
2019
TR

FAALİYET
RAPORU

2

WWF-Türkiye dünyanın en büyük, deneyimli ve
bağımsız doğa koruma kuruluşlarından WWF’in

uluslararası ağının bir parçasıdır.

Bu yayının tamamı ya da herhangi bir bölümü,
WWF-Türkiye’nin izni olmadan yeniden

çoğaltılamaz ve basılamaz.

© Metin: WWF-Türkiye 2020

Kapak Fotoğrafı: Cem Saner

Grafik Tasarım: Cihan Uyanık

Baskı: Printworld Matbaa San. ve Tic. A.Ş.

Tüm hakları saklıdır.

ISBN: 978-605-9903-23-3

WWF-Türkiye
Büyük Postane Cad. No:19 Garanti Han Kat:5

34112 Bahçekapı – İstanbul
Tel: 0212 528 20 30 Faks: 0212 528 20 40

3

İÇİNDEKİLER
Önsöz
	 Uğur Bayar - Yönetim Kurulu Başkanı
	 Aslı Pasinli - Genel Müdür
Mütevelli Heyeti, Yönetim ve Denetim Kurulları
WWF-Türkiye Ekibi
WWF-Türkiye Ana Çalışma Alanları
Faaliyetlerimiz
	 Denizler
	 Doğada Sıfır Plastik	
	 Sürdürülebilir Gıda ve Tarım
	 Tatlı Su
	 Yaban Hayatı
	 Türkiye’nin Canı
	 İklim Değişikliği
	 Ormanlar
	 Eğitim
Yeşil Ofislerden Cesur Adımlar
Sıcak Konular
Panda Takımı İstanbul Maratonu’nda
Dünya Saati
Yayınlar
Birlikte Daha Güçlüyüz

4
5
6
7
8

12
16
18
22
26
30
32
36
40
44
45
46
48
50
52

4

“Gezegenimizin
canlılığını ve eşi

bulunmaz tür çeşitliliğini
koruma görevi hepimize

düşüyor. Doğadaki
kaybı tersine çevirmek

için bir araya gelmemiz
ve insanlığın geleceğini

güvence altına almamız
gerekiyor.”

Sevgili Doğa Dostları,

Gezegenimiz, doğaya dair tüm
göstergelerin alarm verdiği bir on
yılı daha geride bıraktı. 2019 yılı;
iklim krizinin, doğal alanların ve
tür kaybının sonuçlarını güçlü
şekilde hissettiğimiz bir yıl olarak
tarihe geçti. Dünyadaki en baskın
tür olan biz insanların; iklim,

orman, akarsular, denizler ve biyolojik çeşitlilik üzerinde
oluşturduğu baskının hiçbir şekilde sürdürülebilir
olmadığına dair şüphe kalmadı.

Öte yandan 2019 yılında; iklim krizi ve biyolojik çeşitlilik
gibi konuları küresel ajandaya taşımanın imkansız
olmadığı da görüldü. Birleşmiş Milletler Genel Kurulu,
Dünya Ekonomik Forumu gibi platformlarda, bir iki
istisna dışında, tüm liderler gezegenimizin içinde olduğu
acil duruma işaret etti.

2019 yılı ayrıca; plastik kirliliğine karşı yürüttüğümüz
mücadelede, koruma alanları ve kömürlü termik
santraller için yaptığımız farkındalık çalışmalarında,
Büyük Menderes Havzası’nda Su Koruyuculuğu,
Türkiye’nin Canı Küçük Destek Programı gibi doğa
koruma çalışmalarımızda önemli mesafeler katettiğimiz
bir yıl oldu.

WWF-Türkiye’nin önümüzdeki yıl en önemli öncelikleri;
doğal alanlardaki ve türlerdeki kayıpların sıfırlanması,
üretim ve tüketimden kaynaklanan olumsuz etkilerin
yarıya düşürülmesi, deniz koruma alanları ve balıkçılık
için gerekli kararların uluslarararası düzeyde alınması için
yeni bir sürecin başlatılması olacak. Ayrıca iklim krizi,
karalar ve denizlerin en az yüzde 30’unun korunması,
bütün doğal alanların ve kaynakların sürdürülebilir
yönetimi, plastik kirliliği, yasa dışı yaban hayat ticaretinin
önlenmesi, kaçak avcılık gibi başlıklar da bu yılın kritik
konuları arasında yer alacak.

Gezegenimizin canlılığını ve eşi bulunmaz tür çeşitliliğini
koruma görevi hepimize düşüyor. Doğadaki kaybı tersine
çevirmek için bir araya gelmemiz ve insanlığın geleceğini
güvence altına almamız gerekiyor. Artık liderlerin, iş
dünyasının, kamuoyunun, sivil toplumun, yerel halkların,
finans kurumlarının doğa ve insan için yeni bir başlangıç
yapma zamanı.

2020 yılında dünya liderlerinden güçlü kararlar
bekliyoruz. Ancak sonuçta bu kararların alınması,
toplumların yönetim kademelerine yapacağı haklı talepler
ve baskılarla mümkün olacaktır.

Doğamız için mücadeleye devam. Çünkü her şey birlikte
mümkün!

Uğur Bayar
WWF-Türkiye Yönetim Kurulu Başkanı

DOĞA VE İNSAN İÇİN
YENİ BİR BAŞLANGIÇ

5

“Doğa ve İnsanlık İçin
Yeni bir Başlangıç
için atılması gereken
öncelikli adımlardan
oluşan bir acil eylem
planı oluşturduk.
Ülkemizin 2050’ye
kadar %100 yenilenebilir
enerjiye geçişinin
tamamlaması, artık
hiç bir doğa ihlaline
müsaade edilmemesi,
önemli doğal alanların
koruma altında olması
bu adımların en başta
gelenleri.

Aslı Pasinli
WWF-Türkiye Genel Müdürü

Değerli dostlarımız,

Geçtiğimiz yılı kurumsal bakış açısıyla
değerlendirecek olursak vakfımız açısından herşey

yolunda gözüküyor. Hedeflerimizi tutturduk, 18
projemizde, ileriki sayfalarda okuyabileceğiniz

önemli çıktılar elde ettik. Her gün bir damla
suyumuz, bir avuç toprağımız, bir dal ağacımıza

sahip çıkmak ve bilgimizi doğru kitlelere
ulaştırmak için büyük bir

şevkle çalıştık.

Blue Panda yelkenlisinin yaklaşık 1 ay süren Türkiye ziyareti
ile ivme kazanan plastik çalışmalarımızla, İzmir Plastiksiz

Şehirler Ağı’na katıldı, Büyükada’yı Çevre ve Şehircilik
Bakanlığımız işbirliği ile Sıfır Atık uygulama adası ilan

ettik, Beşiktaş ve Üsküdar Belediyeleri ile işbirliğine girdik.
Artık bine yakın çiftçimiz, daha iyi pamuk üretiyor, Akıllı

Tarım uygulamalarımızın sonucunda %30 verimlilik artışı
sağlanabileceğini gördük. Ihlamur projemiz kapsamında

5 binden fazla fidan toprakla buluştu, Aydın’da unutulmaya
yüz tutmuş kadim bilgileri canlandıran örnek yağmur hasadı

uygulamalarımız, Büyük Menderes’te daha fazla temiz üretim
yatırımı tamamlandı. Milli Eğitim Bakanlığı protokolüyle,

Türkiye’de 450 okula ulaştık, çocuklarımızın değişim
projelerine rehberlik ettik…

Ancak şunu samimiyetle söyleyebilirim; bizim bireysel
çabalarımız büyük resmin içinde çok yetersiz ve doğa

koruma açısından tüm dünyada tarihi bir başarısızlık hikayesi
yazıyoruz. Ülkemizde ve dünyanın dört bir yanında, ortak
hareket etmediğimiz, çok daha radikal adımları çok daha

hızlı atmadığımız takdirde bu gidişatı durdurmak mümkün
olmayacak. İşte bu bakış açısıyla 2020’de, tüm dünyayı Doğa

ve İnsanlık için kolektif harekete davet ediyoruz…

Dünyanın dört bir yanındaki yangınlar, seller, rekor kıran
sıcaklar, canlı popülasyonunun %60’ının yok olduğunu

belgeleyen raporlar… Hepsi bize, 2019’da işlerin doğa
açısından hiç de iyi gitmediğini gösteriyor. 2020 yılında,

WWF olarak tüm dünyaya sesleniyoruz. “Doğa ve İnsanlık
İçin Yeni bir Başlangıç yapalım, hep birlikte bu gidişatı

durduralım” diyoruz. Bu kapsamda kamu, iş dünyası ve
bireylerin atması gereken öncelikli adımlardan oluşan bir

acil eylem planı oluşturduk. Ülkemizin 2050’ye kadar %100
yenilenebilir enerjiye geçişin tamamlaması, artık hiç bir

doğa ihlaline müsaade edilmemesi, önemli doğal alanların
koruma altında olması bu adımların en başta gelenleri. 2020
yılı birçok farklı mecrada çağrılarımızı dile getirmeye devam

ettiğimiz bir yıl olacak.

Bu karanlık tablonun içinde, 2020 yılının, kamu,
 özel sektör, akademi ve bireylerin kenetlenerek, ülkemizin

çevre kaderini değiştirecek adımlar attığı bir yıl olabileceğine
gönülden inanıyoruz.

