

ORMAN YOLLARININ UZAKTAN ALGILAMA VE CBS İLE PLANLANMASININ DEĞERLENDİRİLMESİ

B. Arıca, E. Çalışkan, S.Gümüş, H. H.Acar

Karadeniz Teknik Üniversitesi, Orman Mühendisliği Bölümü, Orman İnşaatı Geodezi ve Fotogrametri ABD. ,Trabzon, baricak@ktu.edu.tr

ÖZET

Gelişmiş ülkelerde gerçekleştirilen ormancılık faaliyetleri, temeli sağlam atılmış bir sayısal coğrafi veri tabanına dayanmaktadır. Orman yolları da ormancılık faaliyetlerinin yürütülmesini sağlayan olmazsa olmaz yapılarıdır.

Bir yol ağının planlanması topografik ve jeolojik koşulların etüt edilmesi ile başlar. Orman yolu geçkisinin belirlenmesi, orman yolu planlama çalışmasının en önemli ve en zor aşamasını oluşturmaktadır. Bir yolun geçmesi zorunlu bulunan noktalar arasında birden fazla geçki söz konusu olabilir. Geçki araştırması yapılarak çevresel, teknik ve ekonomik açılarından en uygununun seçilmesi gerekir.

Uzaktan algılama ve CBS birbirlerinden bağımsız olarak hızlı gelişmeler gösteren, günümüzde ise birleşik bir teknoloji olarak birlikte kullanılarak orman yol ağlarının planlanması, odun hammaddesi üretim işlerinin planlanması, orman yolu sanat yapılarının yerlerinin ve boyutlarının planlanması vb. konularda birçok soruna çözüm getiren iki teknolojidir.

Bu çalışmada, orman yollarının planlama aşamalarının uzaktan algılama ve CBS ile yapılması değerlendirilmiştir.

Anahtar Sözcükler: Orman Yolları, Planlama, CBS, Uzaktan Algılama, Ormancılık

ABSTRACT

In the developed country, forest activity required by GIS (Geographic Information System) data base. The forest road is necessary for doing forestry operation. A road network planning starts with topographic and geologic conditions investigate. Determination of road route is the most important and the hardest level at forest road planning study. Lots of routes are possible in the forest areas including positive cardinal points. From this point of view according to economic and productivity, the most suitable route must be choused.

Remote sensing are GIS are used together as a compound technology. Remote sensing and GIS are used to forest road planning, wood product planning, etc...

In this study, forest road planning levels will be evaluated with remote sensing and GIS.

Keywords: Forest Road, Planning, GIS, Remote Sensing, Forestry

1. GİRİŞ

UNCED (United Nations Conference on Environment and Development) konferans bildirgesinde de belirtildiği üzere doğanın yenilenebilir kaynaklarının kullanımı çevreye dayalı gelişmenin anahtar bileşenidir. Kaynak kullanımı ilgili alanlara ulaşım sağlanabilir. Bu nedenle orman yollarının yapımından vazgeçilmesi mümkün değildir. Günümüzde ormancılık kuruluşları kamuoyunun kabul edebileceği, çevreye zarar vermeyecek yeni orman yolları yapmak zorundadır (Heinimann,1998).

Orman Genel Müdürlüğü 1964 yılında sistematik orman yol ağı planlaması çalışmalarını başlatmış ve bu çalışmalarını 1974 yılında tamamlamıştır. Bu çalışmalarda sadece verimli ormanlar dikkate alınarak toplam yol uzunluğu 144.425 km olarak planlanmıştır. 1963 yılı itibariyle tespit edilen orman yollarının sadece 20.691 km'si bu planlara dahil edilmiştir. Son yıllarda ormancılık teknoloji ve tekniklerinin gelişmesi, rasyonel ormancılığın istekleri ve plan uygulamaları ile elde edilen sonuçlar bu planların revize edilmesini gündeme getirmiş ve yeni düzenlemeye göre toplam yol uzunluğu 201.810 km olarak planlanmıştır. Bunun da, 2005 yılı itibariyle 136.046 km'si inşa edilmiştir (Acar, Eroğlu, Gümüş, 2001).

