

**İklim Deęişikliğine Bağlı Olarak
Ormancılıkta Kullanılabilecek Sürdürülebilir
Orman İşletmecilięi Ölçüt ve Göstergeleri**

Unal ASAN-İbrahim ÖZDEMİR-Ramazan ÖZÇELİK

GENEL BAKIŞ

Doğal denge ve Doğal çevrenin bileşenleri:

İklim değişimi, Çölleşme, Biyolojik çeşitlilik ve Rio Konferansının Sonuçları

Sürdürülebilir Orman Yönetimi (SOY) İçin Göstergeler:

SOY'un kavramsal anlamı, Kriter ve Göstergeler; Dünyada Eko-bölgesel ormancılık faaliyetleri; Türkiye'deki durum

İklim Değişimi göstergeleri için Öneriler: 13. Dünya ormancılık Kongresinde yayınlanan bildiri; iklim değişimine adaptasyon sağlamak için SOY için gösterge ve kriterler ortaya konulmuş ve iklim değişimi parametreleri için göstergeler belirlenmiştir.

Doğal Denge & Doğal Çevrenin Bileşenleri

Doğal çevrenin gelişme aşamaları ve bileşenleri

Bitki örtüsü ile birlikte iklim ve coğrafi konumun farklı kompozisyonları sonucu değişik yaşam formları ortaya çıkmaktadır.

Coğrafi konum, iklim, toprak ve bitki örtüsü arasındaki ilişkiler ve uzun dönemli etkileşimlerden sonra ortaya çıkan denge doğal çevre ismini almaktadır ve bu dört değişken doğal çevre bileşenlerini oluşturmaktadır.

Doğal çevrenin yapısında meydana gelen değişimler bu bileşenler üzerinde de değişime sebep olmaktadır. Bu değişim üzerinde etkili olan faktörler üç grupta toplanabilmektedir.

Endüstri devriminin başlaması ile birlikte; endüstri kuruluşlarından katı, sıvı ve gaz halinde çevreye bırakılan atıklar; enerji ve doğal kaynakların aşırı kullanımı telafi edilemez çevresel problemlerin ortaya çıkmasına ve zamanla yerküre üzerindeki yaşam şartlarının zorlaşmasına neden olmaktadır.

İklim deęiřimi nedeniyle biyolojik çeřitlilik kayıpları ve çölleşme süreci gibi çok önemli çevresel problemler artmaya başlamıştır.

İKLİM DEĞİŞİMİ

Atmosferde sera gazlarının bileşiminde meydana gelen değişme nedeniyle bütün dünya'da iklim değişimi ortaya çıkmaktadır.

Üzerinde Durulan Dört Farklı Sebep;

Güneşte meydana gelen patlamalar

Periyodik Yer Hareketleri
(Milankowich Döngüsü)

Yerküre hareketleri ve güneşte meydana gelen patlamalar insan etkisi olmaksızın zaman içerisinde doğal olarak meydana gelmektedir. Bu olayların iklim deęişimi üzerine etkisinin olmadığı inkar edilmemesine rağmen; bu konuda en kabul edilebilir düşünce insan kökenli olaylar nedeniyle atmosferdeki karbondioksit artışıdır.

ÇÖLLEŞME

Zaman içerisinde iklim değişimi ve insan faaliyetleri de dahil olmak üzere muhtelif faktörlerin etkisi ile; sıcaklık artışı ve yağışın azalmasına bağlı olarak bitki örtüsü üzerinde görülen bir olaydır.

Bilinçsiz arazi kullanımı faaliyetleri bu süreç üzerinde etkili olan en önemli faktörlerdendir.

BİYOLOJİK ÇEŞİTLİLİK

**Ekosistem
Çeşitliliği**

**Tür
Çeşitliliği**

Biyolojik çeşitlilik; insan refahı için gerekli olan bozulmamış doğal çevrenin sürdürülebilirliği için önemli bir göstergesidir. Biyoçeşitlilik çeşitlilik sürdürülebilir gelişmenin önemli bir kriteridir ve üç bileşene sahiptir: i) ekosistem çeşitliliği, ii) tür çeşitliliği, ve iii) genetik çeşitlilik

Genetik Çeşitlilik

1992 yılında Rio'da toplanan Çevre ve Kalkınma Konferansında dünya'da iklim değişikiminin yıkıcı etkilerini önlemek için aşağıdaki listelenen çıktılar kabul edilmiştir.

