
0

ORMAN ZARARLILARIYLA MÜCADELE DAİRESİ BAŞKANLIĞI

2011

.

ORMANLARIN

KANUN DIŞI MÜDAHALELERDEN

KORUNMASI ESASLARI

TEBLİĞ NO: 293

T.C.

ORMAN VE SU İŞLERİ BAKANLIĞI

Orman Genel Müdürlüğü

Orman Zararlılarıyla Mücadele Dairesi Başkanlığı

ORMANLARIN

KANUN DIŞI MÜDAHALELERDEN

KORUNMASI ESASLARI

TEBLİĞ NO: 293

ANKARA

2011

İÇİNDEKİLER
Konusu Sayfa No:

BİRİNCİ BÖLÜM

1- Genel Müdürlük Tamimi 2

2- Genel Müdürlük Oluru 3

3- GİRİŞ 7

4- Amaç 7

5- Kapsam 7

6- Dayanak 7

7- Tanımlar 7

İKİNCİ BÖLÜM

8- ORMAN KORUMA EKİPLERİ 9

9- Orman Koruma Ekiplerinin Teşkilat Yapısı 9

10- Toplu Koruma ve Bölüm Koruma Ekipleri 10

11- Toplu ve Bölüm Koruma Ekiplerinin Görevleri,

 Görevli Orman Muhafaza Memurlarının Donanımı 10

12- Toplu ve Bölüm Koruma Ekiplerinin Çalışma Programları 11

13- Toplu ve Bölüm Koruma Ekiplerinde Çalışma Programlarının Uygulanması 12

14- Toplu ve Bölüm Koruma Ekipleri Çalışmalarının Kontrol Edilmesi 13

15- Toplu ve Bölüm Koruma Ekiplerinin Kuruluş /

 Kapanış Raporlarının Tanzimi ve Uygulanması 14

16- Hassas Alanlar Koruma Ekipleri 14

17- Hassas Alanlar Koruma Ekiplerinin Çalışma Programları 15

18- Hassas Alanlar Koruma Ekiplerinin Çalışma Programlarının Uygulanması 16

19- Hassas Alanlar Koruma Ekip çalışmalarının Kontrolü 16

20- Hassas Alanlar Koruma Ekipleri Kuruluş / Kapanış

Raporlarının Düzenlenmesi 17

21- Acil Müdahale Ekibi (Orkut) 18

ÜÇÜNCÜ BÖLÜM

22- ORMAN SUÇLARININ TAKİBİ, SUÇ TUTANAKLARININ TANZİMİ-22

23- Orman Suçlarının Takibi 22

24- Suç Tutanağı Tanziminde Dikkat Edilecek Hususlar 22

25- Suç Tutanağının Doldurulması İle İlgili Açıklamalar 25

26- Suç Tutanaklarının Basımı ve Dağıtımı 26

27- Orman Kanununa Aykırı Belirli Fiiller ve Bu Fiiller İle

 İlgili Düzenlenecek Suç Tutanaklarında Dikkat Edilecek Hususlar 27

28- Dikiliden Ağaç Kesilmesi (Kesme) Suçu 27

29- Fidan Ekim Sahasını Bozma Suçu 28

30- Nakil (Taşıma) Suçları 29

31- Kullanma (Sarf) Suçları 30

32- Zati ve Müşterek İhtiyaçlar İle İlgili Suçlar 33

33- Açma Suçları 33

34- İşgal ve Faydalanma Suçu 35

35- Otlatma Kabahati 36

36- Avlanma Suç ve Kabahatleri 37

37- Orman Yangını Suçları 38

38- Kömür Yapma Fiili 39

39- İzinsiz Maden Ocağı Açma Suçları 40

40- İzinsiz Tesis Kurma Suçları 41

DÖRDÜNCÜ BÖLÜM

41- 6831 SAYILI ORMAN KANUNU’NA AYKIRI FİİLLERDE

 TAZMİNAT HESAPLARI 43

41- Tazminatlar 43

42- 112. Madde Gereğince Yapılacak Tazminat Hesaplamaları 43

43- Orman Yangınlarında Tazminat Hesabı 47

44- Fidan Tahriplerinde Gerçek Zararın Hesaplanması 49

45- Kimyasal Gazların Yol Açtığı Gerçek Zararın Hesabı 50

46- Otlatma Fiillerinde Tazminat Hesabı 50

47- Dikiliden Ağaç Kesme Suçlarında Tazminat Hesabı 51

48- Açma Suçlarında Tazminat Hesabı 52

49- Diğer Ürünlerde Tazminat Hesabı 52

50- 113. Madde Gereğince Yapılacak Tazminat Hesaplamaları 53

51- 114. Madde Gereğince Yapılacak Tazminat Hesaplamaları

 (Ağaçlandırma Masrafı) 53

BEŞİNCİ BÖLÜM

52- ARAMA, ELKOYMA İŞLEMLERİ VE SUÇÜSTÜ HALİ 54

53- Arama 54

54- Adli Arama 54

55- Arama Kararı Verme Yetkisi 54

56- Arama Talebinde ve Emrinde 55

57- Arama Sırasında Yapılacak İşlemler 56

58- Önleme Araması 57

59- Arama Sırasında Yapılacak İşlemler 58

60- Aramanın Zamanı 58

61- Yakalama 58

62- Elkoyma ve Koruma Altına Alma 60

63- Elkonulan Eşyanın İadesi 61

64- Elkonulan Eşyanın Muhafazası veya Elden Çıkarılması 61

65- Sorumluluk 62

ALTINCI BÖLÜM

66- İDARİ PARA CEZALARININ UYGULANMASI İLE

 İLGİLİ İŞ VE İŞLEMLER 73

67- İdari Para Cezaları 73

68- İdari Para Cezası Verme Yetkisi 73

69- İdari Yaptırım Kararının Unsurları 73

70- İdari Yaptırım Kararı Verilmesi Gerektiren Kabahat Fiili 74

71- Fiilin İşlendiğini İspata Yarayacak Bütün Deliller 74

72- Karar Tarihi ve Kararı Veren Kamu Görevlisinin Kimliği 75

73- Ödeme İle İlgili Hususlar 75

74- İdari Para Cezasının Uygulanması 75

75- İdari Yaptırım Kararının Tebliği 76

76- İtiraz ve Kesinleşme 76

77- Ödeme 77

78- Zamanaşımı 77

79- Mülkiyetin Kamuya Geçirilmesi 77

YEDİNCİ BÖLÜM

80- ORMAN MEMURLARININ SİLAH TAŞIMA

 YETKİ VE SORUMLULUKLARI 82

81- Hangi Memurların Silah ile Teçhiz Olunacağı 82

82- Silah ve Teçhizatın Kayıt, Tevzii, Görevlilere Teslim

 Edilmesi ve Geri Alınması 82

83- Silah Taşıyan Görevlilerin Mülki Amirliğe Bildirilmesi 82

84- Silah Taşıyan Görevliler İçin Düzenlenecek Kimlik 82

85- Silahların Taşınma Esasları 83

86- Silahların Taşınma Şekli 83

87- Silahların Kullanma Esasları

 (6831 Sayılı Orman Kanununun 78’nci maddesi) 83

88- Mermi Temini, Sarfı, Bakımı ve İmhası 84

89- Silahların Kullanılmasında Dikkat Edilecek Emniyet Kuralları 84

90- Silahların Bakım ve Temizliği 85

91- Silahların Muayenesi 85

92- Silahların korunması, Kaybı Halinde Yapılacak işlemler 85

93- Silahların Kaybı Halinde İlan Mecburiyeti 86

94- Silahların Terkin ve M.K.E. Kurumuna Teslimi 86

SEKİZİNCİ BÖLÜM

95- ORMANLARIN KANUN DIŞI MÜDAHALELERDEN

 KORUNMASI İLE İLGİLİ YÜRÜRLÜKTE BULUNAN

 MEVZUAT VE TEBLİĞ EKLERİ 88

96- 1)İlgili Mevzuat 88

97- a)Anayasa ve Kanunlar 88

98- b) Yönetmelikler 88

99- c) Tamimler 89

100- d) Talimatnameler 89

101- Tebliğ Ekleri 89

7

BİRİNCİ BÖLÜM

GİRİŞ

 Amaç

MADDE 1 – (1) Bu Tebliğ, ormanların kanun dışı müdahalelerden korunması usul ve

esaslarını belirlemek amacıyla hazırlanmıştır.

Kapsam

MADDE 2 – (1) Bu Tebliğ, orman koruma ekiplerinin teşkilat yapısı ve çalışma

esaslarını, orman suçlarının takibi, suç tutanaklarının tanzimi, arama, elkoyma işlemleri ve

suçüstü hali ile idari para cezalarının uygulanması ve orman memurlarının silah taşıma, yetki

ve sorumluluklarını kapsar.

Dayanak

MADDE 3 – (1) Bu Tebliğ, Anayasanın 169 ve 170. Maddeleri, 6831 sayılı Orman

Kanunu, 5237 sayılı Türk Ceza Kanunu, 5271 sayılı Ceza Muhakemesi Kanunu, 5326 sayılı

Kabahatler Kanunu, 6136 sayılı Ateşli Silahlar ve Bıçaklar ile Diğer Aletler Hakkındaki

Kanun ile 3234 sayılı Orman Genel Müdürlüğü Teşkilat ve Görevleri Hakkındaki Kanun

Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun ve bu kanunlara paralel

düzenlenen diğer alt mevzuat hükümlerine dayanılarak hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Tebliğde geçen;

(a) Şüpheli: Soruşturma evresinde, suç şüphesi altında bulunan kişiyi,

(b) Sanık: Kovuşturmanın başlamasından itibaren hükmün kesinleşmesine kadar, suç

şüphesi altında bulunan kişiyi,

(c) Müdafi: Şüpheli veya sanığın ceza muhakemesinde savunmasını yapan avukatı,

(ç) Vekil: Katılan, suçtan zarar gören veya malen sorumlu kişiyi ceza muhakemesinde

temsil eden avukatı,

(d) Soruşturma: Kanuna göre yetkili mercilerce suç şüphesinin öğrenilmesinden

iddianamenin kabulüne kadar geçen evreyi,

(e) Kovuşturma: İddianamenin kabulüyle başlayıp, hükmün kesinleşmesine kadar geçen

evreyi,

(f) İfade alma: Şüphelinin kolluk görevlileri veya Cumhuriyet savcısı tarafından

soruşturma konusu suçla ilgili olarak dinlenmesini,

(g) Sorgu: Şüpheli veya sanığın hakim veya mahkeme tarafından soruşturma veya

kovuşturma konusu suçla ilgili olarak dinlenmesini,

8

(ğ) Malen sorumlu: Yargılama konusu işin hükme bağlanması ve bunun

kesinleşmesinden sonra, maddî ve malî sorumluluk taşıyarak hükmün sonuçlarından

etkilenecek veya bunlara katlanacak kişiyi,

(h) Suçüstü:

(1) İşlenmekte olan suçu,

(2) Henüz işlenmiş olan fiil ile fiilin işlenmesinden hemen sonra kolluk, suçtan zarar

gören veya başkaları tarafından takip edilerek yakalanan kişinin işlediği suçu,

(3) Fiilin pek az önce işlendiğini gösteren eşya veya delille yakalanan kimsenin işlediği

suçu,

(ı) Konut: Sözlük anlamında " insanın yatıp kalktığı veya tüzel kişiliği olan bir

kuruluşun bulunduğu ev, apartman gibi yer, mesken, ikametgah." olarak tanımlanmıştır.

(i) Kamuya açık olmayan kapalı alan: Herkesin rahatça , izin almaksızın girip

çıkamayacağı, umumun istifadesinde olmayan alandır.

(j) Muhafaza altına alma: Kanunun yetki verdiği hallerde yetkili merci önüne

çıkarılması gereken kişilerin ilgili kurumlar veya kişilerce teslim alınana kadar sağlıklarına

zarar vermeyecek şekilde ve zorunlu olduğu ölçüde özgürlüklerinin kısıtlanıp alıkonulması,

(k) Koruma altına alma: Suçun veya tehlikelerin önlenmesi ya da delil olabilecek veya

müsadereye tâbi olan yahut güvenliğin sağlanması amacıyla, eşyayı zilyedinin kendiliğinden

vermesini veya el konulana kadar geçici olarak alıkoymayı ifade eder.

(l) Gece vakti; Güneşin batmasından bir saat sonra başlayan ve doğmasından bir saat

evvele kadar devam eden süredir, (Adli ve Önleme Aramaları Yönetmeliği Madde: 4)

(m) İşletme şefliği: Orman işletme şefliğini,

(n) İşletme müdürlüğü: Orman işletme müdürlüğünü,

(o) Bölge müdürlüğü: Orman bölge müdürlüğünü,

(ö) Veznen: Ağırlık,

(p) Hacmen: Hacimseli,

İfade eder.

9

İKİNCİ BÖLÜM

ORMAN KORUMA EKİPLERİ

 MADDE 5- (1) Orman Genel Müdürlüğü, ormanların kanun dışı müdahalelerden

korunması ve diğer ormancılık hizmetlerinin en iyi şekilde yapılabilmesi için;

(a) Orman Bölge Müdürlüğü,

(b) Orman İşletme Müdürlüğü,

(c) Orman İşletme Şefliği,

(ç) Orman Koruma Ekipleri şeklinde teşkilatlanmıştır.

(2) Ormanların korunması, özel resmi kıyafetleri bulunan orman muhafaza

memurlarından meydana gelen koruma ekiplerince yerine getirilmektedir. Koruma ekipleri,

ormancı teknik elemanlar tarafından yönlendirilmekte, kontrol edilmekte ve gerektiğinde

nezaret edilerek koruma faaliyetleri yürütülmektedir.

(3) Orman memurları, 6831 sayılı Orman Kanununda tanımlanan suçların işlenmesinin

önlenmesi veya işlenen suçlarla ilgili olarak başlatılan soruşturmadaki görevleri kapsamında

kolluk görevlisi sıfatını taşırlar.

(4) Orman koruma ekipleri, imkanlar ölçüsünde araç ve gereçle donatılır. Ancak hassas

alanlar koruma ekiplerine araç tahsis edilir veya kiralanır. Orman teşkilatında her sınıf, derece

ve vazifede çalışan memurlardan, Orman ve Su İşleri Bakanlığınca ve Orman Genel

Müdürlüğünce lüzum görülecek olanlar, Bakanlar Kurulunca seçilecek silahla teçhiz

olunurlar. Bu silahlar memurlara orman idaresince demirbaş olarak verilir.

(5) Koruma merkezlerinde orman muhafaza memurlarının ikametlerinin sağlanması

için, site halinde yeterli hizmet evlerinin teminine önem ve öncelik verilir.

Orman Koruma Ekiplerinin Teşkilat Yapısı

MADDE 6- (1) Orman işletme müdürlükleri, koruma hizmetlerini yerine getirmek için,

orman işletme şeflikleri bünyesinde uygun görülen yerlerde;

(a) Toplu Koruma Ekipleri,

(b) Bölüm Koruma Ekipleri,

(c) Hassas Alanlar Koruma Ekipleri,

(ç) Acil Müdahale Ekibi (ORKUT) olmak üzere dört ayrı ekip halinde teşkilatlanır.

(2) Toplu ve bölüm koruma ekipleri arasında; korunan sahanın büyüklüğü, ekipte

çalışan orman muhafaza memuru sayısı dışında, görev, yetki, çalışma şartları ve teşkilatlanma

yönünden hiçbir fark bulunmamaktadır.

10

(3) Hassas alanlar koruma ekipleri ve acil müdahale ekipleri ise; kuruluş, teşkilatlanma

ve çalışma şartları bakımından toplu ve bölüm koruma ekiplerinden farklılık göstermektedir.

(4) Bir işletme şefliğinde toplu koruma, bölüm koruma ve hassas alanlar koruma

ekiplerinden ayrı ayrı birer adet kurulabileceği gibi, gerektiğinde bu ekiplerin her birinden

veya herhangi birinden ayrı ayrı birden fazla da kurulabilir.

Toplu Koruma ve Bölüm Koruma Ekipleri

MADDE 7- (1) Toplu koruma ekibi, en az 2 (iki) en çok 7 (yedi) orman muhafaza

memurundan meydana gelir. Toplu koruma ekibi tarafından korunacak ormanlık alan en az

2500 hektardır. Gerektiğinde korunacak orman alanı orman işletme şefliğinin tamamındaki

ormanlık alanı kapsayabilir. İşletme şefliği ormanlık alanı 2500 hektardan küçük olması

halinde ormanların korunması için toplu koruma ekibi kurulabilir.

(2) Bölüm koruma ekibi en az 1 (bir), en çok 2 (iki) orman muhafaza memurundan

meydana gelir. Bölüm koruma ekibi tarafından korunacak ormanlık alan en az 500 hektar en

fazla 1500 hektardır.

(3) Toplu koruma ekiplerinde koruma sahaları orman işletme şefliği sınırlarını aşamaz.

Toplu ve bölüm koruma ekiplerinin sınırlarının tespitinde bölme bütünlüğü korunur.

(4) Toplu ve bölüm koruma ekiplerinin kurulması ve kapatılması orman bölge

müdürlüklerince gerçekleştirilir. Bu durum Orman Genel Müdürlüğüne yazılı olarak

bildirilir.

(5) Toplu veya bölüm koruma merkezleri ekiplerin görev sahası içinde kurulur. Bu

kuruluşta; ormanlara gözetim, ulaşım ve müdahale için emniyetli ve uygun mesafede olması,

mahalde su, elektrik, okul, sağlık, haberleşme gibi zaruri ihtiyaçları giderecek tesis ve

kuruluşların bulunması dikkate alınır. Zorunlu hallerde toplu ve bölüm koruma ekip

merkezleri, ekip sorumluluk alanı dışında da olabilir.

Toplu ve Bölüm Koruma Ekiplerinin Görevleri, Görevli Orman Muhafaza

Memurlarının Donanımı

MADDE 8- (1) Toplu ve bölüm koruma ekiplerinde görevli orman muhafaza

memurları, kendilerine teslim edilen ormanlık sahaların, tesislerin ve malzemelerin

muhafazasından birlikte ve müteselsilen sorumludurlar.

(2) Toplu ve bölüm koruma ekipleri, ekip başkanı ve diğer görevli orman muhafaza

memurlarından oluşur. Toplu ve bölüm koruma ekiplerinde ekip başkanı; performansı

yüksek orman muhafaza memurları arasından ilgili orman işletme şefinin teklifi ve orman

işletme müdürünün onayı ile belirlenir. Ekip başkanı ekibin yöneticisidir. Ayrıca, orman

işletme şefine karşı sorumlu olup, ekibin kayıt ve yazışma işlerini de yürütür.

(3) Orman muhafaza memurları görevli bulundukları koruma ekibi kuruluş merkezinde

ikamet ederler.Toplu ve bölüm koruma merkezlerinde idareye ait bina yoksa, koruma

hizmetlerinin yürütülmesi için görev yeri olarak idarece uygun görülen yerde idare binası

kiralanabilir.

11

(4) Koruma ekipleri, görevlerini yerine getirmeleri için imkanların elverdiği nispette

araç tahsis edilerek gerekli teknik gereçlerle donatılır. Ekibe devamlı araç tahsis edilememesi

halinde, haftada en az iki gün ekibi görev mahalline bırakmak ve görev bitiminde almak

amacı ile araç tahsis edilir. İdaremiz imkanları ölçüsünde ekipler motosikletle donatılır.

(5) Ekiplerde görevli orman muhafaza memurlarına demirbaş silah verilir. Ekiplerde

görevli orman muhafaza memurlarına verilen demirbaş silah, telsiz ve gerekli teknik donanım

ile ilgili eğitim verilir.

(6) Koruma görevini aksatmayacak şekilde toplu ve bölüm koruma ekiplerine veya

ekipte görevli muhafaza memurlarına, koruma ekibindeki görevinin yanında diğer ormancılık

faaliyetleri (orman ürünleri üretimi faaliyetleri, silvikültür faaliyetleri, kadastro faaliyetleri

vb.) ile ilgili görevler de verilebilir.

Toplu ve Bölüm Koruma Ekiplerinin Çalışma Programları

MADDE 9- (1) Toplu ve bölüm koruma ekiplerinin çalışma programları, orman işletme

şefleri tarafından bölme sayısı ve alanı, ekipteki memur sayısı, araç durumu ve arazi şartları

göz önünde bulundurulmak sureti ile on beşer günlük olarak düzenlenir. Çalışma programları

ve bu programlarda yapılacak değişiklikler, işletme şefleri tarafından ekip başkanı

zimmetindeki koruma ekibi programlar ve faaliyetler kayıt takip defterine kaydedilir (Ek-1).

Çalışma programına uygun şekilde kontrol edilemeyen bölmeler sonraki çalışma

programlarına öncelikli olarak dahil edilir.

(2) Aynı veya ayrı orman işletme müdürlüklerine bağlı komşu orman işletme şeflikleri,

müdürlüklerinin de müsaadesiyle gerekli hallerde birbirleriyle irtibat kurarak, ekiplerin

birlikte koruma ve kontrol yapmak üzere buluşmalarına imkan sağlar.

(3) Çalışma programlarında;

(a) Toplu ve bölüm koruma ekiplerinin tek başına veya komşu ekiplerle birlikte kontrol

edeceği ormanlarda seri, bölme, mevkii ve yollar belirtilir.

(b) Kontrolün taşıtla veya yaya olarak yapılacağı belirtilir.

(c) Çalışmaya katılacak orman muhafaza memurlarının ve ekip başkanının ad ve

soyadları yazılır.

(ç) Programda çalışmalar tarih yazılarak sırasına göre belirtilir. Gerekli görülen diğer

hususlar da yazılır.

(d) Ekibin koruduğu orman sahasındaki bölmeler dört ayda en az bir defa, kanunsuz

müdahalelerin yoğun olduğu mıntıkalardaki bölmeler ise daha sık kontrol edilecek şekilde

düzenlenir. Hava ve arazi şartlarının dört ayda en az bir defa kontrole uygun olmaması

halinde bu durum işletme şefi tarafından koruma ekibi programlar ve faaliyetler kayıt takip

cetvelindeki, işletme şefinin koruma kontrolü kısmında belirtilerek imzalanır.

(e) Çalışma programlarının kaydedildiği defterlerin sayfaları numaralı ve mühürlü olup

devir teslimlere konu edilir. Koruma ekibi programlar ve faaliyetler kayıt takip defterleri

arşiv yönetmelik hükümlerine göre saklanır.

12

Toplu ve Bölüm Koruma Ekiplerinde Çalışma Programlarının Uygulanması

MADDE 10- (1) Orman işletme şefi tarafından düzenlenen koruma ekibi çalışma

proğramı ve koruma faaliyetleri kayıt takip defterine kaydedilen çalışma programı, ekibin

tamamı tarafından doğrudan veya ekip birkaç gruba ayrılarak uygulanabilir.

(2) Toplu koruma ekiplerinde koruma hizmetinin en az iki orman muhafaza memuru

tarafından yapılması esastır. Ancak, muhafaza memuru eksiği olan yerlerde koruma

hizmetleri muhafaza memuru sayısı tamamlanıncaya kadar mevcut bir muhafaza memuruyla

devam ettirilir.

(3) Toplu koruma ekiplerinin kontrolleri esnasında kanuna aykırı eylemlerin tespiti

halinde müştereken suç tutanağı düzenlenir.

(4) Toplu ve bölüm koruma ekibi çalışma programının uygulaması, program harici

yapılan kontroller de ilave edilmek suretiyle ekip başı tarafından günlük olarak defterin ilgili

bölümüne kaydedilir. Zaruri olarak çalışma programında değişiklik gerekiyorsa ilgili işletme

şefliğine derhal bilgi verilir.

(5) Ekip tarafından kontrol edilen ormanlarda görülen kanuna aykırı müdahaleler açık

bir şekilde seri, bölme, mevki ve miktarlar belirtilerek koruma ekibi çalışma proğramı ve

koruma faaliyetleri kayıt takip defterine yazılır.

(6) Çalışma raporuna, koruma çalışmalarının araçla veya yaya olarak yapıldığı yazılır.

Ekibe devamlı araç tahsis edilememesi halinde, haftada en az iki gün ekip görev mahalline

araçla götürülür ve görev bitiminde belirlenen yerden alınır. Toplu ve bölüm koruma

ekiplerine araç verilmesi mümkün olmayan günlerde koruma çalışmaları aksatılmadan yaya

olarak yapılır.

(7) Günlük kayıtların muntazam tutulması ile dönem sonunda oluşan rapor, kontrollere

katılan bütün orman muhafaza memurları tarafından ad ve soyadları yazılmak suretiyle

imzalanır. İzinli, raporlu veya geçerli bir nedenle koruma faaliyetlerine katılamayan

memurlarla ilgili çalışma raporuna şerh düşülür.

(8) Koruma ekiplerinde görevli orman muhafaza memurlarının izinli, raporlu veya

yazılı olarak başka bir işte görevlendirilmeleri sebebiyle koruma faaliyetlerine katılamamaları

durumunda bu husus işletme şefince ilgili cetvelin işletme şefi kontrol hanesinde kayıt altına

alınır.

(9) Hava ve arazi şartlarının olumsuzluğu dolayısıyla dört ayda en az bir defa kontrol

yapılamaması halinde bu durum çalışma programı ve koruma faaliyetleri kayıt takip

çizelgesinin işletme şefinin koruma kontrolü kısmına işletme şefi tarafından yazılarak

imzalanır. Kontrol edilemeyen bölmeler öncelikli olarak kontrol programına alınır.

13

Toplu ve Bölüm Koruma Ekipleri Çalışmalarının Kontrol Edilmesi

MADDE 11- (1) Orman İşletme Şefi Tarafından Toplu ve Bölüm Koruma Ekipleri

Çalışmalarının Kontrolü:

(a) Toplu ve bölüm koruma ekiplerinin çalışma programlarını uygulayıp

uygulamadıkları orman işletme şefi tarafından kontrol edilecektir. Ayda en az iki defa her

ekibin çalışma programlarına dahil farklı mıntıkalardaki bölmelerde olmak üzere sondaj

mahiyetinde kontrol edilerek fiili duruma uyup uymadığı tespit edilir. Bir işletme şefliğinde

ikiden fazla koruma ekibi varsa her ekip işletme şefi tarafından ayda en az bir defa kontrol

edilir.

(b) Kontrol edilen alandaki fiili durum ekip çalışma raporuna uymuyorsa ekip veya

ilgili memurlar hakkında inceleme yapılmak üzere durum derhal orman işletme müdürlüğüne

bildirilir. Orman işletme müdürlüğü konunun önemine göre inceleme sonuçlanıncaya kadar

gerekli idari ve hukuki tedbirleri alır.

(c) Orman işletme şefi ekip çalışmalarının ilgili defterlere kaydedilmesini, düzenli

olarak yapacağı kontrollerle sağlar.

(2) Orman İşletme Müdürlüğü Tarafından Toplu ve Bölüm Koruma Ekipleri

Çalışmalarının Kontrolü:

(a) Orman işletme müdürü veya görevlendireceği orman işletme müdür yardımcısı veya

ormancı teknik eleman, orman işletme şefliklerindeki koruma çalışmalarını; işletme şefliği

tarafından kontrol yapıldığı belirtilen bölmelerde ayda en az bir defa olmak üzere dört ayda

tüm ekipleri kapsayacak şekilde arazide fiilen sondaj mahiyetinde kontrol eder.

(b) Sondaj mahiyetindeki kontrol sonuçları, alınması gereken tedbirler belirtilmek

suretiyle defterin ilgili bölümüne tereddüde yer vermeyecek şekilde kaydedilir. Kontroller

sonucu soruşturma açılması gereken hallerin tespitinde durum yazılı olarak orman bölge

müdürlüğüne bildirilir.

(3) Orman Bölge Müdürlüğü Tarafından Toplu ve Bölüm Koruma Ekipleri

Çalışmalarının Kontrolü:

(a) Orman bölge müdürlüklerinde koruma hizmetlerini kontrol ve koordine etmekle

görevli şube müdürleri veya görevlendirilecek teknik personel, işletme müdürlüğü tarafından

kontrol edildiği belirtilen bölmeleri sondaj mahiyetinde fiilen kontrol eder. Bu kontroller;

işletme müdürlüğü bazında olmak üzere, dört aylık dönemler halinde yılda en az üç defa

yapılır.

(b) Kontrol edilen alandaki fiili durum ekip çalışma raporuna uymuyorsa orman bölge

müdürlüğü gerekli idari ve hukuki tedbirleri alır.

14

Toplu ve Bölüm Koruma Ekiplerinin Kuruluş / Kapanış Raporlarının Tanzimi ve

Uygulanması

 MADDE 12- (1) Toplu ve bölüm koruma kuruluş raporları, ilgili orman işletme

şefinin teklifi ve orman işletme müdürünün gerekli görmesi ve teklifi halinde orman bölge

müdürünün görevlendireceği ilgili şube müdürü başkanlığında, orman işletme müdürü ile

ilgili işletme şefinden oluşan heyet tarafından (Ek-2) deki dizpozisyona uygun olarak

hazırlanır ve bölge müdürlüğünün onayı ile yürürlüğe girer. Kuruluş raporuna eklenecek

harita amenajman planlarında kullanılan 1/25000 ölçekli meşçere haritasındaki bilgi, renk ve

işaretleri taşır. Ayrıca haritada, orman koruma ekibi sınır ve merkezleri gösterilir.

(2) Planların yenilenmesi nedeniyle sınırları değişmeyen ancak bölme numaraları

değişen toplu ve bölüm koruma ekiplerinin sorumluluk alanlarının yeniden belirlenmesi

maksadı ile (Ek-2) deki dispozisyona uygun olarak kuruluş raporları yeniden düzenlenerek

güncelleştirilir ve bölge müdürlüğünün onayı ile yürürlüğe girer.

(3) Toplu ve bölüm koruma ekiplerinin kaldırılması ile ilgili kapanış raporu,

Kuruluş/Kapanış Rapor (Ek-2) dispozisyonuna uygun şekilde yapılır.

Hassas Alanlar Koruma Ekipleri

MADDE 13- (1) Ülkemizde uzun yıllardan bu yana teşkilatımız tarafından

ormanların kanunsuz müdahalelerden korunması için gerekli mücadele toplu ve bölüm

koruma ekiplerince yapılmış, ancak; aşırı göç sebebiyle yerleşim baskısının yoğun, iskan

alanlarının yetersiz, arazi rantının yüksek, sanayileşmenin hızlı ve orman ürünlerine olan

talebin aşırı olduğu alanlarda mevcut koruma ekipleri yetersiz kalmıştır. Bu tür özellik arz

eden alanlarda özel koruma tedbirlerinin alınması gerektiğinden hassas alanlar koruma

ekiplerinin kurulmasına ihtiyaç duyulmuştur.

(2) Hassas alanlar koruma ekibi, en az 3(üç) en fazla 5(beş) orman muhafaza

memurundan meydana gelir. Hassas alanlar koruma ekibi tarafından korunacak orman sahası

1500 hektar ve üzeri olup ancak bu alan en fazla işletme şefliği sınırıdır.

(3) Hassas alanlar koruma ekip merkezleri, ekiplerin görev sahası içinde kurulur. Bu

kuruluşta; ormanlara gözetim, ulaşım ve müdahale için emniyetli ve uygun mesafede olması,

mahalde su, elektrik, okul, sağlık, haberleşme gibi zaruri ihtiyaçları giderecek tesis ve

kuruluşların bulunması dikkate alınır. Zorunlu hallerde hassas alanlar koruma ekip

merkezleri, ekip sorumluluk alanı dışında da olabilir.

(4) Bölge müdürlüğü genelinde işletme şefliklerinin son beş yıllık suç istatistik

bilgilerinin de değerlendirilmesi sonucunda kanun dışı müdahalelerin yoğun olduğu yerler

hassas koruma alanları olarak belirlenir. Ormanlara yapılan kanunsuz müdahaleler ile ilgili

her yılın sonunda Genel Müdürlükçe düzenlenen “yıllık değerlendirme raporlarındaki” suç

oranı ortalaması da hassas koruma alanları belirlenmesinde göz önünde bulundurulur.

(5) Koruma sahaları orman işletme şefliği sınırlarını taşamaz. Hassas alanlar koruma

ekiplerinin sınırlarının tespitinde bölme bütünlüğü korunur. Sınırlar tabii veya suni hatlara

oturtulur.

