

TRABZON BÜYÜKŞEHİR BELEDİYESİ
**KURUMSAL VE KENTSEL
SERA GAZI
ENVANTERİ**

TEMMUZ, 2018

DemirEnerji

İÇİNDEKİLER

Şekil Listesi	iv
Tablo Listesi	iv
KISALTMALAR	vi
YÖNETİCİ ÖZETİ	vii
1. GİRİŞ	2
1.1 Çalışmanın Amacı	2
1.2 Çalışmanın Metodolojisi	2
2. COĞRAFYA, İKLİM VE SOSYO-EKONOMİK YAPI	7
2.1 Trabzon İli Coğrafi Durumu	7
2.2 Trabzon İli İklim Koşulları	7
2.3 Trabzon İli Sosyo-Ekonomik Yapısı	9
2.3.1 Nüfus ve İstihdam	11
2.3.2 Tarım ve Hayvancılık	13
2.3.3 Ormancılık	15
2.3.4 Sanayi	16
2.3.5 Madenler	17
2.3.6 İhracat	17
2.3.7 Enerji Sektörü	18
2.3.8 Turizm	19
2.3.9 Ulaşım	21
3. SERA GAZI HESAPLAMA	23
3.1 Kuruluş sınırları	24
3.2 Faaliyet sınırları	24
3.3 Seçilen Sera Gazı (Karbon Ayakizi) Envanteri Oluşturma Metodolojisi	25
3.3.1 Referans Yılı	25
3.3.2 Sera Gazı Kaynak ve Türlerine Göre Hesaplama Yöntemleri ve Terimler	25
4. TRABZON BÜYÜKŞEHİR BELEDİYESİ KURUMSAL SERA GAZI ENVANTERİ	28
4.1 Durağan enerji	30
4.1.1 TBB tarafında işletilen/ait tesislerde tüketilen yakıt	30
4.1.2 Elektrik ve üretim tesisinden sağlanan ısıtma/soğutma	30
4.1.3 Katı atık depolama alanlarının işletimi	31
4.2 Ulaşım	32
4.3 Sera gazı envanterinde yer almayan diğer emisyonlar	32
5. TRABZON İLİ SERA GAZI ENVANTERİ	35
5.1 Durağan Enerji Yakıt Tüketimleri	37
5.2 Yerel yönetimin sınırları dâhilinde elektrik ya da ısı tüketimine bağlı dolaylı salımlar	39
5.3 Ulaşım	39
5.4 Katı Atık	41
5.5 Atıksu Yönetimi	42

5.6	Tarım, Hayvancılık, Ormancılık	44
5.6.1	Tarım	44
5.6.2	Hayvancılık	44
5.6.3	Arazi Kullanım deęiiklięi ve ormancılık	45
6.	SERA GAZI EMİSYON ENVANTERİNİ RAPORLAMA, YENİDEN HESAPLAMA	47
6.1	Sera Gazı Kaynaklarının VE Belediye Sınırlarının Kontrol	47
6.2	SERA GAZI EMİSYON FAKTRLERİNİN GZDEN GEÇİRİLMESİ	47
6.3	RAPORLAMA	47
7.	Sonuç ve Deęerlendirme	49
8.	Kaynaklar	53

ŞEKİL LİSTESİ

Şekil 0-1: Kapsamlar İtibariyle Trabzon İli Seragazı Salımları.....	viii
Şekil 0-2: Trabzon İli Sera Gazı Envanteri Dağılımı 2016, %	ix
Şekil 2-1: Trabzon İli Toplam Yağış (Mm), Clmata-Data.Org	8
Şekil 2-2: Trabzon İli Sıcaklık Grafiği, Clmata-Data.Org.....	8
Şekil 2-3: Trabzon İli İstihdamın Sektörel Dağılımı, 2016.....	13
Şekil 2-4: Trabzon İli 2014 Yılı Gsyih'nın Sektörel Dağılımı.....	13
Şekil 2-5: Trabzon İli Arazi Kullanımı.....	15
Şekil 2-6: Türkiye Elektrik Enerjisi Üretimine Kaynak Türlerine Göre Dağılımı, 2016	18
Şekil 2-7: Trabzon İli Sektörel Elektrik Enerjisi Tüketimi, 2016	19
Şekil 2-8: İl Ekonomisinde Sektörlerin Payları, 2016.....	21
Şekil 3-1: İcleye Sera Gazı Yönetim Çerçevesi	23
Şekil 4-1: Belediye Kurumsal Sera Gazı Envanteri Dağılımı, %, 2016	29
Şekil 5-1: Trabzon İli Kent Ölçeğinde Sera Gazı Envanteri Dağılımı %, 2016.....	36
Şekil 5-2: Elektrik Enerjisi Tüketimi Kaynaklı Emisyonun Sektörel Dağılımı, 2016	39
Şekil 7-1: Trabzon Belediyesi Ve Kenti Sera Gazı Kaynakları Dağılımı, %	50

TABLO LİSTESİ

Tablo 0-1: Trabzon İli Toplam Sera Gazı Salım Envanteri.....	ix
Tablo 1-1: Tbb Kurumsal Sera Gazı İçin Sorgulanan Veriler	3
Tablo 1-2: Trabzon Kent Ölçeğinde Sera Gazı İçin Sorgulanan Veriler.....	5
Tablo 2-1: Trabzon Ortalama Sıcaklık Ve Yağış Tablosu.....	9
Tablo 2-2 : Dokap Eylem Planı 2014-2018.....	10
Tablo 2-3: Trabzon İli Temel Göstergeleri.....	11
Tablo 2-4: Trabzon İli İlçelere Göre Nüfus Dağılımı	11
Tablo 2-5: Trabzon İli Nüfusu Yaş Grubu Ve Cinsiyete Göre Dağılım	12
Tablo 2-6: Trabzon İli Net Göç Verisi.....	12
Tablo 2-7: Tarımsal Üretim, 2016.....	14
Tablo 2-8: Tarımsal Gelir Dağılımı, 2016	14
Tablo 2-9: Trabzon İli Gıda Tarım Ve Hayvancılık Müdürlüğü Desteklenen Yatırımlar	14
Tablo 2-10: Ormanlık İle İlgili Genel Bilgiler	15
Tablo 2-11: Sanayi Kuruluşları.....	16
Tablo 2-12: İstanbul Sanayi Odası İlk 500 Sanayi Kuruluşu Araştırması-Trabzon	16
Tablo 2-13: Trabzon Osb Listesi.....	17
Tablo 2-14: Trabzon'dan Yapılan İhracatın Sektörel Dağılımı, 2016 (\$).....	17
Tablo 2-15: Trabzon İli Elektrik Santrali Tipleri.....	19
Tablo 2-16: Trabzon İli Konaklama Tesisleri	20
Tablo 2-17: Trabzon İli Doğal Sit Alanları.....	20
Tablo 3-1: Kapsamlara Göre Belediye Ve Kent Ölçeğinde Sera Gazı	24
Tablo 3-2: İpcc Ve Kyoto Protokolüne Göre Sera Gazları Ve Kıp Değerleri	26
Tablo 4-1: Trabzon Büyükşehir Belediyesi Kurumsal Sera Gazı Envanteri, 2016	28
Tablo 4-2: Belediye Binaları Yakıt Tüketimleri, 2016.....	30
Tablo 4-3: Trabzon Büyükşehir Belediyesi Ve Diğer Belediyelere Ait Tüketilen Elektrik..	30

Tablo 4-4: Sokak Aydınlatması.....	31
Tablo 4-5: Ulaşım Yakıt Tüketimleri	32
Tablo 5-1:Trabzon İli Kent Ölçeğinde Sera Gazı Envanteri (Belediye De Dahil)	35
Tablo 5-2: Trabzon İli Sınırları İçindeki Doğalgaz Tüketimi	37
Tablo 5-3: Trabzon İli Lpg Tüketimi	38
Tablo 5-4 Trabzon İli Fuel-Oil Tüketimi.....	38
Tablo 5-5: Trabzon İli Kömür Tüketimi.....	38
Tablo 5-6: Trabzon İli Lng/Cng Tüketimi	38
Tablo 5-7: Trabzon İl Sınırları İçinde Elektrik Tüketimi.....	39
Tablo 5-8: Trabzon İli İçinde Akaryakıt Tüketimleri.....	40
Tablo 5-9: Trabzon İli Motorlu Kara Taşıt Sayıları.....	40
Tablo 5-10: Trabzon Havalimanı Trafiği	40
Tablo 5-11: Atık Alanının Temel Sera Gazı Katkısı İçin Kullanılan Eşitlikteki Değişkenler	41
Tablo 5-12: Türlerine Göre Atık Bileşimi Payları Ve Sera Gazı Oranları.....	42
Tablo 5-13: Katı Atık Depolama Alanları Ve Günlük Atık Miktarları.....	42
Tablo 5-14: Atıksu Tesislerinin Temel Sera Gazı Katkısı İçin Kullanılan Eşitlikteki Değişkenler	43
Tablo 5-15 Atıksu Arıtma Tesisleri (Aat) Ve Özellikleri, 2016	44
Tablo 5-16: Trabzon İlinde Yetiştirilen Hayvan Türleri, 2016	45
Tablo 5-17: Orman Alanları, Serveti Ve Yıllık Artış, 2015	45
Tablo 7-1: Belediye Ve Kent Envanterinin Kapsamlara Göre Dağılımı, 2016.....	50

KISALTMALAR

Kısaltma	Açıklaması
TBB	Trabzon Büyükşehir Belediyesi
TTSO	Trabzon Ticaret ve Sanayi Odası
TİSKİ	Trabzon Su ve Kanalizasyon İdaresi
EPDK	Enerji Piyasası Düzenleme Kurumu
ICLEI	International Council for Local Environmental Initiatives
ENVERDER	Enerji Verimliliği Derneği
ETKB	Enerji ve Tabii Kaynaklar Bakanlığı
İDEP	İklim Değişikliği Eylem Planı
IEAP	International Local Government GHG Emissions Analysis Protocol (Uluslararası Yerel Yönetim Sera Gazı Emisyon Analizi Protokolü)
EPDK	Enerji Piyasası Düzenleme Kurumu
IPCC	Intergovernmental Panel on Climate Change
IZODER	Isı Su Ses ve Yangın Yalıtımcıları Derneği
KIP (GWP)	Küresel Isınma Potansiyeli (Global Warming Potential)
OSB	Organize Sanayi Bölgesi
TÜİK	Türkiye İstatistik Kurumu
YEGM	Yenilenebilir Enerji Genel Müdürlüğü
DPT	Devlet Planlama Teşkilatı

YÖNETİCİ ÖZETİ

İklim Bilimi, 21. Yüzyılın başlarında ulaştığı düzey itibarıyla, insan faaliyetlerinin ve özellikle enerji üretiminde kullanılan fosil yakıtlardan kaynaklanan karbondioksit ve eşdeğeri seragazları nedeniyle küresel ısınmanın gerçekleştiğini artık kesin olarak söyleyebilmektedir. Toplumların mevcut üretim ve tüketim yöntem ve alışkanlıklarını sürdürmenin ciddi iklim değişikliği sonuçlarına yol açacağı, bunun da büyük çevresel yıkımlar ve muhtemel kitlesel ölümlere, bunlarla bağlantılı insani felaketler ile sonuçlanacağı gösterilmektedir. Sanayi devriminden başlayarak, özellikle fosil yakıt tüketimi nedeniyle insan faaliyetlerinden kaynaklanan karbondioksit salımlarının, okyanusların ve orman alanlarının soğurabileceğinden çok daha hızlı biçimde arttığı kanıtlanmıştır. İklim bilimi tarafından çok açık bir şekilde ortaya konulan bu tehlike, dünyayı eyleme itmiştir.

Ancak, Hükümetlerarası iklim değişikliği görüşmeleri böylesine yavaş ilerlemekteyken, toplum ile daha yakın temas halindeki yerel yönetimler, insanların yaşam kalitesini ve sağlıklarını çok yakından ilgilendiren bu soruna giderek daha fazla müdahil olmaya başlamışlardır. Yerel yönetimler ve bunların oluşturdukları birliktelikler ve koalisyonlar, 2000'li yılların başlarından itibaren kendi hükümetlerinden daha ileri hedefler koyarak, iklim değişikliği ile mücadelede önemli roller almaya başlayabileceklerini göstermişlerdir. Bugün yerel yönetimlerin oluşturdukları koalisyonlar, iklim müzakerelerinde artan bir ağırlığa sahiptirler.

Trabzon Büyükşehir Belediyesi Çevre Koruma ve Kontrol Dairesi Başkanlığı Koordinasyonunda başlatılan “Kentsel ve Kurumsal Sera Gazı Envanteri Eylem Planının Hazırlanması Projesi” kapsamında; öncelikle sera gazı salım kaynakları belirlenerek toplanan veriler üzerinden kurumsal ve il ölçeğinde sera gazı envanteri oluşturulmuştur. Tespit edilen salım kaynaklarının azaltılmasına yönelik yapılabilecek eylemleri içeren Trabzon İklim Değişikliği Eylem Planı için ilk adım atılmış olmaktadır.

Trabzon Sera Gazı Salım Envanteri

Kurumsal envanter oluşturulmasında, en yaygın olarak kullanılan uluslararası GHG Protokolü [1] kullanılmıştır. İl ölçeğindeki sera gazı salım envanterinin hazırlanmasında ise Hükümetlerarası İklim Değişikliği Paneli (Intergovernmental Panel on Climate Change - IPCC) Ulusal Sera Gazı Envanterleri Çalışma Grubu tarafından geliştirilmiş olan 2014 IPCC Guidelines for National Greenhouse Gas Inventories temel alınmıştır.

İl ölçeğinde sera gazı salımları ise Uluslararası Yerel Çevre Girişimleri Konseyinin (ICLEI) oluşturduğu Uluslararası Yerel Yönetim Sera Gazı Salımları Analiz Protokolü (IEAP), konumundan bağımsız olarak her yerel yönetim için geçerli olan genel ilkeler ve felsefe çerçevesinde hazırlanmıştır.

Trabzon ili toplam karbon ayakizi, referans yıl olarak seçilen 2016 yılı için **3.062.779 ton CO₂e**'dir. Bunun yalnızca **94.876 tonu** (%3) belediyenin doğrudan kurumsal faaliyetlerinden kaynaklanmaktadır. Trabzon'un toplam sera gazı salımlarının %73,5'u, Kapsam 1 kategorisinde konut, ticari bina ve endüstriyel tesislerde kullanılan yakıtlar ile şehir içi araç trafiği, katı atık ve atıksu ve tarım hayvancılık gibi diğer salımlardan, % 22,3'ü Kapsam 2 kategorisinde yer alan elektrik tüketiminden oluşmaktadır. Uluslararası sera gazı raporlama standartlarındaki “Kapsam” kategorileri bilindiği gibi¹:

¹ *International Local Government GHG Emissions Analysis Protocol (IEAP), ICLEI, 2009*

- **Kapsam 1 – doğrudan sera gazı salımları:** Kurumun sahip olduğu ya da doğrudan kontrol ettiği tüm sabit ve hareketli salım kaynaklarından yapılan salımlardır. Sahip olunan, kiralanmış veya finansal kiralama ile edilmiş mevcutlar bu kaynaklara dâhildir. Kapsam sınırı, *kontrol edilebilen* tüm salım kaynaklarıdır.
- **Kapsam 2 – dolaylı enerji sera gazı salımları:** Kurumun faaliyetleri için satın alınan enerjiden kaynaklanan salımlardır. Bu fasılda, kullanılan şebeke elektriği ya da ısıtma/ soğutma amaçlı kullanılan başka enerji türleri dâhil edilmelidir.
- **Kapsam 3 – diğer dolaylı sera gazı salımları:** Kurumun faaliyetleri sonucu yol açtığı ve dolaylı salımlar dışında kalan, kendi kontrolü altındaki GHG salımlarıdır. Bunlar kurumun çekirdek faaliyetlerinin ilerisi ya da gerisindeki etkinliklerden, çalışan seyahatleri ya da alt-yüklenici faaliyetlerinden kaynaklanabilir.

Aşağıdaki şekilde görüldüğü üzere; tüm binalar, sanayi tesislerindeki yakıt tüketimleri ile birlikte ildeki ulaşım ile diğer olarak tanımlanan tarım, hayvancılık, atık ve atıksudan kaynaklanan sera gazı salımları %79 ile en büyük sera gazı kaynağıdır (kapsam 1). İlin elektrik tüketimleri ise yaklaşık % 21 ile Şekil 0-1’de gösterilmektedir (kapsam 2).

ŞEKİL 0-1: KAPSAMLAR İTİBARIYLA TRABZON İLİ SERAGAZI SALIMLARI

“Trabzon Sürdürülebilir Enerji Eylem Planı” bu değerler esas alınarak hazırlanacaktır, 2016 yılına göre salım azaltımı için hedefler ve eylemler belirlenecektir. Aşağıdaki tablo ve şekilde Trabzon envanteri toplamının özeti yer almaktadır.

TABLO 0-1: TRABZON İLİ TOPLAM SERA GAZI SALIM ENVANTERİ

Trabzon	MWh	tCO ₂ e	%
Konut, Elektrik + Yakıt	2.507.240	995.160	32,0
Ticari & Resmi, Elektrik + Yakıt	1.438.182	557.406	18,0
Endüstriyel, Elektrik + Yakıt	392.733	139.118	5,0
Enterik Fermentasyon ve Gübre Yönetimi	-	326.446	11,0
Ulaşım Araçlar + Havalimanı	3.694.340	983.748	32,0
Katı Atık	-	9.800	0,3
Atıksu Arıtma	-	51.101	1,7
Toplam	8.032.494	3.062.779	100

ŞEKİL 0-2: TRABZON İLİ SERA GAZI ENVANTERİ DAĞILIMI 2016, %

GİRİŞ

1. GİRİŞ

1.1 ÇALIŞMANIN AMACI

Trabzon kentinin ve kurumsal olarak da Trabzon Büyükşehir Belediyesi'nin seragazları envanterlerini özetlemekte olan bu rapor, Trabzon'un uzun vadeli iklim stratejisinin belki de en önemli bileşenlerinden biri olan kentsel enerji ve karbon yoğunluklarının azaltımı eylem planının (İklim Değişikliği Eylem Planı; İDEP) olmazsa olmaz ilk aşamasıdır. Bilindiği gibi İDEP'ler, kentsel enerji akışlarını, tür ve kaynak olarak haritalanmasını sağlayan kentsel seragazı envanterlerinin çıkarılmasını izleyen orta-uzun vadeli azaltım planlarıdır.

