

T.C.
Çevre ve Orman Bakanlığı

TÜRKİYE
ULUSAL ORMANCILIK PROGRAMI

Ekim 2004

ÖNSÖZ

Sürdürülebilir kalkınma kavramı 20. Yüzyılın sonlarında uluslar arası gündeme taşınmış

ve günümüzde de her alanda yaygın olarak kullanılan bir kavram olmuştur. Dünyada yaşanan
bu gelişmelere paralel olarak Ülkemizde de sınırlı olan doğal kaynaklarımızın tahrip edilmeden
sürdürülebilir şekilde halkımızın istifadesine sunulması benimsenmektedir.

Sanayileşmenin hız kazandığı günümüzde; havanın, suyun, toprağın ve bunların
oluşturduğu doğal güzelliklerimizin korunması gün geçtikçe önemi artan bir konu olarak hep
gündemimizde yer almaktadır.

Doğal kaynaklarımızın başında yer alan ormanlarımız da bu anlayış çerçevesinde
koruma-kullanma dengesi gözetilerek işletilmekte ve insanlarımızın hizmetine sunulmaktadır.

Bazı taraflarca ormanlarımızın hızla yok olduğu iddia edilse de, yapılan bilimsel
envanter çalışmaları ormanlarımızın azalmayıp aksine arttığını göstermektedir. Nitekim, daha
önce 20,7 milyon hektar olduğu ifade edilen orman varlığımızın yapılan son envanter
çalışmaları sonucunda 21,2 milyon hektara ulaştığı tespit edilmiştir.

Orman varlığımızın arttığına ilişkin değerler bizim bu konudaki çabamıza engel teşkil
etmemektedir. Aksine, sahip olduğumuz bu kaynakların daha da geliştirilerek halkımızın
istifadesine sunulması, dünyada turizm faaliyetleri sonucu oluşan gelirden layık olduğumuz
payın alınması, taraf olduğumuz uluslar arası sözleşmelerle yüklendiğimiz yükümlülüklerimizin
yerine getirilmesi, değişen dünya ve ülke şartları sonucu büyük farklılıklar gösteren orman ve
çevreden beklentilerin çağdaş bir anlayışla karşılanması için bu çabalarımızın artan bir çalışma
temposuyla sürdürülmesinin ne kadar önemli olduğunun bilincindeyiz. İşte bu bilincin bir
göstergesi olarak Türkiye Ulusal Ormancılık Programını hazırladık.

Ülkemizin sahip olduğu orman kaynaklarının sürdürülebilir biçimde koruma-kullanma
ilkesi ve uluslararası sözleşmeler çerçevesinde çağdaş bir anlayışla halkımızın istifadesine
sunulması amacıyla hazırlanan bu program; başta üniversiteler ve sivil toplum kuruluşları
olmak üzere çok sayıda kurum ve kuruluş ile halkın katkıları alınarak katılımcı bir anlayışla iki
yılı aşkın bir sürede hazırlanmıştır.

Uzun dönemde 2020 yılında ormancılığımızın alacağı şeklin bugünden çekilmiş
fotoğrafını yansıtan bu program çerçevesinde yürütülecek çalışmalar sonucu ormanlarımızın
mevcut durumunun iyileştirilerek ve geliştirilerek kaynaklarımızdan daha etkin bir biçimde
faydalanma imkânı elde edeceğimiz aşikârdır.

Devlet ormancılığından millet ormancılığına geçişin bilimsel metni olan bu
Programın hazırlanmasında katkı sağlayan resmi ve sivil tüm kurum ve kuruluşlara, kişilere ve
FAO teşkilatı yetkililerine teşekkür ediyor, uygulamaya girmesinin Bakanlığım döneminde
gerçekleşmiş olmasının onurunu taşıyacağımı ifade ederek, Programın ormancılığımıza,
milletimize ve ülkemize hayırlı olmasını diliyorum.

 Osman PEPE
Çevre ve Orman Bakanı

İÇİNDEKİLER

GİRİŞ.. 1
ULUSAL ORMANCILIK PROGRAMI’NIN AMAÇLARI... 1
ULUSAL ORMANCILIK PROGRAMI SÜRECİ... 1
ULUSAL ORMANCILIK PROGRAMI’NIN HAZIRLANMASI SÜRECİNDE
GERÇEKLEŞTİRİLEN ÇALIŞMALAR...

2

1. Ormancılığın Mevcut Durumunun Analizi ve Değerlendirilmesi.. 2
 1.1. Raporlar... 2
 1.2. Katılımcı Çalışmalar ve Toplantılar ... 2
 1.2.1. Eğitim Toplantıları... 2
 1.2.2. Yerel Toplantılar.. 2
 1.2.3. Program Hazırlığı Toplantıları.. 2
2. Türkiye Ormancılığını Geliştirme Senaryosunun Hazırlanması... 3
3. Ulusal Ormancılık Programının Hazırlanması.. 3

ULUSAL ORMANCILIK PROGRAMININ İÇERİĞİ...

3

BÖLÜM I: TÜRKİYE ORMANCILIĞINININ GENEL DEĞERLENDİRMESİ..........................

5

1. TÜRKİYE ORMANCILIĞINDA GENEL KOŞULLAR...

6

 1.1.Fizikse Çevre .. 6
 1.2.Demografik Yapı, Ekonomik Durum... 6
 1.3.Ulusal Kalkınma Politikaları ve Stratejiler ... 8
 1.4.Diğer Sektörlerdeki Politikalar ve Stratejiler... 8
 1.5.Ulusal Strateji-Eylem Planları, Ulusal Programlar, Bölgesel Kalkınma Planları................ 9
 1.6.Küresel Sorumluluklar, Uluslararası Anlaşmalar ve Süreçler.. 9
 1.7.Orman Yönetiminden Talepler ve Beklentiler... 10
 1.8.Diğer Koşullar.. 10

2. TÜRKİYE ORMANCILIĞININ MEVCUT DURUMU...

12

 2.1.Orman Kaynakları.. 12
 2.2.Ormancılık Politikaları... 13
 2.3.Ormancılık Kurumları.. 15
 2.4.Ormancılık Mevzuatı.. 16
 2.5.Ormancılıkta Finansal Yapı.. 17
 2.6.Orman Köylüleri... 18
 2.7.Ormancılık Uygulamaları, Gerçekleşmeler, Sorunlar, Gelişme İhtiyaçları......................... 20
 2.7.1.Ormancılıkta Planlama.. 21
 2.7.2. Ormanların Korunması... 23
 2.7.3.Ormanların Geliştirilmesi... 27
 2.7.4.Ormanlardan Faydalanma .. 30
 2.7.5.Orman Köy İlişkilerinin Geliştirilmesi, Orman Köylülerinin Kalkınmasına Katkı 35
 2.7.6.Araştırma, Eğitim, Bilinçlendirme Çalışmaları.. 39

BÖLÜM II. ULUSAL ORMANCILIK PROGRAMI..

41

A – ULUSAL ORMANCILIK İLKELERİ, AMAÇLARI VE POLİTİKALARI............................ 42

 1. Ulusal Ormancılık İlkeleri (Prensipleri)... 42
 2. Ulusal Ormancılık Amaçları... 43
 3. Ulusal Ormancılık Politikaları.. 44
 3.1. Ormanların Korunması ile İlgili Politikalar.. 44
 3.1.1. Ormanların alanlarının ve sınırlarının korunması... 44
 3.1.2. Ormanların biyolojik çeşitliliğinin korunması.. 45
 3.1.3.Ormanların biyotik ve abiyotik zararlara karşı korunması.. 45
 3.2. Ormanların Geliştirilmesi ile İlgili Politikalar... 45
 3.2.1. Mevcut ormanların geliştirilmesi ve ıslahı... 45
 3.2.2. Orman alanlarının genişletilmesi.. 46
 3.3. Orman Kaynaklarından Faydalanma ile İlgili Politikalar... 46
 3.3.1. Orman ürünlerinden faydalanma... 46
 3.3.2. Ormanların sosyal ve kültürel hizmetlerinden faydalanma....................................... 47
 3.3.3. Ormanların koruyucu ve çevresel fonksiyonlarından faydalanma............................ 47
 3.3.4. Yerel haklara saygı orman köylülerinin yaşam şartlarının
 iyileştirilmesine ve yoksulluğun azaltılmasına katkı...

47

B – ULUSAL ORMANCILIK POLİTİKALARINI GERÇEKLEŞTİRMEK
VE AMAÇLARINA ULAŞMAK İÇİN İZLENECEK STRATEJİLER...

48

 1. Ormanların Korunması... 48
 1.1. Ormanların alanlarının ve sınırlarının korunması... 48
 1.2. Ormanların biyolojik çeşitliliğinin korunması.. 48
 1.3. Ormanların biyotik ve ağabeyyotik zararlara karşı
korunması...

49

 2. Ormanların Geliştirilmesi... 50
 2.1. Mevcut ormanların geliştirilmesi ve ıslahı... 50
 2.2. Orman alanlarının genişletilmesi.. 51
 3. Orman Kaynaklarından Faydalanma... 52
 3.1. Orman ürünlerinden faydalanma... 52
 3.2. Ormanların sosyal ve kültürel hizmetlerinden faydalanma... 53
 3.3. Ormanların koruyucu ve çevresel fonksiyonlarından faydalanma.................................... 54
 3.4. Yerel haklara saygı orman köylülerinin yaşam şartlarının iyileştirilmesine ve
 yoksulluğun azaltılmasına katkı...

55

C - EYLEM PROGRAMI ...

56

 1. Eylem Programı Hakkında Genel Bilgi... 57
 2. Genel Eylemler... 57
 3. Ormanların Korunması, Geliştirilmesi ve Ormanlardan Faydalanma İle İlgili Eylemler....... 61
 3.1. Ormanların korunması ile ilgili eylemler.. 61
 3.2. Ormanların geliştirilmesi ile ilgili eylemler.. 66
 3.3. Ormanlardan faydalanma ile ilgili eylemler.. 59
4. Eylemlerin Eylem Tipi İtibariyle Sınıflandırılması.. 78

D - UYGULAMA, İZLEME VE DEĞERLENDİRME..

79

E - PROGRAM ÇALIŞMALARINA KATILAN KURUM, KURULUŞ VE KİŞİLER................

80

KISALTMALAR

AGM Ağaçlandırma ve Erozyon Kontrolü Genel Müdürlüğü
APK Araştırma Planlama ve Koordinasyon Kurulu Başkanlığı
AR-GE Araştırma Geliştirme Dairesi Başkanlığı
CITES Nesli Tehlikede Olan Yabani Bitki ve Hayvan Türlerinin Uluslararası Ticaretine

İlişkin Sözleşme
ÇEKÜL Çevre ve Kültür Değerlerini Koruma ve Tanıtma Vakfı
ÇOB Çevre ve Orman Bakanlığı
DHKD Doğal Hayatı Koruma Derneği
DİE Devlet İstatistik Enstitüsü
DKMP Doğa Koruma ve Milli Parklar Genel Müdürlüğü
DMİ Devlet Meteoroloji İşleri Genel Müdürlüğü
DPT Devlet Planlama Teşkilatı
DSİ Devlet Su İşleri Genel Müdürlüğü
FAO Birleşmiş Milletler Gıda ve Tarım Teşkilatı
GEF Küresel Çevre Fonu
GEKYA Gen Koruma ve Yönetim Alanları
IFF Hükümetlerarası Ormancılık Forumu
IPF Hükümetlerarası Ormancılık Paneli
MEB Milli Eğitim Bakanlığı
OATIAM Orman Ağaçları ve Tohumları Islah Araştırma Müdürlüğü
ODOÜ Odun Dışı Orman Ürünleri
OGM Orman Genel Müdürlüğü
ORKÖY Orman ve Köy İlişkileri Genel Müdürlüğü
OR-KOOP Türkiye Ormancılık Kooperatifleri Merkez Birliği
OT Orman Toprağı
SEKA Türkiye Selüloz ve Kağıt Fabrikaları A.Ş.
STÖ Sivil Toplum Örgütleri
TEMA Türkiye Erozyonla Mücadele Ağaçlandırma ve Doğal Varlıkları Koruma Vakfı
TKB Tarım ve Köyişleri Bakanlığı
TKGM Tapu Kadastro Genel Müdürlüğü
TUOP Türkiye Ulusal Ormancılık Programı
TUBİTAK Türkiye Bilimsel ve Teknik Araştırma Kurumu
TSE Türk Standartlar Enstitüsü
TTKD Türkiye Tabiatını Koruma Derneği
UÇEP Ulusal Çevre Eylem Planı
UNFF Birleşmiş Milletler Ormancılık Forumu

 6

GİRİŞ

 ULUSAL ORMANCILIK PROGRAMI’NIN AMAÇLARI

Ulusal Ormancılık Programı’nın amaçları aşağıdaki şekilde özetlenebilir.

- Ormancılık konularının sürdürülebilir kalkınma çerçevesinde geniş bakış açısıyla ele alınması,

- Ormancılık çalışmalarının, toplumda ve ormanlardan çok yönlü beklentilerde meydana gelmekte
olan değişimlere ve gelişimlere yeterli dikkatin sağlanması suretiyle planlanması ve yürütülmesi,

- Ormancılık sektörü için kalkınma politikaları ve stratejilerinin katılımcı olarak hazırlanması,
uygulanması, izlenmesi, değerlendirilmesi ve geliştirilmesi için uygun kurumsal kapasitelerin ve
mekanizmaların oluşturulması,

- Orman-halk ilişkilerinin olumlu yönde gelişmesi ve yaygınlaştırılması,

- Ormancılık ile diğer sektörler arasında uyum ve bağlantıların geliştirilmesi,

- Ormanların yönetimi, korunması ve sürdürülebilir gelişiminin ülkenin dengeli ve sürdürülebilir
kalkınması açısından, toplumda ve ilgi gruplarında bilinçlenmenin, ilginin, katılım, katkı ve
desteklerin güçlendirilmesi,

- Çok işlevli ve katılımcı orman kaynakları yönetiminin geliştirilmesi suretiyle ormanlardan çok
yönlü faydalanmanın orman içi ve bitişiğinde yaşayan gerçekten yoksul ve ormana bağımlı
orman köyleri halkının yaşam koşullarının iyileştirilmesi ve güçlendirilmesi,

- Ormancılık çalışmalarına, ulusal ve uluslararası finans kaynaklarından azami katkının
sağlanması.

Ulusal Ormancılık Programının, sürdürülebilir orman yönetimi orman teşkilatı ve diğer ilgili
kurumlar, kuruluşlar ve ilgi grupları için ortak ve temel bir rehber oluşturması böylece gerek farklı
birim ve kuruluşlarca kendi stratejilerinin ve eylem planlarının hazırlanması ve uygulamaları
sırasında, gerekse bu çalışmalar arasında katılımcılık ve eşgüdümün geliştirilmesinde önemli katkılar
sağlaması beklenmektedir.

ULUSAL ORMANCILIK PROGRAMI SÜRECİ
Ulusal Ormancılık Programı çalışmaları; Birleşmiş Milletler Gıda ve Tarım Teşkilatı (FAO)
tarafından desteklenen “Türkiye Ulusal Ormancılık Programı’nın Hazırlanması Projesi
(TCP/TUR/0066 (A)” çerçevesinde Ocak 2001 de başlatılmış 2003 yılı sonunda tamamlanmıştır.
Çalışmaların koordinasyon hizmetleri; Orman Bakanlığı Dış İlişkiler-AB Dairesi Başkanlığınca,
2003 yılında Çevre ve Orman Bakanlığının kuruluşundan itibaren ise Araştırma ve Geliştirme
Dairesi Başkanlığınca yerine getirilmiştir.

 7

ULUSAL ORMANCILIK PROGRAMI’NIN HAZIRLANMASI SÜRECİNDE
GERÇEKLEŞTİRİLEN ÇALIŞMALAR
Ulusal Ormancılık Programının hazırlanması sırasında aşağıdaki temel ilkelere özen gösterilmiştir:
(1) sürdürülebilirlik; (2) ulusal bağımsızlık; (3) katılımcılık; (4) bütüncül ve sektörlerarası yaklaşım;
(5) devamlı bir süreç olması (elde edilen deneyimler ve değişen koşullara göre yenilenmesi); (6)
kapasite geliştirme; (7) politika ve kurumsal reformlar; (8) bilinçlendirme (9) ulusal kalkınma
politika ve stratejileri ile uyum; (10) politik destek; (11) uluslararası taahhütlere uyum.

Ulusal Ormancılık Programının hazırlanması sırasında aşağıdaki faaliyetler gerçekleştirilmiştir.

1. Ormancılığın Mevcut Durumunun Analizi ve Değerlendirilmesi

1.1. Raporlar
Ormancılığımızın ana konularında, ulusal uzmanlara raporlar hazırlatılmıştır. Türk uzmanlara
hazırlatılan bu raporlar; geçmiş dönemlerdeki uygulama sonuçları ile ilgili bilgileri ve deneyimleri,
ana sorunlar, kısıtlar, gelişme ihtiyaçları, kaynaklar, fırsatlar, vb. konularda durum tespiti ve gelişim
için önerileri içermiştir.

1.2. Katılımcı Çalışmalar ve Toplantılar

1.2.1. Eğitim Toplantıları
TUOP’nın hazırlanmasında ve uygulanmasında görev alacak personelin eğitimi amacı ile biri
bölgesel seviyede üçü uluslararası olmak üzere dört adet toplantı düzenlenmiş toplam 112 personel
eğitilmiştir. Bölgesel toplantıya Orta Asya Ülkelerinden 15 ve FAO’dan 5 uzman katılmıştır.

1.2.2. Yerel Toplantılar
Orman köylülerinin, orman kaynaklarının yönetimine ilişkin görüş ve önerilerinin alınması
maksadı ile Türkiye’nin altı coğrafik bölgesinde belirlenen 33 orman köyünde “Katılımcı Kırsal
Yerel Değerlendirme” çalışması yapılmıştır

Bu şekilde çalışma yapılan köylerden elde edilen veriler, 1998 yılında yapılan Orman Köyleri
Kurultayı’ında elde edilen sonuçlarla birlikte değerlendirilmiştir.

Ayrıca, aynı yörelerde değişik ilgi gruplarının (sivil toplum kuruluşları, özel sektör, yerel yönetimler,
vb.) katılımı ile yapılan toplantılarda; köyün etrafındaki ormanları kimler kullanıyor, planlamada
bunlardan hangisi veya hangileri öncelikli olmalıdır ve ormanlardan nasıl yararlanıyorsunuz?
sorularına cevap aranmış, orman kaynaklarının yönetimine ilişkin değerlendirme ve önerileri
alınmıştır.

1.2.3. Program Hazırlığı Toplantıları
Değişik ilgi gruplarının ve orman teşkilatının değişik birimleri temsilcilerinin katılımıyla İzmir ve
Ankara’da düzenlenen katılımcı çalıştaylarda; uzman raporları ve yerel değerlendirme çalışmaları
sonuçları tartışılmış, sorunlar ve çözümler ile ilgili görüş ve öneriler belirlenmiştir.

 8

2. Türkiye Ormancılığını Geliştirme Senaryosunun Hazırlanması
Bu çalışmaların sonuçlarına dayalı olarak, Türkiye ormancılığı için ilgi grupları ve orman teşkilatı
birimleri temsilcilerinden oluşan çalışma gruplarınca 3 alternatif senaryo hazırlanmıştır.

Ormancılık sektörünün gelişimi ile ilgili olarak hazırlanan bu alternatif senaryolar, değişik ilgi
grupları ve ormancılık birimleri temsilcilerinin katıldığı, 04-08 Eylül 2002 tarihleri arasında İzmir’de
yapılan çalıştayda değerlendirilmiş ve üzerinde genel uzlaşı sağlanan senaryo nihai senaryo olarak
seçilmiştir.

3. Ulusal Ormancılık Programının Hazırlanması
Bu senaryo esas alınarak, bu safhaya kadar gerçekleştirilen çalışmalar ile elde edilen bilgi ve
görüşler ışığında uzmanlardan oluşan komisyon tarafından “Türkiye Ulusal Ormancılık Programı
1.Taslağı” yazılmıştır. Hazırlanan taslak program, görüş, tenkit ve önerilerin sağlanması için
ormancılıkla ilgili kurumlar, kuruluşlar ve ilgi gruplarına dağıtılmış, daha önce yerel değerlendirme
yapılan orman köylerinde takdim edilmiştir.

Bu şekilde elde edilen görüş, tenkit ve öneriler ışığında; orman teşkilatı birimleri temsilcilerinden ve
uzmanlardan oluşan bir komisyon tarafından düzeltme ve uyarlamalar yapılarak taslak programa son
şekli verilmiştir.

Programın hazırlık safhasında düzenlenen toplantı ve çalıştaylara tüm ilgi gruplarının katılımı için
azami gayret gösterilmiştir. Bu hazırlık, çalışmalarına Orman Bakanlığının birimleri yanında konu
ile ilgili bakanlıklar, kamu kurum ve kuruluşları ile üniversiteler, sivil toplum kuruluşları, meslek
örgütleri, özel sektör, orman kooperatifleri ve orman köyleri temsilcileri olmak üzere toplam 251 kişi
katılmıştır.

Toplantılara Katılım Sağlayan Kurum ve Kuruluşlar:

- Yürütücü Kuruluş: Orman Bakanlığı/Çevre ve Orman Bakanlığı

- Diğer Bakanlıklar ve Kamu Kuruluşları: Çevre Bakanlığı, Tarım ve Köyişleri Bakanlığı,
Kültür Bakanlığı, Turizm Bakanlığı, Maliye Bakanlığı, Devlet Planlama Teşkilatı, Hazine
Müsteşarlığı, Milli Prodüktivite Merkezi, Tapu ve Kadastro Genel Müdürlüğü, Köy
Hizmetleri Genel Müdürlüğü, SEKA.

- Üniversiteler: İ.Ü Orman Fakültesi, S.D.Ü Orman Fakültesi.
- Sivil Toplum Kuruluşları: ÇEKÜL, Kırsal Çevre ve Ormancılık Sorunları Araştırma Derneği,

DHKD, TEMA, TTKD.

- Meslek Kuruluşları: Orman Mühendisleri Odası, Türkiye Ormancılar Derneği, OR-KOOP,
 Orman Köy Kalkınma Kooperatifleri

- Orman Köylüleri: (6 bölgede 33 orman köyü)

- Özel Sektör: Türkiye Ağaç İşleri Esnaf ve Sanatkarları Federasyonu, Türkiye Orman
Ürünleri İthalatçıları Derneği, Yonga Levha Sanayicileri Derneği, İstanbul İhracatçılar Birliği
Genel Sekreterliği (Ağaç Mamulleri ve Orman Ürünleri İhracatçılar Birliği).

 9

ULUSAL ORMANCILIK PROGRAMININ İÇERİĞİ
Hazırlanan Ulusal Ormancılık Programı iki ana bölümden oluşmaktadır. I. Bölümde ormancılığımızın
mevcut durumunun genel değerlendirmesi, II. Bölümde ise: (i) ulusal ormancılık ilkeleri, amaçları,
politikaları; (ii) bu politikaların gerçekleştirilmesi ve amaçlarına ulaşmak için izlenecek stratejiler; (iii)
Ulusal Eylem Programı (2004-2008 dönemi için) yer almaktadır.

Programda ulusal ormancılığımızın temel amacı: “Ülkemiz orman kaynaklarının sürdürülebilir
yönetimi ile, toplum refahına ve ülkenin sürdürülebilir kalkınmasına optimum katkıların sağlanması”
şeklinde belirlenmiştir.

Ormanların sürdürülebilir yönetiminin geliştirilmesine yönelik ana politikası ise: “Ormanların,
ekosistem yönetimi yaklaşımı çerçevesinde işlevsel (çok işlevli/amaçlı) yönetimi, ormancılık
faaliyetlerinin, orman teşkilatı ile diğer ilgi gruplarının katılımı ve işbirliği ile, havza bazında entegre
olarak planlanması ve uygulanması” olarak tanımlanmış ve bu politika çerçevesinde; (i) ekosistem
yönetiminin geliştirilmesi; (ii) orman kaynaklarının işlevsel (çok amaçlı/işlevli) yönetiminin
geliştirilmesi; (iii) katılımcılık (iv) eşgüdüm ve entegrasyonun (kurum içi ve diğer kurumlarla)
geliştirilmesi konularına odaklanılması gerektiği kabul edilmiştir.

Ulusal Ormancılık Programında 31 politika, 57 strateji ve eylem planı altında 146 eylem önerisi (84’ü
birinci, 51’i ikinci, 11’i üçüncü öncelikli ve süre bakımından 40 adedi uzun dönem, 106’sı kısa
dönemde gerçekleştirilmek üzere) yer almaktadır.

Ulusal Eylem Programı’nda, toplumda ve orman kaynaklarından talep ve beklentilerde meydana gelen
değişiklikler, ormancılığın yükselen değerleri, değişen ve gelişen rolleri çerçevesinde Türkiye
ormancılığında gerekli dönüşümlerin ve gelişimlerin gerçekleştirilebilmesi için ihtiyaç duyulan
bilgilerin ve deneyimlerin ortak çalışmalarla kazanılmasına ve değerlendirilmesine özel önem
verilmiştir. Diğer bir deyişle, kısa dönemde, önümüzdeki beş yıllık süreç içinde, üzerinde tartışmaların
ve belirsizliklerin devam ettiği öncelikli ormancılık konularında çok sayıda pilot çalışmaların,
uygulamalı araştırmaların, tartışmaların ve değerlendirmelerin katılımcı olarak gerçekleştirilmesi
suretiyle bilgi ve deneyim eksikliklerinin kapatılması ve uzun dönem eylem planının gerçekçi olarak
hazırlanabilmesi için gerekli toplumsal uzlaşı tabanının oluşturulması hedeflenmiştir. Bunu takiben,
Uzun Dönem Eylem Planı’nın (Ormancılık Master Planı) daha gerçekçi olarak hazırlanabilmesi ve
uygulanabilmesinin mümkün ve uygun olacağı görüşü benimsenmiştir. Ancak, mevcut yeterli bilgi,
deneyim ve uzlaşılar çerçevesinde hemen gerçekleştirilmesi gereken bazı eylem önerileri de Ulusal
Eylem Programı’nda yer almaktadır.

Ulusal Ormancılık Programı’ndan yararlanma ve uygulamadaki iki temel koşul; (i) değişik kurumlar
ve ilgi gruplarınca benimsenmesi ve desteklenmesi; (ii) politik desteğin sağlanmasıdır.

Programın hazırlanması sırasında tüm ilgi gruplarının katılım ve destekleri birinci koşulun
gerçekleşmesine ciddi katkı sağlamıştır. İkinci koşulun sağlanması için gerekli çalışmalar arasında,
hükümet ve politikacılar düzeyinde yeterli bilgilendirme ve bilinçlenmenin sağlanması ve programın
resmi bir doküman niteliğini kazanması için uygun düzeylerde onaylanmasının sağlanması yer
almaktadır.

Sonuç olarak, Ulusal Ormancılık Programının değişmez bir doküman olmadığı, kazanılan yeni bilgiler,
deneyimler ve değişen koşullar altında geliştirilebileceği, ancak bu geliştirme çalışmaları sırasında
Ulusal Ormancılık Programı hazırlanması ile ilgili ilkelere ve katılımcılığa özenin gösterileceği kabul
edilmektedir.

 10

BÖLÜM I.

TÜRKİYE ORMANCILIĞINININ

GENEL DEĞERLENDİRMESİ

 1. Türkiye Ormancılığın Genel Koşulları

 2. Türkiye Ormancılığının Mevcut Durumu

 11

1. TÜRKİYE ORMANCILIĞINDA GENEL KOŞULLAR

Orman kaynaklarının yönetimi; ülkenin ekolojik, siyasal, sosyal, ekonomik, kültürel
koşullarından ve bunlardaki değişimlerden önemli derecede etkilenmektedir. Ulusal koşullar
yanında küresel ve bölgesel düzeylerdeki dış koşullar ve gelişmeler de özellikle son yıllarda
ulusal ormancılığımız üzerinde önemli etkiler oluşturmuştur. Ormancılığımız, bu genel
koşulların oluşturduğu atmosfer içinde (Bakınız Şekil 1) sürdürülme durumunda olduğundan,
ormancılığı geliştirme çalışmaları sırasında bu koşulların iyi değerlendirilmesi ve dikkate
alınması gerekmektedir.

Bunun yanında, orman kaynaklarımızın sürdürülebilir yönetimini olumsuz yönde etkileyen
koşullarda ormancılıkla ilgili kurumlar ve ilgi gruplarının ortak çabaları ile bertaraf edilmeye
çalışılmaktadır. Türkiye ormancılığının genel koşulları aşağıda özet halinde incelenmiştir.

1.1. Fiziksel Çevre
Türkiye 779 452 km2 alana sahip olup, Avrupa ve Asya kıtalarının birleşim yerinde, çok özel
coğrafi, stratejik ve kültürel konuma ve özelliklere sahip bir ülkedir. Topoğrafya, iklim ve bitki
örtüsü itibariyle ülke büyük bir çeşitlilik ve zenginliğe sahip bulunmaktadır. Kuzey ve güney
bölgelerinde kıyıya paralel yüksek dağ silsileleri yer alırken batı bölgelerinde dağ sıraları kıyıya
dik olarak uzanmakta, Doğu Anadolu’da ise çok dağlık bir yapı bulunmaktadır. Ülkenin orta
kesimleri yüksek plato durumundadır. Toprak yapısı da geniş farklılıklar göstermekte olup,
taban arazilerde derin ve verimli, yamaç ve hafif eğimli arazilerde orta derinlik ve verimliliğe
sahip, dik yamaçlı arazilerde ise sığ, taşlı ve düşük verimliliğe sahip topraklar yer almaktadır.
Çetin topoğrafik şartlar ve yüzyıllardır devam eden tahrip edici arazi kullanım uygulamaları
sonucu, ülke topraklarının % 80’in üzerindeki bölümü değişik şiddette erozyona maruz
bulunmaktadır. Kuzey kıyı bölgelerinde Karadeniz, batı ve güney kıyı bölgelerinde Akdeniz
iklimi, ülkenin büyük bölümünü kapsayan iç bölgelerde ise karasal iklim şartları hüküm
sürmektedir. Çok sayıda gölleri ve toplam 14,300 km uzunluğa sahip akarsuları olmasına rağmen
Türkiye zengin su kaynaklarına sahip bir ülke değildir. Toprak-Su Genel Müdürlüğü 1987 Yılı
verilerine göre, tarım alanları 27.7 milyon ha. (% 35.6), mera ve otlak alanları 21.7 milyon ha.
(% 28), orman alanları ise 21.1 milyon ha. (% 26) alan kaplamakta, geri kalan alanları yerleşim
yerleri ve su yüzeyi oluşturmaktadır.

1.2. Demografik Yapı, Ekonomik Durum
Ülke nüfusu halen 68 milyon civarında olup, bu nüfusun yaklaşık % 64’ü kentlerde, % 36’sı kırsal
alanlarda yaşamaktadır. Halen kırsal alanlardan şehir ve kasabalara göç yüksek oranlarda (yıllık %
4.7) devam etmektedir. Şehir ve kasabalarda yaşayan nüfusun oranının önümüzdeki 25 yıl sonunda
% 90’lara yaklaşacağı beklenmektedir. Okur-yazar oranı % 85.7 civarında olup, bu oran erkekler
için % 94.2, kadın nüfusu için % 77.4 olarak tahmin edilmektedir. 14-65 yaş arasındaki nüfus
toplam nüfusun yaklaşık % 65’ini oluşturmakta olup toplam iş gücü 23 milyon civarındadır.

Fert başına milli gelir halen 3-4 bin ABD Doları civarında değişmektedir. Gelir dağılımı dengesi
oldukça bozuk olup, ülke nüfusunun en yoksul % 20’sinin toplam milli gelir içindeki payı sadece
% 5 civarında iken, en varlıklı % 20’sinin payı % 55 olarak tahmin edilmektedir. Tarım, sanayi ve
hizmet sektörlerinde istihdam oranları sırasıyla % 45.1, 15.2 ve 39.7 olarak tahmin edilmektedir.

 12

 Şekil 1: Türkiye’de Orman Kaynakları Yönetiminin Genel Koşulları

Ormancılık Politikası Sistemi

1. Durum ve problem analizi Ormancılık Politikası

2. Amaçların belirlenmesi Formulasyonu

3. Stratejiler belirlenmesi

4 Yasal çerçeve Ormancılık politikasının

Sürdürülebilir Ormancılık
İlkeleri

İlgili diğer sektörlerdeki
politikalar

Ulusal Kalkınma
Politikaları

Orman kaynaklarının
mevcut durumu ve

potansiyelleri
(değişik işlevler için)

Toplumun
(değişik ilgi gruplarının)
ormanlardan beklentileri

(mevcut ve gelecekte)
 1- Yerel halk

 2- Diğer ilgi grupları

Küresel sorumluluklar

Diğer genel koşullar

- Demografik değişimler
- Yasal çerçeve
- Bölgesel planlar
- Ulusal planlar/programlar
- Kaynaklar,
- Kısıtlar.

Eylemler
 - Araştırma, pilot çalışmaları
 - Eğitim, bilinçlendirme faaliyetleri
 - Planlama, projelendirme faaliyetleri
 - Uygulama faaliyetleri
- İzleme-değerlendirme faaliyetleri

Sürdürülebilir Kalkınma
İlkeleri

 13

1.3. Ulusal Kalkınma Politikaları ve Stratejileri
Halen yürürlükte olan VIII. Beş Yıllık Kalkınma Planı’nda verilen ve orman kaynakları
yönetiminin geliştirilmesi sırasında dikkate alınması gerekli olan ulusal kalkınma politikaları ve
stratejileri aşağıdaki şekilde özetlenebilir.

(i) Temel (uzun dönem) ulusal kalkınma amacı: Ulusal değerleri ve ulusal kimliği korumak
suretiyle, toplumun ve ülke insanlarının refahının ve yaşam şartlarının geliştirilmesi.
Bu amaca; sosyal ve ekonomik kalkınmayı, katılımcı demokrasi içinde, doğal çevreyi ve
kültürel değerleri koruyarak gerçekleştirilmesi, milli gelirin gelişmiş ülkeler seviyesine
yükseltilmesi ve adil dağılımının sağlanması suretiyle ulaşma.

(ii) Bilimsel ve teknik kapasite ve altyapının geliştirilmesi.

(iii) Ekonomide liberalleşme, özel sektör ve devlet kuruluşlarının iç ve dış pazarlarda
 rekabet imkanları ve kapasitelerinin oluşturulması.

(iv) Ülke kaynaklarının yönetiminde katılımcılığın geliştirilmesi.

(v) Doğal kaynakların ve sağlıklı bir çevrenin sürdürülebilirliğinin sağlanması.

(vi) Sektör içi ve sektörler arası eşgüdümün geliştirilmesi.

(vii) Gayri safi milli hasıla içinde yatırımların payının artırılması, buna karşılık yatırımlar
 içinde kamu kuruluşları yatırımları payının azaltılması (halen % 30 olan bu oranın 2023

yılında % 10’a düşürülmesi).

(viii) Devlet kuruluşlarının düzenleme, gözetim ve denetleme işlevlerinin güçlendirilmesi,
uygulayıcı rollerinin azaltılması.

ixi) Devlet kuruluşlarında yetki ve sorumlulukların yerelleştirilmesi. Yerel yönetimlerin ve sivil
toplum örgütlerinin güçlendirilmesi.

(x) Kırsal nüfusun toplam nüfus içindeki oranının azaltılması, tarımın milli gelir
 içindeki payının azaltılması, sanayi ve hizmet sektörlerinin paylarının artırılması.

(xi) Yoksulluğun azaltılması.

(xii) Kırsal kalkınmada, doğal kaynakların potansiyellerinden yararlanmanın geliştirilmesi,
 sivil toplum örgütleri ve yerel yönetimlerin katılım ve katkılarının artırılması, kırsal
 nüfusun kapasitelerinin ve örgütlerinin güçlendirilmesi.

(xii) Bölgelerarası eşitsizliğin azaltılması.

(xiii) Tarihi ve kültürel değerler ile doğal kaynakların korunmasının güçlendirilmesi.

(xiii) Avrupa Birliği ile uyum için gerekli politika, mevzuat ve kurumsal gelişmelerin
 gerçekleştirilmesi.

1.4. Diğer Sektörlerdeki Politikalar ve Stratejiler
Ormancılık ile karşılıklı etkileşim içindeki diğer sektörlerdeki politika ve stratejilerin yakından
izlenmesi, yetersizliklerinin giderilmesi ve ormancılık politika ve stratejileri ile gerekli eşgüdüm
ve uyumun sağlanması önemli bir ihtiyaç durumundadır. Bu çerçevede, özellikle aşağıdaki
konulardaki politika ve stratejilerin dikkate alınması önem kazanmaktadır.

(i) Tarım ve hayvancılık sektörü
 - Tarımda liberalleşme, devlet sübvansiyonlarının azaltılması/kaldırılması;
 - Üst havzalarda/dağlık yörelerdeki topluluklarda tarım, hayvancılık ve kırsal kalkınma;

 14

 - Su toplama havzalarının katılımcı-entegre ıslahı/yönetimi;
 - Mera alanlarının tespiti ve geliştirilmesi;
 - Küçük su kaynaklarından ve su ürünlerinden faydalanma.
(ii) Su sektörü
 - Sulak alanların biyolojik çeşitliliğinin korunması;
 - Ulusal su kaynaklarının korunması, su toplama havzalarının katılımcı-entegre ıslahı.
(iii) Turizm sektörü
 - Orman alanlarından turizm amaçlı yararlanma ve etkilerinin değerlendirilmesi;
 - Dağlık ve ormanlık alanlarda yerel topluluklara dayalı eko-turizm.
 (iv) Kültür sektörü
 - Dağ ve orman köylülerinin kültür ve geleneklerinin korunması ve yararlanılması.
 (v) Enerji sektörü
 - Enerji yatırımlarının ekolojik-çevresel etkileri;
 - Yenilenebilir enerji kaynaklarından faydalanma.
(vi) Çevre sektörü
 - Çevre kaynaklarının yönetiminde eşgüdüm ve işbirliği.

1.5. Sektör Planı, Ulusal Strateji Eylem Planları, Ulusal Programlar, Bölgesel Kalkınma

Planları
Ulusal ormancılık politika, strateji ve programlarının geliştirilmesi sırasında halen yürürlükte
olan aşağıda gösterilen sektör planı, ulusal strateji-eylem planları, bölgesel kalkınma planları ve
ulusal programlarla uyumlarının sağlanması gereklidir.

- Ormancılık Ana Planı (OAP);
- Ulusal Çevre Eylem Planı (UÇEP);
- Ulusal Biyolojik Çeşitlilik Stratejisi-Eylem Planı;
- Bitki Gen Kaynaklarının Yerinde Korunması Ulusal Planı;
- Çölleşme ile Mücadele Ulusal Eylem Planı (hazırlanmakta);
- Güneydoğu Anadolu Kalkınma Planı (GAP);
- Doğu Anadolu Bölgesi Kalkınma Planı (DAP);
- Doğu Karadeniz Bölgesi Kalkınma Projesi (DOKAP);
- Avrupa Birliği Müktesebatının Yüklenilmesi Hakkında Ulusal Program.

İleriki dönemlerde, hazırlanacak yeni plan ve programların da dikkate alınması sağlanmalıdır.

1.6. Küresel Sorumluluklar, Uluslararası Anlaşmalar ve Süreçler
Ulusal ormancılık politika, strateji ve programlarının geliştirilmesi sırasında, küresel
sorumlukların yerine getirilmesine yönelik uygun tedbirlerin, ulusal koşullar ve menfaatler göz
önünde bulundurulmak suretiyle, alınması gerekmektedir. Bu amaçla, öncelikle, aşağıda
gösterilen, ülkemizin taraf olduğu uluslararası anlaşmalar, kararlar ve katılmakta olduğu süreçler
kapsamındaki koşulların ve beklentilerin dikkate alınması gerekmektedir.

- Birleşmiş Milletler Çevre ve Kalkınma Konferansının (Rio) Ormancılık ile İlgili Kararları
 (Orman Prensipleri, Gündem 21-Bölüm 11 “Ormansızlaşma ile Mücadele”);
- Biyolojik Çeşitlilik Sözleşmesi;
- Çölleşme ile Mücadele Sözleşmesi;
- Birleşmiş Milletler İklim Değişikliği Çerçeve Anlaşması;
- Uluslararası Öneme Sahip Sulak Alanlar Sözleşmesi (RAMSAR);
- Dünya Kültürel ve Doğal Mirasının Korunmasına Dair Sözleşme (Paris);
- Avrupa Peyzaj Sözleşmesi;

 15

- Nesli Tehlikede Olan Yabani Bitki ve Hayvan Türlerinin Uluslararası Ticaretine İlişkin
 Sözleşme (CITES);
- Hükümetlerarası Ormancılık Paneli (IPF), Hükümetlerarası Ormancılık Forumu (IFF),
 Birleşmiş Milletler Ormancılık Forumu (UNFF) Süreci;
- Avrupa Ormanlarının Korunması ve Sürdürülebilir Yönetimi Süreci;
- Sürdürülebilir Orman Yönetiminin Geliştirilmesi ile İlgili Yakındoğu Süreci;
- Avrupa Yaban Hayatı ve Yaşama Ortamlarının Korunması (BERN) Sözleşmesi;
- Avrupa Birliği Ormancılık Stratejisi.

1.7. Orman Yönetiminden Talepler ve Beklentiler
Türkiye’de ormanlardan toplumun değişik ilgi ve çıkar gruplarının çok yönlü (ürün, hizmet,
fonksiyon) talep ve beklentileri bulunmaktadır. Bu ilgi ve menfaat grupları arasında; Devlet
orman teşkilatı, yerel halk (orman köylüleri), özel sektör, orman ürünleri ve hizmetleri
tüketicileri/kullanıcıları, sivil toplum örgütleri, araştırma ve eğitim kurumları, şehir toplulukları,
yerel yönetimler, politikacılar, küresel toplum, uluslararası işbirliği teşkilatları ve ormancılık
şirketleri yer almaktadır. Ayrıca gelecek nesilleri de en önemli ilgi grupları arasında görmek ve
beklentilerini tahmin etmek ve dikkate almak gerekmektedir. Tüm bunların dışında doğal
dengenin ve orman ekosistemlerinin sürdürülebilirlik gereksinimlerinin de göz önünde
bulundurulması ve beklentiler arasında değerlendirilmesi de düşünülmelidir.

