
535

BÖLMEDEN ÇIKARMADA SÜRÜTME İZLERİ VE ÇEVRESEL SORUNLARI

Selçuk GÜMÜŞ1, Yılmaz TÜRK1

1Karadeniz Teknik Üniversitesi, Orman Fakültesi, Orman Mühendisliği Bölümü, 61080 Trabzon,
sgumus@ktu.edu.tr, yilmaz_turk@hotmail.com

ÖZET

Endüstriyel odun hammaddesinin traktörler ile sürütme izleri üzerinde sürütülerek, geçici istif
yerlerine taşınması bölmeden çıkarma yöntemlerden biridir. Sürütme izleri için teknik tanımlamalar yapılmasına
rağmen, üretim sahasının tamamını kapsayacak şekilde bir planlama mevcut değildir. Bundan dolayı üretim
alanının birçok yerinde olumsuz çevresel etkilerin meydana gelmesinin yanında, zamansal ve ekonomik
kayıplar da oluşabilmektedir.

Bu çalışmanın amacı, sürütme izi kavramının irdelenmesi ile tek bir tanımda birleştirilmesi, sürütme
izleri nedeniyle oluşan çevresel zararların belirlenmesi ve meydana gelen çevresel zararları önleyebilme
imkânlarının araştırılmasıdır.

Belirlenen çalışma yöntemine göre, her bir sürütme izi 10 m aralıklarla örneklenmiştir. Araştırma
alanında sürütme etkisinin olmadığı kontrol noktalarından, sürütme izine olan uzaklığı en az 25-30 m olmak
üzere yine 10 m aralıklarla örnekler alınmıştır.

Çalışma sonucunda, sürütme izi kavramı ortak bir tanımda birleştirilmiş ve sürütme izleri nedeniyle
oluşan çevresel zararlar ortaya konulmuştur.

Anahtar Kelimeler: Bölmeden çıkarma, sürütme izleri, çevresel sorunlar

SKID TRAILS AND THEIR ENVIRONMENTAL PROBLEMLES IN EXTRACTION

ABSTRACT

Log skidding with tractors skidding on skid trails is one of extraction systems in Turkey. Although skid
trails are defined as technical, skid trails are not planned complete of harvest area. Therefore, environmental
damages, deficient of time, and economic occur.

In this study, notion skid trail was investigated and that skid trails caused environmental damages.
The skid trails were sampled at 10 m intervals. Samples were taken again at 10 m intervals from the

undisturbed area protected from skidding at least 25-30 m away from the skid trails.
Result of study, notion of skid trail was united common definition and environmental damages were

determined that skid trails caused.

Key words: Extraction, skid trails, environmental problems

1. GİRİŞ

Ormancılıkta endüstriyel odun hammaddesinin (tomruklar, direkler ve sanayi
odunları vb.) üretimi; genel itibariyle kesme, bölmeden çıkarma ve taşıma işlerinden
oluşmaktadır. Bu işler Ülkemizde Orman Genel Müdürlüğünce (OGM) yürütülmektedir.
Orman işletmeleri ormanda üretilen odun hammaddesini ekosisteme zarar vermeyecek
şekilde alarak piyasaya ulaştırır ve gelirlerinin büyük bir kısmını elde eder. Bu süreç içinde
bölmeden çıkarma en önemli aşamayı oluşturur.

III. Ulusal Karadeniz Ormancılık Kongresi
20-22 Mayıs 2010

Cilt: II Sayfa: 535-543

mailto:sgumus@ktu.edu.tr
mailto:yilmaz_turk@hotmail.com

536

Endüstriyel odun hammaddesi üretim aşamalarından biri olan bölmeden çıkarma
işlerinde teknik, ekonomik ve ekolojik etmenlere göre farklı araç ve yöntemler
uygulanmaktadır. Endüstriyel odun hammaddesinin traktörler ile sürütme izlerinden
sürütülerek, geçici istif yerlerine (rampaya) getirilmesi bu yöntemlerden bir tanesidir.

Sürütme izleri üretimden önce planlanarak geçki üzerindeki ağaçların
temizlenmesiyle oluşan, üretim araçlarından 1 m daha geniş (2,5-3,5 m) olan geçici
transport tesisleridir (Şekil 1).

