

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

441

TÜRKİYE’DE ORMANSIZLAŞMA İLE KAYBEDİLEN KARBON

MİKTARLARI

Doğanay TOLUNAY

(*)

İstanbul Üniversitesi, Orman Fakültesi, Bahçeköy, Sarıyer-İstanbul,

ÖZET

Ormansızlaşma Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi’nde orman

alanlarındaki insan kaynaklı değişim olarak tanımlanmıştır. Bu değişimler çoğunlukla orman

alanlarının tarım, mera ya da yerleşim alanlarına dönüştürülmesi şeklinde olmaktadır. 2013

yılında yayınlanan IPCC 5. değerlendirme raporuna göre küresel ölçekte yıllık sera gazı

emisyonlarının % 24’ü tarım, ormancılık ve arazi kullanım değişikliklerinden

kaynaklanmaktadır. Bu değer, elektrik ve ısı üretiminden kaynaklanan emisyonlardan sonraki

en yüksek değerdir. FAO değerlerine göre küresel olarak orman alanları 2000-2010 arasında

her yıl 5,2 milyon ha kadar azalmaktadır.

Ülkemizde Orman Genel Müdürlüğü verilerine göre orman alanları sürekli artmakta olup,

2012 yılı itibarıyla 21,68 milyon ha’a ulaşmıştır. Sera gazları ulusal envanterine göre de 2013

yılında orman alanları 13,9 milyon ton/yıl karbon biriktirmektedir. Ülkemizde orman

alanlarının sürekli arttığı belirtilmektedir. Ancak 6831 Sayılı Orman Kanunun 16., 17. ve 18.

maddelerine göre kamu yararı olması durumunda orman alanlarında maden, turizm tesisi,

RES ve HES, üniversite gibi kullanımlara izin verilebilmektedir. Bu alanlar çoğunlukla

yapılaşmakta ya da maden işletmeciliğinde olduğu üzere tamamen tahrip olabilmektedir.

Başka kullanımlar için tahsis edilen orman alanları üzerinde fiilen orman olmasa da alansal

olarak orman kabul edilmektedir ve 2014 yılı değerlerine göre yaklaşık 501 bin ha orman

alanı başka amaçlarla kullanılmaktadır.

Çalışmada orman alanlarından izin ve irtifak ile başka kullanımlara tahsis sonucunda oluşan

ormansızlaşma süreci ile kaybedilen karbon miktarları hesaplanmıştır. Sonuç olarak orman

alanlarının başka kullanımlara tahsisi ile karbon stoklarında 12,8 milyon tonu canlı bitkisel

kütle’de, 22,0 milyon tonu da ölü odun, ölü örtü ve toprakta olmak üzere 34,8 milyon ton

azalma olduğu belirlenmiştir. Ayrıca bu tahsisler nedeniyle de orman alanları yıllık olarak

407 bin ton kadar daha az karbon bağlamaktadır.

ABSTRACT

Deforestation is defined as human-induced changes in the United Nations Framework

Convention on Climate Change in a forest area. These changes are mostly occurred when the

forest areas are converted to areas of agricultural, grassland or settlements. According to the

IPCC 5th assessment report published in 2013, 24% of global annual greenhouse gas

emissions stems from agriculture, forestry and land use changes. This value is the next highest

value after the emissions from electricity and heat production. According to the FAO data,

global forest area was reduced by about 5.2 million hectares per year between 2000-2010.

*
 dtolunay@istanbul.edu.tr

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

442

According to General Directorate of Forestry, forest areas in our country are constantly

increasing and as of 2012, it reached 21.68 million hectares. The national inventory of

greenhouse gases indicates that the national forests are deposit approximately 13,9 million

tons/year of carbon. In our country, it is stated that the forest area increased steadily.

However, according to the 16
th

, 17
th

 and 18
th

 articles of Forest Act 6831, mining activities,

touristic resorts, WPPs, HPPs, universities and such constructions in forest areas are allowed

for if there is a public interest. These areas are mostly to be constructed or completely

destroyed such as mining operations. Also some forest areas that are allocated for other

purposes are accepted as forest even there aren’t any canopy on them. According to the

numbers of 2014, there are about 501 thousand ha of forest areas used for other purposes.

In the study, the loss of carbon content by deforestation processes from the results of license

& easement and other allocated usages are calculated. As a result, it is determined that there is

a decrease in carbon stocks up to 12,8 million tons in living tree biomass, 22.0 million tons in

forest floor, dead wood and forests soils, in totally 34,8 million tons. In addition, because of

these allocations, forest areas bond 290 thousand tons carbon less, annually.

ANAHTAR SÖZCÜKLER

Ormansızlaşma, Arazi Kullanım Değişikliği, Karbon Stoku, Karbon Birikimi

1. GİRİŞ

Ormanlar dünya üzerindeki en önemli karbon havuzlarındandır. 2010 yılı değerlerine göre

küresel ölçekte ormanlardaki bitkisel kütlede 289 milyar t, topraklarda 292 milyar t, ölü

odunda 33 milyar t ve ölü örtüde 39 milyar ton olmak üzere toplam 652 milyar t karbon stoku

bulunduğu belirtilmektedir (FAO, 2010). Ancak dünya genelinde orman alanları sürekli

azalmaktadır. Bu azalma 2000-2010 arasında 5,2 milyon ha/yıl kadar olmuştur (FAO, 2010).