1. Biyolojik Çeşitlilik Sözleşmesi (UNCBD)
2. Çölleşme ile Mücadele Sözleşmesi (UNCCD)
3. İklim Değişikliği Çerçeve Sözleşmesi (UNFCCC)
4. Ormancılık Prensipleri
5. Gündem -21

İklim deęiřimi kapsamında sürdürülebilir orman yönetimi gösterge ve kriterleri belirlenirken, Rio'da imzalanan tüm protokol ve sözleşmeler bütünleşik bir sistem içerisinde deęerlendirilmelidir.

**SÜRDÜRÜLEBİLİR
ORMAN YÖNETİMİ İÇİN
GÖSTERGE VE
KRİTERLER**

SOY'un kavramsal tanımı; sürdürülebilir gelişme prensiplerine göre; ormanların işletilmesidir.

SOY kavramı; “şimdiki ve gelecekteki nesillerin sosyal, ekonomik, ekolojik ve kültürel ihtiyaçlarını karşılamak için orman kaynaklarının ve orman alanlarının sürdürülebilir şekilde işletilmesi olarak da tanımlanmıştır.” (*Birleşmiş Milletler Çevre ve Kalkınma Konferansı Ormancılık Prensipleri madde 2b*)

Gösterge ve kriterler; SOY uygulama ve değerlendirmeleri için gerekli önemli araçlardır.

Kriter durum veya işlemi tanımlar ve SOY yardımı ile değerlendirilebilir.

Göstergeler ise zaman içerisinde her bir kriter bakımından ortaya çıkan değişim ve bu değişimin yönü ile ilgili ölçülebilir özelliklerdir.

Sonuç olarak;

Kriter; durumun ya da sürecin tanımlanması; gösterge ise, bu kriterlerin her birinin zaman içerisindeki değişiminin izlenmesi için ölçülebilir özellikleridir.

Dokuz eko-bölgesel ormancılık sürecine baęlı olarak SOY'un altı ya da yedi tematik alanı ile ilgili olarak uluslar arası alanda görüş birlięi vardır. Bu dokuz süreçteki kriterler temelde benzerdir.

Dokuz ekolojik bölge ormancılık süreci:

Pan-Avrupa Süreci (Ilıman ve Boreal Ormanları Kapsar);

Montreal Süreci (Ilıman ve Boreal Ormanları Kapsar);

Kurak Mıntıka Afrika Süreci (Kurak Bölge Ormanlarını Kapsar);

Yakın Doęu Süreci;

Asya'da Kurak Ormanlar İçin Bölgesel Girişim;

Orta Amerika Süreci (Tropikal yağmur ormanlarını kapsar;

Tarapoto Önerisi,

Uluslar arası Tropikal Odun Organizasyonu (ITTO)

Afrika Odun Organizasyonu (ATO).

Bölgesel bazlı süreçlerin bazıları aynı bölge içerisindeki dięer orman tiplerini de kapsayabilmektedir. Bazı ülkeler birden fazla sürece üye durumdadırlar.

Dünyadaki Eko-bölgesel Ormancılık Süreçleri

Kaynak: www.fao.org/DOCREP/004/Y2701E/y2701e00.jpg

Türkiye'deki Gösterge ve Kriterler

Türkiye her iki eko-bölgeye de girdiği için hem Pan-Avrupa hem de yakın doğu süreçlerine üyedir.

Pan-Avrupa süreci Avrupa'daki ormanların korunması konferansı ile uygulanmaya başlamıştır. Bu bölgesel süreç şimdiye kadar beş toplantı düzenlemiştir. Strasbourg (1990), Helsinki (1993), Lizbon (1998), Viyana (2003) ve Varşova (2007). Bu toplantılar sonucunda 19 karar alınmıştır.

Türkiye; 1999-2006 yılları arasında, gösterge ve kriterleri ülke düzeyinde katılımcı yaklaşımı benimseyerek saptamıştır. 7 yıllık çalışmalar sonucunda 6 kriter ve 28 gösterge (Ulusal Kriter ve Gösterge Seti) ortaya konmuştur.

Türkiye için gösterge ve kriterler kararlaştırılırken Avrupa'da ormanların korunması bakanlar konferansı göz önünde bulundurularak, gerçekleştirilen dört toplantı sonucu 17 karar alınmıştır.

