

T.C.
ULAŖTIRMA BAKANLIĐI
DEMİRYOLLAR LİMANLAR VE HAVA MEYDANLARI
İNŖAATI GENEL MÜDÜRLÜĐÜ

DLH

TURİZM KIYI YAPILARI MASTER PLAN ÇALIŖMASI

2. ARA RAPOR

YUKSEL PROJE

ULUSLARARASI A.Ŗ.

&

BELDE PROJE VE DANIŖMANLIK TİC. LTD. ŖTİ.

ORTAK GİRİŖİMİ

AĐustos 2009

İÇİNDEKİLER

GİRİŞ	1
D. İHTİYAÇ DUYULAN KAPASİTELERİN KARŞILANMASINA YÖNELİK MEVCUT TESİSLERİN GELİŞTİRİLMESİ VE/VEYA YENİ TESİSLERİN PLANLANMASI	3
D.1. Talep Tahmin Metodolojisi	3
D.2: 2030 Yılı İtibariyle Deniz Turizmi Trafik Tahminleri	10
<i>D.2.1. Türkiye İçin Yat Limanlarının Kapasite ve Talep Tahminleri</i>	10
<i>D.2.2. Akdeniz'deki Muhtemel Gelişmeler Altında Farklı Gelişim Senaryolarının İncelenmesi</i>	20
<i>D.2.3. Balıkçı Barınaklarının Yat Barınağı Olarak Kullanılması</i>	21
<i>D.2.4. Türkiye İçin Kruvaziyer Deniz Turizmi Kapasite ve Talep Tahminleri</i>	29
D.3. Turizm ve Gezi Amaçlı Deniz Araçlarının Barınma Korunma ve Seyirlerine İlişkin Doğal Deniz Alanlarında Fiziksel Taşıma Kapasitesinin Değerlendirilmesi, Az Hassas, Hassas ve Özel Çevre Koruma Alanları	55
<i>D.3.1. Deniz Araçları Kaynaklı Sıvı ve Atık Miktarlarının Tahmini</i>	56
D.4: Bodrum Deniz Ticaret Odası Koşulları Ve Koşulların Yat Kapasitesi Envanter Çalışması	61
D.5: Ülkesel ve Bölgesel Bazda Yeni Yatırım İhtiyacı.....	62
Genel Değerlendirme:.....	64
EKLER	65
Ek 1: Balıkçı Barınakları.....	65

TABLolar

Tablo D.3: Yıllar İtibarı İle Gerçekleşmesi Beklenen Yat Trafik Tahmini (Transit Log + Sarı Bayraklı).....	12
Tablo D.4: 1.Bölgedeki (Bodrum-Kaş) Yat Limanları ve Kapasiteleri	13
Tablo D.5: 1. Bölgede Yat Talep Tahmini.....	14
Tablo D.6: 2.Bölgedeki (Çeşme-Bodrum) Yat Limanları ve Kapasiteleri	15
Tablo D.7: 2. Bölge Yat Talep Tahmini.....	15
Tablo D.8: 3.Bölgedeki (Kuzey Ege) Yat Limanları ve Kapasiteleri.....	16
Tablo D.9: 3. Bölge Yat Talep Tahmini.....	16
Tablo D.10: 4. Bölgedeki (Kaş - Gazipaşa) Yat Limanları ve Kapasiteleri.....	17
Tablo D.11: 4. Bölge Yat Talep Tahmini.....	17
Tablo D.12: 6.Bölgedeki (Marmara) Yat Limanları ve Kapasiteleri.....	18
Tablo D.13: 6. Bölge Yat Talep Tahmini.....	18
Tablo D.14: 8.Bölgedeki (İstanbul)Yat Limanları ve Kapasiteleri.....	19
Tablo D.15: 8. Bölge Yat Talep Tahmini.....	20
Tablo D.16: Balıkçı Kıyı Yapılarının Bölgesel Dağılımı (Tarım ve Köyişleri Bakanlığı, 2008).	23
Tablo D.17: Balıkçı Kıyı Yapılarının Birbirlerine Olan Ortalama Uzaklıkları	24
Tablo D.18: Minimum İskele ve Parmak İskele Genişlikleri	26
Tablo D.19: Tekne Boyları ve Su Çekimleri.....	27
Tablo D.20: Seferde Olan Kruvaziyer Gemileri.....	30
TabloD.21: 2007 Yılında Denize İndirilmiş Kruvaziyer Gemiler	33
TabloD.22: 2008 Yılında Denize İndirilmiş Kruvaziyer Gemiler	33
Tablo D.23: 2009 Yılında Denize İndirilmesi Planlanan Kruvaziyer Gemiler	34
Tablo D.24: 2010 Yılında Denize İndirilmesi Planlanan Kruvaziyer Gemiler	34
Tablo D.25: 2011 Yılında Denize İndirilmesi Planlanan Kruvaziyer Gemiler	35
Tablo D.26: 2007 yılı Akdeniz limanları kruvaziyer gemi ve yolcu sayıları (MedCruise Association, 2008).	36
Tablo D.27: 2008 Yılı İtibariyle Terminal Genişleme ve Rıhtım Yatırımı Yapan Kruvaziyer Limanları	41
Tablo D.28: Türkiye'ye Gelen Kruvaziyer Gemilerinin Limanlar Bazında Dağılımı (2002-2008)	44
Tablo D.29: Türkiye'ye Gelen Kruvaziyer Yolcularının Limanlar Bazında Dağılımı (2002-2008).....	45
Tablo D.30: 2008 Yılı İtibariyle Limanların Kruvaziyer Gemi ve Yolcular Açısından Payları	46
Tablo D.31: 2008 Yılında İzmir Limanına Gelen Kruvaziyer Gemileri ve İşletmecileri.....	46

Tablo D.32: Türkiye’den Geçen Kruvaziyer Gemi Güzargahlarının Başlangıç Limanları	49
Tablo D.33: Türkiye’de Yolcu Trafiği Tahmini (Kişi).....	51
Tablo D.34: Marmara Bölgesinde Yolcu Trafiği Tahmini (Kişi)	52
Tablo D.35: Ege Bölgesinde Yolcu Trafiği Tahmini (Kişi)	53
Tablo D.36: Akdeniz Bölgesinde Yolcu Trafiği Tahmini (Kişi).....	53
Tablo D.37: Karadeniz Bölgesinde Yolcu Trafiği Tahmini (Kişi)	54
Tablo D.38: Teknelerdeki Atık Su Üretim Miktarlarının Tahmini Değerleri (ODTÜ, 2007).....	56
Tablo D.39: Teknelerdeki Katı Atık Birikim Miktarlarının Tahmini Değerleri (ODTÜ, 2007) ..	57
Tablo D.40: 2030 Yılına Kadar İhtiyaç duyulacak Toplam Yat Limanı Sayıları	62
Tablo D.41: Türkiye’deki Kruvaziye Yolcu Sayısına İlişkin Talep Tahmini ve Kapasite Analizi	63

GRAFİKLER

Grafik D.1: Türkiye’deki Yat Talep Tahmini (Mikro Projeksiyon)	11
Grafik D.2: Türkiye’deki Yat Talep Tahmini (Makro Projeksiyon)	12
Grafik D.3: Transit Log ve Sarı Bayraklı Yatların Tahminlemesi	13
Grafik D.4: 1. Bölgedeki Yat Talep Tahmini.....	14
Grafik D.5: 2. Bölgedeki Yat Talep Tahmini.....	15
Grafik D.6: 3. Bölgedeki Yat Talep Tahmini.....	17
Grafik D.7: 4. Bölgedeki Yat Talep Tahmini.....	18
Grafik D.8: 4. Bölgedeki Yat Talep Tahmini.....	19
Grafik D.9: 8. Bölgedeki Yat Talep Tahmini.....	20
Grafik D.10: Balıkçı Teknesi Sayıları (Tarım ve Köyişleri Bakanlığı, 2008).....	23
Grafik D.11: Kruvaziyer Gemi Sayısı Değişimi	35
Grafik D.12: Yatak sayısı değişimi	36
Grafik D.13: Akdeniz Limanlarına Giriş Yapan Kruvaziyer Yolcu Sayıları	39
Grafik D.14: Akdeniz Limanlarından Çıkış Yapan Kruvaziyer Yolcu Sayıları	39
Grafik D.15: Akdeniz Limanlarından Transit Geçen Kruvaziyer Yolcu Sayıları	40
Grafik D.16: Akdeniz Limanlarına Giriş Yapan Kruvaziyer Gemi Sayıları	40
Grafik D.17: 2002-2008 Yılları Arasında Türkiye’ye Kruvaziyer Gemiler ile Gelen Toplam Yolcu Sayısı	43
Grafik D.18: 2002-2008 Yılları Arası Türkiye’ye Gelen Toplam Kruvaziyer Gemi Sayısı	43
Grafik D.19: Türkiye’de 2009-2030 Yılları Arasında Yolcu Trafiği (Kişi)	52
Grafik D.20: Marmara Bölgesinde 2009-2030 Yılları Arasında Yolcu Trafiği (Kişi)	52

Grafik D.21: Ege Bölgesinde 2009-2030 Yılları Arasında Yolcu Trafiği (Kişi)	53
Grafik D.22: Akdeniz Bölgesinde 2009–2030 Yılları Arasında Yolcu Trafiği (Kişi)	54
Grafik D.23: Karadeniz Bölgesinde 2009-2030 Yılları Arasında Yolcu Trafiği (Kişi).....	54

ŞEKİLLER

Şekil D.1: Türkiye Geneli Toplam Yat / Kruvaziyer Yolcu Talep Tahmin Modeli	8
Şekil D.2. Bölgeler Bazında Yat / Kruvaziyer yolcu Talep Tahmin Modeli.....	9
Şekil D.3: Yat Kullanımına Yönelik Düzenlemelerin Yapılması Önerilen Balıkçı Barınakları	28
Şekil D.4: Akdeniz kruvaziyer limanları (MedCruise Association, 2008)	29
Şekil D.5: Türk kruvaziyer limanları (Deniz Ticaret Odası, 2008).	48
Şekil D.6: Ege Kruvaziyer Gemi Güzergahı Örneği.....	50
Şekil D.7: Akdeniz Kruvaziyer Gemi Güzergahı	50
Şekil D.8: Karadeniz Kruvaziyer Gemi Güzergahı Örneği	51
Şekil D.9: Kentsel Atıksu Deşarjı Bakımından Az Hassas ve Hassas Kıyı, Koy ve Körfezler	59

GİRİŞ

Turizm Kıyı Yapıları Master Planı ilke olarak, bu işe ilişkin Özel Teknik Şartnamede (İş Tanımı) sözü edilen sıralama ve süreçlere uygun olarak elde edilecektir. Bununla birlikte, bazı aşamalarda ve teknik konularda ek ayrıntı ve süreçlere de girilecektir. Bunlar aşağıda özetlenmiştir.

Çalışmanın “İlk Aşaması”nı, Mevcut Durumun Değerlendirmesi oluşturmuştur. Bu aşamada bir kaç farklı çalışma gerçekleştirilmiştir.

Bu bağlamda önce; verinin toplanması, depolanması ve değerlendirmesi tamamlanarak, kısaca “Veri Tabanı”nın teşkil edilmiştir. Bu aşamada ayrıca, daha önce yapılan master planların değerlendirilmesi de yapılmıştır.

“İkinci Aşama”, İhtiyaç Duyulan Kapasitelerin karşılanmasına Yönelik Olarak Mevcut Tesislerin Geliştirilmesi ve/veya Yeni Tesislerin Planlaması olarak tanımlanmıştır. Bu aşamada kuşkusuz talep tahmin modelinin kurulması ve işletilmesi, Limanlara olan talebin 2030 yılı perspektifinde saptanmasıdır. Bu aşamada da; Alt-aşamalar bulunmaktadır. Bunların ilki; ülkesel ve bölgesel bazda yatırım gereksinmelerinin, mevcut kapasitelerin de gözetilmesi ile saptanması ve yenilerinin mekan ve zaman gösterilerek planlanmasıdır. Master Plan çalışması, yasal ve yönetsel düzenleme önerileri ile sonuçlandırılacaktır.

Görüldüğü gibi Master Plan farklı ve ardışık aşamalardan oluşan; geleneksel planlama sürecinin yaşanması ile elde edilecektir. Plan; durum ve sorun tespiti bağlamında “Analiz ve Sentez” çalışmalarını, geleceğin kurgulanması bağlamında da; “Sayısal Tahminler”, “Alınması Gerekli Fiziki ve Mali Önlemler ve Yatırımlar” ve nihayet “Yasal ve Yönetsel Düzenlemeler” çalışmalarını içerecektir.

Bu süreçte iki hususa önem verilmektedir. Bunlardan ilki katılımcılıktır. Planlama Süreci boyunca ilkinde Güçlü-Zayıf Yönler, Tehdit ve Fırsatlar(GZFT) analizi yapılmak üzere “Katılımcı Karar Toplantısı” yapılmıştır. Bunları “Bölge Toplantılar” izlemiştir. Ayrıca Yatırımcı limanı işletmecileri ile de görüşmeler yapılmaktadır. Diğerleri ise olabildiğinde saydam olmaktadır. Tüm gelişmeler ve plan kararları tüm ortaklara duyurulacaktır.

Bu çalışmanın kapsamı ise, Türkiye yat turizminin ve Akdeniz yat turizminin arz talep boyutlarını, istatistiksel verilerini, marina kapasitelerini, servisleri ve yat işletmelerini, tanımlamaktır.

2. Ara Raporun kapsamında talep tahmin metodolojisi, talep tahmini ve 2030 yılı itibariyle tahmin sonuçları ve balıkçı barınaklarının mevcut durum değerlendirmesi ve yat barınağı olarak kullanılması için öngörüler ortaya konulmaktadır. Turizm ve gezi amaçlı teknelerin barınma konaklama seyirlerine ilişkin doğal deniz fiziksel taşıma kapasitesinin değerlendirilmesi ve görüşler de ayrıca sunulmaktadır. Sonuç bölümünde ise yapılan talep tahmin çalışmalarının ağırlıklı değerlendirilebilmesi için taşıma kapasitesi değerlendirmeleriyle karşılaştırılmasına ilişkin görüşler ortaya konulacaktır.

Bu çalışma amaç, kapsam ve yöntem tanımlarıyla irdelenecektir.

Çalışmanın kapsamını, yat turizmi amaçlı kıyı tesislerinin, yolcu kruvaziyer hizmeti sunacak terminallerin planlanabilmesi için ulusal, bölgesel mevcut durum ve ihtiyaçların tespit ve ileriye yönelik tahmin çalışmaları oluşturmaktadır.

Çalışmanın amacını, deniz turizminin önemli bir alt sektörü olan yat turizminin mevcut durumunun ve sorunlarının tespit, çözüm yolları ve gelişim yöntemlerini araştırmak ve yapılan tahminlerle ileriye dönük ulusal planlama politikalarının üst ölçekte belirlenmesi oluşturmaktadır.

Yöntem; Türkiye yat turizminin arz-talep boyutları, istatistiksel çalışmalarla marina kapasitesi servis yat işletmelerini tanımlamak, bu verilerden yararlanarak bilimsel tahmin metodlarıyla 2030 yılına kadar 5 yıl aralıklarla talep tahmininde bulunmak çalışmanın yöntemini oluşturmaktadır.

Deniz turizmi ekonomik olarak ülke kaynaklarına yaptığı katkı ile ülkemizin tanıtımında ve kültürlerin kaynaşmasında çok önemli bir görev üstlenmektedir. Bu nedenle, deniz turizm sektörünün ülkemiz çıkarları doğrultusunda ulusal ve bölgesel ölçekte en iyi şekilde planlanması gerekmektedir. 2030 yılına kadar 5 yıllık aralıklarla yapılacak olan talep tahmin çalışmalarıyla deniz turizm sektörü ve onun alt sektörü olan yat turizmi gelişme potansiyelinin ulusal ve uluslararası ölçekte tahmin edilmesi, ülkemizin ulusal politikalarının belirlenmesini ve bu politikaların Turizm Kıyı Yapıları Master Plan Çalışmasına temel teşkil etmesini sağlayacaktır.

Günümüzde, yat limanı yalnızca yatçıların teknelerini barındırabildikleri, yakıt, gıda ve su gibi temel ihtiyaçlarını temin edebildikleri yerler olarak değil, bölgesel sosyo-ekonomik gelişiminde odak noktası olarak tanımlanmaktadır. Yat limanları, yatçılık endüstrisinin temel altyapısını oluşturduğu gibi ulusal bölgesel ve yerel gelişim planlarında da farklı sektörlerin, sanayi dallarının gelişmelerinde çekici güç olarak planlanmaktadır. Yat limanlarının planlanmasındaki stratejik çalışmalar 3 aşamadan oluşmaktadır:

1. Ulusal: Bu aşama ulusal ve uluslararası gelişmeler göz önüne alınarak (arz-talep), ülke çıkarlarını koruyacak bir şekilde ülkenin ana kıyı bölgelerine göre, üst düzey planlama yapılmasıdır.

2. Bölgesel: Bölgesel ölçekli çalışmalar temelde, sosyo-ekonomik gelişmeler ve farklı ekonomik sektörler düşünülerek bütünsel kıyı alanları planlanmasının yapılmasıdır. Bu planlama kapsamında deniz turizmi sektörü gelişmesi ve onun merkezi olan yat limanları gelişimi de yer almaktadır.

3. Yerel: Yerel ölçekli çalışmalarda ise yat limanının yer seçiminin mühendislik kriterleri, çevresel etkiler ve sosyo-ekonomik etkiler göz önüne alınarak saptanmasıdır.

Sonuç olarak günümüzde yat limanları bölgesel ve yerel ekonomiye hız kazandıran merkezler olarak düşünülmektedir ve işlevleri

a) Bölgeye getirdiği farklı ekonomik sektörlerle bölgesel gelişimin merkezi olmak,

b) Mevcut yerleşim alanlarının ekonomik gelişmesini hızlandırmak,

c) Sosyo-ekonomik gelişmelerin merkezi olmak,

d) Yeni yerleşim merkezleri için temel oluşturmak,

tanımlanmaktadır.

D. İHTİYAÇ DUYULAN KAPASİTELERİN KARŞILANMASINA YÖNELİK MEVCUT TESİSLERİN GELİŞTİRİLMESİ VE/VEYA YENİ TESİSLERİN PLANLANMASI

D.1. Talep Tahmin Metodolojisi

Deniz turizminin en önemli iki bileşeni kruvaziyer turizm ve yat turizmidir. Kruvaziyer turizminin en önemli alt yapısını kruvaziyer limanları yat turizminin ise yat limanları oluşturmaktadır. Turizm sektöründe sektörel büyümeyi sağlayan en önemli etken bölgenin yeterli turizm altyapısına sahip olmasıdır. Talebin yoğun olduğu bölgede her yeni yatırım aynı zamanda talepteki büyümeyi de hızlandırmaktadır.

Turizm kıyı yapıları master plan çalışmasının en önemli aşaması tahminidir. Zira geleceğe ilişkin doğru yatırım kararlarının alınması ancak doğru bir talep tahmini ile mümkün olabilmektedir. Yat ve yolcu artışının tahmin edilenin altında kalması durumunda limanlarda atıl kapasite oluşmakta, yatırımların boyutları gelecek gemi ve yat trafik hacmine göre projelendirildiği için yatırım finansmanının geri dönüşü sağlanamamaktadır. Benzer şekilde gemi ve yat artışının kapasiteye ulaşması durumunda bölgedeki deniz turizmi gelişimi durmaktadır. Liman ve yat limanı yatırımlarının uzun zaman alması nedeniyle, ihtiyacı karşılayacak yeni limanlar zamanında hizmete girememektedir.

Talep tahmin çalışmalarında uzun yıllara dayanan geniş bir veri setine ihtiyaç duyulmaktadır. Ülkemizde özellikle yat turizmine ait geçmişe ilişkin uzun dönemleri kapsayan sağlıklı veri bulunmamaktadır. Ayrıca turizmdeki dalgalanmalar uzun vadeli tahminleri olumsuz etkilemektedir.

Talep tahmin çalışması belli koşullar ve varsayımlar altında gelecekteki muhtemel yolcu, kruvaziyer gemisi ve yat sayısının belirlenmesidir. Bu açıdan talep tahmini değerlendirildiğinde devlet tarafından verilen teşvikler, belli bölgelere yatırım önceliği verilmesi, komşu ülkelerdeki siyasi ve ekonomik gelişmeler gibi önceden tahmin edilemeyen ve sayısallaştıramayan verilerde bir bölgedeki tahmin sonuçlarını etkileyecektir. Yasal, yönetsel ve idaresel değişkenler bölgedeki turizm hacmini ve mozağini doğrudan etkilemesine rağmen talep tahmininde kullanılması ulaşılabilecek sonuçlar açısından risklidir. Yinede olası değişimlerin tahmin sonuçlarına etkisi değerlendirilmelidir.

Master plan çalışmasında temel girdi verileri olarak kabul edilen ve toplanması, değerlendirilmesi, yorumlanması Kültür ve Turizm Bakanlığı, DPT, TÜİK, Denizcilik Müsteşarlığı, Hazine ve Dış Ticaret Müsteşarlığı vb. kamu kurumlarının sorumluluğunda olan mevcut durum ve gelecek on yıllardaki sektörel ve bölgeler bazındaki büyümeler, kapasite kullanımı, nüfus artışı, yolcu, gemi ve yat trafiği, bölgeler bazında GSMH gibi veriler ne kadar sağlıklı ise master plan çalışması da o kadar sağlıklı olacaktır.

Deniz turizminde noktasal talep tahmini yapılması mümkün değildir. Bunun ilk nedeni talebin bölgesel gelişmesidir. Kruvaziyer turizmde talebi belirleyen iki önemli unsurdan birincisi bölgenin sahip olduğu turizm cazibe merkezlerinin sayısıdır. Zira kruvaziyer turizm her ne kadar gemi odaklı görünse de asıl pazarlamaya konu olan turizm ürünü geminin ziyaret ettiği

ülkelerdeki ören yerleri, tarihi ve doğal güzellikler, kültürel zenginlikler, alışveriş imkanları ve turistik değere sahip alanlardır. Gemiler ancak uğradıkları limanlarda sattıkları turlar ile işletmecilik faaliyetlerini sürdürebilmektedir. Kruvaziyer turizmde talebi belirleyen ikinci husus ise gemi hatlarının stratejik kararlarıdır. Zira az sayıda gemi hattı neredeyse pazarın tamamını kontrol altında tutmaktadır. Yat turizminde ise talebin noktasal olmamasının en önemli nedeni yatın her ne kadar bir yat limanını bağlama limanı olarak seçmesine rağmen, yatın gezinti amaçlı kullanılması, yat limanı zinciri içerisinde bulunan limanlar arasında dolaşmasıdır. Yatların teknolojik olarak gelişmesi, meteorolojik bilgi sistemlerinin gelişmesi, yatçıların denizcilik bilgi ve becerisinin artması yatların hareketliliğini artırmakta, daha uzun mesafelere seyahati mümkün kılmaktadır.

Sektörel olarak küçük farklılıklar olmasına rağmen genel olarak "tahminleme teknikleri üç kategoriye ayrılır: zaman bazlı ve projeksiyonlar; modelleme ve simülasyon; ve niceliksel tahminleme.