IPCC (2013)’ye göre orman alanlarındaki bu azalma ile arazi kullanım değişikliğine bağlı

olarak yılda 0,9 milyar t karbon atmosfere verilmektedir. Nitekim 1750-2011 yılları

arasındaki kümülatif CO2 emisyonlarının 375 milyar tonunun fosil yakıt kullanımı ve çimento

üretiminden kaynaklanırken, Ormansızlaşma ile arazi kullanım değişikliklerinden

kaynaklanan CO2 emisyonlarının bunun yarısı kadar (180 milyar t) olduğu rapor edilmektedir

(IPCC, 2013).

Dünya genelinde orman alanlarının azalması son 10 bin yılda gerçekleşmiştir. Günümüzden

10 bin yıl kadar önce son buzul çağının sona ermesi ve insanlığın yerleşik düzene geçmesi,

tarıma başlaması ile birlikte orman alanları sürekli azalmıştır. Günümüzde 4 milyar ha kadar

olan küresel orman alanının, 10 bin yıl önce yaklaşık 6 milyar ha kadar olduğu tahmin

edilmektedir (FAO, 2012). İnsanların tarım alanı kazanmak, yakacak ve yapacak odun

ihtiyaçlarını karşılama için sürekli ormanları tahrip etmeleri sonucunda ormanların karalar

üzerindeki oranı % 45’ten % 31’e gerilemiştir. Williams (2002)’a göre son 5 bin yılda 1,8

milyar ha kadar orman alanı kaybedilmiştir.

Orman alanlarının hızla kaybedilmesi, tarım, mera ya da yerleşim alanlarına dönüştürülmesi

“Ormansızlaşma” kavramının ortaya atılmasına neden olmuştur. Ancak bu kavramın farklı

tanımları bulunmaktadır. Dünya Gıda ve Tarım Örgütü’ne (FAO) göre ormansızlaşma,

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

443

ormanın diğer arazi kullanımlarına (tarım, mera, yerleşim, su yüzeyi vb.) dönüştürülmesi ya

da ormanın kapalılığının uzun süreli olarak % 10’un altına düşmesidir (FAO, 2001).

Kapalılığın doğal sebeplerle (yangın, böcek zararı, değişen ekolojik koşullar vb.) uzun

dönemli olarak % 10’un altına düşmesi de ormansızlaşma olarak kabul edilmektedir. Ancak

ormanların gençleştirilmesi, üretim ile kısa süreli olarak kesilmesi ya da orman yangınları ile

yanması ormansızlaşma olarak kabul edilmemektedir. UNFCCC (2001)’e göre ise

ormansızlaşama orman alanlarının doğrudan insan tarafından, orman olmayan alanlara

dönüştürülmesidir. FAO (2001) ve UNFCCC (2001) tanımları arasındaki temel fark insan

etkisidir. UNFCCC sadece insan etkisiyle olan orman alanlarının diğer arazi kullanımlarına

dönüşmesini ormansızlaşma kabul ederken, FAO hem insan etkisi hem de doğal nedenlerle

olan dönüşümleri ormansızlaşma olarak kabul etmektedir.

Üzerinde durulması gereken diğer bir konu da ormanların kapalılığı için verilen % 10 sınır

değeridir. Bu % 10 kapalılık sınır değeri FAO’nun orman tanımından kaynaklanmaktadır.

Zira FAO’ya göre orman minimum 0,5 ha alana sahip ve kapalılığı % 10’dan fazla olan ve 5

m’den fazla boylanabilen ağaçların bulunduğu alanlar orman olarak kabul edilmektedir.

Ancak orman tanımı ülkeden ülkeye değişebilmektedir. Örneğin ülkemizde bir yerin orman

olabilmesi için minimum 3 ha alana sahip olması gerekirken, kapalılık için ise bir sınır değer

yoktur. Ülkemizde kapalılığın % 10’dan küçük olduğu alanlar bozuk orman ya da verimsiz

orman olarak tanımlanmaktadır. Bu nedenle orman tanımı FAO orman tanımı farklı olan

ülkelerde, FAO ormansızlaşma tanımındaki % 10 kapalılık değerinin yerine ülkelerin orman

tanımında verilen kapalılık değerinin alınması gerekmektedir (GOFC-GOLD, 2009).

Her ne kadar 2012 yılında süresi dolmuş olsa da Kyoto Protokolü’nün 3.3. Maddesine göre

doğrudan insan etkisi ile oluşan arazi kullanım değişiklikleri, ağaçlandırma yeniden

ormanlaştırma ve ormansızlaşma gibi faaliyetlerle sera gazı salımları ya da karbon

havuzlarında atmosferden uzaklaştıran sera gazı miktarlarındaki net değişikliklerin taahhütleri

karşılamada kullanılabileceği belirtilmektedir. Birleşmiş Milletler İklim Değişikliği Çerçeve

Sözleşmesi (UNFCCC) Ek-1 listesindeki ülkelerin her yıl hazırladıkları sera gazları ulusal

envanter raporlarında da tarım, ormancılık ve diğer arazi kullanımlarından kaynaklanan gazı

salımları ya da havuzlarca bağlanan karbon miktarı hesaplanmaktadır.

