

PENDİK İLÇESİ

KARBON AYAK İZİ

ÇALIŞMASI

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

2

Çağımızda gün geçtikçe yaşamımızın kolaylaştıran ve zenginleştiren bir çok

yeni teknoloji ve buluşun gündelik yaşamımıza girdiğine şahit olmaktayız.

Bu gelişmelerin bizlere daha kaliteli bir yaşama sunmasına rağmen çevreye

olumsuz göz ardı edilmez bir gerçektir. Bu noktada yeryüzündeki yaşamı

tehdit eden en büyük tehlikelerden biri olarak karşımıza küresel ısınma ve

iklim değişikliği çıkmaktadır.

Birçok bilimsel araştırma ile küresel ısınmanın temel sebebi fosil yakıtların

(petrol, kömür, doğalgaz) kullanılmasıyla atmosfere yayılan karbondioksit

(CO2) gazı oranındaki hızlı artış ve bunun sonucu atmosferdeki sera etkisi

oluşturması olduğu ortaya çıkmıştır.

Havaalanı, hızlı tren garı, deniz otobüsü gibi bir çok ulaşım unsurunu içeren

önemli bir ulaşım aksı olması yanı sıra planlı, modern şehirleşmenin hızla

gerçekleşmesiyle nüfusu gün geçtikçe artan, bu ekonomisi dev yatırımlarla

gelişen ve büyüyen bir kent Pendik. Kentimizin yüksek potansiyelinin yanı

sıra ihtiyaçları çok yönlü; değişimi ve gelişimi hızlı olduğunu görüyoruz

aynı zamanda kentimizin sağlıklı ve doğayla barışık bir kent olarak bu

gelişimini sürdürmesi gereğinin bilincindeyiz.

Bu çalışma ile kentimizde ulaşım ve sanayi-ticaret gibi farklı sektörler yanı

sıra kent sakinlerinin gündelik yaşamları baz alınarak kentimizdeki karbon

salınımı ölçümlemeyi hedeflenmiştir. Elde ettiğimiz bulgular önümüzdeki

dönemde Pendik Sağlıklı Kent Eylem Planı’nda yere alacak hedef ve

stratejilere ışık tutacak ve Sağlıklı Kent vizyonumuza katkı sağlayacaktır.

Çalışmada görev almış tüm arkadaşlarımıza teşekkür eder, sağlıklı ve

doğaya saygılı Pendik şehrine katkı sağlamasını dilerim.

Dr. Kenan ŞAHİN

Belediye Başkanı

 SUNUŞ

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

3

İÇİNDEKİLER

İÇİNDEKİLER .. 3

KISALTMALAR ... 4

PENDİK ... 5

1.KARBON AYAK İZİ... 6

2.KARBON AYAK İZİ HESAPLAMA METODOLOJİSİ ... 6

3.BULGULAR VE SONUÇLAR .. 8

3.1.Pendik Geneli ... 8

3.2.Pendik Belediyesi’nin Neden Olduğu Salınım ... 13

4.SONUÇ VE ÖNERİLER .. 14

KAYNAKÇA ... 16

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

4

KISALTMALAR

Gg : Giga gram

IPCC : The Intergovernmental Panel on Climate Change

t :Ton

LTO: Uçak kalkış sayısı

kWh: Kilowatt-saat

kmol-g: kilo mol-gram

TJ: Terajoule

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

5

PENDİK
Pendik; 40° 89' Kuzey Enlemi 29° 31' Doğu

Meridyeni üzerinde yer alan Pendik; doğuda

Tuzla, kuzeyde Sultanbeyli, batıda Kartal,

güneyde Marmara Denizine komşudur.

Yaklaşık 188.8 km² bir alana yayılmış olan

Pendik’te 7.5 km sahil şeridi bulunmaktadır.

2014 yılı TÜİK verilerine göre Pendik Nüfusu

663.569 olarak tespit edilmiş olup İstanbul‟un

nüfus olarak Bağcılar, Küçükçekmece ve

Ümraniye ve Esenyurt’tan sonra en büyük 5.

İlçesi konumundadır. İlçe nüfus yoğunluğu

3.233 kişi/km2 ‘dir. Pendik nüfusunun

cinsiyete göre dağılımı incelendiğinde

%50,8’inin erkeklerden, %49,2’sinin

bayanlardan oluştuğu görülmektedir

Pendik ilçesi TEM ve D-100 Karayollarının

arasında kalıyor olmasına rağmen şehir

merkezinden uzak bir mesafede yer

almaktadır. Metro ve hızlı trenin bölgede

geliştirilmesi ile birlikte ilçede havaalanı

bulunması yatırım projelerinin artırılmasına

katkı sağlamaktadır. İstanbul’un Anadolu

Yakası kıyı şeridinde yer alan Pendik; kara,

hava, deniz ve demiryolu gibi ulaşım alanında

zengin kullanıma sahiptir.

