
BİZ DEĞİŞELİM
 İKLİM DEĞİŞMESİN!

Doğal sebepler ve insan
faaliyetleri sonucunda dünyanın
ikliminde kalıcı olarak meydana
gelen doğrudan veya dolaylı
değişikliklerdir.

İklim değişikliği
nedir?

Sera gazları, adeta bir battaniye gibi
yeryüzündeki ortalama sıcaklığı
insanlar ve doğanın hayatını
sürdürmesine imkân verecek
seviyede tutar. Sera gazları
olmasaydı, yeryüzünün ortalama
sıcaklığı -18°C civarında olurdu.
Buna “sera gazı etkisi” denir.

SERA ETKİSİ
Gezegenimizin atmosferi bir
sera gibi çalışır. Yeryüzüne
ulaşan güneş ışınlarının yaklaşık
yarısı yeryüzünden geri yansır.

Atmosferimizde bulunan CO2,
metan, su buharı, ozon, azot
oksit gibi ‘sera gazları’
yeryüzünden yansıyan güneş
ışınlarının bir kısmını tekrar
dünyaya geri gönderir.

SERA GAZLARI
Güneşten yeryüzüne gelen ısının bir
kısmını tutarak güneş ışınlarının
yeryüzüne bıraktığı enerji miktarını
artırırlar.

Bu gazlar, karbondioksit (ton CO2)
cinsinden ifade edilir.

NEDENLERİ
Dünyadaki sera gazı miktarındaki
artışın en önemli nedenleri fosil
yakıt tüketimi ve orman alanlarının
azalmasıdır.

İklim değişikliğine
sera gazlarındaki
artış neden
olmaktadır.

DİĞER NEDENLER
• Arazi kullanımındaki
 değişimler
• Sanayi prosesleri
• Atık yönetimi
• Tarım ve hayvancılık

İklim
nasıl değişiyor?

Deniz Yüzeyi Sıcaklığı

Deniz Seviyesi

Karbondioksit Oranı

Deniz Isısı

Yüzey Havası Sıcaklığı

Yağış

Rüzgar ve Dalgalar

Aşırı Hava Olayları

Deniz Kimyası

Yüzey Akışı

İklimin nasıl değişeceğine yönelik
farklı senaryolar var. Genel beklenti,
iyi senaryoda 2100 yılında ortalama
sıcaklıkların 2 ila 4°C civarında artması
yönünde. Dünya Bankası’na göre
yeryüzü, 2060 yılında ortalama
4°C ısınmış olacak.

• Kutuplarda ve dağlarda buzullar
 eriyor.
• Kar örtüsü daha yüksek
 rakımlara kayıyor.
• Karlar erken eriyerek nehirlerin
 akış düzenini değiştiriyor.
• Aşırı sıcak ve soğuk dalgaları
 artıyor.
• Mevsimler dünya genelinde
 ısınıyor.
• Kurak dönemler uzuyor.
• Sel, fırtına gibi afetlerin şiddeti ve
 sıklığı artıyor.
• Deniz seviyeleri yükseliyor.

İklim değişikliğinin etkisi,
sıcaklıklardaki artıştan ibaret değil.
Kuraklık, seller ve şiddetli kasırgalar
gibi aşırı hava olaylarının sıklığı ve
şiddetinde artış yaşanmakta.

Bilim dünyası, iklim değişikliğinin
yıkıcı etkilerini en aza indirgemek
için ortalama sıcaklıklardaki artışın
azami 2°C ile sınırlanması
gerektiğini belirtiyor.

2°C’lik bu hedefe ulaşabilmek için
atmosferdeki CO2 oranının 450
ppm seviyesini aşmaması
gerekiyor. Bu eşiğe hızla
yaklaşıyoruz.

Dünyayı nasıl
etkiliyor?

2050 yılına kadar Türkiye’nin önemli
derecede sıcaklık artışı yaşayacağı
öngörülüyor. Aynı dönemde yurdun
özellikle güneyinde yağışlarda azalma
bekleniyor.

2100 yılına kadar İstanbul’da
sıcaklıkların önemli ölçüde artması
bekleniyor. Yağışlarda ciddi bir artış
veya düşüş öngörülmüyor.
Türkiye’nin de içinde bulunduğu
Akdeniz havzası, önümüzdeki on
yıllar boyunca önemli ölçüde ısınacak.
Yağış miktarında bazı bölgeler hariç
yurt genelinde ciddi düşüş bekleniyor.

