HEPP's, Dams and the Status of Nature in Turkey

Turkish Water Assembly, 2011

In recent years, the number of hydroelectric power plant (HEPP) and dam projects in Turkey has increased by leaps and bounds. There is a series of legal regulations established between 2003 and 2010, underlying this situation. These regulations paved the way for the private sector to construct numerous hydroelectric power plants and dams for energy production and triggered a large number of new projects across Turkey.

On the other hand, no legal measures were taken to protect the irreplaceable natural and socio- cultural assets of Anatolia, from the impacts of these hydroelectric power plant and dam projects. As a consequence, river ecosystems of Turkey, the associated natural ecosystems and local communities were left unprotected, while hydroelectric power plants (HEPP) and dams continue to be one of the most debated issues of the country’s agenda. Civil society movements all over Turkey have initiated campaigns to stop these hydroelectric power plants and dams. These movements are constantly striving to inform the public and thus increasing the public pressure to halt HEPP and dam constructions, wherever needed.

Despite the financial difficulties, so far 83 lawsuits have been filed against dams and HEPP’s, and another 13 lawsuits are about to be filed. Of the aforementioned 83 cases, courts have given decisions for 41 cases until now, and they have decided the stay of execution and cancellation of 39 of them. Only 2 cases were concluded in favor of the continuation of the HEPP project, as it stands. Overwhelming majority of these cases have resulted in the cancellation of hydroelectric power plant projects on the grounds that the submitted Environmental Impact Assessment (EIA) reports were inadequate or misleading or the HEPP projects were associated with protected areas. Meanwhile, various groups active in the struggle against HEPP’s and dams in Turkey unified under the so-called “Turkey Water Assembly” and at the beginning of 2011 initiated they initiated the campaign “We Won’t Given Anatolia.”

The Ministry of Environment and Forestry, which is responsible for these projects, has nevertheless not changed their position in the face of these campaigns. To the contrary, the Ministry has begun preparing a range of new legal regulations that will enable HEPP and dam projects to be carried out in and around of all forms of protected areas. First and foremostamongst these regulations are the new legislation on renewable energy which was passed on 28 December 2010, and the Nature and Biodiversity Conservation Act which began to be taken up in parliamentary commissions at the beginning of 2011. Both pieces of legislation are designed to eliminate any legal obstacles against HEPP and dam projects.

As it currently stands, the government of Turkey plans to construct 1,738 dams and hydroelectric power plants by 2023. However, the nearly 2,000 irrigation and drinking-water dams are also underway totaling up to nearly 4,000. The total length of river systems in Turkey that will be converted to HEPP's or dams is around 10,000 kilometers, leaving very little of no room for natural ecosystems to function. Hence, there is a serious concern that by the year 2023, there will be virtually no healthy rivers systems left in Turkey. There are neither environmental nor sociological impacts assessments of these projects at the basin or country level. Therefore, no one has a projection on how these large numbers of projects will, in total, affect Turkey's biodiversity and people living in the countryside, while the contractions of hundreds of new dams goes on.

In 2006, an inventory that documents potential Natura 2000 sites in Turkey is published under a civil society and government cooperation program supported by the European Union. During this study 305 Key Biodiversity Areas are identified as the building stones of Turkey's Natura 2000 network. Nevertheless, Key Biodiversity Areas home to the most vulnerable and irreplaceable components of Anatolian biodiversity are under the immense threat of dams and HEPP's. Dams and HEPP's form far-most the the biggest threat on Key Biodiversity Areas in Turkey; 185 out of 305 Key Biodiversity Areas are threatened from dams and HEPP's. These areas, which constitute of 26% of Turkey’s surface area, will undoubtedly form the majority of Turkey's Natura 2000 sites. Unless the required legal measures are taken immediately, Turkey will have lost the majority of its biodiversity within numerous potential Natura 2000 sites, by the time it becomes a part of the EU.

The results of the Birds in Europe publication of BirdLife international shows that the fastest rate of decline in bird populations is encountered in Turkey compared to other European countries. Data on Turkey's birds show that 55% percent of 319 bird species have severely decreased in number over the last decade due to the destruction of their natural habitats, primarily resulting from water projects. Many of these species are listed in the Annex I of the EC Birds Directive.

HEPP's and dams are known to have many negative impacts socially as well as on cultural heritage. The government is implementing a legal regulation to make "urgent expropriations" to ease the contractions of HEPP's and dams. Therefore, the local landowners have no right to be informed or argue on the projects to be constructed at their own lands. It is feared that more than 2 million people will be forced to abandon the valleys where they live and there are no studies yet on the social results and costs of this issue at the national or basin-level scale.

In short, HEPP's and dams, which are problematic at last every stage of their contractions, from legal arrangements to planning, EIA reports, on-site construction, are inarguably violating both international treaties on the preservation of nature and cultural heritage as well as human rights. Therefore, HEPP's and dams are one of the primary problems of Turkey today.

We argue that Turkey has to develop a new water and nature conservation policy, with associated new legal instruments following same principles. The current legal instruments in force for dam and HEPP constructions do clearly contradict with international principles and treaties on nature conservation. The draft Nature and Biodiversity Conservation Act is a typical but the most controversial legal arrangement, resulting from Turkey's current biased policy towards HEPP and dam projects, with no serious concerns to preserve biodiversity. Therefore, more than 200 civil groups in Turkey are clearly against this biased policy as well as this draft law.

Please contact Engin Yılmaz of Doga Dernegi (Birdlife Turkey) for more information:  engin.yilmaz@dogadernegi.org  Tel: +90 312 481 25 45
