
1

• YAŞAYAN GEZEGEN RAPORU 2012 – RIO+20 YOLUNDA

Yaşayan Gezegen
Raporu 2012
– ÖZEL BASIM –

 Rio+20
Yolunda

2012
TR

2

©
 S

im
on de Trey-W

hite / W
W

F-U
K

x

Ot biçen kadınlar, Khata, Nepal.

1

DÜNYAYI YAŞAYAN BİR GEZEGEN OLARAK KORUMAK
Yaşayan Gezegen Raporu’nun
2012 yılı basımı, gezegen üzerinde
yarattığımız baskının boyutunu
ve yaşamlarımızı mümkün kılan
ormanlarımızın, nehirlerimizin ve
okyanuslarımızın sağlığında ortaya
çıkan bozulmayı anlatmaktadır.

Elimizin altında bir gezegen
daha varmış gibi yaşıyoruz.
Dünyanın sağlayabildiği
kaynakların yüzde 50 fazlasını
kullanıyoruz. Yönümüzü
değiştirmezsek, bu oran büyük bir
hızla artacak ve 2030 yılında iki
gezegen bile yetmeyecek. Tercih
bizim. 2050 yılında gezegeni
paylaşacak 9 belki de 10 milyar
insana gıda, su ve enerji sağlayan
rahat bir gelecek yaratabilmemizin
tek koşulu hükümetler, özel sektör,
toplumlar ve bireyler olarak hep
birlikte hareket etmemizdir.

Haziran 2012’de hükümetler,
özel sektör ve birçok sivil toplum
kuruluşu Rio de Janeiro’daki
Birleşmiş Milletler Sürdürülebilir
Kalkınma Konferansı’nda bir araya
gelecekler.

Konferans, hükümetlerin
sürdürülebilirliğe doğru yeni
bir rota belirlemesi için de bir
fırsat olabilir ve olmalıdır. Kongo
Havzası’nda ya da Arktik bölgede
bulunan hükümetler, paylaştıkları
kaynakların yönetiminde bir araya
gelmelidirler. Kentler; karbon
emisyonlarını azaltmak ve daha
yaşanabilir kentsel alanlar yaratmak
için birbirlerini teşvik etmelidir.
Şirketler; piyasadaki rakipleriyle
bir araya gelerek tedarik zincirlerini
sürdürülebilir hale getirmek için
güç birliği yapmalı, müşterilerine
daha az kaynak kullanımını

teşvik eden ürünler sunmalıdır.
Yeşil işlere yatırım yapan fonlar
geliştirilmelidir.

Yaşayan Gezegen Raporu’na
(Living Planet Report) ek olarak
hazırlanmış bu doküman, Rio’dan
20 yıl sonra çevresel görünümü
inceleyerek, dünyamızı herkes için
suyu, gıdası ve enerjisi olan, yaşamı
mümkün kılan canlı ekosistemleri
barındıran yaşayan bir gezegen
olarak korumakta üstlenmemiz
gereken roller olduğunu gösteriyor.

Jim Leape
Genel Müdür
WWF International

2

YAŞAYAN GEZEGEN RAPORU’NUN ÖNEMLİ NOKTALARI: HEPİMİZİN GIDA, SU
VE ENERJİ İHTİYACI VAR. YAŞAMLARIMIZ BUNA BAĞLI. DOĞA, MUTLULUK
VE REFAHIMIZIN TEMELİDİR. 1970-2008 ARASINDA BİYOLOJİK ÇEŞİTLİLİK

KÜRESEL OLARAK YÜZDE 30 DÜŞMÜŞTÜR. TROPİKAL BÖLGELERDE
BU DÜŞÜŞ YÜZDE 60’A VARMAKTADIR. DOĞAL KAYNAKLARA YÖNELİK

TALEP 1966’DAN BERİ İKİ KATINA ÇIKMIŞTIR. MEVCUT DURUMDA
FAALİYETLERİMİZİ SÜRDÜREBİLMEK İÇİN 1,5 GEZEGENE EŞDEĞER

KAYNAK KULLANIYORUZ. YÜKSEK GELİRLİ ÜLKELERİN AYAK İZİ DÜŞÜK
GELİRLİLERİNKİNİN BEŞ KATI FAZLADIR. YAPILAN TAHMİNLER “İŞLERİN HER
ZAMANKİ GİBİ YÜRÜTÜLDÜĞÜ DURUMDA” 2030 YILINDA YILLIK TALEBİMİZİ

KARŞILAMAK İÇİN İKİ GEZEGENE İHTİYACIMIZ OLACAĞINI GÖSTERİYOR.

3

Bundan yirmi yıl önce, Rio’da
gerçekleştirilen Dünya Zirvesi
100’den fazla devlet başkanını ve
hükümeti bir araya getirdi. İki
hafta boyunca, dünyada ekonomik
kalkınmanın daha yeşil, daha adil
ve daha sürdürülebilir bir hale
getirilmesinin yolları arandı.

Peki, sonuç olarak neye
ulaşıldı? Aradan geçen 20
yıllık süre içinde sürdürülebilir
kalkınma gündemi nasıl devam
ettirildi? Bu yıl Haziran’da aynı
yerde gerçekleştirilecek Rio+20
Konferansı bu başarılar üzerine
mi inşa edilecek? Liderler Rio
1992’den beri yaşananlardan ders
alarak, yenilenmiş bir vizyon ortaya
koyabilecekler mi? Yoksa mevcut
sorunların çözümü gelecek nesillere
mi havale edilecek?

WWF, Rio+20’nin
dünya liderlerinin herkes için
sürdürülebilir bir gelecek yaratma

mücadelesine bağlılıklarını
yeniden gösterebilecekleri büyük
bir fırsat olduğu görüşündedir.
Bu özet, Yaşayan Gezegen Raporu
2012’nin önemli bulgularını ortaya
koymakta, 1992 Zirvesi’nden bu
yana meydana gelen çevreyle ilgili
gelişmeleri inceleyip yeni küresel
tüketim modelleri üretmek için
gerekli olan değişimlerin altını
çizmektedir.

RİO+20 YOLUNDA

Rio 92’de yayınlanan Rio Bildirisi – Çevre ve kalkınma
ilişkisinin nasıl ele alınması gerekliliğiyle ilgili 27 ilke tanımlamıştır.
Rio+20’de sunulacak olan Sürdürülebilir Kalkınma Hedefleri
(SKH) kalkınma ve çevre gündemlerini birleştirmek için eşsiz bir
fırsattır. Bu hedefler çağımızın en acil sorunlarına yönelik küresel
ve kapsamlı bir kalkınma çerçevesi oluşturur. WWF, değişimi
hızlandıran ve yapısal eşitsizlikleri ele alan, paydaşların katılımını
sağlayan, açık ve ölçülebilir göstergelerle sürecin izlenmesini
sağlayan iddialı taahhütlere destek verir. En önemli mesajımız,
birçok yaşamın ve geçim kaynağının bağlı olduğu Binyıl Kalkınma
Hedefleri’ne (MDG) ulaşılmasına SKH tartışmalarının hiçbir engel
oluşturmaması gerekliliğidir.

RİO
+2

0 Y
olu

nd
a

RİO+20 DÜNYA
LİDERLERİNİN
SÜRDÜRÜLEBİLİR BİR
GELECEK YARATMASI İÇİN
BÜYÜK BİR FIRSATTIR.

4

Dünyada yaşayan milyonlarca canlı
türü insanların ve tüm yaşamın
ihtiyaç duyduğu ekosistemleri ve
habitatları oluşturmaktadır.

Ancak, insanoğlunun
kaynaklara yönelik talebi sürekli
büyümekte, bu da biyolojik
çeşitlilik üzerinde muazzam bir
baskı yaratmaktadır. Dünya sadece
bir yıl içinde tükettiğimiz kaynak
miktarını üretmek ve yenilemek için
1,5 yıla ihtiyaç duymaktadır.

WWF tarafından, Küresel
Ayak İzi Ağı (Global Footprint
Network- GFN) ve Londra Zooloji
Derneği (Zoological Society
of London- ZSL) işbirliği ile
hazırlanmış olan Yaşayan Gezegen
Raporu 2012, 1970 ile 2008 yılları
arasında dünya genelinde yüzde
28 olan biyolojik çeşitlilik kaybının
korkutucu boyutta olduğunu ortaya
koymaktadır.

Bu özet, WWF’in “gezegenin
durumu”nu belgelemek üzere
iki yılda bir yayınladığı Yaşayan
Gezegen Raporu’nun 9. basımı
için hazırlanan özel Rio+20 ekidir.
Bu yayın; biyolojik çeşitlilikteki,
ekosistemlerdeki ve insanın doğal
kaynaklara talebindeki değişime
dikkat çekerken, bu değişimin
biyolojik çeşitliliğe ve insanlığa olası
etkilerini inceler.

YAŞAYAN GEZEGEN RAPORU 2012 Yaşayan Gezegen Raporu’nda yer alan bulgular
iki temel göstergeye dayandırılmaktadır:
•	Yaşayan Gezegen Endeksi – Memeli, kuş,
sürüngen, çiftyaşamlı ve balıklardan oluşan 2.688
türün toplam 9.014 popülasyonunu inceleyerek
1970 sonrası gezegenin biyolojik çeşitliliğindeki
değişimi ortaya koyar.
•	Ekolojik Ayak İzi – Yeryüzünün kendini
yenileme kapasitesi ya da biyokapasitesiyle
yenilenebilir kaynakların tüketimini
karşılaştırarak, insanın gezegenden talebini
inceleyen bir hesaplama aracıdır. İnsanın
gezegenden talebi; küresel ortalama üretkenliği ve
CO2 sekestrasyonunu ifade eden ve küresel hektar
(kha) diye adlandırılan ortak bir birimle ifade edilir.

Ekolojik Ayak İzi’ni biyokapasiteyle
karşılaştırmak gezegenin kendini yenileme
kapasitesinin ne kadar üstünde yaşadığımızı açıkça
gösterir. Yaşayan Gezegen Raporu 2012, insanlığın
bir yılda kullandığı doğal kaynakları üretmek
ve ortaya çıkan CO2 atıklarını özümsemek için
gezegenin 1,5 yıla ihtiyacı olduğunu ortaya koyar.
Bununla birlikte Rapor, doğal dünyayı ekonominin,
iş modellerinin ve yaşam biçimlerinin merkezine
oturtan daha iyi seçimlerle mevcut eğilimlerin
tersine çevrilebileceğinin altını çizer.

Raporun tamamı ve konuyla ilgili çok
daha kapsamlı değerlendirmeler web sitemizden
indirilebilir: “http://www.panda.org/lpr”

LIVING PLANET REPORT 2012

TR

2012

RAPOR

Yaşayan Gezegen
Raporu 2012
Biyoçeşitlilik, biyokapasite
ve daha iyi tercihler

living planet cover+inside cover .indd 3 23-04-12 16:01

5

1992 Dünya Zirvesi küresel
işbirliğinde bir dönüm noktasıydı.
O zamanlarda göreceli olarak yeni
bir kavram olan sürdürülebilir
kalkınma gittikçe daha çok kabul
görmeye başladı. Rio Çevre ve
Kalkınma Bildirisi ise, BM’nin

özetlediği şekliyle, iddialı bir
şekilde “tutum ve davranışlarımızı
değiştirmeyi” taahhüt ediyordu.

Zirveye katılan dünya liderleri,
bir dönüşüm rehberi niteliğinde olan
600 sayfalık Gündem 21’i imzaladılar
ve süreci takip etmek amacıyla

Sürdürülebilir Kalkınma Komisyonu’nu
kurdular (Johnson, 1993).

Rio 92’de aynı zamanda; en
temel çevre sorunları olan iklim
değişikliği, biyolojik çeşitlilik kaybı
ve çölleşme konularında çığır açan
üç sözleşme geliştirildi.