TÜRKİYE ve İKLİM
• 2100 yılına kadar deniz
 seviyelerinde ortalama 50 cm
 yükselme bekleniyor.
• Normal senaryoda Akdeniz
 havzasında ortalama kış
 sıcaklıkları 2°C, yaz sıcaklıkları
 4°C artacak.

İklim değişikliği ve
Türkiye

Türkiye’nin iklim değişikliği politikası,
ülkemizin atmosferdeki sera gazı
artışında tarihsel bir sorumluluğu
bulunmadığı, her bir ülkenin sera gazı
emisyonlarına katkısı oranında “ortak
fakat farklılaştırılmış sorumluluklar”
ilkesi çerçevesinde üzerine düşen
görevi yapacağı yönündedir.

Türkiye’nin kişi başı karbon
emisyonları artış eğiliminde ve
emisyonların yaklaşık dörtte üçü enerji
kaynaklı.

BEKLENEN TEMEL DEĞİŞİMLER
• Sıcaklık
• Yağış rejimi
• Buzul bölgeleri

Türkiye’nin hedefi: 2030 yılına
kadar temel emisyon
senaryosuna göre %21 emisyon
azaltımı.

Ulusal
iklim politikamız

CO2

Uluslararası iklim
müzakereleri ve
Türkiye

2004
Birleşmiş Milletler

İklim Değişikliği Çerçeve
Sözleşmesi

2009
Kyoto Protokolü

2014
Sera Gazı Takip

Yönetmeliği

2015
Ulusal Katkı Niyet

Beyanı

2016
Paris Anlaşması

2011
İklim Değişikliği

Ulusal Eylem Planı
(2011-2023)

Kyoto Protokolü, iklim değişikliğiyle
mücadele amacıyla Birleşmiş Milletler
çatısı altında 192 ülke tarafından kabul
edilen uluslararası bir sözleşme olup
insan kaynaklı sera gazı emisyonlarını
belirli bir seviyede sınırlandırmayı
hedeflemektedir.

2005 yılında yürürlüğe girmiş, 2012
yılında ilk taahhüt süresinin sona
ermesiyle etkinliği azalmıştır. Türkiye,
2009 tarihinde Kyoto Protokolü’ne
taraf olmuştur. Protokol’ün bağlayıcı
bir özelliği yoktur.

 SICAKLIK
• Ortalama küresel sıcaklıklar
 her yıl yeni bir rekor kırıyor.
• Donlu ve en soğuk günlerin
 sayısı her yıl giderek azalıyor.

 YAĞIŞ REJİMİ
• Dünyanın bazı bölgelerinde
 yağışlar artıyor.
• Akdeniz havzasında yağışlar
 azalıyor.
• Artan sıcaklık ve nemle beraber
 ani yağışların sel riski artıyor.

 BUZUL BÖLGELERİ
• Mevsimlik donan topraklar alan olarak %15 azalmış bulunuyor.
• İlkbaharda karla kaplı alanlar her on yılda bir yaklaşık %2,7 azalıyor.
• Kutuplarda eriyen buzullar sebebiyle deniz seviyeleri yükseliyor.

Kyoto Protokolü

2020 yılında geçerlilik süresi sona
erecek Kyoto Protokolü’nü takip
edecek uluslararası bir iklim
anlaşması arayışları Birleşmiş
Milletler çatısı altında
sürdürülmüştür.

Bu müzakereler sonunda 2015
yılındaki 21. Taraflar
Konferansı’nda Paris Anlaşması
üzerinde uzlaşılmıştır.

Günümüzde iklim değişikliğini
kontrol altına alma adına mevcut
en güçlü uluslararası sözleşmedir.
Küresel ısınmayı 2°C ile
sınırlandırmayı ve düşük karbonlu
kalkınma için gereken finansal
araçları oluşturmayı
hedeflemektedir. Türkiye 2016
yılında anlaşmayı imzalamıştır.

Paris Anlaşması

 EKOSİSTEM
• Orman alanlarının yutak
 kabiliyetlerinde azalma
• Okyanus sularında asitleşme
• Aşırı iklim olayları ve çölleşme
 sonucu bitki ve hayvan türlerinin
 %30’unun tehdit altına girmesi

 GIDA
• Orta ve yüksek enlemlerde bazı
 bitki türlerinde verim artışı
• Belirli buzul alanlarının tarıma
 açılması
• Kurak ve tropik bölgelerde
 tarımsal üretimde ciddi düşüş
• Artan nüfus sebebiyle fiyatlarda
 yükselme

