

T.C.
ORMAN VE SU İŞLERİ BAKANLIĞI
DOĞA KORUMA VE MİLLİ PARKLAR GENEL MÜDÜRLÜĞÜ
4. BÖLGE MÜDÜRLÜĞÜ / MARMARİS MİLLİ PARK MÜDÜRLÜĞÜ

MARMARİS SEMENDERİ

(*Lyciasalamandra flavimembris*)

TÜR EYLEM PLANI

MAYIS 2018

Orman, Su Varsa Hayat Var.

MARMARİS SEMENDERİ TÜR EYLEM PLANI

Haziran 2018

© 2018, T.C. ORMAN ve SU İŞLERİ BAKANLIĞI
Doğa Koruma ve Milli Parklar Genel Müdürlüğü
Beştepe Mah. Alparslan Türkeş Cad. No: 71
Yenimahalle/Ankara PK: 06510
Telefon: 0312 207 5000
www.milliparklar.gov.tr

Bu eylem planının tüm yayın hakları Orman ve Su İşleri Bakanlığına aittir.

PROJE KOORDİNATÖRÜ : Somer KIRKER
PROJE DANIŞMANI : Prof. Dr. Eyup BAŞKALE
Hazırlayanlar/Proje Ekibi : Prof. Dr. Eyup BAŞKALE,
Öğr. Gör. Doğan SÖZBİLEN,
Biyolog Yağmur ÖZYILMAZ

Referans Gösterme: Başkale, E., Sözbilen, D. ve Özyılmaz, Y. (2018) Marmaris Semenderi, *Lyciasalamandra flavimembris*, Tür Eylem Planı [National Species Action Plan for Marmaris Lycian Salamander *Lyciasalamandra flavimembris*, Orman ve Su İşleri Bakanlığı, Ankara- Türkiye

Kapak Fotoğrafı: Prof. Dr. Eyup BAŞKALE- Pamukkale Üniversitesi

ÖNSÖZ

Ülkemizin üç tarafı denizlerle çevrili olup, farklı iklim kuşaklarını ve her biri kendine özgü türlere ve doğal ekosistemlere sahip üç farklı biyografik bölgeyi bünyesinde barındırması gibi nedenlerle zengin bir biyolojik çeşitliliğe sahiptir. Birçok tür, alt tür ve ırkla temsil edildiğinden zengin bir biyolojik müze özelliğindedir. Türkiye’de yaklaşık Avrupa kıtası kadar bitki ve hayvan türünün yaşadığı bilinmektedir.

Bakanlığımız temel vazifelerinden biri de biyolojik çeşitliliğin korunması olup, bu çerçevede tür zenginliğimizi koruyarak gelecek kuşaklara aktarmaktır.

Ülkemize özgü türlerimizin belirlenmesi ve korunmasına yönelik çalışmaları yapmak veya nesli tehlike altına düşmüş, düşebilecek türlerin ise eylem planlarının hazırlanmasını sağlamak Genel Müdürlüğümüzün görevleri arasındadır.

2-4 Şubat 2014 tarihlerinde Genel Müdürlüğümüzün organizasyonunda ilgili kamu kurumları, bilim insanları ve sivil toplum kuruluşlarından konusunda uzman kişilerin katılımı ile yapılan Nesli Tehlike Altındaki Türlerin Korunması Stratejisi Eylem Planı Çalıştayında ülkemizde bulunan bitki ve hayvan türlerinden 200’ün üzerinde türün ülkemizde varlıklarını koruyabilmesi için özel koruma tedbirlerine ihtiyaç olduğu belirlenmiştir. Genel Müdürlüğümüzün 2023 hedefleri arasında bu türlerden en az 100’ü için eylem planı yaptırarak özel koruma tedbirlerini uygulamak yer almaktadır.

Bu kapsamda 2018 yılında endemik tür ve nesli tehlike altında olan Muğla İli Marmaris semenderinin (*Lyciasalamandra flavimembris*), Muğla İli sınırları içinde araştırılması, türün korunması ve alternatif koruma alanlarının tespiti için Eylem Planı hazırlanmıştır.

Bu plan çerçevesinde Marmaris semenderi (*Lyciasalamandra flavimembris*) için 2017-2018 yıllarını kapsayan bir uygulama planı ortaya konmuştur. Literatür araştırmaları ve yapılan arazi çalışmaları neticesinde Marmaris semenderi (*Lyciasalamandra flavimembris*) için işbirliği yapılacak kişi ve kurum/kuruluşlar tespit edilerek toplantılar düzenlenmiş ve türü geleceğe taşıyabilmek için atılması gereken adımlar bu çalışma ile bir araya getirilmiştir.

Hazırlanan ‘**Muğla İli Marmaris Semenderi (*Lyciasalamandra flavimembris*) Tür Koruma Eylem Planı**’ nın biyolojik çeşitliliğimizi korumak adına gerekli katkıyı yapması umuduyla, planı hazırlayan uzmanlara özverili çalışmaları nedeniyle teşekkür ederim.

Kerim GENÇOĞLU
Orman ve Su İşleri 4. Bölge Müdürü

TEŐEKKÜR

‘‘Muęla İli Marmaris Semenderi (*Lyciasalamandra flavimembris*) TÜR Eylem Planı’’ alıőmasına destek saęlayan Orman ve Su İőleri Bakanlıęı, Doęa Koruma ve Milli Parklar Genel MÜdÜrlüęü’ne, Projenin aőamalarında desteklerini esirgemeyen DKMP IV. Bölge MÜdürü Sayın Kerim GENOęLU’na, Bölge MÜdür Yardımcıları Sayın Osman MALKO ve Mehmet İbrahim OLAK’a, Sulak Alanlar Őube MÜdürü Mehmet UZUNER’e, Avcılık ve Yaban Hayatı Őube MÜdürü Hasan PAŐALI’ya teőekkür ederiz. Ayrıca proje boyunca her konuda yardımlarını esirgemeyen, Data DKMP Őefi V. Uęurcan ÖZTOKAT’a ve alıőanlarına, projenin her aőamasında bilgileriyle ve arazi alıőmalarıyla desteklerini sunan Prof. Dr. Eyup BAŐKALE, Öęretim Görevlisi Doęan SÖZBİLEN ve Biyolog Yaęmur ÖZYILMAZ’a, proje kapsamında katkı koyan, proje hakkında bölgede farkındalık oluőturmak için düzenlenen alıőtaya katılım gösteren dięer kurum ve kuruluőlara teőekkür ederiz.

COĞRAFİ KAPSAM

Marmaris semenderi Tür Eylem Planı çalışmaları, Muğla il ve ilçelerinde (Kötekli Mahallesi, Ula, Marmaris) gerçekleştirilmiştir. Türkiye'nin güneybatı ucunda yer alan Muğla'nın kuzeyinde Aydın, kuzeydoğusunda Denizli ve Burdur, doğusunda Antalya illeri bulunmaktadır. Güneyinde Akdeniz ve batısında ise Ege Denizi ile çevrilidir. İlin yüzölçümü 12.654 km²'dir. Muğla ili 1479 km ile Türkiye'nin en uzun sahil şeridine sahip illerinden biridir.

Şekil 1. Muğla İli'nin Ülkedeki Konumu ve Çalışma Alanı Haritası

EYLEM PLANININ KAPSADIĐI SÜRE/ TARİHLER

MuĐla ili sınırları ierisinde daĐılıř gsteren Marmaris semenderi (*Lyciasalamandra flavimembris*) poplasyonlarının ve yařam alanlarının korunmasına ynelik faaliyetleri ieren Tr Eylem Planı 2019 – 2023 yıllarını kapsamaktadır.

řekil 2.Marmaris semenderine ait diři bireyler

İÇİNDEKİLER

ÖNSÖZ	iii
TEŞEKKÜR	iv
COĞRAFİ KAPSAM	v
EYLEM PLANININ KAPSADIĞI SÜRE/ TARİHLER.....	vi
İÇİNDEKİLER	vii
ŞEKİLLER.....	viii
TABLolar	ix
KISALTMALAR	x
YÖNETİCİ ÖZETİ.....	xi
GİRİŞ.....	12
1. MARMARİS SEMENDERİNİ TANIYALIM	12
1.1. TÜR HAKKINDA GENEL BİLGİLER.....	12
1.2. DÜNYADAKİ DURUMU.....	17
1.3. TÜRÜN EYLEM PLANININ KAPSADIĞI BÖLGEDEKİ DURUMU	17
1.4. TÜR EYLEM PLANI SÜRESİNCE YAPILAN ÇALIŞMALAR	18
2. TEHDİTLER VE SINIRLAYICI FAKTÖRLER.....	27
3. TÜRÜN ULUSAL VE ULUSLARARASI KORUMA DURUMU.....	30
3.1. ULUSAL MEVZUAT	30
3.2. ULUSLARARASI SÖZLEŞMELER	31
4. HEDEFLER	32
4.1. İDEAL HEDEFLER VE FAALİYET HEDEFLERİ.....	32
5. FAALİYETLER VE FAALİYET PLANLARI.....	34
6. KAYNAKÇA.....	52

ŞEKİLLER

Şekil 1. Muğla İli'nin Ülkedeki Konumu ve Çalışma Alanı Haritası	v
Şekil 2.Marmaris semenderine ait dişi bireyler	vi
Şekil 3.Erkek Marmaris Semenderi	13
Şekil 4.Dişi Marmaris Semenderi	13
Şekil 5.Göcek kara semenderi, Lyciasalamandra fazilae	14
Şekil 6.Marmaris semenderinin yaşam alanlarına bazı örnekler	14
Şekil 7.Marmaris semenderinin sıcak yaz aylarında saklandığı yarıklar	15
Şekil 8. Ergin dişi birey ve genç bireyler.....	16
Şekil 9.Beslenme sonrasında kusma yoluyla dışarı atılan küçük salyangoz bireyi	16
Şekil 10. Marmaris semenderinin Dünyadaki dağılışı	17
Şekil 11. Marmaris semenderinin IUCN kırmızı listeye göre dağılışı	17
Şekil 12.Yerel halk ile yapılan görüşmeler.....	18
Şekil 13. Yapılan arazi çalışmaları	19
Şekil 14. Arazi çalışmaları sonucunda elde edilen Marmaris semenderinin güncel dağılışı	21
Şekil 15. Marmaris semenderinin güncel dağılışına ait yükseklik kuşakları	22
Şekil 16. Marmaris semenderinin İlçe bazlı dağılışı.....	23
Şekil 17.Marmaris semenderinin populasyon bazlı güncel dağılımı (1:Yaylasöğüt, 2:Kötekli, 3:Thera Antik Kenti, 4:Akyaka, 5:Çiçekli-Armutçuk, 6: Marmaris, 7:Cennet adası, 8:Turunç, 9:Bayır, 10:Taşlıca)	24
Şekil 18.Farklı meteorolojik istasyonların ölçümlerine göre Muğla ili aylık sıcaklık ortalamaları	25
Şekil 19.Farklı meteorolojik istasyonların ölçümlerine göre Muğla ili aylık yağış miktarı ortalamaları ...	25
Şekil 20.Farklı meteorolojik istasyonların ölçümlerine göre Muğla ili aylık hava basıncı ortalamaları	26
Şekil 21. Yollarda gezinen Marmaris semenderine ait bireyler	28
Şekil 22. Yolda araç tarafından ezilmiş Marmaris semenderi bireyi	29
Şekil 23.Tarım alanı olarak kullanılan Marmaris semenderine ait habitat (Armutçuk)	29
Şekil 24. Marmaris semenderinin Redlist kategorisi	30
Şekil 25. Fotokapana yakalanan Marmaris semenderine ait bireyler	32

TABLÖLÄR

Tablo 1.Marmaris semenderinin Tür Sistematiđi	12
Tablo 2. Çalıřma süresince tespit edilen popölasyonlar ve gözlenen en yüksek birey sayısı (GEYBS)	20
Tablo 3.Marmaris semenderini Tehdit Eden Faktörler ve Tehdit Düzeyleri	27
Tablo 4. Marmaris semenderi Eylem Planı İlgili Olarak Belirlenen İdeal Hedefler ve Uygulama Hedefleri	33
Tablo 5. Belirlenmiş ve Planlanan faaliyetlere ilişkin açıklamalar	34

KISALTMALAR

diğ	: Diđerleri
EN	: Tehlike Altında
IUCN	: Dünya Doęa ve Doęal Kaynakları Koruma Birlięi
km	: kilometre
m	: metre
MAK	: Merkez Av Komisyonu
mm	: milimetre
DKMPGM	: Doęa Koruma Milli Parklar Genel M¼d¼rl¼ę¼

YÖNETİCİ ÖZETİ

Bu çalışmada Marmaris semenderinin (*Lyciasalamandra flavimembris*) Muğla ilindeki yayılışını, yayıldığı alanlardaki popülasyon durumunu, çalışma süresindeki aktivitesini ortaya koymak ve türe yönelik mevcut tehditleri tespit etmek için çalışmalar yürütülmüştür. Ayrıca türün tehdit altında olduğu yaşam alanlarının korunması için yapılması gerekenler açıklanmıştır.

