

Proje Sahibi	T.C. Çevre ve Şehircilik Bakanlığı Tabiat Varlıklarını Koruma Genel Müdürlüğü
Projenin Adı	Fethiye-Göcek ÖÇKB Karasal Biyolojik Çeşitliliğin Tespiti Projesi
Projenin Yeri	Fethiye-Göcek Özel Çevre Koruma Bölgesi
Raporu Hazırlayan Kuruluş	AKS Planlama Mühendislik Ltd. Şti.
Adresi	Cinnah Cad. Willy Brant Sok. 2/11 Çankaya/ANKARA
Telefonu ve Faks Numarası	0312 440 23 20 / 0312 438 19 16
Rapor Sunum Tarihi	25 Nisan 2012

AKS PLANLAMA PROJE EKİBİ:

Bitki Sosyolojisi Uzmanı:

Prof. Dr. Hayri DUMAN, Gazi Üniversitesi, Biyoloji Bölümü

Ekoloji Uzmanı:

Prof. Dr. Zeki AYTAÇ, Gazi Üniversitesi, Biyoloji Bölümü

Bitki Sistematiği Uzmanı:

Prof. Dr. Murat EKİCİ, Gazi Üniversitesi, Biyoloji Bölümü

Memeli Uzmanı:

Prof. Dr. Abdullah HASBENLİ, Gazi Üniversitesi, Biyoloji Bölümü

Kuş Uzmanı:

Doç. Dr. Zafer AYAŞ, Hacettepe Üniversitesi, Biyoloji Bölümü

Sürüngen Uzmanı:

Prof. Dr. Yusuf KUMLUTAŞ, Dokuz Eylül Üniversitesi, Eğitim Fakültesi

Omurgasız Uzmanı:

Yrd. Doç. Dr. Orhan Mergen, Hacettepe Üniversitesi, Biyoloji Bölümü

Hidrojeoloji Uzmanı:

Yrd. Doç. Dr. Erkan DİŞLİ, Yüzüncü Yıl Üniversitesi, Çevre Mühendisliği Bölümü

Coğrafi Bilgi Sistemi ve Uzaktan Algılama Uzmanı:

Umut CIRIK, Şehir ve Bölge Plancısı

TABİAT VARLIKLARINI KORUMA GENEL MÜDÜRLÜĞÜ:

Proje Kontrol Teşkilatı:

- Süreyya IŞIKLAR-Biyolog
- Nisa Nur ÇİÇEK-Biyolog
- Tuba TOPRAK- Biyolog

Muayene Kabul Komisyonu:

- Ayhan TOPRAK- Biyolog
- Leyla AKDAĞ- Şube Md. V.
- Eyüp YÜKSEL- Biyolog

ÖNSÖZ

Uluslararası Koruma Sözleşmeleri ve Çevre Mevzuatı da dikkate alınarak Özel Çevre Koruma Bölgeleri'nin kara, kıyı, akarsu, göl ve deniz kaynaklarının verimliliklerinin korunması, geliştirilmesi ve rehabilitasyonu amacıyla her türlü icraatta bulunmak, araştırma ve incelemeler yapmak ve yaptırmak Tabiat Varlıklarını Koruma Genel Müdürlüğü'nün görevleri arasında yer almaktadır.

Bu kapsamda Genel Müdürlüğümüz, 2012 yılında Özel Çevre Koruma Bölgeleri'nde bulunan nadir, nesli tehlikede bitki ve hayvan türlerinin nüfusunun tespit edilmesi; bunlara yönelik tespitlerin belirlenmesi ve korunmasına yönelik öneriler geliştirilmesi, doğal kaynakların korunması, sahip oldukları özelliklerin ve bunları tehdit eden faktörlerin bilimsel araştırmalar doğrultusunda ortaya konulması amacıyla çeşitli projeler yürütmektedir. Fethiye-Göcek Özel Çevre Koruma Bölgesi Karasal Biyolojik Çeşitliliğin Tespiti Projesi de bunlardan birisidir.

Bu çalışma ile doğal, kültürel değerler ve sosyo-ekonomik yapıyı bütünleşik alan yönetimi yaklaşımı ile sürdürülebilirlik anlayışına uygun şekilde planlayarak korumak ve yönetim stratejisinden hareketle, Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde yapılacak Yönetim Planına altlık oluşturmak üzere, karasal alanda biyolojik çeşitliliğin tespiti, endemik, nadir, nesli tehdit ve tehlike altında olan tür ve habitatların sınıflandırılması, bölgeleşmesi, tehditlerin ve koruma önlemlerinin ortaya konulması amaçlanmaktadır.

Ayrıca, gerek bu yayın gerekse bu proje kapsamında hazırlanan diğer malzemeler, burada yaşayan türlerin tanıtımı ve korunması çabalarına önemli katkılar sağlayacaktır.

Gerek çalışmanın yürütülmesinde, gerekse bu değerli yayının hazırlanmasında başta Genel Müdürlük çalışanlarımız olmak üzere emeği geçen tüm arkadaşlarıma teşekkür ederim.

Osman İYİMAYA
Genel Müdür

İÇİNDEKİLER

ÖNSÖZ	iii
TABLolar DİZİNİ	v
GRAFİKLER DİZİNİ	v
ŞEKİLLER DİZİNİ	v
RESİMLER DİZİNİ	vi
I. GİRİŞ	1
I.1. Projenin Amacı ve Hedefleri	1
I.2. Projenin Kapsamı	1
II. BÖLGENİN TANITIMI	5
II.1. İklimsel Özellikler	5
II.2. Jeolojik Yapı	7
II.3. Hidrojeolojik ve Hidrolojik Yapı	33
II.4. Toprak Özellikleri	45
II.5. Sosyo-Ekonomik Yapı	51
II.6. Arazi Kullanım Durumu	56
III. BİYOLOJİK ÇEŞİTLİLİK	57
III.1. Bitki Birlikleri	59
III.2. Habitat Sınıfları	81
III.3. Bitki Türleri	83
III.4. Memeliler	155
III.5. Kuşlar	169
III.6. İkiyaşamlılar ve Sürüngenler	214
III.7. Böcekler	224
III.8. İklimin Biyolojik Çeşitlilik Üzerine Etkileri	239
IV. SONUÇ	240
KAYNAKÇA	242
EKLER	250

TABLolar DİZİNİ

Tablo 1. Çalışma kapsamında kullanılacak istasyonların özellikleri	5
Tablo 2. Aylık ortalama sıcaklıklar	5
Tablo 3. En yüksek ve en düşük sıcaklıklar	6
Tablo 4. Ortalama yağış miktarı.....	6
Tablo 5. ÖÇKB’de yer alan yerleşmelerin idari yapıları ve 1985-2010 yılları arası nüfusları .	51
Tablo 6. Fethiye ilçesinde arazi dağılımı.....	52
Tablo 7. Fethiye ilçesi hayvan varlığı.....	54
Tablo 8. Fethiye-Göcek ÖÇKB mevcut arazi kullanım durumu	56
Tablo 9. Bulgulara ait hazırlanan tablolarda kullanılan kısaltmalar.....	58
Tablo 10. Vejetasyon analizi tablolarında kullanılan örnek parsel sembollerinin açıklamaları	59
Tablo 11. <i>Periploco graecae-Liquidambaretum orientalis</i> Vural, Duman 1995.....	60
Tablo 12. <i>Aetheorhizo bulbosae-Pinetum brutiae</i> Vural, Duman 1995.....	63
Tablo 13. <i>Quercu aucheri-Oleetum europaeae</i> Vural, Duman et al. 1995.....	69
Tablo 14. <i>Lilio-Arbutetum andrachnea</i> Vural, Duman et al. 1995.....	73
Tablo 15. <i>Alyso-Genistetum acanthocalae</i> Vural, Duman et al. 1995.....	76
Tablo 16. <i>Cladio-Schoenetum nigricantis</i> Vural, Duman et al. 1995	79
Tablo 17. Fethiye-Göcek Özel Çevre Koruma Bölgesi florası	85
Tablo 18. Fethiye-Göcek ÖÇKB’de tespit edilen tıbbi ve aromatik bitkiler.....	147
Tablo 19. Fethiye-Göcek Özel Çevre Koruma Bölgesi’nde tespit edilen memeli türleri	158
Tablo 20. CITES Sözleşmesi kapsamında ticareti yasak olan kuş türleri	173
Tablo 21. Fethiye-Göcek Özel Çevre Koruma Bölgesi’nde tespit edilen kuş türleri	175
Tablo 22. Fethiye-Göcek ÖÇKB’de tespit edilen “Yerli” kuş türlerinin mevsimsel statüleri ..	182
Tablo 23. Fethiye-Göcek ÖÇKB’de tespit edilen “Göçmen” kuş türlerinin mevsimsel statüleri	184
Tablo 24. Kuş türlerine ait görece yoğunluklar ile ilgili açıklamalar.....	190
Tablo 25. Fethiye-Göcek ÖÇKB’de tespit edilen kuş türlerinin gözlemlendiği kareler ve görece yoğunlukları (N:Nadir-1-9 birey; O:Orta-10-99 birey; Y: Yaygın->100 birey)	191
Tablo 26. Fethiye-Göcek ÖÇKB kuş türleri üzerindeki tehditler ve bu tehditleri ortadan kaldırmaya yönelik tavsiyeler.....	213
Tablo 27. Fethiye-Göcek Özel Çevre Koruma Bölgesi’nde tespit edilen ikiyaşamlı ve sürüngen türleri	218
Tablo 28. Fethiye-Göcek Özel Çevre Koruma Bölgesi’nde tespit edilen böcek türleri	227

GRAFİKLER DİZİNİ

Grafik 1. Fethiye Meteoroloji İstasyonu aylık ortalama sıcaklıklar	5
Grafik 2. Fethiye Meteoroloji İstasyonu aylık ortalama yağışlar	6
Grafik 3. EUNIS habitat sınıflarının ÖÇKB içindeki dağılımı.....	83

ŞEKİLLER DİZİNİ

Şekil 1. ÖÇKB yer bulduru haritası (Dişli, 2010)	8
Şekil 2. Pafta anahtarı (Dişli, 2010)	9
Şekil 3. ÖÇKB’nin genel jeolojisi.....	11
Şekil 4. İnceleme alanının içinde bulunduğu bölgede tektonik ünitelerin yayılımı	12
Şekil 5. Beydağları otoktonunun genelleştirilmiş stratigrafi kesiti	13
Şekil 6. Likya naplarının inceleme alanında tektonostratigrafik konumları.....	16
Şekil 7. Fethiye ve yakın çevresi genelleştirilmiş tektonostratigrafik sütun kesiti	19

Şekil 8. Türkiye ve yakın çevresinde gelişen güncel deformasyonlar ile levhaların hareket hızı ve yönleri (McClusky ve diğ. 2000).....	28
Şekil 9. Türkiye ve yakın çevresinde gelişen güncel deformasyonlar ile levhaların hareket hızı ve yönleri.....	28
Şekil 10. Muğla ili geneline ait fay haritası (Dişli, 2010)	29
Şekil 11. Fethiye Körfezi ile Burdur Gölü arasındaki bölgede burdur fayını oluşturan segmentlerin konumları ve diğer fay sistemleri ile olan ilişkileri.....	32
Şekil 12. ÖÇKB'nin hidrojeolojisi	37
Şekil 13. Kocagöl ve etrafında yer alan jeolojik birimler	39
Şekil 14. Akgöl ve deniz bağlantısı (denize boşalım)	41
Şekil 15. Akgöl ve deniz bağlantısı (bağlantı yok).....	41
Şekil 16. Kocagöl etrafındaki karstik kaynaklar	45
Şekil 17. ÖÇKB ve yakın çevresine ait toprak grupları haritası (Can, 2010).....	47
Şekil 18. ÖÇKB kareleme haritası	57
Şekil 19. Fethiye-Göcek ÖÇKB'de kuş gözlem karelerinde tespit edilen kuş türü sayısı	189

RESİMLER DİZİNİ

Resim 1. Kocagöl – I	39
Resim 2. Kocagöl – II	40
Resim 3. Akgöl	40
Resim 4. ÖÇKB içindeki mevsimsel derelere örnek - I.....	42
Resim 5. ÖÇKB içindeki mevsimsel dereler örnek – II.....	43
Resim 6. ÖÇKB içinde kurumuş dere yatağı.....	43
Resim 7. Dokanak kaynakları - I.....	44
Resim 8. Dokanak kaynakları – II	44
Resim 9. Dokanak kaynakları – III	44
Resim 10. <i>Periploco graecae-Liquidambaretum orientalis</i> birliği.....	62
Resim 11. <i>Aetheorhizo bulbosae-Pinetum brutiae</i> birliği.....	68
Resim 12. <i>Quercus aucheri-Oleetum europaeae</i> birliği.....	72
Resim 13. <i>Lilio-Arbutetum andrachne</i> birliği	76
Resim 14. <i>Alyssso-Genistetum acanthocalae</i> birliği	78
Resim 15. <i>Cladio-Schoenetum nigricantis</i> birliği	80
Resim 16. <i>Verbascum dalamanicum</i> (Endemik)	128
Resim 17. <i>Anemone coronaria</i>	128
Resim 18. <i>Alkanna mughlae</i> (Endemik).....	129
Resim 19. <i>Euphorbia characias</i>	129
Resim 20. <i>Onosma frutescens</i>	130
Resim 21. <i>Iris pseudacorus</i>	130
Resim 22. <i>Muscari macrocarpum</i>	131
Resim 23. <i>Fritillaria acmopetala</i>	131
Resim 24. <i>Sternbergia candida</i>	132
Resim 25. <i>Bellis perennis</i>	132
Resim 26. <i>Isatis pinnatiloba</i> (Endemik).....	133
Resim 27. <i>Sideritis leptoclada</i> (Endemik)	133
Resim 28. <i>Campanula lyrata</i> subsp. <i>lyrata</i> (Endemik)	134
Resim 29. <i>Chionodoxa forbesii</i> (Endemik).....	134
Resim 30. <i>Campanula hagielia</i> (Endemik).....	135
Resim 31. <i>Eryngium thorifolium</i> (Endemik).....	135
Resim 32. <i>Allium neapolitanum</i>	136
Resim 33. <i>Erysimum serpentanicum</i> (Endemik)	136
Resim 34. <i>Colchicum stevenii</i>	137

Resim 35. <i>Centaurea cariensis</i> subsp. <i>microlepis</i> (Endemik)	137
Resim 36. <i>Crocus cancellatus</i> subsp. <i>lycius</i> (Endemik)	138
Resim 37. <i>Barlia robertiana</i>	138
Resim 38. <i>Cyclamen graecum</i>	139
Resim 39. <i>Hypericum aviculariifolium</i> subsp. <i>aviculariifolium</i> var. <i>albiflorum</i> (Endemik)	139
Resim 40. <i>Cyclamen trochopteranthum</i> (Endemik).....	140
Resim 41. <i>Isatis pinnatiloba</i> (Endemik).....	140
Resim 42. <i>Cytisopsis dorcniifolia</i> (Endemik)	141
Resim 43. <i>Iris pseudoacorus</i>	141
Resim 44. <i>Fritillaria forbesi</i> (Endemik)	142
Resim 45. <i>Orchis anatolica</i>	142
Resim 46. <i>Iberis carica</i> (Endemik)	143
Resim 47. <i>Serapias vomerace</i>	143
Resim 48. <i>Phlomis leucophracta</i> (Endemik)	144
Resim 49. <i>Silene tunicoides</i> (Endemik)	144
Resim 50. <i>Tulipa armena</i> var. <i>lycia</i> (Endemik).....	145
Resim 51. <i>Verbascum dalamanicum</i> (Endemik)	145
Resim 52. <i>Erinaceus concolor</i> (kirpi)	160
Resim 53. <i>Sciurus anomalus</i> (sincap)	160
Resim 54. <i>Apodemus flavicollis</i> (sarı göğüslü orman faresi).....	161
Resim 55. <i>Hystrix indica</i> (oklu kirpi) arazide bulunmuş bir oku	161
Resim 56. <i>Vulpes vulpes</i> (Tilki) – Fotokapan ile gündüz tespit edilmiş	162
Resim 57. <i>Vulpes vulpes</i> (Tilki) – Fotokapan ile gece tespit edilmiş	162
Resim 58. <i>Lutra lutra</i> (su samuru) – Fotokapan ile Kocagöl'de gece tespit edilmiş	163
Resim 59. <i>Lutra lutra</i> (su samuru) – Fotokapan ile Akgöl'de gece tespit edilmiş	163
Resim 60. <i>Meles meles</i> (Porsuk) dışkısı.....	164
Resim 61. <i>Martes foina</i> (kaya sansarı) – Fotokapan ile gece tespit edilmiş	164
Resim 62. <i>Sus scrofa</i> (domuz) – Fotokapan ile gündüz tespit edilmiş	165
Resim 63. <i>Sus scrofa</i> (domuz) – Fotokapan ile gece tespit edilmiş	165
Resim 64. <i>Rhinolophus ferrumequinum</i> (nalburunlu büyük yarasa).....	166
Resim 65. <i>Myotis capaccinii</i> (uzunparmanlı yarasa) kolonisi	166
Resim 66. Kurulmuş fotokapan - I	167
Resim 67. Kurulmuş fotokapan - II.....	167
Resim 68. <i>Tachybaptus ruficollis</i> (küçük batağan).....	197
Resim 69. <i>Podiceps cristatus</i> (bahri)	197
Resim 70. <i>Phalacrocorax carbo</i> (karabatak).....	197
Resim 71. <i>Ardeola ralloides</i> (alaca balıkçıl).....	198
Resim 72. <i>Egretta garzetta</i> (küçük akbalıkçıl).....	198
Resim 73. <i>Ardea cinerea</i> (gri balıkçıl).....	198
Resim 74. <i>Ciconia ciconia</i> (leylek).....	199
Resim 75. <i>Tadorna ferruginea</i> (angıt).....	199
Resim 76. <i>Anas platyrhynchos</i> (yeşilbaş ördek)	199
Resim 77. <i>Anas crecca</i> (krik ördek).....	200
Resim 78. <i>Circaetus gallicus</i> (yılan kartalı).....	200
Resim 79. <i>Circus aeruginosus</i> (saz delicesi)	200
Resim 80. <i>Buteo rufinus</i> (kızıl şahin)	201
Resim 81. <i>Falco tinnunculus</i> (kerkenez)	201
Resim 82. <i>Alectoris chukar</i> (kınalı keklik)	201
Resim 83. <i>Gallinula chloropus</i> (yeşilayak su tavuğu).....	202
Resim 84. <i>Fulica atra</i> (sakarmeke).....	202
Resim 85. <i>Larus argentatus</i> (gümüşi martı).....	202
Resim 86. <i>Columba livia</i> (güvercin)	203
Resim 87. <i>Streptopelia decaocto</i> (kumru).....	203

Resim 88. <i>Columba palumbus</i> (tahtalı güvercin)	203
Resim 89. <i>Athene noctua</i> (kukumav)	204
Resim 90. <i>Dendrocopus major</i> (alaca ağaçkakan)	204
Resim 91. <i>Merops apiaster</i> (arı kuşu).....	204
Resim 92. <i>Upupa epops</i> (ibibik).....	205
Resim 93. <i>Galerda cristata</i> (tepeli toygari).....	205
Resim 94. <i>Lullula arborea</i> (orman toygari).....	205
Resim 95. <i>Erithacus rubecula</i> (kızılgerdan)	206
Resim 96. <i>Ptyoneprogne rupestris</i> (kaya kırlangıcı)	206
Resim 97. <i>Hirundo rustica</i> (kır kırlangıcı).....	206
Resim 98. <i>Oenanthe isabellina</i> (boz kuyrukkakan)	207
Resim 99. <i>Motacilla alba alba</i> (ak kuyruksallayan)	207
Resim 100. <i>Motacilla flava</i> (sarı kuyruksallayan)	207
Resim 101. <i>Parus major</i> (büyük baştankara).....	208
Resim 102. <i>Parus ater</i> (çam baştankarası).....	208
Resim 103. <i>Phylloscopus collybita</i> (çivgin).....	208
Resim 104. <i>Garrulus glandarius</i> (ala karga)	209
Resim 105. <i>Corvus corone</i> (leş kargası).....	209
Resim 106. <i>Passer domesticus</i> (ev serçesi)	209
Resim 107. <i>Sturnus vulgaris</i> (sığırcık)	210
Resim 108. <i>Lanius collurio</i> (kızılısırtlı çekirgekuşu)	210
Resim 109. <i>Passer montanus</i> (dağ serçesi)	210
Resim 110. <i>Fringilla coelebs</i> (ispinoz)	211
Resim 111. <i>Carduelis carduelis</i> (saka)	211
Resim 112. <i>Emberiza hortulana</i> (kiraz kuşu)	211
Resim 113. <i>Carduelis chloris</i> (florya)	212
Resim 114. <i>Miliaria calandra</i> (tarla kiraz kuşu)	212
Resim 115. <i>Lyciasalamandra fazilae</i> (Göcek kara semenderi)	220
Resim 116. <i>Pseudepidalea variabilis</i> (kuyruksuz kurbağa)	220
Resim 117. <i>Testudo graeca</i> (tosbağa).....	221
Resim 118. <i>Hemorrhois nummifer</i> (sikkeli yılan).....	221
Resim 119. <i>Pelobates syriacus</i> (toprak kurbağası).....	222
Resim 120. <i>Platycephalus collaris</i> (Toros yılanı)	222
Resim 121. <i>Platycephalus najadum</i> (ince yılan)	223
Resim 122. <i>Arctia villica</i>	235
Resim 123. <i>Euplagia quadripunctaria</i>	235
Resim 124. <i>Pararge aegeria</i>	236
Resim 125. <i>Pontia edusa</i>	236
Resim 126. <i>Iphiclides podalirius</i>	236
Resim 127. <i>Anacridium aegyptium</i>	237
Resim 128. <i>Calopteryx virgo</i>	237
Resim 129. <i>Chrysolina staphylaea</i>	237
Resim 130. <i>Gymnopleurus geoffroyi</i>	238
Resim 131. <i>Ischnura elegans</i>	238
Resim 132. <i>Orthetrum brunneum</i>	238

İDARİ ÖZET

Fethiye-Göcek Özel Çevre Koruma Bölgesi Karasal Biyolojik Çeşitliliğin Tespiti Projesi 10.05.2010 tarihinde başlamış, iki yıl sürmüştür. Proje ekibinde bitki sosyolojisi uzmanı, bitki sistematik uzmanı, memeli uzmanı, kuş uzman, ikiyaşamlı ve sürüngen uzmanı, böcek uzmanı ile coğrafi bilgi sistemi uzmanı yer almıştır. Biyolojik çeşitlilik projesi kapsamında bölgedeki bitki toplulukları, EUNIS habitat sınıfları, bitki türleri, memeli, kuş, ikiyaşamlı, sürüngen ve böcek türleri üzerine ayrıntılı çalışmalar yapılmıştır.

Özel Çevre Koruma Bölgesi'nde 6 farklı bitki topluluğu tespit edilmiştir. *Periploco graecae-Liquidambaretum orientalis*, *Aetheorhizo bulbosae-Pinetum brutiae*, *Quercus aucheri-Oleetum europaeae*, *Lilio-Arbutetum andrachnea*, *Alyso-Genistetum acanthocladae* ve *Cladio-Schoenetum nigricantis* birlikleri alanda bulunan birliklerdir. *Aetheorhizo bulbosae-Pinetum brutiae*, *Quercus aucheri-Oleetum europaeae* birlikleri ülkemiz için endemiktir.

Bölgede 18 farklı EUNIS Habitat Sınıfı tespit edilmiştir. Bu habitatlardan G3.7: Düşük rakımlı Akdeniz çam ormanı (*Pinus nigra* hariç) bölgenin %49'unu kaplamaktadır. Bu habitatı, %22'lik oran ile F7.3: Doğu Akdeniz frigana habitatı izlemektedir. Bölgede yer alan sedir ormanları için G3.10: *Cedrus libani* ormanı, yeni teklif olarak önerilmiştir.

Fethiye-Göcek Özel Çevre Koruma Bölgesi floristik açıdan ilginç ve zengindir. Alanda yapılan floristik çalışmalar sonucunda 71 familyaya ait 261 cins ve bu cinslere ait de 408 takson tespit edilmiştir. Bu taksonlardan 52'si ülkemize özgü endemiktir.

Bölgede 17 memeli türü tespit edilmiş olup bu türler arasında ülkemiz için endemik bir tür bulunmamaktadır. Tespit edilen türlerden IUCN koruma kriterlerine göre Zarar Görebilir (VU) statüsünde olan *Myotis capaccinii* (Uzunparmaklı Yarasa) hariç diğer bütün türler Düşük Risk (LC) statüsünde yer almaktadır. Bölge için en önemli memeli türü *Lutra lutra* (su samuru) dir.

ÖÇKB sınırları içinde 126 kuş türü saptanmıştır. Tespit edilen türlerden *Coracias garrulus* (Gökkuşgun) IUCN tehlike kategorilerine göre Tehlikeye Yakın (NT) statüsünde olup diğer türler Düşük Risk (LC) kategorisinde yer almaktadır. Bölgenin kuşlar açısından en önemli alanları Kocagöl, Baldırmaz Gölü ve Küçük Dalyan Gölü ve çevresindeki sulakalanlardır.

Bölge 6 ikiyaşamlı ve 18 sürüngen türünü de barındırmaktadır. Bölge tespit edilen *Lyciasalamandra fazilae* endemik bir türdür ve IUCN koruma kriterlerine göre "Tehlike Altında" (EN) olan türler içindedir. Bu tür Türkiye'de sadece Gökbel-Dalyan ile Fethiye arasındaki bölgede yayılış göstermektedir. Kara kaplumbağası olan *Testudo graeca* türü IUCN kriterlerine göre "Hassas" (VU), Bufonidae familyasına ait *Pseudepidalea variabilis* kuyruksuz kurbağa türü "Veri Eksik" (DD), diğer türler ise "Düşük Risk" (LC) statüsündedir.

Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde, yükseklik farklarının çok olmaması, bitki örtüsünün genelde tüm alanda benzer dağılış göstermesi ve alanın büyük bir kısmının orman habitatlarıyla örtülü olması nedeniyle böcek gruplarının dağılımı bakımından bir homojenlik

göze çarpmaktadır. Özellikle Odonata, Lepidoptera, Hymenoptera ve Diptera gruplarına ait bireyler az sayıda tür fakat fazla sayıda bireyle tüm alan içinde dağılım göstermektedirler. Bölgede 117 böcek türü tespit edilmiştir. Böcek türleri içinde endemik tür tespit edilememiş olup IUCN tehlike kategorisi belirlenmiş tüm türlerin tehlike kategorisi Düşük Risk (LC) dir.

Proje kapsamında ayrıntılı biyolojik çeşitlilik envanteri ile birlikte insan kullanımlarının biyolojik çeşitlilik üzerine etkileri de araştırılmış, tehditler belirlenmiş ve bu tehditleri ortadan kaldıracak tavsiyeler geliştirilmiştir.

Özel Çevre Koruma Bölgesi içinde bazı alanlar barındırdığı tür çeşitliliği ve insan kullanımları ile ilişkileri bakımından “hassas bölge” olarak tanımlanmıştır. Bitki ve hayvan türleri için elde edilen sonuçlar üst üst çakıştırılarak biyolojik çeşitlilik bakımından en önemli alanlar elde edilmiş, bu alanlar da mevcut arazi kullanımları (turizm, yerleşme, ziraat vb.) ile ilişkilendirilerek hassas bölgeler elde edilmiştir.

ADMINISTRATIVE SUMMARY

Fethiye-Göcek Special Environment Protection Area Determination of Biodiversity Project started on 10.15.2010, took two years. The project team consists of plant sociology, plant systematic, mammals, birds, amphibians, reptiles and insects experts. Within the scope of the project plant communities, EUNIS habitat classes, kinds of plants, mammals, birds, amphibians, reptiles and insects were investigated in detail.

In the area, 6 different plant community had been identified. *Periploco graecae-Liquidambaretum orientalis*, *Aetheorhizo bulbosae-Pinetum brutiae*, *Quercus aucheri-Oleetum europaeae*, *Lilio-Arbutetum andrachnea*, *Alyso-Genistetum acanthocladae* ve *Cladio-Schoenetum nigricantis* communities are exist in the area. *Aetheorhizo bulbosae-Pinetum brutiae* and *Quercus aucheri-Oleetum europaeae* communities are endemic for Turkey.

18 different EUNIS Habitat Classes had ben identified in the protection area. “G3.7: Lowland to montane mediterranean pine woodland (excluding black pine *Pinus nigra*)” covers 49% of the region. This habitat followed by “F7.3: East Mediterranean phrygana” with a ratio of 22%. For the cedar forests of the region, G3.10: *Cedrus libani* forest, is proposed as a new proposal.

Fethiye-Göcek Special Environment Protection Area is rich and interesting in floristic diversity. As a result of floristic studies conducted in the field, 408 plant species belonging to 71 families had been identified. 52 plant species are endemic to our country.

17 mammal species had been found in the region and there is no endemic species among the species. All species except *Myotis capaccinii* (long-fingered bat) are in Low Risk (LC) status according to IUCN categories of threat. *Myotis capaccinii* is in Vulnerable (VU) status. The most important mammal species for the region is *Lutra lutra* (otter).

126 bird species had been identified within the boundaries of the protection area. *Garrulus Coracias* is in the status of Near Threatened (NT) IUCN categories of threat. Other species are in Low Risk (LC) status. The most important areas for the birds of the region are Kocagöl, Baldınaz and Küçük Dalyan lakes and their surrounding wetlands.

The area homes to 6 species of amphibians and 18 species of reptiles. *Lyciasalamandra fazilae* (Göcek Black Salamander) is an endemic species and its threat categories is Endangered (EN). This species is spreaded only in the region between Gökbeldalyan and Fethiye. *Testudo graeca* (tortoise) is in Vulnerable (VU), *Pseudepidalea variabilis* (tailless frog) is in Data Deficient (DD) and the others are in Low Risk (LC) status according to IUCN categories of threat.

Because of a lack of height differences, similar distribution of vegetation and large portion of forest habitats, insect groups are spreaded homogeneously. Especially, the species

belonging to Odonata, Lepidoptera, Hymenoptera and Diptera groups showing distribution with small number of species, but too many individuals in the area. All insect species are in Low Risk (LC) status according to IUCN categories of threat.

Within the scope of the project, biological diversity has been investigated, the effects of human use on biodiversity had been studied and also threats had been identified and recommendations had been developed to eliminate these threats.

Some fields in the protection area, in terms of species diversity and human uses, had been defined as “sensitive zone”. The results obtained in terms of biological diversity had been collied with one another and then the most important areas had been determined. Finally, sensitive zones had been obtained in relation to existing land uses.

I. GİRİŞ

I.1. Projenin Amacı ve Hedefleri

Projenin amacı; doğal, tarihi ve kültürel değerleri ve sosyo-ekonomik yapıyı, bütünleşik alan yönetimi yaklaşımı ile sürdürülebilirlik anlayışına uygun şekilde planlayarak korumak ve yönetmek stratejisinden hareketle, Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde yapılacak Yönetim Planına altlık oluşturmak üzere, "karasal alanda biyolojik çeşitliliği" tespit etmek, endemik, nadir, nesli tehdit ve tehlike altında olan tür ve habitatları sınıflandırmak, bölgelemek, tehditleri ve koruma önlemlerini ortaya koymak, bölgenin korunması ve yönetilmesini sağlamak üzere karar vericilere yol göstermektir.

Projenin genel hedefleri;

- Fethiye-Göcek Özel Çevre Koruma Bölgesi'nin biyolojik çeşitlilik envanterinin ortaya çıkarılması,
- Bölgedeki ekosistemlerin, habitatların ve hayvan ve bitki popülasyonlarının ve topluluklarının korunması ve yönetimi,
- Bölgenin doğal kaynaklarının sürdürülebilir çok amaçlı bir yaklaşımla korunması ve yönetimi; özellikle, biyolojik çeşitliliğin ve arkeolojik yapının korunması, yerel halkın ihtiyaçlarının, turizm ve tarım gibi kalkınma faaliyetlerinin değerlendirilmesi,
- Bölgedeki mevcut ekonomik faaliyetlerin (tarım, turizm, balıkçılık, dalış vb.) biyolojik çeşitliliğe ve doğal kaynaklara etkilerinin ve etkilenme derecelerinin ortaya konması, doğal kaynakların sürdürülebilirliğinin sağlanmasıdır.

Projenin Fethiye-Göcek Özel Çevre Koruma Bölgesi özelinde belirlenen spesifik hedefleri ise;

- Orman altı tali ürünlerin (defne, mersin, kekik, keçiboynuzu vb.) değerlendirilmesi ve gelişen seracılık faaliyetlerinin çevreye olan etkilerinin ortaya çıkarılması,
- Alan içerisinde bulunan tıbbi ve aromatik bitkilerin tespit edilmesi ve ekonomik alanda değerlendirme olanaklarının belirlenmesi,
- Tarımsal faaliyetler-seracılık-doğa-turizm ilişkisi süreçlerinin belirlenmesi,

olarak sıralanmaktadır.

I.2. Projenin Kapsamı

Proje, Fethiye-Göcek Özel Çevre Koruma Bölgesi'nin karasal alanlarını kapsamaktadır. Proje kapsamında karasal alanda yapılan çalışmalar aşağıda belirtilmiştir.

Ekoloji konusunda;

- Bölgedeki ekosistemlerin tespit edilmesi, sınıflandırılması,
- Bölgedeki ekosistemlerin temel özelliklerinin ortaya konması, biyoindikatörlerin tür ve habitat düzeyinde belirlenmesi,
- Ekosistemler üzerinde baskısı olan tehditlerin belirlenmesi ve bu tehditlerin ortadan kaldıracak önlemlerin belirlenmesi,
- Ekosistemlerdeki iklim değişikliği kökenli biyolojik çeşitlilik kaybına karşı önceden tedbirler alınması için iklim değişikliğinin bölge üzerinde etkilerinin tespit edilerek; biyolojik çeşitlilik üzerindeki etkilerinin izlenebilmesi için göstergelerin belirlenmesi,

Bitki sosyolojisi konusunda;

- ÖÇKB sınırları içerisinde habitat ve bitki topluluklarının tespit edilmesi, endemizm ve IUCN kriterlerine göre sınıflandırılması,
- Bitki topluluklarının ve habitatların haritalanması, komşuluk ilişkilerinin ve ekoton bölümlerinin ve kenar etkilerinin değerlendirilmesi,
- Bölgedeki vejetasyon tiplerinin;
 - İlkel bitki grupları (Likenler, mantarlar, algler, ciğer otları eğreltiler vb.)
 - Gelişmiş bitki grupları (Çiçekli bitkiler, otlar vb.)
 - Endemik bitki türleri, tıbbi, aromatik ve endemik değeri olan bitkilerin açıklanması
- Bölgede tüm bitki formasyonları; Tohumlu Bitkiler (Gymnospermae-Angiospermae) ve Tohumuz Bitkiler; Algler (Cyanophyceae-Chlorophyceae), Karayosunlar (Bryopsida)'nın endemik, nadir, nesli tehdit ve tehlike altında olan tür ve habitatların belirlenmesi, sınıflanması, bölgenmesi, hassas koruma alanlarının ve ekolojik koridorların belirlenmesi, fotoğraflanması,
- Habitat sınıflanması EUNIS'e göre yapılacaktır. Tespit edilen biyotopların EUNIS listesinde tanımlanamaması durumunda çalışmalar Kurumun öngördüğü şekilde yürütülecektir. Arazi çalışmasında biyotopların alansal olarak tespit edip geometrik şekillerini belirlerken;
 - 1 hektardan küçük alana sahip biyotopların – NOKTA (<1ha)
 - 5 metreden büyük doğrusal yayımlı biyotopların-ÇİZGİ (>5M)
 - 1 hektardan büyük alana sahip biyotopların-ALAN (>1 ha)olarak tespit edilmesi,
- Bitki toplulukları ve habitatlar üzerinde baskısı olan tehditlerin belirlenmesi ve bu tehditlerin ortadan kaldıracak önlemlerin belirlenmesi.

Bitki sistematığı konusunda;

- Bölgede tüm bitki formasyonları; Tohumlu Bitkiler (Gymnospermae-Angiospermae) ve Tohumuz Bitkiler; Algler (Cyanophyceae-Chlorophyceae), Karayosunlar (Bryopsida)'nın endemik, nadir, nesli tehdit ve tehlike altında olan tür ve habitatların belirlenmesi, sınıflanması, bölgenmesi, hassas koruma alanlarının ve ekolojik koridorların belirlenmesi, fotoğraflanması,

- Çalışma alanı içerisinde bulunan tıbbi ve aromatik bitkilerin tespit edilmesi ve ekonomik alanda değerlendirme olanaklarının belirlenmesi,
- Bölgedeki doğal kaynak kullanımının ve mevcut ekonomik faaliyetlerin (tarım, turizm, balıkçılık, dalış. vb.) bitki çeşitliliğine etkilerinin ve etkilenme derecelerinin ortaya konması, bitki çeşitliliğinin sürdürülebilirliğinin sağlanması için önerilerin sunulması,
- Bitki çeşitliliği üzerinde baskısı olan tehditlerin belirlenmesi ve bu tehditlerin ortadan kaldıracak önlemlerin belirlenmesi,

Memeliler konusunda;

- ÖÇKB sınırları içerisindeki memeli envanterinin AB Habitat ve diğer AB Direktifleriyle, IUCN kriterlerine göre yapılması,
- Tespit edilen memeli türlerinin popülasyonlarının belirlenmesi ve uygun ölçeklerde haritalanması,
- Bölgedeki doğal kaynak kullanımının ve mevcut ekonomik faaliyetlerin (tarım, turizm, balıkçılık, dalış. vb.) biyolojik çeşitliliğe etkilerinin ve etkilenme derecelerinin ortaya konması, biyolojik çeşitliliğin sürdürülebilirliğinin sağlanması için önerilerin sunulması,
- Memeliler üzerinde baskısı olan tehditlerin belirlenmesi ve bu tehditlerin ortadan kaldıracak önlemlerin belirlenmesi,

Kuşlar konusunda;

- ÖÇKB sınırları içerisindeki kuş envanterinin AB Kuş, AB Habitat ve diğer AB Direktifleriyle, IUCN kriterlerine göre yapılması,
- Tespit edilen kuş türlerinin popülasyonlarının belirlenmesi ve uygun ölçeklerde haritalanması,
- Bölgedeki doğal kaynak kullanımının ve mevcut ekonomik faaliyetlerin (tarım, turizm, balıkçılık, dalış. vb.) biyolojik çeşitliliğe etkilerinin ve etkilenme derecelerinin ortaya konması, biyolojik çeşitliliğin sürdürülebilirliğinin sağlanması için önerilerin sunulması,
- Kuşlar üzerinde baskısı olan tehditlerin belirlenmesi ve bu tehditlerin ortadan kaldıracak önlemlerin belirlenmesi,

Sürüngenler konusunda;

- ÖÇKB sınırları içerisindeki sürüngen envanterinin AB Habitat ve diğer AB Direktifleriyle, IUCN kriterlerine göre yapılması,
- Tespit edilen sürüngen türlerinin popülasyonlarının belirlenmesi ve uygun ölçeklerde haritalanması,
- Bölgedeki doğal kaynak kullanımının ve mevcut ekonomik faaliyetlerin (tarım, turizm, balıkçılık, dalış. vb.) biyolojik çeşitliliğe etkilerinin ve etkilenme derecelerinin ortaya konması, biyolojik çeşitliliğin sürdürülebilirliğinin sağlanması için önerilerin sunulması,
- Sürüngenler üzerinde baskısı olan tehditlerin belirlenmesi ve bu tehditlerin ortadan kaldıracak önlemlerin belirlenmesi,

Omurgasızlar konusunda;

- ÖÇKB sınırları içerisindeki omurgasız envanterinin AB Habitat ve diğer AB Direktifleriyle, IUCN kriterlerine göre yapılması,
- Tespit edilen omurgasız türlerinin popülasyonlarının belirlenmesi ve uygun ölçeklerde haritalanması,
- Bölgedeki doğal kaynak kullanımının ve mevcut ekonomik faaliyetlerin (tarım, turizm, balıkçılık, dalış. vb.) biyolojik çeşitliliğe etkilerinin ve etkilenme derecelerinin ortaya konması, biyolojik çeşitliliğin sürdürülebilirliğinin sağlanması için önerilerin sunulması,
- Omurgasızlar üzerinde baskısı olan tehditlerin belirlenmesi ve bu tehditlerin ortadan kaldıracak önlemlerin belirlenmesi,

Hidrojeoloji konusunda

- Bölgenin jeolojik, jeomorfolojik ve hidrolojik özelliklerinin mevcut araştırmalara göre değerlendirilmesi

çalışmaları yapılmıştır. Tüm bu çalışmaların dışında;

- Mevcut arazi kullanımının (tarım, orman, mera, sulak alan, kentsel, tarihi alan) güncel ve arşiv uydu görüntüleri ile belirlenmesi ve kıyaslanması,
- Alanın iklim ve toprak özelliklerinin ile bölgenin genel sosyo-ekonomik açıdan araştırılması çalışmaları da proje kapsamında yapılmıştır.

Proje kapsamında haritalama çalışması 1/25.000 detayında yapılmış olup haritalar 1/50.000 ölçeğinde çıktı alınmıştır. 1/25.000 ölçeğinde harita boyutlarının çok büyük olması ve bu nedenle haritaların kullanılmasının ve korunmasının güçleşmesi nedeniyle haritaların 1/50.000 ölçeğinde verilmesi uygun görülmüştür.

II. BÖLGENİN TANITIMI

II.1. İklimsel Özellikler

Fethiye-Göcek ÖÇKB'nin iklim özelliklerini ortaya koymak için Fethiye Meteoroloji İstasyonu verilerinden yararlanılmıştır (**Tablo 1**). Çalışma kapsamında bu istasyonun uzun yıllara ait (1975-2010) meteorolojik gözlem verileri değerlendirilmiştir.

Tablo 1. Çalışma kapsamında kullanılacak istasyonların özellikleri

İstasyon Adı	İstasyon Tipi	Enlem	Boylam	Yükseklik (m)	Kuruluş Tarihi
Fethiye	Büyük Klima	36°37' K	29°07' D	3	1938

Akdeniz ikliminin en önemli özelliği yazlarının sıcak ve kurak, kışlarının ise ılık ve yağışlı olmasıdır. Bu durum Fethiye-Göcek ÖÇKB'de de tam olarak gözlenmektedir.

Tablo 2. Aylık ortalama sıcaklıklar

Fethiye	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	Yıllık
Ortalama Sıcaklık (°C)	10.1	10.7	12.8	16.1	20.4	25.0	27.7	27.5	23.9	19.2	14.3	11.3	18.3
Ortalama En Yüksek Sıcaklık (°C)	15.9	16.3	18.9	22	26.4	31.4	34.4	34.4	31.2	26.6	21.1	17.2	24.7
Ortalama En Düşük Sıcaklık (°C)	5.4	5.7	7.2	10.2	13.9	17.7	20.4	20.4	17.1	13.2	9.2	6.8	12.3

Grafik 1. Fethiye Meteoroloji İstasyonu aylık ortalama sıcaklıklar

Tablo 2 ve **Grafik 1** incelendiğinde Fethiye’de yıllık ortalama sıcaklığın 18.3 °C olduğu görülmektedir. Ortalama sıcaklığın en yüksek olduğu aylar Temmuz ve Ağustos ayları, en düşük olduğu ayları ise Ocak ve Şubat aylarıdır.

Tablo 3. En yüksek ve en düşük sıcaklıklar

Fethiye	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
En Yüksek Sıcaklık (°C)	24.8	26.5	33	32.5	35.4	42.7	44.3	43	40.6	38.6	32	25.6
En Düşük Sıcaklık (°C)	-2.7	-4.4	-1.9	0.2	5.5	10.4	14	13.8	9	3.6	-1	-2.3

Tablo 3 incelendiğinde Fethiye’de Haziran, Temmuz ve Ağustos aylarında 40 °C'nin üzerindeki sıcaklıklara ulaşıldığı, Kasım, Aralık, Ocak, Şubat ve Mart aylarında ise 0 °C'nin altındaki sıcaklıkların kaydedildiği görülmektedir. 07.07.1988 tarihinde 44.3 °C ile en yüksek sıcaklığa, 21.02.1983 tarihinde ise -4.4 °C ile en düşük sıcaklığa ulaşılmıştır.

Tablo 4. Ortalama yağış miktarı

Fethiye	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	Yıllık
Ortalama Yağış Miktarı (mm)	170	119.2	81.5	52.5	24.9	4.5	3.7	2.8	18.8	64.8	126.2	184.1	853

Grafik 2. Fethiye Meteoroloji İstasyonu aylık ortalama yağışlar

Tablo 4 ve **Grafik 2**'den görüldüğü gibi Fethiye’de yıllık ortalama toplam yağış oldukça fazladır. Denizden gelen nemli havanın ova çevresindeki yüksek dağ kütlelerine çarparak yükselip soğuması neticesinde konveksiyonel ve frontal yağışlar 853 mm gibi yüksek bir yağış oluşturmaktadır. Bu yağışın %55’i kışın, %19’u ilkbahar, %25’i sonbahar ve %1’i yazın düşmektedir. Bölgeye en fazla yağış 02.12.1990 tarihinde 125.3 mm olarak düşmüştür.

Bölgede güneşlenme süreleri Haziran, Temmuz ve Ağustos aylarında 11 saatin üzerindedir. Fethiye'de hakim rüzgar yönü doğu-kuzeydoğu olup ortalama rüzgar hızı 1.4 m/sn'dir. Bölgede ortalama basınç 1012.5 hPa, ortalama nem ise %64'dür.

II.2. Jeolojik Yapı

II.2.1. Genel Jeoloji

Fethiye-Göcek Özel Çevre Koruma Bölgesi, Muğla ilinin doğusunda bulunmakta olup toplam 10 adet 1/25.000 ölçekli halihazır paftasından oluşmaktadır (**Şekil 1-2**).

Şekil 1. ÖÇKB yer bulduru haritası (Dişli, 2010)

Şekil 2. Pafta anahtarı (Dişli, 2010)

İnceleme alanı ve çevresinde, Batı Toroslar'ın temel jeolojik özelliklerini yansıtan birimler ve yapılar yüzeilenmektedir (**Şekil 3**). Bölgede Paleozoyik- Mesozoyik ve Tersiyer yaşlı değişik kökene sahip kaya birimlerinin, otokton ve allokton birimler olarak yüzeilenmektedir (Flugel, 1961; Colin, 1962; Graciansky, 1968; Şenel vd., 1994; Bozcu vd., 2007). Allokton konumlu birimlerden Likya napları, kuzeyde bulunan Menderes Masifi ile güneyde bulunan Beydağları otoktonu arasında yer almaktadır (Graciansky, 1968). İnceleme alanında Likya naplarına ait allokton birimler olarak, Tavas napı, Bodrum napı ve Marmaris ofiyolit napı olarak tanımlanan (Şenel, 1997) üniteler yüzeilenmektedir. Bu naplar bölgede Eosen yaşlı Elmalı formasyonu (Önalın, 1979) üzerinde tektonik olarak yer almaktadır. İnceleme alanındaki allokton birimler uyumsuzlukla Pliyo- Kuvaterner yaşlı çökeller tarafından örtülmektedir (**Şekil 4**).

İnceleme alanında yer alan Bodrum Yarımadası'nda; temeli Paleozoyik yaşlı konglomera-kumtaşı-şeyl ardalanmasından meydana gelen hafif metamorfik bir birim oluşturur. Mesozoyik yaşlı birimler, Triyas-Liyas yaşlı dolomitik kireçtaşları Liyas-Malm yaşlı siltli-marnlı kireçtaşları ve daha üstte Malm-Senomaniyen yaşlı pelajik kireçtaşları ile tüm bu çökelleri üstleyen Üst Kretase-Paleosen yaşlı bir vahşi filiş ile belirgindirler. Senozoyik kaya birimleri, Oligosen yaşlı çökeller ile başlar. Oligosen sonrası, yarımada şiddetli bir magmatizma etkin olarak çeşitli evrelerde plütonik ve volkanik kayaçları oluşturmuştur.

Şekil 3. ÖÇKB'nin genel jeolojisi

İlk kez Orta Miyosen'de bir monzonit intruzyonu izlenir. Daha sonra bölgede yaygın bir kalkalkalin volkanizma etkin olmuş ve tuf-aglomera yatakları, andezit-trakiandezit- latit-dasit türde lavlar oluşmuştur. Kabuksal malzeme ürünü bu kalkalkalin volkanizma belirgin bir süreçten sonra gittikçe manto ürünü alkali olivin bazaltik oluşumlara dönüşmüştür. Bu suretle, ikinci volkanik evre başlamış olup, bu kez alkali nitelikte ve dayklar şeklinde bazalt-trakibazalt-trakit türde lavlar oluşmuştur. İnceleme alanında volkanizmanın Üst Miyosende bitiminden sonra, Alt Pliyosende oluşmuş kireçtaşları izlenir. Daha sonra Kuvaternerde travertenler, yamaç molozları, alüvyonlar ve olasılıkla komşu Kos Adası'ndan havadan gelen süngertaşı parçaları ve tüfler yer alırlar (Dişli, 2010).

Şekil 4. İnceleme alanının içinde bulunduğu bölgede tektonik ünitelerin yayılımı

II.2.2. Stratigrafi

Temel Kayalar (Paleozoik)

Menderes Masifi Kayaçları-Metamorfik Seri

Batı Anadolu'da yer alan ve kuzeyde İzmir-Ankara Neotetis kuşağı ve güneyde Likya napları arasında kalan Menderes Masifi, ana hatları ile çekirdek olarak nitelendirilen ve bir Pan Afrikan temel ile onu üzerleyen Alt Paleozoyik-Paleosen yaşlı örtü serilerinden oluşmaktadır. Çekirdek serileri başlıca kırıntılı sedimanter kayaçlar, asidik volkanitlere dayanan leptitgnays ve migmatitler ile bunları kesen metagranit ve metagabrolardan oluşmaktadır. Metasedimentlerden oluşan örtü birimlerinde ise alt düzeylerde kırıntılılar, üst kesimlerde karbonatlar hakimdir (Candan ve Dora, 1998). Gnays, mika şist ve mermer gibi bölgesel metamorfik kayalardan oluşan Menderes Masifi Batı Anadolu'da KD-GB yönlü bir zon

boyunca geniş bir yayılım sunmaktadır. Masifin kuzeyi İzmir Ankara Zonu, güneyi ise Likya Napları ile sınırlanmaktadır (Güngör ve Erdoğan, 2001) (**Şekil 5**). Menderes Masifi'nin üst kısmı detritik ve karbonatlı kayalardan oluşan örtü serisi ile örtülmektedir.

UST SİSTEM	SİSTEM	SERİ	KAT	AŞ KAT	FORMASYON	UYE	KALINLIK (m.)	LİTOLOJİ	LİTOLOJİK AÇIKLAMA			
	KUVATERNER								Gevşek ve tutturulmuş yamaç molozu, alüvyon, sahil kumları AÇISAL UYUMSUZLUK			
SENOZOYİK	TERSIYER	NEOJEN	MİYÖSEN	SERRAVALİYEN?	FELENKDAĞ KONG.		250		Kızıl çamurtaşı mercekli ve ara seviyeli, köşeli ve yuvarlak kireçtaşı çakıllı konglomeralar UYUMSUZLUK			
				Lang (Alt Baden)	KASABA		0-400		Kalın tabakalı çakıltaş, ince-orta-kalın tabakalı kumtaş, silttaş, çamurtaş, seyrek resifal kireçtaşı mercekli UYUMSUZLUK			
				BURDIGALİYEN	SİNEKÇİ	Çay-boğazı	70-450		İnce-orta-kalın n tabakalı kalkarenit ara seviyeli, ince-orta tabakalı, gri, yeşilimsi gri kiltaş			
				ALT	ÜST	Kıbrıs-dere	0-10		İnce-orta tabakalı killi kireçtaşı			
				Gömlüce	20-200		(BOKSİT) AÇISAL UYUMSUZLUK					
				PALEOJEN	EOSEN	Üst Lütetsiyen-Priaboniyen	SUSUZDAĞ		370		Orta-kalın tabakalı, bej, krem, açık kahve renkli neritik kireçtaşı UYUMSUZLUK	
				PALEOSEN	GEDİKBAŞI			70		Orta-kalın tabakalı, bej, krem, açık kahve renkli neritik kireçtaşı		
				MESOZOYİK	KRETASE	ÜST SENONİYEN	Koniasiyen-Maastrichtiyen	BEYDAĞLARI		600		Orta-kalın tabakalı, bej, krem, kirli beyaz, açık kahve renkli neritik kireçtaşı, çoğu Rudist yamaç resifli seyrek dolomitleşme

Şekil 5. Beydağları otoktonunun genelleştirilmiş stratigrafi kesiti (Şenel ve diğerleri, 1994'den yararlanılmıştır)

Kavaklıdere Grubu

Muğla yöresinde, örtü serisinin en altında yer alan Kavaklıdere Formasyonu, kuvarsit bantları içeren metakiltaş ile başlayıp (Pzk) , üste doğru kuvarsit, kuvars şist, granat şist, fillit ve kalkşistlerle (Pzkb) devam eder. Üst düzeylerinde kireçtaşı bant ve mercekleri içeren birim 1000 m. kalınlıkta olup Permo-Karbonifer yaşlıdır.

Otokton Birimler

Beydağları Otoktonu (Üst Kretase)

Likya ve Antalya napları arasında kalan Beydağları otoktonu, çalışma alanı içinde tektonik pencereler halinde yüzeylenir. Çalışılan alanda Maestrihtiyen-Burdigaliyen kayaları yüzeyleyen Beydağları otoktonu, Colin (1962), Poisson (1977), Önalın (1979), Erakman ve diğ., (1982), Günay ve diğ., (1982), Şenel ve diğ., (1981,1989,1994) tarafından detaylı olarak incelenmiştir. Çalışma alanında Beydağları otoktonu; Jura-Kretase yaşlı, Beydağları formasyonuna ait Beydağları Formasyonu, Üst Paleosen yaşlı pelajik kireçtaşlarından oluşan Dişlitaş formasyonu, Burdigaliyen yaşlı algli kireçtaşı ve kilitaşından oluşan Sinekçi formasyonu ile temsil edilir.

Dişitaştepe Formasyonu (Ted)

Bölgede 1/100.000 ölçekli jeoloji haritalarının hazırlanması aşamasında adlandırılan birim, mikrit ve çörtlü mikritlerden oluşur. Dişitaştepe formasyonu, altta, orta-kalın, yersel ince tabakalı, aşınma yüzeyi gri, açık gri, kırılma yüzeyi bej, krem, kirli sarı, siyahımsı gri ve gri renklerde, üstte ince-orta tabakalı gri, koyu gri, bej, krem sarımsı kahve, kirli sarı renkli, yer yer çört yumrulu mikritlerden oluşur. Birim yer yer kalkarenit ve biyoklastik kireçtaşı yüzeyleri de içerir. Dişitaştepe formasyonunun taban ilişkisi tartışmalıdır. Alt Orta Paleosen'in eksikliği nedeniyle taban ilişkisinin uyumsuz olduğu kabul edilmiştir. Üstte Sinekçi formasyonu tarafından uyumsuz olarak örtülür. Birimin kalınlığı 60 metre ile 140 metre arasında değişir.

Bol plaktonik foraminifer içeren formasyonda *Kathina* sp., *Discocyclina* sp., *Globigerina* sp., *Epinoides* sp., *Morozovella* sp., vb. formlar (Bilgin ve diğ., 1997'den) bulunur. Bu formlara göre birimin kesin yaş sınırı belli olmamakla birlikte yaş, Üst Paleosen- Orta Eosen kabul edilmiştir. Dişitaştepe formasyonu açık şelf ortamında çökelmiştir.

Sinekçi Formasyonu-Gömüce Üyesi (Tmsg) (Miyosen)

Alttan üstte doğru algli kireçtaşı, killi kireçtaşı ve kilitaşından oluşan birim Önalın (1979) tarafından adlandırılmış ve birimin alt düzeyindeki algli kireçtaşları, Gömüce üyesi; ortadaki killi kireçtaşları, Kıbrısdere üyesi; üstteki killi kilitaşları ise Çaybogazı üyesi olarak tanımlanmıştır. *Gömüce Üyesi*, Sinekçi formasyonunun tabanını oluşturan Gömüce üyesi, orta kalın tabakalı, aşınma yüzeyi gri, açık gri, kırılma yüzeyi bej, krem, açık gri, kirli beyaz, yersel koyu gri renkli, bol algli kireçtaşları ile temsil edilir. Tabanında yer yer boksit oluşumları olağandır. Bazı alanlarda tabanında Operculin'li kireçtaşları ve *Ostrea*'lı kireçtaşları yaygındır. Birim içinde gastropod, lamelli, mercan, alg ve ekinid izlerine sıkça rastlanır. Üye bol bentik foraminifer içerir. Üstte tedrici olarak killi kireçtaşlarına (Kıbrısdere üyesi) geçmektedir. Kalınlığı 20-200 m arasında değişir

Yeşilbarak Napı (= Ara Zon)

Beydağları otoktonu ile Likya napları arasında yer alır ve yanal yönlerde süreklilik gösterir. Birbirinden farklı Gömbe ve Yavuz birimlerinden oluşan (Şenel ve diğ., 1984,1994), Yeşilbarak napı çalışma alanında Gömbe birimine ait Elmalı formasyonu ile temsil edilir. Yavuz birimi bu alanda izlenmez. Gömbe birimi Üst Kretase yaşlı kireçtaşları (Gebeler formasyonu), Üst Lütesiyen- Alt Burdigaliyen yaşlı kumtaşı ve şeyller (Elmalı formasyonu) ve Üst Burdigaliyen- Alt Langiyen yaşlı konglomera, kumtaşı, kıltaşı vb. kaya türleri (Uçarsu formasyonu) ile temsil edilir (Şenel ve diğ.1994).Çalışma alanında Gömbe birimine ait yalnızca Üst Lütesiyen- Alt Burdigaliyen yaşlı türbitik karakterde kumtaşı ve şeylerden oluşan Elmalı formasyonu yüzeylenir.

Elmalı Formasyonu (Te)

Kumtaşı ve şeylerden oluşan ve Gömbe biriminde bulunan Elmalı formasyonu, Önalın (1979) tarafından adlandırılmıştır. Elmalı formasyonu, ince-orta-kalın tabakalı, gri, koyu gri, yeşilimsi gri, sarımsı kahverenkli, yer yer kalsitürbidit ve mikrit ara düzeyli kumtaşı, kıltaşı ve silttaşından oluşur. Kumtaşlarında yastık yapısı egemendir. Seyrek konglomera düzeylidir. Aşırı deformasyon nedeniyle, kireçtaşı ara düzeyleri blok; kil ve silttaşları ile yapraklanmış ve şeyl görünümü almıştır. Tamamen türbiditik özellikte olan Elmalı formasyonu, kendi içinde kıvrımlı, kırıklı ve ekaylı bir yapı gösterir. Topoğrafyanın uygun olduğu alanlarda heyelanların gelişmesine neden olmaktadır.

Taban ilişkisi tektonik olan Elmalı formasyonu, Eşen Vadisi'nde Üst Kretase karbonatları (Gebeler fm.) üzerinde uyumsuz olarak bulunur ve Uçarsu formasyonu tarafından yerel uyumsuz olarak örtülür (Şenel ve diğ.,1989). Aşırı deformasyon nedeniyle gerçek kalınlığı ölçülememektedir. Kalınlığı en fazla 1800 m.ye ulaşmaktadır. Alttan üstte doğru kapsadığı Fabiannia cassis (OPENHEİM), Halkyardia minima LIEBUS, Chapmanima gassiensis SILVERTRI, Nummulites millecaput BOUBEE, Globorotalia centralis, Miogypsinoides complanitus (SCHLUMBERGER), Globigerapsis cf. kugleri LOEBLICH-TOPP vb.(Şenel ve diğ., 1989'dan) formlara göre Üst Lütesiyen- Alt Burdigaliyen yaşlıdır. Birim türbiditik akıntıların etkin olduğu duraysız yamaç-havza ortamında çökelmiştir.

Allokton Birimler

Tavas Napı

Tavas napı yapısal olarak Yeşilbarak napı üzerinde, Bodrum napının altında yer alır. Üst Devoniyen- Orta Eosen yaşlı kaya birimlerinden oluşan (**Şekil 6**) birimin tabanında Karadağ serisi ve Tekedere serisi olmak üzere birbirinden farklı iki temel bulunur. Karadağ serisi, Karbonifer yaşlı Kiloluk formasyonu, Alt Permiyen Akkavak formasyonu, Üst Aniziyen-Alt Ladiniyen yaşlı Sarıtaş formasyonu, Ladiniyen yaşlı Karapınar formasyonu, ve Karniyen-Noriyen yaşlı Belenkavak formasyonu ile; Tekedere serisi ise Üst Permiyen yaşlı Çatakder, incirbeleni ve Nişangahtepe formasyonları ile temsil edilir. Her iki seri üzerinde ise

Resiyen-Alt Liyas yaşlı Cenger formasyonu, Liyas yaşlı Ağaçlı formasyonu, Toarsiyen-Maastrichtiyen yaşlı Babadağ formasyonu ve Üst Paleosen-Orta Eosen yaşlı Faralya formasyonu yer alır.