15

(6) Hassas alanlar koruma ekiplerinde görevli orman muhafaza memurlarına orman

koruma hizmetleri dışında başka bir görev verilemez. Ancak, bölge müdürlüğü ve orman

işletme müdürlüğü hassas alanlar koruma ekiplerini, görevlerini aksatmayacak şekilde

ekiplerin görev alanı dışında koruma ve yangın faaliyetlerinde görevlendirebilir.

(7) Hassas alanlar koruma ekiplerinde görevli orman muhafaza memurları, kendilerine

teslim edilen orman sahalarının, tesislerin ve malzemelerin muhafazasından birlikte ve

müteselsilen sorumludurlar.

(8) Hassas alanlar koruma ekipleri, ekip başkanı ve diğer görevli orman muhafaza

memurlarından oluşur. Ekip başkanı; performansı yüksek orman muhafaza memurları

arasından ilgili orman işletme şefinin teklifi ve orman işletme müdürünün onayı ile belirlenir.

Ekip başkanı ekibin yöneticisidir. Orman işletme şefine karşı sorumlu olup, ekibin kayıt ve

yazışma işlerini de yürütür.

(9) Orman muhafaza memurları görevli bulundukları koruma ekibi kuruluş merkezinde

ikamet ederler. Hassas alanlar koruma ekiplerinin görev merkezinde idareye ait bina yoksa,

koruma hizmetlerinin yürütülmesi için idarece uygun görülen yerde idare binası kiralanır.

(10) Hassas alanlar koruma ekiplerine, görevlerini yerine getirmeleri için araç tahsis

edilerek gerekli teknik gereçlerle donatılır. Ekiplerde görevli orman muhafaza memurlarına

demirbaş silah verilir. Ekiplerde görevli orman muhafaza memurlarına verilen demirbaş silah,

telsiz ve gerekli teknik donanım ile ilgili eğitim verilir.

Hassas Alanlar Koruma Ekiplerinin Çalışma Programları

MADDE 14- (1) Hassas alanlar koruma ekipleri, orman işletme şeflerinin

hazırlayacakları on beşer günlük çalışma programlarına göre koruma görevlerini yaparlar.

Çalışma programları işletme şefleri tarafından ekip başkanındaki koruma ekibi çalışma

programı ve koruma faaliyetleri kayıt takip defterine kaydedilir (Ek-1). Çalışma programında

yapılacak değişiklikler de bu deftere kaydedilir.

(2) Aynı orman işletme müdürlüğüne veya ayrı orman işletme müdürlüklerine bağlı

komşu orman işletme şeflikleri, ilgili işletme müdürlüklerinin de müsaadesiyle gerekli

hallerde birbirleriyle irtibat kurarak, ekiplerin birlikte kontrol yapmak üzere buluşmalarına

imkan sağlamak suretiyle, etkili ve uyumlu çalışma programları hazırlanarak uygulanır.

(3) Çalışma programlarında;

(a) Hassas alanlar koruma ekiplerinin tek başına veya komşu ekiplerle birlikte kontrol

edeceği ormanların seri, bölme no ve mevkileri yazılmak suretiyle belirtilir.

(b) Çalışmaya katılacak orman muhafaza memurlarının ve ekip başkanının ad ve

soyadları yazılmak suretiyle belirtilir.

(c) Programda çalışmalar, tarih yazılarak, sırasına göre belirtilir. Gerektiğinde diğer

hususlar yazılır.

16

(ç) Çalışma programları, ekibin koruduğu orman sahasındaki bölmelerde ayda en az bir

defa, kanunsuz müdahalelerin çok yoğun olduğu mıntıkalardaki bölmelerde ise daha sık

kontrol sağlanacak şekilde düzenlenir.

(d) Kayıtlarda kullanılan defterin sayfaları numaralanır ve mühürlenir, bu defter devir

teslime konu edilir.

(e) Çalışma programlarının kaydedildiği çalışma programı ve koruma faaliyetleri kayıt

takip defterleri sayfaları numaralı ve mühürlü olup, devir teslimlere konu edilir. Hassas

alanlar koruma ekibi programlar ve faaliyetler kayıt takip defterleri Arşiv Yönetmeliği

hükümlerine göre saklanır.

Hassas Alanlar Koruma Ekiplerinin Çalışma Programlarının Uygulanması

MADDE 15- (1) Orman işletme şefi tarafından düzenlenip koruma ekibi programlar

ve faaliyetler kayıt takip defterine kaydedilen çalışma programı ekibin tamamı tarafından

doğrudan uygulanır. Hassas alanlar koruma ekiplerinde görevli orman muhafaza

memurlarının izinli, raporlu veya yazılı olarak başka bir işte görevlendirilmeleri sebebiyle

koruma faaliyetlerine katılamamaları durumunda bu husus işletme şefince ilgili cetvelin

işletme şefi kontrol hanesinde kayıt altına alınır.

(2) Hassas alanlar koruma ekiplerinin kontrolleri esnasında kanuna aykırı eylemlerin

tespiti halinde müştereken suç tutanağı düzenlenir ve koruma ekibi çalışma programı ve

koruma faaliyetleri takip defterine kaydedilir. Hassas alanlar koruma ekibi çalışma

programının uygulanması, program harici yapılan kontroller de ilave edilmek suretiyle ekip

başı tarafından günlük olarak defterin ilgili bölümüne kaydedilir.

(3) Hava ve arazi şartlarının olumsuzluğu dolayısıyla ayda en az bir defa kontrol

yapılamaması halinde bu durum çalışma programı ve koruma faaliyetleri kayıt takip

çizelgesinin işletme şefinin koruma kontrolü kısmına işletme şefi tarafından yazılarak

imzalanır. Kontrol edilemeyen bölmeler öncelikli olarak kontrol programına alınır.

(4) Günlük kayıtların muntazam tutulması ile dönem sonunda oluşan rapor, kontrollere

katılan bütün orman muhafaza memurları tarafından ad ve soyadları yazılmak suretiyle

imzalanır. Ekip elemanlarından izinli, raporlu veya geçerli bir nedenle koruma faaliyetlerine

katılamayan memurlarla ilgili çalışma raporuna şerh düşülür.

(5) Hassas alanlar koruma ekiplerine araç tahsis edilir. Resmi araç tahsis edilememesi

halinde araç kiralaması için gerekçe raporu düzenlenerek Orman Genel Müdürlüğünden

alınacak izine müteakiben, arazi şartlarına ve çağa uygun teknik ve mekanik donanıma sahip

araç kiralaması yapılacak olup, Orman Genel Müdürlüğünce kiralama izni verilmeden vasıta

kiralanamaz.

Hassas Alanlar Koruma Ekip Çalışmalarının Kontrolü

 MADDE 16- (1) Orman İşletme Şefi Tarafından Hassas Alanlar Koruma Ekiplerinin

Çalışmalarının Kontrolü: Hassas alanlar koruma ekiplerinin çalışmaları orman işletme şefi

tarafından ekip bazında ayda en az dört defa ekibin çalışma programlarına dahil bölmelerde

sondaj mahiyetinde kontrol edilerek çalışma raporunun fiili duruma uygun olup olmadığı

tespit edilir. Orman işletme şefleri, ekip çalışmalarının ilgili defterlere düzenli olarak

kaydedilmesini sağlarlar.

17

(2) Orman İşletme Müdürleri Tarafından Hassas Alanlar Koruma Ekiplerinin

Çalışmalarının Kontrolü: Orman işletme müdürleri hassas alanlar koruma ekiplerinin

çalışmalarını, işletme şefliği tarafından kontrol yapıldığı belirtilen bölmelerde her ekip için

ayda en az bir defa arazide sondaj mahiyetinde yerine getirir. Kontrol sonucunda alınması

gereken tedbirlerde belirtilmek suretiyle işletme müdürü tarafından koruma kontrol defterinin

ilgili bölümüne kaydedilir.

(3) Orman Bölge Müdürlüğü Tarafından Hassas Alanlar Koruma Ekiplerinin

Çalışmalarının Kontrolü: Bölge müdürlüğü, kontrol görevini ilgili şube müdürlüğü

koordinesinde görevlendireceği ormancı teknik elemanlar vasıtasıyla yapar. Bu denetim en az

iki ayda bir defa orman işletme müdürünün kontrol ettiği bölmelerde sondaj mahiyetinde

gerçekleştirilir. Kontrol sonucu koruma kontrol defterinin ilgili bölümüne mevcut durum

kaydedilir.

(4) İşletme şefi, işletme müdürü ve bölge müdürlüğünce yapılan kontrollerde fiili

duruma uygun olmayan durum tespit edildiğinde gerekli adli ve idari işlemler yapılır.

(5) Orman Genel Müdürlüğü hassas alanlar koruma ekiplerinin çalışmalarında

verimliliği artırmak için teknolojik alt yapı oluşturur, takip ve kontrol sistemini geliştirir.

Hassas Alanlar Koruma Ekipleri Kuruluş / Kapanış Raporlarının Düzenlenmesi

MADDE 17- (1) Hassas alanlar koruma ekipleri kuruluş raporları, orman işletme

müdürlüğünün gerekli görmesi ve teklifi, orman bölge müdürlüğünün uygun görmesi

durumunda; ilgili orman bölge müdür yardımcısının başkanlığında, ilgili şube müdürü, orman

işletme müdürü ile ilgili işletme şefi veya şeflerinden oluşan heyet tarafından hazırlanır.

Hazırlanan rapor Genel Müdürlüğün onayına müteakip uygulamaya konulur.

(2) Hassas alanlar koruma ekipleri merkezlerinin kuruluş raporlarının hazırlanmasında

örneği ekli dispozisyon (Ek-3) kullanılır. Kuruluş raporuna eklenecek harita amenajman

planlarında kullanılan 1/25000 ölçekli meşçere haritasındaki bilgi, renk ve işaretleri taşır.

Ayrıca haritada, orman koruma ekibi sınır ve merkezleri gösterilir.

(3) Planların yenilenmesi nedeniyle sınırları değişmeyen, ancak bölme numaraları

değişen hassas alan koruma ekiplerinin sorumluluk alanlarının belirlenmesi maksadı ile (Ek-

3) deki dispozisyona uygun olarak kuruluş raporları orman bölge müdürlüğünce revize

edilerek, rapor ve eklerinden birer nüsha merkeze gönderilir.

(4) Hassas alanlar koruma ekiplerinin kuruluş gerekçelerinin ortadan kalkması halinde

orman bölge müdürlüğünün teklifi, Orman Genel Müdürlüğünün onayı ile iptal edilir. Ekibin

kaldırış raporu, Kuruluş / Kapanış Rapor (Ek-3) dispozisyonuna uygun şekilde yapılır.

18

Acil Müdahale Ekibi (Orkut)

MADDE 18- (1) Ankara Orman Bölge Müdürlüğü bünyesinde ORKUT adı altında

kurulur. Orman bölge müdürlüğüne bağlı orman işletme müdürlüklerinin koruma ekiplerinde

görevli; sağlıklı, tecrübeli, bilgili, konusuna vakıf, arama kurtarma faaliyetlerine fiziken

uygun orman muhafaza memurlarının arasından bölge müdürlüğünce uygun görülenler acil

müdahale ekibinde görev alırlar. En az sekiz orman muhafaza memurundan oluşur. Acil

müdahale ekibi ihtiyacı olan araç ve gereçlerle donatılır. Görev alanı ülke genelindeki

teşkilatımız sorumluluk alanıdır. Acil müdahale ekibi, Orman Genel Müdürlüğü tarafından

teşkilatımız sorumluluk alanı dahilinde vereceği görevleri, Ankara Orman Bölge Müdürlüğü

koordinesinde yerine getirir.

(2) Orman muhafaza memurları görev yönetmeliğinde belirtilen ormanların korunması

ile ilgili görevlerin yanında, ülke genelinde teşkilatımız sorumluluk alanı dahilinde oluşan

olağanüstü hallerde arama ve kurtarma çalışmalarına katılırlar. Ayrıca Kurumumuzun tanıtımı

ile ilgili verilen görevleri de yerine getirirler.

(3) Acil müdahale ekibinin yapacakları görevlerle ilgili olarak eğitimi, Ankara Orman

Bölge Müdürlüğünce sağlanır. Eğitimler ilgili kurum ve kuruluşlar ile işbirliği yapılarak yılda

en az iki defa yapılır.

Orman Genel Müdürlüğünün 18.05.2018 tarih ve 3 no’lu Olurları gereği Madde

18’e eklenmiştir.

Atlı Orman Koruma Ekibi

MADDE 18/A- (1)Toplu koruma ekiplerine bağlı atlı orman koruma ekibi kurulabilir.

Toplu koruma ekibinde çalışan orman muhafaza memurlarına ilave olarak atlı orman koruma

ekibi; en az 3 (Üç) en çok 8 (Sekiz) orman muhafaza memurundan meydana gelir. Atlı

koruma ekibi kuruluşu bulunan toplu koruma ekibi, en az (5) en çok 15 (on beş) orman

muhafaza memurundan meydana gelir.

Atlı Orman Koruma Ekibi Memurlarının Görevleri

MADDE 18/B - (1) Atlı orman koruma ekibi yeterli eğitim almış binici ve atlardan

oluşur. Bu birimin görevleri;

a) Orman muhafaza memurları görev yönetmeliğinde belirtilen ormanların korunması

ile ilgili görevlerinin yanında sorumluluk alanı dâhilinde mesire yerlerinde önleyici koruma

görevini yapmak,

b) Çeşitli kutlama ve toplu etkinliklere katılmak,

c) Birim Amiri tarafından verilen diğer görevleri yapmaktır.

Atlı Orman Koruma Ekibi Çalışma Esasları

MADDE 18/C - (1) Toplu koruma ekiplerine bağlı atlı orman koruma ekipleri çalışma

programları toplu koruma ekipleri çalışma programlarına ilave olarak hazırlanır. Atlı orman

koruma ekibinde görevli orman muhafaza memurları işletme şefleri tarafından düzenlenen bu

programları uygularlar. Atlı orman koruma ekibinde görevli orman muhafaza memurları atlı

koruma yapmadıkları günlerde bağlı oldukları toplu koruma ekibi çalışma programını

yürütürler.

19

Atlı Orman Koruma Ekibi Memurlarının Nitelikleri

MADDE 18/Ç (1) Orman işletme şefliklerine bağlı atlı koruma ekibinde görev yapacak

orman muhafaza memurları;

a) Askerlik hizmetini yapmış olması veya atama tarihinden itibaren en az bir yıl

ertelenmiş olması,

b) Sağlık durumunun bu hizmeti yürütmesine elverişli olduğunun, sağlık kurullarından

alınacak bir rapor ile belirlenmiş olması,

c) Azami 85 kg. ağırlığında olması,

d) 1.68 -1.80 cm boy aralığında olması,

e) Atama tarihinde 30 yaşından gün almamış ve atlı koruma ekibinde görev süresince 45

yaşı aşmamış olması,

f) Hayvan sevgisi, sorumluluk duygusu eğiticilik yeteneği, otoriter ses tonu, sevk ve

idare kapasitesinin yüksek olması,

g) Deneme süresi içinde başarılı olması gerekmektedir.

Atlı Orman Koruma Ekibi Memurlarının Eğitimi

MADDE 18/D - (1)Atlı orman koruma ekiplerinde görev yapmak üzere belirlenmiş

orman muhafaza memurları, bir ay süre ile denemeye tabi tutulurlar. Bu süre içinde atlı orman

muhafaza memur adaylarına temel binicilik eğitimi verilerek, bu konudaki yetenekleri

denenir. Deneme süresi sonunda, başarılı olanlara sertifika verilir. Temel binicilik eğitimi

yetkin kurumlarla işbirliği yapılarak verilir.

Görev Kıyafet Unsurları

MADDE 18/E - (1)Atlı orman koruma ekibinde görev yapacak orman muhafaza

memurlarına verilecek görev kıyafeti aşağıda sayılan unsurlardan oluşur:

a) Süvari Pantolonu: Orman muhafaza memuru elbisesi renginde elastiki veya düz

kumaştan dizleri deri süvarilikli İngiliz tipi külot pantolon ve elastiki pantolon askısı,

b) Çizme: Siyah renkte deri süvari çizmesi,

c) Mahmuz ve siyah renkte mahmuz kayışı,

d) Mevsimine göre giyilecek kışlık veya yazlık kumaş mont,

e) Panço: Su geçirmez kumaştan ve nefes alabilen malzemeden özel imal edilmiş, at ve

biniciyi örtecek yağmurluk,

g) Gömlek,

h) Kravat,

ı) Deri Eldiven,

j) Sırımlı Düdük,

k) Süvari Kaskı,

l) Kamçı,

Tören Kıyafet Unsurları

MADDE 18/F - (1)Atlı orman koruma ekibinde görev yapacak orman muhafaza

memurlarına verilecek tören kıyafeti aşağıda sayılan unsurlardan oluşur:

a) Süvari pantolonu: Orman muhafaza memuru elbisesi renginde elastiki veya düz

kumaştan dizleri derili İngiliz tipi külot pantolon ve elastiki pantolon askısı,

b) Çizme: Siyah renkte deri süvari çizmesi,

c) Tören Baslığı: Süvari kaskı/şapka/kasket/bere,

20

d) Gömlek,

e) Kravat,

f) Tören Ceketi,

g) Sırımlı Düdük,

h) Beyaz Eldiven,

ı) Beyaz Palaska ve tartı kayısı,

j) Mahmuz ve siyah renkte mahmuz kayısı,

Atlı Memur Teçhizatı

MADDE 18/G - (1) Göreve çıkan atlı orman muhafaza memurlarında aşağıda belirtilen

teçhizatlar bulunur:

a) Silah (tabanca),

b) Cop,

c) Yaka telsizi ve donanımı,

d) Eğer çantası,

e) El feneri,

f) Şerit ve yelek reflektörü,

g) Çekiçli nalbant pensesi, bir ön bir arka nal (mıhları ile),

h) İlk yardım düzeni,

Atların Donanımı

MADDE 18/Ğ – (1) Atlı orman koruma ekibi içerisinde yer alan atların donanımı,

aşağıdaki malzemelerden oluşur:

a) Tam baslık: Kantarma ve gem demiri ile mücehhez, soluk zincirli, her demir için bir

çift dizgin kolu olan biniş yuları bağlama halkalı,

b) Sabit Martingal,

c) Göğüslük: Kalın deriden üç parçalı aynalı veya düz,

d) Görev eğeri: Uzun süreli binişlere uygun yan haneleri yastıksız veya az yastıklı, önde

her iki tarafta birer arkada her iki tarafta üçer teçhizat asmaya yönelik halkaları bulunan, derin

oturuşa uygun, iki özengi kayışı iki özengi demiri, bir deri kolan veya iki bez kolanı olan,

e) Velense: Battaniye kumasından yünlü, büyüklüğüne göre 4 veya 6 kat katlanan eğer

altına konmak üzere hazırlanmış,

f) Belleme: Cidagodan sağrıya kadar olan yeri örtebilecek büyüklük ve uzunlukta,

yünden /havlu kumaştan veya keçeden, üzerine eğer konulabilen,

g) Eğer çantası: (Kuburluk veya eğer çantası) Cop ve matara için özel bağlantı kayışları

olan, memurun kişisel eşyaları, ilk yardım düzeni, at için gerekli temel malzemeyi taşımaya

yarayan özel yapılmış eğere özel bağlantı kayışları bağlanabilen çanta,

h) Bağlama ipi: Azami 4 m. beyaz pamuklu urgandan bir ucu biniş yularının bağlama

halkasına geçen kilitli kancalı,

ı) Getr: Tam kapalı lastik veya deriden bir çift,

j) Topukluk: Tam veya yarım lastik veya deriden.

k) Tırnak lastiği: Beyaz lastikten, nal numarasına uygun yüksek boğazlı,

l) Reflektör: Atın başlığına sağrısına ve bileklerine takmak üzere şerit, cırt cırt’lı

m) Yağmurluk,

21

Görev Atlarında Aranacak Özellikler

MADDE 18/I - (1) Atlı orman koruma hizmetlerinde kullanılacak atlarda aşağıdaki

özellikler aranır.

a)Yarım kanlı, genel at eşkâli standartlarına uygun olması,

b) Binilmiş 5 yasından küçük, 10 yasından büyük olmaması,

c)Cidago boyunun asgari (nal kalınlığı hariç) 160 cm, incik boyunun azami 25 cm,

göğüs çevresinin asgari 120 cm. olması,

d) Tavlada ve binişte sakin, nal çakımında titiz olmayan, asgari 3 numara nal çakılan

hayvanlar arasından seçilmiş olması,

e) İdiş aygır veya kısrak (at mevcudunun onda biri nispetinde eğimli olmak kaydı ile

normal aygır) olmaları,

f) Seçilecek atların donlarının birbirlerine uygun olması,

(2) Görev atı olarak belirlenen hayvanlar, asgari yedi iş günü denenecek ve gözlem

altında tutulacaklardır. Bu süreyi takiben kiralanacak atlar oluşturulacak komisyonca

değerlendirilerek olumlu görüş verilenler kiralanabilecektir.

Görev Atlarının Temini

MADDE 18/İ - (1) Atlı orman koruma ekibinde kullanılacak olan atlar hizmet satın

alma yöntemi ile piyasadan temin edilir. Atların beslenme ve barınma ile ilgili tüm ihtiyaçları

yüklenici tarafından karşılanır. Yüklenicilerin talebi halinde atlı orman koruma ekiplerinin

görev alanında kullanılan atların barınmaları için geçici yer tahsisi yapılabilir.

22

 (Not: İlgili defter kontrol hanesine detaylı bilgi yazılabilmesi için baskı sayfası 16 satır olmak üzere, arka sayfası ayrıntıların yazılması amacıyla

Boş olarak bastırılır.)

Ek-1

……………………….KORUMA EKİBİ…………………../……………….. AYI ……….. DÖNEMİNE AİT ÇALIŞMA PROGRAMI ve

KORUMA FAALİYETLERİ KAYIT-TAKİP CETVELİ

ÇALIŞMA PROGRAMI KORUMA UYGULAMA RAPORU
İşletme Şefliği

Kontrolü

İşletme Müdürlüğü

Kontrolü

Bölge Müdürlüğü

Kontrolü

TARİH

KONTROL EDİLECEK ORMANLAR ve

AÇIKLAMA (Seri, Bölme Numaraları,

Mevkii vs. ve Kontrolün taşıtla veya
Yaya Olarak Yapılacağı ve Diğer

Hususlar)

KONTROL EDİLEN ORMANLAR ve TESBİT

EDİLEN OLAYLAR (Seri, Bölme Numaraları,

Mevkii vs. ve Açma,Yerleşme, Usulsüz Kesim
vs.)

Kontrol Edilen Ormanların
Fiili Duruma Uyup Uymadığı ve Diğer

Hususlar

Kontrol Edilen Ormanların Fiili
Duruma Uyup Uymadığı ve

Diğer Hususlar

Kontrol Edilen Ormanların
Fiili Duruma Uyup Uymadığı

ve Diğer Hususlar

…./…./20…

…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…
…./…/…

 TARAFIMIZDAN DÜZENLENMİŞTİR …../…../…… …../…../…… …../…../……

…../…../……

 …../…../…… Koruma Kontrolü Yapılmıştır Koruma Kontrolü Yapılmıştır Koruma Kontrolü Yapılmıştır

TARAFIMDAN

DÜZENLENMİŞTİR

 TEBELLÜĞ EDİLMİŞTİR

 Adı ve Soyadı

İmza …………………İşletme Şefi ………İşletme Müd. a. …………………Böl.Müd.a.

……………İşletme Şefi

 …………………Ekip Başkanı İsim :……..……….. İsim :……..……….. İsim :……..………..

İsim :……..………..

 İsim :……..……………………….. Unvan : ……………… Unvan : ……………… Unvan : ………………

Unvan : ………………

 Unvan : ……… …...………………… İmza : …….…………. İmza : …….…………. İmza : …….………….

İmza : …….…………. İmza : …….………………………….

23

(EK-2)

TOPLU/BÖLÜM KORUMA EKİBİ KURULUŞ / KAPANIŞ RAPORU

1- …………Koruma Merkezinin Bulunduğu :

 a-Bölge Müdürlüğü :

 b-İşletme Müdürlüğü :

 c-İşletme Şefliği :
 d-Yer ve Özet Bilgi :

2- ………….Koruma Ekip Sahasının,

-Doğusu :

-Güneyi :
-Batısı :

-Kuzeyi :

 -Verimli orman alanı
 (Koru, Baltalık) (Ha) :

-Verimsiz orman alanı

 (Koru, Baltalık) (Ha) :
 -Açıklık alanı (Ha) :

 -Genel alanı (Ha) :

 -Yıllık ortalama etası (m3/ster) :

3- …………..Koruma Merkezlerinin :

 -En yakın orman mesafesi (Km) :
 -En uzak ormana mesafesi (Km) :

4-Bina ve Tesisler
 -..…. koruma merkezinin sınırları

 içerisinde bulunan lojman adedi :

 -Diğer bina ve tesisler :

5-Halk-Orman İlişkileri :

 a-…….koruma merkezi sınırları içerisinde
 bulunan şehir, kasaba, köy adları ve nüfusları

 ile ………koruma merkezine mesafeleri (Km) :

 b-Son üç yılda tanzim edilen suç tutanağı sayısı :
 c-Son üç yılda çıkan orman yangını sayısı ve alanı (Ha) :

6-Kuruluş Sınırları İçerisinde Faaliyet Gösteren
Fabrika ve Atölye Sayısı :

7-…………Koruma Merkezinin
Kuruluşu / kapanışı ile ilgili gerekçe :

8-Diğer hususlar :

9-SONUÇ :

RAPORU DÜZENLEYENLER

………….. Şube Müdürü İşletme Müdürü İşletme Şefi

UYGUNDUR

……/……/…….

Bölge Müdür Yardımcısı

O N A Y

…../….../…..

BÖLGE MÜDÜRÜ

24

 (EK-3)

HASSAS ALANLAR KORUMA EKİBİ KURULUŞ / KAPANIŞ RAPORU

1- …………Koruma Merkezinin Bulunduğu

 a-Bölge Müdürlüğü :
 b-İşletme Müdürlüğü :

 c-İşletme Şefliği :

 d) Yer ve Özet Bilgi :

2- ………….Koruma Ekip Sahasının,

-Doğusu :
-Güneyi :

-Batısı :

-Kuzeyi :
 -Verimli orman alanı

 (Koru, Baltalık) (Ha) :

-Verimsiz orman alanı
 (Koru, Baltalık) (Ha) :

 -Açıklık alanı (Ha) :

 -Genel alanı (Ha) :
 -Yıllık ortalama etası (m3/ster) :

3- …………..Koruma Merkezinin :
 -En yakın orman mesafesi (Km) :

 -En uzak ormana mesafesi (Km) :

4-Bina ve Tesisleri

 -..…. koruma merkezinin sınırları

 içerisinde bulunan lojman adedi :
 -Diğer bina ve tesisler :

5-Halk-Orman İlişkileri
 a-…….koruma merkezi sınırları içerisinde

 bulunan şehir, kasaba, köy adları ve nüfusları

ile koruma ekip merkezine mesafeleri (Km) :

b-Son beş yılda tanzim edilen suç tutanağı

sayısı(adet) ortalaması

Kesme……Nakil……Açma……İşgal…Otlatma….:
c-Son beş (5) yılda çıkan orman yangını sayısı

ve alanı (Ha) :

6-Kuruluş Sınırları İçerisinde Faaliyet Gösteren

Fabrika ve Atölye Sayısı :

7-…………Koruma Merkezinin hassas merkez

olarak kuruluşu / kapanış ile ilgili gerekçe :

8-Diğer hususlar :

9-SONUÇ :

RAPORU DÜZENLEYENLER

Bölge Müdür Yardımcısı …… Şube Müdürü İşletme Müdürü İşletme Şefi

UYGUNDUR
…../…../………..

BÖLGE MÜDÜRÜ

KONTROL EDENLER

Daire Başkanı Orman Koruma Şube Müdürü

O N A Y

…../….../…..

GENEL MÜDÜR

25

ÜÇÜNCÜ BÖLÜM

ORMAN SUÇLARININ TAKİBİ, SUÇ TUTANAKLARININ TANZİMİ

Orman Suçlarının Takibi

MADDE 19- (1) Orman memurları, 6831 sayılı Orman Kanununun 77/1 maddesine

göre “Bu kanunda tanımlanan suçların işlenmesinin önlenmesi veya işlenen suçlarla ilgili

olarak başlatılan soruşturmadaki görevleri kapsamında kolluk görevlisi sıfatını taşırlar.”

hükmüne amirdir. Bu madde ile orman memurları yukarıda açıklandığı şekilde kolluk

görevlisi olarak tanımlanmış ise de, 5728 sayılı Kanunun 191. maddesi ile getirilen bu

düzenlemenin gerekçesinde “5271 sayılı Ceza Muhakemesi Kanununun, adli kolluk ve görevi

başlıklı 164. maddesinde adli kolluk olarak tanımlanan güvenlik görevlileri arasında orman

muhafaza memurları ve 6831 sayılı Orman Kanununa yollama yapılmaması sebebiyle

uygulamada karşılaşılan tereddütlerin giderilmesi ve orman muhafaza memurlarının da bu

Kanundan kaynaklanan suçların soruşturmalarında “Kolluk görevlisi” olarak belirlenmesi

amacıyla, maddede düzenleme yapılmıştır.” Bu sebeple orman memuru tanımından kolluk

görevlisi olan orman muhafaza memurlarının anlaşılması gerekir. Orman suçlarının takibinde

orman muhafaza memurları kolluk görevlisi, orman işletme şefleri ise kolluk amiri görevini

yürütürler.

(2) Orman Kanununun 79. Maddesi, “Orman memurları, 6831 sayılı Orman Kanununa

aykırılık oluşturan fiillere ilişkin delilleri bir tutanakla tespit eder”, 82.nci maddesi “Orman

memurları, bu Kanun hükümlerine muhalif hareket edenlerin hüviyetlerini, ikametgahlarını ve

suçlarının mahiyetini tespit ile kendileri, suçlu (şüpheli) ve varsa hazır bulunanlardan en az iki

kimseye imzalattıracakları bir zabıt tanzim ederler.” hükmüne amirdir.

(3) Suç zabıt varakaları hem şekil hem de muhteva bakımından resmi evrak sayılırlar.

Orman Kanununun 82/4 maddesi gereğince “Bu zabıtlar, hilafı ispat olununcaya kadar

muteberdir.” Suç tutanaklarının idarece bastırılmış sıra ve seri numaralı matbu evraklara

düzenlenmesi gerekmekle birlikte zorunlu hallerde matbu tutanak bilgilerini içerecek şekilde

düz beyaz kağıtlara tanziminde de bir sakınca yoktur.

Suç Tutanağı Tanziminde Dikkat Edilecek Hususlar

MADDE 20- (1) Orman Kanununa aykırı bir eylem söz konusu olduğunda öncelikle

görevli ve yetkili Cumhuriyet savcılığına bilgi verilir.

(2) Şüphelinin kimlik bilgileri tespit edilir. Suç tutanağına eklenen şüpheli kimlik

bilgileri ile ilgili kayıtlar kimlik paylaşım sisteminden temin edilebilir.

(3) Orman Kanununa aykırı fiillerin tespiti halinde olay mahallinin basit krokisi

düzenlenir, gerektiğinde koordinatları da belirtilir.

(4) Suç tutanakları (Ek-4) olay yerinde ve olayın tespiti anında düzenlenir. Düzenlenme

tarih ve saati mutlaka belirtilir.

26

(5) Suç tutanakları üzerinde tahrifat yapılamaz. Zorunlu olarak yapılacak düzeltmeler,

ad-soyad belirtilmek suretiyle “Düzeltme tarafımdan yapılmıştır.” ibaresi yazılarak imzalanır.

(6)- Suç tutanağına suçla ilgili olay, şüpheye yer vermeyecek bir şekilde açık ve

okunaklı olarak yazılır. Cümleler mümkün olduğunca kısa tutulur, kesin, açık ve anlaşılır

olmasına dikkat edilir.

(7)- Suç tutanakları düzenlenip incelendikten sonra derhal orman işletme şefliğine

zimmetle teslim edilir.