Bu amaçla Türün dağılış gösterdiği Ula, Marmaris ilçeleri ve Muğla ilinin yakın çevreleri ile türün dağılış göstereceği bazı lokalitelerde gerçekleştirilmiştir. Arazi çalışmaları, türün üreme dönemi başlangıcından (Ekim 2017) üreme dönemlerinin sonuna kadar (Mayıs 2018) devam ettirilmiştir. Türün tespit edildiği yaşam alanlarının fotoğraf, koordinat, yükselti, tarih ve mevkii bilgileri ile mikroiklimsel özellikleri not edilmiştir. Tespit edilen örneklerin habitat tercihi, davranışları ve yaşam döngüsü ile bölgedeki popülasyonun durumu hakkında bilgiler de kaydedilmiştir. Bunun yanında yöre halkı ile görüşmeler yapılarak, türün bölgedeki tanınırlığı, tür hakkındaki düşünceleri ve izlenimleri hakkında bilgi edinilmiştir.

Arazi çalışmaları sonucunda türün Muğla ilinde en az 10 popülasyon ile temsil edildiği tespit edilmiştir. Yapılan değerlendirmelere göre bu bölgelerde bireyler yaşam alanı olarak daha çok kuzeye bakan, az güneş alan, nemli, bol bitki örtülü, zeminde saklanabilecekleri yarıklar olan yerleri daha çok tercih eder. Marmaris semenderleri, gün boyu taş ve kayaların altında veya taş yarıklarında saklanırlar. Özellikle yağmurlu havalarda ya da nemli havalarda bu hayvanları geceleyin toprak yüzeyinde veya kayaların üzerine tırmanırken aktif olarak görmek mümkündür. Kasım-Nisan arası bu faaliyetlerini devam ettirmeleri için uygun zaman dilimi olarak belirlenirken bu tarihlerdeki hava sıcaklığının 5-15 °C arasında olduğu belirlenmiştir. Diğer yönden türün deniz seviyesinden 850 m yüksekliğe kadar dağılış gösterdiği saptanmıştır.

Küresel ölçekte dar ve parçalı bir dağılış gösteren ve lokal endemik bir tür olan Marmaris semenderi neslini tehdit eden faktörler tespit edilmiştir. Bunlar, yaşam alanlarının hızla azalması, yaşam alanlarında tarımsal ilaç kullanımı, günübirlik kampçılık ve piknik faaliyetleri sonucu oluşan kirlilik, habitatlarının gerek orman yangınları ve gerekse turistik amaçlarla tahrip edilmesi bilimsel amaçlı veya güzel rengi nedeniyle evcil hayvan olarak insanlar tarafından toplanmasıdır. Bu kapsamda hazırlanan Marmaris semenderi Tür Eylem Planı 2019- 2023 yılları arasındaki 5 yıllık dönemi kapsamaktadır. Plan kapsamında ideal hedefler (uzun vade hedefler) ve faaliyet hedefleri (kısa vade hedefler) belirlenmiştir.

Prof. Dr. Eyup BAŞKALE
Proje Danışmanı

GİRİŞ

1. MARMARİS SEMENDERİNİ TANİYALIM

1.1. TÜR HAKKINDA GENEL BİLGİLER

Marmaris semenderi, sudan tamamen bağımsız yaşayan ve üremek için suya ihtiyaç duymayan bir kuyruklu kurbağadır. Bu özellik, ekstrem yaşam ortamlarına başarılı bir şekilde uyum göstermelerini sağlamaktadır. Yaşam alanında, sıcak ve kurak zamanlarda kaçabilecekleri nemli ve serin zemin yarıklarına sahip kalkerli kayaların bulunması gerekmektedir. Bulunduğu ortamın vejetasyonu çok önemli olmamaktadır. Çok değişik yaşam ortamlarında bulunabilmektedirler. Otlatma ve kesim sonucu oluşan açık alanlarda, taşlık, çalı, düz tarım arazileri kenarındaki taş atlarında, yerleşim yeri kenarlarında, bahçelerde ve doğal çam ormanları gibi alanlarda bulunabilirler.

1.1.1. TAKSONOMİ

Marmaris semenderi daha önceleri Salamandra (Mertensiella) lushchani türünün bir alttürü olarak değerlendirilirken Veith ve Steinfartz (2004) tarafından Lyciasalamandra cins adı altında tür seviyesine çıkartılmıştır.

Kara semenderlerine dair yapılan taksonomik çalışmalarda; Göcek kara semenderi türü ilk olarak Başoğlu ve Atatür tarafından 1974 yılında *Mertensiella lushchani* türünün alt türü olarak tanımlanmıştır. Daha sonra Veith ve Steinfartz (2004) yaptıkları morfoloji, alloenzim ve mitokondriyal DNA çalışmasıyla *Mertensiella lushchani* türüne ait olan alttürleri, tür seviyesine yükselterek ayrı bir cins olan Lyciasalamandra altında toplamışlardır. Daha sonra, yapılan araştırmalar sonucunda, önce Antalya Göynük Kanyonu'ndan *L. irfani* (Göçmen ve diğ. 2011), sonra Kumluca'dan *L. arikani* (Göçmen ve Akman 2012) ve Kemer'den *L. yehudahi* (Göçmen ve Akman 2012), morfolojik ve serolojik çalışmalarla tanımlanarak önceki taksonlara ilave edilmiştir.

Ula, Marmaris ve civarında *L. helverseni* yerine *L. flavimembris*'in bulunduğu bilinmesinden sonra (Veith ve diğ. 2001) Türkiye'deki Lyciasalamandra cinsinin taksonomik durumu yeniden belirlenmiştir.

Yapılan son çalışmalarla birlikte, Türkiye'de: *L. lushchani* (Steindachner, 1891), *L. atifi* (Basoğlu, 1967), *L. fazilae* (Başoğlu ve Atatür, 1974), *L. antalyana* (Başoğlu ve Baran, 1976), *L. billae* (Franzen ve Klewen, 1987), *L. flavimembris* (Steinfartz ve Mutz, 1995); olmak üzere 6 tür olduğu bilinmektedir.

Bu çalışmaya esas olan türün dağılışı alanı, Muğla ilinin Marmaris ilçesi ve yakın çevrelerinde olması nedeniyle Marmaris semenderi adını almıştır.

Tablo 1.Marmaris semenderinin Tür Sistematiği

Alem	Şube	Sınıf	Takım	Aile	Tür
Animalia	Chordata	Amphibia	Caudata	Salamandridae	<i>Lyciasalamandra flavimembris</i> (Mutz and steinfartz 1995)

1.1.2. MORFOLOJİ

Boyları 15 cm kadardır. Ağırlıkları ise erkek bireylerde 3-7 gr dişilerde 4-9 gr arasındadır. Göz kapakları ve parotoidler sarımsıdır. Sırtın zemin rengi koyu kahverengidir ve bu zemin üzerinde dağınık halde sarı veya gümüşü beyaz lekeler vardır. Bazen vücut yanında, sırttaki beneklere benzer renkte şerit olabilir. Bacaklar ve kuyruk soluk sarımsıdan kahverengimsi turuncuya kadar değişebilir. Karın tarafı ise ten rengi veya pembemsidir. Üyeler ve kuyruk, soluk sarımsı renkten kahverengimsi turuncuya kadar değişebilir.

Şekil 3. Erkek Marmaris Semenderi

Şekil 4. Dişi Marmaris Semenderi

Şekil 5.Göcek kara semenderi, Lyciasalamandra fazilae

1.1.3. YAŞAM ALANI TERCİHİ

Yaşam alanında, sıcak ve kurak zamanlarda kaçabilecekleri nemli ve serin zemin yarıklarına sahip kalkerli kayaların bulunması gerekmektedir. Bulunduğu ortamın vejetasyonu önemli olmamakla birlikte; açık alanlarda, taşlık, çalı, düz tarım arazileri üzerinde, yerleşim yeri kenarlarında, bahçelerde ve doğal çam ormanları gibi alanlarda bulunabilirler.

Şekil 6.Marmaris semenderinin yaşam alanlarına bazı örnekler

1.1.4. YAŞAM DÖNGÜSÜ VE ÜREME

Bu tür, yaşam alanı olarak daha çok kuzeye bakan, az güneş alan, nemli, bol bitki örtülü, zeminde saklanabilecekleri yarıklar olan yerleri daha çok tercih eder. Marmaris semenderleri, gün boyu taş ve kayaların altında veya taş yarıklarında saklanırlar. Özellikle yağmurlu havalarda ya da nemli havalarda bu hayvanları geceleyin toprak yüzeyinde veya kayaların üzerine tırmanırken aktif olarak görmek mümkündür. Hava sıcaklığının 5-15 derece arasında olduğu Kasım-Nisan arası bu faaliyetlerini devam ettirmeleri için uygun aylardır. Bununla beraber kıyılarına yakın yerlerde ve dağ popülasyonlarında Nisan ayına kadar bu faaliyetleri devam eder (Franzen ve diğ. 2008). Yılın sonraki aylarında bu hayvanları görmek hemen hemen olanaksızdır. Çünkü kurak ve sıcak dönemde yaz uykusu (estivasyon) için daha serin olan toprak altına doğru çekilirler.

Ancak bir günden fazla süren kuvvetli yağışlardan sonra da Mayıs ayı başına kadar yüzeye yakın kesimlerde veya yüzeyde aktif olarak bulunabilirler. Kış aylarındaki aktif dönemleri süresince oluşan uzun süreli kuru ve rüzgârlı hava durumlarında da kendilerini derinlere gizlemektedirler. Bu gibi durumlarda birey sayısı bakımından zengin alanlarda bile örnek bulmak oldukça zordur. Diğer taraftan uygun ve nemli hava koşullarında bu hayvanlar çok sayıda, hatta sürü halinde toprak yüzeyinde görülebilmektedir (Veith ve diğ. 2001).