RİO 1992: SÜRDÜRÜLEBİLİRLİĞİN ÇIKIŞ NOKTASI…

1992 	1993 	1994 	 1997 	 2000 	 2009 	 2012

						 Rio+20 Konferansı
					 Kopenhag Mutabakatı’nın kabulü
				 Binyıl Kalkınma Hedefleri’nin kabulü
			 Kyoto Protokolü’nün kabulü
		 Birleşmiş Milletler (BM) İklim Değişikliği Çerçeve Sözleşmesi’nin yürürlüğe girişi
	 Biyolojik Çeşitlilik Sözleşmesi’nin yürürlüğe girişi
Rio Dünya Zirvesi

Son 20 yılın kilometre taşları

RİO
+2

0 Y
olu

nd
a

6

©
 S

taffan W
idstrand / W

W
F

Kuzey Buz Denizi’nde kutup ayıları, Kanada.

7

İklim Değişikliği Çerçeve
Sözleşmesi, “tehlikeli boyuttaki
iklim değişikliğini” önlemek
amacıyla oluşturuldu. Beş yıl sonra,
gezegeni ısıtan karbondioksit
gazı emisyonlarını azaltmak
için, gelişmiş ülkelere hukuksal
bağlayıcılığı olan hedefler koyan
Kyoto Protokolü ortaya çıktı. Kyoto
Protokolü ABD’nin daha sonra
çekilmesine rağmen yürürlüğe girdi.

Rio’dan bu yana geçen 20
yıllık süre içinde, iklim değişikliği
Hükümetlerarası İklim Değişikliği
Paneli’nin (International Panel on
Climate Change- IPCC) düzenli
bilimsel raporlarıyla küresel çevre
gündeminin en üst sırasındaki
yerini korudu. Bununla birlikte,
CO2 emisyonları yükselişini
sürdürdü. Emisyonlar 1992’den bu
yana yüzde 40 arttı (UNEP, 2011).
Daha da önemlisi, bu artışın üçte
ikisi son 10 yıl içinde gerçekleşti
(UNEP, 2011).

Sonuçta, Rio’dan bu yana atmosferdeki
CO2 seviyesi yüzde 9 ve ortalama
sıcaklıklar 0,4ºC artış gösterdi (UNEP,
2011). Kuzey Kutbu’nda deniz buzu
miktarı her yaz sonunda yüzde 35’e
kadar düştü; 2007 ve 2011’de ise
en düşük seviyesine indiği yıllardı
(UNEP, 2011).

Kyoto hedeflerini yeterli
bulmayan bazı ülkeler sera gazı
emisyonlarını azaltmak için kendi
tek taraflı yasalarını çıkardılar. Bu
yasalardan ilki, Britanya’nın 2050’ye
kadar karbon emisyonlarında yüzde
80 düşüş öngören 2008 İklim
Değişikliği Yasası’ydı. Meksika
dahil diğer bazı ülkeler de kendi
ulusal iklim değişikliği yasalarıyla
aynı doğrultuda, düşük karbon
ekonomisine geçme yolunda
ilerliyorlar.

2009’da, tehlikeli boyuttaki
iklim değişikliğini önlemek için
Rio’da verilen taahhütten 17 yıl
sonra, dünya devletleri Kopenhag

Mutabakatı’nı gerçekleştirdi ve
“ortalama sıcaklığın sanayileşme
öncesine göre iki dereceden fazla
artışını engelleme” hedefinde uzlaşı
sağladılar.

İki derece hedefine ulaşmak
için, Birleşmiş Milletler Çevre
Programı (UNEP) 2020 yılından
önce küresel emisyonların
maksimum değerine ulaşmış ve
düşüşe geçmiş olması gerektiğini
tasdik etti. UNEP, aynı zamanda
2020 yılına yönelik mevcut emisyon
azaltım taahhütlerinin, gerekli olan
miktarın çok gerisinde kaldığını ve
yüzyılın sonunda insanlık ve doğa
için yıkıcı olacak 2,5-5ºC’lik bir
sıcaklık artışıyla sonuçlanacağını
hesapladı (UNEP, 2011a). 2011
yılında Durban’da gerçekleştirilen
görüşmeler sonucunda emisyonları
düşürmeye yönelik küresel
anlaşmanın 2020 öncesinde
yürürlüğe girmesinin mümkün
olamayacağı görüldü.

BM İKLİM DEĞİŞİKLİĞİ ÇERÇEVE SÖZLEŞMESİ
RİO

+2
0 Y

olu
nd

a

8

YAŞAYAN GEZEGEN ENDEKSİ
Şekil 1: Küresel Yaşayan
Gezegen Endeksi
Endeks, 1970-2008 arasında
yüzde 30’luk düşüş gösteriyor.
Araştırma 2.688 kuş, memeli,
çiftyaşamlı, sürüngen ve balık
türüne ait 9.014 popülasyon
üzerinde yapılmıştır. Bu ve diğer
şekillerdeki gölgelemeler eğilim
çizgisini çevreleyen yüzde 95’lik
güven düzeyini gösterir; daha kalın
gölgeleme daha değişken eğilimlere
işaret eder (WWF/ZSL, 2012).

Anahtar

Tropikal Yaşayan Gezegen Endeksi

Ilıman Yaşayan
Gezegen Endeksi

Yaşayan Gezegen Endeksi, farklı
biyomlardaki ve bölgelerdeki
memeli, kuş, sürüngen, çiftyaşamlı
ve balıklardan oluşan 2.688 türün
toplam 9.014 popülasyonunu
inceleyerek gezegenin biyolojik
çeşitliliğindeki değişimi ortaya
koyar. Yaşayan Gezegen Endeksi,
borsa endeksine benzer şekilde,
zaman içindeki ortalama değişimleri
hesaplar. Seçilmiş bazı türlerin
miktarındaki değişim, gezegenin
ekolojik durumunun önemli bir
göstergesi olarak kullanılabilir.

Pek çok türün geçmişteki
popülasyonlarına ait verilerin
dahil edildiği Yaşayan Gezegen
Endeksi, 1970-2008 arasında beri
biyolojik çeşitliliğin sağlığının yüzde
30 gerilediğini gösterir (Şekil 1).
Küresel tropikal kuşak endeksi 1970
ile 2008 yılları arasında yüzde 60’ın
üstünde düşüş gösterir. Ilıman
kuşak endeksi ise aynı dönemde
yüzde 30 artmıştır (Şekil 2).

Şekil 2: Tropikal ve Ilıman
Kuşak Küresel Yaşayan
Gezegen Endeksleri
Küresel tropikal kuşak endeksi,
1970-2008 arasında yüzde 60’ın
üstünde düşüş göstermiştir. Ilıman
kuşak endeksi ise aynı dönemde
yaklaşık yüzde 30 artmıştır
(WWF/ZSL, 2012).

Anahtar

Küresel Yaşayan
Gezegen Endeksi

0

1.0

2.0

E
nd

ek
s

D
eğ

er
i (

19
70

 =
 1

)

1970 1975 1980 1985 1990 1995 2000 2005 2008
Yıl

0.0

1.0

2.0

1980 1985 1990 1995 2000 2005 2008
Yıl

1970 1975

E
nd

ek
s

D
eğ

er
i (

19
70

 =
 1

)

9

Rio’dan çıkan ikinci anlaşma olan
Biyolojik Çeşitlilik Sözleşmesi,
ekosistemlerin ve türlerin hızla yok
olmasını önlemeyi amaçlarken,
dünyanın biyolojik kaynaklarının
daha eşitlikçi paylaşımını da
gözetmektedir.

2010 Nagoya Protokolü,
Biyolojik Çeşitlilik Sözleşmesi’nin
üç hedefinden birisi olan “genetik
kaynakların kullanımında
adil ve eşitlikçi paylaşıma”
ulaşmak için şeffaf bir hukuki
çerçeve sağlamıştır. “Biyolojik
çeşitlilikteki kayıp oranlarında
2010 yılına kadar önemli ölçüde
düşüş sağlamak” 2000’de Binyıl
Kalkınma Hedefleri’nden biri
olmasına rağmen, ekosistem
ve tür kayıplarını durdurmanın
düşünüldüğünden daha zor olduğu
ortaya çıktı (UNEP, 2011).

Yok oluşu dizginlemekteki
başarısızlık Yaşayan Gezegen
Endeksi’nde gösterilmiştir.

1992’den bu yana YGE toplamda
yüzde 12, tropikal kuşakta ise yüzde
30 azalmıştır (UNEP, 2011).

Çölleşmeyle Mücadele
Sözleşmesi
Birleşmiş Milletler (BM)
Çölleşmeyle Mücadele Sözleşmesi
Rio Dünya Zirvesi’nden çıkan
üçüncü anlaşmadır. Çölleşme; iklim
değişikliği ve biyolojik çeşitliliğin
azalmasıyla birlikte, sürdürülebilir
kalkınmanın önündeki en büyük
engellerden biri olarak kabul
edilmiştir. 1994’te oluşturulan BM
Çölleşmeyle Mücadele Sözleşmesi
(UNCCD) çevre ve kalkınmayı
sürdürülebilir arazi yönetimiyle
ilişkilendirmektedir. Sözleşme;
genel olarak kurak alan olarak
bilinen, hassas ekosistemleri ve
toplumları barındıran kurak, yarı-
kurak ve kuru yarı-nemli bölgeleri
ele almaktadır.

BİYOLOJİK ÇEŞİTLİLİK SÖZLEŞMESİ
RİO

+2
0 Y

olu
nd

a
TROPİKAL YAŞAYAN GEZEGEN
ENDEKSİ 1992’DEN BERİ
YÜZDE 30 AZALMIŞTIR

10

©
 R

oger Leguen / W
W

F-C
anon

Matécho Ormanı. Fransız Ginesi

11

ORMANLARIMIZI KORUYOR MUYUZ? İHMAL Mİ EDİYORUZ?
1992’deki Rio toplantısından sonra
geçen 20 yıl içerisinde, tüm dünyada
üç milyon kilometre karelik ormanlık
alan tahrip edilmiştir. Bu alan,
Hindistan’ın yüzölçümüyle aynı
büyüklüktedir (UNEP, 2011). Bazı
ülkelerin ortak ve bireysel çabalarına
rağmen küresel çapta orman koruma
çalışmaları yetersizdir ve henüz
ormanları korumak için küresel
bir anlaşma imzalanmamıştır.
Bu kötü gidişata karşın, son on
yıldaki orman kaybı bir önceki
on yılla karşılaştırıldığında
daha düşük seviyededir. Bu
durum, ormansızlaşma hızının
yavaşladığını gösterir.

ABD, Kosta Rika, Çin,
Hindistan ve Avrupa’nın bazı
ülkeleri ormanlarını genişletmeye
başladılar (WWF, 2012). Bir
kaç on yıl boyunca süren ağır
kayıplardan sonra, Brezilya
Amazonları’ndaki ormansızlaşma
oranı 2004’ten bu yana yüzde

70 düşmüştür. Sürdürülebilir
ormancılık sertifikasyonu sistemleri
ile ormansızlaşmayı önleme çabası
günümüzde toplam orman alanının
yüzde 10’unu kapsamaktadır. Verimli
tropikal ormanların ise çok küçük bir
miktarı bu sertifikasyon sistemleri ile
yönetilmektedir (UNEP, 2011).

Son 20 yıl içinde yok olan
doğal ormanların yaklaşık üçte
birinin yerine plantasyonlar
oluşturulmuş, plantasyon ormanları
yüzde 54 artmıştır (UNEP, 2011).
İklim değişikliği müzakereleri
sayesinde, en sonunda küresel bir
orman anlaşması oluşturulabilir.
Ormansızlaşma, CO2 emisyonlarının
başlıca sebeplerindendir. Bu
yüzden, ülkeleri ve toplumları
ormanlarını korumaya teşvik etmek
için finansal kaynak oluşturulması
düşünülmüştür. REDD+ (Reduce
Emissions from Deforestation
and Forest Degradation -
Ormansızlaşmadan ve Orman

Bozulmasından Kaynaklanan
Emisyonların Azaltılması), küresel
emisyonları azaltırken yeryüzünün
ormanlarını korumayı amaçlayan bir
sistemdir (UNEP, 2011).

