
Türkiye’de
Av ve Yaban
Hayatı

Kaçkar Dağları
(A.İnce)

Koordinatörler	 : Sabri KİRİŞ
	 : Cemal AKCAN
Metin yazarı	 : Mustafa KANTARLI
Kapak	 : Barış KOCA
Haritalar	 : Cüneyt KIRAN, Levent KIRAN
Tasarım ve Baskı	 : CTA Ltd. (+90 312) 222 66 77

Bu kitap, telif hakkı sahibi Doğa Koruma ve Milli Parklar Genel Müdürlüğü Av Yönetimi
Dairesi tarafından hazırlanmış ve yayımlanmıştır. Tüm hakları saklıdır. Telif hakkı sahibinden
yazılı bir izin alınmaksızın kitaptaki fotoğraf ve haritaların bir bölümü veya tamamı hangi
teknikle olursa olsun DKMPGM’nin dışında kullanılmak üzere üretilemez. Kitap metni,
eğitim amaçlı veya ticari amaç gütmeyen diğer amaçlarla önceden alınmış yazılı bir izin
almadan, kaynak belirtilmek suretiyle üretilip dağıtılabilir. ANKARA - 2013

Bu yayının kopyaları aşağıdaki adresten temin edilebilir:
Doğa Koruma ve Milli Parklar Genel Müdürlüğü
Söğütözü Cad. No:14/E Beştepe
06560 Yenimahalle - Ankara / TÜRKİYE
Telefon	: (+90 312) 207 50 00 Faks: (+90 312) 287 11 78
Web	 : www.milliparklar.gov.tr

Ormanlarımızla birlikte yaban hayatı kaynaklarımızın korunması,
geliştirilmesi ve sürdürülebilir yönetimi sadece milletimize değil
tüm dünyaya olan en temel sorumluluklarımızdandır. Bu minvalde,
koruma, doğal kaynakların sürdürülebilir yönetiminde önemli bir rol
oynamaktadır. Korumanın en temel ilkesi doğal kaynakların kullanımına
gerekli kısıtlamaların getirilmesidir. Ancak, başarılı bir koruma için
kısıtlama tedbirlerinin tek başına çözüm olacağı inancında değilim.
Koruma tedbirlerinin başarılı bir şekilde uygulamaya aktarılabilmesi için
kırsal yoksulluğun azaltılması, katılımcılık, örgütlenmenin geliştirilmesi,
eğitim ve halkı bilinçlendirme programları gibi sosyal ve ekonomik
tedbirlerin eşzamanlı olarak yürütülmesi gerekmektedir. Orman ve Su
İşleri Bakanlığının çalışmaları bu politika çerçevesinde planlanmakta ve
uygulamaya aktarılmaktadır.

Türkiye’nin zengin biyoçeşitliliği bize ekolojik, ekonomik, kültürel ve
manevi imkanlar sağlamaktadır. Biyolojik çeşitliliğin küresel düzeyde
azalması şu an insanlığın karşı karşıya kaldığı en ciddi çevre sorunu
olarak gösterilmektedir. Biyolojik çeşitliliğin korunması kapsamında,
yaban hayatımızın mevcut durumunu ortaya koyan ve av-yaban hayatı
kaynaklarımızın korunması ve geliştirilmesi yönünde yapmış olduğumuz
çalışmalar ve politikalarla alakalı bilgiler veren bu broşürün önemli bir
eksikliği gidereceğini ümit ediyorum.

Bu çalışmaya katkı sağlayanlara teşekkür ediyorum.

Orman ve Su İşleri Bakanlığı ormanlarımızla birlikte en önemli doğal
kaynaklarımızdan olan av ve yaban hayatı kaynaklarımızın yönetiminden
de sorumludur. Ormanlarımız ülkemiz yüz ölçümünün % 27’lik bir kısmını
kaplarken, orman alanlarımızla beraber yabanıl alanlarımız 70 milyon
hektarlık bir büyüklükle ülkemizin % 90’ına tekabül etmektedir.

Ormanlar, meralar ve sulak alanlar gibi yabanıl alanlar yaban hayatının
barındığı, beslendiği, ve ürediği doğal alanlardır. Bu alanlar yenilenebilir
doğal kaynaklarımızı içermektedir. Ancak, bu kaynakların devamlılığı
koruma ve kullanım dengesinin kurulması ile mümkün olacaktır.

Geçtiğimiz yüzyılda özellikle gelişmiş ülkelerdeki hızlı nüfus artışı
tarım alanlarına ve ürünlerine olan talebi arttırmıştır. Yabanıl alanların
tarım alanlarına dönüştürülmesi, sanayileşme, tarımın mekanizasyonu,
tarım ilaçlarının bilinçsiz kullanımı ve kontrolsüz avcılık yaban hayatı
habitatlarını olumsuz yönde etkilemiştir. Bu nedenlerle yaban hayatı
habitatlarında meydana gelen bozulmanın boyutları tehlikeli seviyelere
ulaşmış ve birçok bitki ve hayvan popülasyonları kaybolmuş veya nesilleri
tehlike altına düşmüştür.

Doğal kaynakların tüketiminin insanoğlunun yaşamını da tehlikeye attığı
nihayet anlaşılmıştır. Sonuç olarak, sürdürülebilir doğal kaynak yönetimi,
katılımcı yönetim, dünya doğal mirası ve küreselleşme gibi yeni sözcük ve
kavramlar ortaya çıkmış ve doğal kaynakların korunması ve geliştirilmesi
için uluslararası sözleşmeler imzalanmış, aynı zamanda toplumların
bölgesel, ulusal ve uluslararası bazda bilinçlendirilmesi için kampanyalar
oluşturulmuştur. Türkiye bu sözleşmelerin birçoğunu imzalayarak taraf
olmuştur.

1

ÖNSÖZ

Prof. Dr. Veysel EROĞLU
Orman ve Su İşleri Bakanı

2

ARTVİN (A.İnce)

3

Bu gayeden hareketle, üzerinde durduğumuz en temel husus koruma
kavramıdır. Koruma çalışmaları nadir ve nesli tehlike altında olan türler
için korunan alanlar tesis edilmesi temeline bina edilmelidir. Bir sahaya
koruma statüsü verilmesi tek başına yeterli değildir. Koruma statüsünün
etkin kılınması için yeterli bir koruma-kontrol sistemi geliştirilmeli ve bu
sistem ilgili sosyal ve ekonomik tedbirlerle desteklenmelidir.

Bu broşür, Türkiye’de yaban hayatının mevcut durumu ile alakalı bilgi
sağlama ve yukarıda sözünü ettiğimiz politika ve yaklaşımlar çerçevesinde
yürütmekte olduğumuz av ve yaban hayatı yönetimi faaliyetlerimizde
kaydedilen gelişmeleri özetlemek amacıyla hazırlanmıştır.

Bu broşürün hazırlanmasında emeği geçenlere teşekkür ediyorum.

Jeolojik ve morfolojik yapısı ile dünya üzerindeki coğrafik konumu
nedeniyle Türkiye çok zengin biyoçeşitliliğe sahiptir. Bu çeşitlilik av ve
yaban hayatı için de geçerlidir. Avrupa kıtasının bitki ve hayvan türlerinin
% 80’inden fazlası Türkiye’de temsil edilmektedir.

Doğal kaynakların gerçek ekonomik değerinin belirlenmesi mümkün
görünmemektedir. Günümüzde hiçbir değeri olmayan bir tür gelecekte
tıp için önemli bir hammadde olabilmektedir. Kültüre alınmış bitki ve
hayvan türlerinin üretim materyali yabani türlerden temin edilmektedir.
Bu nedenle, doğal kaynaklar sadece bir ülkenin değil tüm dünyanın ortak
mirası olarak kabul edilmektedir.

Türkiye’de av ve yaban hayatı Orman ve Su İşleri Bakanlığı adına Doğa
Koruma ve Milli Parklar Genel Müdürlüğü tarafından yönetilmektedir.
Av ve yaban hayatı yönetiminde sürdürülebilirlik en temel ilkemizdir.
Sürdürülebilir yönetim de koruma ve kullanım dengesinin kurulması ile
mümkün olabilecektir.

Yaban hayatı kendi kuralları olan bir birlikteliktir. Bu birlikteliğin doğal
dengesi bitki ve hayvan türleri arasındaki rekabet ile oluşmaktadır.
İnsanoğlu eşit koşullarda olmayan bir rekabet yaratarak bu doğal dengeyi
bozabilmektedir. Bu nedenle, av ve yaban hayatı yönetim planları
yabanıllığın sürdürülmesi için yaban hayatı habitatları üzerindeki insan
etkisini asgariye indirmeyi ve ekosistem taşıma kapasitesi üzerindeki
hayvanların tespit edilerek faydalanmaya sunulmasını amaçlamaktadır.

SUNUŞ

Ahmet ÖZYANIK
Genel Müdür

4

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

Ankara

İstanbul

Sinop

Trabzon

Kayseri

İzmir

Antalya

Adana

Erzurum

VanTuz
Gölü

Van
Gölü

Kırklaeli
Edirne

Tekirdağ

Çanakkale

Balıkesir

Bursa

Yalova Kocaeli

Sakarya

Bartın

Zonguldak
Karabük

Bolu

Bilecik

Çankırı

Kırıkkale

Çorum

Yozgat

Kırşehir

Amasya

Kastamonu

Samsun

Ordu Giresun

Tokat

Sivas

Gümüşhane

Bayburt

ArtvinRize

Ardahan

Kars

Ağrı

Iğdır

Hakkari
Şırnak

Bitlis

Siirt

Muş

Batman

Mardin

Diyarbakır

Bingöl

Erzincan

Tunceli

Elazığ

Malatya

Adıyaman

Şanlıurfa
Gaziantep

Kilis

Kahramanmaraş

Osmaniye

Antakya

Mersin

Niğde

Karaman

Konya

Aksaray

Nevşehir

Isparta

Burdur

AfyonkarahisarUşak

Denizli

Muğla

Aydın

Manisa

Kütahya

Eskişehir

Güzelyurt

Girne

Gazimağusa
Lefkoşa

M
er

iç
N.

Sakarya N.

Gediz N.

Kızılırm
ak N.

K.Menderes N.

B.Menderes N.

Göksu N.

Se
yh

an
 N

.

Ceyhan N.

Fır
at

 N
.

Dicle N.
Aras N.

Çoruh N.

Yeşilırmak N.

Beyşehir
Gölü

Eğirdir
Gölü

Burdur G.

Akşehir
Gölü

Eber Gölü

Acıgöl

Kuş
Gölü

Ulubat
Gölü

İznik Gölü

Kızıl
ırm

ak N.Sakarya N. Hirfanlı
Barajı

Keban
Barajı

Atatürk
Barajı

Fırat N.

