

THIRD REGIONAL CELEBRATION OF THE COAST DAY IN THE MEDITERRANEAN

“COAST DAY ACTIVITIES IN TURKEY”

- ANNUAL REPORT 2009 -

UNDERWATER RESEARCH SOCIETY
COASTAL ZONE MANAGEMENT RESEARCH GROUP

November 2009

TURKEY

This document has been prepared for PAP/RAC as an annual report of the 2009 Coast Day activities in Turkey.

The use of this document is subject to the permission of PAP/RAC and the Underwater Research Society (SAD).

Copyright: © SAD – Underwater Research Society, Turkey
Author: Gökhan Kaboğlu
E-mail: info@sad.org.tr
Contact: “SAD-Sualtı Araştırmaları Derneği”
Sancak Mah. Tiflis Cad. 54/2 Emin Apt. Çankaya/ANKARA 06550,
Turkey
Tel: +90 312 440 35 20
Fax: +90 312 443 05 81
URL: www.sad.org.tr

iv + 42 pages

DATÇA, MUĞLA, TURKEY

THIRD REGIONAL CELEBRATION OF THE COAST DAY IN THE MEDITERRANEAN

Coast Day 2009 Activities in Turkey

Executive Summary

Since its launch in 2007, the annual Coast Day celebration initiated by PAP/RAC in the frame of UNEP/MAP-METAP SMAP III project “Promoting Awareness and Enabling a Policy Framework for Environment and Development Integration in the Mediterranean with Focus on Integrated Coastal Zone Management” has become a good opportunity for Turkey to increase awareness of Integrated Coastal Zone Management (ICZM) in the country. Although this process is a long-lasting and slow one, it has already now significantly raised public awareness of the importance of ICZM and participation of local and central governments in this process in Turkey.

The first annual Coast Day celebration in Turkey took place in Foça - İzmir and Mudanya – Bursa, in 2007. It was organised by Underwater Research Society (SAD) as a phase of one of its projects, and the Environmental Impact Assessment and Planning General Directorate of the Ministry of Environment and Forestry, being also the National Focal Point of the Priority Actions Programme / Regional Activity Centre (PAP/RAC). A National Coast Day Organising Committee was established under the co-ordination of this central government authority prior to 2008 Coast Day celebration, which was held in Foça - İzmir and Kuşadası - Aydın. In addition to permanent partners, the Committee is also composed of temporary partners, representing the local governments, NGOs and universities.

In 2009, PAP/RAC, jointly with the Ministry of Environment and Forestry, the Municipality of Datça-Mugla, Mugla University and Underwater Research Society from Turkey organised the Third Regional Celebration of the Coast Day in the Mediterranean. The central event took place in Datça, Muğla (the Culture Centre of the Municipality). Increasing integration among the central government authorities and local partners, as well as international authorities, was probably the most outstanding remark of the 2009 Regional Coast Day event.

In the frame of the purpose and objectives of the Coast Day, including, among others, the promotion of ratification and implementation of the Mediterranean ICZM Protocol, the National Organising Committee plans, in the years to come, to use Coast Day as a tool for raising public awareness of ICZM in Turkey.

TABLE OF CONTENTS

Executive Summary	iii
Table of Contents	iv
Introduction	1
2009 Coast Day Activities in Turkey	5
Evaluation and Results	12
Appendices	14
<i>Appendix 1: Coast Day 2009 Organisation Partners</i>	15
<i>Appendix 2: Agenda of the Coast Day 2009</i>	16
<i>Appendix 3: List of Participants of the Coast Day Panel</i>	18
<i>Appendix 4: List of Participants of the Coast Day Workshop “The Needs and Problems of the Coastal and Marine Uses in Special Environmental Protection Areas”</i>	24
<i>Appendix 5: Coast Day 2009 Press Release</i>	28

INTRODUCTION

The United Nations Environment Programme (UNEP) is one of 13 Regional Seas Programmes. More than 140 countries around the world are working together to protect their coastal and marine environments through UNEP's Regional Seas Programme. The Mediterranean Action Plan (MAP), being part of UNEP, has 22 member/signatory states, including the European Community, and aims at developing the integrated management of the Mediterranean basin by providing international co-ordination and co-operation at the regional level.

Turkey, as one of the member states of the Mediterranean Action Plan (MAP), has so far launched several initiatives on raising public and institutional awareness of sustainable development of coastal zones, in addition to projects related to the coastal and marine management and effects of land-based sources of pollution on the Mediterranean. One of the most important initiatives among these is the annual Coast Day celebration, launched in 2007 by the Priority Actions Programme / Regional Activity Centre (PAP/RAC) of MAP.

The purpose of the Coast Day is to increase public awareness of the Integrated Coastal Zone Management (ICZM) around the Mediterranean, and to develop a tool for triggering the appropriate management of coastal zones and their natural, cultural and historical values. Coast Day aims at increasing awareness of the public and management authorities of the value of the coasts and oceans, as well as of the necessity to apply an integrated approach in the coastal zone planning and management.

Coast Day was launched in 2007 in the frame of UNEP/MAP-METAP SMAPP III project "Promoting Awareness and Enabling a Policy Framework for Environment and Development Integration in the Mediterranean with Focus on Integrated Coastal Zone Management". This project has been financially supported by the European Union.

The Coast Day initiative is implemented by non-governmental organisations (NGOs) in each project country. The Underwater Research Society (SAD) is the NGO responsible for the organisation of the Coast Day in Turkey. The first Coast Day celebration in Turkey took place in Foça-Izmir, on 24 October 2007. Support to the organisation of the Coast Day was provided by Foça Municipality and other national partners. Under co-ordination of SAD, the Mudanya Sailing Club also organised a celebration of the Coast Day in Bursa.

In 2008, the Ministry of Environment and Forestry, and the Environmental Impact Assessment and Planning General Directorate, as PAP/RAC National Focal Point, started to organise the annual Coast Day celebrations in Turkey. The General Directorate organised a meeting in Ankara (the capital of Turkey) in order to establish a National Coast Day Organising Committee and to obtain support from the relevant institutions prior to the 2008 Coast Day celebration. After the meeting, an approach based on representativeness at the central level and activity-partnership at the local level was adopted in order to organise the celebrations.

Map 1: GoogleEarth map showing the locations of the Coast Day activities between 2007 and 2009.

It was decided that the 2008 Coast Day activities be organised again in Foça in order to benefit from the local experiences gained during the previous Coast Day celebration and to increase co-ordination of the General Directorate at the central governmental level. Foça Municipality, with support of Underwater Research Society, played an important role at the 2008 Coast Day celebration. The celebration was firstly co-ordinated by the General Directorate, and a major increase was observed at the effectiveness of the 2008 Coast Day activities. Kuşadası Municipality, in co-ordination with the General Directorate, also organised some activities on 24 October in Aydın.

The strategy formulated and adopted in the previous year as “planning at the central level and activity partnership at the local level” was further applied in planning and implementation stages of Coast Day celebrations. In order to increase the effectiveness and to widen the Coast Day activities, it was decided that the Third Regional Coast Day celebration in the Mediterranean be organised in Muğla, Datça. Datça Municipality expressed interest to host the Coast Day celebration. Also, the Environmental Protection Agency for Special Areas (EPASA) organised a workshop in Marmaris, on 25 October.

Map 2: GoogleEarth map showing the locations of Coast Day 2009 activities.

One of the most outstanding remarks of the 2009 Coast Day activities was providing an international dimension to the organisation of the Coast Day celebration. Namely, in addition to high-level representatives of the national authorities, the event was also attended by international authorities who initiated the Coast Day Campaign and some PAP/RAC National Focal Points. So, it was decided to further develop international integration, to increase the capabilities to develop common policies and to widen the Coast Day activities in the Mediterranean.

COAST DAY 2009 ACTIVITIES IN TURKEY

The main goal of the Coast Day Organising Committee working under co-ordination of Environmental Impact Assessment and Planning General Directorate was to plan and organise the celebration activities in the frame suited to the aim and purpose of the Coast Day. Following the above mentioned, the Ministry of Environment and Forestry (Environmental Impact Assessment and Planning General Directorate), Environmental Protection Agency for Special Areas (EPASA), Datça Municipality, Muğla University, Kazım Yılmaz Primary School, in addition to Underwater Research Society, Chamber of Shipping, Turmepa as national NGOs and Datça Environment Society (DAÇEV) as the local NGO participated to the 2009 Coast Day organisation (See Appendix 1 including the List of partners).

A number of meetings were held with the central and local partners at the planning stage of the activities. Two meetings that took place in Datça on 16 July and 6 August, respectively, evaluated the local capabilities and capacities to develop a draft organisation programme of the activities. Responsibilities of the partners regarding the implementation of the activities were also defined at these meetings. The final meeting, at which the activities preparatory programme (See Appendix 2 including the Agenda of the Coast Day 2009) for the 2009 celebration was finalised, was held at the premises of Environmental Impact Assessment and Planning General Directorate in Ankara, on 13 October. Like previous years, the institutional and public awareness raising activities were planned together for the 2009 celebration.

Activities for Raising Institutional Awareness

In order to raise institutional awareness of the Integrated Coastal Zone Management (ICZM) and Coast Day, a panel was organised in Datça on 24 October. A workshop organised by the EPASA in Marmaris on 25 October, may also be included in this group of events.