Şekil 1. Planlanmadan oluşan bir sürütme izi

Ülkemizde bölmeden çıkarma çalışmalarında traktörlerin kullanımına yönelik yasal
ve teknik bir mevzuat bulunmamaktadır. Bu nedenle sürütme çalışmaları orman işçilerinin
deneyimlerine bağlı olarak düzensiz bir şekilde yürütülmektedir. Traktörler ile yapılan
bölmeden çıkarma çalışmaları, sürütme izleri üzerinde gerçekleştirilmektedir. Sürütme
izleri için teknik tanımlamalar yapılmasına rağmen, üretim sahasının tamamını kapsayacak
şekilde bir planlamanın hangi esaslara göre yapılacağı yönünde, mevzuatta bir yönerge
veya teknik düzenleme mevcut değildir. Buna bağlı olarak plansız ve programsız olarak
endüstriyel odun hammaddesinin traktörler ile sürütme izlerinden sürütülerek bölmeden
çıkarılması sonucu, orman alanlarının birçok yerinde olumsuz çevresel etkilerin meydana
gelmesinin yanında, zamansal ve ekonomik kayıplar da oluşabilmektedir.

Endüstriyel odun hammaddesinin zemin üzerinde sürütülmesi sonucu oluşan
çevresel zararlar; toprağın fiziksel özelliklerinde bozulma (sıkışma, gözenek hacminde
azalma, sıkışmaya bağlı olarak su ve hava kapasitesinin azalması ve hacim ağırlığında
artış, yüzeysel akış ve erozyonla toprak kaybı, toprak taşınması ve karışma), bitki
gelişiminde gerileme ve tür çeşitliliğinde değişimler (bitki kök gelişiminin bozulan toprak
özelliklerinden dolayı gerilemesi, besin maddesi alımının engellenmesi), toprak organik
maddesi ve ölü örtüsünde humuslaşma ile mineralizasyonda toprak canlılarının yaşam
şartları ve aktivitelerindeki etkilere bağlı olarak gerileme, toprakta denitrifikasyon yoluyla
azot kayıpları öncelikli sırayı almaktadır (Arocena (2000); Bengtsson ve vd. (1998);

537

Buckley ve vd. (2003); Erdaş (1993); Gilliam (2002); Godefroid ve Koedam (2004);
Johnston ve Johnston (2004); Marshall (2000); Messina ve vd. (1997); Wang (1997);
Williamson ve Neilsen (2003); Makineci ve vd., (2007)).

Bu çalışmada sürütme izi kavramı irdelenerek tek bir tanımda birleştirilmesi ve
sürütme izleri nedeniyle oluşan çevresel zararlar belirlenerek, meydana gelen çevresel
zararları önleyebilme imkânları araştırılmıştır.

2. MATERYAL VE YÖNTEM

Araştırma alanı, Düzce İli, Gölyaka ilçesi, Balıklı Orman İşletme Şefliği, 51 numaralı
bölme sınırları içerisinde kalmaktadır. Balıklı Orman İşletme Şefliği 40º 38' 40" - 40º 42'
40" Kuzey enlemleri ile 30º 57' 35" - 31º 06' 45" Doğu boylamları arasında yer almaktadır.
İşletme Şefliği’nin toplam büyüklüğü 5822 ha olup açıklık alan bulunmamakta, genel
alanın tamamı ormanlık alanla kaplıdır. Ormanlık alanın 5469 ha’sı ağaçlı alandan, 353
ha’sı ise ağaçsız alandan (OT) oluşmaktadır. İklim genellikle yazları serin, kışları yağışlı ve
soğuk geçmektedir. Bölgenin ortalama yıllık sıcaklığı 13,3 ºC, maksimum sıcaklığı 42,0 ºC
ve minimum sıcaklığı -20,5 ºC’dir. Ortalama yıllık yağış 884,9 mm olup, nisbi nem oranı ise
% 76’dır (Anonim, 2001). Çalışma alanı Göknar (Abies bornmuelleriana) ve Kayın (Fagus
orientalis) karışık meşceresinden oluşmaktadır. Meşcere 3 kapalı, orta ve kalın ağaçlık
çağındadır. Ortalama eğim %17 ve bakı Güney-Doğu’dur. Endüstriyel odun hammaddesi
tarım traktörlerinin arkasına bağlanan zincirlerle ve halatlarla sürütme izleri üzerinde
sürütülerek bölmeden çıkarılmaktadır.

