

NİĐDE İLİ BOR İLÇESİ ENERJİ İHTİSAS ENDÜSTRİ BÖLGESİ İLANINA YÖNELİK FİZİBİLİTE ETÜT RAPORU

Proje Y¼r¼t¼c¼s¼

Niđe Bilim, Sanayi ve Teknoloji İl M¼d¼rl¼đ¼

Hazırlayan

Niđe Bilim, Sanayi ve Teknoloji İl M¼d¼rl¼đ¼
Niđe İl Özel İdaresi

Mart 2015

Niđe

Raporu Hazırlayanlar

Ali NEBOL Niğde İl Özel İdaresi Genel Sekreteri

Metin BİTİM Niğde Bilim, Sanayi ve Teknoloji İl Müdürü

Ali İlker ATABAY Arge Personeli Niğde İl Özel İdaresi

Emre YAZMAN Mühendis Niğde Bilim, Sanayi ve Teknoloji İl Müdürlüğü

Yayımlayan: Niğde Bilim, Sanayi ve Teknoloji İl Müdürlüğü

İletişim: Niğde Bilim, Sanayi ve Teknoloji İl Müdürlüğü

Niğde Valiliği Ek Binası

Tel: (+90) (388) 232 34 80

Faks: (+90) (338) 232 3481

Web: <http://nigde.sanayi.gov.tr>

Proje Yürütücüsü Niğde Bilim, Sanayi Ve Teknoloji İl Müdürlüğü

Türkiye’de güneş enerjisinden elektrik üretim tesisi (güneş tarlası) yatırımlarının cazip hale getirilmesi amacıyla ilgili mevzuat üzerinde devam eden çalışmalar, sektörde faaliyet gösteren/ sektöre yeni girecek yerli ve yabancı yatırımcılar tarafından yakından takip edilmektedir. Yasal düzenlemelerin yanı sıra, yerel ölçekte gerçekleştirilecek bazı girişimler, yatırımlar için gerekli altyapının hazırlanması ve dolayısıyla bu yatırımların daha cazip hale getirilmesi bakımından son derece önemlidir. 2.300.000m² lik arazide 100 MW/h P lisanssız elektrik enerjisi üretimi yapılması için; Niğde İlinde bulunan ve mevcut elektrik kurulu gücü 1 MW ve altı olan Sanayi ve Tarımsal amaçlı elektrik tüketimi yapan kişi veya işletmelere tahsis edilmesi düşünülmektedir. Taleplere göre 100 KW ile 1.000 KW elektrik üretimi yapılabilecek alanlara sahip parseller oluşturulacaktır. Böylece “Elektrik Piyasasında Lisanssız Elektrik Üretimine İlişkin Yönetmeliğin” 5 maddesinin 1. fıkrasının c bendine göre Niğde de faaliyet gösteren sanayici ve çiftçilerin ürünlerinin üretimlerinde sarfettikleri elektriği üretmiş olacaklardır. Yine aynı yönetmeliğin 5. Maddesi 5. Fıkrasında geçen şart “ bu Yönetmelik kapsamında üretim tesisi kuracak gerçek veya tüzel kişilerin üretim tesisleri ile tüketim tesislerinin aynı dağıtım bölgesi içerisinde olması zorunludur” sağlanmış olacaktır. Burada üretilen enerji kuşuçuşu 10 km mesafede olan ve toplam kurulu güç kapasitesi 100 MVA olan Bor Trafo Merkezine otoproduktör fideri ile bağlantı yapılacaktır. Geriye kalan **23.090.483,43 m²** lik alanın ise lisanslı elektrik üretimine tahsis edilmesi planlanmıştır. Bu alan toplam minimum 1.100 MW/h P elektrik enerjisi üretimi kapasitesine sahiptir. Burada üretilen elektrik, TEİAŞ altyapısı kullanılarak enterkonnekte şebekeye aktarılması öngörülmektedir.

Zayıf/çok zayıf mera arazisi niteliğindeki, Niğde İli Bor İlçesi Emen, Badak, Seslikaya köyleri arasındaki toplam **25.390.483 m²** arazi EİEB olarak belirlenmiştir. Güneş ışınımı değerleri dikkate alındığında, belirlenen arazilerde kurulacak herhangi bir güneş tarlasından elde edilecek elektrik enerjisi miktarı, dünyada güneş tarlası yatırımlarının en yoğun yapıldığı Almanya’nın Bavyera bölgesine göre yaklaşık % **56-% 61** daha fazla olacaktır.

Bor’da belirlenen arazilerin endüstri bölgesi ilan edilmesi durumunda, yatırım sürecinin önemli bir aşaması olan yerel otoriteler ile mutabakatın sağlanması aşaması, yatırımcı için bir engel olmaktan çıkarılmış olacaktır. Diğer taraftan, Endüstri Bölgeleri mevzuatı gereğince, bu bölgelerde yapılacak yatırımlara ilişkin başvuru ve izin süreci en geç **2,5 ay** içerisinde tamamlanmak durumundadır. Bu durum, yatırımcı açısından ÇED raporu ve diğer izinlerin alınması sürecini hızlandıracaktır. Dolayısıyla, yatırımcı açısından ortaya çıkabilecek ve yatırım sürecinde gecikmelere ve kayıplara neden olabilecek birçok teknik ve ekonomik riskin ortadan kaldırılmasına olanak sağlayacaktır. Belirlenen arazilerin Enerji İhtisas Endüstri Bölgesi ilan edilmesi

ve yatırımcılara kiraya verilmesi öngörülmektedir. 2012 yılı verilerine göre, bu arazilerin yıllık kira maliyetinin yaklaşık olarak **0,001 €/watt** olması öngörülmektedir. 2013 yılı öngörülerinde işletim ve bakım maliyetlerinin yıllık **0,009-0,012 €/watt** olması beklendiği dikkate alınır, Bor'da güneş tarlası yatırımı yapacak yatırımcılar önemli bir avantaj elde etmiş olacaklardır.

2.300.000 m² lik alan, lisanssız elektrik üretimi için ayrılarak azami **1 MW Kurulu gücünde, kojenerasyonel elektrik enerjisi üretimine yönelik olarak en fazla 100 parselden müteşekkil olup;** 02.10.2013 tarih ve 28783 sayılı “Elektrik Piyasasında Lisanssız Elektrik Üretimine İlişkin Yönetmelik”te belirtilen:

“MADDE 1 – (1) Bu Yönetmeliğin amacı elektrik piyasasında; 14/3/2013 tarihli ve 6446 sayılı Elektrik Piyasası Kanununun 14 üncü maddesi kapsamında, tüketicilerin elektrik ihtiyaçlarının tüketim noktasına en yakın üretim tesislerinden karşılanması, arz güvenliğinin sağlanmasında küçük ölçekli üretim tesislerinin ülke ekonomisine kazandırılması ve etkin kullanımının sağlanması, elektrik şebekesinde meydana gelen kayıp miktarlarının düşürülmesi amacıyla lisans alma ile şirket kurma yükümlülüğü olmaksızın, elektrik enerjisi üretebilecek gerçek veya tüzel kişilere uygulanacak usul ve esasların belirlenmesidir.”

MADDE 5-(1) Önlisans ve lisans alma ile şirket kurma yükümlülüğünden muaf olarak kurulabilecek üretim tesisleri şunlardır:

c) Kurulu gücü bir megavat veya Kanunun 14 üncü maddesi çerçevesinde Bakanlar Kurulu kararı ile belirlenmiş kurulu güç üst sınırına kadar olan yenilenebilir enerji kaynaklarına dayalı üretim tesisleri,

ç) Ürettiği enerjinin tamamını iletim veya dağıtım sistemine vermeden kullanan, üretimi ve tüketimi aynı ölçüm noktasında olan, yenilenebilir enerji kaynaklarına dayalı üretim tesisleri,

d) Bakanlıkça belirlenecek verimlilik değerini sağlayan kategorideki kojenerasyon tesisleri,

MADDE 5

(4) Bu Yönetmelik çerçevesinde, dağıtım sisteminde yeterli kapasite bulunması halinde bir tüketim tesisi için birden fazla kojenerasyon veya yenilenebilir enerji kaynağına dayalı üretim tesisi kurulmasına izin verilebilir. Her bir tüketim tesisi için birinci fıkranın (c) bendi kapsamında kurulabilecek yenilenebilir enerji kaynaklarına dayalı üretim tesisinin veya tesislerinin toplam kurulu gücü, birinci fıkranın (c) bendi kapsamındaki azami kapasiteden fazla olamaz. Bir gerçek veya tüzel kişi, uhdesindeki her bir tüketim tesisi için sadece bir adet mikrokojenerasyon tesisi kurabilir.

(5) Bu Yönetmelik kapsamında üretim tesisi kuracak gerçek veya tüzel kişilerin üretim tesisleri ile tüketim tesislerinin aynı dağıtım bölgesi içerisinde olması zorunludur.”

MADDE 6 – (1) Bu Yönetmelik kapsamına giren üretim tesisleri, dördüncü fıkra kapsamında belirtilen istisnalar dışında, dağıtım sistemine bağlanır. İlgili Şebeke İşletmecisi, üretim tesisinin teknik özelliklerine ve bağlantı noktası itibarıyla dağıtım sisteminin mevcut kapasitesine göre üretim tesisini YG veya AG seviyesinden dağıtım sistemine bağlayabilir.” maddeleri dahilinde faaliyet göstermesi planlanmaktadır.

Lisanssız Elektrik Üretimi için ayrılan tüm parsellerin belirtilen parsel sayı ve büyüklüklerine göre kullanılması durumunda **110 kişilik bir istihdamla birlikte toplam 100 MW/h p** kurulu güç elde edilecek ve yıllık toplam yaklaşık **157.070.912,375 kWh** ve **20.890.431 \$** tutarında elektrik enerjisi elde edilebilecektir. Bu miktarda çevreci/yenilenebilir enerji üretimi beraberinde **85.650.768,47 kg/yıl CO2** emisyonu azaltımını sağlayarak sürdürülebilir çevrenin elde edilmesine ve **13.508.098,46 TEP** karşılığı hidrokarbon ithalatını da engelleyerek ülkemiz ekonomisinin en büyük sorununu teşkil eden enerji ithalatı sebepli cari açık probleminin çözümüne de katkı sağlayacaktır. İlk etapta belirlenen arazinin tamamına güneş tarlası kurulması durumunda yaklaşık **125.000.000 €** tutarında yatırım çekebilme potansiyeli ortaya çıkacaktır.

Lisanslı Elektrik Üretimi için ayrılan tüm parsellerin belirtilen parsel sayı ve büyüklüklerine göre kullanılması durumunda **1.100 kişilik bir istihdamla birlikte minimum 1.000 MW/h p** kurulu güç elde edilecek ve yıllık yaklaşık **1.570.709.123,75 kWh** ve **208.904.310 \$** tutarında elektrik enerjisi elde edilebilecektir. Bu miktarda çevreci/yenilenebilir enerji üretimi beraberinde **856.507.684,7 kg/yıl CO2** emisyonu azaltımını sağlayarak sürdürülebilir çevrenin elde edilmesine ve **135.080.984,6 TEP** karşılığı hidrokarbon ithalatını da engelleyerek ülkemiz ekonomisinin en büyük sorununu teşkil eden enerji ithalatı sebepli cari açık probleminin çözümüne de katkı sağlayacaktır. İlk etapta belirlenen arazinin tamamına güneş tarlası kurulması durumunda yaklaşık **1.250.000.000 €** tutarında yatırım çekebilme potansiyeli ortaya çıkacaktır.

Böylelikle toplamda **1.375.000.000 €** lık yatırım ile yıllık **229.794.741 \$** tutarında elektrik enerjisi üretimi (**1.727.780.036,12 kWh**), **942.158.453,17 kg/yıl CO2** emisyonu azaltımı, **148.589.083,06 TEP** karşılığı hidrokarbon ithalatı engelleyecektir. Aynı zamanda Bölgede toplam 1210 kişilik istihdam oluşturması öngörülmektedir.

Bor'da belirlenen arazilerin özellikleri ve maliyetleri, Niđe güneş enerjisi sektöründeki mevcut potansiyel dikkate alındığında Türkiye'de yapılacak güneş tarlası yatırımları için en uygun bölgeler arasında olduđu söylenebilir.

Metin BİTİM

Niđe Bilim, Sanayi ve Teknoloji İl Müdürü

İçindekiler

Raporu Hazırlayanlar	iii
Proje Yürütücüsü	iv
Şekiller	xi
Tablolar	xiii
Grafikler	xv
Kısaltmalar ve Simgeler	xvi
1. GENEL BİLGİLER	1
1.1 Poje Hakkında Genel Bilgiler	1
1.1.1 Güneş Enerjisinden Elektrik Üretim Teknolojileri	1
1.1.2 Dünyada Fotovoltaik (Pv) Yatırımları Ve Teşvik Modelleri	15
1.2 Projenin Kalkınma Planı Ve Yıllık Programlarla İlişkisi	32
1.3 Projenin Gerekçesi, Seçilen Arazinin Uyguluk Değerlendirmesi	35
1.3.1 Türkiye’de Güneş Enerjisinin Potansiyeli ve Durumu	35
1.3.2 Bor İlçesinin Güneş Enerjisi Yatırımlarına Uygunluğunun Değerlendirilmesi	37
1.4 İldeki OSB’ ler İle İlgili Bilgiler Ve Projenin İhtisas Osb İle İlgisi	59
1.4.1 Organize Sanayi Bölgeleri İle İlgili Bilgiler (Sanayi Parsellerinin Tahsis Oranı, Tahsisi Yapılmamış Parsellerin Konumu, Altyapı Durumları, Ulaşım Olanakları).....	59
2. NIĞDE İLİ’NİN YAPISAL ÖZELLİKLERİ VE ENDÜSTRİ BÖLGESİ İHTİYACI	63
2.1. Coğrafi konum, doğal yapı ve iklim özellikleri:	63
2.2. Sosyal yapı	64
2.2.1 Nüfus:.....	64
2.2.2 Çalışan nüfus ve sektörlere dağılımı:	66
2.2.3 Eğitim Durumu:	66
2.2.4 Mevcut altyapı durumu, ulaşım ve haberleşme, endüstri bölgesi kurulması durumunda altyapının artacak talebi karşılama durumu:	73
2.3 Ekonomik Yapı:	76
2.3.1 Tarımsal yapı ve üretim:	76
2.3.2 Madencilik:	85
2.3.3 Turizm:.....	89

2.3.4. İmalat Sanayi, Mevcut Sektörler, Kurulu Tesislerin Kapasiteleri, Yaklaşık Personel Sayısı ve Kapasite Kullanım Oranları.....	91
2.4. Endüstri Bölgesi İhtiyacı.....	95
SONUÇ	95
3. PLANLANAN YATIRIMLAR VE ÖZELLİKLERİ	96
3.1. Kurulması Talep Edilen Endüstri Bölgesi İçin Planlanan Yatırımlar ve Özellikleri	96
3.1.1. Yerleşme Alanının Özellikleri	96
3.1.2. Bölge İçin Fiziki Planlama Esasları	99
3.1.2.1. Belirtilen Arazi İçin Parselasyon Planları ve Kurulu Güç Kapasiteleri	99
SONUÇ	100
4. ÖNERİLEN ALANLARIN ÖZELLİKLERİNE İLİŞKİN BİLGİLER.....	101
a) Mevkii.....	101
b) Şehir Merkezine Uzaklığı ve Hangi Yönde Kaldığı.....	101
c) Çevresinde Bulunan Diğer Yerleşim Merkezlerinin (Köy, Kasaba) Neler Olduğu, Uzaklıkları ve Hangi Yönde Kaldığı	101
ç) Büyüklüğü.....	101
d) Mülkiyet ve Kadastro Durumu ve Tahmini Arazi Maliyeti	101
e) Karayolu, Demiryolu, Havayolu, Denizyolu Ulaşım Alt Yapısına Göre Durumu, En Yakın Karayolu Bağlantısı.....	101
f) İhtiyaç Duyulabilecek Tahmini İçme ve Kullanma Suyu ile Elektrik Gücü, Temin Kaynakları.....	102
g) Tahmini Atıksu ve Katı Atık Miktarı, Bertarafına İlişkin Alıcı Ortam Varlığı.....	102
ğ) Arazi Kullanma Kabiliyet Sınırları, Mevcut Arazi Kullanım Durumu, Çevresindeki Alanların Mevcut ve Planlama Durumu	102
h) İdari, İmar ve Mücavir Alan Sınırlarına Göre Konumu	103
ı) Çevre Düzeni Planına Göre Kullanım Fonksiyonu	103
i) Eğimi ve Yönü.....	103
j) Jeolojik Yapısı ve Bulunduğu Deprem Kuşağı	103
k) Hakim Rüzgar Yönü İtibariyle, Yakınındaki Yerleşim Merkezlerine, Tarım Sahalarına ve Su Kaynaklarına Etkisi.....	103
l) Genişleme İmkânının Bulunup Bulunmadığı, Çevresinde Konut ve Yan Sanayi, Diğer İhtiyaç Duyulabilecek Destek ve Hizmet Birimlerinin Yerleşimine Uygun Alan Bulunup Bulunmadığı.....	104

m) Özel Çevre Koruma Bölgeleri, Sit Alanları, Milli Parklar, Doğal Anıtlar Gibi Koruma Alanları ile Uluslar Arası Sözleşmeler Gereği Korunması Gereken Alanlara Göre Konumu	104
n-o) Drenaj Durumu ve Taşkına Maruz Kalma Durumu	104
ö) Yer Altı ve Yüzeysel İçme ve Kullanma Suyu Kaynaklarına Göre Konumu	104
5. TALEPTE BULUNAN FİRMALARA AİT YATIRIM TUTARI VE FİNANSMAN BİLGİLERİ	104
6. PROJENİN SAĞLAYACAĞI FAYDALAR	105
6.1 Sanayicilere Sağlayacağı Faydalar	105
6.2 Ekonomik Gelişmeye Etkileri	107
6.3 Kurulduğu İlin ve Çevrenin Düzenli Gelişmesine Sağlayacağı Yararlar	108
6.4 SONUÇ	109

Şekiller

Şekil 1 Fotovoltaik Etki	1
Şekil 2 Tek Güneş Pili Hücresi Tekhat Şeması	1
Şekil 3 Çoklu Güneş Pili Hücreleri Tekhat Şeması	2
Şekil 4 Tek Kristal Silisyum PV Paneli	2
Şekil 5 Çok Kristal Silisyum PV Paneli	2
Şekil 6 İnvertör	3
Şekil 7 Şarj Regülatörü	4
Şekil 8 Akümülatör Grubu	4
Şekil 9 Sabit Montaj Seti Uygulaması	5
Şekil 10 İzleyici Montaj Seti Uygulaması	5
Şekil 11 Şebekeden Bağımsız Sistem.....	5
Şekil 12 Şebekeye Bağlı Sistem	6
Şekil 13 Örnek Bir Merkez Alıcı Sistemli PV Santrali	6
Şekil 14 Örnek Bir Güneş Bacalı PV Santrali.....	7
Şekil 15 Tuz Meyil Dereceli Güneş Havuzu	7
Şekil 16 Örnek Bir Parbolik PV Sistemi	8
Şekil 17 CSP Alıcı Tüpü	10
Şekil 18 CSP Montaj Seti	10
Şekil 19 CSP Montaj Seti	11
Şekil 20 İzleme Sisteminin Elektrik Motor- Şanzıman Kısmı	11
Şekil 21 Andasol Santrali, Granada Bölgesi, İspanya.....	13
Şekil 22 PV Kurulu Kapasite, En Büyük 6 Ülke.....	17
Şekil 23 Türkiye Güneş Enerjisi Haritası	34
Şekil 24 Niğde Güneş Radyasyon Dağılımı Haritası.....	41
Şekil 25 Nanoteknoloji Araştırma ve Uygulama Merkezi Laboratuvarında Bulunan Cihazlar	44

Şekil 26 Nanoteknoloji Araştırma ve Uygulama Merkezi Laboratuvarında Bulunan Cihazlar	44
Şekil 27 Nanoteknoloji Araştırma ve Uygulama Merkezi Laboratuvarında Bulunan Cihazlar	45
Şekil 28 Nanoteknoloji Araştırma ve Uygulama Merkezi Laboratuvarında Bulunan Cihazlar	45
Şekil 29 Niğde Üniversitesinde Yürütülmekte Olan Bazı Projeler	46
Şekil 30 Almanya Haritasının Temsili Gösterimi	53
Şekil 31 Niğde OSB İmar Planı	61
Şekil 32 Niğde İli Şehir-Köy Nüfus Oranları	64
Şekil 33 Niğde İli Maden Haritası	88
Şekil 34 Bölgenin Uydu Görüntüsü	97
Şekil 35 Enerji İhtisas Endüstri Bölgesi İçin Uygun Olduğu Öngörülen Arazinin Uydu Fotoğrafları.....	98

Tablolar

Tablo 1 Dünyadaki CSP Güç Santralleri	8
Tablo 2 Andasol CSP Santrali İle İlgili ve Finansal Detaylar	13
Tablo 3 Dünyada Şebekeye Bağlı PV Kapasiteleri, 2005-2009	15
Tablo 4 Almanya Teşvik Modeli	29
Tablo 5 Türkiye’deki Bölgelere Göre Güneş Potansiyel	35
Tablo 6 Güneş Enerjisi Yatırımları İçin Dikkate Alınan Parametreler ve Bor’ daki Değerleri .	47
Tablo 7 Dünyanın Kurulu Güç Olarak En Büyük İlk 50 PV Güneş Enerjisi Santralleri	49
Tablo 8 Almanya’da Kurulu En Büyük Güneş Enerjisi Santrallerinin Bölgelerine Göre.....	52
Tablo 9 Bor ve Bavyera Bölgelerinin Parametre Değerlerinin Karşılaştırılması	53
Tablo 10 Finansal Değerlendirmede Kullanılan Parametre Değerleri.....	56
Tablo 11 Dünyadaki En Büyük 500 PV Yatırımına İlişkin Özet İstatistikler	57
Tablo 12 2014 Yıl Sonu İtibariyle İlçelere Göre Nüfus Dağılımı.....	65
Tablo 13 2013-2014 Yılları Nüfus Karşılaştırması.....	65
Tablo 14 Okul Öncesi Okul, Derslik ve Öğrenci Sayıları	67
Tablo 15 İlkokul Okul, Derslik ve Öğrenci Sayıları	68
Tablo 16 İlkokullarda Taşınmalı Eğitim.....	69
Tablo 17 Ortaokul Derslik ve Öğrenci Sayıları	69
Tablo 18 Ortaokullarda Taşınmalı Eğitim	70
Tablo 19 Ortaöğretim Kurumları, Okul, Derslik, Öğretmen ve Öğrenci Sayıları	71
Tablo 20 Ortaöğretimde Taşınmalı Eğitim	71
Tablo 21 İl Geneli Öğretmen Mevcudu ve İhtiyacı	72
Tablo 22 Okuma-Yazma Kursu Verileri	73
Tablo 23 Yaygın Eğitim Faaliyetleri	73
Tablo 24 Gayri Safi Milli Hasıla Durumu.....	76
Tablo 25 Niğde Arazi Varlığının Genel Kullanımı.....	77

Tablo 26 Niğde’ de Üretilen Tarla Bitkileri.....	78
Tablo 27 Niğde’ de Üretilen En Önemli Ürünler	79
Tablo 28 Niğde’ de Meyvecilik	79
Tablo 29 Tarım Arazilerinin İlçelere Göre Kullanılış Şekilleri.....	80
Tablo 30 2013 Yılı İtibariyle Elma, Patates, Kiraz ve Lahana Üretici Sayısı	80
Tablo 31 İlimizde Yıllar İtibariyle Gerçekleştirilen Tarımsal Desteklemeler.....	81
Tablo 32 Niğde’nin Hayvan Varlığı ve Bunlardan Sağlanan Ürünler	82
Tablo 33 Niğde Hayvancılık Ürünleri Bilgileri.....	84
Tablo 34 Kırsal Kalkınma Yatırımları.....	85
Tablo 35 MTA Genel Müdürlüğünce Niğde ilinde verile Maden Ruhsatları	86
Tablo 36 Niğde İli Rezervi Tespit Edilmiş Olan Doğal Kaynaklar Potansiyeli.....	86
Tablo 37 Jeotermal Envanteri Potansiyeli.....	87
Tablo 38 Yıllar İtibariyle Turist Sayısı.....	90
Tablo 39 Konaklama Tesisleri.....	90
Tablo 40 Niğde’ de Bulunan Turizm Acenteleri	91
Tablo 41 Alternatif Parsel Büyüklükleri.....	99
Tablo 42 Seçilen Arazide Alternatif Parsel Büyüklükleri İçin Toplam Kapasite	100
Tablo 43 Alternatif Parsel Büyüklükleri İçin Tüm Arazilerde Yapılabilecek Toplam Yatırım Tutarı ve Üretilebilecek Yıllık Azami Toplam Enerji Miktarları.....	100

Grafikler

Grafik 1 1995-2009 Arası Dünyadaki PV Kurulum Kapasitesi	15
Grafik 2 AB PV Pazarının Ülkelere Göre Dağılımı-Yasa Gündümlü Senaryo.....	18
Grafik 3 Belçika Pazarı ve 2014'e Kadarki Tahminler	19
Grafik 4 Bulgaristan Pazarı ve 2014'e Kadarki Tahminler	19
Grafik 5 Çek Cumhuriyeti Pazarı ve 2014'e Kadarki Tahminler	20
Grafik 6 Fransa Pazarı ve 2014' Kadarki Tahminleri.....	20
Grafik 7 Almanya Pazarı ve 2014' e Kadarki Tahminler	21
Grafik 8 Yunanistan Pazarı ve 2014' e Kadarki Tahminler	21
Grafik 9 İtalya Pazarı ve 2014'e Kadarki Tahminler.....	22
Grafik 10 Portekiz Pazarı ve 2014' e Kadarki Tahminler	22
Grafik 11 İspanya Pazarı ve 2014'e Kadarki Tahminler	23
Grafik 12 İngiltere Pazarı ve 2014'e Kadarki Tahminler	23
Grafik 13 Avrupa Birliği PV Yatırımları Hedefleri.....	24
Grafik 14 Japonya Pazarı ve 2014' e Kadarki Tahminler	24
Grafik 15 ABD Pazarı ve 2014' e Kadarki Tahminler	25
Grafik 16 Çin Pazarı ve 2014' e Kadarki Tahminler	25
Grafik 17 Hindistan Pazarı ve 2014' e Kadarki Tahminler	26
Grafik 18 AB Ülkeleri Fit Değerleri (€/kWh).....	28
Grafik 19 AB Ülkeleri FIT Değerleri ve Konut Şebeke Elektrik Fiyatları Karşılaştırması (€/kWh)	28
Grafik 20 AB Ülkeleri FIT (€/kWh) ve Işınım (kWh/m ²) Değerleri	29
Grafik 21 Almanya PV Kurulu Güç Paylaşımı.....	30
Grafik 22 Türkiye Enerji Kaynakları ve Elektrik Enerjisi Üretiminde Kullanılan Kaynaklar	31
Grafik 23 Ülkeler Bazında PV Kulu Güç	32

Grafik 24 2010 Yılı Düz Kolektörlü Sıcak Su Sistemlerin Kurulu Kapasiteleri (Mw _{th})	36
Grafik 25 2010 Yılı 1.000 Meskene Oranlanmış Toplam Kapasite Değerleri (Kw _{th} /1.000)	36
Grafik 26 Niğde İli Yıllık Toplam Güneşlenme Süreleri/Değerleri	42
Grafik 27 Fotovoltaik Teknolojilerinin Verimleri	42
Grafik 28 PV Panel Ortalama Perakende Satış Fiyatlarının Yıllara Göre Değişimi (\$/watt) ...	59

Kısaltmalar ve Simgeler

EİEB	Enerji İhtisas Endüstri Bölgesi
GES	Güneş Enerjisi Santrali
TWh	Terawatt Saat
GW	Gigawatt
AB	Avrupa Birliği
BIPV	Binaya Entegreli Fotovoltaik Sistem
CSP	Concentrated Solar Power, Yoğunlaştırılmış Güneş Enerjisi
MW	Megawatt
FV	Fotovoltaik
FIT	Şebeke Besleme Tarifesi
EPIA	European Photovoltaic Industry Association, Avrupa Fotovoltaik Endüstri Birliği
DC	Doğru Akım
AC	Alternatif Akım
Hz	Hertz

KWh	Kilowatt saat
GWh	Gigawatt saat
MWh	Megawatt saat
EPDK	Enerji Piyasası Düzenleme Kurulu
OSB	Organize Sanayi Bölgesi
TÜİK	Türkiye İstatistik Kurumu
PVC	Polivinilklorür
DSİ	Devlet Su İşleri
GSYİH	Gayri Safi Yurt İçi Hasıla
AR-GE	Araştırma Geliştirme

1. GENEL BİLGİLER

1.1 Poje Hakkında Genel Bilgiler

1.1.1 Güneş Enerjisinden Elektrik Üretim Teknolojileri

Bu bölümde, güneş enerjisinden elektrik üretim yöntem ve teknolojilerinden başlıcaları olan güneş pili sistemleri ve ısıl güneş güç sistemleri incelenmiştir. Bu sistemler hakkında genel teknik bilgiler ve kapasiteler verilmiştir.

Güneş Pili (Fotovoltaik–PV) Sistemleri

Fotovoltaik (PV) paneller

Güneş pilleri (PV piller), yüzeylerine gelen güneş ışığını doğrudan elektrik enerjisine dönüştüren yarı iletken maddelerdir. Fotovoltaik ilkeye dayalı olarak çalışırlar yani, üzerlerine ışık düştüğü zaman uçlarında elektrik gerilimi oluşur. Fotovoltaik etki, birbirinden farklı iki malzemenin ortak temas bölgesinin foton ışınımı ile aydınlatılması durumunda bu iki malzeme arasında oluşan elektriksel potansiyel olarak tanımlanabilir

Şekil 1 Fotovoltaik Etki

Bir güneş pili hücresi fotonlar, dalga boyları, frekansları ve enerjileriyle karakterize edilebilirler. Bir güneş pili hücresinin elektriksel eşdeğeri bir diyotlu modeldir.

Şekil 2 Tek Güneş Pili Hücresi Tekhat Şeması

Güneş pili hücreleri paralel ve seri bağlanarak bir araya getirilir ve cam, polimer vb. tabakalar ile dış etkenlerden korunarak panel oluşturulur.

Şekil 3 Çoklu Güneş Pili Hücreleri Tekhat Şeması

Günümüzde birçok çeşit PV hücresi bulunmaktadır. Bunlar:

a) Kristal Silisyum: Önce büyütülüp daha sonra 200 mikron kalınlıkta ince tabakalar halinde dilimlenen monokristal Silisyum bloklardan üretilen güneş pillerinde laboratuvar şartlarında %24, ticari modüllerde ise %15' in üzerinde verim elde edilmektedir. Dökme silisyum bloklardan dilimlenerek elde edilen polikristal Silisyum güneş pilleri ise daha ucuza üretilmekte, ancak verim de daha düşük olmaktadır. Verim, laboratuvar şartlarında %18, ticari modüllerde ise %14 civarındadır.

Şekil 4 Tek Kristal Silisyum PV Paneli

Şekil 5 Çok Kristal Silisyum PV Paneli

b) Galyum Arsenit (GaAs): Bu malzemeyle laboratuvar şartlarında %25 ve %28 (optik yoğunlaştırıcılı) verim elde edilmektedir. Diğer yarıiletkenlerle birlikte oluşturulan çok eklemlili GaAs pillerde %30 verim elde edilmiştir. GaAs güneş pilleri uzay uygulamalarında ve optik yoğunlaştırıcılı sistemlerde kullanılmaktadır.

c) Amorf Silisyum: Kristal yapı özelliği göstermeyen bu Si pillerden elde edilen verim %10 dolayında, ticari modüllerde ise %5-7 mertebesindedir. Günümüzde daha çok küçük elektronik cihazların güç kaynağı olarak kullanılan amorf silisyum güneş pilinin bir başka önemli uygulama sahasının, binalara entegre yarısaydam cam yüzeyler olarak, bina dış koruyucusu ve enerji üretici olarak kullanılabileceği tahmin edilmektedir.

d) Kadmiyum Tellürid (CdTe): Çokkristal yapıda bir malzeme olan CdTe ile güneş pili maliyetinin çok aşağılara çekileceği tahmin edilmektedir. Laboratuvar tipi küçük hücrelerde %16, ticari tip modüllerde ise %7 civarında verim elde edilmektedir.

e) **Bakır İndiyum Diselenid (CuInSe₂):** Bu çokkristal pilde laboratuvar şartlarında %17,7 ve enerji üretimi amaçlı geliştirilmiş olan prototip bir modülde ise %10,2 verim elde edilmiştir.

f) **Optik Yoğunlaştırıcı Hücreler:** Gelen ışığı 10-500 kat oranlarda yoğunlaştıran mercekli veya yansıtıcı araçlarla modül verimi %17'nin, pil verimi ise %30'un üzerine çıkılabilmektedir. Yoğunlaştırıcılar basit ve ucuz plastik malzemeden yapılmaktadır.