The aim of the Datça panel entitled “ICZM Protocol: For A Better Future of Our Coastal Zones” was to share the national experiences with regard to ICZM and Coast

Day and to introduce the Protocol on Integrated Coastal Zone Management (ICZM) in the Mediterranean. The opening speeches and welcome addresses were made with participation of: the Minister of the Undersecretary of the Environment and Forestry, Mr. Hasan Sarıkaya; the Deputy Undersecretary, Mr. Sedat Kadioğlu; the General Director of the EIA and Planning General Directorate, Mr. Fevzi İşbilir; the President of the EPASA, Mr. Ahmet Özyanık; and the Mayor of the Datça Municipality, Mr. Şener Tokcan. Then, UNEP/MAP Deputy Co-ordinator, Ms. Maria Luisa Silva Mejias, PAP/RAC Director a.i., Mr. Marko Prem, and PAP/RAC Programme Officer, Ms. Marina Markovic delivered presentations about the MAP and PAP/RAC point of view regarding Coast Day and the Mediterranean ICZM Protocol. Other international participants also gave presentations sharing the national experiences with ICZM and Coast Day.

Photo 1: Coast Day 2009 opening speeches.

At the second session of the panel, national experiences of Turkey with the Coast Day and ICZM were presented. At this session, a representative of the Chamber of

Shipping made a speech on “Economical Activities in Coastal and Marine areas”. The President of EPASA, Mr. Özyanık presented “The Problems Met in Special Environmental Protection Areas”, and the Deputy Rector of the Muğla University, Mr. Atilla Yücel made his presentation on the “Proposal on Administrative Organisation in Coastal Management”. A number of 70 institutions from the central and local governments, international authorities, private sector, NGOs, press and educational institutions were represented by 164 participants at the panel (See Appendix 3 including the List of participants).

Photo 2: The audience of the Coast Day 2009 panel.

The workshop on “The Needs and Problems of the Coastal and Marine Uses in Special Environmental Protection Areas” was organised by the EPASA, with support of the Chamber of Shipping, in Marmaris, on 25 October. Four working groups discussed the following topics: fishery activities and its problems; marine biological diversity and environmental pollution; coastal structures and infrastructure facilities; and coastal settlements, marine tourism and application problems related to the coastal legislation. Thereafter, the relevant results were presented. A number of 108 representatives of 57 institutions from the central and local governmental authorities,

NGOs, private sector and press attended the workshop (See Appendix 4 including the List of participants).

Photo 3: The workshop organised in Marmaris, on 25 October.

Activities for Raising Public Awareness

In order to draw attention of the general public to ICZM and Coast Day, some outdoor activities were organised, such as: a painting competition on the theme of coasts and oceans among the students in partnership with the Kazım Yılmaz Primary School; underwater clean-up in partnership with EPASA; promotion stands of some institutions and NGOs presenting their studies on coasts and oceans; various competitions; a colloquy by Mr. Gani Müjde about “the view of our coasts from the sea”; and a concert of a music group from Muğla University. The local public showed a great interest for the celebration activities, but like previous years, the participation of domestic and foreign tourists was modest, because of being out of tourism season. Finally, the importance of raising interest of local partners and the public for the Coast Day through these activities was stressed.

Photo 4: Students at the contest.

Photo 5: Wastes collected at the underwater clean-up.

Photo 6: Promotion stands.

Photo 7: Almond crushing contest.

Photo 8: The colloquy of Gani Mjde.

Photo 9: The concert organised for the Coast Day.

EVALUATION AND RESULTS

Since their launch in 2007, the Coast Day activities continue to widen in Turkey. The major result of this progress was taking ownership of the Coast Day initiative by EIA and Planning General Directorate under the Ministry of the Environment and Forestry as a co-ordination authority. Participation of national and local institutions in organisation of these activities results, according to the integration purpose of the Coast Day, in a developing co-operation with the activity partners.

Local governments (coastal municipalities) have played an important role at all the three annual Coast Day celebrations organised until today. This is an indicator of the importance given by the municipalities to the management of coastal and marine areas and raising public awareness of relevant issues. Also, the municipalities organising these activities at the local level, achieve it more efficiently in co-operation with other local partners.

International participation to the 2009 Coast Day activities has given an added value to this year's events. UNEP/MAP and PAP/RAC as the Coast Day Campaign initiators, jointly with National Focal Points of some Mediterranean countries, which started to celebrate the Coast Day together with Turkey, participated to the activities organised in Turkey on the occasion of the Third Regional Celebration of the Coast Day in the Mediterranean. Thus, relationships among the countries and institutions have been strengthened, and their experts and representatives could have a chance to share ideas on the creation of ICZM and Coast Day strategies in the years to come.

It has also been noticed that the interest of national and local NGOs for the Coast Day activities increased. This rise in providing support of NGOs to the Coast Day, which was initiated as an NGO-based project in 2007, is extremely important for the application of the "participatory management" principle of ICZM.

Despite this positive progress, Turkey has not ratified the "Protocol on Integrated Coastal Zone Management in the Mediterranean", which was prepared within UNEP/MAP as the 7th protocol of the Barcelona Convention. Furthermore, Coast Day

has not yet been declared as an official day to be celebrated in Turkey. These two facts indicate that there is a need for the development of a legal framework for the Coast Day and ICZM in the country.

In order to continue with Coast Day activities in the following years, the importance was stressed for the development of the national legal framework and financial capacities for the Coast Day and ICZM in Turkey. In addition, the need for co-operation of relevant authorities and institutions in Turkey with the UN institutions and the European Union was stressed in order to raise public and institutional awareness of the ICZM and Coast Day in the country.

The Integrated Coastal Zone Management concept is extremely important for Turkey, which geographically forms two peninsulas and has a lengthy coastline. Great natural, cultural and historical values, together with economic activities, characterise the coastal zones in Turkey. In order to achieve sustainable development goals, a proper management of these areas and their resources is needed, which, in return, will yield medium- and long-term benefits for Turkey. To that end, Turkey should make use of the Coast Day as a tool for raising awareness, at the local and national level, of the related issues.

APPENDICES

APPENDIX 1: COAST DAY 2009 ORGANISATION PARTNERS

 <p>United Nations Environment Programme</p>	 <p>Mediterranean Action Plan</p>
 <p>Priority Actions Programme Regional Activity Centre (PAP/RAC)</p>	 <p>Republic of Turkey Ministry of Environment and Forestry</p>
 <p>Environmental Protection Agency for Special Areas (EPASA)</p>	 <p>Municipality of Datça</p>
 <p>Muğla University</p>	 <p>Kazım Yılmaz Primary School</p>
 <p>Chamber of Shipping</p>	 <p>Turmepe</p>
 <p>Datça Environment Foundation (DAÇEV)</p>	 <p>Underwater Research Society Coastal Zone Management Research Group</p>

APPENDIX 2: AGENDA OF THE COAST DAY 2009

COAST DAY 2009

Datca, Saturday, 24 October

	ICZM PROTOCOL: FOR A BETTER FUTURE OF OUR COASTAL ZONES
9:00 – 9:15	Welcome addresses (Mugla Municipality; Ms. M.L. Silva Mejias, UNEP/MAP; Mr M. Prem, PAP/RAC)
9:15 – 9:30	Introduction to Coast Day 2009: Experiences of Mediterranean countries in the process of signing and ratifying the ICZM Protocol
9:30 - 10:15	First ratifications of ICZM Protocol in Slovenia and France
10:35 - 10:55	Experiences of Mediterranean countries in the process of signing and ratifying the ICZM Protocol (cont.)
10:55 – 11:05	Official opening (Mr. Hasan Zuhuri Sarikaya, Ministry of Environment and Forestry; Mugla Municipality; Ms. M.L. Silva Mejias, UNEP/MAP)
11:05 – 11:20	Inauguration of Mr. Jérôme Bignon as a Regional "Ambassador for the Coast" (Ms. M.L. Silva Mejias, UNEP/MAP)
11:20 - 11:40	ICZM Protocol and Coast Day (Ms. M. Markovic, PAP/RAC)
11:40 - 12:00	Film on ICZM in Spain, France and Croatia: Urbanisation of the Mediterranean coast (by TV France 3 in co-operation with PAP/RAC)
12:00 - 12:15	Experience of Turkey with organisation of the Coast Day 2009 (Ministry of Environment and Forestry; SAD/AFAG)
12:15 - 12:35	Economic activities related to sea and coastal areas
12:35 – 13:00	Problems of Specially Protected Areas Coastal management model in Turkey (Mugla University)
	AWARENESS-RAISING ACTIVITIES FOR THE GENERAL PUBLIC
10:00 – 13:00	Coast Day painting activity and distribution of Coast Day T-shirts
14:00 – 16:00	Underwater clean-up Photo exhibition: "Datca in 1930's" Exhibition of student paintings Promotion stands of national and international organisations Contests Presentation of the Blue-Green Card
16:00 – 18:00	Colloquy: Gani Mujde
18:00 – 20:00	Public concert (a local band from Mugla University)
20:00	Coast Day reception