Bu inancımıza ortak olmanız dileği ile…

2019 SİZCE
NASIL GEÇTİ?

6

DENETİM KURULU

YÖNETİM KURULU
Başkan
Uğur BAYAR

Başkan Yardımcısı
Nafiz KARADERE

Üyeler
Attila KÖKSAL

Ayşegül YÜREKLİ ŞENGÖR

Nergis YAZGAN

Dr. Nilüfer ORAL

Nişvan BAŞKAYA KABAKCI

Dilek BİL

Doç. Dr. Oğuz KURDOĞLU

Başkan
Metin KONCA

Üyeler
Akın EKİCİ

Ümit HERGÜNER

MÜTEVELLİ HEYETİ

Akın ÖNGÖR

Nergis YAZGAN

Ayla MOLU

Hulusi TANMAN

Selçuk SOYBAY

Füsun GENÇSÜ

Belkıs BALPINAR

Ömer KOÇ

Nişvan BAŞKAYA KABAKCI

Ali Haydar ÜSTAY

Bülent ECZACIBAŞI

Faruk ECZACIBAŞI

Paul MCMILLEN

Selçuk ERDEN

Gernant MAGNIN

Mevce İLCI

Metin KONCA

R. Okan TAPAN

Fikret ADAMAN

Burak ALTINBAŞAK

Piraye ANTİKA

Bülent BAŞER

Tolga BAŞTAK

Uğur BAYAR

Dilek BİL

İpek Nur CEM TAHA

Fatma Ayşe CEMAL

Ezra ÇETİN

Filiz DEMİRAYAK

Begümhan DOĞAN FARALYALI

Cem DUNA

Betül Ebru EDİN

Akın EKİCİ

Esra EKMEKÇİ

Serdar ERENER

Çağlar GÖĞÜŞ

Gül GÜRSOY

Ümit HERGÜNER

Arnold HORNFELD

Hasan Bülent KAHRAMAN

Nafiz KARADERE

Ali KİBAR

Defne KORYÜREK KORTUN

Attila KÖKSAL

Doç. Dr. Oğuz KURDOĞLU

Dr. Nilüfer ORAL

Ebru ÖZDEMİR

Aytül ÖZKAN

Prof. Dr. Emin ÖZSOY

Deniz ÖZTOK

Murat ÖZYEĞİN

Ayşecan ÖZYEĞİN OKTAY

Prof. Dr. Cevza SEVGEN

Cüneyt SEZGİN

Engin ŞENOL

Mahmut TEKÇE

Agah UĞUR

Oya ÜNLÜ KIZIL

Murat YARAR

Ayşegül YÜREKLİ ŞENGÖR

Seçilen Üyeler

Kurucu Gerçek Kişiler

T. GARANTİ BANKASI A.Ş
Kurucu Tüzel Kişiler

7

WWF-TÜRKİYE EKİBİ
DOĞA KORUMA
Dr. Sedat Kalem 		 Doğa Koruma Direktörü
Selin Devranoğlu Tavsel	 Orman Programı Kıdemli Uzmanı
Mustafa Önder Ersin	 Orman Koruma Uzmanı
Aslı Gemci 		 Çevre Politikaları ve İklim Programı Kıdemli Uzmanı
Eren Atak 		 Tatlı Su ve Sulak Alan Programı Kıdemli Uzmanı
Eylül Dizdaroğlu 		 Sulak Alanlar Sorumlusu
Z. Derya Yıldırım Özata 	 Tatlı Su Kaynakları Proje Sorumlusu

Deniz ve Yaban Hayatı Programı
Ayşe Oruç 	 Program Müdürü
Eray Çağlayan 	 Deniz Koruma Alanları Kıdemli Uzmanı
Yaprak Arda 	 Deniz Koruma Kıdemli Uzmanı
Timuçin Dinçer	 Balıkçılık Uzmanı
Ahmet Emre Kütükçü Yaban Hayatı Kıdemli Uzmanı
Nilüfer Araç	 Yaban Hayatı ve Eğitim Kıdemli Uzmanı
Ebru Çelik 	 Yaban Hayatı ve Deniz Sorumlusu
Efe Sevim 	 Yaban Hayatı ve Gıda Sorumlusu
Mehmet Tural 	 Yaban Hayatı Sorumlusu
Esin Odabaş 	 Doğa Koruma Finans Kıdemli Uzmanı
Yunus Emre Fakıoğlu Yaban Hayatı ve Balıkçılık Teknolojisi Uzmanı

İLETİŞİM
Tolga Yücel 	 	
Pelin Özkan 	
Yaz Güvendi 	

KAYNAK GELİŞTİRME VE KURUMSAL İŞBİRLİKLERİ
Dr. Neyran Akyıldız 	 Kurumsal İşbirlikleri ve Kaynak Geliştirme Müdürü

Bireysel Kaynak Geliştirme
Gökhan Uç	 Bireysel Kaynak Geliştirme Kıdemli Uzmanı
	 	(Ocak - Mart 2019)
Berna Baykal	 Bireysel Kaynak Geliştirme Kıdemli Uzmanı
	 	(Ocak - Mart 2019)
Sema Deliktaş 	 Bireysel Kaynak Geliştirme Kıdemli Uzmanı
Duygu Batık 	 Bireysel Kaynak Geliştirme Uzmanı
Meltem Gökçen 	 Bireysel Kaynak Geliştirme Sorumlusu
Bilge Barut 	 Bireysel Kaynak Geliştirme Sorumlusu
Betül Örüklü 	 Destekçi İlişkileri Sorumlusu
Melih Sözer	 Yüz Yüze Üyelik Programı Uzmanı

EĞİTİM
Esra Turam 	 Eğitim Programları Müdürü

Mali ve İdari İşler 	
Pınar Yücel 	
Mehmet Arif Şavur 	
Sena Şeyda Beşir 	

Aslı Pasinli 	 Genel Müdür
Zeynep Üzüm 	 Yönetici Asistanı

Nuran Kahya 		
Zihni Gürgenç 		
Gönül Güngören 	

Ankara Ofis Sekreteri
İstanbul Ofis ve İdari İşler Sorumlusu
İstanbul Ofis Görevlisi

Mali ve İdari İşler Müdürü
Muhasebe Müdürü
Muhasebe Sorumlusu

Gıda ve Tarım Programı
Arzu Balkuv
Gökçe Okulu
Ercan Sütlü
Ayşe Doğrubak
Ahmet Vural
Can Demirkaya
Durmuş Birlik
Gözde Sertyörü
Talip Özdemir
Ali Çenesiz 	

Program Müdürü
Sürdürülebilir Tarım Kıdemli Uzmanı
Sürdürülebilir Tarım Uzmanı
Doğa Koruma Sorumlusu
Proje Alan Sorumlusu
Proje Alan Sorumlusu
Proje Alan Sorumlusu
Proje Alan Sorumlusu
Proje Alan Sorumlusu
Proje Alan Sorumlusu

Gül Türün İletişim Kıdemli Uzmanı
Ezgi Kılıç Kampanyalar Kıdemli Uzmanı
 (Ocak - Temmuz 2019)

Kurumsal İşbirlikleri
Kıdemli Uzmanı
Kurumsal İşbirlikleri Sorumlusu
(Ocak - Mart 2019)
Kurumsal İşbirlikleri Sorumlusu

Kurumsal İşbirlikleri	
Nilay Dökümcü

Burcu Yeşil

Maya Nikki Beard

İletişim Müdürü
İletişim Sorumlusu
Dijital Kampanyalar Uzmanı
(Ocak - Mayıs 2019)

8

DENİZLER
Deniz ekosistemlerinin, insan refahının ve biyolojik çeşitliliğin
sürdürülebilirliğini sağlayacak verimlilikte ve dirençte olması

WWF-TÜRKİYE
ANA ÇALIŞMA ALANLARI
Sayısı 30.000’e yaklaşan destekçimiz, yaklaşık 50 ekip arkadaşımız, danışmanlarımız, yüzlerce
gönüllümüz ile ülkemizin biyolojik çeşitliliğini korumak, kirlilik ve aşırı tüketimin azaltılmasını
teşvik etmek, doğal kaynakların sürdürülebilirliğini sağlamak için çalışmalarımızı 6 ana başlıkta
topluyoruz. Ülkemizin doğal zenginliğini gelecek nesillere aktarmak, bu alanlarda kamu, özel sektör
ve sivil toplum işbirliğiyle öncelikli adımlar atılmasından geçiyor.

DENİZLER

YABAN HAYATI
Dünyanın en çok tehlike altındaki ve ekolojik, ekonomik ve kültürel açıdan önemli
türlerinin doğal yaşam ortamlarında varlığını sürdürebilmesinin sağlanması

YABAN HAYATI

TATLI SU
Tatlı su ekosistemleri ve sağladıkları hizmetlerin, doğa ve insanı desteklemeye
devam etmesi

ORMANLAR
Dünyanın, biyolojik çeşitliliğe ve insan yaşamına katkılarıyla iklim değişikliğine
karşı geniş ve dayınıklı ormanlarla zenginleşmesi

İKLİM ve ENERJİ
İklim değişikliğine karşı dirençli bir gelecek için küresel sıcaklık artışını 1,5°C
eşiğinde tutarken biyoçeşitlillik ve insan yaşamını gözeten iklim ve enerji
politikalarının hayata geçirilmesi

GIDA
Bugün ve geleceğin gıda talebini karşılarken doğal çevrenin korunmasını gözeten
sürdülebilir gıda sistemlerinin oluşturulması

9

Dünya yeni bir yok oluşun eşiğinde.
Bilim insanlarının “Antroposen Çağ”
olarak adlandırdıkları bu dönemde,
dünya tarihinde ilk kez tek bir
tür –insan- gezegen üzerinde
bu kadar güçlü bir tahribata neden
oluyor. İklim değişikliği, iklim krizine
dönüştü. Biyoçeşitlilik kaybı küresel
bir sorun. Artık bir damla su, bir karış
verimli toprak ve tek bir canlıdan bile
vazgeçemeyiz. İklim krizini ve türlerin
kaybını önlemek ahlaki olduğu kadar,
sosyal ve ekonomik bir zorunluluk.
Gezegenimizin geleceği için
önümüzdeki 10 yıl kritik önem taşıyor.

10

0
HABİTAT

KAYBI

0
TÜR

KAYBI

EKOLOJİK
AYAK İZİMİZİ
 YARI YARIYA
AZALTMAK

DOĞA VE İNSAN İÇİN YENİ BİR BAŞLANGIÇ

SORUNLAR HEDEFLER ÇÖZÜMLER

2030’A KADAR DOĞADAKİ KAYBI DURDURMAMIZ, İNSANLAR VE
GEZEGENİMİZİN YARARI İÇİN İYİLEŞME ROTASINA OTURTMAMIZ GEREKİYOR.

TÜRLERİN VE
BİYOLOJİK ÇEŞİTLİLİĞİN

KİTLESEL KAYBI

SÜRDÜRÜLEBİLİR OLMAYAN
ÜRETİM VE AŞIRI TÜKETİM

NEDENİYLE DOĞAL
KAYNAKLARIN YOK OLMASI

DOĞAL
ALANLARDA

MEYDANA GELEN
BÜYÜK YIKIM

11

• YABAN HAYATI
SÖMÜRÜSÜNÜ VE YASADIŞI

HAYVAN TİCARETİNİ
DURDUR

•CANLI TÜRLERİNİN
YAŞAMASINA OLANAK VER

• %30’U KORU
•%20’Yİ SÜRDÜRÜLEBİLİR

ŞEKİLDE YÖNET

DOĞA VE İNSAN İÇİN YENİ BİR BAŞLANGIÇ

ÇÖZÜMLER FAYDALARI

· ALTYAPI, TARIM,
 BALIKÇILIK, MADENCİLİK GİBİ

FAALİYETLERDE SÜRDÜRÜLEBİLİR
UYGULAMALARA GEÇ

9 MİLYAR İNSAN İÇİN
TATLI SU

BİYOLOJİK
ÇEŞİTLİLİK

2030’A KADAR DOĞADAKİ KAYBI DURDURMAMIZ, İNSANLAR VE
GEZEGENİMİZİN YARARI İÇİN İYİLEŞME ROTASINA OTURTMAMIZ GEREKİYOR.

