

T.C.

R Z E

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

DAVACILAR: 1- Ayla Varan

2- Yüksel Çorbacıo lu

3- U ur Bayraktutan

4- Tarım Orman ve Hayvancılık Hizmet Fonu Kamu Emekçileri Sendikasını Mü tereken Temsilen
Metin Vuranok, Atila rey

5- Artvin Fenerbahçeliler Derne ini Adına Bahattin Altunta

6- E itim Sendikası Artvin l Temsicili ini Temsilen Sinan Arslan

7- Artvin Giyim E yaları ve Sanatkarları Odası Adına Demirhan Elçin

8- Milliyetçi Hareket Partisi l Ba kanlı ı Adına Okan Akta

9- Özgürlük ve Dayanı ma Partisi Artvin l Ba kanlı ı Adına Mahmut Zeytinci

10- Cumhuriyet Halk Partisi Artvin l Ba kanlı ı Adına Seçkin Kurt

11- Artvin 78'liler Dayanı ma ve Ara tırma Derne ini Temsilen Seyfettin Altıkulaç

12- Artvin Barosu Ba kanlı ını Temsilen Ali U ur Ça al

13- Tema Türkiye Erozyonla Mücadele A açlandırma ve Do al Varlıkları Koruma Vakfı Adına
Av. Ömer Aykul

14- Melek yidiñ

15- Hatice Hacısaliho lu

16- Yunus Kocaman

17- Özay Çil

18- aziye Koyuncu Koç

19- Mehmet Altun

20- Torun Turan

21- Yalçın Kele

22- Mehmet Göcekli

23- E itim ve Bilim Emekçileri Sendikası Artvin ubesi Adına Köksal Gümü

24- Esnaf ve Sanatkarları Odaları Birli i Adına Demirhan Elçin

25- Bakkallar Sebzeciler ve Esnaf Odası Adına Hatice Tekin

26- Artvin Geleneksel Bo a Güre lerini Ya atma ve Yaylalarını Koruma Derne i Adına Ahmet
Ya ar Kınalı

27- S.S. Ta lıca Köyü Tarımsal Kalkınma Kooperatifi Adına Hasan Ya ar

28- Telsiz ve Radyo Amatörleri Derne i Artvin ubesi Adına Hasan Gültekin

29- Halkevleri Derne i Artvin ubesi Adına Yasin Evren Öztürk

30- Artvin Zihinsel Özürlüler Derne ini Temsilen Hatice Nur Ersöz

31- Artvin Avcılar ve Atıcılar Derne ini Temsilen Necmi Asuman

32- Artvin Ticaret ve Sanayi Odası Ba kanlı ını Temsilen Kurtul Özel

33- Artvin Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifi Adına Demirhan Elçin

34- Esnaf ve Sanatkarlar Odası Adına Kadir Küçükay

35- Atatürkçü Dü ünçe Derne i Artvin ubesini Temsilen Ahmet Biber

36- Artvin Muhtarlar Derne ini Temsilen Cafer Aziza ao lu

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

- 37- Fikri Alpaslan
- 38- Sediye Demirkurt
- 39- Sevim Öztürk
- 40- Funda Gürses
- 41- Esra Gürses
- 42- Ya ar Öztürk
- 43- Selim Çakmakçı
- 44- Hakkı Dursun Gerez
- 45- İhsan Okur
- 46- Arif Soydan
- 47- FatmaGül Bolat Deneri
- 48- Seval Şahin
- 49- Hikmet Çelik
- 50- Ya ar Ayık
- 51- Cafer Yüksel
- 52- Erdem Karşılıo lu
- 53- Ersin Sancar
- 54- Nurçin Şpir
- 55- Gözde Meriç
- 56- Osman Büyükda
- 57- Burçak Delikanlı Avcı
- 58- Zekiye Yigit Öztürk
- 59- Ömer Erdem
- 60- Zekeriya Olgun Yazar
- 61- Öznur Ay
- 62- Aziz Altınba
- 63- Yurtta Pekal
- 64- Ya ar Tosun
- 65- İsmail Ustael
- 66- Volkan Aslan
- 67- Ümit Güne
- 68- Özlem Erdem
- 69- Özlem Ulu Kalın
- 70- İsmaziye Saraç
- 71- Neriman Asuman
- 72- Fatma Altunta
- 73- Ne e Altunta
- 74- Kayhan Erdo du
- 75- Erhan Kırmızı

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

- 76- Neriman Biber
- 77- Ali Murat Tiryaki
- 78- eref Kaçan
- 79- Cemal Ulutürk
- 80- Yusuf Atan
- 81- Serkan Torun
- 82- Re at Altıkulaç
- 83- Halit Özer
- 84- Erdem Akyüz
- 85- Erol Ça al
- 86- Dursun Varolan
- 87- Funda Yılmaz Sarı
- 88- Ay egül Ünal Sepetçi
- 89- Nurcan Ay Katırcı
- 90- Rufat Yılmaz
- 91- Rasim Yılmaz
- 92- Cemil Vural
- 93- Vedat Cengiz Demiral
- 94- Sermet Yalçın
- 95- enol Ergül
- 96- Ali Gürbüz Gökdemir
- 97- Ahmet Köro lu
- 98- Aytekin Keskin
- 99- Rafet Ersoy
- 100- Müzekkir Saymaz
- 101- Mehmet Kele
- 102- Gönül Yazıcı
- 103- Süleyman Keskin
- 104- Hamdi Öztürk
- 105- Dursun Bülbül
- 106- Sevim ahin
- 107- Hülya Eldemir
- 108- Aytaç Topalo lu
- 109- Kemal Yılmaz
- 110- Selçuk Çakmak
- 111- Nur Ne e Karahan
- 112- Engin Çelik
- 113- Tecriye Gazihan
- 114- Murat Gültekin

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

- 115- Mehmet Nuri Gümürkcü
- 116- Osman Nuri Çoruh
- 117- Samet Özdemir
- 118- Engin Akdemir
- 119- Kenan Özer
- 120- Ahmet Yurdakul
- 121- Aysel Polat Demir
- 122- Pınar Demirkan
- 123- Mehmet Altunta
- 124- Levent Ba aran
- 125- U ur Saral
- 126- Nesrin Öztürk
- 127- Mustafa Haybek
- 128- Abdullah Bilgin
- 129- Mustafa Ökdem
- 130- Temel Yıldırım
- 131- Nermin Albayrak
- 132- rfan Ko ar
- 133- Uluer Soybilgin
- 134- Sezahir ahin
- 135- ahver Karasüleymano lu
- 136- engün Turan
- 137- inasi Esen
- 138- Çiçek Yılmaz
- 139- Tolgay Eryigit
- 140- Aynur Yalçın
- 141- Adnan Recep Öztürk
- 142- Nesiha Dengiz
- 143- Ali Çelik
- 144- Tugay Koç
- 145- Tekin Üstünda
- 146- Ya ar Turgut
- 147- smail Yazıcı
- 148- Seçkin Kurt
- 149- Mustafa Alkan
- 150- Akın Demirci
- 151- Emrah Altıkulaç
- 152- Ayhan Özer
- 153- Turgut Keskin

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

- 154- Grbz Akyz
- 155- Hafız Yunus Gmrkc
- 156- Ahmet Hilmi oruh
- 157- Yusuf Akın
- 158- Hakan Akın
- 159- etin zgr Gvercin
- 160- Mehmet Okumu
- 161- Serdar stnda
- 162- Mehmet Sava
- 163- Nedime Yurtta
- 164- Mevlut ahin
- 165- Selim Bilgin
- 166- Cengiz Ycel
- 167- Alev Hano lu
- 168- Bahattin zmert
- 169- Hakan Kkay
- 170- Muammer Gnay
- 171- Glinaz Yılmaz
- 172- Suna Elin
- 173- Zeki zkan
- 174- Atilla Eser Sekin
- 175- Fuat Kksal
- 176- Kenan Balcı
- 177- Murat Kkay
- 178- Emre Kkay
- 179- Kadir Kkay
- 180- Nursal Blbl
- 181- Rukiye Gven
- 182- Mustafa Gerez
- 183- Erdi zvar
- 184- Kenan Okur
- 185- Cihat Erdem
- 186- Yusuf Yurdakul
- 187- Mehmet Emin Altunta
- 188- Sami zelik
- 189- Tolga Topba
- 190- enol Diler
- 191- Ridvan Peker
- 192- Ya ar Albayrak

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

- 193- Do an Demirci
- 194- Fatma Elif Olcan
- 195- Yusuf Yazici
- 196- Göksel Ersoy
- 197- Ayhan Keskin
- 198- Aytekin ahin
- 199- Mevlut Duyan
- 200- Ya ar Pekal
- 201- Ya ar Kars
- 202- Dursun entürk
- 203- Necmi Asuman
- 204- Osman Duyan
- 205- Deniz Altun
- 206- Cengiz Gökçe
- 207- Ufuk Saraç
- 208- Hasan Çoruh
- 209- Sedat Ay
- 210- smail Gülenç
- 211- Osman Koç
- 212- Resül Varan
- 213- U ur Pelenk
- 214- Barı Soner
- 215- Hatice Nur Ersöz
- 216- Ferhan Beken
- 217- smail Koç
- 218- Ahmet Alpaslan
- 219- Kamil Güven
- 220- Ahmet Sezgin
- 221- Çetin Kondal
- 222- Nebahat Akdeniz
- 223- Selçuk Cem Ulutürk
- 224- Ayla Atlılar
- 225- Osman Büyük
- 226- Murat Çalık
- 227- Hediye Akad
- 228- Zehra Genç Cüce
- 229- Metehan Avcı
- 230- Günaltay Alpek
- 231- Iker Ayık

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

- 232- Ömer Ayık
- 233- erafettin Özmen
- 234- Ferhan Keskin
- 235- Resul Yavuz
- 236- Ümit Çelik
- 237- Haktan Aksoy
- 238- Mahmut Ya ar
- 239- Pınar Ya ar
- 240- Mursel Mert
- 241- Sevda Ersöz
- 242- Hakkı Gül
- 243- Hasan Ya ar
- 244- Nurettin htiyar
- 245- Betül Merkan
- 246- Mehmet Özalp
- 247- Lale Akgök
- 248- Hakan Gümü
- 249- Necati Altun
- 250- Özlem Bayraktutan
- 251- Selçuk Polatdemir
- 252- Songül Yazan
- 253- Hatice Selvi
- 254- Nimet Önen
- 255- Ahmet Biber
- 256- Bülent Özbayrak
- 257- Nihal Koçak
- 258- Sinan Arslan
- 259- Selim Arslan
- 260- Kurtul Özel
- 261- Osman Yılmaz Yavuz
- 262- Murat Yılmaz
- 263- Cafer Aziza ao lu
- 264- Necdet Özdemir
- 265- SAbriye Tuncay
- 266- Ömer Balcı
- 267- Nedim Avcıba
- 268- Erdem Bucak
- 269- Cevat Önal
- 270- Süleyman Karadeniz

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

271- Adem Güngör

272- Hale Üstünda

273- Demir Akın

274- Adem Çiftçi

275- Dursun Yılmaz

276- Fikret Karaibrahimo lu

277- Ahmet Aydın Karasüleymano lu

278- Orhan Atalay

279- Turan Bayraktutan

280- Bülent Usta

281- Artvin Belediye Ba kanlı ı Adına Belediye Ba kanı Emin Özgün

282- Ye il Artvin Derne ini Temsilen Nur Ne e Karahan

283- Cemal Saklıca

VEK L : Av. Bedrettin Kalın

Kapalı Otopark Üstü Kat:1 Artvin

DAVALI: Çevre ve ehircilik Bakanlığı /Ankara

MÜDAH L: Özaltın n aat Tic. ve. San. A. .

VEK LLER : Av. Ahmet Mutlu-Av. Harun Merto lu

Altunizade Mah. Kısıklı Cad. No:37 34662 Üsküdar/ stanbul

DAVANIN ÖZET : Artvin li Merkez Cerrattepe Mevkiinde R.N: 201200222 ruhsat numaralı sahada Özaltın n aat Tic. San. A. . tarafından yapılması planlanan "Cerrattepe Bakır Madeni" projesine ait davalı idarece anılan ırkete verilen 18.07.2013 tarih ve 12045 sayılı ÇED olumlu kararının; ÇED raporuna göre, proje kapsamında kırma-eleme tesisi, 2 adet pasa döküm alanı, cevher stok alanı, bitkisel toprak stok sahası, antiye tesisleri, galeri giri i ve karo sahalarının yer aldı ı, bu tesislerin toplam kapladı ı alanın 380.000 m² civarında oldu u, bakır madeni kapalı ocaktan çıkarılarak Murgul lçesinde bulunan Eti Bakır A. .'ye ait flatsasyon tesislerine gönderilerek zenginle tirilmesi esasına dayandı ı, proje sahasının topografik kotunun 1700 metre, Artvin ehir merkezine uzaklı ının 4 km oldu u, 4406,25 hektarlık maden ruhsat alanınının 31,8 hektarlık kısmında faaliyet gösterilece i, yıllık tünevan cevher üretiminin 500.000 ton, i letme süresinin ise 14 yıl olaca ı, çevre düzeni planına göre ruhsat sahasına 660 metre yakınlıkta Hatıla Vadisi Milli Parkı, ruhsat sahası içinde Artvin Kafkasör Turizm Merkezi'nin yer aldı ı, ula ım için Zeytinlik yolunun kullanılaca ı, projede atık barajının olmadığı, do al çevreye etkisinin en az düzeyde olaca ı, proje yakınında Hatıla, Dalaget,Fabrika, Fıstıklı ve ehitlik Dereleri alt havzalarının yer aldı ı, bu havzalarda sulanan tarım arazilerinin bulundu u, projenin bu faaliyetleri etkilemeyece i, kırma eleme tesisinin tamamen kapalı olarak kurulaca ı, tozlanmaya yol açmayaca ı, arıcılı ın etkilenmeyece i, izin istenilen 31,8 hektarlık alanın tamamının ormanlık alanda yer aldı ı, tozlanma e ik de erlerinin a ılmayaca ı, kazı fazlası malzemenin orman alanı içinde depolanmasının zorunlu oldu u, proje sahasında kesilecek a aç sayısının yakla ık olarak 50.300 adet oldu u, proje kapsamında kullanılacak suyun yer altı oca ı drenajından elde edilece i, atık suların ise arıtıldıktan sonra Gavut Deresi'ne de arj edilece i, alanın e iminin %0-2 arasında de i ti i, yüksek ya ılı dönemlerde özellikle Cerrattepe bölgesinde heyelanlar olabilece i, bu bölgenin heyelan için en hassas bölgeler oldu u, eski heyelanların yeniden harekete geçmesinin bölgedeki yo un bitki

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

örtüsünden dolayı beklenmedi i, Artvin için ana su kayna ının yer altı suyu oldu u, yer altı suyunun Çoruh Nehri alüvyonlarından ve cevherin güneydo usunda bulunan kaynaklardan elde edildi i, Artvin ehir içme ve kullanma suları ihtiyacının Genya Da ı yüzey sularından elde edildi i, ruhsat alanı içinde içme ve sulama suyu kaynaklarına zarar verilmeyece i, kaynak yerlerinin de i tirilmeyece i, zararlı maddelerin suya karı masının önlenece i, proje alanında milli park, tabiat parkı ve tabiat koruma alanları olmadı ı belirtilmekte ise de, ÇED raporunda Hatıla, Dalaget,Fabrika, Fıstıklı ve ehitlik Derelerinin içme ve tarımsal amaçla kullanılamayacak durumda sular oldu u, ancak rapor eki maden ekosistem de erlendirme raporunda ise bu suların içme suyu kalitesinde oldu unun de erlendirildi i, bu konuda çeli ki oldu u, 1/100000 ölçekli çevre düzeni planında maden faaliyetinin bulunmadı ı, çevre gürültü analiz raporunun tümüyle varsayımsal olarak alana bile gelmeksizin yapıldı ı, toz ölçüm raporunun geçersiz oldu u dikkate alınamayaca ı, bu rapor ile belirlenmi ölçüm ve i lemelerin hiçbirinin ÇED raporunun dayana ı olamayaca ı, Artvin'in genel olarak korunmaya de er ekosistem de erleri açlısından çok özel bir bölge oldu u, jeolojik-hidrojeolojik etüd raporunu asla kabul edilemez nitelikte oldu u, Hatıla, Dalaget,Fabrika, Fıstıklı ve ehitlik Derelerinin su kalitesinin dü ük oldu u ve tarımsal amaçla kullanılamayaca ı saptamasının tümüyle hatalı oldu u, tarım arazilerinin bu dereler tarafından sulandı ı, proje alanında canlı heyelanların devam etti i, ilk ÇED raporunda atık havuzları bulunmakla beraber projeye tepkiler nedeniyle revize edildi i ve atık havuzların projeden çıkarıldı ı, projenin Cerrattepe'deki bakır madeni projesine dönü türüldü ü ancak bunun bir aldatmaca oldu u, toplam 4406 hektar ruhsat alanının 250 hektarlık Cerrattepe bölgesinin 31.8 hektarlık kısmında bakır madencili i yapaca ını söyleyen irketin her nedense kalan ruhsat alanındaki haklarından vazgeçmedi i Genya ve Cerrattepe'nin esasen Artvin halkının ya am alanı oldu u, maden alanı ile turizm merkezinin bir arada olamayaca ı yasalarla belirlenmi turizm merkezinin maden faaliyeti nedeniyle açıkça yok edildi i, halkın en önemli rekreasyon yerinin bu alan oldu u, ruhsatlandırılan maden alanlarının Artvin'in çatısı gibi oldu u, maden i letme sahasının Artvin ehir merkezinin hemen üzerinden ba lamakta ehir merkezinin üst tarafındaki bazı mahallelerin maden alanında kaldı ı, nitekim bu bölgeden gelecek bir sel felaketi ve bir heyelanın tümüyle Artvin ehir merkezini hedef alaca ı yine maden çıkarma ve ta ıma, pasa yı ma faaliyetleri sonucu meydana gelecek toz bulutlarının Artvin ehir merkezinin üzerine inece i, bu tozların insan sa lı ını tehdit etti i gibi bitki yapısını da öldürdü ü, zaten yetersiz olan karayoluna ek bir ta ıt yükü eklenece i, Artvin'in jeolojik olarak heyelanlı bir bölge oldu u, orman varlı ının yok edilmesi halinde yerle im yerlerinin heyelan, çı ve sel felaketlerine maruz kalabilece i, ülkemizin taraf oldu u Bern Sözle mesi ve Rio Biyolojik Çe itlilik Sözle mesi uyarınca tehlike altındaki flora ve faunanın korunması gerekti i, Kafkasör Hatıla Vadisi ve Çoruh Vadisi'nin dünyanın biyolojik çe itlilik açısından en zengin ve aynı zamanda tehlike altındaki en önemli 25 karasal ekolojik bölgesinden biri olarak tanımlandı ı, Avrupa ile Orta Asyayı içine alan geni co rafyadaki en büyük do al ya lı orman ekosistemlerine burada rastlandı ı, söz konusu maden alanının bir tarafında uluslararası koruma altına alınmı bulunan milli park alanı yer almakta iken di er tarafında ise bütün do al güzelli iyle turizm alanı yer aldı ı, ayrıca aynı alan içinde kent ormanı, Genya Da ı istikametinde ise Mersivan Kayak Tesisleri ve turizm alanının yer aldı ı, biyolojik çe itlilik yanında fauna çe itlili inin de çok büyük oldu u, yırtıcı ku ların ülkemizden geçen iki ana göç yolundan birisinin Kafkasör-Genya Da ı bölgesi oldu u bir çok uluslararası sözleşme göç yollarının korunması hüküm altına alındı ı, yabancı türlerin özellikle galeri içindeki patlatmadan, ses ve titre imlerden etkilenece i ve do al ya am alanlarını terk edecekleri, göç yollarının bozulması nedeniyle ya amsal risk altına girecekleri, maden arama ve i letilmesi faaliyetlerinden en fazla

