
564

ORMAN YOLU YAPIM ÇALIŞMALARININ
ÇEVREYE VERDİĞİ ZARARLARIN DEĞERLENDİRİLMESİ

Erhan ÇALIŞKAN1, Sadık ÇAĞLAR1

1AÇÜ Orman Fakültesi, Orman Mühendisliği Bölümü, 08000, Artvin
caliskan@artvin.edu.tr

ÖZET

Orman yolları, ormancılık faaliyetlerinin temel altyapı tesisleridir. İnşaat maliyetlerinin yüksek olması
yanında çevresel zararlar oluşturmasından dolayı kompleks mühendislik çalışmalarını gerektirir. Orman alanları
içerisinde yol yoğunluğunun istenen düzeyde olması o alan içerisindeki tüm çalışmaların en iyi biçimde
yapılmasını sağlamaktadır.

Orman yolları yapımında zemin cinsine göre değişik yol yapım makineleri kullanılmaktadır. Bu
makinelerden bazıları eğimi yüksek olan yamaçlarda yapılan yollarda dolduru tarafına materyali kontrolsüz
olarak yuvarladığından, yolun dolduru tarafındaki ormanlık alana oldukça fazla zarar vermektedir. Bunu
engelleyebilmek için modern yol yapım teknik ve makinelerine yönelmek gerekir.

Ülkemizde orman yolu yapımında çoğunlukla buldozerlerden yararlanılmış, ancak bunlar orman
ekosisteminde çevresel zararlar oluşturmuştur. Özellikle yamaç eğiminin yüksek olduğu yerlerde bu çevresel
zararların azaltılması ve yol inşaat kalitesinin arttırılması için orman yolu inşaatları ekskavatörlerle yapılmaya
başlanmıştır. Ekskavatörler, buldozerlere göre yol yapımı sırasında çevreye daha duyarlı bir inşaat şekli ile
çalıştırılabilmektedirler.

Bu çalışmada, ekskavatörle yapılan orman yolunun, dozerle yapılan yollara nazaran doğaya daha
uygun olduğu değerlendirilmiştir.

Anahtar Kelimeler: Orman yol inşaatı, Ekskavatör, Buldozer, Çevresel zararlar

ABSTRACT

The forest roads are the base infrastructure foundation of forestry operations. As well, they entail a
complex engineering effort because they cause to substantial environmental damage on forest and include
high construction cost. Forest areas within the desired levels of road density within that field to be the best
way to ensure that all work is.

The construction of forest road construction are used machinery in different ways, according to the
type of soil. Some of the hillside slope with high u machine made in controlling the material side roads without
dolduru is rounded, forested area in the road by fiil damage is quite high. To prevent this, should be directed
to modern road construction techniques and machinery.

In Country forestry, forest roads have been built by bulldozer yet, even though their destructive
impacts. However, the excavators were started to use for road building in the near past to reduce
environmental damage and to improve road standards. The road construction techniques by excavator are
different from usual techniques carried out by bulldozer. Excavators, bulldozers according to the environment
during road construction work with a more sensitive method construction.

In this study, the forest road with excavators, have been evaluated dozer with nature more suitable
compared to.

Key Words: Forest road construction, Excavator, Bulldozers, Environmental impacts

III. Ulusal Karadeniz Ormancılık Kongresi
20-22 Mayıs 2010

Cilt: II Sayfa: 564-570

565

1.GİRİŞ

Ülkemizin toplam yüzölçümü 77 945 200 ha olup, 2009 yılı itibariyle ülkemizin
toplam orman alanı 21 188 747 ha olarak belirlenmiştir. Bu miktar, ülke yüzölçümünün
toplamının %27.2’sini oluşturmaktadır. Orman alanları içerisinde normal verimli ormanlar
10 621 221 ha ile ormanlık alanın %50.1’ini oluşturmaktadır. 2004 yılı tespitlerine göre
tüm ormanlık alanda iğne yapraklı ağaçla kaplı saha oranı %53.9, yapraklı ağaçla kaplı
saha oranı ise %46.1 olarak saptanmıştır (OGM, 2009).