Endüstriyel odun hammaddesinin zemin üzerinde sürütülmesi sonucu oluşan
çevresel zararların başlıca nedeni orman toprağında meydana gelen sıkışmadan dolayıdır.
Araştırma alanındaki sürütme izlerinde ve Kontrol noktalarında (KN) toprak sıkışıklığı ve
kaybı durumunu ortaya koymak için ölçümler yapılmıştır.

Her bir sürütme izi 10 m aralıklarla örneklenmiştir (Şekil 2). Ayrıca araştırma
alanında sürütme etkisinin olmadığı kontrol noktalarından, sürütme izine olan uzaklığı en
az 25-30 m olmak üzere (kenar etkisini önlemek amacıyla en az bir ağaç boyu) yine 10 m
aralıklarla örnekler alınmıştır. Sürütme izi üzerinden alınan örneklerde; toprak sıkışmasını
belirlemek için iki farklı toprak derinliğinde (0-5 cm ve 5-10 cm) el penetrometresi (toprak
sıkışıklığı ölçer) kullanılarak sıkışıklık ölçülmüştür (Şekil 2) (Karaöz, 1989a; Karaöz, 1989b;
Karaöz 1992; Makineci ve Ark., 2007). Ayrıca sürütme izlerinde oluşan toprak kayıpları da
gözlenmiştir.

538

Şekil 2. Sürütme izinde el penetrometresiyle toprak sıkışıklığı ölçümü

Kontrol noktalarından alınan örneklerde; toprak sıkışıklığını belirlemek için örnek
alanlardaki (ÖA) örneklemelere benzer şekilde iki farklı toprak derinliğinde el
penetrometresi kullanılarak sıkışıklık ölçülmüştür. Endüstriyel odun hammaddesinin zemin
üzerinde sürütülmesi sonucu, sürütme izlerinin büyük çoğunluğunda fidanlar
bulunmamakta, bulunan fidanlar ise yatık, kırık ve sökülmüş durumdadır (Şekil 3). Bu
nedenle sürütme izi ile kontrol noktaları arasındaki fidan durumunu ortaya koymak için
kontrol noktalarında m2’ye düşen fidan sayısı tespit edilmiştir (Şekil 4). Araştırma alanında
elde edilen bütün ölçüm ve gözlemler oluşturulan etüt formuna not edilmiştir.

Şekil 3. Sürütme izinde oluşan fidan Şekil 4. Kontrol noktasından alınan
 zararları ölçümler

3. BULGULAR VE TARTIŞMA

Sürütme izi kavramı hakkında ulusal ve uluslararası literatürde yapılan
tanımlamalar aşağıda verilmiştir:

Orman Genel Müdürlüğü sürütme yolunu, arazi yapısı ve topografyaya göre en
kolay ve en ekonomik güzergâhtan geçirilen, mümkün olduğu kadar ağaç kesiminden

539

kaçınılan, yol genişliği 2,5 m’yi ve eğimi ise yokuş yukarı % 33’ü geçmeyen yollardır
şeklinde yapmaktadır (OGM, 1996).

Sürütme şeritleri uygun sürütme araçlarının seyredebildiği, ağaçları kesilip
çıkarılmış şeritlerdir. Bunlar ancak düz veya düze yakın az eğimli (% 25-30) arazide söz
konusu olurlar ve traktörlerle diğer üretim makineleri bu şeritler boyunca doğrudan tabii
zeminde hareket ederler (Bayoğlu (1996); Bayoğlu (1997)).

Sürütme yollarında uygulanacak en uygun eğim oranları, sürütmenin kolaylıkla ve
ekonomik olarak yapılabilmesi için iniş aşağı % 6’dan daha az olmamalıdır. Ancak bu
değer % 20’yi geçmemelidir (Erdaş, 1997).

 Sürütme şeritleri meşcere içine uzanan doğal koridorlardır. Bunlardan ancak belirli
orman araçları yararlanabilir. Koridorların bu araçlar tarafından kullanılması için çoğu kez
bazı tek ağaçların kesilip alınması gerekir. Orman zemini yol yüzeyi olarak hizmet eder
(Görcelioğlu, 2004).

