

ENERJİ SEKTÖRÜNDE SERA GAZI AZALTIMI ÇALIŞMA GRUBU RAPORU

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI
ENERJİ İŞLERİ GENEL MÜDÜRLÜĞÜ

Ankara – 2006

İÇİNDEKİLER:

BÖLÜM-I	3
ENERJİ SEKTÖRÜNÜN YAPISI	3
1 Enerji Politikaları.....	3
2 Üretim.....	4
3 Tüketim.....	6
4 İthalat ve İhracat	8
5 Nihai Enerji Tüketimi	8
6 Elektrik Enerjisi	13
BÖLÜM-II	17
ENERJİ PLANLAMASI	17
1 Genel Enerji Planlaması ve Arz-Talep Dengesi.....	17
BÖLÜM-III	26
TÜRKİYE’DE ENERJİ SEKTÖRÜNDEN KAYNAKLANAN SERA GAZLARI EMİSYONLARINI AZALTMAYA YÖNELİK SENARYOLAR VE SONUÇLARI	26
1 Metodoloji	26
2 Senaryolar.....	27
3 Temel Yaklaşımlar.....	27
4 Referans Senaryo Sonuçları.....	28
4.1 Genel Enerji	28
4.1.1 Nihai Enerji Tüketimi.....	28
4.1.2 Birincil Enerji Arzı ve Net Enerji İthalatı.....	29
4.2 EMİSYONLAR.....	31
5 Senaryoların Karşılaştırılması.....	32
6 Alternatif Senaryolara İlişkin Sonuçlar.....	33
BÖLÜM-IV	35
SERA GAZI EMİSYONLARININ KONTROLÜNE YÖNELİK DÜZENLEMELER	35
1 Türkiye’de Emisyon Kontrolü için Teşvik Mekanizmaları	35
SONUÇ	37

TABLULAR

Tablo 1: Birincil Enerji Kaynakları Üretimi	4
Tablo 2: Birincil Enerji Kaynakları Tüketimi	6
Tablo 3: Enerji Talep - Üretim- İthalat ve İhracatının Gelişimi (Bin Tep)	8
Tablo 4: Kaynaklar Bazında Toplam Nihai Enerji Tüketimi	9
Tablo 5 : Genel ve Nihai Enerji Tüketiminin Sektörel Dağılımı, Ktep.....	10
Tablo 6: Elektrik Enerjisi Gelişimi	13
Tablo 7: Elektrik Enerjisi Kurulu Güç Kapasitesinin Kaynaklara Göre Gelişimi, MW	14

Tablo 8: Sektörlere Göre Elektrik Tüketim Gelişimi, GWh	15
Tablo 9: Genel Enerji Talepleri, Mtep	17
Tablo 10: Nihai Enerji Talebinin Kaynaklara Dağılımı, Mtep.....	18
Tablo 11: Nihai Enerji Talebinin Sektörlere Dağılımı, Mtep.....	19
Tablo 12: Birincil Enerji Kaynakları Üretim Hedefleri, Mtep	21
Tablo 13: Enerji Kaynakları İthalatı, Mtep	22
Tablo 14: Enerji Talep–Üretim ve İthalatının Gelişimi, BinTep.....	23
Tablo 15: Uzun Dönemli Elektrik Enerjisi Talebi, TWh	23
Tablo 16: Kaynaklar Bazında Elektrik Enerjisi Üretimi, TWh.....	24
Tablo 17: Referans Senaryo, Nihai Enerji Tüketimi, mtep.....	28
Tablo 18: Referans Senaryo, Birincil Enerji Arzı (mtoe).....	30
Tablo 19: Referans Senaryo CO ₂ Emisyonları.....	31
Tablo 20: Referans Senaryo CH ₄ Emisyonları.....	31
Tablo 21: Referans Senaryo N ₂ O Emisyonları.....	31
Tablo 22: Referans Senaryo NO _x Emisyonları.....	32
Tablo 23: Referans Senaryo SO ₂ Emisyonları.....	32
Tablo 24: Referans Senaryo ile Sera Gazı Azaltım Senaryolarının Karşılaştırılması	33

ŞEKİLLER:

Şekil 1 : Kaynaklar Bazında Enerji Tüketimi, Bin Tep.....	5
Şekil 2: Kaynaklar Bazında Enerji Arzı, Bin Tep	7
Şekil 3: Kaynaklar Bazında Nihai Enerji Tüketimi, Bin Tep.....	9
Şekil 4: Sektörler Bazında Nihai Enerji Tüketimi, Bin Tep.....	10
Şekil 5: Sanayi Sektörü Enerji Tüketimi, Bin Tep	11
Şekil 6: Konut Sektörü Enerji Tüketimi, Bin Tep.....	12
Şekil 7: Elektrik Enerjisi Üretimi Gelişimi, GWh	13
Şekil 8: Kurulu Güç Gelişimi, MW	14
Şekil 9: Sektörel Elektrik Enerjisi Tüketimi, GWh.....	16
Şekil 10: Kaynaklar Bazında Genel Enerji Talebi, Bin Tep.....	18
Şekil 11: Kaynaklar Bazında Nihai Enerji Talebi, BinTEP	19
Şekil 12: Sektörler Bazında Nihai Enerji Talebi, BinTEP	20
Şekil 13: Kaynaklar Bazında Enerji Üretimi, Bin Tep.....	21
Şekil 14: Enerji Kaynakları İthalatı, BinTEP.....	22
Şekil 15: Sektörel Elektrik Enerjisi Tüketimi, GWh.....	24
Şekil 16: Elektrik Enerjisi Üretimi Gelişimi, GWh	25
Şekil 17: Referans Senaryo, Sektör Bazında Nihai Enerji Tüketimi (Net, BTEP).....	29
Şekil 18 :Referans Senaryo, Yakıt Bazında Nihai Enerji Tüketimi	29
Şekil 19: Referans Senaryo Birincil Enerji Arzı (ktep).....	30
Şekil 20: Referans Senaryo Birincil Enerji Arzı-İthalat-İhracat Karşılaştırma	30

BÖLÜM-I

ENERJİ SEKTÖRÜNÜN YAPISI

1 Enerji Politikaları

Enerji politikalarının ekonomik büyüme ve sosyal kalkınma hedeflerini sürdürülebilir şekilde gerçekleştirmedeki önemi büyüktür. Diğer dünya ülkeleri gibi Türkiye'nin de temel politikası enerjinin zamanında, yeterli, güvenilir, rekabet edilebilir fiyatlardan, çevresel etkileri de göz önünde tutularak sağlanmasıdır. Bu bağlamda:

- Enerji arz güvenliğini ve güvenilirliğinin sağlanması,
- Stratejik petrol ve doğal gaz depolama kapasitesinin artırılması,
- Kaynak çeşitlendirilmesi,
- Yerli ve yenilenebilir kaynakların kullanımı ve geliştirilmesine öncelik verilmesi,
- Farklı teknolojilerin kullanımı ve geliştirilmesi ve yerli üretimin artırılması,
- Yatırım ihtiyacının büyüklüğü ve çevresel etkiler dikkate alınarak enerjinin üretiminden tüketimine kadar tüm safhalarında verimliliğin artırılması,
- Yakıt esnekliğinin artırılması (üretimde alternatif enerji kaynağı kullanımına olanak sağlanması),
- Ülkemizin jeostratejik konumundan yararlanarak Enerji koridoru olma potansiyelinden en iyi şekilde yararlanılması ile Orta Doğu ve Hazar petrol ve doğal gazının dünya piyasasına ulaştırılması sürecine her aşamada katılım sağlanması (Rezervden pay, nakil, rafinaj, pazarlama, LNG),
- Enerji sektörünün, işleyen bir piyasa olarak şeffaflığı ve rekabeti esas alacak şekilde yapılandırılması,
- Bölgesel işbirliği projelerine katılım ve entegrasyonun sağlanması,
- Her aşamada çevresel etkilerin göz önünde bulundurulması önemlidir.

Ülkemizin Avrupa Birliğine (AB) adaylık statüsünün tescil edilmiş olması ve müzakere görüşmelerinin belirli bir takvim dahilinde başlayacak olması göz önünde bulundurulduğunda; Avrupa Birliği müktesebatına uyum Türkiye'nin öncelikli hedefleri arasında yer almaktadır. Bu amaçla, öncelikle piyasaları kontrol altına almak ve serbest rekabet ortamı oluşturmak üzere 4628 sayılı Yasa ile Elektrik Piyasası Düzenleme Kurumu kurulmuş, daha sonra 4646 sayılı Doğal Gaz Piyasası Kanunu ile de Enerji Piyasası Düzenleme Kurumu (EPDK) adını almıştır. Kuruma, 5015 Sayılı Petrol Piyasası Kanunu ile petrol piyasasını, 5307 Sayılı Sıvılaştırılmış Petrol Gazları (LPG) Piyasası Kanunu ile de sıvılaştırılmış petrol gazları piyasasını düzenleme ve denetleme görevleri verilmiştir. Bu düzenlemelerin hedefi elektriğin, doğal gazın, petrolün ve LPG'nin yeterli, kaliteli, sürekli, düşük maliyetli ve çevreyle uyumlu bir şekilde tüketicilerin kullanımına sunulması için, rekabet ortamında özel hukuk hükümlerine göre faaliyet gösterebilecek, mali açıdan güçlü, istikrarlı ve şeffaf bir enerji piyasasının oluşturulması ve bu piyasada bağımsız bir düzenleme ve denetimin sağlanmasıdır.

2 Üretim

Türkiye birincil enerji üretimi ağırlıklı olarak kömür ve yenilenebilir enerji kaynaklarından (hidrolik, biyokütle, rüzgar, güneş ve jeotermal) sağlanmakla birlikte, tüketim, bu kaynakların yanısıra petrol ve son yıllarda artan oranlarda doğal gazdan karşılanmaktadır.

Tablo 1: Birincil Enerji Kaynakları Üretimi

	1990	1995	2000	2001	2002	2003	2004	2005
Taş Kömürü (Bin Ton)	2745	2248	2392	2494	2319	2059	1946	2170
Linyit (Bin Ton)	44407	52758	60854	59572	51660	46168	43709	55282
Asfaltit (Bin Ton)	276	67	22	31	5	336	722	888
Petrol (Bin Ton)	3717	3516	2749	2551	2442	2375	2276	2281
Doğal Gaz (Milyon Scm)	212	182	639	312	378	561	708	980
Hidrolik (GWh)	23148	35541	30879	24010	33684	35330	46084	39561
Jeotermal&Rüzgar Elek. (GWh)	80	86	109	152	153	150	151	153
Jeotermal Isı (KTep)	364	437	648	687	730	784	811	926
Güneş (KTep)	28	143	262	287	318	350	375	385
Biyokütle (KTon)	25900	25159	22319	22053	21223	20430	19671	18946
Toplam (KTep)	25 478	26719	26047	24576	24281	23783	24332	25185
Artış oranı (%/yıl)		1	-0.5	-5.6	-1.2	-2.1	2.3	3.5

Kaynak: ETKB

2005 yılında, Türkiye birincil enerji kaynakları üretimi 25,2 Mtep (Milyon Ton Petrol Eşdeğeri) olarak gerçekleşmiştir. Toplam kömür birincil enerji kaynakları üretiminin % 47'sini, petrol %10'nu doğal gaz %4'ünü, hidrolik ve jeotermal elektrik %14'ünü, diğer yenilenebilir kaynaklar ise %25'ini oluşturmuştur.

1990-2005 yılları arasında ülkenin gelişmesine ve enerjiye erişimin kolaylaşması sonucunda ticari olmayan yakıt olarak adlandırılan odun ile hayvan ve bitki artıklarının üretimi, talebe bağlı olarak önemli derecede azalmıştır. Aynı dönemde güneş ve rüzgar enerjileri dengelerde yer almaya başlamış, jeotermal ısı tüketiminde de çok önemli artışlar kaydedilmiştir. 1990 yılında 44,4 Mt. (Milyon Ton) olan linyit üretimi 1998 yılında 65 Mt.'na ulaşmış ancak bu yıldan itibaren santrallarda kullanılan linyit tüketiminin azalmasına bağlı olarak linyit üretimi düşmeye başlamış ve 2005 yılında 55,3 Mt olarak gerçekleşmiştir. Türkiye'nin yerli kaynaklara dayalı enerji üretim politikasında kömür önemli bir yere sahiptir. 2005 yılında birincil enerji kaynakları üretimi içerisinde toplam kömür üretimi 11,4 Mtep ile %45'lik bir pay almıştır. 1990 yılında 23,1 milyar kWh olan hidrolik enerji üretimi 1998 yılında 42,2 milyar kWh seviyesine ulaşmış, ancak kuraklık nedeniyle 2001 yılı üretimi ancak 24,01 milyar kWh olarak gerçekleşebilmiştir. 2005 yılında ise hidrolik enerji üretimi 39,6 milyar kWh olmuştur. Üzerinde hidroelektrik santrali olan nehirlerimizde su gelirlerinin düzensiz olması nedeniyle enerji üretiminde belirli yıllarda düzensizlikler yaşanmıştır.

Şekil 1 : Kaynaklar Bazında Enerji Üretimi, Bin Tep

2005 yılında petrol üretimi 2,4 milyon ton olarak gerçekleşmiş olup, bu üretim miktarı toplam petrol talebinin % 8'ine karşılık gelmektedir. Türkiye’de doğal gaz üretimine 1976 yılında başlanmış olup, 2005 yılında üretim 980 milyon m³ olarak gerçekleşmiştir.