Kentsel mekanın örgütlenmesi, doğal olarak kentsel enerji akışlarının da belirleyicisidir. Dolayısıyla kentsel mekan planlamasının enerji akışları planlaması ile el ele yürümesi, bu iki disiplinin entegrasyonu, iklim değişikliği ile mücadelede yerel yönetimlerin en önemli kozlarından (ama aynı zamanda zaaflarından) biridir. Dünyanın Su-Gıda-Enerji bağının (birbirlerini sinerjik olarak etkilemeleri nedeniyle toplamlarından çok daha büyük bir etki yaratacak üçlü sarmal) tehdidi altında olduğu belirtiliyor. Bu bağın odağında kentlerin olduğunu söylemek yanlış olmaz.

Trabzon Büyükşehir Belediyesi'nin son stratejik planlarında belirlenmiş olan temel değerler arasında "**Çevreye Karşı Sorumlu, Sağlıklı ve Sürdürülebilir Kentleşmeyi Sağlanmak**" yer almaktadır.

İTÜ Avrasya Yer Bilimleri Enstitüsü'nün, UNDP (Birleşmiş Milletler Kalkınma Programı), Tübitak ve DPT desteğiyle yürüttüğü çalışmaların orta ve uzun vadeli sonuçları, İklim Değişikliğinin Türkiye'nin sıcaklık ve yağış rejimlerinde yol açacağı muazzam değişiklikleri ortaya koymaktadır; orta-kötü senaryo çalışmalarına göre ortalama yaz sıcaklıkları 3-4 °C artacak, yağışlar ortalama %10 civarında düşecektir. Trabzon için üretilen tüm planların bu değişiklikleri de hesaba katması gerekmektedir. Kentin enerji ve karbon yoğunluklarının azaltılmasına yönelik planlama ve uygulamalar, sürdürülebilir, yaşanabilir bir kent yaratmak için alınması gereken önlemlerin de başında gelir. Zira, iklim değişikliğinin yol açacağı yıkıcı etkileri azaltacak önlemleri, ulaşım ve yapı çevrede düşük karbon seçenekler, yerel yenilenebilir enerji kullanımı gibi uygulamalardan ayıramayız. Bu uygulamaların tümü, başta hava-su-toprak kalitesi olmak üzere, sağlıklı kentler yaratırken bir yandan da afetlere hazırlanmanın önde gelen unsurlarıdır.

1.2 ÇALIŞMANIN METODOLOJİSİ

Bu çalışma kapsamında Trabzon Büyükşehir Belediyesinin hazırlamak istediği Sera Gazı Envanter Raporu için uluslararası anlamda benimsenen yöntemler ve standartlar kullanılmaktadır.

Tüm projenin ilk adımı olarak, üst yönetim tarafından katılımın zorunlu kılındığı ve bütün üst yöneticilerin katıldığı bir eğitim, bilgilendirme ve ekip belirleme toplantısı düzenlenmiştir. **12 Nisan 2018** tarihindeki yarım gün süren toplantıda aşağıdaki başlıkları içeren sunumlar yapılmıştır. Projenin başlaması ile veri toplama süreci de başlasa bile, eğitime yerel yönetimin farklı birimlerinden, iştiraklerden ve kentin diğer kuruluşlarından katılanların katkıları veri derleme ve değerlendirme süreçlerinde değerli olmuştur. Seragazı Envanterinin ortaya konulması için Trabzon Büyükşehir Belediyesinin kurumsal ve kent envanteri verileri Proje kapsamında derlenmiştir.

FOTOGRAF 1: 12 Nisan 2018 tarihli Sera Gazı Envanteri Eğitimi

Bu toplantıda verilen eğitimin içeriği aşağıdadır:

- Yerel Yönetimler İklim Müzakereleri,
- Projenin Tanıtımı ve Beklentiler,
- A'dan Z'ye İklim Değişikliği: Temel Bilgiler,
- Kentler ve İklim Değişikliği İlişkisi,
- Kent Ölçeğinde Neler Yapılabilir - Dünya Kentlerinden Örnekler,
- Envanter Hesaplamaya Giriş,
- Kentler Neden Sera Gazı Envanteri Hazırlamalı?
- Kentlerde Sera Gazı Hesaplama Yöntemleri?
- Envanter Hesaplamanın Adımları,
- Envanter Hazırlanmasında Kapsam ve Sınırların Belirlenmesi,
- Veri Toplanması, Planlanması ve İşlenmesi,
- Azaltım Hedeflerinin Belirlenmesi,
- Envanterlerin Raporlanması,

TABLO 1-1: TBB KURUMSAL SERA GAZI İÇİN SORGULANAN VERİLER

Konu	Veri Türü	Görevlendirilen Birim
Bina enerji tüketimleri	Aylık kısımlı olarak elektrik, doğalgaz, fueloil tüketimleri ve abone numaraları. Atıksu tesisleri, pompa istasyonları, katı atık tesisleri	Belediyenin ilgili birimleri
Sokak aydınlatma ve sinyalizasyon	Aylık kısımlı elektrik tüketim verileri ve abone numaraları.	ÇORUH EDAŞ
Ulaşım	Araç filosu bilgileri (Belediyeye ait/kiralık araçların türü, kullanım sıklığı, kullanım amacı, yakıt tüketim verileri vb.) Personelin ulaşımına ilişkin servis bilgileri, toplu ulaşım araçlarına dair bilgiler	Belediyenin ilgili birimleri ve Belediye iştirakleri
Araç tüketimleri	Taşıma verilen taşıma işlerindeki tüketim verileri	Belediyenin ilgili birimleri

Split Klima bilgileri	Klima kimlik bilgileri (soğutkan türü, kapasite, adet, kullanım yeri/ amacı/ sıklığı vb.)	Belediyenin ilgili birimleri
-----------------------	---	------------------------------

Kurumsal ve kent ölçekli sera gazı envanterleri için Belediye dışı kurumlardan (örn. elektrik ve doğalgaz dağıtım şirketleri) veri sağlanmış, bu konuda yerel yönetim her düzeyde destek olmuştur. Verilerin tamamlanması ve doğrulanmasının ardından bütün çalışmaya ve daha sonraki yol haritasına kaynak oluşturacak kurum ve kent ölçeğindeki temel sera gazı envanterleri oluşturulmuştur. Kurumsal sera gazı envanteri oluşturmak için toplanması hedeflenen veriler 'de verilmiştir.

Kurumsal envanter oluşturulmasında, en yaygın olan uluslararası GHG Protokolü [1] kullanılmıştır. Kent ölçeğindeki sera gazı envanterinin hazırlanmasında ise Hükümetlerarası İklim Değişikliği Paneli (Intergovernmental Panel on Climate Change - IPCC) Ulusal Sera Gazı Envanterleri Çalışma Grubu tarafından geliştirilmiş olan **2006 IPCC Guidelines for National Greenhouse Gas Inventories** temel alınmıştır. Küresel Isınma Potansiyelleri 2014 yılında revize edilen çalışmadaki verilerle güncellenmiştir. Bu rehber;

- Genel Kılavuz ve Raporlama,
- Enerji,
- Endüstriyel Süreçler ve Ürün Kullanımı,
- Tarım, Ormancılık ve Diğer Arazi Kullanımı,
- Atık

olarak beş cilt halinde hazırlanmıştır.²

Sera gazı dökümlerine katılması gereken sera gazı kaynakları ve bu kaynakları incelemek için kullanılan metodolojiler, kurum, kuruluş ve sektörler arasında farklılık göstermekle birlikte, yerel yönetimler arasında farklılık göstermez. Uluslararası Yerel Çevre Girişimleri Konseyinin (ICLEI) oluşturduğu Uluslararası Yerel Yönetim Sera Gazı Salımları Analiz Protokolü (IEAP), konumundan bağımsız olarak her yerel yönetim için geçerli olan genel ilkeler ve felsefe çerçevesinde hazırlanmıştır. ICLEI 1990'da kurulmuş ve 2003'ten beri Sürdürülebilir Kentler Birliği (Local Governments for Sustainability) adıyla faaliyet göstermektedir. IEAP;

- IPCC 2006 metodolojileri,
- WRI/ WBCSD GHG Protokolü,
- ISO 14064 GHG Standart serisi ve
- Global Reporting Initiative (GRI) Kamu Sektörü Kurumları Eki

temel alınarak derlenmiştir.

IPCC kapsamında sera gazı dökümü hazırlarken, sağlanabilen veri türlerinin ayrıntı, kırılım, doğruluk ve güvenilirlik derecesine bağlı olarak, TIER 1-2-3 (Seviye³ 1-2-3) olarak adlandırılan yaklaşımlar arasında seçim yapmak gereklidir. Trabzon Büyükşehir Belediyesi için yapılan değerlendirme için TIER 1 ve TIER 2 yaklaşımı seçilmiştir.

² <http://www.ipcc-nggip.iges.or.jp/public/2006gl/index.html>

³ IPCC Tier 1-2-3: Sayılarına göre karmaşıklığı ve doğruluk oranı artan metodoloji yaklaşımları.

TABLO 1-2: TRABZON KENT ÖLÇEĞİNDE SERA GAZI İÇİN SORGULANAN VERİLER.

Konu	Veri Türü	Görevlendirilen Birim
Bina yakıt tüketimleri	Konut, ticari ve sanayi detayında doğalgaz, LNG, fuel-oil, katı yakıtlar	AKSA DOĞALGAZ, EPDK
Bina elektrik tüketimleri	Konut, ticari ve sanayi detayında elektrik tüketimleri	ÇORUH EDAŞ, TUİK
Sokak, park bahçe aydınlatma, trafik	Aylık kısımlı elektrik tüketim verileri ve abone numaraları.	ÇORUH EDAŞ, TUİK
Bina Stoku	Sahiplik, işletme, kişi sayısı, nitelik, kullanım amacı, kapalı alan, enerji kimlik bilgileri.	TBB
Ulaşım	Trabzon ulaşım kaynaklı sera gazı salımları (araç türü, kullanım sıklığı, kullanım amacı, tüketim verileri vb.)	TUİK, EPDK
Atık sahaları ve atıksu tesisleri	Atık sahalarında kullanılan teknoloji, atık sahasının durumu, atıksu arıtma tesislerinde kullanılan teknoloji	TBB, TİSKİ, Çevre ve Şehircilik İl Müdürlüğü
Tarım, Orman ve Hayvancılık	Trabzon ilinde tarım alanları, kullanılan gübre ve ilaç miktarları, hayvan sayıları ve orman alanları	Tarım İl Müdürlüğü, Orman Bölge Müdürlüğü, TUİK

**COĞRAFYA,
İKLİM ve
SOSYO
EKONOMİK YAPI**

2. COĞRAFYA, İKLİM VE SOSYO-EKONOMİK YAPI

2.1 TRABZON İLİ COĞRAFİ DURUMU

Trabzon ili, Doğu Karadeniz Dağlarının oluşturduğu yayın ortasındaki Kalkanlı dağlık kütesinin kuzeye bakan yamaçlarında $38^{\circ} 30'$ – $40^{\circ} 30'$ doğu meridyenleri ile $40^{\circ} 30'$ – $41^{\circ} 30'$ kuzey paralelleri arasında yer almaktadır. Kuzeyinde Karadeniz, güneyinde Gümüşhane ve Bayburt, doğusunda Rize, batısında Giresun ili bulunmaktadır. 4.664 km²'lik yüz ölçümüyle, ülke topraklarının %0,6'sını kaplamaktadır. Merkez ilçesi olan Ortahisar ile birlikte; Akçaabat, Araklı, Of, Yomra, Arsin, Vakfıkebir, Sürmene, Maçka, Beşikdüzü, Çarşıbaşı, Tonya, Düzköy, Çaykara, Şalpaazarı, Hayrat, Köprübaşı ve Dernekpazarı olmak üzere 18 ilçesi bulunmaktadır.

İlin başlıca yeryüzü şekilleri; güneyde su bölümü çizgisi boyunca Doğu-Batı doğrultusunda uzanan dağlık alanlar, bunların ana akarsuyun kolları arasına, Kuzeye doğru sokulan ve gittikçe alçalan tepelik sahalardan oluşan sahadaki mevcut şekillenlenmeyi sağlayan önemli dış etmen olan Solaklı, Yomra, Değirmendere, Sera, Kalenima, Foldere gibi akarsuların oluşturduğu vadiler ve deltalarıdır. En gelişmiş vadiler, batıda güney-kuzey yönünde uzanan Foldere Vadisi, Değirmendere akarsuyunun kurulu olduğu güneybatı-kuzeydoğu doğrultusunda Karadere Vadisi ve doğudaki güney-kuzey uzanmış gösteren Solaklı Deresi vadisidir. Güneyde 1.900 m. yükseltisindeki Horos ve Kalkanlı dağlarının su bölümü çizgisine yakın, kuzeye bakan yamaçlarından başlayan Değirmendere Vadisi giderek derinleşerek Maçka'ya kadar uzanır. Burada vadi tabanı yaklaşık 270 m.'ye kurulmuş ve 30 km. mesafede 1.630 m.'lik yükselti farkını kat eden yüksek eğimi ortaya çıkmıştır [8]. En önemli delta yaklaşık 4 km uzunluğu ve 7 km² alanı olan Değirmendere Deltasıdır. Diğer deltalar ise Fol Deresi'nin Vakfıkebir, Sera Deresi'nin Yıldızlı, Kalenima Deresi'nin Söğütlü, Yomra Deresi'nin Yomra, Yanbolu Deresi'nin Yalıboyu, Karadere'nin Araklı, Küçük Dere'nin Aşağı Çavuşlu, Manahos Deresi'nin Sürmene ve Solaklı Deresi'nin Of yakınlarında oluşturdukları daha dar alüvyal düzlüklerdir [7].

2.2 TRABZON İLİ İKLİM KOŞULLARI

Kıyı kesiminde denizin etkisiyle ilde ılıman iklim görülmektedir. Dolayısıyla yazlar orta sıcaklıkta kışlar ılık geçmektedir. Kafkas Dağları Trabzonu'nu güneyden çepeçevre kuşatarak kuzey batının soğuk rüzgarlarını ve Sibiryalı'nın soğuk havasıyla Kuzey Doğu Anadolu'da soğuyan havanın bölgeye girmesini engellemektedir [9]. Güneye, dağlık bölgeye varıldıkça iklim sertleşir. Kıyıda yağmur olarak görülen yağış yüksek yerlerde kar şekline dönüşmektedir. Senelik yağış miktarı 730 mm ile 1680 mm arasında değişmekte ve senenin 140 günü yağışlı geçmektedir. 42 mm yağışla Temmuz ayı yılın en kurak ayıdır. Ortalama 120 mm yağış miktarıyla en fazla yağış Ekim ayında görülmektedir [10].

ŞEKİL 2-1: TRABZON İLİ TOPLAM YAĞIŞ (MM), CLIMATA-DATA.ORG

Karadeniz Bölgesi içerisinde yer alan Trabzon ilinin, genelde bölgedeki diğer illere benzer sıcaklık karakteristiğine sahip olduğu anlaşılmaktadır. Nüfus yoğunluğunun çok olduğu şehir merkezinin çevresine göre biraz daha sıcak olduğu, dağlık alanlarda ise sıcaklık değerlerinin azaldığı dikkat çekmektedir. Benzer durum maksimum ve minimum sıcaklıklarda da görülmektedir. Ortalama sıcaklıkta olduğu gibi maksimum sıcaklıkta da benzer özellikler görülmektedir. Trabzon il merkezini kapsayacak şekilde, çevresine göre daha yüksek sıcaklık değerleri olduğu anlaşılmaktadır. Trabzon ili, yıllık ortalama sıcaklık değeri 14.4 °C olup, şimdiye kadar görülen en yüksek sıcaklık 20 Ağustos 1941 tarihinde 38.2 °C ve en düşük sıcaklık 9 Şubat 1929 tarihinde -7.4 °C olarak ölçülmüştür.

ŞEKİL 2-2: TRABZON İLİ SICAKLIK GRAFİĞİ, CLIMATA-DATA.ORG

En soğuk ay olan Ocak ayı ortalaması 7.2 °C iken, en sıcak ay olan Ağustos ayı ortalaması 22.5 °C'dir. Tüm yıl boyunca ortalama sıcaklık 15.3 °C dolaylarında kalmaktadır. Yıl içinde minimum ve maksimum sıcaklık (°C) değerleri ile yağış miktarlarındaki (mm) değişim Tablo 2.1'de verilmiştir.