Sürütme yolları, özellikle düşük eğimli arazilerde meşcereyi işletmeye açmak
amacıyla uygulanan bir işletmeye açma tesisleridir. Sürütme yollarıyla genel anlamda bir
yol anlaşılmamalıdır. Sürütme yolu olarak kast edilen tesis, ağaçlar ve kütüklerden
temizlenmiş bir şerit olarak anlaşılmalıdır (Acar, 2004).

Uluslararası literatürlere göre sürütme izleri (skid trails, skid roads, skidding trials,
skid tracks, skidding tracks) kazı yapılmadan, planlanan sürütme yolu üzerindeki ağaçların
kesilmesiyle oluşan bir koridor şeklinde belirtilmektedir (Anonym (2002a); Anonym
(2002b); Garland (1997); Adams (1998); Tomasic (1996); Sist (1997); Ulbricht (1997)).

Yukarıda belirtilen tanımların teknik ve ifade yönünden farklı olması sürütme
izlerine ilişkin bir standardın olmayışını göstermektedir. Ayrıca konu ile ilgili olarak, ulusal
ve uluslararası literatürlerde endüstriyel odun hammaddesinin bölmeden çıkarma işlerinin
olumsuz yönleri ortaya konulmuş, özellikle uluslararası çalışmalarda su kaynaklarını
korumaya ve toprak sıkışmasını önlemeye yönelik çalışmalar yapılmıştır.

Sürütme izleri için üretim alanının tamamını kapsayacak şekilde bir planlamanın
hangi esaslara göre yapılacağı yönünde, mevzuatta bir yönerge veya teknik düzenleme de
mevcut değildir. Sürütme izlerinin plansız ve programsız olarak oluşması sonucu, orman
alanlarının birçok yerinde olumsuz çevresel etkilerin meydana gelmesinin yanında,
zamansal ve ekonomik kayıplar da oluşabilmektedir. Bahsedilen problemleri optimize
edecek bir sürütme modeli de oluşturulmamıştır.

Yapılan değerlendirmeler ve literatür analizleri sonucunda sürütme işleminin
yapıldığı tesis, sürütme izleri (skid trails) olarak tanımlanmıştır. Sürütme izleri kavramı,
üretimden önce planlanan geçki üzerindeki ağaçların temizlenmesiyle oluşan, üretim
araçlarından 1 m daha geniş (2,5-3,5 m) olan geçici transport tesisleridir.

Araştırma alanında ölçüm yapılan sürütme izlerine ve Kontrol noktalarına (KN)
ilişkin bütün değerlerin aritmetik ortalamaları, standart sapmaları, maksimumları ve
minimumları Çizelge 1’de verilmiştir. Sürütme izlerinden elde edilen bulgulara göre;
sürütme izi ortalama genişliği 2,43 m ve ortalama uzunluğu 348 m bulunmuştur. Sürütme
izi genişliği yapılan çalışmalarda, bölmeden çıkarma araçlarına göre 2,5-3,5 m arasında
olduğu belirtilmektedir (OGM, 1996; Bayoğlu, 1996; Acar, 2004).

Endüstriyel odun hammaddesinin zemin üzerinde sürütülmesi sonucu sürütme
izlerinin büyük bir bölümünde fidanların bulunmadığı, mevcut bireylerin de yatık, kırık ve
sökülmüş olduğu belirlenmiştir (Şekil 4 a, b). Kontrol noktalarından alınan ölçümlerde m2

‘ye ortalama 9 adet fidan düştüğü tespit edilmiştir.