PV Sistemlerinin Diğer Ekipmanları

Güneş pilleri, elektrik enerjisinin gerekli olduğu her uygulamada kullanılabilir. Güneş pili modülleri uygulamaya bağlı olarak; invertörler, akümülatörler, akü şarj denetim aygıtları ve çeşitli elektronik destek devreleri ile birlikte kullanılarak bir güneş pili sistemi (PV sistem) oluştururlar. Bu ekipmanlar aşağıda kısaca açıklanmıştır.

a) **İnvertör:** Doğru akım (DC) üreten güneş enerjisi kaynaklarını alternatif akıma (şebeke akımına) çeviren, sistemin kalbi niteliğinde ürünlerdir. Panellerin ürettiği 12 veya 24V DC gerilimi 240 V AC gerilime çevirir ve çıkışın sinüzoidal olması (sinüzoidale yakın) gerekir. İnvertörün gücü kurulan sistemin gücüne uygun olarak seçilir.

Şekil 6 İnvertör

b) **Şarj regülatörü:** Güneş enerjisinden elde edilen gerilimi istenilen gerilim değerine düşüren ürünlerdir. Genel olarak, şebekeden bağımsız sistemlerde kullanılan bu ürünlerin seçiminde en önemli kriter verim değerleridir.

Şekil 7 Şarj Regülatörü

c) **Akümülatör:** Şebekeden bağımsız sistemlerde elektrik enerjisini kimyasal enerji olarak depo eden, istenildiğinde bunu elektrik enerjisi olarak veren cihazlardır. Kullanılan aküler kurşun-asit sabit tesis aküsüdür ve birçok kez dolup boşalmaya dayanıklıdır. Ancak bu akülerin yaşam alanı içine konmaması gerekir çünkü zehirli olabilecek gazlar çıkartmaktadır. Aküler eğer iç mekânlara konulacaksa kuru akü kullanmak gerekir.

Şekil 8 Akümülatör Grubu

d) **Tepe Güç İzleyici:** Bir PV hücresinden alınacak güç, üzerine düşen ışınım (solar radiation) ile doğru orantılıdır yani ışınım şiddeti arttıkça güç (birimi watt) de artar. Bir hücrenin veya panelin üretebileceği maksimum güç, tepe gücü (peak power) olarak anılır. Birimi Wp watt-peak'dir. Her PV panelin etiketinde veya katalogunda STC' de ürettiği maksimum güç yazar. STC' nin anlamı, 1000 W/m² güneş enerjisinin 25 °C'lık sıcaklığın ve 1.5' lik hava kütesinin (Air Mass) olduğu şartlardır. Sıcaklık ve hava kütesi değiştikçe üretilen güç de değişir. Tepe güç izleyici özel bir şarj regülatörüdür. Güneş panelinden en iyi düzeyde elektrik enerjisi elde edilmesini sağlar. Özellikle soğuk ve kapalı havalarda yüksek verim elde eder. Daha çok şebekeden bağımsız sistemlerde kullanılır.

e) **Montaj Seti:** PV panellerin çatılar, PV tarlaları vb. gibi uygulama alanlarına yerleştirilmesi için gerekli olan yapılardır. Şu an, sabit ve izleyici (tracker) olmak üzere 2 çeşit uygulama vardır.

Şekil 9 Sabit Montaj Seti Uygulaması

Şekil 10 İzleyici Montaj Seti Uygulaması

Şebekeden Bağımsız (off-grid) ve Şebekeye Bağlı (on-grid) PV Sistemleri

Şebekeden bağımsız (off-grid) sistemler, şebekeden uzak çiftlik, dağ kulübesi, su kuyusu motorları, verici antenleri, tekneler vb. gibi yerlerin elektrik temininde kullanılır. Bunlara ada sistemleri de denir. PV panellerde üretilen elektrik enerjisi akülerde depolanır ve invertörler ile AC'ye çevrilerek kullanılır. Ayrıca üretilen gerilim direk DC olarak da kullanılabilir.

Şekil 11 Şebekeden Bağımsız Sistem

Şebekeye bağlı (on-grid) sistemler ise; şehir şebekesi ile beraber kullanılır. Şebekeden bağımsız kurulan sistemlerden en belirgin farkı, akümülatör gruplarının kullanılmamasıdır. Ayrıca bu sistemde kullanılan invertörler şebekeden bağımsız kullanılan invertörler ile aynı teknik özelliklere sahip değildir. Bilindiği gibi invertörler DC gerilimi evdeki cihazlarımızda kullanılmak üzere AC gerilime çeviren cihazlardır. Ancak şebeke destekli sistemde kullanılan invertörler bir başka özelliği de şebeke ile senkronize çalışmasıdır. Bu invertörler evlerdeki dağıtım tablolarımıza bağlanabileceği gibi şehir şebekesinin girişine de çift taraflı sayaçlar sayesinde bağlanabilir.

Şekil 12 Şebekeye Bağlı Sistem

Isıl Güneş Güç (CSP) Sistemleri

Merkez alıcı sistemler (Power Tower)

Tek tek odaklanma yapan ve heliostat adı verilen aynalardan oluşan bir alan, güneş enerjisini, alıcı denen bir kule üzerine monte edilmiş ısı eşanjörüne yansıtır ve yoğunlaştırır. Alıcıda bulunan ve içinden akışkan geçen boru yumağı, güneş enerjisini üç boyutta hacimsel olarak absorbe eder. Bu sıvı, Rankin makineye pompalanarak elektrik üretilir. Bu sistemlerde ısı aktarım akışkanı olarak hava da kullanılabilir, bu durumda sıcaklık 800 °C'ye çıkar. Heliostatlar bilgisayar tarafından kontrol edilerek alıcının sürekli güneş alması sağlanır. Bu sistemlerin kapasite ve sıcaklıkları, sanayi ile kıyaslanabilir düzeyde olup Ar-Ge çalışmaları devam etmektedir.

Şekil 13 Örnek Bir Merkez Alıcı Sistemli PV Santrali

Güneş bacaları (Solar Chimney)

Bu yöntemde güneşin ısı etkisinden dolayı oluşan hava hareketinden yararlanılarak elektrik üretilir. Güneşe maruz bırakılan şeffaf malzeme ile kaplı bir yapının içindeki toprak ve hava, çevre sıcaklığından daha çok ısınacaktır. Isınan hava yükseleceği için, çatı eğimli yapılar, hava akışı çok yüksek bir bacaya yönlendirilirse baca içinde 15 m/sn hızda hava akışı-rüzgâr oluşacaktır. Baca girişine yerleştirilecek yatay rüzgâr türbini bu rüzgârı elektriğe çevirecektir.

Bu tesisin gücü 30-100 MW gücünde olabilir. Deneysel bir kaç sistem dışında uygulaması yoktur. Ancak Avustralya'da 1.000 m yüksekliğinde bacaya, 38 km² alana sahip 200 MW gücünde bir proje planlanmaktadır.

Şekil 14 Örnek Bir Güneş Bacalı PV Santrali

Güneş havuzları (Solar Pool)

Yaklaşık 5-6 metre derinlikteki suyla kaplı havuzun siyah renkli zemini, güneş ışınımını yakalayarak 90 °C sıcaklıkta sıcak su elde edilmesinde kullanılır. Havuzdaki ısının dağılımı suya eklenen tuz konsantrasyonu ile düzenlenir, tuz konsantrasyonu en üstten alta doğru artar. Böylece en üstten soğuk su yüzeyi bulursa bile havuzun alt kısmında doymuş tuz konsantrasyonu bulunan bölgede sıcaklık yüksek olur. Bu sıcak su bir eşanjöre pompalanarak ısı olarak yararlanılabileceği gibi Rankin çevrimi ile elektrik üretiminde de kullanılabilir. Güneş havuzları konusunda en fazla İsrail’de çalışmalar yapılmıştır. Bu ülkede 150 kW gücünde 5 MW gücünde iki sistem yanında Avustralya’da 15 kW ve ABD’de 400 kW gücünde güneş havuzları bulunmaktadır.

Şekil 15 Tuz Meyil Dereceli Güneş Havuzu

Parabolik sistemler (Parabolic Trough)

Doğrusal yoğunlaştırıcı termal sistemlerin en yaygınıdır. Kolektörler, kesiti parabolik olan yoğunlaştırıcı dizilerden oluşur. Kolektörün iç kısmındaki yansıtıcı yüzeyler, güneş enerjisini, kolektörün odağında yer alan ve boydan boya uzanan siyah bir absorban boruya odaklar. Kolektörler genellikle, güneşin doğudan batıya hareketini izleyen tek eksenli bir izleme sistemi üzerine yerleştirilirler. Toplanan ısı, elektrik üretimi için enerji santraline gönderilir. Bu sistemler yoğunlaştırma yaptıkları için daha yüksek sıcaklığa ulaşabilirler.

Şekil 16 Örnek Bir Parbolik PV Sistemi

CSP özellikle 2006-2010 yılları arasında yeni bir güç kaynağı olarak ortaya çıkmıştır. 2010 başı itibariyle 0,7 GW Kurulu CSP güç santralleri ABD'nin güneyi ve İspanya'da faaliyet göstermektedir. ABD, şu anki toplam kurulu gücün %65'ni barındırmaktadır. İspanya ise son birkaç yılda büyük yatırımlar yapmıştır, Mart 2009-Mart 2010 arasında 220 MW CSP yatırımı tamamlanmıştır. ABD ise 2014 itibariyle 6 eyaletinde 8 GW Kurulu CSP yatırımı planlamaktadır. 2010 itibariyle ise İspanya'nın liderliğinde olmak üzere dünya genelinde 2,4 GW bir CSP kurulu gücü eklenmesi beklenmektedir.

CSP, ABD ve İspanya dışında başta İtalya, Almanya ve Fransa olmak üzere test amaçlı bile olsa diğer ülkelerin de ilgisini çekmeye başlamıştır. İtalya, 2012 itibariyle 200 MW CSP kurulu gücü yatırımı planlamaktadır.

Tablo 1 Dünyadaki CSP Güç Santralleri

Santral	Bölge	İşletmeye Alnma Yılı	Kurulu Güç (MW)	Çevrim Sıcaklığı (°C)	Güneş Tarlasi Alanı (m ²)
Nevada Solar One	Boulder City, NV,ABD	2007	64	390	357200
APS Saguaro	Tucson, AZ,ABD	2006	1	300	10340
SEGS IX	Harper Lake, CA,ABD	1991	80	390	483.960
SEGS VIII	Harper Lake, CA,ABD	1990	80	390	464.340
SEGS VI	Kramer Junction, CA,ABD	1989	30	390	188.000

Santral	Bölge	İşletmeye Alınma Yılı	Kurulu Güç (MW)	Çevrim Sıcaklığı (°C)	Güneş Tarlası Alanı (m ²)
SEGS VII	Kramer Junction, CA,ABD	1989	30	390	194.280
SEGS V	Kramer Junction, CA,ABD	1988	30	349	250.500
SEGS III	Kramer Junction, CA,ABD	1987	30	349	230.300
SEGS IV	Kramer Junction, CA,ABD	1987	30	349	230.300
SEGS II	Daggett, CA,ABD	1986	30	316	190.338
SEGS I	Daggett, CA,ABD	1985	13,8	307	82.960
Andasol-1	Aldiere, Granada, İspanya	2008	49,9	393	510.120
Andasol-2	Aldiere, Granada, İspanya	2008	49,9	393	510.120
Alvarado I	Alvarado ,Badajoz, İspanya	2010	50	393	510.120
Ibersol Ciudad Real	Puertollano, Castilla-La Mancha, İspanya	2010	50	391	287.760
Archimede	Priolo Gargallo, Sicily, İtalya	2010	4,72	550	31.860

Global olarak herhangi bir CSP teknolojisi lider olamamıştır. Kurulumların %50'den fazlasında parabolik sistemler, %30'unda merkez alıcı sistemler, %20'sinde ise çanaklar ve motorlar kullanılmıştır. Bu hususta lider firmalar olarak, Brightsource, eSolar, Siemens, Schott, SolarMillenium, Abengoa Solar, Nextera Energy, Infinity, Tessler, and Acciona sayılabilir.

Bir CSP kolektörü aşağıdaki elemanlardan meydana gelir:

a) *Yansıtıcı (Ayna) (Mirrors or Reflectors)*: Parabolik güneş kolektörlerinin en belirgin özellikleri, parabolik biçimli ayna veya yansıtıcılarının olmasıdır. Aynalar güneşin direkt ışınlarını doğrusal alıcı üzerine yoğunlaştırmasına olanak sağlayan bir parabol şeklinde kıvrıktırlar.

Mevcut bütün parabolik oluk santralleri aynı şirket tarafından üretilen cam ayna panellerini kullanırlar. Aynalar ikinci yüzey gümüşlenmiş cam aynalardan (yansıtıcı gümüş tabaka cam arka üzerinde olduğu anlamına gelir) oluşur. Camlar, 4 milimetre kalınlığında özel düşük demir ya da yüksek geçirgenlikli beyaz camdan yapılır.

b) *Alıcı tüpler (Receiver Tubes)*: İçerisinde ısı transfer akışkanının geçtiği ve aynaların güneş ışınımını yansıttıkları ısı toplama borularına alıcı tüpler denir. Selektif yüzey kaplı vakum tüplerden oluşur.

Şekil 17 CSP Alıcı Tüpü

c) *Montaj seti (Concentrator structure)*: Parabolik güneş kolektörünün yapısal iskeletini montaj setleri oluşturur. Montaj setleri;

- Aynaları ve alıcıları destekler ve onların optik hizalarını devamlılığını sağlar
- Rüzgâr gibi dış güçlere karşı korur,
- Kolektörün dönmesine olanak vererek aynalar ve alıcı güneş izleyebilmesini sağlar.

Şekil 18 CSP Montaj Seti

d) *İzleme ve kontrol sistemi*: Kolektörlerin güneş takip etmelerini sağlayan ve aynı zamanda kolektörlerin bakım vb. gibi işlemlerde onları manuel olarak kontrolünü sağlayan mekatronik sistemlerdir. Genellikle şu dört ana bileşenden oluşurlar:

- Pilonlar ve kaideler
- Sürücü
- Kontrol
- Kolektör bağlantıları

Şekil 19 CSP Montaj Seti

Şekil 20 İzleme Sisteminin Elektrik Motor- Şanzıman Kısım

CSP sistemlerinin bazı avantaj ve dezavantajları aşağıda sıralanmıştır :

Avantajları:

- CSP ile elektrik üretimi, enerji güvenliğini artırabilir.
- Kanıtlanmış teknoloji: Ticari olarak kanıtlanmış 700 MW üstünde kurulu güç.
- Uzun işletme süresi. Örneğin ABD’de 9 adet santral 20 yıldır faaliyet göstermektedir.
- Fosil Yakıtların dalgalı fiyatları ülkelerin ekonomisinde önemli bir etkiye sahiptir, CSP güç santrallerinin kullanımı ile enerjide fosil yakıtlara bağımlılığı azaltır.

- İstihdam yaratır: 50 MW CSP tesisi inşaatı döneminde 500 kişilik işgücü ihtiyacı doğar. Yaklaşık 50 kişi de işletme ve bakım da görev alabilir.
- İklim değişikliği: 50MW'lık bir CSP güç santrali ile 70.000-149.000 ton CO2 emisyonu önlenir.
- Hükümet teşvik ve düzenlemeleri: Örneğin; FIT, Vergi Kredi, Vergi Teşvikleri, vb ...

Dezavantajları:

- CSP Teknolojileri Yüksek Sermaye Maliyetlidir. Dolayısıyla yüksek bir LCOE'e yol açar. Proje finansmanı, fosil yakıt teknolojilerine göre daha fazla ve daha zordur.
- Coğrafi riskler (yüksek DNI-Direct Normal Irradiation), yakın su kaynağı, düz arazi ve şebeke için iyi bir bağlantı)
- CSP santrali kurulumunda, izin almada uzun bürokratik süreçlerin olması, dolayısıyla maliyetlerin olumsuz etkilenmesi.
- Sürekli iyileştirme ve maliyet düşürme çalışmalarından dolayı teknolojik belirsizliğin olması.
- Taşınabilecek gücün iletim hatlarıyla sınırlı olması.
- Sistemin önemli elemanlarının sadece birkaç üretici tarafından üretilmesi. (örneğin, alıcı ve aynalar)
- Çıkarılabilecek maksimum sıcaklığın sınırlı olması sebebiyle verimin sınırlı olması.
- Pahalı ve tehlikeli ısı iletim akışkanlarının kullanılması.
- Sınırlı sayıda ısı enerjisi depolama seçenekleri.

Örnek Bir CSP Santrali

Andasol CSP Güç Santrali, Avrupa'nın ilk CSP santrali özelliğini taşımaktadır ve Mart 2009 yılında işletmeye alınmıştır. Yıllık ortalama 2,200 kWh/m² ışınım değeri, 1 100 m rakımı ve yarı kurak iklimiyle bu yatırım için oldukça elverişli bir yerdir. Bu tesisin yılda 180 GWh civarında (brüt yıllık 21 MW/yıl) üreten, 50 MWe elektrik çıkışı vardır. Andasol gün boyunca güneş alanında üretilen ısıyı soğuran bir ısı depolama sistemi vardır. Bu ısı daha sonra % 60 sodyum nitrat ve % 40 potasyum nitrat bir erimiş tuz karışımında saklanır. Türbin ise akşamları veya gökyüzü bulutlu olduğunda bu depolanmış ısıyı kullanarak elektrik üretmektedir.

Şekil 21 Andasol Santrali, Granada Bölgesi, İspanya

Bu tesis yaklaşık olarak 300 milyon €'ya mal olmuştur. Üretilen MW başına yaklaşık maliyet ise 271 € civarında olmaktadır. İspanya'daki FiT teşvikleri bu tesis şebekeye 0,27 kWh/€ tarifesiyle elektriği 25 yıl boyunca satacaktır.

Tablo 2 Andasol CSP Santrali İle İlgili ve Finansal Detaylar

Parametre	Açıklama
Proje ismi	Andasol 1
Proje Maliyet	Yaklaşık 300 Milyon € (http://www.scientificamerican.com/article.cfm?id=how-to-use-solar-energy-at-night)
Elektrik üretim maliyeti	271 MWh/€ http://social.csptoday.com/news/lower-cost-production-actually-product-andasol-1s-energy-storage
Bölge	Marquesado del Zenete, Granada, İspanya
Alan	yak. 195 hektar (1300m x 1500M), Kuzey-Güney eksenli
Yüksek gerilim hattı erişim	Huéneja (uzaklıkta yaklaşık 7 km) yakınında 400kV hattına Bağlantı
Kullanılan Parabolik oluk teknolojisi	Skal-ET
Güneş Alanı	510,120 m ²
Parabolik ayna sayısı	209,664 mirrors

Parametre	Açıklama
Alıcıların sayısı (soğurma borusu)	4 m boyutunda 22,464 adet
Güneş sensörleri sayısı	624 sensör
Yıllık doğrudan standart radyasyon (DNI)	2,136 kWh/m ² a
Güneş alan verimliliği (yaklaşık)	% 70 pik verimi, yak. % 50 yıllık ortalama
Isı depolama kapasitesi	7.5 pik yük saat için 28.500 ton tuz
Santral kapasitesi	
Yıllık çalışma saati	yaklaşık 3.500 tam yük saat
Yıllık Elektrik Üretimi	158,000 MWh/y
Nominal enerji gücü	180 GWh
Santralin etkinliği	% 28 pik verimi, yak. % 15 yıllık ortalama
Yaklaşık kullanım ömrü	en az 40 yıl
Türbin	
Kapasite	49,9 MW
Basınç	100 bar
Çevrim tipi	Rankine
Verim	38,1 tüm kapasite
Depolama	
Tipi	2-tank indirek
Kapasite	7,5 saat
Açıklama	28.500 ton v. % 60 sodyum nitrat,% 40 potasyum nitrat. 1010 MWh. Tanklar 14 m yüksekliğinde ve çapı 36 m.
Teşvik	
Teşvik tipi	FIT

Parametre	Açıklama
Teşvik oranı	0,27 kWh/Eur
Teşvik süresi	25 yıl

1.1.2 Dünyada Fotovoltaik (Pv) Yatırımları Ve Teşvik Modelleri

Bu bölümde, güneş enerjisinden elektrik üretim yöntem ve teknolojilerinden başlıcaları olan güneş pili sistemleri ve ısıl güneş güç sistemleri incelenmiştir. Bu sistemler hakkında genel teknik bilgiler ve kapasiteler verilmiştir.

Dünya’da PV Yatırımları

PV, 100’ün üzerinde ülkede elektrik üretiminde kullanılmaktadır ve güç üretim teknolojileri arasında en hızlı gelişenidir. 2004-2009 arasında şebekeye bağlı PV kapasitesi yıllık %60 (65) oranında artmıştır. 2009’da yaklaşık 7 GW şebekeye bağlı kapasite eklenerek toplam kurulu gücü 21 GW’a çıkarmıştır, böylelikle toplamda %53 artış sağlanmıştır (Şekil 3.1. ve Tablo 3.1.).

Grafik 1 1995-2009 Arası Dünyadaki PV Kurulum Kapasitesi

Tablo 3 Dünyada Şebekeye Bağlı PV Kapasiteleri, 2005-2009

Ülke	Eklenen	Eklene	Eklene	Eklene	Eklenen	Kurulu	Kurul	Kurul	Kurul
	2005	2006	2007	2008	2009				
						2006	2007	2008	2009
	MW					GW			

Almanya	900	830	1.170	2.020	3.800	2,8	4,0	6,0	9,8
İspanya	23	90	560	2.430	70	0,2	0,7	3,3	3,4
Japonya	310	290	240	240	480	1,5	1,7	2,0	2,6
ABD	65	100	160	250	430	0,3	0,5	0,7	1,2
İtalya	-	10	70	340	710	<0,1	0,1	0,4	1,1
Güney Kore	5	20	60	250	70	<0,1	0,1	0,4	0,4
Diğer AB Ülkeleri	40	40	100	60	1.000	0,2	0,3	0,4	1,4
Diğer Ülkeler	>20	>50	>150	>250	>400	>0,1	>0,3	>0,5	>0,9
Toplam Eklenen	1.350	1.400	2.500	5.900	7.000				
Kümülatif Toplam						5,1	7,6	13,5	21

Bu artış, İspanya pazarında 2008'e göre yaşanan büyük düşüşe rağmen PV kurulu hacminde bir yılda gelen en yüksek artış olmuştur. Avrupa'daki 2009 yılındaki yeni elektriksel güç kurulumunda PV, %16'lık bir pay almıştır. Şu an itibariyle kümülatif kurulu PV gücü, 2004 yılındaki kurulu gücün yaklaşık 6 katıdır. Analistler 4-5 yıl içinde bu oranın katlanarak artacağını tahmin etmektedirler.

2009 yılında Almanya, PV kurulumunda yine öncü olmuştur. 3,8 GW yeni kurulumla tüm dünyada 2009 yılında eklenen kapasitenin %54'üne tekabül ederek, toplam kurulu gücünü 9,8 GW'a çıkarıp, global toplam kurulu gücün %47'sine sahip olmuştur.

Şekil 22 PV Kurulu Kapasite, En Büyük 6 Ülke

İspanya’da ise 2008’de kırılan rekora rağmen 2009’da ancak 70 MW yeni kurulum eklenebilmiştir. Bunun en büyük nedeni ise ulusal güneş kurulum kapasite hedefinin aşılmasından dolayı devlet teşviklerinin azaltılmasıdır.

İtalya ise 2009’da 710 MW kurulu güç ekleyerek Almanya’nın arkasından uzak ara ikinci olmasına rağmen 2008’deki kurulu gücünü ikiye katlamıştır. Yüksek devlet teşvikleri ve güneşlenme oranları İtalya’da bu trendin artış yönde olacağını göstermektedir.

Japonya, 485 MW’lık kurulu gücü ile üçüncü sırada yer almıştır. Diğer ülkelerde olduğu gibi burada da devlet teşvikleri önemli rol oynamaktadır.

ABD, yaklaşık 470 MW kurulu güç eklemiştir ve bunun 40 MW’ı şebekeden bağımsız sistemlerdir. Bu yeni eklemelerle birlikte toplam kurulu gücünü 1GW’a çıkarmıştır. Toplamın %50’si Kaliforniya eyaletinde yer almaktadır.

2009 yılında Çek Cumhuriyeti 411 MW, Belçika 292 MW, Fransa 185 MW ve Çin 160 MW kurulu güç eklemiştir.

Genel olarak geniş ölçekli (>200 kW) PV tarlalarına olan trend devam etmektedir. 2008 yılında Dünya genelinde 2.450 adet PV tarlası kurulmuş iken, 2009 yılında bu rakam 3.200’ün üzerine çıkmıştır. Bu tesisler toplamda yaklaşık 5,8 GW kapasiteye tekabül etmektedir. Bu rakam 2007’dekinin yaklaşık 5 katıdır.

Orta ölçekli PV projelerinin artmasına rağmen özellikle gelişmekte olan ülkelerde çok küçük ölçekli şebekeden bağımsız projelere ilgi giderek artmaktadır. Bu sistemler dünya pazarının sadece %5’ini oluşturmaktadır. Ancak satışlar ve toplam kurulu kapasite 1980’den bu yana istikrarlı bir şekilde artmaktadır. Hem gelişmiş hem

de gelişmekte olan ülkelerde birkaç yüz MW şebekeden bağımsız PV sistemleri her yıl eklenmektedir.

Avrupa Birliği Ülkeleri

AB ülkelerindeki PV yatırımların gerçekleşen değerleri ve 2014 yılına kadar tahmini projeksiyonları verilmiştir (2010 Annual World Solar PV Market Report).

Grafik 2 AB PV Pazarının Ülkelere Göre Dağılımı-Yasa Gülümlü Senaryo

a) Belçika: PV pazarının 2009'daki gelişimi öngörülenden fazla olmuştur. Toplam 292 MW'lık PV kurulu kapasitesi ile AB ülkeleri arasında 6. sıraya yükselmiştir. Bu kurulu kapasitenin 251 MW'lık bölümü Flaman Bölgesi'nde ve 38 MW'lık bölümü ise Brüksel ve Walloon bölgelerinde gerçekleşmiştir. Vergi indirimlerinin devam ediyor olması ve üretilen elektriğin ihtiyaç için kullanılıyor olması pazara olan ilgiyi devam ettirmektedir. Ev ve ticari kullanımdaki olumlu gelişmeye rağmen, teşviklerdeki azalma sebebiyle Flaman bölgesindeki pazarda gelecek yıllarda yatırımlarda azalma beklenmektedir.

Grafik 3 Belçika Pazarı ve 2014'e Kadarki Tahminler

b) Bulgaristan: Karışık şebeke bağlantı şemaları ve bürokratik engellemelere rağmen PV kurulu kapasite 2009'da 7 MW olarak gerçekleşmiştir. Ama 2014 itibariyle 250 MW'lık PV kurulumu öngörülmektedir.

Grafik 4 Bulgaristan Pazarı ve 2014'e Kadarki Tahminler

c) Çek Cumhuriyeti: Cömertçe sağlanan şebeke bağlantı teşvikleri ve prosedürlerin basitliği Çek Cumhuriyeti PV yatırımlarında patlamaya neden olmuştur. 2009 yılında 411 MW'lık kurulum gerçekleşmiştir. Genel kanı olarak, 2014'e kadar yatırımlarda düzenli bir artış beklenmektedir.

Grafik 5 Çek Cumhuriyeti Pazarı ve 2014'e Kadarki Tahminler

d) Fransa: İyi şekilde tasarlanmış teşvik programıyla Fransa'da, BIPV uygulamaları gerek bireysel gerekse ticari uygulamalarda ağırlıklı olarak kullanılmaktadır. Yeni kararlar ile teşvikler 2010 itibarıyla BIPV'ye daha fazla destek vererek yanlış kullanımların önüne geçilmiştir.

PV tarlası uygulamalarında ise, ışınım miktarlarına göre bölgesel teşvikler uygulanmaktadır. Böylece bazı bölgeler, diğer bölgelere göre %20 daha fazla teşvik alabilmektedirler.

İlımlı senaryoda 2014'de beklenen PV kurulumu 660 MW iken, yasa güdümlü senaryoda 1,3 GW'lık kurulum öngörülmektedir. Bu da Fransa'yı bu konuda öncü ülkelerden yapacaktır.

Bunların yanı sıra, BIPV uygulamaları, çatı üstü ve binalar için özel tasarımı ürünlerin geliştirilmesine büyük katkı sağlayacağı öngörülmektedir.

Grafik 6 Fransa Pazarı ve 2014'e Kadarki Tahminleri

e) Almanya: Almanya, 2013'te de dünyanın en büyük PV kurulu güç kapasitesine sahip olma özelliğini sürdürmüştür. İyi tasarlanmış FiT programı, finansal altyapının sunduğu iyi fırsatlar, kalifiye PV firmaları ve halkın PV teknolojileri hakkında iyi bilgilendirilmiş olması Almanya'yı liderliğe götüren başlıca nedenlerdendir.

Alman Elektrik ve Telekomünikasyon İşleri'nin (Bundesnetzagentur) 2010 Nisan ayında açıkladığı verilere göre; Almanya'da 2008 yılında kurulan güç 2 GW seviyelerinde iken 2009'da bu rakam 3,8 GW seviyesinde gerçekleşmiştir. Almanya teşvikleri yenilenebilir ürün pazarına ayrıcalık vermiştir. Bireysel tüketimlerde kullanılmak üzere yeni zorlayıcı bir takım teşviklerin gelebileceği öngörülmektedir. 2014'e kadar yıllık PV kurulumlarının 3-5 GW seviyesi aralığında olacağı tahmin edilmektedir.

Mevcut teşviklerin azaltılması hususundaki tartışmalar henüz netleşmiş durumda değildir. Teşviklerdeki kayda değer bir azalış Alman PV endüstrisinin gelişimini oldukça riske atacak ve Avrupalı olmayan düşük fiyatlı üreticilere doğru bir eğilim başlayacaktır.

Grafik 7 Almanya Pazarı ve 2014' e Kadarki Tahminler

f) Yunanistan: AB içerisindeki diğer ülkelere göre çok yüksek güneş ışınım oranına sahip olan ve bunu da çıkarmış olduğu teşvik sistemi ile destekleyen Yunanistan'ın PV yatırımlarının önündeki en büyük engel yaşanan ekonomik kriz olmuştur. Dolayısıyla 2009'da ancak 36 MW'lık bir PV kurulumu gerçekleştirilebilmiştir. Bu miktar 2010'da 100 MW olarak beklenmektedir. 2014 itibariyle ise oluşacak senaryolara göre 200-600 MW aralığında olacağı tahmin edilmektedir.

Grafik 8 Yunanistan Pazarı ve 2014' e Kadarki Tahminler

g) İtalya: Yüksek güneş ışınımının yanı sıra, iyi bir teşvik sistemi ile çekici bir pazar olmaktadır. İtalya, Ocak 2009 itibariyle enerji farkı satışına (net-metering / Scambio sul posto) 200 kW'a kadar müsaade etmektedir. Bu, PV sistemine sahip kimsenin tüketiminden fazla ürettiği kısmı ise devlet satabileceği anlamına gelmektedir.

PV pazarının gelişimi, bir takım iyileştirmeler ve prosedürlerdeki

kolaylaştırmalara bağlı olarak olumlu yönde değişim göstermesi beklenmektedir. Teşvikli sistem geliştirilirse 2014’de İtalya’daki kurulu PV güç, 2 GW seviyesine ulaşabilir. Ayrıca binaya özel kurulumlara (BIPV) yapılan fazladan teşvikler de bu sektörü hareketlendirecektir.

Grafik 9 İtalya Pazarı ve 2014'e Kadarki Tahminler

h) Portekiz: Güneş ışınım miktarının yüksekliğine rağmen Portekiz pazarı, bir kaç PV tarlası ve MW seviyesinde küçük uygulamalarla sınırlı kalmıştır. Eğer uygun bir teşvik sistemi getirilse pazarda yıllık 250 MW'lık kurulumların yapılabilmesi mümkün görünmektedir.

Grafik 10 Portekiz Pazarı ve 2014'e Kadarki Tahminler

i) İspanya: 2008'deki 2,6 GW'lık kurulumuyla dünya lideri olan İspanya, 2009'da 69 MW seviyesine kadar düşmüştür. Bu düşüşün en büyük nedenleri ise; bürokratik prosedürlerdeki karışıklık ve finansal krizdir.

PV yatırım trendinin normal şekilde devam etmesi durumunda 2014'de pazarın 700 MW, teşvikli olması durumunda da 1 GW seviyesine çıkması beklenmektedir.

Grafik 11 İspanya Pazarı ve 2014'e Kadarki Tahminler

j) İngiltere: 2010 itibariyle yürürlüğe giren teşvik sistemi ile İngiltere'deki PV yatırımlarının oldukça ivmeleneceği tahmin edilmektedir. Güneyindeki güneş ışınımı Belçika ve Almanya'nın kuzeyi kadar yüksek olan İngiltere'de yatırımların başlangıcı için tüm şartlar sağlanmış durumdadır. Mevcut teşvik sistemi ile 2014'te 250 MW seviyelerinde PV kurulumu beklenmektedir. Teşvik sistemi güçlendirilirse bu rakam 500 MW seviyelerine çıkabilir.

