

T.C.
ORMAN VE SU İŐLERİ BAKANLIĐI

EROZYONLA MÜCADELE EYLEM PLANI 2013-2017

ORMAN EROZYONU ÖNLEMLER

Recep Tayyip ERDOĞAN
Başbakan

Dünyamızda küresel ısınma ve iklim değişikliğine bağlı meseleler her geçen gün daha da artmaktadır. Ülkemiz bulunduğu coğrafi konum sebebiyle bu meselelerden en fazla etkilenecek ülkeler arasında bulunmaktadır. Son yıllarda gerek Dünya ve gerek ülkemizde sel ve taşkın olaylarında bir artışın olduğu gözlenmektedir.

Hükümetimiz çevre konularında uluslararası gelişmeleri yakından takip ederek, koruma ve kullanma dengesini gözetken ve sürdürülebilir kaynak kullanımının önemini bilen bir anlayışa sahiptir. Diğer taraftan, gerek çevre ve tabiatın dengelessiz kullanımı ve gerekse diğer sebeplerden kaynaklanan afetlere karşı tedbirli olmak, halkımızın can ve mal emniyeti bakımından en çok öncelik verdiğimiz alanlardan birisi olmaya devam etmektedir. İklim değişikliği başta olmak üzere, artan çevre sorunlarına karşı hassasiyet ve tabii afetler konusunda hazırlıklı olmak, halkımıza ve yegâne yaşama ortamımız Dünyaya karşı Hükümetimizin en önemli yükümlülükleri arasında yer almaya devam edecektir.

4122 sayılı Milli Ağaçlandırma ve Erozyon Kontrolü Seferberlik Kanunu kamu kurum ve kuruluşları ile gerçek ve tüzel kişiler tarafından yapılacak ağaçlandırma ve erozyon kontrolü çalışmalarına ait esas ve usulleri düzenleyerek, kurum ve kuruluşlara ağaçlandırma ve erozyonla mücadele konusunda çeşitli görevler vermiştir.

Topraklarının önemli bir kısmı çölleşme ve erozyon tehdidi altında bulunan ülkemizde toprakların korunması, çölleşme, erozyon, sel ve çığlarla mücadele çalışmalarının önemi herkes tarafından bilinmektedir. Ağaçlandırma ve erozyon kontrolü çalışmaları çölleşme, erozyon, sel ve taşkınlar ile en etkili mücadele yöntemlerinden biridir.

Hükümetimiz ağaçlandırma, ormanların ıslahı ve erozyon kontrolü çalışmalarına büyük önem vermektedir. Orman varlığının artırılması, bozuk ormanların iyileştirilmesi, erozyonla mücadele edilerek topraklarımızın göllere, barajlara, denizlere taşınmasının önlenmesi ve ülkemizin yeşillendirilmesi gayesiyle 2008 yılında beş yıllık ağaçlandırma seferberliği başlattık. Eylem planı kapsamında beş yılda 2.300.000 hektar programa karşılık plan hedefleri aşarak 2.429.000 hektar gerçekleştirilerek büyük bir başarı sağlanmıştır. Ancak ülkemizin büyüklüğü dikkate alındığında bu çalışmaların yeterli olmadığı açıktır. Hedefimiz 2023 yılında orman varlığını %30'a çıkarmaktır.

Birinci dönem ağaçlandırma seferberliğinden sonra şimdi de toprakların korunması, erozyon ve seller ile mücadele ve baraj havzalarının ağaçlandırmaları gayesi ile yeni bir seferberliğe başlıyoruz.

Çölleşme, erozyon, sel ve taşkınlar ile daha etkili mücadele edebilmek için Orman ve Su İşleri Bakanlığı ilgili bütün kurum ve kuruluşlar ile koordineli çalışarak baraj havzalarının ağaçlandırılması, ağaçlandırma, erozyon sel ve taşkınlar ile mücadele eylem planları hazırlayarak yürürlüğe konulmaktadır.

Gerek eylem planlarının hazırlanmasında, gerekse uygulama aşamasında ilgili kurum ve kuruluşlar en üst seviyede destek vereceklerdir. Söz konusu Eylem Planlarında hedef ve stratejiler, çalışma planı ve uygulamalar, bunların yerine getirilmesinden sorumlu ve ilgili kuruluşlar, yapılacak çalışmalar ile diğer hususlar yer alacaktır.

Eylem Planlarında belirtilen görevler, ilgili kurum ve kuruluşlar tarafından eksiksiz bir şekilde yerine getirilecektir. Bu maksatla söz konusu kuruluşlarca bütçelerine yeterince ödenek konulacak, yıllık programlarında bu hususlara yer verilecek ve yer tahsisleri konusunda gereken destek ve yardım sağlanacaktır.

Konunun önem ve önceliğine binaen, ilgili kurum ve kuruluşlar tarafından mezkûr Kanun ve Eylem Planları çerçevesinde gerekli detay uygulama planları hazırlanarak derhal harekete geçilecek ve çalışmalar titizlikle takip edilecektir. Bu vesile ile emeği geçecek herkesi şimdiden tebrik ediyorum.

Prof. Dr. Veysel EROĞLU
Orman ve Su İşleri Bakanı

1800'lü yıllarda 1 milyar civarında olan Dünya nüfusu, günümüzde 7 milyara ulaşarak tam 7 kat artmıştır. Birleşmiş Milletler Nüfus Fonu'nun tahminlerine göre 2020 yılında Dünya nüfusu 8,5 milyara ulaşacaktır. Dünya nüfusundaki artışa paralel olarak hayvancılık, orman ve tarım ürünlerine olan talep de giderek artmakta, neticede bazı alanlar tarıma açılmakta, meralar aşırı otlatılmakta ve orman alanları daralmaktadır. Bu durum, toprak erozyonunun artmasına, toprağın üretkenliğinin azalmasına arazi bozulmalarına sebep olmaktadır. Ekosistemdeki bu bozulmalar, insanoğlunu birçok meselelerle karşı karşıya getirmektedir.

Son yıllarda iklim değişikliğinin de etkisi ile gerek pek çok ülkede ve gerek ülkemizde çölleşme, erozyon ve buna bağlı olarak sel ve taşkınlarla bir artışın olduğu müşahade edilmektedir.

Ülkemizde zirai alanların %59'unda, meraların %64'ünde, orman arazilerinin %54'ünde erozyon devam etmektedir. Ancak erozyonla mücadele ve ağaçlandırma çalışmalarımızla erozyonun kontrol altına alınması çalışmalarımız sürdürülmektedir.

Bu çerçevede Dünyada pek çok ülkede orman varlığının azalmasına mukabil, 1963-1972 dönemi envanter neticesine göre 20,2 milyon hektar olan orman varlığımız, ağaçlandırma, erozyon kontrolü ve iyileştirme çalışmaları neticesinde 2011 yılı sonu itibarıyla 21.6 milyon hektara ulaşmıştır.

Bugün ülkemiz Dünyada en fazla ağaçlandırma yapan ilk 3 ülke arasında yer almıştır. Hedefimiz ormanlarımızı en kısa sürede iyileştirmek ve orman alanımızı Cumhuriyetimizin 100. Yılında en az %30 düzeyine çıkartmaktır.

Topraklarının büyük bir kısmı çölleşme ve erozyon tehdidi altında bulunan ülkemizde, ağaçlandırma ve erozyon kontrolü çalışmalarını hızlandırmak gayesiyle 2008-2012 yıllarını kapsayan **"Ağaçlandırma ve Erozyon Kontrolü Milli Seferberliği Eylem Planı"** hazırlanmış, beş yılda 2 milyon 429 bin hektar ağaçlandırma, erozyonla mücadele ve ormanların iyileştirilmesi çalışmaları gerçekleştirilmiştir.

Bu çalışmaları daha da ileri götürmek gayesi ile Bakanlığımızın koordinatörlüğünde ilgili kurum ve kuruluşlar ile birlikte hazırlanan ve 2013-2017 yıllarını kapsayan **"Erozyonla Mücadele Eylem Planı"** 2013 yılında uygulamaya başlatılacaktır.

Erozyonla Mücadele Eylem Planı ile toprak kayıplarını azaltarak ekolojik dengeyi yeniden sağlamak, erozyonun sosyo-ekonomik etkilerini en aza indirmek, erozyonla mücadele eden kamu kurumlarının koordinasyonunu, kamu kaynaklarının verimli kullanımını ve erozyonla mücadele çalışmalarının etkinliğini artırmak hedeflenmiştir.

Ülkemizde bulunan 25 adet ana havza ile alt havza ve mikro havza sınırlarının, drenaj ağının belirlenmesi, erozyon modelinin oluşturulması, yıllık ortalama sediment değerlerinin tespit edilmesi ve erozyon risk haritalarının üretilmesi hedefi ile Bakanlığımızca **"Ulusal Havza Veri Tabanı"** hazırlanmış olup, veri girişleri devam etmektedir. Veri tabanı oluşturma çalışmalarında Coğrafi Bilgi Sistemleri ve Uzaktan Algılama teknikleri kullanılmaktadır.

Ayrıca uzaktan algılama ve arazi incelemeleri birlikte değerlendirilerek orman, bitki örtüsü ve arazi kullanımındaki değişimler izlenecektir. 2013-2017 yılları için hazırlanan **"Erozyonla Mücadele Eylem Planı"** ile daha etkin ve ekonomik çalışmalar yapılabilecektir.

Bu çalışmalarda emeği geçen bütün mesai arkadaşlarımı ve katkı sağlayan kurum ve kuruluşları gönülden kutluyor, eylem planının milletimize ve ülkemize hayırlı olmasını temenni ediyorum.

Konya - Beyşehir Karayolu Ağaçlandırması

KISALTMALAR

OSİB	: Orman ve Su İşleri Bakanlığı
ÇŞB	: Çevre ve Şehircilik Bakanlığı
GTHB	: Gıda Tarım ve Hayvancılık Bakanlığı
TİKA	: Türkiye İşbirliği ve Koordinasyon Ajansı
OGM	: Orman Genel Müdürlüğü
ÇEM	: Çölleşme ve Erozyonla Mücadele Genel Müdürlüğü
DSİ	: Devlet Su İşleri Genel Müdürlüğü
MGM	: Meteoroloji Genel Müdürlüğü
TRGM	: Tarım Reformu Genel Müdürlüğü
KGM	: Karayolları Genel Müdürlüğü
MİLE	: Milli Emlak Genel Müdürlüğü
TAGEM	: Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü
BÜGEM	: Bitkisel Üretim Genel Müdürlüğü
EYDB	: Eğitim Yayın Dairesi Başkanlığı
BİD	: Bilgi İşlem Dairesi
FRA	: Orman Kaynakları Değerlendirme
TCDD	: Türkiye Cumhuriyeti Devlet Demiryolları
TÜBİTAK	: Türkiye Bilimsel ve Teknolojik Araştırma Kurumu
TÜİK	: Türkiye İstatistik Kurumu
FAO	: Gıda ve Tarım Teşkilatı
STK	: Sivil Toplum Kuruluşu
UNCCD	: Birleşmiş Milletler Çölleşme ile Mücadele Sözleşmesi

Kapak Fotoğrafı: Denizli

İÇİNDEKİLER

GİRİŞ.....	7
GAYE VE KAPSAM.....	8
DÜNYA VE TÜRKİYE’DE EROZYON.....	10
TARIM ALANLARINDA EROZYON	14
MERA ALANLARINDA EROZYON	15
ORMAN ALANLARINDA EROZYON	16
EROZYONLA MÜCADELE EYLEM PLANININ DAYANAĞI.....	17
BUGÜNE KADAR YAPILAN ÇALIŞMALAR	18
EYLEM PLANI KAPSAMINDA YAPILACAK ÇALIŞMALAR	19
EROZYON KONTROLÜ	20
AĞAÇLANDIRMA.....	21
BOZUK ORMAN ALANLARININ REHABİLİTASYONU.....	21
FİDAN VE TOHUM ÜRETİMİ	22
MERA ISLAHI.....	23
TARIM ALANLARINDA YAPILACAK ÇALIŞMALAR.....	25
ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI.....	26
EĞİTİM VE TANITIM FAALİYETLERİ.....	26
EYLEM PLANI UYGULAMALARI (2013-2017).....	27
KURUMSAL BAZDA YAPILACAK UYGULAMALAR	28
İZLEME VE DEĞERLENDİRME.....	33
HAVZA BAZINDA YAPILACAK UYGULAMALAR.....	34
TABLolar.....	86

GİRİŞ

Türkiye, içinde bulunduğu coğrafi konum, iklim, topoğrafya, jeolojik yapı ve toprak şartları sebebi ile erozyona karşı oldukça hassastır. Bu yüzden insanların tabiiata olan yanlış müdahaleleri ve tabii varlıkları aşırı kullanımı erozyonu daha da artırmaktadır. Erozyon ile taşınan topraklarla birlikte organik madde taşınmakta, toprakların verimliliği azalmakta, taşınan rusubat ile birlikte barajlar belirlenen ekonomik ömürlerinden çok önce dolmakta, meydana gelen sel ve taşkınlar can ve mal kayıplarına sebep olmaktadır. Toprakların korunması, tabii kaynakların sürdürülebilir yönetimi ve gıda güvenliğinin sağlanması için erozyonla ve çölleşme ile mücadele edilmesi zorunludur.

2008-2012 yılları arasında gerçekleştirilen Milli Ağaçlandırma Seferberliği kapsamında yapılan ağaçlandırma, erozyon kontrolü, rehabilitasyon ve mera ıslahı çalışmaları erozyonla oluşan toprak kayıplarını azaltmada önemli katkılar sağlamıştır. Bugüne kadar yapılan çalışmalar ile erozyonla oluşan toprak kayıplarının azaltılmasında çok büyük fayda sağlamıştır. Ancak aynı hızla çalışmalara devam edilmesi gerekmektedir. 2013-2017 yılları arasını kapsayan Erozyonla Mücadele Eylem Planı hazırlanmasına ihtiyaç duyulmuştur.

GAYE ve KAPSAM

Erozyonla Mücadele Eylem Planı ile ülke bütününde erozyonla daha etkili mücadele edilmesi, erozyonla mücadele eden kurum ve kuruluşlar arasında koordinasyonun sağlanması ve kamu kaynaklarının verimli kullanımı gaye edinilmiştir.

Eylem Planı ile kamu kurum ve kuruluşları ile toplumun bütün kesimlerinin koordineli bir şekilde çalışmaları sağlanacaktır. Eylem planı 2013-2017 yılları arasında kapsamaktadır. Plan kapsamında 5 yıllık süre içerisinde 1.400.000 hektar alanda erozyonla mücadele gayesiyle ağaçlandırma, rehabilitasyon, erozyon kontrolü, mera ıslahı çalışmaları ile geçmişte yapılan ağaçlandırma ve erozyon kontrolü sahalarında 2.287.000 hektar bakım çalışmaları yapılacaktır.

Bu çalışmaların toplam maliyeti 1.890.881.000 TL olarak öngörülmektedir.

Kastamonu - Tosya - Erozyon Kontrolü Çalışması

Burdur - Erozyon Kontrolü Çalışması

Eylem planı kapsamında;

- Erozyon riskinin yüksek olduğu alanlar öncelikli olmak üzere ülke genelinde erozyonla mücadele etmek ve erozyonla kaybolan toprak miktarını asgari seviyeye indirmek,
- Nehir havzalarında yapılacak erozyon kontrolü çalışmaları ile sel riskini azaltmak,
- Alınacak erozyon kontrolü tedbirleri ile baraj ve göletlerin ömrünü uzatmak, içme suyu temin edilen havzalarda suyun kalite ve miktarını artırmak,
- Yapılacak erozyon kontrolü çalışmaları ile topraktaki organik madde miktarını koruyarak toprak verimliliğini artırmak ve gıda güvenliğini sağlamak,
- Küresel ısınma, iklim değişikliği ve çölleşmenin ülkemiz üzerindeki menfi tesirlerini azaltmak,
- Ar-Ge nitelikli çalışmalar ile erozyonla mücadelede yeni teknikler geliştirmek ve erozyon izleme sistemi oluşturmak,
- Erozyonla mücadelede kurumsal kapasiteyi ve kurumlar arası işbirliğini geliştirerek ülke kaynaklarını verimli bir şekilde kullanmak,
- Eğitim, tanıtım ve bilinçlendirme faaliyetleriyle halkımızın tabii kaynakları koruma ve erozyonla mücadeleye katılımını sağlamak gaye edinilmiştir.

Kastamonu - Taşköprü - Erozyon Kontrolü Çalışması

DÜNYA ve TÜRKİYE'DE EROZYON

Günümüzde Dünya ülkelerinin pek çoğu erozyon tehlikesiyle karşı karşıyadır. Yapılan araştırmalara göre; Dünyada her yıl yaklaşık olarak ortalama 24 milyar ton toprak erozyonla kaybedilmektedir. Dünyada erozyon sebebiyle 110 ülke çölleşme tehlikesi ile karşı karşıyadır. Birleşmiş Milletler Çevre Programı tarafından yapılan hesaplamalarla, Dünyada çölleşme ve erozyonun önüne geçebilmek için yılda 42 milyar dolar harcanması gerektiği ortaya çıkmaktadır.

Genel olarak akarsuların denizlere, göllere ve barajlara taşıdığı toprak miktarı; yörenin iklimi, bitki örtüsü, arazi şekli, toprak yapısı, zirai sistemi ve erozyon tedbirlerinin alınıp alınmaması gibi etkenlere göre değişiklik göstermektedir.

Çin'de Sarı Irmak ve Hindistan'da Ganj Nehri, Dünyanın en çok toprak taşıyan akarsularıdır. Dünyada en yüksek debiye sahip olan Amazon Nehri ise, diğer-

lerine oranla en az toprak taşıyan akarsudur. Çünkü, Amazon ve kollarının su toplama havzaları zengin bitki örtüsü ve ormanlarla kaplı bulunmaktadır. Buradan, sık ve bol bitki örtüsünün, özellikle de ormanların, toprak erozyonunu önlemede ne derece önemli ve tesirli olduğu ortaya çıkarmaktadır.

Erozyonla ilgili veriler incelendiğinde, Dünyamızın ciddi erozyon tehlikesiyle karşı karşıya bulunduğu açıkça görülmektedir. Dünyada en çok erozyon Türkiye'nin de içinde bulunduğu Asya Kitasında görülmektedir.

Gerekli tedbirler alınmadığı takdirde, erozyonun şiddetinin gittikçe artacağı ve buna bağlı olarak Dünyamızın hızla çölleşeceği ve kırsal fakirliğin giderek artacağı sonucu çıkmaktadır. Gerekli çalışmalar yapılmadığı takdirde erozyon ve çölleşmeden mağdur olan insan sayısının bir milyarı aşacağı kuşkusuzdur.

SU EROZYONU RİSK DAĞILIMI HARİTASI

Türkiye, içinde bulunduğu coğrafi konum, iklim, topoğrafya, jeolojik yapı ve toprak şartları sebebi ile erozyona karşı oldukça hassastır. İnsanların tabiata olan yanlış müdahaleleri ve aşırı kullanımı ise erozyonu daha da artırmaktadır. Neticede erozyonla taşınan topraklarla birlikte organik madde taşınmakta, toprakların verimliliği azalmakta, taşınan rusubat ile birlikte barajların ekonomik ömürleri beklenenden daha erken dolmakta, meydana gelen sel ve taşkınlar can ve mal kayıplarına sebep olmaktadır.

Türkiye konumu ve topoğrafyası dolayısıyla kendi içinde farklı iklim bölgelerine sahiptir. Rize'de yıllık yağış 2.269 mm iken İç Anadolu'da Aralık'ta 231 mm'dir. İklim yarı kurak, yağışlar düzensiz ve şiddetli sağanak şeklindedir. Kurak ve yarı kurak şartlara sahip ülkemizde özellikle ilkbahar ve yaz aylarında yağın ani ve şiddetli yağışlar ve esen hızlı rüzgarlar erozyona sebep olmaktadır.

Türkiye'nin toplam alanının %46'sı, %40'tan fazla eğime, %62,5'den fazlası da %15'ten büyük eğime sahiptir. Türkiye'de zirai alanların %59'u, orman alanlarının %54'ü, mera alanlarının %64'ünde aktif erozyon bulunmaktadır.

Türkiye havzalarında toprak kayıplarının hesaplanmasında USLE/RUSLE (Universal Soil Loss Equation) (ETKE/YETKE) (Evrensel Toprak Kayıpları Eşitliği)

yöntemi kullanılmaktadır. ETKE/YETKE denklemi, temelde iklim, toprak, topoğrafya ve bitki örtüsü parametrelerini kullanarak toprak erozyonunun miktar olarak tespit edilmesini sağlar. Bu model ile Türkiye akarsularına ulaşan toprak kayıpları haritası üretilmiş, erozyon sınıflaması hesaplanan toprak kayıpları miktarına göre yapılmıştır. Ancak bu modelin gerçeğe yakın netice vermesi, Türkiye'nin coğrafi şartlarına ve havzalarına uygun parametrelerin kullanılmasına bağlıdır. Bu kapsamda havza veri tabanı ile ilgili çalışmalar devam etmektedir.

Deniz, göl ve barajlarımıza en çok toprak taşıyan akarsularımız arasında Fırat, Çoruh, Yeşilirmak ve Kızılırmak ilk sıralarda yer almaktadır. En az miktarda toprak taşıyan akarsularımız ise, Dalaman Çayı ve İyidere'dir. Bu akarsularımızın çok az toprak taşımalarının asıl sebebi, havzalarının ormanlarla kaplı olması ve güçlü tabii bitki örtüsünün toprağı korumasıdır.

Erozyona bağlı olarak toprağın verimsizleşmesi neticesinde zirai ve hayvancılık üretiminde önemli azalmalar meydana gelmekte bu da kırsal alanlardan şehirlere göçü artırmaktadır. Bu durum önemli sosyo-ekonomik meselelere yol açmakta, milli ekonomimize önemli zararlar vermektedir.

Tarsus - İnköy Havzası

TÜRKİYE AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

TARIM ALANLARINDA EROZYON

Ülkemizin toplam zirai alanı 24.437.000 hektar olup bu alanlarda tek yıllık (ekilen alan, nadas ve sebze bahçeleri), çok yıllık (meyve, bağ, zeytinlik vb.) bitki yetiştirilmektedir (TÜİK, 2011).

Ziraat alanları, genellikle toprağı işleyerek kültür bitkilerinin yetiştirildiğı arazilerdir. Tarım alanlarının arazi kabiliyet sınıflarına göre kullanılmaması, eğimi yüksek marjinal alanlarda tarım yapılması, hatalı toprak işlenmesi yani; eğim yönünde, yanlış zamanda, yanlış alet ile sürüm yapılması; toprak ve su korumaya yönelik tarla içi tedbirlerin alınmamış olması gibi sebepler (tarla tesviyesi, tarla içi drenaj, tuzlu ve alkali toprakların ıslahı, vb.) toprağın verimliliğini kaybetmesine sebep olmaktadır. Verimsizleşen toprağın fiziksel özelliklerinin bozulması ve bitki örtüsünün zayıflaması neticesi tarım alanlarında erozyon hızla artmakta ve tarım alanlarının % 59'unda aktif erozyonun oluşmasına sebep olmaktadır.

Bitkilerin yoğunlukları ve morfolojideki farklılıklarından dolayı toprağı erozyondan korumadaki et-

kileri de farklı olmaktadır. Farklı bitkilerin kombine edilmesinde en basit yol çeşitli bitkilerin birbirlerini takip eden bir sıra içinde şeritler halinde ekilmesidir. Genel olarak çapa bitkileri (pamuk, mısır, sebze vb.) toprağı korumada en az etkili olanlarıdır ve çok ciddi erozyon sorunlarının ortaya çıkmasına sebep olurlar. Bu bakımdan çapa bitkileri koruyucu bitkilerle kombine edilmelidir. Ekim nöbeti içerisinde kullanılmaya en uygun bitkiler baklagil (yonca, korunga, fiğ vb.) ve buğdaygil (kılçıksız brom, mavi ayrık, yüksek çayır yulafı vb.) yem bitkileridir. Bu bitkiler çok iyi bir bitkisel örtü teşkil etmenin yanında toprağın organik madde miktarını arttırarak toprak verimliliğinin artmasını ve agregat stabilitesinin yüksek olmasını sağlamaktadırlar. Tarım alanlarında erozyonun önlenmesi ve kararlı bitkisel üretim sağlanması için toprak korumalı tarım uygulanmalıdır. Arazi toplulaştırma çalışmaları yanında, toprak işlemsiz tarım, minimum toprak işleme tarım, şeritsel tarım, iyi tarım ve organik tarım gibi uygulamaların yaygınlaştırılması ve desteklenmesi tarım alanlarında erozyonu azaltacak, kırsaldan göçü önleyecektir.

Şanlıurfa

MERA ALANLARINDA EROZYON

Türkiye İstatistik Kurumu (TÜİK) 2011 verilerine göre Türkiye'de 14.617.000 hektar (%18,6) mera alanı mevcuttur. Mevcut meralarımızın %70'den fazlası kurak ve yarı kurak iklim kuşağında yer almaktadır. Bu durum bitki örtüsünün zayıf gelişmesinde en önemli unsurlardan biridir. Ülkemiz meralarının önemli bir kısmında mera durumu orta ile zayıf arasındadır. Ayrıca yıllardan beri meralarımızın yanlış kullanımı (erken otlatma, aşırı otlatma...) bitki örtülerinin zayıflamasına yol açmakta, mera alanlarının % 64'ünde aktif erozyonun meydana gelmesine sebep olmaktadır.

Kurak ve yarı kurak yöre meraları erozyona hassas olup hatalı mera yönetimi neticesinde erozyon ortaya çıkmaktadır. Yönetim ilkelerine bağlı olmayan otlatmalar sonucunda tür bileşimi değişmekte, bitki örtüsünün toprağı kaplama alanı düşmekte, verimlilik azalmakta ve erozyon artmaktadır.

Türkiye'de en fazla çayır ve mera alanı %34,8'le Doğu Anadolu Bölgesinde bulunur. Bu bölgede (orta ve güneyinde) karasal iklim hakim olup, yağış çoğunlukla yetersizdir. Doğu Anadolu Bölgesindeki meralarda erozyonun en önemli sebebi aşırı ve erken otlatmadır. Özellikle güney yamaçlarda tabii bitki örtüsünü kaybeden topraklar erozyona maruz kalmaktadır. Bu meralarda erozyonu önlemek için aşırı ve erken otlatma önlenmeli, yüzeysel akışa geçen yağmur sularının hızını azaltmak için teraslar yapılmalıdır.