Trend analizi (eğilim, patern belirleme), ve olasılıksal tahminleme ilk kategoriye aittir ve geleceği tahmin etmek için geçmiş verileri çeşitli istatistiksel araçları kullanırlar. Bu tür teknikler en sık kullanılanlardandır ve en kolay anlaşılabilir türdür.

İkinci grubun içerisinde dinamik modelleme, çapraz - etki analizi, simülasyon projeksiyonları, girdi-çıkı analizleri bulunur. Bunlar tahmin edilmesi istenen ortamı modelleme veya simüle etme ile tahmin ederler. Bir sistemin farklı elemanlarının genel etkisinin yanında, kendi aralarındaki etkileri de gösterdikleri için yapısal model olarak adlandırılırlar. Bu modeller geniş bir bakış açısı elde etmekte ve sorunların toplamını daha iyi anlamada yardımcı olurlar.

Son tahminleme grubunda ise senaryo, uzman görüşü yöntemi, alternatif gelecek ve değerler tahminlemesi bulunur. Bu tür tahminlemeler daha küresel, daha niceliksel ve diğer yaklaşımlardan daha yumuşak olurlar. Bunlar en az gelişmiş tahminleme modelleridir. Bu metodların beraber veya üst üste kullanılması genelde avantajlıdır" (Ernest, F.).

Talep tahmin çalışması turizm ve ulaştırma sektörü dışında da pek çok sektörde kullanılmaktadır ve çalışmanın amacına ve özelliğine bağlı olarak farklı talep tahmin yöntemleri kullanılmaktadır. Günümüzde sektörel faaliyetler birbirine geçmiş durumdadır. Bir sektördeki büyüme veya küçülme diğer sektörde çarpan etkisi ile değişime neden olmaktadır. Sayısallaştırılamayan veriler ise uzman görüşlerinin alınması, geleceğe ilişkin beklenti anketleri, odak grup çalışması ve Dephi tekniği gibi kalitatif yöntemler ile değerlendirilmektedir. Soruların ve uzmanların doğru seçilmesi durumunda geleceğe ilişkin yük trafiğindeki değişim konusunda bilgi sahibi olunabilmektedir. Ancak söz konusu yöntem öncelikle geçmişe ilişkin sağlıklı veri bulunmaması durumunda tercih edilmektedir. Diğer bir tercih sebebi ise kantitatif yöntemler ile elde edilen sonuçların değerlendirilmesidir. Siyasal, yasal, teknolojik, değişimlerin hesaplanan trafik hacmi üzerindeki muhtemel etkilerinin tartışılması için kalitatif yöntemler kullanılmalıdır. Yine yukarıda bahsi geçen üçüncü grup tahmin teknikleri içerisinde yer alan gemi, yat ve yolcu talep tahminlerinde yol gösterici olarak kullanılacak diğer bir yöntem ise hazırlanacak geniş kapsamlı bir veri seti ile mevcut kruvaziyer limanları, yat limanları, gemi yolcuları ve yatçılara uygulanan anket (questionnaire) çalışmasıdır.

Böylece gemi ve yat trafiğinin ve sayısının gelecekte ne kadar değişeceği, yolcu ve yatçı sayısı, sektörün büyüme ve gelişme dinamiği gibi geniş kapsamda hazırlanan soruşturma formu değerlendirilerek bu gün için geleceğe yönelik sayısal olarak tahmin edilemeyen durumlarda veya kalitatif yöntemler ile gerçekleştirilen tahminlerin geliştirilmesinde kullanılır. “Bilindiği gibi, ileriye tahmin teknikleri içinde “kalitatif” ya da “teknolojik” (kantitatif) tahmin teknikleri adı altında toplanan tahmin yaklaşımları, çoğunlukla uzun dönem tahminleri için kullanılırlar. Kısa dönemde “geçmişin gelecekte de tekrar edeceği” prensibinin doğruluğu daha kolay savunulabilirken, orta ve uzun döneme geçtikçe, bu prensibin korunması imkânsızlaşmaktadır. Sayısal tahmin teknikleri, geçmiş verilerdeki ilişkileri ve dinamiği yakalayıp kısa dönemde bunların değişmeyeceği kabulü ile ileriye tahmin eder. Teknolojik (kantitatif) tahminlerde ise, geçmiş veriler önemli rol oynamakla birlikte, bunlara ek olarak, tahmine katılanların hayal güçleri, yetenekleri ve uzmanlıkları da tahminlerin etkinliğinde büyük önem taşır. Teknolojik tahminlerde sayısal tahmin yöntemlerinde olduğu gibi kesin olarak adım adım ne yapılacağına ilişkin bir bilgi olmadığı gibi, yapılan tahminler tek bir sayısal değer şeklinde de değildir. Kısa dönemlerde tahminler matematiksel ve istatistiksel modellere dayanırken, uzun dönemli tahminler uzman bilgi, deneyim ve görüşlerine dayanır (Anomim 2005).

Talep tahmin çalışmalarında kullanılan en önemli veri, elde edilmek istenen bilginin tarihçesidir. Kruvaziyer gemi sayısının, yolcu sayısının, yat sayısının, yat trafiğinin yıllar itibarı ile düzenli artış gösterdiği, beklenmeyen ve keskin değişmelerin yaşanmadığı durumlarda kısa süreli tahminlemeler için Zaman Serileri kullanılmaktadır. Zaman serilerine dayalı tahminlemede sadece verinin tarihçesi kullanıldığı için kısa süreli tahminlemelerde kullanılabilir. Ayrıca zaman serileri değişimi etkileyen bileşenlerin bilinmediği veya bilinmesine rağmen elde sağlıklı istatistik bulunmadığı durumlarda kullanılan bir yöntemdir. Yöntemin temel felsefesi geçmişteki değişim trendinin gelecekte de kısa bir sürede olsa devam edeceğidir. Zaman serileri yalnızca verinin tarihçesini göz önüne aldığından üç yıllık bir veri seti ile on beş yıllık bir talep tahmini gerçekçi görülmemektedir. Özellikle gelişmekte olan ülkelerdeki istikrarsızlıklar, turizmdeki dalgalanmalar bu yöntemin başarısını olumsuz etkilemektedir. Zaman serileri dört temel bileşenden oluşmaktadır. İlk bileşen trend (genel eğilim) bileşenidir. Zamana bağlı düzgün değişen her sayısal parametrenin genel bir eğilimi mevcuttur. İkinci bileşen çevrimsel bileşendir. Bu bileşen periyodik olmayan değişimi ifade etmektedir. Periyodik değişim diğer bir bileşeni oluşturmaktadır. Diğer bileşen ise hata bileşenidir. Belirsizliğin oluşturduğu hata bileşeni son bileşendir. Tipik bir zaman bazlı model aşağıdaki formdadır:

$$f(t) = a_0 + a_1 t + a_2 t^2 + \dots + a_n t^n$$

Yumuşatma teknikleri ile zaman serilerindeki kısa vadeli ani değişimleri azaltmak veya kaldırmak mümkündür. Yumuşatma tekniklerine örnek olarak hareketli ortalama ve otoregresyon modeller gösterilebilir.

Son yıllarda en yaygın kullanılan yöntem lineer veya logaritmik regresyondur. Regresyon yönteminin en önemli avantajı bir veya birden fazla bağımsız değişkenin tahminde kullanılabilmesidir. Regresyon yöntemi hem tanımlayıcı hem de çıkarımsal istatistik sağlamaktadır ve iki veya daha fazla değişken arasındaki ilişkileri ölçmek için kullanılmaktadır. Gerçekleştirilen çalışmada korelasyon katsayısına bakılarak seçilen

bağımsız değişkenlerin süreç üzerinde etkisi olup olmadığı belirlenebilmektedir. Bu sayede doğru bağımsız değişkenler seçmek mümkün olmaktadır.

Regresyon yöntemi biri bağımlı olmak üzere iki veya daha fazla değişken arasındaki ilişkinin matematiksel bir fonksiyon yardımıyla ifade edilmesi ve fonksiyonun verilere uyumunun belirlenmesi işlemlerinden oluşmaktadır. Bu yoldan elde edilen fonksiyon regresyon eğrisi ya da doğrusu olarak tanımlanmaktadır.

İki ya da daha çok ilişki temeline dayanan regresyon analizinde bilinen değişkene (X) bağımsız, tahminlenmeye çalışılan değişkene (Y) ise bağımlı değişken adı verilmektedir. Sayısal değişkenlerin söz konusu olduğu tüm durumlara başarıyla uygulanan regresyon analizi, ileriye dönük tahminlerde yardımcı olmaktadır. Sadece iki değişkenin ele alındığı durum basit regresyon analizi (doğrusal regresyon) olarak tanımlanmakta, birden fazla bağımsız değişkenle ilgili analizler ise çoklu (katlı) regresyon analizi kapsamına girmektedir. Çok katlı regresyonun matematiksel ifadesi:

$$y_i = \alpha + \beta_1 x_{1i} + \beta_2 x_{2i} + \beta_3 x_{3i} + u_i$$

şeklindedir.

Bölgesel talebin belirlenmesine yönelik gerçekleştirilecek regresyon analizi tahmin yöntemi, ele alınan bölgelerin geçmişten bu güne ortaya çıkan yat trafiği istatistik verileri ile regresyon analizi yapılarak uygun trafik tahmini belirlemesine yönelik bir yöntemdir.

Bu çalışma kapsamında yapılan tahminlerde kullanılan regresyon denkleminde ($y=a+bx_1+cx_2\dots$) bağımlı değişken (y) gelecekteki yat veya kruvaziyer yolcu trafiği, bağımsız değişken (x) ise liman hinterlandına ait sosyo-ekonomik veriler, turizm istatistikleri, dünya turizm göstergeleri oluşmaktadır.

“Genelde çalışılan değişken bir veya daha fazla açıklayıcı değişkenlerin bir fonksiyonu olarak tanımlanır. Fonksiyon genelde zaman fonksiyonudur, dolayısı ile bir veya daha fazla açıklayıcı değişkenlerin değişimi ile çalışılan değişkenin zaman içerisinde tepkisini tahmin edebiliriz.

Tek fonksiyonlu regresyon modeli için bir örnek yük trafiğinin iskele sayısı, kullanılan forklift sayısı ve taşınan kargonun fiziki özellikleri gibi çeşitli açıklayıcı değişkenlerin üretime etkisini gösterir. Tipik bir formülasyon:

$$y_i = a_0 + a_1 x_{1i} + \dots + a_n x_{ni} + \text{hata tanımı}$$

Bu tür formülasyonların çözümü için çoklu-değişkenli linear regresyon analizi kullanılır.

Biraz önce açıklanan tek formüllü model, açıklayıcı değişkenler arasında oluşabilecek bağımlılıkları veya bu açıklayıcı değişkenlerin diğer değişkenlerle arasındaki ilişkiyi açıklamaz. Ayrıca tek formüllü model açıklayıcı değişkenler bağımlı bir değişkeni belirlerler fakat bu bağımlı değişkenden açıklayıcı değişkenlere geri besleme olmaz. Çok formüllü regresyon analizi çeşitli değişkenler arasındaki ilişkiyi hesaba katmamıza imkan sağlar. Örnek:

y_1 = Liman gemi trafik hacmi
 y_2 = turizm gelirleri
 y_3 = turist sayısı
 y_4 = kişi başına turizm harcamaları
 Z_1 = Limanlar arası rekabet etki değişkeni
 Z_2 = Turizm giderleri
 Z_3 = GDP
 Z_4 = GDI (gayri safi yurtiçi yatırım)

Liman gemi trafiği aşağıdaki formüllerle modellenebilir:

$$\begin{aligned}y_1 &= a_0 + a_1(y_2 + y_3) + a_2Z_1 + u \\y_2 &= b_0 + b_1y_4 \\y_3 &= c_0 + c_1Z_2 \\y_4 &= Z_3 + y_2 - y_3 - Z_4\end{aligned}$$

Bu formüllerdeki katsayılar geçmiş verilerden tahmin edilir. Gelecekteki liman trafiğini elde etmek için, Z_1 değişkenlerinin projeksiyonlarını kullanarak formülleri çözmeye çalışırız. İlk önce y_3 hesaplanır, ondan sonra aynı anda y_2 ve y_4 ü bulmak için formüller aynı anda çözülür. y_2 ve y_3 değerlerini ilk formüle koyarsak, liman trafiğinin tahminini buluruz.

Çok formüllü regresyon modelleri çalışan sürecin yapısı hakkında çok bilgi verir. Yalnızca bireysel ilişkiler belirtilmez, ayrıca model aynı anda tüm bu ilişkilerin etkileşimlerini de belirtir. Böylece beş fonksiyonlu bir model, beş bireysel regresyon formülasyonunun toplamından daha fazla bilgi içerir, çünkü bu beş bireysel ilişkiyi açıklamanın yanında bu ilişkilerin aynı anda uygulanması ile ortaya çıkan yapıyı da tarif eder.” (Ernest, F.).

Talep tahminlemeleri elde edilen sonuçları kontrol etmek amacı ile iki değişik yol izlenmektedir. Bunlardan ilki Türkiye genelinde (makro) tahminleme diğeri ise bölgesel bazda (mikro) tahminlemedir. Makro tahminleme gerçekleşen toplam yat sayısı üzerinden hesaplanırken mikro tahminlemede bölgesel bazda gerçekleşen gemi, yolcu ve yat hesaplamaları üzerinden gerçekleştirilir. Önceki master plan çalışmalarında gemi, yolcu ve yat sayısını belirlemeye yönelik metodolojik bir yaklaşımı olan kapsamlı projeksiyon yapılmamıştır.

Turizm Kıyı Yapıları Master Plan çalışması kapsamında Türkiye geneli ve Bölgeler itibarı ile gelecekte oluşacak kruvaziyer yolcu ve gemi ile yat talep tahmini çalışmasında çoklu regresyon kullanılmıştır. Proje kapsamında makro ve mikro talep tahmini gerçekleştirilmiştir. Talep tahmininde kullanılan modelin akış şeması Şekil D.1 ve D.2 de verilmiştir.

TALEP TAHMİN SÜRECİ

Makro Projeksiyon (Türkiye)

Şekil D.1: Türkiye Geneli Toplam Yat / Kruvaziyer Yolcu Talep Tahmin Modeli

TALEP TAHMİN SÜRECİ

Mikro Projeksiyon (Bölgeler)

Şekil D.2. Bölgeler Bazında Yat / Kruvaziyer yolcu Talep Tahmin Modeli

D.2: 2030 Yılı İtibariyle Deniz Turizmi Trafiği Tahminleri

Çalışmanın bu bölümünde yat turizmi ve kruvaziyer turizmi 2 ayrı başlık altında irdelenecektir. Öncelikli olarak ülkesel kapasite ve projeksiyonlara bağlı talep tahminleri ortaya konulacaktır. Daha sonra her iki turizm türü için bölgesel değerlendirmeler yapılacaktır.

D.2.1. Türkiye İçin Yat Limanlarının Kapasiteve Talep Tahminleri

Türkiye'deki yat limanlarının kapasiteleri gelecekte doğacak yeni yat limanı ihtiyacının belirlenmesi için tespit edilmiştir. Sonuçlar gerçekleştirilen yat tahminleri ile karşılaştırmış gerek Türkiye geneli için gerekse bölgeler bazında yapılması gereken yat limanları belirlenmeye çalışılmıştır. Çalışmada daha önceki master plan çalışmasında ön görülen turizm bölgeleri esas alınmıştır. Yat limanlarının kara ve deniz bağlama kapasitesi her bir limana gönderilen soru formları ile belirlenmiş, ayrıca bağlama yeri uzunluğu, su derinliği, bölgedeki yat boyutlarının oransal dağılımı ve çekek yeri büyüklüğüne göre tekrar gelen veriler kontrol edilmiştir.

Türkiye'deki yat limanların toplam (kara + deniz) yat kapasitesi değişik boy ve büyüklükte 14.191 yat olarak belirlenmiştir. Hesaplanan kapasite statik kapasite olup aynı anda hizmet verilebilen yat sayısını göstermektedir.Çalışma kapsamında ayrıca Türkiye'deki yat sayısındaki artış tahminlenmiş ve tahmin sonuçları belirlenen kapasitelerle karşılaştırılmıştır.

Türkiye'deki toplam (Türk ve Yabancı Bayraklı) yat sayısının belirlenmesinde regresyon analizinden yararlanılmıştır. Analizlerde bağımlı değişken olarak yat sayısı, bağımsız değişken en yüksek korelasyon sayısını veren turizm gelirleri, toplam turist sayısı (Türkiye ve Dünya) kullanılmıştır. GSMH ve nüfus ile yat sayısı arasındaki ilişki düşük seviyede bulunmuş bu nedenle kullanılmamıştır. Gerek Türkiye geneli gerekse bölgeler bazında tüm tahmin analizleri kötümser, ortalama ve iyimser senaryolar altında incelenmiştir. İlk aşamada Yat sayısı tüm Türkiye üzerinden tahminlemiş, daha sonra bölgeler bazında hesaplanan yıllara göre yat talep tahmininden gidilerek tekrar Türkiye yat talep tahminine ulaşılmıştır.

Türkiye geneli için yapılan yat tahminlemede mikro ve makro projeksiyonlar talep tahmini gerçekleştirilen yirmi yıl içersinde önemli bir artış olacağını göstermektedir. Yat sayısındaki artışın en önemli bileşeni yat limanlarındaki kapasitedir. Tahmin edilen tüm değerler yeterli yat bağlama kapasitesinin zamanında arzı ile mümkün olabilecektir. Zira yat turizminde gelişimin önündeki en önemli sınırlayıcı parametre liman kapasiteleridir. Gelişme ancak liman kapasitelerinin yat artışına paralel arttırılması ile mümkün olabilecektir.

Gerçekleştirilen makro ve mikro projeksiyonlar birbiri ile uyum göstermektedir. Makro ve mikro projeksiyonlarda hesaplanan yat sayıları arasındaki farkın nedeni Turizm ve Kültür Bakanlığının 1991 ve 1997 yılında hazırladığı Master Planlar çerçevesinde belirlenen ve bu çalışmanın daha önceki master planlar ile uyumlu olması için aynen seçilen bölgeler dışındaki oluşan yat sayısı ve yat trafiğidir. Farklılığın bir ikinci ve önemli nedeni ise Türkiye genelindeki artışın bölgeler bazındaki artıştan daha yüksek olmasıdır. Projeksiyonlar arasındaki fark iyimser senaryoda azalmaktadır. Bunun başlıca sebebi her iki projeksiyonda da zamana bağlı olarak gelişim hızının doğal olarak yavaşlamasıdır.

Türkiye geneli için en düşük talep tahmini 26.811 yat en yüksek talep tahmini ise 66.300 yat olarak bulunmuştur (Tablo D.1 ve Tablo D.2). Mevcut yat limanlarının toplam kapasitesi 14.191 adet değişik boy ve özellikte yattır. En kötü senaryo göz önüne alınsa bile Türkiye'deki yat bağlama kapasitesinin iki katına çıkarılması gerekmektedir. Ülkemizde bir kısım balıkçı barınağı hali hazırda yatlara barınma hizmeti vermektedir. Bir bölüm yat ise belediye iskelelerinde, çekek yerlerinde veya korunumlu koylarda barınmaktadır. Yat limanı sayısının artması ile söz konusu yatlarında yat limanlarına geleceği öngörülmektedir.

Tablo D.1: Türkiye Geneli Yat Talep Tahmini (Mikro Projeksiyon)

Türkiye (Bölge Tahminlerinin Toplamı)			
Yıllar	Kötümser	Ortalama	İyimser
2010	14.709	14.939	15.155
2015	18.008	19.911	21.944
2020	22.022	26.816	32.043
2025	26.828	36.197	46.441
2030	32.631	48.890	66.843

Türkiye geneli için gerçekleştirilen yat talep tahmininde 2030 yılı dikkate alındığında kötümser ve iyimser senaryolar arasında iki katın üzerinde fark (32.202 ve 66.300 – 26.811 ve 65.768) gözlenmektedir (Tablo D.1 ve Tablo D.2). İyimser ve kötümser talep tahminleri arasındaki farkın büyük olması bağımsız değişken olarak seçilen parametrelerdeki istikrarsızlıktan kaynaklanmaktadır. Zira zaman zaman turist sayısındaki değişime rağmen turizm gelirleri benzer değişimler göstermemektedir. Bağımsız değişkenlerdeki büyüme tahminleri arasındaki farklılık yat talep tahminlerindeki farkı da büyütülmektedir. İyimser ve kötümser senaryoların güven aralığı büyük çıkmaktadır. Türkiye de önümüzdeki yirmi yıl içerisinde yat sayısındaki artışın grafiksel gösterimi Grafik D.1 ve Grafik D.2 de verilmiştir.

Grafik D.1: Türkiye'deki Yat Talep Tahmini (Mikro Projeksiyon)

Türkiye geneli toplam yat verileri üzerinden gerçekleştirilen makro projeksiyonlarda yat trafiğinin yirmi yıl içerisinde üç katına çıkacağı tahminlenmiştir (Tablo D.2 ve Grafik D.2). Bunun başlıca nedeni kapasite artışının talep artışını tetikleyecek olmasıdır.

Tablo D.2: Türkiye Geneli Yat Talep Tahmini (Makro Projeksiyon)

Tüm Türkiye Tahmini			
Yıllar	Kötümser	Ortalama	İyimser
2010	14.646	15.014	15.350
2015	17.648	20.467	23.281
2020	20.791	27.277	34.114
2025	23.880	35.442	48.144
2030	26.811	45.012	65.768

Grafik D.2: Türkiye'deki Yat Talep Tahmini (Makro Projeksiyon)

Yat limanlarımızda oluşacak yat trafiğinin bir göstergesi olarak yıllar itibarı ile Transit Log ve Sarı Bayraklı yat sayısı analiz edilmiştir. Gelecekte gerçekleşecek Transit Log ve Sarı Bayraklı yatlar regresyon metodu ile tahminlenmiştir. 2030 yılında ortalama bir tahmin ile Transit Log alacak ve Sarı Bayrak çekerek limanlarımıza giriş yapacak yatların toplam sayısının ikiyüzüne yaklaşması beklenmektedir (Tablo D.3).

Tablo D.3: Yıllar İtibarı İle Gerçekleşmesi Beklenen Yat Trafik Tahmini (Transit Log + Sarı Bayraklı)

Yat Hareketliliği			
Yıllar	Kötümser	Ortalama	İyimser
2010	34.095	33.967	34.709
2015	48.209	48.819	56.594
2020	70.343	76.274	93.400
2025	102.890	123.391	148.398
2030	148.284	199.456	230.003

Yıllar itibarı ile limanlarımıza yurtdışından giriş yapacak ve transit log alacak yatların sayısal değişimi Grafik D.3'de verilmiştir. Özellikle Ege Adaları ile Türkiye yat limanları arasında önemli bir trafik artışı beklenmektedir.