Çıldır
Gölü

B A T I T O R O S L A R O

R
T

A
T O R O

S L A
R

G
Ü N E Y D O Ğ U T O R O S L A R

AMANOS DAĞLARI

D O Ğ U K A R A D E N İ Z DA Ğ L A R I

AĞRI
DAĞI

CANİK DAĞLARI

ILGAZ DAĞI

KÖROĞLU DAĞLARI

KAZDAĞI

KARASU-ARAS DAĞLARI

TECER DAĞLARI

SULTAN MOUNTAINS

Murat N.

KÜRE DAĞLARI

26¡

42¡

36¡

44¡

36¡

42¡

26¡ 44¡

AV-YABAN (TR)_AV-YABAN (ING) 6/17/13 1:39 PM Page 1

Türkiyenin
Fiziki Haritası

İKLİM ve COĞRAFYA

Türkiye iklim, topografya ve doğal bitki örtüsü gibi faktörler göz önüne alı-
narak Akdeniz Bölgesi, Ege Bölgesi, Marmara Bölgesi, Karadeniz Bölgesi,
İç Anadolu Bölgesi, Doğu Anadolu Bölgesi ve Güneydoğu Anadolu Bölgesi
olmak üzere yedi büyük coğrafik bölgeye ayrılmıştır.

Türkiye’de dağ silsileleri kuzey ve güneyde denize paralel olarak uzanmak-
tadır. Kuzeydeki dağ silsilesine Kuzey Anadolu Dağları güneydekine ise
Toros Dağları denilmektedir. Bu dağ silsileleri birbirinden Anadolu’nun
iç kısımda yer alan geniş düzlüklerle ayrılır. Dağ silsileleri Doğu Anadolu
Bölgesi’nde birleşerek yük-
sek zirveler oluşturmaktadır.

Türkiye ılıman kuşakta yer
almasına rağmen, dağ sil-
silelerinin denizlere paralel
uzanışı ve yüzey morfolojisi
çeşitliliğinden kaynaklanan
nedenlerle bölgeler arasında
iklim farklılıkları gözlen-
mektedir. Dağ silsileleri ile
çevrili iç bölgelerde karasal
iklim görülürken sahil ke-
simleri ılıman deniz iklimi-
ne sahiptir. Akdeniz iklimi
etkisi altında olan Akdeniz
Bölgesinde ılıman ve yağışlı
kışlar, kurak ve sıcak yazlar
görülmektedir.

ÜLKE

Asya, Avrupa ve Afrika kıtalarının kesişme noktasında yer alan Türkiye
Cumhuriyeti doğuda Gürcistan, Ermenistan, Azarbeycan ve İran, batıda
Bulgaristan ve Yunanistan, güneyde Suriye ve Irak ile komşudur. Üç tarafı
denizlerle çevrili olan Türkiye’nin kuzeyinde Karadeniz, güneyinde Akde-
niz ve Batısında Ege denizi bulunmakta ve bu durum ülkeyi sadece yakın
bölgelere değil aynı zamanda tüm dünyaya komşu yapmaktadır.

Türkiye Cumhuriyeti’nin yüz ölçümü 785 345 kilometre karedir. Bu ala-
nın % 3’ü Avrupa kıtasında yer alan Trakya’da bulunmaktadır. Geri kalan
% 97’lik bölümü Asya kıtasında yer alır ve Anadolu olarak adlandırılır. Tür-
kiye nüfusu 75.6 milyon olup bunun % 65.1’i şehirlerde yaşamaktadır.

5

Türkiye’de
Av ve Yaban
Hayatı

Cehennemdere Vadisi-Tarsus/MERSİN (A.İnce)

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

Ankara

İstanbul

Sinop

Trabzon

Kayseri

İzmir

Antalya

Adana

Erzurum

VanTuz
Gölü

Van
Gölü

Kırklaeli
Edirne

Tekirdağ

Çanakkale

Balıkesir

Bursa

Yalova Kocaeli

Sakarya

Bartın

Zonguldak
Karabük

Bolu

Bilecik

Çankırı

Kırıkkale

Çorum

Yozgat

Kırşehir

Amasya

Kastamonu

Samsun

Ordu Giresun

Tokat

Sivas

Gümüşhane

Bayburt

ArtvinRize

Ardahan

Kars

Ağrı

Iğdır

Hakkari
Şırnak

Bitlis

Siirt

Muş

Batman

Mardin

Diyarbakır

Bingöl

Erzincan

Tunceli

Elazığ

Malatya

Adıyaman

Şanlıurfa
Gaziantep

Kilis

Kahramanmaraş

Osmaniye

Antakya

Mersin

Niğde

Karaman

Konya

Aksaray

Nevşehir

Isparta

Burdur

AfyonkarahisarUşak

Denizli

Muğla

Aydın

Manisa

Kütahya

Eskişehir

Güzelyurt

Girne

Gazimağusa
Lefkoşa

M
er

iç
N.

Sakarya N.

Gediz N.

Kızılırm
ak N.

K.Menderes N.

B.Menderes N.

Göksu N.

Se
yh

an
 N

.

Ceyhan N.

Fır
at

 N
.

Dicle N.

Aras N.

Çoruh N.

Yeşilırmak N.

Beyşehir
Gölü

Eğirdir
Gölü

Burdur G.

Akşehir
Gölü

Eber Gölü

Acıgöl

Kuş
Gölü

Ulubat
Gölü

İznik Gölü

Kızıl
ırm

ak N.Sakarya N. Hirfanlı
Barajı

Keban
Barajı

Atatürk
Barajı

Fırat N.

Çıldır
Gölü

B A T I T O R O S L A R O

R
T

A
T O R O

S L A
R

G
Ü N E Y D O Ğ U T O R O S L A R

AMANOS DAĞLARI

D O Ğ U K A R A D E N İ Z DA Ğ L A R I

AĞRI
DAĞI

CANİK DAĞLARI

ILGAZ DAĞI

KÖROĞLU DAĞLARI

KAZDAĞI

KARASU-ARAS DAĞLARI

TECER DAĞLARI

SULTAN MOUNTAINS

Murat N.

KÜRE DAĞLARI

26¡

42¡

36¡

44¡

36¡

42¡

26¡ 44¡

AV-YABAN (TR)_AV-YABAN (ING) 6/17/13 1:39 PM Page 1

6

Yaylacık-Yenice/KARABÜK
(A.İnce)

Arazi Kullanımı ve Önemli Ekosistemlerimiz
ORMANLARIMIZ:
Peyzaj, Kültür ve Biyoçeşitliliğin
En Görkemli Birliği

Doğu Karadeniz Artvin ili yöremizde bulunan ılıman kuşak yağmur or-
manları yaylalarımızla birlikte doğal ormanların görülmeye değer en gü-
zel örneklerini oluştururlar. Akdeniz Bölgesinde Toros Dağları, dünyanın
günümüze ulaşan en geniş Servi (Cupressus sempervirens) ve Toros Sediri
(Cedrus libani) ormanları ile birlikte çok yüksek endemizm oranına sahip-
tir. Avrupa’da küresel olarak tehdit altında olan Kara Akbaba ve Şah Kar-
tal gibi birçok yaban hayvanı türümüz Türkiye ormanlarında üremektedir.
Ormanlarımızdaki birçok tatlı ve soğuk su kaynakları yerli alabalık tür-
lerini barındırmakta ve sportif olta balıkçılığı faaliyetleri için mükemmel
fırsatlar sağlamaktadır.

Türkiye yüzölçümünün % 35’i ekilebilir arazidir. Ormanlar tüm alanın %
27’sini kaplar ve hemen hemen % 50’si bozuk niteliktedir. Tamamı çayır
ve mera alanı olarak dikkate alınan step alanları ve marjinal araziler % 27
olarak hesaplanmaktadır. Kalan % 11 ise yerleşim alanıdır.

Türkiye, her biri kendi endemik türlerini ve doğal ekosistemlerini barın-
dıran 3 farklı biyocoğrafik bölge içerir. Bunlar; Alpin çayırlarını da içeren
ılıman kuşak Doğu Karadeniz Dağ Ormanları, Orta ve Doğu Anadolu Step
çayırları ve Akdeniz Bölgesi’dir.

ANADOLU STEBİ:
Endemik Yabani Tahıl Türlerinin Kaynağı

Step ekosistemleri yabani hayvan ve bitki türleri için büyük öneme sahip-
tir. Yabani türler ve sahip oldukları genetik çeşitlilik tarım, ilaç sanayi ve
endüstrinin geliştirilmesine önemli katkılar sağlamaktadır. Yabani türle-
rin sağladığı ekonomik değeri ortaya koymak gerçekten zordur. Örneğin
Türkiye’de yararsız olduğu düşünülen ve kullanılmayan yabani bir buğday
türü, ticari buğday varyetelerinin hastalıklara karşı direncini arttırmak
amacıyla kullanmış ve sadece Amerika Birleşik Devletlerine 1992 yılı itiba-
riyle 50 milyon dolar değerinde bir kazanç getirmiştir. Bu nedenle, yabani
türler sadece ülkelerin değil aynı zamanda tüm dünyanın ortak mirası ola-
rak kabul edilmektedir.

O
rt

a
A

na
do

lu
 (A

.İn
ce

)

7

8

SULAK ALANLAR:
Yerli ve Göçmen
Pek Çok Kuş Türünün
Yuvası

Baraj gölleri ile birlikte doğal göl
yüzey alanları dahil olmak üzere,
Türkiye’nin sulak alanları 1 851 000
ha alan kaplar ve çok sayıda sukuşu-
na ve diğer sucul türlere besin, ha-
bitat ve barınak sağlar. Ülkemizde
135’i uluslararası öneme sahip 3000
civarında sulak alan bulunmaktadır.
Türkiye’nin sulak alanları, bazı türle-
rin küresel populasyonlarının önemli
bir kısmı da dahil olmak üzere pek
çok sukuşunun yuvalama ve üreme
alanıdır. Küresel ölçekte tehdit altında
bir tür olan Tepeli Pelikan (Pelecanus
crispus) Manyas Gölü’nde yuvalar.
Yine küresel olarak tehdit altında di-
ğer bir tür olan Dikkuyruk Ördeğin
(Oxyura leucocephala) dünya popu-
lasyonunun yaklaşık % 70’i Türkiye
sulak alanlarında özellikle Burdur
Gölünde kışlamaktadır. Tuz Gölü
10 000’den fazla yuva ile Flamingolar
(Phoenicopterus ruber) için en önemli
kuluçka alanıdır. Türkiye’nin Akde-
niz ve Ege kıyıları nesilleri tehdit al-
tında olan Akdeniz Foku (Monachus
monachus) ve Deniz Kaplumbağaları
(Caretta caretta ve Chelonia mydas)
için barınak sağlar.