(8)- Suç tutanakları, varsa eksiklikleri giderildikten sonra faili belli olsun yada olmasın,

ekleri ile birlikte en kısa zamanda kamu davası açılmak üzere mahalli Cumhuriyet

savcılıklarına yazılı olarak gönderilir.

(9)- Matbu suç tutanaklarının bir nüshası mutlaka cilt koçanında muhafaza edilir.

(10)- Suç tutanağına ait ek bilgileri kapsayan rapor düzenlenir.

(11)- Şüphelinin, kendi el yazısıyla “okudum” ibaresini yazarak imzalaması

sağlanmalıdır. İmzalamadığı taktirde “İmzadan imtina etmiştir.” ibaresi yazılmalıdır.

Şüphelinin yokluğunda tutulan suç tutanağında, “Şüphelinin imzası” hanesi tamamen boş

bırakılır.

(12)- Kolluk birimlerinde görevli personele, suç tutanakları ve tazminat raporlarının

düzenlenmesi konusunda işletme müdürlüğü tarafından yılda en az bir kere eğitim verilir.

(13)- Şüphelinin kimliği kimlik paylaşım sisteminden temin edilebilir. Suç ve kabahatin

işlendiği yerin orman içi köy olup olmadığı, şüphelinin kabahatin işlendiği orman içi köy

nüfusuna kayıtlı olup olmadığı, yine kabahatin işlendiği orman içi köyde oturup oturmadığı

hususları belirtilir. Şüphelinin halen ikamet ettiği yer yazılır.

(14)- Suç tutanaklarında fiilin işlendiği yer ve ormanın özelliği açıklanır. Ormanın;

Muhafaza ormanı, gençleştirme sahası, ağaçlandırma sahası, yanık saha, milli park sahası,

koru veya baltalık sahası v.b. kısıtlı alan olup olmadığı belirtilir, ayrıca bu durumla ilgili

belgeler tutanağa eklenir. Orman kadastrosu yapılmışsa, fiilin işlendiği yerin orman

kadastrosu sınırına göre konumunun gösterildiği basit kroki hazırlanır. Açma ve yerleşme,

işgal ve faydalanma, otlatma eylemleri ile ilgili kroki ve örnek raporlar 6.12.1983 gün ve

3756 sayılı tamime göre işletme şefleri tarafından düzenlenerek tutanaklara eklenir.

27

S U Ç T U T A N A Ğ I

 Ek-4

ŞÜPHELİNİN (ŞÜPHELİLERİN)

Adı Soyadı

(1)

Baba Adı

 (2)

Doğum Yeri

 (3)

Doğum Tarihi

(4)

Nüfusa Kayıtlı

Olduğu Yer

 (5)

T.C Kimlik No

(6)

Açık Adresi

(7)

SUÇUN TÜRÜ

(8)

ŞUÇUN İŞLENDİĞİ YERİN

Mülki Hudut

Bakımından Durumu

(9)

Bölme No

 (10)

Mevkii ve koordinat

(11) Alanı

(M²,Dekar)

(12)

Niteliği

(13)
Mevkii Enlem Boylam

EL KONULAN SUÇ ALETLERİNİN EL KONULAN NAKİL VASITALARININ

Cinsi

(14)

Adedi

(15)

Özellikleri

(16)

Cinsi

(17)

Plaka No

 (18)

Adedi

 (19)

Modeli

(20)

Özellikleri

(21)

SUÇ KONUSU EMVALİN

Kesim Tarihi

(22)

Cins ve Türü

 (23)

1,30 Çapı (cm)

(24)

Boyu (m)

(25)

Genişliği (cm)

(26)

Kalınlığı (cm)

(27)

Adedi

(28)

Ölçü Toplamı

 (29)

M³ Dm³ Ster / Kg

………

………

………

………

…………………………………………………………………………………………… İş bu suç tutanağı tarafımızdan ………………………..……mevkiinde ve mahallinde düzenlendi. …../…./201…

…….……….Memuru ….……………………………………….Memuru Şüpheli Tanık

28

Suç Tutanağının Doldurulması İle İlgili Açıklamalar

MADDE 21 - (1) Suç tutanağının 1-7 nolu sütunlarında yer alan şüpheli veya

şüphelilerin kimlik ve ikametgah bilgileri; geçerli kimlik belgesindeki bilgilerden temin edilir.

Kimlik belgesinde bulunmayan bilgiler ile ilgili nüfus kimlik paylaşım sisteminden

faydalanılır. Geçerli kimlik belgesi bulunmaması halinde köy muhtarı veya azalarından

alınacak bilgiler doğrultusunda nüfus kimlik paylaşım sisteminden alınan bilgiler doldurulur.

(2) Suçun türü bölümü (8 nolu sütun): İşlenen suç ne ise (Kesme, nakil, bulundurma,

açma, otlatma vb.) türü yazılır.

(3) Mülki hudut bakımından suçun işlendiği yer bölümü (9 nolu sütun): Suçun işlendiği

yerin mülki olarak hangi yerleşim biriminde kaldığı yazılır. (Köy ise köyün adı, belde, İlçe,

veya şehir merkezi ise mahalle ve merkezin adı yazılır.)

(4) Bölme no bölümü(10 nolu sütun): Suçun işlendiği yer meşçere haritasında hangi

bölme no içerisinde kalıyorsa o bölme no adı yazılacak varsa ormanın mahalli adı ilave edilir.

(5) Mevkii ve koordinat bölümü (11 nolu sütun): Suçun işlendiği yerin mevkii adı ve

coğrafi koordinatları yazılır.Koordinat değerleri coğrafi koordinat sistemine göre yazılır.

(6) Alanı bölümü (12 nolu sütun): Tahrip edilen alan miktarı (Kesme, açma, yerleşme

ve otlatma suçlarında m² veya dekar olarak.) yazılır.

(7) Niteliği bölümü (13 nolu sütun): Koru, baltalık, koruya tahvil, muhafaza ormanı gibi

ormanın teknik olarak tanımı yazılacaktır. Ayrıca milli park, tabiat parkı, tabiatı koruma alanı,

ağaçlandırma sahası, mesire yeri, yangın görmüş saha olup olmadığı v.b özelliği varsa ilave

edilir.

(8) Elkonulan suç aletlerinin cinsi bölümü (14 nolu sütun): Elkonulan suç aletinin cinsi

yazılacaktır.(Balta,motorlu testere,tahra v.b.)

(9) Elkonulan suç aletlerinin adedi bölümü (15 nolu sütun): Elkonulan suç aletinin adedi

yazılır.

(10) Elkonulan suç aletlerinin özellikleri bölümü (16 nolu sütun): Elkonulan suç aletinin

özellikleri (Eski, yeni, kullanılır durumda olup olmadığı) yazılır.

(11) Elkonulan nakil vasıtalarının cinsi bölümü (17 nolu sütun): Elkonulan canlı veya

cansız nakil vasıtalarının cinsi(Kamyon, taksi, kamyonet, merkep, at, katır v.b.) yazılır.

(12) Elkonulan nakil vasıtalarının plaka no bölümü (18 nolu sütun): Elkonulan nakil

vasıtasının plaka no’su yazılır.

(13) Elkonulan nakil vasıtalarının adedi bölümü (19 nolu sütun): Elkonulan canlı veya

cansız nakil vasıtasının adedi yazılır.

(14) Elkonulan nakil vasıtalarının modeli bölümü (20 nolu sütun): Nakil vasıtasının

modeli yazılır.

29

(15) Elkonulan nakil vasıtalarının özellikleri bölümü (21 nolu sütun): Elkonulan nakil

vasıtalarının özellikleri yazılır. Bu özellikler yazılırken nakil vasıtasının canlı olup olmadığı,

eski, yeni ve kullanılır durumda olup olmadığı, motorlu taşıtların trafik tescil belgesiyle

üzerindeki motor şase numarası ile araç üzerindeki numaralarının kontrol edilerek suç

tutanağına bu numaraların yazılması gerektiği hususlarına dikkat edilir.

(16) Suç konusu emvalin kesim tarihi bölümü (22 nolu sütun): Suçun niteliğinin ve

zamanaşımı süresinin tespiti için gerektiğinden, suçun işlendiği tarihin açıkça belirtilir.

(17) Suç konusu emvalin cins ve türü bölümü (23 nolu sütun): Ağaç, tomruk. tel direk,

maden direk, sanayi odunu, kağıtlık odun, yakacak odun, odun kömürü vb. usulsüz olarak

temin edilen her türlü orman emvalinin özelliklerini belirtir cins ve nevi yazılır.

(18) Suç konusu emvalin 1,30 çapı bölümü (24 nolu sütun): Suç konusu emvalin 1,30m

deki göğüs çapı santimetre (cm) cinsinden yazılır.

(19) Suç konusu emvalin boyu bölümü (25 nolu sütun): Suç konusu emvalin boyu (m)

yazılır.

(20) Suç konusu emvalin genişliği bölümü (26 nolu sütun): Suç konusu emvalin

genişliği (cm) yazılır.

(21) Suç konusu emvalin kalınlığı bölümü (27 nolu sütun): Suç konusu emvalin

kalınlığı (cm) yazılır.

(22) Suç konusu emvalin adedi bölümü (28 nolu sütun): Suç konusu emvalin adedi

yazılır.

(23) Suç konusu emvalin ölçü toplamı bölümü (29 nolu sütun): Suç konusu emvalin

ölçü toplamı yazılır.(m³, dm³ veya ster/kg olarak)

Suç Tutanaklarının Basımı ve Dağıtımı

MADDE 22- (1) Suç tutanakları orman bölge müdürlüklerince seri ve varak

numaraları birbirini takip edecek ve her varağı 4 nüsha olacak şekilde 25’er varaklık ciltler

halinde tebliğdeki örneğe uygun ve kapaklı olarak bastırılır (Ek-5) Bu tebliğe göre

bastırılması gereken diğer defter kapak örnekleri de bu örneğe uygun bastırılır. Seri ve varak

numaraları verilirken seri numarasından önce ilgili bölge müdürlüğü adı büyük harfle yazılır.

Örnek: ANKARA Seri No: 1 Varak No: 00001

(2) Suç tutanaklarının basımında cildin son sayfasına, bu tebliğ MADDE 21 de yer alan

Suç tutanağının doldurulması ile ilgili açıklamalar eklenir.

(3) Suç tutanaklarının işletme müdürlüğü bazında tevzii, bölge müdürlüğü taşınır

kontrol yetkilisinin maddi sorumluluğunda, ilgili şube müdürlüğü tarafından yerine getirilir.

30

(4) Tebliğ yürürlüğe girdiği yıl sonu itibariyle kullanımda olan ve kullanılan suç

tutanağı ciltleri ilgili işletmesince kullanımdan kaldırılarak arşiv mevzuatına uygun şekilde

saklanır. Hiç kullanılmayan suç tutanağı ciltleri imha edilir. İmha tutanakları bölge

müdürlüğü taşınır kayıt yetkililerince ambarda muhafaza edilir.

(5) Suç tutanağı ciltlerinin yukarıdaki 4.bend uyarınca kullanımdan kaldırılması

esnasında ciltlerde, mevcut suç tutanaklarından kaç sayfasının kullanıldığı ve geride

kullanılmamış kaç sayfa kaldığı cildin son sayfasına şerh düşülür.

Orman Kanununa Aykırı Belirli Fiiller ve Bu Fiiller İle İlgili Düzenlenecek Suç

Tutanaklarında Dikkat Edilecek Hususlar

Dikiliden Ağaç Kesilmesi (Kesme) Suçu

MADDE 23- (1) Dikiliden ağaç kesilmesi halinde ağacın yapacak veya yakacak

vasfında olduğu açıkça belirtilir. Yakacaktan kasıt münhasıran yakacak nitelikte emval veren

ağaçlardır.

(2) Dikiliden, yapacak emval veren bir ağaç kesilmiş ise suç tutanağına 1,30 m.

deki çapları cm. cinsinden yazılıp kabuklu gövde hacmi buna göre hesaplanır. Kaçak

kesime konu ağaç mevcut değil ise; 1.30 çap=dip çapı X 0,8 çap formülü üzerinden

hesaplanarak hacimlendirme yapılır. Hacimlendirme amenajman plan verilerine göre

düzenlenir.

(3) Yapacak emval üretilebilecek ağaç kesilip yakacağa doğranmışsa, suç dikiliden

yapacak vasfında ağaç kesmek suçu olup, buna göre zabıt tanzim edilir. Dikiliden kesilen

ağaç yakacak vasıfta ise veya ağaçtan dal kesilmişse ölçü ster olarak suç tutanağına yazılır.

Dal kesme neticesi ağaç hayatiyetini kaybetmiş ise ağacın yapacak veya yakacak vasfında

olmasına göre suç ağaç kesme eylemi olacağından değerlendirme buna göre yapılır.

(4) Katran, reçine, çıra, sakız çıkarma fiillerinde bu fiilin işlendiği ağaç adet olarak

belirtilir.

(5) Kanuna aykırı fiilin işlendiği tarih yazılır. Bu fiilin işlendiği tarih net olarak tespit

edilemediği taktirde, tutanak tarihi baz alınarak tahmini olarak yazılır.

(6) Sarf, bulundurma, kömür yapma gibi tüm fiillerde orman ürününün dikiliden

kesildiğinin belirlenmesi halinde, fiil kesme suçu olarak değerlendirilir.

(7) Kesilen ağacın hayatiyetini kaybedip kaybetmediği belirtilir. Çapın en az üçte biri

kesilmişse, ibrelilerde dalların en az dörtte üçü kesilmişse yada ağacın tepe sürgünü

kesilmişse suç ağaç kesme suçudur.

(8) Birkaç kişi ağaç keser ise her şahıs için ayrı ayrı, kesilen ağaçların kimin kestiği

belirlenemez ise, tümü için tek suç tutanağı düzenlenir.

(9) Birden fazla ağaç kesilmesi halinde önceden kesilen ağaçların da aynı şüpheli

tarafından kesildiği kanaati oluşmuşsa, buna ilişkin delil ve emareler düzenlenen tutanakta

gösterilir. (ayak izi, kesim biçimi, kesim zamanı, testere izi gibi)

31

(10) Fidan: Generatif (tohum) ve vejetatif (çelik,sürgün vs.) yöntemlerle elde olunan ,

değişik yaşlara ve boyutlara sahip bireylerden on bir yaşından ve 8 cm göğüs çapından küçük

olan fertlere denir. Göğüs çapı (1.30 metre) 7.9 cm ve daha küçük ağaçların sökülmesi,

kesilmesi halinde bunlar için suç zaptı fidan olarak tanzim edilir. Ancak, göğüs çapı 7.9 cm

den aşağı olmasına rağmen kuru olan, büyüme enerjisine sahip olmayan, müstakil kök ve

gövdesi olmayan, sürgünden gelen şah ve filizler ile on bir yaşından büyük olan fertler fidan

sayılmaz.

(11) Ağaç kesme suçlarında kesilen ağacın, ne ile, nereden, ne zaman kesildiği, kesilen

ağacın yapacak yada yakacak vasıfta olup olmadığı ve ormanın durumu (muhafaza, milli

park, ağaçlandırma vs.) belirtilir.

(12) Kök sökme durumunda, ölçüm hesapları elde edilen emvalin durumuna göre

ster/kg/kental olarak yapılır.

(13) Sahipli arazide yapılan izinsiz kesimlerde, Orman Kanununun 116/2 maddesi

uyarınca idari para cezası uygulanır

(14) Bu suçla ilgili 6831 sayılı Orman Kanununun 113 ve 114’ncü maddeleri gereği

tazminat hesaplanır.

Fidan Ekim Sahasını Bozma Suçu

MADDE 24- (1) Tabi veya suni yolla oluşan fidan sahalarındaki tahribat (Otlatma,

toprak işleme, örtünün temizlenmesi, toprak temini, atık dökülmesi vb) fidan ekim sahasını

bozma suçu kapsamında değerlendirilir.

(2) Suçun işlendiği tarih (Fidan ekim sahasının bozulma tarihi) yazılır. Fidan ekim

sahasının bozulma tarihi net olarak tespit edilemediği taktirde, tutanak tarihi baz alınarak

tahmini olarak yazılır.

(3) Fidanların hayatiyetini kaybedip kaybetmediği belirtilir.

(4) Fidan ekim sahasının bulunduğu ormanın durumu (Muhafaza, milli park,

ağaçlandırma vb) belirtilir.

(5) Fidan ekim sahasının ne ile ve nasıl bozulduğu belirtilir, tahrip edilen fidanların

sayısı, türü, yaşları vs. belirtilir.

(6) Bozulan sahanın basit krokisi eklenir.

(7) Bu suçla ilgili 6831 sayılı Orman Kanununun 112/B ve 114’ncü maddeleri gereği

tazminat hesaplanır.

32

Nakil (Taşıma) Suçları

MADDE 25- (1) Nakil suçunun oluşabilmesi için emvalin yüklendiği aracın ilk

yüklendiği yerden harekete geçerek yol alması gerekir. Aracın hareket halinde iken

durdurularak veya nasıl ve ne durumda yakalandığı, emvalin Orman Genel Müdürlüğünce

belirlenen esaslara göre damgaya tabi iken damgasız, nakliye tezkeresine tabi iken nakliye

tezkeresiz, faturaya tabi iken faturasız veya sevk irsaliyesiz olan orman emvali olduğu suç

tutanağında açıkça belirtilir. Araç hareket halinde değilse, ilk yükleme noktasından ne kadar

uzakta yakalandığı belirtilir. Suç nakil vasıtası görüldüğü anda hareket halinde değilse dahi

tespit edilebilen ilk yükleme noktasından hareket etmiş olması halinde de nakil suçu işlenmiş

olur. (Yargıtay kararı: Nakil aracının müsaderesi için kaçak emvalin yüklenmesi kafi değildir.

Emvalin yüklü olduğu aracın harekete geçmesi ve yol almaya da başlamış olması şarttır.)

(2) Suça konu araç kaçırılsa da suç tutanağı tutulur. Takip edilen bir nakil vasıtasının

kaçak orman emvali taşıdığı anlaşılır ve vasıta kaçarsa bu durum tutanakla tespit edilir,

elkoyma ve müsadereye konu edilmesi için Cumhuriyet savcılığına gönderilir.

(3) Nakledilen orman emvalinin kaçak olup olmadığı, nereden ve nasıl temin edildiği

sorulur ve araştırılır.

(4) Şüphelinin ormandan temin ettiği kaçak emvali naklettiği güzergah ayrıntılı olarak

belirtilir.

(5) Canlı ve cansız nakil vasıtaları ile yapılan nakliyatlarda vasıtaların hareket halinde

olup olmadığı ve gidiş yönü belirtilir.

(6) Kaçak orman emvali yüklü vasıta durmadan geçip gider ve orman idaresi de bu

vasıtayı takip ettiğinde emvalin boşaltılmış olarak, emvali ve vasıtayı yakalamışsa kaçak

emval ile suç nakil vasıtasının ilişkilerini, emvalin bu araçla taşındığına dair tüm delil ve

emarelerin açıkça belirtilerek tutanağa bağlanıp elkoyma ve müsadereye konu edilmesi için

Cumhuriyet savcılığına gönderilir.

(7) Nakliye tezkereli emval içine ormandan şüpheli tarafından kaçak olarak temin

edildiği anlaşılan emval karıştırılmışsa, kaçak emvalin miktarına bakılmaksızın nakletme suçu

oluşur.

(8) 6831 sayılı Kanunun 41/4 maddesinde belirtilen ve kaçak sayılmayan, nakliye

tezkeresi, sevk irsaliyesi veya faturada yazılı miktardan hacmen yüzde on veznen yüzde on

beş olan fazlalık, orman depolarında yüklenen emvali ve menşei kaçak olmayan emvali

kapsamaktadır. Bu fazlalık için nakliye tezkeresi, sevk irsaliyesi veya faturada yazılı satış

bedeli üzerinden tutarı ve bu tutarın yüzde on fazlası alınarak serbest bırakılır. Bu fazlalığı

aşan miktar söz konusu ise bütün fazlalığa şamil olmak üzere (Nakliye tezkeresi, sevk

irsaliyesi veya faturada belirtilen miktarın üzerindeki fazlalığın tamamı) kaçak sayılarak

nakletme suçu ile ilgili olarak işlem yapılır.

33

 Örnek: 1

Taşıma (Nakletme) Suç Tutanağı

………….yolu kontrol edilirken orman emvali yüklü ……. plakalı kamyon……….….

mevkiinde, orman içinde/dışında, ana/orman yolunda …….. istikametinden ….………

istikametine hareket halinde gelmekte iken durduruldu. Kamyonun kasasında yaş-kuru çam,

meşe ……….. ağaçları görüldü. Nakliye tezkeresi vs. ibraz etmediğinden, kaçak olabileceği

düşünülmüş olup, ilgili hakimlikten arama kararı alınmak üzere, geçici olarak koruma altına

alındı,……………….Hakimliğinin/…………Cumhuriyet Başsavcılığının, arama ve elkoymaya

dair….……..tarihli kararı gereğince emvaller kontrol edildi. Emvallerin damgasız ve nakliye

tezkeresiz olduğu görüldü. Emval ve suç vasıtası……………plakalı ………………. marka

kamyona elkoyma kararı gereğince elkonuldu. Kamyon sahibi ………… hakkında yasal işlem

yapılmak amacıyla ….

Bulundurma Suçları

MADDE 26- (1) 6831 sayılı Orman Kanununun 108. maddesi kaçak orman emvalinin

bulundurulmasını suç saymıştır.

(2) Kaçak emvalin bulunduğu yer; ev, iş yeri, atölye, kapı önü veya içeride mi olduğu

tespit edilir. Basit bir kroki üzerinde gösterilir. Emval cins, adet, vasıf ve ölçüm olarak

kaydedilir.

(3) Şüpheli, kaçak emvalin bulunduğu yerin sahibi, kiracısı veya işleticisi olabilir. İş

yerinde çalışanlar için zabıt düzenlenmez.

(4) Kaçak emvalin sahibi başka, yakalandığı yerin sahibi başka kişi ise suç tutanağı her

ikisi adına düzenlenir. Kaçak emvalin sahibi eylemine göre ağaç kesme ve/veya nakletme

suçunu, emvalin yakalandığı yerin sahibi ise emvalin sahibi olmadığından 108. maddede yer

alan bulundurma suçunu işleyeceğinden, her ikisi adına düzenlenecek olan suç tutanağında

anılan durumun ve farklı suçları işlediklerinin ayrıca ve açıkça belirtilmesi gerekir.

(5) Suça konu mamul yada yarı mamul emvalin zayiat yüzdesi tespit edilir.

(6) Kaçak emvalin şüpheli tarafından dikiliden bizzat kesildiği, yada enkazdan temin

edildiği yada satın alındığı gibi temin şekli tespit edilir. Kaçak emvalin temin ediliş şekline

göre suç zabtı tanzim edilir.

(7) Kaçak emvalin bulunduğu yere, o yerin sahibinin haberi olmadan başkalarının kaçak

emvali koyup koyamayacağı belirtilir. (Örneğin, kapısının önüne yıkılmış kaçak orman

emvalini evine girip çıkarken veya pencereden bakmakla görebileceği gibi).

(8) Bulundurma suçları ile ilgili tanzim edilen suç tutanaklarına varsa arama ve elkoyma

işlemlerine ait tutanaklarda eklenir.

(9) Suç zabtında sanığın “orman ürünü ticareti ile uğraşıp uğraşmadığı” belirtilmelidir.

Bu cezayı ağırlaştıran sebeptir.

34

Örnek: 2

Bulundurma Suç Tutanağı

…………….günü bir ihbar üzerine ………….... Köyünde ………… ait atölyede

……………....Cumhuriyet Başsavcılığınca / …………..Hakimliğince verilen……….tarihli

arama kararı gereğince, saat: … yapılan kontrolde, henüz biçilmemiş……adet m3'e denk

3.Sınıf Kısa Boy Karaçam (3.S.K.B. Çk.) tomruk ekli krokide gösterildiği gibi, atölyenin stok

sahasında bulundu. Tomrukların damgasız olduğu görüldü. Atölye sahibinden tomrukların

nakliyesinin olup olmadığı soruldu. Tomruklardan haberinin olmadığını beyan etti. Nakliye

tezkeresinin de olmadığı anlaşıldı. Atölyede yapılan araştırmada, orman ürünü ticareti

yapan…………..in oturduğu yazıhanenin önünden geçilmeden stok sahasına gidilemeyeceği

tespit edildi. Onun için………… in bu konuda gerçekleri söylemediği anlaşıldı. Tomrukların

sahipleri arandı bulunamadı. Suç konusu tomruklar, …..……... Cumhuriyet Başsavcılığının

/………. Hakimliği’nin ……..… tarihli elkoyma kararı gereğince elkonuldu. Ticarethane sahibi

… hakkında yasal işlem yapılmak üzere…..

35

Kullanma (Sarf) Suçları

MADDE 27- (1) Kaçak orman emvalini nerede ve ne için olursa olsun kullanmak

suçtur. Kullanılan emvalin kaçak olup olmadığı, nereden ve nasıl temin edildiği sorulur ve

araştırılır.

(2) Kaçak emvallerin mevcut durumları, adet, cins, boyut, hacim, vasıf ve kesim

tarihleri yazılır.

(3) Kullanılan kaçak emvallerin ormandan bizzat şüpheli tarafından kesilerek mi,

devriklerden mi veya satın alınarak mı vs. temin edildiği araştırılıp yazılır.

(4) Kullanılan kaçak emvallerin yuvarlak mı yoksa mamul hale getirilerek mi (Nacak ile

yontularak, motorlu testere veya şeritte biçilerek mi) kullanıldığı belirtilir.

(5) Kullanılan emvallerin sabitlenip sabitlenmediği belirtilir. Suç konusu emvaller çakılı

ise bu sebepten el konulamadığı belirtilir.

(6) Suç konusu emvaller biçilerek veya yontularak kullanılmışsa suç zaptında bu

emvallerin ne kadar gayri mamul emvalden temin edilebileceği belirtilir.

(7) Kaçak orman emvali kullananın “her türlü orman ürün ticareti ile uğraşanlarla, kar

maksadı ile aldıkları orman mallarını her ne şekilde olursa olsun alet ve eşya haline

dönüştürdükten sonra satan” biri olup olmadığı belirtilir.

(8) Sarf edilen emval dikiliden kesilmişse tazminatı gayri mamul emval hacmine göre

mahalli rayiç üzerinden, eğer devriklerden temin edilmişse gayri mamul emval hacmine göre

gerçek zarar üzerinden yapılır.

Örnek: 3

Kullanma (sarf) Suç Tutanağı

 ….…….ilçesi………………….köyünde……….…….….. Cumhuriyet Savcılığının

veya ……………. Hakimliğinin ………..tarihli ve……...Sayılı …………. arama kararı

gereğince, saat:………. de yaptığımız arama sırasında, yukarıda açık kimliği

yazılı…………………...’nın bir ahır yaptığı tespit edildi. Ahırın çatısı kiremitle örtülüyordu.

Bu inşaatta kullanılan orman emvali tek tek kontrol edildi. Emvalin damgasız ve nakliyesiz

olduğu tespit edildi. Emval yontulmadan yuvarlak halde çivi ile çakılmıştı.Yapılan ölçümde

kuturları ve boyları belirtilen l.Sınıf karaçam maden direkleri …..adede denk……m3

olduğu, emvalin yaş olup bir hafta önce kesildiği anlaşıldı. Damgasız ve nakliyesiz emvalin

nereden nasıl temin ettiği sorulduğunda; şüpheli bu emvali komşu köy olan

…………………….. köyünün ormanından temin ettiğini ifade etti. Şüpheli hakkında yasal

işlem yapılmak üzere……………

36

Zati ve Müşterek İhtiyaçlar İle İlgili Suçlar

 MADDE 28- (1) 6831 sayılı Orman Kanununun 98’nci maddesine göre, köylülere

verilen yapacak ve yakacak zati ihtiyaçları ile köy müşterek ihtiyaçları için verilen yapacak

orman emvalini; yerinde kullanmayıp her ne surette olursa olsun elden çıkaranlar, bunları

veriliş gayesine uygun kullanmayanlar hakkında suç tutanağı tanzim edilir ve Cumhuriyet

savcılığına gönderilir.

(2) Orman Kanununun 31, 32 ve 33 ncü madde hükümlerine göre verilen zati

ihtiyaçların kullanıldıktan sonra da elden çıkarılması, yerinde ve veriliş gayesine uygun

kullanılmaması kapsamında değerlendirileceğinden bu hususta da suç zaptı düzenleyerek

Cumhuriyet savcılığına gönderilir.

Açma Suçları

MADDE 29- (1) Açma suçu, orman örtüsünün kaldırılmasıdır. Açılan alanda kesilen

ağaç varsa miktarı adet, metreküp veya ster olarak belirtilir. Toprağın üretim gücünden

yararlanma amacıyla orman diri örtüsünü yok edilmesi tarla açma suçunu oluşturur. Açma

eylemine konu örtü temizliği diri örtü temizliğidir.

(2) Toprak yüzeyindeki kurumuş ibre ve orman artıklarından oluşan ölü örtüyü

temizleyerek yeri süren sanığın eylemi işgal suçunu oluşturur. (Yar.3 C.D. 22.01.1992 tarih

ve 91/12366-795sy içtihat.)

(3) Orman açılmış, sürülmüş, ekilmiş ve sonra terk edilmişse böyle bir açmaya kısa

zamanda orman örtüsü gelecektir. Bu şekilde eski açma olduğu halde orman örtüsü gelmiş bir

yerin tekrar açılması açma suçuna girer, işgal ve faydalanma suçu değildir. Kökleme

yapılmışsa kökler ster/kg/kental olarak tespit edilir.

(4) Orman içerisinde ağaç olmayan açıklıklar için suç tutanaklarına “orman boşluğu”

ifadesi yazılmaz. Eğer otsu diri örtü dahi varsa ağaçlandırma giderine konu edilir.

(5) Açma suçlarına ait suç tutanaklarında açma sahasının yeri, mevkii, koordinatları

ve yüzölçümü belirtilir. Tutanağa basit bir kroki eklenir.

(6) Açma suçları ve dikiliden emval kesme suçlarında, kesinleşmiş orman tahdidi içinde

kalan yerlerde suç işlenen mevkiin orman tahdidi haritasında yeri işaretlenir.

(7) Kesinleşmiş orman tahdidi bulunmayan yerlerde de, amenajman haritası ve memleket

haritasında suç işlenen yer işaretlenir. Cumhuriyet Savcılığına gönderilecek evraka eklenir.

(8) Açma suçlarında öncelikle açma suçunun yeri, yüzölçümü-açmanın şekli (ağaç

keserek mi? traşlayarak mı? sürülerek mi?) varsa tahribat miktarı suç tutanağına açıkça

yazılır.

(9) Açmaya konu yerde ağaç olmasa dahi şüphelinin eyleminden önceki örtü durumu

açıkça yazılır. Orman örtüsü olarak sadece ağaç ve ağaççıkları kabul etmemek gerekir.

37

Örnek: 4

Açma Suç Tutanağı

……………….mevkii ormanlarını kontrolümüz sırasında yukarıda açık kimliği yazılı

şüpheli………, …………. köyü dahilinde kesinleşmiş orman kadastrosu sınırları (OTS.

325-337 nolu sınır taşları) içinde kalan (olmaması halinde meşçere haritası, Memleket

haritası ve basit kroki üzerinde işaretlenir.) 15000 m2 vüsatindeki alanda bulunan odunluk

vasfındaki meşe ağaçlarını traşlayarak açma yaptığı ve arpa ektiği görüldü. Sahadan tüm

ağaçlar traşlanıp köklendiği için civar ormanların kapalılığından giderek çıkarılan odun

miktarının 50 ster olduğu tespit edildi. Hakkında yasal işlem yapılmak üzere………..

38

 İşgal ve Faydalanma Suçu

MADDE 30- (1) Açma suçu dışında ormanlık alanlardaki usulsüz faydalanma

eylemleri, işgal ve faydalanma suçunu oluşturur (bina ve ağıl yapmak, su hattı geçirmek vs.).

(2) Orman içine kaçak olarak yapılan binalar, ekilen mahsuller ve kullanılan suç

aletlerine usulüne uygun olarak elkonulur.