2005 yılında, Türkiye enerji arzı 2004 yılına göre %4,3'lük artışla 91,6 Mtep olarak gerçekleşmiştir.

3 Tüketim

1990 ve 2005 yılları karşılaştırıldığında enerji kaynaklarının yapısında önemli değişikliklerin olduğu gözlenmektedir. 1990 yılında %45'lik pay ile petrol ağırlıklı olan enerji arzı, 2005 yılında yine %33 ile petrol ağırlıklı olmakla birlikte, özellikle son yıllardaki hızlı artışı nedeniyle doğal gazın payı %6'dan %27'ye çıkmış, yenilenebilir kaynaklar arasında yer alan biyoyakıtların kullanımındaki önemli azalmaya karşılık, jeotermal ısı, güneş ve rüzgar enerjilerinde gözlemlenen artış bu kaynakların toplam üretimlerinin değişmemesine sebep olmuş, ancak toplamdaki payları %14'ten %7'ye düşmüştür. Bu dönemde kömür tüketimi ise, %31'den %28'e düşmüştür. Aynı dönem içerisinde hidrolik enerji tüketimi yaklaşık 2 kat artmıştır ve enerji arzı içerisindeki payı 1990 yılında olduğu gibi %4 olarak kalmıştır.

Tablo 2: Birincil Enerji Kaynakları Tüketimi

	1990	1995	2000	2001	2002	2003	2004	2005
Taş Kömürü (KTon)	8191	8548	15525	11176	13830	17535	18904	19421
Linyit (KTon)	45891	52405	64384	61010	52039	46051	44823	55282
Asfaltit (KTon)	287	66	12	31	5	336	722	738
Petrol (KTon)	22700	27918	31072	29661	29776	30669	31729	30016
Doğal Gaz (Mm ³)	3418	6937	15086	16339	17694	21374	22446	27314
Hidrolik (GWh)	23148	35541	30879	24010	33684	35330	46084	39561
Jeotermal&Rüzgar Elek. (GWh)	80	86	109	152	153	150	151	153
Jeotermal Isı (KTep)	364	437	648	687	730	784	811	926
Güneş (KTep)	28	143	262	287	318	350	375	385
Biyokütle (KTon)	25900	25139	22919	22053	21223	20430	19671	18946
Net elektrik İth. (GWh)	-731	-696	3354	4147	3153	570	681	636
İkincil kömür (KTon)	453	1024	2184	1980	2310	2259	2209	2604
Toplam Tüketim (KTep)	52987	63679	80500	75402	78331	83826	87818	91576
Artış Oranı (%/yıl)		4	5	-6	4	7	5	4

Kaynak: ETKB

Bu kaynakların tüketimine bakıldığında; 1990 yılında 8,2 milyon ton olan taşkömürü tüketiminin yıllık ortalama %5,9'luk bir artışla 2005 yılında 19,4 milyon tona ulaştığı görülmektedir. 1990 yılında 45,9 milyon ton olan linyit tüketimi ise 2005 yılında 55,3 milyon tona ulaşmıştır. 2005 yılında linyit arzının %88'i (48,6 Mt.) termik santrallarda tüketilmiştir. 2005 yılında toplam nihai enerji tüketiminin %18'ini (13,4 Mtep), kömür oluşturmuştur.

1990 yılında 23 Mt olan petrol tüketimi yıllık ortalama %2 artışla 2005 yılında 30 Mt'ye ulaşmıştır. Petrol tüketiminin yaklaşık yarısı ulaştırma sektöründe tüketilmektedir ve bu değer 2005 yılında 13,7 Mtep'e ulaşmıştır. Doğal gaz tüketimi özellikle 1980'li yılların ortasından itibaren yapılan doğal gaz ithalatı anlaşmaları nedeniyle hızla artmıştır. 2005 yılında 27,3 milyar m³ ile toplam birincil enerji arzının %27'sini doğal gaz oluşturmuş; toplam doğal gaz arzının %47'si ise elektrik üretimi amacıyla kullanılmıştır. 1987 yılında 500 milyon m³ ile başlayan gaz ithalatı, 2005 yılında yaklaşık 27 milyar m³'e ulaşmıştır. Türkiye'de üretilen 980 milyon metreküp doğal gaz, 2005 yılındaki tüketimin sadece %4'ünü karşılamaktadır. Talebin geri kalan kısmı boru hatları vasıtasıyla veya sıvılaştırılmış doğal gaz (LNG) olarak ithal edilmektedir.

Yenilenebilir enerji üretimi 2005 yılında 10,1 Mtep'e ulaşmış olup, bu miktar toplam birincil enerji arzının %11'ine karşılık gelmektedir. Yenilenebilir enerji üretimi, toplam kömür üretiminden sonra Türkiye'nin birincil enerji üretiminde ikinci sırayı almaktadır. Yenilenebilir kaynaklardan üretilen enerji, yerli üretimin %40'ına karşılık gelmektedir. Yenilenebilir enerji arzının yarısını (5,3 Mtep) biyokütle (odun, hayvan ve bitki artıkları) oluşturmaktadır. Ayrıca, nihai enerji arzının %7'si hidrolik enerji dışındaki yenilenebilir kaynaklardan üretilmektedir, bu rakam Avrupa ortalamasının üstündedir. Geri kalan kısmı da büyük çoğunluğu hidrolik olmak üzere diğer kaynaklardan sağlanmıştır.

Şekil 2: Kaynaklar Bazında Enerji Arzı, Bin Tep

4 İthalat ve İhracat

Ülkemizde hemen her çeşit enerji kaynağı bulunmakla birlikte linyit kömürü ve hidrolik enerji hariç olmak üzere diğer enerji kaynakları ülke talebini karşılamaktan bir hayli uzaktır. Enerji talebinin karşılanması açısından, geçmiş yıllarda olduğu gibi, büyük oranda dışa bağımlı olan ülkede 2005 yılında talebin yerli üretimle karşılanma oranı %27.5 olmuştur diğer bir deyişle 2005 yılında 72,4 Mtep olarak gerçekleşen Türkiye toplam enerji ithalatı, toplam enerji arzının %72.5'ini oluşturmaktadır.