Toplumdaki demografik, ekonomik, sosyal, kültürel ve ekolojik gelişim ve değişimlere bağlı
olarak, ormanlardan talep ve beklentilerin tür, miktar, kalite, öncelik ve ağırlıklarında zaman
içinde önemli değişimler olabilmektedir. Örneğin, geçmiş dönemlerde odun başta olmak üzere
orman ürünleri talebi büyük ağırlığa sahip iken, son yıllarda ormanların sosyal ve kültürel
hizmetleri ve koruyucu-çevresel fonksiyonları ile ilgili talep ve beklentilerin miktar ve
ağırlıklarında önemli bir artış görülmektedir. Önümüzdeki dönemlerde ülke nüfusumuzun çok
büyük bir bölümünün kentlerde yaşayacağı göz önüne alındığında, bu trendin önümüzdeki
yıllarda da artarak devam edeceği kaçınılmazdır.

Sınırlı orman kaynaklarından toplumun tüm talep ve beklentilerinin karşılanması mümkün
olamayacağından, çoğu kez talep ve beklentiler arasında rekabet, ilgi ve menfaat grupları
arasında anlaşmazlık durumları ortaya çıkabilmektedir. Yerel ve ulusal düzeylerdeki hak ve
menfaatler arasındaki rekabet ve çelişkilerin de giderek önem kazandığı görülmektedir.

Bu şartlar altında; orman kaynaklarının korunması ve sürdürülebilir olarak yönetimi için,
toplumun ormanlardan farklı talep ve beklentileri ile ilgili sağlıklı bilgilerin elde edilmesi ve
uygun aralıklarla güncelleştirilmesi önemli bir gereksinim durumundadır. Sürdürülebilir orman
yönetimi çerçevesinde bu talep ve beklentilerin karşılanması, toplum yararına faydalanma temel
kriterine göre dengelenmelidir. Bu konu ile ilgili daha ayrıntılı bilgiler aşağıda ormanlardan
faydalanma ile ilgili bölüm altında verilecektir.

Toplumun değişik ilgi gruplarının ormanlardan talep ve beklentilerinin mevcut durumu ve
değişim trendleri hakkında genel bir değerlendirme aşağıda Tablo 1’de verilmiştir. Bu tablodaki
ilgi grupları ve işlevlerle ilgili bilgilerin daha fazla geliştirilmesi mümkün ve uygun olacaktır.

1.8. Diğer Koşullar
Kurumsal, yasal, finansal kapasiteler ve imkanlar, orman kaynaklarının mevcut durum ve
kapasiteleri gibi diğer koşullar aşağıda Ormancılığın Mevcut Durumu bölümünde incelenmiştir.

 16

Tablo 1 : Değişik Ormancılık İşlevleri İçin Toplumun Farklı İlgi Gruplarının Beklentileri

 İŞLEVLER O
rm

an

 O
rm

an

 K
öy

lül
er

i

Or
ma

n

Ür
ün

ler
i

 S
ivi

l T
op

lum

 Ö
rg

ütl
er

i

 K
en

tse
l

 Y
er

el

 Di
ğe

r d
ev

let

Ku
ru

luş
lar

ı
 Av

cıl
ar

 ve

Or
ma

n

Fa
kü

lte
ler

i

Odun 5 4 5 1 2 1 2 1 4
Odun dışı orman ürünleri 2 4 1 3 3 1 1 1 2
Hayvan yemi 1 4 1 1 1 1 2 1 2

ORMAN

ÜRÜNLERİ

Su 1 4 1 2 4 4 3 2 1

Avcılık 2 2 2 2 2 2 1 5 1
Av-Yaban hayatı 2 2 2 3 2 3 2 4 2
Rekreasyon 3 2 3 2 4 2 2 2 2

SOSYAL VE

KÜLTÜREL

HİZMETLER

Peyzaj 2 3 3 3 3 3 2 3 2

Toprak koruma 4 3 1 4 2 2 2 2 3
Su muhafaza/düzenleme 2 4 1 4 3 3 2 3 2
İklim etkileri (karbon birikimi,

Havanın temizlenmesi, vb.)

 2 2 1 4 4 3 2 2 2

KORUYUCU VE

ÇEVRESEL
Biyolojik çeşitliliğin korunması 3 3 1 4 3 3 2 2 2

 17

FONKSİYONLAR

Doğal afetlerin önlenmesi 2 4 1 4 2 2 2 2 2

Orman köylerinde kırsal
yoksulluğun azalmasına katkı

 4 5 2 2 1 2 2 1 2 SOSYO-

EKONIOMİK
HİZMETLER

Mevcut ilgi düzeyi: 1 Çok az; 2 Az; 3 Orta; 4 Yüksek; 5 Çok yüksek. Değişim trendi: Stabil: Artan: Hızla artan: Azalan: Hızla azalan:

Kaynaklar: 1) Ormancılık Kurumları, U.GERAY; 2) Orman Kaynakları Planlama ve Yönetimi, M.DOĞRU, TUOP, 2001.

 18

2. TÜRKİYE ORMANCILIĞININ MEVCUT DURUMU

2.1. Orman Kaynakları
Orman teşkilatınca gerçekleştirilen orman envanter ve amenajman planlarına göre, Türkiye’de
ormanlar 21.0 milyon ha. alan kaplamaktadır (ülke alanının % 27’sı). Ayrıca, orman amenajman
planlarında, 21.0 milyon ha. alanın dışında 10 milyon ha.’ın üzerinde bir alan orman toprağı
(OT) olarak tanımlanmaktadır. Bu sahaların bir bölümü mera olup kalanı ise taşlık, kayalık ve
açıklık alanlardır. Ancak bu sahaların yönetimine dönük bilimsel bir araştırma yapılmamıştır.
Orman envanter ve amenajman planlarında belirlenen orman sınırları, ormanların mülki
sınırlarıyla uyum göstermemekte olup, kadastro ve sınırlandırma çalışmaları tamamlandığında,
yasal orman alanlarında önemli miktarda artışların olacağı tahmin edilmektedir1.

Ülke ormanlarının % 99’unun üzerindeki bölümünün mülkiyeti devlete ait olup, kamu tüzel
kişiliklerine ait ormanlar yaklaşık 4154 ha. alan kaplamakta, özel ormanlar (kavak ve diğer
türlerle yapılan özel ağaçlandırmalar hariç) ise 10,269 ha.’lık bir alana sahip bulunmaktadır
(OGM, 2003). Ülke ormanlarının önemli bir bölümünün kadastro çalışmalarının yapılmış olması
ancak tapuya tescil çalışmalarının büyük ölçüde bitirilememiş olması, orman idaresi ile yerel
halk arasındaki sınır ve mülkiyet ihtilafları en önemli ormancılık sorunları arasında yer
almaktadır.

Ormanların alan, hacım, artım ve kütle (biyomas) miktarlarının orman tipi ve verimlilik
durumuna göre dağılımı aşağıda Tablo 2’de verilmiştir.
Tablo 2: Ana Orman Tipleri İtibariyle, Alan, Servet, Artım ve Biyomas Durumları.

 Alan Servet (dikili ağaç
hacmi)

Cari hacım artımı Toplam
biyomas (kütle) Orman

Tipi Durumu
(ha) (%) (m3/ster) (%) (m3/yıl) (%) (Ton) (%)

Normal 8,732,761 41.5 1,103,081,468 87.1 28,922,187 81,6 694,514,202 85.2
Bozuk 6,442,628 30.6 64,946,434 5.1 1,485,107 4.2 40,127,989 4.9

 Koru
 Ormanı

Toplam 15,175,389 72.1 1,168,027,902 92.2 26,859,271 85.8 734,642,191 90.1

Normal 1,759,421 8.4

75,789,952

6.0

4,128,039

11,6 60,631,962 7.4
Baltalık
Ormanı Bozuk 4,121,633 19.5 23,538,861

1.8

899,496

2.5 20,431,089 2.5

Toplam 5,881,054 27.9 99,328,813

7.8

5,027,535

14.2 80,063,051 9.9

 Normal 10,492,182 49.8 1,178,871,420 93.0 33,050,226 93.3 755,146,164 92.6
Toplam Bozuk 10,564,261 50.2 88,485,295 7.0 2,384,603 6.7 60,559,078 7.4
 21,056,343 100 1,267,356,715 100 35,434,829 100 815,705,242 100

Kaynaklar:1) OGM, Ekim 2004;

1 Örneğin İstanbul ve Tekirdağ illerinde kadastro çalışmalarının tamamlandığı alanlarda orman sahası, amenajman
planlarında verilen orman sahasına gore %10-40 arasında bir artış göstermektedir.

 19

Bu tabloda görüleceği üzere, mevcut orman amenajman planlarına göre, ülke ormanlarının halen
yaklaşık yarısının bozuk ve verimsiz durumda olduğu kabul edilmektedir. Ancak, son yıllarda,
orman ağaçlarının kapalılık durumuna dayalı olan mevcut normal, bozuk orman ayırımının
(halen % 10’un üzerinde kapalılığa sahip ormanlar normal kabul edilmektedir) uygun ve yeterli
olmadığı, bunun yerine ekosistemin durumuna ve orman alanı için belirlenen işleve (yönetim
amacına) dayalı bir tanımlama sistemi getirilmesi gerektiği görüşü ağırlık kazanmaktadır. Bu
şekilde yapılacak bir tanımlama neticesinde normal ve bozuk orman alanlarının miktar ve
oranlarında önemli değişikler olacağı tahmin edilmektedir.

Mevcut ormanların yaklaşık yarısı iğne yapraklı, diğer yarısı geniş yapraklı türlerden
oluşmaktadır. Ormanlarımızın toplam ağaç serveti 1.3 milyar m3 civarında olup, birim alanda
ortalama servet (dikili ağaç hacmi) oldukça düşüktür. Ormanlarımızın 35.4 milyon m3 yıllık cari
hacım artımına karşın, amenajman planlarında verilen yıllık eta 17.2 milyon m3’tür.

Yaklaşık 3,000’i endemik olmak üzere 9,000 dolayında bitki türüne ve zengin fauna
kaynaklarına sahip olan Türkiye, ılıman kuşak ülkeleri arasında biyolojik çeşitlilik itibariyle
zengin ülkelerin içinde yer almaktadır. Türkiye’de kuzeyde ılıman kuşak karışık yağmur
ormanları yer alırken, batı ve güney bölgelerinde Akdeniz orman ekosistemleri, Doğu-
Güneydoğu Anadolu bölgelerinde meşe türlerinin ağırlıklı olduğu kurak-yarı kurak zon orman
ekosistemleri, kıyı ve iç bölgeler arasındaki yörelerde geçiş zonu orman ekosistemleri yayılış
göstermektedir. Türkiye ormanları orman ağaçları dışındaki bitki türleri, odun dışı orman
ürünleri ve fauna kaynakları itibariyle de zengin biyolojik çeşitlilik değerlerine sahip
bulunmaktadır. Ülke ormanları, zengin biyolojik çeşitliliği ve büyük bölümünde doğal veya yarı-
doğal orman durumunun muhafaza edilmesi nedenleriyle küresel öneme sahip bulunmaktadır.

2.2. Ormancılık Politikaları
Ülkenin ormancılık politikaları değişik dokümanlarda (beş yıllık ulusal kalkınma planları, bu
planlar için hazırlanan ormancılık özel ihtisas komisyonu raporları, Ormancılık Şurası raporları,
ormancılık master planları, Anayasa, Orman Kanunu, üniversite yayınları, vb.) doğrudan veya
dolaylı şekillerde tanımlanmıştır. Parti ve hükümet programlarında da izlenecek ormancılık
politikalarına kısaca değinilmektedir.

Türkiye’de geçmiş dönemlerde uygulanan geleneksel ormancılık politikaları aşağıdaki şekilde
özetlenebilir.

1. Ormanların muhafazası, geliştirilmesi, genişletilmesi, biyotik ve abiyotik zararlılara karşı
korunması;
2. Ülkenin endüstriyel ve yakacak odun ihtiyaçlarının sürdürülebilir şekilde karşılanması;
3. Bozuk orman alanlarının rehabilitasyonu;
4. Milli parklar ve diğer korunan alanların genişletilmesi, rekreasyon, yaban hayatı ve avcılık ve
benzeri kaynakların değerlendirilmesi;
5. Orman köylülerinin odun ihtiyaçlarının yasal hak olarak sağlanması ve köylerde gelir artırıcı

faaliyetlerin (ormancılık ve ormancılık dışı) ORKÖY ve diğer kırsal kalkınma fonlarından
desteklenerek; ormanlar üzerindeki baskıların ve zararlı müdahalelerin azaltılması.

Bu politikaların gerçekleşmesinde devamlılık ve kamu yararı ilkeleri benimsenmiş, politikaların
uygulanması sorumluluğu ve gerçekleştirilmesi orman teşkilatı tarafından yüklenilmiştir. Bu

 20

politikaların öncelik ve ağırlıklarında ise zaman içinde önemli değişiklikler olduğu
görülmektedir.

Ormancılık politikaları çeşitli farklı dokümanlarda yer almakla beraber, T.C. Büyük Millet
Meclisi tarafından kabul edilen ve yasal niteliğe sahip olan beş yıllık kalkınma planlarında yer
alan politikaların ülkenin resmi ormancılık politikaları olarak kabul edilmesi gerekmektedir. Son
dönemde hazırlanan kalkınma planlarında (V, VI ve VII. beş yıllık kalkınma planları) ormancılık
ilke, politika ve stratejileri arasında ülkemizde ve dünyadaki gelişmeler paralelinde biyolojik
çeşitlilik, çok amaçlı/fonksiyonel planlama, katılımcılık, sosyal ve kültürel değerlerin korunması
gibi önemli hususların artarak yer almakta olduğu görülmektedir. Halen yürürlükte olan VIII.
Beş Yıllık Kalkınma Planında ormancılık ilkeleri ekosistem yaklaşımı dahilinde: (i)
sürdürülebilirlik; (ii) çok amaçlı yönetim ve faydalanma; (iii) katılımcılık; (iv) biyolojik
çeşitliliğin korunması; (v) toplumun kalkınmasına ve stabilitesine katkı olarak yer almıştır. Aynı
planda ana ormancılık politikaları ise: (i) orman alanlarının ve bütünlüğünün korunması; (ii)
biyolojik çeşitliliğin korunması ve korunan alanların genişletilmesi; (iii) orman kaynakları
yönetim planlarının sürdürülebilirlik, çok amaçlı faydalanma prensiplerine, ormanların mevcut
koşulları ve kapasitelerine ve toplumun talep ve beklentilerine göre geliştirilmesi ve
güncelleştirilmesi; (iv) çevresel etkilere gerekli önem ve özenin sağlanması; (v) çevresel,
ekonomik ve sosyal amaçlı ağaçlandırma ve orman ıslah çalışmalarının gerçekleştirilmesi ve bu
çalışmalarda yerel toplulukların yararlanmalarına önem verilmesi; (vi) biyotik ve abiyotik
zararlılarla mücadele için kurumsal kapasitelerin güçlendirilmesi ve biyolojik mücadeleye önem
verilmesi; (vii) orman işçilerinin eğitimi ve ergonomik çalışmaların ve çalışma şartlarının
geliştirilmesi (viii) sosyo-ekonomik ve çevresel konulardaki araştırma çalışmalarının
güçlendirilmesi; (ix) sivil toplum örgütleri ve meslek kuruluşları ile işbirliğinin güçlendirilmesi;
(x) Avrupa Birliğine uyum, sertifikalandırma ve yeşil etiketleme çalışmalarının güçlendirilmesi;
(xi) Orman Kanunu ve mevzuatının çevre koruma, kamu yararı, ekosistem bütünlüğü ve yaban
hayatının korunması hususları dikkate alınarak geliştirilmesi’dir.

Ormancılık politikalarının tespiti, uygulamalarının değerlendirilmesi ve geliştirilmeleri
çalışmaları genelde büyük ağırlıkla devlet orman teşkilatı tarafından yüklenilmekte, diğer toplum
kesimlerinin katılım ve katkıları yetersiz kalmaktadır. Bu eksikliğin giderilmesi amacıyla
kalkınma planlarında ormancılık bölümünün hazırlanmasına ışık tutması için her beş yılda bir
DPT koordinatörlüğünde Ormancılık Özel İhtisas Komisyonu raporlarının hazırlanması
çalışmalarına değişik kurumlar ve ilgi gruplarının temsilcilerinin katılması için ciddi gayretler
gösterilmektedir. Ancak tüm bu gayretlere karşın orman teşkilatı ve orman fakülteleri dışındaki
ilgi gruplarının katılımlarının istenen düzeyde gerçekleştiğini söylemek mümkün değildir.

Ormancılık politikalarının gerçekleştirilmesi için izlenen stratejiler ile bunların uygulamalarının
başarısı üzerinde gerek orman teşkilatı içinde gerekse diğer ilgili toplum kesimleri (orman
köylüleri, STÖ’ler, özel sektör, vb.) arasında önemli görüş farklılıkları mevcuttur. Özellikle
katılımcılık, fonksiyonel planlama ve yönetim, bozuk orman alanlarının ıslahı, orman
köylülerinin kalkındırılması konularındaki yorum, anlayış ve öneriler çok farklı olabilmektedir.
Üzerinde durulması gereken diğer önemli bir husus, son yıllarda yazılı ormancılık politikalarında
bazı önemli değişiklikler yapılmasına karşın (katılımcılık, ekosistem yönetimi, işlevsel yönetim,
entegrasyon, vb.) kurumsal yapılanma ve kapasitelerde, yasal ve finansal düzenlemelerde, eğitim,
araştırma, izleme, değerlendirme sistemlerinde, söz konusu politika değişimleri paralelinde
gerekli geliştirmelerin gerçekleştirilememesidir. Ormancılık politikalarının uygulanması ile ilgili

 21

diğer önemli bir kısıt ulusal ormancılık politikaları konusunda siyasal kadrolarda gerekli politik
taahhüdün oluşturulamamasıdır.

 22

2.3. Ormancılık Kurumları
Türkiye’de ormancılık ile doğrudan ve dolaylı olarak ilgili kurumları arasında, devlet orman
teşkilatı (Çevre ve Orman Bakanlığı), orman köylüleri örgütleri (orman köy kooperatifleri ve üst
birlikleri), üniversiteler ve araştırma kuruluşları (orman fakülteleri, diğer üniversiteler,
TUBİTAK), özel sektör kuruluşları (orman ürünleri sanayi kuruluşları, orman ürünleri iç ve dış
ticaret firmaları/örgütleri, ekoturizm ve av turizmi firmaları, özel fidanlıklar, ormancılık
planlama ve uygulama hizmetleri sağlayan firmalar, vb.), sivil toplum örgütleri ve meslek
kuruluşları, avcı örgütleri, yerel yönetimler ve diğer devlet kuruluşları (Kültür ve Turizm, Tarım
ve Köyişleri Bakanlıkları, Tapu ve Kadastro Genel Müdürlüğü, Devlet Su İşleri Genel
Müdürlüğü, Devlet İstatistik Enstitüsü, Devlet Planlama Teşkilatı, Türk Standartları Enstitüsü,
Milli Emlak Genel Müdürlüğü, vb.) yer almaktadır2. Orman kaynaklarının yönetiminde hedeflere
ulaşmak için, bu kurumların aralarındaki diyalog ve işbirliğinin güçlendirilmesi gerekmektedir.

Çevre ve Orman Bakanlığı altında örgütlenmiş bulunan devlet orman teşkilatı, ormancılığın
değişik konularında ihtisaslaşmış ve tüm yurt sathına yayılmış birimleri ve bir asırı aşan tarihi
süresince kazanılan bilgi ve deneyim birikimleri ile ülkenin en köklü devlet kurumları arasında
yer almaktadır. Bu kurum ayrıca Yakın Doğu, Balkanlar, Kafkasya ve Orta Asya Türk
Cumhuriyetlerini kaplayan bölge içinde en güçlü ormancılık kurumlarının başında yer
almaktadır. Çevre ve Orman Bakanlığı merkez teşkilatı, bakanlık merkez birimleri ile bağlı üç
genel müdürlükten oluşmaktadır. Bunlardan Orman Genel Müdürlüğü (OGM), Devlet
Meteoroloji İşleri Genel Müdürlüğü ve Özel Çevre Koruma Kurumu Başkanlığı bağlı birim,
Ağaçlandırma ve Erozyon Kontrolu (AGM), Doğa Koruma ve Milli Parklar (DKMP) ve Orman
Köy İlişkileri (ORKÖY) Genel Müdürlükleri ana hizmet birimi statüsüne sahip bulunmaktadır.
Çevre ve Orman Bakanlığı taşra düzeyinde Orman Bölge Müdürlüğü ve Çevre ve Orman İl
Müdürlüğü yapısı altında teşkilatlanmış bulunmaktadır. OGM taşra teşkilatı 27 bölge müdürlüğü
ile bu bölge müdürlükleri altında orman işletme müdürlükleri ve orman bölge şefliklerinden
oluşurken, AGM, DKMP ve ORKÖY Genel Müdürlüklerinin taşra teşkilatı 81 İlde kurulu
Çevre ve Orman İl Müdürlükleri çatısı altında ilgili şube müdürlükleri ve mühendislikleri
şeklindedir. Bunlar dışında ikisi ülke genelinde, 8’i bölgesel faaliyet gösteren 10 adet Ormancılık
Araştırma Müdürlüğü ile 1 adet Orman Toprak ve Ekoloji Araştırma Enstitüsü Müdürlüğü
doğrudan Bakanlık merkezine bağlı olarak hizmet vermektedir.

Orman teşkilatının kurumsal yetersizlikler ve gelişme ihtiyaçları arasında: (i) orman teşkilatının
arazi uygulamalarının iki ayrı taşra teşkilatı altında yürütülmesi ve aralarında eşgüdüm ve
entegrasyon yetersizliği; (ii) yetki ve sorumluluklarında merkeziyetçilik ve bürokrasi; (iii)
arazi uygulama birimlerinde önemli personel eksiklikleri, elemanların yer ve görevlerinde sık
değişiklikler; (iv) orman teşkilatı elemanlarının yaşam şartları ve motivasyonundaki
yetersizlikler; (v) halkla ilişkiler ve diğer ilgi grupları ile diyalog ve katılımcı çalışmalar
konusunda yetersizlikler; (vi) orman teşkilatı üzerindeki politik müdahaleler; (vii) odun dışı ürün
ve hizmet alanlarında kurumsal yapı ve eleman yetersizlikleri; (viii) izleme-değerlendirme ve
denetim alanlarında yetersizlikler yer almaktadır.

Mevcut 2,921 orman köy kalkınma kooperatifi 290,000 civarında üyeye sahip bulunmaktadır.
Bunlardan 1,212 adedi 25 bölge birliği altında Orman Kooperatifleri Üst Birliğine bağlı olarak
çalışmaktadır. Türkiye ormancılığının ve ormancılık kurumlarının geliştirilmesi çalışmaları
içinde, orman köy kooperatiflerinin ve köy tüzel kişiliklerinin kapasitelerinin güçlendirilmesine
özel önem verilmesi gerekmektedir. Sivil toplum örgütleri ve meslek kuruluşlarının Türkiye

2 Bu konuda ayrıntılı bilgiler, Ulusal Ormancılık Programı’nın Hazırlanması Projesi altında hazırlanmış bulunan
Ormancılık Kurumları Raporu’nda (Geray.U., 2001) sağlanmaktadır.

 23

ormancılığındaki katkıları ve rolleri giderek önem kazanmaktadır. Çoğunluğu çevre kaynaklarını
koruma alanında hizmet vermekte olan bu kuruluşlar özellikle kamuoyu ve politik irade
oluşturma, toplumun bilinçlendirilmesi ve eğitimi konularında önemli katkılar sağlamaktadır.
Sivil toplum örgütlerinde merkeziyetçi yapılanma ve yönetim, taşra düzeyinde yetersiz
teşkilatlanma, orman teşkilatı, orman köylüleri ve birbirleriyle diyalog ve işbirliğindeki
yetersizlikler bu kuruluşların önemli kısıtları ve geliştirilme ihtiyaçları arasında yer almaktadır.
Mesleki örgütler, Orman Mühendisleri Odası ve Türkiye Ormancılar Derneği başta olmak üzere,
ülkemiz ormancılığında önemli roller oynamaktadır. Türkiye’de orman ürünleri sanayii ve
ticareti (iç ve dış ticaret) hemen hemen tamamen özel sektörün elinde bulunmaktadır. Bunun
yanında eko-turizm, fidan üretimi, peyzaj işleri, ormancılık planlarının hazırlanması,
ağaçlandırma, vb. konularda hizmet veren küçük çaplı ormancılık firmalarının sayısında ve
ormancılık sektörü içindeki katkılarında son yıllarda önemli bir artış gerçekleşmektedir.

2.4. Ormancılık Mevzuatı
Türkiye’de ormancılıkla ilgili mevzuat, Anayasanın ilgili hükümleri, ormancılık ile doğrudan
ilişkili mevzuat (Orman Kanunu, Orman Köylülerinin Kalkındırılmasının Desteklenmesi
Hakkında Kanun, Ağaçlandırma Milli Seferberlik Yasası, Milli Parklar Yasası, Kara Avcılığı
Yasası, Çevre ve Orman Bakanlığı ve Orman Genel Müdürlüğü Kuruluş Kanunları, bunların
uygulanması amacıyla hazırlanmış yönetmelikler, genelgeler, vb.) ile ilgili diğer mevzuattan
(Çevre Yasası, Mera Yasası, Özel Çevre Koruma Alanları Yasası, Turizmi Teşvik Yasası, Kültür
ve Tabiat Varlıklarını Koruma Yasası, Arazi Kadastro Yasası, bunların uygulanması ile ilgili
yönetmelik ve genelgeler) oluşmaktadır. Bunların yanında, ülkemizin taraf olduğu ormancılık ile
ilgili uluslararası sözleşmeler de yasa statüsüne sahip olup, ormancılık mevzuatı içinde kabul
edilmek ve dikkate alınmak durumundadır.

Mevcut ormancılık mevzuatı, ülkenin değişen sosyo-ekonomik koşulları ve ormancılık politika,
strateji ve yaklaşımlarında meydana gelen gelişimler ışığında yetersiz kalmakta ve geliştirme
ihtiyaçları bulunmaktadır. Mevcut mevzuattaki başlıca yetersizlikler ve gelişme ihtiyaçları
arasında aşağıdaki hususlar yer almaktadır3: (i) mevcut ormancılık mevzuatının emredici ve
yönlendirici yönleri ağır basmakta, yetki ve sorumlulukların hemen tamamı devlet orman
teşkilatınca yüklenilmekte, orman kaynakları yönetiminde, orman teşkilatı dışındaki ilgi
gruplarının katılımcılığını ve şeffaflığı sağlama yönlerinden yetersiz kalmaktadır; (ii) sektör içi
ve sektörler arası eşgüdümün sağlanması ve entegre çalışmalar açısından yetersiz bulunmaktadır.
(iii) yönetimde merkeziyetçiliğe dayalı olup, yetki ve sorumlulukların yerelleştirilmesi açısından
yetersizdir; (iv) orman kaynaklarının çok fonksiyonlu (işlevsel) yönetiminde, odun dışı ürün ve
hizmetlere gereken önemin ve özenin sağlanması açısından yetersizlikler bulunmaktadır; (v)
mevzuatın eski olması nedeniyle, günün şartlarına uyum yönünden yetersizlikler olup, kullanılan
dil ve terminolojinin anlaşılma güçlükleri bulunmaktadır; (vi) yapılan çok sayıda ilave
değişiklikler nedeniyle yasalardaki bütünlük kaybolmuştur; (vii) ormancılık yasaları ile, ilgili
diğer yasalar arasında yetki ve sorumluluklar açısından örtüşmeler, çelişkiler ve boşluklar
bulunmaktadır; (viii) ülkemizin taraf olduğu uluslararası sözleşmelerin koşullarına ve Avrupa
Birliği Mevzuatına uyum düzenlemeleri henüz tamamlanamamıştır; (ix) bazı yasalarda yaptırım
tedbirleri yetersizdir; (x) yasalardaki orman tanımı yetersizdir; (xi) özel ormancılığın
geliştirilmesinde gerekli olan teşvik tedbirleri yeterli değildir; (xii) biyogenetik güvenlik ile ilgili
herhangi bir yasal düzenleme bulunmamaktadır.

3 Bu konuda ayrıntılı bilgiler, Ulusal Ormancılık Programı’nın Hazırlanması Projesi altında hazırlanmış bulunan
Ormancılık Mevzuatı Rapor’unda (Erkuran.M., 2001) sağlanmaktadır.

 24

Orman kaynaklarının yönetiminde katılımcılığın geliştirilmesi ile ilgili mevzuat geliştirme
çalışmalarında aşağıdaki ilkelerin dikkate alınması uygun olacağı muhtelif kaynaklarda
vurgulanmaktadır.

1. Yasal çerçeve (mevzuat) ormancılıkla ilgili ulusal düzeyde kararlarda toplumun (ilgi
gruplarının) katılımına imkan sağlamalıdır.

2. Ormancılık ile ilgili kararlarda şeffaflığı ve toplumun bilgilendirilmesini sağlamalıdır.

3. Orman kaynakları yönetim planlamasında yerel halkın katkıları ve girdilerini sağlamalıdır.

4. Yerel halka yörelerindeki orman kaynaklarından yararlanmaları konularında uygun
mekanizmaları ve yasal hakları açık olarak sağlanmalıdır.

5. Halkın ormancılığa çeşitli seviyelerde katılımı için örgütler kurmasını mümkün kılan kolaylık
ve esnekliği sağlamalıdır.

6. Odun dışı orman ürünlerinin sürdürülebilir olarak yararlanmasını ve yerel halkın bu
faaliyetlere katılımını mümkün kılacak uygun mekanizmaları sağlamalıdır.

7. Arazinin yasal statüsü (mülkiyet hakkı) konusunda açıklık sağlamalıdır.

8. Özel araziler üzerinde ağaç yetiştirme ve yönetimi konusunda caydırıcılık değil

özendirme esas olmalıdır.

9. Orman kaynakları yönetiminin kırsal kalkınma ve diğer doğal kaynakların yönetimi faaliyetleri
ile entagrasyonuna imkan sağlanmalıdır.

10. Gerçekçi ve toplum ve ilgi grupları tarafından anlaşılması kolay olmalıdır.

11. Uygun durumlarda ormancılıkta karar verme ve planlamada yerelleşmeyi kolaylaştırmalıdır.

2.5. Ormancılıkta Finansal Yapı
Türkiye’de orman teşkilatı harcamaları kısmen kendi gelirleri ile kısmen devlet bütçesinden
kaynak tahsisleri ile karşılanmaktadır. OGM Döner Sermaye Bütçesinde toplanan odun satış
gelirleri orman teşkilatı bütçe gelirlerinin önemli bölümünü (2000 yılında OGM bütçe
gelirlerinin % 72’sini, Orman Bakanlığı bütçe gelirlerinin % 55’ini) oluşturmaktadır. Odun ve
odun dışı orman ürünleri tarife bedeli gelirleri ile, orman alanlarında sağlanan izin irtifak hakları
gelirleri OGM Katma Bütçesinde toplanmakta ve bu genel müdürlükçe yürütülen kamu hizmeti
nitelikli faaliyetlerin finansmanında kullanılmaktadır. Tohum ve fidan satışları, orman içi mesire
yerleri ve avcılık gelirleri Orman Bakanlığı Döner Sermaye Bütçesinde toplanmakta ve aynı
amaçlarla kullanılmaktadır. Orman Bakanlığı toplam bütçesinin önemli bölümünü kendi gelirleri
oluşturmakla beraber, son yıllarda bu gelirlerin payında önemli bir azalma ve devlet bütçesinden
sağlanan kaynakların bütçe içindeki oranında artış görülmektedir. Devlet bütçesinden kaynak
tahsisi, OGM Katma Bütçesi ile, AGM, ORKÖY ve DKMP’nin faaliyetleri için Bakanlık Genel
Bütçelerine yapılmaktadır. Ormancılığın yarattığı çok yönlü fayda ve hizmetlerin karşılığı
yeterince geri döndürülememekte ve orman kaynaklarının yönetimi amacıyla
kullanılamamaktadır.

2000 yılında Orman Bakanlığının gelirlerinin bütçe çeşitleri itibariyle dağılımı aşağıda Tablo
3’de, 1999 ve 2000 yıllarında yapılan harcamaların değişik faaliyetler itibariyle dağılımı ise
Tablo 4’de gösterilmiştir.

 25

 Tablo 3: 2000 Yılında Orman Bakanlığı Bütçe Gelirlerinin Değişik Birimler ve Bütçe
Çeşitleri İtibarıyla Dağılımı

Değişik Birimlerin Bütçe Gelirlerinin
Bütçe Çeşitleri İtibariyle Dağılımı (%)

 Değişik Birimlerin Bütçe Gelirlerinin
Toplam Bakanlık Bütçesi İçindeki Oranları (%)

B
iri

m

OG
M

Ka
tm

a B
ütç

e

OG
M

Dö
ne

r
Se

rm
ay

e B
ütç

es
i

 G
en

el
Bü

tçe

Ba
ka

nlı
k D

ön
er

Se

rm
ay

e B
ütç

es
i

Fo
n B

ütç
ele

r

TO
PL

AM

OG
M

Ka
tm

a B
ütç

e

OG
M

Dö
ne

r
Se

rm
ay

e B
ütç

es
i

Ge
ne

l B
ütç

e

Ba
ka

nlı
k D

ön
er

Se

rm
ay

e B
ütç

es
i

Fo
n B

ütç
ele

r

TO
PL

AM

OGM 22.1 77.9 100.0 16.4 57.9 74.3
AGM 63.7 7.5 28.8 100.0 9.6 1.1 4.3 15.0
ORKÖY 9.9 90.1 100.0 0.3 2.4 2.7
MPG 62.8 23.1 14.1 100.0 1.7 0.6 0.4 2.7
Araştırma 100.0 100.0 0.7 0.7
Diğer 100.0 100.0 4.6 4.6
Toplam 16.4 57.9 16.9 1.7 7.1 100.0

Tablo 4: 1999-2000 yıllarında Orman Bakanlığı Harcamaların Değişik Faaliyetler
İtibariyle Dağılımı

Faaliyet Çeşidi 1999
(%)

2000
(%)

OGM faaliyetleri 37.99 38.40
AGM faaliyetleri 4.17 4.87
MPG faaliyetleri 0.37 0.70
ORKÖY kredileri: 1.31 1.95
Araştırma, eğitim, yayım-bilinçlendirme 0.23 0.25
Orman Bakanlığının diğer faaliyetleri 7.26 7.58
Transfer ödemeleri 12.70 10.13
Personel ve idare masrafları 35.97 36.12
TOPLAM 100.00 100.00

Orman teşkilatı dışında diğer ilgi gruplarının (diğer devlet kuruluşları, özel sektör, sivil toplum
örgütleri, yerel yönetimler, vb.) orman kaynaklarının yönetimi ile ilgili finans katkıları çok
mütevazı ve yetersiz düzeylerdedir.

2.6. Orman Köylüleri
Türkiye’de, sınırları içinde devlet ormanı bulunan köyler orman köyü olarak tanımlanmakta olup,
orman içi köyler ve orman bitişiği köyler olarak iki sınıfa ayrılmaktadırlar. Orman içi köy:
“mülki sınırları içinde orman olması şartıyla evlerin toplu bulunduğu yerleşim alanından itibaren
aralıksız devam eden arazileri dört yönden ormanlarla çevrili köyler”; ormana bitişik köy “mülki
sınırları içinde orman olup ta orman içi sayılmayan köyler” olarak tanımlanmaktadır. 2000 nüfus
sayımına göre, 20 550 orman köyünde 7.6 milyon kişi yaşamakta olup, ülke nüfusunun yaklaşık
% 11.2’sini, kırsal nüfusun üçte birini oluşturmaktadır. Bu nüfustan 2.5 milyonu orman içi
köylerde, 5.1 milyonu orman bitişiği köylerde yaşamaktadır Normal olarak köyler birden fazla
yerleşim alanından oluşmaktadır. Orman köylerinin toplam hane adedi 2 milyon civarında olup,
ortalama hane büyüklüğü 3.8 kişidir. 1985-2000 döneminde orman köy nüfusundaki değişimler
Tablo 5’de gösterilmiştir.

 26

 Tablo 5: Orman Köylerinde Nüfusun 1985-2000 Döneminde Değişimi

 Orman İçi Köyler Orman Bitişiği Köyler Orman Köyleri (Toplam) Yıl
 Köy Sayısı Nüfus Köy Sayısı Nüfus Köy Sayısı Nüfus

 1985 7506 3,849,893 10,058 6,311,215 17,564 10,161,108
 1990 7488 3,644,868 10,452 5,472,608 17,940 9,117,476
 1997 7282 2,515,533 11,738 4,630,006 19,020 7,145,339
 2000 7313 2,453,719 13,237 5,189,855 20,550 7,643,574
Kaynak: ORKÖY Kayıtları

Yukarıdaki tabloda görüldüğü üzere, kırsaldan kentte göçün bir sonucu olarak orman köylerinin
nüfusu son yıllarda önemli ölçüde azalmakta olup, göçün devam etmesi nedeniyle, gelecek
dönemlerde daha da fazla azalması beklenmektedir. Dışa göçün en önemli nedeni, yetersiz gelir
imkanları, alt yapı ve sosyal hizmetler nedeniyle düşük refah seviyesi ve yoksulluktur. Sürekli
ve mevsimsel göç özellikle genç erkek nüfus arasında çok yaygın olduğundan orman köylerinde
mevcut nüfusun çok büyük bölümünü kadın, çocuk ve yaşlılar oluşturmaktadır. Erkeklerin köy
dışında çalışmalarından dolayı bir çok hanede, kadınlar hane yönetimi sorumluluğunu ve
geleneksel erkek işlerini üstlenmektedirler.

Orman köylerinde diğer köylere nazaran gelir düzeyi önemli derecede daha düşük olup,
yoksulluk yaygındır. ORKÖY tahminlerine göre, orman köylerinde kişi başına ortalama gelir
sadece 400 dolar civarındadır. Ormancılık Sektör İncelemesi (Orman Bakanlığı-Dünya Bankası,
1998) kapsamında gerçekleştirilen Sosyal Değerlendirme çalışmasında, orman köylerinde hane
başına ortalama gelir, Karadeniz, Akdeniz ve Ege Bölgeleri için sırasıyla 1,961, 1,746 ve 2,564
dolar olarak tahmin edilmiştir. Bu değerler, ulusal ortalama (4,734 dolar) ve kırsal ortalama
(3,594 dolar) değerlerinin çok altındadır. Sosyal Değerlendirme Çalışması’na göre, Türkiye’de
kırsal alanda hane başına ortalama arazi 64 dekar (6.4 hektar) iken, orman köylerinde sadece 25
dekar civarındadır. Orman köy sakinlerinin yaklaşık %10.4’ü topraksız olup, %27.8’i 1-10 dekar,
%31.1’i 11-25 dekar, %30.2’si 26-50 dekar ve sadece % 0.5’i 51 dekarın üzerinde araziye sahip
bulunmaktadır (VIII. Beş Yıllık Kalkınma Planı-Ormancılık Özel İhtisas Komisyonu Raporu,
DPT, 2001). Tarım alanları toplam köy alanının yaklaşık % 31.7 sini oluşturmakta, geri kalanı
orman ve mera alanlarından oluşmaktadır. Tarım ve mera alanlarının az olduğu köylerde
yoksulluk daha yaygındır.

Orman köylerindeki işsizlik oranı % 60 olarak tahmin edilmektedir. Halen ormanlardan
sağlanan gelirlerin orman köylülerinin geçimleri içindeki katkılarının çok mütevazı ve yetersiz
düzeylerde olduğu bilinmekte olup, bu durum orman köylülerinin orman kaynaklarından
beklentilerinin ve bu kaynaklara olan ilgilerinin azalmasına, orman köylerinden göçün artmasına
neden olmaktadır. Orman köylüleri gelirlerinin değişik gelir kaynakları itibariyle dağılımı
aşağıda Tablo 6’da gösterilmiştir. Orman kaynaklarından faydalanmalar konusu daha ayrıntılı
olarak aşağıda 2.7 bölümü altında incelenecektir.

 27

Tablo 6: Orman Köy Haneleri Gelirlerinin Değişik Gelir Kaynakları İtibariyle Dağılımı (%)
Gelir Kaynağı Karadeniz Bölgesi Ege Bölgesi Akdeniz Bölgesi Ortalama

ORMAN KAYNAKLARINDAN GELİRLER 18 15 11 14
-Odun faydalanması 14 7 7 9
-Orman işçiliği gelirleri 3 6 3 4
-Orman alanlarında otlatma 1 2 1 1

ORMANCILIK DIŞI GELİRLER 82 85 89 86
- Öz tüketim değeri 48 25 47 41
- Tarımsal/hayvansal ürünlerin satışı 12 45 30 29
- Köy dışında çalışma gelirleri 22 15 12 16

 Kaynak: Orman Köylerinde Sosyal Değerlendirme, Ormancılık Sektör İncelemesi, 1997

Türkiye ormancılığında, politika ve stratejilerin geliştirilmelerinde ve orman kaynakları planlama
ve yönetim kararları ve uygulamalarında orman köylülerinin katılımları bugüne kadar yeterli
olmaktan uzak kalmıştır. Geleneksel politika ve stratejiler, orman idaresince köylülere yardım
etmeye dayalı olup, orman köylülerini, orman kaynaklarının yönetiminin karar taraflarından biri
olarak görme, bu kaynakların yönetiminde karar almaya katılımlarını sağlama yönünden eksik
kalmıştır. Mevcut kurumsal kapasiteler ve yasal yapı da bu çerçevede geliştirilmiştir. Orman
köylülerinin kendi haklarını koruma ve sorunlarını çözmeye yönelik örgütlü çalışma gelenekleri
ve kapasiteleri düşüktür. Köy tüzel kişilikleri bütçe imkanları yeterli olmaktan uzaktır. Orman
köy kooperatifleri, orman işçiliğinde köylülerin haklarını koruma açısından önemli katkılar
sağlamakla beraber, orman köylerinde kırsal kalkınma faaliyetleri ve ulusal düzeyde politik irade
ve desteklerin oluşması yönünden katkıları bugüne kadar yetersiz kalmıştır. Politik düzeyde ise,
orman köylerinde yoksulluğun azaltılması ve kırsal kalkınmaya yönelik etkin ve tutarlı politika
ve stratejilerinin geliştirilemediği görülmektedir. Orman köylerinde değişik devlet kuruluşlarının
çalışmaları birbirlerinden kopuk yürütülmekte ve aralarında gerekli eşgüdüm ve entegrasyon
sağlanamamaktadır. Sivil toplum örgütlerinin büyük çoğunluğunun, çevre kaynaklarının
korunması konusundaki hassasiyet ve çabaları, yerel halkların korunması ve kırsal yoksulluğun
azaltılması alanında istenilen seviyede olmamıştır.