(F.A.Dürüs)

9

Batı Palearktik ve Afrika arasında her yıl hareket eden mil-
yonlarca göçmen kuş türünün 3 büyük göç yolundan ikisi
Türkiye üzerinden geçmektedir. 200 000 den fazla yırtıcı kuş,
Doğu Karadeniz Bölgesinden giriş yapar, Çoruh Nehri üze-
rinden geçerek Doğu Anadolu’daki sulak alanlara yayılırlar.
Türkiye’den geçen bu göç Batı Palearktik Bölgesinin en bü-
yük yırtıcı kuş göçüdür. Boğaziçi göç yolu Karadeniz’in ba-
tısından Türkiye’de Trakya’dan başlar ve Boğaziçi üzerinden
geçerek kuzeybatıdan güneye doğru Anadolu’yu izler. Bu
rota ile 250 000 den fazla leylek, 200-700 lü gruplar halin-
de dünyanın görülmeye değer en büyük kuş hareketlerinden
biri olarak, Anadolu üzerinden geçer. Ülkemiz, ağırlıklı ola-
rak yarı kurak bir özellik gösterdiğinden Türkiye’deki sulak
alanlar bu göçmen kuşların pek çoğu için hayati bir öneme
sahiptir.

(H.Sargın)

VM- VAN GÖLÜ MARTISI
(Larus armenicus) ❖

TU - TURNA
(Grus grus) ❂ ❖

GS - GÜLEN SUMRU
(Gelochelidon nilotica) ❂

AN - ANGIT
(Tadorna ferruginea) ❖

TP - TEPELİ PELİKAN
(Pelecanus crispus) ❖

KK - KÜÇÜK KARABATAK
(Phalacrocorax pygmeus) ❂

FL - FLAMİNGO
(Phoenicopterus ruber) ❂y

EB - ERGUVANİ BALIKÇIL
(Ardea purpurea) ❂

KL - KARA LEYLEK
(Ciconia nigra) ❂

AB - ALACA BALIKÇIL
(Ardeola ralloides) ❂

SH - SAZ HOROZU
(Porphiro porphiro) ❖

YO - YAZ ÖRDEĞİ
(Marmaronetta angustirostris) ❂

AD - ADA MARTISI
(Larus audonii) ❂

KG - KILIÇGAGA
(Recurvirostra avosetta) ❖

MK- MAHMUZLU KIZKUŞU
(Hoplopterus spinosus) ❂

DK - DİKKUYRUK
(Oxyura leucocephala) ❂y

HS - HAZAR SUMRUSU
(Sterna caspia) ❂y

PP - PASBAŞ PATKA
(Aythya nyroca) ❖

KS - KÜÇÜK SUMRU
(Sterna albifrons) ❂

KM- KÜÇÜK KUMKUŞU
(Calidris minuta) (y

KR - KARAGAGALI SUMRU
(Sterna sandvicensis) (❂y

KA - KÜÇÜK AKBALIKÇIL
(Egretta garzetta) ❂y

GB - GECE BALIKÇILI
(Nycticorax nycticorax) ❂

KC - KAŞIKÇI
(Platalea luecorodia) ❂

SM - SAKARMEKE
(Fulica atra) ❖

CL - HALKALI KÜÇÜK CILIBIT
(Charatrius dubius) ❂

UB - UZUNBACAK
(Himantopus himantopus) ❂

BK - BEKASİN
(Gallinago gallinago) ❂y

SL - SULTANİ SU ÇULLUĞU
(Gallinago media) (

KZ - KIZ KUŞU
(Vanellus vanellus) ❖

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

Ankara

İstanbul

Sinop

Trabzon

Kayseri

İzmir

Antalya

Adana

Erzurum

Van
Tuz

Gölü

Van
Lake

VM

y Kış Göçmeni

❂ Yaz Göçmeni

❖ Yerli

(Geçit

TU
GS

AN

TP
AB

EB

KL

KK FL

DK

FL

HS

MK

SH YO

KG

DK

AN

KA

GB

DK

KK

TP

KC

KK

PP

KL

TP KR KM

HS
KS

KA

KA

KA

KA

SM

SM

SM

SM

KA

SM

KA

CL

CL

CL

CL

CL

CL

CL

CL

SL

SL

SL

SL

SL

SL

UB

UB

UB

KA

AN

KM

KM

KM

KM

BK

BK

BK

UB

GS

GS

KZ

KZ

KZ

KZAD

AV-YABAN (TR)_AV-YABAN (ING) 6/21/13 12:34 PM Page 3

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

Ankara

İstanbul

Sinop

Trabzon

Kayseri

İzmir

Antalya Adana

Erzurum

Van

Van
G�l�

▲
B.Çekmece Gölü

▲ Terkos Gölü

▲
Meriç

Deltası

▲ Uluabat Gölü

▲ Kocaçay
▲

Manyas
Gölü

▲
Saros

Körfezi ▲ İznik
Gölü

▲
Yeniçağa
Gölü

Gediz
Tuzlası
▲

Marmara
Gölü
▲

Işıklı
Gölü
▲K.Menderes

Deltası
▲

B.Menderes
Deltası ▲

Güllük Deltası ▲

▲
Köyceğiz

Gölü

Acıgöl ▲

Çorakgöl ▲

Salda Gölü ▲

Eğirdir
Gölü ▲

▲ Burdur
Gölü

▲ Yarışlı
Gölü

▲
Karataş

Gölü

▲
Kovada
Gölü

Beyşehir
Gölü ▲

Eber
Gölü
▲

Akşehir ▲
Gölü

Çavuşçu
Gölü
▲ ▲

Bolluk
Gölü

▲
Kulu
Gölü

▲ Tuz
Gölü

▲ Mogan
Gölü

▲ Seyfe
Gölü

▲
Ereğli
Sazlığı

Karapınar
Ovası
▲

Hotamış
Sazlığı ▲

▲
Göksu
Deltası

▲
Akyatan
Lagünü

▲
Yumurtalık
Lagünü

▲
Sultan
Sazlığı

Tuzla
Gölü
▲

Barak ▲

▲ Birecik ve
Fırat Vadisi

▲
Hazar
Gölü

Tödürge ▲
Gölü

Sarıkum ▲
Gölü Kızılırmak

▲ Deltası

Yeşilırmak
▲ Deltası Çıldır ▲

Gölü

Ağrı
Ovası
▲

▲
Yüksekova

▲
Edremit
Sazlığı

▲
Horkun

Gölü

Arin Gölü ▲
Eriş Delta ▲

Yukarı Murat
Vadisi ▲

▲ Balık Gölü

▲ Doğubeyazıt
Sazlığı

▲ Çaldıran
Sazlığı

▲ Bendimahı
Deltası

▲ Gerçek Gölü

Konya

AV-YABAN (TR)_AV-YABAN (ING) 6/18/13 10:18 AM Page 2

10

Uluslararası Öneme
Sahip Sulak Alanlar

s

VM- VAN GÖLÜ MARTISI
(Larus armenicus) ❖

TU - TURNA
(Grus grus) ❂ ❖

GS - GÜLEN SUMRU
(Gelochelidon nilotica) ❂

AN - ANGIT
(Tadorna ferruginea) ❖

TP - TEPELİ PELİKAN
(Pelecanus crispus) ❖

KK - KÜÇÜK KARABATAK
(Phalacrocorax pygmeus) ❂

FL - FLAMİNGO
(Phoenicopterus ruber) ❂y

EB - ERGUVANİ BALIKÇIL
(Ardea purpurea) ❂

KL - KARA LEYLEK
(Ciconia nigra) ❂

AB - ALACA BALIKÇIL
(Ardeola ralloides) ❂

SH - SAZ HOROZU
(Porphiro porphiro) ❖

YO - YAZ ÖRDEĞİ
(Marmaronetta angustirostris) ❂

AD - ADA MARTISI
(Larus audonii) ❂

KG - KILIÇGAGA
(Recurvirostra avosetta) ❖

MK- MAHMUZLU KIZKUŞU
(Hoplopterus spinosus) ❂

DK - DİKKUYRUK
(Oxyura leucocephala) ❂y

HS - HAZAR SUMRUSU
(Sterna caspia) ❂y

PP - PASBAŞ PATKA
(Aythya nyroca) ❖

KS - KÜÇÜK SUMRU
(Sterna albifrons) ❂

KM- KÜÇÜK KUMKUŞU
(Calidris minuta) (y

KR - KARAGAGALI SUMRU
(Sterna sandvicensis) (❂y

KA - KÜÇÜK AKBALIKÇIL
(Egretta garzetta) ❂y

GB - GECE BALIKÇILI
(Nycticorax nycticorax) ❂

KC - KAŞIKÇI
(Platalea luecorodia) ❂

SM - SAKARMEKE
(Fulica atra) ❖

CL - HALKALI KÜÇÜK CILIBIT
(Charatrius dubius) ❂

UB - UZUNBACAK
(Himantopus himantopus) ❂

BK - BEKASİN
(Gallinago gallinago) ❂y

SL - SULTANİ SU ÇULLUĞU
(Gallinago media) (

KZ - KIZ KUŞU
(Vanellus vanellus) ❖

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

Ankara

İstanbul

Sinop

Trabzon

Kayseri

İzmir

Antalya

Adana

Erzurum

Van
Tuz

Gölü

Van
Lake

VM

y Kış Göçmeni

❂ Yaz Göçmeni

❖ Yerli

(Geçit

TU
GS

AN

TP
AB

EB

KL

KK FL

DK

FL

HS

MK

SH YO

KG

DK

AN

KA

GB

DK

KK

TP

KC

KK

PP

KL

TP KR KM

HS
KS

KA

KA

KA

KA

SM

SM

SM

SM

KA

SM

KA

CL

CL

CL

CL

CL

CL

CL

CL

SL

SL

SL

SL

SL

SL

UB

UB

UB

KA

AN

KM

KM

KM

KM

BK

BK

BK

UB

GS

GS

KZ

KZ

KZ

KZAD

AV-YABAN (TR)_AV-YABAN (ING) 6/21/13 12:34 PM Page 3

11

Türkiye’nin
Başlıca
Su Kuşları

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

Ankara

İstanbul

Sinop

Trabzon

Kayseri

İzmir

Antalya

Adana

Erzurum

VanTuz
Gölü

Van
Gölü

y Kış Göçmeni

❂ Yaz Göçmeni

❖ Yerli
(Geçit

KK

KK

KK

KK

KK

KK

TP KS TP

TP

TP

KS

TP

SB

SB

SR

SR

SR

SB

SB

BD

BD

BD

BD

BD

BD

UL
UL

ULUL

KK

DK

DK

DK

DK

DK

DK