TABLO 2-1: TRABZON ORTALAMA SICAKLIK VE YAĞIŞ TABLOSU

	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık
Ortalama Sıcaklık (°C)	7.2	7.3	8.4	11.9	15.6	19.7	22.3	22.5	19.7	15.9	12.6	9.5
Minimum Sıcaklık (°C)	3.9	4	5	8.4	12.4	16.3	19.2	19.3	16.4	12.5	9	6
Maksimum Sıcaklık (°C)	10.6	10.7	11.8	15.4	18.8	23.1	25.4	25.7	23.1	19.4	16.3	13
Yağış (mm)	90	66	58	56	58	57	42	57	85	120	109	93

Kaynak: <https://tr.climate-data.org> (1982-2012 ortalama verileri)

2.3 TRABZON İLİ SOSYO-EKONOMİK YAPISI

Trabzon ili, T.C. Kalkınma Bakanlığı tarafından yürütülen illerin ve bölgelerin sosyo-ekonomik gelişmişlik sıralaması araştırma [17] sonuçlarına göre 31. Sırada yer almaktadır. Kalkınma Bakanlığı tarafından iller arası gelişmişlik farkını en aza indirmek amacı ile illerin sosyo-ekonomik gelişmişlik düzeyleri göz önüne alınarak oluşturulan altı adet teşvik bölgesinde Trabzon ili 12 ilin içinde bulunduğu 3.Bölgededir.⁴

Trabzon, Doğu Karadeniz Kalkınma Ajansı'nın (DOKA) faaliyet bölgesindeki altı ilden biridir. Bölgesinde ve ildeki kalkınma ve gelişmeye, T.C. Kalkınma Bakanlığı'nın Artvin, Bayburt, Giresun, Ordu, Rize, Samsun ve Trabzon illeri için kurulan Bölge Kalkınma İdaresi tarafından yürütülen Doğu Karadeniz Projesi (DOKAP 2014-2018) hedef ve eylem planları yön vermektedir [2]. Proje kapsamında üretilen DOKAP Eylem Planı 17'si turizm ve çevresel sürdürülebilirlik, 37'si ekonomik kalkınma, 27'si altyapı ve kentsel gelişme, 31'i sosyal gelişme ve 15'i yerel düzeyde kurumsal kapasitenin geliştirilmesi konularında olmak üzere toplam 127 eylemi içermektedir. Belirlenen bu beş ana eylem alanının altında gerçekleştirilmesi hedeflenen eylemler detaylı bir şekilde Tablo 2.1'de verilmiştir. Trabzon ili DOKAP kapsamında üretilen eylemlerden 115'inin içinde yer almaktadır.

⁴ T.C. Kalkınma Bakanlığı teşvik sistemi kapsamında oluşturulan teşvik bölgelerinden 1.Bölgede 8 il, 2.Bölgede 13 il, 3.Bölgede 12 il, 4.Bölgede 17 il, 5.Bölgede 16 il ve 6.Bölgede ise 15 il bulunmaktadır. (<http://www.akib.org.tr>)

TABLO 2-2 : DOKAP EYLEM PLANI 2014-2018

Eylem Alanı		Eylem Adedi	Sorumlu Kuruluş
Turizm ve Çevresel Sürdürülebilirlik	Turizm	11	DOKAP BKİ, Kalkınma Ajansları, Kültür ve Turizm Bakanlığı
	Çevresel Sürdürülebilirlik	6	Orman ve Su İşleri Bakanlığı, Çevre ve Şehircilik Bakanlığı, Gıda Tarım ve Hayvancılık Bakanlığı
Ekonomik Kalkınma	Tarım	21	Gıda Tarım ve Hayvancılık Bakanlığı, DOKAP BKİ, Orman ve Su İşleri Bakanlığı, Bilim Sanayi ve Teknoloji Bakanlığı, Ekonomi Bakanlığı, Gümrük ve Ticaret Bakanlığı
	Sanayi Girişimcilik ve AR-GE	15	Kalkınma Ajansları, Ekonomi Bakanlığı, Gümrük ve Ticaret Bakanlığı, DOKAP BKİ, KOSGEB, Bilim Sanayi ve Teknoloji Bakanlığı, Bayburt Üniversitesi, Karadeniz Teknik Üniversitesi, Başbakanlık Yatırım Destek ve Tanıtım Ajansı
	Madencilik	1	Enerji ve Tabii Kaynaklar Bakanlığı
Altyapı ve Kentsel Gelişme	Ulaştırma ve Bilgi İletişim	9	DOKAP BKİ, Ulaştırma Denizcilik ve Haberleşme Bakanlığı
	Tarımsal ve Kentsel Altyapı	8	Orman ve Su İşleri Bakanlığı, DOKAP BKİ, Gıda, Tarım ve Hayvancılık Bakanlığı, İl Özel İdareleri, Kaymakamlıklar
	Enerji	4	Enerji ve Tabii Kaynaklar Bakanlığı, Yerel Yönetimler, DOKAP BKİ
	Kentsel Gelişme	6	DOKAP BKİ, Çevre ve Şehircilik Bakanlığı, İbank, DSİ, Orman ve Su İşleri Bakanlığı
Sosyal Gelişme	Eğitim	11	Milli Eğitim Bakanlığı, Ulaştırma Denizcilik ve Haberleşme Bakanlığı, YURTKUR, Üniversiteler, YÖK
	Sağlık	3	Sağlık Bakanlığı, Kalkınma Ajansları
	Sosyal Hizmetler ve Destekler	10	Aile ve Sosyal Politikalar Bakanlığı, Kalkınma Bakanlığı, Kalkınma Ajansları, Gençlik ve Spor Bakanlığı
	Kültür ve Spor	7	DOKAP BKİ, Vakıflar Genel Müdürlüğü, DOKAP BKİ, Kültür ve Turizm Bakanlığı, Gençlik ve Spor Bakanlığı, Özelleştirme İdaresi Başkanlığı
Yerel Düzeyde Kurumsal Kapasitenin Geliştirilmesi	Taşra Teşkilatı	3	Aile ve Sosyal Politikalar Bakanlığı, Gıda Tarım ve Hayvancılık Bakanlığı, Milli Eğitim Bakanlığı, Sağlık Bakanlığı, Kültür ve Turizm Bakanlığı, DOKAP BKİ, İç İşleri Bakanlığı
	Yerel Yönetimler	6	DOKAP BKİ, Kalkınma Bakanlığı, Kalkınma Ajansları
	DOKAP BKİ, Kalkınma Ajansları	1	DOKAP BKİ, Kalkınma Ajansları
	Sivil Toplum Kuruluşları	1	DOKAP BKİ
	Üniversiteler	2	Üniversiteler

Diğer Kurum ve Kuruluşlar	1	DOKAP BKİ
Genel	1	DOKAP BKİ

Doğu Karadeniz Bölgesinde 38° 30' – 40° 30' doğu meridyenleri ile 40° 30' – 41° 30' kuzey paralelleri arasında kalan 4.664 km²'lik yüzölçümüne sahip Trabzon ilinin güneyinde Gümüşhane, batısında Giresun, doğusunda Rize İlleri, kuzeyinde de Karadeniz bulunmaktadır. Deniz seviyesinden başlayarak güneye doğru artan yükseklik bölgede 3000 metreyi bulmaktadır (Haldizen Dağı 3325m) [3]. 18 ilçeye sahip olan Trabzon'un 2017 yılı nüfusu 786.332'dir. Nüfus artış oranı 2016 yılı itibariyle %1,43 olup çalışma çağına giren nüfus (15-24 yaş) toplam nüfus içerisinde %8,20'lik paya sahiptir. İşgücüne katılım oranı %52,8, istihdam oranı %46,8 işsizlik oranı ise %7,4 'tür. [4].

TABLO 2-3: TRABZON İLİ TEMEL GÖSTERGELERİ

Temel Göstergeler	
Yüzölçümü	4.664 km ²
Nüfus	786.332
Nüfus yoğunluğu	167/km ²
Yıllık nüfus artışı	% 1,43
Kentleşme oranı	% 56%
Toplam dış ticaret	1.3 Milyar \$
Liman Sayısı	1
Havalimanı Sayısı	1
Organize Sanayi Bölgesi	4

2.3.1 NÜFUS VE İSTİHDAM

2017 TÜİK verilerine göre Trabzon İlinin nüfusu 786.326'dır. Toplam nüfusun 388.713'ü erkek, 397.613'ü kadındır. Türkiye'nin nüfus artışı ortalama binde 13,6 olarak gerçekleşirken Trabzon'da binde 14,9 olarak gerçekleşmiştir. Trabzon 81 il içinde toplam nüfus itibariyle 27. sırada yer alırken km²'ye düşen 167 kişi ile nüfus yoğunluğu bakımından 29. sırada yer almaktadır [4]. Nüfusun ilçelere ve cinsiyete göre kırılımı aşağıdaki tabloda özetlenmiştir.

TABLO 2-4: TRABZON İLİ İLÇELERE GÖRE NÜFUS DAĞILIMI

	2017			2016		
	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam
Akçaabat	60.017	61.518	121.535	58.967	60.496	119.463
Araklı	23.465	23.726	47.191	23.485	23.849	47.334
Arsin	13.984	14.191	28.175	13.747	13.965	27.712
Beşikdüzü	10.050	10.991	21.041	10.187	11.479	21.666
Çarşıbaşı	7.577	7.445	15.022	7.669	7.480	15.149
Çaykara	6.146	6.250	12.396	6.266	6.406	12.672
Dernekpazarı	1.680	1.782	3.462	1.727	1.823	3.550
Düzköy	6.837	7.121	13.958	6.864	7.195	14.059
Hayrat	3.296	3.396	6.692	3.340	3.583	6.923
Köprübaşı	2.118	2.157	4.275	2.189	2.255	4.444
Maçka	11.703	11.736	23.436	11.451	11.906	23.357
Of	20.442	20.806	41.248	20.153	20.761	40.914
Ortahisar	164.481	168.023	332.504	162.669	165.032	327.701
Şalpazarı	5.263	5.511	10.774	5.335	5.643	10.978

Sürmene	12.853	12.816	25.669	12.870	12.963	25.833
Tonya	6.776	7.232	14.008	2.027	7.444	9.471
Vakfıkebir	13.092	13.695	26.787	13.110	13.678	26.788
Yomra	18.933	19.217	38.150	17.953	18.412	36.365
TOPLAM	388.713	397.613	786.332	380.009	394.370	774.379

Türkiye’de nüfus yoğunluğu yaklaşık 102 kişi iken, Trabzon ilinde nüfus yoğunluğu 166 kişi, ortalama hane halkı sayısı 3,4 kişidir. Trabzon nüfusuna bakıldığında yaş ve cinsiyetlere göre nüfusun 15-34 yaş grubunda yoğunlaştığı görülmektedir. İlde 15-34 yaş grubu nüfusu 238.049 kişidir. İl nüfusuna oranı %30’dur. Bu oran işgücü arzı için önemli bir büyüklük olarak değerlendirilebilir. Trabzon İli yaş grubu ve cinsiyete göre nüfus yapısı Tablo 2.5 de özetlenmiştir.

TABLO 2-5: TRABZON İLİ NÜFUSU YAŞ GRUBU VE CİNSİYETE GÖRE DAĞILIM

Yaş Grubu	Erkek	Kadın	Toplam	%
'0-14'	79.946	76.718	156.664	20%
'15-34'	119.955	118.094	238.049	30%
'35-54'	107.662	105.767	213.429	27%
'55-74'	66.798	71.653	138.451	18%
'75-90+'	14.352	25.381	39.733	5%
Toplam	388.713	397.613	786.326	100%

Trabzon’da işgücüne katılım oranı %52,8, istihdam oranı %46,8 işsizlik oranı ise %7,4’tür. (Türkiye ortalamaları sırasıyla %52-%46,3 -%10,9) [4]. 2016 yılı TÜİK verilerine göre Trabzon’da okuma yazma bilenlerin oranı %95,4 olup 2017 yılı TÜİK verilerine göre Türkiye’de 6 yaşın üstündeki nüfusun %3’ü okuma yazma bilmemektedir. Yine aynı yıl Trabzon’da 6 yaşın üzerinde okuma yazma bilmeyen kadınların oranı %7,2 iken bu oran erkekler için %1 olmuştur. 2017 yılı TÜİK verilerine göre Trabzon’un aldığı göç 29 bin 703 kişi iken, verdiği göç 29 bin 192 kişidir. Net göç miktarı 511 kişi olurken her bin kişi başına göç eden kişi sayısını ifade eden net göç hızı binde 0,65’dir.

TABLO 2-6: TRABZON İLİ NET GÖÇ VERİSİ

Yıllar	Aldığı göç	Verdiği göç	Net göç	Net göç hızı (%)
2013	25.115	29.988	-4.873	-6,41
2014	31.847	29.741	2.106	2,75
2015	27.314	32.454	-5.140	-6,67
2016	28.680	26.775	1.905	2,45
2017	29.703	29.192	511	0,65

Kişi başına gayri safi yurtiçi hasıla 2016 yılında 10.093 dolar olarak gerçekleşmiştir. Trabzon kişi başına GSYİH sıralamasında 27. sırada yer almaktadır [4]. İlde tarım sektörü en önemli istihdam kaynağı olup, daha sonra hizmetler ve sanayi sektörü gelmektedir [7].

ŞEKİL 2-3: TRABZON İLİ İSTİHDAMIN SEKTÖREL DAĞILIMI, 2016

ŞEKİL 2-4: TRABZON İLİ 2014 YILI GSYİH'NİN SEKTÖREL DAĞILIMI

2.3.2 TARIM VE HAYVANCILIK

466.400 hektarlık toplam il alanının %22'sini tarımsal alanlar, %26'sını meralar, %44'ünü ormanlık alanlar ve %8'ini de kültür dışı araziler oluşturmaktadır. Toplam arazinin % 10'u düz ve düze yakın, % 30'u dağlık, % 60'ı da kıydan içeriye doğru gidildikçe yükselen ve değişen eğimler gösteren arazilerdir. İl arazilerinin coğrafi yapısı engebeli olduğundan düz arazilerde sebze ve tütün, az meyilli arazilerde tütün, patates ve fındık, meyilli arazilerde fındık ve çay yetiştirilmektedir. Tarım arazisinin % 73'ünde bölgenin önemli geçim kaynağı fındık ve çay üretilmektedir. Hububat, mısır ve fasulye ekimine % 15,6, tütün ve patates üretimine % 7 ve sebze-yem bitkileri üretimine % 2,8'luk tarım arazisi ayrılmaktadır [5]. İldeki tarımsal üretimin Türkiye içindeki payı %1.21'dir.

Trabzon ili'nde 104.011 hektar tarım arazisi bulunmaktadır. Bu alanın % 62'si fındık alanı, % 20'si tarla alanı, % 15'i çay alanı, %2,7'si sebze alanı geri kalan %0,3'lük kısmı da toplu meyve bahçelerinden oluşmaktadır. Tarım alanları, az bir miktar olan sebze bahçesi alanları hariç genellikle kuru tarım alanlarından oluşmaktadır. 99.053 hektarlık alanda tarımsal ilaç

kullanılmaktadır [5]. Doğu Karadeniz illeri arasında mısır, patates ve yem pancarı üretimlerinde birinci sırada olan ilde 72.612 tane tarımsal işletme vardır [4]. Traktör ve benzeri araçların tarımsal faaliyetlerde kullanılması, arazi yapısı gereği pek mümkün değildir. Bu nedenle, tarımda emek yoğun bir üretim söz konusudur.

İlde 72.612 tarım işletmesi bulunmaktadır. Hepsi aile işletmesi olmak üzere %56.6'sı bitkisel üretim ve hayvancılık, %43.3'ü yalnız bitkisel üretim, %0.1'i de yalnız hayvancılık ile uğraşmaktadır [6]. İlin tarım potansiyelinde ilk sırayı fındık ve çay almaktadır. 2016 yılında gerçekleşen 30.501 ton fındık üretimi ile Türkiye fındık üretiminin %9'unu oluşturmaktadır. Aynı yıl ağırlıklı olarak Hayrat, Sürmene, Of ve Araklı olmak üzere 207.464 ton çay üretimi gerçekleştirilmiştir [7].

TABLO 2-7: TARIMSAL ÜRETİM, 2016

Ürün Cinsi	Toplam Ekili Alanı/ Ağaç Adedi	Toplam Üretim (ton)
Çay	15.825	207.494
Fındık	65.552	30.501
Mısır	10.105	24.741
Elma	296.272	6.102
Armut	181.125	3.051
Ceviz	105.151	1.323
Zeytin	61.029	286

Kaynak: 2016 Yılı Ekonomik Raporu, Trabzon Ticaret ve Sanayi Odası

TABLO 2-8: TARIMSAL GELİR DAĞILIMI, 2016

Gelir Türü	Gayrisafi Gelir (TL)
Bitkisel Gayrisafi Gelir	786.372.516
Hayvansal Gayrisafi Gelir	534.529.908
Su Ürünleri Gayrisafi Gelir	167.391.900
Toplam	1.488.294.324

Kaynak: 2016 Yılı Ekonomik Raporu, Trabzon Ticaret ve Sanayi Odası

Trabzon İl Tarım ve Hayvancılık Müdürlüğü'nün 2013 yılı verilerine göre ilde bulunan 87 adet su ürünleri işletmesinin toplam kapasitesi 16.535 ton/yıl olup, 2014 yılı üretim verileri incelendiğinde avcılık ve yetiştiricilik ile yaklaşık 30 bin ton su ürünleri üretildiği görülmektedir. 2000'in üzerinde arıcısı ve 144 bin arılı kovanıyla arıcılık açısından da önemli bir konuma sahip olup Türkiye sıralamasında 10. sıradadır. Doğal kaynakların korunması, kırsal alanda gelir düzeyinin yükseltilmesi, tarım-sanayi entegrasyonunun sağlanması, tarımsal pazarlama alt yapısının geliştirilmesi amacıyla 2014 yılında kırsal alanda alternatif gelir kaynaklarının oluşturulması adına %50 hibe desteği ile 6 yatırımcı Bakanlıkça desteklenmiş 1.371.875,00 TL hibe ödemesi yapılmıştır. 2007 - 2014 yılları içerisinde 69 proje gerçekleştirilmiş, 15.501.490,00 TL hibe ödenmiştir [6]. Yapılan ekonomik yatırımların ilçelere göre dağılımı Tablo 2.3'deki gibidir.