Orman yolları, ormancılık faaliyetlerinin gerçekleştirilebilmesi için yararlanılan en
önemli alt yapı tesislerindendir. Bundan dolayı ekonomik, sosyal hatta kültürel faydalar
oluştururlar (Erdaş vd., 1995). Orman alanlarını işletmeye açacak olan orman yol ağının
planlanması, inşası ve bakımı; teknik ve ekonomik özellikleri ile birlikte ekolojik problemleri
içermesi yönüyle de oldukça önem arz etmektedir. Çok yönlü işlevleri bulunan orman
yollarının yapımı titiz mühendislik çalışmalarını ve bazı uygulama prensiplerini gerektirir.

Orman yollarının yapım ve bakım çalışmaları sırasında doğal çevrede farklı
şekillerde birçok zararlar ortaya çıkmaktadır. Bunlardan en önemlileri orman alanı kaybı,
ağaçların yaralanması ve sonrasında böcek afetleri, erozyon ve heyelanlara zemin
hazırlaması olarak belirlenmiştir (Acar, 1999).

2006 yılı verilerine göre ülkemizin 201810 km olan toplam orman yol ihtiyacının
143251 km’si, 25544 km olan yangın emniyet yolu ihtiyacının 17832 km’si ve 8899 km
yangın emniyet şeridinin yapımı tamamlanmıştır. Mevcut yapım programına göre yılda
1000 km orman yolunun tesis edileceği öngörülmekte olup, ülkemizdeki tüm orman yol ağı
planlarının inşaatının 2006 yılı verilerine göre 59 yıl sonra 2065 yılı itibariyle
tamamlanacağı görülmektedir.

Ormancılık faaliyetlerinde orman yolları en önemli alt yapılardan birini
oluşturmaktadır. Orman yolu yapım ve bakım maliyetleri oldukça yüksek değerlere
ulaşmaktadır. Orman yolu sanat yapıları ve bakım çalışmaları da dikkate alındığında her yıl
yaklaşık olarak 50 milyon TL orman yolu yapımı ve bakımı için harcanmaktadır. Bu
rakamlar OGM yıllık bütçelerinde % 20-25 gibi büyük bir oran oluşturmaktadır (Acar,
2005).

Orman yolları, kuşkusuz ormancılık hizmetleri için gerekli olan ormancılık
altyapısının temel tesisini oluşturan ancak orman ekosistemi üzerinde ise kalıcı zararlara
neden olabilen kompleks ve pahalı mühendislik yapılarıdır. Bununla birlikte, klasik
ormancılık anlayışının tersine, ormanlardan odun üretimi amaçlı yararlanma çerçevesinde
dahi orman yol ağları ile işletmeye açma düşüncesi; ormanlardan sürekli yararlanmayı
sağlayacak şekilde özellikle orman ekosistemini, orman peyzajını ve kısaca ekolojiyi
gözeten teknolojik bir çözümle uygulanmalıdır.

2. ORMAN YOLU YAPIMININ ÇEVREYE VERDİĞİ TEMEL ZARARLAR

Ülkemizde orman yolu yapım çalışmalarına ilk olarak 1937 yılında başlamıştır
(Doğan, 1977). Fakat bu dönemde başlayan orman yolu yapım çalışmaları elle inşaat
şeklinde gerçekleşmiştir. 1957 yılından sonra elle inşaatın yerini makineli yol inşaatı
almıştır (Bayoğlu ve ark., 1995). Ülkemizde orman yolları planlaması ve inşaat işlerinin
yürütülmesi 292 sayılı tebliğde belirtilen esaslara göre gerçekleştirilmektedir.