Şekil 6. Likya naplarının inceleme alanında tektonostratigrafik konumları

Çatakdere Formasyonu (Pç)

Kireçtaşı ve rekristalize kireçtaşlarından oluşan formasyon, Erakman ve diğ., (1982) tarafından adlandırılmıştır. Birim orta-kalın, yersel ince tabakalı, aşınma yüzeyi gri, koyu gri, kahverengimsi gri, kırılma yüzeyi gri, açık gri ve koyu gri renkli kireçtaşı, rekristalize kireçtaşı ve biyoklastik kireçtaşlarından oluşur. Üste yer yer ince tabakalı, koyu gri, siyahımsı gri renkli yumrulu yapılı, yersel çörtlü kireçtaşları ile yer yer de kırmızı killi-kumlu karbonat çimentolu, köşeli kireçtaşı çakıllı ince breşlerle oluşur.

Tabanı tektonik olan birim, genelde Karadağ serisi üzerinde bulunur. Üste İncirbeleni formasyonu ile olası uyumsuzluk gösterir. Yaklaşık 200 m. kalınlıktadır. Bol mikro makro fosil içeren Çatakdere formasyonu içinde bulundurduğu formlara göre Üst Permiyen yaşlıdır. Birim sığ karbonat şelf ortamında çökelmiştir.

İncirbeleni Formasyonu (Pi)

Bazik volkanit ve tabakalı çört ara seviyeli yeşil kumtaşlarından oluşan formasyon, Erakman ve diğ., (1982) tarafından adlandırılmıştır. Birim, ince-orta-kalın tabakalı, yeşil, yeşilimsi gri, sarımsı kahve vb. renklerde volkanik elemanlı ve mikslı kumtaşı, silttaşı, kiltası ve mikro konglomeralardan oluşur. Bu kırıntılar türbiditik özelliktedir.

Birimde izlenen mikro konglomeralarda tane boyu 1cm.ye ulaşır. İncirbeleni formasyonu altta Çatakdere formasyonu ile olası uyumludur. Üstte Nişangahtepe formasyonu tarafından uyumlu, Çenger formasyonu tarafından uyumsuz olarak örtülür. Yaklaşık 300 metre kalınlık gösterir. Üst Permiyen yaşlı olarak tanımlansa da yaşlandırma tartışmalıdır. Duraysız, türbiditik akıntılı ve kısa süre bazik volkanizmanın etkin olduğu havza ortamında çökelmiştir.

Sarıtaş Formasyonu (TRs)

Kuarsitik kumtaşlarından oluşan birim, Erakman ve diğ. (1982) tarafından adlandırılmıştır. Birim orta-kalın tabakalı, aşınma yüzeyi sarımsı gri, kirli beyaz, kırmızımsı, kırılma yüzeyi beyaz, açık gri, sarımsı ve kırmızımsı renkli kuvarsitik kumtaşlarından oluşur. Subarkoz niteliğinde olan bu kumtaşları, genelde orta-iyi yuvarlanmış kuvars tanelerinden oluşur ve karbonat çimentoludur. Çimento yer yer silisleşmiş ve limonitleşmiştir. Birim yer yer capraz tabakalanmalı ve laminalanmalıdır. Üstte pembe sarımsı renkli arkozik kumtaşı ile gri, koyu gri, yeşilimsi gri renkli şeyller kapsar. Bu arkozik kumtaşı ve şeyller yersel kömür merceklidir. İçerisinde fosil saptanmayan Sarıtaş formasyonu, üstte Karapınar formasyonu (Ladiniyen) ile tedrici geçişli olması nedeniyle Üst Aniziyen-Alt Ladiniyen yaşlı kabul edilmiştir. Transgresif olan birim kıyı-kıyı gerisi ortamında çökelmiştir.

Belenkavak Formasyonu (Trb)

Bitkili kumtaşı ve şeyllerden oluşan formasyon, Graciansky (1972) tarafından adlandırılmıştır. Birim ince-orta-kalın tabakalı, gri, yeşilimsi gri, sarımsı kahve, kirli sarı, koyu gri vb. renklerde yersel bitki yığışımlı kumtaşı, yapraklanmış silttaşı ve kiltaşlarından oluşur. Yer yer subarkoz niteliğinde kuvarsitik kumtaşı düzeyleri kapsar. Türbiditik niteliktedir. Kumtaşları, orta-kötü boylanmalı olup, yer yer derecenlenme gösterir. Birim, üst düzeylerde kumlu kireçtaşı, pisolitik kireçtaşı ve breşik kireçtaşı mercekleri içerir. Altta Karapınar formasyonu ile tedrici geçişli olan birim, üstte Çenger formasyonu tarafından uyumsuz olarak örtülür. Yaklaşık birimin üst seviyelerindeki kireçtaşlarında *Involutina* sp. *Endothyra* sp. *Reophax* sp., *Duostominidae* vb. 300 metre kalınlık gösterir. Genelde fosilsiz olan birimin üst düzeyinde *Involutina* sp., *Endothyra* sp., *Reophax* sp., *Duostominidae* vb. (det: M. Serdaroğlu, Şenel ve diğ., 1994'den) formlar izlenir. Birim bu formlara dayanarak Karniyen-Noriyen yaşlı kabul edilmiştir. Belenkavak formasyonu, türbiditik akıntıların etkin olduğu yamaç- havza kenarı ortamında çökelmiştir.

Çenger Formasyonu (Trç)

Kırmızı kumtaşı, konglomera ve çamurtaşlarından oluşan birim, Erakman ve diğ. (1982) tarafından adlandırılmıştır. Çenger formasyonu, ince-orta-kalın tabakalı, yer yer çapraz ve teknesi tabakalı kırmızı, kızıl kahve, yersel yeşil, gri, kirli sarı renkli kumtaşı, konglomera, silttaşı ve kilttaşlarından oluşur. Çapraz tabakalanma ve teknesi tabakalanma da kapsar. Konglomeralar, polijenik karakterde olup, orta-iyi boylanmalı, yuvarlak, yarı yuvarlak çakıllıdır. Karasal karakterde olan Çenger formasyonunda, ender de olsa boksit oluşumu söz konusudur. İncirbeleni ve Belenkavak formasyonlarını açısız uyumsuz olarak örten Çenger formasyonu, üstte Ağaçlı formasyonu ile uyumludur. Kalınlığı 20 santimetre ile 350 metre arasında değişir.

Formasyon, *Arganodontidae*, *Arganodus* cf. *donensis* VAROBJEVA-MINIKH, *Ptychoceratodus donensis* VAROBJEVA-MINIKH ve *Phytosaur* dişlerine göre Resiyen yaşlı kabul edilmiştir. Çenger formasyonu olası Alt Liyas'ı da kapsar. Birim altta, karasal (akarsu ve yelpaze) ortamında, üstte ise kıyı gerisi ortamında çökelmiştir.

Ağaçlı Formasyonu (Ja)

Algli kireçtaşlarından oluşan formasyon Şenel ve diğ., (1994) tarafından adlandırılmıştır. Birim, masif görünümlü, kalın, yersel orta tabakalı, aşınma yüzeyi gri, açık gri, yer yer koyu gri, kırılma yüzeyi gri, açık gri, bazen koyu gri renkli dolomit, dolomitik kireçtaşı ve algli kireçtaşından oluşur. Tabanda genelde ince bir dolomitli seviye izlenir. Bazı alanlarda dolomitler daha kalın düzeyler oluşturur. Bol organizma kalıntılı olan birim, yer yer pellet ve oolittli kireçtaşı düzeylidir.

Altta Çenger formasyon ile uyumlu olan formasyon, üstte Babadağ formasyonu ile yersel uyumsuzluk gösterir. Yaklaşık 450 m. kalınlıktadır. Bol makro fosil (alg, mercan, gastropod, lamelli) kalıntıları içeren birim, *Palleodasclus mediteranus* PIA, *siphovalvulina* sp. *Paleodasyclus gracilis* CROS-LEMOINE, *ammobaculites* sp. vb. formlarına göre Liyas yaşlıdır. Birim, duraylı sığ karbonat şelf ortamında çökelmiştir.

Babadağ Formasyonu (JKb)

Kalsitürbidit araseviyeli mikrti ve çörtlü mikrtillerden oluşan formasyon Erakman ve diğ. (1982) tarafından adlandırılmıştır. Çalışma alanı genelinde birim Üst Jura-Kretase yaşlı birimleri yüzeylemektedir. Formasyon, ince-orta-kalın tabakalı kalsitürbidit ara seviyeli, ince orta tabakalı, bej, gri, krem, kirli sarı renklerde çört yumru ve bantlı, bol radyolarlı mikritik kireçtaşlarından oluşmaktadır. Kalsitürbiditler, az oranda çört parçası kapsamaktadır. Üstteki kasitürbiditler ise bol rudist kırıntısı içermektedir. Kalınlığı Fethiye bölgesinde 850 metreye kadar ulaşmaktadır (**Şekil 7**). Babadağ formasyonu, Dogger-Maestrihtiyen arasında yamaç-havza ortamında çökelmiştir.

Üst Sistem	Sistem	Seri	Kat	Kalınlık	Formasyon	Litoloji	AÇIKLAMALAR							
MESOZOYİK	Kuvatern.				Alüvyon Y. Molozu		Çakıl, kum, silt, kil							
					Marmaris P. Çövenliçayla V.		Köşeli çakıl, kum, kil							
	TRIYAS	ÜST TRIYAS- ÜST KRETASE			1200 m	Kayaköy Dolomiti		Serpantinleşmiş peridotit (Dunit, Harzburjit vb.)						
									Bazalt, sipilit bazalt, çört, türbiditik kireçtaşı					
										Dolomit, Dolomitik kireç.				
											Çörtlü kireçtaşı, mikritik kireçtaşı			
												Ağlı kireçtaşı, dolomitik kireçtaşı		
													Bitkili kumtaşı, şeyl	
														Neritik kireçtaşı
Ü.EOSEN	150-200 m	Eimalli												

Şekil 7. Fethiye ve yakın çevresi genelleştirilmiş tektonostratigrafik sütun kesiti

Faralya Formasyonu (Tf)

Bazik volkanit, mikrit, breş, kumtaşı vb. kaya türlerinden oluşan formasyon, Şenel ve diğ., (1989) tarafından adlandırılmıştır. Faralya formasyonu, genelde ince-orta tabakalı, bükümlüklü laminalı, kırmızı, pembe, sarı, yeşil renkli yersel çörtlü mikrit ve killi mikritlerle başlar. Bazı alanlarda bu mikrit ve killi mikritlerin yerini kiltası, killi kumlu kireçtaşı veya kalkarenitler alabilir. Birim üstte birbiriyle girik bazik volkanit, ince orta-kalın tabakalı, bej, krem, gri, yeşil, kirli sarı, pembe vb. renklerde kireçtaşı ve çört elemanlı breş, çörtlü mikrit, kalsitürbidit, kumtaşı, kiltası, konglomera vb. kaya türleri kapsar.

Ölüdeniz Volkanit Üyesi (Tfv)

Birim, kızıl, kızıl kahve, koyu yeşil, yeşilimsi gri renkli split ve spilitleşmiş bazaltlardan oluşur. Genelde yastık yapılıdır. İnce silttaşı, kiltası, killi-kumlu kireçtaşı ve kırmızı mikrit mercekleri içerir. Ölüdeniz volkanit üyesinin tabanında genellikle kırmızı mikritler bulunur. Üzerinde ise breşler yer alır. Alkalen niteliktedir (Şenel, 1991). Volkanitlerin kalınlığı 0-25 metre arasında değişir. Faralya formasyonu içinde özellikle taban kesimlerinde mercekler halinde mangan oluşumları bulunur. Birim, Babadağ formasyonu üzerinde uyumsuz olarak bulunur. Üstte Bodrum napı tarafından tektonik olarak örtülen formasyonun kalınlığı en fazla 290 metredir.

Birim, *Globorotlia cf. pusilla* BOLLİ, *Globorotalia sf. Trioculinoides* PLUMMER, *alveolina* sp., formlarına göre Üst Paleosen- Orta Eosen yaşlı olup, bazik volkanizmanın etkin olduğu duraysız ortamda çökelmiştir.

Bodrum Napı

Bodrum Napı genelde yapısal olarak Tavas napı üzerinde, Marmaris ofiyolit napı altında bulunur.

Kayaköy Dolomiti (Ktr)

Dolomit ve dolomitik rekristalize kireçtaşlarından oluşan birimin Muğla dolayındaki eşleniği, ilk kez Phillipson (1915) tarafından "Gereme kalkeri" olarak tanımlanmıştır. Ancak, farklı tektonostratigrafik birimlerdeki Orta Triyas-Liyas yaşlı benzer kayatürleri de "Gereme formasyonu" olarak adlandırılmıştır ve bu nedenle birim, Şenel ve diğerleri (1994) tarafından "Kayaköy dolomiti" olarak yeniden tanımlanmıştır. Birim tamamiyle koyu gri, siyah ve ayrışmadan kaynaklanan külrengi dolomitik kireçtaşlarından ve arada yer yer dolomit seviyelerinden oluşur. Alttan üstte doğru belirgin farklılıklar göstermemekle birlikte birim, orta-kalın tabakalar şeklinde olup; yer yer arada ince tabakalarda içermektedir. Kalın tabakalı kesimlerde daha çok siyah renkli mikritik görünümüdür. Orta ve ince tabakalı kesimlerde ise ayrışmadan dolayı kül renginde ve kumlu bir görünüm arz etmektedir. Birim, bu kesimlerde siyah renkli yuvarlak, köşeli lekeler içerirken, ince tabakalar laminalı özellik sunar. Her kesiminde kırıldığı zaman barut kokusu verir ve bol eklemlerli bir yapı özelliği gösterirler. Eklemler arasındaki dolgu malzemesi kalsittir. Eklemler arası açıklıkta yaklaşık 15-40 cm. arasında değişmektedir.

Birim içerisinde yaşlandırmaya yönelik çalışmalarda fosil izine rastlanılmadığı için hangi yaş konağında olduğunu saptamak mümkün değildir. Ancak üstten tedrici geçişli olduğu Yandağ kireçtaşlarında Dogger ve daha üst yaş alındığından, Dogger'den daha yaşlı olduğu söylenebilir. Bölükbaşı (1987a) Akgöl grubu olarak bahsettiği bu birimin alt seviyelerinden aldığı örneklerde Karniyen-Noriyen yaş aralığında olduğunu öngörmektedir. Bu yüzden Kayaköy dolomitlerinin alt yaşının Karniyen veya biraz daha yaşlı olduğu düşünülebilir. Birim içerisinde tabaka yapıları ve dokuları fazla değişmemekte ve zaman zaman ince tabakalara

ve laminalanmalara da rastlanılmaktadır. Bu veriler ile ortamın az enerjili olması ve arada bir kısa enerjili dönemler geçirmesinden dolayı, Kayaköy dolomitlerinin, sığ denizel ortamda (şelfte) çökelediğini söylemek mümkündür (Bilgin vd., 1990). Gerçek kalınlığı ölçülemeyen birimin yaklaşık 1200 m. kalınlığa ulaştığı sanılmaktadır.

Sandak Formasyonu (Js)

Menderes masifi ile Beydağları otoktonu arasında kalan allokton birimler topluca Likya napları olarak bilinir. Likya napları kıta yamacı çökellerinden, okyanus dibi çökelleri ve ofiyolitlere kadar uzanan farklı istifler ve tektonik birimler kapsar (Graciansky, 1972; Erakman ve diğerleri, 1986). Bafa gölünden Denizli'ye kadar olan 250 km. uzunlukta bir alan içerisinde Menderes masifinin Alt Eosen filizi üzerine, tektonik bir dokanakla, Mesozoyik kıta yamacı tipi çökellerden oluşan köksüz bir istif gelir. Son yıllarda yapılan çalışmalar bu istifin birbirine benzeyen, Sandak ve Haticeana birimleri olarak isimlendirilen iki ana tektonik birimden oluştuğunu göstermiştir (Erakman ve diğerleri, 1986). Bu iki birim arasındaki önemli farklar, Haticeana biriminin üst yaş sınırının, Menderes masifinde olduğu gibi, Alt Eosene kadar çıkması, buna karşın Sandak birimi istifinin Üst Kretasede son bulması ve Haticeana biriminin Liyas sonrası kayalarının, Sandak birimindeki benzer yaştaki kayalara göre, daha pelajik nitelikte olmasıdır (Erakman ve diğerleri, 1986).

Bu birimlerin ayırt edildiği Muğla ile Gölhisar arasındaki alanda Menderes masifinin üzerine genellikle önce Haticeana birimi tektonik olarak gelmekte, bunu sırasıyla Sandak birimi, ofiyolitli melanj ve ofiyolit napı izlemektedir (Erakman ve diğerleri, 1986). Sandak birimi genelde masif, yersel kalın tabakalı, siyah koyu gri, yersel açık gri renkli sık erime boşluklu dolomit ve az oranda da dolomitik kireçtaşlarından oluşur. Birim içinde breş görümlü düzeylere sıkça rastlanır. Birimde bazen silisifiye düzeyler ve/veya çörtlü dolomit kireçtaşı, korunmuş oolitle kireçtaşı vb. seviyeler görülebilir.

Karaböğürtlen Formasyonu (Kka)

Karaböğürtlen Formasyonu Ercan vd. (1980) tarafından Datça Flişi olarak da adlandırılan ve stratigrafik olarak çörtlü kireçtaşlarını uyumlu olarak örten bu birim üç düzeyden oluşur (Ersoy 1991). Birimin en alt seviyesinde düzenli bir fliş istifi yer alırken bunun üzerinde olistostromal bir seviye, en üstte ise aşırı tektonizmaya uğramış, kaotik görümlü bir seviye yer alır. Bloklu fliş Murdala ve Mersincik Koşlarında, Knidos, Cumalı, Palamutbükü, Hızırşah, Kızılağaç Tepe ve Kocadağ civarında yüzeyler. İstif en altta ince katmanlı, kalkarenit arakatlı düzenli marn ve killi kireçtaşı ile başlar ve matriksi killi, elemanları köşeli çört ve çörtlü kireçtaşından oluşan bir konglomera ve kiltası seviyesi ile devam eder. En üst seviye ise oldukça deforme olmuş, kahverengimsi sarımsı renkli, kalın tabakalı, kristalize kireçtaşı ve ultramafik kayaç bloklu, sleyt, metakalkarenitli bir düzeyle karakterize olur. Formasyonun üst ilişkisi tektonik olup kalınlığı 30-300 m arasında değişir.

Kit fosilli olan formasyonun tabanındaki *Marginotruncana*, *pseudolinnelana* PESSAGNO, *Marginotruncana* cf. *Coronata* BOLLI, *Hedbergella* sp., üst seviyede kalkarenitlerdeki

Orbitooides sp., *Siderolites* sp, vb. (det: M.Serdaroğlu; Şenel ve diğ.,1994'den) formlarına göre birim, Üst Senoniyen yaşlı kabul edilmiştir. Karaböğürtlen formasyonu, duraysız yatay hareketlerin etkin olduğu yamaç-havza ortamında çökelmiştir.

Marmaris Peridotit Napı

Marmaris Peridotiti (Kmo)

Serpantinit, serpantinleşmiş harzburgit, az oranda dunit, serpantinleşmiş dunit ve piroksenitlerden oluşur. Çok seyrek diabaz dayklarına rastlanır. Çalışma alanında en yaygın birimdir. Köyceğiz-Datça arasında ve Dalaman-Ortaca kuzeyinde çok geniş alanlarda yüzeyler. Ayrıca küçük mostralalar halinde de görülür. Üst manto kökenli ve tamamen peridotitlerden oluşmaktadır. Bunları kesen izole diabaz daykları okyanus içi bindirmeleri ile okyanus kabuğunun birbiri altına dalması ve bunun sonucu olarak erimelerin gerçekleşmesi ve üzerindeki üst manto malzemelerini kat ederek yükselmesi sonucu geliştiği sanılmaktadır (Bilgin, R., ve diğ., 1997).

Çapan (1980) tarafından adlanan Marmaris peridotiti, yer yer serpantinleşmiş utramafik kayaçlardan oluşur. Diğer kaya türlerine oranla daha yaygın olan harzburgitlerin, aşınma yüzeyleri, kızıl, kızıl kahve, yeşilimsi gri, kırılma yüzeyleri siyahımsı yeşil, yeşilimsi gri, koyu gri, koyu yeşil renklidir. Orta-iri taneli kayaçlardaki cam parlaklığındaki yeşil renkli olivin kristalleri ile gümüşü renkli piroksen kristalleri göze çarpar. Yer yer serpantinleşme sonucu parlaklığını yitiren olivinler matlaşmış ve ağ dokusu kazanmıştır. Aşınmaya karşı daha dayanıklı olduklarından kayaç yüzeyinde çıkıntılar oluşturan piroksenler yer yer lizarditleşmişlerdir. Açık yeşilimsi gri, açık gri, açık yeşil ve kahverengimsi renklerdeki dunitlerin kırılma yüzeyleri zeytin yeşili renklidir. Yaygın olarak serpantinleşmişlerdir. Bol olivin seyrek olarak da piroksen kristalleri içerir.

Serpantinitler tektonik hatlarda belirgindir ve geniş yayılım gösterirler. Birim içinde yer yer makaslamaya uğramış gabro, diabaz vb. kaya türleri gözlenir. Marmaris peridotiti içinde pek çok krom yatakları vardır. Alt ve üst ilişkisi tektonik olan Marmaris peridotiti yaklaşık 1000 metre kalınlık gösterir. Birimin oluşum yaşı polası Alt Kretase'dir (Thuizat ve diğ. 1981). Üst Senoniyen, Eosen ve Langiyen yatay hareketlerinin etkisinde kalmıştır.

Kızılcadağ Melanj ve Olistostromu (Kkzm)

Volkanik, çeşitli kireçtaşı, çört ve radyolarit bloklarının tektonik olarak karışımından oluşan kaotik birim ofiyolit olarak nitelendirilir. Bu kaotik birim çalışma alanında Poisson (1977) tarafından Kızılcadağ melanjı olarak adlandırılmıştır. Birimi oluşturan ofiyolitik bloklar egemen olarak kireçtaşı, diabaz, serpantinint, peridotit, gabro, radyolarit ve çört bileşenlerinden yapıldır. Ofiyolitler çoğunlukla türbiditlerden oluşan bir matriks içerisinde düzensiz biçimde dağılmış olarak bulunur. Çalışma alanının hemen hemen her yerinde geniş mostralalar sunan birim; bloklı, heterojen yapısı ve değişik renk tonuyla inceleme alanı

içerisinde diğer birimlerden kolayca ayrılmaktadır. Kırmızımsı, kahverengimsi, yeşilimsi, mavimsi bozumsu renkleri içeren tam anlamıyla alacalı bir görünümde dir.

Birimde yaygın olarak ofiyolit blokları hakimdir. Bunlar bozulmuş, ezilmiş serpantinize olmuş tektonitler, gabro, diyabaz çakılları ile breşik yapılı spilitik bazalt, okyanus tabanı malzemeleri (ezilmiş, ufalanmış ve yer yer aşırı derecede kıvrımlanmış) radyolarit, pelajik şarabi renkli kireçtaşları, spilitik tuf ve bazik volkanikler, morumsu renkli çamurtaşları, silttaşları, bazalt yumruları ile melanj içine karışan ve yaşları Permiyen'den Üst Kretase'ye kadar olan kireçtaşları ve çört blokları melanji oluşturan birimlerdir.

Yumuşak topografyayı oluşturan serpantinler, spilitik, pelajik kireçtaşı, çamurtaşı ve diğer bazik volkanik vb. kayalar tektonizma sonucu ezilmiş olup; melaj içerisinde yer yer matriks vazifesi görmektedir. İlksel konumu bozulmuş ofiyolit dizisi kayalarından oluşan birim içerisinde yer alan kireçtaşı olistolitleri genellikle masif olup; topografyada sert ve yüksek alanları oluşturmaktadır. Bunlar birkaç metreden kilometreye kadar (büyük tepeler oluşturacak şekilde) değişen büyüklükte bloklar sunarlar. Kızılcadağ Ofiyolitli Melanji'nin alt dokanağı tektonik olup; Yeşilova-Tefenni ofiyolitleri üzerine bindirmiştir. Bu ilişki inceleme alanında çoğu yerde gözlenir. Üst dokanak ilişkisi de alt dokanakta olduğu gibi tektonik olup Mesozoyik yaşlı kireçtaşları çoğu yerde birime bindirmiş durumdadır. Bunların üzerine Üst Lütésiyen-Priyaboniyen yaşlı Kayıköy formasyonu ile açılı transgresyon geçişli Oligosen yaşlı Başmakçı formasyonu diskordans olarak gelir (İlyas Köyü batısı, Ovacık Köyü güneyi) ve Pliyosen yaşlı gölssel çökellerle güncel konumlu alüvyonlar tarafından örtülür. Çalışma alanında melanjin kalınlığı ölçülememekle birlikte Bölükbaşı (1987a)'nın yaptığı çalışmalarda, jeolojik ve jeofizik verilere dayanarak birimin 1500 m. kalınlığa kadar ulaştığını vurgulamaktadır.

Kızılcadağ ofiyolitli melanji, naplaşmanın en yoğun olduğu dönemde birimlerin tektonik dilimler halinde karışması ile oluşmuştur. Hareketin zaman zaman aktivitesinin azalmaya yüztütuğu dönemlerde veya kesimlerde çökme artmış, bu kesimlerde birim olistrostromal karakter kazanmıştır. Kızılcadağ ofiyolitli melanjinin ofiyolit kütesinin üzerinde görmemiz, napların büyük bir ihtimalle Üst Senoniyen'de ofiyolitler üzerine bindirirken Kızılcadağ ofiyolitli melanjinin oluşturmaya başladığını, hareket esnasında alttaki ofiyolitlerden de çok sayıda dilimler kopartarak karışıklarını ve Monsiyen'den önce (Üst Senoniyen sonu) de hareketlerini tamamladıkları söylenebilir.

Gülbahar Napı

Çövenliyayla Formasyonu (Trçö)

Kalın volkanitlerle temsil edilen birim, 1/100.000 ölçekli jeoloji haritalarının hazırlık aşamasında tanımlanmıştır. Birim daha önce Maitre (1967) ve Graciansky (1972) tarafından diyabazlar olarak tanıtılmıştır. Kızıl, kızıl kahve, yeşil, yeşilimsi gri, koyu yeşil vb. renklerde spilit, spilitleşmiş bazalt, olivinli bazalt ve dyabazlardan oluşan birim, aşırı derecede deformasyona uğramıştır. Yer yer yastık yapıları gösterir. Birim içinde genelde kızıl kahve

renkli radyolarit, çört ve şeyl düzeyleri bulunur. Ayrıca birimin olası sedimanter örtüsü olan ve aşırı deformasyon nedeniyle makaslamaya uğrayarak birim içinde blok görünümü almış çörtlü mikritler (Jura-Kretase yaşlı) yer alır. Ayrıca ince ve küçük boyutta kireçtaşı mercekleri birim içinde olağandır. Bazik volkanitlerle temsil edilen birim, toleyitten alkalene kadar değişen karakter sunar (Graciansky, 1972). Seyrek pirit, kalkopirit vb. cevherleşmeler gözlenir.

Çövenliyayla volkanitinin alt ve üst ilişkisi tektonik olup, yaklaşık 500 metre kalınlık gösterir. Orta-Üst Triyas yaşlı kabul edilen bazik volkanitler içinde blok görünümü almış çörtlü kireçtaşları, olası Jura-Kretase yaşlıdır. Çövenliyayla volkaniti havza ortamında gelişmiştir.

Orhaniye Formasyonu (JKo)

Bazik volkanit, radyolarit ve çört ara düzeyli çörtlü mikritlerden oluşan birim, Meşhur ve diğ. (1989) tarafından adlandırılmıştır. Birimi Yalçinkaya ve diğ. (1986) altta grimsi siyah renkli, oolitik orta kalın katmanlı kireçtaşı, üstte doğru pelajik kireçtaşı, çört, radyolarit ve türbiditik kireçtaşı ardalanması şeklinde tanımlarlar.

Orhaniye formasyonu, ince-orta tabakalı, aşınma yüzeyi gri, açık gri, kırılma yüzeyi gri, yeşilimsi gri, bej, krem, kirli sarı, yersel pembe renkli, çok sık kıvrımlı, yer yer bazik volkanit ve radyolarit-çört-şeyl ara düzeyli çörtlü mikritlerden oluşur. Birim içerisinde değişik alanlarda kalsitürbidit seviyeleri olağandır. Formasyon tabanında bazen kırmızı renkli, ince-orta-kalın tabakalı, yersel ammonitli yumrulu kireçtaşları bulunur. Radyolarit ve çörtlerden dolayı bu kireçtaşları çok kıvrımlı ve kırık özellik sunmaktadır. Genelde pelajik ortamın ürünü olduklarından, çökeltme az olduğu için katmanlar incedir. Yalnızca türbiditik kesimlerde orta katmanlıdır. Orhaniye formasyonu, çalışma alanında Kızılcaadağ ofiyolitli melanji üzerine tektonik olarak gelmekte ve kendisi ile eş zamanlı diğer yapısal birimlerle tektonik olarak bir arada bulunmaktadır.

Birim içinde şu fosiller tayin edilmiştir (Ersoy 1991): Titoniyen-Neokomiyen yaşlı *Stomiosphaera molluccana* (Wanner), Berriasiyen yaşlı *Calpionella elliptica* (Cadish), *Calpionellapsis oblonga* (Cadish), *Tintinopsella Carpatica* (Murg. ve Fillp.), Koniasiyen-Alt Maestrihtiyen yaşlı *Globotruncana corolata* (Bolli), *G. Linneiana* (d'Orbigug), *G.lapparenti* (Brotzen), *G.Stuarti* (Lapp), *G.arca* (Cushman), *Marginotruncana sigali* (Reichel), *M.cf.renzi* (Galdolfi), *M. Marginato* (Reuss), *Rotalipora appeninica* (Renz), *Preaglobotruncana stephani* (Galdolfi), *P. Stefani turbinata* (Reichel), *Hedbergella sp.*, *Dicarinella sp.*, *Orbitolina sp.* Bu fosillere dayanılarak birimin yaşı Üst Jura-Alt Maestrihtiyen olarak tespit edilmiştir (Orombelli vd. 1976, Ersoy 1990a). Birim radyolarit ve çörtlü mikritik kireçtaşları, radyolarit-çört ve yer yer türbiditik kireçtaşları ile temsil edildiğinden çökeldikleri ortamın tamamen derin deniz olduğu söylenebilir.

Tabakalı Çört Üyesi (Çrt)

Kızıl, kızıl kahve, bazen gri, yeşil, kirli sarı renkli, ince-orta tabakalı, yer yer mangan mercekli radyolarit, çört, ve şeyllerden oluşur. Orhaniye formasyonu içinde Üst Jura evresinde belirgin bir seviye oluşturan Tabakalı çört üyesi içinde volkanik ara seviyeleri ya da kırmızı mikrit seviyeleri görülebilir. Kalınlığı 20-60 m. arasında değişir.

Domuzdağı Napı

Likya naplarının en üst yapısal birimi olan ancak bu alanda Marmaris ofiyolit napı altında yer alan Domuzdağ napı, genelde Orta-Üst Triyas-Liyas yaşlı, yer yer megalodonlu kristalize kireçtaşı (Dutdere kireçtaşı) ile temsil edilir. Kısıtlı olarak kapsadığı Toarsiyen yaşlı ammonitico-rosso fasiyesindeki kireçtaşı ile çörtlü ve globotruncanalı kireçtaşları, küçük mostralara oluşturduğu için haritalanmıştır. Çalışma alanında Domuzdağ napına ait küçük bir mostra yüzeylenir (Kozluca kuzeyi).

Neo Otokton Örtü Birimleri

Varsakyayla Formasyonu (Tev)

Kumtaşı, kiltası vb. kaya türlerinden oluşan formasyon, Korkueli batısında olup, Poisson (1977) tarafından adlandırılmıştır. Çalışma alanında Varsakyayla formasyonunun tabanına ait küçük bir mostra izlenir. Birim belirsiz tabakalanmalı veya ince-orta kalın tabakalı, gri, yeşil, kirli beyaz, kirli sarı renkli, konglomera, kumtaşı ve kiltalarınca oluşur. Üstte bol mercan ve alg yığışimli karbonatlar içerir. Bencik konglomerası üzerinde uyumlu olarak bulunan formasyonun üst ilişkisi izlenemez. Birim birkaç metre kalınlıktadır.

Formasyon Halkyardia minima (LIEBUS), Amphistegina sp., Rotalia sp., Pianorbulina sp., Distichoplax sp., Kathina sp., Miliolidae, Textularia vb. formlara (det: S.Örçen; Bilgin ve diğ., 1997'den) ve Antiguastrea michelottina (CATULO), Actinacis sp., (det: S.TUZCU) göre Üst Lütesiyen?-Priaboniyen yaşlıdır. Birim sığ şelf (kıyı) ortamında çökelmiştir.

Düzçam Formasyonu (Qd1)

Eski alüvyon çökellerinden oluşmaktadır. Pliyosen-Kuvaterner yaşlı olan bu çökeller karasal ortamı karakterize etmektedir.

Hasandağ Formasyonu (Qkn)

Hasandağ'ının aktif olduğu dönemlerde püskürmeye bağlı olarak oluşan tuf çökellerinden oluşmaktadır. Birimin yaşı Pliyosen-Kuvaterner'dir.

Çameli Formasyonu (plç)

Gölsel kilitaşı, marn, kumtaşı vb. kayatürlerinden oluřan formasyon, Erakman ve diğ (1982) tarafından adlandırılmıřtır. Temel birimler ile yer yer tektonik dokanaklıdır. Formasyon genelde ince-orta-kalın tabakalı, kirli beyaz, kirli sarı, açık sarı, açık gri, yeřilimsi gri renkli kumtaşı ara seviyeli kilitaşı, killi kireçtaşı ve marnlardan oluřmaktadır. Bu gölsel fasiyeler dıřında formasyon akarsu, göl kıyı fasiyelerini, delta ve/veya göle uzanmıř yelpaze çökellerinide kapsamaktadır. Ölçülü stratigrafik kesitlerde 506 m kalınlık ölçülmüřtür. Likya napları üzerinde açısız uyumsuz olarak bulunan formasyon, üstte Kuvaterner yařlı oluřuklar tarafından uyumsuz olarak örtülür.

Bölgede yapılan önceki çalıřmalarda birim, "Neojen örtü" olarak haritalanmıř ve "Çameli formasyonu" veya "Yatađan formasyonu" adlarıyla tüm güneybatı Anadolu'daki aynı yař ve litolojik özellikteki birimlerle eř tutulmuř, yařı, altındaki ve üstündeki birimlere göre göreceli olarak Pliyosen kabul edilmiřtir (Göktař, 1990).

Kuvaterner

Çalıřma alanında geniř alanda çok geniř ovalar, Türkiye ölçeğinde büyük sayılacak nehirler ve göller mevcuttur. Bu yüzden Kuvaterner oluřumları oldukça yaygındır.

Batalık Çökelleri (Qb)

Köyceđiz Gölü, Sülüngür Gölü, Kocagöl, İstuzu Gölü çevresinde ve Dalaman Çayı ile Sarısu deltalarında görölür. Batalık çökelleri koyu kahve-siyah renkli bol organik gereç içeren, yoğun canlı eřelemeli çamurlar ve ince kumlardan oluřmaktadır. Akarsu tařkın ovası ve delta düzlüklerindeki batalıkların çökelleri tatlı su mollusklerini, kumsal yöresindeki batalığa dönüřmüř eski lagünlerin çökelleri ise bunların yanı sıra az miktarda denizel makro faunayı içermektedir.

Eski Alüvyon Yelpazesi (Q1ay)

Çakıtaşı-çamurtaşı-kumtaşı aradalanmasından oluřmakta olup yařı Üst Pliyosen-Alt Pleyistosen'dir.

Eski Akarsu Taraça Dolguları (Qt)

Yuvarlak çakıllı, orta derece tutturulmuř konglomeralardan oluřur.

Yamaç Molozu ve Birikinti Konileri (Qym)

Dađ yamaç ve eteklerinde, köřeli çakıllı gevřek veyaz az derecede tutturulmuř yamaç molozu ve birikinti konilerinden oluřur.

Çakıtaşı-kumtaşı-çamurtaşı (Qba)

Çakıtaşı-kumtaşı-çamurtaşı araldanmasından oluşmakta olup yaşı Holosen'dir. Tipik bir karasal ortam çökeldir.

Alüvyon Yelpazesi (Qay)

Ova kenarlarında gevşek, az yuvarlak, köşeli veya yuvarlak çakıl, az oranda kum ve çamurtaşlarından oluşur.

Plaj Kumulları (Qk)

Kıyı şeridindeki kum yığılımlarıdır.

Alüvyonlar (Qal)

Akarsu yataklarında, çöküntü alanlarında ve ovalardaki kum, çakıl ve çamur birikintileridir. Yer yer genç göl oluşumları da kapsamaktadır.

II.2.3. Tektonik

Batı Anadolu ve onun devamını oluşturan Ege Denizi, günümüzde başlıca K-G ve GB-KD yönlü genişleme tektoniğinin etkisi altında bulunmaktadır. Bu genişleme rejiminin kontrolünde gelişen D-B, KD ve KB gidişli faylar (Koçyiğit, 1984a, Koçyiğit ve diğ., 2000), günümüzde Batı Anadolu'da depremsellik açısından en aktif fay sistemini meydana getirmektedir. Barka ve diğ. (2000) ile Yılmaz (2000), Ege bölgesinde egemen olan K-G yönlü genişlemenin yılda 3-6 cm.lik bir hızla geliştiğini ve bu genişleme rejiminin Anadolu levhasının Kuzey Anadolu ve Doğu Anadolu faylarının kontrolünde batıya doğru hareketi sonucu ortaya çıktığını vurgulamaktadır (**Şekil 8**). Diğer taraftan son yıllarda yapılan GPS ölçümleri (Barka ve diğ. 1995; McClusky ve diğ. 2000) Batı Anadolu'daki güncel genişlemenin daha çok KD-GB yönünde geliştiğini belgelemektedir (**Şekil 9**).

Şekil 8. Türkiye ve yakın çevresinde gelişen güncel deformasyonlar ile levhaların hareket hızı ve yönleri (McClusky ve diğ. 2000)

Şekil 9. Türkiye ve yakın çevresinde gelişen güncel deformasyonlar ile levhaların hareket hızı ve yönleri

Şekil 10. Muğla ili geneline ait fay haritası (Dişli, 2010)

Bu rejimin etkisi altında olan Fethiye ilçesinde yer aldığı Muğla yöresi, Senozoik ve Kuvaterner'de yoğun tektonik hareketlerle alçalma ve yükselme hareketlerine maruz kaldığından yer yer Paleozoik oluşumlar açığa çıkmıştır. Yörenin çok engebeli oluşunda da bu gelişmenin payı büyüktür. Alp kıvrımlaşması sırasında, Toroslar ve Batı Anadolu Dağları oluşurken, bölgede yoğun tektonik hareketler yaşanmış, çok sayıda çöküntü alanları ortaya çıkmıştır. Böylece, bölgede çok sayıda Neojen gölü oluşmuş, sonradan bu göllerin bir bölümü kurumuş ya da denize boşalmıştır. Bu nedenle bölgede çöküntü alanları ile vadilerin bazı bölümlerinde Senozoik yaşlı göl tortullarına rastlanmaktadır. Neojen göllerinin denize boşalmasıyla ortaya çıkan alanlar, kıyıya yakın kesimlerde daha yoğun olmak üzere, Kuvaterner alüvyonları ile dolmuştur. Senozoik ve Kuvaterner'de sık sık aktif hale gelen Muğla yöresi, faylar üzerindedir. Fethiye'nin doğusu, Ula-Köyceğiz-Marmaris arası, Milas'ın doğusu ve Yatağan'ın doğu ve batısı depremlerin çok olduğu tektonik çukurlar ve kırıklar dizisi üzerinde kalır. Muğla-Bodrum çizgisinin doğusunda ve güneyinde kalan bölgenin büyük bölümü şiddetli sarsıntılar görülen I. derece deprem kuşağı içine girmektedir. Fethiye ilçesi geneli ve çevresine ait diri fay haritası **Şekil 10**'da verilmiştir.

Çakmakdere Fayı

Köyceğiz Gölü ile Günlük Mevkii (Fethiye O21-a 4) arasında, normal bir faydır. D-B doğrultulu olup, Köyceğiz Gölü'ne doğru KD-GB'ya yönelenerek, Köyceğiz Gölü içinde kaybolur. Güney kanadı yükselmiş, kuzey kanadı ise alçalmıştır. Yaklaşık kuzeye 70°'lik bir açı ile eğimlidir. 6 km. uzunluğa sahiptir. Çakmakdere Fayı'nın güneyinde bu faya paralel veya KKD-GGB doğrultulu çok sayıda basamak şeklinde faylar mevcuttur.

Çandır Fayı

Horozlar Mahallesi ile Üçtepeler (Fethiye O21-a4) arasında izlenir. Batı ucu Üçtepeler Mevkii'nde denize girerek kaybolur. Çandır Mahallesi'nde ise alüvyonun altında kaybolur ve tekrar çıkar. Horozlar Mahallesi'nde sönümlenirler. 4 km. uzunluğunda düşey atımlı bir faydır.

Zeytinalanı Fayı

Fayın büyük bir kısmı çalışma alanı dışında uzanır. Batı ucu çalışma alanı içinde görülür. KB-GD doğrultuludur ve D-B'ya yönelerek çalışma alanını terkeder. Bu fay Yangı Mahallesi'nde (Fethiye O21-a2) alüvyal yelpaze altında kaybolur. Yaklaşık 450-500 m.lik bir düşey atıma sahiptir.

Gündektepe Fayı

Yangı Mahallesi'nden (Fethiye O21-a2) KD'ya doğru uzanarak çalışma alanı dışına çıkan oblik bir faydır. Yangı Mahallesi'nde alüvyal yelpazenin içinde kaybolur. Çalışma alanında 2 km.lik bir uzunluğa sahiptir.

Karadonlar Fayı

Ortaça-Dalaman Havzası'nın batı kesimini kontrol eden faydır (Fethiye O21-a3). Görünür 350 m'lik bir düşey atıma sahiptir. Halen aktif durumda olduğu düşünülmektedir. Yer yer doğrultu atımlı faylarla kesilmektedir. Kıptı Mahallesi'nden (Fethiye O21-a3) Osmaniye (Fethiye O21-d2) Mahallesi'ne kadar uzanmaktadır. 300 m'den fazla düşey atıma sahiptir. K-G doğrultulu olan fay kararlaşıma nedeniyle düzgün bir çizgiselliği görülmemektedir. Bu yüzden fayın bazı yerleri çizilememiştir. 15 km.ye yakın bir uzunluğa sahiptir.

Kargıcak Fayı

Kargıcak Kuyusu'ndan Çobandağı Sırtı'na kadar (Fethiye O21-a3) devam eden normal bir faydır. Kolluca Çeşme kuzeyinde çatallanır. Burada bir kolu KD-GB doğrultuludur. Kendi doğrultusu ise KKD-GGB'dir. Kargıcak Kuyusu'nun hemen kuzeyinden denize dalarak kaybolur. Görünür uzunluğu 2 km'den fazladır.

Aşı Fayı

Çökek Birimi (Bodrum Napı) ile Tavas Napı'nı bir araya getiren önemli faylardan biridir. Mergenli Mahallesi ile Aşı İskelesi (Fethiye O21-d2) arasında uzanır. KKD-GGB doğrultulu bir faydır. Aşı Kuyusu'nun hemen batısında ikiye ayrılır. Bir kolu Aşı İskelesi yanında denizde kaybolur. Diğer kolu ise Şeytancık Dere'ye kadar devam eder. Düşey atımlı normal bir fay olmasına rağmen doğu kesiminde ters faya dönüşmektedir. Görünür uzunluğu 6 km. kadardır. Bu fayların dışında, çalışma alanının doğusunda bir çok küçük fay görülmektedir. Bunlar genelde düşey atımlı normal faylardır. Ayrıca çok miktarda doğrultu atımlı faylar mevcuttur. Gidişleri çoğunun KD-GB istikametli olmasına rağmen, çeşitli yönlerde de olanları mevcuttur.

Fay Zonları

Fethiye –Burdur Fay Zonu

D-B uzanımlı, normal eğim atım bileşenine sahip bir faydır. Bu fay ile inceleme alanındaki peridotitler (Marmaris Peridotiti) ve karbonat kayaları (Babadağ Formasyonu ve Kayaköy Dolomiti) karşı karşıya gelmiştir. Fayın düşen bloğunda Marmaris Peridotiti yer alırken, yükselen bloğunda ise Babadağ Formasyonu ile Kayaköy Dolomiti bulunmaktadır. Fay düzlemi boyunca breşleşme ve yer yer erime (karstifikasyon) yapıları gelişmiştir. Barka ve diğ., (1995) işaret ettikleri gibi, K-G gerilmeli Batı anadolu ve Ege levhası, Fethiye-Burdur fay zonu ile birlikte B-Kbve D-GD gidişli, Eskişehir Fay Zonunun denetiminde (McKenzie, 1978; Barka ve diğ., 1995) denetiminde yaklaşık 15-30 mm/yıllık bir hızla (McClusky ve diğ., 2000; Yılmaz, 2000) güney batıya doğru (aynı zamanda kuzey-güney yönlü genişleme yaratarak) hareket etmektedir.

Fethiye ile Burdur Gölü arasındaki fay sistemlerini, KD-GB, KB-GD ve K-G uzanımlı olmak üzere başlıca 3 grup içerisinde toplamak mümkündür (**Şekil 11**). Özellikle Burdur Gölü'nü kuzeyden ve güneyden sınırlayan KD gidişli faylar sol oblik atımlı normal fay karakterine sahiptirler. Bu faylar çoğu yerde Kuvaterner oluşuklarını keserek, bunlara yüksek eğimler kazandırmışlar ve alüvyonlar içerisinde gözlenebilen basamaklı yapılar oluşturmuşlardır. K-B uzanımlı faylar ise büyük bölümüyle normal fay karakterinde olup; KD gidişli fayları değişik mevkilerde keserek bu faylar üzerinde farklı segmentlerin oluşumuna sebep olmuşlardır. Fethiye-Burdur arasındaki bölgede, Burdur fay zonu üzerinde KB-gidişli faylarla sınırlanmış olan başlıca dört ayrı segmentin varlığı (Yağmurlu ve diğ., 2005) tarafından saptanmıştır (**Şekil 11**). Bunlar güneybatıdan kuzeydoğuya doğru; (1) Fethiye segmenti, (2) Gölhisar segmenti, (3) Tefenni segmenti ve (4) Burdur segmentinden oluşmaktadır (Bozcu ve diğ, 2007).

Şekil 11. Fethiye Körfezi ile Burdur Gölü arasındaki bölgede burdur fayını oluşturan segmentlerin konumları ve diğer fay sistemleri ile olan ilişkileri

II.3. Hidrojeolojik ve Hidrolojik Yapı

II.3.1. Hidrojeolojik Yapı

ÖÇKB genelinde mostra veren birimlerin hidrojeolojik özellikleri şöyle özetlenebilir. Bölgede çok yaygın olarak bulunan metagranite (gnays)'lar akifer özelliği göstermemekle birlikte, genelde geçirimsiz olup yer yer alterasyonun yoğun olduğu kırık ve çatlak sistemleri boyunca küçük kaynaklara rastlanılabilmektedir. Bölgede yer alan mikaşistler de geçirimsiz olup yeraltısuyu ihtiva etmezler. Bazıları çatlaklarında yeraltısuyu bulundurabilirler. Bölge genelinde mostra veren dolomitik mermer ve kireçtaşı ise en önemli akiferlerdendir. Özellikle kırıklı çatlaklı ve karstik yapılar içermekte olup büyük ölçekli kaynaklar bu formasyonların çatlakları ve fayları boyunca çıkmaktadır. Bölgede yer alan diğer bir önemli akifer ise alüvyonlardır. Alüvyon birimlerde şahıslar tarafından birçok keson kuyu açılmış olup çoğunlukla sulama amacıyla kullanılmaktadır.

Temel Kayalar

Menderes Masifi: Menderes Masifi'ni oluşturan gnays, fillit, kuvarşit şist birimleri genellikle geçirimsiz bir özellik göstermektedir.

Kavaklıdere Grubu (Pzk): Bölgede örtü serisinin en altında yer alan Kavaklıdere Formasyonu kuvarşit bantları içeren metakiltası ile başlayıp grup üste doğru kuvarşit, kuvars şist, granat şist, fillit ve kalkşistlerle devam etmektedir. Grup genelde geçirimsizliği düşük birimlerden oluşmasına rağmen, yer yer alterasyonun yoğun olduğu kırık ve çatlak sistemleri boyunca küçük kaynaklara rastlanılabilmektedir.

Otokton Birimler

Beydağlar Formasyonu (Jk): Jura-Kretase yaşlı kireçtaşlarından oluşan formasyon bölge genelinde sık çatlaklı ve karstlaşma sonucunda gelişen yersel erime boşluklu bir yapıya sahip olduğundan yüksek geçirimsizlik göstermektedir. Bundan dolayı mostra verdiği alanlarda iyi bir akifer özelliği göstermekle birlikte inceleme alanı genelinde daha çok beslenme alanları olarak görev yapmaktadır.

Dişitaştepe Formasyonu: Bölge genelinde mikrit ve çörtlü mikritlerden oluşan formasyon tektonizmaya bağlı olarak sahip olduğu kırık çatlaklı sistemlerden dolayı yüksek geçirimsizliğe sahiptir. Bundan dolayı akifer özelliği göstermektedir.

Sinekçi Formasyonu: Alttan üstte doğru algli kireçtaşı, killi kireçtaşı ve kiltasından oluşan birim çalışma alanı genelinde geçirimsizliği düşük birimlerden (kiltası ve kil) olduğundan dolayı yeraltısuyu bakımından verimsiz olarak tanımlanmıştır.

Elmalı Formasyonu (Te): Bölgede kumtaşı, kiltası ve silttaşı araldanmasından oluşan formasyon genelde geçirimliliği düşük birimlerden oluştuğu için yeraltısuyunun iletilmesi ve depolanması açısından verimsiz bir özellik göstermektedir. Bundan dolayıda geçirimsiz yani akifuj olarak tanımlanmıştır.

Allokton Birimler

Çatakdere Formasyonu (Pç): Kireçtaşı ve rekristalize kireçtaşlarından oluşan formasyon akifer özelliği göstermektedir.

İncirbeleni Formasyonu(Pi): Bazik volkanit ve tabakalı çört ara seviyeli yeşil kumtaşlarından oluşan formasyonda volkanit birimleri geçirimsiz, çört ara seviyeli kumtaşı seviyeleri ise geçirimli bir özellik göstermektedir. Bundan dolayı kumtaşı birimleri akiferdir.

Sarıtaş Formasyonu (Trs): Kuvarsit kumtaşlarından oluşan birim inceleme alanı genelinde mostra verdiği alanlarda akifer özelliği göstermektedir.

Belenkavak Formasyonu (Trb): Bitkili kumtaşı ve şeyllerden oluşan formasyonda şeyler tabakalanma düzeyine bağlı olarak genellikle geçirimsiz bir özellik göstermektedir.

Çenger Formasyonu (Trç): Kırmızı kumtaşı, konglomera ve çamurtaşlarından oluşan formasyonda çamurtaşı seviyeleri geçirimsiz bir özellik göstermektedir. Kumtaşı ve konglomera seviyeleri ise geçirimliliği yüksek birimler olduğundan yeraltısuyu iletimi ve depolanması açısından akifer özelliği göstermektedirler.

Ağaçlı Formasyonu (Ja): Algli kireçtaşlarından oluşan formasyon masif bir özellik gösterdiğinden geçirimliliği düşüktür.

Babadağ Formasyonu (JKb): Dogger-Maestrihtiyen arasında çökemiş çörtlü kireçtaşlarından oluşmuş olan Babadağ formasyonu bölge genelinde yüksek alanlarda mostra verdiği yüzey sularının yeraltına iletiildiği yerler yani beslenme alanlarını oluşturmaktadır.

Faralya Formasyonu (Tf): Bazik volkanit, mikrit, breş, kumtaşı vb. kaya türlerinden oluşan formasyonda geçirimliliği düşük birimlerin hakim olmasından dolayı yeraltısuyu iletilmesi ve depolanması bakımından fakir bir özellik gösterirler.

Ölüdeniz Volkanit Üyesi (Tfv): Birim, kızıl, kızıl kahve, koyu yeşil, yeşilimsi gri renkli spilit ve spilitleşmiş bazaltlardan oluşan birim geçirimsiz bir özellik göstermektedir.

Bodrum Napı

Kayaköy Dolomiti (Ktr): Dolomit ve dolomitik rekristalize kireçtaşlarından oluşan birimde zaman içinde maruz kalmış olduğu tektonik hareketlere bağlı olarak kırıklı-çatlaklı yapılar yani ikincil gözeneklilik oldukça iyi gelişmiştir. Bundan dolayı birim içerisinde oldukça fazla karstlaşmalar meydana gelmiştir. Kayaköy dolomiti mostra vermiş olduğu alanlarda topoğrafyaya bağlı olarak yüzey sularının yeraltına iletilmesinde köprü görevi görmekte yani beslenme alanlarını oluşturmaktadır. Buna ek olarak Kayaköy dolomiti içerisinde dokanak halinde olduğu formasyonu geçirimsiz özelliğine bağlı olarak yer yer farklı debilerde kaynak boşalmalarında gözlenmektedir.

Sandak Formasyonu (Js): Genelde masif, yersel kalın tabakalı, siyah koyu gri, yersel açık gri renkli sık erime boşluklu dolomit ve az oranda da dolomitik kireçtaşlarından oluşan Sandak Formasyonu çalışma alanı genelinde akifer özelliği göstermektedir.

Karaböğürtlen Formasyonu (Kka): En alt seviyesinde düzenli bir fliş istifi şeklinde ve bunun üzerinde olistostromal bir seviye, en üstte ise aşırı tektonizmaya uğramış birim yarı geçirimsiz seviyeler olarak tanımlanmıştır. Bu birimler üzerinde yer alan kalkarenit arakatlı düzenli marn ve killi kireçtaşı ve konglomera ve kilitaşı seviyesi genellikle geçirimsizliği düşük birimler olduğundan yeraltısuyu bakımından verimsiz olarak tanımlanmıştır. En üst seviye ise oldukça deforme olmuş, kahverengimsi sarımsı renkli, kalın tabakalı, kristalize kireçtaşları kırıklı çatlaklı yapılardan dolayı akifer özelliği göstermektedir.

Marmaris Peridotit Napı

Marmaris Peridotiti (Kmo): Serpantin, serpantinleşmiş harzburgit, az oranda dunit, serpantinleşmiş dunit ve piroksenitlerden oluşur. Çok seyrek diabaz dayklarına rastlanır. Marmaris Peridotiti geçirimsiz olup peridotiti içerisinde yer alan diyabaz dayklar ise yeraltısuyu bakımından geçirimsiz sınır koşullarını oluşturmaktadır.

Kızılçadağ Formasyonu ve Olistostromu (Kkzm): Volkanik, çeşitli kireçtaşı, çört ve radyolarit bloklarının tektonik olarak karışımından oluşan kaotik birim ofiyolit olarak nitelendirilmiş ve genelde geçirimsiz bir özellik göstermektedir.

Gülbahar Napı

Çövenliya Formasyonu (Trçö): Kızıl, kızıl kahve, yeşil, yeşilimsigri, koyu yeşil vb. renklerde spilit, spilitleşmiş bazalt, olivinli bazalt ve diyabazlardan oluşan birim, aşırı derecede deformasyon uğradığından dolayı formasyon içerisinde küçük ölçekli kırık çatlak sistemleri gelişmiştir. Bundan dolayı da küçük ölçekli akifer özelliği göstermektedir.

Orhaniye Formasyonu (JKo): Bazik volkanit, radyolarit ve çört ara düzeyli çörtlü mikritlerden oluşan birim içerisinde volkanit ve radyolaritli birimler genellikle geçirimsiz bir

özelliğ gösterirler. Radyolarit ve çörtlerden dolayı kireçtaşları ise çok kıvrımlı ve kırık özellik sunmaktadır. Bundan dolayıda çalışma alanı genelinde akifer özelliği göstermektedir.

Tabakalı Çört Üyesi (JKor): Kızıl, kızıl kahve, bazen gri, yeşil, kirli sarı renkli, ince-orta tabakalı, yer yer mangan mercekli radyolarit, çört, ve şeyllerden oluşan birim genelde geçirimsiz bir özellik gösterir.

Neo Otokton Örtü Birimleri

Varsakyayla Formasyonu (Tev): Kumtaşı, kiltası vb. kaya türlerinden oluşan formasyonda kumtaşı seviyeleri geçirimli kiltası seviyeleri ise geçirimsiz bir özellik gösterir.

Düzçam Formasyonu (Qd1): Eski alüvyon çökellerinden oluşmaktadır. Formasyon çalışma alanı genelinde düşey ve yanal yöndeki dağılımına bağlı olarak yayılım alanlarında akifer özelliği göstermektedir.

Hasandağ Formasyonu (Qkn): Hasandağ'ın aktif olduğu dönemlerde püskürmeye bağlı olarak oluşan tuf çökellerinden oluşmaktadır. Geçirimsiz bir özellik göstermektedir.

Çameli Formasyonu (plç): Gölsel kiltası, marn, kumtaşı vb. kayatürlerinden oluşan formasyon, Erakman ve diğ (1982) tarafından adlandırılmıştır. Temel birimler ile yer yer tektonik dokanaktır. Formasyon içerisinde geçirimsizliği düşük olan birimlerin daha fazla etken olmasından dolayı geçirimsiz olarak tanımlanmıştır.

Kuvaterner

Bataklık Çökelleri (Qb): Bataklık çökelleri koyu kahve-siyah renkli bol organik gereç içeren, yoğun canlı eşelemeli çamurlar ve ince kumlardan oluşmakta olup bu çökeller genelde geçirimsiz bir özellik göstermektedir.

Alüvyon (Qa), Yamaç Molozu (Oay) ve Alüvyon Yelpazesi (Qay): İnceleme alanında genellikle gevşek tutturulmuş çakıl ve kum litolojilerinden meydana gelen alüvyon ve yamaç molozu yersel özellikte akifer özelliği göstermektedir. Alüvyon birimlerde şahıslar tarafından birçok keson kuyu açılmış olup çoğunlukla sulama amacıyla kullanılmaktadır. Bunların debileri 3-5 lt/sn civarındadır.

Şekil 12. ÖÇKB'nin hidrojeolojisi

II.3.2. Hidrolojik Yapı

Fethiye-Göcek Özel Çevre Koruma Bölgesi sınırları dahilinde farklı boyutlarda yüzey (akarsu, göl) ve yeraltı suyu kaynakları bulunmaktadır.

Göller

ÖÇKB içinde bulunan göller Kocagöl, Akgöl, Baldınaz Gölü ve Küçükalyan Gölü (bir bölümü bölge sınırları içinde kalmaktadır) dır. Bu göllerden Kocagöl ve Akgöl büyüklük ve özellikleri bakımından önemli görülmüştür.

Kocagöl

ÖÇKB içindeki en büyük yüzey suyu kaynağı, Dalaman ilçesine yaklaşık 6 km mesafede bulunan Kocagöldür. Kocagöl, Kapıkargın Köyü sınırları içinde olup köyün güneydoğusuna uzanmaktadır. Kocagöl genelde etrafı farklı yaşlarda kireçtaşı birimleri ile çevrili olduğundan göl alanı karstik bir çöküntü görünümüne sahiptir (**Şekil 13**). Kuzey-güney uzanımlı (maksimum boyu:2693 m, maksimum eni: 1330 m) Kocagölün yüzey alanı yaklaşık 2.219 km²'dir . Gölün vaktiyle daha geniş yer kapladığı ve kısmen alüvyonlarla dolarak sahasının daraldığı tahmin edilmektedir. Gölün bulunduğu konum, daha önceki yıllarda denizle daha fazla irtibat halinde bulunduğunu göstermektedir. Gölün denizle olan bağlantısı Kapıkargın Köyü'nün içinden geçen kanal vasıtasıyla olmaktadır. Ancak bu kanal su bitkilerince kuşatılmış, köyün kirliliği ve atık maddelerince sığlaşmış bulunmaktadır. Göl, tatlı su ve deniz suyu karışımı olan acı su karakterindedir. Kocagöl dimiktik bir göl olup ilkbahar ve sonbaharda su sirkülasyonu olmaktadır. Gölde beslenme genelde yağışlarla ve göl etrafında yer alan kireçtaşı birimlerinden boşalan farklı debilerde kaynaklardan boşalan sular ile olmakta, boşalım ise su aynasından gerçekleşen buharlaşma-terleme ile gerçekleşmektedir.