Ülkemiz de sera gazı envanter raporları ve iklim değişikliği ulusal bildirimlerini

hazırlamaktadır. 2013 yılı için hazırlanan sera gazları ulusal envanter raporuna göre

ülkemizde ormanlar tarafından 13,9 milyon t C/yıl karbon atmosferden uzaklaştırılmıştır. Bu

değerin 4,2 milyon tonu son 20 yılda ağaçlandırmalarla diğer arazi kullanımlarından ormana

dönüştürülen alanlarda gerçekleşmiştir (TÜİK, 2015). Diğer bir ifadeyle sera gazları

envanterine Kyoto Protokolünde de belirtilen ağaçlandırma faaliyetleri ile bağlanan karbon

miktarı dahil edilmiştir. Ancak envanterde ormansızlaşma ile kaybedilen karbon miktarları

verilmemektedir. Bu durum ülkemiz orman alanlarının sürekli olarak arttığı, dolayısıyla

ormansızlaşma olmadığının kabul edilmesinden kaynaklanmaktadır. Halbuki 6831 Sayılı

Orman Kanunun 16, 17 ve 18. Maddeleri ile orman alanlarının başka kullanımlara uzun süreli

olarak verilebilmesi mümkündür. Orman Kanunun 16. maddesi maden arama, işletme, tesis

ve altyapı tesis izinleri düzenlemektedir. Kanunun 17. maddesinin uygulama yönetmeliğinde

“ormanlık alanlarda kamu yararı ve zaruret bulunması halinde; yol, liman geri hizmet alanı,

havaalanı, demiryolu, teleferik hattı, tünel gibi ulaşım tesislerine; patlayıcı madde emniyet

alanı, yer altında yapılacak patlayıcı madde deposu, savunma ve güvenlik tesislerine; enerji

nakil hattı, trafo binası, enerji üretim santralleri, ölçüm ve gözlem istasyonları gibi enerji

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

444

tesislerine; telefon iletim hattı, iletişim panosu, ölçüm istasyonu, R/L tesisleri, radyo-

televizyon verici istasyonu ve antenleri, elektronik haberleşme sistemlerine ait baz

istasyonları, fiber optik kablo gibi haberleşme tesislerine; su arama, jeotermal kaynak ve

doğal mineralli su arama, su kuyusu, kaptaj, su isale hattı, su deposu gibi su tesislerine; atık su

tesislerine; petrol ve doğalgaz boru hattı; alt yapı tesislerine; katı atık aktarma istasyonu, katı

atık bertaraf ve düzenli depolama tesislerine; ruhsata dayalı petrol ve doğalgaz arama,

işletilme ve yeraltı doğalgaz depolanmasına ilişkin tesislere; baraj; gölet; sokak hayvanları

bakımevi; mezarlık tesislerine; sağlık ocağı, hastane gibi sağlık tesislerine; ilk, orta ve lise ve

dini eğitim tesisi gibi eğitim tesislerine; futbol sahası, kapalı spor salonu, atış poligonu gibi

spor tesislerine ve bunlarla ilgili yer, bina ve tesislere izin verilebilir” denilmektedir. Orman

Kanunun 18. Maddesi ile de devlet ormanları içinde; balık üretim tesislerine, odun kömürü

ocaklarına, define aranmasına, arkeolojik kazı ve restorasyon yapılmasına izin

verilebilmektedir. Sayılan bu izinler en fazla 49 yıl olabilmektedir. Ancak süre bitiminde

uzatma yapılması da mümkündür. Süre bitiminde ise bu alanların tekrardan ağaçlandırılması

gerekmektedir.

Görüldüğü üzere Orman Kanunun 16, 17 ve 18. Maddeleri ile ormanlar başka arazi

kullanımlarına dönüşebilmektedir ve bu dönüşümler uzun süreli olmaktadır. FAO ve

UNFCCC tanımlarına göre, ülkemizde ormanlardan verilen bu izinler ormansızlaşma olarak

kabul edilmelidir.

Bu çalışma ile ülkemizde Orman Kanunun 16, 17 ve 18. Maddeleri kapsamında verilen izinler

sonucunda orman alanlarındaki karbon stokları ve yıllık karbon birikimlerinde oluşan

azalmalar hesaplanmıştır.

2. MATERYAL VE METOD

Türkiye’de ormandan verilen izinlerle ilgili çok sağlıklı veri bulunmamaktadır. Bu nedenle

izin miktarları çeşitli kaynaklardan derlenmiştir. 2012 yılından önceki izin miktarları Arslan

(2010) ve OGM (2012)’den derlenmiştir (Tablo 1 ve 2). 2012 yılı sonrası verilen izinler ise

OGM tarafından hazırlanan Ormancılık İstatistiklerinden alınmıştır (Tablo 3) (OGM, 2015).

Ancak Tablo 1-3’te gösterilen izinlerin bir kısmın süresinin bitmesine, bir kısmının tekrar

ağaçlandırılmasına rağmen bunlarla ilgili bir kayıda ulaşılamamıştır. Bu nedenle 2014 yılı

sonuna kadar izin verilen 501.536 ha alanın halen orman dışındaki amaçlarla kullanıldığı

kabul edilmiştir. Bir başka sorun da izin verilen orman alanlarındaki ağaç serveti ve artım ile

ilgili kayıt tutulmamış olmasıdır. Hatta izin verilen alanların orman alanı mı, yoksa orman içi

açıklıklar mı olduğu dahi belli değildir. Bu nedenle bazı kabuller yapılmak zorunda

kalınmıştır.