540

Çizelge 1. Sürütme izlerinde ve kontrol noktalarında ölçülen ve gözlenen değişkenlere ilişkin
aritmetik ortalama, standart sapma, minimum ve maksimum değerler

Değişken Adı Birim Minimum Maksimum Ortalama

Sürütme izi genişliği m 2.13 2.82 2.43

Sürütme iz uzunluğu m 122 1418 537

ÖA’da 0-5 cm derinliğinde ölçülen toprak
sıkışıklığı psi 280 692 386

ÖA’da 5-10 cm derinliğinde ölçülen
toprak sıkışıklığı psi 375 800 537

KN’de 0-5 cm derinliğinde ölçülen toprak
sıkışıklığı psi 93 233 125

KN’de 5-10 cm derinliğinde ölçülen
toprak sıkışıklığı psi 124 283 174

KN’de 1m2’deki fidan sayısı adet 4 12 9

Şekil 4 a, b. Sürütme izleri üzerindeki yatık, kırık ve sökülmüş genç bireyler

Çizelge 1’de ortalama toprak sıkışıklığı değerlerine göre; araştırma alanı 0-5 cm
toprak derinliğinde incelenen toprak sıkışıklığı (psi) değerinin kontrol noktaları ile sürütme
izinden alınan örnek alanlar arasında önemli derecede fark gösterdiği belirlenmiştir.
Sürütme izinden alınan örnek alanlarda, kontrol noktalarına göre yaklaşık 3 kat daha fazla
toprak sıkışıklığı tespit edilmiştir. 0-5 cm toprak derinliğindeki toprak sıkışıklığı değerine
benzer olarak 5-10 cm toprak derinliğinde de önemli derecede fark bulunmuştur. Burada
da sürütme izinden alınan örnek alanlarda, kontrol noktalarına göre yaklaşık 3 kat daha
fazla toprak sıkışıklığı tespit edilmiştir. Ayrıca sürütme izinden alınan 0-5 cm ve 5-10 cm
toprak derinliğindeki örneklerin ortalama toprak sıkışıklığı değerleri karşılaştırıldığında 5-10
cm derinliğindeki sıkışıklık değeri 0-5 cm toprak derinliğindekine göre yaklaşık 1,5 kat
daha fazla bulunmuştur. Kontrol noktalarında ise 5-10 cm derinliğindeki sıkışıklık değeri
yine benzer şekilde yaklaşık 1,5 kat daha fazla tespit edilmiştir. Makineci ve vd. (2007),

a b

541

korunan alan ve sürütme yolu (traktör yolu) arasında toprak sıkışıklığının önemli derecede
fark gösterdiğini (sürütme yolundaki sıkışmanın korunan alandan daha fazla olduğu),
sürütme izlerindeki ölü örtü ve diri örtü miktarının korunan alana göre önemli derecede
azaldığını belirtmiştir.

Araştırma alanında endüstriyel odun hammaddesinin devamlı sürütme izlerinden
sürütülerek orman dışına çıkarılması sonucu sürütme izlerinin farklı derinliklerde (2-50 cm
arasında) oluklaştığı tespit edilmiştir. Bu alanlarda öncelikle erozyon hızlanmakta daha
sonra oyuntu kanalları meydana gelerek toprak kayıpları oluşmaktadır. Şekil 5’te
görüldüğü üzere erozyondan dolayı yer yer anakaya açığa çıkmıştır. Gürtan (1975);
Yıldırım (1989) ormanda kesilen ürünlerin orman dışına çıkarılması sırasında, özellikle
eğimli bölgelerde orman toprağı zarar görebildiğini belirtmişlerdir. Bu zararlar genellikle
erozyona elverişli oyuntular şeklinde gerçekleşmektedir. Orman arazisinde aşınma; bitki
örtüsünün azlığı, eğim, taşıma ve yağış miktarı ile doğru orantılı olarak gelişmektedir.
Görcelioğlu (2004) sürütme izlerinin planlanmasında belirleyici faktörlerden birinin bu
yolların erozyona etkileri olduğunu ve toprakta tekerlek izleri oluşturan makinelerin
meşcere toprağında sıkışmaya ve erozyona yol açtığını, bu nedenle bu makinelerin tavsiye
edilmediğini savunmuştur. Hafif sürütme ekipmanı kullanılacaksa, sürütme yolları hafif
eğimli (yayvan) araziden geçirilmesini, sürütmede tarım traktörlerinden yararlanılacaksa
yol eğimi % 25’i aşmaması gerektiğini belirtmiştir.