Grafik 12 İngiltere Pazarı ve 2014'e Kadarki Tahminler

EPIA tarafından yapılan "The SET for 2020" adlı çalışmada, potansiyel PV teknolojileri göz önüne alınarak, PV'nin 2020'de yaygınlaştırılmasına yönelik 3 senaryo oluşturulmuştur.

- Temel senaryoda Avrupa'nın 2020 itibariyle elektrik enerjisi ihtiyacının %4'ünün PV kurulumlarından karşılandığı esas alınmıştır.
- Hızlandırılmış gelişim senaryosunda, elektrik alt yapısında büyük çaplı değişiklikler yapılmadan ihtiyacın %6'sının karşılanması esas alınmıştır.
- Üçüncü olarak da 2020 itibariyle Avrupa'nın elektrik enerjisi ihtiyacının %12'sinin PV kurulumlarından gerçekleştirildiği İdeal Senaryo belirlenmiştir.

EPIA, bu üç senaryoyu kullanarak 2014'e kadar Pazar tahminleri yapmıştır. Bu karşılaştırmanın sonuçları aşağıdaki gibidir:

- İlimli senaryo ile 2014'e kadar %4 hedefine ulaşamayabilir. Ancak, ufak yasal değişiklikler ile 2020'de bu hedef tutturulabilir.
- Yasa güdümlü senaryo ile 2014'de %6 hedefi aşılabılır ancak %12'lik ideal potansiyelden de uzak kalabilir.

- İdeal senaryo, yasa koyuculara ve enerji sektörüne çok daha kuvvetli imkanlar sağlayabilir. Yeni pazarlar (Türkiye gibi) ve mevcut pazarlardaki PV'nin kullanımının daha çok yaygınlaşması %12 hedefine ulaşmada gerekli olacaktır.
- Yasa güdümlü senaryo tahminlerinde 2010 için beklentiler %12 hedefine ulaşmak için artabilir.

Özetle, tüm bu senaryolardaki hedeflere ulaşabilmek için önümüzdeki bir kaç yıl daha yasal teşviklerin devam etmesi gerekmektedir.

Grafik 13 Avrupa Birliği PV Yatırımları Hedefleri

Diğer Ülkeler

Japonya: Bireysel PV kullanım teşvik programının yeniden başlatılması, çift sayaç sisteminin yerel otoriteler tarafından desteklenmesi ve özel sektörün Japon pazarının dinamizm kazanmasında etkin olması, 2009'daki 484 MW'lık bir PV kurulumuna neden olmuştur.

2020'de 28 GW, 2030'da ise 53 GW seviyesine çıkmak hedefi ortaya konmuştur.

2014'de, tutarlı bir yasal çerçeve ve ılımlı senaryo ile 1,2 GW, yasa güdümlü senaryo ile 2,4 GW seviyesinde PV kurulumu beklenmektedir.

Grafik 14 Japonya Pazarı ve 2014' e Kadarki Tahminler

ABD: Yapılmakta olan birçok PV tarlası projesiyle ABD PV yatırımlarında lider pazarlar arasına girmeye adaydır. İlimli senaryoya göre 2014'de 3 GW, yasa güdümlü senaryoya göre ise 6 GW seviyesinde görünmektedir. Bu sonuçlar,

eyaletlerin politikalarına bağımlı olarak değişkenlik gösterecektir.

Grafik 15 ABD Pazarı ve 2014' e Kadarki Tahminler

Çin: Büyük bir PV üreticisi olan Çin yakın zamana kadar dünya PV kurulum pazarında yok denecek kadar küçüktü. Ama yapılmakta olan 12 GW'lık büyük projeleriyle Çin aniden Asya'da ve Dünya'daki en büyük PV Kurulu güç sahibi haline gelebilir. Yüksek ışınım seviyesi ve yükselerek artan elektrik ihtiyacı PV pazarını hızla büyütebilir. 2009'daki Ulusal Enerji Planı'na göre 2020 itibariyle 20 GW toplam PV Kurulu gücü hedeflenmektedir. Ancak, uygulama detayları ve yol haritası halen net değildir. Ayrıca, şebeke teşvik sistemi de kamuoyuna ilan edilmemiştir. Çin Endüstri kurumları ve hükümet ajanslarına göre 2009 itibariyle 160 MW'lık PV sistem kurulmuştur. Yasa güdümlü senaryoya göre pazar 2014'de 600 MW ile 2,5 GW seviyelerinde olacağı tahmin edilmektedir.

Grafik 16 Çin Pazarı ve 2014' e Kadarki Tahminler

Hindistan: Hindistan, Güneş kuşağı (ekvatorundan 30 derece kuzey veya 30 derece güney paralelleri arasında) ülkelerinden olup, artan elektrik enerjisi ihtiyacı ve yüksek güneş ışınımıyla çok büyük bir PV kullanım potansiyeline sahiptir. Hükümet, 2020 yılında 20 GW PV kurulumu hedeflemiştir. 2009'daki 30 MW'lık küçük kurulumla karşın, yasal teşvik sistemi ile 2014'de 1,5 GW seviyelerine çıkabilir. 2009 Ulusal Güneş Misyonu'nun yanı sıra, elektrik alım sözleşmesinin geliştirilmesi ile PV kullanımı hızla yaygınlaşabilir.

Graphik 17 Hindistan Pazarı ve 2014' e Kadarki Tahminler

2009'da Kanada'da gerçekleşen 70 MW'lık ve Avustralya'da gerçekleşen 66 MW'lık kurulumlar dünya PV pazarının ileri doğru hareket ettiğini göstermektedir. 2007'de ilk 10'a girmek için 15 MW'lık kurulum yeterli idi. Bu miktar 2009'da 70 MW'a çıktı ve 2010'da 140-200 MW arasında bir kurulum gerektirecektir ki bu da Almanya'nın öncülüğünde pazarın geliştiğinin açık bir göstergesidir. Güney Kore'deki potansiyele rağmen 2008'deki kurulum 2009'da 168 MW seviyelerine düşmüştür.

Avrupa'da ise, yukarıda bahsedilen ülkelere ilaveten, Hollanda, Slovakya ve Türkiye'nin gelecek yıllarda iyi bir seyir kazanacağı tahmin edilmektedir. Bu pazarlardan, ılımlı senaryoda 100-200 MW arasında, yasa güdümlü senaryoda da 150-400 MW arasında bir PV kurulumu beklenmektedir. Avrupa dışındaki ülkelerde ise, PV sistemleri bir enerji kaynağı olarak görüldüğü takdirde, büyük bir potansiyel görülmektedir. EPIA'ya göre, Avustralya, Güney Afrika, Brezilya, Meksika, Mısır, İsrail ve Fas potansiyeli olan bu ülkelerden bazılarıdır.

Dünya genelinde yenilenebilir Enerji sektöründe 2009 itibariyle 3 milyondan fazla kişi istihdam edilmektedir. Toplam 21 GW'lık Solar PV endüstrisinde istihdam edilen yaklaşık 300.000 kişi oranlanırsa, **1MW kurulu güç başına 14,3 kişilik** bir istihdam söz konusu olmaktadır.

Dünyada PV Teşvik Modelleri

Yenilenebilir enerjiden elektrik üretmek için verilecek olan teşvikler üç temel kategoriye ayrılmaktadır: Yatırım tabanlı teşvikler, üretim tabanlı teşvikler ve yasal çerçeveler.

Yatırım tabanlı teşvikler

Bu tür teşvikler, ne kadar elektrik ürettiğine bakılmaksızın başlangıç yatırımını destekler.

- Yatırım vergi indirimi (Investment tax credits): Yatırımcının yaptığı yatırımdan dolayı ödeyeceği vergiden yapılan indirimdir.

- KDV istisnası (VAT exemption): Meskenlerde kullanılacak olan elektrik jeneratörlerine KDV ödenmemesidir.
- Hızlandırılmış amortisman (Accelerated Depreciation): Bazı ülkelerde yenilenebilir enerji güç santrallerine yapılan yatırım, şirketin diğer faaliyetlerden doğan vergiden düşülür.
- Faizsiz krediler (Interest-free loans): Bazı devlet kuruluşları mesela İngiltere'deki Carbon Trust gibi yenilenebilir enerji ekipmanlarının alımı için faizsiz kredi verir.
- Kredi garantileri (Loan Guarantees): Gelişmekte olan pazarlardaki yenilenebilir enerji yatırımlarındaki risklere karşı ithalat kuruluşları veya Avrupa Yatırım Bankası gibi ajanslar döviz kuru değişkenliklerine veya belli bir limite kadar olan krediler ile desteklenmesidir.

Üretim tabanlı teşvikler

Bu tür teşvikler, reel olarak üretilmiş olan enerji miktarıyla doğru orantılı olarak destekleme sistemidir. Bu sistem 3 alt sistemden oluşur:

- Minimum FiT: Üreticiye kWh başına belli bir dönem minimum FiT üzerinden alım garantisinin verilmesidir.
- Vergi indirimi (Production tax credit): Çoğunlukla ABD'de uygulanan bir sistemdir. Üreticiye ödediği vergi üzerinden indirim yapılır.
- Kota sistemi (quota system): Bu sistemde üreticiler piyasaya satabilmeleri için sertifikalandırılır. Fiyat garantisi yoktur. Bu sisteme alternatif olarak ise, yenilenebilir enerjiden üretilen alınan vergi alınmaz. Örneğin, İngiltere'de uygulanan "Climate Change Levy in The UK" gibi.

Yasal Çerçevesel (Robust Legal Framework):

Bu tür yasal düzenlemeler, doğrudan nakdi teşvik olmamasına rağmen, yatırımcıları çekmek adına olmazsa olmazlardandır. Bu düzenlemeler aşağıdaki gibi özetlenebilir:

- Kurumsal Planlama Süreci (Streamlined Planning Process): Ülkenin yatırımlar için tüm bürokratik işlemleri bir tek ajansta toplaması veya yatırımcıların başvuruları nereye ve nasıl yapacaklarının belirtilmesidir. Örneğin, Yatırım Kalkınma Ajansları.
- Arazi planlama süreci (Spatial Planning Process): Eğer yerel yönetimler, yenilenebilir enerji projeleri için arazi kullanımını önceliklendirirlerse başvurular, yüksek ihtimalle çok hızlı sonuçlandırılacaktır.
- Binalarla ilgili yönetmelikler (Building Regulation): Binalara yenilenebilir enerji sistemleri kurulmasıyla ilgili yönetmelikler, yasal düzenlemelerin var olmasıdır.

AB'de FiT Uygulamaları

Almanya tarafından uygulanan FiT modeli, birçok Avrupa ve Dünya ülkesi için standart olarak kabul edilerek örnek alınmıştır. AB ülkelerinde uygulanan ortalama FiT ve konut şebeke elektrik fiyatları görülmektedir.

Grafik 18 AB Ülkeleri Fit Değerleri (€/kWh)

Grafik 19 AB Ülkeleri FiT Değerleri ve Konut Şebeke Elektrik Fiyatları Karşılaştırması (€/kWh)

Grafik 20 AB Ülkeleri FiT (€/kWh) ve Işınım (kWh/m²) Değerleri

Almanya Teşvik Modelleri

Almanya’da sabit FiT, 20 yıllığına uygulanmaktadır. İlk kurulumda ise %9-10 arası vergi indirimi uygulanmaktadır. Tablo 3.2’ de görüleceği gibi farklı uygulamalara farklı teşvikler verilmektedir.([18] Erişim Tarihi: 22.09.2010)

Tablo 4 Almanya Teşvik Modeli

Kapasite	Teşvik
<i>Çatı Üzeri Uygulamaları</i>	
30 kW’a kadar	39.14 € Cent
100 kW’a kadar	37.23 € Cent
1 MW’a kadar	35.23 € Cent
1 MW ve üzeri	29.37 € Cent
<i>Açık Arazi Uygulamaları</i>	
Kapasite fark etmeksizin	28.43 € Cent

Source: Federal Network Agency 2010

Grafik 21 Almanya PV Kurulu Güç Paylaşımı

Almanya'daki PV uygulamalarının çoğunluğu (%44) Şekilden de görüldüğü gibi FiT değeri yüksek olan güç aralıklarında (30 kWp) yapılmıştır. Şuan Almanya'da 700.000'in üzerinde PV uygulaması vardır. Bunların çoğunluğu çatı uygulamasıdır. Buradan da anlaşılacağı üzere halkın bu konu hakkındaki bilgi ve ilgisi hat safhadadır. Halkın %84'ü güneş enerjisinden elde edilen enerjilerden yana olduklarını belirtmişlerdir.

Niğde'nin Güneş Enerjisi Vizyonu

Tahminlere göre, 2030'a gelindiğinde dünya nüfusunun %70'i şehirlerde yaşayacaktır. Buna paralel olarak artan endüstrileşme ve enerji ihtiyacı, büyük çevresel sorunlara ve iklimsel değişikliklere yol açmaktadır. Ülkeler, enerji üretiminde yeni yaklaşım arayışında olmuşlar ve bu yaklaşımların sonucu olarak yenilenebilir enerji kaynaklarından elektrik üretimi yatırımları artış göstermiştir.

Türkiye doğalgaz, petrol gibi fosil yakıt kaynak potansiyeli açısından oldukça sınırlı bir kapasiteye sahiptir. Petrolün %93'ünü, doğalgazın %97'sini ithal eden ve elektrik üretiminin yarısından fazlasını ithal kaynaklardan sağlayan ülkemiz, hem ekonomik hem ulusal güvenlik açısından büyük bir zafiyet altındadır. Yenilenebilir enerji kaynakları bakımından zengin olan ülkemizde, bu kaynaklara dayalı elektrik üretimi yatırımlarının cazip hale getirilmesi son derece önemlidir.

Türkiye Birincil Enerji Kaynakları
Türkiye Elektrik Üretimi
Grafik 22 Türkiye Enerji Kaynakları ve Elektrik Enerjisi Üretiminde Kullanılan Kaynaklar

Güneş enerjisi, dünyamız için sınırsız bir enerji kaynağıdır. Güneş enerjisinden elektrik ve ısı elde edilmesi, dünya genelinde önemi giderek artan bir konu haline gelmiştir. Ülkemiz, güneş enerjisini tanıma ve bu kaynaktan yararlanma bakımından dünyanın önde

Güneş enerjisi, dünyamız için sınırsız bir enerji kaynağıdır. Güneş enerjisinden elektrik ve ısı elde edilmesi, dünya genelinde önemi giderek artan bir konu haline gelmiştir. Ülkemiz, güneş enerjisini tanıma ve bu kaynaktan yararlanma bakımından dünyanın önde gelen ülkelerinden birisidir. Ülkemizin güneşten termal enerji kurulu gücü olarak Çin'den sonra ikinci sırada yer aldığı görülmektedir. Diğer taraftan, güneş kuşağında olması ve halkın güneş enerjisi kullanma eğilimi gibi coğrafi, ekonomik ve kültürel nedenlerden dolayı yenilenebilir enerji kaynaklarından biri olan güneş enerjisi potansiyeli bakımından birçok ülkeye kıyasla oldukça avantajlı durumdadır.

Ülkemiz, termal kurulu güç bakımından dünyada ikinci sırada yer almasına rağmen, ülkemizde güneş enerjisinden elektrik üretimi, deneme ve araştırma amaçlı yatırımların ötesine geçememiştir. Bu yatırımların gerçekleştirilmesi, büyük oranda ülkelerin uyguladığı enerji politikalarına ve teşviklere bağlıdır. Ülkemizde hâlihazırda uygulanan teşvikler, güneş enerjisine dayalı elektrik üretim tesisi yatırımlarının yapılabilirliğini sağlayacak seviyede değildir. Bununla birlikte, Türkiye'de bu yatırımların daha cazip hale getirilmesi amacıyla ilgili mevzuat üzerinde devam eden çalışmalar, sektörde faaliyet gösteren/ sektöre yeni girecek yerli ve yabancı yatırımcılar tarafından yakından takip edilmektedir. Yasal düzenlemelerin yanı sıra, yerel ölçekte gerçekleştirilecek girişimler, yatırımlar için gerekli altyapının hazırlanması ve dolayısıyla bu yatırımların daha cazip hale getirilmesi bakımından son derece önemlidir.

Grafik 23 Ülkeler Bazında PV Kulu Güç

Niğde ili, güneş enerjisi sektöründeki mevcut durumu ve sahip olduğu potansiyeli bakımından ülkemizin önde gelen bölgelerinden birisidir. Yüksek güneş ışınımı değerleri, zayıf mera niteliğindeki fotovoltaik enerji üretimi için elverişli arazilerin varlığı gibi nedenlerle güneş tarlası yatırımlarına uygunluğu ve güneş enerjisi sektöründe faaliyet göstermek üzere çok sayıda firma talebine sahip olması nedeniyle bu yatırımları destekleme potansiyeli bakımından önemli üstünlüklere sahiptir.

1.2 Projenin Kalkınma Planı Ve Yıllık Programlarla İlişkisi

2014-2018 dönemini kapsayan 10. Kalkınma Planında Yenilenebilir Enerjinin üretimi ve kullanımına ilişkin politikalar üretilmiştir. Özellikle “1.13. Yerli Kaynaklara Dayalı Enerji Üretim Programı” içerisinde aşağıdaki saptamalar yapılmıştır.

2011 ve 2012 yıllarında dış ticaret açığının sırasıyla yüzde 45 ve yüzde 62’si net enerji ithalatından kaynaklanmıştır. Hızla büyümekte olan enerji talebinin karşılanabilmesi için petrol, doğal gaz ve taşkömürü ithalatı sürekli artmaktadır. Bu durum enerjide yüksek oranlı dışa bağımlılığın sürmesine yol açmakta, cari işlemler dengesi ve enerji arz güvenliği üzerinde baskı oluşturmaktadır.

Türkiye ekonomisinin yüksek ve istikrarlı büyüebilmesi için mümkün olan bütün yerli kaynakların enerji üretimi amacıyla değerlendirilmesi öncelikli bir husustur. Özellikle yenilenebilir enerji kaynaklarının hem birincil enerji arzı hem de elektrik

üretimi amacıyla değerlendirilmesi sürdürülebilir kalkınmanın temini açısından önem taşımaktadır. Bu programla yerli kaynakların enerji üretimindeki payının artırılması suretiyle enerjide dışa bağımlılığın azaltılması amaçlanmaktadır

103. Plan döneminde, ekonominin rekabet gücü ve dış dengeler açısından önemli bir rolü bulunan enerji sektöründe tüketim talebi artmış, arz güvenliği sorunu devam etmiş, petrol fiyatlarındaki yüksek artış ekonominin geneli üzerinde baskı oluşturmuştur. Birincil enerji tüketimi 2007-2011 döneminde yıllık ortalama yüzde 2,8, elektrik enerjisi tüketimi 2007-2012 döneminde yıllık ortalama yüzde 5,6 oranında artmıştır. Elektrik ve doğal gaz piyasalarının serbestleştirilmesine yönelik önemli adımlar atılmış, özel sektörün piyasa payları yükselmiştir. Enerji arz güvenliğinin artırılması amacıyla yenilenebilir enerji üretiminin desteklenmesine devam edilmiş, yerli kömür kaynakları elektrik üretimi amacıyla özel sektöre açılmış, nükleer santral yapımıyla ilgili çalışmalara başlanmış, enerji verimliliğini artırmaya yönelik düzenlemeler yapılarak çeşitli programlar uygulamaya konulmuştur.

781. Enerji arz güvenliğinin sağlanması amacıyla yenilenebilir enerji kaynaklarından elektrik üretimine yönelik teşvik sistemi iyileştirilerek yerli ekipman imalatı desteklenmiş, yerli kömür sahaları elektrik üretimi amacıyla özel sektöre açılmış, 4.800 MW gücünde Akkuyu Nükleer Güç Santralini (NGS) yapımı için Rusya Federasyonu ile anlaşma imzalanmıştır.

784. Enerjinin nihai tüketiciye sürekli, kaliteli, güvenli, asgari maliyetlerle arzını ve enerji temininde kaynak çeşitlendirmesini esas alarak; yerli ve yenilenebilir enerji kaynaklarını mümkün olan en üst düzeyde değerlendiren, nükleer teknolojiyi elektrik üretiminde kullanmayı öngören, ekonominin enerji yoğunluğunu azaltmayı destekleyen, israfı ve enerjinin çevresel etkilerini asgariye indiren, ülkenin uluslararası enerji ticaretinde stratejik konumunu güçlendiren rekabetçi bir enerji sistemine ulaşılması temel amaçtır.

787. Birincil enerji kaynakları bazında dengeli bir kaynak çeşitlendirmesine ve orijin ülke farklılaştırmasına gidilecek, üretim sistemi içinde yerli ve yenilenebilir enerji kaynaklarının payı azami ölçüde yükseltilecektir.

788. Kamu sahipliğinde kalacak elektrik iletiminde, yatırımlar elektrik sisteminin güvenliğini koruyacak şekilde sürdürülecektir. Yenilenebilir enerji kaynaklarından sağlanan elektrik üretiminin sistem güvenliğini riske atmadan şebekeye entegrasyonu amacıyla gerekli yatırımlar gerçekleştirilecektir.

1035. Üretim ve hizmetlerde yenilenebilir enerji, eko-verimlilik, temiz üretim teknolojileri gibi çevre dostu uygulamalar desteklenecek, çevre dostu yeni ürünlerin geliştirilmesi ve markalaşması teşvik edilecektir

Ahiler Kalkınma Ajansı tarafından hazırlanan TR71 Düzey2 Bölgesi 2014-2023 dönemini kapsayan taslak bölge kalkınma planında ise Yenilenebilir Enerji aşağıdaki bölümde incelenmiştir.

Güneş enerjisinden enerji elde edilmesi ilk yatırım maliyetlerinin yüksek olması nedeniyle ilk bakışta önemsenmese de bu tür sistemlerin ülke çapında yaygınlaşması ile maliyetlerinin düşeceği varsayılmaktadır. Bu tür sistemlerin Bölgede kullanımının yaygınlaştırılması teşvik edilecek ve desteklenecektir.

Şekil 23 Türkiye Güneş Enerjisi Haritası

TR71 Düzey 2 Bölgesi içinde en yüksek yıllık ortalama global radyasyon değeri 1.620 kWh/m²-yıl ile Niğde iline aittir. Buna ek olarak Niğde ili günlük ortalama güneşlenme süresi 8,03 saat ile, 7,20 saat olan Türkiye ortalamasının da üstündedir. (Kaynak: Yenilenebilir Enerji Kaynakları Müdürlüğü). Bu nedenle enerji kaynakları açısından zengin olmayan Bölgemiz güneş enerjisinden daha fazla istifade etmeli ve sulamada, konutlarda, işletmelerde güneş enerjisi kullanımı özendirilecek ve yaygınlaştırılacaktır.

Enerji verimliliği en az yenilenebilir enerji kaynaklarının değerlendirilmesi kadar önemlidir. Bölgede enerji verimliliği ile ilgili farkındalık yaratma çalışmaları desteklenecek ve enerji verimliliğini sağlayacak teknolojiler teşvik edilecektir.

TR71 Düzey 2 Bölgesi'nin sahip olduğu bir diğer doğal zenginlik de jeotermal varlığıdır. Bu kaynağın gerek ısıtmada (sera ve konut) gerek enerji üretiminde kullanılabilmesi için gerekli fizibilite çalışmalarının yapılması sağlanacak ve desteklenecektir.

1.3 Projenin Gerekçesi, Seçilen Arazinin Uyguluk Değerlendirmesi

1.3.1 Türkiye’de Güneş Enerjisinin Potansiyeli ve Durumu

Türkiye de birim metre kare başına ortalama günlük güneş ışınımı enerji değeri 3,6 kWh/m² olup, toplam yıllık güneşlenme zamanı ise 2.623 saattir. Teorik olarak Türkiye’nin yıllık güneş enerjisi potansiyeli 6150 TWh olmakla birlikte 305 TWh’lık değeri ekonomiye dönüştürülme büyüklüğü olarak hesaplanmaktadır.

Tablo 5 Türkiye’deki Bölgelere Göre Güneş Potansiyel

Bölge	Toplam ort. Güneş enerjisi (kWh/m ² -yıl)	Ortalama Güneşlenme süresi (saat/yıl)
Güneydoğu Anadolu	1460	2993
Akdeniz	1390	2956
Doğu Anadolu	1365	2664
İç Anadolu	1314	2628
Ege	1304	2738
Marmara	1168	2409
Karadeniz	1120	1971

Türkiye’de düz plaka kolektörler güneş sıcak su elde edilmesinde yaygın olarak kullanılmakta ve 2010 yılı sonunda toplam 9.323,1 MW termal kurulu kapasite değerine ulaşmıştır. Bu kurula termal güce karşılık toplam kapladığı alan ise 13.318.659 m²’dir. Türkiye, tüm dünya ülkelerinin yer aldığı güneş ısı sistemlerinin tüm teknolojilerinin kullanıldığı toplam kurulu güç değerlerinde 2010 yılında dördüncü sırada yer almakta iken düz plaka cam kolektörlerin kullanıldığı sistemler ele alındığında Türkiye ikinci en büyük kurulu kapasite değerine sahip olmaktadır. Kullanılan sistemlerin termal güçlerini mesken sayısına oranladığımızda ise Dünya ülkeleri sıralamasında altıncı sıraya yerleşmektedir [26].

Grafik 24 2010 Yılı Düz Kolektörlü Sıcak Su Sistemlerin Kurulu Kapasiteleri (MW_{th})

Grafik 25 2010 Yılı 1.000 Meskene Oranlanmış Toplam Kapasite Değerleri (Kw_{th}/1.000)

Fakat güneş enerjisinden elektrik enerjisi üretme kapasitesi olarak maalesef, cep telefonlarının baz istasyonları, otoyol ışıklandırılmaları, yangın gözetleme istasyonları ve deniz fenerleri gibi uygulamaların önüne geçilememiştir. Türkiye’de 2011 yılı itibari ile fotovoltaik kurulu güç kapasite değeri 5-8 MW olarak tahmin

edilmektedir. Bu yıl içerisinde çıkan enerji teşvik fonu ile birlikte Türkiye'nin güneşlenme potansiyeli yüksek bölgelerine Güneş tarlaları kurulması yönünde çalışmalar birçok enerji sektöründe bulunan firma tarafından öncelikli planlarının içerisinde alınmış ve 2023 yılına kadar 3000 MW kurula güce sahip güneş santrallerinin kurulması hedeflenmektedir. Ülkemizin enerji sektöründe kalkınma hedeflerinin başında gelmektedir. 2023 yılı sonunda sadece güneş enerjisi tabanlı elektrik enerjisi üretim değeri 6750 GWh olarak tespit edilmiştir.

1.3.2 Bor İlçesinin Güneş Enerjisi Yatırımlarına Uygunluğunun Değerlendirilmesi

Tüm dünyada gerçekleştirilen orta ya da büyük ölçekli güneş enerjisi yatırımları ele alındığında, bu yatırımların temel noktasının güneşten elektrik üretimi olduğu görülmektedir. Güneşten sıcak su üretimine ve buna istinaden büyük çaplı endüstriyel ısıtma yapılmasına ilişkin yatırımlar sıklıkla görülmemektedir. Özellikle fotovoltaik paneller ile yapılan ve sifıra yakın karbondioksit üreterek elektrik üretimini amaçlayan sistemlere çok daha fazla yatırım yapılmaktadır. Almanya, ABD, Japonya, Fransa ve İtalya gibi ülkeler bu konuda önemli miktarlarda yatırımlara imza atmışlardır.

Güneş enerjisine dayalı elektrik üretim tesisleri, yatırım ve işletme süreçleri açısından değerlendirildiğinde, fosil yakıtlar, rüzgâr ve hidroelektrik santralleri gibi enerji üretim santrallerine yakın süreçlere sahiptirler. Güneşten elektrik üretim santralleri için kurulum yeri seçilirken sahanın güneş enerjisi potansiyelinin tesis kurulum ve işletim maliyetlerinin doğru belirlenmesi son derece önemlidir. Bu değerlendirmenin yapılması için kurulum sahası ile ilgili olarak aşağıdaki kriterlerin dikkate alınması gerekmektedir:

Sahanın Yeryüzündeki Konumu: Kurulum sahası ekvatora ne kadar yakınsa o kadar daha fazla güneşlenme süresine ve sahaya dik gelen güneş ışınlarına sahip olacaktır. İklim ve konum özellikleri bir kenara koyulursa, Türkiye için yatırım yapılacak bir saha ne kadar güneyde ise, güneşlenme süresi o kadar fazladır ve güneşten o kadar daha fazla dik ışın almaktadır denilebilir.

İklim Özellikleri: Özellikle küresel ısınmanın getirdiği ve getireceği iklim değişiklikleri, bir güneş enerjisi santrali yatırım ömrünün en az 25 yıl olacağı düşünüldüğünde mutlaka dikkate alınması gereken bir kriterdir. Örnek olarak, halen büyük ölçüde kurumuş olan bir nehir yatağı ile bağlantılı bölgede güneş enerjisi santrali kurmak, ileride bu nehrin tekrar akar hale gelerek taşkınlara neden olabilmesi açısından büyük risk taşımaktadır. Kurulum sahasının bulunduğu bölgede gündüz saatleri içerisinde gökyüzü ne kadar açıksa, diğer bir deyişle atmosfer ne kadar az yoğun ise sahaya o kadar daha fazla direkt güneş ışını ulaşabilecektir. Herhangi bir anda güneş ışınlarının sahaya gelen yönünde atmosfer yoğunluğu ve atmosferde bulunan bileşenlerin yansıtma, ışını emme ve saçma özellikleri ne kadar az ise, sahaya o kadar daha fazla güneş ışını (radyasyon) gelecektir. Sahaya gelen en değerli güneş ışınları ise direkt gelen yüksek frekanslı (yüksek enerjili) ışınlardır. Dolayısıyla sahanın gökyüzü açıklığı yüksek olan bölgelerde, atmosfer kalınlığının yüksek irtifalarda azaldığı dikkate alınarak yüksek rakımlı bir bölgede olması tercih

edilmelidir. Genellikle bulutlu, nemli, kirli veya tozlu, kısaca ışınların sahaya gelişini engelleyen ve/veya saçılımına yol açan atmosfer özellikleri olan bölgeler tercih edilmemelidir. Gökyüzü açıklığı ve atmosfer kalınlığı ise hem iklime hem de insan katkısı ile oluşan hava kirliliğine bağlıdır. İnsan katkısı ile oluşan hava kirliliği yerleşim bölgelerine yaklaştıkça artmaktadır. Aynı şekilde sahada ve etrafında bulunan alanların rüzgârla birlikte havaya toz toprak tanecikleri saçabilecek özellikte zemine sahip olmaması tercih edilecektir. Rüzgârla birlikte havaya saçılma potansiyeli barındıran gevşek toprak zeminler, etrafta bol miktarda kuru yaprak v.b. saçılma potansiyeli bulunan sahalar tercih edilmemektedir. Nem ve bulutluluğu, deniz ve göl gibi büyük su kütlelerinin, bitki örtüsünü etkilediği düşünülürse, kurak alanlar tercih edilmelidir. Kurak alanlar nem ve bulutluluk bakımından güneş enerjisi yatırımı için ideal olmakla beraber, rüzgârlı bölgelerin aynı zamanda toz toprak savrulmasına elverişli olabileceği de dikkate alınmalıdır. Gökyüzü açıklığını etkileyen nem, toz toprak gibi faktörlerin aynı zamanda panellerin yüzeylerini kaplaması sebebiyle diğer bir olumsuz etkisi bulunmaktadır. Örneğin nem oranı yüksek bir sahada, su buharı aynı zamanda panel yüzeyinde oluşacak ve panele gelen ışınların yansımaya veya saçılmasına yol açacaktır. Benzer şekilde havada rüzgârla uçan toz, toprak, yaprak v.b. etkenler aynı zamanda panel yüzeyinde birikerek güneş ışınlarının engellenmesine sebep olacaktır. Bu etkilere kar ve yağmur da eklenebilir. Bu faktörler, özellikle panellerin temizliği için gerekli su ihtiyacını ve temizlik giderlerini etkileyecektir. Güneş enerjisi tesislerinin verimliliğini etkileyen diğer bir özellik yüzeye yakın mesafedeki (5-10 metre gibi) hava sıcaklığıdır. Özellikle fotovoltaiik panellere gelen radyasyonun büyük bir kısmı, panel yüzeyinde ısı enerjisine dönüşmektedir. Panel yüzeyleri ısındıkça, panelden elde edilen elektrik enerjisi oranı azalmaktadır. Bu sebeple hava sıcaklığının, panel sıcaklığını artırıcı veya soğutucu etkisi olacağı düşünülürse, yerden birkaç metre yükseklikte yüzey sıcaklığının düşük olduğu sahalar tercih edilmelidir. Aynı şekilde rüzgârın panel yüzeylerini soğutma etkisi göstereceği düşünülerek, fırtına seviyelerine ulaşmayan veya toz toprak saçılımı olmayan bölgelerde, makul bir rüzgâra sahip sahalar tercih edilecektir. Kısaca, sahanın bulunduğu bölgede açık gökyüzü, düşük hava sıcaklığı, makul şiddette rüzgâr, temiz zemin ve ortam özellikleri tercih edilir. Bununla birlikte sahada kar, dolu ve yağmur yağışı, istenmeyen özelliklerdir.