Çalışmada orman alanlarında verilen izinler sonucunda karbon stokları ile yıllık karbon

birikimlerindeki azalmalar IPCC (2006) rehberinin AFOLU bölümündeki denklemler

kullanılarak hesaplanmıştır. Bu yöntemler aşağıda açıklanmıştır.

  fdCFRBAL Wedisturbancedisturbanc  1 (1)

Burada Ldisturbance izin verilen orman alanlarında ağaçların kesilmesi sonucu oluşan karbon

stoklarındaki (t C) ya da yıllık karbon birikimlerindeki azalma (t C/yıl), Adisturbance izin verilen

orman alanı (ha/yıl), BW orman alanında birim alandaki ortalama toprak üstü bitkisel kütle

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

445

miktarı (t/ha) ya da bitkisel kütledeki yıllık artım (t/ha/yıl), R kök-sak oranı (boyutsuz), CF

bitkisel kütlenin karbon içeriği, fd zarar görme sonucunda bitkisel kütledeki kayıptır. fd

ağaçların tamamının kesilmesi durumunda 1 olarak alınmaktadır (IPCC, 2006).

Tablo 1. Orman Kanununun 16. ve 18. maddesine göre 2003-2011 yılları arasında verilen

izinler (2003-2006 yılları arasındaki veriler Arslan (2010)’dan, 2007-2011 yılları arasındaki

veriler OGM, (2012)’den alınmıştır)

Yıl

Orman Kanununun 16. ve 18. maddesine göre verilen izinler

Toplam
Maden işletme Maden tesis Petrol

Kereste

fabrikası
Su ürünleri

Adet
Alan

(ha)
Adet

Alan

(ha)
Adet

Alan

(ha)
Adet

Alan

(ha)
Adet

Alan

(ha)
Adet

Alan

(ha)

2003 1.080 3.420 374 360 8 89

43 24 1.505 3.893

2004 873 3.343 238 215

21 9 1.132 3.567

2005 1.367 3.748 698 509 10 9 6

2.081 4.266

2006 1.554 4.036 796 653 18 19 11

2.379 4.708

2007 2.089 6.953 2.211 2.146 3 1 9

42 23 3.096 7.931

2008 1.980 6.866 2.282 3.827 3 3 4

35 20 4.304 10.716

2009 1.848 5.410 1.572 2.631 5 5 39

49 47 3.513 8.093

2010 1.496 3.547 1.333 2.013 18 120 53

34 20 2.934 5.700

2011 2.694 6.429 2.596 3.603 8 9 40

48 29 5.386 10.070

Toplam 14.981 43.752 12.100 15.957 73 255 162

272 172 27.588 60.136

Tablo 2. Orman Kanununun 17. maddesine göre 2011 yılına kadar verilen izinler (2003-2006

yılları arasındaki veriler Arslan (2010)’dan, 2007-2011 yılları arasındaki veriler OGM,

(2012)’den alınmıştır)

Yıl

Orman Kanununun 17. maddesine göre verilen izinler

Toplam
Bedelli Bedelsiz

Turistik

Tesis
Üniversite Tahsis

Adet
Alan

(ha)
Adet

Alan

(ha)
Adet

Alan

(ha)
Adet

Alan

(ha)
Adet

Alan

(ha)
Adet

Alan

(ha)

2004’e

kadar

verilen

6.014 36.785 9.261 194.401 94 1.331 36 5.519 21 9.634 15.426 247.670

2004 472 1.536 32 2.246

504 3.782

2005 722 3.562 23 299

25 17.659 770 21.520

2006 432 1.626 1 1

13 8.893 446 10.520

2007 147 13.227

42 728 2 6 2 3 193 13.964

2008 172 21.066 2 15 15 155 6 337

195 21.573

2009 119 9.644 11 146 19 202 4 581

153 10.573

2010 132 6.553 27 71 29 187 1 49 2 689 191 7.549

2011 55 6.654 53 1.294 22 287 2 108 7 632 139 8.975

Toplam 8.265 100.653 9.410 198.473 221 2.890 51 6.600 70 37.510 18.017 346.126

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

446

Tablo 3. Orman Kanununun 16., 17. ve 18. maddesine göre 2012-2014 yılları arasında verilen

izinler (OGM, 2015).

İzin Türü
2012 2013 2014 Toplam

Adet Alan (ha) Adet Alan (ha) Adet Alan (ha) Adet Alan (ha)

M
ad

en
ci

li
k

 i
zi

n
le

ri

Maden arama 272 172 185 148 209 262 666 582

Maden açık işletme 1 005 2 797 773 3 043 1.458 6.564 3.236 12.404

Maden kapalı işletme 82 39 24 22 37 11 143 72

Maden tesis 151 313 118 112 225 242 494 667

Maden altyapı tesis 1.166 2.367 945 1.644 1.419 3.609 3.530 7.620

Petrol arama 8 35 1 1 3 29 12 65

Petrol işletme

1 2 1 6 2 8

Petrol tesis 1 2

1 2

Petrol altyapı tesis 2 35

2 35

Hammadde üretim 123 576 140 900 188 1.031 451 2.507

E
n

er
ji

 i
zi

n
le

ri

Balık üretme tesisi 18 6 4 2 20 21 42 29

Define arama 11 1 6 1

17 2

Arkeolojik kazı 5 55 5 268 4 15 14 338

Restorasyon 1 4 1 2

2 6

Rüzgâr ölçüm direği 93 64 70 53 92 62 255 179

Hidroelektrik santrali 77 616 123 1.648 80 3.004 280 5.268

Rüzgâr enerji santrali 25 306 41 536 88 1 555 154 2 397

Termik santral

1 5

1 5

Nükleer enerji santrali 1 14

1 14

Enerji iletim hatları 321 3.241 510 9.842 426 3.897 1.257 16.980

Petrol boru hattı

4 1 4 1

Doğalgaz 10 47 27 150 28 71 65 268

Baraj 25 1.865 33 4.565 45 2.669 103 9.099

Gölet 84 512 169 1.839 214 3.123 467 5.474

Ocak (Kömür vb)