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

etkilenecek olan do al kaynaklardan birisinin de yer altı ve yer üstü suları oldu u, Artvin ilinin jeolojik ve topo rafik yapısı ile ehir merkezinin yayılı ı gözetildi inde kolayla anla ılaca ı gibi ehir içme suyu kaynaklarının maden ruhsat alanını da içine alacak ekilde Kafkasör bölgesi ile bu alanın Genya da ı ile birle ti i alandan geldi i, daha önceki madencilik faaliyetleri nedeniyle ehir sularının kirlendi i, bazı su kaynaklarının kullanılamaz hale geldi i, Hatila Deresi özellikle su kalitesi ve debisi itibariyle Artvin ehir merkezinin içme suyu ihtiyacı için en önemli su kayna ı oldu u, bu dere suyunun içme suyu olarak ehir merkezine getirilmesi yönünde çalı malar ba ladı ı, yapılacak madencilik faaliyetinin Hatila Deresini etkilemesi halinde ehir merkezi en önemli su kayna ını kaybedece i, ihale edilen maden alanlarında yer alan su kaynaklarını i aretlenmi olup çok açık olarak bütün su kaynaklarının maden alanından geldi i görüldü ü, bu ölçekte yapılacak bir maden faaliyetinin su kaynaklarının mutlak olarak kirletece i bütün bilim adamları tarafından kabul edildi i, madencilik faaliyetleri yo un su kaynaklarını gerektirmekte olup alanda ba ka suyun bulunmadı ı ve yine alanda kullanılan ve kirletilerek do aya de arj edilecek suyun heyelanlara ve kaymalara sebep olaca ı, yer altı sularının kirlenmesine yol açaca ı, ÇED sürecinin faaliyette bulunulacak 31.8 hektarlık alan için yürütüldü ü, halbuki toplam ruhsat alanının 4406,25 hektar oldu u, söz konusu alanda faaliyet bitti inde 4406 hektarlık alanda yeni bir çalı ma alanı belirlenece i ve yeniden ÇED süreci yürütülece i, bunun mevzuata kar ı hile oldu u, bu ekilde her seferinde belli bir alan için i letme izni alınaca ı, bu belli alan kapsamında çevresel etkiler de erlendirilmi olaca ı, söz konusu alandaki maden çıkarıldıktan sonra 4406 hektarlık ruhsat alanında sınırları çizilmi yeni bir alan belirlenerek neticede çevresel etkilerin her seferinde birbirinden ba ımsız küçük adalar kapsamında de erlendirilmek suretiyle çevresel zararların birbirinden ba ımsız faaliyetlerden kaynaklanmı gibi gösterilece i, alanın ekolojik etkiler bakımından tamamının bir bütün halinde de erlendirilmesi gerekti i, aksi halde etaplar halindeki ÇED raporlarının belirlenen bu alanlar için çevresel etkilerinin kabul edilebilir sınırlar içerisinde gösterilebilece i, böylece her bir etapta çevresel etkilerin minimize edebilmenin mümkün oldu u, bu uygulamanın çevre koruma hukuku ile ba da madı ı, alanın bir bütün halinde çevresel olarak ne ekilde etkilenece inin ortaya konulamayaca ı, Cerrattepe'de yapılacak bakır madeni projesinin en önemli etkilerinin sular üzerinde olması beklendi i bu nedenle su kullanımı, su kaynaklarının korunması ve genel olarak suların de erlendirilmesinin bir zorunluluk oldu u, maden ruhsat alanının ehri üst mahallelerini de içine almı olup bölgenin e im ve arazi yapısı itibariyle heyelanlara çok müsait oldu u, u anda yapılan projelerin tamamının bakır i letmesine yönelik oldu u belirtilmekte ise de altın ve bakırın genelde birlikte aynı ortamda bulundu unun bilindi i, aynı ortamda bulunan altın ve bakırdan sadece bakır rezervinin alınıp altının bırakılmasının mümkün olmadı ı gibi mantıklı da olmadı ı, bakır madencili i ile ba layan faaliyetin kaçınılmaz olarak altın madencili ine dönü ebilece i maden ruhsatının da zaten bu ekilde alındı ı, Artvin'in bütün su kaynaklarının ruhsat alanında kaldı ı, Artvin belediye ba kanlı ının 16.09.2013 tarihli yazısından da anla ılaca ı üzere Artvin ehir merkezi su ihtiyacının Genya da ı etekleri, Hatila Stimzara Mevkii ve Kafkasör yöresinden gelmekte olan sulardan kar ılandı ı, sonbahar ve kış aylarında su debilerinin dü mesiyle birlikte Çoruh nehri kıyısındaki su kuyularından su alındı ı ancak Deriner Barajının devreye girmesiyle Çoruh nehir suyunun sürekli kesildi i ayrıca nehir kenarına yapılan tahkimatlarla kuyulara suyun ula ımını engellendi i, Hatila suyunun getirilmesi çalı masının halen devam etti i, maden ruhsat alanındaki bütün suların ÇED raporunda da kabul edildi i üzere birinci sınıf sulardan oldu u, bu nedenle genel olarak su kalitesi olarak korunmaya de er ba ka bir ekonomik faaliyete feda edilemeyece i, Su Kirlili i Yönetmeli i'ne göre bir faaliyet su kaynaklarına belirtilen mesafede yakla amaz iken tam tersine su kayna ının ruhsat alanının

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

içinde kaldı 1, adeta maden faaliyetinin su kaynaklarını yuttu u, orta mesafeli koruma alanındabir madencilik faaliyeti yapılacak ise bunun ne ekilde mümkün olaca ının anılan yönetmelikte belirtildi i, irket tarafından bu yönetmelikte belirtilen izinlerin alınmadı 1 noterden taahhütte bulunulmadı 1 bu haliyle ÇED raporunun eksik oldu u, ÇED Yönetmeli i kapsamında yapılan yatırımın yer seçiminin çevre düzeni planına uygun olmak zorunda oldu u, çevre düzeni planında seçilen yerin maden arama alanı olarak gösterilmedi inde ya da buna uygun bir sanayi i letmesi olarak tanımlanmadı nda seçilen yerin do ru bir yer olmadı 1 sonucunun çıkaca 1, bunun imar mevzuatı açısından da bir zorunluluk oldu u, proje alanının 1/100000 ölçekli çevre düzeni planının F 47 paftası üzerinde gösterilmedi i, paftadan anla ılaca 1 üzere Artvin merkezinde fiziki arazi kullanımları arasında madencilik arama ve i letme yapılması mümkün olmadı 1, madenin çıkarılıp i lenmesi dü ünülen Murgul ilçesinde ise pafta üzerinde maden sanayi alanı tanımlandı 1, ÇED olumlu kararında gözetilmesi gereken yer seçimi kriterlerinin çevre düzeni planına uygun olup olmadı 1 ve imar mevzuatına göre çevre düzeni planında ilgili maden arama alanının maden sanayine elveri li olup olmadı 1 hususlarının de erlendirilmedi i, Turizm Te vik Kanunu uyarınca Kültür ve Turizm Bakanlı ınca yapılacak turizm amaçlı planlarda yapıla ma ko ullarının belirlenece i, turizm merkezi olarak ilan edilen veya edilecek alanlarda altyapı çalı maları ve ortak arıtma tesisleri tamamlanmadan hiçbir tesise kullanım izni verilemeyece i, Kafkasör Bölgesi Turizm Merkezi'nin turizm planları olu turulmadı 1 gibi altyapı çalı masının da tamamlanmadı 1, plan hükümlerine göre turizm planları yapılmamı alanda ÇED olumlu kararıyla madencilik faaliyetine izin verilmesinin bölgenin sürdürülebilir geli mesi açısından büyük bir tehdit oldu u, plan hükümlerine göre bölge kapsamında maden arama için ÇED olumlu kararı verilmesi esnasında bu plan hükümlerinin göz ardı edildi i, Madencilik Faaliyetleri zin Yönetmeli i uyarınca Kültür Bakanlı ından bir izin alınmadı 1, koruma alanlarında plan çalı ması yapılması gerekti i, korunan alanlarda plan çalı ması yapılmadan Hatıla Milli Parkı ve parkın etkile im alanında faaliyet yürütülemeyece i, Hatıla Vadisi Milli Parkı'nın uzun devreli geli me planlarının yapılmak zorunda oldu u, planlama alanı ve alanın etkile im sahasına giren maden sahasının Milli Park üzerine etkilerinin ancak bu plan ile ortaya konulabilece i, su havzalarının havza planlarının yapılmadı 1, hem irketin hazırladı 1 proje ve ÇED raporunda hem de Maden Tetkik Arama tarafından Artvin'deki maden sahaları hakkında hazırlanan raporda bölgedeki cevherin sülfürlü minerallerden olu tu unun belirtildi i, dolayısıyla Artvin'deki maden sahalarında da benzer kimyasal dönü ümlerin meydana gelmesi ve bölgedeki su havzalarında asit maden drenajı olu masının kaçınılmaz oldu u, su kaynaklarının bu tür asit olu umları ile kirlenmesinin madencilik faaliyetleri tamamlandıktan sonra da yüzlerce yıl devam edebilece i tüm bunlara ilaveten söz konusu asit maden sularının sahip oldu u yüksek asitlik derecesi nedeniyle hem çıkarılan rezervlerdeki ve hem de yer altındaki a ır metal iyonları da çözünecek ve bu a ır metaller bölgedeki yüzey ve yer altı sularına karı aca 1, Maden Tetkik Arama tarafından hazırlanan heyelan riski raporunda söz konusu maden sahalarını da içeren Artvin'in önemli bir bölümünün yüksek heyelan riski ta ıdı ının belirtildi i, madencilik çalı malarında heyelan benzeri olayları tetikleyecek faaliyetlerin ormanların ve di er bitki örtüsünün temizlenmesi yol yapım çalı maları ve maden çalı malarındaki patlatmalar oldu u, yöre halkı için önemli bir geçim kayna ı olan organik bal üretiminin de madencilik faaliyetleri sonucunda do aya bırakılacak olan a ır metaller nedeniyle zarar görece i, Orman Bölge Müdürlü ü'nün de erlendirme formunda belirtilen eksiklikler ile ilgili olarak ÇED raporunda bir de erlendirme yapılmadı 1, de erlendirme formundaki eksikliklerin giderilmedi i, bo alan galerilerin yeniden doldurulmasında kullanılacak dolgu maddesinin nereden alınaca ının belirtilmedi i, Orman Bölge Müdürlü ü'nün izin yazısının bu eksikliklerin giderilmesine ba lı

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

oldu u ileri sürülerek iptali istenilmektedir.

SAVUNMANIN ÖZET : Usul yönünden; davacı siyasi parti il ba kanlı 1, baro ba kanlı 1, oda, sendika, dernek ve di er sivil toplum kurulu larının do rudan hak ve menfaatini etkilemeyen bu davada menfaatleri bulunmadı 1, davacı gerçek ki ilerin ise projenin yapıldı 1 yerde ikamet etmesi ve nüfusa kayıtlı olması bakımından menfaat yönünde de erlendirilmesi gerekti i, esas yönünden ise; ÇED raporunda, projenin in aat ve i letme a amalarındaki olumlu ve olumsuz, biyofiziksel ve sosyo ekonomik etkileri incelenmi olup, nihai edilmesinde sakınca olmadı 1, ilgili kurum ve kurulu larca da belirtilen nihai ÇED raporu da dikkate alınarak verilen dava konusu i lemin ilgili mevzuat hükümlerine uygun tesis edildi i, Cerrattepe Bakır Madeni Projesinin amacı bakır madenin yer altından çıkarılması oldu u, bu sebeple yer altı madencili i yöntemleri kullanılarak galeriler açılaca 1, galeriler açılacak madene ula lması için yapılan kazılar sırasında aç ı a çıkacak pasanın uygun olan yerlere depo edilece i, cevher çıkarılmaya ba landıktan sonra olu acak yer altındaki bo galerilere kaz ı malzemesinin uygun yöntemlerle geri doldurulaca 1, çevre düzeni planına göre ruhsat sahasının içerisinde Artvin Kafkasör Turizm Merkezi, ormanlık alan, a açlık karakteri korunacak alanlar, kentsel yerle im alanları, maden sanayi alanı ve az bir kısmı baraj gölü alanında yer aldı 1, maden çalı malarının yapılaca 1 alanın ise ormanlık alanlar üzerinde yer aldı 1, yalnızca güney galeri karo sahasının az bir kısmının Artvin Kafkasör Turizm Merkezi'ne girdi i, kuzey galeri karo sahası ve antiye tesisi de ormanlık alanlar üzerine dü tü ü, çevre düzeni planına göre ruhsat sahasının hemen batısında ruhsat alanı sınırına en yakın noktası yakla ık 660 metre kuzeybatıda bulunan Hatıla Vadisi Milli Parkı'nın yer aldı 1, söz konusu projenin ruhsat alanının 4406,25 hektar oldu u, bu alanın sadece yakla ık 31,8 hektarlık kısmında faaliyet gösterilece i, faaliyet gösterilecek bu alanda, kırma-eleme tesisi ve antiye tesisi yapılaca 1, ilgili yapıların Artvin Kafkasör Turizm Merkezi alanının d ında kald ı 1, alınacak önlemlerle bu turizm alanının olumsuz etkilenmesinin beklenmedi i, izin istenilen 31,8 hektar alanın tamamının orman sayılan alanlar üzerinde oldu u, yer altından çıkarılacak cevherin ocak a zında stoklanmayaca 1, zenginle tirme i lemi için Murgul Bakır letmesine sevk edilece i, drenaj faaliyetlerinin Artvin eherine içme suyu sa layan su kaynakları üzerinde hiçbir etkisinin olmayaca 1, proje kapsamında yapılacak olan kırma-eleme tesisinin tamamının kapalı olarak kurulaca 1, çalı ma esnasında toz indirgeme sistemiyle tesise pülvalize su verilerek kırıcı ünitelerde olu ması muhtemel tozun malzemeye yapı ması sa lanarak toz çık ı nın önlenece i, dolayısıyla madencilik faaliyetlerinin bölgedeki arıcılı a herhangi bir zararının olmayaca 1, söz konusu projenin büyük bir kısmı orman arazisi niteli inde olup orman izin ve irket tarafından rehabilitasyon projesi hazırlanarak Orman ve Su leri Bakanlı ı'na müracaat edilece i, yer altına sürülen galerilerden çıkan suların i letme sonrası da izlenece i ve arıtma i lemi devam ederek do al ortama bırakılaca 1, ocak i letmesinin yer alt ı i letmesi ekinde olaca ından do al çevreye etkisinin et az düzeyde olaca 1, faaliyetin arazi hazırlık, in aat ve i letme a amasında 2872 sayılı Çevre Kanunu, 2873 sayılı Milli Parklar Kanunu, 4915 sayılı Kara Avcılı ı Kanunu ve Yönetmeliklerine, Bern Sözle mesi 6.ve 7.madde hükümleri ile CITES Sözle mesi, Sulak Alanların Korunması Yönetmeli i hükümlerine riayet edilece inin ifade edildi i, ÇED Yönetmeli ine göre ruhsat alanı içerisinde bir proje alanı belirlenerek ba vuru yapılmasında herhangi bir hukuka aykırılık bulunmadı 1, ruhsat alanının 31,8 hektarlık kısmında planlanan proje için ÇED Yönetmeli i hükümleri çerçevesinde ÇED sürecinin ba latıldı 1, yürütülen inceleme ve de erlendirme süreci sonunda dava konusu ÇED olumlu kararının verildi i, ÇED Olumlu kararı verilen 31,8 hektarlık alan d ında faaliyet planlandı ı takdirde yürürlükteki ÇED Yönetmeli i hükümlerine göre ba vuru yapılması gerekti i, Cerrattepe'den çıkarılan cevherin

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

tüvenan olarak Murgul'a en ekonomik ve çevreyi en az rahatsız edecek ekilde ta ınması için Zeytinlik yolunun kullanılacağı, mevcut orman yolunun 1,5 metre geni letilece i, yol geni letme çalı maları sırasında çıkan hafriyat maddesinin yine yol yapımında dolgu malzemesi olarak kullanılacağı ve etraftaki tarım arazilerine herhangi bir zarar vermeyece i, dava konusu i lemde hukuka aykırılık bulunmadığı belirtilerek davanın reddi gerekti i savunulmaktadır.

MÜDAHİLİSTEMİN ÖZETİ : Dava konusu ÇED olumlu kararının mevzuata uygun olarak verildi i, mevzuattaki tüm usuli i lemlerin yerine getirildi i belirtilerek davanın reddine karar verilmesi istenilmektedir.