Çamur ve diğ. (2001) Fethiye bölgesinde yer alan suların kalitesini belirlemek amacı ile yapmış oldukları çalışmalar sonucunda Şubat ayında Dalaman'daki Kocagölün kıyısından alınan suyun kanşık-SCV'li su sınıfında kimyasal içeriğe sahip olduğunu belirlemişlerdir. Eylül, ayında göl içindeki üç değişik noktada 50 cm derinlikten alınan su örneklerine göre ise göl suyu Na-Cl lu su sınıfına girmektedir. Eylül ayında alınan su örneklerindeki kalsiyum, magnezyum, sodyum, potasyum, bikarbonat, sülfat ve klorür iyonları ortalama, değerleri ve ortalama değerden sapmalar sırasıyla 122.4±22, 156.5±7, 113±33, 47±.2, 239.4±13, 373.3±18, 212.6±154 mg/l dir. Göldeki bu yüksek iyon konsantrasyonları göl suyu ile deniz suyu arasında bir ilişki olduğuna işaret etmektedir. Bir başka ifade ile göl suyuna deniz suyu karışmaktadır. Yöre halkından, alınan bilgiye göre, kış aylarında deniz suyu gölün kuzeyindeki tahliye kanalından göle ilerlemektedir. Diğer taraftan, gölün güneyinde göl ile deniz arasında mevcut fay hatlarından da göle deniz suyu karışması olasıdır. Karışım oranını, söz konusu ortamlarda katı faz ile reaksiyona girmeyen klorür iyonunun deniz, göl ve gölü besleyen diğer taze sulardaki konsantrasyonlarından belirlemek mümkündür. Tarcan (1989) tarafından hazırlanan raporda Koca Göl Eylül ayı suyunun yaklaşık %9'unun deniz suyu karışımı olduğu hesaplanmıştır. Karışan deniz suyu yüzdesi nisbeten düşük olmasına

karşın, deniz suyundaki iyon konsantrasyonları gölü besleyen diğer tatlı sulara göre çok yüksek olduğundan, söz konusu karışımın izlerini iyon konsantrasyonları oranlarından da belirlemek mümkündür. Örneğin, Ege Denizi suyundaki Na/Cl oranı 0.54 ve SO₄/Cl oranı ise 0.15 dir. Bu oranların göl suyundaki değerleri de sırasıyla 0.53 ve 0.18 dir. Şubat ayı kimyasal analiz sonuçları ve sülfat-klorür oranı deniz suyu karışımı dışında göle farklı bir kaynaktan yüksek sülfat konsantrasyonu karıştığına işaret etmektedir. Bu kaynaklar göl civarında yaygın olarak bulunan ve sıcaklığı 31°C, EC'si 18970 mS/cm civarında ölçülen sülfatlı mineral sulardır (Çamur ve diğ, 2001).

Şekil 13. Kocagöl ve etrafında yer alan jeolojik birimler

Resim 1. Kocagöl – I

Resim 2. Kocagöl – II

Akgöl

Fethiye ilçesine yaklaşık 15 km uzaklıkta bulunan Kargı yerleşim alanı içinde yer almaktadır. Göl, deniz sınırında yer almakta olup göldeki su seviyesine bağlı olarak (genelde yağışlı mevsimlerde) göl denize boşalmakta, kurak dönemlerde ise göl seviyesi çekilerek denizle bağlantısı yok olmaktadır (**Şekil 14-15**). Bununla beraber deniz seviyesinin göl su seviyesinin üzerinde olduğu dönemlerde, denizden göl suyuna doğru tuzlusu girişi meydana gelmektedir.

Resim 3. Akgöl

Şekil 14. Akgöl ve deniz bağlantısı (denize boşalım)

Şekil 15. Akgöl ve deniz bağlantısı (bağlantı yok)

Akarsular

ÖÇKB genelinde sürekli ve mevsimsel akarsular bulunmaktadır. Mevsimsel akarsular İnlice Çayı, Çayboğazı Deresi, Sinekli Deresi ve Çerçi Deresi'dir.

İnlise Çayı: Kızıldağ'dan doğan çay, Göcek yerleşim alanının doğusundan denize dökülmektedir.

Çayboğazı Deresi: ÖÇKB dışında, Arpuçak ve Kızıl derelerinin birleşmesinden oluşan Çayboğazı Deresi, ÖÇKB içinde irili ufaklı birçok yan dereyi de katarak Akgöl'ün doğusundan denize dökülmektedir.

Sinekli Deresi: Suuçan ve Karacasu derelerinin birleşmesiyle oluşan Sinekli Deresi, ÖÇKB içinden doğmaktadır. İrili ufaklı birçok mevsimsel dereyi de katan Sinekli Deresi, Çalışır burnundan denize dökülmektedir. Deredeki akım yağışlı mevsimle birlik artmaya başlamakta Nisan-Mayıs aylarında maksimum olmaktadır.

Çerçi Deresi: ÖÇKB dışında, Üzümlü beldesi yakınlarından doğan Çerçi Deresi, irili ufaklı pek çok mevsimsel dereyi katarak Feyhiye yerleşim alanında alüvyon formasyonda kaybolmaktadır. Derenin suları pek çok kanal vasıtasıyla denize boşalmaktadır.

ÖÇKB sınırları içinde yer alan mevsimsel dereler ise genellikle topoğrafik olarak yüksek kotlara düşen karların erimesine ve yağmur sezonunun başlamasına bağlı olarak akış göstermektedir (**Resim 4-5**). Bu derelerdeki akım miktarı yaz aylarının başlarından itibaren azalmaya başlamakta ve dereler genellikle Ağustos-Ekim döneminde ise kurumaktadır (**Resim 6**). Fethiye yerleşim alanı içinde Çerçi, Üzümlü ve Karacasu dereleri ile bağlantılı çok sayıda sulama kanalı bulunmaktadır. Bu kanallar pek çok noktadan denize boşalmaktadır.

Resim 4. ÖÇKB içindeki mevsimsel derelere örnek - I

Resim 5. ÖÇKB içindeki mevsimsel dereler örnek – II

Resim 6. ÖÇKB içinde kurumuş dere yatağı

Kaynaklar

ÖÇKB sınırları içinde farklı lokasyonlarda irili ufaklı birçok kaynak bulunmaktadır. Bu kaynaklar genellikle kireçtaşı birimlerinden karstik kaynak şeklinde boşalım göstermektedir (**Şekil 16**). Bununla beraber geçirimli birimlerin altında yer alan ve genellikle geçirimsizliği çok daha düşük olan birimler ile kontak noktalarında da birçok kaynak boşalımını gözlenmektedir (**Resim 7-8-9**).

Resim 7. Dokanak kaynakları - I

Resim 8. Dokanak kaynakları - II

Resim 9. Dokanak kaynakları - III

Şekil 16. Kocagöl etrafındaki karstik kaynaklar

II.4. Toprak Özellikleri

Toprak oluşumu üzerinde etkili olan iklim elemanları daha çok sıcaklık ve yağıştır. Bunlardan yağış, toprakların yıkanmasında ve bitki örtüsünün yetişmesinde etkili olmaktadır. Sıcaklık ise topraktaki organik maddelerin ayrışmasını ve nem yeterli olduğunda kimyasal ayrışma olaylarını tayin etmektedir. Bu iki iklim elemanı bir araya gelerek yada ortak etki yaparak toprak oluşumunu etkilemektedir.

Özel Çevre Koruma Bölgesi ve yakın çevresindeki toprakların oluşumunda yükselti, eğim, bakı, drenaj ve ana kaya özellikleri etkili olmaktadır. Bölge ve yakın çevresinde Kırmızı Akdeniz Toprakları, Kahverengi Orman Toprakları, Kollüvyal Topraklar, Alüvyal Topraklar ve Hidromorfik Topraklar bulunmaktadır (**Şekil 17**).

Erozyona maruz kaldığı zaman peridodit-serpantin ana materyali üzerinde yamaç akmaları olur ve bu nedenle bitki tutunamaz. Bu tür alanlar sürekli orman örtüsü altında bulunmalıdır. Yöredeki peridodit-serpantin formasyonları üzerinde herhangi bir tarımsal faaliyet yoktur. Ancak peridodit-serpantin formasyonlarından aşındırılarak gerek yamaç akmaları gerekse yüzeysel akış sonucunda taşınıp biriktirilen malzemelerden teşekkül etmiş bulunan yamaç depoları üzerinde, KDK(Katyon değişme kapasitesi)'nin yüksek olmasının da etkisiyle bitki yetişmesine uygun şartların mevcut olması tarımsal etkinliklere imkan verir.

Peridodit–serpantin formasyonlarından kaynaklanan kollüviyal malzemelerden teşekkül etmiş bulunan kıyı düzlükleri ile Fethiye Ovası kuzey kesiminde (Yanıklar köyü ile Karaçulha arasındaki kesim) yer alan Kolüvyal Topraklar üzerinde narenciye, bağ, tahıl, susam ve sebze tarımı yapılır. Bu kesimde seracılık da oldukça yaygındır.

Kolüvyal toprakların yer aldığı, söz konusu kesimlerde tarımsal faaliyetler sırasında, topraktaki çakıl ve taşlar uzaklaştırıldığı için yüzeyde oldukça verimli toprak tabakası kalır. Diğer yandan bu tür sahalarda iklimin uygun olması nedeniyle sulama imkanları çerçevesinde hemen her tür ürün yetiştirilebilir.

Yerleşim birimlerinin bir kısmı Kırmızı Akdeniz Topraklarının görüldüğü alanlarda yer alır. Çoğunlukla VI. ve VII. sınıf arazi kabiliyetine sahip olan ve orman örtüsü altında bulunması gereken karstik sahalarda, eğimin daha az olduğu kesimlerdeki Kırmızı Akdeniz Toprakları üzerinde tahıl ve tütün tarımı yapılmaktadır. Ayrıca kıyıdan başlayarak 700/800 m'ye kadar olan kesimlerdeki karstik sahalarda zeytin yetiştirilir (Kayaköy gibi). Kırmızı Akdeniz Topraklarının yer aldığı kesimlerde, tarımsal potansiyelin oldukça düşük olması nedeniyle, hayvancılık ve ormancılık faaliyetleri tarım yanında önemli yer tutar.

Bölgede kumlu, killi, milli topraklar üzerindeki tarımsal faaliyetleri, ana kayanın yapısal özellikleri değil, yükselti ve eğim gibi topoğrafik yapı farklılıkları ve iklim koşullarında görülen değişiklikler belirler. Eğimin az ve yükseltinin 300 m'nin altında bulunduğu kesimlerdeki bu tür topraklarda, örtüaltı sebze tarımı; eğimin fazlaştığı 300 m'nin üzerindeki sahalarda ise tahıl ve meyve tarımı ağırlıklı yer tutar. Diğer taraftan, fişler üzerindeki eğilimli kesimlerde, sekiler yapılmak suretiyle tarımsal faaliyet sürdürülür.

Şekil 17. ÖÇKB ve yakın çevresine ait toprak grupları haritası (Can, 2010)

Kırmızı Akdeniz Toprakları

ABC horizonlarına sahip Akdeniz iklim şartlarında, karstik kayalar üzerinde oluşan topraklardır. Fethiye Ovası'nın güneyinde ve kuzeydoğusunda yer alan karstik kökenli kayaların üzerinde yer alan bu topraklar çalışma alanında geniş alanlar kaplar.

Karstik sahalarda, düzlükler dışında yüzeyde toprak oluşumu görülmez. Topraklar taşlı özellik göstermekte olup bulunduğu alanların eğimlerine göre şiddetli veya çok şiddetli erozyona maruz kalırlar. Bu tür sahaların, kayalıklar halinde görülmesi, toprakların yüzeyden aşındırılmasının bir sonucu değildir. Çünkü karstik sahalarda yüzeyde akışın olmaması nedeniyle toprak aşınımı söz konusu değildir. Ancak karstik kayaların tabaka ve çatlak yüzeyleri boyunca ve yüzeyde kimyasal aşınma meydana gelir. Bu nedenle karstik yüzeylerde toprak oluşumu çatlaklar ve tabaka yüzeyleri boyunca görülür. Özellikle kireçtaşının çatlakları boyunca yüzeyden sızan sular, CaCO_3 'ü eriyik hale getirip ortamdaki uzaklaştırır ve bu kesimlerde kil birikimi olur. Karstik sahalarda yüzeyde toprak oluşumunun görülmemesi ve kayalık bir görünümün ortaya çıkması tarımsal amaçlı kullanıma imkan vermez (Güçlü, 2000).

Terra rossa'ların topraklarının en saf kalker kayaları üzerinde oluştukları saptanmıştır. Toprak yüzeyi büyük kalker moloz ve taşları ile kaplıdır. Genellikle mera ve zeytinlik olarak kullanılırlar (Güçlü, 2000)

Fethiye Ovası ve yakın çevresinde, kireçtaşı formasyonlarından ibaret bulunan sahalarda, killi ve ağır bünyeli topraklar yer alır. Bu tür toprakların katyon değişme kapasitesi yüksektir. Kimyasal Ayrışmanın görüldüğü bu alanlarda genellikle VII. sınıf araziler yer alır.

Kahverengi Orman Toprakları

Bu topraklar ABC profiline sahip topraklar olup çalışma alanında geniş alan kaplarlar. Kahverengi ya da üzerinde bitki örtüsünün bulunup bulunmamasına bağlı olarak açık kahve renkli olabilirler. Genellikle iyi yıkanmış topraklar olup bölgenin kuzeyinde ve Oyuktepe yarımadasında Serpantin-Peridotit kayaları üzerinde gelişme gösterirler. Bu toprakların doğal bitki örtüsü, orman örtüsü ve makilerdir.

Toprak reaksiyonu asit, nötr veya bazen de hafif alkanen'dir. Bazla doygunluk %'leri nadiren %100 olup genellikle %100'ün altındadır. Bu topraklar kalkerli ana materyaller üzerinde de görülürlerse de esas ana materyalleri magmatik kayalardır.

Kolüvyal Topraklar

Genellikle dağ ve plato eteklerinde ve vadi ağzlarında yer alırlar. Yerçekimi, toprak kayması, yüzey akışı ve yan derelerle taşınarak biriken materyaller üzerinde oluşmuş (A) C profilli

genç topraklardır. Ayrıca, özellikleri bakımından daha çok çevredeki yukarı arazi topraklarına benzerse de, ana materyalde derecelenme ya hiç yok ya da yetersizdir (Güçlü, 2000).

Profilde yağışın veya yüzey akışın yoğunluğuna ve eğim derecesine göre değişik parça büyüklüğü içeren katlar görülür. Bu katlar, alüvyal topraklarda olduğu gibi birbirine paralel durumda olmayıp düzensizdir. Dik eğimler ve vadi ağızlarında bulunanlar çoğunlukla az topraklı olup kaba taş ve molozları içerir.

Yüzey akış hızının azaldığı oranda parçaların çapları küçülür. Eğimin çok azaldığı yerlerde, kolüvyal toprak, geçişli olarak alüvyal topraklara karışır. Bunlarda eğim tek tip olup materyalin geldiği yöne doğru akmaktadır. Ara sıra taşkına maruz kalırlarsa da eğim ve bünye nedeniyle drenajları iyidir. Tuzluluk ve sodiklik gibi sorunları yoktur.

Fethiye Ovası ve yakın çevresinde peridodit-serpantin, kireçtaşı, fliş ve pliyosen karasal formasyonlarından aşındırılan ve yüzeysel akış ya da yamaç akmaları sonucunda taşınarak alüvyal kökenli meydana gelmiş bulunan birikinti koni ve yelpazeleri ile yamaç depoları üzerinde kolüvyal topraklar yer alır.

Fethiye Ovası kuzeyi geniş yer tutan kolüvyal topraklar çoğunlukla granüler malzemeden meydana gelmiştir. Bu tür toprakların yer aldığı sahalarda tarımsal etkinlikler yoğunlaşmıştır. Toprak özelliklerine göre (eğim, taşlılık, sığlık, erozyon derecesi gibi) çoğunlukla I.ve II. sınıf arazi kabiliyetindeki kolüvyal depolar üzerinde hemen her tür tarımsal etkinlik sürdürülebilir. IV. VI.ve VII.sınıf arazi kabiliyetindeki kolüvyal topraklarda ise ancak ağaç tarımı (meyve tarımı) veya ormancılık yapılır.

Diğer yandan kolüvyal topraklar, yer aldıkları depoları meydana getiren anakayanın özelliğini yansıtır ve toprak yapısı buna göre farklılık gösterir. Birikinti konilerinin üst kısmından etek kısmında gidildikçe malzeme boyutu küçülür. Söz konusu birikinti konilerinde ekili tarım açısından uygun koşullar mevcut değildir. Ancak zeytin, turunçgiller ve üzüm gibi meyve tarımı açısından oldukça elverişlidir. Bu nedenle aynı iklim koşullarına sahip bulunan Fethiye Ovası çevresindeki kolüvyal topraklarda pamuk, susam, sebze, narenciye başta olmak üzere hemen her türlü tarımsal üretim yapılabilirken, Ova kuzeyindeki birikinti koni ve yelpazeleri üzerinde ise çoğunlukla örtü altı sebzeçiliği yapılır. Bu farklılığın temelinde toprak yapısındaki değişiklikler yer alır (Güçlü, 2000).

Kolüvyal depolar üzerindeki yerleşmelerde uzun yıllardır sürdürülen tarımsal faaliyetler sonucunda özellikle üst toprak katı iri boyutlu malzemelerden temizlenmiştir. Belirtilen bu durum Fethiye Ovası kuzey çevresinde oldukça belirgindir. Örneğin Karaçulha, Eldirek, Çamköy, Kargı ve Çiftlikköy çevresinde kolüvyal topraklar bu şekilde işlenerek taştan arındırılmıştır (Güçlü, 2000).

Belirtilen sahalardan dışında, dolin ve polyelerin tabanı ile çevrelerindeki dağ yamaçları arasındaki kolüvyal depolarda (Üzümlü ve Kayaköy çevresindeki gibi) gelişen topraklarda tahıl, tütün ve zeytin tarımı yapılır. Kısaca kolüvyal topraklar üzerinde, gerek toprakların

özelliğine, gerekse yükselti, eğim, iklim koşulları ile sulama imkanlarına göre hemen her yerde aynı oranda tarımsal faaliyetler sürdürülemez. Ayrıca, Fethiye Ovası kuzeyindeki kolüvyal topraklarda narenciye tarımı yapılabilirken, yaklaşık 500 m yükseklikteki Çenger Ovası çevresindeki kolüvyal topraklar da ise iklim koşullarının uygun olmaması nedeniyle narenciye yetiştirilemez. Aynı anakaya üzerinde gelişen toprakların yapısal özellikleri aynı olsa bile, arazilerin eğim durumu, toprak genişliği, bulunulan yükselti kademesi ve sulanabilme şartlarına göre tarımsal faaliyetler farklılık gösterir.

Alüvyal Topraklar

Bu topraklar, akarsular tarafından taşınıp depolanan materyaller üzerinde oluşan (A) C profilli topraklardır. Mineral bileşimleri akarsu havzasının litolojik bileşimi ile jeolojik periyotlarda yer alan toprak gelişimi sırasındaki erozyon ve birikme devirlerine bağlı olup heterojendir. Profillerinde horizonlaşma ya hiç yok ya da çok az belirgindir. Buna karşılık değişik özellikte katlar görülür, çoğu yukarı arazilerden yıkanan kireççe zengindir.

Alüvyal topraklar, bünyelerinde veya buldukları bölgelere yahut evrim devrelerine göre sınıflandırılırlar. Bunlarda üst toprak alt toprağa belirsiz olarak geçiş yapar. İnce bünyeli ve taban suyu yüksek olanlarda düşey geçirgenlik azdır. Yüzey nemli ve organik maddece zengindir. Alt toprakta hafif seyreden bir indirgenme olayı hüküm sürer. Kaba bünyeliler iyi drene olduğundan yüzey katları çabuk kurur.

Üzerlerindeki bitki örtüsü iklime bağlıdır. Buldukları, iklime uyabilen her türlü kültür bitkilerini yetiştirilmesine elverişli ve üretken topraklardır. Bazı bölgelerde tuzluluk ve sodiklik (Alkalilik), diğer bazı bölgelerde ise hem tuzluluk hem de sodiklik tespit edilmiştir.

Fethiye Ovası ve yakın çevresinde tarımsal faaliyetlerin, yerleşmelerin ve nüfusun yoğunlaştığı Fethiye ovasında alüvyal topraklar oldukça geniş yer tutar alüvyal topraklarda hemen her çeşit tarımsal faaliyet mevcuttur.

Genellikle 0-300 m'ler arasındaki yükselti kademesinde yer alan alüvyal topraklar I. ila IV. sınıf arasındaki arazileri teşkil eder. Ayrıca alüvyal topraklar kaynaklandığı anakayanın özelliklerine ve oluşum şartlarına paralel olarak farklı fiziksel ve kimyasal özellikler gösterir.

Fethiye Ovası üzerindeki alüvyal topraklar kum, kil ve siltlerden meydana gelmiş olup, oldukça verimlidir. Yer altı su seviyesinin yüzeye oldukça yakın ve bol olması; denizel etkilere açık olup yeterli yağış alması ve kuzeyden çevreleyen yüksek dağlık alanların kış mevsiminde soğuk baskınlarına engel oluşturması nedeniyle iklim koşullarının oldukça elverişli bulunduğu söz konusu ova da tarım uğraşısına oldukça uygun şartlar mevcuttur.

Bu tür topraklar üzerindeki tarımsal etkinlikleri toprak ve iklim koşullarından daha çok, tarımsal verimlilik ve ürün çeşidi şekillendirir. Çoğunlukla açık alanda veya seralarda sebze üretimi yapılmaktadır. Ayrıca kavun, karpuz ekimi ve narenciye tarımı da yapılır. Diğer

yandan Fethiye Ovasında tarımsal üretimde, en fazla ürün alınabilecek ve gelir getirecek ürünler tercih edilmektedir.

Hidromorfik Alüvyal Topraklar

Hidromorfik topraklar, oluşumlarını su etkisi altında sürdüren intrazonal topraklardır. Topografyaları düz veya çukur olduğundan taban suyu yüksektir. Hatta bazı mevsimlerde su yüzeye kadar çıkabilir. Taban suyu seviyesinin düştüğü durumlarda bile alt katları sürekli olarak yaştır. Taban suyu seviyesindeki yükselip alçalan su seviyesinin üstünde kalan katlarda, artarda gelen yükseltgenme ve indirgenme olaylarına yol açar. Dolayısıyla bu katlarda mavimsi gri indirgenme ve kırmızımsı yükseltgenli (oksitlenme, pas) lekeler oluşur. Taban suyu düzeyinin altındaki katlar tümüyle gleyleşmiş olup içlerinde bitki köklerinin çürümesinden oluşan siyah lekeler görülür. Derinlikleri fazla ise de gleyleşmiş katlar bitki kök bölgesini sınırlandırmaktadır (Güçlü, 2000).

Doğal bitki örtüleri çayır ve mera otları ile saz, kamış veya suyu seven diğer bazı bitkilerden oluşmaktadır. Basit drenaj önlemleri alınması halinde yem bitkileri ve suya dayanıklı bazı ağaç türleri yetiştirilebilir. Bölgede Fethiye ilçe merkezinden başlayarak Çalış, Foça, Karagedik, Çiftlik, Kargı ve Yanıklar yerleşim alanlarının kıyıya yaklaşık 1 km olan mesafesine kadar bu topraklar yer alır. Bu toprakların bulunduğu alanlarda geniş bataklıklar mevcuttur.

II.5. Sosyo-Ekonomik Yapı

II.5.1. Nüfus

Fethiye-Göcek Özel Çevre Koruma Bölgesi sınırları içinde, Fethiye ilçesine bağlı on adet yerleşme birimi bulunmaktadır. Bu yerleşmeleri biri ilçe merkezi, üçü belediye, altısı da köy statüsündedir. **Tablo 5**'de yerleşmelerin idari yapıları ve 1985-2010 arası nüfus bilgileri verilmiştir.

Tablo 5. ÖÇKB'de yer alan yerleşmelerin idari yapıları ve 1985-2010 yılları arası nüfusları

Yerleşme	Statü	1985	1990	2000	2010
Fethiye	İlçe Merkezi	21.442	25.783	50.689	77.237
Ölüdeniz	Belde	-	-	5.600	4.451
Göcek	Belde	2.166	2.914	4.005	4.011
Çiftlik	Belde	-	1.022	2.005	2.649
Gökçeovacık	Köy	375	334	356	371
İnlice	Köy	718	737	695	833
Kargı	Köy	1.587	1.110	1.163	1.508
Kayaköy	Köy	521	584	1.524	656
Keçiler	Köy	189	205	204	191
Yanıklar	Köy	1.240	1.470	2.598	1.875
Toplam		28.238	34.159	68.839	93.782

Kaynak: TÜİK

ÖÇKB içinde bulunan on yerleşmede 2010 yılı itibariyle 93.782 kişi yaşamaktadır. Bu nüfus, bölgenin sürekli olarak yaşayan nüfustur. Fethiye ilçe merkezinin bu nüfus içindeki payı %82 olup bu pay 1985, 1990 ve 1995 yıllarında %75 dolayında olmuştur. Ölüdeniz ve Göcek, turizm faaliyetleri nedeniyle gelişen ve nüfusları oldukça artan önemli yerleşmelerdir.

Fethiye ilçesinde nüfus yoğunluğu km²'de 52 kişidir. Yıllık nüfus artış hızının binde 18,92 olduğu ilçe, Muğla'nın diğer ilçeleri ile karşılaştırıldığında en fazla nüfusa sahip olan ilçedir. İlçenin Muğla ili nüfusundaki payı % 21,5'tir. Fethiye, dışarıdan göç alan bir ilçedir. 2000 yılı nüfus sayımında 154 bin civarında olan ilçe nüfusu, 2008 yılında 181 bin civarına çıkarak önemli miktarda artmıştır.

II.5.2. Ekonomi

Tarım ve Hayvancılık

Fethiye ekonomisi turizmin yanında büyük ölçüde tarım ve hayvancılığa dayanmaktadır. İlçenin toplam tarım alanı 64.395 hektardır. Dinçer ve Özasan' a (DTP, 2004) göre Fethiye, ülkenin tarımsal üretimine katkısı açısından 872 ilçe içerisinde 4. sırada yer almaktadır. Tarımsal üretim içerisindeki payı % 1,2'dir.

İlçede özellikle sulanabilen tarım alanlarında iklimin ve toprak yapısının uygunluğu nedeniyle polikültür tarım yapılmaktadır.

Tablo 6. Fethiye ilçesinde arazi dağılımı

Arazi Türü	Alanı (ha)	Oranı (%)
Tarım Arazisi	64.395	21
Çayır-Mera	35.000	11
Orman	166.100	55
Ürün Getirmeyen	40.255	13
Toplam	305.750	100

Kaynak: Fethiye Tarım İlçe Müdürlüğü

64.395 hektar tarım alanının %40'ı kuru tarım alanıyken sulanabilen tarım alanı oranı %60'dır. İlçede 38.554 hektarlık sulu tarım alanının %43'ü devlet tarafından, %57'si ise halk tarafından sulanmaktadır.

İlçede tarım, ilçe ekonomisinde önemli bir paya sahiptir. İlçe nüfusunun %55'i tarımla uğraşmaktadır. Topraklı çiftçi hane sayısı 18.942, topraksız çiftçi hane sayısı 1700 olup toplam 20.642 çiftçi ailesi geçimini tarımdan sağlamaktadır.

İlçede 64.395 hektarlık tarım alanının 37.760 hektarı tarla arazisi, 7.000 hektarı açıkta sebze alanı, 2.418 hektarı örtü altı sebze tarımı, 3.020 hektarı meyvelik alan, 4.696 hektarı nadas alanı, 9.500 hektarı zeytinlik alan ve 0.7 hektarı süs bitkileri alanı olarak kullanılmaktadır.

Örtü altı yetiştiriciliğinde çiftçiler %80 seviyesinde yılda iki ürün almaktadır. Toplam (cam+plastik ve alçak tünel) sera alanı 24.355 dekadır.

İlçe Tarım Müdürlüğünden alınan bilgilere dayanarak örtü altı sebze tarımında domate, hıyar, patlıcan, kavun yer almakta, domates 300.000 ton üretim miktarıyla ilk sırada bulunmaktadır. Örtü altı sebze tarımından 346.000.000 TL toplam gayri safi hasıla elde edilmektedir.

İlçede açıkta sebze tarımında domates, kabun, karpuz ve diğer sebzeler yer almakta, domates 80.000 ton üretim miktarıyla burada da ilk sırada bulunmaktadır. Açıkta sebze tarımından 109.000.000 TL toplam gayri safi hasıla elde edilmektedir.

İlçede pamuk, tütün, şeker pancarı, anason, susam, yer fıstığı ve patates gibi sanayi bitkileri yetiştiriciliği de yapılmaktadır. Ancak arazilerin makineli tarıma müsai olmayacak kadar küçük ve parçalı olması, tarımla geçinen nüfusun fazla olması ve üretim girdilerinin artması vb. nedenlerden dolayı son yıllarda başta pamuk olmak üzere bu sanayi bitkilerinin ekim alanlarında azalmalar olmuştur. Çiftçiler yem bitkilerine ve meyveciliğe doğru yönelmiştir. Pamuk üretimi daha ziyade Eşen Çayı kıyı şeridinde yapılmaktadır. Tütün üretimi ise kurum tarım alanlarında yapılmaktadır. Bu ürünlerin yanında da yoğun olarak buğday, arpa, nohut, fasulye ve benzeri tarımsal ürün üretimi de yapılmaktadır.

İlçede tarla bitkilerinde buğday 221.000 dekarlık alanda 82.875 ton ürün ile en çok ürün alınan bitki niteliğini taşımaktadır. Şeker pancarı ve mısır (silaj) en çok verim alınan tarla bitkileridir.

İlçede zeytin, nar, ceviz, kiraz, badem ve narenciye tarımı da yapılmaktadır. Son yıllarda özellikle sahil köylerinde nar ve zeytin yetiştiriciliğinde önemli bir artış görülmüştür. Narenciye üretimi Özel Çevre Koruma Bölgesi'ndeki Kargı, Yanıklar ve Çiftlik yerleşmelerinde yaygın durumdadır. İlçede hakim olan zeytin yetiştiriciliği daha çok yağlık olan Gemlik çeşidi üzerinde yoğunlaşmaktadır. Ancak son yıllarda Gemlik çeşidine alternatif olarak yine yağlık bir çeşit olan Ayvalık ön plana çıkmıştır. Hem sofralık hem de yağ kalitesi olarak en yüksek değere sahip olan Ayvalık çeşidi zeytin yetiştiriciliğine talep artmaktadır.

İlçede büyükbaş, küçükbaş, kanatlı ve binek hayvan varlığının tamamı kayıt altına alınmıştır. **Tablo 7**'de ilçenin hayvan varlığı verilmiştir.

Tablo 7. Fethiye ilçesi hayvan varlığı

Hayvan Varlığı	Tür	Kültür	Melez	Yerli	Toplam
Büyükbaş	Sığır	13.300	7.490	1.810	22.600
	Manda	-	-	-	-
	Diğer	-	-	-	-
Küçükbaş	Koyun	565	38.400	10.000	48.965
	Keçi	100	-	19.900	20.000
Kanatlı	Tavuk	40.000	-	90.500	130.500
	Hindi	500	-	1.950	2.450
	Ördek	-	-	750	750
	Kaz	-	-	190	190
Binek	At	50	-	780	830
	Eşek	-	-	870	870
	Katır	-	-	830	830
	Deve	-	-	10	10

Kaynak: Fethiye Tarım İlçe Müdürlüğü

Turizm

Fethiye-Göcek bölgesi, doğal, kültürel ve yapısal turistik arz kaynakları açısından oldukça zengin bir bölgedir. Ölüdeniz-Kıdrak Tabiat Parkı, Katrancı, Küçükkargı, Değirmenbaşı ve Babadağ doğal turistik arz kaynakları, Likya dönemine ait antik kentler kültürel turistik arz kaynakları, konaklama işletmeleri, seyahat acentaları, restoran işletmeleri ve turizm sektörüne destek hizmeti sunan işletmeler de yapısal arz kaynakları olarak öne çıkmaktadır.

Fethiye’de 68 adet turizm işletme belgeli tesis ve 37 adet turizm yatırım belgeli tesis yer almaktadır. İlçedeki toplam tesislerin oda sayısı 9.216, yatak kapasitesi ise 20.201’dir. Fethiye’deki tesislere 2007 yılında 224.088 yabancı ve 89.158 olmak üzere toplam 313.246 turist gelmiştir. Tesislere giriş yapan turistlerin %72’sini yabancı turistler oluşturmaktadır. Yabancı turist sayıları bakımından Fethiye’nin il içerisindeki payı %16-20 arasında, yerli turist sayıları bakımında ise %14-15 arasında değişmektedir.

Turistlerin ilçedeki ortalama kalış süresi 4,8 gündür. Doluluk oranı %60 civarındadır. Fethiye, doluluk oranında Muğla ortalamasının üzerinde yer almaktadır.

Türkiye’nin turizm talebine ilişkin istatistikler sınır kapılarından giriş kayıtlarına göre tutulmaktadır. Bu bağlamda, Fethiye’ye yıllık gelen turist sayısına ilişkin tam ve doğru rakama ulaşmak mümkün değildir. İlçenin tek deniz yolu ile sınır giriş kapısı Fethiye Limanı’dır. Ancak, ilçeye gelen turistlerin çoğunluğu havayolu ile gelmekte ve girişte Dalaman Havalimanı’nı kullanmaktadır.

Dalaman Havaalanı’na gelen turist sayısı 2000 ile 2010 arasında hızlı bir şekilde artmış, sadece 2006 yılında, 2005 yılına göre bir azalış göstermiştir. 2007 ve 2008 yıllarında oldukça

hızlı bir artış görülmüştür. Fethiye Limanı'nda da benzer bir durum söz konusudur. 2000 yılında Fethiye'ye yaklaşık 3.500 turist deniz yolu ile gelmişken, 2010 yılında bu sayı 20.000'e ulaşmıştır.

Fethiye ilçesine gelen yabancıların milliyetine bakıldığında İngilizler ilk sırada yer almakta iken, geçmiş yıllara göre Alman turlerinin tercihinde önemli bir azalma görülmektedir.

Sanayi

İlçe ekonomisi genellikle tarım ve turizme dayandığından ilçede önemli bir sanayi kuruluşu bulunmamaktadır. İlçede imalatçı konumunda olan alabalık üretim işletmeleri, zeytinyağı işletmeleri, mermer işletmeleri, çırçır fabrikası, beton-kireç işletmeleri, süt ve süt ürünleri işletmeleri, unlu gıda mamulleri işletmeleri, güneş enerji tesis işletmeleri gibi küçük çaplı aile işletmeleri vardır.

Küçük sanayi siteleri, küçük ve orta ölçekli sanayici ve sanat erbabının altyapısı mevcut, eğitim ve sosyal tesisleri bulunan sağlıklı işyerlerinde çalışmalarını temin etmek üzere Sanayi ve Ticaret Bakanlığının kredi desteği ile veya doğrudan müteşebbislerin öz kaynaklarıyla yapılmaktadır.

Sanayi Sicil Belgesi' ne sahip sanayi tesislerinin önemli bir kısmı (yüzde 32 pay ile) madencilik tesisleridir. Bunu ilçede her geçen güne oranla artan inşaat sektörü izlemektedir. İmalat işletmelerinde toplam 1277 kişi istihdam edilmektedir.

Fethiye' de inşaat sektörünün özellikle şehrin büyüklüğü ile kıyaslandığında dinamik bir yapıya sahip olduğu söylenebilir. Şehrin yapılaşmasında son yıllarda bir ivme gözlenmektedir. Fethiye Belediyesi tarafından 2006 yılında 615, 2007 yılında 342, 2008 yılında ise 269 adet inşaat ruhsatı verilmiştir (Fethiye Belediyesi İmar ve Şehircilik Müdürlüğü).

Türkiye'de yabancıların en fazla mülk edindiği iller sıralamasında Muğla ikinci sıradadır. Muğla'da satılan toplam mülk sayısı 10.557 adettir. Burada istatistikler verilmemekle birlikte Muğla ili sınırları içinde yabancıların en fazla mülk aldığı ilçe Fethiye'dir. Mülk edinim sürecinde 2004 ve 2006 yıllarında bir önceki yıla göre çok ciddi artış hızına ulaşılmış, 2005 ve 2007 yıllarında ciddi düzeyde düşüşler yaşanmıştır.

II.6. Arazi Kullanım Durumu

Fethiye-Göcek Özel Çevre Koruma Bölgesi karasal alanı 46895 hektar olup arazi kullanım durumu **Tablo 8**'de verilmiştir.

Tablo 8. Fethiye-Göcek ÖÇKB mevcut arazi kullanım durumu

Kullanım	Alan (ha)	%
Orman	24803.0	52.9
Frigana	10305.1	22.0
Maki	2587.7	5.5
Sazlık-Bataklık	280.3	0.6
Kumul	130.5	0.3
Zeytinlik	419.2	0.9
Kayalık	975.8	2.1
Tarım	2490.8	5.3
Sera	1918.6	4.1
Yerleşim	2743.7	5.9
Göl	240.2	0.5
Toplam	46895.1	100.0

Orman alanları, ÖÇKB karasal alanının yaklaşık %53'ünü kaplamakta olup çok büyük bölümü kızılçamdan oluşmaktadır. Ormanlık alan içinde az da olsa bataklık turba ormanları, karışık çam ormanları, sedir ormanları ve plantasyon alanları da bulunmaktadır. Ormanlık alanların tahribatı sonucu ortaya çıkan frigana alanları, ormanlardan sonra en fazla alan kaplayan kullanımdır. Bu alanlar, ÖÇKB geneline yayılmış durumdadır. Makilik alanlar büyük açıdan sınırlı kalmakla birlikte Göcek kuzeyinde ve ÖÇKB'nin güneydoğusunda Belen Dağı civarında geniş alanlar kaplamaktadırlar. Kayalık alanlar Babadağ civarında ve kıyı şeridinde görülürken, sazlık-bataklık alanları önemli bölümü Baldınaz ve Kocagöl çevresinde bulunmaktadır. Kıyı şeridinde sınırları alanlarda kumullar da bulunmaktadır. Tarım alanları tüm alanın %5,3'ünü kaplarken, sera alanları %4,1'ini, yerleşim alanları ise %5,9'unu kaplamaktadır. Alanda bulunan göllerin toplam büyüklüğü ise 240,2 hektar kadardır.

III. BİYOLOJİK ÇEŞİTLİLİK

Fethiye-Göcek Özel Çevre Koruma Bölgesi Karasal Biyolojik Çeşitliliğin Tespiti Projesi kapsamında araştırmalar, bölge için oluşturulan 5 km x 5 km =25 km² büyüklüğündeki karelerde yapılmıştır. **Şekil 18**'de proje kapsamında araştırmalara altlık oluşturan kareleme haritası görülmektedir.

Şekil 18. ÖÇKB kareleme haritası

Fethiye-Göcek ÖÇKB'de yapılan biyolojik çalışmalardan elde edilen bulgular tablolar şeklinde verilmiştir. Bu tablolarda kısaltmalar, semboller ve kaynaklar **Tablo 9**'da sunulmuştur.

Tablo 9. Bulgulara ait hazırlanan tablolarda kullanılan kısaltmalar

KISALTMALAR DİZİNİ	
BERN SÖZLEŞMESİ (flora ve fauna türleri için)	
Ek 1: Kesinlikle Korunması Gereken Bitki Türleri	
Ek 2: Kesinlikle Korunması Gereken Hayvan Türleri	
Ek 3: Korunması Gereken Hayvan Türleri	
IUCN (Uluslararası Doğayı Koruma Birliği) Tehlike Altındaki Kırmızı Liste Türleri (fauna türleri için)	
2010 (sürüm 3.1)	2009 (sürüm 2.0)
EX: Yok olmuş	EX: Yok olmuş
EW: Doğada Yok olmuş	EW: Doğada Yok olmuş
CR: Kritik Derecede Tehlike Altında	CR: Kritik Derecede Tehlike Altında
EN: Tehlike Altında	EN: Tehlike Altında
VU: Hassas, Tehlike Altına Girebilir	VU: Hassas, Tehlike Altına Girebilir
LR: Düşük Riskli	NT: Tehlikeye Yakın
cd: korumaya bağımlı	LC: En az ilgi gösterilen en az riskli
nt: tehlikeye yakın	DD: Veri Eksik
lc: en az riskli	NE: Değerlendirilmemiş
DD: Veri Eksik	
NE: Değerlendirilmemiş	
CITES (Nesli Tükenmekte Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası Ticaretine İlişkin Sözleşme) (flora ve fauna türleri için)	
Ek 1: Bu türlerin nesli tehlike altındadır ve ticaretleri yasaktır	
Ek 2: Türlerin nesilleri mutlak olarak tükenme tehlikesiyle karşı karşıya olmamakla birlikte, nesillerinin devamıyla bağdaşmayan kullanımlarını	
Ek 3: taraflardan herhangi birinin aşırı kullanımını önlemek veya kısıtlamak amacıyla kendi yetki alanında düzenlemeye tabi tutulan ve	
ULUSAL AVLANMA DURUMU (Merkez Av Komisyonu Kararları, 2009-2010) (fauna türleri için)	
Ek 1: T.C. Çevre ve Orman Bakanlığı tarafından korunan yabani türler	
Ek 2: Merkez Av Komisyonu tarafından korunan av hayvanları	
Ek 3: Merkez Av Komisyonu tarafından belirli dönemlerde avlanmasına izin verilen av hayvanları	
ULUSAL TEHLİKE KATEGORİLERİ (kuş türleri için)	
A.1.2. Türkiye'de yabani yaşamda nesli tükenme tehlikesi had safhada olan üreyen türler (CR)	
A.2. Türkiye'de yabani yaşamda nesli tükenme tehlikesi olan üreyen türler (EN)	
A.3. Türkiye'de yabani yaşamda hassas olan üreyen türler= (VU)	
A.3.1. Türkiye'de yabani yaşamda hassas olan ve gözlemlenilen bölgede sayıları azalan üreyen türler= (D: Declining)	
A.4. Türkiye'de günümüzde Tehlike Altında olmayan ama yakın gelecekte tehlike altına girebilecek üreyen kuşlar = (NT: Near Threatened)	
A.5. Türkiye'de En düşük düzeyde tehlike altında olan üreyen kuşlar = (LC: Least Concern)	
A.6. Türkiye'de veri eksikliği olan üreyen kuşlar = (DD: Data Deficient)	
A.7. Türkiye'de değerlendirilmemiş üreyen kuşlar = (NE: Not Evaluated)	
B.1.2. Türkiye'de yabani yaşamda nesli tükenme tehlikesi had safhada olan üremeyen türler	
B.2. Türkiye'de yabani yaşamda nesli tükenme tehlikesi olan üremeyen türler=(EN)	
B.3. Türkiye'de yabani yaşamda hassas olan üremeyen türler = (VU)	
B.3.1. Türkiye'de yabani yaşamda hassas olan ve gözlemlenilen bölgede sayıları azalan üremeyen türler = (D: Declining)	
B.4. Türkiye'de günümüzde Tehlike Altında olmayan ama yakın gelecekte tehlike altına girebilecek üremeyen kuşlar= (NT: Near Threatened)	
B.5. Türkiye'de En düşük düzeyde tehlike altında olan üremeyen kuşlar = (LC: Least Concern)	
B.6. Türkiye'de veri eksikliği olan üremeyen kuşlar = (DD: Data Deficient)	
B.7. Türkiye'de değerlendirilmemiş üremeyen kuşlar = (NE: Not Evaluated)	
TÜRKİYE İÇİN STATÜLERİ (kuş türleri için)	
<i>(Kızıroğlu, İ., 2009. Türkiye Kuşları-Cep Kitabı (The Pocket Book for Birds of Türkiye, ISBN: 975-7460-01-X, Ankara Matbaası, Ankara, 564 s.)</i>	
KZ : Kış Ziyaretçisi , Kış aylarını bölgede geçiren türler	
G : Göçmen , İlkbahar yaz aylarında üredikten sonra bölgeden göç eden türler	
Y : Yerli , yılboyunca gözlenen türler	
T : Transit Göçmen : Bölgede sadece göç döneminde ve çok kısa bir süre gözlenen türler	
V : Vagrant : Bölgede nadir, rastlantısal olarak bulunan (başboş=gezgin) türler	

III.1. Bitki Birlikleri

1. Materyal ve Metot

Fethiye-Göcek Özel Çevre Koruma Bölgesi vejetasyonu 2010, 2011 ve 2012 yıllarında yapılan 8 arazi çalışması ile ortaya konulmuştur. Vejetasyon çalışmasına temel teşkil eden örnek parsellerin büyüklüğü minimal alan “en küçük alan” esasına göre tespit edilmiş olup örnek parsellerin büyüklüğü orman vejetasyonu için 1000 metrekare, maki vejetasyonu için 400 metrekare, frigana vejetasyonu için 200 metrekare ve bataklık ve halofitik vejetasyon için 100 metrekare olarak alınmıştır. Alınan örnek parsellerin tablolarının oluşturulması ve sintaksonların analizi Braun Blanquet’in modifiye edilmiş metoduna göre yapılmıştır (Barkman et al., 1964). Alandan tespit edilen bitki birlikleri ve bu birliklerin bağlı oldukları üst sintaksonlar bölgede daha önce yapılan çalışmalar dikkate alınarak değerlendirilmiştir (Vural, Duman et al., 1995; Quezel, 1973; Quezel et al., 1980). Tespit edilen bitki birliklerinin isimlendirilmesi ICPN (International Code of Phytosociological Nomenclature, 3rd edition)’e göre yapılmıştır (Weber ve ark, 2000).

Vejetasyon çalışması için Fethiye-Göcek Özel Çevre Koruma Bölgesi sınırları içinden 32 örnek alan çalışması yapılmıştır. Çalışma sonucunda alanda 4 farklı vejetasyon tipi tespit edilmiştir. Bu vejetasyonlar; orman, maki, frigana ve bataklık vejetasyonudur. Vejetasyon tablolarının analizlerinin yapıldığı örnek parsellerle ilgili kullanılan simgelere ilişkin açıklamalar aşağıdaki tabloda verilmiştir.

Tablo 10. Vejetasyon analizi tablolarında kullanılan örnek parsel sembollerinin açıklamaları

Sembol	Sembol	Açıklama
Örtüş ve Bolluk	+	Örtüşü % 1’den az, 2-5 küçük birey
	1	Örtüşü %5’den az 6-50 küçük veya 1-5 büyük birey
	1m	Örtüşü %5’den az 50’den çok küçük birey
	2a	Örtüşü %5-12.4 arası
	2b	Örtüşü %12.5-25 arası
	3	Örtüşü %26-50 arası
	4	Örtüşü %51-75 arası
	5	Örtüşü %76-100 arası
Bulunma sınıfı	I	Türün örnek parsellerde bulunma yüzdesi: %1-20
	II	Türün örnek parsellerde bulunma yüzdesi: %20-40
	III	Türün örnek parsellerde bulunma yüzdesi: %40-60
	IV	Türün örnek parsellerde bulunma yüzdesi: %60-80
	V	Türün örnek parsellerde bulunma yüzdesi: %80-100

2. Bulgular

Fethiye-Göcek Özel Çevre Koruma Bölgesi Akdeniz ikliminin etkisi altında olduğu için özellikle orman vejetasyonu çok iyi gelişmiştir. Orman vejetasyonunun tahrip edildiği alanlarda ise maki ve frigana vejetasyonu da iyi durumdadır. Orman vejetasyonunu oluşturan kızılçam ve günlük ormanları klimax safhadadır. Kalker ana kayalar üzerinde gelişen maki vejetasyonu da klimaks safhada olmasa da subkilimaks safhadadır. Ayrıca gerek serpantin, gerekse de kalker ana kaya üzerinde gelişen frigana toplulukları oldukça sağlıklı olup geniş alanlar kaplamaktadırlar. Ancak bu alanlar son yıllarda ağaçlandırılmaya başlanmıştır. Kocagöl, Baldırnaz Gölü ve Akgöl kıyısı ile çevrelerindeki sulak ve bataklık alanlarda bataklık vejetasyonu da oldukça iyi temsil edilmektedir.

Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde yapılan vejetasyon çalışmaları sonucunda alandan 6 farklı bitki birliği tespit edilmiştir. Tespit edilen bitki birlikleri ve bu birliklerin bağlı oldukları üst sintaksonlar şöyledir.

Orman Vejetasyonu

1. *Periploco graecae-Liquidambaretum orientalis* birliği

Sınıf: *Alno-Populetea* Knapp. 1959

Ordo: *Platanetalia orientalis* Knapp. 1959

Alyans: *Platanion orientalis* Karpeti et Karpeti 1961

Birlik: *Periploco graecae-Liquidambaretum orientalis* Vural, Duman 1995. **(Tablo 11)**

Tablo 11. *Periploco graecae-Liquidambaretum orientalis* Vural, Duman 1995

Örnek Parsel No	1	2	3	4	Bulunma Sınıfı
Alan (m ²)	1000	1000	1000	1000	
Yükseklik	5	5	15	12	
Yön	-	-	-	-	
Eğim °	-	-	-	-	
Genel Örtüş (%)	100	100	100	100	
Ağaç Örtüş (%)	100	100	100	100	
Ağaç boyu (m)	10-15	10-15	10-15	10-15	
Çalı Örtüş (%)	10	10	10	10	
Çalı boyu (m)	1-3	0.5-1	2-3	1-3	
Ot Örtüş (%)	60	70	80	80	
Ot boyu (cm)	5-80	5-80	5-80	5-80	
Anakaya	-	-	-	-	
Birliğin karakteristik türleri					
<i>Liquidambar orientalis</i>	5	5	5	5	V
<i>Periploca graeca</i> var. <i>graeca</i>	1m	1	2a	2b	V
<i>Oenanthe pimpinelloides</i>	3	3	3	3	V
<i>Alnus orientalis</i>	1	1	1	1	V
<i>Platanion orientalis</i> Alyansı ve <i>Platanetalia orientalis</i> ordosunun karakteristik türleri					
<i>Vitex agnus-castus</i>	1	1	1	1	V
<i>Nerium oleander</i>	1	1	1		V
<i>Platanus orientalis</i>	1	1	1	1	VI

Alno-Populetea'nın karakteristik türleri					
<i>Brachypodium sylvaticum</i>	2a	2b	3	2a	V
<i>Carex pendula</i>	1	1m	2a	1	V
<i>Vitis sylvestris</i>	1	l	1		III
Diğer türler					
<i>Hedera helix</i>	1	1	1	1	V
<i>Rumex sanguineus</i>	1	1	1	1	V
<i>Smilax excelsa</i>	1	1		1	IV
<i>Equisetum telmateia</i>	1	l	1		III
<i>Iris pseudacorus</i>	1	1	1		III
<i>Ranunculus constantinopoitanus</i>		1	1	1	III
<i>Rubus sanctus</i>		1	1	1	III
<i>Ruscus aculeatus</i>	1	l	1		III
<i>Carex remota</i>		1	+	1	III
<i>Ficus carica</i>		+	1	l	III
<i>Galium aparine</i>		1	1	l	III
<i>Samolus velerandi</i>	1		l	1	III
<i>Carex muricata</i>	+	l	1		III
<i>Poa trivialis</i>			1	1	III
<i>Polygonum salicifolium</i>		1	1	1	III
<i>CrucianLycopus europeus</i>	1	l		1	III
<i>Prunella vulgaris</i>		1	1	l	III
<i>Fraxinus angustifolius</i>	1	1	1		III
<i>Crataegus microphylla</i>		1		1	II
<i>Carex distans</i>			1	1	II
<i>Berula erecta</i>		1	l		II
<i>Ophioglossum vulgare</i>	1			1	II
<i>Juncus heldreichianus</i>		1		l	II
<i>Adiantum capillus-veneris</i>		1	l		II
<i>Galium debile</i>		1		1	II
<i>Veronica scordica</i>	1	1			II
<i>Potentilla reptans</i>	1	1			II
<i>Tamus communis</i>	1			1	II
<i>Bellis perennis</i>		1	l		II
<i>Aetheorhiza bulbosa</i> subsp.		1		1	II
<i>microcephala</i>					
<i>Lapsana communis</i>	1	1			II

Periploco graecae-Liquidambaretum orientalis birliği, Fethiye-Göcek Özel Çevre Koruma Bölgesi içinde sınırlı alanlarda temsil edilmektedir. Alanda en iyi temsil edildiği yerler Günlüklü ve İnlince çevresidir. Her iki alanda da bu ormanlar hem habitat uygunluğu hem de floristik kompozisyon açısından klimax safhadadır. Bununla birlikte ÖÇKB sınırları içinde hemen hemen tüm dere boylarında yayılış göstermektedir. Bu ormanların habitatı son derece hassastır. Bu ormanlar taban suyu seviyesi yüksek, organik madde bakımından zengin, asitli, düz alüvyal alanları tercih ederler ve habitatlarda %100 örtüş oluştururlar. Aynı zamanda bu habitatlar tarım yapmaya da son derece elverişlidir. Bu nedenle bu ormanlar sürekli baskı altında kalmış ancak koruma önlemleri alındıktan sonra sınırlı alanlarda korunabilmiştir. Ülkemiz için endemik olan bu birlik fitososyolojik olarak *Alno-Populetea* sınıfına, *Platanetalia orientalis* ordosuna ve *Platanion orientalis* alyansına bağlanır. Bu birlik alan içinde Günlüklü koyunda ve İnlince güneydoğusunda güzel topluluklar oluşturur. Genel örtüşün %100'ü

bulduğu bu habitatlarda yüzey suyu sürekli mevcut ve taban suyu da oldukça yüksektir. Bu habitatlar için en büyük tehdit taban suyunun düşmesi ve yüzey su akışının engellenmesidir.

Resim 10. *Periploco graecae-Liquidambaretum orientalis* birliđi

2. *Aetheorhizo bulbosae-Pinetum brutiae* birliđi

Sınıf: *Quercetea ilicis* Br.-Bl. 1947

Ordo: *Quercetalia ilicis* Br.-Bl. 1936 em. Rivas Martinez 1975

Alyans: *Oleo-Ceratonion* Br.-Bl.1936

Birlik: *Aetheorhizo bulbosae-Pinetum brutiae* Vural, Duman 1995. **(Tablo 12)**

Tablo 12. *Aetheorhizo bulbosae-Pinetum brutiae* Vural, Duman 1995

Örnek Parsel No	5	6	7	8	9	10	11	12	13	14	Bulunma Sınıfı	
Alan (m ²)	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000		
Yükseklik	290	180	40	90	120	20	350	90	90	250		
Yön	D	K	K	G	D	B	B	D	B	D		
Eğim °	30	90	20	15	40	30	20	10	30	20		
Genel Örtüş (%)	90	90	100	95	100	99	90	95	100	100		
Ağaç Örtüş (%)	60	90	100	90	90	80	90	90	90	60		
Ağaç Boyu (m)	6-10	4-8	10-15	5-8	5-8	5-8	8-10	5-10	5-8	3-8		
Çalı Örtüş (%)	80	80	40	40	80	80	30	60	60	90		
Çalı Boyu (m)	1-3	1-3	1-3	1-3	1-3	1-3	1-3	1-3	1-3	1-3		
Ot Örtüş (%)	30	20	70	80	30	10	20	20	30	10		
Ot Boyu (cm)	5-80	5-80	5-80	5-60	5-60	5-60	5-60	5-60	5-60	5-60		
Anakaya	Serpantin	Serpantin	Kalker	Serpantin	Serpantin	Serpantin	Kalker	Kalker	Serpantin	Serpantin		
Birliğin karakteristik türleri												
<i>Pinus brutia</i>	4	5	5	5	5	5	5	5	5	4	V	
<i>Aetheorhiza bulbosa</i> subsp. <i>microcephala</i>	1	1	1	1	1	1	1	1	1	1	V	
<i>Stipa bromoides</i>	1	1	1	1	1	1	1	1	1	1	V	
<i>Gagea graeca</i>	1	1	1	1	1	1	1	1		1	V	
<i>Satureja thymbra</i>	1	1	1	1m	1	1	2a	1	1	1m	V	
<i>Verbascum dalamanicum</i>	1	1		1			1			1	II	
<i>Sideritis leptoclada</i>		1		1	1	1					II	
<i>Eryngium thoriolum</i>		1		1					1	1	II	
<i>Silene tunicoides</i>	1			1	1					1	II	
<i>Scaligeria napiformis</i>		1	1				1			1	II	
Olea-Ceratonion alyansının karakteristik türleri												
<i>Ceratonia siliqua</i>	2a	2b	2b	2a	1	2a	2a	2b	1	1	V	
<i>Myrtus communis</i>	1	2a	1	2a	1	1	1	1	1	1	V	

<i>Clematis cirrhosa</i>	1		1	1	1	1	1	1	1	1	
<i>Daphne gnoides</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Olea europaea</i> var. <i>sylvestris</i>	2b	1	1	1	1	1	1	1	1	1	V
<i>Piptatherum coerulescens</i>	1	1m	1	1	1m	1	1	1	1	1	V
Quercetalia ilicis ordosunun karakteristik türleri											
<i>Euphorbia charicias</i> subsp. <i>wulfenii</i>	1	1	1	1	1	1	1	1	1m	1m	V
<i>Phillyrea latifolia</i>	2a	2a	2b	2b	2b	2a	2b	2a	2a	2a	V
<i>Quercus coccifera</i>	2a	2a	2b	2a	2a	2a	2b	2b	2a	2a	V
<i>Quercus infectoria</i>	2b	2b	1	1	2a	2b	2a	1	1	1	V
<i>Arbutus andrachne</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Melisa officinalis</i>	1	1	1	1	1	1	1	1	1	1	
<i>Ruscus aculeatus</i>	1	1	1	1	1	1	1	1	1	1	V
Quercetea ilicis sınıfının karakteristik türleri											
<i>Pistacia terebinthus</i> subsp. <i>palaestina</i>	1	1	1	2a	1	1	1	1	1	1	V
<i>Styrax officinalis</i>	1	1	2b	2a	2a	1	2b	2b	2a	1	V
<i>Arisarum vulgare</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Asparagus acutifolius</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Smilax aspera</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Geranium purpureum</i>	1	1	1	1	1	1	1	1	1	1	V
Cisto-Micromerietea sınıfının karakteristik türleri											
<i>Urginea maritima</i>	1m	1	1	1	1	1	1	1	1	1	V
<i>Genista acanthoclada</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Melica minuta</i>	1	1	1	1		1	1	1	1		1V
<i>Erica manupuliflora</i>	2a	1	1		1		1		1	1	IV
<i>Lavandula stoechas</i>	1		1	1		1		1	1	1	IV

subsp. <i>stoechas</i>											
<i>Hyparhenia hirta</i>	1	1	1	1	1		1	1	1		IV
<i>Sarcopoterium spinosum</i>		1	1	1		1	1		1	1	IV
<i>Calicotome villosa</i>	1		1	1	1	1		1		1	IV
<i>Cistus creticus</i>	1	1	1		1		1		1		IV
<i>Cistus salviifolius</i>	1	1	1	1	1		1	1			IV
<i>Teucrium divaricatum</i> subsp. <i>divaricatum</i>	1	1	1		1m	1		1	1	1	IV
<i>Fumana arabica</i>	1	1		1	1		1	1	1	1	IV
<i>Micromeria myrtifolia</i>	1	1	1	1		1		1	1	1	IV
Diğer türler											
<i>Asphodelus aestivus</i>	2a	1	2b	1	2a	2a	2a	1	1	1	V
<i>Bellis annua</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Quercus aucheri</i>	1	1	1	1	1	1	1		1	1	V
<i>Phaganalon graecum</i>	1	1	1	1	1	1	1	1		1	V
<i>Origanum onites</i>	1	1	1	1		1	1	1	1	1	V
<i>Dactylis glomerata</i>	1	1	1	1	1		1	1	1	1	V
<i>Bromus sterilis</i>	1	1	1	1		1	1	1	1	1	V
<i>Trachynia distachya</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Linum trigynum</i>	1	1	1	1	1	1	1	1	1	1	V
<i>Hymenocarpus circinnatus</i>	1	+	1	1	1	1	1	1	1	1	V
<i>Briza minima</i>	1	1	1	1		1	1	1	1	1	V
<i>Trifolium stellatum</i>	1	1	1	1	1	1	1	1		1	V
<i>Plantago lagopus</i>	+	1	1		1	1	1		1	1	IV
<i>Crepis sancta</i>		1	1	1	1		1	1	1	1	IV
<i>Hyoseris scabra</i>		1	1	1	1	1	1	1	1	1	IV
<i>Crucianella angustifolia</i>	1		1	1		1	1	1	1	1	IV
<i>Cynosurus echinatus</i>	1	1		1	1	1	1		1	1	IV
<i>Crepis zacintha</i>		1	1	1	1	1		1		1	IV
<i>Phleum subulatum</i> subsp. <i>ciliatum</i>	1	1		1			1	1	1		III
<i>Tragopogon longirostris</i> var. <i>longirostris</i>		1	1		1	1	1			1	III

<i>Trifolium campestre</i>	1	1		1		1	1		1		III
<i>Medicago minima</i>		1	1	1		1		1	1		III
<i>Medicago radiata</i>	1	1				1	1	1		1	III
<i>Salvia viridis</i>		1	1	1	1		1	1			III
<i>Trifolium angustifolium</i> <i>var. angustifolium</i>	1	1			1	1		1		1	III
<i>Trifolium spumosum</i>	1	1		1		1	1	1			III
<i>Ceterach officinarum</i>	1			1		1	1		1	1	III
<i>Muscari comosum</i>		1	1		1			1	1	1	III
<i>Euphorbia falcata</i> <i>subsp. macrostegia</i>		1		1		1	1		1	1	III
<i>Geranium lucidum</i>	1	1		1				1	1	1	III
<i>Anthemis chia</i>	1	1			1		1		1	1	III
<i>Inula heterolepis</i>	1		1	1	1		1		1		III
<i>Sideritis albiflora</i>		1	1		1		1		1	1	III
<i>Rhagadiolus stellatus</i>		1	1			1	1		1	1	III
<i>Valantia hispida</i>	1	1			1		1		1	1	III
<i>Blackstonia perfolata</i> <i>subsp. perfoliata</i>	1	1		1		1			1	1	III
<i>Lapsana communis</i>	1		1							1	III
<i>Eryngium falcatum</i>		1	1	1		1		1	1		III
<i>Arum italicum</i>		1	1			1		1	1	1	III
<i>Ajuga orientalis</i>	1	1		1		1		1	1		III
<i>Ajuga chamaepitys</i>	1		1			1				1	II
<i>Sideritis curvidens</i>		1		1		1			1		II
<i>Mercurialis annua</i>	1				1				1	1	II
<i>Atropa belladonna</i>		1		1	1				1		II
<i>Vulpia ciliata</i>		1		1			1		1		II
<i>Cyclamen graecum</i>	1				1		1			1	II

<i>Smilax excelsa</i>			1	1			1		1		II
<i>Onosma frutescens</i>		1			1		1		1	1	II
<i>Scilla autumnalis</i>			1	1			1		1		II
<i>Teucrium polium</i>		1			1		1		1	1	II
<i>Ptilostemon chamaepeuce</i>		1			2b		1			1	II
<i>Inula heterolepis</i>	1				2a	1		1			II
<i>Lagoecia cuminoides</i>		1		1					1	1	II

Fethiye-Göcek Özel Çevre Koruma Bölgesi'nin hakim vejetasyonunu kızılçam (*Pinus brutia*) ormanları oluşturur. Bu ormanlar hem kalker ana kayaya sahip alanlarda hem de serpantin ana kayaya sahip alanlarda oldukça iyi gelişim gösterir. Ana kayaya bağlı olarak floristik kompozisyon az da olsa değişmektedir. Ancak florada görülen bu değişim sintaksonomik sınıflandırmayı değiştirmemektedir. Alanda kalker ana kaya üzerinde gelişen kızılçam ormanları, Fethiye'nin güney ve doğusunda yer alan Belen Dağı, Karadağ, Geymene Dağı, Elmalıdağ, Mendos ve Babadağ batı sırtları, Karınca Dağ, Kapıdağ, Domuz Adası, Tersane Adası, Belenkirse, Ekincik Tepe ve Otlutaş Dağı çevrelerinde; serpantin ana kaya üzerinde gelişen kızılçam ormanları da İnlince doğusundan başlayarak Fethiye'nin kuzeyine kadar ÖÇKB içindeki tüm alanları içine alır. Kızılçam ormanlarının ait olduğu bu birlik *Aetheorhizo bulbosae-Pinetum brutiae* birliği altında toplanmıştır. Bu birlik çalışma alanında çok geniş yayılış göstermekte ve güzel topluluklar oluşturmaktadır. Bu birlik daha önce Köyceğiz-Dalyan Özel Çevre Koruma Bölgesi'nden de tespit edilmiştir. Birliğin floristik kompozisyonu zengindir. Birlik içinde *Verbascum dalamanicum*, *Eryngium thorifolium*, *Silene tunicoides*, *Sideritis leptoclada* gibi nadir türler de yayılış göstermektedir. Ülkemiz için endemik olan bu birlik fitosoyolojik olarak *Quercetea ilicis* sınıfına, *Quercetalia ilicis* ordosuna ve *Oleo-Ceratonion* alyansına bağlanır. Ancak birlik içinde *Cisto-Micromerietea* sınıfının karakter türleri de azımsanmayacak kadar fazladır. Bu birlik, alan içinde hem kalker kaya hem de serpantin ana kayalar üzerinde yayılış göstermektedir. Her iki ana kaya üzerinde gelişebilen bu birliğin floristik kompozisyonu oldukça zengindir. Birliğin genel örtüşü %90-100 arasında değişmektedir. Birliği oluşturan ağaç formundaki bitkilerin örtüşü %70-100 arasında, çalı formundaki bitkilerin örtüşü %40-90 ve otsu türlerin örtüşü ise %10-80 arasında değişmektedir.