149 23 145 33 294 56

Fabrika ve hızar şerit

41

682

723

D
iğ

er
 i

zi
n

le
r

Savunma 51 1 929 19 893 81 799 151 3.621

Ulaşım 566 3.308 778 8.621 585 10.522 1.929 22.451

Haberleşme 201 61 190 95 588 233 979 389

Su 595 773 700 1.216 631 943 1.926 2.932

Atık su 15 10 19 19 31 24 65 53

Altyapı 17 17 26 33 21 36 64 86

Katı atık bertaraf vb 8 155 9 149 22 359 39 663

Sokak hayvanları

bakımevi
3 20 5 29 3 98 11 147

Mezarlık 44 162 31 50 31 277 106 489

Sağlık tesisi 7 26 7 29 5 9 19 64

Eğitim tesisi 33 113 36 135 30 85 99 333

Spor tesisi 18 84 16 36 14 28 48 148

Tahsis (Kültür ve

Turizm Bakanlığı)
2 244 2 427 7 107 11 778

Turistik tesis

5 15 5 15

Üniversite yeri

3 151 5 69 8 220

Toplam 5.041 19.968 5.208 36.689 7.427 39.809 17.676 96.466

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

447

(1) numaralı denklemdeki BW x (1+R) x CF aynı zamanda birim alanda ağaçlardaki karbon

stoku ya da yıllık karbon birikimidir. Bu değerler Tolunay ve Karabıyık (2013) tarafından

2002-2012 yılları için hesaplanmış olup, bu çalışmada da aynen kullanılmıştır (Tablo 4). 2013

ve 2014 yılları içinse birim alandaki karbon stoku ve yıllık karbon birikim değerlerinin 2012

yılı ile aynı olduğu kabul edilmiştir.

Tablo 4. Türkiye ormanlarında toplam ve birim alandaki karbon stokları ile yıllık karbon

birikimleri (Tolunay ve Karabıyık, 2013).

Yıllar
Orman Alanı

(10
6
ha)

Ağaçlardaki

karbon stoku 10
6

ton

Ağaçlarda birim

alandaki karbon

stoku 10
6
 ton

Ağaçlarda yıllık

karbon birikimi

(10
6
 ton/yıl)

Ağaçlarda birim

alandaki karbon

birikimi 10
6
 ton/yıl

2002 21,06 516,49 24,53 15,11 0,72

2003 21,13 520,97 24,66 15,34 0,73

2004 21,19 525,26 24,79 15,48 0,73

2005 21,25 526,43 24,77 15,52 0,73

2006 21,30 533,66 25,06 15,74 0,74

2007 21,33 537,75 25,21 15,84 0,74

2008 21,36 544,26 25,48 15,78 0,74

2009 21,39 554,48 25,92 16,14 0,75

2010 21,54 574,96 26,70 16,74 0,78

2011 21,57 591,11 27,40 17,31 0,80

2012 21,68 600,78 27,71 17,57 0,81

Ölü örtü, ölü odun ve topraktaki karbon stoklarındaki azalmalar ise aşağıdaki denklem ile

hesaplanmıştır (IPCC, 2006).

on

onn

T

ACC
C




)(0 (2)

Bu denklemde ΔC ölü örtü, ölü odun ve topraktaki karbon stoklarındaki azalma (t), Cn orman

alanında birim alandaki ölü örtü, ölü odun ve topraktaki karbon stokları (t C/ha), Co orman

alanın dönüştüğü arazi kullanım kategorisindeki ölü örtü, ölü odun ve topraktaki karbon

stokları (t C/ha), Ton arazi dönüşümlerindeki geçiş dönemi olup karbon artışı olduğunda 20

yıl, karbon kaybı olduğunda 1 olarak alınmaktadır (IPCC, 2006). Çalışmada Orman

Kanununa göre izin verilen alanlarda karbon kaybı olduğu için 1 olarak alınmıştır. Türkiye’de

ölü örtü, ölü odun ve topraktaki karbon stokları Tolunay (2011) tarafından hesaplanmış olup,

sırasıyla 3,97, 0,18 ve 79,46 t/ha olarak bulunmuştur.

Hesaplamalarda karşılaşılan en büyük zorluk orman alanından verilen izin sonucunda oluşan

yeni arazi kullanım şeklindeki ağaçlar ile ölü örtü, ölü odun ve topraktaki karbon stokları ile

ilgili bir çalışma olmamasıdır. Maden sahası, yol ya da havaalanı yapımı için izin verilen

alanlarda ağaçlar tamamen kesilerek toprak kazıldığı için karbon stoklarının sıfıra indiği

düşünülebilir. Ancak üniversite, sağlık ve eğitim tesisi gibi alanlarda ağaçların tamamı

kesilmeyebilmektedir. Enerji nakil hatları ya da RES’ler gibi uygulamalarda ise sadece

ağaçlar kesilmekte toprak yüzeyi çıplak bırakılmakta veya toprak yüzeyinde diri örtü

kalmaktadır. Çalışmada izin verilen alanlarda ormanların tamamen kesildiği, ölü odun ve ölü

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

448

örtünün tamamen yok olduğu, toprakların ise karbon stoklarının yarı yarıya azaldığı kabul

edilmiştir.