(3) Özellikle ekip dikmek amacı ile işgal ve faydalanmaya konu olan yerlerin her ekim

döneminde periyodik olarak yeniden kullanıp kullanmadığı kontrol edilmelidir. Eylem devam

ettiği taktirde önceki suç tutanağından da bahisle yeni bir suç tutanağı tanzim edilir.

(4) İşgal konusu yerde bulunan tesis ve tesis niteliğindeki ağaçların yaşı, sayısı, türü

ayrıntılı olarak belirtilerek basit krokide yerleri işaretlenir.

(5) Kullanıma devam edilen yerlerde açma eylemi, eylem tarihinden itibaren dava

açılmaksızın sekiz (01.06.2005 tarihinden önce işlenen suçlarda beş) yılın geçmiş olması

nedeniyle zamanaşımına uğramışsa açma eylemi işgal suçuna dönüşür.

(6) Eski açma yapılan yerde örtü meydana gelmişse bu örtünün yok edilmesiyle işgal ve

faydalanma değil, yeniden açma suçu oluşur. Yeni açma suçu oluştuğundan bu yere

ağaçlandırma gideri için tazminat hesaplaması yapılır.

(7) İşgal ve faydalanma suçunun, yanmış orman sahalarında yada kesinleşmiş orman

kadastrosu sınırları içerisinde işlenmesi halinde buna ilişkin belgeler suç tutanağına eklenir.

(8) Toprak yüzeyindeki kurumuş ibre ve çürümüş orman artıklarından oluşan ölü örtüyü

temizleyerek yeri süren sanığın eylemi işgal suçunu oluşturur.

39

Örnek: 5

İşgal ve Faydalanma Suç Tutanağı

 ………….……. mevkiindeki ormanları kontrolümüz sırasında …………….. köyünden,

……………. ‘nın 20…. yılında ormandan açtığı ve hakkında ………. tarih ve …. nolu suç

tutanağı tanzim edilen sahayı tekrar sürerek arpa ekmiş olduğu görüldü. Krokide de görüleceği

üzere sürülüp ekilen saha ölçüldü. 20x30 mt.=6000m2 geldiği tespit

edildi……………………hakkında yasal işlem yapılmak üzere…….

Otlatma Kabahati

MADDE 31- (1) Orman Kanununun 95’nci maddesi uyarınca ormanlara izinsiz olarak

hayvan sokanlarla ormanlara başıboş hayvan bırakanlara verilecek para cezası, Kabahatler

Kanunu gereği idari yaptırım olarak nitelendirilmiş ve idari para cezası olarak belirtilmiştir. Bu

madde gereği verilecek idari para cezaları hayvan başına arttırıldığı için nispi para cezasıdır.

(2) Hayvan cinsi ve adedi kesin olarak yazılır. Fiile konu küçük baş hayvan kıl keçisi ise

bu husus özellikle belirtilir.

(3) Otlatma fiili ile varsa ormana verilen zarar açık olarak yazılır ve zarar gören orman

sahası ölçülerek miktarı belirlenir. Örtü tahribatı yapılmışsa ağaçlandırma gider tazminat

hesaplaması yapılır.

(4) Zarar gören fidanların cins, tür, yaş ve adedi tespit edilir. Tepe sürgünü tahrip

edilmiş fertler de hayatiyetini kaybetmiş fertler gibi değerlendirilerek tutanağa yazılır. 6831

sayılı Orman Kanununun 112’nci maddesi uyarınca fidan zararı hesaplanır. Ayrıca 114’nci

maddeye göre ağaçlandırma tazminatı hesaplanır.

(5) Kabahat sayılan bir eylemden dolayı da, Kabahatler Kanununun 8/2. maddesi

uyarınca “… Gerçek kişiye ait bir işte çalışan kişinin bu faaliyeti çerçevesinde işlemiş

bulunduğu kabahatten dolayı, iş sahibi kişi hakkında da idari yaptırım uygulanabilir…” hükmü

bulunduğundan, çobanla birlikte sürü sahibi adına tutanak düzenlenir.

(6) 15 yaşından küçük çobanlara idari para cezası uygulanamaz. Ancak idare şahsi

hakkı olan tazminatlar açısından velisi yada vasisine tebligat yapılır.

(7) 15-18 yaşı arasındaki şüpheliler hakkında idari para cezası uygulanır, ancak

tazminat yönünden velisi yada vasisine tebligat yapılır.

(8) Hayvan otlatılan sahanın orman durumu (Muhafaza ormanı, gençleştirme sahası,

ağaçlandırma sahası, yanık saha, milli park sahası vb.) suç zaptında belirtilir.

(9) Sahanın basit krokisi eklenerek, zarar gören orman alanı ölçülüp miktarı belirtilir.

(10) Birkaç sürü birlikte otluyorsa, her çobanın otlattığı hayvan adedi ayrı ayrı cins ve

tür olarak yazılmalıdır. Her çobana (Hayvan sahibi ile birlikte) ayrı suç tutanağı

tanzim edilmelidir. Ancak hayvanlar ayırt edilemiyor ve çobanlarda kendi hayvanlarını

söylemiyorsa suç tutanağı tek olarak ve hepsi adına tanzim edilir.

(11) Otlatma sonucunda fidan zararı varsa suçun vasfı 6831 sayılı Orman Kanununun 91.

maddesi kapsamında kalacağından suç tutanağı savcılığa gönderilir.

40

Örnek: 6

Otlatma Suç Tutanağı

Yukarıda açık kimliği belirtilen……………….nın …………….köyü nüfusuna

kayıtlı ……………….…köyü hudutlarında kalan gençleştirme / ağaçlandırma /muhafaza

ormanı vs. olarak ayrılmış Devlet ormanının …………………mevkiindeki gençleştirme /

ağaçlandırma /muhafaza ormanı vs. sahasında sürüsü başında hayvanları otlatırken

gördük. Hayvanlar bizzat tarafımızdan sayıldı. 90 adet kıl keçisi, 10 adet tiftik keçisi ve iki

adet eşekten ibaretti. Otlatılan ağaçlandırma sahası 200x100 m. ebadında 20000 m2

vüsatinde olup krokisi eklidir. Yukarıda adetleri belirtilen hayvanların otlatıldığı sahada zarar

gören fidanlar tarafımızdan sayıldı. 5000 adet 4 yaşında karaçam fidanının hayatiyetini

tamamen kaybettiği tespit edildi. Şüpheli………………………'e ait sürü ormanlık sahadan

dışarı çıkarıldı.Yukarıda adetlerini belirttiğimiz hayvanlar sahibine bizzat tarafımızdan

sayılarak teslim edildi. Hakkında yasal işlem yapılmak üzere……………………..

Avlanma Suç ve Kabahatleri

 MADDE 32- (1) 6831 sayılı Orman Kanununun 14/d maddesi “Ormanlardaki göl,

gölet, baraj, derelerde dinamit atmak veya zehir bırakmak sureti ile avlanmak yasaktır.”

hükmüne amirdir. Ayrıca 4915 sayılı Kara Avcılığı Kanununun 6 ncı maddesi ile de yasak

avlanma şekilleri belirlenmiştir.

(2) 4915 sayılı Kara Avcılığı Kanununun 20’nci maddesi “Avcılığın kontrolü, av

hayvanlarının korunması, av suç ve kabahatlerinin takibi bu Kanunun 19 ncu maddesi

kapsamında üretim yapan yerlerin denetimi Bakanlık ve Orman Genel Müdürlüğünce

yapılır.” düzenlemesi hükmüne amirdir.

(3) Avlanma suç ve kabahatleri ile ilgili suç tutanaklarında şu hususlara yer verilmelidir:

(a) Avlanan kişinin av tezkeresi ve avlanma izin belgesinin olup olmadığı,

(b) Tezkeresiz ve izinsiz avlanan kişinin hangi usulle avlandığı veya avlanmaya çalıştığı,

(c) Avın üzerindeki emarelerin neler olduğu, ne şekilde ve ne zaman avlandığı,

(ç) Merkez Av Komisyonu Kararındaki yasaklanan usul ve esaslara uyup uymadığı,

(d) Hangi hayvanın kaç adet avlandığı, avın hangi araç ve gereçlerle yapıldığı,

41

(e) Geceleyin araç ile far avı yapılmışsa, araç ve fiilde kullanılan aleti (tüfek, tabanca

vs.) kullananın kimliklerinin ayrı ayrı tespiti ile fiile ne şekilde iştirak ettikleri suç zaptında

anlatılır.

(f) Avlandığı orman, 2873 Sayılı Milli Parklar Kanununun 20’nci maddesi kapsamına

giren yerlerden olup olmadığı,

(g) Avlanılan saha merkez, il ve ilçe av komisyon kararlarına göre yasaklanmış veya

serbest sahalardan olup olmadığı,

(ğ) Avlanılan sahanın orman sahası içinde olup olmadığı belirtilir. Bu konuda düzenlenen

suç zaptına, olay yeri işlenmiş meşçere haritası eklenir.

(4) Kara Avcılığı Kanununa muhalefet suçlarında da yaptırım olarak para cezaları

öngörüldüğünden, 5326 sayılı Kabahatler Kanunu uyarınca, Kara Avcılığı Kanununa muhalefet

edenler Kabahatler Kanunu gereğince cezalandırılır.

(5) Kara Avcılığı Kanununun 21/2. maddesi uyarınca av ve yaban hayvanların

beslendikleri ve barındıkları ortamı zehirleyenlere ve 24/2. maddesi uyarınca zehirle

avlananlara hapis ve adli para cezası verileceği öngörülmüştür. Bu maddelere aykırı

davranışlarda suç tutanağı düzenlendikten sonra, şüpheliler hakkında kamu davası açılmak

üzere evrak Cumhuriyet savcılığına gönderilir.

(6) Kara Avcılığı Kanununun, zehirle avlanma ile ilgili 21/2 ve 24/2. maddeleri dışında

kalan yasak fiillerde, failler hakkında Kabahatler Kanunu uyarınca, idari yaptırım karar ve

tutanağı düzenlenerek, kabahatin işlenmesinde kullanılan aletler ve av vasıtalarının mülkiyetinin

kamuya geçirilmesi Mülki Amirlikçe, idari para cezası ise kabahatlerin takibini idaremize

bıraktığı durumlarda, aksine hüküm bulunmadıkça idari yaptırım kararları orman işletme şefi

tarafından verilir.

Örnek: 7

Avlanma Suç ve Kabahatleri Tutanağı

Yukarıda adı ve açık adresi yazılı şahıs//şahısları /....../20.... günü saat... .. …

sıralarında ….…….ilçesi………………….köyü …..... mevkiinde

…… nolu bölmede avlanmakta iken tarafımızca görüldü.

 4915 Sayılı Kara Avcılığı Kanunun hükümlerine aykırı olarak …… marka silahla.

…… …adet… ……cinsinde ki hayvanları avladığı tespit edilmiş olup yasal işlem yapılmak

üzere

 Orman Yangını Suçları

MADDE 33- (1) Orman Yangını suçları 6831 sayılı Orman Kanununun 76/b-c-d

fıkralarında düzenlenmiştir. Bu maddeye aykırı hareket edenlerin aynı Kanunun

110.maddesinde ne şekilde cezalandırılacakları belirtilmiştir.

(2) Orman yangını suçu ile ilgili suç tutanaklarında dikkat edilecek hususlar;

(a) Orman yangının nerede ve nasıl olduğu,

42

(b) Yangının başlangıç noktasının neresi olduğu,

(c) Yangının çıkış sebebinin ne olduğu,

(ç) Kasten, dikkatsizlik veya tedbirsizlikten çıkıp çıkmadığı,

(d) Yanan sahanın alanı,

 (e) Yanan sahadaki ağaçların cinsi ve gelişim çağlarının ne olduğu,

(f) Yanan sahanın, muhafaza ormanı, milli park vb. orman rejimine alınan yerlerden

veya ağaçlandırma sahası olup olmadığı belirtilir,

(g) Yanan ağaçların ölçümleri yapılıp tutanağa yazılır,

(ğ) Fidanların yanması halinde bunların tespitleri yapılır,

(h) Eğer yangın istihsal sahasında çıkmışsa, yangın dolayısı ile yanan orman emvali

cins, tür, sınıf, boy belirtilerek suç tutanağına geçirilir,

(ı) Yanan sahanın krokisi çizilir. Yangının çıkış yeri ve devam ettiği yön krokide

gösterilir.

 Örnek: 8

Orman Yangını Suçları Tutanağı

….…….ilçesi………………….köyü ……….. mevkiinde, ……….. günü aldığımız

yangın ihbarı üzerine ……. nolu bölmeye geldiğimizde, yangının; yukarıda açık kimliği

yazılı şahsa ait zeytinlik içerisinden çıktığı ve kuzeye doğru ilerleyerek ormana sıçradığı

görüldü. Yangın işletme müdürlüğümüze bağlı yangın arazözleri ile belediye ait itfaiye

araçlarıyla müdahale edilerek söndürüldü.

Tarla sahibi şahıs çağrılarak yangının nasıl çıktığı konusu soruldu. Yanıt olarak “ Ben

…… Köyündenim. Zeytinliğimin içerisindeki çalı çırpıları yakıp temizlemek isterken buradan

tutuşarak büyüdüğünü her ne kadar söndürmeye çalıştımsa da başarılı olamadım. Orman

Yangını 177 aradım, sizlerde geldiniz. Benim bilinçli olarak yangın çıkartmak gibi bir kastım

yoktur. Kazayla oldu. Başka bir diyeceğim yoktur.” dedi. Yanan sahanın krokisi çizilip yanan

ağaçların ölçümleri yapılarak orman yangınına sebep olan şahıs hakkında kanuni işlem

yapılmak üzere…….

 Kömür Yapma Fiili

MADDE 34- (1) Kömür yapma fiilinde kömür kaçırılmış fakat kesilen ağaçlar belli

ise, bu kesilen ağaçların yakacak veya yapacak vasfına göre hesapları yapılarak bu ağaçlardan

elde edilecek kömür miktarı bulunur.

(2) Kömür yapma işlemi tamamlanmış ise fiil meydana gelmiştir. Henüz ateşleme

safhasında yakalanmışsa fiil teşebbüs halinde kalmış demektir. Bu olaylar detaylı şekilde

suç tutanaklarına yazılır.

(3) Ayrıca kömür yapma fiilinin orman içinde olup olmadığı, orman dışında ise

ormana mesafesi suç tutanağına yazılır.

(4) Dikiliden ağaç kesilerek kömür yapılması fiili 91/1’nci madde kapsamında

değerlendirilir.

43

Örnek: 9

Kömür Yapma Fiili Tutanağı

 ….…….ilçesi………………….köyü ……….. mevkiinde, ……….. günü yaptığımız

koruma kontroller sırasında ……. nolu bölme içerisinde kömür ocağı görüldü. Kömür yapma

işlemi tamamlanmış ocakta çalışan şahsa adı ve soyadı soruldu; Yanıt olarak

“Adım:………………..” dedi. Ocağı kimin yaktığı soruldu; Yanıt olarak “Ben yaktım” dedi.

Niçin ormanda izinsiz kömür ocağı yaptığı ve odunları nereden temin ettiği soruldu; Yanıt

olarak “ Ağaçları ocağın üstünden kestim ve burada yaktım” dedi. Durum işletme şefliğine

iletildi, Cumhuriyet Savcılığının veya ……………. Hakimliğinin ………..tarihli

ve……...Sayılı …………. elkoyma kararı gereğince emvallere elkonularak ……. sayılı

teslim tutanağı ile ………. Deposu memuru…………… teslim edilmiştir. Şüpheli

……………. hakkında kanuni işlem yapılmak üzere……..

İzinsiz Maden Ocağı Açma Suçları

MADDE 35- (1) Ormanlarda izin alınmadan açılan maden ocakları idarece kapatılır.

Çıkarılan madenler ve her türlü tesisler ile alet, edevat ve nakil vasıtalarına elkonulur.

Elkonulan malların müsaderesi talep edilir.

(2) İzinsiz maden ocağı açma ve işletme suçlarında ayrıca ağaç kesilmiş ise bu husus

suç tutanağında özellikle belirtilir.

(3) İzinsiz maden ocağı açma ve işletme suçlarında başkaca zarar husule gelmiş ise, bu

zarar ayrıca genel hükümlere göre hukuk mahkemesinde dava açmak suretiyle tazmin ettirilir.

(4) İzin alarak bu nevi ocakları açanlar idarece kendilerine veya temsilcilerine tebliğ

edilecek tedbirlere riayet etmezler ise, idari para cezası ile cezalandırılırlar. Ayrıca, bu

tedbirlere riayet edilinceye kadar ocaklar işletilmekten alıkonulur.

(5) Suç tutanaklarında, suça konu maden ocaklarının kuruluş aşamasının hangi safhada

ve hangi maden cinsi olduğu belirtilir.

(6) Kanun hükümlerine göre verilen ruhsat veya izin belgesindeki sürenin dolmasına

rağmen, maden ocağı işletmeye devam edenler yada izin verilen alandaki sınırı aşanlar

hakkında da düzenlenecek tutanakta bu durum açıkça belirtilir.

(7) Sahanın krokisi suç tutanağına eklenir.

44

Örnek: 10

İzinsiz Maden Ocağı Açma Suçları Tutanağı

ilçesi………………….köyü ……….. mevkiinde, ……….. günü yaptığımız koruma

kontroller sırasında ……. nolu bölme içerisinde kömür çıkarmak amacıyla izinsiz maden

ocağı görüldü. izinsiz maden ocağında çalışan kişiye adı ve soyadı soruldu; Yanıt olarak

“Adım:………………..” dedi. Ocağı kimin açtığı soruldu; Yanıt olarak “Ben açtım” dedi.

Niçin ormanda izinsiz maden ocağı açtığı ve ağaç kestiği soruldu; Yanıt olarak “Ocağı ben

açtım, kesilen ağaçların tepelerini kar kırmıştı ben de dipten keserek ocakta kullandım, evime

kömür alacaktım kömür şu anda bulamadım” dedi.. Şüpheli ……………. hakkında izinsiz

maden ocağı açma ve ağaç kesme fiillerinden kanuni işlem yapılmak üzere…….

İzinsiz Tesis Kurma Suçları

MADDE 36- (1) 6831 sayılı Orman Kanununun 18’nci maddesinde belirtilen ve

yapılması izne bağlı fabrika, hızar ve şeritlerle, kireç, terebentin, katran, sakız, 92’nci madde kapsamı

dışında kalan taş, kömür, toprak ve buna benzer ocaklar ile balık üretim tesislerini orman

sınırları içinde izinsiz kuranlar hakkında suç tutanağı tanzim edilerek Cumhuriyet Savcılığına

gönderilir. Bu tesislerin işletilmesi men edilerek, Türk Ceza Kanunu hükümlerine göre

müsaderesi talep edilir.

(2) Yukarıdaki paragrafta belirtilen fiilleri orman sınırları dışında işleyenlere idari para

cezası verilir. Ayrıca bunların işletilmesi yasaklanır.

(3) Bu eylemlerden birinin işlenmesi esnasında ayrıca ağaç kesilmişse bu husus suç

tutanağında özellikle belirtilir.

(4) İzinsiz kurulan ve açılan tesis ve ocaklara tutulacak suç tutanaklarında tesis ve

ocağın, orman içinde olup olmadığı, ormana olan mesafesi, ormana bir zarar verip vermediği

belirtilir. Tesisin yeri kroki de belirtilir. Tesis ve ocağın açıldığı ormanın, muhafaza ormanı,

baraj havzası, yanık saha, ağaçlandırma sahası vb. olup olmadığı belirtilir.

Örnek: 11

İzinsiz Tesis Kurma Suçları Tutanağı

….…….ilçesi………………….köyü ……….. mevkiinde, ……….. Orman Bölge

Müdürlüğümüz tarafından kurulan komisyon marifeti ile

……………………………şirketinin maden işletme sahalarında yapılan inceleme ve

kontroller neticesinde tanzim edilen inceleme raporlarında tespit edilen ……………… nolu

maden işletme ruhsatına dayalı olarak almış olduğu …………… m2 lik maden işletme izni

sahasının dışına çıkarak aşım yapıldığı ve aşım yapılan ………………. lik alanda maden

işletme izni almadan izinsiz çalıştığı, tespit edilmiştir.

Yine kurumumuz tarafından posa döküm alanı olarak izin verilen …………… posa

döküm sahasının içinde …………… lik alanda izin almadan kırma-eleme (konkasör) tesisi

kurduğu ve izinsiz işlettiği tespit edilmiştir. Bunlardan ayrı olarak ……….. lik alanın

kurumumuzdan izin alınmadan idare binası, otopark ve kullanım alanı olarak kullanıldığı,

bunun dışında yine ……….. lik orman alanında kurumumuzdan izin almadan posa döküldüğü

tespit edilmiştir. 6831 sayılı Orman Kanununun 16’nci maddesine aykırı faaliyetlerinden

dolayı ………………………. hakkında gerekli kanuni işlem yapılmak üzere……….

45

 EK-5

46

DÖRDÜNCÜ BÖLÜM

6831 SAYILI ORMAN KANUNU’NA AYKIRI FİİLLERDE TAZMİNAT

HESAPLARI

Tazminatlar

MADDE 37- (1) Herhangi bir fiil sonucu diğer kişilerin mal varlığında kendi rıza ve

iradesi dışında meydana getirilen eksilme, yok olma veya değer kaybının parasal karşılık

olarak giderilmesi için fiili işleyen kişiye yükletilen edimdir. Tazminatta genel kural yalnızca

zararın giderilmesi ile sınırlı olması, bunu aşmamasıdır.

(2) 6831 sayılı Orman Kanununda; bu kanunda yasak edilen fiilleri işleyenlere özel

tazminatlar yüklenmesi öngörülmüştür. Orman Kanununun 112,113 ve 114’nci maddeleri

uyarınca idaremiz tazminat talep eder. 6831 sayılı Orman Kanununun 112,113 ve 114’nci

maddeleri gereğince açılacak tazminata ve ağaçlandırma giderine ilişkin davalar hukuk

mahkemelerinde görülür, bu davalarda orman idaresi harçtan muaftır. Tazminatların

hesaplanma tarzına geçmeden önce bu konuda yerleşik bazı Yargıtay kararları aşağıda

belirtilmiştir.

(a) Fidan kesmede tazminat 112’nci maddeye göre gerçek değer üzerinden

hesaplanarak hükmolunur.

(b) Mamul emvalde değer kaybı olup olmadığı araştırılarak, sonucuna göre gerçek

zarar tazminatına hükmolunur.

(c) Tomruk odun haline dönüştürülmekle değer kaybettiğinden, belirlenecek tazminata

hükmolunur.

(ç) Emvalin zoralımına karar verilse dahi dikiliden ağaç kesmede rayiç değer

üzerinden tazminata hükmolunur.

(d) İşgal olunan sahada tahribat yoksa ağaçlandırma gideri gerekmez.

(e) Tıraşlama suretiyle tahrip olunan alan için ağaçlandırma gideri hükmolunur.

Köklerin tekrar sürgün vermekte olması sonucu etkilemez.

(f) Ağaçlandırma gideri açma tarihindeki cetvele göre hesaplanarak hükmedilir.

(g) Kesilen ağacın arazi üzerinde kaplayacağı alan hesaplanarak ağaçlandırma gideri

tayin olunur.

112. Madde Gereğince Yapılacak Tazminat Hesaplamaları

MADDE 38- (1) Dikiliden ağaç kesilmesi dışındaki her türlü eylemler sonucu oluşan

zararlarda tazminatlar bu madde gereğince hesaplanır. Bu maddede ön görülen tazminat

gerçek zararı esas alır. Orman yakılması, fidanların kesilmesi veya imhası, gaz emisyonlarının

yayılması ile oluşan asli ve tali ürün kayıpları vb. zararlar bu maddeye göre hesaplanır. Ele

geçirilen orman emvalinin dikiliden kesildiğinin kanıtlanamamış olması ve bilime ve tekniğe

aykırı bir işleme tabi tutulmadan değer kaybına uğramaksızın elkonulması durumunda

herhangi bir tazminat istenilemez.

47

(2) Elkonulan emvalde emval sarf edilmiş ise gerçek zarara göre tazminat, emvalin

boyutlarına göre miktarı hesaplanır. Kısmen veya tamamen imal edilmiş ise verim yüzdesi göz

önünde bulundurularak karşılığı olan gayrı mamul emval miktarı bulunur. 112’nci madde son

fıkrası gereği yayınlanan listedeki fiyatlardan tazminata hükmolunur.

Örnek: 12

%30 zayiatla biçilmiş olup inşaatta kullanılmış normal boy tomruktan elde edilen 2 m3

kızılçam kerestesi için tazminat miktarı:(3 üncü sınıf N.B Çz tomruk Birim Fiyat= 132,00 TL)

Hesaba konu tomruk miktarı: 2.000 m3:0.70=2.857 m3 tür.

2.857x132,00=377,00 TL emval tazminat bedelidir.

(3) El konulan emvalin usulüne aykırı şekilde kesilmesi, biçilmesi sonucu bir miktar

kayba uğraması durumunda tazminat hesabında, öncelikle el konulan emvalin elde

edilmesindeki zayiat oranı dikkate alınarak karşılığı gayrı mamul emval miktarı bulunur. Bu

miktar mamul veya yarı mamul emvalin elde edilmesi için normal zayiatla kullanılması

gereken gayrı mamul emval miktarı hesaplanır. İki sonuç arasındaki fark zayi olan, bu nedenle

tazminata konu edilmesi gereken emval miktarını verir.

Örnek: 13

12 m3 kalasa el konulmuş ve kalas yapılırken kullanılan ilkel yöntem nedeniyle % 40

zayiatla çalışıldığı anlaşılmış olsun. 12 m3 kalasın elde edilmesi için kullanılan gayrı mamul

miktarı 12/0.60=20 m3 tür. Normal şartlarda % 80 verimle işlendiği taktirde 12 m3 kalas elde

edilmesi için gerekli gayri mamul emval miktarı 12/0.80 = 15 m3 tür. İki yöntem arasında zayi

olan emval miktarı 20–15 = 5 m3 olup, gerekli tazminat, boy, çap ve sınıf grubu dikkate

alınarak ilan edilen liste üzerinden hesaplanmalıdır.

Örnek: 14

Dikiliden kesilirken faili görülemeyen bir Kayın ağacı boylanarak nakledilmeye hazır

hale getirilmiş durumda iken yakalanarak el konulmuş, çap ve boy gruplarına dağılımı ile 112.

madde gereği ilan edilmiş listelerdeki bedelinin;

Ürün Çeşidi Miktarı (m3) 112.Md.Tazminatı(TL.) Toplam Bedel TL.)

I. Sınıf sanayi odunu: 0,150 116,00 17,40

II. SKB Tomruk 0,150 137,00 20,55

III. SKB Tomruk 0,100 127,00 12,70

III. SNB Tomruk 0,190 132,00 25,08

TOPLAM: 0, 590 75,73

olduğu saptanmıştır.

Bu durumda yapılması gereken ilk işlem; şayet boylama düzgün yapılmış olsa idi elde

edilecek emvalin sınıf ve boyutları ne olurdu? sorusunu yanıtlamaktır. Yapılan

değerlendirmelere göre bu sorunun yanıtı da;

48

Ürün Çeşidi Miktarı (m3)
112.Md.Tazminatı

(TL.)

Toplam Bedel

(TL.)

I. SKB Tomruk 0,150 148,00 22,20

II. SKB Tomruk 0,150 137,00 20,55

III. SNB Tomruk 0,200 132,00 26,40

III. SKB Tomruk 0,090 127,00 11,43

TOPLAM 0,590 80,58

olduğu saptanmıştır.

İdare tarafından yayınlanan listelerdeki fiyatlar üzerinden yapılacak değerlendirmelere

göre aradaki fark; Gerçek zarar: 80,58-75,73 = 4,85 TL. tazminat bedelini oluşturur.

(4) Kömür yapma fiillerinde tazminat hesabı: Bu durumda ilk yapılacak işlem

kömürde kullanılan odunların elde edilme biçiminin saptanmasıdır. Dikiliden ağaç kesilmesi

suretiyle kömür elde edildi ise kullanılan ağaçların rayiç bedeli üzerinden tazminat

hesaplaması yapılır. Fidan kesilmesi sureti ile kömür yapıldı ise 112/B maddesine göre fidan

bedelinin bir misli fazlasıyla tazminat hesaplanır. Yukarıda belirtilenler dışında ormandan

kaçak olarak tedarik edilen materyalden kömür yapıldığı takdirde, tazminat hesaplanması için;

(a) Var ise kömür yapımında kullanılan endüstriyel odun yüzdesi belirlenir.

(b) Toplam gayri mamul emval miktarı ster/kg/kental olarak belirtilir.

(c) Gayri mamul emval miktarı içindeki endüstriyel odun miktarı saptanır. İlan edilen

liste ile karşılaştırılarak kullanılan odunun tutarı hesaplanır.

(ç) Elkonulan kömürün bedeli ile karşılaştırıldığında ortaya çıkacak menfi fark

tazminat bedelidir.

(d) Torluğun hacmi torluğun geometrik şekline göre hesaplanır.

(e) Henüz yakılmamış torluklarda ele gecen emvalle ilgili tazminat gerçek miktar

üzerinden hesaplanır.

Örnek: 15

Kaçak odun kullanılarak 1200 kg kömür elde edilen bir torlukta, yapılan

değerlendirmelere göre % 40 oranında yapraklı sanayi odunu, % 60 yakacak odun kullanıldığı

anlaşıldığında;

 % 20 verim ile 1200 kg kömür karşılığı;

 1200:0,20=6000 kg odundur.

6000 Kg odunun %40, yani 2400 kg. sanayi odunu, % 60’ı yani 3600 kg.lık kısmı

yakacak odunudur.

Ormancılık cep kitabındaki verilere göre 1 m3 ince yapraklı meşe odununun karşılığının

730 kg. olduğundan sanayi odunu miktarı 2400 / 730 = 3.287 m3 olur.

3600 kilogram yakacak odun ve 3.287 m3 sanayi odununun 112. madde gereği

yayınlanan gerçek zararı:(listelerindeki karşılığı Odun 0,10 TL/ kilogram, Sanayi Odunu

100,00 TL/m3)

49

Ürün

Çeşidi
Miktarı Birimi

112.Madde

Tazminatı

(TL.)

Toplam Bedel

(TL.)

Sanayi Odunu 3,287 m3 100,00 328,78

Yap.Yak. Odun 3 600 Kg. 0,10 360,00

Toplam 688,70

El konulan 1200 kg. kömürün bedelinin 1200 Kg x 3,00 TL/Kg =3.600,00 TL olduğu

dikkate alındığında arada fark meydana gelmediğinden herhangi bir tazminat talebine gerek

kalmadığı anlaşılır.

Ele geçen parke taslaklarına da aynı işlem yapılır.

Örnek: 16
Çevresi 9.4 metre, yüksekliği 3 metre olan bir kaçak meşe kömür torluğu yakılmış

vaziyette yakalanmış iken suçlusu tarafından bacaları açılarak imha edildiğinde tazminat
aşağıdaki sıraya göre hesaplanmalıdır.

Öncelikle torluğun hacmi bulunur.
Torluklar genelde parabolit şeklindedir.
Bir torluğun hacmi çevresiyle yüksekliğine bağlı olarak değişmektedir. Torluk hacmi

formül yardımıyla hesaplanmaktadır. (DOA yayını:2001/7- Bozkurt ve Göker, 1981)
 C².h C².h

 V= ------------ yaklaşık olarak V= ------------

 8.π 25

V= Torluğun Hacmi (m³)

C= Torluğum Çevresi (m)

h= Torluğun Yüksekliği (m)

π= Katsayı (3,14)

Bu formüle göre torluğun hacmi :

 9,4 X 9,4 X 3

 V=----------------------------- = 10,6 m³ olur.

 25

Geometrik şekil olarak 10.6 m3 e denk hesaplanan torluk hacmi içerinde bulunan

yakacak odun miktarı 10.6 ster olarak değerlendirilmesi gerekir.

1 ster meşe odununun ortalama ağırlığı 730 kg. olduğuna göre,

10,6 x 730= 773.8 kg. bulunur.

İlan edilmiş listelerde yapraklı yakacak odun kilogram (100 kg.) tazminat bedeli 0,10

TL. olduğu takdirde tazminat miktarı:

Gerçek zarar: 773.8 x 0,1 = 773,8 TL bulunur.