1992 Dünya Zirvesi’nde
belirlenen çevre gündemi gezegeni
korumak için başka önlemlerin
alınmasını da sağladı. 1992’de
gezegenin yüzölçümünün yüzde
9’u milli parklar ve diğer koruma
statüleriyle koruma altındayken,
bugün bu oran yüzde 13’e çıkmıştır
(UNEP, 2011).

RİO
+2

0 Y
olu

nd
a

1992 YILINDAKİ RİO
TOPLANTISINDAN SONRA
GEÇEN 20 YIL İÇERİSİNDE,
DÜNYADA ORMANLARLA
KAPLI ALANLAR ÜÇ
MİLYON KİLOMETREKARE
AZALMIŞTIR.

12

DOLAYLI ETMENLER
Tarım ve ormancılık

Habitat kaybı, değişimi
ve bölünmesi

İstilacı
türler

Kirlilik

Balıkçılık ve avlanma Şehir ve endüstri Enerji ve ulaşım

BİYOLOJİK ÇEŞİTLİLİK VE
EKOSİSTEMLER ÜZERİNDEKİ
DOĞRUDAN BASKI
unsurları

EKOSİSTEM HİZMETLERİ

KÜRESEL BİYOLOJİK
ÇEŞİTLİLİĞİN DURUMU

Aşırı
kullanım

Karasal Tatlı su Deniz

İnsanların ekosistemden sağladıkları faydalar

NEDENLER
Nüfus Tüketim Kaynak Verimliliği

Tedarik
hizmetleri Destek

hizmetleri

Düzenleyici
hizmetler Kültürel

hizmetler
• yiyecek
• ilaç
• kereste
• lif
• biyoenerji

• besin döngüsü
• fotosentez
• toprak oluşumu

• su filtreleme
• atık ayrışması
• iklimin düzenlenmesi
• ürün tozlaşması
• hastalıkların kontrolü

• zenginleştirici
• dinlenme/eğlence
• estetik
• manevi

Su kullanımı

İklim
değişikliği

13

üzerinde baskı oluşturur. İnsanın
su, gıda, enerji, malzeme ve altyapı
için alan ihtiyacı doğa üzerindeki
tehditlerin başlıca kaynağıdır. Bu
ihtiyaçlar birkaç önemli sektör
tarafından karşılanır: tarım,
ormancılık, balıkçılık, madencilik,
sanayi, endüstri, su ve enerji. Bu
sektörlerde sürdürülebilirliğin iş
süreçlerinin ana bileşeni haline
getirilmesi, tüketimin gezegenin
sınırları dahiline çekildiği bir
yörüngede ilerlememiz açısından son
derece önemlidir.

RİO 2012 GÜNDEMİ, BİYOLOJİK
ÇEŞİTLİLİK KAYBINA VE
EKOSİSTEMLERİN BOZULMASINA
NEDEN OLAN İNSAN KAYNAKLI
BÜTÜN ETMENLERİ ELE
ALMAKTADIR.

BİYOLOJİK ÇEŞİTLİLİK, EKOSİSTEM HİZMETLERİ VE İNSANLAR
Biyolojik çeşitlilik insan sağlığı ve
yaşamı için çok önemlidir. Yaşayan
organizmaların (bitkiler, hayvanlar
ve mikroorganizmalar) karşılıklı
etkileşimleri, karmaşık ve birbirine
bağlanmış ekosistem ve habitat ağları
oluşturur. Bunlar, tüm yaşamın
bağlı olduğu pek çok ekosistem
hizmeti sağlamaktadır. Teknoloji,
bazı ekosistem hizmetlerinin yerine
geçebilmekte ve bozulmalarını
engellemektedir. Yine de, çoğu
ekosistem hizmetinin yerine bir
başkası konamaz.

Biyolojik çeşitlilik, ekosistem
hizmetleri ve insanlar arasındaki
etkileşimin anlaşılması, önceki
sayfalarda özetlenen gidişatı tersine
çevirmenin ve insan toplumlarının
gelecekteki güvenliğini, iyiliğini ve
sağlığını korumanın çıkış noktasıdır.

Tüm insan faaliyetleri
ekosistem hizmetlerinden yararlanır;
ancak, aynı zamanda bu sistemleri
destekleyen biyolojik çeşitlilik

En büyük beş doğrudan baskı unsuru:
•	 Habitatların kaybı, değişikliğe uğraması
ve parçalanması – Bunun en temel nedeni tarım,
kültür balıkçılığı, endüstri ve kentsel kullanım
alanlarına dönüştürülmeleri; nehir sistemlerine
sulama ve akış düzenleme amacıyla baraj yapılması
ve diğer müdahalelerdir.
•	 Doğal türlerin popülasyonlarının aşırı
sömürüsü – Hayvan ve bitkilerin yeniden
üreyebildikleri miktardan daha fazla toplanarak
gıda, malzeme ya da ilaç üretimi için kullanılması.
•	 Kirlilik – Tarımda ve kültür balıkçılığında aşırı
miktarda pestisit kullanımı, kentsel ve endüstriyel
kirli sular, madencilikteki atıklar ve fazla yapay
gübre kullanımından kaynaklanan kirlilik.
•	 İklim değişikliği – Fosil yakıt kullanımı,
ormanların yok edilmesi ve endüstriyel süreçler
nedeniyle atmosferdeki sera gazı miktarının artması.
•	 İstilacı türler – Dünyanın bir yerinden başka
bir yerine kasten ya da yanlışlıkla taşınan istilacı
türler doğal türlerin rakibi, predatörü ya da
paraziti haline gelir.

14

Ekolojik Ayak İzi, yeryüzünün
kendini yenileme kapasitesi ya
da biyokapasitesiyle yenilenebilir
kaynakların tüketimini
karşılaştırarak, insanın biyosferden
talebini inceler. Biyokapasite,
yenilenebilir kaynakların üretimi ve
CO2 emisyonlarının özümsenmesi
için kullanılabilir olan alanın
büyüklüğüdür.

Ekolojik Ayak İzi, uzun süreli
aşırı tüketim eğilimi olduğunu
gösterir (Şekil 3). 2008 yılında,
yeryüzünün biyokapasitesi 12
milyar kha ya da kişi başına 1,8
kha iken insanın Ekolojik Ayak İzi
18,2 milyar kha ya da kişi başına
2,7 kha’ydı. Karbon emisyonlarının
ayrılımı için gerekli olan alan en
büyük Ekolojik Ayak İzi bileşenidir
(yüzde 55).

Aradaki fark ekolojik limit
aşımı olduğunu gösterir. İnsanların
bir yılda tükettiği yenilenebilir

kaynakların dünya tarafından
yerine konulması için gereken süre
1,5 yıldır. Faizle yetinmek yerine
doğal sermayeyi yemekteyiz.

EKOLOJİK AYAK İZİ

Şekil 3: Bileşenlerine göre küresel Ekolojik Ayak İzi
Bileşenleri, 1961-2008 En büyük Ekolojik Ayak İzi bileşeni
Karbon Ayak İzi’dir (%55) (Küresel Ayak İzi Ağı, 2011).

Ekolojik Ayak İzi ve
biyokapasite küresel hektar
(kha) diye adlandırılan
ortak bir birimle ifade
edilir. Dünyadaki
ortalama üretkenlik
dikkate alınarak, 1 kha
bir hektar alanın biyolojik
üretkenliğini temsil eder.

BİR YIL İÇİNDE KULLANILAN
KAYNAKLARIN YENİDEN ÜRETİMİ
1,5 YIL SÜRÜYOR.

Anahtar

Yapılaşmış alan

Balıkçılık

Orman

Otlak

Tarım

Karbon

0

1

2

1961 1970 1980 1990 2000 2008

E
ko

lo
ji

k
A

ya
k

İz
i (

G
ez

eg
en

 S
ay

ıs
ı)

Yıl

15

İNSANIN GEZEGENDEN TALEBİ
ARZI AŞIYOR
Birleşmiş Milletler Çevre
Programı (UNEP); 1992’de Rio’da
gerçekleştirilen anlaşmaların
arkasında olan kuruluşlardan
biridir. UNEP çevresel hedef
belirleme sürecinin teknolojik
çözümleri bulunan, ölçülebilir başarı
göstergelerine sahip iyi tanımlanmış
konular üzerinden yapılması
gerektiği sonucuna varmıştır
(UNEP, 2011).

Bunun küresel ölçekte
gerçekleşmesi ve dünyanın
sürdürülebilir bir gelecek yolunda
hareket etmesi için, çevreye
yaklaşımımızda ve doğal sermayeye
olan ihtiyacımız konusundaki
anlayışımızda çok önemli bir
değişim gerekmektedir.

Son 20 yıl içerisinde, biraz
ilerleme olsa da, işler her zamanki
gibi yürütülmüş, insanın gezegen
üzerindeki etkisi artmaya devam

etmiş, tüm yaşamımızın bağlı
olduğu doğa ve doğal kaynaklar
tahribata uğramıştır.

İnsanın gezegene etkisi üç
bileşenden oluşur: nüfus, kişi başına
tüketim miktarı, mal ve hizmetlerin
üretimindeki kaynak yoğunluğu.

20. yüzyıl boyunca, gezegen
üzerindeki Ekolojik Ayak İzi’nin
büyümesinin en temel nedeni dört
katına çıkan dünya nüfusudur.
Ancak bu durum değişmektedir.
1992’den beri dünya nüfusu yüzde
26 artarak 2011’de 7 milyara
ulaşmıştır (UNEP, 2011). Aileler
küçülmekte, kadın başına 2,5 çocuk
düşmektedir. Büyüme hızı yılda
yüzde 1,65’ten 1,2’ye düşmüştür
(UNEP, 2011). Bazı kaynaklar bu
yüzyıl içerisinde dünya nüfusunun
en üst sınırına ulaşacağını
belirtmektedir.