TÜRK MİLLET ADINA

Karar veren Rize dâre Mahkemesi'nce taraflara önceden duyurulan 23.12.2014 tarihinde yapılan duru maya davacılar vekillerinden Av. Bedrettin Kalın, Av. Çetin Tekdo an, Av. Yakup ekip Okumu o lu, Av. Ömer Turgut Erhat, Av. Necdet Aydın, Av. Murat Çakal, Av. Nur Elçin, Av. Hilmi Özdemir, Av. Sırrı Suba ı, Av. Ali U ur Çatal, Av. Eren Atabek ve Av. Cömert Uygur Erdem, Av. zzet Varan'ın geldi i, Av. Muhammet Erim, Av. Ye im Yıldırım Ba er, Av. Sertan Güven, Av. Erkan Avcı, Av. Handan Demiral Almalı, Av. Mustafa Bayraktar, Av. Volkan Kaynak, Av. Sümeray Çelik, Av Burçin Bostancı Erkut, Av. Erol Karabacak, Av. Sedef Huriye Cevahir, Av. Esmahan Topalo lu'nun gelmedi i, davalı Çevre ve ehircilik Bakanlı ını temsilen Artvin Çevre ve ehircilik İl Müdürlü ü ÇED ve Çevre Hizmetleri übe Müdür Vekili Türkan Durgun ile Çevre Mühendisi Nazlı Mar an'ın geldi i, müdahil davalı vekili Ahmet Mutlu'nun geldi i görülerek, taraflara usulüne uygun söz verilip açıklamaları dinlendikten ve kararın daha sonra tebli edilece i hatırlatıldıktan sonra duru maya son verilerek **ivedi yargılamaya** konu i bu dava hakkında i in gere i görü üldü:

Dava dosyasının incelenmesinden; Artvin li Merkez Cerrattepe Mevkiinde R.N: 201200222 ruhsat numaralı sahada Özaltın n aat Tic. San. A. . tarafından yapılması planlanan "Cerrattepe Bakır Madeni" projesi ile ilgili olarak 30.04.2013 tarihinde hazırlanan ÇED raporunun davalı idare bünyesinde bulunan Kapsam Belirleme ve nceleme De erlendirme Komisyonu tarafından de i ik kurum ve kurulu ların görü ü alınmak suretiyle kabul edilerek anılan irkete proje için dava konusu 18.07.2013 tarih ve 12045 sayılı "**Çevresel Etki De erlendirme Olumlu**" kararının verilmesi üzerine bakılan davanın açıldı ı anlaşılmaktadır.

2577 sayılı dari Yargılama Usulü Kanununun 2 nci maddesinin (a) fıkrasında iptal davalarının idari i lemler hakkında yetki, ekil, sebep, konu ve maksat yönlerinden biri ile hukuka aykırı olduklarından dolayı menfaatleri ihlal edilenler tarafından açılacağı, ilk inceleme konularının belirlendi i 14.maddesinin 3/c bendinde dava dilekçesinin ehliyet yönünden de incelenece i, 14/6. maddesinde, yukarıdaki hususların ilk incelemeden sonra tespit edilmesi halinde de davanın her safhasında 15. madde hükmünün uygulanacağı, 15/1-b bendinde ise, ehliyet hususunda kanuna aykırılık görülmesi halinde davanın reddedilece i hükme ba lanmı tır.

Söz konusu maddede yer alan ve iptal davasının sübjektif ehliyet ko ulu olan "menfaat ihlali" doktrin ve içtihatlarda dava konusu i lemle davacı arasında kurulan ki isel, me ru, güncel bir menfaat ili kisi olarak tanımlanmaktadır. Menfaatin ki isel ve me ru olması için hukuki bir durumdan ortaya çıkması gerekir. Sözü edilen menfaat ili kisinin varlı ı ve sınırları her olayda yargı yerince uyu mazlı ın niteli ine ve davanın konusuna göre belirlenmektedir.

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

iptal davası açılabilmesi için gerekli olan menfaat ihlali artı ancak ki isel me ru, aktüel bir menfaatin bulunması halinde gerçekleşecektir. Di er bir anlatımla iptal davasına konu olan i lemin davacıyı etkilemesi, yani davacının ki isel menfaatini ihlal etmesi, i lem ile davacı arasında ciddi ve makul bir ili kinin olması gerekmektedir. Menfaat ili kisinin tüm ki ilere her idari i leme kar ı salt vatanda olma sıfatıyla dava açma hakkı sa layacak ekilde geni letilmesine imkan bulunmamaktadır. Aksi halde ki ilerinin kendilerine etkisi bulunmayan, menfaatlerini ihlal etmeyen idari i lemler hakkında da iptal davası açma hakkı do acaktır.

Bakılan davada, dava açma konusunda noterlikçe düzenlenerek vekillere verilen dosyada mevcut vekaletnamelerden davacılar arasında Artvin nüfusuna kayıtlı ve/veya Artvin li'nde ikamet eden gerçek ki iler bulundu u gibi kamu ve özel hukuk tüzel ki ilerinin de bulundu u görülmü olup, gerçek ki ilerinin ikamet ettikleri ve/veya nüfusa kayıtlı oldukları yerde planlanan veya gerçekleşen olumlu ya da olumsuz yönde çevresel etkileri olabilecek faaliyetlerin hem erilik hukuku gere i hukuken korunması gerekli menfaatlerini do rudan ve yakından etkileyecek olması kar ısında davacılar arasında bulunan gerçek ki ilerinin dava açma ehliyetlerinin bulundu u sonucuna varılmış tır.

Di er yandan, davacılar arasında bulunan kamu ve özel hukuk tüzel ki ilerinin dava açma ehliyetlerinin bulunup bulunmadı ı hususuna gelince;

Kendi üyelerinin hak ve menfaatlerini korumak amacıyla kanunla kurulmuş meslek birliklerinin yanında belli amaçlarla kurulmuş dernek, vakıf gibi özel hukuk tüzel ki ili ini haiz sivil toplum örgütlerinin de **kurulu amaçlarıyla sınırlı olmak üzere** dava açmaları mümkündür. Bu açıdan bakıldığında, Artvin Barosu, Artvin 78'liler Dayanışma ve Araştırma Derneği, Atatürkçü Düşünce Derneği, Artvin Muhtarlar Derneği, Bakkallar, Sebzeçiler ve Esnaf Odası, Artvin Giyim Eşyaları ve Sanatkarları Odası, Esnaf ve Sanatkarlar Odası, Esnaf ve Sanatkarlar Odaları Birliği, Artvin Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifi, Taşlıca Köyü Tarımsal Kalkınma Kooperatifi, Artvin Ticaret ve Sanayi Odası Başkanlığı, Eğitim- Sendikası Artvin İl Temsilciliği, Artvin Zihinsel Özürlüler Derneği, Artvin Fenerbahçeliler Derneği, Eğitim ve Bilim Emekçileri Sendikası Artvin şubesi, Tarım Orman ve Hayvancılık Hizmet Fonu Kamu Emekçileri Sendikası, Halkevleri Derneği Artvin şubesi ve Telsiz ve Radyo Amatörleri Derneği Artvin şubesi'nin dernek tüzükleri, ana sözleşmeleri ile odalar ve birlikleri ile ilgili 5174 sayılı Türkiye Odalar ve Borsalar Birliği ile Odalar ve Borsalar Kanunu'nun odaların kuruluşu amacını düzenleyen 4. maddesi ve Artvin Barosu ile ilgili olarak 1136 sayılı Avukatlık Kanunu'nun baroların kuruluşu ve niteliklerini düzenleyen 76. maddesi incelendiğinde anılan dernek, oda, sendika, birlik, kooperatif ve baronun kuruluş amaçlarının esas aldıkları faaliyet alanlarında üyelerinin ve temsil ettikleri kişilerin ortak hak ve çıkarlarını korumak olduğu anlaşılmakta olup, bu faaliyet alanları arasında çevre ve doğanın korunması, güzelleştirilmesi, daha sağlıklı ve yaşanabilir hale getirilmesi bulunmadığı, çevre ve ekosistemin tahrip edilmesinin, biyolojik çeşitliliğin azalmasının, ekolojik dengenin bozulmasının salt tüzel kişilikleri açısından kuruluş amaçlarına olumsuz bir etkisi olmayacağı, dolayısıyla tüzel kişiliklerinin subjektif menfaatini etkilemeyeceği sonucuna varıldığından, anılan tüzel kişileri davacılar açısından davanın ehliyet yönünden reddi gerekmektedir.

Geri kalan tüzel kişileri davacılarından Yeşil Artvin Derneği, Tema Türkiye Erozyonla Mücadele Araştırma ve Doğal Varlıkları Koruma Vakfı, Artvin Geleneksel Boğaz Gürelerini Yaşatma ve Yaymalarını Koruma Derneği, Artvin Avcılar ve Atıcılar Derneği'nin çevre ve doğaya, yöreye özgü geçmiştengünümüze gelen kültürel ve geleneksel değerleri koruma ve yaşatmaya yönelik amaçlarla

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

kuruldu u açık oldu undan buldukları yöreye ilkin çevre ve do a tahribatının, ekosistemdeki bozulmanın kurulu amaçlarını olumsuz etkileyece i, di er yandan davacı siyasi parti il ba kanlıklarının ise siyasi partilerin tüm ülke halkının menfaatlerini koruma, geli tirme, çevre ve do a konuları da dahil her konuda izlenecek yol ve yöntem anlamında politika olu turarak ülkeyi yönetme amaçlarıyla kuruldu u gözönünde bulunduruldu unda siyasi partilerin il düzeyindeki temsilciliklerinin anılan politikaların buldukları il bazında, o ilin toplumsal, kültürel, ekonomik, çevresel özellikleri ön plana çıkarılarak kurgulandı ı dolayısıyla anılan tahribat ve bozulmaların bu kurguyu olumsuz etkileyerek kurgunun yeniden ele alınması ve yeni çözümler üretilmesini gerektirece i sonucuna varıldı ından anılan dernek, vakıf ve siyasi parti il ba kanlıklarının dava açma ehliyetlerinin bulundu u sonucuna varılmı tır.

5393 sayılı Belediye Kanunu'nun "belediyenin görev ve sorumlulukları" ba lıklı 14. maddesinin 1. fıkrasının (a) bendinde hüküm altına alındı ı üzere belediyelerin kuruldu u belediye sınırları içinde mü terek ve mahalli nitelikte çevre ve çevre sa lı ı hizmetlerini yapmakla görevli oldu u, maden arama faaliyetinin muhtemel olumsuz çevresel etkilerinin yerel halka yansımaması veya yansıyan etkilerin giderilmesi, en aza indirilmesi için kanun tarafından verilen anılan görev kapsamında faaliyette bulunmasının emek, zaman ve mali kaynak israfına neden olaca ı, dolayısıyla belediyelerin do rudan menfaatlerinin etkilenece i sonucuna varıldı ından davacı Artvin Belediye Ba kanlı ı'nın bu yönüyle dava açma ehliyeti bulunmaktadır.

Dava açma ehliyeti bulundu u kabul edilen davacılar yönünden davanın esasına gelince;

2709 sayılı Türkiye Cumhuriyeti Anayasasının 17. maddesinde, herkesin, ya ama, maddi ve manevi varlı ını koruma ve geli tirme hakkına sahip oldu u, 56. maddesinde ise;herkesin, sa lıklı ve dengeli bir çevrede ya ama hakkına sahip oldu u, çevreyi geli tirmek, çevre sa lı ını korumak ve çevre kirlenmesini önlemenin Devletin ve vatandaşların ödevi oldu u belirtilmi tir.

2872 sayılı Çevre Kanunu'nun 1. maddesinde; **Kanun'un amacının, bütün canlıların ortak varlı ı olan çevrenin, sürdürülebilir çevre ve sürdürülebilir kalkınma ilkeleri do rultusunda korunmasını sa lamak oldu u**, Kanun'un 3. maddesinde çevrenin korunmasına, iyile tirilmesine ve kirlili inin önlenmesine ilkin genel ilkelere yer verilmi ve arazi ve kaynak kullanım kararlarını veren ve proje de erlendirmesi yapan yetkili kurulu lar, karar alma süreçlerinde sürdürülebilir kalkınma ilkesini gözetilmesi, yapılacak ekonomik faaliyetlerin faydası ile do al kaynaklar üzerindeki etkisi sürdürülebilir kalkınma ilkesi çerçevesinde uzun dönemli olarak de erlendirilmesi ve çevre politikalarının olu masında katılım hakkının esas tutularak, Bakanlık ve yerel yönetimler; meslek odaları, birlikler, sivil toplum kurulu ları ve vatandaşların çevre hakkını kullanacakları katılım ortamını yaratmakla yükümlüdürler ilkeleri bugenel ilkeler arasında kabul edilmi tir.

Aynı Kanun'un 9. maddesinde **çevrenin korunması amacıyla; do al çevreyi olu turan biyolojik çe itlilik ile bu çe itlili i barındıran ekosistemin korunması esastır**. Biyolojik çe itlili i koruma ve kullanım esasları, yerel yönetimlerin, üniversitelerin, sivil toplum kurulu larının ve ilgili di er kurulu ların görüşleri alınarak belirlenir. Ülke fizikî mekânında, sürdürülebilir kalkınma ilkesi do rultusunda, koruma-kullanma dengesi gözetilerek kentsel ve kırsal nüfusun barınma, çalı ma, dinlenme, ula ım gibi ihtiyaçların kar ılanması sonucu olu abilecek çevre kirlili ini önlemek amacıyla nazım ve uygulama imar plânlarına esas te kil etmek üzere bölge ve havza bazında 1/50.000-1/100.000 ölçekli çevre düzeni plânları Bakanlıkça yapılır, yaptırılır ve onaylanır. Bölge ve havza bazında çevre düzeni plânlarının yapılmasına ilkin usûl ve esaslar Bakanlıkça çıkarılacak yönetmelikle belirlenir. Ulusal mevzuat ve taraf oldu umuz uluslararası

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

sözle meler ile koruma altına alınarak koruma statüsü kazandırılmı alanlar ve ekolojik de eri olan hassas alanların her tür ölçekteki plânlarda gösterilmesi zorunludur. Koruma statüsü kazandırılmı alanlar ve ekolojik de eri olan alanlar, plân kararı dı nda kullanılamaz, **ülkenin deniz, yeraltı ve yerüstü su kaynaklarının** ve su ürünleri istihsal alanlarının **korunarak kullanılmasının sa lanması ve kirlenmeye kar ı korunması esastır** hükümlerine yer verilmi tir.

Kanun'un 10. maddesinde ise; gerçekte tirmeyi plânladıkları faaliyetleri sonucu çevre sorunlarına yol açabilecek kurum, kurulu ve i letmeler, Çevresel Etki De erlendirmesi Raporu veya proje tanıtım dosyası hazırlamakla yükümlüdürler. Çevresel Etki De erlendirmesi Olumlu Kararıveya Çevresel Etki De erlendirmesi Gerekli De ildir Kararı alınmadıkça bu projelerle ilgili onay, izin, te vik, yapı ve kullanım ruhsatı verilemez; proje için yatırıma ba lanamaz ve ihale edilemez. Çevresel Etki De erlendirmesine tâbi projeler ve Stratejik Çevresel De erlendirmeye tâbi plân ve programlar ve konuya ili kinusül ve esaslarBakanlıkça çıkarılacakyönetmeliklerle belirlenir hükmüne yer verilmi tir.

Çevre Kanunu'nun yukarıda aktarılan maddelerinden de görülece i üzere; bütün vatandaşların ortak varlı ı olan çevrenin korunması, iyile tirilmesi; kırsal ve kentsel alanda arazinin ve do al kaynakların en uygun ekilde kullanılması ve korunması; su, toprak ve hava kirlenmesinin önlenmesi; ülkenin bitki ve hayvan varlı ı ile do al ve tarihsel zenginliklerinin korunarak, bugünkü ve gelecek ku akların sa lık, uygarlık ve ya am düzeyinin geli tirilmesi ve güvence altına alınması için yapılacak düzenlemeleri ve alınacak önlemleri, ekonomik ve sosyal kalkınma hedefleriyle uyumlu olarak belirli hukuki ve teknik esaslara göre düzenlenmesi amaçlanarak, çevre planlamasının yapılması hedeflenmi tir.

03.10.2013 tarih ve 28784 sayılı Resmi Gazetede yayımlanarak yürürlü e giren Çevresel Etki De erlendirmesi Yönetmeli i ile 17.07.2008 tarih 26939 sayılı Resmi Gazete'de yayımlanarak yürürlü e giren ve dava konusu i lemin tesis edildi i tarihte yürürlükte bulunan Çevresel Etki De erlendirmesi Yönetmeli i yürürlükten kaldırılmı olup Çevresel Etki De erlendirmesi sürecinde uyulacak idari ve teknik usul ve esasların düzenlenmesi amacıyla çıkarılan anılan mülga Çevresel Etki De erlendirmesi Yönetmeli i'nin 4. maddesinde Çevresel Etki De erlendirmesi (ÇED); gerçekte tirilmesi planlanan projelerin çevreye olabilecek olumlu ya da olumsuz etkilerinin belirlenmesinde, olumsuz yöndeki etkilerin önlenmesi ya da çevreye zarar vermeyecek ölçüde en aza indirilmesi için alınacak önlemlerin, seçilen yer ile teknoloji alternatiflerinin belirlenerek de erlendirilmesinde ve projelerin uygulanmasının izlenmesi ve kontrolünde sürdürülecek çalı malar olarak tanımlanmı , aynı madde içinde Çevresel Etki De erlendirmesi Gerekli De ildir Kararı ise; seçme eleme kriterlerine tabi projelerin önemli çevresel etkilerinin olmadığı ve Çevresel Etki De erlendirmesi Raporu hazırlanmasına gerek bulunmadı ını belirten Bakanlık kararı olarak tanımlanmı tır.