 “Orman Yolları Planlaması, Yapımı ve Bakımı” adlı 292 No’lu Tebliğ’ de de orman
yollarının olumsuz etkileri, iyi planlanmamış 1 km uzunluğundaki bir yol esas alınarak

566

nitelendirilmiştir. Buna göre; a) yol tiplerine göre en az 4.000-8.000 m2 ormanlık alanın
açıldığı ve meşçere yaşına göre 400- 3.500 ağacın kesildiği, b) kazı materyalinin yamaç
aşağısına akması sonucu alt yamaçtaki dikili ağaçlarda kırılma, yaralanma ile tahribat
oluştuğu ve böcek zararlarına yol açtığı, c) yamaçlardaki destek dokunun kırılarak
heyelanlara sebep olunduğu, d) sığ yeraltı sularının akış yönlerinin değişerek doğal
meşçerelerin su ihtiyaçlarının karşılanamaması sonucu ekosistemin olumsuz yönde
değiştirildiği, e) rüzgâr koridorları oluşturarak ağaçlardaki kırılma ve devrilmelerin arttığı, f)
yüzeysel akış mesafesinin arttırıldığı ve erozyonun tetiklendiği, g) ulaşım ile birlikte doğal
bakir alanlarda yapay ve yoğun baskı sonucu yaban hayatının tedirgin edilerek yaşama
hakkının kısıtlılığı, h) yol yapım ve bakım masraflarıyla ulusal ekonomiye borç yüklendiği
şeklinde sıralanmıştır (OGM, 2008a).

Genel olarak bakıldığında orman yolları yapımında alt yapı çalışmaları; yapı alanının
temizlenmesi, (ağaçların kesilmesi, bitkisel toprağın korunması ve kütüklerin çıkarılması),
patlayıcı maddeler ile kayaların parçalanması ve toprak düzlemesi işlerinden oluşmaktadır.

Ülkemizde orman yolu yapımında geleneksel olarak maliyetleri azaltmayı gözeten
ekonomik amaçların öncelikli olmasından dolayı buldozerler, angledozerler ve son yıllarda
çevresel hassasiyetin artmasıyla birlikte hidrolik ekskavatörler kullanılmaktadır (Acar,
2003).

Ülkemizde orman yolları yapımında çoğunlukla dozerlerden yararlanılmaktadır. Yol
inşaatının bulunduğu arazideki yamaç eğiminin belli sınırlar dahilinde olması koşulunda
dozerler verimli ve düşük maliyetlerde çalışabilmektedir. Öte yandan, yamaç eğiminin
artması ve dolayısıyla dolgu şevi topuğunda, kazılan malzemenin tutulmasının zorlaşması
nedeniyle dozerle inşaat tekniği çevresel zararlara yol açmaktadır (Acar ve Eker, 2003).
Orman yolu yapım çalışmalarında dozer kullanımı sırasında yol boyunca yapılan tesviye
nedeniyle yolların aşağısında kalan orman alanlarında büyük zararlar meydana
gelmektedir. Gerek arazi kaybına gerekse yol altında kalan ağaçların, kısaca orman
örtüsünün büyük zarar görmesine neden olan bu uygulama, geri kalmış ülkelerde olduğu
gibi ülkemizde de uygulanmaktadır. Planlama sırasında yanlış geçki seçimi ile birlikte
koruma açısından hassas bölgelerde bu durum daha da önemlidir (Bayoğlu, 1989).
Özellikle dik yamaç eğimine sahip dağlık orman arazilerinde yol inşaatlarının çevreye
verdiği zararların azaltılması amacıyla ekskavatörler kullanılmaya başlanmıştır.

Winkler, Avusturya’da yaptığı araştırmasında, özellikle orman açılması, orman
peyzajı, su drenajı ve güzergahtaki ağaçlara verilen hasarlar yönünden
değerlendirildiğinde orman yolu inşatında ekskavatörlerin dozerlere oranla çevreye daha
az hasar verdiğini belirtmiştir (Winkler, 1998).