DK

KK

KK

PB

PB

PB

PB

AK

AK

AK

MZ

MZ

MZ

MZ

BD

MZ

PC

PC

BL

AK

BL
BL

BI

PP

PP

PP

BI

PP

IN
IN

IN

PP

IN

IN
DK

PB

KR

KA

KR

DK

KR

KA

KA
PP

KR

BK

BK
KR

TV

TV

KR

TV

TY

TV

TY

TY

TY

TY

TYKA

KA

KA

KA

BK

SR YO

SR

SR

SK

SK

SK

SH

SK

KS

KS

KS

KS

AD

AD
YO

YO

YO

YO

SR

BZ

CZ

IZ

IZ

IZ

YO

AL

AL

PP

PB

TY

KK - KÜÇÜK KARABATAK
(Phalacrocorax pygmeus) ❂

TP - TAPELİ PELİKAN
(Pelecanus crispus) ❖y

KS - KÜÇÜK SAKARCA
(Anser erythropus) y

SB - SİBİRYA KAZI
(Branta ruficollis) y

YO - YAZ ÖRDEĞİ
(Marmaronetta angustirostris) ❂y

DK - DİKKUYRUK ÖRDEK
(Oxyura leucocephala) ❖y

KA - KARA AKBABA
(Aegypius monachus) ❖

SK - ŞAH KARTAL
(Aquila heliaca) ❖

KR - KÜÇÜK KERKENEZ
(Falco naumanni) ❂

BI - BILDIRCIN KLAVUZU
(Crex crex) ❂

TY - TOY
(Otis tarda) ❖

MZ - MEZGELDEK
(Tetrax tetrax) ❖ ❂

IN - İNCE GAGALI
KERVAN ÇULLUĞU
(Numenius tenuirostris) (

AD - ADA MARTISI
(Larus audoinii) ❂

SR - SARI KAMIŞÇIN
(Acraephalus paludicala) (❂

PP - PASBAŞ PATKA
(Aythya nyroca) ❖

SH - SAZ HOROZU
(Porphiro porphiro) ❖

AK - AKKUYRUKLU KARTAL
(Haliaeetus albicilla) ❖

BZ - BOZKIR KARTALI
(Aquila nipalensis) y(

TV - TAVŞANCIL
(Hieraaetus fasciatus) ❖

BK - BALIK KARTALI
(Pandion haliaetus) ❖

UL - ULUDOĞAN
(Falco cherrug) ❖

BD - BIYIKLI DOĞAN
(Falco biarmacus) ❖

CZ - ÇİZGİLİ İSHAKKUŞU
(Otus brusei) ❂

BL - BALIK BAYKUŞU
(Ketupa zeylonensis) ❖

PC - PAÇALI BAYKUŞ
(Aegolius funereus) ❖

PB - PEÇELİ BAYKUŞ
(Tyto alba) ❖

IZ - İZMİR YALIÇAPKINI
(Halycon smyrensis) ❖

AL - ALACA YALIÇAPKINI
(Ceryle rudis) ❖

AV-YABAN (TR)_AV-YABAN (ING) 6/21/13 12:35 PM Page 6

12

Biyolojik Çeşitlilik	 Ülkemiz Üç Kıtanın
					 Vitrini Durumundadır

Türkiye’nin çarpıcı biyolojik çeşitliliğinin oluşmasında iklim ve topografya
çok önemli bir rol oynamıştır. Ülkemiz 11 000’den fazla bitki, 162 meme-
li, 460 kuş, 716 balık ve 141 sürüngen türünden oluşan çok zengin bir fau-
na ve floraya sahiptir. 3000 den fazla bitki türü sadece Türkiye’ye özgüdür.
Türkiye’nin yüzölçümü Dünya yüzölçümünün % 0.1’ine tekabül etmesine
karşın, Dünya’da bulunan bitkilerin % 2.4’ü balık ve memelilerin ise % 2.9’u
Türkiye’de bulunmaktadır. Avrupa’da 12000 bitki ve 500 kuş türü olduğu
gerçeği düşünülürse, Türkiye’nin biyolojik çeşitliliğinin büyüklüğü ve öne-
mi daha açık olarak ortaya çıkacaktır. Ayrıca, milyonlarca göçmen kuşun
kullandığı ve Batı Palearctik-Afrika arasında bulunan üç ana göç yolundan
ikisi Türkiye’den geçmektedir.

Ekosistemlerimiz ve Yaban Hayatı
Üzerindeki Tehdit ve Baskılar

Türkiye’nin temsil ettiği biyoçeşitlilik bölgedeki doğal ve hassas dengenin
bir göstergesidir. Son zamanlarda yaşanan hızlı endüstriyel gelişim, tarımın
mekanizasyonu ve hızlı nüfus artışı ekosistemlerin doğal dengesi ve sür-
dürülebilir yönetimi için gerçek anlamda birer tehlike halini almıştır. Son
yüzyıldaki hızlı nüfus artışı, daha fazla besin tüketimine ve dolayısıyla daha
fazla tarım alanına talep oluşmasına neden olmuştur. Yabanıl alanların ta-
rım arazisine dönüştürülmesi, endüstrileşme, mekanik tarım, tarım ilaç ve
gübrelerinin aşırı kullanımı ve aşırı avlanma yaban hayatı habitatlarını son
derece olumsuz etkilemiştir. Bu nedenle, yaban hayatı habitatlarında yaşa-
nan bozulma tehlikeli seviyelere ulaşmış ve bunun sonucunda, birçok bitki
ve hayvan türü yok olmuş veya yok olma tehlikesi ile karşı karşıya kalmıştır.

Balaban (Botaurus stellaris) (Z.Tekin)

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

Ankara

İstanbul

Sinop

Trabzon

Kayseri

İzmir

Antalya

Adana

Erzurum

VanTuz
Gölü

Van
Gölü

y Kış Göçmeni

❂ Yaz Göçmeni

❖ Yerli
(Geçit

KK

KK

KK

KK

KK

KK

TP KS TP

TP

TP

KS

TP

SB

SB

SR

SR

SR

SB

SB

BD

BD

BD

BD

BD

BD

UL
UL

ULUL

KK

DK

DK

DK

DK

DK

DK

DK

KK

KK

PB

PB

PB

PB

AK

AK

AK

MZ

MZ

MZ

MZ

BD

MZ

PC

PC

BL

AK

BL
BL

BI

PP

PP

PP

BI

PP

IN
IN

IN

PP

IN

IN
DK

PB

KR

KA

KR

DK

KR

KA

KA
PP

KR

BK

BK
KR

TV

TV

KR

TV

TY

TV

TY

TY

TY

TY

TYKA

KA

KA

KA

BK

SR YO

SR

SR

SK

SK

SK

SH

SK

KS

KS

KS

KS

AD

AD
YO

YO

YO

YO

SR

BZ

CZ

IZ

IZ

IZ

YO

AL

AL

PP

PB

TY

KK - KÜÇÜK KARABATAK
(Phalacrocorax pygmeus) ❂

TP - TAPELİ PELİKAN
(Pelecanus crispus) ❖y

KS - KÜÇÜK SAKARCA
(Anser erythropus) y

SB - SİBİRYA KAZI
(Branta ruficollis) y

YO - YAZ ÖRDEĞİ
(Marmaronetta angustirostris) ❂y

DK - DİKKUYRUK ÖRDEK
(Oxyura leucocephala) ❖y

KA - KARA AKBABA
(Aegypius monachus) ❖

SK - ŞAH KARTAL
(Aquila heliaca) ❖

KR - KÜÇÜK KERKENEZ
(Falco naumanni) ❂

BI - BILDIRCIN KLAVUZU
(Crex crex) ❂

TY - TOY
(Otis tarda) ❖

MZ - MEZGELDEK
(Tetrax tetrax) ❖ ❂

IN - İNCE GAGALI
KERVAN ÇULLUĞU
(Numenius tenuirostris) (

AD - ADA MARTISI
(Larus audoinii) ❂

SR - SARI KAMIŞÇIN
(Acraephalus paludicala) (❂

PP - PASBAŞ PATKA
(Aythya nyroca) ❖

SH - SAZ HOROZU
(Porphiro porphiro) ❖

AK - AKKUYRUKLU KARTAL
(Haliaeetus albicilla) ❖

BZ - BOZKIR KARTALI
(Aquila nipalensis) y(

TV - TAVŞANCIL
(Hieraaetus fasciatus) ❖

BK - BALIK KARTALI
(Pandion haliaetus) ❖

UL - ULUDOĞAN
(Falco cherrug) ❖

BD - BIYIKLI DOĞAN
(Falco biarmacus) ❖

CZ - ÇİZGİLİ İSHAKKUŞU
(Otus brusei) ❂

BL - BALIK BAYKUŞU
(Ketupa zeylonensis) ❖

PC - PAÇALI BAYKUŞ
(Aegolius funereus) ❖

PB - PEÇELİ BAYKUŞ
(Tyto alba) ❖

IZ - İZMİR YALIÇAPKINI
(Halycon smyrensis) ❖

AL - ALACA YALIÇAPKINI
(Ceryle rudis) ❖

AV-YABAN (TR)_AV-YABAN (ING) 6/21/13 12:35 PM Page 6

13

Türkiye’de
Nesli
Tehlikede
Kuş Türleri

14

 Ekosistemlerin ve Yaban Hayatı
Kaynaklarının

Korunması ve Yönetimi
Yasal Çerçeve

Türkiye Cumhuriyeti Anayasası, kanunları, yönetmelikleri ile Paris,
Ramsar, Bern, Washington (CITES), Barcelona, ve Biyolojik Çeşitlilik
gibi uluslararası sözleşmeler doğa koruma, geliştirme ve sürdürülebilir
kaynak kullanımı ve yönetimi konularında yasal çerçeve oluşturmak-
tadır. 1956’da çıkarılan 6831 sayılı Orman Kanunu, 1983’de çıkarılan
Milli Parklar Kanunu ve 2003 yılında çıkarılan Kara Avcılığı Kanunu
ormanların, yaban hayatı kaynaklarının ve biyoçeşitliliğin korunması,
geliştirilmesi ve sürdürülebilir yönetimi yetkisini Orman ve Su İşleri
Bakanlığına vermiştir.

