
I

AHİLER KALKINMA AJANSI
TR71 BÖLGESİ ENERJİ

ARAŞTIRMA VE ANALİZ RAPORU

İçindekiler

İçindekiler ... I

Tablolar .. III

Grafikler .. V

Şekiller .. VI

1. YÖNETİCİ ÖZETİ .. 1

2. GİRİŞ .. 2

3. AMAÇ VE KAPSAM ... 5

4. RAPOR HAZIRLIK SÜRECİ, KATILIMCILIK VE ÇALIŞMA YÖNTEMİ 6

5. BÖLGEYE GENEL BAKIŞ ... 6

5.1. Enerji Sektörü .. 6

5.2. Enerji Mevzuatı, Lisanslama ve Teşvikler .. 7

5.3. Birincil Enerji Kaynakları ... 10

5.3.1. Kömür .. 11

5.3.2. Petrol ... 25

5.3.3. Sıvılaştırılmış Petrol Gazları (LPG) .. 28

5.3.4. Su ... 31

5.3.5. Doğalgaz .. 34

5.4. Yenilenebilir Enerji Kaynakları .. 44

5.4.1. Güneş Enerjisi ... 45

5.4.2. Rüzgar Enerjisi .. 50

5.4.3. Jeotermal Enerji ... 60

5.4.4. Hidrojen ... 67

5.5. Enerji Potansiyelleri .. 71

5.5.1. Hidroelektrik (HES) ... 71

5.5.2. Biyoyakıt, Biyokütle ve Çöpgazı .. 75

5.5.3. Nükleer Enerji ... 80

5.5.4. Kaya Gazı (Şeyl Gazı) ... 88

6. ENERJİ ÜRETİM, TÜKETİM VE DAĞITIM VERİLERİ .. 94

6.1. Kayıp Kaçak Oranları .. 94

II

6.2. Enerji Maliyetlerinin Yıllara Göre Değişimi ... 95

7. ENERJİ ALTYAPISI .. 96

8. BÖLGEDEKİ MEVCUT VE PLANLANAN ENERJİ YATIRIMLARI 98

9. ENERJİ VERİMLİLİĞİ .. 100

10. GZFT ANALİZİ .. 103

11. 2014- 2023 YILLARI VE SONRASINA YÖNELİK HEDEF VE STRATEJİLER 105

12. EYLEM VE YATIRIM ÖNERİLERİ ... 107

13. DEĞERLENDİRME VE SONUÇ .. 107

III

Tablolar

Tablo 2.1. Yıllara Göre Enerji İthalatının Toplam İthalattaki Payı ... 3
Tablo 2.2. Türkiye'nin 2012 Yılı İtibarı ile Toplam Elektrik Üretim Kapasitesi ve Kaynaklara
Göre Dağılımı ... 4

Tablo 5.1. 2011 Yılı Dünya Enerji Tüketiminin Enerji Kaynaklarına Göre Dağılımı (MTEP) 6
Tablo 5.2. 2011 Yılı Ülkemizin Enerji Tüketiminin Enerji Kaynaklarına Göre Dağılımı
(MTEP) ... 7
Tablo 5.3. I Sayılı Cetvel ... 9
Tablo 5.4. II Sayılı Cetvel .. 10
Tablo 5.5. Uluslararası Genel Kömür Sınıflandırması ... 11
Tablo 5.6. Genel Sınıflandırmada Yer Alan Kömürlerin Tanıtıcı Özellikleri 12
Tablo 5.7. En Fazla Kömür Rezervine Sahip Ülkeler ve Rezervlerinin Tükenme Ömürleri .. 13
Tablo 5.8. Dünya Kömür Rezervinin Bölgelere Göre Dağılımı ve Tükenme Ömürler 13
Tablo 5.9. Türkiye’deki Taşkömürü Rezervleri (Bin Ton) .. 14
Tablo 5.10. 2012 İtibariyle Kurumlara Ait Linyit Rezervleri (Milyon Ton) 14
Tablo 5.11. 2012 Yılı Türkiye, Kamu Sektörü (EÜAŞ, TKİ, MTA) Linyit Rezervleri 15
Tablo 5.12. 2011 Yılı Türkiye Özel Sektör Linyit Rezervleri ... 16
Tablo 5.13. Dünya Kömür Üretimi (Bin Ton) ... 18
Tablo 5.14. Yıllara Göre En Fazla Kömür Üreten Ülkeler .. 19
Tablo 5.15. Yıllık Dünya Kömür Üretiminin Bölgelere Göre Dağılımı 19
Tablo 5.16. 2001-2011 Yılları Türkiye Taşkömürü ve Linyit Üretimi 20
Tablo 5.17. 2012-2020 Yılları Türkiye Taşkömürü ve Linyit Üretimi Projeksiyonu 20
Tablo 5.18. Yıllara Göre En Fazla Kömür Tüketen Ülkeler .. 21
Tablo 5.19. Yıllık Dünya Kömür Tüketiminin Bölgelere Göre Dağılımı 21
Tablo 5.20. 2001-2011 Yılları Arası Türkiye Kömür Tüketimi (Bin Ton) 22
Tablo 5.21. 2012-2020 Yılları Türkiye Taşkömürü ve Linyit Talep Projeksiyonu 22
Tablo 5.22. Havzalara Göre 2012 Yılı Türkiye Üretilebilir Kömür Rezervleri ve Santral
Potansiyeli .. 24
Tablo 5.23. 2011 Yılı Türkiye Kömür Rezervleriyle Yapılabilecek İlave Santrallar,
Yaratılacak İstihdam, Net Yakıt Maliyeti, Üretilecek Elektrik ve D.Gaz Eşdeğeri 25
Tablo 5.24. Dünyadaki Toplam Petrol Rezervi ve Bölgelere Dağılımı 26
Tablo 5.25. Dünyadaki Toplam Petrol Üretimi ve Bölgelere Dağılımı 26
Tablo 5.26. Dünyadaki Toplam Petrol Tüketimi ve Bölgelere Dağılımı 27
Tablo 5.27. Türkiye'nin Petrol Rezervi .. 27
Tablo 5.28. Türkiye'nin 2011 Yılı Petrol Ürünleri İthalat Kalemleri 27
Tablo 5.29. Türkiye'nin Yıllara Göre Ham Petrol Üretimi, İthalatı ve Tüketimi 28
Tablo 5.30. Dünya da (ilk 10) ve Türkiye' de LPG Üretimi (2010 Yılı) 29
Tablo 5.31. Dünya da (ilk 10) ve Türkiye' de LPG Tüketimi (2010 Yılı) 29
Tablo 5.32. Türkiye 2012 Yılı LPG Üretiminin Rafinerilere Göre Dağılımı 30
Tablo 5.33. Türkiye’de Yıllara ve Sektörlere Göre LPG Tüketimi ... 30
Tablo 5.34. LPG Satışlarının İllere Göre Dağılımı (2012) .. 30
Tablo 5.35. Bölgelere Göre Dünya Doğalgaz Rezerv Dağılımı (2011 Sonu) 36
Tablo 5.36. Yıllara ve Bölgelere Göre Dünya Doğalgaz Üretimi (MTEP) 36
Tablo 5.37. Yıllara ve Bölgelere Göre Dünya Doğalgaz Tüketimi (MTEP) 37
Tablo 5.38. Yıllara Göre Türkiye’nin Doğalgaz Satın Aldığı Ülkeler ve Satın Alınan
Miktarlar (Milyar Metreküp) .. 39

IV

Tablo 5.39. 2012 Yılsonu İtibariyle Kırşehir İlinde Doğalgaz Abone Sayılarının Sektörel
Dağılımı .. 41
Tablo 5.40. 2012 Yılsonu İtibariyle Kırşehir İlinde Doğalgaz Tüketim Miktarı 41
Tablo 5.41. 2012 Yılsonu İtibariyle Kırıkkale İlinde Doğalgaz Abone Sayılarının Sektörel
Dağılımı .. 41
Tablo 5.42. 2012 Yılı İtibariyle Kırıkkale İli Abone Sayısı ve Tüketim Miktarı 42
Tablo 5.43. Nevşehir İlinde Doğal Gaz Abone Sayısı, BBS, 2008-2012 42
Tablo 5.44. Nevşehir İlinde Kullanım Yerlerine Göre Doğalgaz Tüketimi (m3) (2008-2012) 42
Tablo 5.45. Niğde İlinde Doğal Gaz Abone Sayısı, BBS (2006-2012) 43
Tablo 5.46. Niğde İlinde Kullanım Yerlerine Göre Doğalgaz Tüketimi (m3) (2006-2012) 43
Tablo 5.47. TR71 Bölge İlleri ve Türkiye'ye Ait Günlük Ortalama Global Radyasyon ve
Günlük Ortalama Güneşlenme Süreleri ... 47
Tablo 5.48. TR71 Bölgesi Sınırları İçerisinde Güneş Tarlası Kurulumu İçin Lisans Verilecek
Bölgeler ve Öngörülen Toplam Kurulu Güç .. 50
Tablo 5.49. Ülkelerin Rüzgar Kurulu Gücü ve Toplama Göre Yüzdeleri 53
Tablo 5.50. Türkiye’de İşletme Halindeki Rüzgar Enerjisi Santralleri 56
Tablo 5.51. TR71 İllerine Kurulabilecek Rüzgar Enerjisi Santrali Güç Kapasitesi................. 57
Tablo 5.52. Jeotermal Enerji Kullanım Alanları ve Kullanım Sıcaklık Değerleri 61
Tablo 5.53. Türkiye'de Elektrik Üretimi Yapılan Jeotermal Saha Sıcaklıkları (Mart 2012) ... 65
Tablo 5.54. Jeotermal Enerji ile Bölgesel Isıtma Yapılan Yerler .. 65
Tablo 5.55. Kırşehir’deki Jeotermal Alanlarda Açılan Kuyular ve Özellikleri 67
Tablo 5.56. Dünyanın Hidroelektrik Enerji Potansiyeli ... 71
Tablo 5.57. Dünya Hidroelektrik Enerji Tüketimi ... 72
Tablo 5.58. Türkiye Hidroelektrik Enerji Tüketimi ... 72
Tablo 5.59. TR71 Bölgesindeki Hidroelektrik Santrallar .. 74
Tablo 5.60. Dünya Biyoyakıt Üretimi (Milyon TEP) .. 76
Tablo 5.61. Çeşitli Kaynaklardan Elde Edilebilecek Biyogaz Verimleri ve Biyogazdaki Metan
Miktarları .. 79
Tablo 5.62. 2012 ve 2013 Yılı İlk Dört Ayı İtibariyle Kurulan Biyokütle Enerji Santralları .. 80
Tablo 5.63. Dünyada Kurulum Aşamasındaki Nükleer Reaktör Sayıları ve Kurulu Güç
Miktarları .. 84
Tablo 5.64. Nükleer Enerji Kullanan Ülkelerdeki Kullanımdaki, Kurulum Aşamasındaki,
Kurulması Planlanan ve Kurulması Hedeflenen Reaktör Sayıları ... 85
Tablo 5.65. Ülkelerin Toryum Rezervleri .. 88
Tablo 5.66. Kaya Gazı, Doğalgaz Rezervleri ile Rezerve Sahip Ülkelerin Yıllık Doğalgaz
Üretim ve Tüketim Oranları (2009) ... 90
Tablo 5.67. Ereğli-Bor Havzası Petrollü Şeyl Potansiyel Rezervinin Dünya Petrollü Şeyl
Rezervleri ile Karşılaştırılması ... 93

V

Grafikler

Grafik 2.1. Yıllara Göre Türkiye'nin Enerji İthalatı ... 2
Grafik 2.2. Yıllara Göre Türkiye'nin Cari Açığı .. 2
Grafik 2.3. Yıllara Göre Türkiye'nin İthalat Rakamları ... 3
Grafik 2.4. Türkiye'de Elektrik Üretiminde Kullanılan Enerji Kaynakları 4

Grafik 5.1.Yıllara Göre Enerjide Dışa Bağımlılık Oranı ... 23
Grafik 5.2. Dünyada Doğalgazın Sektörel Kullanım Oranları ... 38
Grafik 5.3. Türkiye'nin Yıllara Göre Doğalgaz Üretimi .. 39
Grafik 5.4. Türkiye'nin Doğalgaz Satın Aldığı Ülkeler ve Oranları .. 39
Grafik 5.5. Türkiye'nin Sektörel Doğalgaz Tüketim Oranları ... 40
Grafik 5.6. Yıllara Göre Atmosferdeki Karbondioksit Oranları .. 44
Grafik 5.7. Yıllara Göre Global Kümülatif Güneş Paneli Kurulu Gücü ve Kurulu Olduğu
Ülkeler .. 45
Grafik 5.8. Küresel Kümülatif Rüzgar Kurulu Gücü (1996-2012) .. 52
Grafik 5.9. Aralık-2012 İtibariyle Dünyada Kümülatif Kapasite Açısından İlk On Ülke 52
Grafik 5.10. Türkiye Rüzgar Enerjisi Santrallerinin Kurulu Güç Bakımından Toplam Dağılımı
 .. 54
Grafik 5.11. İşletmedeki Rüzgar Enerjisi Santrallerinin Bölgelere Göre Dağılımı 54
Grafik 5.15. Yıllara Göre Dünyada Jeotermal Kurulu Güç Kapasiteleri 62
Grafik 5.13. Türkiye’de Jeotermal Enerji Kurulu Gücünün Yıllara Göre Dağılımı 64
Grafik 5.14. Açılan Jeotermal Kaynak Arama Sondajlarının Yıllara Göre Dağılımı 64
Grafik 5.15. 2020 Yılına Kadar Bazı Araçlarda Kullanılmak Üzere Tahmin Edilen Hidrojen
Talebi .. 68
Grafik 5.16. Yıllara Göre Hidrojen ile Çalışan Araç Sayısı ve Buna Bağlı Olarak Oluşacak
Hidrojen İhtiyacı .. 69
Grafik 5.17. ABD'de Bölgelere Göre Hidrojen Talebinin 2050 Yılına Kadar Tahmini 69
Grafik 5.18. Nükleer Enerjiye Sahip Olan Ülkelerin 2012 Yılında Ürettikleri Enerji Miktarı 83
Grafik 5.19. Nükleer Teknolojiye Sahip Olan Ülkelerdeki Reaktör Sayısı 83
Grafik 5.20. Dünyadaki Bazı Ülkelerdeki Kurulum Aşamasındaki ve Kurulumu Planlanan
Reaktör Sayıları .. 85
Grafik 5.21. Nükleer Teknolojiye Sahip Ülkelerin Tükettikleri Enerjideki Nükleer Enerji Payı
 .. 87
Grafik 5.22. ABD Doğalgaz İhtiyacının Kaynaklara Göre Karşılanma Oranı (1990-2040
İzdüşümü) ... 89

VI

Şekiller

Şekil 5.1. Önemli Kömür Sahaları ve Potansiyel Kullanım Alanları 17
Şekil 5.2. Enerji Hammadde Etüt ve Arama Dairesi Tarafından 2005 Yılından Sonra İlave
Edilen Kömür Rezervleri ve Sahaları ... 18
Şekil 5.3. Enerji-Su-Gıda İlişkisi ... 31
Şekil 5.4. (a) Dünya Su Durumu (b) Tatlı Su Kaynaklarının Kullanımının Dağılımı 32
Şekil 5.5. Dünya Tatlı Su Miktarının Dağılımı .. 32
Şekil 5.6. Kıtalara Göre Yağış Miktarı .. 33
Şekil 5.7. Türkiye’de Irmaklar ve Diğer Su Kaynakları .. 34
Şekil 5.8. Doğalgaz Rezerv, Üretim ve Tüketiminin Kıtalara Göre Dağılımı 35
Şekil 5.9. Türkiye Güneş Enerjisi Potansiyel Atlası .. 46
Şekil 5.10. EPDK Tarafından Belirlenen Güneş Tarlaları Kurulabilecek Muhtemel Bölgeler
(Güneş Radyasyonu Değeri 1.650 kWh/m2-yıl’dan büyük alanlar seçilmiştir) 47
Şekil 5.11. Nevşehir İli Güneş Enerjisi Potansiyel Atlası .. 48
Şekil 5.12. Niğde İli Güneş Enerjisi Potansiyel Atlası .. 48
Şekil 5.13. Aksaray İli Güneş Enerjisi Potansiyel Atlası ... 49
Şekil 5.14. Kırşehir İli Güneş Enerjisi Potansiyel Atlası ... 49
Şekil 5.15. Kırıkkale İli Güneş Enerjisi Potansiyel Atlası ... 50
Şekil 5.16. Türkiye’de 30 m Yükseklikte Rüzgar Hızı Dağılımları ... 55
Şekil 5.17. Türkiye’de 30 m Yükseklikte Rüzgar Hızı Dağılımları ... 55
Şekil 5.18. TR71 İllerinde 50 m Yükseklikte Ortalama Rüzgar Hızları 59
Şekil 5.19. TR71 İllerinde Rüzgar Enerjisi Santrali Kurulabilecek Alanlar (Gri Bölgeler
Santral Kurulamaz Alanlar) ... 59
Şekil 5.20. Dünyadaki Jeotermal Enerji Bakımından Zengin Ülkeler 60
Şekil 5.21. Dünyada Jeotermal Enerjiyi En Çok Kullanan Ülkeler ve Bu Ülkelerin Sahip
Oldukları Kurulu Güçler .. 62
Şekil 5.22. Dünyada Jeotermal Enerjiyi En Çok Kullanan Ülkeler ve Bu Ülkelerin Sahip
Oldukları Kurulu Güçler .. 63
Şekil 5.23. Hidrojen Enerjisinin Yıllara Göre Tahmin Edilen Gelişme Senaryosu 68
Şekil 5.24. Almanya'da hidrojen yakıt istasyonlarının yıllara göre yer ve sayı tahminleri 70
Şekil 5.25. TR71 Bölgesini Kapsayan Havzalar .. 73
Şekil 5.26. Biyokütle Kaynakları ... 75
Şekil 5.27. Odundan Elektrik Üreten Jeneratör .. 77
Şekil 5.28. İlci Çiçekdağı Biyogaz Üretim Tesisi (Kırşehir) ... 78
Şekil 5.29. Bazı Biyokütle Santralleri .. 79
Şekil 5.30. Dünyadaki Ülkelerin Nükleer Enerjiye Olan Pozisyonları 82
Şekil 5.31. Türkiye Mevcut Kaya Gazı Rezerv Haritası .. 91
Şekil 5.32. Dünya Kaya Gazı Rezervine Sahip 48 Ana Ülke .. 91
Şekil 5.33. Türkiye Kaya Gazı Havzalarının Detaylı Görünümü .. 92
Şekil 5.34. Konya-Niğde Neojen Havzası Uydu Görüntüsü ve Jeoloji Haritası 93
Şekil 5.35. Konya-Niğde Neojen havzasında yapılan çalışmalarda a) sondaj çamuru ile
birlikte çıkan petrol, b) petrollü karot örneği, c) kimyasal eritici ile çözündürülmüş petrol ... 94

1

1. YÖNETİCİ ÖZETİ

Rapor kapsamında yapılan çalışmalarda dünyada, ülkemizde ve TR71 bölgesinde enerji
konusunda yaşanan gelişmeler incelenmiş, yaşanan sorunlar irdelenerek ülkemize ve
bölgemize olan yansımaları üzerinde durulmuştur. Hızla artan dünya nüfusu, enerji ihtiyacı
katlanarak büyüyen yeni küresel aktörler (Çin, Hindistan, Rusya, Brezilya vb.) ayrıca bölgesel
çatışmalar ve istikrarsızlıklar petrol fiyatlarını sürekli olarak yüksek seviyelerde tutmuştur. Bu
durum hızla gelişmekte olan ancak enerjisinin % 70'den fazlasını ithal etmek zorunda kalan
ülkemizin enerji politikalarını zorlaştırmıştır. Enerji tasarrufu, enerji verimliliği, enerji
kaynaklarının çeşitlendirilmesi, mevcut yerli kaynakların bir an önce kullanıma alınması,
enerji planlaması ve yönetiminin etkinleştirilmesi, enerji alanında Ar-Ge çalışmalarının daha
fazla desteklenmesi ve enerji sektörü ile ilgili bilgilerin bilimsel metotlarla güncellenmesi
ülkemizin enerji alanındaki en önemli öncelikleri olarak ön plana çıkmaktadır.

Ülke genelinden bölgemize odaklanılarak yapılan araştırmalardan ve illerde (Niğde, Nevşehir,
Aksaray, Kırıkkale, Kırşehir) yapılan çalıştaylardan, bölgemizde enerji konusunda yeterli
duyarlılığın mevcut olduğu ancak kaynakların işletilmesi konusunda sıkıntılar yaşandığı
anlaşılmıştır. Bu sıkıntıların temel nedeni olarak enerji kaynaklarına ve özellikle de
yenilenebilir enerji kaynaklarına (güneş, rüzgar, jeotermal) ilişkin mevcut potansiyelin gerçek
manada bilinmemesi, mevcut destek ve lisanslama mekanizmasına ilişkin bilgi eksikliği ve
mevzuatın işletilmesi konusunda yaşanan sıkıntılar göze çarpmaktadır.

Çalışmalar sonucunda elde edilen bilgiler ışığında bölgemizde ve ülkemizde enerji konusunda
dikkate alınması ve çözüm üretilmesi gereken hususlar aşağıda sıralanmıştır:

i. Enerji altyapısının geliştirilmesi, bu bağlamda iletim hatlarının, hidroelektrik,
kömür ve doğalgaz santrallerinin iyileştirilmesi ve modernize edilmesi

ii. Elektrik üretiminde, doğalgaz payının azaltılması için acil olarak yerli kömür
kaynaklarına yönlenilmesi

iii. Nükleer santral kurulumunda hızlı ve kararlı olunması
iv. Yerli enerji kaynaklarına ilişkin detaylı fizibilite çalışmaları yapılması
v. Yenilenebilir enerji konusunda daha istekli ve kararlı olunması ve teşvik

kapsamının genişletilerek içeriğinin iyileştirilmesi
vi. Güneş, rüzgar ve jeotermal enerjisi gibi yenilenebilir enerji potansiyellerinin

doğru ve etkin bir şekilde belirlenmesi
vii. Enerji yatırımları ile ilgili mevzuatların ve prosedürlerin kolay ve anlaşılır bir

hale getirilmesi
viii. Her ilin enerji kaynakları (kömür, petrol, doğalgaz, güneş, rüzgar, hidrolik,

jeotermal ve biyoyakıt) ve yatırım potansiyeli ile ilgili detaylı çalışmaların
yapılarak raporlar ve yatırımcı el kitapçıklarının Türkçe ve İngilizce olarak
hazırlanması

ix. Enerji verimliliği ve tasarrufu konusunda mevcut mevzuatın titizlikle ve
hassasiyetle uygulanması ve geliştirilmesi

x. Enerji ile ilgili Ar-Ge çalışmalarının yaygınlaştırılıp, üniversite-sanayi
işbirliğinin etkin hale getirilerek ülkemize özgü çözüm ve teknolojilerin
geliştirilmesi

2

2. GİRİŞ

Son yıllarda ülkemizin gösterdiği baş döndürücü büyümeye bağlı olarak enerji talebi de hızla
artmaktadır. Türkiye OECD ülkeleri arasında enerji talep artışındaki performansı ile ilk sırada
yer almaktadır. Türkiye'nin yıllara göre enerji ithalatı Grafik 2.1'de verilmiştir.

Grafik 2.1. Yıllara Göre Türkiye'nin Enerji İthalatı

Kaynak: TÜİK

Ne yazık ki talepteki bu artışı yerli kaynaklardan sağlama imkânı olmadığı için ihracatın
yaklaşık olarak % 40'ı enerji ithalatını karşılamada kullanılmaktadır. Enerji alanındaki bu dışa
bağımlılık sürdürülebilir enerji politikaları geliştirmeyi oldukça güçleştirmekte ve
ekonomimizin yumuşak karnı olan cari açığın en önemli sebeplerinden birisi olarak karşımıza
çıkmaktadır. Ülkemizin son on yıllık cari açık verileri Grafik 2.2'de verilmiştir.

Grafik 2.2. Yıllara Göre Türkiye'nin Cari Açığı
Kaynak: Türkiye Cumhuriyeti Merkez Bankası (TCMB)

9,2
11,6

14,4

21,3

28,9

33,9

48,3

29,9

38,5

54,1

60,1

0

10

20

30

40

50

60

70

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Milyar $

0,6

7,5

14,4

22,3

32,3
38,4

41,5

13,4

46,7

77,0

48,8

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Milyar $

3

Grafik 2.3'de Türkiye'nin yıllara göre ithalat rakamları görülmektedir. Tablo 2.1'de ise enerji
ithalatının, toplam ithalattaki payı son on yıl için sıralanmıştır. Bu tablo incelendiğinde 2012
yılında yapılan enerji ithalatının, toplam ithalatın % 25'ine tekabül ettiği görülmektedir.

Grafik 2.3. Yıllara Göre Türkiye'nin İthalat Rakamları

Kaynak: Türkiye İstatistik Kurumu (TÜİK)

Tablo 2.1. Yıllara Göre Enerji İthalatının Toplam İthalattaki Payı
 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Toplam İthalat
(Milyar $) 69,3 97,54 116,8 139,6 170,1 201,9 140,9 185,5 240,8 236,5

Enerji İthalatı
(Milyar $) 11,6 14,4 21,3 28,9 33,9 48,3 29,9 38,5 54,1 60,1

Pay %17 %15 %18 %21 %20 %24 %21 %21 %23 %25
Kaynak: TÜİK

Enerjideki bu dışa bağımlılık hiç şüphesiz ki stratejik ve ekonomik bir zafiyettir. Bu durumun
giderilmesi için yerli enerji kaynaklarına ilişkin potansiyelin belirlenerek bir an önce
kullanıma sokulması oldukça büyük önem arz etmektedir. Türkiye'de elektrik üretiminde
kullanılan enerji kaynaklarına ilişkin istatistik Grafik 2.4'de verilmiştir.

51,5
69,3

97,5
116,8

139,6

170,1

201,9

140,9

185,5

240,8 236,5

0

50

100

150

200

250

300

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Milyar $

2012 yı
Tablo 2
hidroele
elektrik
enerji ta
rüzgar,
görülme

Tablo 2

Kaynak

Üretim
Miktarı
(MW)

On yıl
katlanm
kullanıl
talep art
% 3 civ
sağladığ
şekilde
politika

1 Enerji v
2 BP Stati

Grafik 2

ılı itibarı il
.2'de veril

ektrik santra
k üretimi aç
akip etmek
biyogaz v

ektedir.

2.2. Türkiye

Doğalgaz

18.252 2

içerisinde
mıştır.1 Yuka

an ikinci k
tışının % 7

varındadır. Ç
ğı kömür il

kullanarak
aları açısında

ve Tabi Kayna
istical Review

2.4. Türkiye

le toplam e
lmiştir. To
alleri (HES)
çısından öne
ktedir. Bu ü
e jeotermal

e'nin 2012 Y

Hidrolik Kö

20.027 12

ülkemizin
arıdaki veri
kaynak tam
1'ini gerçek
Çin'de elek
lk sırada ge
k dışa bağı
an büyük ön

aklar Bakanlığ
w of World En

e'de Elektrik
Kaynak: ht

elektrik üret
oplam 55.3
) oluşturma
emli bir ye
üretim yelp
l kaynaklar

Yılı İtibarı i
G

ömür Rüzga

2.847 1.96

Kaynak: ht

elektrik ü
lerden de g

mamen dışa
kleştiren Çin
trik üretimi
elmektedir.2

ımlılığını a
nem arz etm

ğı
nergy, June 20

4

k Üretimind
ttp://enerjiens

tim kapasit
315 MW’

aktadır. Term
ere sahip ol
pazesi içind
rının yok d

ile Toplam E
Göre Dağılım

ar
Fuel
Oil

65 1.737

ttp://enerjiens

üretim ve t
görüleceği g

bağımlı ol
n'de ise doğ
inde % 65
2 Ülkemizin

azaltması, ü
mektedir.

012

de Kullanıla
stitusu.com/

tesi ve ener
lık kurulu
mik santrall
duğu görül

de yenileneb
denecek ka

Elektrik Üre
mı

Jeotermal M

109

stitusu.com/

tüketim kap
gibi ülkemiz
lduğumuz d
ğalgazın ele
gibi bir pay
n de mevcu
ülke kalkın

an Enerji Ka

rji kaynakla
u gücün y
lerde yakıt o
en doğalga
bilir enerji
adar az kat

etim Kapasi

Motorin Biyo

26 13

pasitesi yak
zde elektrik
doğalgazdır
ktrik üretim
yla çoğunu
ut yerli kay

nması ve sü

aynakları

arına göre
yaklaşık %
olarak kulla

az % 33 ile
olarak adla

tkısı olduğu

itesi ve Kay

ogaz Diğer

38 214

klaşık olara
üretimi için

r. Dünyadak
mindeki pay

yerli kayn
ynakları en
ürdürülebili

dağılımı
% 36’sını
anılan ve

hidrolik
andırılan
u açıkça

ynaklara

TOPLAM

55.315

ak ikiye
n en çok
ki enerji
yı sadece
aklardan

n verimli
ir enerji

5

3. AMAÇ VE KAPSAM

Bu raporla 2014-2018 yıllarına ait TR71 Bölge Planına temel oluşturmak amacıyla TR71
Düzey 2 bölgesinde (Aksaray, Kırıkkale, Kırşehir, Nevşehir ve Niğde illeri) enerji
kaynaklarının mevcut durumu, sorunları ve çözüm önerileri, yapılan çalışmalar ile 2014-2018
yıllarına ait hedefler ve stratejilerin belirlenmesi amaçlanmıştır.

Raporda dünyada ve Türkiye'de enerji sektörünün genel durumu, gelişimi ve sorunları ele
alınmıştır. TR71 bölgesine ilişkin ise üretim, tüketim ve kaynak analizleri yapılarak bölgede
enerji sektörünün geleceği ve hangi kaynaklara odaklanılması gerektiği sorularına cevap
aranmıştır.

6

4. RAPOR HAZIRLIK SÜRECİ, KATILIMCILIK VE ÇALIŞMA
YÖNTEMİ

Rapor hazırlık sürecine dünyada enerji üretimi, tüketimi ve ülkemizin yeri konusunda
bilgilere ulaşabilmek için OECD, Birleşmiş Milletler, Avrupa Birliği ve özel sektördeki
firmalar (BP, Shell vb.) tarafından hazırlanmış raporların incelenmesi ile başlanmıştır. Daha
sonra TR71 Düzey 2 Bölgesine ilişkin birincil kaynaktan verilere ulaşılması için DPT,
Yenilenebilir Enerji Genel Müdürlüğü, Türkiye Elektrik İletim A.Ş, yerel elektrik ve doğalgaz
dağıtım şirketlerinin yayınladıkları raporlara, değerlendirmelere ve istatistiksel verilere
ulaşılarak bölgenin enerji kaynakları ve enerji tüketim karakteristikleri konusunda detaylı
bilgi elde edilmiştir. TR71 bölgesindeki illerin her birisinde çalıştaylar düzenlenmiş ve bu
çalıştaylara illerdeki konu ile ilgili akademisyenler, firmalar, sanayi ve ticaret odaları, yerel
elektrik ve doğalgaz dağıtım firmaları çağrılmış ve bu kurumlarda mevcut istatistiksel
bilgilerin, raporların ve incelemelerin paylaşılması sağlanmıştır. Yukarıda bahsedilen
çalışmalardan sonra eldeki veriler değerlendirilmiş, yorumlanmış ve çıktılara göre bir strateji
ve eylem planı önerilmiştir. Raporun hazırlanması sırasında bölgedeki tüm tarafların katkı ve
desteği alınarak katılımcı bir yaklaşım izlenmiştir.

5. BÖLGEYE GENEL BAKIŞ

5.1. Enerji Sektörü

Ülkelerin kalkınmasında önemli bir yere sahip olan enerji, dünyanın en önemli sektörlerinden
biri ve dünyada yaşanan birçok bölgesel çatışmanın en önemli sebeplerindendir. Dünyada
enerji talebi 2011 yılında % 2,5 artmışken bu artış 2010 yılında % 5,1 olarak gerçekleşmiştir.3
Talep artışındaki azalmanın en önemli sebebi Avrupa'da devam etmekte olan ekonomik
krizdir. Enerji talebindeki artışın tamamı ise gelişmekte olan ülkelerden kaynaklanmaktadır.
Enerji talebinde OECD ülkelerinde yaşanan daralma son dört yıldır devam etmektedir. Arap
baharı ile birlikte yaşanan kaos dolayısıyla Libya'daki üretimin durmasından kaynaklanan
azalış, körfez ülkelerinin sağladığı ekstra üretimle karşılanmaya çalışılmıştır. Bu nedenle
Suudi Arabistan'ın petrol üretimi 2012 yılında rekor seviyelere ulaşmıştır. 2011 yılı itibarı ile
dünyanın birincil enerji tüketimi 12.274,6 MTEP (milyon ton eşdeğer petrol)’e ulaşmıştır.
Dünya’daki enerji kaynağı çeşitlerine göre tüketim değerleri Tablo 5.1'de verilmiştir.

Tablo 5.1. 2011 Yılı Dünya Enerji Tüketiminin Enerji Kaynaklarına Göre Dağılımı (MTEP)

Petrol Doğal Gaz Kömür Nükleer Hidroelektrik Yenilenebilir Toplam

4.059,1 2.905,6 3.724,3 599,3 791,5 194,8 12.274,6
% 33,07 % 23,67 % 30,34 % 4,88 % 6,45 % 1,59 % 100

Kaynak: BP Statistical Review of World Energy, June 2012

Enerji sektöründe son yıllarda yaşanan en önemli gelişmelerden biri dünya enerji tüketimine
ilişkin ağırlık merkezinin OECD ülkelerinden, gelişmekte olan ülkelere ve özellikle Asya'ya
kaymasıdır. Fosil yakıtların enerji sektöründeki ağırlığı % 87 gibi bir oran ile devam
etmektedir. Fosil yakıtlar arasında petrolün tartışmasız üstünlüğü devam etmekle birlikte son
12 yıldır toplam kullanımdaki payı sürekli azalmaktadır. 2011 yılı itibari ile küresel enerji

3 BP Statistical Review of World Energy, June 2012

7

tüketiminde petrolün payı % 33,1'dir. Petrol fiyatlarında yaşanan yükseliş, başka bir fosil
yakıt türü olan kömüre olan talebi arttırmıştır.

Enerji sektörü ile ilgili tahminlere göre hâlihazırda tükettiği enerjinin % 20'sini ithal eden
Amerika Birleşik Devletleri’nin, 2020 yılında dünyanın en büyük petrol üreticisi konumuna
yükselmesi beklenmektedir. Bu durum petrole ilişkin bütün stratejik ve ekonomik
projeksiyonları etkileyecek niteliktedir. 2035 yılına kadar olan dönemde dünya enerji
talebinin % 33 oranında artış göstereceği tahmin edilmektedir. Bu artışın % 60'dan fazlasının
Çin, Hindistan ve Ortadoğu ülkelerinden kaynaklanacağı ön görülmektedir.4

Ülkemizin 2011 yılı itibarı ile toplam enerji tüketimi 118,8 MTEP olarak gerçekleşmiştir. Bu
rakam bir önceki yıla göre % 9,2'lik bir artışa tekabül etmektedir. Aynı dönemde OECD
tüketim payı % 0,8, Avrupa Birliği ortalaması ise % 3,1 gerilemiştir. 2011 yılında ülkemizin
enerji tüketiminin enerji kaynağı çeşitlerine göre dağılımı Tablo 5.2'de verilmiştir.5 Ülkemiz
üretilen toplam küresel birincil enerjinin yaklaşık % 1’ini tüketmektedir. Ülkemiz bu pay ile
dünyada birincil enerji kaynakları tüketiminde 21. sıradadır.

Tablo 5.2. 2011 Yılı Ülkemizin Enerji Tüketiminin Enerji Kaynaklarına Göre Dağılımı
(MTEP)

Petrol Doğal Gaz Kömür Nükleer Hidroelektrik Yenilenebilir Toplam

32 41,20 32,40 - 11,80 1,30 118,80
% 26,94 % 34,68 % 27,27 %0 % 9,93 % 1,18 %100

Kaynak: BP Statistical Review of World Energy, June 2012

2023 yılında Ülkemizin toplam elektrik tüketiminin 500 milyar kWh olacağı tahmin
edilmektedir. Talebin karşılanabilmesi için 2023 yılı itibarı ile ülkemizin toplam kurulu
gücünün 100 GW olması ve bu kurulu güce ulaşmak için her yıl ortalama 5 milyar dolarlık
yatırım yapılması gerekmektedir.6

5.2. Enerji Mevzuatı, Lisanslama ve Teşvikler

Günümüzde enerjinin sürdürülebilir, etkin, ucuz ve çevreye uyumlu bir şekilde üretimi önemli
bir konu olup, gerek dünya gerekse Avrupa Birliği perspektifinde ülkemiz için bu konuyla
ilgili politikalarının oluşturulması ayrı bir önem taşımaktadır. Ülkemizde enerji konusunda
oluşturulan kanunlar, Elektrik Piyasası Kanunu, Doğal Gaz Piyasası Kanunu, Petrol Piyasası
Kanunu, Sıvılaştırılmış Petrol Gazları Kanunu, Enerji Verimliliği Kanunu, Yenilenebilir
Enerji Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı Kullanımına İlişkin Kanun şeklinde
sıralanabilir7.

6446 Sayılı Elektrik Piyasası Kanunu; elektriğin yeterli, kaliteli, sürekli, düşük maliyetli ve
çevreyle uyumlu bir şekilde tüketicilerin kullanımına sunulması için, rekabet ortamında özel

4 IEA, World Energy Outlook 2012, Executive Summary
5 BP Statistical Review of World Energy, June 2012
6 Enerji ve Tabi Kaynaklar Bakanlığı
7 http://www.epdk.gov.tr/

8

hukuk hükümlerine göre faaliyet gösteren, mali açıdan güçlü, istikrarlı ve şeffaf bir elektrik
enerjisi piyasasının oluşturulması ve bu piyasada bağımsız bir düzenleme ve denetimin
yapılmasının sağlanmasını amaçlamaktadır. Bu Kanun; elektrik üretimi, iletimi, dağıtımı,
toptan veya perakende satışı, ithalat ve ihracatı, piyasa işletimi ile bu faaliyetlerle ilişkili tüm
gerçek ve tüzel kişilerin hak ve yükümlülüklerini kapsamaktadır.

5346 Sayılı Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı Kullanımına
İlişkin Kanunun amacı; yenilenebilir enerji kaynaklarının elektrik enerjisi üretimi amaçlı
kullanımının yaygınlaştırılması, bu kaynakların güvenilir, ekonomik ve kaliteli biçimde
ekonomiye kazandırılması, kaynak çeşitliliğinin artırılması, sera gazı emisyonlarının
azaltılması, atıkların değerlendirilmesi, çevrenin korunması ve bu amaçların
gerçekleştirilmesinde ihtiyaç duyulan imalat sektörünün geliştirilmesidir. Bu kanun
yenilenebilir enerji kaynak alanlarının korunması, bu kaynaklardan elde edilen elektrik
enerjisinin belgelendirilmesi ve bu kaynakların kullanımına ilişkin usul ve esasları
kapsamaktadır.

4646 Sayılı Doğal Gaz Piyasası Kanunu; doğal gazın kaliteli, sürekli, ucuz, rekabete dayalı
esaslar çerçevesinde çevreye zarar vermeyecek şekilde tüketicilerin kullanımına sunulması
için, doğal gaz piyasasının serbestleştirilerek mali açıdan güçlü, istikrarlı ve şeffaf bir doğal
gaz piyasasının oluşturulması ve bu piyasada bağımsız bir düzenleme ve denetimin
sağlanmasını amaçlamaktadır. Bu Kanun; doğal gazın ithali, iletimi, dağıtımı, depolanması,
pazarlanması, ticareti ve ihracatı ile bu faaliyetlere ilişkin tüm gerçek ve tüzel kişilerin hak ve
yükümlülüklerini kapsamaktadır.

5015 Petrol Piyasası Kanunu; yurtiçi ve yurtdışı kaynaklardan temin olunan petrolün
doğrudan veya işlenerek güvenli ve ekonomik olarak rekabet ortamı içerisinde kullanıcılara
sunumuna ilişkin piyasa faaliyetlerinin şeffaf, eşitlikçi ve istikrarlı biçimde sürdürülmesi için
yönlendirme, gözetim ve denetim faaliyetlerinin düzenlenmesini amaçlamaktadır. Bu Kanun;
petrole ilişkin piyasaların sağlıklı ve düzenli işlemelerinin sağlanmasına ve geliştirilmesine
yönelik; düzenleme, yönlendirme, gözetim ve denetim işlemlerini kapsamaktadır.