Ana arter olarak E-5, TEM ve sahil yolu ve bu

yolların birbirine olan bağlantısını sağlayan

ara yollarıyla karayolu ulaşımı

sağlanmaktadır. Pendik’in deniz ulaşımında

İDO Hızlı Feribot seferleri, Yalova ile olan

ulaşımda köprü vazifesi görmektedir.

İstanbul'daki hava ulaşım merkezlerinden biri

olan Sabiha Gökçen Havalimanının da

Pendik'te bulunması ilçenin şehirlerarası,

yurtiçi ve yurtdışı ulaşılabilirliğini

artırmaktadır. Anadolu yakasında oturanların

tercih ettiği Havalimanı, birçok dünya

ülkelerine köprü vazifesi görmektedir. Pendik

ilçesi, İstanbul-Ankara yüksek hızlı tren

hattının (YHT), İstanbul’daki durağıdır.

Kadıköy'den Kartal'a kadar uzanan metro

hattı daha sonra Pendik Kaynarca'ya

uzatılacak olup Kaynarca'da, Sabiha Gökçen

Havalimanı'ndan Sultanbeyli istikametine

uzanan metroyla birleştirilecektir.

537 metrelik tepe yüksekliği ile İstanbul’un en

yüksek dağı olan Aydos ile sınır olan Pendik’te

Ballıca Ağılbayırı, Karabayır tepeleri

bulunmaktadır. Ayrıca üzerinde İBB Sosyal

tesislerini barındıran Gözdağı da en yüksek

noktalardan biridir. İstanbul'un en büyük su

kaynaklarından olan Ömerli Barajı da Pendik

sınırları içerisinde yer almaktadır. Riva Deresi,

Ballıca Deresi Ömerli Barajına dökülen

akarsulardır.

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

6

1.KARBON AYAK İZİ

Karbon ayak izi; birim karbondioksit

cinsinden ölçülen, üretilen sera gazı miktarı

açısından insan faaliyetlerinin çevreye verdiği

zararın ölçüsüdür. Karbon ayak izi iki ana

bölümden oluşmaktadır.

1. 1.Birincil Karbon Ayak İzi: Evsel enerji

tüketimi ve ulaşım (sözgelimi araba ve uçak)

dahil olmak üzere fosil yakıtlarının

yanmasından ortaya çıkan doğrudan CO2

emisyonlarının,

1.2. İkincil Karbon Ayak İzi: Kullandığımız

ürünlerin tüm yaşam döngüsünden bu

ürünlerin imalatı ve en sonunda

bozulmalarıyla ilgili olan dolaylı CO2

emisyonlarının ölçüsüdür.

2.KARBON AYAK İZİ HESAPLAMA

METODOLOJİSİ

2.1.Metodun Tanımı

Bu çalışma kapsamında Pendik İlçesi’nde

farklı sektörlerde fosil, sıvı ve gaz yakıtlar ile

enerji kullanımı nedeniyle oluşan gazlardan

olan CO2’ye bağlı karbonun ölçülmesi

amaçlanmaktadır.

Pendik genelinde birincil karbon ayak izi farklı

unsurlar baz alınarak IPCC Tier 1 metoduyla

ve daha detaylı hesaplamaya imkân tanıyan

Tier 2 metodu ile hesaplamalar yapılmıştır.

Tier 1 Yöntemi, Ulusal enerji istatistiklerinden

yakılan yakıt türüne göre yakıt miktarı ile

oluşacak emisyonun yakıtla orantılı olarak

ortaya çıkması prensibine dayanmaktadır.

Tier 2 Yöntemi, Ulusal enerji istatistiklerinden

yakılan yakıt türüne göre yakıt miktarının,

yakıt karakteristiğine bağlı olarak belirlenmiş

ülkeye veya belirli bölgelere göre belirlenen

özel emisyon faktörlerinin, yakma

teknolojileri bilgilerinin kullanılmasıyla

yapılan hesaplamaları içermektedir.

Tier 1 yöntemleriyle, Tier 2 arasındaki temel

fark, yakıtın kullanıldığı yanma teknolojisi

hakkında bilgi sahibi olmayı gerektirmeden,

rahatlıkla elde edilebilen yakıt tüketim veya

dağıtım değerlerinin kullanılmasıdır.