Toroslardaki meralarda bulunan bitki örtüsü sıcak ve kurak iklimin etkisiyle haziran ayı ile birlikte kurumaya başlamaktadır. Sonbaharda yağın ani ve şiddetli yağışların etkisi ve aşırı otlatmalar sebebi ile bitki örtüsü yönünden zayıflayan topraklar erozyona maruz kalmaktadır. Erozyonu önlemek için bu meralarda aşırı otlatma önlenmeli, yüzeysel akışa geçen yağmur sularının hızını kesmek için taş kordon vb. tesisler yapılmalıdır.

Erzurum

ORMAN ALANLARINDA EROZYON

Türkiye orman varlığı, 2012 yılı sonu itibarı ile 21.670.000 hektardır. Ormanların 11.551.570 hektarı verimli 10.118.430 hektarı da bozuk vasıflıdır (OGM).

Bozuk orman alanlarının orman varlığının %46,7'ini oluşturduğu dikkate alınır orman alanlarının da erozyona açık olduğu ve bu alanlarda erozyon tedbirleri alınması gerektiği ortadadır. Orman alanlarının % 54'ünde aktif erozyon bulunmaktadır.

Ormanların aşırı ve yanlış kullanılarak tahrip edilmesi, yangınlar, tarla açılması, sanayileşme ile birlikte çevre ve hava kirlenmesi sebebiyle asit yağmurları gibi meseleler ormanlık alanlarda erozyonu artırmaktadır.

Ormanların, toprak erozyonunu azaltıcı, hatta tamamen engelleyici etkisi vardır. Ormanlar ayrıca toprak özelliklerini iyileştirmekte ve rüzgâr hızını azaltarak erozyonu önlemektedir. Ormanlardan faydalanırken sürdürülebilirlik ilkesi ve koruma kullanma dengesi gözetilmedir.

Orman Alanları Dağılımı, 2012

Şekil 1. Orman Alanları Dağılımı (2012 OGM)

Kapalılığı azalmış eğimi yüksek orman alanı

EROZYONLA MÜCADELE EYLEM PLANININ DAYANAĞI

Anayasamızda , erozyon ve orman koruma, 44. ve 169. maddeler ile düzenlenmiştir;

- 44. Madde **“Devlet, toprağın verimli olarak işletilmesini korumak ve geliştirmek, erozyonla kaybedilmesini önlemek ve amacıyla gerekli tedbirleri alır.”**
- 169. Madde **“Devlet ormanlarının korunması ve sahalarının geliştirilmesi için gerekli kanunları koyar ve gerekli tedbirleri alır.”** Şeklinde emredici bir hüküm getirmiştir.
- 6831 sayılı Orman Kanununu,
- 4122 sayılı Milli Ağaçlandırma ve Erozyon Kontrolü Seferberlik Kanunu,
- Orman ve Su İşleri Bakanlığının Teşkilat ve Görevleri Hakkında 645 sayılı Kanun Hükmünde Kararname,
- Devlet Su İşleri Genel Müdürlüğü'nün Teşkilat ve Görevleri Hakkında Kanunun,
- Gıda, Tarım ve Hayvancılık Bakanlığının Teşkilat ve Görevleri Hakkında 639 sayılı Kanun Hükmünde Kararname,
- Ülkemizin taraf olduğu uluslararası sözleşmeler (Çölleşme ile Mücadele Sözleşmesi, Biyolojik Çeşitlilik Sözleşmesi, İklim Değişikliği Çerçeve Sözleşmesi).

Konya - Karapınar - Rüzgar Erozyonu

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

1946 yılından bu yana ağaçlandırma, erozyon kontrolü, bozuk orman alanlarının rehabilitasyonu ve mera ıslahı çalışmaları hız kazanarak devam etmiştir. Son yıllarda 2008-2012 yıllarını kapsayan Ağaçlandırma ve Erozyon Kontrolü Seferberliği ile ağaçlandırma ve erozyon kontrolü çalışmaları en üst seviyeye ulaşmıştır.

Türkiye’de 2012 yılı sonuna kadar 7.889.301 hektar alanda ağaçlandırma, erozyon kontrolü, bozuk orman alanlarının rehabilitasyonu, mera ıslahı, enerji ormanı tesisi, suni gençleştirme ve özel ağaçlandırma çalışmaları yapılmıştır. Bu çalışmaların 1.070.435 hektarı erozyon kontrolü çalışması olup, diğer çalışmalar ise dolaylı olarak erozyonu önlemeye katkı sağlamıştır.

Forest Resources Assessment (FRA) (FAO’nun Orman Kaynaklarının Değerlendirilmesi) 2010 Raporuna göre Dünya’da orman alanlarındaki azalma geçtiğimiz 10 yıl içinde yıllık ortalama 5,2 milyon hektar olurken, Türkiye son 10 yılda yaptığı ağaçlandırma ve rehabilitasyon çalışmaları ile orman varlığını artıran ülkeler arasında üst sıralarda yer almıştır.

Bu çerçevede, Türkiye, son 30 yılda orman alanını % 6, orman servetini ise % 40 artırmayı başarmıştır. Hedefimiz orman alanımızı ülkemizin toplam alanının % 27,6 ünden 2023 yılında % 30’una yükseltmektir.

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN TÜM FAALİYETLER KURUM BAZINDA				TOPLAM
	OGM	DSİ	BÜGEM	DİĞER	
Erozyon Kontrolü	1.015.010	55.425			1.070.435
Ağaçlandırma	2.070.333	24.681		85.750	2.180.764
Rehabilitasyon	2.492.683				2.492.683
Mera Islahı	151.834		446.534		598.368
Enerji Ormanı Tesisi	622.878				622.878
Suni Gençleştirme	802.591				802.591
Özel Ağaçlandırma	121.582				121.582
Toplam	7.276.911	80.106	446.534	85.750	7.889.301

EYLEM PLANI KAPSAMINDA YAPILACAK ÇALIŞMALAR

Eylem Planı kapsamında yapılacak faaliyetler dört ana başlık altında toplanmıştır.

- **Erozyon kontrolü, ağaçlandırma, bozuk orman alanlarının ve meraların ıslahı,**
- **Önceki yıllarda yapılan çalışmaların bakımı,**
- **Araştırma ve geliştirme faaliyetleri,**
- **Eğitim, tanıtım ve kapasite geliştirme faaliyetleri.**

Kastamonu - Tosya - Erozyon Kontrolü Çalışması

Kastamonu - Tosya - Erozyon Kontrolü Çalışması

EROZYON KONTROLÜ

Erozyon, yeryüzünde ana kaya üzerindeki toprağın çeşitli tesirlerle aşınıp, taşınmasıdır. Erozyon, tabiatın normal süreci içinde meydana geliyorsa buna normal erozyon veya jeolojik erozyon denir. Jeolojik erozyonda toprağın oluşum hızı toprağın aşınım hızına eşittir. Şayet insanın tabiattaki toprak-su-bitki arasındaki dengeyi bozucu nitelikteki müdahaleleri sonucu meydana geliyorsa buna da hızlandırılmış erozyon denir. Hızlandırılmış erozyonda toprağın taşınım hızı toprağın oluşum hızından fazladır.

Tabiatta ekosistemi tehdit eden, çölleşme ve sosyo ekonomik çöküntülere sebep olan ve kırsal fakirliği körükleyen erozyonla ilgili önleyici çalışmalara önem verilmesi gerekmektedir. Bu maksatla havza bazında entegre çalışmalara girilmelidir.

Erozyon önleme tedbirleri:

İdari Tedbirler:

Erozyona maruz bulunan bir sahadaki aşırı otlatmaya mani olunması, arazi sınıflamasına göre arazi kullanımının temini, sorunun çözümü için halkın katılımını sağlayacak usullerin tespiti ve uygulamaya konmasıdır. Erozyonla mücadelede idari tedbirlerin en kapsamlısı halkın refah düzeyinin yükseltilmesini de ihtiva eden projelerin uygulamaya konmasıdır.

Kültürel Tedbirler:

Kültürel tedbirler, bitki örtüsü tesis etmek veya mevcut bitki örtüsünü geliştirmek suretiyle erozyonu durdurmayı hedefleyen uygulamalardır. Havzada yapılan ağaçlandırma, örtü geliştirme, otlandırma, mera ıslahı çalışmaları kültürel tedbirler kapsamındadır.

Mekanik Tedbirler (Mühendislik Tedbirleri):

Mekanik tedbirler, yamaçlarda uygulanan tedbirler ile oyuntu erozyonuna karşı uygulanan tedbirler olarak ikiye ayrılır.

- 1. Yüzey erozyonu önleme teknikleri:** Çevirme hendekleri, Teraslama, çizgi ot ekimi, örme çit tesisi, çalı demetli teras, taş kordon, malçlama vb.
- 2. Oyuntu erozyonu önleme teknikleri:** Çevirme hendekleri, tahliye kanalları, kuru duvar eşikler, örme canlı eşik, çalı demetli canlı eşik, kafes tel eşik, miks eşikler ve harçlı ıslah sekileri olarak özetlenebilir.

Van - Erozyon Kontrolü Çalışması

AĞAÇLANDIRMA

Eylem planı kapsamında yetiştirme muhiti şartları itibariyle uygun olan alanlarda ağaçlandırma yoluyla erozyonla mücadele yapılacaktır. Bu kapsamda bozuk orman alanlarında, orman içi ve dışındaki boşluklarda, şehirlerin etrafında, yol kenarı, tarla kenarı, gölet, göl ve baraj havzalarında ağaçlandırma çalışmaları yapılacaktır.

Ağaçlandırma çalışmaları ile toprak verimliliğinin artırılması, gıda güvenliğinin sağlanması, şehirlerin etrafında yeşil alanlar ve şehir ormanları kurulması, hava ve gürültü kirliliğinin azaltılması, toz taşınımının, sel ve taşkınların önlenmesi, su kaynaklarının muhafaza edilmesi, barajların ömrünün uzatılması, ülkemizin odun hammaddesine olan ihtiyacının temin edilmesi, halkın rekreasyon ihtiyacının karşılanması, biyolojik çeşitliliğin korunması gayelerine hizmet edecektir. Ağaçların önemli bir karbon yutağı olması da dikkate alındığında küresel ısınma ve iklim değişikliğinde ağaçlandırmanın ne derecede önemli olduğu ortadadır.

Eskişehir - Ankara Karayolu - Yol Kenarı Ağaçlandırması

BOZUK ORMAN ALANLARININ REHABİLİTASYONU

Ülkemizde orman içi ve orman kenarında 21.310 orman köyü bulunmakta ve buralarda 7.079.497 kişi yaşamaktadır. Geçimini ağırlıklı olarak tarım ve hayvancılıkla sağlayan orman köylerinde, köylere yakın ormanlarda açma, yakacak temini ve otlamalar sebebi ile ormanlar tahrip edilmiştir. Bunun neticesinde ormanlarımızın vasfı ve kalitesi bozulmuş, kaplılığı %40'ın altına düşmüş ve bozuk orman alanları oluşmuş ve bu alanlarda erozyon hızlanmıştır.

Bozuk orman alanlarında; tabii gençleştirme ve silvikültürel bakım uygulamaları ile rehabilite imkanı bulunmayan ibrelili, yapraklı ve karışık alanlar ile içerisindeki boşluklar rehabilitasyon çalışmalarına konu edilecektir.

Rehabilitasyon ile bozuk vasıflı orman alanlarında orman ekosistemine zarar vermeden mevcut türler korunacak, boşluklar uygun türlerle tamamlanacak gerekli erozyon tedbirleri de alınarak saha rehabilite edilecektir.

Denizli - Acıpayam

FİDAN ve TOHUM ÜRETİMİ

Orman Genel Müdürlüğü erozyonla mücadele eylem planı kapsamında yapacağı çalışmalarda kullanılmak üzere 2013-2017 yılları arasında değişik türlerde 1.650.000.000 adet fidan ve 3.000 ton tohum üretecektir.

Faaliyetler	Yılı	2013	2014	2015	2016	2017	Toplam
Fidan Üretimi	Milyon Adet	301	333	333	338	345	1.650
Tohum Üretimi	Ton	597	597	597	604	605	3.000

Fidan ve Tohum Üretim Miktarları (OGM, 2013-2017)

Eskişehir

MERA ISLAHI

Meraların verim ve kalitesini yükseltmek ve otlayan hayvanların üretilen ottan (yem) daha çok ve daha kolay faydalanmalarını sağlamak maksadıyla mera üzerinde kurulan tesisler, yapılan düzenleme ve uygulamalardır. Meralar; üzerinde bulunan yüksek kaliteli kültür bitkilerinin ağırlık oranına göre çok iyi, iyi, orta ve zayıf mera olarak sınıflandırılırlar.

Mera alanlarında yapılacak erozyon kontrol ve ıslah çalışmaları erozyona maruz havzalarda aktif erozyonun kontrol altına alınması açısından önemlidir.

Erozyona maruz orta ve zayıf mera alanlarında mera vejetasyonunun kalite ve kantitesini artırmak gayesiyle meradaki faydalı yem bitkilerinin oranını artırmak, münavebeli otlatma ve uygun otlatma zamanı ile mera vejetasyonunu geliştirerek meralardaki

erozyon önlenmeye çalışılır. Mera vejetasyonunun geliştirilmesine yönelik tedbirler ile erozyon önlenemeyecekse meralarda yüzey erozyonu ve oyuntu erozyonu önleme tedbirleri alınacaktır. Bu tedbirler; bitki örtüsü oluşturma ve güçlendirme, yüzeysel akışın engellenmesi ve yağış sularının toprakta daha çok tutulması gayesiyle toprak yüzeyinde belirli şekil ve sıklıkta çukur açmak, karık açma, yırtma (havalandırma), teraslama, su yayma, taş toplama, kuru eşik ve bent yapımı, örme çitler ve çalı setler, yatak ıslahı ve rüzgar perdeleridir.

Merada erozyonun önlenmesi için ot florasının ıslahı ve sıklaştırılması genellikle uzun zaman aldığından ve her zaman mümkün olmayacağından çoğu-keza kısa zamanda netice alınabilmesi maksadıyla teraslamalara başvurulur.

Erzurum

Teraslamalarda gaye, düşen yağmur damlalarının ya olduğu yerde tutulması ya da kısa bir akımdan sonra tutulmasıdır. Teras aralıkları arazinin eğimi azaldığı ölçüde artar ve dik eğimli yamaçlarda sıklaşır.

Mera aynı zamanda meralarda otlayan hayvanların, bu yemden yararlanmasını kolaylaştırmak için mera üzerinde uygulanan özel işlem ve kurulan sına tesisler ile desteklenecektir. Bu sına tesisler; sıvat, gölge-lik, kaşınma kazıkları, tuzluk, banyoluk vb. tesislerdir. Su kaynaklarının kısıtlı olduğu meralarda yağmur sularını toplamak için göletler, sarnıçlar yapılır. Taban suyu yüksek olan yerlerde kuyu açılır.

Orman ve Su İşleri Bakanlığı ile Gıda, Tarım ve Hayvancılık Bakanlığı arasında 17.01.2012 tarihinde imzalanan protokol kapsamında vasfı tamamen bozulmuş meraların vasfı değişikliği yapılarak toprak muhafaza maksatlı ağaçlandırma çalışmaları yapılacaktır. Ormanla ilişkili mera alanlarında mera ıslahı ve erozyon tedbirlerini Orman Genel Müdürlüğü (OGM), diğer meralarda ise mera ıslahı çalışmaları Bitkisel Üretim Genel Müdürlüğü (BÜGEM) erozyon tedbirleri ise BÜGEM ve OGM tarafından yapılacaktır. Gıda, Tarım ve Hayvancılık Bakanlığının TÜBİTAK desteği ile tamamladığı Ulusal Mera Bilgi Sistemi (MERBİS) ülkemizin 48 ilinde mevcut meralar hakkında ayrıntılı bilgi vermektedir. Bu projenin ülkemizin bütün illerini kapsamaması yararlı olacaktır.

Ağrı - Doğubeyazıt

TARIM ALANLARINDA YAPILACAK ÇALIŞMALAR

Tarım alanlarında erozyonla mücadelede uygulanan metotlar:

1. Agronomik yöntemler: Ekim nöbeti, örtü bitkileri, şeritvari ekim, çoklu ürün yetiştirme, sık ekim, malçlama, yeni bitki örtüsü oluşturma.

2. Toprak yönetimi: Gübreleme (ahır gübresi, yeşil gübreler), sürüm uygulamaları (geleneksel, şerit, malçlı, minimum toprak işleme, işlemez tarım).

3. Fiziksel veya mekanik yöntemler: Eş yükselti eğrilerine paralel tarım, kontur setler, teraslar, otlu su yolları, ıslah sekileri uygulamalarından oluşmaktadır. Gıda, Tarım ve Hayvancılık Bakanlığı tarafından 2013-

2017 yılları arasında, Arazi Topplulaştırma Projesi kapsamında yılda 1.000.000 hektar alanda arazi toplulaştırması ve arazi kullanım planlanması yapılacaktır.

Orman ve Su İşleri Bakanlığı ile Gıda, Tarım ve Hayvancılık Bakanlığı arasında 17.01.2012 tarihinde yapılan protokol kapsamında tarım alanlarındaki yolların ağaçlandırılması, rüzgar perdeleri, zararlılarla biyolojik mücadele maksatlı ağaçlandırmalar yapılacaktır. Bu kapsamda yapılacak projelerle; zararlılarla biyolojik mücadele ve bal üretimine katkı sağlanması, rüzgarın hızının kesilmesi, erozyonun önlenmesi, toprağın su ekonomisine katkı sağlanması, gölgelik oluşturma, tarlalara ve arazilere estetik güzellik vb. hususlar hedeflenmektedir.

Konya - Altınova - Rüzgar Perdeleri

ARAŐTIRMA ve GELIŐTİRME ÇALIŐMALARINI

Bu eylem planı kapsamında; erozyonla m¼cadelede kurumsal kapasiteyi geliőtirmek, yeni teknikler oluőturmak ve etkinlięi artırmak, uzman yetiőtirmek amacı ile öllleŐme ve Erozyonla M¼cadele Genel M¼d¼rl¼ę¼, Orman Genel M¼d¼rl¼ę¼, Tarımsal Araőtırmalar ve Politikalar Genel M¼d¼rl¼ę¼ ve Tarım Reformu Genel M¼d¼rl¼ę¼ tarafından araőtırma geliőtirme alıŐmaları yapılacaktır. Kurumların bu kapsamda yapacakları faaliyetler, kurumsal bazda yapılacak faaliyetler baŐlıęında Araőtırma Geliőtirme tablosunda belirtilmiőtir.

EęİTİM ÇALIŐMALARINI

Bu eylem planı kapsamında; alıŐan personelin kurumsal kapasitesini artırmak, eęitim, tanıtım ve bilinlendirme faaliyetleriyle halkımızın tabii kaynakları koruma ve erozyonla m¼cadeleye katılımını saęlamak, geliŐmekte olan ve az geliŐmiŐ ¼lkelere, halka ve ¼ęrencilere erozyonla m¼cadele erevesinde eęitim vermek, erozyonla m¼cadele faaliyetlerini ihtiva eden alıŐtay, sempozyum ve kongre vb. toplantılar d¼zenlemek amacı ile öllleŐme ve Erozyonla M¼cadele Genel M¼d¼rl¼ę¼, Orman Genel M¼d¼rl¼ę¼, Tarımsal Araőtırmalar ve Politikalar Genel M¼d¼rl¼ę¼ ve Tarım Reformu Genel M¼d¼rl¼ę¼ tarafından eęitim, tanıtım alıŐmaları yapılacaktır. Kurumların yapacakları faaliyetler eęitim ve tanıtım faaliyetleri tablosunda belirtilmiőtir.

EYLEM PLANI UYGULAMALARI (2013-2017)

Eylem planı kapsamında yapılacak ağaçlandırma, erozyon kontrolü, bozuk orman alanlarının rehabilitasyonu faaliyetleri ile geçmişte yapılan ağaçlandırma, erozyon kontrolü, bozuk orman alanlarının rehabilitasyonu çalışmalarının bakımı, Orman Genel Müdürlüğü tarafından yapılacaktır. Orman ve Su İşleri Bakanlığı ile Gıda, Tarım ve Hayvancılık Bakanlığı arasında 17.01.2012 tarihinde imzalanan protokol kapsamında vasfı tamamen bozulmuş meraların vasıf değişikliği yapılarak toprak muhafaza maksatlı ağaçlandırma çalışmaları ile Ormanla ilişkili mera alanlarında mera ıslahı ve erozyon kontrol tedbirlerini Orman Genel Müdürlüğü (OGM), diğer meralarda ise mera ıslahı çalışmaları Bitkisel Üretim Genel Müdürlüğü (BÜGEM) erozyon tedbirleri ise BÜGEM ve OGM tarafından yapılacaktır. Tarım alanlarında yapılacak çalışmalar Orman Genel Müdürlüğü, Bitkisel Üretim Genel Müdürlüğü, Tarım Reformu Genel Müdürlüğü tarafından gerçekleştirilecektir. Eylem planı içerisinde planlanan araştırma faaliyetleri Gıda, Tarım ve Hayvancılık Bakanlığı ile Orman ve Su İşleri Bakanlığının ilgili birimleri tarafından yapılacaktır. Eylem Planının izlenmesi ve Koordinasyonu faaliyetleri ise Çölleşme ve Erozyonla Mücadele Genel Müdürlüğü tarafından gerçekleştirilecektir.

Eylem planı kapsamında ormanlık alanlarda yapılacak faaliyetlerin projeleri Çölleşme ve Erozyonla Mücadele Genel Müdürlüğü (ÇEM) ile Orman Genel Müdürlüğü (OGM), tarım ve mera alanlarında yapılacak faaliyetlerin projeleri ise Çölleşme ve Erozyonla Mücadele Genel Müdürlüğü (ÇEM) ile Gıda, Tarım ve Hayvancılık Bakanlığının ilgili genel müdürlüğü tarafından yapılacaktır.

Iğdır - Aralık

KURUMSAL BAZDA YAPILACAK ÇALIŞMALAR

Uygulama Faaliyetleri;

Eylem No	Eylemin Adı	Açıklama	Sorumlu ve İlgili Kuruluşlar	Uygulama Yılı
1	Toprak haritasının güncellenmesi		ÇEM-OGM-TRGM	2013-2017
2	Erozyon risk haritasının güncellenmesi		ÇEM-OGM-BID	2013-2017
3	Erozyon ve havza izleme sisteminin kurulması		ÇEM-OGM	2013-2017
4	Erozyon kontrolü, ağaçlandırma, rehabilitasyon ve mera ıslahı yapılması	1-Her türlü proje yapımı	ÇEM-OGM	2013-2017
		2- Bozuk orman alanlarının iyileştirilmesi	OGM	2013-2017
		3-Erozyon kontrolü çalışmaları	OGM	2013-2017
		4- Baraj ve gölet havzalarında ağaçlandırma ve erozyon kontrolü çalışması yapılması	OGM	2013-2017
		5- Maden sahalarının rehabilitasyonu	OGM	2013-2017
		6- Faaliyetler için tohum ve fidan üretimi	OGM	2013-2017
		7- Orman içi, orman kenarı ve orman üst sınırı meraların ıslahı	OGM	2013-2017
		8- Hazine arazilerinin tahsis işlemleri	OGM	2013-2017
		9- Erozyona maruz meralarda toprak muhafaza için tahsis maksadı değişikliği	GTHB-OGM-Milli Emlak Genel Müdürlüğü	2013-2017
		10- Bozuk orman alanları ile ağaçlandırmaya uygun arazilerin ağaçlandırılması	OGM	2013-2017
		11- Bozuk orman alanlarında özel ağaçlandırma	OGM-Özel ve Tüzel Kişiler	2013-2017
		12- Hazineye ait arazilerde özel ağaçlandırma	OGM-Milli Emlak Genel Müdürlüğü	2013-2017
		13- Özel mülkiyete ait arazilerde özel ağaçlandırma	OGM-Özel ve Tüzel Kişilikler	2013-2017
5	Yol güzergâhı, HES, Boru hatları, enerji nakil hatları ağaçlandırmaları	1- Karayolu, demiryolu, köy yolu ağaçlandırmaları	OGM-ÇEM-İlgilenecek kurum	2013-2017
		2-Tarım alanlarında yolların ağaçlandırması ve rüzgar perdesi oluşturması	GTHB-OGM-ÇEM-Köy Muhtarlıkları	2013-2017
		3-HES, Boru hatları, enerji nakil hatları gibi tesis güzergahlarında erozyon kontrol tedbirleri alınması ve ağaçlandırılması,	OGM-ÇEM-İlgili kurum	2013-2017

Eylem No	Eylemin Adı	Açıklama	Sorumlu ve İlgili Kuruluşlar	Uygulama Yılı
6	Entegre havza, rehabilitasyon plan ve projeleri hazırlanması	Havzalardaki bozulmuş tabii kaynakların rehabilitasyonuna yönelik plan ve projeler hazırlanacak	ÇEM-OGM	2013-2017
7	Çölleşme ve erozyonla mücadele kapsamında entegre havza planı yapılması	Havzalardaki bozulmuş tabii kaynakların rehabilitasyonuna yönelik plan yapmak	ÇEM-OGM	2013-2017
8	İzleme ve değerlendirme	Yapılan faaliyetlerin izlenmesi, gerçekleştirmelerin bildirilmesi	ÇEM-OGM	2013-2017
9	Arazi Topplulaştırma ve Tarla İçi Geliştirme Projeleri	Arazi Topplulaştırma Projesi bulunan tarımsal bölgelerde kullanımdan kaynaklanan erozyona karşı gerekli tedbirler alınır. 2012-2017 yılları arasında, yılda 1.000.000 ha alanda Arazi Topplulaştırması yapılacak	TRGM	2013-2017
10	Arazi kullanım planlanması projeleri	Tarım arazisinin korunması, ıslahı, erozyona duyarlı alanların tespiti, tarım topraklarının tarım dışı kullanımının önlenmesi, mevcut arazi kullanım şekillerinin gerekli dönüşümlerinin yapılması, tarıma elverişli olmayan arazilerin değerlendirme şeklinin belirlenmesi çalışmaları devam etmektedir. 2012-2017 yılları arasında, yılda 1.000.000 ha alanda çalışmaya devam edilecek	TRGM	2013-2017
11	Toprak Etüt Projeleri	Arazi Topplulaştırma Projesi bulunan tarımsal bölgelerde, erozyon haritalarına temel oluşturacak toprak veritabanının oluşturulması çalışmaları devam etmektedir. 2012-2017 yılları arasında, yılda 1.000.000 ha alanda toprak etüt çalışması yapılacak	TRGM	2013-2017
12	Mera Islah Çalışması	Mera ıslah faaliyetleri: Yem verimini artırmak, yem kalitesinin yükseltilmesi için bir yıllık bir süreç içerisinde 35.000 ha. Eylem planı kapsamında 175.000 ha. alan da ıslah faaliyetleri yapılması(BÜGEM), (ormanla ilişkili meralarda OGM)	BÜGEM-OGM	2013-2017
13	Çevre Amaçlı Tarım Arazilerinin Korunması Projesi'nin yaygınlaştırılması (ÇATAK)	Yenilebilir doğal kaynaklarımızın sürdürülebilirliği, asgari toprak işlemeli tarım, sulama ve benzeri kültürel tedbirlerin yaygınlaştırılması, erozyonun önlenmesi ve üreticilerin tarım-çevre yönünden bilinçlendirilmesi	BÜGEM-OGM-ÇEM	2013-2017