5307 Sayılı Sıvılaştırılmış Petrol Gazları Kanunun amacı, yurtiçi ve yurtdışı kaynaklardan
temin edilen sıvılaştırılmış petrol gazlarının güvenli ve ekonomik olarak rekabet ortamı
içerisinde kullanıcılara sunumuna ilişkin piyasa faaliyetlerinin şeffaf, eşitlikçi ve istikrarlı
biçimde sürdürülmesi için gerekli düzenleme, yönlendirme, gözetim ve denetim
faaliyetlerinin yapılmasını sağlamaktır. Sıvılaştırılmış Petrol Gazları Kanunu sıvılaştırılmış
petrol gazlarının yurt içi ve yurt dışından temini, dağıtımı, taşınması, depolanması ve ticareti
ile bu faaliyetlere ilişkin gerçek ve tüzel kişilerin hak ve yükümlülüklerini kapsamaktadır.

Yukarıdaki verilen kanunlar paralelinde Elektrik Piyasasında Lisanssız Elektrik Üretimine
İlişkin Yönetmelik, Aydınlatma Yönetmeliği, Dağıtım Yönetmeliği gibi ilgili konularda
yönetmelikler de yayımlanmıştır.

Elektrik Piyasası Lisans Yönetmeliği’ne göre Lisans, bir tüzel kişinin piyasada faaliyet
gösterebilmek için Kurumdan almak zorunda olduğu bir yetki belgesi olarak
tanımlanmaktadır. Faaliyet konularına göre Enerji Piyasası Denetleme Kurumundan
alınabilecek lisanslar; Üretim lisansı, Otoprodüktör lisansı, Otoprodüktör grubu lisansı, İletim
lisansı, Dağıtım lisansı, Toptan satış lisansı, Perakende satış lisansıdır. Lisanslama prosedürü
04.08.2002 tarihli ve 24836 sayılı Resmî Gazete’de yayımlanan Elektrik Piyasası Lisans
Yönetmeliği’nde verilmiştir.

9

Dünyada çoğu ülkede yenilenebilir enerji kaynaklarının kullanımını arttırmak ve bu konuda
yatırımları teşvik etmek amacıyla çeşitli mekanizmalar geliştirilmiştir. Bu mekanizmalar üç
başlık altında toplanabilir. Bunlar,

 Fiyat belirleyici ve miktar yükümlülüğü getiren teşvikler,
 Maliyet düşürücü yatırım politikaları ve kamu yatırımları,
 Yenilenebilir enerji pazarının gelişmesini sağlayacak teşviklerdir.

Ülkemizde 2023 yılına kadar yenilenebilir kaynaklarının elektrik üretimindeki payının % 30’a
çıkarılması hedeflenmektedir8. Bu nedenle, Yenilenebilir Enerji Kanunu’nda yenilenebilir
kaynaklarından üretilen elektrik için devlet desteği ve alım garantisi verilmiştir. 5346 sayılı
kanunda değişiklik öngören 6094 sayılı kanun 29.12.2010 tarihinde yayımlanarak yürürlüğe
girmiştir. Yenilenebilir Enerji Kaynakları Destekleme Mekanizmasına göre kanunun
yürürlüğe girdiği 18.05.2005 tarihinden 31.12.2015 tarihine kadar işletmeye girmiş veya
girecek Yenilenebilir Enerji Kaynakları Destekleme Mekanizmasına tabi üretim lisansı
sahipleri için, bu Kanuna ekli I sayılı Cetvelde yer alan fiyatlar, on yıl süre ile uygulanacaktır.

Tablo 5.3. I Sayılı Cetvel

Yenilenebilir Enerji Kaynağına Dayalı Üretim Tesis Tipi
Uygulanacak Fiyatlar

(A.B.D Doları cent/kWh)

Hidroelektrik üretim tesisi 7,3

Rüzgar enerjisine dayalı üretim tesisi 7,3

Jeotermal enerjisine dayalı üretim tesisi 10,5

Biyokütleye dayalı üretim tesisi (çöp gazı dahil) 13,3

Güneş enerjisine dayalı üretim tesisi 13,3
Kaynak: http://www.tbmm.gov.tr/kanunlar/k6094.html

Ancak, bu kanunda arz güvenliği başta olmak üzere diğer gelişmeler doğrultusunda
31.12.2015 tarihinden sonra işletmeye girecek olan Yenilenebilir Enerji Kaynakları Belgeli
üretim tesisleri için bu Kanuna göre uygulanacak miktar, fiyat ve süreler ile kaynaklar
Cetveldeki fiyatları geçmemek üzere, Bakanlar Kurulu tarafından belirlenecektir.
Yenilenebilir enerji kaynaklarından elektrik enerjisi üreten gerçek ve tüzel kişiler;
ihtiyaçlarının üzerinde ürettikleri elektrik enerjisini dağıtım sistemine vermeleri halinde,
I Sayılı Cetveldeki fiyatlardan on yıl süre ile faydalanabileceklerdir. Bu kapsamda dağıtım
sistemine verilen elektrik enerjisinin perakende satış lisansını haiz ilgili dağıtım şirketi
tarafından satın alınması zorunlu hale getirilmiştir.

Bu Kanun kapsamındaki yenilenebilir enerji kaynaklarına dayalı ve 31.12.2015 tarihinden
önce işletmeye giren üretim tesislerinde kullanılan mekanik ve/veya elektro-mekanik aksamın
yurt içinde imal edilmiş olması halinde; bu tesislerde üretilerek iletim veya dağıtım sistemine
verilen elektrik enerjisi için, I Sayılı Cetvelde belirtilen fiyatlara, üretim tesisinin işletmeye
giriş tarihinden itibaren beş yıl süreyle; bu kanuna ekli II Sayılı Cetvelde belirtilen fiyatlar
ilave edilecektir.

8 http://www.enerji.gov.tr/yayinlar_raporlar/Arz_Guvenligi_Strateji_Belgesi.pdf

10

Tablo 5.4. II Sayılı Cetvel

Tesis Tipi Yurt İçinde Gerçekleşen İmalat

Yerli Katkı
İlavesi

(A.B.D
Doları

cent/kWh)

A-Hidrolelektrik
üretim tesisi

1- Türbin 1,3
2- Jeneratör ve güç elektroniği 1,0

B-Rüzgar enerjisine
dayalı üretim tesisi

1- Kanat 0,8
2- Jeneratör ve güç elektroniği 1,0
3- Türbin kulesi 0,6
4- Rotor ve nasel gruplarındaki mekanik aksamın tamamı
(Kanat grubu ile jeneratör ve güç elektroniği için yapılan
ödemeler hariç.)

1,3

C- Fotovoltaik güneş
enerjisine dayalı
üretim tesisi

1- PV panel entegrasyonu ve güneş yapısal mekaniği
imalatı

0,8

2- PV modülleri 1,3
3- PV modülünü oluşturan hücreler 3,5
4- İnvertör 0,6
5- PV modülü üzerine güneş ışınını odaklayan malzeme 0,5

D- Yoğunlaştırılmış
güneş enerjisine
dayalı üretim tesisi

1- Radyasyon toplama tüpü 2,4

2- Yansıtıcı yüzey levhası 0,6

3- Güneş takip sistemi 0,6

4- Isı enerjisi depolama sisteminin mekanik aksamı 1,3

5-Kulede güneş ışınını toplayarak buhar üretim
sisteminin mekanik aksamı

2,4

6- Stirling motoru 1,3

7- Panel entegrasyonu ve güneş paneli yapısal mekaniği 0,6

E- Biyokütle
enerjisine dayalı
üretim tesisi

1- Akışkan yataklı buhar kazanı 0,8
2- Sıvı veya gaz yakıtlı buhar kazanı 0,4
3- Gazlaştırma ve gaz temizleme grubu 0,6
4- Buhar veya gaz türbini 2,0
5- İçten yanmalı motor veya stirling motoru 0,9
6- Jeneratör ve güç elektroniği 0,5
7- Kojenerasyon sistemi 0,4

F- Jeotermal
enerjisine dayalı
üretim tesisi

1- Buhar veya gaz türbini 1,3
2- Jeneratör ve güç elektroniği 0,7
3- Buhar enjektörü veya vakum kompresörü 0,7

Kaynak: http://www.tbmm.gov.tr/kanunlar/k6094.html

5.3. Birincil Enerji Kaynakları

Birincil enerji doğada direkt olarak bulunan ve hiç bir çevirme ya da işleme tabi tutulmamış
enerjidir. Bu enerjiyi bünyesinde bulunduran doğal kaynaklara ise birincil enerji kaynakları
denir. Birincil enerji kaynakları yenilenemez ve yenilenebilir olmak üzere iki gruba

11

ayrılabilir. Örneğin petrol, doğalgaz, kömür yenilenemez, su ise yenilenebilir birincil enerji
kaynağıdır. Birincil enerji kaynaklarının % 87'sini fosil yakıtlar oluşturmaktadır.

5.3.1. Kömür

Birincil enerji kaynağı olarak tanımlanan ve yanabilen sedimanter kaya ve maden olan kömür
fosil bir yakıttır. Siyah, koyu gri, kahverengi-siyah renkli parlak veya mat renklere sahip
kömürün içeriğinde karbon, hidrojen ve oksijenden oluşan az miktarda kükürt ve azot vardır.
Ayrıca az miktarda inorganik bileşikler ve mineraller de içermektedir. Bazı kömürler
ergitilerek plastik hale getirilir ve bu işlem sonucunda katran, likör ve çeşitli gazlar elde
etmek mümkün olabilir.

Kömür, bitki veya bitki parçalarının uygun bataklık ortamında birikmesi, daha sonra
çökelerek toprak altında yüksek basınç ve sıcaklık ile fiziksel ve kimyasal değişime uğraması
ile oluşmaktadır. Deltalar ve göller kalın; lagünler ve akarsu taşma ovaları ise ince kömür
damarlarının oluştuğu ortamlardır.

Kömürleşme sürecinin gerçekleşmesi için 15 ile 400 milyon yıl arasında bir zaman dilimine
ihtiyaç vardır. Kömür kalitesi ve kalorisi kömürün yaşı ile doğrudan orantılıdır. Bununla
birlikte genellikle yağlı kömürler daha kaliteli ve yüksek kalorilidirler.

Kömürlerin içerikleri ve oluşum süreçleri göz önünde bulundurulduğunda kömürlerin oldukça
fazla çeşide sahip olduğu görülmektedir. Dolayısıyla kömürlerin ekonomik değer olarak işlem
görebilmesi için sınıflandırılmasına ihtiyaç duyulmuştur. Sınıflandırma ilk olarak 1957
yılında “Uluslararası Kömür Kurulu” tarafından yapılmış ve uluslararası genel standartlar
belirlenmiştir. Buna göre kalorifik değer, uçucu madde içeriği, sabit karbon miktarı, koklaşma
özellikleri temel alınarak sert ve kahverengi kömürler olarak iki ayrı sınıfa ayrılmıştır.

Tablo 5.5. Uluslararası Genel Kömür Sınıflandırması
TAŞKÖMÜRÜ KAHVERENGİ KÖMÜRLER

KOKLAŞABİLİR KÖMÜRLER
Yüksek fırınlarda kullanıma uygun kok

üretimine izin veren kalitede

ALT BİTÜMLÜ KÖMÜRLER
4.165-5.700 kcal/kg arasında kalorifik

değerde olup topaklaşma özelliği
göstermez

KOKLAŞMAYAN KÖMÜRLER
a. Bitümlü Kömürler
b. Antrasit

LİNYİT
4.165 kcal/kg’ın altında ısıl değerde olup

topaklaşma özelliği göstermez
Kaynak: IEA/OECD Coal Information Report, 1983

Yukarıda belirtilen sınıflamalardan farklı olarak geçerliliği olan bir diğer sınıflama işlemi ise
karbon içeriği temel değişken olan Kömürleşme Derecesi Sınıflamasıdır. Kömürleşme
derecesi yüksek kömürlerde uçucu madde içeriği, kömürleşme derecesi düşük kömürlerde ise
kalori değeri temel alınarak sınıflandırılmıştır. Farklı ülkelerde değişik kömür
sınıflandırmalarına rastlamak da mümkündür.

Kömür, fosil yakıtlar arasında dünyada en eski bilinen kaynaklardan birisi olmasının yanında
yaygın olarak bulunan ve kullanılan bir enerji kaynağıdır. Diğer fosil yakıtlarla
karşılaştırıldığında kömür kullanımının artacağı ve uzun bir süre enerji ihtiyacını
karşılayacağı öngörülmektedir.

12

Tablo 5.6. Genel Sınıflandırmada Yer Alan Kömürlerin Tanıtıcı Özellikleri
TAŞKÖMÜRÜ KAHVERENGİ KÖMÜRLER

BİTÜMLÜ ANTRASİT LİNYİT SUBBİTÜMLÜ
Koyu siyah Parlak Siyah Kahverengi Siyah

Blok şeklinde kırılma Merceksi kırılma
Kırılgan, çabuk toz
halinde ufalanma

Oksidasyonla veya
kurutma sonucunda
ince parçalar ve toz
halinde ufalanma

Bantlı ve kompakt Sert ve dayanıklı
Masif, odunsu veya
uniform kilsi doku

Masif

Isıl Değer: 5390-
7.700 kcal/kg

arasında

Isıl Değer:
7.000 kcal/kg’ın

üstünde

Isıl Değer:
4.610 kcal/kg’ın

altında

Isıl Değer: 4.610-
6.390 kcal/kg

arasında

Uçucu madde miktarı
ve nem içeriği düşük

Uçucu madde miktarı
ve nem içeriği düşük

Uçucu madde miktarı
ve nem içeriği

yüksek

Uçucu madde ve nem
içerikleri bitümlü
kömürlerden daha

yüksek

Sabit karbon içeriği
yüksek

Sabit karbon içeriği
yüksek

Düşük karbon içeriği
Sabit karbon içeriği

bitümlü kömürlerden
düşük

Kaynak: Mervit RD., Coal Exploration, Mine Planning and Development (DPT 2001, VIII. Beş Yıllık Kalkınma
Planı, Kömür ÖİK Raporundan alınmıştır.)

5.3.1.1. Dünya Kömür Rezervleri

Dünya kömür rezervleri diğer kaynaklarla kıyaslandığında miktar olarak fazla olmasının
yanında bütün bölgelere yayılmış olması nedeniyle önem arz etmektedir. Yaklaşık 100 ülkede
çıkartılan kömür, 50’den fazla ülkede de üretilmesine rağmen tüm rezervlerin % 75’ine
sadece beş ülke sahiptir. Tablo 5.7. incelendiğinde ABD % 27,6 payla en fazla rezerve sahip
olan ülke olup onu % 18,2 payla Rusya, % 13,3 ile Çin, % 8,9 ile Avustralya ve % 7,0 payla
Hindistan’ın izlemektedir. Aynı tabloya göre Türkiye yaklaşık 30 yıllık bir rezerv ömrü ile
toplam dünya rezervlerinin sadece % 0,3’üne sahip görünmektedir.

Aynı tablodan dünya toplam antrasit-bitümlü, alt-bitümlü kömürler ve linyit rezervlerinin
861 milyar ton olduğu ve bu rezerv toplamının 405 milyar tonunun antrasit-bitümlü kömür
(taşkömürü) rezervleri olduğu anlaşılmaktadır.

Dünya’da tüm rezervlerinin bölgelere göre dağılımına bakıldığında ise Avrupa, Kuzey
Amerika ve Asya Pasifik ülkelerindeki tespit edilmiş rezervlerin toplam rezervlerin neredeyse
% 95’i olduğu, buna karşın Güney ve Orta Amerika ile Ortadoğu ve Afrika’da henüz ciddi bir
rezerv bulunamadığı anlaşılmaktadır (Tablo 5.8).

Dünya’da kömür rezervleri hesaplanırken ekonomik olarak üretilebilir kategorisinde yer alan
miktarlar dikkate alınmaktadır. Ülkemizde ise kömür rezervleri hesaplanırken görünür,
muhtemel ve mümkün olmak üzere kategorilere ayrılmakta ve mevcut tablolarda sadece bir
bölümü yer almaktadır. Birçok ülkeye bakıldığında ise ülkemizden farklı olarak görünür,
muhtemel ve mümkün kategorileri tek bir rezerv başlığı altında ülkenin potansiyelini ifade
etmek için kullanılmaktadır.

13

Örneğin Dünya Enerji Konseyi (World Energy Council) raporunda 2011 yılı sonu itibariyle
Türkiye’nin rezervi 2,34 milyar ton olarak görünmesine rağmen aslında ülkemizin 2012
yılında yeni bulunan rezervler ile birlikte ekonomik değer olarak kanıtlanmış yaklaşık
14,2 milyar ton linyit rezervi olduğu raporlara yansımıştır.9 Yapılan bu tahmin ve çalışmalara
göre ülkemizin rezerv bakımından linyitte dünya ölçeğinde orta düzeyde, taşkömüründe ise
alt düzeyde olduğu değerlendirmesi yapılabilir.

Tablo 5.7. En Fazla Kömür Rezervine Sahip Ülkeler ve Rezervlerinin Tükenme Ömürleri

Milyon TON
Antrasit

ve
bitümlü

Subbitümlü
ve linyit

Toplam
Toplam

(%)
R/Ü

oranı*

ABD 108.501 128.794 237.295 27,6 239
Rusya

Federasyonu
49.088 107.922 157.010 18,2 471

Çin 62.200 52.300 114.500 13,3 33
Avustralya 37.100 39.300 76.400 8,9 184
Hindistan 56.100 4.500 60.600 7,0 103
Almanya 99 40.600 40.699 4,7 216
Ukrayna 15.351 18.522 33.873 3,9 390

Kazakistan 21.500 12.100 33.600 3,9 290
Güney Afrika 30.156 - 30.156 3,5 118

TÜRKİYE 529 1.814 2.343 0,3 30
Diğer 24.138 50.324 74.462 8,6

Toplam
Dünya

404.762 456.176 860.938 100,0 112
*Rezerv / üretim (R/Ü) oranı -Yılsonunda kalan rezervler bu yıla ait üretime bölünürse, sonuç üretimin bu hızla

sürmesi halinde rezervlerin ne kadar süreceğini yıl olarak göstermektedir.
Kaynak: BP Statistical Review of World Energy, June 2012

Tablo 5.8. Dünya Kömür Rezervinin Bölgelere Göre Dağılımı ve Tükenme Ömürler

Kaynak: BP Statistical Review of World Energy, June 2012

9 MTA Genel Müdürlüğü, Faaliyet Raporu 2011

Milyon TON
Antrasit

ve
Bitümlü

Subbitümlü
ve linyit

Toplam
Toplam

(%)
R/Ü

oranı

Kuzey Amerika 112.835 132.253 245.088 28,5 228
Güney ve Orta

Amerika
6.890 5.618 12.508 1,5 124

Avrupa ve
Euroasya

92.990 211.614 304.604 35,4 242

Ortadoğu ve
Afrika

32.721 174 32.895 3,8 126

Asya Pasifik 159.326 106.517 265.843 30,9 53
Toplam Dünya 404.762 456.176 860.938 100,0 112

14

5.3.1.2. Türkiye Kömür Rezervleri

Ülkemizde taşkömürü rezervleri Türkiye Taşkömürü Kurumu (TTK) tarafından, linyit
rezervleri ise Elektrik Üretim Anonim Şirketi (EÜAŞ), Türkiye Kömür İşletmeleri (TKİ) ve
özel sektör tarafından işletilmektedir. Taşkömüründe kamu payı % 100 iken linyitten kamu
işletmelerinin payı % 88 civarındadır.

Zonguldak Havzası’nda Türkiye’in en önemli taşkömürü rezervlerini bulunmaktadır. Bu
bölgede yapılan çalışmalarda 1200 metre derinliğe kadar tespit edilmiş toplam Jeolojik rezerv
1,316 milyar ton olup, bunun yaklaşık 514 milyon tonu görünür rezerv olarak kabul
edilmektedir. Tablo 5.9’de yer alan veriler 1200 metre derinliğe kadar yapılmış sondajlar
sonucunda elde edilmiş, mevcut madencilik teknolojisi ile ekonomik olarak işletilebilir
rezervler dikkate alınarak hesaplanmıştır.10

Tablo 5.9. Türkiye’deki Taşkömürü Rezervleri (Bin Ton)

Rezerv
Türü

Koklaşmaz
Yarı

Koklaşabilir
Koklaşabilir

Toplam
TTK (Ton)

 Amasra Armutçuk Kozlu Üzülmez Karadon
Hazır 391 1.654 2.557 1.080 2.452 8.135

Görünür 170.401 8.045 66.745 135.794 133.810 514.797
Muhtemel 115.052 15.859 40.539 94.342 159.162 424.955
Mümkün 121.535 7.883 47.975 74.020 117.034 368.447
TOPLAM 407.379 33.443 158.815 305.237 412.458 1.316.333

Kaynak: TTK, Taşkömürü Sektör Raporu 2012

Her ne kadar taşkömürü rezervleri belirlenmiş olsa da özellikle linyit rezervlerimizin miktarı
tam olarak bilinmemektedir. Özellikle 2005 yılından sonra TKİ’nin koordinatörlüğünü yaptığı
proje kapsamında, MTA’nın öncülüğünde ve sorumluluğunda, ETİ Maden, TPAO, EÜAŞ,
TTK ve DSİ’nin katılımı ile önemli miktarlarda rezervlere ulaşılmıştır.

Tüm dünyada olduğu gibi ülkemizde de linyit rezervleri yurt geneline yayılmış durumdadır.
Bu rezervlerin % 20’si TKİ, % 57’si EÜAŞ, % 11’i MTA ve % 12’si ise özel sektör
tarafından işletilmektedir (Tablo 5.10).11

Tablo 5.10. 2012 İtibariyle Kurumlara Ait Linyit Rezervleri (Milyon Ton)

KURUMLAR Görünür Muhtemel Mümkün Toplam Pay (%)
EÜAŞ 7.445 208 3 7.656 57
TKİ 2.513 179 1,6 2.693 20
MTA 1.200 220 - 1.420 11

Özel Sektör 1.094 362 139 1.595 12
TOPLAM 12.252 969 143,6 13.364 100
Kaynak: TKİ, MTA, EÜAŞ 2012, EİGM 2011 (Tablo, Dünya Enerji Konseyi Türk Milli Komitesi, Enerji

Raporu 2012’den alınmıştır)

Arama çalışmaları sonucunda ülkemiz için heyecan verici gelişme özellikle Konya
Karapınar’da bulunan 1.830.716 tonluk rezerv ile birlikte Afşin Elbistan’da mevcut havzada

10 TTK, Taşkömürü Sektör Raporu 2012
11 Dünya Enerji Konseyi Türk Milli Komitesi, Enerji Raporu 2012

15

ulaşılan yaklaşık 1 milyar tonluk rezerv ve bu havza dışında yine Afşin Elbistan’da bulunan
515.000.000 tonluk rezerv olmuştur. Ayrıca ülke toplam rezervlerine Afyon Dinar’da bulunan
529.000.000 ton, Eskişehir Alpu’da bulunan 800.000.000 ton, Kırklareli-Vize’de bulunan
120.000.000 tonun eklenmesi ile birlikte toplam linyit rezervimiz 13,4 milyar tona ulaşmıştır
(Tablo 5.11).12

Tablo 5.11. 2012 Yılı Türkiye, Kamu Sektörü (EÜAŞ, TKİ, MTA) Linyit Rezervleri

YERİ REZERVLER (1000 Ton) Alt Isıl Değ.
(AID)

kcal/kg İL İLÇE Görünür Muhtemel Mümkün Toplam

Adana Tufanbeyli 323.329 - - 323.329 1.298
Ankara Beypazarı 255.882 105.000 - 360.882 2.399-2.839
Afyon Dinar* 423.383 105.629 - 529.012 1.351

Balıkesir Balya 967 4.569 - 5.536 500-3.500
Bingöl Karlıova 88.662 - - 88.662 1.460
Bolu Göynük 37.012 1.000 - 38.012 2.340
Bursa Keles 29.924 - - 29.924 1.900
Bursa Keles-Dav. 17.557 19.945 1.560 39.062 2.340
Bursa Orhaneli 37.470 - - 37.470 2.500

Çanakkale Çan 77.195 - - 77.195 3.000
Çorum Alpagut 19.195 4.042 - 23.237 3.150
Çorum Osmancık 6.575 7.430 - 14.005 1.470

Eskişehir Alpu* 700.000 100.000 - 800.000 2.100
İstanbul Çatalca 228.457 51.772 - 280.229 1.894-2.086

Kırklareli Vize* 100.000 20.000 - 120.000 1.400-2.300
K.Maraş Elbistan* 4.360.106 - - 4.360.106 1.031-1.201
K.Maraş Elbistan 515.055 - - 515.055 950-1.115
Konya Beyşehir 81.011 - - 81.011 1.110-1.150
Konya Ilgın 19.567 974 - 20.541 2.180-2.250
Konya Karapınar* 1.832.816 - - 1.832.816 1.320

Kütahya Seyitömer 176.058 - - 176.058 1.800-2.080
Kütahya Tavşanlı 268.897 - - 268.897 2.560
Malatya Yazıhan* 2.473 7.476 6.237 16.186 1.934
Manisa Soma 741.833 11.000 - 752.833 2.080-3.340
Muğla Milas 259.400 - - 259.400 1.642-2.279
Muğla Yatağan 153.198 - - 153.198 1.903-2.692

Tekirdağ Çerkezköy 23.845 106.494 - 130.339 2.060
Tekirdağ Merkez 160.585 50.933 2.964 214.482 2.183-2.865
Tekirdağ Saray 23.581 105.570 - 129.151 2.080

Sivas Kangal 93.683 - - 93.683 1.207-1.494
KAMU TOPLAMI 11.057.716 701.834 10.761 11.770.311
ÖZEL SEKTÖR 1.094.189 362.122 138.617 1.594.928

TÜRKİYE TOPLAMI 12.151.905 1.063.956 149.378 13.365.239
*MTA tarafından rezerv çalışmaları devam eden sahalar.

Kaynak: TKİ, MTA, EÜAŞ 2012, EİGM 2011 (Tablo, Dünya Enerji Konseyi Türk Milli Komitesi, Enerji
Raporu 2012’den alınmıştır)

12 TKİ, Kömür Sektör Raporu (Linyit) 2011

16

Kamuya ait bu rezervlerin yanında özel sektöre ait ülke linyit rezervleri toplamının %12’sine
karşılık gelen 400 adetten fazla linyit rezervi ruhsatı bulunmaktadır. Saha ve il bazında çeşitli
kapasitelere sahip işletmelerin en büyüğü 227 milyon tona ulaşan bir rezerve sahiptir. Saha
bazında ise genellikle 10 milyon tonun altında rezerve sahip işletmeler mevcuttur. Bu
işletmelerden en büyüklerini Tablo 5.12’de görmek mümkündür.

Tablo 5.12. 2011 Yılı Türkiye Özel Sektör Linyit Rezervleri
YERİ REZERVLER (1.000 ton) Alt Isıl

Değ.
(AID)

kcal/kg
İL İLÇE Görünür Muhtemel Mümkün Toplam

Adana Tufanbeyli 101.340 - - 101.340 1.250
Adıyaman Gölbaşı 51.190 - - 51.190 1.385

Ankara

Gölbaşı/Ş.Koçhisar/
Çubuk/Gölbaşı/
Beypazarı/Ayaş

18.103 2.970 - 21.073
1.600-
4.800

Çanakkale
Bayramiç/Çan/
Yenice/Avacık

40.808 31.261 2.376 74.445
1.335-
4.000

Çankırı
Ilgaz/Yapraklı/
Orta/Şabanözü

100.653 2.027 7.541 110.221
860-
5.000

Edirne

İpsala/Keşan/Meriç
Merkez/Süloğlu/

Uzunköprü
60.902 39.197 6.080 106.179

2.000-
5.400

İstanbul

Beykoz/Çatalca/
Eyüp/Gazios/

Merkez
/Sarıyer/Silivri/Şile

114.163 15.394 5.639 135.196
1.500-
5.400

Karaman Başyayla/Ermenek 47.345 - 8.250 55.595
4.000-
4.500

Kırklareli Pınarhisar 60.480 - 1.620 62.100 4.000

Konya Beyşehir/Ilgın 176.442 20.000 30.700 227.142
1580-
4000

Manisa

Akhisar/Gördes/
Kırkağaç/Soma/
Alaşehir/Merkez

72.365 20.554 15.000 107.919
2.500-
5.000

Muğla
Merkez/Milas/

Yatağan
10.367 70.138 1.905 82.410

3.000-
4.000

Tekirdağ
Hayrabolu/Malkara

Merkez
48.393 26.102 2.536 77.031

3.000-
5.000

Başlıca Özel Sek. Toplamı 902.551 229.263 80.027 1.211.841
Diğer Özel Sektör Toplamı 191.638 132.859 58.590 383.087

ÖZEL SEKTÖR TOPLAMI 1.094.189 362.122 138.617 1.594.928
Kaynak: Enerji ve Tabi Kaynaklar Bakanlığı (Tablo, Dünya Enerji Konseyi Türk Milli Komitesi, Enerji Raporu

2012’den alınmıştır)

Kamuya
değerler
görülme
toplam r

5.3.1.3.

Ülkemiz
geliştirm
faaliyet
Enerji H
yurdum
enerji, d
verilmiş
kapsam
bir köm

a ait rezer
r açısından
ektedir. Bun
rezervin çok

TR7

zde maden
mek amacıy

alanına gir
Hammadde

muzdaki ene
doğalgaz vb
ş ve bölge

mındaki illerd
mür rezervi g

Şekil
Kaynak:

rvlerimizi m
değerlendir

na göre üst
k az olduğu

71 Bölgesi K

n arama, ar
yla inceleme
rmektedir. B
e Etüt ve
erji hamma
b.) aranması
esel projele
de ülke eko
görünmeme

l 5.1. Önem
: Enerji Hamm

miktarlarını
rdiğimizde
değer olara

u Balıkesir/B

Kömür Rez

raştırma, bu
e ve çalışma
Bu kapsamd
Arama Da
ddelerinin
ı ve ekonom
er uygulanm
onomisi ve e
ktedir (Şeki

li Kömür Sa
madde Etüt ve

17

ın yanında
ise maalese

ak belirlene
Balya’daki

zervleri

ulma, bulun
aları yapma
da TR71 bö
airesi Başka

(kömür, bi
miye kazand
mıştır. Anc
enerji üretim
il 5.1).

ahaları ve P
e Arama Daire

önemli g
ef standartl
en 4200 kca
sadece bir a

nmasına ait
ak, yaptırma
lgesinde M
anlığı taraf
itümlü şeyl
dırılması yö
cak yapılan
mine öneml

Potansiyel K
esi Başkanlığı,

östergelerd
arın oldukç

al/kg ısıl de
adet saha bu

t alt yapı b
ak MTA Ge
TA Genel M

fından 2005
, asfaltit, u

önünde yapı
n çalışmala
li katkı sağl

Kullanım Al
, Faaliyet Rap

den birisi o
ça altında y
eğerine yakl
ulunmaktad

bilgilerini ü
enel Müdürl
Müdürlüğü’
5 yılından
uranyum, je
ılan çalışma
arda TR71
layacak değ

lanları
poru 2012

olan ısıl
er aldığı
laşabilen
ır.

üretmek,
lüğü’nün
’ne bağlı

itibaren
eotermal
alara hız

bölgesi
ğeri olan

Şekil

5.3.1.4.

Dünya k
arttığı
3,50 mi
Tablo 5

Yı

19
20
20
20
20

Tablo 5
dünya
yanında
Endone
Bu 7 ülk

Aynı ta
Çin’in 1
fazla ar
aynı sev

5.2. Enerji

Kaynak:

Dün

kömür üreti
linyit üreti
lyar ton ola
.13’de Dün

ıllar

990
000
007
008
009

.14’te ülke
kömür üre

a ABD % 1
zya % 4,2’s
kenin üretim

ablo yıllara
1990 yılında
rttırmış olm
viyede kalm

Hammadde
E

: Enerji Hamm

nya Kömür

imi incelend
iminde ise
an taşkömü

nya kömür ü

Tablo

Koklaşab
539.36
480.32
787.51
793.77
793.79

Kaynak: S

elerin üretim
etiminin %
12,9’unu, H
sini, Güney
mleri toplam

göre incel
a ABD ile a

ması dikkat ç
mış olması, Ç

e Etüt ve Ar
Edilen Kömü
madde Etüt ve

r Üretimi

diğinde taşk
e az mikta
ürü üretimi
üretiminin tü

o 5.13. Düny
T

bilir
60
27
19
76
94
Survey of Ener

mleri incele
% 45,7’sini
Hindistan %

Afrika Cum
mı % 83,5 g

endiğinde i
aynı miktar
çekmektedi
Çin’deki ge

18

rama Daires
ür Rezervle
e Arama Daire

kömürü üret
arda azalm
% 71 artışl
ürlere ve yıl

ya Kömür Ü
Taşkömürü

Termal
2.898.349
3.127.707
4.653.979
5.000.191
5.195.743

rgy Resources

endiğinde 2
tek başına

% 7,7’sini, A
mhuriyeti %

gibi önemli b

ise 1990 yı
rda kömür ü
ir. Bu süreç
lişmeyi gös

si Tarafında
ri ve Sahala

esi Başkanlığı,

timinin yıll
ma olduğu
la 2009 yılı
llara göre d

Üretimi (Bin
ü

T
3.4
3.6
5.4
5.7
5.9

s, World Ener

2011 yılınd
a gerçekleşt
Avustralya

% 3,3’ünü ge
bir orana ul

ılında en b
üretirken, 20
çte ABD’ni
stermesi açı

an 2005 Yılı
arı
, Faaliyet Rap

ara göre tal
görülmekte
ında 5,99 m
eğişimi veri

n Ton)

oplam
497.198
608.034
441.498
793.967
989.537
rgy Council

da Çin’in 3
tirdiği görü
% 5,4’ünü,
erçekleştird
aşmaktadır.

üyük üretic
011 yılında
n kömür ür
sından önem

ından Sonra

poru 2012

leple birlikt
edir. 1990

milyar ton o
rilmiştir.

Liny

1.181
906.8
953.6
964.7
913.2

3,52 milyar
ülmektedir.
, Rusya %
diği anlaşılm
.

ci konumun
üretimini ü

retiminin ne
m arz etmek

a İlave

e sürekli
yılında

olmuştur.

yit

.373
809
628
797
280

r ton ile
 Bunun
4,3’ünü,

maktadır.

nda olan
üç kattan
eredeyse
ktedir.

19

Tablo 5.14. Yıllara Göre En Fazla Kömür Üreten Ülkeler

Milyon
Ton

1990 1995 2000 2005 2010 2011
2011 yılı

payı
Çin 1.080 1.361 1.384 2.320 3.235 3.520 % 45,7

ABD 934 937 974 1.027 984 993 % 12,9
Hindistan 223 289 335 428 574 589 % 7,7
Avustralya 210 245 312 375 424 416 % 5,4

Rusya 395 263 258 298 322 334 % 4,3
Endonezya 11 42 77 153 275 325 % 4,2

Güney
Afrika

175 206 224 244 254 255 % 3,3

TÜRKİYE 47 55 63 58 73 77 % 1,0
Diğer 1.665 1.207 1.074 1.116 1.114 1.188 % 15,5
Dünya
Toplam

4.740 4.605 4.701 6.049 7.254 7.695 % 100,0

Kaynak: BP Statistical Review of World Energy, June 2012

Tablo 5.15. Yıllık Dünya Kömür Üretiminin Bölgelere Göre Dağılımı

Milyon Ton 1990 1995 2000 2005 2010 2011
2011 yılı

payı
Kuzey Amerika 1.009 1.021 1.055 1.106 1.063 1.077 % 14,0
Güney ve Orta

Amerika
30 37 54 73 89 101 % 1,3

Avrupa ve
Euroasya

1.890 1.313 1.173 1.201 1.194 1.257 % 16,4

Afrika 182 214 231 250 259 260 % 3,3
Asya Pasifik 1.628 2.019 2.188 3.419 4.648 5.000 % 65,0

Dünya Toplam 4.740 4.605 4.701 6.049 7.255 7.697 % 100,0
Kaynak: BP Statistical Review of World Energy, June 2012

5.3.1.5. Türkiye Kömür Üretimi

Ülkemizde mevcut kömür üretimi iki ana başlık altına incelenmektedir. Bunlardan birincisi
Zonguldak Havzasında, bölgenin jeolojik yapısının karmaşık olması dolayısıyla, günümüz
teknolojilerinin tam manasıyla kullanılamadığı daha çok insan gücüne dayalı bir şekilde
yapıldığı taşkömürü üretimidir.13

İkincisi olan linyit üretimi ise daha çok üç ana sektörün (Enerji (termik santral), sanayi ve
ısınma (konut)) ihtiyaçlarının karşılanmasına yönelik olarak gerçekleştirilmektedir. 2011 yılı
için toplamda 72,55 milyon ton olan üretimin % 43’ü EÜAŞ, % 48’i TKİ, % 9’u özel sektör
tarafından üretilirken bu üretimin tamamına yakını aynı yıl içinde tüketilmiştir.

Üretim açısından bakıldığında TR71 bölgesinde rezerv olmaması dolayısıyla enerji üretimi
amaçlı herhangi bir kömür üretimi de mevcut değildir.

13 TTK, Taşkömürü Sektör Raporu 2012

20

Tablo 5.16. 2001-2011 Yılları Türkiye Taşkömürü ve Linyit Üretimi
Yıllar Taşkömürü (Bin Ton) Linyit (Bin Ton) Toplam (Bin Ton)
2001 2.494 59.572 62,066
2002 2.319 51.660 53,979
2003 2.059 46.168 48,227
2004 1.946 43.709 45,655
2005 2.170 57.708 59,878
2006 2.319 61.484 63.803
2007 2.462 72.121 74.583
2008 2.601 76.171 78.772
2009 2.863 75.577 78.440
2010 2.524 69.698 72.222
2011 2.528 72.550 75.078

Kaynak: Mavi Kitap 2012-Enerji Ve Tabii Kaynaklar Bakanlığı ile Bağlı ve İlgili Kuruluşlarının Amaç ve
Faaliyetleri

Tablo 5.17. 2012-2020 Yılları Türkiye Taşkömürü ve Linyit Üretimi Projeksiyonu
Yıllar Taşkömürü (Bin Ton) Linyit (Bin Ton) Toplam (Bin Ton)
2012 9.000 119.233 128.233
2013 9.000 130.382 139.382
2014 9.000 140.657 149.657
2015 9.000 151.659 160.659
2016 9.000 162.701 171.701
2017 9.000 174.559 183.559
2018 9.000 191.189 200.189
2019 9.000 202.334 211.334
2020 9.000 209.733 218.733

Kaynak: Mavi Kitap 2012-Enerji Ve Tabii Kaynaklar Bakanlığı ile Bağlı ve İlgili Kuruluşlarının Amaç ve
Faaliyetleri

5.3.1.6. Dünya Kömür Tüketimi

Dünya kömür tüketimi tablosu incelendiğinde ülke rezervleri ile tüketimlerin paralellik
gösterdiği görülmektedir (Tablo 5.18). Buna göre kömür üretiminde ilk iki sırayı alan Çin ve
ABD, yaklaşık % 64’lük toplam tüketim ile yine önemli bir paya sahiptirler. Bu ülkeleri
sırasıyla Hindistan, Japonya, Güney Afrika, Rusya ve Güney Kore izlemektedir. 2011 yılı
payları göz önünde bulundurulduğunda toplam % 81 tüketim oranı sadece 7 ülkenin kömür
tüketiminde ne kadar etkin olduğunu göstermektedir.

Aynı tablodan daha önce üretim başlığında bahsedildiği gibi benzer sonuçlar çıkarmak
mümkündür. Çin’in üretimindeki artış oranı 1990 yılına göre yaklaşık 3,6 kat artarak
üretiminin de üzerinde bir orana ulaşmıştır. ABD’nin kömür tüketimi yatay bir seyir
izleyerek, 502 MTEP seviyelerinde kalmıştır. Dünyanın gelişen önemli ekonomilerinden biri
olan Hindistan’ın da bu süreçte kömür tüketimi 3 kat artmıştır.

Tüketime bölgeler olarak bakıldığında Asya Pasifik ülkelerinin dünya tüketiminin 2/3’sini
gerçekleştirmiş olduğu, Kuzey Amerika’da ise tüketimin neredeyse tek başına ABD
tarafından yapıldığı Tablo 5.19’da görülmektedir.