Orman Yangınlarında Tazminat Hesabı

MADDE 39 (1) Ağaç Zararı: (a) Kısmen zarar gören yanan sahadaki ağaçların 1.30

metredeki çapı 7.9 cm den büyük ise o zaman sahadaki ağaçların yangından hiç zarar

görmemiş durumları ile tespitleri yapılarak kabuklu gövde hacmi hesaplanacaktır (K.G.H.).

Büyük sahalarda meydana gelen yangınlarda verim yüzdesi tespiti deneme alanları alınarak

belirlenir.

50

(b) Tespit edilen kabuklu gövde hacminden elde edilecek tomruk, direk, sanayi odunu,

soymalık kâğıtlık odun ve kabuklu kâğıtlık odun, lif yonga odunu ve yakacak odun miktarları

verim yüzdeleri ile çarpılarak bulunacaktır. Bulunan tomruk, direk, sanayi odunu, kâğıtlık

odun, lif yonga odunu, yakacak odun miktarları Orman Kanununun 112 maddesine göre tespit

edilen fiyatlarla çarpılır. Bulunan değerler tomruk, direk, sanayi odunu, kâğıtlık odun, lif

yonga odunu ve yakacak odunda yangın sebebiyle normal üretim emvaline göre meydana

gelen değer kaybı yüzdesi(zarar yüzdesi) ile çarpılarak gerçek zarar bulunur.

(c) Tamamen yanan ve değerlendirilmesi mümkün olmayan tomruk, direk, sanayi

odunu, kâğıtlık odun, lif yonga odunu ve yakacak odun miktarı 112’nci maddeye göre tespit

edilen fiyat ile çarpıldığında bulunan değer gerçek zarardır.

(ç) Kabuklu gövde hacminden emval elde edilme yüzdelerinin tespitinde;

(1) Orman Amenajman Planlarında bulunan Ormancılık Araştırma Enstitüsünün

yaptığı cetvelden,

(2) İlgili işletme şefliğinin yıllık ortalama verim yüzdelerinden,

(3) İlgili orman işletme müdürlüğünün yıllık ortalama verim yüzdelerinden

faydalanılarak tespitler yapılmalıdır.

Örnek: 17

100 m3 K.G.H.de yapacak emval elde edilme yüzdesi %95 ise ve meydana gelen zarar

% 10 ise

GERÇEK ZARAR TABLOSU

d) Yanık sahalardaki ağaçlarda yanma sonucu değer kaybı olmamışsa ağaç zararı

hesaplanmaz.

(e) Üretim yapılan ormanlık sahalarda, yangın çıkmış ve orman içinden çıkarılmadan

yanan üretilmiş mesahalı malların zarar hesabını yaparken, 112. madde birim fiyatı ile değil

113. madde birim fiyatı ile çarpılması gerekmektedir. Zira idarenin üretim giderleri söz

konusudur. Yanan mesahalı malların ne kadar kabuklu gövde hacmine tekabül ettiği

hesaplanmalıdır. Yanan mesahalı malların yanma durumlarına göre gerçek zarar hesabı

yapılmalıdır.

 Toplam

DKGH

(m3)

Verim

Yüzdesi

(%)

Zarar

Yüzdesi

(%)

Zarar

Miktarı

(1x2x3)

(m3)

112 .Md

Tazminatı

(TL/m3)

TOPLAM

Zarar (4x5)

(TL)

 1 2 3 4 5 6

Tomruk 100 0,10 0,10 1 170,00 170,00

Maden Dr. 100 0,20 0,10 2 140,00 280,00

Sanayi 100 0,15 0,10 1,5 120,00 180,00

Kağıtlık Od 100 0,20 0,10 2 110,00 220,00

Lif-Yonga 100 0,10 0,10 1 70,00 70,00

Yakacak Od. 100 0,20 0,10 2 60,00 120,00

TOPLAM 0,95 9,5 1040,00

51

(f) Yanan orman alanındaki normal üretim emvaline göre yangından dolayı meydana

gelen zararın değer kaybı yüzdesi işletme müdür yardımcısı başkanlığında ilgili işletme şefi

ve bir teknik eleman olmak üzere en az üç kişiden oluşan komisyon tarafından belirlenir.

(2) Fidan zararı: Yanan alan ağaçlandırma veya gençleştirme sahası ise yaşamını

kaybeden fidan sayısı belirlenerek, 6831 sayılı Orman Kanununun 112/B maddesi gereği

düzenlenen tazminat cetvellerindeki fidan yaşına göre tespit edilen birim fiyat ile çarpılarak

hesaplanır. Ağaçlandırma ve gençleştirme alanlarında zarar gören fidan sayısı fidan cinsine

göre.1 ha. sahada dikilmesi gereken fidan sayısından fazla ise 1 ha. sahada dikilmesi gereken

fidan sayısı esas alınır. (Örnek kızılçam alanlarında hektarda 1660 adet). Tazminat hesabında

112 / B maddesine göre bulunan değer ise iki ile çarpılır.

(3) Ağaçlandırma gideri: Yanan orman alanı ile Orman Kanununun 114’nci maddesi

gereği düzenlenen tazminat cetvellerinde ağaç türlerine göre tespit edilen ağaçlandırma

birim fiyatı ile çarpılarak bulunur. Yangın örtü yangını şeklinde devam etmiş olsa ve

ağaçlarda herhangi bir zarar meydana gelmemişse de ağaçlandırma bedeli hesaplanır.

(4) Yangın iaşe giderleri: Yangında sarf edilen iaşe giderleri toplamıdır.

(5) İşçi masrafları: İşçilerin gün içinde yangına katılma süresi ne olursa olsun her gün

için sadece yangın tazminatı (yangın primi) işçi masrafı olarak hesaplanacaktır. İlgili yangın

için özel olarak çalıştırılan işçiler var ise bunların ücretleri de ayrıca hesaplanır.

(6) Araç masrafları: Yangına katılan idareye ait araçların yangında yaptığı kilometre

toplamı belirlenir. İlgili aracın bir kilometrede yaktığı yağ ve yakıt bedeli, yaptığı km. ile

çarpılarak hesaplanır. Yangın hizmetlerinde çalıştırılmak üzere kiralanan diğer araçların

masrafları da aynı şekilde hesaplanır. Bu araçların kira bedelleri masrafa dahil edilmez.

(7) Dozer, loder, greyder vb. iş makinelerinin masrafı: Yangında görevli iş

makinelerinin yangında çalıştığı saat toplamı ile o iş makinesinin saat ücreti çarpılmak

suretiyle hesaplanır. Ayrıca bu iş makinelerinin akaryakıt ve yağ bedelleri birim fiyata dahil

değilse ilave edilir.

(8) Treyler ve kamyon masrafı: İdareye ait treyler ile kamyonların yangın için

yaptıkları km. toplamı belirlenir.İlgili araçların km. birim fiyatı (yağ ve yakıt dahil olmak

üzere) ile çarpılarak bulunur. Yangın dönemi süresince kiralanan treylerin sadece ilgili

yangın için sarf ettiği akaryakıt ve yağ bedelleri masraf olarak hesaplanır.

(9) Motorlu testere masrafı: Motorlu testerelerin sadece ilgili yangında yaktıkları

akaryakıt ve yağ giderleri masraf olarak hesap edilir.

(10) Hava araçları (helikopter, uçak vb.) masrafı: Hizmet alımına konu hava araçları

ile ilgili yangın için uçtuğu süre ile bir saatlik uçuş ücreti çarpılarak hesaplanır. Saatlik kira

ücreti döviz olarak belirlenmiş ise dövizin yangın günündeki Resmi Gazetede yayınlanan

T.C.Merkez Bankası döviz kuru dikkate alınır. KDV ayrıca ilave edilir. Resmi Gazete

fotokopisi raporlara eklenir. Uçuş araçlarının kiralama şartları ve şekilleri yıllara göre

değişiklik gösterdiğinden şartnameleri incelenmelidir. İdareye ait hava araçları için yapılan

masraflarda (akaryakıt ve yağ) tazminata konu edilir.

52

(11) Arazöz ve ilk müdahale aracı masrafı: Yangına katılan arazözlerin yangına

hareketinden itibaren dönüşlerine kadar yolda geçen süreleri ile yangında fiilen çalıştığı

süreler (saat) toplamı belirlenerek ilgili arazöze ait birim saat ücretinin çarpılması sonucu

bulunacaktır.

(12) Akaryakıt masrafı: İlgili yangın süresince kira bedeli ödemediğimiz, diğer kurum

ve şahıslara ait araç, arazöz, iş makinesi vb. için alınan yakıt ve yağ bedelleridir. Yangın

çalışmaları sırasında bu amaçla sarf edilen akaryakıt miktarı belirlenecek, bunlara ait ayrıca

kesilecek faturalarının üzerine hangi tarihli yangında alındığına dair de şerh verilecektir.

Sadece o yangında çalıştırılmak üzere kiralanan tüm araçlar, iş makineleri, treyler, motorlu

testere vb. için kira bedelleri tazminata konu edilir. Bu tür harcamalar, yukarıdaki masraf

kalemleri içinde yer alırlar. Diğer kurumlara ait araç, arazöz, uçak vb. masrafları (ilgili yangın

için verilen akaryakıt ve yağ giderleri) haricinde hasarat raporuna konu edilmez.

(13) Diğer masraflar: Yukarıda sözü edilmeyen, ormanların fonksiyonel faydalarında

meydana gelen kayıplar ile çevrenin olumsuz etkilenmesi sonucu oluşan zararlar tespit

edilebildiği taktirde hasarat raporuna konu edilir. Ayrıca yangın sonucu diğer zararlar olarak

alt tabaka orman örtüsünün yanması nedeniyle oluşan zarar ve toprağın humuslu tabakasının

yanması nedeniyle meydana gelen verim kaybı dikkate alınır. Oluşan bu zararda

ölçülenebilirlik aranır.

Fidan Tahriplerinde Gerçek Zararın Hesaplanması

MADDE 40 (1) 6831 sayılı Kanun ormanlardan fidan kesilmesi fiillerine verilecek

cezaları artırırken aynı zamanda hükmedilecek tazminatlar için de 112/B maddesinde özel

hükümler getirmiştir.

(2) Devlet ormanlarındaki fidanların her ne suretle olursa olsun tahribi sonucu meydana

gelen zararların hesaplanmasında da orman idaresi tarafından yayınlanan listeler esas

alınacaktır. Bu listelerin hazırlanmasındaki değerler her bir fidanın ormandaki değeridir.

(3) Fidan zararına ilişkin tazminatın tespitinde fidanın dikiliden kesilerek, yakılarak,

kimyasal madde kullanılarak vb. imha edilmesi farklı hesaplamaları gerektirmez. Bu

tazminatın hesabında dikkat edilmesi gereken en önemli husus, tahribe konu fidan sayısı ve

yaşının belirlenmesidir.

(4) Gerek doğal gençleştirme alanlarında, gerekse enerji ormanı yenileme ve tesis

sahalarında ilk yıllarda olması gerekenin çok üzerinde birey bulunduğu bilinmektedir.Bu tür

sahalarda çeşitli eylemler sonucu oluşan fidan zararının hesabında kayba uğrayan azami fidan

sayısı, ağaçlandırma talimatında öngörülen sayılara uygun olmalı, bunun üzerindeki sayılara

itibar edilmemelidir.

(5) Fidan tahribatı ile meydana gelen zarar söz konusu ise 112/B maddesine göre fidan

bedelinin bir misli fazlasıyla tazminat hesaplanır.

53

Örnek: 18

Hektarda 2 yaşında 10000 adet fidan bulunan 10 Ha. kızılçam doğal gençlik sahası

anızdan çıkan bir yangın sonucu tahrip gördüğünde meydana gelen fidan zararı aşağıdaki

şekilde hesaplanacaktır.

Onaylı listede 2 yaşta fidanın bedeli 0,50 TL olarak ilan edilmiştir.

Bakanlığımızca onaylı 7.10.1994 tarihli olurda kızılçam için 1 hektarda dikilmesi

öngörülen fidan sayısı 1660 adet olarak belirlenmiştir.Bu durumda fidan zararı:

10 x 1660 x 0,5x2= 16600,00 TL olmalıdır.

Kimyasal Gazların Yol Açtığı Gerçek Zararın Hesabı

MADDE 41 (1) Bu tür etkilere maruz sahalarda meydana gelen zararların başlıca

unsurlarını;

(a) Kuruyan ağaçların birim değerindeki azalmalar,

(b) Mevcut ormanların odun maddesi üretimindeki azalmalar,

(c) Gaz yayılmasının devamı müddetince ağaçlandırma yapılamayan sahalarda yoksun

kalınan üretim kaybı,

(ç) 114’nci madde gereği hükmedilecek ağaçlandırma gideri,vb. kayıplar oluşturur.

(2) İdare, bu tazminatların hesabını bir komisyon marifeti ile yapar veya gerek görmesi

halinde konusunda uzman kişi veya kuruluşlara hizmet alımı yöntemi ile yaptırır.

Otlatma Fiillerinde Tazminat Hesabı

MADDE 42 (1) Otlatma fiillerinde tazminat hesabını gerektiren hususlar ise,

(a) Zarar gören fidanlara ilişkin gerçek zarar bedeli, zarar gören fidanların tekabül ettiği

sahaya ilişkin ağaçlandırma masrafıdır.

(b) Ayrıca hayvan başına otlatma süresince veya en az bir gün hesabıyla hayvan başına

tüketilen bitki örtüsü miktarının tali ürünler cetveline göre bulunacak değer tazminat olarak

talep edilir.

(2) Fidan bedeli ve ağaçlandırma masrafının hesabında 6831 sayılı Orman Kanununun

112 ve 114’nci maddeleri gereği yayınlanan onaylı listelerdeki birim fiyatlar esas alınır.

Zararın hesaplanmasında otlatma sonucu tahrip edilen fidan sayısının doğru olarak tespiti

büyük önem taşımaktadır.

54

Örnek : 19

5 yaşında bir kayın gençlik sahasına giren keçilerin yaptığı tahribat sonucu 1 hektar

sahada çok sayıda fidanın yok edildiği, homojen dağılışta 1500 adet fidan kaldığı
saptandığında gerçek fidan zararı aşağıdaki şekilde hesaplanır:

Onaylı listede 5 yaşındaki Kayın fidanının değeri 3,50 TL. olup, Bakanlık talimatına
göre 1 hektar sahada bulunması gereken fidan sayısı 8630 adet fidan başına düşen saha miktarı
1.158 m2 olarak belirlenmiştir. Buna göre

Fidan zararı: 8630 –1500=7130 x 3,50x2=49.910,00 TL.- olarak hesaplanır.
114. madde gereği yayınlanan listelerde ağaçlandırma birim fiyatı 900,00 TL./Ha, (0,09

TL/m2) olarak ilan edilmiş ise;
Ağaçlandırma masrafına konu alan=7130 x 1.158= 8256 m2,
Ağaçlandırma masrafı = 8256 x 0,09=743,04 TL. olarak hesaplanacaktır.

Dikiliden Ağaç Kesme Suçlarında Tazminat Hesabı

MADDE 43 (1) Usulsüz kesim eylemlerinde suçun konusu dikili ağaç ise, bu

durumda emvale el konulsa dahi kesilen ağaçlar için rayiç bedel üzerinden tazminat hesabı

yapılır, suçun konusu fidan ise gerçek zarar esasına göre fidan tazminatı hesaplanır. Ayrıca

yaşına göre her fidan ve ağaç için işgal ettiği alanın karşılığı kadar olan kısım için

ağaçlandırma tazminatı hesaplanır.

(2) Dikiliden ağaç kesim fiilleri için rayiç bedele dayalı tazminat hesaplarında 1,30

metredeki çap ve bu çapa göre yapılan hacimlendirmeler ve işletmelerce bir önceki yıl yapılan

açık arttırmalı satışlarda belirlenen ortalama fiyatlar dikkate alınmaktadır. Diğer bir anlatımla

yargı birimleri suç konusu ağacı bir bütün olarak görmekte, hesabın buna göre tek kalemde

yapılmasını istemektedir. İşletmelerce hazırlanan listeler ise emval cinslerine göre

düzenlendiği için bu durum hesaplamalarda bazı dönüştürme işlemlerini gerekli kılmaktadır.

(3) Kesilen ağaçların götürüldüğü veya el konulduğu durumlarda da hesaplamalar bazı
farklılıklar göstermektedir. Emvalin mevcut olması durumunda yapılan hacimlendirmelerde
fiili ölçülere itibar edilmesi uygun olacaktır. Emvalin götürülmesi durumunda ise,
hacimlendirmelerden 1,30 metre seviyesindeki çapa dayalı kabuklu gövde hacminin
kullanılması, 1,30 metredeki çapın hesabında dip çapın 0,80 inin esas alınması ve orman
amenajman planlarında bulunan cetvelden, ilgili işletme şefliği ve orman işletme
müdürlüğünün yıllık ortalama verim yüzdelerinden, faydalanılarak tespitler yapılır.

Örnek: 20

Dip çapı 38 cm olan bir kayın ağacının 2000 yılı Temmuz ayında kesildiği, emvalinin

götürüldüğü, yöre ormanlarının üretim özelliklerine ve çevrede mevcut örneklere göre bu çap

gurubundaki ağaçların kabuklu gövde hacminden

%25 oranında 3 S.N.B. tomruk,

%25 oranında 3 S.K.B. tomruk,

%23 oranında s.odunu,

%5 oranında m.direk elde edildiği,

Ormanda hektardaki ağaç sayısının 250 adet olduğu, 113’ncü madde gereği

yayınlanmış bulunan onaylı listelere göre;

3 S.N.B.T. fiyatının 132,00 TL.

3 S.K.B.T. fiyatının 127,00 TL.

Kalın s. odunu fiyatının 100,00 TL.

Maden direk fiyatının 123,00 TL. olduğu,

114’ncü madde gereği yayınlanan “ağaçlandırma masrafı cetvellerinde 1 hektar kayın

için 900,00 TL. öngörüldüğü taktirde tazminat hesapları aşağıdaki gibi yürütülmelidir.

55

Dip çap 38 cm olduğuna göre 1,30 daki çap 38x080=30 cm,

İlgili amanejman planında bu çap kademesi için ön görülen K.G.H. 0,745 m3 tür.

Ortalama verim yüzdelerine göre bu ağaçtan elde edilmesi olası emval miktarları ve onaylı

listelerdeki fiyatlarla karşılaştırıldığında bedelleri:

Ürün Çeşidi

Toplam

DKGH

(m3)

Verim

Yüzdesi

(%)

Ürün

Miktarı

(m3)

113.Madde

Tazminatı

(TL.)

Toplam

Bedel

(TL.)

3.SNB Tomruk 0,745 0,25 0,186 132 24,552

3.SKB Tomruk 0,745 0,25 0,186 127 23,622

Sanayi Odunu 0,745 0,23 0,171 100 17,100

Maden Direk 0,745 0,05 0,037 123 4,551

Toplam 0,745 0,78 0,580 69,825

Ağaçlandırma masrafının hesabı: Amenajman planı verilerine göre bu kayın meşçere

tipi için hektarda öngörülen ağaç sayısı 250 adet olduğu varsayılırsa, bir ağacın kesilmesiyle

açılan alan; 10.000:250=40 m2 dir. Onaylı listelerde ağaçlandırma masrafı için hektar başına

900,00 TL. m2 başına 0,09 TL. öngörüldüğüne göre ağaçlandırma masrafı 40x0,09=3,60 TL.-

bulunur.

Açma Suçlarında Tazminat Hesabı:

MADDE 44 (1) Açma suçlarında tazminat konularını;

(a) Kesilen ağaçların oluşturduğu ağaç rayiç bedel tazminatı,

(b) Kesilen fidanların oluşturduğu gerçek fidan bedeli tazminatı,

(c) Örtüsü tahrip edilen saha için uygun ağaç türüne göre hesaplanacak ağaçlandırma

masrafı oluşturur.

(2) Evvelce açma yapılan, herhangi bir ağaçlandırma işlemi yapılmaksızın suçlusu

tarafından aralıksız olarak kullanılan sahalarda, müteakip suç tutanakları için ağaçlandırma

masrafı talep edilmemesi gerekir.

(3)Buna karşılık kullanıma ara verilmesi sonucu yeniden örtü teşekkül ettiğinde bu

örtünün ikinci kez tahribi halinde de ağaçlandırma masrafı hesaplanır.

Diğer Ürünlerde Tazminat Hesabı

MADDE 45 (1) Değeri parayla ölçülebilen ve orman işletmeleri tarafından

kıymetlendirilen tali ürünler için de 112’nci madde gereği listeler hazırlanmalı ve bunlara

ilişkin suçlarda bu listeler dikkate alınmalıdır. İşletme listelerinde bulunmayan ürünler için ise

bölge müdürlüğü ortalamalarından valiliklerden, belediyelerden, ticaret ve sanayi odası vb.

ilgili kuruluşlardan rayiç değerler alınarak tazminat hesapları yapılmalıdır.

56

113. Madde Gereğince Yapılacak Tazminat Hesaplamaları

MADDE 46 (1) Yürürlükteki Orman Kanununun 113’nci maddesi “Bu kanunla

yasaklanan fiilin dikiliden ağaç kesilmesine taalluku halinde ağaç müsadere edilmiş olsa dahi

talep halinde hükmolunacak tazminat mahalli rayice göre hesaplanır.” hükmünü içermektedir.

Bu hüküm nedeniyle orman ağaçlarının dikili iken yasa dışı olarak kesilmesi veya boğularak

hayatiyetinin kaybettirilmesi durumunda faillerine rayiç bedel üzerinden tazminata

hükmedilmektedir. Bu gereğin yerine getirilmesinde de 112. maddenin son fıkrası gereğince

ilgili işletme müdürlükleri tarafından yayınlanan listeler esas alınır.

(2) Rayiç bedele dayalı tazminat hesabında yapacak emval için hacimlendirme, kesilen

ağacın 1,30 metredeki çapı esas alınarak dikili kabuklu gövde hacmi olarak m3 üzerinden,

yakacak odunlarda ise ster / kg / kental üzerinden yapılmalıdır.

114. Madde Gereğince Yapılacak Tazminat Hesaplamaları (Ağaçlandırma

Masrafı)

MADDE 47 (1) 6831 sayılı Orman Kanununun 114. maddesinde; “Her türlü orman

suçları ile tahrip olunan veya yakılan sahalar için bu kanunda yazılı tazminattan başka, ağaç

cinsine göre cari yıl içindeki mahalli birim ağaçlandırma gideri esas tutularak ağaçlandırma

masrafına da hükmolunur.” denilmekte, bu maddeye göre hükmolunacak miktarın

belirlenmesinde, ilgili işletme müdürlüğünce hazırlanarak süresi içinde ilan edilecek onaylı

listelerin esas alınacağı belirtilmektedir.

(2) Kanunda belirtilen tazminatın doğması için orman örtüsünde tahribat meydana

gelmesi gerekir. Buradaki orman örtüsü ile; toprağın orman yetiştirme gücünün korunması için

gerekli olan otsu ve odunsu bitkiler, kesim artıkları ve bunların henüz ayrışmamış olan

kısımları kastedilmektedir. Tahribatın bulunup bulunmadığı bu tarife göre tespit edilmelidir.

Bu tanıma göre orman gülü, çalı, pırnal meşelikleri ve defnelerin de orman örtüsü olmaları

nedeniyle tahripleri halinde ağaçlandırma tazminatı hesabı yapılır.

(3) Baltalık sahasında sürgünlerin tahribatında fidan tazminatı talep edilmez, ancak

tahribe konu alan için ağaçlandırma bedeli talep edilir. Ayrıca kesilen emval de tazminata konu

edilir.

(4) Dal kesme suçlarında ağaçlandırma tazminatı hesaplanmaz.

(5) Usulsüz kesim sonucu açılan alanlar için de ağaçlandırma masrafı hesaplanır.

57

BEŞİNCİ BÖLÜM

ARAMA, ELKOYMA İŞLEMLERİ VE SUÇÜSTÜ HALİ

Arama

MADDE 48 (1) 6831 sayılı Orman Kanununun 88’nci maddesi “Bu Kanun’da

tanımlanan suçlardan dolayı arama, Ceza Muhakemesi Kanunu hükümlerine istinaden yapılır.

Ancak, Ceza Muhakemesi Kanununun 119’ncu maddesinin birinci fıkrasına göre, Cumhuriyet

savcısına ulaşılamadığı hâllerde arama, orman şefinin yazılı emri ile yapılır.” hükmüne

amirdir.

(2) 5271 sayılı Ceza Muhakemesi Kanununun 119/1’nci maddesi ”Hakim kararı

üzerine veya gecikmesinde sakınca bulunan hâllerde Cumhuriyet savcısının, Cumhuriyet

savcısına ulaşılamadığı hallerde ise kolluk amirinin yazılı emri ile kolluk görevlileri arama

yapabilirler. Ancak, konutta, işyerinde ve kamuya açık olmayan kapalı alanlarda arama,

hakim kararı veya gecikmesinde sakınca bulunan hallerde Cumhuriyet savcısının yazılı emri

ile yapılabilir. Kolluk amirinin yazılı emri ile yapılan arama sonuçları Cumhuriyet

Başsavcılığına derhal bildirilir.” hükmüne amirdir. Bu bağlamda 6831 sayılı Orman

Kanununda belirtilen suçlarla ilgili arama 5271 sayılı Ceza Muhakemesi Kanunu ile Adli ve

Önleme Aramaları Yönetmeliği hükümlerine göre yapılır. 01.06.2005 tarihli Resmi Gazetede

yayınlanarak yürürlüğe giren Adli ve Önleme Aramaları Yönetmeliğinde arama iki tip olarak

düzenlenmiştir. Adli arama ve önleme araması yetki, usul ve amaç bakımından bazı

noktalarda farklılıklar gösterir.

Adli Arama

MADDE 49 (1) Adlî arama, bir suç işlemek veya buna iştirak veyahut yataklık etmek

makul şüphesi altında bulunan kimsenin, saklananın, şüphelinin, sanığın veya hükümlünün

yakalanması ve suçun iz, eser, emare veya delillerinin elde edilmesi için bir kimsenin özel

hayatının ve aile hayatının gizliliğinin sınırlandırılarak konutunda, işyerinde, kendisine ait

diğer yerlerde, üzerinde, özel kâğıtlarında, eşyasında, aracında 5271 sayılı Ceza Muhakemesi

Kanunu ile diğer kanunlara göre yapılan araştırma işlemidir.

Arama Kararı Verme Yetkisi

MADDE 50 (1) Hakim kararı ile arama: Arama, hakim kararı üzerine yapılır.

Gecikmesinde sakınca bulunmayan durumlarda, makul şüpheyi destekleyen ayrıntılı ve

gerekçeli bir rapor ile birlikte “İhbar Tutanağı” eklenerek Cumhuriyet savcılığı vasıtasıyla

arama talebinde bulunulur. Makul şüphe, hayatın akışına göre somut olaylar karşısında

genellikle duyulan şüphedir. Makul şüphe, aramanın yapılacağı zaman, yer ve ilgili kişinin

veya onunla birlikte olanların davranış, tutum ve biçimleri, kolluk memurunun taşındığından

şüphe ettiği eşyanın niteliği gibi sebepler göz önünde tutularak belirlenir. Makul şüphede,

ihbar veya şikayeti destekleyen emarelerin var olması gerekir. Belirtilen konularda şüphenin

somut olgulara dayanması şarttır. Arama sonunda belirli bir şeyin bulunacağını veya belirli

bir kişinin yakalanacağını öngörmeyi gerektiren somut olgular mevcut bulunmalıdır.

58

(2) Cumhuriyet savcısının yazılı emri ile arama: Gecikmesinde sakınca bulunan

hallerde Cumhuriyet savcısının yazılı emri ile arama yapılabilir. Gecikmesinde sakınca

bulunan hal; adli aramalar bakımından derhal işlem yapılmadığı takdirde suçun iz, eser, emare

ve delillerinin kaybolması veya şüphelinin kaçması veya kimliğinin tespit edilememesi

ihtimalinin ortaya çıkması ve gerektiğinde hakimden karar almak için vakit bulunmaması

halini ifade eder. Cumhuriyet savcısının emri ile yapılan aramalarda suça konu emval ve

eşyaya el konulduğu taktirde, elkoymanın devamına karar verilmesi için elkoymadan itibaren

en geç 24 saat içerisinde Cumhuriyet savcılığı vasıtası ile hakim onayına sunulur.

(3) Orman işletme şefinin yazılı emri ile arama: Hakimden karar almak için vakit

bulunmaması halinde, Cumhuriyet savcısına da ulaşma imkanı olmayan ve gecikmesinde

sakınca bulunan hallerde; konut, iş yeri ve kamuya açık olmayan kapalı alanlar dışında

işletme şefinin yazılı emri ile arama yapılabilir. Arama ve sonuçlarından derhal Cumhuriyet

savcılığına bilgi verilir. Elkoyma işlemi söz konusu ise elkoymanın devamı için de derhal

Cumhuriyet savcılığı vasıtası ile hakim onayına sunulur. Bu işlem yapılırken Cumhuriyet

savcısına neden ulaşılamadığı, Cumhuriyet savcısının hangi vasıtalarla arandığını belirten

ayrıntılı bir tutanak soruşturma evrakına eklenir. İşletme şefi tarafından arama emri verilirken

bu yetki çok dikkatli kullanılmalıdır. Arama konusunda kişilerin özel alanlarına müdahale

edilirken, müdahale edilmemesi durumunda şüpheli ve delillerin ortadan kaybolacak olması

halinde bu yetki kullanılmalı, mümkün olduğu taktirde arama yapılacak yer gözlem altında

tutularak Cumhuriyet savcılığından temin edilecek arama emri veya arama kararı

beklenmelidir.

 (4) Kural olarak isimsiz ve/veya imzasız ihbarlar dikkate alınmaz ise de, bu ihbarlarla

ilgili Cumhuriyet savcısına bilgi verilerek, vereceği talimatlar dikkate alınır. Cumhuriyet

savcısı ile yapılan görüşmenin içeriği, görüşen kişi tarafından bir tutanağa yazılarak

imzalanır.

Arama Talebinde ve Emrinde

MADDE 51 (1)Konutta, işyerinde ve kamuya açık olmayan kapalı alanlarda işletme

şefi tarafından arama emri verilemeyeceği göz önünde bulundurularak;

(a) Aramanın nedenini oluşturan fiil,

(b) Aranılacak kişi, aramanın yapılacağı konut veya diğer yerin adresi ya da eşya,

(c) Karar veya emrin geçerli olacağı zaman süresi,

(ç) Aranılacak eşyanın elde edilmesi halinde el konulup konulmayacağı, açıkça

gösterilir.

(2) Konut, sözlük anlamında " insanın yatıp kalktığı veya tüzel kişiliği olan bir

kuruluşun bulunduğu ev, apartman gibi yer, mesken, ikametgah." olarak tanımlanmıştır.

(3) Kamuya açık olmayan kapalı alan ise, herkesin rahatça , izin almaksızın girip

çıkamayacağı, umumun istifadesinde olmayan alandır.

(4) Arama işlemi sırasında suça konu emval ile suçta kullanıldığı belirtilen suç aleti

varsa, elkonulur. Hakim kararı olmaksızın yapılan arama neticesi bir kısım suç aleti veya

eşyaya, elkonulmuş ise elkoymanın devamı için hakim onayı gereklidir.

59

(5) Arama talebinin reddi halinde bu karara itiraz edilmesi mümkündür.

Arama Sırasında Yapılacak İşlemler

MADDE 52 (1) Aranacak yerin sahibi veya eşyanın zilyedi bulunmazsa yerine

çağrılacak kişiye aramaya başlamadan önce aramanın amacı hakkında bilgi verilir. Arama

işleminin dayanağı olan arama kararı veya emri kendisine okunur. Arama kararının bir örneği

arama yapılan hak sahibine talebi halinde verilir.

(2) Cumhuriyet savcısı hazır olmaksızın konut, işyeri veya diğer kapalı yerlerde hakim

kararı veya gecikmesinde sakınca bulunan hallerde Cumhuriyet savcısının yazılı emri ile

arama yapabilmek için, o yer ihtiyar heyetinden veya komşularından iki kişi bulundurulur.