Grafik D.3: Transit Log ve Sarı Bayraklı Yatların Tahminlemesi

D.2.1.1. Bölgelere Göre Yat Limanlarının Kapasitelerinin Belirlenmesi ve Tahminler

Kültür ve Turizm Bakanlığı'nın 1992 ve 1997 yılında hazırladığı Master Planlar çerçevesinde 8 bölge belirlenmiştir. Daha önceki çalışmalar ile uyum sağlanması açısından aynı bölgeler kapasite ve talep tahminlerinde aynen kullanılmıştır. Birinci bölge Bodrum – Kaş arasındaki bölge olup söz konusu bölgede bulunan 18 adet yat limanının toplam kapasitesi 6.489 yattır (Tablo D.4).

Tablo D.4: 1.Bölgedeki (Bodrum-Kaş) Yat Limanları ve Kapasiteleri

	Yat Limanı	Kapasite
1	Port Göcek	535
2	Ece Saray Marina	400
3	İltur Skopea Marina	121
4	Milta Bodrum Marina	475
5	Albatros Marina	180
6	Martı Marina	500
7	Marmaris Yat Marin	1650
8	Fethiye Belediye Marina	150
9	Ağanlar Yat Çekek Yeri	200
10	Göcek Club Marina	205
11	Kaş Marina	600
12	Kumlubükü Yat Club	35
13	Letoonia	30
14	My Marina	68
15	Netsel Marina	770
16	Sun Marina	100
17	Yatlift	400
18	Göcek Belediye Marina	70
Toplam		6489

1. Bölge gerek yat bağlama kapasitesi gerekse yat trafiği açısından en yüksek değerlere sahip bölgedir. Talep tahminlerinde ortalama gelişme senaryosu ile kapasitenin 2030 yılında yat sayısının 27 bini aşması beklenmektedir.

Tablo D.5: 1. Bölgede Yat Talep Tahmini

1.Bölge (Bodrum-Kaş)			
Yıllar	Kötümser	Ortalama	İyimser
2010	7.097	7.268	7.413
2015	9.077	10.479	11.790
2020	11.327	14.746	18.169
2025	13.808	20.241	27.091
2030	16.574	27.273	39.430

Birinci bölgedeki yat sayısındaki gelişme Grafik D.4 de grafiksel olarak gösterilmiştir. Bölge talebi karşılayacak yatırımların gerçekleştirilmesi durumunda Türkiye deki yat sayısının %56'sına tek başına sahip olacaktır.

Grafik D.4: 1. Bölgedeki Yat Talep Tahmini

İkinci bölge Çeşme – Bodum arasını kapsamaktadır. Söz konusu bölgede bulunan 7 adet yat limanının toplam kapasitesi 2.231 yattır (Tablo D.4). Bölgede 500 yat kapasitesinin üzerinde iki adet yat limanı bulunmakta olup (D-Marin Turgutreis ve SETUR Kuşadası), Didim Yat limanının hizmete girmesi ile 600'ü denizde 400'ü karada olmak üzere toplam 1000 yat kapasite artışı olacaktır. Yapım faaliyeti devam eden Çeşme Yat Limanı'nın hizmete girmesi ile 400'ü denizde ve 100 tanesi de karada olmak üzere 500 yatlık bir kapasite artışı gerçekleşecektir.

Tablo D.6: 2.Bölgedeki (Çeşme-Bodrum) Yat Limanları ve Kapasiteleri

	Yat Limanı	Kapasite
1	SETUR Altinyunus	240
2	Alaçatı Marina	320
3	SETUR Kuşadası	525
4	D-Marin Turgutreis	650
5	Atami Jetty	30
6	Pupa Marina	30
7	Yalıkavak Marina	436
Toplam		2231

2. Bölgedeki yat sayısında düzenli artış beklenmektedir. Talep tahminlerinde ortalama gelişme senaryosu ile kapasitenin 2030 yılında yat sayısının 11 bini aşması beklenmektedir (Tablo D.5). Söz konusu değer şimdiki kapasitenin beş katı olup kısa vadede devreye girecek olan Didim ve Çeşme Yat limanları kısmen kısa vadeli olarak talebi karşılayabilecektir.

Tablo D.7: 2. Bölge Yat Talep Tahmini

2.Bölge (Çeşme-Bodrum)			
Yıllar	Kötümser	Ortalama	İyimser
2010	2.090	2.107	2.142
2015	2.920	3.132	3.507
2020	4.087	4.782	5.761
2025	5.679	7.348	9.241
2030	7.813	11.239	14.577

İkinci bölgedeki yat sayısındaki gelişme Grafik D.5'de grafiksel olarak gösterilmiştir. Bölge talebi karşılayacak yatırımların gerçekleştirilmesi durumunda Türkiye'deki yat sayısının %23'üne sahip olacaktır.

Grafik D.5: 2. Bölgedeki Yat Talep Tahmini

Üçüncü bölge Kuzey Ege bölgesini kapsamaktadır. Söz konusu bölgede bulunan 4 adet yat limanının toplam kapasitesi 655 yattır (Tablo D.8). Üçüncü bölgede yer alan yat limanlarının kapasiteleri düşük olup söz konusu limanlardaki yat trafiği bölgeseldir.

Tablo D.8: 3.Bölgedeki (Kuzey Ege) Yat Limanları ve Kapasiteleri

	Yat Limanı	Kapasite
1	SETUR Ayvalık	350
2	Dalyanköy	100
3	Eski Foça Yat Limanı	75
4	Levent İzmir	130
Toplam		655

Üçüncü bölge yat trafiğinin Marmara bölgesinden sonra en düşük değere sahip bölgesidir. bunun başlıca nedeni talep artışını hızlandıran bölgede yeterli sayıda yat limanının bulunmamasıdır. Mevcut veriler ışığında kuzey – güney akslı önemli bir yat trafiğinin oluşmaması, coğrafi konumu itibarı ile Ege adaları ile olan yat trafiğinin artmaması, güney Ege ve Batı Akdeniz’de var olan yoğun yat trafiğinin Kuzey Egeye kaymaması durumunda üçüncü bölge yat talebinin en düşük artacağı bölgelerden birisi olacaktır. Bölgedeki yat trafiği 2030 yılı için ortalama bir senaryo ile 736 yat olarak hesaplanmıştır (Tablo D.9). Orta ve küçük ölçekli yat limanı yatırımları ve ulusal ve uluslar arası düzeyde yürütülecek pazarlama faaliyetleri ile bölgedeki yat turizmi bölgenin sahip olduğu turistik değerler nedeniyle geliştirilebilecek konumdadır.

Tablo D.9: 3. Bölge Yat Talep Tahmini

3.Bölge (Kuzey Ege)			
Yıllar	Kötümser	Ortalama	İyimser
2010	541	547	541
2015	569	589	598
2020	598	634	660
2025	628	683	728
2030	660	736	804

Üçüncü bölgedeki yat sayısındaki gelişme Grafik D.6 de grafiksel olarak gösterilmiştir. Geçmiş yıllardaki yat sayısındaki düzensizlikler ve istikrarsızlıklar Kuzey Ege bölgesindeki yat talebinin düşük çıkmasına neden olmuştur. Bu nedenle bölgedeki yat talebinin neredeyse lineer olarak yavaş bir gelişme göstereceği analiz sonuçlarından çıkarılmıştır.

Grafik D.6: 3. Bölgedeki Yat Talep Tahmini

Dördüncü bölge Kaş – Gazipaşa arasını kapsamaktadır. Söz konusu bölgede bulunan 6 adet yat limanının toplam kapasitesi 2232 yattır (Tablo D.10). Bölgede Kaleiçi marina dışında büyüklük olarak orta ölçekli marinalar hizmettedir.

Tablo D.10: 4. Bölgedeki (Kaş - Gazipaşa) Yat Limanları ve Kapasiteleri

	Yat Limanı	Kapasite
1	Kemer Türkiz	371
2	SETUR Finike Marina	420
3	Alidas Alanya	371
4	Adoport	470
5	Çelebi Marina	535
6	Kaleiçi	65
Toplam		2232

Bölgedeki yat limanlarında geçmişteki yat sayısı ve yat trafiğindeki düşük artış ve istikrarsızlıklar geleceğe ilişkin talepte önemli bir artışı işaret etmemektedir. 2030 yılı için ortalama bir senaryo ile bölgedeki yat sayısı 2.396 yat olarak hesaplanmıştır (Tablo D.11).

Tablo D.11: 4. Bölge Yat Talep Tahmini

4.Bölge (Kaş-Gazipaşa)			
Yıllar	Kötümser	Ortalama	İyimser
2010	2.080	2.084	2.090
2015	2.132	2.158	2.197
2020	2.186	2.234	2.309
2025	2.241	2.314	2.427
2030	2.298	2.396	2.550

Dördüncü bölgedeki yat sayısındaki gelişme Grafik D.7'de grafiksel olarak gösterilmiştir. Gelişmeyi hızlandırıcı dış etmenlerin önemli rol oynamaması durumunda bölgedeki yat talebinin neredeyse lineer olarak yavaş bir gelişme göstereceği analiz sonuçlarından çıkarılmıştır.

Grafik D.7: 4. Bölgedeki Yat Talep Tahmini

5. Bölge Doğu Akdeniz: Gazipaşa Merkezden Suriye'ye kadar olan bölümü kapsamakta olup, Gazipaşa yat limanı hizmete açılmadığı için dahil edilmemiştir.

Altıncı bölge Marmara ve Çanakkale bölgesini kapsamakta olup bölgede sadece 64 yat kapasitesine sahip Çanakkale Yat limanı bulunmaktadır. Kuzey güney aksında geçiş bölgesi özelliğinde olan alan yapılan tahminlemelerde en düşük yat sayısına sahip bölge olarak analiz edilmiştir.

Tablo D.12: 6.Bölgedeki (Marmara) Yat Limanları ve Kapasiteleri

	Yat Limanı	Kapasite
1	Çanakkale	65
Toplam		65

Bölgedeki yat sayısını ve trafiğini arttıracak liman bulunmaması nedeniyle talebi körükleyecek bir etmen bu güne kadar oluşmamıştır. Bu nedenle gelecekteki yat sayısı düşük seviyede tahminlenmiştir. 2030 yılı için ortalama bir senaryo ile bölgedeki yat sayısı 486 yat olarak hesaplanmıştır (Tablo D.13).

Tablo D.13: 6. Bölge Yat Talep Tahmini

6.Bölge (Marmara)			
Yıllar	Kötümser	Ortalama	İyimser
2010	76	79	81
2015	118	124	130
2020	181	195	209
2025	279	308	337
2030	429	486	543

Altıncı bölgedeki yat sayısındaki gelişme Grafik D.8'de grafiksel olarak gösterilmiştir. Doğal, tarihsel ve arkeolojik değerlere sahip bölge bu güne kadar kullanılmayan önemli bir turizm potansiyeline sahiptir. Söz konusu potansiyelin kullanılabilmesi durumunda turizmdeki gelişmeye paralel olarak bölgedeki yat sayısı ve trafiği de analiz sonuçlarının üzerinde artış gösterebilecektir.

Grafik D.8: 4. Bölgedeki Yat Talep Tahmini

7.Bölge Karadeniz'i kapsamakta olup, bölgede turizm hızlı bir gelişme göstermektedir. Bölgedeki yat turizmini geliştirmek amacı ile Trabzon yat limanının altyapı inşaatı gerçekleştirilmiştir. Ancak bölgedeki yat sayısı çok düşük olup, sayısal tahminleme çalışmalarında bu bölge dikkate alınmamıştır.

Sekizinci bölge İstanbul ve çevresini kapsamaktadır. Söz konusu bölgede bulunan 5 adet yat limanının toplam kapasitesi 2.519 yattır (Tablo D.14). Bölgede Ataköy Marina (800 yat) ve Kalamış Marina (1289 yat) olmak üzere iki adet büyük ölçekli yat limanı bulunmaktadır.

Tablo D.14: 8.Bölgedeki (İstanbul)Yat Limanları ve Kapasiteleri

	Yat Limanı	Kapasite
1	Ataköy Marina	800
2	Atabay Marina	100
3	SETUR Kalamış	1289
4	Büyükçekmece Marina	150
5	Kumburgaz Marina	180
Toplam		2519

Bölge yat turizmi açısından en önemli bölgelerden birisi olup 2030 yılı için ortalama bir senaryo ile bölgedeki yat sayısı 6.760 yat olarak hesaplanmıştır (Tablo D.15).

Tablo D.15: 8. Bölge Yat Talep Tahmini

8.Bölge (İstanbul - Marmara)			
Yıllar	Kötümser	Ortalama	İyimser
2010	2.824	2.854	2.888
2015	3.191	3.430	3.723
2020	3.644	4.223	4.934
2025	4.193	5.302	6.618
2030	4.857	6.760	8.938

Sekizinci bölgedeki yat sayısındaki gelişme Grafik D.9'da grafiksel olarak gösterilmiştir. İstanbul bölgesi dünya turizm kentlerinden birisidir. Sahip olduğu turistik değerler ile bu özelliğini gelecekte de devam ettirecektir. Bölgedeki yat sayısını artıracak önemli bir hususta Türkiye'nin en yüksek nüfusa sahip ili olması, sosyo-ekonomik özellikleri nedeniyle yat sahipliği oranının gelecekte yükselebilecek olmasıdır. Kapasite artışını karşılayacak yatırımlar gerçekleştirilmesi durumunda bölgenin önemli atılım göstermesi beklenmektedir.

Grafik D.9: 8. Bölgedeki Yat Talep Tahmini

D.2.2. Akdeniz'deki Muhtemel Gelişmeler Altında Farklı Gelişim Senaryolarının İncelenmesi

Akdeniz'de toplam bağlama kapasitesi 500 bin teknenin üzerindedir. Aynı bölgedeki yat sayısı ise 700 bin yata aşmış durumdadır. Toplam yat bağlama kapasitesi içinde Türkiye'nin oranı %5'in altındadır. Toplam yat sayısı dikkate alındığında ise Türkiye'de yerli yabancı bayraklı yat sayısının Akdeniz'deki toplam yat sayısına oranı %2.5 civarındadır. Doğu Akdeniz'i göz önüne aldığımızda söz konusu değer %5'i biraz aşmaktadır.

Akdeniz'deki yat sayısının ortalama yılda 50 bin artmaktadır. Söz konusu artışın önümüzdeki yıllarda da devam etmesi beklenmektedir. Ortalama bir projeksiyon ile 2015 yılına kadar Akdeniz'deki yat sayısının bir milyonu aşması beklenmektedir. Türkiye'nin mevcut %2.5 lik

pazar payını devam ettirmesi durumundan 2015 yılı için ulaşılabilecek yat sayısı ancak 25 binin biraz üzerine çıkabilecektir. %5'e çıkarması durumunda 50 bin %7'ye çıkarması durumunda ise 70 bine çıkması beklenmektedir. Ancak yaratılacak ilave kapasite ile söz konusu talebe ulaşım mümkün olabilecektir. Bölgedeki yat sayısındaki lineer artışın Türkiye'ye aynı oranda yansması, yat limanı bağlama kapasite artışı kadar turizm cazibe merkezlerinin artması, doğal, tarihi ve kültürel zenginliklerin korunması ile mümkün olabilecektir.

Günümüzde deniz teknolojisindeki gelişme, denizcilik bilgi ve becerisinin artması yat hareketliliğini arttırmıştır. Artık günümüzde amatör yatçılar bile uzun mesafeli seyirleri gerçekleştirebilmektedir. Bu sayede coğrafi olarak birbirine yakın olmayan yat limanları arasında bile yat trafiği oluşmaya başlamış bu sayede Akdeniz tek bir pazar haline gelmiştir. Daha önceki yıllarda Batı Akdeniz yat hacmi Ege ve Doğu Akdeniz'den ayrı olarak değerlendirilirken günümüzde birlikte değerlendirilmektedir. Dolayısı ile gelecekte Akdeniz yat turizmi pazar payımızın her %1'lik artışı 10 bin yatlık bir artışa karşılık gelmektedir. Söz konusu artış ile en iyimser yaklaşım ile 500 yatlık 20 adet yat limanına karşılık gelmektedir. Dolayısı ile gelecekte yeni yat limanlarının yapımı kadar mevcut yat limanlarımızın da kapasitesinin artırılmasını zorunlu kılmaktadır.

Kıyılarımızın kullanım şekilleri göz önüne alındığında, yoğun yapılaşma ve farklı kullanım şekilleri göz önüne alındığında çok sayıda yat limanının gerçekleştirilmesi mümkün görülmemektedir. Genel bir strateji olarak mevcut yat limanlarımızın altyapı imkânlarının artırılarak, hizmet kalitesinin artırılması yolu ile yat turizmi gelirlerimizin artırılması hedeflenmelidir.

D.2.3. Balıkçı Barınaklarının Yat Barınağı Olarak Kullanılması

Kıyı balıkçılığı karakterini taşıyan ülkemizin, deniz ürünleri sektöründe üretimi etkileyen alt yapılarının başında balıkçı barınakları, barınma yerleri ve çekek yerleri gelmektedir. Bu yapılar, denizlerimizde kısa ve uzun süreli avcılık yaparak su ürünleri artışını sağlayan, her büyüklükteki balıkçı teknelerinin ihtiyaçlarına cevap veren, av araç ve gereçlerinin geliştirilmesine, üretim artışı ile pazarlamanın bir bütünlük içinde yürütmesine imkân veren alt yapı tesisleridir. Bu tesislerin detaylı tanımlamaları şöyledir;

Balıkçı barınağı veya balıkçı limanı; her boy ve her su kesimindeki balıkçı teknelerine hizmet vermek amacı ile dalgakıranlarla korunmuş, yöre balıkçılarına yetebilecek büyüklükte basen ve kara alanına sahip, yükleme, boşaltma, bağlama rıhtımları ile içme suyu, elektriği, saha aydınlatması, ağ kurutma sahası, tekne bakım ve onarım tesisi, balıkçı lokali, soğuk hava deposu, buz üretim tesisi ve deniz ürünleri pazarlama ve satış yerleri bulunan kıyı yapılarıdır.

Barınma yeri; çeşitli boy ve su kesimindeki balıkçı teknelerinin kötü hava şartlarında veya ihtiyaç duydukları zaman barınmaları amacı ile dalgakıranlarla çevrilmiş, teknelerin manevra yapabilecekleri kadar su alanı ve derinliğe sahip, faydalanan teknelerin bağlanarak belli zamanlarda konakladıkları, balıkçı barınaklarında görülen önemli alt ve üst yapı tesisleri bulunmayan kıyı yapılarıdır.

Çekkek yeri; balıkçı barınakları veya limanlarının içinde veya küçük bir kıyı tesisini koruma amacıyla mahmuzun koruduğu kıyıda veya dalga tesiri olmayan koy, göl ve nehirlerde inşa

edilen, balıkçı teknelerinin bakım-onarım işleri için karaya alınmasına imkân sağlayacak kumsal veya betonlanmış eğimli alanlara ve donanıma sahip kıyı yapılarıdır (Acara, 1997).

Balıkçı barınakları; ticari limanlardan farklı olarak çabuk bozulabilen ürünlerin çıkarıldığı, bu ürünlerin çabuk değerlendirilmesinin ve pazarlanmasının gerekli olduğu, av bölgesinin balıkçılık karakteri ile uyumlu limanlar olup, kapasiteleri mevcut ve gelecek yılların talepleri ile dengelenen, balıkçılık faaliyetlerinin odak noktalarıdır. Avcı gemileri, balıkçı barınaklarından av bölgelerine giderek avlanır ve elde edilen ürünler söz konusu odak noktalarından pazarlama kanallarına ve oradan da tüketicilere ulaştırılır.

Balıkçı barınaklarının, yaşama yerlerinin ve üst yapı imkânlarının; balıkçı teknelerinin üretim, değerlendirme ve pazarlama faaliyetlerini süratle yapmasına imkân sağlayacak düzeyde olması gerekmektedir. Bu nedenlerle balıkçı barınaklarının planlanmasında yer seçimi, yaşama yeri büyüklüğü ve basen genişliği gibi ölçütlerin bu faaliyetlerle uyumlu olması gerekmektedir. Balıkçı barınaklarının etkili ve yeterli olabilmesi için bölgede 24 saat hizmet vermesi gereklidir. Ticari baskı ve ürünün çabuk bozulabilir olması, ürünün açık arttırmaya bir kaç saat gibi kısa bir sürede sunulmasını ve pazarlanmasını gerektirmektedir.

Bu tesislerin yapılacağı yerin seçiminde dikkate alınacak ölçütler yer seçimi öncelikleri şunlardır:

- Elde edilecek su ürünlerinin değerlendirilmesini ve pazarlanmasını bütünlük içinde sağlayacak nitelikte olması,
- Balıkçı nüfusunun çoğunlukta bulunduğu yerleşim merkezine yakın mesafede bulunması,
- Avlanma alanlarına yakın olması ve dolayısı ile üretim artışını sağlayabilmesi,
- Yöredeki mevcut av araç ve gereçlerin iyi durumda ve yeterli düzeyde bulunması,
- Pazarlama ve üretim giderlerinde ürünlerin taşıma giderlerinin en düşük düzeyde olmasının sağlanması,
- Çevresel etkileşim bakımından olumsuz bir durum yaratmaması,
- Su ürünleri kaynaklarının koruma, kontrol ve muhafaza hizmetlerinin etkinlikle yürütülmesini temin etmesi,
- Aynı amaçla inşa edilmiş mevcut bir kıyı tesisine gerekli uzaklıkta olup azami kullanımının sağlanması,
- Yol, su ve elektrik gibi altyapı ihtiyacının tesise ekonomik olarak sağlanması,
- İnşaatin yapılacağı kara ve su alanının topoğrafik durumunun uygun ve maliyetinin ekonomik olması,
- Projenin sosyal ve ekonomik yönden su ürünleri sektöründeki gelişmeye katkıda bulunması,

- Projenin o bölgedeki balıkçılık faaliyetleri için bir odak noktası niteliğinde olması (Acara, 1997).

1980 yılından sonra, balıkçı teknelerinin sayısı, boy ve motor güçlerinde önemli artışlar görülmüştür. Türkiye’de 1991 yılında 8,646 olan tekne sayısı, yıllık ortalama %2’lik bir artışla 1998 yılında 10,023’e ulaşmıştır. 2007 yılındaki toplam tekne sayısı ise 18,790 adettir (Grafik D.10).

Grafik D.10: Balıkçı Teknesi Sayıları (Tarım ve Köyşleri Bakanlığı, 2008).

Balıkçı teknelerinin %83’ü kıyı balıkçılığı yapan 5-12 metre boy aralığındaki teknelerden oluşur. Bu teknelerin üretimdeki payı %10 civarındadır. %90’lık üretimi sağlayan teknelerin boyları ise 18-65 metre boy aralığındaki gırgır ve trol tekneleridir. Boyu 20 metrenin üzerinde olan balıkçı gemilerinin %50’sinden fazlası Karadeniz’de avlanan gırgır ve trol teknelerinden oluşmaktadır.

2006 yılı verilerine göre balıkçılık faaliyetlerindeki en önemli alt yapı olan 170 adet balıkçı barınağının %35’i Karadeniz bölgesinde bulunmaktadır. Türkiye’de toplam 279 adet olan balıkçı yapıları; Karadeniz’de 142, Marmara’da 53, Ege’de 56, Akdeniz’de 21, Göller Bölgesi’nde 2 ve adarda 5 adet olmak üzere dağılmıştır (Tablo D.16).