COAST DAY 2009**Marmaris, Sunday, 25 October**

	WORKSHOP ON “THE NEEDS AND PROBLEMS OF THE COASTAL AND MARINE USES IN SPECIAL ENVIRONMENTAL PROTECTION AREAS”
9:00-9:30	Registration
9:30-10:00	Opening
10:00-12:30	The Needs and Problems of the Coastal And Marine Uses In Special Environmental Protection Areas Working groups: 1- Fishery activities and its problems 2- Marine biological diversity and environmental pollution 3- Coastal structures and infrastructure facilities 4- Coastal settlements, marine tourism and application problems related to the coastal legislation
12:30-14:00	Lunch
14:00-16:00	PANEL (Presentations of working groups)
16:00	Closure

APPENDIX 3: LIST OF PARTICIPANTS OF THE COAST DAY PANEL (24 OCTOBER 2009, DATÇA)

Name - Surname	Institute	Position/Title
A. Kemal Mazmanoğlu	Datça Ekspres Newspaper	Owner
Adnan Küce	The Ministry of Transport and Communication	Environmental Engineer
Ahmet Kaan	Ministry of National Education	Retired Teacher
Ahmet Özyanık	EPASA	President
Ahsen Yüksek	Istanbul University Institute of Marine Sciences	Assistant Prof.
Akif Fidan	Fisheries Cooperative	Head of Co-operative
Aleksandar Bozovic	Agency Env. Protection Montenegro	
Aleksandra Hasejici	Map Office For B&H	
Ali R. Kaya	Chp District Organization	Member of City Council
Asuman Kaymak	DADYADER	President
Atila Yücel	Muğla University	Vice Rector
Aydan Önal	Fethiye Provincial District	Director
Ayfer Bilginler	Ministry of Agriculture and Rural Affairs	Agricultural Engineer
Aygen Baktır	DAÇEV	Member
Aylin Giray	Ministry of Env. And Forestry	Environmental Engineer
Aynur Hatipoğlu	EPASA	Vice Director of Co-ordination Unit
Ayşe Orak	Kazım Yılmaz Primary School	Teacher
Ayşe Sönmez	Yılmazlar Primary School	Teacher
Ayşe Ünal	EPASA	City Planner
Başak Erbil	EPASA	Expert
Bayram Ali Baş	Yılmazlar Primary School	Teacher
Bayram Şahin		Ex-head of Village
Bekir Erdoğan	EPASA	Agricultural Engineer. / Vice Director
Betil Ergen	Derinsu	Project Director

Name - Surname	Institute	Position/Title
Bican Balkan	Marmaris Yacht Cooperative	
Bülent Demirel	Ministry of Env. and Forestry	
Bülent Erduyan	Kaş Provincial District	
Bülent Somakdor	Trz2. Ol.	
Çağla Bıkan	Marmaris Chamber of Shipping	Director
Caner Şaka	TURAP	
Cengiz Kaptanoğlu		
Cengiz Kasakose	DAÇEV	Geology Engineer
Çetin Öztepe	Ministry of Env. And Forestry	Environmental Engineer
Çiğdem Tuğaç	EPASA	Expert
Demet Geremeli	Yarımadanın Sesi / Yeniasır	Journalist
Dilek Bostancı	Ministry of Finance	Department President
Eirını Konstantino	Cyprus	
Elif Kaya	Kazım Yılmaz Primary School	Teacher
Emine Kuleci	Ministry of Culture and Tourism	City Planner
Emrah Manap	EPASA	Biologist
Ercan Güneştutar	Marmaris Chamber of Shipping	President of Council
Ercan Köseoğlu	Ministry of Env. and Forestry	Environmental Engineer
Erdoğan Akgül	EPASA	Department President
Erkan Akdeniz		Member of Council
Ertan Kılıcı	Ministry of Env. and Forestry	Forestry Engineer
Evrım Aşçı	EPASA	Project Assistant
Eylül Dursun Demir	High School	Teacher
Fatma Gural Karscı	Kazım Yılmazlar Primary School	Teacher
Fevzi İşbilir	Ministry of Env. and Forestry	General Director
Figen Çilingir	Kazım Yılmaz Primary School	Teacher
Fikret Uzun	Ministry of Env. and Forestry	Department Director
Filiz Ersan	Marmaris Environment Volunteers	Volunteer

Name - Surname	Institute	Position/Title
Fusun Demiray	Ministry of Finance	Expert
Fulya Bayık	DAÇEV	
Gizem Solmaz	Kazım Yılmaz Primary School	Teacher
Gökhan Kaboğlu	Dokuz Eylül University Institute of Marine Sciences and Technology – Underwater Research Society	Coastal Zone Management Expert
Gökhan Sağır	Chp District Organization	Geology Engineer
Gülden Atku Gençoğlu	UNDP	Project Assistant
Gülseren Karaköse		Retired
Gülsun Yeşilhüyük	Ministry of Env. and Forestry	City Planner
Gürsel Uçar		Member of City Council
Güven Görk	Muğla University	College Director
H. İbrahim Adam	Muğla Governorship	
H. Suda Ekici	EPASA	Environmental Engineer
Hafize Tenlik		Teacher
Haink Aşkın		Fisherman
Halis Çimen	Chamber of Architects	Architect
Halit Çıplak		Member of Council
Haluk Laçın	Ak Party District Organization	District President
Harun Güçlüsoy	UNDP	Project Coordinator
Hasan Kır	Çolaklı Municipality	Reconstruction Director
Hasan Mengi	Marmaris Chamber of Shipping	Chairman of Administrative Board
Hasan Zuhuri Sarıkaya	Ministry of Env. and Forestry	Secretary of Minister
Hürriyet İş	Yılmazlar Primary School	Teacher
İ. Halil Çomaktekin	Köyceğiz Provincial District	Governor
İbrahim Aydın	Ministry of Env. and Forestry	Forestry Engineer
İbrahim Yalavaç	EPASA	Expert
İlkay Oygah	Port Göcek	Administrator
Isadore Jade	Conservatoire Du Littoral	
Işıl Onan	TURMEPA	

Name - Surname	Institute	Position/Title
İsmail Bulek	Ministry of National Education	Branch Office Director
İsmail Kaya		Member
İsmet Şahin	Special Provincial Administration	Manager
Julide Ergin	TURMEPA	
Kadir Ercan	Cooperative of İçmeler	Chairman of Administrative Board
Kemal Karaca	Söğüt Village Governor Office	Village Governor
Kenan Yıldız	Ministry of Env. and Forestry	Biologist
Kürşad Arıgümüş	EPASA	Vice Director
Latife Yapıcı	Muğla University	Lecturer
Levent Ballan	TURMEPA	
Levent Keskin	EPASA	Expert
M. Atilla Olcayok	Marmaris Environment Volunteers	Volunteer
Maria Luisa Silva	UNEP/MAP	
Marina Markovic	PAP/RAC	Programme Officer
Marko Prem	PAP/RAC	Director A.I.
Mehmet Çil	DHA ve Dadya Newspapers	Journalist
Mehmet Gündoğdu	Ministry of Agriculture and Rural Affairs	
Mehmet Menengiç	EPASA	Department President
Mehmet Özoğul	Gendarmerie	Lieutenant
Mehmet Şahin		Engineer
Mehmet Serdar Türel	Göcek Municipality	Environmental Engineer
Melda Omay Özdamar	DAÇEV	President
Meltem Kılıç	The Ministry of Public Works and Settlement	City Planner
Mine Uz	High School	Teacher
Mitja Bricelj	Ministry for Environment Slovenia	
Mohammed Osman	Egypt	
Murat Demirel	Datça Security Guard	

Name - Surname	Institute	Position/Title
Murat Karscı	Kazım Yılmaz Primary School	Teacher
Murat Yıldız	Port Directorate	Head
Mustafa Aydın	Ministry of Env. and Forestry	Environment Expert
Mustafa Cansu	Undersecretariat of Maritime Affairs	Engineer
Mustafa Gürdal	Ortaca Provincial District	Governor
Mustafa Kemal Karacan	Kazım Yılmaz Primary School	Teacher
Mustafa Kostaoğlu	Cooperative	Vice president
Namık Kemal Soyyılmaz	Marmaris Coast Guard	Fisheries Engineer
Nebahat Aktaş	EPASA	Legal Adviser
Nilay Dalyan	EPASA	City Planner
Nilüfer Bayrak	EPASA	Expert
Nuray Kabaş	Ministry of National Education	Director
Nurhan Şen	EPASA	Expert
Öcal Altay	Undersecretariat of Maritime Affairs	Engineer
Okan Bilgiç	Ortaca Provincial District	Fisheries Engineer
Orhan Keskinoy	City Council	Member of Council
Ouahıdı Moulay Lahcen		
Oya Özgüven	DAÇEV	
Özkan Kalkan	Çamlı Village Governor Office	Village Governor
Özlem Aslan	The ministry of Public Works and Settlement	City planner
Recep Yüksel	Muğla Governorship	Vice Governor
Reyhan Özdemir	EPASA	Expert
S. Murat Doğru	EPASA	Expert
Salih Eren	Marmaris Chamber of Shipping	Public Relations Director
Salih Uyanık	Ak Party District Organization	Member of Council
Salim Cebeci	Ministry of Finance	
Sami Biracar	Municipality	Vice President
Sami Salim	Ministry of Env. and Forestry	Environmental Engineer