(3) Aranacak yerlerin sahibi veya eşyanın zilyedi aramada hazır bulunabilir. Kendisi

bulunmazsa temsilcisi veya ayırt etme gücüne sahip hısımlarından biri veya kendisiyle

birlikte oturmakta olan bir kişi veya komşusu hazır bulundurulur. Kişinin avukatını aramada

hazır bulundurmasına engel olunamaz.

(4) Arama sırasında, arama yapılan fiile ilişkin emval ve bu fiilde kullanıldığı

belirtilen suç aleti varsa elkonulur.

(5) Arama sırasında yapılmakta olan aramanın konusuyla ilgisi olmayan ancak, diğer

bir suç ile ilgili olarak delil elde edilmişse koruma altına alınır ve durum Cumhuriyet

savcılığına derhal bildirilir.

(a) Muhafaza altına alma: Kanunun yetki verdiği hallerde yetkili merci önüne

çıkarılması gereken kişilerin ilgili kurumlar veya kişilerce teslim alınana kadar sağlıklarına

zarar vermeyecek şekilde ve zorunlu olduğu ölçüde özgürlüklerinin kısıtlanıp alıkonulması,

(b) Koruma altına alma: suçun veya tehlikelerin önlenmesi ya da delil olabilecek veya

müsadereye tabi olan yahut güvenliğin sağlanması amacıyla, eşyayı zilyedinin kendiliğinden

vermesini veya el konulana kadar geçici olarak alıkoymayı ifade eder.

(6) Arama sonunda arama tutanağı düzenlenir. Tutanakta arama nedeni ve arama

işleminin dayanağı arama kararı ve emri ile arama işlemine katılanlar belirtilir. Arama

sırasında suça konu delil veya emval ele geçirilmişse veya herhangi bir bulguya

rastlanmamışsa tutanakta belirtilir ve hazır bulunanlarca imzalanır.

(7) Arama sonunda hakkında arama işlemi uygulanan kişinin talebi halinde;

(a) Şüpheliye ait yerlerde arama yapılmışsa, aramanın 5271 Sayılı Ceza Muhakemesi

Kanununun 116’nci maddesine göre yapıldığına dair belge,

(b) Şüpheli dışında birine ait yerlerde arama yapılmışsa, 5271 Sayılı Ceza

Muhakemesi Kanununun 117’nci maddesinde “Şüphelinin veya sanığın yakalanabilmesi veya

suç delillerinin elde edilebilmesi amacıyla, diğer bir kişinin de üstü, eşyası, konutu, işyeri

veya ona ait diğer yerler aranabilir.” düzenlemesi yer aldığından aramanın buna göre

yapıldığını belirten bir belge,

60

(c) Şüpheliye ait yerlerde arama yapılmış ise arama konusu fiilin niteliğini belirten bir

belge,

(ç) Aramada elkonulan veya koruma altına alınan eşyanın listesini belirtir belge,

(d) Aramada şüpheyi haklı kılan bir şey elde edilmemiş ise bunu belirten bir belge,

(e) Hakkında arama işlemi uygulanan kimsenin, elkonulan eşyanın mülkiyetine ilişkin

görüş ve iddialarını da içeren belge verilir.

(f) Yukarıdaki belgelerin içeriği arama tutanağında mevcutsa ayrıca tanzim edilmesine

gerek yoktur. Bu durumda arama tutanağının bir örneğinin imza karşılığı verilmesi yeterlidir.

(8) Gece vakti, kolluk amirinin yazılı emri ile arama yapılamaz. Gece vakti; Güneşin

batmasından bir saat sonra başlayan ve doğmasından bir saat evvele kadar devam eden

süredir, (Adli ve Önleme Aramaları Yönetmeliği Madde: 4)

 (9) Suçüstü:

(a) İşlenmekte olan suçu,

(b) Henüz işlenmiş olan fiil ile fiilin işlenmesinden hemen sonra kolluk, suçtan zarar

gören veya başkaları tarafından takip edilerek yakalanan kişinin işlediği suçu,

(c) Fiilin pek az önce işlendiğini gösteren eşya veya delille yakalanan kimsenin

işlediği suçu ifade eder.

Önleme Araması

MADDE 53 (1) Konut, yerleşim yeri ve kamuya açık olmayan özel işyerlerinde ve

eklentileri dışındaki yerlerde suç işlenmesinin önlenmesi, taşınması veya bulundurulması

yasak olan eşyanın tespiti için kişilerin üstlerinde, aracında veya eşyasında yapılan arama

işlemidir.

(2) Önleme araması kararı verme yetkisi

(a) Arama, hakim kararı üzerine yapılır.

(b) Gecikmesinde sakınca bulunan hallerde mülki amirin yazılı emri ile arama

yapılabilir.

(3) Gecikmesinde sakınca bulunan hal: Önleme aramaları bakımından, derhal işlem

yapılmadığı takdirde, milli güvenlik ve kamu düzeninin, genel sağlık ve genel ahlâkın veya

başkalarının hak ve hürriyetlerinin korunmasının tehlikeye girmesi veya zarar görmesi, suç

işlenmesinin önlenememesi, taşınması veya bulundurulması yasak olan her türlü silâh,

patlayıcı madde veya eşyanın tespit edilememesi ihtimalinin ortaya çıkması ve gerektiğinde

hakimden karar almak için vakit bulunmaması halini ifade eder.

(4) Arama talep , emir ve kararlarında:

(a) Aramanın sebebi,

(b) Aramanın konusu ve kapsamı,

(c) Aramanın yapılacağı yer,

61

(ç) Aramanın geçerli olacağı zaman süresi, hususlarına açıkça yer verilir.

(5) Kolluk görevlilerimizin önleme araması talebinde, önleme aramasının emniyet

veya jandarma kolluk kuvvetleriyle beraber yapılacağı belirtilir. İzin verilmesi halinde,

önleme araması emniyet veya jandarma kolluk görevlileriyle beraber yapılır. Emniyet veya

jandarma kolluk görevlileri olmadan kolluk görevlilerimizce önleme araması yapılamaz.

 Arama Sırasında Yapılacak İşlemler

MADDE 54 (1) Arama sırasında yapılacak işlemler ilgili yönetmelik hükümlerinin

ilgili maddeleri dikkate alınarak yapılır.

(2) Durdurma yetkisinin kullanılabilmesi için, umma derecesinde makul şüphe

bulunmalıdır. Somut emarelerle desteklenen şüphe bulunmadan, süreklilik arz edecek, fiilî

durum ve keyfilik oluşturacak şekilde durdurma ve kontrol işlemi yapılamaz.

(3) Sebebin oluşmasına veya şüpheye yol açan davranışları hakkında, aracı durdurulan

kişiye sorular yöneltilebilir. Kişi bu sorulara cevap vermekle yükümlü değildir. Durdurma

yetkisinin kullanılmasına neden olan şüphe, yapılan açıklama ile ortadan kalkarsa, kişinin

gitmesine engel olunmaz.

(4) Yapılan kontrolün konusu ve sebepleri ilgiliye açıklanır.

(5) Bir kişinin veya aracın durdurulma süresinin, şartlara göre makul olması ve kontrol

için ayrılan süreyi aşmaması gerekir.

(6) Araç veya kişi başka yere götürülerek kontrol yapılamaz.

(7) Kontrolden sonra talep üzerine olay yerinde derhâl bir tutanak düzenlenir.

Aramanın Zamanı

MADDE 55 (1) Adli veya önleme aramasında: arama, kararda veya emirde belirtilen

süre içerisinde yapılır. Her arama kararı, aksine bir hüküm içermiyorsa sadece bir kez arama

yapma yetkisi verir. Adli arama kural olarak gündüz yapılır. Önleme aramaları, denetimler ve

kontroller her zaman yapılabilir.

(2) Her işletme şefliğinde adli ve önleme aramaları yönetmeliği uyarınca yapılan

aramalara ilişkin karar, yazılı emir ve diğer bilgilerin kaydedileceği ayrı bir defter tutulur.

(Ek-6) Bu belgeler bir klasörde muhafaza edilir. Defter, silinme ve muhtemel bilgi kaybı

riskine karşı gerekli önlemler alınmak ve bilgiler yedeklenmek suretiyle bilgisayar ortamında

da tutulabilir. Bu kayıtlar işletme şefliği devir-teslimine konu edilir.

Yakalama

MADDE 56 (1) 6831 sayılı Orman Kanununun 79’nci maddesi, Ceza Muhakemesi

Kanunu hükümlerine göre orman muhafaza memurlarına şüphelileri yakalama yetkisi

vermektedir.

62

(2) 5271 sayılı Ceza Muhakemeleri Kanununun 90’nci maddesi ve devamı yakalama

işlemlerini düzenler. Bu yasa kapsamında yayınlanan Yakalama, Göz Altına Alma ve İfade

Alma Yönetmeliğinin 5’nci maddesinde “Kolluk görevlileri; gecikmesinde sakınca bulunan

ve Cumhuriyet savcısına veya derhal amirlerine müracaat imkanı olmayan hâllerde; hakkında

yakalama emri düzenlenmesi veya tutuklama kararı verilmesi gereken kişileri ya da suçüstü

hâlinde veya gecikmesinde sakınca bulunan diğer hallerde suç işlendiğine veya suça teşebbüs

edildiğine dair haklarında kuvvetli iz, eser, emare ve delil bulunan şüphelileri

yakalayabilirler.” düzenlemesi mevcuttur. 5’nci maddenin devamında yakalama sebepleri

daha detaylı sayılmıştır.

(3) Yakalama işlemi: Yakalama, Gözaltına Alma ve İfade Alma Yönetmeliğinin 6’nci

maddesi gereği, 5’nci maddede belirtilen yetkiler çerçevesinde, hakim kararı veya

Cumhuriyet savcısının emriyle veya doğrudan kolluk kuvveti veya suçüstü halinde herkes

tarafından yapılabilir.

(4) Yakalama sırasında suçun iz, emare, eser ve delillerinin yok edilmesini veya

bozulmasını önleyecek tedbirler alınır.

(5) Yakalanan kişiye, suç ayrımı gözetilmeksizin yakalama sebebi ve hakkındaki

iddialar ile susma ve müdafiden yararlanma, yakalanmaya itiraz etme hakları ile diğer kanuni

hakları ve itiraz hakkını nasıl kullanacağı, herhalde yazılı, bunun hemen mümkün olmaması

halinde sözlü olarak derhal bildirilir.

(6) Kolluk kuvveti tarafından yapılan yakalama halinde işlem, yakalanan kişi ve

uygulanan tedbirler derhal Cumhuriyet savcısına bildirilir.

(7) Yakalama işlemi bir tutanağa bağlanır. Bu tutanağa yakalananın hangi suç

nedeniyle, hangi koşullarda, hangi yer ve zamanda yakalandığı, yakalamayı kimlerin yaptığı,

hangi kolluk mensubunca tespit edildiği, haklarının tam olarak anlatıldığı açıkça yazılır, bu

tutanağın bir sureti yakalanan kişiye verilir. Bu kişiye ayrıca haklarının yazılı olarak

bildirildiğini ve kendisi tarafından da bu hususun anlaşıldığını belirten bu tebliğe ekli

“Yakalama ve gözaltına alma tutanağı şüpheli ve sanık hakları formu” tanzim edilerek imzalı

bir örneği verilir.

(8) Suç işlerken rastlanılması veya suçüstü bir fiilden dolayı izlenen kişinin kaçması

ihtimalinin bulunması veya hemen kimliğini belirleme imkanının bulunmaması nedeniyle

başkaları tarafından yakalanıp kolluk görevlilerine teslim edilen veya bu hallerde kolluk

görevlilerince yakalanan ya da haklarında tutuklama kararı veya yakalama emri

düzenlenmesini gerektiren ve gecikmesinde sakınca bulunan hallerde; Cumhuriyet savcısına

veya amirlerine derhal başvurma imkanı bulunmaması sebebiyle kolluk görevlilerince

yakalanan kişi ve olay hakkında Cumhuriyet savcısına hemen bilgi verilerek emri

doğrultusunda işlem yapılır.

(9) Yakalama Gözaltına Alma ve İfade Alma Yönetmeliğinin 8’nci maddesi gereği,

yakalanan kişinin yakalandığı, Cumhuriyet savcısının emriyle gecikmeksizin bir yakınına

veya belirlediği bir kişiye haber verilir.

63

(10) Yakalama Gözaltına Alma ve İfade Alma Yönetmeliğinin 17’nci maddesi gereği,

yakalanan kişi gözaltına alınmasını gerektirecek bir nedenin tespit edilmemesi veya yakalama

sebebinin ortadan kalkması halinde Cumhuriyet savcısının emri ile kolluk kuvvetince derhal

salıverilir.

(11) Yakalama Gözaltına Alma ve İfade Alma Yönetmeliğinin 29’nci maddesi gereği

yakalamada görevli bulunan kolluk kuvvetleri katıldıkları işlemlerle ilgili olarak Yakalama

Gözaltına Alma ve İfade Alma Yönetmeliği hükümlerinin uygulanmasından sorumludur.

Elkoyma ve Koruma Altına Alma

MADDE 57 (1) Suçta kullanılan nakil araçları, suç aletleri ve suç konusu emvale

ilişkin elkoyma işlemleri, 6831 sayılı Orman Kanununun 79’nci maddesi gereğince 5271

sayılı Ceza Muhakemesi Kanununa göre yürütülür.

(2) Arama kararı suç konusu delillerin elde edilebilmesi amacıyla yapıldığından aynı

zamanda elkoyma işlemini de kapsaması için arama talep, karar ve emrinde bu hususta açık

hüküm olmalıdır. Ancak, konut, işyeri ve kapalı alanlarda olmayan suça ilişkin delil, emval ve

suç aletleri hakkında da arama kararı olmaksızın elkoyma kararı verilebilir.

(3) Koruma altına alma: Suçun veya tehlikelerin önlenmesi ya da delil olabilecek veya

müsadereye tabi olan yahut güvenliğin sağlanması amacıyla, eşyayı zilyedinin kendiliğinden

vermesini veya elkonulana kadar geçici olarak alıkoymayı ifade eder. Bu işlemin yapılması

esnasında hazırlanacak tutanakta koruma altına alınan eşyanın şüphelinin rızası ile görevli

memura teslim edildiğine dair ifade açık olarak yazılır.

(4) Elkoyma kararı: Hakim tarafından verilir. Gecikmesinde sakınca bulunan hallerde

Cumhuriyet savcısının yazılı emri, savcıya ulaşılamadığı hallerde ise işletme şefi tarafından

yazılı olarak verilir.

(5) Elkoyma işlemi sonunda tutanak düzenlenir. Tutanakta elkoyma işleminin

dayanağı olan karar ve emir, elkonulan eşyaların listesi, elkoyma işleminin yeri, tarihi ve

saati, elkoyma işlemini yapan kolluk görevlisi ile hazır bulunanların isim ve sıfatı tutanağa

yazılır.

(6) Elkoyma işleminde dikkat edilecek en önemli husus;

(a) Hakim kararı olmaksızın (Cumhuriyet savcısının veya işletme şefinin yazılı emri

ile) yapılan elkoyma işlemi, herhangi bir delil veya eşyaya elkonulmuş ise, elkoymanın

gerçekleştirildiği andan itibaren 24 saat içerisinde Cumhuriyet savcılığı vasıtası ile hakim

onayına sunulur.

(b) Hakim elkoymanın devamına ilişkin kararını, elkoymadan itibaren 48 saat içinde

açıklar. Aksi halde elkoyma kendiliğinden kalkar. Dolayısıyla elkoyma işleminden itibaren 48

saat içerisinde Hakim tarafından elkoyma işlemine onay verilmediği taktirde, elkonulan

eşyalar sahibine yetkili makamın (Cumhuriyet savcısı) yazılı talimatına istinaden bir tutanakla

teslim edilir.

64

(7) Elkoymanın kendiliğinden kalkması halinde, arama ve elkoyma işlemindeki usule

uygun olarak muhtar ve ihtiyar heyetinden en az 2 kişi hazır edilerek, iade edilen eşyanın ve

hazır bulunanların isim ve sıfatlarının bulunduğu bir tutanak düzenlenir.

(8) Açık alanlarda suça konu alet ve emvale rastlandığında, elkoyma kararı temin

edilene kadar koruma altına alınır.

(9) Elkoyma talebinin reddi halinde bu karara itiraz edilmesi mümkündür.

Elkonulan Eşyanın İadesi

MADDE 58 (1) Şüpheliye, sanığa veya üçüncü kişilere ait elkonulmuş eşyanın,

soruşturma ve kovuşturma bakımından muhafazasına gerek kalmaması veya müsadereye tabi

tutulmayacağının anlaşılması halinde, re'sen veya istem üzerine geri verilmesine Cumhuriyet

savcısı, hakim veya mahkeme tarafından karar verilir. İstemin reddi kararlarına itiraz

edilebilir.

(2) 5271 sayılı Ceza Muhakemeleri Kanunu hükümlerine göre elkonulan eşya veya

diğer malvarlığı değerleri, suçtan zarar gören mağdura ait olması ve bunlara delil olarak artık

ihtiyaç bulunmaması halinde, sahibine iade edilir.

Elkonulan Eşyanın Muhafazası veya Elden Çıkarılması

MADDE 59 (1) Elkonulan eşya, zarara uğraması veya değerinde esaslı ölçüde kayıp

meydana gelme tehlikesinin varlığı halinde, hükmün kesinleşmesinden önce elden

çıkarılabilir.

(2) Elden çıkarma kararı, soruşturma evresinde hakim, kovuşturma evresinde

mahkeme tarafından verilir.

(a) Soruşturma: Kanuna göre yetkili mercilerce suç şüphesinin öğrenilmesinden

iddianamenin kabulüne kadar geçen evreyi,

(b) Kovuşturma: İddianamenin kabulüyle başlayıp, hükmün kesinleşmesine kadar

geçen evreyi ifade eder.

(3) 5271 sayılı Ceza Muhakemesi Kanununun 131 ve 132’nci maddeleri elkonulan

eşyanın iadesi, muhafazası veya elden çıkarılması hususlarını düzenlemiştir. 5271 sayılı Ceza

Muhakemesi Kanununun 131’nci maddesine göre elkonulan eşyanın “Şüpheliye, sanığa veya

üçüncü kişilere ait elkonulmuş eşyanın, soruşturma ve kovuşturma bakımından muhafazasına

gerek kalmaması veya müsadereye tabi tutulmayacağının anlaşılması halinde, re'sen veya

istem üzerine geri verilmesine Cumhuriyet savcısı, hakim veya mahkeme tarafından karar

verilir. İstemin reddi kararlarına itiraz edilebilir” şeklinde düzenlenmiştir. 5271 sayılı Ceza

Muhakemesi Kanununun 132’nci maddesine göre elkonulan eşyanın muhafazası veya elden

çıkarılması usulü ise aşağıdaki şekildedir.

(a) Elkonulan eşya, zarara uğraması veya değerinde esaslı ölçüde kayıp meydana

gelme tehlikesinin varlığı halinde, hükmün kesinleşmesinden önce elden çıkarılabilir.

65

(b) Elden çıkarma kararı, soruşturma evresinde hakim, kovuşturma evresinde

mahkeme tarafından verilir.

(c) Karar verilmeden önce eşyanın sahibi olan şüpheli, sanık veya ilgili diğer kişiler

dinlenir. Elden çıkarma kararı kendilerine bildirilir.

(ç) Elkonulan eşyanın değerinin muhafazası ve zarar görmemesi için gerekli tedbirler

alınır.

(d) Elkonulan eşya, soruşturma evresinde Cumhuriyet Başsavcılığı, kovuşturma

evresinde mahkeme tarafından, bakım ve gözetimiyle ilgili tedbirleri almak ve istendiğinde

derhal iade edilmek koşuluyla, muhafaza edilmek üzere, şüpheliye, sanığa veya diğer bir

kişiye teslim edilebilir. Bu bırakma, teminat gösterilmesi koşuluna da bağlanabilir.

(e) Elkonulan eşya, delil olarak saklanmasına gerek kalmaması halinde, rayiç

değerinin derhal ödenmesi karşılığında, ilgiliye teslim edilebilir. Bu durumda müsadere

kararının konusunu, ödenen rayiç değer oluşturur.

(4) Elden çıkarma kararı verilmesi talebi bir kez reddedilmekle dava sonuna kadar

beklenmemeli, keşif vs. gibi davanın safahatına göre elden çıkarma talebi yenilenmelidir.

Elden çıkarma kararı verme ve elden çıkarma yöntemi hakkında karar verme yetkisi hakim ve

mahkemede olmakla birlikte, ileride müsadereye karar verilmesi halinde, satış bedeli Orman

Genel Müdürlüğü adına irad kaydedileceğinden ve başkaca bir yöntem belirlenmediği ve

elden çıkarma kararının yerine getirilmesi anlamında satış işlemleri idaremize verildiği

takdirde elden çıkarma kararı verilen suça konu orman emvali, müsadereli emval satış

komisyonu tarafından satılarak bedeli emanet hesabına alınır.

(5) Yargılama sonucu müsadere kararı verilirse irat kaydedilir, verilmediği takdirde ise

bedeli sahibine iade edilir.

(6) Elden çıkarma ve iade kararı olmaksızın idaremizde yediemin olarak tutulan

emval, suç aleti ve nakil vasıtaları, haklarında verilen müsadere kararının kesinleşmesini

müteakip, ilgili Cumhuriyet savcısından izin almak suretiyle yine orman işletme

müdürlüklerinin müsadereli mallar satış komisyonlarınca, mahallinde veya pazar yerlerinde

ilan edilmek suretiyle derhal satılır.

(7) Nakil vasıtası ve suç aletleriyle orman emvalinin satış bedelinin tamamı Orman

Genel Müdürlüğü hesabına irat kaydedilir.

Sorumluluk

MADDE 60 (1) 5271 sayılı Ceza Muhakamesi Kanununun 141’nci ve devam eden

maddeleri koruma tedbirleri ile ilgili tazminat hususlarını düzenlemiştir. Buna göre; 5271

sayılı Kanun’un 141’nci maddesine göre; suç soruşturması veya kovuşturması sırasında;

(a) Kanunlarda belirtilen koşullar dışında yakalanan,

(b) Yakalama nedenleri ve haklarındaki suçlamalar kendilerine, yazıyla veya bunun

hemen olanaklı bulunmadığı hallerde sözle açıklanmayan,

66

(c) Yakalanmaları yakınlarına bildirilmeyen,

(ç) Hakkındaki arama kararı ölçüsüz bir şekilde gerçekleştirilen,

(d) Eşyasına veya diğer malvarlığı değerlerine, koşulları oluşmadığı halde elkonulan

veya korunması için gerekli tedbirler alınmayan ya da eşyası veya diğer malvarlığı değerleri

amaç dışı kullanılan veya zamanında geri verilmeyen, kişiler, maddi ve manevi her türlü

zararlarını, Devletten isteyebilirler.

(2) Aynı kanunun 143/2’nci maddesinde ise “Devlet, ödediği tazminattan dolayı,

koruma tedbiriyle ilgili olarak görevinin gereklerine aykırı hareket etmek suretiyle görevini

kötüye kullanan kamu görevlilerine rücu eder.” düzenlemesi mevcuttur.

(3) Koruma tedbiriyle ilgili olarak görevinin gereklerine aykırı hareket etmek suretiyle

görevini kötüye kullanan kamu görevlileri hakkında tazminat sorumluluğundan başka,

açılması muhtemel adli ve idari soruşturma konusunda gerekli incelemeler yapılır.

(4) 6831 sayılı Orman Kanununun 86’nci maddesinde mevcut “İzin almadığı veya

orman içinde bir hizmeti bulunmadığı halde ağaç kesecek veya nakledecek vasıtalarla orman

içinde görülen veya halinden şüphe edilen kimseleri orman dışına çıkarmaya orman

memurları salahiyetlidir” hükmü gereğince işlem yapılır.

67

Ek-6

ARAMA KAYIT DEFTERİ

S.NO

Arama İzni

Veren

Merci

Arama İzni/Emrinin Hakkında Arama Yapılan Aramanın

Cumhuriyet Savcısıca

verilen arama emrinde

görevli ve yetkili

Hakim onayı

Arama Sonucu Yapılan İşlem

Tarih No.su Kişi/Kurum Adresi Tarih Saati Tarih Saati

68

 EK-7

___A R A M A v e E L K O Y M A E M R İ___

Arama Kararı İsteyen Birim : …………Toplu Koruma Ekip Başkanlığı

Hakkında Arama Kararı İstenen

Kişinin Adı ve Soyadı : …………… …………….

Arama Yapılacak Adres : ……….Köyü, ……….Mah, ……….Sok. No: ……….

Arama Yapılacak Yerin Mahiyeti :

Aramanın Yapılacağı Tarih ve Saat: Bir defaya mahsus olmak üzere .../…/….. günü …. – … :

…. saatleri arasında

Arama Emrinin Nedeni : ………….. Cumhuriyet Savcısına ulaşılamamasının

sebepleri detayları ile açıklanacak

Aramayı Yapacak Görevlinin

Adı, Soyadı ve Ünvanı : 1-)……… ……….. , Orman Muhafaza Memuru

 2-)……… ………..., Orman Muhafaza Memuru

Arama Emrini Veren Kolluk

Amirinin Adı, Soyadı ve Ünvanı : ……… ……….., ……….Orman İşletme Şefi

 ARAMA EMRİ : Cumhuriyet savcısına iletişim imkansızlığı nedeniyle

ulaşılamaması, suça ve şüpheliye ilişkin delillerin kaybolması ihtimali nedeniyle gecikmesinde

sakınca görüldüğünden, 6831 sayılı Yasanın 79 uncu maddesi, CMK’nun 119 ve devamı

maddeleri ile Adli ve Önleme Aramaları Yönetmeliği hükümleri gereğince yukarıda ismi yazılı

…… …….’a ait yukarıda belirtilen mevkii/yerde bir defaya mahsus olmak üzere .../…/…..

tarihinde, ….:.... - ...:… saatleri arasında arama yapılmasına karar verilmiştir.

 Arama işleminin arama kararında belirtilen kişi, yer, adres ve arama saatlerine uygun olarak

yapılması, arama sırasında suça ilişkin emval, suç aleti vs tespit edildiği taktirde elkonulması,

arama sonucunda düzenlenecek arama tutanağının Cumhuriyet Başsavcılığına bilgi verilmek

üzere gönderilmesi, arama sonucunda elkoyma işlemi yapılmışsa keza 24 saat içerisinde

Cumhuriyet savcılığına gönderilmek ve hakim onayına sunulmak üzere elkoyma tutanağının

derhal gönderilmesi rica olunur. …/…/…….

 İşletme Şefi

NOT: Bu belge ile konutta, işyerinde ve kamuya açık olmayan alanlarda arama yapılamaz.

69

 EK-8

___A D L İ A R A M A T U T A N A Ğ I__

Arama Kararını/Emrini Veren Mercii :…..Sulh Ceza Mahkemesi / Başsavcılığı /

İşletme Şefi

Arama Kararının/Emrinin

Tarih ve Numarası : ……………………………………………………….

Arama Yapılan Kişinin

Adı ve Soyadı ve Adresi : ……………………………………………………….

T.C. Kimlik Numarası :…………………………………………………………

Aramanın Yapıldığı Adres : ………………………………………………………

Aramanın Yapıldığı Yerin Mahiyeti

(Ev, işyeri, araç, vs) :………………………………………………………

Aramanın Arama Yapılan Kişi

Hakkında Hangi Sıfatla Yapıldığı

(CMK 116.md gereğince şüpheli sıfatıyla

/ CMK 117.Md gereğince üçüncü kişi

sıfatıyla) :………………………………………………………...

Arama Konusu Fiilin Niteliği (Bulundurma,

Kesme v.s.) : ..

Aramanın Başladığı Saat : ……………………………………………………….

Arama Yapılan Yerde Ele Geçirilen

Suç Aleti ve Suç Konusu Emvaller :

1-……………………………………………………..

2-……………………………………………………..

3-…………………………………………………….

4-…………………………………………………….

Aramada Hazır Bulunanların :

 Adı Soyadı T.C. Kimlik No. Sıfatları(Köy Muh,azasıv.s.)

1-

2-

3-

4-
 Arama kararı/emri gereğince yapılan aramada, hakkında arama kararı verilen şüpheliye (üçüncü

kişiye/yasal temsilcisine/aramada hazır bulunan komşusuna vs.) arama nedeni ve arama konusu fiilin niteliği

anlatıldı. Arama kararına konu fiilden kurtulması için varsa somut delillerinin toplanmasını isteyebileceği

hatırlatılarak arama işlemine geçildi. Suç unsuru taşıyan ve suçta kullanıldığı anlaşılan eşyalar

bulundu/bulunamadı(nerede ve ne vaziyette bulunduğu). Elkonulan/ koruma altına alınan eşyalar hakkında

Elkoyma Tutanağı düzenlendi. Şüpheliye/temsilcisine arama nedeniyle bir zararı olup olmadığı soruldu.

Herhangi bir zararı olmadığını beyan etmesi üzerine arama işlemine saat …:… itibariyle son verildi. Tutanak

arama işlemine katılan kişiler tarafından okunarak imza altına alındı. Bir sureti şüpheliye/temsilcisine

verildi…./../20..

 Muhafaza Memuru Muhafaza Memuru (Şüpheli/3.kişi/temsilcisi)

 Memur sicil no Memur sicil no (Kendi el yazısıyla)

 imza imza Tutanağın bir suretini aldım

 İmza

Tanık (Köy Muhtarı) Tanık (Köy azası) Tanık (Komşusu vs)

 İmza İmza İmza

Not : Şüphelinin kimliği belirlenemediği taktirde kimlik hanesine eşgal bilgileri eklenir.

70

 EK-9

E L K O Y M A T U T A N A Ğ I___

Şüphelinin/Eşyanın Zilyedinin :…………………………………………………………

Adıve Soyadı, T.C.Kimlik No :………………………………………………….……….

Adresi : ……………………………………………………………...……

Elkoyma İşleminin Yapıldığı

Yerin mahiyeti ve adresi(Ev, İşyeri vs): ………………………………………………….

Elkoyma Kararını/Emrini

Veren Mercii : ………Mahkemesi / Başsavcılığı / Şefliği

Elkoyma Kararının/Emrinin

Tarih ve Numarası : …………………………………………………………..………

Elkoyma Tarihi ve saati :

 …………………………………………………………….………

Elkonulan Eşyanın :

Orman Emvalinin Suç Aletinin
S

Sıra

No

Cinsi Miktarı
Sıra

No
Cinsi Miktarı Durumu

1 1

2 2

Nakil Vasıtasının

S

Sıra

No

Marka
sı

Modeli Motor No Şase No

1

2

Elkonulan Eşyanın Sahibi :……………………………………..…………………………

Elkoyma İşlemini Yapan

Görevlilerin Adı, Soyadı, Ünvanı :……………………………………..…………………

Elkoymada Hazır Bulunanların :

 Adı Soyadı T.C. Kimlik No. Sıfatları (Köy Muh., azası v.s.)

1-

2-

3-

4-

Şüphelinin Elkoyma İşlemine

Karşı İtirazı ve Beyanları : …………………………………………………….....
………………………………………………………………………………………………….

 Yukarıda belirtilen elkoyma kararı/emri okunarak, elkoyma işlemine

katılanların huzurunda dökümü yapılı emval ve eşyaya elkonulmuş, tutanak içeriği okunarak bir sureti

şüpheliye/eşyanın zilyedine verilmek üzere birlikte imza altına alındı…./…/……

 Muhafaza Memuru Muhafaza Memur Şüpheli/eşyanın zilyedi

 (kendi el yazısıyla)

 (Bir suretini aldım)

 Tanık Tanık Tanık

 (Muhtar-aza) (aza) (Komşusu-yakını)

(Not:Aynı format ile, şüphelinin rızası ile koruma altına alma tutanağı düzenlenebilir. Bu durumda

ELKOYMA TUTANAĞI yerine KORUMA ALTINA ALMA TUTANAĞI yazılmak, elkoyma emrine ilişkin

kısımlar boş bırakılarak ve diğer ibareler aynı şekilde değiştirilerek tanzim edilir. Açıklama kısmına eşyanın

zilyedinin muvafakati ile elkonulduğu hususu açıkça yazılır)

71

EK-10

(ARAMA VE ELKOYMA KARARI/EMRİ TALEBİ)

CUMHURİYET BAŞSAVCILIĞINA

 …………………

Arama Kararı/Emri Talep Eden : …….Orman İşletme Şefliği/Toplu Koruma Ekip

Başkanlığı

Hakkında Arama İstenen

Kişinin Adı,Soyadı ve Adresi :………………………………………………………………

Aramanın Yapılacağı Yerin

Mahiyeti ve Adresi(Ev,İşyeri,Araç) :…………………………………………………………

Aramanın Yapılacağı

Tarih ve Saat Aralığı : …./…./….. günü……-……saatleri arasında

Aramayı Yapacak Birim

Veya Görevli : ……………………………………………………………..