Ö
lü

de
ni

z-
M

uğ
la

 (A
.İn

ce
)

Yı
la

n
ka

rt
al

ı (
Ci

rc
ae

tu
s g

al
lic

us
) (

E.
Şe

n)

15

Korunan Alanlar

2873 sayılı Milli Parklar Yasası koruma alanla-
rının statülerini belirler ve bu alanların tesisi,
geliştirilmesi ve yönetimi için gerekli huku-
ki düzenlemeleri getirir. Bu yasaya göre dört
farklı koruma statüsü belirlenmiştir.

l	 Milli park
	 (40 adet toplam 848 119 ha.)
l	 Tabiat parkı
	 (184 adet toplam 81 989 ha.)
l	 Tabiat koruma alanı
	 (31 adet toplam 63 694 ha.)
l	 Tabiat anıtı
	 (107 adet toplam 5 560 ha)

Yukarıda belirtildiği üzere ülkemizde yaklaşık
1 milyon hektar alan kaplayan 362 saha Milli
Parklar Kanunu ile koruma altına alınmıştır.
Bu sahalar Türkiye yüzölçümünün yaklaşık
% 1.27’sine tekabül etmektedir. Milli Parklar
Kanunu ile korunan bu alanlara ilave olarak,
nadir ve nesli tehlike altında olan türleri yaşa-
dıkları habitatlarla birlikte korumak amacıyla
4915 sayılı kanuna istinaden toplam 1.2 mil-
yon hektar alan kaplayan 80 adet yaban hayatı
geliştirme sahası ilan edilmiştir. Baraj gölleri
ile birlikte, sulak alanlarımızın %60’ı çeşitli
statülerle koruma altına alınmıştır. Ayrıca, Or-
man Kanunu (6831), Kültür ve Tabiat Varlıkla-
rını Koruma Kanunu (2863) ve Çevre Kanunu
(2872) ile tesis edilen korunan alanlar bulun-
maktadır. Korunan alanların tamamı Türkiye
yüzölçümünün % 7.24’üne tekabül etmektedir.

Acarlar Gölü Longozu / Adapazarı

16

AV ve YABAN HAYATI YÖNETİMİ
4915 sayılı Kara Avcılığı Kanunu Türkiye’de avcılığın kontrolü, organizas-
yonu ve düzenlenmesi yetkisini Orman ve su İşleri Bakanlığına vermiştir.
Türkiye’nin av ve yaban hayatı kaynakları Orman ve su İşleri Bakanlığı adı-
na Doğa Koruma ve Milli Parklar Genel Müdürlüğü (DKMPGM) tarafından
yönetilmektedir. DKMPGM aynı zamanda korunan alanların tesisi ve yöne-
timinden de sorumludur. Yaban hayatı kaynakları ve biyolojik çeşitliliğin ko-
runması, geliştirilmesi ve gelecek nesillere aktarılması Genel Müdürlüğümü-
zün en temel amacıdır.

DKMPGM’nin merkezde organizasyonu 7 daire ve 41 şube müdürlüğünden
oluşmaktadır. DKMPGM taşra teşkilatında 15 bölge müdürlüğü, 81 il mü-
dürlüğü, 10 milli park müdürlüğü ve 105 şeflik bulunmaktadır. Toplamda 233
idari, 578 teknik ve 973 destek olmak üzere 1784 personel işlendirilmektedir.

Av ve yaban hayatı 2003 yılına kadar 1937 yılında çıkarılan 3167 sayılı
Kara Avcılığı Kanunu hükümleri çerçevesinde yönetilmiştir. Av ve
yaban hayatının korunması, geliştirilmesi ve sürdürülebilir yönetimi
için ulusal yasal zemini güçlendirmek maksadıyla uluslararası
sözleşmeler ve Avrupa Birliği Mevzuatı da göz önüne alınarak 4915
sayılı Kara Avcılığı Kanunu hazırlanmış ve 2003 tarihinde yürürlüğe
girmiştir.

Bu yeni kanun aşağıda belirtilen konularda gerekli görülen
yenilikleri içermektedir.

l	 Merkez Av Komisyonunun avcı kuruluşları, STK’lar ve
üniversitelerden seçilen üyelerle katılımcı bir şekilde yeniden
yapılandırılması

l	 Kullanan öder ilkesi çerçevesinde parasal kaynak yaratılması

l	 Avlakların tesisi ve avlanma planlarının yapılması

l	 Avlakların köy tüzel kişilikleri ile işbirliği içerisinde işletilmesi

l	 Avcılık belgesi almak için zorunlu eğitim getirilmesi

l	 Av ve yaban hayatı konularında halkın bilinçlendirilmesi için
yayın zorunluluğu getirilmesi

l	 Avcılık belgesi verilmesinde mütekabiliyet esası getirilmesi

l	 Türlerin ve habitatlarının korunması için gerekli önlemlerin
alınması

l	 Ekosistemlerin korunması ve onarımı hususlarında gerekli
önlemlerin alınması

l	 Yaban hayvanları ve trofelerinin ticaretinin düzenlenmesi

l	 Esaret altında üretimin düzenlenmesi

l	 İzin verilen avlanma yöntemlerinin belirlenmesi

l	 Av suçları için uygulanabilir idari para cezaları ve tazminatların
belirlenmesi

Ka
ra

ca
 (C

ap
re

ol
us

 c
ap

re
ol

us
) (

E.
D

ik
er

)

17

4915 sayılı Kanunun uygulamaya aktarılması
Orman ve Su İşleri Bakanlığı, Gıda Tarım ve
Hayvancılık Bakanlığı, sivil toplum kuruluş-
ları, üniversiteler, özel avlak sahipleri ve avcı
kuruluşlarından seçilen üyelerden oluşan
Merkez Av Komisyonunun aşağıda belirtilen
konularda her yıl almış olduğu kararlar çerçe-
vesinde gerçekleştirilmektedir.

l	 Avına izin verilecek ve korunacak
türlerin belirlenmesi

l	 Av hayvanı gruplarına gore bölgesel
avlanma sezonunun belirlenmesi

l	 Avcı başına tür bazında avlanma
miktarlarının belirlenmesi

l	 İzin verilen avlanma yöntemlerinin
belirlenmesi

l	 Avlanmaya izin verilen ve yasaklanan
sahaların belirlenmesi

l	 Avlanma zamanı ve izin verilen günlerin
belirlenmesi

Ülkemizde Orman ve Su İşleri Bakanlığınca
12 memeli ve 134 kuş av hayvanı olarak belir-
lenmiştir. 2013-2014 av sezonunda 7 memeli
ve 31 kuş türünün Merkez Av Komisyonu Ka-
rarları doğrultusunda yerli avcılar tarafından
avlanmasına izin verilmiştir. Bir avcı Çarşam-
ba, Cumartesi, Pazar ve resmi tatil günlerinde
gün doğumundan bir saat önce ve gün batı-
mından bir saat sonraki zaman aralığında av-
lanabilmektedir. Büyük memeli av hayvanla-
rının avına av turizmi kapsamında Orman ve
Su İşleri Bakanlığınca izin verilmektedir.

4915 sayılı kanunun uygulamaya aktarılması için aşağıdaki yönetmelikler
hazırlanmıştır.
l	 Avcı Eğitimi ve Avcılık Belgesi Verilmesi Usul ve Esasları Hakkında yönetmelik
l	 Avlakların Kuruluşu, Yönetimi ve Denetimi Esas ve Usulleri ile İlgili Yönetmelik
l	 Merkez Av Komisyonu, İl ve İlçe Av Komisyonlarının Görevleri, Çalışma Esas ve

Usullerine Dair Yönetmelik
l	 Fahri Av Müfettişlerinin Seçimi, Eğitimi, Görev ve Yetkileri ile Çalışma Esas ve

Usullerine Dair Yönetmelik
l	 Yaban Hayatı Koruma ve Yaban Hayatı Geliştirme Sahaları ile İlgili Yönetmelik
l	 Av ve Yaban Hayvanı Üretme Yeri ve İstasyonları ile Kurtarma Merkezlerinin

Kuruluşu, Yönetimi ve Denetimi Hakkında Yönetmelik
l	 Yerli ve Yabancı Avcıların Av Turizmi Kapsamında Avlanmalarına İlişkin Usul ve

Esaslar Hakkında Yönetmelik
l	 Av ve Yaban Hayvanları ile Bunlardan Elde Edilen Ürünlerin Bulundurulması,

Üretimi ve Ticareti Hakkında Yönetmelik
l	 Av ve Yaban Hayvanlarının ve Yaşam Alanlarının Korunması, Zararlılarıyla

Mücadele Usul ve Esasları Hakkında Yönetmelik

Ba
hr

i (
Po

di
ce

ps
 c

ris
ta

tu
s)

 (S
.M

ut
an

)

18

Koruma
Tedbirlerinin
Uygulanması

Koruma-Kontrol Sistemi

Yaban hayatı kaynaklarının sürdürülebilir yö-
netimi başarılı bir korumaya bağlıdır. Koruma
tedbirlerinin başarılı olarak uygulanması ise
etkin bir koruma-kontrol sisteminin geliştiril-
mesi ile mümkün olabilmektedir. Bu politika
çerçevesinde, Orman ve Su İşleri Bakanlığı
15 bölge müdürlüğü ve 81 il şube müdürlü-
ğü bünyesinde çalışan av koruma memurları
koruma-kontrol konularında uygulamalı se-
minerlerle eğitilmektedir. Standart bir uygula-
manın sağlanması için bir el kitabı hazırlanıp
taşra birimlerimize dağıtılmıştır. Ayrıca, etkin
bir koruma için gerekli olan personel, araç, ge-
reç ve ekipmanlar sağlanarak koruma ekipleri
güçlendirilmiştir.

(A.İnce)

19

Başarılı ve Etkin Koruma
Katılımcılık, Karşılıklı Anlayış ve
Uzlaşmayla Mümkündür

Başarılı bir koruma toplumun her kesiminden bireylerin katı-
lımı ve ortak çözümlerin bulunmasıyla mümkündür. Bu pren-
sipten hareketle, av ve yaban hayatı kaynaklarının yönetiminde
katılımcılık rehber ilkemiz olmuştur. Bu ilke çerçevesinde, av ve
yaban hayatı yönetimi ile ilgili kararlar katılımcı bir yaklaşım-
la alınmaktadır. Avcı kuruluşları ve benzer sivil toplum örgüt-
lerinden seçilen kişiler koruma-kontrol çabalarımıza fahri av
müfettişi olarak katılarak destek vermektedir.

Avcıların denetlenmesi ve kaçak avcılığın önlenmesi amacıyla
DKMPGM Türkiye genelinde fahri av müfettişleri ağı kurmuş-
tur. DKMPGM’nin avcıların kontrolü, kaçak avcılığın önlen-
mesi ve doğa koruma çabalarında fahri av müfettişleri önemli
bir rol oynamaktadır. Ayrıca, fahri av müfettişleri DKMPGM
ile avcılar arasında kolay ve hızlı bilgi ve haber akışı sağlamak-
tadır.