Tablo 3: Enerji Talep - Üretim- İthalat ve İhracatının Gelişimi (Bin Tep)

	1990	1995	2000	2001	2002	2003	2004	2005
Talep	52987	63679	80500	75402	78331	83826	87818	91576
Üretim	25478	26719	26047	24576	24282	23783	24332	25185
İthalat	30936	39779	56342	52780	58629	65239	67885	72381
İhracat	2104	1947	1584	2620	3162	4090	4022	5171
İhrakiye	355	464	467	624	1233	644	631	628
Net İthalat	28477	37368	54291	49536	54234	60505	63233	66582
Artış (%/yıl)	-	6,2	9,1	-8,8	9,5	11,6	4,5	5,3
TYÜKO* (%)	46,3%	41,3%	32,6%	34,3%	30,8%	27,8%	28,0%	27,5%

*TYÜKO:Talebin Yerli Üretimle Karşılanma Oranı

Not: 1990-1995-2000 yılı artışları yıllık ortalama artış olarak verilmiştir.

Kaynak: ETKB

Enerji kaynakları ithalatında ham petrol ve petrol ürünleri %47 (34,5 Mtep) ile en fazla payı almakta bunu sırası ile doğal gaz %33 (24,3 Mtep), kömür ve kömür ürünleri %19 (13,5 Mtep) ve %1 (0,05 Mtep) ile elektrik enerjisi takip etmektedir.

2005 yılında ihrakiye dahil enerji kaynakları ihracatımız, 5,8 Mtep olarak gerçekleşmiş olup, bunun büyük çoğunluğunu petrol ürünleri (%97,3), geri kalan bölümünü ise elektrik enerjisi oluşturmuştur.

5 Nihai Enerji Tüketimi

1990 yılında 41,6 Mtep olan nihai enerji tüketimi (NET) yıllık ortalama % 3,8'lik artışla 2005 yılında 73 Mtep'e ulaşmıştır. 1990-2005 yılları arasında Türkiye nihai enerji tüketim yapısındaki önemli değişiklik, elektrik enerjisi ve doğal gaz tüketiminde olmuştur. Doğal gazın payı 1990 yılında % 1,9'dan, 2005 yılında % 18'e; aynı dönemde elektrik enerjisinin payı ise % 9,4'ten % 15'e yükselmiştir.

Tablo 4: Kaynaklar Bazında Toplam Nihai Enerji Tüketimi

	1990	1995	2000	2001	2002	2003	2004	2005
Taş Kömürü (KTon)	2747	3040	9244	5344	8211	9747	9965	9904
Linyit (KTon)	15739	12420	11070	7454	9337	10339	10808	8015
Asfaltit (KTon)	285	66	18	30	5	336	722	738
Petrol (KTon)	19380	24193	24751	23399	23336	24613	26098	25243
Doğal Gaz (Milyon m³)	862	3335	5201	5392	5858	8537	9112	11551
Elektrik (GWh)	45 670	65 724	96 140	95 445	101 298	110 748	120 305	130 854
Jeotermal Isı (KTep)	364	437	2564	2710	2795	2530	2962	3213
Güneş (KTep)	28	143	262	287	318	350	375	385
Biyokütle (KTon)	25900	25139	22919	22 053	21 223	20 430	19 671	18 946
İkincil Kömür (KTon)	3644	4158	5111	4538	4910	5184	5357	5716
Toplam Nihai Enerji Tüketimi (KTep)	41 611	49 976	61 556	56 048	59 486	64 990	69 004	72 975
Büyüme Hızı (%)	4	4,6	-8,9	6,1	9,3	6,2	5,8	-8,9

Kaynak: ETKB

Bu dönem içerisinde gerek jeotermal ısı kullanımında ve gerekse güneş enerjisi tüketimlerinde önemli artışlar gözlenirken, ticari olmayan yakıtların tüketimlerinde de düşüşler olmuştur. Ayrıca, 1999 yılından itibaren rüzgardan elektrik enerjisi üretimine de başlanmıştır. 2005 yılı nihai enerji tüketiminde en yüksek pay %36 ile petrole aittir.

Şekil 3: Kaynaklar Bazında Nihai Enerji Tüketimi, Bin Tep

1990-2005 yılları arasında nihai enerji tüketiminin sektörlere dağılımı incelendiğinde; 1990 yılında konut ve hizmetler sektörü (%37) ağırlıklı olan tüketim, 2005 yılında 2 Mtep civarında olan enerji dışı amaçlı tüketim dahil olmak üzere sanayi sektöründe (%44) yoğunlaşmış, bunu konut ve hizmetler (%32), ulaştırma (%19) ve tarım (%5) takip etmiştir. Bu oranlardan da görüleceği üzere 1990-2005 yılları arasında en fazla yıllık ortalama artış hızı sanayi sektöründe gerçekleşirken, en az artış da konut ve hizmetler sektöründe olmuştur.

Tablo 5 : Genel ve Nihai Enerji Tüketiminin Sektörel Dağılımı, Ktep

	1990	%	1995	%	2000	%	2001	%	2002	%	2003	%	2004	%	2005	%
Sanayi	14543	35	17372	35	24501	40	21324	38	24782	42	27777	43	28789	42	29396	40
Konut ve hizm.	15358	37	17596	35	20058	33	18122	32	18463	31	19634	30	20952	30	24269	33
Ulaştırma	8723	21	11066	22	12008	20	12000	21	11405	19	12395	19	13775	20	13731	19
Tarım	1956	5	2556	5	3073	5	2964	5	3030	5	3086	5	3314	5	3340	5
Enerji Dışı	1031	2	1386	3	1915	3	1638	3	1806	3	2098	3	2174	3	2238	3
Nih.En.Tük.	41611	100	49976	100	61556	100	56048	100	59486	100	64990	100	69004	100	72975	100
Çevrim Sekt.	11377	21	13703	22	18945	24	19354	26	18845	25	18836	22	18814	21	18601	20
Toplam Tüketim	52 987		63 679		80 500		75 402		78 331		83 826		87 818		91 576	

Kaynak: ETKB

Şekil 4: Sektörler Bazında Nihai Enerji Tüketimi, Bin Tep

1990 ve 2005 yılları karşılaştırıldığında; almış olduğu payın azalması ile birlikte petrol (%41'den, %15'e) sanayi sektörünün ana yakıtı olma durumundan çıkarak yerini kömüre bırakmıştır (%37). Aynı dönem içerisinde sektörde kullanılan doğal gazın payı hızla artmaya devam ederek %5'ten %22'ye ulaşmıştır. Elektrik enerjisinin payı %16'dan %18'e çıkmıştır.