Sahanın Konumsal Özellikleri: Öncelikle saha aşağıda belirtilen nitelikleri karşılamalıdır;

- Sahanın ortalama eğimi 5 dereceden yüksek olmamalıdır.
- 1. derece deprem bölgelerindeki fay hatları üzerinde olmamalıdır.
- Kanunlarca koruma altına alınmış bir alan olmamalıdır.
- Üretken veya sık dokulu orman arazisi üzerinde olmaması tercih edilmelidir.
- Verimli tarım arazisi üzerinde olmaması tercih edilmelidir (yatırımcının tapulu veya sözleşmeli arazisi değil ise). Verimli tarım alanları genel olarak kuru, sulu ve dikili tarım alanlarıdır.
- Mera sahası olmaması tercih edilmelidir.
- Saha üzerinden demiryolu ve karayolu geçmemelidir.
- Hava alanına yakın mesafede olmamalıdır.
- Akarsu yataklarından, durgun göl, doğal veya inşa edilmiş barajlı göllerden, su kaynağı kurumuş dahi olsa kayıtlı sulak alan sınırlarından uzakta olmalıdır.
- Askeri amaçla kullanılan (silahlı tatbikat alanı gibi) bir bölgede olmamalıdır.
- Yerleşim alanı olmaması tercih edilmelidir.

- Ana karayollarına ve kıyı şeridine en az 100 metre uzaklıkta olmalıdır.
- Maden, petrol, doğalgaz v.b. arama alanı olmamalıdır.

Sahaya gelen güneş ışınlarını etkileyen diğer bir faktör ise, sahaya gölge etkisi olabilecek yükseltilerdir. Sahaya güneş ışınlarının gelmekte olduğu, güneşin doğumundan batımına kadar, doğu, batı ve güney yönleri arasında gölgeleme etkisi olan yükseltilerin bulunmaması tercih edilmelidir. Panellerin ve diğer tesis bileşenlerinin uygun şekilde konumlandırılabilmesi amacıyla saha yüzeyinin de düz olması, arazi ortalama eğiminin en fazla 5 derece olması tercih edilmektedir. Yüksek eğim ortalamasına sahip sahalarda tesis kurulum (inşaat) maliyetleri yüksek olacaktır. Saha tercihlerini etkileyebilecek diğer bir özellik, sahanın yoğun kuş göçü yolları üzerinde veya kuşların göç ederken konaklama sahalarına yakın olmamasıdır. Bunun sebebi kuş dışkılarının panel yüzeylerini kapatması ve zor temizlenebilmesidir. Her ne kadar fotovoltaiik panellerin çalışması için su gerekmesi bile, sahanın toz ve kirlilik özelliklerine bağlı olarak düzenli temizlik yapılabilmesi için su lazım olmaktadır. Dolayısıyla sahanın durgun olmayan bir su kaynağına uzaklığı dikkate alınmalıdır. Sahanın 1. Derecede deprem bölgelerindeki aktif fay hatları üzerinde olmaması, büyük akarsuların yataklarına çok yakın olmaması, sahanın kuzey yönünde bile olsa, yakında dik eğimli yükselti var ise heyelan, çığ veya taşkın gibi sahanın bulunduğu bölgeden kaynaklanabilecek risklere açık olmaması gözetilmelidir. Sahanın uygunluğunu belirleyen önemli özelliklerden birisi, elektrik şebekesine bağlantı ve iletim olanağının bulunmasıdır. Sahanın güneş potansiyeli ve diğer özellikleri çok uygun olsa dahi, sahada kurulacak bir tesisin şebekeye bağlantı olanaklarının bilinmesi, bağlantı imkânı yoksa trafo ve/veya iletim hattının yapılmasının ekonomik ve teknik olurunun değerlendirilmesi gerekmektedir.

Diğer Hususlar: Yatırım yapılması düşünülen saha için teknik kriterlerin uygunluğunun yanı sıra, sahada kurulması öngörülen bir güneş enerjisi yatırımının ne ölçüde lisans alma şansının olabileceği, önemli diğer bir kriterdir. Bu amaçla; seçilen sahanın bağlanacağı trafoya en az 20 km uzaklıkta bulunan diğer güneş enerjisi yatırımına elverişli sahaların ne kadar fazla veya az olduğuna dikkat edilmelidir. Trafonun belli bir bağlantı kısıtı olacaktır ve o trafoya bağlanmak üzere yapılacak tüm güneş enerjisi lisans başvurularına trafo ve iletim kısıtları nedeniyle lisans verilemeyebilecektir. Dolayısıyla, bağlanması düşünülen trafo merkezi etrafında ne kadar fazla saha varsa, o trafoya o kadar fazla lisans başvurusu olacağı düşünülmelidir. Bu durumda, lisans alma aşamasında yapılabilecek “katkı payı ihalesi”nde yaşanabilecek rekabetin boyutu hesaba katılmalıdır. Bu kriterler “sahanın rekabete açıklığı” olarak adlandırılabilir. Eğer lisans başvurusunda bulunulacak olan saha yatırımcıya ait veya yatırımcının kiraladığı özel mülkiyet değilse, sahayı kısmen veya tamamen içine alan diğer lisans başvurularının olması durumunda, saha lisans aşamasında ihaleye çıkartılabilecektir. Dolayısıyla yatırımcı, teknik kriterlerin yanı sıra, sahanın bağlantı imkânı ve saha çakışması itibarıyla sahanın rekabete açıklığını dikkate almalıdır. Eğer saha, yatırımcının sahip olduğu veya kiraladığı özel mülkiyet değil ise, lisans başvurusunda bulunulacak sahanın konum bilgilerinin gizliliğine dikkat edilmelidir. Bu kriterlere, “sahanın bulunabilirliği” ismi verilebilir.

Güneş enerjisi yatırımcıları açısından bölge seçimine etki eden diğer bir önemli faktör, devletin seçim yapılacak bölgeye ilişkin olarak sağladığı avantajların çokluğudur. Bu avantajlar, alt-üst yapı desteği, vergi ve harç benzeri muafiyetler, kredi

imkânları, bedelsiz arsa tahsisleri ve enerji desteği gibi farklı konuları kapsayabilmektedir. Sanayi ve Ticaret Bakanlığı, 9 Ocak 2002 tarih ve 4732 sayılı Endüstri Bölgeleri Kanunu ile Türkiye’deki Endüstri Bölgelerinin kuruluş işlemlerini yürütmekle görevlendirilmiştir. Söz konusu kanunda Endüstri Bölgeleri, “Yatırımları teşvik etmek, yurt dışında çalışan Türk işçilerinin tasarruflarını Türkiye’de yatırıma yönlendirmek ve yabancı sermaye girişini artırmak amacıyla kurulacak üretim bölgeleri” şeklinde tanımlanmaktadır. Bakanlar Kurulu Kararı ile Endüstri Bölgesi yeri olarak belirlenen alan, Hazine adına kamulaştırılır. Kamulaştırma gideri, alt yapıya yönelik tüm plan, etüt, proje ve alt yapı inşaatı giderleri Sanayi ve Ticaret Bakanlığı’nın bütçesinden karşılanmaktadır. Yapılan bu harcamalara ait ödenek hibe niteliğinde olup, kamuya geri dönüşü yoktur. Diğer taraftan, Organize Sanayi Bölgelerinde yatırımcıya, Organize Sanayi Bölgesi yönetim kurulu tarafından parsel satışı yapılırken, Endüstri Bölgelerinde sabit yatırım tutarının yüzde 0,5’i karşılığında yatırımcıya irtifak hakkı tesis edilir. Ayrıca, Endüstri Bölgelerinde yatırım yapmak isteyen yatırımcılar, faaliyet konularıyla ilgili Çevresel Etki Değerlendirme (ÇED) kararını en fazla 2,5 ay, gerekli izin, onay ve ruhsatlarını 15 gün içinde alabilmektedir. Böylece, yatırıma başlamadan önce yürütülmesi gereken tüm yasal işlemlerin, üç ay içinde tamamlanması öngörülmektedir. Sonuç olarak, güneş enerjisi yatırımı yapılacak bölgenin Endüstri Bölgesi olarak ilan edilmiş olması, bu yatırımı yapacak kişi ya da kurumlar açısından son derece avantajlı bir durum oluşturmaktadır.

Bor bölgesinin güneş enerjisi yatırımları açısından değerlendirmesi yapılırken, güneş enerjisi yatırımcıları açısından bölge seçimine etki eden kriterler aynı biçimde değerlendirilmiştir. Halen bir organize sanayi bölgesine sahip olan Bor’da, güneş enerjisi yatırımı cazip hale getirebilecek birçok avantaj bulunmaktadır.

Önceki bölümlerde sıralandığı şekilde, yatırım kararları alınırken en önemli kriterler, pazara, hammaddeye, insan kaynağına ve enerji kaynaklarına yakın olmakla, nakliye ve taşıma ihtiyaçlarının karşılanabileceği bölgelerin seçilmesini zorunlu kılmaktadır. Bu kriterler güneş enerjisi için kabaca analiz edildiğinde, güneş enerjisi yatırımlarının en önemli kriterinin yatırım yapılacak bölgenin yüksek güneşlenme sürelerine ve güneş ışınımı değerlerine sahip olması sonucunu ortaya koymaktadır. Bununla birlikte yatırım arazilerinin geniş ve düzlük, tarımsal ve ormanlık niteliği olmayan, verimli mera niteliğinde olmayan, uygun eğimlere sahip sahalarda bulunması son derece hassas bir kriterdir. Bor için bu açılardan kısa bir değerlendirme yapıldığında, bölgenin Türkiye’nin bu yatırımların yapılacağı en uygun bölgelerinden biri olduğu göze çarpmaktadır.

Şekil 23 de bulunan Türkiye Güneş Haritasından da görüldüğü üzere, ülkemiz güneş enerjisi potansiyeli genel olarak güney bölgelere inildikçe artış göstermekte ve 2.000 kWh/m²-yıl gibi çok önemli miktarlarda güneş ışınımı elde edilebilmektedir. Bu rakam Almanya’nın en iyi güneş alan bölgeleri ile kıyaslandığında, ülkemiz potansiyelinin yaklaşık 2 kat yüksek olduğu görülmektedir. Güneş Enerjisi Potansiyel Atlası analiz edildiğinde, güneş radyasyonu en yüksek olan bölgelerin; Muğla, Burdur, Antalya, Konya (Güney), Karaman, İçel (Kuzey), Niğde, Kayseri, K.Maraş, Malatya, Adıyaman, Elazığ, Bingöl, Muş, Bitlis, Van bölgeleri olduğu göze çarpmaktadır. Bu bölgeler arasında arazi bakımında en büyük ve en az dağlık alanlara sahip iller

kuşkusuz Niğde, Konya, Karaman illeridir. Radyasyon miktarının aynı biçimde en fazla yoğunlaştığı bölge Niğde, Konya-Karaman bölgesi ile Antalya ve Van bölgeleridir. Güneş enerjisi santrallerinin geniş yatırım arazilerine ihtiyaç duyması ile birlikte, gerektiğinde bu yatırımların genişleyebilmesi için, bu arazilerin buldukları bölgeler, yerleşim yerlerinden uzak olmalıdır. Bununla birlikte orman veya tarım arazisi vasfında olmayan, turistik değeri bulunmayan ve mera ilan edilmemiş veya zayıf/çok zayıf mera niteliğindeki bölgeler, güneş enerjisi yatırımları açısından daha uygundur. Bu açılardan değerlendirildiğinde güney bölgeler, gerek turizm potansiyelleri, gerek yetersiz düzlük arazi potansiyeli, gerekse denize yakınlıkları nedeniyle Niğde ile kıyaslandığında tercih edilmesi güç bölgeler olarak karşımıza çıkmaktadır. Aynı kapsamda, doğuya ilerledikçe düz arazi miktarı azalırken, dağlık arazi miktarı artmakta, bu durum o bölgelerin Niğde bölgesine karşın daha az cazip hale gelmesine neden olmaktadır. Niğde'nin güney batısında kalan ve oldukça geniş arazilere sahip Bor bölgesi, gerek güneşlenme değerleri, gerekse arazi stoğu açısından yüksek potansiyele sahiptir. Bölgenin yıllık güneşlenme değerleri aşağıdadır:

Şekil 24 Niğde Güneş Radyasyon Dağılımı Haritası

Grafik 26 Niğde İli Yıllık Toplam Güneşlenme Süreleri/Değerleri

Güneş enerjisi yatırımlarında elde edilecek fayda, kullanılacak teknolojiye göre değişkenlik göstermekle birlikte, ülkemiz koşullarında fotovoltaik teknolojinin halen yaygın olarak kullanıldığı ve gelecek dönemde santral projelerinde de yaygın olarak kullanılacağı öngörülmektedir. Aşağıda farklı fotovoltaik teknolojilerine göre elde edilecek yıllık enerji miktarlarının ülke ortalamaları gösterilmiştir. Grafikte görüldüğü gibi ülkemizde en etkin fotovoltaik teknolojisi “Monokristalin Silikon” teknolojisidir ve bu teknoloji ile elde edilebilecek enerji miktarı 28.000 kWh/yıl’a yaklaşmaktadır.

Grafik 27 Fotovoltaik Teknolojilerinin Verimleri

Niğde Üniversitesinin Güneş Enerjisinden Elektrik Üretimi İle İlgili Çalışmaları

Niğde Üniversitesi;

- PV konusunda yatırım yapmak isteyen yerli firmaların ulusal bir teknoloji ile desteklemek,
- Güneş enerjisi paneli üretimi yapmak
- Yurtdışındaki emsalleri ile rekabet edebilecek teknoloji ve çözüm üreten ve ülkemizdeki diğer araştırma merkezleri için emsal teşkil edecek bir araştırma merkezi oluşturmak,
- Sanayinin ve ARGE kuruluşlarının ihtiyacı olan kalifiye elemanları yetiştirmek,
- Ülkemizin enerji konusunda dışa bağımlılığını azaltılmasına katkı sağlamak
- Teknoloji üretiminin İç Anadolu' da yaygınlaşmasını sağlamak
- Fotovoltaik teknolojilerinin ARGE sini yaparak sistemlerin daha verimli olmasını sağlamak,

Hedeflerine ulaşmak için Nanoteknoloji Araştırma ve Uygulama Merkezi laboratuvarı kurmuş olup birçok proje yapmaktadır. 2014' ün 2. Yarısından itibaren PV Fotovoltaik hücre imal edilmeye başlanılmıştır. Bugün itibariyle hücrelerin verimi %19 seviyesindedir.

Labaratuvarında bulunan bazı cihazlar:

- Wet Bench
- Laser Scriber
- Screen Printer
- Sun simulator (cell test)
- Carrier Lifetime measurement device
- Photoluminescence spectroscopy
- Quantum efficiency measurement device (spectral response)
- Sheet resistance measurement device(4 probes)
- Dark conductivity measurement device
- Transmission line measurement device(TLM)
- Ellipsometry measurement device
- Optical spectrometer
- Electroluminescence measurement system

Şekil 25 Nanoteknoloji Araştırma ve Uygulama Merkezi Laboratuvarında Bulunan Cihazlar

Şekil 26 Nanoteknoloji Araştırma ve Uygulama Merkezi Laboratuvarında Bulunan Cihazlar

Şekil 27 Nanoteknoloji Araştırma ve Uygulama Merkezi Labaratuvarında Bulunan Cihazlar

Şekil 28 Nanoteknoloji Araştırma ve Uygulama Merkezi Labaratuvarında Bulunan Cihazlar

Üniversitenin konu ile ilgili olarak yürütmekte olduğu bazı projeler:

- Elektroliser Stack
- Solid Oxide Fuel Cell Development
- Titanyum Alaşımlarının Şekillendirilmesi
- Hafif Alaşımların Şekillenmesi
- Atmosferik Plazma

Şekil 29 Niğde Üniversitesinde Yürütülmekte Olan Bazı Projeler

Üniversite, Teknoloji geliştiricisi AR-GE kurum ve kuruluşları ile teknoloji kullanıcısı sanayi şirketleri veya diğer teknoloji ya da AR-GE kurum ve kuruluşları arasında bilgilendirme, koordinasyon, araştırmayı yönlendirme, yeni AR-GE şirketlerinin oluşturulmasını teşvik etme, işbirliği geliştirme, fikri mülkiyet haklarının korunması, pazarlanması, satılması, fikri mülkiyetin satışından elde edilen gelirlerin yönetilmesi amacıyla Teknoloji Transfer Ofisi kurarak faaliyete başlamıştır.

Yüksek/ileri teknoloji kullanan ya da yeni teknolojilere yönelik firmaların, üniversite olanaklarından yararlanarak teknoloji veya yazılım ürettikleri/geliştirdikleri, teknolojik bir buluşu ticari bir ürün, yöntem veya hizmet haline dönüştürmek için faaliyet göstermek ve bu yolla bölgenin kalkınmasına katkıda bulunmak amacıyla Niğde Üniversitesi Teknoloji Geliştirme Bölgesi (Teknopark-TGV)' in kurulmuştur. Bu karar **03.01.2013** tarih ve 28517 sayılı Resmi Gazete' de yayımlanarak yürürlüğe girmiştir. Teknopark şu anda "İdari Bina ve Kuluçka Merkezi" binası yapımı için

projeler tamamlanmış olup, inşaat ihalesi Bilim, Sanayi ve Teknoloji Bakanlığı'nın da desteği ile yapılarak Ağustos 2015 tarihi itibarı ile bitirilmesi planlanmıştır. Teknoparkta 3 farklı alanda kümelenme modeli benimsenmiş olup bunlardan bir tanesi yenilenebilir enerji teknolojileri olacaktır.

Güneş Enerjisi Yatırımları İçin Dikkate Alınan Parametreler ve Bor' daki Değerleri

Tablo 6 Güneş Enerjisi Yatırımları İçin Dikkate Alınan Parametreler ve Bor' daki Değerleri

Sıra No	Yatırım Kriteri	Parametre	Bor'daki Değer
1	Sahanın Yer Yüzündeki Konumu	Yıllık toplam güneşlenme süresi	2.927,3 saat/yıl
		Yıllık güneş ışınımı miktarı	1.700-1.850 kWh/m ² -yıl
2	İklim Özellikleri	Düşük atmosfer yoğunluğu (açık gökyüzü)	Açık (0-2 okta)
		Akarsu yataklarına uzak arazi	Akarsu yok
		Düşük hava kirliliği	Çok Düşük Derece
		Düşük rüzgâr potansiyeli	4,5-5,0 m/s/yıl
		Kurak iklim yapısı	Yarı kurak-Soğuk
		Düşük nisbi nem oranı	%28 min.- %80 max. %56 ort.
		Denize uzak arazi	114 km/Akdeniz
		Düşük hava sıcaklığı	10,0 °C
3	Sahanın Konumsal Özellikleri	5 ⁰ Eğimli arazi	0,6 ⁰
		1 derece deprem riski olmayan arazi	4. derece
		Kanunlarca koruma altına alınmamış arazi	Koruma alanı olmayan araziler

Sıra No	Yatırım Kriteri	Parametre	Bor'daki Değer
		Orman bölgesi olmayan arazi	Orman niteliği olmayan araziler
		Tarım bölgesi olmayan arazi	Tarım bölgesi olmayan araziler
		Mera sahası olmayan arazi	Mera vasfından çıkarılacak zayıf ve çok zayıf mera niteliğindeki araziler
		Demiryolu, karayolu geçmeyen arazi	Demiryolu, karayolu geçmeyen araziler
		Askeri tatbikat alanına uzak arazi	Askeri tatbikat alanına yeterli derecede uzak araziler
		Yerleşim alanına uzak arazi	Yerleşim alanına yeterli uzaklıktaki araziler
		Ana karayollarına ve kıyı şeridinde uzak arazi	Ana karayollarına ve kıyı şeridinde uzak araziler
		Maden, petrol vb. arama alanı olmayan arazi	Maden, petrol vb. arama alanı olmayan araziler
		Yükseltilerden uzak arazi	Yükseltilerden uzak araziler
		Kuşların göç yönüne uzak olan arazi	Kuşların göç yönüne yeterince uzak araziler
4	Diğer Hususlar	Yatırım lisansına engel olunmaması	Yatırım lisansına engel olunmayan araziler
		Trafo ve iletim kısıtlarının olmaması	Bor Trafo Merkezinin toplam kapasitesi (100 MW)

Sıra No	Yatırım Kriteri	Parametre	Bor'daki Değer
		Devlet tarafından verilen teşvikler (alt-üst yapı desteği, enerji tedariki, ulaşım yatırımları, vergi muafiyetleri vb.)	Gümrük vergisi muafiyeti, KDV istisnası, Yatırım yeri tahsisi
		Özel imkânlarla sahip sanayi bölgesi imkânı (organize sanayi bölgesi, endüstri bölgesi vb.)	Endüstri bölgesi ilanı gündemdedir
		Yatırımlarda görev yapabilecek nitelikli/niteliksiz insan kaynağına sahip olunması	Mevcuttur

Bor ve Baviera Bölgelerinin Parametre Değerlerinin Karşılaştırması Baviera Bölgesinin Önemi

Değerlendirme çalışması yapılırken, Bor'un güneş enerjisi yatırımlarına uygunluğunu objektif olarak değerlendirebilmek amacıyla, Avrupa'da bu konuda birçok projenin tamamlandığı bölgeler ile karşılaştırma yapılmıştır. Baviera bölgesinin önemini vurgulamak amacıyla öncelikle dünyanın kurulu güç anlamında en büyük 50 PV güneş enerjisi santrali sıralanmıştır.

Tablo 7 Dünyanın Kurulu Güç Olarak En Büyük İlk 50 PV Güneş Enerjisi Santalleri

Sıra No	Ülke Adı	Kurulu Güç (MW)	Tamamlanma Tarihi
1	Kanada	80	2010
2	İspanya	60	2008
3	Almanya	54	2009
4	Almanya	53	2009
5	İspanya	50	2008
6	Portekiz	46	2008
7	Almanya	45	2010

Sıra No	Ülke Adı	Kurulu Güç (MW)	Tamamlanma Tarihi
8	Almanya	42	2009
9	Almanya	40	2008
10	Almanya	36	2010
11	Çek Cumhuriyeti	35	2010
12	İspanya	34,5	2008
13	İspanya	34	2008
14	İspanya	31,8	2009
15	Almanya	31	2010
16	İspanya	30	2008
17	İtalya	28	2010
18	İspanya	26	2008
19	ABD	25	2009
20	Almanya	24,5	2010
21	G. Kore	24	2008
22	Fransa	24	2010
23	Kanada	23,4	2009
24	İspanya	23,2	2008
25	İspanya	23,1	2008
26	İspanya	23	2008
27	İspanya	22,1	2008
28	Almanya	22	2009
29	Almanya	21,78	2009
30	İspanya	21,47	2008
31	İspanya	21,2	2008

Sıra No	Ülke Adı	Kurulu Güç (MW)	Tamamlanma Tarihi
32	ABD	21	2009
33	G. Kore	20	2009
34	Almanya	20	2009
35	Çin	20	2010
36	İspanya	20	2008
37	İspanya	20	2008
38	İspanya	20	2008
39	İspanya	20	2007
40	Almanya	19,4	2009
41	Almanya	18	2010
42	Almanya	18	2010
43	İspanya	18	2008
44	İspanya	18	2008
45	ABD	16	2009
46	Almanya	15,8	2010
47	İspanya	15,8	2009
48	İspanya	15	2008
49	ABD	15	2010
50	G. Kore	15	2008

Tablo 7 incelendiğinde, en fazla yatırımın toplam 37 adetle Almanya ve İspanya’da yapılmış olduğu görülecektir. Almanya’da 16 adet, İspanya’da 21 adet yatırım, dünyanın en büyük 50 güneş enerjisi yatırımı arasına girmeyi başarmıştır. Bor’la yapılacak karşılaştırma için bölge seçimi amacıyla Almanya dikkate alınmıştır. Bunun nedenleri, sektörün temellerinin büyük oranda Almanya’da atılmış olması, Almanya’da sektörün daha fazla tecrübeye sahip olması ve Almanya’daki kayıt sistemi ve bilgiye ulaşılabilirliğin İspanya’ya göre daha elverişli olması şeklinde sıralanabilir. Bu durumda Almanya’da yapılmış olan yatırımlar sıralanarak yatırım bölgesine göre ayrıldığında, en fazla yatırımın Bayern bölgesinde yapıldığı

anlaşılmaktadır. Almanya'daki en büyük güneş enerjisi yatırımlarının bölgelerine göre dağılımı verilmiştir.

Tablo 8 Almanya'da Kurulu En Büyük Güneş Enerjisi Santrallerinin Bölgelerine Göre

Sıra No	Bölge Adı	Kurulu Güç (MW)	Tamamlanma Tarihi
1	Bayern/Bavyera	54	2009
2	Bayern/Bavyera	22	2009
3	Bayern/Bavyera	21,78	2009
4	Bayern/Bavyera	20	2009
5	Bayern/Bavyera	19,4	2009
6	Bayern/Bavyera	18	2010
7	Bayern/Bavyera	15,8	2010
8	Bayern/Bavyera	15	2009
9	Brandenburg	53	2009
10	Brandenburg	42	2009
11	Brandenburg	36	2010
12	Brandenburg	18	2010
13	Demmin	31	2010
14	Eberswalde	24,5	2010
15	Sachsen	40	2008
16	Sachsen-Anhalt	45	2010
TOPLAM		475,48	-

Bayern Bölgesi, resmi olarak Bavyera Eyaleti (Free State of Bavaria) olarak isimlendirilen, Almanya'nın güneyinde yerleşik bir bölgedir. Dolayısıyla özellikle güneşlenme değerleri açısından, ülkenin en iyi potansiyele sahip bölgelerindedir. Bu durumda güneş enerjisi santrallerinin yoğunlaşmasının daha anlamlı olduğu görülmektedir. Bayern Bölgesinin Almanya haritası üzerinde gösterimi verilmiştir.

Şekil 30 Almanya Haritasının Temsili Gösterimi

Parametre Değerlerinin Karşılaştırması

Bu çalışmanın Dördüncü bölümünde belirlenen ve Bor'daki değerleri verilen parametrelerin Baviera bölgesi için değerleri değişik kaynaklardan elde edilmiş ve iki bölgenin karşılaştırması yapılmıştır.

Tablo 9 Bor ve Baviera Bölgelerinin Parametre Değerlerinin Karşılaştırılması

Sıra No	Yatırım Kriteri	Parametre	Bavyera'daki Değer	Bor'daki Değer
1	Sahanın Yer Yüzündeki Konumu	Yıllık toplam güneşlenme süresi	1.791 saat/yıl	2.927,3 saat/yıl
		Yıllık güneş ışınımı miktarı	1.310 kWh/m ² -yıl	1.700-1.850 kWh/m ² -yıl
2	İklim Özellikleri	Düşük atmosfer yoğunluğu (açık gökyüzü)	Bulutlu (6-7 okta)	Açık (0-2 okta)
		Akarsu yataklarına uzak arazi	2 adet akarsu	Akarsu yok
		Düşük hava kirliliği	Orta Derece	Çok Düşük Derece

Sıra No	Yatırım Kriteri	Parametre	Bavyera'daki Değer	Bor'daki Değer
		Düşük rüzgâr potansiyeli	6 m/s/yıl	4,5- 5,5 m/s/yıl
		Kurak iklim yapısı	Nemli subtropikal	Yarı kurak-Soğuk
		Düşük nem oranı	%32	%21
		Denize uzak arazi	550 km/Adriyatik	114 km/Akdeniz
		Düşük hava sıcaklığı	8,83 °C	11,8 °C
		5° Eğimli arazi	1°	0,6°
		1 derece deprem riski olmayan arazi	6. Derece	4. derece
		Kanunlarca koruma altına alınmamış arazi	Koruma alanı olmayan araziler	Koruma alanı olmayan araziler
		Orman bölgesi olmayan arazi	Orman niteliği olmayan araziler	Orman niteliği olmayan araziler
		Tarım bölgesi olmayan arazi	Tarım bölgesi olmayan araziler	Tarım bölgesi olmayan araziler
3	Sahanın Konumsal Özellikleri	Mera sahası olmayan arazi	Mera sahası olmayan araziler	Mera vasfından çıkarılacak araziler
		Demiryolu, karayolu geçmeyen arazi	Demiryolu, karayolu geçmeyen araziler	Demiryolu, karayolu geçmeyen araziler
		Askeri tatbikat alanına uzak arazi	Askeri tatbikat alanına yeterli derecede uzak araziler	Askeri tatbikat alanına yeterli derecede uzak araziler
		Yerleşim alanına uzak arazi	Yerleşim alanına yeterli uzaklıktaki araziler	Yerleşim alanına yeterli uzaklıktaki araziler

Sıra No	Yatırım Kriteri	Parametre	Bavyera'daki Değer	Bor'daki Değer
		Ana karayollarına ve kıyı şeridine uzak arazi	Ana karayollarına ve kıyı şeridine uzak araziler	Ana karayollarına ve kıyı şeridine uzak araziler
		Maden, petrol vb. arama alanı olmayan arazi	Maden, petrol vb. arama alanı olmayan araziler	Maden, petrol vb. arama alanı olmayan araziler
		Yükseltilerden uzak arazi	Yükseltilerden uzak araziler	Yükseltilerden uzak araziler
		Kuşların göç yönüne uzak olan arazi	Kuşların göç yönüne yeterince uzak araziler	Kuşların göç yönüne yeterince uzak araziler
		Yatırım lisansına engel olunmaması	Yatırım lisansına engel olunmayan araziler	Yatırım lisansına engel olunmayan araziler
		Trafo ve iletim kısıtlarının olmaması	İlk 16 santralde 475,48 MW'lık trafo kapasitesi	Mevcut trafo kapasitesi
4	Diğer Hususlar	Devlet tarafından verilen teşvikler (alt-üst yapı desteği, enerji tedariki, ulaşım yatırımları, vergi muafiyetleri vb.)	Yatırım teşviki, Yüksek ücretli enerji alım garantisi	Gümrük vergisi muafiyeti, KDV istisnası, Yatırım yeri tahsisi
		Özel imkânlara sahip sanayi bölgesi imkânı (organize sanayi bölgesi, endüstri bölgesi vb.)	Bu kapsamda özel statülü sanayi bölgelerinin varlığına rastlanmamıştır	Endüstri bölgesi ilanı gündemdedir

Sıra No	Yatırım Kriteri	Parametre	Bavyera'daki Değer	Bor'daki Değer
		Yatırımlarda görev yapabilecek nitelikli/niteliksiz insan kaynağına sahip olunması	177 kişi/m ² nüfus yoğunluğu	46 kişi/m ²

Sonuç olarak, yukarıda sıralanan rapor sonuçları dikkate alındığında Bor bölgesinin güneş enerjisi yatırımları için ülkemizdeki en uygun bölgelerden biri olduğu teyit edilmektedir. Bununla birlikte güneş enerjisi yatırımları için bölge seçimine etki eden kriterler değerlendirildiğinde Bor'un aynı biçimde Türkiye'nin en fazla yatırım potansiyeline sahip bölgelerinden biri olduğu ortaya çıkmaktadır. Son olarak güneş enerjisinden elektrik üretim sektörünün dünyadaki öncüsü olan Almanya'nın, en büyük güneş enerjisi yatırımlarına sahip bölgesi olan Bavyera ile Niğde/Bor bölgesi arasında bir kıyaslama yapıldığında değerlendirme kriterleri bakımından Bor bölgesinin birçok yönden daha iyi değerlere sahip olduğu kanaatine varılmıştır.

Bor'da Yapılacak PV Yatırımlarının Finansal Değerlendirmesi

Genel Kabuller

Finansal değerlendirmelerin yapılabilmesi için değişik ölçütler hesaplanmıştır. Bu hesaplamaların yapılabilmesi için gerekli olan parametrelere ilişkin aşağıda verilen değerler kabul edilmiştir. Yatırım teknolojisinin seçiminde ve finansal değerlendirmelerde, dünyada kabul görmüş yaygın uygulamalar tercih edilmiştir.

Tablo 10 Finansal Değerlendirmede Kullanılan Parametre Değerleri

Parametre	Değer	Açıklamalar
Para Birimi	Avro (€)	İlgili mevzuatta kullanılan para birimidir.
Yatırım Büyüklüğü	1-3 MW	
Yatırım için Arazi İhtiyacı	22.400 m ² /MW	PV sistemleri için ihtiyaç duyulan brüt tipik alan ihtiyacıdır.
Sistem Ömrü	25-30 Yıl	

Sistem Kayıp Oranı	% 25	Sıcaklık, açılma, inverter ve kablo kayıplarının toplamıdır.
Enflasyon Oranı	% 2,0	Avro Bölgesi TÜFE oranı (%1,85) + Risk Faktörü (%0,15)
Satış Fiyatı (€/kWh)	0,0975	
İşletim ve bakım maliyetleri yıllık artış oranı	% 3,0	Sistemin eskimesinden kaynaklanan değişken maliyet artış oranıdır.
Panellerin Yıllık Verim Kaybı	%0,4-0,5	Bu sistemlerin tipik verim kaybı oranıdır.
Yıllık Toplam Güneş Işınımı (kWh/m ²)	1.700-1.850	PVGIS güncel uydu ölçüm değerleridir.
Vergi Oranı	% 20	Kurumlar Vergisi
Amortisman Süresi	10 Yıl	Gelir İdaresi Başkanlığı – Amortisman Tabi İktisadi Kıymetler Listesi
Amortisman Oranı	% 10	Gelir İdaresi Başkanlığı – Amortisman Tabi İktisadi Kıymetler Listesi

Yatırımın Büyüklüğü ve Kullanılan PV Teknolojileri

Finansal değerlendirilmenin yapılabilmesi için belirli bir kurulu güç kapasitesinin (MW) seçilmesi gerekmektedir. Bu amaçla, Dünyadaki en büyük 500 PV yatırım verilerinin tanımlayıcı istatistikleri hesaplanmıştır.

Tablo 11 Dünyadaki En Büyük 500 PV Yatırımına İlişkin Özet İstatistikler

İstatistik	Değer
Yatırım Sayısı	500 Adet
En Küçük Yatırım Kapasitesi	2,8 MW
En Büyük Yatırım Kapasitesi	97 MW

Ortalama Yatırım Kapasitesi	19,5 MW
Yatırım Kapasitelerinin MOD Değeri	3 MW

Dünyada yapılan en büyük 500 PV yatırımının kapasitelerinin çoğunluğunun 3 MW etrafında bir dağılım gösterdiği görülmektedir. Dünyada yapılan en büyük 500 PV yatırımının 192 adedinin (% 38,4) kurulu gücü 2,8 MW ile 4,0 MW arasında değişmektedir. Bu istatistiklerden yola çıkılarak, çalışma kapsamında finansal değerlendirmesi yapılacak yatırımın büyüklüğü **1.0** ile **3.0 MW** olarak seçilmiştir. Yatırımlarda monokristalin/polikristalin PV teknolojisinin kullanıldığı kabul edilmiştir.

PV Yatırım ve İşletim Maliyetleri

PV yatırımlarının toplam maliyeti, ilk yatırım maliyeti ve işletim&bakım maliyetleri olmak üzere iki temel bileşenden meydana gelmektedir. İlk yatırım maliyeti genel olarak, panel, montaj seti, arazi, inşaat, kurulum, inverter ve diğer ekipman maliyetlerinden meydana gelmektedir. Toplam ilk yatırım maliyetinin yaklaşık % 40'ı panel maliyetinden meydana gelmektedir. İlk yatırım maliyetleri, panellerin ve diğer yatırım ekipmanlarının satın alındığı döneme (mevsim) bağlı olarak değişmektedir. Finansal değerlendirmelerde dikkate alınan ilk yatırım maliyeti, alış fiyatlarının en düşük olduğu döneme ilişkin maliyetlerdir. İşletim & bakım maliyetleri ise, sistemde arızalanan bazı ekipmanların yenilenmesi, inverter'ların ortalama 10 yılda bir değiştirilmesi ve panellerin temizlenmesi gibi bazı maliyet kalemlerinden meydana gelmektedir.

İlk Yatırım Maliyeti : 1,2-1,35 €/watt

Yıllık İşletim ve Bakım Maliyeti : 0,012 €/watt

Yıllık Arazi Kira Maliyeti : 0,001 €/watt

Uygulanan teşviklerin sonucu artan talep, yeni üretim yatırımları, sektörde artan rekabet ve teknolojik gelişmelere paralel olarak, PV panel maliyetleri her geçen yıl azalma eğilimindedir. PV panellerin perakende (küçük ölçekli) satış fiyatlarının 1975 yılından günümüze izlediği seyir verilmiştir.

Grafik 28 PV Panel Ortalama Perakende Satış Fiyatlarının Yıllara Göre Değişimi (\$/watt)

PV panellerin perakende satış fiyatlarının gelecek on yıl içerisinde 1,2–1,47 \$/watt arasına düşmesi beklenmektedir. Bu beklenti, PV yatırımlarına olan ilginin gelecekte giderek artabileceğini göstermektedir.

1.4 İldeki OSB' ler İle İlgili Bilgiler Ve Projenin İhtisas Osb İle İlgisi

1.4.1 Organize Sanayi Bölgeleri İle İlgili Bilgiler (Sanayi Parsellerinin Tahsis Oranı, Tahsisi Yapılmamış Parsellerin Konumu, Altyapı Durumları, Ulaşım Olanakları)

Niğde ili Kalkınmada Öncelikli Yöre kapsamında olması nedeniyle, OSB' lerin yapımı için kullanılan kredinin faiz oranı yıllık %1' dir. Kredinin vadesi; kredinin kullanıldığı tarihten itibaren 5 yılı ödemesiz olmak üzere, toplam 15 yıldır.

Niğde ilinde 2 adet sicil almış OSB bulunmaktadır.

Buna göre en az 10 kişilik istihdam sağlanması ve üretime geçilmesi halinde tahsisi yapılmamış parsellerin;

-Niğde OSB' de %70 indirimli,

-Niğde Bor Karma OSB' de %90 indirimli olarak yatırımcılara bedelsiz parsel tahsisi yapılabilmektedir.

Tamamlanan Organize Sanayi Bölgeleri

Niğde Organize Sanayi Bölgesi:

- 406 hektar büyüklüğünde olup, 261 hektarlık alan kredilendirilmiştir.
- 1997 yılında tamamlanmıştır.

- Üretime geçen parsellerde yaklaşık 4.500 kişi istihdam edilmektedir.
- Ağırlıklı sektör grubu; dokuma-giyim, gıda ve orman sanayidir.
- Atık su arıtma tesisi kapasitesi 2.000 m³/gün dür.
- Sanayi parsellerinin tahsis oranı %90 dır.
- Yüzölçümleri 8.164 m² ve 99.694 m² arasında değişen 6 adet sanayi parseli tahsis beklemektedir.

Altyapı tesisleri:

- Enerji Nakil Hattı ve Bölge İçi Elektrik Şebekesi, 1990 yılında tamamlanarak hizmet vermeye başlamıştır.
- Niğde Belediyesi'nin inşa ettiği, bölge içi yollar, içme ve kullanma suyu, kanalizasyon ve yağmur suyu şebekesinin büyük bir bölümü 1992 yılında tamamlanmıştır. 2000 yılında Niğde - Bor Karayolu'na bağlantı kavşağı tesis edilmiştir.
- Alt yapının kalan kısmı ile yolların büyük bir bölümü Bölge Bütçesi'nden karşılanarak yapılmıştır. 2010 yılı içerisinde bölge içi yollar (yaklaşık 60.000 m²) tamamen asfaltlanmıştır.
- Niğde Organize Sanayi Bölgesinde 4'ü faal 4'ü yedek olmak üzere 8 adet su kuyusu hizmet vermektedir.
- Bu güne kadar Bölge'yi yeşillendirme çalışmaları dahilinde 75.000'i aşkın çam fidanı ve diğer ağaç türleri dikilmiştir
- Niğde Organize Sanayi Bölgesi Atıksu Arıtma Tesisi yapılmıştır. Mart 2009'dan itibaren aralıksız olarak faaliyetini sürdürmektedir.
- Doğal gaz kullanacak olan sanayicilerin Bölgede yer alan RMS-A istasyonuna bağlantılarının sağlanabilmesi için bir adet 10.000 m³/saat kapasiteli MS-B istasyonu tesis edilmiştir. 2012 yılı başında doğalgaz tesisi 1. etap dağıtım hattı ve 5.000 m³/h kapasiteli doğal gaz basınç düşürme istasyonu yapılmıştır. Doğalgaz yatırımlarına devam etmektedir.

- Enerji Nakil Hattı ve Bölge İçi Elektrik Şebekesi, 1997 yılında tamamlanarak hizmet vermeye başlamıştır.
- Atıksu arıtma tesisi 2012 yılında tamamlanmış olup, kapasitesi 2.800 m³/gün dür.
- İçyollar: yol platformunun yapımı, bordür yapımı, ariyet malzemesi, alt temel, üst temel ve tretuar dolguları yapılmıştır.
- Bölgenin içme ve kullanmasuyu hatları inşaatı tamamlanmıştır.
- Bölge ile Pınarbaşı mevki arasında bulunan 7250 m² lik hattın yapımı tamamlanmıştır. 50 m³ lük iki adet tahliye deposu tamamlanmıştır.
- Dejarj hattı tamamlanmıştır.
- Arıtma tesisi tamamlanmıştır.

Ulaşım Olanakları:

- Niğde- Ankara Karayolunun 9 km sindedir. Yeni yapılan Adana- Ankara Otobanına 22 km' dir. En yakın Havaalanı: Nevşehir Havaalanı olup 90 km mesafededir. En yakın liman Mersin Limanı olup 200 km' dir. En yakın demiryolu Bor' da olup 10 km mesafededir.

SONUÇ

Dünyada yenilenebilir enerji kaynaklarına olan ilgi her geçen gün artmaktadır. Fosil yakıtların azalma eğiliminde olması ve ülkelerin çevre duyarlı politikaları, yeni ve yenilebilir enerji kaynaklarına yönelik sektörlerin ve teknolojilerin gelişmesini sağlamaktadır. Ülkemiz, yenilenebilir enerji kaynaklarının başında gelen ve sınırsız bir enerji kaynağı olan güneş enerjisi potansiyeli bakımından birçok ülkeye göre oldukça avantajlı durumdadır. Türkiye, bu avantajı kullanmayı bilmiş ve güneş enerjisinden sıcak su üretiminde dünyada ikinci sırayı almıştır. Yapılan projeksiyonlar, ülkemizin yakın gelecekte, güneş enerjisinden elektrik üretimine yönelik yatırımların ülkemizde yoğun bir şekilde yapılacağını ve ülkemizin dünyanın önde gelen ülkelerinden birisi olacağını göstermektedir,

Ülkemiz, güneş enerjisinden elektrik üretimine yönelik teknolojileri ithal etmektedir. Mevzuatta yapılacak iyileştirmeler ve uygulanacak teşviklerle birlikte gerçekleştirilecek güneş tarlası yatırımlarının ülkemize sağlayacağı katma değer artırılması için stratejilerin geliştirilmesi son derece önemlidir. Bu bağlamda, yeni ve ileri güneş enerjisi teknolojilerinin ülkemiz kaynakları tarafından geliştirilmesi sağlanmalı ve bu sayede elektrik enerjisinin ülkemizde geliştirilen teknolojiler kullanılarak üretilmesi sağlanmalıdır. Ülkemizdeki mevcut sanayi, işgücü, sermaye ve bilgi kaynaklarının bu amaç doğrultusunda yönlendirilmesi stratejik bir amaç olmalıdır.

Niğde, sahip olduğu altyapı, sanayi ve bilgi olanakları bakımından yukarıda belirtilen stratejik amaca yönelik faaliyetlerin hızlı bir biçimde hayata geçirilebileceği

bir bölgedir. Bor İlçesinde belirlenen araziler, güneş tarlası yatırımları için oldukça elverişlidir. Bu arazilere yapılacak yatırımların çevreye verebileceği olumsuz etkiler yok denecek kadar azdır. Niğde Üniversitesinin yapmış olduğu çalışmalar, kurmuş olduğu laboratuvar, yürütmekte olduğu projeler ile elektrik üretimine yönelik güneş enerjisi teknolojilerinin geliştirildiği, üretildiği ve ihraç edildiği bir bölge haline gelmesini kolaylaştıracak niteliktedir.

İlgili mevzuat üzerinde devam eden iyileştirme çalışmalarının olumlu sonuçları, Bor Enerji İhtisas Endüstri Bölgesinin ilanı ile Türkiye’deki güneş enerjisine dayalı elektrik üretim tesisi yatırımlarının en önemli noktalarından biri, bu yatırımlar için ihtiyaç duyulan malların, hizmetlerin ve teknolojilerin üretildiği, yeni ve ileri güneş enerjisi teknolojilerinin geliştirildiği ve geliştirilen teknolojilerin ihraç edildiği bir endüstri bölgesi durumuna getirme potansiyeli oldukça yüksektir.

2. NİĞDE İLİ’NİN YAPISAL ÖZELLİKLERİ VE ENDÜSTRİ BÖLGESİ İHTİYACI

2.1. Coğrafi konum, doğal yapı ve iklim özellikleri:

İç Anadolu Bölgesinin güneydoğusunda, Orta Toroslar içinde yer alan Bolkarlar ve Aladağlar’ın kuzeye doğru kıvrırılarak sokuldukları alanın kuzeyinde kalan Niğde İli, matematik konum itibarıyla; 37 derece 25 dakika ile 38 derece 58 dakika kuzey paralelleri ve 33 derece 10 dakika ile 35 derece 25 dakika doğu boylamları arasında bulunmaktadır.

Kuzeybatıda Aksaray, kuzeyde Nevşehir, kuzeydoğuda Kayseri, batı ve güneybatıda Konya illeri ile komşu olan Niğde, güneyde Bolkar dağları ile Mersin, güneydoğu ve doğuda Aladağlar’ın oluşturduğu doğal sınırlarla Adana illeriyle komşudur. Büyük bir bölümü İç Anadolu Bölgesinde yer alan Niğde’nin güneyindeki Çamardı ve Ulukışla ilçeleri Akdeniz Bölgesi içinde yer almaktadır.

Niğde’nin en yüksek noktasını ilin doğu sınırlarını belirleyen Aladağlar üzerindeki Demirkazık Tepesi (3.756 m.) oluşturmaktadır. İlin güney ve güneydoğu sınırlarını belirleyen Bolkar Dağlarının en yüksek noktası 3.524 m. yükseklikteki Medetsiz Tepesidir. Aladağlar ve Bolkar Dağları kış turizmi, dağ turizmi, doğa turizmi ve av turizmi açısından önemli bir potansiyele sahiptir. Kuzey ve kuzeybatı yönünde Melendiz Dağları uzanmakta olup, en yüksek noktasını Beşparmak Tepesi 2.963 m. oluşturmaktadır. Büyük bölümü Aksaray il sınırlarında kalan Hasan Dağı’nın (3.268 m) bir kısmı ilin batı kesimini kaplamaktadır.

Niğde’nin önemli ovaları ise ortalama 1.350 m. yükseklikteki Misli Ovası, 1.400 m yükseklikteki Melendiz Ovası, 1.100 m. yükseltiye sahip Altunhisar ve Bor

Ovalarıdır. Çamardı Ecemiş Vadisi, Çiftlik Nar Vadisi ve Niğde Karasu Vadisi ilin başlıca vadileridir.

Karasu, Melendiz Çayı, Uluirmak, Ecemiş ve Çakıt çayı Niğde'nin başlıca akarsularını oluşturur. Bunlardan Ecemiş ve Çakıt'ın suları Çukruovaya akarken, Uluirmak'ın suyu Ihlara Vadisine ulaşır. Karasu ise Akkaya Barajını geçtikten sonra Bor ovasında kaybolur. Niğde göller bakımından zengin olmamakla birlikte oluşum bakımından farklı göllere sahiptir. Aladağlar ve Bolkarlar üzerinde buzul aşınımıyla oluşmuş irili-ufaklı birçok göl vardır. Narlıgöl, Alagöl, Çiniligöl, Yedigöller ve Karagöl bunların başlıcalarıdır. Göllüdağ üzerinde bir krater gölü bulunmaktadır. Narlıgöl ise çökme neticesinde oluşmuş olup, termal turizm bakımından değerlendirilmeyi bekleyen bir göldür.

Niğde ilinin büyük bölümünde bozkır iklimi özellikleri vardır. Yazlar sıcak ve kurak, kışlar soğuk ve kar yağışlıdır. Yüksek yerlerde ise yayla iklimi hüküm sürer.

2.2. Sosyal yapı

2.2.1 Nüfus:

TÜİK 2014 yılı Adrese Dayalı Nüfus Sayımı sonuçlarına göre ilimizin toplam nüfusu 343.898'dir. İl merkezi nüfusumuz ise 127.980'e yükselmiştir. İl genel nüfusu 2014 yılında 2013 yılına göre 240 kişi artarken, il merkezi nüfusu 3.206 kişi artmıştır. Niğde ili 2013 yılı Nüfus Artış Hızı % 9,91 iken, 2014 yılı nüfus artış hızı % 0,70 olarak gerçekleşmiştir.

2014 yılında toplam nüfusun % 54'ü (185.784) şehirlerde (il ve ilçe merkezleri), % 46'sı (158.114) ise kasaba ve köylerde yaşamakta olup, 2013 yılı sonuçlarıyla kıyaslandığında 2014 yılında şehirlerde yaşayanların sayısı 3.687 kişi, oranı da 1 puan artmıştır. Aşağıdaki grafikte Niğde ilinin şehir ve köy nüfusunun oranı gösterilmektedir.

Şekil 32 Niğde İli Şehir-Köy Nüfus Oranları

Veriler, ülke genelindeki kırsaldan kente göçün, İlimizde de geçerli olduğunu göstermektedir. Niğde ili 2014 yılı sonuçlarına göre nüfus büyüklüğü bakımından iller arasında 53. sırada yer almaktadır. Nüfus yoğunluğu 47 kişi/km²'dir.

TÜİK tarafından açıklanan verilere göre 2012-2013 döneminde Niğde ili 14.731 kişi göç almış, 15.493 kişi göç vermiştir. Böylece 762 kişi net göç vermiştir. Net Göç hızı ‰ -2,21 olmuştur. 2011-2012 döneminde ise; 1.155 kişi net göç vermiş olup; Net Göç Hızı ‰ -3,39 idi. Dolayısıyla Niğde'nin dışarıya verdiği net göç hızında düşme meydana gelmiştir

Tablo 12 2014 Yıl Sonu İtibariyle İlçelere Göre Nüfus Dağılımı

İlçeler	Toplam	Şehir	Köy
Merkez	205.753	127.980	77.773
Altunhisar	13.706	2.985	10.721
Bor	61.388	41.257	20.131
Çamardı	13.944	3.779	10.165
Çiftlik	28.265	4.392	23.873
Ulukışla	20.842	5.391	15.451
Toplam	343.898	185.784	158.114

Tablo 13 2013-2014 Yılları Nüfus Karşılaştırması

İLÇE	TOPLAM		ŞEHİR		KÖY	
	2013	2014	2013	2014	2013	2014
MERKEZ	201.597	205.753	124.774	127.980	76.823	77.773
ALTUNHİSAR	14.498	13.706	2.967	2.985	11.531	10.721
BOR	61.111	61.388	40.529	41.257	20.582	20.131
ÇAMARDI	15.728	13.944	3.973	3.779	11.755	10.165
ÇİFTLİK	29.596	28.265	4.579	4.392	25.017	23.873
ULUKIŞLA	21.128	20.842	5.275	5.391	15.853	15.451
TOPLAM	343.658	343.898	182.097	185.784	161.561	158.114

2013 ile 2014 yılı sonuçları karşılaştırıldığında; Niğde İl Merkezi nüfusunda 3.206 kişilik önemli artış olduğu, Bor nüfusunda artış, diğer ilçeler nüfusunda düşüş olduğu gözlenmektedir.

2.2.2 Çalışan nüfus ve sektörlere dağılımı:

Niğde il genelinde Sosyal Güvenlik Kurumundan emekli aylığı alanların toplamı **41.624** kişi, aktif çalışan sigortalıların sayısı ise **72.968**'dir. İlimizde SSK'ya bağlı olarak **35.896** sigortalı çalışmakta olup, Bunların **4.709**'u Kamu kurumlarında, **31.187**'si özel sektörde istihdam edilmektedir. SSK'dan **17.912** kişi emekli aylığı almaktadır. İlimizde SSK'ya tabi olarak **242**'si kamu, **5.040**'ı Özel sektörde olmak üzere toplam **5.282** işyeri faaldir. İlde Bağ-Kur'a bağlı olarak **22.455** aktif sigortalı çalışmakta olup, **15.268** kişiye emekli aylığı ödenmektedir. Niğde'de Emekli Sandığına bağlı olarak **14.617** kişi çalışmakta olup, **8.444** kişiye emekli maaşı ödenmektedir. Niğde il genelinde sosyal güvenceye sahip vatandaşlarımız **275.227** kişidir. Böylece il nüfusunun **%80,08**'i bir sosyal güvenlik kurumu güvencesinde bulunmaktadır.

Türkiye İstatistik Kurumu verilerine göre ilimizde kişi başına düşen milli gelir 2001 yılında 1781 \$'dır. TR71 Bölgesi 2008 yılı kişi başına gayri safi katma değeri 6.789 \$ olarak gerçekleşmiş olup, 9.384 \$ olan Türkiye ortalamasının altındadır. TR71 Bölgesinde istihdam edilenlerin Sektörel Dağılımı %39 Tarım, %15 Sanayi, ve %46 Hizmetler sektörü şeklindedir.

TÜİK tarafından açıklanan 2013 yılı istihdam ve işsizlik verilerine göre Niğde'nin işsizlik oranı %6,1'dir. Türkiye genelinde 56. sırada yer almaktadır. İşgücüne Katılma oranı % 49,3 ve İstihdam oranı %46,3'tür. Niğde bu rakamlarla işsizlik oranı bakımından Türkiye ortalamasından (%9,7) daha iyi durumda iken, İşgücüne Katılma oranı (%50,8) ile daha düşük oranda kalmış ama istihdam oranı (%45,9) bakımından ülke ortalamasından daha olumlu bir durumda bulunmaktadır.

2014 yılında Niğde Çalışma ve İş Kurumu İl Müdürlüğü'ne iş için başvuranların sayısı 9279 kişidir. Geçmiş yıllarla birlikte toplam iş isteyen sayısı 17763 kişidir. Bunların da 9845'i açık işsiz olup, 7918 kişi daha iyi şartlarda iş arayanlardır. 2014 Yılı Aralık Ayı sonu itibariyle (Ocak-Aralık) Niğde Çalışma ve İş Kurumu İl Müdürlüğüne 3466 kişi işe yerleştirilmiş olup bunların 926'sı Kadın, 2540 'ı erkektir. 2014 yılında kuruluşlarla işbirliği içinde gerçekleştirilen mesleki eğitim kurslarına (Kurs, İşbaşı ve Girişimcilik) 503 kişi katılmıştır; Toplum Yararına Çalışma Programları kapsamında 2014 yılında 500 kişi işe başlatılmış olup, halen çalışmaya devam etmektedirler.

2.2.3 Eğitim Durumu:

a) Okul Öncesi

2014-2015 eğitim öğretim yılında ilimizde; 16 Anaokulu ile diğer ilköğretim okullarındaki toplam 288 Anasınıfında 5.228 öğrenci öğrenim görmektedir. Okulöncesi eğitim hizmetleri 281 öğretmenle yürütülmektedir. Anaokullarında bir öğretmene 19 öğrenci düşerken, ortalama sınıf mevcudu da 18 öğrencidir. Okul öncesi

eğitimde 3-5 yaş grubu okullaşma oranı %28,49 olup Türkiye Ortalaması Okullaşma Oranı:% 27,71'dir. 4-5 yaş okullaşma oranı %39,77 olup Türkiye Ortalaması Okullaşma Oranı:% 37,46'dır. 5 yaş okullaşma oranı %48,97 olup Türkiye ortalaması Okullaşma Oranı %42.54'tür. Okul öncesine ilişkin veriler ilçe bazında aşağıdaki tabloda gösterilmiştir.

Tablo 14 Okul Öncesi Okul, Derslik ve Öğrenci Sayıları
OKUL ÖNCESİ OKUL, DERSLİK VE ÖĞRENCİ SAYILARI

İLÇE	ANAOK ULU	ANASINI FI-Derslik Sayısı	ÖĞRENCİ	ÖĞRET MEN	1 Öğretmene Düşen Öğrenci	Ortalama Sınıf Mevcudu
MERKEZ	9	166	3.184	171	19	19
ALTUNHİSAR	1	12	183	12	15	15
BOR	3	55	962	57	17	17
ÇAMARDI	1	15	210	13	16	14
ÇİFTLİK	1	26	509	16	31	20
ULUKIŞLA	1	14	180	12	15	13
T O P L A M	16	288	5.228	281	19	18

Tablodan Çiftlik ilçesinin okulöncesi eğitimde öğretmen ve derslik ihtiyacının bulunduğu görülmektedir.

b) İlkokul

İl genelindeki 179 ilkokuldan 176'sı kamu, 3'ü özel İlkokuldur. Bu okullarımızda (Resmi/Özel) 2014–2015 eğitim öğretim yılında 1058 derslikte 24.799 öğrenci öğretim görmektedir. Öğretmen sayısı; 1174' tür. Öğretmen başına düşen öğrenci sayısı ortalaması 21'dir. Derslik başına düşen ortalama öğrenci sayısı 23'tür. Okullaşma Oranı:% 99,17'dir. Türkiye Ortalaması Okullaşma Oranı % 99,53'tür.

Tablo 15 İlkokul Okul, Derslik ve Öğrenci Sayıları
İLKOKUL OKUL, DERSLİK VE ÖĞRENCİ SAYILARI

İLÇE	Okul Sayısı	İkili Eğt.	Tekli Eğitim	Derslik Sayısı	Öğrenci Sayısı	Öğretmen Sayısı	Bir Öğretmene Düşen Öğrenci Sayısı	Ortalama Sınıf mevcudu
MERKEZ	81	7	74	568	15.531	685	23	27
ALTUNHİSAR	10	-	10	83	1.043	55	19	13
BOR	35	1	34	199	3.966	207	19	20
ÇAMARDI	19	-	19	53	729	54	14	14
ÇİFTLİK	18	-	18	80	2.621	117	22	33
ULUKIŞLA	16	-	16	75	909	56	16	12
TOPLAM	179	8	171	1.058	24.799	1174	21	23

Yukarıdaki tablodan anlaşılacağı üzere İlimiz ilkokullarındaki öğretimde; **ikili eğitim** Merkez ve Bor'da toplam 8 Okulda yapılmakta olup, bu 8 okulda da tekli eğitim yapılması için ek derslik ihtiyacının karşılanması gerektiği anlaşılmaktadır.

c) İlkokullarda Taşınmalı Eğitim

Çiftlik İlçesinde yapılmamakta olup, İlkokul Taşınmalı Eğitim kapsamında 2014-2015 Eğitim-Öğretim yılında 36 Köydeki 553 Öğrenci Taşıma Merkezi Okulunda öğrenim görmektedir. İlimiz Genelinde Taşınmalı Eğitim nedeniyle 22 İlkokul kapalı bulunmaktadır. Taşınmalı Eğitimde İl geneli ortalama sınıf mevcudu 25 öğrencidir.

Tablo 16 İlkokullarda Taşınmalı Eğitim

<i>İLÇESİ</i>	<i>Taşınmalı Eğitim Yapılan Köy Sayısı</i>	<i>Taşınmalı Eğitim Nedeniyle Kapalı Okul Sayısı</i>	<i>Taşıma Merkezi Okul Sayısı</i>	<i>Taşınmalı Eğitim Gören Öğrenci Sayısı</i>	<i>Ortalama Sınıf Mevcudu</i>
MERKEZ	7	4	6	119	25
ALTUNHİSAR	2	1	2	23	25
BOR	14	4	6	223	25
ÇAMARDI	2	1	2	10	25
ÇİFTLİK	0	0	0	0	0
ULUKIŞLA	10	12	7	178	25
TOPLAM	35	22	23	553	25

d) Ortaokul

İl genelindeki 125 Ortaokuldan 122'si kamu, 3'ü özel ortaokuldur. Bu Okulların 8'i İmam Hatip Ortaokulu olup, 1 İmam Hatip Ortaokulu İmam Hatip Lisesi bünyesinde bulunmaktadır. Resmî/Özel Ortaokullarda 2014–2015 Eğitim Öğretim yılında 1459 derslikte (**İmam Hatip Ortaokullarının Derslik sayısı 67**) 24.328 öğrenci öğretim görmektedir. Öğretmen Sayısı;1615 dir. Öğretmen başına düşen öğrenci sayısı ortalaması 15'dir. Derslik başına düşen ortalama öğrenci sayısı 17'dir. **Okullaşma Oranı % 93,73** olup **Türkiye Ortalaması Okullaşma Oranı:% 94,52** dir.

Tablo 17 Ortaokul Derslik ve Öğrenci Sayıları

ORTAOKUL DERSLİK VE ÖĞRENCİ SAYILARI								
İLÇE	Okul Sayısı	İkili Eğitim	Tekli Eğitim	Derslik Sayısı	Öğrenci Sayısı	Öğretmen Sayısı	Bir Öğretmene Düşen Öğrenci Sayısı	Ortalama Sınıf Mevcudu
MERKEZ	64	5	59	807	15,227	999	15	19
ALTUNHİSAR	7	-	7	78	975	65	15	13
BOR	20	1	19	258	4.038	287	14	16
ÇAMARDI	9	-	9	66	882	74	12	13

ÇİFTLİK	16	-	16	173	2328	123	19	13
ULUKIŞLA	9	-	9	78	878	67	13	11
TOPLAM	125	6	119	1.459	24.328	1615	15	17

Yukarıdaki tablodan anlaşılacağı üzere İlimiz Ortaokullarında öğretimde ikili eğitim Merkez, Bor ve Ulukışla'da toplam 11 Okulda yapılmakta olup, bu 11 okulda da tekli eğitim yapılması için ek derslik ihtiyacının karşılanması gerektiği anlaşılmaktadır.

e) Ortaokullarda Taşınalı Eğitim

Ortaokullarda Taşınalı Eğitim kapsamında 2014-2015 Eğitim-Öğretim yılında 49 Köydeki 1157 Öğrenci taşıma Merkezi Okulunda öğrenim görmektedir. İlimiz Genelinde taşınalı Eğitim nedeniyle 22 Ortaokul kapalı bulunmaktadır. Taşınalı Eğitimde İl geneli ortalama sınıf mevcudu 25 öğrencidir. Taşınalı Eğitim kapsamında Ortaokullarda 2014-2015 Eğitim-Öğretim yılında 49 köydeki 1157 öğrenci 18 taşıma Merkezinde öğrenim görmektedir.

Tablo 18 Ortaokullarda Taşınalı Eğitim

<i>İLÇESİ</i>	<i>Taşınalı Eğitim Yapılan Köy Sayısı</i>	<i>Taşınalı Eğitim Nedeniyle Kapalı Okul Sayısı</i>	<i>Taşıma Merkezi Okul Sayısı</i>	<i>Taşınalı Eğitim Gören Öğrenci Sayısı</i>	<i>Ortalama Sınıf Mevcudu</i>
MERKEZ	10	1	8	272	25
ALTUNHİSAR	2	1	2	237	24
BOR	7	4	4	234	25
ÇAMARDI	2	1	1	15	25
ÇİFTLİK	16	1	1	235	25
ULUKIŞLA	12	15	2	164	25
TOPLAM	49	22	18	1157	25

f) Ortaöğretim

İl genelindeki 52 ortaöğretim okulundan 47'si kamu, 5'i özel okuldur. Resmi/Özel Ortaöğretim okulunda 807 derslikte 19.444 öğrenci öğrenim görmektedir. Öğrencilerin 11.355'i Meslek Liselerinde, 8.089'u Fen ve Anadolu Liselerinde

öğrenim görmektedirler. Öğretmen sayısı 1.262'dur. Bir öğretmene ortalama 15 öğrenci düşerken, Derslik başına düşen öğrenci sayısı 24'tür. Merkez ilçede nispeten derslik azlığı nedeniyle ortalama sınıf mevcudunun yüksek olduğu tespit edilmiştir. **Okullaşma Oranı % 73,27 olup Türkiye Ortalaması Okullaşma Oranı:% 76,65 tir.**

Tablo 19 Ortaöğretim Kurumları, Okul, Derslik, Öğretmen ve Öğrenci Sayıları

ORTAÖĞRETİM KURUMLARI, OKUL, DERSLİK, ÖĞRETMEN VE ÖĞRENCİ SAYILARI						
İLÇE	OKUL SAYISI	DERSLİK SAYISI	ÖĞRETMEN SAYISI	ÖĞRENCİ SAYISI	1 Öğretmene Düşen Öğrenci	Ortalama Sınıf Mevcudu
MERKEZ	30	459	824	13.020	16	28
ALTUNHİSAR	1	18	14	249	18	14
BOR	13	241	284	4.435	16	18
ÇAMARDI	2	33	32	397	13	12
ÇİFTLİK	2	29	45	689	15	24
ULUKIŞLA	4	27	63	654	10	24
TOPLAM	52	807	1.262	19.444	15	24

g) Ortaöğretimde Taşınalı Eğitim

2014-2015 Eğitim-Öğretim yılında Ortaöğretimde Taşınalı Eğitim kapsamında; 121 köydeki 3579 öğrenci 40 taşıma Merkezinde öğrenim görmektedir.