Faaliyet sınırları GHG Protokolünde salınımlar

3 farklı kategoride sınıflandırılmıştır:

Kent sınırların içerisindeki yakıt tüketimi

sonucu oluşan doğrudan gaz salınımları

Kapsam-1 başlığı altında

değerlendirilmektedir. Örneğin; şehir içi

ulaşım gibi.

Kapsam-2’de ise şehirde tüketimi yapılan

fakat şehir sınırları dışında üretilen ve üretimi

sonucu şehir sınırları dışında kalan yerlerde

meydana dolaylı gelen salınımlar ele

alınmaktadır. Örneği; elektrik tüketimi gibi.

Kapsam-3 şehir içi aktivitelerin sonucu şehir

sınırları dışında meydan gelen diğer

salınımları içermektedir. Satın alım sonucu

sağlanan hizmetler bu kapsamdadır.

Çalışmada hesaplamaya dahil edilen salınım

kaynaklarının ait olduğu kapsamlar aşağıdaki

tabloda belirtilmiştir.

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

7

KATEGORİ
HESAPLAMA

YÖNTEMİ
SALINIM KAYNAĞI

KAPSAM-1

Endüstriyel-
Ticari Kullanım

Doğalgaz - Endüstri-
Ticari

Hane Kullanımı

Doğalgaz - Mesken

Kömür - Fuel Oil

Tüpgaz

Ulaşım

Deniz Taşıtları

Ulaşım - Havaalanı

Ulaşım - Kara
Taşıtları

KAPSAM-2

Endüstriyel-
Ticari Kullanım

Elektrik- Endüstri-
Ticari

Hane Kullanımı Elektrik-Mesken

Ulaşım Ulaşım - Demir Yolu

KAPSAM-3
Hane Kullanımı Atık

Ulaşım Ulaşım - Uçuş

Çalışmada Pendik sınırları içerisinde yer alan

kişisel ve ticari kullanımı kapsayacak şekilde

sıvı, katı ve fosil yakıt tüketimleri sonucu CO2

gazı salınımı yapma potansiyeli olan sektörler

belirlemiştir. Veri temini sağlanması

muhtemel olan salınım kaynakları 3 farklı

kategoride analiz edilmiştir.

Birincil karbon ayak izi hesaplamada yer

verilecek unsurlar Endüstriyel ve Ticari

Kullanım Kaynaklı Salınımlar, Hane Halkı

Kaynaklı Salınımlar ve Ulaşım Kaynaklı

Salınımlar birçok kurumdan gelen veriler

doğrultusunda hesaplanmıştır. Aynı zamanda

hesaplanan CO2 salınımının değişiminin tespit

edilmesi için veriler 2012-2014 yıllarına baz

alarak tasnif edilmiştir.

Endüstriyel ve Ticari Kullanım Kaynaklı

Salınımlar: Üretim yapan endüstriyel

tesislerin elektrik ve yakıt tüketim verileri

bazında emisyonlarını içermektedir.

Hesaplama ile işletmelerde yıllık kullanılan

yakıt miktarı bazında karbon emisyonu

belirlenmiştir.

Hane Halkı Kaynaklı Salınımlar: Hane halkının

aydınlatma ve ısınma amaçlı yakıt tüketimi ile

oluşan evsel atık nedeniyle meydana gelen

emisyonları içermektedir. Hesaplamada

mesken abonelerinin yıllık toplam doğalgaz,

elektrik, kömür harcaması ve atık miktarları

verilerinden faydalanılmıştır.

Ulaşım Kaynaklı Salınımlar: Kara, deniz, hava

ve demir yolu taşıtlarından kaynaklanan

emisyonları içermektedir. Bu kapsamda dizel,

benzin, LPG vb. yakıt türlerine göre yıllık yakıt

tüketim verilerden yola çıkarak aşağıdaki

formüller kullanılacaktır.

2.2. Hesaplama Metodu Özeti

Tabloda emisyon kaynaklarının karbon

salınımlarının belirlenmesinde kullanıma IPCC

metodları ve kullanılan formüller

verilmektedir.