Coğrafi bilgi sistemlerinin orman yollarının planlamasında kullanımına ilişkin ilk çalışmalar 1990'lı yılların başında başlamıştır. Yapılan ilk çalışmalarda orman yollarının planlanmasında kriter olarak kullanılacak değerler coğrafi veri tabanından elde edilerek planların hızlı ve doğru şekilde yapılması amaçlanmıştır. Ülkemizde son yıllarda otoyolların planlamasında kullanılan sayısal fotogrametri destekli sayısal arazi modellerinin; dağlık bölgelerde yer alan orman yollarının plan ve proje çalışmalarında kullanılması para ve zaman olarak yapılan harcamaları büyük

Orman yolu planlama alıřmalarının en önemli ve en zor aşamasını orman yolu geçkilerinin belirlenmesi oluşturmaktadır. Planlama aşamasında yapılacak yanlış bir geçki belirlenmesi, yapım aşamasında teknik ve ekonomik problemler oluşturacağı gibi gelecekte de bakım ve çevre problemlerini doğurmaktadır (Arıcağ ve Acar, 2005).

Ülkemizde yol planlama alıřmalarının etüt, ön proje ve son proje aşamaları yersel alıřmalar ile gerçekleştirilmektedir. Orman yolu yapılacak alanın tanınması ve yol ağı planlaması açısından önemli olan faktörlerin belirlenmesi için araziye çıkılır. Arazi alıřmaları sırasında topografik harita, mevcut yol ağı planı, meşcere haritası ve hava fotoğraflarından yararlanılır. Haritalarla arazi verileri karşılaştırılarak herhangi bir uyumsuzluğun olup olmadığı kontrol edilir. Bu işlemler zaman alıcı ve maliyetli alıřmalardır. Oysaki bu işlem uzaktan algılama verileri üzerinde doğrudan analizler yapılarak kolayca gerçekleştirilebilir. Böylece, klasik haritalarda hiçbir zaman değerlendirilemeyecek kadar çok bilgi tek bir görüntü üzerinden okunup birlikte değerlendirilebilir (Arıcağ ve Acar, 2005).

3. ORMAN YOLU GEÇKİSİNİN UZAKTAN ALGILAMA VERİLERİ VE CBS İLE OLUŞTURULMASI

Orman yol ağlarının planlanması sırasında yol geçkilerinin belirlenmesi işlemi birçok faktörün değerlendirilmesini gerektirmektedir. Planlama için gerekli olan bu bilgiler değişik kaynaklardan ve değişik standartlarda elde edilmektedir. Veri kaynaklarının çok değişik olması bu verilerin etkili bir şekilde birlikte kullanılmalarında problemler oluşturmaktadır (Arıcağ ve Acar, 2005).

Ülkemizde orman yollarının planlanmasında CBS teknolojisinin kullanıldığı çok sayıda alıřma gerçekleştirilmiştir. Erdař ve arkadaşları, dağlık bölgelerde orman yolu güzergahının seçilmesinde CBS'nin kullanılması üzerine bir inceleme yapmışlardır. Hasdemir ve Demir, orman yollarının planlanmasında CBS'den yararlanma olanaklarını incelemişlerdir. Erdař ve Gümüş, orman yolları planlanması sırasında CBS yardımıyla orman yol geçkilerinin belirlenmesini arařtırmışlardır. Gümüş ve arkadaşları, orman yollarının yapımında güzergah boyunca kazı ve dolgu hacimlerinin hesaplanmasında CBS'nin kullanılması üzerine bir alıřma gerçekleřtirmişlerdir. (Acar, Erođlu, Gümüş, 2001)

Etkin bir orman yol ağı planlamak için, tüm etken faktörlerin bir katmanda toplanarak bunların bir arada değerlendirilmesi gereklidir. Özellikle yer bilgilerinin temini için yersel metotlar kullanılmaktadır. Uydu görüntüleri, yersel metotlara bir alternatif olarak birçok planlama elemanını bir arada analiz etmeyi sağlayabilir. Böylelikle, orman yol geçkisinin geçeceği alandaki bitki örtüsü niteliđi ve dağılımı, topografik yapı, drenaj durumu, heyelanlı alanlar, taban suyu yüksek alanlar, hareketli zeminler, sel ve erozyona duyarlı alanlar, vb. özellikler tespit edilebilir. Pozitif ve negatif kardinal nokta tespiti rasyonel olarak sağlanabilir. Planlar da bu esaslara göre kısa zamanda, düşük maliyetli, verimli ve çevreye duyarlı olacak şekilde oluşturulabilir.

Orman yol ağının planlaması yapılırken uydu görüntülerinden orman ünitesi sınırlarının belirlenmesi, yol yapım zorluğu gösteren yerlerin tespiti, eğim sınıflarının belirlenmesi işlemleri kolaylıkla yapılabilmektedir.