Üreme dönemlerinde erkek bireylerin kuyruğun başlangıcına denk gelen sırt kısmında hedonik çıkıntı adı verilen bir uzantı vardır. Dişiler üreme döneminde 1 veya 2 tane tamamen gelişmiş canlı bireyler doğururlar. Ancak, her yıl üreyip üremedikleri konusunda henüz bir bilgi mevcut değildir.

Şekil 7.Marmaris semenderinin sıcak yaz aylarında saklandığı yarıklar

Şekil 8. Ergin dişi birey ve genç bireyler

1.1.5. BESLENME

Besinlerini daha çok küçük eklembacaklılar ve küçük salyangozlar oluşturmaktadır. Bunların içinden de daha çok böcek, örümcek ve kırkayakları yerler (Çiçek ve diğ. 2007). Ayrıca yapılan bir diğer çalışmada *Mertensiella luschani* türünün böceklerden sırasıyla en çok Coleoptera, Gastropoda, Arachnida, Myriapoda, Clitellata ve Crustacea yedikleri tespit edilmiştir (Düşen ve diğ. 2004).

Şekil 9. Beslenme sonrasında kusma yoluyla dışarı atılan küçük salyangoz bireyi

1.2. DÜNYADAKİ DURUMU

Marmaris semenderi dünyada sadece Muğla ili sınırları içerisinde dağılışı gösteren lokal endemik bir türdür.

Şekil 10. Marmaris semenderinin Dünyadaki dağılışı

1.3. TÜRÜN EYLEM PLANININ KAPSADIĞI BÖLGEDEKİ DURUMU

Lokal endemik bir tür olan *Lyciasalamandra flavimembris*, ülkemizde sadece Güney Batı Anadolu'da Köyceğiz gölünün batı kısmından başlayarak Marmaris'te, Çiçekli Köyü (Ula, Muğla) ve Köteklü-Muğla civarında, Marmaris ve Cennet adasında, denizden 850 m yüksekliğe kadar dağılışı gösterirler. Yaşam alanları diğer tüm kara semenderlerinin yaşam alanı gibi yıllık ortalama 800-1500 mm yağış alan ve kış aylarında don olmayan yerlerdir.

Şekil 11. Marmaris semenderinin IUCN kırmızı listeye göre dağılışı

1.4. TÜR EYLEM PLANI SÜRESİNCE YAPILAN ÇALIŞMALAR

1.4.1. YÖNTEM

Marmaris semenderi (*Lyciasalamandra flavimembris*) Tür Eylem Planı projesi kapsamında Kasım 2017 -Nisan 2018 ayları arasında; literatür derlemesi, arazi çalışmaları ve anket çalışmaları yapılmıştır. Öncelikle türe ait daha önce yapılmış bilimsel çalışmalar derlenmiş ve eylem planında değerlendirilmesinde göz önünde bulundurulmuştur.

Arazi çalışmaları gündüz saatlerinde uygun habitatlarda taş ve kütük altları kontrol edilerek, geceleri ise fenerle uygun habitatlarda dolaşarak gerçekleştirilmiştir. Birey görülen noktalardan GPS koordinatları alınmış ve yakalanan bireylerin fotoğrafları çekilmiştir. Ek olarak, üç ayrı noktaya fotokapan kurularak türün takibi yapılmıştır. Arazi çalışmaları esnasında yöre halkı ile görüşülmüştür. Tür hakkındaki farkındalık düzeyleri sözel olarak ölçülmüş, türü tanıyanlara ise görülme zamanı ve nerelerde görüldüğü gibi sorular yöneltilmiştir. Görüşmelerde ayrıca yerel halka Marmaris semenderi hakkında bilgiler verilmiştir.

Elde edilen literatür verisi ve arazi çalışmaları ile türün eylem planındaki biyolojisi ve ekolojisi ile ilgili bölümler oluşturulmuştur. Arazi çalışmalarındaki gözlemler ve yöre halkı ile ilgili görüşmeler göz önünde bulundurularak, türü tehdit eden faktörler belirlenmeye çalışılmıştır. Bu faktörlerin belirlenmesinin ardından uzun ve kısa vadeli hedefler belirlenmiş ve paydaş ve ilgi grupları ile 04.05.2018 tarihinde yapılan çalıştayda bu hedefler tartışılmıştır. Tür ile ilgili arazi çalışmalarından elde edilen sayısallaştırılması mümkün veriler (tüm yaşam alanları) CBS programı yardımı ile işlenerek harita olarak Nihai Rapora aktarılmıştır.

1.4.2. ARAZİ VE ANKET ÇALIŞMALARI VE SONUÇLARI

Tür eylem planına konu olan Marmaris semenderini bölgede tespit etmeye yönelik arazi çalışmaları ile anket çalışmaları birlikte yürütülmüştür. Arazi çalışmaları sırasında yerel halkla olan söyleşilerde Marmaris semenderinin yaşadığı yerlerde, halkın bu semenderi çok iyi tanımadığı ve söz konusu semendere “Yağmur ebesi” adını verdiği saptanmıştır.

Şekil 12. Yerel halk ile yapılan görüşmeler

Türün aktif dönemlerinin ve yaşam alanlarının belirlendiği sahalarda en az 3'er günlük toplam 12 ayrı araştırma gezisi yapılmıştır. Üreme dönemi başlangıcı ve üreme dönemlerinin en aktif

olduğu aylarda yapılan bu çalışmalar ile türün yaşayabileceği habitatlar belirlenmiş ve gözlemler yapılmıştır. Ayrıca yakın çevrede oturan yöre halkı ile yapılan söyleşiler çalışma alanlarındaki durumu ortaya çıkarmaya yardımcı olmuştur. Literatürde daha önce tespit edilen alanlarla Marmaris'in ilerisinde Taşlıca köyüne doğru olan alanlarda da yeni lokaliteler tespit edilerek türün yayılış alanı genişletilmiştir. Çalışmalar türün daha önce bulunduğu Kötekli, Çiçekli, Marmaris, Akyaka ve Cennet adası lokalitelerinde gerçekleştirilmiş, ayrıca kuzeyde Yaylasöğüt'e kadar olan alan ile güneyde Turunç, Bayır ve Taşlıca'ya doğru olan alanlarda da çalışmalar gerçekleştirilmiştir.

Şekil 13. Yapılan arazi çalışmaları

Yapılan çalışmalar sonucunda Muğla/Merkez (Kötekli), Ula ve Marmaris ilçelerinde toplam 10 popülasyon tespit edilmiştir. Tespit edilen popülasyonlara ait bilgiler Tablo 2’de özetlenmiş olup dağılım sınırları şekillerde verilmiştir.

Tablo 2. Çalışma süresince tespit edilen popülasyonlar ve gözlenen en yüksek birey sayısı (GEYBS)

No	Populasyon adı	Enlem	Boylam	Yükseklik	GEYBS	Referans
1	Yaylasöğüt	37° 09	28° 33	843	5	
2	Kötekli	37° 09	28° 22	659	9	
3	Thera Antik Kenti	37° 07	28° 21	696	-	Göçmen ve Karış, 2015
4	Akyaka	37° 03	28° 17	390	1	Göçmen ve Karış, 2015
5	Çiçekli-Armutçuk	37° 05 37° 06	28° 29 28° 30	596 748	8 2	
6	Marmaris	36° 54	28° 16	403	32	
7	Cennet adası	36° 48	28° 17	149	45	
8	Turunç	36° 46	28° 14	190	5	
9	Bayır	36° 41	28° 09	322	2	
10	Taşlıca	36° 37	28° 06	201	1	

Şekil 14. Arazi çalışmaları sonucunda elde edilen Marmaris semenderinin güncel dağılışı

Şekil 15. Marmaris semenderinin güncel dağılışına ait yükseklik kuşakları

Şekil 16. Marmaris semenderinin İlçe bazlı dağılışı

Şekil 17.Marmaris semenderinin popülasyon bazlı güncel dağılımı (1:Yaylasöğüt, 2:Kötekli, 3:Thera Antik Kenti, 4:Akyaka, 5:Çiçekli-Armutçuk, 6: Marmaris, 7:Cennet adası, 8:Turunç, 9:Bayır, 10:Taşlıca)

1.4.3. METEOROLOJİK VERİLER

Türün aktif olduğu dönemlere ait meteorolojik veri, Muğla'nın farklı merkezlerinde ölçülen sıcaklık, yağış ve hava basıncı parametreleri göz önünde bulundurularak değerlendirilmiş ve grafik olarak verilmiştir. Klimatik veri analiz edildiğinde, Marmaris semenderinin sıcaklıkların en düşük olduğu ve yağışın en fazla olduğu dönemlerde aktif olduğu görülmektedir.

Şekil 18.Farklı meteorolojik istasyonların ölçümlerine göre Muğla ili aylık sıcaklık ortalamaları

Şekil 19.Farklı meteorolojik istasyonların ölçümlerine göre Muğla ili aylık yağış miktarı ortalamaları

Şekil 20.Farklı meteorolojik istasyonların ölçümlerine göre Muğla ili aylık hava basıncı ortalamaları

2. TEHDİTLER VE SINIRLAYICI FAKTÖRLER

Marmaris semenderinin küresel ölçekte tehlike altında kategorisinde yer almasının başlıca sebebi; yaşam alanlarının hızla azalması, yaşam alanlarında tarımsal ilaç kullanımı, günübirlik kampçılık ve piknik faaliyetleri sonucu oluşan kirlilik, habitatlarının gerek orman yangınları ve gerekse turistik amaçlarla tahrip edilmesi gibi nedenler türün neslini tehdit eden temel unsurlardır. Bunun yanı sıra, güzel rengi nedeniyle evcil hayvan olarak insanlar tarafından toplanmakla beraber bilimsel amaçlı olarak da yurt dışına kaçırılmaya açık bir türdür.

Muğla ilinin Marmaris ilçesinde yayılış gösteren Marmaris semenderinin (*Lyciasalamandra flavimembris*) Tür Eylem Planı kapsamında tespit edilen tehditlerin ve sınırlayıcı faktörler öncelik sırasının belirlenmesinde aşağıda belirtilen ölçütler kullanılmıştır.

Yüksek: Ortadan kaldırılmadığı takdirde kısa vadede türün tamamen yok olmasına sebebiyet verebilecek tehditler.

Orta: Tedbir alınmadığı takdirde popülasyonun uzun vadede yok olmasına sebebiyet verebilecek tehditler.

Düşük: Türün toplam popülasyonuna küçük etki yapabilecek olan tehditler.

Bilinmiyor: Etkisi hakkında herhangi bir bilgi olmayan tehditler.

Tür Eylem Planı kapsamında Marmaris semenderine yönelik tehditler; arazi gözlemleri esnasında, arazi çalışmalarında yöre halkı ile görüşmeler ve ilgili literatür taraması sonucunda belirlenmiş ve **Tablo 2'de** verilmiştir.