Tablo 20 Ortaöğretimde Taşınalı Eğitim

İLÇESİ	Taşınalı Eğitim Yapılan Köy Sayısı	Taşıma Merkezi Okul Sayısı	Taşınalı Eğitim Gören Öğrenci Sayısı
MERKEZ	60	21	2.225
ALTUNHİSAR	-	-	-
BOR	30	10	558
ÇAMARDI	2	2	58
ÇİFTLİK	11	2	513
ULUKIŞLA	20	5	225
TOPLAM	121	40	3.579

h) Liselere Giriş Sınavı (SBS) Başarı Durumu:

2014 TEOG sınavı İl Ortalaması puanı 294,193'tür. İlimiz de ilk 5'e giren okullarımız aşağıda belirtilmiştir

- 1- ODTÜ Geliştirme Vakfı Özel Niğde Ortaokulu: **442,542**
- 2- Özel Sungurbey Ortaokulu: **441,570**
- 3- Kırpınar Hacı Süleyman Filibeli Ortaokulu: **372,197**
- 4- 23 Nisan Havacılar Ortaokulu: **358,235**
- 5- Cumhuriyet İlkokulu (8.Sınıf): **358,058**

İL GENELİ ÖĞRETMEN MEVCUDU VE İHTİYACI

Niğde'de 2014–2015 eğitim öğretim yılında, Okulöncesi, İlkokul, Ortaokul ve Ortaöğretimde toplam 372 okul, 3.612 derslik, 4.332 öğretmen ve 73.799 öğrenci mevcuttur. Aşağıdaki tabloda ayrıntısı verilen duruma göre İlimizde norm kadro uygulamasına göre; 8 anasınıfı ve 487 branş öğretmenine ihtiyaç vardır.

Tablo 21 İl Geneli Öğretmen Mevcudu ve İhtiyacı

İlçe Adı	NORM				MEVCUT				İHTİYAC			
	OKUL ÖNCESİ	SINIF	BRA NŞ	TOPLA M	OKUL ÖNCESİ	SINIF	BRA NŞ	TOPLA M	OKUL ÖNCESİ	SINI F	BRA NŞ	TOPLA M
MERKEZ	169	659	212 5	2953	171	685	182 3	2679	-2	0	257	257
ALTUNHİS AR	12	53	111	176	12	55	79	146	0	0	33	33
BOR	55	193	648	896	57	207	571	835	-2	0	76	76
ÇAMARD 1	13	56	132	201	13	54	106	173	0	0	27	27
ÇİFTLİK	27	118	215	360	16	117	168	301	11	0	64	64
ULUKIŞLA	13	54	160	227	12	56	130	198	1	0	30	30
TOPLAM	289	1133	3391	4813	281	1174	2877	4332	8	0	487	495

İlimiz ve ilçelerimizde Halk Eğitimi Merkezi Müdürlüklerince 2013 yılı içerisinde açılan Okuma-Yazma kurslarına ilişkin bilgiler aşağıdaki tabloda açıklanmıştır.

Tablo 22 Okuma-Yazma Kursu Verileri

Kursun Adı	Açılan Kurs Sayısı	Kadın	Erkek	Toplam
1.Kademe Okuma-Yazma	32	184	42	226
2.Kademe Okuma-Yazma	13	40	45	85
İl Genel Toplam	45	224	87	311

1) Yaygın Eğitim Faaliyetleri

İlimizdeki Milli Eğitime bağlı ve denetimindeki 33 adet yaygın eğitim kurumunda 345 Öğretmen görev yapmakta olup, toplam 28.650 öğrenci-kursiyer bu kurumlarda eğitim görmektedir.

Tablo 23 Yaygın Eğitim Faaliyetleri

Türü	Kurum Sayısı	Öğretmen Sayısı	Öğrenci-Kursiyer Sayısı
Halk Eğitim Merkezi	6	15	20.695
Mesleki Eğitim Merkezi	2	23	646
Özel Eğitim	6	77	946
Özel Dershaneler	8	123	4813
Özel Kurslar (M.T.S.K. Dahil)	11	107	1550
TOPLAM	33	345	28.650

2.2.4 Mevcut altyapı durumu, ulaşım ve haberleşme, endüstri bölgesi kurulması durumunda altyapının artacak talebi karşılama durumu:**a) Ulaştırma ve Altyapı Durumu**

İlimiz, yurdumuzun güneyini, İç Anadolu, Kuzey ve Batı Anadolu'ya bağlayan önemli karayolları ve demiryollarının kavşak noktasındadır. İlimiz sınırları içerisindeki karayolları ağının uzunluğu 625,5 km, Köy yolları 1.896 km. ve demiryollarının uzunluğu 160 km'dir.

Karayolları

623,4 km.'lik karayolunun 211 km'si Devlet Yolu, 250 km'si İl Yolu, 122,3 km'si hizmete açık Otoyol ve 40,1 km'si de Geçit Vermez Otoyoludur (inşa halinde). 2002 yılında 61,9 km Bölünmüş yol olan ilimizde Acil Eylem Planı kapsamında 2003-2012 döneminde 100,7 km. bölünmüş yol yapılarak İl genelindeki bölünmüş yol uzunluğu 162,6 km. yükselmiştir. Proje uzunluğundan kalan 12 Km. bölünmüş yolun sonraki yıllarda yapılması planlanmaktadır.

1993 yılında proje yapımına başlanan Kemerhisar-Pozantı Otoyolu son yıllarda ilimizde yürütülen en büyük ve en önemli yatırım projesidir. Otoyol Niğde'yi güneyde Adana, Mersin ve Hatay ile GAP illerine bağlamış bulunmaktadır. Projenin 134 km'si Niğde il sınırları içerisinde yer almakta olup, İlimizde halen 72,5 km otoyol gövdesi ve 41 km bağlantı yolu olmak üzere toplam 113,5 km'si hizmete açılmış bulunmaktadır. Kalan 20,5 km uzunluğundaki yolun 8,9 km'si otoyol gövdesi ve 11,6 km'si de (3,5 km'si otoyol gövdesi, 8,1 km'si bağlantı yolu) Gölcük Bağlantı yoludur. 8,9 km Otoyol gövdesi aşınma seviyesinde tamamlanmış olup, 11,6 km'lik Gölcük bağlantı yolunda üstyapı, trafik güvenlik ve peyzaj çalışmaları devam etmektedir. 2014 yılında otoyol standardında trafiğe açılması planlanmıştır.

Köy Yolları

İl genelindeki köy ve ünite yollarının uzunluğu 1995 km. olup, 1094 km.lik (% 55) bölümü asfalt, 651 km'lik (%33) bölümü stabilize, 115 km.lik (% 6) bölümü tesviye ve 73 km'lik (%3) kısmı da ham yol ve 62 km'lik (%3) kısmı da parke yoldur.

2013 yılı itibari ile; protokollü olarak yapımını üstlendiğimiz kaplamalar da dahil; 174 km 1. kat, 261 km 2. Kat, 3 km de bitümlü sıcak asfalt kaplama olmak üzere toplamda 438 km asfalt kaplama, 9 km'si protokollü olmak üzere 101 km stabilize kaplama, 85 km onarım olmak üzere toplam 624 km yol yapılmıştır. Ayrıca; 1995 km greyderli bakım, 1092 km asfalt bakım (yama), 1364 km arazi yollarına greyderli bakım, 69 km yeni arazi yolu açma ve onarımı, 49 km malzemeli bakım, 1208 mt büz, 204 adet menfez ile köprü - sanat yapısı işleri, 14300 km karla mücadele yapılmıştır.

Demiryolları

İlimize Demiryolu 30 Kasım 1932 tarihinde gelmiştir. Ulukışla ilçesi Demiryolu istasyonumuz ülkemiz demiryolları ağı içerisinde önemli bir kavşak noktasıdır. İlimizdeki 160 km'lik demiryollarının 104 km'lik kısmı TCDD Ankara 2.Bölge Müdürlüğü sorumluluk alanında, 56 km'lik kısım ise TCDD Adana 6.Bölge Müdürlüğü sorumluluk alanında bulunmaktadır. Niğde il sınırları içerisindeki demiryollarının tamamı elektriksiz ana hat olarak faaliyettedir. Her gün; Ankara-Ulukışla yönünde bir gidiş, bir geliş ile Kayseri-Ulukışla yönünde bir gidiş, bir geliş olmak üzere 4 adet yolcu treni işletilmektedir. Niğde yönüne dizel makine ile; 8 gidiş 8 geliş olmak üzere 16 yük treni işletilmektedir. Böylece Günde 4 yolcu, 16 yük olmak üzere 20 adet tren çalıştırılmaktadır. 2013 yılında demiryolu ile 55.068 yolcu

taşınmıştır. 7.184 vagon, 326.182 ton dolan, 1.798 vagon, 6.687 ton boşalan yük taşımacılığı yapılmıştır. Aktaş Kasabesindeki Andaval İstasyonu'na Üç Yollu Yeni Bir Yükleme-Boşaltma Sahası ve Lojistik Hizmet Binası Yapımı Projesi kapsamında hazırlanan projenin ileride ihtiyaca cevap veremeyeceği değerlendirildiğinden projenin yeniden gözden geçirilerek alan büyütülmesi gerçekleştirildikten sonra ihaleye çıkılması kararlaştırılmıştır.

Bu kapsamda 250.000 m2 alanın kamu yararı onayı alınarak kamulaştırma kararı alınmış, kamulaştırma planı hazırlanması için 300.000 TL ödenek aktarılmıştır.

Doğalgaz Çalışmaları

Niğde il merkezinde 12 Mayıs 2006 tarihinde altyapı çalışmaları başlatılmış, 15 Eylül 2006 tarihinden itibaren kente fiilen gaz vermeye başlanmıştır.

Niğde'de 2006 yıl sonu itibariyle başlatılan abone işlemleri ile günümüze kadar doğalgaz abone sayısı 41.724'e ulaşmıştır. Bu abonelerin 35.931'i il merkezinde, 5.793'ü Bor ilçesindedir. 2013 yılında 48.308.824 m3 doğalgaz tüketilmiştir.

Haberleşme Hizmetleri

İlde 1 adet İl Telekom Müdürlüğü İşyeri bulunmaktadır. İl genelinde 110 santral bulunmaktadır. Telefonu olmayan köy bulunmamaktadır.

Telefon erişim olmayan köy bulunmamaktadır. 67.000 abonelik santral kapasitesi vardır, diğer hizmet sağlayıcılara verilen sayılarla birlikte %51 oranında doluluk söz konusudur. İl genelinde 400 adet ankesör telefon hizmet verir durumdadır.

İlimizde %100 dijital teknolojiye ulaşılmıştır.

İlde 25.000 DSL hat kapasitesi vardır, diğer servis sağlayıcılara da verilen hizmetlerle %76 oranında doluluk söz konusudur. İl genelinde 4.000 haneye 100 MB veri erişim hızına ulaşabilecek kapasitede fiber optik erişim ağı altyapısı tesis edilmiş durumdadır. Ayrıca kurumsal fiber optik erişim alt yapı hizmeti olan metro Ethernet hizmeti de sunulmaktadır. İl genelinde internet televizyon yayın platformu olan Tivibu Ev hizmeti 2012 yılından itibaren verilmektedir. Ses ve veri erişim teknolojisi olarak il genelinin tamamı sayısal ses ve erişim teknolojisine kavuşturulmuştur.

SONUÇ

Niğde İli Bor İlçesine kurulması planlanan Enerji İhtisas Endüstri Bölgesi' nin fiziki ve sosyal koşulları 4. Bölümde açıklanmıştır. Endüstri Bölgesi kurulması durumunda Bor merkeze 16 km ve Niğde merkeze 31 km yakın olması nedeniyle konut, sosyal tesisler vb. gibi yapıların yapımına ihtiyaç duyulmayacaktır. Son yıllarda Niğde ve Bor' da konut sayısı hızla artmış ve daha da artmaktadır. Bölüm 2.2.1 de bahsedildiği gibi ilimiz, iş sahasının azlığı nedeni ile göç vermektedir. Aynı zamanda 2013 yılında Niğde Çalışma ve İş Kurumu İl Müdürlüğü'ne iş için başvuruların sayısı 10.091'dir.

Geçmiş yıllarla birlikte toplam iş isteyen sayısı 17.142 kişi olup, bunlardan 9.415 kişi açık işsiz, 7.727 kişi daha iyi şartlarda iş arayanların varlığı göz önüne alınırsa Enerji İhtisas Endüstri Bölgesinin kurulması ile ilimizin işsizlik oranı ve dışarıya göçte iyileşmeler olacaktır. Nitelikli işgücünün yetmemesi durumunda; bögenin konumu itibarı ile Kayseri, Adana, Mersin, Konya gibi büyük şehirlere, Aksaray, Karaman, Nevşehir, Kırşehir gibi şehirlerin orta noktası gibi olması ve çok yakın olması nedeni ile bu illerden işgücü temin edilebilir.

2.3 Ekonomik Yapı:

İlimiz bir tarım kentidir. TÜİK kayıtlarına göre Niğde'nin 2001 yılı GSYİH'sı sabit fiyatlarla 435.323.000.000 TL' dir. Niğde ülke GSYİH'sının %0,4'ünü karşılamıştır. 2001 yılında GSYİH büyüklüğü bakımından İller içinde 53. sırada gelmektedir. Niğde'nin GSYİH'sının 2001 yılı sektörel dağılımı incelendiğinde %41,5'lik pay ile Tarım, %38,3'lük pay ile Hizmetler sektörü ve %20,2'lik pay ile Sanayi sektörü (İnşaat sanayi dahil) gelmektedir. Kalkınma Bakanlığı tarafından yapılan 2011 yılı İllerin ve Bölgelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırmasına göre Niğde 81 il içerisinde 56. sırada gelmektedir.

Türkiye İstatistik Kurumu verilerine göre ilimizde kişi başına düşen milli gelir 2001 yılında 1781 \$'dır. TR71 Bölgesi 2008 yılı kişi başına gayri safi katma değeri 6.789 \$ olarak gerçekleşmiş olup, 9.384 \$ olan Türkiye ortalamasının altındadır. TR71 Bölgesinde istihdam edilenlerin Sektörel Dağılımı %39 Tarım, %15 Sanayi, ve %46 Hizmetler sektörü şeklindedir.

2.3.1 Tarımsal yapı ve üretim:

İlimiz ekonomisi tarım sektörü ağırlıklı bir yapıya sahiptir. 2001 yılı itibariyle elde edilen gayri safi gelir içinde tarımın payı % 38'dir. 2013 yılında Gayri Safi Bitkisel üretim değeri 1.286.244.190 TL, Hayvansal üretim değeri 597.564.940 TL olmak üzere toplam tarımsal üretim değerimiz 1.883.809.130 TL olarak gerçekleşmiştir. İlde 2013 yılı kırsal nüfus başına düşen gayri safi tarımsal gelir 11.360 TL'ye, toplam nüfus başına düşen gayri safi tarımsal gelir ise 5.536 TL'ye yükselmiştir.

Tablo 24 Gayri Safi Milli Hasıla Durumu

ÜRÜN CİNSİ	Y I L L A R				
	2009	2010	2011	2012	2013
Tarla Bitkileri	474.934.780	527.027.938	622.844.956	473.753.370	784.498.190
Sebze					

	57.966.370	61.319.750	76.972.947	88.316.500	96.159.400
Meyve	256.575.800	258.559.350	356.467.600	392.341.950	405.585.820
Bitkisel Üretim Değeri Toplamı	789.476.950	846.907.038	1.056.285.503	954.411.820	1.286.244.190
Hayvansal Üretim Değeri Toplamı	291.464.353	356.373.558	436.571.366	583.818.796	597.564.940
Toplam Tarımsal Üretim Değeri	1.080.941.303	1.203.280.596	1.492.856.869	1.538.230.616	1.883.809.130
Kırsal Nüfus Başına Düşen Gayri Safi Tarımsal Gelir	5.939,86	6.629,81	8.545,55	9.159,68	11.359,54
Toplam Nüfus Başına Düşen Gayri Safi Tarımsal Gelir	3.259,02	3.539,88	4.417,64	5.145,89	5.536,22

İl genelinde; 145 adet tarımsal kooperatif ve tarımsal birlik faaliyet göstermektedir. Bu kooperatiflere 71.438 köylümüz üyedir. Bu kooperatiflerin 70'i Tarımsal Kalkınma, 65'i Sulama, 1'i Pancar Ekicileri Kooperatifi, 3'ü Niğde Bölgesi Sulama Kooperatifi, 6'sı da Kooperatif Birliğidir. Söz konusu kooperatiflerin taahhüt ettikleri sermaye toplamı 4.556.246,68 TL, ödenen sermayeleri 4.188.963,81 TL'dir.

Bitkisel Üretim

Niğde arazi varlığının genel olarak kullanılış şekli aşağıdaki tabloda verilmiştir.

Tablo 25 Niğde Arazi Varlığının Genel Kullanımı

ARAZİNİN CİNSİ	DAĞILIM MİKTARLARI (Hektar)
1. KÜLTÜR ARAZİ	275.783
a. Tarla	240.688
I-EKİLEN ARAZİ	164.402
II-NADAS ARAZİ	76.286
b. Sebze	5.090
c. Meyve	25.558
d. Bağ	4.447
KIRAÇ ARAZİ	160.253
SULU ARAZİ	115.530
2. ÇAYIR MER'A	264.035
3. ORMAN	62.161
4. DİĞER	177.543
TOPLAM ARAZİ	779.522

Niğde'de ağırlıklı olarak üretilen tarla bitkilerinin ekiliş alanları ve üretim miktarlarına baktığımızda ekiliş alanı bakımından ilk üç sırayı Buğday, Arpa ve Patatesin aldığını, üretim miktarı bakımından ise Patates, Buğday ve Yoncanın aldığını görmekteyiz.

Tablo 26 Niğde’ de Üretilen Tarla Bitkileri

ÜRÜN ADI	Ha/Ton	YILLAR						
		2007	2008	2009	2010	2011	2012	2013
BUĞDAY	EKİLİŞ	83.503	80.295	80.304	81.151	81.871	78.994	77.004
	ÜRETİM	148.022	154.520	237.108	238.211	279.801	204.679	286.396
ARPA	EKİLİŞ	29.246	28.082	28.081	28.415	27.621	26.865	27.998
	ÜRETİM	52.072	53.806	83.816	84.091	97.171	63.265	95.396
ÇAVDAR	EKİLİŞ	16.385	16.054	16.248	16.082	16.145	16.420	16.530
	ÜRETİM	21.749	23.564	39.706	38.117	42.911	30.808	41.043
FASÜLYE	EKİLİŞ	3.514	3.551	3.751	4.058	4.022	4.402	5.471
	ÜRETİM	6.847	7.382	8.919	9.756	10.259	11.193	14.382
NOHUT	EKİLİŞ	4.976	4.478	4.397	4.392	4.447	4.790	5.458
	ÜRETİM	4.871	4.178	5.234	5.181	5.242	4.576	5.353
PATATES	EKİLİŞ	23.685	20.945	19.564	19.959	20.387	22.303	15.351
	ÜRETİM	793.401	722.482	716.849	728.564	743.260	801.397	513.447
Ş.PANCAR I	EKİLİŞ	2.145	2.417	2.586	2.514	2.423	2.415	2.320
	ÜRETİM	105.660	120.180	124.800	123.112	121.343	121.739	119.000
MISIR (SİLAJ)	EKİLİŞ	1.327	1.536	1.627	1.756	1.991	2.620	3.022
	ÜRETİM	65.811	75.983	80.815	87.200	99.068	130.537	150.368
YONCA (Y.OT)	EKİLİŞ	2.535	2.742	2.922	2.985	3.149	3.404	3.970
	ÜRETİM	99.840	114.203	130.078	132.611	142.168	152.982	182.015
SARIMSAK (KURU)	EKİLİŞ	97	98	109	120	122	131	112
	ÜRETİM	720	734	911	1.003	1.058	1.127	887
SOĞAN (KURU)	EKİLİŞ	277	278	263	283	369	343	332
	ÜRETİM	3.205	3.382	3.618	3.869	5.388	5.032	5.392

Niğde’de üretim miktarı bakımından en çok üretilen ürünlerin başında patates ve elma gelmektedir. Ülke genelindeki patates üretiminde ilk sırada yer alan ilimizde 2013 yılında 513.447 ton üretim yapılmıştır. Elma ve lahanaya üretiminde ikinci sırada olup 354.227 ton elma, 74.890 ton lahanaya üretimi gerçekleştirilmiştir. Kuru fasulye üretiminde üçüncü sırada olup 5.471 ton üretim gerçekleştirilmiştir.

Niğde İl Özel İdaresi’nin destekleriyle 26 bin dekar alanda alternatif ürün projesi (silajlık mısır, yonca, nohut, kuru fasulye çerezlik kabak, karpuz, yağlık ayçiçeği) gerçekleştirilmiş olup toplam 1041 çiftçinin yararlandığı projede 15.520.000 TL değerinde üretim gerçekleştirilmiştir.

TÜİK’ ten alınan 2012 yılı verilerine göre (2013 Yılı verileri henüz açıklanmadı) ilimizde ağırlıklı olarak üretimi yapılan ve Ülke genelinde söz sahibi olduğumuz 4 ürünün üretim alanı ve üretim miktarı ve ülke üretimine oranı aşağıdaki tabloda verilmektedir.

Tablo 27 Niğde’ de Üretilen En Önemli Ürünler

ÜRÜN ADI	EKİM ALANI (Da)			ÜRETİM MİKTARI (TON)		
	TÜRKİY E	NIĞDE	%	TÜRKİY E	NIĞDE	%
PATATES (Diğer)	1.720.867	223.030	12,96	4.795.122	801.397	16,71
ELMA (Meyve Veren Ağaç Sayısı)	45.254.000	5.022.846	11,10	2.888.985	317.268	10,98
LAHANA (Beyaz)	-	-		481.511	73.030	15,17
KİRAZ (Meyve Veren Ağaç Sayısı)	16.916.000	218.620	1,29	470.887	7.531	1,60

2013 yılı istatistik verilerine göre, toplam 30.005 hektarlık arazide meyvecilik yapılan Niğde’de aşağıdaki tablodan da görüldüğü üzere % 71,74’ünde Elmacılık yapılmaktadır. Elma üretiminde verimliliği arttırmak amacıyla “Bodur Elmacılığa” geçiş yönünde çalışmalar ve teşvikler devam etmektedir. Halen ilimizde ulusal ve uluslararası şirketler tarafından 44 adet modern tarım işletmesi 23.866,6 dekar alanda başta elma olmak üzere çeşitli meyve üretimi yapmaktadır. İlde ağırlıklı olarak üretilen diğer meyveler sırayla Üzüm ve Kiraz’dır.

Tablo 28 Niğde’ de Meyvecilik

ÜRÜN ADI	EKİLİŞ (Hektar)	ÜRETİM (Ton)
ARMUT	200	2.863
ELMA	21.525	354.227
ERİK	109	1.435
KAYISI	605	3.469
KİRAZ	2.117	9.627
ÜZÜM	4.447	24.307
ŞEFTALİ	185	2.007
VİŞNE	206	1.079
ZERDALİ	105	607
CEVİZ	285	1.585
DİĞER	221	2.037
TOPLAM	30.005	403.243

2013 cari tarım istatistik verilerine göre; İl genelinde; toplam 275.783 hektar tarım arazisi bulunmaktadır. Bunun 240.688 hektarı tarla arazisi, 25.558 hektarı

meyvelik, 5.090 hektarı sebzelik, 4.447 hektarı bağ arazisi olarak kullanılmaktadır. Tarım arazilerinin ilçelere göre kullanılış şekli aşağıdaki tabloda gösterilmektedir.

Tablo 29 Tarım Arazilerinin İlçelere Göre Kullanılış Şekilleri

İLÇE ADI	Tarla Arazisi (Ha)	Meyvelik Arazi (Ha)	Sebzelik Arazi (Ha)	Bağ Arazisi (Ha)	Toplam Arazi (Ha)
MERKEZ	83.103	8.339	1.712	1.001	94.155
ALTUNHİSAR	22.338	1170	407	830	24.745
BOR	49.654	4.536	1.335	1.400	56.925
ÇAMARDI	43.271	5.871	398	460	50.000
ÇİFTLİK	15.437	518	465	184	16.604
ULUKIŞLA	26.885	5.124	773	572	33.354
TOPLAM	240.688	25.558	5.090	4.447	275.783

İl genelindeki 38.355 çiftçi ailesinden, 2013 Yılı istatistik verilerine göre; 4.110'u patates üreticiliği yapmakta, 14.020'si elmacılık yapmaktadır. Çiftçi ailelerinin yaklaşık yarısına yakını 18.130'u patates ve elma ziraatı yapmaktadır. Bu rakam bile tek başına elma ve patatesin ilimiz tarımındaki önemini ortaya koymaktadır. Elma; ilimizde en çok Merkez ilçe ve Bor İlçemizdeki çiftçiler tarafından üretilirken, patates en çok Merkez ilçe ve Çiftlik'teki çiftçi aileleri tarafından üretilmektedir. Aşağıdaki tabloda ilçelere göre çiftçi ailelerinin durumu görülmektedir. 2013 yılı itibariyle elma, patates, kiraz ve lahana üreticilerinin sayısı aşağıdaki gibidir;

Tablo 30 2013 Yılı İtibariyle Elma, Patates, Kiraz ve Lahana Üretici Sayısı

İLÇE ADI	Toplam Çiftçi Ailesi Sayısı *	2012 Yılı ÇKS'ye Kayıtlı Çiftçi Sayısı	Elmacılık Yapan Çiftçi Sayısı	Patates Eken Çiftçi Sayısı	Kirazcılık Yapan Çiftçi Sayısı	Lahana Üreten Çiftçi Sayısı
MERKEZ	13.594	6.094	4.732	2.229	95	188
ALTUNHİSAR	3.846	1.043	468	151	52	1
BOR	7.356	2.801	4.287	233	145	184
ÇAMARDI	3.595	1.444	2.064	165	337	11
ÇİFTLİK	4.340	836	413	1.305	41	0
ULUKIŞLA	5.624	2.331	2054	27	1.990	476
TOPLAM	38.355	14.549	14.020	4.110	2.660	860

*2001 Genel Tarım Sayımına Göre Çiftçi Sayısı

İlimizde yıllar itibariyle gerçekleştirilen Tarımsal Desteklemeler aşağıdaki tabloda topluca gösterilmektedir.

Tablo 31 İlimizde Yıllar İtibariyle Gerçekleştirilen Tarımsal Desteklemeler

Destekleme Konusu	YILLAR			
	1994-2011 Toplamı	2012 Yılı	2013 Yılı	Toplam
I-ALAN BAZLI DEST	160.213.734	10.404.958	10.887.316	181.506.008
1-Doğrudan Gelir Dest.	102.059.600	0	0	102.059.600
2-Mazot ve Güb. Dest.	57.811.069	10.142.583	10.441.113	78.394.765
3-Organik Tarım Dest.	190.459	74.903	171.601	436.963
4-İyi Tarım Dest	152.606	187.472	274.602	614.680
II-TARIM. AMAÇLI DEST	67.450.434	12.328.265	13.072.807	92.851.506
1-Sertifikalı Toh. Dest.	1.703.875	403.456	535.327	2.642.658
2-Sertifika Fidan Dest.	2.083.757	408.555	621.290	3.113.602
3-KKDYP	13.791.963	3.096.287	4.842.871	21.731.121
4-Kuraklık,Sel ve Don Dest.	9.669.746	0	0	9.669.746
5-Tarım Sigortaları	4.000.953	2.470.286	2.927.059	9.398.298
6-Tar. Yay.ve Danışm.Dest	18.500	0	0	18.500
7-Tarım. Koop. Dest.	36.181.640	5.949.681	4.146.260	46.277.581
III-HAY. DEST.	60.038.384	22.469.090	32.215.710	114.723.184
1-Yem Bitkisi Dest.	8.543.826	1.974.651	2.202.542	12.721.019
2-Suni Toh. Dest.	1.239.913	0		
3-Buzağı Desteği	4.269.735	1.450.331	1.985.331	7.705.397
4-Kimlik Sistemi Dest.	32.902	0	0	32.902
5-Gebe Düve Dest.	324.010	0	0	324.010
6-Süt Sağ. Ünitesi Dest.	125.365	0	0	125.365
7-Süt Desteklemesi	24.743.042	5.352.977	10.529.427	40.625.446
8-Ana Arı Dest.	82.032	0	0	82.032
9-Bal Dest.	67.367	0	0	67.367
10-Arıcılık Dest.	384.074	180.472	217.536	782.082
11-Su Ürünleri Dest.	259.969	65.775	58.000	383.744
12-Koyun-Keçi Dest.	6.799.717	5.520.000	7.150.000	19.469.717
13-Anaç Sığır Dest.	12.962.456	7.487.784	9.190.570	29.640.810
14-Et Desteği	51.600	437.100	622.992	1.111.692
15-Kuzu Aşı Desteği	152.376	0	0	152.376
16-Has.Ari İşl. Dest.	0	0	259.312	259.312
IV-ÇATAK DEST.	1.336.919	1.384.151	223.619	2.944.689
1-ÇATAK Dest.	1.336.919	1.384.151	223.619	2.944.689
V-TELAFİ EDİCİ ÖNL.	13.124.906	0	3.875.967	17.000.873
1-Patates Siğili Dest.	13.124.906	0	3.875.967	17.000.873

VI-HAVZA BAZ.FARK ÖD.	17.143.398	2.411.609	1.709.419	21.264.426
1-Hub. Teşvik Primi	16.982.158	2.410.721	1.709.419	21.102.298
2-Yağlı Tohum Dest.	161.240	888	0	162.128
VII-DİĞER TAR. DEST	2.389.551	384.250	532.604	3.306.405
1-Özel İdare Kaynak.	2.255.873	384.250	532.604	3.172.727
2-Elekt. Enerjisi Dest.	133.678	0	0	133.678
GENEL TOPLAM	321.697.327	49.382.323	62.517.442	433.597.092

* **Desteği Kaldırılan Kalemler ;** DGD, Suni Toh, Kimlik Sistemi Dest., Gebe Düve Dest., Süt Sağım Ünitesi Dest., Ana Arı ve Bal Dest., Kuzu Aşı Dest., Elektrik Enerjisi Dest.

****Çiftçi Müracaatı Olmayan Kalemler;**Tarımsal Yayım ve Danışmanlık Desteği, Yağlı Tohum Desteği

*** 2013 Desteklemeleri bazı kalemlerde çiftçi müracaatı devam ettiğinden henüz belli olmamıştır.

Arazi Topplulaştırma Projeleri

Niğde İlinde toplam 5 Proje ile 228 Yerleşim biriminde 122.533 Ha alanda Arazi Topplulaştırma ve Tarla içi Geliştirme Hizmetleri çalışmaları yürütülmektedir.

2. Hayvancılık

Niğde arazi varlığının 264.035 hektarlık bölümü (% 34) çayır-mera olarak kullanılmaktadır. Ancak önemli büyüklükte çayır-mera alanlarına sahip olmasına rağmen İl'de hayvancılık yeterince gelişmemiştir. İlimizdeki tarımsal kalkınma kooperatiflerine hayvancılığı geliştirme projesi kapsamında dağıtılan büyükbaş ve küçükbaş hayvanlar nedeniyle 2012 yılına göre 2013 yılında hayvan varlığı önemli miktarda artış kaydetmiştir.

2012 yılına kıyasla 2013 yılında kültür cinsi sığır varlığı %14, yerli koyun varlığı %10 artmıştır. Son 8 yılda bal üretimi 1,5 kat, süt üretimi 2 kat artmış, balık, deri, peynir ve tereyağı üretiminde düşme yaşanmıştır. Aşağıdaki tablolarda Niğde'nin hayvan varlığı ve bunlardan sağlanan ürünler gösterilmektedir.

Tablo 32 Niğde'nin Hayvan Varlığı ve Bunlardan Sağlanan Ürünler

HAYVAN CİNSİ		YILLAR								
		2005	2006	2007	2008	2009	2010	2011	2012	2013
SİĞİR	KÜLTÜR	23.00 2	29.05 3	40.42 5	37.90 2	40.251	45.60 0	64.881	96.502	110.08 6
	MELEZ	28.08 7	23.00 0	23.72 1	17.97 2	15.075	16.99 1	23.956	26.820	24.863
	YERLİ	7.524	6.966	6.274	4.205	3.601	4.128	4.477	1.135	1.252
MANDA		28	20	6	11	34	29	11	17	8

B.BAŞ HAY. TOPLAMI		58.641	59.039	70.426	60.090	58.961	66.748	93.325	124.474	136.209
KOYUN	YERLİ	367.150	369.135	350.380	274.810	229.734	247.595	273.251	442.578	485.057
	MERİNO S	530	560	560	290	530	730	990	632	5.759
KOYUN TOPLAMI		367.680	369.695	350.940	275.100	230.264	248.325	274.241	443.210	490.816
KEÇİ	KİL	32.351	30.923	27.730	29.504	26.420	40.845	39.329	57.820	94.512
	TİFTİK	2.710	2.700	2.650	1.000	900	780	380	35	2.176
KEÇİ TOPLAMI		35.061	33.623	30.380	30.504	27.320	41.625	39.709	57.855	96.688
K.BAŞ HAY. TOPLAMI		402.741	403.318	381.320	305.604	257.584	289.950	313.950	501.065	587.504
KÜMES HAYVANI	TAVUK	393.585	432.332	439.829	371.685	488.963	496.891	526.051	402.568	397.005
	HİNDİ	7.459	6.925	6.955	7.202	7.157	6.225	11.138	9.325	10.816
	KAZ	4.626	4.419	4.054	4.057	4.056	3.436	5.783	5.504	5.759
	ÖRDEK	3.602	3.834	3.594	3.194	2.810	2.406	3.952	4.114	4.287
KÜMES HAY. TOPLAMI		409.272	447.510	454.432	386.138	502.986	508.958	546.924	421.511	417.867
ARI	FENNİ	20.655	21.127	20.177	20.513	23.938	23.659	25.123	28.390	30.017
	YERLİ	476	490	530	222	139	149	209	315	385
ARI TOPLAMI		21.131	21.617	20.707	20.735	24.077	23.808	25.332	28.705	30.402

Tablo 33 Niğde Hayvancılık Ürünleri Bilgileri

ÜRÜN ADI	Y I L L A R							
	2006	2007	2008	2009	2010	2011	2012	2013
SÜT (TON)	124.212	141.46 4	126.88 8	152.28 9	175.82 6	246.53 8	347.177	357.923
ET (TON)	4.618	4.970	4.697	4.214	3.607	3.720	4.929	5.523
YAPAĞI (TON)	542	511	404	344	376	402	649	736
KIL (TON)	51	28	31	31	43	41	60	103
DERİ (ADET)	108.251	88.813	83.330	68.559	55.442	62.247	61.723	72.945
YUMURTA (BİN ADET)	82.610	84.322	70.932	89.956	91.238	96.478	72.200	71.424
BAL (TON)	278	346	383	462	418	459	497	456
BALIK (TON)	186	155	150	145	145	148	177	180

Son 8 yılda bal üretimi 1,5 kat, süt üretimi 3 kat artmış, balık, deri, peynir ve tereyağı üretiminde düşme yaşanmıştır.

Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı

Daha önce adı Köy Bazlı Katılımcı Yatırım Programı olan Kırsal Kalkınma Yatırımlarının Desteklenmesi Programının genel hedefi; kırsal kesimde yaşayanların gelirlerinin artırılması ve sosyal standartlarını, mevcut doğal kaynakların korunmasını da dikkate alarak yükseltmektir. Proje 2006 yılı için ilimizin de içinde bulunduğu 16 ili kapsayacak şekilde başlatılmıştır.

İlgili program uyarınca bugüne kadar 56'sı ekonomik, 1.552'si makine ekipman yatırımı, 52'si bireysel sulama ve 6'sı da alt yapı yatırımları olmak üzere toplam 1.666 adet proje uygulanmıştır. Uygulanan bu yatırımların toplam proje değeri 113.572.004

TL olup, çiftçilerimize bu yatırım karşılığında, toplam 21.731.120 TL hibe ödemesi yapılmıştır.

Tablo 34 Kırsal Kalkınma Yatırımları

YILLAR	PROJE KONUSU	PROJE ADEDİ	PROJE TOPLAM (TL)	HİBE MİKTARI (TL)
2013	Ekonomik Yatırımlar	8	8.432.628	1.816.065
	Makine Ekipman	410	5.137.389	2.617.477
	Bireysel Sulama	33	503.894	409.329
2006-2012 YILLARI TOPLAMI	Ekonomik Yatırımlar	48	58.704.545	9.352.668
	Makine Ekipman	1142	31.509.793	6.828.817
	Bireysel Sulama	19	1.063.862	349.562
	Altyapı Yatırımları	6	8.219.893	357.202
GENEL TOPLAM		1.666	113.572.004	21.731.120

2.3.2 Madencilik:

Maden Kaynakları: MTA Orta Anadolu Konya II. Bölge Müdürlüğü sorumluluk alanında bulunan ilimizde; Ulukışla-Jips, Çamardı-Demir, Çiftehan-Jeotermal, Gümüşler-Bakır-Kurşun-Çinko ve Bor- Tuz-Jips alanları tespit edilmiş olup, buralardaki doğal kaynaklar özel ve kamu kuruluşlarınca işletilmektedir. Bolkar dağları Altın-Kalay-Nikel sahaları ise teknolojinin gelişmesine paralel olarak ileriki yıllarda işletilebilecek potansiyel maden yataklarıdır. Niğde Bor Badak' ta tespit edilen kaya gazının (petrollü şeyl- petrol türetebilen kaya) potansiyelinin Türkiye'nin doğalgazda dışa bağımlılığının da önüne geçecek boyutta bulunduğu belirlenmiş olup özel firmalarca işletilmesi için çalışmalar devam etmektedir.

Kalsit: Kalsit kimyasal yapısı CaCO_3 (Kalsiyum Karbonat) olan ve mikronize boyutlarda öğütüldükten sonra boya, kağıt, plastik v.b. birçok sektörde beyazlık, ucuzluk ve kazandırdığı özellikler nedeniyle mümkün olduğu kadar fazla kullanılan bir dolgu maddesidir. Niğde Bölgesinde son 10 yıl içerisinde çok hızlı üretim artışı yapan kalsit ocakları bulunmaktadır ve çok zengin rezerve sahiptir. Türkiye'deki en beyaz oluşumlar Niğde yöresinde bulunmaktadır. Türkiye'de tespit edilen kalsit

rezervi 10 milyonlarca ton düzeyindedir. Potansiyel rezervlerle birlikte rakam birkaç 100 milyon tonu aşmaktadır. Kalsitin ilimiz ekonomisine daha fazla katkı sağlaması için kalsite dayalı entegre üretim tesislerinin kurulması gerekmektedir.

Tablo 35 MTA Genel Müdürlüğünce Niğde ilinde verile Maden Ruhsatları

İLÇESİ	Ruhsat No	MADEN CİNSİ	RUHSAT ALANI (Ha)
Merkez	201100355	Altın-Gümüş-Kurşun-Bakır-Çinko	44,31
Merkez	201100383	Altın-Gümüş-Kurşun-Bakır-Çinko	1925,79
Çamardı	201100364	Altın-Gümüş-Kurşun-Bakır-Çinko	1831,46
Çamardı	201100385	Altın-Gümüş-Kurşun-Bakır-Çinko	1040,90
Bor	201201215	Bitümlü Şeyl	1795,87
Bor	201201329	Bitümlü Şeyl	1620,07
Bor	201300184	Bitümlü Şeyl	1992,56
Bor	201300188	Bitümlü Şeyl	1999,50
Bor	201300187	Bitümlü Şeyl	1990,95
Ulukışla	201201258	Bitümlü Şeyl	633,93
Ulukışla	201201272	Bitümlü Şeyl	1043,23
Ulukışla	201201279	Bitümlü Şeyl	1077,73

Tablo 36 Niğde İli Rezervi Tespit Edilmiş Olan Doğal Kaynaklar Potansiyeli

MADENİN CİNSİ	İLÇE	KÖY	REZERV
METALİK MADENLER			
Cu - Pb - Zn	Çamardı	Sarıtuzla	40.000
Cu - Pb - Zn	Ulukışla	Maden Köyü	109.000
Demir	Ulukışla	Koçak Köyü	50.000
Sb-W-Hg	Merkez	Gümüşler	100.000
ENDÜSTRİYEL HAMMADDELER			
Diatomit	Çiftlik	Ovalıbağ	595.050
Tuğla-Kiremit	Bor	Bereket	3.500.000

Tablo 37 Jeotermal Envanteri Potansiyeli

İLÇE	KÖY MEVKİ	DİĞER BİLGİLER	DEBİ (lt/sn)	Sıcaklık (°C)
Ulukışla	Çiftehan	Kalsiyumlu, sodyumlu, sülfatlı, klorürlü sıcaksu	5	53
Merkez	Narköy	Kalsiyumlu, sodyumlu, sülfatlı, klorürlü sıcaksu	8-15	65

Şekil 33 Niğde İli Maden Haritası

2.3.3 Turizm:

Kapadokya bölgesinde yer alan İlimiz tarihi, turistik değerler bakımından zengin olduğu kadar, termal turizm, doğa ve av turizmi açısından da oldukça zengindir. Ancak ilimiz turizmden yeterince pay almamaktadır. Niğde'nin turizm sektöründeki en önemli sorunu tanıtım sorunudur. Turizmin olmazsa olmazları arasında yer alan tanıtım konusu başta olmak üzere turizm altyapısını güçlendirecek çalışmalara 2008 yılından bu yana yoğun bir tempoyla başlanmış bulunmaktadır. İlimizin turizm gelirlerinin artırılması amacıyla ilimizin sahip olduğu alternatif turizm potansiyelinin değerlendirilmesi zorunludur.

Toros Aladağlar ve Bolkarlar Türkiye'nin en önemli dağcılık ve trekking alanında federasyon çalışmalarının dışında 4 bine yakın turist çeken bir merkez durumundadır. Aladağlar Demirkazık Zirvesi doğal bir dağcılık okulu konumuna gelmiştir. Bölgedeki Dağcılık Eğitim Merkezi yöredeki hareketliliği daha da artırmaktadır. Bölgenin trekking merkezi olması yanında, bitki ve hayvan varlığının özelliklerinden dolayı, tesislerin pek çoğunun kayak sezonu dışında da çalışması mümkündür.

Dağcılık, Doğa Yürüyüşü, Kış turizmi ve kış sporları özellikle Aladağlar ile Bolkar Dağlarında gelecek vaat etmektedir. Mukavemet, slalom ve iniş yarışmalarının yapılabileceği, yılın 6 ayı karlarla kaplı 7 km.lik bir kayak pistine sahip olan Bolkarların "Kış Sporları Turizm Merkezi" ilan edilmesi halinde kış turizminde canlanma yaşanacaktır. Ulukışla ilçesi Bolkar Dağları Meydan Yaylası'nın kış turizm merkezine dönüştürülmesi konusunda yaklaşık 655 ha büyüklüğünde bir alanda planlama çalışmaları başlatılmış olup, belirlenen alanlar doğal sit alanı sınırları içerisinde kalmaktadır. Bolkar Dağları turizm merkezi ilan edilmelidir. Bolkar Dağları Kayak Merkezinin faaliyete geçirilmesiyle amacıyla Valiliğimiz öncülüğünde yürütülen çalışmalar hızla sürdürülmektedir.

Kapadokya yöresinin en güzel ve en sağlam fresklerine sahip Gümüşler Manastırı, Türk-İslam eserleri arasında eşi ve benzeri olmayan "Taçlı Kadın Başı" ile Alaaddin Camii; Selçuklular'ın Anadolu'daki en mükemmel türbesi olan Hüdevend Hatun Türbesi; Bahçeli Kasabasındaki Roma Havuzu, Kemerhisar Su Kemerleri, camiler, kiliseler ve önemli ören yerleri ile Niğde öncelikle gezilmesi, görülmesi gereken yerler arasında gelmektedir. Ayrıca Niğde Müzesinde M.Ö.7000 yılından günümüze kadar bölgede yaşamış uygarlıklardan kalan eserler de mutlaka görülmelidir.

Niğde termal turizmde iki önemli turizm merkezine sahiptir. Çiftehane Termal Turizm Merkezi gelişimini sürdürmekte olup, yılda yaklaşık 300.000 kişiye hizmet vermektedir. Çiftehane Kaplıcaları, ülkemizin ve Orta Doğu'nun en önemli kaplıca merkezi olma yolundadır. Çiftehane termal turizm merkezinde ise tesisleşme hızlı bir şekilde devam etmekte ve merkezde fizik tedavi ve rehabilitasyon merkezi yapılması planlanmaktadır. Böylece Çiftehane'nin ülkemizin sayılı termal turizm merkezi olması hedeflenmektedir.

Ayrıca imar ve uygulama planları hazırlanan Narlıgöl Termal Turizm Merkezi'nin de kısa zamanda turizm yatırımlarına kavuşması beklenmektedir. Bu alanda 4 yıldızlı bir otel hizmete girmiştir. Bununla birlikte açılan yeni bir sondaj kuyusundan 65 derece sıcaklıkta, 40 lt debili artezyen su elde edilmiştir. Sahadaki termal turizmin yanında seracılık yapmaya da uygundur.

Niğde Merkez Sungurbey Mahallesi Cullaz Sokakta bulunan 29 tarihi binayı kapsayan Sokak Sağlıklaştırma Projesi tamamlanmış olup, bölgedeki diğer tarihi eserlerin restorasyonunun tamamlanarak turizm hareketliliğine entegre edilmesi halinde il merkezinde turizmin yoğun olarak yaşanacağı bir turizm merkezi ortaya çıkmış olacaktır. Yıllar itibariyle İlimizi ziyaret eden yerli ve yabancı turist sayıları aşağıdaki tabloda verilmiştir.

Tablo 38 Yıllar İtibariyle Turist Sayısı

YILI	YERLİ TURİST	YABANCI TURİST	TOPLAM
2009	28.773	7.730	36.503
2010	120.645	10.675	131.320
2011	130.138	11.615	141.753
2012	145.789	12.876	158.665
2013	273.686	18.629	292.315

İlimiz genelinde hizmet veren 11 adet konaklama tesisinden 3'ü Turizm İşletme Belgesi, 1'i Nitelikli Otel, 1'i Oberj ve 6'sı da Belediye Belgelidir. İl genelinde 688 oda 1785 turistik yatak kapasitesi bulunmaktadır.

Tablo 39 Konaklama Tesisleri

İLÇESİ	TESİSİN ADI	BELGE TÜRÜ	ODA SAYISI	YATAK SAYISI
MERKEZ	NİĞDE GRAND OTEL	TURİZM İŞLETME ****	80	185
	OTEL ŞAHİNER	TURİZM İŞLETME***	35	70
	NARLIGÖL TERMAL OTEL	NİTELİKLİ OTEL	68	136
	OTEL NAHİTA	TURİZM İŞLETME***	40	80
	OSMANBEY OTEL	BELEDİYE	60	110
	OTEL ŞAHİN	BELEDİYE	25	48
	OTEL MURAT	BELEDİYE	21	50
ULUKIŞLA- Çiftahan	SİNANOĞLU ALTUNAY OTEL*	TURİZM YATIRIM*****	309	782
	ÇELİKHAN TERMAL	BELEDİYE	106	280
	ÇİFTEHAN DEVREMÜLK	BELEDİYE	181	660
BOR	TYANA TOLEYS	BELEDİYE	28	58
ÇAMARDI- Demirkazık	DEMİRKAZIK KÖYÜ DAĞ EVİ	OBERJ	45	110
TOPLAM	11		688	1785

*: İnşa halinde olduğu için toplama dâhil edilmemiştir. Daha önce ismi Çandıklı Alı Hotel iken değiştirilmiştir.

İlimizdeki turizm işletme belgesi ve Belediye ruhsatlı otellerde 2013 yılında; 234.903'ü yerli 5.034'ü yabancı olmak üzere toplam 239.937 turist konaklamıştır. Tesislere göre konaklama sayıları aşağıdaki tablodadır.

İl genelinde 5 adet merkez ve 1 adet şube olmak üzere 6 adet A grubu Turizm İşletme Belgesi seyahat acentesi vardır. Acentelerin İlimize getirdiği toplam turist sayıları aşağıdaki tabloda verilmiştir.

Tablo 40 Niğde’ de Bulunan Turizm Acenteleri

ADI	YERLİ TURİST SAYISI	YABANCI TURİST SAYISI	TOPLAM
SAMİSTAL TRAVEL/MERKEZ	-	1500	1500
SOBEK TRAVEL/MERKEZ	-	1900	1900
DEMAVENT TRAVEL/MERKEZ	-	465	465
DIJON TRAVEL/MERKEZ	-	289	289
KADESH TRAVEL	500	-	500
EMİNLER TOURS/ŞUBE	150	-	150
TOPLAM	650	4154	4804

2.3.4. İmalat Sanayi, Mevcut Sektörler, Kurulu Tesislerin Kapasiteleri, Yaklaşık Personel Sayısı ve Kapasite Kullanım Oranları

Bilim, Sanayi ve Teknoloji Bakanlığı – Sanayi Genel Müdürlüğü tarafından hazırlanan “81 İl Durum Raporu” belgesinde, Niğde’ nin sanayi ve ticaret yapısı şu şekilde özetlenmektedir.

Niğde ili sanayinde madencilik, tekstil ve deri sektörleri önemli yer tutmaktadır. Ayrıca ilde çimento, şeker, halı, iplik, otomobil yedek parçaları, süt ve süt ürünleri, meyve suyu ve gazlı içecekler, beton yapı elemanları, yapı kimyasalları, biriket-tuğla, kalsit ve traverten blok ve mikronize kalsit üretimi ile deri işleme yapılmaktadır. Ulukışla ilçesinde alçıtaşı ve altın işletmeleri de il sanayisinde önemli yer tutmaktadır.

İlde bulunan başlıca maden rezervleri; kalsit, demir, çinko, kurşun, civa, volfram, bakır, kükürt, gümüş, altın, antimon, kaolin ve alçıtaşıdır. Fakat işletilen maden yatakları içerisinde kalsit önemli yer tutmaktadır. Ayrıca altın (dore cevheri) ve alçıtaşı çıkarılmaktadır.

Niğde ilinin ekonomisinde tarım önemli yer tutmaktadır. İlde meyve, sebze, elma, kiraz, beyaz kiraz, patates, lahana, baklagiller, buğday, arpa, çavdar, fasulye, mısır, nohut, soğan ve şekerpancarı üretimi yapılmaktadır. Tarım sektöründe çalışanların toplam istihdama oranı Türkiye ortalamasının üstündedir.

Niğde ili şehirleşme oranı, yıllık nüfus artış hızı, kişi başına gayrisafi yurtiçi hâsıla ve sanayi iş kolunda çalışanların toplam istihdama oranı bakımından Türkiye ortalamalarının altındadır.

Niğde’ de Rekabet Edilebilirliği Yüksek Sektörler

- Diğer madencilik ve taş ocakçılığı sektörü: Bu alanda Kalsit çıkarımı ve işlenmesi yoğun olarak yapılmaktadır.
- Tekstil sektörü: Özellikle iplik dokuma alanında faaliyet gösteren önemli (Koyunlu A.Ş. gibi) firmalar bulunmaktadır. Deri tabaklama ve işleme alanında ise Bor ilçesi gelişmiş bir sanayiye sahiptir.

- Meyve - sebze üretimi ve işlenmesi sektörü: Özellikle patates, elma ve lahana gibi sebze ve meyvelerin üretim ve işlenmesine dönük işletme sayısı fazladır. Meyve suyu işletmelerinin varlığı katma değer yaratma ve rekabet edebilirliğin artması için oldukça önemli rol oynamaktadır.
- Kimyasalların ve kimyasal ürünlerin imalatı sektörü olarak sıralanabilir.

İlin Ticaret Yapısı

Niğde ilinin ekonomisi; sanayi, ticaret, tarım, hayvancılık ve madencilikte önemli yatırımlara ve altyapıya sahiptir. Özellikle tekstil (iplik, halı vb.), meyve suyu, otomotiv parçaları, deri tabaklanması ve işlenmesi, madencilik (kalsit vb.) gibi alanlarda faaliyet gösteren büyük ölçekli işletmeler bulunmaktadır. Ticaret ve sanayi faaliyetleri çoğunlukla il merkezinde ve bor ilçesinde gerçekleşmektedir.

Ticareti yapılan başlıca ürünler; elma, patates, lahana, şeker pancarı, soğan, pamuk ipliği, çimento, hazır beton, meyve konsantresi ve halıdır. Organize sanayi bölgelerinin kurulmasından sonra yatırım yapan yeni kuruluşlar ile bu ürünlerin çeşitleri artmıştır.

Niğde Üniversitesi' nin kurulması ile Niğde ili büyük bir ekonomik ve kültürel canlılık kazanmıştır.

Sanayi Sicil Kayıtlarına Göre İl Sanayisinin Değerlendirilmesi

- Türkiye Sanayisi ve Niğde İli Sanayisinin Karşılaştırması

Kayıtlara göre sanayi işletmelerinin, başta İstanbul (%31) olmak üzere, Bursa (%8), Ankara (%7), İzmir (%5), Konya (%4), Gaziantep (%3), Denizli (%3), Kocaeli (%2), Adana (%2), Tekirdağ (%2), Kayseri (%2), Mersin (%2) olmak üzere; toplam % 71' i oniki ilimizdedir.

Bölgelere göre bir değerlendirme yapıldığında; sanayi işletmelerinin %48' i Marmara Bölgesinde, %17' si İç Anadolu Bölgesinde, %14' ü Ege Bölgesinde, %8' i Akdeniz Bölgesinde, %6' sı Karadeniz Bölgesinde, %5' i Güneydoğu Anadolu Bölgesinde, % 2' si Doğu Anadolu Bölgesindedir.

Niğde ilinde sanayi siciline kayıtlı sanayi işletmesi sayısı 178' dir. Toplam sanayi işletmesi içerisinde % 0,2' lik bir oran ile sanayisi gelişmekte olan bir ildir.

İç Anadolu Bölgesindeki illerin sanayi bakımından değerlendirmesi yapıldığında,

%45 ile Ankara ilk sırada yer almaktadır. Ankara ilini takip eden iller sırasıyla; Konya (%24), Kayseri (%10), Eskişehir (%5), Sivas (%3), Karaman (%2), Kırıkkale (%2), Aksaray (%2), Nevşehir (%2), Yozgat (%2), Niğde(%1), Çankırı(%1) ve Kırşehir (%1) olarak görülmektedir.

- Niğde İlinde Sanayi İşletmelerinin Sektörel Dağılımı

Niğde ilinde bulunan sanayi işletmelerinin sektörel dağılımına bakıldığında; %18' lik bir oran ile gıda ürünlerinin imalatı, %12 ile diğer madencilik ve taş ocakçılığı sektörlerinin ilk sıralarda yer aldığı görülmektedir.

Diğerleri sırasıyla;

% 9 Deri ve ilgili ürünleri imalatı,

%8 Tekstil ürünleri imalatı,

% 8 Kimyasalların ve kimyasal ürünlerin imalatı,

% 7 Diğer metalik olmayan mineral ürünlerin imalatı,

% 7 Mobilya imalatı,

% 4 Metal cevherleri madenciliği,

% 4 Ağaç ve mantar ürünleri imalatı (mobilya hariç), saz, saman vb malzemelerde örülerek yapılan eşyaların imalatı,

% 3 Kağıt ve kağıt ürünlerinin imalatı,

% 3 Ana metal sanayi,

% 2 Giyim eşyası imalatı; kürkün işlenmesi ve boyanması,

% 2 Diğer ulaşım araçlarının imalatı,

% 2 Fabrikasyon metal ürünleri imalatı (makine ve teçhizatı hariç),

% 2 Başka yerde sınıflandırılmamış makine ve ekipman imalatı,

% 2 Kauçuk ve plastik ürünlerin imalatı,

% 2 Elektrikli teçhizat imalatı,

% 1 İçecek imalatı,

%1 Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı,
% 1 Kok kömürü ve rafine edilmiş petrol ürünleri imalatı,

%1 Bilgisayarların, elektronik ve optik ürünlerin imalatı,

% 1 Makine ve ekipmanların kurulumu ve onarımı.

c. Çalışan sayısı ve Ar-Ge

Sanayi sicil kayıtlarına göre, Niğde ilinde kayıtlı işletmelerde çalışan personel sayısı 6.264 tür. Ar-Ge birimi bulunan firma sayısı 1, kalite kontrol birimi bulunan firma sayısı 37' dir.

Genel Değerlendirme

Niğde ilinde sanayi sektörlerinde çalışanların %27' si tekstil ürünleri imalatı, %16' sı gıda ürünlerinin imalatı sektöründe istihdam edilmektedir. İstihdamın %84' ü işçi, %3' ü mühendistir.

Niğde ilinde bulunan sanayi işletmelerinin %32' si mikro ölçekli, %53' ü küçük ölçekli, %13'ü orta ölçekli, %2' si büyük ölçekli işletmelerdir.

Personel Sayısına Göre Büyük İşletmeler:

- Birko Birleşik Koyunlular Mensucat Ticaret ve Sanayi A.Ş.
- Türkiye Şeker Fabrikaları A.Ş. Bor Şeker Fabrikası A.Ş.
- Keçeci Tekstil Ticaret ve Sanayi A.Ş.
- Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş.
- Sarteks Mensucat Sanayi ve Ticaret A.Ş.
- Çetinkaya Mensucat Sanayi ve Ticaret A.Ş.

İlde Öne Çıkan Yatırım Alanları

İlde öne çıkan yatırım alanları; madencilik, tekstil (iplik) ve dericiliktir.

- Kalsit ihracatı, Niğde ihracatının yaklaşık %22'sini oluşturmaktadır.
- Deri, makine halısı ve iplik ihracatı, Niğde ihracatının yaklaşık %26' sını oluşturmaktadır.
- Makina, plastik ve kimyasal ürünler, boru, kablo, pvc, yapı kimyasalları ve makine ekipmanları ihracatı, Niğde ihracatının yaklaşık %11' ini oluşturmaktadır.
- Meyvesuyu ve konsantresi, su, mineralli içecek(madensuyu) ve gazlı içecek (gazoz) ihracatı, Niğde ihracatının yaklaşık %38' ini oluşturmaktadır.
- İlde 1 adet Şeker Fabrikası, 1 adet Çimento Fabrikası bulunmaktadır. Ayrıca ilde 1 adet doğal gaz ile enerji üreten santral bulunmaktadır.

2.4. Endüstri Bölgesi İhtiyacı

Güneş enerjisinden fotovoltaik yolla elektrik enerjisinin eldesi konusunda Türkiye diğer ülkelerle kıyaslandığında, yüksek verim elde ederek yaralanabilecek bir konumda bulunmaktadır. Ülkemiz yıllık ortalama 2.741 saat boyunca güneş almakta ve bu güneş enerjisiyle 1.527 kWh/m²-yıl'lık bir radyasyon değerine sahip olmaktadır. Niğde İli ise yıllık ortalama 2.927,3 saatlik güneşlenme süresi ve 1700-1850 kWh/m²-yıl'lık radyasyon değeri ile ülke ortalamasının üzerinde bir potansiyele sahiptir.

Ancak bu yıla kadar Niğde sahip olduğu bu potansiyeli kullanabilecek bir konuma ulaşamamıştır. Bu tarihten sonra yapılacak yatırımlar ile birlikte Niğde bu tarihe kadar atıl durumda kalmış olan yenilenebilir enerji kaynaklarından faydalanarak hem il hem de ülke bazında ekonomik ve toplumsal gelişmeye katkıda bulunabilecektir.

Aynı zamanda Niğde' de iki adet Organize Sanayi Bölgesinin bulunması ve bu bölgelerde de hali hazırda bulunan parsellerin %90 ve %98' inin tahsis edilmiş durumda olması, Niğde'nin yeni bir Sanayi Bölgesine, özellikle de yenilenebilir enerji konusunda sahip olduğu kaynakları kullanması ve geliştirmesine olanak sağlayacak bir İhtisas Endüstri Bölgesi'ne ihtiyaç duyduğunun bir göstergesi olarak kabul edilebilir.

İlimizde kurulacak olan bir Enerji İhtisas Endüstri Bölgesi ilin hem sanayi alanında gelişimine önayak olacak hem de EPDK'nın Temmuz 2012 tarihinde yayınladığı 10 yıllık üretim kapasitesi projeksiyonunda bahsettiği olası senaryolarında, 2016-2018 yıllarında Türkiye genelinde görülebilecek olan bir enerji açığına karşı bölgenin ve Türkiye'nin ihtiyaçlarını karşılamada büyük önem arz edecektir. Aynı zamanda Niğde'de kurulacak olan bir Enerji İhtisas Bölgesi, bölgenin rekabetçilik düzeyini ve cazibesini arttırarak, Niğde'nin gelişmekte olan sanayisini canlandırarak, Türkiye'nin planlarında yeri olan yenilenebilir enerji ve özellikle güneş enerjisi konularında tasarım, geliştirme ve üretim yaparak gerek enerji, gerek ekonomi, gerekse istihdam konularında Niğde'nin ihtiyaç duyduğu ivmeyi sağlayacaktır.

SONUÇ

Türkiye'nin 9. Kalkınma planında yeri olan yenilenebilir enerjinin ve ilgili sektörlerin geliştirilmesi konusunda, gerek ülke gerekse bölgesel bağlamda yatırımlar ve projeler yapılmalıdır; yenilenebilir enerjinin en önemli dallarından biri olan güneş enerjisi alanında, Türkiye'nin en fazla güneş alan bölgesinde bulunan Niğde ilinin bu konuda gelişmesi ve potansiyelini tam olarak hayata geçirebilmesi için, güneş enerjisine özel bir İhtisas Endüstri Bölgesine sahip olması gerekmektedir. Bu gereklilik karşılandığında İlin ihtiyaçlarının karşılanması ve ilin gelişiminin desteklenmesi kadar ülkemizin bugün ve yakın gelecekte ihtiyaç duyduğu bir konuda ciddi bir adım atılmış olacaktır.

Niğde İli ekonomisi açısından incelendiğinde tüm bu yatırımlar, Niğde' nin Türkiye'deki güneş enerjisine dayalı elektrik üretim tesisi yatırımlarının en önemli ev sahiplerinden biri haline gelmesini sağlayarak, bu yatırımlar ile ilgili olan malların,

hizmetlerin ve teknolojilerin tasarlandığı, geliştirildiği, üretildiği ve ihraç edildiği bir endüstri bölgesi durumuna getirecektir.

3. PLANLANAN YATIRIMLAR VE ÖZELLİKLERİ

3.1. Kurulması Talep Edilen Endüstri Bölgesi İçin Planlanan Yatırımlar ve Özellikleri

Ülke ekonomisinin gelişmesini ve teknoloji transferini sağlamak, üretim ve istihdamı artırmak, yatırımları teşvik etmek, yabancı sermaye girişini artırmak ve Türk işçilerinin tasarruflarını Türkiye'de yatırıma yönlendirmek Endüstri Bölgelerinin kurulmasındaki öncül amaçlardandır. Bu amaçların gerçekleşmesindeki en önemli etken ise bu bölgelere yapılması planlanan yatırımlardır. Bu anlamda Dünya genelinde bu tür bölgelere yapılan büyük yatırımlar dikkate alındığında enerji sektörüne ve özellikle de güneş enerjisinden elektrik üretim tesislerine (güneş tarlası) kayda değer yatırımlar yapıldığı görülmektedir. Daha önceden oluşturulmuş olan Türkiye Güneş haritasında, Niğde ilinin Türkiye'nin değişik bölgelerine oranla daha yüksek güneş enerjisi üretim kapasitesi olduğu ileri sürülmektedir. Bu veriler de göz önünde bulundurulduğunda söz konusu bölgenin güneş tarlası yatırımları için oldukça önemli bir cazibe merkezi haline geleceği açıktır.

Türkiye'de yatırımların cazip hale getirilmesi amacıyla ilgili mevzuat üzerinde devam eden çalışmalar, sektörde faaliyet gösteren veya sektöre yeni girecek yerli ve yabancı yatırımcılar tarafından yakından takip edilmektedir. Yasal düzenlemelerin yanı sıra, yerel ölçekte gerçekleştirilecek bazı girişimler, yatırımlar için gerekli altyapının hazırlanması ve dolayısıyla bu yatırımların daha cazip hale getirilmesi bakımından son derece önemlidir. Bu amaçla, Niğde ilinde, "Enerji İhtisas Endüstri Bölgesi" ilan edilerek, güneş enerjisi yatırımlarına tahsis edilmek üzere lisanssız 2.300.000 m² ve 23.090.483,43 m² lisanslı üretim alanı belirlenmesi planlanmıştır. Güneş ışınımı değerleri dikkate alındığında, belirlenen arazilerde kurulacak herhangi bir güneş tarlasından elde edilecek elektrik enerjisi miktarı, dünyada güneş tarlası yatırımlarının en yoğun yapıldığı Almanya'nın Bavyera bölgesine göre yaklaşık % 60 daha fazla olacaktır. Enerji İhtisas Endüstri Bölgesi ilan edilerek güneş enerjisi yatırımlarına tahsis edilmek üzere belirlenen arazilere ait yerleşme alanının özellikleri ve bölge için fiziki planlama esasları aşağıda belirtilmiştir.

3.1.1. Yerleşme Alanının Özellikleri

Niğde Valiliği İl Özel İdaresi tarafından arazi potansiyelinin belirlenmesi amacıyla Niğde geleninde yapılan tespit çalışmalarında Bor İlçesi Seslikaya, Badak ve Emen Köyleri mevkiisinde 25.390.483 m² büyüktaki arazinin güneş enerjisi

santrallerine uygunluğu değerlendirilmiştir. Bu arazilerin harita üzerinde gösterimi işaretli aşağıdaki haritada gösterilmiştir.