Anılan Yönetmeli in 6. maddesinde; bu Yönetmelik kapsamındaki bir projeyi gerçekte tirmeyi planlayan gerçek ve tüzel ki iler; Çevresel Etki De erlendirmesine tabi projeler için; Çevresel Etki De erlendirmesi Ba vuru Dosyası, Çevresel Etki De erlendirmesi Raporu, Seçme Eleme Kriterlerine tabi projeler için proje tanıtım dosyası hazırlamak, ilgili makamlara sunmak ve projelerini verilen karara göre gerçekte tirmekle yükümlüdürler. Kamu kurum ve kurulu ları, bu Yönetmelik hükümlerinin yerine getirilmesi sürecinde proje sahiplerinin isteyece i konuya ili kin her türlü bilgi, doküman ve görü ü vermekle yükümlüdürler. Bu Yönetmeli e tabi projeler için "Çevresel Etki De erlendirmesi Olumlu" kararı veya "Çevresel Etki De erlendirmesi Gerekli De ildir" kararı alınmadıkça bu projelere hiç bir te vik, onay, izin, yapı ve kullanım ruhsatı

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

verilemez, proje için yatırıma başlanamaz ve ihale edilemez hükmüne, 7. maddesinde ise; bu Yönetmeliğin EK-I listesinde yer alan projelere, Seçme Eleme Kriterlerine tabi olup "Çevresel Etki Değerlendirmesi Gereklidir" kararı verilen projelere, bu Yönetmelik kapsamında ya da kapsamı dışında bulunan projelere ilişkin kapasite artırımı ve/veya genişletilmesi halinde, kapasite artışı toplamı bu Yönetmeliğin EK-I'inde belirtilen ekin de her veya üzerindeki projelere Çevresel Etki Değerlendirmesi Raporu hazırlanmasının zorunlu olduğu belirtilmiş olup, Yönetmeliğin ek- I listesinde yer alan Çevresel Etki Değerlendirmesi Uygulanacak Projeler Listesinin 28. sırasında madencilik projeleri de yer almaktadır.

Bakılan davada, Artvin ili Merkez Cerrattepe Mevkiinde R.N: 201200222 ruhsat numaralı sahada Özaltının faaliyet Tic. San. A. . tarafından yapılması planlanan "Cerrattepe Bakır Madeni" projesinin 22 soruda genel olarak çevresel etkilerinin belirlenmesi amacıyla mahkememizce mahallinde keşif ve bilirkişi incelemesi yaptırılmasına karar verilmiş olup, bu amaçla konunun uzmanı bilirkişiler Samsun 19 Mayıs Üniversitesi Mühendislik Fakültesi öğretim üyesi çevre yüksek mühendisi Prof. Dr. Bahtiyar Öztürk, Ordu Üniversitesi Ziraat Fakültesi öğretim üyesi ziraat yüksek mühendisi Prof. Dr. Turan Karadeniz, Karadeniz Teknik Üniversitesi Orman Mühendisliği Fakültesi öğretim üyesi orman yüksek mühendisi Yrd. Doç. Dr. Hüseyin Ayaz, Gümüşhane Üniversitesi Mühendislik Fakültesi hidroloji anabilim dalı öğretim üyesi inaktif yüksek mühendisi Doç. Dr. Salim Serkan Nas, harita yüksek mühendisi Yard. Doç. Dr. Kemal Çelik, maden yüksek mühendisi Yard. Doç. Dr. İbrahim Çavuşoğlu ve jeoloji yüksek mühendisi Yrd. Doç. Dr. Enver Akaryalı ile birlikte mahallinde yapılan keşif ve bilirkişi incelemesi sonucunda hazırlanan ve 15.09.2014 tarihinde Mahkememiz kayıtlarına giren bilirkişi raporunda özetle; "Cerrattepe Bakır Madeni" projesine ait tüm alanı belirlenmek üzere 1/25000 ölçekli ARTV N F 47 – c1 ve F 47 – c4 paftalarına isabet eden proje sahasının konumu GPS aleti kullanılarak tespit edilmiştir. Davaya konu arazi R.N: 201200222 ruhsat numaralı 4406.25 hektar büyüklüğündeki maden sahası içinde kalmaktadır. ÇED Raporu düzenlenmiş "Cerrattepe Bakır Madeni" proje sahası ise 31,8 hektar büyüklüğünde olup proje kapsamında bu alanda faaliyet gösterilecektir. **Davaya konu sahanın tamamı ve tüm çevresi verimli devlet ormanları ile kaplıdır.**

Proje sahası konum itibarı ile Artvin şehir merkezinin kuzeybatıya yaklaşık olarak 4 km uzaklıkta olup şehrin güney batısında yer almaktadır. Alan "Artvin Kafkasör Turizm Merkezi (2013 yılı düzenlemesi ile) Artvin Kafkasör Turizmi Koruma ve Geliştirme Bölgesi" bitirilmiş olup proje kapsamındaki güney galeri koro sahasının bir kısmı da Turizm Bölgesi içinde kalmaktadır. Bakır madeni proje sahasının batısında ve yaklaşık 660 m uzaklıkta "Hatila Vadisi Milli Parkı" yer almaktadır. Alanın yaklaşık 14 km doğusunda doğal ve arkeolojik sit alanı ile yaklaşık 13 km batısında ise tohum meşeresi yer almaktadır. Alanın güneyinde ise Mersivan Kayak Tesisleri bulunmaktadır.

Proje alanının ortalama kotu 1700 metre civarındadır. Cerrattepe mevkiinde bulunan bu arazi Artvin ili ve Hatila Vadisi su toplama havzalarının birleşim noktasında, yaklaşık 1700 metre civarında yükseltide ve sırt üzerinde kalmaktadır.

ÇED raporuna göre Artvin içme-kullanma suyu ihtiyacı Genya Dağı yüzey sularından elde edilmektedir. İçme ve kullanma suyu bakımından yaz aylarında su sıkıntısı çeken bir bölge olması yönünden Genya Dağı su kaynağının Artvin için oldukça önemli olduğu uzman raporlarınca da belirtilmektedir. ÇED raporunda ayrıca en yakın yüzeysel su kaynağının Nazıl Tepe'deki maden yerleşim alanından 4,5 km uzakta olan ve kuzeybatıya doğru olan Çoruh Nehri, Çoruh Nehrinin

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

çalı ma alanındaki ana kollarının Hatilla, Fabrika ve Dalaget Dereleri, Gavut Deresinin Hatilla Deresinin kolu olup çalı ma alanındaki di er bir yüzeysel su kayna ı oldu u, maden faaliyetlerinin 4,3 hektarlık kısmının Hatilla Deresi havzasında iken, 1,8 hektarlık kısmının Dalaget, cevher alanının ise Fabrika Deresi Havzası'nda kaldı ı, Deriner Barajı ve HES Projesinin yakla ık ku uçu u 8,3 km do usunda yer aldı ı, anılan derelerin su kalitesi yönünden içme suyu, topografya gere i tarımsal sulama amaçlı kullanıma uygun olmadı ı belirtilmektedir. Proje alanı pratik olarak az geçirimli-geçirimsiz özelliktedir. Zayıf yer altı suyu hareketleri olmakla birlikte su depolama ve iletme özelli ine sahip yaygın bir yer altı suyu akiferi bulunmamaktadır. nceleme alanının büyük bir bölümünde yüzeylenen volkanik kayalarda önemli debili kaynaklara rastlanmamaktadır. Bununla birlikte bölgenin su ihtiyacının Çoruh Vadisinde bulunan ve Deriner Barajının su tutması sürecinde ve mevsimsel özellikleri gere i randımanı azalan kuyulara alternatif olarak Artvin-Merkez-Ta lıca Bölgesi Sitimzara Mevkiinden kar ılanmasına yönelik projenin bir kısmının (7km'lik hattın 3km'lik kısmı) hayata geçirildi i göz önüne alındı ında, hidrolojik çevrim yönünden maden sahasının alt kotlarında kalan yüzeysel ve yeraltı sularının da önemli oldu u görülecektir. Çoruh Nehri, Hatilla, Fabrika, Dalaget ve Gavut Dereleri ile tamamı maden alanı içerisinde kalan Oluklu, Nasop, Fındıkđibi, Çamdibi, Habalo lu, Yoku dibi ve Barbaret kaynaklarının de içme ve sulama suyu kaynakları olarak de erlendirilmesi gerekti i dü ünüldü ünde, **ya ı -akı -sızma-buharla ma ekinde ana hatları çizilebilen hidrolojik çevrimde madencilik faaliyetlerinde 'içme ve kullanma sularını meydana getiren yüzey ve yer altı sularının kirlenmesi' nerede ise kaçınılmaz bir gerçek olmaktadır.** Kaldı ki Hattilla-Dalaget-Fabrika- ehitlik-Fıstıklı alt havzalarına sahip yüzeysel su kaynaklarından yer altı sularına beslenimin az oldu u, bu beslenme miktarının da bo alımlarla dengelendi i, yeraltı sularının büyük bir kısmının (%90) Çoruh- Hattilla-Dalaget yüzeysel su kaynaklarına döküldü ü, bir hidrolojik çevrim modelinde alanın sahip oldu u hidrogeometrik özellikler de (e im-sızma-akı hızı-ya ı iddeti-YAS seviyesi vb.) göz önüne alındı ında, **gerek yüzeysel gerekse yeraltı sularında rezervin çıkarılması ve ta ınması ile meydana gelecek kirlili in hidrolik ve ozmotik basınçlarla tüm su kaynaklarında kirlili e sebep olaca ı görülmektedir.**

ÇED raporundan anla ılaca ı üzere alanın tümü altın, bakır, çinko ve gümü madencili ine açılmı tır. Üretim sürecinde ve sonrasında üretim teknolojisi, çevre standartları, atık yönetimi, yatak karakterizasyonu (asitli suların çevreye yayılımı), rehabilitasyon (sahanın iyile tirilmesi), i letme sonrası kontrol, risk de erlendirmesi (deprem vb. etkiler için), taahhütnameler gibi konular titizlikle kontrol altına alındı ı ve tutuldu u sürece siyanür ba ta kimyasallar ile maden i letiminin bir tehlike olu turmayaca ı ifade edilmesine ra men, bölgenin çok büyük bir kısmının %50-60'ın üzerinde ortalama e ime ve sarp arazi yapısına sahip olması, i letilmek istenen madenlerin çıkarılması ve i lenmesi sırasında do al veya do al olmayan nedenlerle hazırlık a amasındaki madencilik çalı maları sırasında yapılan sondaj faaliyetleri ve küçük patlatmaların bile yüzey ve yer altı sularının yer de i tirmesine, pınar ve gözelerin kaybolmasına neden oldu u yönünde yerel halkın ikâyetlerinin bulundu u bir bölgede maden sahalarının etki alanında bulunan özellikle yer altı su kaynaklarının da benzer ekinde yer de i tirmesine ve su kaynaklarının kirlenmesine sebep olacaktır. Benzer sorunların planlanan sondaj sıvılarının özellikle yer altı suları açısından etkileri yönünden de ayrıntılı olarak de erlendirilmesi gerekmektedir.

Dava konusu alandaki cevherin kükürt-sülfür miktarına ba lı asit maden sularının a ır metallere dü ük pH ile çözünerek yüzeysel ve yeraltı sularına karı ması riski su

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

kirlili i yönünden en ciddi sorunların ba nda (metal zehirlili i) gelmektedir. Buna ek olarak ortaya çıkan gazların havaya karı ması ve ya ı larla beraber yeryüzüne inerek sülfürik-nitrik aside dönü mesi ile olu an asit ya murlarının hem su-toprak kaynaklarını hem de bölgedeki bitki örtüsünü olumsuz yönde etkilemesine, su kaynaklarının sadece içme/kullanma amaçlı yararlanılmasını engellenmesi yanında ba ta balıklar olmak üzere bütün suçul canlıların zarar görmesine neden olmaktadır. Metal kirlili inin ve asit ya murlarının maden sahalarının ehir merkezine çok yakın olmasından dolayı insanlar üzerinde ciddi sa lık sorunlarına yol açabilece i dü ünülmektedir. Kaldı ki ÇED raporunda Murgul yöresinde en fazla kirlenmenin Damar Dere'de oldu u, bu kirlenmenin Çoruh Nehrine kadar izlenebildi i, kirlili in konsantrasyonlarının ve Kumlu Tepede yer alan tumbadan kaynaklanan malzemelerin Damar Dereye bırakılmasından ileri geldi i belirtilmesine ra men su analizlerinde bakır (0,001–0,15 ppm)-çinko (0,03–4,76 ppm)-kadmium (2–89 ppm)-kur un (0,02–4,37 ppm)-demir (0,01–0,9 ppm) miktarlarının standartların 45–400 kat arasında oldu u da ifade edilmektedir. Bu de erlerin maden i letilmesinde teknolojisi-çevre standartları-atık yönetimi-i letme sonrası kontrol-risk de erlendirmesi yapılmaması durumunda konsantrasyonlarının hangi de erlere ula abilece ini ve özellikle yeraltı sularını (akiferler) ve dolayısıyla tüm su kaynaklarını hangi oranlarda kirletebilece ini göstermesi bakımından oldukça önemlidir. Bu tür bir metal kirlili inin boyutlarının canlı hayatı dı nda baraj gölleri ba ta olmak üzere su kaynaklarının ekonomik ve rekreasyonel amaçlı kullanımlarında da sorunlar yarataca ı unutulmamalıdır.

Tüm raporlarda bölgedeki cevherin sülfürlü-kükürtlü minerallerden olu tu u belirtilmektedir. **Bu minerallerin aç ı a çıktı nda ve özellikle nem ve oksijen ile kar ıla tı nda çözünerek sülfürik aside dönü tü ü, Artvin'deki maden sahalarında da benzer kimyasal dönü ümlerin meydana gelmesi ve bölgedeki su havzalarında Asit Maden Drenajı (AMD) ve Asit Kaya Drenajının (AKD) olu aca ı bilinmektedir.** ÇED raporundaki de erlendirmelerde pasa malzemesi dı nda en önemli sorunun Asit Maden Drenajı ve Asit Kaya Drenajı olaca ı belirtilmektedir. ÇED raporunda bu sorun '*yükleme sahasının sevkiyatın aksaması ihtimaline kar ılıklı iki günlük üretimi alacak büyüklükte 20m*50m ebatlarında hazırlanması, tabana kil serilecek araya membran konularak tekrar kil ile kaplanıp sıkı tırılmak suretiyle geçirimsizli in sa lanması, i letmeye geçildi inde ana nakliye galerisi, taban yolları, cevher yakla ım galerileri (stope) ve katlar arasında yapılacak olan rampadan çıkacak olan pasaların ocak a zında kurulacak olan kırma eleme tesisinde kırılıp çimento karı tırılarak ocak içinde açılm ı olan cevher üretimi sonunda olu acak bo luklara doldurulması (ramble), giri galerisinin önünde 50 m*100m lik bir alanın kil ile kaplanıp üzerine geomembran serilip tekrar üzeri kaplanarak izole edilmesi, bu alanın çevresine ku aklama kanalı yapılması, pasanın büyük miktarlarda stoklanmayarak sürekli kırılarak yeraltındaki üretim sonrası olu acak bo luklara doldurulması, kırılm ı olan ramble malzemesine % 10 oranında çimento karı tırılması, böylece oca ın stabilizasyonunun sa lanması, hem de bo luk yüzeylerinin hava ile teması kesilerek yeraltında AKD olu umunun önüne geçilmesi, üretimin ilk a masında yeraltı i letmesinin tabanı olan + 1575m. kotuna drenaj boruları konulması, böylece üretilerek beton doldurulmu olan bütün bu hacme yeraltı suyunun geli inin engellenmi olması, yeraltından çıkan suların Ana Nakliye Galerisinden tahliye edilerek karo sahasında in a edilecek sızdırmazlı ı sa lanm ı olan havuza doldurulması' olarak özetlenmektedir.*

Ancak tüm bu i lemlerin yeraltı suyunun miktar, akı hızı, beslenme, bo altım, bekleme süresi ve seviyesini ne ekilde de i tirece i ve bu de i ikliklerin ne tür sorunlar yarataca ı belirtilmemektedir. Bölgenin heyelanlı oldu u göz önüne alındı ında karo sahasının

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

etrafının uygun boyutta kanallar ile drene edilerek sahanın dı ından gelen yüzey sularının karo sahasına girmesinin engellenmesinin ayrıca karo sahasının tanziminden sonra, ya mur sularının kontrolsüz akı ını engellemek için rehabilitasyon yüzeyinde olu turulacak kanallar ile suyun do ru drenajı yapılarak üst örtünün korunmasının sa lanmasının,bu kanalların tabanları erozyona dayanıklı malzeme ile kaplanarak rehabilite edilmi sahalarda ya ı sonrası olu acak akı kaynaklı derin yarıkların olu masının önüne geçilmi olunmasının hangi ya ı miktarı, süresi ve akı -sızma oranları dikkate alınarak yapıldı ının **belirtilmemesi** de pik ya ı larda tüm önlemlerin yetersizli i sonucunu ortaya çıkarması açısından dikkate alınmalıdır.

ÇED raporuna göre dinlendirme havuzunda katı maddenin çöktürülmesinden sonra katı maddeden arınmı olan suyun ortama verilmesinden önce kireç kayma ı ilavesi ile pH'ının düzenlenece i, bu i lem için yapılacak olan çöktürme havuzunun 20m*10m* ebadında ve 3m derinlikte, ortadan bölmeli olaca ı, yeraltından çıkan suların birinci bölmede katı maddelerin çöktürülmesinden sonra arıtma i lemi için ikinci bölmeye aktarılaca ı, söz konusu suların Su Kirlili i Kontrol Yönetmeli i ve Su Ürünleri Yönetmeli i hükümlerine uygun olarak arıtılarak tesiste tekrar kullanılaca ı (KET), kullanılmayan kısım olması durumunda gerekli izinler alınarak Gavut Deresine de arj edilece i belirtilmektedir. **Maden sahasında yapımı planlanan çökeltim havuzlarının deprem, ta kın, sızdırmazlık sorunları, sondaj faaliyetleri, patlatmalar, i kazaları ile deformasyonlarında Artvin ili gibi yüksek e imli sarp ve engebeli arazilerde özellikle alt kotlarda bulunan su kaynaklarının kirlenmesine neden oldu u bilinmektedir. Ayrıca bu çökeltim havuzlarındaki sıvı-katı atık karı ımının kirlilik konsantrasyonlarının kireç kayma ı ile dengelenemedi i durumlarda hangi alternatif yöntemlerin uygulanaca ı ve bu yöntemlerin çevresel etkilerinin nasıl en aza indirilece i de belirtmek durumundadır. Su kaynaklarının bu tür asit olu umları ile kirlenmesinin madencilik faaliyetleri tamamlandıktan sonra da yüzlerce yıl devam edebilece i unutulmamalıdır.**

ÇED raporuna göre çıkarılan bakır cevherinin Murgul'daki flotasyon tesisine ta ınması ve orada zenginle tirilmesi planlanmaktadır.Mevcut orman yolunun 1,5 m geni letilmesi ve bazı kısımlarda az miktarda me elik ve baltalık kesimini gerektirmesi, yerle im ve görünüm alanları dı ında kalması ÇED raporuna göre di er tercih edilme nedenleri olarak verilmektedir. **Ancak söz konusu maden sahasının neredeyse tamamen ormanlık oldu u bu bölgede yapılacak olan uzun yol a ımın orman ekosistemini parçalayan, sarp arazideki e imli yamaçların arasındaki ba lantıyı koparan ve dolayısı ile bölgedeki olası heyelan olaylarının tetikleyecek olması dü ünülmektedir**

Çıkarılması dü ünülen cevherin yolun büyük bölümünün dü ük yol standartları nedeniyle kamyonlarla ta ınması yollarda farklı oturmalar, çökmeler ve drenaj sorunları ba ta trafik güvenli i açısından da önemli riskler olu turacaktır

CERATTEPE BAKIR MADEN N N LET LMES N N ÇEVRESEL AÇIDAN DE ERLEND R LMES :

ÇED Raporunun de erlendirildi inde a a ıdaki belirsizliklerin oldu u görülmektedir.

letmeden Çıkacak Katı Atık Probleminin De erlendirilmesi:

Tesis içi yolların yapımı, maden idare binalarının yapımı ve di er kazı i lemleri esnasında arazinin üzerindeki bitkisel topra ın alınıp biriktirilece i belirtilmi tir. Ancak yine de arazinin yüksek e imli ve bol ya ı alan bir bölge olması dolayısıyla yumu ak birikinti topra ı muhafaza etmek güç bir i lem olabilmektedir.