Tablo D.16: Balıkçı Kıyı Yapılarının Bölgesel Dağılımı (Tarım ve Köyşleri Bakanlığı, 2008).

Bölge	Balıkçı Barınağı (adet)	Barınma Yeri (adet)	Çekek Yeri (adet)	Toplam
Doğu Karadeniz	28	11	64	103
Batı Karadeniz	30	4	5	39
Marmara	43	9	1	53
Kuzey Ege	21	3	-	24
Güney Ege	24	8	-	32
Batı Akdeniz	7	3	-	10
Doğu Akdeniz	10	1	-	11
Göller Bölgesi	2	-	-	2
Adalar	5	-	-	5
Toplam	170	39	70	279

Ülkemiz denizlerinde kıyı uzunlukları Karadeniz'de 1,695, Marmara'da 927, Ege'de 2,805 ve Akdeniz'de 1,839 olmak üzere toplam 7,266 kilometredir. Buna adaların kıyı uzunlukları olan 1,067 kilometre de eklenirse kıyılarımızın toplam uzunluğu 8,333 kilometreye ulaşır.

Bu bilgilere dâhilinde; denizlerimizde ortalama olarak balıkçı yapılarının birbirine uzaklığı Karadeniz'de 12, Marmara'da 17, Ege'de 50, Akdeniz'de 88 ve adalarda 213 kilometre olmak üzere genel ortalama 30 kilometre olarak bulunur (Tablo D.17).

Tablo D.17: Balıkçı Kıyı Yapılarının Birbirlerine Olan Ortalama Uzaklıkları

Bölge	Kıyı Uzunluğu (km)	Balıkçı Barınağı (adet)	Barınma Yeri (adet)	Çekek Yeri (adet)	Toplam	Ortalama Uzaklık (km)
Karadeniz	1,695	58	15	69	142	12
Marmara	927	43	9	1	53	17
Ege	2,805	45	11	-	56	50
Akdeniz	1,839	17	4	-	21	88
Adalar	1,067	5	-	-	5	213
Toplam	8,333	168	39	70	277	30

Türkiye Turizm Stratejisi 2023'de; mevcut ve projelendirilen yat limanlarına ilave olarak ülkemizde bulunan 200'ü aşkın balıkçı barınağı potansiyelinden faydalanılması ve her 35 deniz milinde bir olmak üzere yat turizmine hizmet verebilecek şekilde yenilenmeleri planlanmıştır. Bu çerçevede Marmara ve Karadeniz'de bulunan balıkçı barınaklarının yat turizmine kazandırılmasına yönelik yasal düzenlemeler gerçekleştirilecektir. Yat turizmine yönelik fizibilite ve uygulama projeleri hazırlanacak balıkçı barınakları şunlardır:

1. Enez balıkçı barınağı + yat limanı,
2. Şarköy balıkçı barınağı + yat limanı,
3. Avşa balıkçı barınağı + yat limanı,
4. İğneada balıkçı barınağı + yat limanı,
5. Kıyıköy balıkçı barınağı + yat limanı,
6. Şile balıkçı barınağı + yat limanı,
7. Akçakoca balıkçı barınağı + yat limanı,
8. Amasra balıkçı barınağı + yat limanı,
9. Cide balıkçı barınağı + yat limanı,
10. İnebolu balıkçı barınağı + yat limanı,
11. Sinop balıkçı barınağı + yat limanı,
12. Gerze balıkçı barınağı + yat limanı,
13. Yakakent balıkçı barınağı+yat limanı,

14. Samsun balıkçı barınağı + yat limanı,
15. Yalıköy balıkçı barınağı + yat limanı,
16. Fatsa balıkçı barınağı + yat limanı,
17. Efirli balıkçı barınağı + yat limanı,
18. Giresun balıkçı barınağı + yat limanı,
19. Görele balıkçı barınağı + yat limanı,
20. Trabzon balıkçı barınağı + yat limanı,
21. Of balıkçı barınağı + yat limanı,
22. Rize balıkçı barınağı + yat limanı,
23. Fındıklı balıkçı barınağı + yat limanı,
24. Hopa balıkçı barınağı + yat limanı,

D.2.3.1. Balıkçı Barınaklarının Yat Barınağı Olarak Kullanılması İçin Asgari Koşullar

Yat turizminde, devamlı yer değiştiren, hemen her gece bir başka limanda veya koyda kalmak isteyen yatçıların sayısı yüksektir. Yatçılar kısa süreli bağlanmak durumunda bile, ücretlerin fazla olması nedeniyle yat limanlarına girmekten çoğunlukla kaçınmakta ve koylarda gecelemeği yeğlemektedirler.

Bu koşullarda balıkçı barınakları, pahalı marinalar yanında yerli ve yabancı yatçılara ucuz bağlanma olanakları ile hizmet verebilmeli , “Yat Barınağı” veya “Yat ve Balıkçı Barınağı” olarak planlanmalıdır. Fiziksel olarak yat limanlarına dönüştürülme olanağı olan bazı balıkçı barınakları ise sadece yat limanı olarak işletmelidir.

Balıkçı barınaklarının yat barınağı olarak kullanılmasının planlanması sürecinde sabit bina yerine daha basit ve taşınabilir binalar yapılması işletme özellikleri değişkenliğine koşut olarak hareket etme olanağını sağlayacaktır. .

Balıkçı barınaklarından yatların da yararlanabilmesi için bazı temel ve asgari şartların yerine getirilmesi gerekmektedir bunlar;

- Uygun boy ve genişlikte rıhtım
- Su musluğu
- Elektrik panosu
- Telefon
- Temizlik
- Koruma (güvenlik)

Barınak veya yat limanları arasında günlük seyir mesafesi ortalama **30~35 mil** (~55~65km) civarında kabul edilebilir. Ancak ilk aşamada Karadeniz’de seyir mesafesi **60 mil** (~111 km)civarında kabul edilebilir.

Karadeniz ve Doğu Akdeniz kıyılarımızda yat turizmi ile ilgili olarak kayıtlara geçmiş veri bulunmamaktadır. Veri yokluğu neden ile bu bölgelerimiz için tahmin yapılması olasılığı düşüktür. Ancak bu bölgelerin coğrafi, doğal ve tarihi zenginliklerini değerlendirmek ve yat turizmi açısından çekici hale getirmek gerekmektedir. Bu nedenle bu aşamada yatların kullanabileceği fiziksel olarak uygun balıkçı barınaklarının değerlendirilmesi gerekmektedir.

Ülkemizde özellikle Karadeniz kıyılarında çok sayıda balıkçı barınağı bulunmaktadır. Ülkemizin deniz turizminden gerekli payı alması için Karadeniz, Marmara ve Akdeniz’de bulunan balıkçı barınaklarının yat turizmine kazandırılması planlanmalıdır. Mevcut balıkçı barınaklarının yat barınağı olarak kullanılabilmesi için yatların yanaşmasına olanak verecek fiziki boyutlarının ve geri saha (ardaalan) hizmetlerinin asgari koşulları sağlaması gerekmektedir.

Bu koşulların sağlanabilmesi için mevcut balıkçı barınaklarının aşağıda verilen asgari koşulları sağlaması gerekmektedir;

Fiziki boyutlar;

Liman Girişi: Tüm liman girişleri rüzgar, dalga ve akıntı etkisi altındadır. Limana giriş yapan tekneler bu doğal olaylardan en az şekilde etkilenmelidir. Bu nedenle; yat limanları için liman giriş kanalı genişliği en az ortalama 30 m olmalıdır.

İç Kanal Genişliği: İç Kanal Genişliği en az 20 m veya 1.5L olarak önerilmektedir. L en büyük teknenin boyudur.

Seyir Kanalı: Seyir kanalı genişliği en az 1.5 L olmalıdır. Seyir kanal genişliği; karşılıklı iskelelere bağlanmış teknelerin iskeleye en uzak noktaları arasındaki temiz açıklık olarak seçilmelidir.

Minimum İskele ve Parmak İskele Genişlikleri: Yüzer iskele için iskele üst kotu 50 cm olabilir. Emniyetli bağlanma için koç boynuzu, baba ya da halkalar yerleştirilmelidir. Minimum iskele genişlikleri Tablo D.18’de gösterilmektedir.

Tablo D.18: Minimum İskele ve Parmak İskele Genişlikleri

Tekne Uzunluğu (m)	Parmak İskele Genişliği (m)
9 metreye kadar	0.65
10-12	1.0
13-15	1.4
16-20	2.0
20 metreden uzun	2.5

Liman İçi Dalga Koşulları: Liman içinde dalga yüksekliği 30cm; 50 yinelenme dönemi için dalga yüksekliği 40 cm. aşmamalıdır.

Su derinlikleri: Teknelerin emniyetli yanaşabilmesi için liman içi su derinliği en az; tekne su çekimi+ 0.5 m olmalıdır. Tekne boyları Tablo D.19’da verilmiştir.

Tablo D.19: Tekne Boyları ve Su Çekimleri

Tekne Boyu L (m)	Tekne Su çekimi (m)	
	Motor yat	Yat
8	1.2	1.8
10	1.3	2.1
12	1.4	2.4
15	1.5	2.5
20	2.0	2.8
25	2.5	3.0

Su Temini: Her palamar bağlama yerine 20 m için sağlığa uygun ve yeterli içme suyu için hortum bağlama ucu yahut musluk bulundurulmalıdır.

Elektrik Temini: Tüm palamar yerlerinde elektrik çıkış prizleri olmalıdır. Genellikle Uluslararası Elektrik komisyonu (I.E.C.)gereksinimleri veBS4343 çıkış prizleri 16amp 220/240 volt versiyonu ile uyumlu olarak kullanılmalıdır.

Özellikle yeni marina inşa edilirken farklı büyüklükte olan bütün botlar için bir elektrik prizi çıkışlarının sağlanması tavsiye edilir.

Marina Işıklandırması: Aydınlatılması Gereken Alanlar

- Yol şeritleri, yollar ve pontonlar gibi trafik rotası
- Depo arazi bölgeleri
- Bütün geçit yokuşları, köprüler, rıhtımlar aydınlatılmalıdır.

D.2.3.2. Balıkçı Barınaklarında Teorik Yat Kapasitesi Hesap Yöntemi

Bir yat limanında yat kapasitesi (C), aşağıda verilen bağıntı ile hesaplanır:

$$C = N_p + N_t + N_r$$

Burada

N_p : limanda sürekli kalan yat sayısı

N_t : limanda kısa süre kalan yat sayısı

N_r : bakım onarımda olan yat sayısı

Su alanı:

Gerekli olan su alanı, SB, ise

$$SB = 110 N_p \text{ veya } SB = 80 C$$

hesaplanır. SB su yüzeyi alanıdır.

Gerekli olan su alanı ise büyük yatları için yaklaşık yat başına, 130 m², ortalama ve küçük yatlar için ise yat başına 80m² alınabilir.

Mevcut balıkçı barınakları için teorik yat kapasitesi hesabı yapılırken bir yat için gerekli alan 130 m² kabul edilmiştir. Teorik yat kapasitesi hesaplanırken balıkçı barınaklarının su yüzeyleri hesaplanmış ve teorik yat kapasitesi hesabı için hesaplanan su yüzey alanının yarısı kullanılmıştır. Geri alan veya arda alan ise su alanının yarısı kabul edilmiştir.

Yat Barınağı olarak kullanılacak balıkçı barınaklarının bir bölümü başlangıç olarak yat yaşama yeri olarak düzenlenebilir. Bu alanda yatçıların ihtiyacı olan su, elektrik ve güvenlik ile ilgili altyapı çalışmalarının yapılması önerilmektedir.

Ülkemizin Karadeniz kıyılarında yat turizmiyle ilgili önceki yıllara dayanan veri bulunmadığı için talep tahmini yapılamamıştır. Yat turizmi talebinin hareketliliğinin sağlanması için Karadeniz’de hâlihazırda bulunan balıkçı barınaklarının bu aşamada yat barınağı olarak kullanılması önerilmektedir. Türkiye Kıyılarında yat barınması için önerilen balıkçı barınakları haritada gösterilmiş, bu barınakların fiziksel özellikleri EK-1’de verilmiştir. Bu tablolarda ayrıca barınağın önerilen barınaklar zinciri içindeki en yakın barınağa uzaklığı da verilmiştir.

Şekil D.3: Yat Kullanımına Yönelik Düzenlemelerin Yapılması Önerilen Balıkçı Barınakları

D.2.4. Türkiye İçin Kruvaziyer Deniz Turizmi Kapasite ve Talep Tahminleri

D.2.4.1. Akdeniz Bölgesinde Kruvaziyer Deniz Turizmi

Kruvaziyer gemilerinin yaklaşık kullandığı suların % 90'ı sadece 6 altı bölgededir: Karayipler (%50), Akdeniz (%15), Alaska (%6.7), Meksika Riviera (%6.6), Batı ve Kuzey Avrupa (%5) ve Pasifik/Asya (%5) (TIES, 2004). Kruvaziyer gemilerinin çoğu Karayipler'de seyretmektedir. Bunun yanı sıra son yıllarda, Avrupa limanlarından hareket eden gemilerde ciddi bir artış gözlenmektedir. Bu artış sebebi Akdeniz Çanağı'nın aynı anda üç kıtanın gezilip görülebileceği tek bölge olmasından kaynaklanmaktadır. Ayrıca Akdeniz'in uygun iklim şartları, zengin tarihi ve kültürel değerleri bu bölgenin cazibesini daha da arttırmaktadır. 2005 yılında Akdeniz'de 118 adet kruvaziyer gemisi hizmet vermiştir. Akdeniz'de yılın 12 ayı boyunca hizmet veren kruvaziyer limanları Şekil D.4'de; bu limanlara gelen yolcu ve gemi sayıları ise Tablo D.20'de gösterilmiştir.

1	Alcudia	16	Civitavecchia	31	Limassol	46	Pescara	61	Tarragona
2	Alexandria	17	Constantza	32	Lisbon	47	Port Said	62	Toulon St. Trop.
3	Alicante	18	Cyprus Ports	33	Livorno	48	Portimao	63	Trieste
4	Almeria	19	Dubrovnik	34	Mahon	49	Portoferraio	64	Tunisian Ports
5	Azores	20	Egyptian Ports	35	Malaga	50	Portuguese Ports	65	Valencia
6	Balearic Islands	21	Fr. Riviera P.	36	Messina	51	Ravenna	66	Valletta
7	Barcelona	22	Genoa	37	Monaco	52	Rijeka	67	Venice
8	Bari	23	Gibraltar	38	Moroccan Ports	53	Sète	68	Villefranche
9	Batumi	24	Ibiza	39	Motril	54	Sevastopol	69	Volos
10	Cagliari	25	Koper	40	Naples	55	Sharm El Sheik	70	Zadar
11	Cannes	26	Korcula	41	Nice	56	Sibenik		
12	Cartagena	27	La Savina	42	Odessa	57	Sochi		
13	Casablanca	28	La Spezia	43	Palamos	58	Split		
14	Castellon	29	Larnaca	44	Palermo	59	Suez		
15	Ceuta	30	Lattakia	45	Mallorca	60	Tanger		

Şekil D.4: Akdeniz kruvaziyer limanları (MedCruise Association, 2008)

Tablo D.20: Seferde Olan Kruvaziyer Gemileri

İşletmecisi Firma	Gemi Adı	Yolcu Sayısı	Boy (m)	Draft (m)
AIDA Carnival Corporation	Aidabella	2,050	252 m	N/A
Birka Line	Birka Paradise	1,800	177 m	6.5 m
Birka Line	Birka Princess	1,100		N/A
Canodros S.A	Galapagos Explorer II	100	88 m	4.2 m
Captain Cook Cruises	Reef Escape	120	68 m	1.8 m
Captain Cook Cruises	Reef Endeavour	150	73 m	3.6 m
Carnival – Aida Cruises	AIDAaura	1,266	203 m	6.2 m
Carnival – Aida Cruises	AIDAblu	1,596	252 m	7.3 m
Carnival – Aida Cruises	AIDAcara	1,186	193 m	6 m
Carnival – Aida Cruises	AIDAvida	1,266	203m	6.2 m
Carnival – Aida Cruises	AIDAluna	1,596	252 m	7.3 m
Carnival – Aida Cruises	AIDabella	1,596	252 m	7.3 m
Carnival – Aida Cruises	AIDAdiva	1,596	252 m	7.3 m
Carnival Cruise Line	Carnival Freedom	3,734	295m	N/A
Carnival Cruise Line	Holiday	1,452	222 m	N/A
Carnival Cruise Line	Carnival Fantasy	2,056	261 m	N/A
Carnival Cruise Line	Carnival Ecstasy	2,056	261 m	N/A
Carnival Cruise Line	Carnival Sensation	2,056	261 m	N/A
Carnival Cruise Line	Carnival Fascination	2,056	261 m	N/A
Carnival Cruise Line	Carnival Imagination	2,056	261 m	N/A
Carnival Cruise Line	Carnival Inspiraiton	2,056	261 m	N/A
Carnival Cruise Line	Carnival Elation	2,056	261 m	N/A
Carnival Cruise Line	Carnival Paradise	2,056	261 m	N/A
Carnival Cruise Line	Carnival Destiny	3,360	272 m	N/A
Carnival Cruise Line	Carnival Triumoh	2,758	272 m	N/A
Carnival Cruise Line	Carnival Victory	2,758	272 m	N/A
Carnival Cruise Line	Carnival Conquest	2,974	290 m	N/A
Carnival Cruise Line	Carnival Glory	2,974	290 m	N/A
Carnival Cruise Line	Carnival Valor	2,974	290 m	N/A
Carnival Cruise Line	Carnival Liberty	2,974	290 m	N/A
Carnival Cruise Line	Carnival Freedom	2,974	290 m	N/A
Carnival Cruise Line	Carnival Splendor	3,006	290 m	N/A
Carnival Cruise Line	Carnival Pride	2,124	294 m	N/A
Carnival Cruise Line	Carnival Legend	2,124	294 m	N/A
Carnival Cruise Line	Carnival Miracle	2,124	294 m	N/A
Celebrity Cruises	Celebrity Solstice	2,850	315 m	8.2 m
Celebrity Cruises	Celebrity Century	1,814	248 m	7.6 m
Celebrity Cruises	Celebrity Mercury	1,886	264 m	7.8 m
Celebrity Cruises	Celebrity Constellation	2,034	294 m	7.9 m
Celebrity Cruises	Celebrity Infinity	2,046	294 m	7.9 m
Celebrity Cruises	Celebrity Millennium	2,034	294 m	7.9 m
Celebrity Cruises	Celebrity Summit	2,034	294 m	7.9 m
Celebrity Cruises	Celebrity Xpedition	2,842	90 m	7.6 m
Celebrity Cruises	Celebrity Eclipse	2,850	315 m	8.2 m
Celebrity Cruises	Celebrity Equinox	2,850	315 m	8.2 m
Costa Cruise	Costa Luminosa	3,780	292 m	N/A

Costa Cruise	Costa Deliziosa	3,780	292 m	N/A
Costa Cruise	Costa Pacifica	3,780	290 m	N/A
Costa Cruise	Costa Serena	2,930	290 m	N/A
Costa Cruise	Costa Concordia	3,780	290 m	N/A
Costa Cruises	Costa Allegra	1,000	188 m	N/A
Costa Cruises	Costa Atlantica	2,680	292 m	N/A
Costa Cruises	Costa Fortuna	2,716	271 m	N/A
Costa Cruises	Costa Magica	2,702	271 m	N/A
Costa Cruises	Costa Mediterranea	2,680	292 m	N/A
Costa Cruises	Costa Victoria	2,394	252 m	N/A
Costa Cruises	Costa Marina	763	176 m	N/A
Costa Cruises	Costa Europa	1,494	243 m	N/A
Costa Cruises	Cosya Classica	1,350	220 m	N/A
Costa Cruises	Costa Romantica	1,350	220 m	N/A
Crystal Cruises	Crystal Serenity	1,080	250 m	N/A
Crystal Cruises	Crystal Symphony	940	292 m	N/A
Cunard	Queen Mary 2	3,056	345 m	9.94 m
Cunard	Queen Victoria	2,000	294 m	8 m
Cunard	Queen Elizabeth	2,058	294 m	7.9 m
Cunard	Queen Elizabeth 2	1,700	293 m	9.87 m
Fred Olsen Cruise Lines	Balmoral	1,400	218 m	7.25 m
Fred Olsen Cruise Lines	Boudicca	839	205 m	7.5 m
Fred Olsen Cruise Lines	Black Prince	412	143 m	6.4 m
Fred Olsen Cruise Lines	Black Watch	807	205 m	7.5 m
Fred Olsen Cruise Lines	Braemar	987	196 m	5.41 m
Holland America Line	Holland America Line	2,100	285 m	N/A
Holland America Line	MS Amsterdam	1,380	238 m	N/A
Holland America Line	MS Eurodam	2,104	285 m	N/A
Holland America Line	MS Maasdam	1,258	219 m	N/A
Holland America Line	MS Nieuw Amsterdam	2,104	285 m	N/A
Holland America Line	MS Prinsendam	794	294 m	N/A
Holland America Line	MS Volendam	1,440	238 m	N/A
Holland America Line	MS Noordam	1,918	285 m	N/A
Holland America Line	MS Oosterdam	1,916	285 m	N/A
Holland America Line	MS Westerdam	1,916	285 m	N/A
Holland America Line	MS Statendam	1,266	219 m	N/A
Holland America Line	MS Ryndam	1,266	219 m	N/A
Holland America Line	MS Veendam	1,350	219 m	N/A
Holland America Line	MS Rotterdam	1,320	238 m	N/A
Holland America Line	MS Zaandam	1,434	238 m	N/A
Holland America Line	MS Zuiderdam	1,916	285 m	N/A
MSC Cruises	MSC Armonia	1,566	251 m	N/A
MSC Cruises	MSC Magnificia	3,274	333 m	8.5 m
MSC Cruises	MSC Lirica	1,560	253 m	N/A
MSC Cruises	MSC Melody	1,064	N/A	N/A
MSC Cruises	MSC Musica	2,550	294 m	N/A
MSC Cruises	MSC Opera	1,756	252 m	N/A
MSC Cruises	MSC Orchestra	2,550	294 m	N/A
MSC Cruises	MSC Poesia	2,550	293 m	N/A
MSC Cruises	MSC Sinfonia	1,566	251 m	N/A

MSC Cruises	MSC Splendida	3,274	333 m	8.5 m
MSC Cruises	MSC Fantasia	3,900	333 m	8.5 m
MSC Cruises	MSC Serenata	3,300	333 m	N/A
NCL America	Pride of Hawaii	2,224	294 m	N/A
Norwegian Cruise Line	Norwegian Dawn	2,224	294 m	8.5 m
Norwegian Cruise Line	Norwegian Dream	2,156	230 m	7 m
Norwegian Cruise Line	Norwegian Gem	2,384	294 m	8.5 m
Norwegian Cruise Line	Norwegian Jade	2,224	294 m	8.6 m
Norwegian Cruise Line	Norwegian Jewel	2,376	294 m	8.6 m
Norwegian Cruise Line	Norwegian Majesty	1,970	207 m	6.2 m
Norwegian Cruise Line	Norwegian Pearl	2,394	294 m	8.3 m
Norwegian Cruise Line	Norwegian Sky	2,450	257 m	8 m
Norwegian Cruise Line	Norwegian Spirit	1,996	269 m	8.4 m
Norwegian Cruise Line	Norwegian Star	2,240	294 m	8.2 m
Norwegian Cruise Line	Norwegian Sun	2,400	258 m	8 m
Norwegian Cruise Line	Norwegian Gem	2,400	294 m	8.3 m
Oceania Cruises	Regatta	684	180 m	5.95 m
P&O Cruises	Arcadia	2,016	294 m	N/A
P&O Cruises	Aurora	1,870	N/A	N/A
P&O Cruises	Ventura	3,600	290 m	N/A
Peter Deilmann River & Ocean Cruises	Deutschland	513	174 m	N/A
Princess Cruises	Dawn Princess	1,950	266 m	N/A
Princess Cruises	Diamond Princess	2,670	288 m	N/A
Princess Cruises	Grand Princess	2,600	290 m	N/A
Princess Cruises	Pacific Princess	684	181 m	N/A
Princess Cruises	Star Princess	2,600	290 m	N/A
Princess Cruises	Tahitian Princess	684	180 m	5.95 m
Regent Seven Seas Cruises	Seven Seas Mariner	708	215 m	N/A
Regent Seven Seas Cruises	Seven Seas Voyager	706	205 m	7 m
Royal Caribbean	Freedom of The Seas	3,634	339m	8.8 m
Royal Caribbean International	Liberty of the Seas	4,370	339m	8.5m
Royal Caribbean International	Legend of the Seas	1,804	242 m	7.8 m
Saga Holidays	Saga Ruby	655	190 m	8.2 m
Silversea Cruises	Silver Spirit	N/A	106 m	N/A
Star Cruises	Superstar Virgo	1,804	268 m	7.9 m
Star Cruises	Superstar Libra	1,472	216 m	7 m
Star Cruises	Superstar Aquarius	1,529	230m	7 m
Star Cruises	Star Pisces	1,168	177 m	6.2 m
Star Cruises	Megastar Aries	66	85 m	3.7 m
Swan Hellenic Cruises	Minerva	352	133 m	5.75 m
Yachts of Seabourn	Seabourn Legend	204	135 m	N/A
Yachts of Seabourn	Seabourn Legend	204	133 m	N/A
Yachts of Seabourn	Seabourn Odyssey	450	198 m	N/A
Yachts of Seabourn	Seabourn Sojourn	450	198 m	N/A
Yachts of Seabourn	Seabourn Spirit	204	133 m	N/A
		Toplam : 269,359		

Günümüzde yaygın olarak kullanılan kruvaziyer gemilerinin ortalama yolcu sayısı 1,900 dür. Ancak planlama çalışmasında yeni nesil gemiler dikkate alınarak 5,000 yolcu alınmalıdır.