Uydu görüntüleri üzerine bilgi katmanlarının girilmesi ve bu katmanların overlay işlemi ile üst üste akıştırılarak bütün bilgileri bulunduran temel sorgulama katmanı elde edilir.

Uydu görüntüleri yardımı ile arazide yol güzergahları saptanırken dikkat edilmesi gereken arazi kriterleri şöyle sıralanabilir:

- Drenaj durumu,
- Toprak özellikleri,
- Hidrolojik faktörler,
- Arazi eğiminde istikrar,
- Bitki örtüsü,
- İnsan eli ile yapılan yapılar,
- Röliyef.

Uydu görüntüleri yol planlamasında řu imkanları sağlar:

- Yol projesi için gerekli řeritsel yol güzergahı alıřmalarının yapımını kolaylaştırır.
- Taşınmaz mal sahiplerini rahatsız etmeden ve daha kolay yol geçkisi tespitini sağlar.
- Harita ve diđer belgelerden daha fazla bilgi verir, bundan yararlanarak sonraki alıřmalarda tereddütlü durumlar olursa istenilen bilgiler araziye çıkılmadan elde edilebilir.
- Klasik yöntemlere göre ekonomik olarak % 30-40 tasarrufludur.

- Yol yapımı sırasında ve sonrasında şüpheli görülen ölçü ve bilgilerle bunlara dayalı hesaplar kontrol edilip düzeltilebilir.
- Sanat yapısı ve diğer tesislerin yerleri, araziye çıkılmadan sağlıklı olarak görüntülerden elde edilebilir.
- Keşif ve aplikasyon aşamalarında daha az elemanla çalışılarak tasarruf sağlanabilir.
- Gerek geçki değişikliği, gerekse düşünülen diğer yapı ve kuruluşların projelendirilmesi için mevsim ve hava şartlarına bağlı olmaksızın, görüntüler üzerinde ölçüm ve çalışmalar yapılabilir (Erdaş, 1997).

Orman yollarının planlanmasında uydu görüntülerinden elde edilen veri tabanı üzerinde orman yollarının güzergahlarının saptanması büroda gerçekleştirilebilir ve belirlenen alternatifler yersel çalışmalar ile karşılaştırılarak en uygun olanı seçilebilir.

Uydu görüntülerinin sayısallaştırılmasından sonra arazi üzerindeki emvalin niteliklerine ve transportu gerçekleştirecek makinelerin özelliklerine göre yol geçkisi belirlenir.

Yeni yol planlama aşamasında, ana orman yollarının dar vadilerden geçirilmemesine özen gösterilir. Yolların planlanması sırasında genellikle güney bakılar düşünülmelidir. Yamaç uzunlukları ve sürütme mesafesi ölçümleri yapılmalıdır. Analizler ise; işletmeye açılmayan alanların tespiti ve bu alanların servet durumlarının belirlenmesi şeklinde yapılır. Bu işlem coğrafi bilgi sistemi konumsal analizleri ve veri tabanı sorgulaması ile gerçekleştirilir. Bu veriler doğrultusunda orman yollarının planlanması yapılır (Acar, Eroğlu, Gümüş, 2001).

Yol ağı planlanacak araziye ait bakı haritası sayısal arazi modeli kullanılarak oluşturulur. Sayısal arazi modelinden, öznelik bilgisi olarak 0-360 derece bakı değerlerini bulunduran yeni bir katman elde edilir. Bu katman üzerinde yeniden sınıflandırma fonksiyonu kullanılarak açı değeri olarak verilen bakılar sekiz yön olarak gruplandırılır.

Orman yolu geçkilerini etkileyen faktörleri sıralayacak olursak,

- Eğim,
- Bakı,
- Servetin dağılışı,
- Kayalık-bataklık alanlar
- Akarsu yataklarıdır.

Düzenlenen haritalar üst üste çakıştırılarak, öznelik tablosunda bütün bilgileri bulunduran temel sorgulama katmanı elde edilir. Orman yolunun geçişinin en az maliyet ve en fazla fayda oluşturacağı alanlar; orman yolunun geçmesinde değişik faktörlerin olumlu ve olumsuz etkilerinin dengelendiği alanlar ve çevre tahribatının en az olacağı alanlar şeklinde oluşturulur. (Erdaş, Gümüş, 2000).

Uydu fotoğrafları ve CBS veri tabanından yararlanarak orman yolunun projelendirme aşamasında, yapımı sırasında ve sonrasında çevreye verilmesi muhtemel zararları hesaplayarak yolun en uygun geçkisini belirlemek mümkündür.