Şekil 5: Sanayi Sektörü Enerji Tüketimi, Bin Tep

1990 yılında 15,4 Mtep olan konut ve hizmetler sektörü tüketimi, üçte bir oranında artarak 2005 yılında 23,7 Mtep'e ulaşmıştır. Bu artışın nedenleri arasında nüfus artış hızı, yaşam standartlarının artması ve bina yapımının hızla artması gibi hususlar yer almaktadır. Konut ve hizmetler sektörü kaynak çeşitliliği açısından en fazla enerji kaynağı tüketen sektördür. Konut ve hizmetler sektöründe tüketilen enerjinin % 27'si yenilenebilir enerji kaynaklarından sağlanmıştır. Bu da özellikle yenilenebilir grupta değerlendirilen odun ile hayvan ve bitki artıkları (%22) kaynaklı olup, yeni enerji kaynaklarından jeotermal ısının payı % 4 ve güneşin payı %1'dir. Jeotermal ısı konut ve sera ısıtımında kullanılırken, güneş enerjisi su ısıtma amacı ile kullanılmaktadır. Bu dönem içerisinde elektriğin payı hızla artarak %9'dan, %22'ye ulaşmıştır. Yaşam standartlarının yükselmesi, elektrikli ev aletlerinin çeşitliliğinin ve kullanımlarının artması sektördeki elektrik enerjisi tüketiminin hızla artmasına neden olmuştur. 1988 yılından itibaren kullanılmaya başlanan doğal gazın payı ise %27 olmuştur.

Şekil 6: Konut Sektörü Enerji Tüketimi, Bin Tep

1990 yılında 8,7 Mtep olan ulaştırma sektörü enerji tüketimi %63 artarak 2004 yılında 13,7 Mtep'e ulaşmıştır. Türkiye ulaştırma sektörü gerek yolcu gerekse yük taşımacılığında karayolu ağırlıklı olup, sektörde tüketilen enerjinin çok büyük bir bölümü de karayolunda kullanılmaktadır. 2005 yılı sonu itibariyle sektörün toplam enerji tüketiminin %85'ini karayolu, %10'nu havayolu, %3'ünü denizyolu ve %2'sini ise demiryolu oluşturmuştur. Ulaştırma sektörünün, 1980'li yıllarda demiryolu ulaştırmasında kullanılan kömür daha sonraki yıllarda yerini elektrik enerjisine bırakmıştır. 2005 yılı itibariyle sektörde tüketilen ana yakıt petrol ürünleri olup, bir miktar doğal gaz ve elektrik enerjisi de tüketilmektedir. Ülkemizde son yıllarda ulaştırmadan kaynaklanan çevre kirliliğinin önlenmesi amacıyla araçlarda LPG'nin tüketimi teşvik edilmiş ve bunun sonucunda ulaşımda tüketilen toplam petrol ürünleri içerisinde LPG'nin payında önemli artışlar görülmüştür. 2005 yılında toplam petrol ürünleri içerisinde LPG'nin payı % 11 olmuştur.

1990 yılında 2 Mtep olan tarım sektörü enerji tüketimi yaklaşık 2 kat artarak 2005 yılında 3,4 Mtep olmuştur. Türkiye toplam nihai enerji tüketimi içerisinde ise tarım sektörünün payı 1980 yılında %3,5'dan, 2005 yılında % 5'e çıkmıştır. Sektörün enerji ihtiyacı motorin ve elektrik enerjisi ile karşılanmakta olup, 1980 yılında %1 olan elektrik enerjisinin payı 2005 yılında %11'e ulaşmıştır. 1990 yılında 944 kgpe (kilogram petrol eşdeğeri) olan kişi başına enerji tüketimi, 2005 yılında 1284 kgpe'ne ulaşmıştır.

6 Elektrik Enerjisi

İkincil enerji kaynağı olan elektrik enerjisi tüketiminde de 1980'li yıllardan itibaren önemli artışlar kaydedilmiştir. 1990 yılında 57.543 GWh olan elektrik enerjisi üretimi yıllık ortalama % 7,1 artışla 2005 yılı sonu itibariyle 161.956 GWh olarak gerçekleşmiştir. 2005 yılında 636 milyon kWh'lik ithalat ve 1798 milyon kWh'lik ihracat ile tüketim 161 milyar kWh olmuştur.

Tablo 6: Elektrik Enerjisi Gelişimi

	1990	1995	2000	2001	2002	2003	2004	2005
Kurulu Güç Kapasitesi (MW)	16318	20954	27264	28332	31846	35587	36824	38820
Üretim (GWh)	57543	86247	124922	122725	129400	140581	150698	161956
İthalat (GWh)	176	0	3791	4579	3588	1158	464	636
İhracat (GWh)	907	696	437	433	435	588	1144	1718
Brüt Arz (GWh)	56812	85551	128276	126871	132553	141151	150018	160874
Artış Hızı (%)	-	10	8,4	-1,1	4,5	6,5	6,3	7,2
Net Tüketim (GWh)	46820	65724	96140	95445	101298	110748	120305	130854
Artış Hızı (%)		6,7	9,3	-0,7	6,1	9,3	8,6	8,8
Kişi Başına Tük. (net) (kWh)	786	1092	1458	1416	1479	1581	1698	1846
Kişi Başına Tük. (brüt) (kWh)	958	1386	1903	1851	1904	1996	2103	2254

Kaynak:ETKB

Şekil 7: Elektrik Enerjisi Üretimi Gelişimi, GWh

2005 yılında elektrik enerjisi toplam kurulu gücü 38.820 MW düzeyine ulaşmıştır. Enerji sektöründe elektrik enerjisinin kritik bir önemi bulunmaktadır. Elektrik enerjisi, enerjiye doymuş gelişmiş ülkelerde bile talebi artan bir enerjidir. 2005 yılında toplam kurulu gücün 25.894 MW'sini (%67) termik, 12.906 MW'sini (%33) hidroelektrik, 35MW'sini ise jeotermal ve rüzgar enerjisi santralleri oluşturmaktadır. 1985 yılına kadar termik kapasite içerisinde en fazla payı alan linyit santrallerinin payı, bu yıldan itibaren sisteme dahil edilen doğal gaz yakıtlı santraller nedeniyle düşmüştür.

Tablo 7: Elektrik Enerjisi Kurulu Güç Kapasitesinin Kaynaklara Göre Gelişimi, MW

	1990	%	1995	%	2000	%	2001	%	2002	%	2003	%	2004	%	2005	%
Taş Kömürü	332	2,0	326	1,6	480	1,8	480	1,7	480	1,5	1800	5,1	1845	7,6	1986	7,7
Linyit	4896	30,0	6048	28,9	6509	23,9	6511	23,0	6503	20,4	6439	18,1	6451	26,7	7131	27,5
Petrol	2098	12,9	1353	6,5	1996	7,3	2455	8,7	2856	9,0	3203	9,0	3215	13,3	2981	11,5
Doğal Gaz	2210	13,5	2884	13,8	7044	25,8	7154	25,3	9702	30,5	11505	32,3	12606	52,1	13745	53,0
Jeotermal	18	0,1	18	0,1	18	0,1	18	0,1	18	0,1	15	0,1	15	0,1	15	0,1
Diğer(*)		0,0	462	2,2	43	0,2	43	0,1	47	0,1	48	0,1	47	0,2	55	0,2
Topl. Term.	9554	58,5	11091	52,9	16091	59,0	16661	58,8	19606	61,6	23010	64,7	24179	65,7	25913	66,8
Topl. Hidro.	6764	41,5	9863	47,1	11175	41,0	11673	41,2	12241	38,4	12579	35,3	12645	34,3	12906	33,2
TOPLAM	16318	100	20954	100	27266	100	28334	100	31847	100	35589	100	36824	100	38819	100