Resim 11. *Aetheorhizo bulbosae-Pinetum brutiae* birliği

Maki Vejetasyonu

3. *Quercus aucheri-Oleetum europaeae* birliđi

Sınıf: *Quercetea ilicis* Br.-Bl. 1947

Ordo: *Quercetalia ilicis* Br.-Bl. 1936 em. Rivas Martinez 1975

Alyans: *Oleo-Ceratonion* Br.-Bl.1936

Birlik: *Quercus aucheri-Oleetum europaeae* Vural, Duman 1995 (**Tablo 13**).

Tablo 13. *Quercus aucheri-Oleetum europaeae* Vural, Duman et al. 1995

Örnek Parsel No	15	16	17	18	19	20	Bulunma Sınıfı
Alan (m ²)	400	400	400	400	400	400	
Yükseklik	136	140	180	170	168	121	
Yön	D	D	G	G	D	K	
Eđim °	20	20	20	20	20	30	
Genel Örtüş (%)	90	80	90	80	90	80	
Ağaç Örtüş (%)	-	10	-	5	-	-	
Ağaç boyu (m)	-	1-3	-	2-3	-	-	
Çalı Örtüş (%)	70	80	80	90	80	80	
Çalı boyu (m)	1-3	0.5-1	2-3	1-3	1-3	1-3	
Ot Örtüş (%)	20	30	40	10	20	15	
Ot boyu (cm)	5-80	5-80	5-80	5-80	5-80	5-80	
Anakaya	Kalker	Kalker	Kalker	Kalker	Kalker	Kalker	
Birliđin karakteristik türleri							
<i>Quercus aucheri</i>	3	2a	2b	3	3	3	V
<i>Olea europaea</i> var. <i>sylvestris</i>	2b	3	2a	3	1	1	V
<i>Phillyrea latifolia</i>	1	1	3	1		1	V
<i>Ricotia carnolusa</i>	1	1	1	1	1		V
<i>Salvia fruticosa</i>	1	1	2b		1	1	V
<i>Olea-Ceratonion</i> alyansının karakteristik türleri							
<i>Ceratonia siliqua</i>		1	1	1	1	1	V
<i>Pistacia lentiscus</i>		1	1	2a	1	1	V
<i>Prasium majus</i>		1	1	1			III
<i>Euphorbia dendroides</i>	1					1	II
<i>Ephedra campylopoda</i>				1			I
<i>Piptatherum coerulescens</i>	1						I
<i>Quercetalia ilicis</i> ordosunun karakteristik türleri							
<i>Euphorbia charicias</i> subsp. <i>wulfenii</i>	1		1	1		1	IV
<i>Laurus nobilis</i>	1			1		1	III
<i>Rhamnus oleoides</i> subsp. <i>graecus</i>	1	1			1		III
<i>Quercetea ilicis</i> sınıfının karakteristik türleri							
<i>Pistacia terebinthus</i>	1	1	1	1	1		V

<i>subsp. palaestina</i>							
<i>Quercus coccifera.</i>			2b	2a	2a	1	IV
<i>Daphne gnoides</i>	1		1		1	1	IV
<i>Arisarum vulgare</i>	1	1	1	1			IV
<i>Asparagus acutifolius</i>	1		1		1		III
<i>Smilax aspera</i>	1					1	II
<i>Arbutus andrachne</i>						1	I
Cisto-Micromerietea sınıfının karakteristik türleri							
<i>Urginea maritima</i>	1m	1	1	1	1	1	V
<i>Genista acanthoclada</i>	2a	2a	1	1	1	1	V
<i>Cistus creticus</i>	1	1	1	1	1	1	V
<i>Teucrium divaricatum subsp. divaricatum</i>	1	1	1	1	1	1	V
<i>Micromeria myrtifolia</i>	1	1		1	1		IV
<i>Melica minuta</i>		1					I
<i>Scorzonera elata</i>			1				I
Diğer türler							
<i>Phaganalon graecum</i>	1	1	1	1	1	1	V
<i>Origanum onites</i>	1	1	1	1	1		V
<i>Phlomis lycia</i>	1	1		1	1		IV
<i>Dactylis glomerata</i>	1		1			1	III
<i>Gladiolus anatolicus</i>	1	1	1		1		III
<i>Bromus sterilis</i>		1	1	1			III
<i>Trachynia distachya</i>		1	1	1		1	III
<i>Linum trigynum</i>	1		1		1		III
<i>Teucrium brevifolium</i>		1	+	1			III
<i>Hymenocarpus circinnatus</i>		+	1		1		III
<i>Briza minima</i>		1	1			1	III
<i>Trifolium stellatum</i>	1			1		1	III
<i>Plantago lagopus</i>	+		1		1		III
<i>Crepis sancta</i>			1	1	1		III
<i>Hyoseris scabra</i>		1	1	1			III
<i>Crucianella angustifolia</i>	1			1	+		III
<i>Campanula podocarpa</i>		1	1			1	III
<i>Aetheorhiza bulbosa subsp. microcephala</i>	1	1	1				III
<i>Cynosurus echinatus</i>		1		1			II
<i>Crepis zacintha</i>			1	1			II
<i>Alkana macrosiphon</i>		1			1		II
<i>Phleum subulatum subsp. ciliatum</i>	1			1			II
<i>Ptilostemon chamapeuce</i>		1				1	II
<i>Tragopogon longirostris var. longirostris</i>		1				1	II
<i>Trifolium campestre</i>		1		1			II
<i>Convolvulus siculus subsp. siculus</i>	1	1					II

<i>Medicago minima</i>	1	1					II
<i>Phlomis lycia</i>	1			1			II
<i>Medicago radiata</i>		1			1		II
<i>Salvia viridis</i>		1		1			II
<i>Trifolium angustifolium</i> var. <i>angustifolium</i>	1	1					II
<i>Trifolium spumosum</i>	1	1					II
<i>Ceterach officinarum</i>	1			1			II
<i>Opopanax hispidus</i>		1			1		II
<i>Muscari comosum</i>		1				1	
<i>Euphorbia falcata</i> subsp. <i>macrostegia</i>		1		1			II
<i>Geranium lucidum</i>	1	1					II
<i>Anthemis chia</i>	1	1					II
<i>Inula heterolepis</i>	1			1			II
<i>Sideritis albiflora</i>		1			1		II
<i>Rhagadiolus stellatus</i>		1		1			II
<i>Valantia hispida</i>	1	1					II
<i>Blackstonia perfolata</i> subsp. <i>perfoliata</i>	1	1					II
<i>Lapsana communis</i>	1			1			II
<i>Eryngium falcatum</i>		1			1		II
<i>Arenaria leptoclados</i>		1				1	II
<i>Arum italicum</i>		1		1			II
<i>Ajuga orientalis</i>	1	1					II
<i>Ajuga chamaepitys</i>	1						I
<i>Clematis vitalba</i>				1			I
<i>Sideritis curvidens</i>					+		I
<i>Mercurialis annua</i>				1			I
<i>Atropa belladonna</i>		1					I
<i>Vulpia ciliata</i>		1					I
<i>Cyclamen graecum</i>	1						I
<i>Smilax excelsa</i>					1		I
<i>Onosma frutescens</i>				1			I
<i>Satureja thymbra</i>					1		I
<i>Scilla autumnalis</i>				1			I
<i>Teucrium polium</i>		1					I
<i>Lagoecia cuminoides</i>		1					I

Quercus aucheri-Oleatum europaeae birliđi, Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde çok yaygın değildir. Çünkü bu birlik kalker ana kaya üzerinde gelişmektedir. Halbuki bu bölgede serpantin ana kaya daha hakimdir. Bu birlik daha önce Köyceğiz-Dalyan Özel Çevre Koruma Bölgesi'nde ve Kaş-Kekova Özel Çevre Koruma Bölgesi'nde de tespit

edilmiştir. Ancak bu birliğin temsil edildiği en güzel alanlar Kaş-Kekova ÖÇKB'de bulunmaktadır. Çalışma alanı içinden tespit edilen bu birlik kısmen tahrip görmüştür. Büyük ölçüde Kaya Köy batısında Değirmentepe çevresinde yayılış gösteren bu birliğin floristik kompozisyonu zengindir. Ülkemiz için endemik olan bu birlik fitososyolojik olarak *Quercetea ilicis* sınıfına, *Quercetalia ilicis* ordosuna ve *Oleo-Ceratonion* alyansına bağlanır. Ancak birlik içinde *Cisto-Micromerietea* sınıfının karakter türleri de azımsanmayacak kadar fazladır. Kalker anakayalar üzerinde gelişim gösteren birliğin örtüşü %80-90 arasında değişmektedir. Birliği oluşturan çalı formundaki bitkilerin örtüşü %70-80 arasında otsu türlerin örtüşü ise %10-40 arasında değişmektedir. Bu birlik endemik olduğu ve içinde de lokal yayılışlı birçok endemik türü barındırdığı için birliğin bulunduğu alanların korunması son derece önem arz etmektedir

Resim 12. *Quercus aucheri-Oleetum europaeae* birliği

4. *Lilio-Arbutetum andrachnea* birliği

Sınıf: *Quercetea ilicis* Br.-Bl. 1947

Ordo: *Quercetalia ilicis* Br.-Bl. 1936 em. Rivas Martinez 1975

Alyans: *Oleo-Ceratonion* Br.-Bl.1936

Birlik: *Lilio-Arbutetum andrachnea* Vural, Duman 1995 (**Tablo 14**).

Tablo 14. *Lilio-Arbutetum andrachnea* Vural, Duman et al. 1995

Örnek Parsel No	21	22	23	24	25	26	Bulunma Sınıfı
Alan (m ²)	400	400	400	400	400	400	
Yükseklik	300	350	380	329	400	310	
Yön	K	K	KB	K	KB	K	
Eğim °	20	30	40	20	20	30	
Genel Örtüş (%)	90	80	90	80	90	80	
Ağaç Örtüş (%)	-	10	-	5	-	-	
Ağaç boyu (m)	-	1-3	-	2-3	-	-	
Çalı Örtüş (%)	70	80	80	90	80	80	
Çalı boyu (m)	1-3	0.5-1	2-3	1-3	1-3	1-3	
Ot Örtüş (%)	20	30	40	10	20	15	
Ot boyu (cm)	5-80	5-80	5-80	5-80	5-80	5-80	
Anakaya	Kalker	Kalker	Kalker	Kalker	Kalker	Kalker	
Birliğin karakteristik türleri							
<i>Arbutus andrachne</i>	4	2a	2b	4	3	3	V
<i>Lilium candidum</i>	1	1		1	1	1	V
<i>Olea-Ceratonion</i> alyansının karakteristik türleri							
<i>Olea europaea</i>	1	2a	2b	1	1	1	V
<i>Rubai tenuifolia</i> subsp. <i>brachyloba</i>		1	1	1	1	1	V
<i>Myrtus communis</i>		1	1	2a	1	1	V
<i>Clematis cirrhosa</i>		1	1	1			III
<i>Ephedra campylopoda</i>				1			I
<i>Piptatherum coerulescens</i>	1						I
<i>Quercetalia ilicis</i> ordosunun karakteristik türleri							
<i>Phillyrea latifolia</i>	2a	1	2a	2b	1	1	V
<i>Quercus coccifera</i>	2a	1	2a	2b	1	1	V
<i>Ruscus aculeatus</i>	1	2a	1	1	1	1	V
<i>Euphorbia charicias</i> subsp. <i>wulfenii</i>	1		1	1		1	IV
<i>Laurus nobilis</i>	1			1		1	III
<i>Quercetea ilicis</i> sınıfının karakteristik türleri							
<i>Pistacia terebinthus</i> subsp. <i>palaestina</i>	1	1	1	1	1		V
<i>Daphne gnidoides</i>	1		1		1	1	IV
<i>Arisarum vulgare</i>	1	1	1	1			IV
<i>Asparagus acutifolius</i>	1		1		1		III
<i>Smilax aspera</i>	1					1	II
<i>Pinus brutia</i>			2a			1	I
<i>Cisto-Micromerietea</i> sınıfının karakteristik türleri							
<i>Genista acanthoclada</i>	2a	2a	1	1	1	1	V
<i>Cistus creticus</i>	1	1	1	1	1	1	V
<i>Teucrium divaricatum</i> subsp. <i>divaricatum</i>	1	1	1	1	1	1	V
<i>Micromeria myrtifolia</i>	1	1		1	1		IV

<i>Melica minuta</i>		1					I
<i>Calicotome villosa</i>	1		1	1			III
<i>Scorzonera elata</i>			1				I
Diğer türler							
<i>Phaganalon graecum</i>	1	1	1	1	1	1	V
<i>Origanum onites</i>	1	1	1	1	1		V
<i>Dactylis glomerata</i>	1		1			1	III
<i>Gladiolus anatolicus</i>	1	1	1		1		III
<i>Bromus sterilis</i>		1	1	1			III
<i>Trachynia distachya</i>		1	1	1		1	III
<i>Linum trigynum</i>	1		1		1		III
<i>Hymenocarpus circinnatus</i>		+	1		1		III
<i>Briza minima</i>		1	1			1	III
<i>Trifolium stellatum</i>	1			1		1	III
<i>Plantago lagopus</i>	+		1		1		III
<i>Crepis sancta</i>			1	1	1		III
<i>Hyoseris scabra</i>		1	1	1			III
<i>Crucianella angustifolia</i>	1			1	+		III
<i>Campanula podocarpa</i>		1	1			1	III
<i>Aetheorhiza bulbosubsp. microcephala</i>	1	1	1				III
<i>Cynosurus echinatus</i>		1		1			II
<i>Crepis zacintha</i>			1	1			II
<i>Phleum subulatum subsp. ciliatum</i>	1			1			II
<i>Ptilostemon chamapeuce</i>		1				1	II
<i>Tragopogon longirostris var. longirostris</i>		1				1	II
<i>Trifolium campestre</i>		1		1			II
<i>Convolvulus siculus subsp. siculus</i>	1	1					II
<i>Medicago minima</i>	1	1					II
<i>Phlomis lycia</i>	1			1			II
<i>Medicago radiata</i>		1			1		II
<i>Salvia viridis</i>		1		1			II
<i>Trifolium angustifolium var. angustifolium</i>	1	1					II
<i>Trifolium spumosum</i>	1	1					II
<i>Ceterach officinarum</i>	1			1			II
<i>Opopanax hispidus</i>		1			1		II
<i>Muscari comosum</i>		1				1	
<i>Euphorbia falcata subsp. macrostegia</i>		1		1			II
<i>Geranium lucidum</i>	1	1					II
<i>Anthemis chia</i>	1	1					II
<i>Inula heterolepis</i>	1			1			II
<i>Sideritis albiflora</i>		1			1		II
<i>Rhagadiolus stellatus</i>		1		1			II
<i>Valantia hispida</i>	1	1					II

<i>Blackstonia perfolata</i> <i>subsp. perfoliata</i>	1	1					II
<i>Lapsana communis</i>	1			1			II
<i>Eryngium falcatum</i>		1			1		II
<i>Arenaria leptoclados</i>		1				1	II
<i>Arum italicum</i>		1		1			II
<i>Ajuga orientalis</i>	1	1					II
<i>Ajuga chamaepitys</i>	1						I
<i>Clematis vitalba</i>				1			I
<i>Sideritis curvidens</i>					+		I
<i>Mercurialis annua</i>				1			I
<i>Atropa belladonna</i>		1					I
<i>Vulpia ciliata</i>		1					I
<i>Cyclamen graecum</i>	1						I
<i>Smilax excelsa</i>					1		I
<i>Onosma frutescens</i>				1			I
<i>Satureja thymbra</i>					1		I
<i>Scilla autumnalis</i>				1			I
<i>Teucrium polium</i>		1					I
<i>Lagoecia cuminoides</i>		1					I

Lilio-Arbutetum andrachne birliđi, Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde çok yaygın değildir. Çünkü bu birlik kalker ana kaya üzerinde gelişmektedir. Halbuki bu bölgede serpantin ana kaya daha hakimdir. Bu birlik daha önce Köyceğiz-Dalyan Özel Çevre Koruma Bölgesi'nde de tespit edilmiştir. Çalışma alanından tespit edilen bu birlik kısmen tahribat görmüştür. Göcek kuzeyinde kalker ana kayalar üzerinde gelişen bu birlik klimax safhada olup kuzey bakılı yamaçları tercih etmektedir. Ülkemiz için endemik olan bu birlik fitososyolojik olarak *Quercetea ilicis* sınıfına, *Quercetalia ilicis* ordosuna ve *Oleo-Ceratonion* alyansına bağlanır. Ancak birlik içinde *Cisto-Micromerietea* sınıfının karakter türleri de azımsanmayacak kadar fazladır. Kalker anakayalar üzerinde gelişim gösteren birliđin örtüşü %80-90 arasında değişmektedir. Birliđi oluşturan çalı formundaki bitkilerin örtüşü %70-90 arasında otsu türlerin örtüşü ise %10-40 arasında değişmektedir.

Resim 13. *Lilio-Arbutetum andrachne* birliđi

Frigana vejetasyonu

5. *Alyso-Genistetum acanthocladae* birliđi

Sınıf: *Cisto-Micromerietea* Oberd. 1954

Ordo: *Cisto-Micromerietalia* Oberd. 1954

Alyans: *Cistion orientale* Oberd. 1954

Birlik: *Alyso-Genistetum acanthocladae* Vural, Duman et al. 1995. (Tablo 15)

Tablo 15. *Alyso-Genistetum acanthocladae* Vural, Duman et al. 1995

Örnek Parsel No	27	28	29	Bulunma Sınıfı
Alan (m ²)	200	200	200	
Yükseklik	30	440	340	
Yön	G	G	G	
Eğim °	20	30	20	
Genel Örtüş (%)	90	90	90	
Ağaç Örtüş (%)	5	5	-	
Ağaç boyu (m)	2-3	1-3	-	
Çalı Örtüş (%)	70	60	80	
Çalı boyu (m)	0.5-1	0.5-1	0.5-1	
Ot Örtüş (%)	20	20	20	
Ot boyu (cm)	5-80	5-80	5-80	
Anakaya	Serpantin	Serpantin	Kalker	
Birliđin karakteristik türleri				
<i>Genista acanthoclada</i>	4	2	5	V
<i>Alyssum caricum</i>	1	1	1	V
<i>Alkana areolata</i>	1	1	1	V
<i>Cytisopsis dorycniifolia</i> subsp. <i>reeseni</i>	1	1	1	V
<i>Bupleurum gracile</i>	1	1	1	V
<i>Cistion orientale</i> Alyansının karakteristik türleri				
<i>Cistus creticus</i>	1	1	1	V

<i>Cistus salviifolius</i>	1	2a	2b	V
Cisto-Micromerietea sınıfı ve Cisto-Micromerietalia ordosunun karakteristik türleri				
<i>Micromeria myrtifolia</i>	1	1	1	V
<i>Urginea maritima</i>	1	1	2a	V
<i>Scorzonera elata</i>	1	1	1	V
<i>Salvia fruticosa</i>	1	1	2b	V
<i>Teucrium divaricatum</i> subsp. <i>divaricatum</i>	1	1	1	V
<i>Sarcopoterium spinosum</i>	2a	1	2a	V
<i>Calicotome villosa</i>	1		1	IV
<i>Melica minuta</i>		1		II
Quercetea ilicis sınıfının karakteristik türleri				
<i>Quercus coccifera.</i>		1	2b	IV
<i>Pinus brutia</i>	1	2a		IV
<i>Quercus aucheri</i>	1	2b		IV
<i>Olea europaea</i> var. <i>sylvestris</i>	1		1	IV
<i>Asparagus acutifolius</i>	1		1	IV
<i>Piptatherum coerulescens</i>	1		1	IV
<i>Pistacia terebinthus</i> subsp. <i>terebinthus</i>		1		II
<i>Daphne gnoides</i>			1	II
<i>Euphorbia characias</i> subsp. <i>wulfenii</i>		1		II
Diğer türler				
<i>Bromus sterilis</i>	1	1	1	V
<i>Trifolium stellatum</i>	1	1	1	V
<i>Linum trigynum</i>	1	1		IV
<i>Plantago lagopus</i>	1		1	IV
<i>Crepis sancta</i>	1		1	IV
<i>Crucianella angustifolia</i>		1	1	IV
<i>Trachynia distachya</i>		1	1	IV
<i>Campanula podocarpa</i>	1		1	IV
<i>Aetheorhiza bulbosa</i> subsp. <i>microcephala</i>		1	+	IV
<i>Dactylis glomerata</i>		+	1	IV
<i>Salvia viridis</i>		1	1	IV
<i>Muscari comosum</i>	1	1		IV
<i>Anthemis chia</i>	+		1	IV
<i>Phagnalon graecum</i>	1		1	IV
<i>Valantia hispida</i>		1	1	IV
<i>Ajuga chamaepitys</i>	1		1	IV
<i>Biscutella didyma</i>		1	1	IV
<i>Taeniatherum crinitum</i> subsp. <i>caput-medusae</i>	1	1	1	IV
<i>Andrachne telephioides</i>		1		II
<i>Psilurus incurvus</i>			1	II
<i>Poa bulbosa</i>		1		II
<i>Phleum subulatum</i> subsp. <i>ciliatum</i>	1			II
<i>Velezia rigida</i>		1		II
<i>Plantago lanceolata</i>		1		II
<i>Valerianella vesicaria</i>		1		II
<i>Lolium perenne</i>		1		II

<i>Atractylis cancellata</i>	1			II
<i>Bromus japonicus</i>	1			II
<i>Fumana thymifolia</i> var. <i>thymifolia</i>		1		II
<i>Avena barbata</i> subsp. <i>barbata</i>		1		II
<i>Anagallis arvensis</i>	1			II
<i>Logfia arvensis</i>	1			II
<i>Moenchia mantica</i>	1			II
<i>Allium scorodoprasum</i> subsp. <i>rotundum</i>		1		II
<i>Erodium malacoides</i>		1		II
<i>Sonchus asper</i>		1		II
<i>Linum strictum</i> var. <i>spicatum</i>	1			II
<i>Crepis foetida</i>	1			II

Bu birlik, Fethiye-Göcek Özel Çevre Koruma Bölgesi içinde kızılçam ormanlarının tahribi sonucu gelişmiştir. Bu nedenle bu birlik genel olarak yerleşim yerlerine yakın orman sınırlarında en iyi gelişimini yapar. Birlik Fethiye'nin güneyinde kalker kaya üzerinde Karadağ çevresinde, Yanıklar, Karagedik ve Kargı çevrelerinde ise serpantin ana kaya üzerinde en iyi gelişimi yapar. Farklı ana kayalar üzerinde gelişen bu birlik *Alyso-Genistetum acanthocalae* birliği içinde değerlendirilmiştir. Birlik bölgede hakim olarak bulunan kızılçam orman vejetasyonunun yanması neticesinde sekonder olarak gelişmiştir. Bu nedenle birlik içinde maki ve orman vejetasyonunda yer alan birçok tür de yayılış göstermektedir. Bu birlik de daha önce Köyceğiz-Dalyan Özel Çevre Koruma Bölgesi'nden tespit edilmiştir. Birlik fitososyolojik olarak *Cisto-Micromerietea* sınıfına, *Cisto-Micromerietalia* ordosuna ve *Cistion orientale* alyansına bağlanmıştır. Ancak birlik içinde *Quercus aucheri-Oleetum europaeae* birliğinde yer alan birçok tür de bulunmaktadır. Bu nedenle birliğin floristik kompozisyonunda *Quercetea ilicis* sınıfına ait birçok türe rastlanır. Kalker ve serpantin anakayalar üzerinde gelişen bu birliğin genel örtüşü de %90 civarındadır. Birliğin karakteristik türleri *Genista acanthoclada*, *Alyssum caricum*, *Alkana areolata*, *Cytisopsis dorycniifolia* subsp. *reeseni* ve *Bupleurum gracile*'dir.

Resim 14. *Alyso-Genistetum acanthocalae* birliği

Bataklık Vejetasyonu

6. *Cladio-Schoenetum nigricantis* birliği

Sınıf: *Phragmitetea australis* Tx. Et Preising 1942

Ordo: *Phragmitetalia australis* W. Koch 1926

Alyans: *Phragmition australis* W. Koch 1926

Birlik: *Cladio-Schoenetum nigricantis* Vural, Duman et al. 1995. **(Tablo 16)**

Tablo 16. *Cladio-Schoenetum nigricantis* Vural, Duman et al. 1995

Örnek Parsel No	30	31	32	Bulunma Sınıfı
Alan (m ²)	100	100	100	
Yükseklik	2	2	2	
Yön	-	-	-	
Eğim °	-	-	-	
Genel Örtüş (%)	100	100	100	
Ağaç Örtüş (%)	-	-	-	
Ağaç boyu (m)	-	-	-	
Çalı Örtüş (%)	-	-	-	
Çalı boyu (m)	-	-	-	
Ot Örtüş (%)	100	100	100	
Ot boyu (cm)	10-200	10-200	10-200	
Anakaya	-	-	-	
Birliğin karakteristik türleri				
<i>Schoenus nigricans</i>	2	2	2	V
<i>Cladium mariscus</i>	2a	1	2b	V
<i>Phragmitetea</i> sınıfının karakteristik türleri				
<i>Phragmites australis</i>	4	4	3	V
<i>Ipomea sagittata</i>	1	1	1	
<i>Typha domingensis</i>	1	2a	2b	V
<i>Salicornietea</i> sınıfının karakteristik türleri				
<i>Juncus maritimus</i>	2a	2b	1	V
<i>Carex extensa</i>	1	1	1	V
Diğer türler				
<i>Inula viscosa</i>	1	1	1	V
<i>Tamarix smyrnensis</i>	1	1	1	V

Bu birlik, Fethiye-Göcek Özel Çevre Koruma Bölgesi içinde özellikle Baldınaz Gölü, Kocagöl ve Akgöl çevrelerinde yayılış gösterir. Floristik kompozisyon zayıf olmakla birlikte örtüş %100'dür. Floristik kompozisyon içinde yer alan türlerin örtüş yüzdeleri küçük habitat değişimine paralel olarak sürekli değişir. Bazı alanlarda *Phragmites australis* baskın duruma geçerken bazı alanlarda *Juncus maritimus*, bazı alanlarda da *Typha domingensis* baskın duruma geçer. Bu nedenle farklı örtüş düzeyleri ile temsil edilen bu toplulukları birlik düzeyinde ayırt etmek mümkün olmamıştır. Birlik fitososyolojik olarak *Phragmitetea australis* sınıfına, *Phragmitetalia australis* ordosuna ve *Phragmition australis* alyansına bağlanmıştır.

Resim 15. *Cladio-Schoenetum nigricantis* birliđi

3. Tehditler ve Bu Tehditleri Ortadan Kaldıramaya Yönelik Tavsiyeler

Bölgedeki doğal kaynak kullanımı ve mevcut ekonomik faaliyetler çok ağır olmasa da bitki toplulukları, habitatlar ve ekosistemler üzerinde baskı oluşturmaktadır. Bu faaliyetler şunlardır:

- Maki ve frigana habitatlarında otlatmanın yapılması (Özellikle keçilerin oluşturduğu etki),
- Serpantin habitatlarda maden çıkartılması,
- Yanan kızılçam habitatlarının olduğu alanlara Okaliptus plantasyonunun yapılması
- Turizm baskısı nedeniyle günlük ormanlarının tahribi ve habitatlarının bozulması,
- Turizm faaliyeti nedeniyle doğal kızılçam ormanları ve maki alanlarının tahribi,
- Ekonomik getirisi yüksek olduğu için doğal maki ve frigana habitatlarının tarım alanlarına dönüştürülmesi,
- Mevcut tarlalarda temizlik amacı ile yapılan ateş yakmalarının doğal makilik ve ormanlık alanlara sıçraması ve geniş yangınlara sebep olması.

Tespit edilen bu olumsuzlukları giderebilmek için;

- Hayvancılıkla uğraşan çiftçilerin keçiden ziyade büyükbaş hayvan beslemelerinin teşvik edilerek destek sağlanmalıdır. Çünkü keçiler özellikle maki ve frigana habitatlarına büyük zarar vermekte, gelişmelerini olumsuz yönde etkilemektedirler.
- Ağaçlandırma yapılırken bölgenin doğal türlerinin tercih edilmelidir.
- İşletilen maden alanlarında kapsamlı biyolojik çeşitlilik çalışması yapılmalı ve çalışma sonucunda alınması gereken tedbirlere uyulmalıdır.
- Doğal kızılçam ve günlük ormanlarının bulunduğu alanlarda turizm faaliyetinin sınırlandırılması ve habitatı bozacak aktivitelerden kaçınılmalıdır.

- Seracılık faaliyeti yörede gittikçe artmaktadır. Düz arazilerde seracılık teşvik edilmeli, doğal habitatların tahrip edilerek sera alanlarına dönüştürülmesine ise fırsat verilmemelidir.
- Özellikle yazın yangına hassas dönemde anız yakılması önlenmeli ve yöre halkı bilinçlendirilmelidir.

III.2. Habitat Sınıfları

1. Materyal ve Metot

Avrupa Doğal Bilgi Sistemi'nin baş harflerinden oluşan EUNIS, Avrupadaki habitat tiplerinin tanımlarının yapıldığı ve bunların sınıflandırılması için ortaya çıkan bir sistemdir. Sınıflama alanı oldukça geniş olup Avrupa'nın tüm anakara ve denizlerini kapsar. Örneğin; kıyıya yakın adalar (Kıbrıs, İzlanda, Greenland hariç) ve Avrupa Birliğine üye devletlerin takımadaları (Kanarya Adaları, Madeira Adaları ve Azor Adaları), Türkiye ve Kafkasya'yı kapsayan Ural Dağları'nın olabildiğince doğusunda kalan Avrupa anakarası.

Sistem şu anda 10 ana kategoride ve bunların alt başlıklarında düzenlenmiştir.

- **A:** Deniz habitatları
- **B:** Kıyı habitatları
- **C:** Yüzey suları habitatları
- **D:** Çamurlu ve bataklık alanlar
- **E:** Çayırlar, liken, yosun ve çiçekli bitkilerle kaplı alanlar
- **F:** Fundalık, çalılık ve tundra
- **G:** Ağaçlık ve orman habitatları ve ağaçlandırılmış alanlar
- **H:** İç vejetasyonsuz veya seyrek vejetasyonlu habitatlar
- **I:** Düzenli olarak ya da yeni kültüre edilmiş tarım alanları, bahçeler ve domestik habitatlar
- **J:** İnşa edilmiş, endüstriyel ve diğer habitatlar

EUNIS habitat sınıflandırması veritabanı iki türlü bilgi içerir:

- Habitat tiplerinin tanımları
- Habitatların, tanımlanmaları ve ayırt edilmelerinde kullanılan parametreler.

Fethiye-Göcek Özel Çevre Koruma Bölgesi'nin tamamını taramak ve EUNIS Habitat Sınıfları 2004 Revizyonu'na göre habitatları belirlemek amacıyla bölge, 5 km uzunluğunda ve genişliğinde karelere bölünerek numaralandırılmıştır. Alan 48 kareye bölünmüş ve çalışmalar her bir karede ayrı ayrı gerçekleştirilmiştir. Bölgedeki habitatların sınıflandırılması amacıyla 2010, 2011 ve 2012 yılları içinde 8 defa arazi çalışması yapılmıştır. Arazi çalışmaları dışında güncel uydu görüntüleri de verimli bir şekilde kullanılmıştır.

2. Bulgular

EUNIS Habitat Sınıfları 2004 Revizyonu'na göre Fethiye-Göcek Özel Çevre Koruma Bölgesi içinde tespit edilen habitat tipleri ve açıklamaları şöyledir:

B: Kıyı Habitatları

B3.2: Deniz kıyısı vejetasyondan yoksun uçurum kayalıklar

B3.3: Vejetasyona sahip uçurum kayalıklar

B1.4: Sabit kıyı kumulu çayırlikları

B1.6: Kıyı kumulu çalılıkaları

C: İç Yüzey Suları

C1.5: Kalıcı tuzlu ve acı göller, gölcükler ve havuzlar

E: Çayırliklar

E3.1: Akdeniz nemli uzun çayırlikları

F: Çalılık habitatları

F5.2: Makilik

F7.3: Doğu Akdeniz frigana

G: Ağaçlık, Ormanlık veya diğer ağaçlı alanlar habitatları

G1.5: Geniş yapraklı bataklık turba ormanları

G3.7: Düşük rakımlı Akdeniz çam ormanı (*Pinus nigra* hariç)

G4.E: Karışık Akdeniz çam ormanı ve herdem yeşil meşelikler

G4.F: Karışık orman plantasyonu

G5.6: Doğal ve yarıdoğal ağaçlandırma (Zeytinlikler)

G3.10: *Cedrus libani* ormanı (yeni teklif)

H: İç bölgelerdeki vejetasyondan yoksun veya seyrek vejetasyonlu habitatlar

H3.5: Çıplak kayalık kireç taşlı alanlar

I: Tarım alanları, kültür yapılan alanlar habitatı

I1.2: Karışık ekin tarlası ve kültür alanları

J: Yerleşim Yeri Habitatı

J1.5: Şehir ve köyler

J2.4: Tarımsal yapılar (Seralar)

Grafik 3'de ÖÇKB içinde EUNIS habitat sınıflarının oransal dağılımları verilmiştir. Buna göre G3.7 habitatı ÖÇKB karasal alanının %49'unu, F7.3 ise %22'sini kaplamaktadır. Bu habitatları %6 ile F5.2 ve J1.5, %5 ile I1.2 ve %4 ile J2.4 habitatları izlemektedir. Diğer habitatların kapladığı alanları %1 civarında ve altındadır.

Grafik 3. EUNIS habitat sınıflarının ÖÇKB içindeki dağılımı

III.3. Bitki Türleri

III.3.1. Tohumlu Bitkiler ve Eğreltiler

1. Materyal ve Metot

Fethiye-Göcek Özel Çevre Koruma Bölgesi'nin florasını tespit etmek için 2010, 2011 ve 2012 yılları içinde toplam 8 arazi çalışması düzenlenmiştir. Özel Çevre Koruma Bölgesi'nin florası, bu çalışmalar süresince araziden toplanan örneklerle dayalı olarak tespit edilmiştir. Toplanan örnekler herbarium materyali haline getirildikten sonra "Flora of Turkey" adlı eserden yararlanılarak teşhis edilmiştir. Teşhis edilen örnekler alfabetik sıraya göre **Tablo 13'**de verilmiştir. Buna göre sırayla familya adı, tür adı, biliniyor ise Türkçe adı, EUNIS habitat tipi, endemizm durumu, fitocoğrafik bölgesi, alan içinden tespit edilen lokalite, GPS koordinatı ve endemik türlerin tehlike kategorileri verilmiştir.

2. Bulgular

Fethiye-Göcek Özel Çevre Koruma Bölgesi floristik açıdan ilginç ve zengindir. Alanda yapılan floristik çalışmalar sonucunda **71** familyaya ait **261** cins ve bu cinslere ait de **408** takson tespit edilmiştir (**Tablo 17**). Bu taksonlardan **52'si** ülkemize özgü endemiktir. Alandan tespit edilen endemik taksonlardan *Alkanna mughlae*, *Sternbergia candida* ile *Fritillaria forbesii* "CR" *Erysimum serpentanicum*, *Arenaria rhodia* subsp. *rhodia* var. *rhodia* ile *Verbascum dalamanicum* "EN" ve *Eryngium thorifolium*, *Teucrium sandrasicum*, *Verbascum renzii*, *Biarum tenuifolium* var. *zeleborii*, *Sedum caricum*, *Sideritis albiflora*, *Teucrium alyssifolium*,

Campanula hagiella, *Aristolochia poluninii*, *Isatis pinnatiloba*, *Silene tunicoides* ile *Teucrium montbretii* subsp. *pamphylicum* ile *Chionodoxa forbesii* taksonları “VU” kategorisinde yer almaktadır. Diğer endemikler ise daha geniş yayılışlı olup “NT” ya da “LC” kategorilerinde yer almaktadırlar.

Floristik liste hazırlanırken tespit edilen türlere en çok dört lokalite bilgisi verilmiştir. Ancak endemik türler de dahil olmak üzere tespit edilen birçok tür, listede verilen lokalite dışında da gözlemlenmiştir. Ancak bu gözlemler, floristik listenin kabarmasını önlemek amacıyla tabloya yansıtılmamıştır.

Tablo 17. Fethiye-Göcek Özel Çevre Koruma Bölgesi florası

Familiya	Tür	Türkçe Adı	Endemizm Durumu	Tehlike Kategorileri IUCN	Fitocoğrafik Bölge	Lokalite	GPS Koordinatları
Adiantaceae	<i>Adiantum capillus-veneris</i> L.				Geniş Yayılışlı	-Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
Aspleniaceae	<i>Ceterach officinarum</i> DC.				Geniş Yayılışlı	-Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. -Karacaören köyü 4 km doğusu, <i>P. brutia</i> ormanı, 720 m	35S 663938-4062473 35S 681614-4073595
Equisetaceae	<i>Equisetum telmateia</i> Ehrh.	Atkuyruğu			Geniş Yayılışlı	-Fethiye, İnlice' nin güneybatısı, 15 m.	35S 676298-4067407
Selaginellaceae	<i>Selaginella denticulata</i> (L.) Link				Akdeniz elementi	-Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. -Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 690441-4066034 35S 663866-4066406
Cupressaceae	<i>Juniperus communis</i> L.subsp. <i>nana</i> Syme				Geniş Yayılışlı	-Fethiye, Babadağ, kalker kayalıklar, 1950 m	35S 4044923-6930342
	<i>Juniperus oxycedrus</i> L.				Geniş Yayılışlı	-Fethiye, Babadağ, kalker kayalıklar, 1950 m	35S 4044923-6930342
Pinaceae	<i>Cedrus libani</i> A. Rich.	Sedir			Akdeniz elementi	-Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Pinus brutia</i> Ten.	Kızılçam			Akdeniz elementi	-Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m -Fethiye, İnlice-Göcek arası, Göçeğin güneyi, serpantin, 256 m -Fethiye, Çiftliğin kuzeydoğusu, 65 m	35S 682082-4064845 35S 674466-4068815 35S 689648-4063850

	<i>Pinus pinea</i> L.	Fıstık çamı			Akdeniz elementi	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
Anacardiaceae	<i>Cotinus coggyria</i> Scop.				Geniş Yayılışlı	-Fethiye, Karacaören köyü 4 km doğusu, <i>P. brutia</i> ormanı, 720 m	35S 681614-4073595
	<i>Pistacia atlantica</i> Desf.				Geniş Yayılışlı	-Şovalye Adası, yerleşim alanı	35S 688013-4058572
	<i>Pistacia lentiscus</i> L.	Sakız ağacı			Geniş Yayılışlı	-Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. -Dalaman, Sarsala koyu, 20 m	35S 684273-4048578 35S 663938-4062473 35S 665061-4059110
	<i>Pistacia terebinthus</i> L. subsp. <i>palaestina</i> (Boiss.) Engler				Akdeniz elementi	-Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m. -Fethiye-Göcek yolu, Yanıklar çıkışı, 102 m.	35S 684273-4048578 35S 693971-4047610 35S 682236-4064939
Apiaceae / Umbelliferae	<i>Berula erecta</i> (Huds.) Caville				Geniş Yayılışlı	-Fethiye, İnlice' nin güneybatısı, 15 m.	35S 676298-4067407
	<i>Bupleurum gracile</i> d'Urv.				D. Akdeniz elementi	-Fethiye, Kızılada, maki, 0-50 m	35S 683097-4059058
	<i>Daucus broteri</i> Ten.				Akdeniz elementi	-Fethiye, Yanıklar, Akgöl çevresi, kumul, 5 m.	35S 681905-4063397
	<i>Daucus carota</i> L.				Geniş Yayılışlı	-Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4065534
	<i>Daucus guttatus</i> Sm.				Geniş Yayılışlı	-Fethiye, Katrancı adası, maki, 0-10 m	35S 679483-4063357
	<i>Eryngium campestre</i> L. var. <i>virens</i> Link				Geniş Yayılışlı	-Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m.	35S 684273-4048578

	<i>Eryngium creticum</i> Lam.				D. Akdeniz elementi	-Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582
	<i>Eryngium falcatum</i> Delar.				D. Akdeniz elementi	-Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Eryngium thorifolium</i> Boiss.		Endemik	VU	Akdeniz elementi	-Fethiye-Göcek, Kızılcım ağaçlandırma, 310 m. -Fethiye: Çiftlik, Poyrazlıtepe, 337 m. -Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 682774-4069793 35S 693028-4067621 35S 688166-4067236
	<i>Lagoecia cuminoides</i> L.				Akdeniz elementi	-Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. -Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m	35S 692439-4053079 35S 684273-4048578
	<i>Oenanthe pimpinelloides</i> L.	Deli maydonoz			Geniş Yayıllı	-Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4065534
	<i>Ptilostemon chamaepeuce</i> (L.) Less.				Akdeniz elementi	-Fethiye, Cenger köyü batısı, maki, 216 m	35S 686028-4070750
	<i>Scaligeria napiformis</i> (Sprengel) Grande				Akdeniz elementi	-Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 663866-4066406
	<i>Scandix australis</i> L.subsp. <i>grandiflora</i> (L.) Thell.				Geniş Yayıllı	-Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 662921-4059610
	<i>Scandix olusatrum</i> L.	Yabani kereviz			Akdeniz elementi	-Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 663938-4062473
	<i>Smyrnium creticum</i> Miller				Geniş Yayıllı	-Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m	35S 688790-4069862
	<i>Turgenia latifolia</i> (L.) Hoffm.				Geniş Yayıllı	-Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m.	35S 684273-4048578

Apocynaceae	<i>Nerium oleander</i> L.	Zakkum			Akdeniz elementi	-Fethiye-Ovacık arası, <i>P. brutia</i> ormanı, 210 m. -Fethiye: Çiftlik, Poyrazlıtepe, 337 m. -Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 692439-4053079 35S 693028-4067621 35S 690226-4049582
Araliaceae	<i>Hedera helix</i> L.	Duvar sarmaşığı			Geniş Yayılışlı	-Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m. -Fethiye, İnlice' nin güneybatısı, 15 m.	35S 680513-4065534 35S 676298-4067407
Aristolochiaceae	<i>Aristolochia poluninii</i> Davis et Khan		Endemik	VU	Akdeniz elementi	-Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 663866-4066406
Asclepiadaceae	<i>Periploca graeca</i> L. var. <i>graeca</i>	İpek fidanı			Geniş Yayılışlı	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
Asteraceae / Compositae	<i>Achillea falcata</i> L.				İran-Turan elementi	-Fethiye, Babadağ, kalker kayalıklar, 1950 m	35S 4044923-6930342
	<i>Aethorhiza bulbosa</i> (L.) Cass. subsp. <i>microcephala</i> Rech.fil.				Akdeniz elementi	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. -Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m. -Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 688166-4067236 35S 682082-4064845 35S 690441-4066034
	<i>Anthemis chia</i> L.	Beyaz papatya			Akdeniz elementi	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. -Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m. -Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı,	35S 688166-4067236 35S 682082-4064845 35S 690441-4066034

						serpantin, 190 m.	
	<i>Atractylis cancellata</i> L.				Akdeniz elementi	-Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Bellis annua</i> L.				Akdeniz elementi	-Dalaman Küçükalyan Gölü doğusu, 80 m. -Fethiye-Göcek arası, Karakısıık gediği güneyi, 90 m. -Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m. -Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m	35S 661468-4062263 35S 682082-4064845 35S 663866-4066406 35S 665061-4059110
	<i>Bellis perennis</i> L.	Koyungözü			Avrupa-Sibirya elementi	-Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m. -Fethiye, İnlice' nin güneybatısı, 15 m.	35S 680513-4065534 35S 676298-4067407
	<i>Bellis sylvestris</i> Cyr.				Akdeniz elementi	-Fethiye, Kocagöl, Namsızlar gediği, <i>P. brutia-O. europea</i> , 167 m. -Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 664586-4059829 35S 690226-4049582
	<i>Calendula arvensis</i> L.	Nergis			Geniş Yayılışlı	-Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. - Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 663938-4062473 35S 690441-4066034
	<i>Carduus argentatus</i> L.				D. Akdeniz elementi	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Carthamus lanatus</i> L.				Geniş Yayılışlı	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Centaurea cariensis</i> Boiss. subsp.		Endemik	NT	Akdeniz elementi	- Fethiye-Göcek, <i>P. brutia</i> ağaçlandırma, 310 m.	35S 682774-4069793

	<i>microlepis</i> (Boiss.) Wagenitz						
	<i>Centaurea consanguinea</i> DC.		Endemik	LC	Geniş Yayılışlı	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Centaurea urvillei</i> DC. subsp. <i>urvillei</i>				Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Centaurea reuterana</i> Boiss. subsp. <i>eigiana</i> Babcock				Akdeniz elementi	- Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 663866-4066406
	<i>Centaurea reuterana</i> Boiss. subsp. <i>reuterana</i>				Akdeniz elementi	- Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m.	35S 682082-4064845
	<i>Centaurea sancta</i> (L.) Babcock				Geniş Yayılışlı	- Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m.	35S 682082-4064845
	<i>Centaurea virgata</i> Lam.					- Fethiye, Babadağ, kalker kayalık, 1700 m	35S 4044923-6930342
	<i>Centaurea zacintha</i> (L.) Babcock				Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 692439-4053079 35S 693695-4064623
	<i>Cirsium creticum</i> (Lam.) d'Urv. supsp. <i>creticum</i>				Akdeniz elementi	-Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 663938-4062473
	<i>Cirsium vulgare</i> (Savi) Ten.				Geniş Yayılışlı	-Fethiye, Kocagöl doğusu, Namsızlar gediği, <i>P. brutia</i> , 167 m	35S 664586-4059829
	<i>Conyza bonariensis</i> (L.) Cronquist	Çakal otu			Geniş Yayılışlı	- Dalaman, Baldınaz gölü kıyısı 20 m.	35S 663982-4063101
	<i>Crepis sancta</i> (L.) Babcock				Geniş Yayılışlı	- Fethiye, Kızılada, maki, 0-50 m - Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m	35S 683097-4059058 35S 688790-4069862

	<i>Crepis zacintha</i> (L.) Babcock				Geniş Yayıllı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Crepis foetida</i> L.					- Fethiye, Tavşan adası, <i>P. brutia</i> ormanı, 0-20 m	35S 681503-4061582
	<i>Crupina crupinastrum</i> (Moris) Vis.				Geniş Yayıllı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Doronicum orientale</i> Hoffm.				Geniş Yayıllı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Echinops viscosus</i> DC. supsp. <i>bithynicus</i> (Boiss.) Rech. Fil.				Geniş Yayıllı	- Fethiye, Kaya köyü batısı, <i>Quercus aucheri</i> makiliği, 130 m	35S 685154-4051034
	<i>Helichrysum orientale</i> (L.) DC.	Solmaz çiçek			Akdeniz elementi	- Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 680440-4067964
	<i>Helichrysum stoechas</i> (L.) Moench subsp. <i>barrelieri</i> (Ten.) Nyman				Geniş Yayıllı	- Tavşanadası, frigana, 0-20 m	35S 681503-4061582
	<i>Hyoseris scabra</i> L.				Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Inula anatolica</i> Boiss.		Endemik	LC	Geniş Yayıllı	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 663938-4062473
	<i>Inula heterolepis</i> Boiss.	Kaya Andız Tozu			Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. - İnlice-Göcek arası, Göceğin güneyi, <i>P. brutia</i> ormanı serpantin, 256 m.	35S 690441-4066034 35S 689648-4063850 35S 674466-4068815

	<i>Inula viscosa</i> (L.) Aiton	Zimbit			Akdeniz elementi	-Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. - Dalaman, Baldınaz gölü güneyi, göl kıyısı 27 m.	35S 681794-4066685 35S 663938-4062473
	<i>Jurinea consanguinea</i> DC.				Geniş Yayılışlı	- Fethiye, Cenger köyü batısı, maki, 216 m	35S 686028-4070750
	<i>Jurinea pontica</i> Hauuskn. Et Freyn ex Hauuskn.		Endemik	LC	İran-Turan elementi	-Fethiye, Günlüklü-İnlince arası, maki, 120 m	35S 684477-4067950
	<i>Lapsana communis</i> L.				Geniş Yayılışlı	- Fethiye, Hisarönü-Kaya köyleri arası, Geymene Dağı, <i>P. brutia</i> ormanı, 10 m. - Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m - Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 689494-4049276 35S 688790-4069862 35S 680513-4065534
	<i>Logfia arvensis</i> (L.) Holub				Geniş Yayılışlı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Mercurialis annua</i> L.				Geniş Yayılışlı	- Fethiye, Kocagöl doğusu, Namsızlar gediği, <i>P. brutia</i> , 167 m	35S 664586-4059829
	<i>Onopordum sibthorpiatum</i> Boiss. & Heldr.				D. Akdeniz elementi	-Fethiye, Babadağ, kalker kayalıklar, 1950 m	35S 4044923-6930342
	<i>Phagnalon graecum</i> Boiss.				Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Picnomon acarna</i> (L.) Cass.				Akdeniz elementi	- Fethiye, Eski Gökçeovacık köyü, <i>P. brutia</i> , frigana,	35S 675932-4071044
	<i>Picris altissima</i> Delile				Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850

						- Dalaman, Baldınaz gölü kıyısı 20 m.	35S 663982-4063101
	<i>Ptilostemon chamaepeuce</i> (L.) Less.				Akdeniz elementi	-Dalaman, Baldınaz gölü güneyi, kalker uçurumlu kayalıklar, 10-50 m. - Fethiye, Babadağ etekleri, 760 m. - Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m -Fethiye:, Tavşanadası, maki, 0-20 m	35S 663938-4062473 35S 693971-4047610 35S 688790-4069862
	<i>Rhagadiolus stellatus</i> (L.) Gaertner var. <i>edulis</i> (Gaertner) DC.				Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Scorzonera elata</i> Boiss.				Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. - Dalaman, Baldınaz gölü kıyısı 20 m.	35S 689648-4063850 35S 663982-4063101
	<i>Senecio vernalis</i> Waldst. et Kit.	Ekin otu			Geniş Yayılışlı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Senecio vulgaris</i> L.				Geniş Yayılışlı	- Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582
	<i>Sonchus asper</i> (L.) Hill subsp. <i>glaucescens</i> (Jordan) Ball	Eşek gevreği			Geniş Yayılışlı	- Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4065534
	<i>Tragopogon longirostris</i> Bisch. Ex Schultz Bip. var. <i>longirostris</i>				Geniş Yayılışlı	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Xeranthemum annuum</i> L.				Geniş Yayılışlı	- Fethiye-Göcek yolu, Yanıklar çıkışı, 102 m - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 682236-4064939 35S 693695-4064623

Betulaceae	<i>Alnus orientalis</i> Decne. var. <i>pubescens</i> Dippel				Akdeniz elementi	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye, Yanıklar, Akgöl çevresi, kanal kenarları, 5 m.	35S 688166-4067236 35S 681905-4063397
Boraginaceae	<i>Alkanna mughlae</i> Güner, H. Duman & Şağban		Endemik	CR	Akdeniz elementi	- Dalaman, Baldınaz gölü güneyi, kalker uçurumlu kayalıklar, 10-50 m. - Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 663938-4062473 35S 665061-4059110
	<i>Alkanna orientalis</i> (L.) Boiss. var. <i>orientalis</i>				Geniş Yayıllı	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Alkanna areolata</i> Boiss. var. <i>areolata</i>		Endemik	LC	Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Anchusa azuera</i> Miller var. <i>azuera</i>	Güriz			Geniş Yayıllı	- Fethiye, Yanıklar, Akgöl çevresi, kumul, 5 m.	35S 681905-4063397
	<i>Echium italicum</i> L.				Akdeniz elementi	- Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar.	35S 681794-4066685
	<i>Echium angustifolium</i> Miller				D. Akdeniz elementi	- Fethiye, Kumburnu mev., Ölüdeniz parkı	35S 689442-4047242
	<i>Heliotropium hirsutissimum</i> Grauer				Akdeniz elementi	- Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 680440-4067964
	<i>Onosma frutescens</i> Lam.				Akdeniz elementi	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. - Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m	35S 663938-4062473 35S 688790-4069862
Brassicaceae / Cruciferae	<i>Alyssum corsicum</i> Duby	Kevke			Geniş Yayıllı	- Fethiye-Göcek arası, Karakısıq gediği güneyi, 90 m. - Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar.	35S 682082-4064845 35S 681794-4066685

						- Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. - Karacaören köyü 4 km doğusu, <i>P. brutia</i> ormanı, 720 m	35S 693695-4064623 35S 681614-4073595
	<i>Arabis caucasica</i> Willd. subsp. <i>brevifolia</i> (DC.) Cullen				Akdeniz elementi	- Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m	35S 688790-4069862
	<i>Arabis verna</i> (L.) DC.				Akdeniz elementi	- Fethiye, Akgöl, 0-5 m	35S 682127-4063085
	<i>Biscutella didyma</i> L.				Geniş Yayılışlı	- Dalaman Küçükalyan Gölü doğusu, 80 m.	35S 661468-4062263
	<i>Cardamine graeca</i> L.				Geniş Yayılışlı	- Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4065534
	<i>Erophila verna</i> (L.) Chevall subsp. <i>verna</i>				Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Erysimum serpentanicum</i> Polatschek		Endemik	EN	Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Erysimum smyrnaeum</i> Boiss. & Balansa				Geniş Yayılışlı	- Fethiye, Çiftlik, Poyrazlıtepe, 337 m.	35S 693028-4067621
	<i>Iberis attica</i> Jord.				Akdeniz elementi	-Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m	35S 690441-4066034 35S 689648-4063850
	<i>Iberis carica</i> Bornm.		Endemik	NT	D. Akdeniz elementi	- Fethiye, Günlüce-İnlice arası, maki, 120 m	35S 684477-4067950
	<i>Isatis pinnatiloba</i> Davis		Endemik	VU	Akdeniz elementi	- Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 680440-4067964
	<i>Malcolmia chia</i> (L.) DC.				D. Akdeniz elementi	-Fethiye, Tavşanlı adası, frigana, 0-20 m	35S 681503-4061582

	<i>Raphanus raphanistrum</i> L.	Turp otu			Geniş Yayılışlı	- Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 662921-4059610
	<i>Ricotia carnosula</i> Boiss. & Heldr.		Endemik	LC	Akdeniz elementi	- Fethiye, Yanıklar, Pilav tepesi doğusu, serpantin, 113 m	35S 682380-4067881
	<i>Ricotia sinuata</i> Boiss. & Heldr.		Endemik	LC	D. Akdeniz elementi	- Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 680440-4067964
	<i>Thlaspi perfoliatum</i> L.				Geniş Yayılışlı	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 663938-4062473
Campanulaceae	<i>Asyneuma limonifolium</i> (L.) Janchen subsp. <i>pestalozzae</i> (Boiss.) Damblot		Endemik	LC	Geniş Yayılışlı	- Fethiye, Çiftlik, Poyrazlıtepe, 337 m.	35S 693028-4067621
	<i>Campanula lyrata</i> Lam. subsp. <i>lyrata</i>		Endemik	LC	Geniş Yayılışlı	- Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 680440-4067964
	<i>Campanula podocarpa</i> Boiss.		Endemik	NT	D. Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m.	35S 692439-4053079
	<i>Campanula hagielia</i> Boiss.		Endemik	VU	D. Akdeniz elementi	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
Capparaceae	<i>Capparis spinosa</i> L. var. <i>spinosa</i>	Kebere			Geniş Yayılışlı	- Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582
	<i>Cleome ibarica</i> DC.				Akdeniz elementi	-Fethiye, Katrancı koyu, <i>P. brutia</i> , 0-5 m	35S 681677-4064602
Caryophyllaceae	<i>Arenaria leptoclados</i> (Reichb.) Guss.				Geniş Yayılışlı	- Fethiye, Kızılada, maki, 0-50 m	35S 683097-4059058
	<i>Arenaria rhodia</i> Boiss. subsp. <i>rhodia</i> var. <i>rhodia</i>		Endemik	EN	D. Akdeniz elementi	- Fethiye, Kızılada, maki, 0-50 m	35S 683097-4059058
	<i>Cerastium glomeratum</i> Thuill.				Geniş yayılışlı	- Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 693695-4064623
	<i>Cerastium illyricum</i> Ard. subsp. <i>comatum</i>				Akdeniz elementi	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı,	35S 688166-4067236

	(Desv.) P.D. Sell & Whitehead					144 m.	
	<i>Dianthus tripunctatus</i> Sibth. & Sm.				Akdeniz elementi	- Fethiye, Babadağ, 1950 m, step	35S 4044923-6930342
	<i>Moenchia mantica</i> (L.) Bartl.				Geniş Yayılışlı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Silene aegyptiaca</i> (L.) L. fil. subsp. <i>aegyptiaca</i>	Salkım çiçeği			Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Silene behen</i> L.				Geniş Yayılışlı	-Fethiye, Tavşanlı adası, frigana, 0-20 m	35S 681503-4061582
	<i>Silene fabaria</i> (L.) Sibth. & Sm.				Geniş Yayılışlı	-Fethiye, Tavşanlı adası, frigana, 0-20 m	35S 681503-4061582
	<i>Silene tunicoides</i> Boiss.	Salkım çiçeği	Endemik	VU	Akdeniz elementi	- Fethiye, Yanıklar, Pilav tepesi doğusu, serpantin, 113 m - Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m. - Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 682380-4067881 35S 680440-4067964 35S 676550-4071053
	<i>Stellaria media</i> (L.) Vill. subsp. <i>postii</i> Holmboe	Kuş otu			Geniş Yayılışlı	- Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4065534
	<i>Velezia rigida</i> L.				Geniş Yayılışlı	-Fethiye, Tavşanlı adası, frigana, 0-20 m	35S 681503-4061582
Cistaceae	<i>Cistus creticus</i> L.	Karağan			Akdeniz elementi	- Fethiye-Göcek arası, Karakısıık gediği güneyi, 90 m. - Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 682082-4064845 35S 684273-4048578 35S 688166-4067236
	<i>Cistus salviifolius</i> L.	Pamuk otu			Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı,	35S 688166-4067236