Dağlık ve yüksek eğime sahip ormanlık alanlarda dozerle yol yapımı sırasında
çevreye çok zarar verilebilmekte, erozyon riski artmaktadır. Ancak ekskavatörler ile aynı
alanlarda yapılan çalışmalarda oluşan zarar daha az olmaktadır (Heinrich, 1979;
Stjernback 1982). Eğer arazi eğimi %50’den daha fazla ise bu alanlarda dozer ve
ekskavatörlerin birlikte kullanılması önerilmektedir (Spaeth, 1998).

Orman yol inşaatlarının çevresel etkileri mercek altına alındığında, yamaç eğiminin
yüksek olduğu en zor ve dik arazide ekskavatörlü yol yapım tekniği buldozerden daha
önceliklidir. Buldozerin kısa süreli ekonomik yararlarına rağmen bu öncelikli tercih, yer
edinmeye başlamıştır.

Yol platformunun ve kazı şevinin dozer ve ekskavatörle gerçekleştirilmesinde;
genel dozerle olarak daha fazla miktarda kazı materyali kazılmakta ve kazı şevine doğru
girilmekte, aynı zamanda elde edilen kazı materyali kontrolsüz şekle yamaç aşağı
bırakılmaktadır (Şekil 1).

567

Şekil 1. Buldozerle Yapılmış Orman Yolu

Buna karşılık, ekskavatörle kazı sırasında ise, kazı şevine istenen eğim
verilebilmekte, kazısı gerçekleştirilen materyal dolgu şevi tarafına kontrollü bir şekilde
yerleştirilebilmektedir. Yamaç eğiminin çok yüksek olduğu arazide ise dolgu şevi topuğu
oluşturulup yine dolgu tarafında kazısı yapılan kaya blokları ekskavatörce
yerleştirilebilmektedir (Şekil 2).

Şekil 2. Ekskavatörle Yapılmış Orman Yolu

Orman yolu inşaatlarında hidrolik ekskavatör kullanımı, çevre dostu yapımın ilk
aşamasıdır. Avustralya’nın dağlık alanlarında orman yolu yapımı için ekskavatör kullanımı,
sadece buldozerin yerini almakla kalmamış, çevre etkilerini azaltarak karmaşık mühendislik
yapıları olan yolların kalitesini de artırmıştır. Bunların dik yamaçlarda kullanımı maliyet
bakımından da tek seçenektir.

Hidrolik ekskavatör yardımıyla çevresel duyarlılıkta orman yol inşaatı uygulanmakta
ve orman yol inşaatlarının çevresel etkileri üzerinde odaklanan aşağıdaki bulgular açıkça
bunu göstermektedir. Tablo 1’de ekskavatörler, bazı üstünlüklerinin sergilenmesi açısından
buldozerlerle karşılaştırılmıştır (Winkler, 1999).

568

Tablo 1. Ekskavatörlü ve Buldozerli Yol Yapımının Karşılaştırılması

Ekskavatörle (Çevre Dostu) Buldozerle (Geleneksel)

Ekskavatör sabit veya yol eksenine paralel
çalıştırılarak temel genişliği, güvenlik ve beklenen
kullanıma göre asgaride tutulabilmektedir.

Manevra için asgari temel genişliği gereken
arazilerde buldozer güçlükle
kullanılabilmektedir.

Kazı malzemesi, ekskavatörle dikkatli ve tam
olarak kazılarak ve depolanarak en iyi şekilde
yerleştirilmektedir.

Malzeme, buldozer bıçağıyla doldurulması
gereken veya yandaki araziye itildiği veya
sürüklendiği için zayıf yerleştirilmektedir.

Kazı malzemesi, dağıtılabilmekte ve dolguda
kullanılmasına göre alınarak geçici şekilde
istiflenebilmektedir.

Kazı malzemesi dolgu tabakalarına uygun
tabakalar halinde serilememektedir.

Temel genişliliği ve dolgu şevi uzunluğu azaldığı
için inşaat genişliği en azdır.

Orman yoluna ayrılan arazi ve peyzajdaki
tahribat ekskavatörle inşaattan fazladır.

Kazı malzemesi yola katıldığı için erozyon eğilimi
azalmaktadır.