Şekil 21 a, b. Sürütme izleri üzerinde oluşan toprak aşınımı

4. SONUÇ

Ulusal ve uluslararası literatürde sürütme izi kavramıyla ilgili tanımlar yapılmasına
rağmen, birçok tanım birbiriyle örtüşmemektedir. Yapılan değerlendirmeler ve literatür
analizleri sonucunda sürütme işlerinin yapıldığı tesis, sürütme izleri (skid trails) olarak
tanımlanmıştır. Sürütme izleri kavramı, üretimden önce planlanan geçki üzerindeki
ağaçların temizlenmesiyle oluşan, üretim araçlarından 1 m daha geniş (2,5-3,5 m) olan
geçici transport tesisleridir.

Araştırma alanında sürütme izlerinden alınan toprak sıkışıklığına ilişkin ölçümlerle
kontrol noktalarından alınan ölçümler karşılaştırılmış sürütme izlerinde 3 kat daha fazla
toprak sıkışıklığı bulunmuştur. Sürütme izi sayısı arttıkça alan bazında toprak sıkışıklığı da
artmaktadır.

a b

542

Sürütme izlerinin büyük bir bölümünde fidanların bulunmadığı, mevcut bireylerin
de yatık, kırık ve sökülmüş olduğu belirlenmiştir. Aynı şekilde sürütme izleri arttıkça fidan
zararları da artmaktadır.

Endüstriyel odun hammaddesinin devamlı sürütme izlerinden sürütülerek orman
dışına çıkarılması sonucu öncelikle bu alanlarda erozyon hızlanmakta daha sonra oyuntu
kanalları meydana gelerek toprak kayıpları oluşmaktadır.

Gelişen optimizasyon teknikleri ile teknik ekonomik ve çevresel yönden sürütme
izleri optimum şekilde planlanabilmekte ve mevcut problemler en aza indirebilmektedir.
Üretim çalışmalarına başlanılmadan önce, sürütme izlerinin optimum şekilde
planlanmasıyla traktörle yapılan sürütme işlemi daha hızlı gerçekleşebilmekte,
istenilmeyen üretim alanının birçok yerine girilmeyerek meşcere zararları, toprak sıkışıklığı
ve toprak kayıpları gibi çevresel zararlar en aza indirebilmektedir.

Sürütme izlerinin % 50’den fazla eğimlerde yapılması erozyonu arttırabilmekte, bu
nedenle bu eğimdeki alanlara sürütme izi planlanmamalıdır. Islak ve kayalık zeminlerden
kaçınılmalıdır. Ayrıca dere koruma zonunda sürütme izi planlanmaması su kaynaklarının
kirlenmesini önleyebilmektedir.

KAYNAKLAR

Acar, H.H. (2004). Ormancılıkta Transport, Lisans Ders Notları, K.T.Ü. Orman Fakültesi,
Orman Mühendisliği Bölümü, Ders Teksirleri, 367 s., Trabzon.

Anonim (2001). Bolu Orman Bölge Müdürlüğü, Düzce Orman İşletme Müdürlüğü, Odayeri
Orman İşletme Şefliği Amenajman Planı.

Anonym (2002a). Virginia's Forestry Best Management Practices for Water Quality, 4,
133-134.

Anonym (2002b). Arkansas Forestry Best Management Practıces For Water Qualıty
Protectıon. Arkansas Forestry Commission, 16 March 2002, ABD.

Arocena, J.M. (2000), Cations in Solution from Forest Soils Subjected to Forest Flor
Removal and Compaction Treatments. Forest Ecology and Management 133, 71-
80.

Bayoglu, S. (1996), Orman Nakliyatının Planlanması, İ.Ü. Yayın No:3941, İ.Ü. Fen Bilimleri
Enstitüsü Yayın No: 8, ISBN 975-404-438-4, İstanbul, 169 s.

Bayoglu, S. (1997). Orman Transport Tesisleri ve Taşıtları (Orman Yolları) .İstanbul
Üniversitesi Orman Fakültesi Yayınları, İ.Ü. Yayın No. 3969, O.F. Yayın No. 434,
İstanbul.

Bengtsson, J., H. Lundkvist, P. Saetre, B. Sohlenius ve B. Solbreck (1998). Effects of
Organic Matter Removal on the Soil Food Web: Forestry Practices Meet Ecological
Theory. Applied Soil Ecology 9: 137-143.