Name - Surname	Institute	Position/Title
Sandra Troselj Stanisic	Croatia Ministry Of Env. Protection	
Sedat Kadioğlu	Ministry of Env. and Forestry.	Vice Secretary
Selçuk T. Kösoğlu	Ministry of Agriculture and Rural Affairs	Fisheries Tech. Engineer
Sema Özdemir		
Semavi Önal	Ministry of Agriculture and Rural Affairs	Fisheries Engineer
Serdar Başkal	High School	Teacher
Serhan Gezmen	EPASA	Expert
Serkan Ocak	Radikal Newspaper	Journalist
Sevgi Şafak	Ministry of Env. and Forestry	Legal Adviser
Sezer Bedir		
Sibel M. Güçver	Ministry of Env. and Forestry	Biologist
Şükrü Aydeğer	Maritime Transportation Cooperative	
Süleyman Basa	Marmaris Chamber of Shipping	Consultant
Süreyya Özdemir	EPASA	Biologist
Tugay Yalçın	Security Department	Chief
Tuğrul Kınıkoğlu		
Ümit Turan	EPASA	
Umut Müftüoğlu	EPASA	City Planner
Vicdan Zeynep Erben	Ministry of Env. and Forestry	Legal Adviser
Volkan Albayrak	EPASA	Chemical Engineer
Yahya Korkmaz	Ministry of Env. and Forestry	Engineer
Yavuz Akdeniz		
Yılmaz Aydın	Ak Party District Organization	Organization President
Yüksel Atasoy Özdemir	EPASA	Expert
Zeycan Serçek		Retired Teacher

**APPENDIX 4: LIST OF PARTICIPANTS OF THE COAST DAY WORKSHOP
“THE NEEDS AND PROBLEMS OF THE COASTAL AND MARINE USES IN
SPECIAL ENVIRONMENTAL PROTECTION AREAS” (25 OCTOBER 2009,
MARMARİS)**

Name-Surname	Institute	Position/Title
Adnan KÜCE	The Ministry of Transport and Communication	Environmental Engineer
Ahmet EROL	Chamber of Shipping Antalya.	President
Ahmet N. TARKA	Muğla University	Dean
Ahmet ÖZÇELİK	Chamber of Shipping Marmaris	
Ahsen YÜKSEK	Istanbul University Institute of Marine Sciences	Assistant Prof.
Akif FİDAN	Fisheries Cooperative.	Fisherman
Asım BAKI	Datça Municipality	
Atila TEKİNEL	Silkar Tur Cooperation.	Project Coordinator
Ayfer BİLGİNLER	Ministry of Agriculture and Rural Affairs	Agricultural Engineer
Aygen BAKTIR	DAÇEV	Member
Azize EVDAŞI	EPASA	City Planner
Başak ERBİL	EPASA	Expert
Bayram ŞAHİN	Selimiye Village	Ex-Head of Village
Betil ERGEV	Derinsu	Project Director
Bican BALKAN	Marmaris Yacht Cooperative	
Bülent ERDUYAN	Kaş Provincial District	
Cahit TEMİZHAN	Ölüdeniz Municipality	Civil Engineer
Can AYYILDIZ		Archeologist
Caner SAKA	TURAD	
Celal ORAL	Marmaris Port Directorate	Head
Cemil ŞENER	Bozburun Municipality	Mayor
Cengiz KARAKÖSE	DAÇEV	Geologist Engineer
Çetin ZEYBEK	Chamber of Shipping	Captain
Dilek BOSTANCI	Ministry of Finance	Department President
Doğan YAŞAR	Dokuz Eylül University Institute of Marine Sciences and Technology	Professor
Durcan KAYA	Fethiye Municipality	Reconstruction Director
Dursun KAPLAN		Member of City Council
Elanur YILMAZ	Underwater Research Society	Student
Emine KISLECI	Ministry of Culture and Tourism	City Planner
Erdoğan AKGÜL	EPASA	Department President

Name-Surname	Institute	Position/Title
Ergun ESRİNGÜ	Fethiye 12. Islands Cooperative	President
Erkan GÜVENÇ	Press	
Fikret GÜLSUR	Ministry of Culture and Tourism	Architect
Fikret UZUN	Ministry of Env. and Forestry	Department Director
Filiz ERSAN	Marmaris Environment Volunteers	President
Füsun DEMİRAY	Ministry of Finance	Expert
Fulya BAYIK	DAÇEV	
Gökhan Kaboğlu	Dokuz Eylül University Institute of Marine Sciences and Technology	Coastal Zone Management Expert
Gökhan SAĞIR	Chp District Organization	Geology Engineer
Gülseren KARAKÖSE	DAÇEV	
Gülsur YEŞİLHÜYÜK	Ministry of Env. and Forestry	City Planner
Gündüz NALBANTOĞLU	Chamber of Shipping Bodrum	Chairman of Administrative Board
Gürsel UÇAR		Member of Council
Hakan Tahsin UZUN	Datça Municipality	Officer
Halil GÖKOVALI	Marmaris Municipality	
Halit CIPCAK	B.M.U	DATÇA
Haluk AŞKIN	Fisheries Coop.	Fisherman
Harun GÜÇLÜSOY	UNDP	Project Coordinator
Hasan KIR	Çolaklı Municipality	Reconstruction Director
Hayye DEMİROĞLU		Environmental Engineer
İbrahim KARACA	EPASA	Expert
İlkay OYGAK	Port Göcek	Administrator
Işıl ONAN	TURMEPA	Project Coordinator
İsmail Şeniz AKO		Real Estate Expert 1
İsmet Kamil ÖNER	Marmaris Municipality	Member of Council
Jülide ERGİN	TURMEPA	Vice General Director
Kadir EREN	Cooperative of İçmeler.	Chairman of Administrative Board
Kemal KARACA	Söğüt Village	Head of Village
Kürşat ARIGÜMÜŞ	EPASA	Vice Director
Levent BALLAR	TURMEPA	General Director
M. Atilla ...		Expert
Mehmet GÜNDÖĞDU	Ministry of Agriculture and Rural Affairs	Engineer
Mehmet ŞAHİN	Ministry of Env. and Forestry	Director
Mehmet UYSAL	Ölüdeniz Municipality	Member of Council
Metin Kalkan	Ako Real Estate	Real Estate Expert

Name-Surname	Institute	Position/Title
Meltem KILIÇ	The Ministry of Public Works and Settlement	City Planner
Metin YILDIZ	Turkish Coast Guard Command	Officer
Muhammed ÖZDEMİR		Deputy
Murat YILMAZ	Undersecretariat of Maritime Affairs	Head
Mustafa AYDIN		
Mustafa CANSU	Undersecretariat of Maritime Affairs	Engineer
Mustafa ERDEM	Muğla University	Assistant Prof.
Mustafa KAPTANOĞLU	Fisheries Coop.	Fisherman
N. Selahattin ERİŞ	EPASA	Director
Namık Kemal SOYYILMAZ	Turkish Coast Guard Command	Fisheries Engineer
Nebahat AKTAŞ	EPASA	Legal Adviser
Nurcan SERİN	Datça Municipality	Officer
O. Burhan ONAT	Datça Municipality	
Öcal ALTAY	Undersecretariat of Maritime Affairs	Engineer
Okan BİLGİLİ	Ortaca Provincial District	Engineer
Osman COŞKUN		Head of Village
Osman TATAR	Ministry of Env. and Forestry	
Osman ZEYBEK	Turunç Coop.	President.
Oya ÖZGÜVEN	DAÇEV	President
Özkan KALKAN	Çamlı Village	Head of Village
Özlem ASLAN	The Ministry of Public Works and Settlement	City Planner
Recep YÜKSEL	Muğla Governorship	Vice Governor.
Reyhan ÖZDEMİR	EPASA	Expert
Şaban ARIKAN	Chamber of Shipping	President
Selçuk T. KÖSOĞLU	Ministry of Agriculture and Rural Affairs	Engineer
Semavi ÖNAL	Ministry of Agriculture and Rural Affairs	Engineer
Serkan OCAK	Radikal Newspaper	Reporter
Sevgi ŞAFAK	Ministry of Env. and Forestry	Legal Adviser
Sibel M. GÜÇVER	Ministry of Env. and Forestry	Biologist
Şükran ER	City Council of Chamber of Architect	Architect
Şükrü AYDOĞAN	Datça Municipality	
Suna TÜZÜN	Underwater Research Society	Student
Tufan TÜRK	Fisheries Cooperative.	Fisherman
Tuncay ...		Environmentalist

Name-Surname	Institute	Position/Title
Umut MÜFTÜOĞLU	EPASA	Expert
Yahya KORKMAZ	Ministry of Env. and Forestry	Engineer
Yüksel YILMAZ	Anadeniz Marine Cooperative	President
Zeycan SERÇEK		Retired Teacher
Zeynep ERBEN	Ministry of Env. and Forestry	Legal Adviser
Zuhal MAAŞOĞLU	Ortaca Municipality	Project Coordinator

APPENDIX 5: COAST DAY 2009 PRESS RELEASE

Earth Coast Day Events in Datça

World Coast Day activities, 24-25 in October was held in the districts of Muğla and Marmaris Datça. Broad participation of all ages with activities and brought together people from all walks. United Nations Day October 24 as the coast and in 2007 declared that since the event was held in Turkey in the coastal targets in the sustainable development when, in Datça activity regulated under the bureaucrats break the almonds joined the competition.