						144 m. - Fethiye, Çiftlik, Küçükusu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m.	35S 690441-4066034 35S 682082-4064845
	<i>Fumana arabica</i> (L.) Spach var. <i>arabica</i>				Geniş Yayıllı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
Convolvulaceae	<i>Ipomoea sagittata</i> L.				Geniş Yayıllı	- Dalaman, Baldınaz gölü kıyısı 20 m.	35S 663982-4063101
Crassulaceae	<i>Sedum caricum</i> A. Carlström	Kaya kuruğu	Endemik	VU	Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Sedum rubens</i> L.	Kaya kuruğu			Akdeniz elementi	- Fethiye, Çiftlik, Küçükusu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Sedum sediforme</i> (Jacq.) Pau	Kaya kuruğu			Akdeniz elementi	- Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 665061-4059110
	<i>Rosularia serrata</i> (L.) Berger				Akdeniz elementi	- Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 665061-4059110
	<i>Umbilicus erectus</i> DC.				Geniş Yayıllı	- Fethiye, Kaya köyü batısı, <i>Quercus aucheri</i> makiliği, 130 m - Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m	35S 685154-4051034 35S 688790-4069862
Dipsacaceae	<i>Scabiosa reuteriana</i> Boiss.		Endemik	LC	D. Akdeniz elementi	E4: Fethiye, Katrancı adası, frigana, 0-20 m	35S 679483-4063357
Ericaceae	<i>Arbutus andrachne</i> L.	Sandal ağacı			Geniş Yayıllı	-Fethiye, Babadağ etekleri, <i>P.</i> <i>brutia</i> ormanı, 760 m. - Çiftlik, Poyrazlıtepe, 337 m - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 693971-4047610 35S 693028-4067621 35S 688166-4067236

	<i>Arbutus unedo</i> L.	Sandal ağacı			Geniş Yayılışlı	- Fethiye, Babadağ etekleri, 760 m.	35S 693971-4047610
	<i>Erica manipuliflora</i> Salisb.	Süpürge çiçeği			Akdeniz elementi	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. - Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m.	35S 688166-4067236 35S 689648-4063850 35S 682082-4064845
Euphorbiaceae	<i>Andrachne telephioides</i> L.			LC	Geniş Yayılışlı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Euphorbia characias</i> L. subsp. <i>wulfenii</i> (Hoppe ex W.Koch) A.R.Smith	Sütleğen			Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. - Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. - Dalaman, Kızılağaç mevki, zeytinlik, 94 m. - Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 692439-4053079 35S 663938-4062473 35S 662921-4059610 35S 665061-4059110
	<i>Euphorbia dendroides</i> L.	Sütleğen			Akdeniz elementi	- Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 682330-4068112
	<i>Euphorbia falcata</i> L. supsp. <i>macrostegia</i> (Bornm.) O.Schwarz	Sütleğen	Endemik		D. Akdeniz elementi	-Fethiye, Katrancı adası, maki, 0-10 m	35S 679483-4063357
	<i>Euphorbia helioscopia</i> L.	Seherotu			Geniş Yayılışlı	- Fethiye, Günlüklü-İnlice arası, maki, 120 m	35S 684477-4067950
	<i>Euphorbia hierosolymitana</i> Boiss.	Sütleğen			Akdeniz elementi	- Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459m	35S 688790-4069862
	<i>Euphorbia paralias</i> L.	Sütleğen			Akdeniz elementi	-Dalaman, Sarsala koyu, 20 m	35S 665061-4059110

	<i>Euphorbia rigida</i> Bieb.	Sütleşen			Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. - Fethiye-Göcek, Günlüklü koyu kuzeyi, 48 m, serpantin. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 692439-4053079 35S 681794-4066685 35S 693695-4064623
	<i>Euphorbia stricta</i> L.	Sütleşen			Avrupa-Sibirya elementi	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m	35S 695884-4047387
	<i>Mercurialis annua</i> L.	Yer fesleşeni			Geniş Yayılışlı	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. - Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 663938-4062473 35S 665061-4059110
Fabaceae / Leguminosae	<i>Anagyris foetida</i> L.	Zivircik			Akdeniz elementi	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Anthyllis tetraphylla</i> L.				Akdeniz elementi	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Astragalus angustifolius</i> Lam.				Geniş Yayılışlı	- Fethiye, Babadağ, step, 1950 m	35S 4044923-6930342
	<i>Astragalus hamosus</i> L.				Geniş Yayılışlı	- Fethiye, Kızılada, maki, 0-50 m	35S 683097-4059058
	<i>Astragalus microcephalus</i> Willd.				İran-Turan elementi	- Fethiye, Babadağ, 1950 m, step	35S 4044923-6930342
	<i>Calycotome villosa</i> (Poiret) Link				Akdeniz elementi	- Fethiye-Göcek arası, Karakısıık gediği güneyi, 90 m. - Fethiye-Göcek, Günlüklü koyu kuzeyi, 48 m, serpantin. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 682082-4064845 35S 681794-4066685 35S 693695-4064623
	<i>Ceratonia siliqua</i> L.	Keçiboynuzu			Akdeniz elementi	- Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. - Kaya köyü-Fethiye, 175 m. - Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 684273-4048578 35S 687447-4051555 35S 662921-4059610

	<i>Colutea cilicica</i> Boiss. & Bal.				Geniş Yayılışlı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Coronilla parviflora</i> Willd				Akdeniz elementi	- Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 662921-4059610
	<i>Cytisopsis dorycniifolia</i> Jaub. et Spach subsp. <i>dorycniifolia</i>				Geniş Yayılışlı	- Fethiye-Göcek, <i>P. brutia</i> ağaçlandırma, 310 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 682774-4069793 35S 688166-4067236
	<i>Cytisopsis dorycniifolia</i> Jaub. et Spach subsp. <i>reeseana</i> (Guyot) Hub.-Mor.		Endemik	LC	Akdeniz elementi	- İnlice-Göcek arası, Göceğin güneyi, <i>P. brutia</i> ormanı serpantin, 256 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye, Yanıklar, Pilav tepesi doğusu, serpantin, 113 m.	35S 674466-4068815 35S 688166-4067236 35S 682380-4067881
	<i>Genista acanthoclada</i> DC.				Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. - Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 689648-4063850 35S 690441-4066034 35S 662921-4059610
	<i>Gonocytisus angulatus</i> (L.) Spach				Akdeniz elementi	- Fethiye, Çiftlik, Poyrazlıtepe, 337 m	35S 693028-4067621
	<i>Hymenocarpus circinatus</i> (L.) Savi				Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Lathyrus aphaca</i> L. var. <i>affinis</i> (Guss.) Arc.				Geniş Yayılışlı	- Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 663866-4066406
	<i>Lens orientalis</i> (Boiss.) Hand.-Mazz.				Geniş Yayılışlı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610

	<i>Lotus corniculatus</i> L. var. <i>corniculatus</i>	Sepik			Geniş Yayılışlı	- Fethiye, Eski Gökçeovacık köyü, <i>P. brutia</i> , frigana	35S 675932-4071044
	<i>Medicago marina</i> L.	Çevrince			Geniş Yayılışlı	- Fethiye, Yanıklar, Akgöl çevresi, kumul, 5 m.	35S 681905-4063397
	<i>Medicago minima</i> (L.) Bart. var. <i>minima</i>	Çevrince			Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Melilotus officinalis</i> (L.) Desr.	Eşek yoncası			Geniş Yayılışlı	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Ononis natrix</i> L. subsp. <i>natrix</i>				Akdeniz elementi	- Fethiye, <i>P. brutia</i> ormanı, 1200 m.	
	<i>Psoralea bituminosa</i> L.	Katran yoncası			Akdeniz elementi	- Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 693695-4064623
	<i>Spartium junceum</i> L.	Katırtırmağı			Akdeniz elementi	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Trifolium arvense</i> L. var. <i>arvense</i>	Yonca			Geniş Yayılışlı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Trifolium campestre</i> Scherb.	Yonca			Geniş Yayılışlı	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Trifolium angustifolium</i> L. var. <i>angustifolium</i>	Yonca			Geniş Yayılışlı	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Trifolium spumosum</i> L.	Yonca			Akdeniz elementi	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Trifolium stellatum</i> L. var. <i>stellatum</i>	Yonca			Geniş Yayılışlı	- Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m.	35S 684273-4048578
	<i>Trigonella monspeliaca</i> L.				Akdeniz elementi	- Fethiye, Akgöl, kumul, 0-5 m	35S 682127-4063085
Fagaceae	<i>Quercus aucheri</i> Jaub. et Spach	Boz pırnal	Endemik	LC	Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. - Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. - Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 692439-4053079 35S 684273-4048578 35S 663938-4062473

	<i>Quercus coccifera</i> L.	Kermes meşesi			Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. - Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 692439-4053079 35S 684273-4048578 35S 688166-4067236
	<i>Quercus infectoria</i> Olivier subsp. <i>boissieri</i> (Reuter) O.Schwarz	Mazı meşesi			Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m - Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 688166-4067236 35S 681794-4066685 35S 693695-4064623
Gentianaceae	<i>Blackstonia perfoliata</i> (L.) Hudson subsp. <i>perfoliata</i>				Geniş yayılışlı	- Fethiye, Katrancı adası, maki, 0-10 m	35S 679483-4063357
	<i>Centaureum erythraea</i> Rafn supsp. <i>rhodense</i> (Boiss. et Reute) Melderis	Kırmızı kantaron			Akdeniz elementi	-Fethiye, Katrancı adası, maki, 0-10 m	35S 679483-4063357
Geraniaceae	<i>Erodium cicutarium</i> (L.) L'Herit. supsp. <i>bippinatum</i> (Cav.) Tourlet	İğnelik			Geniş yayılışlı	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>E. malacoides</i> (L.) L'Herit.				Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Geranium columbinum</i> L.				Geniş yayılışlı	- Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4065534
	<i>Geranium lucidum</i> L.				Geniş yayılışlı	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034

	<i>Geranium robertianum</i> L.				Geniş yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 688166-4067236 35S 690441-4066034
	<i>Geranium purpureum</i> Vill.				Geniş Yayılışlı	- Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m. - Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 680513-4065534 35S 663866-4066406
	<i>Pelargonium endlicherianum</i> Fenzl				Geniş Yayılışlı	- Fethiye, Babadağ, kalker kayalıklar, 1950 m	35S 4044923-6930342
Hamamelidaceae	<i>Liquidambar orientalis</i> Miller var. <i>orientalis</i>	Günlük			Geniş Yayılışlı	- Fethiye, İnlice' nin güneybatısı, 15 m. - Fethiye, Çiftlik, Küçüksu susam beli, dere kenarları, serpantin, 190 m. - Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 676298-4067407 35S 690441-4066034 35S 680513-4065534
Hypericaceae / Guttiferae	<i>Hypericum aviculariifolium</i> Jaub. et Spach subsp. <i>aviculariifolium</i> var. <i>albiflorum</i> Hub.Mor.		Endemik	LC	Akdeniz elementi	- Çiftlik, Poyrazlıtepe, 337 m - Fethiye, Yanıklar, Pilav tepesi doğusu, serpantin, 113 m - Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m. - Fethiye, Tavşanadası, frigana, 0-20 m	35S 693028-4067621 35S 682380-4067881 35S 680440-4067964 35S 681503-4061582
	<i>Hypericum origanifolium</i> Willd.				Geniş Yayılışlı	- Fethiye, Çiftlik, Poyrazlıtepe, 337 m.	35S 693028-4067621
	<i>Hypericum perforatum</i> L.	Binbirdelik otu			Geniş Yayılışlı	- Fethiye, Tavşanadası, frigana, 0-20 m	35S 681503-4061582
Lamiaceae /	<i>Acinos rotundifolius</i>				Geniş	- Fethiye, Sineklitepe çevresi,	35S 693695-4064623

Labiatae	Pers.				Yayıllı	<i>P. brutia</i> ormanı, 290 m. - Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582
	<i>Ajuga bombycina</i> Boiss.		Endemik	NT	D. Akdeniz elementi	- Fethiye, Babadağ, kalker kayalıklar, 1950 m	35S 4044923-6930342
	<i>Ajuga chamaepitys</i> (L.) Schreber				Geniş Yayıllı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Ajuga orientalis</i> L.				Geniş Yayıllı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Ballota acetabulosa</i> (L.) Bentham				Akdeniz elementi	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 663938-4062473
	<i>Ballota glandulosissima</i> Hub.- Mor. & Patzak		Endemik	LC	D. Akdeniz elementi	- Fethiye, Kargı, Yörük mah. kuzeyi, Höyüktepe kuzeyi, 459 m.	35S 688790-4069862
	<i>Clinopodium vulgare</i> L. subsp. <i>arundanum</i> (Boiss.) Nyman				Geniş Yayıllı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Coridothymus capitatus</i> (L.) Reichb. fil.				Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Lavandula stoechas</i> L. subsp. <i>stoechas</i>	Karabaş otu			Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. - Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m. - Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 689648-4063850 35S 682082-4064845 35S 690441-4066034
	<i>Marrubium vulgare</i> L.	Boz ot			Geniş Yayıllı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> , 782 m	35S 692489-4044656
	<i>Micromeria graeca</i> (L.) Bentham ex Reichb. subsp. <i>graeca</i>				Akdeniz elementi	- Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582

	<i>Micromeria juliana</i> (L.) Bentham ex Reichb.				Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m - Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar.	35S 692439-4053079 35S 681794-4066685
	<i>Micromeria myrtifolia</i> Boiss. et Hohen.	Boğumlu çay			Akdeniz elementi	- Fethiye, Kargı, Yörük mah. kuzeyi, Höyüktepe kuzeyi, 459 m	35S 688790-4069862
	<i>Melissa officinalis</i> L. subsp. <i>altissima</i> (Sm.) Arcangeli	Oğulotu			Akdeniz elementi	- Fethiye, Eski Gökçeovacık köyü, <i>P. brutia</i> , frigana,	35S 675932-4071044
	<i>Nepeta isaurica</i> Boiss. et Heldr.		Endemik	LC	D. Akdeniz elementi	- Fethiye, Babadağ, kalker kayalıklar, 1950 m	35S 4044923-6930342
	<i>Origanum onites</i> L.	Bilyalı kekik			Akdeniz elementi	- Dalaman, Kızılağaç mevki, zeytinlik, 94 m. - Kaya köyü-Fethiye, 175 m. - Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 662921-4059610 35S 687447-4051555 35S 665061-4059110
	<i>Origanum vulgare</i> L. subsp. <i>hirtum</i> (link) letsvaart				D. Akdeniz elementi	- Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582
	<i>Phlomis grandiflora</i> H.S.Thompson var. <i>grandiflora</i>	Ayı kulağı			Geniş Yayıllı	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m. - Fethiye, Çiftlik, Poyrazlıtepe, 337 m. - Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 695884-4047387 35S 693028-4067621 35S 693971-4047610
	<i>Phlomis leucophracta</i> P.H. Davis		Endemik	NT	Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 690441-4066034 35S 681794-4066685 35S 688166-4067236

	<i>Phlomis lycia</i> D.Don.	Deli şalba	Endemik	LC	Akdeniz elementi	- Kaya köyü-Fethiye, 175 m. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. - Dalaman, Kızılağaç mevki, zeytinlik, 94 m. - Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 687447-4051555 35S 693695-4064623 35S 662921-4059610 35S 690226-4049582
	<i>Prasium majus</i> L.				Akdeniz elementi	-Fethiye, Tavşanadası, frigana, 0-20 m	35S 681503-4061582
	<i>Salvia fruticosa</i> Miller	Boz şalba			Akdeniz elementi	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. - Dalaman, Küçükalyan Gölü doğusu, 80 m. - Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 663938-4062473 35S 661468-4062263 35S 662921-4059610
	<i>Salvia tomentosa</i> Miller				Akdeniz elementi	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Salvia viridis</i> L.	Adaçayı			Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Satureja thymbra</i> L.				D. Akdeniz ekementi	-Fethiye, Babadağ, <i>P. brutia</i> orman kenarı, 1200 m.	35S 693971-4047610
	<i>Scutellaria salviifolia</i> Bentham		Endemik	LC	Geniş Yayılışlı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Sideritis albiflora</i> Hub.-Mor.		Endemik	VU	D. Akdeniz elementi	- Fethiye, Eski Gökçeovacık köyü, <i>P. brutia</i> , frigana	35S 675932-4071044
	<i>Sideritis curvidens</i> Stapf				Akdeniz elementi	- Fethiye-Ocavik arası, <i>P. brutia</i> ormanı, 210 m.	35S 692439-4053079
	<i>Sideritis leptoclada</i> O.Schwarz et P.H.Davis	Kızlan çayı	Endemik	LC	Akdeniz elementi	- Fethiye-Göcek, <i>P. brutia</i> ağaçlandırma, 310 m. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. - Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 682774-4069793 35S 693695-4064623 35S 690441-4066034

	<i>Sideritis montana</i> L.				Akdeniz elementi	- Fethiye, Eski Gökçeovacık köyü, <i>P. brutia</i> , frigana	35S 675932-4071044
	<i>Stachys annua</i> (L.) L.				Akdeniz elementi	- Fethiye, Eski Gökçeovacık köyü, <i>P. brutia</i> , frigana	35S 675932-4071044
	<i>Stachys cretica</i> L. subsp. <i>smyrnaea</i> Rech. fil.		Endemik	LC	D. Akdeniz elementi	-Fethiye, Tavşanadaıs, frigana, 0-20 m	35S 681503-4061582
	<i>Sideritis libanotica</i> Labill subsp. <i>linearis</i> (Bentham) Bornm		Endemik	LC	D. Akdeniz elementi	- Fethiye, Babadağ, kalker kayalıklar, 1950 m	35S 4044923-6930342
	<i>Stachys cretica</i> L. supsp. <i>vacillans</i> Rech.				Akdeniz elementi	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Stachys germanica</i> L. subsp. <i>bithynica</i> (Boiss.) Bhattacharjee				Avrupa-Sibirya elementi	-Fethiye-Göcek yolu, Yanıklar çıkışı, 102 m	35S 682236-4064939
	<i>Teucrium alyssifolium</i> Stapf		Endemik	VU	D. Akdeniz elementi	-Fethiye, Cenger köyü batısı, <i>P. brutia</i> ormanı, 486 m	35S 685022-4072446
	<i>Teucrium chamaedrys</i> L. subsp. <i>sypirensense</i> (C. Koch.) Rech. fil.	Kısamahmut otu			İran-Turan elementi	- Fethiye, Yanıklar, Pilav tepesi doğusu, serpantin, 113 m - Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m	35S 682380-4067881 35S 690441-4066034
	<i>Teucrium divaricatum</i> Sieber subsp. <i>divaricatum</i>				Geniş Yayılışlı	- Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. - Fethiye: Çiftlik, Poyrazlitepe, 337 m. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. - Fethiye, Kızılada, <i>P. brutia</i> , 0-50 m	35 S 684273-4048578 35S 693028-4067621 35S 693695-4064623 35S 683097-4059058
	<i>Teucrium montbretii</i> Bentham subsp. <i>pamphylicum</i> P.H. Davis		Endemik	VU	Akdeniz elementi	- Dalaman, Baldınaz gölü güneyi, kalker uçurumlu kayalıklar, 10-50 m. - Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m	35S 663938-4062473 35S 665061-4059110

						- Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Teucrium polium</i> L.	Acı yavşan			Geniş Yayılışlı	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m.	35S 689648-4063850 35S 688166-4067236 35S 682082-4064845
	<i>Teucrium sandrasicum</i> O.Schwarz		Endemik	VU	Akdeniz elementi	- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
	<i>Teucrium scordium</i> L. subsp. <i>scordium</i> (Shreb.) Maire et Petit	Kurtluca			Avrupa-Sibirya elementi	- Fethiye, Kaya köyü batısı, <i>Quercus aucheri</i> makiliği, 130 m	35S 685154-4051034
	<i>Thymbra spicata</i> L. var. <i>inticata</i> P.H.Davis		Endemik	LC	Akdeniz elementi	- Kaya köyü-Fethiye, 175 m. - Dalaman: Küçükdalyan gölü doğusu, 80 m.	35S 687447-4051555 35S 661468-4062263
Lauraceae	<i>Laurus nobilis</i> L.	Defne			Akdeniz elementi	- Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. - Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 681794-4066685 35S 663938-4062473
Linaceae	<i>Linum tragynum</i> L.				Akdeniz elementi	- Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 665061-4059110
	<i>Linum nodiflorum</i> L.				Akdeniz elementi	- Fethiye, Çiftlik, Poyrazlıtepe, 337 m. - Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 693028-4067621 35S 689648-4063850
	<i>Linum strictum</i> L. var. <i>spicatum</i> Pers.				Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236

Malvaceae	<i>Malva sylvestris</i> L.	Büyük ebe gümeçi			Geniş Yayılışlı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> , 782 m	35S 692489-4044656
Moraceae	<i>Ficus carica</i> L. subsp. <i>carica</i>	İncir			Geniş Yayılışlı	- Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4065534
	<i>Morus alba</i> L.	Akdut			Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu,	35S 688166-4067236
Myrtaceae	<i>Eucalyptus camaldulensis</i> Dehnh	Adana ökaliptusu			Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye, Kumburnu mev., Ölüdeniz parkı	35S 688166-4067236 35S 689442-4047242
	<i>Myrtus communis</i> L. subsp. <i>communis</i>	Mersin			Geniş Yayılışlı	- İnlince-Göcek arası, Göceğin güneyi, <i>P. brutia</i> ormanı serpantin, 256 m. - Fethiye-Göcek, Yanıklar çıkışı, 102 m - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 674466-4068815 35S 682236-4064939 35S 688166-4067236 35S 690226-4049582
Oleaceae	<i>Olea europaea</i> L. var. <i>europaea</i>	Zeytin ağacı			Geniş Yayılışlı	- Fethiye, Çiftlik, Küçükusu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Dalaman, Kızılağaç, 94 m - Dalaman, Sarsala koyu, 20 m	35S 690441-4066034 35S 662921-4059610 35S 665061-4059110
	<i>Phillyrea latifolia</i> L.	Kesme			Akdeniz elementi	- Fethiye, Çiftlik, Küçükusu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı,	35S 690441-4066034 35S 689648-4063850 35S 688166-4067236 35S 681503-4061582

						144 m. -Fethiye: Tavşanadası, maki, 0-20 m	
Ophioglossaceae	<i>Ophioglossum vulgatum</i> L.				Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
Orobanchaceae	<i>Orobanche minor</i> Sm.	Göye otu				- Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850
Papaveraceae	<i>Fumaria capreolata</i> L.				Geniş Yayılışlı	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Hypecoum procumbens</i> L.				Akdeniz elementi	- Fethiye, Akgöl, 0-5 m	35S 682127-4063085
	<i>Papaver rhoeas</i> L.	Gelincik			Geniş Yayılışlı	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
Plantaginaceae	<i>Plantago lagopus</i> L.				Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m.	35S 692439-4053079
	<i>Plantago lanceolata</i> L.	Yılan otu			Geniş Yayılışlı	- Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m.	35S 682082-4064845
Platanaceae	<i>Platanus orientalis</i> L.	Çınar			Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye, İnlice' nin güneybatısı, 15 m.	35S 688166-4067236 35S 676298-4067407
Plumbaginaceae	<i>Limonium sinuatum</i> (L.) Miller				Akdeniz elementi	-Şövalye adası, yerleşim alanı0-25 m	35S 688013-4058572
Polygonaceae	<i>Polygonum salicifolium</i> Brouss. ex Willd.				Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Rumex pulcher</i> L.	Tirço			Geniş Yayılışlı	- Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4065534
	<i>Rumex sanguineus</i> L.				Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı,	35S 688166-4067236

						144 m.	
Primulaceae	<i>Anagallis arvensis</i> L. var. <i>arvensis</i>	Fare kulağı			Geniş Yayıllı	- İnlice-Göcek arası, Göceğin güneyi, <i>P. brutia</i> ormanı serpantin, 256 m. - Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 674466-4068815 35S 663866-4066406
	<i>Cyclamen graecum</i> Link				Akdeniz elementi	-Fethiye, Hisarönü-Kaya köyleri arası, Geymene Dağı, <i>P. brutia</i> ormanı, 10 m.	35S 689494-4049276
	<i>Cyclamen hederifolium</i> Aiton				Akdeniz elementi	- Fethiye, Ölüdeniz, Belceğiz mah. kuzeyi, 271 m	35S 690206-4048496
	<i>Cyclamen trochopentanthum</i> O.Schwarz		Endemik	LC	Akdeniz elementi	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m. - Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 688166-4067236 35S 695884-4047387 35S 693971-4047610
	<i>Lysimachia dubia</i> Sol.				Akdeniz elementi	- Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Samolus valerandi</i> L.				Akdeniz elementi	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
Ranunculaceae	<i>Anemone blanda</i> Schott et Kotschy	Manisa lalesi			Geniş Yayıllı	- Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Anemone coronaria</i> L.	Manisa lalesi			Akdeniz elementi	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. - Dalaman: Küçükalyan Gölü doğusu, 80 m.	35S 663938-4062473 35S 661468-4062263
	<i>Clematis cirrhosa</i> L.					- Fethiye, Kocagöl doğusu, Namsızlar gediği, <i>P. brutia</i> , 167 m	35S 664586-4059829

	<i>Delphinium peregrinum</i> L.				Akdeniz elementi	- Fethiye, Babadağ, kalker kayalıklar, 1700 m	35S 4044923-6930342
	<i>Delphinium staphisagria</i> L.	Mevzek otu			Akdeniz elementi	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. -Fethiye: Şövayle adası, yerleşim alanı, 0-25 m	35S 663938-4062473
	<i>Ranunculus chius</i> DC.				Geniş Yayılışlı	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 688166-4067236 35S 663866-4066406
	<i>Ranunculus constantinopolitanus</i> (DC.) d'Urv.				Geniş Yayılışlı	- Fethiye, İnlice' nin güneybatısı, 15 m.	35S 676298-4067407
	<i>Ranunculus ficaria</i> L. subsp. <i>ficariiformis</i> Rouy et Fouc.	Basur otu			Geniş Yayılışlı	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. - Dalaman, Küçükdalyan Gölü doğusu, 80 m.	35S 663938-4062473 35S 661468-4062263
	<i>Ranunculus muricatus</i> L.				Geniş Yayılışlı	- Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 680513-4064845
Rhamnaceae	<i>Paliurus spina-christi</i> Miller	Kara çalı			Geniş Yayılışlı	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. - Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. - Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 692439-4053079 35S 681794-4066685 35S 662921-4059610
	<i>Rhamnus oleoides</i> L. subsp. <i>graecus</i> (Boiss.et Reut.) Holmboe	Kör diken			Akdeniz elementi	- Dalaman: Küçükdalyan Gölü doğusu, 80 m. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 661468-4062263 35S 693695-4064623

	<i>Rhamnus punctatus</i> Boiss. var. <i>punctatus</i>				Akdeniz elementi	- Dalaman: Küçükdalyan Gölü doğusu, 80 m. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 661468-4062263 35S 693695-4064623
Rosaceae	<i>Amygdalus graeca</i> Lindley				Akdeniz elementi	- Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m	35S 688790-4069862
	<i>Amygdalus orientalis</i> Miller	Badem			İran-Turan elementi	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Prunus x domestica</i> L.	Erik			Geniş Yayıllı	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Pyrus amygdaliformis</i> Vill. supsp. <i>amygdaliformis</i>	Ahlat			Akdeniz elementi	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Rubus sanctus</i> Schreber	Böğürtlen			Geniş Yayıllı	- Fethiye: Çiftlik, Poyrazlıtepe, 337 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 693028-4067621 35S 688166-4067236
	<i>Sanguisorba minor</i> Scop. subsp. <i>muricata</i> (Spach) Briq.	Kara göndürme			Geniş Yayıllı	- Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar.	35S 681794-4066685
	<i>Sarcopoterium spinosum</i> (L.) Spach	Aptesbozan otu			Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. F4-3: Fethiye-Göcek arası, Karakısıık gediği güneyi, 90 m. -Fethiye, Tavşanadası, maki, 0-20 m	35S 690441-4066034 35S 689648-4063850 35S 682082-4064845 35S 681503-4061582
Rubiaceae	<i>Callipeltis cucullaria</i> (L.) Steven				İran-Turan elementi	-Fethiye-Göcek arası, Karakısıık gediği güneyi, 90 m.	35S 682082-4064845
	<i>Crucianella angustifolia</i> L.				Akdeniz elementi	- Fethiye, Oyuktepe çevresi, 169 m.	35S 686416-4056389

	<i>Cruciata taurica</i> (Pallas ex Willd.) Ehrend				Iran-Turan elementi	- Fethiye: Karacaören köyü 4 km doğusu, <i>P. brutia</i> ormanı	35S 681614-4073595
	<i>Galium aparine</i> L.				Geniş yayılışlı	- Fethiye, Katrancı adası, maki, 0-10 m	35S 679483-4063357
	<i>Galium brevifolium</i> Sm. subsp. <i>brevifolium</i>		Endemik	LC	Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. - Fethiye-Göcek yolu, Yanıklar çıkışı, 102 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 690441-4066034 35S 682236-4064939 35S 688166-4067236
	<i>Galium canum</i> Req. ex DC. subsp. <i>ovatum</i> Ehrend.				Akdeniz elementi	- Fethiye, Kargı, Yörük mah. kuzeyi, Höyüktepe kuzeyi, 459 m	35S 688790-4069862
	<i>Galium debile</i> Desf.				Akdeniz elementi	- Fethiye: Karacaören köyü 4 km doğusu, <i>P. brutia</i> ormanı	35S 681614-4073595
	<i>Sherardia arvensis</i> L.				Akdeniz elementi	- Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. - Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m. - Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 693695-4064623 35S 682082-4064845 35S 680513-4065534
	<i>Valantia hispida</i> L.				Akdeniz elementi	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
Santalaceae	<i>Osyris alba</i> L.	Süpürge çalısı			Akdeniz elementi	- Kaya köyü-Fethiye, 175 m	35S 687447-4051555
	<i>Thesium procumbens</i> C.A.Meyer.				Geniş yayılışlı	-Fethiye, Cenger köyü batısı, <i>P. brutia</i> ormanı, 486 m	35S 685022-4072446
Scrophulariaceae	<i>Digitalis ferruginea</i> L. subsp. <i>ferruginea</i>				Avrupa- Sibirya elementi	- Fethiye, Öludeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387

	<i>Kickxia commutata</i> (Bernh. ex Reichb.) Fritsch supsp. <i>graeca</i> (Bory et Chaub.) R.Fernandes				D. Akdeniz elementi	- Fethiye, Katrancı adası, maki, 0-10 m	35S 679483-4063357
	<i>Scrophularia pinardii</i> Boiss.		Endemik	LC	Akdeniz elementi	- Fethiye, Kargı, Yörük mah. kuzeyi, Höyüktepe kuzeyi, 459 m	35S 688790-4069862
	<i>Verbascum cheiranthifolium</i> Boiss. var. <i>asperulum</i> (Boiss.) Murb.		Endemik	LC	Geniş Yayılışlı	- Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582
	<i>Verbascum dalamanicum</i> Hub.-Mor.		Endemik	EN	Akdeniz elementi	- İnlce-Göcek arası, Göceğin güneyi, <i>P. brutia</i> ormanı serpantin, 256 m. - Fethiye, İnlce' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m. - Fethiye: Karacaören köyü 4 km doğusu, <i>P. brutia</i> ormanı	35S 674466-4068815 35S 680440-4067964 35S 681614-4073595
	<i>Verbascum renzii</i> Hub.-Mor.		Endemik	VU	Akdeniz elementi	- Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar.	35S 681794-4066685
	<i>Verbascum sinuatum</i> L. var. <i>adenosepalum</i> Murb.	Sığırkuyruğu			Akdeniz elementi	- Fethiye-Göcek yolu, Yanıklar çıkışı, 102 m	35S 682236-4064939
	<i>Veronica arvensis</i> L.				Avrupa-Sibiry elementleri	- Fethiye, Kocagöl doğusu, Namsızlar gediği, <i>P. brutia</i> , 167 m	35S 664586-4059829
	<i>Veronica scardica</i> Griseb.				Geniş Yayılışlı	- Fethiye, Kaya köyü batısı, <i>Quercus aucheri</i> makiliği, 130 m	35S 685154-4051034
Solanaceae	<i>Atropa belladonna</i> L.				Avrupa-Sibiry elementleri	- Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034

Styracaceae	<i>Styrax officinalis</i> L.	Ayı fındığı			Geniş Yayılışlı	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. - Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. - Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar.	35S 692439-4053079 35S 688166-4067236 35S 681794-4066685
Tamaricaceae	<i>Tamarix smyrnensis</i> Bunge				Geniş Yayılışlı	- Fethiye, Çiftlik, Poyrazlıtepe, dere yatağı, 337 m. - Dalaman, Baldınaz gölü güneyi, göl kıyısı 27 m.	35S 693028-4067621 35S 663938-4062473
Thymelaeaceae	<i>Daphne gnidioides</i> Jaub. et Spach	Develik			Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m - Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m. -Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 692439-4053079 35S 693971-4047610 35S 663938-4062473
	<i>Daphne sericea</i> Vahl	Tavuk çiçeği			Akdeniz elementi	- Fethiye, Çiftlik, Poyrazlıtepe, 337 m. - Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 693028-4067621 35S 665061-4059110
Urticaceae	<i>Urtica membranacea</i> Poiret				Geniş Yayılışlı	-Fethiye, Şövalye adası, yerleşim alanı, 0-25 m	35S 688013-4058572
Valerianaceae	<i>Centranthus calcitrapa</i> (L.) Dufr.				Akdeniz elementi	- Fethiye, Tavşanadası, maki, 0-20 m	35S 681503-4061582
	<i>Valeriana dioscoridis</i> Sm.				D. Akdeniz elementi	- Fethiye, Kaya köyü batısı, <i>Quercus aucheri</i> makiliği, 130 m	35S 685154-4051034
	<i>Valerianella vesicaria</i> (L.) Moench				Geniş Yayılışlı	- Fethiye, Çiftlik, Poyrazlıtepe, 337 m.	35S 693028-4067621

Verbenaceae	<i>Vitex agnus-castus</i> L.	Hayıt			Akdeniz elementi	- Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. - Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. - Fethiye, Yanıklar, Akgöl çevresi, kumul, 5 m.	35S 692439-4053079 35S 681794-4066685 35S 681905-4063397
Violaceae	<i>Viola heldreichiana</i> Boiss.				Akdeniz elementi	- Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. - Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 693695-4064623 35S 680440-4067964
Vitaceae	<i>Vitis sylvestris</i> Gmelin				Akdeniz elementi	- Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar.	35S 681794-4066685
Amaryllidaceae	<i>Sternbergia candida</i> Mathew & T. Baytop		Endemik	CR	Akdeniz elementi	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
Araceae	<i>Arisarum vulgare</i> Targ.-Tozz. subsp. <i>vulgare</i>	Yılanekmeği			Geniş Yayılışlı	- Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m. - Dalaman, Küçükalyan Gölü doğusu, 80 m. - Fethiye, Hisarönü-Kaya köyleri arası, Geymene Dağı, <i>P. brutia</i> ormanı, 10 m.	35S 665061-4059110 35S 661468-4062263 35S 689494-4049276
	<i>Biarum tenuifolium</i> (L.) Schott var. <i>zeleborii</i> (Schott) Engler		Endemik	VU	D. Akdeniz elementi	- Fethiye, Babadağ etekleri, <i>P. brutia</i> , 782 m	35S 692489-4044656
Cyperaceae	<i>Bolbochoenus maritimus</i> (L.) Palla var. <i>maritimus</i>				Geniş Yayılışlı	- Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. - Fethiye, Yanıklar, Akgöl çevresi, kumul, 5 m.	35S 681794-4066685 35S 681905-4063397
	<i>Carex distans</i> L.				Avrupa-Sibirya elementi	- Dalaman, Baldınaz gölü kıyısı 20 m.	35S 663982-4063101

	<i>Carex extensa</i> Good.				Avrupa-Sibirya elementi	- Dalaman, Baldınaz gölü kıyısı 20 m.	35S 663982-4063101
	<i>Carex muricata</i> L.				Avrupa-Sibirya elementi	- Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Cladium mariscus</i> (L.) Pohl				Geniş Yayılışlı	- Dalaman, Baldınaz gölü güneyi, göl kıyısı 27 m.	35S 663938-4062473
	<i>Cyperus capitatus</i> Vandelli				Geniş Yayılışlı	- Fethiye, Yanıklar, Akgöl çevresi, kumul, 5 m.	35S 681905-4063397
	<i>Cyperus longus</i> L.				Geniş Yayılışlı	- Dalaman, Baldınaz gölü kıyısı 20 m.	35S 663982-4063101
	<i>Schoenus nigricans</i> L.				Geniş Yayılışlı	- Dalaman, Baldınaz gölü kıyısı 20 m.	35S 663982-4063101
Dioscoreaceae	<i>Tamus communis</i> L.				Geniş Yayılışlı	- Fethiye, Keçiler köyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582
Iridaceae	<i>Crocus cancellatus</i> Herbert subsp. <i>mazziaricus</i> (Herbert) B.Mathew				Akdeniz elementi	- Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Crocus cancellatus</i> Herbert subsp. <i>lycius</i> Mathew		Endemik	NT	D. Akdeniz elementi	- Fethiye, Karacören köyü, 4 km doğusu, <i>P. brutia</i> ormanı, 780 m	35S 681614-4073595
	<i>Gladiolus italicus</i> Miller				Akdeniz elementi	- Fethiye, Oyuktepe çevresi, 169 m.	35S 686416-4056389
	<i>Iris pseudacorus</i> L.	Bataklık süseni			Geniş Yayılışlı	- Fethiye, İnlice' nin güneybatısı, 15 m.	35S 676298-4067407
	<i>Iris unguicularis</i> Poiret	Çalı navruzu			Akdeniz elementi	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m - Fethiye, Hisarönü-Kaya köyleri arası, <i>P. brutia</i> ormanı, 10 m	35S 663938-4062473 35S 689076-4049986
	<i>Romulea tempkyana</i> Freyn				Akdeniz elementi	- Fethiye, Kaya köyü-Hisarönü arası, Kirişlitepe çevresi, 240 m.	35S 689076-4049986

Juncaceae	<i>Juncus acutus</i> L.				Geniş Yayılışlı	-Dalaman, Baldınaz gölü güneyi, göl kıyısı 27 m.	35S 663938-4062473
	<i>Juncus heldreichanus</i> Marsson ex Parl. subsp. <i>heldreichanus</i>				Akdeniz elementi	-Fethiye, İnlice' nin güneybatısı, 15 m.	35S 676298-4067407
	<i>Juncus littoralis</i> C.A.Meyer				Akdeniz elementi	-Dalaman, Baldınaz gölü güneyi, göl kıyısı 27 m.	35S 663938-4062473
	<i>Juncus maritimus</i> Lam.	Kofa			Geniş Yayılışlı	-Fethiye, Yanıklar, Akgöl çevresi, kumul, 5 m.	35S 681905-4063397
Liliaceae	<i>Allium amethystinum</i> Tausch				Akdeniz elementi	-Fethiye, Şövalye adası, yerleşim alanı, 0-25 m	35S 688013-4058572
	<i>Allium callimischon</i> Link subsp. <i>haemostictum</i> Stearn				Akdeniz elementi	-Fethiye, Kayaköyü, <i>P. brutia</i> , 280 m	35S 690226-4049582
	<i>Allium neapolitanum</i> Cyr.				Akdeniz elementi	-Fethiye, Kayaköyü, <i>P. brutia</i> , 280 m	35S 690226-4049582
	<i>Al. junceum</i> Sm. subsp. <i>junceum</i>				Akdeniz elementi	-Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Allium sandrasicum</i> Kollm. N. Özhatay et Bothmer		Endemik	LC	Akdeniz elementi	-Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m.	35S 684273-4048578
	<i>Allium scorodoprasum</i> L. subsp. <i>rotundum</i> (L.) Stearn				Akdeniz elementi	-Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m.	35S 692439-4053079
	<i>Allium stamineum</i> Boiss.				Akdeniz elementi	-Fethiye, Kızılada, <i>P. brutia</i> ormanı, 0-30 m	35S 683097-4059058
	<i>Asparagus acutifolius</i> L.	Tilkişen			Akdeniz elementi	-Fethiye-Göcek arası, Karakısıık gediği güneyi, 90 m. -Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. -Fethiye, Çiftlik, Poyrazlıtepe, 337 m.	35S 682082-4064845 35S 688166-4067236 35S 693028-4067621
	<i>Asparagus lutea</i> (L.) Reichb.				Akdeniz elementi	-Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi, 459 m	35S 688790-4069862

	<i>Bellevalia trifoliata</i> (Ten.) Kunth				Akdeniz elementi	-Fethiye, Oyuktepe çevresi, 169 m.	35S 686416-4056389
	<i>Asphodelus aestivus</i> Brot.	Çiriş otu			Akdeniz elementi	-Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m. -Dalaman, Kızılağaç mevki, zeytinlik, 94 m	35S 684273-4048578 35S 682082-4064845 35S 662921-4059610
	<i>Chionodoxa forbesii</i> Baker		Endemik	VU	Akdeniz elementi	-Fethiye, Ölüdeniz, Karatepe çevresi, 1213 m.	35S 695884-4047387
	<i>Colchicum macrophyllum</i> B.L. Burt				Akdeniz elementi	-Fethiye, Kargı, Yörük mah. kuzeyi, Höyük tepe kuzeyi,459 m	35S 688790-4069862
	<i>Colchicum stevenii</i> Kunth				D. Akdeniz elementi	-Fethiye, Kayaköyü, <i>P. brutia</i> ormanı, 280 m	35S 690226-4049582
	<i>Colchicum variegatum</i> L.				D. Akdeniz elementi	-Fethiye, Karacaören köyü 4 km doğusu, <i>P. brutia</i> ormanı, 780 m	35S 681614-4073595
	<i>Fritillaria acmopetala</i> Boiss. subsp. <i>acmopetala</i>				Akdeniz elementi	-Fethiye: Çiftlik, Poyrazlitepe, 337 m. -Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 693028-4067621 35S 688166-4067236
	<i>Fritillaria forbesii</i> Baker		Endemik	CR	Akdeniz elementi	- Fethiye, Kaya köyü- Hisarönü arası, Kirişlitepe çevresi, 240 m.	35S 689076-4049986
	<i>Gagea graeca</i> (L.) Terracc.				Akdeniz elementi	-Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. -Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. -Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m. -Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m	35S 693695-4064623 35S 690441-4066034 35S 663866-4066406 35S 665061-4059110

	<i>Lilium candidum</i> L.	Bey zambağı			Akdeniz elementi	- Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. - Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 693695-4064623 35S 680440-4067964
	<i>Muscari macrocarpum</i> Sweet				Akdeniz elementi	-Fethiye, Yanıklar, Pilav tepesi doğusu, serpantin, 113 m -Fethiye, Çiftlik, Poyrazlıtepe, 337 m -Fethiye, Çiftlik, Küçükusu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m	35S 682380-4067881 35S 693028-4067621 35S 690441-4066034
	<i>Muscari neglectum</i> Guss.				Geniş Yayılışlı	- Fethiye, Çiftlik, Poyrazlıtepe, 337 m.	35S 693028-4067621
	<i>Muscari weissii</i> Freyn				Akdeniz elementi	-Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m. -Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m -Fethiye, Çiftlik, Küçükusu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 689648-4063850 35S 688166-4067236 35S 690441-4066034
	<i>Ornithogalum orthopyllum</i> Ten.				Akdeniz elementi	-Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 663866-4066406
	<i>Ornithogalum umbellatum</i> L.				Geniş Yayılışlı	-Dalaman: Kapıkargın' ın kuzeydoğusu, <i>P. brutia</i> ormanı, kalker, 37 m.	35S 663866-4066406
	<i>Ruscus aculeatus</i> L. var. <i>angustifolius</i> Boiss.	Tavşan kirazı			Geniş Yayılışlı	-Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. -Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Fethiye, İnlice' nin güneybatısı, 15 m.	35S 692439-4053079 35S 684273-4048578 35S 676298-4067407

						-Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 693971-4047610
	<i>Scilla bifolia</i> L.				Akdeniz elementi	-Fethiye-Göcek arası, Karakısıık gediği güneyi, 90 m.	35S 682082-4064845
	<i>Scilla autumnalis</i> L.				Akdeniz elementi	-Fethiye, Ölüdeniz, Belçeğiz mah. kuzeyi, 271 m -Fethiye, Kumburnu mev., Ölüdeniz parkı	35S 690206-4048479 35S 689442-4047242
	<i>Smilax excelsa</i> L.	Öz dikenli			Euxine element	-Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. -Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 681794-4066685 35S 693971-4047610
	<i>Smilax aspera</i> L.	Silcan			Geniş Yayılışlı	-Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. -Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Fethiye, İnlice' nin güneybatısı, 15 m.	35S 692439-4053079 35S 684273-4048578 35S 676298-4067407
	<i>Tulipa armena</i> Boiss. var. <i>lycica</i> (Baker) Marais	Lale	Endemik	LC	Geniş Yayılışlı	-Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 680440-4067964
	<i>Urginea maritima</i> (L.) Baker	Ada soğanı			Akdeniz elementi	-Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m. -Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m. -Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 680513-4065534 35S 665061-4059110 35S 662921-4059610
Orchidaceae	<i>Barlia robertiana</i> (Loisel.) Grauter				Akdeniz elementi	-Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 663938-4062473
	<i>Cephalanthera epipactoides</i> Fisch. et Mey.				D. Akdeniz elementi	-Fethiye, Kocagöl doğusu, Namsızlar gediği, <i>P. brutia</i> , 167 m	35S 664586-4059829

	<i>Orchis anatolica</i> Boiss.				Akdeniz elementi	-Fethiye, Kaya köyü batısı, <i>Quercus aucheri</i> makiliği, 130 m	35S 685154-4051034
	<i>Orchis simia</i> Lam.				Akdeniz elementi	-Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 662921-4059610
	<i>Serapias vomeracea</i> (Burm. fil.) Briq. subsp. <i>laxiflora</i> (Soo) Gözl et Reinhard	Katır tırnağı			Akdeniz elementi	-Fethiye, İnlice' nin güneydoğusu, <i>P. brutia</i> ormanı, serpantin, 120 m.	35S 680440-4067964
Poaceae/Gramineae	<i>Aegilops umbellulata</i> Zhukovsky subsp. <i>umbellulata</i>				İran-Turan elementi	-Fethiye, Katrancı adası, maki 0-10 m	35S 679483-4063357
	<i>Arundo donax</i> L.				Geniş Yayılışlı	-Dalaman, Baldınaz gölü güneyi, göl kıyısı 27 m.	35S 663938-4062473
	<i>Avena barbata</i> Pott ex Link subsp. <i>barbata</i>				Akdeniz elementi	-Fethiye, Günlüklü-İnlice arası, maki, 120 m	35S 684477-4067950
	<i>Brachypodium sylvaticum</i> (Hudson) P.Beauv.				Avrupa-Sibirya elementi	-Fethiye-Göcek yolu, Günlüklü koyu kuzeyi, 48 m, serpantin alanlar. -Fethiye, Çiftlik, Poyrazlıtepe, dere yatağı, 337 m. -Fethiye, İnlice' nin güneybatısı, 15 m.	35S 681794-4066685 35S 693028-4067621 35S 676298-4067407
	<i>Briza maxima</i> L.	Zembil otu			Geniş Yayılışlı	-Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 662921-4059610
	<i>Briza media</i> L.				Geniş Yayılışlı	-Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Briza minor</i> L.				Geniş Yayılışlı	-Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. -Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m. -Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı,	35S 690441-4066034 35S 682082-4064845 35S 688166-4067236

						144 m.	
	<i>Bromus intermedius</i> Guss.				Geniş Yayılışlı	-Fethiye, Günlük-İnlice arası, <i>P. brutia</i> , 340 m	35S 676550-4071053
	<i>Bromus rigidus</i> Roth				Geniş Yayılışlı	-Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m.	35S 684273-4048578
	<i>Bromus sterilis</i> L.	Kısır brom			Geniş Yayılışlı	-Fethiye-Göcek arası, Karakısık gediği güneyi, 90 m. -Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 682082-4064845 35S 680513-4065534
	<i>Bromus tectorum</i> L.	Püsküllü çayır			Geniş Yayılışlı	-Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 693695-4064623
	<i>Chrysopogon gryllus</i> (L.) Trin. subsp. <i>gryllus</i>				Geniş Yayılışlı	-Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 693695-4064623
	<i>Cynosurus echinatus</i> L.				Akdeniz elementi	-Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. -Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 692439-4053079 35S 684273-4048578 35S 693971-4047610
	<i>Dactylis glomerata</i> L. subsp. <i>hispanica</i> (Roth) Nyman	Domuz ayrığı			Geniş Yayılışlı	-Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. -Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Fethiye-Göcek yolu, Yanıklar çıkışı, 102 m -Karacaören köyü 4 km doğusu, <i>P. brutia</i> ormanı, 720 m	35S 692439-4053079 35S 684273-4048578 35S 682236-4064939 35S 681614-4073595
	<i>Elymus panormitanus</i> (Parl.) Tzvelev				Akdeniz elementi	-Fethiye-Ovacık arası, <i>P. brutia</i> ormanı, 210 m. -Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Fethiye, Babadağ etekleri, <i>P. brutia</i> ormanı, 760 m.	35S 692439-4053079 35S 684273-4048578 35S 693971-4047610

	<i>Hordeum marinum</i> Hudson var. <i>marinum</i>	Duvar arpası			Geniş Yayılışlı	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Melica minuta</i> L.				Akdeniz elementi	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Phleum subulatum</i> (Savi) Aschers et Graebn. subsp. <i>ciliatum</i> (Boiss.) C.J.Humpries				Akdeniz elementi	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m	35S 688166-4067236
	<i>Phragmites australis</i> (Cav.) Trin. ex Steudel	Kamış			Avrupa-Sibirya elementi	-Dalaman, Baldınaz gölü güneyi, göl kıyısı 27 m. -Fethiye: Çiftlik, Poyrazlıtepe, dere yatağı, 337 m.	35S 663938-4062473 35S 693028-4067621
	<i>Piptatherum coerulescens</i> (Desf.) P. Beauv.				Geniş Yayılışlı	-Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 693695-4064623
	<i>Piptatherum miliaceum</i> (L.) Cosson subsp. <i>thomasii</i> (Duby) Freitag				Geniş Yayılışlı	-Fethiye-Ocavık arası, <i>P. brutia</i> ormanı, 210 m. -Fethiye, Kayaköy, Gökçetoyuk tepesi, 97 m. -Fethiye-Göcek yolu, Yanıklar çıkışı, 102 m	35S 692439-4053079 35S 684273-4048578 35S 682236-4064939
	<i>Poa bulbosa</i> L.	Yumrulu salkım otu			Geniş Yayılışlı	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. -Fethiye, Oyuktepe çevresi, 169 m.	35S 688166-4067236 35S 686416-4056389
	<i>Poa trivialis</i> L.	Adi salkımotu			Geniş Yayılışlı	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
	<i>Psilurus incurvus</i> (Gouan) Schinz et Thell.				Geniş Yayılışlı	-Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 689648-4063850

	<i>Saccharum ravennae</i> (L.) Murray				Geniş Yayıllı	-Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. -Fethiye, Çiftlik, Poyrazlitepe, dere yatağı, 337 m. -Fethiye, Yanıklar, Akgöl çevresi, kumul, 5 m.	35S 693695-4064623 35S 693028-4067621 35S 681905-4063397
	<i>Stipa bromoides</i> (L.) Dörfler				Akdeniz elementi	-Fethiye, Babadağ etekleri, <i>P.</i> <i>brutia</i> ormanı, 760 m. -Fethiye-Göcek arası, Karakısıkk gediği güneyi, 90 m. -Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m.	35S 693971-4047610 35S 682082-4064845 35S 693695-4064623
	<i>Stipa holosericea</i> Trin.	Sorguç otu			İran-Turan elementi	Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 690441-4066034
	<i>Trachynia distachya</i> (L.) Link				Akdeniz elementi	-Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m. -Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m. -Fethiye, Çiftliğin kuzeydoğusu, serpantin frigana, 65 m.	35S 690441-4066034 35S 688166-4067236 35S 689648-4063850
	<i>Vulpia ciliata</i> Dumort. var. <i>ciliata</i>				Geniş Yayıllı	-Fethiye, Kargı, Yürek mah. doğusu, <i>P. brutia</i> ormanı, 144 m.	35S 688166-4067236
Typhaceae	<i>Typha domingensis</i> Pers.					-Dalaman, Baldınaz gölü kıyısı 20 m.	35S 663982-4063101
	<i>Typha laxmannii</i> Lepechin				Avrupa- Sibirya elementi	-Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m.	35S 663938-4062473

Aşağıda Özel Çevre Koruma Bölgesi'nde tespit edilen bitkilerin bazılarının fotoğrafları verilmiştir.

Resim 16. *Verbascum dalamanicum* (Endemik)

Resim 17. *Anemone coronaria*

Resim 18. *Alkanna mughlae* (Endemik)

Resim 19. *Euphorbia characias*

Resim 20. *Onosma frutescens*

Resim 21. *Iris pseudacorus*

Resim 22. *Muscari macrocarpum*

Resim 23. *Fritillaria acmopetala*

Resim 24. *Sternbergia candida*

Resim 25. *Bellis perennis*

Resim 26. *Isatis pinnatifida* (Endemik)

Resim 27. *Sideritis leptoclada* (Endemik)

Resim 28. *Campanula lyrata* subsp. *lyrata* (Endemik)

Resim 29. *Chionodoxa forbesii* (Endemik)

Resim 30. *Campanula hagielia* (Endemik)

Resim 31. *Eryngium thoriifolium* (Endemik)

Resim 32. *Allium neapolitanum*

Resim 33. *Erysimum serpentinum* (Endemik)

Resim 34. *Colchicum stevenii*

Resim 35. *Centaurea cariensis* subsp. *microlepis* (Endemik)

Resim 36. *Crocus cancellatus* subsp. *lycius* (Endemik)

Resim 37. *Barlia robertiana*

Resim 38. *Cyclamen graecum*

Resim 39. *Hypericum aviculariifolium* subsp. *aviculariifolium* var. *albiflorum* (Endemik)

Resim 40. *Cyclamen trochopteranthum* (Endemik)

Resim 41. *Isatis pinnatiloba* (Endemik)

Resim 42. *Cytisopsis dorcniifolia* (Endemik)

Resim 43. *Iris pseudoacorus*

Resim 44. *Fritillaria forbesi* (Endemik)

Resim 45. *Orchis anatolica*

Resim 46. *Iberis carica* (Endemik)

Resim 47. *Serapias vomerace*

Resim 48. *Phlomis leucopracta* (Endemik)

Resim 49. *Silene tunicoides* (Endemik)

Resim 50. *Tulipa armena* var. *lycia* (Endemik)

Resim 51. *Verbascum dalamanicum* (Endemik)

Fethiye-Göcek Özel Çevre Koruma Bölgesi tıbbi ve aromatik bitki bakımından çok zengin değildir (**Tablo 18**). Bölgede bu amaçla en yaygın kullanım özelliği olan bitki *Liquidambar orientalis* (Günlük)'dir. Bu bitkinin gövdesinden günlük yağı elde edilir. Ayrıca bu bölgede yaygın olmasa da ticari önemi olan *Salvia fruticosa* (Adaçayı), *Origanum onites* (İzmir kekiği), *Sideritis albiflora* ve *Sideritis leptoclada* (dağ çayı) gibi türler yayılış göstermektedir. Ancak bu türlerden ticari amaçla sadece *Liquidambar orientalis* ve *Origanum onites*'den yararlanılmaktadır.

Tablo 18. Fethiye-Göcek ÖÇKB'de tespit edilen tıbbi ve aromatik bitkiler

Familiya	Tür	Türkçe Adı	Tıbbi ve Aromatik Kullanımı	Fitocoğrafik Bölge	Lokalite	GPS Koordinatları	Tehlike kategorileri
Hamamelidaceae	<i>Liquidambar orientalis</i>	Günlük	Tıbbi ve aromatik	Akdeniz	- Fethiye, İnlice' nin güneybatısı, 15 m. - Fethiye, Çiftlik, Küçüksu susam beli, dere kenarları, serpantin, 190 m. - Fethiye, Günlüklü piknik alanı, <i>Liquidambar</i> ormanı, 5 m.	35S 676298-4067407 35S 690441-4066034 35S 680513-4065534	
Labiatae	<i>Salvia fruticosa</i>	Adaçayı, Elma çayı	Baharat ve çay olarak	Akdeniz	- Dalaman, Baldınaz gölü güneyi, <i>P. brutia</i> ormanı, 27 m. - Dalaman, Küçükdalyan Gölü doğusu, 80 m. - Dalaman, Kızılağaç mevki, zeytinlik, 94 m.	35S 663938-4062473 35S 661468-4062263 35S 662921-4059610	

Labiatae	<i>Origanum onites</i>	İzmir kekiği/bilyalı kekik	Baharat	Akdeniz	- Dalaman, Kızılağaç mevki, zeytinlik, 94 m. - Kaya köyü-Fethiye, 175 m. - Dalaman, Sarsala koyu, kalker kaya üzeri, 20 m.	35S 662921-4059610 35S 687447-4051555 35S 665061-4059110	
Labiatae	<i>Sideritis albiflora</i>	Dağ çayı	Çay	Akdeniz	- Fethiye, Eski Gökçeovacık köyü, <i>P. brutia</i> , frigana	35S 675932-4071044	VU
Labiatae	<i>Sideritis leptoclada</i>	Dağ çayı	Çay	Akdeniz	- Fethiye-Göcek, <i>P. brutia</i> ağaçlandırma, 310 m. - Fethiye, Sineklitepe çevresi, <i>P. brutia</i> ormanı, 290 m. - Fethiye, Çiftlik, Küçüksu susam beli, <i>P. brutia</i> ormanı, serpantin, 190 m.	35S 682774-4069793 35S 693695-4064623 35S 690441-4066034	LC

3. Tehditler ve Bu Tehditleri Ortadan Kaldırmaya Yönelik Tavsiyeler

Bitki birlikleri bölümünde ortaya konulan tehditler, bu birliklerde bulunan bitki türleri üzerinde de baskı oluşturmaktadır. Bu tehditler; otlama, yerleşme ve turizm faaliyetleri, doğal alanların tarım alanlarına dönüştürülmesi ve tarım alanlarında ateş yakılmasıdır. Bunların dışında yol genişletme çalışmaları da bitki türlerinin popülasyonları üzerinde olumsuz etki yapmaktadır. Son aylarda Fethiye-Göcek karayolunun genişletilmesi çalışmaları sırasında *Verbascum dalamanicum* türünün popülasyonu neredeyse %80 oranında yok edilmiştir. Bu tür çalışmalar yapılmadan önce, bölge için önem arz eden bu ve benzer türlerin popülasyonları üzerinde olabilecek olası etkilerin belirlenmesi ve gerekli önlemlerin alınması gerekmektedir.

III.3.2. Likenler, Mantarlar, Algler ve Karayosunları

1. Materyal ve Metot

Proje ekibinde eğrelti ve tohumlu bitki uzmanı dışında uzman yer almadığı için ÖÇKB içinde toplanan likenler, mantarlar, algler ve karayosunlarına ait örnekler konu ile ilgili uzmanlara teşhis ettirilmiş ve bu canlı gruplarına ait listeler uzmanların teşhis ettikleri örnekler ve literatür verilerine dayalı olarak hazırlanmıştır.

2. Bulgular

Likenler:

Fethiye-Göcek ÖÇKB'de yayılış gösteren likenler Prof. Dr. Zeki Aytaç tarafından tespit edilmiştir. Bölgede tespit edilen 21 tür aşağıda listelenmiştir.

- Aspicilia calcarea* (L.) Körb. (kalkerli kaya)
- Aspicilia farinosa* (Flörke) Motyka (kalkerli kaya)
- Aspicilia intermutans* (Nyl.) Arnold (silisli kaya)
- Caloplaca aractina* (Fr.) Häyrén (silisli kaya)
- Candelariella vitellina* (Hoffm.) Müll.Arg. (silisli kaya)
- Cladonia convoluta* (Lam.) Cout. (toprak)
- Cladonia fimbriata* (L.) Fr. (toprak)
- Cladonia foliacea* (Huds.) Willd. (toprak)
- Cladonia pyxidata* (L.) Hoffm. (toprak)
- Cladonia rangiformis* Hoffm. (silisli kaya)
- Diploschistes scruposus* (Schreb.) Norman (silisli kaya)
- Evernia prunastri* (L.) Ach. (*Pinus brutia*)
- Parmelina tiliacea* (Hoffm.) Hale (*Pinus brutia*)
- Placynthium nigrum* (Huds.) Gray (kalkerli kaya)
- Rhizocarpon viridiatrum* (Wulfen) Körb. (silisli kaya)
- Rinodina oxydata* (A.Massal.) A.Massal. (silisli kaya)

Rinodina pyrina (Ach.) Arnold (geniş yapraklı ağaç kabuğu)
Squamarina cartilaginea (With.) P.James (silisli kaya)
Xanthoparmelia conspesa (Ehrh. ex Ach.) Hale (silisli kaya)
Xanthoparmelia verruculifera (Nyl.) O.Blanco et al. (silisli kaya)
Xanthoria parietina (L.) Th.Fr. (geniş yapraklı ağaç kabuğu)

Mantarlar:

Fethiye-Göcek ÖÇKB'de yayılış gösteren makro mantarlar Muğla Üniversitesi, Fen Fakültesi Biyoloji Bölümü öğretim üyesi Yrd. Doç. Dr. Hakan Allı tarafından tespit edilmiştir. Buna göre Fethiye-Göcek ÖÇKB'de yer alan karasal ortamlarda 2 farklı divizyoya ait **45** tür tespit edilmiştir. Bu türler şunlardır;

ASCOMYCOTA

Morchellaceae

Morchella esculenta (L.) Pers.