3. SONUÇLAR

Türkiye’de 2014 yılı sonuna kadar orman alanlarından verilen izin miktarları 501.536 ha’a

ulaşmıştır. Ağustos 2015 tarihi itibarıyla ise 543 bin ha orman alanı, Orman Kanunun 16. 17.

ve 18. Maddeleri kapsamında verilen izinler sonucunda maden, yol, HES, RES, üniversite

gibi başka amaçlarla kullanılmaktadır. FAO ve UNFCCC tanımlarına göre ormansızlaşmaya

neden olan bu izinler sonucunda ormanlardaki karbon havuzlarındaki karbon stoklarında

azalmalar meydana gelmiştir. İzin verilen alanlardaki ağaçların kesilmesi ile toplam karbon

stokları 12,81 milyon ton kadar azalmıştır (Tablo 5). Bu değer ormanlardaki karbon

stoklarının % 2’sine karşılık gelmektedir. Verilen izinlerle başka kullanımlara konu olan

orman alanlarında ölü örtü, ölü odun ve topraktaki karbon stoklarındaki toplam azalmanın ise

sırasıyla 1,99, 0,09 ve 34,82 milyon ton olduğu hesaplanmıştır.

Tablo 5. Türkiye’de orman alanlarında verilen izinler sonucunda karbon stoklarındaki azalma

Yıllar
İzin verilen

orman alanı

(ha)

Ağaçlarda

karbon

stokunda

azalma (ton)

Ölü örtü

karbon

stokunda

azalma (ton)

Ölü Odun

karbon

stokunda

azalma (ton)

Toprak

karbon

stokunda

azalma (ton)

Karbon

stokunda

toplam azalma

(ton)

2004’e

kadar
251.563 6.203.831 998.705 45.281 9.994.598 17.242.416

2004 7.349 182.180 29.176 1.323 291.976 504.654

2005 25.786 638.844 102.370 4.641 1.024.478 1.770.334

2006 15.228 381.613 60.455 2.741 605.008 1.049.817

2007 21.895 552.029 86.923 3.941 869.888 1.512.782

2008 32.289 822.610 128.187 5.812 1.282.842 2.239.451

2009 18.666 483.869 74.104 3.360 741.600 1.302.933

2010 13.249 353.699 52.599 2.385 526.383 935.065

2011 19.045 521.796 75.609 3.428 756.658 1.357.490

2012 19.968 553.387 79.273 3.594 793.327 1.429.581

2013 36.689 1.016.791 145.655 6.604 1.457.654 2.626.704

2014 39.809 1.103.258 158.042 7.166 1.581.612 2.850.077

Toplam 501.536 12.813.907 1.991.098 90.276 19.926.023 34.821.304

İzin verilen orman alanlarında sadece karbon stokları azalmamaktadır. Ağaçlar her yıl

fotosentez yaparak atmosferdeki karbonu bitkisel kütleye dönüştürmektedir. Yıllık karbon

birikimi olarak adlandırılan bu süreç de ağaçların kesilmesi ile sekteye uğramıştır. 2014 yılı

itibarıyla izin verilen alanlardaki ağaçların kesilmesi ve bunların artım yapmaması sonucunda

407 bin ton/yıl karbon atmosferden alınamamıştır. Türkiye’deki ormansızlaşma ile yıllık

karbon birikimlerindeki kümülatif karbon kayıpları 3,33 milyon tona ulaşmıştır (Şekil 1).

4. SONUÇ DEĞERLENDİRME

Orman Kanunun 16. 17. ve 18. Maddeleri kapsamında verilen izinlerin toplam alanı 2014 yılı

sonu itibarıyla 500 bin ha’ı geçmiştir. Bu değer 2012 yılında 21,68 milyon ha kadar olan

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

449

orman alanlarının % 2,3’üne karşılık gelmektedir. Hesaplamalarda Türkiye ormanlarındaki

birim alandaki karbon stok ve yıllık karbon birikimleri kullanıldığı için karbon stokları ve

yıllık birikimlerdeki kayıplar da ormanların % 2’sine karşılık gelmektedir. Ancak

ormanlardan verilen izinlerle ilgili olarak sadece alanları yayınlandığı, izin verilen alanlardaki

ağaç serveti, artım, kesilen ağaç miktarı, yapılaşmaya konu olan alan miktarı gibi veriler eksik

olduğu için hesaplamaların belirsizliği oldukça yüksektir. Yine de Türkiye’de orman

alanlarından verilen izinlerin ormansızlaşma kapsamında değerlendirilmesi gerektiği ve bu

sürecin önemli miktarda karbon kaybına yol açtığı çalışma ile ortaya konmuştur.

Şekil 1. Türkiye’de orman alanlarında verilen izinler sonucunda yıllık karbon

birikimlerindeki azalma

5. TARTIŞMA VE ÖNERİLER

Daha öncede açıklandığı üzere Kyoto Protokolü’nün 3.3. Maddesine göre doğrudan insan

etkisi ile oluşan arazi kullanım değişiklikleri, ağaçlandırma, yeniden ormanlaştırma ve

ormansızlaşma gibi faaliyetlerle sera gazı salımları ya da karbon havuzlarında atmosferden

uzaklaştıran sera gazı miktarlarındaki net değişikliklerin hesaplanması gerekmektedir.