Kruvaziyer gemilerinin sayıları ve kapasiteleri hızlı bir şekilde artmaktadır. 1980'lerde yaklaşık 40 yeni gemi yapılmış, 1990'larda başka 44 gemi sahneye çıkmıştır. 2007 yılının sonlarına doğru 2000 yılından beri 88 yeni gemi piyasaya sürülmüştür. Böylece halihazırda toplam 200 büyük ölçekli kruvaziyer gemi hizmette bulunmaktadır (CLIA, 2006). Gemi kapasiteleri 1970'lerde 500-800 yolcudan, yeni gemilerde yüzer şehirlere doğru katlanarak büyümekte, 1000 veya daha fazla mürettebatla birlikte 2600-3800 yolcuyu barındırabilmektedir. Bugüne kadarki en büyük kruvaziyer gemisi, Royal Carrabian işletmesinin son zamanlarda denize indirdiği 160.000 gros tonluk 3674 yolcu için odaları ve ilaveten 1.500 mürettebat için odaları bulunan Freedom of Seas gemisidir.

Aşağıdaki tablolarda 2007 yılından itibaren siparis verilmiş ve denize indirilme tarihleri olan kruvaziyer gemileri verilmiştir.

TabloD.21: 2007 Yılında Denize İndirilmiş Kruvaziyer Gemiler

Yıl	Gemi Hattı	Gemi Adı	Brüt ağırlık	Yatak kapasitesi	Teslimat	Rapor edilmiş bedel
2007	AIDA	AIDA diva	68,500	2,030	Nisan	\$390m
	Carnival	Carnival Freedom	110,000	2,974	Şubat	\$500m
	Costa	Costa Serena	112,000	3,004	Mayıs	\$627m
	Cunard	Queen Victoria	90,000	2,014	Aralık	\$468m
	MSC	MSC Orchestra	90,000	2,568	Nisan	\$630m
	NCL	Norwegian Gem	93,000	2,384	Ekim	\$510m
	Princess	Emerald Princess	116,000	3,100	İlkbahar	\$525m
	RCI	Liberty of the Seas	158,000	3,643	İlkbahar	\$750m

Kaynak: www.cruise-community.com - 11/12/06

Tablo D.22: 2008 Yılında Denize İndirilmiş Kruvaziyer Gemiler

Yıl	Gemi Hattı	Gemi Adı	Brüt ağırlık	Yatak kapasitesi	Teslimat	Rapor edilmiş bedel
2008	AIDA	Unnamed	68,500	2,030	Nisan	\$378m
	Carnival	Carnival Splendor	112,000	2,974	İlkbahar	\$584m
	Celebrity	Celebrity Solstice	118,000	2,850	Sonbahar	\$641m
	HAL	Eurodam	86,000	2,044	Yaz	\$450m
	MSC	MSC Poesia	90,000	2,568	Mart	\$425m
	MSC	MSC Fantasia	133,500	3,300	Mayıs	\$550m
	P&O	Ventura	116,000	3,100	ilkbahar	\$602m
	Pearl Seas	Unnamed	7,600	166	Temmuz	\$50m*
	Princess	Unnamed	116,000	3,100	Sonbahar	\$570m
	RCI	Freedom Class 3	158,000	3,643	İlkbahar	\$828m

Kaynak: www.cruise-community.com

Tablo D.23: 2009 Yılında Denize İndirilmesi Planlanan Kruvaziyer Gemiler

Yıl	Gemi Hattı	Gemi Adı	Brüt Ağırlık	Yatak Kapasitesi	Teslimat	Rapor edilmiş bedel
2009	AIDA	Unnamed	68,500	2,030	Nisan	\$390m
	Carnival	Unnamed	130,000	3,608	Sonbahar	\$668m
	Celebrity	Celebrity Equinox	118,000	2,850	Yaz	\$641m
	Costa	Unnamed	92,700	2,260	İlkbahar	\$528m
	Costa	Unnamed	112,000	3,004	Yaz	\$579m
	MSC	MSC Serenata	133,500	3,300	Mart	\$550m
	NCL	F3	150,000	4,200	Kasım	\$940m
	Pearl Seas	Unnamed	8,700	214	Haziran	\$64m*
	RCI	Project Genesis	220,000	5,400	Sonbahar	\$1.24bn
	Seabourn	Unnamed	32,000	4500	İlkbahar	\$250m

Tablo D.24: 2010 Yılında Denize İndirilmesi Planlanan Kruvaziyer Gemiler

Yıl	Gemi Hattı	Gemi Adı	Brüt Ağırlık	Yatak Kapasitesi	Teslimat	Rapor edilmiş bedel
2010	AIDA Cruises	AIDAbu	71,000gt	2174	Ocak	\$513m
	Costa Cruises	Costa Deliziosa	92,700	2260	Ocak	\$548m
	MSC Cruises	MSC Magnifica	93,000	2550	Mart	\$548m
	Celebrity Cruises	Celebrity Eclipse	122,000	2850	Nisan	\$698m
	P&O Cruises	Azura	116,000	3076	Nisan	\$535m
	NCL	Norwegian Epic	150,000	4200	Mayıs	\$1.2bn
	American Cruise Lines	Independence	3,000	104	Mayıs	\$30m
	Ponant Cruises	Le Boreal	10600	264	Mayıs	\$150m*
	Seabourn Cruise Line	Seabourn Sojourn	32,000	450	Haziran	\$250m
	Sea Cloud	Sea Cloud Hussar	-	136	Haziran	\$140m*
	Holland America Line	Nieuw Amsterdam	86,000	2100	Temmuz	\$567m
	RCI	Allure of the Seas	225,000	5400	Ağustos	\$1.4bn
	Oceania Cruises	Marina	65,000	1260	Eylül	\$530m
	Cunard Line	Queen Elizabeth	92,000	2092	Ekim	\$708m

Tablo D.25: 2011 Yılında Denize İndirilmesi Planlanan Kruvaziyer Gemiler

Yıl	Gemi Hattı	Gemi Adı	Brüt Ağırlık	Yatak Kapasitesi	Teslimat	Rapor edilmiş bedel
2011	Carnival Cruise Lines	Carnival Magic	130,000	3652	Bahar	\$738m
	Disney Cruise Line	Disney Dream	124,000	2500	Bahar	\$899m*
	Costa Cruises	unnamed	114,200gt	3012	Bahar	\$726m
	AIDA Cruises	unnamed	71,000gt	2174	Nisan	\$557m
	Ponant Cruises	L'Austral	10600	264	Bahar	\$150m*
	Seabourn Cruise Line	unnamed	32,000	450	Yaz	\$290m
	MSC Cruises	MSC Meraviglia	93,000	2550	Haziran	\$548m
	Oceania Cruises	unnamed	65,000	1260	Temmuz	\$530m
	Celebrity Cruises	unnamed	122,000	2850	Sonbahar	\$798m

2011 yılı itibariyle denize indirilecek kruvaziyer gemileri ve yatak sayısının yıllara göre değişimi Grafik D.11 ve Grafik D.12 de verilmiştir.

Grafik D.11: Kruvaziyer Gemi Sayısı Değişimi

GrafikD.12: Yatak sayısı değişimi

Günümüzde yaygın olarak kullanılan kruvaziyer gemilerinin ortalama yolcu sayısı yaklaşık 1,900 dür. Yukarıda verilen tablolar incelendiğinde planlama çalışmasında yeni nesil gemiler dikkate alınması durumunda kruvaziyer gemilerinin 3000 üstünde yolcu taşıdığı kabulü yapılması önerilmektedir. Grafik D.11 ve Grafik D.12 incelendiğinde gemi sayısı ve yatak sayısının yaklaşık olarak ortalama olarak % 5 arttığı görülmektedir.

Akdeniz'deki limanlarda 2007 yılında kruvaziyer gemi ve yolcu sayıları Tablo D.26'da verilmiştir.

Tablo D.26: 2007 yılı Akdeniz limanları kruvaziyer gemi ve yolcu sayıları (MedCruise Association, 2008).

	Limana Adı	Gelen Yolcu	Giden Yolcu	Transit Yolcu	Sefer Sayısı
1	Alicante	6,516	6,516	59,031	71
2	Almeria	-	-	36,439	53
3	Balearic Islands	276,202	276,101	667,583	708
4	Barcelona	486,994	489,435	789,409	817
5	Bari	62,430	67,304	222,163	120
6	Batumi	-	-	1,454	3
7	Cagliari	-	-	63,638	65
8	Cartagena	39	60	39,799	43
9	Ceuta	-	-	6,654	20
10	Civitavecchia	349,954	335,834	900,313	856
11	Constantza	162	108	15,896	43
12	Cyprus	86,978	86,308	254,122	428
13	Dubrovnik	4,000	4,000	678,000	607
14	Egypt	-	-	155,700	140
15	French Riviera	52,064	52,064	455,283	514
16	Genova	163,928	166,181	190,088	240
17	Gibraltar	-	-	275,993	227
18	Koper	-	-	1,614	18
19	La Spezia	-	-	79,355	63
20	Livorno	12,144	12,056	688,914	510
21	Malaga	8,008	4,834	277,716	240
22	Messina	3,040	2,895	287,361	238
23	Monaco	13,391	13,578	157,148	194
24	Morocco	-	-	148,377	175
25	Motril	-	-	5,495	31

26	Napoli	68,669	65,246	1,017,430	643
27	Odessa	-	-	105,200	157
28	Palamos	-	-	22,184	30
29	Palermo	33,901	33,420	404,074	214
30	Pescara	-	-	30	1
31	Portoferraio	-	-	25,976	94
32	Portuguese	16,043	16,523	344,026	353
33	Ravenna	-	-	7,000	16
34	Rijeka	6,947	6,947	782	261
35	Sète	-	-	7,371	14
36	Sevastapol	-	-	33,166	107
37	Sibenik	-	-	5,253	53
38	Sochi	-	-	17,832	28
39	Split	-	-	46,999	162
40	Trieste	24,596	22,393	7,766	72
41	Tunis	-	-	721,592	459
42	Valencia	54,180	31,691	93,338	155
43	Valletta	9,413	8,820	469,480	368
44	Venice	411,121	410,699	181,709	510
45	Volos	-	-	25,351	38
46	Zadar	-	-	24,813	88
Toplam		2,150,720	2,113,013	10,018,917	10,247

Ayrıca bu veriler işlenerek gelen yolcu (Grafik D.13), giden yolcu (Grafik D.14), transit yolcu (Grafik D.15) ve gemi sefer sayıları (Grafik D.16) grafikleri oluşturulmuş ve bu grafiklerin yorumlanarak aşağıdaki sonuçlara ulaşılmıştır:

Grafik D.13 ve D.14'de görüldüğü üzere; Akdeniz limanlarına giriş-çıkış yapan toplam kruvaziyer yolcu trafiğinin % 80'ini, % 23'le başı çeken Barselona ve onu % 19'la izleyen Venedik'in ardından Civitavecchia, Balear Adaları ve Cenova limanları karşılamaktadır.

Grafik D.13 ve D.14'de görülen, gelen ve giden yolcu trafiğinin büyük bölümünü karşılayan ana limanların dışında kalan limanlar kruvaziyer tur rotaları üzerinde bulunan transit limanlardır. Yolcular bu limanlarda belirli bir süre konaklayarak turlarına devam etmektedirler. Şekil 4'te görüldüğü üzere transit yolcu trafiği bakımından en büyük liman şehri Akdeniz'de hareket eden toplam transit yolcu trafiğinin % 10'unu karşılayan Napoli limanıdır. Napoli'nin ardından sırasıyla Civitavecchia, Barselona, Tunus, Livorno, Dubrovnik ve Balear Adaları gelmekte ve Akdeniz toplam transit yolcu trafiğinin % 55'ini karşılamaktadırlar.

Akdeniz toplamı içinde transit yolcu trafiğinin % 10'unu karşılamasına rağmen, gelen-giden yolcu trafiğine (Grafik D.13 ve D.14'de) bakıldığında % 3'lük bir orana sahip olan Napoli tam anlamıyla bir transit limandır.

Akdeniz limanlarına yapılan kruvaziyer gemi sefer sayılarını gösteren Grafik D.16'de; Akdeniz'de gerçekleşen sefer toplamının % 6'sını karşılayan Dubrovnik limanı, gelen-giden yolcu sayıları (Grafik D.13 ve D.14'de) bakımından sadece % 0.2'lik bir orana sahiptir.

Bu yaklaşım çok sayıda gemi gelmesine rağmen az yolcu karşılayan Dubrovnik limanının sadece küçük gemilere hizmet verebildiğini göstermektedir.

Benzer şekilde; gelen-giden yolcu sayıları bakımından ikinci büyük liman olan Venedik (Grafik D.13 ve D.14'de), gemi sefer sayısı bakımından Akdeniz toplamı içerisinde % 0.5 ile 8. sırada gelmektedir (Grafik D.16). Bu da Venedik limanının gelen gemilerin Barselona ve Civitavecchia limanlarına gelenlerden daha büyük kapasitelerde olduğunu göstermektedir.

Grafik D.13: Akdeniz Limanlarına Giriş Yapan Kruvaziyer Yolcu Sayıları

Grafik D.14: Akdeniz Limanlarından Çıkış Yapan Kruvaziyer Yolcu Sayıları

Grafik D.15: Akdeniz Limanlarından Transit Geçen Kruvaziyer Yolcu Sayıları

Grafik D.16: Akdeniz Limanlarına Giriş Yapan Kruvaziyer Gemi Sayıları

Bir limanın kruvaziyer taşımacılık için 'Ana Liman' (Home Port) sınıfında yer alabilmesi için şu özellikleri taşıması gerekmektedir:

- Dünya kenti olması,
- Uluslararası hava limanına sahip olması,
- Modern konaklama tesislerinin olması,
- Ulaşım ağının geniş ve yeterli olması,
- Tarihi ve turistik zenginliğinin olması,
- 2500-5500 yolcu kapasiteli kruvaziyer gemilerine uygun yanaşma yapılarının ve modern yolcu terminalinin bulunması.

Bu özellikleri elde edebilmek için Akdeniz limanları arasında rekabetin yaşanmakta olduğu ana liman (home port) konumuna gelebilmek için Akdeniz'deki limanların genişleme ve yatırımlar yapmakta olduğu görülmektedir. 2008 yılında Akdeniz'de genişleme çalışmalarına başlayan veya kruvaziyer turizmine yönelik terminal ve rıhtım yatırımı yapan limanların sayısı 11'dir (Tablo D.27). Bu limanlar Olbia, Marina di Carrara, St Petersburg, Port la Goulette, Ajaccio, Bodrum, Rjeka, Cagliari, Valletta ve Barselona'dır

Tablo D.27: 2008 Yılı İtibariyle Terminal Genişleme ve Rıhtım Yatırımı Yapan Kruvaziyer Limanları

Kruvaziyer Limanı	Ülke/Yer	Yatırım konusu	Yatırım Miktarı
Olbia	Sardenya Adası	275 m'lik 2 yeni rıhtım inşaatı	17 milyon avro
Marina di Carrara	İtalya	Mevcut rıhtımda düzenleme ve genişletme	Bilinmiyor
Malaga	İspanya	300 m.'lik kruvaziyer rıhtımı inşaatı	15 milyon avro terminal için 2 milyon avro rıhtım için
St.Petersburg	Rusya	300 m.'lik kruvaziyer turizmine yönelik 2 rıhtım inşaatı	
Port la Goulette	Tunus	25 km'lik kanal ve havza taraması. Ayrıca 1 terminal binası inşaatı	500 milyon avro
Ajaccio	Orsika Adası	300 m.'lik kruvaziyer turizmine yönelik 2 rıhtım inşaatı	28 milyon avro
Bodrum	Türkiye	260 m.'lik kruvaziyer turizmine yönelik bir rıhtım inşaatı.	15 milyon avro
Rjeka	Hırvatistan	260 m.'lik kruvaziyer turizmine yönelik bir rıhtım inşaatı.	15 milyon avro
Cagliari	Sardenya	300 m.'lik kruvaziyer turizmine yönelik 2 rıhtım inşaatı. Terminal ve hizmet binası	22 milyon avro
Valletta	Malta	320 m'lik rıhtım inşaatı ve var olan limanda düzeltme ve genişletme	2 milyon avro
Barselona	İspanya	Rıhtımda düzeltme ve genişletme. Terminal ve yol düzeltme.	21 milyon avro

Kaynak: Deniz Ticaret Odası İzmir Şubesi Verileri

D.2.4.2. Türkiye’de Kruvaziyer Deniz Turizmi

Turizm açısından kruvaziyer turizmi, Türkiye’de de gelişme gösteren turizm türlerinden biri olarak değerlendirilmektedir. Gerek Türkiye’ye uğrayan kruvaziyer gemileri ve bu gemilerle gelen turistlerin sayısının yıldan yıla artması, gerekse Türkiye’den kruvaziyer turizmine ilgi gösteren kişilerin çoğalması gelecek için bu alternatif turizm alanının ileriki yıllarda daha çok gelişeceğini göstermektedir.

Dünyada yolcu gemilerinin artmakta ve kapasitelerinin hızla büyümekte olduğu bir dönemden geçildiği düşünüldüğünde Türkiye’nin, Akdeniz ve dünya kruvaziyer destinasyonlarında önemli bir yere sahip olduğu gerçeği ortaya çıkmaktadır. Bu gerçekten de hareketle, Türkiye’de kruvaziyer liman hizmetleri taleplerinin gelecekte artacağı ve Türkiye’nin bu talepleri karşılayacak liman kapasitelerine sahip olması gerekliliği sözkonusudur.

Ülkemizin üç tarafının denizlerle çevrili olması, sahip olduğu tarihi ve kültürel değerlerin çokluğu kruvaziyer turizmi açısından çok önemli avantajlara sahip olduğunu göstermektedir. Ancak turist sayısı her ne kadar hızla ilerliyormuş gibi görünse de, gelen turistlerin sadece %15’lik bir kısmı yüksek gelir grubuna mensuptur. Bu oranı arttıracak en önemli alternatiflerden biri kuşkusuz kruvaziyer turizmidir. Türkiye halen dünya kruvaziyer turizm talebinin % 0.5’ini karşılamaktadır. Türk deniz ticaret filosunun günümüzde modern anlamda bir kruvaziyer gemisini bünyesinde bulunduramaması büyük bir eksiklik olarak görülmektedir.

Dünyada en çok “cruise seyahati” yapan ABD’nin 11 Eylül’den sonra doğuya yönelik bütün kruvaziyer seferleri iptal ettiği ve bu bölgelerdeki ülkelerin durumdan olumsuz etkilendiğini belirten sektör uzmanları Türkiye’nin de yükselen destinasyonlar arasında olduğu belirtilmektedirler.

Akdeniz’de kruvaziyer yolculuğu güzergahında Fransa, İspanya, İtalya, Yunanistan, Türkiye, İsrail ve Mısır’ın bulunmakta, Türkiye’de kruvaziyer turizminin İspanya, İtalya ve Yunanistan çıkışlı, paket turların uzantısı olarak ve çoğunlukla günübirlik uğrak şekilde gerçekleştiği gözlemlenmektedir. Türkiye’nin özellikle kıyı bakımından sahip olduğu eşsiz doğası, tarihi güzellikleri ve deniz turizmi nedeniyle kruvaziyer turizmde önemli paya sahip olabileceği değerlendirilmektedir. Kruvaziyer turizminin Türkiye’nin ekonomisine katkıda bulunabilmesi için kruvaziyer turizminden pay alan ülkelerle rekabet edebilecek konuma getirilmesi için kruvaziyer yolcu taşımacılığı konusunda ulusal stratejinin belirlenmesi gerektiği belirtilmektedir. Türkiye’de kruvaziyer turizmi halihazırda yabancı firmaların tercihine bağlı gelişmekte ve Türkiye belirli limanlarda günübirlik gezilere katılan gemi yolcularının yaptığı alışverişten kazanabilmektedir.

Limanlarımıza gelen hem kruvaziyer gemi hem de yolcu trafiğinde ciddi artışlar yaşandığı ve deniz sınır kapıları yolcu trafiğinde geçmiş yıllara göre yoğunluk yaşandığı görülmektedir. 2002 yılında kruvaziyer gemileri limanlarımıza gelen yolcu sayısı 332.702 iken 2008 yılında bu sayı 1.6 milyonu aşmış, böylece yaklaşık 4 kat artış göstermiştir (Grafik D.15). Türkiye’ye gelen kruvaziyer gemi sayısı açısından ise; 2002 yılında 821 gemi gelmiş iken, 2008 yılında bu sayı 1612 olmuştur. Böylece 6 yıl içerisinde Türkiye’ye gelen kruvaziyer gemi sayısı % 96 gibi bir oranda artış göstermiştir. Buradan çıkan sonuç, Türkiye’ye gelen kruvaziyer gemilerin kapasitelerinde bir artış olduğu, dolayısıyla bu tür gemilere hizmet verecek limanların da gelecekte bu kapasite artışlarını karşılayacak büyüklükte olması gerektirir.