21

Tablo 5.18. Yıllara Göre En Fazla Kömür Tüketen Ülkeler

Milyon
TEP

1990 1995 2000 2005 2010 2011
2011 yılı

payı
Çin 507,1 665,2 709,6 1.186,2 1.676,2 1.839,4 49,4%

ABD 483,1 506,2 569,0 574,2 526,1 501,9 13,5%
Hindistan 95,5 125,0 144,2 184,4 270,8 295,6 7,9%
Japonya 76,0 86,2 98,9 121,3 123,7 117,7 3,2%
Güney
Afrika

66,4 70,2 74,6 82,9 91,3 92,9 2,5%

Rusya 180,6 119,4 105,2 94,2 90,2 90,9 2,4%
Güney
Kore

24,4 28,1 43,0 54,8 75,9 79,4 2,1%

TÜRKİYE 15,9 16,5 22,5 21,8 30,9 32,4 0,9%
Diğer 758,0 615,4 605,1 662,4 646,9 674,0 18,1%

Toplam
Dünya

2.207,0 2.232,2 2.372,2 2.982,3 3.532,0 3.724,3 100,0%

Kaynak: BP Statistical Review of World Energy, June 2012

Tablo 5.19. Yıllık Dünya Kömür Tüketiminin Bölgelere Göre Dağılımı

Milyon TEP 1990 1995 2000 2005 2010 2011
2011 yılı

payı
Kuzey Amerika 513,7 536,3 606,7 616,8 559,5 533,7 14,3%
Güney ve Orta

Amerika
17,1 18,1 20,1 21,5 28,2 29,8 0,8%

Avrupa ve
Euroasya

795,1 586,9 532,4 522,8 491,8 507,9 13,6%

Afrika 74,3 78,4 82,7 91,7 98,1 99,8 2,7%
Asya Pasifik 806,8 1.012,3 1.130,2 1.729,5 2.354,4 2.553,2 68,6%

Toplam Dünya 2.207,0 2.232,2 2.372,2 2.982,3 3.532,0 3.724,3 100,0%
Kaynak: BP Statistical Review of World Energy, June 2012

5.3.1.7. Türkiye Kömür Tüketimi

Ülkemizin kömür tüketimi incelendiğinde taşkömürü ve linyit tüketiminde, linyitin öne çıktığı
anlaşılmaktadır. Yıllara göre toplam kömür kullanımı ve artış oranlarına Tablo 5.20’de yer
verilmiştir. Enerji ve Tabi Kaynaklar Bakanlığı’nın Mavi Kitap’ta (2012) yapmış olduğu
projeksiyonlara göre 2020 yılına kadar linyit kullanımında sadece 10 yıl içinde 3 kata kadar
bir artış beklenmektedir (Tablo 5.21). Aynı projeksiyonun toplam tüketim için de benzer
tahminlerin yapılması bu süreç içerisinde linyit tercihinin değişmeyeceği ön görülmektedir.

22

Tablo 5.20. 2001-2011 Yılları Arası Türkiye Kömür Tüketimi (Bin Ton)
Yıllar Taşkömürü Linyit Toplam
2001 11.176 61.010 72.186
2002 13.830 52.039 65.869
2003 17.535 46.051 63.586
2004 18.904 44.823 63.727
2005 19.421 56.571 75.992
2006 22.798 60.184 82.982
2007 25.388 72.317 97.705
2008 22.720 75.264 97.984
2009 23.698 75.641 99.339
2010 25.568 69.239 94.807
2011 26.228 73.933 100.161

Kaynak: Mavi Kitap 2012-Enerji Ve Tabii Kaynaklar Bakanlığı ile Bağlı ve İlgili Kuruluşlarının Amaç ve
Faaliyetleri

Tablo 5.21. 2012-2020 Yılları Türkiye Taşkömürü ve Linyit Talep Projeksiyonu
Yıllar Taşkömürü (Bin Ton) Linyit (Bin Ton) Toplam (Bin Ton)
2012 35.013 119.233 154.246
2013 38.451 130.382 168.833
2014 41.814 140.657 182.471
2015 45.366 151.659 197.025
2016 49.117 162.701 211.818
2017 54.573 174.559 229.132
2018 61.733 191.189 252.922
2019 69.968 202.334 272.302
2020 81.038 209.733 290.771

Kaynak: Mavi Kitap 2012-Enerji ve Tabii Kaynaklar Bakanlığı ile Bağlı ve İlgili Kuruluşlarının Amaç ve
Faaliyetleri

5.3.1.8. Türkiye Üretilebilir Kömür Rezervlerinin Termik Santral Potansiyeli

Ülkemizde mevcut bulunan birincil enerji kaynaklarının yetersiz olması, bununla birlikte
büyüyen ekonominin gereği olarak enerji ihtiyacının artması özellikle son yirmi yılda bu
konuda dışa bağımlılığı arttırmıştır. 1990 yılında % 52 seviyesinde olan enerji arzı
bağımlılığının 2011 yılında yaklaşık % 72 düzeyine ulaşması bunu açıkça göstermektedir
(Grafik 5.1).

Dışa bağımlılığın bu seviyelerde olması, yerli kaynakların kullanımı ile birlikte çözüm
arayışları sonucunda 2009 yılında Yüksek Planlama Kurulu’nun 18.05.2009 tarih ve 2009/11
sayılı kararı ile “Elektrik Enerjisi Piyasası ve Arz Güvenliği Strateji Belgesi” kabul
edilmiştir. Karar, 2023 yılına kadar ülkemiz kömür kaynaklarından elektrik üretilmesi ile bu
sektördeki doğalgaz kullanımını % 30’un altına düşürmeyi hedeflemektedir. Bu oran
yakalandığında cari açığın önemli oranda azaltılacağı tahminleri yapılmaktadır.

Bu kapsamda yapılan çalışmalarda şu ana kadar çeşitli bölgelerdeki 425 MW’lık santralin
yapımı sürerken, 1.320 MW’lık santrallerin ise ihaleleri devam etmektedir. 2011 yılı sonu
itibari ile kömüre dayalı üretim yapan santrallerin toplam gücü ancak 8.609 MW olmuştur.
Bununla birlikte mevcut ülke kömür rezervleri göz önünde bulundurulduğunda kurulun gücün
iki katından daha fazla santral kapasitesi bulunmaktadır.

23

Grafik 5.1.Yıllara Göre Enerjide Dışa Bağımlılık Oranı

Doğalgaz yakıtlı elektrik üretimi yapılan santrallerin 2011 yılı itibariyle toplam kurulu gücü
16.303 MW, ithal kömür ile üretim yapılan santrallerin toplam gücü ise 4.035 MW’tır. Ancak
kömür rezervlerine dayalı üretim yapılan santrallerin katma değeri bu santrallere göre daha
yüksektir. Dolayısıyla bu santrallerin katkısı strateji belgesinde ifade edildiği gibi arttırılarak
ülke ekonomisine katkısının yanında enerjide dışa bağımlılığın azaltılmasında göz önünde
bulundurulmalıdır.

Tablo 5.22’de ülkemizde 2012 yılına ait üretilebilir kömür rezervlerinin yanı sıra bu
bölgelerdeki santral potansiyelleri görülmektedir. Buna göre mevcut rezervler ve yapılabilir
kurulu güç incelendiğinde ülkemizin henüz tüm kaynaklarından istifade etmediği
görülmektedir.

Kömür rezervlerine dayalı santralların diğer enerji üretim yöntemlerine göre bazı avantajları
vardır. Bu avantajlar;

 Cari Açığın Azaltılması,
 İstihdam Oluşturma ve Katma Değer Kazandırması,
 Elektrik Fiyatlarının Ucuzlatılmasına Olacak Katkısı,
 Yerli Sanayiinin Gelişmesi,
 Enerji Güvenilirliğinin Sağlanması

Tablo 5.23’de bu avantajlara dair bazı veriler sunulmuştur. Değerler incelendiğinde ülke
enerji üretimine 18,5 GW’lık katkı sağlanmasının yanında yaklaşık 60.000 kişilik bir istihdam
oluşturulabileceği öngörülmektedir. Bununla birlikte özellikle kömür madeni işletmelerinde
oluşacak dolaylı istihdamın 500.000 kişiyi geçeceği düşünüldüğünde bu tür işletmelerin
önemi daha iyi anlaşılacaktır.

Bunun yanında çevresel faktörler göz önünde bulundurulduğunda avantajlarını sıraladığımız
kömür ile elektrik üretiminin dezavantajları da olacaktır. Fosil yakıt türü olan kömür
kullanımının arttırılmasının zararlı emisyon oranlarının da artışına sebep olması

67,30%67,10%

69%

71,80%72,20%
72,90%73,10%

74,50%

72,20%
73% 72,70%72,40%

60%

65%

70%

75%

80%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

24

kaçınılmazdır. Dolayısıyla her iki durumun değerlendirilerek fayda zarar ilişkisinin dikkate
alınması gerekecektir.

Alınabilecek önlemlerle kömür rezervlerinin kullanılır hale getirilmesi ve işletmeye alınması
ile dışa bağımlılığımız ve cari açığımız azalacak, daha düşük fiyatlarda elektrik üretilmesi
mümkün hale gelecek, istihdam artarak, katma değer ve çoğaltan etki değeri artacaktır.

Tablo 5.22. Havzalara Göre 2012 Yılı Türkiye Üretilebilir Kömür Rezervleri ve Santral
Potansiyeli

Saha Adı

Toplam
Rezerv
(milyon

ton)

Üretilebilir
Rezerv***

(milyon
ton)

Mevcut
K.Güç
(MW)

İnşaatı
Başlayan

K.Güç
(MW)

Yapılabilir
K.Güç
(MW)

Toplam
K.Güç
(MW)

Afşin-Elbistan 4.360 4.350 2.795 - 7.205 10.000

Afşin-Elbistan 515 490 - - 1.250 1.250

Adana-Tufanbeyli 423 350 - - 1.050 1.050

Adıyaman-Gölbaşı 51 46 - - 150 150

Ankara-Çayırhan 308 190 620 - 500 1.120

Bingöl- Karlıova 89 28 - - 100 100

Bolu-Göynük 38 36 - 135 65 200
Bursa-Orhanlı,
Keles, Davutlar

116 70 210 - 270 480

Çanakkale-Çan 77 69 320 - - 320

Çankırı-Orta 70 65 - - 135 135
Eskişehir-
Mihalıççık

55 48 - 290 - 290

Konya–Ilgın 143 125 - - 500 500

Konya–Karapınar* 1.833 1.275 - - 3.900 3.900
Kütahya-

Tunçbilek**
269 170 365 - 450 815

Kütahya-Seyitömer 176 172 600 - 150 750

Manisa-Soma** 752 575 1.034 - 1.050 2.084

Muğla-Milas 259 206 1.050 - - 1.050

Muğla-Yatağan 153 43 630 - - 630

Tekirdağ-Saray 129 40 - - 175 175

Sivas-Kangal 94 85 457 - - 457

Şırnak-Asfaltit 72 65 135 - 540 675

Bartın-Amasra** 407 125 - - 1.100 1.100

Zonguldak** 909 197 300 - - 300

GENEL TOPLAM 11.298 8.820 8.516 425 18.590 27.531
*Üretilebilir rezerv miktarı ve santral potansiyeli yapılacak etüt ve sondajlarla değişebilir.
**Santral dışında diğer sektörler içinde kömür üretim planlaması bulunmaktadır.
*** Kömür havzalarının önemli bir bölümünde, saha veya işletme sorumluları tarafından yapılan
değerlendirmelerden yararlanılmıştır.

Kaynak: Dünya Enerji Konseyi Milli Komitesi, Enerji Raporu 2012

25

Tablo 5.23. 2011 Yılı Türkiye Kömür Rezervleriyle Yapılabilecek İlave Santrallar,
Yaratılacak İstihdam, Net Yakıt Maliyeti, Üretilecek Elektrik ve D.Gaz Eşdeğeri

Saha Adı
Yapılabilir

K.Güç
(MW)

Muhtemel
İstihdam

Kişi

Net
Yakıt

Maliyeti
TL/kWh

Üretilecek
Elektrik
GWh/yıl

Doğalgaz
Eşdeğeri
Milyon
m3/yıl

Afşin-Elbistan 7.205 16.000 0,03 46.800 9.367
Afşin-Elbistan 1.250 2.750 0,035 8.125 1.625

Adana-Tufanbeyli 1.050 2.300 0,05 6.825 1.365
Adıyaman-Gölbaşı 150 350 0,035 975 195
Ankara-Çayırhan 500 1.250 0,06 3.250 650
Bingöl- Karlıova 100 490 0,07 650 130

Bolu-Göynük 65 240 0,06 422 85
Bursa-Orhanlı,
Keles, Davutlar

270 790 0,05 1.755 351

Çankırı-Orta 135 350 0,055 878 176
Konya–Ilgın 500 2.000 0,065 3.250 650

Konya–Karapınar 3.900 17.651 0,07 25.350 5.070
Kütahya-Tunçbilek 450 1.200 0,08 2.925 585
Kütahya-Seyitömer 150 330 0,03 975 195

Manisa-Soma 1.050 6.600 0,07 6.825 1.365
Tekirdağ-Saray 175 750 0,065 1.138 228
Şırnak-Asfaltit 540 1.600 0,05 3.510 702
Bartın-Amasra 1.100 5.300 0,09 7.150 1.430

Zonguldak - - - - -
GENEL TOPLAM 18.590 59.951 0,051 120.803 24.169

Kaynak: Dünya Enerji Konseyi Milli Komitesi, Enerji Raporu 2012

5.3.1.9. TR71 Bölgesi Termik Santral Potansiyeli

Yukarıdaki veriler ve değerlendirmeler ışığında önemli bir rezerve sahip olmayan TR71
bölgesi için termik santral potansiyelinden de söz etmek mümkün değildir. Bu bölgede
kurulması düşünülen enerji üretim tesisleri için kömürden başka yakıt tercih edilmesi daha
uygun olacaktır.

5.3.2. Petrol

Petrol, enerji kaynakları arasında en çok talep edilen kaynak olma özelliğini sürdürmekle
birlikte toplam tüketimdeki payı on iki yıldır üst üste azalmaktadır. Buna rağmen
projeksiyonlar petrolün daha uzun yıllar en çok talep edilen enerji kaynağı olmaya devam
edeceğini göstermektedir.14 Petrol fiyatları 2011 ve 2012 yıllarında 100 dolar/varil'in üzerinde
seyrederek rekor kırmıştır. Hiç şüphesiz ki petrol fiyatların yaşanan bu yükselme arz-talep
ilişkisine bağlı olmakla birlikte global şirketlerin manipülasyonlarının da etkisi göz ardı
edilmemelidir. Bilinen petrol rezervleri 2011 yılında bir önceki yıla göre % 24'lük bir artış
göstermiştir. Tablo 5.24'de görüldüğü gibi en büyük rezerv artış Kanada'da karada ve denizde
keşfedilen yeni kaynaklara bağlı olarak Kuzey Amerika'da gerçekleşmiştir (% 225'lik bir
artış). Bu gelişmeye rağmen bilenen toplam rezervin % 48'i Ortadoğu’dadır.

14 BP Statistical Review of World Energy, June 2012

26

Tablo 5.24. Dünyadaki Toplam Petrol Rezervi ve Bölgelere Dağılımı

Bölgeler Bazında
İspatlanmış Petrol

Rezervleri

2010 2011 2010-
2011

Değişim
(%)

Rezerv
(Milyon Ton)

Toplamdaki
Payı
(%)

Rezerv
(Milyon Ton)

Toplamdaki
Payı
(%)

Kuzey Amerika 10.300 5,5 33.500 13,2 225
Orta ve Güney

Amerika
34.300 18,2 50.500 19,7 47

Avrupa ve Avrasya 19.000 10,1 19.000 8,5 0
Ortadoğu 101.800 53,9 108.200 48,1 6,3

Afrika 17.400 9,2 17.600 8 1,15
Asya ve Pasifik 6.000 3,2 5.500 2,5 -8,33

TOPLAM 188.800 100 234.300 100 24,1
Kaynak: BP Statistical Review of World Energy June 2012

Petrol rezervlerin çoğuna barındıran Ortadoğu dünya petrol üretiminin de % 32,6'sını
gerçekleştirmektedir. Tablo 5.25'den de görüleceği gibi bölgelere göre petrol üretimindeki en
radikal değişiklik % 12,8'lik azalmayla Afrika kıtasında gerçekleşmiştir ve bunun en önemli
sebebi ise Arap baharı ile birlikte yaşanan istikrarsızlıktır. Özellikle Libya'da yaşanan
gelişmelerin petrol piyasası üzerindeki etkisinin daha bir kaç yıl süreceği tahmin edilmektedir.

Tablo 5.25. Dünyadaki Toplam Petrol Üretimi ve Bölgelere Dağılımı

Bölgeler Bazında
Petrol Üretimi

2010 2011
2010-2011
Değişim

(%)

Üretim
(Milyon

Ton)

Toplamdaki
Payı
(%)

Üretim
(Milyon Ton)

Toplamdaki
Payı
(%)

Kuzey Amerika 648,2 16,6 670 16,8 3,0
Orta ve Güney

Amerika
350 8,9 379,9 9,5 1,3

Avrupa ve Avrasya 853 21,8 838,8 21 -1,8
Ortadoğu 1184,6 30,3 1301,4 32,6 9,3

Afrika 478,2 12,2 417,4 10,4 -12,8
Asya ve Pasifik 399,4 10,2 388,1 9,7 -2,0

TOPLAM 3913,7 100 3995,6 100 1,3
Kaynak: BP Statistical Review of World Energy, June 2012

2011 petrol tüketim rakamlarına bakıldığında ise en çok tüketimin Asya ve Pasifik bölgesinde
gerçekleştiği görülmektedir. Bu bölgede ise Çin toplam dünya tüketiminin % 11,4'ünü
gerçekleştirmektedir. Japonya % 5, Hindistan % 4 ve Güney Kore ise % 2,6'lık tüketime
sahiptir. Bölgesel olarak ikinci en büyük tüketim ise Kuzey Amerika'da gerçekleşmektedir.
Bu bölgede ise en büyük tüketici % 20,5 ile ABD'dir. Onu % 2,5 ile Kanada ve % 2,3 ile
Meksika izlemektedir.

Avrupa ve Avrasya kıtasında ise en büyük tüketiciler % 3,4 ile Rusya, % 2,7 ile Almanya ve
% 2,0 ile Fransa’dır. Ülkemiz ise dünya tüketiminin sadece % 0,8'ini gerçekleştirmiştir.15

15 BP Statistical Review of World Energy, June 2012

27

Tablo 5.26. Dünyadaki Toplam Petrol Tüketimi ve Bölgelere Dağılımı

Bölgeler Bazında
Petrol Tüketimi

2010 2011 2010-
2011

Değişim
(%)

Tüketim
(Milyon

Ton)

Toplamdaki
Payı
(%)

Tüketim
(Milyon Ton)

Toplamdaki
Payı
(%)

Kuzey Amerika 1.039,7 25,8 1026,4 25,3 -1,4
Orta ve Güney

Amerika
282 7 289,1 7,1 2,9

Avrupa ve
Avrasya

922,9 22,9 898,2 22,1 -0,6

Ortadoğu 360,2 8,9 371 9,1 1,8
Afrika 155,5 3,9 158,3 3,9 -1,4

Asya ve Pasifik 1.267,8 31,5 1.316,1 32,4 2,7
TOPLAM 3913,7 100 3995,6 100 0,7

Kaynak: BP Statistical Review of World Energy June 2012

Fosil yakıtlar açısından oldukça fakir olan ülkemizde bilinen petrol rezervleri Tablo 5.27'de
verilmiştir. Ülkemizin üretiminin ve mevcut rezervlerinin çok büyük bir kısmı Güneydoğu
Anadolu Bölgesindedir. Bununla birlikte ülkemizde mevcut rezervin ve üretimin arttırılması
için yoğun bir arama faaliyeti sürdürülmektedir. Örneğin 2011 yılında toplam üretim yapan
kuyu sayısı 106.354 adete ulaşmıştır. Bu rakam 2002 yılına göre 7,5 katlık bir artışa tekabül
etmektedir. Ülkemiz arama ve üretim için 2011 yılında 1,36 Milyar $’lık bir harcama
yapmıştır. Arama ve üretim için harcanan miktar 2002 yılına göre 13,5 katlık bir artış
göstermektedir.16

Tablo 5.27. Türkiye'nin Petrol Rezervi

Türkiye'nin Muhtemel
Petrol Rezervleri

2010 2011 2010-2011
Değişim

(%) Rezerv (Bin Ton) Rezerv (Bin Ton)

Rezervuardaki Petrol 1.007.741,02 1.030.481,8 2,26
Üretilebilir Petrol 178.706,98 183.365.3 2,6
Kümülatif Petrol 135.567,99 137.935,3 1,75

Kalan Üretilebilir Petrol 43.138,99 45.430,05 5,3
Kaynak: Petrol İşleri Genel Müdürlüğü

Ülkemizin 2011 yılına ilişkin petrol ürünleri ithalat kalemleri Tablo 5.28'de verilmiştir.
Toplam ithalatımız içerisinde ham petrol % 65,11'lik bir payla ilk sırada yer almaktadır. Ham
petrolü % 29,99 ile motorin, % 2,42 ile fuel oil izlemektedir. Ülkemizdeki petrol ürünlerinden
akaryakıt satışları incelendiğinde % 76 ile motorinin ilk sırada, % 14 ile LPG ikinci ve % 10
ile benzin üçüncü sırada yer almaktadır. 2011 yılı içerisinde toplam 19.350 bin ton akaryakıt
satışı gerçekleşmiştir.

Tablo 5.28. Türkiye'nin 2011 Yılı Petrol Ürünleri İthalat Kalemleri

Yıl Ham Petrol Motorin Fuel Oil
Havacılık
Yakıtları

Diğerleri

2011 % 65,11 % 29,99 % 2,42 % 1,95 % 0,53
Kaynak: Enerji ve Tabi Kaynaklar Bakanlığı

16 Enerji ve Tabii Kaynaklar Bakanlığı

28

Son altı yıl içerisinde ülkemiz dünya petrol tüketimindeki payı ortalama olarak % 0,785’dir.
Tablo 5.29'da verildiği gibi petrol tüketimimiz ekonomik krizinde etkisiyle 2008 yılında
% 0,13'lük bir düşüş yaşamıştır.

Tablo 5.29. Türkiye'nin Yıllara Göre Ham Petrol Üretimi, İthalatı ve Tüketimi

Yıllar Ham Petrol Üretimi*
(Ton)

Ham Petrol1
İthalatı
(Ton)

Ham Petrol
Tüketimi2

(Ton)

Tüketimin
Dünya

Tüketimindeki
Payı**

(%)
2011 2.367.251 29.632.749 32.000.000 0.80
2010 2.496.113 27.703.887 30.200.000 0.75
2009 2.401.799 29.198.201 31.600.000 0.81
2008 2.160.067 29.740.000 31.900.000 0.70
2007 2.134.175 31.365.825 33.500.000 0.83
2006 2.175.668 30.524.332 32.700.000 0.82

Kaynak: 1 Petrol İşleri Genel Müdürlüğü
2 BP Statistical Review of World Energy, June 2012

Ülkemiz, bilinen fosil enerji kaynaklarının büyük bir kısmına sahip Ortadoğu, Hazar Bölgesi,
Orta Asya ve Rusya'ya olan coğrafik yakınlığı ile stratejik bir konuma sahiptir. Bu bölgelerde
üretilen petrolün Avrupa ve Amerika pazarına ulaştırılmasında kritik bir konumu vardır. Hali
hazırda ülkemiz üzerinde geçen üç önemli petrol boru hattı mevcuttur. Bunlar: Irak-Türkiye
ham petrol boru hattı (toplam uzunluğu: 986 km, boru çapı: 40-46 inç, Maksimum kapasite:
70,9 Mta), Bakü-Tiflis-Ceyhan ham petrol boru hattı (toplam uzunluğu: 1.796 km, boru çapı:
34-46 inç, Maksimum kapasite: 50 Mta) ve Samsun-Ceyhan Ham petrol boru hattıdır (toplam
uzunluğu: 551 km, boru çapı: 42-48 inç, Maksimum kapasite: 50 Mta).

5.3.3. Sıvılaştırılmış Petrol Gazları (LPG)

Sıvılaştırılmış (Likit) Petrol Gazları (LPG) renksiz, kokusuz ve yanıcı bir gazdır. Ancak
güvenlik önlemleri nedeniyle rafineri çıkışında kokulandırılır. LPG, ham petrolün
arıtılmasından veya doğalgazdan elde edilir. LPG, % 70 bütan, % 30 propandan oluşmaktadır.

LPG oda sıcaklığında buhar fazında olup basınçlandırılarak sıvılaştırılır. Bir LPG tüpünde iç
basınçtan dolayı sıvı ve gaz fazları aynı anda bulunur. Tüpün içindeki gaz kullanıldıkça
sıvıdan gaz fazına dönüşüm gerçekleşir. Basınçla sıvılaştırılan LPG’nin hacmi azalır ve
böylece kolayca depolanır ve taşınır.

Dünyada en çok LPG üreten on ülke ve Türkiye’nin üretimi Tablo 5.30’da verilmiştir.
Dünyada LPG üretiminde yaklaşık 50 milyon ton ve % 20’lik pay ile ABD 1. sırada yer
alırken Suudi Arabistan % 10,5’lik pay ile ikinci, Çin % 8,2’lik pay ile üçüncü sırada
bulunmaktadır. Türkiye ise yıllık 651.000 ton ile dünya üretiminin % 0,3’lük payını
oluşturmaktadır.

Dünyada LPG tüketimi incelendiğinde yaklaşık 55 milyon ton ve % 22,5 ile 1. sırada yer
alırken, % 10,1’lik pay ile Çin ikinci, % 6,5’lık pay ile Japonya üçüncü sırada yer almaktadır.

29

Tablo 5.30. Dünya da (ilk 10) ve Türkiye' de LPG Üretimi (2010 Yılı)

Ülke
Üretim (x1000

ton)
Dünya Üretimindeki Payı

(%)

ABD 50.444 20,3

Suudi Arabistan 26.167 10,5

Çin 20.300 8,2

Rusya 11.899 4,8

Hindistan 10.916 4,4

Kanada 8.804 3,5

Birleşik Arap
Emirlikleri

8.182 3,3

Cezayir 8.041 3,2

Norveç 6.828 2,7

Meksika 6.757 2,7

Türkiye 651 0,3

TOPLAM 158.989 64,0
Kaynak: EPDK, Sıvılaştırılmış Petrol Gazları (LPG) Piyasası 2012 Yılı Sektör Raporu

Tablo 5.31. Dünya da (ilk 10) ve Türkiye' de LPG Tüketimi (2010 Yılı)

Ülke
Üretim (x1000

ton)
Dünya Üretimindeki Payı

(%)

ABD 55.923 22,5

Çin 25.119 10,1

Japonya 16.266 6,5

Hindistan 13.248 5,3

Suudi Arabistan 12.913 5,2

Rusya 10.196 4,1

Güney Kore 9.157 3,7

Meksika 9.055 3,6

Brezilya 7.011 2,8

Kanada 5.992 2,4

Türkiye 3.671 1,5

TOPLAM 168.551 67,8
Kaynak: EPDK, Sıvılaştırılmış Petrol Gazları (LPG) Piyasası 2012 Yılı Sektör Raporu

Türkiye’de LPG, İzmit, İzmir ve Kırıkkale olmak üzere üç merkezde üretilmektedir. 2012
yılında üretim yapan merkezlerinin ürettikleri LPG miktarları Tablo 5.32’de verilmiştir.
Tablo 5.33’te Türkiye’de yıllara göre sektörel LPG tüketimleri verilmiştir. Yıllara göre LPG
tüketimi çok az değişirken, tüketim oranlarının sektörler arasında farklılaştığı görülmektedir.
2006’da tüplü tüketim oranı % 42 iken, 2012’de bu oran % 24’e düşmüştür. 2006 yılında
toplam tüketimin % 44’ünü otogaz sektörü oluştururken, 2012 yılında bu oran % 73’e

30

çıkmıştır. Bunun en büyük sebebinin benzin fiyatlarındaki artış olduğu bilinmektedir. 2006
yılında dökme LPG kullanımın toplam tüketimin % 14’ünü oluştururken, 2012 yılında bu
oran % 3’lere gerilemiştir. Dökme LPG kullanımındaki bu azalmanın sebebinin Türkiye’de
doğalgazın yaygınlaşması olduğu tahmin edilmektedir.

Tablo 5.32. Türkiye 2012 Yılı LPG Üretiminin Rafinerilere Göre Dağılımı

Rafineri Miktar (Ton)

İzmit 389.462

İzmir 302.008

Kırıkkale 81.343
Kaynak: EPDK, Sıvılaştırılmış Petrol Gazları (LPG) Piyasası 2012 Yılı Sektör Raporu

Tablo 5.33. Türkiye’de Yıllara ve Sektörlere Göre LPG Tüketimi

Yıl

Ürün

Tüplü Dökme Otogaz Toplam

2006
Satış (ton) 1.491.580 475.454 1.550.605 3.517.639

Pay (%) 42 14 44 100

2007
Satış (ton) 1.302.434 216.470 2.006.263 3.525.167

Pay (%) 37 6 57 100

2008
Satış (ton) 1.177.269 171.528 2.111.557 3.460.354

Pay (%) 34 5 61 100

2009
Satış (ton) 1.134.145 180.949 2.305.240 3.620.333

Pay (%) 31 5 64 100

2010
Satış (ton) 1.043.809 126.051 2.489.501 3.659.360

Pay (%) 29 3 68 100

2011
Satış (ton) 981.710 122.182 2.642.133 3.746.025

Pay (%) 26 3 71 100

2012
Satış (ton) 889.877 120.896 2.694.857 3.705.631

Pay (%) 24 3 73 100
Kaynak: EPDK, Sıvılaştırılmış Petrol Gazları (LPG) Piyasası 2012 Yılı Sektör Raporu

LPG üretimi açısından TR71 bölgesine bakıldığında, üretim sadece Kırıkkale’de
yapılmaktadır. Bölgedeki beş ildeki 2012 yılına ait satış miktarları ve bu illerin Türkiye’deki
tüketim oranları Tablo 5.34’te verilmiştir.

Tablo 5.34. LPG Satışlarının İllere Göre Dağılımı (2012)
İller Toplam Satış Oran (%)

Aksaray 25.478,61 0,69
Nevşehir 21.482,40 0,58

Niğde 18.755,53 0,51
Kırşehir 14.328,12 0,39

Kırıkkale 27.984,29 0,76
Kaynak: EPDK, Sıvılaştırılmış Petrol Gazları (LPG) Piyasası 2012 Yılı Sektör Raporu

31

5.3.4. Su

Enerji çağdaş yaşımın en önemli unsurlarından birisidir. Yaşamsal bir madde olan su, enerji
üretiminden etkili aktörlerden olup, enerji, su ve gıda birbirinden ayrı düşünülemeyen
kavramlardır.17 Hidroelektrik enerji, suyun sahip olduğu potansiyel enerjinin kinetik enerjiye
dönüştürülmesiyle sağlanan bir enerji türüdür. Suyun üst seviyelerden alt seviyelere düşmesi
sonucu açığa çıkan enerji, türbinleri tahrik ederek elektrik enerjisi elde edilmektedir. Bir
bölgedeki hidrolik potansiyel, yağış rejimine bağlıdır. Buna bağlı olarak, hidrolik enerji, iklim
şartlarındaki değişimlere karşı hassas bir enerji türüdür. Yenilenebilir enerji kaynaklarından
birisi olan ve günümüzde de yaygın bir şekilde kullanılan hidrolik enerji dünya enerji
üretiminde önemli bir yere sahiptir. Üretilen 3.431 TWh elektrik enerjisi değeri ile
hidroelektrik enerji, 2010 yılında küresel elektrik enerjisi ihtiyacının % 16’sı karşılamıştır.
Diğer enerji üretim santralleriyle karşılaştırıldıklarında hidroelektrik santraller; çevreye daha
az zarar vermeleri, kaynağının yenilenebilir olması, işletme-bakım giderlerinin düşük olması,
işletme ömürlerinin uzun olması, inşa edildiği bölgelerde ekonomik (istihdam vs.) ve sosyal
yapıda oluşturdukları olumlu katkılar nedeniyle önemli üstünlüklere sahiptir.

Şekil 5.3. Enerji-Su-Gıda İlişkisi

5.3.4.1. Dünya su potansiyeli

Dünya’daki toplam su miktarı 1.4 milyar km3’tür. Bu miktarın % 97,5’i denizlerdeki ve
okyanuslardaki tuzlu sulardan oluşmaktadır. Geriye kalan % 2,5’lik bölümü ise yeraltı suları,
nehirler, tatlı su gölleri, buzul kütleler ve atmosferik buhardan oluşmaktadır. Tatlı su
kaynaklarının yalnızca % 0,014’ü insanlar ve diğer organizmalar için doğrudan ulaşılabilir
durumdadır. Tatlı su kaynakları dünyada çok düzensiz bir biçimde dağılmıştır.18

17A Global Innovation Outlook Report, http://www.ibm.com/ibm/gio/media/pdf/ibm_gio_water_report.pdf
18World Resources, http://www.wrsc.org/attach_image/total-water-resources

Enerji

GıdaSu

Gıda üretmek için
enerji gerekli

Pasifik

Okyanusu

(b)

(a)

Hint Okyanusu

Gıda üretmek
için enerji
gerekli

Şe

Dünyad
artmakt
etkileme
talebinin

Su kayn
daha fa
üstü su
içerisind
yüzeyin

19Water a

ekil 5.4. (a)

da su tüketim
tadır. Buna
esi beklenm
n su arzını %

Ka

naklarının t
azla potansiy
ularının çoğ
de; kıta, o

ne yağışla d

and Process Te

Tatlı su;
% 2,5

Yeraltı suyu;
% 30,9; 10,81

Milyon
kilometreküp

Dünya Su D

mi hızı nüfu
göre, gele

mektedir. 20
% 56 oranın

Şekil
aynak: Dünya

tümüne ulaş
yele sahip
ğu ise insa
okyanus ve
düşen su mi

echnology 20

Tuzlu
% 97

;
1

p

Durumu (b

us artışında
ecekte su k
025 yılına k
nda aşması b

5.5. Dünya
Enerji Konse

şmak kolay
olan yeraltı

anların ihtiy
atmosfer

ktarı yılda

12, http://www

su;
,5

(a

32

b) Tatlı Su K

an daha hızl
kıtlığının ge
kadar şehirle
beklenmekt

Tatlı Su M
eyi Türk Milli

y değildir. A
ı suları eriş
yaç duyduğ
arasında d
ortalama 80

w.gewater.com

Evse
%

Endü
%

a)

Kaynakların

lı bir şekilde
ezegenin he
eşme ve en
tedir.19

iktarının Da
Komitesi, En

Akarsu ve
şilmesi zor
ğu yerlerde

devamlı bir
00 mm, ya

m/what_we_d

el ;
8

üstri;
22

Y

k

ın Kullanım

e her 20 yıl
er kıtasında
düstriyel ge

ağılımı
erji Raporu 20

göllerdeki s
derinliklerd

en uzaktad
dönüşüm

da yaklaşık

do/water_scarc

Sulama;
% 70

Kutup

%
24,0
kilo

Yerüstü suyu;
% 0,4;

1,4 Milyon
kilometreküp

mının Dağılı

lda ikiye ka
a üç kişide
elişme nede

012

su miktarın
de bulunma

dır. Su, bir
halindedir.

k 119.000 k

city/desalinati

plarda buzul
kütle

% 68,7;
05 Milyon
ometreküp

(b)

ımı

atlanarak
en birini
eniyle su

ndan çok
akta, yer
r çevrim
. Dünya

km3 olup,

ion.jsp

bunun
vasıtasıy
denizler
bir su
yenilene
besler.A
kullanıl
değeri i
oranı ise
değerin

5.3.4.2.

Türkiye
yağış ya
Bu suyu
kısmı y
denizler
69 mily
katılmak
bulunm
193 mil
Türkiye
ekonom
yerüstü
akarsula
14 mily

72.000 km3

yla denizle
re yağış ola
miktarıdeni
ebilir tatlı

Akışa geçen
abilir durum

ile Asya olu
e yaklaşık %
% 35’i akış

Kayn

Tür

e’de yıllık y
aklaşık 643
un 274 mily
yeraltı sula
re ve kap

yar m3’lük
ktadır. Ül

maktadır. B
lyar m3 olm
e’nin toplam

mik şartları b
suyu potan

ardan 3
yar m3 olarak

Kuzey

Pasifik Okyanusu

3’ü buharla
ere ve gölle
arak dönen
izlerden ka
su miktar

n miktarın
mdadır. Dün
up buharlaşm
% 80’dir. A
ş olarak ger

Şe
nak: http://www

rkiye’nin Su

yağış miktar
mm olup, b

yar m3’ü bu
arını besle
palı havza
suyun 28
lkemize k

Böylece Tü
aktadır. Ye

m yenileneb
birlikte değ

nsiyeli; ülke
milyar m3

k belirlenen

Güney Ame

y Amerika

aşarak atm
ere ulaşma
su miktarı

aralara dön
ıdır ve ka
bugün içi

nya üzerind
ma oranı %

Avrupa kıtas
rçekleşmekt

ekil 5.6. Kıt
w.unep.org/de

u Potansiye

rı mevsimle
bu değer yıl

uharlaşmalar
mekte, 15
alardaki g

milyar m3

komşu ülk
ürkiye’nin
eraltı suların
ilir su potan
ğerlendirildi
e içindeki ak
olmak üz
n yeraltı su

Buharlaşma

Yağış

erika

Atlantik Okyanu

33

mosfere ger
aktadır. Den

458.000 km
nmektedir. B
aralarda can
in ancak 9
de en fazla y

% 55’dir. Af
ında gerçek
tedir.

talara Göre
ewa/vitalwate

eli

ere ve bölg
lda ortalam
r yoluyla at
8 milyar m3

göllere boş
3’ü kaynak
kelerden g
brüt yerü

nı besleyen
nsiyeli brüt
iğinde, fark
karsulardan

zere, yılda
uyu potansiy

Kolonun yüks
hacmini göst

Afrik

Avrupa

usu

ri dönmekt
nizlerden 5
m3’tür. Dola
Bu su mik
nlıların kul

9.000 km3’ü
yağış alan k

frika kıtasın
kleşen yağış

Yağış Mikt
r/jpg/0103-wa

elere göre d
ma 501 milya

tmosfere ge
3’lük bölüm
şalmaktadır
klar vasıtas
gelen yıld

üstü suyu
n 41 milyar

234 milyar
lı amaçlara

n 95 milyar
a ortalam
yeli ile birl

sekliği yağış
termektedir.

ka

Hint Oky

te ve 47.0
505.000 km3

ayısıyla her
ktarı, Düny
llandığı tat

ü teknik ve
kıta yaklaşı

nda meydan
ş miktarı ise

tarı
ater-balance-E

değişmekted
ar m3 suya k
eri dönmekt
mü ise ak
. Yeraltı
sıyla yerüs
da ortalam

potansiyel
m3 su da d

r m3’tür. Gü
yönelik ola

m3 ve kom
ma toplam

likte Türkiy

Asya

yanusu

000 km3’ü
3 su buhar
r yıl 47000
yanın yıllık
tlı su kayn
e ekonomik
ık 32.200 km
na gelen buh
e 8.290 km3

EN.jpg

dir. Yıllık o
karşılıkgelm
te, 69 milya
karsular va

sularını b
stü suyuna

ma 7 mily
li yaklaşık
dikkate alın
ünümüzün t
arak tüketil

mşu ülkelerd
98 milya

ye’nin kulla

Pasifik Okyanusu

Avustra
Okyan

nehirler
laşırken,
km3 lük

k toplam
naklarını
k olarak
m3 yağış
harlaşma
3 olup bu

ortalama
mektedir.
ar m3’lük
asıtasıyla
besleyen
a tekrar
yar m3 su
k olarak
ndığında,
eknik ve
lebilecek
en gelen

ar m3’tür.
anılabilir

alya ve
nusya

yerüstü
tüketilm

Türkiye
Güney
bulunm
toprakla
Kızılırm
illerinin
Karaden
Ceyhan
Nehri 1
uzunluğ
Bu hav
boşalım

5.3.5. D

Doğalga
Doğalga
karşılam
bakımın
gazların
yüksek
daha yü
olabilm

20 DSİ Ge

ve yeraltı
mektedir.20

e’de gölleri
Marmara,

maktadır. Tü
arında olan
mak, Sivas i
nde bulund
nize dökülm

n 509 km, B
1.263 km,
ğundadır. Tü
vzalardan 15
mı olmayan k

Doğalgaz

az bir çeşit
az fosil yak

maktadır. D
ndan doğal
nı yüksek or
oranda bul

üksektir. Do
mektedir.

enel Müdürlüğ

su potansiy

Şekil 5.7.
Kaynak: UN

in toplandığ
Van Gölü
ürkiye akar
n birçok ak
ili İmranlı il

duğu (Nevş
mektedir. Ü
Büyük Men
Dicle Nehr
ürkiye’de dr
5’i nehir, 7
kapalı havza

t petrol tür
kıtların yakl

Doğalgazın
gaz kuru v
randa bulun
unduruyor
oğalgazın h

ğü, http://www

yeli yılda o

Türkiye’de
Water, http://

ğı başlıca
ve Tuz Gö
rsular açısı
karsu değiş
lçesinde Kız
şehir, Kırşe
lkemizdeki

nderes 307
ri 523 km
renaj sahala
7’si akarsul
alardan oluş

revi olup y
laşık dörtte
yapısında e

ve yaş olar
nduruyor ise
ise yaş doğ

hava ile %

w.dsi.gov.tr/to

34

ortalama top

 Irmaklar ve
/www.unwate

dört bölge
ölü çevreler
ından da z
şik denizler
zıldağ'ın gü
ehir, Kırıkk
 diğer akar
km, Susur

m, Ermenist
arı bakımınd
lardan oluşa
şmaktadır.

yerkabuğunu
e birini oluş
en çok bul

arak ikiye a
e kuru, pro
ğalgaz olara
5-15 oranı

oprak-ve-su-k

plam 112 m

e Diğer Su
er.org/statistic

e bulunmak
rdir. Türkiy
zengin bir
re dökülür.
üney yamaç
kale) bir ç
su kaynakla

rluk 321 km
tan sınırına
dan 26 adet
an dağınık

un içerisind
şturmakta v
lunan gaz
ayrılmaktad
pan, bütan,
ak adlandırı
nda karışm

aynaklari

milyar m3 ol

Kaynakları
s_KWIP.html

ktadır. Bunl
ye’de 706

ülkedir. K
1.355 km

larından do
çok ilden
arımızdan Y
m, Suriye s
a kadar Ar

hidrolik ha
havza ve 4

de bulunan
e enerji tük
(% 70-90)

dır. İçerisin
pentan ve
ılır. Yaş do

ması patlama

lup, 44 mily

l

lar, Göller
adet de ba

Kaynakları
uzunluğun

oğarak, içind
geçerek B

Yeşilırmak
sınırına kad
ras Nehri
avza bulunm
4 tanesi ise

n yanıcı bir
ketiminin %
metandır.

nde metan
hekzan gib

oğalgazın ıs
a tehlikesin

yar m3’ü

Yöresi,
araj gölü

Türkiye
nda olan
de TR71

Bafra’dan
519 km,

dar Fırat
548 km

maktadır.
e denize

r gazdır.
% 24’ünü

Bileşimi
ve etan

bi gazları
ıl değeri

ne sebep

5.3.5.1.