Ülkemiz tarafından UNFCCC sekretaryasına sunulan sera gazları ulusal envanter raporunda

ağaçlandırma ile atmosferden uzaklaştırılan karbon miktarları yer almaktadır. Ancak

ormansızlaşma ile atmosfere verilen sera gazı salımları hesaplanmamaktadır. Bu durum

öncelikle ülkemizdeki mevzuattan kaynaklanmaktadır. Zira 1982 Anayasasının 169.

Maddesine göre devler ormanlarının mülkiyeti devrolunamaz ve kamu yararı dışında irtifak

hakkına konu olamaz. Bu nedenle ormanlardan izin verilen alanlar üzerinde orman olmasa da

halen orman sayılmaktadır ve izin verilen alanların izin süreleri bittikten sonra tekrardan

orman haline getirilmesi zorunludur. Ancak pratikte izin verilen alanlarda çoğunlukla ağaçlar

kesildiği için, buraların orman olarak nitelendirilmesi doğru değildir. Ülkemizde

ormansızlaşmanın olmadığının düşünülmesinin diğer bir sebebi de OGM verilerine göre

orman alanlarımızın sürekli artmasıdır. Nitekim ilk orman envanterinin yapıldığı 1973 yılında

20,2 milyon hektar kadar olan orman alanı, 2012 yılı itibarıyla 21,68 milyon hektara

yükselmiştir. Ancak verilen bu resmi orman alanının içinde, izin verilerek başka kullanımlara

1
8

2
.6

2
4

5
.3

6
7

1
8

.8
3

0

1
1

.2
5

5

1
6

.2
6

2

2
3

.8
5

3

1
4

.0
8

7

1
0

.3
0

0

1
5

.2
8

1

1
6

.1
8

7

2
9

.7
4

2

3
2

.2
7

2

1
8

2
.6

2
4

1
8

9
.0

9
6

2
0

7
.8

9
8

2
2

1
.6

7
4

2
3

9
.0

2
1

2
6

1
.5

9
5

2
8

1
.3

2
1

3
0

0
.0

9
0

3
2

5
.0

2
3

3
4

4
.5

6
2

3
7

4
.3

0
4

4
0

6
.5

7
5

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

2
0
0

4

ö
n
ce

si

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

2
0
1

3

2
0
1

4 K
ar

b
o

n
 b

ir
ik

im
le

ri
n
d

ek
i

k
ü
m

ü
la

ti
f

 y
ıl

lı
k

k
ay

ıp
 (

t/
y
ıl

)

K
ar

b
o

n
 b

ir
ik

im
le

ri
n
d

ek
i

y
ıl

lı
k
 k

ay
ıp

 (
t/

y
ıl

)

Bugüne kadarki toplam kayıp

3,33 milyon ton

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

450

dönüştürülen alanlar da bulunabilmektedir. Daha detaylı açıklanacak olursa Türkiye’de

ormanlar amenajman planlarına göre yönetilmektedir. Bu amenajman planları 10 ya da 20

yıllık dönemlerde yenilenmektedir. Planı yeni yapılmış bir orman alanından verilen izinlerle

kaybedilen orman alanı envanter hesaplamalarından düşülmemekte, ancak bir sonraki planın

hazırlanması sırasında kayda alınmaktadır. Böylece ormanlardaki ağaç serveti, artım ve alan

değerleri ile bunları temel alarak yapılan karbon hesaplamaları üzerinde orman olmayan

alanlar, orman varmış gibi yapılmaktadır.

Ülkemizin sera gazları azaltılması yükümlülüğü bulunmasa da Ek-1 listesinde yer almaktadır

ve ulusal sera gazları envanter raporları ile iklim değişikliği ulusal bildirimlerini hazırlama

yükümlülüğü bulunmaktadır. Hazırlanan raporlarda eksiklikler olduğu uzmanlarca

belirtilmektedir. Ancak ülkemizin sera gazı azaltım taahhüdü bulunmadığı için bu eksiklikler

üzerinde fazla durulmamaktadır. Ancak 2015 yılı sonunda Paris’te yapılacak Taraflar

Konferansında 2020 yılından itibaren geçerli olacak yeni düzenlemeler yapılması

gündemdedir ve ülkemizin azaltım yükümlülüğü alması söz konusu olabilecektir. Bu

durumda da sera gazı envanterlerinin ölçülebilir, raporlanabilir ve doğrulanabilir olması

gerekecektir.

Ülkemizde ormancılık sektöründen kaynaklanan sera gazı salımları ya da atmosferden

uzaklaştırılan sera gazı miktarlarının sağlıklı olarak hesaplanabilmesi için öncelikle orman

envanter sisteminin sera gazı hesaplamalarında kullanılan IPCC (2006) kılavuzu ile

uyumlaştırılması gerekmektedir. Bu kapsamda ülkemizde yasalarla tanımlanmış orman

kavramının uluslararası kurumlarca (FAO ve UNFCCC) verilen orman tanımına göre

değiştirilmesi de gerekmektedir. Ormanlardaki ağaç serveti, artım, yangınlar, ağaçlandırma,

yeniden ormanlaştırma, rehabilitasyon, ormansızlaşma gibi ormanların yapısında değişikliğe

neden olan olayların yıllık bazda değerlendirilebileceği bir sistem oluşturulmalıdır. Sera

gazları envanter raporlarındaki hesaplamalardaki belirsizliklerinin azaltılması ve doğruluğun

arttırılması giderek önem kazanmaktadır. Bu nedenle ormanlardaki karbon stoklarının ve

yıllık birikimlerin sağlıklı bir şekilde hesaplanabilmesi için bilimsel çalışmaların

arttırılmasına ihtiyaç bulunmaktadır. Ayrıca ormanların yönetilmesinden sorumlu olan

OGM’de karbon hesaplanması konusunda çalışan uzmanların sayısının arttırılması da

gerekmektedir.