EMİSYON
KAYNAĞI

KULLANILAN
YAKIT/ENERJİ

EMİSYON
HESAPLAMA

YÖNTEMİ

KULLANILAN
FORMÜL

Hane
(Kişisel

Kullanım)

Elektrik Tier 1 Formül.5

Doğalgaz Tier 2 Formül.2

Kömür - Fuel Oil Tier 2 Formül.2

Endüstriyel
ve Ticari
Kullanım

Elektrik Tier 1 Formül.5

Doğalgaz Tier 2 Formül.2

Ulaşım

Kara Taşıtları Tier 2
Formül.3.1
Formül.3.2
Formül.3.3

Hava Taşıtları Tier 2
Formül.4.1
Formül.4.2

Demiryolu
Taşıtları

Tier 1 Formül.5

Deniz Taşıtları Tier 2
Formül.3.1
Formül.3.2
Formül.3.3

Atık Atık Tier 2 Formül.1

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

8

Formül.1

Karbon Emisyonu [t] =Toplanan/Üretilen

Toplam Atık Miktarı (t) × Kuru Madde İçeriği

(Yüzde) × Kuru Maddedeki Karbon İçeriği

(Yüzde) × Toplam Karbondaki Fosil Karbon

İçeriği (Yüzde) × Oksidasyon Faktörü ×

Dönüşüm Faktörü

Formül.2

Karbon Emisyonu (t) = Tüketilen Doğalgaz

Miktarı (Ton) × Kullanılan Yakıtın Alt Isıl

Değeri (TJ) × Kullanılan Yakıta Göre Emisyon

Faktörü (tC/TJ) × Karbonun Oksidasyon

Miktarı × Hesaplanan Sera Gazı Bileşeninin

Moleküler Yapısı (kmol-g) × Karbonun

Moleküler Kütlesi (kmol-g)

Formül.3.1

Enerji Tüketimi [TJ] = Yakıt Tüketimi [t] × 10-

3 × Dönüşüm Faktörü [TJ/kt]

Formül.3.2

Karbon İçeriği [t C] = Karbon Emisyon Faktörü

[t C/TJ] × Enerji Tüketimi [TJ]

*Dönüşüm Faktörü, Karbon Emisyon Faktörü

ve Karbon İçeriği yakıt türüne göre IPCC

rehberlerinden elde edilecektir.

Formül.4.1

LTO Yakıt Tüketimi (t) = LTO Sayısı (LTO) ×

LTO Başına Yakıt Tüketimi (Ton/LTO)

Formül.4.2

LTO Sırasında Oluşan CO2 = LTO Yakıt

Tüketimi (t) × Emisyon Faktörü (kg/LTO)

Formül.5

Karbon Emisyonu (t) = 1 Kwh Elektrik Üretimi

Sonucu Oluşan CO2 (ton/kWh) × Elektrik

Tüketimi (kWh)

3.BULGULAR VE SONUÇLAR

3.1.Pendik Geneli

Hesaplamalar sonucunda Pendik ilçesinin

karbon ayak izi 2012 yılı için 2.232.490,3 t C;

2013 yılı için 4.028.250,1 t C ve 2014 yılı için

7.092.922,2 t C olarak belirlenmiştir.

Yıl Karbon Salınımı (t)

2012 2.232.490,3

2013 4.028.250,1

2014 7.092.922,2

2014 yılı için hane halkının günlük ihtiyaçları

sonucu oluşan karbon emisyonu 436.537,5 t,

endüstriyel ve ticari kuruluşların faaliyetleri

sonucu oluşan karbon emisyonu 340.050,5 t

ve hava, kara, demiryolu vb. ulaşım araçlarının

kullanımı sonucu karbon emisyonu ise

6.316.334,2 t ‘dur.

SALINIM
KAYNAĞI

2012 2013 2014

Hane
Halkı

530.699,7 541.708,7 436.537,5

Endüstriyel
ve Ticari
Kullanım

284.541,6 394.754,4 340.050,5

Ulaşım 1.417.249,0 3.091.789,0 6.316.334,2

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

9

Salınım kaynakları incelendiğinde ulaşım

kaynaklı emisyonların toplam emisyon

miktarı içerisinde önemli bir yer tuttuğu

görülmektedir. 2012 yılında toplam

emisyonun %63’ü ulaşım kaynaklı iken bu

oran 2013 yılında %77 ve 2014 yılında da

%89 seviyelerine yükselmiştir.

SALINIM
KAYNAĞI

2012 2013 2014

Hane Halkı 24% 13% 6%

Endüstriyel
ve Ticari
Kullanım

13% 10% 5%

Ulaşım 63% 77% 89%

Diğer yandan hane halkı kullanımı ile

endüstriyel tesis-ticari kurumların 2013

yılında yaptığı salınımlar 2012 yılına nazaran

artış göstermiş olsa da 2014 yılında yaptığı

salınımlar ise 2013 yılına nazaran düşüş

göstermiştir. Özellikle ulaşım sektörünün

neden olduğu salın 2014 yılında ikiye

katlanmıştır.