*Rüzgar, Biyokütle ve çok yakıtlı vb. Kaynak: ETKB

Şekil 8: Kurulu Güç Gelişimi, MW

Elektrik enerjisi üretiminin kaynaklar bazında dağılımı incelendiğinde; 2005 yılı itibariyle gerçekleşen 161.956 GWh'lık üretimin 122.111 GWh'ı (%75) termik santrallardan, 39.561 GWh'ı (%25) hidroelektrik santrallardan 284 GWh'i ise jeotermal, rüzgar ile yenilenebilir ve atık santrallarından sağlanmıştır. 2005 yılı itibariyle doğal gaz santralları elektrik enerjisi üretiminde %44'lük pay ile önemli bir yer tutmuştur.

Tablo 8: Sektörlere Göre Elektrik Tüketim Gelişimi, GWh

	1990	1995	2000	2001	2002	2003	2004	2005
Sanayi	29212	36337	46686	45364	48642	54081	58042	64131
Konut	16688	27384	45664	46058	48336	52120	57637	61628
Tarım	575	1513	3070	3203	3490	3657	3895	4100
Ulaştırma	345	490	720	820	830	890	731	995
Toplam	46 820	65 724	96 140	95 445	101 298	110 748	120 305	130 854
Kişi Başı Tük. (Net) (KWh)	786	1 092	1 458	1 416	1 479	1 581	1 698	1 846

Kaynak: TEDAŞ

Elektrik enerjisi tüketiminin sektörel bazda dağılımı incelendiğinde; 1990 yılında 29.212 GWh ile % 62'lik paya sahip olan sanayi sektörünün elektrik enerjisi tüketimi, 2005 yılında 64.131 GWh'e ulaşmış olmasına rağmen toplam tüketimde sektör payının % 49 seviyesine indiği görülmektedir. Konut ve hizmetler sektöründe ise tüketim 16.688 GWh'ten 61.628 GWh'e ulaşırken, sektörün toplam elektrik enerjisi tüketimindeki payı % 36'dan % 47'ye yükselmiştir. Tarım sektörünün payı % 1'den % 3'e çıkmış, tüketim miktarı ise 4.100 GWh'e ulaşmıştır. Aynı dönemde ulaştırma sektörünün toplam elektrik enerjisi tüketiminden almış olduğu payda önemli bir değişiklik olmamıştır.

Şekil 9: Sektörel Elektrik Enerjisi Tüketimi, GWh

Kişi başı net elektrik tüketimi ise 1990 yılında 786 kWh iken 1846 kWh'e ulaşmış, aynı zamanda kişi başı brüt elektrik tüketimi ise 1990 yılında 958 kWh iken, 2003'te 2254 kWh'e ulaşmıştır.

BÖLÜM-II

ENERJİ PLANLAMASI

1 Genel Enerji Planlaması ve Arz-Talep Dengesi

Enerji ve Tabii Kaynaklar Bakanlığınca yapılan planlama çalışmalarında ENPEP modelinin MAED, WASP, BALANCE gibi alt modülleri kullanılmıştır. Raporun birinci bölümünde yer alan 2005 yılı değerleri geçici gerçekleşme değerleri olup, planlama çalışmalarının 2005 yılı içerisinde başlamış ve modelde baz yıl olarak 2003 yılının alınmış olması nedeniyle bu bölümde yer alan 2005 değerleri modelden elde edilen sonuçlardır. Bu çalışmanın sonuçlarına göre genel enerji talebinin yıllık ortalama % 6,1 artış hızı ile 2005 yılında 92 Mtep'den 2020 yılında 223 Mtep'ne ulaşması beklenmektedir.

Tablo 9: Genel Enerji Talepleri, Mtep

	2005	2010	2015	2020
Taşkömürü ve İkincil Kömür	16	25	31	51
Linyit ve Asfaltit	11	19	25	32
Petrol	34	42	50	60
Doğalgaz	20	30	41	52
Hidrolik	4	5	7	9
Nükleer	0	0	8	8
Yenilenebilir	7	7	8	10
Net Elektrik İthalatı	0	0	0	1
TOPLAM	92	128	170	223
Artış (%)	-	39	33	31
Kişi Başına Tüketim (KTeP)	1284	1631	2040	2541

Kaynak: ETKB

Talebin kaynaklara dağılım oranına baktığımızda; 2005 yılında kömür %29, petrol %37, doğalgaz %22, hidrolik %4 iken diğer yenilenebilir enerji kaynaklarının payı %8 olmuş, bu payların 2020 yılında

kömür %37, petrol %27, doğalgaz %23, hidrolik %4, yeni ve yenilenebilir kaynaklar %5 ve nükleer %4 olması beklenmektedir.

2005 yılında 1284 kgpe olan kişi başına genel enerji tüketiminin, 2010 yılında 1631 kgpe, 2015 yılında 2040 kgpe ve 2020 yılında ise 2541 kgpe olması beklenmektedir.

Şekil 10: Kaynaklar Bazında Genel Enerji Talebi, Bin Tep

Tablo 10: Nihai Enerji Talebinin Kaynaklara Dağılımı, Mtep

	2005	2010	2015	2020
Taşkömürü ve İkincil Kömür	12	21	28	38
Linyit ve Asfaltit	3	4	4	5
Doğalgaz	8	13	19	25
Petrol	27	35	44	54
Yenilenebilir	7	7	7	9
Enerji Dışı	2	2	3	3
Elektrik	14	21	31	43
NET	73	103	136	177
ARTIŞ (%)	-	41	32	30

Kaynak: ETKB

2005 yılında 73 Mtep olan nihai enerji tüketiminin yıllık ortalama %6,1'lik artışla 2020 yılında 177 Mtep'ne ulaşması beklenmektedir. 2005 yılında %37 olan petrolün payının 2020 yılında %31'e düşmesi, aynı yıllar itibariyle %19 olan elektrik enerjisinin payının %24'e, %21 olan toplam kömürün payının %24'e, doğalgazın %11'den %14'e, yenilenebilir enerji kaynaklarının ise % 10'dan % 5'e düşmesi beklenmektedir.

Şekil 11: Kaynaklar Bazında Nihai Enerji Talebi, BinTEP

Tablo 11: Nihai Enerji Talebinin Sektörlere Dağılımı, Mtep

	2005	%	2010	%	2015	%	2020	%
SANAYİ	27	37	42	41	56	41	76	43
KONUT VE HİZ.	22	30	29	28	38	28	48	27
ULAŞTIRMA	14	19	20	19	27	20	34	19
TARIM	3	4	4	4	5	4	7	4
ENERJİ DIŞI	2	3	2	2	3	2	3	2
İÇ TÜKETİM	5	7	6	6	7	5	9	5
NİHAİ ENERJİ TÜKETİMİ	73	100	103	100	136	100	177	100

Kaynak: ETKB

2005-2020 yılları arasında tüketimin sektörlere dağılımı incelendiğinde, 2005 yılında %37 ile en yüksek payı alan sanayi sektörünün bu durumunu koruması ve 2020 yılında %43 ile yine en yüksek paya sahip olması, ulaştırma sektörünün payının %19'dan ara dönemlerde %20'ye çıkması ancak planlama periyodunun sonunda yine %19 olması, konut ve hizmetler sektörünün ise %30 olan payının %27'ye düşmesi beklenmektedir.

Şekil 12: Sektörler Bazında Nihai Enerji Talebi, BinTEP

Bugün bilinen rezervler göz önüne alınarak belirlenen ülkemiz birincil enerji kaynakları üretim hedefleri Tablo 11'de verilmiştir.

Üretimlerinde önemli artış olması beklenen enerji kaynaklarımız linyit ve hidrolik enerji kaynaklarıdır. Linyitin yıllık ortalama % 7 artış hızı ile üretiminin 2003 yılındaki 12 mtep seviyesinden 2020 yılında 32 mtep'e ulaşması, hidrolik enerjinin ise yine aynı dönemlerde yıllık ortalama % 6 artış hızı ile 4 mtep'ten 9 mtep'e ulaşması beklenmektedir. Böylece 2005 yılında 27 Mtep olan birincil enerji kaynakları üretimlerinin yıllık ortalama % 6,1 artış hızı ile, 2010 yılında 38 Mtep'e ve 2020 yılında ise 66 Mtep'e ulaşması beklenmektedir.

Tablo 12: Birincil Enerji Kaynakları Üretim Hedefleri, Mtep

	2005	2010	2015	2020
TAŞKÖMÜRÜ	2	5	5	5
LİNYİT	12	18	24	32
ASFALTİT	0,3	0,3	0,3	0,3
PETROL	2	2	1	1
DOĞALGAZ	0,4	0,2	0,2	0,2
NÜKLEER			8	8
HİDROLİK	4	5	7	9
RÜZGAR		0,4	1	1
JEOTERM. ELEKT	0,1	0,4	0,4	0,4
JEOTERMAL ISI	1	2	3	4
GÜNEŞ	0,4	0,5	1	1
ODUN	4	3	3	3
HAY.BİT. ART.	1	1	1	1
TOPLAM	27	38	55	66
ARTIŞ (%)		41	45	20

Kaynak: ETKB

Şekil 13: Kaynaklar Bazında Enerji Üretimi, Bin Tep

Ülkemizde hemen her türlü enerji kaynağı mevcut olmakla birlikte, linyit ve hidrolik enerji kaynağının dışındaki enerji kaynakları ihtiyaçlarımıza cevap verebilecek miktarda değildir. Sanayileşmemize ve gelişmemize paralel olarak artan enerji talebimizin güvenilir olarak karşılanmasının sağlanmasında, bugün olduğu gibi gelecekte de enerji ithalatı kaçınılmaz olmaktadır. Önümüzdeki yıllarda ithal edilmesi planlanan enerji kaynakları ve bunların miktarları aşağıda verilmektedir.

Tablo 13: Enerji Kaynakları İthalatı, Mtep

	2005	2010	2015	2020
PETROL	34	42	49	60
DOĞALGAZ	20	30	41	51
KÖMÜR	14	20	27	45
ELEKTRİK				1
TOPLAM (BİN TEP)	68	92	117	158
ARTIŞ (%)		5,3	5,1	6,0

Kaynak:ETKB

Şekil 14: Enerji Kaynakları İthalatı, Bin Tep

2005 yılında 68 Mtep olan toplam enerji ithalatının, 2010 yılında 92 Mtep, 2020 yılında 158 Mtep olması beklenmektedir.

2003 yılında toplam enerji ithalatında petrol %53 ile en fazla paya sahip olup, bunu %30 ile doğalgaz, %17 ile taşkömürü takip etmektedir. Bu oranların 2020 yılında petrol %38, doğalgaz %33 , taşkömürü %28 ve %1 ile elektrik enerjisi takip etmektedir.

Tablo-13’de görüleceği üzere, enerji kaynaklarımızın ve dolayısıyla üretim miktarlarımızın kısıtlı olması ve bunun sonucunda ithalatın giderek artması nedeniyle 2000 yılında %35 olan talebin yerli üretimle karşılanma oranının, 2020 yılında ise %30 olması beklenmektedir.

Tablo 14: Enerji Talep–Üretim ve İthalatının Gelişimi, Bin Tep

	2005	2010	2015	2020
TALEP	92	128	170	223
ÜRETİM	27	38	55	66
İTHALAT	68	92	117	158
TYÜKO* (%)	29	30	32	30

*TYÜKO:Talebin Yerli Üretimle Karşılanma Oranı

Kaynak: ETKB

Tablo 15: Uzun Dönemli Elektrik Enerjisi Talebi, TWh

	2005	2010	2015	2020
SANAYİ	63	101	155	228
KONUT VE HİZMETLER	61	94	143	195
TARIM	4	5	6	7
ULAŞTIRMA	1	2	3	4
NET TALEP	129	202	307	434
BRÜT TALEP	163	242	3560	499
Kişi BaşınaTüketim, kWh (Brüt)	2230	3085	4274	5692

Kaynak:ETKB

2005 yılında 163 milyar kWh olan brüt elektrik enerjisi talebinin yıllık ortalama % 7,7 artışla 2020 yılında 499 milyar kWh'e ulaşması beklenmektedir. 2005 yılında net elektrik enerjisi talebinde 64 milyar kWh ile % 50 pay alan sanayi sektörü talebinin 2020 yılında %52'lik pay ile 228 milyar kWh'e ulaşması, konut ve hizmetler sektörünün ise 2005 yılında 60 milyar kWh'ten (% 47), 2020 yılında 195 milyar kWh'e (% 45) ulaşması beklenmektedir.

Şekil 15: Sektörel Elektrik Enerjisi Tüketimi, GWh

Tablo 16: Kaynaklar Bazında Elektrik Enerjisi Üretimi, TWh

	2005	2010	2015	2020
Kömür	44	66	94	160
Petrol	8	7	7	6
Doğal gaz	66	107	134	167
Nükleer			32	32
Hidrolik ve Yenilenebilir	42	62	89	118
GENEL TOPLAM	161	242	356	483

Şekil 16: Elektrik Enerjisi Üretimi Gelişimi, GWh

2020 yılında nükleer enerjinin elektrik enerjisi üretimine katkısının % 7 civarında olması beklenmektedir. Üretimin termik/hidrolik dengesine bakılacak olursa; 2005 yılında % 74 termik, % 26 hidrolik olan oranın, 2020 yılında % 76 termik, % 24 hidrolik olduğu gözlenmektedir.

