
TMMOB Harita ve Kadastro Mühendisleri Odası 
13. Türkiye Harita Bilimsel ve Teknik Kurultayı 

18­22 Nisan 2011, Ankara 

DENİZEL ALANLARA YÖNELİK KADASTRO BİLGİ SİSTEMİ 
TASARIMI: TRABZON ÖRNEĞİ 

Recep Nişancı 1 , Bayram Uzun 1 , Osman Demir 1 , Volkan Yıldır ım 1 , Ali Erdem Özçelik 2 

1 KTÜ, Karadeniz Teknik Üniversitesi, Harita Müh.Bölümü, Trabzon, rnisanci@ktu.edu.tr, buzun@ktu.edu.tr, osmand@ktu.edu.tr, 
vyildirim@ktu.edu.tr 

2 GÜ, Gümüşhane Üniversitesi, Harita Müh.Bölümü, Gümüşhane, aeo1454@gmail.com 

ÖZET 

Gelişmekte olan ülkelerdeki sanayi ve kentleşmenin hızlı artışı, deniz alanlarının kullanımını da tehdit etmektedir. Bu tehdit deniz 
alanlarının çok kullanıcılı ihtiyacına cevap verecek şekilde planlanmasını gerektirmektedir. Türkiye’de denizel alanların idaresi ve 
yönetiminde kullanılacak konumsal bilgi temelde yetersizdir. Ayrıca denizel alan farklı kullanıcılar tarafından, değişik amaçlar için 
kullanılmak  istenmesi  de  kurumsal  çatışmalara  neden  olmaktadır.  Bu  bağlamda  deniz  kadastrosu,  denize  yönelik  konumsal  bilgi 
sistemi ve kullanıcı haklarının tanımlanması ve  sistematik bir biçimde kayıt  altına  alınmasına katkı  sağlayacaktır. Bu çalışmanın 
temel amacı denizel alanların sürdürülebilir yönetimi için deniz kadastrosunun yapılmasına katkı sağlayacak temel harita altlıkları 
ve denizel alanların planlanmasına yönelik konumsal veri tabanının bilgi teknolojileri desteğiyle oluşturulmasını sağlamaktır. 

Anahtar  Sözcükler : Deniz, Kadastro, Coğrafi Bilgi Sistemi, Arazi Yönetimi. 

ABSTRACT 

DEVELOPING OF CADASTRE INFORMATION SYSTEMS FOR MARINE AREA: CASE OF TRABZON 

In developing countries, depending on the development of the industry and urbanization rapidly, the use of the marine areas is under 
the threat. Due to this threat, it is required that the marine areas are planned as providing the multi­user purposes. In Turkey the 
spatial  information  using  the  administration  and  management  of  the  marine  areas  is  inadequate. On  the  other  hands,  the  data 
produced by the institutions of the marine administration and management are not real time and sufficient accuracy. And also since 
the marine  areas  are used by many users  for different purposes,  the  intuitional  conflicts  are occurred.  In  this context  the marine 
cadastre provides the marine spatial information system, determination of the tenure rights on the marines and the registration of 
these rights systematically. The basic aim of this paper is researching and producing basic mapping coverage and spatial database 
for  planning  marine  areas  with  support  of  information  technologies,  which  contributes  to  cadastral  registration  for  sustainable 
management of the marine areas. 

Keywords: Marine, Cadastre, Geographic Information Systems, Land Management 

1. GİRİŞ 

Deniz ve kıyı alanları, birbirleriyle  ilişkili  insanlığın ortak yaşam alanlarının en önemlilerindendir. Dünya nüfusunun 
üçte  ikisi  yaşamını  kıyı  bölgesinde  sürdürmektedir.  Deniz  ve  kıyı  bilimcilerine  göre  büyük  kentler  kıyı  bölgelerine 
kurulmuş  olup  dünya  genel  nüfusun  yarısı  deniz  kıyısında  yaşamaktadır  (Cicin­Sain  vd.,  1998).  BM  verilerine  göre 
gelecek 50 yıl içersinde 6.3 milyar kişi deniz kıyısında yaşıyor olacaktır (BM Nüfus Raporu, 2000). 

Denizler  yaklaşık  olarak  yeryüzünün  üçte  ikisini  kaplamaktadır.  Kıyı  ve  deniz  alanları  ülkelerin,  toplumların  ve 
bölgelerin refahı için büyük bir değere sahiptir. Bu alanlar yaşam standardını arttırmaya büyük katkıda bulunan sosyal, 
ekonomik ve doğal fonksiyonlar sağlarlar (Sesli ve Çölkesen, 2007). Deniz alanları karada olduğu gibi baskıya maruz 
kalmaktadır ve bu alanların bir ekonomik kaynak olarak değerli olduğu düşüncesi yaygınlaşmaktadır (Widodo, 2003). 

Geleneksel  olarak,  okyanusların  kullanım  hakları,  kıyı  sularının/kesimlerinin  kontrol  edilmesi  amacıyla  ülkelere  ait 
deniz donanmalarınca elde  tutulmaktadır. Mülklerin korunması ya da genişletilmesi üzerinde etkili olan nasyonalizm 
duygusu; okyanusların bölümlenmesi, canlı deniz kaynakları ve deniz zeminindeki kum ve mineral kaynakları gibi bir 
takım hakların varlığını ortaya çıkarmıştır. Haritalama uygulamalarındaki Küresel Konumlama Sistemi (GPS), Coğrafi 
Bilgi  Sistemi  (GIS)  ve  Elektronik  Haritalama  Gösterim  Bilgi  Sistemi  (ECDIS)  gibi  gelişen  teknolojik  sistemler 
yukarıda  bahsedilen  hakların  sınırlandırılması  için  okyanus  sınırlarının  belirlenmesini  daha  kapsamlı  ele  almaktadır. 
Günümüzde,  denizciler  yön  hesaplamalarında  eski  zamanlardaki  yöntemleri  kullanarak  hassas  konumlama 
yapabilmektedirler. Madencilik teknolojisindeki gelişmeler kıyısal alanlardaki mineral kaynaklarının çıkarımı ticaretini 
arttırmıştır. Bunun sonucunda deniz yüzeyi haritalarının doğruluğu için yapılan baskılar da artmıştır. Geçmişte başlıca 
petrol, gaz  ve  sülfür madenciliği  yapılırdı. Günümüzde,  kıyısal  alanlarda  gerçekleştirilecek  projeler  büyük  önem arz 
etmektedir. Tüketilen deniz kaynakları  ve  insan  tabanlı  kirlenmenin  artması  birçok  ülkede  kıyısal  alanların  kapsamlı 
olarak  planlanmasına  ve  bu  yöndeki  yasal  yaptırımların  uygulanmasına  olanak  sunmaktadır.  Sonuç  olarak  doğru, 
kullanılabilir ve erişilebilen karasal haklarla  tanımlı dijital deniz sınırları ihtiyacı günümüz okyanus çalışma alanında 
büyük önem arz etmektedir (Fowler ve Treml, 2001).