Fahri av müfettişleri, avcı kuruluşları ve doğa koruma ile alaka-
lı faaliyetlerde bulunan sivil toplum kuruluşlarından gönüllü-
lük esası gözetilerek seçilmektedir. Doğa ile ilgili rekreasyonel
faaliyetlerde 10 yıl süre ile çalışmış olanlar fahri av müfettişi
olmak için başvurabilirler. Fahri av müfettişlerinin resmi bir
statüsü bulunmamakta ve kendilerine hizmetleri için para
ödenmemektedir. Prensip olarak, fahri av müfettişleri bölge ve
il şube müdürlüklerimizde çalışan kişilere veya jandarmaya av
suçlarını bildirmek, bölge müdürlüklerimizin tavsiyelerini de
avcılara iletmekle görevlendirilmişlerdir. Fahri av müfettişleri
Türkiye’de yaban hayatının korunması hususunda önemli kat-
kılar sağlamaktadırlar.

Etkin bir koruma için katılımcılık temeline dayalı diğer bir uygulama ise köy tüzel
kişiliği eliyle koruma modelidir. Bu modelin uygulaması, köylünün av ve yaban
hayatı kaynaklarına sahip çıkması ve bu hizmeti karşılığı kendilerine belirli bir be-
del ödenmesi suretiyle nimet/külfet dengesinin sağlanması esasına dayanmaktadır.
Köyün tüm bireylerinin katılımının sağlanmasının hedeflendiği bu koruma modeli
için köy tüzel kişiliği ile Orman ve Su İşleri Bakanlığı arasında hizmet-iş sözleşmesi
imzalanmakta ve karşılığında köye belirlenen miktarda ücret ödenmektedir. Bu uy-
gulamayla, koruma çalışmalarında önemli boyutta olumlu gelişmeler sağlanmıştır.

Bu uygulamada köye ödenen bedel bekçi ile korumadan daha ucuza gelmekte,
aynı zamanda ödenen bedel köy bütçesine aktarıldığından tüm köylülerde koruma
bilinci gelişmektedir. Koruma sonucunda bu alanlardaki yaban hayvanı popülas-
yonlarındaki artış değerlendirilip uygun görülen alanların av turizmine açılması
ile istihdam ve av turizmi gelirlerinden köye aktarılan pay da artmakta ve kırsal
kalkınmaya daha da önemli ve kalıcı katkılar sağlanmaktadır.

Ka
ra

ca
 (C

ap
re

ol
us

 c
ap

re
ol

us
) (

A
.İn

ce
)

20

Koruma Çabaları Sosyal ve Ekonomik
Önlemlerle Desteklenmelidir

Koruma kavramı konusunda gelişmiş ülkelerin benimsediği “getirisi var-
sa ayakta kalır” sloganı çerçevesinde, koruma çabalarının sosyal ve ekono-
mik önlemlerle desteklenmesi gerekmektedir. Yaban hayatı kaynaklarının
üzerindeki baskıyı azaltmak için ilk adım olarak yaban hayatı habitatlarını
paylaşan yerel halkın ekonomik durumunun iyileştirilmesi suretiyle kırsal fa-
kirliğin azaltılması gereklidir. Avlanma veya av hayvanlarının hasadı kırsal
kalkınma için önemli gelir getirici faaliyetlerden olup, sürdürülebilir yönetim
prensipleri dikkate alındığı sürece, doğaya zarar vermemektedir. Bu nedenle,
DKMPGM ulusal ve uluslararası av turizminin başlatılması ve geliştirilmesi
için bir program geliştirmiştir. Bu program çerçevesinde seçilen alanlarda-
ki av hayvanı popülasyonlarının büyüklüğü ve dinamiğini gösteren envanter
verileri sağlanmakta, predatör etkisi de göz önüne alınarak herbir av hayvanı
türü için ekosistem taşıma kapasitesi hesaplanmakta ve taşıma kapasitesini
aşan hayvanların sayısı, cinsiyeti, yaşları, izin verilen avlanma dönemleri be-
lirlenmektedir.

Avlanma ve avlak yönetim planları tamamlandıktan sonra, bu alanlar kır-
sal kalkınma yararına av turizmine açılmaktadır. Av turizmi için seçilen bu
alanlarda köy tüzel kişilikleri koruma çalışmalarına katılmakta ve bu nedenle
kendilerine av turizmi gelirlerinden av hayvanı türlerine göre değişen oran-
larda pay ayrılmaktadır. Ayrıca, köylüler rehber ve taşıyıcı olarak turist avcılar
tarafından istihdam edilmektedir.

Korumanın sosyal boyutu dikkate alındığında, toplumun eğitimi ve bilinçlen-
dirmesi, halkın koruma çabalarına aktif katılımında önemli rol oynamaktadır.
Av ve yaban hayvanlarının korunması, geliştirilmesi ve devamlılığının sağlan-
ması için, av kaynaklarımızı doğrudan kullanan avcı ve avcı adaylarının eğitil-
mesi ve başarılı olanlara belge verilmesi amacıyla avcıların eğitimi programı
başlatılmış, bu program çerçevesinde avcı eğitimlerinde kullanılmak üzere
“Sürdürülebilir Avcılık İçin Temel Eğitim Kitabı” adlı kitap hazırlanarak taşra
birimlerimize dağıtılmıştır. Avcıların Eğitimi Programı çerçevesinde 81 ilde
avcı dernekleri ile işbirliği içerisinde 300 binden fazla avcı 32 saatlik kurslarla
eğitilmiş ve belgelendirilmiştir. Eğitim kursunu takiben avcılara güvenli silah
kullanımı öğretilmekte ve uygulamalı atış talimi yaptırılmaktadır.

21

Ceylan (Gazella marica) (A.İnce)

Çi
l K

ek
lik

 (P
er

di
x

pe
rd

ix
) (

V.
 K

ah
ra

m
an

)

22

Anadolu Yaban Koyunu
(Ovis gmelinii anatolica)

(A.İnce)

23

Yaban Hayatı
Kaynaklarının
Geliştirilmesi
EDMOND BLANC ÖDÜLÜ
Anadolu Yaban Koyunu’nun Yaşatılması
ile Alakalı Çalışmalarımız için
Türkiye’ye Verildi
Türkiye’de nesli azalan veya yok olma tehlikesi altında bulunan yaban hayvanı
popülasyonlarının rehabilite edilmesi gayesi ile 50 yıldan beri çalışmalar sürdü-
rülmektedir. Özellikle CITES (Nesli Tehlike Altında olan Yabani Hayvan ve Bitki
Türlerinin Ticaretine Dair Uluslararası Sözleşme) Sözleşmesinin kabu edilmesi
ile birlikte nesli tehdit ve tehlike altında oldukları yasal olarak kabul edilen tür-
lere olan ilgi artmış ve bu türlerin rehabilitasyonu için ayrılan kaynaklar arttı-
rılmıştır. Türkiye’de kelaynak, sülün ve keklik gibi kuş türleri ile Anadolu Yaban
Koyunu, kızıl geyik, karaca, alageyik ve ceylan gibi büyük memeli türlerin üre-
tilmesi için kurulmuş 20 adet yaban hayvanı üretim istasyonu bulunmaktadır.

İstasyonlarda üretilen yaban hayvanları IUCN’nin yaban hayvanlarının tekrar
doğal yayılış alanlarına kavuşturulması ile ilgili kriterleri de göz önüne alınarak
türün biyolojik özellikleri ve ekolojik istekleri doğrultusunda seçilen alanlara
salınmaktadır. Bu gayeyle, merkez ve taşra birimlerimizde çalışan personel ya-
ban hayvanı üretimi ve doğaya yerleştirilmesi konularında eğitilmiştir. Anadolu
Yaban Koyunu’nun korunup yaşatılması ile alakalı olarak Konya ilimizde yürü-
tülen çalışmalar, Uluslararası Av ve Yaban Hayatı Koruma Konseyi’nin (CIC)
geleneksel olarak her yıl en iyi korunan yaban hayatı sahasına verdiği EDMOND
BLANC ÖDÜLÜ’ne layık görülmüştür. Bu ödül, yaban hayatının korunması ve
av kaynaklarının sürdürülebilirlik ilkeleri çerçevesinde yönetilmesi hususların-
da Türkiye’nin göstermiş olduğu başarılı çalışmalar için verilmiştir.

(A
.İn

ce
)

24

Yenice - Karabük (A.İnce)

25

Yaban Hayatı Envanteri
Sürdürülebilir Yönetim için İlk Adım

DKMPGM ülke genelinde “Türkiye’nin Yabani Faunasının Hızlı Değerlendiril-
mesi” isimli bir çalışma yürütmüştür. Bu çalışmadan elde edilen bilgiler av ve
yaban hayatı yönetiminin temelini oluşturmuştur. Bu çalışma öncelikle nesilleri
tehdit ve tehlike altında olan türlerin belirlenerek listelerinin oluşturulması, ka-
çak avcılığın boyutlarının belirlenmesi ve envanter çalışmalarına alt yapı oluş-
turulması amacıyla gerçekleştirilmiştir. Ancak, yaban hayvanı popülasyonlarını
ve popülasyonlardaki değişimleri etkileyen faktörlerin tahmin edilerek türler
bazında yönetim planlarının hazırlanması sağlıklı ve bilimsel envanter teknik-
leri ile desteklenmelidir. Bu maksatla, DKMPGM merkezinde çekirdek bir en-
vanter ekibi oluşturulmuştur. Bu ekip 81 ilde uygulamalı envanter seminerleri
düzenleyerek her ilde en az bir yaban hayatı envanter ekibinin oluşturulmasını
sağlamıştır.

2000-2012 yılları arasındaki dö-
nemde, toplam 25 milyon hektarlık
bir alanda yapılan çalışmalarla av
turizmi kapsamında avına izin veri-
len büyük memeli av hayvanlarına
ilişkin envanter verileri toplanmış-
tır. Bu bilgiler DKMPGM merke-
zinde oluşturulan veri bankasında
bulundurulmaktadır. DKMPGM
merkez ve taşra birimlerince yürü-
tülen envanter çalışmalarına kırsal
kalkınmaya katkı adına köylüleri-
miz de dahil edilmiştir.

