
Muğla İl Sınırları İçindeki 3 Termik Santral ve Açık Ocak Linyit İşletmelerinin

Orman Ekosistemlerine Etkileri

Yatağan, Eskiköy ve Yeniköy termik santrallerinin insan sağlığına ve çevreye etkileri konusunda onlarca

makale yayınlanmış, bilimsel raporlar hazırlanmış, mahkemelere bilirkişi raporları sunulmuştur. Sözkonusu

termik santrallerin linyit ihtiyacı yakın çevresinden sağlanmaktadır. Bölgede çıkarılan linyitin düşük kalorili

ve son dere düşük kalitede olduğu bilinmektedir. Bölgedeki linyit cevherinin toprak yüzeyine yakın olması

nedeniyle galeri madenciliği yöntemi yerine, açık ocak maden işletmeciliği yapılmaktadır: Yer yüzeyinin 5-

100 m altında bulunan linyit madeni, toprak örtüsü kazınıp kaldırılarak çıkarılmaktadır. Bu nedenle toprak

üstünde bulunan her şey de kaldırılmaktadır.

Şekil 1. Muğla’nın Milas ilçesinde kömür ve taş ocağı kazı sahalarından görüntüler

Açık linyit ocaklarının ve linyit rezervinin kabaca yarısı orman ekosistemlerinin bulunduğu alanlardır.

Böylece orman ekosistemlerinde yaşayan bütün canlılar (ağaçlar, çalılar, otsu bitkiler, mantarlar, likenler,

algler, bakteriler, virüsler, memeliler, sürüngenler, kuşlar vb) öldürülmekte, fiziki olarak yok edilmektedir.

Linyit madeni işletmeciliği ve termik santraller için yapılan bütün tesislerin bir kısmı da orman ekosistemleri

fiziken yok edilerek inşa edilmiştir.

1980’li yılların başlarından beri sözkonusu bölgede 5 bin ha kadar alanda açık ocak linyit işletmeciliği

yapılmıştır. (Rakam, orman amenajman planlarında “Oc” ve “Ts” sembolüyle gösterilen alanlardan

çıkarılmıştır.) Linyit çıkarıldıktan sonra geriye kalan gri-beyaz renkli alan çıplak kireçtaşı anakayasıdır. 10 km

uzunluğa varan eski linyit madeni kalıntılarını bölgeyi ziyaret eden herkes görebilir. Uydu ya da hava

fotoğraflarında, yeşil dokunun orasında burasında göze batan gri-beyaz lekeler eski linyit madeni

ocaklarıdır.

Şekil 2. Yatağan termik santrali civarındaki bölgeye ait geçmiş ve güncel uydu görüntüleri (Kırmızı sınır

çizgileri maden işletme ruhsat sınırlarına işaret etmektedir)

Kapatılan maden ocaklarının mevzuatta öngörüldüğü üzere yeniden ağaçlandırılması sadece bir yalandır. O

halde bu alanlar neden hala ağaçlandırılmamıştır? Birkaç yerde çok küçük alanlarda göstermelik

ağaçlandırmalar yapılmıştır, o kadar. Bu küçük ağaçlandırmalarda da bölgenin doğal türleri değil,

yalancıakasya gibi kanaatkar ve hızlı büyüyen egzotik (yabancı) türler tercih edilmiştir. Ağaçlandırmaların

amacı bile belli değildir.

Açık ocaklarda linyit madeni çıkarılan bir yerin yeniden ağaçlandırılması son derece zor ve pahalıdır. Bu

noktada da sadece “ağaçlandırma”dan söz ediyoruz, yeniden orman ekosistemi oluşturulmasından değil!

Mevzuata göre, kazı işlemleri başlamadan önce “bitkisel/organik toprak” örtüsünün sıyrılarak alınması ve

bitkisel toprağın stok alanında depolanması gerekmektedir. 25-30 yıl süreceği öngörülen bir madencilik

faaliyeti sonrası, tepeleme biriktirilen organik toprağın organikliği de kalmaz. Kaldı ki Türkiye’de bugüne

kadar maden işletmeciliği bittikten sonra organik toprağın kullanıldığına dair bir örnek de bulunmamaktadır.

Tüm bu yaşanmışlıkların üzerine, teknolojisi eskimiş termik santrallerin kapatılması yerine, santrallerin daha

yüksek kapasite ile çalıştırılması öngörülmektedir. Bunun için de yöredeki düşük kaliteli linyit üretiminin

artırılması ve tüm linyit rezervinin ne pahasına olursa olsun çıkarılması planlanmaktadır.

Ulaşabildiğimiz somut bilgilere göre, bazı şirketlere; Milas ve Yatağan ilçelerinde toplamda 20’ye yakın ve

büyüklükleri 15 ila 15 bin ha arasında değişen “Linyit Madeni İşletme Ruhsatı” daha verilmiştir.

Şekil 3. Şirketlere verilen linyit madeni işletme ruhsatlarının sınırları

İşletme ruhsatı sınırları, arama ruhsatı sınırlarıymış gibidir. 7-8 köşe koordinatının birleştirilmesiyle binlerce

hektarlık alanlar için işletme ruhsatı verilmiştir. Bu koordinatlar neye göre belirlenmiştir? Bütünsel olarak

bakıldığında çok büyük blok alanların parselasyonundan başka bir şey olmadığı anlaşılmaktadır.

Böylesi özensiz ve lakayt hazırlanmış bir haritanın –daha doğrusu- krokinin onaylanması bir yana ciddiye

alınması bile manidardır. Yapılan işlerin bir ölçüye dayandırıldığının değil ölçüsüzlüğünün göstergesidir.

Yeni İşletme Ruhsatları ile Ne Kadar Orman Ekosistemi Yok Edilecek?