Aramanın Nedenini

Oluşturan Fiil : ……………………………………………………………….

AÇIKLAMA:..

...

 Suç eşyalarının ve suça ilişkin delillerin tespiti ve ortadan kaldırılmasını

önlemek için yukarıda belirtilen yerde, belirtilen gün ve saatler arasında bir defaya mahsus

olmak üzere arama yapılmak ve suça ilişkin eşya ve delillere elkonulması hususunda arama

ve elkoyma kararı temini veya işin aciliyeti de gözetilerek arama ve elkoyma emri verilmesi

hususunda gereğini arz ederim…../…../…….

 Arama Kararı Talep Eden

 Ünvanı

 (…………..Orman İşletme Şefi)

EKİ: İhbar Tutanağı

72

EK-11

(ELKOYMA İŞLEMİNİN HAKİM ONAYINA SUNULMASI)

CUMHURİYET BAŞSAVCILIĞINA

 …………………

Elkoyma İşleminin Devamına

Karar Verilmesini isteyen : …………….Orman İşletme Şefliği

Elkoyma Kararını Veren

Mercii : ………………………………………………………………

Elkoyma Kararının

Tarih ve

Numarası(Ev,İşyeri,Araç):………………………………………………………………

Elkoyma Yapılacağı

Tarih ve Saat Aralığı …./…./….. günü……-……saatleri arasında

Elkoyma İşlemi Yapılan

Kişinin Adı,Soyadı ve Adresi :……………………………………………………………

Elkoyma İşleminin Yapıldığı

Yerin Mahiyeti ve Adresi : ……………………………………………………………..

Aramanın Nedenini

Oluşturan Fiil : …………………………………………………………………..

AÇIKLAMA : Ekte örneği sunulan ……..Başsavcılığının/Orman İşletme Şefliğinin

…/…/….. tarih ve …..sayılı emri ile ……………’a ait yukarıda adresi belirtilen

……………………… arama ve elkoyma işlemi yapılmasına karar verilmiştir.

 Karar gereğince yapılan arama/elkoyma işlemi sonucunda, ekte

örneği sunulan …/…/…. tarihli elkoyma tutanağında dökümü yazılı emvale ve/veya suç

aletlerine elkonulmuştur.

 Elkoyma işleminin devamına karar verilmesi için CMK’nun 127/3

üncü maddesi gereğince hakim onayına sunulmasını arz ederim…./…/……

 Adı ve Soyadı

 ………. Orman İşletme Şefi

EKİ: 1-Arama Emri örneği

2-…/…./…… tarihli Elkoyma Tutanağı

3-(Varsa)…./…/….tarih ve ….. sayılı Suç Tutanağı

73

EK-12

ORMAN ve SU İŞLERİ BAKANLIĞI YAKALAMA TUTANAĞI

ŞÜPHELİ VE SANIK HAKLARI FORMU

Şahsın Kimlik Bilgileri

Soyadı : Doğum Tarihi :/....../............

Adı : Doğum Yeri :

..............................

Ana Adı : Cinsiyeti :

..............................

Baba Adı : Nüf.Kay.Old.Yer(İl/İlçe/Köy):…./........./..........

T.C. Kimlik Numarası :

Şahsın Yakalandığı

Tarih/Saat : ..

Yer (Cadde,Sokak vs.) : ..

Yakalamanın Hangi Koşullarda Yapıldığı : ..

Yakalamaya Neden Olan Suç : ..

Yakalamayı Yapan Görevli/Kişiler : ..

Yakalamayı Tespit Eden Kolluk Görevlileri : ..

Yakalamanın Haber Verildiği Cumhuriyet Savcısı: ..
...olayı ile ilgili olarak .. suçu şüphesi/Cumhuriyet

Savcısının talimatı ile yakalandınız. Başka suçlara karışmış olma ihtimaliniz de aynı zamanda soruşturma

kapsamındadır.

 Yürürlükteki mevzuata göre, aşağıda belirtilen haklarınız bulunmaktadır:

I-Kimliğinizle ilgili sorulara doğru cevap vermek zorundasınız. Kimliğinizle ilgili bilgileri vermemeniz

veya yanlış bilgi vermeniz suç teşkil edecektir.

 II-İsnat edilen suç hakkında açıklamada bulunmama, yani susma hakkına sahipsiniz.

III- Yakalandığınızı yakınlarınıza haber verme hakkınız vardır. Haber vermek istediğiniz yakınınıza veya

belirlediğiniz bir kişiye veya yazılı olarak karşı çıkmadığınız takdirde Büyükelçiliğinize / Konsolosluğunuza

durum derhâl bildirilecektir.

IV-Aleyhinize var olan şüpheleri ortadan kaldırmak için lehinize olan hususları öne sürebilirsiniz.

V-Müdafi tayin hakkınız vardır. Müdafi tayin edebilecek durumunuz yoksa, baro tarafından tayin

edilecek bir müdafiîn hukukî yardımından yararlanabilirsiniz. Müdafi ile görüşme ve konuşma hakkınız vardır.

Müdafiiniz, ifade alma esnasında hazır bulunabilir.

VI-Yakalama, işlemine Cumhuriyet Savcısının yazılı emrine karşı, hemen serbest bırakılmanızı sağlamak

için Sulh Ceza Hakimine başvurabilirsiniz.

İsnat olunan suçla ilgili olarak tarafıma okunan ve form olarak bir nüshası verilen haklarımın neler

olduğunu anladım.

 ...

 Yakalanan Şahsın İmzası

 Yukarıda adı ve açık kimliği yazılı şüpheli/sanığa isnat olunan suçla ilgili haklarını açıkladım ve

kendisi tam anlamıyla anlayarak imzaladı / imzadan imtina etti, formun bir nüshası kendisine verildi.

Görevlinin

Sicili :

Birimi :

İmzası :

(*) YAKALAMA, GÖZALTINA ALMA VE İFADE ALMA YÖNETMELİĞİ’NİN EKİDİR.

1- Bu form tüm suçlardan dolayı yakalanan ve/veya gözaltına alınan şüpheli/sanıklara verilecektir.

2- Bu form, gözaltına alınan her şahıs için üç nüsha doldurulacak, bir nüshası şahsın kendisine, bir

nüshası Cumhuriyet Başsavcılığına verilecek, diğer nüshası ise dosyasına konulacaktır.

74

Ek-13

İ H B A R T U T A N A Ğ I___

 ………….. tarihinde saat …. : ….’da, İşletme Müdürlüğüne(1) …….. ……… isimli

şahıs tarafından(2) verilen yazılı dilekçede(3), …… köyünden …….. ……… isimli

şahsın/şahısların(4) ………mevkiinde kaçak ağaç kestikleri(5) ihbar edilmiştir.

 İş bu tutanak tarafımdan düzenlenerek imza altına alınmıştır.(Tarih)

 (Varsa İhbar Eden)

 Adı ve soyadı

 Ünvanı

 (İmza)

(

1)

İşletme Şefi ……. ……..'ın

(

3)

sözlü ihbarda

5XX XXX XX XX nolu

telefonuna ihbar mektubunda

İşletme Müdürlüğü

santralına verilen beyanda

177 Nolu Orman Yangın

İhbar Hattına

(

4) bir kişinin/bazı kişilerin

……..'ne gelerek

(

5)

Kaçak emval

naklettiği/naklettikleri

(

2)

ismini vermek istemeyen

şahıs tarafından hayvan otlattığı

isimsiz ve imzasız

gönderilen ormanlık alanı sürdüğü

75

 Ek-14

CUMHURİYET SAVCISI İLE

___ G Ö R Ü Ş M E T U T A N A Ğ I___

 …….. …..... tarafından tanzim edilen ../…/…… tarihli İhbar Tutanağı nedeni

ile(1)(2)(3) Nöbetçi Cumhuriyet Savcısı ……. ……. ile telefonda/makamında görüşülmüş,

yapılan görüşmede Cumhuriyet Savcısı tarafından;

 1-Şüphelinin ifadesinin alınması(4),

 2-Suç konusu emvalin/eşyanın elkoyma kararı/emri temin edilene kadar koruma

altına alınması(5), elkonulan/koruma altına alınan emvalin orman deposuna/köy muhtarına

yediemin edilmesi(6)

 3-Suçta kullanılan suç aleti/nakil vasıtasının koruma altına alınması/elkonulması,

 4-Olayla ilgili tutanak tanzim edilmesi(7)

 5-(Arama ve elkoyma işleminin Hakim kararı ile yapılmadığı durumlarda) Elkoyma

işleminin onayı için tutanak ve belgelerin 24 saat içerisinde Cumhuriyet Başsavcılığına

intikalinin sağlanması,

 Talimatı verilmiş olup, iş bu tutanak tarafımdan/tarafımızdan imzalanmıştır.

 (Görüşmeyi Yapan) (Birlikte düzenlenmişse)

 Adı Soyadı

 Ünvanı Cumhuriyet Savcısı

 (İmza) (İmza)

1)

Ormanları

kontrolümüz

sırasında
-

2

……….

İsimli şahsın -

3

kaçak emval kestiğini

görmemiz üzerine

…….istikametinde

giderken
 bir kişinin

açma yaptığını görmemiz

üzerine

4) İfadesinin alınması

5) yakalanarak ifadesi alınmak üzere Savcılığa/karakola getirilmesi

6) …/…/….. Tarih ve ….. Sayılı elkoyma kararı gereğince elkonulması

7)
şüphelinin kimliğini tespit açısından Olay Yeri İnceleme Ekibi çağrılacağından

emvalin yerinden kaldırılmaması

8) Jandarmaya haber verilerek birlikte tutanak tanzim edilmesi

76

ALTINCI BÖLÜM

İDARİ PARA CEZALARININ UYGULANMASI İLE İLGİLİ İŞ VE

İŞLEMLER

İdari Para Cezaları

MADDE 61 (1) 5237 sayılı Türk Ceza Kanunu suçların cürüm ve kabahatler

şeklindeki ikili ayrımına son vermiş ve ceza hukuku anlamında tek bir grup suç belirlemiş ve

“suç” deyimi ile ifade etmiştir. Kabahatler ise; 5326 sayılı Kabahatler Kanununda, kanunun

karşılığında idari yaptırım uygulanmasını öngördüğü haksızlık olarak tanımlanmıştır. Kabahat

karşılığı olarak idari yaptırım uygulanır. İdari yaptırımlar, idari para cezası ve idari

tedbirlerden ibarettir. İdari tedbirler ise; mülkiyetin kamuya geçirilmesi ve ilgili kanunlarda

yer alan diğer tedbirlerdir. Kabahatler için öngörülen idari para cezası ve yaptırımların

uygulanması idarelere bırakılmıştır.

(2) Kabahat karşılığı uygulanacak idari para cezaları özel kanunlarda düzenlenmiş

olmakla birlikte, kabahatler açısından uygulanacak idari para cezası ve idari yaptırımların

uygulanması usul ve esasları genel kanun niteliğinde olan 5326 sayılı Kabahatler Kanunu’nda

düzenlenmiştir.

İdari Para Cezası Verme Yetkisi

 MADDE 62 (1) 6831 sayılı Orman Kanununun 111/a maddesi gereğince mercii

belirtilmemiş idari yaptırım kararları, orman işletme şefleri tarafından verilir. 6831 sayılı

Orman Kanununun 105 ve 107’nci maddelerinde idari para cezası verme yetkisi mahallin en

büyük mülki amirine tanınmıştır. Gerek 4915 sayılı Kara Avcılığı Kanunu gerekse başka

kanunların, kabahatlerin takibini idaremize bıraktığı durumlarda, aksine hüküm bulunmadıkça

idari yaptırım kararları orman işletme şefi tarafından verilir.

(2) 6831 sayılı Orman Kanununun 82’nci maddesi uyarınca orman memurlarının,

Orman Kanunu hükümlerine muhalif hareket edenlerin hüviyetlerini ve ikametgahlarını tespit

etme görevleri kapsamında, 5326 sayılı Kabahatler Kanununun 40/1’nci maddesi uyarınca

“Görevle bağlantılı olarak sorulması halinde kamu görevlisine kimliği veya adresiyle ilgili

bilgi vermekten kaçınan veya gerçeğe aykırı beyanda bulunan kişiye, bu görevli tarafından

idari para cezası verilir.” düzenlemesi de göz önüne alınarak orman memurları bu hususta

idari para cezası verme yetkisini haizdir.

İdari Yaptırım Kararının Unsurları

MADDE 63 (1) İdari yaptırım kararlarında, 5326 sayılı Kabahatler Kanununun 25’nci

maddesinde belirtilen unsurlar bulunmalıdır. Matbu idari yaptırım kararı tutanaklarında bu

unsurlar yer almakla birlikte eksik doldurulması idari yaptırım kararının geçersizliği ve iptali

sonucunu doğuracaktır.

(2) İdari yaptırım kararının ilgilisine huzurda tebliğ edilmesi veya tebliğ edilmiş

sayılması halinde kararın tebliği esnasında, 7201 sayılı Tebligat Kanunu hükümlerine göre

tebliğ edilmesi halinde de idarede kalan nüshalara, tebligatı müteakip tebliğ tarihi yazılacaktır.

77

(3) İdari yaptırım kararının idarede kalan nüshalarında, 5326 sayılı Kanun

hükümlerine göre kararın kesinleşme tarihine yer verilecektir.

(4) İdari yaptırım kararlarını tutanak tanzimi suretiyle uygulayan idarelerce

düzenlenecek tutanaklarda, idari yaptırım kararlarında bulunması gereken ve yukarıda

açıklanan tüm bilgilere yer verilmesi, tutanakların seri ve sıra numaralarının birbirini takip

eder şekilde bastırılması, görevli personele zimmetle teslim edilmesi, tutanakların iptal

edilmesi gerektiğinde, iptal işlemlerinin tutanağın üzeri çizilmek ve iptal şerhi konulmak

suretiyle gerçekleştirilmesi, tutanakların güvenliği konusunda gerekli özenin gösterilmesi icap

etmektedir.

(5) Hakkında idari yaptırım kararı verilen kişinin kimlik ve adresi: Kimlik ve adres

bilgileri tespit edilerek yazılır. Kimliğini ve adresini açıklamada bulunmaktan kaçınması veya

gerçeğe aykırı beyanda bulunması dolayısıyla kimliği ve adresi belirlenemeyen kişi tutularak

durumdan derhal Cumhuriyet savcısı haberdar edilir.

(6) İdari yaptırım kararı bir tüzel kişi hakkında uygulanıyorsa, tüzel kişinin kayıtlı

bulunduğu meslek örgütündeki sicil numarası veya vergi numarası gibi tanımlayıcı unsurlar

tespit edilerek yazılır.

İdari Yaptırım Kararı Verilmesi Gerektiren Kabahat Fiili

MADDE 64 (1) Kişilere yüklenen fiilin niteliği ve esaslı unsurları idari yaptırım

kararında belirtilir. Kabahat fiilinin işlendiği tarih ve yer gösterilerek açıklanır. 6831 sayılı

Orman Kanununun 109. maddesindeki fiil nedeniyle düzenlenen idari yaptırım kararlarında,

kişinin zarar verdiği iddia edilen eşyalar da belirtilmelidir. Kabahat fiilinin konusunu

oluşturan ve işlenmesiyle elde edilen eşya ve aletlere el konulur.

Fiilin İşlendiğini İspata Yarayacak Bütün Deliller

MADDE 65 (1) 6831 sayılı Orman Kanununa göre düzenlenen idari yaptırım

kararları genellikle yasaya aykırılık teşkil eden fiil hakkında düzenlenen suç tutanağı

sonucunda verilmektedir. İdari yaptırım kararında suç tutanağının tarih ve sayısının yazılması

yeterlidir. Ancak, özellikle sadece idari yaptırımı gerektiren fiiller nedeniyle düzenlenen suç

tutanaklarında fiili ispatlamaya yarar her türlü delil tutanağa eklenir. Olayla ilgili fotoğraf

çekme imkanı varsa buna mutlaka özen gösterilir.

(2) Her suç tutanağı ile ilgili idari yaptırım kararı verilmesi zorunlu değildir. Kabahat

fiilinin işlendiği, düzenlenen suç tutanağından açıkça anlaşılmadığı, fail ile ilişkisi

ispatlanamadığı takdirde idari yaptırım kararı verilmemelidir. (Beraat kararlarında olduğu

gibi) Örneğin: orman muhafaza memurunun, bir kişinin avlanmanın yasak olduğu saha veya

saatte avlanıldığı düşüncesiyle düzenlediği suç tutanağı nedeniyle, orman muhafaza

memurunun eylemin unsurlarında yanıldığı, avlanmanın yasak saha ve saatte olmadığı tespit

edildiğinde, durum tutanak ile tespit edilerek, idari para cezası verilmesine yer olmadığına

karar verilmelidir. Kabahat fiili sabit olmadığı halde idari yaptırım kararı verilmesi ve itiraz

edilmesi halinde, mahkemece yüklenecek yargılama gideri ve vekalet ücretinin idare zararı

oluşturacağı unutulmamalıdır.

78

Karar Tarihi ve Kararı Veren Kamu Görevlisinin Kimliği

MADDE 66 (1) İdari yaptırım kararını düzenleyen görevlinin adı soyadı ünvanı ve

sicil numarası yazılarak imzalanır. İdari yaptırım kararı tarihinin yazılmaması, mutlak iptal

sebebidir.

Ödeme İle İlgili Hususlar

 MADDE 67 (1) İdari yaptırım kararında, söz konusu bilgilerin yanı sıra idari para

cezasının ödeme süresi, ödeme yeri, idari yaptırım kararına karşı kanun yolu, mercii ve süresi,

indirimli ödeme hakkı, taksitlendirme talep etme hakkı, ödeme yapılmaması halinde

uygulanacak müeyyideler ile tebliğ tarihi bilgilerine yer verilir.

 İdari Para Cezasının Uygulanması

MADDE 68 (1) İdari yaptırım kararının tanzimi: İdari para cezasına ilişkin yaptırım

kararının düzenlenmesinden önce, idari yaptırımı gerektiren fiil bir tutanağa bağlanır. Bu

tutanak 6831 sayılı Kanuna aykırılık teşkil eden eylemler nedeniyle düzenlenen suç tutanağı

olabileceği gibi 5326 sayılı kanunun 40’ncı maddesi gereğince kimlik ve adres bilgilerinin

verilmemesi veya yanlış verilmesi durumunda düzenlenecek basit bir tutanak şeklinde de

olabilir.

(2) İdari yaptırım kararının ilgili gerçek kişi huzurunda verilmesi halinde bu husus

açıkça tutanakta belirtilir. İdari yaptırım kararına karşı itiraz edebileceği, itirazın yapılacağı

merci ve süresi konusunda bilgilendirildikten sonra tutanak imzalatılır. İmzadan imtina etme

halinde bu husus da tutanakta belirtilir.

(3) Fiili işlediği sırada 15 yaşını doldurmamış kişiler ve akıl hastalığı nedeniyle

işlediği fiilin hukuki anlam ve sonuçlarını anlayamayan veya davranışlarını yönlendiremeyen

kişiler hakkında idari para cezası uygulanmaz.

(4) İdari yaptırımı gerektiren bir eyleme birden fazla kişi katılmışsa, her biri hakkında

fail olarak ayrı ayrı idari yaptırım kararı verilir.

(5) 5326 sayılı Kabahatler Kanununun 40’nci maddesi uyarınca verilecek idari para

cezalarının uygulanmasında, kimliğini ve adresini açıklamada bulunmaktan kaçınması veya

gerçeğe aykırı beyanda bulunması dolayısıyla kimliği ve adresi belirlenemeyen kişi tutularak

durumdan derhal Cumhuriyet savcısı haberdar edilir.

(6) Bir kabahat fiili aynı kişi tarafından birden fazla işlenmişse her bir fiil için ayrı ayrı

idari yaptırım kararı verilir.

(7) Bir fiil ile birden fazla kabahatin işlenmesi halinde bu kabahatlere ilişkin

tanımlarda sadece idari para cezası öngörülmüşse, en ağır idari para cezası verilir. Bu

kabahatlerle ilgili olarak idari para cezasından başka idari yaptırımlarda öngörülmüş ise, bu

yaptırımların her birinin uygulanmasına karar verilir.

79

(8) İdari para cezası, kanunda alt ve üst sınırı gösterilmek suretiyle de belirlenebilir.

Bu durumda idari para cezasının miktarı belirlenirken işlenen kabahatin haksızlık içeriği ile

failin kusuru ve ekonomik durumu birlikte göz önünde bulundurulur.

 İdari Yaptırım Kararının Tebliği

MADDE 69 (1) İdari yaptırım kararı, 11.2.1959 tarihli ve 7201 sayılı Tebligat

Kanunu hükümlerine göre ilgili kişiye tebliğ edilir. Tebligat metninde bu karara karşı

başvurulabilecek kanun yolu, mercii ve süresi açık bir şekilde belirtilir.

(2) İdari yaptırım kararının ilgili gerçek kişinin huzurunda verilmesi halinde tutanakta

bu husus açıkça belirtilir. Bu karara karşı başvurabileceği kanun yolu, mercii ve süresine

ilişkin olarak bilgilendirildikten sonra kişinin karar tutanağını imzalaması istenir. İmzadan

kaçınılması halinde bu durum tutanakta açıkça belirtilir. Karar tutanağının bir örneği kişiye

verilir.

(3) Tüzel kişi hakkında verilen idari yaptırım kararları her halde ilgili tüzel kişiye

tebliğ edilir.

İtiraz ve Kesinleşme

MADDE 70 (1) İdari yaptırım kararlarına karşı, diğer kanunlarda aksine bir hüküm

olmaması halinde, sulh ceza mahkemesine kararın tefhim (yüze karşı okuma) veya

tebliğinden itibaren 15 gün içinde itiraz edilebilir. Bu süre içinde itiraz edilmediği takdirde

idari yaptırım kararları kesinleşir.

(2) İdari yaptırım kararına itiraz edildiği taktirde:

(a) Sulh ceza mahkemesince kesin olmak üzere verilen kararlardan ise; sulh ceza

mahkemesinin itirazın reddine dair karar tarihinde,

(b) Sulh ceza mahkemesinin kararı itirazı kabil kararlardan ise; sulh ceza

mahkemesinin kararına itirazın reddine karar verildiği tarihte,

(c) Fiilin suç oluşturduğu kanaatiyle suç tutanağının Cumhuriyet savcılığına

gönderilmesi, Cumhuriyet savcılığınca eylemin kabahat kapsamında olduğu gerekçesiyle

takipsizlik kararı verilmesi ve takipsizlik kararına karşı en yakın ağır ceza mahkemesine

itirazda bulunulması halinde; idari yaptırım kararına yapılan itiraz da bu mahkeme tarafından

inceleneceğinden, ağır ceza mahkemesince idari yaptırım kararına karşı yapılan itirazın

reddine karar verildiği tarihte,

(ç) Fiilin suç oluşturduğu kanaatiyle suç tutanağının Cumhuriyet savcılığına

gönderilmesi, açılan kamu davasında fiil suç değil de kabahat oluşturduğu gerekçesiyle, idari

yaptırım kararı verilmesi halinde, fiilin suç oluşturmaması nedeniyle verilen beraat kararına

karşı kanun yoluna gidilmesi halinde,

(d) Verilen idari yaptırım kararlarına itiraz, kanun yoluna gidilen mercii tarafından

inceleneceğinden (Yargıtay vb.) bu mercii tarafından itirazın reddedildiği tarihte kesinleşmiş

sayılır.

80

(e) Kesinleşmiş idari yaptırım kararları idari para cezalarına ait kayıt defterine (Ek-

15) işlenir.

Ödeme

MADDE 71 (1) 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununun ekli II sayılı

cetvelinde yer alan İdaremizce verilen idari para cezaları 5326 Sayılı Kabahatler Kanununun

17/3’nci maddesi gereğince genel bütçeye gelir kaydedilir.

(2) İdari yaptırım kararı huzurunda düzenlenen kişi isterse, ödemeyi idari yaptırım

kararını uygulayan görevli vasıtasıyla yapabilir. İdari yaptırım kararı veren idareler, idari para

cezalarını, kanuni ödeme süreleri içinde ya da idari yaptırım kararlarının kesinleşmesinden

önce ödemek isteyen kişilerden tahsil edecek ve tahsil ettiği tutarları Hazine hesaplarına

aktaracaktır. İdari para cezasını veren kamu görevlisine, para cezasının verildiği anda ödeyen

kişilerin yaptığı ödemelerde veya idari para cezasına karşı kanun yoluna başvurmadan önce

idari para cezasının tamamının ödenmek istenmesi halinde idari para cezasının ¾ ü tahsil

edilir.

(3) 5326 sayılı Kanunda idari para cezalarının ödeme süresine ilişkin herhangi bir

hükme yer verilmemiştir. Bu husus dikkate alındığında, idari para cezalarının ödeme süresi,

ilgili kanunlarında düzenlenen hallerde bu sürelerdir. Buna göre, özel kanunlarında ödeme

süresi belirtilmemiş idari para cezalarının, Kabahatler Kanununun 26’ncı maddesine göre

ilgilisine tebliğ edildiği tarihten itibaren bir ay içerisinde ödenmesi gerekmektedir.

(4) İdari yaptırım kararının kesinleşmesi üzerine, kesinleştiği tarih yazılarak idari

yaptırım kararının ve tebliğ alındısının bir örneği tahsil edilmek üzere ilgili tahsil dairesine

(Görevli ve yetkili vergi dairesi müdürlüğü) gönderilir. Tahsil edildikten sonra tahsil

evraklarının bir nüshasının idaremize iadesi sağlanır.

Zamanaşımı

MADDE 72 (1) 5326 sayılı Kabahatler Kanununda soruşturma zamanaşımı ve yerine

getirme zamanaşımı süreleri ayrı ayrı düzenlenmiştir. Zamanaşımı değerlendirmesi Kanunun

20 ve 21’nci maddeleri göz önüne alınarak değerlendirilir.

(2) Soruşturma zamanaşımı dolan kabahat fiili nedeniyle idari yaptırım kararı

verilemez. Soruşturma zamanaşımı süresi, fiilin işlendiği veya neticesinin gerçekleştiği tarihte

işlemeye başlar.

(3) Yerine getirme zamanaşımının gerçekleşmesi halinde de idari yaptırım kararı

uygulanamaz ve idari para cezası tahsil edilemez. Yerine getirme zamanaşımı, idari yaptırım

kararının kesinleştiği tarihten itibaren işlemeye başlar. İdari yaptırım kararı kesinleştikten

sonra idari para cezasının tahsili için tahsil dairesine gönderildiğinden yerine getirme

zamanaşımı sürelerini tahsil dairesi dikkate alır.

81

Mülkiyetin Kamuya Geçirilmesi

MADDE 73 (1) 5326 sayılı Kabahatler Kanununun 18’nci maddesine göre kabahatin

konusunu oluşturan veya işlenmesi suretiyle elde edilen eşyanın mülkiyetinin kamuya

geçirilmesine, ancak kanunda açık hüküm bulunan hallerde karar verilebilir.

(2) Mülkiyetin kamuya geçirilmesi kararını verme yetkisi Kabahatler Kanununun

22/2’nci maddesi gereğince “Kanunda açık hüküm bulunmayan hallerde ilgili kamu kurum ve

kuruluşunun en üst amirine” aittir.

(3) 4915 sayılı Kara Avcılığı Kanununun 28/2’nci maddesinde “elkonulan av

hayvanları ve türevleri ile sair eşyanın mülkiyetinin kamuya geçirilmesine mahalli mülki amir

tarafından karar verileceği” belirtilmiştir. Bu durumda Kara Avcılığı Kanunu kapsamına giren

kabahatler açısından, idari para cezası kesinleştikten sonra, mahalli mülki amirden el konulan

eşya ve aletlerin mülkiyetinin kamuya geçirilmesi talebinde bulunulur.

(4) Mülkiyetin kamuya geçirilmesi kararı için fail hakkında idari para cezası veya

başka bir idari yaptırım kararı verilmiş olması şart değildir. Örneğin; avlanma eylemi

gerçekleşmemiş ancak yapılan kontrolde taşınması ve bulundurulması yasak ateşli silah

bulunmuş ve el konulmuş ise idari yaptırım kararı uygulanmasa dahi ateşli silah hakkında

mülkiyetin kamuya geçirilmesi işlemi söz konusu olacaktır. Keza kime ait olduğu belli

olmayan ve avlanmada yasaklanan usuller kapsamına giren suç aletlerinde de durum aynıdır.

(5) Konu ile ilgili yapılacak diğer iş ve işlemler 4915 sayılı Kara Avcılığı Kanununa

göre Elkonularak Mülkiyeti Kamuya Geçirilen Sair Eşyalarla İlgili Yapılacak İş ve İşlemler

Hakkında Yönetmelik hükümlerine göre yapılır.

(6) İdari para cezaları her takvim yılı başından geçerli olmak üzere o yıl için 4.1.1961

tarihli ve 213 sayılı Vergi Usul Kanununun mükerrer 298’nci maddesi hükümleri uyarınca

tespit ve ilan edilen yeniden değerleme oranında artırılarak uygulanır. Bu suretle idari para

cezasının artırılmasında ve hesabında bir Türk Lirasının küsuru dikkate alınmaz. Bu husus,

6831 sayılı Orman Kanununun nispi nitelikteki 95 ve 97’nci maddelerindeki idari para

cezaları açısından uygulanmaz.

82

EK:15

İşletme Müdürlüğü :……………….……………………………….

İDARİ PARA CEZALARINA AİT KAYIT DEFTERİ (ÖRNEĞİ)

İşletme Şefliği :……………….……………………………….