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

Maden galerilerinden çıkacak pasanın %5'inin arazide uygun bir şekilde depolanacağı belirtilmiştir. Ancak yaptığımız arazi incelemesi esnasında pasanın depolanması için gerekli uygun yerin burada oluşturulması oldukça güç olacaktır. Pasanın depolanacağı sahada kil ve jeomembran ile oluşturulacak geçirimsiz zemin ya da mur suyunu tutacak ve aynı düz ve sağlam bir zemin üzerinde bu işlemler yapılmaması heyelan olması muhtemeldir.

ÇED Raporu Bölüm 1.1'de galerilerin iç yüzeyinin püskürtme beton ile kaplanacağı ve bu betonun Artvin Merkezdeki hazır beton tesisinden satın alınacağı ifade edilmiştir. Kırma eleme tesisinden çıkacak malzeme beton hazırlamak için Artvin'e nakledileceği yoksa maden sahasında ayrı bir hazır beton santrali kurularak betonun burada üretilmesi **belirsizdir**. Kırma eleme tesisinden çıkacak malzemenin Artvin merkezdeki beton santraline nakli ve Artvin merkezden maden sahasına mikserlerle beton nakli konusu **ÇED raporunda açıklanmamıştır.**

Maden sahasından çıkarılacak tüvenanın (500.000 ton/yıl) zenginleştirme için Murgul'daki Eti Bakır A.Ş.'ye ait flotasyon tesisine nakledileceği ifade edilmiştir. Burada zenginleştirme madenle karıştırıldığında çok fazla miktarda artık malzeme çıkacaktır. **Bu artık malzeme maden sahasında olmamasına rağmen ilgili şirket bu artığın uygun şekilde bertarafından sorumludur. Bu konu ile ilgili ÇED raporunda bir açıklama mevcut değildir.**

İletmeden Çıkacak Sıvı Atık Probleminin Değerlendirilmesi:

Maden sahasında kontrol edilmesi gereken üç su problemi vardır. Bunlar; çalınanların atıksuyu, maden galerilerinden gelen su ve yüzeysel yağmur suları. Fazla bir yekün temizleme yapmayacak olan işletmelerin kullandıkları suların artırılarak Gavut Deresine verileceği ifade edilmiştir. Galerilerden günde 150-200 m³ su çıkacağı ve kurulacak 600 m³'lük bir arıtma tesisinde bu suyun içindeki katı parçacıkların çöktürülerek giderileceği ve suyun asitliliğinin (pH'sının) kireç ile dengeleneceği ifade edilmiştir. Arıtılmı galeri suyunun bir kısmının kırma eleme tesisinde tozu mayı engellemek için kullanılacağı kalanının ise Gavut Deresine de arıtılacağı belirtilmiştir. Galerilerden gelen suyun içinde yüksek miktarda metal kirliliğinin bulunabileceği rapordan görülmektedir. **Bu metal konsantrasyonunu çöktürme ve kireç ile yönetmelik de arız limitlerinin altına indirmek mümkün olabilecek mi, belli değildir. Maden sahasında yüzey sularının nasıl kontrol edileceği raporda açıkça belirtilmemiştir. Kanallarla toplanacak yüzey suları yüksek emimli bu arazide suyunu küçük yataklarına sahip derelere verildiğinde ileride büyük erozyonlara, hatta heyelanlara neden olabilecektir.**

İletmeden Kaynaklanabilecek Hava Kirliliğinin Değerlendirilmesi:

97 km'lik Cerattepe-Murgul arasındaki yolda oluşabilecek tozların nasıl kontrol edileceği belirsizdir. Raporda sadece Cerattepe-Zeytinlik-Murgul yolunun 1,5 m genişletileceği ifade edilmiştir. Bu yoldan kaynaklanabilecek hava kirliliğini önlemek için yolun uygun şekilde beton veya asfalt ile kaplanması gerekmektedir.

İletmenin Diğer Çevresel Etkilerinin Değerlendirilmesi:

Patlatmalı yeraltı maden işletmesi bölgedeki birçok pınar sularının akışını olumsuz etkileyebilecektir. Raporda da ifade edildiği gibi galerilerden günde 150-200 m³ su çekilebileceğinin bunun açık bir göstergesidir. **Galerilerden çekilen sular bu galeriler doldurularak kapatıldıktan sonra da akmaya devam edecektir. Asidik özelliği ve yüksek metal konsantrasyonuna sahip olacak bu suyu faaliyet sona erdikten sonra kim arıtacak ve kontrol edecek belirsizdir.**

Maden işletmesinin Kafkasör enliklerinin yapıldığı alana yakınlık pek fazla olumsuz

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

etkisinin olaca nı söylenmese bile, sahanın geni letilmesi ve yeraltı suyunun rejiminin patlatmalı maden çıkarma ile de i mesi neticesinde Kafkasör Turizm Bölgesi ileride olumsuz etkilenebilecektir.

JEOLOJİK DE ERLENDİRMELER:

Cerattepe Proje sahasında yapılan çalı malara göre özetle "...proje alanı ve çevresinde hem eski hem de yeni ev hareketlerinin gözlendi i, Cerattepe ve Hatipo lu Mevkiinde kavisli kayma yüzeylerinin eski heyelanlarının kalıntılarının oldu u, en az 40-50 ya ındaki ya lı a açların gövdeleri dik iken daha genç olan a açların gövdeleri e imin yukarı yönüne do ru e ik durumda oldu u ve yüzey akı na ek olarak bölgede hem rotasyonel hem de yıkıntı ve kaya dü melerinin yaygın olarak gözlendi i..." ÇED raporunda da belirtilmi tir. Proje sahasında yapılan gözlemlere ba lı olarak, sahada jeolojik olarak ço unlukla volkanik kayaların yer aldı ı tespit edilmi tir. Volkanik kayalar genel olarak ince dokulu, bozu mu toprak profilleri olu turmaktadır. Bu toprakların makaslama kuvvetleri oldukça dü ük oldu undan **yüksek ya ılı dönemlerde söz konusu alanlarda heyelan olu ması kuvvetle muhtemeldir. Nitekim kapalı i letme olarak dü ünülen ve a zı kapalı olan galeri önünde ke if sırasında heyelana maruz kalmı alanlar tespit edilmi tir. Ayrıca ke if sırasında, kapalı galeri a zının kuzeybatı tarafında da heyelan alanları bulundu u görülmü tür.** Buna ba lı olarak proje; a aç kesimi ile galerilerin açılması, bakır madeni çıkarılması faaliyeti ve bu faaliyet sırasında uygulanacak yöntemin ve kırma eleme tesisi in aşının proje alanında gerekli tedbirler alınmazsa heyelan ve benzeri bir yeryüzü hareketli inin meydana gelmesi kuvvetle muhtemeldir.

ÇED raporunda heyelanlara yönelik olarak özetle "...Yol yapımı ve insan aktiviteleri kaynaklı topo rafyaya müdahale edilmesi sonucu küçük ölçekli kaya yuvarlanmaları ve kaymalara rastlanmaktadır. Bu aktiviteler izole edilmi ve önemli de ildir. Bu de erlendirmeye göre büyük ölçekli heyelanların olma olasılı ı azdır. Eski heyelanların yeniden harekete geçmesi bölgedeki yo un bitki örtüsünden dolayı beklenmemektedir. Öte yandan, kaymı kütleler hala bölgedeki iklimsel ve topo rafik ko ullara uygun hale gelmeye çalı maktadır..." denilmektedir. **Ancak literatür ve gözlemlere dayanılarak proje sahasında heyelan olma ihtimalinin az olmasının gerekçelerini açıklayan bilimsel ve teknik açıklamaların ÇED raporunda yer almamasının, olası büyük bir heyelanın meydana gelmemesi için alınacak önlemlerden de bahsedilmemesinin ÇED Raporu için önemli bir eksiklik oldu u dü ünülmektedir.**

Proje sahası konum itibari ile Artvin ehir merkezinin ku uçu u yakla ık olarak 4 km uzaklıkta olup ehin güney batısında yer almaktadır. **Proje sahasında meydana gelebilecek heyelan ve benzeri yeryüzü hareketliliklerinden ehir merkezinden önce proje sahasının biti i inde olan ve güney galeri karo sahasının bir kısmının da içinde yer aldı ı Artvin Kafkasör Turizmi Koruma ve Geli tirme Bölgesi'nin etkilenmesikaçınılmazdır.**

Kimyasal dönü ümün en sık ya andı ı mineral grubu sülfürlerdir. Dava konusu alandaki cevher de sülfürlü minerallerden olu tu undan **proje çalı malarında kimyasal dönü ümün ya anılması kaçınılmazdır.** Sülfür grubu minerallerden özellikle pirit nem ve oksijen ile reaksiyona girerek sülfürik asidi olu turmaktadır. Bu ba lamda **proje sahasında benzer kimyasal dönü ümlerin meydana gelmesi ve bölgedeki su havzalarında Asit Maden Drenajı (AMD) ve Asit Kaya Drenajının (AKD) olu ması kaçınılmazdır. Kükürt-sülfür miktarına ba lı asit maden sularının a ır metallerinin dü ük pH ile çözünerek yüzeysel ve yeraltı sularına karı ması riski su kirlili i yönünden en ciddi sorunların ba ında (metal zehirlili i)**

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

gelmektedir.

ÇED raporunun 102. Sayfasında cevherle me bölümünde de belirtildi i üzere “*Yatak KD-GB uzanımı, 1000 m uzunlu unda x 150 m geni li inde, kenarları faylarla sınırlanmı , volkanizma ile ya it graben ekilli, çökelme havzası özelli i sergiler*” denilmektedir. Görüldü ü üzere cevherle me faylarla sınırlandırılmı tır. **Cevherle me sahasında fayların bulunması olu acak olan Asit Maden Drenajının (AMD) yüzey ve yer altı sularına karı ma ihtimalini artıracaktır.**

Bakır-altın ayırma i lemi proje sahasında yapılmayaca ndan, **bu i lemden do abilecek kirlilik bakımından bölge için bir risk bulunmamaktadır.**

CERATTEPE MADENC L K FAAL YETLER DE ERLEND RMES

Maden Ruhsatı De erlendirilmesi

ÇED raporunda; ruhsat sınırları içerisinde bulunan bakır madenin yeraltı üretim metodu kullanılarak çıkartılması ve Murgul ilçesinde bulunan ET Bakır A. .'ye ait flotasyon tesisine gönderilerek zenginle tirilmesi planlandı ı belirtilmektedir. Maden için verilen ruhsatta herhangi bir sakınca olmadı ı belirlenmi tir

Maden Yerüstü Tesisleri De erlendirmesi

Cerattepe bakır madeni ÇED projesinde karo sahasında maden için kullanılması öngörülen bir takım yerüstü tesisleri belirtilmi tir. Bunlardan bir tanesi yıllık 480.000 ton kapasiteli kırma-eleme tesisidir.

Arazinin da lık bir arazi olu undan dolayı kırma-eleme tesisi makine ekipmanının araziye uygun biçimde yerle tirilmesi için mutlaka düzeltilmesi gereken alanların olaca ı ve bu düzeltilme sonrasında bir hafriyatın olu ması olasıdır. Ancak bu tip çok fazla miktarda olmayan hafriyatlar stok sahası ve bitkisel toprak sahalarında saklanması ve sonrasında gerekli yerüstü dolgu alanlarında kullanılarak bertaraf edilmesi mümkün oldu undan **herhangi bir sakınca do urmayaca ı dü ünülmektedir.** Bu tip tesislerin arazide herhangi bir patlatmaya gereksinim duymadan yerine uygun biçimde montaj edilmesi mümkündür. Bunun dı nda i letmede çalı acak personelin ihtiyaçlarını kar ılamak üzere antiye sahası kurulaca ı raporda belirtilmektedir. Bu tip antiye sahalarının kurulmasında prefabrik tipinde yapılar kullanılmaktadır ve i letme bitti inde yerinden kolayca sökülebilecek biçimde yapılmaktadır. **Bu tip antiye alanlarının yapılması çevresel anlamda herhangi bir sakınca do urmamaktadır.**

Yerüstünden ayrıca 2 adet pasa döküm alanı, cevher stok sahası, bitkisel toprak sahası gibi bir takım alanların yapılaca ı belirtilmi tir. Bu ekilde stok yapılmasının ve sonrasında peyzaj malzemesi olarak kullanılmasının **çevresel anlamda herhangi bir zarar do uraca ı dü ünülmemektedir. Di er 2 adet pasa döküm alanları ile ilgili detaylı bilgiye raporlarda yer verilmemi tir.** Yalnızca tesviye ile yapılmaları proje içerisinde vurgulanmı tır. Yeraltında üretime geçinceye kadar çıkarılacak pasa malzemesinin bu iki pasa döküm alanında fazla bekletilmeden kırma eleme tesisine gönderilerek uygun boyutlarda i lenece i ve yeraltı üretim sonrası olu acak bo luklara dolgu malzemesi olarak gönderilece i belirtilmektedir. **Bu pasa alanlarında olası olu abilecek asidik maden drenajı ile ilgili herhangi bir durumdan bahsedilmemi tir. Oysaki pasa malzemesinin içerisinde AMD olu umuna sebep olabilecek minerallerin olabilece i dü ünülmelidir veya olmadı mının/olu mayaca mının yapılan analizlerle tespit edilip sunulması gerekmektedir. Bölgenin de ya ı lı olması bu tip olu umlara arttırıcı bir etki edebilece i dü ünülmelidir.**

Bunların dı nda maden sahası karolarında (ocak a ızlarında) 20m X 50m ebatlarında cevher

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

stok alanları yapılacağı belirtilmiştir. Bu alanların tabanlarına kil serilip üstünün membran ile kapatılıp tekrar üstüne kil serilip sıkı tırlarak geçirimsiz hale getirileceği belirtilmiştir. Cevher stok alanlarının geçirimsiz malzemelerle desteklenmesi çevresel anlamda önem arz etmektedir. **Ancak bu alanlara serilecek kil malzemesinin nereden alınacağı ile ilgili bir bilgi bulunmamaktadır. Bu alana serilecek kilin maden sahası veya yakınından mı alınacağı, bu tip geçirimsiz alan olu turmak için uygun olup olmadığı ile ilgili herhangi bir çalışma yapılmış yapılmamış belirtilmemiştir.**

Yerüstü sahalarında ayrıca projede atık su havuzları (20 m x 10 m ebadında – 3m derinliğinde) in a edileceği belirtilmiştir. Bu havuzda yeraltından olu an suların drene edilerek bu havuzlarda toplanacağı ve katı maddelerden arındırılarak kireç kayması ile pH dengelemesi yapılacağı belirtilmektedir. pH dengelemesi yapıldıktan sonra sulara gerekli analizlerin yapılarak suların uygunluk hallerinde Gavut deresine boşaltılacağı belirtilmektedir. **Ancak suyun katı maddelerden nasıl arındırılacağı, ne tip makine ekipman kullanılacağı hakkında bilgi eksikliği mevcuttur.** Bu tip atık suların fiziksel, kimyasal veya biyolojik yöntemlerle ayrı tırılması sonrasında a ırlıkça yaklaşık olarak %10-30 katı içeren filtre keki atılması elde edilmektedir. **Ayrı tırma sonrası elde edilen bu atı m nerelerde depolanacağı veya hangi alanlara bertaraf edileceği projede belirtilmemiştir.** Bu tip çalışma malarda atık suların arındırma havuzlarında toksik maddelerden tamamen arındırıldıktan sonra çevreye bırakılmaları veya i letme içerisinde suyun kullanıldığı çe itli alanlarda kullanılmaları doğaldır. **Ancak bu süreçte yapılacak olan i lemlerin daha detaylı bir biçimde projede yer alması gerekmektedir.**

Yapılan projede planlanan saha çalışmaları emniyet tedbirlerinin alınmaması durumunda i yeri çalışma alanları ve çevrede yaayan halk için bir takım olumsuzluklara sebebiyet verebileceği ancak bu sürecin faaliyet a amasında izlenmesi ve tespit edilmesi gerekmektedir. Henüz faaliyete geçmemiş bir madencilik çalışması için bu tip öngörüler yetersiz kalabilmektedir. Ancak burada madencilik firmasının dikkat etmesi gereken en önemli hususlardan bir tanesi stok sahasında bekletilecek olan malzemelerin arazinin dik ve sarp olması da göz önüne alınarak uygun yükseklik ve miktarlarda dikkatlice yapılmasıdır.