9 MİLYAR İNSAN İÇİN
GIDA

İKLİM
İSTİKRARI

YÜKSEK
 YAŞAM KALİTESİ

12

©
Se

vd
a

Ya
şa

ro
ğu

lla
rı

13

DENİZLER
HEDEFİMİZ, YAŞAMI DESTEKLEYEN
VERİMLİ DENİZ EKOSİSTEMLERİ

Küresel ölçekte son 140 yıl içinde yükselen
deniz seviyesi

Su ürünlerinin işlenmesinde çalışan kadın
işgücünün oranı

Akdeniz’deki Deniz Koruma Alanı Oranı

Yönetim planını etkin şekilde
uygulayan DKA oranı

Denizlerimizde plastik kirliliğine karşı küresel
bir sözleşme için harekete geçtik.

25 cm
%80-90

%9,68
%1,27

14

SÜRDÜRÜLEBİLİR
BALIKÇILIK İÇİN
ORTAK YÖNETİM
Küçük ölçekli balıkçıların gelir kaynaklarının iyileştirilmesi, balıkçılıkla
ilgili yönetim süreçlerine katılımlarının sağlanması ve sürdürülebilir
balıkçılık uygulamalarının artırılmasını hedefleyen ‘Küçük Ölçekli
Balıkçılık Ortak Yönetimi Projesi’ni yürütüyoruz. Proje kapsamında
3 Mayıs 2019’da İstanbul’da tüm paydaşların katılımıyla Ulusal
Küçük Ölçekli Balıkçılık Ortak Yönetimi Çalıştayı’nda bir araya
gelerek ortak yönetim için ortak dil oluşturmaya adım attık. Nisan
2019’da Gökova (Muğla)’da projenin bölgesel ortakları olan 6 ülkeden
balıkçılar deneyimlerini paylaşmak üzere bir araya geldi. Mart-Nisan
2019’da yerel paydaşların Erdemli (Mersin)’de kadın balıkçılar için
düzenledikleri Uzatma Ağı Avcılığı ve Donanımı kursuna destek verdik.
WWF Sürdürülebilir Balıkçılık Turizmi İlkeleri Raporu’nun çevirisini
tamamlayarak ilgili gruplarla paylaştık.

©
Em

ir
ha

n
K

ar
am

uk

©Sevda Yaşaroğulları

15 ©
 T

ro
y

M
ay

ne
 /

 W
W

F

©
 Z

af
er

 K
ız

ılk
ay

a

DENİZDE KADINLAR DA VAR...

DENİZ KORUMA ALANLARI
İÇİN DE ORTAK YÖNETİM

WWF-Türkiye olarak yürüttüğümüz bir diğer deniz projesi de İnsanlar, Okyanuslar ve İklim
Yararına Sorumlu Su Ürünleri Tüketimi Projesi (Fish Forward 2). WWF’in Blue Panda
Yelkenlisi’nin İzmir ziyareti çerçevesinde 5 Ekim’de, su ürünleri yetiştiriciliği sektöründe çalışan
kadınların görünürlüğü ve sektörde ihtiyaç duydukları teknik kapasite artırımı konularını gündeme
getirmek üzere kamu, akademi, özel sektör ve sivil toplum kuruluşlarından kadın temsilcilerle
bir araya geldik; yetiştiricilik sektöründe kadının yerini ele aldık. WWF Avusturya ve İngiltere
ofislerinin işbirliği ve Mersin Üniversitesi’nin danışmanlığında “Çipura ve Levrek Yetiştiriciliğinde
Tedarik Zinciri Çalışması”nı tamamladık.

Ekosistemin ve yerel halkın yararı için 2021
yılına kadar kıyı, ada ve denizel alanların entegre
ve sürdürülebilir yönetiminde ortak yönetim
mekanizmalarının geliştirilmesine katkıda
bulunmayı amaçlayan bölgesel ölçekli “Kıyı, Ada ve
Denizel Alanların Entegre ve Sürdürülebilir Yönetim
Modellerinin Güçlendirilmesi Projesi”ne başladık.
Proje kapsamında, Kaş-Kekova ve Datça-Bozburun
Deniz Koruma Alanlarının daha etkin yönetilmesine
katkı vermeyi amaçlıyoruz. Bu doğrultuda Tabiat
Varlıklarını Koruma Genel Müdürlüğü’nün yerel
teşkilatıyla birlikte (Çevre Şube Müdürlükleri)
eğitim ve kapasite geliştirme çalışmalarının yanı
sıra Kaş-Kekova ÖÇKB Denizel Yönetim Planı
uygulamalarının desteklenmesi ve Datça-Bozburun
ÖÇKB için bir yönetim planının katılımcı yaklaşımla
hazırlanmasını hedefliyoruz.

16

2030’A KADAR
DOĞAYA SIFIR PLASTİK

2019 yılındaki plastik odaklı çalışmalarımız Şubat ayının sonunda yayımlanan
“Plastik Kirliliğini Hesap Verilebilirlik Yoluyla Çözmek” raporuyla başladı

ve bu raporla birlikte WWF’in tüm dünyada yürüttüğü imza kampanyasının
Türkiye ayağını hayata geçirdik. “Plastiksiz Denizler” kampanyası 2030

yılına kadar denizlerimizdeki plastik atık krizini sona erdirecek, bağlayıcılığı
olacak ve Birleşmiş Milletler nezdinde imzalanacak bir sözleşme için devlet

yönetimlerine acilen harekete geçme çağrısında bulunuyor. Kampanyayla tüm
dünyada 1,5 milyonu aşkın imzaya ulaştık.

Öte yandan, geçtiğimiz yıl plastik atık sorununu çözmek üzere konunun
en önemli oyuncularıyla oluşturduğumuz Etkin Geri Dönüşüm Komitesi

çalışmalarını sürdürdü. 2018’in sonunda Çevre ve Şehircilik Bakanlığı’nın
2021’den itibaren içecek ambalajlarında depozito sisteminin yürürlüğe

gireceğini duyurmasının ardından komite çalışmalarını bu konuya odakladı.
Etkin Geri Dönüşüm Komitesi’nin rehberliğinde Boston Consulting Group’un

desteği ve titiz çalışmasıyla Haziran ayında “Türkiye’de İçecek Ambalajları
için Atık Yönetimi” raporunu yayımladık. Raporun ülkemizde başarılı bir

depozito sistemi kurgulanması için yol gösterici olacağına inanıyoruz.

©
 C

em
 S

an
er

17

Akdeniz’in sesini milyonlara ulaştırmak, daha sağlıklı
ve iyi korunan bir Akdeniz için mücadele etmek, ve

denizleri tehdit eden plastik kirliliğine dikkat çekmek
üzere Haziran’da Fransa’dan yola çıkan Blue Panda
yelkenlisi Eylül ve Ekim’de İstanbul, İzmir ve Kaş’ı

ziyaret etti. Yelkenli ilk önce Büyükada’ya demir
attı ve bu vesileyle İstanbul Adalar Bölgesi’nin Sıfır
Atık Uygulama Alanı olması için Adalar Belediyesi

ve T.C. Çevre ve Şehircilik Bakanlığı ile protokol
ve uygulama çalışmalarına başlattık. Turizm

Restoran Yatırımcıları ve Gastronomi İşletmeleri
Derneği (TURYİD) ile “Kullan At-Ma” taahhüdü

ile 22 restoran ve 121 şubede atık azaltma girişimi
başlatıldı. Blue Panda’nın bir sonraki durağı İzmir

oldu ve 4 Ekim tarihinde Plastik Atıksız Şehirler
İnisiyatifi’ne dâhil olması için İzmir Büyük Şehir

Belediyesi ile protokol imzalandı. ©
 M

us
ta

fa
 A

lk
aç

18

©
 B

re
nt

 S
tir

to
n

19

SÜRDÜRÜLEBİLİR
GIDA VE TARIM
BEREKETLİ VE SAĞLIKLI TOPRAKLAR İÇİN

Doğal kaynakların üçte birini beslenmek için
tüketiyoruz.

Dünyadaki erişilebilir tatlı su kaynaklarının
%70’i tarım için kullanılıyor.

Tarım faaliyetleri sera gazı emisyonlarının
dörtte birinden sorumlu.

Türkiye’de 2000 yılında yaklaşık 24 milyon hektar
olan toplam işlenen tarım alanı, %14 azalarak 2016
yılında 20 milyon hektara indi.

Aynı dönemde Türkiye nüfusu
yaklaşık %23 arttı.

2050 yılında yaklaşık 10 milyar olacak dünya
nüfusunu beslemek için küresel gıda üretiminin
%50 artması gerekiyor.

⅓
%70

¼
%14
%23
%50

20

Suyun aşırı ve bilinçsizce kullanımı ve tatlı su habitatlarının bozulması sebebiyle ülkemizde
iklim değişikliğine karşı en hassas bölgelerden biri haline gelen Büyük Menderes Havzası’nda
‘Yağmur Suyu Hasadı’ (YSH) projesini hayata geçiriyoruz. Mayıs 2019’dan bu yana 350 ton, yani
yaklaşık 18 bin damacanaya eş değer ya da dört kişilik bir ailenin yaklaşık 15 aylık su ihtiyacını
karşılayacak miktarda yağmur suyu hasadı yaptık. Örnek bir model oluşturma amacıyla, 3 adet
kamu ve 11 kadar özel arazide 12 çeşit yağmur suyu hasadı yöntemi uyguladık.
Bu kapsamda Haydarlı köyünde,
• kış boyunca ev ve bahçelerde su basması ve taşkın problemlerini azaltma,
• yaz aylarında ev bahçeleri ve zeytinlik arazide kuraklıkla mücadele,
• bahçe ve zeytinliklerde toprağın verimliliğini artırma,
• asırlık zeytin ağaçlarının korunması ve zeytin verimlerinin artırma
amacıyla YSH uygulamaları hayata geçirildi.
HSBC çalışanı gönüllülerin desteğiyle gerçekleşen projede, köy saha çalışmaları kapsamında
75 köy sakinine bizzat fayda sağlandı. Kamusal alanda yapılan çalışmalarla, tüm Haydarlı köyü
sakinlerinin suyla ilişkili problemlerinde etki yaratıldı.
Eğitim ve Gönüllülük Faaliyetleri:
Saha çalışmaları için yaklaşık 200 HSBC çalışanı tatlı su ve YSH konusunda eğitim aldı ve saha
çalışmalarında projeye gönüllü destek verdi. Gönüllülerin desteği ile köy halkına tatlı su ve YSH
eğitimleri verildi. İzmir Van İstanbul ve Ankara’da 250 öğretmene Milli Eğitim Bakanlığı, HSBC
ve WWF Türkiye işbirliği ile YSH eğitimleri verildi. Bu öğretmenler 2019-2020 okul döneminde
3000 öğrenci ve 6000 öğrenci velisine ulaşıyor, okullarında YSH yaptırıyor.