Şekil 34 Bölgenin Uydur Görüntüsü

Şekil 35 Enerji İhtisas Endüstri Bölgesi İçin Uygun Olduğu Öngörülen Arazinin Uydu Fotoğrafları

3.1.2. Bölge İçin Fiziki Planlama Esasları

3.1.2.1. Belirtilen Arazi İçin Parselasyon Planları ve Kurulu Güç Kapasiteleri

Belirlenen arazinin toplam alanı 25.588.947,43 m²' dir. Öngörülen alanın içerisinde; İl Kültür ve Turizm Müdürlüğünden alınan bilgilere göre 198.464 m² ' lik Taşınmaz Kültür Varlığı olarak adlandırılan bir adet höyük olduğu anlaşılmıştır. Bu nedenle bu alana herhangi bir tesis kurulamayacağından 25.588.947,43 – 198.464=25.390.483,43 m² lik alan uygundur. Daha önce yapılan projeler ve kurulu tesisler incelendiğinde 1 MW lık kurulu güç için brüt 22.400 m² (PV santrali, sağlık çevre bandı, yol, yeşil alan, bina vb.) ayrıldığı görülmüştür. Bugün için dünyadaki en büyük PV yatırımının kurulu gücünün 97 MW olduğu düşünüldüğünde, bu arazinin parsellere ayrılarak yatırımlara açılması gereği ortaya çıkmaktadır. Bu nedenle, söz konusu arazi farklı sayılarda uygun adalara ayrılabilir.

Araziler üzerinde belirlenen adalardaki parsellerin büyüklüklerinin ne olacağı cevaplanması gereken önemli bir sorudur. Parsel büyüklüğü, yatırımcıların kurmayı planladıkları PV santrallerinin kapasitesine bağlı olacaktır. Dünyadaki PV yatırımlarının kurulu güçleri incelendiğinde, çok değişik büyüklüklerde yatırımlar yapıldığı görülmektedir. Bu arazilerde belirlenecek parsel büyüklüğü, küçük, orta ve büyük ölçekli PV yatırımlarının yapılabilmesine, dolayısıyla çok sayıda yatırımcıyı bölgeye çekebilmeye olanak sağlamalıdır. Parsel büyüklüğünün belirlenmesine fikir vermesi amacıyla, değişik seviyelerde PV kurulu güçleri için ihtiyaç duyulacak parsel alanları hesaplanmış ve Tablo 41' de verilmiştir. Tablo 41' de ayrıca, değişik parsel büyüklükleri için üretken alan oranları (panel alanı/toplam parsel alanı) hesaplanmıştır.

Tablo 41 Alternatif Parsel Büyüklükleri

Parsel Kurulu Gücü (MW)	Panel Alanı (m ²)	Yol Alanı (m ²)	Yeşil Alan (m ²)	Toplam Parsel Alanı (m ²)	MW Başına Parsel Alanı (m ² /MW)
1	14.295	5.250	2.855	22.400	22.400
2	28.596	7.439	3.964	40.000	20.000
4	56.545	10.152	5.302	72.000	18.000
8	113.048	14.040	7.277	134.365	16.796
16	225.693	20.043	10.264	256.000	16.000

Tablo 41' de verilen altı farklı kurulu güç ve parsel alanları için, seçilen araziden elde edilecek parsel sayıları ve bu parsellere kurulacak PV santrallerinin toplam gücü Tablo 42' de verilmiştir.

Tablo 42 Seçilen Arazide Alternatif Parsel Büyüklükleri İçin Toplam Kapasite

Parsel Kurulu Gücü (MW/Adet)	Parsel Sayısı (Adet)	Toplam Kurulu Güç (MW)
1	1.178	1.178
2	659	1.318
4	366	1.464
8	196	1.568
16	103	1.648

Tablo 43 Alternatif Parsel Büyüklükleri İçin Tüm Arazilerde Yapılabilecek Toplam Yatırım Tutarı ve Üretilebilecek Yıllık Azami Toplam Enerji Miktarları

Parsel Kurulu Gücü (MW/Adet)	Azami Toplam Kurulu Güç (MW)	Azami Toplam Yatırım Tutarı (€)	Azami Toplam Enerji Üretimi (kWh/Yıl)
1	1.178	1.472.098.214	1.850.402.400
2	1.318	1.582.800.000	2.070.314.400
4	1.464	1.685.388.889	2.299.651.200
8	1.568	1.727.673.256	2.463.014.400
16	1.648	1.731.187.500	2.588.678.400

Tablo 43' e göre, Niğde' de belirlenen arazilerin güneş tarlası yatırımlarına açılması ve bu arazilerin tamamına yatırım yapılması durumunda, yapılacak toplam yatırım tutarı, parsel büyüklüğüne bağlı olarak, 1.472.098.214 € ile 1.731.187.500 € arasında değişecektir. Bu durumda üretilen toplam elektrik enerjisi ise yıllık 1.850.402.400kWh ile 2.588.678.400 kWh arasında değişecektir.

SONUÇ

Türkiye'deki mevcut sanayi bölgeleri ve buralarda faaliyet gösteren kuruluşlar incelendiğinde, Niğde Enerji İhtisas Endüstri Bölgesinde yapılması planlanan güneş tarlası yatırımlarının gerçekleşmesi durumunda bölgenin rekabetçilik düzeyinin ve cazibesinin artacağı düşünülmektedir.

Kurulacak olan Endüstri Bölgesinin mevcut OSB' lere yakın olması ve Niğde Üniversitesinin güneş paneli üretecek olması, yatırımları besleyecek yan sanayi yatırımlarının ve yüksek teknoloji ürünlerin imalatı, Niğde' nin gelişmesinde çok büyük etkisi olacaktır.

4. ÖNERİLEN ALANLARIN ÖZELLİKLERİNE İLİŞKİN BİLGİLER

a) Mevkii

Söz konusu arazi; Bor İlçesi Badak ve Seslikaya Köyleri sınırları içerisinde tekabül etmekte olup, Tozlukaya, Karataşlı, Çekirge Yurdu ve Eski Badak olarak isimlendirilen mevkiilerde yer almaktadır.

b) Şehir Merkezine Uzaklığı ve Hangi Yönde Kaldığı

Söz konusu arazi; Niğde il merkezine 31 km uzaklıkta, Bor ilçe merkezine 16 km uzaklıktadır. Niğde ve Bor ilçe merkezlerinin güneybatısına tekabül etmektedir.

c) Çevresinde Bulunan Diğer Yerleşim Merkezlerinin (Köy, Kasaba) Neler Olduğu, Uzaklıkları ve Hangi Yönde Kaldığı

Belirlenen alanın 4 km güneyinde Badak köyü, 4,5 km doğusunda Seslikaya köyü 5 km kuzeyinde Emen köyü bulunmaktadır.

ç) Büyüklüğü

EİEB için belirlenen araziler lisanssız üretim için 2.300.000 m², lisanslı üretim için toplam alanı 23.090.483 m² olup toplamda 25.390.483 m²' dir.

d) Mülkiyet ve Kadastro Durumu ve Tahmini Arazi Maliyeti

Endüstri Bölgesi olarak ilk etapta belirlenen alan ve muhtemel genişleme alanı olarak; Badak Köyü 134 ada 1-2-3-4, 130 ada 9-10, 131 ada 2-3, 132 ada 3-4, 133 ada 2-3-4, 135 ada 1-2-3-4-5-6 nolu parselleri ve Seslikaya Köyü 102 ada 1 ve 103 ada 1 nolu parselleri kapsamaktadır.

Tüm parseller tapu kayıtlarında mera niteliğinde olup malik durumu kamu orta malıdır.

İl Gıda Tarım ve Hayvancılık Müdürlüğüne; 4342 Sayılı Mera Kanunu gereği mera arazilerinin vasfının değiştirilmesinde alınan 20 yıllık ot bedeli olarak kurulacak olan Endüstri Bölgesinin alanı için toplam 21.060.000,00 TL hesaplanmıştır.

e) Karayolu, Demiryolu, Havayolu, Denizyolu Ulaşım Alt Yapısına Göre Durumu, En Yakın Karayolu Bağlantısı

Söz konusu alan en yakın Karayolu olan D-330 Bor-Ankara Karayoluna 5.967 mt uzaklıkta olup Karayoluna bağlantısı mevcut ve işler durumdaki asfalt yol ile yapılacaktır. Bu nedenle herhangi bir ek yol yapımına ihtiyaç bulunmamaktadır.

Yeni yapılan Adana- Ankara Otobanına 29 km' dir. En yakın Havaalanı: Nevşehir Havaalanı olup 97 km mesafededir. En yakın liman Mersin Limanı olup 207 km' dir. En yakın demiryolu Bor' da olup 16,3 km mesafededir.

f) İhtiyaç Duyulabilecek Tahmini İçme ve Kullanma Suyu ile Elektrik Gücü, Temin Kaynakları

Niğde İl Özel İdaresi tarafından muhtemel genişleme alanı ile birlikte tahmini azami personel sayısı olan 1.500 kişiye göre içmesuyu 1,85 lt/sn içme suyu, 4,15 lt/ sn kullanma suyu ihtiyacı olduğu tahmin edilmektedir. Sondaj açılarak su temin edilecektir. Bunun için 7,5 kW lık dalgıç pompa kullanılacaktır.

g) Tahmini Atıksu ve Katı Atık Miktarı, Bertarafına İlişkin Alıcı Ortam Varlığı

Niğde İl Özel İdaresi tarafından tahmini azami personel sayısı olan 1.500 kişiye göre çıkabilecek atıksu miktarı 240 ton/gün olarak hesaplanarak keşiflendirme yapılmıştır.

- Atıksu ve doğal arıtma ünitesinin kurulumu için keşif çıkartılmış olup 2014 yılı Bayındırlık Birim Fiyatlarına göre yaklaşık 112.660,21 TL çıkartılmıştır. Atık suyun bertarafı doğal arıtma sistemi ile yapılacaktır.
- İçme ve kullanma suyu için sondaj (75mt, 6 lt/s pompa ve hidrofor, hidrofor tankı, 30 ton kapasiteli biriktirmeli depo ve terfi binası) tesisleri için toplam 60.500 TL keşif çıkartılmıştır.
- Söz konusu bölgenin çevresinde yer alan Seslikaya, Emen ve Badak Köylerinin katı atıkları Niğde İl Özel İdaresi tarafından toplanmakta olup Endüstri Bölgesinden çıkacak katı atıklarında aynı şekilde Özel İdare tarafından toplanması öngörülmektedir.

ğ) Arazi Kullanma Kabiliyet Sınırları, Mevcut Arazi Kullanım Durumu, Çevresindeki Alanların Mevcut ve Planlama Durumu

- Söz konusu parseller mera vasfıyla Kamu Ortak Malı olarak tescil edilmiştir.
- Belirlenen arazinin üzerinde hiçbir yapı olmayıp şahıs arazisi bulunmamaktadır.
- Belirtilen alanın içerisinde 154 kV Enerji İletim Hattı geçmektedir. Bor İndirici Trafo Merkezine 13 km mesafededir. Kayseri TEİAŞ 11'inci İletim Tesis ve İşletme Grup Müdürlüğü'nce Bor Karma OSB sınırları içerisinde yeni bir trafo merkezi kurulması ile ilgili çalışmalar başlamıştır. Bu trafo merkezi kurulduğu takdirde Endüstri Bölgesinde üretilecek olan elektrik enerjisi yaklaşık olarak 4 km.'lik iletim hattı ile bağlantı yapılabilecektir.

- Alanın tamamı tarıma elverişsiz zayıf sınıflı meradır. Toprak yapısı tamamen kurak ve tuzludur.
- Belirlenen alanın 4 km batısında Bor Karma OSB, 24 km kuzeyinde Niğde OSB bulunmaktadır.
- Yakınında güneşin doğuşunu ve batışını geciktirecek bir dağ ya da yükselti bulunmamaktadır.

h) İdari, İmar ve Mücavir Alan Sınırlarına Göre Konumu

Söz konusu alanlar Köy Tüzel Kişiliğinde bulunmakta olup herhangi bir imar planı içerisinde bulunmamaktadır.

ı) Çevre Düzeni Planına Göre Kullanım Fonksiyonu

Çevre ve Şehircilik İl Müdürlüğünden alınan bilgilere göre belirtilen alan 1/100.000 Ölçekli Kırşehir-Niğde-Aksaray Çevre Düzeni Planı içerisinde yer almaktadır. Bu plana göre önemli doğa alanı, jeolojik sakıncalı alan ve mera alanı üzerinde yer almakta olup, alana yönelik alt ölçekli imar planları hazırlanırken, Çevre Düzeni Planı Uygulama hükümleri uyarınca işlem tesis edilecektir.

i) Eğimi ve Yönü

İlgili arazinin ortalama eğimi %0,6 olup, düz bir topoğrafyaya sahiptir.

j) Jeolojik Yapısı ve Bulunduğu Deprem Kuşağı

Arazi 4. Derece deprem bölgesindedir. Ayrıca Tuz Gölü fay hattının 16,5 km güneybatısında yer almaktadır.

k) Hakim Rüzgar Yönü İtibariyle, Yakınındaki Yerleşim Merkezlerine, Tarım Sahalarına ve Su Kaynaklarına Etkisi

1. Hakim Rüzgar Yönü: NNE Yönünde 131288 Saat
2. Hakim Rüzgar Yönü: NE Yönünden 103428 Saat
3. Hakim Rüzgar Yönü: SSW Yönünden 59953 Saat

D) Genişleme İmkanının Bulunup Bulunmadığı, Çevresinde Konut ve Yan Sanayi, Diğer İhtiyaç Duyulabilecek Destek ve Hizmet Birimlerinin Yerleşimine Uygun Alan Bulunup Bulunmadığı

EİEB' nin çevresi tamamiyle zayıf nitelikli mera vasfında olan arazilerden oluşmaktadır. Çevresinde konut ve yan sanayi, diğer ihtiyaç duyulabilecek destek ve hizmet birimlerinin yerleşimine uygun arazi bulunmaktadır.

m) Özel Çevre Koruma Bölgeleri, Sit Alanları, Milli Parklar, Doğal Anıtlar Gibi Koruma Alanları ile Uluslar Arası Sözleşmeler Gereği Korunması Gereken Alanlara Göre Konumu

Çevre ve Şehircilik Müdürlüğünce yapılan inceleme neticesinde Özel Çevre Koruma Bölgesi, doğal sit alanı, doğal anıt gibi koruma statüsü bulunan alan tespit edilememiştir. Muhtemel genişleme alanı olarak bahsi geçen bölgede ise İl Kültür ve Turizm Müdürlüğünce yapılan incelemeler neticesinde alan içerisinde 400x300m çapında Taşınmaz Kültür Varlığı olarak nitelendirilen Höyük olduğu tespit edilmiştir. Höyük alanı haricinde herhangi bir Kültür Varlığına rastlanmamıştır.

n-o) Drenaj Durumu ve Taşkına Maruz Kalma Durumu

Devlet Su İşleri Genel Müdürlüğü 4. Bölge Müdürlüğünce yapılan incelemeler neticesinde söz konusu alan Bor Ovası, kuzey, kuzey-doğu, doğu, güney-doğu ve güneyinde bulunan yükseltilerden akışa geçen suların tehdidi altında olduğu ancak yağışlı periyotlar da akışa geçen suların ova kısmında yayılarak dağılmakla beraber taban suyu seviyesini yükselttiği bu nedenle bu durumun çalışmalar esnasında göz önüne alınması gerektiği bildirilmiştir. Bu nedenle Endüstri Bölgesi projelendirme esnasında olası taban seviyesi yükselmesine karşı uygun çözümler hazırlanacaktır. Söz konusu alan DSİ projeleri kapsamı dışındadır.

ö) Yer Altı ve Yüzeysel İçme ve Kullanma Suyu Kaynaklarına Göre Konumu

Seçilen alanın, içme ve kullanma suyu temin edilen havzalar ile bir bağlantısı bulunmamaktadır.

5. TALEPTE BULUNAN FİRMALARA AİT YATIRIM TUTARI VE FİNANSMAN BİLGİLERİ

Niğde Tarım İl Müdürlüğüne son iki yıl içerisinde FV Santrali kurmak için başvuru yapan girişimci sayısı 129 adettir. Bunlardan 30 adeti lisanslı, geri kalanı lisanssızdır. Ancak gerekli izinlerin ve prosedürlerin çok uzun sürmesi nedeni ile şuana

kadar herhangi bir tesis kurulamamıştır. Endüstri Bölgesinin kurulması ile bu yatırımcıların tamamı bu bölgeye kanalize edilecektir. Her geçen gün talepler yoğun bir şekilde artmaktadır. Bilgi formları Endüstri Bölgesi ilanı süreci ile birlikte alınacaktır.

6. PROJENİN SAĞLAYACAĞI FAYDALAR

6.1 Sanayicilere Sağlayacağı Faydalar

Dünya üzerinde kullanılan enerji kaynaklarından en büyük payı alan fosil yakıtların tükenmeye başlaması, son yıllarda yaşadığımız iklim değişikliği ve dünyadaki nükleer santrallerin çevreye verdiği olumsuz etkiler nedeniyle yenilenebilir enerji kaynaklarına olan talep de artmıştır. Yenilenebilir enerji kaynakları arasında en güçlü ve sonsuz olan güneş enerjisinin fotovoltaik aygıtlar ile doğrudan elektrik enerjisine dönüştürülebilmesi, bu yolla enerji ihtiyacının karşılanabilmesinin yolunu açmış, böylelikle hem ucuz hem de yüksek verimli güneş pillerinin elde edilmesine yönelik Ar-Ge çalışmaları önem kazanmıştır. Bu konuda yapılan çalışmaları incelediğimizde, ülkemiz coğrafi konumundan dolayı çok fazla güneş aldığı halde, güneş enerjisine yeteri kadar önem verilmediği görülmektedir. Dünyada ise günümüze kadar fotovoltaik aygıtlar arasında en önemlisi olan güneş pillerinin üretim teknolojilerinde büyük ilerlemeler kaydedilmiş, yüksek verim değerlerine ulaşılmıştır. Öyle ki günümüzde enerji kavramı kalkınmanın ve gelişmişliğin bir göstergesi olarak kabul edilir hale gelmiştir.

Güneş enerjisinden üretilen elektrik ilk olarak bahçe aydınlatması, trafik lambaları ve reklam panoları gibi daha basit alanlarda kullanılmaya başlanmış, zaman geçtikçe bu enerjinin daha geniş alanlarda ve daha verimli şekilde kullanılması için farklı çalışmalar yapılmıştır. Keza, güneş enerjisi enerjinin en fazla ihtiyaç olduğu alanlardan biri olan sanayi bölgelerinde de kullanılmaya başlanmıştır. Böylece güneş enerjisinden daha fazla yararlanma fırsatı ortaya çıkmış, ülkenin kaynaklarına katkıda bulunularak, elektrik enerjisinden tasarruf etme fırsatı doğmuştur.

Günümüz sanayisinde güneş enerjisi; mermer ocaklarındaki makinelerin elektrik enerjilerinin karşılanması, boya ve apre sanayinde gerekli olan buharın sağlanması, tarımsal sulamada sondaj kuyularındaki elektrik motorlarının elektriğinin karşılanması, enerji kaynaklarına uzak maden ocaklarının elektrik enerjisinin sağlanması, ormancılıkta elektrik enerjisinin olmadığı alanlarda kurulacak işletmelerde, denizcilik işletmelerinde ve açık denizlerde gemilerin yakıtlarının karşılanmasını ve dahası elektrikli otomobillerin hızlı şarj istasyonlarının kurulum çalışmaları gibi birçok alanda geniş kullanım alanı bulmuştur. Böylece, güneş enerjisi sanayicilere hem maliyet hem de konfor anlamında yardımcı olan birincil bir kaynak haline gelmiştir.

Bilindiği gibi sanayi sektörlerinin büyük bir kısmında en önemli gider kalemlerinden biri ısı enerjisine yapılan harcamalardır. Gıda sektöründe; kurutma, yıkama, pastörize, sterilize işlemlerinde, tekstilde; yıkama, boya, beyazlaştırma ve kurutmada, kimya sektöründe; kaynatma, distilasyon ve çeşitli kimyasal proseslerde, bütün sektörlerin ısı santrallerinin giriş suyu ön ısıtmalarında güneş enerjisi kullanılarak sanayiciler için önemli yakıt tasarrufu sağlamaktadır.

Güneş enerjisinden faydalanılan su ısıtma sistemlerinde, belirli alana gelen güneş enerjisi miktarının ve şebeke suyu sıcaklığının gerek gün boyunca, gerekse aylar itibarıyla değişmesi nedeniyle bir tesisin tüm ısıtma ihtiyacını karşılayabilecek bir sistem değildir. Mevcut su ısıtma sistemine adapte edilerek yakıt tasarrufu sağlayan bir sistemdir. Bölgenin şartlarına göre, en sıcak ayda tesisin tüm sıcak su ihtiyacını karşılayacak şekilde kurulan sistem, en soğuk aylarda bile ihtiyacın % 24'üne varan ihtiyacını karşılayabilmektedir.

Su ısıtma sistemlerinin yanında güneş enerjisini kurutma işlemlerinde de rahatlıkla kullanabiliriz. Türkiye'de sanayinin ulaştığı düzey sürekli artmasına karşın yaş ve kuru tarımsal ürünlerimiz ekonomi için hala büyük bir potansiyel oluşturmaktadırlar. Ülkemizde her çeşit sebze ve meyve yetiştirilmesi ve üretim döneminde taze olarak tüketilen bu ürünlerin, önemli bir bölümü de kurutulmaktadır. Kurutma işlemi ile tüketim süresinin uzatılması amaçlanmaktadır. Kurutulmuş ürünlerin eldesinde açık sergide doğal koşullarda kurutmada ürün kalitesi iklim koşullarına bağlı olmakta, toz, kuş, böcek gibi canlılar tarafından kirletilmesi hijyen sorununu gündeme getirmekte ve ürünlerimiz ekonomik değeri üretim aşamasında kaybetmektedir. Suni kurutma ise enerji giderlerinin yüksek olması önemli bir sorun olarak karşımıza çıkmaktadır. Bu nedenlerden dolayı, tarımsal ürünlerin dış satımında karşılaşılan sorunların aşılması kurutma işleminin kapalı sistemlerde gerçekleştirilmesiyle mümkündür. Yöresel koşullara uygun olarak tasarlanacak kurutucularda enerji kaynağı olarak güneş enerjisini kullanarak yüksek maliyetli suni kurutma tekniklerine alternatif olacaklardır. Güneş enerjisinin sınırsız ve sürdürülebilir niteliği bu sektörde yer alan kurum ve şirketler için önemli bir gelir kaynağı olacağı düşünülmektedir. Sektörün gelişimi, elde edilen bu enerjinin ulusal sisteme satılması sonucunu da doğuracak ve buna bağlı olarak ilgili yeni istihdam alanları oluşabilecektir.

Proje sanayicilere yeni teknolojiler ve yeni ürünler geliştirebilmek için üniversite ile daha etkin daha düşük maliyetli ortak proje yapabilmek ve ulusal ve uluslararası AR-GE fonlarından daha fazla yararlanabilmek olanağı da sunacaktır. Bununla birlikte, başta Avrupa Birliği olmak üzere yurtdışında aynı sektörlerde faaliyet gösteren firmalarla öncelikle teknoloji transferi ve ihracat potansiyeli olmak üzere işbirliği sağlanması, mevcut işgücünün niteliğini yükseltebilmek ve gereksinim duyulan yeni işgücüne kolay ulaşabilmek olanaklarının sağlanması, ortak hareket

etmenin getirdiği maliyet düşüşlerinden ve verimlilik artışlarından faydalanma olanağı sağlaması da projenin sanayicilere sağlayacağı faydalar arasındadır.

Proje ile Niğde’ de faaliyet göstermekte olan Sanayicilere tahsis edilecek olan lisanssız Elektrik Üretimi alanları ile kendi ürünlerinin imalatındaki en büyük gider olan elektrik tüketim kalemi olmayacaktır. Böylece Niğde Sanayisinin gelişmesi sağlanacak, yeni yatırımlar yapılacak, istihdam artacak dolayısıyla İlin Sosyo ekonomik yapısı değişecektir.

6.2 Ekonomik Gelişmeye Etkileri

Günlük hayatımızda ve çeşitli iş sektörlerinde vazgeçemeyeceğimiz çeşitli faaliyetleri gerçekleştirmek için ihtiyaç duyduğumuz enerji, her zamankinden çok daha önemli hale gelerek ülkelerin ekonomik ve siyasi geleceklerini de belirleyen bir parametre durumunu almıştır. Son derece önemli olan bu enerji kaynağının ekonomiye katkılarından biri yıllardır ithal ettiğimiz petrol, kömür ve doğal gaz gibi fosil yakıtlara olan bağımlılığın azaltılması, böylece oldukça pahalı olan fosil yakıtların yerine daha düşük maliyette enerji elde etme fırsatı sunmasıdır. Sürekli bir hammadde kullanımı gerektirmeyen güneş enerjisi sistemleri şebekeden uzak yerler için daha ucuza enerji götürülmesini de öngörmektedir. İlk kurulum maliyeti haricinde işletme ve bakım maliyetleri diğer sistemlere göre yok denecek kadar azdır. Ülkemizde elektrik enerjisinin bu kadar pahalı olmasının sebeplerinden biri de kaçak kullanımının ve enerji iletim kayıplarının fazla olmasıdır. Güneş enerji sistemlerinin kurulmasıyla bu etkileri en aza indirmek mümkün olacaktır. Ayrıca günümüzde ülkemizin yaşadığı önemli sorunlardan biri olan cari açığın en büyük sebeplerinden olan enerji ithalatını azaltarak bu açığın kapanmasına büyük katkı sağlaması beklenmektedir.

Güneş enerjisi uzun vadede Türkiye'nin artan enerji ihtiyacının karşılanmasında güç tedarikini yerli kaynaklarla çeşitlendirmede, yüksek güneş potansiyelini değerlendirmede, enerji sektöründeki önemli yeri bakımından ülkemiz ekonomisinde önemli bir yer tutmaktadır. Ayrıca, nitelikli istihdam ve katma değer yarattığı için yeni bir iş alanı açarak gelişen ekonomimize güç katacaktır.

Ekonomik gelişim açısından güneş enerjisi teknolojileri ile elektrik üretiminin özetle;

- Enerji tüketiminde ithalat bağımlılığını azaltması,
- Yeni oluşan pazarda, firmalara sürdürülebilir küresel pazar ortaklığı yaratması,
- Yabancı yatırımcıların ülkemizde yatırım yapmalarına olanak sağlayacak yeni bir alan açılması,
- Yerli üreticilerimizin küresel pazarda ihracatlarının artması,
- Artan rekabet ile tüketicinin düşük fiyatta güneş enerjisi kullanımının sağlanması,
- Pazarlama, satış, araştırma, geliştirme işleri için yüksek yetkinlikte yeni iş imkanı yaratılması,

- Teknolojik gelişmenin sağlayacağı itici güç ile dünya ekonomisinde söz sahibi ülke olma yolunda ilerleme,
- Pazara bir an önce girmenin sağlayacağı avantajlar ile gelişen pazarda ülke olarak yerimizi alma,
- Test, kalibrasyon, akreditasyon v.b. gibi kalite geliştirmeye yönelik çalışmaların ve yatırımların artması ile yaratılacak ekonomik kaldıraçtan faydalanma,
- Yaratılacak yeni ekonomiden oluşacak vergi katkısı gibi çeşitli olumlu etkiler yaratacağı görülmektedir.

Diğer taraftan sosyo-ekonomik görüş açısıyla bakıldığında güneş enerji teknolojilerinin kullanımının yararları; bölgesel enerji bağımsızlığı artışı, önemli iş olanakları sağlanması, enerji tedariki, temini, çeşitliliği ve güvenilirliği, enerji piyasası düzenlenmesine destek sağlanması, gelişen ülkelerde kırsal elektrikleştirme ivmesi olarak sıralanabilir.

Güneş enerjisi potansiyelinin büyük oranda sıcak su temininde kullanıldığı ülkemizde yıllık ortalama güneşlenme süresi Elektrik İşleri Etüt İdaresi (EİE) verilerine göre 2 bin 640 saattir. Son dönemde bu rakamın % 20-25 arttığı da yapılan tespitler arasındadır. Diğer taraftan Türkiye'nin brüt 87,5 milyon ton eşdeğer petrol potansiyeli olduğu ve bu miktardaki ham petrolün eşdeğeri kadar olan söz konusu enerjinin ancak yüz binde ikisinden faydalandığı bilinmektedir. Halen 18 milyon konuttan 3,5-4 milyonu sıcak su için güneşten faydalandığı düşünüldüğünde bunun ülke ekonomisine 600 milyon dolar civarında bir katkı sağladığı görülmektedir. Sistemin yaygınlaştırılması durumunda bu rakam 3,5 milyar dolara kadar çıkabilmesi mümkündür. Sadece ısıtma amaçlı kullanılan sistemlere ait tüm bu veriler göz önünde bulundurulduğunda güneş tarlalarına yapılacak yatırımların ülke ekonomisine katkılarının çok ciddi boyutlara ulaşacağı açıktır.

Niğde Sanayicilerine verilen destek gibi Niğdede faaliyet gösteren ve tarımsal amaçlı elektrik tüketen çiftçilerimize de verilecek olan parseller ile ürünlerinin üretiminde kullandıkları elektriği kendilerinin üretmeleri sağlanacak, kullanamadıkları elektriği de satarak ek gelir elde etmiş olacaklardır. Bu proje bir tarım şehri olan Niğde' nin kalkınmasında büyük etken olacaktır.

6.3 Kurulduğu İlin ve Çevrenin Düzenli Gelişmesine Sağlayacağı Yararlar

Sanayi devrimiyle başlayan makineleşme sürecinden, günümüz modern hayatına kadar kullandığımız teknolojinin gelişmesiyle sanayide, ulaşımda, iletişimde hayatımızın vazgeçilmez parçası haline gelen her faaliyet için ihtiyaç duyduğumuz enerji, bugün artık en kıymetli ve en önemli bir kaynak haline gelmiştir. Ancak günümüz klasik yöntemleriyle enerji üretimi ve tüketimi yaşamımızı sürdürdüğümüz tek yer olan bu dünyamız için onarılması imkansız zararlar vermektedir.

Klasik yöntemler dediğimiz yenilenemeyen enerji kaynaklarının (petrol, kömür, doğalgaz v.b.) bilinçsizce tüketilmesi, tehlike çanlarının çalmasına sebep olmuştur. En iyimser hesaplar bile bu kaynakların 50 ile 100 yıl içerisinde tükeneceğini göstermektedir. Bu yakıtların tükenecek olması bir tarafa, fosil yakıtların kullanımı her geçen gün daha da ciddi bir tehlike haline gelen çevresel kirliliğe neden olmaktadır. Öyle ki bu kirlilik global iklimi çok hızlı bir şekilde değiştirmekte ve bütün ekolojik dengenin tehdit edilmesine sebep olmaktadır. Böylece yeni kuşakların yaşam kalitesine dair çok ciddi kaygılar ortaya çıkmaktadır. Bunun yanında dünyanın yaşanabilirlik ortamının korunması ve sürekliliğinin sağlanması amacıyla yapılan ulusal ve uluslararası hukuki düzenlemeler ile enerji üretimi, tüketimi ve taşınmasından kaynaklanan çevreye tahribat vermemesi koşulu dikkate alınması gerekmektedir.

Bugün artık enerji üretiminde küresel ısınmanın ve çevre kirliliğinin önlenmesi için yenilenebilir ve temiz enerji üretimine ihtiyaç duyulmaktadır. Bu kaynaklar arasında önemli bir yere sahip olan güneş enerjisinden elde edilen elektrik tamamen yenilenebilir, çevreci ve sonsuz bir enerji kaynağı olup kullanım alanı çok geniştir. Öyle ki, şebeke elektriğinden istifade ile çalıştırılan tüm cihazlar ve sistemler daha ekonomik ve temiz olan bu enerji ile çalıştırılabilir. Bu anlamda yenilenebilir enerji kaynakları arasında güneş enerjisi, çözülmeye çalışılan enerji problemi için büyük ve önemli bir potansiyel sunmaktadır.

Güneş enerji teknolojileri geleneksel enerji kaynakları ile kıyaslandığında;

- Hava emisyonlarının yokluğu,
- İşletme sırasında atık ürün yokluğu,
- Düşük sera gazları emisyonları (CO₂, NO_x),
- Zehirli gaz emisyonlarının olmaması,
- Bozulmuş toprak iyileştirmesi,
- Küresel ısınmaya neden olmaması,
- Doğa ile uyum içinde olması,
- Var olan enerji kaynaklarının limitsizce tüketilmemesi,
- Elektrik şebekesi iletim hatlarının azalması,
- Su kaynaklarının kalitesinin artırılması, v.b.

gibi çeşitli çevresel avantajlara sahiptir.

6.4 SONUÇ

Sonuç olarak Güneş enerji teknolojileri kullanımı; enerji tedarikinde çeşitlilik ve güvenilirliği kazandırması, önemli iş olanakları sağlaması, enerji piyasasında yeniden yapılanmayı desteklemesi, ithal yakıt bağımlılığını azaltması, uzak ve izole yerlerde yaşayan kırsal toplulukların elektrikleştirilmesine ivme kazandırması gibi önemli sosyo-ekonomik faydalara sahiptir. Diğer yandan şu bir gerçektir ki; güneş enerji teknolojisi kurulumu da dahil olmak üzere hiçbir insan yapımı proje tamamen çevreye etkisiz olamaz. Potansiyel etkiler projenin boyutuna, doğasına ve yer özelliğine bağlıdır. Ancak Güneş enerji teknolojilerinin olumsuz etkileri çok küçük boyuttadır ve mevcut en iyi azaltma teknolojileri ile minimize edilebilir.