Madencilik faaliyeti esnasında makine ekipmanın arazide çalışması sırasında ve/veya sonrasında bir gürültü ve toz olu umundan söz edilebilir. **Ancak madene çok yakın çevrede yaayan insanların olmaması faaliyetler esnasında oluacak toz ve özellikle gürültüden etkilenme olasılığı nı da aza indirmektedir. Ancak tozumanın çevredeki tarım arazilerini etkilemesi olasıdır.** Bununla ilgili madencilik ve antiye gibi faaliyetlerin yapıldığı alanlarda toz olu umunun engellenmesi için bazı sulama yöntemleri mevcuttur. **Faaliyetlerin başlaması esnasında bu tip önlemlerin alınması zorunludur.**

Yeraltı Madencilik Faaliyetleri De erlendirmesi

Cerattepe Bakır Madeni ÇED Projesinde cevherin yeraltından çıkarılması için ara katlı dolgu madencilik metodu uygulanacağı belirtilmektedir. Belirtilen madencilik yönteminde cevhere ulaşılabilmesi için ilk önce ana galerinin açılması ve sonrasında ana galeriden cevhere ulaşan ara kat galerilerinin açılması gerçekleşecektir. Bu galeriler açılırken ortaya yan kayaç malzemesi (pasa) çıkacaktır. Pasa malzemesi madencilikte, mevcut ekonomik ve teknik artılara göre i letilmesi mümkün olmayan, ancak i letme gereği istihsal edilen maddelere denmektedir. **ÇED raporunda bu malzemelerin a ırığı ya ıta sürüklenmemesi için uygun olan yerlere depo edileceği ve çalışma malar devam ederken DS 26. Bölge Müdürlü ü'ne projeler halinde sunularak uygun yerlerin tespiti ile ilgili görüşünün alınacağı belirtilmektedir. Ancak bu tip**

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

projelerde kazı sonrası ortaya çıkacak malzemelerin hangi alanlarda ve ne kadar malzemenin depolanacağı ile ilgili çalışmaların proje henüz başlamadan yapılması gerekmektedir. Özellikle Cerattepe Bakır madeninin bulunduğu bölgenin sarp bir arazide olması, arazinin ormanlık bir araziden oluşması ve yakın çevrede Çoruh nehrinin bulunması, **bu gibi malzemelerin riskte kil edeceği anlamına gelmektedir.** Ayrıca malzemelerin kırma-eleme tesisi yapılar ve yeraltında üretimin bırakıldığı boşluklarının oluşmasına kadar bu tip malzemelerin yerüstü depolama tesislerinde bekleyeceği, bekleyen malzemelerin olumsuz hava koşullarından etkilenerek içerisinde barındırdıkları ve suyla temas ettiğinde asidik yapıya geçerek kil eden kimyasal oluşumların (Asidik Maden Drenajı) **çevreye bulaşması da dikkatlenmelidir.**

Madencilikte Asidik Maden Drenajı (AMD) adı verilen ve dünyanın hemen her bölgesinde madencilik faaliyeti gösterilen alanlarda önemli bir çevresel problem olarak ortaya çıkan bu olay kimyasal bir süreç sonucu meydana gelmektedir. Sülfürlü minerallerin madencilik alanlarında depolanması ve atılması sürecinde su ve oksijene maruz bırakılması sonrasında, bu tür minerallerin doğal oksidasyonunun bir sonucu olarak AMD meydana gelmektedir. Ayrıca yatağın bazı bölümlerinin önemli miktarda kurun ve çinko ihtiva ettiği belirtilmektedir. **Maden yatağı incelemelerinden de anlaşılacağı üzere AMD oluşumuna sebebiyet verebilecek birçok mineralin mevcut olduğu anlaşılmaktadır.** Ancak gerekli önlemlerin ve izleme süreçlerinin uygulanması durumunda AMD oluşumunun çevreye zararını en aza indireceği bilinmektedir. Bunun için de sahanın jeolojik, topografik, mineralojik, hidrojeolojik, çevresel ve madencilik anlamında iyi okunması, kullanılacak yöntemlerin de başarısını kuşkusuz kılar

Asidik Maden Drenajının düşük pH ve yüksek derinliklerde çözünmüş metal ve sülfatları içermesi nedeniyle çevreye potansiyel olarak zarar verebilmektedir. Cevher veya stok yığınları, üretim yapılmı veya halen üretimi yapılan açık ve kapalı ocak yüzeyleri, proses atıklarının muhafaza edildiği atık barajları gibi AMD kaynaklarından oluşabilecek sızıntılar ile yeraltı sularına taşınacak olan asidik karaktere sahip maden sularının etkisiyle kimyasal, fiziksel ve ekolojik dengenin bozulmaması ve buna paralel olarak insan dahil bölgede yaşamını devam ettiren canlıların olumsuz bir şekilde etkilenmemesi için, Asit Maden Drenajı doğrudan bir şekilde karakterize edilerek, devamlı bir şekilde izleme ve yönetim prosedürlerinin uygulanması gerekir. Bunun içinde uygun bir jeokimyasal modelin ortaya konulması kaçınılmazdır.

Eğer AMD'nin oluşumu önlenemez veya kontrol edilemezse; bununla ilgili ikinci bir B planının olması gerekmektedir. Kontrol edilemeyen bu durumla ilgili AMD oluşumuna sebebiyet veren maddelerin nasıl bertaraf edilmesi gerektiği ve/veya alınacak önlemler hakkında mutlaka bilgiler verilmelidir. Özellikle çevreye büyük tahribatlar verebilecek AMD oluşumu gibi bir takım kimyasal oluşumların önceden tahminine yönelik çalışmaların ve madencilik faaliyet esnasında oluşabilecek olumsuz senaryolar ile birlikte alınacak önlemlerin de proje içerisinde yer alması gerekmektedir. Bu anlamda Özaltın Firmasının yaptığı olduğu **ÇED projesinde AMD'ye yönelik yapılan ve yapılması düşünülen çalışmaların yetersiz olduğu düşünülmektedir. Maden yatağına yönelik uygun modelin geliştirilmesi ve olası kötü senaryolara karşı alınacak önlemlerin belirtilmesi gerekmektedir. Bu anlamda bu malzemelerin depolama alanlarının yeniden gözden geçirilerek bu malzemelere uygun depolama alanlarının ve miktarlarının belirlenerek projeye dahil edilmesi gerektiği düşünülmektedir.**

Yeraltı faaliyetleri esnasında galeri açılması veya cevher üretimi sırasında patlatmalı kazı veya üretim gerçeğiyle karşılaşılacaktır. **Madene yakın bölgede yerleşim yerlerinin olmaması, bu tip çalışmalardan çevre halkının veya binaların etkilenme olasılığını da azaltmaktadır.**

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

Yapılacak çalı maların bu anlamda çevreye bir zarar vermesi dü ünülmemektedir.

TARIM ve ORMAN KAYNAKLARI BAKIMINDAN DE ERLEND RMELER

Proje sahasının yakla ık 2 km yakınında her hangi bir tarım- yerle im alanı yoktur. Proje sahasının konumu ve ÇED Raporu kapsamında alınması taahhüt edilen önlemlerin gerçekte tirilmesi durumunda, ‘Cerattepe Bakır Madeni’ i letmesinden **tarım alanlarının tahammül edilebilir ölçüde etkilenece i anla ılmaktadır.Ancak, tarım ve yerle im yerlerinin su kaynakları proje sahası etki alanı içinde kalmakta olup sebze ve meyve bahçelerinin sulanmasında kullanılacak kaynak ve yeraltı sularının kirlenmesinin önlenmesi önemlidir. Bölgede yaygın olarak arıcılık yapılmakla birlikte, arı kovanlarının bulundu u yerler de proje sahasından uzak olup bu yönden de bir mahsur görülmemektedir.**

Proje sahasının tamamı, mülkiyeti devlete ait, verimli orman alanı içinde kalmaktadır.**Projenin uygulanmasında kesilecek orman a aç sayısı 50300 adet olarak belirtilmi tir.** Tam kapalı ormandaki birim alanda bulunan a aç sayısı dikkate alınıp, maden çıkarılmasında kapalı i letme yönteminin kullanılaca ı, atık malzemenin depolanaca ı, kırma, eleme tesisi ve karo sahası yapılaca ı ve çıkarılacak cevherin ta ınmasında da mevcut yolların geni letilerek kullanılaca ı dikkate alındı ında, **kesilecek a aç sayısının yakla ık olarak do ru tespit edildi i sonucuna varılmaktadır.**

Maden i letmesinin ormancılık yönünden sebep olaca ı önemli sorunlardan birisi böcek tasallutudur. Zira, ladin türünün saf veya karı ık olarak bulundu u Artvin li ormanlarında 1970’li yıllardan beri böcek tahribatı sorunu ya anmakta olup böcekle mücadele için önemli miktarda emek ve sermaye harcanmaktadır. Bu ormanlarda, Dev kabuk böce i (Dendroctonus micans) ve Onikidi li kabuk böce i (Ips sexdentatus) zararı ile günümüze kadar yüzbini a kın a aç ölmü ve halen de ölmeye devam etmektedir. Böcek zararı ve buna kar ı mücadele halen ciddi biçimde sürdürülmektedir. Bahse konu böcekler zayıf dü en veya yaralanan a açlara musallat olmakta ve ço aldıktan sonra sa lıklı a açların da kitleler halinde ölümlerine neden olmaktadır.

Maden sahasında kesilecek a açlar, yaralanacak a açlar olacaktır. Daha da önemlisi olu acak tozlar ve madenden sızacak zararlı gazlar çevredeki a açların zayıf dü melerine, ölmelerine neden olacaktır. Toz olu umu bitkilerin stomalarının kapanması ve bunu takiben solunum ve fotosentez gibi hayati fonksiyonları yerine getirememesine neden olmakta, bitkilerin yapraklarının solmasına ve ilerleyen zamanlarda bitkinin ölümüne yol açabilmektedir. Yine çıkarılacak maden cevheri ve depolanacak pasadan sızacak gazların havadaki su ile birle imi sonucu olu acak gaz zararı da a açların ölmelerine veya zayıf dü melerine sebep olacaktır. Orman a açlarının bu ekilde zayıf dü meleri sonucu böcek tahribatında önlenemez artı lar olabilecek ve Bölgedeki tüm orman örtüsü için hayati tehdit olu acak, ormanın devamlılı ı tehdit altında kalacaktır. Madencilik yapılacak sahanın Hatila Vadisi Milli Parkı’na 600 metre ve Artvin Kafkasör Turizmi Koruma ve Geli tirme Bölgesi’ne biti ik, kısmen de bu alan içinde kaldı ı dikkate alındı ında, **böcek salgınının özel statüde korunan alanları da tehdit edece i anla ılmaktadır.**

ÇED raporunda her ne kadar zararlı tozların olu umu ve çevreye yayılması konularında önlemler alınaca ı bildirilmi olsa da bu önlemler toz ve zararlı gaz yayılmasını tamamen önlemeye yeterli olmayıp sadece azalma sa layabilecek niteliktedir. Gerek maden cevherinin çıkarılı ı, gerek ta ınması ve gerekse de çıkacak atık malzemenin depolanması i lemleri sırasında ve sürecinde toz ve gaz olu umu kaçınılmazdır.

ÇED Raporunun 80. Sayfasında, maden sahasından çıkarılacak pasanın depolanması konusunda sorun oldu u belirtilmektedir. Buna ra men, aynı raporun 83. Sayfasında, çevrede ba ka

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

yer olmadı ı belirtilerek, kazı fazlası malzemenin 3 kapalı orman alanı içine dökülece i, burada depolanaca ı bildirilmektedir. Yine rapor içinde atık malzemenin depolanaca ı alan için DS 'den görü sorulaca ı ifade edilmektedir. Bu açıklamalara ra men, rapor içindeki haritada görülece i üzere harita üzerinde pasa döküm alanı gösterilmi tir. **Bu yerdeki zemin e imi yaklaşık % 40-50 olarak tespit edilmi tir.** Haritadaki ölçülere göre, pasa döküm alanının 30 X 50 ebatlarında oldu u hesaplanmı tir. **Dökülecek ve bir süre orada bekletilecek atık malzemenin stabilizasyonu ve erozyona u ramasının önlenmesi için yüzey e iminin yaklaşık % 5 civarında tutulması gerekir.** En iyimser hesaplama göre, pasa döküm alanının 30 m. geni li indeki kısmının yamaç e imi yönünde olaca ı kabul edildi inde, döküm yerinin a a ı sınırında 17 metreyi a an y ıntı ve kot farkı olu acaktır. Atık malzemenin orada bekletildi i süre içinde, yamacın stabil olmadı ı, patlatmalarla yer sarsıntılarının olaca ı, bölgenin yo un ya ı aldı ı gibi etkenler dikkate alındı ında, **bu y ıntının heyelana sebep olması ve geni alanlara yayılıp çevredeki verimli ormanı tahrip etmesi, yıkanan a ır metallerin yeraltı ve yerüstü sularına karı arak çevreyi kirletmesi kuvvetle muhtemeldir.** Nitekim, ke if sırasında maden sahasında çekilmi resimde de görüldü ü üzere daha önceki yıllarda maden sahasına giri için yapılan tünelden çıkarılmı cüzi miktardaki atık malzemenin döküldü ü alanın yaklaşık % 30 e imli olması ve 300 m2 kadar bir alanı i gal etmesi, yüksekli inin sadece 5-6 metre olmasına ve üzerine beton dökülmesine ra men heyelana u radı ı tespit edilmi tir. Yine, depolanaca ı belirtilen mineral topra ın da heyelana maruz kalma olasılı ı oldukça yüksektir.

Maden sahası, Milli Park ve Turizm Geli tirme Bölgesini direkt etkileyecek konumdadır. Maden sahasının güneyinde ise Mersivan Kayak Tesisleri bulunmakta olup bu alan da maden i letmesinden olumsuz etkilenecek konumdadır.

Harita ve açıklamalardan anla ılaca ı üzere üç yönden nitelikli korumaya tahsis edilmi , özgün ekosisteme sahip do al alanlar ile çevrili olan maden sahası bu yerler ile bütünlük içindedir. **Maden i letmesi ve cevher nakli için yapılacak, geni letilecek yollar bu ekosistem bütünlü ünü telafi edilemez ölçüde parçalayacak, bozacaktır.** Maden sahası, Fauna bakımından, Milli Park ve Turizm Bölgesindeki hayvanların üreme ve beslenmelerini de içeren ya ama alanı içinde ve yırtıcı ku ların göç yolu üzerinde kalmaktadır. Yine, **Milli Parkın ve Turizm Bölgesinin manzara bütünlü ü içinde bulunan bu sahada madencilik yapılması görsel açıdan, gürültü ve toz salınımı bakımlarından da sorun olu turacaktır.**

Yukarı bölümlerde detaylı olarak yapılan açıklamalardan anla ılaca ı üzere, ekosistemin parçalanması, su kaynaklarının kirlenmesi, toz ve zararlı gazların salınımı, orman örtüsünün tahribi, orman a açlarının zayıf dü mesi nedeniyle çevrede yo un böcek zararlarının ya anmasının kaçınılmazlı ı, gürültü kirlili i, manzara bütünlü ünün bozulması vb. nedenlerle, madencilik çalı maları telafisi olanaksız zararlara neden olacaktır. Proje etki alanı içinde, Artvin li, Milli Park, Turizmi Koruma ve Geli tirme Bölgesi, Kayak tesisi bulunmaktadır. Davaya konu ÇED Raporu bahse konu zararları önleyecek tedbirler içermemektedir. Esasında, davaya konu alan da madencilik yapılması durumunda tarafımızdan ortaya konulan bu zararların önlenmesi olanaksızdır.

Altın madeni için ÇED ba vurusu yapılan 49,83 hektarlık alanın önemli bir kısmı Artvin Kafkasör Turizmi Koruma ve Geli tirme Bölgesi içinde kalmaktadır. Yeni ba vuru, 4406.25 hektar büyüklü ündeki ruhsat alanının peyder pey i letilmek istenece ini göstermektedir. **Burada temel bir tercih yapılmalıdır. Ya Artvin li yerle im alanının bir kısmından ve nitelikli korumaya ayrılma alanlarından vazgeçilecek ve 4406.25 hektar alanda madencilik yapılmalı veya bu alan**

T.C.

R ZE

DARE MAHKEMES

ESAS NO: 2013/484

KARAR NO: 2014/747

İNİNDE HER HANGİ BİR EKİLDE MADENCİLİK YAPILMASINA İZİN VERİLMEMELİDİR." ekinde görü belirtildikten sonra yukarıda belirtilen hususlardaki görü lere mahkememizce sorulan sorulara cevap ekinde yeniden yer verilerek düzenlenen raporun sonuç bölümünde özetle;

ÇED raporunda yapılacak projenin ne tür çevresel etkiler do uraca ı hususunda tespitler yapıldı ı, olumsuzlukların en aza indirilmesi için tedbirler planlandı ı, ancak, su kirlili i, orman tahribatı, ekosistem bütünlü ü vb. do al ve pik durumlar (deprem, ta kın, sızdırmazlık sorunları, sondaj faaliyetleri, patlatmalar, i kazaları gibi) için **alternatif tedbirlerin belirtilmedi i**,

Davaya konu alanın ve çevresinin mülkiyeti devlete ait verimli ormanlar ile kaplı oldu u, **madencilik yapılacak sahanın ekosistem bütünlü ünün telafi edilemez ölçüde bozulaca ı**, Bölgenin böcek tahribatı yönünden hassas oldu u, **madencilik faaliyetinin böcek salgınında patlamaya neden olabilece i, böcek salgınının özel statüde korunan alanları da tehdit edece i**

Yüksek ya ı lı dönemlerde söz konusu alanlarda heyelan olu abilece i, **ÇED raporunda büyük ölçekli heyelanların olma olasılı mın az oldu unun ifade edildi i ancak heyelan olma ihtimalinin az olmasının gerekçelerini açıklayan bilimsel-teknik açıklamaların ve olası büyük bir heyelanın meydana gelmemesi için alınacak önlemlerin ÇED raporunda yer almadı ı**,

Muhtemel hafriyat ve atıklar için depolama alanlarının tespit edilmedi i, bu depolama alanlarının fiilen mevcut olmadı ı, sadece galerilerden çıkarılacak ve 6 milyon m3 olarak tahmin edilen cevherin olu turdu u galeri bo lu unun bile alternatif bir malzeme ile ne ekilde doldurulabilece inin projede net bir ekilde ifade edilmedi i,

Yeni yolların yapılaca ı çalı madan %5'lik bir üretim kaybı (pasa) malzemesi çıkaca ı, bu pasa malzemenin maden cevherinin çıkarıldı ı galerilerin geri doldurulmasında çevre düzenlemesi çalı malarında kullanılaca ı, **bu depolama ve kullanımın gerçekçi olmadı ı**,