Environment and Forest Ministry of the Environment Impact Assessment and Planning General Directorate, Ministry of Environment and Forestry, Special Environmental Protection Agency, Datça Municipality, Deniz Temiz Derneği / TURMEPA, Muğla University and Underwater Research Society organized by the Coast Day events, October 24-25 in Muğla was held in the districts of Marmaris and Datça.

Datça of institutions in the top-level managers represented by the event's most interesting section of the Ministry of Environment and Forest, General Manager Fevzi İşbilir, Special Environmental Protection Agency, President Ahmet Özyanık, Environment and Forestry Ministry Deputy Undersecretary Sedat Kadioglu top-level bureaucrats, such as that of the almonds was crushing competition . 3 minutes trying to break up almond, administrators created an interesting image.

Participants also visit the various exhibitions angle, then the famous filmmakers and humorist Gani Müjde to participate in the interview. Activities ended with evening concerts Amfiteyatrosundaki Datça.

Throughout human history the most important social, economic and cultural activities the scene of the coast, but also for thousands of years of human settlement area as heavily draws attention. In terms of human history is so important, but protecting and cleaning the coast are not shown enough interest to emphasize the importance of the United Nations Environment Program (UNEP), in 2007 more than 24 October as the Day of your Coastal agreed. Day one day that are specific to the Mediterranean coast, since then in many countries, Turkey is also among the celebrated.

<http://www.lpghaber.com/Datca%E2%80%99da-Dunya-Kiyi-Gunu-Etkinlikleri--haberi-300247.html>

Seas are Cleaning

In the 3rd district of Mugla Datca Coastal and Marine National Day of Turkey within the Framework of the bottom of coastal Clean result in Configuration exits to the Dial Waste Stacks was confused.

In the 3rd district of Mugla Datca Coasts and seas within the framework of the National Coastal Turkey Day as a result of the cleaning at the bottom of the baffle to the garbage heap.

My Dive Center divers from Badi Ankara team of 12 people from Kargi Bay branch has made it clean. Then in an hour, the Central Harbor diver divers released a tractor full of garbage. Special Environmental Protection Committee Chairman Ahmet Özyanık, "we have seen in this view, our society, although still sensitive to how much the sea will continue to pollute our shows. As a result of work I hope the exhibition of work extracted waste, "he said.

<http://www.haberler.com/denizler-temizleniyor-haberi/>

On the world coastal activities in Datca

World Coast Day activities, 24-25 October took place in the district of Muğla and Marmaris Datca. Broad participation of all ages with activities and brought together people from all walks.

MUĞLA (dpa) - World Coast Day activities, 24-25 October took place in the district of Muğla and Marmaris Datca. Broad participation of all ages with activities and brought together people from all walks. United Nations Day October 24 as the coast and in 2007 declared that since the event was held in Turkey in the coastal targets in the sustainable development when, in Datça activity regulated under the bureaucrats break the almonds joined the competition.

Environment and Forest Ministry of the Environment Impact Assessment and Planning General Directorate, Ministry of Environment and Forestry, Special Environmental Protection Agency, Datça Municipality, Deniz Temiz Derneği / TURMEPA, Muğla University and Underwater Research Society organized by the Coast Day activities, 24-25 October in the Muğla 's was held in the districts of Marmaris and Datca.

Datca of institutions in the top-level managers represented by the event's most interesting section of the Ministry of Environment and Forest, General Manager Fevzi İşbilir, Special Environmental Protection Agency, President Ahmet Özyanık, Environment and Forestry Ministry Deputy Undersecretary Sedat Kadioglu top-level bureaucrats, such as that of the almonds was crushing competition . 3 minutes trying to break up almond, administrators created an interesting image.

Participants also visit the various exhibitions angle, then the famous filmmakers and humorist Gani Müjde to participate in the interview. Activities ended with evening concerts Amfityatrosundaki Datca.

Throughout human history the most important social, economic and cultural activities the scene of the coast, but also for thousands of years of human settlement area as heavily draws attention. In terms of human history is so important, but protecting and cleaning the coast are not shown enough interest to emphasize the importance of the United Nations Environment Program (UNEP), in 2007 more than 24 October as the Day of your Coastal agreed. Day one day that are specific to the Mediterranean coast, since then in many countries, Turkey is also among the celebrated.

<http://www.yurthaber.com/haber/datcada-dunya-kiyi-gunu-etkinlikleri-211943.htm>

COAST DAY ACTIVITIES in Datça and Marmaris

Deniztemiz Association / TURMEPA 's with the support of the Datca and Marmaris district of Muğla on October 24-25 held at the Coast Day activities all ages and from every sector has attracted great interest. Environment and Forest Ministry of the Environment Impact Assessment and Planning General Directorate, Ministry of Environment and Forestry, Special Environmental Protection Agency, Datça Municipality, Deniztemiz Association / TURMEPA, Muğla University and Underwater Research Society organized by the Coast Day activities, 24-25 October in the Muğla took place in the districts of Marmaris and Datca.

The most important social, economic and cultural activities the scene of the coast, but also for thousands of years of human settlement areas where heavily as attract attention. In 2007, the United Nations Environment Program (UNEP) to the protection of coastal and cleaning are provided in order to emphasize the importance, Oct. 24 Coastal Day as the date agreed and since then Turkey is also among that is being celebrated in many countries.

In our country since 2007 and this year celebrated celebrating academics conducted with wide participation, the Ministry of Environment and Forests and other senior representatives of public institutions and the famous humorist Gani Müjde also attended

Coastal Day events, October 24, Datca Bulent Ecevit was held at Cultural Center. Activities in the morning session, cleaning and conservation of coastal and economic issues identified in the seminars was held, Coast Day "Shine" Activity can be done, Coastal's Day t-shirts were distributed to participants. Besides this Coast Guard boat was opened to the public visits.

In the afternoon session, beginning with the cleaning can be underwater, "1930 Datça" a photography exhibition called and students were prepared to continue with a painting exhibition. Mediterranean countries and local participants in organized competitions among the participants has been met with great interest. Gani Müjde, and then interview the evening ended with a concert organized public event participants lived unforgettable moments.

October 26 Pineta Deluxe Hotel in Marmaris in the ongoing activity Coast Day activities in the morning session, "fishing activities and problems," "marine biological diversity and environmental pollution", "coastal buildings and infrastructure facilities" and "coastal settlements, marine tourism and coastal legislation implementation issues" working group was created. In the afternoon session, working groups were shared with participants prepare their presentations and then activity has ended.

TURMEPA Chairman Tezcan Yaramancı shore of the human race to win, but they had to shore value as we can see by specifying words continued as follows: "The coastal areas of sustainable development, future of our country and protect our environment in terms is of great importance. Thousands of years the residential area used as this extremely sensitive regions, from all walks and people of all ages deserves special attention. Coastal settlements

in the future as opportunities to serve the Ministry of Environment and Forestry organized by the Coastal TURMEPA Day events in the coming years as a richer and more widely will celebrate. "

<http://kenttv.net/haber.php?id=13160>

Datca and Marmaris was in the Coast Day celebration

Bugday

Deniztemiz Association / TURMEPA 's organized with the support of the Coast Day activities, 24-25 October took place in the district of Muğla and Marmaris Datca.

Since 2007 is being celebrated

Throughout human history the most important social, economic and cultural activities the scene of the coast, but also for thousands of years of human settlement area as heavily draws attention. In terms of human history is so important, but protecting and cleaning the coast are not shown enough interest to emphasize the importance of the United Nations Environment Program (UNEP), in 2007 more than 24 October as the Day of your Coastal agreed. Day one day that are specific to the Mediterranean coast, since then in many countries, Turkey is also among the celebrated.

Appeals to all ages and all walks

Coastal Day, to the shores of human life the economic, social, natural and cultural wealth and values emphasize aims to increase awareness. Decision-makers not only to the coastal shores of the user of the value of all the people to be able to transfer the International Coastal Day is celebrated in our country since 2007 is being celebrated.

Coast Day Activities in Datca and Marmaris

Sea and the sea gave our hearts to live in the future attempt showing Deniztemiz Association / TURMEPA 's which will be held with the support of the Coast Day activities, 24-25 October will be held in the district of. Broad participation of all ages with activities and appeals to people from all walks. The United Nations declared October 24 as the Day of the coast since 2007 with the activities performed in Turkey, the coast is in the sustainable development objectives.

Environment and Forest Ministry of the Environment Impact Assessment and Planning General Directorate, Ministry of Environment and Forestry, Special Environmental Protection Agency, Datça Municipality, Deniztemiz Association / TURMEPA, Muğla University and Underwater Research Society organized by the Coast Day activities, 24-25 October in the Muğla to perform in the districts of Marmaris and Datca explained.