 KENTLER
• Su tedariğinde sıkıntılar
• Sıcak kentlerden dışarı göç verilmesi
• İklim sebebiyle ülkelerini terkeden
 göçmenler
• Sel ve fırtınaların altyapıya verdiği
 zararlar
• Sanayi ve ticari faaliyetlerde ekonomik
 kayıplar

 KIYILAR
• Yükselen deniz seviyeleri
• Düşük rakımlı yerleşimlerin
 sular altında kalması
• Kıyı bölgelerinde yeraltı sularının
 tuzlanması
• Kıyı erozyonu
• Delta alanlarının bozulması

 SU KAYNAKLARI
• Dünya nüfusunun 1/6’sının tatlı su
 kaynaklarında ciddi düşüş (Türkiye dahil)
• Düşük enlemdeki bölgelerde (örn.
 Akdeniz havzası) azalan yağış
 sebebiyle yüzey sularında %40’a varan
 azalma
• Tarım sulamasında karşılaşılacak
 güçlükler

 SAĞLIK
• Salgın ve bulaşıcı hastalıklarda
 artış
• Aşırı nem ve sıcakların yaşlı ve
 hastalarda olumsuz etkileri
• Yeni hastalıkların ortaya
 çıkması
• Sel ve fırtına gibi afetler
 sebebiyle oluşan yaşam kayıpları

İklim değişikliği, kentler için önemli risk
ve fırsatlar sunuyor.

• Kentler, iklimin bölgelerine ne gibi
 fırsatlar getirebileceğini belirleyerek
 bunları değerlendirmeli

• Sera gazı emisyonlarını kent
 genelinde azaltıcı önlemler almalı

• İklim değişikliğinin yıkıcı etkilerini
 en aza indirgeyecek altyapısal
 önlemleri planlamalı

• İklim değişikliğinin etkilerini
 belirlemeli

• Sera gazı envanterinin
 çıkarılması

• Enerji tüketimi ve sera gazı
 emisyonlarını azaltıcı
 önlemlerin alınması

• Emisyon azaltım hedefi konması

• Önlemlerin eylem planı olarak
 sıraya konması ve hayata
 geçirilmesi

Kentler ne yapabilir?

İSTANBUL İÇİN
“İKLİM DEĞİŞİKLİĞİ EYLEM PLANI”
HAZIRLANIYOR

• İstanbul’un sera gazı envanteri
 çıkarılıyor

• Çeşitli bilinçlendirme ve bilgilendirme
 faaliyetleri yürütülüyor

• İklim değişikliğinin İstanbul’u nasıl
 etkileyeceği inceleniyor

• Ulusal eylem planı ile uyumlu bir
 emisyon azaltım hedefi konması
 planlanıyor

İstanbul için ulaşım, su, atıksu ve
atık yönetiminden şehir
aydınlatmasına kadar birçok
konuda enerji verimliliğine yönelik
projeler hayata geçiriliyor.

Karbon emisyonlarının kent
içindeki en önemli kaynakları
belirleniyor ve gerekli önleyici
faaliyetler planlanıyor.

İstanbul
Büyükşehir
Belediyesi
ne yapıyor?

İstanbul Büyükşehir Belediyesi ve
iştirakleri bünyesinde yürütülen iklim
projelerinden örnekler

TOPLU ULAŞIM
Raylı sistem yaygınlaştırılıyor.
İETT filosu temiz yakıtlara geçiyor.
2019 hedefi otobüs filosunun yüzde
25'ini elektrik, yüzde 30’unu CNG ile
işletmek.

ATIK YÖNETİMİ
İSTAÇ, evsel katı atıktan ortaya çıkan
metan gazı emisyonlarını atmosfere
çıkmadan topluyor ve elektrik üreterek
ekonomiye kazandırıyor.

Örnek projeler

ENERJİ VERİMLİLİĞİ
Yeni hizmet binalarında en üst
düzey enerji verimliliği
standartları uygulanarak
metrekare başına enerji tüketimi
azaltılıyor.

OTOPARK
Yeni otoparklar ve P+D alanları ile
toplu taşıma özendiriliyor. Elektrik
şarj istasyonlarının sayısı
artırılıyor.

Örnek projeler

ON

ENERJİ
50001

OFF

Eylem planı

İstanbul’un sera gazı
emisyonlarını azaltmak ve iklim
değişikliğine daha hazır hale
gelmesini sağlamak için alınması
gereken önlemleri detaylı şekilde
belirlemek amacıyla kapsamlı bir
İstanbul İklim Değişikliği Eylem
Planı hazırlanıyor.

İstanbul,
İklim Değişikliğine Hazır

FSC Sertifikalı Kağıt Kullanılmıştır.