Yana dökülmüş gevşek malzeme erozyon
tehlikesini artırmaktadır.

Operatöre dikkatli ve uygun şekilde kazma, atma
ve yerleştirme imkanı verirse yol kenarındaki
ormana verilen zarar önemsizdir.

İnşaat sırasında kaçan veya yokuş aşağı atılan
fazla malzeme yol kenarındaki ormana ciddi
zarar vermektedir.

Dolgu şevi uzunluğu kısalabilmekte; sağlam dolgu
dik yamaçta yol inşaatını kolaylaştırmaktadır.

Şev dik yamaçlarda uzamakta; % 75’ten eğimli
yamaçta yana atılan malzemenin açısına bağlı
olarak dolgu tam yapılamamaktadır.

Büzler ve istinat duvarları işin başında, uygun
vakitte tesis edilerek yeterli drenaj ve erozyon
kontrolü sağlanabilmektedir.

Büz ve istinat yapıları buldozer çalışması
bittikten sonra yerleştirilebilmektedir.

3. TARTIŞMA VE SONUÇ

Bu çalışmada, orman yolu yapımının ekskavatör ve buldozer makineli inşasında kazı
sırasına doğrudan ortaya çıkan görsel tahribatlara neden olan çevresel etkiler ele
alınmıştır. Bununla birlikte, yanlış uygulanan yol yapım tekniği ve uygun olmayan ekipman
kullanımı sonucunda; heyelanlar, sediment üretimi, su kaynaklarının kirletilmesi,
taşkınların oluşması, yol çevresinde biyoçeşitliliğin değişimi ve yaban hayatının olumsuz
etkilenmesine kadar varan dolaylı çevresel etkileri olabilmektedir.

Orman yolu yapımının doğrudan çevresel etkilerine bakıldığında, buldozer ile
kıyaslandığında hidrolik ekskavatör gerçekleştirilen çevre dostu yol yapım tekniğinin
üstünlükleri, açıktır (Tablo1). Çevre dostu yapımın bu üstünlüğünden başka, şevin uzaması
ve kaya parçalama dahil ekonomik getirisi de önemlidir. FAO (1989) ve Gorton (1985) ’a
göre, yamaç eğimi %50-60 ve fazla ise buldozerle yapımın maliyet üstünlüğü kayıp
olmaktadır. Buldozerin doğasındaki orta ve uzun vadeli muhtemel zararlar, hatta çevre ve
doğal peyzaja etkileri dikkate alınarak, daha az eğimli arazilerde bile ekskavatörle yol
yapımı tercih edilebilir.

Çevre açısından tomruk üretiminin en sorunlu bileşeni orman yolu olduğu için çevre
dostu bu yapım tekniği çok gereklidir. Ülkemizdeki dik yamaçlarda yol yapımı için
geliştirildiği halde, işletmeye gereken hassas orman ekosistemlerinin bulunduğu dağlık
arazilerde de genel bir çözümdür.

Orman yolları, verimli üst toprağın taşınmasına, toprak özelliklerinin ve mikro-
iklimin değişmesine ve de erozyonun artmasına neden olduğundan yetişme ortamının
verimliliğinin de düşmesine yol açar. Yalnızca yol yapmak için açılan yetişme alanı kaybı,

569

orman arazinin %1 ile %30’ u arasında değişebilir (Megahan, 1988). Türkiye’de ormanlık
alanlarda planlanan yolların inşaat etki alanının (hendek ve platform genişliği toplamının
yol uzunluğu ile çarpımı), ormanlık alanın yüzde birinden fazla olamayacağı belirtilmiştir
(OGM, 2008b). Buna göre, Türkiye’ deki B-Tipi tali orman yollarının uzunluğu ortalama
140.000 km olarak dikkate alınabilir. Orman yolu sadece platform genişliği 4 m ve hendek
genişliği 1 m olmak üzere toplam 5 m’lik yol genişliğinden bahsedilebilir. Bu verilerle
ortalama 70.000 hektarlık orman alanın yollardan dolayı kayıp olduğu ve bunun da toplam
ormanlık alanın yaklaşık % 0,3’ üne eşit olduğu açıkça görülebilmektedir. Oysa bu
hesaplamada, yamaç aşağı atılan kaya ve küskülük gibi kazı materyalinin etkileyeceği ve
işgal edeceği orman alanı kaybı dikkate alınmamıştır. Dolayısıyla yamaç aşağı kazı
materyalinin kontrolsüzce bırakılmasından kesin şekilde kaçınılmalıdır.