1992’DEN BERİ DÜNYA
NÜFUSU YÜZDE 26
ARTARAK 2011’DE
7 MİLYARA ULAŞMIŞTIR

20. YÜZYIL BOYUNCA,
GEZEGEN ÜZERİNDEKİ
EKOLOJİK AYAK İZİ’NİN
BÜYÜMESİNİN EN TEMEL
NEDENİ DÜNYA NÜFUSUNDAKİ
ARTIŞTIR.

RİO
+2

0 Y
olu

nd
a

16

0

2

4

6

8

10

12
E

ko
lo

jik
 A

ya
k

İz
i -

 K
iş

i b
aş

ın
a

dü
şe

n
kü

re
se

l h
ek

ta
r

sa
yı

sı

Fi
lis

tin
D

oğ
u

Ti
m

or
A

fg
an

is
ta

n
H

ai
ti

E
rit

re
B

an
gl

ad
eş

R
ua

nd
a

P
ak

is
ta

n
K

on
go

 D
em

ok
ra

tik
 H

al
k

C
um

hu
riy

et
i

N
ep

al
M

al
aw

i
M

oz
am

bi
k

Za
m

bi
ya

B
ur

un
di

H
in

di
st

an
Ye

m
en

A
ng

ol
a

Ta
ci

ki
st

an
K

en
ya

Fi
lip

in
le

r
To

go
Le

so
th

o
K

on
go

K
am

er
un

G
ui

ne
a-

B
is

sa
u

E
nd

on
ez

ya
S

ie
rr

a
Le

on
e

E
tiy

op
ya

M
ad

ag
as

ka
r

Zi
m

ba
bw

e
Ta

nz
an

ya
K

am
bo

çy
a

S
ri

La
nk

a
Li

be
ry

a
K

ırg
ız

is
ta

n
La

os
 D

em
ok

ra
tik

 H
al

k
C

um
hu

riy
et

i
K

or
e

D
em

ok
ra

tik
 H

al
k

C
um

hu
riy

et
i

Fa
s

B
en

in
O

rta
 A

fri
ka

 C
um

hu
riy

et
i

Vi
et

na
m

G
am

bi
yaIra

k
D

om
in

ik
 C

um
hu

riy
et

i
G

ür
ci

st
an

N
ije

ry
a

S
om

al
i

S
va

zi
la

nd
S

ur
iy

e
B

ur
ki

na
 F

as
o

S
en

eg
al

N
ik

ar
ag

ua
U

ga
nd

a
S

ud
an

C
ez

ay
ir

G
in

e
Ja

m
ai

ka
H

on
du

ra
s

E
rm

en
is

ta
n

G
an

a
Tu

nu
s

G
ua

te
m

al
a

K
ol

om
bi

ya
A

rn
av

ut
lu

k
G

ab
on

Ö
zb

ek
is

ta
n

M
al

i
Ç

ad
K

üb
a

M
ya

nm
ar

A
ze

rb
ay

ca
n

E
l S

al
va

do
r

P
er

u
N

am
ib

ya
M

ıs
ır

M
ol

do
vaÇ
in

Ü
rd

ün
E

kv
ad

or
Ta

yl
an

d
K

os
ta

 R
ik

a
Tü

rk
iy

e
S

ırb
is

ta
n

G
ün

ey
 A

fri
ka

B
ol

iv
ya

İra
n

P
ap

ua
 Y

en
i G

in
e

A
rja

nt
in

B
os

na
 H

er
se

k
R

om
an

ya
B

ot
sv

an
a

Lü
bn

an
M

or
ita

ny
a

B
re

zi
ly

a
P

an
am

a
P

ar
ag

ua
y

Ve
ne

zü
el

a
Li

by
a

U
kr

ay
naŞ
ili

M
ek

si
ka

B
ul

ga
ris

ta
n

M
ac

ar
is

ta
n

M
al

ez
ya

P
ol

on
ya

Le
to

ny
a

İs
ra

il
Tü

rk
m

en
is

ta
n

B
el

ar
us

S
uu

di
 A

ra
bi

st
an

P
or

te
ki

z
K

az
ak

is
ta

n
Ja

po
ny

a
H

ırv
at

is
ta

n
Ye

ni
 Z

el
an

da
Li

tv
an

ya
R

us
ya

İta
ly

a
M

au
rit

iu
s

A
lm

an
ya

K
or

e
S

lo
va

ky
a

İn
gi

lte
re

E
st

on
ya

İs
pa

ny
a

N
or

ve
ç

Fr
an

sa
Yu

na
ni

st
an

İs
vi

çr
e

U
ru

gu
ay

S
lo

ve
ny

a
Ç

ek
 C

um
hu

riy
et

i
Av

us
tu

ry
a

M
ak

ed
on

ya
M

on
go

ly
a

U
m

m
an

İs
ve

ç
S

in
ga

pu
r

Fi
nl

an
di

ya
İrl

an
da

H
ol

la
nd

a
K

an
ad

a
Av

us
tra

ly
a

B
el

çi
ka

A
m

er
ik

a
B

irl
eş

ik
 D

ev
le

tle
ri

D
an

im
ar

ka
B

irl
eş

ik
 A

ra
p

E
m

irl
ik

le
ri

K
uv

ey
t

K
at

ar

Şekil 4: Ülkelerin kişi başına
düşen Ekolojik Ayak İzi
Nüfusu 1 milyonun üzerinde olan ve
eksiksiz veri bulunan bütün ülkeler
bu karşılaştırmaya dahil edilmiştir
(Küresel Ayak İzi Ağı, 2011).

HERKES ORTALAMA BİR AMERİKALI GİBİ YAŞASAYDI,
İNSANIN DOĞA ÜZERİNDEKİ TALEBİNİ KARŞILAMAK İÇİN
4 GEZEGENE İHTİYACIMIZ OLACAKTI.

FARKLI ÜLKELER FARKLI AYAK İZLERİ

TÜM İNSANLIK BİR ENDONEZYALI GİBİ YAŞASAYDI,
GEZEGENİN BİYOKAPASİTESİNİN YALNIZCA ÜÇTE İKİSİ
KULLANILACAKTI.

16

Kişi başı Ekolojik Ayak İzi’nin Dünya ortalaması 2008’de 2,7 kha’ydı.

17

0

2

4

6

8

10

12

E
ko

lo
jik

 A
ya

k
İz

i -
 K

iş
i b

aş
ın

a
dü

şe
n

kü
re

se
l h

ek
ta

r
sa

yı
sı

Fi
lis

tin
D

oğ
u

Ti
m

or
A

fg
an

is
ta

n
H

ai
ti

E
rit

re
B

an
gl

ad
eş

R
ua

nd
a

P
ak

is
ta

n
K

on
go

 D
em

ok
ra

tik
 H

al
k

C
um

hu
riy

et
i

N
ep

al
M

al
aw

i
M

oz
am

bi
k

Za
m

bi
ya

B
ur

un
di

H
in

di
st

an
Ye

m
en

A
ng

ol
a

Ta
ci

ki
st

an
K

en
ya

Fi
lip

in
le

r
To

go
Le

so
th

o
K

on
go

K
am

er
un

G
ui

ne
a-

B
is

sa
u

E
nd

on
ez

ya
S

ie
rr

a
Le

on
e

E
tiy

op
ya

M
ad

ag
as

ka
r

Zi
m

ba
bw

e
Ta

nz
an

ya
K

am
bo

çy
a

S
ri

La
nk

a
Li

be
ry

a
K

ırg
ız

is
ta

n
La

os
 D

em
ok

ra
tik

 H
al

k
C

um
hu

riy
et

i
K

or
e

D
em

ok
ra

tik
 H

al
k

C
um

hu
riy

et
i

Fa
s

B
en

in
O

rta
 A

fri
ka

 C
um

hu
riy

et
i

Vi
et

na
m

G
am

bi
yaIra

k
D

om
in

ik
 C

um
hu

riy
et

i
G

ür
ci

st
an

N
ije

ry
a

S
om

al
i

S
va

zi
la

nd
S

ur
iy

e
B

ur
ki

na
 F

as
o

S
en

eg
al

N
ik

ar
ag

ua
U

ga
nd

a
S

ud
an

C
ez

ay
ir

G
in

e
Ja

m
ai

ka
H

on
du

ra
s

E
rm

en
is

ta
n

G
an

a
Tu

nu
s

G
ua

te
m

al
a

K
ol

om
bi

ya
A

rn
av

ut
lu

k
G

ab
on

Ö
zb

ek
is

ta
n

M
al

i
Ç

ad
K

üb
a

M
ya

nm
ar

A
ze

rb
ay

ca
n

E
l S

al
va

do
r

P
er

u
N

am
ib

ya
M

ıs
ır

M
ol

do
vaÇ
in

Ü
rd

ün
E

kv
ad

or
Ta

yl
an

d
K

os
ta

 R
ik

a
Tü

rk
iy

e
S

ırb
is

ta
n

G
ün

ey
 A

fri
ka

B
ol

iv
ya

İra
n

P
ap

ua
 Y

en
i G

in
e

A
rja

nt
in

B
os

na
 H

er
se

k
R

om
an

ya
B

ot
sv

an
a

Lü
bn

an
M

or
ita

ny
a

B
re

zi
ly

a
P

an
am

a
P

ar
ag

ua
y

Ve
ne

zü
el

a
Li

by
a

U
kr

ay
naŞ
ili

M
ek

si
ka

B
ul

ga
ris

ta
n

M
ac

ar
is

ta
n

M
al

ez
ya

P
ol

on
ya

Le
to

ny
a

İs
ra

il
Tü

rk
m

en
is

ta
n

B
el

ar
us

S
uu

di
 A

ra
bi

st
an

P
or

te
ki

z
K

az
ak

is
ta

n
Ja

po
ny

a
H

ırv
at

is
ta

n
Ye

ni
 Z

el
an

da
Li

tv
an

ya
R

us
ya

İta
ly

a
M

au
rit

iu
s

A
lm

an
ya

K
or

e
S

lo
va

ky
a

İn
gi

lte
re

E
st

on
ya

İs
pa

ny
a

N
or

ve
ç

Fr
an

sa
Yu

na
ni

st
an

İs
vi

çr
e

U
ru

gu
ay

S
lo

ve
ny

a
Ç

ek
 C

um
hu

riy
et

i
Av

us
tu

ry
a

M
ak

ed
on

ya
M

on
go

ly
a

U
m

m
an

İs
ve

ç
S

in
ga

pu
r

Fi
nl

an
di

ya
İrl

an
da

H
ol

la
nd

a
K

an
ad

a
Av

us
tra

ly
a

B
el

çi
ka

A
m

er
ik

a
B

irl
eş

ik
 D

ev
le

tle
ri

D
an

im
ar

ka
B

irl
eş

ik
 A

ra
p

E
m

irl
ik

le
ri

K
uv

ey
t

K
at

ar

Tarım Alanı
İnsanın gıda ve lif
tüketimi, hayvan besini,
yağlı bitki ve kauçuk temin
etmek için ürün
yetiştirmek amacıyla
kullanılan toplam tarım
alanını ifade eder.

Tarım Alanı
İnsanın gıda ve lif
tüketimi, hayvan besini,
yağlı bitki ve kauçuk temin
etmek için ürün
yetiştirmek amacıyla
kullanılan toplam tarım
alanını ifade eder.

Karbon
Okyanuslar tarafından tutulan miktar
dışında fosil yakıt kullanımıyla oluşan CO2
emisyonlarının sekestrasyonu için gerekli
olan toplam orman alanını ifade eder.

Otlatma Alanı
Et, süt, deri ve yün
üretmek için
yetiştirilen çiftlik
hayvanlarının
toplam otlatma
alanını ifade eder.

Yapılaşmış Alan
Ulaşım, konut, endüstriyel yapı,
hidroelektrik enerji rezervuarı gibi
altyapıya yönelik alanların toplam
büyüklüğünü ifade eder.

Orman
Kereste ürünleri, kâğıt
hamuru ve yakacak
odun temini için gerekli
olan toplam ormanı
ifade eder.

Balıkçılık Sahaları
Tutulan deniz ve tatlı su türleri verileri
baz alınarak, balık ve deniz mahsüllerini
desteklemek için gereken tahmini temel
üretimden hesaplanır.

EKOLOJİK AYAK İZİ
BİLEŞENLERİ

18

0

7

6

5

4

3

2

1

1961 1970 1980 1990 2000 2008

K
ür

es
el

 h
ek

ta
r

ci
ns

in
de

n
ki

şi
 b

aş
ın

a
dü

şe
n

E
ko

lo
ji

k
A

ya
k

İz
i

Yıl

Yüksek gelirli ülkelerde kişi başına
düşen Ekolojik Ayak İzi, orta ve
düşük gelirli ülkelerinkini gölgede
bırakmaktadır (Şekil 7).

Yüksek gelirli ülkelerde Ya-
şayan Gezegen Endeksi, 1970-2008
arasında yüzde 7 artış gösterir (Şekil
8). Bu sonuç birkaç etmenin bileşi-
minden kaynaklanmış olabilir. Bu
ülkeler daha düşük gelirli ülkelerden
kaynak ithal edebilmektedir. Böyle-
ce kendi “arka bahçeleri”nde geriye
kalan biyolojik çeşitliliği ve ekosis-
temleri korurken diğer ülkelerin
gerilemesine neden olmaktadırlar.

Düşük gelirli ülkelerde en-
deksin yüzde 60 düşüş göstermesi
ise müthiş bir zıtlık oluşturmakta-
dır. Bu gidişat, hem biyolojik çeşit-
lilik, hem de bu ülkelerde yaşayan
insanlar için felaketle sonuçlanabi-
lir. Herkes eninde sonunda ekosis-
tem hizmetlerine ve doğal varlıklara
muhtaç olsa da, yeryüzündeki en
yoksul insanlar çevresel bozulmanın

Yüksek gelİrlİ ülkelerİn aşırı talebİ

0

1

2

1980 1985 1990 1995 2000 2005 2008
Yıl

1970 1975

E
nd

ek
s

D
eğ

er
i (

19
70

 =
 1

)

etkisini doğrudan hissetmektedir.
Toprağı, temiz suyu, yeterli gıdası,
yakıtı ve malzemesi olmayan
hassas durumdaki insanlar,
yoksulluk girdabından
kurtulamaz ve başarılı olamaz.