Alandan a aç kesilmesinin ve faaliyet sırasında a aç yaralanmalarının, daha da önemlisi olu acak tozlar ile madenden sızacak zararlı gazların çevredeki a açların zayıf dü melerine, bunun sonucunda böcek tahribatında önlenemez artı lar neden olaca ı, sürecin Bölgedeki tüm orman örtüsü için hayati tehdit olu turaca ı, ormanın devamlılı mın tehdit altında kalaca ı, alanda yeniden a açlandırma yapılmasının yukarıda sıralanan olumsuzlukları gideremeyece i, ÇED Raporuna konu alanın, Milli Park, Turizm Bölgesi ve Artvin li havzalarının birle im noktasında, su toplama havzalarında, adeta bu yerlerin çatısında oldu u, atık malzemenin orman içinde depolanmasının orman varlı ı, orman bütünlü ü bakımından telafisi olanaksız sorun olu turaca ı, heyelanlara sebep olaca ı, maden cevheri çıkarılması ve atık malzeme yı ılması faaliyetinin orman içindeki kaynak suları ve yeraltı sularının kirlenmesine sebep olaca ı,

madencilik firmasının stok sahasında bekletilecek olan pasa malzemeleri arazinin dik ve sarp olması da göz önüne alınarak ciddi ekilde risk te kil edebilece i, bu malzemelerin stok sahasında bekletilmesi için en uygun yükseklik ve miktarların tespit edilmesinin i güvenli i açısından öne çıkmakta oldu u, bununla birlikte proje içerisinde yapılan de erlendirmede madenin oldu u alanda hiç bir bilimsel veriye dayanmadan büyük bir heyelan beklentisinin olmadı mın belirtildi i, bu durumun i güvenli i açısından ciddi bir risk te kil etmekte oldu u,

Projenin davalı Çevre ve ehircilik Bakanlı ı tarafından de erlendirilmesi esnasında özellikle madenin i letilmesi sırasında ortaya çıkabilecek Asidik Maden Drenajı hususunda bilimsel ve teknik konular gözetilmeden de erlendirme yapıldı ı

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

ÇED Raporunda, madencilik faaliyeti ve atıkların depolanması sürecinde su kaynaklarına zarar verilmemesi yönünde bir dizi önlemden bahsedilmekte oldu u, bununla birlikte, **raporda belirtilen önlemlerin su kirlenmesi riskinin tamamen ortadan kaldırmasının olanaklı görülmedi i,**

Proje uygulaması bitirildikten sonra alanın yeniden a açlandırılması için üs topra ın muhafaza edilece i alanın belirlenmi oldu u, **bu topra ın muhafazası konusunda olu abecek sorunlar (heyelan ve erozyon) konusunda yeterli önlemlerin olmadı ı, önerilen önlemlerin bölgenin yüksek eimli ve çok ya mur alıyor olması nedeni ile yeterli olamayaca ı, depolanacak topra ın çevre orman için tehdit olu turacak biçimde heyelana u ramasının kuvvetle muhtemel oldu u, bu sorunun ÇED raporunda da ön görüldü ü ancak geçi tirildi i, faaliyet sürecinin ormancılık, ormanların devamlılı ın, flora ve faunanın korunması yönlerinden telafisi mümkün olmayan sakıncalar içerdi i,**

Ya ı -akı -sızma-buharla ma ekinde ana hatları çizilebilen hidrolojik çevrimde madencilik faaliyetlerinde ‘içme ve kullanma sularını meydana getiren yüzey ve yer altı sularının kirlenmesi’nin nerede ise kaçınılmaz bir gerçek oldu u,

yeraltı sularının büyük bir kısmının (%90) Çoruh- Hattıla-Dalaget yüzeysel su kaynaklarına döküldü ü bir hidrolojik çevrim modelinde alanın sahip oldu u hidrogeometrik özellikler de (e im-sızma-akı hızı-ya ı iddeti-YAS seviyesi vb.) göz önüne alındı ında **gerek yüzeysel gerekse yeraltı sularında rezervin çıkarılması ve ta nması ile meydan gelecek kirlili in hidrolik ve ozmotik basınçlarla tüm su kaynaklarında kirlili e sebep olaca ı,**

Dava konusu alandaki cevherin kükürt-sülfür miktarına ba lı asit maden sularının a ır metallere dü ük pH ile çözünerek yüzeysel ve yeraltı sularına karı ması riski su kirlili i yönünden en ciddi sorunların ba ında (metal zehirli i) geldi i, buna ek olarak ortaya çıkan gazların havaya karı ması ve ya ı larla beraber yeryüzüne inerek sülfürik-nitrik aside dönü mesi ile olu an asit ya murlarının hem su-toprak kaynaklarını hem de bölgedeki bitki örtüsünü olumsuz yönde etkilemesine, su kaynaklarının sadece içme/kullanma amaçlı yararlanılmasını engellenmesi yanında ba ta balıklar olmak üzere bütün sucul canlıların zarar görmesine neden oldu u, metal kirlili inin ve asit ya murlarının maden sahalarının ehir merkezine çok yakın olmasından dolayı insanlar üzerinde ciddi sa lık sorunlarına yol açabilece i

ÇED raporundaki de erlendirmelerde pasa malzemesi dı ında en önemli sorunun Asit Maden Drenajı ve Asit Kaya Drenajı olaca ı ve sorunla ilgili yapılması taahhüt edilen i lemlerden bahsedildi i, ancak **tüm bu i lemlerin yeraltı suyunun miktar, akı hızı, beslenim, bo altım, bekleme süresi ve seviyesini ne ekilde de i tirece i ve bu de i ikliklerin ne tür sorunlar yaratacının belirtilmedi i, cevherle menin fay kontrollü olması nedeni ile olu an AMD’nin bu fay kırıklarından yüzey ve yeraltı sularına karı abilece i,**

Bölgenin heyelanlı oldu u göz önüne alındı ında karo sahasının etrafının uygun boyutta kanallar ile drene edilerek sahanın dı ından gelen yüzey sularının karo sahasına girmesinin engellenmesinin ayrıca karo sahasının tanziminden sonra, ya mur sularının kontrolsüz akı nı engellemek için rehabilitasyon yüzeyinde olu turulacak kanallar ile suyun do ru drenajı yapılarak üst örtünün korunmasının sa lanmasının, bu kanalların tabanları erozyona dayanıklı malzeme ile kaplanarak rehabilite edilmi sahalarda ya ı sonrası olu acak akı kaynaklı derin yarıkların olu masının önüne geçilmi olunmasının **hangi ya ı miktarı, süresi ve akı -sızma oranları dikkate alınarak yapıldı ının belirtilmemesi de pik ya ı larda tüm önlemlerin yetersizli i**

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

sonucunu ortaya çıkarması açısından dikkate alınması gerekti i

Maden sahasında yapımı planlanan çökeltim havuzlarının deprem, ta kın, sızdırmazlık sorunları, sondaj faaliyetleri, patlatmalar, i kazaları ile deformasyonlarında Artvin ili gibi yüksek e imli sarp ve engebeli arazilerde özellikle alt kotlarda bulunan su kaynaklarının kirlenmesine neden olaca ının bilindi i, ayrıca bu çökeltim havuzlarındaki sıvı-katı atık karı ımının kirlilik konsantrasyonlarının kireç kayma ı ile dengelenemedi i durumlarda hangi alternatif yöntemlerin uygulanaca ı ve bu yöntemlerin çevresel etkilerinin nasıl en aza indirilece i de belirtilmesi gerekti i, su kaynaklarının bu tür asit olu umları ile kirlenmesinin madencilik faaliyetleri tamamlandıktan sonra da yüzlerce yıl devam edebilece inin unutulmaması gerekti i, ayrıca bu havuzlarda katı-sıvı ayrımı yapıldıktan sonra a ırlıkça yakla ık %10-30 oranında ayrı tırılan katı maddelerin atık olarak kaldı ı ve bu maddelerin uygun bir biçimde bertarafının sa lanması gerekti i, bu konuya ÇED raporunda yer verilmedi i,

Söz konusu maden sahasının neredeyse tamamen ormanlık oldu u bu bölgede **yapılacak olan uzun yol a ının orman ekosistemini parçalayan, sarp arazideki e imli yamaçların arasındaki ba lantıyı koparan ve dolayısı ile bölgedeki olası heyelan olaylarını tetikleyece i,** özellikle yolların in a edilmesi sırasında yol evlerinin belli bir e imle yapılmaması veya ya ı sularını düzenli bir e kilde uzakla tırmak amaçlı drenaj hendeklerinin yapılmaması gibi yanlış teknikler ya ı sularının yollardan içeri sızarak yamaçları a ırla tırması ile bölgenin heyelanlar açısından daha riskli olmasına neden olaca ı

Maden sahasından çıkacak pasanın i letme sahasının neresinde biriktirilece i ve bu birikintinin heyelana neden olmaması için nasıl kontrol altına alınca ının belirsiz oldu u,

Maden galerilerinden çıkacak atık suyun çöktürme ve kireçleme ile arıtımının içindeki metal konsantrasyonunun sınır de erinin altına çekmek için yeterli olup olmadı ının **belirsizli ini korudu u,**

Maden faaliyeti sona erdikten sonra galerilerden akmaya devam edecek olan asidik ve metal yükü fazla atıksuyun nasıl ve kimler tarafından kontrol edilece inin **belirsiz oldu u,**

Patlatmalı maden çıkarma i leminin bölgedeki yüzeysel su rejimini olumsuz etkilemesi mümkün olmasına ra men **ÇED raporunda konuya açıklık getirilmedi i,**

Maden sahasında kurulacak kırma e eme tesisinde yılda 480 000 ton mıcır üretilece i belirtilmi ve bu mıcırın beton üretiminde kullanılaca ı ifade edilmi tir. Ancak betonun maden sahasında mı üretilece i, yoksa mıcırın Artvin'deki hazır beton santraline ta ınarak burada mı üretilece i **raporda açıkça ifade edilmedi i,**

Cerattepe-Murgul arasındaki yolun sadece geni letilece i ifade edildi i, yolda olu abilecek hava kirlili i emisyonunu azaltmak için **ne türlü önlemlerin alınca ının belirtilmedi i,**

Murgul'da cevher zenginle tirme atı ının ne olaca ı ve nasıl kontrol edilece inin **belirsiz oldu u,**

E imin dik ve bölgenin bol ya ı alması nedeniyle bölgenin heyelan riski yüksek olan bir yer oldu u, bu risk i letmenin Artvin 1 merkezinin hemen yukarısında olmasından dolayı daha fazla önem arz etmekte oldu u, dolayısıyla maden i letme alanında pasa depolanması, yüzeysel bitki topra ının depolanması ve yüzeysel ya mur suyu ile arıtma suyunun kontrolünün oldukça önemli oldu u ve bu konuların ilgili teknik ki ilerle çözüme kavu turulması gerekti i sonucuna varılmı tir.

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

Taraflara tebli edilen ve kararımıza esas alınabilecek nitelikte bulunan bilirki i raporuna davalı idare ve müdahil irket tarafından itiraz edilmi olup, rapordaki ayrıntılı tespit, gözlem, bilimsel ve teknik açıklamalar ile ortaya konulan açık, net görü ve sonuçlar kar ısında itirazlar yerinde görülmemi tir. Di er yandan müdahil irket bilirki i raporuna itiraz dilekçesi ekinde sundu u KTÜ Orman Fakültesi ve Fen Fakültesi'nde görevli 3 ö retim üyesine bilirki i raporunda yapılan ele tirilere verilen cevaplar ekinde bir rapor hazırlatmı olup, anılan raporu hazırlayan bu 3 ö retim üyesinden Prof. Dr. Lokman Altun ve Prof Dr. Bilal Kutrup'un müdahil irketin dava konusu ÇED Olumlu kararı alması öncesinde hazırlattı ı ÇED Raporunun eklerinden olan "maden ekosistem de erlendirme raporu"nu hazırlayan ö retim üyeleri oldu u ve zaten yerinde ke if ve bilirki i incelemesinin amacının dava konusu ÇED Olumlu Kararına dayanak te kil eden ÇED raporu ve eki raporların yerinde tespit ve gözlemlere dayalı olarak incelenip irdelenmesi oldu u dikkate alındı ında bu raporun, kararımıza dayanak alınan bilirki i raporunun hükme esas alınabilirli ine etkisibulunmamaktadır.

Bilirki i raporundaki tespit ve açıklamalar anılan madencilik projesinin iklimsel, topo rafik, hidrojeolojik, flora, orman v.b açıdan sahip oldu u özellikler açısından gerçekte tirilece i alan ve böylesi bir alanda gerçekte tirilecek madencilik faaliyeti gözönünde bulundurularak yapılmı tır. Topo rafik açıdan çok engebeli olan bu alan tümüyle orman alanına isabet etmekte olup, Artvin li içme ve kullanma suyu su toplama havzasının üzerinde ve birle im noktasında, Hatıla Vadisi Milli Parkına yakın mesafede, Kafkasör Turizmi Koruma ve Geli tirme Bölgesi biti i inde, bir kısmı da bu bölgenin içinde yer almaktadır. Hal böyle olunca projenin olumsuz çevresel etkileri ve projeye ili kin ÇED raporunun eksik ve yetersiz yönleri ile içerdi i belirsizlikler; proje alanı ve yörenin yukarıda belirtilen özellikleri esas alınarak u ekilde ortaya konulabilir:

1-Madencilik faaliyeti sırasında Artvin linin içme ve kullanma suyu kaynakları iki yönlü bir kirlenme tehlikesi ile kar ı kar ıya kalmaktadır.Birincisi, cevherin kükürt-sülfür miktarını ba lı olarak asit maden sularının a ır metallerin dü ük Ph ile çözünerek metal zehirlili i olu turması ayrıca ya ı -akı -sızma-buharla ma ekindeki hidrolojik çevrimde yüzeysel ve yeraltı sularına kar ı ması, ikincisi ise cevherin çıkarılması ile ortaya çıkan gazların havaya kar ı ması ve ya ı larla birlikte yeryüzüne inerek sülfürik-nitrik aside dönü mesi ile olu an asit ya murlarının hem su-toprak kaynaklarını, bitki örtüsünü olumsuz yönde etkilemesi hem de su kaynaklarının içme-kullanma amaçlı yararlanılmasını engellemesi ve bütün sucul canlıların zarar görmesidir. Belirtilen bu metal kirlili i ve asit ya murları ku uçu u yakla ık 4 km olan ehir merkezinde ya ayan insanlar üzerinde ciddi sa lık sorunları yaratacaktır.Cevherdeki sülfürlü-kükürtlü mineraller nem ve oksijenle kar ıla ti ında asit maden drenajı ve asit kaya drenajı olu turarak su havzalarına zarar verecektir. Cevherle me sahasında fayların bulunması olu acak olan asit maden drenajının yüzey ve yer altı sularına kar ı ma ihtimalini arttıracaktır.Her ne kadar asit maden drenajının önlenmesi konusunda yapılacak i lemler ÇED raporunda açıklanmı ise de, bu i lemlerin yeraltı suyunun miktar, akı hızı, beslenme, bo altım, bekleme süresi ve seviyesini ne ekilde de i tirece i ve bu de i ikliklerin ne tür sorunlar yarataca ı, bölge heyelanlı oldu u dikkate alındı ında önlemlerin hangi ya ı miktarı, süresi ve akı -sızma oranları dikkate alınarak yapıldı ı belirtilmemi olup, pik ya ı larda taahhüt edilen önlemlerin yetersiz kalabilece i hususu de erlendirilmemi tir. Maden yata ına uygun model geli tirilerek olası kötü senaryolara kar ı alınacak önlemlerin ÇED raporunda belirtilmesi gerekmektedir.Katı maddenin çöktürülmesi amacıyla yapılacak olan dinlendirme havuzlarında deprem, ta kın, sızdırmazlık sorunları, sondaj faaliyetleri, patlatmalar, i kazaları ile deformasyonlarında Artvin ili gibi yüksek e imli sarp ve engebeli arazilerde özellikle alt kotlarda

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

bulunan su kaynaklarının kirlenmesine neden olacaktır. ÇED raporunda bu çökeltim havuzlarındaki sıvı-katı atık karışımının kirlilik konsantrasyonlarının kireç kayması ile dengeleneceği belirtilmemiştir. Ancak, dengelenemediği durumlarda hangi alternatif yöntemlerin uygulanacağı ve bu yöntemlerin çevresel etkilerinin nasıl en aza indirileceği de belirtilmemiştir. Bilirki ilere göre su kaynaklarının bu tür asit oluşumları ile kirlenmesinin madencilik faaliyetleri tamamlandıktan sonra da yüzlerce yıl devam edebilecektir. Patlatmalı yeraltı madeni letmesi bölgedeki birçok pınar sularının akışını olumsuz etkileyebilecektir. ÇED raporunda da ifade edildiği gibi galerilerden günde 150-200 m³ su çekilebileceği bunun açık bir göstergesidir. Galerilerden çekilen sular bu galeriler doldurularak kapatıldıktan, maden faaliyeti sona erdikten sonra da akmaya devam edecektir. Asidik özelliğe ve yüksek metal konsantrasyonuna sahip olacak bu suyu faaliyet sona erdikten sonra kim arıtacak ve kontrol edecek belirsizdir. Patlatmalı maden çıkarılacak olan projede bölgedeki yüzeysel su rejimini ne yönde etkileyeceği konusunda açıklama getirilmemiştir.

2-Proje alanı önemli bir orman ekosistemine sahiptir. Çıkarılan bakır cevheri Murgul ilçesindeki flotasyon tesisine taşınması ve orada zenginleştirilmesi planlanmaktadır. Mevcut orman yolu 1,5 m genişletilecektir. Ancak bu bölgede yapılacak olan uzun yol aynı orman ekosistemini parçalayıp, sarp arazideki eğimli yamaçların arasındaki bağlantıyı koparıp bölgedeki olası heyelan olaylarını tetikleyecektir. Öte yandan, çıkarılması düşünülen cevherin yolun büyük bölümünün düşük yol standartları nedeniyle kamyonlarla taşınması yollarda farklı oturmalar, çökmeler ve drenaj sorunları başta trafik güvenliği açısından da önemli riskler oluşturacaktır. Orman ekosistemi ile ilgili diğer önemli husus ise, oluşacak toz, maden cevheri ve pasadan çıkan zararlı gazlar ve kesilecek ve yaralanacak ağaçlar nedeniyle ormanın zayıf düşerek böcek tahribatında önlenemez bir artış olmasıdır. Bu durum bölgedeki tüm orman örtüsü ve yukarıda belirtilen ve koruma altına alınan alanlar için yok olma tehdidi oluşturacaktır. ÇED raporundaki madenin çıkarılması, taşınması, atık malzemenin depolanması sırasında bu toz ve gaz oluşumu kaçınılmaz olup bunun yayılması konusundaki önlemler yeterli olmayıp azalma sağlayabilecek niteliktedir.