Her bir işletme ruhsatının ne kadar orman alanını etkileyeceği, OGM’nin orman amenajman planlarındaki

meşcere haritaları esas alınarak hesaplanmıştır. Sayısallaştırılmış işletme ruhsatı sınırları yine GIS (CBS:

Coğrafi Bilgi Sistemleri) programlarında sayısallaştırılmış meşcere haritaları ile çakıştırılmıştır.

Orman amenajman planlarında, plan biriminde bulunan aktüel orman varlığı alansal olarak tespit

edilmektedir. Ormanlar başta ağaç türü/türleri olmak üzere çap (çağ sınıfı) ve kapalılığa göre her bir farklı

alan için tanımlanmaktadır (meşcere).

Yaptığımız çalışmada, linyit madeni çıkarılması ve dolayısıyla enerji üretimi için yok edilecek ormanların

aktüel / bugünkü durumunu, ormanların “kapalılık” ve “fonksiyon” gibi niteliklerini esas alarak

değerlendirdik.

Şekil 4. Yatağan’da linyit madeni işletme ruhsatı verilen alanlarda orman yoğunluğu dağılımı

Şekil 5. Milas ilçesinde linyit madeni işletme ruhsatı verilen alanlarda orman yoğunluğu dağılımı

Kapalılık, ağaç tepe taçlarının izdüşümlerinin kapladığı alanın yüzde olarak ifade edilmesidir. Örneğin
tepeden bakıldığında ağaç tepe taçları ve boşluklar görülecektir. Tepe taçlarının kapladığı alan oransal
olarak;

% 70-100 arasında ise 3 kapalı

% 40-69 arasında ise 2 kapalı

% 10-39 arasında ise 1 kapalı

% 10’dan düşük ise “bozuk” olarak nitelendirilir.

Burada göğüs çapı 8 cm’den aşağı olan ağaç, ağaççık ve çalılar ile otsu bitkiler dikkate alınmaz. Bu durumda

kapalılık ne kadar büyükse daha gür bir orman sözkonusudur. (Birim alandaki gövde sayısını ifade eden

“sıklık” ile karıştırılmamalıdır.)

Öte yandan 3, 2 ve 1 kapalı ormanlar “normal orman” ya da “verimli orman” olarak sınıflandırılırken

kapalılığı %10’un altındaki ormanlar da “bozuk orman” olarak sınıflandırılmıştır. Buradaki “bozuk” kavramı

her zaman normalden sapmış, verimliliği düşük, işlemez olmuş gibi olumsuzluklar olarak algılanmamalıdır.

Genellikle bu tür alanlar ekolojik koşullar gereği “doğal olarak” yüksek kapalılıkta orman yetişmesine

elverişli olmayan taşlık-kayalık, toprak derinliği olmayan, yüksek eğimli vb alanlardır. Hatta “bozuk”

ormanlar biyolojik çeşitlilik ve yaban hayatı açısından çok daha zengindir.

TABLO 1: İşletme Ruhsatlarının Kapalılığa Göre Etkileyeceği Orman Alanı (ha)

Ruhsat no
Orm.

İşl. Md.
Şeflik

Ruhsat
Alanı

3-Kapalı
Orman

2-Kapalı
Orman

1-Kapalı
Orman

Verimli
Orman

Bozuk
Orman

Toplam
Orman

Orman
Oranı

(%)

YK84378_P1 Milas
Karacahisar,
Kayadere, Ören

14861,2 3346,7 1972,9 1397,2 6716,8 1793,7 8510,5 57,3

YK84378_P2 Milas Kayadere, Ören 2600,5 152,3 147,1 192,2 491,6 439,6 931,2 35,8

YK84378_P3 Milas Kayadere, Ören 1614,2 58,9 123,8 200,3 383,0 227,6 610,6 37,8

YK84378_P4 Milas Ören 756,2 69,2 171,2 184,5 424,9 218,2 643,1 85,0

YK32234 Milas Ören 2228,3 88,9 427,0 187,6 703,5 639,0 1342,5 60,2

MİLAS TOPLAM 22060,4 3716,0 2842,0 2161,8 8719,8 3318,1 12037,9 54,6

Y11081 Yatağan Turgut, Yatağan 4911,4 34,6 194,1 346,3 575,0 632,2 1207,2 24,6

Y75300 Yatağan Turgut, Yatağan 998,8 1,4 13,2 1,4 16,0 106,5 122,5 12,3

Y38556_P1 Yatağan Turgut 812,2 1,8 0,0 52,1 53,9 29,7 83,6 10,3

Y38556_P2 Yatağan Turgut 417,8 1,3 0,0 47,3 48,6 178,8 227,4 54,4

Y62689_P1 Yatağan
Yatağan,
Bağyaka, Turgut

9089,3 561,6 654,3 626,0 1841,9 2140,1 3982,0 43,8

Y62689_P2 Yatağan
Yeşilyurt, Muğla,
Bağyaka

5057,2 517,5 977,1 281,6 1776,2 1180,5 2956,7 58,5

Y64436_P1 Yatağan Turgut, Yatağan 34,6 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Y64436_P2 Yatağan Turgut, Yatağan 15,3 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Y200902506 Yatağan
Yatağan,
Menteşeçayı

165,6 0,0 0,0 0,0 0,0 1,7 1,7 1,0

Y7390 Muğla Muğla, Yeşilyurt 283,8 21,4 57,1 41,1 119,6 13,4 133,0 46,9

YATAĞAN TOPLAM 21786,0 1139,6 1895,8 1395,8 4431,2 4282,9 8714,1 40,0

GENEL TOPLAM 43846,4 4855,6 4737,8 3557,6 13151,0 7601,0 20752,0 47,3

Tablodan anlaşılacağı gibi toplam İşletme Ruhsatı alanının % 47.3’ü ormanlık alandır. Toplam 20752 ha
ormanlık alan içerisinde orman içi ve kenarı açıklıkları dahil değildir. (Orman Toprağı: Üzerinde ağaç
bulunmamasına karşın orman ekosisteminin bir bileşeni olan açıklıklardır. Hukuken de orman sayılır.) 13151
ha’ı “verimli orman”, 7601 ha’ı da “bozuk orman”dır. Sözkonusu orman varlığı, ekosistemde yer alan bütün
canlılarla birlikte yok edilebilir.