Şekil 6: Ülkelerin gelir gruplarına
göre Yaşayan Gezegen Endeksi
1970-2008 arasında, endeks yüksek
gelirli ülkelerde yüzde 7 yükselmiş, orta
gelirli ülkelerde yüzde 31 düşmüş, düşük
gelirli ülkelerde ise yüzde 60 düşmüştür
(WWF/ZSL, 2012).

Şekil 5: Yüksek, orta ve düşük
gelirli ülkelerde 1961- 2008
arasında kişi başına düşen Ekolojik
Ayak İzi’ndeki değişim
Siyah kesik çizgi yeryüzünün 2008’deki
ortalama biyokapasitesini gösterir
(Küresel Ayak İzi Ağı, 2011).

Yüksek Gelir

Orta Gelir

Düşük Gelir

Anahtar

19

©
 N

ational G
eographic S

tock/ Jim
 R

ichardson / W
W

F

Şikago’da şehir ışıkları. Illinois, ABD.

Yüksek gelİrlİ ülkelerİn aşırı talebİ

20

0

4

8

2000 3000 4000 5000 6000

Nüfus (milyon)

0 1000

K
ür

es
el

 h
ek

ta
r

ci
ns

in
de

n
ki

şi
 b

aş
ın

a
dü

şe
n

E
ko

lo
ji

k
A

ya
k

İz
i

1961'de kişi başına düşen biyokapasitenin
dünya ortalaması (3,2 kha)

0

4

8

2000 3000 4000 5000 6000

Nüfus (milyon)

0 1000

K
ür

es
el

 h
ek

ta
r

ci
ns

in
de

n
ki

şi
 b

aş
ın

a
dü

şe
n

E
ko

lo
ji

k
A

ya
k

İz
i

2008'de kişi başına düşen biyokapasitenin
dünya ortalaması (1,8 kha)

Küresel olarak, 1961’ten beri hem
nüfus, hem de kişi başına düşen
ayak izi artmıştır. Bununla birlikte,
nüfusun ve kişi başına düşen ayak
izi artışının Ekolojik Ayak İzi’ndeki
toplam artışa etkisi bölgelere
göre farklılık göstermektedir.
Aynı dönemde kişi başına düşen
biyokapasite neredeyse iki katına
çıkmıştır (Şekil 7).

1970’lerden itibaren insanın
doğaya yönelik yıllık talebi, Dünya’nın
her yıl kendini yenileyebildiği
miktarı aşmıştır. Banka hesabındaki
miktardan daha fazla para çekmeye
benzer şekilde, kaynaklar sonuçta
tükenecektir. Mevcut tüketim miktarı,
kaynakların tamamen tükenmesinden
bile önce, bazı ekosistemlerin
çökmesine neden olacaktır.

Bitki örtüsü tarafından
emilemeyen aşırı miktardaki sera
gazlarının sonuçları şimdiden
görülmektedir. CO2 atmosferde
birikerek küresel sıcaklıkların

artmasına, iklim değişikliğine ve
okyanusların asitlenmesine neden
olmaktadır. Tüm bu etmenler
sonuç olarak, biyolojik çeşitlilik,
ekosistemler ve insanların bağımlı
olduğu kaynaklar üzerinde baskı
oluşturmaktadır.

DAHA FAZLA İNSAN, DAHA AZ KAYNAK

Şekil 7: Coğrafi
gruplandırmayla Ekolojik
Ayak İzi, 1961–2008
Dünyanın tüm bölgelerinde
nüfusta ve kişi başına düşen
ayak izinde değişim. Çubukların
içindeki alan her bölgenin
toplam ayak izini gösterir
(Küresel Ayak İzi Ağı, 2011).

Anahtar

Afrika

Ortadoğu/Orta Asya

Kuzey Amerika

AB

Diğer Avrupa ülkeleri

Latin Amerika

Asya-Pasifik

21

0

4

8

2000 3000 4000 5000 6000

Nüfus (milyon)

0 1000

K
ür

es
el

 h
ek

ta
r

ci
ns

in
de

n
ki

şi
 b

aş
ın

a
dü

şe
n

E
ko

lo
ji

k
A

ya
k

İz
i

1961'de kişi başına düşen biyokapasitenin
dünya ortalaması (3,2 kha)

0

4

8

2000 3000 4000 5000 6000

Nüfus (milyon)

0 1000

K
ür

es
el

 h
ek

ta
r

ci
ns

in
de

n
ki

şi
 b

aş
ın

a
dü

şe
n

E
ko

lo
ji

k
A

ya
k

İz
i

2008'de kişi başına düşen biyokapasitenin
dünya ortalaması (1,8 kha)

DAHA AKILCI TÜKETMEK
Kişisel tüketimimizdeki artış,
insanlığın ayak izinin büyüme-
sinin önemli nedenlerinden biridir.
Hepimiz eskisine kıyasla daha fazla
tüketiyoruz; özellikle gelişmiş ül-
keler paylarına düşenin çok üstünde
doğal kaynak talebinde bulunuyor.

Son 20 yıl içerisinde maden-
cilik yüzde 41, yiyecek üretimi
ise yüzde 45 artmıştır (UNEP,
2011). Bu artış oranları, nüfus
artışının üstündedir. Dünyadaki
plastik üretimi 1992’den beri iki
katına çıkmıştır. Bunun da nere-
deyse yarısı, ambalaj gibi tek
kullanımlık ürünlerde tüketilmiştir
(UNEP, 2011). İnşaat sektöründe
de olağanüstü bir büyüme
yaşanmaktadır. Çimento üretimi,
endüstri kaynaklı CO2 emisyonları
arasında en büyük paya sahip olan
ve en hızlı büyüyen bileşendir. Son
20 yıl içinde, yüzde 230 artmıştır

(UNEP, 2011). Küreselleşme
fiyatların düşmesine ve toplam
tüketimin artmasına neden
olmuştur. Uluslararası ticaret, son
20 yılda üç katına çıkmıştır (UNEP,
2011). Havayolu taşımacılığı ise aynı
zaman dilimi içerisinde yüzde 230
artış göstermiştir (UNEP, 2011).

Kentleşme
Artık, küresel nüfusun yüzde
50’den fazlası kentsel alanlarda
yaşamaktadır. Kentlerde yaşayan
nüfus, son 20 yıl içerisinde yüzde
45 artmıştır. Kentliler, genel-
likle daha fazla tüketmektedirler.
Örneğin, Pekin’de yaşayan bir
kişinin ortalama Ekolojik Ayak İzi,
Çin ortalamasından üç kat büyük-
tür (WWF, 2012). Küresel ölçekte,
toplam enerji tüketiminin yüzde
75’i kentlerde gerçekleşmektedir.
Kentlerde yaşayan insanlar, fosil

yakıt kaynaklı CO2 emisyonlarının
yüzde 70’inden sorumludur
(UNEP, 2011). Bununla birlikte,
toplu taşımanın uygun biçimde
yönetildiği, iyi planlanan kentler
karbon emisyonlarını azaltabilir
(WWF, 2012).

KÜRESEL ÖLÇEKTE, TOPLAM
ENERJİ TÜKETİMİNİN YÜZDE 75’İ
KENTLERDE GERÇEKLEŞMEKTEDİR

KENTLERDE YAŞAYAN NÜFUS
SON 20 YIL İÇERİSİNDE
YÜZDE 45 ARTMIŞTIR

RİO
+2

0 Y
olu

nd
a

22

Biyokapasitesi yüksek olan pek
çok ülkenin ulusal ayak izi çok
büyük değildir. Örneğin; Bolivya’da
kişi başına düşen ayak izi 2,6
kha, biyokapasite ise 18 kha’dır.
Bununla birlikte, söz konusu
biyokapasitenin ihraç edildiği ve
başka ülkeler tarafından kullanıldığı
unutulmamalıdır. Örneğin, Birleşik
Arap Emirlikleri’nde (BAE) yaşayan
bir kişinin Ekolojik Ayak İzi 8,4
kha olsa da, bu ülkenin kendi

sınırları dâhilinde kişi başına
düşen biyokapasitesi 0,6kha’dır. Bu
durumda, BAE’de yaşayan insanlar
ihtiyaçlarını karşılamak için başka
ülkelerin kaynaklarına muhtaçtır.

Kaynaklar azaldıkça rekabet
artmaktadır. Kaynakları fazla
ve az olan ülkelerin arasındaki
dengesizlik, gelecekte çok önemli
jeopolitik sonuçlar doğuracaktır.

FARKLI ÜLKELER FARKLI BİYOKAPASİTELER

Gıda ve yakıt için toprak kavgası
Gelişmekte olan ülkelerin genelinde, yabancı yatırımcılar gelecekteki
gıda üretimi için tarım arazisi kapma mücadelesine girmiş du-
rumda. 2000’li yılların ortalarından beri neredeyse Batı Avrupa’nın
yüzölçümü kadar alan, arazi tahsisi anlaşmalarına devredilmiş
durumda. Ekilebilir arazi bulma telaşı, son olarak 2007-08’deki
gıda kriziyle tetiklendi. Uzun vadedeki nedenler arasında; nüfus
artışı, küresel olarak belirli bir azınlığın tüketiminin ve piyasalarda
gıda, biyoyakıt, hammadde ve kereste talebinin yükselmesi yer alır
(Anseeuw, vd. 2012).

Şekil 8: 2008’deki ilk
10 ulusal biyokapasite
2008’de Dünya’nın
toplam biyokapasitesinin
yüzde 60’ından fazlası 10
ülkede yer almaktadır.
BRIICS ülkelerinin beşi
bu 10 ülke arasındadır:
Brezilya, Rusya,
Hindistan, Endonezya ve
Çin (Küresel Ayak İzi Ağı,
2011).

2008’DE DÜNYANIN
TOPLAM
BİYOKAPASİTESİNİN
YÜZDE 60’INDAN
FAZLASI 10 ÜLKEYE
AİTTİ

Diğer ülkeler

Brezilya %15,4

Çin %9,9

Amerika Birleşik Devletleri %9,8

Rusya Federasyonu %7,9

Hindistan %4,8

Kanada %4,2

%38,8

Kongo Demokratik Cumhuriyeti %1,6

Avustralya %2,6
Endonezya %2,6

Arjantin %2,4

23

KAYNAK VERİMLİLİĞİNİ ARTIRMAK
Küresel tüketim düzeyini düşürmenin
yanı sıra, insanın ayak izinin üçüncü
bileşeni olan kaynak verimliliğinin
artırılması, modern yaşamın ekolojik
sonuçlarını önlememizi sağlar.
Bu konuda, daha şimdiden bazı
gelişmeler olduğunu görüyoruz.
Malzeme fiyatları arttıkça ya da arz
yetersiz kaldıkça kaynakları daha
verimli kullanıyoruz (UNEP, 2011).

Son 20 yılda, 1 Amerikan
Doları değerinde GSYH oluşturmak
için gereken malzeme miktarı
yüzde 15 azalmıştır (UNEP, 2011).
Benzer şekilde, küresel ekonominin
karbon verimliliği 1992’den bu
yana yüzde 23 artmıştır (UNEP,
2011). 1992’de Dünya Zirvesi’nin
gerçekleştiği dönemde, 1 Amerikan
Doları değerinde GSYH üretmek
için 600 gramdan daha fazla CO2
gerekiyordu. 2007’de bu miktar
460 grama düştü. Bu iyi bir
başlangıçtır ve enerjinin daha verimli
kullanımında bir ilerleme olduğunu

gösterir. Ancak, bu ilerleme CO2
emisyonlarındaki yükselişin
durdurulması için yeterli değildir.
Bunun en önemli nedeni ise, fosil
yakıt bağımlılığımızın sürmesidir.