3-ÇED raporunda maden galerilerinden çıkacak pasanın %5'inin arazide uygun bir şekilde depolanacağı 2 adet pası döküm alanı yapılacağı belirtilmemiştir. Ancak bilirkiçilerin yaptığı arazi incelemesinde pası depolamak için gerekli uygun yerin burada oluşturulması oldukça güç olduğu, ayrıca bu fiilen mevcut olmayan 2 adet pası döküm alanı ile ilgili detaylı bilgiye yer verilmediği anlaşılmaktadır. Ancak bu tür bir projede kazı sonrası ortaya çıkacak malzemenin hangi alanlarda ve ne kadar depolanacağı ile ilgili çalışmaların proje başlamadan önce yapılması gerekmektedir. Pası döküm alanı olarak gösterilen yerin zemin eğimi yaklaşık %40-50'dir. Dökülen malzemenin erozyona uğramaması için yüzey eğimi %5 civarında olması gerekmektedir. Aksi halde yamaç eğimi nedeniyle stabil olmaması, patlatmalarla yer sarsıntılarının oluşması, bölgenin yoğun yağış gibi etkenlerle bu yığıntı heyelana neden olarak verimli ormanları tahrip etmesi, yıkılan ağır metallerin yeraltı ve yerüstü sularına karışarak çevreyi kirletmesi ihtimali yüksektir. Zaten keşif sırasında da bilirkiçiler daha az eğimli (%30 eğimli) bir alanda cüzi miktarda atık dökülen bir alanda beton dökülmesine rağmen heyelan meydana geldiğini tespit etmişlerdir. Pası depolanacak sahada kil ve jeo membran ile oluşturulacak geçirimsiz zemin ya da mur suyunu tutacak ve ayağ düz ve sağlam bir zemin üzerinde bu işlemler yapılmaması heyelan olabilecektir. Ayrıca, pası malzemesinin içerisinde asit maden drenajı oluşumuna sebep olabilecek mineraller olmasına, bölgenin yağışlı olmasının bu oluşumu artıracak olmasına rağmen bu pası alanlarında oluşabilecek asidik maden drenajı ile ilgili herhangi bir durumdan bahsedilmemiştir. ÇED raporunda maden galerilerinden çıkan atık suyun çöktürme ve kireçleme ile arıtım sonucu

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

içindeki metal konsantrasyonunun sınır de erin altına çekmek için yeterli olup olmadığı belirsizdir. Çökeltim havuzlarında atı ın nasıl ayrı tırılacağı, ne tip ekipman kullanılacağı belli olmadığı gibi ayrı tırılan atı ın nerede depolanacağı, hangi alanlara bertaraf edilece i de belirtilmemi tir. Kırmaleleme tesisinde beton üretiminde kullanılacak mıcırın maden sahasında mı yoksa beton santraline ta ınarak mı üretilece i belli de ildir.

4-Proje alanının toprakların makaslama kuvvetleri oldukça dü ük olduğundan yüksek ya ılı dönemlerde söz konusu alanlarda heyelan oluşması kuvvetle muhtemeldir. Nitekim kapalı i letme olarak dü ünülen ve a zı kapalı olan galeri önünde ke if sırasında bilirdi ler heyelana maruz kalmı alanlar tespit etmi lerdir. Ayrıca ke if sırasında, kapalı galeri a zının kuzeybatı tarafında da heyelan alanları bulundu u görülmü tür. ÇED raporunda literatür ve gözlemlere dayanılarak proje sahasında heyelan olma ihtimalinin az olmasının gerekçelerini açıklayan bilimsel ve teknik açıklamalar bulunmaması, olası büyük bir heyelanın meydana gelmemesi için alınacak önlemlerden de bahsedilmemesi **önemli bir eksiklik**tir. Bu durumu güvenli i açısından da risk oluşturmaktadır.

5-Cevherin Cerrattepeden Murgul'a kadar 97 km'lik uzunlu a sahip yolda ta ınması sırasında (cevher miktarının büyüklü ü ve bu cevherin ta ınması için gereken kamyon sayısı ve seferi dikkate alındı ında) yolda oluşabilecek hava kirlili i emisyonunu azaltmak için ne türlü önlemlerin alınacağı belirtilmemi tir.

Çevre hukukunda önemli bir ilke olan ve bizim hukuk sistemimizde de kabul gören "Sürdürülebilir Kalkınma"; "bugünkü ve gelecek ku akların, sağlıklı bir çevrede yaşamalarını güvence altına alan çevresel, ekonomik ve sosyal hedefler arasında denge kurulması esasına dayalı kalkınma ve gelişme" olarak tanımlanmakta olup, ülke kalkınmasına yönelik yapılacak tüm yatırımlarda bu kavrama paralel olarak, "gelecek ku akların ihtiyaç duyacağı kaynakların varlığını ve kalitesini tehlikeye atmadan, hem bugünün hem de gelecek ku akların çevresini oluşturulan tüm çevresel de erlerin her alanda (sosyal, ekonomik, fizikî vb.) ıslahı, korunması ve geliştirilmesi sürecini" ifade eden "Sürdürülebilir Çevre" ilkesi de dikkate alınarak ekolojik dengenin korunmasına azami ölçüde dikkat edilmesi gerekmektedir. Bu bağlamda ulusal kalkınmada "Sürdürülebilir Kalkınma" ile "Sürdürülebilir Çevre" arasında, birisi diğerine feda edilmeden sağlıklı bir denge kurulması gerekmekte, sağlıklı ve sürdürülebilir bir ulusal kalkınma hedeflenirken milyonlarca yıldır devam eden ekolojik dengenin bozulmamasına ve yine milyonlarca yıldır var olan tabii güzelliklerin gelecek ku aklara en güzel bir şekilde devredilmesine özen gösterilmesi gerekmektedir.

Mal ve hizmet üretiminin en temel nihai amacı olan insan refahı artırılırken bu refah artırımını sağlayan üretime ait ko ulların çevre ko ullarından kopuk ve ba ımsız bir şekilde ele alınmaması gerekmektedir. Bu üretimin bir parçası olan madenler ülkenin zenginliği açısından taşıdığı önem yadsınamaz bir gerçek olup, ekonomik kalkınma ve gelişmesinin lokomotifini imalat sanayi ve enerji sektörlerinin temellerinden birini oluşturur. Ülkemizin öz kaynakları olan madenlerin üretimi bir yandan diğer sektörlerdeki üretimin ihtiyaç duyduğu hammaddeyi sağlamakla diğer yandan da istihdam kapasitesi yaratarak işsizlik oranının düşmesine dolayısıyla gayrisafi milli hasılanın artmasına katkı sağlar. Ancak madenlerimizin üretimi ve işletilmesi ekonomik yönüyle gayrisafi milli hasılaya olumlu katkı yaparken gayri insani yaşam ko ullarına yol açmamalı, Anayasanın yukarıda belirtilen hükmü ile güvence altına alınan sağlıklı bir çevrede yaşam hakkının kullanılmasını engellememeli, bir yandan gelişme ve kalkınma odaklı bir üretim anlayışını benimsenirken diğer yandan da bu gelişme ve kalkınmadan pay alacak olan insan unsuru göz ardı edilmemelidir. Aksi halde, olumsuz çevre ko ulları yaratıcı nitelikteki bir ekonomik kalkınma ve

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

geli menin insanların refahını artırmak bir yanaya am imkanını ortadan kaldıran veya tehlikeye atan sonuçlar do urması kaçınılmazdır.

Bu ba lamda, bilirki i raporunda da bilimsel gerekçeleriyle birlikte açıkça ortaya konuldu u üzere planlanan bu maden faaliyetinin hayata geçirilmesinin, Artvin linin yöre sakinleri açısından **ya am alanı olmaktan çıkaca ı**, bu bölgede aynı anda dava konusu proje ile bu projenin etkisi altında bulunan ya am alanları ve koruma altındaki alanların bir arada olamayaca ı kanaatine varılmış tır.

Bu durumda, bilirki i raporunda yapılan tespit, gözlem ve açıklamalardan yukarıda belirtilen hususlar konusunda anılan proje için düzenlenen ÇED raporunda eksiklik, yetersizlik ve belirsizliklerin bulundu u, gerçekte tirilmesi planlanan maden faaliyetinin bölgedeki içme ve kullanma amaçlı yerüstü ve yeraltı su kaynaklarını bu amaçla kullanmaya elveri siz hale getirece i, sucul ya amın devamını büyük ölçüde tehlikeye ataca ı, bölgedeki orman varlı ının yok edilmesinin kuvvetle muhtemel oldu u, bilirki i raporunda ortaya konulan ve ke if sırasında da gözlemlenen heyelanlardan yola çıkarak söz konusu faaliyetin bölgeyi heyelanlara açık hale getirece i, koruma alanlarının bu özelliklerini yitirece i sonucuna varıldı ından, anılan projeye için düzenlenen dava konusu 18.07.2013 tarih ve 12045 sayılı ÇED olumlu kararında hukuka uyarlık bulunmamaktadır.

Açıklanan nedenlerle, davanın, davacıardan Artvin Barosu, Artvin 78'liler Dayanı ma ve Ara tırma Derne i, Atatürkçü Dü ünçe Derne i, Artvin Muhtarlar Derne i, Bakkallar, Sebzeciler ve Esnaf Odası, Artvin Giyim E yaları ve Sanatkarları Odası, Esnaf ve Sanatkarlar Odası, Esnaf ve Sanatkarlar Odaları Birli i, Artvin Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifi, Ta lıca Köyü Tarımsal Kalkınma Kooperatifi, Artvin Ticaret ve Sanayi Odası Ba kanlı ı, E itim- Sendikası Artvin l Temsilcili i, Artvin Zihinsel Özürlüler Derne i, Artvin Fenerbahçeliler Derne i, E itim ve Bilim Emekçileri Sendikası Artvin ubesi, Tarım Orman ve Hayvancılık Hizmet Fonu Kamu Emekçileri Sendikası, Halkevleri Derne i Artvin ubesi ve Telsiz ve Radyo Amatörleri Derne i Artvin ubesi açısından **ehliyet yönünden reddine** Artvin Barosu yönünden oyçoklu u, belirtilen di er davacılar yönünden oybirli iye, dava açma ehliyetine sahip geriye kalan gerçek ve tüzel ki i davacılar açısından ise **dava konusu i lemin iptaline** oybirli iyle, a a ıda dökümü yapılan 12.510,75 TL yargılama gideri ile 26.11.2014 tarih ve 29187 sayılı Resmi Gazetede yayımlanan Avukatlık Asgari Ücret Tarifesinde De i iklik Yapılmasına Dair Tarife'nin 3. maddesi uyarınca 1.200,00-TL avukatlık ücretinin davalı idareden alınarak yukarıda belirtilen dava açma ehliyetine sahip davacılarla verilmesine, yine 1.200,00 TLavukatlık ücretinin dava açma ehliyeti olmayan yukarıda belirtilen davacıardan alınarak davalı idareye verilmesine, verilmesine, 130,15 TL müdahil davalı yargılama gideri ile 1.200,00 TL avukatlık ücretinin dava açma ehliyeti olmayan yukarıda belirtilen davacıardan alınarak müdahil irkete verilmesine, varsa artan posta ücretinin davacılarla ve müdahil irkete iadesine, 2577 sayılı Yasa'nın 20/A maddesi uyarınca kararın tebli ini izleyen günden itibaren **15 gün içerisinde** Danı tay'a temyiz yolu açık olmak üzere 24/12/2014 tarihinde karar verildi.

Ba kan
ALTAR GÖKÇ MEN
103141

Üye
ERS N Ö ÜTALAN
138954
X

Üye
YENER ATA
152970

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

YARGILAMA G DERLER :

Ba vurma Harcı :	24,30 TL
Karar Harcı :	24,30TL
YD Harcı :	40,00TL
Vekalet Harcı :	183,75TL
Ke if Masrafı :	11.850,00 TL
Ke if Harcı :	170,80TL
Posta Gideri :	217,00TL
<u>Matbu Evrak :</u>	<u>0,60 TL</u>
TOPLAM :	12,510.75 TL

MÜDAH L DAVALIYARGILAMA G DERLER :

Ba vuru Harcı :	24,30TL
VekaletHarcı :	3,75TL
Posta Gideri :	102,00 TL
TOPLAM :	130,15TL

AZLIK OYU(X):

2577 sayılı dari Yargılama Usulü Kanununun 2 nci maddesinin (a) fıkrasında **iptal davalarının** idari i lemler hakkında yetki, ekil, sebep, konu ve maksat yönlerinden biri ile hukuka aykırı olduklarından dolayı **menfaatleri ihlal edilenler tarafından açılaca ı**, ilk inceleme konularının belirlendi i 14.maddesinin 3/c bendinde dava dilekçesinin **ehliyet** yönünden de incelenece i, 15/1-b bendinde ise, bu hususta kanuna aykırılık görülmesi halinde davanın reddedilece i hükme ba lanmı tır.

Söz konusu maddede yer alan ve iptal davasının sübjektif ehliyet ko ulu olan "menfaat ihlali" doktrin ve içtihatlarda dava konusu i lemle davacı arasında kurulan ki isel, me ru, güncel bir menfaat ili kisi olarak tanımlanmaktadır. Menfaatin ki isel ve me ru olması için hukuki bir durumdan ortaya çıkması gerekir. Sözü edilen menfaat ili kisinin varlı ı ve sınırları her olayda yargı yerince uyu mazlı ın niteli ine göre belirlenmektedir.

iptal davası açılabilmesi için gerekli olan menfaat ihlali artı ancak ki isel me ru, aktüel bir menfaatin bulunması halinde gerçekleşecektir. Di er bir anlatımla iptal davasına konu olan i lemin davacıyı etkilemesi, yani davacının ki isel menfaatini ihlal etmesi, i lem ile davacı arasında ciddi ve makul bir ili kinin olması gerekmektedir. Aksi halde ki ilerinin kendilerine etkisi bulunmayan, menfaatlerini ihlal etmeyen idari i lemler hakkında da iptal davası açma hakkı do acaktır.

Anayasa'nın 56. maddesinde, herkesin sa lıklı ve dengeli bir çevrede ya ama hakkına sahip oldu u, çevreyi geli tirmenin, çevre sa lı ını koruma ve çevre kirlenmesini önlemenin Devletin ve vatandaşların ödevi oldu u hükmü ile 2872 sayılı Çevre Kanunu'nun 30. maddesinde, çevreyi kirleten veya bozan bir faaliyetten zarar gören veya haberdar olan herkesin, ilgili mercilere ba vurarak faaliyetle ilgili önlemlerin alınmasını veya faaliyetin durdurulmasını isteyebilece i hükmüne yer verilmi tir.

T.C.
R ZE
DARE MAHKEMES
ESAS NO: 2013/484
KARAR NO: 2014/747

Yukarıda yer verilen mevzuat hükümlerinden yola çıkılarak çevre, tarihi ve kültürel değerlerin korunması imar uygulamaları gibi kamu yararını ilgilendiren konularda dava açma ehliyetinin bu durum göz önünde bulundurularak geniş yorumlanmak suretiyle saptanacağı da Danıştay içtihatlarıyla kabul edilmiş bulunmaktadır.

Ayrıca, idari yargının; idari işlemlerin, etkin ve yaygın biçimde hukuka uygunluk denetiminin sağlanması için görevi göz önünde bulundurularak, gerçek veya tüzel kişilerin menfaat ilgisini kurdukları idari tasarrufları iptal davası yoluyla yargı yeri önüne getirmeleri durumunda, iptal davası ile "menfaat" ilgisinin bulunup bulunmadığının belirlenmesinde davacının idari işlemler karşısındaki durumu, statüsü ve sıfatının ortaya konması gerekmektedir.

1136 sayılı Avukatlık Kanunu'nun 76. maddesinde; Barolar, avukatlık mesleğini geliştirmek, meslek mensuplarının birbirleri ve iş sahipleri ile olan ilişkilerinde dürüstlüğü ve güveni sağlamak; meslek düzenini, ahlakını, saygınlığını, hukukun üstünlüğünü, insan haklarını savunmak ve korumak, avukatların ortak ihtiyaçlarını karşılamak amacıyla tüm çalışanları yürüten, tüzel kişilikte bulunan, çalışanlarını demokratik ilkelere göre sürdüren kamu kurumu niteliğinde meslek kurulu olarak tanımlanmış, yine aynı Kanunun Baro Yönetim Kurulunun görevlerinin sayıldığı 95. maddesinde de, yönetim kurulunun, hukukun üstünlüğünü ve insan haklarını savunmak, korumak ve bu kavramları yerleştirmekle görevli olduğu düzenlenmiştir.

Baroların; mesleki bir örgüt olmanın ötesinde hukukun üstünlüğünü, insan haklarını savunmak ve korumak gibi bir işlev yüklenmesi nedeniyle diğer meslek örgütlerinden farklı bir konuma sahip olduğunun kabulü gerekmektedir.

Her ne kadar Danıştay 14. Dairesinin baroların açmış olduğu çevre mevzuatını ilgilendiren davalarda baroların dava açma ehliyetinin bulunmadığına yönelik kararları mevcut ise de AHS'nin "etkili baskı hakkı" başlıklı 13. maddesinde belirtilen "*Bu Sözleşme'de tanınmış olan hak ve özgürlükleri ihlal edilen herkes, ihlal fiili resmi görev yapan kişiler tarafından bu sıfatlarına dayanılarak yapılmış da olsa, ulusal bir makama etkili bir baskı yapabilme hakkına sahiptir*" hükmünden hareketle insan haklarını savunmak ve korumak ekinde amaca sahip olan baroların çevre mevzuatı açısından dava açma ehliyetinin, hak arama hürriyetinin doğası gereği var olduğunun kabul edilmesinin çözüm odaklı bir yaklaşıma uygun olacağı kanaatine varılmaktadır.

Bu itibarla, Artvin Barosu Başkanlığı'nın, çevre sorunlarına neden olabilecek "Cerrattepe Bakır Madeni" projesi için verilen "Çevresel Etki Değerlendirmesi Olumlu" kararının iptalini istemekte menfaat ilgisinin, dolayısıyla dava açma ehliyetinin bulunduğu sonucuna varıldığından, Artvin Barosu Başkanlığı'nın dava açma ehliyeti bulunmadığına yönelik Mahkememiz çoğunluk kararına katılmıyorum.

Üye
ERS N Ö ÜTALAN
138954