TABLO 2-9: TRABZON İLİ GIDA TARIM VE HAYVANCILIK MÜDÜRLÜĞÜ DESTEKLENEN YATIRIMLAR

İlçe	Hibe Tutarı (TL)
Akçabat	2.277.904
Araklı	1.378.378
Arsin	3.591.878
Beşikdüzü	724.161
Düzköy	360.642

Maçka	781.750
Merkez	906.597
Of	2.279.890
Sürmene	1.139.500
Vakfikebir	549.615
Yomra	397.000
Çarşıbaşı	453.050
Hayrat	318.625
Tonya	400.000
Toplam	15.501.490

2.3.3 ORMANCILIK

İl genelinde 58.810 ha orman alanı bulunmaktadır. Ormanlarının toplam serveti 68.549.908 m³ ortalama artım 1.753.976 m³ dür. Trabzon Orman Bölge Müdürlüğü'nün amenajman planlarıyla belirlenen yıllık ortalama eta 130.000 m³, toplam üretim ortalaması (son 10 yıl) 143.781 m³ olup 2016 yılı uygulaması ise 177.231 m³ dür. Bu üretim miktarının %96'lık kısmı dikili satış yöntemi ile değerlendirilmektedir. 2016 yılında 5.500.000 adet fidan üretilmiştir. Yine suni ve tabii tohum sahalarında kullanılmak üzere 4.000 kg tohum temin edilmiştir [11].

ŞEKİL 2-5: TRABZON İLİ ARAZİ KULLANIMI

TABLO 2-10: ORMANCILIK İLE İLGİLİ GENEL BİLGİLER

	2016 Yılı
Tohum üretimi	4.000 kg
Fidan üretimi (adet)	5.500.000
Orman yangınları	21 adet / 40 ha
Üretim- Endüstriyel Odun	123.163 m ³
Endüstriyel Odun Üretiminde Verimlilik	% 69
Endüstriyel Odun Satış Oranı	800 m ³

Üretim-Yakacak Odun	47.313 m ³
Yakacak Odun Tüketimi	2268 ster
Dikili Satış Miktarı	176.420 m ³ / 17.390.681 TL
Orman Dışı Orman Ürünü Üretimi ve Satış Geliri	2.000 ton / 6.675 TL

2.3.4 SANAYİ

İldeki en önemli imalat sanayi kuruluşu 1992 yılında özelleştirilen 455 bin/ton kapasiteli Çimento Fabrikasıdır. Sanayi sektöründe gıda, dokuma, orman ürünleri, kağıt ürünleri, kimya, petrol, taş ve toprak ile metal sanayi öne çıkmaktadır. Sanayi kuruluşu olarak toplamda 2.494 işyeri faaliyet göstermekte olup toplam istihdam kapasitesi 23.931'dür [7].

TABLO 2-11: SANAYİ KURULUŞLARI

	İşyeri Sayısı	İstihdam Kapasitesi
Kamuya ait işletmeler	11	2.097
Özel sektöre ait işletmeler	582	10.556
Organize Sanayi Bölgeleri	114	4.807
Küçük Sanayi Siteleri	1.790	6.471

Kaynak: 2016 Yılı Ekonomik Raporu, Trabzon Ticaret ve Sanayi Odası

İstanbul Sanayi Odası'nın "Türkiye'nin 500 Büyük Sanayi Kuruluşu 2015 Araştırması" listesinde Doğu Karadeniz Bölgesi'nde 6 özel ve 1 kamu kuruluşu yer almıştır. Üretimden satışlar üzerinden yapılan araştırmada Türkiye'nin ilk 500 sanayi kuruluşu 2015 yılı sıralamasına Trabzon'dan toplamda 2 firma girmiştir [7].

TABLO 2-12: İSTANBUL SANAYİ ODASI İLK 500 SANAYİ KURULUŞU ARAŞTIRMASI-TRABZON

2014 Yılı Sıralaması	2013 Yılı Sıralaması	Firma Adı	Üretim-Satışlar
220	292	Özgün Gıda San. Ve Tic.Ltd.Şti	497.741.789
248	323	Arslantürk Tarım Ürünleri San. İhr.İth.A.Ş.	439.079.507

Kaynak: 2016 Yılı Ekonomik Raporu, Trabzon Ticaret ve Sanayi Odası

İlde 3 adet faal 1 adet plan aşamasında olmak üzere 4 Organize Sanayi Bölgesi bulunmaktadır. 983.420 m² alandaki Arsin Organize Sanayi Bölgesinde 84 firma, 72 ha alandaki Beşikdüzü Organize Sanayi Bölgesinde 32 firma, 87 hektar alanda kurulu Şinik (Akçaabat) Organize Sanayi Bölgesinde 31 firma yer almaktadır. Vakfikebir ilçesinde bulunan Vakfikebir Organize Sanayi Bölgesi yaklaşık 80 hektar alana sahip olup, altyapı proje yapımı aşamasındadır. Beşikdüzü Organize Sanayi Bölgesi 2.Etap çalışmaları 41 hektar olarak yatırım programına alınmış olup, proje çalışmaları devam etmektedir [7].

İldeki en büyük Organize Sanayi Bölgesi olan Arsin OSB'de başta gıda, makine, orman ürünleri, plastik sanayi olmak üzere 16 farklı sektörde üretim yapılmaktadır. Çalışan tesislerde yaklaşık 4.418 kişi istihdam edilmektedir. OSB 500 milyon dolar ihracat ve 14 milyon dolar ithalatı ile ülke ekonomisine büyük katkı sağlamaktadır [7].

TABLO 2-13: TRABZON OSB LİSTESİ

OSB	Mevcut Durum	Alan	Firma Sayısı	Kuruluş Yılı
Arsin	Faal	983.420 m ²	84	1985
Beşikdüzü	Faal	72 ha	32	2001
Beşikdüzü 2.Etap	Plan	41 ha	-	-
Trabzon Şinik	Faal	87 ha	31	2008
Vakfıkebir	Plan	80 ha	-	1999

2.3.5 MADENLER

Metalik madenler ve endüstriyel hammaddeleri açısından çeşitli maden yataklarına sahip ildeki en önemli metalik mineraller Bakır, Kurşun, Çinko, Molibden ve Manganez cevherleşmesidir. Araştırmalara göre 74 metalik maden yatağı ve zuhuru tespit edilmiştir. Bakır, Kurşun, Çinko, Pirit, Molibden gibi önemli maden yatakları özellikle Maçka, Sürmene, Yomra ve Of ilçelerinde yoğunlaştığı görülmektedir. İlde bulunan önemli endüstriyel hammaddeler ise çimento hammeaddesi, kil ve kaolindir. Ayrıca inşaat sektöründe dolgu ve endüstriyel hammadde tedarik kaynağı olarak kullanılan taş ocakları yönünden il büyük bir potansiyele sahiptir [4].

2.3.6 İHRACAT

2016 yılı verilerine göre 18 ilin yer aldığı Karadeniz Bölge ihracatının %40'ı Trabzon ili tarafından gerçekleştirilmiştir. En çok ihracat yapan il sıralamasında 14. sırada yer alan Trabzon 2016 yılında 1.341.156.760 dolar ihracat, 619.658.374 dolar ithalat gerçekleştirmiştir. Türkiye geneli gerçekleştirilen fındık ihracatının %52'si Trabzon ilinden gerçekleştirmekte olup il fındık ihracatında 1. sırada yer almaktadır. İtalya, Fransa, Almanya, Rusya Federasyonu ve Kanada başta olmak üzere 2016 yılında toplam 119 ülkeye ihracat yapılmıştır. Her geçen yıl ihracatında artış yaşanan oto yedek parçası sanayisi, sanayi ürünleri grubu ihracatında önemli bir paya sahip bulunmakta ve Trabzon ilinde üretiminin gerçekleşmesi nedeniyle il ekonomisine katma değer açısından büyük katkı sağlamaktadır [7].

TABLO 2-14: TRABZON'DAN YAPILAN İHRACATIN SEKTÖREL DAĞILIMI, 2016 (\$)

Sektörler	2016 Yılı İhracat Miktarı (\$)	% Dağılım
Fındık ve Mamülleri	1.040.807.570	80,17%
Yaş Meyve ve Sebze	192.237.920	14,8%
Su Ürünleri ve Hayvancılık Mamülleri	21.864.810	1,68%
Kimyevi Maddeler ve Mamülleri	11.886.520	0,91%
Çimento Cam Seramik ve Toprak Ürünleri	8.229.860	0,63%
Maden ve Metaller	6.463.530	0,49%
Makine ve Aksanları	5.450.170	0,41%
Hububat, Bakliyat, Yağlı Tohumlar ve Mamülleri	4.712.910	0,36%
İklimlendirme Sanayii	4.359.210	0,33%

Çelik	2.135.150	0,16%
Taşıt Araçları ve Yan Sanayi	0	0%
TOPLAM	1.298.147.650	100,0%

2.3.7 ENERJİ SEKTÖRÜ

2016 yılına ait verilere göre Türkiye elektrik enerjisi toplam üretim miktarı 274.407,7 GWh iken tüketim miktarı 274.873,5 GWh olarak gerçekleşmiştir [12]. Üretilen toplam elektrik enerjisi miktarının %33.2'si yenilenebilir enerji kaynağından üretilmiştir. Hidrolik kaynaklı 67.230,9 GWh, jeotermal kaynaklı 4.818,5 GWh, rüzgar kaynaklı 15.517,1 GWh, güneş kaynaklı 1.043,1 GWh ve yenilenebilir atık+atık ısı kaynaklı 2.371,6 GWh olmak üzere toplamda 90.981,3 GWh elektrik üretimi gerçekleştirilmiştir [13].

ŞEKİL 2-6: TÜRKİYE ELEKTRİK ENERJİSİ ÜRETİMİNİN KAYNAK TÜRLERİNE GÖRE DAĞILIMI, 2016

Trabzon ilinde elektrik enerjisi ihtiyacı ulusal enerji sisteminden sağlanmaktadır. Toplam elektrik abone sayısının % 86'sı mesken, % 9,8'i ticaret, % 0,7'si resmi daire, % 1,2'si sanayi, % 0,1'i tarımsal sulama ve % 2,2'si ise diğer abonelere ait bulunmaktadır. Kişi başına elektrik enerjisi tüketimi 600 KWh/kişi olmakla birlikte, 1703 KWh/kişi olan Türkiye ortalamasından daha düşüktür. Tüm köylerin elektrifikasyonu sağlanmış, 1229 yayla/mezradan 363'üne elektrik verilebilmiştir [9]. Trabzon ilinde enerji üretimi amacı ile kullanılacak su kaynaklarından başlıcaları; Değirmendere, Manahoz Deresi, Karadere, Solaklı Deresi ve Baltacı Deresi olarak gösterilmektedir [5].

ŞEKİL 2-7: TRABZON İLİ SEKTÖREL ELEKTRİK ENERJİSİ TÜKETİMİ, 2016

Elektrik santrali kurulu gücü 606 MW olan ilde 49 adet elektrik enerji santrali bulunmaktadır. Yıllık toplam elektrik enerji üretim değeri yaklaşık olarak 1.386 GWh dir. Türkiye toplam tüketimindeki payı %0.54'tür. Santrallerin tümü lisanslı ve aktif olup toplam 115,9 MW kapasiteye sahip olacak 6 adet hidro elektrik santrali (HES) ise yapım aşamasındadır [14]. Bunun yanısıra 30 MW kurulu güce sahip olacak 1 adet rüzgar enerji santrali ön lisans almıştır. Trabzon İli içerisinde elektrik santral kapasitelerinin üretim tiplerine göre dağılımı aşağıdaki tabloda özetlenmiştir.

TABLO 2-15: TRABZON İLİ ELEKTRİK SANTRALİ TİPLERİ

Santral Tipi	Kapasite (MW)	Yüzde
Güneş	0,00	% 0,0
Rüzgar	0,00	% 0,0
Jeotermal	0,00	% 0,0
Biyogaz	4,24	% 0,7
HES	602,20	% 99,3
Doğalgaz	0,00	% 0,0
Kömür	0,00	% 0,0
Diğer	0,00	% 0,0

2016 yılı itibariyle 722 adet olan kamu yatırım projelerinden 8'i enerji sektöründe olup proje yatırım bedeli 17.492.000 TL'dir [7].

2.3.8 TURİZM

İldeki 7 yayla (Akçaabat-Karadağ, Tonya-Armutlu-Erikbeli, Maçka-Şolma, Araklı-Pazarcık, Araklı-Yeşilyurt-Yılantaş, Araklı Turizm Merkezi ve Sıdağı Turizm Merkezi), Bakanlar Kurulu kararı ile "Turizm Merkezi" ilan edilmiştir. Ayrıca yayla ve göl kullanımını birlikte sunan Çaykara-Uzungöl, "Özel Çevre Koruma Alanı" olarak ilan edilmiştir. 2016 yılı sonu itibariyle Trabzon'u toplam 2.164.550 turist ziyaret etmiştir. İl genelinde toplam yatak sayısı 20.435'dir [7].

TABLO 2-16: TRABZON İLİ KONAKLAMA TESİSLERİ

İşletme Belge Tütü	Tesis Sayısı	Yatak Kapasitesi
Turizm işletme belgeli	52	6.169
Yatırım belgeli	25	3.315
Belediye belgeli	164	5.751
(Uzungöl konaklama tesisleri)	130	5.200
Toplam	371	20.435

Sümela Manastırı (UNESCO Dünya Mirası Adayı), Uzungöl, Ayasofya Camisi, yeşil yaylaları ilin önde gelen turizm destinasyonlarıdır. Yatırımcılar için ise artan talep, yüksek doluluk oranları, Körfez ülke vatandaşlarının yoğun ilgisi, artan devlet yatırımları ve destekleri Trabzon'u tercih etme sebepleri arasında gösterilebilir [4]. İl sınırları içerisinde 10 adet doğal, 8 adet kentsel, 5 adet arkeolojik sit alanı, ilgili Koruma Kurulları tarafından tescili yapılmış cami, kilise, manastır, sivil mimari örneği, köprü, ağaç, hamam, kale kalıntısı, han, konak, şelale ve mağaralardan oluşan, 328 adet eser bulunmaktadır [9].

TABLO 2-17: TRABZON İLİ DOĞAL SİT ALANLARI

Sit Alanı	İlçe	Mevki (Köy, Mahalle)
II.III. Derece Doğal Sit	Merkez	Boztepe Mah.
I.II.III. Derece Doğal Sit	Merkez	Soğuksu
II. Derece Doğal Sit	Merkez	100 Yıl Parkı
Doğal Sit	Merkez	Erdoğan Mah.
I.Derece Doğal Sit	Merkez	Çamoba
I.III. Derece Doğal Sit	Akçaabat	Marzalı Yaylası
I.II. Derece Doğal Sit	Akçaabat	Işıklar Köyü-Amele Çayırı
III. Derece Doğal Sit ve Arkeolojik Sit	Akçaabat	Yıldızlı Sera Gölü
I.III. Derece Doğal Sit	Beşikdüzü	Merkez Adacık Mah
I. Derece Doğal sit ve Kentsel Sit	Araklı	Konakönü
I.III Derece Doğal Sit	Çaykara	Uzungöl
III. Derece Doğal Sit	Çaykara	Arpaözü Köyü
I.Derece Doğal Sit ve Arkeolojik Sit	Maçka	Altındere Ormanlık Alanı
I.II.III. Derece Doğal Sit ve I. Derece Arkeolojik Sit	Maçka	Sümela Manastırı-Meryemana
II. Derece Doğal Sit ve Arkeolojik Sit	Maçka	Ortaköy Aşağı Hortakop Kalesi
I.Derece Arkeolojik ve I.II.III.Derece Doğal Sit	Maçka	Şimşirli Köyü Kuştil Manastırı
I.II.III. Derece Doğal Sit	Vakfikebir	Merkez Sahil Şeridi
II.Derece Doğal Sit	Tonya	Kaydıralak Yaylası

Kaynak: Trabzon İli Çevre Durum Raporu, 2016

2.3.9 ULAŞIM

Trabzon ili Kafkasya, Rusya, Ortadoğu ve Orta Asya gibi önemli bölgelere yakınlığı sayesinde bir kesişim noktası durumundadır. Uluslararası otoyol bağlantıları ve dağlardaki geçitler ile hem komşu ülkelere hem de içerideki bölgelere ulaşım sağlanmaktadır. Trabzon Havalimanı iç hatlar yoğunluğu bakımından Türkiye’de 7. Sırada yer almakta ve hava kargoculuğunda önemli bir konumdadır. Yılda 24 binden fazla uçuş ve yaklaşık 3,5 milyon yolcuya sahip olan havalimanından Almanya ve Rusya’ya tarifeli seferler, Suudi Arabistan’a ise charter seferleri ile doğrudan uçuş imkanı bulunmaktadır. Bölgenin en büyük limanı konumunda bulunan Trabzon Limanı, 10 milyon ton/yıl elleçleme, 5 milyon ton/yıl depolama ve yılda 2500 gemi kabul kapasitesine sahiptir. Yıllık ortalama 3 milyon ton yükleme ve boşaltma yapılan Trabzon Limanı küreselleşen dünya ticaretinin Batı ile Doğu arasında gelişmesini sağlayacak “Transkafkasya” koridorunda dünyaya açılmaya olanak sağlamaktadır [7]. Ayrıca turizm içinde büyük önem arz eden liman 2016 yılında 14 kruvaziyer gemisi ile toplam in 20 bin ziyaretçiye hizmet vermiştir [4]. Trabzon il sınırları içinde 236 km devlet yolu, 619 km il yolu bulunmaktadır. Türkiye’de köy yolu ağı toplamı 291.585 km olup, iller sıralamasında Trabzon 12.214 km’lik köy yolu ağıyla ilk sıradadır. İldeki 9.094 km köy yolu stabilize, 995 km tesviye 1.307 km beton ve 818 km asfalttır [6].

ŞEKİL 2-8: İL EKONOMİSİNDE SEKTÖRLERİN PAYLARI, 2016

SERA GAZI HESAPLAMA

3

3. SERA GAZI HESAPLAMA

İklim çalışmaları için yerel yönetimlerin hem kendi faaliyetlerinden kaynaklanan hem de coğrafi yetki sınırları içinde yer alan tüm bölge halkının oluşturduğu sera gazı salımlarını sayısallaştırması gereklidir. Local Governments for Sustainability (ICLEI) bu amaçla, kolay uygulanabilir bir kılavuz olan ve yerel yönetimlerin sera gazını somut olarak belirleyip karşılaştırılabilir azaltımlar yapabilmeleri için belirlenen ortak kurallar ve standart yaklaşımlar içeren Uluslararası Yerel Yönetim Sera Gazı Emisyon Analizi Protokolünü - IEAP geliştirmiştir. IEAP sayesinde, sera gazı denetimi süreçleri kolaylaştırılmış, farklı toplulukların faaliyetleri sonucu elde edilen kazanımların bir araya getirilip raporlanabilmesi sağlanmış ve güvenilir bir veri tabanı oluşturulmuştur [16].

ICLEI, yerel yönetimlere hem iklim değişikliğine hem de azalan hava kalitesine sebep olan sera gazlarını azaltma çabaları için yardımcı olmaktadır. Bugüne kadar, yerel yönetimlere salımlarını ölçerek azaltma hedefleri belirlemeleri ve bu hedeflere ulaşmaları için analitik araç ve yöntemler sunmuştur.

ŞEKİL 3-1: ICLEI SERA GAZI YÖNETİM ÇERÇEVESİ

ICLEI tarafından oluşturulan ve yerel yönetimlere yol gösteren analiz sürecinin adımları Şekil 3-1'de gösterilmiştir. Buna göre öncelikle bir salım envanteri oluşturulmalı ve sera gazı azaltım hedefleri belirlenmelidir. Belirlenen hedeflere ulaşmak için uygulanacak stratejiler ile uygulamalar başladıktan sonra gerçekleşen azaltım süreci izlenerek raporlanmalıdır.

Bir yerel yönetimin yetki alanına giren çok sayıda faaliyet alanlarının her birisi, kendine özgü sera gazı yönetim programları hazırlanmasını gerektirmektedir. Yerel yönetim sera gazı salım envanterleri iki bölümden oluşur:

1. Yerel yönetimin kendi faaliyetlerine ilişkin salımlar,
2. Sorumlu olunan idari bölgedeki topluluğun faaliyetlerine ilişkin salımlar.

Yerel yönetim faaliyetlerinden kaynaklanan sera gazı, biraz karmaşık yapıdaki bir özel sektör kuruluşu ile benzerdir. Bu nedenle hesaplamalarda, Dünya Kaynakları Enstitüsü (World Resources Institute) ve Dünya Sürdürülebilir Kalkınma İş Konseyi (World Business Council for Sustainable Development) tarafından geliştirilen Sera Gazı Protokolü (GHG Protocol) kapsamındaki Kurumsal Hesaplama ve Raporlama Standardında [1] yer alan emisyon envanteri gerekliliklerinden çok farklı değildir.

Kent ölçeğindeki sera gazı hesaplanması için ise ulusal sera gazı salım envanterleri hesaplanırken kullanılan daha farklı bir yaklaşım sergilemek ve başka bir metodoloji izlemek gerekmektedir. Bunun önemli sebeplerinden biri sera gazı salımına yol açan faaliyetlerin yerel düzeyinin belirlenmesinde karşılaşılan güçlüklerdir.

3.1 KURULUŞ SINIRLARI

Trabzon Büyükşehir Belediyesi 2014 yerel seçimlerine kadar İl belediyesi olarak hizmet veren kuruluş, Aralık 2012’de yürürlüğe giren 6360 sayılı Kanun ile Büyükşehir Belediye sınırlarının il mülki sınırları olarak değiştirilmesi sonucu Mart 2014’den itibaren Büyükşehir Belediyesine dönüşerek, Merkez ilçesi olan Ortahisar ile birlikte; Akçaabat, Araklı, Of, Yomra, Arsin, Vakfıkebir, Sürmene, Maçka, Beşikdüzü, Çarşıbaşı, Tonya, Düzköy, Çaykara, Şalpazarı, Hayrat, Köprübaşı ve Dernekpazarı olmak üzere 18 ilçeye hizmet vermektedir. Bu nedenle bu çalışma tüm Trabzon ilini kapsayacak şekilde tasarlanmıştır.

3.2 FAALİYET SINIRLARI

GHG Protokolünde salım kategorileri aşağıdaki gibi sınıflandırılmıştır:

- **Kapsam 1 – doğrudan sera gazı salımları:** Kurumun sahip olduğu ya da doğrudan kontrol ettiği tüm sabit ve hareketli sera gazı kaynaklarından yapılan salımlardır. Sahip olunan, kiralanmış veya finansal kiralama ile edilmiş mevcutlar bu kaynaklara dâhildir. Kapsam sınırı, *kontrol edilebilen* tüm salım kaynaklarıdır. Bu kapsama, faaliyetler için kullanılan iklimlendirme sistemlerinin soğutkan gazları dâhil edilmelidir.
- **Kapsam 2 – dolaylı enerji sera gazı salımları:** Kurumun faaliyetleri için satın alınan enerjiden kaynaklanan sera gazlarıdır. Bu fasılda, kullanılan şebeke elektriği ya da ısıtma/soğutma amaçlı kullanılan başka enerji türleri dâhil edilmelidir.
- **Kapsam 3 – diğer dolaylı sera gazı salımları:** Kurumun faaliyetleri sonucu yol açtığı ve dolaylı sera gazları dışında kalan, kendi kontrolü altındaki sera gazı salımlardır. Bunlar kurumun çekirdek faaliyetlerinin ilerisi ya da gerisindeki etkinliklerden, çalışan seyahatleri ya da alt-yüklenici faaliyetlerinden kaynaklanabilir. Bu kapsamda karar parametresi eldeki verilerin düzeyi ve kalitesi olmalıdır.

TABLO 3-1: KAPSAMLARA GÖRE BELEDİYE VE KENT ÖLÇEĞİNDE SERA GAZI

	Belediye Ölçeği	Kent Ölçeği
Kapsam 1	Doğrudan Sera Gazları (örn. belediye araç filosu, belediye binalarında ısıtma amaçlı fosil yakıt tüketimi)	Doğrudan Sera Gazları (örn. kentteki araçlardan kaynaklanan salımlar, binaların yakıt tüketimleri)
Kapsam 2	Dolaylı Sera Gazları (örn. belediye binalarında tüketilen şebeke elektriğinden kaynaklı salımlar)	Dolaylı Sera Gazları (örn. kentte tüketilen ancak ulusal şebekeden satın alınan elektrikten kaynaklanan salımlar)
Kapsam 3	Tüketim Tabanlı Sera Gazları (örn. belediyenin satın aldığı ürün/hizmetlerin üretimi ve nakliyesi nedeniyle ortaya çıkan salımlar)	Tüketim Tabanlı Sera Gazları (örn. kentte tüketilen ürün ve hizmetlerin üretimi ve nakliyesi nedeniyle farklı ülke veya bölgede ortaya çıkan salımlar)

Bu veri envanterinin oluşturulması için kurumsal ölçekte yerel yönetimin idari birimleri arasında, kent ölçeğinde de hem kurumsal hem de kentsel faaliyetleri etkileyebilecek ve bilgi verebilecek diğer kuruluşlarla (diğer kamu kurumları, organize sanayi bölgeleri, çeşitli dernek ve odalar, enerji tedarikçileri vb.) etkin bir işbölümü yapılması esastır.

Sera gazı emisyonları ile ilgili geliştirilmiş tüm standartlarda geçerli olan aşağıdaki prensipler, yerel yönetimler için geliştirilecek Sera Gazı Envanterinde de geçerlidir:

- **İlgililik:** Sera gazı envanterinin kuruluşun salımlarını yansıtması ve kullanıcının karar verme gereksinimlerine hizmet etmesi esastır.
- **Tamlık:** Envanter kapsamına alınan bütün sera gazı salımları ve faaliyetler hesaplanıp raporlanmalıdır. Envanter dışı tutulan herhangi bir emisyon kaynağı bildirilmeli ve gerekçesi açıklanmalıdır.
- **Tutarlılık:** Sera gazına ilişkin bilgilerin anlamlı karşılaştırılmasına imkan sağlamak amacıyla tutarlı metodolojiler kullanılmalıdır. Veri, envanter sınırları, metod veya zaman serileri ile ilgili her değişiklik açık biçimde belgelenmelidir.
- **Şeffaflık:** Net bir takip şemasına bağlı kalarak, ilgili bütün konulara gerçekçi ve tutarlı biçimde değinilmelidir. İlgili tüm varsayımlar açıklanmalı, muhasebe ve hesaplama metodolojileri ile kullanılan veri kaynakları hakkında gerekli referanslar verilmelidir.
- **Doğruluk:** Sera gazı rakamlarının mümkün olduğu ölçüde, gerçek salımların sistematik olarak üstünde veya altında kalmaması sağlanmalı, belirsizlikler olabildiğince azaltılmalıdır. Kullanıcıların raporlanan bilginin bütünlüğü içinde makul doğrulukta karar verebilmesi için yeterli hassasiyet sağlanmalıdır.

3.3 SEÇİLEN SERA GAZI (KARBON AYAKİZİ) ENVANTERİ OLUŞTURMA METODOLOJİSİ

Trabzon Büyükşehir Belediyesi belirlenmiş sınırları içerisinde seragazı hesaplamaları için IPCC, Seviye-1 ve Seviye-2 (TIER-1 ve TIER-2) metodolojisi temel alınmaktadır. Buna göre Kapsam-1, Kapsam-2 ve Kapsam-3 sera gazı kaynaklarının türlerine göre hesaplamalarda aşağıdaki formül ve değişkenler kullanılmıştır:

$$\text{Emisyon}_{\text{SG, yakıt}} = \text{Emisyon}_{\text{CO}_2, \text{ yakıt}} + \text{Emisyon}_{\text{CH}_4, \text{ yakıt}} + \text{Emisyon}_{\text{N}_2\text{O}, \text{ yakıt}} + \dots$$

$$\text{Emisyon}_{\text{CO}_2, \text{ yakıt}} = \text{Tüketim Miktarı}_{\text{yakıt}} \times \text{Emisyon Faktörü}_{\text{CO}_2, \text{ yakıt}}$$

3.3.1 REFERANS YIL

Trabzon Büyükşehir Belediyesi ve Trabzon ili kentsel sera gazları için referans yıl olarak belediyenin 2014 yılından itibaren artan sorumluluk sınırlarını kapsaması ve veri bulma kolaylığı açısından 2016 yılı seçilmiştir. Referans yıl seçimi, veri elverişliliği ve kalitesi, önemli idari ve coğrafi değişiklikler gibi unsurlar göz önüne alınarak belirlenmiştir.

3.3.2 SERA GAZI KAYNAK VE TÜRLERİNE GÖRE HESAPLAMA YÖNTEMLERİ VE TERİMLER

Farklı formül ve değişkenlerin kullanıldığı salım kaynakları ile ilgili aşağıda kurumsal ve kent ölçeğinde sera gazı envanterlerinin detaylandırıldığı bölümlerde bilgi verilmiştir. Kyoto

Protokolünde belirlenmiş ve sera gazı envanterlerine katılması gereken sera gazları ve küresel ısınma potansiyelleri aşağıdaki gibidir.

KIP (Küresel Isınma Potansiyeli): Belirli bir zaman aralığında, belirli bir sera gazının eş değer karbondioksit cinsinden kütleyle dayalı ısıma kuvvet etkisini tanımlama faktörü (GWP).

CO₂e (Karbondioksit eşdeğer): Bir sera gazının ısıma kuvvetinin karbondioksit ile karşılaştırılmasında kullanılan birim.

TABLO 3-2: IPCC VE KYOTO PROTOKOLÜNE GÖRE SERA GAZLARI VE KIP DEĞERLERİ

Sera Gazları	Kimyasal Formül	Atmosferde kalma süresi (Yıl)	Küresel Isınma Etkisi* (CO ₂ e)
Karbon dioksit	CO ₂	5-200	1
Metan	CH ₄	12	28
Diazot monoksit	N ₂ O	114	265
Perflorokarbonlar	PFCs	50.000** ⁵	6.500-9.200
Hidro florokarbonlar	HFCs	226** ⁶	140-11.700
Kükürt heksaflorür	SF ₆	3.200	23.900

*: Zaman bağımlıdır.
 **: Bu grup sera gazları için en yüksek değerler gösterilmiştir.

⁵ EPA, <http://epa.gov/climatechange/ghgemissions/gases/fgases.html>

⁶ Low GWP Alternatives to HFCs and PFCs, J. G. Owens,

**TRABZON
BÜYÜKŞEHİR BELEDİYESİ
KURUMSAL SERA GAZI
ENVANTERİ**

4. TRABZON BÜYÜKŞEHİR BELEDİYESİ KURUMSAL SERA GAZI ENVANTERİ

Trabzon Büyükşehir Belediyesi (TBB) sınırları 2014 yılından itibaren tüm ili kapsamaktadır, veri bulunabildiği ölçüde TBB'nin sorumluluğunda olan 2016 yılına ait tüm tüketimler kurumsal envantere eklenmeye çalışılmıştır.

TABLO 4-1: TRABZON BÜYÜKŞEHİR BELEDİYESİ KURUMSAL SERA GAZI ENVANTERİ, 2016

Belediye					
Kategori	CO ₂	CH ₄	N ₂ O	Toplam	
	ton CO ₂ e				
Binalar ve Tesisler				9,500	
Kapsam 1	Durağan Yakma Emisyonları	5,865	18	203	6,086
Kapsam 2	Elektrik Tüketimi	3,404	1	9	3,414
Sokak Aydınlatma ve Trafik Işıkları				39,070	
Kapsam 2	Elektrik Tüketimi	38,948	14	108	39,070
Kapsam 3	Elektrik Tüketimi				-
Araç Filosu				12,963	
Kapsam 1	Hareketli Yakma Emisyonları	12,746	17	200	12,963
Kapsam 2	Elektrikli Araçların Elektrik Tüketimleri	-	-	-	-
Toplu Taşıma				33,343	
Kapsam 1	Toplu Taşıma Araçları Belediye Otobüsleri	32,303	43	507	32,852
Kapsam 2	Toplu Taşıma Raylı Sis. Elektrik Tüketimi	-	-	-	-
Kapsam 3	Çalışanların ulaşımı	487	1	4	491
Kaçak Emisyonlar				0	
Kapsam 1	Klima gazları	-			-
Diğer Kapsam 3 Emisyonlar				-	
Kapsam 3	Uçuşlar	-	-	-	-
Toplam		93,752	92	1031	94,876

Şekil 4.1 'de görüldüğü üzere belediye kurumsal sera gazı envanterinin %41,2'si sokak aydınlatması, %35,1'i toplu taşıma araçlarından, %13,7'si belediyenin araç filosu, %6,4'ü belediyeye ait binaların yakıt tüketimi, %3,6'sı ise binaların elektrik tüketiminden, %0,5'i ise belediye çalışanlarının ulaşımından kaynaklanmaktadır.

ŞEKİL 4-1: BELEDİYE KURUMSAL SERA GAZI ENVANTERİ DAĞILIMI, %, 2016

4.1 DURAĞAN ENERJİ

Trabzon Büyükşehir Belediyesi, aşağıdaki ICLEI sektörleri için yakıtlardan kaynaklanan sera gazı salım miktarlarını ölçmektedir.

- Binalar ve tesisler
- Sokak aydınlatması
- Su ve atıksu arıtma, toplama ve dağıtım hizmeti

Bu sektörlerdeki salımlar, yerel yönetim faaliyetlerinde doğrudan tüketilen yakıt ya da dolaylı olarak tüketilen elektrik (Kapsam 2), ısıtma ya da soğutma kullanımında yakıt tüketimi (Kapsam 1) sonucunda oluşabilir.

4.1.1 TBB TARAFINDA İŞLETİLEN/AİT TESİSLERDE TÜKETİLEN YAKIT

Trabzon Büyükşehir Belediyesi kurumsal binaları ve tesisleri için doğalgaz, kömür, LPG ve dizel yakıt türleri kullanılmaktadır. Belediye binalarına ait 2016 yılı yakıt tüketimleri aşağıdaki tabloda yer almaktadır.

TABLO 4-2: BELEDİYE BİNALARI YAKIT TÜKETİMLERİ, 2016

Yakıt Türü (birim)	2016 Yılı Tüketim Miktarı	2016 Yılı Tüketilen Enerji (MWh)
Doğalgaz (m ³)	1.835.821	17.587
Kömür (ton)	43	299
Dizel (l)	2.000	20
LPG (kg)	1.200	15
Fuel-Oil (ton)	791,1	9.671

Kaynak: Trabzon Büyükşehir Belediyesi, TBB

4.1.2 ELEKTRİK VE ÜRETİM TESİSİNDEN SAĞLANAN ISITMA/SOĞUTMA

Trabzon Büyükşehir Belediyesine ait olan ya da işlettiği tesislerde kullanılan tüm elektrik ve merkezî ısıtma/soğutma enerji verileri Trabzon Büyükşehir Belediyesi tarafından sağlanmıştır. Elektrik tüketiminden kaynaklanan salımlar **Kapsam 2** salımları olarak envantere dahil edilir.

TABLO 4-3: TRABZON BÜYÜKŞEHİR BELEDİYESİ VE DİĞER BELEDİYELERE AİT TÜKETİLEN ELEKTRİK

Elektrik Tüketimi (kWh)	2016 Yılı
TBB Bina ve Tesisleri	6.902.934

Kaynak: Trabzon Büyükşehir Belediyesi, TBB

Sokak aydınlatması (Kapsam 2)

Yol aydınlatması, özel ve bölgeye özgü aydınlatmalar (örn; alış-veriş alanlarında (pazar yerinde) kullanılan aydınlatmalar), trafik lambaları ve belirli bir tesis ile bağlantısı olmayan yerel yönetim sorumluluğu altında olan diğer aydınlatmalar için tüketilen tüm yakıtlar bu başlık altında

değerlendirilmektedir. 2014 yerel seçimler sonrası tüm il TBB sınırları içinde yeralacağından tüm ilçelerin sokak aydınlatması dikkate alınmıştır. EPDK verilerinden alınan sokak aydınlatması tüketimleri oldukça yüksektir. Bu tüketimin bir kısmı Karayolları'nın sorumluluğu altındaki alanlardan kaynaklandığı bilinmektedir. Ancak ne kadarının Belediye'ye ait olduğu bilinmediğinden tüm tüketim Belediye olarak dikkate alınmıştır.

TABLO 4-4: SOKAK AYDINLATMASI

Elektrik Tüketimi (kWh)	2016 Yılı
Sokak aydınlatması	78.993.060

Kaynak: Elektrik Piyasası Gelişim Raporu 2016, EPDK

Su dağıtım tesisleri ve atıksu tesisleri (Kapsam 2)

Trabzon ili su dağıtım ve atık su arıtma tesisleri Büyükşehir Belediyesinin iştiraki olan Trabzon Su ve Kanalizasyon İdaresi (TİSKİ)'nin sorumluluğundadır.

Trabzon İlinde içme ve kullanma suyu olarak akarsular, kaynak ve kuyu suyu kullanılmaktadır. Ortahisar İlçesi ile Akçaabat İlçesi su ihtiyacı 4.65 milyon m³ gövde hacimli, 36 milyon m³ depolama kapasitesine sahip Atası Barajı'ndan temin edilmektedir. Denize kıyısı olan ilçelerin çoğunda derin deniz deşarj sistemi olmakla birlikte iç kısımlardaki ilçelerde atıksu arıtma tesisi bulunmamaktadır.

Katı Atık Düzenli Depolama Tesisi, Trabzon-Rize Katı Atık Birliği (TRAB-RI-KAB) bünyesinde Trabzon ili Sürmene İlçesine bağlı Çamburnu Beldesi Kutular mevkiinde bulunmaktadır. Düzenli depolama tesisinde oluşan atıksular Fiziksel+Biyolojik atıksu arıtma sisteminde arıtıldıktan sonra alıcı ortama verilmektedir. Atıksu arıtma sisteminde, fiziksel olarak membran sistemi bulunmaktadır. Bunun yanında TRAB-RIKAB'a ait olan Deliklitaş ve Of Transfer İstasyonlarının herbirinde atıksular için birer adet paket arıtma tesisi çalıştırılmaktadır.

Belediye'nin asli görevleri arasında yer alan su dağıtım, atık su ve atık depolaması ile ilgili enerji tüketimleri bulunabildiği takdirde envanterde ayrıca belirtilmelidir. Her ne kadar bu çalışmada yeralmasa da Trabzon Büyükşehir Belediyesi bundan sonra yapacağı hesaplamalarda su ve atık su ile ilgili enerji tüketimleri (pompa istasyonları, atıksu tesisleri elektrik tüketimleri ,vs) ile atık sahalarında enerji tüketimlerini ayrıca hesaplamalara dahil edebilir. Halihazırda bu elektrik tüketimleri kentin enerji tüketimleri içinde yeralmaktadır.

4.1.3 KATI ATIK DEPOLAMA ALANLARININ İŞLETİMİ

Yerel yönetimin işlettiği ya da üzerinde önemli derecede kontrol yetkisinin olduğu durumlarda tesiste bertaraf edilen atıklardan oluşan salımlar **Kapsam 1** salımları olarak sınıflandırılır ve kent ölçeğinde salımlara dahil edilmelidir. Bu tesislerde tüketilen enerji de **Kapsam 2** olarak sınıflandırılır (elektrik tüketimleri). Trabzon Büyükşehir Belediyesi Sürmene ilçesi sınırları içinde Kutular katı atık depolama tesisinde Trabzon ve Rize illeri ilçelerine ait katı atıklar düzenli olarak depolanmaktadır.

12.000 m³ taban alanına sahip depolama sahasının kapasitesi 1.5 milyon m³'dür. 2016 yılında Trabzon ilinde birliğe (TRAB-RI-KAB) üye olan ilçelerden toplanan ortalama katı atık miktarı yaz aylarında 639.787 kg/gün iken kış aylarında 523.581 kg/gün kadardır. Kişi başına üretilen ortalama katı atık miktarı ise 0.82 kg/gün (yaz), 0.66 kg/gün (kış) kadardır [5].

4.2 ULAŞIM

Kapsam 1, 2 ve 3

Trabzon Büyükşehir Belediyesi hareketli enerji tüketimine bağlı olarak aşağıdaki faaliyet alanlarından oluşan sera gazı salım miktarlarını ölçmektedir:

- Belediyeye ait veya kiralanılan araçlar (Kapsam 1)
- Belediye tarafından verilen ulaşım hizmetleri (Kapsam 1-Kapsam 2)
- Çalışanların işe gidiş gelişleri, iş amaçlı uçuşları (Kapsam 3)

Elektrik enerjisiyle çalışan taşıtlar haricinde Büyükşehir Belediyesine ait olan motorlu taşıtların oluşturduğu tüm egzoz salımları, **Kapsam 1** salımları olarak sınıflandırılır.

TABLO 4-5: ULAŞIM YAKIT TÜKETİMLERİ

2016	Yakıt Tüketimi (l)	Tüketilen Enerji (MWh)
Otobüs	3.000.000	29.490
Şehirçi Minibüs (Dolmuş)	4.626.147	45.475
Merkez ile İlçelerarası Minibüs	4.680.910	46.013
Toplam	12.307.057	120.978

Atık toplama ilçe belediyelerinin yönetiminde bulunan bir hizmettir ve büyük ölçüde taşere edilmiştir. **Kapsam 3** olarak değerlendirilmesi gereken atık toplama araçları tüketimi yeterli ve güvenilir veri bulunmadığından kurumsal envantere yer almamaktadır. Envanterin yeniden hesaplanacağı ilerideki yıllarda özellikle salımları azaltma yönünde tedbirler alma olanağı var ise atık toplama araçlarının kurumsal envantere dahil edilebilmesi için veri toplama sistemi geliştirilebilir.

Elektrik enerjisi ile çalışan taşıtların kullandığı elektriğin, yapı ve tesis sektöründe kullanılan elektrikten ayırt edilmesinin mümkün olduğu durumlarda, taşıt filosu **Kapsam 2** olarak sınıflandırılmalıdır. Tüm Trabzon ilinde Belediyeye ait elektrikli araç bulunmamaktadır ancak ileri yıllarda araç filosuna elektrikli araç katıldığında tüketimleri Belediye araçları bölümünde kapsam 2’de yer almalıdır [19].

Trabzon Büyükşehir Belediyesi jeopolitik sınırları içerisindeki toplu taşıma hizmetleri Trabzon Büyükşehir Belediyesi tarafından ve minibüsler aracılığıyla özel sektör tarafından verilmektedir. Belediye’nin yetkisinde olan bir konu olduğunda era gazı salımları envantere **Kapsam 1** olarak dâhil edilmiştir.

4.3 SERA GAZI ENVANTERİNDE YER ALMAYAN DİĞER EMİSYONLAR

Trabzon Büyükşehir Belediyesi’nin aşağıdaki kaynaklar dâhilinde salımları ve uzaklaştırmaları yoktur:

- Park ve Bahçeler müdürlüğü kontrolünde bulunan alanlarda düzenli olarak budama, vs. yapıldığından bitkilerin büyümesi ile sera gazı envanteri hesaplanan yıla ait net biyojenik akışın çok düşük olduğu tespit edilmiş ve sera gazı envanterine dahil edilmemiştir.
- Trabzon Büyükşehir Belediyesi’nin kontrolü altında biyokütle yakma işlemleri yapılmamaktadır.

- Trabzon Bykehir Belediyesi kontrolnde baka enerji retim ve satı ilemi yapılmamaktadır.Trabzon Bykehir Belediyesinin aađıdaki kaynaklar dhilindeki salımları deđerlendirmeye alınmamıtır. SF6, CO2 yangın tpleri, kaynak elektrotları

**TRABZON
İLİ SERA GAZI
ENVANTERİ**

5

5. TRABZON İLİ SERA GAZI ENVANTERİ

Kent ölçeğindeki sera gazı analizi, yerel yönetimin coğrafi ve yönetsel sınırları dâhilinde oluşan tüm sera gazı salım analizlerini içermelidir. Kent ölçeğindeki envanter aynı zamanda bölge dâhilindeki faaliyetlerin ve alınan kararların sonuçlarını, salımların coğrafi olarak nerede meydana geldiğine dikkat edilmeksizin açıklamalıdır.

TABLO 5-1: TRABZON İLİ KENT ÖLÇEĞİNDE SERA GAZI ENVANTERİ (BELEDİYE DE DAHİL)

Kent				
Kategori	CO ₂	CH ₄	N ₂ O	Toplam
	ton CO ₂ e			
Konut				995.160
Kapsam 1 Durağan Yakma Emisyonları	630.059	61.956	8.626	700.641
Kapsam 2 Elektrik Tüketimi	293.604	102	812	294.519
Ticari&Resmi				557.406
Kapsam 1 Belediyenin Durağan Yakma Emisyonları	5.865	18	203	6.086
Kapsam 1 Durağan Yakma Emisyonları	238.358	20.673	4.382	263.414
Kapsam 2 Belediye Elektrik Tüketimi	42.352	15	117	42.484
Kapsam 2 Elektrik Tüketimi	244.661	85	677	245.423
Kapsam 1 Belediye Klima gazları	-	-	-	-
Endüstriyel				139.118
Kapsam 1 Durağan Yakma Emisyonları	38.086	16	20	38.122
Kapsam 2 Elektrik Tüketimi	100.682	35	279	100.996
Serbest Tüketici				-
Kapsam 2 Elektrik Tüketimi	-	-	-	-
Ulaşım				983.748
Kapsam 1 Belediyenin Hareketli Yakma Emisyonları	45.049	59	707	45.816
Kapsam 1 Hareketli Yakma Emisyonları	797.025	993	11.995	810.012
Kapsam 2 Toplu Taşıma Raylı Sis. Elektrik Tüketimi	-	-	-	-
Kapsam 3 Hareketli Yakma Emisyonları - Otogar	-	-	-	-
Kapsam 3 Belediye Çalışanların ulaşımı	487	1	4	491
Kapsam 3 Havaalanı	126.315	19	1.095	127.429
Endüstriyel Proses Emisyonları				0
Kapsam 1 Çimento proses emisyonları	0	0	0	-
Katı Atık				9.800
Kapsam 1 Metan Emisyonları	-	9.800	-	9.800
Atıksu				51.101
Kapsam 1 CH ₄ ve N ₂ O Emisyonları	-	30.626	20.475	51.101
Tarım ve Arazi Kullanımı				326.446
Kapsam 1 Enterik Fermantasyon	-	166.444	-	166.444
Kapsam 1 Gübre Yönetimi	-	14.903	-	14.903
Kapsam 1 Kimyasal Gübre Kullanımı	145.099	-	-	145.099
Toplam	2.033.988	284.926	43.622	3.062.778

Trabzon kent ölçeğinde envanter incelendiğinde en büyük payın toplamda % 22,9 ile konutlara ait yakıt tüketimine ait olduğu gözlenmektedir. Onu sırasıyla kent ulaşımı (%32,1) ve konutlara elektrik tüketimi (%9,6) takip etmektedir. Konut dışı bina enerji tüketimlerinden kaynaklanan sera gazı emisyonları %18,2 civarındadır. Hayvancılıktan kaynaklanan enterik fermentasyon ve gübre yönetimi %10,7' dir. Endüstriyel yakma ve elektrik tüketimi kaynaklı emisyonlar %4,5, katı atık ve atık su tesislerinden kaynaklanan emisyonlar ise toplam %2 civarındadır.

ŞEKİL 5-1: TRABZON İLİ KENT ÖLÇEĞİNDE SERA GAZI ENVANTERİ DAĞILIMI %, 2016

Çoğu durumda Tablo 5-1'deki gibi, sektörlerin yerel yönetimlerin politikalarını belirlemede kullandıkları yöntemlere benzer şekilde alt sektörler ayrılması, karar verme süreçlerini büyük ölçüde kolaylaştırır.

5.1 DURAĞAN ENERJİ YAKIT TÜKETİMLERİ

Trabzon ili, aşağıdaki IEAP sektörleri için yakıtlardan kaynaklanan sera gazı salım miktarlarını ölçmektedir.

- Konut
- Ticari
- Sanayi

Bu sektörlerdeki salımlar, yerel yönetim faaliyetlerinde doğrudan tüketilen yakıt (Kapsam 1) ya da dolaylı olarak elektrik (Kapsam 2) sonucunda oluşabilir.

Yerel Yönetim Sınırları Dâhilinde Yakıt Tüketiminden Oluşan Doğrudan Salımlar

Belediye sınırları dâhilinde merkezi dağıtım şebekesi ya da diğer yakıtlar (örn; doğal gaz) kullanılıyorsa bu salım kaynağı, **Kapsam 1** olarak sınıflandırılır. Elektrik ya da merkezî ısıtma/soğutma (örn; buhar) üretiminde tüketilen yakıtın tamamının ayrı ayrı takibi ve raporlanması önemlidir.

Doğalgaz Tüketimi

Trabzon ilinde doğalgaz yatırımları 2007 yılında yapılmaya başlanmıştır. Aksa Doğalgaz Dağıtım A.Ş'nin 2016 yılı sonu itibariyle 47.765 adet konut abonesi bulunmaktadır. Serbest tüketici sayısı ise 777 adettir. İstanbul, Bursa gibi iller ile kıyaslandığında henüz 10 yıllık bir geçmişi olan doğalgaz abone sayısı da nisbeten düşüktür ancak artan yatırımlarla her yıl abone sayısı arttırılmaktadır. Eldeki veriler Trabzon Büyükşehir Belediyesi sınırları içinde bulunan merkez ilçeler Sürmene, Maçka, Akçaabat, Of, Araklı, Arsin, Hayrat, Vakfıkebir, Beşikdüzü Yomra ilçelerinde tüketilen doğalgaz verileridir.

TABLO 5-2: TRABZON İLİ SINIRLARI İÇİNDEKİ DOĞALGAZ TÜKETİMİ

Doğalgaz tüketimi (m ³)	2016	2016 Enerji Tüketimi MWh
Konut	42.776.762	409.801
Belediye Bina/Tesis	1.835.821	17.587
Ticari	20.607.180	197.417
Resmi Kurumlar	12.167.196	116.562
Sanayi	6.041.551	57.878

Kaynak: 2016 Yılı Doğalgaz Piyasası Sektör Raporu, EPDK, TBB

Diğer Yakıt Tüketimi (LPG, FuelOil, Kömür, LNG...)

Trabzon ili LPG tüketimleri, Enerji Piyasası Düzenleme Kurulunun her yıl yayınladığı raporun il bazında tüketimler tablosundan alınmıştır. Tüplü LPG'nin tamamının konutlarda tüketildiği, dökme LPG tüketiminin ticari kurumlar tarafından tüketildiği varsayılmıştır.

TABLO 5-3: TRABZON İLİ LPG TÜKETİMİ

LPG Miktar (ton)	2016	2016 Enerji Tüketimi MWh
Konut (tüp)	15.565	197.209
Ticari (dökme)	549	6.941
Toplam	16.114	204.150

Kaynak: Sıvılaştırılmış Petrol Gazları Piyasası 2016 Yılı Sektör Raporu, EPDK

Trabzon ili fuel-oil tüketimleri, Enerji Piyasası Düzenleme Kurulunun her yıl yayınladığı raporun il bazında tüketimler tablosundan alınmıştır. Fuel-oil tüketiminin tamamının ticari binalarda olduğu varsayılmıştır.

TABLO 5-4 TRABZON İLİ FUEL-OİL TÜKETİMİ

Fuel-Oil Miktar (ton)	2016	2016 Enerji Tüketimi MWh
Fuel-Oil Tüketimi	6.734	82.315

Kaynak: Petrol Piyasası Sektör Raporu, 2016, EPDK

Kömür tüketimi ile ilgili TBB sınırları dahilindeki tüketim bilgisine 2016 yılı İl Çevre Durumu Raporundan ulaşılabilmektedir. 241.614 ton Rusya'dan 8.700 tonu yerli olmak üzere toplamda 250.314 ton kömürün %75'inin evsel ısınmada, %25'inin ise ticari binalarda kullanıldığı varsayılmıştır.

TABLO 5-5: TRABZON İLİ KÖMÜR TÜKETİMİ

Kömür	2016 Tüketilen miktar (ton)	2016 Enerji Tüketimi MWh
Konut	187.735	1.304.758
Ticaret	62.579	434.924
Toplam	250.314	1.739.682

Kaynak: Çevre ve Şehircilik İl Müdürlüğü, Trabzon İli 2016 Yılı Çevre Durum Raporu, s.8

EPDK, il bazında LNG/CNG tüketimleri ile ilgili verileri 2015 yılı itibariyle yayınlamaya başlamıştır. 2016 yılında sanayi sektöründe 11.320.000 m³ LNG, 1.550.000 m³ CNG tüketimi gerçekleştirilmiştir.

TABLO 5-6: TRABZON İLİ LNG/CNG TÜKETİMİ

LNG/CNG	2016 Tüketilen miktar (m ³)	2016 Enerji Tüketimi MWh
Sanayi	12.870.000	130.656

Kaynak: Sıvılaştırılmış Petrol Gazları Piyasası 2016 Yılı Sektör Raporu, EPDK

5.2 YEREL YÖNETİMİN SINIRLARI DÂHİLİNDE ELEKTRİK YA DA ISI TÜKETİMİNE BAĞLI DOLAYLI SALIMLAR

Şebekenin ya da diğer üretim tesislerinin sağladığı elektrik ya da merkezî ısıtma/soğutma (örn; buhar) yerel yönetimin sınırları dâhilinde kullanılıyorsa bu salım kaynağı **Kapsam 2** olarak sınıflandırılır. İl genelindeki elektirik enerjisi tüketim verilerinden hesaplanan emisyon değerleri incelendiğinde tüketilen toplam elektrik enerjisi miktarının yaklaşık %80'lik payını oluşturan konut ve ticaret sektörlerinin ön planda yer aldığı görülmektedir (Şekil 5.7).

TABLO 5-7: TRABZON İL SINIRLARI İÇİNDE ELEKTRİK TÜKETİMİ

Trabzon ili elektrik tüketimi (MWh)	2016	(tCO ₂ eq)
Konut	595.472	294.519
Ticaret	496.207	245.423
Sanayi	203.623	100.711
Tarım	576	285
Kamusal Alan Aydınlatma*	78.993	39.069
Toplam	1.374.871	680.007

Kaynak: Elektrik Piyasası Gelişim Raporu 2016, EPDK

*Belediye envanterine dahil edilmiştir

ŞEKİL 5-2: ELEKTRİK ENERJİSİ TÜKETİMİ KAYNAKLI EMİSYONUN SEKTÖREL DAĞILIMI, 2016

5.3 ULAŞIM

Aşağıdaki taşıtlarda kullanılan yakıtın yanması sonucunda oluşan salım miktarlarını ölçülmelidir.

- Karayolu taşıtları ve arazi taşıtları,
- Demiryolu, su ve hava taşıtları (Trabzon kent sera gazı envanterinde demiryolu taşımacılığı yoktur, su taşımacılığı ise veri olmaması sebebiyle envantere dahil edilmemiştir)

Bu kaynaklarda oluşan salımlar, yakıtın taşıtlarda kullanımıyla *doğrudan* ya da üretilen elektrik enerjisinin taşıtlarda kullanımı ile *dolaylı* olarak oluşabilirler.

Kent Sınırları Dâhilindeki Taşıtlar (Kapsam 1)

Trabzon il sınırları dâhilinde karayolu taşıtlarınca kullanılan enerji, **Kapsam 1** olarak sınıflandırılır. İl bazında akaryakıt tüketim verilerine Enerji Piyasası Düzenleme Kurulu yıllık raporlarından ulaşılabilmektedir. Kent sınırları içindeki yakıt tüketim değerlerinden belediye envanterinde yeralan ulaşım ile ilgili tüketimlerin (belediye araç filosu, toplu taşıma araçları, çalışanların ulaşımı, var ise belediyeye hizmet veren müteahhitlerin tüketimi) düşülmesi gerekmektedir.

TABLO 5-8: TRABZON İLİ İÇİNDE AKARYAKIT TÜKETİMLERİ

Yakıt Türü	2016	Enerji Tüketimi 2016 (MWh)
Benzin (litre)	20.494.924	181.995
Dizel (litre)	263.612.119	2.591.307
LPG Otogaz (ton)	20.740	262.776
Toplam		3.036.078

Kaynak: Akaryakıt ve LPG 2016 yılı raporları, EPDK

TABLO 5-9: TRABZON İLİ MOTORLU KARA TAŞIT SAYILARI

Taşıt Türü	2016	2017
Otomobil	92.085	101.233
Minibüs	9.311	9.842
Otobüs	1.878	1.816
Kamyonet	51.485	55.091
Kamyon	11.365	11.565
Motorsiklet	5.453	6.058
Özel amaçlı taşıtlar	520	585
Traktör	246	301
Toplam	172.343	186.491

Kaynak: TÜİK, 2016

Havalimanı Salımları

(Kapsam 3)

Havalimanında tüketilen yakıtlardan kaynaklanan salımların hesaplanması için gerekli yakıt bilgisine ulaşılamamıştır. Havacılık sektörü salımları temelde uçak motorları teknolojileri ve yakıt teknolojilerine bağlı olduğundan yerel yönetimlerin bu salım kaynaklarına müdahalesi söz konusu değildir. Bu bakımdan envantere yer almakla birlikte, azaltım taahhütleri çerçevesinde hesaplamalara dahil edilmeyebilir.

TABLO 5-10: TRABZON HAVALİMANI TRAFİĞİ

	2015	2016	2017
İniş –Kalkış yapan uçak sayısı	25.391	26.259	29.103
Taşıman yük (ton)	30.790	32.060	35.837
Yolcu Sayısı	3.362.799	3.713.994	4.148.929

Kaynak: Seçilmiş Göstergelerle Trabzon, 2013 [15]

EPDK tarafından yıllık olarak yayınlanan akaryakıt raporunda 2016 yılı içerisinde Trabzon'da yaklaşık 40.060 ton jet yakıtı tüketildiği ve bunun da 486.533 MWh enerji tüketimine karşılık geldiği söylenebilmektedir.

5.4 KATI ATIK

Evsel Katı Atık

Atık sektörü yerel yönetimlerce sıkça ölçülen salımlar arasındadır. Taşındığı kendine özgü nitelikler yüzünden de eksiksiz, tutarlı ve hatasız biçimde belirlenmesinde kendine has güçlükler barındırır. Örneğin; yerleşim sınırları dâhilinde üretilen atıklardan meydana gelen salımların, atıklar başka bir bölgede depolansa bile ölçülmesi girişimi önemlidir.

Bazı atık depolama yöntemleri katı atık salımının yavaş bir şekilde ve birkaç yıl süren bir zaman diliminde atmosfere verilmesine neden olur. Bu nedenle, envanter yılında üretilen atıktan oluşan toplam salımların, aslında oldukça küçük bir kısmı envanter yılında oluşmuştur. Fakat daha önceki yıllarda bertaraf edilen atıkların sebep olduğu önemli miktarda sera gazı salımı, envanter yılında meydana gelebilir.

Trabzon Büyükşehir Belediyesi sınırları dahilinde bulunan katı atık depolama sahası ile ilgili aşağıdaki bilgiler mevcuttur:

- Üretilen atıkların bertaraf yöntemi ya da yöntemleri,
- Bertaraf edilen atık miktarı,
- Oluşan atık kollarının kompozisyonu,
- Yerleşim alanında oluşan tüm atıkların depolama tesislerinin konumu,
- Depolama tesisinin işleyiş detayları, depolanan toplam atık, metan geri kazanım sistemlerinin var olup olmadığı, var ise verimliliği ve tesisin geçmiş faaliyetleri.

2007 yılında düzenli depolama sahasının işletmeye açılmasıyla birlikte eski vahşi döküm sahaları kapatılmıştır. Daha önceki yıllarda bertaraf edilen atıkların sebep olduğu önemli miktarda sera gazı envanter yılında da etkisi görüleceğinden hesaplamalara dahil edilmiştir. Katı atık depolama alanında açığa çıkan sera gazları aşağıdaki UNFCC metodolojisine uygun formülle hesaplanır.

$$\left. \begin{array}{l} BE_{CH_4, KADA} \\ PE_{CH_4, KADA} \\ LE_{CH_4, KADA} \end{array} \right| = \varphi y \cdot (1 - f_y) \cdot KIP_{CH_4} \cdot (1 - OX) \cdot \frac{16}{12} \cdot F \cdot DOC_{f,y} \cdot MCF_y \cdot \sum_{x=1}^y \sum_j W_{j,x} \cdot DOC_j \cdot e^{-k_j \cdot (y-x)} \cdot (1 - e^{-k_j})$$

Belli bir yıl için o yılın ölçümleri kullanılarak salım miktarını bulmak için kullanılan bu eşitlikteki değişkenlerin tanımları **Error! Reference source not found.**'de sıralanmıştır.

TABLO 5-11: ATIK ALANININ TEMEL SERA GAZI KATKISI İÇİN KULLANILAN EŞİTLİKTEKİ DEĞİŞKENLER

Değişken	Tanım
KADA ⁷	Katı atık depolama alanı
BE	Temel salım

⁷ SWDS, Solid waste storage site, baseline (BE), process (PE), leakage (LE) emissions.

PE	Süreç salımı
LE	Sızıntı salım
ϕ	Model belirsizliğini düzeltme katsayısı
f	Sahada yakalanıp alevlendirme, yakma veya başka biçimde kullanılarak atmosfere salınması önlenen metan yüzdesi
KIP_{CH_4}	Metanın küresel ısınma potansiyeli
OX	Atığı örten toprak veya diğer malzemede oksitlenen KADA kaynaklı metan miktarını belirten oksitlenme katsayısı
F	KADA gazındaki metan yüzdesi (hacmen)
DOC	Belli KADA şartlarında ayrışan bozunur organik karbon yüzdesi (ağırlık)
MCF	Metan düzeltme katsayısı

Bazı atık bileşenlerinin kentsel atık içindeki oranları ve salıma katkıları Tablo 5-12 'de sıralanmıştır.

TABLO 5-12: TÜRLERE GÖRE ATIK BİLEŞİMİ PAYLARI VE SERA GAZI ORANLARI

Atık türü	Payı (%)	DOC	K
Odun	% 3	% 43	0,03
Kağıt	% 6	% 40	0,06
Gıda	% 53	% 15	0,18
Gıda olmayan organikler	% 8	% 24	0,10
Tekstil	% 5	% 24	0,06
İnorganik, inert atık	% 25		

TABLO 5-13: KATI ATIK DEPOLAMA ALANLARI VE GÜNLÜK ATIK MİKTARLARI

Atık Depolama Sahası	Türü	Hizmet Edilen Nüfus	Alan (m ²)	Günlük atık miktarı (ton)
TRABRİKAB Kutular Katı Atık Depolama Alanı	Düzenli	779.379	12.000	1.163

Kaynak: Çevre ve Şehircilik İl Müdürlüğü, Trabzon İli 2016 Yılı Çevre Durum Raporu, s.43-44.

5.5 ATIKSU YÖNETİMİ

Trabzon Büyükşehir Belediyesi atık sulardan kaynaklanan sera gazı emisyonları, tesis kapasite ve teknik özellikleri ve hizmet ettikleri ilçe belediye nüfusundan yola çıkılarak ICLEI tarafından belirlenen aşağıdaki formüller yardımı ile hesaplanmıştır.

Arıtılmamış Atıksu Deşarj ile Oluşan CH₄

$$((P \times F_{\text{ind-com}}) \times \text{BOD}_5 \text{ load} \times (1-F_p) \times B_o \times \text{MCF}_{\text{ana}} \times 365.25 \times 10^{-3}) \times \text{KIP} \quad \text{Denklem 10.4}$$

Atıksu Arıtma Havuzları Proses Emisyonları

$$((P \times F_{\text{ind-com}}) \times \text{BOD}_5 \text{ load} \times (1-F_p) \times B_o \times \text{MCF}_{\text{ana}} \times 365.25 \times 10^{-3}) \times \text{KIP} \quad \text{Denklem 10.4}$$

Proses Emisyonları Atıksu Arıtma - Nitrifikasyon/Denitrifikasyon olmayan

$$(P \times F_{\text{ind-com}}) \times \text{EF}_{\text{w/o nit/denit}} \times 10^{-6} \times \text{GWP} \quad \text{Denklem 10.8}$$

Proses Emisyonları Atık Suların Nehir ve Denize Deşarjı ile Oluşan

$$((P \times F_{\text{ind-com}}) \times (\text{Toplam N Load} - N_{\text{tutulumu}} \times \text{BOD}_5^{\text{yükü}}) \times \text{EF}_{\text{effluent}} \times 44/28 \times (1-F_{\text{plant nit/denit}}) \times 365.25 \times 10^{-3}) \times \text{KIP} \quad \text{Denklem 10.10}$$

Atıksu arıtma havuzları prosesleri sonucu ve arıtılmamış atıksu deşarjı ile oluşan CH₄, nitrifikasyon / denitrifikasyon olmayan atıksu prosesleri sonucu oluşan N₂O ve arıtılmamış atıksu deşarjı ile oluşan N₂O hesaplanmaktadır.

TABLO 5-14: ATIKSU TESİSLERİNİN TEMEL SERA GAZI KATKISI İÇİN KULLANILAN EŞİTLİKTEKİ DEĞİŞKENLER

Değişken	Tanım
P,	Atıksu Arıtma tesisi tarafından hizmet verilen toplam nüfus
Çürütücü Gaz,	Kişi başına günlük üretilen çürütücü gazı (ft ³) [ft ³ /kişi/gün]
FCH ₄ ,	Biyogaz içindeki CH ₄ oranı
β(CH ₄),	Metan yoğunluğu [g/m ³]
DE,	CH ₄ imha verimliliği
0,0283,	dönüşüm katsayısı ft ³ = m ³
KIP _{CH₄} ,	Metanın küresel ısınma potansiyeli
F _p	Var ise, ön arıtma ile uzaklaştırılan BOD ₅ oranı
B _o	Atıksu içerisindeki maksimum CH ₄ üretim miktarı [kg CH ₄ /kg BOD ₅ uzaklaştırılan]
M _{CFanaerobik}	Anaerobik sistem için CH ₄ düzeltme faktörü
KIP _{N₂O} ,	Küresel Isınma Katsayısı (N ₂ O)
F _{ind-com} ,	Atıksu kanalına endüstriyel ve ticari atık deşarjı olması durumunda.
EF _{nit/denit}	Nitrifikasyon/denitrifikasyonlu Atıksu arıtma tesisi emisyon faktörü [gN ₂ O/kişi/yıl]
Toplam N Yükü,	Toplam Nitrojen Yükü [kgN/kişi/gün] karbon yüzdesi (ağırlık)
N tutulumu, BOD ₅ Yükü	Nitrojen tutulumu - aerobik sistem / anaerobik Kişi başına üretilen BOD ₅ miktarı [kg BOD ₅ / kişi/gün]

EF_{effluent}	Emisyon faktörü
44/28	Moleküler ağırlık oranı: N ₂ O to N ₂
F_{plant nit/denit}	Nitrifikasyon/denitrifikasyonlu Atıksu Arıtma Tesisi tarafından uzaklaştırılan nitrojen oranı

TABLO 5-15 ATIKSU ARITMA TESİSLERİ (AAT) VE ÖZELLİKLERİ, 2016

AAT 'nin bulunduğu Yerleşimin Yeri		AAT Türü	AAT Kapasitesi (ton/gün)
İl Merkezi	Ortahisar (Değirmendere)	Fiziksel	24.645
	Ortahisar (Çımanlı)	Fiziksel	11.923
İlçeler	Ortahisar (Pazarkapı)	Fiziksel	57.715
	Akçaabat	Fiziksel	13.219
	Araklı	Fiziksel	6.955
		-	28.500
	Arsin	Fiziksel	3.888
	Beşikdüzü	Fiziksel	13.824
	Çarşıbaşı	Fiziksel	3.015
	Çaykara (Uzungöl)	Biyolojik	2.000
	Of	Fiziksel	13.854
	Sürmene	Fiziksel	4.320
	Tonya	Biyolojik	900
	Vakfikebir	Fiziksel	43.200
	Yomra	Fiziksel	43.104

Kaynak: Çevre ve Şehircilik İl Müdürlüğü, Trabzon İli 2016 Yılı Çevre Durum Raporu, s.37-38.

5.6 TARIM, HAYVANCILIK, ORMANCILIK

5.6.1 TARIM

İl sınırları içinde yapılan tarım ve hayvancılık faaliyetleri ile oluşan sera gazı salımları (özellikle metan) **Kapsam 1** salımları içinde envantere dahil edilmelidir.

Kentte 2015 yılında 42.802 ton kimyasal gübre tüketildiği bilgisi edinilmiştir. Geçmiş yıllarla ilgili veri olmadığından artış azalış konusunda yorum yapılamamaktadır. Ancak bu miktarda kimyasal gübre neticesinde **144.099 ton CO₂e** salım gerçekleşir. Bu rakam kent salımlarının % 4,7 'sine tekabül etmektedir.

5.6.2 HAYVANCILIK

Enterik fermantasyon ve gübre yönetiminden kaynaklanan metan (CH₄) salımları hesaplamalara **Kapsam 1** salımları içinde dahil edilmelidir. TÜİK'den alınan 2016 yılına ait Trabzon ili hayvan varlığı verileri Tablo 5.16'da yer almaktadır. Bu verilere dayanarak yapılan hesaplamalara göre hayvancılıktan kaynaklanan enterik fermantasyon kaynaklı sera gazı salımları toplam **164.735 ton CO₂e'ne**, gübre yönetiminden kaynaklanan metan oluşumunun sera gazı karşılığı ise **14.892 ton CO₂e'ne** eşittir.

TABLO 5-16: TRABZON İLİNDE YETİŞTİRİLEN HAYVAN TÜRLERİ, 2016

Hayvan Türü		Adet	Enterik fermantasyon (ton CO ₂ e)	Gübre Yönetimi (ton CO ₂ e)
Sığır	Saf+kültür	22.728	38.922	9.091
	Melez	91.765	100.942	2.294
	Yerli	7.381	10.333	2.952
Manda		256	352	13
Koyun (yerli)		111.628	13.954	447
Keçi (kıl ve diğer)		15.269	1.909	65
At, Eşek, Katır		92	33	3
Tavuk		59.281	-	27
Kaz, Ördek		493	-	-
Hindi		208	-	-
Toplam		309.009	164.735	14.892

5.6.3 ARAZİ KULLANIM DEĞİŞİKLİĞİ VE ORMANCILIK

Trabzon ili 197.856 ha (2015) orman alanı ile en çok ormana sahip illerimiz arasındadır. İçinde yer alan orman alanlarında toplanan toplam karbon yıldan yıla farklılıklar gösterir. Trabzon Belediyesi ormanlık alanlardaki pozitif ya da negatif biyojenik karbon akışı yeterli veri olmaması sebebiyle kesin olarak hesaplanamamıştır. Ancak, Türkiye sera gazı envanterinde kullanılan metodoloji ile gerçekleştirilen yaklaşık hesaplamalarda her yıl yaklaşık **428.925 ton CO₂e** karbon yutak alanının olduğu tahmin edilmektedir.

TABLO 5-17: ORMAN ALANLARI, SERVETİ VE YILLIK ARTIŞ, 2015

Orman Alanı (ha)			(ha)	Servet	Artım	
Normal Kapalı	Boşluklu Kapalı	Toplam	İlin Genel Alanı	Orman Alanı (%)	Koru m ³	Koru m ³
154.404	43.452	197.856	521.299	38	28.310.084	804.331

Kaynak: Türkiye Orman Varlığı 2015, T.C. Orman ve Su İşleri Bakanlığı [18]

**SERA GAZI
EMİSYON ENVANTERİNİ
RAPORLAMA
YENİDEN HESAPLAMA**

6. SERA GAZI EMİSYON ENVANTERİNİ RAPORLAMA, YENİDEN HESAPLAMA

6.1 SERA GAZI KAYNAKLARININ VE BELEDİYE SINIRLARININ KONTROLÜ

Trabzon Büyükşehir Belediyesi aşağıdaki şartlar gerçekleştiğinde sera gazı kaynaklarını ve emisyonlarını gözden geçirir, değişiklikler gündeme taşınır ve Sera Gazı Analizlerini yeniler;

- belediyenin fiziki sınırların değişmesi,
- belediye faaliyetlerinin değişmesi,
- kullanılan yakıt türlerinin değişmesi

Trabzon Büyükşehir Belediyesi sınırları 18 ilçeyi kapsamaktadır.

6.2 SERA GAZI EMİSYON FAKTÖRLERİNİN GÖZDEN GEÇİRİLMESİ

2016 yılı sera gazı envanteri hesaplaması için kullanılan sera gazı emisyon faktörleri ile ilgili açıklamalar rapor ekinde verilecek olan Sera Gazı Envanteri hesaplama aracının ilgili bölümlerinde detaylı bir şekilde açıklanacaktır. İleriki yıllarda Trabzon Büyükşehir Belediyesi emisyon hesaplamaları yapacağı dönemlerde güncellenen emisyon faktörlerinin sorgulanabileceği kaynaklar da yine bu dökümanda yer almaktadır. Seçilen metodoloji değiştirildiği takdirde sera gazı emisyonfaktörleri metodolojiye bağlı olarak değişebilir.

6.3 RAPORLAMA

Kent ve bölge yönetiminin sınırlarının kesişmesi ve ortak görev alanlarının olmasına bağlı olarak; yerel yönetimler, sera gazı salım sonuçlarının rapor edilmesinde güçlük çekilebilir. Bir raporun Yerel Yönetimler Sera Gazı Salımları Analizi Protokolü uyarınca hazırlanmış olması için Genel İlkelere bağlı kalınması önemlidir. Bu şekilde raporu kullanıcılarının güvenebilecekleri, kent ölçeğinde sera gazı salımlarının net bir yansıması olan, eksiksiz, doğru ve zaman dilimleri arasında tutarlı bilgiler içeren bir rapor hazırlanmış olacaktır. Genel olarak:

- Oluşturulan tüm raporlar, verilere ilişkin olarak yıl, işletme yapısı ve jeopolitik alanın açıklamalarını içermelidir.
- En azından kentler ayrı ayrı ele alınarak hesaplanmalı ve kullanılan her sektör için Kapsam 1 ve Kapsam 2 salımları belirtilmelidir.
- Kapsam 3 salımları ve ek unsurlar, bu salımlarla ilgili genel düzenlemeler göz önünde bulundurularak ayrı ayrı hesaplanabilir
- Raporu hazırlayanlar envanter raporlarını oluşturmak için kullanılan tüm sera gazı salım kaynakları bilgisini ve belgeleri eklemelidir.
- Raporu hazırlayanlar, her bir salım kaynağının ölçümünde kullanılan veri tier'ini belirten açıklamayı rapora eklemelidir.
- Biyokütlenin yanması sonucu oluşan CO₂ içermeyen salımlar, Kapsam 1, CO₂ içeren salımlar ek unsur olarak belirtilmelidir.
- Kapsam 1 salımları, sera gazlarına göre ayrı ayrı raporlanmalı ve CO₂e değerinde sunulmalıdır. Kapsam 2 ve Kapsam 3 salımlar, CO₂e olarak raporda yer almalıdır.

SONUÇ VE DEĞERLENDİRME

7. SONUÇ VE DEĞERLENDİRME

Kentlerin gerek dünya nüfusunun artan oranlarına ev sahipliği yapmaları, gerekse ulusal ve uluslararası ölçekte değer yaratmadaki payları, onları dünya ekonomisinin merkezine yerleştirmiştir. Bugün bile en büyük 600 megakentin dünya ekonomisinden aldıkları pay dünya gayri safi hasılasının yaklaşık %60'dır. Bu yoğunlaşmanın artacağı öngörülmektedir. Bu durum halihazırdaki fosil enerji ekonomisinin, esas olarak tüketimin odağındaki kentler merkezli olarak yeniden ve misliyle üretimi ile sonuçlanmakta, özellikle gelişmekte olan ülkelerin megakentlerini, iklim değişikliğine neden olan sera gazı salımlarının da en önemli kaynağı haline getirmektedir..

Artan ekonomik güçleri ve iklim değişikliğinde oynadıkları merkezi rol, kentleri ve kent yönetimlerini iklim değişikliği ile mücadele ve düşük karbon ekonomilerin yaratılması bağlamında verilen politik savaşımın da merkezine taşımıştır. 1995'ler boyunca önce "gönüllü yerel yönetimler" sonra 2005'den itibaren "stratejik kentlilik" kavramları, Avrupa, ABD başta olmak üzere dünya kentlerini ve yerel yönetimlerin uluslararası ölçekteki koalisyonlarını iklim müzakerelerinin neredeyse hükümetler kadar etkin oyuncularını yapmıştır. Türkiye'de yerel yönetimler, artan oranda iklim değişikliği ile mücadelede kurulan uluslararası kent koalisyonları ve birliklerine katılmakta, kentsel planlama ve enerji planlamanın yaşamsal entegrasyonu konusunda deneyim kazanmaktadır.

Türkiye'nin büyük kentleri, yapılan araştırmaların gösterdiği gibi, orta ve uzun vadede iklim değişikliğinin, başta ortalama sıcaklık artışları ve yağış rejimlerindeki değişimler olmak üzere, ciddi ve yıkıcı etkilerine maruz kalmaya başlamışlardır. Aşırı ve beklenmedik iklim olayları, taşkın ve seller, sıcak dalgaları olağanlaşmış, kentlerin bu afetlere hazırlık düzeylerini sınamaktadır.

Seragazi envanterlerinin hesaplanması ve raporlanmasının temel amacı, azaltım stratejilerin hayata geçirilerek düşük karbon kentsel gelişmenin önünün açılmasıdır. Bu konuda ortaya çıkan uluslararası irade, raporun çeşitli bölümlerinde vurgulandığı gibi, bugün ulusal azaltım stratejilerinin önüne geçmiş, göreceli olarak daha yüksek hedefler ortaya konulmaya başlamıştır. Bu konuda hızlı yol alabilmek için farklı ölçüm standartları ortaklaştırılmaya başlanmış ve daha çok kullanılan protokoller belirmeye başlamıştır. Genelde ulusal kategorilerde derlenen enerji üretim ve tüketim verilerinin kentsel ölçeklerde hesaplanmasında çeşitli zorluklar mevcuttur. Bu zorluklar, başlangıçta varsayımlara dayalı çeşitli modellemelerle aşılmaktadır.

Sera gazı raporlamaları bağlamında, asıl amaç azaltım stratejilerinin hayata geçirilmesi olduğundan, en azından kısa vadede, kontrol edilebilen, müdahale edilebilen alanların envanterlerde yer alması doğru bir yaklaşım olarak ifade edilebilir. Fransa'da, Avrupa Birliği'nde ve ABD'de geliştirilen farklı yaklaşımlar yakınsamaktadır. Avrupa Birliği'nin 2013 sonu itibarıyla başlayacak olan 8. Çerçeve Programının (HORIZON) en önemli alt-programlarından biri, EU Smart Cities ya da Akıllı Kentler Programıdır. Program kapsamında iklim ve çevre dostu, düşük karbon sürdürülebilir kentleşme için doğa esaslı çözümler, teknolojik uygulamalarla birleştirilmekte, bu arada kentsel ölçekte sera gazı salımı ölçüm ve izleme yöntemlerinin standartlaştırılması teşvik edilmektedir.

2016 yılı verileri kullanılarak hazırlanan envanter çalışmasına göre 2016 yılında il genelinde tüketilen toplam enerji miktarı **8.032.494 MWh** iken, sera gazı emisyon miktarı **3.062.779 tCO_{2e}**, kişi başına düşen sera gazı emisyon miktarı ise **3,92 tCO_{2e}/ki** olarak hesaplanmıştır. Tablo 7.1 ve Şekil 7.1 Trabzon'un kentsel seragazi envanterini, kaynakların dağılımı bakımından özetlemektedir.

TABLO 7-1: BELEDİYE VE KENT ENVANTERİNİN KAPSAMLARA GÖRE DAĞILIMI, 2016

Emisyonlar	Belediye	Kent
Kapsam 1	51,901 tCO ₂ e	2,199,536 tCO ₂ e
Kapsam 2	42,484 tCO ₂ e	640,937 tCO ₂ e
Kapsam 3	491 tCO ₂ e	127,429 tCO ₂ e
Toplam	94,876 tCO₂e	2,967,902 tCO₂e

ŞEKİL 7-1: TRABZON BELEDİYESİ VE KENTİ SERA GAZI KAYNAKLARI DAĞILIMI, %

Tablo 7.1'de ifade edilen kent emisyonlarına Trabzon Büyükşehir Belediyesine ait olan emisyonlar dahil edilmemiştir. TBB'ye ait emisyonlar incelendiğinde kapsam 1 emisyonları %54,7'lik oranla ilk sırada kapsam 2 emisyonları %44,8 ile ikinci kapsam 3 emisyonları ise %0,5 ile üçüncü sıradadır. Kapsam 3 bağlamında değerlendirilen emisyonların düşük çıkmasının nedeninin, çalışanların iş amaçlı yaptıkları seyahatlerden emisyon yoğun ulaşım modu olan uçuşlara ilişkin verilerin eksikliği olarak değerlendirilebilir. Trabzon ili sera gazı envanteri emisyon değerleri incelendiğinde ise kapsam 1 emisyonlarının %74,1 ile ilk, kapsam 2 emisyonlarının %21,6 oranla ikinci sırada yer aldığı görülmektedir. Kapsam 3 emisyonlarının il emisyonu içindeki oranı ise %4,2'dir.

Trabzon ili sera gazı envanterinin %38,7'si konutlarda enerji tüketiminden kaynaklanmaktadır. Ulaşımdan (kent içi ulaşım, havalimanı) kaynaklanan emisyonlar %32,1 oranla ikinci sırada yer alırken ticari ve resmi kurumlardaki enerji tüketiminden kaynaklı emisyonlar %12,0 oranla üçüncü sıradadır. Tarımsal üretimden kaynaklı emisyonlar ise kent envanterinin %10,7'lik

kısmını oluşturmaktadır. Endüstri kaynaklı emisyonlar kent envanterinin %4,5'ini, atıksu arıtma %1,7'sini, katı atık kaynaklı emiyonar ise %0,3'ünü oluşturmaktadır.

Bu rapor kapsamında, ICLEI formatında bir döküm sağlanmıştır. Buradaki birikimin raporun tesliminden hemen sonra Trabzon Büyükşehir Belediyesi tarafından hızlı biçimde tüm paydaşlar arasında paylaşılması ve İklim Değişikliği Eylem Planı için paydaşların da katkı verdiği bir süreç işletilerek planlamanın tamamlanması gereklidir.

İklim Değişikliği Eylem Planı için hazırlık anlamına gelen seragazı envanteri hazırlanmasında görünür hale gelen çeşitli aksaklıklar, projenin önereceği azaltım uygulamaları ve bunların yönetimi aşamalarında daha ciddi boyutlara ulaşabilir. Bu sakıncaları azaltmanın yolu, yerel yönetimlerde iklim değişikliği ve salım azaltım çalışmalarına adanmış alt-birimlerin tesisidir. Dünya pratiği, yerel yönetimlerin bünyesinde iklim değişikliği ve sürdürülebilirlik konularıyla da doğrudan ilgili ayrı bir birimin bulunmasının sağlayacağı yararları göstermiştir. Trabzon Büyükşehir Belediyesi bünyesinde de kısa vadede bu tür bir idari yapılanmaya gidilmesinin faydalı olacağı düşünülmektedir. Böyle bir birimin olmadığı durumlarda çeşitli birimlerin katılımı ile düzenli toplanan çalışma grupları oluşturulması bir diğer seçenektir.

Sera gazı salımlarının belirlenmesi ancak kapsamlı ve güvenilir verilerin elde edilmesiyle mümkün olabilir. Türkiye'de yerel yönetimler, özellikle enerji tüketimine yönelik olarak mevcut verilere kurumlararası ilişkiler yoluyla ulaşabilmektedirler. Bu durum, verilerin derlenmesi sırasında yetki sorunları ve dirençle karşılaşma olasılığı doğurmaktadır. Özellikle enerji alanındaki özelleştirmeler sonrasında, enerji şirketlerinin veri saydamlığı bakımından "ticari sır" gerekçesine sığınmaları vakalarına rastlanmaktadır. Türkiye'de Çevre ve Şehircilik Bakanlığı bünyesinde, yerel yönetimlere yönelik olarak başlatılan iklim değişikliği ile ilgili çalışmaların, veri kalitesi ve elde edilebilirliğine olumlu etki etmesi beklenmektedir.

KAYNAKLAR

8. KAYNAKLAR

- [1] Greenhouse Gas Protocol web sayfası;
<http://www.ghgprotocol.org/standards/corporate-standard>
- [2] T.C. Kalkınma Bakanlığı Doğu Karadeniz Projesi Bölge Kalkınma İdaresi Başkanlığı, Doğu Karadeniz Projesi Eylem Planı 2014-2018
- [3] Trabzon İl Kültür ve Turizm Müdürlüğü,
<http://www.trabzonkulturturizm.gov.tr/TR,126647/cografi-yapi-ve-iklimsel-ozellikler.html>, 29 Haziran 2018.
- [4] Doğu Karadeniz Kalkınma Ajansı, <http://www.doka.org.tr/TR/Bolgemiz/Trabzon>, 3 Temmuz 2018.
- [5] T.C. Trabzon Valiliği, Çevre ve Şehircilik İl Müdürlüğü, Trabzon İli 2016 Yılı Çevre Durum Raporu, Trabzon, 2017
- [6] T.C. Trabzon Valiliği İl Gıda Tarım ve Hayvancılık Müdürlüğü, 2014 Yılı Çalışma Raporu,
- [7] Trabzon Ticaret ve Snayai Odası, 2016 Yılı Ekonomik Raporu, Trabzon, 2016
- [8] T.C. Trabzon Valiliği, <http://www.trabzon.gov.tr/cografi-ozellikleri>, 4 Temmuz 2018.
- [9] T.C. Kalkınma Bakanlığı Doğu Karadeniz Projesi Bölge Kalkınma İdaresi Başkanlığı, Trabzon İl Raporu, 2013, Giresun.
- [10] <https://tr.climate-data.org/location/4750/>, 4 Temmuz 2018.
- [11] T.C. Orman ve Su İşleri Bakanlığı, Orman Genel Müdürlüğü, Trabzon Orman Bölge Müdürlüğü, 2016 Yılı Faaliyet Raporu, Ocak 2017, Trabzon.
- [12] <http://en.enerjiatlas.com/electricity-generation/turkey/>, 10 Temmuz 2018.
- [13] <https://www.teias.gov.tr/tr/iii-elektrik-enerjisi-uretimi-tuketimi-kayiplar>, 10 Temmuz 2018.
- [14] <http://www.enerjiatlas.com/sehir/trabzon/>
- [15] Türkiye İstatistik Kurumu, Seçilmiş Göstergelerle Trabzon 2013, Eylül 2014, Ankara
- [16] Yerel Yönetimler Sera Gazı Salımları Analizi Uluslararası Protokolü (IEAP)
- [17] T.C. Kalkınma Bakanlığı, İllerin ve Bölgelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması, 2011
- [18] T.C. Orman ve Su İşleri Bakanlığı, Türkiye Orman Varlığı 2015
- [19] Yerel Yönetimler Sera Gazı Salımları Analizi Uluslararası Protokolü (IEAP)

Hesaplamalarda Kullanılan Veri Kaynakları

Trabzon Büyükşehir Belediyesi Faaliyet Raporu 2016

Trabzon İli İl Çevre Durum Raporu 2013, T.C. Çevre ve Şehircilik Bakanlığı

Trabzon Büyükşehir Belediyesi tarafından yollanan veriler (2016 yılı verileri)

EPDK Petrol Piyasası ve LPG Yıllık Sektr Raporları 2016

TUİK, Motorlu Taıt Sayısı İstatistikleri 2016

TUİK, Seilmiş Gstergelerle Trabzon, 2014

Trkiye Orman Varlıđı, T.C. Orman ve su İleri Bakanlıđı Orman Genel Mdrlđ, 2014

Aksa Karadeniz Dođalgaz Dađıtım