SALINIM
KAYNAĞI

2012-2013
ARTIŞ-AZALIŞ

2013-2014
ARTIŞ-AZALIŞ

Hane Halkı 2%  -19% 

Endüstriyel
ve Ticari
Kullanım

28%  -14% 

Ulaşım 54%  104% 

Salınımlar GHG Protokolü kategorilerine göre

değerlendirildiğinde 2014 yılında Kapsam-

1’deki salınım miktarı 6.094.199,9 t C,

Kapsam-2’deki salınım miktarı 315.800,0 t C

ve Kapsam-3’deki salınım miktarı 682.922,3 t

C olarak tespit edilmiştir..

Kategori 2012 2013 2014

Kapsam-1 1.698.250,9 3.259.627,3 6.094.156,2

Kapsam-2 429.852,5 464.372,4 315.843,8

Kapsam-3 104.386,9 304.252,4 682.922,3

Toplam 2.232.490,3 4.028.252,1 7.092.922,2

Salınımların kategorilere göre oranı

incelendiğinde 2014 yılı için salınımları %

85,9’unu Kapsam-1’e girdiği görülmektedir.

Bunu % 9,6 ile Kapsam-3 izlemektedir. 2012-

2014 yılları arasında Kapsam-1’de dikkat

çekici bir artış görülmektedir. 2012 yılında

toplam salınıma oranı % 76,1 olan Kapsam-

1’in 2014 yılında bu oranı % 85,9’

yükselmiştir. Bu karşın Kapsam-2’de ise ciddi

bir düşüş söz konusudur.

Kategori 2012 2013 2014

Kapsam-1 76,1% 80,9% 85,9%

Kapsam-2 19,3% 11,5% 4,5%

Kapsam-3 4,7% 7,6% 9,6%

Toplam 100% 100% 100%

24% 13%

6%
13% 10%

5%

63%

77%

89%

0%

20%

40%

60%

80%

100%

2012 2013 2014
Hane Halkı Endüstriyel ve Ticari Kullanım Ulaşım

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

10

Salınım kaynakları detaylı olarak incelendiğinde 2014

yılında en yüksek emisyona neden olan alanlar

havaalanı taşıtları, havaalanına yapılan iniş kalkışlar ve

kara taşıtlarıdır. Özellikle 5.010.228 t’luk C emisyonuyla

havaalanında faaliyet gösteren taşıtlar emisyonun

büyük bir kısmını oluşturmaktadır. Demiryolu ve deniz

ulaşımı ise nispeten daha küçük oranlarda salınıma

neden olmaktadır.

KATEGORİ YÖNTEM SALINIM KAYNAĞI 2012 2013 2014

Hane
Kullanım

Kapsam-2 Tier 1 Elektrik-Mesken (t) 254.190,0 272.390,0 175.350,0

Kapsam-1 Tier 2 Doğalgaz - Mesken (t) 275.244,1 267.990,3 259.774,5

Kapsam-1 Tier 2 Kömür - Fuel Oil (t) 39,3 33,1 33,7

Kapsam-1 Tier 2 Tüpgaz 1.219,5 1.289,1 1.373,3

Kapsam-3 Tier 2 Atık (t) 6,7 6,2 6,0

Endüstriyel
-Ticari
Kullanım

Kapsam-2 Tier 1
Elektrik- Endüstri-Ticari
(t)

174.360,0 191.770,0 140.450,0

Kapsam-1 Tier 2
Doğalgaz - Endüstri-Ticari
(t)