Since 2007 is being celebrated

Throughout human history the most important social, economic and cultural activities the scene of the coast, but also for thousands of years of human settlement area as heavily draws attention. In terms of human history is so important, but protecting and cleaning the coast are not shown enough interest to emphasize the importance of the United Nations Environment Program (UNEP), in 2007 more than 24 October as the Day of your Coastal agreed. Day one day that are specific to the Mediterranean coast, since then in many countries, Turkey is also among the celebrated.

Appeals to all ages and all walks

Coastal Day, to the shores of human life the economic, social, natural and cultural wealth and values emphasize aims to increase awareness. Decision-makers not only to the coastal shores of the user of the value of all the people to be able to transfer the International Coastal Day is celebrated in our country since 2007 is being celebrated. Which will be held this year celebrating the wide participation, academics, the Ministry of Environment and Forests and other senior representatives of public institutions and with the attendance of the famous humorist Gani Müjde explained.

Datca Bulent Ecevit düzenlecek Cultural Center October 24 Coastal Day activities in the morning session, cleaning of coastal protection and economic issues identified seminars will be held, Coast Day "Shine" Activity to be done, participants of the coast's Day t-shirts will be distributed and the Coast Guard boat people will be open for visits. In the afternoon cleaning to be done underwater, "1930 Datça" a photo exhibition named student art exhibition will open with the Mediterranean countries and the local competitions will be held between the participants. Events, Gani Müjde After the interview, the evening ended with a concert will be held the public says.

Day activities on October 25, the coastal Deluxe Hotel Pineta in Marmaris will continue. Activities in Marmaris in the "fishing activities and problems", "marine biological diversity and environmental pollution", "coastal structures and infrastructure facilities" and "coastal settlements, marine and coastal tourism, legislation, application problems" working groups will be created. In the afternoon session, working groups made presentations explained ..

"The coasts are waiting for special interest"

TURMEPA Chairman Tezcan Yaramancı shore of the human race to win, but they had to shore value as we can see by specifying words continued as follows: "The coastal areas of sustainable development, future of our country and protect our environment in terms is of great importance. Thousands of years the residential area used as this extremely sensitive regions, from all walks and people of all ages deserves special attention. Coastal settlements in the future as opportunities to serve the Ministry of Environment and Forestry organized by the Coastal TURMEPA Day events in the coming years as a richer and more widely will celebrate. "

<http://www.kadinvizyon.com/article.php?aID=3601>

Coast Day Events in Datça Coast

World Coast Day activities, 24-25 October took place in the district of Muğla and Marmaris Datca. Broad participation of all ages with activities and brought together people from all walks.

World Coast Day activities, 24-25 October took place in the district of Muğla and Marmaris Datca. Broad participation of all ages with activities and brought together people from all walks. United Nations Day October 24 as the coast and in 2007 declared that since the event was held in Turkey in the coastal targets in the sustainable development when, in Datça activity regulated under the bureaucrats break the almonds joined the competition.

Environment and Forest Ministry of the Environment Impact Assessment and Planning General Directorate, Ministry of Environment and Forestry, Special Environmental Protection Agency, Datça Municipality, Deniz Temiz Derneği / TURMEPA, Muğla University and Underwater Research Society organized by the Coast Day activities, 24-25 October in the Muğla 's was held in the districts of Marmaris and Datca.

Datca of institutions in the top-level managers represented by the event's most interesting section of the Ministry of Environment and Forest, General Manager Fevzi İşbilir, Special Environmental Protection Agency, President Ahmet Özyanık, Environment and Forestry Ministry Deputy Undersecretary Sedat Kadioglu top-level bureaucrats, such as that of the almonds was crushing competition . 3 minutes trying to break up almond, administrators created an interesting image.

Participants also visit the various exhibitions angle, then the famous filmmakers and humorist Gani Müjde to participate in the interview. Activities ended with evening concerts Amfitiyatrosundaki Datca.

Throughout human history the most important social, economic and cultural activities the scene of the coast, but also for thousands of years of human settlement area as heavily draws attention. In terms of human history is so important, but protecting and cleaning the coast are not shown enough interest to emphasize the importance of the United Nations Environment Program (UNEP), in 2007 more than 24 October as the Day of your Coastal agreed. Day one day that are specific to the Mediterranean coast, since then in many countries, Turkey is also among the celebrated.

<http://www.medya73.com/> site printed on 10/11/2009.

<http://www.medya73.com/yazdir-1-108245.html>

Earth Coast Day Events in Datça

World Coast Day activities, 24-25 October took place in the district of Muğla and Marmaris Datca. Broad participation of all ages with activities and brought together people from all walks. United Nations Day October 24 as the coast and in 2007 declared that since the event was held in Turkey in the coastal targets in the sustainable development when, in Datça activity regulated under the bureaucrats break the almonds joined the competition.

Environment and Forest Ministry of the Environment Impact Assessment and Planning General Directorate, Ministry of Environment and Forestry, Special Environmental Protection Agency, Datça Municipality, Deniz Temiz Derneği / TURMEPA, Muğla University and Underwater Research Society organized by the Coast Day activities, 24-25 October in the Muğla 's was held in the districts of Marmaris and Datca.

Datca of institutions in the top-level managers represented by the event's most interesting section of the Ministry of Environment and Forest, General Manager Fevzi İşbilir, Special Environmental Protection Agency, President Ahmet Özyanık, Environment and Forestry Ministry Deputy Undersecretary Sedat Kadioglu top-level bureaucrats, such as that of the almonds was crushing competition . 3 minutes trying to break up almond, administrators created an interesting image.

Participants also visit the various exhibitions angle, then the famous filmmakers and humorist Gani Müjde to participate in the interview. Activities ended with evening concerts Amfitiyatrosundaki Datca.

Throughout human history the most important social, economic and cultural activities the scene of the coast, but also for thousands of years of human settlement area as heavily draws attention. In terms of human history is so important, but protecting and cleaning the coast are not shown enough interest to emphasize the importance of the United Nations Environment Program (UNEP), in 2007 more than 24 October as the Day of your Coastal agreed. Day one day that are specific to the Mediterranean coast, since then in many countries, Turkey is also among the celebrated.

<http://www.haberfx.net/datcada-dunya-kiyi-gunu-etkinlikleri-haberi-104743/>

COAST DAY CELEBRATIONS AND OUR DEFICIENCY IN INFORMATION

UNEP (United Nations Environment Program) Mediterranean Action Plan (MAP) within the framework of the Mediterranean coastal countries, along with the first one in 2007 celebrated the third of Coastal Day activities, Oct. 24 Saturday, was held in Datca. Celebration of Environment and Forest Ministry, the Special Environmental Protection Agency, Datça Municipality, Mugla University, Underwater Research Society held together.

Celebrations on the coast, along the shores of the Mediterranean environment to highlight the importance of awareness and information campaign is initiated. Our natural coastal protection, this activity is the most important issues. With people living on the shore, where the interaction between social life and economic activities are performed to reveal.

Almost half the world's population and many tourists will host vacation and recreation opportunities for the creation of the natural state of coastal protection is required. The number of tourists flock to the shores of the Mediterranean 275 million and the number of tourists coming to the shores of Muğla: Remember that around 3 million, we are emerging more clearly the importance of the issue. Land and sea so many tourists coming from our shores while severe, should be careful how much is in the middle. Their accommodation will be built or for the benefit of planning carefully how coastal structures that appear spontaneously as is needed.

Spain had done in the past turned into concrete jungle from our shores, we need to think again. These days Spain, coast to revert to much money involved, can not do anything more. Wants to eliminate the debris of the hotel creates a big problem, even where to put. Spain obvious example, while we make the same mistakes I think we are a bit funny.

Day after celebrating in Datça coast on Saturday, also in Marmaris on Sunday, Special Environmental Protection Zones of Coastal and Marine Area Use Needs Workshop was held. In fact, more interested in this workshop then Datca. For this reason, Sunday's meeting was more participation from Datca. Municipality of Datca, Datca Environmental Association and numerous representatives from Datca Fishermen Cooperative participated in the study group showed a very productive work.

Coastal Day celebrations, and Private Environmental Protection (SPA) regions of coastal and marine areas in how to use and needs are ranked on the determination of the speeches made during meetings and discussions, to me one more time how great we have a lack of information showed. In general, pier, fishing boats, export-import ports, ferry ports, marinas and large vessels (cruise) linking of concepts such as ports, I have constantly witnessed interfere with each other. Therefore, as soon as possible Datça residents believe it is essential for informing on these issues. Thus, the concept of experiencing confusion, well I'm sure it will disappear as an information.

Datca Datca channel's and fishing activities and issues, biodiversity and marine pollution, coastal buildings and infrastructure facilities, coastal settlements, marine tourism and coastal legislation, applications are created in working groups, expectations and effective ÖÇKK'nın authorized representatives to pass was born.

If you need to pick up the subject, instead of coming to me from the outside, and to provide more opportunities for those living in Datca be useful for coastal structures must be built. If you are able to achieve a good way, Datca foreigners coming to the shores of a serious biological diversity, capability and attractiveness is high, we can offer a clean and healthy seas. In the coming days we can achieve this, the future will be very good for the means with Datça and Datca.

As a result of public institutions, civil society organizations and local people's environmental awareness and to inform the case increased, ecological and social balance of our coast that protect coastal structures we build, Datca's clean and natural coastal areas for many years to protect more we can accomplish.