Araştırma - Geliştirme Faaliyetleri

Eylem No	Eylemin Adı	Açıklama	Sorumlu ve İlgili Kuruluşlar	Uygulama Yılı
1	Erozyon risk belirleme çalışmaları	Asartepe Barajı ve Çanılı Göleti Havzalarında Sediment Veriminin Araştırılması	TAGEM (Toprak Gübre ve Su Kaynakları Merkez Araştırma Enstitüsü)	2013-2016
2	Erozyon risk belirleme çalışmaları	Haymana-Çatalkaya Havzasında MUSLE ve RUSLE Yöntemi ile Toprak Kayıplarının Tahmin Edilmesi	TAGEM (Toprak Gübre ve Su Kaynakları Merkez Araştırma Enstitüsü)	2013-2015
3	Rüzgar erozyonu önleme araştırmaları	Karapınar Rüzgar Erozyon Sahasında Farklı Koruyucu Kuşak (Shelter-Belt) Çalışmalarının Rüzgarla Taşınan Toprakların Korunumu Üzerine Etkileri	TAGEM-OGM-ÇEM	2013-2017
4	Erozyonla mücadele araştırmaları	Eğimli Arazilerde Kapari Bitkisinin Erozyona Etkisi	TAGEM (Alata Bahçe Kültürleri Araştırma İstasyonu-TARSUS)	2011-2015
5	Erozyonla mücadele araştırmaları	İlgaz dağı Karanlıkdere Havzası Kar Hidrolojisi Araştırma Projesi- Kar Erimelerinden Kaynaklanan Süspansediment Taşınımının Belirlenmesi	TAGEM (Toprak Gübre ve Su Kaynakları Merkez Araştırma Enstitüsü-ANKARA)	2010-2014
6	Sürdürülebilir Arazi Yönetimi ve İklim Dostu Tarım Uygulamaları Projesi	Projenin gayesi; iklim değişikliğinin olumsuz etkilerinin azaltılması, biyo-çeşitliliğin korunması, tarım ve orman alanlarının sürdürülebilirliğinin geliştirilmesidir.	Sorumlu Kuruluş; OSİB (ÇEM, OGM, DKMP). İlgili Kuruluşlar; GTHB, FAO, Konya Tarımsal Kooperatifler Birliği.	2013-2016
7	Potansiyel Ağaçlandırma Sahaları Veri Tabanı ile Havza İzleme Sisteminin Geliştirilmesi.	Kamu hizmetlerinin sunumunda, bilgi ve iletişim teknolojilerinden azami ölçüde yararlanılarak iyi yönetim ilkelerinin hayata geçirilmesine katkıda bulunulması, bilgi ve iletişim teknolojilerinin kullanımının yaygınlaştırılması, bilgi ve iletişim teknolojisi alanında kaynak israfını azaltmak amacıyla, kamunun mükerrerlik arz eden veya örtüşen ilgili yatırım projelerinin bütünleştirilmesi, izlenmesi, değerlendirilmesi ve yatırımcı kamu kuruluşları arasında gerekli koordinasyonun sağlanması, sektördeki özel sektör faaliyetlerine yukarıdaki ilkeler ışığında yol gösterilmesi hedeflenmektedir.	ÇEM-OGM-BİD	2011 –2015

Eylem No	Eylemin Adı	Açıklama	Sorumlu ve İlgili Kuruluşlar	Uygulama Yılı
8	Erozyonla mücadele araştırmaları	Iğdır-Aralık ve Konya-Karapınar Bölgesinde Erozyon ve Çölleşmeyi Önleyici Kuraklığa Dayanıklı Bitkilerin Belirlenmesi için Deneme Alanlarının Oluşturulması Projesi	ÇEM-OGM-TAGEM ilgili kuruluş	2013-2016
9	Erozyonla Mücadelenin Etkin Kılınması İsimli TÜBİTAK (KAMAG) 1007 Projesi	Erozyon ve Çölleşmenin İzlenmesi ve Kriter, Gösterge Standartlarının Belirlenmesi	ÇEM-OGM-DSİ-MGM-ÇŞB-GTHB-TUBİTAK	2013-2016
10	Kuraklık ve Ekstrem Şartlara Dayanıklı Türlerin Tespiti ve Adaptasyonu Projesi (Kavak ve Söğüt Klonlarını Mukayese Denemesi)	Kuraklığa, tuzluluğa ve ekstrem şartlara dayanıklı kavak ve söğüt klonlarının tespiti için deneme alanlarının için TİGEM'e bağlı Kırşehir Malya ve Aksaray Koçaş Tarım İşletmesi müdürlüklerinde oluşturulması.	ÇEM-TİGEM-OGM	2012-2021
11	Hüyük Asit'in Kurak ve Yarı Kurak Alanlardaki Bitki Gelişmesi ve Toprak Islahı Üzerindeki Etkisi	Çölleşme/Arazi bozulumu ile mücadele amaçlı olarak, bozuk ormanlık alanların rehabilitasyonu, ağaçlandırma konularında yeni tekniklerin geliştirilmesi.	ÇEM-OGM	2012-2014
12	Orman Amenajman Planlarının Yapımında ve Silvikültürel Uygulamalarda Erozyon Risk Alanlarının Belirlenmesi Kriterleri	OGM Ar-Ge birimine proje hazırlanmaktadır.	OGM	Proje 2013-2014 yıllarını kapsamaktadır
13	Orijin Denemelerine İlişkin Yürütülen Araştırma Projeleri	OGM Araştırma Enstitüleri tarafında yürütülen orjin denemelerine devam edilerek ara sonuçları yayınlanmaya devam edecektir.	OGM-ÇEM-TAGEM	1984-2025
14	Ekstrem Şartlarda (Çölleşme, Tuzluluk, Maden Alanları...) Bitkilendirme Çalışmaları		OGM-ÇEM	2013-2017
15	Afrika'da Bulunan En Az Gelişmiş Ülkelerin Çölleşme Arazi Bozulması ve Kuraklıkla (ÇABUK) Mücadele Kapasitelerinin Geliştirilmesi Projesi		ÇEM-OGM-TİKA	2013-2017

Eğitim ve Tanıtım Faaliyetleri

Eylem No	Eylemin Adı	Açıklama	Sorumlu ve İlgili Kuruluşlar	Uygulama Yılı
1	Toplumsal bilincin artırılmasına yönelik basılı ve görsel yayın	Bu amaçla tanıtım kitapçığı, tanıtım filmi, broşür, spot reklam	ÇEM-OGM-EYDB	2013-2017
2	Çalıştay, teknik inceleme	Konu uzmanları tarafından oluşturulan gruplarca yapılacaktır	ÇEM-OGM	2013-2017
3	Uluslararası eğitim	Gelişmekte ve en az gelişmiş ülkelere çölleşmeyle mücadele çerçevesinde verilecek eğitim	ÇEM-OGM	2013-2017
4	Çölleşme ve erozyonla mücadele kapsamında ülkelerle ikili ve bölgesel işbirliği	Kurumsal kapasitenin geliştirilmesi, edinilen tecrübelerin paylaşımı	ÇEM-OGM	2013-2017
5	Erozyon ve çölleşme ile mücadele hizmet içi eğitimi	Kurumsal kapasitenin geliştirilmesi, edinilen tecrübelerin paylaşımı	ÇEM-OGM	2013-2017
6	AGİK-Uluslararası Çölleşme ile Mücadele Araştırma ve Eğitim Merkezi	Dışişleri Bakanlığı koordinasyonunda Asya'da İşbirliği ve Güven Artırıcı Önlemler Konferansı (AİGK) - Uluslararası Çölleşme ile Mücadele Araştırma ve Eğitim Merkezi'nin Türkiye'de kurulması kararı alınmıştır. Bu merkez ile çölleşme ile mücadele konusunda uzman yetiştirilmesi, uzman değişimi yapılması, araştırma yapmak isteyen uzmanlara destek verilmesi, eğitimler düzenlenmesi, çölleşme ile mücadeleye yönelik araştırma programlarının hazırlanması ve uygulanmasının yanı sıra projelerin hazırlanması ve uygulanması planlanmaktadır.	ÇEM-OGM-TAGEM, Dışişleri Bakanlığı	2013
7	Dünya Çölleşme ile Mücadele Günü Kutlamaları	Her yıl 17 Haziran günü Dünya Çölleşme ile Mücadele Günü olarak kutlanmaktadır. Bu kapsamda Genel Müdürlüğümüz faaliyetlerini gerçekleştirmektedir.	ÇEM-OGM-DSİ, MGM-ÇŞB-GTHB	2013-2017

Eylem No	Eylemin Adı	Açıklama	Sorumlu ve İlgili Kuruluşlar	Uygulama Yılı
8	Erozyon ve çölleşme ile mücadele eğitimi	İlköğretim ve Lise Öğrencisi, Üniversite Öğrencisi, Teknik Eleman Eğitimi, Çiftçilere eylem planı süresi içerisinde her yıl 950 kişiye Erozyon ve çölleşme ile mücadele eğitimi verilecektir.	TAGEM	2013-2017
9	Ülkemizdeki İklim Değişikliği ve Çölleşme konularına dikkat çeken konferanslar düzenlenmesi	Batı Akdeniz Ormanlık Araştırma Enstitüsünce periyodik olarak düzenlenen Pazartesi Konferansları serisi kapsamında uzman davet edilmesi	ÇEM-OGM	Ocak-Mart dönemi 2013
10	Erozyonla ilgili araştırma projesi sonuçlarının konferans ile duyurulması	Batı Akdeniz Ormanlık Araştırma Enstitüsünce 2012 yılında tamamlanan araştırma sonuçlarının sunulması	OGM	2.013
11	Çölleşme ve Erozyonla mücadele konusunda, Ormanlık sektöründe uzman yetiştirilmesi için eğitimler düzenlenmesi	Ormanlık Araştırma Enstitülerinde Orman Ekolojisi, toprak ve havza konularında çalışan araştırmacılar, Orman Fakültelerindeki Havza Amenajmanı uzmanları ve uygulamacıların birlikte eğitime alınması	ÇEM-OGM	2013-2018

İzleme ve Değerlendirme

Web tabanlı izleme sistemi kurularak üçer aylık dilimler halinde gerçekleştirmeler izlenecektir. Kurumlar gerçekleştirme miktarlarını üç ayda bir web üzerinden sisteme girecektir.

İzleme sistemi Çölleşme ve Erozyonla Mücadele Genel Müdürlüğünce koordine edilecek ve ilgili birimlerin web sayfasında yayınlanarak kamuoyu bilgilendirilecektir.

Eylem planı kapsamında yapılacak faaliyetlerin erozyona olan etkileri hakkında ilgili araştırma kuruluşları ve üniversitelerle birlikte raporlar hazırlanacaktır.

Kastamonu - Tosya - Erozyon Kntrolü Çalışması

HAVZALARA GÖRE EYLEM PLANI

Çakıt - Niğde - Erozyon Kontrolü Yamaç Islahı Çalışması

TR TÜRKİYE

İKLİM: Türkiye, genelde Akdeniz ikliminin etkisi altındadır. Ancak bununla beraber, birbirlerinden belirgin farklarla ayrılabilen karasal ve Karadeniz iklimleri de etkili olmaktadır. Aylar arasında önemli sıcaklık anomalileri görülmesine rağmen, 2011 yılı Türkiye ortalama sıcaklıkları 13,2°C ile 1971-2000 ortalamaları (13,2°C) civarında gerçekleşmiştir.

TOPOGRAFYA: Ülkenin yarısından fazlası, yükseltisi 1.000 metreyi aşan yüksek alanlardan oluşur. Türkiye'nin ortalama yüksekliği 1.132 metre'dir. Yaklaşık üçte biri orta yükseklikteki ovalar, yaylalar ve dağlar, yüzde 10'u da alçak alanlarla kaplıdır. En yüksek ve dağlık alanlar doğu kesimde yer alır. Kuzey kesimini Kuzey Anadolu Dağları, güney, doğu ve güneydoğu kesimlerini de Toroslar engebeleridir. Ülkenin en yüksek noktası, Ağrı Dağı'nın 5.137 metreye erişen doruğudur.

TOPRAK YAPISI: Ülkemizde düz ve hafif eğimli alanlarda iklim şartlarının etkisiyle fiziksel ve kimyasal özellikleri açısından farklı horizonlar ve katlar gösteren topraklar oluşmaktadır.

ORMAN DURUMU: Türkiye'de ormanlar 21,67 milyon hektar alanı kaplamaktadır (ülke alanının %27,6'sı). Ülke ormanlarının %99,9'u devlete aittir. Ormanların yaklaşık yarısı iğne yapraklı, diğer yarısı geniş yapraklı türlerden oluşmaktadır. Yaklaşık 3.000'i endemik olmak üzere 9.000 dolayında bitki türüne ve zengin fauna kaynaklarına sahiptir. 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.

ARAZİ KULLANIM DURUMU	Hektar
Orman Alanı	21.670.000
Tarım Alanı	24.437.000
Mera Alanı	14.617.000
İskan Alanı	1.259.524
Diğer Alan	16.550.946
GENEL ALAN	78.534.470

¹ Diğer arazi kullanımları orman içi açıklıklar, kayalık çiplak araziler, yerleşim yerleri, suni alanlar (sanayi tesisleri vb.), orman dışındaki bitki örtüsüyle kaplı alanlar vb. kapsar.

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

2013-2017 FAALİYET TABLOSU								
YILI	EROZYON KONTROLÜ		AĞAÇLANDIRMA		REHABİLİTASYON		MERA ISLAHI	
	TESİS (Hektar)	BAKIM (Hektar)	TESİS (Hektar)	BAKIM (Hektar)	TESİS (Hektar)	BAKIM (Hektar)	OGM TESİS (Hektar)	BÜGEM TESİS (Hektar)
2013	80.000	190.000	50.000	100.800	106.000	179.200	10.000	35.000
2014	80.000	225.000	50.000	107.000	106.000	130.000	10.000	35.000
2015	80.000	238.000	50.000	108.800	106.000	110.200	10.000	35.000
2016	80.000	238.000	50.000	150.000	104.000	60.000	10.000	35.000
2017	80.000	240.000	50.000	150.000	103.000	60.000	10.000	35.000
Toplam	400.000	1.131.000	250.000	616.600	525.000	539.400	50.000	175.000

YILI	Tesis (Hektar)	Maliyet (TL)	Bakım (Hektar)	Maliyet (TL)	Toplam Maliyet
2013	281.000	260.608.000	470.000	112.122.000	372.730.000
2014	281.000	260.608.000	462.000	114.675.000	375.283.000
2015	281.000	260.608.000	457.000	115.178.000	375.786.000
2016	279.000	259.872.000	448.000	123.626.000	383.498.000
2017	278.000	259.504.000	450.000	124.080.000	383.584.000
TOPLAM	1.400.000	1.301.200.000	2.287.000	589.681.000	1.890.881.000

1

MERİÇ - ERGENE HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %1,9'unu oluşturan havza Çanakkale, Edirne, İstanbul, Kırklareli, Tekirdağ illerinin bir kısmını kapsamaktadır. Türkiye'nin kuzeybatısında yer alan Ergene Havzası, kuzeyde Bulgaristan ve Istranca Dağları su bölüm çizgisine dayanmakta, doğuda Vize, Saray, Çerkezköy ilçelerini içine almakta, güneyde Çorlu ilçesi Tekirdağ ilinin kuzeyinden geçerek Gelibolu Yarımadası'nı kat etmekte, batıda ise Yunanistan ve Bulgaristan sınırlarına değin uzanmaktadır. Havzanın doğusunda Marmara, güneyinde ise Kuzey Ege ve Susurluk havzaları bulunmaktadır. Havza alanı yaklaşık olarak 1.450.556 ha'dır.

Jeolojik Durum: Ergene Havzasının kuzeyinde yer alan Kuzeybatı-Güneydoğu doğrultusunda uzanan Istranca Dağları Paleozoyik yaşlı metamorfik kayalardan oluşmaktadır. Istranca Dağlarının dışında kalan bakiye alanlar eğimi düşük alanları oluşturmaktadır. Eğimi düşük alanlarda yer alan dik yamaçlı bölgeler genelde kireçtaşlarından oluşmaktadır. Istranca Dağlarından güneye doğru inildikçe Eosen yaşlı kireçtaşları ve Neojen yaşlı kırıntılı kayalar yaygınlaşır. Havzanın ortasına doğru inildikçe az eğimli Miyosen ve Pliyosen çökeltilerden oluşan tabanları alüvyonlarla kaplı paralel ve dikine yarılmış geniş düzlükler yer alır. Aşağı Ergene ile Meriç deltası arası ise gevşek taneli, kireçtaşı, marn, kum ve çakıldan oluşmuştur.

İklim: Karasal iklimin etkisi altında bulunan çalışma alanında, yazlar sıcak ve kurak, kışlar soğuk ve sert geçmektedir. Havzanın güneyinde Akdeniz iklimi hâkim olup yazlar sıcak ve kurak, kışlar ılık ve yağışlı geçmektedir. Kış aylarında, havzanın güneyinde yer alan Tekirdağ'da daha ılık koşullar hâkim olurken, bahar ve yaz aylarında ise Edirne daha sıcak iklim koşullarına sahiptir. Havzada en az yağış ağustos ayında gözlenirken en çok yağış kasım ayında gerçekleşmektedir. Yağışın yıl içerisindeki dağılımı havza içerisinde coğrafi olarak benzerlik göstermektedir

Yıllık En Düşük Sıcaklık: -27,8 °C

Ortalama Yağış Miktarı: 607,1 mm

Yıllık En Yüksek sıcaklık: 44,6 °C

Ortalama Nispi Nem: % 70,7

Yıllık Ortalama Sıcaklık: 13,4 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kayın, gürgen, kestane ve meşelerden oluşur. Havzadaki en büyük alanı %65,6 ile tarım alanları kaplamaktadır. %15,5 ile orman alanları havzada yer kaplayan en büyük ikinci alandır. Orman alanlarını yapraklı ormanlar oluşturmaktadır.

ARAZİ KULLANIM DURUMU	Hektar
Orman Alanı	224.503
Tarım Alanı	951.478
Mera Alanı	101.778
İskan Alanı	46.627
Diğer Alan	126.169
GENEL ALAN	1.450.556

¹ Diğer arazi kullanımları orman içi açıklıklar, kayalık çiplak araziler, yerleşim yerleri, suni alanlar (sanayi tesisleri vb.), orman dışındaki bitki örtüsüyle kaplı alanlar vb. kapsar.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	3.376	
Ağaçlandırma	85.094	
Rehabilitasyon	31.426	
Mera Islahı	17.591	
Özel Ağaçlandırma	9.105	
Toplam	146.592	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	0	0	0	0	0	0	
		Bakım	Hektar	0	0	0	0	0	0	
	Ağaçlandırma	Tesis	Hektar	940	823	768	391	482	3.403	
		Bakım	Hektar	1.188	1.250	1.143	2.531	1.981	8.092	
	Rehabilitasyon	Tesis	Hektar	3.720	3.750	3.650	300	300	11.720	
		Bakım	Hektar	1.912	1.495	1.416	605	605	6.033	
	Mera Islahı		Hektar	966	966	966	966	966	4.828	
	Genel Toplam				8.725	8.283	7.942	4.792	4.333	34.075

2

MARMARA HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %3'ünü oluşturan havza Balıkesir, Bilecik, Bursa, Çanakkale, Edirne, İstanbul, Kırklareli, Kocaeli, Sakarya, Tekirdağ, Yalova illerinin bir kısmını kapsamaktadır Marmara Havzasının iç kesimleri genellikle dağlık ve engebeli, kıyı kesimler ise daha çok düzlüklerden oluşmaktadır. Çanakkale'nin Avrupa Kıtası'ndaki alan ve Tekirdağ'ın havza içinde kalan kısımlarında yüzeysel su kaynakları sınırlı, havzanın geri kalan kısmında ise yüzeysel su kaynakları nispeten boldur. Havza alanı yaklaşık olarak 2.338.525 ha'dır.

Jeolojik Durum: Marmara Havzası Marmara Denizi etrafında üç büyük parçadan oluşmaktadır. Kuzeyinde Karadeniz ve güneybatısında Ege Denizi'ne akaçlanan küçük alt ve mikro havzalardan oluşmaktadır. Havzaya baskın olarak tektonik hakimdir ve kısmen serin ve yağışlı iklimin etkisi vardır. Havzanın en önemli yükselteleri, kuzeyde Istranca, doğuda Samanlı ve güneyde Kaz Dağlarıdır. Yükselteler Paleozoyik ve Mesozoyik yaşlı metamorfikler, kristalen kayalar ve volkanik kayalar ile Eosen-Miyosen yaşlı kırıntılı kayalardan oluşur. Havza içerisinde düşük eğimli alanlar genelde tektonik kökenli çöküntülerdir ve diğer kısımlar deniz kıyısıdır. Buralarda Miyosen'den günümüz yaş aralığında çökelmiş kırıntılı ve karbonatlı kayalar yer alır.

İklim: Havza alanında hemen her mevsimde yağış görülmektedir. Yıllık yağış toplamı 586 mm (Tekirdağ) ile 768 mm (İzmit) arasında değişmekte ve havza ortalaması 685 mm kadardır. Yağışın en fazla olduğu aylar genellikle kasım, aralık ve ocak; en az olduğu aylar ise temmuz ve ağustostur. Ağustos ayında yağış toplamının yer yer 7 mm (Çanakkale)'nin altına düştüğü görülmektedir.

Yıllık En Düşük Sıcaklık: -24 °C

Ortalama Yağış Miktarı: 731,9 mm

Yıllık En Yüksek sıcaklık: 45,4 °C

Ortalama Nispi Nem: % 74,2

Yıllık Ortalama Sıcaklık: 13,9 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, kayın, gürgen ve meşelerden oluşur. Havzadaki en büyük alanı %50,9 ile orman alanları kaplamaktadır. %30,5 ile tarım alanları havzada yer kaplayan en büyük ikinci alandır. Orman alanları içerisinde; geniş ve iğne yapraklı ile karışık ormanlar bulunmaktadır.

ARAZİ KULLANIM DURUMU	Hektar
Orman Alanı	1.189.675
Tarım Alanı	713.476
Mera Alanı	54.657
İskan Alanı	168.880
Diğer Alan	211.836
GENEL ALAN	2.338.525

■ Orman Alanı ■ Tarım Alanı ■ Mera Alanı
■ İskan Alanı ■ Diğer Alan¹

¹ Diğer arazi kullanımları orman içi açıklıklar, kayalık çiplak araziler, yerleşim yerleri, suni alanlar (sanayi tesisleri vb.), orman dışındaki bitki örtüsüyle kaplı alanlar vb. kapsar.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	4.397	
Ağaçlandırma	205.703	
Rehabilitasyon	98.745	
Mera Islahı	7.193	
Özel Ağaçlandırma	10.733	
Toplam	326.771	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	0	0	0	0	0	0
		Bakım	Hektar	0	0	0	0	0	0
	Ağaçlandırma	Tesis	Hektar	2.695	2.358	2.534	2.287	1.845	11.718
		Bakım	Hektar	2.477	3.303	3.343	7.587	7.179	23.889
	Rehabilitasyon	Tesis	Hektar	4.557	4.557	4.557	4.557	4.557	22.786
		Bakım	Hektar	5.142	3.459	3.127	2.050	2.050	15.828
	Mera Islahı	Hektar	519	519	519	519	519	2.593	
	Genel Toplam			15.390	14.196	14.080	16.999	16.149	76.813

MARMARA HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

3

SUSURLUK HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %3,1'ini oluşturan havza Balıkesir, Bilecik, Bursa, Çanakkale, İzmir, Kütahya, Manisa illerinin bir kısmını kapsamaktadır. Susurluk havzası Türkiye'nin batısında, 39°-40° kuzey enlemleri ile 27° - 30° doğu boylamları arasında yer almaktadır. Daha çok doğu-batı yönünde uzanan dağ sisteminin görüldüğü havzada Marmara Bölgesi'ne ait en yüksek dağ olan Uludağ bulunmaktadır. Havza alanı yaklaşık olarak 2.433.501 ha'dır.

Jeolojik Durum: Havza Bursa, Balıkesir ve Kütahya il sınırları içerisinde yer alır. Havzanın kuzey ve güney bölümünün şekillenmesinde tektonik oldukça etkindir. Havzanın güney sınırı Simav-Sındırgı Fay Zonu (SSFZ) tarafından şekillenmektedir. Havzanın kuzey tarafı ise Kuzey Anadolu Fay Zonu'nun güney kolu tarafından şekillenmektedir. Manyas ve Uluabat gölü düzlükleri bu tektonizmanın ürünüdür. Havzanın kuzey ve batısında kalan eğimi düşük alanlar Pliyo-Kuvaterner yaşlı alüvyonlar ile kaplıdır. Havzanın yüksek kesimleri ise Paleozoyik, Mesozoyik ve kısmen de Senozoyik yaşlı kayaç gurupları ile kaplıdır.

İklim: Susurluk Havzası Akdeniz ile Karadeniz iklimi arasında kalmaktadır. Batı kesimin genelinde yazlar kurak ve sıcak, kışlar ise yağışlı ve ılık olur. İç taraflara doğru gidildikçe karasal iklim kendini gösterir. Özellikle kışları bu bölgeler soğuk geçer. Kıyılarda ise genelde Karadeniz iklimi etkili olmasından dolayı yazları ılımandır.

Yıllık En Düşük Sıcaklık: -22,7 °C Ortalama Yağış Miktarı: 726 mm
Yıllık En Yüksek sıcaklık: 43,8 °C Ortalama Nispi Nem: %67,3
Yıllık Ortalama Sıcaklık: 11,9 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kayın, karaçam, kızılçam, göknar, zeytin, ardıç, meşe, gürgen ve kestanelerden oluşur. Havzadaki en büyük alanı %46,9 ile orman alanları kaplamaktadır. %27,5 ile tarım alanları havzada yer kaplayan en büyük ikinci alandır. Orman alanları içerisinde; geniş ve iğne yapraklı ile karışık ormanlar, maki ve otsu bitkilerin kapladığı alanlar yer almaktadır. Akdeniz iklim koşullarının meydana getirdiği peyzaj özelliklerini karakterize eden maki ve kızılçam vejetasyonunun yayılma alanı vardır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	8.509	
Ağaçlandırma	131.293	
Rehabilitasyon	155.333	
Mera Islahı	8.124	
Özel Ağaçlandırma	9.952	
Toplam	313.211	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	0	0	0	0	0	0	
		Bakım	Hektar	364	83	52	0	0	499	
	Ağaçlandırma	Tesis	Hektar	2.310	2.052	2.098	2.017	1.952	10.429	
		Bakım	Hektar	4.101	5.069	5.329	6.460	6.167	27.124	
	Rehabilitasyon	Tesis	Hektar	6.378	6.362	6.414	6.781	6.781	32.716	
		Bakım	Hektar	8.300	5.211	4.711	3.134	3.134	24.490	
	Mera Islahı		Hektar	252	252	252	252	252	1.258	
	Genel Toplam				21.704	19.029	18.855	18.643	18.285	96.515

SUSURLUK HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

4

KUZAY EGE HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %1,4'ünü oluşturan havza Balıkesir, Çanakkale, İzmir, Manisa illerinin bir kısmını kapsamaktadır. Daha çok doğu-batı yönünde uzanan dağ sisteminin görüldüğü havzada topografya küçük akarsu vadileri ile taban arazilerinin dışında genellikle dalgalı, tepelik ve yarıntılıdır. Havzanın yaklaşık %60'ı, %12 üzerindeki bir eğimde dik, çok dik ve sarp arazilere sahiptir. Havza toprakları tabii olarak verimli olmakla beraber, engebeli alanlarda erozyon sebebiyle bu verim gücünü büyük oranda yitirmiştir. Havza alanı yaklaşık olarak 1.069.747 ha'dır.

Jeolojik Durum: Havzanın kuzeyinde Kaz Dağları, Orta kısmında Yunt Dağları ve güneyinde Soma yükselimi en önemli yüksek kotlarını oluştururlar. Bakiye alanlar ise Bakırçay Nehri yatağı, Edremit Körfezi olarak bilinir. Kazdağları Paleozoyik-Mezozoyik yaşlı metamorfik kayalardan oluşmaktadır. Yunt Dağları derinlik ve yüzey volkanik kayalardan oluşmaktadır. Soma yükselimi ise Paleozoyik-Mezozoyik yaşlı karbonatlı kayalar ile bunların aralarında Miyosen'de çökelmiş kömürlü seviyeler ihtiva eden kırıntılardan oluşmaktadır. Havzanın en yaygın toprak grubu kireçsiz kahverengi orman toprağı olup; 473.966 ha. ile %48 oranında bir alanı kaplamaktadır. Havzada akarsu çevreleri ve kıyı düzlükleri dışında Bakırçay'ın kuzeyinde kalan bütün alan tamamen kireçsiz kahverengi orman toprağıdır. Bakırçay'ın başlangıç bölümleri ile güneyinde yerini ikinci yaygın toprak grubu olan kireçsiz kahverengi topraklara bırakmıştır.

İklim: Yazların kurak ve sıcak, kışların ise yağışlı ve ılık oluşu ile tipik Akdeniz iklimi özelliğindedir. Bu bakımdan her türlü endüstri bitkileri ile çeşitli meyve ve narenciyenin yetişebildiği tarımsal değeri yüksek bir havzadır.

Yıllık En Düşük Sıcaklık: -12 °C

Ortalama Yağış Miktarı: 600,5 mm

Yıllık En Yüksek sıcaklık: 45 °C

Ortalama Nispi Nem: %66,3

Yıllık Ortalama Sıcaklık: 16,3 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kızılçam, sarıçam, zeytin, kestane, karaçam ve meşe-lerden oluşur. Kuzey Ege Havzası'ndaki en büyük alanı, %43,8 ile orman alanları kaplamaktadır. Orman alanları içerisinde; iğne yapraklı ve yapraklı ormanlar, karışık ormanlar, maki ve otsu bitkilerin kapladığı alanlar yer almaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	3.406	
Ağaçlandırma	84.078	
Rehabilitasyon	52.848	
Mera Islahı	2.342	
Özel Ağaçlandırma	6.288	
Toplam	148.962	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	0	0	0	0	0	0	
		Bakım	Hektar	468	506	494	507	507	2.482	
	Ağaçlandırma	Tesis	Hektar	1.385	1.271	1.232	1.161	972	6.021	
		Bakım	Hektar	2.865	3.355	3.355	3.888	3.664	17.127	
	Rehabilitasyon	Tesis	Hektar	2.316	2.316	2.316	2.316	2.316	11.581	
		Bakım	Hektar	2.435	1.612	1.422	1.024	1.024	7.516	
	Mera Islahı		Hektar	66	66	66	66	66	328	
	Genel Toplam				9.535	9.125	8.885	8.962	8.548	45.054

KUZEY EGE HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

5

GEDİZ HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %2,2'sini oluşturan havza Aydın, Balıkesir, Denizli, İzmir, Kütahya, Manisa, Uşak illerinin bir kısmını kapsamaktadır. Gediz Havzası Türkiye'nin batısında Ege Bölgesi'nde yer alan, sularını Gediz ve kolları vasıtasıyla Ege Denizine boşaltan, Kuzey Ege, Susurluk ve Küçük Menderes Havzaları arasındaki sahayı kapsamaktadır. Havza coğrafi bakımdan 380 04'-390 13' kuzey enlemleri ile 260 42'-290 45' doğu boylamları arasında yer almaktadır. Havza kuzeyde Kuzey Ege ve Susurluk Havzaları'nın güney sınırını oluşturan Kara, Dumanlı, Kılıç, Karaoğlan, Demirci, Simav; doğuda Murat, Koca, Kışla, Umurbaba, Uysal; güneyde Çal, Çulha, Bozdağ, Çatma, Çallıbaba, Mamut, Nif, ve Yamanlar Dağı su ayırım hattına ve batıda Ege Denizi'ne kadar uzanmaktadır. Havza alanı yaklaşık olarak 1.728.773 ha'dır.

Jeolojik Durum: Batı Anadolu'da Ege Denizi'ne dik uzanan tektonik kökenli bir havzadır. Havzanın ana gövdesi Gediz sıyırılma fayına bağlı olarak gelişmiş bir grabendir. Grabenin güney kenarında yer alan ana sıyırılma fayından itibaren başlayan yüksek topoğrafyanın (Bozdağ) tamamı Mesozoyik yaşlı Metamorfik kayalarla kaplıdır. Bunun yanında havzanın doğusunda Uysal Dağ, kuzeyde Dibek Dağı, Keçi Dağı, Demirci ve Simav dağları da Mesozoyik zamanda oluşmuş şistler, gnayslar ve kristal kalkerlerden oluşur. Alaşehir-Salihli-Turgutlu ilçelerinin yer aldığı Gediz Nehir yatağı (ovası) ve Manisa Ovası Plio-Kuvaterner yaşlı alüvyonlarla kaplıdır.

İklim: Havza makro iklim bakımından kısmen Akdeniz İklimi Tipine girer. Doğu-batı yönündeki dağlar sebebiyle hava kütleleri iç kısımları yeteri kadar etkisi altında tutamadığından dolayı havzada yer yer önemli mevsim farklılıkları gösteren iklimlere rastlanır.

Yıllık En Düşük Sıcaklık: -22,0 °C

Ortalama Yağış Miktarı: 579,6 mm

Yıllık En Yüksek sıcaklık: 45,5 °C

Ortalama Nispi Nem: %61,8

Yıllık Ortalama Sıcaklık: 15,0 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kızılçam, fıstık çamı, karaçam, sarıçam, zeytin, ardıç ve meşelerden oluşur. Marmara Gölünün Kuzeyde, güneyde ve batıda gölü çevreleyen kanallarda da bitki örtüsü sık ve zengindir.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	14.742	
Ağaçlandırma	91.270	
Rehabilitasyon	88.369	
Mera Islahı	4.546	
Özel Ağaçlandırma	7.390	
Toplam	206.317	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	1.436	1.436	1.436	1.436	1.436	7.180	
		Bakım	Hektar	2.140	1.228	1.332	1.308	1.308	7.316	
	Ağaçlandırma	Tesis	Hektar	1.690	1.521	1.560	1.462	1.433	7.666	
		Bakım	Hektar	6.424	6.297	6.195	4.771	4.543	28.230	
	Rehabilitasyon	Tesis	Hektar	3.538	3.534	3.546	3.631	3.630	17.879	
		Bakım	Hektar	4.611	3.838	3.214	1.637	1.637	14.937	
	Mera Islahı		Hektar	52	52	52	52	52	260	
	Genel Toplam				19.891	17.905	17.335	14.297	14.039	83.467

GEDİZ HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

6

KÜÇÜK MENDERES HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %0,9'unu oluşturan havza Aydın, İzmir, Manisa illerinin bir kısmını kapsamaktadır. Havza doğudan Karadağ, Çulha ve Ayırık Dağları ile güneyden batıya doğru Beydağ, Kümeli Dağı, kuzeyden batıya doğru ise Bozdağ, Çallıba Dağı, Mahmut Dağı ve Kesme Dağları, batıda Ege Denizi ve İzmir Körfezi ile çevrilidir. Kuzey ve doğudan Gediz Havzası, güneyden Büyük Menderes Havzasıyla komşudur. Havza alanı yaklaşık olarak 725.158 ha'dır.

Jeolojik Durum: Küçük Menderes Havzası, Batı Anadolu'da yer alan, uzun eksenli batı-doğu gidişli bir depresyon niteliğindedir. Bölgenin geniş ve alçak ovaları ile yamaçlar arasında gözlenen coğrafi farkın sebeplerinden biri de, ova ile yamaçlardaki toprakların farklı özellikler göstermesidir. Yamaçlarda özellikle zonal topraklar, buna karşılık düz ve derin alüvyal ovalarda azonal topraklar hâkimdir. Azonal topraklar ziraat bakımından daha elverişli imkânlarla sahiptir.

İklim: Küçük Menderes Havzası'nda, Akdeniz ikliminin tipik özellikleri görülür. Akdeniz ikliminde yazlar sıcak ve kurak, kışlar ise ılık ve yağışlıdır. Yıllık toplam yağışın yaklaşık yarısı kışın düşer. Kıyı kuşağında, kar yağışı ve don olayları nadir olarak görülür. Yüksek kesimlerde kışlar, karlı ve soğuk geçer

Yıllık En Düşük Sıcaklık: -10 °C Ortalama Yağış Miktarı: 613,8 mm

Yıllık En Yüksek sıcaklık: 45,3 °C Ortalama Nispi Nem: %63,8

Yıllık Ortalama Sıcaklık: 17 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kızılçam, karaçam, fıstıkçami, zeytin, ve meşelerden oluşur. Havzada Akdeniz iklim özelliklerine bağlı olarak gelişen bitki örtüsü, yükseltinin düşük olduğu kısımlarda bodur bitkiler, yüksek kısımlara doğru karışık tipte ağaç toplulukları ve iğne yapraklı ormanlardan oluşur.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	4.641	
Ağaçlandırma	43.080	
Rehabilitasyon	22.188	
Mera Islahı	1.356	
Özel Ağaçlandırma	5.746	
Toplam	77.011	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	100	100	100	100	100	500	
		Bakım	Hektar	728	952	896	840	840	4.256	
	Ağaçlandırma	Tesis	Hektar	1.120	1.008	896	840	560	4.424	
		Bakım	Hektar	2.800	2.800	2.800	3.024	2.744	14.168	
	Rehabilitasyon	Tesis	Hektar	904	904	904	904	904	4.522	
		Bakım	Hektar	1.056	591	493	428	428	2.997	
	Mera Islahı		Hektar	0	0	0	0	0	0	
	Genel Toplam				6.709	6.355	6.089	6.137	5.577	30.867

KÜÇÜK MENDERES HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

7

BÜYÜK MENDERES HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %3,4'ünü oluşturan havza Afyonkarahisar, Aydın, Denizli, Muğla, Uşak, Isparta, Manisa ve Kütahya illerinin bir kısmını kapsamaktadır. Büyük Menderes Havzası kuzeyden Samsun Dağı, Cevizli Dağı, Elma Dağı ve Murat Dağı, doğudan Sandıklı Dağları güneyden Madran Dağı, Babadağ ve Bozdağları su bölüm çizgisiyle ve batıda Ege Denizi ile çevrilidir. Havza alanı yaklaşık olarak 2.681.817 ha'dır.

Jeolojik Durum: Büyük Menderes Havzası batı-doğu yönünde uzanan büyük bir sıyrılma (detachment) fay zonu sonucu oluşmuş bir grabendir. Havzanın tektonik yapısına bağlı olarak faylar boyunca çok sayıda jeotermal kaynak vardır. Büyük Menderes Nehri bu çöküntü içerisinde doğu-batı yönünde akarak geçer ve Söke'nin güneyinde Ege Denizine dökülür. Menderes nehri geniş bir düzlükte menderesler yaparak havzada gezinerek alüvyal çökelleri oluşturur. Havzanın kuzey yamaçlarında metamorfik kayalar hakimdir. Söke taraflarında çok az da olsa faylarla yüzeye kadar çıkmış volkanik kayalar yüzleemektedir.

İklim: Büyük Menderes Havzası Ege, İç Anadolu ve Akdeniz bölgeleri arasında bir geçit özelliği taşıdığından, havzanın iklimi yer yer farklılıklar göstermektedir. Havzanın, doğu ve kuzeydoğusunda Uşak, Afyon illeri ile Denizli'nin bir kısmını içerisine alan yukarı kesiminde karasal iklim hüküm sürerken, havzanın batı ve güney kesimleri Akdeniz iklimi özelliği göstermektedir. Karasal iklimde kışlar soğuk ve kar yağışlı, yazlar ise sıcak ve kurak geçerken; Akdeniz ikliminde kışlar ılık ve yağışlı, yazlar sıcak ve kuraktır. Havzada, yıllık toplam yağışın büyük bir kısmı kış aylarında düşmektedir. Kıyı kuşağında, kar yağışı ve don olayları nadir olarak görülürken, iç ve yüksek kesimlerde kışlar, karlı ve soğuk geçer.

Yıllık En Düşük Sıcaklık: -20 °C

Ortalama Yağış Miktarı: 561,4 mm

Yıllık En Yüksek sıcaklık: 44,8 °C

Ortalama Nispi Nem: %60,7

Yıllık Ortalama Sıcaklık: 15,8 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kızılçam, karaçam, fıstıkçamı, ardıç ve meşelerden oluşur. Havzada Akdeniz iklim özelliklerine bağlı olarak gelişen hakim bitki örtüsü makilerdir. İç kesimlerde bozkırlar, yüksek kesimlerde iğne yapraklı ormanlar bulunmaktadır. Ayrıca zeytin, incir ve kestane gibi türlerde görülmektedir.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	43.257	
Ağaçlandırma	150.808	
Rehabilitasyon	121.974	
Mera Islahı	9.837	
Özel Ağaçlandırma	6.960	
Toplam	332.836	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	1.364	1.364	1.364	1.364	1.364	6.820
		Bakım	Hektar	5.994	5.341	5.615	5.595	5.595	28.140
	Ağaçlandırma	Tesis	Hektar	1.743	1.607	1.701	1.780	1.958	8.788
		Bakım	Hektar	8.751	8.224	8.374	5.051	5.087	35.487
	Rehabilitasyon	Tesis	Hektar	4.738	4.738	4.738	4.738	4.738	23.692
		Bakım	Hektar	8.553	6.016	5.153	2.099	2.099	23.921
	Mera Islahı		Hektar	122	122	122	122	122	610
	Genel Toplam			31.266	27.413	27.067	20.748	20.963	127.457

BÜYÜK MENDERES HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

8

BATI AKDENİZ HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %2,7'sini oluşturan havza Antalya, Aydın, Burdur, Denizli, Muğla illerinin bir kısmını kapsamaktadır. Batı Akdeniz Havzası, Ege ve Akdeniz Bölgeleri içerisinde yer almaktadır. Batı Akdeniz Havzası, Kuzeyden itibaren Laba Dağı, Beşparmak Dağı, Marçal Dağları, Sandıras Dağı, Bor Dağı, Honaz Dağı, Eşler Dağı, Çalbalı Dağı ve Tahtalı Dağ su bölüm çizgisiyle ve kısmen Akdeniz'le kısmen de Ege Denizi ile sınırlanmıştır. Havza alanı yaklaşık olarak 2.118.417 ha'dır.

Jeolojik Durum: Bir çok alt ve mikro havzadan oluşan Batı Akdeniz Havzası'nın deniz kenarlarında eğimin düşük olduğu kısımlarında güncel denizel ve karasal kırıntılılar yaygındır. Toros dağlarına doğru eğimin arttığı yüksek kesimlerde ise karbonatlı kayaçlar ile Ofiyolitik kayaçlar yaygındır. Deniz kenarlarına doğru vadi diklikleri azalır ve vadi tabanlarında genişlemeler görülür. Bu geniş alanlarda Hidromorfik Alüvyal Topraklar gözlenir. Ayrıca bu alanlarda oluşumlarını su etkisi altında sürdüren interzonal topraklar vardır. Alüvyal Topraklar, bu havza ve yakın çevresinde tarımda çok önemli yeri olan topraklar grubudur.

İklim: Batı Akdeniz Havzası, Ege, İç Anadolu ve Akdeniz bölgeleri arasında bir geçit özelliği taşıdığından, havzanın iklimi yer yer farklılıklar göstermektedir Batı Akdeniz Havzasında yer alan illerin Akdeniz ve Ege Denizi kıyılarında yer alması ve yakın olması, havzada Akdeniz iklimini baskın kılmaktadır. Havzada bulunan deniz kıyısından uzakta olan yerleşimlerde dağların denize dik uzanması sebebiyle deniz etkisi iç kesimlere kadar etkili olabilmektedir. Aydın, Muğla ve Antalya illerinde Akdeniz iklimi hakim olurken, Burdur Bölgesinde İç Anadolu Bölgesi ile Göller Yöresinin iklimi, Denizli Bölgesinde Ege ve İç Anadolu Bölgesinin iklim özellikleri görülmektedir.

Yıllık En Düşük Sıcaklık: -18,6 °C

Ortalama Yağış Miktarı: 822,8 mm

Yıllık En Yüksek sıcaklık: 48,5 °C

Ortalama Nispi Nem: %62,5

Yıllık Ortalama Sıcaklık: 17,5 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kızılçam, karaçam, ardıç ve meşelerden oluşur. Havzada Akdeniz iklim özelliklerine bağlı olarak gelişen hakim bitki örtüsü makilerdir. İç kesimlerde bozkırlar, yüksek kesimlerde iğne yapraklı ormanlar bulunmaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	13.178	
Ağaçlandırma	119.069	
Rehabilitasyon	93.269	
Mera Islahı	4.075	
Özel Ağaçlandırma	4.298	
Toplam	233.889	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	359	359	359	359	359	1.795
		Bakım	Hektar	1.818	1.584	1.530	1.527	1.527	7.986
	Ağaçlandırma	Tesis	Hektar	1.626	1.500	1.503	1.429	1.370	7.427
		Bakım	Hektar	1.332	1.643	1.816	4.629	4.431	13.851
	Rehabilitasyon	Tesis	Hektar	3.983	3.983	3.983	3.983	3.983	19.913
		Bakım	Hektar	6.290	5.229	4.441	2.974	2.974	21.907
	Mera Islahı		Hektar	0	0	0	0	0	0
	Genel Toplam			15.408	14.298	13.631	14.899	14.643	72.878

BATI AKDENİZ HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

9

ANTALYA HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %2,6'sini oluşturan havza Afyonkarahisar, Antalya, Burdur, Isparta, Konya illerinin bir kısmını kapsamaktadır. Antalya havası kuzeyde Sultan dağlarına dayanmakta, doğuda Alanya ilçesi ve Toros dağları, batıda Beydağları ve Katrancık dağları ile çevrili Korkuteli, Bucak, Ağlasun, Uluborlu, Senirkent ilçelerini içerisine almakta, güneyde ise Antalya körfezi ile sınırlanmaktadır. Batısında Doğu Akdeniz, Kuzey batısında Burdur Havzası, kuzeyinde Akarçay Havzası, doğusunda ise Konya Kapalı ve Doğu Akdeniz Havzaları bulunmaktadır. Kuzey ve doğudan Gediz Havzası, güneyden Büyük Menderes Havzasıyla komşudur. Havza alanı ise yaklaşık olarak 2.003.096 ha'dır

Jeolojik Durum: Antalya Havzası, Anadolu kıtasının güneybatı kesiminde Akdeniz'e açılan bir havzadır. Havza deniz seviyesinden 2.500 metre yüksekliğe kadar kotlarda yer almaktadır. Alansal dağılımının büyük bir çoğunluğunu karbonatlı ve kısmen kristallenmiş kayalar oluşturmaktadır. Havzanın tamamına yakını güneye eğimlidir. Vadiler ve aralarındaki uzamış sırtlar oldukça dik ve keskin bir morfolojiye sahiptir. Paleozoik, Mesozoik, Tersiyer ve Kuvaterner zamanlara ait kırıntılı, karbonatlı, kristalen oluşumlu kayalar ve çok az da olsa bunlarla yanarda ve düşeyde girik volkanik kayalar yer almaktadır.

İklim: Antalya havzası kuzeyinde yüksek dağlarla çevrili olduğundan bulunduğu enlem derecesine göre daha sıcak bir iklime sahiptir. Bu sebeple yazlar kurak ve sıcak, kışlar ılık ve yağışlı geçmektedir. Havzada iki çeşit iklim mevcuttur. Buna göre sahil bölgesinde görülen tipik Akdeniz iklimi ve yukarı havza bölgesindeki Akdeniz iklimi ile İç Anadolu iklimi arasında geçiş teşkil eden ve daha çok İç Anadolu iklimine benzeyen bir karasal iklim hakimdir.

Yıllık En Düşük Sıcaklık: -25,6 °C

Ortalama Yağış Miktarı: 728,1 mm

Yıllık En Yüksek sıcaklık: 45 °C

Ortalama Nispi Nem: %61

Yıllık Ortalama Sıcaklık: 14,4 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, kızılçam, zeytin, sedir, fıstıkçami, ardıç ve meşelerden oluşur. Havzanın alt taraflarında maki ekosistemi hakim durumdadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	31.839	
Ağaçlandırma	95.126	
Rehabilitasyon	69.397	
Mera Islahı	7.237	
Özel Ağaçlandırma	3.134	
Toplam	206.733	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	1.117	1.117	1.117	1.117	1.117	5.585
		Bakım	Hektar	3.399	4.382	3.460	3.351	3.351	17.943
	Ağaçlandırma	Tesis	Hektar	2.243	2.115	2.155	1.983	1.979	10.475
		Bakım	Hektar	1.540	2.396	1.356	6.513	6.253	18.057
	Rehabilitasyon	Tesis	Hektar	3.411	3.411	3.411	3.411	3.411	17.057
		Bakım	Hektar	6.182	4.961	4.652	3.782	3.782	23.358
	Mera Islahı		Hektar	70	70	70	70	70	350
	Genel Toplam			17.962	18.452	16.221	20.227	19.963	92.824

ANTALYA HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

10 BURDUR HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %0,8'ini oluşturan havza Afyonkarahisar, Antalya, Burdur, Denizli, Isparta illerinin bir kısmını kapsamaktadır. Burdur Havzası, Türkiye'nin güneybatısında 37°-38° kuzey enlemleri ile 29°-30° doğu boylamları arasında yer almakta, en büyüğü Burdur Gölü olmak üzere Acı Göl, Salda Gölü, Akgöl, Yarışlı Gölü ve Karataş Gölünün su toplama havzalarından meydana gelen alanı kapsamaktadır. Havza, batıda Eşeler, Maymun Dağları, doğuda Kestel (en yüksek noktası Kulübe tepe), Çatak Dağları, güneyde Rahat, Kuru Dağları, kuzeyde ise Boz ve Akdağların su ayırım çizgileri arasında yer almaktadır. Havza alanı yaklaşık olarak 623.416 ha'dır.

Jeolojik Durum: Denizle bir bağlantısı olmayan havzada Acıgöl ve Burdur Gölü arası metamorfik ve özellikle ofiyolitik kayaların bulunduğu yüksek topoğrafya ile birbirinden ayrılır. Havzanın diğer yüksek topoğrafyalı kısımları ise Oligosen, Miyosen ve Pliyosen yaşlı kırıntılı kayalardan oluşur. Göl kenarları güncel alüvyonal alanlar ile kaplıdır. Bu alanlar genelde çok tuzludur. Acıgöl'ün kuzeyinde kahverengi, orta ve güney yörelerde kestane rengi topraklar oluşmuştur. Yağışın en az olduğu orta kısımlarda da çorak topraklar oluşmuştur. Yağış genellikle yüksek eğime sahip yerlerde şiddetli erozyona yol açtığından litozolik toprakları meydana getirmiştir. Bunu havzanın her tarafında görmek mümkündür.

İklim: Havza iklim bakımından Akdeniz iklimi ile İç Anadolu iklimi arasında bir geçiş bölgesi kabul edilebilecek durumda ise de İç Anadolu ikliminin daha fazla etkisi altındadır. Bölgenin almış olduğu yıllık yağış miktarı Akdeniz Bölgesi'ne göre hayli düşüktür. Yıllık ortalama sıcaklık değerleri de İç Anadolu'ya daha yakındır. Genel olarak kışlar soğuk ve yağışlı, yazlar ise sıcak ve kurak geçmektedir. Havzada yüzey akışın büyük bir kısmı sağanak karakterindeki yağışlarla meydana gelmektedir. Dik meyilli arazilerde, topraklar sığ ve tabii vejetasyon zayıf olduğu için su, toprakta yeteri kadar depo edilememekte, büyük bir kısmı yüzeysel akışa geçmektedir. Yüzey akışlarının fazla olması erozyon ve taşkınlara sebep olmaktadır.