Grafik D.17: 2002-2008 Yılları Arasında Türkiye'ye Kruvaziyer Gemiler ile Gelen Toplam Yolcu Sayısı

Grafik D.18: 2002-2008 Yılları Arası Türkiye'ye Gelen Toplam Kruvaziyer Gemi Sayısı

Son yıllarda Türkiye'de gelen kruvaziyer gemilerin sayılarında kayda değer bir artış gözlenmektedir. Tablo 28, 2002-2008 yılları arasında Türkiye'ye gelen kruvaziyer gemilerinin limanlarımız bazında dağılımını göstermektedir. Bu dağılıma ve % değişimlere bakıldığında, 2002-2008 yılları arasında en fazla gemi artışının yaklaşık % 639 ile İzmir limanında olduğu, onu % 204 ile Marmaris ve %126 ile İstanbul limanının izlediği görülmektedir. 2002-2008 yılları arasında toplam limanlarımızdaki kruvaziyer yolcu sayısında ise yaklaşık % 97'lik bir artış olduğu tespit edilmiştir. 2008 yılında daha önce kruvaziyer gemi gelmeyen Güllük, Göcek, Kaş, Çeşme, Datça, Kemer, Mersin, İskenderun, Samsun, Mudanya, Taşucu, Bartın, Sinop ve Tuzla limanlarına kruvaziyer gemilerin gelmeye başladığı görülmektedir (Tablo D.28).

Tablo D.28: Türkiye'ye Gelen Kruvaziyer Gemilerinin Limanlar Bazında Dağılımı (2002-2008)

LIMAN ADI	2002	2003	2004	2005	2006	2007	2008	2002/2008 % Değişim
Alanya	70	63	106	100	114	124	84	20,00%
Antalya	56	92	63	40	32	34	41	-26,79%
Bartın	0	0	0	0	0	0	8	
Bodrum	71	63	79	55	66	63	126	77,46%
Çanakkale	15	23	25	33	24	23	31	106,67%
Çeşme	0	0	0	0	0	0	3	
Datca	0	0	0	0	0	0	1	
Dikili	23	25	23	19	23	13	29	26,09%
Fethiye	21	22	21	7	67	4	13	-38,10%
Göcek	0	0	0	0	0	0	6	
Güllük	0	0	0	0	0	0	19	
İskenderun	0	0	0	0	0	0	3	
İstanbul	179	199	141	202	306	340	404	125,70%
İzmir	18	5	33	39	105	122	133	638,89%
Kaş	0	0	0	0	0	0	6	
Kemer	0	0	0	0	0	0	1	
Kuşadası	336	337	348	441	471	613	601	78,87%
Marmaris	23	51	74	97	83	64	70	204,35%
Mersin	0	0	0	0	0	0	4	
Mudanya	0	0	0	0	0	0	1	
Samsun	0	0	1	3	9	8	5	
Sinop	0	0	0	0	0	0	6	
Taşucu	0	0	0	0	0	0	1	
Trabzon	9	7	13	12	17	13	15	66,67%
Tuzla	0	0	0	0	0	0	1	
TOPLAM	821	887	927	1.048	1.317	1.421	1.612	96,35%

Kaynak: Denizcilik Müsteşarlığı, 2008'den yararlanılarak oluşturulmuştur

Son yıllarda Türkiye'de kruvaziyer gemileri ile yapılan seyahatlere olan taleplerde de kayda değer bir artış gözlenmektedir. Tablo 29'da yer alan 2002-2008 yılları arasında Türk limanlarına gelen kruvaziyer yolcu sayılarında ise en büyük artış İzmir limanında görülmüş, onu % 402 ile İstanbul limanı, % 390 ile Marmaris limanı ve % 33'lük bir artış ile Kuşadası limanı izlemiştir.

Tablo D.29: Türkiye'ye Gelen Kruvaziyer Yolcularının Limanlar Bazında Dağılımı (2002-2008)

LİMAN ADI	2002	2003	2004	2005	2006	2007	2008	2002/2008 % Değişim
Alanya	36.845	30.737	56.139	70.190	80.440	93.937	57.000	54,70%
Antalya	18.617	48.012	51.049	30.424	13.015	15.680	25.057	34,59%
Bartın	0	0	0	0	0	0	957	
Bodrum	16.540	15.416	33.231	8.921	10.478	9.892	52.862	219,60%
Çanakkale	4.251	3.629	4.191	7.460	5.008	5.207	8.776	106,45%
Çeşme	0	0	0	0	0	0	1.819	
Datca	0	0	0	0	0	0	207	
Dikili	12.518	16.661	6.405	4.444	3.990	2.631	10.424	-16,73%
Fethiye	1.300	2.532	3.682	3.157	3.566	948	4.217	224,38%
Göcek	0	0	0	0	0	0	1.121	
Güllük	0	0	0	0	0	0	2.747	
İskenderun	0	0	0	0	0	0	819	
İstanbul	97.461	200.079	114.390	176.768	273.553	422.896	489.544	402,30%
İzmir	2.081	3.271	75.934	66.285	184.797	287.357	318.451	15202,79%
Kaş	0	0	0	0	0	0	600	
Kemer	0	0	0	0	0	0	37	
Kuşadası	119.782	225.330	221.417	301.105	368.696	466.677	518.872	333,18%
Marmaris	20.774	32.977	74.753	83.094	65.265	60.039	101.874	390,39%
Mersin	0	0	0	0	0	0	941	
Mudanya	0	0	0	0	0	0	482	
Samsun	0	0	257	1.364	2.661	186	596	
Sinop	0	0	0	0	0	0	3.136	
Taşucu	0	0	0	0	0	0	18	
Trabzon	2.533	3.204	3.816	4.351	4.845	2.950	4.813	90,01%
Tuzla	0	0	0	0	0	0	2	
TOPLAM	332.702	581.848	645.264	757.563	1.016.314	1.368.400	1.605.372	382,53%

Kaynak: Denizcilik Müsteşarlığı, 2008'den yararlanılarak oluşturulmuştur

Tablo D.30. Türkiye'deki kruvaziyer limanlarının gelen gemi ve yolcular itibariyle 2008 yılındaki pazar paylarını göstermektedir. Buna göre, Türkiye'de en büyük yolcu trafiği yoğunluğuna sahip kruvaziyer limanlar, toplam kruvaziyer yolcu trafiğinin % 32'sini (518.872) oluşturan Kuşadası ve onun ardından % 30'unu (489.544) tutan İstanbul limanlarıdır. İzmir limanı ise, yolcu trafiği açısından % 19,84'lük bir pazar payı ile 318.451 yolcu gelmiş ve üçüncü sırada yer almıştır. Gemi sayıları açısından bakıldığında ise; 2008 yılında Kuşadası 601 gemi ile % 37'lik pay almış, İstanbul limanı 404 gemi ile % 25'lik bir oran, İzmir limanı ise 133 gemi ile % 8,25'lik bir pay almıştır. Kuşadası ve İstanbul limanları arasında yolcu sayısı bakımından sadece % 2'lik, gemi sayısı açısından ise % 12'lik fark olması, İstanbul limanının Kuşadası limanına göre çok daha büyük gemileri ağırladığını göstermektedir.

Tablo D.30: 2008 Yılı İtibariyle Limanların Kruvaziyer Gemi ve Yolcular Açısından Payları

LİMAN ADI	GEMİ	%	YOLCU	%
Alanya	84	5,21%	57.000	3,55%
Antalya	41	2,54%	25.057	1,56%
Bartın	8	0,50%	957	0,06%
Bodrum	126	7,82%	52.862	3,29%
Çanakkale	31	1,92%	8.776	0,55%
Çeşme	3	0,19%	1.819	0,11%
Datca	1	0,06%	207	0,01%
Dikili	29	1,80%	10.424	0,65%
Fethiye	13	0,81%	4.217	0,26%
Göcek	6	0,37%	1.121	0,07%
Güllük	19	1,18%	2.747	0,17%
İskenderun	3	0,19%	819	0,05%
İstanbul	404	25,06%	489.544	30,49%
İzmir	133	8,25%	318.451	19,84%
Kaş	6	0,37%	600	0,04%
Kemer	1	0,06%	37	0,00%
Kuşadası	601	37,28%	518.872	32,32%
Marmaris	70	4,34%	101.874	6,35%
Mersin	4	0,25%	941	0,06%
Mudanya	1	0,06%	482	0,03%
Samsun	5	0,31%	596	0,04%
Sinop	6	0,37%	3.136	0,20%
Taşucu	1	0,06%	18	0,00%
Trabzon	15	0,93%	4.813	0,30%
Tuzla	1	0,06%	2	0,00%
TOPLAM	1.612	100,00%	1.605.372	100,00%

Kaynak: Denizcilik Müsteşarlığı, 2008'den yararlanılarak oluşturulmuştur

Tablo D.31 2008 yılında İzmir Limanına Gelen Kruvaziyer gemileri ve İşletmecilerini göstermektedir. Tablo'dan da görüleceği üzere, İzmir limanına dünyanın önde gelen kruvaziyer gemi işletmelerinden Costa, MSC, Cunard gibi işletmecilerinin gemilerini gönderdikleri görülmektedir. İzmir limanı son 6 yılda, daha önce değinildiği gibi, hem gelen yolcu hem de kruvaziyer gemi sayısı açısından önemli artışlar göstermiştir.

Tablo D.31: 2008 Yılında İzmir Limanına Gelen Kruvaziyer Gemileri ve İşletmecileri

Gemi Adı	İşletmecisi
Costa Concordia	Costa Grociere
Costa Romantica	Costa Grociere
Costa Serena	Costa Grociere
Curnival Freedom	Carnival Cruise Line
Curnival Splendor	Carnival Cruise Line

MSC Sinfonia	MSC Crociere
MSC Poesia	MSC Crociere
Norwegian Jade	NCL
Queen Victoria	Cunard
To Callisto	Travel Dynamic
Grand Voyager	Ibenet-Iber Cruceros
AidaVita	Aida Cruises
Corinthian II	Corinthian II Owner Ltd
The Iris	Mano Maritime
Royal Iris	Mano maritime
The Crystal	Louis Cruise Line
Deuchland	Peter Deilmann Rederei
Ocean Countess	European Classical Cruises
Costa Marina	Costa Crociere
Clipper Pasific	Pearl Owen Ltd
Sky Wonder	Pullmantur Cruises

Kaynak: Deniz Ticaret Odası İzmir Şubesi Verileri

Kruvaziyer gemilerinin ana limanlarından birinin Türkiye olması, ülkeye hava yolu ile giriş yapacak olan turistlerin konaklaması ve daha fazla döviz bırakması anlamına gelmektedir. Bu nedenle modern hava limanları ve tesislerle bütünleşmiş, Şekil D.5'de gösterilen İstanbul, Antalya, Alanya, İzmir ve Kuşadası limanlarında kruvaziyer turizmi açısından büyük bir potansiyel mevcuttur.

Türkiye'de kamu ve özel sektör gemi sahiplerinin Türk ve Yabancı Bayrak altında çalışan kruvaziyer gemisi yok denecek kadar azdır. Ülkemiz coğrafi konumu, doğası, iklim koşulları, tarihi ve kültürel zenginlikleriyle kruvaziyer turizm için ideal bir ülkedir. Bu nedenle özel sektör gemi sahiplerinin bu alana yatırım yapmaları ve desteklenmeleri önerilmektedir (DPT, 2007). DPT'nin IX.Kalkınma Planı, Denizyolu Ulaşımı Özel İhtisas Komisyonu Raporu'nda Türk limanlarının kruvaziyer gemi trafiği açısından altyapıların yetersiz olduğu kruvaziyer ve yat limanı sayısını artırılması gerektiğine değinilmiş, Ege ve Akdeniz Bölgeleri'nde böyle bir potansiyelin olduğuna vurgu yapılmıştır.

- | | | | |
|------------|------------|------------|-----------|
| 1 İstanbul | 3 Çeşme | 5 Bodrum | 7 Antalya |
| 2 İzmir | 4 Kuşadası | 6 Marmaris | 8 Alanya |

Şekil D.5: Türk kruvaziyer limanları (Deniz Ticaret Odası, 2008).

Şekil D.5'de gösterilen ve kruvaziyer turizmi ile birlikte anılan Türk limanlarının tamamı uluslararası anlamda kabul gören 'ISPS Kod' güvenlik sistemi ile donatılmıştır. Bu sayede ülkemiz limanlarına uğrayan kruvaziyer gemilerinin ve yolcularının güvenliği uluslararası kurallara bağlı olarak sağlanabilmektedir.

Geçmişte atıl olarak değerlendirilen limanlar, ziyaretçi sayıları bakımından Akdeniz limanlarıyla rekabet edebilecek duruma gelmiştir. Akdeniz çanağındaki tüm ülkeler liman yatırımlarını hızlandırarak rekabet güçlerini arttırmak gayreti içerisindeyler. Dünya çapında bu denli hızlı büyüyen sektörde Türkiye'de hızla yerini almaktadır.

Denizcilik ile ilgili sektör raporları ve sektör profesyonelleri tarafından Türkiye'de kruvaziyer turizminin gelişmemesinin en önemli sebepleri arasında, yeterli sayıda ve kapasitede liman olanaklarının olmamasının olduğu şeklinde bir değerlendirme yapılmaktadır. (DPT, 2007; Ulaştırma Ana Planı Stratejisi III Rapor). Barselona limanına aynı anda 8 adet, Pireye 6 adet kruvaziyer gemisi yanaşabilmekte iken, İstanbul'a ise sadece bir gemi yanaşabilmektedir. Çünkü bu gemiler büyük ölçekli gemiler olup, uygun yanaşma yeri gerektirmektedirler. Ulaştırma Ana Planı Stratejisi Raporu'nda (2005) ileriki dönemlerde kent içi trafik düzenine getirdiği sıkıntılar nedeniyle Haydarpaşa limanının kruvaziyer yolcu gemileri terminaline dönüşmesi gerekeceğine değinilmiştir.

2000 yılından beri uygulanan geliştirme projeleri sonucunda; İzmir limanı özelleştirilmiş, Bodrum kruvaziyer terminali projesi 2003 yılında yap işlet devret sistemiyle DLH Genel Müdürlüğü tarafından ihale edilerek 2008 yılında faaliyete geçirilmiştir. Böylelikle, 200 metre uzunluğunda ana iskele ve yanaşma yapılarından oluşmuş Bodrum terminali, Türkiye'nin ilk tam kapsamlı ve modern kruvaziyer terminali olmuştur. Bodrum'un turizm potansiyelinde önemli bir sıçrama yaratması beklenen terminalin, günümüz şartlarına uygun boyut ve kapasiteye ulaşabilmesi için çalışmalar devam etmektedir. Marmaris'te hizmet vermekte olan kruvaziyer limanı her geçen yıl artan yolcu trafiğiyle büyük ve modern yolcu gemilerinin gözdesi olmuş ve 2008 yılında Türk limanlarına gelen kruvaziyer gemilerinin % 4.34'ünü ağırlamıştır

Ayrıca Kültür ve Turizm Bakanlığı'nın hazırladığı Türkiye Turizm Stratejisi 2023'de; ülkemize gelen turistlerin daha uzun süre konaklamalarını sağlamak ve gelen nitelikli turist sayısını arttırabilmek için turizm potansiyeli yüksek bölgelerde kruvaziyer yolcu taşımacılığına yönelik gereken alt ve üstyapının hızla tamamlanması ve kruvaziyer limanlarının turizme açılması planlanmıştır. Bu çerçevede, aşağıda verilen kruvaziyer limanı fizibilite ve uygulama projeleri gerçekleştirilecektir:

- Samandağı kruvaziyer limanı,
- Antalya kruvaziyer limanı,
- Kuşadası kruvaziyer limanı,
- Çeşme kruvaziyer limanı,
- Çanakkale kruvaziyer limanı,
- İstanbul Galata kruvaziyer limanı,
- İstanbul Haydarpaşa kruvaziyer limanı,
- İstanbul Ataköy kruvaziyer limanı,
- İstanbul Zeytinburnu kruvaziyer limanı,

- Samsun kruvaziyer limanı,
- Trabzon kruvaziyer limanı.

Türkiye Kruvaziyer Turizm Güzergahları

Kruvaziyer turizm için yapılacak planlamalarda, potansiyelin verimli ve doğru olarak kullanılabilmesi için kruvaziyer hatları tarafından tercih edilen güzergahların göz önünde bulundurulması gerekmektedir. Kruvaziyer hatlarının güzergahlarını belirlerken dikkat ettikleri hususlar aşağıda sıralanmıştır:

- Uğrak yerleri arasındaki mesafe
- Uğrak yerinin arka alanının kültürel, tarihi ve doğal cazibesi
- Uğrak yerinin ulaşılabilirliği
- Limanın altyapı özellikleri
- Yolcu görüşleri

Kruvaziyer gemi seyahatleri çoğunlukla 3-14 gün arası planlanan gezilerdir. Uğrak limanları arasındaki mesafenin ne çok uzak ne de çok yakın olması gerekmektedir. Türkiye'nin konumu özellikle Karadeniz ve Akdeniz'de planlanan güzergahlar için büyük potansiyel teşkil etmektedir.

Türkiye limanlarına gelen kruvaziyer gemi güzergahları incelendiğinde, güzergahların yaklaşık % 72 sinde Kuşadası, % 63'ünde İstanbul ve % 15'inde İzmir bulunmaktadır. Kuşadası'na olan talebin büyüklüğü, uğrak yerlerinin tarihi ve kültürel özelliklerinin önemini vurgulamaktadır. Kuşadası'ndaki talebin karşılanabilmesi ve potansiyelin tam olarak değerlendirilebilmesi için Kuşadası'nın kruvaziyer gemi kapasitesinin artırılması gerekmektedir.

Türkiye'ye uğrayan kruvaziyer gemilerin çıkış noktalarına baktığımızda ise güzergahların büyük bir bölümünün Atina ve Roma çıkışlı olduğu görülmektedir. Güzergahlardaki çıkış limanları Tablo D.32'de verilmiştir.

Tablo D.32: Türkiye'den Geçen Kruvaziyer Gemi Güzergahlarının Başlangıç Limanları

Ülke	Şehir	Yüzde
Yunanistan	Atina	31%
İtalya	Roma	23%
Türkiye	İstanbul	19%
İtalya	Venedik	13%
İspanya	Barselona	6%
Diğerleri		8%

İstanbul'un ana liman olmadığı halde güzergahların %19 unun başlangıç noktası olması, İstanbul'un kruvaziyer turizm potansiyelini ortaya koymaktadır. Bu potansiyelin değerlendirilebilmesi için talebin değişkenliği ve komşu ülkelerle rekabet de göz önünde bulundurulurularak İstanbul'da acilen ana liman yatırımına ihtiyaç olduğu görülmektedir.

Türkiye limanlarından geçen en fazla tercih edilen kruvaziyer gemi güzergahlarına örnekler Şekil D.6, Şekil D.7 ve Şekil D.8'de verilmiştir.

Şekil D.6: Ege Kruvaziyer Gemi Güzergahı Örneği

Şekil D.7: Akdeniz Kruvaziyer Gemi Güzergahı

Şekil D.8: Karadeniz Kruvaziyer Gemi Güzergahı Örneği

D.2.4.2. Türkiye için Kruvaziyer Liman Kapasitesi Tahmini

Türkiye'deki kruvaziyer turizminin olduğu limanların kapasiteleri tespit edilmiş ve yapılan yük tahminleri ile karşılaştırma amacıyla kullanılmıştır. Elde edilen sonuçlara göre Türkiye'nin 4 coğrafi bölgesine yayılmış limanların yolcu elleçlemelerine ait 2009 yılına ait kapasiteleri toplamı 2,4 milyon yolcudur.

Türkiye'deki limanların yolcu kapasitelerinin hesaplanmasında 2009 yılında limanlar tarafından açıklanan veriler kullanılmıştır. Yolcu elleçleme kapasitesinin tespitinde ise 17 limanın verilerinden yararlanılmıştır.

Çalışma kapsamında ayrıca Türkiye limanlarının geleceğe yönelik yolcu tahminleri yapılmış ve tahmin sonuçları belirlenen kapasitelerle karşılaştırılmıştır.

1. Türkiye'de Kruvaziyer Taşımacılığının Tahmini ve Kapasite Analizi

Türkiye'de kruvaziyer turizmine yönelik limanların hizmet verdikleri hinterlandın sosyo-ekonomik göstergeleri ve geçmiş yıllara ait yük trafikleri kullanılarak tahminleri yapılmıştır. Tablo D.33'de tüm kruvaziyer limanlarının yolcu trafikleri kötümser, ortalama ve iyimser tahminlerle verilmektedir.

Tablo D.33: Türkiye'de Yolcu Trafik Tahmini (Kişi)

Yıllar	Kötümser	Ortalama	İyimser
2015	2.201.427	2.765.865	3.514.521
2020	3.004.176	4.179.947	5.934.888
2023	3.580.961	5.249.136	7.893.381
2025	4.008.767	6.069.006	9.461.881
2030	5.245.765	8.559.081	14.539.562

Grafik D.19: Türkiye'de 2009-2030 Yılları Arasında Yolcu Trafiği (Kişi)

Tablo D.33'e göre Türkiye'de yolcu miktarı ortalama tahminle 2020 yılında 4,1 milyon, 2030 yılında ise 8,5 milyona ulaşacaktır. Türkiye'nin toplam yolcu kapasitesi incelendiğinde yıllık mevcut yaklaşık 2,4 milyon yolcu kapasitenin 2014 yılına kadar yeterli olduğu görülmektedir.

2. Türkiye'de Kruvaziyer Taşımacılığının Bölgesel Tahmini ve Kapasite Analizi

Türkiye'de kruvaziyer turizmüne yönelik yolcu taşımalarının geleceğe yönelik tahmini miktarları bölgesele olarak tespit edilmiştir. Marmara bölgesi Tablo D.34'de, Ege bölgesi Tablo D.35'de, Akdeniz bölgesi Tablo D.36 ve Karadeniz bölgesi Tablo D.37'de verilmiştir.

Tablo D.34: Marmara Bölgesinde Yolcu Trafiği Tahmini (Kişi)

	Kötümser	Ortalama	İyimser
2015	566.643	723.777	946.125
2020	738.421	1.078.898	1.624.328
2023	883.908	1.378.177	2.217.944
2025	999.444	1.618.626	2.709.662
2030	1.358.310	2.386.027	4.359.028

Grafik D.20: Marmara Bölgesinde 2009-2030 Yılları Arasında Yolcu Trafiği (Kişi)

Tablo D.34'e göre Marmara bölgesinde yolcu miktarı ortalama tahminle 2020 yılında 1 milyon, 2030 yılında ise 2,3 milyona ulaşacaktır. Marmara bölgesi kapasitesi incelendiğinde yıllık mevcut yaklaşık 900 bin yolcu kapasitenin 2017 yılına kadar yeterli olduğu görülmektedir.