YAĞMUR SUYU HASADI

SÜRDÜRÜLEBİLİR DOMATES
Sanayi domatesi üretiminin toprak kalitesi üzerindeki etkilerini azaltmak ve üretimi sürdürülebilir
hale getirmek için Bursa’nın Karacabey ilçesinde, çakılı denemeler gerçekleştiriyoruz. Unilever Knorr
işbirliği ile yürütülen projede araziyi altı eşit parçaya bölerek, kimyasal gübre, hayvansal gübre,
orgamineral gübre ve kompost gibi altı ayrı uygulamanın toprak üzerindeki etkilerini değerlendiriyor,
aynı zamanda ürünleri verim, gelişim, nitelik ve sağlık açılarından kıyaslayarak uygulamalar
arasındaki farklılıkları karşılaştırıyoruz.
Proje sonunda, en etkili yöntemin yaygınlaşması hedefleniyor. İlk yıl sonuçlarına göre sadece bir senelik
organik madde uygulaması ile domates çiftçisinin kimyasal gübre uygulamasına kıyasla %40-%45
aralığında verim ve karlılık artışı elde etmesi mümkün. Tekrar eden yıllarda yapılacak kompost, gübre
vb uygulamaları ile toprağın organik madde miktarının giderek artacağı, toprak sağlığının iyileşeceği
öngörülmekte.

21

GELECEK TARIMDA
Gelecek Tarımda projesiyle tarım faaliyetlerinin doğa
üzerindeki olumsuz etkisini azaltırken ürün verimliliğini
artırmayı hedefliyoruz. WWF-Türkiye ve Anadolu Efes
işbirliğiyle yürütülen projede Konya, Kayseri, Ankara,
Adıyaman ve Bilecik’te, 3175 dekara ulaşan arazide, akıllı
tarım uygulamalarını hayata geçiriyoruz. Toprak analizinin
dijital cihazla yapıldığı, tarla sağlığının ve gelişiminin, nem
ile sıcaklık sensörleri barındıran istasyonlarla takip edildiği
ve uydu görüntüleri ile desteklendiği, tüm bu teknolojilerin
akıllı telefon uygulamaları üzerinden yönetildiği
sistemler kullanarak faydalarını değerlendiriyoruz. Çiftçi
eğitimleri düzenleyerek uygulamaların başka çiftçilere de
yaygınlaştırılmasını hedefliyoruz. 2019’da şerbetçiotunda
ova ortalamasına göre yaklaşık %32 oranında verim artışı
sağlandı. Arpada ise ortalamada %4 verim artışı ve %4
kalite artışı sağlanırken bazı çiftçilerde %50’ye varan
ilaç, %47’ye varan gübre azaltımları elde edildi. Proje
genişletilerek ve gençlere yaygınlaşarak sürdürülecek.

İYİ PAMUK
WWF’in pamukta sürdürülebilirlik sorunlarını, sektörün tüm bileşenleriyle birlikte ele almasıyla
ortaya çıkan Better Cotton Initiative (BCI), 23 ülkede 2 milyondan fazla çiftçinin sürdürülebilir pamuk
üretimini destekliyor. Türkiye’de BCI’ı temsilen İyi Pamuk Uygulamaları Derneği’nin başlattığı projeyi,
Söke ağırlıklı olmak üzere Aydın genelinde uygulama ortağı olarak yürütüyoruz.
“İyi Pamuk”, çiftçilerin uygulamalarını doğa ve insan sağlığını, refahını gözeterek değiştirmeleri için yol
gösteren ilke ve kriterlerden oluşan bir sürdürülebilirlik standardı. Pestisit, gübre, su gibi girdilerin etkin
ve minimum kullanımı, tarım arazilerinde toprak sağlığının ve doğal yaşam alanlarının korunması ve
iyileştirilmesi ile birlikte tarım çalışanlarının da refahının arttırılmasını hedefliyoruz. Bu amaçla, tamamı
ziraat mühendislerinden oluşan bir ekip tarafından, yıl boyunca toplam 16,368 hektar alanı işleyen 1125
pamuk çiftçisine eğitim verildi.
Su Koruyuculuğu yaklaşımıyla kamu, özel sektör ve sivil toplumun bir araya geldiği “Söke’de Su
Koruyuculuğu Ortak Hareketi” çalışmasını tasarlamaya başladık. Çiftçiye pilot alan uygulamaları,
ücretsiz toprak analizleri, uzman ziraat mühendisi desteği gibi çeşitli olanaklar sunduğumuz projeyi,
Tariş kooperatifleri, Ziraat Odaları, İlçe Tarım Müdürlükleri ve Aydın Tarım Orman İl Müdürlüğü, Güney
Ege Kalkınma Ajansı ile işbirliği yaparak yürütüyoruz.

22

@
Pa

yy
u-

Sa
ld

a
G

öl
ü

23

780 mil
yon

TATLI SU
DOĞA VE İNSAN İÇİN YETERLİ MİKTARDA TEMİZ SU

20.yüzyılda dünyadaki sulak alanların
yarısı yok oldu

1970 yılından beri tatlı sularda yaşayan canlı
popülasyonlarındaki azalma %80’i buldu.

Dünya’da 780 milyon kişinin temiz
suya erişimi yok.

%50
%80

Evsel, endüstriyel ve tarımsal kirleticiler
Türkiye’nin yer üstü ve yer altı sularının
kalitesini olumsuz etkiliyor.

24

TEMİZ ÜRETİM, BÜYÜK MENDERES HAVZASI’NDA
TEKSTİL SEKTÖRÜ ÖNCÜLÜĞÜNDE BAŞLADI

Ülkemizdeki 25 akarsu havzasından biri olan Büyük Menderes Havzası’nın ana su
kaynağı, bölgeye hayat veren Büyük Menderes Nehri, bölgeye hayat veren bir su
kaynağı, WWF’in Su Koruyuculuğu stratejisi için seçtiği 15 havzadan biri.

25
Türler risk altında: Akdeniz’de 4.500 çift kalmış tepeli pelikan, yeşil deniz
kaplumbağası, flamingo gibi türler havzadaki ekosistemlerde yaşam savaşı veriyor.4500
Sağlık risk altında: Türkiye’nin incir üretiminin %65’i, zeytin üretiminin %20’si,
pamuk üretiminin %13’ü bölgede gerçekleşiyor ve düşük kalite suyla sulanıyor.%65
Sanayi risk altında: Tekstil ihracatında %50 paya sahip Denizli sanayisi de risklerle
karşı karşıya.%50

Tekstil Sektöründe Temiz Üretim

Büyük Menderes deneyimini Ergene’ye taşıyoruz

“Tekstil Markaları Ortak Hareket Komitesi” kuruldu

Özel sektörün su kaynakları üzerindeki etkisini azaltmasını ve kendi işletmesinin dışındaki
işletmelerle ortaklıklar kurarak havzanın su yönetimine aktif katılımını hedefleyen “su

koruyuculuğu” stratejimiz kapsamında temiz üretim için hedeflediğimiz sektörlerin başında Büyük
Menderes Havzası’nda faaliyet gösteren tekstil firmaları geliyor. Katı atık ve atık su miktarının

azaltılması, daha az su ve kimyasal kullanılması, daha verimli enerji kullanılması gibi unsurları
içeren temiz üretim, üretim maliyetlerini düşürürken üretim süreçlerinin havzadaki su kaynakları

üzerindeki etkilerini de azaltıyor.

Proje paydaşlarımızdan Güney Ege Kalkınma Ajansı tarafından açılan Büyük Menderes Havzasının
tatlı su kaynaklarının korunmasına yönelik Temiz Üretim Mali Destek Programı kapsamında, 6
tekstil boyahanesine yaklaşık 2,7 milyon TL’lik bir destek sağlandı; boyahanelerin toplamda 6,9

milyon TL’lik yatırım yapmaları mümkün oldu. Temiz üretim uygulamalarını firmalarında hayata
geçirmek üzere harekete geçen değişim öncüsü firma sayısı 7’den 19’a yükseldi.

Büyük Menderes Havzası’nda elde edilen kazanımlar ve iyi uygulamaların Ergene Havzası’nda
üretim yapan tekstil firmalarında da hayata geçirilmesi için ilk adımlar atıldı. Çorlu ve

Çerkezköy’de faaliyet gösteren tekstil kuruluşları, kamu kurumları, markalar, sanayi ve
ticaret odaları, Trakya Kalkınma Ajansı daha sürdürülebilir üretim için WWF-Türkiye’nin

kolaylaştırıcılığında gerçekleştirilen “Ergene Havzası’nda Tekstil Sektöründe Ortak Çözümlerin
Belirlenmesi” çalıştayında bir araya geldi. Ergene Havzası’ndaki temiz üretim uygulamalarının

etkin bir biçimde hayata geçirilmesi yönünde ortak adım atma kararı alındı.

Tekstil tedarik zincirinde sürdürülebilirliği güçlendirmek amacıyla kurulan “Markalar
Komitesi” üyesi markalarla birlikte tekstil sektöründeki diğer paydaşlarla ortak su

koruyuculuğu aksiyonlarının hayata geçirilmesi için çalışıyoruz.

Tekstil Sektöründe Temiz Üretim Etüt Çalışmaları Devam Ediyor

Pamuk Üretiminde Su Koruyuculuğu

Ekosistem Hizmetleri Analizi

TÜRKİYE’NİN İLK ADA SULAK ALANLARI VERİ TABANI

Büyük Menderes ve Ergene Havzalarında faaliyet gösteren toplam 10 tekstil firması yerinde ziyaret
edilerek temiz üretime yönelik olanakların tespit edildiği etüt çalışmaları tamamlandı. Firmalara
ayrıca, Temiz Üretim Döngüsü uygulamasıyla ilgili eğitim de verildi. Böylece, Büyük Menderes ve
Ergene Havzalarında 2017 yılından bu yana temiz üretim etüt çalışmasına katılan firma sayısı 15
oldu.

Su Koruyuculuğu yaklaşımı doğrultusunda, “Türkiye için örnek bir Söke Pamuğu” modeli
oluşturmak üzere çalışmalar başladı. Söke’de hayata geçirilmesi planlanan modelin, kısıtlı su
kaynaklarının verimli kullanımına, toprak ve su kalitesinin iyileştirilmesine, gübre ve pestisitler
gibi kimyasal girdi kullanımının azaltılmasına ve yüksek verimlikte kaliteli ve sürdürülebilir pamuk
üretimi sayesinde çiftçinin gelirinin artırılmasına hizmet etmesi amaçlanıyor.

Büyük Menderes havzasının biyolojik çeşitlilik yönünden en zengin ekosistemleri olan Bafa Gölü
ve Büyük Menderes Deltası’nda ekosistem hizmetlerinin analizine başlandı. Pamuk üretimi ve
zeytincilik gibi faaliyetlerinin yoğun olarak yapıldığı, havzanın en önemli iki sulak alanındaki
koruma-kullanım dengesinin sağlanmasına yönelik yol haritaları oluşturulması hedefleniyor.