110.181,6 202.984,4 199.600,5

Ulaşım

Kapsam-1 Tier 2 Ulaşım - Kara Taşıtları (t) 547.082,1 571.841,9 623.145,3

Kapsam-3 Tier 2 Ulaşım - Uçuş (t) 104.380,2 304.246,2 682.916,3

Kapsam-1 Tier 2 Ulaşım - Havaalanı (t) 764.484,2 2.215.488,5 5.010.228,9

Kapsam-1 Tier 1 Ulaşım - Demir Yolu (t) 1.302,5 212,4 43,8

Kapsam-1 Tier 2 Deniz Taşıtları (t) 0,00045 0,00046 0,00047

TOPLAM 2.232.490,3 4.028.252,0 7.092.922,2

SALINIM KAYNAĞI
TÜKETİLEN YAKITIN TÜKETİLEN YAKIT MİKTARI

TÜRÜ BİRİMİ 2012 2013 2014

Elektrik-Mesken Elektrik kWh 447.357.769,0 479.378.834,0 308.608.428,0

Doğalgaz - Mesken Doğalgaz m3 142.988.767,0 139.220.425,0 134.952.339,0

Kömür - Fuel Oil Kömür-Fuel Oil ton 16.194,0 13.860,0 14.134,0

Tüpgaz LPG m3 2.364,00 2.162,4 2.092,8

Atık - ton 293.254,1 279.787,2 304.237,3

Elektrik- Endüstri-Ticari Elektrik kWh 306.851.937,0 337.504.174,0 247.187.394,0

Doğalgaz - Endüstri-Ticari Doğalgaz m3 57.239.109,5 105.449.962,0 103.692.034,0

Ulaşım - Kara Taşıtları

LPG ton 5.056 4902 4838

Benzin ton 21.375 21503 24812

Motorin ton 146.787 154600 167606

Ulaşım - Uçuş Jet Yakıtı ton 37.973,0 110629,0 249.132,0

Ulaşım - Havaalanı
Benzin ton 2.787,5 8.078,3 18.268,61

Motorin ton 237.917,9 689.490,3 1.559.251,6

Ulaşım - Demir Yolu Elektrik kWh 2.292.343,2 373.814,7 77.050,4

Deniz Taşıtları Motorin ton 141,6 146,1 147,9

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

11

2014 yılı verilerine göre Havaalanı taşıtlarının

neden olduğu emisyon toplam emisyonun

%70,6’sını oluşturmaktadır. Bunu %9,6’lık

oranla havaalanına yapılan uçuşlar sırasında

iniş kalkış faaliyetleri esnasında oluşan

emisyon; %8,8’lik oranla ise kara taşıtlarının

sebep olduğu emisyon izlemektedir.

 SALINIM
KAYNAĞI

2012 2013 2014

Hane
Kullanım

Elektrik-
Mesken

11,4% 6,8% 2,5%

Doğalgaz -
Mesken

12,3% 6,7% 3,7%

Kömür - Fuel
Oil

0,0% 0,0% 0,0%

Tüpgaz 0,0% 0,0% 0,0%

Atık 0,1% 0,0% 0,0%

Endüstriyel-
Ticari
Kullanım

Elektrik-
Endüstri-
Ticari

7,8% 4,8% 2,0%

Doğalgaz -
Endüstri-
Ticari

4,9% 5,0% 2,8%

Ulaşım

Ulaşım - Kara
Taşıtları

24,5% 14,2% 8,8%

Ulaşım - Uçuş 4,7% 7,6% 9,6%

Ulaşım -
Havaalanı

34,2% 55,0% 70,6%

Ulaşım -
Demir Yolu

0,1% 0,0% 0,0%

Deniz
Taşıtları

0,0% 0,0% 0,0%

TOPLAM 100% 100% 100%

Yıllara göre artış analiz edildiğinde ulaşım sektörünün

sebep olduğu emisyonlardaki artış oldukça dikkat

çekicidir. Havaalanı taşıtları ve uçuş (iniş-kalkış)

faaliyetlerinin neden olduğu emisyonların 2013 yılında

yaklaşık 2 kat artış gösterirken, 2014 yılındaki artış

oranı ise yaklaşık %125 civarındadır. Kara taşıtlarının

sebep olduğu emisyonlar ise nispeten daha düşük

oranlarda artış göstermiştir. 2013 yılında kara taşıtları

bir önceki yıla nazaran %9 daha fazla karbon salınımına

neden olurken bu oran 2014 % 5 civarındadır.

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

12

Hane halkı kullanımı sonucu oluşan

emisyonlar incelendiğinde ise evsel atıkların

neden olduğu 2013 yılında % 6, 2014 yılında

% 7 oranında artış göstermiştir. Elektrik

kullanımının sebep olduğu emisyon ise 2013

yılında %7 oranında artarken, 2014 yılında

%36 oranında düşüş göstermiştir.

SALINIM
KAYNAĞI

2012-2013
ARTIŞ/AZALIŞ

2013-2014
ARTIŞ/AZALIŞ

Hane
Kullanım

Elektrik-
Mesken

7%  -36% 

Doğalgaz
- Mesken

-3%  -3% 

Atık 6%  7% 

Kömür -
Fuel Oil

-16%  2% 

Tüpgaz -9%  -3% 

Endüstriyel-
Ticari

Kullanım

Elektrik-
Endüstri-
Ticari

10%  -27% 

Doğalgaz
-
Endüstri-
Ticari

84%  -2% 

Ulaşım

Ulaşım -
Kara
Taşıtları

5%  9% 

Ulaşım -
Uçuş

191%  124% 

Ulaşım -
Havaalanı

190%  126% 

Ulaşım -
Demir
Yolu

-84%  -79% 

Deniz
Taşıtları

3%  1% 

TOPLAM 80%  76% 

Endüstriyel-ticari kullanım açısında

değerlendirme yapıldığında elektrik ve

doğalgaz tüketimlerinin neden olduğu

emisyonların 2013 yılında artış gösterdiği,

2014 yılında ise düşüş gösterdiği tespit

edilmiştir. Doğalgaz tüketimi kaynaklı

emisyon 2013 yılında %86 artış gösterirken

2014 yılında %3’lük bir düşüş yaşamış;

elektrik kullanımı kaynaklı emisyon ise 2013

yılında %10 oranında artarken 2014 yılında %

27 oranında azalmıştır.