Mevcut
her yıl
düşünül
Şekil 5.
rezervle
Rusya v
rezervle
miktarı
rezervi y
toplam ü

Tablo 5
miktarla
doğalga
olduğu g

Dünyad
Pasifik
diğer bö
tüketim
düşük o

Dün

t teknoloji i
yaklaşık

lerek yapıla
8’de dünya

erinin çok b
ve Ortadoğu
erinin mikta

yaklaşık 1
yaklaşık 50
üretimin ya

.36 ve 5.37
arının yıllar
azın dengeli
görülmekte

Şekil 5.8.

da doğalgaz
bölgesinde

ölgelerin tük
m payı % 20
olduğu bölge

nyada Doğa

ile tespit ed
3 trilyon m

an bir hesa
adaki doğal
üyük bir kıs
u’da bulunm
arları ve y
160 trilyon
0 trilyon m3

aklaşık % 27

7’de dünyan
ra göre değ
i iken Avru

edir.

. Doğalgaz R
Kaynak: B

z tüketimin
dir. Bu böl
ketim artışl

0,3 civarınd
esi ise % 3,

algaz

dilen doğalg
m³’lük kısm
aba göre or
lgaz rezerv
smının Batı

maktadır. Ta
üzdelik ora
m3 civarın
’tür. ABD d
7’sini yapm

nın farklı b
ğişimleri ve

upa ürettiği

Rezerv, Üre
BP Statistical

nde yıllara
lgedeki tüke
ları dünya o
da olup bu
3 ile Kuzey

35

gaz rezervi
mı tüketilm
rtalama 60
v, üretim v
ı Avrupa ve
ablo 5.35’d
anları verilm
nda iken dü
dünya doğa

maktadır.

bölgelerinde
erilmiştir. A
doğalgazda

etim ve Tük
Review of W

göre dağılı
etimde en b

ortalamasını
oranın %

y Amerika’d

 180 trilyon
mektedir. Y

yıl yetecek
e tüketim

e Ortadoğu’y
e dünyanın
miştir. Bu
ünyanın ge
algaz rezervi

e sırasıyla ü
Amerika kı
an çok daha

ketiminin K
World Energy,

ıma bakıldı
büyük etke
ın altındadı
11,2’si Çin
dır.

n m³ civarın
Yıllık tüket
k doğalgaz
oranları ve
ya dağılmak
farklı bölge
bölgelerdek
ri kalan kı
inin yaklaşı

üretilen ve
ıtasında tük
a fazlasını i

Kıtalara Göre
June 2012

ığında en y
n Çin’dir. B
r. Dünyada

n’e aittir. Tü

ndadır. Bu
timin sabit

rezervi me
erilmiştir. D
kta, yaklaşık
elerindeki d
ki doğalgaz
ısmındaki d
ık % 5’ine s

tüketilen d
ketilen ve t
ithal etmek

e Dağılımı

yüksek artı
Bu bölge d

aki birincil e
üketim artı

rezervin
olduğu

evcuttur.
Doğalgaz
k % 75’i
doğalgaz
z rezerv
doğalgaz
sahipken

doğalgaz
tüketilen
zorunda

ış Asya-
dışındaki
enerjinin
ışının en

36

Dünyada 2009’da yaşanan ekonomik kriz nedeniyle tüketimler bütün bölgelerde düşmüş,
krizin ardından 2010 yılındaki tüketim artışı ise 1984 yılından bu yana en büyük tüketim artışı
olmuştur.

Uluslararası Enerji Ajansının (UEA) 2009-2035 dönemlerine ait yaptığı bir incelemede,
petrol, kömür ve doğalgazın enerji talebinin büyük bir kısmını karşıladığını, 2035 yılına kadar
da bu enerji kaynaklarının talebin karşılanmasında en önemli kaynaklar olacağı anlaşılmıştır.
Ancak 2009 yılında enerji tüketimindeki paylarının % 81 iken, 2035’de bu payın % 75’e
gerileyeceği öngörülmüştür. 21

Ülke bazında bakıldığında Rusya, İran ve Katar dünya doğalgaz rezervinin yaklaşık % 60'ına
sahiptir. Avrupa, doğalgaz ihtiyacının % 38'ini kendi iç piyasasından karşılarken ihtiyacının
% 24'ünü Rusya'dan, % 17'sini Norveç'ten % 10'unu Cezayir'den, % 2'sini Libya'dan, % 2'sini
Nijerya'dan ve % 2'sini Mısır'dan ithal etmektedir. Avrupa'da kullanılan doğalgazın % 23’ü
elektrik üretiminde, % 32’si sanayide, % 42'si yerleşim alanlarındaki konut ve ticari
işletmelerde tüketilmektedir.

Tablo 5.35. Bölgelere Göre Dünya Doğalgaz Rezerv Dağılımı (2011 Sonu)

Bölge Miktar-trilyon m3 %

Kuzey Amerika 10,8 5,2

Orta ve Güney Amerika 7,6 3,6

Ortadoğu 80 38,4

Afrika 14,5 7,0

Avrupa - Asya 78,7 37,8

Asya Pasifik 16,8 8
Kaynak: BP Statistical Review of World Energy, June 2012

Tablo 5.36. Yıllara ve Bölgelere Göre Dünya Doğalgaz Üretimi (MTEP)

Bölge 2005 2006 2007 2008 2009 2010 2011

Kuzey Amerika 678,5 695,3 712,6 729,2 729,4 743,4 784,0

Orta ve Güney
Amerika

124,8 136,0 137,2 141,8 136,7 146,5 150,9

Avrupa ve Asya 926,1 937,6 938,8 967,9 859,4 924,2 932,7

Orta Doğu 287,9 305,2 322,1 345,9 366,3 425,1 473,5

Afrika 156,9 172,1 182,8 190,4 179,3 192,2 182,4

Asya Pasifik 326,8 344,2 360,4 375,4 396,2 435,2 431,2

Toplam 2501,0 2590,2 2654,0 2750,5 2667,4 2866,7 2954,8

Kaynak: BP Statistical Review of World Energy, June 2012

21 IEA WEO 2010 New Policies Scenario

37

Tablo 5.37. Yıllara ve Bölgelere Göre Dünya Doğalgaz Tüketimi (MTEP)

Bölge 2005 2006 2007 2008 2009 2010 2011

Kuzey Amerika 707,0 702,1 740,8 746,6 735,1 757,9 782,4

Orta ve Güney
Amerika

110,6 121,9 121,2 127,2 121,6 135,2 139,1

Avrupa ve Asya 995,3 1001,0 1013,6 1017,6 940,9 1012,2 991,0

Orta Doğu 251,3 262,3 272,8 298,7 309,7 339,5 362,8

Afrika 74,7 79,3 85,0 90,1 89,0 96,2 98,8

Asya Pasifik 358,6 382,3 412,4 431,8 447,4 502,1 531,5

Toplam 2497,5 2548,9 2645,8 2712,0 2643,7 2843,1 2905,6

Kaynak: BP Statistical Review of World Energy, June 2012

Avrupa ülkelerinden İngiltere’nin aynı orandaki tüketim ile devam ederse 4,5 yıl içerisinde
kendine ait rezervleri tüketeceği öngörülmektedir. Hollanda Avrupa Birliğindeki toplam
rezervlerin yaklaşık yarısına sahip olmaktadır. Norveç Avrupa Birliğine üye olmayan bir ülke
olarak Avrupa’daki toplam rezervin yarısına sahiptir. ABD’nin ise bugünkü kullanım ile
sadece 20 yıllık rezervi bulunmaktadır. Bu öngörü ABD’nin doğalgaz üretiminde kullandığı
konvansiyonel teknikleri devam ettirmesine dayanmaktadır. Eğer ABD konvansiyonel
olmayan doğalgaz kaynaklarının ekonomik üretimini sağlayabilir ise doğalgaz rezervleri 200
yıl kadar daha yeterli olabilecektir. UEA’nın yaptığı çalışmaya göre 2035 yılında ABD’nin
tüketim ve üretiminin dengede olacağı tahmin edilmiştir.

Doğalgaz tüketiminde de Çin diğer enerji sektörleri gibi artan payı ile ön plana çıkmaktadır.
UEA tarafında ortaya konan yeni politika senaryolarına göre 2035 yılında Çin’in doğalgaz
talebi en hızlı artan ülke olacağı öngörülmüştür. Ayrıca 2035 yılında 290 m3 ile Çin’in önde
gelen doğalgaz üreticileri arasında yer alacağı da tahmin edilmiştir.

Sektörel bazda doğalgaz tüketimine bakıldığında 2010 yılı itibari ile % 30 ile doğalgaz en
yoğun olarak elektrik üretiminde daha sonra % 27 ile endüstride ve % 21 ile evlerde
kullanıldığı tespit edilmiştir (Grafik 5.2).

38

Grafik 5.2. Dünyada Doğalgazın Sektörel Kullanım Oranları

Kaynak: U.S. Energy Information Administration

5.3.5.2. Türkiye’de Doğalgaz

Türkiye’nin 21 milyar m3 yerinde rezervi tespit edilmiş, bunun 15 milyar m3 üretilebilir olup,
9 milyar m3’ü halen üretilmektedir. 2006 sonu itibarıyla piyasaya 31.128 milyar m3 doğalgaz
arz edilmiştir.22 Grafik 5.3’de verilen bilgiye göre 2002 yılından bu yana ülkemizin doğalgaz
üretimi artmış, 2009’daki kriz sebebiyle büyük bir düşüş yaşamış, ardından tekrar yükselme
eğilimi göstermiştir. Ancak 2011 yılı sonu itibariyle 2008’deki üretim miktarını
yakalayamamıştır. Ülkemizin toplam doğalgaz rezervi ülkemizin bir yıllık doğalgaz
tüketimini karşılayabilecek miktarda bile değildir. Türkiye doğalgaz ihtiyacının büyük bir
kısmını boru hatları ile Rusya ve İran'dan, geri kalan kısmını ise sıvılaştırılmış doğalgaz
olarak Cezayir ve Nijerya'dan satın almaktadır (Grafik 5.4). Tablo 5.38’de Türkiye’nin hangi
ülkeden ne kadar doğalgaz satın aldığı verilmiştir. 2010 yılında tükettiğimiz doğalgazın
25,4 milyar m³'ü Rusya’dan temin edilmiştir. Bu da toplam tüketimin % 58'ine karşılık
gelmektedir. Nijerya ve Cezayir'den ithal edilen LNG miktarı ise 5,3 milyar m³'dür.

Türkiye ve Azerbaycan arasında Trans Anadolu boru hattı projesi ile Azerbaycan’dan gaz
alımını ve iletimini öngören anlaşma 25 Ekim 2011 tarihinde imzalanmıştır. Bu proje ile
doğalgaz taşınması 2018 yılında başlanması planlanmaktadır. Trans-Anadolu sadece
Türkiye’nin doğalgaz ihtiyacını karşılamakla kalmayıp, aynı zamanda Avrupa’ya doğalgaz
taşınmasını da sağlayacaktır. Bu proje Avrupa’ya gaz satışında Rusya’ya alternatif olacaktır.
Şah Deniz’den çıkarılacak 16 milyar m3 gazın 6 milyar m3’ünün Türkiye’de kullanılması ve
geriye kalan 10 milyar m3 doğal gazın ise Türkiye’den geçerek Avrupa’ya iletilmesi
planlanmaktadır. Böylelikle Türkiye, Avrupa’nın enerji güvenliği açısından stratejik bir ülke
konumuna gelecektir.

22 Gün, V., “Türkiye’nin Enerji Yapısı ve Geleceği”, EMO İç Anadolu Enerji Forumu, Haziran 2007, Nevşehir

Ticari
13%

Evsel
21%

Endüstriyel
27%

Elektrik
Üretimi

30%

Diğer
9%

39

Grafik 5.3. Türkiye'nin Yıllara Göre Doğalgaz Üretimi

Kaynak: Türkiye’nin Enerji Görünümü, TMMOB Oda Raporu, Nisan 2012

Grafik 5.4. Türkiye'nin Doğalgaz Satın Aldığı Ülkeler ve Oranları

Kaynak: EPDK Doğalgaz piyasası 2011 sektör raporu

Tablo 5.38. Yıllara Göre Türkiye’nin Doğalgaz Satın Aldığı Ülkeler ve Satın Alınan

Miktarlar (Milyar Metreküp)

Yıllar
Rusya
Fed.

TPAO İran Azerbaycan Cezayir Nijerya
Spot
Alım

Toplam
Alım

2010 14.535 - 7.765 4.521 3.907 1.189 0 31.917
2009 17.207 - 5.252 4.959 4.487 903 259 33.069
2008 22.962 - 4.113 4.58 4.219 1.017 333 37.224
2007 22.753 41 6.054 1.257 4.204 1.395 167 35.874
2006 19.316 87 5.594 - 4.21 1.099 - 30.308

Kaynak: BOTAŞ, 2010 Yılı Sektör Raporu (Doğalgaz), 2010

378

561

707

896 906 893

1.013

729 726
793

0

200

400

600

800

1000

1200

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

m
il

yo
n

m
3

58%

19%

9%

9% 3%

2% Rusya

İran

Azerbeycan

Cezayir

Nijerya

Spot

40

Ülkemizde birincil enerji kaynakları arasında doğalgazın kullanım oranı sürekli
yükselmektedir. Grafik 5.5’de Türkiye’nin yıllara göre sektörel tüketim verileri verilmiştir.
Elektrik üretiminde, sanayide, gübre üretiminde ve konutlarda kullanılan doğalgazın birincil
enerji kaynakları içindeki payı % 22'ye yükselmiştir.

Türkiye ise 1,6 milyar m3’lük kapasite23 ile 2008 yılı doğalgaz tüketiminin sadece % 4,4’ünü
depolama kapasitesine sahiptir. Bu depolama kapasitesi ile tüketimin yoğun olduğu kış
aylarında, sadece 14 günlük doğal gazı depolayabilmekteyiz. Gelişmiş ülkeler, yıllık
tüketiminin yaklaşık % 10’ununu depolayabilmektedir. Bu durumda ülkemizde doğalgaz
depolanması üzerine de çalışmalar yapılması gerekmektedir.

Grafik 5.5. Türkiye'nin Sektörel Doğalgaz Tüketim Oranları

Kaynak: EPDK Doğalgaz piyasası 2011 sektör raporu

5.3.5.3. TR71 Bölgesinde Doğalgaz

TR71 bölgesindeki illerde doğalgaz üretimi yapılmamaktadır. Kırıkkale, Kırşehir, Niğde ve
Nevşehir illerindeki gaz dağıtım şirketlerinden bazı tüketime dair bilgiler edinilmiştir.
Tablo 5.39’da 2012 sonu itibariyle Kırşehir’deki abone sayıları, Tablo 5.40’ta tüketim
miktarları verilmiştir. Kırşehir’de toplam 30.514 abone olup bunların yaklaşık % 96’sını
konutlar oluşturmaktadır. Ticari kurumlar abone sayısında % 3,2’lik bir paya sahip olsa da
toplam tüketimin % 13,6’sını oluşturmaktadır. Resmi kurumlar ise abone sayısının % 1’ini
oluştururken tüketimin % 5’ini oluşturmaktadır. Kırşehir’de 2012 yılında toplam
38.316.015 m3 doğalgaz tüketilmiştir.

23 Türkiye’nin Doğal Gaz Temin ve Tüketim Politikalarının Değerlendirilmesi Raporu, TMMOB Makine
Mühendisleri Odası, 2008

56,027 55,764 55,881 59,976 53,535

22,356 22,223 24,095 21,42
25,681

21,647 22,013 20,024 18,604 20,784

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2008 2009 2010 2011

Sanayi

Konut

Elektrik

41

Tablo 5.39. 2012 Yılsonu İtibariyle Kırşehir İlinde Doğalgaz Abone Sayılarının Sektörel
Dağılımı

KIRŞEHİR ABONE SAYISI
(31.12.2012)

Konut 29.227
Ticari 1.003
Resmi 279
Sanayi 1

Serbest Tüketici 4
Kaynak: Kırgaz

Tablo 5.40. 2012 Yılsonu İtibariyle Kırşehir İlinde Doğalgaz Tüketim Miktarı

TÜKETİM ISIL (m3)

TÜKETİM
kWh

TÜKETİM
TUTARI

Konut 26.367.950 26.387.036 280.814.765 21.116.665,41
Resmi 5.209.014 5.213.957 55.477.009 4.215.835,26
Ticari 1.911.826 1.913.245 20.358.017 1.571.363,78
Vakıf

Dernek
194,060 194,247 2.066.805 155.524,77

Serbest
Tüketici

4.633.165 4.635.476 49.322.178 3,450,136.07

TOPLAM 38.316.015 38.343.961 408.038.774 30.509.525,29
Kaynak: Kırgaz

2012 yılsonu itibariyle Kırıkkale’deki abone sayıları Tablo 5.41’de ve tüketilen doğalgaz
miktarı Tablo 5.42’de verilmiştir. Kırıkkale’de toplam 40.517 abonenin 39.303 abone ile
konutlar % 97’sini oluştururken tüketimin % 62’sini oluşturmaktadır. Kırıkkale’de 326 resmi
abone kurum ile toplam abone sayısının % 1’in altında kalırken tüketimin yaklaşık % 10’unu
oluşturmaktadır. Kırıkkale’de 2012 yılında toplam 68.925.285 m3 doğalgaz tüketilmiştir.

Tablo 5.41. 2012 Yılsonu İtibariyle Kırıkkale İlinde Doğalgaz Abone Sayılarının Sektörel
Dağılımı

KIRIKKALE ABONE SAYISI
(31.12.2012)

Konut 39.303
Ticari 839
Resmi 326
Sanayi 13

Serbest Tüketici 36
Kaynak: Kırgaz

42

Tablo 5.42. 2012 Yılı İtibariyle Kırıkkale İli Abone Sayısı ve Tüketim Miktarı

TÜKETİM ISIL M3

TÜKETİM
KWH

TOPLAM
TUTAR

Konut 42.786.646 42.554.504 452.665.655 34.075.648,99
Mahalli 220.077 218.962 2.329.793 178.900,00
Resmi 6,731.567 6.692.653 71.210.308 5.334.532,77

Sanayii 57.933 57.671 613.617 47.859,14
Ticari 2.640.419 2.627.915 27.959.732 2.154.949,85
Vakıf

Dernek
399.093 396.820 4.221.907 316.590,47

Serbest
Tüketici

16.089.550 16.120.985 171.529.653 12.581.529,52

TOPLAM 68.925.285 68.669.510 730.530.665 54.690.010,74
Kaynak: Kırgaz

Nevşehir’de 15 Ekim 2008 tarihinde doğalgaz verilmeye başlanmış ve her geçen yıl abone
sayısı artarak 4 yılda 2012 yılı sonu itibariyle 36.781 aboneye ulaşmıştır. Tablo 5.43’de
Nevşehir’deki doğalgaz abone sayılarının yıllara göre değişimi verilmiştir. Nevşehir’deki
doğalgaz tüketimine bakıldığında 2012 yılında 23.732.932 m3 tüketim gerçekleşmiştir
(Tablo 5.44). Tüketimin büyük bir kısmının konutlarda ve ticari alanda olduğu, sanayide
sadece % 6’lık bölümün gerçekleştiği görülmektedir.

Tablo 5.43. Nevşehir İlinde Doğal Gaz Abone Sayısı, BBS, 2008-2012

 Abone sayısı Doğalgaz kullanan
abone sayısı*
(BBS)**

Doğalgaz
kullanan daire
sayısı (BBS)

2008 2179 1028 492
2009 4443 3329 1625
2010 14394 8280 5690
2011 24721 17686 13153
2012 36781 24577 18853

 * Doğalgaz kullanan abone sayısına konut, ticari ve kamu kurumları dâhildir,
 **BBS, Bağımsız birim sayısını ifade etmektedir

Kaynak: Kapadokyagaz

Tablo 5.44. Nevşehir İlinde Kullanım Yerlerine Göre Doğalgaz Tüketimi (m3) (2008-2012)

Toplam

Konut ve
ticari

Sanayi
Kamu

Kurumları
Serbest
tüketim

2008 1.023.660 174.782 824.759 24.119 -----
2009 4.246.133 1.062.063 2.824.356 359.714 -----
2010 6.426.249 2.381.142 271.295 436.904 3.135.358
2011 14.665.161 9.001.346 1.022.561 1.125.381 2.683.980
2012 23.732.932 16.138.479 1.452.444 2.608.115 3.392.156

Kaynak: Kapadokyagaz

Niğde’ye doğalgaz 23 Eylül 2006 verilmeye başlanmıştır. Bu tarihten itibaren abone sayısı
her yıl artış göstermiş ve 2012 yılı sonunda 38.074 aboneye ulaşmıştır (Tablo 5.45). Ancak
2006 yılında tüketim gösterilmemiş, 2007 yılından itibaren başlayan doğalgaz tüketimi 2008-

43

2009 yıllarında ekonomik kriz nedeniyle azalmış, ardından 2010’dan 2012 yılına kadar abone
sayısı artışı ile birlikte artmıştır (Tablo 5.46). 2012 yılındaki doğalgaz tüketimi toplamda
41.156.148 m3 olarak gerçekleşmiştir. Bu rakamın % 56’lık bir kısmı konutlarda ve ticari
alanda tüketilmiştir.

Tablo 5.45. Niğde İlinde Doğal Gaz Abone Sayısı, BBS (2006-2012)

 Abone sayısı Doğalgaz kullanan
abone sayısı*

(BBS)**

Doğalgaz kullanan
daire sayısı (BBS)

2006 2.231 1.445 1.009
2007 7.402 3.374 3.767
2008 12.767 8.210 6.757
2009 15.943 11.363 9.455
2010 21.549 14.952 12.848
2011 28.246 21.578 19.242
2012 38.074 29.912 26.393

 * Doğalgaz kullanan abone sayısına konut, ticari ve kamu kurumları dâhildir,
 **BBS, Bağımsız birim sayısını ifade etmektedir

Kaynak: Kapadokyagaz

Tablo 5.46. Niğde İlinde Kullanım Yerlerine Göre Doğalgaz Tüketimi (m3) (2006-2012)

Tarih Toplam
Konut ve

Ticari
Sanayi Serbest

Kamu
Kurumları

2006 ----- ----- ----- ----- -----
2007 18.676.501 3.867.777 108.685 12.848.857 1.851.181
2008 19.442.999 5.431.418 295.607 12.018.952 1.697.022
2009 18.540.651 8.431.753 624.034 7.256.907 2.227.957
2010 22.395.360 10.403.028 673.346 8.996.126 2.322.860
2011 36.363.295 18.326.860 1.406.662 11.185.814 5.443.958
2012 41.156.148 23.242.870 1.112.618 12.960.389 3.840.271

Kaynak: Kapadokyagaz

5.3.5.4. TR71 Bölgesinde Doğalgaz Depolanması

Doğalgaz depolanması, arz güvenliğini sağlamak, fiyat hareketlerinden etkilenmemek,
kesintiyi engellemek ve arz-talep dengesini sağlamak amacıyla genellikle talebin az olduğu
yaz aylarında yapılır. Türkiye kullandığı doğalgazın çok büyük bir kısmını yurtdışından ithal
etmektedir. Doğalgaz rezervlerinin Türkiye’ye benzerlik gösterdiği Avrupa’da Fransa, yıllık
tüketiminin % 31’i, İtalya % 25’i, Almanya % 12’si oranında depolama kapasitesine sahiptir.
Türkiye’de TR71 bölgesinde, Aksaray’ın Sultanhanı mevkiinde, Çin menşeli China Tianchen
Engineering Corporation firması ve BOTAŞ ortaklığı ile Tuz Gölü Doğalgaz Depolaması
Projesi sürdürülmektedir. Proje dâhilinde Tuz Gölü’nün derinliklerinde bulunan tuz
tabakaları eritilip yeryüzüne çıkarılması ile oluşan boşluklara doğalgaz depo edilmesi
planlanmaktadır. Projenin mühendislik hesaplamaları yapılmış olup, 2015 yılında projenin
önemli bir kısmının tamamlanarak yürürlüğe girmesi hedeflenmektedir. Proje
tamamlandığında Tuz Gölü’nün altına 1 milyar m3 depolama yapılacak ve şebekeye günlük
40 milyon m3 doğalgaz verilebilecektir.

5.4.

Etkisini
yaymak
olan kar

Grafik 5
gösterm
itibarı il
Rusya,
en büyü
azaltma
azaltma

Enerjide
enerjide
süreklili
enerjide
etmekte
ve de öz

Dünyad
miktarı
kullanım
enerji ka

24 BP Stat

. Yen

i çok çeşitli
kta olduğum
rbondioksiti

Gr

5.6’dan da
mektedir. En
le bu rakam
Hindistan, J

ük etken ise
anın en önem
ak ve yenilen

e dışa bağı
e dışa bağı
iğinin de sa
e dışa bağ
edir. Bu bağ
zellikle hidr

daki toplam
2001 yılın

mı hariç). Ü
aynaklarından

tistical Review

nilenebilir

ve şiddetli
muz karbon

in yıllara gö

afik 5.6. Yı
Kaynak

görüleceği
ndüstriyel D

m 391 ppm'e
Japonya ve

e kullandığım
mli yolu ise
nebilir enerj

ımlı ülkeler
ımlılığın az
ağlanması sü
ğımlılığın a
ğlamda ülk
rolik, güneş

m enerji tü
da % 0,7 ik

Ülkemizde is
n sağlanmışt

w of World En

Enerji Ka

şekilde hiss
dioksit gazı
öre atmosfer

ıllara Göre A
k: NOAA Mau

i üzere atm
Devrim'den
e ulaşmıştır.

Almanya n
mız fosil tab
e enerji kay
rji kaynaklar

r içinde ye
zaltılmasınd
ürdürülebili

azaltılması
emiz açısın
ş ve rüzgar e

ketiminde
ken 2011 y
e 2011 sonu
tır.24

nergy, June 20

44

aynakları

settiren kür
ıdır. Sera et
rdeki mikta

Atmosferde
una Loa datas

mosferdeki
önce 275

. Dünyada
neden olmak
abanlı enerji
ynaklarını ç
arının kullan

enilenebilir
da büyük b
ir kalkınma
ve yerli k

ndan düşünü
en verimli b

yenilenebil
yılı itibarı il
u itibari topla

012

resel ısınma
tkisi oluştur
arı Grafik 5.

eki Karbond
et: http://co2n

karbondio
ppm olduğ
en çok karb
ktadır. Karb
i kaynakları
çeşitlendirer
nımını yayg

enerji kayn
bir öneme
anın temelin
kaynaklara
üldüğünde
bir şekilde k

lir enerji k
le % 2,1'e ç
am tüketimim

nın en büyü
rmada en et
6’da verilm

dioksit Oran
now.org/

ksit miktar
ğu tahmin
bondioksit s
bondioksit s
ıdır. Kürese
rek fosil yak
ınlaştırmakt

nakları ene
haizdir. E

ni oluşturduğ
öncelik ve

yenilenebili
kullanılmalı

kaynaklarınd
çıkmıştır (h

mizin sadece

ük sebebi at
tkin gazlard

miştir.

nları

rı sürekli b
edilirken 2
salınıma Çi
salınıma seb
el ısınmanın
akıtların kul
ktır.

erji faturala
Enerji güve
ğu düşünül
erilmesi ön
lir enerji ka
ıdır.

dan üretile
hidrolik kay

% 0,7'si yen

tmosfere
dan birisi

bir artış
2012 yılı
n, ABD,
bep olan

n etkisini
llanımını

arının ve
enliği ve
düğünde
nem arz
aynakları

n enerji
ynakların
nilenebilir

5.4.1. G

Güneş k
Bununla
Güneş ı
ihtiyacın
içerdiği
enerjiyi
enerjisin
verilebi
paneller

5.4.1.1.

Global
özellikle
kümülat
güç bak
% 75'i).

Graf

Sadece
sokulmu
enerjisi
sonra üç

25 Global

Güneş Ene

kullandığım
a birlikte in
ışınlarının d
nın kat ve
 enerjiden
 kullanan
ne çeviren
lecek en y
ridir.

Dün

ısınma ve
ede güneş
tif güneş pa
kımdan 52
. Avrupa’yı

fik 5.7. Yılla

Kaynak:

2011 yılın
uştur. Bu m
mevcut büy

çüncü sıray

Market Outlo

erjisi

mız bütün en
nsanlığın hi
doğrudan ı
kat fazlasın
iki türlü f
sistemlere
sistemlere

yaygın örn

nyada Güne

e petrol fiy
enerjisine o

aneli kurulu
GW ile en
5 GW ile J

ara Göre Gl

: European Ph

nda kürese
miktar bir ö
yüme hızı i
a yerleşmiş

ook For Photo

nerji kaynak
zmetine sun
sı veya ele
nı elde etm
faydalanmak

termodina
ise fotovo

nek güneş

eş Enerjisi

yatlarında
olan talebi

u gücü verilm
n büyük pa
Japonya, 4,4

lobal Kümü

hotovoltaic Ind

el olarak to
önceki yıla
le yenileneb
tir.25

ovoltaics Until

45

klarının dol
nduğu imka

ektriğe dönü
mek mümkü
k mümkün

amik sistem
oltaik sistem
kollektörler

yaşanan yü
hızla arttırm
miştir. Şek
aya sahiptir
4 GW ile AB

ülatif Güneş
Ülkeler

dustrial Assoc

oplam 29,7
göre % 70

bilir enerji

l 2016, Europ

laylı yollard
anlar bu ka
üştürülmesi
ündür. Düny
dür. Güneş

mler, güneş
mler denir.
ri, fotovolt

ükselişler
mıştır. Gra

kilden de an
r (Global o
BD ve 3,1 G

 Paneli Kur

ciation (EPIA)

7 GW gücü
0'lik bir artı
kaynakları

ean Photovolt

dan temelin
darla sınırlı
 yoluyla tü
ya'ya ulaşan
ş ışınlarının
 ışınlarını
Termodina

taik sisteml

alternatif e
fik 5.7’de y
laşılacağı ü
olarak kuru
GW ile Çin

rulu Gücü v

), Annual Rep

ünde güneş
ışa tekabül
arasında hid

taic Industry A

ni teşkil etm
ı değildir.
üm dünyanı
n Güneş ış
n sahip old

doğrudan
amik sistem

mler için is

enerji kayn
yıllara göre

üzere Avrup
ulu gücün
izlemekted

ve Kurulu O

port, 2010

ş paneli ku
etmektedir

drolik ve rü

Association

mektedir.
Örneğin
ın enerji
ınlarının

duğu ısıl
elektrik

mler için
e güneş

naklarına
e küresel
pa kurulu
yaklaşık
ir.

Olduğu

ullanıma
r. Güneş
üzgardan

5.4.1.2.

Dünyad
kalmış
etmekte
uzun sü

Kaynak

Türkiye
ortama
veriler
süresine

Ülkemiz
bir deste
13,3 cen
bu deste
kadar)
kurulum
üretim

26 Survey

Tür

da ve Avrup
ve trendi

edir. Çünkü
üreli güneş ı

k: Yenilenebili

e’nin yıllık
yıllık güneş
günlük me

e denk gelm

zde güneş e
ek program
nt/KWh ola
ek 20 USD
600 MW'lık

mu için lisan
tesisinin ku

y of Energy Re

rkiye'de Gü

pa'da güne
yakalayam

ü bulunduğu
şını almakta

Şekil 5.9
ir Enerji Kayn

380 milyar
ş enerjisi 1.
trekareye 3

mektedir.26

enerjisinden
mının olmam
arak revize
cent/KWh

k bir kurulu
ns verilecek
urulu gücü

esources, Wor

üneş Enerji

ş enerjisine
mamıştır. Gü
u kuşak itib
adır (Şekil 5

9. Türkiye G
nakları Genel

r kWh’lık g
303 kWh v

3,6 kWh'lık

n elektrik ür
ması idi. 201

edilmiştir.
olarak belir
u güç için

k bölgeler Şe
en fazla 5

rld Energy Co

46

isi

e olan ilgi
üneş enerji
barı ile birç
5.9).

Güneş Enerj
Müdürlüğü: h

güneş enerji
ve ortalama
k bir güce

retiminin ya
10 yılında, 7

Ayrıca yer
rlenmiştir. E

lisans veri
ekil 5.10'da
50 MW ola

ouncil 2007, S

hızla artark
isi ülkemiz
çok Avrupa

jisi Potansiy
http://www.eie

isi potansiy
yıllık güneş
ve yaklaşık

aygınlaşmam
7,3 USD ce
rli teknoloji
EPDK ilk aş
ilmesini ka

a verilmiştir
abilecektir.

Solar Energy

ken ülkemi
z açısında

ülkesinden

yel Atlası
e.gov.tr/MyCa

yeli vardır.
şlenme süre
k olarak 7,

masının en ö
ent/KWh ola
ilerin kullan
şamada (3 A

ararlaştırmış
r. Lisans için
Üretim kap

iz bu aland
oldukça ön

n çok daha

alculator/Defa

Metrekarey
esi 2.640 sa
,2 saat gün

önemli sebe
an destek m
nılması dur
Aralık 2013
ştır. Güneş
n başvuru y

apasitesi 50

da yavaş
nem arz
fazla ve

ault.aspx

ye düşen
aattir. Bu
neşlenme

ebi güçlü
miktarları
rumunda
 tarihine
tarlaları

yapan bir
0 KW'ın

altında
lisans h

Şekil 5

5.4.1.3.

TR71 b
süreleri

Tabl

Gün
Glob

(K
Gün

Gün

Tablo 5
ortalam
global
ortalam
global r
TR71 b
radyasy
TR71 b
Türkiye
bölgemi
konutlar
yaygınla

olan tesisle
akkı 92 MW

5.10. EPDK
(Güneş Ra

TR7

ölge illerine
Tablo 5.47

lo 5.47. TR7

nlük Ortala
bal Radyas

KWh/m2-gü
nlük Ortala

neşlenme Sü
(saat)

.47’den gör
ma güneşlen

radyasyon
a global rad
radyasyon
bölge illerin
yon değerle
bölgesi içeri
e ortalamas
iz güneş e
rda, kamu
aştırılmalıd

er için ise l
W ile Konya

K Tarafından
adyasyonu D

Kaynak:

71 Bölgesin

e ilişkin gün
7'de verilmiş

71 Bölge İll
Gü
Tü

ama
syon
ün)
ama
üresi

rüleceği gib
nme süreler

değeri 1.5
dyasyon de
değeri ise
ne ilişkin
ri ve yine
isinde yer a
ının üstünd
enerjisinden
kuruluşların

dır.

lisans aranm
a iline verilm

n Belirlenen
Değeri 1.65
Yenilenebilir

nde Güneş E

nlük ortalam
ştir.

leri ve Türk
ünlük Ortala
ürkiye Ne

3,60

7,20

bi bütün ille
ri Türkiye
545 kWh/m
ğeri 1.620 k
1.460 kWh
güneş ener
aylara gör

alan illerim
dedir. Bu y
n daha faz
nda, çiftlik

47

mayacaktır.
miştir.

n Güneş Tar
50 kWh/m2-

Enerji Kayna

Enerjisi

ma global ra

kiye'ye Ait G
ama Güneşl
evşehir N

4,27

7,76

erimizde gün
ortalamasın

m2-yıl’dır. B
kWh/m2-yıl

h/m2-yıl ile
rjisi potans
re günlük o

mizin güneş
yüzden ener
zla istifade

klerde vb. g

Kırmızı ile

rlaları Kuru
yıl’dan büy

akları Genel M

adyasyon v

Günlük Orta
lenme Sürel

Niğde Ak

4,44 4

8,03 7

nlük ortalam
nın üstünde
Bölge illeri
l ile Niğde
Kırıkkale

iyel atlası,
ortalama gü
enerjisi po
rji kaynakl

e etmelidir
güneş enerji

e gösterilen

ulabilecek M
yük alanlar s
Müdürlüğü

e günlük or

alama Glob
leri
ksaray Kı

4,32 4

7,91 7

ma global ra
edir. Bölgen

içerisinde
iline, en dü
iline aittir.
aylara gör

üneşlenme s
tansiyeli ol
arı açısında

ve bu ba
isi kullanım

n bölgede e

Muhtemel B
seçilmiştir)

rtalama gün

bal Radyasy

ırşehir Kı

4,14

7,59

adyasyon ve
nin yıllık o

e en yükse
üşük yıllık o
Şekil 5.11

re ortalama
süreleri ver
ldukça yüks
an zengin o
ağlamda su
mı özendiril

n büyük

Bölgeler

neşlenme

yon ve

ırıkkale

4,00

7,26

e günlük
ortalama
ek yıllık
ortalama
–5.15'de
a global
rilmiştir.
sektir ve
olmayan
ulamada,
lmeli ve

Kaynak

Kaynak

k: Yenilenebili

k: Yenilenebili

Şekil 5.11.
ir Enerji Kayn

Şekil 5.12
ir Enerji Kayn

Nevşehir İl
nakları Genel

2. Niğde İli
nakları Genel

48

li Güneş En
Müdürlüğü: h

Güneş Ene
Müdürlüğü: h

nerjisi Potan
http://www.eie

erjisi Potans
http://www.eie

nsiyel Atlası
e.gov.tr/MyCa

iyel Atlası
e.gov.tr/MyCa

ı
alculator/Defa

alculator/Defa

ault.aspx

ault.aspx

Kaynak

Kaynak

k: Yenilenebili

k: Yenilenebili

Şekil 5.13.
ir Enerji Kayn

Şekil 5.14.
ir Enerji Kayn

. Aksaray İl
nakları Genel

. Kırşehir İl
nakları Genel

49

li Güneş En
Müdürlüğü: h

li Güneş En
Müdürlüğü: h

nerjisi Potan
http://www.eie

erjisi Potan
http://www.eie

nsiyel Atlası
e.gov.tr/MyCa

nsiyel Atlası
e.gov.tr/MyCa

ı
alculator/Defa

ı
alculator/Defa

ault.aspx

ault.aspx

Kaynak

EPDK'n
sınırları
verilmiş

Tablo 5

5.4.2. R

Rüzgar
güneşte
ısıtamam
hareketi
Üretilen
enerji ü
üzerinde
sınırlı o
Yenilen
pazarına

k: Yenilenebili

nın 600 MW
ı içerisinde
ştir.

5.48. TR71

Rüzgar En

enerjisi, g
n gelen e
masından v
idir. Rüzga
n enerji rüz
üretilen ko
eki olumsu
olması ene

nebilir enerj
a sahiptir.