2.7. Ormancılık Uygulamaları, Gerçekleşmeler, Sorunlar, Gelişme İhtiyaçları

2.7.1. Ormancılıkta Planlama
Türkiye ormancılığında planlama çalışmaları çok uzun bir geçmişe sahip olup değişik düzeylerde
ve konularda çok çeşitli planlar ve projeler orman teşkilatının değişik birimleri (OGM, AGM,
DKMP, ORKOY) tarafından hazırlanmakta ve uygulanmaktadır. Ormancılıkta
planlama/projelendirme çalışmaları ile ilgili bilgiler Tablo 7’de özetlenmiştir.

Mevcut planlama sisteminin başlıca yetersizlikleri arasında: (i) halen orman kaynakları yönetimi
ile ilgili olarak, farklı düzeylerde, farklı uygulama alanı ve periyotlarına sahip, çok çeşitli
planlama/projelendirme faaliyetlerinin, orman teşkilatının farklı birimlerince yürütülmekte
olması ve bu faaliyetler arasında gerekli eşgüdüm ve entegrasyonun sağlanamaması; (ii)
planlama amaçları arasında odun faydalanmasının baskın durumda olması, ormanların çok yönlü
potansiyellerinden yararlanmaya yönelik işlevsel (çok fonksiyonlu) planlama yaklaşım ve
uygulamalarının yetersiz olması; (iii) planlama çalışmalarında gerekli katılımcılık ve şeffaflığın
sağlanamaması; ve (iv) planlama çalışmalarında merkeziyetçilik (bu çalışmalarının önemli
bölümünün merkezi birimler/planlama heyetleri tarafından yürütülmekte olması) yer almaktadır.

 28

Tablo 7: Ormancılıkta Planlama/Projelendirme Çalışmaları

 Düzey Planın adı/kapsamı Tarih /
 Periyot Planı hazırlayan Adet

1. Ormancılık Master Planları
1.1. Birinci Ormancılık Master Planı
1.2. İkinci Ormancılık Master Planı

1973-1995
1990-2009

Orman Bakanlığı
Orman Genel Müdürlüğü

 2
 1
 1

2. Ormancılık Özel İhtisas Komisyonu
Raporu
 (Beş Yıllık Ulusal Kalkınma Planları için)

 5 yılda bir Orman Bakanlığı 8

3. Ormancılık Araştırma Master Planı
3.1. I.Ormancılık Araştırma Master Planı
3.2. II.Ormancılık Araştırma Master Planı

1995-1999
2000-2005

Orman Bakanlığı
Orman Bakanlığı

 1
 1

I. Sektör/ülke düzeyi

4. Milli Ağaç Islahı Programı 1994-2003 Orman Ağaçları ve Tohumla
Islah Araştırma Müdürlüğü 1

5. Ana su havzaları (rehabilitasyon) projele 1971-1974 AGM 457
II. Havza düzeyi 6. Doğu Anadolu Havza Geliştirme Projesi

 mikro-havza planları (11 ilde) 1993-2001
Orman Bakanlığı (AGM),
Tarım ve Köyişleri
Bakanlığı, yerel halk

 86

7. OGM Bölgesel planları 1980’li yıllar OGM Bölge Müdürlükleri 24 III. Bölge düzeyi 8. AGM Bölgesel planları 1980’li yıllar AGM Bölge Müdürlükleri
IV. İlçe-köy düzeyi 9. İlçe orman köyleri kalkınma planları 1974-2003 ORKÖY etüd-proje heyetler 643 *

10. Orman istikşaf/amenajman planları
V. Orman işletme
 Şefliği/seri bazında

11. Orman amenajman planları
11.1. Birinci dönem planlar
11.2. Revizyon (yenileme) planları

 1963-1972
 1973-2002

OGM amenajman heyetleri
OGM amenajman heyetleri,
Özel ormancılık firmaları

 2 000
 1 300

12. Milli parklar ve diğer korunan alanlar
 yönetim ve uzun dönem gelişme planl 1970-2003 MPG (merkez), özel sektör,

üniversiteler, STÖ’leri. 19
VI. Korunan alanlar 13. Tohum bahçeleri, tohum meşcereleri, g

 koruma ormanları yönetim planları 1970-2003 Orman Ağaçları ve Tohumla
Islahı Araştırma Müdürlüğü 691

14. Ağaçlandırma, erozyon kontrolu, mera
 ıslahı uygulama projeleri 1946-2003 AGM etüd-proje

başmühendislikleri 3 213

15. Yol şebeke planları 1964-2002 OGM / özel sektör 1 341
16. Yangınla mücadele eylem planları 1997-2002 OGM 1
17. Odun dışı orman ürünleri planları
 (koruma, geliştirme, faydalanma) - 2002 OGM (bölge müdürlükleri,

merkez birimleri) 1

18. Otlatma planları OGM (bölge müdürlüğü-
işletme müdürlüğü)

VII. Uygulama planlar
 projeleri

19. Silvikültür planları OGM (bölge müdürlüğü-
işletme müdürlüğü) 1 022

 20. Fidan Üretimi Planları 2 Yıllık İl Müdürlükleri 53
(*) İlçe Düzeyinde hazırlanan 643 adet orman köyleri kalınma planı 16, 558 orman köyünü kapsamaktadır.

Halen orman yönetim planlarının önemli bir bölümü (% 30-40) özel sektör ormancılık
firmalarınca hazırlanmaktadır.

Ulusal Ormancılık Programı çalışmaları sırasında geliştirilen senaryolara göre, orman kaynakları
yönetim planlamasında alternatif seçenekler aşağıda Tablo 8’de gösterilmiştir.

29

Tablo 8: Orman Kaynakları Yönetim Planlamasında İzlenebilecek Alternatif Yollar
 Katılımcılık

 İşlevsellik Şekli Boyutu Dayanağı Entegrasyon (eşgüdüm) Temel planlama
 birimi (alanı) Planlamayı yapan

 Odun üretimi

 Zorlama

 Faydalanmada

Katılımcılık yasal hak değil

 Orman kaynakları yönetiminde değişik
 işlevler/ormancılık faaliyetleri arasında
 eşgüdüm ve entegrasyon yok/çok zayıf

 Seri

 Merkezi planlama heyetlerince
 (OGM orman amenajman
 planlama heyetlerince)

 Odun üretimi, toprak-
 su kaynaklarının
 korunması

 Kararların orman
İdaresince verilmesi

 Kararlarda

Yerel halkın orman
ürünlerinden faydalanması,
orman işçiliğinde öncelik
sağlanması yasal.

Orman kaynaklarının değişik işlevler ve
faaliyetler arasında yeterli eşgüdüm ve
entegrasyon ile yönetilmesi. Havzadaki
diğer doğal kaynakların yönetimi/kırsal
 kalkınma faaliyetleri ile eşgüdüm/
 diyalog yok/çok zayıf.

 Orman işletme
 şefliği

 Özel sektör

 Merkezi planlama ekipleri,
 orman bölge müdürlüğü
 işbirliği ile.

 Odun üretimi, toprak-su
 kaynaklarının korunması,
 odun dışı orman ürünleri

 İkna etme

 Kararlarda,
 faydalanmada

 Kararlara, faydalanmaya
 katılım yasal hak

 Orman İşletme
 Müdürlüğü

 Çok disiplinli (değişik konu
 uzmanlarından oluşan)
 merkezi planlama heyetlerince

 Bilgilendirme

 Karar alma, faydalanma,
değerlendirme ve denetim
 safhalarında

 Karar alma, faydalanma
 ve denetime katılım
 yasal hak

 Bölge müdürlüğünde,

 çok disiplinli planlama
 heyetlerince

Ortak karar verme
(orman idaresi, yerel
 halk ve diğer ilgi
 grupları).

 Karar alma, uygulama,
 değerlendirme, denetim
 safhalarında yetki,
 sorumluluk/fedakarlıkta
 katılım.

Karar alma, uygulama,
değerlendirme, denetim
safhalarında katılım (yetki,
sorumluluk/fedakarlıkta)
yasallaşmış,kurumsallaşmış

Orman kaynaklarının işlevsel ve değişik
faaliyetler arasında yeterli eşgüdüm ve
entegrasyon ile yönetilmesi. Havzadaki
 diğer doğal kaynak yönetimi/kırsal
 kalkınma faaliyetleri ile diyalog tesisi.

 Havza

Bölge müdürlüğünde, çok disiplinli
planlama heyetlerince, yerel halk
ve diğer ilgi gruplarının katılımı ile.

Ekosistem yönetimi içinde,
odun üretimi, toprak-su
kaynaklarının korunması, su,
ODOÜ faydalanması,
rekreasyon, peyzaj av-yaban
hayatı, avcılık, karbon birikimi,
hava kirliliğinin azaltılması, vb.

 Havzada tüm doğal kaynakların yönetimi

 ve kırsal kalkınma faaliyetlerinin
beraberce (entegre) olarak planlanması/
 uygulanması. Orman kaynakları
 yönetiminin bu çalışmaların bir parçası
 olarak yürütülmesi.

Havzada/orman işletmesinde çok
 disiplinli planlama heyetlerince

 Havzada çalışan tüm ilgili
 kuruluşların uzmanlarından
 oluşan planlama heyetleri, yerel
 halk, diğer ilgi grupları işbirliği ile.

Orman kaynaklarının
yerel halk tarafından
 yönetimi, Orman
 teşkilatı ve diğer ilgi
 gruplarının teknik
yardımları ve denetimi
 sağlaması.

 Köy sınırları içindeki
 ormanların korunması,
yönetim amaçlarının tespiti
 ve faydalanma hak ve
 sorumluluklarının esas
 olarak yerel halka ait
olması. Orman teşkilatı ve
diğer ilgi gruplarının yardım
 ve denetimi sağlaması.

Köy sınırları içindeki orman
 kaynaklarının yönetimi ile
 ilgili ana yetkileri ve
 sorumluluklar yerel halka
 sağlayan yasal
 düzenlemeler yapılmış.

 Köy sınırları içindeki orman
 kaynaklarının yönetim planlaması
 sırasında diğer doğal kaynakların
yönetimi ile entegrasyonun sağlanması.

 Köy

 Planlamanın yerel köylülerce
 yapılması, orman teşkilatı, diğer
 ilgi gruplarının yardımcı olması

 Mevcut durum TUOP çerçevesinde kısa/orta dönem için kabul edilen senaryo Uzun dönemde arzu edilen senaryo Ormanların yerel halk tarafından yönetimi senaryosu

2.7.2. Ormanların Korunması

2.7.2.1. Orman Sınırlarının ve Alanlarının Korunması, Mülkiyet İhtilaflarının Çözümü

Orman alanlarının yaklaşık ¼’lük bölümünde henüz orman kadastro çalışmaları
gerçekleştirilememiştir. Kadastro çalışmalarının tamamlandığı alanların büyük kısmı tapuya tescil
ettirilememiştir. Bu durum yerel halk ile orman idaresi arasında mevcut ciddi sınır ve mülkiyet
ihtilaflarının önemli nedenleri arasında yer almaktadır. Ancak ihtilaf ve anlaşmazlıkların, kadastro
çalışmalarının tamamlandığı birçok yörede de devam ettiği görülmekte ve bu nedenle orman
teşkilatı ve diğer ilgi gruplarının bir bölümü kadastro çalışmalarının tamamlanmasının sorunları
çözemeyeceğine ve asıl çözümün, orman kaynaklarının işlevsel planlanması kararlarına katılma ile
yerel halkın orman alanlarından ve kaynaklarından yeterli faydalanma hak ve imkanlarına sahip
kılınması ile sağlanabileceğine inanmaktadır. Orman köylüleri orman kadastro çalışmaları sırasında
yeterince bilgilendirilmediklerine, yerel hak ve ihtiyaçlara gerekli önem ve özenin sağlanmadığına
inanmaktadırlar. Halen orman kadastro çalışmalarının büyük bölümü OGM’ye bağlı orman
kadastro komisyonlarınca, bir bölümü de Tapu ve Kadastro Genel Müdürlüğünün arazi kadastro
ekiplerince yürütülmektedir. Orman alanlarının kadastrosunun mümkün olan en kısa süre içinde
tamamlanabilmesi için komisyonların eleman ve diğer imkanlar itibariyle güçlendirilmesi ve
çalışmaların önceliklere göre yürütülmesi gerekmektedir.

Geçmiş dönemlerde Orman Kanunu’nda sıkça yapılan değişikliklerle orman tahdit ve kadastrosu
yapılmış olan bir çok belde veya köye tekrar çalışma yapmak üzere girilmiş bu uygulamalar sonrası
bir miktar alan orman rejimi dışına çıkartılmıştır. Geçmiş yıllarda tarım ve otlatma alanı kazanmak
amacıyla kırsal alanda yoğunlaşan ormanlardan yer kazanma sorununun son yıllarda orman
köylerinden kentlere hızlı göç nedeniyle önemli ölçüde azaldığı, buna karşılık açma ve yerleşme
sorununun ağırlığının hızla kentler civarında ve sahil yörelerindeki orman alanlarına kaymakta
olduğu görülmektedir.

Halen üzerinde önemli tartışma ve anlaşmazlık olan diğer önemli bir konu orman alanlarının kamu
yararı adına ormancılık dışı faydalanmalar için uzun süreli tahsisi uygulamalarıdır. Bu
uygulamalarda kamu yararı/üstün kamu yararının tespiti konusunda görüş ayrılıkları olup, sivil
toplum örgütleri, meslek kuruluşları, bilim kuruşları ile politikacılar ve bu çeşit faydalanmaları
talep eden kişi ve kuruluşlar arasında anlaşmazlıklar sürmektedir. Ulusal Ormancılık Programı
çalışmaları sırasında gerek 2B, gerekse kamu yararı adına ormancılık dışı faydalanmalara tahsis
uygulamalarının tamamen kaldırılmasının mümkün ve uygun olmayacağı, ancak istismar edici
uygulamaların önlenmesi için gerekli etkin mevzuat düzenlemelerinin yapılması, değerlendirme ve
denetim konularında yeterli kurumsal kapasitelerin oluşturulması, toplumda bilinçlendirme ve ilgi
grupları arasında destek ve işbirliğinin güçlendirilmesi görüşü benimsenmiştir.

2.7.2.2. Ormanların Biyolojik Çeşitliliğinin Korunması

Yukarıda “2.1. Orman Kaynakları bölümünde” de bahsedildiği üzere, ülkemizin çok zengin ve
küresel öneme sahip biyolojik çeşitliliğinin önemli bir bölümü ülke alanının 1/4’ünden fazlasının
kaplayan orman alanları ve kaynakları içinde yer almaktadır. Ormanların biyolojik çeşitliliğinin
(ekosistem, tür, genetik ve ekolojik işlev çeşitliliklerinin) muhafazası ve imarı, ormanların
sürdürülebilir yönetiminin temel koşullarından birini oluşturmaktadır. Biyolojik çeşitliliğinin
korunması ile ilgili genel ihtiyaçlar arasında: (i) orman teşkilatında ve diğer ilgi gruplarında ve
toplumda biyolojik çeşitliliğin önemi ve korunmasının gerekliliği konusunda yeterli bilinç ve
ilginin oluşturulması; (ii) biyolojik çeşitliliğin korunması ile ilgili çalışmalara orman teşkilatı
yanında, yerel halk, sivil toplum örgütleri ve diğer ilgi gruplarının katılım ve katkılarının

 31

güçlendirilmesi; (iii) biyolojik çeşitlilik konusunda çalışan değişik kurumlar arasında eşgüdüm ve
işbirliğinin geliştirilmesi; (iv) kurumsal kapasite, mevzuat ve finansman imkanlarının geliştirilmesi;
(v) araştırma çalışmalarının ve araştırma kurumları ile ve bunlar arasındaki işbirliğinin
geliştirilmesi yer almaktadır.

Ormanlarımızdaki biyolojik çeşitliliğin korunmasında genel strateji; özel biyolojik çeşitlilik değeri
ve zenginliğine sahip orman alanlarının korunan alanlar statüsüne alınması ve amacına uygun
planlama, uygulama ve değerlendirme çalışmalarıyla yönetimi olmuştur. Ormanlık sahalardaki
korunan alanların mevcut durumu ile ilgili bilgiler Tablo 9’da verilmiştir.

Tablo 9: Orman Bakanlığınca Tesis Edilen ve Yönetilen Korunan Alanlar, Muhafaza
Ormanları ve Koruma İşletme Sınıfına Ayrılan Orman Sahaları

Korunan Alan Statüsü Sorumlu
birim Adedi Toplam alan

(ha)
Orman alanı

(ha)

Orman alanı
/ korunan
alan oranı

(%)

Toplam
orman alanı

içindeki
oranı (%) 3

- Milli park DKMP 33 687,838 337,363 49.05 1.60
- Tabiat parkı DKMP 17 66,976 25,880 38.64 0.12
- Tabiatı koruma alanı DKMP 35 84,230 21,817 25.90 0.11

- Tabiat anıtı DKMP 102 5,285 200 3.78
- Yaban hayatı geliştirme
alanı

DKMP 109 1,738,814 695,781 40.00 3.30

 Alt-toplam 296 2,583,143 1,081,041 41.85 5.13
- Muhafaza ormanı 1 OGM 54 378,780 192,656 50.86 1.00
- Koruma işletme sınıfına
 ayrılmış orman 2

OGM n.a. 3,185,684 3,185,684 100.00 15.12

 Alt-toplam 54 3,589,028 3,395,876 94.62 16.12
- Tohum meşceresi OATIAM 344 46,346 46,346 100.00 0.22
- Gen koruma ormanı OATIAM 123 23,408 23,408 100.00 0.12
 Alt-toplam 467 69,754 69,754 100.00 0.34
 GENEL TOPLAM OB 817 6,241,925 4,546,671 70.40 21.59

 Kaynaklar: VIII. Beş Yıllık Kalkınma Planı Ormancılık Özel İhtisas Komisyonu Raporu, 2001, OGM
 1 Bakanlık ve Bakanlar Kurulu tarafından ilan edilen ,

 2 Orman amenajman planlarında koruma işletme sınıfı olarak ayrılan ve planlama tekniği açısından
üretim ormanları dışında bırakılan ormanlık alanlar

 3 Toplam orman alanının (21.1 milyon ha) yüzdesi.

Yukarıdaki tabloda görüldüğü üzere, Çevre ve Orman Bakanlığınca tesis edilen ve yönetilmekte olan,
farklı statülerde toplam 817 adet korunan alan/koruma ormanı yaklaşık 4.5 milyon ha saha
kaplamakta olup, toplam orman alanının % 21.6’sını oluşturmaktadır. Bu alanların yaklaşık % 5.13’ü
DKMP, % 15.12’si OGM, % 0.34’ü OATIAM tarafından yönetilmektedir. Mülga 3167 sayılı
Kanunla öngörülen Yaban Hayatı Koruma Sahaları adı altındaki koruma statüsü bu Kanunu mülga
yapan 4915 sayılı Kara Avcılığı Kanunu ile “Yaban Hayatı Koruma Sahası ve Yaban Hayatı
Geliştirme Sahası” olarak 2’ye ayrılmıştır. Ekim 2004 tarihi itibariyle 109 adet ve toplam 1.738.814
Ha’lık alan, (695.781 hektarlık alanı orman) “Yaban Hayatı Geliştirme Sahası” olarak tescil
edilmiştir. “Yaban Hayatı Koruma Sahası” tescilleri için etütler devam etmektedir. DKMP tarafından
tesis edilen ve yönetilen Yaban Hayatı Geliştirme Alanları içindeki 695.781 Ha’lık ormanlık alanın
ilave edilmesi durumunda korunan alanlar/koruma ormanlarının toplam orman alanları içindeki oranı
% 21.59, DKMP tarafından yönetilen korunan alanların oranının ise % 5.13 olmaktadır. Muhafaza

 32

ormanları ve koruma işletme sınıfına ayrılan orman alanları biyolojik çeşitliliğin korunması amacına
yönelik olmayıp, esas olarak toprak ve su kaynaklarının muhafazası amacını taşımakta veya sosyal
ihtilafların bulunduğu sahalar olmaktadır. Bu durumda özellikle biyolojik çeşitliliğin korunması
amacına yönelik korunan alanların sahası çok daha küçük olup (yaklaşık 1 milyon ha), toplam orman
alanının % 5.47 sını oluşturmaktadır. Milli park ve tabiat parklarının mutlak koruma, tampon ve
kullanma zonlarından oluştuğu dikkate alındığında, salt biyolojik çeşitlik korunmasına ayrılan
sahaların yukarıdaki değerlerin bir miktar daha altında olduğu görülmektedir.

Mevcut korunan alanlar sistemi sistematik bir yaklaşımla tesis edilmemiş olup, ülkenin değişik
yörelerinde mevcut ormanların biyolojik çeşitliliğini ve doğal değerlerini yeterli şekilde temsil
edebilmesi amacıyla kapsamlı bir şekilde değerlendirilmesi ve sistematik şekilde geliştirilmesi
ihtiyacı bulunmaktadır. Ayrıca mevcut korunan alanlarının koruma statülerinin (kategorilerinin)
gözden geçirilmesi gerekmektedir (örneğin bazı milli parklar özellikleri itibariyle tabiatı koruma
alanı veya tabiat parkı olarak tanımlanmaya daha uygundur).

DKMP tarafından tesis edilen milli parklar ve diğer korunan alanlar, bu genel müdürlükçe
hazırlanan veya hazırlattırılan (özel sektör kuruluşlarına, üniversitelere, vb.) yönetim-uzun devreli
gelişme planlarına göre yönetilmektedir. Korunan alanlar ile ilgili geliştirme ihtiyaçları arasında: (i)
korunan alanlar tesis ve planlama sisteminin yerel halk ve diğer ilgi gruplarının uygun katılımını ve
yerel hakların ve ihtiyaçların dikkate alınmasını sağlayacak şekilde geliştirilmesi; (ii) yönetim planı
eksik olan sahalar için planların hazırlanması, güncelliğini yitiren planların yenilenmesi; (iii) yerel
halkın korunan alanlar ve mesire yerleri içinde ve çevresindeki gelir getirici faaliyetlere ve gelir
imkanlarından yararlanmaya katılımlarının geliştirilmesi; (iv) orman teşkilatı ve diğer kuruluşların
kırsal kalkınma faaliyetlerinde, özel öneme sahip biyolojik çeşitlilik ve doğal kaynak değerlerine
sahip korunan alanlarda yaşayan ve bu kaynaklar üzerinde baskı oluşturan yoksul orman köylerine
öncelik sağlanması veya köylerin nakledilmesi (v) korunan alanlarda araştırma, yayım tanıtım,
eğitim çalışmalarının güçlendirilmesi; (vi) korunan alanlarla ilgili izleme-değerlendirme ve veri
kütüklerinin geliştirilmesi ve ortak yararlanmaların sağlanması (vii) korunan alanlarda gönüllü
çalışmalara olanak tanıyacak yerel ve ulusal gönüllü programların oluşturulması, yer almaktadır.

Ormanların biyolojik çeşitliliğinin korunması için, korunan alanlar dışında kalan ve mevcut
ormanların ¾’ünden fazlasını oluşturan orman alanlarında da koruma, koruyarak kullanma, çok
yönlü faydalanma büyük önem taşımaktadır. Mevcut orman envanter, amenajman planlaması ve
orman kaynakları değerlendirme çalışmaları bu açıdan yetersiz olup, bu alanda metodoloji,
kurumsal kapasite ve mevzuat geliştirme çalışmaları OGM tarafından başlatılmış
bulunmaktadır.Birleşmiş Milletler - GEF Programı desteği ile yürütülmekte olan “Biyolojik
Çeşitlilik Projesi” çerçevesinde OGM-DKMP işbirliği ve diğer kurumlarla eşgüdüm ile yürütülecek
çalışmaların bu amaca önemli katkılar sağlaması beklenmektedir. Bu çalışmalar sırasında odun dışı
orman ürünleri kaynaklarının biyolojik çeşitliliğinin korunmasına gerekli önem ve özenin
gösterilmesi gerekmektedir. Son olarak, ağaçlandırma, diğer orman imar ve geliştirme çalışmaları
sırasında biyolojik çeşitliliğin korunması ve ekolojik etkilerin değerlendirmesi konusunda orman
teşkilatı ve diğer ilgi gruplarında gerekli bilinç, ilgi ve kurumsal kapasitelerin oluşturulmasına
yönelik çalışmaların gerçekleştirilmesi önemli ihtiyaçlar arasında bulunmaktadır.

2.7.2.3. Ormanların Biyotik ve Abiyotik Zararlara Karşı Korunması

Biyotik ve abiyotik zararlılar arasında en önemlileri orman yangınları, otlatma, kaçak odun temini,
odun dışı orman ürün kaynaklarından düzensiz ve tahrip edici yararlanmalar, açma-yerleşme,
böcek, mantar, aşırı ısı değişimleri ve diğer hastalıklar yer almaktadır. Bu zararlar arasında yangın
en önemli etken durumunda olup özellikle güney ve batı bölgelerindeki ormanlarda ciddi tehdit ve

 33

zararlar oluşturabilmektedir. Halen yılda yaklaşık 2,000 adet orman yangını meydana gelmekte ve
8,000 ha civarında orman alanında tahribata neden olmaktadır. Orman teşkilatı yangınla mücadele
çalışmalarına önemli insan, makine, ekipman ve bütçe kaynakları tahsis etmektedir (2000 yılında
OGM bütçesinin % 14’ü, Orman Bakanlığı toplam bütçesinin % 10’u). Orman yangınları
konusunda toplum bilinci ve ilgisinde özellikle son yıllarda önemli bir artış görülmektedir. Yerel
köylülerin yangın söndürme çalışmalarına katılmaları yasal sorumluluklarıdır. Bunun yanında yerel
idareler ve silahlı kuvvetler de bu çalışmalarda önemli katkılar sağlamaktadır. Türkiye halen orman
yangınları adedi ve yanan alan itibariyle Akdeniz bölgesinde en başarılı ülke durumundadır.
Yangınla mücadelede çalışmalarında başarı ve etkinliği artırılması amacıyla alınacak tedbirler
arasında: (i) orman alanlarında yaşayan ve bu alanları ziyaret eden halk için eğitim ve
bilinçlendirme çalışmalarının; (ii) önleyici tedbirlerin (yangın emniyet yolları yapımı ve bakımı,
yangına hassas bölgelerde yüksek riskli ibreli türlerle geniş monokültür ağaçlanmalarından
kaçınma, vb.); (iii) maliyet etkenliğinin azaltılmasına yönelik tedbirlerin; ve (iv) yerel yönetimler
ve diğer kurumlarla işbirliğinin güçlendirilmesi yer almaktadır.

Türkiye köylerinde mevcut 7.523 milyon keçi, 29.435 milyon koyun, 11.033 milyon sığır (1998
DİE)’ ın önemli bir bölümü yılın belli bölümlerinde orman içi ve civarındaki otlak alanlarında ve
orman alanlarında otlatılmaktadır. Özellikle Doğu ve Güneydoğu Anadolu bölgelerinde geniş meşe
ormanlarında yerel halk tarafından tetar uygulamaları ile ağaçların yapraklar ve sürgünleri hayvan
yemi olarak kullanılmaktadır. Orman köylülerinin kontrollü otlatma, mera ve otlak alanları ıslahı,
yem üretimi ve ahır hayvancılığı gelenekleri ve uygulamaları yetersizdir. Orman teşkilatınca
yürütülen yönetim planlaması sırasında ormanda otlatma, meralarda rehabilitasyon ve dal
faydalanması işlevine gereken önem verilmemekte olup, bu alanda kurumsal kapasite ve kaynak
tahsisleri de yetersiz durumdadır. Bu alanda bazı sivil toplum örgütlerince son yıllarda bazı başarılı
eğitim, bilinçlendirme ve pilot/demonstrasyon çalışmaları yürütülmekle beraber, bu çalışmaların
yaygınlaştırılması yönünde başarı henüz sağlanamamıştır. Orman köylerinden devam eden göç
sonucu orman alanlarında otlatma baskısı ve zararlarında son yıllarda önemli azalmalar görülmekle
beraber, birçok orman alanında ve özellikle gençleşme sahalarında otlatma zararları hala önemli
boyutlardadır.

Ormanlardan kayıt dışı/kaçak odun faydalanması son yıllarda göç ve ikame enerji kaynakları
kullanımının yaygınlaşması sonucu büyük ölçüde azalma göstermekle beraber hala önemli
miktarlardadır. Geçmiş yıllarda 10 milyon m3 civarında tahmin edilen kayıt dışı odun
faydalanmasının mevcut miktarı hakkında kesin bilgiler olmamakla beraber 5.5 milyon m3
civarında tahmin edilmektedir (VIII. Beş Yıllık Kalkınma Planı Ormancılık Özel İhtisas
Komisyonu Raporu, 2001). Orman köylülerinin yapacak ve yakacak odun ihtiyaçları yasal hak
olarak indirimli fiyatlarla orman idaresince karşılanmakla beraber, birçok yörede bu şekilde
sağlanan odun miktarları köy hanelerinin gerçek ihtiyaçlarının altında kalmakta ve aradaki farkın
önemli bölümü kaçak kesimlerle sağlanmaktadır. Mevcut amenajman planlama çalışmaları
sırasında yerel ihtiyaçların tespiti ve karşılanması hususlarına yeterli önem ve özen
sağlanamamaktadır. Orman köylerinde odun tüketiminde tasarruf sağlayıcı tedbirlerin ve ikame
maddeleri kullanımının geliştirilmesine yönelik mevcut programlar ve uygulamalar yetersiz
düzeydedir. Uygun bozuk orman alanlarında yerel köylülerce kendi ihtiyaçlarını karşılamaya
yönelik ağaçlandırma çalışmalarında gerekli ilgi ve başarı bugüne kadar sağlanamamıştır. Odun
dışı orman ürünleri kaynaklarından düzensiz faydalanmalar birçok yörede bu kaynakların
devamlılığı ve verimliliği üzerinde ciddi tehditler oluşturmaktadır. Bu alanda orman idaresinin
ilgisi ve kurumsal kapasitesi de yetersiz durumdadır.

 34

Yukarıda 2.7.2.1. bölümü altında bahsedildiği üzere ormanlarda açma sorunu, göç nedeniyle kırsal
alanda azalma gösterirken, kentler çevresinde ve sahil yörelerinde çok ciddi bir sorun ve tehdit
durumuna gelmektedir.

Orman idaresinin açma, otlatma, kaçak odun kesimi sorunları ile mücadelede geleneksel stratejisi
orman muhafaza memurları (halen 5,500’in üzerinde) ve saha bekçileri ile kontrol, ağaçlandırma ve
gençleştirme sahalarının tel örgü ile çevrilmesi şeklinde olmuştur. Son yıllarda OGM, AGM ve
DKMP tarafından orman alanlarının biyotik ve abiyotik zararlara karşı köy tüzel kişiliklerince
korunması (orman idaresince köy bütçesine bu hizmet karşılığında ödeme yapılması suretiyle)
uygulamaları başlatılmış bulunmaktadır. Bu uygulamaların başarısı ve yaygınlaştırılması imkan ve
koşulları hakkında görüşler farklılık göstermektedir. Orman teşkilatının önemli bir bölümü ve
köylüler bu uygulamaların gerek zararların önlenmesi gerekse maliyet etkenliği açısından çok
başarılı bulurken, bazı orman teşkilatı elemanları ve sivil toplum örgütleri bu uygulamaların
başarısı ve yaygınlaştırılabilirliğini konusunda olumsuz görüşe sahip bulunmaktadır. Ancak devlet
ormancılığından millet ormancılığına geçiş sürecinde bu uygulamalar yaygınlaştırılmaktadır.

Böcek, mantar ve diğer hastalık zararları bazı yörelerdeki orman alanlarında ve egzotik tür
ağaçlandırma sahalarının bir bölümünde ciddi zararlar oluşturmaktadır. Bu zararlılarla mücadelede,
mekanik, kimyasal ve biyolojik mücadele yanında özellikle son yıllarda entegre mücadele
yöntemleri uygulanmaktadır. Son dönemlerde tüm dünyada olduğu gibi ülkemizde de zararlılarla
ormanların doğal yapı ve dirençlerinin korunması suretiyle mücadelenin ana strateji olması görüşü
ağırlık kazanmaktadır. Türkiye ormanlarında rüzgar devirmesi, kar kırması zararları önemli
boyutlardadır. Hava kirliliğinin ormanlar üzerindeki zararları da birkaç yöre dışında henüz önemli
olmamakla beraber ileriki dönemlerde artış gösterebileceği beklenmekte ve bu alanda gerekli uygun
strateji ve tedbirlerin geliştirilmesi gerektiğine inanılmaktadır.

Ormanlar üzerinde biyotik ve abiyotik zararların ana nedenleri arasında orman köy
topluluklarındaki yoksulluk gelmektedir. Bu nedenle çözüm tedbirleri arasında: (i) orman
kaynaklarının işlevsel ve katılımcı yönetimi ile yerel halkın ihtiyaçlarının karşılanması, gelir ve
geçimlerine katkıların artırılması; (ii) orman köylülerinin bilinçlendirilmesi ve eğitimi, köy
örgütlerinin ve ortak çalışma kapasitelerinin güçlendirilmesi; (iii) orman köylerinde yoksulluğun
azaltılmasına yönelik politik bilinç ve iradenin oluşturulması; (iv) doğal kaynak yönetimi/imarı ile
kırsal kalkınmayı kombine eden uygun modellerin (entegre havza kalkınma modeli, entegre kırsal
kalkınma modeli) geliştirilmesi ve uygulamalarının yaygınlaştırılması; (v) bu çalışmalarda orman
idaresi, diğer devlet kuruluşları, yerel yönetimler ve sivil toplum örgütleri arasında eşgüdüm ve
işbirliğinin geliştirilmesi; (vi) bu çalışmalarda orman teşkilatının koordinasyon rolünün ve ORKÖY
teşkilatının politika, strateji, kurumsal kapasite ve finans imkanlarının güçlendirilmesi yer
almalıdır.

2.7.3. Ormanların Geliştirilmesi
Ormanların geliştirilmesi: (i) mevcut ormanların (normal ve bozuk) iyileştirilmesi; ve (ii) orman
alanlarının genişletilmesi çalışmalarını kapsamaktadır.

2.7.3.1. Mevcut Ormanların Geliştirilmesi

Halen ormanların normal (verimli) veya bozuk olarak tanımlanması esas olarak meşçere örtüsünün
kapalılık durumuna ve odun üretim kapasitesine göre yapılmakta ve % 11 kapalılığın üzerindeki
ormanlar normal, bunun altında kapalılığa sahip ormanlar bozuk olarak tanımlanmaktadır. Bu
tanımlamaya göre, orman amenajman planlarında ormanların yaklaşık yarısı normal diğer yarısı

 35

bozuk orman olarak kabul edilmektedir. Buna dayalı olarak, ormanların geliştirilmesi
çalışmalarında, uygun silvikültürel uygulamalarla (gençleştirme, bakım, vb.) orman ağaçlarının
kapalılığının, servet, artım ve kalitesinin artırılması ve yaş/çap sınıflarına dengeli dağılımının
sağlanması hedeflenmektedir. 1965 yılından itibaren düzenlenen amenajman planlarına göre toplam
gençleştirme alanı 2.3 milyon ha olup, bugüne kadar 0.9 milyon ha.’lık bölümünde gençleştirme
çalışmaları tamamlanmıştır (yaklaşık % 45’ı doğal, % 55’i suni gençleştirme ile). Halen OGM
tarafından bozuk koru ve bozuk baltalık ormanlarda geliştirme çalışmaları yılda sırasıyla 7,000 ve
10,000 ha civarında gerçekleştirilmektedir. Orman gençleştirme ve bakım çalışmalarıyla ilgili
kısıtlar ve yetersizlikler arasında: (i) arazi uygulama birimlerinde yeterli eleman bulunmaması ve
yerlerinin sıkça değişimi; (ii) yerel halk ile ihtilaflar; (iii) orman geliştirme çalışmalarında biyolojik
çeşitliliğin korunması için altyapının bulunmaması yer almaktadır.

Ülke ormanlarının yaklaşık yarısının bozuk kabul edilmesi nedeniyle, bu alanların ağaçlandırma ve
diğer imar çalışmaları ile rehabilitasyonu uzun yıllardır Türkiye ormanlarının geliştirilmesi
çalışmaları içinde özel bir öneme sahip olmuştur. Bu çalışmalar ile bozuk ormanların daha fazla
bozulmasının önlenmesi ve atıl kapasitelerinden çok amaçlı faydaların (ekolojik, sosyal, ekonomik)
yerel ve ülkesel bazda sağlanması suretiyle yararlanma amaçlanmıştır. Bozuk orman alanlarının
ıslahı sorumluluğu esas olarak Çevre ve Orman Bakanlığınca yüklenilmiş olup, ağaçlandırma,
erozyon kontrolu ve mera-otlak alanları ıslah çalışmaları AGM, bozuk baltalık ormanlarının imarı
ve koruma ormanı çalışmaları OGM tarafından yürütülmektedir. Uygulamalar geçmiş yıllarda
tamamen orman teşkilatı tarafından gerçekleştirilmekte iken, son yıllarda ihale veya pazarlık
yoluyla özel sektör kuruluşlarına yaptırılması uygulamaları da yaygınlaşmaktadır. Bugüne kadar
orman teşkilatınca yaklaşık 1,854,577 ha alanda ağaçlandırma, 512,285 ha. alanda erozyon
kontrolu ve 96,977 ha alanda mera ıslahı, 38,237 ha alanda özel ağaçlandırma, 685,000 ha. alanda
suni tensil, 664,000 ha alanda tabii tensil, 590,000 ha alanda enerji ormanı tesisi çalışması
yapılmıştır. AGM tarafından 1999-2000 yıllarında gerçekleştirilen etüt ve değerlendirme
çalışmalarına göre ağaçlandırma, erozyon kontrolu ve mera ıslahı çalışmalarına konu teşkil eden
potansiyel alanların da sırasıyla 2.4 milyon ha, 1.4 milyon ha ve 0.8 milyon ha (toplam 4.6 milyon
ha) olarak tespit edilmiştir. Milli parklar ve korunan alanlar dışında kalan yaklaşık 5 milyon ha
civarındaki bozuk orman alanlarının önemli bir bölümü ekolojik şartlar itibariyle iyi vasıflı ormana
dönüştürülmeyecek sahalar durumundadır. Geriye kalan araziler de (koruma ağırlıklı tabii
gençleştirme, rehabilitasyon ve baltalık imarı çalışmaları ile) rehabilite edilebilir durumda olup,
sorumluluğu OGM’dedir. Ancak bu derece geniş alanlar üzerinde yürütülmesi gereken bu
çalışmalar için hazırlanmış somut eylem planları ve programları bulunmamakta, bozuk orman
alanlarının imarı çalışmalarının, mevcut yaklaşım ve uygulamalarla tamamlanmasının çok uzun
yıllar alacağı tahmin edilmektedir.

Erozyon kontrolü, ağaçlandırma ve imar çalışmalarının yerel topluluklar üzerindeki sosyo-ekonomik
etkilerine orman idaresince verilen önem ve gösterilen özen genelde yetersiz kalmaktadır. Daha
önceleri yerel halk tarafından çoğunlukla otlatma amacıyla yararlanılan ağaçlandırma ve imar
alanlarının tel örgü ve bekçi ile koruma altına alınması ve uzun yıllar boyunca yerel halkın ve ulaşım
ve faydalanmalarına kapanması, bu sahalarda kullanılan orman ağaç türlerinin kesim ve faydalanma
yaşına gelmesinin çok uzun süreler gerektirmesi nedenleriyle, birçok alanda yerel halk bu çalışmalara
karşı çıkabilmekte ve orman idaresi ile ciddi anlaşmazlıklar yaşanabilmektedir. Geçmiş dönemlerde
gerçekleştirilen ağaçlandırma ve imar çalışmalarının diğer bir yetersizliği biyolojik çeşitlilik üzerine
etkilerin yeterince değerlendirilmemesi ve dikkate alınmaması olmuştur. Bu sorunların çözümüne
yönelik olarak son yıllarda geliştirilen politikalar ve uygulamalar arasında: (i) ağaçlandırma,
gençleştirme ve imar alanlarının bekçi ve tel örgü yerine yerel köy tüzel kişiliklerince korunması ile
uygulamalar; (ii) bozuk orman alanları üzerinde ağaçlandırma ve diğer imar çalışmalarına yerel

 36

halkın ve diğer ilgi gruplarının katılımının desteklenmesi; (iii) köyler civarındaki uygun bozuk orman
alanları üzerinde çok amaçlı ağaç, ağaççık ve bitki türlerinin kullanımı ve yerel halka bu sahalardan
yararlanma imkanlarının sağlanması; ve (iv) ağaçlandırmalarda mümkün olduğunca yerel tür ve
orijinlerin kullanılması yer almaktadır.