2014 yılı verilerine göre Pendik’te kişi başına

düşen karbon salınımı 10,69 ton C/kişi olarak

belirlenmiştir. Bu değer 2012 yılında 3,57 ton

C/kişi ve 2013 yılında 6,23 ton C/kişi’dir.

SALINIM
KAYNAĞI

2012 2013 2014

Salınım
Miktarı (t)

2.232.490,3 4.028.252,1 7.092.922,2

Nüfus 625,797 646,375 663,569

Kişi Başına
Düşen CO2
Salınımı
(ton/kişi)

3,57 6,23 10,69

Yıllara göre kıyaslama yapıldığında Pendik ilçe

nüfusunun 2013 ve 2014 yılında %3 artış

gösterdiği gözlenirken; karbon salınımın 2013

yılında %80, 2014 yılında ise %76 oranında

artış gösterdiği belirlenmiştir. Kişi başına

düşen karbon salınımı ise nüfus ve karbon

salınımındaki artış doğrultusunda 2013

yılında %75 ve 2014 yılında ise %72 oranında

artış göstermiştir.

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

13

3.2.Pendik Belediyesi’nin Neden Olduğu

Salınım

Pendik Belediyesi, başta 5393 sayılı Belediye

Kanunu’nun 14. maddesi ve ilgili diğer

mevzuat doğrultusunda imar, altyapı, temizlik

ve katı atık toplama gibi kente; kültür ve

sanat, toplum sağlığı gibi kentliye dönük

hizmetler sunmaktadır.

Bu hizmetler sunumu neticesinde bir takım

kaynaklar kullanılmakta ve bu kaynakların

başında da yakıtlar gelmektedir.

2014 yılında Pendik Belediyesi’nin sunduğu

hizmetler sonucu oluşan karbon salınımı

6.270 t C olarak belirlenmiştir.

Pendik Belediyesi’nin meydana getirdiği

salınımın dağılımı incelendiğinde; hizmet

araçlarının yakıt tüketimi sonucu oluşan

ulaşım kaynaklı karbon salınımının 4.210 t C

olduğu ve toplam salınımın yaklaşık % 67’sini

oluşturduğu gözlenmiştir.

2014

TÜKETİLEN

YAKIT MİKTARI

KARBON
SALINIMI

(t)
YÜZDE

Doğalgaz
Kullanımı

201.140 m3 387,2 6%

Elektrik
Kullanımı

2.946.269,5 kWh 1674,1 27%

Ulaşım
1300 t (motorin)

4207,2 67%
25 t (benzin)

Atık 463,2 ton 0,3 0%

TOPLAM 6268,8 100%

Bunun toplam salınımın yaklaşık % 27’sini

oluşturan belediye hizmet bina ve tesislerinin

elektrik tüketiminin sonucu oluşan karbon

salınımı; toplam salınımın yaklaşık % 6’sını

oluşturan doğalgaz tüketimi sonucu oluşan

salınımı izlemektedir. Atık kaynaklı salınımlar

ise 0,00026 kt C salınımı oluşturmuş fakat

diğer salınım kaynaklarına nazaran oransal

olarak oldukça düşük bir etki gösterdiği tespit

edilmiştir.

Pendik Belediyesi’nin Pendik genelinde oluşan

salınıma etkisi incelendiğinde 2014 yılında

Pendik genelinde oluşan karbon salınımının

%0,09’unun Pendik Belediyesi kaynaklı

olduğu görülmektedir. Bu oran son iki yılda

düşüş göstermiştir. 2012’de toplam salınıma

katkı %0,23 iken 2013 yılında % 0,14 olarak

belirlenmiştir.