<http://www.datcaekspres.com/haber/yazar.asp?yaziID=2179>

Datça Owns Its Coasts

Deniztemiz Association / TURMEPA 's Day activities with the support of organized coastal one foot was held in Datca.

Y. Voice: Deniztemiz Association / TURMEPA 's Day activities with the support of the third held this year on the shore of October 24-25 was held in Datca and Marmaris.

Broad participation of all ages with activities and brought together people from all walks. The United Nations declared October 24 as the Day of the coast since 2007 with the activities performed in Turkey, the coast is in the sustainable development objectives.

Towards the Mediterranean in the framework of the project SMAPIII ICZM the importance of coastal launched to highlight the most important awareness campaign of the Coast Day activities in the morning session Datça Cultural Center Bulent Ecevit said 'Integrated Coastal Zone Management Panel "and start aldı. Panel, cleaning and conservation of coastal and economic issues identified seminars were given. From Mediterranean countries, foreign and domestic participants in the panel participants as the speeches in Turkish and English translations were provided through headphones. Panel, that too much for the protection of coastal Datça not damaged, as well as the number of blue flag every year or even more pleasing that the increase was emphasized. 'From the MUTLUYUM SOUP FOUND in our SALT'

Panel made a speech in which Mayor Sener Datça Tokcan "We are living one day I can say except to Datca. Such an international meeting for Datca Datca and very interested in the subject, such as the coast is extremely happy Datça opinions. Such a meeting with the coastal and environmental awareness in Datca I believe it will definitely increase. Awareness of the existing banks in Datça at this meeting will be a lot more with the result. Also in need of protection in this state, of course Datça a coastal strip has. Of course we have so far probably destroyed coast. However, this awareness increases, the increased participation, especially in people with more protectionist then I think we will have an understanding. Increasing awareness of the coast, especially in this regard the government to show more sensitivity with coastal coastal law minimize the damage to the steps taken in the direction is very important. In this regard as the host salt in our soup by the presence of our very happy. They would like to thank you for this confidence in us, "he said. Activities within the scope of Kazım Yılmaz Primary School children participated in the garden painting activity was performed, were distributed to the participants of the coast's Day T-shirt. In the afternoon of the seabed by divers Datca waters were clean, "1930 Datça" a photo exhibition named students exhibited images were opened. Also among the Mediterranean countries and local participants were organized competition. Datca of institutions in the top-level managers represented by the event's most interesting section of the Ministry of Environment and Forest, General Manager Fevzi İşbilir, Special Environmental Protection Agency, President Ahmet Özyanık, Environment and Forestry Ministry Deputy Undersecretary Sedat Kadioglu top-level bureaucrats, such as that of the almonds was crushing competition . 3 minutes trying to break up almond managers, interesting was the scene images.

Participants also visit the various exhibitions angle, then the famous filmmakers and humorist Gani Müjde to participate in the interview. Activities ended with evening concerts in the amphitheater Datca.

<http://www.yarimadaninsesi.com/habergoruntule.asp?bolum=2283&uyeid=0>

Mediterranean countries were merged, Turkey now 'looks'

The 14 countries in the Mediterranean 'to protect the sea' for the parties to the protocol was created two years ago. France, Slovenia, Croatia, countries such as 'Integrated Coastal Zone Management' (ICZM) when signing the contract, called Protocol, Turkey to the protocol 'now' is a party chose not to. The protocol foresees. Ministry of Environment and Forestry officials 'have not signed the Protocol, but we have adopted the spirit of' derken, coastal construction to bring sanctions such as prohibition of the parties to the protocol as reasons not to be listed as follows: 'You are some reservations, not made of impact analysis, protracted procedures ...'

United Nations, the decision in 2007 to the Mediterranean coast in countries with the October 24 'World Coastal Day' declared. Coastal Day, this year to the Mediterranean coast in Turkey was celebrated with the participation of the country. Datca and Marmaris in October 24 to 25 events in the celebrated Mediterranean coast came to find representatives of eight countries. From Turkey Ministry of Environment and Forestry Undersecretary Hasan Sarikaya Zuhuri as well as Environmental Impact Assessment (EIA) General Manager Fevzi İşbilir, Special Environmental Areas of my Kora President Ahmet Özyanık, the environment ministry numerous experts and local administrators in the region, naval protection of studies done on the and many civil society organizations TURMEPA also attended.

France, Slovenia, Cyprus, Croatia, Morocco, Montenegro, Bosnia and Herzegovina, and Egypt participated in the 'Day in coastal, country representatives, in their own countries ICZM Protocol and coastal protection work for told me. Speaking on behalf of Turkey Ministry of Environment officials, to the protocol by Turkey's not yet announced. This is also the reason, 'protocol contained in some items, impact analysis be done' as been announced. But Turkish officials, in the spirit of the protocol were made to services.

Protocol 1 was signed in January 2008 CZM protocol by 14 countries are. The purpose of the Protocol, particularly tourism and who are under the threat of heavy construction to protect the Mediterranean coast. For this, the coastal areas up to 100 meters in various sanctions, such as barrier construction is predicted. This issue also aims to mobilize local governments in particular. Protocol, such as Turkey, Egypt and Montenegro announced that the party.

TURMEPA General Manager Levent Bal, Turkey is a party to the Protocol ICZM about the authority of the main reasons for not çokbaşlılık is argued that:

"Subject is the environment, must be authorized in the Ministry of Environment. France, a country like Slovenia signed this protocol if Turkey is also absolutely must be signed. Turkey is not too bad in coastal protection. Specially Protected Areas big step was creating. Using the principles of protection were determined. Blue card with all the boats in territorial waters now Muğla waste is controlled electronically. All the countries of the Mediterranean coast at the same time have to move. European Union harmonization process 'environment' title will be much more difficult contrary to assumption. Because environmental issues relevant to the economy. Economic freedom does not arise without the environmental consciousness. "

Undersecretary of the Ministry of Environment of Turkey Hasan Sarikaya Zuhuri 8 thousand 400 kilometers of coastline and pointed out that, "In 2003 we established the Presidency of Marine and Coastal Management. The same date as 1500 kilometers of coast in the measurement stations in the Black Sea had only three points. Today, the number of outputs 69'a. At that time, a total of 26 the number of stations reached 198 today. At every point of measurement and analysis of the seas is being done, "he said.

The representative of Spain at the meeting of the Mediterranean Silva Mejias development and increase the quality of life depend on tourism said:

"According to the 2007 figure of 30 per cent of the world's 275 million tourists are choosing the Mediterranean coast. This, of course, also brings along some problems. To increase the size of the waves, some beaches are over sea level, hot water and live fish from the Mediterranean to invade. Tourism development was uneven until the 1980s. To raise the value of lost again need much more expensive expenditure. The signatures of the countries in the Mediterranean coast is set against this threat created ICZM here. Everyone will be subject to the same rules. "

<http://www.abhaber.com>

Coast Day Events Occurred in Datca and Marmaris

Deniztemiz Association / TURMEPA 's with the support of the Datca and Marmaris district of Muğla on October 24-25 held at the Coast Day activities all ages and from all walks of great interest that have been announced.

Environment and Forest Ministry of the Environment Impact Assessment and Planning General Directorate, Ministry of Environment and Forestry, Special Environmental Protection Agency, Datça Municipality, Deniztemiz Association / TURMEPA, Muğla University and Underwater Research Society organized by the Coast Day activities, 24-25 October in the Muğla occurred in the districts of Marmaris and Datca explained. Since 2007 is being celebrated

The most important social, economic and cultural activities the scene of the coast, but also for thousands of years of human settlement areas where heavily as attract attention. In 2007, the United Nations Environment Program (UNEP) to the protection of coastal and cleaning are provided in order to emphasize the importance, Oct. 24 Coastal Day as the date agreed and since then Turkey is also among that is being celebrated in many countries.

Intense interest from all ages and all walks

In our country since 2007 and this year celebrated celebrating academics conducted with wide participation, the Ministry of Environment and Forests and other senior representatives of public institutions and with the participation of the famous humorist Gani Mijde explained.

Coastal Day events, October 24, Datca Bulent Ecevit was held at Cultural Center. The event's morning session, the cleaning of coastal protection and economic issues identified seminars took place, Coast Day "Shine" Activity can be done, participants Coastal Day t-shirts were distributed, as well as Coast Guard boat also visits people in the open it was stated.

In the afternoon session, beginning with the cleaning can be underwater, "1930 Datça" a photography exhibition called and students were prepared to continue with a painting exhibition was announced. Mediterranean countries and local participants in organized competitions among the participants has been met with great interest. Gani Mijde, and then interview the evening ended with a concert organized public event participants will never forget the moments says.