Bozuk orman alanlarının imar çalışmalarının havza bazında diğer doğal kaynakların rehabilitasyonu
ve kırsal kalkınma faaliyetleri ile entegre olarak yürütülmesine dayalı entegre havza kalkınma modeli
son on yıldır Doğu Anadolu Su Havzası Rehabilitasyon Projesi çerçevesinde, Dünya Bankası kredi
desteği ile uygulanmakta olup diğer ülkelere örnek gösterilen önemli başarılar sağlanmış ve
deneyimler kazanılmıştır. Projenin planlama ve uygulama çalışmaları yerel halkın katılımı ve Çevre
ve Orman Bakanlığı ile ilgili diğer devlet kuruluşlarının işbirliği ile yürütülmektedir. Ancak, bu
modelin Dünya Bankasınca sağlanan önemli finans desteğinin olmadığı normal koşullarda
sürdürülebilirliği ve yaygınlaştırılabilirliği konularında kuşkular ve sorulara yeterli cevaplar henüz
sağlanamamaktadır. Bunun yanında Çevre ve Orman Bakanlığı’nın AGM dışındaki birimlerinin ve
ağaçlandırma, erozyon kontrolu ve mera ıslahı dışındaki ormancılık faaliyetlerinin proje
çalışmalarında yeterince yer alamadığı yönünde görüşler bulunmaktadır.

Ağaçlandırma ve imar çalışmaları için tohum ve üretim materyali orman teşkilatınca tesis edilmiş
bulunan tohum meşcereleri, tohum bahçeleri veya mahalli ormanlardan temin edilmekte, fidanlar
AGM’ye bağlı orman fidanlıklarında üretilmektedir. Tohum kaynakları tesisi yönetimi, tohum
üretimi, muhafazası, sertifikasyonu ve ağaç ıslahı çalışmaları Orman Ağaçları ve Tohumları Islah
Araştırma Müdürlüğü tarafından, uygulama birimleri işbirliği ile başarılı şekilde yürütülmektedir.
Orman fidanlıklarında uygun tekniklerle üretilen fidanların yaklaşık % 85’i orman teşkilatı
çalışmalarında kullanılırken, % 15 civarındaki kısmı özel sektör, yerel yönetimler ve diğer
kuruluşların ihtiyacını karşılamaktadır.

Verilen çeşitli teşviklere rağmen, orman teşkilatı dışında, yerel halk, özel sektör, diğer kuruluşlar ve
ilgi gruplarınca gerçekleştirilen ağaçlandırma ve imar çalışmaları çok mütevazı düzeylerde
gerçekleşebilmektedir. Son yıllarda özel ağaçlandırmalarda bir miktar artış sağlanmakla birlikte
bugüne kadar özel ağaçlandırma çalışmaları sadece 38.273 ha.’lık bir alan üzerinde
gerçekleştirilebilmiştir. Bu durumun nedenleri arasında: (i) mülkiyet haklarının ve faydalanmanın
belirsizliği; (ii) arazi tahsisi ve kredi temini ile ilgili bürokratik işlemlerdeki güçlükler; (iii) orman
ağaçlandırmalarından faydalanma için çok uzun yıllar beklenmesi zorunluluğu ve ülkemizin mevcut
ekonomik koşulları altında sermayenin alternatif maliyetinin çok yüksek olması; (iv) odun
üretimine yönelik ağaç türleri dışındaki odun dışı ürün sağlayan ağaç, ağaççık bitki türleri ile
ağaçlandırma, imar ve silvipastoral uygulamalar konusunda kısıtlar; (v) özel ağaçlandırma teşvikleri
ile bilgilendirme yetersizlikleri yer almaktadır.

2.7.3.2. Orman Alanlarının Genişletilmesi

Ülkenin hassas topografik ve ekolojik koşulları dikkate alındığında, orman rejimi dışındaki uygun
alanlar üzerinde gerçekleştirilecek çok amaçlı ağaçlandırma/ormanlaştırma çalışmaları ile orman
alanlarının artırılmasında ihtiyaç bulunmaktadır.

Bu çalışmalar orman teşkilatı, özel sektör, bazı kurum ve kuruluşlarca orman alanlarında devletin
hüküm ve tasarrufu altında bulunan sahalarda, hazineye kayıtlı arazilerde ve özel şahıs arazilerinde
yapılmaktadır.

AGM, sel ve taşkın havzalarında erozyonu asgari seviyesine indirerek can ve mal kaybını önlemek,
şehirler etrafında rekreasyon amaçlı yeşil kuşak sahaları tesis etmek, baraj havzalarında barajların
ekonomik ömrünü uzatmak ve odun üretimini arttırmak amacıyla çeşitli ağaçlandırmalar

 37

yapmaktadır. Bunlardan orman rejimi dışındaki ağaçlandırma sahaları orman kadastrosu ve tescili
yapılarak orman rejimine alınmaktadır.

Yeşil kuşak ağaçlandırmaları özellikle son yıllarda önem kazanmıştır. Bu ağaçlandırmaların bir
bölümü kent ormancılığının en önemli bileşenini oluşturmaktadır. Bu açıdan yeşil kuşak
ağaçlandırmaları halkımızın rekreasyon ihtiyacını karşılamakta, şehrin hava kirliliğini azaltmakta,
çarpık kentleşmeyi önlemekte, sel ve taşkınlara mani olmaktadır. Bu nedenle yeşil kuşak
ağaçlandırmalarının hızlanarak devam edeceği tahmin edilmekte ve bu çalışmaların planlamasına,
projelendirilmesine ve tesisine orman teşkilatının yanında yerel halkın ve yerel yönetimlerin
katkılarının daha fazla olacağı beklenmektedir.

Orman teşkilatı ormanlık alanlarda, hazine arazilerinde ve şahıs arazilerinde özel ağaçlandırmaları
desteklemekte, özel ağaçlandırma çalışmaları yapmak isteyen özel ve tüzel kişiliklere kredi desteği
ve teknik yardım sağlamaktadır.

Köylü ve çiftçinin, özel arazilerde, tarla kenarında ve dere boylarında kavak, söğüt, akasya ve
okaliptüs gibi türlerle yapmış oldukları ağaçlandırma ve tarımsal ormancılık (agroforestry)
faaliyetleri önemli boyuttadır (150,000 ha civarında). Genel olarak bu ağaçlandırmalar orman
rejimi dışında olup, bu çeşit ağaçlandırmaların yıllık odun üretiminin yaklaşık 3.5 milyon m3
olduğu tahmin edilmektedir. Bu üretim yerel ve ülkesel düzeyde odun ihtiyacının önemli bir
bölümünü karşılamakta ve doğal orman üzerinde de baskıyı son derece azaltmaktadır. Bu
çalışmalar çerçevesinde önümüzdeki yıllarda uygun yörelerde 3. ve 4. sınıf tarım alanlarının bir
bölümünde kızılçam gibi hızlı gelişen türlerle ağaçlandırmaların teşviki de düşünülmelidir. Gerek
devlet gerekse özel sektör tarafından gerçekleştirilen ağaçlandırma çalışmalarında, uygun orijinlere
ait kaliteli tohum ve standarda uygun kaliteli fidan kullanımı başarı açısından çok büyük önem
taşımaktadır. Bu amaçla gerekli teşvik ve denetleme hizmetlerinin güçlendirilmesi önemli
ihtiyaçlar arasındadır.

İçme ve kullanma suyu temin edilen baraj rezervuarlarında erozyondan kaynaklanan siltasyona
bağlı kirlenme önemli bir konudur. Bu nedenle, yeni tesis edilecek olan orman alanları için,
özellikle içme ve kullanma suyu temin edilen baraj rezervuarları çevresinde ve baraj rezervuarlarını
besleyen akar ve kuru dere yatakları çevrelerine yönelik teşvik verilmesi faydalı olacaktır.

Son yıllarda ormanlık dağlık alanlardan şehre olan göç hızlanmıştır. Böylece nüfusun azalmasıyla
meyilli tarımsal araziler terk edilmektedir. Bu sahaların yakınında ormanın bulunması halinde, söz
konusu marjinal tarım alanları süratle ormana dönüşebilmektedir.

2.7.4. Ormanlardan Faydalanma

2.7.4.1. Orman Ürünleri Faydalanması

2.7.4.1.1. Odun Faydalanması

Ormanlardan odun faydalanması geleneksel olarak en öncelikli faydalanma amacı ve şekli
olmuştur. Halen normal (verimli) olarak kabul edilen orman alanlarının yaklaşık % 80’i odun
üretiminin ana amaç olduğu işletme ormanlarıdır. Ancak son yıllarda hazırlanan amenajman
planlarında koruma işlevine (koruma işletme sınıfına) ayrılan orman alanlarında önemli bir artış
görülmektedir (3 milyon ha.’ın üzerinde). Önümüzdeki yıllarda ormanların işlevsel ve katılımcı
yönetiminin kurumsallaşması ve yaygınlaşması ile odun faydalanması dışındaki işlevlere ayrılan
alanlarda önemli artışlar olacağı beklenmektedir. Türkiye ormanlarının yıllık cari hacım artımı 32.4
milyon m3, amenajman planlarında belirlenen eta (yıllık üretilebilir odun hacmi) miktarı 17.2

 38

milyon m3’tür. Buna karşılık yıllık odun üretimi halen yaklaşık 13.5 milyon m3 civarındadır. Bu
miktarın %55-60’ı endüstriyel odun geri kalanı yakacak odundur. Endüstriyel odun üretiminin
büyük bölümü ince çaplı ve düşük değerdeki ürünlerden (lif-yonga, kağıtlık odun ve sanayi odunu)
oluşmaktadır. Yine endüstriyel odun içinde yer alan tomrukta da birinci ve ikinci sınıf oranı %
3’tür. Yapacak odun tüketiminde 1970’li yıllardan itibaren %25-30’luk bir artış meydana gelmiş
olmakla beraber son 7 yılda sabit kaldığı görülmektedir. Yakacak odun tüketiminde ise büyük bir
düşüş meydana gelmiştir (göç ve ikame maddeleri kullanımındaki artışlar nedeniyle). Fert başına
ortalama odun tüketiminde son yıllarda bir miktar azalma görülmektedir (VIII. Beş Yıllık Kalkınma
Planı, Ormancılık Özel İhtisas Komisyon Raporu).

Devlet ormanlarından yapılan üretim özellikle kalite olarak talebi karşılamaktan uzak olup tomruk
arz açığı ithalat yoluyla giderilmektedir. 1.5 – 2.0 milyon m3’e ulaşan yıllık yuvarlak odun ithalat
miktarının yaklaşık 1/3’ü kaliteli odun olmaktadır. Diğer önemli bir arz kaynağı da özel sektör olup
kavak ve diğer hızlı gelişen tür ağaçlandırmaları ile tapulu kesimlerden sağlanan toplam üretim 3.5
milyon m3 civarındadır. Ormanlardan yapılan kayıt dışı odun üretimi (mahalli köylülerin yakıt
ihtiyacı) artan göç ve ikame maddeleri kullanımının artması ile azalma eğiliminde ise de halen
önemli miktardadır (tahminen 4 – 4.5 milyon m3).

Odun üretimi çalışmalarında yaratılan istihdam miktarı (yerel orman köylüleri için) önemli olup
(2000 yılında 13 milyon işçi gün), orman işçilerine bu amaçla yapılan ödeme (90 trilyon TL
civarında) OGM toplam bütçe harcamalarının yaklaşık % 25’ini oluşturmaktadır.

Endüstriyel odun üretiminin yaklaşık % 53’ü açık artırmalı, % 35’i tahsisli ve % 12’si orman köy
ve kooperatifleri ile diğer yasal hak sahiplerine indirimli fiyatlarla satılmaktadır. Yakacak odun
üretiminin ise yaklaşık yarısı orman köy ailelerine indirimli fiyatlarla sağlanmakta, ayrıca 1/3’ü
orman köylülerine ve kooperatiflerine gelir sağlamaları amacıyla maliyet bedeliyle verilmektedir
(köylü pazar satış hakkı). Bu durumda ormanlarda toplam odun üretiminin 1/3’ünden fazlası
sübvansiyonlu satışlarla orman köylülerine sağlanmaktadır. Yüksek odun üretim maliyetleri
nedeniyle son yıllarda OGM’nin rekabet ve pazarlama sorunları artmıştır. Odun üretiminin
ekonomiye katkı değeri halen 500 milyon dolar civarında tahmin edilmektedir.

2.7.4.1.2. Odun Dışı Orman Ürünleri (ODOÜ) Faydalanması

Türkiye ormanlarının çok zengin biyolojik çeşitliliği, ülkenin değişik yörelerinde yayılış gösteren
ormanlar içinde zengin ODOÜ kaynaklarının yer almasına imkan sağlamaktadır. Ancak orman
kaynaklarının mevcut yönetim sistemi içinde odun dışı orman ürünleri kaynaklarının yönetimine
verilen önem ve ağırlık ve bu alandaki kurumsal kapasite yeterli olmaktan uzaktır. Bununla
beraber, halen Türkiye ormanlarından sağlanan çok çeşitli ODOÜ’nden (hayvan yemi, su, tıbbi ve
aromatik bitkiler, meyveler, sanayi hammaddeleri, mantar, süs bitkileri, yaban hayvanları ürünleri,
vb.) gerek yerel, gerekse ülke bazında çok çeşitli ihtiyaçların karşılanmasında yararlanılmakta,
ayrıca ihraç yoluyla önemli sayılabilecek gelirler elde edilmektedir. ODOÜ’nin ihracat gelirleri
yılda 100 milyon doların üzerinde tahmin edilmektedir. İhracatının disipline edilmesi ve hammadde
yerine mamul/yarı mamul halde ihracatın yaygınlaştırılması durumunda bu değerde önemli artışlar
sağlanabilecektir. ODOÜ’nin yerel halk tarafından ve kentlerdeki tüketim durumu hakkında mevcut
veriler yetersiz olduğundan, güvenilir değer tahminleri yapılamamaktadır. Ancak, bu
faydalanmaların özellikle belli yörelerde yerel halkın gıda güvenliği açısından sahip olduğu önem
yanında, yerel halkın geçimine katkı değerinin de oldukça önemli olduğu bilinmektedir. ODOÜ
kaynaklarının uygun yönetim ve faydalanması durumundaki potansiyel faydalanma değerlerinin ise
mevcut değerlerin çok daha üzerinde olacağı bilinmektedir.

 39

ODOÜ’lerinin bir bölümü (sığla yağı vb.) doğrudan OGM tarafından ve hazırlanan yıllık
programlara göre üretilmekte ve pazarlanmakta, geri kalan büyük bölümünün üretim ve
yararlanması ise, OGM’ye sembolik tarife bedelleri ödemeleri karşılığında, orman köylülerince
gerçekleştirilmektedir. Birçok Avrupa ülkesinde tıbbi ve aromatik bitkilerinin üretildiği görülmekte
iken ülkemizde bu çeşit uygulamalar yaygınlaşamamıştır.

ODOÜ arasında, hayvan yemi ve su kaynakları faydalanması özel öneme sahip bulunmaktadır.
Hayvan yemi faydalanması orman içi ve mera ve otlak alanlarında (yaklaşık 0.8 milyon ha.)
otlatma, ağaç yaprakların toplanıp yem olarak kullanılması şeklinde olmaktadır. Bunun yanında,
birçok yörede orman alanlarında hayvan otlatması yaygın şekilde uygulanmaktadır. Büyük bir
insan kitlesini ilgilendirmesi, bu kesimin genelde yoksul olması, besin güvenliğine doğrudan katkı
sağlaması, göçü önlemeye katkı sağlaması ve elde edilen ürünleri ekolojik ürün değerine sahip
olması gibi özellikleri nedeniyle, orman kaynaklarının işlevsel yönetiminde, yem faydalanması
işlevine verilen önemin artırılması, bu amaçla, orman teşkilatının ve yerel halkın bu alandaki
kurumsal kapasitelerinin geliştirilmesi öncelikli ihtiyaçlar arasında kabul edilmelidir.

Suyu arz eden doğal kaynakların temel öğeleri orman ekosistemleri ve otlaklar olup, ormansızlaşma
ve otlak alanlarının tahribatı su kaynakları düzeninin bozulmasına, miktar ve kalitesinin azalmasına
neden olmaktadır. Ülkemizde 104.5 milyar m3 olarak tahmin edilen yıllık ekonomik olarak
kullanılabilecek su miktarının 48.1 milyar m3’ü orman alanlarında üretilmektedir (Kantarcı, 1993).

Orman içi sularda yaşayan balık ve diğer su ürünleri ile yaban hayvanları ürünlerinden4
faydalanma (et, post, deri, vb.), yerel halkın gıda güvenliğine ve geçimine katkı sağlama
bakımından ciddi bir potansiyele sahiptir. Orman alanlarında yaşayan yaban hayvanları
populasyonlarının normal düzeylere getirilmesi halinde, bu kaynaktan yılda 47 bin ton civarında et
faydalanması yapılabileceği tahmin edilmekte olup, bu miktar 2.5 milyon adet besi koyununun
sağlayabileceği et değerine eşdeğer olmaktadır.

Odun dışı orman ürünleri faydalanılmasının geliştirilmesine yönelik mevcut araştırma çalışmaları
ve bu çalışmaların sonuçlarından yararlanma halen yetersiz düzeyde olup, geliştirilmeleri öncelikli
ihtiyaçlar arasındadır.

2.7.4.2. Ormanların Sosyal ve Kültürel Hizmetlerinden Faydalanma

Son yıllarda Orman kaynaklarından faydalanmada; hızlı kentleşme, eğitim, bilinç ve gelir
düzeyinin gelişmesi paralelinde, toplumun ormanların rekreasyon, turizm, piknik, avcılık,
balıkçılık, eğitim, araştırma gibi sosyal ve kültürel hizmetleri ile ilgili talep ve beklentilerinde, bu
işlevlerin nispi önem ve önceliklerinde düzenli ve önemli bir artış görülmektedir. Rekreasyon
faaliyetlerine imkan sağlamak amacıyla halen orman alanlarında 283 adet rekreasyon alanı (orman
içi dinlenme yerleri) tesis edilmiş olup, milli park, tabiat anıtı ve tabiat parklarından da rekreasyon
ağırlıklı yararlanılmaktadır. Bu alanlar halen yılda 10 milyonun üzerinde kişi tarafından ziyaret
edilmekte olup, bu miktarın önümüzdeki yıllarda daha da artacağı beklenmektedir. Orman içi
dinlenme yerlerine ek olarak OGM tarafından tüm illerde ve büyük ilçelerde Kent Ormanları
kurulmasına ilişkin projelerin de uygulamaya konulduğu görülmektedir. Ayrıca, son yıllarda gerek
özel sektör firmaları, gerekse çeşitli STÖ’lerce, orman alanlarında rekreasyon ve eğitim amaçlı
günlük/birkaç günlük doğa gezisi uygulamaları da hızlı bir gelişme içindedir. Büyük şehirler
civarında rekreasyon ve peyzaj güzelleştirme amacıyla yeşil kuşak ağaçlandırma çalışmaları AGM

4 Bu bölümde yaban hayvanları ürünlerinden faydalanma ele alınmakta, sosyal-kültürel bir faaliyet olarak avcılık
faaliyetleri ise bir sonraki bölümde ayrıca incelenmektedir.

 40

tarafından özel bir program dahilinde yürütülmektedir. Bugüne kadar 32 ilde toplam 128.022 ha.
alanda yeşil kuşak ağaçlandırması gerçekleştirilmiştir. Şehir ve yerleşim yerleri etrafında diğer
amaçlarla (odun üretimi, vb.) tesis edilmiş bulunan birçok ağaçlandırma sahasının gelişen talepler
doğrultusunda rekreasyon amaçlı kullanıldığı gözlenmektedir. Bu olumlu gelişmelere karşın, son
yıllarda özellikle kentler ve turizm bölgeleri yakınındaki orman ve yayla alanları üzerinde aşırı
yapılaşma ve turizm tesisleri yaygınlaşmasının ciddi çevresel ve sosyo-kültürel sorunlar
oluşturmakta olduğu görülmektedir.

Ormanlar, av ve yaban hayatı için en güvenli habitat alanlarını sağlamaktadır. Avcılık ülkemizde
önemi gittikçe artan bir etkinlik durumundadır. Halen 2 milyon civarında avlanma belgeli avcıya
karşın düzenli olarak avlanan avcı sayısı 150,000 civarında tahmin edilmektedir. Çok sayıda
(1,153) avcı cemiyeti, av malzemesi ticareti ile uğraşanlar, az sayıdaki av safari firmaları, sivil
toplum örgütleri ve avlanma yörelerinde yaşayan köylüler bu sektörün ilgi grupları arasında yer
almaktadır. Devlet kuruluşları arasında ise, av ve yaban hayatının korunması ve geliştirilmesinden
birincil derecede sorumlu kuruluş Çevre ve Orman Bakanlığı ve bu bakanlık içinde DKMP’dir. Bu
genel müdürlükçe tesis edilmiş bulunan 129 yaban hayatı koruma ve geliştirme alanı ile yaban
hayatı üretim istasyonlar yaklaşık 1.8 milyon ha saha kaplamakta olup bu alanların önemli bölümü
ormanlık sahalar üzerinde yer almaktadır. Av-yaban hayatı kaynakları ile ilgili envanter bilgileri ve
kurumsal kapasiteler yetersiz olup, değişik ilgi grupları arasında dayanışma ve işbirliği zayıftır.
Ancak DKMP’nin son yıllarda bu alanlardaki yetersizlikleri gidermeye yönelik ciddi çalışmaları
başlattığı görülmektedir. Özellikle DKMP’nin yürütmekte olduğu avcı dernekleri ile ortak eğitim
ve koruma çalışmaları başarılı katılımcı çalışmalar için örnek teşkil edecek düzeydedir. Ülkemiz
yerli avcılar dışında yabancı avcılar için de çok cazip av kaynaklarına sahip olup, av kaynakları ve
avcılığın gerçek potansiyelinin değerlendirilmesi halinde gerek ülke ekonomisine gerekse yerel
köylülere önemli bir gelir kaynağı yaratılabilecektir. Halen yaban hayatı-avcılık faydalanmasından
sağlanan yıllık gelir Almanya’da 400 trilyon, Fransa’da 100 trilyon ve Macaristan’da 100 trilyon
TL civarında iken, ülkemizde ormanların bu işlevinden elde edilen gelirler sadece birkaç trilyon TL
civarındadır. Ülkemizde de mevcut potansiyelin değerlendirilmesi durumunda yaban hayatı-avcılık
faydalanmasından sağlanan yıllık gelirlerin 190 trilyon TL’sine kadar artırılabileceği tahmin
edilmektedir (TUOP, Ormancılık Kurumları Raporu, Geray.U., 2001).

Orman içinde mevcut akarsular üzerinde son yıllarda yerel halk ve özel sektör tarafından çok
sayıda alabalık üretim çiftliğinin tesis edildiği görülmektedir. Buna karşılık, orman içi akarsular,
göl ve göletlerin sahip olduğu önemli olta balıkçılığı potansiyelinden yararlanma halen son derece
yetersiz durumdadır.

2.7.4. 3. Ormanların Koruyucu ve Çevresel Fonksiyonlarından Faydalanma

Ormanların koruyucu ve çevresel fonksiyonları (toprak kaynaklarının korunması, su kaynaklarının
düzenlenmesi, sel zararlarının önlenmesi, karbon birikimi, hava kirliliğinin önlenmesi, havanın
temizlenmesi, vb.) ile ilgili olarak toplumdaki bilinçlenme ve beklentiler özellikle son yıllarda
önemli bir artış göstermektedir. Dağlık ve engebeli topografyaya ve hassas toprak-su dengelerine
sahip olan ülkemiz topraklarının yaklaşık %80’i değişik şiddetlerde erozyon sorununa maruzdur.
Erozyonla her yıl taşınan toprak miktarı 500 milyon ton olarak tahmin edilmekte olup, bu miktarın
350 milyon ton’u nehirler ve akarsular vasıtasıyla barajlara taşınmakta ve enerji, sulama ve tarım
sektörlerine çok önemli katkılar sağlayan barajların verimlilik ve devamlılığını tehdit etmektedir.
Ormanların toprak muhafaza-erozyonun önlenmesi, su rejiminin düzenlenmesi ve sellerin
önlenmesi suretiyle alt havzalardaki tarım alanlarındaki ürün ve verimlilik kayıplarını azaltmak ve
gıda güvenliğini sağlamak, alt yapı ve yerleşim yerleri üzerindeki zararları önlemek, barajlarda

 41

sedimantasyonu azaltmak suretiyle sulama, enerji üretimi kayıplarını azaltmak, kullanma ve içme
suyu temini vasıtasıyla sağlamakta olduğu doğrudan veya dolaylı katkıların ekonomik değerinin
çok yüksek ve odun üretim değerinin çok üzerinde olduğunu söylemek hatalı olmayacaktır.
Avrupa’da ormanların tahribi sonucu meydana gelen erozyon zararının yıllık değeri 30.4 milyar
dolar olarak tahmin edilmektedir (VIII: Beş yıllık Kalkınma Planı Ormancılık Özel İhtisas
Komisyonu Raporu, DPT, 2001). Can kayıplarının önlenmesi suretiyle sağlanan ve para ile
ölçülemeyen katkıların önemi ise açıktır. Ormanların karbon birikimi ve hava kirliliğinin
azaltılması fonksiyonlarının sadece ulusal açıdan değil, küresel açıdan da önemli olduğu
bilinmektedir. Dünyada tropik ormanların iklim düzenleme bakımından sağladığı ekolojik üretimin
parasal değeri yıllık 3.7 trilyon dolar olarak tahmin edilmektedir. Tropik ormanların tahribi sonucu
atmosfere karışan karbon miktarındaki artış 1.6 milyar ton olarak tahmin edilmektedir (Çepel,
1999). Ülkemizde ormanların tuttuğu karbon miktarı 424 milyon ton olarak tahmin edilmektedir
(Asan, 1997, Ormancılık Özel İhtisas Komisyonu Raporu, DPT, 2001). Son yıllarda hazırlanan
orman amenajman planlarında koruyucu fonksiyonlara verilen önemin arttığı ve bu amaçla koruma
işletme sınıfına ayrılan orman sahalarında önemli bir artış sağlandığı görülmektedir. AGM
teşkilatının erozyon kontrolu amaçlı çalışmalarında da, diğer amaçlı ağaçlama çalışmalarına
nazaran bir artış olduğu görülmektedir. Entegre ve katılımcı havza ıslahı ve yönetimi modelinin
geliştirilmesi ve uygulanmasını amaçlayan ve 1992 yılından beri devam etmekte olan Doğu
Anadolu Su Havzası Rehabilitasyon Projesi çerçevesinde önemli katkılar ve deneyimler kazanılmış
bulunmaktadır. Ayrıca sivil toplum örgütlerinin erozyonla mücadele konusunda toplumun
bilinçlenmesi ve politik sorumluluğun gelişmesi yönündeki katkılarının çok önemli olduğu
bilinmektedir. Bu kuruluşlar ayrıca katılımcı yaklaşımlara dayalı bazı pilot uygulamaları da
gerçekleştirmektedir. Ancak farklı kurumların çalışmaları arasındaki işbirliği ile, kazanılan
deneyimlerin paylaşımı ve yaygınlaştırılmasında ciddi yetersizlikler olduğu görülmektedir.

2.7.4.4. Ormanlardan Faydalanmanın Ekonomik Değeri

Ülkemizde ormanların sağlamakta olduğu çok yönlü faydaların (odun ve odun dışı ürünler, sosyal
ve kültürel hizmetler, koruyucu ve çevresel fonksiyonlar) mevcut ve potansiyel ekonomik
değerlerinin hesaplanmasına/tahminine yönelik olarak bugüne kadar gerçekleştirilen araştırma ve
değerlendirme çalışmaları genelde yetersiz kalmıştır. 1980 yılında Devlet İstatistik Enstitüsünce
(DIE) gerçekleştirilen bir değerlendirme çalışmasında ormanların milli gelir içindeki katkı değeri %
0.5 civarında tahmin edilmiştir. 1984 yılında OGM tarafından gerçekleştirilen ve kayıt dışı odun
üretimi ve sübvansiyonlu satışları da dikkate alan değerlendirme ormancılık sektörünün milli
ekonomi içindeki payını % 1.76 olarak belirlemiştir. DIE’sünce 1985 yılında gerçekleştirilen diğer
bir çalışmaya göre, ormancılığın geri ve ileri bağlantı oranları 0.127 ve 0.786 olarak belirlenmiş
olup, bu değerler ormancılığın ara malı üreten ve kendisi dışında birçok sektöre girdi veren
dolayısıyla stratejik önemi olan ve uyaran önemli bir sektör olduğunu göstermektedir. .

Orman kaynaklarından sağlanmakta olan çok yönlü yararların değer tahminlerindeki yetersizlikler,
ormancılık sektörüne verilen önem ve ayrılan kaynakların yetersiz olmasının nedenlerinden birini
oluşturmaktadır. Son zamanlarda mevcut kısıtlı verilere dayalı olarak gerçekleştirilen iki
değerlendirme çalışmasının sonuçları aşağıda Tablo 10-11’de verilmektedir.

 42

Tablo 10: Ormanların odun dışı faydalarının minimum değerleri
 Fayda türü Fayda değeri ($)

1. Odun dışı orman ürünleri 327,000,000
2. Yaban hayatı 36,000,000
3. Rekreasyon 2,000,000
4. Su toplama havzaları muhafazası 131,000,000
5. Kayıt dışı odun yararlanması 40,000,000
6. Karbon birikimi 463,000,000
7. Genetik kaynaklar 89,000,000
8. Korunan alanlarla ilgili özel değerler (araştırma, eğitim, vb.) 6,500,000
 TOPLAM 1,094,500,000

 (Kaynak: Ormancılık Sektör İncelemesi, Global Çevre Örtüşme Programı Raporu, 1998)

Tablo 11: Türkiye ormanlarının ekonomik değer katkısı tahmini
 Fayda değeri Değer Kategorisi Fayda çeşidi Dolar %

Odun üretimi 449,815 000 31.16
ODOÜ 86,044 495 5.96
Otlatma, yem faydalanması 225,000 000 15.59
Avcılık 17,219 854 1.19

Doğrudan kullanım değeri

Rekreasyon 2,071 880 0.14
Dolaylı kullanım değeri Karbon birikimi 801,000 000 55.48

Kullanım
Değeri

Seçenek değeri Tıbbi yararlanma 112,500 000 7.79

Varoluş değeri Biyolojik çeşitliliğin muhafazası 1,380 000 0.10
Kullanım dışı
Değerler

Miras değeri

TOPLAM EKONOMİK DEĞER 1,692,959 349 100.00

(Kaynak: Birinci Ulusal Ormancılık Kongresi, Türkiye Ormancılar Derneği, 2001, M.F.Türker, M.Pak, A.Öztürk)

Tablo 10 ve 11’de, aynı konuda farklı değerler görülmektedir. Bunun nedeni bu iki çalışmada farklı
yöntemlerin kullanılmasıdır.

Tablo 11’de, araştırmacıların bir tercihi olarak su üretim değerleri konulmamıştır. Su üretim
değerleri ilave edildiği takdirde ormanın kullanım ve toplam ekonomik değerlerinde önemli artışlar
ortaya çıkacaktır.

Yukarıdaki iki tabloda verilen değerler, ormanların sağlamakta olduğu faydaların daha önce yapılan
tahminlerin çok üzerinde olduğu ve odun dışı ürün, hizmet ve fonksiyonların minimum değerlerinin
bile odun faydalanmasının sağladığı değerin iki katının üzerinde olduğunu ortaya koymaktadır.

2.7.5 Orman Köy İlişkilerinin Geliştirilmesi, Orman Köylülerinin Kalkınmasına Katkı
Yukarıda 2.6. Bölümünde bahsedildiği gibi yaklaşık 20 430 orman köyünde yaşamakta olan 7.5
milyon civarındaki orman köylüsü toplumun en yoksul kesimleri arasında yer almaktadır. Geçmiş
yıllardan beri orman köylerinde yoksulluğun azaltılmasına ve kırsal kalkınmaya yönelik uygun
ulusal politika, strateji ve programların yeterince geliştirilemediği, yeterli kaynağın da
sağlanamadığı orman teşkilatı dışındaki kurum ve kuruluşların yerleşim yerlerinden uzak üst
havzalarda ve dağlık yörelerde yaşayan orman köylülerinin sorunlarının çözümüne gerekli ilgi,
öncelik ve katkıları sağlayamadığı görülmektedir. Bu durum, orman köylülerinin yaşamlarını
devam ettirebilmek için içinde veya bitişiğinde yaşamakta oldukları orman alanları ve
kaynaklarından ihtiyaçlarını karşılamaya ve gelir imkanları sağlamaya yönelik faaliyetlerde

 43

bulunmasına yol açmış ve bu faaliyetlerin bir bölümü (kaçak kesim, düzensiz ve aşırı otlatma,
açma, yerleşme, vb.) ormanların tahribine neden olmuştur. Bu şartlar altında orman teşkilatı,
ormanlar üzerinde bu çeşit baskıların ve tahribatların önlenmesi ve orman köylüleriyle ilişkilerin
geliştirilmesi amacıyla, orman köylülerinin ihtiyaçlarının karşılanmasına ve kalkınmalarına katkı
sağlanmasına yönelik çalışmalara önderlik etme görevini yüklenmiş ve bu doğrultuda çeşitli
politikalar, stratejiler ve programlar geliştirmiş ve uygulamıştır. Bu uygulamalar ve sonuçları
aşağıda kısaca incelenmiştir.

(i) Orman köylülerinin odun ihtiyaçlarının karşılanması, odun üretiminden faydalanma

Orman köylülerinin yapacak ve yakacak odun ihtiyaçları yasal hak olarak, OGM tarafından
indirimli fiyatlarla karşılanmaktadır. Ayrıca orman köylülerine ve kooperatiflerine yapacak ve
yakacak odun üretiminin bir bölümü gelir temin etmeleri amacıyla indirimli fiyatlarla
sağlanmaktadır. Halen orman köylülerine bu şekilde yaklaşık 0.5 milyon m3 yapacak ve 4-5 milyon
m3 yakacak odun sağlanmakta olup, bu miktarlar yaklaşık olarak ormanlardan yapacak odun
üretiminin, % 10’unu, yakacak odun üretiminin % 60’ını ve toplam odun üretiminin % 30’unu
oluşturmaktadır. Bu şekilde sağlanan yıllık sübvansiyon değeri 80 milyon dolar civarında tahmin
edilmektedir (OGM, 2000). Ancak orman kaynaklarının planlanması çalışmalarında yerel
ihtiyaçların dikkate alınmasına yeterli özen gösterilememesi ve ormanlarının verim gücünün kısıtlı
olması nedenleriyle, yasal yolla sağlanan miktarlar ihtiyaçların karşılanması için yeterli olmamakta
ve bu durum sonucunda orman köylülerince ormanlardan 4-5 milyon m3 gizli odun faydalanması
gerçekleştirilmektedir.

(ii) Odun dışı orman ürünlerinden faydalanma

Orman köylüleri yasal hak olarak, orman idaresine çok düşük bir bedel (tarife bedeli) ödemek
suretiyle köy sınırları içindeki orman alanları üzerindeki odun dışı orman ürünlerinden kendi
ihtiyaçlarını karşılama ve satarak gelir elde etmek amacıyla faydalanmaktadır. Bu faydalanmalar
ancak belirli yörelerde önemli gelir kaynağı durumundadır. Orman idaresinin odun dışı orman
ürünleri faydalanmasına yeterli önem ve önceliği sağlamaması, orman köylülerinin üretim, işleme,
pazarlama ve örgütlü çalışma konularındaki yetersizlikleri nedenleriyle mevcut faydalanma,
potansiyel değerinin çok altındadır.

 (iii) Orman alanlarında otlatma, yem faydalanması

Orman köylüleri yaklaşık 0.8 milyon ha. civarındaki orman içi mera ve otlak alanlarından hayvan
otlatma amacıyla faydalanmaktadır. Bunun dışında birçok yörede orman alanları üzerinde de
plansız hayvan otlatması yapılmaktadır. Orman kaynakları yönetiminde hayvan yemi faydalanması
işlevine yeterli önemin verilmemesi, bu alanda kurumsal kapasite ve bütçe tahsislerindeki
yetersizlikler, orman köylülerinin mera ve otlak alanlarının ıslahı ve kontrollü otlatma çalışmalarına
katılımlarındaki yetersizlikler nedeniyle mevcut yem faydalanması potansiyel değerinin çok
altındadır.

(iv) Orman içi su kaynaklarından faydalanma

Orman içi küçük su kaynaklarından faydalanmanın geliştirilmesi orman köylülerinin talepleri
arasında her zaman en ön sıralarda yer almasına karşın, orman teşkilatının planlama ve uygulama
çalışmalarında su faydalanması işlevine (sulama, içme suyu faydalanması, vb.) sadece balıkçılık
konusunda ORKÖY tarafından bir miktar destek sağlanmaktadır. Küçük su kaynaklarından
faydalanma konusunda Köy Hizmetleri teşkilatının katkıları da yeterli olmaktan uzaktır.

 44

(v) Orman işlerinde istihdam

Mevcut mevzuata göre yerel orman köylüleri odun istihsal işleri, ağaçlandırma ve diğer ormancılık
çalışmalarında istihdamda öncelik hakkına sahip bulunmaktadır. Halen ormancılık sektöründeki
orman işlerinde sağlanan toplam yıllık istihdam miktarı 45 milyon adam / yıldır. Odun istihsal işleri
için yapılan ödemeler (2002) OGM bütçesinin yaklaşık % 20-25’ini oluşturmakta, AGM bütçesinin
de çok önemli bir bölümü işçilik giderlerinden oluşmaktadır.

 (vi) Orman köylülerinin özel ağaçlandırma çalışmalarından sağladığı faydalar

Mevcut mevzuat ve finansal düzenlemeler gereği, orman köylüleri uygun bozuk orman alanları,
hazine arazileri veya kendi arazileri üzerinde ağaçlandırma yapma ve bu ağaçlandırmaların
ürünlerinden faydalanma hakkına sahiptir. Bu çalışmalar uzun süreli arazi tahsisi, kredi ve teknik
yardımlar ile desteklenmektedir. Son yıllarda özel ağaçlandırma yönetmeliğinde yapılan
değişiklikle özellikle ceviz, badem, antepfıstığı, harnup, kestane, defne gibi kısa sürede gelir
getirici türlerle ağaçlandırma yapılmasına imkan getirilmesi, özellikle bozuk orman alanları
içerisinde doğal olarak yer alan ve aşılama yoluyla imar-ihyaya uygun olan büyük sahaların
köylülere özel ağaçlandırma amacı ile tahsis edilmesi sonucu köylülerin kısa sürede gelir elde
etmeleri, orman köylülerinin özel ağaçlandırma çalışmalarına gösterdiği ilgide artış sağlamıştır.

(vii) Milli park, rekreasyon, yaban hayatı-avcılık faaliyetlerinden faydalanma

Milli parklar ve diğer korunan alanlar genelde orman köylülerinin doğal kaynaklardan
faydalanmalarına kısıtlar getirmekte, buna karşılık bu sahalarda oluşan gelir getirici faaliyetler
çoğunlukla dışarıdan gelenler tarafından yararlanılmakta, yerel köylülerin bu faaliyetlere katılımları
ve gelir sağlamaları çok mütevazı ve yetersiz düzeylerde kalmaktadır. Avcılık faaliyetlerinden elde
edilen gelirlerde (köy payı, kılavuzluk hizmetler gelirleri, vb.) son yıllarda bir miktar artış
görülmekle beraber potansiyel değerin çok altındadır.

(viii) Ormanların köy tüzel kişiliklerince korunması ve köy tüzel kişilikleri tarafından
 gerçekleştirilen ağaçlandırma çalışmaları
Ormanların köy tüzel kişiliklerince korunması ve bunun karşılığında köy bütçelerine belli bir
ödeme yapılması son yıllarda OGM, AGM ve DKMP tarafından başlatılmıştır. Orman köylülerinin
önemli bölümü ve orman teşkilatının bir bölümü bu uygulamaları başarılı bulmakta ve
yaygınlaştırılması gerektiği görüşünü taşımaktadır. Buna karşılık orman teşkilat mensupları ve sivil
toplum örgütlerinin bir bölümü bu uygulamaları uygun ve yaygınlaştırılabilir bulmamaktadır.

Bunun yanında bazı bölgelerimizde uygun yerlerde ağaçlandırma ve erozyon kontrolu çalışmaları
köy tüzel kişiliklerine yaptırılmaktadır.

(ix) Orman köylerinde gelir artırıcı faaliyetlerin desteklenmesi (ORKÖY faaliyetleri)

Orman köylerinde alternatif gelir artırıcı faaliyetlerin desteklenmesi suretiyle ormanlar üzerine
baskıların azaltılması amacıyla 1970’li yılların başında Orman teşkilatı içinde Orman Köy İlişkileri
Genel Müdürlüğü (ORKÖY) kurulmuş, Orman Köylülerinin Kalkındırılmasının Desteklenmesi
Hakkında Yasa çıkarılmış ve ORKÖY Fonu tesis edilmiştir. ORKÖY ilk dönemlerinde orman
köylerinde envanter ve değerlendirme çalışmaları, odun tüketiminde tasarruf sağlayıcı uygulamalar
(dam örtülüğü, kuzineli soba sağlanması) ve gelir artırıcı faaliyetlerin (koyunculuk, ahır
hayvancılığı, halıcılık, arıcılık, vb.) AGM ve OGM ile eşgüdüm ve işbirliği içinde yürütülmesi
konularında başarılı çalışmalar gerçekleştirmiştir. Uzun dönemde sağlanan başarı ve

 45

gerçekleşmelerin ise, hedeflerin çok gerisinde kaldığı görülmektedir. ORKÖY’ün bugüne kadar
sağladığı kredi desteği orman köy ailelerinin sadece % 15’ine ulaşabilmiştir. Dağıtılan toplam
kredinin tüm orman köylü nüfusuna bölünmesi halinde fert başına sağlanan ortalama kredi desteği
sadece 4 dolar’a tekabül etmektedir (TUOP, Orman Köy İlişkileri ve Katılımcı Ormancılık,
Dönmez. E., 2001).

Bu durumun nedenleri arasında: (i) ORKÖY’e yeterli kurumsal ve finansman imkanların
sağlanamaması; (ii) katılımcılığa ve orman köylülerinin ve örgütlerinin kapasitelerinin
geliştirilmesine yeterli ağırlığın sağlanamaması, bunun yerine ORKÖY’ün yardım sağlayıcı rolüne
ağırlık verilmesi; (iii) orman teşkilatının diğer birimleri ve programları ve diğer kuruluşlar ve ilgi
grupları ile diyalog, eşgüdüm, işbirliği ve entegre çalışmaların yeterince gerçekleştirilmemesi; (iv)
politik müdahaleler ve kısıtlı kaynakların gerçekten ormana bağımlı/ baskı oluşturan ve yoksul
orman köylülerine yönlendirilememesi yer almaktadır.