mailto:sahin@itu.edu.tr
mailto:buzun@ktu.edu.tr
mailto:osmand@ktu.edu.tr


Denizel Alanlara Yönelik Kadastro Bilgi Sistemi Tasarımı: Trabzon Örneği 

1992  BM  Çevre  ve  Kalkınma  Konferansı'nda  kabul  edilen  en  önemli  belgelerden  biri  Gündem  21,  deniz  ve  kıyı 
alanlarına ilişkin olarak ayrıntılı düzenlemelere yer vermektedir. "Okyanuslann, Kapalı ve Yan kapalı Denizler de Dahil 
Olmak  Üzere  Tüm  Denizlerin  Kıyı  Alanlannın  ve  Canlı  Kaynaklannın  Korunması,  Rasyonel  Kullanımı  ve 
Geliştirilmesi"  başlığı  altında  yer  alan  bu  düzenleme  kıyı  devletlerini,  kıyı  alanlarını  ve  kaynaklarını  sürdürülebilir 
kalkınma anlayışına uygun olarak kullanmaları konusunda yükümlülük altına sokmaktadır. Bugünkü Kıyı Kanunu kıyı 
alanına  sadece  karasal  bir  alan  olarak  bakmış  olup  deniz  yönü  konusunda  herhangi  bir  hukuksal  düzenleme 
bulunmamaktadır. Örneğin; kıyı alanının belirlenmesinde karasal yönde 100 metrelik bir alan belirlenmişken denizel 
yönde  böyle  bir  sınır  getirilmememiştir.  Bu  sorun  dolgu  yapımı  söz  konusu  olduğu  alanlarda  önemle  ortaya 
çıkmaktadır.  Öte  yandan  günümüzde  birçok  deniz  tabanında  deniz  parkı  olabilecek  alanlar  bulunduğu  halde  bu 
alanlarla ilgili yasal bir düzenleme de bulunmamaktadır (Akkaya, 2004). 

Deniz  kadastrosunun  uygulamaya  konmasındaki  en  büyük  faktörlerden  biri,  çevre  bilincindeki  hareketlenme  ve  bu 
hareketlenmenin politika ve toplum üzerindeki etkisidir (Binns vd., 2004). 

2. YASAL MEVZUAT 

Denizler,  kamunun  yararlanmasına  bırakılmış,  Devletin  hüküm  ve  tasarrufu  altında  olan  yerlerdir. Mülkiyet  hakkını 
düzenleyen T.C. Anayasasının 35. Maddesine göre “Herkes mülkiyet ve miras hakkına sahiptir. Bu haklar, ancak kamu 
yararı  amacıyla  kanununla  sınırlanabilir.  Mülkiyet  hakkının  kullanılması  toplum  yararına  aykırı  olamaz.”  Mülkiyet 
hakkı kişinin temel haklarındandır ancak mutlak bir hak değildir kamu yararı amacıyla ve kanunla sınırlanabilir. T.C. 
Anayasasının 43.maddesinde “Kıyılar Devletin hüküm ve tasarrufu altındadır. Deniz, göl ve akarsu kıyılarıyla, deniz ve 
göllerin kıyılarını çevreleyen sahil şeritlerinden yararlanmada öncelikle kamu yararı gözetilir. Kıyılarla sahil şeritlerinin 
kullanış  amaçlarına  göre  derinliği  ve  kişilerin  bu  yerlerden  yararlanma  imkan  ve  şartları  kanunla  düzenlenir.” 
denilmektedir. Türk Medeni Kanunu (TMK) madde 715, “Sahipsiz yerler ile yararı kamuya ait mallar, Devletin hüküm 
ve  tasarrufu altındadır. Aksi  ispatlanmadıkça, yararı kamuya ait  sular ile kayalar,  tepeler, dağlar buzullar gibi  tarıma 
elverişli olmayan yerler ve bunlardan çıkan kaynaklar, kimsenin mülkiyetinde değildir ve hiçbir şekilde özel mülkiyete 
konu olamaz. Sahipsiz yerler ile yararı kamuya ait malların kazanılması, bakımı, korunması, işletilmesi ve kullanılması 
özel  kanun  hükümlerine  tabidir”  vurgulamasını  yaparak  deniz  alanında  özel mülkiyet  olamayacağını  belirtmektedir. 
3402  Sayılı  Kadastro  Kanununun  Kamu  mallarını  düzenleyen  16/C  maddesinde  de  “Devletin  hüküm  ve  tasarrufu 
altında bulunan …...deniz, göl, nehir gibi  sular tescil ve sınırlandırmaya  tabii değildir.  İstisnalar  saklıdır”,  şeklindeki 
düzenlemelerle  deniz,  göl  ve  akarsular  devletin  hüküm  ve  tasarrufu  altında  olan  kamu mallarından  olduğunu,  3621 
sayılı  kanun  ve  bu  kanunun  bazı maddelerini  değiştiriren  3830  sayılı  kanunun 5. maddesinde  de  “kıyıların  devletin 
hüküm ve tasarrufu altında olduğu ve bu yerlerin kullanımında kamu yararı gözetilmesi gerektiği” belirtilmiştir. 

Denizel alanda özel mülkiyet TMK öncesi dalyan ve  voli alanları  için mümkün olmaktadır. Dalyan, balıkların  toplu 
olarak geçtikleri sahil civarında ve belli bir yerde ağlarla çevrilen deniz ve göl üzerindeki avlanma alanıdır. Voli mahali 
(yeri), sahillerden deniz ve göle açılan ağların çevrelediği yerdir. Ancak günümüzde bu alanlar kamulaştrılırak hazine 
adına tescil edilmektedir. Dalyan ve voli sahiplerinin deniz ve göllerin zemini üzerinde mülkiyet hakları olmadığı gibi 
bu  yerlerde  balık  avlamaktan  başka  bir  hakları  da  yoktur.  Yürürlükteki  mevzuata  göre  bu  haklar  yeniden 
kurulamamakla beraber, bu hakka konu olacak deniz veya göl kısmının idari yoldan hazine adına tescilinden sonra 49 
yıllığına kiralama veya daimi ve müstakil üst hakkı şeklinde aynı amacı karşılayacak haklar kurmak mümkündür. 

Türkiye’deki yasal mevzuat çerçevesinde, dolgu alanında ve denizel alanlarda özel mülkiyet söz konusu değildir. Ancak 
bu  alanlardaki  (liman  ve  barınak,  balık  kafesi,  kum  ocakları  vb.)  özel  mülkiyet  bağlamında  kullanım,  “kiralama”, 
“irtifak” ve “izin” ile mümkün olmaktadır. 

Kıyı alanları kara ve deniz kadastrosunun arakesitidir (Binns vd., 2004). Dolayısı ile bu iki kadastro sisteminin arakesiti 
olan  kıyı  alanlarının  yönetimine  de  katkı  sağlaması  ve  birbirleriyle  uyumlu  olacak  şekilde  bir  Konumsal  Veri 
Altyapısının bileşenleri olarak tasarlanması gerekmektedir. Bugünkü Kıyı Kanunu kıyı alanına sadece karasal bir alan 
olarak  bakmış  olup  deniz  yönü  konusunda  herhangi  bir  hukuksal  düzenleme  bulunmamaktadır.  Kıyı  alanının 
belirlenmesinde karasal yönde 100 metrelik bir alan belirlenmişken denizel yönde de belirli bir sınır getirilmelidir. Bu 
sorun dolgu yapımı söz konusu olduğu alanlarda önemle ortaya çıkmaktadır. Bugün birçok deniz tabanında deniz parkı 
olabilecek alanlar bulunduğu halde bu alanlarla ilgili yasal bir düzenleme bulunmamaktadır (Akkaya, 2004). 