Pezizaceae

Sarcosphaera coronaria (Jacq.) J. Schröt.,

BASIDIOMYCOTA

Agaricaceae

Lepiota clypeolaria (Bull.:Fr.) Kummer

Leucoagaricus leucothites (Vitti) S. Wass.

Lycoperdon molle Pers.: Pers.

Macrolepiota excoriata (Schaeff.:Fr.) Wass.

Auriculariaceae

Auricularia mesenterica Dicks.:Fr.

Cantharellaceae

Cantharellus cibarius Fr. var. *Cibarius*

Diplocystidiaceae

Astraeus hygrometricus (Pers.) Morg.

Entolomataceae

Entoloma sericeum (Bull. ex Mérat) Quel.

Ganodermataceae

Ganoderma applanatum (Pers. :Wallr.)Pat,

Ganoderma resinaceum Boud. Pat,

Gomphidiaceae

Chroogomphus rutilus (Schaeff.: Fr.) O. K. Miller

Hygrophoraceae

Hygrocybe conica (Scop.:Fr.) Kummer

Inocybaceae

Crepidotus mollis (Schff.: Fr.) Kummer

Mycenaceae

Mycena rosea (Bull.) Gramberg

Mycena strobilicola Fav. & Kühn.

Physalacriaceae

Armillaria mellea (Vahl: Fr.) Kummer

Strobilurus tanacellus (Pers.: Fr.) Sing.

Pleurotaceae

Pleurotus ostreatus (Jacq.:Fr.) Kummer

Polyporaceae

Fomes fomentarius (L.: Fr.) Fr.

Lentinus tigrinus (Bull.: Fr.) Fr.

Polyporus squamosus (Huds.: Fr.) Fr.

Trametes versicolor (Fr.) Pilát.

Trichaptum abietinum (Fr.) Ryv.

Psathyrellaceae

Coprinopsis atramentaria (Bull.) Redhead, Vilgalys & Moncalvo

Coprinellus disseminatus (Pers.) J.E. Lange.

Panaeolus ater (Lge.) Kühn. & Romagn.

Panaeolus olivaceus Moell.

Psathyrella prona (Fr.) Gill.

Rhizopogonaceae

Rhizopogon luteolus Fr.

Rhizopogon roseolus (Corda) T.M.Fr.

Russulaceae

Lactarius deliciosus Fr.

Lactarius deterrimus Gröger,

Russula atropurpurea (Krombh.)Britz.

Russula delica Fr.

Strophariaceae

Hebeloma sarcophyllum (Peck) Sacc.

Pholiota highlandensis (Peck) Hes. & Sm.

Rhodocybe truncata (Schaeff.) Singer

Stropharia coronilla (Bull.: Fr.) Quél.

Suillaceae

Suillus bellini (Inz.)Watl.

Tricholomataceae

Lepista nuda (Bull.: Fr.) Cooke

Tricholoma anatolicum H.H. Doğan & Intini,

Tricholoma batschii Gro Gulden

Tuberaceae

Tuber aestivum (Wulfen) Spreng.

Algler:

Fethiye-Göcek ÖÇKB'de yayılış gösteren tatlı su algleri Gazi Üniversitesi Gazi Eğitim Fakültesi öğretim üyesi Doç. Dr. Tahir Atıcı tarafından tespit edilmiştir. Bölgede yer alan dereler ve tatlı su göllerinde 5 farklı Divizyoya ait 47 tür tespit edilmiştir. Bu türler şunlardır;

BACILLARIOPHYTA

Coscinodiscaceae

Coscinodiscus lacustris Grun.

Achnanthaceae

Cocconies placetula Ehr. var. *placentula*

Cymbellaceae

Amphora acutiscula Kütz. var. *acutiscula*

Amphora ovalis (Kütz.) Kütz var. *ovalis*

Cymbella cistula (Ehr.) Kirchn. var. *cistula*

Epithemiaceae

Epitheima turgida (Ehr.) Kütz. var. *turgida*

Rhopalodia gibba (Ehr.) O. Müll. var. *gibba*

Fragilariaceae

Diatoma elongatum Agardh

Fragilaria brevistriata Grun.

Synedra capitata Ehr. var. *capitata*

Synedra pulchella Ralfs ex Kütz. var. *pulchella*

Gomphonemaceae

Gomphonema acuminatum Ehr. var. *acuminatum*

Naviculaceae

Anomoeneis costata (Kütz.) Hust. var. *costata*

Mastogloia elliptica (Thwaites) Cl.

Mastogloia smithii var. *lacustris* Grun.

Navicula capitata Ehr. var. *capitata*

Navicula cryptocephala Kütz. var. *cryptocephala*

Navicula cuspidata var. *major* Meist.

Navicula oblonga (Kütz.) Kütz. var. *oblonga*

Pinnularia brebissonii (Kütz.) Rabh. var. *berbissonii*

Pinnularia subcapitata Greg. var. *subcapitata*

Nitzschiaceae

Nitzschia acuta Hantzsch

Nitzschia frustulum (Kütz.) Grun.

Nitzschia palea (Kütz.) W. Smith

Nitzschia vivax W. Smith

Surirellaceae

Campylodiscus cylpeus Ehr.

Surirella ovata Kütz.

CHAROPHYTA

Characeae

Chara canescens Loiseleur-Deslongchamps

CHLOROPHYTA

Protococaceae

Protococcus viridis C.A. Agardh

Botryococcaceae

Botryococcus braunii Kuetzing

Hydrodictyaceae

Pediastrum boryanum (Turp.) Meneghini

Oocystaceae

Oocystis borgei Snow

Scenedesmaceae

Scenedesmus quadricauda (Turp. de Brebisson in de Brebisson & Godey

Cladophoraceae

Cladophora glomerata (L.) Kuetzing

Desmidiaceae

Cosmarium granatum Breb. ex Ralfs var. *granatum*

CYANOPHYTA

Chroococcaceae

Chroococcus limneticus Lemm.

Gomphosphaeria aponia Kütz.

Merismopedia elegans A. Br.

Microcystis aeruginosa Kütz.

Nostocaceae

Anabaenopsis circularis (G. S. West) Wolosz. et V. Miller

Oscillatoriaceae

Oscillatoria anguina (Bory) Gom.

Oscillatoria limosa Ag.

Oscillatoria sancta Kütz.

Oscillatoria tenuis Ag.

Oscillatoria tenuis var. *tergestina* (Kütz.) Rabh.

Spirulina meneghiniana Zanard

EUGLENOPHYTA

Euglenaceae

Euglena acus Ehrb.

Euglena ehrenbergii Klebs.

Karayosunları:

Fethiye-Göcek ÖÇKB'de yayılış gösteren Karayosunları, ilgili literatürlere dayalı olarak 15 familyaya ait 46 tür tespit edilmiştir. Bu türler şunlardır;

Archidiaceae

Cratoneuron filicinum (Hedw.) Spruce

Anomodontaceae

Anomodon attenuatus (Hedw.) Huebener

Polytrichaceae

Atrichum undulatum (Hedw.) P. Beauv.

Pogonatum urnigerum (Hedw.) P. Beauv.

Polytrichum piliferum Hedw.

Timmiaceae

Timmia megapolitana Hedw.

Encalyptaceae

Encalypta raptocarpa Schwägr.

Encalypta streptocarpa Hedw.

Encalypta vulgaris Hedw. var. *vulgaris*

Funariaceae

Entostodon convexus (Supruce) Brugués

Entostodon pulchellus (H. Philib.) Brugués

Funaria hygrometrica Hedw

Grimmiaceae

Grimmia anodon Bruch & Schimp.

G. decipiens (Schultz) Lindb.

G. dissimulata E. Maier

G. laevigata (Brid.) Brid.

G. lisa De Not.kaya

G. pulvinata (Hedw.) Sm.

G. trichophylla Grev.

Schistidium apocarpum (Hedw.) Bruch & Schimp.

Schistidium rivulare (Brid.) Podp.

Fissidentaceae

Fissidens adianthoides Hedw.

F. taxifolius Hedw.

Ditrichaceae

Ceratodon purpureus (Hedw.) Brid.

Distichium capillaceum (Hedw.) Bruch & Schimp. var. *capillaceum*

Dicranoweisia cirrata (Hedw.) Lindb.

Dicranaceae

Dicranella heteromalla (Hedw.) Schimp.

Dicranella varia (Hedw.) Schimp.

Dicranum scoparium Hedw.

Pottiaceae

Eucladium verticillatum (With.) Bruch & Schimp.

Hymenostylium recurvirostrum (Hedw.) Dixon

Pleurochaete squarrosa (Brid.) Lindb.

Tortella tortuosa (Hedw.) Limpr.

Trichostomum crispulum Bruch

Aloina aloides (Koch ex Schultz) Kindb.

Barbula convoluta Hedw. var. *convoluta*

B. unguiculata Hedw.

Crossidium squamiferum (Viv.) Jur. var. *squamiferum*

Didymodon acutus (Brid.) K. Saito

D. insulanus (De Not.) M. O. Hill

Tortula subulata Hedw.

Orthotrichaceae

Orthotrichum affine Schrad. ex Brid.

O. anomalum Hedw.

O. cupulatum Hoffm. ex Brid. var. *cupulatum*

O. pumilum Sw. ex Anon.

O. speciosum Nees

Bryaceae

Bryum caespiticium Hedw.

B. capillare Hedw.

B. imbricatum (Schwägr.) Bruch & Schimp.

Hypnaceae

Hypnum cupressiforme Hedw.

Neckeraceae

Neckera menziesii Drumm

III.4. Memeliler

1. Materyal ve Metot

Özel Çevre Koruma Bölgesi'nde memelilere yönelik olarak arazi çalışmaları ve gözlemler, alanın topografik yapısı, vejetasyon tipi ve habitat farklılıkları dikkate alınarak, seçilmiş alanlarda yapılmıştır. 2010, 2011 ve 2012 yılları içinde toplam 8 arazi çalışması yapılmış olup kareleme sistemine göre 48 karede ayrı ayrı örnekleme ve gözlem gerçekleştirilmiştir.

Alanda memeli türlerinin tespitine yönelik çalışmalar genellikle gündeğumundan günbatımına kadar sürmüştür. Ayrıca geceleri araçla gezilerek gece beslenme ve dolaşma amaçlı gezen büyük memelilerin tespitine yönelik çalışmalar da yapılmıştır. Bunun dışında fotokapan yöntemi kullanılarak alandaki büyük memelilerin tespitinde yönelik çalışmalar gerçekleştirilmiştir. Bu çalışmalarda proje alanında büyük memelilerin gezmesi muhtemel alanlara fotokapanlar kurularak fotoğraflarının elde edilmesine çalışılmıştır. Alanda araştırılan küçük memelilerin izlerini veya kendilerini gözlemek ve tespit etmek oldukça zor olduğu için bu türler hakkında bilgi edinmek için çok sayıda canlı yakalama kapanları kurularak bilgiler elde edilmiştir. Proje kapsamında araştırılan büyük memeliler için yakalama-tuzaklama-öldürme metotları, yakalayıcı ağ, kapan, tuzak ve tüfikle vurma yöntemleri gibi yöntemler kullanılmamıştır. Bu gruba ait türlerin tespitinde arazideki çeşitli doğrudan gözlem veya izlerden (ölü hayvan, ayak izi, dışkı, beslenme belirtileri, yuva vs.) faydalanılmaktadır. Çalışma kapsamında özellikle mağara, in ve o bölgede kayalıklar içinde yuvalanan ve gizlenen yarasa türleri de araştırılmaktadır. Ayrıca dürbün kullanılarak da memeli hayvanların gözlenmesine çalışılmaktadır. Son arazi çalışmasında ise araç üzerine monte edilen kamera yardımıyla gündüz gezileri sırasında araç önüne çıkabilecek hayvanların kaydedilmesine çalışılmıştır.

Saha çalışmaları sırasında kullanılan gereçler aşağıda belirtilmiştir.

- a) Binoküler dürbün
- b) Haritalar
- c) GPS (Magellan)
- d) Canlı yakalama tuzakları
- e) Teşhis için rehber kitapları
- f) Fotoğraf makinesi
- g) Fotokapanlar
- h) Araç kamerası

Alanda yapılan arazi çalışmalarda gözlenen veya yakalan türlere ait bilgiler daha önce hazırlanmış olan "Memeli Gözlem Form"larına kaydedilmiş ve veriler tabloya aktarılmıştır.

Tabloda, alanda tespit edilen memeli türlerinin sistematik bilgileri (Takım, Familya, Tür adı, Türkçe ve İngilizce adları), uluslararası kriterlere göre tehlike kategorileri, tercih ettiği habitatlar ve kabaca populasyon durumları değerlendirilmektedir.

2. Bulgular

Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde yapılan arazi çalışmaları sonucunda 17 memeli türü tespit edilmiştir (**Tablo 19**). Bunlardan 1 tür böcekçil, 3 tür yarasa, 7 tür kemirici, 5 tür yırtıcı, 1 tür ise çift toynaklılardır.

Yapılan çalışmalarda tespit edilen türler içinde *Sus scrofa* (domuz) nın yerleşim alanları haricinde hemen hemen her lokalitede izlerine rastlanmış, gece orman içi yollarda araçla yapılan gözlemlerde zaman zaman 3-5 bireylik sürülere rastlanmıştır. Çalışma alanında populasyon seviyesi en yük sek tür olduğu söylenebilir.

ÖÇKB'de Nisan 2011'de C4 karesinde yapılan çalışmalar sırasında, bölge halkı ile yapılan görüşmede, vaşak bulunduğu dair bilgiler elde edilmiş, daha sonraki çalışmalarda alanda foto kapan metodu kullanılarak ve geziler çoğaltılarak bu türün olup olmadığına dair ipucu bulunmasına çalışılmıştır. Çağlar (1957) tarafından "Fethiye Civarının Bazı Memeli Hayvanları Hakkında" adlı makalede Karaçulha köyünde Karakulak (*Caracal caracal*) tespit edildiği bildirilmiştir. Her ne kadar Karaçulha köyü koruma alanı içinde olmasa da C4 karesinde konuşulan çoban tarafından da ifade edilen vaşağın, karakulak olabileceği değerlendirilmiştir. Ancak bölgede bilgi alınan çobanın eskiden rastladığını ifade ettiği karakulağın, yapılan çalışmalarda izine rastlanmadığı ve yöre halkı ile yapılan söyleşilerde de görülmediğine dair ifadeler sonucunda, Karakulağın bölgede bulunmadığı kanaatine varılmıştır.

Koruma statüleri bakımından önemli bir tür olan *Lutra lutra* (su samuru) nın proje alanı içinde Kocagöl ve bu gölü besleyen kanallarda yaşadığına dair kayıtlar bulunmaktadır. Göl kenarında yapılan çalışmalarda özellikle taşlık ve kumluk göl kıyılarında su samurlarına ait

dışkı ve izlere rastlanmış olup bu bölgelerde yapılan fotokapan çalışmaları sonucunda da fotoğrafları çekilmiştir. Akgöl ile ilgili herhangi bir su samuru kaydı bulunmamakla birlikte yapılan çalışmalar sonucunda bu gölde de su samurunun varlığı tespit edilmiş ve görüntülenebilmiştir.

Koruma alanında daha küçük memelilerin tespiti ve dağılışı ile ilgili olarak canlı kapan kurma çalışmaları sonucunda 4 küçük memeli türü yakalanabilmiştir. Yapılan foto kapan çalışmaları ile orman içi yollarda gece araçla dolaşma faaliyetleri sonucunda kirpi, oklukirpi, tavşan, tilki, porsuk ve domuz gözlenmiş ve fotoğrafları çekilmiştir.

Çalışmalarda tespit edilen yarasa türlerinden *Pipistrellus pipistrellus* (cüce yarasa), yerleşim yerlerinde evlerin çatı aralarında, *Myotis capaccinii* (uzunparmaklı yarasa) C4 karesinde bulunan maden ocağı galerilerinde, *Rhinolophus ferrumequinum* (nalburunlu büyük yarasa) ise Ölüdeniz yakınındaki büyük mağarada gözlenmiştir.

Tablo 19. Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde tespit edilen memeli türleri

Familiya	Tür	Türkçe Adı	Endemizm Durumu	Lokalite	Tehlike Kategorileri (IUCN)	Populasyon Durumu	Kayıt Şekli
Erinaceidae	<i>Erinaceus concolor</i> Martin, 1838	Kirpi	-	B5, F4, G3, G4, H4, H6, H7, H8	LC	Seyrek	Gözlem, dışkı
Rhinolophidae	<i>Rhinolophus ferrumequinum</i> (Schreber, 1774)	Nalburunlu büyük yarasa	-	H4, H7	LC	Seyrek	Gözlem
Verpertiolinidae	<i>Pipistrellus pipistrellus</i> (Schreber, 1774)	Cüce yarasa	-	B5, G4, G6, H6, H7	LC	Seyrek	Gözlem
Verpertiolinidae	<i>Myotis capaccinii</i> Bonaparte, 1837	Uzunparmaklı yarasa	-	H4	VU	Orta	Gözlem
Leporidae	<i>Lepus europaeus</i> Pallas, 1778	Tavşan	-	B4, B5, F3, F7, H3, H7	LC	Seyrek	Gözlem, dışkı
Sciuridae	<i>Sciurus anomalus</i> Gmelin, 1778	Sincap	-	B5, C4, C5, E3, F3, H7, H8	LC	Orta	Gözlem
Muridae	<i>Apodemus flavicollis</i> (Melchior, 1834)	Sarıgöğüslü orman faresi	-	B4, F6, G5, G6, H6, H7,	LC	Orta	Örnek
Muridae	<i>Apodemus mystacinus</i> (Danford & Alston, 1877)	Kayalık orman faresi	-	D3, F6, F7, H8	LC	Seyrek	Örnek
Muridae	<i>Mus musculus</i> Linnaeus, 1758	Ev faresi	-	F6, G5, G6, H6	LC	Bol	Örnek
Muridae	<i>Rattus norvegicus</i> (Berkenhout, 1769)	Göçmen sıçan	-	G5, G6	LC	Seyrek	Örnek
Hystriidae	<i>Hystrix indica</i> Kerr, 1792	Oklu kirpi	-	B4, C4, G3, H3, H7	LC	Seyrek	Gözlem, dikenleri

Canidae	<i>Vulpes vulpes</i> (Linnaeus, 1758)	Tilki	-	D3, E3, F3, F6, F7, G6, G3, H7,H8, H4, I7	LC	Seyrek	Gözlem, dışkı
Mustelidae	<i>Lutra lutra</i> Linnaeus, 1758	Su samuru	-	F4, B4	LC	Orta	Gözlem, dışkı, iz
Mustelidae	<i>Meles meles</i> (Linnaeus, 1758)	Porsuk	-	B4, B5, C4, E3, F7, H7	LC	Seyrek	Gözlem, dışkı
Mustelidae	<i>Mustela nivalis</i> Linnaeus, 1758	Gelincik	-	D3, B4, C4, E3, F6, F7, G6, H3,H6,	LC	Seyrek	Gözlem
Mustelidae	<i>Martes foina</i> (Erxleben, 1777)	Kaya sansarı	-	H7, I7, E2, F6	LC	Seyrek	Gözlem, yuva
Suidae	<i>Sus scrofa</i> Linnaeus, 1758	Domuz	-	B4, C4, F2, G6, F6, F7, H3, H4, H7, I6, I7	LC	Bol	Gözlem, dışkı, iz

Resim 52. *Erinaceus concolor* (kirpi)

Resim 53. *Sciurus anomalus* (sincap)

Resim 54. *Apodemus flavicollis* (sarı göğüslü orman faresi)

Resim 55. *Hystrix indica* (oklu kirpi) arazide bulunmuş bir oku

Resim 56. *Vulpes vulpes* (Tilki) – Fotokapan ile gündüz tespit edilmiş

Resim 57. *Vulpes vulpes* (Tilki) – Fotokapan ile gece tespit edilmiş

Resim 58. *Lutra lutra* (su samuru) – Fotokapan ile Kocagöl'de gece tespit edilmiş

Resim 59. *Lutra lutra* (su samuru) – Fotokapan ile Akgöl'de gece tespit edilmiş

Resim 60. *Meles meles* (Porsuk) dışkısı

Resim 61. *Martes foina* (kaya sansarı) – Fotokapan ile gece tespit edilmiş

Resim 62. *Sus scrofa* (domuz) – Fotokapan ile gündüz tespit edilmiş

Resim 63. *Sus scrofa* (domuz) – Fotokapan ile gece tespit edilmiş

Resim 64. *Rhinolophus ferrumequinum* (nalburunlu büyük yarasa)

Resim 65. *Myotis capaccinii* (uzunparmanlı yarasa) kolonisi

Resim 66. Kurulmuş fotokapan - I

Resim 67. Kurulmuş fotokapan - II

3. Tehditler ve Bu Tehditleri Ortadan Kaldırmaya Yönelik Tavsiyeler

Fethiye-Göcek Özel Çevre Koruma Bölgesi, yaklaşık 80.000 nüfuslu Fethiye ilçesi ile özellikle turizm sezonunda artan nüfusa sahip birçok yerleşim yerini içinde alan bir bölgedir. Bundan dolayı alanın doğal habitatları birbirinden kopuk ve bazı bölgeler yerleşim alanları tarafından sınırlandırılmıştır. Buna rağmen koruma bölgesindeki memeli çeşitliliği yüksek sayılabilecek düzeydedir.

Çalışmalarda belirlenen memeli türleri içinde *Lutra lutra* (su samuru) koruma alanının en hassas türlerinden biridir. Bu türe ait bireylere özellikle Kocagöl çevresinde rastlanmıştır. Bu

türlerin popülasyonu, sazlıkların yakılması ve balıkçık faaliyetleri sonucu (ağlara takılarak boğulma) sonucu azalmaktadır. Avcılar, balıkları yedikleri ve ağlara zarar verdikleri için bu türü avlamaktadır. Bölge halkının bilinçlendirilmesi ve göldeki bu olumsuzlukların giderilmesi durumunda, su samuru popülasyonunun gelişmesi mümkün olacaktır.

Bölgede ilginç bir bulgu da Akgöl'de de su samurunun belirlenmesidir. Akgöl güneydoğu kısmı yerleşim alanları, kuzeydoğu kısmı da Fethiye-Dalaman karayolu ile çevrilmiş küçük bir göl olup büyük bir kısmı sazlık ve bataklıklardan oluşmaktadır. Bu gölün denize birleştiği bölge, yaz aylarında plaj olarak çok yoğun kullanılmaktadır. Ayrıca gölde ağ kullanılması da olta balıkçılığı da yapılmaktadır. Bu göldeki su samuru popülasyonu oldukça düşük olarak tahmin edilmektedir. Tür üzerindeki olumsuz etkilerin büyük bir kısmına yaz aylarındaki insan faaliyetleri neden olmaktadır. Gölün en azından kış ve bahar aylarında denizle bağlantısının artması ve deniz suyunun göle karışması ve sonradan tekrar denize dökülmesi sonucunda çevrede bulunan narenciye bahçeleri tarafından kullanılan kimyasalların temizleneceği düşünülmektedir. Akgöl'de saz kesimi veya yakılması gibi habitatları ortadan kaldıracak faaliyetlerin önlenmesi ve özellikle tatilciler tarafından oluşturulan kirliliğin temizlenmesi ve gölde yapılan balıkçılığın sınırlandırılması gibi önlemler alındığında, türün gölde devamlılığını sürdürmesi mümkün olacaktır.

Myotis capaccinii (Uzunparmaklı yarasa) büyük mağaraları tercih eden ve koloni halinde yaşayan türlerdendir. IUCN kriterlerine göre "Hassas" (VU) kategorisinde yer almakta olup bu tür için önemli tehditlerin başında insektisit kullanımı, su kirliliği, baraj inşaatları ve mağara turizmi gelmektedir. Bölgede bu tür üzerinde çok önemli bir tehdit olmayıp yaşam alanlarını oluşturan mağaralarda herhangi bir turizm faaliyeti bulunmamaktadır.

Genel olarak değerlendirildiğinde ÖÇKB memeli türleri için en büyük tehdit, habitatların tahrip edilmesi, yerleşim alanları veya tarımsal faaliyet sonucunda tamamen ortadan kaldırılmasıdır. Bunun dışında önemli tehditlerden biri de kaçak avcılık olarak görülmüştür. Çünkü arazi çalışmaları sırasında hemen hemen her doğal alanda ve orman içlerinde av tüfeği fişeklerine rastlanmıştır. Kaçak avcılığın önlenmesi sonucunda besin pramidinde oluşacak iyileşme ile birçok türün popülasyonunun da artacağı düşünülmektedir.

III.5. Kuşlar

1. Materyal ve Metot

Fethiye-Göcek ÖÇKB'de kuş faunasının tespiti çalışma yöntemi; ornitolojik veri toplanması, verilerin değerlendirilmesi ve bölgenin kuş çeşitliliğinin korunması ve yönetilmesini sağlamak üzere kurgulanmıştır. Bu çalışmalarda, mevsimsel ölçekte saha çalışmaları yapılmış, ornitolojik veriler toplanmış ve bölgedeki kuşların envanter listesi (sistemik kategorileri, Türkçe ve İngilizce adları) oluşturulmuştur. Daha sonra bölgede tespit edilen kuş türlerinin ulusal (Kızıroğlu 2009, Merkez Av Komisyonu Kararları, 2011-2012) ve uluslararası tehlike kategorileri (IUCN, BERN ve CITES) ve bu türlerin Türkiye için mevsimsel statüleri, ilgili kaynaklara göre belirlenmiştir. Ayrıca, kuş türlerinin gözlemlendiği mevsimlere göre mevsimsel statüleri belirlenerek, bu bölge için yerli ve göçmen kuş türleri saptanmıştır. Bölgede saptanan kuş türlerinin gözlem karelerine göre dağılımları ve görece yoğunlukları da belirlenmiştir.

Ornitolojik verilerin toplanması ve değerlendirilmesi ile ilgili olarak aşağıda belirtilen üç kategori esas alınmıştır.

- a) Literatür Taraması: Literatür taraması kapsamında; Fethiye-Göcek ÖÇKB'de daha önceki yıllarda yapılmış ornitolojik çalışmalar ve saha gözlemleri derlenmiştir. Literatür çalışmalarından elde edilen bilgiler doğrultusunda proje sahasında kuşlar açısından önemli olan alanlar ve türlerin belirlenmesi hedeflenmiş ve saha çalışmalarına kaynak oluşturulması sağlanmıştır. Bu bağlamda, bölgeye ait daha önceki yıllarda elde edilmiş kuş gözlem kayıtları derlenmiştir. Bu derlemelerde bölgeye ait çok az sayıda kuş gözlem kaydı olduğu belirlenmiş ve bu kayıtlarda betimlenen kuş türlerinin tamamı, bu çalışma kapsamında yapılan ornitolojik kayıtlarla doğrulanmıştır.
- b) Arazi Çalışmaları: Bu ara rapor döneminde ÖÇKB'ye ait kuşlarla ilgili verilerin toplanması, derlenmesi ve yorumlanmasına yönelik mevsimsel ölçekte 8 saha çalışması yapılmıştır.
- c) Büro Çalışmaları: Bu çalışmalar kapsamında Fethiye-Göcek ÖÇKB ile ilgili literatür taraması, Kurumdan sağlanan bilgi ve belgeler yanı sıra, arazi çalışmaları sonucunda elde edilen veriler değerlendirilmiş ve Kurumun belirttiği formata uygun olarak raporlama çalışmaları yürütülmüştür.

Proje kapsamında Kuş Uzmanının (ornitolog) yürüteceği çalışmalar ve raporda sunulan içerik aşağıda sıralanmıştır.

- **ÖÇKB sınırları içindeki kuş envanterinin AB Kuş, AB Habitat ve diğer AB Direktifleriyle, IUCN kriterlerine göre yapılması**: Bu rapor kapsamında, saha çalışmalarında elde edilen kuş türlerinin envanteri yapılmış ve tablo halinde

sunulmuştur. Kuş türlerinin AB Kuş, AB habitat ve IUCN kriterlerine göre değerlendirilmeleri bulgular bölümünde yapılmıştır.

- **Tespit edilen kuş türlerinin popülasyonlarının belirlenmesi ve uygun ölçeklerde haritalanması:** Bu rapor kapsamında kuş türlerinin, gözlem kareleri ile transektler (hatlar) esas alınarak, kuş türleri ve görece yoğunlukları belirlenerek gözlem kareleri ve gözlemlendiği dönemler esas alınarak tablolar halinde bulgular bölümünde sunulmuştur.
- **Bölgedeki doğal kaynak kullanımının ve mevcut ekonomik faaliyetlerin (tarım, turizm, balıkçılık, dalış. vb.) kuş çeşitliliğine etkilerinin ve etkilenme derecelerinin ortaya konması, kuş çeşitliliğinin sürdürülebilirliğinin sağlanması:** Bu rapor kapsamında yapılan saha çalışmalarında bu hususlarla ilgili yerinde gözlemler ve kayıtlar yapılmış ve veri toplanmıştır. Bu bağlamda kuşlar üzerindeki çevresel baskılar, tehditler ve bu tehditleri ortadan kaldıracak önlemlerle ilgili değerlendirme ve öneriler raporun sonuç bölümünde sunulmuştur.

Proje alanında yapılan ornitofaunistik çalışmalar, ÖÇKB'nin hemen hemen tamamını kapsayacak şekilde planlanmış ve sahanın tümündeki farklı habitat tiplerini betimleyecek şekilde seçilen karelerde, ornitolojik saha çalışmaları, üreme, göç ve kışlama dönemlerini kapsayacak şekilde planlanmış ve gerçekleştirilmiştir.

Arazi gözlem ve kayıtları gündeğumundan, gün batımına kadar devam etmiştir. Nokturnal (gececi) kuş türlerinin belirlenmesi için her dönem en az 1 gece olmak üzere gün batımından sonra da arazi çalışmaları yapılmıştır. Bu çalışmalar, memeli çalışmaları ile ardışık olarak ve ses dinleme ile gerçekleştirilmiştir.

Arazi çalışmalarında farklı habitat tiplerinde (sahil, kayalık, yerleşim alanları, makilik ve ormanlık gibi) belirlenen karelerde "Nokta Sayım" yöntemi uygulanarak, ornitolojik gözlem ve kayıtlar gerçekleştirilmiştir. Her istasyonda 30 dakika gözlem ve dinlemeler yapılmış, kuş türleri doğrudan gözlem-teşhis yoluyla alanlardaki belirlenmiş ve bazıları fotoğraflanmıştır. Bu istasyonlar arasındaki alanlarda ise yaya ve araç ile gezilerek "Transekt Sayım" yöntemi ile araştırmalara devam edilmiş, böylece farklı alan ve yükseltilerdeki ornitofaunistik unsurların ortaya çıkartılması sağlanmıştır.

Arazi çalışmalar sırasında, proje alanının korunan alan statüsünde olması sebebiyle avlama-yakalama yasağının olması ve hassas kuş türlerinin bulunabilmesi nedeni ile herhangi bir yakalama-tuzaklama-öldürme yapılmamıştır. Bu nedenle, araştırmalarda yakalayıcı ağ, kapan, tuzak ve tüfikle vurma yöntemleri uygulanmamıştır. Bu yöntemler yerine kuş türlerinin belirlenmesi için, oldukça gelişmiş optik donanımların (gelişmiş teleskop ve dürbünler) kullanılması ve daha fazla sayıda nokta istasyon çalışması ve arazi çalışmalarının daha uzun süreli yapılması tercih edilmiştir.

Saha çalışmaları sırasında kullanılan gereçler aşağıda belirtilmiştir.

- a) Monooküler teleskop (Nikon 20-60 x 80).1 adet
- b) Binoküler dürbün
- c) Digital Fotoğraf makinası ve teleskop adaptörleri
- d) Haritalar
- e) GPS (Magellan ve Garmnin)
- f) Teşhis Rehber Kitapları

Arazi çalışmaları sırasında gözlenen ve teşhis edilen kuşlar daha önce hazırlanan “Kuş Gözlem Form”larına kayıt edilmiştir.

Araziden toplanan bu veriler daha sonra hazırlanan tablolara geçirilmiştir. Bu tablolarda, alanda tespit edilen kuş türlerinin sistematik bilgileri (familya, tür adı, Türkçe adı), ulusal ve uluslararası kriterlere göre tehlike kategorileri, Türkiye geneli için statüleri (yerli, göçmen, gezgin v.b.), populasyon durumları, lokaliteleri ile kayıt şekli bilgileri yer almıştır. Bu türlerin proje alanı için mevsimsel ve üreme statüleri de bu rapor kapsamında değerlendirilmiştir.

2. Bulgular

Saha çalışmalarından elde edilen bulgulara göre, ÖÇKB sınırları içinde **126 kuş türü saptanmıştır**. Bu kuş türlerinin sistematik kategorileri (takım, familya tür adı, Türkçe adı) ile İngilizce adları, Avrupa kodu) ulusal (RDB ve M.A.K) ve uluslararası (IUCN, BERN, CITES) tehlike-koruma kategorileri ile Türkiye geneli için mevsimsel ve kuluçka statüleri **Tablo 21**'de verilmiştir. Buna göre, **bölgede, 16 takım ve 44 kuş familyasına ait toplam 126 kuş türünün olduğu** belirlenmiştir. Bu kuş türlerinden, 72 tanesi ötücü olmayan kuşlar (Non-Passerin) ve 54 tanesi ötücü kuşlar (Passerin) kategorisinde yer almaktadır. Türkiye faunasına kayıtlı 463 kuş türü bulunmaktadır (Kızıroğlu, 2009). Bu çalışma dönemlerinde Fethiye-Göcek ÖÇKB'de yapılan ornitolojik kayıtlara göre ise 126 kuş türünün varlığı tespit edilmiştir. Elbette daha sık yapılacak gözlemler ile bu tür sayısının bir miktar daha artması beklenmelidir. Buna göre, bölgede varlığı tespit edilen kuş türü sayısı (126 kuş türü), Türkiye ornitofaunasına kayıtlı kuş türü sayısının (463 kuş türü) yaklaşık %27'sidir. Fethiye-Göcek ÖÇKB alan büyüklüğü itibarı ile her ne kadar Türkiye'nin ¼ kadar olmasa da, tespit edilen kuş türü sayısının Türkiye ornitofaunasının ¼'ü kadar kuş türü ile temsil edilmesi, tür sayısının, alan boyutlarına göre görece olarak yüksek olduğu fikrini vermektedir. Bu açıdan bakıldığında, bölgenin kuş türü çeşitliliğinin zengin olduğu söylenebilir. Ancak Fethiye-Göcek ÖÇKB'de tespit edilen kuş türlerinin büyük bir çoğunluğunun geniş yayımlı türler olması, kuş türlerinin düşük yoğunlukta bulunmaları, nesli tehlike altında kuş türlerinin bulunmaması, bölgenin habitat çeşitliliğinin düşük olması (genellikle orman ve maki), sulakalanların az ve düşük kalitede olması, bölgenin kuşlar açısından ulusal ve/veya uluslararası düzeydeki koruma statülerine uygunluk göstermemesi, ana kuş göç yolu üzerinde bulunması, koloni halinde üreyen kuşlar için uygun habitatlar içermemesi gibi nedenlerle, **Fethiye-Göcek ÖÇKB ornitolojik açıdan çok önemli bir bölge olarak değerlendirilmemiştir**.

Bu bağlamda, Fethiye-Göcek ÖÇKB'nin sadece batısında yer alan Kocagöl ve civarındaki sulakalanların (Baldırnaz Gölü ve Küçük Dalyan Gölü) kuşlar açısından önemli habitatlar içerdiği tespit edilmiştir (B4-B5 kareleri). Kocagöl ve civarındaki sulakalanlarda toplam 80 kuş türü saptanmıştır. Bu rakam Fethiye-Göcek ÖÇKB'de saptanan kuş türlerinin (126 tür) yaklaşık %65'ini oluşturmaktadır. Buna göre **Fethiye-Göcek ÖÇKB'nin kuşlar açısından en önemli alanlarının Kocagöl, Baldırnaz Gölü ve Küçük Dalyan Gölü ve çevresindeki sulakalanlar olduğu belirlenmiştir.**

Uluslararası Ölçekte Bulgular ve Değerlendirmeler

IUCN: ÖÇKB'de tehlike altındaki kategorilere giren (CR, EN, VU) kuş türü bulunmamaktadır. Bunun dışında *Coracias garrulus* (gökkuzgun) "Tehlikeye Yakın" (NT) kuş türüdür. Bu tür dışındaki tespit edilen kuş türleri, IUCN'e göre "Düşük Risk" (LC) kategorisinde yer almakta olup Türkiye geneli ve Batı Paleartik zoocoğrafik bölgesinin geniş yayımlı ve tehlike altında olmayan kuş türleridir. IUCN açısından değerlendirildiğinde, Fethiye-Göcek ÖÇKB'de küresel ölçekte nesli tehlike altında (CR-EN-VU kategorileri) kuş türlerinin olmadığı ortaya çıkmıştır. Bu durum, bölgenin küresel ölçekte nesli tehlike altında olan kuş türleri için uygun beslenme, barınma ve üreme alanları içermediği fikrini vermektedir.

Bern Sözleşmesi: Bölgede tespit edilen kuş türleri, 8 tür hariç, Bern Sözleşmesi ile koruma altına alınmış türlerdir. Sözleşmenin EK-2 listesi kesin koruma altındaki türleri listelerken, EK-3 listesinde, EK-2'de yer almayan tüm kuş türlerine koruma sağlanmaktadır. Bu bağlamda, ülkemizdeki kuş türleri de (bazı istisnalar dışında) bu sözleşme kapsamında koruma altında görünmektedir. Bölgede tespit edilen 78 kuş türü Bern Sözleşmesi EK-2'de (kesin koruma altındaki fauna türleri); 40 kuş türü ise EK-3'de (koruma altındaki fauna türleri) yer almaktadır. 8 kuş türü ise Bern Sözleşmesi'ne ait kategorilerde bulunmamaktadır. Fethiye-Göcek ÖÇKB'de tespit edilen kuş türlerinin (126 kuş türü) büyük bir çoğunluğu (118 tür) Bern Sözleşmesi kapsamında koruma altına alınan türler (EK-2 ve EK-3) kategorilerindedir. Bunun nedeni, Avrupa'da kuş türlerinin ve populasyon yoğunluklarının azalma tehlikesiyle karşı karşıya olmalarıdır. Ancak, ülkemizin sahip olduğu ekosistem zenginliği, önemli kuş göç yollarının üzerinden geçmesi ve sahip olduğu farklı iklimsel özellikler ile kuşlar için uygun olan birçok farklı habitata sahip olması ve bunların yanı sıra Batı Paleartik'teki kuş türü çeşitliliği ve populasyon yoğunluğunun büyük bir kısmını barındırmasından dolayı ülkemiz kuş türlerinin büyük bir çoğunluğu, en azından şimdilik Avrupa'daki kadar ciddi sorunlarla karşı karşıya değildir.

CITES Sözleşmesi: Bölgede tespit edilen 13 kuş türü (**Tablo 20**'de gösterilen ve çoğunluğu gündüz ve gece yırtıcı kuşları olmak üzere), CITES Sözleşmesi kapsamında uluslararası ve ulusal ölçekte ticareti yasak olan kuş türleridir. Fethiye-Göcek ÖÇKB, CITES kapsamında ulusal ve uluslararası ticareti yasak olan kuş türü sayısı açısından önemli bir alan olarak değerlendirilebilir.

Tablo 20. CITES Sözleşmesi kapsamında ticareti yasak olan kuş türleri

<i>Pernis apivorus</i>	arıcıl	EK-2
<i>Circaetus gallicus</i>	yılan kartalı	EK-2
<i>Circus aeruginosus</i>	saz delicesi	EK-2
<i>Circus cyaneus</i>	gök delice	EK-2
<i>Accipiter nisus</i>	atmaca	EK-2
<i>Buteo buteo</i>	şahin	EK-2
<i>Buteo rufinus</i>	kızıl şahin	EK-2
<i>Falco tinnunculus</i>	kerkeniz	EK-2
<i>Falco eleonora</i>	kara doğanı	EK-2
<i>Falco peregrinus</i>	gezginci doğan	EK-1/r
<i>Tyto alba</i>	peçeli baykuş	EK-2
<i>Athene noctua</i>	kukumav	EK-2
<i>Asio otus</i>	kulaklı orman baykuşu	EK-2

Ulusal Ölçekte Bulgular ve Değerlendirmeler

Ulusal Red Data Book: Ulusal ölçekte bölgede tespit edilen kuş türlerinin koruma statüleri Kızıroğlu, 2009'a göre belirlenmiştir. Kızıroğlu, 2009'a göre oluşturulan Türkiye Kuşları Kırmızı Listesinde "A.1.2.(CR) / A.2.(EN) / A.3.(VU)" kategorilerinde yer alan kuş türleri nesli tehlike altında olan kuş türleri olarak tanımlanmaktadır (**EK-2**). Buna göre alanda saptanan 126 kuş türünden 75 tanesi (yaklaşık %60'ı) Kızıroğlu, 2009'a göre "A.1.2.(CR) / A.2.(EN) / A.3.(VU)" kategorilerinde yani "nesli tehlike altında olan kuş türleri" olarak belirlenmiştir. Kızıroğlu 2009'a göre değerlendirildiğinde, Fethiye-Göcek ÖÇKB'de ulusal ölçekte nesli tehlike altında olan çok sayıda kuş türünün olduğu, bu açıdan bölgenin yüksek bir ornitolojik öneme sahip olduğu söylenebilir. Ancak, Kızıroğlu 2009'a göre Türkiye'deki kuş türlerinden (463 kuş türü) 295 tanesi (yaklaşık %64'ü), "A.1.2.(CR) / A.2.(EN) / A.3.(VU)" kategorilerinde, yani "nesli tehlike altında kuş türleri" olarak tanımlanmaktadır. Aslında bu durum, Fethiye-Göcek ÖÇKB ile Türkiye geneli için birbirine oldukça yakın oranlar olarak karşımıza çıkmaktadır. Bu bağlamda, ornitofauna açısından bölgenin durumunun Türkiye geneli ile benzerlik gösterdiği şeklinde yorumlanabilir. Bu nedenle bölgenin kuşlar için özel bir alan olmadığı, sadece tür koruma esaslı hazırlanan bu listenin alan/bölge bazında bir önemi ortaya koyamayacağı söylenebilir. **Buna rağmen, bu kaynağa göre, Fethiye-Göcek ÖÇKB'nin ulusal ölçekte nesli tehlike altında kuş türleri açısından oldukça zengin bir alan olduğu söylenebilir.**

Merkez Av Komisyonu: MAK kararlarına (MAK-2012) göre Fethiye-Göcek ÖÇKB'de avlanmalarına belirli zamanlarda izin verilen toplam 14 kuş türü kuş türü tespit edilmiştir. Kalan 112 kuş türü ise ilgili Bakanlık (Ek 1) ve Merkez Av Komisyonu (Ek 2) tarafından avlanması yasak olan kuşlar kategorilerindedir. Bu bağlamda bölge, av kuşları açısından oldukça zayıftır ve avlak özelliği olmadığı fikrini vermektedir. Avlanmalarına belirli dönemlerde izin verilen kuş türlerinin popülasyonları ise oldukça düşük bulunmuştur. **Fethiye-Göcek ÖÇKB'nin av kuşları açısından en önemli alanlarının Kocagöl, Baldırnaz**

Gölü ve Küçük Dalyan Gölü ve çevresindeki sulakalanlar olduğu belirlenmiştir. Bu alanlarda, avcılıkla ilgili kontrol ve denetimlerin devam ettirilmesi gereklidir.

Tablo 21. Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde tespit edilen kuş türleri

Familya	Tür Adı	Türkçe Adı	Uluslararası Tehlike Kategorisi			Ulusal Tehlike Kategorisi		Türkiye Mevsimsel ve Kuluçkalama Statüsü
			IUCN	BERN	CITES	MAK	RDB 2009	
PODICIPEDIDAE	<i>Tachybaptus ruficollis</i>	küçük batağan	LC	EK-2		EK-1	A.3.1	Y
PODICIPEDIDAE	<i>Podiceps cristatus</i>	tepeli batağan	LC	EK-3		EK-1	A.5	Y
PODICIPEDIDAE	<i>Podiceps nigricollis</i>	kara boyunlu batağan	LC	EK-2		EK-1	A.4	Y
PHALACROCORACIDAE	<i>Phalacrocorax carbo</i>	karabatak	LC	EK-3		EK-2	A.3	Y
ARDEIDAE	<i>Botaurus stellaris</i>	balaban	LC	EK-2		EK-1	A.2	Y
ARDEIDAE	<i>Ixobrychus minitus</i>	cüce balaban	LC	EK-2		EK-1	A.2	Y
ARDEIDAE	<i>Ardeola ralloides</i>	alaca balıkçıl	LC	EK-2		EK-1	A.3	Y
ARDEIDAE	<i>Egretta garzetta</i>	küçük akbalıkçıl	LC	EK-2		EK-1	A.3.1	Y
ARDEIDAE	<i>Ardea cinerea</i>	gri balıkçıl	LC	EK-3		EK-2	A.3.1	Y
ARDEIDAE	<i>Ardea purpurea</i>	erguvani balıkçıl	LC	EK-2		EK-1	A.2	Y
CICONIIDAE	<i>Ciconia ciconia</i>	ak leylek	LC	EK-2		EK-1	A.3.1	G-Y
ANATIDAE	<i>Tadorna ferruginea</i>	angıt, pas renkli kaz	LC	EK-2		EK-1	A.4	Y
ANATIDAE	<i>Anas crecca</i>	çamurcun, krik ördek	LC	EK-3		EK-3	A.5	Y
ANATIDAE	<i>Anas platyrhynchos</i>	yeşilbaş ördek	LC	EK-3		EK-3	A.5	Y
ACCIPITRIDAE	<i>Pernis apivorus</i>	arıcıl	LC	EK-3	EK-2	EK-1	A.3	Y
ACCIPITRIDAE	<i>Circaetus gallicus</i>	yılan kartalı	LC	EK-3	EK-2	EK-1	A.4	Y
ACCIPITRIDAE	<i>Circus aeruginosus</i>	saz delicesi	LC	EK-3	EK-2	EK-1	A.3	Y
ACCIPITRIDAE	<i>Circus cyaneus</i>	gök delice	LC	EK-3	EK-2	EK-1	A.1.2	Y
ACCIPITRIDAE	<i>Accipiter nisus</i>	atmaca	LC	EK-3	EK-2	EK-1	A.3	Y
ACCIPITRIDAE	<i>Buteo buteo</i>	şahin	LC	EK-3	EK-2	EK-1	A.3	Y
ACCIPITRIDAE	<i>Buteo rufinus</i>	kızıl şahin	LC	EK-3	EK-2	EK-1	A.3	Y

FALCONIDAE	<i>Falco tinnunculus</i>	kerkenez	LC	EK-2	EK-2	EK-1	A.2	Y
FALCONIDAE	<i>Falco eleonora</i>	kara doğanı	LC	EK-2	EK-2	EK-1	A.1.2	Y
FALCONIDAE	<i>Falco peregrinus</i>	gezginci doğan	LC	EK-2	EK-1/r	EK-1	A.1.2	Y
PHASIANIDAE	<i>Alectoris chukar</i>	kınalı keklik	LC	EK-3		EK-3	A.2	Y
PHASIANIDAE	<i>Coturnix coturnix</i>	bıldırcın	LC	EK-3		EK-3	A.3	Y
RALLIDAE	<i>Gallinula chloropus</i>	yeşilayak su tavuğu	LC	EK-3		EK-2	A.3.1	Y
RALLIDAE	<i>Fulica atra</i>	sakarmeke	LC	EK-3		EK-3	A.5	Y
RECURVIROSTRIDAE	<i>Himantopus himantopus</i>	uzunbacak	LC	EK-2		EK-1	A.3	Y
CHARADRIIDAE	<i>Charadrius alexandrinus</i>	akçaçılıbit	LC	EK-2		EK-1	A.4	Y
CHARADRIIDAE	<i>Pluvialis squatarola</i>	gri yağmurkuşu	LC	EK-3		EK-2	B.3	K
CHARADRIIDAE	<i>Vanellus vanellus</i>	kızkuşu	LC	EK-3		EK-2	A.5	Y
SCOLOPACIDAE	<i>Actitis hypoleucos</i>	akkarınyemişbacak	LC	EK-2		EK-1	A.3	G
LARIDAE	<i>Larus ridibundus</i>	karabaş martı	LC	EK-3		EK-2	A.5	Y
LARIDAE	<i>Larus argentatus</i>	gümüşü martı	LC	-		EK-1	A.4	Y
LARIDAE	<i>Larus michahellis</i>	Van martısı	LC	EK-3		EK-1	A.4	Y
COLUMBIDAE	<i>Columba livia</i>	kaya güvercini	LC	EK-3		EK-3	A.5	Y
COLUMBIDAE	<i>Columba palumbus</i>	tahtalı güvercin	LC	EK-3		EK-3	A.4	Y
COLUMBIDAE	<i>Streptopelia decaocto</i>	kumru	LC	EK-3		EK-2	A.5	Y
COLUMBIDAE	<i>Streptopelia turtur</i>	üveyik	LC	EK-3		EK-3	A.3.1	G
CUCULIDAE	<i>Cuculus canorus</i>	gugukkuşu	LC	EK-3		EK-1	A.2	G
TYTONIDAE	<i>Tyto alba</i>	peçeli baykuş	LC	EK-2	EK-2	EK-1	A.1.2	Y
STRIGIDAE	<i>Athene noctua</i>	kukumav	LC	EK-2	EK-2	EK-1	A.2	Y
STRIGIDAE	<i>Asio otus</i>	kulaklı orman baykuşu	LC	EK-2	EK-2	EK-1	A.2	Y
CAPRIMULGIDAE	<i>Caprimulgus europaeus</i>	çobanaldatan	LC	EK-2		EK-1	A.1.2	G
APODIDAE	<i>Apus apus</i>	ebabil, karasağan	LC	EK-3		EK-1	A.3.1	G
APODIDAE	<i>Apus melba</i>	akkarınlı ebabil	LC	EK-2		EK-1	A.3.1	G

ALCEDINIDAE	<i>Alcedo atthis</i>	yalıçapkını	LC	EK-2		EK-1	A.2	Y
MEROPIDAE	<i>Merops apiaster</i>	arıkuşu	LC	EK-3		EK-1	A.3.1	G
CORACIIDAE	<i>Coracias garrulus</i>	gök kuzgun	NT	EK-2		EK-1	A.2	G
UPUPIDAE	<i>Upupa epops</i>	ibibik	LC	EK-2		EK-1	A.2	G
PICIDAE	<i>Picus viridis</i>	yeşil ağaçkakan	LC	EK-2		EK-1	A.2	Y
PICIDAE	<i>Dendrocopus major</i>	büyük alaca ağaçkakan	LC	EK-2		EK-1	A.3	Y
PICIDAE	<i>Dendrocopus syriacus</i>	alaca ağaçkakan	LC	EK-2		EK-1	A.2	Y
ALAUDIDAE	<i>Galerida cristata</i>	tepeli toygar	LC	EK-3		EK-2	A.3	Y
ALAUDIDAE	<i>Lullula arborea</i>	orman toygarı	LC	EK-3		EK-2	A.3	Y
HIRUNDINIDAE	<i>Riparia riparia</i>	kum kırlangıcı	LC	EK-2		EK-1	A.5	G
HIRUNDINIDAE	<i>Ptyonoprogne rupestris</i>	kaya kırlangıcı	LC	EK-2		EK-1	A.5	G
HIRUNDINIDAE	<i>Hirundo rustica</i>	kır kırlangıcı	LC	EK-2		EK-1	A.5	G
HIRUNDINIDAE	<i>Delichon urbicum</i>	ev kırlangıcı	LC	EK-2		EK-1	A.3	G
MOTACILLIDAE	<i>Anthus cervinus</i>	algerdan incirkuşu	LC	EK-2		EK-1	A.2	G
MOTACILLIDAE	<i>Motacilla flava</i>	sarı kuyruksallayan	LC	EK-2		EK-1	A.3.1	G
MOTACILLIDAE	<i>Motacilla flava feldegg</i>	maskeli kuyruksallayan	LC	EK-2		EK-1	A.3	G
MOTACILLIDAE	<i>Motacilla cinerea</i>	dağ kuyruksallayanı	LC	EK-2		EK-1	A.2	Y
MOTACILLIDAE	<i>Motacilla alba</i>	Ak kuyruksallayan	LC	EK-2		EK-1	A.3.1	Y
TROGLODYTIDAE	<i>Troglodytes troglodytes</i>	çit kuşu	LC	EK-2		EK-1	A.1.2.	Y
TURDIDAE	<i>Erithacus rubecula</i>	kızılgerdan	LC	EK-2		EK-1	A.3	Y
TURDIDAE	<i>Luscinia megarynchos</i>	bülbül	LC	EK-2		EK-1	A.2	G
TURDIDAE	<i>Phoenicurus ochruros</i>	ev kızılkuşu	LC	EK-2		EK-1	A.2	Y
TURDIDAE	<i>Phoenicurus phoenicurus</i>	dağ kızılkuşu	LC	EK-2		EK-1	A.3	Y
TURDIDAE	<i>Saxicola rubetra</i>	çayır taşkuşu	LC	EK-2		EK-1	A.3	Y
TURDIDAE	<i>Saxicola torquata</i>	taşkuşu	LC	EK-2		EK-1	A.3	Y
TURDIDAE	<i>Oenanthe isabellina</i>	boz kuyrukkakan	LC	EK-2		EK-1	A.3	Y

TURDIDAE	<i>Oenanthe oenanthe</i>	kuyrukkakan	LC	EK-3		EK-1	A.3	G
TURDIDAE	<i>Oenanthe hispanica</i>	karakulak kuyrukkakan	LC	EK-2		EK-1	A.2	G
TURDIDAE	<i>Monticola saxatilis</i>	kaya ardıcı	LC	EK-2		EK-1	A.1.2	G
TURDIDAE	<i>Monticola solitarius</i>	mavikayaardıcı	LC	EK-2		EK-1	A.1.2	Y
TURDIDAE	<i>Turdus merula</i>	karatavuk	LC	EK-2		EK-3	A.3	Y
TURDIDAE	<i>Turdus philomelos</i>	şarkıcı ardıç	LC	EK-2		EK-2	A.2	Y
SYLVIIDAE	<i>Cettia cetti</i>	setti bülbülü	LC	EK-2		EK-1	A.2	Y
SYLVIIDAE	<i>Cisticola juncidis</i>	yelpazekuyruk	LC	EK-2		EK-1	A.2	Y
SYLVIIDAE	<i>Acrocephalus scirpaceus</i>	sazkamuşçını	LC	EK-2		EK-1	A.2	G
SYLVIIDAE	<i>Acrocephalus arundinaceus</i>	büyük saz kamuşçını	LC	EK-2		EK-1	A.3	G
SYLVIIDAE	<i>Hippolais olivetorum</i>	zeytinlikmukalliti	LC	EK-2		EK-1	A.2	G
SYLVIIDAE	<i>Sylvia cantillans</i>	aksakal ötleğen	LC	EK-2		EK-1	A.2	G
SYLVIIDAE	<i>Sylvia ruepeli</i>	maskeli ötleğen	LC	EK-2		EK-1	A.2	G
SYLVIIDAE	<i>Phylloscopus collybita</i>	cif caf, çıvgın	LC	EK-2		EK-1	A.3.1	Y
SYLVIIDAE	<i>Phylloscopus trochilus</i>	söğütbülbülü	LC	EK-2		EK-1	A.3.1	T
SYLVIIDAE	<i>Regulus regulus</i>	altıntavukçuk	LC	EK-2		EK-1	A.1.2	Y
MUSCICAPIDAE	<i>Ficedula albicollis</i>	bandlı sinekkapan	LC	EK-2		EK-1	A.2	G
PARADOXORNITHIDAE	<i>Panurus biarmicus</i>	bıyıklı baştankara	LC	EK-2		EK-1	A.3	Y
AEGITHALIDAE	<i>Aegithalos caudatus</i>	uzunkuyruk baştankara	LC	EK-2		EK-2	A.2	Y
PARIDAE	<i>Parus ater</i>	çam baştankarası	LC	EK-2		EK-1	A.3	Y
PARIDAE	<i>Parus caeruleus</i>	mavi baştankarası	LC	EK-2		EK-1	A.2	Y
PARIDAE	<i>Parus major</i>	büyük baştankarası	LC	EK-2		EK-1	A.3.1	Y
SITTIDAE	<i>Sitta europaea</i>	sıvacı	LC	EK-2		EK-1	A.3	Y
SITTIDAE	<i>Sitta neumayer</i>	kaya sıvacısı	LC	EK-2		EK-1	A.2	Y
CERTHIIDAE	<i>Certhia familiaris</i>	ormantırmaşığı	LC	EK-2		EK-1	A.1.2.	Y
CERTHIIDAE	<i>Certhia brachydactyla</i>	bahçetırmaşığı	LC	EK-2		EK-1	A.1.2	Y

REMIZIDAE	<i>Remiz pendulinus</i>	çulhakuşu	LC	EK-3		EK-2	A.2	Y
ORIOLOIDAE	<i>Oriolus oriolus</i>	sarıasma	LC	EK-2		EK-1	A.2	G
LANIIDAE	<i>Lanius collurio</i>	çekirgekuşu	LC	EK-3		EK-1	A.2	G
LANIIDAE	<i>Lanius senator</i>	kızılbaşlıçekirgekuşu	LC	EK-3		EK-1	A.2	Y-G
LANIIDAE	<i>Lanius nubicus</i>	maskeli çekirgekuşu	LC	EK-3		EK-1	A.2	G
CORVIDAE	<i>Garrulus glandarius</i>	kestane kargası, ala karga	LC	-		EK-3	A.3.1	Y
CORVIDAE	<i>Pica pica</i>	saksağan	LC	-		EK-3	A.5	Y
CORVIDAE	<i>Corvus monedula</i>	cüce karga	LC	-		EK-3	A.5	Y
CORVIDAE	<i>Corvus frugilegus</i>	ekinkargası	LC	-		EK-3	A.5	Y
CORVIDAE	<i>Corvus corene</i>	leşkargası	LC	-		EK-3	A.5	Y
CORVIDAE	<i>Corvus corax</i>	karakarga, kuzgun	LC	EK-3		EK-2	A.5	Y
STURNIDAE	<i>Sturnus vulgaris</i>	siğircik	LC	-		EK-2	A5	Y
PASSERIDAE	<i>Passer domesticus</i>	ev serçesi	LC	-		EK-3	A.5	Y
PASSERIDAE	<i>Passer hispaniolensis</i>	bataklık serçesi	LC	EK-3		EK-2	A.3	Y
PASSERIDAE	<i>Passer montanus</i>	dağ serçesi	LC	EK-3		EK-2	A.3	Y
PASSERIDAE	<i>Petronia petronia</i>	kayalık serçesi	LC	EK-2		EK-1	A.3	Y
FRINGILLIDAE	<i>Fringilla coelebs</i>	ispinoz	LC	EK-3		EK-2	A.4	Y
FRINGILLIDAE	<i>Serinus serinus</i>	kanarya	LC	EK-2		EK-1	A.3	Y
FRINGILLIDAE	<i>Carduelis chloris</i>	florya, yeşilim, yelve	LC	EK-2		EK-1	A.3	Y
FRINGILLIDAE	<i>Carduelis carduelis</i>	saka	LC	EK-2		EK-1	A.3.1	Y
FRINGILLIDAE	<i>Carduelis cannabina</i>	ketenkuşu	LC	EK-2		EK-1	A.3	Y
FRINGILLIDAE	<i>Loxia curvirostra</i>	çaprazgaga kuşu	LC	EK-2		EK-1	A.3	Y
FRINGILLIDAE	<i>Coccothraustes coccothraustes</i>	kocabaş	LC	EK-2		EK-1	A.3	Y
EMBERIZIDAE	<i>Emberiza cia</i>	kaya kirazkuşu	LC	EK-2		EK-1	A.2	Y
EMBERIZIDAE	<i>Emberiza hortulana</i>	kirazkuşu	LC	EK-3		EK-2	A.3	G

EMBERIZIDAE	<i>Emberiza melanocephala</i>	karabaş kirazkuşu	LC	EK-2		EK-1	A.4	G
EMBERIZIDAE	<i>Miliaria calandra</i>	tarla kirazkuşu	LC	EK-3		EK-2	A.4	Y

Bölgedeki Kuş Türlerinin Mevsimsel Statüleri

Dört mevsim ve iki tekrarlı yapılan ornitolojik çalışmalar sonucunda, Fethiye-Göcek ÖÇKB'de saptanan kuş türlerinin zamansal mevcudiyetlerine göre statüleri değerlendirilmiştir. Buna göre Fethiye-Göcek ÖÇKB'de yıl boyunca bölgede devamlı olarak gözlenen kuş türleri "Yerli" statüsünde değerlendirilmiş ve bu türler **Tablo 22**'de gösterilmiştir. Buna göre, Fethiye-Göcek ÖÇKB'de saptanan kuş türlerinden (toplam 126 kuş türü) 43 tanesi (yaklaşık %34'ü), yıl boyunca gözlenen "Yerli" kuş türleri olarak belirlenmiştir. Geriye kalan 83 kuş türü ise (yaklaşık %66'sı), bölgede yılın belirli dönemlerinde (ilkbahar-yaz ve kış) gözlenen, üredikten ve/veya kışladıktan sonra bölgeden ayrılan "Göçmen" kuş türleri olarak belirlenmiştir. Bunların dışında *Podiceps nigricollis* (kara boyunlu batağan) ve *Phalacrocorax carbo* (karabatak) ve *Erithacus rubecula* (kızılgerdan) bölgede Kocağöl ve çevresinde sadece kış dönemlerinde gözlenmiştir. Bu iki tür bölge için "Kış Ziyaretçi" türler olarak değerlendirilmiştir. *Erithacus rubecula* (kızılgerdan), kış aylarında bölgedeki maki ve bahçeliklerde sıkça görülen bir tür olarak kayıt edilmiştir ve bu tür kış aylarından sonra bölgeyi terk ettiği için "Kış Ziyaretçi" tür olarak değerlendirilmiştir. *Phylloscopus trochilus* (göçmen söğüt bülbülü) ve *Ficedula albicollis* (bantlı sinekkapan) ise sadece ilkbahar mevsiminde ve birer kez gözlenmiş olmaları nedeni "Transit Göçmen Türler" olarak değerlendirilmişlerdir. Buna göre Fethiye-Göcek ÖÇKB'nin daha ziyade göçmen kuşlar açısından üreme ve kışlama alanı olarak tercih edilen bir bölge olduğu, ornitolojik açıdan üreme dönemlerinde kuşlar tarafından daha aktif olarak kullanıldığı söylenebilir. Aslında bu durum, üç kıta arasında bulunan ve coğrafi olarak göçmen kuşlar açısından önemli bir yeri olan Türkiye'nin genel bir yansıması olarak değerlendirilebilir.