Kriter	Göstergeler
C.1:Orman Kaynakları	1.1: Ormanlar ve diğer ağaçlık alanlar
	1.2: Ağaç serveti, biyokütle ve karbon stoğu
	1.3: Yıllık artım
	1.4: Amenajman planına sahip ormanlık alanlar
	1.5: Kadastro su tamamlanmış ormanlık alanlar
C.2: Biyoçeşitlilik	2.1: Ormanlık alanların parçalanma durumu
	2.2: Silvikültürel müdahaleler
	2.3: Gençleştirme güvenilirliği
	2.4: Tohum kaynakları
C.3:Sağlık, Canlılık ve Bütünlük	3.1: Doğal faktörlerden etkilenmiş ormanlar
	3.2: Doğal gençleştirmede başarılı olmuş alanlar
	3.3: Açma ve yerleşme
	3.4: yakacak odun tüketimi
	3.5: Orman yangınları
	3.6: Otlatma zararı
	3.7: izin irtifaklar

Türkiye için gösterge ve kriterler

C.4: Üretim Kapasitesi ve Fonksiyonlar	4.1: Entegre amenajman planları ile yönetilen ormanlar
	4.2: Odun üretimi
	4.3: Odun üretimi ve artım dengesi
	4.4: Odun dışı orman ürünleri üretimi
C.5: Koruyucu ve Çevresel Fonksiyonlar	5.1: Korunan alanlar
	5.2: Su havzası koruma alanları
	5.3: Toprak muhafaza alanları
C.6: Sosyo-Ekonomik Fonksiyonlar	6.1: Üretilen odun ürününün değeri
	6.2: Üretilen odun dışı orman ürünlerinin değeri
	6.3: İstihdam yaratma
	6.4: Köylerin sayısı and Sivil organizasyonlar
	6.5: Orman suçları

**İKLİM DEĞİŞİMİ İLE
İLGİLİ
GÖSTERGELER İÇİN
ÖNERİLER**

13. Dünya Ormancılık Kongresinde Yayınlanan Bildiri

Ekim-2009 da Arjantin'de yapılan 13. Dünya Ormancılık Kongresinde; ormanlar üzerine iklim deęişiminin etkisi; iklim deęişiminin azaltılmasında ormanların rolü, iklim deęişiminin etkilerinin azaltılmasında orman ekosistemlerine duyulan ihtiyaç güçlü bir şekilde vurgulanmıştır.

*Ormanlar global karbon dengesine pozitif katkıda bulunmaktadır. Bütün orman tiplerinin sürdürülebilir işletmeciliğinin sağlanması ve orman parçalanması ve ormansızlaşmanın azaltılması ile yüksek karbon stoklarının sürdürülmesi, biyolojik çeşitliliğin korunması, orman koruma ve restorasyon ormancılık sektörü için tüm dünyada en yüksek önceliğe sahiptir.

*Bu bakımdan SOY; ormanlar ve ormancılık faaliyetlerine bağlı olarak iklim deęişiminin azaltılması ve iklim deęişimine adaptasyon konuları için etkin bir çatı oluşturabilir;

*Yüksek sera gazı yayımını azaltabilmek için; daha düşük ya da sabit emisyonlu yenilenebilir materyallerin kullanılması yakacak odun tüketimini azaltacak ve orman ürünleri üretiminin sürdürülebilirliğini sağlayabilecektir;

*Ormancılık açısından iklim değişikiminin azaltılması ve adaptasyonu için ölçümler eş zamanlı yürütülmelidir

*Orman parçalanması ve ormansızlaşmanın azaltılması için yapılan ölçüm ve değerlendirme ve takip işlemleri koordineli bir şekilde ve şeffaf olarak gerçekleştirilmelidir. Veriler (ölçülebilir, raporlanabilir ve kanıtlanabilir olmalıdır);

•Ormansızlaşma ve orman parçalanmasının azaltılması için Birleşmiş Milletler İklim Değişikliği Çerçeve Anlaşması hükümlerine bağlı olarak; ormanların korunması için teşviklerin artırılması, ormanların sürdürülebilir işletilmesi ve gelişmiş ülkelerdeki ormanlık alanlarda karbon stoklarının artırılmasını içeren uzun dönemli işbirliği anlaşmaları desteklenmiştir.