Tablo 3.Marmaris semenderini Tehdit Eden Faktörler ve Tehdit Düzeyleri

Tehditler	Nedenleri	Tehdit düzeyi
Yaşam alanına yönelik etkiler		
Habitat kaybı ve parçalanması	Yapılaşma, tarım faaliyetleri, yol yapım çalışmaları, orman yangınları, ormancılık faaliyetleri	Yüksek
Türün besinini oluşturan omurgasız (böcek vs.) türlerinin azalması	Tarımsal ilaç ve gübre kullanımı	Bilinmiyor
Otlatma baskısı	Türün yaşam alanında hayvan otlatılması	Orta
Kirlilik	Piknik ve kamp sonrası bırakılan çöpler, moloz dökülmesi ve evsel atıkların atılması	Orta
Küresel ısınma	İklim değişikliği ile yağışların ve sıcaklıkların değişmesi	Bilinmiyor
Doğrudan türe yönelik tehditler		
Bireyin evcil hayvan olarak ve Bilimsel amaçlı gereğinden fazla toplanması	Türün popülasyonuna etki etmektedir.	Yüksek
Motorlu araçlar ve arabalar	Habitat yakını ve içerisine açılan yollar nedeni ile türün ezilerek ölmesi	Yüksek

Şekil 21. Yollarda gezinen Marmaris semenderine ait bireyler

Şekil 22. Yolda araç tarafından ezilmiş Marmaris semenderi bireyi

Şekil 23. Tarım alanı olarak kullanılan Marmaris semenderine ait habitat (Armutçuk)

3. TÜRÜN ULUSAL VE ULUSLARARASI KORUMA DURUMU

Lyciasalamandra flavimembris (Marmaris semenderi), nesli tehlike altında olan ve bu nedenle IUCN (The International Union for Conservation of Nature = Uluslararası Doğa Koruma Birliği) tarafından “Nesli Tehlike Altında (EN) [Endangered B1ab(iii)] kategorisine alınmış bir kuyruklu kurbağa türüdür. Bunun yanında Bern Sözleşmesinde ise Ek III kategorisinde yer almaktadır.

Şekil 24. Marmaris semenderinin Redlist kategorisi

3.1. ULUSAL MEVZUAT

4915 sayılı Kara Avcılığı Kanunu

Bu Kanunun amacı; sürdürülebilir av ve yaban hayatı yönetimi için av ve yaban hayvanlarının doğal yaşam ortamları ile birlikte korunmalarını, geliştirilmelerini, avlanmalarının kontrol altına alınmasını, avcılığın düzenlenmesini, av kaynaklarının milli ekonomi açısından faydalı olacak şekilde değerlendirilmesini ve ilgili kamu ve özel hukuk tüzel kişileri ile iş birliğini sağlamaktır. Kanun 11/7/2003 tarih ve Sayı: 25165 ile yürürlüğe girmiştir. Bu kanun kapsamında ilgili madde gereğince “Merkezde, Bakanın veya Müsteşarın başkanlığında, Bakanlık ve Genel Müdürlük merkez teşkilâtı ilgili birimlerinden üç, bir bitki koruma uzmanı ve bir veteriner hekim olmak üzere Tarım ve Köy işleri Bakanlığında iki, Jandarma Genel Komutanlığı, Orman Genel Müdürlüğü, Gençlik ve Spor Genel Müdürlüğü ile orman fakülteleri ve gönüllü kuruluşları temsilen birer, dokuz coğrafi bölge esas alınarak belirlenecek avcı kuruluşlarından dokuz, özel avlak temsilcisi bir olmak üzere toplam 21 üyeden teşekkül eden Merkez Av Komisyonu (MAK) kurulur.”

MAK, illerden gelen il av komisyonlarının kararları ile komisyona sunulan diğer belgeleri incelemiş, 4915 sayılı Kanunun 3/4, 4/1, 5/1, 6/2 ve 6/3. maddelerinin komisyona verdiği yetkiler ve komisyon üyelerinin önerileri doğrultusunda, 2017-2019 av dönemi için ilgili kanunun 12. Maddesi çerçevesinde Özel Kanunlarla avlanmanın yasak olduğu sahalar Kapsamındaki ek Listelerde ((ek liste IV= Milli Parklar ve Ek Liste VII= Özel Çevre Koruma Bölgeleri) koruma altına alınmıştır.

5491 Sayılı Kanun ile Değişik 2872 Sayılı Çevre Kanunu

2872 sayılı Çevre Kanunu'nun amacı, bütün canlıların ortak varlığı olan çevrenin, sürdürülebilir çevre ve sürdürülebilir kalkınma ilkeleri doğrultusunda korunmasını sağlamaktır. Bu Kanunun, kirletme yasağı ve çevrenin korunması ile ilgili hükümleri Marmaris semenderinin varlığını doğrudan ilgilendiren hükümlerdir.

Bu Kanun, bütün vatandaşların ortak varlığı olan çevrenin korunması, iyileştirilmesi; kırsal ve kentsel alanda arazinin ve doğal kaynakların en uygun şekilde kullanılması ve korunması; su, toprak ve hava kirliliğinin önlenmesi; ülkenin bitki ve hayvan varlığı ile doğal ve tarihsel zenginliklerinin korunarak, bugünkü ve gelecek kuşakların sağlık, uygarlık ve yaşam düzeyinin geliştirilmesi ve güvence altına alınması için yapılacak düzenlemeleri ve alınacak önlemleri, ekonomik ve sosyal kalkınma hedefleriyle uyumlu olarak belirli hukukî ve teknik esaslara göre düzenlemektir.

3.2. ULUSLARARASI SÖZLEŞMELER

Biyolojik Çeşitlilik Sözleşmesi

Bu Sözleşmenin, ilgili hükümleri uyarınca takip edilecek amaçları, biyolojik çeşitliliğin korunması; bu çeşitliliğinin unsurlarının sürdürülebilir kullanımı, genetik kaynaklar ve teknoloji üzerinde sahip olunan bütün hakları dikkate almak kaydıyla, bu kaynaklara gereğince erişimin ve ilgili teknolojilerin gereğince transferinin sağlanması ve uygun finansmanın tedariki de dahil olmak üzere, genetik kaynakların kullanımından doğan yararların adil ve hakkaniyete uygun paylaşımıdır. Bu sözleşme Türkiye’de 12.05.1997 yılında yürürlüğe girmiştir.

Sözleşme, Taraflara, biyolojik çeşitliliğin korunması konusunun ulusal biyolojik çeşitlik stratejileri yoluyla karar verme mekanizmalarına dahil edilmesi yükümlülüğünü getirmektedir. Ayrıca, Tarafların kamu bilincinin artırılması amacıyla araştırma ve eğitim programları yürütmesini, bilgi değişimini desteklemesini, teşvik önlemleri almasını ve biyolojik çeşitlilik üzerinde olumsuz etkileri olabilecek projeler için çevresel etki değerlendirme yapmasını gerektirmektedir.

Bern Sözleşmesi

Bu sözleşme, Avrupa’nın Yaban Hayatı ve Yaşama Ortamlarının Korunması Sözleşmesi’dir. Bern Sözleşmesi’nin amacı; yabani flora ve faunayı ve bunların yaşama ortamlarını korumak, özellikle birden fazla devletin iş birliğini gerektiren türlerin korunmasını sağlamak ve bu iş birliğini geliştirmektir. Sözleşme ile nesli tehlikeye düşmüş türlere, özellikle göçmen olanlarına özel önem verilmektedir. Türkiye bu sözleşmeye 1984 yılında taraf olmuştur. Marmaris Semenderi, Bern Sözleşmesi EK-3 (Koruma Altındaki Hayvan Türleri) listesinde bulunmaktadır.

4. HEDEFLER

Marmaris semenderi Tür Eylem Planı 2019- 2023 yılları arasındaki 5 yıllık dönem için hazırlanmıştır. Plan kapsamında ideal hedefler (uzun vade hedefler) ve faaliyet hedefleri (kısa vade hedefler) belirlenmiştir. İdeal hedefler, uzun vadede tür için olması arzulanan durumu tanımlamaktadır. İdeal hedeflerin ucu açık olarak belirlenmiş, zaman kavramı tanımlanmamıştır.

Faaliyet hedefleri beş yıllık uygulama dönemlerinde ulaşılması/ gerçekleştirilmesi öngörülen hedeflerdir. Bu hedefler, mevzuat, türü ve yaşam alanlarını koruma, izleme ve araştırma, tanıtım ve kamuoyu oluşturma (farkındalık yaratma) gibi başlıkları kapsamakta, türün ve yaşam alanlarının korunmasını sınırlayan faktörlere ve sorunlara çözüm getirmektedir. Faaliyet hedefler için zamanlama (sonuçlandırma tarihi), sorumlu kurum/kuruluşlar, kim/kimler tarafından gerçekleştirileceği ve yaklaşık maliyetler belirlenmiştir. Bunun dışında Marmaris semenderi türünün Muğla İli'ndeki popülasyonlarını kapsayan tür eylem planında yer alan faaliyetlerin öncelik sırasının belirlenmesinde aşağıda belirtilen ölçütler kullanılmıştır:

- **Kritik** : Türün tamamen yok olmasına sebebiyet verebilecek sorunların önlenmesi için zorunlu bir eylem.
- **Yüksek**: 20 yıl veya daha az zamanda popülasyonunun %20'sinden fazlasının yok olmasına sebebiyet verebilecek bir faktörün önlenmesi için gerekli eylem.
- **Orta**: 20 yıl veya daha az zamanda popülasyonunun %20'sinden azının yok olmasına sebebiyet verebilecek bir faktörün önlenmesi için gerekli bir eylem.
- **Düşük**: Yerel popülasyon düşüşünün veya tüm ülke popülasyonunda küçük etki yapabilecek olan faktörlerin önlenmesi için gerekli bir eylem.

4.1. İDEAL HEDEFLER VE FAALİYET HEDEFLERİ

Marmaris semenderinin eylem planında 3 adet İdeal Hedef, 9 adet Uygulama hedefi belirlenmiştir (Tablo 3)

Şekil 25. Fotokapana yakalanan Marmaris semenderine ait bireyler

Tablo 4. Marmaris semenderi Eylem Planı İlgili Olarak Belirlenen İdeal Hedefler ve Uygulama Hedefleri

Kod	İDEAL HEDEFLER	UYGULAMA HEDEFLERİ	FAALİYET	ÖNCELİK
A	Marmaris Semenderinin Habitat ve Ekolojik Ortam Özelliklerinin Korunması	A.1. Mevcut habitatları korumak ve tür izleme çalışmalarını sürdürmek	A.1.1. Marmaris semenderi habitatları 5 yıl boyunca izlendi.	Yüksek
			A.1.2. Populasyonu Etkileyen Abiyotik ve Biyotik Faktörler 5 yıl boyunca izlenerek belirlendi.	Yüksek
			A.1.3. Marmaris semenderinin yaşam alanlarında atıkların bertarafı sağlandı.	Yüksek
		A.2. Orman Yangınları ile Mücadele etmek	A.2.1. Orman yangınlarının önüne geçebilmek için özellikle yaz aylarında denetimlerin sayısı artırıldı.	Yüksek
		A.3. Tarımsal faaliyetleri düzenlemek ve tarım alanlarındaki kaçak yapılaşmaya engel olmak	A.3.1. 2019 yılından itibaren türün yaşadığı bölgeler başta olmak üzere tarımsal ilaç ve gübre kullanımının kontrolü sağlandı.	Orta
			A.3.2. Çiftçinin yanlış tarımsal ilaç ve gübre kullanımına yönelik bilgilendirilme çalışmaları yürütüldü.	Orta
			A.3.3. Türün yaşam alanlarına yakın ya da içerisinde, kaçak tarım alanı açma ve binalaşmalar engellendi.	Yüksek
		A.4. Habitatlar arası bağlantıyı sağlayan yol güzergâhlarını düzenlemek	A.4.1. Bireylerin geçiş yaptığı bölgelerde motorlu araç ezilmelerine karşı yollara geçiş zonları yapıldı.	Orta
A.5. Yeni korunan alanlar ilan etmek ve mevcut korunan alanları genişletmek	A.5.1. Türün yoğun olarak yaşadığı tespit edilen habitat korunan alan olarak ilan edildi.	Yüksek		

Kod	İDEAL HEDEFLER	UYGULAMA HEDEFLERİ	FAALİYET	ÖNCELİK
B	Populasyon Bazlı Tür Koruma Faaliyetlerinin İzlenmesi, Korunması ve Başarı Ölçütlerinin Saptanması	B.1. Populasyon takibini sağlamak	B.1.1. Türe ait popülasyonların birey sayıları ve yoğunlukları her yıl hesaplandı.	Yüksek
			B.1.2. Marmaris semenderinin üreme, beslenme, davranış, yıllık aktivite ve yaz uykusu periyotlarının takip edilmesi sağlandı.	Yüksek
		B.2. Populasyona zarar veren doğadan toplama faaliyetlerinin önüne geçmek	B.2.1. Doğadan izinsiz toplanması ve yurtdışına kaçırılmasına yönelik denetimler artırıldı.	Yüksek
			B.2.2. Bilimsel çalışmalar amacıyla doğal ortamından birey alınmasına dair verilen izinler takip edildi.	Yüksek

Kod	İDEAL HEDEFLER	UYGULAMA HEDEFLERİ	FAALİYETLER	ÖNCELİK
C	Yöre Halkının Eğitimi ve Farkındalık Düzeyinin Artırılması ve Sorumluluk Bilincinin Oluşturulması	C.1. Bilgilendirme ve Farkındalık Çalışmaları yapmak	C.1.1. Marmaris semenderi konusunda ilgi gruplarına eğitimler yapıldı.	Yüksek
			C.1.2. Marmaris semenderi ile ilgili broşür kitapçık hazırlanarak halka açık yerlerde dağıtıldı.	Yüksek
			C.1.3. Marmaris semenderinin habitatlarının olduğu yerlere bilgilendirme tabelaları asıldı.	Yüksek
		C.2. Paydaşlar ile koordinasyonu sağlamak	C.2.1. Paydaş ve ilgi grupları ile her yıl koordinasyon toplantısı yapıldı.	Yüksek
			C.2.2. Tür Eylem Planı diğer planlara entegre edildi.	Yüksek

5. FAALİYETLER VE FAALİYET PLANLARI

Belirlenen ve planlanan faaliyetlere ilişkin açıklamalar aşağıdaki tablolarda belirtilmiştir.

Tablo 5. Belirlenmiş ve Planlanan faaliyetlere ilişkin açıklamalar

İdeal Hedefler A: Marmaris Semenderinin Habitat ve Ekolojik Ortam Özelliklerinin Korunması	
Uygulama Hedefleri A.1: Mevcut habitatları korumak ve tür izleme çalışmalarını sürdürmek	
Faaliyet A.1.1	Marmaris Semenderi Habitatları 5 yıl boyunca izlendi.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Belediyeler, Muğla Valiliği, İlçe Kaymakamlıkları ve Üniversiteler
Nerede?	Türün dağılım alanının tamamında (Çiçekli, Köteklili, Yaylasöğüt, Akyaka, Marmaris, Cennet adası, Bayır, Taşlıca ve Turunç)
Ne Zaman ve Hangi Sıklıkta?	Ekim-Mayıs ayları arasında aylık periyotlarla 2019 -2023 yılları arasında
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	<ul style="list-style-type: none">• DKMPGM ile tüm paydaşlar arasında koordinasyon sağlanacak• T.C. Orman ve Su İşleri Bakanlığı IV. Bölge Müdürlüğü liderliğinde izleme ekipleri belirlenecek• Türün aktif olduğu her ay düzenli olarak türe ait popülasyonlar ziyaret edilerek her bir lokaliteden en az 5 bireyin tespit edilmesi sağlanacak
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none">• T.C. Orman ve Su İşleri Bakanlığı IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli ve Üniversitelerden gelen Uzman araştırmacılar.• Fotoğraf makinası, GPS.• Konunun uzmanlarının ulaşım ve iye giderleri dahil olmak üzere 1 günlük arazi bedeli yaklaşık 300 TL.
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler A: Marmaris Semenderinin Habitat ve Ekolojik Ortam Özelliklerinin Korunması	
Uygulama Hedefleri A.1: Mevcut habitatları korumak ve tür izleme çalışmalarını sürdürmek	
Faaliyet A.1.2	Popülasyonu Etkileyen Abiyotik ve Biyotik Faktörler 5 yıl boyunca izlenerek belirlendi.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü ve Üniversiteler
Nerede?	Türün dağılım alanının tamamında (Çiçekli, Kötekli, Yaylasöğüt, Akyaka, Marmaris, Cennet adası, Bayır, Taşlıca ve Turunç)
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	<ul style="list-style-type: none"> • T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü liderliğinde izleme ekipleri belirlenecek • Türün aktif olduğu her ay düzenli olarak türe ait popülasyonlar ziyaret edilerek her bir popülasyonda iklimsel veriler (Sıcaklık, Yağış, Nem vb.) habitat yapısındaki insan kaynaklı değişimler ve diğer fauna ve flora elemanlarına (özellikle yabancı türlerin varlığı) ait değişimler kayıt edilecektir.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> • T.C. Orman ve Su İşleri Bakanlığı IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli ve Üniversitelerden gelen uzman araştırmacılar. • Fotoğraf makinası, GPS, termometre, meteorolojik veriler. • Konunun uzmanlarının ulaşım ve iache giderleri dahil olmak üzere 1 günlük arazi bedeli yaklaşık 300 TL.
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler A: Marmaris Semenderinin Popülasyon, Habitat ve Ekolojik Ortam Özelliklerinin Korunması	
Uygulama Hedefleri A.1: Mevcut habitatları korumak ve tür izleme çalışmalarını sürdürmek	
Faaliyet A.1.3	Marmaris semenderinin yaşam alanlarında atıkların bertarafı sağlandı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Belediyeler, Muhtarlıklar
Nerede?	Türün dağılım alanının tamamında (Çiçekli, Kötekli, Yaylasöğüt, Akyaka, Marmaris, Cennet adası, Bayır, Taşlıca ve Turunç)
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	Özellikle insanların yoğun olduğu bölgelerde Belediye ekipleri, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü personeli ve Orman Genel Müdürlüğü personeli denetimleri arttırılmalı, evsel atıkların ve özellikle inşaat artıklarının doğaya atılması engellenerek, eylemi gerçekleştiren kişiler hakkında yasal işlem yapılacak.
Personel, Ekipman ve Maliyet	T.C. Orman ve Su İşleri Bakanlığı DKMPGM, DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli, Orman Genel Müdürlüğü, Muğla İl Müdürlüğü personeli, Belediye ekipleri, Muğla Valiliği
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler A: Marmaris Semenderinin Habitat ve Ekolojik Ortam Özelliklerinin Korunması	
Uygulama Hedefleri A.2: Orman yangınları ile mücadele etmek	
Faaliyet A.2.1	Orman yangınlarının önüne geçebilmek için özellikle yaz aylarında denetimlerin sayısı artırıldı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Orman Genel Müdürlüğü, Muğla İl Müdürlüğü
Nerede?	Türün dağılım alanının tamamında (Çiçekli, Kötekli, Yaylasöğüt, Akyaka, Marmaris, Cennet adası, Bayır, Taşlıca ve Turunç)
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	Orman yangınları yabanıl hayatı önemli derecede yok eden en önemli etkenlerden biridir. Tüm paydaşların koordinasyonu sağlanarak halkın bilinçlendirilmesi sağlanmalı, önleyici tedbirlerin alınmasının yanı sıra özellikle yaz aylarında yangıcı (mangal, ateş, sigara izmaritini doğaya atılması vb) faaliyetlere karşı yasal zorunluluk getirilmeli
Personel, Ekipman ve Maliyet	T.C. Orman ve Su İşleri Bakanlığı DKMPGM, DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli, Orman Genel Müdürlüğü, Belediye ekipleri, Muğla Valiliği
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler A. Marmaris Semenderinin Habitat ve Ekolojik Ortam Özelliklerinin Korunması	
Uygulama Hedefleri A.3. Tarımsal faaliyetleri düzenlemek ve tarım alanlarındaki kaçak yapılaşmaya engel olmak	
Faaliyet A.3.1	2019 yılından itibaren türün yaşadığı bölgeler başta olmak üzere tarımsal ilaç ve gübre kullanımının kontrolü sağlandı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Yerel Yönetimler, Gıda Tarım ve Hayvancılık İl Müdürlüğü
Nerede?	Türün dağılım alanının tamamında
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Orta
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	<ul style="list-style-type: none"> T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü liderliğinde Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Yerel Yönetimler, Gıda Tarım ve Hayvancılık İl Müdürlüğü ile koordinasyon sağlanacak Aşırı tarımsal ilaç ve gübre kullanımının türün besinini oluşturan omurgasız (böcek vs.) türlerin azalmasına neden olması nedeniyle zararlı pestisit kullanımının engellenmesi sağlanacaktır.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> T.C. Orman ve Su İşleri Bakanlığı IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Müdürlüğü Personeli ve Gıda ve Hayvancılık İl Müdürlüğü personeli.
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler A: Marmaris Semenderinin Popülasyon, Habitat ve Ekolojik Ortam Özelliklerinin Korunması	
Uygulama Hedefleri A.3: Çiftçileri tarımsal ilaç ve gübre kullanımını konusunda bilgilendirmek	
Faaliyet A.3.2	Çiftçinin yanlış tarımsal ilaç ve gübre kullanımına yönelik bilgilendirilme çalışmaları yürütüldü.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Yerel Yönetimler, Gıda Tarım ve Hayvancılık İl Müdürlüğü
Nerede?	Türün dağılış alanının tamamında
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Orta
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	<ul style="list-style-type: none"> • T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü liderliğinde Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Yerel Yönetimler, Gıda Tarım ve Hayvancılık İl Müdürlüğü ile koordinasyon sağlanacak • Aşırı tarımsal ilaç ve gübre kullanımının türün besinini oluşturan omurgasız (böcek vs.) türlerin azalmasına neden olması nedeniyle türün tespit edildiği ilçelerde yılda bir bilgilendirme toplantıları düzenlenmesi sağlanacaktır.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> • T.C. Orman ve Su İşleri Bakanlığı IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli ve Gıda Tarım ve Hayvancılık İl Müdürlüğü personeli. • Fotoğraf makinası, eğitim materyalleri.
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler A: Marmaris Semenderinin Popülasyon, Habitat ve Ekolojik Özelliklerinin Korunması	
Uygulama Hedefleri A.3: Tarımsal faaliyetleri düzenlemek ve tarım alanlarındaki kaçak yapılaşmaya engel olmak	
Faaliyet A.3.3	Türün yaşam alanlarına yakın ya da içerisinde kaçak tarım alanı açma ve binalaşmalar engellendi.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Muğla Valiliği, İlçe Kaymakamlıkları, Belediyeler, Muhtarlar, Jandarma
Nerede?	Türün dağılım alanının tamamında (Çiçekli, Kötekli, Yaylasöğüt, Akyaka, Marmaris, Cennet adası, Bayır, Taşlıca ve Turunç)
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	Tüm paydaşlar arasında koordinasyon sağlanarak, Marmaris semenderinin yaşam alanlarına yakın ya da içerisinde kaçak tarım alanı açma ve binalaşmaların engellenmesi ve yasal yaptırım uygulanması sağlanmalıdır.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> T.C. Orman ve Su İşleri Bakanlığı IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli, Belediye Zabıta personeli, Jandarma teşkilatı
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler A: Marmaris Semenderinin Habitat ve Ekolojik Ortam Özelliklerinin Korunması	
Uygulama Hedefleri A.4: Habitatlar arası bağlantıyı sağlayan yol güzergâhlarını düzenlemek	
Faaliyet A.4.1.	Bireylerin geçiş yaptığı bölgelerde motorlu araç ezilmelere karşı yollara geçiş zonları yapıldı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Muğla Valiliği, İlçe Kaymakamlıkları, Belediyeler
Nerede?	Marmaris
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren
Öncelik	Orta
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların Görev ve sorumlulukları belirtilecektir)	Tüm paydaşlar arasında koordinasyon sağlanarak, Marmaris semenderinin yaşam alanlarını ikiye ayıran yollarda Marmaris semenderinin yoğun olarak kullandığı alanlar tespit edilecek ve yol kenarları 1 m yüksekliğinde ve 0,5 cm açıklığa sahip teller ile kuşatılacaktır. Bu alanlarda belirli mesafelerde bireylerin yolun karşısına geçmelerini sağlayacak tüneller ya da diğer türler de hesaba katılarak geçiş zonları inşaa edilecektir.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> • T.C. Orman ve Su İşleri Bakanlığı DKMPGM, DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli, Belediyeler, Muğla Valiliği • 0,5 cm açıklığa sahip teller, yapı malzemeleri • Yaklaşık maliyet 50.000 TL
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler A: Marmaris Semenderinin Habitat ve Ekolojik Ortam Özelliklerinin Korunması	
Uygulama Hedefleri A.5: Yeni korunan alanlar ilan etmek	
Faaliyet A.5.1.	Türün yoğun olarak yaşadığı tespit edilen habitatlar korunan alan olarak ilan edildi.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Müdürlüğü, T.C. Çevre ve Şehircilik Bakanlığı Muğla İl Müdürlüğü
Nerede?	Çiçekli, Kötekli, Yaylasöğüt ve Turunç
Ne Zaman ve Hangi Sıklıkta?	2023 yılında
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	Türün dağılışı gösterdiği özellikle koruma statüsünün olmadığı bazı alanlarda gerekli girişimlerde bulunarak 2023 yılı sonuna kadar yaban hayatı bakımından nitelikli doğa koruma alanlarının sınırları 1/25.000'lik paftalar halinde belirlenerek yeni korunan alanlar ilan edilecektir.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> T.C. Orman ve Su İşleri Bakanlığı DKMPGM, DKMP IV. Bölge Müdürlüğü, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli, Belediyeler, Muğla Valiliği
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler B: Populasyon Bazlı Tür Koruma Faaliyetlerinin İzlenmesi, Korunması ve Başarı Ölçütlerinin Saptanması	
Uygulama Hedefleri B.1: Populasyon takibini sağlamak	
Faaliyet B.1.1.	Türe ait populasyonların birey sayıları ve yoğunlukları her yıl hesaplandı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Üniversiteler
Nerede?	Türün dağılım alanının tamamında (Çiçekli, Kötekli, Yaylasöğüt, Akyaka, Marmaris, Cennet adası, Bayır, Taşlıca ve Turunç)
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren sürekli: Her yıl Kasım-Nisan ayları arasında, aylık periyotlarla arazi çalışması ve her bir populasyon için yılda minimum 3 örnekleme
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	Muğla İl Şube Müdürlüğü ve Üniversitelerden katılım sağlayan uzmanlar tarafından Tür Eylem Planı içerisinde yer alan populasyonların yaklaşık birey sayısı ya da yoğunluğu Markala - Tekrar Yakala yöntemi kullanılarak hesaplanacak ve sayımlar sonucunda populasyon eğiliminin düşüşe geçtiği belirlenir ise konunun uzmanlarından (Herpetolog) yardım alınarak bunun sebepleri araştırılacak ve gerekli önlemler alınacak. Her izleme dönemi sonunda rapor hazırlanarak DKMPGM Muğla İl Şube Müdürlüğüne rapor sunulacak.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> • Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli ve Üniversiteden katılım sağlayan uzmanlar • Fotoğraf makinası, Fotokapan, GPS, Taşınabilir harddisk • Uzmanlar için ulaşım dahil günlük harcırah 300 TL.
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler B: Popülasyon Bazlı Tür Koruma Faaliyetlerinin İzlenmesi, Korunması ve Başarı Ölçütlerinin Saptanması	
Uygulama Hedefleri B.1: Popülasyon takibini sağlamak	
Faaliyet B.1.2.	Marmaris semenderinin üreme, beslenme, davranış, yıllık aktivite ve yaz uykusu periyotlarının takip edilmesi sağlandı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Üniversiteler
Nerede?	Türün dağılım alanının tamamında (Çiçekli, Kötekli, Yaylasöğüt, Akyaka, Marmaris, Cennet adası, Bayır, Taşlıca ve Turunç)
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren sürekli: Her yıl Kasım - Nisan ayları arasında aylık periyotlarla arazi çalışması
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	Muğla İl Şube Müdürlüğü ve Üniversitelerden katılım sağlayan uzmanlar tarafından Tür Eylem Planı içerisinde yer alan popülasyonlara aylık periyotlarla arazi çalışması yapılacak ve her bir alanda bireylerin varlığı tespit edilecektir. Her bir lokaliteden en az 5 birey gözlemlenecek ve bunların erkek, dişi veya genç birey olup olmadıkları kayıt altına alınacaktır. Bireylerin ilk gözlemlendiği ve son gözlemlendiği tarihler belirlenerek aktif dönemleri tespit edilecektir. Bu sayede yaz uykusuna geçtiği dönemler de hesaplanabilecektir. Ayrıca, çalışmalar esnasında üreme ve beslenme davranışlarına ait gözlemler de yapılacaktır. Elde edilen veriler her izleme dönemi sonunda rapor hazırlanarak DKMPGM Muğla İl Şube Müdürlüğü'ne rapor sunulacak.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> • Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli ve Üniversiteden katılım sağlayan uzmanlar • Fotoğraf makinası, • Uzmanlar için ulaşım dahil günlük harcırah 300 TL.
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler B: Populasyon Bazlı Tür Koruma Faaliyetlerinin İzlenmesi, Korunması ve Başarı Ölçütlerinin Saptanması	
Uygulama Hedefleri B.2: Popülasyona zarar veren doğadan toplama faaliyetlerinin önüne geçmek	
Faaliyet B.2.1.	Doğadan izinsiz toplanması ve yurtdışına kaçırılmasına yönelik denetimler artırıldı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Muğla Valiliği, Gümrük Müdürlüğü, İlçe Kaymakamlıkları, Muğla İl Jandarma Teşkilatları
Nerede?	Türün dağılım alanının tamamında, petshoplarda, otogarlarda, gümrüklerde ve sınır kapılarında
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	Muğla İl Şube Müdürlüğü ve Muğla İli Jandarma Teşkilatı arasında koordinasyon sağlanarak, saha çalışmaları esnasında şüpheli görülen kişilerin araması yapılacak ve eğer tür tespit edilirse gerekli yasal işlemler uygulanacaktır.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli ve İl Jandarma Teşkilatı ve Gümrük Müdürlüğü personeli
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler B: Popülasyon Bazlı Tür Koruma Faaliyetlerinin İzlenmesi, Korunması ve Başarı Ölçütlerinin Saptanması	
Uygulama Hedefleri B.2: Popülasyona zarar veren doğadan toplama faaliyetlerinin önüne geçmek	
Faaliyet B.2.2.	Bilimsel çalışmalar amacıyla doğal ortamından birey alınmasına dair verilen izinler takip edildi.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Muğla Valiliği, Üniversiteler
Nerede?	Muğla
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	<ul style="list-style-type: none"> • Mevcut yayınlarda, Etik İzni ve DKMPGM Araştırma izinleri geriye dönük olarak araştırılmalı • Yeni araştırma izni başvurularında doğadan birey toplanmasını içeren projelere ayrıntılı gerekçe istenmeli • İzni olmadan doğadan örnek toplayan araştırmacılara gerekli yasal işlemler uygulanmalıdır.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> • T.C. Orman ve Su İşleri Bakanlığı DKMPGM personeli, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler C: Yöre Halkının Eğitimi ve Farkındalık Düzeyinin Artırılması ve Sorumluluk Bilincinin Oluşturulması	
Uygulama Hedefleri C.1: Bilgilendirme ve Farkındalık Çalışmaları yapmak	
Faaliyet C.1.1.	Marmaris semenderi konusunda ilgi gruplarına eğitimler yapıldı
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Üniversiteler
Nerede?	Muğla ve ilçeleri
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	<ul style="list-style-type: none"> • Her yıl Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü okullara, sivil toplum kuruluşlarına, yerel halka ve turistlere yönelik bilgilendirme seminerleri düzenleyecektir. Bu seminerler kapsamında öncelikle tür tanıtılacak ve bölge için önemi anlatılacaktır. • Eğitim Materyalleri, Projektör, Bilgisayar ve görseller • Yaklaşık maliyet 10.000 TL
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> • T.C. Orman ve Su İşleri Bakanlığı DKMPGM personeli, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler C: Yöre Halkının Eğitimi ve Farkındalık Düzeyinin Artırılması ve Sorumluluk Bilincinin Oluşturulması	
Uygulama Hedefleri C.1: Bilgilendirme ve Farkındalık Çalışmaları yapmak	
Faaliyet C.1.2.	Marmaris Semenderi ile İlgili Broşür Kitapçık Hazırlanarak Halka Açık Yerlerde dağıtıldı
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Kültür ve Turizm İl Müdürlüğü
Nerede?	Muğla
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	<ul style="list-style-type: none"> • Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü tür hakkında tanıtıcı broşür ve kitapçıklar bastırarak okullara, sivil toplum kuruluşlarına, yerel halka ve turistlere dağıtacaktır. • Eğitim materyalleri, Broşür ve kitapçıklar • Yaklaşık maliyet 15.000 TL
Personel, Ekipman ve Maliyet	T.C. Orman ve Su İşleri Bakanlığı DKMPGM personeli, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler C: Yöre Halkının Eğitimi ve Farkındalık Düzeyinin Artırılması ve Sorumluluk Bilincinin Oluşturulması	
Uygulama Hedefleri C.1: Bilgilendirme ve Farkındalık Çalışmaları yapmak	
Faaliyet C.1.3.	Marmaris semenderinin habitatlarının olduğu yerlere bilgilendirme tabelaları asıldı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü
Nerede?	Muğla
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü tür hakkında tanıtıcı levhalar (Tabela) yaptırarak Marmaris semenderinin habitatlarının yoğun olduğu yerlere monte edilecektir.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> • T.C. Orman ve Su İşleri Bakanlığı DKMPGM personeli, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli • Görsel Tabelalar • Yaklaşık maliyet 10.000 TL
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler C: Yöre Halkının Eğitimi ve Farkındalık Düzeyinin Artırılması ve Sorumluluk Bilincinin Oluşturulması	
Uygulama Hedefleri C.2: Paydaşlar ile koordinasyonu sağlamak	
Faaliyet C.2.1.	Paydaş ve ilgi grupları ile her yıl koordinasyon toplantısı yapıldı.
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü, Sivil Toplum Kuruluşları
Nerede?	Muğla
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların Görev ve sorumlulukları belirtilecektir)	2019 yılından itibaren türün dağılımı gösterdiği Muğla ilinin yaban hayatı koruma birimleri, Sivil toplum kuruluşları, Belediyeler ve İl Jandarma Teşkilatı gibi birimlerin ilgili birimleri ile iletişime geçilerek; Bölge Üniversiteleri Biyoloji Bölümü öğretim üyelerinin içerisinde bulunduğu deneyimli bir komisyon oluşturulup gerekli bilgi paylaşımlarının gerçekleştirilmesi sağlanacaktır. Bu görüşmeler sonucunda uygulanabilir plan, yaban hayatı koruma faaliyetleri ve stratejisi ortaya konacak ve çok yönlü koruma çalışmaları gerçekleştirilebilecektir. Aynı zamanda farklı kurumlar arasındaki bilgi ağının oluşturulması ile problemlere karşı doğru çözüm stratejilerinin oluşturulması sağlanacaktır.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> T.C. Orman ve Su İşleri Bakanlığı DKMPGM personeli, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