 2012 2013 2014

Pendik
Belediyesinin
Neden Olduğu
Karbon Salınımı
(t)

5.224,7 5.706,6 6.268,8

Pendik Geneli
Karbon Salınımı
(t)

2.232.490,3 4.028.252,1 7.092.922,2

Pendik
Belediyesinin
Neden Olduğu
Karbon
Salınımının
Toplam Salınım
İçindeki Payı (t)

0,23% 0,14% 0,09%

SALINIM
KAYNAĞI

2012-2013
ARTIŞ/AZALIŞ

2013-2014
ARTIŞ/AZALIŞ

Salınım Miktarı
(kt)

80%  76% 

Nüfus 3%  3% 

Kişi Başına
Düşen CO2
Salınımı
(ton/kişi)

75%  72% 

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

14

4.SONUÇ VE ÖNERİLER

Pendik genelinde karbon salınımı 2014 yılı

itibariyle 7.092.922,2 t C olduğu ve kişi başına

düşen karbon salınımının ise 10,69 ton olduğu

tespit edilmiştir. Bu salınımın ortaya

çıkmasında en etkili unsurun ulaşım olduğu

görülmektedir. Özellikle turizmde yaşanan

gelişmelerin sonucu olarak havalimanlarına

gelen ve giden yolcu ve uçuş sayılarda yaşanan

artışlar, trafiğe çıkan araç sayısındaki artış

gibi gelişmeler bu duruma en büyük

etkenlerdir.

Bu noktada salınımı azaltmaya yönelik olarak

karbon telafisi kavramı ortaya çıkmaktadır.

Karbon telafisi, açığa çıkan salınımların yine

eşdeğer bir CO2 tasarrufu ile karşılanmasıdır.

Bu noktada karbon telafisi sağlanması

amacıyla alınabilecek önlemler şu şekilde

sıralanabilir:

 Endüstriyel-ticari kullanımın neden

olduğu salınımları azaltamaya yönelik

tedbirler;

 Pendik ilçe sınırları içerisinde yer alan

oranında firmalar, fabrikalar,

şirketler, vb. ruhsat verilen

işletmelerinin neden olduğu karbon

salınımını telafi edecek sayıda ağaç

dikme zorunluluğu getirilmeli

 Endüstri ve ticari alanlarda

kullanımdan dolayı oluşan baca

gazlarının uygun şekilde bertaraf

edilmesi ve düzenli kontrollerinin

yapılması sağlanmalı

 Ulaşım sektöründe salınımı azaltmaya

yönelik tedbirler;

 Bisiklet kullanımını artırmak amacıyla

bisiklet yollarının sayısı arttırılmalı ve

ulaşım ağı içindeki payı arttırılmalı

 Bisiklet kullanımını arttırmaya

yönelik olarak yarışmalar ve

etkinlikler düzenlenerek şehir içi

ulaşımda bisiklet kullanımı teşvik

edilmeli,

 Havaalanı ve çevresinde ormanlık alan

oluşturulmalı

 Vatandaşların özel araçlar yerine

toplu taşıma araçlarını kullanmasına

yönelik kampanya ve etkinlikler

düzenlenmeli

 Hane halkının neden olduğu salınımları

azaltamaya yönelik tedbirler;

 Okul çağındaki çocuklara ve ev

hanımlarına yönelik karbon salınımı

ve enerji verimliliği konulu broşür,

gazete gibi yayınlar hazırlanmalı

 (Örneğin; Pendik sınırları içerisinde

doğacak her çocuk için oluşturulacak

bir ormanda her doğan kişi adına bir

ağaç dikimi yapılması gibi

 Vatandaşlarda karbon ayak izi

hakkında algı ve bilinç oluşturmaya

yönelik olarak bir topluluk

oluşturulmalı, bu oluşum aracılığıyla

belirli aralıklarla toplum geneline

hitap edecek (tiyatro gösterimi,

konferans, sergi vb.) etkinlikler

düzenlenmeli ve toplum bilinçlenmesi

sağlanmalı,

 Geri dönüşüm kampanyalarının

sürdürülmesi ile vatandaşlarımızın

bilgi düzeyinin ve geri dönüşüme

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

15

ayrılan atık miktarının artırılması

sağlanmalı,

 Enerjinin verimli kullanımı ve

tasarrufa yönelik olarak özellikle ev

hanımları ve öğrencilere yönelik

bilincin arttırılmasına yönelik eğitim

ve bilgilendirme çalışmaları yapılmalı,

tasarrufu teşvik edici yarışmalar

düzenlenmeli,

 Evlerde güneş enerjisi panelleri gibi

alternatif ve temiz enerji çözümlerinin

kullanımının yaygınlaştırılması

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

16

KAYNAKÇA

IPCC/UNEP/OECD/IEA, 2006 IPCC Guidelines

for National Greenhouse Gas Inventories

Volume I, General Guidance and Reporting

IPCC/UNEP/OECD/IEA, 2006 IPCC Guidelines

for National Greenhouse Gas Inventories

Volume II, Energy

IPCC/UNEP/OECD/IEA, 2006 IPCC Guidelines

for National Greenhouse Gas Inventories

Volume V, Waste

STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ

