

ORMANLIK ALANLARIN ZAMANSAL DEĞİŞİMİNİN KADASTRO ÇALIŞMALARINA ETKİSİ

M. Atasoy¹, C. Bıyık¹, O. Demir¹

¹Karadeniz Teknik Üniversitesi, Jeodezi ve Fotogrametri Mühendisliği Bölümü, Trabzon,
amustafa@ktu.edu.tr, biyik@ktu.edu.tr, osmand@ktu.edu.tr

ÖZET

Türkiye’de kadastro çalışmaları şehir merkezlerinde büyük oranda tamamlanmış olmakla birlikte, kırsal alandaki çalışmalar halen devam etmektedir. Köylerde ve kasabalarda kadastro çalışmalarının gecikmesinde, orman-mülkiyet uyumsuzluklarının payı büyüktür. 1945 yılında 4785 sayılı kanun ile özel ve tüzel kişilerin elinde bulunan ormanlar -küçük istisnalar dışında- devletleştirilmiştir. Bundan dolayı, ormanla ilişkili konuma sahip yerleşim birimlerinde, kadastro çalışmaları sırasında, araziler üzerinde orman örtüsü bulunan parsellerin büyük bir kısmı devlet ormanı olarak tespit edilmektedir. Diğer taraftan, devletleştirme döneminde tarım alanı olarak kullanılan bazı araziler üzerinde zamanla oluşan orman örtüsü nedeniyle, kadastro sırasında bu parsellerin büyük bir kısmının devlet ormanı olarak tespiti yapılmaktadır. Dolayısıyla, ormanları koruyan insanlar bir nevi cezalandırılırken, orman örtüsünü kaldıran insanlar ise ödüllendirilmiştir. Bunun sonucunda da, kadastro çalışmalarına ve Devlete olan güven azalmakta ve kadastro hizmetleri istenmeyen hizmet konumuna sokulmaktadır. Bu yüzden, bu bölgelerin halkı kadastro çalışmalarına büyük tepki göstermektedir.

Yaşanan bu sorunlar yüzünden, kadastro çalışması henüz başlamamış bazı ormanla ilişkili yerleşim alanlarında arazisi olan bazı vatandaşların arazisini kurtarmak için, parselleri üzerindeki orman örtüsünü kaldırma yoluna gittiği görülmektedir. Böylece, ormanın yerini sahiplenmek uğruna, yasal ve yasal olmayan yollarla yapılan mücadelelerden en büyük zararı ağaçlar görmektedir. Bu amaçla, sorumlu üç pilot bölgede mülkiyet analizi yapılmıştır. Bunun için, 1955, 1973, 1982, 2002 yıllarında çekilen hava fotoğraflarının dijital fotogrametri tekniğiyle değerlendirilmesi yapılmıştır. Bu değerlendirme sonucunda farklı tarihli hava fotoğrafından orman niteliği taşıyan alanların sınırları $\pm 1-1.5$ m duyarlılıkla belirlenmiştir. Bu çalışmada, zamansal değişime uğrayarak devlet ormanı sayılan ya da hak sahipleri adına tespiti yapılarak dava açılan parsellerin üzerindeki orman örtüsü değişimi belirlenerek kadastro çalışmasının gecikmesinin sebep olduğu olumsuzluklar tartışılmıştır.

Anahtar Kelimeler: Kadastro, Orman mülkiyeti ve Kadastro, Arazi kullanım değişimi, Dijital Fotogrametri

ABSTRACT

THE EFFECT OF THE TEMPORAL CHANGES IN THE FOREST AREAS TO THE CADASTRAL WORKS

In Turkey, while cadastral works have been largely completed in urban areas, in the rural areas it has not been completed in desired ratio yet. Forest-property conflicts have a considerable role in delaying of cadastral works in villages and towns. In 1945, with the law No 4785, excluding some exceptions, the forests owned by legal and private owner were nationalized. Therefore, in settlement areas related to forest, most of the lots covered by wood were registered as national forest in cadastral works. On the other hand, at first, used as agricultural fields in the former nationalization period, and then having forest cover, some parcels were registered as national forest during cadastral works. In conclusion, the confidence to the State has been declined for the cadastral works day by day. Thus the cadastral services near the forest areas are not desired by the settlements. For this reason, people in the region have serious reactions against cadastral works.

Because of these problems, in some settlement areas where cadastral works have not been started yet, it was determined that some people try to remove the forest cover on their lands to guarantee their properties. So, the most serious damage has been occurred in the forested areas with remove the trees from the legal or illegal struggles for having property of woodlands. Property analyses were realized in three problematic pilot areas. For this purpose, aerial photographs taken between the years 1955, 1973, 1982 and 2002 of the pilot areas were processed using digital photogrammetry techniques. As a result of these processes, in different dated aerial photographs, boundaries of forest areas were determined with an accuracy of $\pm 1-1.5$ m in this study. Forest cover changes on the lots registered as state forest due to the temporal forest cover changes and registered as private property with disputes were determined and then these problems caused by delaying cadastral works were discussed.

Anahtar Kelimeler: Cadastre, Forest property and Forest cadastre, the land use changes, Digital photogrammetry

1. GİRİŞ

Türkiye’de “yazılı kadastro” olarak da ifade edilen çalışmalar Osmanlı Devletinde çok amaçlı kadastro kapsamında uygulanmıştır (Bıyık, Yomralıoğlu, 1994). Osmanlılar bir yörede fethin hemen akabinde çeşitli vesilelerle tahrirler yapmış ve idarî yapılanma gerçekleştirilirken arazinin tasarruf şekilleri ve bunların gelirleriyle ilgili kayıtlar ve defterleri de oluşturulmuştur. Yoklama usulü ile meydana getirilen Tahrir Defterlerinin sonları, yoklamayı yapan memur ile o yerin ihtiyar heyeti tarafından mühürlenip imza edildikten sonra idare heyetlerince tasdik edilir. Bu defterlerin tapu harçları tamamen tahsil edilip tapu idarelerince sahiplerine muvakkat tasarruf ilmuhaberi verildikten sonra birer örneği aynen çıkartılarak “Defterhaneye” gönderilirdi. Bunlar, kesin tapu kaydı niteliğindedir. İdare heyetlerinin inceleme ve tasdikinden geçmedikleri için tahakkuk ettirilen tapu harçlarının tahsili cihetine gidilmemiş olan ve sonuç olarak “Defterhaneye” gönderilmemiş bulunan defterlerdeki kayıtlar, tapu kaydı sayılmayıp, ispat vesikası mahiyetini haizdirler (DPT, 1999).