Yavaş yavaş düşük karbonlu
enerji kaynaklarına yöneliyoruz.
2004’ten beri güneş ve rüzgâr gibi
yenilenebilir enerji kaynaklarına
yatırımlar yüzde 540 arttı (UNEP,
2011). Sonuçta, 20 yıl öncesine göre,
güneş enerjisi kurulu gücü 300 kat,
rüzgâr ise 60 kat daha fazla (UNEP,
2011). Büyüme oranları yüksek olsa
da, rüzgâr ve güneş teknolojileri
henüz dünya enerji üretiminin
sadece yüzde 0,3’ünü sağlayabiliyor
(UNEP, 2011).

Dünyada 1,3 milyar insanın
hâlâ güvenilir enerji kaynaklarına
ulaşımı bulunmamaktadır. 2,7
milyar insan, yemek pişirmek ve
ısınmak için gereksinim duyduğu
enerjiyi sağlığa ve çevreye oldukça
zararlı olan gübre, odun ve kömür

gibi biyoenerji kaynaklarını yakarak
karşılamaktadır. Sürdürülebilir enerji
üretimine geçiş, herkese güvenilir
enerji sağlama zorunluluğuyla
birlikte ele alınmalıdır (WWF, 2011).

BM Genel Sekreterliği 2030’a
kadar elektrik gibi çağdaş enerji
hizmetlerine ulaşım sağlanmasının
zorunlu olduğunu açıklamıştır.
Özellikle kırsal alanlarda, bu hedefe
yalnızca yenilenebilir enerjiyle
ulaşabiliriz. Kırsal kalkınma için
yenilenebilir enerji bir lüks değil,
ihtiyaçtır.

WWF, 2050 yılına
gelindiğinde dünya
enerji ihtiyacının
neredeyse tamamının
yenilenebilir enerji ve enerji
verimliliğinin birleşimi ile
karşılanabileceğini öne süren
iddialı bir Enerji Raporu
hazırladı (WWF, 2011).

RİO
+2

0 Y
olu

nd
a

24

©
 A

driano G
am

barini / W
W

F-B
razil

Soya mono kültür üretimi ve bulutlu bir gökyüzü. Roda Velha, Brezilya.

25

TOPRAĞIMIZI DAHA VERİMLİ KULLANMAK
İklim değişikliği konusundaki
kaygılar, enerji politikalarını
çevreyle ilgili tartışmalarının
merkezine oturtmuştur. Bununla
birlikte, sürdürülebilirlikle ilgili
kaygı duyulması gereken, yaşamsal
öneme sahip başka pek çok konu
bulunur.

Gezegenin ekosistemlerine en
çok nüfuz etmiş insan etkilerinden
biri tarımdır. Gıda üretimi,
insanlığın başarı öyküsü sayılabilir.
Son 20 yılda, nüfustaki artış yüzde
26 iken, tarımsal üretim yüzde
45’tir (UNEP, 2011). Bu artış, ekili-
dikili arazinin artmasından ziyade,
tarımsal üretimin yoğunlaşması
sayesinde gerçekleşmiş, böylece
tehdit altındaki ekosistemlerin
birçoğu hayatta kalmayı başarmıştır
(UNEP, 2011). Bununla birlikte,
tarımsal yoğunlaşmanın ekolojik
etkileri göz ardı edilemeyecek
düzeydedir.

Gıda arzındaki zorlukların
artmasının nedenlerinden biri,
özellikle zengin ülkelerde et
tüketiminin aşırı düzeyde olmasıdır.
Dünya çapında ortalama et tüketimi,
1992’de yıllık 34 kilogramken
bugün 43 kilograma çıkmıştır
(UNEP, 2011). Et üretimi, tahıl
veya bakliyat üretiminden çok daha
fazla kaynak gerektirir ve daha fazla
sera gazı emisyonuna neden olur.
Besi hayvanları üretimi dünyadaki
sera gazlarının yüzde 18’inden
sorumludur (FAO, 2006).

Tarımdaki verimliliğin
büyük kısmı, büyük oranda yapay
azot gübresi gibi kimyasal tarım
ürünlerinin kullanımıyla ortaya
çıkmıştır. Bu kimyasalların
üretilmesi için büyük miktarda
enerji harcanmaktadır. Sonuçta, 1
kalorilik gıda üretmek için, 7 ila 10
kalori arası enerji kullanılmaktadır
(UNEP, 2011).

SON 20 YILDA GIDA
ÜRETİMİ YÜZDE 45
ARTMIŞTIR

DÜNYA ÇAPINDA ORTALAMA ET
TÜKETİMİ 1992’DE KİŞİ BAŞINA
YILDA 34 KİLOGRAMKEN, BUGÜN
43 KİLOGRAMA ÇIKMIŞTIR

RİO
+2

0 Y
olu

nd
a

26

En az 2,7 milyar insan, yılın en az
bir ayında ciddi su kıtlığı yaşanan
havzalardayaşamaktadır. Küresel
nüfusun yüzde 65’inin yaşadığı en
önemli 405 akarsu havzasının aylık
Mavi Su Ayak İzi’ni inceleyen yeni
bir çalışma (Hoekstra vd, 2012),
mevcut su miktarı ve talebini ayrıntılı
incelememizi sağlar.

Çalışma kapsamında doğal
akışa (akarsu havzasından herhangi
bir su çekimi yapılmadan önceki

tahmini akış) dayalı olarak tedbirli
bir yaklaşım benimsenmiş ve
çevresel akış ihtiyacının (tatlı su
ekosisteminin bütünlüğünü korumak
için gereken su miktarı) aylık doğal
akışların yüzde 80’ini oluşturduğu
varsayılmıştır. (Richter vd, 2011).

Doğal yüzey akışının yüzde
20’sinden fazlasının insanlar
tarafından kullanıldığı durumlarda,
Mavi Su Ayak İzi mevcut mavi su
miktarından büyüktür ve su sıkıntısı

ortaya çıkar. Şekil 9, 1996-2005
yılları arasında dünyanın belli
başlı akarsu havzalarında, bir yıl
içinde kaç ay boyunca su kıtlığının
yüzde 100’ü aştığını gösterir. Bu
aylar boyunca insanlar tarafından
kullanılan doğal yüzey akışı yüzde
20’yi aşmaktadır.

SU: YAŞAMIN KAYNAĞI
Su kıtlığının 100%’ü aştığı
ay sayısı

0

1

2 - 3

4 - 5

8 - 9

10 - 11

12

6 - 7

Su kıtlığının
100%’den az

olduğu ay
sayısı

Şekil 9: 1996-2005
yılları arasında
405 akarsu
havzasında mavi
su kıtlığı
En koyu mavi
gölgeli alanlar, yıl
boyunca havzada
bulunan suyun yüzde
20’sinden fazlasının
kullanıldığı akarsu
havzalarını
göstermektedir. Bu
alanların bazıları,
dünyanın en
kurak bölgelerinde
(Avustralya’nın
iç kısımları gibi)
bulunmaktadır.
Ancak diğer alanlar
(batı ABD gibi)
birçok ay su kıtlığı
çekmektedir, çünkü
bu havzalardaki
suyun önemli
bir miktarı
kanallarla tarıma
aktarılmaktadır
(Hoekstra v.d., 2012).

27

SUYUN SÜRDÜRÜLEBİLİR YÖNETİMİ
Tarım amacıyla kullanılan küresel
su miktarı önemli ölçüde artmıştır.
20 yılda, sulama yapılan arazi yüzde
21 artmıştır (UNEP, 2011). Artık,
nehirlerin ve yer altı sularının yüzde
70’i sulama için kullanılmaktadır.
Yağış miktarı hesaba katıldığında,
ekinler insanın Su Ayak İzi’nin
yüzde 92’sini oluşturmaktadır
(WWF, 2012).

Birçok nehrin aşırı kullanım
nedeniyle kurumasıyla beraber, su
havzalarında yaşayan 2,7 milyar
insan yılın en az bir ayında, önemli
derecede su sıkıntısıyla baş başa
kalmaktadır (WWF, 2012).

Buna ek olarak, tropikal
kuşak tatlı su ekosistemlerinde 1970
ile 2008 arasında türlerin yüzde
70’i yok olmuştur. Sonuç olarak,
Yaşayan Gezegen Endeksi’nde
en hızlı düşüş tropikal tatlı su
endeksinde ortaya çıkmıştır.

20 yıl önce Rio’da neredeyse hiç
konuşulmayan su konusu, giderek
büyüyen küresel bir kriz haline
gelmiştir.

Küresel olarak, su ve gübre
kullanımında oldukça savurganız.
Kullandığımız gübrenin büyük
bir kısmı ekinlere ulaşmaz.
Bunun yerine; nehirlerimizi ve
denizlerimizi kirletir ya da bir
sera gazı olan azot oksit şeklinde
topraktan atmosfere yayılır.
Bununla birlikte, dünyanın pek
çok yerinde suyun hatalı yönetimi
nedeniyle nehirlerden çekilen
suyun yarısından fazlası kanallarda
ve tarlalarda buharlaşarak
kaybolmaktadır.

2,7 MİLYAR İNSAN YILIN EN
AZ BİR AYI CİDDİ SU SIKINTISI
YAŞIYOR

EKİNLER İNSANIN SU AYAK
İZİ’NİN YÜZDE 92’SİNDEN
SORUMLU

RİO
+2

0 Y
olu

nd
a

28

Okyanuslar; milyarlarca insanın
başlıca protein kaynağı olan
balıkları ve diğer deniz ürünlerini
sunmanın yanı sıra gıda, kimyasal
madde, enerji ve inşaat malzemesi
üretiminde kullanılan yosun
ve deniz bitkilerini temin eder.
Mangrovlar, kıyı bataklıkları ve
resifler gibi denizel habitatlar;
kasırga ve tsunamilere karşı
tampon bölge görevi üstlenir ve
önemli miktarda karbon depolar.
Bu habitatların bazıları, özellikle
de mercan resifleri, turizm
endüstrisi açısından çok önemlidir.
Okyanuslardaki dalgalar, rüzgârlar
ve akıntılar, yenilenebilir enerji
arzı için önemli bir potansiyel
oluşturmaktadır. Bütün bu
hizmetlerin çok büyük bir değeri
bulunmaktadır: gıda üretmek,
gelir kaynağı oluşturmak ve insan
yaşamına, ekonomik etkinliklere,
toprağa, araziye ve mülke yönelik
hasar ve kayıpları önlemek.

Bununla birlikte, okyanusların sağlığı
aşırı tüketim, sera gazı emisyonları ve
kirlilik yüzünden tehdit altındadır. Son
100 yıl içinde, okyanuslar; balıkçılık,
su ürünleri yetiştiriciliği, turizm,
denizcilik, deniz dibi madenciliği gibi
çeşitli kullanım biçimleriyle çok yoğun
bir baskı altındadır.

Balıkçılığın aşırı derecede artması
çarpıcı sonuçlara neden olmuştur
(Şekil 10). Dünyadaki okyanusların
üçte biri ve kıyıların üçte ikisi
balıkçılık nedeniyle aşırı
kullanım baskısı altındadır.

OKYANUSLAR BAŞLICA PROTEİN KAYNAĞIMIZ OLMAKTAN DAHA FAZLASIDIR

Şekil 10: Dünyada balıkçılık filolarının
1950’den (a) 2006’ya (b) yayılması ve etkisi
Yandaki haritalar, 1950’den 2006’ya (en son
veriler) dünya balıkçılık filolarının coğrafi
yayılımını gösterir. 1950’den beri küresel
balıkçılık filolarının girdiği alan on katına
çıkmıştır. 2006 itibarıyla, okyanusların
yüzölçümünün üçte biri olan 100 milyon
kilometrekarelik alan balıkçılıktan aşırı
derecede etkilenmiştir. Bilim insanları, bu
alanlardaki balıkçılık etkinliklerinin ne kadar
yoğun olduğunu ölçmek için, her ülkede
avlanan balık miktarından yola çıkarak
ana üretim oranını hesaplamaktadırlar.
Ana üretim oranı, balığın belirli bir bölgede
büyümek için gereksinim duyduğu toplam
besin miktarını ifade eder. Mavi alanlarda
filolar balıkların ihtiyacı olan enerjinin en az
%10’unu avlamıştır. Turuncu, en az %20’lik
ve kırmızı en az %30’luk avlanma miktarını
ifade eder. Kırmızı alanlar en yoğun
avlanmanın olduğu, aşırı balıkçılığın
gerçekleştiği yerlerdir.