Ada Sulak Alanlarının Korunması projesi kapsamında hızlı
değerlendirme çalışmaları tamamlanan 70 ada sulak alanımıza
ait veriler, adasulakalanlari.org adresinde toplanarak çevrimiçi
erişime açık hale getirildi. Sulak alanların adı, bulundukları ada
ve bağlı oldukları belediyeye göre ayrıldığı veri tabanında sulak
alanların koruma statüleri, sulak alan tipi, fiziksel özellikleri,
durumu, alandaki faaliyetler, çevreleyen habitatlar, vejetasyon
yapısı, biyolojik çeşitlilik gibi bilgiler, fotoğraflar, haritalar ve çeşitli
istatistiklerle birlikte yer alıyor. 25

©Kenan Olgum-Bafa Gölü

26

©
 A

hm
et

 E
m

re
 K

üt
ük

çü

© Kenan Olgun

27

YABAN HAYATI
DOĞAYI VE BİYOÇEŞİTLİLİĞİ KORUMAK İÇİN

4
700+

597
133

Haziran ayında, 4 dişi ergin yeşil deniz
kaplumbağasına uydu cihazı takıldı.

Yaban Hayatı İlkyardım Hattı’na gelen yaklaşık 700
ihbara teknik bilgilendirme yaptık.

Gözlemcilerimizin, 6 pilot alanda balıkçılarla hassas
türlerle ilgili yaptıkları anket sayısı.

20 Ekim günü Göksu Deltası (Mersin), Çukurova
Deltası (Adana), Sultansazlığı (Kayseri) ve Kızılırmak
Deltası (Samsun)’da aynı anda gerçekleştirdiğimiz
turna gözlemine 133 uzman ve gönüllü katıldı.

28

YABAN HAYATI İLK YARDIM HATTI

DENİZ KAPLUMBAĞALARI VE
YUNUS İZLEME VE KORUMA

Tarım ve Orman 7. Bölge Müdürlüğü işbirliğiyle, 1 Haziran - 15 Eylül tarihleri arasında Akyatan
Kumsalı’nda yürütülen deniz kaplumbağası izleme ve koruma çalışmalarında 359 yuva belirlendi.

Çalışmaya yaklaşık 40 gönüllü destek verdi.

Haziran 2019’da, MAVA Vakfı tarafından desteklenen Akdeniz’de Deniz Kaplumbağalarının
Korunması bölgesel projesi kapsamında 4 dişi ergin yeşil deniz kaplumbağasına uydu cihazı takıldı.
Uydu cihazlarından elde edilen veri, Doğu Akdeniz’de yeşil deniz kaplumbağalarının göç rotaları ve

kışlama alanları ile ilgili çalışmalara veri sağladı. Bölgesel projenin değerlendirme komitesi toplantısı
için Akdeniz ülkelerinden 22 uzman Kasım 2019’da İstanbul’da biraraya geldi.

Aralık 2019’da Deniz Kaplumbağaları Bilim Komitesi Mersin’de toplandı. Deniz kaplumbağaları
yuvalama kumsallarının güncel durumu ve türle ilgili diğer konular değerlendirildi.

Dilek Yarımadası-Menderes Deltası’nda mevsimsel yunus gözlemleri tamamlandı. Bölgedeki
yunusların kimlik belirleme ve bölgenin beslenme alanı olması ile ilgili veri değerlendirmesi başladı.

Türkiye, sahip olduğu zengin biyoçeşitlilik nedeniyle
birçok farklı yaban hayvanı türüne ev sahipliği

yapıyor. Ancak her yıl birçok yaban hayvanı
ateşli silahla vurulma, zehirlenme, araç çarpması

gibi nedenlerle yaralanıyor ya da hastalanıyor.
WWF-Türkiye, 2019 yılında, yardıma muhtaç

yaban hayvanlarıyla karşılaşan kişilere müdahale
konusunda danışmanlık vermek amacıyla “Yaban

Hayatı İlkyardım Hattı”nı hizmete açtı.

Yaralı, hasta, öksüz bulunan yaban hayvanları ile
ilgili gelen ihbarlar kapsamında, ihbar sahiplerini

doğru şekilde yönlendirmek, doğru müdahale
etmelerini sağlamak, kendilerini ilgili resmi

kurumlara yönlendirmek için karşılaşılan türün
tanımlanması ve ilkyardım içerikli bilgilendirme

çalışmaları yapıldı. Lojistik imkanların sınırlı
olması nedeniyle 2019 yılında İhbar Hattı’ndan

ağırlıklı olarak teknik bilgilendirme desteği verildi.
Mevsimsel/dönemsel olarak türler ve türlerin

karşılaştıkları değişen sorunlara yönelik olarak
700’ün üstünde ihbar cevaplandı.

WWF-Türkiye Yaban Hayatı İlk Yardım Hattı:
(0850) 203 09 93 ©

 Ö
zk

an
 Ü

ne
r

29

HASSAS TÜRLER VE BALIKÇILIK ETKİLEŞİMİ

TURNALAR HEP UÇSUN
WWF-Türkiye olarak Brisa’nın desteği ile yürüttüğümüz “Turnalar Hep Uçsun” projesi
kapsamında, 20 Ekim Pazar günü, turnaların göç ve kış döneminde kullandıkları önemli yaşam
alanlarında, gönüllülerin de katılımıyla turna gözlemleri düzenledik. Göksu Deltası’nda 12 katılımcı
ile 40 kuş türü ve 65 turna gözlemledik. Adana Yumurtalık’ta 38 katılımcı ile 44 kuş türü ve 1201
turna; Adana Akyatan Gölü’nde 3 gözlemci ile 45 farklı kuş türü ve 1667 turna gözlemledik. Kayseri
Sultan Sazlığı’nda 40 katılımcı ile 84 farklı kuş türü ve 51 turna, Samsun Kızılırmak Deltası’nda 40
katılımcı ile 97 kuş türü ve 92 turna gözlemlendi.

©
 M

us
ta

fa
 A

lk
aç

©
 T

ah
si

n
Ce

yl
an

“Akdeniz’de Hassas Türlerin Hedef Dışı Av Oranlarının Anlaşılması Ve Azaltma Çalışması: Çok
Taraflı Ortak Çalışma Örneği” bölgesel projesi kapsamında, balıkçılarla anket çalışmaları ve
teknelerde gözlem çalışmaları yapıldı. 15-17 Eylül 2019’da Büyükada’da proje yerel ortakları Doğa
Derneği ve Dekamer ile bölgesel ortağı Medasset’in de katılımıyla “Balıkçı Hikayeleri ve Türler”
Fotoğraf Sergisi düzenlendi. Sergi kapsamında kadın balıkçıların yer aldığı bir söyleşi gerçekleşti.

1

Ülkemizin sahip olduğu biyolojik çeşitliliğin
korunması için yerel sivil toplum kuruluşlarının
girişimlerini teşvik etmek amacıyla yürütülen
Türkiye’nin Canı Küçük Destek Programı’nın IV.
döneminde desteklenecek projeler belli oldu.

“Anılarda Kalmasın” çağrısı ile yola çıkılan
IV. dönemin başvurularının ardından, Seçici
Kurul’un değerlendirmeleri sonucunda Rize
Hemşin’deki karakovan arıcılığı, Muğla
Fethiye’deki su samurları ile Trakya ve
Bolu’daki şah kartallarını korumaya yönelik
projelerin desteklenmesine karar verildi.
Bölgelerinde kaybolmaya yüz tutmuş canlı
türlerinin korunması için çalışan yerel sivil
toplum kuruluşlarının projelerine hem maddi
hem de bilimsel destek sağlanan program
çerçevesinde 2011’den bu yana 13 proje
başarıyla tamamlandı.

TÜRKİYE’NİN CANLARI
ANILARDA KALMASIN!

1

31

Fethiye Tanıtım Eğitim Kültür ve Çevre Vakfı
(FETAV), Akgöl’de yıl boyunca yapılan gözlemlerle su
samuru türünü kayıt altına almayı ve bu kayıtlardan
yola çıkarak türe ait yıl içi aktivitesi, davranış şekilleri
ve diyeti gibi ekolojik bulguları elde etmeyi amaçlıyor.
“Akgöl: Su Samurlarının Işıklar Ülkesindeki Son
Yuvası” projesinin bulguları Muğla Orman Bölge
Müdürlüğü, Muğla Çevre Şehircilik İl Müdürlüğü ve
Muğla Doğa Koruma ve Milli Parklar İl Müdürlüğü
ile paylaşılarak ortak bir ekosistemi koruma planı
hazırlanacak.

Akgöl: Su Samurlarının Işıklar Ülkesindeki Son Yuvası

Hemşin’de “Kovan Ruhu” Canlanacak
Hemşin Yaşam Derneği (HEMYADER), Kovan Ruhu
projesi ile Rize, Hemşin bölgesinde, Karakovan
üretimi yapan üretici sayısını artırmayı, arı ırkının ve
üretim yönteminin devamlılığını sağlamayı ve Hemşin
karakovanına marka değeri kazandırmayı hedefliyor.
Bu çerçevede geleneksel karakovan yetiştiriciliğiyle
ilgili üretim yapmış kişilerden bilgilerin toplanarak
bir kitapçık çıkartılması, arı üreticileri eğitimleri
düzenlenmesi, karakovan uygulamaları yapılması,		
bir arıcılık çalıştayı düzenlenmesi planlanıyor.

Bir Bozkır Kuşu Hikayesi: Şah Kartal
Biyoçeşitlilik Çalışmaları Derneği (BİÇED), “Bir
Bozkır Kuşu Hikayesi”: Şah Kartal projesi ile
Trakya ve Bolu çevresinde bulunan şah kartalların
korunması ve nesillerinin devam edebilmesi için
yörede yaşayan insanları bilinçlendirmeyi ve ilgili
kurumlarla işbirlikleri geliştirmeyi hedefliyor. Dernek,
şah kartallarının üreme alanlarındaki tehditleri
belirleyerek, Tekirdağ, Kırklareli ve Bolu’da bulunan
4 avcı derneğinin üyelerine, 10 köydeki ilköğretim
öğrencilerine, bölgedeki çiftçilere, elektrik dağıtım
firmalarının saha ekiplerine şah kartalını korumaya
yönelik eğitimler verecek.

32

©
 G

lo
ba

l W
ar

m
in

g
Im

ag
es

 /
 W

W
F

33

İKLİM DEĞİŞİKLİĞİ
DAHA AZ KARBON DAHA SÜRDÜRÜLEBİLİR YAŞAM

2019 Yılı, küresel sıcaklık ölçümlerinin yapılmaya başladığı
1880’den bu yana kayıtlara geçen en sıcak ikinci yıl oldu.

2019 yılında dünyamız, sanayi öncesi döneme göre 1.1°C
daha sıcak oldu.