İdeal Hedefler C: Yöre Halkının Eğitimi ve Farkındalık Düzeyinin Artırılması ve Sorumluluk Bilincinin Oluşturulması	
Uygulama Hedefleri C.2: Paydaşlar ile koordinasyonu sağlamak	
Faaliyet C.2.2.	Tür Eylem Planı Diğer Planlara Entegre Edildi
Sorumlu Kurum veya Kuruluşlar	T.C. Orman ve Su İşleri Bakanlığı DKMPGM
İşbirliği Yapılacak Kurum\ Kuruluş veya Kişiler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü
Nerede?	Muğla
Ne Zaman ve Hangi Sıklıkta?	2019 yılından itibaren her yıl
Öncelik	Yüksek
Nasıl? (Sorumlu/ Destekleyen Kurum ve Kuruluşların görev ve sorumlulukları belirtilecektir)	2019 yılından itibaren türün dağılımı gösterdiği Muğla ili ve çevresinde farklı branşlarda yapılan tür eylem planları ve doğal hayatı koruma çalışmalarına ait raporlar derlenerek ortak sorun tespiti ve bu sorunlara karşı ortak çözüm önerilerinin değerlendirilmesi yapılacaktır. Böylelikle sadece tek bir türü korumaktan ziyade içerisinde tüm fauna ve flora elemanlarını kapsayan alan bazlı koruma yöntemleri benimsenebilecektir.
Personel, Ekipman ve Maliyet	<ul style="list-style-type: none"> T.C. Orman ve Su İşleri Bakanlığı DKMPGM personeli, Muğla Doğa Koruma ve Milli Parklar İl Şube Müdürlüğü Personeli
Danışılacak Kurum, Kuruluş veya Kişi/ler	T.C. Orman ve Su İşleri Bakanlığı DKMPGM

6. KAYNAKÇA

- Adams, M., J., 'Correlated factors in amphibian decline: exotic species and habitat change in western Washington', *Journal of Wildlife Management* 63:1162–1171,(1999).
- Alcala, E. L., Alcala, A. C. and Dolino, C. N., 'Amphibians and reptiles in tropical rain Orman fragments on Negros Island, the Philippines', *Environmental Conservation*, 31(3): 254-261,(2004).
- Alford, R. A. and Richards, S. J., 'Global amphibian declines: a problem in applied Ecology', *Annual Reviews of Ecology and Systematics*, 30: 133-165, (1999).
- AmphibiaWeb: Information on amphibian biology and conservation. [web application]. 2013. Berkeley, California: AmphibiaWeb. Available: <http://amphibiaweb.org/>. (Accessed: Jun 17, 2013).
- Bailey, L. L., Simons, T. R., and Pollock, K. H., 'Estimating detection probability parameters for plethodon salamanders using the robuts capture-recapture desing', *Journal of Wildlife Management*, 68 (1): 1-13,(2004).
- Baran, İ. and Atatür, M.K., Turkish Herpetofauna (Amphibians and Reptiles). Çevre Bakanlığı, Ankara, ISBN 975-7347-38-8, 1-214, (1998).
- Baran, İ. and Üçüncü, S., 'The state of *Mertensiella luschani* in Turkey', *Mertensiella*, 4: 33-40, (1994).
- Baran, İ., 'Marmaris ve İskenderun Arasındaki Adalarımızın Herpetofaunası', *Doğa Türk Zooloji Dergisi*, Tübitak-Ankara, 14: 113-126,(1990).
- Baran, İ., Atatür M.K., 'On a New Form of *Mertensiella luschani*(Steindacher) Living in the Vicinity of Kaş (Southwestern Anatolia)', *Ege Üniversitesi Fen Fakültesi İlmî Raporlar Serisi* 248: 1-13, (1980).
- Baran, İ., Kumlutaş, Y., Tok, C.V., Ilgaz, Ç., Kaska, Y., Olgun, K., Türkozan, O., İret, F., 'On Two Herpetological Collection Made in East Anatolia Turkey', *Herpetozoa*, 16(3/4): 99-114, (2004).
- Barinaga, M., 'Where have all the froggies gone?', *Science*, 247: 1033–34, (1990).
- Başkale, E., Yıldırım, E., Çevik, İ.E. and Kaya, U., Population Size and Age Structure of Metamorphic and Pedomorphic Forms of *Ommatotriton ophryticus* (Berthold, 1846) in the Northwestern Black Sea Region of Turkey, *Journal of Herpetology*, 47(2):270-276, (2013).
- Başoğlu, M. and Atatür, M.K., 'The subspecific division of the Lycian Salamander, *Mertensiella luschani* (Steindachner) in Southwestern Anatolia', *İstanbul Üniversitesi Fen Fakültesi Mecmuaları Seri B*, 39: 147-155, (1974).
- Başoğlu, M. and Baran, İ., 'The subspecific status of the population of *Mertensiella luschani* (Steindachner) in the Antalya Region of Southwestern Anatolia', *Ege Üniversitesi Fen Fakültesi İlmî Raporlar Serisi No. 235*: 1-13, (1976).

- Başıođlu, M., ‘On a third form of *Mertensiella luschani* (Steindachner) (Amphibia, Salamandridae)’, *Ege Üniversitesi Fen Fakültesi İlmi Raporlar Serisi* No. 44: 1-11,(1967).
- Başıođlu, M., ve Özeti, N., ‘Türkiye Amphibileri’, *Ege Üniversitesi Fen Fakültesi Kitaplar Serisi* No: 50, 155 s. (1973).
- Beebee, T.J.C. and Griffiths, R.A., ‘The amphibian decline crisis: A watershed for conservation biology?’, *Biological Conservation*, 25: 271-285, (2005).
- Beebee, T.J.C., ‘Discriminant analysis of amphibian habitat determinants in south-east England’, *Amphibia-Reptilia*, 6: 35-43, (1985).
- Beebee, T.J.C., ‘*Ecology and Conservation of Amphibians*’, Chapman & Hall, London, 228p, (1996).
- Bishop, D.C., ‘Ecology And Distribution Of The Florida Bog Frog And Flatwoods Salamander On Eglin Air Force Base’, Ph.D. Thesis, *Virginia Polytechnic Institute and State University*, 175p, (2005).
- Blankenhorn, H.J., ‘Meteorological variables affecting onset and duration of calling in *Hyla arborea* L. and *Bufo calamita calamita* Laur’, *Oecologia*, 9(3):223-234, (1972).
- Blaustein, A. R. and Wake, D.B., ‘Declining amphibian populations: a global phenomenon’, *Trends in Ecology and Evolution*, 5: 203–204, (1990).
- Blaustein, A.R. and Wake, D.B., ‘The puzzle of declining amphibian populations’, *Scientific American*, April 1995: 56-61, (1995).
- Blaustein, A.R., ‘Amphibians in a bad light’, *Natural History*, 103:32-39, (1994).
- Brooks, T. M., Mittermeier, R. A., Mittermeier, C. G., Da Fonsenca, G.A. B., Rylands, A. B., Konstant, W. R., Flick, P., Pilgrim, J., Oldfield, S., Magin, G., AHilton-Taylor, C., ‘Habitat Loss and Extinction in the Hotspots of Biodiversity’, *Conservation Biology* 16:1523–1739, (2002).
- Budak, A. ve Göçmen B., Herpetoloji Ders Kitabı, Ege Üniversitesi Biyoloji Bölümü Zooloji Anabilim Dalı, Ege Üniversitesi Basım Evi, Bornova, İzmir, 243s, (2008).
- Budak, A., Tok, C.V., Mermer, A., ‘A Report on Reptiles Collected From Kumluca-Kalkan (Antalya) Turkey’, *Turkish Journal of Zoology*. 22(3): 185-189, (1998).
- Carey, C. and Alexander, M. A., ‘Climate change and amphibian declines: is there a link?’, *Diversity Distributions*, 9(2): 111-121, (2003).
- Carey, C. and Bryant, C.J., ‘Possible interrelations among environmental toxicants, amphibian development, and decline of amphibian populations’, *Environmental Health Perspectives*, 103: 13–17, (1995).
- Carey, C., Cohen, N. and Rollins-Smith, L., ‘Amphibian declines: an immunological perspective’, *Developmental and Comparative Immunology*, 23: 459-472, (1999).

- Cleland, E.E., Chiariello, N.R., Loarie, S.R., Mooney, H.A. & Field, C.B., 'Diverse responses of phenology to global changes in a grassland ecosystem', *Proceedings of the National Academy of Sciences*, USA, Vol. 103, No 37 (September 2006), pp. 13740– 13744. ISSN: 0027-8424, (2006).
- Cree, A., 'Relationship between environmental conditions and nocturnal activity of the terrestrial frog, *Leiopelma archeyi*', *Journal of Herpetology*, 23:61–68, (1989).
- Çiçek, K., C.V. Tok, A. Mermer, M. Tosunoğlu and Ayaz, D., 'Food habits of the Lycian salamander, *Lysciasalamandra fazliae* (Başoğlu & Atatür, 1974): preliminary data on Dalyan population', *North-Western Journal of Zoology*, 3: 1-8, (2007).
- Daszak, P., Cunningham, A. A., Hyatt, A. D., 'Infectious Disease and Amphibian Population Declines', *Diversity And Distributions* 9:141–150, (2003).
- Davidson, C., Shaffer, H.B. and Jennings, M.R., 'Declines of the California red-legged frog: climate, uv-b, habitat, and pesticides hypotheses', *Ecological Applications*, 11: 464-479, (2001).
- Donnelly, M.A. and Guyer, C., 'Mark-recapture. In: Heyer, W.R., Donnelly, M.A., McDiarmid, R.W., Hayek, L.C., Foster, M.S., (Eds), *Measuring and Monitoring Biological Diversity: Standard methods for Amphibians*', *Smithsonian Institution Press*, Washington D. C., pp. 183– 200, (1994).
- Dorcas, M. E., Hopkins W.A. & Roe, J. H., 'Effects of body mass and temperature on standard metabolic rate in the eastern Diamondback rattlesnake (*Crotalus adamanteus*)', *Copeia*, Vol. 2004, No 1 (Feb, 2004), pp. 145–151. ISSN: 0045-8511, (2004).
- Duellman, W.E. and Trueb, L., *Biology of Amphibians*, The John Hopkins Press Ltd, London, (1994).
- Düşen, S., Öz, M. and Tunç, M.R., 'Analysis of the Stomach Contents of Lycian Salamander *Mertensiella luschani* (Steindachner, 1891) (Urodela: Salamandridae), Collected from Southwest Turkey', *Asiatic Herpetological Research*, 10: 164-167, (2004).
- Egea-Serrano, A., Oliva-Paterna, F. J. and Torralva, M., 'Breeding habitat selection of *Salamandra salamandra* (Linnaeus, 1758) in the most arid zone of its European distribution range: application to conservation management', *Hydrobiologia*, 560: 363-371, (2005).
- Ensabella, F., Loriga, S., Formichetti, P., Isotti, R. and Sorace, A., 'Breeding site selection of *Bufo viridis* in the city of Rome (Italy)', *Amphibia-Reptilia*, 24: 396–400, (2003).
- Fahrig, L., Pedlar, J.H., Pope, S.E., Taylor, P.D. and Wegner, J.F., 'Effect of road traffic on amphibian density', *Biological Conservation*, 73: 177-182, (1995).
- Fisher, R.N. and Shaffer, H.B., 'The decline of amphibians in California's Great Central Valley', *Conservation Biology*, 10: 1387-1397, (1996).

