

TURKEY COUNTRY REPORT

by
Assoc. Prof. D. Murat Ozden
Focal Point

**Technical Workshop on National Action Programme Information
Needs
20-22 June 2001, Florence, Italy**

Population: 65 million (2000 est.)

Area: total: 780,580 sq km
land: 770,760 sq km
water: 9,820 sq km

Elevation extremes: Mediterranean Sea 0 m
Mount Ararat 5,166 m

Climate: hot, dry summers with mild,
wet winters in coastal areas
continental in interior parts

Age structure: 0-14 years: 29%
15-64 years: 65%
65 years and over: 6%

Labor force: agriculture 45.8%
services 33.7%
industry 20.5%

Land Use

- Woodland/forest
- Meadows and pastures
- Permanent crops
- Arable land
- Irrigated farming
- Citrus
- Cotton
- Grapes
- Hazelnuts
- Olives
- Potatoes
- Sugar beets
- Tobacco
- Tea
- Wheat

Land use:

Agricultural lands: % 34
Meadows and pastures % 16
Forests and woodland: % 26
Non-agricultural use: % 10.6

Factors contributing to desertification in Turkey:

NATURAL CAUSES:

▼ Climate

- highly variable rainfall, 300 mm to 2300 mm**
- lack of rainfall in interior and SE parts**
- severe drought in last 2 years**

▼ Erosion

- water and wind erosion at 79 % of the land area**
- severe erosion in 59 % of the land area**
- 68 % of the prime agricultural land is prone to erosion**

▼ Topography

- very mountainous in the Eastern Anatolia**
- in 62 % of the land, slope is higher than 15 %**

▼ Forest Fires

- 63,000 forest fires between 1937-1998**
- 1.47 million hectare area destroyed as a result**

HUMAN-INDUCED CAUSES:

▼ Improper land use

- **conversion of forested land into agricultural land**

▼ Salinity

- **salinization in 2.7 million hectare land**
- **improper irrigation techniques and lack of drainage**

▼ Degradation of forest lands

- **nearly half of the existing forest lands**

▼ Overgrazing

- **12 million ha decrease in pastureland in past 40 years**
- **livestock doubled in the same period**

▼ Population Growth

- **1.27 percent increase in 2000**
- **Ratio of rural population to total population:**
 - **0.58 in 1975**
 - **0.40 in 1990**
 - **0.34 in 2000**

AREAS UNDER EROSION (IN MILLION HECTARE)

17,36 (very
severe)

5,61(slight)

15,59
(moderate)

28,33(severe)

BACKGROUND OF THE CONVENTION

- ▼ **Signed in 1994**
- ▼ **Ratified and assented on February 1998 at the Parliament**
- ▼ **Member of Annex IV country**

MAJOR STEPS TAKEN

- ▼ **National Awareness Seminar held in İzmir in May 1998**
- ▼ **Formulation of the NAP – Bolu meeting in July 1999**
- ▼ **Establishment of NCB in May 2000**
- ▼ **Efforts are underway to give legal status to NCB**

NATIONAL PLANS AND STRATEGIES

▼ Desertification Mitigation Actions

- ↳ erosion control**
- ↳ afforestation**
- ↳ sustainable agricultural practices**
- ↳ rural development**

▼ 5-year Development Plans

▼ National Agenda 21

▼ Local Agenda 21

▼ National Environmental Action Plan

▼ Institutional approaches

FIVE-YEAR DEVELOPMENT PLANS

- ▼ **Integration of environmental issues into development**
- ▼ **Integration of environmental policies with social policies**
- ▼ **Securing a balance between environmental policies and development**
- ▼ **Highlights cross-cutting issues in each sector**
- ▼ **7 th Five-year Development Plan (1996-2000)**
 - **has 20 structural reforms**
 - **one is one “Preservation of Environment”**
 - **addresses administrative, institutional, and legal issues**
- ▼ **8 th Five-year Development Plan (2000-2004)**
 - **approved by the Parliament in June 2000**
 - **98 Specialty Commissions were established**
 - **more than 5000 experts involved**
 - **special commissions on forestry, soil and water, environment**

NATIONAL AGENDA 21

- ▼ sets out priority issues in all areas of sustainable development
- ▼ addresses:
 - ↓ preservation and management of land resources
 - ↓ sustainable forest management
 - ↓ conservation of biological diversity
- ▼ important reference to preparation of the 8 th Five-Year DP
- ▼ participation of women, children and local communities

LOCAL AGENDA 21

- ▼ involvement of local authorities and NGOs in formulation of NEAP
- ▼ embraces all aspects of local government and local stakeholders
- ▼ carried out as pilot projects, mainly by Metropolitan Municipalities

TURKEY NATIONAL ENVIRONMENTAL ACTION PLAN

- ▼ **a significant effort for determination of environmental requirements**
- ▼ **identifies priority initiatives on environment and air pollution**
- ▼ **guided by State Planning Organization, Ministry of Environment, and the World Bank**
- ▼ **various stakeholders provided recommendations and priority actions are identified (over 900 experts in 19 working groups)**
- ▼ **Proposed Projects:**
 - **strengthening and harmonizing institutional and legal framework**
 - **improving information and raising awareness**
 - **investment on natural resources management**
 - **identifies coordinated works and responsible agencies**

INSTITUTIONAL APPROACHES TO DESERTIFICATION

▼ POLICY MEASURES

- **development plans**
- **public investment programs**
 - **use of public funds for infrastructure**
- **environmental policy regulations**
- **Regional Master Plans**
 - **urban development plans**
 - **sectoral plans (forest village development plans)**
- **rural development projects**
- **reducing the risks of land and water investments**

▼ LAND DEGRADATION

- **sustainable forest management - afforestation**
- **erosion control**
- **rehabilitation and restoration of salinated lands**
- **soil erosion studies (GIS + remote sensing)**

▼ **AGRICULTURE**

- **sustainable agricultural practices**
- **recovery of agriculturally productive land**
- **range rehabilitation**
- **organic agriculture**
- **proper and efficient irrigation**
- **education of farmers**

▼ **WATER RESOURCES**

- **sustainable utilization of surface and ground waters**
- **control erosion and sedimentation in river beds and**

dams

▼ **CLIMATE**

- **establish meteorological and climate data base**
- **archive climate and meteorological data**
- **use satellite technology to determine and monitor drought-prone areas**

LEGAL FRAMEWORK ESTABLISHED

↓ **Forest Law (1937)**

↓ **Regulation for the Use of Ecological Production Methods**

Plants (1994)

↓ **National Afforestation and Erosion Control Mobilization**

Law (1995)

↓ **Law on Land Usage and Conservation (draft)**

↓ **Preparation of “Land Code”**

↓ **Grazeland Law (1998)**

↓ **Directive on Utilization of Agricultural Lands for Non-**

agricultural

Purposes (1998)

LOCAL AUTHORITIES

▼ produce infrastructure and services for protecting and managing environment

▼ 3 main authorities:

- **Special Provincial Administrations (SPA)**

- ▶ health and social aid
 - ▶ public works
 - ▶ agriculture
- ▶ economy

- **Municipalities**

- ▶ Municipalities Act – 1924
- ▶ Similar functions with SPA

- **Villages**

- ▶ most important for desertification combatting
- ▶ public awareness at local level

NAP PROCESS

- ▼ **In preparation stage**
- ▼ **Turkey has a long history of combatting desertification**
 - ↓ **well-developed institutional mechanisms and infrastructure**
 - ↓ **lack of concerted action – NAP will aim to solve this !**
- ▼ **What to elaborate further?**
 - ↓ **tackling with improper use of land**
 - ↓ **data management – data and information requirements**
 - ↓ **legal and regulatory problems in implementing the Convention**
 - ↓ **mobilization of national and international resources in NAP financing**
 - ↓ **planned to be coherent with present environmental plans and strategies**
 - ↓ **cooperation with international communities (NM countries)**

NATIONAL COORDINATION BODY

- ▼ Coordination and follow up the UNCCD implementation
- ▼ Composed of experts from various agencies
- ▼ will gain a legal capacity
- ▼ No separate budget allocated
- ▼ Meets regularly once a week and when necessary

FINANCIAL MECHANISMS

▼ NCB does not have a separate financial structure

▼ Mainly implementing agencies provide support

▼ Afforestation Fund (1995)

↓ Afforestation, range improvement, erosion

↓ provides support for private afforestation activities

▼ An umbrella project – partially funded by the UNDP

↓ two priority areas are identified

protection ⌚ Sustainable energy and atmospheric

USD) ⌚ Combatting with desertification (200.000

↓ funding of preparation of NAP and pilot projects

↓ aims to set-up a coordination mechanism for:

stakeholders ▶ further interest among the relevant

▶ implementation of pre-selected sub-projects

▶ resource mobilization

▼ Rural Development Fund for Forest Villages

▼ Grazeland Fund: rehabilitation of grasslands; open to

PUBLIC AWARENESS

▼ Access to available information

www.ccdturkiye.gov.tr

▼ Access to web sites of various agencies involved

▼ Numerous Educational Activities

- ↓ mainly for farmers on sustainable agricultural practices
- ↓ demonstration projects involving local communities
- ↓ summer schools and camps by the NGOs
- ↓ regional meetings with “Farmers Unions”
- ↓ education of technicians and other staff

General Directorate of Rural Affairs

Soil and Water Resources National Information Centre

Mission:

□ **is to meet the Nation's need for basic geospatial data, and ensure access to and advancing the application of these data.**

In support of mission, the center aims to:

- **Ensure the production and availability of basic cartographic and geographic spatial data of the country.**
- **Acquire, process, archive, manage, and disseminate the data**
- **Improve the understanding and application of geospatial data and technology.**

MAJOR DIFFICULTIES IN THE IMPLEMENTATION OF THE UNCCD IN TURKEY

- ▼ **Lack of coherent work among the agencies involved**
- ▼ **Legal obstacles**
- ▼ **Complex legal structure and overlaps in authority of the agencies**
- ▼ **Mobilization of the civil society, NGOs, and private sectors**
- ▼ **Poor linkage among the scientific institutions and agencies**
- ▼ **Legal gaps in land-use**
 - ↑ **inadequacy of land reforming regulations**
- ▼ **Lack of financial sources to support farmers**
- ▼ **Lack of awareness among the public and decision-makers**

WHAT PLANNED FOR FUTURE ?

- /// **Integration of previous works with the present efforts in the context of the UNCCD**
- /// **Enhancement of legislative responsibility**
- /// **Proper sharing of responsibility among the agencies involved**
- /// **Set up a better and more efficient coordination and mechanism to facilitate information exchange**
- /// **Enhancing funding opportunities and exploring new funding opportunities**
- /// **Promotion of more active participation of NGOs and local people**
- /// **Establishment of partnership among the local communities and organizations involved**
- /// **Learn and apply experiences of the other countries under similar circumstances**
- /// **Developing community projects at grassroots level**

MAJOR CHALLENGES IN AHEAD OF US:

- /// Integrate the previous efforts in the UNCCD context
- /// Eliminate overlaps among the different agencies involved in land management practices
- /// Promote more participatory approach to include more stakeholders to mobilize their resources in the process
- /// Take required legislative actions to prevent further decrease of land below an optimum size
- /// Seek for alternative income opportunities for the local communities to prevent overexploitation of the land (economic incentives/motivations)
- /// Finding means to enhance of financial resources for desertification mitigation activities