Bilim insanları, iklim değişikliğinin yıkıcı etkilerinden
korunmak için sıcaklık artışının 1,5°C sınırında tutulması
gerektiğini belirtiyor. Bunun için 2030 yılına kadar karbon
emisyonlarını yarı yarıya düşürmemiz gerekiyor.

Türkiye, 2016 yılında yürürlüğe giren Paris Anlaşması’nı
imzaladığı halde halen yürürlüğe sokmamış 10 ülkeden birisi.
Paris Anlaşması’nı onaylamadığı takdirde müzakerelerde rol
oynayamayacak ve sadece gözlemci ülke statüsünde kalacak.

2019
1,1°C
1,5°C

10

34

WWF-Türkiye olarak Madrid’de BM İklim Zirvesi COP25’te Climate Action
Tracker ile birlikte Türkiye’nin iklim hedeflerini nasıl yükseltebileceğinin

tartışıldığı bir yan etkinlik düzenledik. Türkiye’nin iklim eylemini artırma
konusundaki yüksek potansiyelini ve elektrik üretimi, yolcu ulaşımı ve binalar

sektörlerinde harekete geçerek 2030 yılına kadar emisyonlarını ciddi oranda
azaltabileceğini ortaya koyduk.

Ülkemizin önündeki fırsatlar ve küresel iklim krizinin aciliyeti göz önünde
bulundurulduğunda Türkiye’nin iklim hedeflerini artırmasının tam zamanı.

Türkiye’nin ulusal hedeflerini 1,5°C hedefiyle örtüşecek şekilde güncellemesi ve
uyum eylemlerini hızlandırması gerekiyor.

DAHA YÜKSEK İKLİM HEDEFLERİNİ
DESTEKLİYORUZ

©
 G

lo
ba

l W
ar

m
in

g
Im

ag
es

 /
 W

W
F

35

Kentlerin iklim krizi ile mücadele kapsamında gerçekleştirdiği faaliyetlerini
öne çıkarmayı hedefleyen ve dünyada 250’den fazla kentin katıldığı Dünya
Kentleri Yarışmamıza 2019-2020 döneminde Türkiye’den 5 kentimizi dahil
ettik. Bursa, Denizli, Gaziantep, İzmir ve Kocaeli’nin katıldığı yarışmada,
kentleri iklim değişikliği ile ilgili azaltım ve uyum hedeflerini yükseltmek
için destekliyor; bu kentlerde binalarda enerji verimliliği özelinde yeşil imar
şartnameleri hazırlanması için teknik destek ve eğitimler veriyoruz.

KENTLERİN İKLİM HEDEFLERİNİ
ARTIRMASINA DESTEK OLUYORUZ

2019 yılı başında TBMM’de gündeme getirilen yasa tasarısı ile kömürlü termik
santrallerin hayata geçirmekle sorumlu olduğu çevre yatırımlarına verilmiş
muafiyetin uzatılması teklifi, WWF-Türkiye’nin de içinde bulunduğu Temiz
Hava Hakkı Platformu’nun milletvekilleri ile görüşmeleri, yerel paydaşların
mobilize edilmesi ve imza kampanyası ile Şubat 2019’da geri çekildi. Kasım
2019’da TBMM’de tekrar gündeme alınıp kabul edildikten sonra, yasanın
veto edilmesi ve bir daha TBMM gündemine gelmeyecek olmasının yanı sıra,
WWF-Türkiye olarak bu konuda halkın bilinçlenmesi ve bir kamuoyunun
oluşmasında da etkin olmanın sevincini yaşıyoruz.

TEMİZ HAVA HAKKIMIZ İÇİN
MÜCADELE EDİYORUZ

©
 M

us
ta

fa
 E

rt
ek

in
 /

 A
fş

in
- E

lb
is

ta
n

36

©
 S

el
in

 D
ev

ra
no

ğl
u

Ta
vs

el

37

ORMANLAR
YEŞİL DÜNYANIN KORUNMASI İÇİN

Ormanlar, yeryüzündeki karasal biyolojik çeşitliliğin
yüzde 80’ini barındırır.%80
Küresel sera gazları emisyonunun yaklaşık %20’si
ormansızlaşmadan ve ormanların bozulmasından
kaynaklanır.

%20
Ormanlar her yıl 2 milyar ton karbondioksiti emer.
Ülkemiz ormanları her yıl ortalama 42 milyon ton
oksijen üretir.

2 mil
yar

ton

Dünyada her yıl 8,8 Milyon hektar orman alanı yok
oluyor.8,8
Dünyada yaklaşık 2,5 milyar insan ormanlardan
geçimini sağlarken bunların yaklaşık 1,6 milyarı
ormanlara bağımlı yaşıyor. Türkiye’de ise 10 milyonu
aşkın insan ormana bağımlı.

2,5 mil
yar

mil
yon

38

MAVA Vakfı desteği ve Orman Genel Müdürlüğü (OGM) iş birliğiyle,
 2013 - 2019 yılları arasında Akdeniz Ormanlarının İklim Değişikliğine
Uyumu başlıklı projeyi hayata geçirdik. Proje kapsamında Konya Orman
Bölge Müdürlüğü’ne bağlı alanlarda iklim değişikliğinin ormanlar
üzerindeki olası etkileri araştırıldı; ormanların bu etkilere uyum
kapasitelerini artıracak önlemler geliştirildi ve uygulanmaya başladı.

Projede kaydedilen gelişmelerin sürdürülebilirliğini sağlayacak çalışmalar
yaparken Aralık ayında, bir bildiri ile, Türkiye Ormancılar Derneği
ev sahipliğinde düzenlenen İklim Değişikliği ve Ormancılık konulu
ICCCF 2019 Kongresine katıldık.

İklim değişikliğine uyum ve biyolojik çeşitliliğin korunması için yüksek
öneme sahip yaşlı meşe habitatlarının korunması için çalışmalara devam
ettik; yaşlı meşeler konusunda farkındalık artırmaya yönelik bir yayın
hazırladık.

İKLİM DEĞİŞİKLİĞİNE
DAYANIKLI ORMANLAR

©
 S

el
in

 D
ev

ra
no

ğl
u

Ta
vs

el

39

Kış mevsiminin vazgeçilmez içeceklerinden biri
olan ıhlamur çayı, sağlık açısından faydaları

ile bilinen bir değer. Doğal bitki örtümüzün bir
parçası olan ıhlamur aynı zamanda biyolojik

çeşitlilik ve ekosistem hizmetleri açısından
da değerli bir ağaç; kuşlardan, küçük memeli

hayvanlara kadar birçok canlı için doğal yaşam
ortamı; doğal polen ve nektar sağlayıcısı.

Ihlamur ağaçlarının ve ormanlarının “odun
dışı orman ürünü” olarak kırsal kalkınmadaki

potansiyeline ve doğadaki rolüne dikkat
çekmek amacıyla, Doğadan’ın işbirliği ve

Coca-Cola Vakfı’nın katkılarıyla Düzce’nin
Yığılca İlçesinde yaklaşık bir yıldır “Doğa

ve İnsan için Ihlamur Vadisi” projesini
yürütüyoruz.

Yığılca Kaymakamlığı, Yığılca Tarım ve Orman
Müdürlüğü, Yığılca Orman İşletme Müdürlüğü,

gibi yerel ortaklarla işbirliği içinde yürütülen
proje kapsamında Ihlamur çiçeği hasadı,

doğru budama yöntemleri, ıhlamurun piyasası,
biyolojik çeşitlilik ve koruma konularını içeren
teknik ve uygulamalı çiftçi eğitimleri, “Ihlamur

Vadisi Okuldan Ormana” etkinliği ile öğrenci
eğitimleri ve doğa buluşması, ıhlamur toplayan

yöre halkına ıhlamur çiçeği hasat ekipmanları
dağıtımı, orman ve köy tüzel kişiliği alanlarında

ıhlamur ağaçlandırmaları, yöre insanlarının
uygun alanlara dikmeleri için binlerce ıhlamur

fidanı dağıtımı gerçekleştirildi.

İlk yılı itibariyle doğrudan ve dolaylı olarak
6000’ne yakın insana ulaştığımız projenin

sürdürülebilir ıhlamur konusunda farkındalığın
arttırılması ve yaygınlaşması çalışmaları devam

etmektedir.

DOĞA VE İNSAN İÇİN
IHLAMUR VADİSİ

© Mustafa Önder Ersin

40

41© Ahmet Veisoğlu

EĞİTİM
DOĞA ÖNCÜLERİ YETİŞTİRİYORUZ

2019’da WWF-Türkiye
eğitimleriyle, 40.000
çocuğa doğa bilinci
aşıladık.

Amacımız, tüm ortaokul
ve liselerin seçmeli ders
müfredatına girerek, doğa
için olumlu etki yaratan yeni
bir nesil yetiştirmek.

Öğrencilerin, doğa,
çevre ve sürdürülebilir
kalkınma konularında
bilinçlendirilebilmeleri için
ezberci yaklaşımdan çok
uygulamalı projelere ihtiyaç
var.

Doğa ve çevre duyarlılığı
gelişmiş gençler hem kendi
hem de çevresindekilerin
hayatlarını dönüştürebilir.

42

Doğa Öncüleri Gençlik Programınız kapsamında 2019-2020 eğitim öğretim yılında,
Milli Eğitim Bakanlığı Temel Eğitim ve Ortaöğretim Genel Müdürlükleri ile protokol

imzaladık ve 7 ilde 450 okulda binlerce öğrenciye ulaştık. Bu programla, öğrencilerin,
önce kendi okullarında ve ailelerinde, sonra kendi mahallelerinde ve toplumda “Değişim

Liderleri” olmalarını amaçlıyoruz.

Doğa kahramanlarımızın bölgelerindeki sorunları saptayarak hayata geçirdikleri
projeler, bizlere de, bir kez daha tüm gençlerimizin geleceğimize sahip çıkacak

olağanüstü bir değişimi gerçekleştirme gücü olduğunu gösterdi; umutlarımızı artırdı.

24 Mayıs 2019’da Boğaziçi Üniversitesi’nde gerçekleştirdiğimiz Doğa Öncüleri
Gençlik Konferansımıza Hatay, Kars, Çorlu, Antalya, Adana, Denizli, İzmir, Gökçeada

ve İstanbul’daki 40 okuldan gelen 150 doğa öncüsü katılarak doğa koruma için
gerçekleştirdikleri değişim yaratan projelerini sundu. Doğa öncüleri gün boyu, tek
kullanımlık plastik ve gıda atıklarının değerlendirilmesi konusunda geliştirdikleri
sistemleri, oluklu kertenkele, oklu kirpi gibi türleri koruma yöntemlerini, köy köy

dolaşıp nasıl farkındalık ve değişim yarattıklarını anlattılar.