Erdaş, O. (1993). Bölmeden Çıkarma Sırasında Traktör Kullanımının Orman Toprağının
Mekanik Özelliklerine Etkisi ve Bunun Biyolojik Sonuçları. Tübitak Doğa Tarım ve
Ormancılık Dergisi, 17 (1).

Erdaş, O. (1997). Orman Yolları, K.T.Ü. Orman Fakültesi, Cilt I-II, s. 37, Trabzon.
Garland, J.J. (1997). Designated Skid Trails Minimize Soil Compaction. The Woodland

Workbook Logging, Oregon, ABD.

543

Gıllıam, F.S. (2002). Effects of Harvesting on Herbaceous Layer Diversity of a Central
Appalachian Hardwood Forest in West Virginia, USA. Forest Ecology and
Management, 155:33–43.

Godefroıd, S. ve Koedam, N. (2004). The impact of Forest Paths upon Adjacent
Vegetation: Effects of the Paths Surfacing Material on the Species Composition and
Soil Compaction. Biological Conservation, 119:405–19.

Gorecelioğlu, E. (2004), Orman Yolları-Erozyon İlişkileri, İ.Ü. Orman Fakültesi. Yay. No:
476, İstanbul.

Gürtan, H. (1975). Dağlık ve Sarp Arazili Ormanlarda Kesim ve Bölmeden Çıkarma
İşlemlerinde Uğranılan Kayıpların Saptanması ve Bu İşlerin Rasyonalizasyonu
Üzerine Araştırmalar, Tübitak Yayın No: 250, Proje No: Toag-81, Ankara.

Johnston, F.M. ve Johnston, S.W. (2004). Impacts of Road Disturbance on Soil Properties
and Exotic Plant Occurrence in Subalpine Areas of Australian Alps. Arctic Antarctic
and Alpine Research, 36(2): 201–7.

Makineci, E., Demir, M. ve Yılmaz, E., (2007). Odun Üretimi ve Sürütme Çalışmalarının
Orman Ekosistemine Ekolojik Etkileri. Proceedings of International Symposium
Bottlenecks, Solutions. And Priorities in the Context of Functions of Forest
Resource, 868-878 p., İstanbul.

Marshall, V.G. (2000). Impacts of Forest Harvesting on Biological Processes in Northern
Forest Soils. Forest Ecology and Management,133: 43–60.

Messına, M.G., Schoenholtz, S.H., Lowe, M.W., Wang, Z., Gunter, D.K., Londo A.J. (1997)
Initial responses of woody vegetation, water quality, and soils to harvesting
intensity in a Texas Bottomland hardwood ecosystem. Forest Ecology and
Management, 90:201–15.

OGM (1996), Asli Orman Ürünlerinin Üretim İşlerine Ait 288 Sayılı Tebliğ, Ankara, 39 s.
Sıst, P. (1997), Effects of Logging on Forest Soil Physical Properties in Eastern Amazonia.

Forest Harvesting Bulletin (March). Volume 7, No: 1.
Yıldırım, M. (1989). Ormancılık İş Bilgisi, İ.Ü. Orman Fakültesi Yayın No: 3555/404,

İstanbul.
Tomasıc, Z. (1996). Soil Erosion on Several Longitudinal slops of a Skid Trail over a Four-

Year Period (1992-1996). Proceedings of The Seminar on Environmentally Sound
Forest Roads and Wood Transport, 322-334p., 17-22 June 1996, Sinaia, Romania.

Ulbrıcht, E. and Ubrıcht, R.A. (1997). Reduced Impact Wood Harvesting in the Frame of
FAO-Code; A Concept for East Kalimantan. Indonesia. Proceeding of the
IUFRO/FAO Seminer on Forest Operations in Himalayan Forest with Specials
Consideration of Ergonomic and Soxio-Economic Problems, 78-81p., 20-23 October
1997, Thimphu, Bhutan.

Wang, L. (1997). Assessment of animal skidding and ground machine skidding under
mountain conditions. Journal of Forest Engineering, 8(2):57–64.

Wıllıamson, J.R., Neılsen, W.A. (2003). The effect of soil compaction, profile disturbance
and fertilizer application o n the growth of eucalyptus seedlings in two glasshouse
studies. Soil & Tillage Research, 71:95–107.