Uygulamada Yargıtay  tarafindan sıkça kullanılan "iç kıyı" ve "dış kıyı"  tanımı Kıyı Kanununda yer almamıştır. Kıyı 
çizgisinin  kanunlarda  tanımladığı  gibi  sabit  bir  çizgi  olmayıp,  yerel  şartlara  göre  kısa  ve  uzun  süreli  değişmeleri, 
periyodik  salınımlar  gösterebileceği  temel  ilke  olarak  kabul  edilmeli,  kanunda  "bugünkü  kıyı  çizgisi"  ve  "eski  kıyı 
çizgisi" kavramları yer almalıdır (Akkaya, 2004). 

Mevcut kanunlarımıza göre mülkiyet hakkı ya da kadastral sınır ölçümleri Kıyı Kenar Çizgisine kadar yapılmakta, bu 
kısımdan  deniz  alanına  kadar  olan  yani  kıyı  çizgisine  kadar  (KÇ)  herhangi  bir  mülkiyet  söz  konusu  olmadığı  için, 
herhangi bir kadastral ölçümde yapılamamaktadır. Çünkü bu alanlar tescil harici olan yerlerdendir. Ancak oluşturulması 
düşünülen deniz kadastrosu ve gelecek bir vizyon olan kadastro2014, bu alanların da ölçülmesini içermektedir. Ancak


Nişancı vd. 

bu alanların özel mülkiyete konu olması (özel yasal düzenlemeler hariç) birçok dünya ülkesinde olduğu gibi ülkemizde 
de  düşünülemez.  Bir  başka  ifade  ile  bu  alanlarda  ki  gerekli  sınırlandırma  ölçümleri  yapılmalı  ve  mülkiyet  sadece 
hazineye ait olmalı. Bunun sonucunda bugünkü yasal mevzuatta olduğu gibi bu alanlarda kurulan irtifak, kiralama gibi 
haklar da yine aynı şekilde ancak parseller üzerinden gerçekleştirilecektir. Bu bağlamda mera kanununda olduğu gibi bu 
alanlar içinde özel tapu kütükleri oluşturulabilir. 

Şekil 2: Türkiye için Deniz Kadastrosu Kara­Kıyı­Deniz Bölümlemesi 

2.1 Kadastro 2014 Bağlamında Deniz Kadastrosu 

FIG’in  2014  için  bir  vizyon  belirlediği  Kadastro  2014  bildirgesinde,  arazi;  “su,  toprak,  kayalar,  mineraller  ve 
hidrokarbonlar altında veya üzerinde ve üstünde hava ile birlikte yer  küre yüzeyinin bir  alanı gibi tarif edilir. Arazi, 
su ile kaplı alanlar  ve denizler  de dahil olmak üzere, yer yüzünün sabit bir alanı veya noktası ile ilgili bütün şeyleri 
kapsar”  olarak  tabımlanmaktadır.  Özellikle,  yer  küre  yüzeyinin  tamamının  ve  denizlerinde  arazi  kapsamında  kabul 
edilmesi,  ülkemizdeki  bilinen  arazi  tanımına  yeni  bir  açılım  getirerek  deniz  yüzeyinde  de  kullanım,  hakların 
belirlenmesi ve sınırlandırılması gerektirmektedir (Yomralıoğlu vd., 1998). 

Aynı zamanda 2014 kadastrosunda “arazi nesnesi” kavramı getirilmiş ve şöyle  tanımlanmıştır,  “Arazi nesnesi  (land 
object),  sınırları  içinde  aynı  homojen  duruma  sahip  olan  arazinin  bir  parçasıdır.  Bu  durumlar  normal  olarak  yasa 
tarafından  belirlenir. Bütün  toplumlar  bireylerinin  varlıklarının  devamı  için  kurallar  oluşturur. Bu  kurallar, normalde 
yasalar biçiminde olup, toplumların yaşadıkları alandaki olguları nasıl anlayacağını tanımlarlar. Aynı biçimde, toplum 
bireylerinin  hakları  ve  görevleri  de  tanımlanır.  Bu  görevler,  çoğu  kez,  kişisel  özgürlüklerin  kısıtlanmasıyla 
tanımlanırlar.  Irmaklar,  göller,  ormanlar  ve  dağlar  gibi  doğal  nesneler  bile  yasalar  tarafından  bazı  yollarla 
tanımlanmıştır. Eğer yeryüzündeki belirli bir alan veya noktaya bağlı olarak doğal olgular, haklar veya kısıtlamalar bir 
kanunla  tanımlanmış  ise,  bir arazi  nesnesi  tanımlanmış olur. Özel  veya  kamu yasasının  empoze  ettiği  belirgin  yasal 
parametrelere sahip bir arazi parçası, yasal bir arazi nesnesi olarak adlandırılır. Yasalar bir hakkın veya kısıtlamaların 
sınırlarını  tanımlar. Yasal  arazi nesneleri normal  olarak mülkiyet  sınırlarıyla  tanımlanır. Bunlar,  bir hakkın  veya  bir 
kısıtlamanın nerede sona erdiği veya nerede başlayacağı ve kapsamının ne olacağını belirleyen sınırlardır. 

Yasal arazi nesnelerinin örnekleri şunlardır; 
• özel mülkiyet parselleri, 
• geleneksel hakların mevcut olduğu alanlar, 
• ülkeler, devletler, eyaletler ve belediyeler gibi idari birimler, 
• su ve doğanın korunması, gürültü ve kirlilikten korunmak için bölgelemeler, 
• arazi kullanım bölgelemeleri, 
• doğal kaynakların kullanımına ruhsat verilen alanlar, 

Eğer bir arazi parçası, eşsiz şekilde doğal veya yapay koşullar altında olup yasal çerçeve içinde tanımlanmamış ise, bu 
durumdaki alanlar bir fiziksel arazi nesnesi olarak adlandırılabilir. Fiziksel arazi nesnesi; kaya, su, ağaç, bir cadde, bir 
ev veya diğer yasal olmayan özelliklere sahip alanlar tarafından kaplanmış, arazinin bir parçası olabilir  (Yomralıoğlu 
vd., 1998). 

Deniz  kadastrosuna  kadastro2014  bağlamında  bakıldığında,  deniz  üzerinde  tanımlanan  ve  bu  yazının  da  konusunu 
oluşturan  deniz  alanı  üzerindeki  hak  ve  kısıtlamaların,  kullanım  alanlarının  da  bir  arazi  nesnesi  olarak  kabul  edilip 
ölçülmesi gerektiği anlaşılmaktadır. 

2.2 Kıyı Alanı Yönetimi ve Deniz Kadastrosu 

1992 Birleşmiş Milletler Çevre ve Kalkınma Konferansı'nda kabul edilen en önemli belgelerden biri Gündem 21, deniz 
ve kıyı alanlarına ilişkin olarak ayrıntılı düzenlemelere yer vermektedir. "Okyanuslann, Kapalı ve Yan kapalı Denizler 
de Dahil Olmak Üzere Tüm Denizlerin Kıyı Alanlannın  ve Canlı Kaynaklannın Korunması, Rasyonel Kullanımı  ve 
Geliştirilmesi"  başlığı  altında  yer  alan  bu  düzenleme  kıyı  devletlerini,  kıyı  alanlannı  ve  kaynaklanm  sürdürülebilir 

Deniz 
Kadastrosu 

Karasal 
Kadastrosu 

Kıyı Alanı 

Deniz Kadastrosu Ayırımı


Denizel Alanlara Yönelik Kadastro Bilgi Sistemi Tasarımı: Trabzon Örneği 

kalkınma anlayışına uygun olarak kullanmalan konusunda yükümlülük altına sokmaktadır. Mevcut uluslararası hukuki 
yapı  iç  hukuk  sistemimize  tam  olarak  yansıtılmamaktadır.  Bu  sözleşmede  münhasır  ekonomik  bölge  de  dahil  kıyı 
yönetiminden  bahsetmektedir. Türk  hukuk  sisteminde  kıyı  yönetimine  ilişkin  yasal  düzenleme  kıyıyı  sadece  karasal 
alan olarak almakta kıyının deniz yönü itibariyle yönetiminden söz etmemektedir (Akaya, 2004). 