1950

2006

29

BALIKÇILIK SAHALARININ GELECEĞİ
Dünyanın büyük ölçekli yabani
gıda kaynaklarının sonuncusu olan
okyanus balıkçılık sahaları, aşırı
avcılık yüzünden ciddi tahribata
uğramıştır (UNEP, 2011). Daha
büyük, daha çok sayıda balıkçılık
gemisi daha geniş ağlarla avlanıyor
olsa da, yakalanan balık miktarı
1990’lardan beri azalmaktadır
(UNEP, 2011 & WWF, 2012).

Doğal ormanların yerini
plantasyonların alması gibi,
geleneksel balıkçılığın yerini kültür
balıkçılığı almaktadır. Son 20 yılda
kültür balıkçılığındaki üretim
yüzde 260 artmıştır. Bu miktar,
toplam av miktarının yarısına denk
gelmektedir.

Sürdürülebilir gıdanın
üretimi, sürdürülebilir enerji
üretimi kadar önemlidir. Bu da
tarımsal girdilerin kontrollü
kullanımını, toprağa ve suya sahip
çıkılmasını, gıda maddelerinin

daha eşitlikçi dağıtımını, aşırı
tüketimin azaltılmasını ve atık
miktarının düşürülmesi (sahada,
toptancıda ve tabakta) için büyük
çaba harcanmasını gerektirir.
Yabani gıda kaynaklarının hâlâ var
olduğu yerler, özellikle nehirler,
sulak alanlar ve okyanuslar ciddi bir
şekilde korunmalıdır.

Northern bluefin tuna
(Thunnus thynnus).

SÜRDÜRÜLEBİLİR GIDA ÜRETİMİ,
SÜRDÜRÜLEBİLİR ENERJİ ÜRETİMİ
KADAR ÖNEMLİDİR

Balıkçılığın deniz ekosistemleri üzerindeki etkileri
Küresel balık ve su ürünlerinin av hacmi 1950 yılında 19 milyon ton
iken, 2005 yılında 87 milyon tona çıkarak 5 kat artış göstermiştir.
Bu artış bir çok balıkçılık sahasının aşırı kullanımına ve tahribatına
neden olmuştur. Ton balığı, marlin, deniz turnası gibi predatör
türlerin popülasyonlarındaki azalma nedeniyle av oranları da, son
50 yıl içinde özellikle Kuzey Atlantik ve Kuzey Pasifik kıyılarında
büyük ölçüde düşmüştür. Büyük predatör balıkları avlamaya
yönelik balıkçılık, ekolojik toplulukların bütününü etkilemektedir.
Predatör türlerin azalmasıyla tropikal seviyelerdeki küçük deniz
canlılarının sayısı artmıştır. Bu da alglerin büyümesine neden olur ve
mercanların sağlığını etkiler (WWF, 2012).

RİO
+2

0 Y
olu

nd
a

30

Düşük
insani gelişme

O
rta

 in
sa

ni
 g

el
iş

m
e

Yü
ks

ek
 in

sa
ni

 g
el

iş
m

e

Ç
ok

 y
ük

se
k

 in
sa

ni
 g

el
iş

m
e

Asgari sürdürülebilirlik
kriterini sağlayanlar

2008'de kişi başına düşen biyokapasitenin
dünya ortalaması 2

4

6

8

10

12

Ek
ol

oj
ik

 A
ya

k
İz

i -
 K

iş
i b

aş
ın

a
dü

şe
n

kü
re

se
l h

ek
ta

r

0.20.0 0.4 0.6 0.8
Eşitsizlik Ayarlı İnsani Gelişme Endeksi (IHDI)

0
1.0

Düşük
insani gelişme

O
rta

 in
sa

ni
ge

liş
m

e

Y
ük

se
k

in
sa

ni
 g

el
iş

m
e

Ç
ok

 y
ük

se
k

 in
sa

ni
 g

el
iş

m
e

2008'de kişi başına düşen biyokapasitenin dünya ortalaması

Asgari sürdürülebilirlik
kriterini sağlayanlar

E
ko

lo
jik

 A
ya

k
İz

i -
 K

iş
i b

aş
ın

a
dü

şe
n

kü
re

se
l h

ek
ta

r

İnsani Gelişme Endeksi

0

2

4

6

8

10

12

0.20.0 0.4 0.6 0.8 1.0

Hâlihazırda kalkınma için en yaygın
kullanılan gösterge, İnsanı Gelişme
Endeksi’dir. Bütün ortalamalar gibi,
HDI de ülkelerin kendi içindeki
insani gelişme dengesizliklerini
perdeler ve eşitsizlik gibi diğer
önemli değişkenleri hesaba katmaz.
Toplumsal eşitsizliği de hesaba
katan gelişmişlik ölçütü, Eşitsizlik
Ayarlı İnsani Gelişme Endeksi veya
IHDI adı verilen yeni versiyonudur.

Ekolojik Ayak İzi IHDI’yla
ilişkilendirildiğinde, yüksek IHDI’ya
sahip ülkelerde yurttaşlarının refah
düzeyinin ayak izlerindeki artışla
gerçekleştiği görülür (Şekil 11).
IHDI’sı düşük olan ve kalkınma
mücadelesi içinde olan ülkelerin
ayak izleri daha küçüktür. Ancak bu
ülkelerde eşitsizlik daha fazladır,
bu da kalkınma hedeflerine
ulaşmalarını zorlaştırır.

GEZEGENİN SINIRLARI İÇİNDE KALKINMA

Şekil 11b: 2008’de her ülke için
Eşitsizlik Ayarlı İnsani Gelişme
Endeksi ve Ekolojik Ayak İzi
Eşitsizlik Ayarlı HDI (IHDI), HDI’nın her
bileşenindeki -eğitim, ortalama yaşam
süresi ve kişi başına gelir kazanımlarındaki
eşitsizlikleri tespit eder ve her bileşenin
ortalama değerinde, eşitsizlik düzeyine
göre gelişmişlik seviyesinde “iskonto” yapar
Bu yüzden, bu şeklin genel görünümü Şekil
11a’ya benzese de, birçok ülke sola
doğru kaymıştır. HDI değeri ne kadar
düşükse, daha çok bileşende, daha büyük
eşitsizlik görülür, dolayısıyla gelişmedeki
kayıplar o kadar büyüktür. Not: Şekil 11a
ve 11b’deki gelişme eşiklerini gösteren
çizgiler aynıdır. Bu şekildeki IHDI değerleri
UNDP 2011’den alınmıştır (Küresel Ayak İzi
Ağı-Global Footprint Network, 2011).

Key

Ortadoğu/Orta Asya

Kuzey Amerika

AB

Diğer Avrupa ülkeleri

Latin Amerika

Asya-Pasifik

Şekil 11a: 2008’de her ülke için
İnsani Gelişme Endeksine ve
Ekolojik Ayak İzi
Her ülkeyi temsil eden nokta ülkenin coğrafi
bölgesine göre renklendirilmiştir ve
boyutu nüfusunun büyüklüğüyle doğru
orantılıdır. Bu şekildeki ve Şekil 11b’deki
gölgelendirmeler HDI kapsamında düşük,
orta ve yüksek insani gelişme eşiklerini
gösterir (UNDP, 2010 & Küresel Ayak İzi
Ağı-Global Footprint Network, 2011).

31

©
 K

ate H
olt / W

W
F-U

K

Okul çocuğu. Mugunga, DRC.

32

YİYECEK, SU VE
ENERJİ GÜVENLİĞİ

Eşitlikçi
kaynak
yönetimi
Varolan kaynakları
paylaşmak

Eşitlikçi ve ekolojik
açıdan bilinçli
kararlar vermek

Başarıyı GSYH’nin
ötesine geçerek
ölçmekDaha akılcı tüketmek

• Düşük Ayak İzi'ne sahip yaşam biçimlerini
benimsemek

• Enerji kullanım eğilimlerini değiştirmek
• Sağlıklı tüketim eğilimlerini desteklemek

Doğal sermayeyi korumak
• Zarar görmüş ekosistemleri ve ekosistem

hizmetlerini onarmak
• Öncelikli habitatların kaybını engellemek
• Tüm dünyadaki korunan alan ağını önemli

oranda genişletmek

Daha iyi üretmek
• Üretim mekanizmalarındaki girdileri ve atık

oranını önemli ölçüde azaltmak
• Kaynakları sürdürülebilir bir şekilde kullanmak
• Yenilenebilir enerji üretimini artırmak

BİYOLOJİK ÇEŞİTLİLİĞİN
KORUNMASI

EKOSİSTEM
BÜTÜNLÜĞÜ

Doğaya değer vermek

Çevresel ve sosyal
giderleri

hesaplamalara dahil
etmek

Korumayı ve
sürdürülebilir kaynak

yönetimini
destekleyip

ödüllendirmek

Finansal
akışları

yeniden
yönlendirmek

DAHA İYİ SEÇİMLER
TEK DÜNYA
YAKLAŞIMI

WWF’İn Tek DÜNYA Yaklaşımı
gezegenİn sınırları İçİndekİ
doğal kaynakları eşİtlİkçİ
bİr şekİlde yönetmeyİ ve
paylaşmayı önerİr

33

RiO+20: İYİLEŞMEYE DOĞRU
1992 Rio Dünya Zirvesi’nden
bugüne, insani kalkınmayla
malzemelerin ve ekosistemlerin
sürdürülebilir olmayan kullanımı
arasındaki kopukluğun biraz
azaldığını görüyoruz. Bu gelişme
düzensizdir ve gezegenden artan
taleplerimiz karşısında yetersiz
kalmaktadır. İşleri her zamanki
gibi yürütmenin artık bir seçenek
olmadığı açıktır. İnsanın ayak izinin
hızlı artışı ve doğal kaynakların
azalmasıyla, insanlık 2050 yılında
2,9 gezegene ihtiyaç duyacaktır
(WWF, 2012). Mevcut sistem,
doğal sermayeyi her zamankinden
çok daha hızlı yok etmekte ve
doğal kaynaklar için çatışma
yaratmaktadır. Gelecek nesiller
için yaşam giderek zorlaşacaktır
(WWF, 2012).

Rio 92’den beri hiç üzerine
gitmediğimiz en önemli konu,
dünyadaki işlerin nasıl
yürütüldüğünün ciddi bir şekilde

sorgulanması gerekliliğidir. Doğal
sermayenin ve ekosistemlerin
gerçek değerlerini hesaplamamız
şarttır. Artık sözler eyleme
dönüşmelidir. Bunu gerçekleştirmek
için Rio+20 bulunmaz bir fırsattır.

Dünyayı beslemek, su, gıda
ve enerji gibi temel ihtiyaçların
karşılanmasını güvence altına
almak hepimiz için yaşamsaldır.
Ormanlardan, topraktan,
okyanuslardan ve tatlı su
ekosistemlerinden tedarik ettiğimiz
doğal sermayeyi korumadığımız ve
dengeli bir iklim için zemin
oluşturamadığımız sürece bunu
başarmak imkânsız görünüyor.
Bilgi birikimimizle ve teknolojik
olanaklarımızla karşı karşıya
olduğumuz çevre sorunlarına çözüm
üretebiliriz. İhtiyacımız olan tek
şey, bu amaca kilitlenmiş
küresel iradedir.