Şekil 5.15.
ir Enerji Kayn

W'lık lisans
edir. Bu bö

Bölgesi Sın
Bölg

Bölge

Niğde
Nevşehi
Aksaray

nerjisi

güneş enerji
enerjinin k
ve buna ba
arın kinetik
zgarın gücü
onvansiyone
uz etkileri d
erji üretimin
i kaynaklar

Kırıkkale İ
nakları Genel

s için belirl
ölgeler ve

nırları İçeris
geler ve Öng

Traf

ir
y

D

isinin dönü
karaları, de
ağlı olarak

enerjisi rü
üne ve esm
el sistemler
diğer tarafta
nde dikkat
rı içerisinde

50

li Güneş En
Müdürlüğü: h

lediği bölge
lisans veri

sinde Güne
görülen Top

fo Merkezl

Bor
Derinkuyu
Misliova
Niğde 2

üşüme uğra
enizleri ve

k oluşan ba
üzgar türbin

me saat sayı
rden salına
an bu sistem
tleri yenilen
e rüzgar ene

nerjisi Potan
http://www.eie

eler arasınd
ilecek topla

ş Tarlası Ku
plam Kurulu

leri
T
K

2

mış biçimi
e atmosferi
asınç farkla
nlerinde ele
ısına bağlıd
an CO2, N
mlerde kull
nebilir ene
erjisi, tüm d

nsiyel Atlas
e.gov.tr/MyCa

da üç lokas
am kurulu

urulumu İçi
u Güç

Toplam
apasite

26 MW

olarak açı
i her yerd
arından me
ektrik enerj
dır. Fosil y
NOx gibi e
lanılan yakı
rji kaynakl
dünyada en

sı
alculator/Defa

syon TR71
güç Tablo

in Lisans V

ıklanabilir.
de özdeş
eydana gel
jisine dönü

yakıtlar kull
emisyonları
ıtların rezer
larına yöne

n hızlı gelişe

ault.aspx

 bölgesi
o 5.48'de

erilecek

Rüzgar,
biçimde
en hava

üştürülür.
lanılarak
ın çevre
rvlerinin
eltmiştir.
en enerji

51

5.5.2.1. Dünyada Rüzgar Enerjisi

Dünya rüzgar enerjisi kurulu gücü, devreye alınan yeni 44.711 MW kapasite ile bir önceki
yıla göre yaklaşık % 18,6 artarak 2012 yılı sonunda 282.482 MW’a ulaşmıştır (Grafik 5.8).
1996’dan bu yana kümülatif rüzgar kurulu gücü logaritmik olarak artış göstermektedir.
Dünyada kurulu güçte ilk sırayı 75.564 MW ile Çin almakta, onu 60.007 MW ile ABD takip
etmektedir. 2012 yılı sonu itibariyle bölgesel olarak incelendiğinde kurulu güç değerleri,
Afrika ve bazı orta doğu ülkelerinde (İsrail, Ürdün gibi) 1.135 MW, Asya’da 97.810 MW,
Avrupa’da 109.237 MW, Latin Amerika ve Karayipler’de 3.505 MW, Kuzey Amerika’da
67.576 MW, Pasifik bölgesinde (Avustralya, Yeni Zellanda, Pasifik Adaları) 3.219 MW
olmuştur. Avrupa’da en fazla kurulu güç kapasitesine sahip ilk beş ülke Almanya, İspanya,
İngiltere, İtalya ve Fransa’dır. 31.332 MW kurulu güç kapasitesine sahip Almanya’yı,
22.796 MW ile İspanya takip etmektedir.27 Afrika’da rüzgar enerjisi kullanımıyla ilgili bir
durgunluk olmakla birlikte Mısır ve Fas’ta Kurulu güç değeri 200 MW’ın üzerindedir. Deniz
üstü (offshore) rüzgar enerjisi kullanımında ise İngiltere 2.947,9 MW ile dünyada ilk sırada
yer almaktadır. Kişi başına rüzgar enerjisi kullanımı önemli bir göstergedir. Dünyada kişi başı
ortalama rüzgar enerji kurulu güç değeri ise yaklaşık 40 W’tır. 2011 yılı sonunda rüzgar
enerjisi ile elektrik üretimi 437,4 TWh olarak gerçekleşmiştir.28 2011 yılında Amerika’da
elektrik talebinin rüzgar enerjisi ile karşılanma oranı % 2,9, Çin’de % 1,6, Danimarka’da
% 28, Almanya’da % 7,6, Portekiz’de ise % 18 olmuştur.29

Rüzgar enerjisi ile elektrik üretimi,enerji maliyeti konvansiyonel enerji üretim sistemleriyle
rekabet edebilir düzeye geldikçe ve hükümetler tarafından desteklendikçe gelişimini
sürdürmesi beklenmektedir.30 Dünya rüzgar enerjisi pazarında lider ülkeler, dünya toplam
kurulu güç kapasitesinin % 74’lük bölümüne sahip olan, Çin, Amerika, Almanya, İspanya ve
Hindistan’dır. 2012 yılının ilk yarısında Çin devreye aldığı 5,4 GW kurulu güç ile en geniş
pazara sahip olduğunu göstermiştir. Dünya rüzgar türbini pazarının % 32’lik bölümünü
kullanmıştır. Avrupa rüzgar enerjisi pazarı, 2012 yılının ilk yarısında güçlü bir büyüme
göstermiş, Almanya devreye aldığı 941 MW yeni kapasite ile Avrupa pazarında ilk sırada yer
almıştır.

27 Global Wind Energy Council, Global Wind Statistics, 2012
28 BP Statistical Review of World Energy, 2012
29 IEA Wind Annual Report, 2011
30 World Energy Outlook 2012, Renewable Energy Outlook

52

Grafik 5.8. Küresel Kümülatif Rüzgar Kurulu Gücü (1996-2012)

Kaynak: Global Wind Energy Council, Global Wind Statistics, 2012

Doğu Avrupa’da (Romanya, Polonya, Ukrayna, Litvanya) ortaya çıkan pazarlar ise en
dinamik pazarlar arasındadır. Latin Amerika’da Brezilya ve Meksika önemli pazar payına
sahip ülkeler olup gelecek yıllarda bu durumlarını devam ettirmeleri beklenmektedir.
Avustralya, 2011 yılı ile karşılaştrıldığında devreye aldığı 384 MW güç ile % 17’lik bir
büyüme sağlayarak önemli gelişmeler göstermiştir.31

Grafik 5.9. Aralık-2012 İtibariyle Dünyada Kümülatif Kapasite Açısından İlk On Ülke

Kaynak: Global Wind Energy Council, Global Wind Statistics 2012

31The World Energy Association 2012 Half –year Report

6,1 7,6 10,2 13,6 17,4 23,9 31,1
39,4

47,6
59,1

74,0

93,6

120,3

158,9

197,7

238,0

282,5

0,0

50,0

100,0

150,0

200,0

250,0

300,0

1996 19971998199920002001200220032004200520062007 20082009201020112012

K
u

ru
lu

 G
ü

ç
(G

W
h

)

Çin
26,7%

ABD
21,2%

Almanya
11,1%

İspanya
8,1%

Hindistan
6,5%

İngiltere
3,0%

İtalya
2,9%

Fransa
2,5%

Kanada
2,2%

Portekiz
1,6%

Diğer
14,1%

53

Tablo 5.49. Ülkelerin Rüzgar Kurulu Gücü ve Toplama Göre Yüzdeleri

Ülke
Kurulu Güç

(MW)
%

Çin 75.564 26,70
ABD 60.007 21,20

Almanya 31.332 11,10
İspanya 22.796 8,10

Hindistan 18.421 6,50
İngiltere 8.445 3,00
İtalya 8.144 2,90
Fransa 7.196 2,50
Kanada 6.200 2,20
Portekiz 4.525 1,60

Diğer 39.853 14,10
İlk On Ülke 242.630 85,90

Toplam 282.482 100,00
Kaynak: Global Wind Energy Council, Global Wind Statistics 2012

5.5.2.2. Türkiye’de Rüzgar Enerjisi

Hızlı büyüyen ekonomisi, artan nüfusu ve enerji talebiyle Türkiye, son yirmi yılda dünyada en
hızlı büyüyen enerji pazarına sahip ülkelerden birisi olmuştur. Türkiye petrol ve doğalgaz
rezervlerinin sınırlı olması nedeniyle, fosil yakıt ithalatını en aza indirmek ve enerji
güvenliğini artırmak amacıyla sahip olduğu yenilenebilir enerji kaynaklarından yararlanma
adına son zamanlarda büyük ilerlemeler kaydetmiştir. Rüzgar Enerjisi Potansiyeli Atlasına
(REPA) göre Türkiye’deki teorik rüzgar enerjisi potansiyeli 48 GW civarındadır. Mevcut
elektrik şebeke alt yapısı dikkate alındığında elektrik şebekesine bağlanabilir rüzgar enerjisi
potansiyeli 10.000 MW düzeyinde olduğu hesaplanmıştır.32 Elektrik şebekesinde
yapılabilecek düzenlemelerle orta vadede elektrik şebekesine bağlanabilir rüzgar enerjisi
potansiyelinin 20.000 MW seviyelerine yükselmesi mümkün görünmektedir. 2020 yılına
kadar Türkiye’de rüzgar enerjisi kurulu gücünün 20.000 MW’a ulaşması öngörülmektedir.
Türkiye’nin rüzgar enerjisi sektörü 2000’li yılların ortalarında çok hızlı gelişmeler göstermiş,
2005’te 20,1 MW olan kurulu güç kapasitesi 2012 yılı ortalarında yaklaşık 2.041 MW’a
ulaşmıştır.33 Halen ülkemizde işletmedeki lisanslı rüzgar enerjisi santrallerinin kurulu gücü
2.294 MW, işletmedeki yap-işlet-devret rüzgar santrallerinin kurulu gücü ise 17,4 MW olup
toplam kurulu güç 2.312 MW’tır.

32 Dünya Enerji Konseyi Türk Milli Komitesi, Enerji Raporu 2011
33Türkiye Rüzgar Enerjisi İstatistik Raporu, Temmuz 2012

54

Grafik 5.10. Türkiye Rüzgar Enerjisi Santrallerinin Kurulu Güç Bakımından Toplam

Dağılımı
Kaynak: Türkiye Rüzgar Enerjisi İstatistik Raporu, Temmuz 2012

Türkiye olukça iyi rüzgar enerjisi potansiyeline sahip olup, özellikle Çanakkale, İzmir,
Balıkesir ve Hatay bölgeleri göze çarpan rüzgarlı bölgeler arasındadır. Türkiye’de en fazla
rüzgar gücü kapasitesine sahip üç il Balıkesir, Çanakkale, İzmir olarak sıralanmaktadır.
İşletmedeki rüzgar enerjisi santralleri il bazında incelendiğinde ilk sırayı % 20,73 ile
Balıkesir, ikinci sırayı % 16,93 ile Manisa ve üçüncü sırayı ise % 15,94 ile İzmir almaktadır.
En fazla kurulu gücün bulunduğu şehir 423,1 MW değeri ile Balıkesir’dir. Türkiye’nin en
büyük rüzgar enerjisi santrali ise 135 MW kurulu güç değeri ile Osmaniye-Bahçe’de
işletilmektedir.

Bölgelere göre bakıldığında en fazla kurulu gücün 786,20 MW ile Ege Bölgesinde olduğu
görülmektedir. İç Anadolu ve Karadeniz Bölgesinde ise rüzgar enerjisi potansiyeli atlasından
da görülebileceği gibi kullanılabilir potansiyel az olduğu için çok fazla yatırım
bulunmamaktadır.

Grafik 5.11. İşletmedeki Rüzgar Enerjisi Santrallerinin Bölgelere Göre Dağılımı

Kaynak: Türkiye Rüzgar Enerjisi İstatistik Raporu, Temmuz 2012.

8,7 8,7 18,9 18,9 18,9 20,1 20,1 20,1 51
146,3

363,7

791,6

1329,15

1805,85

2041,35

0

500

1000

1500

2000

2500

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

K
u
ru
lu
 G
ü
ç
(M

W
)

Marmara
36%

Akdeniz
18%

Ege
38%

Karadeniz
4%

İç Anadolu
4%

İnşa ha
sırada, E
alınmış
olduğu

Türkiye
(AteşÇe
kanadı i
en geni
% 10,20

Kaynak

Kaynak

34 Global

alindeki rüz
Ege Bölges
rüzgar ene
şehir İzmir

e rüzgar en
elik, Alke,
imalatçıları
ş pazar pay
0 ile Genera

Şeki
k: M. Gökçek

Şeki
k: M. Gökçek

Wind Report

zgar enerjisi
si ise % 44,2
erjisi santra
olup, bu pr

nerjisi piya
Çimtaş ve
Aero Wind

yına sahip ü
al Electric (G

il 5.16. Türk
, Developing

il 5.17. Türk
, Developing

t, Annual Mar

i santralleri
25 ile ikinc
al projesi b
ojelerin top

asasına çoğ
Enercon)

d, AyetekW
üretici olurk
GE) izleme

kiye’de 30 m
Wind Energy

401

kiye’de 30 m
Wind Energy

401

ket Update 20

55

i incelendiğ
ci sırada yer
bulunmakta

plam kurulu

ğunlukla ye
tarafından

Wind ve Alte
ken, onu %
ektedir.34

m Yükseklik
y in Turkey, Pa
1-6, InTech (2

m Yükseklik
y in Turkey, Pa
1-6, InTech (2

011

ğinde, Marm
r almaktadır
adır. Lisans

güç değeri

erel aktörle
kule imala

ema Enerji’d
 28,65 ile V

kte Rüzgar
aths to Sustain
010)

kte Rüzgar
aths to Sustain
010)

mara Bölge
r. Ülkemizd
s alınmış p

917,45 MW

er hakimdir
tı yapılmak
dir. Enercon
Vestas, % 2

Hızı Dağılı
nable Energy,

Hızı Dağılı
nable Energy,

esi % 49,6
de çok sayıd
projelerin il
W’tır.

r ve bazı
ktadır. Yere
n % 32,65’l

22,65 ile No

ımları
 ISBN: 978-9

ımları
 ISBN: 978-9

7 ile ilk
da lisans
k sırada

firmalar
el türbin
lik payla
ordex ve

53-307-

53-307-

56

Tablo 5.50. Türkiye’de İşletme Halindeki Rüzgar Enerjisi Santralleri

PROJE ADI
KURULU

GÜÇ
(MW)

MEVKİ TÜRBİN GÜCÜ
İŞLETMEYE

GİRİŞ
TARİHİ

Söke-Çatalbük RES 30 Aydın 2 MW 2012
Mersin Mut RES 33 Mersin 3 MW 2010

Ayyıldız RES 15 Balıkesir 3 MW 2009
Akres 45 Manisa 2.5 MW 2011

Aksu RES 72 Kayseri 2 MW 2012
Susurluk RES 45 Balıkesir 2.5 MW 2011
Çataltepe RES 16 Balıkesir 2 MW 2010
Keltepe RES 20,7 Balıkesir 0,9 MW 2009
Çamseki RES 20,8 Çanakkale 2 MW +0,8 MW 2009
Çeşme RES 1,5 İzmir 0,5 MW 1998

Kuyucak RES 25,6 Manisa 2 MW-0,9 MW 2010
Sarıkaya RES 28,8 Tekirdağ 2MW+2MW+0,8MW 2009
İntepe RES 30,4 Çanakkale 0,8 MW 2007

ARES 7,2 İzmir 600 KW 1998
Bandırma-3-RES 24 Balıkesir 2,5 MW 2010

Akbük RES 31,5 Aydın 2,1 MW 2009
AyRES 5 Çanakkale 1,8 MW 2011

Şamlı RES 113,4 Balıkesir 3 MW 2008
Şenbük RES 15 Hatay 3 MW 2010
Amasya RES 40 Amasya 2,5 MW 2012

Belen RES 36 Hatay 3 MW 2009/2010
Aliağa RES 90 İzmir 2,5 MW 2010
Sorna RES 90 Manisa 2,5 MW 2010

Bandırma RES 60 Balıkesir 3 MW 2009/2010
Boreas 1 Enez RES 15 Edirne 2,5 MW 2010

Bozcaada RES 10,2 Çanakkale 0,6 MW 2000
Metritepe RES 40 Bilecik 2,5 MW 2012

Dares Datça RES 29,6 Muğla 0,8 MW +0,9MW 2008
Sebenoba RES 30 Hatay 2 MW 2008
Karakurt RES 10,18 Manisa 1,8 MW 2007

Burgaz RES 14,9 Çanakkale 0,8 MW +0,9MW 2007
Sayalar RES 34,2 Manisa 0,9 MW 2008
Seyitali RES 30 İzmir 2,0 MW 2011

Çanakkale RES 29,9 Çanakkale 2,3 MW 2011
Dağpazarı RES 39 Mersin 3 MW 2012
Şenköy RES 27 Hatay 3 MW 2012
ŞahRES 93 Balıkesir 3 MW 2011
SaRES 22,5 Çanakkale 2,5 MW 2010/2011

Karadağ RES 10 İzmir 2,5 MW 2012
Yuntdağ RES 57,5 İzmir 2,5 MW 2008
Bozyaka RES 52,5 İzmir 2,5 MW 2011

Kores Kocadağ-2 RES 15 İzmir 2,5 MW 2010
Kemerburgaz RES 24 İstanbul 2 MW 2008

57

PROJE ADI
KURULU

GÜÇ
(MW)

MEVKİ TÜRBİN GÜCÜ
İŞLETMEYE

GİRİŞ
TARİHİ

Mare Manastır RES 39,2 İzmir 0,9 MW+0,8 MW 2006/2007
Mazı-3 RES 30 İzmir 2,5 MW 2009/2010
Killik RES 40 Tokat 2,5 MW 2012

Gökçedağ RES 135 Osmaniye 2,5 MW 2009/2010
Turguttepe RES 24 Aydın 2 MW 2010

Çatalca RES 60 İstanbul 3 MW 2008
Saray RES 4 İstanbul 2 MW 2012
Soma RES 140,1 Manisa 2,0 MW +0,9 MW 2011/2012
Sunjüt RES 1,2 İstanbul 0,6 MW 2006

TepeRES 0,85 İstanbul 850 MW 2006
Düzova RES 30 İzmir 2,5 MW 2009/2010

Bandırma RES 35 Balıkesir 1,5 MW 2006
Ziyaret RES 57,5 Hatay 2,5 MW 2010/2011

Kaynak: Türkiye Rüzgar Enerjisi İstatistik Raporu, Temmuz 2012

5.5.2.3. TR71 Bölgesinde Rüzgar Enerjisi

Türkiye’nin özellikle batı bölgelerinde ekonomik olarak rüzgar enerjisinden elektrik
üretilebilecek bir potansiyel bulunmakla birlikte, Kırıkkale, Aksaray, Kırşehir, Nevşehir ve
Niğde illerini kapsayan TR71 Düzey 2 bölgesi rüzgar enerjisi potansiyeli açısından yetersiz
kalmaktır. 50 metre yükseklikte Niğde için ortalama rüzgar hızı 3,06 m/s, Nevşehir için
2,46 m/s, Kırıkkale için 2,69 m/s, Kırşehir için ise 3,05 m/s’dir.35 Türkiye Yenilenebilir Enerji
Genel Müdürlüğü Rüzgar Enerjisi Atlası verilerine göre; TR71 Düzey 2 bölgesi illerine
kurulabilecek rüzgar enerjisi santrali kapasiteleri aşağıdaki tabloda özetlenmiştir. Bu atlasa
göre ekonomik rüzgar enerjisi santrali yatırımı için 7 m/s veya üzerinde rüzgar hızı
gerekmektedir.

Tablo 5.51. TR71 İllerine Kurulabilecek Rüzgar Enerjisi Santrali Güç Kapasitesi

50 m’de rüzgar

gücü (W/m2)
50 m’de rüzgar

hızı (m/s)
Toplam alan

(km2)
Toplam kurulu

güç (MW)

Niğde

300-400 6,8-7,5 11,65 58,24
400-500 7,5-8,1 0,77 3,84
500-600 8,1-8,6 0 0
600-800 8,6-9,5 0 0

>800 >9,5 0 0
Toplam 12,42 62,08

Aksaray

300-400 6,8-7,5 0 0
400-500 7,5-8,1 0 0
500-600 8,1-8,6 0 0
600-800 8,6-9,5 0 0

>800 >9,5 0 0
Toplam 0 0

35M.Gökçek, M.S.Genç, "Evaluation of electricity generation and energy cost of wind energy conversion
systems (WECSs) in Central Turkey", Applied Energy, 2731–2739 pp., 2009

58

50 m’de rüzgar

gücü (W/m2)
50 m’de rüzgar

hızı (m/s)
Toplam alan

(km2)
Toplam kurulu

güç (MW)

Nevşehir

300-400 6,8-7,5 1,65 8,24
400-500 7,5-8,1 0 0
500-600 8,1-8,6 0 0
600-800 8,6-9,5 0 0

>800 >9,5 0 0
Toplam 1,65 8,24

Kırıkkale

300-400 6,8-7,5 0 0
400-500 7,5-8,1 0 0
500-600 8,1-8,6 0 0
600-800 8,6-9,5 0 0

>800 >9,5 0 0
Toplam 0 0

Kırşehir

300-400 6,8-7,5 0 0
400-500 7,5-8,1 0 0
500-600 8,1-8,6 0 0
600-800 8,6-9,5 0 0

>800 >9,5 0 0
Toplam 0 0

TR71 Genel Toplam 14,07 70,32
Kaynak: Yenilenebilir Enerji Genel Müdürlüğü

TR71 Düzey 2 Bölgesi’nde rüzgar enerjisi santrali kurulabilecek toplam alan 14,07 km² olup
toplam kurulu güç kapasitesi 70,32 MW’dır. Niğde iline kurulabilecek rüzgar enerjisi santrali
için toplam alan 12,42 km² ve Nevşehir iline kurulabilecek alan 1,65 km² olarak tespit
edilmiştir. TR71 Düzey 2 Bölgesi’nde kurulabilecek rüzgar enerjisi santralleri için toplam
kurulu güç kapasitesi Niğde ili için 62,08 MW, Nevşehir ili için 8,24 MW olarak tespit
edilmiştir. Potansiyel hesaplamalarına göre kapasite faktörünün % 35 ve üzerinde olması
durumunda Kırıkkale, Kırşehir ve Aksaray illerinde rüzgar enerjisi santrali kurulabilecek alan
bulunmamaktadır. Niğde ili Altunhisar ilçesinde lisans durumu yürürlükte olan 40 MW
kurulu güce sahip Karakapı Rüzgar Enerjisi Santrali projesi bulunmaktadır.

Türkiye Yenilenebilir Enerji Genel Müdürlüğü tarafından hazırlanan Rüzgar Enerjisi
Atlas’ında Kırşehir ili rüzgar enerjisi santrali kurulabilecek alanlar içerisinde görünmemesine
rağmen, halen bu bölgede 150 MW (60 adet 2.000 kW ve 10 adet 3.000 kW türbin) kurulu
güç kapasitesine sahip bir santralin inşa çalışmaları devam etmektedir. Bu santralin 2014
yılında tamamlanması ve yılda 487,5 GWh enerji üretmesi beklenmektedir. Bu proje göz
önünde bulundurulduğunda, sadece oluşturulan rüzgar enerjisi atlasının dikkate alınmayıp
rüzgarlı bölgelerde daha gerçekçi gözlemlerin yapılması gerektiği söylenebilir.

Türkiye’de yenilenebilir enerji kaynaklarından elektrik enerjisi üretmeyi teşvik eden ilk
yenilenebilir enerji kaynakları kanunu 2005 yılında kabul edilmiştir. Bu kanun 2010 yılında
değiştirilmiş, yenilenebilir enerji kaynakları destek mekanizmasına tabi üretim lisansı
sahipleri için, 10 yıl süreyle rüzgar enerjisine dayalı üretim tesisi tarifesi 7,3 c/kWh (ABD
doları) olarak belirlenmiştir.

Şeki

Şekil 5
Ka

il 5.19. TR7

Ka

5.18. TR71
aynak: YEGM

71 İllerinde

aynak: YEGM

İllerinde 50
M, http://www.

Rüzgar Ene
Santral K

M, http://www.

59

0 m Yüksek
.eie.gov.tr/YE

erjisi Santra
Kurulamaz
.eie.gov.tr/YE

klikte Ortala
EKrepa/REPA

ali Kurulabi
Alanlar)

EKrepa/REPA

ama Rüzgar
-duyuru_01.h

ilecek Alanl

-duyuru_01.h

Hızları

html

lar (Gri Böl

html

lgeler

Rüzgar
enerji k
kullanıl
bu tesis
verilen
1,3 c/kW

5.4.3. J

Jeoterm
termal e
uygun k
sayıda ü
çıkartılm
debisind
sürdürü
rezervua

Jeoterm
coğrafik
bulunm
jeoterm

Jeoterm
verebilm
sıcaklığ
Jeoterm
Doğrud
olabilm
enerjini
kimya s
kullanıl

36 TBMM
değişiklik

enerjisi üre
kaynaklarına
an mekanik

slerde üretil
fiyata, üre

Wh ilave ed

Jeotermal E

mal enerji, d
enerjinin ye
kullanıldığı
üretim kuyu
masıyla sah
de istenm

ülebilirliğini
ara geri bas

mal enerjiye
k alanın sad

maktadır. Ülk
mal enerji bak

mal enerji d
mektedir. B
ğının kullanı
malden elekt
dan kullanım

mektedir. Tab
n kullanılab
sektörüne,
abileceği gö

Şekil

M, Yenilenebil
k yapılmasına

etim lisansı
a dayalı ve
k ve/veya el
lerek iletim
etim tesisin

dilmesi kabu

Enerji

dünya kabu
eryüzüne ç
takdirde b

usu açılarak
hanın akışk

meyen aza
i sağlayabilm
sılması gere

e genellikle
dece % 5’in
kemiz de b
kımından ze

doğrudan k
Bunun dışın
ılarak ısıtm
trik üretimi
mlar için k
blo 5.52’de
bileceği sıca
turizmden
örülmektedi

5.20. Düny
Kaynak: http

lir enerji kayn
dair kanun, h

alan lisans
31.12.2015

lektro-meka
m veya dağıt
nin işletmey
ul edilmiştir

uğundaki sı
ıkarılarak k
itmeyen en
rezervuarın

kan denges
almalar m
mek amacıy
kmektedir.

e volkanik
ni kaplayan
u sıcak böl
engin bölge

kullanılabild
nda ısı pom

ma ve soğutm
için genell

kullanım am
 farklı kulla
aklıklar ayr
konut ısıtm
ir.

yadaki Jeote
p://geothermal

naklarının elek
http://www.tbm

60

s sahipleri i
5 tarihinden
anik aksamı
tım sistemi
ye giriş ta

r.36

cak su, buh
kullanılması
nerji kaynağ
n beslenme
si bozulabi
meydana
yla, çıkarıla

ve magma
n ateş çemb
lge içerisind
eler kırmızı

diği gibi e
mpaları ile
ma yapılma
likle 150oC’
macına gör
anım sektör

rıntılı olarak
ma sistemle

ermal Enerji
l.marin.org/GE

ktrik enerjisi ü
mm.gov.tr/ ka

çin, bu kan
n önce işletm
ın yurt içind
ne verilen

arihinden it

har, gaz ve
ını içeren y
ğıdır. Ancak
suyundan d

ilmekte ve
gelebilmek

an akışkanın

atik bölgele
beri (ring o
de yer alma
ile gösterilm

elektrik üre
e yer yüze
ası da jeoter
’nin üzerind
re 5oC’nin
rüne ve uyg
k verilmiştir
erine kadar

i Bakımında
EOpresentatio

üretimi amaçlı
anunlar/k6094

nun kapsamı
meye giren
de imal edilm
elektrik ene
tibaren beş

eya sıcak k
yenilenebili
k, jeotermal
daha fazla a

kuyu bas
ktedir. Jeo
n yeryüzü k

erde rastlan
of fire) adı
aktadır. Şek
miştir.

etimi ile d
yine yakın
rmal enerjin
de sıcaklıkl
üzerindeki

gulama alan
r. Jeotermal
r enerji ger

an Zengin Ü
on/sld015.htm

kullanımına i
.html, 2010

mındaki yeni
n üretim tesi
miş olması
erjisi için, y
ş yıl sürey

kayaçlarda v
ir, sürdürüle
l bölgede ç

akışkanın ye
sıncında ve
otermal e

kullanımınd

ndığından
verilen bir

kil 5.20’de

de şebekey
n yerlerde
nin ilgi alan
larda yapılm
i sıcaklıklar
nına göre je
l enerjinin t
rekli birçok

Ülkeler
m

ilişkin kanund

ilenebilir
islerinde
halinde;

yukarıda
le; 0,6 -

var olan
ebilir ve

çok fazla
eryüzüne
e üretim
enerjinin
an sonra

dünyada
kuşakta

dünyada

ye enerji
toprağın
nındadır.
maktadır.
r yeterli
eotermal
tarımdan
k alanda

da

61

Tablo 5.52. Jeotermal Enerji Kullanım Alanları ve Kullanım Sıcaklık Değerleri
Sektör Uygulama Alanı Sıcaklık (oC)

Güç Üretimi
Klasik Güç Santralleri 150 - 300

İkili Çevrim Güç Santralleri 90 - 200

Endüstriyel

Kağıt Üretimi 90 - 120
Yağ İyileştirme 70 - 90
Kimya Sektörü 80 - 100
Yün Yıkama 50 - 80

Çamaşır Kurutma 90 - 100
Yığın Süzme İşleme 90 - 130

Bakır İşleme 90 - 100

Tarımsal

Balık Çiftliği 5 - 40
Topraklı Tarım 5 - 40
Yiyecek İşleme 30 - 90
Konservecilik 100 - 140

Seracılık 30 - 90
Ahır Hayvancılığı 20 - 60

Yem Sektörü 50 - 120

Bölgesel Isıtma

Isı Pompaları 5 - 60
Evsel Sıcak Su 50 - 70
İklimlendirme 120 - 150

Isı Yayıcı Paneller 30 - 50
Radyatör 40 - 90

Kar Eritme 40 - 80

Isıl Terapi
Yüzme Havuzları 25 - 50

Kaplıca 30 - 50
Kaynak: Hurter S., Schellschmidt R., Atlas of geothermal resources in Europe, Geothermics, 32, 779 - 787, 2003

5.4.3.1. Dünyada Jeotermal Enerji

Dünyada jeotermal enerjinin kullanımı M.Ö. 10.000’li yıllarda Akdeniz’de çanak çömlek
yapımı ile başlamış olup, ilk defa jeotermal buhardan elektrik üretimi 1904 yılında Piero
Ginori Conti tarafından İtalya’da yapılmıştır. Elektrik üretiminde yoğun kullanım ise 1980’li
yıllardan sonra kullanımı artmaktadır. Grafik 5.15’de dünyada yıllara göre kurulu güç
kapasiteleri verilmiştir.

Dünyada 2010 yılı itibarı ile jeotermal enerji kurulu gücü 10.715 MW, 2010 yılı üretilen
elektrik enerjisi miktarı ise 67.246 GWh olup, jeotermal enerjiden elektrik üretiminde ilk 5
ülke ABD, Filipinler, Endonezya, Meksika ve İtalya olurken Kosta Rika’nın ardından Türkiye
12. sırada yer almaktadır. Dünyada elektrik dışı kullanım ise 33.000 MW'tır. Dünya'da
jeotermal ısı ve kaplıca uygulamalarındaki ilk 5 ülke ise Çin, Japonya, ABD, İzlanda ve
Türkiye'dir.37

Dünyada jeotermal enerjiyi en çok kullanan ülkeler ve sahip oldukları kurulu güçler 2010 yılı
itibariyle Şekil 5.21’de verilmiştir. Jeotermalden en çok elektrik üreten ülke 3.098 MW ile
ABD’yi 1.904 MW ile uzak doğudan Filipinler izlemektedir. Filipinlerde toplam elektrik

37 Bertani R., Geothermal power generation in the world 2005 - 2010, Geothermics, 41, 1-29, 2012

üretimin
(şehir ıs

Kayn

Şekil

Kayna

nin % 27’si
sıtması) % 8

Grafik
nak: Bertani R

l 5.21. Düny

ak: Bertani R.,

i jeotermal
86’sı jeoterm

k 5.12. Yılla
R., Geothermal

yada Jeoter

, Geothermal P

enerjiden
malden karş

ara Göre Dü
l power genera

rmal Enerjiy
Oldukl

Power Genera

62

elde edilme
şılanmaktad

ünyada Jeote
ation in the w

yi En Çok K
ları Kurulu
ation In The W

ektedir. İzla
dır.

ermal Kurul
world 2005 - 20

Kullanan Ül
Güçler

World 2005 - 2

anda’da top

lu Güç Kap
010, Geotherm

keler ve Bu

2010, Geother

plam ısı en

pasiteleri
mics, 41, 1-29

u Ülkelerin

rmics, 41, 1-2

nerjisinin

, 2012

Sahip

9, 2012

5.4.3.2.

Türkiye
dünyada
hazırlan
potansiy
Türkiye
kullanım

Türkiye
başlanm
durma n
verilmiş
kaynakl
sonu iti
70.000 m
2009 so
edilmiş,
saha say

Şekil

Tür

e, Alp-Him
aki 7. büyü
nmış jeoterm
yelin büyük
e'deki jeoter
ma daha uyg

e’nin jeoterm
mıştır. Bu ar
noktasına g
ştir. 2005
ların gelişti
ibarı ile 2
m sondajlı
onu itibari
, ülkemiz g
yısı da sond

l 5.22. Düny

rkiye’de Jeo

malaya depr
ük jeoterm
mal kaynak

k bir kısmın
rmal sahala
gun olmakta

mal enerji p
ramalar 199
elmiştir. Gr
yılında E

irilmesi ve
.730 MWt
jeotermal a
ile 71.750

görünür ısı k
dajlı aramala

yada Jeoter

otermal En

em kuşağı
mal enerji p

k dağılımın
nın (yaklaşık
arın % 95'i o
adır.

potansiyelin
90’lı yıllarda
rafik 5.13’d

Enerji ve
yeni kayna
olan kulla

arama planl
m sondajlı

kapasitesi %
arla 190 sah

rmal Enerjiy
Oldukl

Kaynak:

63

nerji

üzerinde y
potansiyelin
na ait harit
k % 77,9) B
orta ve düş

nin belirlen
an 2004 yıl

de Türkiye’
Tabi Kayn

ak alanların
anılabilir ıs
lanarak 1.00
ı arama tam
% 38 arttırıl
haya çıkarılm

yi En Çok K
ları Kurulu
 http://www.m

yer almasın
ne sahiptir.
tası Şekil 5

Batı Anadolu
şük entalpil

nmesine yön
lına kadar u
nin Kurulu
naklar Bak

nın aranmas
sı kapasites
00 MW term
mamlanarak
lmış, 173 a
mıştır.

Kullanan Ül
Güçler

mta.gov.tr

ndan dolay
Türkiye’ni

5.22’de ver
u'da bulund
i olduğunda

nelik çalışm
uygulanan p

gücünün y
kanlığınca
sı seferberli
si 2005-20
mal ısı ener
k, 1040 MW
det olan ke

keler ve Bu

yı 31.500 M
in MTA ta
rilmiştir. Je

duğu görülm
an dolayı d

malara 1962
politikalarda
yıllara göre

başlatılan
iği nedeniy
10 yılları
rjisi hedefle

Wt ısı enerj
eşfedilmiş je

u Ülkelerin

MW gibi
arafından
eotermal

mektedir.
doğrudan

2 yılında
an dolayı
dağılımı
mevcut

le, 2004
arasında

enmiş ve
isi ilave
eotermal

Sahip

64

Grafik 5.13. Türkiye’de Jeotermal Enerji Kurulu Gücünün Yıllara Göre Dağılımı

Kaynak: Dünya Enerji Konseyi Türk Milli Komitesi, Enerji Raporu 2012

Grafik 5.14’te Jeotermal kaynak arama amaçlı açılan kuyu sayılarının yıllara göre dağılımı
verilmiştir. 2005 yılında başlayan yoğun jeotermal arama çalışmalarının günümüze kadar
istikrarlı bir şekilde devam ettirildiği görülmektedir.

Grafik 5.14. Açılan Jeotermal Kaynak Arama Sondajlarının Yıllara Göre Dağılımı

Kaynak: Enerji Hammadde Etüt ve Arama Dairesi Başkanlığı, 2012 Yılı Faaliyet Raporu

Türkiye’de elektrik üretimine uygun potansiyel içeren sahaların tamamı Batı Anadolu’da yer
almaktadır. Bu sahalarda üretim yapan kurulu güç 114,2 MWe’dir. Tüm bu sahaların
geliştirme çalışmaları tamamlandığında bu kapasite 630 MWe’ye çıkarılabilecektir.
Tablo 5.53’de Türkiye’de elektrik üreten jeotermal enerji santralleri ve buradaki jeotermal
sahalardaki akışkan sıcaklıkları verilmiştir. En yüksek sıcaklığa sahip jeotermal saha 287oC
sıcaklık ile Manisa/Alaşehir/Köseali’de bulunmaktadır.

17,5 17,5 17,5 15 15 15

61,8

77,2 77,2 77,2

94,2

114,2

0

20

40

60

80

100

120

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Je
ot

er
m

al
 K

u
ru

lu
 G

ü
ç

(M
W

)

21

14

21

17
19 19

28 28

0

5

10

15

20

25

30

2005 2006 2007 2008 2009 2010 2011 2012

65

Tablo 5.53. Türkiye'de Elektrik Üretimi Yapılan Jeotermal Saha Sıcaklıkları (Mart 2012)

Saha Adı
Sıcaklık

(oC)
Saha Adı

Sıcaklık
(oC)

Manisa-Alaşehir-Köseali 287 Kütahya-Simav 162
Manisa Alaşehir X 265 Aydın-Umurlu 155

Manisa-Salihli-Caferbey 249 İzmir-Seferihisar 153
Denizli-Kızıldere 242 Denizli-Bölmekaya 147

Aydın-Germencik-Ömerbeyli 239 Aydın-Hıdırbeyli 146
Manisa-Alaşehir-Kurudere 214 İzmir-Dikili-Hanımınçiftliği 145

Manisa-Alaşehir-X 194 Aydın-Sultanhisar 145
Aydın-Yılmazköy 192 Aydın-Bozyurt 140
Aydın-Pamukören 188 Denizli-Karataş 137

Manisa-Alaşehir-Kavaklıdere 188 İzmir-Balçova 136
Manisa-Salihli-Göbekli 182 İzmir-Dikili-Kaynarca 130

Kütahya-Şaphane 181 Aydın-Nazilli-Güzelköy 127
Çanakkale-Tuzla 174 Aydın-Atça 124
Aydın-Salavatlı 171 Manisa-Salihli-Kurşunlu 117

Denizli-Tekkehamam 168 Denizli-Sarayköy-Gerali 114
Manisa-Alaşehir-Köseali 287 Kütahya-Simav 162

Manisa Alaşehir X 265 Aydın-Umurlu 155
Manisa-Salihli-Caferbey 249 İzmir-Seferihisar 153

Denizli-Kızıldere 242 Denizli-Bölmekaya 147
Aydın-Germencik-Ömerbeyli 239 Aydın-Hıdırbeyli 146

Kaynak: Makine Mühendisleri Odası, Türkiye’nin Enerji Görünümü, Oda Raporu, Nisan 2012

Tablo 5.54. Jeotermal Enerji ile Bölgesel Isıtma Yapılan Yerler

Isıtma Yapılan Bölge
Isıtılan Eşdeğer

Konut Sayısı

İşletmeye
Alınış
Yılı

Jeotermal
Akışkan Sıcaklığı

(oC)
Balıkesir - Gönen 3.400 1987 80
Kütahya - Simav 5.000 1991 137

Kırşehir 1.900 1994 57
Ankara - Kızılcahamam 2.500 1995 70

İzmir - Balçova 15.000 1996 137
Afyon 4.600 1996 95

Nevşehir - Kozaklı 1.300 / 3.500 1996 90
İzmir - Narlıdere 1.500 1998 125
Afyon - Sandıklı 6.000 / 12.000 1998 75
Ağrı - Diyadin 570 / 2.000 1999 70

Manisa - Salihli 5.000 / 24.000 2002 94
Denizli - Sarayköy 1.900 / 5.000 2002 95
Balıkesir - Edremit 4.600 / 7.500 2003 60
Balıkesir - Bigadiç 1950 / 3000 2005 96
Yozgat - Sarıkaya 600 / 2000 2007 60
Yozgat - Sorgun 1500 2008 80
Yozgat - Yerköy 500 / 3000 2009 65
İzmir - Bergama 7850 / 10000 2009 60
Kaynak: Dünyada ve Türkiye'de Enerji Görünümü, Enerji ve Tabii Kaynaklar Bakanlığı

66

Ülkemizde jeotermal enerjiden doğrudan kullanım olarak merkezi ısıtma, sera ısıtması ve
termal turizmde yararlanılmaktadır. Ülkemizde 18 yerleşim birimimizde merkezi konut
ısıtması (67.700 konut eşdeğeri, 608 MWt), 15 sahada seracılık, (1.579.000 m2, 292 MWt) ve
200’ün üzerinde termal tesiste tedavi ve termal turizm amaçlı yararlanılmaktadır.

5.4.3.3. TR71 Bölgesinde Jeotermal Enerji

TR71 bölgesinde Şekil 5.22’den de görülebileceği gibi Niğde, Nevşehir ve Kırşehir jeotermal
enerji kaynakları bakımından oldukça zengindir. Kırşehir'de, Terme, Karakurt, Mahmutlu,
Bulamaçlı, Savcılı, Mucur, Akpınar olmak üzere toplam 7 adet jeotermal alanı bulunmaktadır.
Bu jeotermal alanlarda açılan kuyular ve kuyuların özellikleri Tablo 5.55’de verilmiştir.
Kırşehir il merkezindeki Terme Jeotermal Alanında 12 adet kuyu açılmış olup çıkarılan
akışkan şehir, sera ısıtması ve turizm sektöründe değerlendirilmektedir.