Doğa Öncüleri Gençlik Konferansı’nda Lise kategorisinde ‘Oluklu Kertenkele Koruma
Projesi’ ile Recep Kerman Lisesi; ortaokul kategorisinde de ‘Oklu Kirpiler Koruma
Projesi’ ile Kaş Üzümlü Ortaokulu en çok etki bırakan proje seçildi. Ulusal Gençlik

Konferansımızın ardından katılımcı okullardan, çocuklardan, gençlerden bizi derinden
etkileyen geri dönüşler aldık. Bir kez daha gördük ki; Birlikte Mümkün!

DOĞA ÖNCÜLERİ
450 OKULA ULAŞTI

Anadolu’nun buğday mirasını ve değerlerini korumak, buğday ile ilgili kadim bilgileri
yeni nesillerle paylaşarak yerel çeşitlerimizin sürdürülebilirliğini sağlamak hedefiyle
oluşturulan, “Geleceğimiz Buğday” Projesi kapsamında bir web sitesi hazırladık.

gelecegimizbugday.org web sitesi, 4, 5, 6, 7 ve 8. sınıflar için ‘Doğal Kaynaklar,
Sürdürülebilir Tarım, İklim Değişikliğine Uyum, Gıda güvencesi, Beslenme ve Sağlık
ve Buğday’ başlıkları altında sunulan aktiviteler ile sürdürülebilir gıda konularında
farkındalık yaratmayı amaçlayan etkinlik ve oyunları içeriyor. 35 etkinlik ve 5
oyunun yanı sıra, öğretmenlerin ek bilgi edinebileceği bilgi kitapçıkları da yer alıyor.

Müfredata paralel hazırlanmış bu eğitim materyalini Milli Eğitim Bakanlığı
işbirliğiyle, Kastamonu, Samsun, Adana, Van, İzmir, Eskişehir’de düzenlenen
eğitimler ile 240 öğretmene aktararak yaklaşık 30 000 çocuğa ulaştık. Eğitim
içerikleri 2019-2020 öğretim yılı boyunca fen bilimleri ve sosyal bilgiler dersleri
kapsamında değerlendirilecek.

Yaz tatilinde WWF-Türkiye’nin faaliyetlerine destek olup Türkiye’deki doğa koruma
ve sivil toplum kuruluşu çalışmaları hakkında tecrübe kazanma hedefiyle yol çıkan
Genç Pandalar 2019 yazında programlarını başarıyla tamamlayarak mezun oldu.
Program kapsamında ofisteki ekiplerin ihtiyaçları ve Genç Pandaların ilgi alanları
göz önünde bulundurularak her Genç Panda için bir ekip belirlendi. Çoğunluğu
üniversite eğitimine devam etmekte olan Genç Pandalar bir buçuk ay boyunca
teknik araştırmalar, veri derlemeleri, medya takip, sosyal medya içeriği ve eğitim
materyalleri geliştirilmesi, çeviri, grafik tasarım, üyelik ve evlat edinme paketlerinin
hazırlanması gibi konularda WWF-Türkiye’nin çalışmalarına destek sağladı. Genç
Pandalara çalışmalarımıza verdikleri katkı için teşekkür ediyoruz.

GELECEĞİMİZ BUĞDAY

GENÇ PANDA PROGRAMI

43

44

YEŞİL OFİSLERDEN
CESUR ADIMLAR

Yeşil Diploma Programları (Yeşil Ofis ve Yeşil Nesil Okul) ile kurumları doğa dostu tercihler
yapmaya teşvik ederek ofislerin ve okulların ekolojik ayak izlerini azaltmayı hedefliyor ve

enerji tüketiminden su tüketimine, atık yönetiminden satın alma süreçlerine kadar çok önemli
başlıklarda yol haritası çizilmesine katkı sağlıyoruz. Yeşil Ofis programı, ofis uygulamalarıyla

ekolojik ayak izi azaltmanın yanında, kurum personeline de bu yaklaşımı benimsetmeyi ve
çarpan etkisini artırarak bu aksiyonları evlerine de taşımalarını amaçlıyor. 2011 yılından bu yana

yürütülen program, Türkiye genelinde 100 ofisi ve 15 binin üzerinde çalışanı kapsıyor.

2019 yılında Roche Diagnostics Genel Müdürlük Ofisi, İstanbul Kültür ve Sanat Vakfı, Axa
Sigorta’nın 9 Bölge Müdürlüğü, Açı Lisesi, The Coca Cola Company Genel Müdürlük Ofisi, Migros

Genel Müdürlük Ofisi, Lutz Sigorta Genel Müdürlük Ofisi ve HP Türkiye Genel Müdürlük Ofisi Yeşil
Ofis programına katılan üyeler arasında yer aldı. Yıl içinde denetimini tamamlayarak Yeşil Ofis
diplomasına hak kazanmış üye kuruluşlar ise Chiesi İlaç Genel Müdürlük Ofisi, E-Güven Genel

Müdürlük Ofisi, Vodafone Küçükyalı Dijital Operasyon Merkezi, Allianz Türkiye Genel Müdürlük
Ofisi, Allianz Türkiye İzmir Kampüsü, Mapfre Sigorta Genel Müdürlük Ofisi, Farbe Tekstil

Genel Müdürlük Ofisi, Koçtaş Genel Müdürlük Ofisi, Ford Otosan Eskişehir, Gölcük ve Yeniköy
Fabrikaları Yönetim Ofisleri ve Kale Yazılım Genel Müdürlük Ofisi oldu.

Kazak Giyme Günü, Blue Panda ile Boğaz’da Yunus Gözlemi, Dünya Saati, Dünya Çevre Günü gibi
günlerde bir araya geldiğimiz üyelerimiz ile Mayıs ayında Yeşil Ofis Üyeler Buluşması düzenledik.

Allianz Türkiye evsahipliğinde Allianz Tower’da gerçekleşen etkinlikte iyi uygulamaya sahip
kuruluşlar iyi uygulama örneklerini sundular:

• Yağmur suyu hasadı ile biriktirilen suyun arıtılması ve ürün yıkama alanında kullanılması.
• Ofis girişine kurulan rüzgârgülü sayesinde yaklaşık 26.481 kWh enerji üretimi sağlanması.

• Çatıya PV panelleri kurarak yaklaşık 66.720 kWh elektrik enerjisi üretilmesi.
• Çatıda kurulan dikey rüzgâr santralleri sayesinde yıllık 17.500 kWh enerji tasarrufu.

• Kazak Giyme Günü’nde klima ısısını düşürerek 380 kWh (4 kişilik bir ailenin 53 günlük enerji
kullanımı) enerji tasarrufu.

• Müşterilere gönderilen dosyaları iptal edilmesi ile 1 yılda 450.000 TL tasarruf.
• Tüm işe alım mülakat süreçlerini, oryantasyon paketlerini ve çalışma düzenindeki kişisel

kartvizitleri dijital sisteme geçirerek kâğıt kullanımının sıfırlanması.
• “Kimlik Paylaşım Sistemi” yazılımı kapsamında 630.000 ağacın kesilmesinin önlenmesi.

• Üretim hattında paketlemede kullanılan plastiklerde azaltım ile 2 ton plastik tasarrufu.
• Etkinliklerde plastik yaka kartları yerine tohum kartlara geçilmesi ve tohumların ekimi.

• Servislerde rota optimizasyonu yaparak Türkiye’den Barcelona’ya 9 kez gidip gelmeye eş değer
57,465 km tasarruf sağlanması.

• 2019’da diplomasını alan yeşil ofislerimiz, masa altı çöplerini iptal ederek, sürahi kullanımına
geçerek, kutlama alternatiflerini değiştirerek 6 milyondan fazla tek kullanımlık plastiği kaldırdı.

45

SICAK KONULAR
KANAL İSTANBUL, NE PAHASINA?
İstanbul’da planlanan kanal projesi 2019’da takip ettiğimiz gündem maddeleri arasındaydı. Projenin
ÇED sürecinde 2015 yılında yayımlanan ve 2018 yılında güncellenen, alanında uzman 21 akademisyenin
görüşlerini bir araya getiren “Ya Kanal Ya İstanbul” başlıklı raporumuzdan hareketle kamuoyunu
bilgilendirdik. Yerleşim alanları, tarihi ve arkeolojik değerler, sosyo-ekonomi, kentsel gelişim gibi hukuksal
ve siyasal düzenlemeler açısından tartışılan projenin ormanlar, korunan bölgeler ve tarım alanları dâhil
olmak üzere bölgenin doğal alanlarında da ciddi bir tahribat yaratacağına dikkat çektik.

BAZI YERLER PAHA BİÇİLMEZDİR
Kanadalı maden şirketi Alamos Gold’un Çanakkale’ye bağlı Kirazlı Bölgesi’nde yürüttüğü altın madeni
çalışmaları, ağaç kesimleri ve maden kazılarıyla kamuoyunun gündemine gelmesinin ardından şirketin
ruhsatının iptal edilmesine yönelik kampanyaya destek verdik. “Bazı Yerler Paha Biçilmezdir” yaklaşımıyla
çıktığımız yolda Kanadalı şirkete bir mektup yazarak şirket yöneticilerinden kendi ülkeleri dışında
yürüttükleri faaliyetlerde de uluslararası sorumlu madencilik kurallarına uygun hareket etmelerini talep
ettik. Alamos Gold’un sona eren ruhsatı yenilenmedi; faaliyetleri askıya alındı.

BAŞKA SALDA YOK!
Salda Gölü çevresinde yapılması planlanan sosyal tesislerin ihale sürecinde Çevre ve Şehircilik Bakanlığı
Tabiat Varlıklarını Koruma Genel Müdürlüğü’ne ilettiğimiz görüşlerde Salda Gölü’nün biyolojik
çeşitlilik açısından çok hassas türler barındıran bir koruma alanı olması nedeniyle buradaki önceliğin
koruma olması gerektiğini vurguladık. Gölün yaşayan bir ekosistem olarak kalabilmesi için alanın
taşıma kapasitesini aşmayacak bir ziyaretçi sınırlandırması gerekliliğine dikkat çektik. Salda Gölü’nde
koruma amacıyla uyumlu kuş gözlemciliği, doğa yürüyüşü, botanik turları gibi ekoturizm faaliyetlerine
izin verilebileceğini; dünyadaki iyi örneklerden ilham alarak gölü gelecek nesillere ulaştırılabileceğini
vurguladık.