Türkiye’de  kıyı  alanlarının  yönetim ve  planlamasına  ilişkin  çok  sayıda  kurum ve  yasal  düzenleme olması nedeniyle 
birçok konuda olduğu gibi kıyı alanları yönetiminde de yetki ve sorumluluk karmaşası yaşanmaktadır. Birçok bakanlık, 
merkezi  ve  yerel  idare  birimleri  kıyı  alanlarında  farklı  boyut  ve  kapsamlarda  yetki  ve  sorumluluğa  sahiptir  (Kılıçöz, 
2009). 

1979’li  yıllara  kadar  kıyısal  alanların  duyarlılığı  ve  üzerindeki  baskının  farkına  varılmamıştır.  Konuyla  ilgili  ilk 
çalışmalar ABD’de  1972  yılında  Bütüncül Kıyı  Zonu Yasası’nın  çıkarılması  ile  başlamıştır.  Bu  yasa,  tüm  dünyada 
bütüncül kıyı yönetimi konusunda çalışmaların başlamasını sağlamıştır (Bozkırlı, 2006). 60’lı yıllardan günümüze kıyı 
alanlarının  yönetimi  incelendiğinde  (Tablo  1),  kıyı  kapsamlı  bir  yönetim  anlayışından,  denizi  ve  kıyıyı  içeren  daha 
geniş, çevresel,  sürdürülebilir ve alan koruma odaklı bir yaklaşıma dönüşüldüğü anlaşılacaktır. Bunun nedeni  sadece 
kıyı alanlarının kullanımının ve öneminin artması değil, aynı zamanda gelişen bilgi teknolojilerinin (özellikle konumsal 
bilgi  sistemleri)  analiz,  sorgulama  yeteneği  ve  farklı  meslek  disiplinlerinin  aynı  platform  ortamında  çalıştırabilme 
yeteneğidir. 

Tablo 1: Bütüncül kıyı yönetiminin gelişim dönemleri 

Dönem  Amaç  Yönetime  dayalı  kıyı 
kullanımları 

Coğrafik kapsam 

60’lı  yılların 
sonları 

Sosyal  olarak  önemli  olduğu  düşünülen 
tek  bir  çevre  değerini  dikkate  alan 
yönetim biçimi 

Bir  veya  birkaç  kullanım 
(Ör.  Liman  rekreasyonel 
kullanım) 

Kıyı çizgizi 

70’li yıllar  Yönetim ve çevre koruma  Birkaç  kullanım  (liman, 
rekreasyonel  tesisler, 
balıkçılık) 

Kıyı çizgisi 
bazı  kriterlere  göre 
belirlenmiş bir kıyı zonu 

80’li yıllar  Yönetim ve çevre koruma  Tüm kullanım alanları  Kıyı çizgisi ve kıyı zonuna 
ek  olarak  ülkelere  ait  açık 
sular 

90’lı yıllar  Bütüncül Yönetim  Geniş  kapsamlı  yönetim, 
kıyı ekosistemi yönetimi 

Değişik  kriterlere  göre 
belirlenen karasal sınır 
ülke açık deniz sınırı 

Gelişimin sürdürülebilirliğini korumak için yasal ve kurumsal düzenlemeler yapılmasıyla ilgili uluslararası baskı da söz 
konusudur. Ancak bunun başarılması için, sahil ve deniz bölgelerinin yönetiminde yeni yaklaşımlar gerekiyor. Binns ve 
arkd.  2004,  Avusturalya  için  bir  deniz  kadastrosu  modeli  geliştirmesi  çalışmalarında  deniz  alanını  farklı  zonlara 
ayrıarak  (Şekil  1),  değişik  kullanım hakları  ve  yetkiler  tanımlamışlardır.  Buna  göre  hemen  kıyı  çizgisinden  itibaren 
3(nm) deniz mili (5.5km) uzaklığındaki denizel alan kıyısal sular olarak tanımlanmakta, bu aynı zamanda KÇ’den 12 
nm mesafede olan ve devlet  tarafından sınırları  tayin edilen denizel alanı, EEZ ve CS’de ulusal kıta  sahanlığı olarak 
tanımlanmaktadır. 

Şekil 1: Avustralya deniz bölgeleri (AUSLIG, 1999) 

TSB: Kıyı Çizgisi 
CW: Kıyı Suları 
TS: Karasal Su 

CZ: Bitişik Zon 
EEZ: Ülke Suları 
CS: Kıta Sahanlığı 

DENİZ ZONLARI


Nişancı vd. 

Şekil.1. Amerika Deniz Kadastrosu için Deniz Sınırlarının Belirtilmesi (Fowler ve Treml, 2001) 

Fowler  ve  Treml,  (2001)  yapmış  oldukları  çalışmalarında  Amerike  için  deniz  sınırlarının  belirlenmesinde  şu 
tanımlamalara yer vermişlerdir; 

•  Tidal Datum (Deniz seviyesi Datumlar ı): Mean Higher High Water (MHHW), Mean Higher Water (MHW), 
Mean  Low  Water  (MLW),  Mean  Lower  Low  Water  (MLLW)  bileşenleri  gelgit  referans  yüzeylerine 
örneklerdir (su seviye fazlarına göre tanımlanan düşey datumlar). Ortalama Deniz Yüzeyi (MSL) 19 yıllık bir 
zaman periyodunda su seviyelerine dair tüm bölümlerde ortalama deniz yüksekliğini  ifade eder. Amerika’da 
MLLW, ölçülen birçok deniz sınırlarından itibaren referans kıyı çizgisidir. 

•  Baseline  (Referans  Kıyı  Şer idi):  X  işaretleri  referans  kıyı  şeridindeki  çıkıntı  noktalarını  (MLLW) 
göstermektedir ve kıyı şeridi sınırlarının belirlenmesinde kullanılmaktadırlar. Koy boyunca düz kısımlar açık 
deniz  bölgelerinden  iç  kısım  su  bölgelerini  birbirinden  ayırmak  için  ve  ayrıca  kıyı  şeridi  sınırlarının 
belirlenmesinde kullanılmaktadır. 

•  Sanctuary (Deniz Koruma Alanlar ı): Ulusal Deniz Koruma alanları ve diğer deniz koruma alanları, genelde 
federal ve eyalet yargı sınırlarından geçer ve deniz zemininde ve yer altı kaynaklarında genişletilebilirler. 