October 26 Pineta Deluxe Hotel in Marmaris in the ongoing activity Coast Day activities in the morning session, "fishing activities and problems," "marine biological diversity and environmental pollution", "coastal buildings and infrastructure facilities" and "coastal settlements, marine tourism and coastal legislation implementation issues "working group was created. In the afternoon session, working groups were shared with participants prepare their presentations and then activity has ended. "The coasts are waiting for special interest"

TURMEPA Chairman Tezcan Yaramancı shore of the human race to win, but they had to shore value as we can see by specifying words continued as follows: "The coastal areas of sustainable development, future of our country and protect our environment in terms is of great importance. Thousands of years the residential area used as this extremely sensitive regions, from all walks and people of all ages deserves special attention. Coastal settlements in the future as opportunities to serve the Ministry of Environment and Forestry organized by the Coastal TURMEPA Day events in the coming years as a richer and more widely will celebrate. "

<http://www.intervizyon.com/article.php?aID=3401>

Mediterranean countries were merged, Turkey now 'looks'

To protect the coast of the Mediterranean countries not party to the protocol signed in Turkey have not signed but have adopted the spirit SERKAN OCAK

MUĞLA - the 14 countries in the Mediterranean 'to protect the sea' for the parties to the protocol was created two years ago. France, Slovenia, Croatia, countries such as 'Integrated Coastal Zone Management' (ICZM) when signing the contract, called Protocol, Turkey to the protocol 'now' is a party chose not to. The protocol foresees. Ministry of Environment and Forestry officials 'have not signed the Protocol, but we have adopted the spirit of' derken, coastal construction to bring sanctions such as prohibition of the parties to the protocol as reasons not to be listed as follows: 'You are some reservations, not made of impact analysis, protracted procedures ...' Coastal Day to host United Nations, the decision in 2007 to the Mediterranean coast in countries with the October 24 'World Coastal Day' declared. Coastal Day, this year to the Mediterranean coast in Turkey was celebrated with the participation of the country. Datca and Marmaris in October 24 to 25 events in the celebrated Mediterranean coast came to find representatives of eight countries. From Turkey Ministry of Environment and Forestry Undersecretary Hasan Sarikaya Zuhuri as well as Environmental Impact Assessment (EIA) General Manager Fevzi İşbilir, Special Environmental Areas of my Kora President Ahmet Özyanık, the environment ministry numerous experts and local administrators in the region, naval protection of studies done on the and many civil society organizations TURMEPA also attended. France, Slovenia, Cyprus, Croatia, Morocco, Montenegro, Bosnia and Herzegovina, and Egypt participated in the 'Day in coastal, country representatives, in their own countries ICZM Protocol and coastal protection work for told me. Speaking on behalf of Turkey Ministry of Environment officials, to the protocol by Turkey's not yet announced. This is also the reason, 'protocol contained in some items, impact analysis be done' as been announced. But Turkish officials, in the spirit of the protocol were made to services. Protocol 1 was signed in January 2008 CZM protocol by 14 countries are. The purpose of the Protocol, particularly tourism and who are under the threat of heavy construction to protect the Mediterranean coast. For this, the coastal areas up to 100 meters in various sanctions, such as barrier construction is predicted. This issue also aims to mobilize local governments in particular. Protocol, such as Turkey, Egypt and Montenegro announced that the party. TURMEPA General Manager Levent Bal, Turkey is a party to the Protocol ICZM about the authority of the main reasons for not çokbaşlılık is argued that: "Subject is the environment, must be authorized in the Ministry of Environment. France, a country like Slovenia signed this protocol if Turkey is also absolutely must be signed. Turkey is not too bad in coastal protection. Specially Protected Areas big step was creating. Using the principles of protection were determined. Blue card with all the boats in territorial waters now Muğla waste is controlled electronically. All the countries of the Mediterranean coast at the same time have to move. European Union harmonization process 'environment' title will be much more difficult contrary to assumption. Because environmental issues relevant to the economy. Economic freedom does not arise without the environmental consciousness. "Undersecretary of the Ministry of Environment of Turkey Hasan Sarikaya Zuhuri 8 thousand 400 kilometers of coastline and pointed out that, "In 2003 we established the Presidency of Marine and Coastal Management. The same date as 1500 kilometers of coast in the measurement stations in the Black Sea had only three points. Today, the number of outputs 69'a. At that time, a total of 26 the number of stations reached 198 today. At every point of measurement and analysis of the seas is being done, "he said. One of three tourists here: The representative of Spain at the meeting of the Mediterranean Silva Mejias development and increase the quality of life depend on tourism said:

"According to the 2007 figure of 30 per cent of the world's 275 million tourists are choosing the Mediterranean coast. This, of course, also brings along some problems. To increase the size of the waves, some beaches are over sea level, hot water and live fish from the Mediterranean to invade. Tourism development was uneven until the 1980s. To raise the value of lost again need much more expensive expenditure. The signatures of the countries in the Mediterranean coast is set against this threat created ICZM here. Everyone will be subject to the same rules. "

<http://www.radikal.com.tr/Radikal.aspx?aType=RadikalHaberDetay&Date=31.10.2009&ArticleID=961917>

Datça sea was clean

DOĞUŞ ESAT BERME DHA

From car tires to plastic bottles, many astonishing waste was removed.

Datça, 3rd in the framework of Turkey's National Day of coastal, coastal and ocean floor was scrubbed. My Diving Center team of 12 people from Ankara Badi, Kargi bay dived in the morning. In the afternoon of Datca Center Harbor area is cleared. Tractor trailer full of garbage was removed.

Special Environmental Protection Authority (SPA) President Ahmet Özyanık, "we have seen a very painful sight. Our society still polluting the environment and the seas that are irresponsible, "he said. Such work will always support that also expressed Özyanık, "only to protect our seas and clear with this event is not possible. However, we as SPA civil society organizations, volunteers and local governments will develop around the entire project will be next, "he said.

My Dive Center divers Badi expert Soner Abaci, "We're working on for a long time underwater cleaning. Last two years he has been working in the Aegean region are ÖÇK'yle. Human is everywhere, is pollution in the seas. We could not remove things from the sea in Datca so interesting, but before diving in different locations from the refrigerator in our tape, tractor-trailers from each other until we met with astonishing waste. "

<http://www.milliyet.com.tr/Ege/HaberDetay.aspx?aType=HaberDetay&ArticleID=1154852>

Mediterranean States United, Turkey Still Watching

The 14 countries in the Mediterranean 'to protect the sea' for the parties to the protocol was created two years ago. France, Slovenia, Croatia, countries such as 'Integrated Coastal Zone Management' (ICZM) when signing the contract, called Protocol, Turkey to the protocol 'now' is a party chose not to.

Ministry of Environment and Forestry officials 'have not signed the Protocol, but we have adopted the spirit of' derken, coastal construction to bring sanctions such as prohibition of the parties to the protocol as reasons not to be listed as follows: 'You are some reservations, not made of impact analysis, protracted procedures ...'

Coastal Day to host

United Nations, the decision in 2007 to the Mediterranean coast in countries with the October 24 'World Coastal Day' declared. Coastal Day, this year to the Mediterranean coast in Turkey was celebrated with the participation of the country. Datca and Marmaris in October 24 to 25 events in the celebrated Mediterranean coast came to find representatives of eight countries. From Turkey Ministry of Environment and Forestry Undersecretary Hasan Sarıkaya Zuhuri as well as Environmental Impact Assessment (EIA) General Manager Fevzi İşbilir, Special Environmental Areas of my Kora President Ahmet Özyanık, the environment ministry numerous experts and local administrators in the region, naval protection of studies done on the and many civil society organizations TURMEPA also attended.

France, Slovenia, Cyprus, Croatia, Morocco, Montenegro, Bosnia and Herzegovina, and Egypt participated in the 'Day in coastal, country representatives, in their own countries ICZM Protocol and coastal protection work for told me. Speaking on behalf of Turkey Ministry of Environment officials, to the protocol by Turkey's not yet announced. This is also the reason, 'protocol contained in some items, impact analysis be done' as been announced. But Turkish officials, in the spirit of the protocol were made to services.

Protocol 1 was signed in January 2008 CZM protocol by 14 countries are. The purpose of the Protocol, particularly tourism and who are under the threat of heavy construction to protect the Mediterranean coast. For this, the coastal areas up to 100 meters in various sanctions, such as barrier construction is predicted. This issue also aims to mobilize local governments in particular. Protocol, such as Turkey, Egypt and Montenegro announced that the party.

TURMEPA General Manager Levent Bal, Turkey is a party to the Protocol ICZM about the authority of the main reasons for not çokbaşlılık is argued that:

"Subject is the environment, must be authorized in the Ministry of Environment. France, a country like Slovenia signed this protocol if Turkey is also absolutely must be signed. Turkey is not too bad in coastal protection. Specially Protected Areas big step was creating. Using the principles of protection were determined. Blue card with all the boats in territorial waters now Muğla waste is controlled electronically. All the countries of the Mediterranean coast at the same time have to move. European Union harmonization process 'environment' title will be much more difficult contrary to assumption. Because environmental issues relevant to the economy. Economic freedom does not arise without the environmental consciousness. "

Undersecretary of the Ministry of Environment of Turkey Hasan SariKAYa Zuhuri 8 thousand 400 kilometers of coastline and pointed out that, "In 2003 we established the Presidency of Marine and Coastal Management. The same date as 1500 kilometers of coast in the Black Sea there were only three points in the measurement stations. Today, the number of outputs 69'a. At that time, a total of 26 the number of stations reached 198 today. At every point of measurement and analysis of the seas is being done, "he said.

<http://www.ekolojistler.org/akdeniz-ulkeleri-birlesti-turkiye-simdilik-bakiyor.html>