Orman yolları için uygun koridorların belirlenmesinden sonra sayısal arazi modelleri kullanılarak geçki seçenekleri belirlenebilmektedir. Seçenekler oluşturulurken uydu görüntüleri ve sayısal arazi modeli kullanılarak değişik eğim ve seçeneklerle geçkiler oluşturulabilmektedir

4. SONUÇ VE ÖNERİLER

Coğrafi bilgi sistemlerinde sayısal arazi modelleri yardımıyla klasik yöntemlerle yapımı çok zor olan bakı ve eğim haritaları kolayca yapılabilir. Bilgisayar ortamında sayısal olarak birçok bilgi aynı katman üzerinde toplanabilir. Bu sayede klasik haritalarda hiçbir zaman değerlendirilemeyecek kadar çok bilgi tek bir sayısal haritadan okunup birlikte değerlendirilir. Veri tabanı sorgulamaları ile orman yolları geçkileri için en uygun koridorların belirlenmesi çalışmaları yapılabilir.

Uydu görüntülerinin her türlü değerlendirmeye açık olmasının yanında, yapılarında bulundukları bilgilerin hiçbir değer kaybetmeden, korunduğu sürece saklı kalması, daha ileride yapılacak periyodik araştırma ve incelemeler için bilgi deposu olmaları da büyük önem taşır.

Orman yol ağlarının planlanması alana ilişkin birçok verinin değerlendirilmesini gerekli kılmaktadır. Bu kadar çok ve çeşitli verinin değişik kaynaklardan ve formatlarda toparlanması klasik yöntemlerle çok zor gerçekleştirilmekte ve birçok verinin de değerlendirilmesini olanaksız hale getirmektedir. Bilgisayar teknolojisinin gelişmesinin bir ürünü olan Coğrafi Bilgi Sistemleri özellikle geniş arazilerde yapılan orman yol planlama çalışmalarında çok etkili bir araç konumuna gelmiştir.

- Orman yolu güzergahının uzaktan algılama ve CBS ile planlanmasıyla;
- Orman yol planının başarısında etkili olan girdileri güvenilir, güncel ve hızlı şekilde elde edilebilir,
 - Alan envanteri sayısal olarak gerçekleştirilebilir,
 - Uydu görüntüleri orman yolunun çevresel etkilerinin saptanmasında kullanılmak üzere sayısal olarak yorumlanabilir,
 - İleriye yönelik olarak orman yollarının uydu görüntüleri ile planlaması kriterlerine ışık tutulur,
 - Orman yolu yapımı öncesinde ve yapımından sonra alınacak görüntülerin karşılaştırılması ile orman yollarının çevreye verdiği zararlar ortaya konabilir,
 - Optimal güzergahlarda orman yollarını planlanabilir,
 - Gerek geçki değişikliği, gerekse düşünülen diğer yapı ve kuruluşların projelendirilmesi için mevsim ve hava şartlarına bağlı olmaksızın, görüntüler üzerinde ölçüm ve çalışmalar yapılabilir,
 - Bir alana yapılan yol ağının çevresel etkileri o alana ait eski görüntülerle yeni görüntülerin karşılaştırılmasıyla kolaylıkla ortaya konabilir. Böylece, yapılan hataların bir daha başka alanlarda tekrarlanmaması sağlanabilir.

Tüm bunlara ilaveten CBS kullanılarak orman yolu planlaması sırasında mevcut yol geçki seçeneklerinden en az sayıda ve miktarda sanat yapısı gerektiren yol yapısı tercih edilebilir. Dolayısıyla teknik, ekonomik ve ekolojik açıdan en uygun yol geçkisi ortaya konulmuş olur.

Orman yol inşaat çalışmaları sırasında yüksek oranda çevre zararları oluşmaktadır. Yol geçkisi planlanırken arazinin durumu araziye çıkmadan uzaktan algılama verileri tespit edilip zararın en az tahribatla atlatılması sağlanabilir.

Orman yollarının planlamasında kullanılacak uydu görüntüleri üzerinde görünen, tanınan objelerin özelliklerinden bölgenin orman yolu inşaatı bakımından topografik yapısı, akarsu ağı, orman örtüsü niteliği ve dağılımı, erozyon durumu doğrudan saptanabilir. Diğer taraftan ton farklılıkları, toprak nemi ve ana kayanın tahmininde uygulayıcıya ışık tutar.