Yukarıda açıklandığı üzere, orman teşkilatı orman köylerinde yoksulluğun azaltılması ve kırsal
kalkınmaya katkı sağlamak amacıyla uzun yıllardır büyük gayretler göstermekte, politika ve
stratejiler geliştirmekte ve uygulamakta, bu amaçla yasal, kurumsal ve finansal tedbirlerin
alınmasına önderlik etmektedir. Ancak tüm bu gayretlerin ve uygulamaların orman köylülerinin
kalkınmasına sağladığı katkılar mütevazı ve yetersiz düzeylerde olabilmiştir. Yukarıda bahsedildiği
üzere 1998 yılında orman köylerinde gerçekleştirilen sosyal değerlendirme çalışması, orman
köylülerinin ormanlardan sağladığı gelirlerin toplam aile geliri içindeki payının sadece % 14
civarında olduğunu göstermektedir. Diğer bir hesaplamaya göre ormanlardan odun üretiminin tüm
gelirleri orman köylülerine verilse bile yılda sağlanabilecek katkı fert başına sadece 10 dolar
civarında olabilecektir (TUOP, Orman Köy İlişkileri ve Katılımcı Ormancılık, Dönmez.E., 2001).
Bu durum, mevcut politika, program, kaynak ve kurumsal kapasitelerin yetersizliğini ve ciddi
ölçüde geliştirilme ihtiyacını göstermektedir.

Ulusal Ormancılık Programı’nın Hazırlanması Projesi çerçevesinde ilgi grupları katılımıyla
belirlenen ormancılığı geliştirme senaryosunda, orman köylüleri ile ilişkili görüş ve öneriler
aşağıdaki şekilde özetlenebilir.

(a) Orman köylerinde yoksulluğun azaltılması ve kalkınma bir ulusal sorun olup, çözümü her
şeyden önce politik irade, uygun ulusal politika ve modellerinin (entegre havza veya kırsal
kalkınma modeli, vb.), geliştirilmesi ve uygulamaların gerekli kurumsal, yasal ve finansal
düzenlemelerle yeterli şekilde desteklenmesini gerektirmektedir.

(b) Orman köylülerinin kalkındırılması sorumluluğunun ana ağırlığının sadece orman teşkilatınca
yüklenilmesi doğru olmayıp diğer kamu kurum ve kuruluşları, sivil toplum örgütleri, yerel
yönetimler bu alanda sorumluluk yüklenmek durumundadır. Farklı kurumlar arasında
eşgüdüm ve işbirliğinin sağlanması gerekmekte olup, bu alanda koordinasyon
sorumluluğunun orman teşkilatı (ORKÖY) ve sivil toplum örgütlerince yüklenilmesi uygun
olabilecektir.

(c) Orman teşkilatının orman köylerinin kalkınmasına katkıların geliştirilmesine yönelik temel
politikası: “orman kaynaklarının işlevsel ve katılımcı yönetiminin geliştirilmesi suretiyle,
ormanlardan sağlanan çok yönlü faydaların ve gelir imkanlarının artırılması, adil
paylaşımları ve bu suretle orman köylülerinin ihtiyaçlarının karşılanması ve gelir
imkanlarının artırılması” olmalıdır. Geliştirilecek ve uygulanacak model içinde uygun orman
alanlarında orman köylüsüne dayalı odun dışı orman ürün ve hizmetlerinden faydalanmaya

 46

özel önem verilmelidir (hayvan yemi ve su kaynakları faydalanması, eko-turizm, av ve yaban
hayatı faydalanması, vb.).

(d) Orman köylülerinin devlet tarafından yardım edilmesi gereken pasif bir topluluk olarak
görülmesi yerine, bilinçli, kendi haklarını savunan, sorunlarının çözümüne yönelik ortak
gayretleri gerçekleştiren, örgütlenmeleri güçlü üretken topluluk haline getirilmesi
hedeflenmeli ve gerçekleştirilmelidir.

(e) ORKÖY, mevcut kısıtlarına ve yetersizliklerine karşın orman köylülerince benimsenen ve
tercih edilen bir kuruluştur. Yukarıda açıklanan yaklaşımlar ve öneriler ışığında, politika,
strateji, yaklaşım ve uygulamalarında ve kurumsal kapasitelerinde gerekli gelişmeleri
sağlaması durumunda, kısıtlı imkanları ile ormanların korunması, orman köy ilişkilerinin
gelişmesi ve kırsal kalkınma gayretleri içinde önemli roller oynayabilecek ve katkılar
sağlayabilecektir.

2.7.6. Araştırma, Eğitim, Bilinçlendirme Çalışmaları
Ormancılık konularındaki araştırma çalışmaları, Çevre ve Orman Bakanlığının araştırma
müdürlükleri, orman fakülteleri, diğer üniversiteler ve sivil toplum örgütlerince yürütülmektedir.
Çevre ve Orman Bakanlığı’nın 4856 sayılı Kanunla kurulmasıyla birlikte Araştırma ve Geliştirme
Dairesi Başkanlığı Ana Hizmet Birimi olarak kurulmuştur. Halen 8 adet ormancılık araştırma
müdürlüğü (İç Anadolu, Doğu Karadeniz, Batı Karadeniz, Ege, Batı Akdeniz, Doğu Akdeniz, Doğu
Anadolu, Güneydoğu Anadolu Ormancılık Araştırma Müdürlükleri) ile ülke bazında hizmet veren
3 adet konu araştırma müdürlüğü (Kavak ve Hızlı Gelişen Orman Ağaçları Araştırma Müdürlüğü,
Orman Ağaçları ve Tohumları Islah Araştırma Müdürlüğü ve Orman Toprak ve Ekoloji
Araştırmaları Enstitüsü Müdürlüğü) Araştırma ve Geliştirme Dairesi Başkanlığı koordinasyonunda
görevlerini yürütmektedir. Ormancılık araştırma çalışmaları için politika, strateji, öncelik ve
prensipleri sağlayan Ormancılık Araştırmaları Master Planı’nın ilki 1995-1999 yılları için yapılmış
daha sonra revize edilerek 2000-2005 yılları için uygulamaya konulmuştur. Araştırma
çalışmalarının: (i) ormancılığın değişen rol ve ihtiyaçlarına uyum; (ii) değişik araştırma kurumları
ve çalışmaları arasında eşgüdüm ve işbirliği; (iii) araştırmacılar ile uygulama birimleri ve diğer ilgi
grupları arasındaki diyalog, araştırma sonuçlarının uygulamacıya ulaştırılması ve yararlanılması; ve
(iv) araştırma kurumlarının kapasitelerinin güçlendirilmesi konularında geliştirilmesi
gerekmektedir.

Ormancılık öğrenimi ülkenin değişik bölgelerinde tesis edilmiş bulunan 9 adet orman fakültesinde
yürütülmektedir. Son yıllarda orman fakültelerinde meslek yüksek okulları açılmıştır. Ancak,
üniversite düzeyi altında ormancılık eğitimi sağlayan kurum (orman tekniker okulu, vb.)
bulunmamaktadır. Orman fakültelerinin öğrenim programlarının ve kurumsal kapasitelerinin, ülke
ve dünya ormancılığının değişen koşulları ve ihtiyaçları doğrultusunda geliştirilmesi, birbirleri
arasında, diğer eğitim kurumları, orman teşkilatı ve diğer ilgi grupları ile diyalog ve işbirliğinin
güçlendirilmesi önemli ihtiyaçlar arasındadır.

Çevre ve Orman Bakanlığının eğitim, halkla ilişkiler ve bilinçlendirme çalışmaları Bakanlık ve
OGM merkezinde daire başkanlığı, diğer genel müdürlüklerde şube müdürlüğü düzeyindeki
birimler tarafından yürütülmektedir. Arazi düzeyinde ise özellikle bu amaca yönelik birimler
bulunmamaktadır. Yukarıda 2.5 bölümü altında da bahsedildiği gibi, bu çalışmalara verilen önem,
ayrılan personel ve finans kaynakları yeterli olmaktan uzaktır. Mevcut çalışmalar genelde meslek
içi eğitim ve bilgilendirmeye ve toplumda genel bilinç yaratılmasına yönelik olup, okullar ve
avcılar dışındaki ana ilgi gruplarına (orman köylüleri, politikacılar, yerel yönetimler, vb.) yönelik

 47

eğitim, yayım ve bilinçlendirme çalışmaları yeterli olmaktan uzaktır. Bu amaçla gerçekleştirilecek
çalışmalarda orman köylülerinin bilinçlendirilmesi ve eğitimi çalışmalarına özel önem verilmesi
gerekmektedir. Çevre ve Orman Bakanlığı dışında sivil toplum örgütleri ve meslek kuruluşlarının
toplumda ve ilgi gruplarında eğitim ve bilinçlendirme çalışmalarındaki rolleri ve katkıları giderek
önem kazanmaktadır.

 48

BÖLÜM II.

ULUSAL ORMANCILIK PROGRAMI

A - ULUSAL ORMANCILIK İLKELERİ, AMAÇLARI, POLİTİKALARI

B - ULUSAL ORMANCILIK POLİTİKALARININ GERÇEKLEŞTİRİLMESİ

 VE AMAÇLARA ULAŞMAK İÇIN İZLENECEK STRATEJİLER

C - ULUSAL EYLEM PROGRAMI

D - UYGULAMA, İZLEME VE DEĞERLENDİRME

E – PROGRAM ÇALIŞMALARINA KATILAN KURUM, KURULUŞ VE KİŞİLER

 49

A. ULUSAL ORMANCILIK İLKELERİ, AMAÇLARI VE POLİTİKALARI

Türkiye ormancılığı için ulusal ormancılık ilkeleri; sürdürülebilir orman yönetimi tanımı, amaçları
ve politikaları aşağıdaki şekilde belirlenmiştir.

1. Ulusal Ormancılık İlkeleri

 (i) Sürdürülebilirlik1: Orman kaynaklarının korunması, geliştirilmesi ve faydalanmanın

sürdürülebilirliği güvence altına alınmış olmalıdır.
(ii) Biyolojik çeşitliliğin korunması:Ormanların doğal yapılarının ve biyolojik çeşitliliğinin

muhafazası, imarı, geliştirilmesi ve diğer ekosistemlere zarar verilmemesini sağlamalıdır.
(iii) Çok fonksiyonlu (işlevsel) yönetim/faydalanma: Ormanlar, toplumun bugün ve gelecekteki

talep ve beklentileri dikkate alınarak ve orman kaynaklarının potansiyelleri en iyi şekilde
değerlendirilerek, çok yönlü (ekolojik, sosyal, ekonomik, kültürel) faydalar (ürün, hizmet)
sağlayacak şekilde yönetilmelidir.

(iv) Katılımcılık: Orman kaynaklarının yönetimi ile ilgili sorumluluk yüklenmiş bulunan, bu
kaynakların yönetiminden etkilenen, talep ve beklentileri olan tüm toplum kesimleri ve ilgi
gruplarının (orman idaresi, yerel halk (gençler ve kadınlar dahil), sivil toplum örgütleri,
diğer devlet kuruluşları, özel sektör, yerel yönetimler, vb.), bu kaynakların yönetiminin tüm
safhalarında (karar verme, planlama, uygulama, izleme, değerlendirme, denetim, vb.) yetki,
sorumluluk ve fedakarlılıklara katılım hak ve sorumluklarının yasallaştığı ve kurumsallaştığı
bir ortam içinde, adil ve dengeli katılımları sağlanmalıdır.

 (v) Toplum yararı-faydaların hakça paylaşımı: Orman kaynaklarının yönetimi, bu kaynaklardan
sağlanan faydaların hakça paylaşımını ve toplum yararının en yüksek düzeyde olmasını
sağlayacak şekilde gerçekleştirilmelidir.

1 Ulusal ormancılığımız için sürdürülebilir orman yönetimi tanımı:“Orman alanlarının ve
kaynaklarının; bütünlüğünü, biyolojik çeşitliliğini, verimliliğini, gençleşme kapasitesini ve
sağlığını muhafaza edecek ve geliştirecek, ekolojik, ekonomik, sosyal ve kültürel çok yönlü faydayı
bugün ve gelecekte, yerel, ülkesel ve küresel düzeylerde sürdürülebilir olarak ve toplum yararına
sağlayacak ve diğer ekosistemlere zarar vermeyecek şekilde yönetimi” olarak belirlenmiştir.

Bu tanıma göre, ormanların sürdürülebilir yönetimi aşağıdaki temel koşulların yerine
getirilmesini gerektirmektedir.

- Ormanların biyolojik çeşitliliğinin (ekosistem, tür ve genetik çeşitlilikleri ile, doğal
 süreçlerin) muhafazası ve imarı;

- Ormanların bütünlüğünün, verimliliğinin, gençleşme kapasitesinin ve sağlığının
 muhafazası ve geliştirilmesi;

- Diğer ekosistemlere zarar vermeme;

 - Ormanlardan çok yönlü (ekolojik, ekonomik, sosyal ve kültürel) faydanmaların, yerel, ülkesel
 ve küresel düzeylerde, sürdürülebilir olarak sağlanması, adil paylaşımı ve toplum
 yararına faydalanma.

 50

(vi) Yerel halkın haklarına saygı, kültür ve geleneklerinin korunması ve geliştirilmesi: Orman
içinde ve kenarında yaşayan ve bu kaynakların yönetiminden birinci derece etkilenen kırsal
toplulukların (orman köylülerinin), orman kaynaklarının yönetim kararlarına, bu alanlarda
yürütülecek faaliyetlere ve elde edilecek faydaların ve fırsatların paylaşımına adil ve yeterli
şekilde katılım haklarına saygı gösterilmeli, bu amaçla yasal ve diğer uygun şartlar
oluşturulmalıdır. Orman kaynakları yönetim faaliyetleri sırasında, ormanların sürdürülebilir
kullanımı ile çelişmeyen yerel kültür, bilgi ve geleneklerin korunmasına, geliştirilmesine ve
yararlanılmasına gerekli özen gösterilmelidir.

(vii) Şeffaflık : Toplumun ve ilgi gruplarının, ormanlar ve ormancılık çalışmaları ile ilgili
konularda (amaçlar, politikalar, stratejiler, uygulamalar, gerçekleşmeler, ekolojik, sosyal,
ekonomik, kültürel etkiler, sorunlar, kısıtlar, vb.) düzenli, doğru ve yeterli şekilde
bilgilendirilmesi sağlanmalıdır.

 (viii) Sektör içinde ve diğer sektörler ile eşgüdüm, işbirliği, entegrasyon: Ormanların değişik
işlevleri ile ilgili faaliyetlerin (planlama, uygulama, değerlendirme), aralarında yeterli
eşgüdüm ve entegrasyonun oluşturulması suretiyle yürütülmesi sağlanmalıdır. Orman ve
tüm doğal kaynakların yönetiminin, ekolojik dengenin korunmasının ve sosyo-ekonomik
kalkınma faaliyetlerinin bir parçasını oluşturduğu gerçeği dikkate alınarak, ormancılık
politika, strateji ve programlarının geliştirilmesi, uygulanması ve değerlendirilmesi
sırasında, ilgili diğer sektörlerle yeterli diyalog, eşgüdüm, işbirliği ve entegrasyonun, yerel,
bölgesel ve ülke bazında gerçekleştirilmesine gerekli özen gösterilmelidir.

(ix) Verimlilik/maliyet etkenliği: Ormancılık faaliyetlerinin, mevcut kısıtlı kaynaklarla amaçlanan
sonuçların/çıktıların (ürün, hizmet, fonksiyon) mümkün olan en yüksek düzeylerde (miktar,
kalite, değer) elde edilmesini sağlayacak şekilde yürütülmesi, hedeflenen
sonuçların/çıktıların minimum ve rekabet edebilir maliyetle elde edilmesi sağlanmalıdır.

(x) Küresel sorumluluk: Ülkemiz orman kaynakları üzerinde ulusal bağımsızlık ve sahiplik
haklarından ödün vermeden, ulusal menfaatlerin korunması ve gözetilmesine gerekli dikkat
ve özenin sağlanması koşullarıyla, ülkemizin taraf olduğu uluslararası anlaşmalar ve
süreçler içinde uygun ve gerekli küresel sorumluluklarının yerine getirilmesi ve katkıların
sağlanması için, ulusal ormancılık politika, yasal çerçeve, strateji, program ve
uygulamalarında gerekli gelişmeler ve düzenlemeler gerçekleştirilmelidir. Buna karşılık,
küresel sorumlulukların yerine getirilmesi için yüklenilmesi gereken ilave maliyetlerin,
küresel toplum ve kuruluşlar tarafından paylaşılması konusundaki ulusal haklarımızın
korunmasına özen gösterilmeli ve bu amaçla gerekli girişimler ve çalışmalar
gerçekleştirilmelidir.

2. Ulusal Ormancılık Amaçları

 Türkiye Ormancılığının Temel Amacı
Orman kaynaklarının sürdürülebilir yönetimi ile, toplum refahına ve ülkenin sürdürülebilir
kalkınmasına optimum katkıların sağlanmasıdır.

 Ana Amaçlar

Ana Amaç 1: Ormanların Korunması
Ormanların, alanlarının, biyolojik çeşitliliğinin ve doğal yapılarının muhafazası, biyotik ve
abiyotik zararlara karşı korunması.

 51

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

Ana Amaç 3: Orman Kaynaklarından Faydalanma
Ormanlardan ekolojik, ekonomik, sosyal ve kültürel çok yönlü faydaların (odun ve odun dışı
orman ürünleri, sosyal-kültürel faydalanmalar, koruyucu ve çevresel fonksiyonlar, yerel
toplulukların yaşam şartlarının iyileştirilmesine katkı, vb.) yerel, ülkesel ve küresel düzeylerde,
sürdürülebilir olarak sağlanması, hakça paylaşımı ve toplum yararına faydalanılması.

3. Ulusal Ormancılık Politikaları

 Temel Politika
Kabul edilen ulusal ormancılık ilkeleri ve sürdürülebilir orman yönetimi tanımı çerçevesinde,
ormanların alanlarının, bütünlüğünün, biyolojik çeşitliliğinin, sağlığının, gençleşme kapasitesinin
ve verimliliğinin korunması ve geliştirilmesini sağlayacak şekilde, çok fonksiyonlu yönetimi;
ormancılık faaliyetlerinin, orman teşkilatı ile diğer ilgi gruplarının (yerel halk, sivil toplum
örgütleri, özel sektör, yerel yönetimler, üniversiteler, diğer kamu kuruluşları, toplum kesimleri,
vb.) katılım ve işbirliği ile, havza bazında entegre olarak planlanması ve uygulanması. Böylece
devlet ormancılığından millet ormancılığına geçişin sağlanması.

Bu amaçla, yerel düzeyde yetki ve sorumlulukların güçlenmesine gerekli önem ve özen
gösterilerek, uygun kurumsal kapasitelerin, yasal çerçeve ve finansal mekanizmaların
oluşturulması.

 Ana Amaçlar İtibariyle Ormancılık Politikaları

3.1. Ormanların Korunması ile İlgili Politikalar

3.1.1. Ormanların alanlarının ve sınırlarının korunması ile ilgili politikalar

3.1.1.1. Sınır ve mülkiyet durumu ile ilgili belirsizlik ve ihtilafların giderilmesi amacıyla,
orman alanlarının kadastro ve tapuya tescil çalışmalarının, orman ekosistemlerinin ve
bütünlüğünün ve yerel halkın haklarının korunmasına gerekli özenin gösterilmesi suretiyle
ve uygun kriterlere dayalı olarak belirlenecek önceliklere göre yürütülmesi ve mümkün olan
en kısa sürede tamamlanması.

3.1.1.2. Ülkenin sürdürülebilir kalkınmasında orman kaynaklarının önemi, bu nedenle de
orman alanlarının korunmasının gerekliliği konusunda toplumun bilgilendirilmesi,
bilinçlendirilmesi ve orman alanları üzerindeki baskı ve tehditlerle mücadelede desteğinin
sağlanması, bu amaçla politik iradenin oluşturulması.

3.1.1.3. Orman Kanunu 2/B maddesi uyarınca orman niteliğini kaybeden alanların orman
rejimi dışına çıkarılmasına devam edilmesi ve orman alanlarından ormancılık dışı
yararlanmalara izin verilmesinde, orman ekosisteminin korunması ve toplum yararı
sağlama koşullarının özenle yerine getirilmesi. Bu amaçla rant ve özel çıkar sağlamaya
hizmet edecek ve yeni sahaların açılmasını ve bu sahalara yerleşilmesini özendirecek
uygulamaların önlenmesine yönelik uygun ve etkin tedbirlerin ve mevzuat düzenlemelerinin
katılımcı olarak belirlenmesi ve uygulanması.

 52

3.1.2. Ormanların biyolojik çeşitliliğinin koruması ile ilgili politikalar
3.1.2.1. Orman teşkilatında, toplumda ve ilgi gruplarında, biyolojik çeşitliliğin değeri ve
korunmasının gerekliliği konusunda yeterli bilinç, ilgi ve desteğin oluşturulması. Bu alanda orman
teşkilatının kurumsal kapasitesinin güçlendirilmesi.

3.1.2.2. Korunan alanlar ağının, ülke ormanlarının biyolojik çeşitliliğini temsil edecek şekilde
yaygınlaştırılması. Bu alanlar için uygun katılımcı planlama ve yönetim sistemlerinin
geliştirilmesi ve uygulanması.

3.1.2.3. Korunan alanlar dışındaki ormanlarda biyolojik çeşitliliğin korunması için: orman
kaynakları envanter, planlama ve değerlendirme sistemine ve uygulamalarına uygun
şekilde entegrasyonu. Ormanların doğal yolla gençleştirme ve rehabilitasyonuna öncelik
verilmesi, ağaçlandırma ve diğer orman imar çalışmaları sırasında biyolojik çeşitliliğin
korunmasına gerekli özenin gösterilmesi.

3.1.2.4. Ormanların biyolojik çeşitliliği ile ilgili konularda araştırma çalışmalarının
güçlendirilmesi. Bu amaçla orman teşkilatı ile üniversiteler ve araştırma kurumları
arasındaki diyalog ve işbirliğinin geliştirilmesi.

3.1.2.5. Özel öneme sahip korunan alanlarda doğal kaynaklar üzerine baskı oluşturan yerel
kırsal topluluklarda kırsal kalkınma faaliyetlerinin güçlendirilmesine öncelik verilmesi.

3.1.3. Ormanların biyotik ve abiyotik zararlara karşı korunması ile ilgili politikalar

3.1.3.1. Orman köylülerinin ve diğer toplum kesimlerinin ormanlarda biyotik ve abiyotik
zararlar konusunda (nedenler, sonuçlar, gereksinimler, vb.) bilinçlendirilmesi. Orman
köylüleri, sivil toplum kuruluşları ve diğer ilgi gruplarının ormanların korunmasında
sorumluluk, katılım ve katkılarının güçlendirilmesi.
3.1.3.2. Biyotik ve abiyotik zararlılarla mücadelede önleyici tedbirlere ağırlık verilmesi, bu
amaçla, ormanların ekosistemlerinin ve doğal yapılarının korunması suretiyle zararlılara karşı
doğal dirençlerinin sağlanması ve diğer uygun önleyici tedbirlerin gerçekleştirilmesi.

3.1.3.3. Ormanların yangın ve diğer biyotik ve abiyotik zararlara karşı korunması
alanlarında orman teşkilatının kurumsal kapasitesinin yükseltilmesi ve imkanlarının
artırılması.

3.1.3.4. Orman köylülerinin odun ve odun dışı orman ürünleri ihtiyaçlarının, ormanların
kapasitesi dahilinde yasal yollardan mümkün olduğunca karşılanması, orman köylülerinin
ormanların odun dışı ürün ve hizmetlerinden faydalanma ve gelir elde etme imkanlarının
geliştirilmesi.

3.2. Ormanların Geliştirilmesi ile İlgili Politikalar

3.2.1. Mevcut ormanların geliştirilmesi ile ilgili politikalar
3.2.1.1. Normal ve bozuk orman alanlarının, orman ekosistemlerinin durumuna ve kararlaştırılan
yönetim amaçlarına (işlevlere) göre belirlenmesi. Korumanın sağlanması ve baskıların azaltılması
suretiyle ormanların doğal yolla geliştirilmesine ve imarına öncelik verilmesi. Bu şekilde
geliştirilmesi mümkün olmayan ormanların, yönetim amacına (işlevine) uygun silvikültür,
ağaçlandırma ve diğer imar tekniklerinin uygulanması suretiyle geliştirilmesi. Bu çalışmalar

 53

sırasında ekolojik, sosyal ve ekonomik etkilerinin belirlenmesi ve dikkate alınmasına gerekli
özenin gösterilmesi.

3.2.1.2. Ağaçlandırma ve diğer imar çalışmalarına yerel halk, özel sektör, sivil toplum örgütleri,
ilgili devlet kuruluşları ve diğer ilgi gruplarının katılım ve katkılarının güçlendirilmesi. Bu
amaçla, toplumda ve ilgi gruplarında (yerel köylüler, özel sektör, diğer devlet kuruluşları, sivil
toplum örgütleri, vb.) bilinçlendirme ve ilgi geliştirme çalışmalarının ve özel ağaçlandırmaları
teşvik sisteminin (mevzuat, finans, kurumsal düzenlemeler, vb) ilgi gruplarının ortak
çalışmalarıyla güçlendirilmesi.

3.2.1.3. Odun arzını artırmak ve doğal ormanlar üzerinde baskıları azaltmak amacıyla
uygun bozuk orman alanlarında, hızlı büyüyen orman ağacı türleri ile endüstriyel
ağaçlandırma çalışmalarına özel önem verilmesi.

3.2.2. Orman alanlarının genişletilmesi ile ilgili politikalar

3.2.2.1. Orman teşkilatınca, uygun hazine arazileri üzerinde orman dışı ağaçlandırmalar
tesis edilmesi. Bu alanlarda özel sektör ve diğer ilgi gruplarınca çok amaçlı özel
ağaçlandırmaların teşviki ve desteklenmesi.
3.2.2.2. Yerleşim alanları çevrelerinde kent ormanlarının geliştirilmesi ve yaygınlaştırılması,
peyzaj, rekreasyon, hava kirliliğini önleme, gürültüyü azaltma ve erozyon kontrolu amaçlı yeşil
kuşak ağaçlandırma çalışmalarının yaygınlaştırılması. Bu faaliyetlerin planlama, projelendirme,
tesis ve bakım sorumluluğunun ağırlıklı olarak yerel yönetimler tarafından yüklenilmesi. Yerel
yönetimlerin orman teşkilatınca yürütülecek faaliyetlere finansman katkısı sağlamalarının ve diğer
ilgi gruplarının katılım ve katkılarının teşviki ve güçlendirilmesi. Tesis edilen yeşil kuşak
ağaçlandırmalarının hızlı kentleşmenin ve çıkar gruplarının oluşturduğu baskılara karşı korunması
için gerekli özenin gösterilmesi, uygun tedbirlerin alınması.

3.2.2.3. Uygun özel araziler üzerinde yerel halk ve özel sektör tarafından kavak ve hızlı
gelişen ağaç türleriyle ağaçlandırma ve agro-silvi-pastoral uygulamalarının güçlendirilmesi.
Bu tür girişimlerin orman teşkilatı, sivil toplum örgütleri ve diğer ilgi gruplarınca
desteklenmesi (kredi, fidan temini, araştırma-geliştirme, teknik yardım, eğitim, vb.).
3.2.2.4. Çölleşmeyle mücadele ile toprak ve su kaynaklarının korunması amacına yönelik erozyon
kontrolu, mera ıslahı ve ağaçlandırma çalışmalarının belirlenecek öncelikli havzalarda
yürütülmesi. Bu çalışmaların entegre ve katılımcı havza ıslahı yaklaşımı ile gerçekleştirilmesi.

3.3. Orman Kaynaklarından Faydalanma ile İlgili Politikalar

3.3.1. Orman ürünlerinden faydalanma ile ilgili politikalar

3.3.1.1. Odun üretimine ayrılan orman alanlarından optimum odun üretiminin (mümkün
olan en yüksek kantite ve kalitede); toplumun odun hammaddesi ihtiyaç ve taleplerini, yerel
ve ülkesel düzeylerde, uygun ve uluslararası pazarlarla rekabet edebilir özelliklerde
sürdürülebilir olarak sağlayacak biçimde gerçekleştirilmesi.

3.3.1.2. Ormanların odun dışı ürün kaynaklarının sürdürülebilir yönetimi ve faydalanması
suretiyle toplumun odun dışı orman ürünleri ihtiyaç ve taleplerinin, yerel ve ülkesel düzeylerde
optimum şekilde karşılanması.

3.3.1.3. Odun ve odun dışı orman ürünlerinde standardizasyon ve sertifikalandırma
sisteminin; ulusal koşullar ve uluslararası gelişmeler dikkate alınarak belli bir süreç içinde

 54

geliştirilmesi, uygulamaların yaygınlaştırılması. Odun dışı orman ürünlerinin dış ticaretinin
disipline edilmesi. Bu ürünlerin hammadde yerine mamul madde olarak ihracatını teşvik
etmeye yönelik tedbirlerin gerçekleştirilmesi.

3.3.2. Ormanların sosyal ve kültürel hizmetlerinden faydalanma ile ilgili politikalar
3.3.2.1. Toplumun ormanların sosyal ve kültürel hizmetlerinden (rekreasyon, ekoturizm, peyzaj,
av-yaban hayatı, avcılık, eğitim, vb.) faydalanma ile ilgili mevcut ve gelecek dönemlerdeki talep
ve beklentileri ile bu hizmetlerin yükselen değerleri, ülkenin sürdürülebilir kalkınmasına
katkılarının önem ve potansiyelleri konusunda orman teşkilatında ve diğer ilgili kurumlarda ve
ilgi gruplarında gerekli bilgilenme ve bilinçlenmenin sağlanması.

3.3.2.2. Orman teşkilatının ormanların sosyal ve kültürel hizmetlerinden faydalanma ile
ilgili konularda hizmet veren birimlerinin ve eleman kapasitelerinin güçlendirilmesi.

3.3.2.3. Orman kaynaklarının işlevsel planlaması çerçevesinde, sosyal ve kültürel
hizmetlerden faydalanmaya ayrılacak sahaların belirlenmesi, bu sahalar için gelişim ve
yönetim planlarının ve uygulama projelerinin katılımcı olarak hazırlanması ve uygulanması
ile ilgili esasların ve metodolojilerin geliştirilmesi ve uygulanmalarının yaygınlaştırılması.

3.3.3. Ormanların koruyucu ve çevresel fonksiyonlarından faydalanma ilgili politikalar
3.3.3.1. Toplumda ve ilgi gruplarında ormanların koruyucu ve çevresel işlevlerinin ve
faydalarının önemi konusundaki yeterli bilinçlenme, ilgi ve desteğin yaratılması, politik iradenin
oluşturulması.

3.3.3.2. Ormanların havza bazında işlevsel yönetim planlamasının geliştirilmesi çerçevesinde,
koruyucu ve çevresel fonksiyonlarından faydalanılması için ayrılan orman alanlarının artırılması.
Bu alanlar üzerindeki orman örtüsünün korunması, geliştirilmesi, tesisi çalışmalarının,
belirlenecek havza önceliklerine göre (zarar ve tehditlerin büyüklüğü, rehabilitasyon potansiyeli,
katılım gibi kriterlere dayalı olarak) ve orman teşkilatı, yerel topluluklar ve diğer ilgili kurum ve
kuruluşların ortak çalışmaları ile gerçekleştirilmesi.

3.3.4. Yerel haklara saygı, orman köylülerinin yaşam şartlarının iyileştirilmesine ve
yoksulluğun azaltılmasına katkı ilgili politikalar

3.3.4.1. Orman köylülerinin kendi köy yörelerindeki orman kaynaklarının yönetim planı
kararlarına katılım hak ve sorumluluklarının güçlendirilmesi.
3.3.4.2. Orman kaynaklarının işlevsel ve katılımcı yönetiminin geliştirilmesi suretiyle orman
kaynaklarının çok yönlü potansiyellerinden elde edilen faydaların ve gelir imkanlarının
artırılması, bu fayda ve olanaklardan yerel orman köylülerinin adil yararlanmalarının sağlanması.
Bu amaçla gerçekleştirilecek uygulamalarda orman ekosistemlerinin korunması temel koşuluna
uyulmasına gerekli özenin sağlanması.

3.3.4.3. Orman teşkilatının, orman köylerinde gelir imkanlarının geliştirilmesine yönelik
uygulamalarının ve bu amaca tahsis edilen kısıtlı finans kaynaklarının, gerçekten yoksul,
orman kaynakları üzerinde olumsuz etkiler yaratan ve katılımcı çalışmalara ilgi gösteren
orman köylülerine yönlendirilmesinin sağlanması. Diğer kamu kurumlarının ve sivil toplum
örgütlerinin orman köylerinde yoksullukla mücadele çalışmalarına katılım ve katkılarının
güçlendirilmesi için bu kurumlarla diyalog ve işbirliğinin güçlendirilmesi.

 55

3.3.4.4. Orman köylerinde yoksulluğun azaltılması ve entegre kırsal kalkınma faaliyetlerinin
güçlendirilmesi için politik iradenin ve desteğin oluşturulması, uygun ulusal modellerin (entegre
havza kalkınma, vb.) geliştirilmesi ve uygulamalarının yaygınlaştırılması.

 56

B. ULUSAL ORMANCILIK POLİTİKALARINI GERÇEKLEŞTİRMEK
VE AMAÇLARINA ULAŞMAK İÇİN İZLENECEK STRATEJİLER

1. Ormanların Korunması

1.1. Ormanların alanlarının ve sınırlarının korunması
1.1.1. Orman teşkilatı, bilim kuruluşları, sivil toplum örgütleri ve diğer ilgili kurum ve
kuruluşların işbirliği ile ormanın ekosistem olarak uygun tanımının belirlenmesi ve mevzuatta yer
almasının 2006 yılına kadar gerçekleştirilmesi. Bu tanımın orman sınırlarının belirlenmesine,
ormanların alanlarının ve bütünlüğünün korunmasına ve tüm ormancılık çalışmalarına temel
dayanak teşkil etmesinin sağlanması. Orman kadastro komisyonlarının, çalışmaları sırasında yerel
halkın haklarına yeterli özenin gösterilmesi konusunda eğitiminin sağlanması.

1.1.2. Orman alanlarının ve sınırlarının korunmasının önemi, bu alanlar üzerindeki önemli
tehditler konularında toplumun bilgilendirilmesine, bilinçlendirilmesine, desteğinin
sağlanmasına, politik bilinçlenme ve iradenin oluşturulmasına yönelik çalışmaların orman
teşkilatı, sivil toplum örgütleri, köy tüzel kişilikleri, medya kuruluşları ve diğer ilgi
gruplarının işbirliği ile gerçekleştirilmesi.

1.1.3. Orman Kanunu 2/B maddesi uyarınca orman niteliğini kaybeden alanların orman
rejimi dışına çıkarılmasına devam edilmesi ve orman alanlarından ormancılık dışı
yararlanmalara izin verilmesinde, orman ekosisteminin korunması ve toplum yararı
sağlama koşullarının özenle yerine getirilmesi. Bu amaçla rant ve özel çıkar sağlamaya
hizmet edecek ve yeni sahaların açılmasını ve yerleşilmesini özendirecek uygulamaların
önlenmesine yönelik uygun ve etkin tedbirlerin ve mevzuat düzenlemelerinin katılımcı
olarak belirlenmesi ve uygulanması. Bu amaçla, orman teşkilatı, bilim kuruluşları ve diğer
ilgili kurum ve kuruluşlar işbirliği ile orman niteliğini kaybetme ve toplum yararının tespiti
için uygun kriter ve metotların belirlenmesi ve gerekli yasal düzenleme çalışmalarının 2008
yılı sonuna kadar tamamlanması. Uygulamaların bu düzenlemelere uygun olarak
yürütülmesi için kurumsal kapasitelerin güçlendirilmesinin sağlanması. Büyük şehirler
civarında ve sahil yörelerindeki orman alanları üzerindeki rant elde etme ve özel yarar
sağlama amaçlı açma, yerleşme ve yararlanma baskıları ile mücadelede toplumun
bilinçlendirilmesi ve sivil toplum örgütleri ve diğer toplum kesimlerinin desteklerinin
güçlendirilmesi.

Sağlanacaktır.

1.2. Ormanların biyolojik çeşitliliğinin korunması
1.2.1. Orman teşkilatında, toplumda ve ilgi gruplarında, ormanların biyolojik çeşitliliğinin değeri
ve korunmasının önem ve gerekliliği hakkında yeterli bilinç, ilgi ve iradenin oluşturulmasına
yönelik kapsamlı bir programın, orman teşkilatınca, ilgili eğitim kurumları ve sivil toplum
kuruluşları ile diyalog ve işbirliği ile 2008 yılına kadar geliştirilmesi ve uygulamaların düzenli
olarak sürdürülmesi.

1.2.2. Korunan alanlar tesisi için uluslararası kriterlerle de uyumlu uygun ulusal kriter ve
göstergelerin, bu alanlar için sürdürülebilir yönetim (planlama, uygulama, izleme-değerlendirme)
düzenlerinin katılımcı olarak geliştirilmesi (2008 yılı sonuna kadar).

1.2.3. Korunan alanlar ile ilgili mevzuatın ülkenin değişen koşulları, elde edilen yeni bilgi ve
deneyimler ışığında ve biyolojik çeşitlilik ile ilgili uluslararası sözleşmeler ve süreçler

 57

çerçevesindeki sorumluluk ve taahhütlerimiz de dikkate alınmak suretiyle geliştirilmesi. ÇOB’nın
(Doğa Koruma ve Milli Parklar Genel Müdürlüğü) kurumsal kapasitelerinin taşradaki uygulama
birimlerine öncelik vermek suretiyle güçlendirilmesi. Korunan alanlar çalışmaları için finans
kaynaklarının güçlendirilmesi.

1.2.4. Uygun sahalarda yeni korunan alanlar tesisi ile Korunan Alanlar Ağı’nın, ülke ormanlarının
makiliklerin, steplerin, alpin zonların, sulak alanların biyolojik çeşitliliğini temsil edecek şekilde
yaygınlaştırılmasının ve sürdürülebilir yönetimlerinin sağlanması.

1.2.5. Orman ağaçları ve diğer türlerinin genetik çeşitliliğinin muhafazası ve yararlanılması için
gerekli yerinde (in-situ) koruma alanları (tohum meşcereleri, gen koruma ormanları, gen koruma
ve yönetim alanları –GEKYA vb.) ve dışarıda (ex-situ) koruma sahalarının (tohum bahçeleri,
tohum plantasyonları, vb.) tesisi ve yönetimi çalışmalarının Çevre ve Orman Bakanlığının ilgili
birimleri tarafından ve ilgili diğer kuruluşlarla işbirliği ile gerçekleştirilmesi.

1.2.6. Av ve yaban hayvanı türleri, bunların yerel ırkları ve barındırdığı genetik çeşitliliğinin
genetik kirliliğe yol açmayacak şekilde muhafazasının ilgili kurum ve kuruluşlarla işbirliği ile
gerçekleştirilmesi.

1.2.7. Ormanların biyolojik çeşitliliğinin korunmasının, orman kaynakları envanter, planlanma,
izleme ve değerlendirme sistemlerine uygun şekilde entegrasyonu için metodoloji, kurumsal
kapasite ve mevzuat geliştirme çalışmalarının gerçekleştirilmesi.

1.2.8. Ağaçlandırma ve diğer imar çalışmaları sırasında biyolojik çeşitliliğin korunmasına, gerekli
özenin sağlanması amacıyla: (i) mümkün olan yerlerde ormanların korunarak doğal yolla
rehabilitasyonuna gerekli özen ve önceliğin sağlanması; (ii) ağaçlandırma ve diğer imar
çalışmalarında yerli tür, orijin ve ırkların kullanılması ve genetik kirlenmeden kaçınılması; (iii)
orman ağaçları dışındaki türlerin biyolojik çeşitliliğinin muhafazasına gerekli özenin sağlanması
için orman teşkilatında gerekli bilinçlendirme, eğitim ve kurumsal kapasite geliştirme
çalışmalarının, orman teşkilatı, üniversiteler, sivil toplum örgütleri işbirliği ile geçekleştirilmesi
(2008 yılına kadar). Çalışmaların bu yaklaşımlarla sürdürülmesi.

1.2.9. Ormanların biyolojik çeşitlilik değerlerinin belirlenmesi, muhafazası, imarı ve yararlanılması
ile ilgili konularda araştırma çalışmalarının güçlendirilmesi. Bu amaçla orman teşkilatı ile orman
fakülteleri, diğer üniversiteler ve araştırma kurumları arasındaki diyalog ve işbirliğinin geliştirilmesi,
ortak projelerin hazırlanması ve gerçekleştirilmesi. Araştırma sonuçlarının toplanması ve
yararlanılması için bilgi/veri tabanının oluşturulması.

1.2.10. Korunan alanlar içinde/civarında yaşayan yerel halkın, bu sahalardaki gelir getirici
faaliyetlere katılımlarının güçlendirilmesine yönelik uygun yaklaşımların belirlenmesi,
uygulamalarının yaygınlaştırılması. Korunan alanlarda getirilen kısıtlamalar nedeniyle ciddi gelir
kaybına uğrayan yerel topluluklara, orman teşkilatı ve diğer ilgili kuruluşlarca sağlanan kırsal
kalkınma destek çalışmalarında gerekli önceliklerin sağlanması

 Gerçekleştirilecektir.

1.3. Ormanların biyotik ve abiyotik zararlara karşı korunması
1.3.1. Yerel halk ve diğer ilgi gruplarının biyotik ve abiyotik zararlar konusunda (nedenler,
sonuçlar, gerekli tedbirler, vb.) bilinçlendirilmesi, sorumluluk yüklenmesi ve çalışmalara katılım
ve katkılarının güçlendirilmesine yönelik çalışmaların ve tedbirlerin, orman teşkilatı, sivil toplum
örgütleri ve diğer ilgi grupları işbirliği ile geliştirilmesi ve uygulamalarının sürdürülmesi.
Ormanların köy tüzel kişiliklerince korunması uygulamalarının yaygınlaştırılması.

 58

1.3.2. Orman alanlarında açma ve yerleşme sorunları ile mücadelede büyük şehirler ve sahil
bölgelerine öncelik ve ağırlık verilmesi. Bu çalışmalarda sivil toplum örgütleri, medya ve diğer
ilgi grupları işbirliği ile toplumun bilgilendirilmesi ve bilinçlendirilmesi ve desteğinin
sağlanmasına önem verilmesi.

1.3.3. Biyotik/abiyotik zararlılarla mücadelede, ormanların doğal yapılarının/ekosistem
bütünlüklerinin korunması suretiyle doğal dayanıklılıklarının sağlanmasına gerekli özenin
sağlanması için orman teşkilatında bilinçlendirme ve eğitim çalışmalarının gerçekleştirilmesi
(2008 yılına kadar).

1.3.4. Ormanların biyotik ve abiyotik zararlara (yangın, kaçak odun kesimi, odun dışı orman
ürünleri kaynaklarından düzensiz yararlanmalar, düzensiz/aşırı otlatma, açma/yerleşme, böcek,
mantar ve diğer hastalıklar, hava kirliliği, vb.) karşı korunması alanlarında orman teşkilatının
kurumsal kapasitesinin ve bu çalışmalara ayrılan kaynakların güçlendirilmesi.

1.3.5. Ormanlardan gizli/kaçak odun ve odun dışı ürün faydalanmalarının azaltılması ve verdiği
zararlarının önlenmesi için: (i) orman yönetim ve faydalanma planlarının hazırlanması sırasında,
yerel köylülerin odun ve odun dışı orman ürünleri ihtiyaçlarının belirlenmesi ve ormanların
kapasitesi dahilinde yasal yollardan karşılanmasının geliştirilmesi, bu ürünlerin indirimli fiyatlarla
karşılanmasının sürdürülmesi; (ii) orman köylerinde odun tüketiminde tasarruf sağlayıcı
tedbirlerin ve alternatif enerji kaynaklarının kullanımının yaygınlaştırılması.

1.3.6. Orman köylülerin yörelerindeki ormanların yönetim kararlarına katılımının ve orman
kaynaklarının işlevsel (çok amaçlı) yönetiminin geliştirilmesi. Orman köylülerinin ormanların
odun dışı ürün ve hizmetlerinin (yem, tıbbi-aromatik bitkiler, meyve, mantar, su kaynakları,
rekreasyon, av-yaban hayatı, avcılık, vb.) gelir potansiyellerinden yararlanmalarının artırılması
için uygun modellerin ve gerekli tedbirlerin orman teşkilatı, yerel halk ve diğer ilgi grupları
işbirliği ile yürütülecek çalışmalarla (pilot projeler, araştırma, mevzuat ve kurumsal gelişme, vb.)
geliştirilmesi ve uygulamalarının yaygınlaştırılması.

Gerçekleştirilecektir.

2. Ormanların Geliştirilmesi

2.1. Mevcut ormanların geliştirilmesi
2.1.1. Orman geliştirme çalışmaları için uygun metotların/tekniklerinin, havza bazında entegre,
yerel halk ve ilgi gruplarının katılımıyla mahallinde hazırlanacak ve orman ekosistemlerinin zarar
görmemesi temel koşuluna gerekli özeni sağlayan işlevsel (çok amaçlı) planlarda belirlenecek olan
işlevlere göre tespiti ve uygulanması (merkez birimlerinin bu çalışmalarda destek, denetim, ülke
düzeyinde eşgüdüm izleme ve değerlendirme hizmetlerini sağlaması). Bu amaçla, uygun
modellerin, mevzuat düzenlemelerinin ve kurumsal kapasitelerin güçlendirilmesine yönelik
çalışmaların hazırlanacak bir plan dahilinde, orman teşkilatı ve diğer ilgi grupları işbirliği ile
gerçekleştirilmesi. Tüm orman alanları için işlevsel-katılımcı planların önümüzdeki 20 yıl içinde
tamamlanması ve ormanların geliştirilme çalışmalarının bu planlar uyarınca sürdürülmesi.

2.1.2. Bozuk orman alanlarının korunması ve bunlara baskıların azaltılması suretiyle doğal yolla
imarına öncelik verilmesi. Bu şekilde imarı mümkün olmayan bozuk orman alanlarının
ağaçlandırma ve diğer imar uygulamalarıyla geliştirilmesi. Ağaçlandırma ve ıslah çalışmalarında
öncelikle yörenin doğal ağaç, ağaççık ve bitki türlerinin kullanılması. Bu sahalarda biyolojik
çeşitliliğin korunmasına ve genetik kirlenmeden kaçınılmaya gerekli önem ve özenin sağlanması.
Bu çerçevede, ağaçlandırma çalışmaları sırasında yaban hayatı açısından önemli orman içi
açıklıkların ve doğal floranın korunmasına özen gösterilmesi. Bozuk orman alanlarının ıslahı

 59

çalışmalarının, 20 yıllık bir eylem planı dahilinde orman teşkilatı değişik birimlerinin entegre
çalışması ve diğer ilgi gruplarıyla işbirliği ile yürütülerek tamamlanması;

2.1.3. Ağaçlandırma ve diğer imar çalışmaları sırasında, ekolojik, sosyal ve ekonomik etkilerin
belirlenmesi ve uygulamalar sırasında dikkate alınmasının sağlanması. Bu amaçla, araştırma
değerlendirme ve eğitim çalışmalarının ve uygun kriter ve göstergelere dayalı izleme ve
değerlendirme metodolojileri ve sisteminin orman teşkilatı ve bilim kuruluşları işbirliği ile 2005
yılına kadar geliştirilmesi ve uygulamaların sürdürülmesi.

2.1.4. Uygun orman alanlarında (ormanın işlevi açısından bozuk ve ekolojik koşulların elverdiği
alanlar) ağaçlandırma ve diğer imar çalışmalarına yerel halk, özel sektör, sivil toplum örgütleri,
ilgili devlet kuruluşları ve diğer ilgi gruplarının katılım ve katkılarının güçlendirilmesi. Bu amaçla
toplumda ve ilgi gruplarında bilinç ve ilgi yaratma çalışmalarının ve özel ağaçlandırmaları teşvik
sisteminin (mevzuat, finans, kurumsal düzenlemeler, vb), orman teşkilatı ile diğer ilgi gruplarının
ortak çalışmaları ile geliştirilmesi (2008 yılına kadar) ve uygulamalarının sürdürülmesi.

2.1.5. Orman köyleri yakınındaki ağaçlandırma ve imar çalışmaları sırasında uygun alanlarda,
yerel halkın odun ve odun dışı orman ürünlerine olan ihtiyaçlarını karşılamaya ve gelir imkanları
yaratmaya uygun orman ağaç, ağaççık ve diğer bitki türlerinin kullanılmasına, uygun silvipastoral
uygulamalara ve yerel halkın bu çalışmalara katılımlarının desteklenmesine ve güçlendirilmesine
özen gösterilmesi.

2.1.6. Hızlı gelişen tür ağaçlandırmalarının uygun iklim, toprak ve yetişme muhiti şartlarına sahip
sahalarda yürütülmesi. Bu sahaların gerçekleştirilecek etüd ve envanter çalışmaları ile belirlenmesi
(2008 yılına kadar). Bu çalışmalar için finans kaynaklarının sağlanması.

2.1.7. Orman ağaçları ıslah çalışmalarından ve endüstriyel ağaçlandırmalar ile ilgili araştırma
sonuçlarından AGM uygulama birimleri ve özel sektör tarafından yararlanılması için
bilinçlendirme ve eğitim çalışmalarının güçlendirilmesi.

Sağlanacaktır.

2.2. Orman alanlarının genişletilmesi
2.2.1. Uygun hazine arazileri üzerinde özel sektör, yerel halk, yerel yönetimler ve diğer ilgi
gruplarınca yapılacak çok amaçlı orman ağaçlandırma çalışmalarının, orman teşkilatı, Milli
Emlak Genel Müdürlüğü ve diğer ilgi gruplarınca teşviki ve desteklenmesi (arazi tahsisi, kredi,
teknik yardım, vb.). Bu amaçla mevcut teşvik sisteminin geliştirilmesi ihtiyaçlarının orman
teşkilatı ve diğer ilgi grupları ortak çalışmalarıyla belirlenmesi (2008 yılına kadar) ve ilgili
kurumlarca uygulanması. Orman teşkilatınca ağaçlandırılan hazine arazilerinin kadastrosunun
süratle yapılarak tapu kaydına orman şerhinin düşülmesi.

2.2.2. Yerleşim alanları çevrelerinde kent ormanlarının geliştirilmesi ve yaygınlaştırılması, peyzaj,
rekreasyon, hava kirliliğini önleme, gürültüyü azaltma ve erozyon kontrolu amaçlı yeşil kuşak
ağaçlandırma çalışmalarının yaygınlaştırılması. Bu faaliyetlerin planlama, projelendirme, tesis ve
bakım sorumluluğunun ağırlıklı olarak yerel yönetimler tarafından yüklenilmesi. Yerel
yönetimlerin orman teşkilatınca yürütülecek yeşil kuşak ağaçlamalarına finansman katkısı
sağlamalarının ve diğer ilgi gruplarının katılım ve katkılarının teşviki ve güçlendirilmesi. Yeşil
kuşak ağaçlandırma sahalarının amaç dışı kullanımlarının önlenmesi için kadastrosunun ve
tescilinin yapılması.

2.2.3. Uygun özel araziler üzerinde yerel halk tarafından kavak ve diğer hızlı gelişen ağaç
türleriyle ağaçlandırma ve tarımsal ormancılık (agroforestry) uygulamalarının orman teşkilatı, sivil

 60

toplum örgütleri ve diğer ilgi gruplarınca desteklenmesi (kredi, uygun tür ve klonların, fidan ve
üretim materyallerinin temini, araştırma-geliştirme, teknik yardım, eğitim, vb.).

2.2.4. Çölleşmeyle mücadele ile toprak ve su kaynaklarının korunması amacına yönelik erozyon
kontrolü, mera ıslahı ve ağaçlandırma çalışmalarının; can ve mal kaybına sebep olan, potansiyel
erozyon riski yüksek, fayda masraf analizi iyi hesap edilmiş, ekonomik etkinliği çok iyi havzalara
öncelik vermek üzere planlanması ve gerçekleştirmesi. Bu çalışmaların havza bazında entegre ve
katılımcı kalkınma modeli yaklaşımı içinde, yerel halk, yerel yönetimler ve ilgi gruplarıyla
işbirliği yapılarak yürütülmesi. Bu alanda kurumsal kapasitelerin güçlendirilmesi.

 Gerçekleştirilecektir.

3. Orman Kaynaklarından Faydalanma

3.1. Orman ürünlerinden faydalanma
3.1.1. Mevcut ve gelecek dönemlerdeki odun arz, talep ve pazar durumu hakkında güvenilir
bilgilerin (ağaç türleri, ürün cinsleri ve yöreler itibariyle) orman teşkilatı, üniversiteler, özel sektör
ve diğer ilgi grupları işbirliği ile gerçekleştirilecek kapsamlı bir envanter-araştırma-değerlendirme
çalışması ile belirlenmesi. Bu çalışmanın uygun aralıklarla yenilenerek bilgilerin
güncelleştirilmesi. Elde edilen bilgilerin orman kaynakları yönetimi ve odun istihsal ve pazarlama
çalışmalarında kullanılması. Bu konularda orman teşkilatı merkez ve taşra birimlerinin kurumsal
kapasitelerinin güçlendirilmesi.

3.1.2. Orman içi ve kenarında yaşayan gelir düzeyi düşük orman köylerinin yapacak ve
yakacak odun ihtiyaçlarının ormanların kapasitesi dahilinde yasal yollardan karşılanması.
3.1.3. Havza bazında entegre ve katılımcı olarak hazırlanacak işlevsel planlarda odun
faydalanmasına ayrılan orman alanlarında odun üretimi miktarının ve özellikle kalitesinin
artırılması için gerekli entansif silvikültürel uygulamaların gerçekleştirilmesi. Odun istihsal-
depolama-satış faaliyetleri sürecinde meydana gelen hacım, kalite ve değer kayıplarının en aza
indirilmesi. Odun üretim maliyetlerinin düşürülmesi ve verimliliğin artırılması ile iç ve dış
piyasalarda rekabet imkanlarının arttırılması için kurumsal kapasite ve mevzuat geliştirme
ihtiyaçlarının ve tedbirlerinin belirlenmesi ve gerçekleştirilmesi.

3.1.4. Odun istihsal çalışmalarının yerel orman köylülerince gerçekleştirilmesine öncelik
verilmesine ve orman köy kooperatiflerinin desteklenmesine devam edilmesi. Bu amaçla gerekli
mevzuat geliştirme çalışmalarının gerçekleştirilmesi.

3.1.5. Ormanlarda odun dışı ürünlerden (tıbbi ve aromatik bitkiler, hayvan yemi, su, meyve,
mantar, vb.) faydalanmanın önemi konusunda orman teşkilatı ve yerel halk arasında bilinçlenme
ve ilginin artırılması. Havza bazında entegre ve katılımcı olarak hazırlanacak yönetim planlarında
ODOÜ faydalanmasına ayrılacak sahaların, ayrıntılı yönetim planlarının/projelerinin (koruma,
geliştirme, faydalanma esaslarını ve faaliyetlerini belirleyen) yerel halkın katılımı ile hazırlanması
ve uygulanması konularında bilgi, deneyim ve metodolojilerin geliştirilmesi, orman teşkilatının
kurumsal kapasitelerin güçlendirilmesi, ilgili mevzuatın geliştirilmesi.

3.1.6. Orman köylülerinin odun dışı orman ürünlerinin üretimi, istihsali, işlenmesi, pazarlanması
konularında bilgi ve deneyimlerin artırılması ve kapasitelerinin güçlendirilmesine yönelik eğitim
ve destek programlarının orman teşkilatı, yerel halk, bilim kuruluşları, özel sektör, sivil toplum
kuruluşları ve diğer ilgi grupları işbirliği ile geliştirilmesi ve sürdürülmesi.

 61

3.1.7. Orman ürünlerinde sertifikasyon sistemi geliştirme çalışmalarının orman teşkilatı, bilim
kuruluşları ve diğer ilgili kuruluşlar işbirliği ile, ülke ve uluslararası gelişmelerin ve koşulların
dikkate alınması suretiyle yürütülmesi ve uygun bir süreç içinde tamamlanması.

3.1.8. Odun dışı orman ürünlerinin dış ticaretinin disipline edilmesi. Bu ürünlerin hammadde
yerine mamul madde olarak ihracatını teşvik etmeye yönelik mevzuat ve kurumsal gelişme
tedbirlerinin gerçekleştirilmesi.

Sağlanacaktır.

3.2. Ormanların sosyal ve kültürel hizmetlerinden faydalanma
3.2.1. Toplumun ormanların sosyal ve kültürel hizmetlerinden (rekreasyon, ekoturizm, peyzaj, av-
yaban hayatı, avcılık, eğitim, vb.) faydalanma ile ilgili mevcut ve gelecek dönemlerdeki talep ve
beklentileri ile bu hizmetlerin yükselen değerleri, ülkenin sürdürülebilir kalkınmasına katkılarının
önem ve potansiyelleri konularındaki yeterli bilgilerin elde edilmesi için araştırma ve
değerlendirme çalışmalarının gerçekleştirilmesi. Orman teşkilatında, orman köylüleri arasında ve
diğer ilgi gruplarında bilinçlendirme ve ilgi artırma çalışmalarının orman teşkilatı ile diğer ilgi
grupları işbirliği ile gerçekleştirilmesi (2008 yılına kadar) ve sürdürülmesi.

3.2.2. Orman teşkilatının ormanların sosyal ve kültürel hizmetleri alanında çalışan birimlerinin
kurumsal kapasitelerinin güçlendirilmesi. Bu amaçla orman teşkilatının rekreasyon, av-yaban
hayatı, orman içi su ürünleri, vb. konularında çalışan birimlerine, taşraya ağırlık ve öncelik
vermek suretiyle ilgili değişik disiplinlerden yeterli elemanın sağlanması ve eğitim programlarının
güçlendirilmesi. Bunun yanında, orman teşkilatının diğer birimlerindeki elemanları için orman
kaynaklarının yönetim planlaması ve uygulamalarında sosyal ve kültürel hizmetlerin dikkate
alınması konularında uygun eğitim programlarının hazırlanması ve uygulanması.

3.2.3. Havza bazında katılımcı olarak yürütülecek işlevsel yönetim planlaması çerçevesinde sosyal
ve kültürel işlevlere ayrılacak orman sahalarının belirlenmesi kriterlerinin ve yönetim planlaması
esaslarının geliştirilmesi (2008 yılına kadar). Bu sahalar için ayrıntılı gelişim ve yönetim
planlarının/projelerinin orman teşkilatı, yerel halk ve diğer ilgi grupları işbirliği ile hazırlanması
ve uygulanması.

3.2.4. Toplumun artan talebini karşılamak üzere orman içi rekreasyon alanlarının
yaygınlaştırılması, uygun şekilde tesisi ve yönetimi. Bu sahaları kullananlar için eğitim,
bilinçlendirme ve denetim hizmetlerinin güçlendirilmesi. Doğa ile dost ve yerel köylülerin
katılımına ağırlık veren uygun eko-turizm modellerinin, orman idaresi, yerel halk, ilgili kamu
kuruluşları (Kültür ve Turizm Bakanlığı, vb.), özel sektör ve sivil toplum örgütlerinin ortak
çalışmalarıyla geliştirilmesi, uygulamaların uygun tedbirlerle (eğitim, kredi, teknik yardım, vb.)
desteklenmesi ve yaygınlaştırılması;

3.2.5. Orman alanlarında; uygun olmayan (ekolojik dengeye ve doğal peyzaja ciddi zararlar veren)
turizm alanları tesisi, yerleşim ve yapılaşmaların önlenmesi amacıyla bilinçlendirme, denetim,
toplum desteği ve mevzuat geliştirme çalışmalarının, orman teşkilatı ve diğer ilgi grupları işbirliği
ile güçlendirilmesi. Ağaçlandırma ve imar çalışmaları sırasında doğal peyzajın ve peyzaj
çeşitliliğinin, av-yaban hayatı habitat alanlarının (orman içi açıklıklar, vb.) korunması konusunda
orman teşkilatının ilgili birimleri elemanlarının eğitilmeleri ve uygulamalar sırasında bu hususlara
gerekli özenin gösterilmesinin sağlanması.

3.2.6. Av ve yaban hayatının korunması ve sürdürülebilir avcılığın geliştirilmesi amacıyla orman
teşkilatı ilgili birimleri, avcı dernekleri ve köy tüzel kişilikleri işbirliğiyle son yıllarda bazı
yörelerde başlatılan katılımcı koruma ve denetim uygulamalarının yaygınlaştırılması. Kırsal
kesime ve avcılara yönelik eğitim programlarının güçlendirilmesi ve sürdürülmesi. Av-yaban

 62

hayatı kaynakları ile ilgili envanter, izleme ve değerlendirme ve araştırma çalışmalarının
geliştirilmesi, bu amaçla orman teşkilatı ile avcı dernekleri, araştırma kurumları, yerel halk
arasındaki işbirliğinin güçlendirilmesi. Orman teşkilatı tarafından yönetilen avlak alanları dışında,
uygun alanlarda köy tüzel kişilikleri ve özel avlaklarının tesisi için uygun modellerin (kiralama
esasına dayalı), pilot uygulamalara ve katılımcı değerlendirmelere dayalı olarak geliştirilmesi ve
yaygınlaştırılması. Avcılık gelirlerinden; av-yaban hayatı kaynaklarının korunması ve yönetimi
faaliyetleri ile ilgili bütçelere aktarılan payların ve yerel köylülerin elde ettiği pay ve gelirlerinin
artırılması için uygun mevzuat ve finansman geliştirme çalışmalarının gerçekleştirilmesi.

3.2.7. Orman içi sularda sportif olta balıkçılığının geliştirilmesi ve yaygınlaştırılması. Bu amaçla
pilot uygulamaların, eğitim ve bilgilendirme çalışmalarının gerçekleştirilmesi. İlgili kurumlarla ve
ilgi gruplarıyla işbirliğinin güçlendirilmesi.

Sağlanacaktır.

3.3. Ormanların koruyucu ve çevresel fonksiyonlarından faydalanma
3.3.1. Toplumda ve ilgi gruplarında ormanların koruyucu ve çevresel işlevlerinin ve hizmetlerinin
(toprak kaynaklarının korunması, su kaynaklarının korunması/düzenlenmesi, çölleşmenin, sel ve
diğer doğal afetlerin önlenmesi, karbon birikimi, havanın temizlenmesi, vb.) önemi konusunda
yeterli bilinçlenme, ilgi ve desteğin yaratılması. Bu amaçla gerekli çalışmaların orman teşkilatı,
sivil toplum kuruluşları ve diğer ilgi grupları işbirliği ile gerçekleştirilmesi.

3.3.2. Ormanların sağladığı koruyucu ve çevresel işlevler ve hizmetlerin değerlerinin tahmin
edilmesine yönelik araştırma ve değerlendirme çalışmalarının orman teşkilatı, araştırma
kuruluşları ve sivil toplum örgütleri işbirliği ile gerçekleştirilmesi ve sonuçları hakkında toplumun
tüm kesimlerinin bilgilendirilmesi.

3.3.3. Orman kaynakları için havza bazında hazırlanacak işlevsel yönetim planlaması
çerçevesinde koruyucu ve çevresel işlevlerin/faydaların sağlanması amacına tahsis edilecek
alanların (muhafaza ormanları, muhafaza işletme sınıfına ayrılan sahalar, vb.) artırılması. Bu
alanlar üzerinde uygun çalışmaların ve tedbirlerin (karbon birikimi için orman/bitki örtüsü
biyokitlesinin ve artımının geliştirilmesi, toprak ve su kaynaklarının korunması için dik ve
erozyona hassas sahalarda, su kaynakları çevresinde bitki örtünün korunması, çok tabakalı orman
yapılarının muhafazası, degrade olmuş, çıplak sahalarda ağaçlandırma ve örtü geliştirme
çalışmaları, vb.), orman teşkilatı, yerel halk ve diğer ilgili kuruluşların işbirliği ve katkıları ile
gerçekleştirilmesi. Bu çalışmaların uygun kriterlere (zarar ve tehditlerin ciddiyeti, rehabilitasyon
potansiyeli, yerel katılım vb. kriterlere) dayalı olarak belirlenecek havza önceliklerine göre
yürütülmesi.

3.3.4. Orman dışındaki sel, taşkın, heyelan gibi doğal afetlerin ciddi boyutlarda olduğu öncelikli
havza alanlarının belirlenmesi ve bu alanlarda doğal kaynakların geliştirilmesi tedbirleri ve
çalışmaları (uygun alanlarda ağaçlandırma/ormanlaştırma çalışmaları dahil) ile kırsal kalkınmayı
kombine eden projelerin ve çalışmaların, orman teşkilatı, diğer ilgili devlet kuruluşları ve yerel
halkın işbirliği ile uygulanması. Bu amaçla gerekli politik destek, finansman, mevzuat ve
kurumsal kapasite geliştirme çalışmalarının gerçekleştirilmesi.

3.3.5. Önemli kaynak harcamaları ile gerçekleştirilen orman imar, ağaçlandırma ve erozyon
kontrolü çalışmalarının koruyucu işlevlerinden önemli yararlar sağlayan alt havza kuruluşlarının
(baraj ve enerji tesisleri sahipleri, verimli arazi sahipleri vb.) ve yerel yönetimlerin bu
çalışmaların finansmanına katkı sağlamaları için uygun mevzuat düzenlemelerinin
gerçekleştirilmesi ve uygulanması. Bu amaçla sivil toplum örgütleri, yerel halk, orman teşkilatı ve
ilgili diğer devlet kuruluşlarının ortak girişim ve çalışmalarda bulunmaları.

 63

Sağlanacaktır.

3.4. Yerel haklara saygı, orman köylülerinin yaşam şartlarının iyileştirilmesine ve
yoksulluğun azaltılmasına katkı
3.4.1. Orman köylülerinin kendi yörelerindeki orman kaynaklarının yönetim kararlarına,
ormanların korunması, geliştirilmesi, faydalanması safhalarındaki hak ve sorumluluklara
katılımının sağlanması için uygun yöntem ve esasların belirlenmesi ve gerekli mevzuat
düzenlemelerinin yapılması. Uygulamaların yaygınlaştırılması ve elde edilen deneyimler ışığında
geliştirilmesi.

3.4.2. Ormanların işlevsel (çok amaçlı) ve katılımcı yönetiminin geliştirilmesi suretiyle orman
kaynaklarından elde edilen faydaların/gelir imkanlarının artırılması. Orman içinde ve civarında
yaşayan yoksul ve orman kaynaklarına bağımlı halkın bu imkanlardan yararlanmalarının
geliştirilmesine yönelik metodoloji, mevzuat ve kurumsal kapasite geliştirme çalışmalarının
gerçekleştirilmesi ve uygulamaların yaygınlaştırılması.

3.4.3. Orman köylülerinin ve örgütlerinin, ormanların ürünlerinden ve hizmetlerinden (odun ve
odun dışı orman ürünlerinin yetiştirilmesi, hasadı, işlenmesi, pazarlanması, küçük su
kaynaklarından faydalanma, uygun alanlarda çok amaçlı ağaçlandırmalar, hayvan yemi
faydalanması, silvipastoral uygulamalar, ekoturizm, köy avlakları, balıkçılık, vb.) faydalanma
kapasitelerinin güçlendirilmesine yönelik çalışmaların (eğitim, pilot çalışmalar, finans desteği,
vb.), orman köy örgütleri, orman teşkilatı, sivil toplum örgütleri ve diğer ilgili kuruluşların ortak
ve eşgüdümlü çalışmaları ile gerçekleştirilmesi.

3.4.4. Odun istihsal faaliyetlerinde ve diğer ormancılık işlerinde yerel orman köylülerinin
istihdamına öncelik verilmesine devam edilmesi. Ormancılık çalışmalarının verimliliğinin
artırılması suretiyle, orman işçiliği ücret ve gelirlerinin artırılması. Orman köy kooperatifleri,
orman teşkilatı, sivil toplum örgütleri ve ilgili devlet kuruluşlarının ortak girişimleri ve
çalışmaları ile orman işçilerine sosyal güvence sağlanması ile ilgili mevzuat ve finansal
düzenlemelerin gerçekleştirilmesi.

3.4.5. Orman teşkilatı, köy örgütleri ve bilim kuruluşları işbirliği ile gerçekleştirilecek bir çalışma
ile, gerçekten yoksul ve orman kaynaklarına bağımlı orman köylülerinin belirlenmesi (2008 yılına
kadar). Orman teşkilatının, orman köylerinde gelir imkanlarının geliştirilmesine yönelik
uygulamalarının ve bu amaca tahsis edilen kısıtlı finans kaynaklarının bu köylere yönlendirilmesi
için uygun mevzuat düzenlemelerinin ve metodolojilerin geliştirilmesi ve uygulanması. Orman
teşkilatının ilgili birimlerine yeterli bütçe kaynaklarının sağlanması. Diğer kamu kurumlarının ve
sivil toplum örgütlerinin orman köylerinde yoksullukla mücadele çalışmalarına katılım ve
katkılarının güçlendirilmesi için orman teşkilatının bu kurumlarla diyalog ve işbirliğinin
güçlendirilmesi.

3.4.6. Orman köylerinde yoksulluğun azaltılması ve entegre kırsal kalkınma faaliyetlerinin
güçlendirilmesi için gerekli politik iradenin ve desteğin oluşturulması. Uygun ulusal modellerin
(entegre havza kalkınma, vb.) geliştirilmesi ve uygulamalarının yaygınlaştırılması amacıyla,
orman teşkilatı, orman köylüleri, sivil toplum örgütleri ve diğer ilgi gruplarınca ortak girişimlerin
ve çalışmaların yapılması.

Gerçekleştirilecektir.

 64

C. EYLEM PROGRAMI

(Kısa Dönem: 2004-2009 – Uzun Dönem: 2004-2023)

1. EYLEM PROGRAMI HAKKINDA GENEL BİLGİ
Bu bölümde, Ulusal Ormancılık Programı’nın (TUOP) hazırlanması sürecinde gerçekleştirilen değişik
etkinlikler (uzman raporları, ilgi grupları temsilcilerinin katılımı ile gerçekleştirilen çalıştaylar, yerel
düzeyde orman köylüleri ve ilgi grupları ile katılımcı değerlendirme çalışmaları, TUOP Birinci Taslak
Raporu’na değişik kurumlar ve ilgi gruplarınca sağlanan öneriler ve katkılar, vb.) çerçevesinde belirlenen
eylemler belirtilmektedir.

Eylemler esas itibariyle beş yıllık kısa dönem (2004-2008) ve yirmi yıllık uzun dönem için (2004-2023)
genel çerçevede hazırlanmıştır. Uygulama safhasında, Çevre ve Orman Bakanlığının ilgili değişik
birimlerinin (OGM, AGM, DKMP, ORKÖY, araştırma birimleri, müstakil daire başkanlıkları, vb.) bu
programda yer verilen eylemleri ayrıntılı olarak incelemek, değerlendirmek ve diğer ilgili birimler,
kurumlar ve ilgi gruplarıyla da işbirliği yapmak suretiyle kendi ilgi ve sorumluluk alanları çerçevesinde
yürütecekleri faaliyetler için ayrıntılı kısa ve uzun dönem eylem planlarını hazırlamaları ve uygulamaları
amaçlanmaktadır.

 Bunun yanında, ormancılıkla ilgili diğer kurum ve kuruluşlarının (eğitim ve araştırma kurumları, sivil
toplum kuruluşları, orman köylüleri kooperatifleri birlikleri, özel sektör kuruluşları, diğer ilgili devlet
kuruluşları, yerel yönetimler, vb.) kendi eylem planlarının hazırlanması ve uygulanması sırasında bu eylem
programını dikkate almaları ve yararlanmaları beklenmektedir. Bu kurumlarca planlama anlayışı
çerçevesinde hazırlanacak olan kısa dönem eylem planlarında, gerçekleştirilecek eylemlerle ilgili bilgiler
daha ayrıntılı ve net biçimde sağlanacaktır (eylemin yürütülmesinden sorumlu birim, işbirliği yapılacak
diğer kurumlar, işbirliği esasları, çalışmanın başlangıç ve bitiş tarihleri, finansman, yöntemler, vb.).

Kısa Dönem Eylem Programı’nda, toplumda ve orman kaynaklarından talep ve beklentilerde meydana
gelen değişiklikler, ormancılığın yükselen değerleri, değişen ve gelişen rolleri çerçevesinde Türkiye
ormancılığında gerekli dönüşümlerin ve gelişimlerin gerçekleştirilebilmesi için ihtiyaç duyulan bilgilerin
ve deneyimlerin ortak çalışmalarla kazanılmasına ve değerlendirilmesine özel önem verilmiştir. Diğer bir
deyişle, önümüzdeki beş yıllık süreç içinde, üzerinde tartışmaların ve belirsizliklerin devam ettiği öncelikli
ormancılık konularında çok sayıda pilot çalışmaların, uygulamalı araştırmaların, tartışmaların ve
değerlendirmelerin katılımcı olarak gerçekleştirilmesi suretiyle bilgi ve deneyim eksikliklerinin
kapatılması ve uzun dönem eylem planının hazırlanabilmesi için gerekli tabanın ve toplumsal uzlaşıların
oluşturulması hedeflenmiştir. Bunu takiben, Uzun Dönem Eylem Planı’nın hazırlanması ve
uygulanmasının mümkün ve uygun olacağı görüşü benimsenmiştir. Ancak, mevcut yeterli bilgi, deneyim
ve uzlaşılar çerçevesinde hemen gerçekleştirilmesi gereken bazı eylem önerileri de Kısa Dönem Eylem
Programında yer almaktadır (bazı kurumsal ve mevzuat geliştirme çalışmaları, vb.).

Genel bilgilerin sağlandığı bu bölümü takiben, Eylem Programı’nın II. Bölümünde politika ve stratejilerin
tümü veya birçoğunu ilgilendiren genel eylemler, III. Bölümünde ise ormanların korunması, geliştirilmesi
ve faydalanması ile ilgili değişik politika ve stratejiler itibariyle özel (spesifik) eylemler verilmektedir. IV.
Bölümde ise eylemlerin eylem tipi (pilot proje, AR-GE, eğitim-bilinçlendirme, planlama, mevzuat,
kurumsal gelişme, finansman, uygulama) itibariyle sınıflandırılması yer almaktadır. Bu sınıflamada
sağlanan toplam 146 adet eylem önerisinin yarısından fazlasının öncelikli konularda bilgi ve deneyim
eksikliklerinin kapatılmasını sağlamaya yönelik araştırma-geliştirme, eğitim-bilinçlendirme ve pilot proje
faaliyetlerinden oluştuğu görülmektedir.

Eylemler altında: (i) eylemin ilgili olduğu politika ve stratejiler; (ii) eylemin tanımı; (iii) eylemi
gerçekleştirecek kurum, kuruluş ve ilgi grupları; (iv) eylemin önceliği (1, 2, 3); ve (v) eylemin
uygulanacağı dönem (kısa veya uzun dönem) ile ilgili bilgiler verilmektedir.

 65

2. GENEL EYLEMLER (Ormanların Korunması, Geliştirilmesi, Faydalanması İle İlgili Politika Ve Stratejilerin Tümü Veya Çoğu İle İlişkili
Eylemler)

Uygulama dönemi
İlgili

politika
İlgili

strateji
Eylemin tanımı Eylemin

uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,
eylemin takip ve
koordinasyonu
sorumlusu birim

Ön-
celi
k

Eylem
çeşidi Kısa dönem

(2004-2009)
Uzun döne
(2004-202

1. Ulusal Ormancılık Programı konusunda toplumda ve ilgi gruplarında
bilgilendirme, ilgi ve destek sağlamaya yönelik yayım, tanıtım çalışmalarının
gerçekleştirilmesi.

ÇOB Eğitim ve Yayın
Dai.

1 Yayım,
bilinçlendirm

e
2004-2009

2. Ormanın ekosistem olarak uygun tanımının belirlenmesi, buna uygun
mevzuat düzenlemelerinin yapılması.

Tüm ormancılık uygulamalarının ekosistemlerin korunmasına gerekli özenin
gösterilmesi suretiyle gerçekleştirilmesi.

ÇOB, bilim kurumları
ve sivil toplum örgütleri
işbirliği ile.

APK Kurulu

Genel

Müdürlükler

1 Mevzuat
geliştirme

2004-2009

2006-202

3. Toplumun değişik ilgi grupları temsilcilerinden oluşan ve yasal niteliğe sahip
“Ulusal Ormancılık Danışma Kurulu”’nun tesisi.

ÇOB, bilim kuruluşları,
STÖ’leri, orman
köylüleri örgütleri, özel
sektör.

APK Kurulu 1 Kurumsal
gelişme

2004-2009

4. Orman kaynaklarının yönetiminde yerel orman köylülerinin ve diğer ilgi
gruplarının uygun şekilde katılımının (kararlarda, yetki ve sorumluluk ve
fedakarlıklarda) sağlanması için uygun metodolojilerin katılımcı çalışmalarla
belirlenmesi, gerekli mevzuat geliştirme çalışmalarının yapılması.

ÇOB, bilim kuruluşları,
orman köylüsü örgütleri,
STÖ, özel sektör,
diğer ilgi grupları işbirliği
ile.

APK Kurulu 1 Mevzuat
geliştirme

2004-2009

5. Orman kaynakları işlevsel yönetiminin (ekosistem bütünlüğünün korunmasına
gerekli özeni gösteren) havza bazında entegre ve katılımcı olarak
planlanması ve uygulanması için uygun modellerin geliştirilmesi amacıyla
kapsamlı bir pilot projenin katılımcı olarak hazırlanması ve uygulanması. Bu
çalışma sırasında, ilgili diğer projelerle (Doğu Anadolu Havza Geliştirme
Projesi, Biyolojik Çeşitliliğin Korunması Projesi, Türk-Alman Ormancılık
Projesi, Gazi Paşa Planlama Modeli, Orman Bilgi Sistemleri (FRIS) Projesi,
Ulusal Orman Kaynakları Envanteri Projesi, vb.) eşgüdümün sağlanması, bu
projelerin deneyimlerinden, üniversite ve araştırma kurumlarının araştırma
çalışmaları sonuçlarından yararlanılması.

Orman teşkilatı (değişik
birimleri), bilim
kuruluşları, yerel halk,
diğer kurumlar, sivil
toplum kuruluşları ve
diğer ilgi grupları işbirliği
ile.

OGM 1
Pilot proje

2004-2009

Tümü
veya
çoğu

Tümü
veya
çoğu

6. Hazırlanacak planlarda değişik işlevlere ayrılacak orman alanlarının
belirlenmesi kriter, esas ve yöntemlerinin belirlenmesi. Farklı işlevlere (odun
üretimi, ODOÜ, hayvan yemi, su faydalanması, rekreasyon, peyzaj, av-yaban
hayatı-avcılık, toprak-su kaynaklarının muhafazası, biyolojik çeşitliliğin
korunması, vb.) ayrılan orman alanları ve kaynakları için ayrıntılı uygulama
plan ve projelerinin hazırlanması esaslarının ve metodolojilerin geliştirilmesi.
Planlama birimleri elemanlarının bu konularda eğitimi.

ÇOB değişik birimleri
tarafından, yerel halk,
bilim kuruluşları ve
diğer ilgi grupları
işbirliği ile.

OGM 1 Planlama,
eğitim

2004-2009

 66

7. Planlama çalışmalarında sosyal değerlendirmenin yer alması için, sosyal
değerlendirme çalışmaları esasları ve yöntemlerinin belirlenmesi.
Planlama elemanlarının bu konuda eğitimi.

ÇOB, bilim kuruluşları
ve diğer ilgi grupları
işbirliği ile.

APK Kurulu 2 Planlama,
eğitim

2004-2009

8. Entegre-katılımcı havza geliştirme ve kalkınma modeli uygulamalarının
yaygınlaştırılabilmesi için gerekli toplum desteği ve politik iradenin
oluşturulması için bilgilendirme ve bilinçlendirme programlarının hazırlanması
ve uygulanması.

ÇOB, politikacılar, yerel
halk, ilgili diğer devlet
kuruluşları ve ilgi
grupları işbirliği ile.

AGM 1 Bilinçlendirm
e

2004-2009

9. Sivil toplum örgütlerince, doğal kaynakların korunması ve rehabilitasyonu ile
ilgili olarak yerel toplulukların bilinçlenme ve katılımlarının geliştirilmesine
yönelik küçük ölçekli pilot ve demonstrasyon projelerinin hazırlanması ve
uygulanması.

Sivil toplum
kuruluşlarınca, yerel
halk, orman teşkilatı,
diğer ilgi grupları işbirliği
ile.

APK Kurulu 2 İş Başında
eğitim 2004-2009

10. Tüm ormancılık faaliyetlerini (OGM, AGM, ORKÖY, vb.) kapsayan işlevsel
orman kaynakları yönetim planlarının yerel halk ve diğer ilgi gruplarının
katılımıyla hazırlanması, uygulamaların bu planlara göre yürütülmesi.

ÇOB’nın değişik
birimlerinin ortak
çalışması ve diğer ilgi
grupları işbirliği ile.

APK Kurulu 1 Planlama,
uygulama

 2005-202

11. Ulusal orman envanteri sistemi ve buna uygun ulusal bilgi sisteminin
oluşturulması

ÇOB ve araştırma
kurumları OGM 1 AR-GE 2004-2009

12. Uzun dönem (20 yıl) için Ormancılık Ana Planı’nın katılımcı olarak
hazırlanması.

ÇOB, üniversiteler,
orman köylüleri, özel
sektör, diğer ilgi
grupları, STÖ

APK Kurulu Planlama 2004-2009

13. Ormanların sürdürülebilir yönetimi için uygun kriter ve göstergelerin
belirlenmesi, uygun ve uygulanabilir ölçme ve değerlendirme metotlarının
geliştirilmesi amacıyla kapsamlı bir araştırma-geliştirme projesinin
gerçekleştirilmesi (ülkemizde bu konuda gerçekleştirilmiş çalışmalardan ve
uluslararası deneyimlerden de yararlanmak suretiyle). Sonuçların katılımcı
olarak değerlendirilmesi, ÇOB ve diğer ilgili kuruluşların izleme ve
değerlendirme sistemlerine entegre edilerek uygulanması için gerekli
eğitimlerin ve çalışmaların yapılması.

ÇOB tarafından (değişik
birimlerinin katılımıyla),
üniversiteler, araştırma
kurumları, sivil toplum
örgütleri ile işbirliği ile.

OGM 1 AR-GE 2004-2009

14. Ormancılıkta sertifikasyon sisteminin geliştirilmesi için, diğer ülkelerdeki bu
çeşit çalışmaların izlenmesi, incelenmesi, ülkemizde bu çalışmaların ulusal
şartlara uygun olarak gerçekleştirilmesi koşul ve ihtiyaçlarının belirlenmesine
yönelik bir araştırma-değerlendirme çalışmasının gerçekleştirilmesi.

ÇOB tarafından, TSE,
üniversiteler, araştırma
kuruluşları, STO’leri,
orman ürünleri sanayi
kuruluşları, işbirliği ile.

OGM 2 AR-GE 2004-2009

15 Orman fakültelerinin öğretim/eğitim programlarının ülke ormancılığının
değişen ve gelişen koşulları paralelinde gözden geçirilmesi ve geliştirilmesi.

Orman fakültelerince,
ÇOB, diğer ilgi grupları
işbirliği ile).

Eğitim-Yayım
Dairesi

1 Eğitim 2004-2009

16. Ormancı ara eleman yetiştirmek üzere bünyesinde orman fakültesi olan
üniversiteler içinde bu fakültenin vesayetinde, iki yıllık eğitim veren meslek
yüksek okullarının açılması, mevcut programların güçlendirilmesi.

Orman fakültelerince,
ÇOB, diğer ilgili
kurumlar ve ilgi grupları
işbirliği ile.

OGM 2 Eğitim,
öğretim

2004-2009

 67

17. Ormancılık mevzuatı ile diğer ulusal mevzuat arasında mevcut boşluk, çelişki,
belirsizlik ve eksikliklerin giderilmesi için gerekli mevzuat geliştirme
ihtiyaçlarının diğer ilgili kuruluşlar ve ilgi grupları işbirliği ile belirlenmesi ve
gerçekleştirilmesi.

ÇOB, ilgili devlet
kuruluşları, bilim
kurumları, STÖ’leri ve
diğer ilgi grupları.

APK Kurulu 1 Mevzuat
geliştirme

2004-2009

18. Ormancılıkla doğrudan veya dolaylı ilgili uluslararası sözleşmeler ve ulusal
strateji ve eylem planlarının (UÇEP, Biyolojik Çeşitlilik, Çölleşme ile Mücadele
Ulusal Stratejisi ve Eylem Planları, Avrupa Birliği Müktesebatının
Üstlenilmesine İlişkin Ulusal Programı, Bitki Gen Kaynaklarının Yerinde
Korunması Ulusal Stratejisi ve Eylem Planı, vb) gereklerinin yerine
getirilebilmesi için orman mevzuatında gerekli geliştirme ihtiyaçlarının
belirlenmesi ve düzenlemelerin yapılması.

ÇOB tarafından, diğer
ilgili kuruluşlar işbirliği
ile.

APK Kurulu 1 Mevzuat
geliştirme

2004-2009

 19. Ülkenin değişen koşulları, demografik yapısı ve toplumun ormanlardan
beklentilerindeki değişimler, ulusal kalkınma politikaları ve stratejileri,
sürdürülebilir ormancılık prensipleri, gelişen ormancılık politikaları, stratejileri
ve programları, kaynaklar, kısıtlar, bilgi ve deneyimler dikkate alınmak
suretiyle, Orman Teşkilatında uygun kurumsal reformlar ve geliştirme
ihtiyaçlarının katılımcı olarak belirlenmesi ve gerçekleştirilmesi. Bu amaçla
aşağıdaki faaliyetlerin gerçekleştirilmesine gerekli dikkat ve özenin
sağlanması:

- Orman kaynakları yönetiminde yeterli yerelleştirmenin sağlanması. Bu
amaçla taşra birimlerinin yetki ve sorumluluklarının, merkezi birimlerin
izleme, değerlendirme, denetleme ve koordinasyon alanlarındaki
kapasitelerinin güçlendirilmesi;
- Taşra düzeyinde tek çatı altında eşgüdümlü ve entegre çalışmayı
 sağlayacak kurumsal düzenlemelerin gerçekleştirilmesi.
- Gereksiz birimlerin kapatılması, birleştirilmesi.
- Merkez ve taşra birimlerinde ve atıl pozisyonlarda eleman birikimlerinin
önlenmesi, elemanların aktif uygulama birimlerine aktarılması;
- Uzmanlığa ve liyakata saygının, elemanların motivasyonunun sağlanması
için personel atama ve terfilerinde politik müdahalelerin önlenmesi, Personel
Yasasında gerekli geliştirmelerin gerçekleştirilmesi.
- Ormancılık hizmetlerinin planlanması ve uygulanmasında özel sektörün ve
özellikle yetkilendirilmiş ormancılık bürolarının teşvik edilmesi
- Orman teşkilatının ekosistem yönetimi, odun dışı ürün, ve hizmetleri
 konulardaki kurumsal yapı ve kapasitelerinin güçlendirilmesi;
- Orman teşkilatının diğer kurumlar ve ilgi grupları (özellikle STÖ’leri,
 meslek örgütleri, yerel halk, yerel yönetimler, politikacılar) ile diyalog,
katılımcı ve entegre çalışma kapasitelerinin güçlendirilmesi;
- Orman teşkilatının halkla ilişkiler, bilinçlendirme ve eğitim konularındaki
kurumsal ve eleman kapasitelerinin güçlendirilmesi.
- Araştırma kurumlarının güçlendirilmesi, uygulama kurumları arasındaki
işbirliğinin, diğer araştırma kurumları ile diyalog ve işbirliğinin geliştirilmesi.

ÇOB, bilim kuruluşları,
STÖ’leri, OMO,
politikacılar ve diğer ilgi
grupları ile işbirliği ile.

APK Kurulu 1 Kurumsal 2004-2009

 68

20. Orman teşkilatı merkez ve taşra birimlerinde bilgi-izleme ve değerlendirme
sistemlerinin geliştirilmesi, ilgili birimlerde nitelikli eleman kadrosu
oluşturulması.

ÇOB, bilim kuruluşları. APK Kurulu 1 Kurumsal 2004-2009

21 ÇOB’nın uluslararası ilişkiler konusunda kurumsal kapasitesinin
güçlendirilmesi.

ÇOB Dış İlişkiler ve
AB Dairesi

1 Kurumsal 2004-2009

22 Sürdürülebilir havza yönetim kurullarının oluşturulması çalışmalarının
başlatılması. Bu amaçla mevzuat geliştirme ihtiyaçlarının ilgili kurumlar ve ilgi
grupları işbirliği ile belirlenmesi.

ÇOB, Tarım ve Köyişleri
Bakanlığı, DSİ, yerel
yönetimler, politikacılar,
diğer ilgi grupları.

APK Kurulu 1 Kurumsal,
mevzuat
geliştirme

2004-2009

23. Sivil toplum örgütlerinin taşra düzeyinde kurumsal yapılanma ve
kapasitelerinin güçlendirilmesi. Birbirleri arasında, orman teşkilatı ve orman
köylüleri ile diyalog ve işbirliğinin geliştirilmesi.

Sivil toplum örgütleri,
orman teşkilatı ve diğer
ilgi grupları işbirliği ile

APK Kurulu 2 Kurumsal 2004-2009

24. Orman teşkilatının önemi giderek artmakta olan odun dışı ürün ve hizmetleri
(ekolojik-çevresel, sosyal ve kültürel) ile ilgili faaliyetlere devlet bütçesinden
sağlanan kaynakların artırılması, orman teşkilatının kendi bütçe kaynaklarının
dağılımında da bu hizmetlere sağlanan kaynakların artırılması.

ÇOB, Maliye Bakanlığı,
DPT

OGM 1 Finansman 2004-2009

25. Orman teşkilatının bütçe ve finansman işleri izleme, değerlendirme ve
tasarruf sağlayıcı tedbirlerin uygulanması konularındaki kapasitelerinin
güçlendirilmesi.

ÇOB, üniversiteler ve
diğer ilgili kurumlar ile
işbirliği ile.

APK Kurulu 1 Finansman 2004-2009

 69

3. ORMANLARIN KORUNMASI, GELİŞTİRİLMESİ VE ORMANLARDAN FAYDALANMA İLE İLGİLİ EYLEMLER

3.1. Ormanların Korunması İle İlgili Eylemler

3.1.1. Ormanların alanlarının ve sınırlarının korunması ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı

Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de, eylemin

takip ve
koordinasyonu
sorumlusu birim

Ön-
celik

Eylem
çeşidi

Kısa dönem
(2004-2009)

Uzun dönem
(2004-2023)

26. Orman kadastro çalışmalarını yürüten komisyonların ve eleman sayılarının
artırılması, elemanların eğitim, alet ekipman ve finans kaynaklarının
güçlendirilmesi.

ÇOB, TKGM, eğitim
kurumları işbirliğiyle.

OGM 1 Kurumsal,
finansman

2004-2006

27. Orman alanlarının kadastro ve tescil çalışmaları için öncelik kriterlerinin
belirlenmesi ve bu kriterlere göre yersel ve zamansal planlamasının
yapılması.

ÇOB tarafından, diğer ilgi
grupları işbirliği ile.

OGM 1 Planlama 2004-2009

28. Öncelikli ihtiyaç duyulan orman alanlarının kadastro çalışmalarının
yürütülmesi ve tamamlanması ile diğer orman alanlarında kadastro
çalışmalarının yürütülmesi, tamamlanması ve tescil ettirilmesi.

ÇOB (OGM) tarafından,
TKGM işbirliği ile.

OGM

1 Uygulama 2004-2009

29. Kadastrosu yapılmış orman sahalarının tapuya tescil çalışmalarının
tamamlanması, bu bağlamda sayısal topoğrafik haritaların yaptırılması.

ÇOB (OGM) tarafından,
TKGM işbirliği ile.

OGM 1 Uygulama
2010-
2015

3.1.1.1
.

1.1.1.

30. Coğrafi Bilgi Sistemi ve uzaktan algılama tekniklerine dayalı bir orman
sınırları izleme ve koruma sisteminin oluşturulması.

ÇOB (OGM). OGM 1 AR-GE,
uygulama

 2004-

2023

3.1.1.2 1.1.2 31. Orman alanlarının ve sınırlarının korunmasının önemi ve bu alanlar
üzerindeki önemli tehditler konularında toplumun bilgilendirilmesine,
bilinçlendirilmesine ve desteklerinin sağlanmasına, politik bilinçlenme ve
iradenin oluşturulmasına yönelik çalışmaların, orman teşkilatı, sivil toplum
örgütleri, medya kuruluşları ve diğer ilgi grupları arasında diyalog ve
işbirliğinin geliştirilmesi suretiyle gerçekleştirilmesi.

ÇOB, STÖ’leri, medya
kuruluşları, diğer ilgili
kuruluşlar, ilgi grupları
işbirliği ile.

OGM 1 Bilinçlendirm
e

2004-2009

 70

32. Bugüne kadar gerçekleştirilen 2B uygulamalarının çok yönlü (ekolojik, sosyal,

ekonomik) sonuçları ve etkilerinin belirlenmesi ve değerlendirilmesi için bir
araştırma çalışmasının gerçekleştirilmesi, sonuçların katılımcı olarak
değerlendirilmesi, toplum için bilgilendirme programlarının hazırlanması ve
uygulanması.

ÇOB, araştırma
kuruluşları, STÖ’leri,
medya, diğer ilgi grupları
işbirliğiyle.

AR-GE
Dairesi

1 AR-GE,
bilinçlendirme

2004-2009

33. Orman Kanunu 2B maddesi ile ilgili mevzuat geliştirme ihtiyaçlarının katılımcı
olarak belirlenmesi ve gerçekleştirilmesi.

ÇOB, sivil toplum
kuruluşları, üniversiteler
ve diğer ilgi grupları
işbirliği ile.

OGM 1 Mevzuat
geliştirme

2004-2009

34. Orman alanlarının ormancılık dışı yararlanmalara tahsisi ile ilgili mevcut
uygulamaların sonuçlarının ve çok yönlü (ekolojik, sosyal, ekonomik)
etkilerinin belirlenmesi ve toplum yararı (üstün kamu yararı) sağlanması
açısından değerlendirilmesi için bir araştırma çalışmasının katılımcı olarak
gerçekleştirilmesi. Sonuçlar hakkında toplumun bilinçlendirmesi ve desteğinin
sağlanmasına yönelik çalışmaların yürütülmesi.

Orman teşkilatı,
araştırma kurumları,
STÖ’leri, medya ve diğer
kurumlar işbirliğiyle.

AR-GE
Dairesi

2 AR-GE,
bilinçlendirme

2004-2009

35. Orman alanlarının ormancılık dışı faydalanmalara tahsisinde toplumsal yarar
(üstün kamu yararı) tespiti için uygun kriterlerin ve metodolojinin geliştirilmesi
ve uygun mevzuat düzenlemelerinin yapılması. Orman teşkilatı elemanlarının
bu konuda eğitimi, toplumun bilgilendirilmesi.

Uygulamaların geliştirilecek metodolojiler ve mevzuata dayalı olarak toplum
yararı koşuluna uygun şekilde yürütülmesi

Orman teşkilatı,
üniversiteler, STÖ’leri ve
diğer ilgi grupları işbirliği
ile.

OGM 1 Mevzuat
geliştirme,

eğitim,
bilinçlendirme

2004-2009

2004-2023

3.1.1.3 1.1.3

36. Orman ve yayla alanlarında turizm tesisleri, yerleşim yerleri ve yapılaşmanın
yaygınlaşmasının önlenmesi için, toplumda ve değişik ilgi gruplarında
bilinçlendirme ve destek sağlama çalışmalarının gerçekleştirilmesi.

ÇOB, Tarım ve Köyişleri
Bakanlığı, Kültür ve
Turizm Bakanlığı,
STÖ’leri, medya
kuruluşları, diğer ilgi
grupları işbirliği ile.

OGM 2 Bilinçlendirme 2004-2009

 71

3.1.2. Ormanların biyolojik çeşitliliğinin korunması ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,
eylemin takip

ve
koordinasyonu
sorumlusu birim

Ön-
celik

Eylem Çeşidi Kısa dönem
(2004-2009)

Uzun dönem
(2004-2023)

3.1.2.1
.

1.2.1. 37. Orman teşkilatında, korunan alanlar içinde ve çevresinde yaşayan
topluluklarda, ilgili devlet kuruluşlarında ve toplumda ormanların biyolojik
çeşitliliğinin değeri ve korunmasının önem ve gerekliliği hakkında gerekli
bilinç, ilgi ve desteğin oluşturulmasına yönelik bilinçlendirme ve eğitim
programlarının geliştirilmesi ve etkin şekilde uygulanması.

ÇOB, bilim kurumları ve
STÖ’leri işbirliği ile.

DKMP

DKMP

1 Bilinçlendirme
2005-2023

38. Korunan alan tipleri için (milli park, tabiat parkı, tabiatı koruma alanı, yaban
hayatı koruma alanı, vb.) uluslararası kriterlerle uyumlu uygun ulusal
kriterlerin oluşturulması. Mevcut korunan alanların statülerinin bu kriterlere
göre gözden geçirilmesi ve düzenlenmesi.

ÇOB, bilim kurumları ve
STÖ’leri sivil toplum
örgütleri işbirliği ile.

DKMP 1 AR-GE,
uygulama

2004-2009 1.2.2.

39. Milli parklar ve diğer korunan alanlar için uygun katılımcı yönetim modellerinin
geliştirilmesine yönelik olarak GEF desteği ile başlatılmış bulunan “Biyolojik
Çeşitliliğin Korunması Projesi”’nin, tüm safhalarında (planlama, uygulama,
izleme-değerlendirme) katılımcılığın sağlanması suretiyle yürütülmesi, elde
edilen bilgi ve deneyimlere dayalı olarak ÇOB (DKMP) elemanlarının ve ilgili
diğer kurum elamanlarının eğitimi.

DKMP tarafından,
ORKÖY, STÖ’leri, diğer
ilgili kuruluşlar işbirliği
ile.

DKMP 1 AR-GE,
eğitim

2004-2009

40 Biyolojik çeşitliliğin korunması ile ilgili mevzuatın (Milli Parklar Yasası, Kara
Avcılığı Kanunu, yönetmelikler, tamimler, vb.), değişen koşullar, elde edilen
yeni bilgiler ve deneyimler ışığında ve ülkemizin uluslararası anlaşmalar ve
süreçlerdeki sorumluluk ve taahhütleri de dikkate alınmak suretiyle
geliştirilmesi.

ÇOB, bilim kuruluşları,
STÖ’leri, diğer ilgi
grupları işbirliği ile.

DKMP 1 Mevzuat
geliştirme

2004-2009

41. Doğa Koruma ve Milli Parklar Genel Müdürlüğü (DKMP) teşkilatının kurumsal
kapasitesinin taşradaki uygulama birimlerine ağırlık vermek suretiyle
güçlendirilmesi için iş tanımları ve programlarına dayalı olarak değişik
disiplinlerden yeterli sayıda elemanın sağlanması, bilgi ve deneyimlerinin
artırılması için uygun eğitim programlarının gerçekleştirilmesi.

ÇOB, ilgili devlet
kuruluşları, bilim
kuruluşları, STÖ’leri
işbirliği ile.

DKMP 1 Kurumsal,
eğitim

2004-2009

1.2.3.

42. Çalışma program ve projelerine dayalı olarak DKMP’ye bütçe tahsislerinin
artırılması. Bu amaçla ÇOB tarafından gerekli girişimlerin gerçekleştirilmesi.

ÇOB, ilgili devlet
kuruluşları DKMP 2 Finansman 2004-2009

3.1.2.2
.

1.2.4. 43. Yönetim planları bulunmayan veya planları güncelliğini kaybetmiş önemli ve
öncelikli korunan alanlar için yönetim planlarının katılımcı olarak hazırlanması
ve uygulanması

DKMP tarafından, ilgili
ÇOB birimleri, yerel halk,
üniversiteler, STÖler, diğ.
ilgi grupları işbirliğiyle

DKMP 1 Planlama

 2004-2015

 72

44. Korunan Alanlar Ağı’nın, ormanların biyolojik çeşitliliğini(yaban hayatı dahil)
kapsayacak şekilde yaygınlaştırılması için tesisi gerekli yeni korunan
alanların tespitini sağlayacak bir envanter-değerlendirme çalışmasının
geçekleştirilmesi.

DKMP tarafından,
STÖ’leri, üniversiteler,
diğer ilgi grupları işbirliği
ile.

DKMP 1 AR-GE 2004-2010

45. Uygun alanlarda yeni korunan alanların tesisi, yönetim planlarının katılımcı
olarak hazırlanması ve uygulanması.

DKMP tarafından,
STÖ’ler, üniversiteler,
yerel halk, diğ.ilgi
grupları işbirliği ile

DKMP 1 Planlama,
uygulama

 2005-2023

1.2.5. 46. Orman ağaçları ve diğer türlerinin genetik çeşitliliğinin muhafazası/yararlanılmas
için gerekli yerinde (in-situ) koruma alanları (tohum meşcereleri, gen koruma
ormanları, vb.) ve dışarıda (ex-situ) koruma sahalarının (tohum bahçeleri,
tohum plantasyonları, vb.) tesisi ve yönetimi çalışmalarının gerçekleştirilmesi.

OATIAM Müdürlüğü,
AGM ve OGM işbirliği ile. OATIAM 1 Uygulama,

AR-GE
 2004-2023

1.2.6. 47. Av ve yaban hayvanı türleri, bunların yerel ırkları ve barındığı genetik
çeşitliliğinin genetik kirliliğe yol açmayacak şekilde muhafazası için gerekli
yerlerde yaban hayatı koruma ve geliştirme sahalarının tesisi ve gerektiğinde
hayvanların tedavi, bakım ve doğaya geri kazandırılmaları için kurtarma
merkezleri tesisi ve yönetim çalışmalarının gerçekleştirilmesi.

DKMP ve diğer ilgili
kurum ve kuruluşlarla
işbirliği ile.

DKMP 1 Uygulama,
AR-GE

2004-2009

1.2.7. 48. Orman kaynakları envanter, planlama ve değerlendirme çalışmalarına
biyolojik çeşitliliğin korunmasının uygun şekilde entegrasyonunun
sağlanması amacıyla, uygun metodların (biyolojik çeşitliliğin uygun
göstergelere dayalı tesbiti, ölçülmesi değerlendirilmesi ile ilgili) geliştirilmesi.
Bu amaçla, halen yürütülmekte olan Biyolojik Çeşitlik Projesi imkanlarından
yararlanılması. Elde edilen bilgiler ve deneyimler ışığında orman kaynakları
planlama birimleri ve heyetlerinin ve uygulama elemanlarının eğitimi. Mevzuat
(yönetmelik, vb.) geliştirme çalışmalarının gerçekleştirilmesi.

ÇOB’nin değişik birimleri
tarafından, üniversiteler,
araştırma kurumları ve
STÖ’leri ile işbirliği ile.

DKMP 1 Pilot proje,
AR-GE,
eğitim,

mevzuat
geliştirme

2004-2009 3.1.2.3
.

1.2.8. 49. Silvikültürel uygulamalar, ağaçlandırma ve diğer imar çalışmaları sırasında
biyolojik çeşitliliğin (yaban hayatı dahil) korunmasına (ormanların doğal
yapıların korunmasına özen gösterilmesi, doğal gençleşmeye öncelik
verilmesi, ağaçlama ve imar çalışmalarında yerel türlerin korunması, genetik
kirlenmeden kaçınılması, endemik ve tehdit altındaki türlerin korunması,
orman ağaçları dışındaki türlerin, açıklık alanların biyolojik çeşitliliğinin
korunması) gerekli özenin gösterilmesi için AGM ve OGM elemanları için
uygun eğitim programlarının hazırlanması ve uygulanması.

ÇOB’ tarafından,
üniversiteler, araştırma
kurumları ve STÖ’leri ile
işbirliği ile.

OGM

AGM

1 Eğitim 2004-2009 2004-2023

50. Ormanların biyolojik çeşitliliği ile ilişkili olarak (biyolojik çeşitliliğin tespiti,
değerlendirilmesi, korunması, restorasyonu, yararlanılması, vb.) değişik
kuruluşlarca gerçekleştirilmiş araştırma sonuçlarının derlenmesi ve
oluşturulacak bir “Biyolojik Çeşitlilik Bilgi Tabanı”’ içinde toplanması.

İlgili kurum ve kuruluşların bu veri tabanına ulaşım ve yararlanmasının temini.

ÇOB (DKMP, ormancılık
araştırma birimleri)
tarafından, diğer
araştırma kurumları ve
ilgi grupları işbirliği ile.

DKMP

DKMP

1 AR-GE 2004-2009

2004-2023

3.1.2.4
.

1.2.9.

51. Biyolojik çeşitlilik ile ilgili konularda araştırma ihtiyaçlarının belirlenmesi,
periyodik olarak güncelleştirilmesi ve gerçekleştirilmesi. Sonuçların ilgili
kurumlara ve uygulamacılara aktarılmasının ve yararlanılmasının temini.

ÇOB tarafından, diğer
araştırma kurumları ve
ilgi grupları işbirliği ile.

AR-GE
Dairesi

2 AR-GE 2004-2023

 73

3.1.2.5
.

1.2.10. 52. Korunan alanlar içinde ve civarında yaşayan, baskı ve tehdit oluşturan, bu
alanlarda getirilen kısıtlamalardan ciddi şekilde etkilenen orman köylerinin
belirlenmesi, ekonomik teşvik mekanizmalarından yararlandırılmaları ve
ORKÖY, Tarım ve Köyişleri Bakanlığı (TKB), STÖ’leri tarafından yürütülen
kırsal kalkınma faaliyetlerinde bu köylere öncelik verilmesi.

ORKÖY, TKB, STÖ’leri
tarafından, yerel halk ve
diğer ilgili kuruluşlar ile
işbirliği ile.

DKMP 1 Kurumsal 2004-2008

3.1.3 Ormanların biyotik ve abiyotik zararlara karşı korunması ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,
eylemin takip

ve
koordinasyonu
sorumlusu birim

Ön-
celik

Eylem
çeşidi

Kısa dönem
(2004-2009)

Uzun dönem
(2004-2023)

53. Orman yangınlarının önlenmesine yönelik ulusal orman yangın planlaması ile
kurumsal ve teknik altyapının oluşturulabilmesi için; meteoroloji istasyon
ağının yangına hassas alanları temsil edecek şekilde tamamlanması, yangın
karar-destek sistemlerinin kurulması, yangın bilgi sisteminin geliştirilmesi

OGM,Meteoroloji İşleri
Genel Müdürlüğü, Orman
Fakülteleri ve ilgili kurum
ve kuruluşlarla işbirliği ile

OGM 1 Kurumsal
gelişme,

uygulama

2004-2009

54. Orman yangınları ve diğer biyotik ve abiyotik zararların (hava kirliliğinin
ormanlar üzerine etkileri de dahil olmak üzere) nedenleri, sonuçları ve
önlenmesi için gerekli tedbirlere ilişkin araştırma çalışmalarının
gerçekleştirilmesi ve bu konularda orman köylüleri ve diğer toplum kesimleri
için bilinçlendirme ve eğitim çalışmalarının güçlendirilmesi ve uygulanması.

ÇOB tarafından, medya
ve ilgili diğer kurum ve
kuruluşlarla işbirliği ile.

AR-GE
Dairesi

1 Araştırma,
bilinçlendirme

eğitim

 2004-2023

55. Ormanların orman köy tüzel kişiliklerince korunması için son yıllarda
gerçekleştirilen (AGM, OGM ve DKMP tarafından) uygulamaların sonuç ve
etkilerinin ve yaygınlaştırılabilmesi imkanlarının belirlenmesi amacıyla bir
araştırma-değerlendirme çalışmasının gerçekleştirilmesi, sonuçların katılımcı
olarak değerlendirilmesi.

ÇOB, araştırma
kurumları, STÖ’leri ve
orman köylüleri işbirliği
ile.

AR-GE
Dairesi

1 AR-GE 2004-2009

1.3.1.

56. Ormanların köy tüzel kişiliklerince korunması uygulamalarının
yaygınlaştırılması. Bu amaçla köylülerin eğitimi ve orman teşkilatının denetim
kapasitesinin güçlendirilmesine yönelik tedbirlerin gerçekleştirilmesi.

ÇOB, orman köylüleri
işbirliği ile.

OGM,
AGM,
DKMP

2 Kurumsal 2004-2023

3.1.3.1
.

1.3.2. 57. Kentler çevrelerinde ve sahil bölgelerinde ormanlarda rant elde etme amaçlı
açma ve yerleşmelere karşı toplumun bilinçlendirilmesi ve mücadelede
desteklerinin sağlanmasına yönelik çalışmaların gerçekleştirilmesi.

ÇOB tarafından,
STÖ’leri, medya, ilgili
diğer kurum ve
kuruluşlarla işbirliği ile.

OGM 1 Bilinçlendirme 2004-2023

3.1.3.2
.

1.3.3. 58. Biyotik ve abiyotik zararlara karşı mücadelede, orman ekosistemlerinin doğal
yapılarını ve dirençlerini bozacak müdahalelerden kaçınılmanın önemi
konusunda ilgili hedef kitlelerin tamamının bir program çerçevesinde
bilinçlendirme ve eğitim programlarının geliştirilmesi ve uygulanması.

ÇOB tarafından, eğitim
kurumları ve sivil toplum
örgütleri işbirliği ile.

OGM 1 Bilinçlendirme
eğitim

2004-2009

59. Yangın ve diğer biyotik ve abiyotik zararlılarla mücadele konularında orman
teşkilatı elemanlarına yönelik eğitim programlarının güçlendirilmesi ve
uygulanması, bu faaliyetler için yeterli finans kaynaklarının ayrılması.

ÇOB tarafından, eğitim
ve araştırma kurumları
işbirliği ile.

OGM 2 Eğitim,
finansman

2004-2009 3.1.3.3
.

1.3.4.

60. Orman muhafaza memurlarının ormanların korunması ve halkla ilişkiler
konularındaki eğitim programlarının güçlendirilmesi ve uygulanması.

ÇOB tarafından, eğitim
kurumları işbirliği ile. OGM 2 Eğitim 2004-2023

 74

61. Orman yangınları ile mücadelede halen gerçekleştirilen çalışmalarda ve
tedbirlerde maliyet etkenliğinin geliştirilmesi ihtiyaç ve olanaklarının
belirlenmesi amacıyla bir araştırma-geliştirme çalışmasının gerçekleştirilmesi.

OGM tarafından,DMİ
araştırma kurumlar, diğer
ilgi grupları işbirliği ile.

AR-GE
Dairesi

1 AR-GE 2004-2009

1.3.5. Aşağıda verilen 87-90 no’lu eylemler bu amaca da hizmet edecektir. 3.1.3.4
. 1.3.6. Aşağıda verilen 106 no’lu eylem bu amaca da hizmet edecektir.

3.2. Ormanların Geliştirilmesi İle İlgili Eylemler

3.2.1. Mevcut ormanların geliştirilmesi ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,
eylemin takip

ve
koordinasyonu
sorumlusu birim

Ön-
celik

Eylem
çeşidi

Kısa dönem
(2004-2009)

Uzun dönem
(2004-2023)

 Genel eylem önerileri altında verilen 5 ve 6 no’lu eylemler bu amaca da
hizmet edecektir.

62 Normal ve bozuk orman tanımlarının ve bu sahalarda uygulanacak imar
çalışmalarının orman ekosisteminin (orman içi mera alanları dahil) durumuna
ve ormanın göreceği işlevlere göre belirlenmesi ve uygulanması ile ilgili
esasların ve yöntemlerin belirlenmesi. Orman teşkilatı planlama ve uygulama
elemanlarının bu konuda eğitimi.

Orman teşkilatı, bilim
kuruluşları, STÖ’leri ve
diğer ilgi grupları işbirliği
ile.

OGM 2 AR-GE,
eğitim

2004-2009

63. Toprak muhafaza, orman içi mera alanlarının ıslahı, kontrollü otlatma,
silvipastoral uygulamalar konularında orman köylüleri için pilot
demonstrasyon uygulamalar, bilinçlendirme ve eğitim çalışmaları.

ÇOB, orman köylüleri,
STÖ’leri ve diğer ilgili
kuruluşlar işbirliği ile.

AGM 1 Pilot proje,
demonstrasyo

n eğitim,
bilinçlendirme

2004-2009

2.1.1.

64. Ağaçlandırma ve orman imarı çalışmalarına ayrılan finans kaynaklarının
artırılması

ÇOB, Maliye Bakanlığı AGM 2 Finansman 2004-2023

65.

Bozuk orman alanlarının öncelikle doğal yolla imarı, bu şekilde imarı mümkün
olmayan alanların ağaçlandırma ve diğer imar çalışmalarıyla geliştirilmesi ve
bu çalışmalarda yerli türlerin kullanılması ve genetik kirlenmeden kaçınma
konularında AGM ve OGM elemanlarının eğitimi, uygulamaların bu politika
ile uyumlu olarak yürütülmesi.

OGM, AGM AGM,
OGM

1 Uygulama,
eğitim

 2004-2023

3.2.1.1
.

2.1.2.

66. Son yıllarda göç ve diğer nedenlerle baskıların azalması sonucu bozuk
ormanların doğal yolla imarı ile sağlanan gelişmeler ve önümüzdeki
dönemlerdeki muhtemel gelişmeler hakkında bir araştırma-değerlendirme
çalışmasının gerçekleştirilmesi. Sonuçların katılımcı olarak değerlendirilmesi.

ÇOB tarafından, diğer
ilgi grupları ile işbirliği ile.

AR-GE
Dairesi

2 AR-GE 2004-2009

 75

67. Orman içi ve orman sınırı üzerindeki mera alanlarında kontrollu otlatma
konularında orman köylülerinin kapasitelerinin ve örgütlü çalışmalarının
geliştirilmesi için eğitim ve demonstrasyon çalışmalarının gerçekleştirilmesi.
Orman teşkilatının bu konuda çalışan birimlerinin güçlendirilmesi, elemanların
kapasitelerinin geliştirilmesi için eğitim çalışmalarının güçlendirilmesi.

ÇOB, STÖ’leri ve köy
örgütleri işbirliği ile.

AGM 2 Eğitim,
demonstrasyo

n

2004-2009

2.1.3. 68. Ağaçlandırma ve imar çalışmalarının ekolojik, sosyal ve ekonomik etki ve
sonuçlarının değerlendirilmesi için uygun göstergelerin ve değerlendirme
metotlarının geliştirilmesi amacıyla bir araştırma-geliştirme çalışmasının
gerçekleştirilmesi. AGM ve OGM’nin izleme-değerlendirme sisteminin bu
yönde geliştirilmesi. Ağaçlandırma uygulamalarının önceliklerinin be esaslara
göre belirlenmesi. Orman teşkilatı elemanlarının bu konuda eğitimi.

ÇOB tarafından,
üniversiteler, araştırma
kurumları, yerel halk ve
diğer ilgi grupları işbirliği
ile.

AGM
OGM

2 AR-GE 2004-2009

2.1.4. 69. Bugüne kadar gerçekleşen özel ağaçlandırma çalışmalarının (orman alanları
üzerinde, diğer hazine arazilerinde, özel arazilerde, yerel köylüler, özel
sektör, diğer kuruluşlar tarafından gerçekleştirilen) durumu, sonuç ve
etkilerinin belirlenmesi için bir araştırma-değerlendirme çalışmasının
gerçekleştirilmesi. Sonuçların ilgi gruplarının katılımıyla değerlendirilmesi,
geliştirilme olanak ve gereksinimlerinin (mevzuat, finans, kurumsal gelişme
tedbirleri, fidan temini, araştırma-geliştirme, teknik yardım, eğitim destekleri,
vb.) belirlenmesi ve gerçekleştirilmesi.

ÇOB tarafından (AGM,
OGM, Kavak ve Hızlı
Gelişen Orman Ağaçları
Araştırma Müdürlüğü,
vb.), yerel halk, özel
sektör kuruluşları,
STÖ’leri, diğer ilgi
grupları ile işbirliği ile.

AGM 2 AR-GE,
mevzuat

geliştirme,
eğitim,

bilinçlendirme
, kurumsal

2004-2009 3.2.1.2
.

2.1.5. 70. Köy civarlarındaki ağaçlamalarda uygun çok amaçlı ağaç ve ağaççık
türlerinin kullanılması konusunda AGM elemanlarının eğitimi, uygulanmaların
bu yaklaşımla yürütülmesi.

AGM tarafından yerel
halk ile işbirliği ile.

AGM 2 Uygulama 2004-2023

71. Uygun orman ve hazine arazileri üzerinde ilgi gruplarının katılımıyla
endüstriyel ve çok amaçlı ağaçlandırmaların geliştirilmesi için bir pilot projenin
gerçekleştirilmesi.

ÇOB, yerel birimler, özel
sektör ve diğer ilgi
grupları.

AGM 2 Pilot proje 2004-2009 2.1.6.

72. Hızlı gelişen tür ağaçlamalarına uygun sahaların tesbitine yönelik bir
envanter-etüd-değerlendirme çalışmasının gerçekleştirilmesi.

ÇOB, araştırma
kuruluşları.

AGM 2 Envanter,
etüd, AR-GE

2004-2009

3.2.1.3
.

2.1.7. 73.

Ağaç ıslahı araştırma çalışmalarının güçlendirilerek yürütülmesi, tesislerin ve
eleman kapasitelerinin güçlendirilmesi, yayım ve eğitim çalışmalarının
güçlendirilmesi ile sonuçların uygulamacılara aktarılması.

AGM, OGM, araştırma ,
eğitim kuruluşları.

AR-GE
Dairesi

2 Eğitim, AR-
GE

 2004-2023

 76

3.2.2. Orman alanlarının genişletilmesi ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,
eylemin takip

ve
koordinasyonu
sorumlusu birim

Ön-
celik

Eylem
çeşidi

Kısa dönem
(2004-2009)

Uzun dönem
(2004-2023)

 2.1.4. altında verilen 69 no’lu eylem bu amaca da hizmet edecektir.

74. Orman ağaçlamaları tesisine uygun hazine arazilerinin belirlenmesi amacıyla
bir envanter-etüd çalışmasının gerçekleştirilmesi.

ÇOB, Maliye Bakanlığı
Milli Emlak Genel
Müdürlüğü ve diğer ilgi
grupları işbirliği ile.

AGM 3 Envanter-
etüd,

AR-GE

2004-2009

3.2.2.1
.

2.2.1.

75. Özel ağaçlandırma çalışmaları için teşvik sistemleri ve mevzuatlarının (arazi,
vergi mevzuatı, kredi tahsisleri, proje onayı, sera gazı indirimi vb)
geliştirilmesi.

ÇOB, Maliye Bakanlığı,
DPT. diğer kurumlar. AGM 2 Finansman 2004-2009

76. Yeşil kuşak ve rekreasyon amaçlı ağaçlandırma alanlarının tesis ve
yararlanması yöntemlerinin geliştirilmesine yönelik bir araştırma –
değerlendirme - geliştirme çalışmasının gerçekleştirilmesi.

ÇOB, yerel yönetimler,
üniversiteler diğer ilgili
kuruluşları işbirliği ile.

AR-GE
Dairesi

3 AR-GE 2004-2009

77. Kent ormanlarının geliştirilmesi ve yaygınlaştırılması, mevcut yeşil kuşak
ağaçlamalarının uygun şekilde korunması ve faydalanılması faaliyetlerinin
gerçekleştirilmesi.

OGM, AGM, yerel
yönetimler.

OGM 2 Uygulama 2004-2023

3.2.2.2
.

2.2.2.

78. Yerel yönetimlerin yeşil kuşak ağaçlamaları tesisi, korunması, yönetimi
konularında yükümlülüklerin arttırılması, kurumsal kapasitelerinin ve bu
çalışmalara finans tahsislerinin güçlendirilmesi. AGM ile işbirliğinin
geliştirilmesi. Yeşil kuşak ağaçlamalarının yaygınlaştırılması. Yeşil kuşak
ağaçlamalarında yapılaşmanın önlenmesine yönelik mevzuat düzenlemelerin
yapılması ve uygulanması.

Yerel yönetimler ve AGM
işbirliği ile.

AGM 3 Kurumsal,
finansman,

eğitim,
mevzuat.

 2004-2023

 2.1.4. altında verilen 69 no’lu eylem bu amaca da hizmet edecektir. 3.2.2.3 2.2.3.

79. Türkiye Milli Kavak Komisyonu Yönetmeliği’nin değişen koşullara uygun
olarak geliştirilmesi.

ÇOB, Kavak ve Hızlı
Gelişen Orman Ağaçları
Araştırma Müdürlüğü,
diğer ilgi grupları işbirliği
ile.

AR-GE
Dairesi

3 Mevzuat
geliştirme

2004-2009

3.2.2.4
.

2.2.4. 80. Havzadaki tarım ve mera alanlarında toprak muhafaza, sel ve taşkın önleme
çalışmalarının entegre ve katılımcı çerçevede, ilgili kuruluşlarla işbirliği içinde
yürütülmesi için gerekli kurumsal gelişme ihtiyaçlarının belirlenmesi ve bu
amaca yönelik girişimlerin ve çalışmaların başlatılması.

ÇOB, STÖ’leri, yerel
halk, diğer ilgi grupları.

AGM 1 Kurumsal,
etüd,

AR-GE

2004-2009

 77

81. Ciddi sel, heyelan, çığ zararlarına maruz öncelikli havzaların belirlenmesi için
bir etüd-araştırma-değerlendirme çalışmasının planlanması ve
gerçekleştirilmesi.

ÇOB, STÖ’leri, diğer ilgili
devlet kurumları ve ilgi
grupları işbirliği ile.

AGM 2 Etüd,
AR-GE

2004-2009

82. Çölleşme ile Mücadele Sözleşmesi kapsamında Ulusal Strateji-Eylem
Planı’nın katılımcı çalışmalarla tamamlanması.

ÇOB, STÖ’leri, diğer ilgi
grupları işbirliği ile. AGM 1 Planlama 2004-2009

83. Türkiye’de çölleşme ile ilgili uygun bir havzanın belirlenmesi ve bu havza için
çölleşmeyle mücadele eylem planının hazırlanması ve uygulamaların
başlatılması.

ÇOB, STÖ’leri, yerel
halk, diğer devlet
kuruluşları işbirliğiyle.

AGM 2 Pilot proje 2004-2009

84. Türkiye Erozyon ve Çölleşme Takip Sistemi’nin kurulması ÇOB, bilim kuruluşları,
STÖ’leri, diğer devlet
kuruluşları,

AGM 3 AR-GE 2004-2009

85. Havza ıslahı ve korunan alanlar çalışmalarına finans kaynağı sağlanmasını
kolaylaştıran mevzuat ve teşvik düzenlemelerinin gerçekleştirilmesi.

ÇOB, STÖ’leri, ilgili diğer
devlet kuruluşları.

APK Kurulu 3 Finansman 2004-2009

3.3. Orman Kaynaklarından Faydalanma İle İlgili Eylemler

3.3.1. Orman ürünlerinden faydalanma ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,
eylemin takip

ve
koordinasyonu
sorumlusu birim

Ön-
celik

Eylem
çeşidi

Kısa dönem
(2004-2009)

Uzun dönem
(2004-2023)

3.1.1. 86. Mevcut ve gelecek dönemlerde odun hammaddesi arz, talep ve pazar
durumunun tesbiti ve piyasa izleme amacıyla kapsamlı bir envanter-
araştırma-değerlendirme çalışmasının gerçekleştirilmesi. Orman ürünleri
sanayii ve ticaret kuruluşları ile diyalog ve işbirliğinin geliştirilmesine yönelik
düzenlemelerin gerçekleştirilmesi ve bu gibi kuruluşların orman ürünleri
üretimine yönelik çalışmalar yapmasının sağlanması.Orman teşkilatının bu
konu ile ilgili merkez biriminin güçlendirilmesi, taşra birimleri elemanlarının
eğitimi.

ÇOB tarafından, orman
ürünleri sanayii, eğitim ve
araştırma kuruluşları,
diğer ilgi grupları
işbirliğiyle.

OGM 1 AR-GE
kurumsal
gelişme,
eğitim

2004-2009 3.3.1.1
.

3.1.2 87. Orman köylerinde yapacak ve yakacak odun talep ve tüketim durumu,
ormanlardan kayıt dışı odun yararlanmaları ve ormanlara etkilerinin
belirlenmesi amacıyla bir araştırma ve değerlendirme çalışmasının
gerçekleştirilmesi.

ÇOB (OGM, ORKÖY,
ormancılık araştırma
kurumları), orman
köylüleri, STÖ’leri, diğer
ilgi grupları işbirliğiyle.

AR-GE
Dairesi

2 AR-GE 2004-2009

 78

88. Orman yönetim planlamasının, yöredeki gelir düzeyi düşük orman içi ve
kenarı köylerde yakacak ve yapacak odun ihtiyaçlarının belirlenmesi ve
dikkate alınması hususlarının entegasyonunu sağlayacak şekilde
geliştirilmesi.

ÇOB tarafından, orman
köylüleri ile işbirliği ile.

OGM 2 Planlama 2004-2009

89. Orman teşkilatının sübvansiyon niteliğindeki faaliyetlerinin (orman köylülerine
ve kooperatiflerine indirimli odun satışlarında sağlanan sübvansiyonlar, vb.)
OGM döner sermaye bütçesi yerine devlet bütçesinden karşılanması için
finansman ve mevzuat düzenlemelerinin yapılması.