Yıllık En Düşük Sıcaklık: -20 °C
Yıllık En Yüksek sıcaklık: 41 °C
Yıllık Ortalama Sıcaklık: 12,5 °C

Ortalama Yağış Miktarı: 437,1 mm
Ortalama Nispi Nem: %59,3

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kızılçam, karaçam, sedir, ardıç ve meşelerden oluşur. Burdur Havzası'nda doğal bitki örtüsü, Tefenni güneyi, Burdur Merkez ve Acıgöl kuzeyinde çok zayıf olup bozuk mera karakterinde, diğer bölgelerde genel olarak orman ağaç ve ağaçcıkları halindedir. Drenajı bozuk çorak arazilerde ise bu ortamda yetişen bitki türleri bulunmaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	15.977	
Ağaçlandırma	27.129	
Rehabilitasyon	22.267	
Mera Islahı	1.914	
Özel Ağaçlandırma	1.074	
Toplam	68.361	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	448	448	448	448	448	2.240
		Bakım	Hektar	1.551	1.616	1.516	1.344	1.344	7.371
	Ağaçlandırma	Tesis	Hektar	660	550	612	478	596	2.896
		Bakım	Hektar	308	686	586	1.822	1.640	5.042
	Rehabilitasyon	Tesis	Hektar	770	770	770	770	770	3.848
		Bakım	Hektar	2.188	1.030	559	365	365	4.506
	Mera Islahı		Hektar	14	14	14	14	14	70
	Genel Toplam			5.938	5.113	4.505	5.240	5.176	25.972

BURDUR HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

11

AKARÇAY HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %1'ini oluşturan havza Afyonkarahisar, Isparta, Konya, Kütahya, Uşak illerinin bir kısmını kapsamaktadır. Akarçay Havzası, kuzeybatı-güneydoğu yönünde ortalama 130 kilometre uzunlukta ve 20 kilometre genişlikte olan bir çöküntü havzasıdır. Havzayı doğudan Emir ve Türkmen Dağları, kuzeydoğudan İlbudak Dağı, kuzeybatıdan Sultan Dağları, güneydoğudan Ahır Dağı ve güneybatıdan ise Kumalar Dağı sınırlamaktadır. Akarçay Kapalı Havzası sularının önemli bir kısmını Akarçay vasıtasıyla Eber ve Akşehir Gölü'ne boşaltır.

Havzada en çok rastlanan yüzey şekli vadilerle yarılmış, yüksekliği çoğu yerde 1.100-1.200 m'yi bulan, üzerinde birçok dağ kütlelerinin yer aldığı, aralarına da ova çukurlarının girdiği yüksek düzlüklerdir. Havza alanı yaklaşık olarak 798.207 ha'dır.

Jeolojik Durum: Anadolu Yarımadası'nın batı kısmında Orta Anadolu ile Batı Anadolu arasında yer alan Akarçay Kapalı Havzası muhtelif jeolojik zamanlara ait formasyonlara sahiptir. Havzayı genel olarak Paleozoik, Mesozoik ve Tersiyer devirlere ait kütleler temsil ederler. Havzanın büyük bir kısmını düşük eğimli pekişmemiş Alüvyal düzlükler kapsar. Havzanın en eski formasyonu Paleozoik'e ait kristalin sistler olup, bunlar güneydoğu ve kuzeybatı Sultan Dağlarında ve Bolvadin ilçesi batısında açığa çıkarlar. Seyitler Deresi bu şistler içerisinde yer almaktadır. Büyük bir kısmı ikinci ve üçüncü zaman arazisi ile örtülmüştür.

İklim: Akarçay Havzası iklim şartları olarak İç Anadolu iklimine benzerlik görülür. Daha çok kışları soğuk ve kar yağışlı, yazları sıcak ve kurak bir step iklimi görülür.

Yıllık En Düşük Sıcaklık: -24,6 °C

Ortalama Yağış Miktarı: 456,9 mm

Yıllık En Yüksek sıcaklık: 39,8 °C

Ortalama Nispi Nem: %62,2

Yıllık Ortalama Sıcaklık: 11,4 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, ardıç ve meşelerden oluşur. Ovalar ise çıplaktır.

ARAZİ KULLANIM DURUMU	Hektar
Orman Alanı	100.478
Tarım Alanı	332.825
Mera Alanı	173.197
İskan Alanı	13.612
Diğer Alan	178.095
GENEL ALAN	798.207

Orman Alanı Tarım Alanı Mera Alanı
İskan Alanı Diğer Alan¹

¹ Diğer arazi kullanımları orman içi açıklıklar, kayalık çıplak araziler, yerleşim yerleri, suni alanlar (sanayi tesisleri vb.), orman dışındaki bitki örtüsüyle kaplı alanlar vb. kapsar.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	15.022	
Ağaçlandırma	19.565	
Rehabilitasyon	24.649	
Mera Islahı	2.537	
Özel Ağaçlandırma	437	
Toplam	62.210	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	1.725	1.725	1.725	1.725	1.725	8.625	
		Bakım	Hektar	3.312	4.217	4.724	5.175	5.175	22.603	
	Ağaçlandırma	Tesis	Hektar	506	506	598	782	828	3.220	
		Bakım	Hektar	2.779	3.128	3.128	1.610	1.886	12.531	
	Rehabilitasyon	Tesis	Hektar	1.120	1.120	1.120	1.120	1.120	5.601	
		Bakım	Hektar	4.086	1.622	1.403	476	476	8.063	
	Mera Islahı		Hektar	92	92	92	92	92	460	
	Genel Toplam				13.620	12.410	12.790	10.980	11.302	61.102

AKARÇAY HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

Coğrafi Konum: Türkiye yüzölçümünün %8.1'ini oluşturan havza Afyonkarahisar, Ankara, Bilecik, Bolu, Bursa, Çankırı, Eskişehir, Kocaeli, Konya, Kütahya, Sakarya, Uşak, Düzce illerinin bir kısmını kapsamaktadır. Yukarı Sakarya Alt Havzası'nın güney kesiminde Konya İlinin Doğanhisar, Ilgın, Sarayönü, Kadınhanı ve Yunak ilçeleri; batı kesiminde Eskişehir'in Seyitgazi, Mahmudiye ve Çifteler ilçeleri ile Afyon'un Han, Bayat ve Emirdağ ilçeleri, doğusunda ise Konya İlinin kuzey kesimi ile Haymana Platosu'nun doğu bölümü yer almaktadır. Havzanın Konya İli sınırlarında kalan bölümü Sultan Dağları'nın hemen kuzeyinden başlayan ve güney-kuzey yönünde uzanan bir alanı kaplar. Bu bölge genelde 2.000 m'yi aşmayan orta yükseklikteki dalgalı düzlüklerden oluşmuştur. Afyonkarahisar İli sınırları içerisinde kalan alan ise güneyde Emirdağları tarafından sınırlanan düzlük alanlardır. Havza alanı yaklaşık olarak 6.329.706 ha'dır.

Jeolojik Durum: Eskişehir ovası, Pamukova ve Sakarya ovası düzlükleri Sakarya nehrinin güncel sedimanları ile kaplıdır. Yükseltelerde Paleozoyik, Mesozoyik ve Senozoyik yaşlı kaya toplulukları yer alır. Ankara ile Eskişehir illeri arasındaki yayvan topoğrafya genelde jipsli kaya toplulukları ile kaplıdır. Bu bölgede nadiren de olsa granitik sokukumlara rastlanır. Eskişehir ili, Bilecik ili ve Pamukova arasında kalan yüksek alanlarda hakim kaya topluluğu kristalize kireçtaşlarıdır.

İklim: Yukarı Sakarya Havzası'nda yer alan Afyon Emirdağ, Konya Ilgın ve Ankara Haymana çevresinde, Orta Sakarya'nın doğusunda ve Ankara'da tipik İç Anadolu iklimi görülür. Bu bölgelerde yazlar sıcak, kışlar ise soğuk geçmekte; yaz döneminde konveksiyonel karakterlere bağlı olarak az da olsa yağış düşmektedir. Bunun yanında, Ankara'nın kuzey kesiminde Karadeniz İkliminin ılıman ve yağışlı halleri de görülmektedir. Bölgeye düşen yağış miktarları da kuzey ve güney kesimlerde farklılık gösterir. Kuzeyde Karadeniz yağış rejimi özelliğini, güneyde ise İç Anadolu karakterini taşır.

Yıllık En Düşük Sıcaklık: -32,2 °C

Ortalama Yağış Miktarı: 440,9 mm

Yıllık En Yüksek sıcaklık: 44,0 °C

Ortalama Nispi Nem: %65,2

Yıllık Ortalama Sıcaklık: 11,7 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, sarıçam, göknar, ardıç, kızılçam, kayın, kestane ve meşelerden oluşur. Orman ve yarı tabii alanlar içerisinde; geniş ve iğne yapraklı ormanlar, karışık ormanlar, maki ve otsu bitkilerin kapladığı alanlar mevcuttur.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	65.462	
Ağaçlandırma	192.938	
Rehabilitasyon	294.518	
Mera Islahı	42.598	
Özel Ağaçlandırma	6.930	
Toplam	602.446	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	2.456	2.518	2.518	2.518	2.518	12.529	
		Bakım	Hektar	8.920	10.192	7.739	7.492	7.555	41.898	
	Ağaçlandırma	Tesis	Hektar	4.332	4.149	4.277	4.581	4.723	22.062	
		Bakım	Hektar	17.092	17.644	18.213	12.758	13.007	78.714	
	Rehabilitasyon	Tesis	Hektar	12.718	12.508	12.544	12.797	12.798	63.365	
		Bakım	Hektar	20.535	13.905	11.371	5.977	5.777	57.565	
	Mera Islahı		Hektar	659	659	659	659	659	3.295	
	Genel Toplam				66.712	61.576	57.321	46.782	47.037	279.427

SAKARYA HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

13

BATI KARADENİZ HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %3,7'sini oluşturan havza Ankara, Bolu, Çankırı, Kastamonu, Sakarya, Samsun, Sinop, Zonguldak, Bartın, Karabük, Düzce illerinin bir kısmını kapsamaktadır. Batı Karadeniz Havzası, doğudan itibaren Çangal Dağı, Zindan Dağı, Küre Dağları, Ilgaz Dağları, Benlidağ, Bolu Dağları, Karadağ, Işık Dağı, Elmacık Dağı doruklarından geçen su bölüm çizgisi ve Karadeniz ile çevrilmiştir. Havzada önemli akarsu olarak Filyos Çayı, Devrekani Deresi, Melen Çayı, Kozlu Dere ve Kanlıçay yer almaktadır. Kayda değer göller Karaboğaz ve Efteni Gölleri'dir. Havza alanı yaklaşık olarak 2.886.487 ha'dır.

Jeolojik Durum: Havza, güneyden Çağlayan formasyonu ve Anadolu napı ile kuzey ve kuzeybatıdan ise Jura öncesi metamorfite ve yine Çağlayan formasyonu ile sınırlıdır. Bu kaya topluluklarının oluşumunda tektonik çok etkindir. Bölgede temel birimleri oluşturan, Paleozoyik yaşlı Formasyonlar batıda, kuzeyde ve doğuda sınırlı alanlarda yüzeylemektedir. Bartın ve Karabük illeri civarında Senozoyik yaşlı killi, kumlu ve çakıllı seriler genelde heyelanlı ve sığ akmaların yaygın olarak gözlemlendiği alanlardır.

İklim: Batı Karadeniz Havzası makro iklim bakımından kısmen Akdeniz iklimi tipine girmektedir. Doğu-Batı yönündeki dağlar sebebiyle hava kütleleri iç kısımları yeteri kadar etkisi altında tutamadığından dolayı havzada yer yer önemli mevsim farklılıkları gösteren iklimlere rastlanır. Havza Akdeniz yağış rejimi etkisi altındadır. Yazlar kurak, kışlar bol yağışlı olmaktadır.

Yıllık En Düşük Sıcaklık: -30,8 °C

Ortalama Yağış Miktarı: 835,5 mm

Yıllık En Yüksek sıcaklık: 44,1 °C

Ortalama Nispi Nem: %73,4

Yıllık Ortalama Sıcaklık: 11,9 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak sarıçam, karaçam, göknar, kayın, kestane, gürgen ve meşelerden oluşur. Havzada Karadeniz iklim özelliklerine bağlı olarak gelişen hakim bitki örtüsü ibrelili ve ibrelili yapraklı karışık ormanlardır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	31.427	
Ağaçlandırma	116.195	
Rehabilitasyon	178.807	
Mera Islahı	8.274	
Özel Ağaçlandırma	900	
Toplam	335.603	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	905	1.049	1.049	1.049	1.049	5.100	
		Bakım	Hektar	5.276	3.764	3.491	3.002	3.146	18.680	
	Ağaçlandırma	Tesis	Hektar	1.376	1.628	1.380	1.232	1.430	7.046	
		Bakım	Hektar	2.461	3.391	3.329	4.384	4.240	17.805	
	Rehabilitasyon	Tesis	Hektar	6.578	6.578	6.578	6.578	6.578	32.892	
		Bakım	Hektar	10.045	6.433	5.248	2.993	2.993	27.712	
	Mera Islahı		Hektar	400	400	400	400	400	2.000	
	Genel Toplam				27.041	23.243	21.475	19.639	19.837	111.234

Coğrafi Konum: Türkiye yüzölçümünün %5,1'ini oluşturan havza Amasya, Çorum, Erzincan, Giresun, Gümüşhane, Ordu, Samsun, Sivas, Tokat, Yozgat, Bayburt illerinin bir kısmını kapsamaktadır. Havzanın Yeşilirmak Havzası, doğudan itibaren Canik, Giresun, Gümüşhane, Pulur, Çimen, Kızıldağ, Köse, Tekeli, Yıldız, Çamlıbel, Akdağlar, Karababa, İnegöl, Kunduz Dağları doruklarından geçen su bölüm çizgisi ve Karadeniz ile çevrilmiştir. Sivas İli, Suşehri İlçesi'nin güneybatısındaki Köse Dağları'ndan doğan Yeşilirmak, 519 km uzunluğundadır. Havzanın en dar yeri Koyulhisar civarında olup genişliği 30,5 km, en geniş yeri ise Ladik-Zile-Akdeğirmenli yönünde ve genişliği 170 km'dir. Doğduğu Köse Dağlarından itibaren batıya doğru akan Yeşilirmak Tokat ve Turhal ovalarından geçerek Amasya Ovası'ndan itibaren kuzeye yönelir, Canik Dağları'nı yararak Topuzlu ve Eğrikiraz Dağları arasından Çarşamba Ovası'na açılır. Bu ova içinden geniş bir delta yapan Yeşilirmak, Çatlı burundan denize dökülür. Havza alanı yaklaşık olarak 3.955.363 ha'dır.

Jeolojik Durum: Yeşilirmak nehrinin ana kollarından birisi Kuzey Anadolu Fay Zonu (KAFZ) boyunca oluşan vadi içerisine gömülmüştür. Diğer anakol ise Amasya ve çevresinde drenaj ağı geliştirmiştir. Amasya ve çevresinde çok farklı jeolojik dönemlerde, birbirinden çok farklı ortamlarda gelişmiş kaya toplulukları yüzeyler. Bölgede gözlenen kaya birimleri genelde Paleozoyik ve Mesozoyik yaşlı metamorfik kayalar topluluklarıdır. Ovalarda Neojen yaşlı alüvyonlar yüzeylenmektedir. Havzaların zaman içerisinde tektoniğe bağlı olarak genişlemesi ve derinleşmesi ile birlikte havza alüvyal çökel kalınlıkları artmıştır.

İklim: Yeşilirmak Havzası'nda Orta Karadeniz, Batı Karadeniz, Karadeniz Ardı ve İç Anadolu İklimi görülmektedir. Sahil şeridindeki bölgelerde Karadeniz ikliminin etkileri görülür. Bu bölgelerde yazlar sıcak, kışlar ılık ve yağışlı geçer. İç kesimler yüksek dağların etkisi altında kalır. Burada dağların etkisinden kışlar soğuk, yağmur ve kar yağışlı, yazlar ise serin geçer.

Yıllık En Düşük Sıcaklık: -27,2 °C

Ortalama Yağış Miktarı: 486,1 mm

Yıllık En Yüksek sıcaklık: 45,1 °C

Ortalama Nispi Nem: % 64,8

Yıllık Ortalama Sıcaklık: 11,8 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak sarıçam, kayın, karaçam, göknar, ardıç, meşe, gürgen ve kestanelerden oluşur. Yeşilirmak Havzasının %33,3'ünü geniş ve iğne yapraklı ile karışık ormanlar oluşturmaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	85.166	
Ağaçlandırma	92.510	
Rehabilitasyon	164.593	
Mera Islahı	43.468	
Özel Ağaçlandırma	2.907	
Toplam	388.644	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	8.458	8.498	8.498	8.498	8.498	42.450	
		Bakım	Hektar	17.085	22.476	25.726	25.454	25.494	116.235	
	Ağaçlandırma	Tesis	Hektar	3.713	3.847	3.678	4.283	4.518	20.039	
		Bakım	Hektar	5.377	6.128	6.438	11.238	11.808	40.989	
	Rehabilitasyon	Tesis	Hektar	6.063	6.063	6.063	6.063	6.063	30.316	
		Bakım	Hektar	7.825	8.866	6.602	2.815	2.815	28.923	
	Mera Islahı		Hektar	1.045	1.045	1.045	1.045	1.045	5.225	
	Genel Toplam				49.566	56.923	58.050	59.397	60.241	284.176

YEŞİLIRMAK HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

Coğrafi Konum: Türkiye yüzölçümünün %10,5'ini oluşturan havza Amasya, Ankara, Çankırı, Çorum, Kastamonu, Kayseri, Kırşehir, Konya, Nevşehir, Niğde, Samsun, Sinop, Sivas, Tokat, Yozgat, Aksaray, Kırıkkale illerinin bir kısmını kapsamaktadır. Kızılırmak Havzası kuzeyinde Yeşilirmak, doğusunda Fırat-Dicle, güneyinde Seyhan, güneybatısında Konya Kapalı, batısında Sakarya ve kuzey batısında ise Batı Karadeniz havzaları ile komşudur. Kızılırmak Havzası'nın 3.528.800,00 hektarlık bölümü ovalık alan niteliğindedir. Kızılırmak Sivas İmranlı çevresinden doğarak sırasıyla, Kayseri, Nevşehir, Aksaray, Kırşehir, Ankara, Kırıkkale, Çankırı, Çorum, Sinop ve Samsun il topraklarından geçerek Bafra Ovasından Karadeniz'e dökülür. Havza alanı yaklaşık olarak 8.211.385 ha'dır.

Jeolojik Durum: Orta Anadolu'da yer alan havzanın ana elemanı olan Kızılırmak Nehri Orta Anadolu'da oldukça uzun bir mesafe kat ederek Karadeniz'e ulaşır. Havzanın oluşum ve şeklinde Anadolu plakasına şekil veren tektonik etkenlerin rolü büyüktür. Kızılırmak nehrinin yatak kenarlarında Miyo-Pliyosen yaşlı pekişmemiş kıvrıntılar hakimdir. Kırıkkale ili ve dolaylarında volkanik kayalar yaygındır. Kayseri-Nevşehir illeri civarında Miyo-Pliyosen yaşlı volkanizma etkin olduğundan püskürük kayalar oldukça yaygındır. Çankırı ili dolaylarında Miyosen göl havzası ürünleri olan jipsli kayalar ile bunların ürünü olan kırmızımsı topraklar yaygındır.

İklim: Havzanın kıyı kesimlerinde deniz, iç kesimlerinde ise karasal iklim özellikleri egemendir. Kızılırmak havzası oldukça uzun bir nehir olan Kızılırmak Nehri ve çevresini kapsadığı için geniş bir alana tekabül etmektedir. Bu yüzden meteorolojik olarak da havza alanı farklı coğrafi bölgelere yayılmaktadır. İç Anadolu ve Karadeniz coğrafi bölgelerine özgü ve birbirinden çok önemli farklılıklar gösteren meteorolojik özellikleri Kızılırmak Havzası genelinde görmek mümkündür.

Yıllık En Düşük Sıcaklık: -36,2 °C Ortalama Yağış Miktarı: 440,5 mm

Yıllık En Yüksek sıcaklık: 45,4 °C Ortalama Nispi Nem: %63,5

Yıllık Ortalama Sıcaklık: 10,8 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak sarıçam, karaçam, kayın, göknar, ardıç, gürgen, kestane ve meşelerden oluşur. Nevşehir ilindeki arazilerde hakim bitki örtüsü olan ve ilkbaharda yeşillenen bozkır bitkileri, sıcakların bastırmasıyla kurumakta olup; geniş platolara karşın, ilde zengin otlakları olan yaylaların sayısı azdır. Ilgaz Dağının eteklerinden doruklarına doğru geniş karaçam, sarıçam, göknar hâkim ağaç türlerinden meydana gelen bitki örtüsü, zengin orman altı topluluğu ile desteklenmektedir. Çankırı'da tabii bitki örtüsü kısa ve uzun otlarla çalılardan ve seyrek ağaçlardan oluşmaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	158.609	
Ağaçlandırma	169.373	
Rehabilitasyon	240.129	
Mera Islahı	66.083	
Özel Ağaçlandırma	10.674	
Toplam	644.868	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	13.731	14.120	14.120	14.120	14.120	70.211	
		Bakım	Hektar	35.800	38.384	41.844	41.971	42.360	200.358	
	Ağaçlandırma	Tesis	Hektar	5.880	6.009	6.091	5.337	6.364	29.681	
		Bakım	Hektar	12.566	11.962	12.382	17.980	17.437	72.326	
	Rehabilitasyon	Tesis	Hektar	8.075	8.075	8.075	8.075	8.075	40.375	
		Bakım	Hektar	17.723	14.392	9.968	3.749	3.749	49.582	
	Mera Islahı			Hektar	561	561	561	561	2.805	
	Genel Toplam				94.336	93.502	93.041	91.793	92.666	465.338

KIZILIRMAK HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

Coğrafi Konum: Türkiye yüzölçümünün %6,4'ünü oluşturan havza Ankara, Antalya, Isparta, Mersin, Konya, Nevşehir, Niğde, Aksaray, Karaman illerinin bir kısmını kapsamaktadır. Konya Kapalı Havzası Türkiye'nin Orta Anadolu Bölgesinde 36°51' ve 39°29' kuzey enlemleri ile 31°36' ve 34°52' doğu boylamları arasında yer alır. Havza alanı yaklaşık olarak 4.985.086 ha'dır.

Jeolojik Durum: Konya Kapalı Havzası'nda düz ve düze yakın topografyada ortalama 950-1.050m yükseklikte olan taban araziler genellikle drenaj yetersizliği ve tuzluluk gösteren alüvyal topraklara sahiptir. Sarp ve dağlık araziler erozyona müsaittir ve litozolik karaktere yakın toprak şartları göstermektedir. Bu topoğrafyada çoğunlukla kahverengi orman, kalkersiz kahverengi orman, sarı-kırmızı podsolik ve kırmızı Akdeniz toprakları yer alır. Taban arazilerle sarp dağlık araziler arasında yer alan araziler genellikle Pliyosen ve Neojen yaşlı materyale sahiptir. Ancak tabii bitki örtüsünün yerini kuru tarım almıştır. Tarımın bilinçsizce yapılması, gerekli uygulamalarla verimli olabilen bu toprakların büyük kısmını verimsiz ve şiddetli erozyona maruz hale getirmiştir. Bu topoğrafyada en çok kahverengi ve kırmızımsı kahverengi topraklar yer alır.

İklim: Kapladığı büyük alan sebebiyle değişik iklimlerin görülebildiği havzanın güneyinde kışlar ılık ve yağışlı, yazları sıcak ve kurak geçen Akdeniz iklimi; orta ve kuzey kesimleri kışları soğuk, yazları sıcak ve kurak geçen karasal iklim; Karapınar ve çevresinde ise çöl iklimi hüküm sürmektedir. Yağışlar kış ve ilkbahar aylarında görülmektedir. Havzayı teşkil eden illerden Niğde İç Anadolu bölgesinde yer alan, karasal iklim özelliklerini taşıyan bir ildir. Denizden yüksekliği 1.211 m'dir. Meteoroloji İstasyonları Merkez (Sinoptik) ve Ulukışla (Klima) ilçelerimizde olmak üzere iki adettir. Aksaray ili orta iklim kuşağında olup, soğuk, kara iklim tipine sahiptir. Yazları sıcak ve kurak, kışları soğuktur. Yağışlar genellikle ilkbahar ve kış aylarında görülmektedir. Yaz-kış ve gece-gündüz sıcaklık farkları çok fazladır. Karaman ili karasal iklimin etkisinde olup, yazlar sıcak ve kurak geçmekte, yağış miktarı 2,8-6,4 mm'ye kadar düşmektedir.

Yıllık En Düşük Sıcaklık: -29 °C Ortalama Yağış Miktarı: 382,1 mm

Yıllık En Yüksek sıcaklık: 41,5 °C Ortalama Nispi Nem: % 61,4

Yıllık Ortalama Sıcaklık: 11,3 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, ardıç ve meşelerden oluşur. Beyşehir Gölünde adaların bitki örtüsü genellikle çalılıklar şeklinde olup yer yer ağaçlara rastlanır. İhlara bölgesinde bitki örtüsü olarak tipik bir Orta Anadolu vejetasyonu hakimdir. Akgöl çevresinde ise sulak alan ve bozkır ekosistemlerine ait türler bulunmaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	63.830	
Ağaçlandırma	85.198	
Rehabilitasyon	110.059	
Mera Islahı	43.824	
Özel Ağaçlandırma	5.165	
Toplam	308.076	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	3.122	3.516	3.516	3.516	3.516	17.186	
		Bakım	Hektar	10.733	13.028	10.951	10.154	10.548	55.413	
	Ağaçlandırma	Tesis	Hektar	1.970	1.810	1.810	1.897	2.064	9.551	
		Bakım	Hektar	5.009	4.914	5.073	5.590	5.517	26.102	
	Rehabilitasyon	Tesis	Hektar	4.890	4.789	4.789	4.789	4.789	24.047	
		Bakım	Hektar	7.241	4.963	4.420	2.190	2.090	20.904	
	Mera Islahı		Hektar	400	400	400	400	400	2.000	
	Genel Toplam				33.364	33.420	30.958	28.536	28.924	155.202

Coğrafi Konum: Türkiye yüzölçümünün %2,8'ini oluşturan havza Adana, Antalya, Mersin, Konya, Karaman illerinin bir kısmını kapsamaktadır. Havza Sedir Çayı ile Tarsus Irmağı yağış alanları arasında kalan ve sularını Akdeniz'e boşaltan alanı kaplar. Batıda Ak Dağı, kuzeyde Toros Dağları ve doğuda Bolkar Dağları uzantıları ile sınırlanmış olup, güneyi Akdeniz ile kapatılmıştır. Havza doğusunda Seyhan Havzası, batısında Antalya Havzası, kuzeyinde Kapalı Konya Havzası ile komşudur. Havza alanı yaklaşık olarak 2.173.218 ha'dır.