Arazi Kanunnamesi ile başlatılan miri araziden özel mülkiyete geçiş uygulamaları ile,1872 tarihinden sonra yapılan Yoklama usulü kayıtlarla, yetkili memurlar tarafından özel şahısların tasarrufları altında bulunan miri arazilerin (**tarla, çayırılık, yoncalık, harman yeri, yaylak, kışlak, koruluk vb.**) yerlerinde görülüp incelenerek, mevki ve hudutlarını, tahmini yüzölçümlerini, ne suretle tasarruf altına alındıklarını, iktisap sebeplerini, üzerindeki hakları, sahiplerinin isim ve ünvanını göstermek üzere köy köy, şehir ve kasabalarda mahalle mahalle, tapu kayıtlar oluşturulmuştur (Kaşıkçı, 2003).

Türkiye Cumhuriyeti kurulduğunda en önemli sorunlardan birisi de toprak sorunu olmuştur. İsmen miri, fiilen mutasarrufların mülkü durumunda bulunan topraklar, Medeni Kanunla mülk yapılmış ve zaman aşımı yoluyla kazanma müessesesi getirilerek, bu arazilerin mülkleşmesi daha da kolaylaşmıştır. Bundan sonra yapılacak iş, mülk sahiplerini belirlemek ve mülkiyeti güvence altına almaktır. Bu amaçla, bir taraftan Osmanlı döneminde başlanan ve “yoklama” adı verilen tapu yazımı işlerine devam edilmiş, diğer taraftan da, plana dayalı kadastro çalışmalarına başlanmıştır (Bıyık, 1987).

1934 yılında 2613 sayılı Kadastro ve Tapu Tahriri Kanunu çıkartılarak öncelikle şehirlerin kadastro çalışması başlatılmıştır. Ancak, bu çalışmalar süresinde tapu sicillerinin oluşturulmadığının görülmesi ve İkinci Dünya Savaşı sonrası ülke kalkınmasında tarıma öncelik verilmesi düşüncesi ile 1950 yılında 5602 sayılı “Tapulama Kanunu” yürürlüğe konulmuştur. Bu kanun ile özellikle köylerde hızlı bir mülkiyet kadastro çalışması başlatılmıştır. İki ayrı kanun ile yapılan kadastro belediye sınırları içinde yapılanına şehir kadastro, dışındaki yapılanına da arazi kadastro adı verilmiştir. Uygulamada ortaya çıkan boşlukların giderilmesi için 5602 sayılı kanun yürürlükten kaldırılarak 1966 yılında 766 sayılı Tapulama Kanunu yürürlüğe konulmuştur. Kadastro çalışmalarına, şehirlerde ve köylerde farklı yasalarla devam edilmekte iken, ortaya çıkan sakıncalı durumları gidermek ve kadastroya ilişkin hükümleri tek yasa toplamak amacı ile 1987 tarihinde 3402 sayılı Kadastro Kanunu yürürlüğe konulmuştur.

Ülke genelinde, Mahalle bazında kadastro çalışmaları büyük oranda (% 95) tamamlanmıştır. Köylerde ise kadastro çalışmaları % 68 oranında gerçekleşmiştir. Kadastro çalışmalarının geciktiği bölgelerin başında Doğu Karadeniz Bölgesi gelmektedir. Nitekim, mahalle bazında kadastro çalışmaları (% 86) oranında bulunurken köy bazında ise bu oran çok daha düşük (% 48) seviyede bulunmaktadır (Atasoy, 2004). Türkiye yüzölçümünün % 26’sı, bölgenin ise % 34’ü ormanlarla kaplıdır. Diğer taraftan, Ülke genelinde orman kadastro çalışmaları % 75 oranında tamamlanmışken, bölge genelinde ise bu oran % 20 seviyesinde kalmıştır. Çalışmaların tamamlanamayan mahallelerin önemli bir kısmı Doğu Karadeniz Bölgesinde bulunmaktadır. Bölgedeki ormanların % 25’i de, sosyal sorunlar nedeniyle planlama dışı bırakılmıştır. Bu sebepten, orman kadastro çalışmalarının engellenmesine kadar varan karşı çıkışlar görülmektedir (Ayaz, 2004).

Kadastro çalışmalarını yavaşlatan sebeplerin başında orman-mülkiyet sorunları gelmektedir. Nitekim, 1920 yılında çıkartılan Baltalık Kanunu ile orman köylülerine hane başına 18 dönüm baltalık verilmiştir. Uygulamaların ormanlar aleyhine olumsuz sonuçlar doğurması üzerine kısa zamanda bu uygulamadan vazgeçilmiştir. Bu Kanunun uygulanmasında, genelde tapu ile verilen baltalıklara dokunulmamış ancak; köylüler, ihtiyaçlarını devlet ormanlarından karşılamaya devam etmiştir. Bir kısmı ise; tamamen yok edilerek tarım alanına dönüştürülmüştür (Ayanoglu, 1999).

1945 yılında çıkartılan 4785 sayılı kanun ile özel ve tüzel kişilerin, vakıfların tapu ya da zilyetlikle sahip oldukları ormanlar Devletleştirilmiştir. Bu uygulamadan sonra orman nitelikli alanlardan toplanan vergiler de kaldırılmıştır. Böylece, gerek mülkiyet kadastro, gerekse orman kadastro çalışmalarına, vatandaşların tepkisinden dolayı zor şartlarda devam edilebilmiştir. Ortaya çıkan çok sayıda anlaşmazlıklar nedeniyle, bazı yerlerde kadastro çalışmalarının ertelenmesi yoluna da gidilmiştir. Çalışmaların geciktirilmesi problemleri çözmemiş, aksine artırarak faklı boyutlara taşınmıştır. TKGGM ekipleri halkın tepkisi nedeniyle, kadastro çalışmalarını, şehir merkezleri ve orman dışı köylerde sürdürme yoluna gitmişlerdir. Bu bölgelerde çalışmalar büyük ölçüde bitirilip, ormanla ilişkili alanlarda çalışmalara başlanınca, yeni problemlerle karşılaşmıştır. Şöyle ki; aradan geçen yarım yüzyıla yakın süre içerisinde, gerek taşınmaz sahiplerinden gerekse doğal etkilerden dolayı, bazı parsellerin üzerindeki orman