Ayı (Ursus arctos) (H.Ambarlı)

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

Ankara

İstanbul

Sinop

Trabzon

Kayseri

İzmir

Antalya

Adana

Erzurum

Tuz
Gölü

Van
Gölü

Van

YK

DM

DM

DM

DM

DM

UL

UL

UL

DM

UL

UL

DM

KR

KR
DM

KR

DC

CY

YK

YK

YK

AK

DA

AY

AY

AY

AY

AY

AY

AY

CB

YK

UL - KIZILGEYİK
(Cervus elephus)

AL - ALAGEYİK
(Dama dama)

KR - KARACA
(Capreolus capreolus)

DC - DAĞ CEYLANI
(Gazella gazella)

KT - KURT
(Canis lupus)

CY - CEYLAN
(Gazella marica)

CB - ÇENGEL BOYNUZLU
DAĞ KEÇİSİ
(Rubicapra rubicapra)

KK - KARA KULAK
(Caracal caracal)

YK - YABAN KEÇİSİ
(Capra aegagrus)

VS - VAŞAK
(Lynx lynx)

ST - SIRTLAN
(Hyaena hyaena)

AK - ANADOLU YABAN KOYUNU
(Ovis gmelinii anatolica)

DA - YABAN KOYUNU
(Ovis gmelinii gmelinii)

AY - AYI
(Ursus arctos)

DM - YABAN DOMUZU
(Sus scrofa)

YK

AL

YK

AY

YK

DM

KR

UL

KR

DM

KT

KT

KT

KK

KK

VS

VS

VS

VS

VS

ST

KR

AV-YABAN (TR)_AV-YABAN (ING) 6/21/13 12:33 PM Page 5

Türkiyede’ki
Büyük Memeliler

26

27

Yaban keçisi, Anadolu Yaban Koyunu, yaban ko-
yunu, kızıl geyik, karaca, alageyik, çengelboy-
nuzlu dağ keçisi, kurt, ayı ve yaban domuzu gibi
büyük memeliler Orman ve Su İşleri Bakanlığı iz-
niyle avlanma planları ışığında av turizmi kapsa-
mında avlattırılmaktadır. Yabancı bir avcı kişisel
olarak veya Türkiye’de av turizmi operasyonları
düzenleme izni olan bir acenta kanalıyla başvuru
yaparak, ülkemizde 10 gün süreyle av yapabilmek-
tedir. Türkiye’de kişisel olarak av yapmak isteyen
avcılar başvuru formlarına www.milliparklar.gov.
tr web adresinden ulaşabilirler. Ayrıca, Av Turiz-
mi İzin Belgesi olan acentaların listesi de aynı web
adresinde yer almaktadır. Türkiye yabancı avcıla-
ra bu türlerimizin en iyi trofelerini sunmaktadır.

Av Turizmi

DÜNYA
REKORLARIAV TURİZMİ KAPSAMINDA AVINA İZİN

 VERİLEN BÜYÜK AV HAYVANLARI
Ayı (Ursus arctos)
Kurt (Canis lupus)
Yaban domuzu (Sus scrofa)
Kızıl geyik (Cervus elaphus)
Alageyik (Dama dama)
Karaca (Capreolus capreolus)
Ceylan (Gazella marica)
Dağ ceylanı (Gazella gazella)
Çengelboynuzlu dağ keçisi (Rupicapra rupicapra)
Yaban keçisi (Capra aegagrus)
Yaban koyunu (Ovis gmelinii gmelinii)
Anadolu yaban koyunu (Ovis gmelinii anatolica)

2006 - KASTAMONU (49.8 cm) 2007 - ANTALYA (146.5 cm)

2007 - KONYA (90 cm) 2012 - ŞANLIURFA (46 cm)

28

Atmacacılık

Türkiye’de atmacacılık Osmanlı İmparatorluğu
zamanından beri geleneksel olarak yapılmakta-
dır. Atmacacılık, Türkiye’nin kuzeydoğu bölge-
sindeki Rize ve Artvin illerinde yırtıcı kuş olarak
kullanılan atmaca (Acipiter nisus) ile genellikle
bıldırcın avlama şeklinde uygulanmaktadır. At-
macacılık belgesi alabilmek için adaylar eğitim
alarak uygulanan sınavda başarılı olmak zorun-
dadır. Atmaca ile avlanmak için, atmacacıların
avcılık belgesi alması da zorunludur. Atmacacıla-
rın iki atmaca yakalama hakları olup atmacalar-
dan birisi göç döneminde bırakılmakta diğeri ise
atmacacı tarafından sürekli olarak tutulabilmek-
tedir.

Atmaca (Accipiter nisus) (A.İnce)

29

BÜYÜK ETÇİLLER ve YIRTICI
KUŞLARIN YÖNETİMİ
Yabanıl alanların tarım alanlarına dönüştürülmesi sonucu yaban hayatı
habitatlarının daralması, tarım ilaçlarının aşırı kullanımı ve aşırı avlan-
ma yırtıcı kuş popülasyonlarını da olumsuz etkilemiş ve birçok yırtıcı tür
popülasyonu azalmış ve nesilleri tehlike altına girmiştir. Bu türlerimizin
popülasyonlarının yaşatılması gayesi ile Burdur ilimizde yırtıcı kuş kur-
tarma merkezi kurulmuş ve 15 bölgemizdeki üniversitelerin veteriner
fakülteleri ile de işbirliği protokolü imzalanmıştır. Kurtarma merkezine
veya üniversitelerin veteriner fakültelerine getirilen yırtıcı kuşlar veteri-
ner hekimler nezaretinde tedavi edilmekte ve gerekli bakımları yapıldık-
tan sonra doğaya tekrar bırakılmaktadır. Atmacacılıkta kullanılan atmaca
(Acipiter nisus) haricindeki tüm yırtıcı kuşlar koruma altındadır. Ayı, kurt,
sırtlan ve vaşak gibi büyük etçiller de Türkiye’de koruma altında olup bu
türler uluslararası sözleşmeler çerçevesinde yönetilmektedir. Ancak, Bern
Sözleşmesi’nin ülkemiz tarafından onaylandığı 1984 yılında Türkiye’nin
çekince koyduğu türler arasında ayı, kurt ve vaşak gibi büyük memeli yır-
tıcılar da bulunmaktadır.

Atmaca (Accipiter nisus)
(A.İnce)

DK - AKKUYRUKLU KARTAL
(Haliaeetus albicilla) ❖

SA - SAKALLI AKBABA
(Gypaetus barbatus) ❖

KA - KIZIL AKBABA
(Gyps fulvus) ❖

KR - KARA AKBABA
(Aegypius monachus) ❖

SD - SAZ DELİCESİ
(Circus aeruginosus) ❖y

AT - ATMACA
(Acipiter nisus) ❖(

KS - KIZIL ŞAHİN
(Buteo rufinus) ❖

KO - KÜÇÜK ORMAN KARTALI
(Aquila pomorina) ❖(

SK - ŞAH KARTAL
(Aquila heliaca) ❖

AK - KAYA KARTALI
(Aquila chrysaetus) ❖

BK - BALIK KARTALI
(Pandion heliaetus) ❂

KZ - KÜÇÜK KERKENEZ
(Falco naumanni) ❂(

GK - GÖKDOĞAN
(Falco peregrinus) ❂

PH - PUHU
(Bubo bubo) ❂

BL - BALIK BAYKUŞU
(Ketupa zeylonensis) ❂

KU - KULAKLI ORMAN BAYKUŞU
(Asio otus) ❂

PC - PAÇALI BAYKUŞ
(Aegolius funereus) ❂

PB - PEÇELİ BAYKUŞ
(Tyto alba) ❂

CY - KIZIL ÇAYLAK
(Milvus milvus) ❂

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

KO

KO

KO

KO

PB

PB

PB

PB

PB

GK

GK

GK

GK

GK
GK

GK

SD

SD

SD

SD

SD

SD

KU

KU

KU

KU

KU

BK

PH

PH

PH

PH

BK

PH

KS

KS

KS

KS

KS

KA

KA

KA

KA

DK

DK

KA

DK

CY

ÇY

KA

CY

KO

PC
PC

BK

PH

PH

KU

AK

AK

AK

AK

ATKU

AT

AT

AT

AT

AT

BL

SK

SK

SK

SA

SK SA

PB

SA

SA

KZ

KZ

KZ

KZ

KZ

KR

KR

KZ
BL

BL

KR

DK

PC

y Kış Göçmeni

❂ Yaz Göçmeni

❖ Yerli
(Geçit

Ankara

İstanbul

Sinop

Trabzon

Kayseriİzmir

Antalya

Adana

Erzurum

Van
Tuz

Lake

Van
Lake

AV-YABAN (TR)_AV-YABAN (ING) 6/21/13 12:33 PM Page 4

30

Türkiye’nin
Başlıca
Yırtıcıları

31

32

Orman İçi Sularda
Sportif Olta Balıkçılığı

Orman içi sular, genellikle soğuk kaynak suları olma
özelliklerinden ötürü sportif olta balıkçılarının severek
avladıkları alabalıkları barındırırlar ve bu aktivite için
en uygun ortamlardır. Orman ve Su İşleri Bakanlığı,
nehir, göl ve baraj gibi orman içi suların korunması,
geliştirilmesi ve yönetiminden sorumlu olup bu alan-
larda yapılan sportif olta balıkçılığı faaliyetlerini düzen-
lemektedir.

Orman ve Su İşleri Bakanlığı halkın kültür balıkçılığına
teşvik edilmesi için alabalık ve sazan türleri için üretim

çiftlikleri kurmuştur. Yerli türlerimizin korunması
için yapılan koruma-kontrol faaliyetlerinin yanı-
sıra, yerli tür popülasyonlarının azaldığı veya yok
olduğu nehir ve göllerde de stok arttırma ve yerleş-
tirme faaliyetleri yürütülmektedir.

Stok arttırma faaliyetleri çerçevesinde, endemik
türümüz olan Abant Alası (Salma trutta abanticus)
üretilerek doğal ortamlarına bırakılmaktadır. Ay-
rıca, diğer yerli türlerimizin üretim faaliyetleri de
sürdürülmektedir.

Daday-Kastamonu (R.Tekdemir)

33

Katılımcılık Başarının Anahtarı Paylaşmaktır

“Bilimsel gerçeklerin belirli bir azınlığın tekelinde bulunmasının
durdurulması ve hayata geçirilmesi zamanı gelmiştir; çünkü, artık
öyle bir aşamaya gelinmiştir ki bu gerçekler mevcudiyetimizi ilgi-
lendirmektedir.”

Louis Agassiz

Zaman zaman kendimize, ünlü İsviçreli zoolog Louis Agassiz’in
özlü sözünü hatırlatmalıyız. Çoğumuz bireysel çalışmayı sever; göz-
lemlerimizi, birikimlerimizi ve bilgilerimizi paylaşmaktan kaçını-
rız. Ancak, çevre ve doğal kaynaklarımızla ilgili sorunlara gelince
Dünya bekleyemez; gerçekler açık ve net olarak ortaya konulmalı ve
sorunlar şeffaf bir şekilde tartışılmalıdır. Ülkemizdeki doğal kaynak-
lar özellikle de yaban hayatımızla ilgili sorunlar bu anlayışın dışında
bırakılmamalıdır.

Katılımcılık, av ve yaban hayatı kaynaklarının yönetiminde rehber
ve temel prensiplerimizden birisi olmuştur. Av ve yaban hayatı yöne-
timi ile ilgili kararlar katılımcı bir yaklaşımla alınmalıdır. Bu prensip
çerçevesinde, doğal kaynaklarımızın, bilimsel ilkeler doğrultusunda
sektörler arası katılımcı bir politika ile sürdürülebilir bir şekilde yö-
netilmesi için gerekli ulusal ve uluslararası atılımlar gerçekleştiril-
mektedir. DKMPGM’nin tüm faaliyetlerinden ulusal ve uluslararası
kuruluşlar, üniversiteler, sivil toplum örgütleri, vakıflar, dernekler ve
köy tüzel kişilikleri çeşitli araçlarla haberdar edilmektedirler. Bunun
en güzel örneklerinden biri 20 Mayıs 2001 tarihinde Ankara’da ger-
çekleştirilen; kişisel, kurumsal ve sektörel çıkarların bir yana bıra-
kılıp, av ve yaban hayatı ile ilgili önemli sorunların ülke çapında ele
alındığı I. Av ve Yaban Hayatı Kurultayıdır. Bu kurultayda tartışılan
konular, av ve yaban hayatı kaynaklarının korunması, geliştirilmesi
ve sürdürülebilir yönetimi konusunda birçok eksikliği ortaya koy-
muş, önemli katkılar sağlamış ve uygulamalarımıza ışık tutmuştur.

Kınalı Keklik
(Alectoris chukar)
(T. Yılmaz)

SK - SAKARCA
(Anser albifrons) y

YB - YEŞİLBAŞ
(Anas platyrhyncos) ❖

BO - BOZÖRDEK
(Anas streperas) ❖

FY - FİYU
(Anas penelope) (y

CM - ÇAMURCUN
(Anas crecca) ❖

CK - ÇIKRIKÇIN
(Anas querquedula) (y❂

MO- MACAR ÖRDEĞİ
(Metta rufina) ❖y

TP - TEPELİ PATKA
(Aythya fuligula) ❖y

KP - KARABAŞ PATKA
(Aythya marila) y

EB - ELMABAŞ PATKA
(Aythya ferina) ❖y

KO - KARAÖRDEK
(Melanitta nigra) y

AG - ALTINGÖZ
(Bucephala clangula) y

RP - KAYA KEKLİĞİ
(Alectoris chukar) ❖

KK - KILKUYRUK
(Anas acuta) ❖y

BL - BILDIRCIN
(Coturnix coturnix) ❖(

KN - KINALI KEKLİK
(Alectoris chukar) ❖

KM- KUM KEKLİĞİ
(Ammoperdix griseogularis) ❖

SM - SAKARMEKE
(Fulica atra) ❖

CL - ÇULLUK
(Scolopax rusticola) y

GP - ÇİL KEKLİK
(Perdix perdix) ❖

BK - BEKASİN
(Gallinago gallinago) ❂y

KY - KAYA GÜVERCİNİ
(Columba livia) ❖

TH - TAHTALI
(Columba palumbus) ❖

UV - ÜVEYİK
(Streptopelia turtur) ❂

KT - KARATAVUK
(Turdus merula) ❖

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

KO

KO

SK

SK

SK

SK

SK

YB

YB

YB
YB

YB

YB

BO

BO

BO

BO

BO

BO

FY

FY

FY

FY

FY

FY

CM

CM

CM

CM

YB

CM
CM

CK

CK

CK

CK

CK

CK

MO

MO

MO

MO

MO

TP

TP

TPMO

KP

KP

EB

EB

EB

EB

EB

EB

AG

KK

KK

KK

KK

KK

KK

AG

BL

BL
BL

BL

BL

BL

AG

KN

KN

KM

KM
KM

MO

SM

SM

SM

SM

SM

CL

CL CL
SM

BK

BK

BK

BK

SL

SL

SK

BK

KY

KY

KY

KY

KY

KY

KY
TH

TH
TH

TH

TH

TH

TH

UV

UV

UV

UV

UV

UV

UV

UV

KT

KTKT

KT

KT

KN

KN

y Kış Göçmeni

❂ Yaz Göçmeni

❖ Yerli
(Geçit

Tuz
Gölü

Van
Gölü

GP

GP
GP

GP

GP

GP

GP

GP

GP

GP

RP

RP

RP

AV-YABAN (TR)_AV-YABAN (ING) 6/21/13 12:32 PM Page 7

2013-2014 AV SEZONU ve KUŞ TÜRLERİMİZ İÇİN
GÜNLÜK AVLANMA LİMİTLERİ

TÜRLER AV SEZONU
GÜNLÜK

AVLANMA
LİMİTLERİ

Kınalı Keklik (Alectoris chukar)
Kum Kekliği (Ammoperdix griseogularis)
Kaya Kekliği (Alectoris graeca)
Çil Keklik (Perdix perdix)

02.11.2013 - 06.01.2014 Toplamda 2

Kaya Güvercini (Columba livia) 02.11.2013 - 02.03.2014 6

Tahtalı (Columba palumbus) 02.11.2013 - 02.03.2014 3

Üveyik (Streptopelia turtur) 17.08.2013 - 26.01.2014 8

Bıldırcın (Coturnix coturnix) 17.08.2013 - 26.01.2014 10

Karatavuk (Turdus merula) 02.11.2013 - 02.03.2014 3

Çulluk (Scolopax rusticola) 02.11.2013 - 02.03.2014 4

Su Çulluğu (Gallinago gallinago) 02.11.2013 - 02.03.2014 1

Sakarmeke (Fulica atra) 02.11.2013 - 02.03.2014 4

Sakarca (Anser albifrons) 02.11.2013 - 02.03.2014 3

Kılkuyruk (Anas acuta)
Karabaş Patka (Aythya marila)
Karaördek (Melanitta nigra)
Altıngöz (Bucephala clangula)
Yeşilbaş (Anas platyrhynchos)
Bozördek (Anas strepera)
Fiyu (Anas penelope)
Çamurcun (Anas crecca)
Macar Ördeği (Netta rufina)
Tepeli Patka (Aythya fuligula)
Elmabaş Patka (Aythya ferina)
Çıkrıkcın (Anas querquedula)

02.11.2013 - 02.03.2014

Toplamda 6
(Toplam 6 avlanma

limiti içerisinde
sadece 1 tanesi

kara ördek, karabaş
patka, altıngöz
ve kılkuyruk
türlerinden

olabilir)

34

Not: Av sezonlarındaki bölgesel farklılıklar tabloya yansıtılmamıştır.

SK - SAKARCA
(Anser albifrons) y

YB - YEŞİLBAŞ
(Anas platyrhyncos) ❖

BO - BOZÖRDEK
(Anas streperas) ❖

FY - FİYU
(Anas penelope) (y

CM - ÇAMURCUN
(Anas crecca) ❖

CK - ÇIKRIKÇIN
(Anas querquedula) (y❂

MO- MACAR ÖRDEĞİ
(Metta rufina) ❖y

TP - TEPELİ PATKA
(Aythya fuligula) ❖y

KP - KARABAŞ PATKA
(Aythya marila) y

EB - ELMABAŞ PATKA
(Aythya ferina) ❖y

KO - KARAÖRDEK
(Melanitta nigra) y

AG - ALTINGÖZ
(Bucephala clangula) y

RP - KAYA KEKLİĞİ
(Alectoris chukar) ❖

KK - KILKUYRUK
(Anas acuta) ❖y

BL - BILDIRCIN
(Coturnix coturnix) ❖(

KN - KINALI KEKLİK
(Alectoris chukar) ❖

KM- KUM KEKLİĞİ
(Ammoperdix griseogularis) ❖

SM - SAKARMEKE
(Fulica atra) ❖

CL - ÇULLUK
(Scolopax rusticola) y

GP - ÇİL KEKLİK
(Perdix perdix) ❖

BK - BEKASİN
(Gallinago gallinago) ❂y

KY - KAYA GÜVERCİNİ
(Columba livia) ❖

TH - TAHTALI
(Columba palumbus) ❖

UV - ÜVEYİK
(Streptopelia turtur) ❂

KT - KARATAVUK
(Turdus merula) ❖

K A R A D E N İ Z

A K D E N İ Z

MARMARA

E
G

E

D
E

N
İ

Z
İ

B U L G A R İ S T A N

YUNANİSTAN

S U R İ Y E

I R A K

G Ü R C İ S T A N

E R M E N İ S TA N

İ
R

A
N

KO

KO

SK

SK

SK

SK

SK

YB

YB

YB
YB

YB

YB

BO

BO

BO

BO

BO

BO

FY

FY

FY

FY

FY

FY

CM

CM

CM

CM

YB

CM
CM

CK

CK

CK

CK

CK

CK

MO

MO

MO

MO

MO

TP

TP

TPMO

KP

KP

EB

EB

EB

EB

EB

EB

AG

KK

KK

KK

KK

KK

KK

AG

BL

BL
BL

BL

BL

BL

AG

KN

KN

KM

KM
KM

MO

SM

SM

SM

SM

SM

CL

CL CL
SM

BK

BK

BK

BK

SL

SL

SK

BK

KY

KY

KY

KY

KY

KY

KY
TH

TH
TH

TH

TH

TH

TH

UV

UV

UV

UV

UV

UV

UV

UV

KT

KTKT

KT

KT

KN

KN

y Kış Göçmeni

❂ Yaz Göçmeni

❖ Yerli
(Geçit

Tuz
Gölü

Van
Gölü

GP

GP
GP

GP

GP

GP

GP

GP

GP

GP

RP

RP

RP

AV-YABAN (TR)_AV-YABAN (ING) 6/21/13 12:32 PM Page 7

35

Türkiye’nin
Av Kuşları

Yaban Tavşanı
(Lepus europaeus)
(T.Yılmaz)

36

2013-2014 AV SEZONU ve MEMELİ TÜRLERİMİZ İÇİN
GÜNLÜK AVLANMA LİMİTLERİ

TÜRLER AV SEZONU
GÜNLÜK

AVLANMA
LİMİTLERİ

Yaban Domuzu (Sus scrofa) 17.08.2013 - 23.02.2014 2

Ada Tavşanı (Oryctolagus cuniculus) 02.11.2013 - 06.01.2014 2

Yaban Tavşanı (Lepus europaeus) 02.11.2013 - 06.01.2014 1

Çakal (Canis aureus) 18.08.2013 - 24.02.2014 1

Tilki (Vulpes vulpes) 02.11.2013 - 06.01.2014 2

Kaya Sansarı (Martes foina)
Ağaç Sansarı (Martes martes) 02.11.2013 - 06.01.2014 Toplamda 2

Not: Av sezonlarındaki bölgesel farklılıklar tabloya yansıtılmamıştır.

Kara Akbaba
(Aegypius monachus L.)

(A.İnce)

Küçük Kerkenez (Falco naumanni) (S.Tümir)

www.milliparklar.gov.tr Sponsor:

	AVKAPAK TR MAIL.pdf
	AVYABANxTASARIMxTRxMAIL
	AVKAPAK TR MAIL