Tablo D.35'egöre Ege bölgesinde yolcu miktarı ortalama tahminle 2020 yılında 2,8 milyon, 2030 yılında ise 5,7 milyona ulaşacaktır. Ege bölgesi kapasitesi incelendiğinde yıllık mevcut yaklaşık 1,3 milyon yolcu kapasitenin acilen geliştirilmesi gerçeği ortaya çıkmaktadır.

Tablo D.35: Ege Bölgesinde Yolcu Trafiği Tahmini (Kişi)

	Kötümser	Ortalama	İyimser
2015	1.468.234	1.848.310	2.339.185
2020	2.057.948	2.837.166	3.964.805
2023	2.460.682	3.555.579	5.237.574
2025	2.752.141	4.096.046	6.241.388
2030	3.571.309	5.702.232	9.436.306

Grafik D.21: Ege Bölgesinde 2009-2030 Yılları Arasında Yolcu Trafiği (Kişi)

Tablo D.36'ya göre Akdeniz bölgesinde yolcu miktarı ortalama tahminle 2020 yılında 235 bin, 2030 yılında ise 415 bine ulaşacaktır. Akdeniz bölgesi kapasitesi incelendiğinde yıllık mevcut yaklaşık 200 bin yolcu kapasitenin 2017 yılına kadar yeterli olduğu görülmektedir.

Tablo D.36: Akdeniz Bölgesinde Yolcu Trafiği Tahmini (Kişi)

	Kötümser	Ortalama	İyimser
2015	151.274	174.935	205.716
2020	187.161	235.880	306.986
2023	211.992	280.630	386.992
2025	230.080	314.470	450.361
2030	281.307	415.644	653.015

Grafik D.22: Akdeniz Bölgesinde 2009–2030 Yılları Arasında Yolcu Trafiği (Kişi)

Tablo D.37'ye göre Karadeniz bölgesinde yolcu miktarı ortalama tahminle 2020 yılında 28 bin, 2030 yılında ise 55 bine ulaşacaktır. Karadeniz bölgesi kapasitesi incelendiğinde yıllık mevcut yaklaşık 30 bin yolcu kapasitenin 2021 yılına kadar yeterli olduğu görülmektedir.

Tablo D.37: Karadeniz Bölgesinde Yolcu Trafiği Tahmini (Kişi)

	Kötümser	Ortalama	İyimser
2015	15.276	18.844	23.496
2020	20.646	28.002	38.769
2023	24.378	34.751	50.871
2025	27.103	39.864	60.470
2030	34.838	55.178	91.214

Grafik D.23: Karadeniz Bölgesinde 2009-2030 Yılları Arasında Yolcu Trafiği (Kişi)

Karadeniz bölgesinde yolcu miktarı ortalama tahminle 2020 yılında 28 bin, 2030 yılında ise 55 bine ulaşacaktır. Karadeniz bölgesi kapasitesi incelendiğinde yıllık mevcut yaklaşık 30 bin yolcu kapasitenin 2021 yılına kadar yeterli olduğu görülmektedir.

D.3. Turizm ve Gezi Amaçlı Deniz Araçlarının Barınma Korunma ve Seyirlerine İlişkin Doğal Deniz Alanlarında Fiziksel Taşıma Kapasitesinin Değerlendirilmesi, Az Hassas, Hassas ve Özel Çevre Koruma Alanları

“Turizm Kıyı Yapıları Master Plan Çalışması” çerçevesinde 2030 yılına kadar yat turizminin gelişme dinamiğini yansıtan çalışmalar bu çalışma kapsamında yapılmaktadır. Çalışma kapsamında yat limanları kapasiteleri, servisleri, yat işletmeleri tanımlanacaktır.

Bu gelişim profilleri ortaya arz- talep olarak konulurken doğal yapı ve kullanım arasında dengeli bir kullanım gözetilmelidir. Bu aşamada, denizsel ortamın taşıma kapasitesi değerlendirme çalışmaları önemli bir temel girdi olmalı ve yat limanları, çekek yerleri ile ilgili yatırım kararların verilmesini yönlendirmelidir. Yat limanlarının (marinalar, kruvaziyer limanlar) yapılacağı deniz alanlarında denizdeki kirlenme seviyesi turizm deniz araçlarının kontrol edilemeyen atıklarından etkilenerek yörenin ekolojik özelliklerini bozabilecek bir düzeye çıkabilmektedir. Sürdürülebilir kalkınma ölçütlerine uygun olarak doğal kaynakları gelecek nesillere bırakacak şekilde tüketmeden kullanabilmek için doğru stratejilerin saptanmasında, o deniz yöresini kullanan turizm deniz araçlarının sayısı temel etken olmaktadır. Bu nedenle, yapılması düşünülen yat limanlarının kapasitesinin tahmininde yörenin taşıma kapasitesinin hesaplanması gerekmektedir. Deniz araçları kaynaklı sıvı ve atık miktarlarından oluşan deniz kirlenmesinin ve bunun çevresel etkilerinin saptanmasında yörenin fiziksel taşıma kapasitesi, gerçek taşıma kapasitesi ve verimli taşıma kapasitesi olarak 3 çalışma yapılması gerekmektedir. Bu çalışmalarda deniz alanını mevcut durumunun tespiti için;

- 1) Yörenin rüzgar, dalga iklimi, sirkülasyon modeli ve özellikle kapalı koylarda suyun fiziksel, biyolojik ve kimyasal özelliklerinin ve ekolojik dengesinin sürdürülebilirliği için karadan gelen kaynak suyunun, yeraltı suyunun incelenmesi
- 2) Alansal ve zamana bağlı sirkülasyon ve oşinografik parametrelerinin saha ölçümleriyle tespiti
- 3)Deniz ve kara kaynaklı katı ve sıvı atıkların kaynaklarının miktarlarının tespiti
- 4) Su altı ekosistemin (yörenin bitki ve canlı türlerinin) denizaltı araştırmaları ile saptanması gerekmektedir.

Taşıma kapasitesi değerlendirme çalışmaları temel alınarak o deniz alanının (özellikle de kapalı koyların) hizmet verebileceği tekne sayısı, (yatların katı ve sıvı atık miktarlarını göz önüne alınarak) ortaya konulması gerekmektedir. Bu çalışmadaki amaç yat limanlarının ve deniz turizm tesislerinin kurulacağı alanlarda doğal dengeyi bozmadan doğal kaynakları tüketmeden sürdürülebilir bir gelişim planlayabilmektir. Doğal olarak böyle bir amaç ancak problemleri daha büyük bir ölçekte görmekle mümkündür. Bu ölçek ise, deniz turizmini bir ekonomik sektör olarak geliştirdiği diğer sektörlerle paralel olarak gelişmesinin öngörüldüğü “bütünleşik kıyı alanları kullanımı” ölçüğünde yapılacak çalışmalardır.

Bu çalışmalarda doğal kaynakları kendisini yenilemesine izin verecek şekilde tüketmeden belirli sınırlar içerisinde kullanmak (taşıma kapasitesi) temel ilkedir.

Çeşitli büyüklüklerdeki turizm ve gezi amaçlı deniz araçları (yatlar), gerek bekleme, gerekse seyir durumunda iken deniz ortamında geçici ya da bazen kalıcı kirlenmeye yol açmaktadırlar. Bu tür kirlenmelerin en önemli kaynağı, öncelikler deniz aracındaki insanlar ve ayrıca da deniz aracının denize elverişliliğindeki eksikliklerdir. Deniz araçlarının denize etkilerinin değerlendirilmesi için öncelikle deniz araçlarındaki insan (yolcu ve mürettebat) sayılarının saptanmasıdır. Bu saptama için yardımcı olabilecek önemli bir kaynak araştırma Özel Çevre Koruma Kurumu tarafından yaptırılmış olan “Fethiye Göcek Özel Çevre Koruma Bölgesi Göcek Körfezi Taşıma Kapasitesinin Belirlenmesi Projesi”ODTÜ, (2007) araştırmasıdır. Taşıma kapasitesi değerlendirilmesi çalışmalarına da temel girdi olan deniz araçlarının büyüklüklerine göre yat içindeki yolcu ve mürettebat sayılarının yaklaşık değerleri Tablo D.32’de verilmektedir. Bu değerler katı ve sıvı atık miktarlarının tahmini için kullanılabilirler. Yolcu ve mürettebat tarafından kullanılan suyun kirlenerek oluşturduğu sıvı atık ve kullanım sonrası oluşma katı atık miktarları Fethiye Göcek Özel Çevre Koruma Bölgesi Göcek Körfezi Taşıma Kapasitesinin Belirlenmesi Projesi’nde (ODTÜ2007)’de tahmin edilmiştir.

D.3.1. Deniz Araçları Kaynaklı Sıvı ve Atık Miktarlarının Tahmini

Her bir yolcu ya da mürettebatın günlük su kullanım miktarı (yemek, duş, tuvalet, temizlik, bulaşık) ortalama 50-100 lt/gün olabilmektedir. Kişi başı gerekli içme suyu miktarı 2 lt/gün olarak düşünebilecek ise de Tablo 38’de verilen değerler içinde sayılabilir. Bu varsayımlar doğrultusunda teknelerdeki her yolcu için kişi başı atık su hacminin 90 lt/gün, mürettebat için 50lt/gün olabileceği düşünülebilir. Buna göre teknelerdeki marinalarda bekleyen ve seyir halindeki atık su üretim miktarlarının tahmini değerleri Tablo D.38 de verildiği gibi düşünülebilir.

Tablo D.38: Teknelerdeki Atık Su Üretim Miktarlarının Tahmini Değerleri (ODTÜ, 2007)

Tip	Boy Kodu	Tip-Boy Kodu	Yolcu Sayısı	Mürettebat Sayısı (Kaptan Dahil)	Teknedeki Temsili Yolcu-Mürettebat sayısı	Teknenin yolculu olarak seferde iken toplam atık su üretim hacmi = Kişi x 90 lt/gün	Teknenin yolcusuz olarak marinada iken toplam atık su üretim hacmi = Mürettebat x 50 lt/gün
Fiber	K	F-K	1-3	0	2	180	0
Fiber	O	F-O	2-4	1	4	360	50
Fiber	B	F-B	2-6	2	6	540	100
Fiber	ÇB	F-ÇB	4-8	3	8	720	150
Fiber	ÇÇB	F-ÇÇB	6-14	4	12	1080	150
Balıkçı	K	A-K	0	2	2	160	60
Ahşap	K	A-K	1-3	0	2	180	0
Ahşap	O	A-O	2-6	2	6	540	100
Ahşap	B	A-B	4-8	2	8	720	100
Ahşap	ÇB	A-ÇB	6-18	3	16	1500	150
Ahşap	ÇÇB	A-ÇÇB	8-24	3	22	1980	150
Tur Teknesi	Karışık	Karışık	25-120	3	60	5400	150

F:Fiber, A:Ahşap, K:Küçük (10m den küçük), O:Orta (10-16m), B:Büyük (16-26m), ÇB:Çok Büyük (26-32m), ÇÇB:Çok Çok Büyük (32m den büyük)

Tablo D.38'deki hesaplara, ahşap teknelerin suya indirmeden önceki kalafat işlerindeki eksiklikler, ya da başka nedenlerle tekne içine geçen sızıntının motor yağ ve yakıtı ile kirlenerek denize atılması sonucu denize atık su kaçması dahil edilmemiştir.

Deniz araçlarının kullanıcıları tarafından mürettebat ve yolcu sayısına bağlı olarak oluşan katı atık miktarları ise Tablo D.39'da (ODTÜ, (2007) verilmektedir. Tabloda, her bir yolcu ya da mürettebatın günlük katı atık biriktirme miktarı (yemek, plastik çatal/bıçak/kaşık, teneke kutu, cam şişe, peçete, izmarit, vb.) 0.7 – 1 kg/gün kabul edilmiş; yolcular için 1 kg/gün/yolcu, mürettebat için 0.7 kg/gün/mürettebat kullanılmıştır.

Tablo D.39: Teknelerdeki Katı Atık Birikim Miktarlarının Tahmini Değerleri (ODTÜ, 2007)

Tip	Boy Kodu	Tip-Boy Kodu	Yolcu Sayısı	Mürettebat Sayısı (Kaptan Dahil)	Teknedeki Temsili Yolcu-Mürettebat sayısı	Teknenin yolculu olarak seferde iken toplam katı atık miktarı = Kişi x 1 kg/gün	Teknenin yolcusuz olarak marinalarda iken toplam katı atık miktarı = Mürettebat x 0.7 kg/gün
Fiber	K	F-K	1-3	0	2	2	0
Fiber	O	F-O	2-4	1	4	4	0.7
Fiber	B	F-B	2-6	2	6	6	1.4
Fiber	ÇB	F-ÇB	4-8	3	8	8	2.1
Fiber	ÇÇB	F-ÇÇB	6-14	4	12	12	2.8
Balıkçı	K	A-K	0	2	2	2	1.4
Ahşap	K	A-K	1-3	0	2	2	0
Ahşap	O	A-O	2-6	2	6	6	1.4
Ahşap	B	A-B	4-8	2	8	8	1.4
Ahşap	ÇB	A-ÇB	6-18	3	16	16	2.1
Ahşap	ÇÇB	A-ÇÇB	8-24	3	22	22	2.1
Tur Teknesi	Karışık	Karışık	25-120	3	60	60	2.1

F:Fiber, A:Ahşap, K:Küçük (10m den küçük), O:Orta (10-16m), B:Büyük (16-26m), ÇB:Çok Büyük (26-32m), ÇÇB:Çok Çok Büyük (32m den büyük)

Taşıma kapasitesi değerlendirmesine örnek olarak ODTU tarafından Göcek Koyları için yapılan değerlendirme aşağıda kısaca sunulmuştur.

ODTÜ, (2007)'de ayrıntılı gerçekleştirilen yat sayımı ile elde edilen sayılar kullanılarak 04 Ağustos 2007 tarihinde Göcek Koyu'ndaki marinalarda bekleyen yatların ve ayrıca Göcek/Dalaman koylarında gezen ve barınan yatların günlük atık su üretim tahmini değerleri çıkarılmıştır. Göcek Koyu'nda marinalarda ve rıhtımlarda bekleyen yatlar (04 Ağustos 2007 Cumartesi günü) günde 27.73 m³ ve Göcek/Dalaman koylarında bekleyen ya da seyir halindeki yatlar ise (sintine kaçakları hariç), 360.0 m³ atık su bırakma potansiyelindedir. Atık su potansiyeli yüzde olarak incelendiğinde marinalarda %30 ile çok büyük ahşap sınıfı

tekneler daha sonra yaklaşık %12 ile tur ve fiber teknelerin ağırlığı görülmektedir. Koylarda durum çok daha farklı olmakla beraber %50 lik yüzde ile tur teknelerinin daha sonra yaklaşık %10 ile küçük fiber ve orta ahşap sınıfı teknelerin sıvı atık potansiyeli olduğu ortaya çıkmıştır (ODTÜ, 2007).

ODTÜ, (2007)'de yat sayımı ile elde edilen sayılar kullanılarak 04 Ağustos 2007 tarihinde Göcek Koyu'ndaki marinalarda bekleyen yatların ve ayrıca Göcek/Dalaman koylarında bekleyen yatların günlük katı atık birikim tahmini değerleri de elde edilmiştir Göcek Koyu'nda marinalarda ve rıhtımlarda bekleyen yatlar (04 Ağustos 2007 Cumartesi günü) günde 382 kgve Göcek/Dalaman koylarında gezen ya da barınan yatlar ise 4000 kg katı atık biriktirme potansiyelinde oldukları saptanmıştır. Katı atık biriktirme potansiyeli yüzde olarak incelendiğinde marinalarda %25 ile çok büyük ahşap sınıfı tekneler daha sonra %15 ile tur tekneleri, ortalama %10 ile balıkçı ve fiber teknelerin ağırlığı görülmektedir. Koylarda durum sıvı atıklara benzer şekilde %55 lük yine oldukça yüksek bir yüzde ile tur teknelerinden daha sonra yaklaşık %10 ile küçük fiber ve orta/büyük ahşap sınıfı teknelerinden kaynaklanmaktadır (ODTÜ, 2007).

Bu sonuçlar, denizlerimizdeki kirlenmeye sadece karasal atıkların değil, deniz araçlarının da etki ettiğini göstermektedir.

Bu nedenle yat limanı yapılması olası koylarda koyların yat taşıma kapasitesi çalışmaları yapılarak yat sayıları belirlenmelidir.

Çevre ve Orman Bakanlığı Çevre Yönetimi Genel Müdürlüğü 22.05.2009 tarihli yazısında Kentsel Atıksu Arıtımı Yönetmeliği kapsamında belirlenen Hassas ve Az Hassas Su Alanları tebliği hazırlanmıştır. Onay için Başbakanlık'ta bekleyen tebliğe göre Türkiye kıyılarının hassas ve az hassas alanlarının tespiti, izlenmesi ve bu alanlarda yapılacak kentsel atıksu deşarjlarının esas ve usulleri belirlenecektir. Bu tebliğe göre belirlenen hassas ve az hassas kıyı, koy ve körfezler Şekil D.9'da gösterilmektedir.

GÖSTERİM

- AZ HASSAS KOY, KÖRFEZ VE KIYILAR
- HASSAS KOY, KÖRFEZ VE KIYILAR

Hassas Koy, Körfez ve Kıyılar

No	Adı
1	İskenderun-Mersin Mezitli
2	Mersin Kızkalesi-Taşucu Burnu
3	Fethiye Koyu
4	Marmaris Koyu
5	Güvercinlik-Didim
6	Karaburun-İzmir Körfezi (Foça)
7	Alia-a Koyu
8	Ayvalık-Altınoluk
9	Bandırma Körfezi
10	Gemlik Körfezi-İstanbul Boğazı Doğu Girişi
11	İstanbul Boğazı Batı Girişi-Büyükçekmece
12	Ünye-Samsun Bafra Arası
13	Haliç Körfezi

Az Hassas Koy, Körfez ve Kıyılar

No	Adı	No	Adı
14	Yayladağ-İskenderun Körfezi Doğusu ve Dış Körfez	22	İzmir Körfezi (Foça)-Nemrut Koyu Arası
15	Mersin Mezitli-Kızkalesi	23	Altınoluk-Çanakkale Boğazı Güney Girişi
16	Taşucu Burnu-Manavgat	24	Tekirdağ-Gelibolu Yarımadası Güneyi
17	Serik (Antalya)-Fethiye	25	Çanakkale Boğazı Kuzey Girişi-Saros Körfezi
18	Fethiye Koyu-Marmaris Koyu	26	Çanakkale Boğazı Güney Girişi-Erdek Körfezi Girişi
19	Turunç (Marmaris)-Bodrum Yarımadası	27	Erdek Körfezi Kuzey-Erdek Yarımadası
20	Kuşadası Körfezi Kuzey Ucu-Alaçatı (İzmir)	28	İstanbul Boğazı (Doğu Kıyısı)
21	Çeşme İlçe Sınırı-Karaburun	29	İstanbul Boğazı (Batı Kıyısı)

Şekil D.9: Kentsel Atıksu Deşarjı Bakımından Az Hassas ve Hassas Kıyı, Koy ve Körfezler

Kıyılarımızda ayrıca Bakanlar Kurulu kararıyla ilan edilmiş bulunan Özel Çevre Koruma Bölgeleri' bulunmaktadır. Bu alanlarda bulunan doğal güzelliklerin, tarihi ve kültürel kaynakların, biyolojik çeşitliliğin, sualtı, suüstü canlı ve cansız varlıkların korunmasını ve bu değerlerin gelecek nesillere aktarılmasını sağlamak için özel alan olarak ilan edilmiştir. Deniz kıyılarında bulunan alanlar sırasıyla :

- Göksu Deltası (Mersin)
- Belek (Antalya)
- Kaş-Kekova (Antalya)
- Datça-Bozburun (Muğla)
- Fethiye Göcek (Muğla)
- Gökova (Muğla)
- Foça (İzmir)

Yat limanı veya çekek yerleri planlama çalışmalarında özel çevre koruma bölgelerine özel önem verilecektir.

D.4:Bodrum Deniz Ticaret Odası Koşlar Ve Koşların Yat Kapasitesi Envanter Çalışması

Bodrum Deniz Ticaret Odası Kıyı Alanları Bütünsel Planlamasına yardımcı olmak üzere 2008 yılında Çanakkale ile Antalya arasında koşlar ile ilgili bir envanter çalışması gerçekleştirmiştir. Bu çalışmaya marina, balıkçı barınaklarının bağlama kapasiteleri dahil edilmemiştir. Sadece koşlar incelenmiş koşların yat bağlama kapasiteleri hesaplanırken 18m-24m boyları arasındaki yatların yanaşabileceği varsayılmıştır. Çanakkale Antalya Arası 5 bölgeye ayrılmış ve bu bölgelerdeki toplam koy, kullanılmakta olan koşlar risk altında olan koşlar ve yat kapasiteleri çıkarılmıştır. Bu çalışmaya göre toplam koy sayısı 239, kullanılmakta olan koy 98, risk altında olan koy sayısı 98 ve kaybedilen koy sayısı yaklaşık 43 olduğu tespit edilmiştir. Toplam 239 koy da hesaplanan yat kapasitesi yaklaşık 4000 adet kullanılmakta olan koşlarda ise yat kapasitesi yaklaşık 1040, risk altında olan yat kapasitesi ise yaklaşık 1250 olarak tespit edilmiştir.

Bodrum DTO tarafından yapılan çalışma koşların kaybedilme risklerinin arttığını göstermektedir. Bu tür doğa harikası koşların kaybedilmemesi için tüm koşlarda "*Doğal Deniz Alanlarında Fiziksel Taşıma Kapasitesinin Değerlendirilmesi*" çalışmalarının yanısıra koşların nasıl kullanılacağına dair yönetmeliklerin hazırlanması gerektiğini ortaya çıkarmaktadır.

D.5: Ülkesel ve Bölgesel Bazda Yeni Yatırım İhtiyacı

Kapasite analizi ve talep tahminleri sonucunda yat limanı ihtiyacı bulunan bölgeler ve hangi yıllarda kapasiteni aşarak yat limanına ihtiyaç duyulacağı Tablo D.34 de verilmiştir. Yat limanı ihtiyacı en yüksek olan bölge birinci bölge olan Bodrum – Kaş arasındaki kıyı şerididir. Bunu 2. Çeşme – Bodrum arasındaki 2. Bölge takip etmektedir. Talebin kapasitenin üzerine çıkması beklenen üçüncü alan ise İstanbul ve çevresinin oluşturduğu sekizinci bölgedir. Mevcut veriler ışığında diğer bölgelerde talep ya düşük seyretmektedir veya mevcut limanların kapasitesinin artırılması ve balıkçı barınaklarının yat turizmine de hizmet verebilecek bir altyapıya kavuşturulması ile talep karşılanabilecektir.