 Yol inşaatı esnasında kazı şevleri ve civarındaki üst toprak uzaklaştırıldığından ve
dolgu şevi tarafında da toprak sıkıştırıldığından yol kenarlarının ağaçlandırılmasında
güçlükler yaşanmaktadır. Çünkü yol inşaatları sırasında civardaki toprağın fiziksel özellikleri
(derinliği, yoğunluğu, infiltrasyon kapasitesi, su tutma kapasitesi, vb) değişmekte, besin
maddeleri kaybı artmakta ve toprak sıkışması meydana gelmektedir (Swanson vd., 1981).
Yamaç eğimi % 50 olan bir orman arazisinde platform ve hendek genişliği toplamı 5 m
olan yol inşaatının enine kesitinde, dolgu şevinin yaklaşık %67 eğime ulaştığı
hesaplamıştır. Dolayısıyla hem kazı hem de dolgu şevlerinde doğal arazi eğiminin
değişmesi sonucu yağmur suları ve yüzeysel akış sularının akış hızı, yönü ve miktarları da
değişecek, yerçekimi etkisiyle ince sediment ve toprak akışı artacak ve erozyon oluşma
riski artacaktır. Nitekim yol, havza ve iklim verilerinden yararlanılarak oluşturulan
modellerde, yol şevlerinde eğime bağlı olarak sediment miktarının arttığı belirtilmiştir
(Akay vd., 2007).

Yolların sahip olduğu çevresel etkilerin ülkemiz orman yol ağı için de geçerli
olabileceğini söylemek mümkündür. Çünkü, 292 Sayılı Tebliğ’ de, orman yollarının; alan ve
servet kaybı, orman hastalıkları riski, sediment ve erozyon oluşumu, doğal süreçlerin
kesintiye uğraması, ulaşıma bağlı insan baskısı gibi olumsuz etkilerine işaret edilmiştir
(OGM, 2008a).

Dozer ile yapılan çalışmada yol inşaat alanı aşağısındaki ağaçlarda daha fazla hasar
olduğu tespit edilmiştir. Ekskavatör kullanımı ile ağaçların yaralanması sonucu oluşan
hasarlar ve böcek, mantar vb. unsurların ağaçlarda oluşturduğu zararlar
önlenmektedir(Tunay 20004).

Çevreye duyarlı bir orman yolu inşaatının yapılabilmesi için, öncelikle amaca uygun
yol planlaması teknik, ekonomik ve çevresel hassasiyetler dikkate alınarak yapılmalıdır. Yol
inşaatlarında özellikle kazı makine ve ekipman seçiminde çevresel hassasiyet daima ön
planda tutulmalıdır.

KAYNAKLAR

Acar, H.H., 1999. Orman İşletmeciliğinde Yol İnşaatı, Üretim ve Transport Çalışmalarının
Doğal Çevre ve Korunması Açısından Degerlendirilmesi. I. International Symposium
on Production of Natural Environment and Ehrami Karaçam, 497–507 s., Kütahya.

Acar, H. H, Eker M., 2003. The Use of Excavators in Forest Road Construction and Their
Environmental Benefits, Journal of Southwest Anatolia Forest Research Institute,
5, 97-128.

570

Acar, H. H., 2005. Orman Yolları, KTÜ Orman Fakültesi, Orman Mühendisliği Bölümü, Ders
Teksirleri Serisi: 82, Trabzon.