TEMİZ HAVA HAKTIR!
Temiz Hava Hakkı Platformu bünyesinde yürüttüğümüz kampanya ile, kömürle çalışan 15 termik
santralin 2,5 yıl daha filtresiz çalıştırılmasına izni veren yasal düzenleme Şubat ayında TBMM’den geri
çekildi. Ancak Kasım ayında yeniden meclise getirilerek yasalaştı. Termik santrallerde, 2013 yılından bu
yana gerekli düzenlemeler yapılmadığı için, insan ve çevre sağlığı son derece olumsuz etkilendiğine dikkat
çekerek “söz konusu tesislerde çevre ve hava kirliliğini engellemeye yönelik yatırımların ertelenmeden,
derhal yapılması çevre ve halk sağlığı açısından mutlak bir zorunluluktur” çağrısında bulunduk. Filtre
takılması için santrallerin faaliyetlerini durdurmasının veya bu santrallerin tamamen kapatılmasının
elektrik kesintilerine yol açacağı iddialarına karşılık, ülkemizin mevcut üretim kapasitesi ile elektrik
sıkıntısı yaşamayacağına dikkat çektik. Girişimlerin ardından yasa Cumhurbaşkanı Recep Tayyip Erdoğan
tarafından veto edildi.

DENİZ KAPLUMBAĞALARI İÇİN DUYARLILIK ÇAĞRISI
Haziran ayında deniz kaplumbağalarının yuvalama bölgesi olan Mersin’deki Gümüşkum 100. Yıl Tabiat
Parkı’nda düzenlenmesi planlanan müzik festivaliyle ilgili kamuoyunu bilgilendirdik. Festivalin tehdit
altındaki deniz kaplumbağaları için ciddi bir tehlike oluşturduğuna dikkat çekerek üreme dönemlerinde
yapılacak festivalin yer değişikliği için yerel yönetimlere, sanatçılara ve izleyicilere duyarlılıklarını gösterme
çağrısında bulunduk. Kamuoyundan gelen baskılar sonrasında konser iptal edildi.

46

3 Kasım’da gerçekleşen 41.Vodafone İstanbul Maratonu’nda 383 koşucu,
“Doğa Kahramanlarına” destek olmak için koştu. Koşucularımız toplamda 2834

destekçiye ulaşarak Doğa Öncüleri programımız için gerekli fon kaynağının
yaratılmasını sağladı.

WWF-Türkiye Doğa Öncüleri Gençlik Programımız kapsamında ulaştığımız
ortaokul ve lise öğrencileri, kendi çevrelerindeki doğa sorunlarını tespit ediyor,

buna yönelik çözüm önerileriyle doğa projeleri yazıp yönetiyorlar. Türkiye’de doğa
koruma için değişime öncülük ediyorlar.

Doğa Kahramanlarımız, Doğa Öncüleri Gençlik Programımız kapsamında
‘Yaban Hayatı Koruyucuları’, ‘Su Melekleri’, ‘Plastik Avcıları’ ve ‘Gıda Savaşçıları’

topluluklarında, yenilikçi ve dönüştürücü projeler üretiyorlar. Biz onların dünyayı
değştirebileceklerine inanıyoruz. Çünkü bir çocuğun içindeki gerçek potansiyelin

ne kadar büyük olduğunu biliyoruz!

 PANDA TAKIMI İSTANBUL MARATONU’NDA

DOĞA KAHRAMANLARI
YETİŞTİRMEK İÇİN KOŞTU!

©
 Ö

zn
ur

 T
op

er

47

©
 Ö

zn
ur

 T
op

er
@

 P
el

in
 Ö

zk
an

48

© İstanbul Boğaz Köprüleri / Sezin Melik Bozkurt / İFSAK

© Masal Şatosu, Eskişehir / Meryem Geçimli / İFSAK

© Selimiye Camii, Edirne/ Cumhur Uşar / İFSAK

© Rum Okulu, Balat / Mustafa Demirsoy / İFSAK

49

© İstanbul Boğaz Köprüleri / Sezin Melik Bozkurt / İFSAK

© Rum Okulu, Balat / Mustafa Demirsoy / İFSAK

DÜNYA SAATİ 2019
Yeni Bir Başlangıç için
Işıklar Bir Saatliğine Kapatıldı

Yakın geçmişe kadar ‘iklim değişikliği’ gerçeği insanlara uzak ve soyut bir
kavram gibi geliyordu. Ancak ne yazık ki, bugün dünyanın öncelikli gündem
maddeleri arasında yer alıyor. Bugün artık iklim değişikliği değil; iklim
krizinden söz ediyoruz.

WWF’in 2007’den beri dünya çapında, yürütmekte olduğu “Dünya
Saati” iklim krizinin doğa ve insan üzerindeki etkileri ve doğadaki
kaybın azaltılması için çağrıda bulunmaya yönelik küresel bir farkındalık
kampanyası. Dünyanın en büyük çevre hareketi olarak kabul edilen Dünya
Saati çerçevesinde görkemli yapıların, köprülerin, şirket binalarının, evlerin
ışıkları bir saatliğine kapatılarak, tüketim alışkanlıklarımızdan kaynaklanan
aşırı kullanıma ve bunun doğal kaynaklar ve biyoçeşitlilik üzerindeki
etkisine dikkat çekiliyor.

 2019 teması “Doğa ve İnsan için Yeni Bir Başlangıç” olarak belirlenen
etkinlik, ülkemizde WWF-Türkiye öncülüğünde, 6 Nisan Cumartesi akşamı,
20.30 - 21.30 saatleri arasında gerçekleşti. Dünya Saati’ne katılan ve
ışıklarını kapatan anıtları, her yıl olduğu gibi 2019’da da DS’ne destek veren
İFSAK sanatçıları fotoğrafladı.

Dünya Saati’nde Türkiye’den Ayasofya Müzesi, Edirne Selimiye Camii,
Efes Antik Kenti, İstanbul Boğazı’ndaki köprüler, Rumeli Hisarı gibi
pek çok yapının yanı sıra; Bilgi Üniversitesi, Galatasaray Üniversitesi,
Gazi Üniversitesi, Koç Üniversitesi, Orta Doğu Teknik Üniversitesi ve
Yaşar Üniversitesi gibi birçok kurum da bir saatliğine ışıklarını kapattı.
Başakşehir Futbol Kulübü ve Fenerbahçe Spor Kulübü de stadyumlarının
dış ışıklarını kapatarak etkinliğe destek verdi.

Dünya Saati’ne katılmak isteyen kurum ve kişiler de www.dunyasaati.org
adresine girerek etkinliklerini haritada işaretlerken dünya için harekete
geçmek isteyen aynı şehirdeki kişilerin bir araya gelmesi sağlanmış oldu.
Bununla birlikte, 2019 Dünya Saati etkinlikleri kapsamında etkinlik web
sitesini ziyaret edenler sembolik Boğaz Köprüsü’nde seçtikleri bir ışığı
kendi adlarına kapatarak, 6 Nisan akşamı bir saatliğine kapatılan ışıklar
için destek verdi.

50

YAYINLAR
Bilimle Daha Güçlüyüz

51

YAYINLAR
Bilimle Daha Güçlüyüz

52

TEŞEKKÜRLER
BİRLİKTE DAHA GÜÇLÜYÜZ

WWF-Türkiye olarak doğaya güzel izler bırakmak için çıktığımız bu yolda siz değerli
destekçilerimizden güç alarak 40 yılı aşkın süredir çalışıyoruz. Sayısı 30.000’e yaklaşan, her geçen gün

büyüyen bir aileyiz

#PlastiksizDenizler kampanyamızda sesimizi daha çok kişiye duyurabilmek adına yanımızda olan,
BluePanda’yı ziyaret eden, Kadıköy Çevre Festivali, Mavi Çocuk Şenliği gibi etkinliklerimizde

standımıza gelerek bizi yalnız bırakmayan sevgili destekçilerimize, adımlarını Doğa Öncüleri için atan
koşucularımıza, gönüllülerimize, tehlike altındaki türlere dikkat çekmek için yürüttüğümüz Evlat
Edinme Programı’mıza katkı sağlayan bağışçılarımıza, en özel günlerinde mutluluklarını bizimle

paylaşan Mutlu Gün bağışçılarımıza çok teşekkür ederiz.

Yıl boyunca katkılarıyla doğanın yanında olan bağışçılarımız ve gönüllülerimizin bu zorlu yolda
bizimle birlikte yürüdüğünü bilmek gücümüze güç katıyor. Yaşayan bir dünya #BirlikteMümkün

53

İnsanın doğayla uyum içinde yaşadığı sürdürülebilir bir gelecek için işbirliklerini
ve desteklerini esirgemeyen, gücümüze güç katan ana destekçimiz Garanti BBVA
başta olmak üzere tüm destekçilerimize teşekkür ederiz!

54

Boston Consulting Group
Nicholson International

Dr. Çiğdem Karakaya Akçadağ 	
Dr. Aylin Akkaya 			
Meltem Ceylan Alibeyoğlu 		
Güneşin Aydemir
Esra Başak
Dr. Dilan Bayındır 			
Sercan Bilgin 				
Kerem Ali Boyla 			
Tuğba Can 				
Edwin Junior Clarke 			
İlke Çaylı 				
Prof. Dr. İbrahim Duman 		
Erim Erdoğan 				
Cemil Gezgin
Ali İhsan Gökçen			
Prof.Dr.Gökhan Gökçe
Doç. Dr. Harun Güçlüsoy 	
Nafiz Güder
Halil Günay 				
Simla Güran 	
Cansu İlkılınç 	
Hakan Kabasakal 				
Rob McInnes
Özge Oğuz
Gökçe Ersel Ötkün 	
Prof. Dr. Hüseyin Özbilgin 	
Dr. Deniz Özüt 	
Prof.Dr.Ferit Rad
Ezgi Saydam 	
Prof. Dr. Süleyman Soylu 	
Zahide Sütuna 	
Prof. Dr. Sevilay Topçu 	
Öznur Toper 	
Murat Usta
Prof. Dr. Vahdet Ünal 	
Gülten Yeğenağa 	
Doç. Dr. Can Yılmaz 			
Prof. Dr. Tulühan Yılmaz 		
Dr. Baki Yokeş 	
Tayfun Yüksel

DESTEK VE KATKILARINDAN
DOLAYI DANIŞMANLARIMIZA
TEŞEKKÜR EDİYORUZ…

55

56

•

44 yıldır ülkemizin
doğasını korumak
için çalışıyoruz

Destekçi sayımız
30.000’e ulaştı

Facebook, Twitter
ve Instagram takipçi
sayılarımızın toplamı
750.000’i geçti

44

FAALİYET RAPORU 2019

30.000

TR
WWF.ORG.TR

750.000+

WWF-Türkiye’de
alanında uzman
50 kişi çalışıyor

50

Sayılarla WWF-Türkiye G
DÖ

wwf.org.tr

Neden buradayız?
Dünyanın doğal yapısının bozulmasını durdurmak ve insanların
doğayla uyum içinde yaşadığı bir gelecek için.

© Panda amblemi WWF – Dünya Doğayı Koruma Vakfı
© WWF tescilli markadır
Bizi Twitter’da takip edin: @wwf_turkiye
Bizi Instagram’da takip edin: @wwf_turkiye
Bizi Facebook’ta takip edin: @wwfturkiye