Jeolojik Durum: Doğu Akdeniz Havzası'nın jeolojik yapısı incelendiğinde, havzanın yüksek rakımlı alanlarının tamamına yakını Paleozoyik ve Mesozoyik yaşlı Kireçtaşlarından oluşmaktadır. Bunun dışında Anamur batısında metamorfikler ile kıyı kesimlerinde Kuvaterner yaşlı alüvyal alanlar yaygındır. Hadim dolayında, Gazipaşa kuzeyinde ve Anamur-Taşucu arasındaki yamaçlarda Devonien yaşlı, düşük metamorfize geçirmiş şist ve kireçtaşları yüzeyler.

İklim: Doğu Akdeniz Havzası'nda, Akdeniz iklim özellikleri etkilidir. Akdeniz ikliminde; yazlar sıcak ve kurak, kışlar ise ılık ve yağışlıdır. Yıllık toplam yağışın yaklaşık yarısı kışın düşer. Kıyı kuşağında, kar yağışı ve don olayları nadir olarak görülür.

Yıllık En Düşük Sıcaklık: -19,6 °C Ortalama Yağış Miktarı: 561,2 mm

Yıllık En Yüksek sıcaklık: 46,7 °C Ortalama Nispi Nem: % 63,4

Yıllık Ortalama Sıcaklık: 17,4 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, sedir, sarıçam, göknar, ardıç, gürgen ve meşelerden oluşur. Kıyıda düşük yükselti ve hafif-orta eğimli kısımlar da zeytin, menengiç, sandal, mersin gibi türlerle birlikte kızılçamlar makilikleri oluştururlar. Eğimin elverdiği kısımlarda, bu örtü açılarak arazi tarım alanına dönüştürülmüştür; çok siğ topraklı ve kayalık kısımlarda korunmuştur. Bütün kıyı boyunca rastlanan çalı örtüsü yer yer çam ile karışıktır. Çam karışım içinde seyrek bir örtü teşkil eder ya da öbekler halinde bulunur. Erozyon riskinin yüksek olduğu alanlar incelendiğinde hakim arazi kullanımının maki ve otsu bitkilerden oluştuğu, ormanların kıyılarda kaldığı ve eğimin çok düşük olduğu görülmektedir.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	32.768	
Ağaçlandırma	72.475	
Rehabilitasyon	116.535	
Mera Islahı	15.418	
Özel Ağaçlandırma	6.463	
Toplam	243.659	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	1.878	1.878	1.878	1.878	1.878	9.390	
		Bakım	Hektar	5.488	5.151	5.948	5.634	5.634	27.855	
	Ağaçlandırma	Tesis	Hektar	2.034	2.266	1.858	1.971	1.802	9.931	
		Bakım	Hektar	1.833	1.893	1.877	6.158	6.095	17.856	
	Rehabilitasyon	Tesis	Hektar	5.989	6.740	6.740	6.740	6.740	32.949	
		Bakım	Hektar	7.093	6.982	8.131	7.631	8.381	38.219	
	Mera Islahı		Hektar	300	300	300	300	300	1.500	
	Genel Toplam				24.616	25.210	26.732	30.311	30.830	137.699

DOĞU AKDENİZ HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

18 SEYHAN HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %2,7'sini oluşturan havza Adana, Mersin, Kayseri, Kahramanmaraş, Niğde, Sivas, Osmaniye illerinin bir kısmını kapsamaktadır. Seyhan Havzası 36° 33' - 39° 12' kuzey ve 34° 24' - 36° 56' doğu enlem boylam dereceleri arasındadır. Seyhan Havzası'nın yukarı bölümü İç Anadolu, orta ve aşağı bölümü Akdeniz Bölgeleri'nde kalır. Seyhan Nehri ve bu nehrin kolları olan Göksu ve Zamantı Irmakları su toplama alanlarını kapsamaktadır. Havza bütünüyle dağlık arazi görünümündedir. Yüksek ve sarp eğimli dağlar orta bölümü kapladıkları gibi yukarı bölüme de uzanırlar. Yukarı bölümün bir kısmı tepelikler halindedir. Havza alanı yaklaşık olarak 2.140.625 ha'dır.

Jeolojik Durum: Sivas güney kenarından doğan Seyhan nehri dar bir koridorda Kayseri ve Adana illerini kateder. Havzanın oluşumu Orta Anadolu Fay Zonuna (OAFZ) bağlı olarak tamamen tektoniktir. Havzanın güneyindeki geniş düzlüklerde Kuvaterner yaşlı alüvyal malzemeler yüzeyler. Bu düzlüklerden Toroslar'ın sırtlarına kadar olan geniş şerit Orta Miyosen, kuzey kesim Neojen kalker, marn, kumtaşı ve konglomeralarından oluşmuştur. Andezitik kayalar havza kuzeybatı bölümünü kaplar. Karasantı-Sarız arası genellikle Silüriyen, Devoniyen ve Permo-Karbonifer yaşlı şistlerinden oluşur. Bunlar arasında Kretase yaşlı kalker kayalar yüzeyler.

İklim: Dağlık-Tepelik arazi görünümünün dışında kalan Çukurova alüvyal tabanı havza yüzölçümünün onda birinden daha az bir yer kaplar. Burada yükselti 50 m'den düşüktür. Genel eğim %0 - 1 kadardır. Deniz yüzeyine yakın bir düzeyden başlayan taban Adana'ya doğru hafifçe yükselir. Buradan kuzeye ve doğuya doğru seki arazi başlar. Seki araziden kuzeye doğru çok dik eğimli tepelikler başlar. Bunlar birkaç km sonra yerini sarp, dağlık araziye bırakır. Dağlık arazi hızla yükselerek Ulukışla Feke arasında sert ve doruklarda 2.000 m'yi aşar. Havza batı ucundaki Medetsiz Tepe (3.585 m) Pozantı Dağı (2.899 m), Aladağ (3.734 m) dağlık arazide yamaçlar uzun, eğim sarpdır.

Yıllık En Düşük Sıcaklık: -34,2 °C Ortalama Yağış Miktarı: 569,8 mm

Yıllık En Yüksek sıcaklık: 45 °C Ortalama Nispi Nem: % 63,6

Yıllık Ortalama Sıcaklık: 12,7 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak maki toplulukları, kızılçam, karaçam, sarıçam, sedir, göknar, fıstıkçama, ardıç, gürgen ve meşelerden oluşur. Tahtalı Dağları; Kuzeydoğuda hemen hemen çıplak olan bu dağlar güneye doğru daha ormanlık bir bitki örtüsüyle kaplıdır. Adana Pozantı Dağ eteklerinde genelde saf karaçam, yer yer sedir, göknar, ardıç ve meşenin karışımı olan ormanları oluşturmaktadır. 1.800 m'den itibaren çalimsı ve otsu bitkiler görülür. Ayrıca eğimli sarp arazilerde bitki örtüsü zayıftır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	48.428	
Ağaçlandırma	66.651	
Rehabilitasyon	75.952	
Mera Islahı	39.112	
Özel Ağaçlandırma	3.995	
Toplam	234.138	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	3.280	3.340	3.340	3.340	3.340	16.640	
		Bakım	Hektar	7.575	9.727	10.570	9.960	10.020	47.852	
	Ağaçlandırma	Tesis	Hektar	1.927	1.974	2.014	1.994	2.029	9.937	
		Bakım	Hektar	2.969	3.386	3.810	5.915	5.982	22.061	
	Rehabilitasyon	Tesis	Hektar	2.749	3.301	3.301	3.301	3.301	15.954	
		Bakım	Hektar	4.767	5.170	4.773	2.673	3.225	20.608	
	Mera Islahı		Hektar	415	415	415	415	415	2.075	
	Genel Toplam				23.682	27.313	28.223	27.598	28.311	135.127

SEYHAN HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

19 ASİ HAVZASI

Coğrafi Konum: Türkiye yüzölçümünün %1,1'ini oluşturan havza Adana, Gaziantep, Hatay, Kahramanmaraş, Kilis, Osmaniye illerinin bir kısmını kapsamaktadır. Kuzeyden güneybatıya doğru uzanan Nur Dağları (Amanos) ve Kel Dağ ile Suriye platoları arasında kalan ilin verimli topraklarına sahip olan Amik Ovası, batıda şerit halinde uzanan bir kıyı ovasını oluşturur. Hatay'ın temel yapısını oluşturan Keldağ ve Nur Dağları'yla aralarında bulunan çukur alanlar Suriye'nin ait olduğu eski plâtförmün dışında kalırlar. Asi Nehri Havzası'nda coğrafi durum açısından en belirleyici unsur, havzayı kuzey-güney ekseninde ilerleyerek ikiye ayıran Amanos Dağları'dır. Amanos Dağları'nın batı yamacında İskenderun, Dörtyol, Erzin ve Belen gibi ilçeler yer almaktadır. Amanos Dağları'nın doğu tarafında ise Karasu ve Afrin Çayları ve onların katıldığı Asi Nehri'nin oluşturduğu geniş ovalar bulunmaktadır. Havza alanı yaklaşık olarak 824.271 ha'dır.

Jeolojik Durum: Havza, Anadolu plakasının güney kesiminde Adana ve Hatay illeri arasında yer alır. Kuzeydoğu-güneybatı uzanımlıdır. Tektonik etkinin çok belirgin olduğu havzalardandır. Anadolu Plakasının güneydoğu sınırını belirleyen ülkenin en aktif fay kuşaklarından olan Doğu Anadolu Fay Zonu (DAFZ) bu havzadan geçer ve havzanın şekillenmesinde en önemli etkidir. Fay zonunun batı kısmında karbonatlı, kristalen ve kısmende kırıntılı kayaların oluşturduğu yüksek topoğrafyalı dağ silsilesi yer alır. Fay zonunun doğu kesimin de ise (Amik Gölü ovası) güncel alüvyonal çökellerin yer aldığı düşük eğimli topoğrafya sunan geniş düzlükler yer alır.

İklim: Asi Havzası'nın iklimini, havzanın çok büyük bir kısmını oluşturan Hatay ili iklimi belirler. Hatay ili, yazlar sıcak ve kurak, kışlar ise ılık ve yağışlı geçen Akdeniz iklim kuşağında bulunmaktadır. İklimin iç kesimlere doğru gidildikçe sertleştiği görülmektedir. Antakya, Dörtyol, İskenderun, Samandağ, Yayladağı ve Kırıkhan ilçelerinde kışları ılık ve bol yağışlı, yazları sıcak ve kurak geçer.

Yıllık En Düşük Sıcaklık: -8,4 °C Ortalama Yağış Miktarı: 753,4 mm
Yıllık En Yüksek sıcaklık: 45,4 °C Ortalama Nispi Nem: %66,9
Yıllık Ortalama Sıcaklık: 18,6 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak kızılçam, karaçam, göknar, fıstıkçamı, ardıç, gürgen, kayın ve meşelerden oluşur. Dağlık bölgeler güney kesimler hariç yer yer maki ve kayalık bölgeden oluşmaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	3.788	
Ağaçlandırma	44.938	
Rehabilitasyon	14.307	
Mera Islahı	3.060	
Özel Ağaçlandırma	1.069	
Toplam	67.162	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ		BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	147	147	147	147	147	737	
		Bakım	Hektar	390	183	295	442	442	1.752	
	Ağaçlandırma	Tesis	Hektar	622	478	278	300	256	1.934	
		Bakım	Hektar	2.110	1.960	1.960	1.378	1.056	8.464	
	Rehabilitasyon	Tesis	Hektar	405	361	361	361	361	1.849	
		Bakım	Hektar	5.742	2.447	1.994	215	171	10.569	
	Mera Islahı		Hektar	22	22	22	22	22	110	
	Genel Toplam				9.438	5.598	5.057	2.866	2.456	25.415

ASİ HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

Coğrafi Konum: Türkiye yüzölçümünün %2,8'ini oluşturan havza Adana, Adıyaman, Gaziantep, Hatay, Kayseri, Malatya, Kahramanmaraş, Sivas, Osmaniye illerinin bir kısmını kapsamaktadır. Havza alanı yaklaşık olarak 2.168.744 ha'dır

Jeolojik Durum: Denizel ve karasal kökenli sedimentlerin çökmesi ile oluşan havzanın en alt kısmında, Miyosen yaşlı Sular Formasyonu yer alır. Bu formasyon konglomera, kumtaşı, kil taşı ve kireç taşı kayaların birbirlerine dereceli geçişlerinden oluşur. Karışık yapılı bir delta olan Çukurova'nın güneyindeki bölüm, Halosen'de gelişen alüvyon yelpazeleri ile yeni bir bölüm olarak eklenmiştir. Bunun gerisinde Pleyistosen'e ait daha eski bir delta vardır. Bu eski deltanın yüzeyleri bugün üç ayrı tarafa halinde yüksekte kalmıştır.

İklim: Ceyhan Havzası'nda, Akdeniz iklimi ile Karasal iklimin arasında bir geçiş iklimi tipine sahiptir. Kışların genelde sert geçtiği havzada yaz dönemlerinde de kuraklıklar görülebilmektedir. Yıllık toplam yağışın çoğunluğu kışın düşmektedir.

Yıllık En Düşük Sıcaklık: -33,5 °C

Ortalama Yağış Miktarı: 662,5 mm

Yıllık En Yüksek sıcaklık: 45,4 °C

Ortalama Nispi Nem: %61,7

Yıllık Ortalama Sıcaklık: 15,1 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, sedir, göknar, fıstıkçami, kızılçam, gürgen, ardıç ve meşelerden oluşur. Orman alanları içerisinde geniş ve iğne yapraklı ile karışık ormanlar bulunur. Havzada maki ve otsu bitkilerin kapladığı alanlar bulunmaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	44.049	
Ağaçlandırma	86.782	
Rehabilitasyon	99.540	
Mera Islahı	10.494	
Özel Ağaçlandırma	4.285	
Toplam	245.150	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	3.012	3.237	3.237	3.237	3.237	15.960
		Bakım	Hektar	9.293	8.546	9.069	9.486	9.711	46.104
	Ağaçlandırma	Tesis	Hektar	1.521	1.678	1.483	1.564	1.296	7.541
		Bakım	Hektar	4.280	4.505	4.505	4.682	4.725	22.696
	Rehabilitasyon	Tesis	Hektar	3.995	4.454	4.454	4.454	4.454	21.809
		Bakım	Hektar	6.886	4.885	3.858	3.427	3.886	22.943
	Mera Islahı		Hektar	280	280	280	280	280	1.400
	Genel Toplam			29.266	27.585	26.885	27.129	27.587	138.452

CEYHAN HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

Coğrafi Konum: Türkiye yüzölçümünün %22,6'sını oluşturan havza Adıyaman, Ağrı, Bingöl, Bitlis, Diyarbakır, Elazığ, Erzincan, Erzurum, Gaziantep, Gümüşhane, Hakkari, Kars, Kayseri, Malatya, Kahramanmaraş, Mardin, Muş, Sivas, Tunceli, Şanlıurfa, Van, Bayburt, Batman, Şırnak, Iğdır, Kilis illerinin bir kısmını kapsamaktadır. Fırat-Dicle Havzası güneybatısında Asi, batısında Ceyhan ve Seyhan, kuzeybatısında Kızılırmak, kuzeyinde Yeşilirmak ve Çoruh, kuzeydoğusunda Aras, doğusunda Van Gölü Havzalarına komşudur. Havza ayrıca doğuda İran, güneyde Irak ve Suriye'yle komşudur. Havza alanı yaklaşık olarak 17.613.063 ha'dır.

Jeolojik Durum: Çok geniş alanları kaplayan havzada tektonik olaylar oldukça etkindir. Anadolu plakası güneydoğu sınırını oluşturan Doğu Anadolu Fay Zonu (DAFZ) ve Bitlis Sütur Zonu (BSZ) havzanın büyük bir kısmını etkisi altına almıştır. Havzadaki drenaj sistemi ve yüksek topoğrafyalı alanlar bu iki tektonik yapıya göre şekillenmiştir. Yüksek topoğrafyalı alanlar özellikle Erzincan, Tunceli, Elazığ ve Malatya bölgeleri erozyon ve kütle hareketlerine oldukça elverişlidir. Hakkari, Siirt ve Şırnak dolaylarındaki engebeli topoğrafyada mağmatik, volkanik ve metamorfik kayaç grupları yaygındır.

İklim: Fırat-Dicle havzası oldukça uzun birer nehir olan Fırat ve Dicle Nehirleri ve çevresini kapsadığı için oldukça geniş bir alana tekabül etmektedir. Bu yüzden meteorolojik olarak da havza alanı farklı coğrafi bölgelere yayılmaktadır. İç Anadolu, Doğu Anadolu ve Güneydoğu Anadolu coğrafi bölgelerine özgü ve birbirinden çok önemli farklılıklar gösteren meteorolojik özellikleri Fırat-Dicle Havzası genelinde görmek mümkündür. Havzada çok önemli yükseklikler bulunduğu için havza genelinde yükseklik farklılıklarına bağlı olarak ortalama sıcaklıklarda çok büyük farklılıklar görülebilmektedir.

Yıllık En Düşük Sıcaklık: -45,6 °C

Ortalama Yağış Miktarı: 563,8 mm

Yıllık En Yüksek sıcaklık: 48,6 °C

Ortalama Nispi Nem: %56,3

Yıllık Ortalama Sıcaklık: 13,1 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak sarıçam, ardıç ve meşelerden oluşur. Orman alanlarını geniş ve iğne yapraklı ile karışık ormanlar oluşturmaktadır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	274.173	
Ağaçlandırma	123.812	
Rehabilitasyon	231.179	
Mera Islahı	127.653	
Özel Ağaçlandırma	12.668	
Toplam	769.485	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	26.771	26.836	26.836	26.836	26.836	134.114
		Bakım	Hektar	48.956	68.113	74.328	79.692	80.507	351.596
	Ağaçlandırma	Tesis	Hektar	7.091	7.533	8.272	8.719	8.038	39.652
		Bakım	Hektar	7.249	7.383	7.682	22.895	24.524	69.732
	Rehabilitasyon	Tesis	Hektar	11.553	10.342	10.342	10.342	10.342	52.919
		Bakım	Hektar	31.100	20.088	16.908	6.224	5.013	79.334
	Mera Islahı		Hektar	1.277	1.277	1.277	1.277	1.277	6.385
	Genel Toplam			133.996	141.571	145.643	155.985	156.536	733.731

FIRAT - DİCLE HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

Coğrafi Konum: Türkiye yüzölçümünün %2,9'unu oluşturan havza Artvin, Erzurum, Giresun, Gümüşhane, Ordu, Rize, Samsun, Sivas, Tokat, Trabzon, Bayburt illerinin bir kısmını kapsamaktadır. Doğu Karadeniz Havzası; Türkiye'nin kuzeydoğu kesiminde 400 15' - 410 34' kuzey enlemleri ile 360 43' - 410 35' doğu boylamları arasında yer almaktadır. Kuzeyde Karadeniz, doğuda Kaçkar Dağları, güneyde Yamanlı, Soğanlı, Kemer, İğdır Dağları, batıda Çarşamba Ovası'nın doğusuna kadar uzanmaktadır. Havza alanı yaklaşık olarak 2.286.685 ha'dır.

Jeolojik Durum: Paleozoyik yaşlı birimlerin Mesozoyik zamanda orta ve yüksek derecede metamorfizmaya uğraması sonucu oluşan metamorfik kayalar havza genelinde oldukça yaygındır. Kuvaterner yaşlı eski alüvyonal alanlar Ünye, Terme ve Çarşamba ilçesinin kuzeyinde, tepelik arazilerinin hafif meyilli eteklerinde ve eğimin az olduğu taban arazilerde yüzeyler. Tersiyer yaşlı kırıntılı birimlere Borçka, Pazar, Trabzon, Ünye ve Terme dolaylarında rastlanır.

İklim: Anadolu'nun kuzeydoğu kesiminde yer alan Doğu Karadeniz Havzası iklim yönünden iki farklı kısma ayrılabilir. Bunlardan biri yüksek dağların denize bakan yamaçlarını da içine alan sahil kesimi, diğeri ise dağların arka yüzeyinde suları Harşit Çayı ile boşaltılan iç kesimdir. Sahil kesimi engebelerin etkisine uyarak biraz değişiklik göstermekle beraber genellikle yağışlı bir iklime sahip olmasına karşılık iç kesimler nispeten kuraktır. İklim verileri değerlendirildiğinde Karadeniz'in etkisi altında bulunan sahil kısmı, kışları yumuşak ve yağmurlu, yazları ılıman ve nispeten yağışlıdır. İç kısımda yazlar kurak ve ılık, kışlar yağışlı ve soğuktur.

Yıllık En Düşük Sıcaklık: -25,7 °C

Ortalama Yağış Miktarı: 1.285,4 mm

Yıllık En Yüksek sıcaklık: 41,0 °C

Ortalama Nispi Nem: %72,2

Yıllık Ortalama Sıcaklık: 13,8 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, sarıçam, göknar, ladin, meşe, gürgen, kızılğaç ve kayınlardan oluşur. Doğu Karadeniz Havzası'nda bitki örtüsü sahilden içerilere doğru değişiklik göstermektedir. Sahilden itibaren dağların denize bakan yamaçlarında iklimin ılıman ve bol yağışlı olması sebebi ile buralar gür bitki örtüsüyle kaplanmıştır. İç kısımlara doğru yağış ve ısı düşmekte ve buna bağlı olarak yüksek boylu olan ağaç ve ağaççıklar yerlerini çalılara, mera otlarına hatta çıplak kayalara terk etmektedir.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	27.871	
Ağaçlandırma	35.828	
Rehabilitasyon	107.672	
Mera Islahı	46.783	
Özel Ağaçlandırma	1.045	
Toplam	219.199	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	2.257	2.221	2.221	2.221	2.221	11.141
		Bakım	Hektar	8.570	9.833	10.211	6.663	6.663	41.939
	Ağaçlandırma	Tesis	Hektar	658	870	784	1.003	1.160	4.474
		Bakım	Hektar	2.767	3.232	3.593	2.312	2.656	14.560
	Rehabilitasyon	Tesis	Hektar	4.338	4.338	4.338	4.338	4.338	21.691
		Bakım	Hektar	5.354	2.572	2.327	1.875	1.875	14.003
	Mera Islahı	Hektar	1.073	1.073	1.073	1.073	1.073	5.365	
	Genel Toplam			25.017	24.139	24.546	19.484	19.986	113.172

Coğrafi Konum: Türkiye yüzölçümünün %2,6'sını oluşturan havza Artvin, Erzincan, Erzurum, Gümüşhane, Kars, Rize, Trabzon, Bayburt, Ardahan illerinin bir kısmını kapsamaktadır. Çoruh Nehri yağış alanı içinde; Artvin, Erzurum ve Bayburt illerinin büyük bölümü ile Kars ve Erzincan'ın küçük bölümleri yer alır. Toplam uzunluğu 376 km olan Çoruh Nehri ülkemizin en hızlı akan nehridir. Çoruh Nehri'nin 354 km'lik kısmı ülkemiz sınırları içerisinde, 22 km'lik kısmı ise Gürcistan sınırları içerisinde yer almaktadır. Havza alanı yaklaşık olarak 2.025.608 ha'dır

Jeolojik Durum: Kuzeydoğu Anadolu'da yer alan havza çok engebeli bir topoğrafya sunar. Oldukça kompleks bir kayaç toplulukları yüzeyler. Metamorfik kayaçlar, magmatik kökenli derinlik kayaçları ve volkanik kökenli yüzey kayaçları hakimdir. Metamorfik kaya toplulukları içerisinde kuvars, piritli siyah şist, metamorfoze olmuş lavlar, mikaşistler, kloritli, biyotitli ve feldspatlı şistler, kloritli ve biyotitli gnayşlar ve bunların içine sokulmuş iri taneli, pembe renkli granit ve granodioritler bulunmaktadır. Metamorfik serinin üstüne gelen Jura alt kretase serisinin alt kısımlarında koyu renkli diabaz, serpantin, andezit, marnlı ve tüflü kalkerler yer almaktadır. Artvin il merkezinde görülen kırmızı renkli tabakalar bu seriye aittir. Havzanın vadileri oldukça sarp olduğundan erozyon, kütle hareketleri oldukça yaygındır. Nehirlerin sediment yükü oldukça fazladır.

İklim: Çoruh Havzası Karadeniz ve Doğu Anadolu karakteristik iklim bölgelerinin arasında kalan ve iki bölgenin iklimini bünyesinde barındıran bir havzadır.

Yıllık En Düşük Sıcaklık: -31,3 °C

Ortalama Yağış Miktarı: 495,1 mm

Yıllık En Yüksek sıcaklık: 42 °C

Ortalama Nispi Nem: %61,5

Yıllık Ortalama Sıcaklık: 9,4 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak karaçam, ladin, göknar, kızılğaç, sarıçam, kayın, kestane ve meşelerden oluşur. Artvin il topraklarının yaklaşık %52'sini ormanlık alanlar kaplar. Ormanların büyük bir bölümünü iğne yapraklı ağaçlar oluşturmaktadır. Bölgede, yüksek dağların eteklerinden üst kısımlara gidildikçe bitki örtüsünün, bodur ağaç ve maki görüntüsünden, yapraklı ağaçlara dönüştüğü, daha yüksek kesimlerde ise iğne yapraklı ağaçların hâkim olduğu görülmektedir. Bayburt ilinde bitki örtüsü olarak çoğunlukla bozkır bitki topluluğu hâkimdir. Erzurum İli'nin büyük bir kısmı tabii step sahalarını içine alır.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	51.281	
Ağaçlandırma	11.613	
Rehabilitasyon	45.979	
Mera Islahı	35.979	
Özel Ağaçlandırma	109	
Toplam	144.961	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	3.839	3.095	3.095	3.095	3.095	16.219
		Bakım	Hektar	7.144	8.371	8.909	9.361	9.285	43.070
	Ağaçlandırma	Tesis	Hektar	638	752	798	988	817	3.993
		Bakım	Hektar	361	361	361	2.188	2.538	5.808
	Rehabilitasyon	Tesis	Hektar	1.996	1.958	1.958	1.958	1.958	9.830
		Bakım	Hektar	2.728	2.662	2.541	966	928	9.824
	Mera Islahı		Hektar	463	463	463	463	463	2.315
	Genel Toplam			17.169	17.663	18.125	19.019	19.084	91.059

Coğrafi Konum: Türkiye yüzölçümünün %3,6'sini oluşturan havza Ağrı, Artvin, Erzurum, Kars, Muş, Van, Ardahan, Iğdır illerinin bir kısmını kapsamaktadır. Aras Havzası toprakları Türkiye'nin genel topoğrafik yapısında görülen, batıdan doğuya doğru gidildikçe oluşan yükselimin en son noktasındadır. Havza'nın Kars ve Ardahan sınırları içinde kalan toprakları genel olarak etrafı yüksek dağlarla kuşatılmış geniş bir plato niteliğindedir. Kars yöresi geniş ve sade şekilli hatta tek tür görünüşlü yaylalar ve ovalar halinde serilir. Ardahan ilinin topraklarının görünümü çoğunlukla sıradağlarla bölünmüş, bunların arasında yüksek düzlükler, ova ve vadiler şeklindedir. Havza alanı yaklaşık olarak 2.794.360 ha'dır

Jeolojik Durum: Anadolu Plakasının kuzeybatı kesiminde, bir kısmı ülke kara sınırı dışında yer alır. Havzada yer alan Ardahan ili ve yakın civarında en altta Oligosen yaşlı kırıntılı kayalar yer alır. Bu kırıntılılar üzerine Üst Miyosen yaşta akarsu ve göl kökenli kırıntılı birimler uyumsuz gelir. Havzada yer alan Kars ili ve yakın civarında yaygın birim daha çok volkanik kaya istifleridir. Iğdır ili ve yakın civarında ise kristalin kayalar ile asit ve bazik intrüzyonlar yer alır.