- Franzen, M. and Klewen, R., ‘*Mertensiella luschani billae* ssp. n. Eine neue Unterart des Lykischen Salamanders aus SW-Anatolien (Caudata Salamandridae)’, *Salamandra*, 23: 132-141, (1987).
- Franzen, M., M. Bussmann, T. Kordges and Thiesmeier, B., ‘Die Amphibien und Reptilien der Südwest-Türkei’, *Laurenti Verlag*, Bielefeld. 62-76, (2008).
- Gagne, S.A. and Fahrig, L., ‘Effect of landscape context on anuran communities in breeding ponds in the National Capital Region, Canada’, *Landscape Ecology*, 22: 205-215, (2007).
- Gardner, T., ‘Declining amphibian populations: a global phenomenon in conservation biology’, *Animal Biodiversity and Conservation*, 24 (2), 25–44, (2001).
- Gasc, J.P., Cabela, A., Harris, M.A., Grossenbacher, K., Kuzmin, L., Lescure, J., Martens, H., Martinez Jica, J.P., Ostermann, O.P., Richard, D., Veith, M. and Zuiderwijk A., ‘Atlas of amphibians and reptiles in Europe’, *Societas Europaea Herpetologica and Museum National d’Histoire Naturelle* (1997).
- Germano, D.J., ‘Habitat characteristics of sites with yellow-blotched salamanders (*Ensatina eschscholtzii croceator*)’, *Herpetological Conservation and Biology*, 1(2): 121-128, (2006).
- Göçmen, B. and Akman, B., ‘*Lyciasalamandra arikani* n. sp. & *L. yehudahi* n. sp. (Amphibia: Salamandridae), two new Lycian salamanders from Southwestern Anatolia’, *North-Western Journal of Zoology*. 8/1: 181-194, (2012).
- Göçmen, B., Arıkan, H. and Yalçınkaya, D., ‘A new Lycian Salamander, threatened with extinction, from the Goynuk Canyon (Antalya, Anatolia), *Lyciasalamandra irfani* n. sp (Urodela: Salamandridae)’, *North-Western Journal of Zoology*, 7/1: 151-160, (2011).
- Green, D.M., ‘The Ecology of extinction: population fluctuation and decline in amphibians’, *Biological Conservation*, 111(3): 331-343, (2003).
- Hecnar, S.J. and M'Closkey, R.T., ‘The effects of predatory fish on amphibian species richness and distribution’, *Biological Conservation*, 79:123-131, (1997).
- Heyer, W.R., Donnelly, M.A., McDiarmid, R.W., Hayek, L.C., Foster, M.S., (Eds), *Measuring and Monitoring Biological Diversity: Standard methods for Amphibians*, *Smithsonian Institution Press*, Washington D.C., (1994).
- Houlahan, J.E., Findlay, C.S., Schidt, B.R., Meyer, A.H. and Kuzmin, S.L., ‘Quantitative evidence for global amphibian population declines’, *Nature*, 404: 752–755, (2000).
- IPCC, 2014: Climate Change 2014: Synthesis Report. Contribution of Working Groups I, II and III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Core Writing Team, R.K. Pachauri and L.A. Meyer (eds.)]. IPCC, Geneva, Switzerland, 151 pp.

- IUCN (The International Union for Conservation of Nature), 2015, IUCN Red List of Threatened Species. Version 2012.2. <www.iucnredlist.org>. Downloaded on 17 June 2015.
- Kats, L. B. and Ferrer, R. P., 'Alien Predators and Amphibian Declines: Review of two Decades of Science and Transition to Conservation', *Diversity Distributions*, 9: 99-110, (2003).
- Knutson, M.G., Sauer, J.R., Olsen, D.A., Mossman, M.J., Hemesath, L.M. and Lannoo M.J., 'Effects of landscape composition and wetland fragmentation on frog and toad abundance and species richness in Iowa and Wisconsin, U.S.A.', *Conservation Biology*, 13:1437-1446, (1999).
- Kordges, T., B. Thiesmeier, H. Meinig and Eckstein, P.H., 'Beobachtungen am Lykischen Salamander (*Mertensiella luschani fazilae*) in der Südwest-Türkei', *Zeitschrift für Feldherp*, 12: 111-112, (2005).
- Kuru, M. Omurgalı Hayvanlar, Palme Yayıncılık, 841s, (2011).
- La Marca, E., Lips, K. R., Lötters, S., Puschendorf, R. and Ibanez, R., 'Catactrophic population declines and extinctions in Neotropical harlequin frogs (Bufonidae: Atelopus)', *Biotropica*, 37: 190-201, (2005).
- Lannoo, M. J., Lang, K., Waltz, T. and Phillips, G. S., 'An Altered Amphibian Assemblage-Dickinson County, Iowa, 70-Years After Blanchard, Frank Survey', *The American Midland Naturalist*, 131(2):311-319, (1994).
- Lebreton, J.D., Burnham, K.P., Cloberrt, J. and Anderson, D.R., 'Modeling survival and testing biological hypotheses using marked animals: A unified approach with case studies', *Ecological Monographs*, 62: 1-118, (1992).
- Loafman, P., 'Identifying individual spotted salamanders by spot pattern', *Herpetological Review* 22(3), 91-92, (1991).
- Marsh, D. M. and Trenham, P.C., 'Metapopulation dynamics and amphibian conservation', *Conservation Biology*, 15:40-49, (2001).
- McCarthy, J. J., Canziani, O. F., Leary, N. A., Dokken, D. J. and White, K. S., 'Climate Change 2001: Impacts, Adaptation, and Vulnerability', Intergovernmental Panel on Climate Change Third Assessment Report, Cambridge Univ. Press, Cambridge, (2001).
- McCollum, L.M., Amphibian Decline or Extinction? Current Declines Dwarf Background Extinction Rate, *Journal of Herpetology*, Vol. 41, No. 3, pp. 483-491, (2007).
- Measey, G.J., 'Surveying biodiversity of soil herpetofauna: toward's a standard quantitative methodology', *European Journal of Soil Biology*, 42(1): 103-110, (2006).
- Olgun, K., Miaud, C. and Gautier, P., 'Age, growth and survival in the viviparous Salamander *Mertensiella luschani* from South-western Turkey', *Canadian Journal of Zoology*, 79: 1559-1567, (2001).

- Olgun, M.F., ‘Tersane Adası’nda (Göcek/Muğla) Yaşayan *Lyciasalamandra fazilae* (Başoğlu-Atatür, 1974) (Urodela: Amphibia)’nin Populasyon Yoğunluğunun Saptanması’, Ege Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, 57s, (2013).
- Özeti, N., Yılmaz, İ., ‘Türkiye Amfibileri’, Ege Üniversitesi Fen Fakültesi Kitaplar Serisi, Ege Üniversitesi Basımevi, Bornova/İzmir, 221s, (1994).
- Papanayotou, K., Radea, K. and Polymeni, R-M., ‘Food habits and trophic availability of an insular population of *Mertensiella luschani* (Urodela) on the island of Kastellorizo (S.E. Aegean, Greece)’, *Book of Abstracts of the 3rd World Congress in Herpetology*, Prague, (1997).
- Pieper, H., ‘Eine neue Mertensiella - Form von der griechischen Insel Karpathos (Amphibia: Salamandridae)’, *Senck. Biol.* 44: 441-446, (1963).
- Polymeni, R. M., Radea C., Papanayotou C., ‘Diet Composition of the Salamander *Lyciasalamandra luschani basoglui* on the Greek Island of Kastellorizo in the Southeast Aegean Sea’, *Asian Herpetological Research*, 2(3): 155-160, (2011).
- Pough, F.H., Janis, C.M. and Heiser, J.B., ‘Vertebrate life.9th Edition’, *Pearson Education, Inc*, (2012).
- Pough, H., Andrews, R. M., Cadle, J. E., Crump, M. L., Savitzky, A. H. and Wells, K. D., ‘Herpetology (Second Edition)’, *Prentice Hall*, ISBN: 9780131008496, New Jersey, (2001).
- Pounds, J. A. and Crump, M. L., ‘Amphibian declines and climate disturbance: the case the Golden Toad and the Harlequin Frog’, *Conservation Biology*, 8: 72–85, (1994).
- Pounds, J. A., Bustamante, M. R., Coloma, L. A., Consuegra, J. A., Fogden, M. P. L., Foster, P. N., La Marca, E., Masters, K. L., Merino-Viteri, A., Puschendorf, R., Ron, S.R., Sánchez-Azofeifa, G. A., Still, C. J. and Young, B. E., ‘Widespread amphibian extinctions from epidemic disease driven by global warming’, *Nature*, 439: 161-167, (2006).
- Pounds, J. A., Fogden, P. C. and Campbell, J. H., ‘Biological responses to climate change on a tropical mountain’, *Nature*, 398: 611–615, (1999).
- Ramotnik, C. A. and Scott N. J., ‘Habitat requirements of New Mexico's endangered salamanders’, *Management of Amphibians, Reptiles, and Small Mammals in North America. R. C. Szaro, K. E. Severson and P. D.R. Fort Collins, Colorado, USDA Forest Service, Rocky Mountain Forest Range Exp. Station: 485*, (1988).
- Relyea, R. A. ‘The impact of insecticides and herbicides on the biodiversity and productivity of aquatic communities’, *Ecological Applications*, 15: 618-627, (2005).
- Sindaco, R., Venchi, A., Carpaneto, G.M. and Bologna, M., ‘The Reptiles of Anatolia:a checklist and zoogeographical analysis’, *Biogeographia*, Vol:XXI: 441-554, (2000).

- Steindachner, F., ‘Über einige neue und seltene Reptilien und Amphibien’, *Arten. Sitz. ber. Akad. Wiss. Wien, mathemat. -naturwiss. Cl.*, 100: 289-314, (1891).
- Steinfartz, S., Mutz, T., ‘*Mertensiella luschani* (Steindachner, 1891)- Lykischer Salamander, Klein-asiatischer Salamander. In: Grossenbacher’, *K.&B. Thiesmeier (Hrsg.): Handbuch der Reptilien und Amphibien Europas. Band 4/I*: 367-397.- Wiebelsheim (Aula), (1995).
- Üzüm, N., ‘Güneybatı Anadolu ve Adalarda Yaşayan *Lyciasalamandra fazilae* (Başoğlu-Atatür, 1974) Populasyonlarında Yaş Kompozisyonlarının İncelenmesi ve Koruma Stratejilerinin Belirlenmesi’, TÜBİTAK, 111T662 Nolu Proje, (2013).
- Veith, M. and Steinfartz, S., ‘When non-monophyly results in taxonomic consequences – the case of *Mertensiella* within the Salamandridae (Amphibia: Urodela)’, *Salamandra*, 40(1), 67-80, (2004).
- Veith, M., İ. Baran, O. Godman, A. Kiefer, M. Öz and Tunç R. M., ‘A revision of population designation and geographic distribution of the Lycian salamander *Mertensiella luschani* (Steindachner, 1891)’, *Zoology in the Middle East*, 22:67-82, (2001).
- Wake, D. B., ‘Action on Amphibians’, *Trends in Ecology and Evolution*, 13:379-380, (1998).