•  State  seaward (devlet deniz ön sınır ı): Birçok Amerika eyalet ve diğer ulus sınırlarının 9 deniz mili kadar 
genişlemesine rağmen, referans kıyı şeridinden genellikle 3 deniz mili uzaklıkta olan sınırdır. Bu sınırlar batık 
araziler yasası amacıyla yüksek mahkeme kararı tarafından belirlenmiş olabilir. Batık araziler yasası sınırları, 
federal/eyalet sınırları ya da doğal kaynaklar sınırı olarak ta adlandırılabilir. 

•  Revenue Shar ing: Ön deniz sınırının arkasında 3 deniz mili uzaklıkta olan sınırdır. 
•  Terr itor ial sea (kıyı denizi): Kıyı şeridinden 12 deniz mili uzaklıkta olan sınırdır. 
•  Contiguous Zone (bitişik bölge): Amerika’da bu bölge kıyı deniz ön sınırından başlayıp kıyı şeridinden 24 

deniz mili kadar uzaklıkta olan sınırdır. 
•  Lease Blocks (kir alık bloklar ): Dıştaki kıtanın deniz altında kalan kısmındaki bölümlemeleri Amerika yargı 

kapsamında mineral kaynak amaçlı tanımlayan birimlerdir. 
•  Exclusive  Economic  Zone  (bir   ülkenin  karasular ı  ve  denizaltı  yatakları  alanı  ve  bunlar   üzer indeki 

haklar ı):  Kıyı  deniz  ön  sınırından  başlayarak  kıyı  şeridinin  200  deniz mili  kadar  arkasında  genişleyen  bir 
sınırdır. 

•  Continental Shelf (kara sahanlığı): Deniz kıyısı ile genellikle 200 m. dolayındaki derinlik arasında uzanan, 
az eğimli, karadan taşınmış tortularla kaplı dip. Amerika tarafından henüz bir sınır belirlenmedi. Bu sınırlama 
hakkında, sınırlama kriterleri amacıyla deniz kanunu üzerine düzenlenen Birleşmiş Uluslar Konferansının 76. 
makalesinde bahsedilmektedir. 

3. DENİZ KADASTROSU İHTİYACI 

Birleşmiş  Milletler  Örgütü’nün,  1972  Haziranı’nda  Stockholm’de  düzenlediği  çevre  sorunları  konferansında  119 
maddeden  oluşan  uygulama  için  tavsiyelerin  oluşturduğu  beş  kesimden  biri  deniz  kirlenmesidir.  Denizlerin


Denizel Alanlara Yönelik Kadastro Bilgi Sistemi Tasarımı: Trabzon Örneği 

kirlenmesinin  önlenmesi  konusundaki  öneride;  hükümetleri  ve  Birleşmiş  Milletlere  bağlı  kuruluşları  işbirliğine 
çağırmaktadır.  Bu  başlık  altında  konunun  önemi  şöyle  belirtilmektedir:  “Deniz  çevresi  ve  onun  desteklediği  canlı 
varlıklar  insanlık  için  hayati  önem  taşımaktadır.  Bu  çevrenin  kaynaklarının  zarar  görmemesini  sağlayacak  biçimde 
kullanılması  bütün  insanlığın  yararınadır.  Bu  görüş  özellikle  kıyı  bölgelerinin  kaynakları  için  geçerli  olmaktadır. 
Denizde kirlenmeyi gidererek onu yeniden doğal kaynak yaratacak duruma getirmek için en uygun yönetim gereklidir. 
Kirlenmeyi kontrol  işi, denizlerin ve  onların doğal kaynaklarının yönetiminde önemli unsur olarak benimsenmelidir” 
(Taş, 2007) 

Bu  çerçevede,  bir  ulusun  menfaatlerinin  kara  ve  deniz  ara  kesitinde  bitmediği  kabul  edilmektedir.  Bu  kabul 
çerçevesinde,  deniz  alanlarındaki  ekonomik,  çevresel  ve  sosyal  etkiler  bu  alanlarda  gittikçe  artan  çok  çeşitli  doğal 
kaynaklar  üzerindeki  rekabetle  birlikte  anlaşılmaya  ve  önemsenmeye  başlanmıştır. Bu  çerçevede  deniz  alanlarındaki 
doğal  ve  yapay  unsurların  sürdürülebilir  yönetimi  amacıyla  deniz  kadastrosu  kavramı  ilk  olarak  dünya  genelinde 
Avustralya, Kanada, ABD, Yeni Zellanda  (Collier  vd.,  2001)  ve Hollanda  gibi  birkaç  ülkede  yapılan  uygulamalarla 
gündeme gelmiştir (Binns vd., 2004). 

Deniz  alanlarının  karmaşık  ve  sürekli  değişen  doğası  nedeniyle,  deniz  kadastrosu  ve  içeriğinin  kesin  bir  tanımı 
yapılamamaktadır  (Binns  vd.,  2004).  Değişik  tanımlamalar  söz  konusudur  (Ng’ang’a  vd.,  2002;  Binns  vd.,  2004; 
Fulmer,  2007;  Sesli  ve  Çölkesen,  2007).  Robertson  vd.  (1999)  deniz  kadastrosu  kavramını  “deniz  alanlarının 
kullanımına  ilişkin  hakların  ve  menfaatlerin,  diğer  komşu  veya  temel  hak  ve  menfaat  sınırları  ile  ilişki  içerisinde, 
kaydedilmesine,  konumsal  olarak  yönetilmesine  ve  fiziksel  olarak  tanımlanmasına  imkân  veren  bir  sistem”  şeklinde 
tanımlamaktadır. 

Kadastro  çalışmaları  çerçevesinde  araziye  ilişkin  konumsal  veri  yönetiminin  deniz  kadastrosu  çerçevesinde  de 
uygulanabileceği  görüşü  hakimdir.  Ancak  yine  de  deniz  kadastrosu  karada  yapılan  kadastro  çalışmalarından  faklıdır 
(Collier vd., 2001). Deniz kadastrosunu farklılaştıran temel unsurlar (1) Mülkiyet kavramının faklı olması, (2) Sınırların 
belirgin olmaması, (2) Hak kısıtlama ve sorumlulukların karmaşık olması ve birçok kurumu ilgilendirmesi, (3) 3B veri 
yönetimi gerektirmesi olarak özetlenebilir. 

Deniz alanlarının  insan yaşamındaki önemi bu alanlara  ilişkin bilgilerin çok boyutlu doğal hallerine en yakın şekilde 
uygun  veri modelleri  ile  temsil  edilmesini  bir  ihtiyaç  haline  getirmektedir. Bu  da  ilgili hakların,  sorumlulukların  ve 
kısıtlamaların aslına uygun olarak konumsal sınırlarıyla kayıt altına alındığı deniz kadastrosunu gündeme getirmektedir. 
Fiziksel,  biyolojik,  sosyo­kültürel  ve  ekonomik  yapıya  ilişkin  diğer  bilgilerin  kadastro  ile  ilişkilendirilmesi  ile  deniz 
kadastrosuna çok amaçlılık özelliği kazandırılabilir (Ng’ang’a vd., 2001). 

Deniz  kadastrosu  deniz  alanlarına  ilişkin  konumsal  veri  altyapılarının  temel  katmanlarından  biri  olarak  kabul 
edilmektedir  (Rajabifard  vd.,  2003).  Ancak  deniz  kadastrosunun  uygulanmasında  birçok  idari,  yasal  ve  teknik 
sorunların aşılması gereği bu konuda yapılan projeler ve bilimsel çalışmalarla (Ng’ang’a vd., 2001; Fraser vd., 2003; 
Binns  vd.,  2004;  Ng’ang’a  vd.,  2001)  vurgulanmaktadır.  Esasında  deniz  kadastrosu  deniz  alanlarında  yasal  olarak 
tanımlanabilen sınırların belirlenmesi, yönetimi ve idaresi için bir araçtır (Rajabifard vd., 2003). Bu tür sınırlara örnek 
olarak;

•  Uluslar arası deniz sınırları, 
•  Ulusal deniz sınırları, 
•  Yerel yönetimlerin yetki ve sorumluluklarını tanımlayan sınırlar, 
•  Deniz koruma alanları, avlanma yasak bölgeleri vb. idari veya yasal sınırlar, 
•  Deniz üretim alanları, petrol veya maden arama alanları, enerji iletim veya boru hatları vb. özel kullanım 

hakları sınırları (Rajabifard vd., 2003) verilebilir. 

Deniz  kadastrosu  hakların,  sınırlandırmaların  ve  sorumlulukların  tayin  edilebilmesi,  yönetilmesi  için  gerekli  olan 
kapsamlı  bir  Konumsal Veri  Altyapısı  sağlamalıdır.  Kadastro,  gerçekten  kapsamlı  olmalıdır  ve  deniz  çevresinde  bu 
hakların, sınırlandırmaların ve sorumlulukların diğerleri ile etkileşiminin nasıl olduğunu belirlemek ve değerlendirmek 
için  gerekli  verileri  içermelidir.  Deniz  kadastrosu  için  yasal  çerçeve  düşünüldüğünde  dört  temel  soru  dikkate 
alınmalıdır. 

Bunlar; 
1. Denizde hangi tür haklar vardır? 
2. Bu hakları hangi yasalar tanımlamaktadır? 
3. Bu haklar arasında öncelik sıralaması nasıldır? 
4. Bu çeşitli hakların bir biriyle ilişkileri nasıldır? 

Gerçekte her uygun yasa, deniz çevresinde mevcut olan sınırlar (örneğin boru hatları, deniz altı kabloları, yapay sınırlar 
v.b.),  sınırlandırmalar,  askeri  teşkilat  izni  veya  engeli  birbiri  ile  etkileşim  içinde  olabilir  ve  yöneticilerin


Nişancı vd. 

sorumluluklarını yerine getirmelerini etkiler. Deniz kadastrosu dinamik olmalıdır ve herhangi bir sınırlama olmaksızın 
şekil 1’de verilen veri katmanlarını içermelidir. 

3.1 Deniz Alanlar ının Planması için Deniz Kadastrosu İhtiyacı 

Deniz,  karasal  alanda  olduğu  gibi,  farklı  disiplinler  tarafından  değişik  amaçlar  için  kullanılmaktadır.  Bu  nedenle, 
denizel  alanın  korunması  ve  sürdürülebilir  yönetimi  ancak  deniz  alanının  katılımcı  politikalar  ile  planlanmasıyla 
mümkündür.  Denizlerde  yapılan  kafes  balıkçılığı  hatalı  yer  seçiminden  dolayı  ekonomil  zararlara  neden  olmaktadır. 
Bazı  yerlerde  yerel  balıkçılar  ile  kafes  balıkçıları  karşı  karşıya  gelerek  çatışmalara  neden  olmakta,  yerel  balıkçılar, 
avlanma  alanlarının,  kendilerine  danışılmadan  başkalarına  kiraya  verilmesine  karşı  çıkmaktadır.  Balıkçılık  üretimi 
açısından uygun alanların tespit edilmesi, mevcut  verimli alanların korunması veya diğer muhtemel verimli alanların 
araştırılıp bulunması açısından önemlidir (Güneoğlu, 2002). Diğer tarafdan denizden kum gemileri tarafından çıkarılan 
kum,  kıyı  alanında  sahil  şeridinin  ekolojik  ve  doğal  yapısının  bazulmasına  neden  olduğu  ileri  sürülerek  davalar 
açılmakta ve  önemli problemler yaşanmaktadır. Bu problemleri çoğaltmak mümkündür. Çözüm ise ortak kararlar  ile 
deniz alanının planlanmasıdır. 

Deniz alanının planlanması  ile  yapılacak  faaliyetlerin Ne? Nerede? Ne kadar? Nasıl? Soruları cevaplanmış olacaktır. 
Ancak  planlamaya  yerel  halkın  da  katılımı  mutlaka  sağlanmalıdır.  Nitekim  Avrupa  Birliği  2007  yılı  sonunda 
yayımlanan “AB Bütünleştirilmiş Denizcilik Politikası”nda, AB’nin gelecekte üzerinde çalışacağı vurgulanan en önemli 
konulardan biri de “Kıyı ve Deniz Alanı Planlaması” olmuştur. Aradan geçen süre içerisinde AB Komisyonu, kıyı ve 
deniz alanı planlaması esaslarını  şekillendirmek üzere bazı çalışmalar yapmıştır. Bu çalışmaların  ilk adımı olarak 25 
Kasım  2008  tarihinde  “Deniz  Alanı  Planlamasının  Hukuki  Boyutları”  dökümanı  yayımlanmıştır.  Döküman  aynı 
zamanda  konuyla  ilgili  AB’nin  izleyeceği  yol  haritası  hakkında  da mesajlar  vermektedir.  Deniz  ve  kıyı  alanlarının 
kullanımında kullanıcı sektörler arasında yaşanan kıyasıya rekabet, AB üyesi ülkeler arasında uygulama farklılıkları ve 
sahildar  ülkelerin  denizde  yetki  kullanmalarında  tabi  olacakları  uluslararası  kuralların  açık  olmayışı,  AB 
Komisyonu’nun deniz alanları planlaması çalışmalarına önem kazandırmaktadır (URL 1, 2011) 

Güneroğlu 2002’nin çalışmasında, balıkçılık sektörü alanında son yıllarda gerçekleştirilen çoğu yatırımın başarısızlıkla 
sonlanmasının  nedeni,  aslında  yatırım  yapılan  deniz  veya  iç  su  ekosistem  özelliklerinin  iyi  araştırılmamasındandır. 
Planlama  günümüzde  gerçekleştirilecek  bir  balıkçılık  yatırımı  için  ön  koşul  olmuştur  (Ross  vd.,  1993).  Habitat 
uygunluk  alanlarını  gösteren  haritaların  oluşturulması  kıyı  alanlarının  korunmasına  yönelik  yapılan  planları  ortaya 
koyarken  kullanılabilir.  Özellikle  hassas  bölgelerin  ortaya  konması  ve  bu  bölgeler  arasındaki  bağlantı  ve  çeşitli 
istatistiklerin araştırılması biyoçeşitliliğin korunması açısından önemlidir (Mumby ve Harborne, 1999). 

Şekil 3: Muğla Balık Çiftlikleri (Google Earth, Şubat 2011) 

Şekil  3’den  de  görüleceği  üzere  sahillerimiz  balık çiftliklerinin  yoğun  bir  baskı altındadır. Bazı  projeler  için  yapılan 
ÇED raporları ise yetersiz kalmaktadır. Her bir ÇED raporu kendi alanı ile ilgili değerlendirmeleri yapmakta, bütüncül 
bir değerlendirme yapılmamaktadır. Oysa bir bütüncül planlama mantığı içinde il ya da daha geniş kapsamlı, planlama 
ile gerekli düzenlemeler yapılmalı ve ÇED raporları hazırlanmalıdır. 

İşte  böylesi  bir  sistemin  olmazsa  olmazı  deniz  kadastrosudur.  Denizel  alanda mevcut  tüm  fiili  kullanımlar,  haklar, 
askeri  ve  yasak  bölgeler,  doğal  koruma  alanları,  özel  çere  koruma  kurulu  alanları  tespit  edilmeli  ve  konumsal  veri 
tabanları yazılımları ile ortak çalışma platformunda farklı disiplinlerin kullanımlarına açılmalıdır.


Denizel Alanlara Yönelik Kadastro Bilgi Sistemi Tasarımı: Trabzon Örneği 

4. YAPILAN ÇALIŞMALAR 

Yapılan  bu  çalışmada  Trabzon  ili  plot  çalışma  alanı  olarak  belirlenmiş  ve  denizel  alana  yönelik  konumsal  veriler 
toplanmaya  başlanmıştır  (Şekil  4).  Bu  pilot  uygulamada  CBS  yazılımı  olarak  ArcGIS  ve  veri  tabanı  olarak  da  bu 
yazılımın  desteklediği  Geodatabase  kullanılmaktadır.  Pilot  uygulama  için  öncelikle  tasarlanan  model  veri  tabanına 
uyarlanmıştır. Bu uyarlamada nesne­yönelimli tasarımdaki sınıflar Geodatabase tablolarına, veri tipleri de Geodatabase 
tarafından  desteklenen  veri  tiplerine  uyarlanmıştır. Ayrıca  veriler  arasında model  ile  tasarlanan  topolojik  ilişkiler  de 
Geodatabase topolojisi kullanılarak tanımlanmıştır. Oluşturulan veri tabanı modeli için gerekli olan veriler ilgili kurum 
ve kuruluşlardan temin edilerek gerekli veri kalitesi kontrolleri yapıldıktan sonra uygun formata çevrilerek veri tabanına 
aktarılmıştır. 

Şekil 4: Deniz Kadastrosu için Veri Tabanı Tasarımı 

Pilot  proje  kapsamında  öncelikle Trabzon  ili  Kıyı  çizgisi,  liman, mendirek  ve  kıyı  koruma  tahkimatları,  fenerler  ve 
akarsular 1/25000 lik sayısal haritadan üretilmiş ve veri tabanına aktarılmıştır. İkinci adımda liman yönetmeliklerinden 
yazılı  haldeki  liman  sınırları  ve  gemi  demirleme  alanları,  il  özel  idaresinden  su  ürünü  istihsal  yeri  ve  kira 
sözleşmelerinden deniz kültür balıkçılığına yönelik balık kafeslerinin konum bilgileri, kapasitesi, kira bedeli gibi diğer 
bilgiler  de  elde  edilmiştir.  Yine  aynı  kurumdan  alınan  maden  işletme  ruhsatlarından  da  açık  deniz  dibinden  kum 
gemileri vasıtasıyla çıkarılan ruhsat alan bilgileri alınarak sisteme aktarılmıştır. 

İlk  aşamada  toplanan  veriler,  incelendiğinde;  “su  ürünü  istihsal  yeri  kira  sözleşmesindeki”  kiralanan  alan metrekare 
değerleri ile koordinat değerlerinin birbirini tutmadığı tespit edilmiştir. Ayrıca coğrafi koordinat değerlerinin de anlamlı 
değerler olmadığı (Tablo 2), yani amacın daha fazla alan kullanmak değil sadece kaba bir hata olduğu anlaşılmıştır. 6 
adet kira sözleşmesinden 4’ünün konum bilgilerinin hatalı olduğu anlaşılmıştır. 

Tablo 2: Balık Kafesi İstihsal Alanı Koordinat Bilgisi 

Deniz Yüzeyi Koordinatları 
SU  ÜRÜNÜ  İSTİHSAL 
YERİNİN ADI 

40 0 58’008’’N–39 0 55’450’’E 
40 0 58’008’’N–39 0 55’630’’E 
40 0 57’900’’N–39 0 55’450’’E 
40 0 57’900’’N–39 0 55’630’’E


Nişancı vd. 

Hatalı  ve  doğru  koordinatlı  balık  kafesleri  dağılımı  şekil  6’da  görülmektedir. Ayrıca  gemi  demirleme alanlarının da, 
kıyıda  yapılan  dolgular  neticesinde,  özellikle  Samsun­Sarp  Otoyolunun  şehir  geçişinde  yer  yer  150­200m.’yi  bulan 
deniz  dolgusu  ve  bunların  önüne  yapılan  balıkçı  barınağı,  Trabzon  Liman  Devletinin,  gemi  demirleme  alanlarının 
(alarga alanı) sınırlarının yeniden düzenlenmesini gerektirmektedir (Şekil 6). 

Şekil 6: Toplanan Denizel Alan Verilerin Konumsal Göösterimi 

5. SONUÇ VE ÖNERİLER 

Yapılan uygulamada, deniz kadastro bilgi  sisteminde kullanılacak dijital konumsal harita katmanlarının oluşturulması 
genellikle  sorun  teşkil etmektedir. Birçok durumda sınırlara dair yasal  tanımlamalar coğrafyayı  tanımlamada yetersiz 
kalmakta  ya  da  çok  karmaşık  bir  yapıya  sahip  olması  nedeniyle  yorumlanmaya  gereksinim  duyulmaktadır.  Yeni 
düzenlemeler  ve  kanunlar  haritalama  tekniklerini  de  kapsamalıdır.  Karışıklıkların  giderilmesi,  Navigasyon 
uygulamalarında,  planlama  ve  yönetimde GIS  teknolojisi  kullanılarak  yapılan  kaynak  analizlerindeki  belirsizliklerin 
azaltılmasında  gereksinim  duyulan  bir  bileşendir.  Dahası,  kurumların  yönetilmesiyle  dijital  konumsal  sınırların 
yasallaştırılması  doğru  bir  kadastro  sisteminin  gelişimi  için  önemli  bir  adımdır.  Kurumlar  bünyesinde  denizel  alana 
yönelik  faaliyetlerin  kontrolü  (eski  projelerde)  harita  mühendisleri  tarafından  gerçekleştirilmediği  için,  bugün 
koordinatların dijital sistemlere aktarılmasında, önceki koordinat değerlerinin hatalı olduğu görülmüştür. Bazı koordinat 
değerleri verilmiş ancak datum ve projeksiyon bilgisi olmadığından anlamlı sonuçlar da üretilemediği görülmüştür. 

Hem ülkemizin doğal kaynaklarının daha verimli kullanılması, hem de Avrupa birliği kapsamındaki devletler ile ortak 
deniz  alanı  paylaşıldığı  günümüzde  deniz  alanlarının  planlanması  kaçınılmaz  olduğundan,  planlama  öncesi  deniz 
kadstrosunun bir an önce başlatılması gerektiği saptanmıştır. 