Sonuç olarak Türkiye’de orman alanlarından verilen izinler orman alanlarının uzun süreli

olarak başka arazi kullanımlarına dönüşmesine neden olmaktadır. Ormansızlaşma olarak

tanımlanan bu süreç ile Türkiye’deki orman alanlarının % 2’sinin fiilen orman olmadığı ve

önemli miktarda karbon kaybına yol açtığı bu çalışma ile ortaya konmuştur. Üstelik Orman

Kanunun 16. 17. ve 18. Maddelerinin uygulama yönetmeliklerinde neredeyse her yıl

değişiklik yapılarak orman alanlarından verilecek izinlerin kapsamı genişletilmektedir.

Nitekim 2013 ve 2014 yıllarında verilen izin miktarları yıllık 35-40 bin hektarlara ulaşmıştır.

Verilen izinlerde kamu yararı şartı aranmaktadır, ancak bir orman alanının orman kalmasında

da kamu yararı bulunmaktadır. Bu nedenle orman alanlarından verilecek izinlerin kapsamı

daraltılmalı ve izinlerde mutlaka üstün kamu yararı aranmalıdır.

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

451

KAYNAKLAR

Arslan, A. T., 2010. Türkiye’de Sürdürülebilir Orman Yönetimi. Türkiye’de Sürdürülebilir

Orman Yönetimi: Mevcut Durum ve Gelecek Ulusal Çalıştayı 21-23 Haziran 2010, Isparta.

http://ormanweb.sdu.edu.tr/soy/sunumlar/1_2.pdf

FAO, 2001. Global Forest Resources Assessment 2000. Food and Agriculture Organization of

the United Nations, Rome, Italy.

FAO, 2010. Global Forest Resources Assessment 2010. Food and Agriculture Organization of

the United Nations, Rome, Italy.

FAO, 2012. State of the World’s Forests 2012. Food and Agriculture Organization of the

United Nations, Rome, Italy.

GOFC-GOLD, 2009, Reducing greenhouse gas emissions from deforestation and 46

degradation in developing countries: a sourcebook of methods and procedures 47 for

monitoring, measuring and reporting, GOFC-GOLD Report version COP14-2, 48 (GOFC-

GOLD Project Office, Natural Resources Canada, Alberta, Canada).

IPCC, 2006. IPCC Guidelines for national greenhouse gas inventories, prepared by the

National Greenhouse Gas Inventories Programme. In: IGES, Japan (Eds.: H.S. Eggleston, L.

Buendia, K. Miwa, T. Ngara and K. Tanabe) 2006. Web sayfası: http://www.ipcc-

nggip.iges.or.jp/public/2006gl/vol4.html, Erişim Tarihi: 1 Eylül 2015.

IPCC, 2013: Summary for Policymakers. In: Climate Change 2013: The Physical Science

Basis. Contribution of Working Group I to the Fifth Assessment Report of the

Intergovernmental Panel on Climate Change [Stocker, T.F., D. Qin, G.-K. Plattner, M.

Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)].

Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

OGM, 2012. Orman Genel Müdürlüğü Stratejik Plan 2013-2017. Orman genel Müdürlüğü

Yayınları, Ankara.

OGM, 2015. Ormancılık İstatistikleri (2014). Ankara: Orman Genel Müdürlüğü.

http://www.ogm.gov.tr/ekutuphane/Sayfalar/Istatistikler.aspx?RootFolder=%2Fekutuphane%

2FIstatistikler%2FOrmanc%C4%B1l%C4%B1k%20%C4%B0statistikleri&FolderCTID=0x0

12000301D182F8CB9FC49963274E712A2DC00&View={4B3B693B-B532-4C7F-A2D0-

732F715C89CC}, Erişim Tarihi: 12 Eylül 2015.

Tolunay, D. 2011. Total carbon stock and carbon accumulation in living tree biomass in forest

ecosystems of Turkey. Turkish Journal of Agriculture and Forestry, 2011, 35: 265-279.

Tolunay, D., Karabıyık, S.B. 2013. Türkiye sera gazları ulusal envanterinde ormancılık

sektörü için yapılan karbon hesaplamalarının değerlendirilmesi. Uluslararası Katılımlı V.

Hava Kirliliği ve Kontrolü Sempozyumu, 18-20 Eylül 2013, Eskişehir.

6. Ulusal Hava Kirliliği ve Kontrolü Sempozyumu-2015

7-9 Ekim 2015, İZMİR

452

TÜİK, 2015. National Greenhouse Gas Inventory Report of Turkey 1990-2013. Ankara:

Turkish Statistical Institute.

UNFCCC, 2001. Land-use, land-use change and forestry, Decision11/CP.7,

FCCC/CP/2001/13/Add.1.

Williams, M. 2002. Deforesting the earth: from prehistory to global crisis. Chicago, USA,

University of Chicago Press.