Ülke ormanlarının rasyonel olarak işletmeye açılması için orman yol şebeke planlarının güncel bilgilere dayalı olarak yenilenmesi işlemi biran önce tamamlanmalıdır. Bu amaca hizmet edecek kriterlerin belirlenmesi ve bu kriterler göz önünde bulundurularak projelerin yapılmasında uydu görüntülerinin kullanılması zaman ve maliyet açısından yararlı olacaktır.

Orman yollarının plan ve projelendirilmesi ile sanat yapısı ihtiyacının belirlenmesinde daha kolay ve ekonomik olan yeni tekniklerden yararlanılması ülke ekonomisine olumlu yönde katkıda bulunacaktır. Ormancılık teşkilatı bu yenilikleri zamanında takip etmeli ve ülkemiz için uygun olan değişiklikleri seçip en kısa zamanda uygulamaya geçirmelidir. Orman Genel Müdürlüğü'nde orman bilgi sistemi kurma çalışmaları ve veri toplama işlemlerinde artık en hızlı ve en ucuz olan uydu verilerinin değerlendirilmesi yönünde adımlar atılmalıdır.

KAYNAKLAR

Acar,H.H., Şentürk, N., 1996, Dağlık Arazide Orman Yollarının Planlanması ve Üretim Çalışmalarının Orman Ekosistemi Üzerine Olan Etkileri, İ.Ü.O.F. Dergisi, Seri:B, Cilt: 43, Sayı:1-2, S: 103-110, İstanbul

Acar, H.H., Eroğlu, H., Gümüş, S., 2001, Orman Yollarının Plan ve Projelendirilmesi Çalışmalarındaki Yeni Gelişmeler, 1. Ulusal Ormancılık Kongresi, Bildiriler Kitabı, s.618-626, 19-20 Ekim, Ankara.

Arıcak, B., Gümüş, S., Acar, H.H., 2003, The Application Of Satellite Images to The Forest Roads Network Layout In Turkish Forestry, Austro 2003 High Tech Forest Operations for Mountainous Terrain, (in CD), 5-9 October, Schlaegl / Austria.

Arıcak,B., Acar, H.,H., 2005, A Method Study Which is Forest Road Construction Environmental Damages Evolution by Remote Sensing and GIS, International Scientific Conference "Ecological, Ergonomic and Economical Optimization of Forest Utilization in Sustainable Forest Management, P. 113-117, 15-18 June 2005, Krakow / Poland.

Erdaş, O., 1997, Orman Yolları, Karadeniz Teknik Üniversitesi Orman Fakültesi, Yayın No:187, 298 s, Trabzon.

Erdaş, O., Acar, H.H., Karaman, A., Gumus, S., 1997, Investigation on Using Geographical Information Systems in The Planning of Extraction Operations With Tractors, XI.Forestry Congress, 13-22 October, Antalya.

Erdaş, O., Gümüş, S., 2000, Orman Yol Geçkilerinin Belirlenmesinde Coğrafi Bilgi Sistemlerinden Yararlanma İmkanları Üzerine Bir Araştırma, Tubitak Doğa Dergisi, 24, 611-619.

Gümüő, S., H.H., Acar, M., Tunay, ve A., Ateőođlu. 2003. Calculation of cut and fill Volume by GIS in Forest Roads Projecting."The Conceptual Framework of Wood Logistics Systems in Turkish Forestry", XII. World Forestry Congress, Canada.

Heinimann, H., R., 1998, Opening-up Planning Taking into Account Environmental and Social Integrity, Proceedings of The Seminar on Environmentally Sound Forest Roads and Wood Transport, Sinaia, Romania, Food and Agriculture Organization of the United Nations, p. 62-69, Rome / Italy.

Hasdemir, M., Demir, M, 1997, Orman Yolları Planlanmasında Cođrafi Bilgi Sistemlerinden Yararlanma Olanakları.İ.Ü Orman Fak. Dergisi Seri B, Cilt 44, Sayı 3, İstanbul.

Önder, M., 1993. Kavramlar, Temel Esaslar, Uydu Sistemleri, Uygulama Alanları, Hacettepe Üniversitesi Mühendislik Fakültesi Jeoloji (Hidrojeoloji) Mühendisliđi Bölümü, Uzaktan Algılama Ders Notları 23, Ankara.

Yomralođlu, T., 2000, Cođrafi Bilgi Sistemleri Temel Kavramlar ve Uygulamalar, K.T.Ü. Jeodezi ve Fotogrametri Müh. Böl., ISBN: 975-97369-0-X, Trabzon