Yat limanı ihtiyacı sayısal olarak belirlenirken 500 yatlık ortalama kapasitede yat limanları göz önüne alınmıştır. Türkiye genelinde 2030 yılına kadar toplam 61 adet yat limanı yapılması durumunda kapasite artışı karşılanabilecektir. Ancak söz konusu sayıya ulaşabilmesi kıyı bölgelerinin yoğun yapılaşma ve şehirleşme baskısı altında olması, çevresel riskler, SİT, Milli Park vb yapılaşma engeli bulunan sahalar ile kaplı olduğu göz önüne alındığında yat limanı boyutlarının değiştirilerek farklı özellikte yat limanlarına yönelmesi gerektiği açığa çıkmaktadır.

Tablo D.40: 2030 Yılına Kadar İhtiyaç duyulacak Toplam Yat Limanı Sayıları

Kapasite	2010	2015	2020	2025	2030
Türkiye 2009 yılı yat kapasitesi	14.191	14.191	14191	14191	14191
Türkiye Talep	15.014	20.467	27277	35442	45012
Türkiye Y. L. İhtiyacı*	1	12	26	42	61
1. Bölge Kapasite	6.489	6.489	6.489	6.489	6.489
1. Bölge Talep	7.268	10.479	14.746	20.241	27.273
1. Bölge Y.L. İhtiyacı	1	7	16	27	41
2. Bölge Kapasite	2.231	2.231	2.231	2.231	2.231
2. Bölge Talep	2.107	3.132	4.782	7.348	11.239
2. Bölge Y. L. İhtiyacı	0	1	5	10	18
3. Bölge Kapasite	655	655	655	655	655
3. Bölge Talep	547	589	634	683	736
3. Bölge Y. L. İhtiyacı	0	0	0	0	0
4. Bölge Kapasite	2.232	2.232	2.232	2.232	2.232
4. Bölge Talep	2.084	2.158	2.234	2.314	2.396
4. Bölge Y. L. İhtiyacı	0	0	0	0	0
6. Bölge Kapasite	65	65	65	65	65
6. Bölge Talep	79	124	195	308	486
6. Bölge Y. L. İhtiyacı	0	0	0	0	0
8. Bölge Kapasite	2.519	2.519	2.519	2.519	2.519
8. Bölge Talep	2.854	3.430	4.223	5.302	6.760
8. Bölge Y. L. İhtiyacı	0	1	3	5	8

* Yat limanı ihtiyacı 500 yat kapasitesi üzerinden hesaplanmıştır.

Tablo D.41’de tüm bölgeler ve yük gruplarına ilişkin tahmin verileri, mevcut kapasiteler ve 2030 yılında yaşanacak kapasite farkları görülebilir.

Tablo D.41: Türkiye’deki Kruvaziye Yolcu Sayısına İlişkin Talep Tahmini ve Kapasite Analizi

Marmara Bölgesi	2030 Tahmini (Ort)	Mevcut Kapasite	Kapasite Farkı
Yolcu (Kişi)	2.386.027	900.000	-1.486.027
Ege Bölgesi	2030 Tahmini (Ort)	Mevcut Kapasite	Kapasite Farkı
Yolcu (Kişi)	5.702.232	1.300.000	-4.402.232
Akdeniz Bölgesi	2030 Tahmini (Ort)	Mevcut Kapasite	Kapasite Farkı
Yolcu (Kişi)	415.644	200.000	-215.644
Karadeniz Bölgesi	2030 Tahmini (Ort)	Mevcut Kapasite	Kapasite Farkı
Yolcu (Kişi)	55.178	30.000	-25.178
TÜRKİYE TOPLAMI	2030 Tahmini (Ort)	Mevcut Kapasite	Kapasite Farkı
Yolcu (Kişi)	8.559.081	2.430.000	-6.129.081

Tablo D.41’e göre her bir bölgeye göre yolcu bazında yapılan değerlendirmeler aşağıda sunulmuştur:

Akdeniz’deki önemli Kruvaziyer işletmelerinin son yıllarda Türkiye kıyılarını sefer programlarına almasıyla birlikte gelen yolcu sayısında çok ciddi bir ivme yakalanmıştır. Ancak bu hızlı yükselişi karşılayacak kapasite sorunları Marmara ve Ege bölgesinde şimdiden yaşanmaya başlamıştır. Karadeniz bölgesinde şimdilik bir sorun görülmemektedir ancak yakın gelecekte bu bölgede de kapasite sorunu hesaplara yansımamasına rağmen yaşanacaktır. Akdeniz bölgesinde ise kapasite sorunu ciddi boyutlarda değildir. Özellikle Ege ve Marmara bölgesine kruvaziyer limanlarının acilen inşa edilmesi artık bir zorunluluktur

Genel Değerlendirme:

2. Ara Raporun kapsamında talep tahmin metodolojisi, talep tahmini ve 2030 yılı itibariyle tahmin sonuçları ve balıkçı barınaklarının mevcut durum değerlendirmesi ve yat barınağı olarak kullanılması için öngörüler ortaya konulmuştur.

Talep tahmin süreci için Makro Projeksiyon mikro projeksiyonlar yapılmıştır. Projeksiyonlarda GSMH, nüfus, turist sayısı, turizm gelirleri, turizm gelirleri değişkenleri ile birlikte çoklu regresyon analizi yapılmıştır.

Yapılan yat yolcu tahminleri 2030 yılı itibariyle Türkiye için yaklaşık olarak ortalama 45.000 tahmin edilmiştir. Bölgeler itibariyle ise 1. Bölgede yaklaşık olarak 27.273, 2. bölgede 11.240, 3. bölgede 740, 4. bölgede 2400, 6. bölgede 500, 8. bölge 6760 olarak tahmin edilmiştir.

Turizm sektöründe sektörel büyümeyi sağlayan en önemli etken bölgenin yeterli turizm altyapısına sahip olmasıdır. Bilindiği gibi talebin yoğun olması ve yeni yatırımların yapılması talepteki büyümeyi de hızlandırmaktadır. Bu büyümeler aynı zamanda doğal çevre ve kültürel değerler üzerinde baskı yaratmaktadır. Bu baskılar sonucunda doğal çevrenin ve kültürel değerlerin zarar görmesi kaçınılmazdır.

Yapılan talep tahmin çalışmalarının ağırlıklı değerlendirilebilmesi için her bir koy ve deniz ortamının taşıma kapasitesinin değerlendirilmesi gerekmektedir.

Kruvaziyer Turizmi için yapılan tahmin çalışmaları ve ilgili kurum ve kuruluşlar ile görüşmeler doğrultusunda İstanbul'a acilen ana liman (home port) yapılması gerekliliği ortaya çıkmaktadır. Ana Liman olarak ikinci aşamada Antalya ve İzmir planlanmalıdır.

Yapılan çalışmalar sonucunda mevcut Kuşadası Kruvaziyer İskelelerin ihtiyacı karşılayamadığı ortaya çıkmıştır. Kuşadası çevresinde mevcut kruvaziyer iskelelerinin ihtiyacını desteklemek için acil olarak yeni kruvaziyer iskelelerine ihtiyaç duyulduğu ortaya çıkmıştır.

Yapılan tahminler ile çevre ve kültürel değerler arasında bir denge kurulması ve sürdürülebilir yaşam elde edilmesi için ulusal planlama politikalarının üst ölçekte belirlenmesi gerekmektedir. Master plan çalışmaları sürecinde üst ölçek planlamaları bu doğrultuda gerçekleştirilmeye çalışılacaktır.

EKLER

Ek 1:Balıkçı Barınakları

Karadeniz Balıkçı Barınakları

İğneada Balıkçı Barınağı	
Ana Mendirek Boyu (m)	600
Tali Mendirek Boyu (m)	400
Giriş Genişliği (m)	130
Maksimum Derinlik (m)	-7
Minimum Derinlik (m)	-4
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	170
Teorik Maksimum Yat Kapasitesi	500
Teorik Geri Alan Gereksinimi (m ²)	65000
Kıyıköy Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	30
Karayolu ile (km)	100
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Kıyıköy Balıkçı Barınağı	
Ana Mendirek Boyu (m)	290
Tali Mendirek Boyu (m)	140
Giriş Genişliği (m)	80
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	-
Teorik Maksimum Yat Kapasitesi	200
Teorik Geri Alan Gereksinimi (m ²)	25000
Şile Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	140
Karayolu ile (km)	210
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Şile Balıkçı Barınağı		
Ana Mendirek Boyu (m)	980	

Tali Mendirek Boyu (m)	195	
Giriş Genişliği (m)	185	
Maksimum Derinlik (m)	-4	
Minimum Derinlik (m)	-3	
Elektrik	Var	
Su	Var	

Önerilen Yat Kapasitesi	60	
Teorik Maksimum Yat Kapasitesi	670	
Teorik Geri Alan Gereksinimi (m ²)	80000	
Akçakoca Balıkçı Barınağına Uzaklık (km)		
Denizyolu ile (km)	130	
Karayolu ile (km)	180	
Notlar:		
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004		

Akçakoca Balıkçı Barınağı		
Ana Mendirek Boyu (m)	380	

Tali Mendirek Boyu (m)	130	
Giriş Genişliği (m)	52	
Maksimum Derinlik (m)	-4	
Minimum Derinlik (m)		
Elektrik	Var	
Su	Var	

Önerilen Yat Kapasitesi	150	
Teorik Maksimum Yat Kapasitesi	175	
Teorik Geri Alan Gereksinimi (m ²)	1140	
Amasra Balıkçı Barınağına Uzaklık (km)		
Denizyolu ile (km)	139	
Karayolu ile (km)	175	
Notlar:		
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004		

Amasra Balıkçı Barınağı	
Ana Mendirek Boyu (m)	600
Tali Mendirek Boyu (m)	320
Giriş Genişliği (m)	275
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	
Su	
Önerilen Yat Kapasitesi	160
Teorik Maksimum Yat Kapasitesi	1000
Teorik Geri Alan Gereksinimi (m ²)	90000
Cide Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	54
Karayolu ile (km)	60
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Cide Balıkçı Barınağı	
Ana Mendirek Boyu (m)	400
Tali Mendirek Boyu (m)	250
Giriş Genişliği (m)	135
Maksimum Derinlik (m)	-7
Minimum Derinlik (m)	-1
Elektrik	Var
Su	Yetersiz
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	470
Teorik Geri Alan Gereksinimi (m ²)	62750
İnebolu Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	71.5
Karayolu ile (km)	74
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

İnebolu Balıkçı Barınağı

Ana Mendirek Boyu (m)	920
Tali Mendirek Boyu (m)	350
Giriş Genişliği (m)	150
Maksimum Derinlik (m)	-7
Minimum Derinlik (m)	-3.5
Elektrik	Var

Su	Var
Önerilen Gemi Kapasitesi	40
Teorik Maksimum Yat Kapasitesi	375
Teorik Geri Alan Gereksinimi (m ²)	45650
Sinop Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	135
Karayolu ile (km)	130

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Sinop Balıkçı Barınağı

Ana Mendirek Boyu (m)	550
Tali Mendirek Boyu (m)	-
Giriş Genişliği (m)	180
Maksimum Derinlik (m)	-6
Minimum Derinlik (m)	-1
Elektrik	Var

Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	200
Teorik Geri Alan Gereksinimi (m ²)	21150
Gerze Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	25.5
Karayolu ile (km)	41

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Gerze Balıkçı Barınağı

Ana Mendirek Boyu (m)	500
İkinci Ana Mendirek Boyu (m)	590
Giriş Genişliği (m)	180
Maksimum Derinlik (m)	-6
Minimum Derinlik (m)	-2
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	35
Teorik Maksimum Yat Kapasitesi	750
Teorik Geri Alan Gereksinimi (m ²)	95000
Yakakent Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	33
Karayolu ile (km)	44

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Yakakent Balıkçı Barınağı

Ana Mendirek Boyu (m)	975
Tali Mendirek Boyu (m)	455
Giriş Genişliği (m)	130
Maksimum Derinlik (m)	-5
Minimum Derinlik (m)	
Elektrik	
Su	
Önerilen Yat Kapasitesi	100
Teorik Maksimum Yat Kapasitesi	850
Teorik Geri Alan Gereksinimi (m ²)	110500
Samsun Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	108
Karayolu ile (km)	95

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Samsun Balıkçı Barınağı

Ana Mendirek Boyu (m)	970
Tali Mendirek Boyu (m)	550
Giriş Genişliği (m)	100
Maksimum Derinlik (m)	-7.5
Minimum Derinlik (m)	-5
Elektrik	Var

Su	Yok
Önerilen Yat Kapasitesi	-
Teorik Maksimum Yat Kapasitesi	550
Teorik Geri Alan Gereksinimi (m ²)	72500
Fatsa Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	108
Karayolu ile (km)	105

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Fatsa Balıkçı Barınağı

Ana Mendirek Boyu (m)	600
Tali Mendirek Boyu (m)	540
Giriş Genişliği (m)	140
Maksimum Derinlik (m)	-6.5
Minimum Derinlik (m)	-1
Elektrik	Var

Su	Var
Önerilen Yat Kapasitesi	35
Teorik Maksimum Yat Kapasitesi	500
Teorik Geri Alan Gereksinimi (m ²)	65000
Yalıköy Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	11
Karayolu ile (km)	14

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Yalıköy Balıkçı Barınağı

Ana Mendirek Boyu (m)	426
Tali Mendirek Boyu (m)	120
Giriş Genişliği (m)	53
Maksimum Derinlik (m)	-4
Minimum Derinlik (m)	-2
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	40
Teorik Maksimum Yat Kapasitesi	150
Teorik Geri Alan Gereksinimi (m ²)	12450
Efirli Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	35
Karayolu ile (km)	38

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Efirli Balıkçı Barınağı

Ana Mendirek Boyu (m)	600
Tali Mendirek Boyu (m)	540
Giriş Genişliği (m)	160
Maksimum Derinlik (m)	-7
Minimum Derinlik (m)	-3
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	40
Teorik Maksimum Yat Kapasitesi	500
Teorik Geri Alan Gereksinimi (m ²)	70500
Giresun Limanına Uzaklık (km)	
Denizyolu ile (km)	44
Karayolu ile (km)	53

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Giresun Limanı	
Ana Mendirek Boyu (m)	275
Tali Mendirek Boyu (m)	150
Giriş Genişliği (m)	200
Maksimum Derinlik (m)	-10
Minimum Derinlik (m)	-8
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	700
Teorik Geri Alan Gereksinimi (m²)	93100
Görelle Balıkçı Barınağına Uzaklık (km)	
Denizyolu ile (km)	57
Karayolu ile (km)	60
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Görelle Balıkçı Barınağı	
Ana Mendirek Boyu (m)	530
Tali Mendirek Boyu (m)	190
Giriş Genişliği (m)	165
Maksimum Derinlik (m)	-4
Minimum Derinlik (m)	-2
Elektrik	Yok
Su	Yok
Önerilen Yat Kapasitesi	40
Teorik Maksimum Yat Kapasitesi	250
Teorik Geri Alan Gereksinimi (m²)	32000
Trabzon Limanına Uzaklık (km)	
Denizyolu ile (km)	70
Karayolu ile (km)	72
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Trabzon Limanı	
Ana Mendirek Boyu (m)	1135
Tali Mendirek Boyu (m)	330
Giriş Genişliği (m)	250
Maksimum Derinlik (m)	-11
Minimum Derinlik (m)	-3
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	175
Teorik Maksimum Yat Kapasitesi	850
Teorik Geri Alan Gereksinimi (m²)	110000
Of Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	45
Karayolu ile (km)	51
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Of Balıkçı Barınağı	
Ana Mendirek Boyu (m)	710
Tali Mendirek Boyu (m)	270
Giriş Genişliği (m)	84
Maksimum Derinlik (m)	-5
Minimum Derinlik (m)	-3
Elektrik	Yok
Su	Yok
Önerilen Yat Kapasitesi	35
Teorik Maksimum Yat Kapasitesi	220
Teorik Geri Alan Gereksinimi (m²)	27000
Rize Limanına Uzaklık (km)	
Denizyolu ile (km)	25
Karayolu ile (km)	23
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Rize Limanı	
Ana Mendirek Boyu (m)	1300
Tali Mendirek Boyu (m)	100
Giriş Geniřliđi (m)	180
Maksimum Derinlik (m)	-10
Minimum Derinlik (m)	-5
Elektrik	Var
Su	Var
Önerilen Gemi Kapasitesi	170
Teorik Maksimum Yat Kapasitesi	360
Teorik Geri Alan Gereksinimi (m ²)	48000
Fındıklı Balıkçı Barınađına Uzaklık (km)	
Denizyolu ile (km)	58
Karayolu ile (km)	60.7
Notlar:	

Fındıklı Balıkçı Barınađı	
Ana Mendirek Boyu (m)	582
Tali Mendirek Boyu (m)	82
Giriş Geniřliđi (m)	62
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	
Su	
Önerilen Yat Kapasitesi	40
Teorik Maksimum Yat Kapasitesi	150
Teorik Geri Alan Gereksinimi (m ²)	18700
Hopa Balıkçı Barınađına Uzaklık (km)	
Denizyolu ile (km)	28.7
Karayolu ile (km)	32.1
Notlar:	

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçıđı, Koruma ve Kültür Genel Müdürlüđü, 2004

Hopa Limanı	
Ana Mendirek Boyu (m)	1780
Tali Mendirek Boyu (m)	393
Giriş Genişliği (m)	213
Maksimum Derinlik (m)	-12
Minimum Derinlik (m)	-5
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	40
Teorik Maksimum Yat Kapasitesi	1200
Teorik Geri Alan Gereksinimi (m²)	150000
Fındıklı Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	28.7
Karayolu ile (km)	32.1
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Marmara Bölgesi Balıkçı Barınakları

Enez Balıkçı Barınağı	
Ana Mendirek Boyu (m)	845
Tali Mendirek Boyu (m)	270
Giriş Genişliği (m)	140
Maksimum Derinlik (m)	-6.5
Minimum Derinlik (m)	-2
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	25
Teorik Maksimum Yat Kapasitesi	260
Teorik Geri Alan Gereksinimi (m ²)	35000
Şarköy Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	190
Karayolu ile (km)	123
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Şarköy Balıkçı Barınağı	
Ana Mendirek Boyu (m)	342
Tali Mendirek Boyu (m)	120
Giriş Genişliği (m)	59
Maksimum Derinlik (m)	-3
Minimum Derinlik (m)	-2
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	50
Teorik Maksimum Yat Kapasitesi	100
Teorik Geri Alan Gereksinimi (m ²)	31500
Avşa Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	48.7
Karayolu ile (km)	-
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Avşa Balıkçı Barınağı

Ana Mendirek Boyu (m)	548
Tali Mendirek Boyu (m)	52
Giriş Genişliği (m)	96
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	

Su	
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	220
Teorik Geri Alan Gereksinimi (m²)	28000
Şarköy Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	48.7
Karayolu ile (km)	

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Kuzey Ege Balıkçı Barınakları

Alibey Adası Balıkçı Barınağı	
Ana Mendirek Boyu (m)	396
Tali Mendirek Boyu (m)	52
Giriş Genişliği (m)	74,3
Maksimum Derinlik (m)	-4
Minimum Derinlik (m)	-2
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	150
Teorik Geri Alan Gereksinimi (m ²)	10500
Altınoluk Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	31
Karayolu ile (km)	63
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Küçükkuyu Balıkçı Barınağı	
Ana Mendirek Boyu (m)	450
Tali Mendirek Boyu (m)	175
Giriş Genişliği (m)	145
Maksimum Derinlik (m)	-3,5
Minimum Derinlik (m)	-2
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	200
Teorik Geri Alan Gereksinimi (m ²)	15000
Behramkale Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	25
Karayolu ile (km)	30
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Babakale Balıkçı Barınağı

Ana Mendirek Boyu (m)	575
Tali Mendirek Boyu (m)	240
Giriş Genişliği (m)	93
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	200
Teorik Geri Alan Gereksinimi (m ²)	13500
Gülpınar Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	10,6
Karayolu ile (km)	14

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Gülpınar Balıkçı Barınağı

Ana Mendirek Boyu (m)	568
Tali Mendirek Boyu (m)	200
Giriş Genişliği (m)	46
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	130
Teorik Geri Alan Gereksinimi (m ²)	9200
Dalyan Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	27,8
Karayolu ile (km)	33,5

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Bozcaada Balıkçı Barınağı

Ana Mendirek Boyu (m)	250
Tali Mendirek Boyu (m)	64
Giriş Geniřliđi (m)	171
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	150
Teorik Geri Alan Gereksinimi (m ²)	10500
Yeniköy Balıkçı Barınađına Uzaklık	
Denizyolu ile (km)	8,5
Karayolu ile (km)	-

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Yeniköy Balıkçı Barınağı

Ana Mendirek Boyu (m)	620
Tali Mendirek Boyu (m)	140
Giriş Geniřliđi (m)	79
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	Var
Su	Var
Teorik Maksimum Yat Kapasitesi	250
Teorik Geri Alan Gereksinimi (m ²)	17500
Kumkale Balıkçı Barınađına Uzaklık	
Denizyolu ile (km)	15,5
Karayolu ile (km)	14,8

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004

Kabatepe Balıkçı Barınağı	
Ana Mendirek Boyu (m)	515
Tali Mendirek Boyu (m)	285
Giriş Genişliği (m)	185
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	-
Teorik Maksimum Yat Kapasitesi	350
Teorik Geri Alan Gereksinimi (m ²)	25000
Seddülbahir Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	27
Karayolu ile (km)	30
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Lapseki Balıkçı Barınağı	
Ana Mendirek Boyu (m)	585
Tali Mendirek Boyu (m)	240
Giriş Genişliği (m)	60
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	
Teorik Maksimum Yat Kapasitesi	235
Teorik Geri Alan Gereksinimi (m ²)	18500
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Akdeniz Balıkçı Barınakları

Aydıncık Balıkçı Barınağı	
Ana Mendirek Boyu (m)	140
Tali Mendirek Boyu (m)	69
Giriş Genişliği (m)	45
Maksimum Derinlik (m)	-6
Minimum Derinlik (m)	-2
Elektrik	Yok
Su	Yok
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	90
Teorik Geri Alan Gereksinimi (m ²)	5950
Yeşilovacık Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	36
Karayolu ile (km)	46.9
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Yeşilovacık Balıkçı Barınağı	
Ana Mendirek Boyu (m)	525
Tali Mendirek Boyu (m)	235
Giriş Genişliği (m)	82
Maksimum Derinlik (m)	
Minimum Derinlik (m)	
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	350
Teorik Geri Alan Gereksinimi (m ²)	45000
Taşucu Balıkçı Barınağına Uzaklık	
Denizyolu ile (km)	38.8
Karayolu ile (km)	30
Notlar:	
Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004	

Taşucu Balıkçı Barınağı

Ana Mendirek Boyu (m)	574
Tali Mendirek Boyu (m)	180
Giriş Geniřliđi (m)	100.4
Maksimum Derinlik (m)	-6
Minimum Derinlik (m)	-1
Elektrik	Var
Su	Var
Önerilen Yat Kapasitesi	
Teorik Maksimum Yat Kapasitesi	210
Teorik Geri Alan Gereksinimi (m²)	27000
Yeřilovacık Balıkçı Barınađına Uzaklık	
Denizyolu ile (km)	38.8
Karayolu ile (km)	30

Notlar:

Kaynak: Ülkemiz Balıkçı Barınakları Kitapçığı, Koruma ve Kültür Genel Müdürlüğü, 2004