örtüsünün tarım alanlarına ya da fındık ve çay bahçelerine dönüştüğü, bir kısım parsellerin tarım alanı iken üzerinde kendiliğinden orman örtüsünün oluştuğu, yine bazı parsellerin de kısmen nitelik değişimine uğradığı görülmüştür. Bu parsellerle ilgili mülkiyet ve orman kadastro çalışmaları yapılmaması sırasında ciddi problemlerle karşılaşmıştır. Bunun sonucunda, hakkını aramak isteyen Orman İşletme Şeflikleri ve vatandaşlar mahkemelerde çok sayıda orman-mülkiyet davaları açmaktadırlar. 1985 yılına kadar, ormanla ilişkili 2.000 köyde mülkiyet kadastro çalışmaları yapılmış ve orman-mülkiyet kapsamında, mahkemelerde 522,654 dava görülmüştür (Doğan, 1985). Günümüzde ise, halen mülkiyet kadastro çalışması yapılmamış olan 8138 adet ormanla ilişkili köy bulunmaktadır. Dolayısıyla bu köylerde yapılacak mülkiyet kadastro sonrasında mahkemelerde birçok davanın açılması kaçınılmazdır.

2. MÜLKİYET ANALİZLERİ

Davalı parsellerle ilgili olarak, orman niteliğindeki değişimi, hukuki belgelerin dışında ancak eski tarihli hava fotoğrafları ile yeni hava fotoğrafları karşılaştırılarak belirlemek mümkün olmaktadır. Bu sayede, aradan geçen yarım asırlık süre içerisinde orman niteliğindeki değişim gözlemlenmektedir. Orman mülkiyetine yönelik olarak açılan davaların yargı aşamasında ispat belgesi genellikle; eski tarihli hava fotoğrafları, 1/25000 ölçekli topografik haritalar, orman amenajman planları ve toprak tahlil raporlarıdır. Orman mülkiyet sorunlarının çözümünde kullanılan 1/25000 ölçekli topografik haritalar yeterli hassasiyeti sağlayamamaktadır (Atasoy, 2004).

Kadastro sonrasında yaşanan orman mülkiyet sorunları problemlerin yoğun olarak yaşandığı yerleşim birimlerinde belirlenmiştir. Bu yerleşim birimlerinde kadastro sonrasında açılan orman-mülkiyet davaları Orman İşletme Şefliklerinde bulunan dava takip defterlerinden temin edilmiştir. Dava dosyaları ayrıca ilgili Tapu Sicil Müdürlüklerinde yerinde incelemeler yapılarak davaların yargılama süreci kapsamlı bir şekilde araştırılmıştır. Daha sonra, ilgili bölgede farklı tarihlerde çekilen hava fotoğrafları HGK ve OGM'nden dijital formatta temin edilmiştir. Dijital fotogrametrik teknikler kullanılarak Kadastro paftası üzerinde parsellere isabet eden orman sınırlarının çizimi yapılmıştır. Orman sınırlarının micro station ortamında dgn formatındaki sınırları dxf formatına dönüştürülüp, Arc/Info programı kullanılarak topoloji kurulmuştur. Böylece, orman sınırları (poligon veri yapısında) ait oldukları yıllara göre farklı katmanlara ayrılmıştır. Diğer taraftan, kadastro paftaları sayısallaştırılarak bu parsellere ait öznitelik bilgileri (edinme sebebi, niteliği ve mahkeme kararları vb..) de dikkate alınarak veri tabanına girilmiştir. Orman ve Kadastro katmanlarının analizi Arview yazılımının geoprocessing ve spatial analysis modüllerini kullanarak yapılmıştır. Köylerdeki mülkiyet-orman analiz çalışması olarak, zamansal orman sınırları değişimi ve zamansal değişime uğrayan nitelikteki parsellerin tespiti yapılmıştır. Bu değişimin mülkiyet edinmeye etkisi bu kapsamda tartışılmıştır.

2.1. Seçilen Uygulama Bölgesi

Bu araştırmada, kadastro çalışmalarında yaşanan gecikmeler nedeniyle parseller üzerinde zaman içerisinde meydana gelen nitelik değişimleri de dikkate alınmıştır. Bu değişimler, zamanla orman-mülkiyet davalarında önemli problemlerin ortaya çıkmasına sebep olmuştur. Bu çalışmada, pilot bölge olarak seçilen üç büyük belde kapsamında böyle bir değişimin zamanla açılan davalara nasıl bir etkisi olduğu incelenmiştir. Değişime uğrayan parsellerin öznitelik bilgileri tespit edilerek incelenmiştir. Seçilen pilot bölgeler;

1. Trabzon ili Akçaabat ilçesine bağlı Işıklar köyü,
2. Trabzon ili Düzköy ilçesine bağlı Çalköy,
3. Trabzon ili Yomra ilçesine bağlı Özdil beldesi olup (Şekil 1), bunların tercihinde dikkate alınan temel kriterler, kadastro ve orman teşkilatları ile bölgede yaşayan yöre halkıyla yapılan anketler sonucunda aşağıdaki şekilde belirlenmiştir:

- ❖ Ormanla ilişkili mülkiyet probleminin çok yoğun yaşandığı yerleşim birimi olmaları (Işıklar Beldesi 187, Özdil Beldesinde 39 ve Çalköy de ise 19 adet orman-mülkiyet davası vardır),
- ❖ Kadastral paftaların farklı standartlarda üretilmiş olması; Işıklar ve Çalköy'de takeometrik, Özdil'de ise sayısal formatta olması,
- ❖ Her üç beldenin de büyük yerleşim birimi olması,
- ❖ Mülkiyet kadastro çalışmaları planlanan zamandan çok daha uzun sürmüş olması,
- ❖ Bölge genelinde 1955, 1973, 1984, 2002 yıllarına ait hava fotoğraflarının mevcut olması.

Şekil 1. Trabzon ilinde uygulama alanı olarak seçilen yerleşim birimleri

2.2. Çalışmada Kullanılan Fotogrametrik Sistem

Çalışmada Zeiss ve Intergraph firmalarınca ortaklaşa üretilen Z/I Imaging Digital Fotogrametri sistemi kullanılmıştır. Sistemde fotogrametrik işlemler Zeiss SSK (Stereo Softcopy Kit) yazılımı ile yapılmıştır. Bu yazılımın modülleri; ISPM (İmage Station Project Management) ISMS (İmage Station Model Setup), İmage Station (IS) Macth-T, ISDM (İmage Station Digital Mensuration), ISSD (İmage Station Stereo Display), ISFC (İmage Station Feature Collection), ISBR (Base Rectifier-Orthophoto), I/RAS C olarak tanımlanmaktadır. Donanım olarak; Üç boyutlu 3D mouse, Stereo Kristal Gözlük, Grafik Kart (Wildcat 6210), 21 inc monitör, Dual processor (çift işlemci) 866 Mhz Pentium IV, 240 GB harddisk donanımlı sistem kullanılmıştır. Verilerin grafik olarak gösterimi için Bentley firması tarafından üretilen CAD tabanlı Microstation V.8 yazılımı kullanılmıştır.

2.3. Hava Fotoğraflarının Temin Edilmesi

Seçilen bölgelerde, değerlendirmesi yapılan hava fotoğrafları HGK ve OGM'den sayısal formatta 21 mikron çözünürlüğünde temin edilmiştir. Bu fotoğrafların bir kısmı 1955-1959 yılları arasında HGK tarafından 1/25.000 ölçekli Standart Topografik Haritaların üretilmesi amacıyla çekilmiştir. 1973 yılında yine aynı kurum tarafından OGM adına, 1982 yılında ise Doğu Karadeniz Bölgesi'nde STH'ların revize edilmesi amacıyla uçuşlar yapılmış ve bu resimler çekilmiştir. 2002 yılında ise OGM adına HGK tarafından ormancılık amaçlı renkli (colour-infrared) hava fotoğrafları olarak çekilmiştir (Şekil 2).

Şekil 2. 1955 ve 2002 yıllarında Uygulama bölgesinde kapsayan hava fotoğrafları

3. ORMAN VARLIĞININ ZAMANSAL DEĞİŞİMİ

Hava fotoğrafları sayısal formatta taranmış ve dijital fotogrametri yöntemi kullanılarak orman mülkiyetinin zamansal değişimi belirlenmiştir. Bu değerlendirme sonucunda, farklı tarihli hava fotoğrafından orman niteliği taşıyan alanların sınırları $\pm 1-1.5$ m duyarlıkla belirlenmiştir. Ayrıca, kadastro çalışmaları sonrasında açılan orman mülkiyet davalı parsellerin üzerindeki orman örtüsü irdelenmiştir. Nitekim, devletleştirmeye konu olan parsellerin durumu tartışma konusudur.

a) Işıklar Beldesindeki orman varlığının zamansal değişimi: Pilot bölge olarak seçilen yerleşim birimlerinden Işıklar Beldesi'ndeki orman varlığı değişimi Şekil 3'de verilmiştir. Görüldüğü üzere, belde hudutları içerisinde 1955 tarihinde 120 hektar alan orman ağaçları ile kaplıdır. Yaklaşık yirmi yıl sonraki (1973) fotoğraf üzerinden yapılan dijital fotogrametrik ölçümlere göre, yaklaşık 10 hektarlık artışla 130 hektar ormanlık alan belirlenmiştir. Ağaçlık alandaki bu artışın nedenlerinden birisinin, özellikle 1960 sonrasında çalışmak üzere yurtdışına ve diğer bölgelere giden maliklerin bazı parselleri kendi haline terk edilmesi olabileceği düşünülmektedir.

Şekil 3. Işıklar Beldesi'nde 1955-2002 yılları arasında orman varlığı değişimi

Işıklar beldesinde orman varlığı 1973-1982 yılları arasında yaklaşık üç hektar azalmıştır. Bu azalışın temel nedenlerinden birisinin 1982 yılında başlanan kadaströ çalışmaları olduğu söylenebilir. Çünkü, kadaströ çalışması sonrasında belde 187 parsel orman vasfı ve mülkiyeti yönünden dava konusu edilmiştir. Orman örtüsünü, mülkiyeti tehdit eden bir unsur olarak gören halk, bir kısım yerlerde bu örtüyü tahrip etmiştir. 1982-2002 yılları arasında ise orman varlığında çok önemli bir artış olduğu görülmektedir. Bunun iki temel nedeni olabilir; birisi dışa göç, diğeri ise; kesinleşen mülkiyet ve orman kadaströ çalışmalarıdır. Kadaströ yapıldıktan sonra, arazinin orman örtüsü ile kaplı olması artık mülkiyeti tehdit eden unsur olmaktan çıkmıştır. Dolayısıyla yeri için orman örtüsünü tahrip etmek söz konusu değildir. Halk artık kendi mülkiyetinde doğal olarak oluşan orman örtüsünü korumaktadır. Nitekim, belde genelinde, 1955 yılı ile 2002 yılları arasında orman varlığında % 18 düzeyinde artış olduğu belirlenmiştir.

Işıklar Beldesinde 1955 yılı ile 2002 yılları arasında orman mülkiyeti artışı yaklaşık 32.7 hektar olarak gerçekleşmiştir. Azalan orman örtüsü miktarı ise 10.9 hektardır. Toplamda 21.8 hektar orman örtüsünde artış olmuştur. Bu artışın olduğu yerler büyük ölçüde Devlet ormanına bitişik parseller üzerinde yoğunlaşmaktadır. Orman örtüsünün kaldırıldığı parseller ise bir kısmı yerleşim merkezine yakın parseller, bir kısmı ise ekonomik sebeplerden dolayı ziraat yapmaya daha elverişli parsellerden oluşmaktadır.

Kadaströ çalışmalarında parsellerin nitelikleri de belirlenmektedir. İnceleme yapılan alanda, özellikle 80'li yıllardan sonra önemli bir orman artışı görülmektedir. Artışın ormanlara bitişik parsellerde daha fazla olduğu gözlenmiştir. Yine yüksek eğimli arazilerde ormanlaşma daha fazladır. Orman varlığındaki artış eğime bağlı olarak değişmekle birlikte belde merkezine yakın, arazi değerinin yüksek olduğu kısımlarda yüksek eğimli de olsa araziler farklı amaçlarla kullanılmaya devam edilmektedir. Ayrıca, orman artışının tarla ve çalılık nitelikli, eğimi % 50'nin üzerinde olan parsellerde yoğunluk kazandığı görülmüştür.

b) Çalköy Beldesindeki orman varlığının zamansal değişimi: Çalköy Beldesinde orman varlığının zamansal değişimi kültür alanları ile mezarlarını da kapsayacak şekilde değerlendirilmiştir. Yapılan değerlendirme sonucunda; 1955'de 334 hektar alan orman ağaçları ile kaplı iken, 1973 yılına gelindiğinde 1,5 hektar kadar küçük bir artış olduğu görülmüştür. 1982 yılında ise toplam orman alanı 346,5 hektara yükselmiştir. 1973 yılı ile 1982 yılları

arasındaki 11 hektarlık değişimin yaklaşık olarak gerçekleşmesinde, bu beldeden Avrupa'ya özellikle 1960 yılından sonra çok sayıda işçi gönderilmiş olmasının etkisi olduğu düşünülmektedir (Şekil 4).1982-2002 yılları arasında ise orman varlığında küçük oranda artışın devam etmekte olduğu görülmektedir. Sonuç olarak, 1955 yılı ile 2002 yılları arasında belde % 4,5 oranında orman artış olduğu tespit edilmiştir.

Şekil 4. Çalköy Beldesi'nde 1955-2002 yılları arasında orman varlığı değişimi

c) Özdil Beldesindeki orman varlığının zamansal değişimi: Özdil Beldesinde 1999 yılında başlayan mülkiyet kadastro çalışmaları halen devam etmekte olduğu için orman varlığı değişimi mahalle ölçeğinde yapılması uygun görülmüştür. Günümüze kadar Durançay mahallesi, Fatih mahallesi ve Yenimahalle de çalışmalar tamamlanmış bulunmaktadır. Halilli mahallesinde ise yapılan kadastro çalışmaları askı ilanı aşamasındadır. 1973 yılında çekilen ormancılık amaçlı hava fotoğrafları talep edilen bölgeyi kısmen kapsadığı için, bu yıla ait değerlendirme yapılamamıştır. Ayrıca, Durançay mahallesinde 1982 yılında çekilen hava fotoğraflarında yoğun ölçüde gölge bulunduğu için değerlendirme dışı bırakılmıştır. Mahalle ölçeğinde yapılan orman varlığının zamansal değişim sonuçları aşağıda verilmiştir.

Durançay mahallesinde değerlendirme yapılan bölgede 1959 yılında 38,2 hektar arazi orman ağaçları ile kaplı bulunurken, 2002 yılına gelindiğinde orman varlığı 46,4 hektar düzeyine yükselmiştir. Bu zaman içerisinde orman alanlarında % 24,5 düzeyinde artış olmuştur (Şekil 4).

Fatih mahallesinde ise, 1959 yılında 43,4 hektar orman tespit edilmişken, 1982 yılında 66,1 hektara, 2002 yılında da 73,1 hektar arazisinin orman olduğu tespit edilmiştir. Diğer bir ifade ile, 1959 yılından 2002 yılına kadar orman varlığında % 68 (29,7 hektar) düzeyinde artış tespit edilmiştir. Bu artışın kültür alanları içerisinde olması dikkat çekicidir (Şekil 5).

Şekil 5. Özdil Beldesindeki 1959-2002 yılları arasında orman varlığı değişimi

Işıklar Beldesinde orman-mülkiyet davalı parseller: Mülkiyet kadastro çalışmaları sonucunda Işıklar beldesinde orman teşkilatı tarafından 187 parselin tamamına tespiti iptal davası açılmıştır. Orman vasfı nedeniyle mülkiyet davasına konu edilmiş veya davaya konu edilmemiş parsellerin yasalar karşısındaki durumu da dikkat çekicidir. Zira, bir kısım parseller evvelinde orman olmamasına ve devletleştirmeye konu edilmeyecek durumda olmasına rağmen, Devlet ormanı iddiası ile davaya konu edilirken, önceden ağaçlık olan fakat orman örtüsü yok edilmiş ya da halen orman olsa dahi mülkiyet davasına konu edilmeden, özel mülkiyete geçmiş taşınmazlar bulunmaktadır. Bu durumun zaman akışı içerisindeki değişimi Şekil 6'da verilmiştir.

Şekil 6. Işıklar beldesinde kadastro sonrasında dava açılan/açılmayan parseller üzerindeki orman varlığının zamansal değişimi

Belde de 1955 tarihi itibarıyla orman olan alanlardan 25 hektarlık kısmı kadastro sonrasında (1982) dava edilmişken, 13,4 hektarlık kısım orman örtüsü ile kaplı olmasına rağmen orman sayılmayarak özel mülkiyete konu edilmiştir. 1973 yılında çekilen hava fotoğraflarına göre ise, davaya konu edilmeyen orman alanı 17 hektar olarak tespit edilmiştir. Mülkiyet kadastro çalışmaları başladığı 1982 yılında davaya konu edilmemiş 14,1 hektar orman arazisi bulunmaktadır.

Elde edilen bu veriler değerlendirildiğinde, orman mülkiyet davasına konu edilmiş parseller üzerindeki orman varlığı değişiminin tarihi sürecinin objektif bir biçimde belirlenemediği anlaşılmıştır. Dolayısıyla, parsel üzerindeki fiili orman örtüsü ile 1955 öncesindeki orman örtüsünün çoğu zaman bire bir örtüşmediği belirlenmiştir. Benzer nitelikteki parseller aynı hukuki statüye tabi tutulmamakta tarihsel orman varlığı değişimi de çok sağlıklı olarak tespit edilememektedir. Davaya konu edilmekteki bu olumsuzluklar halkın yoğun tepkisine sebep olabilmekte, daha da önemlisi, ciddi boyutta haksızlıklar ortaya çıkmaktadır. Bir taraftan yasal yapı ile geleneksel mülkiyet arasındaki çelişkiler, diğer yünden yeknesak bir uygulama yapılamayışı bölgede kadastro çalışmalarını dahi sekteye uğratan tepkilere neden olmaktadır. Kadastro çalışmalarının geçikmesinde yaşanan olumsuz uygulamalar yüzünden çalışmalar zorlukla devam etmektedir.

Tüm bu olumsuz koşullara rağmen kadastro sonrasında mülkiyet hukuksal güvenceye kavuştuğundan orman örtüsünde önemli artışın olduğu tespit edilmiştir. Artış davaya konu edilmemiş alanlarda oransal olarak daha fazladır. Davalı alanlarda, uzun yıllar süren yargılama sürecinde, mülkiyet iddiasında bulunanlar tarafından orman örtüsü oluşmasına müsaade edilmemiştir. Örneğin, 1982-2002 yılları arasında yaklaşık bir hektar gibi çok az ormanlık alan artışı gözlenmiştir. Oysaki, davaya konu edilmeden özel mülkiyete geçmiş olan parseller üzerindeki orman örtüsünün artışı çok fazladır. Bu yerlerde 1982 yılında orman örtüsü 14,1 hektar iken 2002 yılında 24,1 hektara ulaşmıştır. Anlaşıldığı üzere, parçalı ormanlar üzerinde mevcut orman örtüsü mülkiyet problemlerinden dolayı olumsuz olarak etkilenmektedir.

Diğer taraftan davalı parsellerin yargılama süreci sonunda, 65 (18,1 hektar) parsel ile ilgili olarak Devlet ormanı olduğuna, 108 (23,8 hektar) parsel hakkında ise özel mülkiyete konu olduğuna, 12 (4,2 hektar) parsel ise kısmen Devlet ormanı kısmen de özel mülkiyet olduğuna, mahkemeler tarafından karar verilmiştir. Üç (0,5 hektar) parsel ile ilgili olarak ise mahkeme halen devam etmektedir. Yapılan mülkiyet analiz sonucunda, davalı parsellerin 44'ü (8,4 hektar) üzerinde 1955 yılına ait hava fotoğrafında orman örtüsü bulunmadığı tespit edilmiştir (Şekil 7). 35 parselin (7,8 hektar) tamamı üzerinde ise orman örtüsü bulunmaktadır, diğer 109 parselin (30,4 hektar) bir kısmı üzerinde orman örtüsü bulunduğu belirlenmiştir. Görüldüğü üzere, açılan davalar hakkında mahkemelerin vermiş olduğu kararların doğruluğu düşündürücüdür. Bunun iki temel sebebi olabilir; birincisi, davalar açılırken kadastro çalışması sonrasında, üzerinde orman örtüsü bulunan parsellere genellikle orman işletme şefleri dava açmaktadır. Dolayısıyla gerekli hassasiyet gösterilmemektedir. Bir diğeri ise, mahkemeler tarafından görevlendirilen bilirkişilerin hazırlamış oldukları raporları 1/25.000 ölçekli topografik haritalardan faydalanarak hazırlamış olmasıdır. Bu yüzden, zamanla

ormana dönüşen parseller ile geçmişte üzerinde orman bulunan ve zamanla bu örtü kaldırılan parsellerin ayırımı yapılamamaktadır. Bunun sonucunda halkın mahkemelere ve Devlete olan güveni de zedelenmektedir.

Şekil 7. Devletleştirme kapsamında olmadığı halde açılan orman mülkiyet davaları

Çalköy Beldesinde orman-mülkiyet davalı parseller: Çalköy beldesinde toplam 18 parsel Düzköy Orman İşletme Şeflikleri tarafından tespite iptal davası açılmıştır. Bu parseller üzerinde 1955 yılında 4,5 hektar orman örtüsü mevcut iken, bu alan 1973 yılında 4,8 hektar, kadastro çalışmasının başladığı 1982 yılında 4,6 hektar, 2002 yılında ise 4,8 hektar olarak tespit edilmiştir (Şekil 8). Görüldüğü üzere dava açılmayan parsellerde orman artışı devam ederken, davalı parseller üzerinde ise kadastro sonrasında orman örtüsünün artışı aynı oranda değildir.

Şekil 8. Çalköy beldesinde kadastro sonrasında dava açılan/açılmayan parseller üzerindeki orman varlığının zamansal değişimi

Dava açılmayan parsellerin üzerindeki orman örtüsü varlığı ise, 1959 yılında 20 hektar, 1973 yılında orman alanında değişim olmamış (20 hektar), 1982 yılında ise 2,3 hektar gibi önemli orman artışı ile orman alanı 22,3 hektara yükselmiştir. Oysa ki, 1982 yılında davalı parseller üzerinde 2 dekarlık bir azalma olmuştur. 2002 yılına gelindiğinde ise parseller hukuksak güvenceye kavuştuğu için orman alanı 25,7 hektara yükselmiştir. 1955 yılından 2002 yılına kadar geçen süre içerisinde davalı parseller üzerinde 3 dekarlık bir artış olmuşken, davalı olmayan orman örtülü parsellerde ise 5,7 hektar (% 28,5) orman artışına yöre halkı tarafından müsaade edilmiştir.

Özdil Beldesinde orman-mülkiyet davalı parseller: Fatih mahallesinde toplam 30 parsel orman-mülkiyet davasına konu olmuştur. Bunlardan 1'i mera olarak tespit edildiği için orman teşkilatı dava açmıştır. Mahkeme bahse konu arazinin vasfının mera olarak tesciline karar vermiştir. Bu parselde değerlendirme yapılmamıştır. Diğer 29 (3,7

hektar) parcel hakkında ise Kadastro Mahkemesi özel mülkiyete karar vermiştir. Durançay mahallesinde; dava açılan 5 parcel (79,4 hektar) için Kadastro Mahkemesi'nde yapılan yargılama sonucunda, 3 parcel Devlet ormanı, 2 parcel ise özel mülkiyet olduğuna mahkeme hükmetmiştir. Fakat özel mülkiyete konu 1 parcel daha sonra Yargıtay 20. Hukuk Dairesi tarafından bozulmuştur. Bu yüzden yeniden yargılanarak Devlet ormanı olarak tescil edilmiştir. Dolayısıyla, 4 parcel (78.7 hektar) Devlet ormanı, 1 adet parcel (0,7 hektar) ise özel mülkiyet olarak tescil edilmiştir.

Şekil 9. Fatih ve Durançay mahallelerinde dava açılan/açılmayan parseller üzerindeki orman alanlarının zamansal değişimi

Fatih mahallesinde orman-mülkiyet davası açılan 29 parselde (3,7 hektar) yapılan değerlendirme sonucunda; 18 parsel üzerinde 1,3 hektar orman örtüsü belirlenmiştir. Aynı nitelikte olup dava açılmayan arazi ise 42,1 hektardır. 1982 yılında davalı arazi üzerinde orman alanında artış miktarı 2,2 hektar olarak bulunmuştur. Dava açılmayan parseller üzerinde ise 63,9 hektar orman örtüsü bulunmaktadır. Kadastro çalışmasının yapıldığı 2002 yılına gelindiğinde, dava açılan parseller üzerinde 1982 yılına göre 6 dekarlık orman örtüsünün kaldırılmış olduğu görülmüştür. Oysa ki, davaya konu olmayan arazilerin üzerinde orman örtüsünün artışı devam ederek 1982 yılına göre 7,4 hektarlık yeni ormanın yetişmesine vatandaşlar tarafından müsaade edildiği tespit edilmiştir (Şekil 9). 1959 yılına ait hava fotoğrafları kullanılarak yapılan analiz sonucunda; 11 parselin (2,4 hektar) üzerinde orman örtüsü bulunmaktadır. Mahkeme kararıyla özel mülkiyete tescil edilen 19 parsel (1,3 hektar) arazi üzerinde ise orman ağaçları tespit edilmiştir.

Diğer taraftan, Durançay mahallesinde, 183 ada 79 no'lu parsel (65,1 hektar) üzerinde 1959 yılında da orman olup, 2002 yılında da orman örtüsü ile kaplı olduğu tespit edilmiştir. Geri kalan arazi üzerinde yapılan değerlendirme sonucu, orman mülkiyet davası açılan 4 parsel (14,3 hektar) üzerinde 1959 yılında 12,1 hektar orman bulunmaktadır. Fakat üzerinde orman örtüsü bulunan dava açılmayan parsellerin alanı 26,1 hektar kadardır. 2002 yılına gelindiğinde davalı parseller üzerinde 12,7 hektar düzeyinde orman olduğu tespit edilmiştir. Oysaki, dava açılmayan parsellerin üzerinde 33,7 hektar kadar orman bulunmaktadır (Şekil 9). Dolayısıyla, diğer yerleşim birimlerinde yapılan değerlendirme sonuçları Durançay mahallesinde de görülmüştür.

Yenimahalle de, orman mülkiyet davalı 1 parsel bulunmaktadır. Bu parselin alanı 55,1 hektardır. 1959 yılında yapılan değerlendirmede parselin üzerinde 36,3 hektarlık kısmı orman örtüsü ile kaplıdır. Yaklaşık 33 yıl içerisinde (1982'e kadar) 6,5 hektar orman artışı olmuş ve orman alanı 42,8 hektara ulaşmıştır. 2002 yılında ise 47,2 hektara ulaşmıştır. Mahkeme kararı ile bu parselin tamamı Devlet ormanı olarak tescil edilmiştir. Aynı parselin 1959 yılında kadastro çalışması yapılmış olması durumunda 18,8 hektarlık kısmı özel mülkiyete yazılması kuvvetle muhtemeldir.

Yürürlükteki ormancılık uygulamasının temel yaklaşımı "bir yer orman ise Devlet mülkü olmalıdır" şeklindedir. Yaşanan bu olumsuz uygulamaların sonucunda, kadastro çalışmaları öncesinde kendi parselleri üzerinde orman örtüsü bulunan taşınmaz sahipleri, bu örtüyü kaldırarak taşınmazların toprağını kurtarma gayretine girmişlerdir. Böylece, mülk sahipleri mağdur olmamak için milli servet olan ormanları yok etmeyi göze almışlardır. (Atasoy, 2004). Buna bir örnek vermek gerekirse, Özdil'de kadastro çalışmaları tamamlanmış mahallelerinde yaşanan orman mülkiyeti sorunlarının etkisiyle, çalışma başlamamış diğer mahalle ve köylerde kendi parselleri içinde mülkiyeti kaybetme endişesi taşıyan insanların ladin ağaçları ile kaplı arazi üzerindeki orman örtüsünü kaldırdıkları gözlenmiştir (Şekil 10). Ağaçların kesilmesi sonucunda yüksek eğitim nedeniyle doğacak heyelanlar arazileri tehdit etmeye başlamıştır. Ağaçların yok edilmesinin ardından beklenen ise toprak erozyonu, heyelanlar, seller vb. can ve mal kayıpları kaçınılmaz olmaktadır.

Şekil 10. Kadastro çalışmaları başlamamış Gürpınar mahallesinde ladin ağaçları ile kaplı parselde ağaçlarının tahribi

4. SONUÇLAR VE ÖNERİLER

Kadastro çalışmaları sırasında, bazı parsellerin üzerinde orman örtüsü bulunması nedeniyle, nitelikleri tutanaklara genellikle “çalılık”, “ağaçlık” ya da “tarla-çalılık” vb. şeklinde yazılmaktadır. Bir parselin niteliği vatandaşlar adına özel orman olarak kaydedilmesi durumunda, özel orman statüsünde değerlendirilmesi gereklidir. Fakat, bölgede bu tür yerler çok sınırlıdır. Çünkü, yürürlükteki ormancılık mevzuatının temel yaklaşımı “*bir yer orman ise Devlet mülkü olmalıdır*” şeklindedir. Bu yüzden, parsellerin niteliklerinin özel mülkiyete konu olabilecek vasıflarla tanımlanması yoluna gidilmektedir. Buna rağmen, kadastro çalışmalarında, bazı parsellerin nitelikleri çalılık, ağaçlık vb. şeklinde yazıldığı için, bu parsellerin büyük bir kısmına orman işletme şefliklerince tespit iptal davaları açılmaktadır. Bölgede, davaya konu edilmiş çok sayıda (% 30) parsel olduğu tespit edilmiştir. Açılan bu davaların büyük ölçüde maliklerin aleyhine sonuçlanması, kadastro çalışmalarını daha da zorlaştırmaktadır. Bu yüzden, konum itibariyle ormanla ilişkili olan alanlarda, kadastro çalışmaları olumsuz yönde etkilenmektedir. Bunun sonucunda da, kadastro çalışmalarına ve Devlete olan güven azalmakta ve kadastro hizmetleri istenmeyen hizmet konumuna sokulmaktadır.

Diğer taraftan, kadastro çalışmalarının gecikmesi yöre halkının aleyhine olacak sonuçlar ortaya çıkarmaktadır. Zira, bölgenin bitki örtüsü ve iklim yapısı, ormanların kısa zaman içerisinde (yaklaşık 20-30 yıl) büyümesine imkan sağlamaktadır. Bundan dolayı, 1945’li yıllarda tarım alanı olarak kullanılan bazı parsellerin zamanla ormana dönüştüğü tespit edilmiştir. Bu arazilerin büyük bir kısmı, Devlet ormanı olarak tespit ve tescil edilmektedir. Özel mülkiyete konu olan bazı parsellerin durumu ise, orman mülkiyet uyumsuzlukları ve uzun yıllar süren yargılama sebebiyle, büyük ölçüde halkın aleyhine sonuçlanmaktadır. Açılan davalarda verilen bazı kararlar da, ayrıca tartışma konusu olabilmektedir. Bu yüzden, yöre halkının eğilimi, özellikle ormanla ilişkili birimlerde kadastro çalışmalarının devamını istememe şeklinde olmaktadır. Çalışmaların zorlukla yapılabildiği bazı yerleşim alanlarında ise, heyelan ve erozyon tehdidine rağmen, parseller üzerindeki bir kısım orman örtüsü kaldırılma yoluna gidilmektedir. Sonuçta, orman mülkiyetinin sahiplik tartışması orman tahribine sebebiyet vermektedir.

Doğu Karadeniz Bölgesi halkı, kadastro çalışmaları sonrasında açılan orman-mülkiyet davalı parseller üzerinde orman örtüsünün artmasına büyük ölçüde fırsat vermemektedir. Oysa, aynı nitelikte bulunan ormanlık arazilerinin mülkiyeti kadastro sonrasında hukuksal güvenceye kavuştuğundan, orman örtüsünde önemli artış olduğu tespit edilmiştir. Artış, davaya konu edilmemiş alanlarda oransal olarak daha fazladır. Davalı alanlarda, uzun yıllar süren yargılama sürecinde, mülkiyet iddiasında bulunanlar tarafından orman örtüsü oluşmasına müsaade edilmemiştir. Oysa ki, davaya konu edilmeden özel mülkiyete geçmiş olan parseller üzerindeki orman örtüsünün artışı oldukça fazladır. Anlaşıldığı üzere, kültür arazileri içerisinde kümeler halinde bulunan ormanlar mülkiyet davalarından olumsuz etkilenmektedir.

Devletleştirme yapılan ormanların sınırlarının belirlenmesi ilgili teknik uzmanların da görüşleri alınarak hava fotoğraflarının dijital değerlendirmesi sayesinde mümkün olmaktadır. Bu amaçla HGK tarafından ülke genelinde 1950-1960 yılları arasında çekmiş hava fotoğraflarının kullanılması faydalı olacaktır. Bu fotoğrafların yorumlanması ile, devletleştirme dönemine giren ormanların sınırlarının belirlenmesi mümkündür. Gerek orman kadastro gerekse mülkiyet kadastro öncesinde, dijital fotogrametri teknikleri yardımıyla, değişik tarihlerde çekilen hava fotoğrafları ile belirlenen orman sınırları karşılaştırılarak hangi alanların devletleştirme kapsamına girdiği, hangilerin girmediği

tespit edilmeli ve parsel tespitlerinde bu sonuçlar ispat belgesi olarak dikkate alınmalıdır. Bu amaçla, Türkiye'nin orman varlığını da ortaya koyacak, ülke genelinde bir çalışma yapılmalıdır. Bu sayede, 1945 yılından önce orman olupta devletleştirilen fakat kadastro yapılıncaya kadar devletleştirilip devletleştirilmediği net bir şekilde ortaya koyulamayan alanlarda belirlenmiş olacaktır.

TEŞEKKÜR

Bu çalışmada kullanılan farklı tarihlerde çekilmiş hava fotoğraflarının temin edilmesinde yardımlarını esirgemeyen HGK ve OGM yönetici ve çalışanlarına teşekkürü bir borç biliriz.

KAYNAKLAR

Atasoy, M., 2004. *Kadaströ Çalışmalarında Karşılaşılan Orman-Mülkiyet Sorunlarının Çözümünde Dijital Fotogrametrinin Uygulanması (Doğu Karadeniz Bölgesi Örneği)*, Doktora Tezi, KTÜ Fen Bilimleri Enstitüsü, Trabzon.

Ayaz, H., 2004. *Türkiye Ormancılığında 4785 Sayılı Yasanın Uygulanması ve Sonuçları Üzerine Bir Araştırma (Doğu Karadeniz Bölgesi Örneği)*, Doktora Tezi, KTÜ Fen Bilimleri Enstitüsü, Trabzon.

Ayanoğlu, S., 1999. *Ormancılık Hukuku*, Türkiye Çevre Vakfı Yayını, 3-4 Haziran 1999'da Düzenlenen Toplantıda Sunulan Tebliğler ve Yapılan Tartışmalar.

Bıyık, C., 1987. *Doğu Karadeniz Bölgesinde Tapulama Çalışmalarının Organizasyonu*, Doktora Tezi, KÜ FBE, Trabzon.

Bıyık, C., Yomralıoğlu, T., 1994. *Land information systems in 1500's*, FIG XX. International Congress-Melbourne, Australia, Special Session 153, TS 153.2, 153.2/1-10.

Doğan, E., 1985. *Türkiye'de Orman Kadaströ Sorunu ve Geleceği*, Harita ve Kadaströ Mühendisliği, Sayı: 52-53, Ankara.

DPT, 1999. *Sekizinci Beş Yıllık Kalkınma Planı Bölgesel gelişme özel ihtisas Raporu (2001-2005)*, <http://plan8.dpt.gov.tr/>, 05.05.2002.

Kaşıkcı, O., 2003. *Osmanlı Hukukunda Taşınmazlara Tasarruf Şekli ve Tasarruf Belgelerinin Günümüz Hukukunda Geçerliliği*, e-akademi Hukuk, Ekonomi ve Siyasal Bilimler Aylık İnternet Dergisi, Nisan.