İklim deęişimine baęlı olarak ormancılıkta adaptasyonu saęlamak için kullanılabilir muhtemel SOY gösterge ve kriterlerinin belirlenmesinde bu şablon dikkate alınmalıdır

Türkiye’de SOY için Kriterler

İklim değişikliğine ormanların adaptasyonu için ilk beş kriter önemli rol oynamaktadır

İklim Değişimine Adaptasyon için SOY Gösterge ve Kriterleri

İklim Değişimi Nitelikleri İçin Göstergeler

1. Orman kaynakları ve bu kaynakların global iklim döngüsüne katkılarının sürdürülmesi ve geliştirilmesi için göstergeler (LULUCF and REDD+ için)

1.1 Ormanlık alanlar toplamı ve diğer ağaçlık alanlar ile bunların dağılımı:

- a) Ağaç türleri ve orman tipleri (High forest / coppices as coniferous and deciduous),
- b) İşletme biçimi (işletilen / işletilmeyen),
- c) Yaş dağılımı (genç / 20 yaşından daha büyük),
- d) orijin (doğal / plantasyon),
- e) Geçmişten beri ormanlık alanlar / son 20 yıl içerisinde orman dönüştürülmüş alanlar
- f) Son 20 yıl içerisinde diğer bir kullanım şeklinde orman dönüştürülmüş orman alanları

1.1.1 Yukarıdaki sınıflandırılmış alanların her birinde meydana gelen yıllık değişimler

1.2 Ağaç Serveti

a) Dikili ağaç servetinin toplam hacmi (m³)

b) Bir önceki slaytta ilk beş gruba giren alan formlarının ağaç serveti (m³/ha)

c) Her bir alan kullanımı için ağaç servetinin yaş ve çap sınıflarına dağılımı

1.2.1 Her bir alan kullanımı için ağaç servetindeki yıllık değişimler

1.3 Yıllık Hacim Artımı

a) Ağaç servetinin yıllık toplam artımı (m³)

b) İlk beş alan kullanım sınıfı için ağaç servetinin ortalama artımı

c) Her bir alan kullanım formu için artımın yaş ve çap sınıflarına dağılımı

2. Ormanlık ve diđer ağaçlık alanlardaki gelişme çağları, yaş sınıfları ve orman tipleri itibariyle karbon miktarı ve toplam orman ekosisteminin biyokütlesi

2.1 Orman ekosisteminin toplam global karbon bütçesine katkıları;

2.2 Açma ve işgal, böcek ve mantar hastalıkları, orman yangınları, yakacak odun toplama ve ticari ağaç kesimlerinin toplamının karbon kayıplarına olan etkisi

2.3 Global karbon bütçesi için orman ürünlerinin katkısı

2.4 Global sera gazı dengesine orman ekosistemlerinin katkısı

2. Orman ekosistemlerinde biyolojik çeşitliliğin sürdürülmesi, korunması ve geliştirilmesi için göstergeler (Biyoçeşitlilik ve İklim Değişimi İçin)

2.1 Alandaki değişimler;

- a) doğal ve yarı-doğal orman tipleri
- b) tam olarak korunan orman kaynakları
- c) özel koruma rejimi ile korunan ormanlar

2.2 Orman türlerinin sayısı ile ilişkili olarak, tehlike altındaki türlerin yüzdesi ve sayısı

2.3 Orman gen kaynaklarının korunması ve bunlardan yararlanılması için meşcere işletmecilik oranlarındaki değişiklikler

2.4 2-3 ağaç türünün karışımdan oluşan meşcerelerde karışım oranındaki değişiklikler

2.5 Toplam gençleştirme alanları ile ilgili olarak, yıllık doğal gençleştirme alanlarının oranı

2.6 Egzotik ve doğal ağaç türleri ile kurulan plantasyonların alanı

3. Ormanların çevresel ve koruyucu fonksiyonlarının devamlılığı için göstergeler (Çölleşme ve İklim değişimi)

3.1 Toprak erozyonu açısından önemli alanların miktarı ve oranı

3.2 Öncelikli olarak su muhafaza amacıyla işletilecek ormanların miktarı ve oranı

3.3 Öncelikli olarak koruyucu fonksiyonlar (Havza, sel, çığ koruyucu ve nehir kıyısı alanlar) için işletilecek alanların miktarı ve oranı

TEŞEKKÜRLER

Haziran 2010

ISPARTA