Bölgede Üreyen Türler

Genel olarak bakıldığında bölgede belirlenen göçmen türlerin ilkbahar yaz aylarında bölgede buldukları ve üredikleri belirlenmiştir. Bölgede saptanan yerli ve göçmen türlerin bu alanda üredikleri de saptanmıştır (**Tablo 22-23**). Üremeye işaret eden gözlemler aşağıda sıralanmıştır.

- Türün, üreme döneminde olası üreme habitatında gözlenmesi
- Üreme döneminde öten (ya da üreme çağrıları duyulan) erkek(ler) gözlenmesi
- Üreme döneminde uygun üreme habitatında bir çift gözlenmesi
- Territoryum belirleme davranışları gözlenmesi
- Çiftleşme ve kur davranışı gözlenmesi
- Erişkinlerin heyecanlı davranışları ve endişeli ötüşleri
- Yuva yapımı ya da yuva deliği açma gözlemleri
- Yavru ve genç bireylerin gözlenmesi

Yukarıda belirtilen parametreler kapsamında yapılan gözlemlere göre bölgede kış ziyaretçisi ve transit göçmen türler dışında kalan tüm yerli ve göçmen kuş türlerinin bölgede üredikleri belirlenmiştir.

Tablo 22. Fethiye-Göcek ÖÇKB’de tespit edilen “Yerli” kuş türlerinin mevsimsel statüleri

Tür Adı	Türkçe Adı	2010		2011				2012		Bölgedeki Mevsimsel Statüsü	Aktivite
		Yaz	Sonbahar	Kış	İlkbahar	Yaz	Sonbahar	Kış	İlkbahar		
<i>Tachybaptus ruficollis</i>	küçük batağan									YERLİ	ÜREME
<i>Podiceps cristatus</i>	tepeli batağan									YERLİ	ÜREME
<i>Buteo rufinus</i>	kızıl şahin									YERLİ	ÜREME
<i>Falco tinnunculus</i>	kerkenez									YERLİ	ÜREME
<i>Alectoris chukar</i>	kımalı keklik									YERLİ	ÜREME
<i>Gallinula chloropus</i>	yeşilayak su tavuğu									YERLİ	ÜREME
<i>Larus argentatus</i>	gümüşi martı									YERLİ	ÜREME
<i>Larus michahellis</i>	Van martısı									YERLİ	ÜREME
<i>Columba livia</i>	kaya güvercini									YERLİ	ÜREME
<i>Streptopelia decaocto</i>	kumru									YERLİ	ÜREME
<i>Tyto alba</i>	peçeli baykuş									YERLİ	ÜREME
<i>Athene noctua</i>	kukumav									YERLİ	ÜREME
<i>Asio otus</i>	kulaklı orman baykuşu									YERLİ	ÜREME
<i>Alcedo atthis</i>	yalıçapkını									YERLİ	ÜREME
<i>Dendrocopus major</i>	büyük alaca ağaçkakan									YERLİ	ÜREME
<i>Dendrocopus syriacus</i>	alaca ağaçkakan									YERLİ	ÜREME
<i>Galerida cristata</i>	tepeli toygat									YERLİ	ÜREME
<i>Lullula arborea</i>	orman toygatı									YERLİ	ÜREME
<i>Motacilla alba</i>	Ak kuyruksallayan									YERLİ	ÜREME
<i>Troglodytes troglodytes</i>	çit kuşu									YERLİ	ÜREME

<i>Turdus merula</i>	karataşuk										YERLİ	ÜREME
<i>Turdus philomelos</i>	şarkıcı ardıç										YERLİ	ÜREME
<i>Cettia cetti</i>	setti bülbülü										YERLİ	ÜREME
<i>Hippolais olivetorum</i>	zeytinlikmukalliti										YERLİ	ÜREME
<i>Phylloscopus collybita</i>	cif caf, çıvgın										YERLİ	ÜREME
<i>Regulus regulus</i>	altıntavukçuk										YERLİ	ÜREME
<i>Parus ater</i>	çam baştankarası										YERLİ	ÜREME
<i>Parus caeruleus</i>	mavi baştankarası										YERLİ	ÜREME
<i>Parus major</i>	büyük baştankarası										YERLİ	ÜREME
<i>Sitta europaea</i>	sıvacı										YERLİ	ÜREME
<i>Sitta neumayer</i>	kaya sıvacısı										YERLİ	ÜREME
<i>Certhia familiaris</i>	ormantırmaşığı										YERLİ	ÜREME
<i>Certhia brachydactyla</i>	bahçetırmaşığı										YERLİ	ÜREME
<i>Remiz pendulinus</i>	çulhakuşu										YERLİ	ÜREME
<i>Garrulus glandarius</i>	kestane kargası, ala karga										YERLİ	ÜREME
<i>Pica pica</i>	saksağan										YERLİ	ÜREME
<i>Corvus monedula</i>	cüce karga										YERLİ	ÜREME
<i>Corvus corene</i>	leşkargası										YERLİ	ÜREME
<i>Corvus corax</i>	karakarga, kuzgun										YERLİ	ÜREME
<i>Passer domesticus</i>	ev serçesi										YERLİ	ÜREME
<i>Passer montanus</i>	dağ serçesi										YERLİ	ÜREME
<i>Fringilla coelebs</i>	ispinoz										YERLİ	ÜREME
<i>Miliaria calandra</i>	tarla kirazkuşu										YERLİ	ÜREME

Tablo 23. Fethiye-Göcek ÖÇKB’de tespit edilen “Göçmen” kuş türlerinin mevsimsel statüleri

Tür Adı	Türkçe Adı	2010		2011				2012		Bölgedeki Mevsimsel Statüsü	Aktivite
		Yaz	Sonbahar	Kış	İlkbahar	Yaz	Sonbahar	Kış	İlkbahar		
<i>Podiceps nigricollis</i>	kara boyunlu batağan									KIŞ ZİYARETÇİ	KONAKLAMA
<i>Phalacrocorax carbo</i>	karabatak									KIŞ ZİYARETÇİ	KONAKLAMA
<i>Botaurus stellaris</i>	balaban									GÖÇMEN	ÜREME
<i>Ixobrychus minitus</i>	cüce balaban									GÖÇMEN	BESLENME
<i>Ardeola ralloides</i>	alaca balıkçıl									GÖÇMEN	ÜREME
<i>Egretta garzetta</i>	küçük akbalıkçıl									GÖÇMEN	BESLENME
<i>Ardea cinerea</i>	gri balıkçıl									GÖÇMEN	BESLENME
<i>Ardea purpurea</i>	erguvani balıkçıl									GÖÇMEN	BESLENME
<i>Ciconia ciconia</i>	ak leylek									GÖÇMEN	ÜREME
<i>Tadorna ferruginea</i>	angıt, pas renkli kaz									GÖÇMEN	BESLENME
<i>Anas crecca</i>	çamurcun, krik ördek									GÖÇMEN	BESLENME
<i>Anas platyrhynchos</i>	yeşilbaş ördek									GÖÇMEN	BESLENME
<i>Pernis apivorus</i>	arıcıl									GÖÇMEN	BESLENME
<i>Circaetus gallicus</i>	yılan kartalı									GÖÇMEN	ÜREME
<i>Circus aeruginosus</i>	saz delicesi									GÖÇMEN	ÜREME
<i>Circus cyaneus</i>	gök delice									GÖÇMEN	ÜREME
<i>Accipiter nisus</i>	atmaca									GÖÇMEN	BESLENME
<i>Buteo buteo</i>	şahin									GÖÇMEN	ÜREME
<i>Falco eleonorae</i>	kara doğanı									GÖÇMEN	ÜREME

<i>Falco peregrinus</i>	gezginci doğan									GÖÇMEN	BESLENME
<i>Coturnix coturnix</i>	bıldırcın									GÖÇMEN	ÜREME
<i>Fulicaatra</i>	sakarmeke									GÖÇMEN	ÜREME
<i>Himantopus himantopus</i>	uzunbacak									GÖÇMEN	BESLENME
<i>Charadrius alexandrinus</i>	akçaçılıbit									GÖÇMEN	BESLENME
<i>Pluvialis squatarola</i>	gri yağmurkuşu									GÖÇMEN	BESLENME
<i>Vanellus vanellus</i>	kızkuşu									GÖÇMEN	ÜREME
<i>Actitis hypoleucos</i>	akkarınyeşilbacak									GÖÇMEN	ÜREME
<i>Larus ridibundus</i>	karabaş martı									GÖÇMEN	BESLENME
<i>Columba palumbus</i>	tahtalı güvercin									GÖÇMEN	ÜREME
<i>Streptopelia turtur</i>	üveyik									GÖÇMEN	ÜREME
<i>Cuculus canorus</i>	gugukkuşu									GÖÇMEN	ÜREME
<i>Caprimulgus europaeus</i>	çobanaldatan									GÖÇMEN	ÜREME
<i>Apus apus</i>	ebabil, karasağan									GÖÇMEN	ÜREME
<i>Apus melba</i>	akkarınlı ebabil									GÖÇMEN	ÜREME
<i>Merops apiaster</i>	arıkuşu									GÖÇMEN	ÜREME
<i>Coracias garrulus</i>	gök kuzgun									GÖÇMEN	ÜREME
<i>Upupa epops</i>	ibibik									GÖÇMEN	ÜREME
<i>Picus viridis</i>	yeşil ağaçkakan									GÖÇMEN	ÜREME
<i>Riparia riparia</i>	kum kırlangıcı									GÖÇMEN	ÜREME
<i>Ptyonoprogne rupestris</i>	kaya kırlangıcı									GÖÇMEN	ÜREME
<i>Hirundo rustica</i>	kır kırlangıcı									GÖÇMEN	ÜREME
<i>Delichon urbicum</i>	ev kırlangıcı									GÖÇMEN	ÜREME
<i>Anthus cervinus</i>	algerdan incirkuşu									GÖÇMEN	ÜREME
<i>Motacilla flava</i>	sarı kuyruksallayan									GÖÇMEN	ÜREME
<i>Motacilla flava feldegg</i>	maskeli kuyruksallayan									GÖÇMEN	ÜREME

<i>Motacilla cinerea</i>	dağ kuyruksallayanı									GÖÇMEN	ÜREME
<i>Erithacus rubecula</i>	kızılgöğüs									KIŞ ZİYARETÇİ	KONAKLAMA
<i>Luscinia megarhynchos</i>	bülbül									GÖÇMEN	ÜREME
<i>Phoenicurus ochrurus</i>	ev kızılkuşu									GÖÇMEN	ÜREME
<i>Phoenicurus phoenicurus</i>	dağ kızılkuşu									GÖÇMEN	ÜREME
<i>Saxicola rubetra</i>	çayır taşkuşu									GÖÇMEN	ÜREME
<i>Saxicola torquata</i>	taşkuşu									GÖÇMEN	ÜREME
<i>Oenanthe isabellina</i>	boz kuyrukkakan									GÖÇMEN	ÜREME
<i>Oenanthe oenanthe</i>	kuyrukkakan									GÖÇMEN	ÜREME
<i>Oenanthe hispanica</i>	karakulak kuyrukkakan									GÖÇMEN	ÜREME
<i>Monticola saxatilis</i>	kaya ardıcı									GÖÇMEN	ÜREME
<i>Monticola solitarius</i>	mavikayaardıcı									GÖÇMEN	ÜREME
<i>Cisticola juncidis</i>	yelpazekuyruk									GÖÇMEN	ÜREME
<i>Acrocephalus scirpaceus</i>	sazkamuşçını									GÖÇMEN	ÜREME
<i>Acrocephalus arundinaceus</i>	büyük saz kamuşçını									GÖÇMEN	ÜREME
<i>Sylvia cantillans</i>	aksakal ötleğen									GÖÇMEN	ÜREME
<i>Sylvia ruepeli</i>	maskeli ötleğen									GÖÇMEN	ÜREME
<i>Phylloscopus trochilus</i>	söğütbülbülü									TRANSİT GÖÇMEN	
<i>Ficedula albicollis</i>	bandlı sinekkapan									TRANSİT GÖÇMEN	
<i>Panurus biarmicus</i>	bıyıklı baştankara									GÖÇMEN	ÜREME
<i>Aegithalos caudatus</i>	uzunkuyruk baştankara									GÖÇMEN	ÜREME
<i>Oriolus oriolus</i>	sarıasma									GÖÇMEN	ÜREME
<i>Lanius collurio</i>	çekirgekuşu									GÖÇMEN	ÜREME
<i>Lanius senator</i>	kızılbaşlıçekirgekuşu									GÖÇMEN	ÜREME
<i>Lanius nubicus</i>	maskeli çekirgekuşu									GÖÇMEN	ÜREME
<i>Corvus frugilegus</i>	ekinkargası									GÖÇMEN	ÜREME

<i>Sturnus vulgaris</i>	sığırcık									GÖÇMEN	ÜREME
<i>Passer hispaniolensis</i>	bataklık serçesi									GÖÇMEN	ÜREME
<i>Petronia petronia</i>	kayalık serçesi									GÖÇMEN	ÜREME
<i>Serinus serinus</i>	kanarya									GÖÇMEN	ÜREME
<i>Carduelis chloris</i>	florya, yeşilim, yelve									GÖÇMEN	ÜREME
<i>Carduelis carduelis</i>	saka									GÖÇMEN	ÜREME
<i>Carduelis cannabina</i>	ketenkuşu									GÖÇMEN	ÜREME
<i>Loxia curvirostra</i>	çaprazgaga kuşu									GÖÇMEN	ÜREME
<i>Coccothraustes coccothraustes</i>	kocabaş									GÖÇMEN	ÜREME
<i>Emberiza cia</i>	kaya kirazkuşu									GÖÇMEN	ÜREME
<i>Emberiza hortulana</i>	kirazkuşu									GÖÇMEN	ÜREME
<i>Emberiza melanocephala</i>	karabaş kirazkuşu									GÖÇMEN	ÜREME

Bölgedeki Kuş Türü Sayılarının Gözlem Karelerine Göre Dağılımı

Yapılan çalışmalar sonucunda, karelerde saptanan kuş türleri sayıları **Şekil 19**'da gösterilmiştir. Buna göre, Fethiye-Göcek ÖÇKB'deki gözlem karelerinde mevcut habitat çeşitliliği ile doğru orantılı olarak kuş türü çeşitliliği belirlenmiştir. B4 karesi en fazla kuş türü ile (80 kuş türü) temsil edilen alan olarak belirlenmiştir. B4 karesi, **Kocagöl, Baldırnaz Gölü ve Küçük Dalyan Gölü ve çevresindeki sulakalanları** içine alan bir habitattır. Bu alanda makilikler, konifer orman, göl, sazlıklar, çamur düzlükleri, kıyılardan oluşan çok çeşitli habitatlar bulunmaktadır. Bu nedenle bu alan birçok kuş türü için çok uygun, beslenme barınma ve üreme ortamı özelliğindedir. Ayrıca iklimsel şartların daha ılıman olması nedeni ile özellikle göl ve sazlıklar, alanda kışlayan türler için de uygun barınak olarak işlev görmektedir. Bu bağlamda, B4 karesi sahip olduğu habitat zenginliği, kuş türü çeşitliliği ve populasyon bolluğu açısından Fethiye-Göcek ÖÇKB'nin ornitolojik açıdan en önemli alanı olarak belirlenmiştir. B4 karesinde özellikle su kuşları (balıkçılar, ördekler, batağanlar gibi) bölgenin baskın kuş türleri olarak belirlenmiştir. Bu kuş türü çeşitliliği B5 karesinde de görece olarak kendisini gösterdiği belirlenmiş ve B5 karesinde de 37 kuş türü belirlenmiştir. Bunların yanı sıra, orman açıklıkları, step ve makilikler içeren G3 (21 kuş türü)-G6 (20 kuş türü)-G7 (22 kuş türü)-H5 (26 kuş türü) kareleri de kuş türü çeşitliliği açısından zengin olan kareler olarak değerlendirilmiştir. Bu karelerde daha çok yırtıcı kuşlar, zemin kuşları ve kıyı kuşları baskın türler olarak belirlenmiştir.

		Gözlem Kareleri																																					
Tür Sayısı		A 4	A 5	B 4	B 5	B 6	C 3	C 4	C 5	C 6	D 1	D 2	D 3	D 4	D 5	E 1	E 2	E 3	F 2	F 3	F 4	F 6	F 7	G 2	G 3	G 4	G 5	G 6	G 7	H 3	H 4	H 5	H 6	H 7	H 8	I ³	I 4	I 7	I 8
		6	3	80	37	3	13	7	6	8	2	4	8	1	3	2	9	7	4	16	16	15	11	3	21	8	14	20	22	19	8	26	7	9	7	1 4	1	4	9

Şekil 19. Fethiye-Göcek ÖÇKB'de kuş gözlem karelerinde tespit edilen kuş türü sayısı

Bölgedeki Kuş Türlerinin Görece Yoğunlukları

Yapılan çalışmalar sırasında, kuş türlerine ait birey sayıları kayıt edilmiş ve karelere ait görece yoğunlukları ile bilgiler **Tablo 25**'de gösterilmiştir. **Tablo 25**'de kuş türlerine ait görece yoğunluklar ilgili gösterimler **Tablo 24**'de belirtilen parametrelerle yapılmıştır.

Tablo 24. Kuş türlerine ait görece yoğunluklar ile ilgili açıklamalar

Kısaltma	Görece Yoğunluk	Açıklama	Birey sayısı
Y	Yaygın	Alanda yüksek sayıda gözleniyor	>100 bire
O	Orta	Alanda her zaman değil ama sıklıkla gözleniyor	10 – 99 birey
N	Nadir	Alanda nadiren gözleniyor	1 – 9 birey

Buna göre, Fethiye-Göcek ÖÇKB'de yapılan kareleme yöntemi ve nokta sayım yöntemleri ile saptanan kuş türlerinin büyük bir çoğunluğunun görece populasyon yoğunlukları "Nadir (1-9 birey)" olarak saptanmıştır. *Tachybaptus ruficollis* (küçük batağan), *Podiceps cristatus* (tepeli batağan), *Phalacrocorax carbo* (karabatak), *Larus ridibundus* (karabaş martı), *Larus argentatus* (gümüşi martı), *Fulicaatra* (sakarmeke), *Hirundo rustica* (kır kırlangıcı), *Delichon urbicum* (ev kırlangıcı), *Turdur merula* (karatavuk), *Parus ater* (çam baştankarası), *Parus major* (büyük baştankara), *Garrulus glandarius* (alakarga), *Pica pica* (saksağan), *Passer hispaniolensis* (bataklık serçesi), *Passer montanus* (dağ serçesi), *Carduelis chloris* (florya), *Carduelis carduelis* (saka), *Fringilla coelebs* (ispinoz) ve *Miliaria calandara* (rtrala kiraz kuşu), türleri "Orta (10-99 birey)" yoğunlukta olarak belirlenmiştir. Görece olarak en yoğun tür ise *Passer domesticus* (ev serçesi) "Yaygın (> 100 birey)" olduğu saptanmıştır.

Tablo 25'de görüleceği gibi bölgedeki kuş türlerinin populasyon yoğunluğu genel anlamda düşüktür. Bunun nedeni, bölgenin tümünde orman habitatının baskın olması, yerleşim yerlerinin ve antropojenik etkilerin yoğun olması, ayrıca koloni halinde üreyebilecek türler için uygun habitatların olmaması ve antropojenik etkilerden izole alanların bulunmamasıdır.

Tablo 25. Fethiye-Göcek ÖÇKB’de tespit edilen kuş türlerinin gözlemlendiği kareler ve görece yoğunlukları (N:Nadir-1-9 birey; O:Orta-10-99 birey; Y: Yaygın->100 birey)

Tür Adı	Türkçe Adı	A 4	A 5	B 4	B 5	B 6	C 3	C 4	C 5	C 6	D 1	D 2	D 3	D 4	D 5	E 1	E 2	E 3	F 2	F 3	F 4	F 6	F 7	G 2	G 3	G 4	G 5	G 6	G 7	H 3	H 4	H 5	H 6	H 7	H 8	I 3	I 4	I 7	I 8									
<i>Tachybaptus ruficollis</i>	küçük batağan			N																																												
<i>Podiceps cristatus</i>	tepeli batağan			O																																												
<i>Podiceps nigricollis</i>	kara boyunlu batağan			N																																												
<i>Phalacrocorax carbo</i>	karabatak			O																						N																						
<i>Botaurus stellaris</i>	balaban			N																																												
<i>Ixobrychus minitus</i>	cüce balaban			N																																												
<i>Ardeola ralloides</i>	alaca balıkçıl			N																																												
<i>Egretta garzetta</i>	küçük akbalıkçıl			N																																												
<i>Ardea cinerea</i>	gri balıkçıl			N																																												
<i>Ardea purpurea</i>	erguvani balıkçıl			N																																												
<i>Ciconia ciconia</i>	ak leylek			N	N																																											
<i>Tadorna ferruginea</i>	angıt, pas renkli kaz			N																																												
<i>Anas crecca</i>	çamurcun, krik ördek			N																																												
<i>Anas platyrhynchos</i>	yeşilbaş ördek			N																																												
<i>Pernis apivorus</i>	arıcıl												N																																			
<i>Circaetus gallicus</i>	yılan kartalı			N	N							N																																				
<i>Circus aeruginosus</i>	saz delicesi			N																																												
<i>Circus cyaneus</i>	gök delice			N																					N																							
<i>Accipiter nisus</i>	atmaca				N																																											
<i>Buteo buteo</i>	şahin			N																						N																						
<i>Buteo rufinus</i>	kızıl şahin			N																						N																						

Fethiye-Göcek ÖÇKB'de tespit edilen bazı kuş türlerine ait fotoğraflar aşağıda verilmiştir.

Resim 68. *Tachybaptus ruficollis* (küçük batağan)

Resim 69. *Podiceps cristatus* (bahri)

Resim 70. *Phalacrocorax carbo* (karabatak)

Resim 71. *Ardeola ralloides* (alaca balıkcıl)

Resim 72. *Egretta garzetta* (küçük akbalıkcıl)

Resim 73. *Ardea cinerea* (gri balıkcıl)

Resim 74. *Ciconia ciconia* (leylek)

Resim 75. *Tadorna ferruginea* (angıt)

Resim 76. *Anas platyrhynchos* (yeşilbaş ördek)

Resim 77. *Anas crecca* (krik ördek)

Resim 78. *Circaetus gallicus* (yılan kartalı)

Resim 79. *Circus aeruginosus* (saz delicesi)

Resim 80. *Buteo rufinus* (kızıl şahin)

Resim 81. *Falco tinnunculus* (kerkenez)

Resim 82. *Alectoris chukar* (kınalı keklik)

Resim 83. *Gallinula chloropus* (yeşilayak su tavuğu)

Resim 84. *Fulica atra* (sakarmeke)

Resim 85. *Larus argentatus* (gümüşi martı)

Resim 86. *Columba livia* (güvercin)

Resim 87. *Streptopelia decaocto* (kumru)

Resim 88. *Columba palumbus* (tahtalı güvercin)

Resim 89. *Athene noctua* (kukumav)

Resim 90. *Dendrocopus major* (alaca ağaçkakan)

Resim 91. *Merops apiaster* (arı kuşu)

Resim 92. *Upupa epops* (ibibik)

Resim 93. *Galerda cristata* (teveli toygari)

Resim 94. *Lullula arborea* (orman toygari)

Resim 95. *Erithacus rubecula* (kızılgerdan)

Resim 96. *Ptyonoprogne rupestris* (kaya kırlangıcı)

Resim 97. *Hirundo rustica* (kır kırlangıcı)

Resim 98. *Oenanthe isabellina* (boz kuyrukkakan)

Resim 99. *Motacilla alba alba* (ak kuyruksallayan)

Resim 100. *Motacilla flava* (sarı kuyruksallayan)

Resim 101. *Parus major* (büyük baştankara)

Resim 102. *Parus ater* (çam baştankarası)

Resim 103. *Phylloscopus collybita* (çivgin)

Resim 104. *Garrulus glandarius* (ala karga)

Resim 105. *Corvus corone* (leş kargası)

Resim 106. *Passer domesticus* (ev serçesi)

Resim 107. *Sturnus vulgaris* (sığırcık)

Resim 108. *Lanius collurio* (kızılsırtlı çekirgekuşu)

Resim 109. *Passer montanus* (dağ serçesi)

Resim 110. *Fringilla coelebs* (ispinoz)

Resim 111. *Carduelis carduelis* (saka)

Resim 112. *Emberiza hortulana* (kiraz kuşu)

Resim 113. *Carduelis chloris* (florya)

Resim 114. *Miliaria calandra* (tarla kiraz kuşu)

3. Tehditler ve Bu Tehditleri Ortadan Kaldırmaya Yönelik Tavsiyeler

Yapılan ornitolojik çalışmalardan elde edilen bulgular ve değerlendirmelere göre, Fethiye-Göcek ÖÇKB kuş faunasının, tür sayısı fazla gibi gözükse de, bu türlere ait populasyon yoğunluklarının düşük olması, küresel ölçekte nesli tehlike altında türler bulunmaması, orman habitatının baskın olması, kıyı habitatlarda yoğun antropojenik etkilerin olması, habitat kesintilerinin olması, ana kuş göç yolu üzerinde olmaması nedenleri ile ulusal ve uluslararası koruma statüleri esas alındığında, ornitolojik açıdan görece olarak çok önemli bir alan olmadığı fikrini vermektedir. Bölgede kuşlar üzerindeki olumsuz etkiler genellikle antropojenik kaynaklı etkilerdir. Kuş faunası üzerindeki tehditler ve tavsiyeler **Tablo 26**'da maddeler halinde verilmiştir.

Tablo 26. Fethiye-Göcek ÖÇKB kuş türleri üzerindeki tehditler ve bu tehditleri ortadan kaldırmaya yönelik tavsiyeler

Tehditler	Tavsiyeler
Kıyı habitatların yitirilmesi: Bölge sahip olduğu panoramik özellikler ve kıyılar içermesi nedeni ile insanlar için bir cazibe merkezidir. Özellikle gittikçe artan turizm etkinlikleri nedeni ile özellikle kıyı alanlardaki kuşlar için uygun olan habitatlar yerleşim yerleri (turizm işletmeleri) haline dönüşmüştür.	Kıyı kuşları için uygun beslenme, barınma ve üreme alanları olan kıyılar ve koylarda yapılaşmanın engellenmesi gereklidir.
Göl ve sulak alanların çevresinde tarımsal amaçlı zirai mücadele ilacı kullanımı: Özellikle Kocagöl ve çevresindeki su kuşları için oldukça uygun habitatlar tarımsal amaçlı kullanılmaktadır. Bu kapsamda zirai mücadele ilacı kullanımı kuşlar üzerinde uzun dönemde olumsuz etkiler oluşturabilir.	Bu olumsuz etkileri önlemek ve azaltmak için çevrede kalıcılığı daha az olan, hedef olmayan organizmalara toksik etki oluşturmayan sentetik piretroid grubu insektisitler kullanılmalıdır.
Ağaç kesimi: Orman içi alanlar başta olmak üzere kaçak ağaç kesimi az düzeyde de olsa mevcuttur.	Kaçak ağaç kesimleri için önlemler alınmalıdır.
Ağaç plantasyonu: Bölgede yapılan ağaçlandırma çalışmalarında genellikle çam türleri tercih edilmiştir. Bu durum sadece bu ağaçları habitat olarak kullanan kuş türlerinin dominant olmasına neden olmaktadır.	Ağaçlandırma çalışmalarında özellikle su habitatlarına yakın sahalarda yaprak döken ağaçların da kullanılması kuş türlerinin zenginliği açısından önemlidir. Bu bağlamda özellikle göl, delta, nehir habitatlarında ve bu habitatlara yakın sahalarda özellikle koloni halinde üreyen balıkçılar için kuşların yuva yapmalarını sağlayacak söğüt ağaçlarının kullanılması önerilmektedir.
Kaçak Avcılık: Özellikle bölgenin batısında yer alan Kocagöl ve çevresinde kaçak avcılık faaliyetleri gözlenmiştir.	Kaçak avcılık önlenmelidir.
Rekreasyon alanlarının yetersizliği: Kuşlar için uygun beslenme, barınma ve üreme habitatları içeren sahalarda (özellikle Kocagöl ve çevresi) başıboş bırakılmış bir alandır.	Bu alanda eko-turizm faaliyetleri planlanmalı ve bu alanda (Kocagöl ve çevresi) kuş gözlem evi, kuş gözlem parkuru yapılmalıdır. Ayrıca su kuşları için tünek platformları da yapılmalı ve çevredeki kuşlarla ilgili bilgilendirme tabelaları dikilmelidir.
Kuşlar için yuva yeri yetersizliği: Başta ormanlık alanlar olmak üzere, insanların olmadığı sahalarda yapay kuş yuvaları	Yapay kuş yuvası çalışmalarında farklı boyutlarda ve farklı yuva deliği çaplarında yuvalar kullanılmalıdır. Bu sayede türlere

ağaçlara koyulmalıdır.	özel yapay yuvalar oluşturulmalıdır.
İzleme-Kontrol: Bölgede kuş türleri ile ilgili bir izleme ve kontrol mekanizması yoktur.	Bu bağlamda özellikle Kocagöl ve çevresinde kuşlarla ilgili izleme yapılmalı ve bu gölün ornitolojik potansiyeli izlenmelidir. Bu konuda yakın çevrede bulunan yöre halkı ve idari kurumlar bilgilendirilmeli ve bilinçlendirilmelidir.

III.6. İkiyaşamlılar ve Sürüngenler

1. Materyal ve Metot

Ülkemiz herpetofaunasına dahil olan ikiyaşamlı ve sürüngen türleri, Kuyruklu Kurbağalar (Urodela), Kuyruksuz Kurbağalar (Anura), Kaplumbağalar (Chelonia), Kertenkeleler (Lacertilia) ve Yılanlar (Ophidia) olmak üzere 5 takım halinde incelenir. Her takıma ait örneklerin tespit işlemlerinin farklılığından dolayı bunlar takımlara göre ayrı ayrı verilmiştir.

Kurbağalar:

Kuyruklu ve kuyruksuz kurbağaların hayat devreleri suda ve karada olmak üzere iki farklı ortamda geçmektedir. Özellikle üreme zamanında sucul ortamlarda birçok amfibi türüne ait örnekleri görmek mümkündür. Sudaki amfibileri yakalamak için su kepçeleri kullanılmaktadır. Karada ise el ile yakalanan örnekler, bez torbalar içerisinde taşınmaktadır. Renkli slaytları çekilen ve renk-desen özellikleri not edilen örneklerden müze materyali olarak kullanılacak olanlar kapalı bir kap içinde eter ile bayıltılmaktadır. Kuyruksuz kurbağalar için anüs yoluyla vücut içine biraz eter enjekte edilmektedir. Tespit işleminde kuyruklu kurbağalar için %5'lik, kuyruksuz kurbağalar için %2'lik formol-alkol karışımı vücut içerisine enjekte edilmektedir. Tespit işlemi biten numuneler, içerisinde %70'lik alkol bulunan uygun cam kavanozlarda muhafaza edilmektedir.

Kaplumbağalar:

Kaplumbağaların bir kısmı karasal bir kısmı da suculdur. Kara kaplumbağası türleri yavaş hareket ettiğinden bunları yakalamak için herhangi bir alete gerek yoktur. El ile yakalanabilirler. Sucul kaplumbağa türleri genellikle tatlı su ortamlarının içinde veya kenarında görülürler. Bu türler uygun kepçe kullanılarak yakalanmaktadır. Yakalanan örneklerin renkli slaytları çekildikten sonra gerekli görülenler tespit edilerek bilimsel çalışmalarda kullanılmak üzere müze materyali olarak muhafaza edilmektedir. Tespit işlemi enjeksiyon ile vücut içine %10'luk formol-alkol karışımı verilerek yapılmaktadır. Tespit işlemi tamamlanan numuneler, içerisinde %70-75'lik alkol bulunan uygun kaplarda saklanmaktadır.

Kertenkeleler:

Kertenkeleler diğer sürüngenler gibi Poikilotherm (Soğukkanlı) hayvanlar oldukları için en çok ilkbahar ve yaz aylarında aktiftirler. Kertenkelelerin çoğu gündüz aktif olan hayvanlardır. Yalnız Gekkonidae familyası üyeleri daha ziyade nocturnal özellik gösterirler. Bu yüzden bu familyaya ait türler gece aranmaktadır. Kertenkele türleri genellikle taş altlarında ve arazide gezinirken görülmektedirler. Bu hayvanları yakalamak için birçok metot olmasına rağmen arazide en çok elle yakalama yöntemi kullanılmaktadır. El ile yakalanan örneklerden arazide incelenenlerin dışında gerekli görülenleri uygun bez torbalar içerisinde korunarak laboratuara nakledilmekte ve uygun renkli slaytları çekildikten sonra içerisinde eterli pamuk bulunan kavanozlarda bayıltılıp, öldürülerek anüs yarığında karın boşluğuna enjektör ile %95'lik alkol veya %5'lik formol-alkol karışımı verilmektedir. Gekkonidae familyasına dahil türler için %80'lik alkol enjekte etmek yeterlidir. Daimi muhafaza yine içerisinde %70-75'lik alkol bulunan kavanozlarda olmaktadır.

Yılanlar:

Yılanların da en aktif olduğu dönemler ilkbahar ve yaz aylarıdır. Bu dönemde yılan türlerini gündüz taş altlarında veya kendi habitatu içerisinde dolaşırken görmek mümkündür. Viperidae familyasına ait zehirli yılan türleri daha çok gece aktiftirler. Bu yüzden bu familyaya ait türleri gündüz görmek daha zordur. Yılanları yakalamak için kertenkelelerde olduğu gibi birçok yöntem olmasına rağmen elle yakalama yöntemi en çok başvurulan yöntemdir. Arazide yakalanan yılan örnekleri uygun bir bez torba içerisine konarak istenilen yere taşınmaktadır. Renk ve desen özellikleri kaydedildikten sonra slaytları çekilen yılan örnekleri eğer müze materyali olarak kullanılacak ise içerisinde eterli pamuk bulunan kavanozlarda bayıltılıp, öldürülmektedir. Tespit işlemi hayvanın vücuduna %7'lik formol-alkol karışımı verilerek yapılmaktadır. Uygun şekil verilerek bekletilen numune, içerisinde %70'lik alkol bulunan kavanozda daimi olarak saklanmaktadır.

Araziden toplanılarak laboratuara nakledilen kertenkele örneklerinin değerlendirmesinde kullanılan karakterler 3 ayrı grup altında toplanabilir:

a) Pholidosis Özellikleri: Bu grupta sürüngen örneklerinin vücutlarını saran pul ve plakların sayıları, şekilleri, dizilişleri, birbirleriyle temas durumları, mevcut olup olmayışları ele alınmaktadır. Örneklerin pholidosis karakterlerinin saptanması binoküler yardımıyla yapılmaktadır.

b) Vücut Ölçüm, Oran ve İndeksleri: Amfibi ve sürüngen türlerine ait örneklerden alınan tüm morfometrik ölçümler bu gruba dahildir. Morfometrik ölçümler sadece ergin bireylerden alınır, subadult ve juveniller değerlendirmeye katılmazlar. Örneklerle ait morfometrik ölçümlerin elde edilmesinde 0.02 hassasiyete sahip saat göstergeli kumpas kullanılmaktadır.

c) Renk-Desen Özellikleri: Bu gruba amfibi ve sürüngen örneklerinin tüm renk ve desen özellikleri dahildir.

Arazi çalışmaları esnasında, örneklerin toplandığı bölgelerin yükseklik ve koordinatları GPS yardımıyla, örneklerin toplandığı saatteki sıcaklık değerleri de termometre yardımıyla tespit edilmektedir. Örneklerin toplandığı biyotoplarda habitat özellikleri de tespit edilerek, amfibi ve sürüngen türlerinin biyolojik ve ekolojik özellikleri ortaya konulmaya çalışılmaktadır.

2. Bulgular

Fethiye-Göcek Özel Çevre Koruma Bölgesi içinde yapılan herpetolojik çalışmalar neticesinde 1 semender, 5 kuyruksuz kurbağa, 2 kaplumbağa, 9 kertenkele ve 7 yılan olmak üzere toplam 24 Amfibi ve Reptil türü tespit edilmiştir (**Tablo 27**).

Bu türlerden *Lyciasalamandra fazilae* (**Resim 115**) endemik bir türdür ve IUCN koruma kriterlerine göre “Tehlike Altında” (EN) olan türler içindedir. Türkiye’de sadece Gökbel-Dalyan ile Fethiye arasındaki bölgede yayılış gösteren bu endemik semender türü, koruma alanı içinde en batıda bulunan 5 karede gözlemlenmiştir. Bu gözlemler türün yaygın olarak görüldüğü yağışlı aylarda yapılmıştır. Özellikle Şubat-Mart-Nisan aylarında mevsimin yağışlı olması nedeniyle gündüz saatlerinde sıkça taş altlarında rastlanan bu semender türü, yağışların azalmasıyla daha derinlere inerek yaşamını daha nemli ortamda geçirmeye çalışır. Bu bakımdan bu semender türünü sıcak yaz aylarında görmek hemen hemen imkansızdır. Alanda yaşayan tek endemik semender türü olması ve IUCN kriterlerine göre nesli tehlike altında olması nedeniyle önümüzdeki dönemlerde bu türle ilgili izleme çalışmalarının yapılması, bu semender türünün popülasyonlarının sürekliliği açısından önem taşımaktadır.

Bufonidae familyasına ait *Pseudepidalea variabilis* (**Resim 116**) kuyruksuz kurbağa türü IUCN kriterlerine göre “Veri Eksik” (DD) konumundadır. Türkiye’de çok geniş bir yayılışa sahiptir. Tür, kuraklığa dayanıklı olup böcek, solucan ve yumuşak vücutlu omurgasız hayvanlar ve bunların larvalarıyla beslenir. Yalnız üreme için suya gider. Deniz seviyesinden 4600 metre yüksekliklerde de yaşamaktadır. Özellikle gece aktif olan bu gece kurbağası, arazide gündüz saatlerinde nemli taşlar altında görülmüştür. Araştırma sahasında 11 kareden tespit edilmiştir. Dolayısıyla araştırma alanında orta seviyede bir popülasyona sahip olduğunu söylemek mümkündür.

Kara kaplumbağası olan *Testudo graeca* (**Resim 117**) türü IUCN kriterlerine göre “Hassas” (VU) konumundadır. Bu türe ait örnekler, gün boyunca beslenirken veya dolaşırken rastlamak mümkündür. Türkiye’de Trakya ve Doğu Karadeniz Bölgesi hariç Anadolunun her tarafında yaşamını sürdürebilmektedir. Araştırma sahası içinde birçok habitatta bulunan bu kaplumbağa türü 20 karede tespit edilmiştir. Dolayısıyla bu kaplumbağa türünün Fethiye-Göcek Özel Çevre Koruma Bölgesi içinde zengin bir popülasyona sahip olduğunu söylemek mümkündür.

Bölgede tespit edilen diğer Amphibi ve Reptil türleri “Düşük Riskli” (LC) statüsündedir. Bu türlerden seyrek olarak arazide rastlanan *Hemorrhoids nummifer* (sikkeli yılan) bölgede sadece 3 kareden tespit edilebilmiş, örnekler daha çok *Pinus brutia* (Kızılçam) ormanları içinde dere kenarlarında gözlenmiştir. Bu örneklerden bir tanesi H4 karesi içinde dere yatağında bir su kurbağasını yer iken gözlenmiştir (**Resim 118**). Şimdiye kadar bu türün beslendiği hayvanlar arasında kurbağa bilinmemektedir. Bu çalışma ile ilk kez bu türün diyet listesine su kurbağası da eklenmiştir.

Pelobates syriacus (toprak kurbağası) (**Resim 119**) türü, bölgede ilk defa kayıt verilen kurbağa türüdür. Alan içinden F6 karesinde gözlenen bu türe, toprak içinde bulunduğu için arazi çalışmalarında rastlamak çok zordur. Arka ayaklarında toprağı kazmaya yarayan metatarsal tüberküllere sahip olan tür üreme zamanı dışında gevşek ve yumuşak toprak içine gömülü yaşar. 0.5-1 m. derine inebilen tür, üreme zamanı durgun su birikintilerinin bulunduğu yerlere geçer.

ÖÇKB içinde sadece E2 karesinde tespit edilen *Platyceps collaris* (Toros yılanı) (**Resim 120**) türü de alan için ilk kayıttır. En batı kaydı Köyceğiz'dir. Türkiye'nin batı ve güney kesimlerinde yayılış gösteren bu yılan türünün yayılış sahasına Fethiye de eklenerek türün yayılış alanı genişletilmiştir. Yine aynı familyadan bir başka yılan türü olan *Platyceps najadum* (ince yılan) (**Resim 121**) da araştırma sahasında sadece tek bir lokalitede (E3 karesi) gözlenmiştir. Her iki yılan türünün sadece birer kareden gözlenmesinin nedeni habitatlarının tahrip olması veya kaybolması değil, bu türlerin açık alanda avlanmayı her zaman tercih etmemelerinden kaynaklanmaktadır. Çünkü bu türlerin yayılış gösterdiği Türkiye'nin diğer yerlerinde yapılan arazi çalışmalarında da bu türlere ait bireylere çok sık rastlamak mümkün olmamaktadır. Bölge içinde en az populasyon yoğunluğuna sahip türlerden biri de *Bufo bufo* (siğilli kurbağa) dur. Gündüzleri taş altı, topraktaki oyuk ve deliklerde gizlenir. Geceleri avlanan tür, böcek, solucan ve yumuşak vücutlu hayvanlarla beslenir. Türkiye'de Karadeniz, Trakya, Ege ve Akdeniz olmak üzere kıyı kesimlerde yayılmıştır. Fethiye-Göcek Özel Çevre Koruma Bölgesi içinde sadece İnlice civarında *Liquidambar orientalis* (Günlük ağacı) ormanı içinde (E3 karesi) tespit edilmiştir. Daha çok gece avlanan bu kurbağa türüne arazide çok sık rastlamak mümkün olmamaktadır. Nadir olarak rastlanan bir başka türde *Pseudopus apodus* (oluklu kertenkele) dur. Alanda sadece G5 karesinde bulunan adada görülmüştür.

Bölgede yapılan arazi çalışmaları neticesinde en yaygın dağılış gösteren türler arasında *Ophisops elegans* (tarla kertenkelesi), *Testudo graeca* (tosbağa), *Laudakia stellio* (dikenli keler), *Anatololacerta oertzeni* (Toros kertenkelesi) ve *Ablepharus budaki* (ince kertenkele) gösterilebilir. Göcek-Fethiye Özel Çevre Koruma Bölgesi'ni oluşturan habitatlar bu 5 türün yaşaması için elverişli olan habitatlardır. Bölge içinde kalker kayalıkların bulunduğu habitatlar oldukça fazladır. Bu kalker kayalık sahalarda özellikle *Laudakia stellio* (dikenli keler) ve *Anatololacerta oertzeni* (Toros kertenkelesi) hava sıcaklığının uygun olduğu zamanlarda sıklıkla görülebilmektedir. En az populasyon yoğunluğuna sahip türler *Bufo bufo* (siğilli kurbağa), *Pelobates syriacus* (toprak kurbağası), *Pseudopus apodus* (oluklu kertenkele), *Platyceps collaris* (Toros yılanı) ve *Platyceps najadum* (ince yılan) dur.

Tablo 27. Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde tespit edilen ikiyaşamlı ve sürüngen türleri

Familya	Tür	Türkçe Adı	Endemizm Durumu	Lokalite	Tehlike Kategorileri (IUCN)	Populasyon Durumu	Kayıt Şekli
Salamandridae	<i>Lyciasalamandra fazilae</i>	Göcek kara semenderi	Endemik	B5,C5,B4,C4,C3	EN	Seyrek	Örnek
Ranidae	<i>Pelophylax ridibundus</i>	Ova kurbağası		F3,H4,H3,F4,G3,C5,B4 G4,C4,D1,D2,D3,E2,E3	LC	Orta	Gözlem
Bufo	<i>Bufo bufo</i>	Siğilli kurbağa		E3	LC	Nadir	Örnek
	<i>Pseudepidalea variabilis</i>	Gece kurbağası		G3,C3,C5,D1,D2,D3, B4,E2,F3,F6,G6	DD	Orta	Gözlem
Pelobatidae	<i>Pelobates syriacus</i>	Toprak kurbağası		F6	LC	Nadir	Örnek
Hylidae	<i>Hyla orientalis</i>	Ağaç kurbağası		G6,F4,H3	LC	Seyrek	Gözlem
Geoemydidae	<i>Mauremys rivulata</i>	Balkan çizgili kaplumbağası		B4,G4,F3,E3	LC	Seyrek	Gözlem
Testudinidae	<i>Testudo graeca</i>	Tosbağa		H6,G6,F7,H7,F4,F3,B4, H4,H8,B5,G3,C5,I7,H3, C4,C3,D2,D3,E2,F6	VU	Bol	Gözlem
Agamidae	<i>Laudakia stellio</i>	Dikenli keler		G6,F7,G7,H8,F3,B5,B4, I7,G3,C4,C3,C5,D2, E2,F2,F6,G2,H6	LC	Bol	Gözlem
Lacertidae	<i>Anatololacerta oertzeni</i>	Toros kertenkelesi		G6,F7,H7,F3,B4,H4,H3, G7,B5,G3,C5,I7,C3,E2, F2,F6,G2,H6	LC	Bol	Örnek
	<i>Ophisops elegans</i>	Tarla kertenkelesi		F4,F3,F2,F6,B4,H4,H3,G 7,H6,H7,I7,B5,G2,G3, G5,G6,C5,G4,C4,C3, E2,E3,D1,D2,D3	LC	Bol	Gözlem

	<i>Lacerta trilineata</i>	İri yeşil kertenkele		D3,E2	LC	Seyrek	Gözlem
Scincidae	<i>Trachylepis aurata</i>	Tıknaz kertenkele		B5,G5,G6	LC	Seyrek	Gözlem
	<i>Ablepharus budaki</i>	İnce kertenkele		F7,H7,G6,F3,I7,F4,C5,B4,H4,H3,G3,B5,C3,D1,D3,E2,F2,G2	LC	Bol	Örnek
Anguidae	<i>Pseudopus apodus</i>	Oluklu kertenkele		G5	LC	Nadir	Gözlem
Blanidae	<i>Blanus strauchi</i>	Kör kertenkele		B5,C5	LC	Nadir	Örnek
Gekkonidae	<i>Cyrtopodion kotschy</i>	İnce parmaklı keler		H6,F7,G6,F3,H3,G7,H8,I7,F4,G3,H7,H4,C3,D2,E2	LC	Orta	Gözlem
Colubridae	<i>Natrix natrix</i>	Yarı sucul yılan		B4,G4	LC	Seyrek	Gözlem
	<i>Natrix tessellata</i>	Su yılanı		B4,G4,	LC	Seyrek	Gözlem
	<i>Hemorrhois nummifer</i>	Sikkeli yılan		H4,F3,H3		Seyrek	Örnek
	<i>Eirenis modestus</i>	Uysal yılan		G7,E2,F4,H8,F3,B5,H3,I7,G6,H4	LC	Orta	Örnek
	<i>Dolichophis jugularis</i>	Kara yılan		D2,G5	LC	Nadir	Gözlem
	<i>Platyceps najadum</i>	İnce yılan		E3	LC	Nadir	Örnek
	<i>Platyceps collaris</i>	Toros yılanı		E2	LC	Nadir	Örnek

Bazı sürüngen türlerine ait fotoğraflar aşağıda verilmiştir.

Resim 115. *Lyciasalamandra fazilae* (Göcek kara semenderi)

Resim 116. *Pseudepidalea variabilis* (kuyruksuz kurbağa)

Resim 117. *Testudo graeca* (tosbağa)

Resim 118. *Hemorrhois nummifer* (sikkeli yılan)

Resim 119. *Pelobates syriacus* (toprak kurbağası)

Resim 120. *Platyceps collaris* (Toros yılanı)

Resim 121. *Platyceps najadum* (ince yılan)

3. Tehditler ve Bu Tehditleri Ortadan Kaldırmaya Yönelik Tavsiyeler

Fethiye-Göcek Özel Çevre Koruma Bölgesi içinde Anura (kuyruksuz kurbağa) türleri yönünden en önemli tehdit sulak alanların zarar görmesidir. Çünkü bu sınıfa ait hayvanlar üremelerini gerçekleştirebilmek için mutlaka su ortamına ihtiyaç duyarlar. Bölgede yapılan arazi çalışmaları neticesinde bu türler 18 kare içinde tespit edilmiş olup tespit bunlar arasında en önemlileri B4 karesi (Koca Göl ve Baldınaz Gölleri'ni bulduran kare) ile F4 karesi (Akgöl'ü bulduran kare) dir. Bu tatlı su alanlarının zarar görmemesi, bu kurbağa türlerinin üremesini devam ettirmesi bakımından büyük önem taşımaktadır.

Benzer durum sulak alanlarda yaşamlarını sürdürmek zorunda olan *Mauremys rivulata* (çizgili kaplumbağa), *Natrix natrix* (yarı sucul yılan) ve *Natrix tessellata* (su yılanı) türleri için de geçerlidir. Bu hayvanlar da yaşamlarını devam ettirmek için özellikle bu sucul habitatlarda bulunan kurbağalar ve diğer sucul canlılarla beslenmek durumundadırlar. Bunun için sulak alanların yakınında tarım yapılan sahalarda kullanılan insektisitlerin suya karışması, bu türlerin nesillerinin geleceğini tehlike altına alabilir. Bu bakımdan bu sulak alanların yakınında tarımsal faaliyetlerin yapılmaması ya da bilinçli olarak sürdürülmesi önem taşımaktadır. Yine bu sulak alanlardan tarımsal amaçlı su alımının yapılmaması da oldukça önem taşımaktadır.

Bir başka kuyruksuz kurbağa türünün (*Bufo bufo*) gözlendiği E3 karesinde bulunan İnce civarındaki günlük ağaçları (*Liquidambar orientalis*) nın bulunduğu habitat için önemli tehlikelerden biri taban suyunun azalması ve yüzey su sirkülasyonunun engellenmesi olup bu durumda habitat ve bu habitat içinde yaşayan ikiyaşamlı türleri de önemli derecede etkilenecektir. Bölge için endemik bir semender türü olan *Lyciasalamandra fazilae* yılın sadece yağışlı olan 3-4 ayında aktif olduğu ve üreme bakımından su ortamına ihtiyaç duymadığı için, bu tür ile ilgili herhangi bir tehdit unsuru görülmemektedir. Çünkü bu tür yavrularını metamorfozunu tamamlamış olarak habitata bırakmaktadır. Yine de bu türün

yayıllı gösterdiği habitatlarda insan aktiviteleri (yapılaşma, tarım alanlarının artması, seracılık faaliyetleri) neticesinde habitat kayıplarının olması, bu endemik türün geleceğini tehlike altına atabilir. Bu bakımdan bu semender türü ile ilgili ileriki dönemlerde izleme çalışmalarının yapılması, türün popülasyonlarının sürekliliği açısından önemlidir. Diğer Reptil türleri açısından da yapılaşma ve tarım alanlarının genişlemesi habitat kayıplarına neden olmaktadır. Özellikle Fethiye'nin etrafında kuzeybatı ve kuzeydoğusunda, yapılaşmanın yaygınlaştığı ve habitat kayıplarının arttığı görülmektedir. Bir başka büyük tehlike orman yangınlarıdır. Fethiye- Göcek Özel Çevre Koruma Bölgesi'nin en yaygın ormanını oluşturan ağaç türü *Pinus brutia* (kızılçam) dır. Kozalaklı olan bu ağaç türünde yangın sırasında bu kozalaklar metrelerce mesafelere sıçrayabilmektedirler. Bu yüzden alanda meydana gelecek bir yangın diğer canlı türleri ile birlikte ikiyaşamlı ve sürüngenlerin de yok olmasına neden olacaktır. Bunun için hazırlıklı olunması ve tedbir alınması, bu alandaki Herpetofauna zenginliğinin zarar görmemesi bakımından büyük önem taşımaktadır.

Herpetofauna yönünden sayılabilecek bir başka tehdit, koruma sahasında giderek artan seracılık faaliyetidir. Sera sahalarının genişlemesi, Reptil türlerinin habitatlarının azalmasına neden olmaktadır. Ayrıca insektisit ve herbisitlerin kullanılması dolaylı yönden sürüngenleri de etkilemektedir. Çünkü yılanların besinini genellikle küçük memeliler, kertenkelelerin besinini böcekler teşkil etmektedir. Seracılık faaliyetlerinde bu ilaçların sadece kapalı alanlarda kullanılması büyük bir tehdit oluşturmamaktadır. Ancak koruma sahasında seracılık faaliyetlerinin hayvanların habitatlarına zarar vermeden bilinçli olarak sürdürülmesi büyük önem taşımaktadır. Bu nedenle yöre halkına yapılacak olan bilinçlendirme ve eğitim çalışmalarına önem verilmelidir.

III.7. Böcekler

1. Materyal ve Metot

Fethiye-Göcek Özel Çevre Koruma Bölgesi böcek faunası tespiti çalışmaları, 2010, 2011 ve 2012 yıllarında 8 arazi çalışması yapılarak gerçekleştirilmiştir. Bu arazi çalışmalarında iklim şartlarının uygun olduğu ölçüde alan bütünüyle gezilmiş, böceklerin faaliyet gösterebileceği habitat alanları belirlenerek böcek örnekleri toplanmıştır. Arazi çalışmalarında örnekler elle veya atrap, aspiratör, gibi toplama ekipmanları kullanarak rastgele örnekleme yöntemiyle biyotoplardaki her katmandan, kökte, meyvede, çiçekte, yaprakta, kabukta, kabuk altında, yaprak döküntülerinde, maki çalılıklarında, orman içerisindeki açıklıklarda aktif toplama yapılarak, toplama yerine ait habitat özellikleri, toplama yeri ve yükseklik gibi lokalite bilgileri ve GPS verileri kayıt edilip, uygun biçimde etiketlenerek müze materyalleri haline getirilmiştir. Örneklerin öldürülmesi için etil asetat kullanılmıştır. Teşhisleri tamamlanan türlerin lokalite bilgileri, varsa Türkçe isimleri, popülasyon durumları, IUCN tehdit kategorileri, endemizm durumları oluşturulan tablolara işlenmiştir.

2. Bulgular

Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde, yükseklik farklarının çok olmaması, bitki örtüsünün genelde tüm alanda benzer dağılışı göstermesi ve alanın büyük bir kısmının orman habitatlarıyla örtülü olması nedeniyle böcek gruplarının dağılımı bakımından bir homojenlik göze çarpmaktadır. Özellikle Odonata, Lepidoptera, Hymenoptera ve Diptera gruplarına ait bireyler az sayıda tür fakat fazla sayıda bireyle tüm alan içinde dağılım göstermektedirler. Bölgede 117 böcek türü tespit edilmiş olup **Tablo 28'**de verilmiştir.

Koruma alanı böcek fauna habitatları açısından değerlendirildiğinde dört habitat tipi ön plana çıkmaktadır bunlar; makilik, maki açıklıkları ve makilerin aşırı otlatma ve tarımsal faaliyetler sonucunda ortadan kaldırıldığı küçük çayırılık alanların oluşturduğu genelde Coleoptera, Orthoptera, Diptera, Hymenoptera takımlarına ait herbivor ve predatör böcek kominitelerinin yer aldığı habitatlar, kızılçam ağaçlarının ve ağaçlık alanların arasında antropojen ve doğal sebeplerle oluşmuş çok küçük alanlardaki vejetasyon üzerinde beslenen Coleoptera, Lepidoptera, Diptera, Hymenoptera, Hemiptera ve Odonata takımlarına ait böcek türlerinin oluşturduğu orman habitatları ile Baldıran ve Akgöl'ün civarındaki sazlık ve bataklık habitatlar ile genelde Lepidoptera, Diptera ve Odonata takımlarına ait sucul böceklerin yer aldığı durgun ve akarsu habitatlarıdır.

Orman ekosistemine ait kızılçam habitatları koruma bölgesi içinde en geniş alanları oluşturmaktadır. Biyolojik çeşitliliğin en az olduğu bu alanlar sadece gölge toleransına sahip az sayıdaki bitki türünün barınmasına olanak verdiği için böcek fauna elemanları açısından en az türle temsil edilen alanlar olarak tespit edilmiştir. Bu alanlarda örnekleme yapılan türler içinde Coleoptera takımı Carabidae familyasından *Carabus glabratus* Paykull, 1780, Dermaptera takımı Furculidae familyasından *Furcula auricularia* Linnaeus, Hymenoptera takımı Formicidae familyasından *Formica turuncorum* Fabricius, 1804 ve Neuroptera takımı Myrmeleontidae familyasından *Palpares libelluloides* (Linnaeus, 1764) türlerinin en fazla sayıda bireyle temsil edilen türler olduğu tespit edilmiştir.

Özellikle Yanıklar bölgesindeki ormanlık alanlarda *Thaumetopoea pityocampa* (Denis & Schiffermüller, 1775) türüne ait çok sayıda çam kesesi tespit edilmiş olup keselerdeki larva sayısı incelendiğinde bu alanlarda epidemi oluşturacak düzeyde oldukları görülmektedir. Literatür taramasında Coleoptera takımı Scolytidae familyasından *Xyleborus xylographus* (Say, 1826) türünün Göcek ormanlarında bulunduğu bilgisine rastlanılmasına karşın bu türe ait epidemi oluşturacak düzeyde bir popülasyon tespit edilmemiştir.

Küçük çayırılık alanların oluşturduğu çalı habitatları, özellikle Yanıklar, Kargı, Çiftlik, İnlice ve Dalaman bölgelerinde yoğunlaşmış olup tür çeşitliliğinin en fazla olduğu alanlardır. Bu alanlarda örnekleme yapılan türler içinde Orthoptera takımı Acrididae familyasından *Oedipoda miniata* (Pallas, 1771) ve *Anacridium aegyptium* (Linnaeus, 1758), Lepidoptera Takımı Pieridae familyasından *Pieris brassicae* (Linnaeus, 1758) ve *Anthocharis cardamines* (Linnaeus, 1758), Nymphalidae familyasından *Vanessa atalanta* Linnaeus, 1758, Lycaenidae familyasından *Polyommatus icarus* Rottemburg, 1775, Hemiptera takımı Lygaeidae

familyasından *Lygaeus equestris* (Linnaeus, 1758), Coleoptera takımı Scarabeidae familyasından *Oxythyrea cinctella* (Schaum, 1841) ve *Tropinota hirta* (Poda, 1761) türlerinin en fazla sayıda bireyle temsil edilen türler olduğu tespit edilmiştir.