Çiçekdağı ilçesi sınırları içerisindeki Bulamaçlı (köyü) Jeotermal alanında 2001 ve 2002
yıllarında toplamda iki adet jeotermal kuyu açılmış olup akışkan sıcaklığı 30 - 45 oC
civarındadır. Bu alandan çıkan su kaplıca amaçlı kullanılmaktadır. Mahmutlu Jeotermal
alanındaki iki kuyu 2005 ve 2006 yıllarında açılmıştır. Buradan çıkan su sıcaklıkları 70 - 77
oC civarındadır. Mucur jeotermal alanı, Mucur ilçesine 15 km uzaklıktaki Avcı köyündedir.
Burada iki jeotermal kuyu açılmış olup sıcaklıkları 30 oC civarındadır. Akpınar’daki jeotermal
alanındaki kaynak Akpınar’a 20 km mesafedeki Aşağı Hamurlu ve Yukarı Hamurlu köyleri
arasında yer almaktadır.

Aksaray’da, Ilısu-Sivrihisar kuyuları, Ziga’da Yaprakhisar kuyusu, Tuzlusu’da da bir tane
olmak üzere toplam 3 adet jeotermal alan kaplıca amaçlı kullanılmaktadır. Ayrıca
Güzelyurt’ta 10 MW kapasiteli jeotermal tabanlı termik santral için lisans başvurusu yapılmış
olup hâlihazırda inceleme aşamasındadır.

Nevşehir’de bilinen 4 adet jeotermal alan bulunmaktadır. Sevincili ve Karacaören kuyuları
Acıgöl ilçesinde, Gölbağları kuyusu Avanos ilçesinde bulunurken bir kuyu da Kozaklı
ilçesinde yer almaktadır. Çıkarılan jeotermal akışkan turizm sektöründe kullanılmaktadır.
Niğde’de Narköy, Çiftehan ve Derdalan olmak üzere 3 jeotermal alan bulunmaktadır.
Buradaki kuyulardan elde edilen jeotermal akışkan sıcaklıkları 30–55 oC civarındadır. Sıcak
su kaplıca turizminde kullanılmaktadır.

TR71 bölgesi jeotermal açıdan oldukça aktif bir bölgedir. Bu bölgedeki jeotermal sondaj
çalışmaları devam etmektedir. Nevşehir’de 2009 yılından itibaren 5 adet jeotermal çalışma
yapılacak saha belirlenmiş ve bunlardan 4 tanesi tamamlanmış, bir tanesinde de çalışmalar
devam etmektedir. Nevşehir Ürgüp Ortahisar-Mustafapaşa (NOM-2012/11) kuyusunda
jeotermal akışkan tespit edilmiş olup çalışmalar halen devam etmektedir. MTA tarafından
jeotermal enerji çalışmaları Aksaray’da 2012 yılında tekrar başlamış olup çalışmalar halen
devam etmektedir.

67

 Tablo 5.55. Kırşehir’deki Jeotermal Alanlarda Açılan Kuyular ve Özellikleri

Kuyu Adı Jeotermal
Alan

Tarih
Derinlik

(m)
Sıcaklık (oC)

Debi
(l/s)

T-1 Terme 1974 500,5 57,0 5,2
T-2 Terme 1986 183,0 - -
T-3 Terme 1986 333,0 34,3 24,3
T-4 Terme 1991 100,0 - -
T-5 Terme 1991 273,5 48,9 15,5
T-6 Terme 1993 288,0 54,6 88,5
T-7 Terme 1993 134,6 36,5 8,8
T-8 Terme 1995 600,0 30,3 65,0
T-9 Terme 1999 92,0 - -
T-10 Terme 1999 164,0 37,3 47,4
T-11 Terme 2000 550,0 52,6 9,8
T-12 Terme 2002 280,0 52,5 85,3

ÇB-1 Bulamaçlı 2001 - 39,0 7-8
ÇB-2 Bulamaçlı 2002 - 32,0 1,5
ÇM-1 Mahmutlu 2005 311,2 73,2 40

ÇM-2 Mahmutlu 2006 1149 76,5 80

Karakurt -1 Karakurt 1994 147,65 52,0 12,0

SB-1 Savcılı 1986 510,0 - -

SB-2 Savcılı 1986 55,0 34,5 5,0

SB-3 Savcılı 1986 70,0 - -

MK-1 Mucur 2005 266 37,0 7

MK-2 Mucur 2005 194 32,3 >15

Kaynak: MTA

5.4.4. Hidrojen

Enerji sektöründe maliyet hesabı yapıldığında fosil yakıtların yenilenebilir enerji kaynakları
ve hidrojene göre daha uygun olduğu bilinmektedir. Buna rağmen hidrojenin avantajlı olduğu
ve bazı araçlarda kullanımının yakın zamanda hızla artacağı Grafik 5.15’den de
görülebilmektedir. Hidrojenin enerji sektöründe kullanımının ve pazarda yer alması
Şekil 5.23’de şematize edilmiştir. Buna göre hidrojen sektörünün gelişmesi ve kullanıma hazır
hale gelmesi için devlet tarafından Ar-Ge faaliyetleri desteklenmekte ve 2010’lu yıllarda
pazara girerek, kullanıma hazır teknoloji haline gelmektedir. 2015 yılından sonra özel
müteşebbislerin desteklemesi ve yatırımları ile pazar genişlemekte ve 2025 yılından itibaren
pazara tamamıyla yerleşmektedir. Bu konuda yapılan iki farklı senaryo Grafik 5.16’da
şematize edilmiştir. Farklı iki senaryo da hidrojen talebinin 2020 yılından sonra ani bir artış

gösterec
oranının

Grafik

Ş

ceğini ifade
n 2020’den

k 5.15. 2020

Şekil 5.23. H
Kaynak:

e etmektedi
sonra katlan

0 Yılına Kad

Kay

Hidrojen En
: World Energ

ir. Bu sena
narak artaca

dar Bazı Ar

ynak: Pike Re

nerjisinin Y
gy Outlook 20

68

aryolarda ay
ağını göster

raçlarda Ku
Talebi

esearch, www.

Yıllara Göre
006, Internatio

ynı zamand
rmektedir.

llanılmak Ü

.pikeresearch.

Tahmin Ed
onal Energy A

da hidrojen

Üzere Tahm

com

dilen Gelişm
ssociation, Pa

ile kullanı

min Edilen H

me Senaryos
aris, 2006

ılan araç

Hidrojen

su

Grafik

Kaynak

Amerik
hidrojen
rapora
Şekil 5.
yıllık dö
önemli
Almany

Gra
Kaynak:

k 5.16. Yıll

k: Ball M., W

ka Birleşik
n talebi ara
göre bütün
24’de ise A
önemlerdek
merkezde k

ya’ya yayıld

afik 5.17. A
Hydrogen de

lara Göre H

Wietschel M., (

Devletleri’
aştırılarak s
n bölgeler

Almanya’da
ki artışını ve
kurulmaya b
dığı öngörül

ABD'de Böl
emand, produc

idrojen ile Ç
Hid

(Editors), The
University

’ndeki Arg
sonuçlar G
deki hidroj
yapılan bir

e ülke içeris
başlayan hid
lmektedir.

lgelere Göre
ction and cost

69

Çalışan Ara
drojen İhtiy
hydrogen eco

y Press, New Y

gonne ulusa
Grafik 5.17’d
ojen talebi
r çalışmada
sindeki yayı
drojen istas

e Hidrojen T
by region to 2

aç Sayısı ve
yacı
onomy opport
York, 2009

al labaratuv
de gösterild

2020 yılın
hidrojen ya
ılışını göste
yonlarının 2

Talebinin 2
2050, Report,

Buna Bağl

unities and ch

varında gel
diği gibi ra
nda sonra
akıt dolum

ermektedir.
2030 yılına

050 Yılına K
Argonne Nati

lı Olarak Ol

hallenges, Cam

leceğe ait
apor edilmi

aniden ar
istasyonları
2015 yılınd

a gelindiğind

Kadar Tahm
tional Laborat

luşacak

mbridge

bölgesel
iştir. Bu
rtacaktır.
ının 5’er

da birkaç
de bütün

mini
tory, 2005

Şeki
Kaynak

Hidroje
ve uzay
çalışan
denizalt
kadar ç
kullanıl
uygulan
motorla
teknoloj
gerektiğ

Hidroje
teknoloj
olacağı
yapılaca
teknoloj

il 5.24. Alm
k: Ball M., W

n enerji tek
ya gönderil
elektrik üre
tılarına, insa
ok geniş bi
abildiği gib

nabilirliği d
arda, otomo
jisinde de e
ği görülebilm

n günümü
jidir. Anca

hesaba ka
ağını tahmi
jilerine yatı

manya'da hid
Wietschel M., (

knolojileri 1
len araçlard
eteçlerine ya
ansız hava a
ir yelpazed
bi bir kam
dünyadaki
obillerde, uç
en azından
mektedir.

zdeki fosil
ak petrol f
atılırsa yak
in etmek h
ırım yapılm

drojen yakıt
(Editors), The

University

1960 yıllard
da güç ve
akıt pilleri a
araçlarından
e kullanım

mu kurumun
birçok örn
çaklarda ya
diğer dünya

l yakıtların
fiyatlarının
kın gelecek
hiç de zor
ası ve devle

70

t istasyonlar
hydrogen eco

y Press, New Y

daki NASA
oksijen kay
adı verilme
n bireysel el
alanında g

nun enerji
neklerle ort
akalayamad
a ülkelerini

n fiyatları
artması ve

kte birçok
değildir.

et tarafından

rının yıllara
onomy opport
York, 2009

A’nın uzay ç
ynağı olara

ektedir. Yak
lektrik üreti

görmek müm
ve ısı ihtiy
taya konmu

dığı teknolo
in seviyesin

ile karşıla
e hidrojen

sektörde b
Bu nedenl

n desteklenm

a göre yer ve
unities and ch

çalışmaları
ak kullanılm
kıt pilleri içi
imine ve uy
mkündür. S
yacını karşı
uştur. Türk

ojiden alınan
nde bu tekno

aştırıldığınd
teknolojisi

bu enerji t
le Türkiye’
mesi gerekm

e sayı tahmi
hallenges, Cam

ile önem k
mıştır. Hidr
in cep telef

ydu güç siste
Stratejik sist
ılayacak si
kiye içten
an ders ile
olojiyi takip

da hala pa
indeki geli
teknolojisin
’de hidroje
mektedir.

inleri
mbridge

kazanmış
rojen ile
fonundan
emlerine
temlerde
stemlere
yanmalı
hidrojen
p etmesi

ahalı bir
şmelerin
ne geçiş
en enerji

71

5.5. Enerji Potansiyelleri

5.5.1. Hidroelektrik (HES)

5.5.1.1. Dünya Hidroelektrik Potansiyeli

Bir bölgede bütün tabii akışların % 100 verimle değerlendirilebilmesi varsayımına
dayanılarak hesaplanan hidroelektrik potansiyel, o bölgenin brüt teorik hidroelektrik
potansiyeli olarak tanımlanır. Ancak mevcut teknolojilerle bu potansiyelin tamamının
kullanılması mümkün olmadığından mevcut teknoloji ile değerlendirilebilecek azami
potansiyele teknik yapılabilir hidroelektrik potansiyel denir. Diğer taraftan teknik
yapılabilirliği olan her tesis ekonomik yapılabilirliği olan tesis demek değildir. Teknik
potansiyelin, mevcut ve beklenen yerel ekonomik şartlar içinde geliştirilebilecek bölümü
ekonomik yapılabilir hidroelektrik potansiyel olarak adlandırılır.38 Dünyanın brüt teorik
hidroelektrik potansiyeli 43.378 TWh/yıl, ekonomik yapılabilir hidroelektrik potansiyeli ise
9.180 TWh/yıl olarak hesaplanmıştır. Kıtalar bazında en büyük ekonomik yapılabilir
potansiyel 1.677 TWh/yıl Güney Amerika’dadır.

Tablo 5.56. Dünyanın Hidroelektrik Enerji Potansiyeli

Kıta

Brüt teorik
hidroelektrik

potansiyel
(TWh/yıl)

Teknik
yapılabilir

hidroelektrik
potansiyel
(TWh/yıl)

Ekonomik
yapılabilir

hidroelektrik
potansiyel
(TWh/yıl)

Afrika 4380 1484 830
Asya 19717 8000 4684

Avustralya/Okyanusya 658 185 89
Avrupa 3129 1199 843

Kuzey ve Orta Amerika 7601 1842 1058
Güney Amerika 7893 2807 1677
Dünya Toplam 43378 15515 9180

Kaynak:http://www.unesco.org/, 2011 World Atlas &Industry Guide

Hidrolik enerji halen dünya elektrik enerjisi üretiminde en büyük paya sahip yenilenebilir
enerji kayanağıdır. 2010 yılında küresel elektrik enerjisi ihtiyacının yaklaşık % 16’sı
hidroelektrik santrallerden karşılanmıştır. 2010 yılında 3.414 TWh elektrik enerjisi hidrolik
kaynaklardan üretilirken, 2035 yılı için yapılan projeksiyonlarda 5.677 TWh’in enerjinin
üretileceği tahmin edilmektedir. 2010 ile 2035 yılları arasında hidroelektrik enerji üretimdeki
artışın hemen hemen % 90’ının elektrik enerjisi talebinin güçlü ve hidroelektrik potansiyelinin
yüksek olduğu OECD üyesi olmayan ülkelerde olacağı öngörülmeketdir.39 2011 yılında
1.067 GW olan dünya hidroelektrik kurulu gücünün 2035’li yıllarda 1.680 GW’a ulaşması
beklenmektedir.

38 DSİ Genel Müdürlüğü, http://www.dsi.gov.tr/
39 IEA World Energy Outlook 2012.

72

Tablo 5.57. Dünya Hidroelektrik Enerji Tüketimi

Kaynak: BP Statistical Review of World Energy, 2012.

Ekonomik yapılabilir potansiyel gözönünde bulundurulduğunda Afrika kıtası için
kullanılmayan potansiyel oldukça fazladır.

5.5.1.2. Türkiye’nin Hidroelektrik Potansiyeli

Türkiye’nin yenilenebilir enerji potansiyeli içinde en önemli paya sahip olan kaynağı hidrolik
kaynaklarıdır. Türkiye’nin brüt teorik hidroelektrik potansiyeli 433 TWh, teknik olarak
değerlendirilebilir potansiyeli 216 TWh ve ekonomik yapılabilir hidroelektrik potansiyeli ise
140 TWh/yıl’dır. Bu rakamlara göre Türkiye’nin brüt hidroelektrik potansiyeli dünya brüt
teorik potansiyelinin % 1’idir. Dünyada 2011 yılında tüketilen 3.497,9 TWh elektrik enerjisi
hidrolik kaynaklardan üretilmiştir. Aynı yıl Türkiye’de tüketilen hidrolik kaynaklı elektrik
enerjisi miktarı 54,2 TWh olup, üretim miktarı bir önceki yıla göre % 1,1 artmıştır.
Türkiye’de işletmede olan 303 adet hidroelektrik santral bulunmaktadır. Bu santraların toplam
kurulu gücü 17.372 MW ve ortalama yıllık üretimi ise 62.000 GWh olup, bu değer toplam
teknik potansiyelin % 28,7’sine karşılık gelmektedir. 10.590 kurulu güç ve toplam
potansiyelin % 21’ine karşılık gelen 35 TWh yıllık üretim kapasitesine sahip 256
hidroelektrik santral halen inşa halindedir. 164 TWh yıllık üretim kapasitesine karşılık gelen
ve toplam kurulu gücü 19.535 MW olan 1.084 adet hidroelektrik santralin inşaatına henüz
başlanmamıştır. Bu yapılacak santrallarla toplam kurulu güç 47.497 MW’a ulaşacaktır.

Tablo 5.58. Türkiye Hidroelektrik Enerji Tüketimi

Kaynak:DSİ Genel Müdürlüğü, 2012

Sakarya havzası, Konya havzası ve Kızılırmak havzasında bulunan TR71 Bölgesinde 10 adet
hidroelektrik santral bulunmaktadır. Bu santrallardan işletmede olan 5 tanesinin toplam kurulu
gücü 123,77 MW’dır. İnşa halinde ise 5 adet hidroelektrik santral bulunmakta bunların toplam

Bölge
Hidroelektrik Tüketimi

(TWh)
Pay
(%)

2010 2011 2011
Kuzey Amerika 650,5 740,7 21,2
Güney ve Orta

Amerika
701,1 743,5 21,3

Avrupa-Avrasya 867,8 791,6 22,6
Orta Doğu 18,0 21,9 0,6

Afrika 101,5 103,6 3,0
Asya Pasifik 1103,4 1096,5 31,3

Dünya Toplamı 3442,4 3497,9 100

Bölge HES Sayısı

Toplam
Kurulu

Kapasite
(MW)

Ortalama Yıllık
Üretim (TWh)

Oran
(%)

İşletmede 303 17332 62 38
İnşa Halinde 256 10590 35 21

İnşaatına Henüz
Başlanmamış

1084 19535 67 41

Toplam 1643 47497 164 100

kurulu g
hidroele

Sema R
ilçeleri
Kızılırm
744.05 m
kotları a
ile kuru
65.000.0
80.000.0

40http://cg

gücü ise 62,
ektrik santra

Regülatörü v
sınırları iç

mak Nehri’n
m kotu ile
arasındaki d
ulacak santr
000 kWh
000 kWh e

generji.com/tr

,31 MW’dır
alların topla

Şekil 5
Kay

ve Hidroele
çinden gec
nde Kesikkö

Mansaptak
düşüden yar
ralin kurulu
enerji üre

enerji üretim

r/sema/

r. İnşa halin
am kurulu g

5.25. TR71
ynak: http://w

ektrik Santra
en Kızılırm
öprü Barajı
ki Kapuluka
rarlanılarak
u gücü 17 M
etimi sağla
mi hedeflenm

73

ndeki santra
gücü 186,08

Bölgesini K
www.eie.gov.tr

al Projesi te
mak Nehri
ı ve Hidroel

kaya Barajı’
k hidroelekt
MW olacak
aması hede
mektedir.40

allar tamaml
 MW olaca

Kapsayan H
r/HES/index.a

esisleri, Kır
üzerinde y

lektrik Sant
’nın normal
trik enerji ü
ktır. Proje s
eflenmekte

landığında T
ktır.

Havzalar

aspx

rıkkale ili K
yer almakt
tralinin kuy
l işletme se

üretimi amaç
sonunda san

normalde

TR71 bölge

Karakeçili v
tadır. Bu p
yruk suyu k
eviyesi olan
çlanmaktad
ntralin asga

e ise 75.0

esindeki

ve Çelebi
proje ile
kotu olan
n 724 m

dır. Proje
ari yıllık
000.000-

74

Tablo 5.59. TR71 Bölgesindeki Hidroelektrik Santrallar

Tesis İli Tesis Adı
Kurulu
Gücü

(MWe)

İnşa
Halindeki
Kapasite
(MWe)

İşletmedeki
Kapasite
(MWe)

Kırıkkale

Sema Regülatörü ve
Hidroelektrik Santrali

14,98 14,98 0

Köprükale Regülatörü ve
Hidroelektrik Santrali

13,2 13,2 0

Hamzalı Hidroelektrik
Santrali

16,7 0 16,7

Kapulukaya 54 0 54

Nevşehir

Avanos Regülatörü ve Cemel
Hidroelektrik Santrali

20,4 20,4 0

Tuzköy Hidroelektrik
Santrali

8,44 8,44 0

Hasankale Regülatörü ve
Hidroelektrik Santrali

5,29 5,29 0

Sarıhıdır Hidroelektrik
Santrali

6 0 6

Bayramhacılı Hidroelektrik
Santrali

47 0 47

Niğde
Çamardı Hidroelektrik

Santrali
0,07 0 0,07

Aksaray - 0 0 0
Kırşehir - 0 0 0

Toplam 0 62,31 123,77
Kaynak: Enerji Piyasası Düzenleme Kurulu (EPDK)

Köprükale regülatörü ve hidroelektrik projesi Kırıkkale ili, Yahşihan ilçesi sınırları içerisinde,
Kızılırmak üzerinde yer almaktadır. Kurulu güç 13,2 MW olup yıllık enerji üretimi 65 GWh
olacaktır.41 Hamzalı hidroelektrik santrali Kırıkkale ili sınırları içerisinde, Kızılırmak üzerinde
yer alan nehir tipi santraldir. Kurulu gücü 17 MW olup, yıllık enerji üretimi 125 GWh’dir.42
Kapulukaya hidroelektrik santrali Kırıkkale ili sınırları içerisinde olup enerji ve içme suyu
amaçlı kullanılmaktadır. Kurulu gücü 54 MW olup yıllık enerji üretimi 190 GWh’dir. Avanos
Regülatörü ve Cemel hidroelektrik santrali Nevşehir ili Avanos ilçesi sınırları içerisinde
Kızılırmak üzerinde yapılacak olup kurulu gücü 20,4 MW olacaktır. Yıllık 73,95 GWh enerji
üretmesi beklenmektedir.43 Tuzköy hidroelektrik santrali Nevşehir ili, Gülşehir ilçesi sınırları
içerisinde Kızılırmak üzerinde inşa edilecek olup, kurulu gücü 8,44 MW olacaktır. Yıllık
enerji üretimi yaklaşık 69,67 GWh olacaktır.44 Hasankale Regülatörü ve hidroelektrik santrali
Nevşehir ili sınırları içerisinde Kızılırmak üzerine kurulacak olup kurulu gücü 5,29 MW
olacaktır. Yıllık enerji üretiminin 26,98 GWh olması beklenmektedir.45 Sarıhıdır hidroelektrik
santrali Nevşehir ili Avanos ilçesi Sarıhıdır Köyü’nde Kızılırmak üzerine 6 MW kurulu güç

41http://www.soyakenerji.com.tr
42http://www.energo-pro.com
43http://www2.epdk.org.tr
44http://berdemir.com/tr/devam-eden-projeler/tuzkoey-hes.html
45http://www.hidrokonmuhendislik.com.tr

75

ile kurulmuş olup, yıllık enerji üretimi yaklaşık 23 GWh’dir. Bayramhacılı barajı ve
hidroelektrik santrali Kayseri ve Nevşehir İlleri sınırları içerisinde, Kızılırmak Nehri üzerinde
yer almaktadır. Tesisin 48,5 MW kurulu güç kapasitesi ile yılda ortalama 166 GWh enerji
üretilmesi beklenmektedir.

5.5.2. Biyoyakıt, Biyokütle ve Çöpgazı

Biyokütle 100 yıllık periyottan daha kısa bir sürede yenilenebilen, karada ve suda yetişen
bitkiler, hayvan atıkları, gıda endüstrisi ve orman yan ürünleri ile kentsel atıkları içeren tüm
organik maddeler olarak tanımlanmıştır.46 Yenilenebilir enerji kaynaklarının elektrik enerjisi
üretimi amaçlı kullanımına ilişkin kanun da ise biyokütle organik atıklar, bitkisel yağ atıkları,
tarımsal hasat artıkları, tarım ve orman ürünlerinden ve bu ürünlerin işlenmesi sonucu ortaya
çıkan yan ürünlerden elde edilen katı, sıvı ve gaz halindeki yakıtları ifade etmektedir.
Biyokütle enerjisinin temeli bitkilerin fotosentez olayına dayanmaktadır ve biyokütle enerjisi,
güneş enerjisinin kimyasal enerji halinde depolandığı organik maddelerin enerjisi olarak da
ifade edilebilmektedir.47 Biyokütle tabanlı malzemeler, hem doğrudan biyokütle, hem de
biyoyakıt olarak enerji üretimi amaçlı kullanılmaktadır.48 Biyoyakıtlar birincil ve ikincil
yakıtlar olarak sınıflandırılır. Birincil yakıtlar odun ve talaş halinde işlenmemiş formda
ısıtmada, soğutmada ve elektrik üretiminde, ikincil yakıtlar ise biyodizel ve etanol gibi
biyokütlelerin işlenmesiyle otomobillerde ve çeşitli endüstriyel proseslerde kullanılmaktadır.
Biyoyakıtlar ayrıca kaynağına ve türüne göre de sınıflandırılabilmektedir. Bu yakıtlar odun ve
talaş gibi katı, etanol, biyodizel ve piroliz yağları gibi sıvı, metan gibi gaz halde
bulunabilmektedir.49 Bitkisel ve hayvansal biyokütle kaynakları; orman ürünleri (enerji
ormanları, ağaç kalıntıları), yağlı tohum bitkileri (ayçiçek, kanola, soya, aspir, pamuk, susam
v.b), karbonhidrat bitkileri (patates, buğday, mısır, pancar, v.b), elyaf bitkileri (keten, kenevir,
sorgum, v.b.), bitkisel artıklar (saman, kök, kabuk v.b), hayvansal atıklar, şehirsel ve
endüstriyel atıklar şeklinde sıralanabilir.

Şekil 5.26. Biyokütle Kaynakları

46 http://www.dektmk.org.tr
47 http://www.iea.org/publications/freepublications/publication/biomass.pdf
48 http://www.enerji.gov.tr
49 Nigam ve Sing, Production Of Liquid Biofuels From Renewable Resources, Progress in Energy And
Combustion Science 37 (2011) 52-68.

Tarımsal
Atıklar

Kanalizasyon

Evsel
Atıklar

Hayvansal
Atıklar

Endüstriyel
Atıklar

Ormansal
Atıklar

Biyokütle

Kaynakları

76

Biyokütle kaynakları, fosil esaslı alışılagelmiş enerji kaynaklarından (petrol, kömür doğalgaz
gibi) farklı özellikler taşımaktadır. Bu kaynaklar, düşük ısıl değerli, düşük yoğunluklu, yüksek
su ve oksijen içerikli genellikle homojen olmayan bir yapıdadırlar. Bu gibi özellikler bir yakıt
olarak bu kaynakların kalitesini olumsuz olarak etkilemekte ancak bu olumsuzluklar fiziksel
süreçler ve dönüşüm süreçleri ile ortadan kaldırabilmektedir.

Sıvı biyoyakıtlardan biyoetanol, benzin ve son yıllarda motorinle de karıştırılarak
kullanılabilen, biyodizel ise motorinle karıştırılarak kullanılabilen veya doğrudan motorin
yerine kullanılabilen biyoyakıtlardır. Biyogaz ise elektrik üretiminde kullanılabildiği gibi,
zenginleştirilerek doğal gazın tüketilebildiği her alanda kullanılmaktadır. Katı biyokütle
örneklerinden biyobriketler, biyopelletler, kömür ve odunun kullanıldığı her alanda
kullanılabilmektedir. Ayrıca biyokütleden gazlaştırma, piroliz, plazma tekniği gibi
termokimyasal yöntemlerle gaz ve sıvı biyoyakıtlar üretilmesi ve birçok kimyasal ürün elde
edilmesi mümkündür.

5.5.2.1. Dünyada Biyokütle

Son yıllarda biyoyakıt olarak isimlendirilen bu kaynağı insanoğlu yüzyıllardır kullanmaktadır.
Günümüzde de halen bir yakıt olarak yararlanılmakta olan odun ve tezeğin yanı sıra hint yağı
mısırlılar tarafından aydınlatma yakıtı olarak, yer fıstığı yağı 1898’de Paris Dünya Fuarında
sergilenen dizel araçta yakıt olarak kullanılmıştır. İlk ticari biyodizel 1988’de Avusturya’da
üretilmiş, ilk sanayi tesisi 1991’de kurulmuştur. Biyoyakıt (biyoetanol+biyodizel) üretimi
2011 yılında bir önceki yıla göre % 0,7 büyümüştür. Bu artış oranı 2000 yılından beri
biyoyakıt üretimi için görülen en küçük artış değeridir. 2010 yılında 58.457 MTEP olan
üretim değeri 2011 yılında 58.868 MTEP’e yükselmiştir.

Tablo 5.60. Dünya Biyoyakıt Üretimi (Milyon TEP)

*% 0.05’den küçük
Kaynak: BP Statistical Review of World Energy, 2012

Avrupa Birliği’nde 2010 yılında 10.667 MTEP olan üretim değeri 2011 yılında
9.693 MTEP’e düşmüştür.50 2009 yılında ise dünya toplam birincil enerji arzının yaklaşık
% 10’u biyokütle esaslı kaynaklardan oluşmuş ve bu miktarın çoğu gelişmekte olan ülkelerde
ısıtma ve pişirme amaçlı kullanılmıştır. Son on yıla bakıldığında modern biyoenerji arzı
giderek artmaktadır. 2010 yılında Dünya elektrik enerjisi üretiminin hemen hemen % 1,5’i

50 BP Statistical Review of World Energy, June 2012

Bölge 2010 2011
Pay (%)

2011
Kuzey Amerika 26226 29224 49.6
Güney ve Orta Amerika 17863 16129 27.4
Avrupa-Avrasya 10811 9837 16.7
Orta Doğu - - -
Afrika 29 29 *
Asya Pasifik 3528 3649 6.2
Dünya Toplamı 58457 58868 100

(280 TW
8 EJ ene

5.5.2.2.

Türkiye
oluşmak
odun ve
Orman
sahiptir
Sinop A
üretim
tesisten
biyoküt
üretme
talaşınd
endüstri

Biyodiz
yağların
veya eta
Evsel kı
biyodize
Tabii K
başların
çerçeve
biyodize
yürürlüğ
yerli tar
2014 ta
itibariyl

51 http://w
52 http://w

Wh) biyokü
erji yine biy

Tür

e’nin biyokü
ktadır. Türk
e orman artı
artıkları, T
. Türkiye’d
Ayancık’ta
artıklarında

elektrik ü
tle yakıtı ile

kapasitesin
dan elde ed
iyel işlemle

zel, yağlı to
n veya hayv
anol) reaksi
ızartma yağ
el ve biyoe
Kaynaklar
nda biyoene
de, kısa sü
el tesislerin
ğe giren EP
rım ürünleri

arihi itibariy
le en az % 3

www.iea.org/t
web.ogm.gov.t

ütle kaynakl
yokütle kayn

rkiye’de Biy

ütle kaynak
kiye’nin kul
ıklarından e

Türkiye’nin
de biyoenerj

faaliyet g
an üretilmiş
üretmiştir.52
e elektrik ü
ne sahiptir.
ilmekte, ka

erde ihtiyaç

ohum bitkil
vansal yağl
iyonu sonuc
ğları ve hay
etanol ile ilg
Bakanlığı
erji ile tan
ürede pek
ne dönüştü
PDK kararın
inden üretil

yle en az %
3 olması zor

Şekil 5

opics/bioener
tr

larından üre
naklarından

yokütle

kları, tarım,
llanılabilir b
enerji üretim
enerji üreti
i (odun) ka

gösteren Zin
ştir. Ayancı

2008 yılın
üretimine ba

 Enerji, ka
azanda üreti
duyulan ısıy

erinden (ka
ların bir ka
cunda açığa
yvansal yağl
gili çalışma
tarafından

nışmış ve
çok biyod
rülmüştür.
na göre, piy
lmiş biyodiz
 1, 1 Ocak
runluluğu g

5.27. Odund

gy

77

etilmiştir. E
n üretilmişti

, orman, or
biyoenerji p
m potansiye
iminin yakl
aynaklarında
ngal Keres
ık Orman İ
nda Çaycum
aşlanmıştır.
ağıt hamur
ilen buhar
yı üretmekt

anola, ayçiç
atalizör eşli
a çıkan ve so
lar da biyod
alar 2000’li

yürütülen
yatırımcıla

dizel tesisi
27.09.2011

yasaya akary
zel (yağ asi
2015 tarihi

getirilmiştir.

dan Elektrik

Endüstri sek
ir.51

rganik şehir
potansiyeli y
eli yaklaşık
laşık 2 MTE
an elektrik ü
ste Fabrika
İşletme Mü
ma OYKA
Kurulan sa

ru yapımın
hem fabrik
tedir.

çek, soya, a
ğinde kısa
onuçta yakı
dizel üretim
 yılların ba

projelerle
arın konuya

kurulmuş,
1 tarihli Re
yakıt olarak
idi metil es
i itibariyle e

k Üreten Jen

ktöründe ise

r atıkları, ha
yaklaşık ola
7 MTEP ta

EP’ini karşı
üretimi ilk
sı’nda Çan
dürlüğü 19

A Kağıt Fab
antral 10 M
da değerlen

kanın elektr

aspir gibi)
zincirli bir
t olarak kul

minde kullan
aşlarında ba

yatırımcıla
a ilgisi bü

hatta bazı
esmi Gazet
k arz edilen
teri-YAME
en az % 2,

neratör

e ısı üretim

ayvansal at
arak 17 MT
ahmin edilm
ılama potan
olarak 1929

ngal Orman
984 yılına k
brikası’nda

MW elektrik
endirilemeye
riğini hem

elde edilen
r alkol ile (
llanılan bir
nılabilir. Ül
aşlamıştır. E
ar 2000’li

üyük olmuş
ı kimya fa
te’de yayım

n motorin tü
E) içeriğinin

1 Ocak 20

mi amaçlı

tıklardan
TEP olup
mektedir.
nsiyeline
9 yılında
nları’nda
kadar bu

odunsu
k enerjisi
en odun
de diğer

n bitkisel
(metanol
üründür.
kemizde

Enerji ve
yılların

ştur. Bu
abrikaları
mlanarak
ürlerinin,
n 1 Ocak
16 tarihi

Biyoeta
selüloz
harmanl
yapan f
Tarımsa
Fabrika

Biyogaz
kokusuz
olarak;
ve hidr
kaynakl

Hayvan
çıkan at
bulunm
yaprakla
işlenme
kanaliza
atık sul
sanayi k

TR71 i
İşletmes
zararını
kullanım
projesi
tarafınd
sadece e

53 http://w

anol, hamm
özlü tarıms
lanarak kul

firma bulunm
al Kimya İ
ası’dır.

z, organik
z, havadan
% 40-70 me

rojen bulun
lar, hayvans

nsal atıkların
tıkların bilh

maktadır. Bit
arı ve çim

esi sırasında
asyon çamu
lar biyogaz
kuruluşların

illerinden K
si bünyesind
n azaltılma

mını sağlam
2008 yılınd

dan inşa edi
elektrik satı

Ş

www.eie.gov.t

addesi şeke
sal ürünlerin
llanılmaktad
maktadır. B
İnş. San. v

bazlı atıkl
hafif, yand

etan, % 30-
nan bir gaz
sal atıklar, b

n, mezbaha
hassa kırsal
tkisel artıkla

men artıklar
a ortaya çı
urları, sanay
z üretimind
nda tesis edi

Kırşehir’in
de TÜBİTA

ası ve enerj
mak ve bu ko

da başlatılm
ilmiş olup k
ışı ile 4 yıl o

Şekil 5.28. İl

tr/yenilenebili

er pancarı,
n fermantas
dır. 2011 y

Bunlar Tarım
ve Tic. A.Ş

arın anaeor
dığında par
-60 karbond
 karışımdır

bitkisel atıkl

a atıklarının
l kesimler d
ar ince kıyıl
rı gibi bitk
ıkan artıkla
yi atıkları, o
e kullanılm
ilen biyogaz

Çiçekdağı
AK TEYDE
i üretimi il
onuda bölge
mıştır. Kuru
kurulum ma
olarak hesap

lci Çiçekda

ir/biyokutle.as

78

mısır, buğd
syonu ile eld
yılı itibariyl
msal Kimya
Ş, Konya

robik ferm
rlak mavi b
dioksit, % 0
r. Biyogaz
lar, organik

n ve hayva
de biyogaz
lmış sap, sa
kilerin işle
ardır. Organ
organik ma

maktadır. Bu
z üretim me

ı ilçesinde
EP projeleri
le son çıktı
e çiftçilerin
ulu gücü 25
aliyeti 2500
planmıştır.

ağı Biyogaz

spx

day ve odun
de edilmekt
le ülkemizd
a Teknoloji
Şeker San

antasyonu
bir alev çık
-3 hidrojen
üretiminde

k içerikli şeh

nsal ürünle
tesislerinde

aman, anız v
nmeyen kı
nik içerikli

adde derişim
u atıklar ö

erkezlerinde

faliyet gö
çerçevesin
ılarının güb

ne örnek teşk
50 kW olan
0 Euro/kW’

Üretim Tes

nsular gibi
te ve benzin
de üç adet
leri San. ve
. ve Tic. A

sonucu ort
karan ve bi
sülfür ile ço

e kullanılan
hir ve endüs

erin işlenme
e kullanılab
ve mısır artı
ısımları ile
i şehir ve
mi yüksek e
zellikle bel

e kullanılan

österen İlci
nde hayvans
bre olarak i
kil etmek am
n İlci biyog
tır. Tesisin

sisi (Kırşehi

şeker, nişa
nle belirli o
biyoetanol

e Tic. A.Ş.,
A.Ş. Çumr

taya çıkan
ileşiminde
ok az mikta

n organik a
striyel atıkla

esi sırasınd
bilme potan
ıkları, şeker

e bitkisel ü
endüstriyel

endüstriyel
lediyeler v
atıklardır.53

i Çiçekdağ
sal atıkların
işletme araz
macıyla bir
gaz tesisi A
n amortisma

ir)

asta veya
oranlarda
l üretimi
 Tezkim

ra Şeker

renksiz,
yaklaşık

arda azot
atık/artık
ardır.

da ortaya
nsiyelleri
r pancarı
ürünlerin
l atıklar,
ve evsel
e büyük
3

ı Tarım
çevreye

zilerinde
biyogaz

Almanlar
an süresi

Tab

Çöp gaz
yarısına
% 40-%
çevre iç
CO2 de
karşılaş
hesaplan
% 25’in
dolayı, ç

Ülkemiz
projeler
tarafınd
sahasınd
kapasite
İZAYD
sahasınd
(Şekil 5

54 http://w

M

blo 5.61. Çe

zı ise katı
a yaklaşan b

% 60 oranlar
çin çok zara
engesini bo
tırıldığında
nmıştır.54 K

nden daha f
çöp gazı ko

zde birçok
rden bazıla
dan işletilen
da 28,30 M
eli enerji

DAŞ Kurum
da 2,26 M

5.29).

www.epa.gov/

Kay
Sığır G

Kanatlı
Buğday

Mısır Saplar
Keten-

Al
Atık Su

şitli Kaynak

Kaynak:

atık depola
bir değere s
rında bulun
arlı bir gaz
ozan sera

atmosfere
Katı atık de
fazlasından
ontrolü bugü

“Çöp Gazı
arı; İstanbu
n Avrupa

MW kapasit
santrallarıd

mu tarafında
MW kapasit

Şe

/climatechang

ynak
Gübresi
ı Gübresi
y Samanı
rı ve Artıkla
-Kenevir
lgler
u Çamuru

klardan Eld
Me

: http://www.e

ama alanlar
sahip olan
an metan g
cinsi olmas
gazlarından

e verdiği
epolama ala
tek başına

ün birçok ül

ndan Elektr
ul Büyükşe
Yakası Ke
teli, Anado
ır. Ayrıca
an işletilen
teli bir çö

ekil 5.29. B

e/ghgemission

Biyoga

arı

79

de Edilebilec
etan Miktar

eie.gov.tr/yeni

rından elde
önemli ene

gazının önem
sı onun önem
n en önem
zararın CO

anları düny
sorumludur

lkede bir zo

trik Enerjisi
ehir Beledi
emerburgaz
olu Yakası

Kocaeli B
n Solaklar
öp gazında

Bazı Biyokü

ns/gases/ch4.h

az Verimi (l
90-310

310-620
200-300
380-460

360
420-500
310-800

cek Biyogaz
rları

ilenebilir/biyo

edilen gaz
erji kaynakl
mli bir ener
mini daha d
mlisi metan
O2 gazına
ada oluşan
r. Ayrıca y

orunluluk ha

i Üretimi” p
iyesi’nin b
-Odayeri K
Şile-Kömü

Büyükşehir
- Kocaeli
an enerji

ütle Santralle

html

l/kg) Meta

z Verimleri

ogaz.aspx

zdır. Doğalg
arından bir
rji kaynağı
da artırmakt
ndır. Metan

göre 20
toplam me

anıcı ve pa
aline gelmiş

projesi gerç
ir iştiraki

Katı Atık D
ürcüoda sah

Belediyes
Katı Atık
üretim sa

eri

an Oranı (H
65
60

50-60
59
59
63

65-80

 ve Biyogaz

gazın ısıl d
risidir. Çöp
olmasının

ktadır. Atmo
anın diğer

kat fazla
etan emisyo
atlayıcı özel
ştir.