Bayoğlu, S., 1989: “Dağlık Arazide Ormana ve Çevreye Zarar Vermeyen Bir Yol İnşa
Tekniği”, Orman Mühendisliği Dergisi, Yıl: 26, Sayı: 12. 6-9 s.

Bayoğlu, S., Seçkin, Ö.B. ve Şentürk, N., 1995. Orman yollarının Bilgisayar Ortamında
Projelendirilmesi. I. Ulusal Karadeniz Ormancılık Kongresi, Cilt: 5, Trabzon.

Doğan, E., 1977. Orman Yollarının Projelendirilmesinde İkinci ve Üçüncü Derece Aletlerden
Faydalanma Olanaklarının Araştırılması, KTÜ Basımevi, Trabzon.

Erdaş,O., Acar, H. H., Tunay, M. ve Karaman, A., 1995. Türkiye'de Orman İşçiliği ve
Üretim, Orman Yolları, Orman Ürünleri Transportu, Ormancılıkta Mekanizasyon ve
Mülkiyet-Kadastro ile İlgili Sorunlar ve Çözüm Önerileri, Türkiye Ormancılık Raporu,
KTÜ Orman Fak.Yay. No:48, 44-79, Trabzon.

FAO. 1989. Sushed management field manual. Yol proje and construction in sensitive
susheds. FAO Conservation guide 13/5, Food and Agriculture Organisation of the
United Nations, Rome, 196 pp.

 Gorton, F. 1985. Praxis und Kosten einer landschaftsschonenden Bauausführung von
Forst- strassen. Allgemeine Forstzeitung, Wien, 96 (9), 241-244.

 Forman, R.T.T., Alexander, L.E., 1998. Roads ve Their Major Ecological Effects. Annu.
Rev. Ecol. Syst. 29 : 207-231

Heinrich, R. 1979. Protection of Forest Roads Using Biological and Engineering Methods.
Mountain Forest Roads and Harvesting, FAO Forestry Paper 14, Rome: 79-92.

Megahan, W.F. 1987. Effects of forest roads on watershed function in mountainous areas.
In: Balasubramaniam, A.S., Chandra, S., Bergada, D.T., Nutalaya, P. (Eds).
Environmental Geotechnics and Problematic Soils and Rocks. A.A Balkema,
Rotterdam, pp. 335–348.

OGM, 2008a. Orman Yolları Planlaması, Yapımı ve Bakımı Tebliğ No: 292, Orman Genel
Müdürlüğü,338 s. Ank.

OGM, 2008b. “2003-2007 Çalışma Döneminin Değerlendirilmesi”, Orman Genel
Müdürlüğü, 100 s., www.ogm.gov.tr

OGM, 2009: Orman Genel Müdürlüğü web sayfası. www.ogm.gov.tr
Spaeth, R. 1998. Environmentally Sound Forest Road Construction in Northein-Westfalen

(NRW) Germany. Proceeding of Seminar on Environmentally Sound Forest Roads
and Wood Transport, Romania, 109-118.

Stjernberg, E.L. 1982. The Use of Hydraulic Backhoes in Forest Road Construction: Centre
and EasternCanada. Feric Publications, No 59, Canada.

Swanson, F.J., Dyrness, C.T. 1981. Impact of clear-cutting and road construction on soil
erosion by landslides in the western Cascade Range, Oregon. Geology July 1975:
393–396.

Tunay, M. and Melemez, K. 2004. The Assessment of Environmentally Sensitive Forest
Road Construction Technique in Difficult Terrain Conditions. I.T.U. Journal of
Engineering, 3 (2-3-4-5): 3-10.

Wınkler, N., 1998: “Environmentally Sound Road Construction in Mountainous Terrain”,
FAO Forest Harvesting Case Study-10, Rome. 55p.

Winkler, N. 1999. Environmentally Sound Forest Infrastructure Development and
Harvesting in Bhutan, FAO Forest Harvesting Case Study 12, Rome, 68 – 70.

http://www.ogm.gov.tr/

	Erhan ÇALIŞKAN1, Sadık ÇAĞLAR1
	ABSTRACT