Baldıran Gölü'nün güneyi ve Akgöl'ün çevresindeki sazlık ve bataklık alanlarla, Yanıklar ve Çiftlik bölgelerindeki sulama kanallarının çevresi, özellikle Odonata, Lepidoptera ve Diptera gruplarına ait türler için yaşam ortamı oluşturan ve tür sayısı bakımından zengin, durgun ve akarsu habitatları olarak tespit edilmiştir. Aslında Odonata ve Lepidoptera grupları koruma alanı içinde homojen olarak dağılım göstermektedir, fakat bu gruplara ait en fazla birey sayısı bu alanlarda gözlenmiştir. Özellikle Baldıran Gölü'nün güneyindeki dar vadi sıcaklığın çok yükseldiği aylarda kelebekler için bir sığınma alanı oluşturmaktadır. Bu alanın önemli özelliklerinden bir tanesi de yine Fethiye yöresinde bulunan Kelebekler Vadisi'nde tespit edilmiş kelebeklerin önemli bir kısmını içermesidir (Özellikle kelebekler vadisinin simgesi haline gelmiş Kaplan Kelebeği). Bu habitatlarda örnekleme yapılan türler içinde Lepidoptera takımı Pieridae familyasından *Anthocharis cardamines* (Linnaeus, 1758), *Colias crocea* (Fourcroy, 1785) ve *Pieris brassicae* (Linnaeus, 1758), Nymphalidae familyasından *Vanessa cardui* (Linnaeus, 1758), Arctidae familyasından *Euplagia quadripunctaria* (Poda, 1761), Satyridae familyasından *Maniola jurtina* (Linnaeus, 1758), Odonata takımı Libellulidae familyasından *Libellula fulva* (Müller, 1764), *Sympetrum sanguineum* (Müller, 1764) türlerinin en fazla sayıda bireyle temsil edilen türler olduğu tespit edilmiştir.

Böcek türleri içinde endemik tür tespit edilememiş olup IUCN tehlike kategorisine göre Lepidoptera takımı Papilionidae familyasından *Zerynthia cerisy* (Godart, 1824) ve *Papilio* (s.str.) *alexanor* Esper, 1800, *Papilio machaon* Linnaeus, 1758, *Iphioides podalirius* (Linnaeus, 1758) Pieridae familyasından *Anthocharis cardamines* (Linnaeus, 1758), *Pieris brassicae* (Linnaeus, 1758), *Pontia edusa* (Fabricius, 1777), *Gonepteryx rhamni* (Linnaeus, 1758) ve *Colias crocea* (Fourcroy, 1785), Nymphalidae familyasından *Aglais urticae* (Linnaeus, 1758), *Vanessa cardui* (Linnaeus, 1758), *Maniola jurtina* (Linnaeus, 1758), *Pararge aegeria* (Linnaeus, 1758), *Melitaea phoebe* Oberthür, 1876, *Limenitis reducta* Staudinger, 1901, *Charaxes jasius* Linnaeus, 1767, Arctidae familyasından *Euplagia quadripunctaria* (Poda, 1761), Geometridae familyasından *Xanthorhoe fluctuata* (Linnaeus, 1758), Satyridae familyasından *Maniola jurtina* (Linnaeus, 1758), *Hipparchia syriaca* (Staudinger, 1871), *Pararge aegeria* (Linnaeus, 1758), Lycaenidae familyasından *Polyommatus icarus* Rottemburg, 1775, *Plebeius loewii* (Zeller, 1847) ve Odonata takımı Coenagrionidae familyasından *Ischnura elegans* (Vander Linden 1820), Libellulidae familyasından *Sympetrum sanguineum* (Müller, 1764), *Trithemis annulata* (Palisot de Beauvois, 1807), *Sympetrum fonscolombii* (Selys, 1840), Cordulegastriidae familyasından *Cordulegaster boltonii* (Donovan, 1807) türleri LC (Düşük Risk) kategorisindedir.

Tablo 28. Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde tespit edilen böcek türleri

Familiya	Tür	Türkçe Adı	Endemizm Durumu	Lokalite	Tehlike Kategorileri IUCN	Populasyon Durumu	Kayıt Şekli
Papilionidae	<i>Zerynthia cerisy</i> (Godart, 1824)	Orman Fisto Kelebeği	-	B4, F6	LC	Nadir	Örnek
	<i>Papilio</i> (s.str.) <i>alexanor</i> Esper,1800	Kaplan Kırlangıç Kuyruk	-	B4, D3	LC	Nadir	Örnek
	<i>Papilio machaon</i> Linnaeus, 1758	Kırlangıç Kuyruk	-	B4	LC	Nadir	Örnek
	<i>Iphiclides podalirius</i> (Linnaeus, 1758)	Yelken Kuyruk	-	B4, D3	LC	Nadir	Gözlem
Pieridae	<i>Anthocharis cardamines</i> (Linnaeus, 1758)	Turuncu Süslü Kelebek	-	B4, H4, H3, E3	LC	Yaygın	Örnek ve Gözlem
	<i>Colias crocea</i> (Fourcroy, 1785)	Sarı Azamet	-	H4, H3, B4, E3	LC	Yaygın	Örnek
	<i>Pontia edusa</i> (Fabricius,1777)	Yeni Benekli Melek	-	H4, H3, B4	LC	Yaygın	Örnek
	<i>Pieris brassicae</i> (Linnaeus, 1758)	Büyük Beyaz Melek	-	B4, H4, H3: F4, E3	LC	Yaygın	Örnek
	<i>Pieris rapae</i> Linnaeus,1758	Küçük beyaz	-	B4, H4, H3: F4, E3	-	Yaygın	Örnek
	<i>Gonepteryx rhamni</i> (Linnaeus, 1758)	Orak Kanat	-	H3, E3	LC	Nadir	Gözlem
	<i>Euchloe ausonia</i> Hübner, 1804	Yeşil Benekli Beyaz	-	B4, B5, C4	-	Yaygın	Gözlem
Nymphalidae	<i>Aglais urticae</i> (Linnaeus, 1758)	Aglais	-	F6	LC	Nadir	Gözlem
	<i>Vanessa cardui</i> (Linnaeus, 1758)	Boyalı Güzel	-	B4, H4.1, H3: F4, E3, D3	LC	Yaygın	Gözlem
	<i>Vanessa atalanta</i> Linnaeus,1758	Red Admiral	-	G6, B4	LC	Yaygın	Örnek

	<i>Melitaea phoebe</i> Oberthür, 1876	Benekli Büyük İparhan	-	H4	LC	Nadir	Gözlem
	<i>Melitaea trivialis</i> ([Denis & Schiffermüller], 1775)	Güzel İparhan	-	B4, G6, F3	LC	Nadir	Örnek
	<i>Limenitis reducta</i> Staudinger, 1901	Akdeniz hanımeli kelebeği	-	G6	LC	Nadir	Gözlem
	<i>Charaxes jasius</i> Linnaeus, 1767	Çiftkuyruklu paşa	-	D3	LC	Nadir	Gözlem
Arctidae	<i>Arctia villica</i> (Linnaeus, 1758)		-	B4, F4	-	Nadir	Örnek
	<i>Euplagia quadripunctaria</i> (Poda, 1761)	Kaplan kelebeği	-	B4	LC	Nadir	Örnek
Geometridae	<i>Xanthorhoe fluctuata</i> (Linnaeus, 1758)		-	B5	LC	Nadir	Gözlem
	<i>Camptogramma bilineata</i> (Linnaeus, 1758)		-	B4	-	Nadir	Gözlem
Thaumetopoeidae	<i>Thaumetopoea pityocampa</i> (Denis & Schiffermüller, 1775)	Çam Kese Böceği	-	F3, C5	-	Yoğun	Gözlem
Sphingidae	<i>Macroglossum stellatarum</i> (Linnaeus, 1758)	Atmaca Güvesi	-	F4, E3	-	Nadir	Gözlem
Satyridae	<i>Pararge aegeria</i> (Linnaeus, 1758)	Karanlık orman esmeri	-	B4	-	Nadir	Gözlem
	<i>Maniola telmessia</i> (Zeller, 1847)	Türk çayır esmeri	-	G6, F3, E3	-	Çok	Örnek
	<i>Maniola jurtina</i> (Linnaeus, 1758)	Çayır esmeri	-	B4, H4, H3, D3	LC	Yaygın	Örnek
	<i>Kirinia roxelana</i> (Cramer, [1777])	Ağaç esmeri	-	D3	-	Nadir	Gözlem
	<i>Hipparchia syriaca</i> (Staudinger, 1871)	Büyükkara Melek	-	H3	LC	Nadir	Gözlem
	<i>Coenonympha pamphilus</i> (Linnaeus, 1758)	Küçük çalı perisi	-	G6, B4	-	Nadir	Gözlem
Lycaenidae	<i>Polyommatus icarus</i> Rottemburg, 1775	Çokgözlü mavi	-	G6, B4, F3	LC	Çok	Örnek

	<i>Plebeius loewii</i> (Zeller, 1847)	Çokgözlü gümüş mavi	-	F3, G6	LC	Çok	Örnek
Cossidae	<i>Phragmataecia castaneae</i> (Hübner, [1790])		-	C4, B4	-	Nadir	Gözlem
Yponomeutidae	<i>Plutella maculipennis</i> Curtis, 1832		-	C4	-	Nadir	Örnek
Pyrilidae	<i>Udea ferrugalis</i> (Hübner, 1796)		-	C3	-	Nadir	Gözlem
	<i>Endotricha flammealis</i> ([Denis & Schiffermüller], 1775)		-	B4	-	Nadir	Gözlem
Hesperiidae	<i>Thymelicus sylvestris</i> (Poda, 1761)	Sarı Antepi zıpzip	-	G6	-	Nadir	Örnek
Noctuidae	<i>Spodoptera littoralis</i> (Boisduval, 1833)		-	G6	-	Nadir	Gözlem
Pterophoridae	<i>Adaina microdactyla</i> (Hübner, 1813)		-	G6	-	Nadir	Örnek
Coenagrionidae	<i>Ischnura elegans</i> (Vander Linden 1820)		-	B4, F4	LC	Çok	Örnek
Euphaeidae	<i>Epella fatima</i> (Charpentier, 1840)		-	E3	-	Nadir	Örnek
Libellulidae	<i>Orthetrum brunneum</i> (Fonscolombe, 1837)		-	B4, E3, F4	-	Nadir	Gözlem
	<i>Libellula fulva</i> (Müller, 1764)		-	B4, C5, G6, E3	-	Çok	Örnek
	<i>Sympetrum sanguineum</i> (Müller, 1764)		-	G6	LC	Nadir	Örnek
	<i>Trithemis annulata</i> (Palisot de Beauvois, 1807)		-	B4, B5	LC	Nadir	Gözlem
	<i>Sympetrum fonscolombii</i> (Selys, 1840)		-	D2	LC	Nadir	Gözlem
Cordulegasteridae	<i>Cordulegaster boltonii</i> (Donovan, 1807)		-	B4, G6, F4	LC	Nadir	Örnek
Calopterygidae	<i>Calopteryx virgo</i> (Linné, 1758)		-	F3, E3	-	Çok	Örnek
	<i>Calopteryx splendens</i> (Harris, 1782)		-	F3	-	Çok	Örnek

Acrididae	<i>Oedipoda miniata</i> (Pallas, 1771)		-	F3, G6, B4, E3	-	Çok	Örnek
	<i>Anacridium aegyptium</i> (Linnaeus, 1758)	Mısır Çekirgesi	-	B4, F6, E2	-	Yaygın	Örnek
Tettigonidae	<i>Tettigonia viridissima</i> Linnaeus, 1758	Yaşıl çekirge	-	B4, C4, F3	-	Çok	Örnek
Mantidae	<i>Mantis religiosa</i> (Linnaeus, 1758)	Peygamber devesi	-	C4, B4, G6	-	Nadir	Gözlem
	<i>Litaneutria</i> sp.		-	B4	-	Nadir	Gözlem
Empusidae	<i>Gongylus</i> sp.		-	G6	-	Nadir	Gözlem
Carabidae	<i>Bembidion chalconum</i> Dejean, 1831		-	E3	-	Nadir	Örnek
	<i>Calasoma inquisitor</i> (Linnaeus, 1758)		-	G3	-	Nadir	Örnek
	<i>Carabus glabratus</i> Paykull, 1780		-	B4, G3, B5, H3, I7, F3, H7	-	Yaygın	Örnek
	<i>Trechus</i> sp.		-	I7, G3	-	Nadir	Örnek
	<i>Brachinus crepitans</i> (Linnaeus, 1758)		-	B5, D3	-	Nadir	Örnek
Curculionidae	<i>Sitona hispidulus</i> (Fabricius, 1776)		-	G6	-	Çok	Örnek
Cerambycidae	<i>Agapanthia kirbyi</i> Gyllenhal, 1817		-	H3	-	Nadir	Örnek
	<i>Anastrangalia dubia</i> (Scopoli, 1763)		-	D4	-	-	Literatür
	<i>Aromia moschata</i> (Linnaeus, 1758)		-	E2, D2	-	Nadir	Örnek
	<i>Cerambyx dux</i> (Faldermann, 1837)		-	F6, F7, E3	-	Nadir	Örnek
	<i>Chlorophorus varius</i> (Müller, 1766)		-	F6	-	-	Literatür

Chrysomelidae	<i>Chrysolina staphylaea</i> (Linnaeus, 1758)		-	G6	-	Çok	Örnek
	<i>Cryptocephalus imperialis</i> Laicharting, 1781		-	F3, G6	-	Nadir	Örnek
Gryllidae	<i>Gryllus campestris</i> Linnaeus, 1758	Cırcır Böceği	-	F4, B4	-	Yaygın	Örnek
Miridae	<i>Calocoris nemoralis</i> (Fabricius, 1787)		-	F6	-	Çok	Örnek
Lygaeidae	<i>Spilostethus pandurus</i> (Scopoli, 1763)		-	B4	-	Nadir	Örnek
	<i>Lygaeus equestris</i> (Linnaeus, 1758)		-	G6, F3, E3	-	Yaygın	Örnek
Pentatomidae	<i>Stenozygum coloratum</i> (Klug, 1845)		-	G6	-	Çok	Örnek
	<i>Rhaphigaster nebulosa</i> (Poda, 1761)		-	G6	-	Nadir	Gözlem
	<i>Graphosoma lineatum</i> (Linnaeus, 1758)	İtalyan böceği	-	F3, E3, G6	-	Yaygın	Örnek
	<i>Codophila varia</i> (Fabricius, 1787)		-	F2, G6	-	Nadir	Örnek
	<i>Eurydema ornatum</i> (Linnaeus, 1758)	Kokulu lahana böceği	-	F3, E3, G6	-	Yaygın	Örnek
Reduviidea	<i>Rhynocoris iracundus</i> (Poda, 1761)		-	F3, G6	-	Nadir	Örnek
Furculidae	<i>Furcula auricularia</i> Linnaeus, 1758	Kulağa Kaçan	-	F4, B4	-	Çok	Örnek
	<i>Leptobium gracile</i> (Gravenhorst, 1802)		-	F3	-	-	Literatür
Formicidae	<i>Formica turuncorum</i> Fabricius, 1804		-	F2, B5	-	Çok	Örnek
Apidae	<i>Xylocopa violacea</i> (Linnaeus, 1758)		-	G6, H6, F3, B5, B4	-	Çok	Örnek
	<i>Bombus terrestris</i> (Linnaeus, 1758)		-	G3, F3, B4	-	Çok	Örnek
Vespidae	<i>Vespa vulgaris</i> (Linnaeus, 1758)	Eşek Arısı	-	G6, F3, I7,	-	Çok	Örnek

	1758)			E3, D2			
	<i>Vespa orientalis</i> Linnaeus, 1771	Doğu eşek arısı	-	F3, I7, E3, D2	-	Çok	Örnek
	<i>Polistes nimpha</i> (Christ, 1791)		-	B4	-	Nadir	Gözlem
Sphecidae	<i>Sceliphron spirifex</i> Linnaeus, 1758		-	F3, G3	-	Nadir	Gözlem
Cicadidae	<i>Cicada orni</i> Linnaeus, 1758	CüceAğustos böceği	-	D2	-	Nadir	Örnek
Tenebrionidae	<i>Cephalostenus orbicollis</i> Menetries, 1836		-	F4, H7	-	Nadir	Örnek
	<i>Pachycelis rotundata</i> (Kraatz, 1865)		-	H3	-	Nadir	Örnek
	<i>Pimelia monticola</i> Rosenhauer, 1856		-	I7	-	Çok	Örnek
Staphylinidae	<i>Creophilus maxillosus</i> (Linnaeus, 1758)		-	H3	-	Nadir	Örnek
	<i>Leptobium gracile</i> (Gravenhorst, 1802)			H5		-	Literatür
Scarabaeidae	<i>Tropinota hirta</i> (Poda, 1761)		-	B4, D3, G6	-	Yaygın	Örnek
	<i>Oxythyrea cinctella</i> (Schaum, 1841)		-	E3, B4, H7, F6	-	Yaygın	Örnek
	<i>Sisyphus schaefferi</i> (Linnaeus, 1758)		-	I7, H4, F6	-	Yaygın	Örnek
	<i>Gymnopleurus geoffroyi</i> Fuessly, 1775		-	I7, C3, H3, H7	-	Yaygın	Örnek
Melolonthidae	<i>Melolontha melolontha</i> (Linnaeus, 1758)		-	B4, G6	-	Nadir	Örnek
	<i>Polyphylla fullo</i> (Linnaeus, 1758)	Turcho	-	G6	-	Nadir	Örnek
Rutelidae	<i>Phyllopertha horticola</i> (Linnaeus, 1758)		-	G6, F3	-	Çok	Örnek
Lucanidae	<i>Lucanus cervus</i> (Linnaeus, 1758)	Geyik böceği	-	B4	-	Nadir	Gözlem

Glaphyridae	<i>Eulasia dilutipennis</i> Reitter, 1890		-	E3	-	Çok	Örnek
Scoliidae	<i>Colpa (Colpa) sexmaculata</i> (Fabricius, 1781)		-	H6, H7, I6, F6	-	Nadir	Örnek
	<i>Colpa (Heterelis) q. quinquedecincta</i> (FABRICIUS, 1793)		-	H6, H7, I6, F6	-	Nadir	Gözlem
	<i>Scolia (Discolia) h. hirta</i> SCHRANK, 1781		-	H6, H7, I6, F6	-	Çok	Örnek
Nemopteridae	<i>Nemoptera bipennis</i> (Illiger, 1812)	Uçurtma böcüğü	-	B4	-	Nadir	Gözlem
Chrysopidae	<i>Italochrysa italica</i> (ROSSI, 1790)		-	F3, F4, C5	-	Yaygın	Gözlem
	<i>Chrysopa viridana</i> SCHNEIDER, 1845		-	F4	-	Yaygın	Örnek
	<i>Dichochrysa prasina</i> (BURMEISTER, 1839)		-	H5	-	-	Literatür
	<i>Chrysoperla carnea</i> (STEPHENS, 1836) s.l.		-	G4, H3	-	-	Literatür
Myrmeleontidae	<i>Palpares libelluloides</i> (LINNAEUS, 1764)		-	F3	-	Nadir	Literatür ve Gözlem
	<i>Myrmecaelurus trigrammus</i> (PALLAS, 1771)		-	H3	-	Nadir	Literatür ve Gözlem
Ascalaphidae	<i>Bubopsis andromache</i> ASPÖCK & ASPÖCK & HÖLZEL, 1979		-	F3	-	Nadir	Literatür ve Gözlem
Gerridae	<i>Aquarius najas</i> (De Geer, 1773)		-	E3, F3, G4	-	Bol	Literatür ve Gözlem
	<i>Gerris gibbifer</i> (Schummel, 1832)		-	E3, F3,	-	-	Literatür
Scolytidae	<i>Xyleborus xylographus</i> (Say, 1826)		-	D2	-	-	Literatür

3. Tehditler ve Bu Tehditleri Ortadan Kaldırmaya Yönelik Tavsiyeler

ÖÇKB'de popülasyonu zarar verecek seviyede olan sadece Lepidoptera takımı Thaumetopoeidae familyasından Çam Kese böceği olarak bilinen *Thaumetopoea pityocampa* (Denis & Schiffermüller, 1775) türü tespit edilmiştir. Yanıklar ve Salsala Koyu civarındaki Kızılağaç ormanlarında yoğun olarak gözlemlenmiş olan bu tür, ağaçların yapraklarını yiyerek, gelişimini olumsuz etkilemekte ve ona yanmış gibi bir görüntü vermektedir. Üst üste birkaç yıl bu zararlının tahribatına uğrayan ağaçlarda boy büyümesi gerilemekte ve zararlı kitle üremesi yaptığından ibrelerin tamamını yok ederek ağacı çıplak hale getirmektedir. Çamkese böceğinin tahribatı kış aylarında, yani ağacın gelişme dönemi dışında olduğu için ağacın ölümü söz konusu değildir. Ancak yoğun ve arka arkaya birkaç yıl devam eden tahribat, ağacı zayıf düşürerek kabuk böcekleri ve diğer sekonder zararlıların gelmesine zemin hazırlamaktadır.

Çamkese böceği ile mücadelede mekaniksel, kimyasal ve biyolojik mücadele yöntemlerinin kullanılması faydalı olacaktır. Mekaniksel mücadelede keseler ve yumurta koçanları ağaç üzerinden kesip toplanarak yakılmalıdır. Ayrıca tırtıllar olgunlaşmak ve erginleşmek için mutlaka toprağa girdiklerinden, erginleşme zamanı olan Eylül ayına kadar bu krizalitler topraktan çıkarılıp toplanarak yok edilmelidirler. Kimyasal mücadele ormandaki diğer canlılara zarar verdiği için çok tavsiye edilen bir yöntem değildir. Ancak mutlaka yapılacaksa ilaçlama, tırtılların çok küçük ve korumasız olduğu, parazit ve yırtıcıların ise henüz doğada bulunmadığı 1. ve 2. evresinde ve yağışsız, açık mümkünse çok hafif meltemli bir havada yapılmalıdır. Bunun için yerel meteorolojik durum iyi takip edilmelidir. Biyolojik mücadele ise son yıllarda, laboratuvarlarda üretilen Carabidae familyasından *Calosoma sycophanta* türünün ormanlık alanlara sokulması yapılarak gerçekleştirilmekte olup avcı türün sadece 4. dönem larvalarının çamkese tırtılları üzerinde etkin olması nedeniyle şu ana kadar yeterli sonuç alınamamıştır.

Literatürde Göcek civarındaki orman ağaçlarında bulunduğu bildirilen Coleoptera takımı Scolytidae familyasından *Xyleborus xylographus* (Say, 1826) türü çok tehlikeli orman zararlıları arasında sayılmakla birlikte sağlıklı ağaçlardan akacak reçine ve öz suda hemen boğulabildiklerinden dolayı yaşlı, yaralı, hastalıklı ve zayıf ağaçlara saldırırlar. Zararlarının salgın hale geçmesine çok defa insan sebep olmaktadır. Rüzgarın dalları kırması ya da kesilen kısımların yerde bırakılması bu salgını çok kuvvetlendirmektedir. Yapılan çalışmalarda bu türe ait epidemiy yapacak ölçüde bir popülasyon tespit edilmemiş olmakla birlikte potansiyel bir tür olmaları nedeniyle kurulacak feromon tuzaklarıyla popülasyonlarının sürekli olarak gözlenmesi gerekmektedir.

Böcek biyoçeşitliliği üzerine yapılan çalışmalar sonucunda böcekler üzerindeki en önemli tehdit unsurunun, alanın turizme açık bir bölge olması nedeniyle giderek artan nüfusu ve buna bağlı olarak yeni yaşam yerleri, tarım alanları ve tesislerin açılması olduğu görülmektedir. Zaten alanın büyük bir kısmını kaplayan ormanlık alanlar böcek biyoçeşitliliği üzerinde olumsuz bir etki gösterirken, aynı zamanda yeni açılan yaşam ve tarım alanları da bu canlıların mevcut habitatlarını ortadan kaldırmaktadır. Yapılan çalışmalarda böceklerin

etkin olarak yalnızca bahçe içlerinde, yol kenarındaki ve orman içindeki kısıtlı çiçekli alanlarda ve göl kenarıyla sulama kanallarının çevresindeki alanlarda yayılış gösterdikleri görülmüştür. Bu alanlarda insan tehdidiyle giderek yok olmaktadır. Ayrıca artan nüfusun yarattığı çevre kirliliği ve tarım alanlarında kullanılan insektisitlerin sulak ve karasal alanlardaki birikimi her geçen gün artmakta ve böceklerin yaşamını kısıtlamaktadır. Bu olumsuzluklar tüm ekosistemi etkilediğinden sadece bu canlıların değil aynı zamanda onlar üzerinde beslenen başta kuşlar olmak üzere diğer canlıları da etkilemektedir.

Bazı böcek türlerine ait fotoğraflar aşağıda verilmiştir.

Resim 122. *Arctia villica*

Resim 123. *Euplagia quadripunctaria*

Resim 124. *Pararge aegeria*

Resim 125. *Pontia edusa*

Resim 126. *Iphiclides podalirius*

Resim 127. *Anacridium aegyptium*

Resim 128. *Calopteryx virgo*

Resim 129. *Chrysolina staphylaea*

Resim 130. *Gymnopleurus geoffroyi*

Resim 131. *Ischnura elegans*

Resim 132. *Orthetrum brunneum*

III.8. İklimin Biyolojik Çeşitlilik Üzerine Etkileri

Günümüzde tüm iklim bilimciler, dünya iklim sisteminde bir değişimin olduğunu kabul etmektedirler. Dolayısı ile önümüzdeki yıllar küresel ısınmaya bağlı iklim değişikliklerinin yaşanacağı yıllar olacaktır. Ülkemiz sahip olduğu farklı iklim yapısı ile küresel ısınmaya bağlı olarak görülebilecek iklim değişikliklerinden en fazla etkilenecek ülkelerden biridir. Örneğin sıcaklık artışı ile birlikte yeterince suya sahip olmayan Ege ve Akdeniz Bölgeleri iklim değişikliğinden en fazla etkilenecek bölgelerin başında gelmektedir.

İklim değişikliğinden en fazla ve en kolay etkilenen habitatların başında ise sulak alanlar gelmektedir. Fethiye-Göcek ÖÇKB'de yer alan sulak alanlar içinde iklim değişikliklerinden en fazla etkilenecek habitatlar, *Liquidambar orientalis* ormanlarının bulunduğu habitatlardır. İklim değişikliğine bağlı olarak taban suyu seviyesinin düşmesi veya bu habitatları besleyen sulardaki azalmaya bağlı olarak, habitatlar hızla bozulabilecek ve ormanlarda ciddi popülasyon kayıpları yaşanabilecektir. Bu nedenle su kaynaklarının korunması ve dengeli kullanımı bu tip kırılğan habitatların devamlılığı açısından son derece önemlidir. Ayrıca iklim değişikliğine bağlı olarak özellikle ormanlarda bazı parazit hastalıkların artması da kaçınılmazdır.

Fethiye-Göcek ÖÇKB sahip olduğu orman değerleriyle son derece önemlidir. Ancak bu ormanların yetiştiği habitatların iklim değişikliğine bağlı olarak hızla bozulabileceği düşünüldüğünde gelecek için çok iyimser olmak doğru bir davranış olmaz. Geleceği görerek iklim değişikliğine bağlı olası olumsuzlukları minimize edebilmek için öncelikle suya bağlı habitatların su girdilerinin devamlılığının sağlanması büyük önem arz etmektedir. İklim değişikliğine bağlı olarak, sıcaklık ve su isteği oldukça kısıtlı olan bazı lokal endemik türlerde de ciddi kayıpların olacağı tahmin edilmektedir. Bu nedenle bu tip hassas endemiklerin sıcaklık artışı ve sulardaki azalmaya bağlı olarak gösterdikleri tepkilerin izlenmesi ekolojik dengenin devamlılığı açısından son derece önemlidir.

IV. SONUÇ

Fethiye-Göcek Özel Çevre Koruma Bölgesi Karasal Biyolojik Çeşitliliğin Tespiti Projesi kapsamında, iki yıl süresince bitki toplulukları, bitki türleri ve habitatlar ile memeliler, kuşlar, ikiyeşamlılar, sürüngenler ve böcekler üzerine ayrıntılı çalışmalar yürütülmüştür. Bu çalışmaların sonuçları, biyolojik çeşitlilik üzerine olan tehditler ve bu tehditleri ortadan kaldıracak önlemler raporun ilgili bölümlerinde ayrıntılı olarak açıklanmıştır.

Özel Çevre Koruma Bölgesi içinde bazı alanlar barındırdığı tür çeşitliliği ve insan kullanımları ile ilişkileri bakımından “hassas bölge” olarak değerlendirilmelidir. Bitki ve hayvan türleri için elde edilen sonuçlar üst üst çakıştırılarak biyolojik çeşitlilik bakımından en önemli alanlar elde edilmiş, bu alanlar da mevcut arazi kullanımları (ziraat, otlatma, yapılaşma, turizm vb.) ile ilişkilendirilerek hassas bölgeler elde edilmiştir (**EK 9**). Bu hassas bölgeler şunlardır:

- 1. İnlice-Günlüklü-Küçükargı arasında kalan kızılçam ve günlük ormanları:** Bu alan serpantin anakayaya sahip olup endemik türler açısından son derece zengindir. Günlüklü’de yayılış gösteren *Liquidambar orientalis* ormanlarının habitatı uygun olmakla birlikte son yıllarda yüzey su hareketini zorlaştıran yollar yapılmıştır. Bu durumun bir an önce eski haline getirilmesinde yarar vardır. Aksi taktirde yeterince su alamayan günlük ormanları zamanla kurumakla karşı karşıya kalabilir. Ayrıca bu alandaki kızılçam ormanlarının alt florası da çok sayıda endemik tür barındırmaktadır. Bunların başlıcaları, *Erysimum serpentinum*, *Verbascum dalamanicum*, *Eryngium thoriifolium*, *Aristolochia poluninii*, *Isatis pinnatifida*, *Silene tunicoides*, *Sideritis leptoclada* ve *Hypericum aviculariifolium* subsp. *aviculariifolium* var. *albiflorum*’dur. Bu endemiklerin tehlike kategorileri de yüksektir. Bu nedenlerle alan mutlaka korunmalıdır.
- 2. Kızıldağ ve çevresindeki serpantin alanlar:** ÖÇKB içindeki serpantin anakayaya özgü endemik türlerin neredeyse tamamı bu bölgede yayılış göstermektedir. Bu nedenle endemik türlerin gen merkezi konumundaki bu alanın korunması zorunludur. Bu alandan *Erysimum serpentinum*, *Arenaria rhodia* subsp. *rhodia* var. *rhodia*, *Verbascum dalamanicum*, *Eryngium thoriifolium*, *Teucrium sandrasicum*, *Verbascum renzii*, *Sideritis leptoclada*, *Teucrium alyssifolium*, *Isatis pinnatifida*, *Silene tunicoides*, *Cytisopsis dorycniifolia* ve henüz yayınlanmamış olan bilim dünyası için yeni bir *Seseli* tespit edilmiştir. Alanı tehdit eden en önemli faktör alan içinde sürdürülen madencilik faaliyetidir.
- 3. Akgöl ve çevresi:** Akgöl, ÖÇKB içinde *Lutra Lutra* (su samuru) nın tespit edildiği ikinci bölgedir. Akgöl güneydoğu kısmı yerleşim alanları, kuzeydoğu kısmı da Fethiye-Dalaman karayolu ile çevrilmiş küçük bir göl olup büyük bir kısmı sazlık ve bataklıklardan oluşmaktadır. Bu gölün denize birleştiği bölge, yaz aylarında plaj olarak çok yoğun kullanılmaktadır. Göl ve çevresinin korunması, su samuru türünün devamlılığı açısından önem arz etmektedir.
- 4. Babadağ batı yamaçları:** Bu alan, doğal olarak bulunan ve 600 metreye kadar inen *Cedrus libani* ormanlarını içermekte hem de *Sternbergia candida* ve *Fritillaria forbesi*

gibi sadece bu bölgeden bilinen iki türü barındırmaktadır. Bu nedenle alan hem vejetasyon hem de flora açısından önemlidir.

- 5. Kocagöl ve çevresi:** Kocagöl, Baldırnaz Gölü ve Küçük Dalyan Gölü ve çevresindeki sulak alanlar kuşlar açısından oldukça önemli alanlardır. Bu alanlarda insan faaliyetlerinin artması kuş tür çeşitliliğini olumsuz etkilemektedir. Bu bölge ayrıca bir endemik semender türü olan *Lyciasalamandra fazilae* (Göcek kara semenderi) ve *Lutra lutra* (su samuru) türleri için de önemli bir yaşama alanıdır. Sarsıla Koyu civarındaki uçurum kayalıklarda ise son yıllarda Köyceğiz'den keşfedilen *Alkanna mughlae* türü yayılış göstermektedir.

Tür İzleme Önerileri

Fethiye-Göcek Özel Çevre Koruma Bölgesi'nde biyolojik çeşitliliğin tespiti projesi sonrası bazı türlerin izlenmesi önem arz etmektedir. Bu türler aşağıda verilmiştir.

Bitki Türleri:

Alkanna mughlae

Sternbergia candida

Fritillaria forbesii

Verbascum dalamanicum

Liquidambar orientalis

Memeli Türleri:

Lutra lutra (Su Samuru)

İkiyaşamlı ve Sürüngen Türleri:

Lyciasalamandra fazilae (Göcek Kara Semenderi)

KAYNAKÇA

Jeolojik Yapı

- Barka, A., Reilinger, R., Şaroğlu, F., and Sengör, A. M. C., 1995, The Isparta Angle: Its evolution and importance in the tectonics of the eastern Mediterranean region: Int. Earth Sci. Collog. Aegean Region: Proceedings, 3-17.
- Barka, A. and Reilinger, R., 1997, Active tectonics of the Eastern Mediterranean region deduced from GPS, neotectonic and seismicity data, Annale de Geofisica, 40, 587-610.
- Bozcu, M., Yağmurlu, F., Şentürk, M., 2007, Fethiye-Burdur Fay Zonunun Bazı Neotektonik ve Paleosismolojik Özellikleri, GB-Türkiye, Jeoloji Mühendisliği Dergisi 31 (1), 25-48.
- Bölükbaşı, A.S., 1987a, Elmalı (Antalya)-Acıgöl-Burdur Gölü (Burdur)-Korkuteli(Antalya) arasında kalan Elmalı napları jeolojisi: TPAO Rap. No: 2415, 247s., Ankara (yayımlanmamış).
- Bilgin, Z. ve Metin, Y., 1997, Bozburun-Marmaris-Köyceğiz, Dalaman dolayının jeolojisi, MTA Gen. Md., Derleme Rapor no:10008, Ankara.
- Bilgin, Z.R., Karaman, T., Öztürk, Z., Şen, A.M. ve Demirci, A.R., 1990, Yeşilova-Acıgöl civarının jeolojisi: MTA Rap.9429, Ankara (yayımlanmamış).
- Candan, O., Dora O.Ö., 1998, Generalized geological map of the Menderes Masif, western Turkey, Dokuz Eylül Üniversitesi, Müh.,Fak., İzmir (Unpublished)
- Çapan, U., 1980, Toeos Kuşağı Ofiyolit Masiflerinin (Marmaris, Merisn, Pozantı, Pınarbaşı, Divriği) İç Yapıları, Petroloji ve Petrokimyalarına Yaklaşımlar, H. Üniv., Yerbil., Enst., Doktora tezi, 400 s., Ankara.
- Colin, H., 1962, Fethiye-Antalya-Kaş-Finike-(Güneybatı Anadolu) bölgesinde yapılan jeolojik etütler: Maden Tetkik ve Arama Enst. Derg., 59, 19-59, Ankara.
- Dişli, E, 2010, Muğla İli 1/25.000 Ölçekli Çevre Düzeni Planına Esas Jeolojik Etüt Planı, Van Üniversitesi-Kutluay Planlama.
- Erakman, B., Meşhur, M., Gül, M.A., Alkan, H., Öztaş. Y. ve Akpınar, M. 1982, Fethiye-Köyceğiz-Elmalı-Kalkan arasında kalan alanın jeolojisi. Türkiye Altıncı Petrol Kong. Tebliğleri. Nisan. 1982, 23-31 Ankara.
- Erakman, B., Meşhur, M.; Gül, M.A., Alkan, H., Öztaş, Y. ve Akpınar, M., 1986, Fethiye-Köyceğiz-Tefenni-Elmalı- Kalkan arasında kalan alanın jeolojisi: Türkiye Altıncı Petrol Kong., Jeoloji Bildirileri: Güven, A., Dinçer, A., Derman, A.S., ed., 23-32, Ankara.
- Ercan, T., Günay, E., Baş, H. ve Can, B., 1980, Datça yarımadasının Pliyo-Kuvaterner jeolojisi: Türkiye Jeol.Mühendisliği Kong.Bült., 2, 99-110.
- Ersoy, Ş., 1990a, Datça Yarımadasındaki paleotektonik birliklerin GB Anadolu jeolojisindeki rolü ve bunların dış Hellenidler'de İyoniyen Kuşağı ile karşılaştırılması, Isparta 6. Mühendislik Haftası Bildiri Özetleri, 3-4.
- Flugel, H., 1961. Isparta 106/3 ve Elmalı 123/1 Paftaları Dahilinde Yapılan Jeolojik Löve Çalışmaları. MTA Rap. No: 2372 (yayımlanmamış).

- Graciansky, P.C., 1972, Recherches géologiques dans le Taurus Lycien: Doktora Tezi, Paris-Sud Üniversitesi, Fransa.
- Güngör, T. ve Erdoğan, B., 2001. Tectonic significance of mafic volcanic rocks in a Mesozoic sequence of the Menderes Massif, West Turkey: International Journal of Earth Sciences, Springer Verlag 2001, DOI 10.1007/s00531-001-0231-1,1-21.
- Koçyiğit, A., 1984b, Intra-plate neotectonic development in Southwestern Turkey and adjacent areas. Bull. Geol. Soc. Turkey, 27, 1-16.
- Koçyiğit, A., Yusufoglu, H., Bozkurt, E., 1999, Evidence from the Gediz graben for episodic two-stage extension in western Turkey, Journal of the Geological Society, London, 156, 605-616.
- Meşhur, M., Yoldemir, O., Akpınar, M., Öztaş, Y. ve Alkan, H., 1989. Batı Torosların jeolojisi ve petrol olanakları raporu: TPAO Rap. Ankara.
- Maitre, D. 1967, Contribution a l'étude géologique de la bordure Sud du Massif du Menderes dans region située a l'est de Köyceğiz (Province de Muğla, Turquie). These 3 cycle, a la Faculte des Sciences de Grenoble
- Meşhur, M., Yoldemir, O., Akpınar, M., Öztaş, Y. ve Alkan, H., 1989, Batı Torosların jeolojisi ve petrol olanakları raporu: TPAO Rap. Ankara.
- McClusky, S., Balassanian, S., Barka, A., Demir, C., Ergintav, S., Georgiev, I., Gurkan, O., Hamburger, M., Hurst, K., Kahle, H., Kastens, K., Kekelidze, G., King, R., Kotzev, V., Lenk, O., Mahmoud, S., Mishin, A., Nadariya, M., Ouzounis, A., Paradissis, D., Peter, Y., Prilepin, M., Reilinger, R., Sanli, I., Seeger, H., Tealeb, A., Toksöz, M.N., Veis, G., 2000, Global positioning system constrains on plate kinematics and dynamics in the eastern Mediterranean and Gucasus: Journal of Geophysical Research, V. 105, no.B3, 5695-5719.
- Orombelli, G., Lojez, G. P., Rossi, L. A., 1967, Preliminary notes on the Datça Peninsula (SW Turkey), Lincei – Rend. Sc. Fis. Mat. E Nat., XLII, 830 – 841.
- Önalın, M., 1979, Elmalı-Kaş (Antalya) arasındaki bölgenin jeolojisi. Doktora Tezi İ.Ü. Fen Fakültesi Monografileri, sayı:29, İstanbul, 140 sayfa,
- Poisson, A., 1977, Recherches Géologiques dans les Taurides occidentales (Turquie), These, l'universite de Paris-Sud (Centre D'Orsay), Tome 1, Paris
- Şenel, M., Serdaroğlu, M., Kengil, R., Ünverdi, M. ve Gözler, M.Z., 1981, Teke Torosları Güneydoğusunun Jeolojisi: Maden MTA Derg., 95-96, 13-43, Ankara.
- Şenel, M., Bilgin, A. Z., Dalkılıç, H., Gedik, I., Korucu, M., Uğuz, M. F., Serdaroğlu, M., 1991, Eğirdir-Sütçüler-Yenişarbademli arasının ve yakın dolayının jeolojisi (Batı Toroslar): TPAORap. No:3963,
- Şenel, M., Selçuk, H., Bilgin, Z. K., Şen M. A., Karaman, T., Dinçer, M. A., Durukan, E., Arbas, A., Örçen, S. ve Bilgi, C., 1989, Çameli (Denizli) - Yeşilova (Burdur) - Elmalı (Antalya) ve dolayının jeolojisi. MTA Enstitüsü rapor no: 9429, Ankara, 344 sayfa.
- Şenel, M., Akdeniz, N., Öztürk, E., M., Özdemir, T., Kadıncık, G., Metin, Y., Öcal, H., Serdaroğlu, M., Örçen, S., 1994, Fethiye (Muğla)-Kalkan (Antalya) ve Kuzeyinin Jeolojisi. MTA Rap. 9761, Ankara (yayınlanmamış).

- Şenel, M, 1997, 1: 250 000 ölçekli Türkiye Jeoloji Haritaları, Fethiye paftası, No:2, Maden Tetkik ve Arama Genel Müdürlüğü, Jeoloji Etütleri.Dairesi. Ankara.
- Yalçinkaya, S. Engin, A., Taner, K., Afşar, Ö. P., Dalkılıç, H. ve Özgönül, E., 1986, Batı Torosların Jeolojisi: Genel Müdürlüğü, MTA Rap. no: 7898, (yayımlanmamış) Ankara
- Yılmaz, Y., 2000, Ege bölgesinin aktif tektoniği; Batı Anadolu'nun Depremselliği Sempozyumu, Bildiriler, s 3-15.

Toprak Özellikleri

- Can, R., 2010, Fethiye Ovası ve Yakın Çevresinde Doğal Ortam-İnsan İlişkileri, Yayımlanmamış Yüksek Lisans Tezi, Fırat Üniversitesi, Elazığ.
- Güçlü, Y., 2000, Köyceğiz-Kalkan Kıyı Bölgesi ve Yakın Çevresinde Doğal Ortam İnsan İlişkileri, Yayımlanmamış Doktora Tezi, Dokuz Eylül Üniversitesi, İzmir.

Bitki Toplulukları ve Bitki Türleri

- Akman et al. (1978). Contribution a l'étude de la vegetation forestiere d'Anatolie Mediterraneene. *Phytocoenologia*. 5(1): 1-79.
- Akman et al. (1979). Contribution a l'étude de la vegetation forestiere d'Anatolie Mediterraneene. *Phytocoenologia*. 5(2): 277-346.
- Akman, Y., Ketenoğlu, O. (1992). Vejetasyon Ekolojisi ve Araştırma Metodları. Ankara.
- Ayaşlıgil, Y. (1987). Der Köprülü Kanyon National Park Landschaftsökologie, Weihenstephan. 1-307. München.
- Barbero et al. (1979). Le propieme des manteaux forestiers des Pistacio-Rhamnetalia alaterni en Mediterranee orientale. *ColloquesPhytocoenologiques VIII*. Lile.
- Braun Blanquet, J.(1932). Plant Sociology. New York ve Londra.
- Davis PH. 1965-82. *Flora of Turkey and the East Aegean Islands*, vol. 1-9, Edinburgh U. press, Edinburgh.
- Davis PH., Mill RR. & Kit Tan, (eds.) 1988. *Flora of Turkey and the East Aegean Islands*, vol. 10, Edinburgh U. press, Edinburgh.
- Ekim et al. 2000. Türkiye Bitkileri Kırmızı Kitabı, Barışcan Ofset, Ankara.
- Greuter W, Burdet H.M. & Long G. 1984,1986 &1989. MED-CHECK List, vol. 1, 3, 4. Botanischer Garten & Botanisches Museum Berlin-Dahlem.
- Güner A, Özhatay N, Ekim T & Başer K H C. 2000. *Flora of Turkey and the East Aegean Islands (Supplement II) vol. 11* Edinburgh Univ. Press, Edinburgh.
- IUCN, 2006. *IUCN Red List categories: Version 3.6*. Prepared by the IUCN Species Survival Commission. Gland, Switzerland and Cambridge, UK:IUCN.
- Meikle R.D. 1977 &1985. *Flora of Cyprus*, vol. 1-2. Royal Botanic garden Kew.
- Quezel, P. (1973). Contribution d l'étude phytosociologique du massif du Taurus. *Phytocoenologia*. 1(2): 131-222.

- Quezel et al. (1987). Contribution a l'etude de la vegetation forestiere d'Anatolie septentrionale. *Phytocoenologia*. 8(3/4): 365-519.
- Strid A. & Kit TAN (edit.) 1997. *Flora Hellenica*, Koeltz Scientific Books, Federal R. of Germany.
- Vural et al. (1995). The vegetation of Köyceğiz-Dalyan (Muğla) specially protected area. *Tr. J. Of Botany*. 19:431-476.
- Weber et al. (2000). International Code of phytosociological Nomenclature, 3rd edition. *Journal of Vegetation Science* 11: 739-768.

Memeliler ve Kuşlar

- Albayrak, İ., 1988. Batı Türkiye Yarasa ları ve Yarasa Pireleri. Türkiye Bilimsel ve Teknik Araştırma Kurumu. TBAG-663. 80 sayfa.
- Aslan, A., Albayrak, T., Tunç, M.R., Erdogan, A. (2004): Antalya kuşları ve Halkalama Çalışmaları. *Tabiat ve İnsan Dergisi*, 38, 1-2, 36-49.
- Benda, P. & Horacek, I., 1998. Bats (Mammalia: Chiroptera) of the Eastern Mediterranean. Part 1. Review of distribution and taxonomy of bats in Turkey. *Acta Soc. Zool. Bohem.* 62: 255-313.
- Civitelli, M. V., Filippucci, M. G., Kurtonur, C., Özkan, B., Capanna, E., 1995. Chromosome analysis of three species of Myoxidae. In : Filippucci M. G. (ed). *Proc. II. Conf. on Dormice. Hystrix* (n.s.) 6 (1-2) : 117 - 126.
- Çağlar, M., 1965. Türkiye'nin Chiroptera Faunası. İstanbul Üniversitesi Fen Fakültesi Mecmuası, Seri B, 30(3-4): 125-134.
- Çağlar, M., 1968. Türkiye'nin Yarasa ları I. *Türk Biyoloji Dergisi*, 18(1): 5-18.
- Çağlar, M., 1969. Türkiye'nin Yarasa ları II. *Türk Biyoloji Dergisi*, 19(2-4) 88-106.
- Demirsoy, A. 1996. Türkiye Omurgalıları. Memeliler. Türkiye Omurgalı Faunasının Sistemik ve Biyolojik Özelliklerinin Araştırılması ve Koruma Önlemlerinin Saptanması. 292 sayfa.
- Doğramacı, S., 1974. Türkiye *Apodemus* (Mammalia; Rodentia)'larının Taksonomik Durumları. Tarım Hayvancılık Bakanlığı Zirai Mücadele Müdürlüğü Araştırma: 1-56.
- Doğramacı, S. & Tez, Ç., 1991, Türkiye *Glis glis* (Mammalia: Rodentia) Türünün Coğrafik Varyasyonları ve Karyolojik Özellikleri. *Doğa Tr. J. Of Zoology*, 15: 275-288.
- Erdogan, A., Öz, M., Sert, H., Tunç, M.R. (2002): Antalya Yamansaz Gölü ve Yakın Çevresinin Avifaunası ve Herpetofaunası. *Ekoloji Çevre Dergisi*, Cilt 10, sayı 43: 33-39.
- Erdogan, A, Sert, H., Tunç, M.R. (2002): Finike ve Çevresinin Kus Faunası. *Tabiat ve İnsan* 36: 1, 30-40.
- Glutz Von Blotzheim, Urs, K. M. Bauer, *Handbuch der Vögel Mitteleuropas*, Cilt 1-14, 1966-1997.
- Heinzel, P. A.D., Porter, R.F., Christensen, S., Willis, I. *Birds of the Middle East and North Africa*. 1981.
- Kıvanç, E., 1988. Türkiye *Spalax*'larının Coğrafik Varyasyonları (Mammalia; Rodentia). Ankara Univ. Fen Fak. Biy. Böl. 1-88.

- Kızıroğlu, İ, Türkiye Kuşları, The Bird Species of Turkey, 1989.
- Krystufek, B, Murariu, D., Kurtonur, C., 1997. Present distribution of the Golden Jackal *Canis aureus* in the Balkans and adjacent regions. Mammal Rev. 27(2): 109-114.
- Krystufek, B. and Vohralik, V., 2001. Mammals of Turkey and Cyprus. Zgodovinsko drustvo za juzno Primorsko Znanstveno-raziskovalno sredisce Republike Slovenije Koper. 1-140.
- Kurtonur, C., 1972, Trakya Rodentia' ları Üzerinde Taksonomik Bir Araştırma. İstanbul Üniversitesi. 69 sayfa (Doktora Tezi).
- Kurtonur, C., 1975. New Records of Thracian Mammals. Saugetierk. Mitt., München, 23 (1): 14 - 16.
- Kurtonur, C., 1982. Trakya Glirid Türleri (Rodentia; Gliridae). -Dağılımı, Habitat, Taksonomik Karakterler- İstanbul Üniversitesi 50 sayfa (Doçentlik Tezi).
- Kurtonur, C., Özkan, B., 1990. Orman Ağaç Faresi *Dryomys nitedula* (Rodentia : Gliridae)'nın Trakya'daki Dağılımı ve Üreme Mevsimi. X. Ulusal Biyoloji Kongresi, 18 - 20 Temmuz 1990, Erzurum. Zooloji. (4): 353 - 361.
- Kurtonur, C., 1992. First Specimens of *Glis glis* (Linneus, 1776) From Turkish Thrace (Mammalia; Rodentia; Gliridae). Senckenbergiana Biol. 71 (4-6): 1-6.
- Kurtonur, C., Krystufek, B., Özkan, B., 1994. The European polecat (*Mustela putorius*) In Turkish Thrace. Small Carnivore Conservation. (IUCN), 11: 8 - 10.
- Kurtonur, C., Özkan, B., Albayrak, İ., Kıvanç, E., Kefelioğlu, H., 1996. Memeliler (Mammalia); Türkiye Omurgalılar Tür Listesi. DPT/TBAG - Çev. Sek. 3. 1-23. Ankara.
- Mitchell-Jones, A. J., Amori, G., Bogdanowicz, W., Krystufek, B., Reijnders, P.J.H., Spltzenberger, F., Stubbe, M., Thissen, J.B.M., Vohralik, V., Zima, J., 1999. The Atlas of European Mammals. Published by T & A D Poyser for the Societas Europaea Mammalogica. 484 sayfa.
- Mursaloğlu, B., 1973. Türkiye Yabani Memelileri. IV. Bilim Kongresi, 5-8 Kasım 1973, Ankara. 1- 9.
- Natural Forest . Ornithologischer Anzeiger 37:141-148.
- Sert, H., Erdoğan, A., The Avifauna of Termessos National Park Antalya, Turkey. Turk. J. Zool. 28.135-143.
- Spitzenberger, F., 1968. Zur Verbreitung und Systematik türkischer Soricinae (Insectivora, Mamm.). Ann. Naturhistor. Mus. Wien, 72: 273-289.
- Spitzenberger, F., 1968. Zur Verbreitung und Systematik türkischer Crocidurinae (Insectivora, Mammalia). Ann. Naturhistor. Mus. Wien, 74: 233-252.
- Somçağ, S. Türkiye Kuşları, 2005.
- Şimşek, N., 1986. A New Subspecies of *Sorex caucasicus* (Mammalia: Insectivora) from Turkey. Doğa Tr. J. Bio. 10(2): 206-208.
- Turan, N., 1984. Türkiye'nin Av ve Yaban Hayvanları – Memeliler -. Ogun Kardeşler Matbaacılık, Sanayii, Ankara, 178 sayfa.
- Vohralik, V., 1991. A record of the mole *Talpa levantis* (Mammalia: Insectivora) in Bulgaria and the Distribution of the species in the Balkans. Acta Universitatis Carolinae Biologica 35: 119-127.

- Yiğit, N., Verimli, R., Sözen, M., Çolak, E & Özkurt, Ş., 2000. The karyotype of *Apodemus agrarius* (Palas, 1771) (Mammalia: Rodentia) in Turkey. *Zoology in the Middle East* 20: 21-23.
- Turan, N., Türkiye'nin Av ve Yaban Hayvanları – Kuşlar, Cilt: 2, 1990
- Turan, L., Erdogan, A. (1998): Avifauna Research of Antalya / Kursunlu Waterfall.
- Yiğit, N., Saygılı, F., Çolak, E., Sözen, M., Karataş, A., Ornitholoji "Kuş Bilimi". 2008.

İkiyaşamlılar ve Sürüngenler

- Baran, İ. (1977): Türkiye'de Scincidae Familyası türlerinin taksonomisi. *Doğa* 1: 217-223.
- Baran, İ., Kumlutaş, Y., Kaska, Y., Türkozan, O. (1994): Research on the Amphibia, Reptilia and Mammalia Species of the Köyceğiz-Dalyan Special Protected Area. *Tr. J. of Zoology*, 18: 203-219.
- Baran, İ. (1983): Güneybatı Anadolu'da Finike ve Kaş civarının herpetolojisi. *Doğa Bilim Dergisi*, Ser. A, 7:59-66.
- Baran, İ. (1990): Marmaris ve İskenderun arasındaki adalarımızın herpetofaunası. *Doğa-Tr. J. of Zoology*, 14:113-126.
- Baran, İ., Atatür, M. K. (1998): Türkiye Herpetofaunası (Kurbağa ve Sürüngenler). Çevre Bakanlığı, 1-214.
- Baran, İ., Kumlutaş, Y., Olgun, K., Ilgaz, Ç., Kaska, Y. (2001): The Herpetofauna of the Vicinity of Silifke' *Tr. J. of Zoology* 25: 245-249.
- Baran, İ. (2005): Türkiye Amfibi ve Sürüngenleri. TÜBİTAK Popüler Bilim Kitapları. 1-165.
- Budak, A., Tok, C.V., Mermer, A. (1998): A report on reptiles collected from Kumluca-Kalkan (Antalya), Turkey. *Tr. J. of Zoology*, 22: 185-189.
- Budak, A., Göçmen, B. Herpetoloji. (2005): Ege Üniversitesi Fen Fakültesi Kitaplar Serisi, No. 194, 1-229.
- Franzen, M., Busmann, M., Kordges, T., Thiesmeier, B. (2008): Die Amphibien und Reptilien der Südwest-Türkei. Laurenti- Verlag, Bielefeld. 1-328 pp
- Göçmen, B., Kumlutaş, Y., Tosunoğlu M. (1996): A New Subspecies *Ablepharus kitaibelii* (Bibron & Borry, 1833) *budaki* n. ssp. (Sauria: Scincidae) from the Turkish Republic of Northern Cyprus. *Tr. J. of Zoology*, 20: 397-405.
- Kumlutaş, Y., Öz, M., Tunç, M.R., Düşen, S., Özdemir, A. (2003): Güneybatı Anadolu (29°-33° Boylamlar Arası) *Lacerta danfordi* (Reptilia: Lacertidae) Populasyonları Hakkında. *Anadolu Üniversitesi Bilim ve Teknoloji Dergisi*. Vol. 4, No 2, 165-172.
- Kumlutaş, Y., Öz, M., Tunç, M.R., Kaska, Y., Özdemir, A., Düşen, S. (2004): On Snake Species of the Western Taurus Range, Turkey. *Natura Croatica*, 13 (1): 19-33.
- Kumlutaş, Y., Öz, M., Durmuş, H., Tunç, M.R., Özdemir, A., Düşen, S. (2004): On Some Lizard Species of the Western Taurus Range. *Tr. J. of Zoology*. 28: 225-236.

- Kumlutaş, Y., Öz, M., Özdemir, A., Tunç, M.R., Durmuş, H., Düşen, S. (2005): On the Populations of *Ablepharus kitaibelii* (Bibron and Bory,1833) (Sauria:Scincidae) from South-Western Anatolia. *Pakistan Journal of Biological Sciences*.8(3): 461-465.
- Kyriazi, P., Poulakakis, N., Parmakelis, A., Crochet, P. A., Moravec, H.J., Rastegar-Pouyani, N., Tsigenopoulos, C.S., Magoulas, A., Mylonas, M., Lymberakis, P. (2008): Mitochondrial DNA reveals the genealogical history of the snake-eyed lizards (*Ophisops elegans* and *O. occidentalis*) (Sauria: Lacertidae). *Molecular Phylogenetics and Evolution*, 49: 795-805.
- Olgun, K., Arıkan, H., Tok. C.V., Çevik, İ.E. (2003): 33°00-36°00 Doğu Boylamlar arası Orta Toroslar'ın Amfibileri. *Anadolu Üniv. Bilim ve Teknoloji Dergisi*, 4 (2): 181-188.
- Öz, M., Düşen, S., Tunç, M.R., Kumlutaş, Y., Durmuş, H., Kaska, Y. (2004): A Morphological and Taxonomical study on the Subspecies of the Lycian Salamander, *Mertensiella luschani* (Steindachner, 1891) (Urodela: Salamandridae) *Tr. J. of Zoology*. 28: 237-244.
- Poulakakis, N., Lymberakis, P., Tsigenopoulos, C.S., Magoulas, A., Mylonas, M. (2005): Phylogenetic relationship and evolutionary history of snake-eyed skink *Ablepharus kitaibelii* (Sauria: Scincidae). *Molecular Phylogenetics and Evolution* 34: 245-256.
- Schmidtler, J. F. (1997): Die *Ablepharus kitaibelii*-Gruppe in Süd-Anatolien und benachbarten Gebieten (Squamata: Sauria: Scincidae). *Herpetozoa*, 10 (2/2): 35-63.
- Sindaco, R., Venchi, A., Carpaneto, G.M., Bologna, M.A. (2000): The reptiles of Anatolia: a checklist and zoogeographical analysis. *Biogeographia*, 21: 441-554.
- Türkozan, O., Kumlutaş, Y., Durmuş, S.H. (2004): Comparative Morphology of Three Populations of *Testudo graeca* Linnaeus, 1758 from the Western Taurus Mountains, Turkey. *Russian Journal of Herpetology*, 11(1): 12-20.
- Veith, M., Baran, İ., Godmann, O., Kiefer, A., Öz, M., Tunç, M.R. (2001): A revision of population designation and geographic distribution of the Lycian Salamander *Mertensiella luschani* (Steindachner, 1891). *Zoology in the Middle East*, 22: 6-82.
- Yılmaz, İ., Kumlutaş, Y. (1995): Türkiye'de Yaşayan *Bufo bufo* (Linnaeus 1758)'nun Dağılışı ve Taksonomik Durumu Hakkında Bir İnceleme. *Doğa-Tr. J. of Zoology*, 19 (3): 277-284.

Böcekler

- Hikmet Özbek & Dezso SZALOKI 1998. A contribution to the knowledge of the Meloidae (Coleoptera) fauna of Turkey along with new records. *Tr. J. of Zoology* 22 (1998) 23-40
- Serdar Tezcan, Yusuf Karsavuran, Esat Pehlivan And Jiri Hava 2004. Contribution to the Dermestidae (Coleoptera) fauna of Turkey alongwith new records. *Turk entomol. derg.*, 2004, 28 (1): 27-37
- Volker Assing 2005. A revision of the genus *Leptobium* Casey (Coleoptera: Staphylinidae: Paederinae). *Stuttgarter Beitr. Naturk. Ser. A. Nr. 673* 182 S., 468 Abb., 2 Tab.

- Kibar AK, Meryem UYSAL, Celal TUNCER 2005. Giresun, Ordu Ve Samsun İllerinde Fındık Bahçelerinde Zarar Yapan Yazıcıböcek (Coleoptera: Scolytidae) Türleri, Kısa Biyolojileri Ve Bulunuş Oranları. J. of Fac. of Agric., OMU, 2005,20(2):37-44
- Savaş Canbolat & Suat Kıyak 2005. Contribution to the Fauna of Neuroptera (Insecta) of South-Western Anatolia. Annals of the Upper Silesian Museum (Entomology) 13: 9–60.
- Vladimír ŠVIHLA 2006. Revision of Chitona species (Coleoptera: Oedemeridae) from the eastern Mediterranean. Acta Entomologica Musei Nationalis Pragae Volume 46, pp. 107-121
- Hüseyin Özdikmen 2007. The Longicorn Beetles Of Turkey (Coleoptera: Cerambycidae) Part I - Black Sea Region. Mun. Ent. Zool. Vol. 2, No. 2, June 2007
- Suat Kıyak, Savaş Canbulat and Ali Salur 2007. Four New Records For The Turkish Fauna (Heteroptera: Gerromorpha: Leptopodomorpha). Mun. Ent. Zool. Vol. 2, No. 2
- Volker Assing 2010. A revision of the genus Luzea (Coleoptera, Staphylinidae, Paederinae). Dtsch. Entomol. Z. 57 (1) 2010, 117–135

EKLER

- EK 1.** Bitki Birlikleri Haritası
- EK 2.** EUNIS Habitat Sınıfları Haritası
- EK 3.** Endemik Bitki Türleri Haritası
- EK 4.** Memeliler Haritası
- EK 5.** Kuşlar Haritası
- EK 6.** Sürüngenler Haritası
- EK 7.** Böcekler Haritası
- EK 8.** Sentez Haritası
- EK 9.** Hassas Bölgeler Haritası