Sıra

No

Suçlunun

Adı,Soyadı

Adresi

Suçun

Nev'i

İlgili

Kanun

Maddesi

Suç Tutanağı

Tarih No'su

Para

Cezası

Miktarı

CEZA KARARININ ÖDEME EMRİNİN Tahsil

Tarihi
İZAHAT

Tarihi No Tebliğ Tarihi Tarihi No Tebliğ Tarihi

83

 Ek-16

İDARİ YAPTIRIM KARAR TUTANAĞI

T.C
 ORMAN VE SU İŞLERİ BAKANLIĞI

………….ORMAN BÖLGE MÜDÜRLÜĞÜ

………….ORMAN İŞLETME MÜDÜRLÜĞÜ

………….ORMAN İŞLETME ŞEFLİĞİ

 İDARİ YAPTIRIM KARAR TUTANAĞI

Kayıt

Tarihi
 Kayıt No

Karar

Tarihi
 Karar No

 KABAHATİ İŞLEYENİN

 Adı

 Soyadı

 Baba Adı

 Anne Adı

 Doğum Tarihi ve Yeri

 Nüfusa Kayıtlı Olduğu Yer

 T.C Kimlik No

İkametgah Adresi

 KABAHATİN İŞLENDİĞİ

 Tarih

 Saat

 Yer

 İdari Yaptırım Kararı Verilmesi Gereken Kabahat Konusu

 Olayın Gelişimi,Yakalayanlar,Güvenlik Kuvvetlerince(Polis,Jandarma) İfade Alınmışsa

Beyanları ve Diğer Açıklamalar

84

Sıra

No
Kabahatin İşlendiğini İspatlayan Deliller

1 ………….. tarih ve ……….. sayılı suç tutanağı

2 Kabahatin işlendiği yere ait basit kroki

3 Meşçere Haritası fotokopisi

4

5

6

7

8

9

10

İtiraz Mercii ……………………….SULH CEZA MAHKEMESİ

KARAR

 1-Yukarıda açık kimlik bilgileri yazılı olan şüphelinin 6831 sayılı Orman Kanununun

belirtilen maddelerine aykırı hareketinden dolayı……………..TL. İdari Para Cezasına çarptırılmasına,

 2- Verilen karara karşı kararın tebliği veya tefhimi tarihinden itibaren en geç 15 (onbeş) gün

içerisinde ……………Sulh Ceza Mahkemesine başvuru hakkının bulunduğuna;

 3- Sulh Ceza Mahkemesine başvuruda bulunulduğunda …………………Orman İşletme

Müdürlüğüne/ Orman İşletme Şefliğine tarafınızdan bilgi verilmesi gerektiğine;

 4- Tebligat Kanunu hükümlerine göre tebligatı yapılan bu karara karşı süresi içinde

başvuruda bulunulmadığı taktirde kararın kesinleşmesine;

 5- İdari Para Cezasının tebliğinden itibaren kanuni ödeme süresi olan 1(bir) ay içerisinde ya

da idari para cezası kararının kesinleşmesinden önce ödenmek istenmesi halinde, ödemenin idaremiz

birimlerine yapılması gerektiğine;

 6-İdari para cezasının iş bu kararın tebliğinden itibaren 15 (onbeş) gün içinde Sulh Ceza

Mahkemesine başvuruda bulunmadan önce peşin ödenmesi halinde, 5326 sayılı Kanun m.17/6 gereğince, ¼

(dörtte bir) oranında indirildikten sonra kalan ……………..TL.’nin idaremize ödenmesine;

 7- İdari para cezasının kanuni ödeme süresi olan 1 (bir) ay içinde taksitle ödenmesinin

istenmesi ve talebinizin kabulü halinde, ilk taksitin kanuni ödeme süresi içinde peşin olarak ödenmesi

koşuluyla;1 (bir) yıl içinde ve 4 (dört) eşit taksit halinde ödenmesine, taksitlerden birinin zamanında ve tam

olarak ödenmemesi durumunda idari para cezasının kalan kısmının tamamının muaccel haline geleceğine,

(5326 sayılı Kabahatler Kanunu m.17/3);

 8-- İdari para cezasının kanuni ödeme süresi olan 1 (bir) ay içinde veya kesinleşme süresi

içinde ödenmemesi durumunda, kesinleşmesini müteakip tahsil edilmek üzere, karardan bir suretinin

………..….. ……………….MALMÜDÜRLÜĞÜNE/VERGİ DAİRESİ MÜDÜRLÜĞÜNE

gönderilmesine, İTİRAZI KABİL OLMAK ÜZERE Kabahatler Kanununun ilgili hükümleri gereğince

karar verilmiştir…./…/201..

TEBELLÜĞ EDEN KARARI VEREN GÖREVLİNİN

Adı Soyadı Adı Soyadı ve Görevi

 İmzası

Karar …./…./…. Tarihinde kesinleşmiştir.

NOT: (İlgilinin Yasal Adresine Resmi Tebligat Yapılmıştır.)

85

Orman Genel Müdürlüğünün 12.09.2017 tarih ve 10 no’lu Olurları gereği 7.

bölüm değiştirilmiştir.

YEDİNCİ BÖLÜM

ORMAN MEMURLARININ SİLAH TAŞIMA YETKİ VE

SORUMLULUKLARI

Hangi Memurların Silah ile Teçhiz Olunacağı

MADDE 74 (1) 6831 Sayılı Orman Kanununun 77 nci maddesine, 4915 sayılı Kara

Avcılığı Kanununun 20’nci maddesine istinaden Bakanlar Kurulunca kabul olunan

22/01/2007 gün ve 2007/11633 sayılı kararname ile teşkilatımızda görevli memurlardan

kimlerin 7,65 mm veya 9 mm çapında tabanca ile teçhiz olunacağı belirlenmiştir.

(2) Genel Müdürlüğümüzde görevli bu memurlar: Orman yüksek mühendisi, orman

mühendisi, müfettiş, müfettiş yardımcısı, iç denetçi, avukat, orman teknikeri, sayman,

işletmeler saymanı, mutemet, veznedar, telsiz ve telefonda görevli mühendis ile teknisyen,

orman muhafaza memuru, ambar memuru, ağaçlandırma sahaları ve bina bekçisi, role

merkezleri ile yangın gözetleme kule ve kulübelerinde görevli personel, ormanların

korunması hizmetlerinde fiilen çalışan şoförlerdir.

(3) Yukarıda sayılan teşkilat mensuplarının dışındaki memurlara, 14/07/1965 tarihli ve

657 sayılı Devlet Memurları Kanununun 4B ve 4C maddelerine tabi olarak çalışanlara,

işçilere ve özel güvenlik ekiplerinde çalışan personele demirbaş silah verilmez. Evvelce

verilmiş olan silahlar da görevlilerden geri alınır.

 Silah ve Teçhizatın Kayıt, Tevzii, Görevlilere Teslim Edilmesi ve Geri Alınması

MADDE 75 (1) Genel Müdürlükçe satın alınan silah, mermi ve teçhizat kıymetleri

üzerinden Taşınır Mal Yönetmeliğinde belirlenen usul ve esaslara göre Orman Zararlılarıyla

Mücadele Dairesi Başkanlığı taşınır kayıt yetkilisince Özel Bütçe kayıtlarına alınır.

(2) Hak sahipleri; 22/01/2007 gün ve 2007/11633 sayılı Bakanlar Kurulu

Kararnamesine uygun olarak; Genel Müdürlük merkezinde Genel Müdürlük, bölge

müdürlüğü merkezinde bölge müdürlüğü, işletme müdürlüğünde işletme müdürlüğü

makamlarının uygun görüşü ile belirlenir.

(3) Belirlenen hak sahiplerine Orman Zararlılarıyla Mücadele Dairesi Başkanlığı özel

bütçe taşınır kayıt yetkilisince Taşınır Teslim Belgesi ve Memur Silah Taşıma Belgesi

düzenlenerek silah teslim edilir.

(4) Hak sahipleri, kendilerine teslim edilen demirbaş silahlarını, 22/01/2007 gün ve

2007/11633 sayılı Bakanlar Kurulu Kararnamesinde sayılan unvan ve görevleri devam ettiği

sürece görev yeri değişikliği olsa dahi taşıyabilirler.

(5) 22/01/2007 gün ve 2007/11633 sayılı Bakanlar Kurulu Kararnamesinde

sayılmayan göreve atanan, ihraç edilen, açığa alınan, herhangi bir nedenle görevinden ayrılan,

kurum değiştiren, emekli olan ve vefat eden hak sahiplerinden silah, memur silah taşıma

86

belgesi ve teçhizat sağlam olarak geri alınır. Ayrıca müfettiş veya muhakkik raporuna

istinaden silah taşıması uygun görülmeyen personelden silahı geri alınır.

(6) 22/01/2007 gün ve 2007/11633 sayılı Bakanlar Kurulu Kararnamesinde sayılan

görevde çalışmakta iken bu kapsamda sayılmayan göreve atanan, ihraç edilen, açığa alınan,

herhangi bir nedenle görevinden ayrılan, kurum değiştiren, emekli olan ve vefat eden hak

sahiplerinden Taşınır Teslim İade Belgesi düzenlenerek silahları geri alınmadan çalıştığı

birimlerince bu kişilerin Kurumla ilişiği hiçbir şekilde kesilmez.

(7) Özel Bütçe Taşınır Kayıt Sisteminde bulunan silah kayıtları Orman Bilgi Sistemi

Koruma ve Sağlık Modülü altında bulunan Silah Yönetim alt modülüne girişleri Merkezce

yapılır.

(8) 22/01/2007 gün ve 2007/11633 sayılı Bakanlar Kurulu Kararnamesinde sayılı

unvan ve görevlerde çalışan personelin silah talebi ve diğer işlemler Orman Bilgi Sistemi

üzerinden yapılır.

(9) Talebi ilgili makamca uygun görülenlere verilen silahların Orman Bilgi Sistemi

üzerinden Genel Müdürlükte Orman Zararlılarıyla Mücadele Dairesi Başkanlığında

başkanlığın yetkilendirdiği, bölge müdürlükleri ve işletme müdürlüklerinde ise bölge

müdürlüğünün bölge müdürlüğünde yetkilendirdiği kişilerce zimmet verme ve geri alma

işlemleri yapılır.

(10) Orman Zararlıları Mücadele Dairesi Başkanlığı Özel Bütçe kayıtlarında bulunan

ve hak sahibinden geri alınan silahların başka bir personele zimmet verilinceye kadar orman

bölge müdürlüğü Özel Bütçe yetkilisince teslim alınır. Geri alınan silahların bir ay içerisinde

polis ve jandarma kriminal laboratuvarlarında balistik işlemleri başlatılır. Bu işlemler

Merkezde Orman Zararlılarıyla Mücadele Dairesi Başkanlığınca, taşrada ise orman bölge

müdürlüğü ilgili şube müdürlüğünce yaptırılır.

(11) Balistik incelemesi yapılmayan silahlar hiçbir suretle başka bir hak sahibine

verilmez.

Silah Taşıyan Görevlilerin Bildirilmesi

MADDE 76 (1) Silah taşımaya yetkili görevlilere verilen silahların markası, tipi,

çapı, numarası ile teslim edilenlerin görev ve kimlik bilgileri cetvel halinde Emniyet Genel

Müdürlüğüne ve Jandarma Genel Komutanlığına Orman Zararlıları ile Mücadele Daire

Başkanlığınca her yıl mart ayı sonuna kadar gönderilir.

Silah Taşıyan Görevliler İçin Düzenlenecek Kimlik

MADDE 77 (1) Silah verilen personelin kimlik bilgileri ile biyometrik fotoğrafları

taşrada personel şube müdürlüklerince, Genel Müdürlük Merkezinde Personel Daire

Başkanlığınca Orman Bilgi Sistemine yüklenir.

(2) Silah verilen görevlilerimizin memur silah taşıma belgeleri Orman Zararlıları

Mücadele Daire Başkanlığınca (Ek-17) düzenlenir ve onaylanır.

87

(3) Düzenlenen memur silah taşıma belgesinin üzerine: “Bu izin belgesinin sahibi

yukarıda cinsi ve numarası yazılı silahı 6831 sayılı Orman Kanununun 77 nci maddesi ve

Bakanlar Kurulunun 22/01/2007 tarih ve 2007/11633 nolu Kararnamesi gereği memuriyet

görevi süresince taşımaya yetkilidir.” ibaresi yazılır. Memurlar silah taşıma belgelerini

devamlı olarak yanlarında taşırlar.

(4) Orman Zararlılarıyla Mücadele Dairesi Başkanlığınca her ne suretle olursa olsun

iade edilerek teslim alınan Memur Silah Taşıma Belgeleri ile ilgili yapılacak işlemler Orman

Genel Müdürlüğü Arşiv Yönetmeliği hükümlerine göre yapılır.

(5) Silah Taşıma Belgesinin kaybı halinde durum dilekçeyle idareye bildirilir. Orman

Zararlıları Mücadele Daire Başkanlığınca Silah Taşıma Belgesinin yenisi düzenlenir ve

onaylanarak hak sahibine verilir.

Silahların Taşınma Esasları

MADDE 78 (1) Orman memurlarına verilen silahlar, memurlar tarafından görevde,

izinde, görev alanı içinde veya dışında, memuriyet görev ve yetkisi devam ettiği müddetçe ve

silah idarece geri alınıncaya kadar taşınır. Ancak silah taşınması özel kanun, tüzük,

yönetmelik vb. düzenlemelerle yasaklanan yer ve zamanlarda silah taşınmaz.

(2) Orman muhafaza memurları resmi görevli oldukları süre içerisinde Kurum

tarafından kendilerine verilen demirbaş silahları taşımak zorundadırlar. Resmi görevli

oldukları sürece kendilerine ait zatı silahlarını taşıyamazlar. Aksine hareket edenler hakkında

657 sayılı Devlet Memurları Kanunu gereği işlem tesis edilir.

Silahların Taşınma Şekli

MADDE 79 (1) Resmi kıyafetli memurlar; silahlarını kılıflı, pantolon kemerine takılı

olarak taşırlar. Silah emniyetini daima kapalı bulundururlar. Silahlar için kullanılacak kılıf ve

kemer, örneği merkezce belirlenecek şekilde idarece temin edilir.

Silahların Kullanma Esasları

MADDE 80 (1) 6831 sayılı Orman Kanununun 77 nci maddesi mucibince silah

taşımaya salahiyetli olanlar vazifelerini ifa sırasında aşağıda yazılı hallerde silahlarını

kullanabilirler:

a) Türk Ceza Kanununda düzenlenen hakkın kullanılması, meşru savunma veya

zorunluluk hallerinde,

(1) Meşru Savunma ve Zorunluluk Hali (5237Sayılı TCK/Madde 25): Gerek kendisine

ve gerek başkasına ait bir hakka yönelmiş, gerçekleşen, gerçekleşmesi veya tekrarı muhakkak

olan haksız bir saldırıyı o anda hal ve koşullara göre saldırı ile orantılı biçimde defetmek

zorunluluğu ile işlenen fiillerden dolayı faile ceza verilmez.

Gerek kendisine gerek başkasına ait bir hakka yönelik olup, bilerek neden olmadığı ve

başka suretle korunmak olanağı bulunmayan ağır ve muhakkak bir tehlikeden kurtulmak veya

başkasını kurtarmak zorunluluğu ile tehlikenin ağırlığı ile konu ve kullanılan vasıta arasında

orantı bulunmak koşulu ile işlenen fiillerden dolayı faile ceza verilmez.

88

(2) Hakkın Kullanılması ve İlgilinin Rızası (5237 sayılı TCK/Madde 26): Hakkını

kullanan kimseye ceza verilmez. Kişinin üzerinde mutlak surette tasarruf edebileceği bir

hakkına ilişkin olmak üzere, açıkladığı rızası çerçevesinde işlenen fiilden dolayı kimseye ceza

verilmez.

(b) Tecavüz veya taarruza yarayan alet ve silahları taşıyanlara alet veya silahların

derhal teslimi emredildiği halde bu emre riayet edilmeyerek fiilen tecavüz ve taarruzda

bulunulması ve bu tecavüz ve taarruzun da başka şekilde def'ine imkan olmaması,

(c) (b) bendi gereğince teslim edilen alet ve silahları veya el konan müsadereye tabi

nakil vasıtaları ile orman emvalini veya memurun silahını almak veya orman bölge ve

muhafaza binalarına zorla girmek maksadıyla vaki tecavüz ve taarruzun başka şekilde def'ine

imkan bulunamaması hallerinde kullanılır.

Mermi Temini, Sarfı ve İmhası

MADDE 81 (1) Orman Genel Müdürlüğünce Makine Kimya Endüstrisi Kurumu

Genel Müdürlüğünden satın alınan mermilerden hak sahiplerine her silah için yılda 50 (Elli)

adet mermi verilir. Verilen mermiler; taşrada orman bölge müdürlüklerince, Merkezde Orman

Zararlılarıyla Mücadele Dairesi Başkanlığınca Orman Bilgi Sistemine işlenir.

(2) Verilen mermiler eğitim ve görev gereği kullanım sorumluluğu silah dağıtılan hak

sahiplerine aittir.

(3) Kullanılmayan ve kullanıma uygun olmayan mermiler özel mevzuatı gereği imha

edilir.

Silah Kullanma ve Bakım Eğitimi

(1) Hak sahiplerine silah verilmeden önce silah kullanımı ve bakımı eğitimi taşrada

orman bölge müdürlüklerince, Merkezinde Orman Zararlıları ile Mücadele Dairesi

Başkanlığınca verilir veya verdirilir. Silah muayenesi ve eğitim atışları için mermi sarfına

müsaade olunur. Yapılan eğitim sonucu düzenlenen belge (Ek-18) ilgilinin dosyasında

muhafaza edilir ve Orman Bilgi Sistemine işlenir. İhtiyaç halinde bu eğitimler tekrarlanır.

Silahların Kullanılmasında Dikkat Edilecek Emniyet Kuralları

MADDE 82 (1) Kazalardan korunmak için aşağıda belirtilen kurallara titizlikle

uyulmalıdır.

(a)Silah ele alındığında dolu olup olmadığı kontrol edilmeli, dolu bırakılmamalı,

(b)Emniyet mekanizmaları ve emniyetli biçimde mühimmatın boşaltılması

öğrenilmeli,

(c) Yalnızca ateş etmek için tetiğe dokunulmalı, parmak tetikte tutulmamalı,

(ç) Silah doldurulurken veya boşaltılırken, namlu emniyetli bir yöne doğrultulmalı,

kişilere karşı tutulmamalı,

89

(d) Kullanılmadığı zaman silah boş olarak muhafaza edilmeli,

(e)Hedeften ve hedef gerisinden emin olmadan ateş edilmemeli,

(f)Tehlikeli sekmelerden kaçınmak için sert yüzeylere ve suya ateş edilmemeli,

(g)Silahın bakımı düzenli olarak yapılmalı,

(ğ)Silah, bilgisiz kimselerin ve çocukların ulaşamayacağı yerlere konulmalıdır.

Silahların Bakım ve Temizliği

MADDE 83 (1) Silah atış yapılmamış olsa bile ayda bir defa sökülerek namlu, kapak

ve gövde kızakları ile diğer kısımları temizlenip koruyucu yağ ile hafif yağlanır. Her atış

sonrası silah, harbi, fırça ve temizleme yağı ile mutlaka temizlenerek silinip koruyucu yağ ile

yağlanır, namlu içinde herhangi bir şeyin kalıp kalmadığı kontrol edilir. Yağlı namlu ile atış

yapılmaz.

Silahların Muayenesi

MADDE 84 (1) Silah taşıyan görevliler, silahlarındaki arızayı bağlı bulundukları

birim amirine bildirmek zorundadırlar.

(2) Genel Müdürlük Merkezinde Orman Koruma Şube Müdürlüğü, Bölge Müdürlüğü

merkezinde ilgili şube müdürlüğü, İşletme Müdürlüklerinde işletme müdürlüğünce her yılın

Mart ayı sonuna kadar Orman Bilgi Sisteminden alınacak olan silah durum cetvelindeki silah

kayıtlarının fiile duruma uygunluğu kontrol edilerek sisteme muayenesi yapıldığı işlenir.

Yapılan kontrolde tespit edilen arıza ve noksanlıklar giderilir.

(3) Birim amiri lüzum gördüğü zamanlarda maiyetindeki personelin silahlarını kontrol

eder veya ettirir.

Silahların Korunması, Kaybı Halinde Yapılacak İşlemler

 MADDE 85 (1) Memurlar kendilerine teslim edilen silah, mermi ve teçhizatın bakım

ve muhafazasına dikkat ve itina göstermeye mecburdur. Memur, zimmetindeki silah, mermi

ve teçhizatın kaybından, başkasına verilmesinden, satılmasından, değiştirilmesinden, bakım

ve muhafazasına dikkat göstermemesi sebebiyle hasara uğraması ve kırılmasından sorumlu

tutulur.

(2) Bu gibi durumlarda idare tarafından inceleme yapılır. Ayrıca gerekiyorsa derhal

02/12/1999 tarihli ve 4483 sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması

Hakkında Kanun kapsamında işlem yapılmak üzere bölge müdürlüklerince olayın meydana

geldiği İlin Valilik makamına, Orman Genel Müdürlüğü merkezinde Genel Müdürlük

Makamına bildirilir.

(3) Ayrıca memur hakkında 657 sayılı Kanuna göre de disiplin soruşturması yapılır.

(4) Silahların kaybı halinde, yukarıdaki işlemlerle aynı zamanda emniyet ve adli

makamlara durum bildirilir.

90

(5) Silah, mermi ve teçhizatın kaybı halinde, ilgilinin kusur ve ihmali olduğu tespit

edilir ise Taşınır Mal Yönetmeliği hükümleri gereğince rayiç bedelleri tespit ve tahsil edilir.

Yapılan idari ya da 4483 sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması

Hakkında Kanun kapsamındaki inceleme sonucunda veya yargılama neticesinde, ilgilinin

kusur ve ihmali tespit edilemez ise 3234 sayılı Orman Genel Müdürlüğü Teşkilat ve Görevleri

Hakkındaki Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun’un 36

ncı maddesine göre işlem yapılarak bedel ödettirilmesinden sarfınazar edilir.

(6) Silahların herhangi bir parçasının bozulması veya kırılması hallerinde İdare

tarafından tamiratlar yaptırılır. Silah taşıyanlar silahta herhangi bir tamirat, tadilat ve fiziki

değişiklik yapamaz.

(7) Kullanıcı hatasından meydana gelen arızalar kurumca yaptırılır ve sorumlularından

bedeli tahsil edilir.

Silahların Kaybı Halinde İlan Mecburiyeti

MADDE 86 (1) Kaybedilen silahlar; orman bölge müdürlüklerince, markası, modeli,

tipi, çapı, numarası ve kayıp tarihi belirtilmek suretiyle ilan edilmek üzere derhal Orman

Genel Müdürlüğüne yazı ile bildirilir. Bu durum Orman Genel Müdürlüğünce ülke çapında

tamim edilir.

Terkin Edilecek Silahların Balistik, Terkin ve M.K.E Kurumuna Teslimi

MADDE 87 (1) Terkin edilecek demirbaş silahlar balistik incelemesi yapıldıktan

sonra ilgili bütçelerin bağlı olduğu birimlerince, özel mevzuat hükümleri gereği terkin

edilmesine müteakip Orman Genel Müdürlüğünce ülke çapında tamim edilir. Tamim edilen

silahlar 2 (iki) ay içinde MKE Kurumuna bağlı ilgili hurda işletmeleri müdürlüğüne teslim

edilir.

Ek:17

91

Ek:18

92

SEKİZİNCİ BÖLÜM

ORMANLARIN KANUN DIŞI MÜDAHALELERDEN KORUNMASI İLE İLGİLİ
YÜRÜRLÜKTE BULUNAN MEVZUAT VE TEBLİĞ EKLERİ

1-İlgili Mevzuat

a)Anayasa ve Kanunlar
 1)Anayasa’nın 169 ve 170’nci maddeleri,
 2) 6831 sayılı Orman Kanunu,
 3) 3234 sayılı Orman Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun Hükmünde
 Kararnamenin Değiştirilerek Kabulü Hakkında Kanun,
 4) 4915 sayılı Kara Avcılığı Kanunu,
 5) 5237 sayılı Türk Ceza Kanunu,
 6) 5271 sayılı Ceza Muhakemesi Kanunu,
 7) 5326 sayılı Kabahatler Kanunu,
 8) 2873 sayılı Milli Parklar Kanunu,
 9) 6136 sayılı Ateşli Silahlar ve Bıçaklar ile Diğer Aletler Hakkında Kanun,
10) 3213 sayılı Maden Kanunu,
11) 1380 sayılı Su Ürünleri Kanunu,
12) 3402 sayılı Kadastro Kanunu,
13) 2872 sayılı Çevre Kanunu,
14) 4483 sayılı Memurlar Ve Diğer Kamu Görevlilerinin Yargılanması Hakkında
 Kanun,
15) 4342 sayılı Mera Kanunu,
16) 5531 sayılı Orman Mühendisliği, Orman Endüstri Mühendisliği ve Ağaç İşleri Endüstri
 Mühendisliği Hakkında Kanun,
17) 4856 sayılı Çevre ve Orman Bakanlığı Teşkilat ve Görevleri Hakkında Kanun.

b) Yönetmelikler
1)Damga Yönetmeliği,
2)Orman Ürünlerine Verilecek Tezkerelere Ait Yönetmelik,
3)Orman Muhafaza Memurlarının Atama ve Yer Değiştirmeleri Yönetmeliği
4)Orman Muhafaza Memurları Görev ve Çalışma Esasları Hakkında Yönetmelik,
5)Orman Kanununun 112,113 ve 114 ncü maddelerinin Uygulaması Hakkında Yönetmelik,
6)Orman Yangınlarının Önlenmesi ve Söndürülmesinde Görevlilerin Görecekleri İşler Hakkında
 Yönetmelik,
7)Yakalama, Gözaltına Alma ve İfade Alma Yönetmeliği,
8)Adli ve Önleme Aramaları Yönetmeliği,
9)Adli Kolluk Yönetmeliği,
10)Ormanlarda ve Orman İçinde Bulunan Otlak, Yaylak ve Kışlaklarda Hayvan Otlatma
Yönetmeliği,
11)Muhafaza Ormanlarının Ayrılması ve İdaresi Hakkında Yönetmelik,
12)21-19.12.2009 tarih ve 27437 Sayılı Kara Avcılığı Kanununa Göre El Konularak Mülkiyeti
Kamuya Geçirilen Sair Eşyalarla İlgili Yapılacak İş ve İşlemler Hakkında Yönetmelik
13)91/1779 sayılı Ateşli Silahlar Ve Bıçaklar İle Diğer Aletler Hakkında Yönetmelik,
14)Çevre ve Orman Bakanlığı Personelinden Kimlerin Ne Tip Silah Taşıyacağı Hakkındaki
Kararname, (22.01.2007 gün 11633 sayılı)

93

c) Tamimler
1)14.8.1987 gün ve 4153 Sayılı Bakanlık Tamimi Enkaz Nakli Esasları;
2) 24.6.1988 gün ve 4251 Sayılı Orman Muhafaza Memurlarının İzin Durumları ile ilgili Tamim,
3) 8.1.1987 gün 4084 Sayılı (Hukuk Müşavirliği) Genel Müdürlük Tamimi,
4) 06.12.1983 gün ve 3576 sayılı Açma ve İşgal Suçlarında Kroki ve Rapor Tanzimi ile İlgili
 Tamim,

d) Talimatnameler
1)Orman Ürünlerine Verilecek Tezkerelere Ait Talimat,
2)Ormanların Korunmasında Muhtar ve İhtiyar Kurullarının Görevlerine Ait talimatname,
3)Araştırma bülteni, ağustos 1982 bülteni (dip çap, orta çap ilişkisi)
4)Tepe çatına göre taban alanının hesabını gösteren araştırma bülteni eklenecek.

2-Tebliğ Ekleri
1)Damga Yönetmeliği,
2)Orman Ürünlerine Verilecek Teskerelere Ait Yönetmelik,
3)Orman Muhafaza Memurlarının Atama ve Yer Değiştirmeleri Hakkında Uygulama Yönetmeliği,
4)Orman Muhafaza Memurları Görev ve Çalışma Esasları Hakkında Yönetmelik,
5)Orman Kanununun 112,113 ve 114 ncü maddelerinin Uygulaması Hakkında Yönetmelik
6)Yakalama, Gözaltına Alma ve İfade Alma Yönetmeliği
7)Adli ve Önleme Aramaları Yönetmeliği,
8)Adli Kolluk Yönetmeliği,
9)Ormanlarda ve Orman İçinde Bulunan Otlak, Yaylak ve Kışlaklarda Hayvan Otlatma
 Yönetmeliği,
10)Muhafaza Ormanlarının Ayrılması ve İdaresi Hakkında Yönetmelik,
11)6136 sayılı Ateşli Silahlar ve Bıçaklar ile Diğer Aletler Hakkında Kanunun uygulanması ile ilgili
 91/1779 sayılı yönetmelik.
12)14.8.1987 gün ve 4153 Sayılı Bakanlık Tamimi Enkaz Nakli Esasları;
13)24.6.1988 gün ve 4251 Sayılı Orman Muhafaza Memurlarının İzin Durumları ile ilgili Tamim,

 14)8.1.1987 gün 4084 Sayılı (Hukuk Müşavirliği) Genel Müdürlük Tamimi,
15)06.12.1983 gün ve 3756 sayılı Açma ve İşgal Suçlarında Kroki ve Rapor Tanzimi ile İlgili
 Tamim,
16)Orman ürünlerine verilecek tezkerelere ait talimat,
17)Ormanların Korunmasında Muhtar ve İhtiyar Kurullarının Görevlerine Ait talimatname
18) Çevre ve Orman Bakanlığı Personelinden Kimlerin Ne Tip Silah Taşıyacağı Hakkındaki
 Kararname(22.01.2007 gün 11633 sayılı)
19) Ormancılıkta kullanılan bazı terimler ve anlamları
20) Ormancılık Araştırma Enstitüsü’nün tepe izdüşümü ile ilgili bültenini İlave Edilecek.
21) Damga Kayıt Defteri Sayfa Örneği
22) Nakliye Tezkeresi Kayıt Defteri Sayfa Örneği
23) Nakliye Tezkeresi Döküm (İcmal) Listesi Sayfa Örneği
24) Zabıt Varakası Kayıt ve Takip Defteri Sayfa Örneği
25) Orman Açmaları ve Yer Değiştirmelerinin Kayıt Defteri Örneği
26)İşgal ve Faydalanma Kayıt Defter Örneği
27) İşletme Depolarında Tutulacak Müsadereli Emval Defteri Örneği

Tebliğ ekleri bölümünün (1-20) sıralarında bulunan Kanun, Yönetmelik, Tebliğ, Talimat ve

Kararnameler tebliğe eklenmemiş olup, Genel Müdürlüğümüz web sayfasında Orman Zararlılarıyla
Mücadele Daire Başkanlığı mevzuat bölümünde yayınlanacaktır.

94

Bölge Müdürlüğü :……………………..
 DAMGA KAYIT DEFTERİ (ÖRNEĞİ) Sayfa

 No:………………….
İşletmesi

:……………………………..

Sıra

No

TALEP

YAZISININ
Teslim

Tesellüm

Tarihi

DAMGANIN TESLİM ALANIN
YÜRÜRLÜĞE
KOYULDUĞU

Yürürlükten Kaldırılış Emrinin YÜRÜRLÜKTEN

KALDIRILIŞ

NEDENİ
Tarihi Nosu Cinsi Nosu İzi

Adı

Soyadı
İmzası Yer Tarihi Tarihi Nosu

95

NAKLİYE TEZKERESİ KAYIT DEFTERİ (ÖRNEĞİ)

Sıra

No

GELEN
Ambar Giriş veya

Tesellüm Yazısının

GÖNDERİLEN

Tesellüm Yazısının

Kullanılmış

Ciltlerin

Düşünceler
Cildin Emrin Yazının Yerin Memurun

Müdürlüğe İadesi

Yazısının

Serisi İlk Yap.No. Tarihi No.su Tarihi No.su Tarihi No.su İsmi Adı Soyadı İmzası Tarihi No.su Tarihi No.su

96

N

A
K

L
İY

E
N

İN

SERİSİ :………………… NAKLİYE TEZKERESİ

DÖKÜM LİSTESİ (ÖRNEĞİ)
 CİLT

NO :………………… CİLT NO :…………….

CİNSİ :………………… CİNSİ :…………….

MÜSTENİDİN KESİLEN NAKLİYENİN

Vasıtanın

Plaka

No

EMVALİN

 GİTTİĞİ

YER

 EMVALİN
Bağlı

Olduğu
Varak

Tarihi No Cinsi Adedi M3 Ster
SAHİBİNİN

ADI ve

SOYADI

Varak
No

Tarihi Adedi M3 Ster

YEKÜN

Yukarıda Serisi, Cilt Numarası ve Cinsi yazılı bulunan ……………………………………Nakliye tezkerelerinin müstenitlerine uygun

olarak ………………………………. tarafımdan masruf bir hale getirmiş bulunduğunu bildirir döküm listesi. …../…./…….

İşbu liste tarafımdan çıkarıldı. …../…./…….

KATİP ve MUTEMET

…………………….…

ORMAN İŞLETME ŞEFİ

…………………………

97

98

99

100

İŞLETME DEPOLARINDA TUTULACAK MÜSADERELİ EMVAL DEFTERİ (ÖRNEĞİ)
Defter

No:…………………….

Sayfa

No:…….………………….

Zabıt

Varakasının

Tarihi
1

Suçlunun Adı,Soyadı

ve Açık Adresi

2

SUÇTA YAKALANAN MALIN

Zaptı Tanzim

Eden
Memurun Adı ve

Adresi

8

Zabıt Olunan Malın

Nereye ve

Kime Teslim
Edildiği

(Teslim Alanın Açık

Adresi)
9

Suçta Yakalanan
Nakil Vasıtalarının

(Hayvanların Alameti

Farikası
Vasıtanın Tarifi)

10

Nereye ve Kime Teslim

Edildiği
Teslim Alanın Açık Adresi

11

Hacmi

6
Miktarı

7

Suçun Nev'i

3

Cinsi

4

Adedi

5
M3 Dm3

Kental

(Ster)
Kilogram