İNSANLIK 2050 YILINDA
2,9 GEZEGENE İHTİYAÇ
DUYACAK

DOĞAL SERMAYENİN VE
EKOSİSTEMLERİN GERÇEK
DEĞERİNİ HESAPLAMAMIZ
GEREKİYOR

RİO
+2

0 Y
olu

nd
a

34

HERKES İÇİN GIDA, SU VE ENERJİ
WWF’in Yaşayan Gezegen Raporu
yüksek gelirli ülkelerde yaşayan
insanların düşük gelirli ülkelerde
yaşayan insanlara kıyasla beş kat
daha fazla doğal kaynak kullandığını
göstermektedir. Gezegenimizin
sunduğu sınırların üzerinde
yaşıyoruz ve bu sürdürülemez
kaynak kullanımı adil olmayan
bir şekilde gerçekleşiyor: en
fakir ülkeler ve toplumlar artan
kaynak talebinin getirdiği olumsuz
sonuçlardan büyük ölçüde
etkilenirken, gelişmiş ülkeler
doğal kaynakları kullanmanın
avantajlarını çok daha iyi bir şekilde
değerlendirme şansına sahipler.
Gelecek nesiller kendilerinin sebep
olmadığı bu durum yüzünden
çatışmaya ve güvensizliğe yol açacak
kaynak kısıtlamalarıyla ve çevresel
yıkımlarla karşı karşıya kalacaklar.

Geleceğin şehirlerinde
yaşayacak olan ve sayıları giderek

artan kentli yoksul kesimi hesaba
katınca, sürdürülebilir ve eşitlikçi
kalkınma yollarının seçilmesinin
önemi daha da artmaktadır.

BM Sürdürülebilir Kalkınma
Konferansı (Rio+20) dünya liderleri
için keskin bir yol ayrımıdır: ya
bugün yaşadığımız küresel kalkınma
modelinin sınırları dahilinde
dolaşmayı sürdürecekler, ya da
sosyal adalet, ekonomik ve çevresel
sürdürülebilirlik kavramlarının
kalkınma modellerine dahil
edildiği, insanlığın doğayla uyum
içinde yaşadığı yeni bir vizyon
belirleyecekler.

Bu vizyon; kalkınmanın
doğal kaynak kullanımındaki
artışla bağlantısının kesilmesini
sağlayacak kamu ve özel sektör
yatırım kararlarının alınmasını
gerektirecektir. Bunun yanı sıra,
doğal kaynakları ve ekosistem
hizmetlerini korumak, geliştirmek

ve etkin bir şekilde yönetmek adına
önemlidir. Aynı zamanda yoksul
kesimlerin içinde bulunduğu
çıkmazdan kurtulup, doğal
kaynaklara, sermayeye, enerjiye,
suya, gıdaya, barınmaya, sağlık ve
eğitim hizmetlerine ulaşım hakkını
gözeten adımlar atılmalıdır.

YÜKSEK GELİRLİ ÜLKELERDE
YAŞAYAN İNSANLAR DÜŞÜK
GELİRLİ ÜLKELERDE YAŞAYAN
İNSANLARA KIYASLA BEŞ KAT
DAHA FAZLA DOĞAL KAYNAK
KULLANMAKTADIR

35

YEŞİL EKONOMİLER VE SÜRDÜRÜLEBİLİR KALKINMA
•	Yeşil Ekonomiler doğal
kaynakları etkin bir şekilde yönetme
ve işletme, büyümenin doğal kaynak
kullanımıyla bağlantısını koparma
ve gezegenin sınırları içinde, eşit bir
şekilde yaşamak için hayat kalitesini
yükseltme ve refahı artırma
yollarını arayacaktır.

•	Hükümetler maddi, hukuksal
ve yasama güçlerini kullanarak
insan sermayesinin ve doğal
sermayenin özel sektörün ekonomik
hesaplarına tamamen dahil
edilmesini sağlamalıdır. Eşitlikçi
ve sürdürülebilir kaynak yönetimi
ve işletimi yoksul kesimlerin de
gözetilmesi için yüksek öneme
sahiptir.

•	Uluslararası işbirliği
varolan resmi kalkınma
yardımlarıyla kısıtlı kalmayarak,
gelişmiş ve gelişmekte olan
ülkeler arasında teknolojik

işbirliği, yatırım desteği, kapasite
artırımı ve deneyim paylaşımına
odaklanmalıdır.

•	Özel sektöre bu konuda çok
önemli bir rol düşmektedir;
sürdürülebilirlikte kurumsal
raporlama standartlarının
güçlendirilmesi bunu sağlamanın
önemli bir aracıdır.

•	Sürdürülebilir Kalkınma
Hedefleri sürdürülebilir
kalkınmayı bütüncül bir yaklaşım
içinde, tüm boyutlarıyla ele
almalıdır (ekonomik, sosyal ve
çevresel) ve küresel geçerliliğe sahip
olmalıdır.

•	 Rio+20’de, dünya liderleri
sürdürülebilir kalkınma hedeflerini
2015 sonrası Milenyum Kalkınma
Hedefleri çerçevesinde oluşturmak
için acil ve açık bir süreci
başlatmalıdırlar.

WWF; birbirleriyle bağlantılı
olan çevresel, sosyal ve
ekonomik krizlerin ciddiyetle ele
alınması için güçlü bir küresel
liderlik çağrısında bulunuyor.

WWF; insani gelişmeyi
GSYH’nin ötesinde bir
göstergeyle, hem çevresel hem
de sosyal sermayeyi göz önünde
bulunduran yaklaşımları
savunuyor.

WWF; Sürdürülebilir Kalkınma
Hedefleri önerisinin 2015
sonrası kalkınma çerçevesine
katkıda bulunacağını
belirtiyor. Rio+20’den bunların
geliştirilmesine yönelik süreç
ve ilkelerin belirlenmesi
gerektiğinin altını çiziyor.

wwf.panda.org/lpr

RİO
+2

0 Y
olu

nd
a

36

UNDP 2011. The Human Development
Report: Sustainability and Equity: A
Better Future for All. The United Nations
Development Programme, New York, USA.

UNEP. 2011. Keeping Track of our Changing
Environment: From Rio to Rio+20 (1992-
2012). United Nations Environmental
Programme, Nairobi, Kenya.

UNEP. 2011a. Bridging the Emissions Gap:
A UNEP Synthesis Report. United Nations
Environment Programme, Nairobi, Kenya.

WWF. 2011. The Energy Report: 100%
Renewable Energy by 2050. WWF, Gland,
Switzerland.

WWF/ZSL. 2012. The Living Planet Index
database. WWF and the Zoological Society of
London. Downloaded on: 22nd February
2012.

WWF. 2012. Living Planet Report 2012.
WWF, Gland, Switzerland.

FAO 2010b. The State of World Fisheries and
Aquaculture 2010 (SOFIA) FAO, Rome,
Italy.

Richter, B.D., Davis, M.M., Apse, C. and
Konrad, C. 2011. A presumptive standard
for environmental flow protection. River
Research and Applications.

Swartz, W., Sala, E., Tracey, S., Watson, R.
and Pauly, D. 2010. The spatial expansion
and ecological footprint of fisheries (1950 to
present). Plos ONE. 5 (12): e15143 (<Go to
ISI>://WOS:000284868000026)

Tremblay-Boyer, L., Gascuel, D., Watson,
D.R., Christensen, V. and Pauly, D. 2011.
Modelling the effects of fishing on the
biomass of the world’s oceans from 1950 to
2006. Marine Ecology-Progress Series. 442:
169–185.

UNDP. 2009. The Human Development
Report: Human Development Index 2007
and its components - human mobility and
development. UNDP, New York, USA.

Anseeuw, W., Alden Wily, L., Cotula, L. and
Taylor, M. 2012. Land Rights and the Rush
for Land: Findings of the Global Commercial
Pressures on Land Research Project.
International Land Coalition (ILC), Rome,
Italy.

Global Footprint Network. 2011. The National
Footprint Accounts. Global Footprint
Network, Oakland, USA downloaded on: 20th
February 2012.

Hoekstra, A.Y., Mekonnen, M.M., Chapagain,
A.K., Mathews, R.E. and Richter, B.D. 2012.
Global Monthly Water Scarcity: Blue Water
Footprints versus Blue Water Availability.
Plos One. 7 (2): e32688 (http://dx.plos.
org/10.1371/journal. pone.0032688)

Johnson, S. (ed.) 1993. The Earth Summit:
The United Nations Conference on
Environment and Development (UNCED).
London, United Kingdom.

FAO. 2006. Livestock’s Long Shadow:
Environmental Issues and Options. FAO,
Rome.

KAYNAKÇA

37
©

 E
S

A
Aral Gölü’nün uzaydan görüntüsü.

©
 U

S
G

SBaskı bilgileri

WWF - Dünya Doğayı Koruma Vakfı (World Wide
Fund for Nature, eski adıyla World Wildlife Fund),
tarafından hazırlanan Yaşayan Gezegen Raporu 2012
Özet’inin Türkçe baskısı Mayıs 2012’de
WWF-Türkiye (Doğal Hayatı Koruma Vakfı) tarafından
yayımlanmıştır. Bu yayının tamamı ya da herhangi
bir bölümü, WWF-Türkiye’nin izni olmadan yeniden
çoğaltılamaz ve basılamaz.

Editörler: Natasja Oerlemans, Richard McLellan,
Monique Grooten
Tasarım: Coen Mulder
Kaynak: WWF, 2012. Yaşayan Gezegen Raporu 2012.
WWF International, Gland, İsviçre.
Metin ve grafikler: 2012 WWF
Her hakkı saklıdır.

Raporun içeriği ve coğrafi isimler, WWF’in herhangi
bir ülkenin ya da bölgenin yerleşim alanının ve
sınırlarının belirlendiği yasal konumuna ilişkin
düşüncesinin hiçbir şekilde ifadesi değildir.

Kapak fotoğrafı: Rio Negro Orman Rezervi,
Amazonlar, Brezilya. © Michel Roggo / WWF-Canon

Yaşayan Gezegen Raporu 2012’nin tamamına ulaşmak için:

wwf.panda.org/lpr

Türkçesi: Deniz Öztok
Türkçe Tasarım Uygulama: Yavuz Gündüz, 12punto
Baskı: Ofset Yapımevi

ISBN: 978-2-940443-60-4

38

BİYOLOJİK ÇEŞİTLİLİK
Biyolojik çeşitlilik,
ekosistemler ve ekosistem
hizmetleri- doğal
sermayemizi- herkesin refahı
için korumamız gerekir.

BİyoKapasİte
Gezegenin insanların bir
yılda kullandıkları doğal
kaynakları üretmesi ve
CO2’yi tutması için 1,5 yıla
ihtiyacı vardır.

DAHA İYİ SEÇİMLER
Ekolojik sınırlar içinde
yaşamak için küresel üretim ve
tüketim şekillerini gezegenin
biyokapasiteyle uyumlu hale
getirmemiz gerekir.

wwf.org.TR
©

 n
a

s
a

100%
RECYCLED

EŞİTLİKÇİ PAYLAŞIM
Kaynak kullanımımızı
azaltmak ve paylaşmak için
eşitlikçi kaynak yönetimi
gerekmektedir.

© 1986 Panda Symbol WWF-World Wide Fund For Nature (Formerly World Wildlife Fund)
® “WWF” is a WWF Registered Trademark. WWF International, Avenue du Mont-Blanc, 1196 Gland,
Switzerland — Tel. +41 22 364 9111 Fax +41 22 364 0332.

Burada olmamızın nedeni.

www.wwf.org.tr

Gezegenimizin doğal çevresinin bozulmasının durdurulması
ve insanlığın doğayla uyum içinde yaşadığı bir geleceğin
kurulması.

Yaşayan Gezegen Raporu 2012 - Rio+20 Yolunda Özet’in Türkçesi, MAVA ve Garanti
Bankası’nın desteğiyle WWF-Türkiye tarafından yayımlanmıştır.

W
W

F.
wwf.org.TR

• YAŞAYAN GEZEGEN RAPORU 2012 – RIO+20 YOLUNDA