İşletme ruhsatı verilen alanlarda yer alan orman ekosistemlerinde hakim tür kızılçamdır. Akdeniz ikliminin

egemen olduğu bölgede yine Akdeniz bitki toplulukları bulunmaktadır. Milas ve Yatağan orman işletme

şeflikleri için hazırlanan orman amenajman planlarına göre sözkonusu bölgede şu bitki türlerine

rastlanmaktadır. (Sayılan türler çoğunlukla odunsu bitkilerdir. Otsu türlerin büyük bölümü anılmamıştır.)

Kızılçam Pinus brutia

Yaban mersini Myrtus communis

Halepçamı Pinus halepensis Kaya cehrisi Rhamnus saxatilis

Fıstıkçamı Pinus pinea Ezentere Daphne gnidioides

Bozardıç Juniperus excelsa Kuşburnu Rosa canina

Finike ardıcı Juniperus phonicea Orman sarmaşığı Hedera helix

Katran ardıcı Juniperus oxycedrus Katırtırnağı Spartium junceum

Saçlı meşe Quercus cerris Funda Erica manipuliflora

Mazı meşesi Quercus infectoria Böğürtlen Rubus sanctus

Boz pırnal meşe Quercus aucheri Keçiboğan Calicotome villosa

Kermes meşesi Quercus coccifera Hayıt Vitex agnus castus

Makedonya meşesi Quercus trojana Titrekkavak Populus tremula

Ahlat Pyrus amygdaliformis Ilgın Tamarix sp.

Doğu çınarı Platanus orientalis Erguvan Cercis siliquastrum

Keçiboynuzu Ceratonia siliqua Patlangaç Colutea arborescens

Zakkum Nerium oleander Geven Astragalus sp

Badem Amygdalus orientalis Sığırkuyruğu Verbascum sp

Aksöğüt Salix alba Yalancı adaçayı Phlomis grandiflora

Çakal eriği Prunus spinosa Karaçalı Paliurus spina-cristi

Cristichristi

 Menengiç Pistacia terebinthus İzmir kekiği Origanum onites

Sakız Pistacia lentiscus Karabaş otu Lavandula stoechas

Alıç Crateagus sp Saparna Smilax aspera

Sandal Arbutus andrachne Akasma Clematis vitalba

Defne Laurus nobilis Eğrelti Pteridium sp.

Akçakesme Phillyrea latifolia Laden Cistus sp

Delice Olea oleaster Çiriş otu Asphodelus aestivus

Kuşkonmaz Asparagus acutifolius Adaçayı Salvia fruticosa

Kekik Thymus sp Sütleğen Euphorbia sp.

Abdestbozan
Sarcopoterium spinosum

Ayrıca yörenin doğal türü olmayan Yalancıakasya (Robinia pseudoacacia), Servi (Cupressus sempervirens),

Sahil çamı (Pinus pinaster), Ceviz (Juglans sp) gibi türler de bulunmaktadır.

Şekil 6. Bölgenin odunsu bitki türlerinden örnekler (kızılçam, kocayemiş, laden, anıtsal bir doğu çınarı).

Ülkemizde orman amenajman planları 05.02.2008 tarih ve 26778 sayılı Resmi Gazete’de yayımlanarak
yürürlüğe giren son “Orman Amenajman Yönetmeliği”ne göre yapılmaktadır. “Bu Yönetmelik , 31/8/1956
tarihli ve 6831 sayılı Orman Kanununun 26 ncı ve Ek 5 inci maddeleri ile 31/10/1985 tarihli ve 3234 sayılı
Orman Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin Değiştirilerek
Kabulü Hakkında Kanunun 29 uncu maddesine dayanılarak hazırlanmıştır.” (Madde 2)

Yönetmeliğin 4. Maddesinde planlama ilkeleri sayılmıştır. Bu ilkelerden bazıları şöyledir:

* Sürdürülebilirlik, iktisadilik, verimlilik, çok amaçlı faydalanma, sosyo-kültürel geleneklerin yansıtılması,
sektörler arası eşgüdüm, uluslararası sorumluluk, biyolojik çeşitliliği koruma, estetik ve diğer değerleri
koruma, karbon dengesi, katılımcı yaklaşım, orman sahibinin belirlediği işletme amaçları ve bu amaçları
gerçekleştiren teknikler.

* Amenajman planları; ormancılık ana planı, imzalanan uluslararası sözleşmelerde belirlenen gösterge ve
ölçütler, beş yıllık kalkınma planları, stratejik bölgesel planlar, ulusal ormancılık programı, çevre düzeni planı
ve havza veya işletme bazında geliştirilecek planlar ile uyumlu olmalıdır. (…)

* Devlet ormanlarının işletme amaçları; ulusal ormancılık programı çerçevesinde, ormanların ekonomik,
ekolojik, sosyal ve kültürel fonksiyonları dikkate alınarak katılımcılık ve ekosistem tabanlı fonksiyonel
planlama yaklaşımı hedef alınarak Orman Genel Müdürlüğü tarafından belirlenir.

Orman fonksiyonlarının belirlenmesi MADDE 11 – (1) Ana fonksiyonlar, uluslararası süreçlerle uyumlu olarak
aşağıdaki şekilde belirlenir ve her bir genel orman fonksiyonu bu ana başlıklar altında ele alınır; a)
Ekonomik, b) Ekolojik, c) Sosyal ve kültürel.

Orman amenajman planlarında “Plan Ünitesinde Fonksiyon Gruplarının Ayrılması ve Fonksiyon Haritasının
Yapılması” ise şu şekilde açıklanmaktadır:

“1993 yılında Helsinki’de toplanan ve Avrupa ormanlarının korunması amacıyla yapılan ikinci Orman Bakanları
konferansında, Rio Kararlarının uygulanması kararı alınmıştır. Bu kararlar çerçevesinde, Sürdürülebilir Orman
Planlaması ve İşletmeciliği; ilk kez, “Ormanların ve orman alanlarının yerel, ulusal ve küresel düzeylerde,
biyolojik çeşitliliğini, verimliliğini "prodüktivitesini", kendini yenileme (gençleşme) kabiliyetini ve yaşama
enerjisini, şimdi ve gelecekte, ekolojik, ekonomik ve sosyal fonksiyonlarını yerine getirebilme potansiyelini
koruyacak ve diğer ekosistemlere zarar vermeyecek bir şekilde ve derecede kullanılması ve düzenlenmesi”
şeklinde tanımlanmıştır. Bu tanıma göre, ormanların üç temel fonksiyonunun olduğu ve bu fonksiyonların;
ekonomik, ekolojik ve sosyal fonksiyonlar olduğu kabul edilmiştir.

Orman fonksiyon haritaları, plan ünitesindeki ormanlık alanlarda hangi orman fonksiyonu ya da fonksiyon
gruplarının nerelerde daha fazla önem kazandığını gösteren, teknik haritalardır. Bu haritalar düzenlenirken,
her bir fonksiyon diğerinden bağımsız olarak ele alınır. İlgili fonksiyonun öne çıktığı alanların harita üzerindeki
sınırları, fonksiyon özelliğine göre değişen teknik ve bilimsel bazı göstergeler yardımıyla, doğal hatlar ve
meşcere sınırları esas alınarak oluşturulur.

Ormancılık pratiği açısından fonksiyonel alanların bir başka önemi de, bu alanlarda uygulanacak silvikültürel
işlem farklılığıdır. Her orman fonksiyonunu en iyi biçimde yerine getiren meşcere kuruluşları birbirinden farklı
olduğu için, silvikültürel işlem ünitesi yönünden, aynı meşcere kuruluşlarının ortaya çıkarılıp, yürütülecek
işlemlerin amacın gerektirdiği yapı ve kuruluşa dönük olması gerekir. Bu nedenle de, ayrılacak olan fonksiyon
alanlarının her birisi, silvikültürel açıdan, ayrı birer teknik işlem ünitesi olacaktır (Ünal Asan).”

TABLO 2: İşletme Ruhsatlarının Fonksiyonlara Göre Etkileyeceği Orman Alanı

R
u

h
sa

t
n

o

To
p

la
m

 r
u

h
sa

t
al

an
ı

EK
O

N
O

M
İK

FO
N

K
Sİ

YO
N

EKOLOJİK FONKSİYON

SO
SY

A
L

FO
N

K
Sİ

YO
N

To
p

la
m

 O
rm

an
 A

la
n

ı

O
d

u
n

 Ü
re

ti
m

i

D
o

ğa
yı

 K
o

ru
m

a

G
en

 K
o

ru
m

a
O

rm
an

ı

O
rm

an
 E

ko
si

st
em

in
i

İy
ile

şt
ir

m
e

Ye
ti

şm
e

Ye
ri

 Ç
o

k
K

ö
tü

 A
la

n
la

r

To
h

u
m

 M
e

şc
er

el
er

i

So
sy

al
 B

as
kı

d
an

K

o
ru

m
a

A
rk

e
o

lo
jik

 S
it

 A
la

n
ı

D
o

ğa
l S

it

A
ra

şt
ır

m
a

o
rm

an
ı

H
id

ro
lo

jik
-E

st
et

ik
-

Ek
o

tu
ri

zm
 o

rm
an

ı

YK84378_P1 14861,2 5373,0 723,2 106,9 0,0 1799,8 257,6 31,5 62,1 0,0 39,9 116,7 8510,7

YK84378_P2 2600,5 532,2 7,3 0,0 0,0 49,3 0,0 80,9 0,0 0,0 0,0 261,6 931,3

YK84378_P3 1614,2 500,0 0,0 0,0 0,0 27,1 0,0 0,0 0,0 0,0 0,0 83,5 610,6

YK84378_P4 756,2 438,0 38,2 0,0 0,0 166,9 0,0 0,0 0,0 0,0 0,0 0,0 643,1

YK32234 2228,3 81,7 48,4 0,0 0,0 134,3 0,0 0,0 0,0 1078,0 0,0 0,0 1342,4

MİLAS
TOPLAM

22060,4 6924,9 817,1 106,9 0,0 2177,4 257,6 112,4 62,1 1078,0 39,9 461,8 12038,1

Y11081 4911,4 783,3 0,0 0,0 0,0 291,2 0,0 20,0 0,0 112,7 0,0 0,0 1207,2

Y75300 998,8 29,0 0,0 0,0 0,0 67,5 0,0 0,1 0,0 0,0 0,0 26,0 122,6

Y38556_P1 812,2 54,5 0,0 0,0 0,0 29,0 0,0 0,0 0,0 0,0 0,0 0,0 83,5

Y38556_P2 417,8 127,5 0,0 0,0 0,0 100,0 0,0 0,0 0,0 0,0 0,0 0,0 227,5

Y62689_P1 9089,3 1819,3 0,0 0,0 483,2 311,2 0,0 145,0 0,0 0,0 96,3 1127,1 3982,1

Y62689_P2 5057,2 2064,5 0,0 0,0 0,0 546,7 0,0 0,0 0,0 0,0 0,0 345,5 2956,7

Y64436_P1 34,6 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Y64436_P2 15,3 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Y200902506 167,1 0,0 0,0 0,0 0,0 0,0 0,0 1,7 0,0 0,0 0,0 0,0 1,7

Y7390 283,8 49,5 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 83,5 133,0

YATAĞAN
TOPLAM

21787,5 4927,6 0,0 0,0 483,2 1345,6 0,0 166,8 0,0 112,7 96,3 1582,1 8714,3

GENEL
TOPLAM

43847,9 11852,5 817,1 106,9 483,2 3523,0 257,6 279,2 62,1 1190,7 136,2 2043,9 20752,4

Tabloda yer alan “fonksiyon”ları kısaca şöyle açıklayabiliriz:

Odun Üretimi : Ülkenin yakacak ve yapacak odun ihtiyacını karşılamak amacıyla işletilen ormanlardır. Ana

amaç en yüksek kalite ve nicelikte odun hammaddesi üretmektir. Doğal ormanların bir bölümünü ve

endüstriyel ağaçlandırmaları kapsar.

Doğayı Koruma : Jeomorfolojik yapıya bağlı olarak yüksek eğim, kayalık-taşlık ve sığ toprak bulunan

yerlerde odun üretimi amacının gerçekleştiremeyeceği, enstansif ormancılık yapılamayacağı gibi nedenlerle

ekolojik dengelerin korunması esastır.

Gen Koruma Ormanı : Ağaçlandırma çalışmalarında ihtiyaç duyulan uygun nitelikli ve kaliteli tohum

üretmek, ıslah potansiyeli olan genleri korumak ve ıslah çalışmaları yapmak, ormanlardaki genetik çeşitliliği

korumak, iklim değişikliği ve hastalıklara karşı direnci sağlamak amacı ile ayrılan doğal orman alanlarıdır.

Tohum Meşcereleri : Gen koruma ormanlarındaki amaçları gerçekleştirmek için, nitelikli ağaçlardan

oluşmuş ağaçların tohumlarının toplandığı ormanlardır. Tohum meşcerelerinden elde edilen tohumlar fidan

üretiminde kullanılır.

Yetişme Yeri Çok Kötü Alanlar : Toprağın sığ olduğu, anakayanın parçasız olarak yüzeye yakın uzandığı,

kötü bonitet (verimlilik derecesi) nedeniyle orman ağaçları gelişiminin zayıf olduğu alanlardır.

Sosyal Baskıdan Koruma : Genel olarak tarla içi ve kenarlarında yer alan ve sosyal baskı nedeni ile üretim

etkinliklerine konu olmaması gereken ormanlardır.

Arkeolojik Sit Alanı : Arkeolojik sit alanı olarak ilan edilmiş yerlerdeki ormanlardır. (Hisar Tepe mevkii). Bu

tür ormanlarda üretim yapılmaz, arkeolojik yapıların korunması esastır.

Araştırma Ormanı : Üniversiteler ve araştırma kuruluşlarının ormancılık konusunda bilimsel araştırmalar

yapmaları amacıyla ayrılmış ormanlardır.

Şekil 7. Milas-Karacahisar orman şefliğinde bulunan bir kızılçam gen koruma ormanı ve Legina antik kenti
(Turgut)

Hidrolojik Fonksiyon : Enerji üretimi, içme suyu, sulama ve taşkın kontrolü amacıyla yapılmış baraj ve

göletlerin ömrünü artırmak ve yeterli suyu toplamak amacıyla barajın su toplama yakın havzasında bulunan

ormanlarda farklı ormancılık teknikleri uygulanır.

Estetik-Ekoturizm Ormanı : Denize inen yamaçlarda yer alan ve denizden bakıldığında görünüm alanı içinde

kalan alanlar, şehirlerarası karayollarının görünüm alanları ve turizm açısından önemli alanlarda ana amaç

orman varlığının korunmasıdır.

Maden işletme ruhsatlarının onaylanmasıyla; bilimsel ve usulüne uygun olarak yapılmış ve onaylanıp resmi
nitelik kazanmış planlar yok sayılmaktadır. Ruhsatları onaylayan siyasi anlayışın ormanların varlığıyla
kendiliğinden sunduğu, ekonomik olarak ölçülemeyen değerleri yok saymasının yanı sıra ülkemizin odun
hammaddesi ihtiyacının karşılanmasını, nitelikli ormancılık uygulamalarını ve bilimsel araştırmaları, ekolojik
dengeyi, yaban hayatını küçümsediğini de açıkça göstermektedir. Büyük emeklerle oluşturulan ve Türkiye
ormancılığı için büyük önem arz eden gen koruma ormanları, tohum meşcereleri, araştırma ormanları da bu
küçümsemeden payını almaktadır. Öyle anlaşılıyor ki, ruhsat sınırları içerisinde kalan hiçbir doğal varlığın ya
da emekle oluşturulan diğer varlıkların ekonomik çıkar peşinde koşan şirketler ve siyasi iktidar açısından
hiçbir önemi bulunmamaktadır.

Şekil 8. Yatağan’da linyit madeni işletme ruhsatı verilen alanlarda ormanların fonksiyonları

Şekil 9. Milas ilçesinde linyit madeni işletme ruhsatı verilen alanlarda ormanların fonksiyonları

Türkiye ormancılığının temel amacı (görevi); orman kaynaklarının sürdürülebilir yönetimi ile, toplum
refahına ve ülkenin sürdürülebilir kalkınmasına optimum katkıların sağlanması olarak belirlenmiştir.

Türkiye ormancılık politikasının ana amaçları ve bu amaçlara hizmet eden alt amaçları aşağıda belirtildiği
gibidir.

Ana Amaç 1: Ormanların Korunması: Ormanların, alanlarının, biyolojik çeşitliliğinin ve doğal yapılarının
muhafazası, biotik ve abiotik zararlara karşı korunması. Ormanların, alanlarının ve bütünlüğünün
muhafazası.

Ana Amaç 2: Ormanların Uygun Şekilde Geliştirilmesi: Mevcut ormanların geliştirilmesi, orman dışındaki
uygun alanlar üzerinde orman tesisi ile, orman alanlarının genişletilmesi.

Ana Amaç 3: Orman Kaynaklarından Uygun Şekilde Yararlanma: Ormanlardan çok yönlü (ekolojik,
ekonomik, sosyal ve kültürel) faydaların, yerel, ülkesel ve küresel düzeylerde sürdürülebilir olarak
sağlanması, adil paylaşımı ve toplum yararına faydalanılması.

Bu amaçlara erişebilmek için gerekli olan “ilkeler” ise: a) Sürdürülebilirlik, b) Ekonomiklik, c) Çok yönlü
yararlanma, d) Verimlilik, e) Koruma, f) Estetiklik, g) Toplumsal yarar/faydaların adil paylaşımı, h)
Katılımcılık, ı) Yerel halkın haklarına saygı, kültür ve geleneklerinin korunması, i) Şeffaflık, j) Sektör içinde
ve diğer sektörlerle eşgüdüm, k) Küresel sorumluluk olarak sayılmaktadır.

Verilen bu izinlerle Türkiye ormancılığının bütün amaç ve ilkeleri bir kalemde silinmiş olmaktadır.

Mevzuat

Siyasal iktidarın “yaz-boz tahtasına” dönüştürdüğü hukuksal düzenlemelerden birisi de 6831 sayılı Orman
Kanunu’dur. 1956 yılında çıkarılan Yasa bugüne değin toplam 29 kez değiştirildi ve bu değişikliklerin 15’i
2003-2017 döneminde gerçekleştirildi (Yücel Çağlar,2018).

2003 yılından beri yapılan değişikliklerin çoğu, ormanlarla ve ormancılıkla ilgili görünmeyen torba yasalarla
gündeme getirildi. Ayrıca başta enerji olmak üzere, karayolları, turizm, tapu kadastro, madencilikle ilgili
yasal düzenlemeler ve yasa değişiklikleri ile; başka kanunlarda yer alan ormanların korumasına dair
hükümler çiğnendi. Mevzuat karma karışık bir duruma getirildi.

6831 sayılı Orman Kanunu’nun en çok “oynanan” maddeleri de ormanlardan ormancılık dışı amaçlarla
yararlanma ve izin işlemlerini düzenleyen 16., 17. ve 18. maddeleridir. Yapılan her yeni düzenleme ile
orman ekosistemlerinin başka amaçlarla kullanım alanı genişletildi, izin işlemleri kolaylaştırıldı. Konuyla ilgili
maddeler şimdilik şu durumda:

Madde 16 – (Değişik birinci fıkra: 26/5/2004-5177/34 md.) Devlet ormanları hudutları içerisinde maden
aranması ve işletilmesi, Maden Kanununun 7 nci maddesinde belirtilen şartlara uyularak, ruhsat grubu
gözetilmeksizin yapılır. Orman hudutları içinde alınan muvafakat süresi, temdit dahil işletme ruhsat süresi
sonuna kadar devam eder. Ayrıca madencilik faaliyetleri için zorunlu; tesis, yol, enerji, su, haberleşme ve alt
yapı tesislerine fon bedelleri hariç olmak üzere orman mevzuatı hükümlerine göre bedeli alınarak izin
verilir.

Ruhsatname veya imtiyaz almış olanlarla, ruhsatname veya imtiyaz alacaklar, işe başlamadan evvel çalışma
sahalarını orman idaresine haber vermeye ve ormana zarar gelebilecek hallerde, orman idaresinin
göstereceği tedbirleri almaya ve yapmaya mecburdurlar.

(Ek fıkra: 26/5/2004-5177/34 md.) Madencilik faaliyetlerinin ve faaliyetlerle ilgili her türlü yer, yol, bina ile
tesislerin hükmi şahsiyeti haiz amme müesseselerine ait ormanlarda veya özel ormanlarda yapılmak
istenmesi halinde Çevre ve Orman Bakanlığınca izin verilebilir. Bu takdirde kullanım bedeli, kullanım süresi,
yapılan bina ve tesislerin devri gibi hususlar genel hükümlere uygun olarak taraflarca tespit edilir.

Madde 17’nin ilgili fıkrası

(Değişik fıkra: 22/5/1987 – 3373/7 md.; İptal: Ana. Mah.nin 17/12/2002 tarihli ve E.:2000/75, K.:2002/200
sayılı Kararı ile; Yeniden düzenleme: 17/6/2004-5192/1 md.) Savunma, ulaşım, enerji, haberleşme, su, atık
su, petrol, doğalgaz, altyapı ve katı atık bertaraf tesislerinin; sanatoryum, baraj, gölet ve mezarlıkların;

Devlete ait sağlık, eğitim ve spor tesislerinin ve bunlarla ilgili her türlü yer ve binanın Devlet ormanları
üzerinde bulunması veya yapılmasında kamu yararı ve zaruret olması halinde, gerçek ve tüzel kişilere bedeli
mukabilinde Çevre ve Orman Bakanlığınca izin verilebilir. Devletçe yapılan ve/veya işletilenlerden bedel
alınmaz. Bu izin süresi kırkdokuz yılı geçemez. Bu alanlarda Devletçe yapılanların dışındaki her türlü bina ve
tesisler iznin sona ermesi halinde eksiksiz ve bedelsiz olarak Orman Genel Müdürlüğünün tasarrufuna geçer.
Söz konusu tesisler Orman Genel Müdürlüğü veya Çevre ve Orman Bakanlığı ihtiyacında kullanılabilir veya
kiraya verilmek suretiyle değerlendirilebilir. İzin amaç ve şartlarına uygun olarak faaliyet gösteren hak
sahiplerinin izin süreleri; yer, bina ve tesislerin rayiç değeri üzerinden belirlenecek yıllık bedelle
doksandokuz yıla kadar uzatılabilir. Bu durumda devir işlemleri uzatma süresi sonunda yapılır. Verilen izinler
amaç dışında kullanılamaz.

Görüldüğü gibi minareyi çalan kılıfını hazırlama çabasındadır. Orman ekosistemleri yolgeçen hanına
dönüştürülmüş, neredeyse her türlü ekonomik amaçlı faaliyet için orman alanlarının tahsisi sağlanmaya
çalışılmıştır. Öte yandan eklenen yeni düzenlemelerin hemen hepsi Anayasa’ya aykırıdır. Sadece orman
mevzuatı bile ülkemizde hukukun getirildiği durumu özetlemektedir.

Öte yandan Başkanlık Sisteminin son yapılanma modeline göre Tarım ve Orman Bakanlığı ile orman idaresi
bütün başvurulara izin vermek zorunda değildir. Elbette mevzuatı karma karışık hale getiren siyasi iradeden
böyle bir tavır beklemek safdillik olacaktır. Açıktır ki ülkemizin her türlü doğal varlığı/kaynağı küçük
ekonomik çıkarlar için bile feda edilebilir.

Siyasi iktidar ormanlarımızın korunup geliştirilmesi amacından vazgeçmiştir.

Yeni Maden İşletme Ruhsatı Verilen Alanların Değerlendirilmesi ve Orman Ekosistemlerine Olası
Diğer Etkileri

İşletme izni verilen alanların büyüklüğü akıl alır değildir. Dünyadaki 249 bağımsız devletten 49’unun

yüzölçümü 43850 ha’dan (438.5 km2’den) küçüktür. Diğer bir deyişle izin verilen alan, aralarında Monako,

San Marino, Lihtenştayn, Maldivler, Malta, Barbados, Seyşeller gibi ülkelerin bulunduğu 49 ülkenin

yüzölçümünden daha büyüktür.

Şirketlere açık çek verilmiş, bu sınırlar içinde bulunabilecek bütün madenler için peşinen izin verilmiş gibidir.

Alanın tümünde çalışılacağını varsayarsak, 20-30 yıl sonra aydan çıplak gözle bakıldığında bile görülebilecek

bir gri-beyaz leke oluşacaktır.

Milas Orman İşletme Müdürlüğüne bağlı Karacahisar, Ören ve Kayadere orman işletme şefliklerinde toplam

22060 ha orman alanı bulunmaktadır. Sözkonusu şefliklerde 12038 ha orman alanı işletme ruhsatları

sınırlarında kalmaktadır. Bu durumda sözkonusu orman işletme şefliklerinin orman varlığı yarıdan daha aza

düşecektir. Böylesi bir durum, orman işletme şefliklerinin kapatılmasını, yeniden yapılandırılmasını

gerektirecektir.

Yaklaşık 44 bin ha için verilen işletme izinleriyle, her ne kadar her karış alanda linyit çıkarılmayacaksa da, söz

konusu alanın tamamından daha büyük bir alanda ekosistem bozulacaktır. Delik deşik edilen habitat başta

hayvanlar olmak üzere bütün canlılarda olumsuz etkiler yaratacaktır. Ekosistem bütünlüğü bozulacaktır.

Ayrıca hava kirliliği nedeniyle zayıf düşen ağaçlara/ormana sekonder böcek ve mantar zararlıların arız

olması, popülasyonlarının hızla artması ve büyük orman ekosistemi yıkımlarına neden olma riski

bulunmaktadır. Ülkemizde, yakın geçmişte, sekonder zararlı kabuk böceklerinin neden olduğu büyük orman

yıkımları yaşanmıştır. Süreç şöyle işlemektedir. Çeşitli nedenlerle zayıf düşmüş, gelişimi durmuş ağaçların

kabuk altlarındaki kambiyum tabakasına yumurtalarını bırakan kabuk böceklerinin larvaları kambiyum

tabakasını yiyerek ağaçları öldürebilmektedir. Çevrede zayıf düşmüş ağaçların bolluğu nedeniyle böcek

popülasyonu hızla artmakta, aşırı çoğalan böcekler bu kez beslenme zorluğu yaşamakta ve giderek sağlıklı

ağaçlara da arız olmaktadır. Bu tür böcek zararları onlarca, yüzlerce kilometre uzaklara kadar

ulaşabilmektedir. Dolayısıyla sadece lokal bir alan değil tüm bölge için bir tehdit oluşturmaktadır.

Hava kirliliği (zehirli gazla ve toz), su kirliliği (yeraltı ve yerüstü suları) ve gürültü kirliliği bütün ekosistemleri,

tarım alanlarını ve insanları etkileyecektir, etkilemektedir.

Yeraltı su rejiminin böylesi büyük boyutlu değişimlerden etkilenmemesi düşünülemez. Zaten düşük bir yağış

miktarına sahip olan bölgede (yılda 700 mm) yağan yağmurun süzülerek toprak altına gitmesi engellenecek,

çıplaklaşan arazilerde yüzeysel akış artacak ve oluşan göletler nedeniyle (buharlaşma) su kaybı olacaktır. Ani

ve şiddetli yağışlarda ise sel riski yükselecektir.

Doğanın ve ormanların tahribi sadece linyit çıkarılması ve termik santrallerin zehir saçması değildir. Termik

santrallerde elektrik üretmenin neredeyse her aşamasında doğa tahrip edilmektedir. Pasa döküm sahaları,

kül barajları ve enerji nakil hatları gibi…

Şekil 10. Turkuaz rengi ve berrak haliyle Yatağan termik santralinin kül barajı göz alıcı bir görünüme sahip.

Ancak zehirli kimyasallar içeren bu gölet çevresindeki ağaçlara ve canlılara ölüm saçıyor ve gölün çevresinde

herhangi bir uyarı tabelası bulunmuyor.

Pasa döküm sahaları : Açık ocak maden işletmeciliğinde, yeraltında bulunan cevhere / damara erişebilmek

amacıyla, cevher derinliğine kadar bulunan toprak, taş ve kayaların kaldırılıp başka bir alanda depolanması

gerekmektedir. Bu tür depolama alanları için de değişik nitelikte arazilerin yanı sıra orman ekosistemleri de

kullanılmaktadır.

Kül barajları : Açık ocak işletmelerinde çıkarılan linyit, termik santrallerde enerji üretim faaliyeti için

hammadde olarak kullanılmaktadır. Ancak, çıkarılan linyit saf değildir; büyük oranda kireçtaşı kalıntıları ve

kil içermektedir. Bu nedenle yakılan madenden geriye büyük miktarda atık kül kalmaktadır. İşte bu atıklar

da yine bir yerlerde –ve orman alanlarında- depolanmaktadır.

Yatağan TS kül barajı 130 ha, Eskiköy TS kül barajı 110 ha, Yeniköy TS kül barajı 55 ha’dır. Ve kül barajları

giderek büyümektedir. Kül barajına diğer atıkların yanı sıra santrallerin soğutma işleminde kullanılan su ve

periyodik baca temizliğinde kullanılan zehirli kimyasallar da borularla kül barajına basılmaktadır. Bugün

Yatağan kül barajının yarısı zehirli kimyasallar içeren bir gölet durumundadır. Görünürde berrak, turkuaz

rengindeki gölet aslında bir zehir deposudur; çevre felaketidir. Gölet çevresindeki ve yakınındaki ağaçlar

kurumaktadır. Gölet kenarlarında, göletten su içmiş böcek ölülerine rastlanmaktadır. Bu gölet çevresinde

yaşayan memeli hayvan, sürüngen, kuş ve diğer evcil hayvanların, insanların ve canlıların zehirli sudan

etkilenmemesi mümkün değildir. Üstelik gölet çevresinde insanlar için hiçbir önlem alınmamış, uyarı levhası

yer almamıştır. Kül barajlarına taşıt lastiği, hurda demir, asbestli levhaların da atılması sonucunda çöplüğe

dönüşmüştür.

Gerek açık linyit ocağı işletmeciliği, gerek pasa depolaması, gerekse kül barajları vahşi denilebilecek ilkel

yöntemlerle gerçekleştirilmektedir. Yüzlerce metreyi bulan çukurlar, yüzlerce metreyi bulan yığma/yapay

tepeler ile topoğrafya bile değiştirilmektedir. Düşük kaliteli linyit kullanımı ve termik santrallerin çok eski

teknolojilerle kurulmuş olması da eklenince üretim, kalkınma, gelişmeden çok bir çevre canavarıyla karşı

karşıyayız. Üretilen elektrik enerjisinin bedeli insan hayatı ve doğa tahribatıdır ve bu bedel ölçülemez.

Şekil 11. Yatağan termik santralinin çevresinden görüntüler

Parasal / ekonomik değerleri yok sayan anlayış, sadece ekonomik getiriyi hesaplar görünmektedir. Kuşkusuz

sermaye, kar etmeyeceği yatırımı yapmaz. Ancak sermayenin karına karşılık toplumun ve doğal varlıkların

her hangi bir kazanımı sözkonusu değildir. Yani, sadece ekonomik gözle bakıldığında bile “kaybedilen” ile

“kazanılan” muhasebesinde gerçek şudur: Şirketlerin ekonomik karına karşılık toplumun ekonomik kaybı

çok daha fazladır. Mesela, ormancılık açısından bakıldığında; 20-30 sonra ekonomik ömrünü tamamlayacak

santrallerin getirisine karşılık, yüzlerce yıllık odun hammaddesi üretiminin getirisi de hesaba dahil

edilmelidir.

Öte yandan bölgede yapılan ağaçlandırma ve gençleştirme çalışmaları, yangın emniyet şeritleri, yol

yatırımları, orman zararlılarına karşı yapılan mücadele gibi her türlü harcama da ihmal edilemez. Benzer bir

muhasebe tarım, hayvancılık ve turizm gibi sektörler için de yapılmalıdır.

Sonuç olarak; yakın geçmişte yaşanan yıkımların manzarası ortada iken; bölgede linyit ve dolayısıyla elektrik

enerjisi üretiminin astarı yüzünden pahalıdır. Bu çalışmamızda, özellikle yeni verilen işletme ruhsatları ile

orman ekosistemlerinin nasıl etkileneceği ortaya konulmuştur. Binlerce hektar orman ekosistemi fiziken ve

geri dönüşü olmayacak şekilde yok olacaktır.

Kamuoyunda “orman azalması” denilince maalesef ilk akla gelen/getirilen orman yangınlarıdır. Oysa orman

yangınları ile orman alanı azalmaz. Yanan alanlar hukuken yine ormandır. Anayasal hüküm gereği bu

alanların yeniden ağaçlandırılması zorunludur. Kaldı ki, yanan orman alanları kendi haline bırakıldığında

(yani insan etkisinden kurtulduğunda) kısa ya da uzun bir sürede doğal orman ekosistemi yeniden oluşur.

Başta yörenin en yaygın ağaç türü kızılçam olmak üzere yörede doğal yetişen bitki türleri (maki elemanları)

biyolojilerini yangına direnç geliştirerek oluşturmuşlardır.

Orman ekosistemlerinin yok olmasına ve orman varlığımızın azalmasına neden olan asıl etmenlerden biri de

yukarıda örnekleri de sergilenen bu tür insan faaliyetleridir.

Öte yandan, siyasal iktidar tarafından son yıllarda geliştirilen “1 ha kestik ama 5 ha dikeceğiz!.. 1 ağaç kestik

ama 10 ağaç dikeceğiz!..” gibi abuk subuk söylemleri Muğla örneği için duymadık. Yok edilecek orman

alanlarının çok büyük olması kadar, konunun kamuoyuna yeterince yansımaması da siyasal iktidarı bu tür

yalanlardan alıkoymuş olmalı.

Salih USTA Ahmet DEMİRTAŞ Mustafa GÖKMEN
Orman Mühendisi Orman Mühendisi Çevre Mühendisi

Kırsal Çevre ve Ormancılık Sorunları Kırsal Çevre ve Ormancılık Sorunları Kırsal Çevre ve Ormancılık
Araştırma Derneği Araştırma Derneği Sorunları Araştırma Derneği