Ülkemizde  gelecekte  kurulması  muhtemel  olan  bir  deniz  kadastrosu  için  kurumların  elindeki  verilerin  CBS 
starndartlarına  göre  düzenlenmesi  ve  bundan  sonraki  çalışmalarında  da  bu  standartlarda  veri  toplamalıdır.  Üzellikle 
Türkiye Ulusal CBS kapsamında denizel alanlara yönelik ihtiyaç duyulan veriler yeniden gözden geçirilerek, standart 
ve türleri belirlenmelidir. Deniz ve kıyı alanı yönetim ve planlanmasından sorumlu ve yetkili, ihtisaslaşmış bir kuruluş 
oluşturulmalıdır.  Denizdeki  mevcut  faaliyetler  (ulaştırma,  turizm,  madencilik,  balıkçılık  vb.)  yeniden  gözden 
geçirilerek, gelecekte izin verilebilecek faaliyet türleri için potansiyel alanlar belirlenmelidir. Ülkemizde mevcut veya 
oluşabilecek denizel alan kullanım sorunları, tespit edilmeli ve bunların çözümüne yönelik çalışmalar yapılmalıdır. 
Türkiye Ulusal CBS deniz kadastrosunu da içerecek şekilde tasarlanmalıdır. 

6. TEŞEKKÜR 

Bu  çalışma  TÜBİTAK  (108Y304)  tarafından  desteklenmiş  bir  proje  çalışmasıdır.  Yazarlar  çalışmanın 
gerçekleştirilmesinde mali destek sağlayan TÜBİTAK’a ve verilerin sağlanmasında projeye destek  veren diğer kamu 
kurumlarına teşekkür eder. 

7. KAYNAKLAR 

Akkaya M.A., 2004. Türkiye’de Kıyı Alanları Yönetimi ve Hukuksal Rejimi, Doktora Tezi, İstanbul Üniversitesi, Deniz 
Bilimleri ve İşletmeciliği Enstitüsü, İstanbul.


Denizel Alanlara Yönelik Kadastro Bilgi Sistemi Tasarımı: Trabzon Örneği 

Binns  A.,  Rajabifard  A.,  Collier   P.A., Williamson  I.,  2004.  Developing  the  Concept  of  a Marine  Cadastre:  An 
Australian  Case  Study,  http://www.sli.unimelb.edu.au/maritime/publications/Binns%20et%20al%20(2004).pdf,  20 
Ocak 2009. 

BM Nüfus Rapor u, 2000. DİE Yayını, Ankara 

Bozkır lı S., 2006. Kuzey Kıbrıs Cumhuriyeti Örneğinde Bütüncül Kıyı Yönetimi Yaklaşımının  İrdelenmesi, Yüksek 
Lisans Tezi, Ankara Üniversitesi, Fen Bilimleri Enstitüsü, Ankara. 

Cicin­Sain B., Rober t W., vd., 1998. Integrated Coastal and Ocean Management, Island Press, Washington. 

Collier  P.A., Leahy F.J ., Williamson I.P., 2001. Defining a Marine Cadastre for Australia, 42 nd Australian Surveyors 
Congress 

Doğru  A.Ö.,  2004.  Araç  Navigasyon  Haritalarının  Tasarımında  Kavşak  Yapılarının  Modellenmesi  İçin  Çoklu 
Gösterimler, Yüksek Lisans Tezi, İTÜ Fen Bilimleri Enstitüsü, İstanbul. 

Fowler  C., Treml E., 2001. Building  a Marine Cadastral  Information System for  the United Stated  – a  case  study, 
Computers, Environment and Urban Systems, 25, 493­507. 

Fraser  R.,  Todd  P.,  Collier  P.,  2003.  Issues  in  the  Development  of  a  Marine  Cadastre, 
http://www.gmat.unsw.edu.au/ablos/ABLOS03Folder/PAPER1­2.PDF, 20 Ocak 2009. 

Fulmer  J ., 2007. The Multipurpose Marine Cadastre Web Map, 2007 ESRI Survey & Engineering GIS Summit, June 
16­19, 2007, San Diego, California. 

Güneroğlu A., 2002. Denizel Verilerin CBS ile Modellenmesi, Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi, Fen 
Bilimleri Enstitüsü, Trabzon 

Kılıçöz Ö., 2009. Kıyı Alanları Yönetimi ve Kıyı Yapılarında Örnek Alan Tekirdağ Limanı, Yüksek Lisans Tezi, Namık 
Kemal Üniversitesi, Fen Bilimleri Enstitüsü, Tekirdağ. 

Rajabifard A., Collier  P.A., Williamson I., 2003. Report on Australian Marine Cadastre Research and Activities, FIG 
and University  of New  Brunswick Meeting  on Marine  Cadastre  Issues  September  15­16,  2003,  University  of New 
Brunswick, Canada. 

Rober tson B., Benwell G., Hoogsteden, C., 1999. The Marine Resource: Administration Infrastructure Requirements, 
UN­FIG Conference on Land Tenure and Cadastral Infrastructures for Sustainable Development, 24­27 October 1999, 
Melbourne, Australia. 

Ross  L.G.,  Mendoza  E.A.,  Bever idge M.C.M.,  1993.  The  Aplication  of  Geographic  Information  Systems  to  Site 
Selection for Coastal Aquaculture: An Example Based on Salmonoid Cage Culture, Aquaculture, 112, 165­178. 

Mumby P.J ., Harborne A.R.,  1999. Development Systematic Gasification Scheme of Marine Habitats  to Facilitate 
Regional Management and Mapping of Caribbean Coral Reefs, Biological Conservation, 88, 155­163. 

Ng’ang’a S., Nichols S., Suther land M., Cockburn S., 2001. Toward a Multidimensional Marine Cadastre in Support 
of  Good  Ocean  Governance,  International  Conference  on  Spatial  Information  for  Sustainable  Development,  2–5 
October 2001, Nairobi, Kenya. 

Ng’ang’a  S.,  Suther land M.,  Nichols  S.,  2002.  Data  Integration  and  Visualisation  Requirements  for  a  Canadian 
Marine Cadastre: Lessons  from  the Proposed Musquash Marine Protected Area, Symposium on Geospatial Theory, 
Processing and Applications, Ottawa, Canada. 

Sesli F.A., Çölkesen  İ., 2007. Türkiye’de Deniz Kadastrosu Gereksinimi Üzerine Bir Değerlendirme, TMMOB Harita 
ve Kadastro Mühendisleri Odası 11. Türkiye Harita Bilimsel ve Teknik Kurultayı, 2–6 Nisan 2007, Ankara. 

Taş  D.,  2007.  Deniz  Ulaştırmacılığı  ve  Kıyı  Bölgesi  Yönetimi:  Deniz  Çevresinin  Korunması  Açısından  Aliağa 
Bölgesinde bir Araştırma, Doktora Tezi, İstanbul Üniversitesi, Deniz Bilimleri ve İşletmeciliği Enstitüsü, İstanbul. 

Widod  M.S.,  2003.  The  Needs  for  Marine  Cadastre  and  Supports  of  Spatial  Data  Infrastructures  in  Marine 
Environment – A Case Study, FIG Working Week 2003, April 13­17, 2003, Paris, France.


Nişancı vd. 

Yomralıoğlu T., Uzun B., Demir O., 2003, Kadastro 2014 Gelecekteki Kadastral Sistemler İçin Bir Vizyon, TMMOB 
HKMO, Ankara, (Çeviri) 

URL  1,  Vira  Dergisi  İnternet  sitesi,  AB  Deniz  Alanı  Planlama  Politikası  Geliştiriyor,  Ocak  2009, 
http://www.virahaber.com/yazi/ab­deniz­alani­planlama­politikası­gelistiriyor­8663.htm, 1 Şubat 2011.

http://www.virahaber.com/yazi/ab-deniz-alani-planlama-politikas%C4%B1-gelistiriyor-8663.htm