İklim: Aras Havzası genelinde karasal iklim hâkimdir. Havza'nın Ardahan ve Kars illeri sınırları içinde kalan kısmında ortalama sıcaklık, bütün kış aylarında 0 °C den azdır. Ardahan ilinde (Kura Nehri Yukarı Havzası) yükselti, orografik koşullar ve yıl boyunca çeşitli özellikte hava kütlelerinin etkisi sebebiyle karasal bir iklim hüküm sürer.

Yıllık En Düşük Sıcaklık: -45 °C

Ortalama Yağış Miktarı: 450 mm

Yıllık En Yüksek sıcaklık: 42 °C

Ortalama Nispi Nem: %66

Yıllık Ortalama Sıcaklık: 6,5 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak sarıçam ve meşelerden oluşur. Havzadaki hâkim bitki örtüsü de yüksek rakımlı arazinin etkisi altındadır. Platolarla ve dağlık arazilerle örülü havzada kuzeydeki topraklarda tabii ormanlar hâkimdir. Ağrı gibi volkanik alanlarda ise ormanlar azalmakta ve plato stepleri hâkim bir hal almaktadır. Kars, Iğdır, Ardahan illerinde ise çayır ve otlaklar mevcuttur.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	23.099	
Ağaçlandırma	26.997	
Rehabilitasyon	25.847	
Mera Islahı	36.935	
Özel Ağaçlandırma	135	
Toplam	113.013	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	2.606	2.336	2.336	2.336	2.336	11.950	
		Bakım	4.336	5.905	7.653	7.062	7.008	31.964	
	Ağaçlandırma	Tesis	1.137	1.418	1.418	1.285	1.214	6.470	
		Bakım	1.777	1.777	1.777	3.972	4.120	13.421	
	Rehabilitasyon	Tesis	921	894	894	894	894	4.499	
		Bakım	1.096	940	885	451	424	3.795	
	Mera Islahı	Hektar	860	860	860	860	860	4.300	
	Genel Toplam			12.732	14.130	15.822	16.860	16.856	76.400

ARAS HAVZASI AKARSULARA ULAŞAN TOPRAK KAYIPLARI HARİTASI

Coğrafi Konum: Türkiye yüzölçümünün %2,3'ünü oluşturan havza Ağrı, Bitlis, Muş, Van illerinin bir kısmını kapsamaktadır Van Gölü Havzası, Van Gölü'ne dökülen akarsuların su toplama alanlarını içine almaktadır. Doğuda, İran'dan Aras Irmağına katılan Kotur Çayının yukarı havzası da Van Gölü Havzası'na sokulmuştur. Bu durumuyla Van Gölü Havzası 37° 55'-39° 24' kuzey ve 42° 05'-44° 22' doğu enlem ve boylam dereceleri arasında kalır. Havza alanı yaklaşık olarak 1.787.431 ha'dır.

Jeolojik Durum: Van Gölü etrafında kapalı bir havzadır. Havzanın ilksel konumu, Nemrut dağı'nın faaliyetine kadar olan zamanda Muş ovası ile aynı drenaj sisteminden beslenmektedir. Nemrut dağı'nın faaliyeti ile Muş havzası ile bağlantısı kesilerek kapalı havza niteliğinde kalmış ve Van Gölü oluşmuştur. Van Gölü'nün ilksel konumunun şekli ve büyüklüğü açısından yayınlanmış bir bilgi yoktur. Ancak güncel veriler gölün taban topoğrafyasında tektoniğin etkin olduğunu kanıtlamaktadır. Göl kenarlarında Plio-Kuvaterner yaşlı karasal ve volkanik kökenli kırıntılı yaygındır. Yükseltelerinde ise kuzey kesimlerde püskürükler, doğuda Üst Kretase yaşlı tortullar ve güneyde Paleozoik yaşlı metamorfikler yaygındır.

İklim: Van merkezi nemli, çok düşük sıcaklıklı, su eksiği pek az olan karasal iklim tipine girmektedir. Yağış az, buna karşılık sıcaklık ve buna bağlı olarak buharlaşma düşüktür. Batıdaki kesim benzer özelliklerde olup yalnız yağış daha yüksek ve yaz-kış, gece-gündüz sıcaklık farkları daha düşüktür.

Yıllık En Düşük Sıcaklık: -38,0 °C

Ortalama Yağış Miktarı: 526,5 mm

Yıllık En Yüksek Sıcaklık: 39,0 °C

Ortalama Nispi Nem: %61,5

Yıllık Ortalama Sıcaklık: 8,3 °C

Bitki Örtüsü: Havzadaki ormanlık alanlarda bitki örtüsü genel olarak meşelerden oluşur. Havza, nemli, soğuk doğu bölgesinde kalır. Bu bölgenin tabii örtüsü çayırdır. Düşük eğimli, derin topraklı alüvyaller buğdaygillerin baskın olduğu sık çayır örtüsü altındadır. Hafif ve orta eğimlerde de çayır gelişebilmektedir. Tabii örtüyü yalnız Tatvan-Reşadiye arasında sık fundalık teşkil eder. Fundalık birkaç metre boylu ve meşe yaygın türdür. Arada kavak ve karaağaç görülür. Bu örtü altında serbest kirecin bulunmadığı kireçsiz kahverengi orman toprağı oluşturmuştur. Ekolojik şartlar göz önüne alındığında Van'ın güney kesimleri dışında kalan yörelerde geçmişteki tabii bitki örtüsünün ağaçlı step olduğu söylenebilir. Step içindeki başlıca türler çeşitli meşe türleri ve bodur ardıçlardır. Çam türleri Van Gölü çevresinde kendilerine uygun ekolojik ortamı bulamamışlardır. Van'da yetişebilecek çam türü sarıçamdır. Bu gün orman kalıntılarının ilin güney kesimlerinde rastlanır.

ARAZİ KULLANIM DURUMU	Hektar
Orman Alanı	105.578
Tarım Alanı	340.619
Mera Alanı	299.991
İskan Alanı	15.803
Diğer Alan	1.025.440
GENEL ALAN	1.787.431

■ Orman Alanı ■ Tarım Alanı ■ Mera Alanı
■ İskan Alanı ■ Diğer Alan¹

¹ Diğer arazi kullanımları orman içi açıklıklar, kayalık çıplak araziler, yerleşim yerleri, suni alanlar (sanayi tesisleri vb.), orman dışındaki bitki örtüsüyle kaplı alanlar vb. kapsar.

BUGÜNE KADAR YAPILAN ÇALIŞMALAR

İŞİN NEVİ	2012 YILI SONUNA KADAR YAPILAN ÇALIŞMALAR	
	Hektar	
Erozyon Kontrolü	2.140	
Ağaçlandırma	3.240	
Rehabilitasyon	6.118	
Mera Islahı	11.935	
Özel Ağaçlandırma	121	
Toplam	23.554	

EYLEM PLANI İLE YAPILACAK ÇALIŞMALAR

KURUM ADI	İŞİN NEVİ	BİRİMİ	2013	2014	2015	2016	2017	TOPLAM	
Orman Genel Müdürlüğü	Erozyon Kontrolü	Tesis	Hektar	990	660	660	660	660	3.630
		Bakım	Hektar	660	1.419	1.650	1.980	1.980	7.689
	Ağaçlandırma	Tesis	Hektar	184	278	207	240	320	1.228
		Bakım	Hektar	401	401	401	668	725	2.595
	Rehabilitasyon	Tesis	Hektar	351	210	210	210	210	1.191
		Bakım	Hektar	313	738	725	240	99	2.117
	Mera Islahı		Hektar	94	94	94	94	94	470
	Genel Toplam			2.992	3.800	3.947	4.092	4.088	18.919

2013-2017 Erozyon Kontrolü Tesis Bakım İl Programları

İLLER	2013		2014		2015		2016		2017		TOPLAM	
	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)
Adana	2.000	4.300	2.000	5.025	2.000	6.000	2.000	6.000	2.000	6.000	10.000	27.325
Adıyaman	2.000	8.000	2.500	8.800	2.500	7.400	2.500	7.000	2.500	7.500	12.000	38.700
Afyonkarahisar	3.750	7.200	3.750	9.168	3.750	10.269	3.750	11.250	3.750	11.250	18.750	49.137
Ağrı	3.000	1.400	3.000	5.791	3.000	8.300	3.000	9.000	3.000	9.000	15.000	33.491
Amasya	1.000	1.800	1.000	3.000	1.000	3.000	1.000	3.000	1.000	3.000	5.000	13.800
Ankara	800	5.600	800	6.000	800	2.625	800	2.400	800	2.400	4.000	19.025
Antalya	600	1.200	600	1.600	600	1.600	600	1.800	600	1.800	3.000	8.000
Artvin	2.500	6.000	2.100	6.421	2.100	6.250	2.100	6.300	2.100	6.300	10.900	31.271
Aydın	200	400	200	200	200	400	200	600	200	600	1.000	2.200
Balıkesir												
Bilecik	50	700	50	442	50	400	50	150	50	150	250	1.842
Bingöl	1.000	500	1.000	1.500	1.000	2.500	1.000	3.000	1.000	3.000	5.000	10.500
Bitlis												
Bolu	10	1.000	10	705	10	320	10	30	10	30	50	2.085
Burdur	700	2.400	700	2.200	700	2.400	700	2.100	700	2.100	3.500	11.200
Bursa												
Çanakkale												
Çankırı	400	5.000	800	3.954	800	2.950	800	2.000	800	2.400	3.600	16.304
Çorum	5.000	9.350	5.000	11.750	5.000	14.500	5.000	15.000	5.000	15.000	25.000	65.600
Denizli	600	2.200	600	2.200	600	1.800	600	1.800	600	1.800	3.000	9.800
Diyarbakır	1.500	3.000	1.500	3.810	1.500	4.500	1.500	4.500	1.500	4.500	7.500	20.310
Edirne												
Elazığ	5.800	10.100	5.500	14.380	5.500	15.000	5.500	16.500	5.500	16.500	27.800	72.480
Erzincan	800	2.000	1.200	5.570	1.200	4.000	1.200	3.200	1.200	3.600	5.600	18.370
Erzurum	2.800	1.800	1.800	4.916	1.800	5.846	1.800	5.600	1.800	5.400	10.000	23.562
Eskişehir	620	600	620	1.320	620	1.740	620	1.860	620	1.860	3.100	7.380
Gaziantep	670	1.500	670	830	670	1.340	670	2.010	670	2.010	3.350	7.690
Giresun	2.000	10.000	2.000	12.200	2.000	12.000	2.000	6.000	2.000	6.000	10.000	46.200
Gümüşhane	600	1.000	600	1.700	600	1.900	600	1.800	600	1.800	3.000	8.200
Hakkâri												
Hatay												
Isparta	800	2.850	800	4.000	800	2.600	800	2.400	800	2.400	4.000	14.250
Mersin	1.500	4.600	1.500	3.650	1.500	4.500	1.500	4.500	1.500	4.500	7.500	21.750
İstanbul												
İzmir	500	1.300	500	1.700	500	1.600	500	1.500	500	1.500	2.500	7.600
Kars	100	1.000	100	420	100	500	100	300	100	300	500	2.520
Kastamonu	500	4.000	600	2.500	600	2.100	600	1.700	600	1.800	2.900	12.100
Kayseri	2.500	5.400	2.500	8.000	2.500	8.500	2.500	7.500	2.500	7.500	12.500	36.900
Kırklareli												

Kırşehir	1.200	1.900	1.200	2.864	1.200	3.550	1.200	3.600	1.200	3.600	6.000	15.514
Kocaeli	950	4.000	1.200	5.450	1.200	3.450	1.200	3.350	1.200	3.600	5.750	19.850
Konya	5.500	10.150	5.500	15.000	5.500	15.000	5.500	16.500	5.500	16.500	27.500	73.150
Kütahya	300	1.000	300	490	300	600	300	900	300	900	1.500	3.890
Malatya	2.050	7.950	2.300	6.700	2.300	6.350	2.300	6.650	2.300	6.900	11.250	34.550
Manisa	1.000	3.000	1.000	2.355	1.000	2.850	1.000	3.000	1.000	3.000	5.000	14.205
Kahramanmaraş	400	200	500	780	500	1.250	500	1.500	500	1.500	2.500	6.430
Mardin	500	1.400	500	700	500	1.250	500	1.500	500	1.500	2.500	6.430
Muğla	500	2.000	500	1.100	500	1.300	500	1.500	500	1.500	2.500	7.400
Muş	2.000	6.000	2.200	7.000	2.200	6.700	2.200	6.400	2.200	6.600	10.800	32.700
Neşehir	500	2.000	500	700	500	1.250	500	1.500	500	1.500	2.500	6.430
Niğde	500	1.400	500	780	500	1.250	500	1.500	500	1.500	2.500	6.430
Ordu	500	1.400	500	780	500	1.250	500	1.500	500	1.500	2.500	6.430
Rize	500	1.400	500	780	500	1.250	500	1.500	500	1.500	2.500	6.430
Sakarya	500	1.400	500	780	500	1.250	500	1.500	500	1.500	2.500	6.430
Samsun	1.000	170	1.000	1.180	1.000	2.150	1.000	3.000	1.000	3.000	5.000	9.500
Siirt	1.000	2.600	1.000	1.600	1.000	2.500	1.000	3.000	1.000	3.000	5.000	10.100
Sinop	950	2.600	950	2.064	950	2.700	950	2.850	950	2.850	4.750	13.064
Sivas	7.000	13.400	7.000	16.600	7.000	20.500	7.000	21.000	7.000	21.000	35.000	92.500
Tekirdağ	2.500	3.200	2.500	4.760	2.500	6.060	2.500	7.500	2.500	7.500	12.500	29.020
Tokat	2.500	3.200	2.500	4.760	2.500	6.060	2.500	7.500	2.500	7.500	12.500	29.020
Trabzon	20	20	20	20	20	20	20	20	20	20	20	20
Tunceli	20	20	20	20	20	20	20	20	20	20	20	20
Şanlıurfa	650	3.500	650	1.150	650	1.700	650	1.950	650	1.950	3.250	10.250
Uşak	250	2.800	250	1.400	250	1.500	250	750	250	750	1.250	7.200
Van	1.500	1.000	1.000	2.150	1.000	2.500	1.000	3.000	1.000	3.000	5.500	11.650
Yozgat	2.000	7.500	2.000	5.950	2.000	6.000	2.000	6.000	2.000	6.000	10.000	31.450
Zonguldak	300	1.500	400	630	400	900	400	1.100	400	1.200	1.900	5.330
Aksaray	500	1.000	500	660	500	1.000	500	1.500	500	1.500	2.500	5.660
Bayburt	1.000	2.400	1.000	4.160	1.000	4.000	1.000	3.000	1.000	3.000	5.000	16.560
Karaman	750	2.500	750	2.608	750	2.000	750	2.250	750	2.250	3.750	11.608
Kırıkkale	500	200	500	507	500	1.000	500	1.500	500	1.500	2.500	4.707
Batman	300	700	300	300	300	600	300	900	300	900	1.500	2.700
Şırnak	300	700	300	300	300	600	300	900	300	900	1.500	2.700
Bartın	300	700	300	300	300	600	300	900	300	900	1.500	2.700
Ardahan	1.000	2.500	1.000	2.710	1.000	3.500	1.000	3.000	1.000	3.000	5.000	14.710
Iğdır	1.000	2.500	1.000	2.710	1.000	3.500	1.000	3.000	1.000	3.000	5.000	14.710
Yalova	1.000	2.500	1.000	2.710	1.000	3.500	1.000	3.000	1.000	3.000	5.000	14.710
Karabük	130	130	130	130	130	130	130	130	130	130	130	130
Kilis	500	700	500	900	500	1.400	500	1.500	500	1.500	2.500	6.000
Osmaniye	500	700	500	900	500	1.400	500	1.500	500	1.500	2.500	6.000
Düzce	500	700	500	900	500	1.400	500	1.500	500	1.500	2.500	6.000
Toplam	80.000	190.000	80.000	225.000	80.000	238.000	80.000	238.000	80.000	240.000	400.000	1.131.000

2013-2017 Ağaçlandırma Tesis Bakım İl Programları

İLLER	2013		2014		2015		2016		2017		TOPLAM	
	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)
Adana	1.500	1.000	1.600	1.000	1.550	1.000	1.500	4.650	1.550	4.650	7.700	12.300
Adıyaman	500		400		500		450	1.400	50	1.350	1.900	2.750
Afyonkarahisar	1.100	6.042	1.100	6.800	1.300	6.800	1.700	3.500	1.800	4.100	7.000	27.242
Ağrı	50		50		50		50	150	50	150	250	300
Amasya	1.500	800	1.600	800	1.450	800	1.550	4.550	1.600	4.600	7.700	11.550
Ankara	1.500	6.981	1.600	6.981	1.500	7.158	1.550	4.600	1.600	4.650	7.750	30.370
Antalya	2.500		2.500	750	2.400	550	2.350	7.400	1.700	7.250	11.450	15.950
Artvin	200		200		250		300	650	300	750	1.250	1.400
Aydın	300	880	250	680	250	450	250	800	300	750	1.350	3.560
Balıkesir	1.500	2.000	1.400	3.000	1.400	3.000	1.200	4.300	1.200	4.000	6.700	16.300
Bilecik	200	195	200	295	200	295	150	600	200	550	950	1.935
Bingöl	350	30	400	30	300	30	300	1.050	400	1.000	1.750	2.140
Bitlis	250	10	450	10	300	10	300	1.000	400	1.050	1.700	2.080
Bolu	300	850	200	850	250	850	300	750	250	750	1.300	4.050
Burdur	1.200		1.000	700	1.100	900	850	3.300	950	2.950	5.100	7.850
Bursa	1.000	1.570	800	1.890	950	2.290	900	2.750	800	2.650	4.450	11.150
Çanakkale	1.500	2.000	1.400	3.000	1.400	3.000	1.400	4.300	1.200	4.200	6.900	16.500
Çankırı	300	400	500	400	400	400	100	1.200	300	1.000	1.600	3.400
Çorum	1.500	770	1.500	570	1.500	370	1.500	4.500	1.500	4.500	7.500	10.710
Denizli	500	4.977	500	4.587	550	5.357	550	1.550	600	1.600	2.700	18.071
Diyarbakır	200		300		400		300	900	150	1.000	1.350	1.900
Edirne	500	468	600	546	500	546	200	1.600	300	1.300	2.100	4.460
Elazığ	1.000	300	1.000	300	1.100	300	950	3.100	1.100	3.050	5.150	7.050
Erzincan	1.200	1.600	1.000	1.600	1.300	1.600	1.500	3.500	1.500	3.800	6.500	12.100
Erzurum	1.200	950	1.500	950	1.500	950	1.750	4.200	1.300	4.750	7.250	11.800
Eskişehir	1.500	7.440	1.400	7.640	1.600	7.840	1.700	4.500	1.750	4.700	7.950	32.120
Gaziantep	800	2.000	600	2.000	600	2.000	700	2.000	500	1.900	3.200	9.900
Giresun	310	930	600	1.200	300	1.470	600	1.210	700	1.500	2.510	6.310
Gümüşhane												
Hakkâri	200	10	200	10	300	10	200	700	50	700	100	50
Hatay	400	750	300	600	100	600	100	800	100	500	1.100	1.430
İsparta	600	2.200	500	2.500	600	1.100	500	1.700	1.000	1.600	3.200	3.250
Mersin	1.735	1.800	2.000	1.800	1.600	1.800	1.700	5.335	1.600	5.300	8.635	16.035
İstanbul	1.000	291	900	291	1.000	291	800	2.900	500	2.700	4.200	6.473
İzmir	2.000	5.000	1.800	5.000	1.600	5.000	1.500	5.400	1.000	4.900	7.900	25.300
Kars	700	1.420	900	1.420	900	1.420	800	2.500	850	2.600	4.150	9.360
Kastamonu	600	2.116	600	2.587	650	2.477	600	1.850	600	1.850	3.050	10.880
Kayseri	1.600	4.320	1.500	5.184	1.700	6.000	1.700	4.800	1.700	4.900	8.200	25.204
Kırklareli	200	694	100	681	200	529	150	500	150	450	800	2.854

Kırşehir	500	1.300	500	1.200	450	900	400	1.450	300	1.350	2.150	6.200
Kocaeli	100	50	50	70	100	90	100	250	100	250	450	710
Konya	1.500	4.000	1.400	3.900	1.500	4.500	1.600	4.400	1.700	4.500	7.700	21.300
Kütahya	1.000	3.000	900	3.000	800	3.000	1.000	2.700	1.000	2.700	4.700	14.400
Malatya	500	450	1.000	450	900	450	1.000	2.400	950	2.900	4.350	6.650
Manisa	1.000	4.500	900	4.500	1.000	4.500	900	2.900	950	2.800	4.750	19.200
Kahramanmaraş	1.000	3.700	1.100	3.950	900	3.950	1.000	3.000	700	3.000	4.700	17.600
Mardin	500	800	400	800	500	800	500	1.400	250	1.400	2.150	5.200
Muğla	500	110	400	110	400	110	400	1.300	550	1.200	2.250	2.830
Muş	100	135	100	135	200	135	200	400	150	500	750	1.305
Neşehir	400	20	500	20	300	20	300	1.200	300	1.100	1.800	2.360
Niğde	200	110	300	200	200	200	250	700	250	750	1.200	1.560
Ordu	220	600	200	820	250	980	250	670	300	700	1.220	3.770
Rize	50	500	100	550	150	600	100	300	150	350	550	2.300
Sakarya	200	120	200	140	100	160	100	500	100	400	700	1.320
Samsun	115	409	200	539	400	639	450	715	400	1.050	1.565	3.352
Siirt	100	60	200	60	200	60	200	500	150	600	850	1.100
Sinop	500	1.800	600	1.200	550	1.200	500	1.650	550	1.650	2.700	5.700
Sivas	1.220	3.674	1.200	2.120	1.400	3.000	1.200	3.820	2.900	3.800	7.920	14.540
Tekirdağ	500	400	300	400	250	400	150	1.050	150	700	1.350	2.950
Tokat	1.000	1.830	950	2.630	800	2.700	1.200	2.750	1.100	2.950	5.050	12.860
Trabzon	200	1.150	200	1.200	200	1.200	250	600	250	650	1.100	4.800
Tunceli	100	60	200	60	100	60	100	200	100	200	400	580
Şanlıurfa	500	1.800	600	1.200	550	1.200	500	1.650	550	1.650	2.700	5.700
Uşak	1.000	3.674	900	3.300	900	3.000	850	2.800	900	2.650	4.550	15.424
Van	100	600	100	600	100	600	150	300	200	350	650	2.450
Yozgat	1.200	4.900	1.100	4.190	1.300	4.190	1.200	3.600	1.200	3.600	6.000	20.480
Zonguldak	100	60	200	60	100	60	100	400	150	400	650	860
Alsaray	300	1.074	200	1.074	200	974	150	700	200	550	1.050	4.372
Bayburt							50	0	50	50	100	50
Karaman	300	100	200	100	200	100	250	700	200	650	1.150	1.650
Kırıkkale	500	1.250	400	400	400	400	100	1.300	200	900	1.600	3.450
Batman	100		100	200	200	200	400	400	200	700	1.000	1.100
Şırnak	100		200	200	200	200	200	500	50	600	750	1.100
Bartın	100	200	150	250	50	200	50	300	100	250	450	1.200
Ardahan												
Iğdır	100	100	100	100	100	100	100	300	200	200	300	800
Yalova	50		50	50	50	424	100	150	100	200	350	350
Karabük	250	370	300	374	150	2.000	200	700	200	650	1.100	2.518
Kilis	100	2.000	100	2.000	100	2.000	100	300	100	300	500	6.600
Osmaniye	100	500	150	500	150	500	150	400	150	450	700	2.350
Düzce	100	150	100	150	200	150	100	400	150	400	650	1.250
Toplam	50.000	100.816	50.000	107.084	50.000	108.825	50.000	150.000	50.000	150.000	250.000	616.725