çekleştirilm
olan İSTA

Düzenli D
hasında 14
si’nin iştira
Düzenli D

antrali kuru

Hacim %’si

0

0

zdaki

değerinin
gazında

yanında,
osferdeki

gazlarla
olduğu

onlarının
lliğinden

miştir. Bu
AÇ AŞ.
epolama

4,15 MW
aki olan
epolama
ulmuştur

i)

80

Tablo 5.62. 2012 ve 2013 Yılı İlk Dört Ayı İtibariyle Kurulan Biyokütle Enerji Santralları

Kaynak: http://www.eie.gov.tr/yenilenebilir/biyogaz.aspx

5.5.3. Nükleer Enerji

Nükleer enerji radyoaktif olarak kararsız bazı atom çekirdeklerinin kontrollü bir şekilde
nötronlar ile bombardımanıyla gerçekleşen ve fisyon adı verilen çekirdek tepkimeleri sonucu
daha küçük atom çekirdeklerine parçalanması ve bu proses esnasında bir miktar kütlenin
kaybolması (enerjiye dönüşmesi) ile açığa çıkan yüksek ısının elektrik enerjiye
dönüştürülmesidir. Atomun nötronlar ile parçalanması 1934 yılında Enrico Fermi tarafından
gerçekleştirmiştir. 1942 yılında Enrico Fermi ve arkadaşları tarafından Şikago’da nükleer
reaksiyonların kendiliğinden sürdürülebildiği görülmüş ve böylece dünya ilk nükleer reaktör
ile tanışmıştır. Nükleer güç İkinci Dünya Savaşında kullanıldıktan sonra elektrik üretmek
amacıyla ilk nükleer santral 1951 yılında ABD’de kuruldu. 1954’te ise nükleer enerji ilk defa

Santral Adı İl Yakıt Cinsi
Ünite
Gücü

(MWe)

Ünite
Sayısı

İlave Kurulu
Güç

(MWe)

Odayeri Biyogaz Projesi İstanbul
Biyogaz

(Çöp Gazı)
1,415 3 4,245

Karma-1 Bes Sakarya Biyokütle 1,487 1 1,487
Frito Lay Kojenerasyon
Santrali

Kocaeli Biyogaz/DG 0,635 1GM 0,305

Kırıkkale Çöp Gazı
(Biyokütle) Santrali

Kırıkkale
Biyokütle

(Çöp Gazı)
1,003 1 GM 1,003

Biyokütle (Çöp Gazi)
Santrali

Kayseri
Biyokütle

(Çöp Gazı)
1,305 1 GM 1,305

Biyokütle (Çöp Gazi)
Santrali

Bursa
Biyokütle

(Çöp Gazı)
1,400 1 GM 1,400

Sezer Bio Enerji Biyogaz
Elektrik Üretim Santrali

Antalya Biyokütle 0,250 2 GM 0,500

2. Etap 3. Kisim Gaz
Motoru Generatör Grupları

İstanbul
Biyogaz

(Çöp Gazı)
1,364 3 GM 4,092

Biyokütle (Çöp Gazi)
Santrali

Bursa
Biyokütle

(Çöp Gazı)
1,400 1 GM 1,400

Arel Enerji Biyokütle
Tesisi

Afyonkarahisar
Biyokütle

(Çöp Gazı)
1,200 1 GM 1,200

Kocaeli Çöp Biyogaz
(Lfg) Santrali Tesisi
Biyokütle Elektrik Üretim
Tesisi

Kocaeli
Biyokütle

(Çöp Gazı)
1,063 1 GM 1,063

İstanbul - Şile -
Kömürcüoda Çöp
Biyogaz Projesi

İstanbul
Biyogaz

(Çöp Gazı)
1,415 2 GM 2,830

Ekim Biyogaz Santrali Konya Biyogaz 1,200 1 GM 1,200
Biyogaz Santrali Kocaeli Biyogaz 0,330 1 GM 0,330
Biyokütle (Çöp Gazi)
Enerji Santrali

Adana
Biyokütle

(Çöp Gazı)
1,415 3 GM 4,245

Biyokütle (Çöp Gazi)
Santrali

Kayseri
Biyokütle

(Çöp Gazı)
1,305 1 GM 1,305

81

bir denizaltıda enerji kaynağı olarak kullanıldı. 1970’li yıllardaki petrol darboğazı nükleer
enerjiye ilgiyi arttırmış ve bu teknolojinin gelişmesine yol açmıştır.

Nükleer enerjinin kullanımında en çok dikkat edilmesi gereken nokta çalışan malzemenin
radyoaktif olmasıdır. Radyoaktif çekirdeklerin uygun bir şekilde kullanılması ve kullanım
sonrasında uygun bir şekilde depolanması oldukça önemlidir. Nükleer güç santrallerinde
radyoaktif reaksiyonların gerçekleştiği reaktörler haricinde elektrik üretilen bölüm dahil geri
kalan kısımlar herhangi bir termik santralden farklı değildir. Nükleer santrallerden, çevreye
termik santrallerden salınan zararlı emisyonlara rastlanmaz.

Nükleer Enerjinin avantajlarını aşağıdaki gibi sıralamak mümkündür;

1. Çevreci bir enerji türü olup, zararlı emisyon bırakmaz. Dünyadaki nükleer enerji
kullanımı ile yaklaşık % 17 daha az sera gazı salınımı sağlanır55.

2. Nükleer enerji santralleri, yenilenebilir enerji kaynakları gibi iklim ve tabiat şartlarına
bağlı değildir. Termik santrallerdeki gibi kömürün kalitesinden, hidrokarbonlu
yakıtlardaki gibi rezerv miktarlarından ve fiyat dalgalanmalarından etkilenmez.

3. Nükleer reaktör diğer yakıt türlerine göre oldukça az yakıt kullanmakta ve oldukça az
atık çıkmaktadır. Nükleer santrallerde kullanılan 1 kg yakıt ile elde edilecek enerji
ancak 3.000.000 kg kömür ile karşılanabilir. 500 MW’lık bir nükleer güç santralinden
çıkacak atık miktarı 15 ton olmakta ve bu atık uygun depolarda depolanabilmektedir.
Aynı gücü verebilecek bir termik santralinden ise 1.000.000 ton petrol atığı çıkmakta
ve çevreyi kirletmektedir.

4. Nükleer güç santrallerinde üretilen enerjinin birim maliyetleri diğer enerji türlerine
göre daha düşüktür ve sürdürülebilirdir.

5. Kullanılan nükleer yakıtlar işlenerek yeniden kullanılabilmektedir. Plütonyum,
uranyum içeren artık yakıtın % 97’si ile yeniden enerji üretilebilmektedir.

6. Nükleer güç santrallerinin kullanım ömrü diğer reaktör türlerine göre daha uzundur.
7. Nükleer yakıtlar uzun süre depolanabilmektedir. Dolayısıyla yıllar boyunca

kullanılabilecek yakıtlar kullanım zamanları gelene kadar uygun depolarda
bekletilebilmektedir. Türkiye’de ancak 15 günlük doğalgaz depolanabilmektedir. Bu
değer bazı ülkelerde yıllık tüketim miktarının % 15 civarındadır.

5.5.3.1. Dünyada Nükleer Enerji

Dünyada nükleer enerji alt yapısı Avrupa ve ABD’de 80’li yıllarda hemen hemen
tamamlanmış olup nükleer güç reaktörleri buradaki ülkelerin enerji ihtiyaçlarının önemli bir
kısmı karşılanmasında rol oynamaktadır.

Dünyada hali hazırda 437 nükleer reaktör ile 373.209 MWe kurulu güç ile enerji üretmekte
olup, Japonya’daki depremden dolayı Fukushima’daki iki reaktör haricinde uzun süreli
kapatılan bir reaktör bulunmaktadır56.

55 Nükleer Santraller ve Ülkemizde Kurulacak Nükleer Santrallere İlişkin Bilgiler, Enerji ve Tabii Kaynaklar
Bakanlığı, Nükleer Enerji Proje Uygulama Dairesi Başkanlığı.

Şekil 5.
enerjiyi
kurulum
alternati
sanayisi
düşünül
yadsınm
teknoloj
yüksek
tamamın
görülme

2012 yı
Birleşik
166.293
oluşturd
Japonya
enerjisin
Fukushi
enerji
konulm
enerjiye

56 Interna

30’da düny
 terk etme

m teknolojis
ifi rüzgâr
inin olduk
lürse yeni

maması ger
jik açıdan
teknolojiye
nın ise nü
ektedir.

ılı için ülk
k Devletleri
3 GWh ile R
dukları görü
a’da 50 tane
nin yaklaşı
ima-Daichi
sorgulanmı

maya çalışılm
e dönmüşler

Şekil 5
Kayna

ational Atomic

yada ülkele
 kararı alm
sinde Alma
türbinleri v
ça gelişmi
ilenebilir
rekir. Hari
geri kalmış

e sahip olan
ükleer reak

elerin nükl
’nin 770.71
Rusya, 143.
ülmektedir.
e nükleer re
ık % 84’ün
nükleer kaz
ş, birçok

mış ancak n
rdir.

5.30. Dünya
ak: Plans for N

c Energy Agen

rin nükleer
mış tek ülk
anya’nın bir
ve güneş p
iş ve en
enerji tek
tadan nükl
ş sanayide
n ve yüksek
ktörlere sah

eer enerji ü
9 GWh ile
549 GWh i
Günümüzde
aktöre sahip

nü dışarıda
zasından so
alternatif

nükleer ene

adaki Ülkel
New Nuclear R

ncy, http://pris

82

r enerji dur
ke Almanya
rçok rakibi
pilleri gibi
hazır tekn

knolojilerini
leer enerjiy
ilerleyemem

k miktarlard
hip olduğu

üretimleri i
birinci oldu

ile Kore, 94
e en ileri tek
p olduğu Gr

an ithal etm
onra Japon t

ve yenilen
erjinin altern

lerin Nüklee
Reactors. Wor

sweb.iaea.org

rumları öze
a olduğu gö
i olduğu, b

yenilenebi
nolojiye sah
i destekle
ye sahip
miş ülkeler
da enerji tü
u ve reakt

incelendiğin
uğu ve ardın
4.098 GWh
knolojiye sa
rafik 5.19’d
mektedir. 2
toplumu ve
nebilir ene
natifini bul

er Enerjiye
rld Nuclear A

g/Wedas/WED

etlenmiştir.
örülmektedi
una karşılık
lir enerji t
hip ülkeler
mesi ve
olmayan ü

r olduğu, sa
üketen ülkel
tör kurmay

nde, Grafik
ndan 407.43
ile Almany
ahip olan ül
dan görülebi
2011 yılınd
yöneticileri

erji teknolo
amadıkların

Olan Pozisy
ssociation (20

DAS.asp

Buna göre
dir. Nükleer
k nükleer e
teknolojiler
r arasında

teşvik et
ülkelerin g
anayisi geli
lerin hemen
ya devam

k 5.18’den A
37 GWh ile

ya’nın ilk be
lkelerden bi
ilmektedir.
da meydan
ri tarafından
ojileri uyg
ndan tekrar

yonları
009-09)

nükleer
r reaktör
enerjinin
rinde ise

olduğu
tmesinin
enellikle
işmiş ve
n hemen
ettikleri

Amerika
e Fransa,
eş ülkeyi
irisi olan
Japonya

na gelen
n nükleer
ulamaya

r nükleer

Grafik
K

Nükleer
reaktör
3.399 M
adet da
hedefled
olmakta
% 75’in
Japonya

K

k 5.18. Nük
Kaynak: IAEA

r teknolojiy
ile en çok

MWe güce s
aha reaktör
diği görülm
a, Grafik 5
nin nükleer
a’nın 50, Ru

Grafik 5
Kaynak: IAEA

kleer Enerjiy
A, PRIS (Intern

ye sahip ülk
k reaktöre
sahip 3 ade
r kurmayı

mektedir. İki
5.21 incele

enerjiden
usya’nın 33

5.19. Nükle
A, PRIS (Intern

ye Sahip Ol
national Atom

kelerdeki rea
sahip ülke

et reaktörün
planladığı,

inci sırada
endiğinde i
karşılandığ
ve Kore’ni

er Teknoloj
national Atom

83

lan Ülkeleri
mic Energy Ag

aktör sayıla
enin ABD
nün kurulum
, Tablo 5.
en çok reak

ise Fransa’
ğı görülmek
in 23 reaktö

jiye Sahip O
mic Energy Ag

n 2012 Yılı
gency, Power

arı Grafik 5.
olduğu, T

m aşamasın
64’den 15
ktöre sahip
nın toplam

ktedir. En ç
örü bulunma

Olan Ülkele
gency, Power

ında Ürettik
Reactor Inform

19’da görü
Tablo 5.63
nda olduğu,

adet daha
olan ülke 5

m enerji tü
çok reaktör
aktadır.

rdeki Reakt
Reactor Infor

kleri Enerji M
rmation System

ülmektedir.
incelendiğ

, Grafik 5.2
a reaktör
58 reaktörle

üketiminin
re sahip ülk

tör Sayısı
rmation System

Miktarı
m)

104 adet
inde ise

20’den 9
kurmayı
e Fransa
yaklaşık
kelerden

m)

84

Nükleer enerji teknolojisini en çok kullanan ülkelerin bu enerjiden vazgeçmedikleri ve devam
ettirmek istedikleri halen kurulumda olan reaktör sayıları ile de Tablo 5.63’den görülmektedir.
Grafik 5.20’de ise göze çarpan en önemli noktalardan birisi dünyanın en fazla büyüyen
ekonomisi olan Çin’in 28 adet reaktör kurmakta olduğu ve 49 adet daha reaktör kurmayı
planladığıdır. Çin’in enerji üretimi büyük oranda (% 60 civarında) kömüre bağlıdır. 17 tane
kurulu nükleer reaktörü olan Çin’in 49 adet daha reaktör kurması enerji politikasının
kömürden nükleere yönlendirdiği anlaşılmaktadır. Yakın zamanda nükleer bir felaket geçiren
Japonya’nın 3 tane daha nükleer reaktör kurması, enerjide Türkiye gibi dışa bağımlı bir ülke
olarak nükleer enerjinin kendileri için vazgeçilmez olduğunu göstermektedir.

Nükleer enerji kullanan ülkelerde toplam tükettikleri enerjideki nükleer paya bakıldığından
genellikle gelişmiş ülkelerin büyük oranda nükleer enerjiden faydalandıkları görülmektedir
(Grafik 5.21). Burada da dikkate değer bir nokta İran ve Rusya gibi daha çok petrol ve
ürünleri olarak dışarıya enerji ihraç eden ülkelerin nükleer enerjiyi de kullanmalarıdır.
Dünyada en çok petrol ihraç eden 3. ülke durumundaki İran’ın uluslararası tepkilere rağmen
nükleer enerjide ısrarcı olması da oldukça düşündürücüdür.

Tablo 5.63. Dünyada Kurulum Aşamasındaki Nükleer Reaktör Sayıları ve Kurulu Güç
Miktarları

Ülkeler
Reaktör

Sayısı
Net Kapasitesi

MWe
Arjantin 1 692
Brezilya 1 1245

Çin 28 27.844
Finlandiya 1 1.600

Fransa 1 1.600
Hindistan 7 4.824
Japonya 2 2.650

Güney Kore 4 4.980
Pakistan 2 630
Rusya 11 9.297

Slovakya 2 880
Ukrayna 2 1.900

Birleşik Arap
Emirlikleri

1 1.345

ABD 3 3.399
Kaynak: IAEA, PRIS (International Atomic Energy Agency, Power Reactor Information System)

85

Grafik 5.20. Dünyadaki Bazı Ülkelerdeki Kurulum Aşamasındaki ve Kurulumu Planlanan

Reaktör Sayıları
Kaynak: IAEA, PRIS (International Atomic Energy Agency, Power Reactor Information System)

Tablo 5.64. Nükleer Enerji Kullanan Ülkelerdeki Kullanımdaki, Kurulum Aşamasındaki,

Kurulması Planlanan ve Kurulması Hedeflenen Reaktör Sayıları

Ülkeler Kullanımdaki İnşa Halindeki Planlanan Hedeflenen

Arjantin 2 1 1 2

Ermenistan 1 0 1

Bangladeş 0 0 2 0

Belarus 0 0 2 2

Belçika 7 0 0 0

Brezilya 2 1 0 4

Bulgaristan 2 0 1 0

Kanada 19 0 2 3

Şili 0 0 0 4

Çin 17 28 49 120

Çek Cumhuriyeti 6 0 2 1

Mısır 0 0 1 1

Finlandiya 4 1 0 2

Fransa 58 1 1 1

Almanya 9 0 0 0

Macaristan 4 0 0 2
Hindistan 20 7 18 39

Endonezya 0 0 2 4

İran 1 0 2 1

1 1

28

1 1
7

2 4 2
11

2 2 1 31 1

49

1 1

18

3
6

24

3

9

0

10

20

30

40

50

60

70

80

Planlanan Reaktör Sayısı
Kurulumdaki Reaktör Sayısı

86

Ülkeler Kullanımdaki İnşa Halindeki Planlanan Hedeflenen

İsrail 0 0 0 1

İtalya 0 0 0 10

Japonya 50 3 9 3

Ürdün 0 0 1

Kazakistan 0 0 2 2

Kuzey Kore 0 0 0 1

Güney Kore 23 4 6 0

Litvanya 0 0 1 0

Malezya 0 0 0 2

Meksika 2 0 0 2

Hollanda 1 0 0 1

Pakistan 3 2 0 2

Polanya 0 0 6 0

Romanya 2 0 2 1

Rusya 33 10 24 20

Suudi Arabistan 0 0 0 16

Slovakya 4 2 0 1

Slovenya 1 0 0 1

Güney Afrika 2 0 0 6

İspanya 7 0 0 0

İsveç 10 0 0 0

İsviçre 5 0 0 3

Tayland 0 0 0 5

Türkiye 0 0 4 4

Ukrayna 15 0 2 11
Birleşik Arap

Emirlikleri
0 1 3 10

Birleşik Krallık
(İngiltere)

16 0 4 9

ABD 103 3 9 15

Vietnam 0 0 4 6

TOPLAM 64 161 118
Kaynak: IAEA, PRIS (International Atomic Energy Agency, Power Reactor Information System)

Graf

K

5.5.3.2.

2012 yı
ikinci sı
ülkemiz
gelecek
ile en
ihtiyacın
miktard
kaynakl

Ülkemiz
Santrall
Geçtiğim
olacak
kurulu
imzalan

fik 5.21. Nü

Kaynak: IAEA

Tür

ılı için Türk
ırada yer alm
zin enerji ih
kte en çok nü

çok reaktö
nın artacağı

da enerji ith
ları ile üretm

zin artan en
lerinin Kuru
miz günler
4 ünite, M
güce sahi

nmıştır.

ükleer Tekno

A, PRIS (Intern

rkiye’de Nü

kiye enerji
maktadır. E

htiyaç artışı
ükleer santr
öre sahip i
ı yönde iler
al ettiği düş

mesi gerekti

nerji ihtiyac
ulması ve İ
de Japon h

Mayıs 2010'
ip 4 ünite

olojiye Sahi

national Atom

ükleer Ener

talep artışın
Enerji kayna

ortalama %
rale sahip ol
ikinci ülked
leyeceği ön
şünülürse T
iği anlaşılm

cını karşılam
şletilmesi i
hükümeti il
'da da Rus
den oluşac

87

ip Ülkelerin
Payı

mic Energy Ag

rji

nda 1,5 mil
aklarının sın

% 7-8 civarı
lacak ülkele
dir. Ülkem

ngörülmekte
Türkiye’nin

maktadır.

mak amacıy
ile Enerji S
le Sinop’ta
sya Federas
cak nüklee

n Tükettikle

gency, Power

lyar nüfusa
nırlı olması
nda olmakt
er arasında y

mizin enerji
edir. Türkiy

acilen yük

yla 2007 yıl
atışına İlişk

a toplam 4.
syonu ile M
er reaktör

eri Enerjidek

Reactor Infor

sahip Çin’
yönüyle Ja
adır. Bu iki
yer alırken,

projeksiyo
e’nin cari a
sek miktard

lında 5710
kin Kanun y
.480 MWe
Mersin-Akk
kurulumun

ki Nükleer E

rmation System

’den sonra
aponya’ya b
i ülkeden Ç
 Japonya 50
onu incelen
açığından da
da enerjiyi k

sayılı Nükl
yürürlüğe g
kurulu güc

kuyu'da 480
na ilişkin

Enerji

m)

dünyada
benzeyen
Çin yakın
0 reaktör
ndiğinde
aha fazla
kendi öz

leer Güç
girmiştir.
ce sahip
00 MWe
anlaşma

88

5.5.3.3. Toryum

Nükleer enerji hammaddeleri olarak uranyum ve toryum kullanılmaktadır. Ancak, yakıt
çevirimi ile ilgili problemler nedeniyle toryum kullanan nükleer santraller ekonomik değildir
ve bu nedenle de yaygınlık kazanmamıştır.

Dünya’daki toryum rezervlerinin önemli bir kısmı Türkiye’de bulunmaktadır. Dünyadaki
toryum rezervlerinin ülkelere göre dağılımları Tablo 5.65’de verilmiştir. Buna göre dünyadaki
toplam rezervin % 14’ü Türkiye’de bulunmaktadır. Türkiye'de, MTA tarafından yapılan
çalışmalarla, Eskişehir- Sivrihisar-Kızılcaören yöresindeki nadir toprak elementleri ve toryum
kompleks cevher yatağında, ortalama tenörü %0,2 ThO2 olan 380.000 ton görünür rezerv
tespit edilmiştir.

Toryum ile ilgili birçok ülkede çalışmalar yapılmaktadır. ABD, Fransa ve Hindistan 1000
megavatlık sıvı florür toryum ile çalışabilecek bir güç santrali üzerine araştırmalarını devam
edilmektedir. 4. Nesil nükleer güç santralleri olarak adlandırılan Toryum güç santrallerinin
2025 yılından sonra devrede olacağını tahmin edilmektedir.

Tablo 5.65. Ülkelerin Toryum Rezervleri
Ülke Ton Yüzde (%)

Hindistan 846.000 16
Türkiye 744.000 14
Brezilya 606.000 11
Avustralya 521.000 10
ABD 434.000 8
Mısır 380.000 7
Norveç 320.000 6
Venezüella 300.000 6
Kanada 172.000 3
Rusya 155.000 3
Güney Afrika 148.000 3
Çin 100.000 2
Grönland 86.000 2
Finlandiya 60.000 1
İsveç 50.000 1
Kazakistan 50.000 1
Diğer 413.000 8
Dünya toplamı 5.385.000 100

Kaynak: Uranium 2007: Resources, Production and Demand, Nuclear Energy Agency (Haziran 2008)

5.5.4. Kaya Gazı (Şeyl Gazı)

Organik kayaçlar sınıfına giren ve içeriğinde kerojen bulunan kaya gazı, organik çözücülerde
çözünmemektedir. Şeyl gazı, bitümlü şist veya bitümlü şeyl olarak da adlandırılan kaya
gazının özelliği ısıtıldığında petrol ve doğalgaz üretilebilmesidir. Özellikle 10-15 yıldır ABD
tarafından doğalgaza alternatif olarak görülen ve rezervler ve üretim konusunda ciddi
çalışmalar yapılan kaya gazı, ülkemizde de son yıllarda yerli fosil kaynak olarak gündeme
gelmektedir.

Günümü
kaynakl
bakımın
ekonom
Ancak
bunlard
kayanın

5.5.4.1.

Kaya g
doğalga
çıkartılm
gerekse
haline g
sağlanm
Enform
ihtiyacın

EIA tara
Outside
kaya ga
incelenm
sahip ve
önemli
gelecek
edebilec
Fas ve Ş

Graf

57 http://e
58 World
2011

üzde en ön
ların sınırlı
ndan riskli

mik olmayan
bu rezervl

dan gaz üre
n belli bir ol

Dün

gazı ilk ola
az rezervler
ması düşünü
 açılan son
gelmiştir. 2

makta iken 2
masyon Dair

nın % 46’sı

afından haz
e the United
azı rezervin
mesi gerekt
e doğalgaz
derecede r

kteki gaz d
ceğini göste
Şili ile birlik

fik 5.22. AB

Kayna

en.wikipedia.o
Shale Gas Re

nemli enerj
rezervleri,
olmaları s

n kaya gaz
erin varlıkl
tilebilmesi
lgunluğa eri

nyada Kaya

arak 1821
rinde 1970
ülmemiştir.

ndaj kuyula
2000 yılında
2010 yılı it
resi (EIA)’n
ının kaya ga

zırlanan “W
d States, EIA
ne sahip to
tiğine vurgu

ithalatına ö
rezervi oldu
dengelerini
ermektedir.
kte Türkiye

BD Doğalga

ak: U.S Energ

org/wiki/Shale
esources: An I

ji üretim k
fiyatlarınd

sebebiyle ç
zının ülkem
larından ba
için içerisi

işmiş olmas

a Gazı

yılında AB
0 yılında m

57 Bununla
rı ile birlik
a ABD’dek
ibariyle % 2

ne göre 203
azından sağl

World Shale
A Report-Ap
oplam 32 ü
u yapılmıştı
önemli dere
uğu düşünü
ciddi oran
Bu ülkeler

’de sıralanm

az İhtiyacın

gy Information

e_gas#History
nitial Assessm

89

kaynaklarını
da meydana
ok eskiden

mizde rezerv
ahsedilirken
indeki orga
sı gerekliliğ

BD’nin New
meydana ge

birlikte son
kte kaya ga
ki doğalgaz
20’ye ulaşm

35 yılında A
lanacağı ön

Gas Resour
April 2011” a
ülke vardır.
ır. Birinci g
ecede bağım
ülen ülkeler
nda değiştir
r arasında F
maktadır.

nın Kaynakla
İzdüşümü)

n Administrati

y
ment of 14 Re

ın petrol v
 gelen dalg

n bilinen b
vlerinin bul
n bütün şey
anik madde
i göz önünd

w York şe
elen düşüşl
n on beş yıl
azı ABD’de
z ihtiyacının
mıştır. Ame
Amerika Bi
ngörülmekte

rces: An Ini
adlı rapora
 Raporda b

grup ülkeler
mlı, ayrıca
rdir. Kaya
rebileceği v
Fransa, Polo

ara Göre Ka
)
ion, Annual E

gions Outside

e doğalgaz
galanmalar
ununla birl
lunmuş olm
yllerin kay
miktarının

de bulundur

hrinde çıka
lere kadar
lda ise gerek
 önemli bir

n sadece %
erikan hükü
irleşik Devl
edir (Grafik

itial Assessm
göre dünya
bu ülkeleri
r en azından
bu ithalat m
gazı gelişim

ve kalkınm
onya, Ukray

arşılanma O

Energy Outlook

e the United St

z olması, a
ve enerji g
likte daha

ması çok ön
ya gazı içe
n önemli ol
rulmalıdır.

artılmasına
endüstriye

k bulunan r
r doğalgaz

% 1’i kaya g
ümetine bağ
letleri’nin d
5.22).58

ment of 14
ada önemli m
in iki grup
n belli bir a
miktarına b
iminin bu ü

ma yönünde
yna, Güney

Oranı (1990

ok 2013

tates, EIA Re

ncak bu
güvenliği

önceleri
nemlidir.
ermediği,
duğu ve

rağmen
l olarak
rezervler
kaynağı

gazından
ğlı Enerji
doğalgaz

Regions
miktarda

halinde
altyapıya
bakılarak
ülkelerin
e motive
y Afrika,

-2040

port-April

90

İkinci grup ülkeler olarak ise kaya gazı rezerv tahminleri çok yüksek olan (yaklaşık 6.000
trilyon litre ve üzeri) veya halihazırda doğalgaz üretimi olan ülkelerdir. Bu ülkelerden
Amerika Birleşik Devletleri dışında dikkate değer olanları Kanada, Meksika, Çin, Avustralya,
Libya, Cezayir, Arjantin ve Brezilya olarak bildirilmektedir (Tablo 5.66). Mevcut
altyapılarına bağlı olarak bu ülkelerin rezervlerinin kullanılabilir hale dönüştürülmesinin
farklı zaman dilimlerinde gerçekleşeceği tahmin edilmektedir.

Tablo 5.66. Kaya Gazı, Doğalgaz Rezervleri ile Rezerve Sahip Ülkelerin Yıllık Doğalgaz
Üretim ve Tüketim Oranları (2009)

ÜLKE

2009 Doğalgaz pazarı
(trilyon litre, kuru ağırlık)

İspatlanmış
doğalgaz
rezervleri
(trilyon

litre)

Teknik olarak
geri

kazanılabilir
kaya gazı
rezervleri

(trilyon litre) Üretim Tüketim
İthalat

(İhracat)

Fransa 0,85 48,99 98% 5,66 5.097,03
Almanya 14,44 92,60 84% 175,56 226,53
Hollanda 79,00 48,70 (62%) 1.387,53 481,39
Norveç 103,36 4,53 (2.156%) 2.038,81 2.350,30
Polonya 5,95 16,42 64% 164,24 5.295,25

TÜRKİYE 0,85 35,11 98% 5,66 424,75
Ukrayna 20,39 44,17 54% 1.104,36 1.189,31

ABD 583,33 645,62 10% 7.716,34 24.409,12
Kanada 159,42 85,23 (87%) 1.755,64 10.986,94
Meksika 50,12 60,88 18% 339,80 19.283,77

Çin 82,97 87,22 5% 3029,90 36,10
Hindistan 40,49 52,95 24% 1.073,21 1.783,96
Pakistan 38,51 38,51 - 841,01 1.444,16

Avustralya 47,29 30,87 (52%) 3.114,85 11.213,47
G.Afrika 1,98 5,38 63% 0,00 13.733,67

Libya 15,86 5,95 (165%) 1.548,93 8.211,89
Tunus 3,68 4,81 26% 65,13 509,70

Cezayir 81,55 28,88 (183%) 4.502,38 6.541,19
Venezüella 18,41 20,10 9% 5.065,88 311,49
Kolombiya 10,48 8,78 (21%) 113,27 538,02

Arjantin 41,34 43,04 4% 379,45 21.917,24
Brezilya 10,19 18,69 45% 365,29 6.399,61
Şili 1,42 2,83 52% 99,11 1.812,28

Uruguay 0,00 0,00 100% 594,65
Bolivya 12,74 2,83 (346%) 750,40 1.359,21
Toplam 1.446,71 1.469,08 (3%) 35.781,45 150.879,96
Dünya
toplamı

3.015,75 3.021,41 0% 187.146,1
 1Kuru üretim ve tüketim: EIA, International Energy Statistics, 8 Mart, 2011
 2İspatlanmış gaz rezervleri, Oil and Gas Journal, Dec., 6, 2010, P. 46-49.

Kaynak: World Shale Gas Resources: An Initial Assessment of 14 Regions Outside the United States, EIA
Report-April 2011

5.5.4.2.

Ülkemiz
çalışma
amaçla;
Mengen
(Ankara
Demirci
çalışma
belirlen

Amerik
raporun
bahsedi
vadeden
durumla
edilmişt
olduğu b

Tür

zde bitümlü
lar bütün D
 Beypazarı

n (Bolu),
a), Dodurga
i (Manisa)
ları yapılmı

nmiştir (Şeki

kan Enform
nda toplamd
lmektedir.
n ve yeterli
arını kapsam
tir. Haritaya
bölgelerde k

Şe

rkiye’de Ka

ü şeyl etüt
Dünyada ol
ı (Ankara),
Ulukışla (N
a (Çorum),
), Ilısılık
ış bu çalışm
il 5.31).

Şekil 5.31
Kayn

masyon İdar
da 32 ülke
Bu değerle

i jeolojik ve
maktadır. B
a göre Türk
kaya gazı re

ekil 5.32. D

aya Gazı

leri MTA E
lduğu gibi
 Seyitömer
Niğde), Ba
, Çeltek (A
(Çankırı),

malar sonucu

. Türkiye M
ak: Maden Te

resi tarafın
de yaklaşık
endirmeler
erilere sahip

Buna göre Ş
kiye’de Trak
ezervlerinin

Dünya Kaya
Kaynak: U.S

91

Enstitüsünü
sentetik pe

r (Kütahya)
ahçecik (K
Amasya), s

Aspiras
unda ülkem

Mevcut Kaya
etkik ve Aram

ndan yayın
k 70 forma

göreceli o
p havzalara
ekil 5.32’de
kya bölgesi
n olduğu gör

a Gazı Rezer
 Energy Infor

ün kurulma
etrol eldesi
), Hatıldağ

Kocaeli), Bu
sahalarında
(Kastamonu

mizde 1,64 m

a Gazı Reze
ma Genel Müdü

nlanan “An
asyonu içer
olarak yakın
a sahip olan
e bu havzal
i ile Güneyd
rülmektedir

rvine Sahip
rmation Admin

asıyla başlam
amacıyla s
(Bolu), H

urhaniye (
etütler Bo

u) sahaları
milyar ton b

erv Haritası
ürlüğü

nnual Energ
ren 48 kay
n denebilec
n belirlenm
ların yerleri
doğu Anado
r.

p 48 Ana Ülk
nistration

amış ve ilk
sürdürülmü

Himmetoğlu
(Balıkesir),
oyalı (Kast
ında prosp
bitümlü şey

ı

gy Outlook
ya gazı reze
cek dönem

miş bir grup
i ve bölgele
olu bölgesin

lke

yıllarda
üştür. Bu
u (Bolu),

Beydili
tamonu),
peksiyon

yl rezervi

k 2013”
ervinden

mde ümit
 ülkenin

eri analiz
nin dahil

Yapılan
miktarın
1,8 trily
gerçekle
yıllık bi

Kayn

5.5.4.3.

Bölgede
Ulukışla
(bitümlü

Bölge i
sahip ol
uygun p
bölge, M
2005 y
Projesi”
araştırm

Bu hav
Havzad
rezervle
olması h
ısıtıldığ
arasında

59 TPJD,

n son tahmin
nın 13 trily
yon m3 bild
eştiği göz ö
ir ihtiyacı ka

Şek
nak: Advanced

TR7

e MTA ta
a’da 18.13
ü şey) rezer

çin asıl öne
lduğu düşü
petrollü şey
Maden Tetk
ılından ber

” kapsamı
malar sırasın

vzada yapıl
da uzmanlar
erin kanıtla
hem ülke h
ında petrol
a petrol

2012, Türkiye

nlere göre is
yon m3 old
dirilmektedi
önünde bulu
arşılayabile

kil 5.33. Tür
d Resources In

Şe

71 Bölgesin

rafından y
6.000 ton t

rvinden bah

emli gelişm
ünülen Ereğ
lleri bulund

kik ve Aram
ri sürdürülm
ında, “Kon
nda 24 May

lan sondajl
r tarafından
anması ile
em de bölg
ve doğal g

eldesi mü

e Petrol Jeolog

se her iki bö
duğu ve b
r. 2011 yı
undurulduğ

eceği anlaşıl

rkiye Kaya
nternational, E
engüler (MTA

nde Kaya G

apılan etüt
taşkömürün
sedilmekted

me yeni beli
ğli–Bor Neo
durmasıdır.
ma Genel M
mekte olan
nya-Niğde

yıs 2007 tari

lar sonucun
n tahmin ed
birlikte top

ge için büyü
gaz üretileb
mkün gör

gları Derneği

92

ölgede şeyl
buradan eld
lında ülkem
ğunda bu re
lmaktadır.59

Gazı Havza
EIA US Energ
A) tarafından d

Gazı

t ve arama
ne eşdeğer
dir.

irlenen ve ö
ojen havzas
Badak-Petr

Müdürlüğü,
 “Orta An

Neojen
ihinde keşfe

nda petroll
dilen petrol
plam rezerv
ük önem arz
bilen kayala
rünmektedir

Basın Açıklam

ve sıkı kum
de edilecek
mizde 43,8
ezervlerin m
9

alarının Det
gy Information
düzenlenmişti

a çalışmala
muhtemel

önemli petr
sının ön ara
rol Sahası (N
Maden Etü

nadolu Endü
Havzası”nd

edilmiştir (Ş

ü şeyllerin
rezervinin

vlerin yakla
z etmektedir
ardan 2,6 m
r. Bu pet

ması

mtaşlarında y
k kullanıla
 milyar m3

mevcut tüke

taylı Görünü
n Administrati
ir.)

arı sonucun
130.000.0

rollü şeyl p
aştırma yap
Niğde-Bor)

üt ve Arama
üstriyel Ha
da yapılan
Şekil 5.34).

n petrol üre
yaklaşık 8

aşık 9,6 m
r. Yapılan h

milyar varil
trolün mad

yer alan gaz
abilir mikt

doğalgaz
etim hızına

ümü
tion, 2011 (Dr

nda sadece
000 ton ka

potansiyel r
pılabilecek m
) olarak adla
a Dairesi ta
ammaddeler
n sondajlı

ettiği gözle
milyar ton

milyar tona u
hesaplamala
ile 8,3 mily

ddi değeri

z rezervi
arın ise
tüketimi
göre 40

r. İlker

Niğde-
aya gazı

rezervine
miktarda
andırılan
arafından
r Arama

jeolojik

enmiştir.
olduğu,

ulaşacak
ara göre,
yar varil
inin ise

218 m
edilmek

Tabl

Kaynak

60 Enerji E

milyar 121 m
ktedir.60

Şekil 5.34.

lo 5.67. Ereğ

ÜLK

AB

Avust

Esto
Brez
Kan
İsra

Ürd
Ukra

Fa

Türk

k: Ülkemizde
Abdurrahm

Enstitüsü

milyon dola

. Konya-Niğ
Kayn

ğli-Bor Hav

KE

BD
U

ralya

nya
zilya
ada
ail

dün
ayna
as

kiye

Yeni Belirlen
man Murat, MT

ar ile 687 m

ğde Neojen
ak: Maden Te

vzası Petroll
Rezervler

Petrollü Ş
Sahası

Utah, Colar
Wyomin

Doğu
Queenslan

Rakvere

Nova Sco
Necef Çö
GB Amm

-
Tarfaya

Ülke Gen
+

Ereğli Bo
havzası

nen Petrollü Şe
TA Doğal Kay

93

milyar 191

n Havzası U
etkik ve Aram

lü Şeyl Pota
ri ile Karşıla

Şeyl
(m

rado,
ng

nd
e

otia
ölü

man

a
neli

or
ı
eyl Potansiyel
ynaklar ve Ek

milyon do

ydu Görünt
ma Genel Müdü

ansiyel Rez
aştırılması

Rezervi
milyar ton)

213.00

67.00

1.50
9.60
1.50

15.36
60.00
8.80

12.30

1.64
+

8.00

l Rezervi ve Ş
konomi Bülten

olar arasınd

tüsü ve Jeol
ürlüğü

zervinin Dün

Üret
Şeyl P

Miktar
va

1.

1

0
0
4
0
3

Şeyl Petrolü Ü
ni, 2010, Sayı

da değiştiği

loji Haritası

nya Petrollü

tilebilir
Petrolü
rı (milyar
aril)

.621

1,72

-
-

0.25
0.60
4.00
0.30
3.42

-

Üretimin Araşt
9, Sayfa 1-8

i tahmin

ı

ü Şeyl

ırılması,

Şek
birlik

6. E

6.1. K

Enerji ü
de önem
dağıtım
(Grafik
kaçak k
almalıdı

Bölgeye
% 10,6,
elektrik
iyileştir
bu oranl

kil 5.35. Kon
kte çıkan pe

ENERJİ

Kayıp Kaç

üretiminin y
mli bir kon

m sonrası ü
6.1). Bu or
kullanımın
ır.

e bakıldığın
 Aksaray iç

k dağıtımın
rilmesi, kont
ların düşece

nya-Niğde N
trol, b) petr

ÜRETİM

ak Oranlar

yanında üret
nudur. Öze

ülke genelin
ranların aşağ

önüne geç

nda ise bu o
çin % 10,1
nın özel
trollerin art
eği ön görül

Neojen havz
rollü karot ö

Kaynak:

M, TÜKET

rı

tilen enerjin
ellikle elekt
nde % 20’l
ğı çekilebilm
çilebilmesi

oranların ülk
yüksek den
şirketler t

ttırılması, ya
lmektedir.

94

zasında yap
örneği, c) ki
 http://www.m

TİM VE D

nin tüketildi
trik enerjisi
leri bulan
mesi için ile

için önlem

ke ortalama
nebilecek se
tarafından
asal düzenle

pılan çalışm
imyasal erit
mta.gov.tr

DAĞITIM

iği yere doğ
i üretimi s
kayıp ve

etim hatları
mlerin alın

asının altınd
eviyelerdedi

yerine g
emelerin ca

alarda a) so
tici ile çözün

M VERİL

ğru bir şekil
onrası gere
kaçak oran
nda yapılac
ması öncel

da olmasına
ir (Tablo 6.
etiriliyor o

aydırıcı hale

ondaj çamur
ndürülmüş

LERİ

lde ulaştırıl
ek dağıtım
nları görülm
cak iyileştirm
likler arası

a rağmen Ni
.1). Bölge i
olması, al

e gelmesi ile

ru ile
petrol

abilmesi
gerekse

mektedir
meler ve
ında yer

iğde için
lleri için
ltyapının
e birlikte

95

Grafik 6.1. Yıllara Göre Türkiye Elektrik Kayıp-Kaçak Oranları*

*2008 yılından itibaren yapılan özelleştirmeler sonucunda TEDAŞ bünyesinde 2011yılı itibariyle 8 dağıtım
bölgesi, 29 il bulunmaktadır.

Kaynak: TEDAŞ

Tablo 6.1. TR71 Bölgesi İlleri 2008-2012 Yılları Kayıp-Kaçak Oranları

2008 2009 2010 2011 2012
Aksaray % 7,9 % 9,4 % 11,2 % 10,8 % 10,1
Kırşehir % 8,8 % 9,1 % 13,9 % 8,2 % 7,8
Nevşehir % 7,4 % 5,1 % 8,9 % 8,9 % 8,3

Niğde % 8,4 % 9,5 % 6,5 % 11 % 10,6
Kırıkkale % 6,6 - - - -

Kaynak: MEDAŞ

6.2. Enerji Maliyetlerinin Yıllara Göre Değişimi

Enerji ihtiyacının dünya ve ülkemiz için hızla artması, diğer taraftan sınırlı kaynakların hızla
tükenmesi ve dünyada meydana gelen önemli tabiat olayları, toplumsal, siyasi ve ekonomik
hadiseler enerji fiyatları üzerinde olumsuz yönde sürekli bir baskı oluşturmaktadır. 2003-2013
yılları arasında birincil enerji kaynaklarının birim maliyetleri incelendiğinde fiyatların sürekli
arttığını, herhangi bir kaynakta fiyat azalması olmadığı açıkça görülmektedir (Tablo 6.2 ve
6.3).

Tablo 6.3 incelendiğinde birim enerji (kWh) üretimi açısından doğalgazın hemen hemen her
dönem daha ucuz olduğu anlaşılmaktadır. Bunun yanında elde edilen veri aralığı içerisinde
birim maliyet olarak yerli linyitin de doğalgaza rakip olabileceği, ancak bu konuda linyit
rezervlerinin, yıllık üretimin ve çevresel faktörlerin ön plana çıkacağı anlaşılmaktadır.

21,6 21,4 20,9
19,9

18,6 17,8

15,1 14,8 14,4

17,7
18,6

24,1

0

5

10

15

20

25

30

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

96

Tablo 6.2. Yıllara Göre Birim Enerji Birim Fiyatlarındaki Değişim (TL)

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
Doğalgaz 0,276 0,349 0,420 0,524 0,529 0,917 0,617 0,626 0,714 0,914 0,916

Linyit (Soma) - 0,151 0,143 0,145 0,170 0,203 0,222 - - - -
Linyit (İthal) 0,183 - 0,189 0,328 0,344 0,585 0,407 0,525 0,610 0,678 0,712

Fuel Oil 0,691 0,881 1,099 1,148 1,361 1,385 1,560 1,640 2,300 2,010 1,950
Elektrik 0,128 0,128 0,128 0,128 0,128 0,196 0,214 0,217 0,237 0,284 0,284

LPG 1,344 1,480 1,848 2,140 2,550 1,735 3,200 4,107 4,196 4,964 4,411
Motorin 1,359 1,800 1,943 2,138 2,519 2,673 2,804 3,190 3,929 4,214 4,036
Tüpgaz 1,518 1,660 2,118 2,460 2,836 3,143 3,319 4,202 4,590 4,732 4,590

Kaynak: İGDAŞ

Tablo 6.3. Yıllara Göre Birim Enerji Birim Fiyatlarındaki Değişim (TL/1.000 kWh)

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
Doğalgaz 0,038 0,048 0,057 0,071 0,071 0,124 0,083 0,084 0,096 0,123 0,123

Linyit (Soma) - 0,046 0,043 0,044 0,052 0,062 0,067 - - - -
Linyit (İthal) 0,055 - 0,049 0,084 0,088 0,150 0,104 0,135 0,157 0,174 0,183

Fuel Oil 0,089 0,114 0,142 0,148 0,175 0,178 0,201 0,211 0,296 0,259 0,251
Elektrik 0,150 0,150 0,150 0,150 0,150 0,230 0,251 0,254 0,279 0,333 0,333

LPG 0,136 0,149 0,187 0,216 0,258 0,175 0,323 0,415 0,424 0,501 0,446
Motorin 0,159 0,210 0,227 0,250 0,294 0,312 0,327 0,372 0,459 0,492 0,471
Tüpgaz 0,157 0,171 0,219 0,254 0,293 0,325 0,343 0,434 0,474 0,489 0,474

Kaynak: İGDAŞ

7. ENERJİ ALTYAPISI

Türkiye elektrik enerjisi brüt tüketimi (üretim+dış alım–dış satım) 2010 yılında bir önceki yıla
göre % 8,4 artarak 210,4 milyar kWh, 2011 yılında ise % 9,4 artış göstererek
230,3 milyar kWh’a ulaşmıştır. Türkiye net tüketimi 2010 yılında 172 milyar kWh, 2011
yılında ise 186 milyar kWh olmuştur. Ulusal şebekede 2010 yılında puant talep 33.392 MW,
minimum yük 13.513 MW, 2011 yılında ise puant talep 36.122 MW, minimum yük
14.822 MW olarak gerçekleşmiştir. Türkiye elektrik enerjisi üretiminde kamu kurumlarının
yanı sıra özel sektör kuruluşları da yer almaktadır. Kamu santrallarının kurulu güçleri ve
üretim miktarları 1984 yılına göre 2011 yılında yaklaşık 3,5 kat büyümüştür. Buna karşılık
özel sektör santrallarının toplam kurulu gücü aynı dönemde yaklaşık 23 kat, toplam üretim
miktarı ise yaklaşık 35 kat büyümüştür.61 Türkiye üretim ve iletim sistemi, Gölbaşı Milli Yük
Tevzi Merkezi ile 9 adet Bölgesel Yük Tevzi Merkezinden yönetilmektedir. Bunlar
Adapazarı, Çarşamba, Keban, İzmir, Gölbaşı, İkitelli, Erzurum Çukurova ve Kepez Yük
Tevzi Merkezleridir. Türkiye’deki dağıtım hatlarının uzunlukları toplamı 987.644 km olup
mevcut durumu Tablo 7.1’de verilmektedir.

61 Türkiye Elektrik Enerjisi 10 Yıllık Üretim Kapasite Projeksiyonu, TEİAŞ 2012

97

Tablo 7.1. Türkiye Elektrik İletim Sistemi Enerji Nakil Hat Uzunluklarının Yıllara Göre
Gelişimi (km)

YILLAR 380 kV 220 kV 154 kV 66 kV TOPLAM
2002 13.625,5 84,5 28.506,0 549,3 42.765,3
2003 13.958,1 84,5 30.961,7 718,9 45.723,2
2004 13.970,4 84,5 31.005,7 718,9 45.779,5
2005 13.976,9 84,5 31.030,0 718,9 45.810,3
2006 14.307,3 84,5 31.163,4 477,4 46.032,6
2007 14.338,4 84,5 31.383,0 477,4 46.283,3
2008 14.420,4 84,5 31.653,9 508,5 46.667,3
2009 14.622,9 84,5 31.931,7 508,5 47.147,6
2010 15.559,2 84,5 32.607,8 508,5 48.760,0
2011 15.978,4 84,5 32.878,4 509,4 49.450,7

Kaynak: Türkiye Elektrik Enerjisi 10 Yıllık Üretim Kapasite Projeksiyonu, TEİAŞ 2012

Tablo 7.2. Türkiye Elektrik Dağıtım Sistemi Hat Uzunlukları (km)

33 kV 15,8 kV 10,5 kV 6,3 kV Diğer
OG

Toplamı
0,4 kV TOPLAM

Havai Hat Toplamı 348281 26244 421 5094 0 380041 522928 902968
Yeraltı Kablosu 27079 3853 3479 1391 90 35892 48784 84676

Toplam 375359 30097 3900 6486 91 415933 571711 987644
Kaynak: TEDAŞ

Tablo 7.3. TR71 İllerinin 2011 ve 2012 Yılları Puantı Ve Verilen Enerjiler

Trafo
Merkezi
Adedi

Trafo
Adedi

Kurulu Gücü (MVA) Puantı Verilen Enerji kWh

Tabi Cebri 2011 2012 2011 2012

Nevşehir 5 7 346 408 191 171 725.169.336 722.892.060
Niğde 4 8 360 412 213 235 780.407.260 887.599.620
Kırşehir 3 6 175 218 81 85 426.520.846 451.268.981
Aksaray*
Kırıkkale*

Kaynak: MEDAŞ
*Verilere ulaşılamadı

8. B
YATIR

TR71 B
tüketim
olup bö
tüketim

Tabl

İL

AKSA
NİĞ

NEVŞE
KIRŞE

KIRIK
* http://lis

BÖLGED
RIMLAR

Bölge iller
mindeki payı

ölgedeki tük
m verileri Tab

lo 8.1. TR7

L

ARAY 3
ĞDE 3

EHİR 2
EHİR 2

KKALE 2
sans.epdk.org.

Şekil 7.1

DEKİ ME
RI

rinin toplam
ı % 1,58'dir
ketimin %
blo 8.1'de v

1 Bölge İlle

Nüfus

378.823
337.553
283.247
221.015
274.992
.tr/

1. TR71 Böl

EVCUT V

m elektrik
r. İller bazın
28,4'üne te

verilmiştir.

eri Enerji Ka

Tüketim
(MWh)

553
777
554
340
526

Kaynak: E

98

lgesi Elektr

VE PLAN

tüketimi
nda en yük
ekabül etm

arnesi (Tük
rakamları)

m Tür
Tüketi

% 0
% 0
% 0
% 0
% 0

Elektrik İşleri E

rik Dağıtım

LANAN E

2,75 GWh
ksek tüketim

mektedir. Bö

ketim 2010 r

rkiye
im Payı

K

0,32
0,45
0,32
0,19
0,30

Etüt İdaresi

Altyapısı

ENERJİ

(2010 rak
m Niğde ilin
ölge illerine

rakamları, K

urulu Güç*
(MW)
105,68
8,798
87,13

1.061,37
2.118,28

kamları) ol
nde gerçekl
e ilişkin ür

Kurulu Güç

* Türkiye
Güç
% 0,
% 0,
% 0,
% 1
% 3

up ülke
leşmekte
retim ve

2012

Kurulu
Payı
,192
,016
,158

1,93
3,85

99

Bölge illerinde toplam üretim kapasitesi 3,38 GW olup (inşa halinde ve işletmede olanların
tamamı dahil) bu miktar ülke üretiminin % 6,15'ine tekabül etmektedir. Tablo 8.2'de bölge
illerine ilişkin kurulu güç (inşa halinde ve işletmede) değerleri verilmiştir.

Tablo 8.2. TR71 Bölge İllerinde İnşa Halinde ve İşletmede Olan Santral Yatırımları

İl
Sıra
No

Santral Adı
Kurulu

Güç
(MW)

Kaynak Türü

Durumu

Aksaray

1
Enfaş Enerji Elektrik Üretim

A.Ş.
2,13 Yenilenebilir(Biyokütle) İnşa Halinde

2 Öncel Elektrik Üretim Ltd. Şti. 53,55 Termik(Doğalgaz) İnşa Halinde

3
Koni İnşaat Sanayi Anonim

Şirketi
40 Yenilenebilir(Rüzgar) İnşa Halinde

4
Bergama Prestij Jeotermal Enerji

Maden İnşaat Turizm Ticaret
A.Ş.

10 Yenilenebilir(Jeotermal) İncelemede

5
Keskinkılıç Gıda San. Ve Tic.

A.Ş.*
18,8 Termik(Doğalgaz) İşletmede

Kırıkkale

1
Zarif Enerji Ve Elektrik Üretim

Tekstil San. Ve Tic. Ltd Şti.
1,003 Yenilenebilir(Biyokütle) İşletmede

2 Kızılırmak Elektrik Üretim A.Ş. 1.200 Termik(Doğalgaz) İnşa Halinde

3
İç Anadolu Doğal Gaz Elektrik

Üretim Ve Ticaret A.Ş.
420 Termik(Doğalgaz) İnşa Halinde

4
Cg Enerji Elektrik Üretimi İnş.

San. Ve Tic. Ltd. Şti.
14,98 Hidrolik(Akarsu) İnşa Halinde

5
Alaşar Hes Enerji İnş. San. Ve

Tic. Ltd. Şti.
13,2 Hidrolik(Akarsu) İnşa Halinde

6
Reşadiye Hamzalı Elektrik
Üretim Sanayi Ve Ticaret

Anonim Şirketi
16,7 Hidrolik(Akarsu) İşletmede

7 Eüaş 54 Hidrolik(Akarsu) İşletmede

8 Farcan Enerji Üretim A.Ş. 398,4 Termik(Doğalgaz) İnşa Halinde

9 Türkiye Petrol Rafinerileri A.Ş.* 46 Termik(Fuel Oil) İşletmede

Kırşehir

1
Ahi Grup Doğalgaz Elektrik

Üretim A.Ş.
71,372 Termik(Doğalgaz) İnşa Halinde

2
Kanyon Enerji Üretim Ve Tic.

A.Ş
840 Termik(Doğalgaz) İnşa Halinde

3 Al-Yel Elektrik Üretim A.Ş. 150 Yenilenebilir(Rüzgar) İnşa Halinde

4 Petlas Lastik San. Ve Tic. A.Ş.* 6 Termik(Diğer) İşletmede

5 Türkiye Şeker Fabrikaları A.Ş.* 6 Termik(Diğer) İşletmede

Nevşehir

1
Zeynep Enerji Üretim San. Ve

Tic. A.Ş.
20,4 Hidrolik(Akarsu) İnşa Halinde

2 Baten Enerji Üretim A.Ş. 8,44 Hidrolik(Akarsu) İnşa Halinde

3
Ar-Es Elektrik Üretim Limited

Ş.
5,29 Hidrolik(Akarsu) İnşa Halinde

4 Molu Enerji Üretim A.Ş. 6 Hidrolik(Akarsu) İşletmede

5 Senerji Enerji Üretim A.Ş. 47 Hidrolik(Akarsu) İşletmede

Niğde

1
Kayseri Ve Civarı Elektrik

T.A.Ş.
0,068 Hidroelektrik(HES) İşletmede

2 Oren Enerji Elektrik Üretim A.Ş. 8,73 Termik(Doğalgaz) İşletmede

3
Göknur Gıda Mad.İth. İhr.Ve

San. Tic.A.Ş.*
1,55 Termik(Diğer) İşletmede

4 Türkiye Şeker Fabrikaları A.Ş.* 9,6 Termik(Diğer) İşletmede

 5
Gümüştaş Madencilik Ve Tic.

A.Ş.*
1,29 Termik(Doğalgaz) Uygun bulundu

*Otoprodüktör lisansı
Kaynak: http://lisans.epdk.org.tr/

100

9. ENERJİ VERİMLİLİĞİ

Ülkemizin 2023 yılı için hedef olarak belirlediği 500 milyar dolarlık ihracat rakamları, üretim
yapan ve ürettiğini yurtdışında pazarlayabilen bir ülke anlamına gelmektedir. Üretmenin
enerji ile eşdeğer olduğu bir durumda, bu ülkemizin daha çok enerjiye ihtiyacı olacağı ve
enerji tüketeceği anlamına gelmektedir. Önceki bölümlerde vurgulandığı üzere maalesef net
enerji ithalatçısı olan Türkiye’nin daha çok enerji tüketeceği bir ortamda, yeni enerji
kaynakları bulması yanında, “Enerji Verimliliği” üzerinde durulması da büyük önem arz
etmektedir.

Enerji Verimliliği Kanunu’nda yer alan “Enerjinin etkin kullanılması, israfının
önlenmesi, enerji maliyetlerinin ekonomi üzerindeki yükünün hafifletilmesi ve çevrenin
korunması için enerji kaynaklarının ve enerjinin kullanımında verimliliğin
artırılmasıdır.”62 ifadesi bu konuda yapılacak çalışmaların amacı için genel bir çerçeve
çizmiştir. Bununla birlikte enerji verimliliğinin, enerji kaynaklarının üretimlerinden
tüketimlerine kadar her aşamada etkin bir şekilde kullanılması şeklinde tanımlanması da
yanlış olmayacaktır. Enerji verimliliği sayesinde,

 Dışa bağımlılık azaltılacak
 Doğal kaynaklar ve çevre korunacak
 Fosil yakıtlara olan ihtiyaçlar azaltılarak enerji güvenliği arttırılacak
 Sağlanacak maddi katkı ile ekonomik ve sosyal kalkınma gelişimi hızlanacaktır.63

Ülkemizde enerji verimliliği konusundaki çalışmalar ve yasal düzenlemelerin temelleri 2000
yılına dayanmaktadır. Bu sürecin bir devamı olarak 18/4/2007 tarihli “Enerji Verimliliği
Kanunu” kabul edilerek 2/5/2007 tarihinde yürürlüğe girmiştir. Kanun çerçevesinde enerji
üretim, iletim, dağıtım ve tüketimi sırasında, yaşam alanlarında, ulaşımda ve her türlü
endüstriyel işletmede enerji bilincinin yerleştirilmesi ile ilgili yapılacaklar tarif edilmiştir.
Aynı kanunda ulusal düzeyde enerji verimliliği stratejileri, planları ve programları hazırlayan,
bunların etkinliğini değerlendiren, gerektiğinde revize edilmelerini, yeni önlemlerin
alınmasını ve uygulanmasını koordine eden “Enerji Verimliliği Koordinasyon Kurulu”nun
görev alanları, yetkileri ve sorumlulukları belirlenmiştir.

Son olarak ise 2012 yılında Enerji ve Tabii Kaynaklar Bakanlığı koordinatörlüğünde
kamu, özel sektör ve sivil toplum kuruluşlarının katılımları ile bir toplantı düzenlenmiş ve
“Enerji Verimliliği Strateji Belgesi 2012-2023” hazırlanarak kamuoyuna dikkatine
sunulmuştur.64 Toplantının ve belgenin amacı tüm katılımcıları bir araya getirerek geçmişe
yönelik bu konudaki faaliyetlerin değerlendirmesini yapmak, karşılaşılan güçlüklerin tespit
etmek ve ülkemizin enerji verimliliği konusunda yol haritasının belirlenmesine katkı
sağlamaktır.

Bu belgede belirtilen en temel hedeflerden birisi 2011 yılında tüketilen enerji miktarının 2023
yılında % 20 oranında azaltılması olmuştur. Bu hedef kapsamında belirlenen stratejik
amaçlar;

62 Enerji Verimliliği Kanunu, Kanun Numarası: 5627, Kabul Tarihi: 18/4/2007
63 Koç Üniversitesi, Türkiye’nin Enerji Verimliliği Haritası ve Hedefler (2012)
64 Enerji Verimliliği Strateji Belgesi 2012- 2023 (Resmi Gazete 25/2/2012 Sayı: 28215)

101

 “Sanayi ve hizmetler sektöründe enerji yoğunluğunu ve enerji kayıplarını
azaltmak

 Binaların enerji taleplerini ve karbon emisyonlarını azaltmak; yenilenebilir
enerji kaynakları kullanan sürdürülebilir çevre dostu binaları yaygınlaştırmak

 Enerji verimli ürünlerin piyasa dönüşümünü sağlamak
 Elektrik üretim, iletim ve dağıtımında verimliliği artırmak, enerji kayıplarını ve

zararlı çevre emisyonlarını azaltmak
 Motorlu taşıtların birim fosil yakıt tüketimini azaltmak, kara, deniz ve demir

yollarında toplu taşıma payını artırmak ve şehiriçi ulaşımda gereksiz yakıt
sarfiyatını önlemek

 Kamu kesiminde enerjiyi etkin ve verimli kullanmak
 Kurumsal yapıları, kapasiteleri ve işbirliklerini güçlendirmek, ileri teknoloji

kullanımını ve bilinçlendirme etkinliklerini artırmak, kamu dışında finansman
ortamları oluşturmak”65

başlıkları altında incelenmiştir.

Bu konuda yapılacak çalışmalar ile sektörel olarak ulaşılabilecek tasarruf potansiyelleri
Grafik 9.1’de görülmektedir. Bu projeksiyon ve yapılan hesaplamalarla sadece % 15’lik
elektrik potansiyelinin geri kazanılması durumunda 2012 yılı rakamlarına göre
6,5 milyar TL’lik doğalgazlı santral yatırımı önlenebileceği veya yılda 4,3 milyar USD’lık
doğalgazın ithalatının yapılmayacağı öngörülmektedir. Ayrıca binalarda sağlanacak % 30 ve
ulaşımda sağlanacak % 15’lik tasarruf ile 3,4 milyar USD’lık petrol ve doğalgazın ithalatına
gerek olmayacağı tahmini yapılmaktadır.66

Grafik 9.1. Sektörlere Göre Enerji Verimliliği Potansiyelleri

Kaynak: Sunum: “Frekans Konvertörü ve Yüksek Verimli Motorlar”, A. Selim Gültekin, Tüpraş

65 Enerji Verimliliği Strateji Belgesi 2012- 2023 (Resmi Gazete 25/2/2012 Sayı: 28215)
66 Kaynak: Erdal Çalıkoğlu, “Enerji Verimliliği (Enver)&Kanunu” (Elektrik İşleri Etüt İdaresi Genel Müdürlüğü,
n.d.), http://www.emo.org.tr/ekler/b86e315ae7833fe_ek.pdf

78,7

47,5

34

52,1

8,9510,5
16,5

5

22

0
0

10

20

30

40

50

60

70

80

90

Sanayi Konut Ulaşım Çevrim Diğer

Enerji
Tüketimi

Tasarruf
Potansiyeli

102

Henüz ispatlanmış petrol, doğalgaz vb. rezervi olmayan ülkemiz için bu rakamlar bile yurtdışı
bağımlılığının azaltılması açısından ciddi görünmektedir. Bu konuda gerçekleştirilen yasal
düzenlemelerin yanında devlet desteklerinin sağlanması, özel sektörün hem ülke çıkarlarına
katkı hem karlılıklarını arttırmak için firma maliyetlerini düşürme istekleri ve son olarak sivil
toplum kuruluşlarının çalışmaları önem arz etmektedir.

Bu anlamda Yenilenebilir Enerji Genel Müdürlüğü tarafından sağlanan “Verimlilik Arttırıcı
Projeler (VAP)” özel sektör ve kamu tarafından değerlendirilebilecek destekler olarak
görülmektedir. Müdürlük tarafından 2009 yılında toplam 17 projeye 1.007.361,97 TL, 2010
yılında toplam 15 projeye 1.089.370,43 TL ve 2012 yılında toplam 11 projeye
1.380.368,03 TL’lik destek uygun görülmüştür.67

Türkiye Petrol Rafinerileri A.Ş. Tüpraş, Kırıkkale Rafinerisi 2009 yılında iki adet proje
desteği almış ve TR71 bölgesi için iyi bir örnek teşkil etmiştir. Proje kapsamında sadece
pompalarda hız kontrolü ile yapılan iyileştirmelerle 1.676.160 kWh/yıl elektrik tasarrufu
sağlanmıştır. Bunun maddi karşılığı olan yıllık 380.000 TL’nin yatırım maliyetini 13 ay gibi
kısa bir sürede geri döndürdüğü görülmüştür.68

67 http://www.eie.gov.tr/
68 Sunum: “Frekans Konvertörü ve Yüksek Verimli Motorlar”, A. Selim Gültekin, Tüpraş

103

10. GZFT ANALİZİ

TR71 BÖLGESİ ENERJİ SEKTÖRÜ GZFT ANALİZİ

GÜÇLÜ YANLAR

ZAYIF YANLAR

FIRSATLAR

TEHDİTLER

TR71 Düzey 2
Bölgesinin güneş

enerjisinden
yararlanabilir alanlar

arasında olması

Bölgede henüz
büyük ölçekli

yatırım
yapılmamış olması

Yatırımcının bu
teknolojiye olan ilgisi

İlk yatırım
maliyetlerinin
yüksek olması

Güneş enerjisinden
elektrik üretimi
için uygulanan

teşviklerin yetersiz
oluşu

Fotovoltaik hücre ve
panel üretilmesi

konusunda yapılan
çalışmalar

Yerli üretimin teşvik
edilmesi yerine

yabancı firmaların
ürün satmaları

Bölge illerinde kurulu 5
adet HES, 1 adet Termik
Santral, 1 adet Biyokütle
Santralinin varlığı. İnşa

halinde olan 3 adet
büyük ölçekli termik

santral (Kurulu
Gücü>300 MW), 2 adet

küçük ölçekli Termik
Santral (Kurulu

gücü<300 MW), 1 adet
Biyokütle Santrali, 5
adet HES ve 2 adet

RES’nin varlığı.

Bölgede elektrik
iletim dağıtım

hatlarının
yetersizliği

Doğal gaz boru
hatlarının bölge

üzerinden geçiyor
olması

Küresel ısınma ve
İklim değişikliği

nedeniyle su
kaynaklarının

azalması

Bölge illerinin
birçoğunun Kızılırmak

havzası üzerinde
bulunması

Termik santrallerde
kullanılan doğal

gazın dışa bağımlı
kaynak olması

Bölgede rüzgar enerjisi
potansiyelinin

bulunması

Rüzgar enerjisi
potansiyeli

atlaslarının bir çok
mevkide gerçeği

yansıtmaması

Yatırımcıların rüzgar
enerjisine olan ilgisi

İl yatırım
maliyetlerinin
yüksek olması

Kuşların göç yolları

Bölgede sanayinin hızlı
bir şekilde gelişmesi

Mevcut enerji alt
yapısının

yetersizliği

Bölge illerinin yeni
teşvik sistemi

kapsamında öncelikli
iller arasında olması
Bölgede kurulacak

enerji üretim santralleri
projelerindeki artış

104

TR71 BÖLGESİ ENERJİ SEKTÖRÜ GZFT ANALİZİ (DEVAM)

GÜÇLÜ YANLAR

ZAYIF YANLAR

FIRSATLAR

TEHDİTLER

Bölge illerinde
Jeotermal Kaynakların

varlığı

Jeotermal
kaynakların

genellikle elektrik
üretiminde

kullanılabilecek
nitelikte olmaması

Termal turizm, seracılık
ve konut ısıtması ve

metin içerisinde bahsi
geçen diğer sektörlerde
jeotermal kaynakların

kullanılabilmesi

Jeotermal
kaynakların

değerlendirilmesine
yatırımcının

ilgisizliği

Ülkemizde, termal ve
sağlık turizmine olan
ilginin artıyor olması

Çıkarılan jeotermal
akışkanın sahadan
uzak bir noktada
tekrar rezervuarın

beslenmemesi,
sürdürülebilirliğin

engellenmesi

Bölgede 6 adet
Üniversite (Ürgüp’te
Kapadokya MYO)

bulunması

Üniversite-Sanayi
İşbirliği’nin

istenilen düzeyde
olmaması

Üniversitelerde
Teknokent kurulması

çalışmalarının hız
kazanmış olması

Üniversitelerin öz
kaynaklarının sınırlı

olması
TÜBİTAK ve Sanayi
Bakanlığı’nın enerji
projeleri konusunda

destekleri

Bölgenin tarım arazisi
açısından zengin olması

Bazı enerji
bitkilerinin

yetiştirilmesine
uygun iklim
koşullarının
olmaması

Tarım arazilerinde etkin
bir şekilde güneş

enerjisi potansiyelinin
değerlendirilebilmesi

imkanı

Önümüzdeki 5-10 yıl
içinde su

kaynaklarının
azalarak sulu tarıma

ket vurması
Bölge illerinde yaygın
bir şekilde yetiştirilen
patatesten biyoetanol

üretilebilmesi

105

11. 2014- 2023 YILLARI VE SONRASINA YÖNELİK HEDEF VE
STRATEJİLER

TR71 BÖLGESİ ENERJİ SEKTÖRÜ HEDEF VE STRATEJİLERİ

Hedefler Faaliyet İlgili Kuruluşlar Süre

TR71 Bölgesinde enerji
verimliliği çalışmalarının

yapılması

Konutlarda ısı yalıtımı
uygulamaları

Valilikler, Ahiler
Kalkınma Ajansı,

Belediyeler, Yapı ve
Denetim Firmaları,
Şehircilik ve Çevre

Müdürlükleri, Tarım
İl Müdürlükleri,

Yenilenebilir Enerji
Genel Müdürlüğü,
Elektrik Dağıtım

Şirketleri, Doğalgaz
Dağıtım Şirketleri,
bölge üniversiteleri

2014-2018

Az enerji tüketen elektrikli
cihazların yaygınlaştırılması,
Sulu tarım yapılan bölgelerde

damla sulama sistemine
geçilerek enerji sarfiyatının

azaltılması

Ulaşımda toplu taşıma
araçlarının kullanımının

yaygınlaştırılması

Birleşik ısı ve güç
sistemlerinin (Kojenerasyon)

yaygınlaştırılması
Akıllı sayaç uygulamalarının

yaygınlaştırılması

TR71 Bölgesinde
yenilenebilir enerji

kullanımının
yaygınlaştırılması ve
kaynak planlanması

Konutlarda sıcak su
kullanımında güneş

kollektörlerinin kullanılması

Valilikler, Ahiler
Kalkınma Ajansı,

Belediyeler, Şehircilik
ve Çevre

Müdürlükleri, Tarım
İl Müdürlükleri,

Devlet Su İşleri, Sivil
Toplum Kuruluşları,

Enerji ve Tabi
Kaynaklar Bakanlığı,
Yenilenebilir Enerji
Genel Müdürlüğü,
Elektrik Dağıtım
Şirketleri, bölge

üniversiteleri

2014-2023

Elektrik üretimi için güneş
tarlalarının kurulması

Elektrik üretimi için rüzgar
santrallerinin kurulması

Mevcut akarsu
potansiyellerinin kullanılması

Bölgenin rüzgar ve güneş
potansiyellerinin bilimsel

olarak belirlenmesi
Bölgenin jeotermal

kaynaklarının bilimsel olarak
belirlenmesi

Yerel yönetimler tarafından
çöp gazı tesislerinin

kurulması
Dağıtılmış güç sistemlerinin

yaygınlaştırılması
Bölgede yenilenebilir enerji
sistemleri konusunda yatırım

yapan firmaların
desteklenmesi

Bölge üniversitelerine
yenilenebilir enerji konusunda

Ar-Ge desteğinin verilmesi

106

TR71 Bölgesinde enerji
Altyapısının

İyileştirilmesi ve
Geliştirilmesi

İletim hatları ve trafo
merkezlerinin

modernizasyonu

Valilikler, Ahiler
Kalkınma Ajansı,

Belediyeler,
Enerji ve Tabi

Kaynaklar Bakanlığı,
Yenilenebilir Enerji
Genel Müdürlüğü,
Elektrik Dağıtım
Şirketleri, BOTAŞ,
Doğalgaz dağıtım

şirketleri

2014-2019

Doğal gaz dağıtım hatlarının
yaygınlaştırılması

Elektrik enerjisi kullanımında
kayıp ve kaçak oranlarının

azaltılması

Enerji sektöründe
üniversite-sanayi

işbirliğinin arttırılması

Üniversite-sanayi işbirliğinin
önemi ile ilgili seminer ve
çalıştaylar düzenlenmesi

Valilikler, Ahiler
Kalkınma Ajansı,

Enerji ve Tabi
Kaynaklar Bakanlığı,

Sanayi Bakanlığı,
Yenilenebilir Enerji
Genel Müdürlüğü,

bölgedeki endüstriyel
kuruluşlar, bölge

üniversiteleri

2014-2016

Enerji konusunda Tübitak ve
Sanayi Bakanlığı destekli

proje sayılarının arttırılması
Kalkınma ajansının enerji ile

ilgili projelere desteğinin
arttırılması

Üniversite-sanayi işbirliği ile
pilot uygulamalara yer

verilmesi

Enerji sektörüne yönelik
eğitim çalışmalarının

yapılması

Üniversitelerde enerji ile ilgili
enstitü, araştırma-uygulama

merkezleri ve bölümlerin
açılması

Valilikler, Ahiler
Kalkınma Ajansı,

Milli Eğitim
Bakanlığı,

Yenilenebilir Enerji
Genel Müdürlüğü,
bölge üniversiteleri

2014-2023
Yenilenebilir enerji ile ilgili

bilinçlendirme çalışmalarının
erken yaşlarda başlanması
Enerji verimliliği ile ilgili

bilinçlendirme çalışmalarının
erken yaşlarda başlanması

Enerji Sektörünün çevre
üzerindeki olumsuz

etkilerinin azaltılması

Yenilenebilir enerji
kaynaklarının teşvik edilmesi Valilikler, Ahiler

Kalkınma Ajansı,
Belediyeler, Yapı ve
Denetim Firmaları,
Şehircilik ve Çevre

Müdürlükleri,
Yenilenebilir Enerji
Genel Müdürlüğü,
Doğalgaz Dağıtım
Şirketleri, bölge

üniversiteleri, sanayi
kuruşları

2014-2020

Doğalgaz kullanımının
yaygınlaştırılması

Merkezi ısıtma sistemlerinin
teşvik edilmesi

Sanayi ve konutlarda
bacalarda filtre kullanımının

yaygınlaştırılması
Taşıtlarda zararlı

emisyonların azaltılması
Toplu taşıma araçlarının

kullanımının
yaygınlaştırılması

107

12. EYLEM VE YATIRIM ÖNERİLERİ

TR71 bölgesine ilişkin enerji kaynaklarına göre potansiyeller yukarıda verilmiştir. Bu veriler
incelendiğinde bölgenin birincil enerji kaynakları potansiyelinin az ancak yenilenebilir enerji
potansiyelinin oldukça iyi olduğu anlaşılmaktadır. Bu bağlamda özellikle güneş ve rüzgar
enerjilerinden faydalanmak bölgemiz açısından büyük önem arz etmektedir. Bu kaynaklara
ilişkin potansiyeller gerçekçi olarak belirlenmeli ve yayınlanmalıdır. Güneş enerjisinde
kollektör, fotovoltaik ve hibrit sistem kullanımının yaygınlaştırılması ve desteklenmesi
gerekmektedir. Sulu tarımın hakim olduğu ve yer altı suyu kullanımının yaygın olduğu Niğde,
Nevşehir ve Aksaray illerinde sulamaya yönelik yenilenebilir enerji tabanlı çözümler
geliştirilmeli ve yaygınlaştırılmalıdır. Güneş tarlalarının kurulumu teşvikler kapsamında
değerlendirilerek bölgenin enerji üretimine kazandırılmalıdır. Yenilenebilir enerji sektörüne
ilişkin sanayi altyapısının bölgemizde oluşabilmesi için bu konuda çalışan Ar-Ge merkezleri
desteklenerek bilgi ve tecrübe birikimi oluşması sağlanmalı ve bölge yatırımcılar açısından
cazip bir hale getirilmelidir. Bölgede mevcut kaya gazı rezervleri titizlikle ele alınmalıdır.
Kırşehir, Nevşehir, Kırıkkale ve Niğde illerinde mevcut hidrolik enerji potansiyeli
araştırılarak HES kurulabilecek alanlar belirlenmelidir. Mevcut enerji altyapısı modernize
edilerek kayıp kaçak oranları minimize edilmelidir. Mevcut enerji potansiyelinin optimum
kullanımı için enerji verimliliğine önem verilmelidir.

13. DEĞERLENDİRME VE SONUÇ

Enerji üretim ve tüketim miktarları ülkelerin kalkınmışlık ve gelişmişlik düzeyini yansıtan
önemli göstergeler olarak kabul edilmektedir. Ülkemiz, artan nüfusu, gelişen sanayisi ve
ekonomisiyle 21. yüzyılda dünyada çok önemli bir yere sahip olmaya aday ülkeler
arasındadır. 2012 yılı sonu itibariyle ülkemizin kurulu gücü 55,3 GW olup bu gücün % 36,2’si
hidrolik, % 33’ü doğalgaz, % 15’i linyit, % 7’si ithal kömür, % 3,14’ü fuel oil, % 1,25’i taş
kömürü, % 3,55’i rüzgar, % 0,25’i biyogaz, % 0,2’i jeotermal, % 0,05’i motorin ve % 0,39
diğer kaynaklardan oluşmaktadır. Doğalgaz en önemli ithal kaynak olup gerek elektrik
enerjisi üretiminde gerekse sanayide ve konutlarda yaygın olarak kullanılmaktadır.

Ülkemizin 2023 yılı hedefleri arasında elektrik enerjisi üretiminde yerli kaynakların payının
artırılması öncelikli olarak yer almaktadır. Bu bağlamda yerli kaynak potansiyellerinin
belirlenmesi, planlanması ve etkin kullanımı bu hedefe ulaşmada çok önemli aşamalardır.
Ülkemizde yatırım aşamasına gelmiş olan nükleer enerji, enerji maliyetinin düşürülmesinde
ve kurulu güç kapasitesinin arttırılmasında önemli bir faktör olarak değerlendirilmektedir. Bu
faktörün etkin kullanılması ve bu alanda yerli teknolojilerin geliştirilmesi enerji
bağımsızlığına ve arz güvenliğine gidilen yolda önemli dönüm noktalarıdır. Nükleer enerji ile
ilgili 2007 yılında 5710 sayılı “Nükleer Güç Santrallerinin Kurulması ve İşletilmesi ile Enerji
Satışına İlişkin Kanun” yürürlüğe girmiş ve bu konudaki çalışmalar hız kazanmıştır. Mayıs
2013’de Japon hükümeti ile Sinop’ta toplam 4.480 MW kurulu güce sahip olacak 4 ünite,
Mayıs 2010'da da Rusya Federasyonu ile Mersin-Akkuyu'da 4.800 MW kurulu güce sahip 4
üniteden oluşacak nükleer reaktör kurulumuna ilişkin anlaşmalar imzalanmıştır. Ülkemiz
açısından önem arz eden bir diğer konu kömür rezervlerinin en kısa sürede ekonomiye
kazandırılarak işletmeye alınmasıdır. Doğalgaz ağırlıklı olan elektrik üretim yapısının
değiştirilmesinde kömür rezervlerinin etkin kullanılması çok önemlidir. Bir diğer önemli
husus ise mevcut yenilenebilir enerji potansiyelinin enerji arzındaki payının arttırılmasıdır.
Özellikle ülkemizin sahip olduğu güneş ve rüzgar enerjisi potansiyeli göz önünde
bulundurularak bu konuda yatırımları teşvik edici programlar ve çalışmalar yapılmalıdır. 2007
yılında kabul edilen 5627 sayılı “Enerji Verimliliği Kanunu” paralelinde enerjinin etkin

108

kullanılması, israfının önlenmesi, enerji maliyetlerinin ekonomi üzerindeki yükünün
hafifletilmesi ve çevrenin korunması için enerji kaynaklarının ve enerjinin kullanımında
verimliliğin artırılması sağlanmalı bu konuda toplumumuzda bilinçlendirme çalışmaları
yapılmalıdır.

TR71 Bölgesinde, Enerji Piyasası Düzenleme Kurulunun verilerine göre lisans kriteri
açısından yürürlükte olan kurulu 5 adet Hidroelektrik Santral, 1 adet Termik Santral, 1 adet
Biyokütle Santrali, inşa halinde olan 3 adet büyük ölçekli termik santral (Kurulu
Gücü>300 MW), 2 adet küçük ölçekli Termik Santral (Kurulu gücü<300 MW), 1 adet
Biyokütle Santrali, 5 adet Hidroelektrik Santral ve 2 adet Rüzgar Enerjisi Santrali
bulunmaktadır. Bu bölgede toplam kurulu güç 3.38 MW’tır. TR71 Bölgesinde kömür, linyit,
doğalgaz ve petrol rezervleri bulunmamakta ancak bölge illeri ve özelikle Niğde’nin güneş
enerjisi potansiyeli açısından Türkiye ortalaması üzerinde bir potansiyele sahip olduğu
bilinmektedir. Yakın gelecekte yoğun bir şekilde güneş enerjisi santrallerinin bu bölgede
yerini alması beklenmektedir. Rüzgar enerjisi potansiyel açısından ülkemizin en zengin
bölgeleri Ege ve Marmara bölgeleri olup son yıllarda bu bölgelerde yatırımlar oldukça hız
kazanmıştır. Yenilenebilir Enerji Genel Müdürlüğü tarafından hazırlanan rüzgar atlası
sonuçlarına göre TR71 Bölgesinde rüzgar enerjisi santrali kurulabilecek toplam alan
14,07 km² olup toplam kurulu güç kapasitesi 70,32 MW’tır. Bölgede jeotermal kaynaklar
elektrik enerjisi üretilebilecek nitelikte olmayıp daha çok turizm amaçlı kullanılmaktadır.
Kırşehir’de 1900 konut jeotermal kaynakla ısıtılmaktadır. Çöp gazı ve biyoyakıtlarda enerji
üretiminde diğer aktörlerden olup, bu kaynakların kullanıldığı sistemler hızla artmaktadır.
2013 yılında bölge illerinden Kırıkkale’de belediye bünyesinde çöp gazı kullanarak elektrik
enerjisi üretimine başlanılmıştır. Bu da kaynak çeşitliliği açısından önemli adımlardandır.
Bor-Ereğli havzasında 8,3 milyar varil petrole karşılık kaya gazı (Şeyl) potansiyeli
bulunmakta ve bu potansiyel ileriye dönük olarak bölge için çok önem arz etmektedir.

Ülkemiz enerji üretiminde yerli kaynakların ve özellikle yenilenebilir enerji kaynaklarının
payının arttırılması, toplam kurulu gücümüze nükleer enerjinin de dahil edilerek kaynak
çeşitliliğinin sağlanması, enerji üretim sistemlerinde yerli imalatın kullanılması, enerji
verimliği çalışmalarının hızlandırılması enerji konusunda üzerinde durulması gereken önemli
konulardır. Bu bağlamda TR71 bölgesi için benzer stratejiler izlenmeli, özellikle güneş
enerjisinden etkin kullanım teşvik edilmelidir.