ÇOB, Maliye Bakanlığı OGM 3 Finansman,
mevzuat
geliştirme

2004-2009

90. Orman köylerinde odun tüketiminde tasarruf sağlayıcı tedbirlerin ve alternatif
enerji kaynaklarından yararlanmanın geliştirilmesi amacıyla bir araştırma-
geliştirme çalışmasının gerçekleştirilmesi.

ÇOB tarafından,
üniversiteler, araştırma
kuruluşları, orman
köylüleri ve diğer ilgili
kuruluşlarla işbirliği ile.

ORKÖY 1 AR-GE 2004-2009

91. Odun üretimine ayrılan orman alanlarında kalite ve kantite artırımını
sağlamaya yönelik silvikültürel uygulamalar konusunda araştırma ve eğitim
programlarının geliştirilmesi ve sonuçlarının uygulamaya aktarılması

OGM, araştırma ve
eğitim kurumları.

OGM 1 AR-GE,
eğitim

 2004-2023

92. Ormancılık uygulamaları için ergonomik araştırmaların yapılması ve
uygulamalara aktarılması.

Ormancılık araştırma
birimleri, orman köy
kooperatifleri işbirliği ile.

AR-GE
Dairesi
OGM

2 AR-GE,
eğitim

 2004-2023

3.1.3.

93. Orman işçileri için uygun eğitim programlarının geliştirilmesi ve düzenli olarak
uygulanması.

Orman teşkilatı, orman
köy kooperatifleri, eğitim
kuruluşları işbirliği ile.

OGM 1 Eğitim 2004-2023

94. Dikili satış uygulamalarının sonuçlarının ve yaygınlaştırılmasına yönelik
engellerin belirlenmesine ilişkin bir araştırma-değerlendirme çalışmasının
gerçekleştirilmesi ve bu çalışma sonuçları dikkate alınarak dikili satışın
serbest piyasa koşullarında yapılmasını sağlayacak mevzuat ve kurumsal
kapasitenin geliştirilmesi.

ÇOB tarafından, diğer
ilgi grupları işbirliği ile.

OGM 1 AR-GE,
mevzuat
geliştirme

2004-2009

95. Odun üretim maliyetinin düşürülmesine ve iç ve dış piyasada rekabet
imkanlarının arttırılmasına yönelik uygun tedbirlerin belirlenmesi ve
gerçekleştirilmesi (kurumsal reform çalışmaları ile gereksiz birimlerin
kapatılması, merkezi birimlerde gereksiz eleman birikimlerinin önlenmesi,
birim üretim başına genel idare masraflarının azaltılması, vb.).

ÇOB tarafından,
araştırma kurumları
işbirliği ile.

OGM 2 Kurumsal
gelişme

2004-2009

96. Tahsisli odun satışlarının azaltılması, serbest piyasa satışlarının artırılması
için uygun mevzuat düzenlemelerinin yapılması.

ÇOB tarafından, odun
kullanan kuruluşlar, bilim
kuruluşları, diğer ilgi
grupları işbirliği ile.

OGM 1 Mevzuat
geliştirme

2004-2009

 79

97. Kendi özel arazilerinde ağaçlama tesis eden halkın bu sahalardan odun
istihsal ve faydalanması ile ilgili mevcut mevzuat güçlüklerinin giderilmesi için
uygun mevzuat geliştirme çalışmalarının gerçekleştirilmesi.

ÇOB, köy örgütleri, bilim
kuruluşları, STÖ’leri,
işbirliği ile.

APK Kurulu 1 Mevzuat
geliştirme

2004-2009

 3.1.4. 98. Odun istihsal çalışmalarının yerel orman köylülerince gerçekleştirilmesine
öncelik verilmesi ve orman köy kooperatiflerinin desteklenmesi için gerekli
mevzuat geliştirme çalışmalarının gerçekleştirilmesi.

ÇOB, OR-KOOP, orman
köy kooperatifleri,
STÖ’leri, politikacılar.

OGM 1 Mevzuat
geliştirme

2004-2009

99. Orman alanları üzerindeki odun dışı orman ürünleri (tıbbi ve aromatik bitkiler,
hayvan yemi, su, meyve, mantar, vb.) kaynaklarından yerel ve ülkesel
düzeylerde mevcut ve potansiyel faydalanma durumunun (arz, talep, pazar
durumu), sorunlar, gelişme ihtiyaçları ve olanaklarının belirlenmesi amacıyla
kapsamlı bir envanter-araştırma-değerlendirme çalışmasının
gerçekleştirilmesi.

ÇOB, araştırma
kurumları, özel sektör
kuruluşları ve diğer ilgi
gruplarıyla işbirliği ile.

OGM 1 AR-GE 2004-2009

100. ÇOB’nın merkez ve taşrada ODOÜ konusunda çalışan birimlerindeki eleman
sayılarının artırılması. ODOÜ’nin önemi ile ilgili bilinçlendirme programlarının,
ODOÜ ile ilgili envanter, planlama, koruma, üretim, faydalanma, pazarlama,
izleme ve değerlendirme konularında eğitim programlarının hazırlanması ve
gerçekleştirilmesi.

ÇOB, üniversiteler,
eğitim kurumları ve diğer
ilgi gruplarıyla işbirliği ile.

OGM 1 Bilinçlendirme
, eğitim,
kurumsal
gelişme

2004-2009

3.3.1.2
.

3.1.5.

101. Odun dışı orman ürünleri kaynaklarının korunması, geliştirilmesi ve
sürdürülebilir faydalanmasının geliştirilmesi amacıyla pilot projelerin katılımcı
olarak hazırlanması ve uygulanması.

ÇOB, yerel halk,
araştırma, eğitim
kuruluşları ve diğer ilgi
grupları işbirliğiyle.

OGM 2 Pilot proje,
demonstrasyo

n

2004-2009

102. Tehdit altındaki ODOÜ türlerinin belirlenmesi ve koruma altına alınması için
bir envanter-araştırma çalışmasının planlanması ve uygulanması.

ÇOB, araştırma
kuruluşları işbirliği ile.

AR-GE
Dairesi

1 AR-GE 2004-2009

103. Orman ağaçlarının yapraklarından yem faydalanmasının bitki, toprak ve su
kaynakları ve yerel halkın yaşamı üstündeki etkilerinin belirlenmesi amacıyla
bir araştırma çalışmasının gerçekleştirilmesi.

ÇOB, araştırma
kuruluşları.

AR-GE
Dairesi

2 AR-GE 2004-2009

104. Ege ve Akdeniz bölgelerinde bal üretimi amacıyla işletilmeye uygun çam
pamuklu koşnili bulunan orman alanlarının tesbiti için bir etüd-envanter-
araştırma çalışmasının gerçekleştirilmesi ve çam pamuklu koşnilinin ormanlar
üzerine etkilerinin araştırılması.

ÇOB ve araştırma
kurumları, yerel orman
köylüleri.

AR-GE
Dairesi

3 AR-GE,
envanter,

etüd

2004-2009

105. ODOÜ konusunda izleme, değerlendirme, geliştirme, danışmanlık ve
eşgüdüm alanlarında katkı sağlaması için ilgili taraf temsilcilerinden oluşan
bir ulusal çalışma kurulunun/komisyonunun oluşturulması.

ÇOB tarafından, diğer ilgi
grupları işbirliği ile.

OGM 3 Kurumsal
gelişme

2004-2009

 80

3.1.6. 106. Orman köylüleri ve kooperatifleri için ODOÜ kaynaklarının korunması,
ODOÜ’lerinin üretimi, hasatı, işlenmesi, pazarlanması konularında eğitim
programları hazırlanması ve uygulanması. Bu faaliyetler için orman
teşkilatınca teknik yardım hizmetleri ve kredi desteklerinin sağlanması için
kurumsal kapasitelerin ve finans kaynakları tahsislerinin güçlendirilmesi.

OGM, ORKÖY
tarafından, orman köy
kooperatifleri, STÖ’leri,
eğitim kurumları, işbirliği
ile.

OGM 1 Eğitim,
kurumsal
gelişme,

finansman

 2004-2023

3.1.7. 107. Odun ve odun dışı orman ürünleri, tohum ve fidan ithalatında gerekli
karantina önlemlerinin uygulanabilmesi için mevcut mevzuatta geliştirme
ihtiyaçlarının belirlenmesi ve gerçekleştirilmesi, gümrüklerde kurumsal
kapasitenin güçlendirilmesi.

ÇOB (OATIAM dahil),
gümrük teşkilatı, özel
sektör kuruluşları,
ithalatçılar birliği,
STÖ’leri ve diğer ilgili
kuruluşlar işbirliği ile.

APK Kurulu 2 Mevzuat
geliştirme,
kurumsal

2004-2009 3.3.1.3
.

3.1.8. 108. ODOÜ’nin dış ticaretinin disipline edilmesi ve hammadde yerine mamul
madde olarak ihracatın teşvik edilmesi, vb.) amacıyla mevzuat ve teşvik
tedbirleri geliştirme ihtiyaçlarının belirlenmesi ve gerçekleştirilmesi.

Orman teşkilatı,
araştırma ve eğitim
kurumları, STÖ’leri, özel
sektör kuruluşları, diğer
ilgi grupları işbirliği ile.

APK Kurulu 2 Mevzuat
geliştirme

2004-2009

3.3.2. Ormanların sosyal ve kültürel hizmetlerinden faydalanma ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,
eylemin takip

ve
koordinasyonu
sorumlusu birim

Ön-
celik

Eylem
çeşidi

Kısa dönem
(2004-2009)

Uzun dönem
(2004-2023)

109. Hızla kentleşen ve değişen toplumun ormanların sosyal ve kültürel hizmetleri
(rekreasyon, kent ormanları, ekoturizm, peyzaj, avcılık, sportif balıkçılık, vb.)
ile ilgili talep ve beklentiler ile bu hizmetlerin yerel ve ülke ekonomilerine
potansiyel katkıları konusunda envanter, araştırma değerlendirme
çalışmalarının gerçekleştirilmesi.

ÇOB, araştırma
kuruluşları, tarafından,
ilgili özel sektör
kuruluşları, STÖ’leri,
diğer ilgi grupları işbirliği
ile.

DKMP 1 Envanter,
AR-GE

2004-2009
 3.3.2.1

.
3.2.1.

110. Bu hizmetlerin önemi ve yükselen değerleri konularında orman teşkilatında,
orman köylerinde ve diğer ilgi gruplarında bilgilendirme ve bilinçlendirme
çalışmalarının güçlendirilmesi ve sürdürülmesi.

ÇOB, STÖ’leri, medya
kuruluşları, diğer ilgili
kuruluşlar.

DKMP 1 Bilinçlendirme 2004-2023

3.3.2.2
.

3.2.2. 111. DKMP’nin rekreasyon, av-yaban hayatı, avcılık, orman içi su ürünleri, vb.
konularında çalışan birimlerine, taşraya ağırlık ve öncelik vermek suretiyle
uygun disiplinlerden yeterli elemanın atanması. Eğitim programlarının
güçlendirilmesi. Bunun yanında, ÇOB’nın diğer birimlerindeki elemanlar için
orman kaynaklarının yönetim planlaması ve uygulamalarında sosyal ve
kültürel hizmetlerin dikkate alınması konularında uygun eğitim programlarının
hazırlanması ve uygulanması.

ÇOB, eğitim kuruluşları. DKMP 1 Kurumsa
gelişme

 2004-2023

 81

112. Üniversitelerde bu alanlarda öğretim, eğitim ve araştırma programlarının
güçlendirilmesi.

Üniversiteler ve ÇOB
işbirliği ile.

AR-GE
Dairesi

2 Eğitim,
AR-GE

2004-2008

3.2.3. 113. İşlevsel yönetim planlaması çerçevesinde ormanların farklı sosyal ve kültürel
işlevlerine (su, çevre sağlığı, rekreasyon, peyzaj, avcılık, sportif balıkçılık,
eğitim, vb.) ayrılacak orman sahalarının belirlenmesi kriterlerinin ve bu
sahalar için yönetim plan ve projelerinin hazırlanması esaslarının
geliştirilmesi amacıyla bir araştırma-değerlendirme çalışmasının katılımcı
olarak gerçekleştirilmesi. ÇOB ilgili birimleri elemanlarının bu konularda
eğitimi.

ÇOB, araştırma
kuruluşları, STÖ’ler
işbirliği ile.

DKMP,
OGM

2 AR-GE,
eğitim

2004-2009

114. Uygun yerlerde yeni orman içi rekreasyon alanlarının tesisi ile bu alanların
yaygınlaştırılması. Bu alanları kullananlar için eğitim, bilinçlendirme ve
denetim çalışmalarının güçlendirilmesi ve sürdürülmesi.

DKMP, diğer ilgili
kuruluşlarla işbirliği ile.

DKMP 1 Uygulama 2004-2023

3.3.2.3
.

3.2.4.

115. Ormanlık yörelerde yerel köylülere dayalı olmaya ağırlık veren uygun eko-
turizm modellerinin geliştirilmesine yönelik bir pilot projenin hazırlanması ve
uygulanması.

Bu uygulamaların uygun tedbirlerle (eğitim, kredi, teknik yardım, vb.)
desteklenmesi ve yaygınlaştırılması.

DKMP, ORKÖY,
araştırma kurumları
tarafından, yerel halk,
Turizm Bakanlığı, özel
sektör, STÖ’ler, diğer ilgi
grupları işbirliği ile.

DKMP

DKMP

2 Pilot proje

Eğitim,
finansman

2004-2009

2004-2023

 116. Orman içi rekreasyon alanlarının yönetim hizmetlerinden bir kısmının özel
sektöre kiralanması ile ilgili mevcut uygulamaların ekolojik, finansal,
ekonomik ve sosyal sonuçlarının, sorunların ve çözüm yollarının
belirlenmesine yönelik bir araştırma çalışmasının gerçekleştirilmesi.

DKMP, araştırma
kuruluşları, STÖ’leri,
diğer ilgi grupları işbirliği
ile.

DKMP 3 AR-GE 2004-2009

3.2.5. 117. Ormancılık faaliyetleri (ağaçlandırma, imar, vb.) ile tesis ve yapılaşma (taş
ocakları, turizm tesisleri, vb.) izinleri verilmesi sırasında doğal peyzaj ve
peyzaj çeşitliliğinin ve yaban hayatının korunmasına özen gösterilmesi
konularında ÇOB değişik birimlerinin (DKMP, OGM, AGM) elemanları için
eğitim programlarının geliştirilmesi ve uygulanması.

ÇOB, eğitim kurumları,
STÖ’leri diğer ilgi grupları
işbirliği ile.

OGM 2 Eğitim,
bilinçlendirme

2004-2009

118. Av ve yaban kaynaklarının köy tüzel kişiliklerince korunması amacıyla son
yıllarda başlatılmış bulunan pilot çalışmaların yaygınlaştırılması. Koruma ve
kontrol çalışmalarında avcı cemiyetleri, fahri av müfettişleri, ve diğer
kuruluşlarla işbirliğinin ve katılımcılığın güçlendirilerek sürdürülmesi.

DKMP, STÖ’leri, avcı
dernekleri, orman
köylüleri, diğer ilgi
gruplar işbirliği ile.

DKMP 1 Uygulama

2004-2009

119. Avcıların ve köylülerin eğitimi ve bilinçlendirilmesi programlarının geliştirilmesi
ve sürdürülmesi.

DKMP, avcı dernekleri,
STÖ’ler, eğitim
kurumları, diğ. ilgi
gruplar işbirliğiyle.

DKMP 1 Eğitim,
bilinçlendirme

 2004-2023

3.2.6.

120. Av-yaban kaynaklarının envanteri, av yaban hayatı kaynaklarının
sürdürülebilir yönetimi ve avcılığın geliştirilmesi konusunda bir pilot projenin
hazırlanması ve uygulanması.

DKMP tarafından, avcı
birlikleri, yerel halk,
STÖ’ler, araştırma,
eğitim kurumları işbirliği
ile.

DKMP 2 Pilot proje 2004-2009

 82

121. Özel avlakların ve köy avlaklarının geliştirilmesi için pilot uygulamaların
gerçekleştirilmesi, sonuçların katılımcı olarak değerlendirilmesi,
yaygınlaştırılması.

DKMP, özel avcılık
firmaları, yerel köylüler,
diğer ilgi grupları.

DKMP 2 Pilot proje,
uygulama

 2004-2023

122. Ilgili taraflardan teşekkül edecek Av-Yaban Hayatı Ulusal Danışma
Kurulu’nun tesisi.

DKMP, avcı dernekleri,
STÖ’leri, özel kuruluşlar,
diğer ilgi gruplar işbirliği
ile.

DKMP 3 Kurumsal 2004-2009

123. Avcılık faaliyetleri gelirlerinden, av ve yaban hayatı kaynaklarının yönetimi ile
ilgili bütçelere yeterli pay aktarılması ve yerel köylülerin elde ettikleri gelirlerin
artırılması için uygun mevzuat geliştirme çalışmalarının gerçekleştirilmesi.

DKMP, köy temsilcileri,
avcı dernekleri,
STÖ’leri, diğ. ilgi gruplar
işbirliğiyle.

APK Kurulu 2 Mevzuat
geliştirme,
finansman

2004-2009

3.2.7. 124. Orman içi su ürünleri faydalanmasının ve sportif olta balıkçılığının
geliştirilmesi konusunda bir pilot projenin hazırlanması ve uygulanması.

DKMP tarafından,OGM,
yerel halk, araştırma
kurumları, STÖ’leri,
diğer ilgi grupları işbirliği
ile.

DKMP 2 Pilot proje 2004-2009

3.3.3. Ormanların koruyucu ve çevresel hizmetlerinden faydalanma ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı

Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,

eylemin takip
ve

koordinasyonu
sorumlusu birim

Ön-
celik

Eylem
çeşidi

Kısa
dönem
(2004-
2009)

Uzun
dönem
(2004-
2023)

3.3.1. 125. Ormanların koruyucu ve çevresel işlevlerinin (toprak ve su kaynaklarının
korunması, karbon birikimi, hava kirliliğinin azaltılması, vb.) önemi
konusunda, toplumda bilinçlenme, ilgi, politik irade ve desteğin
geliştirilmesine yönelik çalışmaların gerçekleştirmesi.

ÇOB, eğitim ve araştırma
kuruluşları, STÖ’ler,
medya, diğer ilgi grupları
işbirliğiyle

Eğitim ve
Yayın Dai.

1 Bilinçlendirme 2004-2009 2004-2023 3.3.3.1
.

3.3.2. 126. Ormanların koruyucu ve çevresel işlevlerinin katkı değerlerinin (ekonomik,
sosyal, ekolojik) belirlenmesine yönelik araştırma ve değerlendirme
çalışmalarının gerçekleştirilmesi ve sonuçları hakkında toplumun ve ilgili
kuruluşların (DİE, DPT, vb.) bilgilendirilmesi.

ÇOB, orman fakülteleri,
araştırma kuruluşları,
STÖ’ler işbirliği ile.

AR-GE
Dairesi

1 AR-GE,
bilinçlendirme

2004-2009

3.3.3.2 3.3.3. 127. Ormanların havza bazında işlevsel yönetim planlaması çerçevesinde
koruyucu ve çevresel işlevlerin/faydaların (karbon birikimi, havanın
temizlenmesi, toprak ve su kaynaklarının korunması, düzenlenmesi, vb.)
amacına tahsis edilecek alanların (muhafaza ormanları, muhafaza işletme
sınıfına ayrılan sahalar, vb.) genişletilmesi. Bu alanlar üzerinde uygun
ormancılık çalışmalarının (biyokitlenin artırılması, doğal orman örtüsü ve
yapılarının muhafazası, degrade olmuş, çıplak sahalarda ağaçlandırma ve
bitki örtüsü geliştirme çalışmaları, vb.) gerçekleştirilmesi.

AGM, OGM, ORKÖY,
yerel halk, ilgili devlet

kuruluşları, STÖ’ler, yerel
halk, yerel yönetimler,

diğer ilgili kurumlar
işbirliği ve ortak
çalışmaları ile.

OGM 1 Uygulama 2004-2023

 83

128. Toprak ve su kaynaklarının korunması amacıyla ağaçlandırma ve diğer imar
çalışmaları için öncelikli havzaların belirlenmesi amacıyla bir etüd-
değerlendirme- araştırma çalışmasının gerçekleştirilmesi, belli aralıklarla
güncelleştirilmesi.

ÇOB, STÖ’leri, araştırma
kuruluşları, diğer devlet
kuruluşları işbirliği ile.

AGM 2 Etüd,
envanter, AR-

GE

 2004-2023

129. Su üretimine ayrılmış ormanlık havzalarda, havzanın su üretimi açısından
uygun kullanım modelinin belirlenmesi amacıyla bir araştırma çalışmasının
gerçekleştirilmesi.

ÇOB, araştırma
kuruluşları. AR-GE

Dairesi
2 AR-GE 2004-2009

3.3.4. 130 Çok ciddi doğal afet (sel, taşkın, heyelan, vb.) zarar ve tehditlerine maruz ve
yeterli rehabilitasyon potansiyeline sahip öncelikli havzalarda entegre havza
ıslahı-kırsal kalkınma projelerin hazırlanması ve uygulanması (Doğu
Anadolu Havza Kalkınma Modeli veya benzer yaklaşımlar ile). Bu amaçla
mevzuat ve finansman, kurumsal kapasite geliştirme çalışmalarının
gerçekleştirilmesi.

ÇOB, Tarım ve Köyişleri
Bakanlığı, DSI, DMİ,
yerel halk, STÖ’ler, diğer
ilgili kuruluşlar.

AGM 2 Uygulama 2004-2023

3.3.5. 131. Ormanların sağladığı koruyucu fonksiyonlar ve odun dışı ürün ve
hizmetlerden (su faydalanması, vb.) önemli yararlar sağlayan kişi ve
kuruluşların (yerel yönetimler, baraj sahipleri, vb.) bu yararlar karşılığında,
orman kaynaklarının korunması, geliştirilmesi ve orman köylülerinin
desteklenmesi faaliyetlerinde kullanılmak üzere parasal katkı yapmasını
sağlayıcı yasal ve finansal düzenlemelerin gerçekleştirilmesi.

ÇOB, bilim kuruluşları,
STÖ’ler, köy örgütleri,
politikacılar işbirliği ile.

APK Kurulu 2 Finansman,
mevzuat
geliştirme

2004-2009

3.3.4. Yerel haklara saygı, orman köylülerinin yaşam şartlarının iyileştirilmesine ve yoksulluğun azaltılmasına katkı ile ilgili eylemler
Uygulama dönemi

İlgili
politika

İlgili
strateji

Eylemin tanımı Eylemin uygulamasından
sorumlu kurumlar,

ilgi grupları

ÇOB’de,
eylemin takip

ve
koordinasyonu
sorumlusu birim

Ön-
celik

Eylem
çeşidi Kısa dönem

(2004-2009)
Uzun dönem
(2004-2023)

132. En yoksul kesimler arasında yer alan orman köylerinde yoksulluk durumu ve
bu durumun yarattığı ciddi olumsuz ekolojik, sosyal, ekonomik ve kültürel
etkiler konusunda toplumda, ilgili kurum ve kuruluşlarda gerekli
bilinçlenmenin, politik irade ve desteğin oluşması, uygun ve ciddi ulusal
politikaların geliştirilmesi amacıyla bilinçlendirme programlarının hazırlanması
ve uygulanması

ÇOB, politikacılar,
orman köylüleri, sivil
toplum örgütleri,
araştırma kurumları,
diğer ilgi grupları işbirliği
ile.

ORKÖY 1 Bilinçlendirme 2004-2009 3.3.4.1 3.4.1.

133. Orman köylülerinin orman kaynaklarının yönetimine katılımının sağlanması
için uygun esasların ve yöntemlerin, katılımcı pilot ve değerlendirme
çalışmaları ile geliştirilmesi. Uygun mevzuat düzenlemelerinin yapılması.
Orman teşkilatı elemanları ve orman köylüleri için bilgilendirme ve eğitim
çalışmalarının yapılması.

Katılımcılık ile ilgili esasların ve mevzuatın, uygulamadan elde edilen bilgi ve
deneyimler ışığında geliştirilmesi ve güncelleştirilmesi.

ÇOB, ormancılık eğitim
ve araştırma kurumları,
orman köy örgütleri,
STÖ’leri.

ORKÖY,
OGM,
AGM

1 AR-GE,
 pilot proje,

eğitim,

2004-2009

2009-2023

 84

134. Orman teşkilatının (ORKÖY, OGM, AGM, DKMP) geçmiş dönemlerdeki
politika, strateji ve uygulamalarının ormanların korunmasına ve orman köy
ilişkileri ve orman köylülerinin kalkınmasına sağladığı katkılarının, sorunların
ve geliştirme ihtiyaçlarının belirlenmesi amacıyla bir araştırma ve
değerlendirme çalışmasının (Çalıştay dahil) katılımcı olarak
gerçekleştirilmesi.

ÇOB, orman köylüleri,
araştırma kurumları,
diğer ilgi grupları işbirliği
ile.

AR-GE
Dairesi

2 AR-GE,
değerlendirm

e

2004-2009

135. Ormanların işlevsel (çok amaçlı) ve katılımcı yönetiminin geliştirilmesi
çerçevesinde orman kaynaklarından elde edilen faydaların/gelir imkanlarının
artırılması ve orman kaynaklarına bağımlı yerel halkın (orman köylülerinin)
bu imkanlardan yararlanmalarının geliştirilmesine yönelik metodoloji ve
mevzuat geliştirme çalışmalarının gerçekleştirilmesi, uygulamaların
yaygınlaştırılması.

ÇOB, orman köylüleri ve
örgütleri.

ORKÖY 1 AR-GE,
mevzuat,
kurumsal

 2004-2023

136. Köy civarındaki uygun bozuk orman alanlarında köy koruluklarının ve baltalık
ormanlarının tesisi, imarı ve faydalanılmasının geliştirilmesine yönelik
çalışmaların (mevzuat geliştirme, orman köylüleri bilinçlendirme ve eğitim
çalışmaları, teknik yardım, kredi desteği, vb.) gerçekleştirilmesi.

Orman teşkilatı, orman
köy örgütleri, sivil toplum
örgütleri işbirliği ile.

OGM 1 Bilinçlendirme
, eğitim,
mevzuat

finansman

2004-2009

137. Orman köylüleri ile ilgili konularda öncelikli araştırma ihtiyaçlarının
belirlenmesi ve uygulanması, araştırma kuruluşlarının bu alandaki
kapasitelerinin güçlendirilmesi.

ÇOB, orman köylüleri,
araştırma kurumları,
diğer ilgi grupları işbirliği
ile.

AR-GE
Dairesi

2 AR-GE 2004-2023

3.3.4.2 3.4.2.

138. Orman köylüleri kalkınma hizmetlerine ilişkin esas ve usullerle ilgili mevzuatın
geliştirilmesi çalışmalarının gerçekleştirilmesi.

ÇOB, orman köylüleri
örgütleri, STÖ’leri, bilim
kuruluşları, politikacılar,

ORKÖY 1 Mevzuat
geliştirme

2004-2009

139. Orman köylülerinin, örgütlenme, üretim, pazarlama konularında
kapasitelerinin geliştirilmesine yönelik eğitim çalışmalarının gerçekleştirilmesi.

ÇOB, eğitim ve araştırma
kurumları, STÖ’leri, köy
kooperatifleri işbirliği ile.

ORKÖY 1 Eğitim,
kurumsal

2004-2009 2009-2023

 107 no’lu eylem bu amaca da hizmet edecektir.

3.4.3.

140. Orman köy kooperatiflerin gelirlerinin, orman köylülerinin kalkındırılması
faaliyetlerinde daha iyi değerlendirilmesi için kooperatiflerin kapasitelerinin
güçlendirilmesine yönelik çalışmaların (bilinçlendirme, eğitim, pilot projeler,
vb.) gerçekleştirilmesi. Kooperatiflerin denetimi çalışmalarının (devlet ve
orman köylülerince) güçlendirilmesine yönelik tedbirlerin gerçekleştirilmesi.

ÇOB, orman köy
kooperatifleri, STÖ’leri,
diğer ilgili kuruluşlar,
politikacılar.

ORKÖY 1 Kurumsal 2004-2009 2009-2023

141. Odun istihsali ve diğer ormancılık faaliyetlerinde çalışan orman köylülerine
sosyal güvence sağlanması için gerekli mevzuat geliştirme çalışmasının
gerçekleştirilmesi.

Orman teşkilatı, orman
köy kooperatifleri,
politikacılar, STÖ’ler, ilgili
diğer kurumlar.

OGM 1 Mevzuat 2004-2009

3.4.4.

142. Orman teşkilatında kurumsal yapı geliştirme, tasarruf tedbirleri ve verimliliği
artırma çalışmalarının gerçekleştirilmesi ile orman işçiliği ücretlerinin
artırılması.

ÇOB OGM 1 Finansman,
kurumsal, 2004-2023

 85

143. Orman köylerinde ekonomik, sosyal ve kültürel koşulların belirlenmesini,
yoksulluk, ormana bağımlılık/baskı ve gelişme potansiyelleri açısından
orman köylerinin sınıflandırılmasını ve kırsal kalkınma destek faaliyetleri için
öncelikli orman köylerinin tesbitini sağlamaya yönelik bir envanter-araştırma-
değerlendirme çalışmasının planlanması ve gerçekleştirilmesi.

ORKÖY, ormancılık
araştırma müdürlükleri,
uygulama birimleri,
orman köylüleri ve diğer
ilgi grupları işbirliği ile.

ORKÖY, AR-
GE Dairesi

1 AR-GE 2004-2009

144. Yerel orman köylülerine sağlanan yasal hakların ve kısıtlı destek
kaynaklarının ormana gerçekten bağımlı ve ihtiyaç sahibi yoksul orman
köylülerine yönlendirilmesi amacıyla gerekli yöntem ve mevzuat geliştirme
ihtiyaçlarının belirlenmesi ve gerçekleştirilmesi.

ÇOB, bilim kurumları,
orman köylüleri ve
örgütleri, STÖ’ler, diğer
ilgi grupları işbirliği ile.

ORKÖY 1 Mevzuat
geliştirme

2004-2009

3.4.5.

145. Yoksul dağ ve orman köylerinde kırsal kalkınma programlarına (ORKÖY
bütçesi, vb.) devletçe kaynak tahsislerinin güçlendirilmesi için ilgi gruplarınca
ortak girişim ve çalışmaların gerçekleştirilmesi.

ÇOB, orman köy
örgütleri, STÖ’leri,
ormanlık yörelerin
politikacıları ile işbirliği
ile.

ORKÖY 1 Finansman 2004-2009

3.3.4.3

3.4.6. 146. Orman köylerinde yoksullukla mücadele ve yaşam şartlarının iyileştirilmesi
amacıyla, uygun entegre kırsal kalkınma modellerinin (Doğu Anadolu Havza
Geliştirme Projesi, vb.) yaygınlaştırılabilme imkan ve koşullarının, bu
çalışmalarda orman teşkilatının katılım ve katkıların güçlendirilmesi
imkanlarının belirlenmesi için bir araştırma-değerlendirme çalışmasının
gerçekleştirilmesi. Sonuçlarının katılımcı değerlendirilmesi.

ÇOB, politikacılar,
orman köylüleri, STÖ’leri,
araştırma kurumları,
diğer ilgi grupları işbirliği
ile.

AR-GE
Dairesi

2 AR-GE 2004-2009

 86

4. EYLEMLERİN EYLEM TİPLERİ İTİBARİYLE SINIFLANDIRILMASI

(1)

Pilot proje

(2)
Araştırma,
(AR-GE)

(3)
Eğitim,

bilinçlendirme

(4)
Planlama

(5)
Kurumsal

(6)
Mevzuat

(7)
Finansman

(8)
Uygulama

Amaçlar

A
m

aç
la

r
iti

ba
riy

le

ey
le

m

sa
yı

sı
Po

lit
ik

a
no

.

 Eylem numaraları Po
liti

ka
lar

itib

ar
iyl

e
top

lam

GENEL (TÜM AMAÇLAR) 25 Tümü
veya
Çoğu

5, 9 11, 13, 14, 1, 8, 15, 16 6, 7, 10,
12

3, 19, 20,
21, 22, 23

2, 4, 17,
18

24, 25
25

1. ORMANLARIN KORUNMASI 36 36
1.1.1. 27 26 28, 29, 30 5
1.1.2. 31 1 1.1. Ormanların alanlarının ve

 sınırlarının korunması

11

1.1.3. 32, 34 36 33, 35 5
1.2.1. 37 1
1.2.2. 38, 39, 44 43, 45 41 40 42 46, 47 10
1.2.3. 48 49 2
1.2.4. 50, 51 2

1.2. Ormanların biyolojik çeşitliliğinin
 korunması

16

1.2.5. 52 1
1.3.1. 54, 55 57 53, 56 5
1.3.2. 58 1
1.3.3. 61 59, 60 3

1.3. Ormanların biyotik ve abiyotik
 zararlara karşı korunması

 9

1.3.4. (87) (90) (106) (88) (89) (5)
2. ORMANLARIN GELİŞTİRİLMESİ 24 24

2.1.1. 63 62, 66, 68 67 64 65 7
2.1.2. 69 70 2

2.1. Mevcut ormanların geliştirilmesi

12

2.1.3. 71 72 73 3
2.2.1. 74 (69) 75 2
2.2.2. 76 78 77 3
2.2.3. 79 1

2.2. Orman alanlarının genişletilmesi

12

2.2.4. 83 81, 84 82 80 85 6
3. ORMANLARDAN FAYDALANMA 61 61

3.1.1. 86, 87, 90, 91, 92, 94 93 88 95 96, 97, 98 89 13
3.1.2. 101 99, 102, 103, 104 100, 106 105 8

3.1. Orman ürünlerinden faydalanma

23

3.1.3. 107, 108 2
3.2.1. 109 110 2
3.2.2. 112 111 2 3.2. Ormanların sosyal ve kültürel

 hizmetlerinden faydalanma
16

3.2.3. 115, 120, 121, 124 113, 116 117, 119 122 123 114, 118 12
3.3.1. 126 125 2 3.3. Ormanların koruyucu ve çevresel

 fonksiyonlarından faydalanma 7 3.3.2. 128, 129 131 127, 130 5
3.4.1. 133 132 2
3.4.2. 134, 135, 137 136, 139 140 138, 141 142 9

3.4. Yerel haklara saygı, orman
köylülerinin yaşam şartlarının
iyileştirilmesine ve yoksulluğun
azaltılmasına katkı

15
3.4.3. 143, 146 144 145 4

EYLEM TİPLERİ İTİBARİYLE TOPLAM 146 11 44 25 9 18 17 10 12 146

D. UYGULAMA, İZLEME VE DEĞERLENDİRME

Çevre ve Orman Bakanlığı içinde, Ulusal Ormancılık Programı’nın uygulanması, izlemesi ve
değerlendirilmesi çalışmalarının koordinasyonu görevi üst düzeyde APK Kurulu Başkanlığınca
yürütülecektir. Gerekli görüldüğü takdirde ilgili genel müdürlükler ve daire başkanlıkları ve diğer
ilgi grupları temsilcilerinden oluşan bir Üst Düzey İzleme ve Değerlendirme Kurulu
oluşturulacaktır. İleriki dönemde Ulusal Ormancılık Programında öngörülen Ulusal Ormancılık
Danışma Kurulu’nun tesisini takiben bu görev bu danışma kurulunca yüklenilecektir.

Eylem Programında verilen eylemlerin uygulanmasından sorumlu kurumlar ve ilgi grupları
Eylem Planı tabloları (sayfa 18-38) 4. sütununda, Çevre ve Orman Bakanlığında bu eylemlerin
uygulanması, izlenmesi ve değerlendirilmesi çalışmalarının takip ve koordinasyonundan birincil
derecede sorumlu birimler ise 5. sütununda verilmiştir. Çevre ve Orman Bakanlığı’nın ilgili
birimlerinden Eylem Programında yer alan kendileri ile ilgili eylemleri kapsayan daha ayrıntılı
(finansman, kurumsal gelişme ihtiyaçları ve olanakları, sorumluluk ve yetki dağılımı, işbirliği
esasları, zaman planı, vb. hususlarda) kısa dönem eylem planlarını (araştırma eylem planı,
ağaçlandırma eylem planı, fonksiyonel planlama eylem planı, odun dışı ürünlerin geliştirilmesi
eylem planı, vb.) hazırlamaları ve uygulanması için gerekli girişimleri ve çalışmaları
gerçekleştirmeleri beklenmektedir.

Eylem Programı’nın uygulanmasında ana yük ve sorumlulukların Çevre ve Orman Bakanlığı’nca
yüklenileceği beklenmekle beraber, bu eylemlerin birçoğunun uygulanmasında diğer kurumlara
ve ilgi gruplarına da önemli görevler düşeceği açıktır. Bu bakımdan Çevre ve Orman Bakanlığı
dışındaki diğer ilgi gruplarının da (sivil toplum örgütleri, meslek kuruluşları, orman köylüleri
örgütleri, ilgili diğer kamu ve özel sektör kuruluşları, yerel yönetimler, vb.) Ulusal Programı ve
bunun içinde yer alan Eylem Programını dikkatle inceleyerek, kendi görüşleri, yaklaşımları ve
olanakları çerçevesinde programın uygulanması, izlenmesi ve değerlendirilmesi çalışmalarına
aktif olarak katılmaları ve katkı sağlamaları öngörülmekte ve beklenmektedir.

Bu Ulusal Ormancılık Programı ve ana bölümlerinden birini oluşturan Eylem Programı statik
olmayıp, doğal olarak, gelişen koşullar, uygulamalardan elde edilen sonuçlar, bilgi ve deneyimler
ışığında periyodik olarak revize edilecek ve geliştirilecektir. Önümüzdeki yıllarda bu revizyon
periyotlarının DPT koordinatörlüğünde yürütülen Beş Yıllık Kalkınma Planlarının periyotları ile
çakıştırılması (Ulusal Ormancılık Programı ve Eylem Planının revizyonu çalışmalarının
Ormancılık Özel İhtisas Raporu’nun hazırlanması çalışması ile bütünleştirilmesi) halinde gerek
kaynak tasarrufu gerekse Ulusal Program ve Eylem Planının uygulanması için mevcut sistem
içinde yasal baz oluşturulması bakımından önemli avantajlar sağlayabilecektir.

Ulusal Ormancılık Programımızın uygulanmasından elde edilecek sonuç ve deneyimlerin diğer
ülkelerle paylaşımı halinde, Yakındoğu, Akdeniz, Kafkas ve Orta Asya ülkeleri başta olmak
üzere diğer ülkelere de önemli yararlar sağlayabileceğine inanılmaktadır.

E. PROGRAM ÇALIŞMALARINA KURUM VE KURULUŞLARDAN KATILAN
KİŞİLER
Ulusal Ormancılık Programının başlangıcından bitimine kadar gerçekleştirilen muhtelif toplantı,
workshop, seminer vb. faaliyetlere çok sayıda kişi ve kurum katılmış olup; katkı koyan kurum,
kuruluş, dernek, kooperatif ve sivil toplum kuruluşların isimleri aşağıda verilmektedir.

Yürütücü Kuruluş:
- Orman Bakanlığı/Çevre ve Orman Bakanlığı

Diğer Bakanlıklar ve Kamu Kuruluşları:
- Çevre Bakanlığı,
- Tarım ve Köyişleri Bakanlığı,
- Kültür Bakanlığı,
- Turizm Bakanlığı,
- Maliye Bakanlığı,
- Devlet Planlama Teşkilatı,
- Hazine Müsteşarlığı,
- Milli Prodüktivite Merkezi,
- Tapu ve Kadastro Genel Müdürlüğü,
- Devlet Su İşleri Genel Müdürlüğü,
- Devlet Meteoroloji İşleri Genel Müdürlüğü,
- Köy Hizmetleri Genel Müdürlüğü,
- Türkiye Selüloz ve Kağıt Fabrikaları A.Ş.

Üniversiteler:
- İ.Ü Orman Fakültesi,
- S.D.Ü Orman Fakültesi,
- E.Ü. Edebiyat Fakültesi

Sivil Toplum Kuruluşları:
- Çevre ve Kültür Değerlerini Koruma ve Tanıtma Vakfı ,
- Kırsal Çevre ve Ormancılık Sorunları Araştırma Derneği,
- Doğal Hayatı Koruma Derneği
- Türkiye Erozyonla Mücadele Ağaçlandırma ve Doğal Varlıkları Koruma Vakfı ,
- Türkiye Tabiatını Koruma Derneği ,
- Türkiye Dağcılık Federasyonu
- Orman Mühendisleri Odası,
- Türkiye Ormancılar Derneği,
- Orman Köy Kalkınma Kooperatifleri Birliği
- İzmir Merkez Avcılar ve Atıcılar Klübü
- Orman Köylüleri: (6 bölgede 33 orman köyü)

Özel Sektör:
- Türkiye Ağaç İşleri Esnaf ve Sanatkarları Federasyonu,
- Türkiye Orman Ürünleri İthalatçıları Derneği,
- Yonga Levha Sanayicileri Derneği,
- Ağaç Mamulleri ve Orman Ürünleri İhracatçılar Birliği).

	ULUSAL ORMANCILIK PROGRAMININ İÇERİĞİ
	Mevcut ilgi düzeyi: 1 Çok az; 2 Az; 3 Orta; 4 Yüksek; 5 Çok yüksek. Değişim trendi: Stabil: Artan: Hızla artan: Azalan: Hızla azalan:
	Toplam

	 Tablo 5: Orman Köylerinde Nüfusun 1985-2000 Döneminde Değişimi
	 Katılımcılık

	Tablo 9: Orman Bakanlığınca Tesis Edilen ve Yönetilen Korunan Alanlar, Muhafaza Ormanları ve Koruma İşletme Sınıfına Ayrılan Orman Sahaları
	- Tabiat anıtı
	Ana Amaç 1: Ormanların Korunması

	Ana Amaç 2: Ormanların Geliştirilmesi
	1. EYLEM PROGRAMI HAKKINDA GENEL BİLGİ
	3. ORMANLARIN KORUNMASI, GELİŞTİRİLMESİ VE ORMANLARDAN FAYDALANMA İLE İLGİLİ EYLEMLER
	Amaçlar itibariyle eylem sayısı
	(1)
	Pilot proje
	 Eylem numaraları