2013-2017 Rehabilitasyon Tesis Bakım İl Programları

İLLER	2013		2014		2015		2016		2017		TOPLAM	
	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)	Tesis (Hektar)	Bakım (Hektar)
Adana	3.395	5.075	4.195	5.993	4.195	5.605	4.195	3.595	4.195	4.395	20.175	24.664
Adıyaman	1.425	5.488	1.425	2.365	1.425	1.777	1.425	675	1.425	675	7.125	10.980
Afyonkarahisar	2.435	8.882	2.435	3.526	2.435	3.050	2.435	1.035	2.435	1.035	12.175	17.527
Ağrı												
Amasya	1.188	1.490	1.188	1.921	1.188	1.847	1.188	563	1.188	563	5.938	6.383
Ankara	3.290	5.005	3.290	3.152	3.290	2.863	3.290	1.440	3.290	1.440	16.450	13.900
Antalya	3.508	4.599	3.508	5.409	3.508	5.458	3.508	5.333	3.508	5.333	17.538	26.131
Artvin	1.473	2.038	1.473	1.394	1.473	1.303	1.473	698	1.473	698	7.363	6.129
Aydın	1.235	1.790	1.235	1.550	1.235	1.473	1.235	585	1.235	585	6.175	5.983
Balıkesir	3.528	3.723	3.528	2.289	3.528	2.086	3.528	1.553	3.528	1.553	17.638	11.202
Bilecik	1.330	1.909	1.330	1.167	1.330	925	1.330	630	1.330	630	6.650	5.261
Bingöl	628	956	428	1.460	428	1.433	426	403	426	203	2.335	4.454
Bitlis	680	597	380	1.531	380	1.507	380	480	380	180	2.200	4.295
Bolu	3.338	3.924	3.338	3.275	3.338	3.083	3.338	1.463	3.338	1.463	16.688	13.207
Burdur	1.188	3.540	1.188	1.601	1.188	647	1.188	563	1.188	563	5.938	6.913
Bursa	3.100	3.166	3.100	2.280	3.100	2.104	3.100	1.350	3.100	1.350	15.500	10.250
Çanakkale	2.815	2.678	2.815	1.758	2.815	1.599	2.815	1.215	2.815	1.215	14.075	8.466
Çankırı	1.283	4.989	1.283	1.906	1.283	1.826	1.283	608	1.283	608	6.413	9.936
Çorum	1.425	1.788	1.425	5.743	1.425	2.277	1.425	675	1.425	675	7.125	11.158
Denizli	2.720	3.729	2.720	2.322	2.720	1.997	2.720	1.170	2.720	1.170	13.600	10.387
Diyarbakır	665	3.694	665	904	665	863	665	315	665	315	3.325	6.091
Edirne	1.273	8.44	1.273	688	1.273	643	261	338	261	338	4.341	2.850
Elazığ	918	845	618	1.675	618	1.637	618	593	618	293	3.388	5.041
Erzincan	1.758	3.035	1.758	2.367	1.758	1.958	1.758	833	1.758	833	8.788	9.025
Erzurum	1.478	2.038	1.378	1.936	1.378	1.851	1.378	753	1.378	653	6.988	7.231
Eskişehir	2.873	4.404	2.673	3.771	2.673	2.521	2.673	1.348	2.673	1.148	13.563	13.190
Gaziantep	248	1.550	48	2.429	48	1.376	48	223	48	23	438	5.599
Giresun	2.055	2.235	2.055	1.296	2.055	1.184	2.055	855	2.055	855	10.275	6.425
Gümüşhane	665	694	665	404	665	363	665	315	665	315	3.325	2.091
Hakkari	190	573	190	540	190	504	190	90	190	90	950	1.797
Hatay	285	4.298	285	1.873	285	1.655	285	135	285	135	1.425	8.096
Isparta	1.425	3.488	1.425	1.865	1.425	1.777	1.425	675	1.425	675	7.125	8.480
Mersin	5.013	5.905	5.813	5.863	5.813	7.142	5.813	6.888	5.813	7.688	28.263	33.485
İstanbul	475	496	475	288	475	259	475	225	475	225	2.375	1.493
İzmir	1.615	1.886	1.615	1.056	1.615	880	1.615	765	1.615	765	8.075	5.352
Kars	190	198	190	215	190	204	190	90	190	90	950	797
Kastamonu	3.528	5.523	3.528	3.725	3.528	2.587	3.528	1.553	3.528	1.553	17.638	14.939
Kayseri	618	2.145	618	1.775	618	1.537	618	293	618	293	3.088	6.041
Kırklareli	1.766	1.094	1.766	804	1.766	763	600	315	600	315	6.498	3.291

Kırşehir	380	747	380	231	380	207	380	180	380	180	1.900	1.545
Kocaeli	903	1.292	903	819	903	692	903	428	903	428	4.513	3.658
Konya	3.623	5.464	3.623	3.628	3.623	3.339	3.623	1.598	3.623	1.598	18.113	15.625
Kütahya	3.554	6.563	3.554	3.826	3.554	3.382	3.554	2.070	3.554	2.070	17.770	17.912
Malatya	1.250	1.992	950	2.077	950	1.818	950	750	950	450	5.050	7.087
Manisa	3.100	3.576	3.100	3.005	3.100	2.554	3.100	1.350	3.100	1.350	15.500	11.835
Kahramanmaraş	2.828	4.230	3.078	2.363	3.078	2.019	3.078	2.353	3.078	2.603	15.138	13.567
Mardin	1.330	2.889	1.330	2.690	1.330	1.825	1.330	630	1.330	630	6.650	8.664
Muğla	2.340	3.782	2.340	3.119	2.340	2.489	2.340	990	2.340	990	11.700	11.371
Muş	195	99	95	358	95	352	95	145	95	45	575	999
Neşehir	190	1.198	190	115	190	104	190	90	190	90	950	1.597
Niğde	285	498	285	373	285	355	285	135	285	135	1.425	1.496
Ordu	2.150	3.049	2.150	1.154	2.150	1.036	2.150	900	2.150	900	10.750	7.038
Rize	380	397	380	231	380	207	380	180	380	180	1.900	1.195
Sakarya	1.093	1.891	1.093	1.333	1.093	996	1.093	518	1.093	518	5.463	5.255
Samsun	428	596	428	467	428	333	428	203	428	203	2.138	1.801
Siirt	333	2.347	333	202	333	181	333	158	333	158	1.663	3.045
Sinop	1.378	3.102	1.378	1.916	1.378	1.351	1.378	653	1.378	653	6.888	7.675
Sivas	1.520	2.287	1.520	1.523	1.520	1.429	1.520	720	1.520	720	7.600	6.679
Tekirdağ	700	548	700	444	700	429	700	113	700	113	2.568	1.647
Tokat	2.138	2.782	2.138	2.853	2.138	2.330	2.138	1.013	2.138	1.013	10.688	9.990
Trabzon	238	248	238	144	238	129	238	113	238	113	1.188	747
Tunceli	428	546	428	460	428	433	428	203	428	203	2.138	1.844
Şanlıurfa	100	100	100	500	100	500	100	225	100	225	2.375	1.100
Uşak	475	1.096	475	1.688	475	1.259	475	225	475	225	2.375	4.493
Van	48	50	48	29	48	26	48	23	48	23	238	149
Yozgat	1.568	2.287	1.568	2.837	1.568	1.855	1.568	743	1.568	743	7.838	8.463
Zonguldak	713	744	713	433	713	388	713	338	713	338	3.563	2.240
Aksaray	48	50	48	29	48	26	48	23	48	23	238	149
Bayburt	95	99	95	658	95	652	95	45	95	45	475	1.499
Karaman	2.110	2.486	1.960	2.080	1.960	1.674	1.960	960	1.960	810	9.950	8.010
Kırıkkale	238	1.748	238	1.594	238	1.279	238	113	238	113	1.188	4.847
Batman	190	1.698	190	315	190	304	190	90	190	90	950	2.497
Şırnak	475	2.496	475	388	475	359	475	225	475	225	2.375	3.693
Bartın	428	546	428	260	428	233	428	203	428	203	2.138	1.444
Ardahan	333	347	333	202	333	181	333	158	333	158	1.663	1.045
İğdir												
Yalova	238	278	238	244	238	229	238	113	238	113	1.188	977
Karabük	618	645	618	375	618	337	618	293	618	293	3.088	1.941
Kilis	143	2.399	143	87	143	78	143	68	143	68	714	2.698
Osmaniye	380	1.397	380	731	380	207	380	180	380	180	1.900	2.695
Düzce	190	298	190	215	190	204	190	90	190	90	950	897
Toplam	106.058	179.203	106.058	130.108	106.058	110.343	103.413	60.000	103.413	60.000	525.000	539.654

2013-2017 Mera Islahı Tesis İl Programları

İLLER	2013	2014	2015	2016	2017	TOPLAM
	Tesis (Hektar)	Tesis (Hektar)	Tesis (Hektar)	Tesis (Hektar)	Tesis (Hektar)	Tesis (Hektar)
Adana	300	300	300	300	300	1.500
Adıyaman	250	250	250	250	250	1.250
Afyonkarahisar	200	200	200	200	200	1.000
Ağrı	100	100	100	100	100	500
Amasya	250	250	250	250	250	1.250
Ankara	100	100	100	100	100	500
Antalya	300	300	300	300	300	1.500
Artvin	100	100	100	100	100	500
Balıkesir	200	200	200	200	200	1.000
Bilecik	250	250	250	250	250	1.250
Bingöl	150	150	150	150	150	750
Bitlis	150	150	150	150	150	750
Bolu	150	150	150	150	150	750
Burdur	150	150	150	150	150	750
Bursa	150	150	150	150	150	750
Çanakkale	150	150	150	150	150	750
Çankırı	150	150	150	150	150	750
Çorum	150	150	150	150	150	750
Denizli	150	150	150	150	150	750
Diyarbakır	150	150	150	150	150	750
Edirne	100	100	100	100	100	500
Elazığ	200	200	200	200	200	1.000
Erzincan	500	500	500	500	500	2.500
Erzurum	100	100	100	100	100	500
Eskişehir	700	700	700	700	700	3.500
Gaziantep	600	600	600	600	600	3.000
Giresun	100	100	100	100	100	500
Hakkari	300	300	300	300	300	1.500
Hatay	100	100	100	100	100	500
Isparta	300	300	300	300	300	1.500
Mersin	100	100	100	100	100	500
İstanbul	300	300	300	300	300	1.500
İzmir	300	300	300	300	300	1.500
Kars	200	200	200	200	200	1.000
Kastamonu	400	400	400	400	400	2.000
Kayseri	100	100	100	100	100	500

2013-2017 Erozyon Kontrolü, Ağaçlandırma, Rehabilitasyon ve Mera Islahı İl Programları

İLLER	2013			2014			2015			2016			2017			2013-2017 Arası		
	Tesis (Hektar)	Bakım (Hektar)	Toplam	Tesis (Hektar)	Bakım (Hektar)	Toplam	Tesis (Hektar)	Bakım (Hektar)	Toplam	Tesis (Hektar)	Bakım (Hektar)	Toplam	Tesis (Hektar)	Bakım (Hektar)	Toplam	Tesis (Hektar)	Bakım (Hektar)	Toplam
Adana	7.195	10.375	17.570	8.095	12.018	20.113	8.045	12.605	20.650	7.995	14.245	22.240	8.045	15.045	23.090	39.375	64.289	103.664
Adıyaman	4.175	13.488	17.663	4.575	11.165	15.740	4.675	9.177	13.852	4.625	9.075	13.700	4.225	9.525	13.750	22.275	52.430	74.705
Afyonkarahisar	7.485	22.124	29.609	7.485	19.494	26.979	7.685	20.119	27.804	8.085	15.785	23.870	8.185	16.385	24.570	38.925	93.906	132.831
Ağrı	3.150	1.400	4.550	3.150	5.791	8.941	3.150	8.300	11.450	3.150	9.150	12.300	3.150	9.150	12.300	15.750	33.791	49.541
Amasya	3.938	4.090	8.028	4.038	5.721	9.758	3.888	5.647	9.535	3.988	8.113	12.100	4.038	8.163	12.200	19.888	31.733	51.621
Ankara	5.690	17.586	23.276	5.790	16.133	21.923	5.690	12.646	18.336	5.740	8.440	14.180	5.790	8.490	14.280	28.700	63.295	91.995
Antalya	6.608	5.799	12.407	6.608	7.759	14.367	6.508	7.608	14.116	6.458	14.533	20.990	5.808	14.383	20.190	31.988	50.081	82.069
Artvin	4.473	8.038	12.510	4.073	7.815	11.888	4.123	7.553	11.675	4.173	7.648	11.820	4.173	7.748	11.920	21.013	38.800	59.813
Aydın	1.735	3.070	4.805	1.685	2.430	4.115	1.685	2.323	4.008	1.685	1.985	3.670	1.735	1.935	3.670	8.525	11.743	20.268
Balıkesir	5.128	5.723	10.850	5.028	5.289	10.316	5.028	5.086	10.113	4.828	5.853	10.680	4.828	5.553	10.380	24.838	27.502	52.340
Bilecik	1.580	2.804	4.384	1.580	1.904	3.484	1.580	1.620	3.200	1.530	1.380	2.910	1.580	1.330	2.910	7.850	9.038	16.888
Bingöl	1.978	1.486	3.464	1.828	2.990	4.817	1.728	3.963	5.691	1.726	4.453	6.179	1.826	4.203	6.029	9.085	17.094	26.179
Bitlis	1.130	607	1.737	1.030	1.541	2.571	880	1.517	2.397	880	1.480	2.360	980	1.230	2.210	4.900	6.375	11.275
Bolu	3.898	5.774	9.672	3.798	4.830	8.627	3.848	4.253	8.101	3.898	2.243	6.140	3.848	2.243	6.090	19.288	19.342	38.629
Burdur	3.088	5.940	9.028	2.888	4.501	7.388	2.988	3.947	6.935	2.738	5.963	8.700	2.838	5.613	8.450	14.538	25.963	40.501
Bursa	4.250	4.736	8.986	4.050	4.170	8.220	4.200	4.394	8.594	4.150	4.100	8.250	4.050	4.000	8.050	20.700	21.400	42.100
Çanakkale	4.465	4.678	9.143	4.365	4.758	9.123	4.365	4.599	8.964	4.365	5.515	9.880	4.165	5.415	9.580	21.725	24.966	46.691
Çankırı	1.983	10.389	12.372	2.583	6.260	8.842	2.483	5.176	7.659	2.183	3.808	5.990	2.383	4.008	6.390	11.613	29.640	41.253
Çorum	8.075	11.908	19.983	8.075	18.063	26.138	8.075	17.147	25.222	8.075	20.175	28.250	8.075	20.175	28.250	40.375	87.468	127.843
Denizli	3.820	10.906	14.726	3.820	9.109	12.929	3.870	9.154	13.024	3.870	4.520	8.390	3.920	4.570	8.490	19.300	38.258	57.558
Diyarbakır	2.365	6.694	9.059	2.465	4.714	7.179	2.565	5.363	7.928	2.465	5.715	8.180	2.315	5.815	8.130	12.175	28.301	40.476
Edirne	1.923	1.312	3.235	2.023	1.234	3.257	1.923	1.189	3.112	611	1.938	2.549	711	1.638	2.349	7.191	7.310	14.501
Elazığ	7.818	11.245	19.062	7.218	16.355	23.572	7.318	16.937	24.254	7.168	20.193	27.360	7.318	19.843	27.160	36.838	84.571	121.409
Erzincan	3.958	6.635	10.593	4.158	9.537	13.695	4.458	7.558	12.016	4.658	7.533	12.190	4.658	8.233	12.890	21.888	39.495	61.383
Erzurum	5.978	4.788	10.766	5.178	7.802	12.980	5.178	8.647	13.824	5.428	10.553	15.980	4.978	10.803	15.780	26.738	42.593	69.330
Eskişehir	4.993	12.444	17.436	4.693	12.731	17.423	4.893	12.101	16.993	4.993	7.708	12.700	5.043	7.708	12.750	24.613	52.690	77.303
Gaziantep	1.818	5.050	6.867	1.418	5.259	6.676	1.418	4.716	6.133	1.518	4.233	5.750	1.318	3.933	5.250	7.488	23.189	30.677
Giresun	5.065	13.165	18.230	5.355	14.696	20.051	5.055	14.654	19.709	5.355	8.065	13.420	5.455	8.355	13.810	26.285	58.935	85.220
Gümüşhane	1.865	1.694	3.559	1.865	2.104	3.969	1.865	2.263	4.128	1.915	2.115	4.030	1.915	2.165	4.080	9.425	10.341	19.766
Hakkâri	390	583	973	390	550	940	490	514	1.004	390	790	1.180	390	790	1.180	2.050	3.227	5.277
Hatay	685	5.048	5.733	585	2.473	3.058	385	2.255	2.640	385	935	1.320	385	635	1.020	2.425	11.346	13.771
Isparta	2.925	8.538	11.463	2.825	8.365	11.190	2.925	5.477	8.402	2.825	4.775	7.600	3.325	4.675	8.000	14.825	31.830	46.655
Mersin	8.548	12.305	20.853	9.613	11.313	20.925	9.213	13.442	22.655	9.313	16.723	26.035	9.213	17.488	26.700	45.898	71.270	117.168
İstanbul	1.475	787	2.262	1.375	579	1.954	1.475	550	2.025	1.275	3.125	4.400	975	2.925	3.900	6.575	7.966	14.541
İzmir	4.115	8.186	12.301	3.915	7.756	11.671	3.715	7.480	11.195	3.615	7.665	11.280	3.115	7.165	10.280	18.475	38.252	56.727
Kars	1.290	2.618	3.908	1.490	2.055	3.545	1.490	2.124	3.614	1.390	2.890	4.280	1.440	2.990	4.430	7.100	12.677	19.777
Kastamonu	4.828	11.639	16.466	4.928	8.812	13.739	4.978	7.164	12.141	4.928	5.103	10.030	4.928	5.203	10.130	24.588	37.919	62.507
Kayseri	5.118	11.865	16.982	5.018	14.959	19.976	5.218	16.037	21.254	5.218	12.593	17.810	5.218	12.693	17.910	25.788	68.145	93.933
Kırklareli	2.066	1.788	3.854	1.966	1.485	3.451	2.066	1.292	3.358	850	815	1.665	850	765	1.615	7.798	6.145	13.943

Kırşehir	2.080	3.947	6.027	2.080	4.295	6.375	2.030	4.657	6.687	1.980	5.230	7.210	1.880	5.130	7.010	10.050	23.259	33.309
Kocaeli	1.003	1.342	2.345	953	889	1.841	1.003	782	1.784	1.003	678	1.680	1.003	678	1.680	4.963	4.368	9.331
Konya	6.573	13.464	20.036	6.723	12.978	19.700	6.823	11.289	18.111	6.923	9.348	16.270	7.023	9.698	16.720	34.063	56.775	90.837
Kütahya	4.704	10.263	14.967	4.604	6.986	11.590	4.504	6.482	10.986	4.704	4.770	9.474	4.704	4.770	9.474	23.220	33.272	56.492
Malatya	7.450	12.592	20.042	7.650	17.527	25.177	7.550	17.268	24.818	7.650	19.650	27.300	7.600	19.850	27.450	37.900	86.887	124.787
Manisa	4.400	9.076	13.476	4.300	7.995	12.295	4.400	7.654	12.054	4.300	5.150	9.450	4.350	5.050	9.400	21.750	34.925	56.675
Kahramanmaraş	6.078	15.880	21.958	6.678	13.013	19.691	6.478	12.319	18.796	6.578	12.003	18.580	6.278	12.503	18.780	32.088	65.717	97.805
Mardin	2.830	6.689	9.519	2.730	5.845	8.575	2.830	5.475	8.305	2.830	5.030	7.860	2.580	5.030	7.610	13.800	28.069	41.869
Muğla	2.840	4.292	7.132	2.740	3.229	5.969	2.740	2.599	5.339	2.740	2.290	5.030	2.890	2.190	5.080	13.950	14.601	28.551
Muş	395	434	829	295	493	788	395	487	882	395	545	940	345	545	890	1.825	2.504	4.329
Neveşehir	1.090	3.218	4.308	1.190	1.235	2.425	990	1.424	2.414	990	2.790	3.780	990	2.690	3.680	5.250	11.357	16.607
Niğde	2.485	6.608	9.093	2.785	7.373	10.158	2.685	7.055	9.740	2.735	7.235	9.970	2.735	7.485	10.220	13.425	35.756	49.181
Ordu	3.170	5.049	8.219	3.150	2.754	5.904	3.200	3.266	6.466	3.200	3.070	6.270	3.250	3.100	6.350	15.970	17.238	33.208
Rize	430	897	1.327	480	781	1.261	530	807	1.337	480	480	960	530	530	1.060	2.450	3.495	5.945
Sakarya	1.493	2.011	3.503	1.493	1.473	2.966	1.393	1.156	2.548	1.393	1.018	2.410	1.393	918	2.310	7.163	6.575	13.737
Samsun	1.543	1.175	2.718	1.628	2.186	3.813	1.828	3.122	4.950	1.878	3.918	5.795	1.828	4.253	6.080	8.703	14.653	23.356
Siirt	1.433	2.347	3.780	1.533	1.802	3.334	1.533	2.681	4.214	1.533	3.658	5.190	1.483	3.758	5.240	7.513	14.245	21.758
Sinop	3.128	5.702	8.830	3.228	5.180	8.408	3.178	5.251	8.428	3.128	5.153	8.280	3.178	5.153	8.330	15.838	26.439	42.276
Sivas	9.740	17.487	27.227	9.720	20.243	29.963	9.920	24.929	34.849	9.720	25.540	35.260	11.420	25.520	36.940	50.520	113.719	164.239
Tekirdağ	2.300	948	3.248	2.100	844	2.944	2.050	829	2.879	1.484	1.163	2.647	1.484	813	2.297	9.418	4.597	14.015
Tokat	5.838	7.812	13.650	5.788	10.243	16.030	5.638	11.090	16.728	6.038	11.263	17.300	5.938	11.463	17.400	29.238	51.870	81.108
Trabzon	438	1.398	1.836	438	1.364	1.802	438	1.329	1.767	488	713	1.200	488	763	1.250	2.288	5.567	7.854
Tunceli	528	606	1.134	428	520	947	528	493	1.021	528	403	930	528	403	930	2.538	2.424	4.962
Şanlıurfa	1.150	3.600	4.750	1.150	1.650	2.800	1.050	2.200	3.250	1.300	3.350	4.650	1.350	3.500	4.850	6.000	14.300	20.300
Uşak	1.825	7.570	9.395	1.725	6.388	8.113	1.725	5.759	7.484	1.675	3.775	5.450	1.725	3.625	5.350	8.675	27.117	35.792
Van	1.648	1.650	3.297	1.148	2.779	3.926	1.148	3.126	4.273	1.198	3.323	4.520	1.248	3.373	4.620	6.388	14.249	20.637
Yozgat	4.768	14.687	19.454	4.668	12.977	17.644	4.868	12.045	16.912	4.768	10.343	15.110	4.768	10.343	15.110	23.838	60.393	84.231
Zonguldak	813	804	1.617	913	433	1.345	813	388	1.201	813	738	1.550	863	738	1.600	4.213	3.100	7.313
Aksaray	648	2.624	3.271	648	1.733	2.380	648	1.900	2.547	598	1.823	2.420	648	1.773	2.420	3.188	9.851	13.039
Bayburt	595	1.099	1.694	595	1.318	1.913	595	1.652	2.247	645	1.545	2.190	645	1.595	2.240	3.075	7.209	10.284
Karaman	3.410	4.986	8.396	3.160	6.340	9.500	3.160	5.774	8.934	3.210	4.660	7.870	3.160	4.460	7.620	16.100	26.220	42.320
Kırıkkale	1.488	5.498	6.986	1.388	4.202	5.590	1.388	3.279	4.667	1.088	3.663	4.750	1.188	3.263	4.450	6.538	19.905	26.442
Batman	790	1.898	2.688	790	822	1.612	890	1.304	2.194	1.090	1.990	3.080	890	2.290	3.180	4.450	8.304	12.754
Şırnak	875	2.496	3.371	975	688	1.663	975	959	1.934	975	1.625	2.600	825	1.725	2.550	4.625	7.493	12.118
Bartın	528	746	1.274	578	510	1.087	478	433	911	478	503	980	528	453	980	2.588	2.644	5.232
Ardahan	533	347	880	533	202	734	533	181	714	533	158	690	533	158	690	2.663	1.045	3.708
Iğdır	1.300	2.600	3.900	1.300	2.810	4.110	1.300	3.600	4.900	1.200	3.300	4.500	1.200	3.200	4.400	6.300	15.510	21.810
Yalova	288	278	566	288	244	532	288	229	517	338	263	600	338	313	650	1.538	1.327	2.864
Karabük	868	1.015	1.882	918	749	1.666	768	761	1.528	818	993	1.810	818	943	1.760	4.188	4.459	8.647
Kilis	243	4.529	4.771	243	2.087	2.329	243	2.078	2.320	243	368	611	243	368	611	1.214	9.428	10.642
Osmaniye	980	2.597	3.577	1.030	2.131	3.161	1.030	2.107	3.137	1.030	2.080	3.110	1.030	2.130	3.160	5.100	11.045	16.145
Düzce	290	448	738	290	365	655	390	354	744	290	490	780	340	490	830	1.600	2.147	3.747
TOPLAM	246.058	470.019	716.077	246.058	462.192	708.250	246.058	457.168	703.226	243.413	448.000	691.413	243.413	450.000	693.413	1.225.000	2.287.379	3.512.379

2013-2017 FAALİYET VE MALİYET TABLOSU

YILI		2013	2014	2015	2016	2017	Toplam	
EROZYON KONTROLÜ	TESİS	Hektar	80.000	80.000	80.000	80.000	80.000	400.000
		TL	80.000.000	80.000.000	80.000.000	80.000.000	80.000.000	400.000.000
	BAKIM	Hektar	190.000	225.000	238.000	238.000	240.000	1.131.000
		TL	43.130.000	51.075.000	54.026.000	54.026.000	54.480.000	256.737.000
AĞAÇLANDIRMA	TESİS	Hektar	50.000	50.000	50.000	50.000	50.000	250.000
		TL	125.000.000	125.000.000	125.000.000	125.000.000	125.000.000	625.000.000
	BAKIM	Hektar	100.800	107.000	108.800	150.000	150.000	616.600
		TL	40.320.000	42.800.000	43.520.000	60.000.000	60.000.000	246.640.000
REHABİLİTASYON	TESİS	Hektar	106.000	106.000	106.000	104.000	103.000	525.000
		TL	39.008.000	39.008.000	39.008.000	38.272.000	37.904.000	193.200.000
	BAKIM	Hektar	179.200	130.000	110.200	60.000	60.000	539.400
		TL	28.672.000	20.800.000	17.632.000	9.600.000	9.600.000	86.304.000
MERA ISLAHI	OGM (TESİS)	Hektar	10.000	10.000	10.000	10.000	10.000	50.000
		TL	4.000.000	4.000.000	4.000.000	4.000.000	4.000.000	20.000.000
	BÜGEM (TESİS)	Hektar	35.000	35.000	35.000	35.000	35.000	175.000
		TL	12.600.000	12.600.000	12.600.000	12.600.000	12.600.000	63.000.000
Toplam Tesis		Hektar	281.000	281.000	281.000	279.000	278.000	1.400.000
Tesis Maliyeti		TL	260.608.000	260.608.000	260.608.000	259.872.000	259.504.000	1.301.200.000
Toplam Bakım		Hektar	470.000	462.000	457.000	448.000	450.000	2.287.000
Bakım Maliyeti		TL	112.122.000	114.675.000	115.178.000	123.626.000	124.080.000	589.681.000
Toplam Maliyet		TL	372.730.000	375.283.000	375.786.000	383.498.000	383.584.000	1.890.881.000

Erozyon Önlenemez Kontrol Edilebilir..

**T.C.
ORMAN VE SU İŞLERİ BAKANLIĞI**

Mersin - Arslanköy

Konya - Altınova