2005 yılında 1994 kWh olan kişi başına elektrik enerjisi tüketiminin, 2005 yılında 2.230 kWh, 2010 yılında 3.085 kWh ve 2020 yılında ise 5.692 kWh olması beklenmektedir. Bu miktar halen gelişmiş ülkeler seviyesinin çok altında kalmaktadır.

BÖLÜM-III

TÜRKİYE’DE ENERJİ SEKTÖRÜNDEN KAYNAKLANAN SERA GAZLARI EMİSYONLARINI AZALTMAYA YÖNELİK SENARYOLAR VE SONUÇLARI

“Enerji Sektörünün Modellemesi” konulu çalışmanın amacı; diğer çalışmalardan elde edilen bilgileri toparlayarak, değişik enerji ve çevre sorunlarına çözüm üretecek ve farklı tercihler içerecek entegre bir sistem analizini yapmak ve sonuçlarını karar vericilere sunmaktır. Söz konusu çalışmalar Argonne Ulusal laboratuvarları (ANL) tarafından geliştirilen ENPEP Energy Planning and Evaluation Programme) Modeli’nin alt modülü olan BALANCE ile yürütülmüştür.

1 Metodoloji

Bu çalışma Argonne Ulusal Laboratuvarı Enerji, Çevre ve Ekonomik Sistemler Analizi Merkezi (ANL-CEEESA) tarafından ETKB, EÜAŞ ve TEİAŞ desteği ve işbirliği ile tamamlanmıştır. Çalışmanın analitik metodolojisi entegre bir enerji, çevre ve ekonomik analiz modellemesi sistemi olan ENPEP programına (Energy and Power Evaluation Program) dayanmaktadır. ENPEP, Uluslararası Atom Enerji Ajansı (UAEA) desteği ile ANL tarafından geliştirilmiş ve ülkelerin analiz yeteneklerini artırmak, bu amaçla en uygun yapıyı kurmak, makro ekonomiden çevresel etkilere kadar geniş bir alanı kapsayacak alternatif çalışmalar yaparak kapsamlı bir sistem analizini gerçekleştirmek amacıyla gelişmekte olan ülkelerin hizmetine sunulmuştur. Ülkemizde ENPEP’in MAED (Model of Analysis of Energy Demand) modülü genel enerji ve elektrik talebini planlamak için kullanılırken, WASP (Wien Automatic System Planning Package) modülü elektrik üretim planlaması için kullanılmaktadır. BALANCE modülü ise enerjinin çıkarılmasından nihai tüketim aşamasına kadar tüm safhaları kapsayan fosil ve yenilenebilir enerji akışını planlamakta, aynı zamanda bu enerji akışı sonucu oluşan sera gazı ve diğer gazların çevresel analizini yapmaktadır. Genelleştirilmiş bir denge modeli yaklaşımına dayanan model, üretimden tüketime enerji zincirinin her bir halkasındaki enerji miktarı ve fiyatında oluşan değişimi tanımlayan, eşzamanlı ve

doğrusal olmayan bir ilişkiler sistemidir. Bunların dışında, elektrik sisteminin hidrolik ile ilgili kısmının değerlendirilmesinde VALORAGUA modeli kullanılmıştır.

2 Senaryolar

Alternatif senaryoların birbiri ile karşılaştırılması ve bunlara bir baz oluşturulması amacıyla öncelikle bir Referans Senaryo oluşturulmuştur. Referans Senaryo, varolan hükümet politikalarını ve teknoloji durumunu yansıtan bir olağan (business as usual) senaryodur. Analiz edilmek üzere modele uyarlanan Sera Gazı (GHG) Azaltımı Senaryoları, öncelikle CO₂, CH₄ ve N₂O gazlarının azaltımına yönelik politika ve teknolojileri analiz etmek amacıyla oluşturulmuştur. Bunlar:

- Düşük Talep Senaryosu (Low Growth Scenario),
- Talep taraflı verimliliğin artırılması (Demand Side Management-DSM Senaryosu),
- Nükleer santral senaryosu (No Nuclear Scenario),
- Sanayi sektöründe kojenerasyon tesislerinin kullanımının artırılması (Cogeneration Scenario),

3 Temel Yaklaşımlar

- ETKB tarafından resmi olarak yayınlanan ve en son enerji talep serisi ve elektrik enerjisi talep tahminleri olan MAED Temmuz 2004 sonuçları kullanılmıştır.
- Elektrik üretimi enerji periyodu süresince tüm sistem için en düşük maliyetin göz önüne alınmıştır.
- Ekonomik, sosyal ve nüfus gibi ana makro ekonomik veriler Devlet Planlama Teşkilatı Müsteşarlığı'ndan alınmıştır.
- Referans ve tüm alternatif senaryolardaki ithal kömür, ham petrol ve doğal gaz fiyat projeksiyonları için kullanılan fiyat Planlama dönemi, 2003-2020 yılları arası alınmıştır.
- Reel iskonto oranı, %10 (2003 yılından başlayarak) olarak kabul edilmiştir.
- Tüm fiyatlar 2003 yılı ABD Doları üzerinden verilmistir.
- İndeksler Amerika Birleşik Devletleri Enerji Bölümü verilerinden alınmıştır.
- Tüm sektörlerin ve teknolojilerin sera gazı emisyon faktörleri IPCC (Intergovernmental Panel on Climate Change) Rehberi'nden, elektrik sektörü PM, NO_x ve SO₂ emisyon faktörleri EÜAŞ verilerinden, ulaştırma Sektörü emisyon faktörleri "Elektrik Dışı Sektörlerdeki Emisyon" çalışması sonuçlarından, elektrik dışı sektörlerin toz emisyon faktörleri AP42'den alınmıştır.

4 Referans Senaryo Sonuçları

4.1 Genel Enerji

4.1.1 Nihai Enerji Tüketimi

MAED verilerine göre nihai enerji tüketimi 2003-2020 yılları arasında, yıllık %5,8 artışla 68 mtep'ten, 177 mtep'e çıkmıştır. Sektörler bazında artış oranları sırasıyla, sanayi sektöründe %6,5, ulaştırma sektöründe %6,1, konut sektöründe %5,3, tarımda %4,7 ve enerji dışında ise %2,6 olarak gerçekleşmiştir.

Yakıt bazında ise en büyük artış hızı taşkömürü ve kok'ta (%8,1) görülmektedir. Bu artış oranı ile, planlama dönemi sonunda, taşkömürü ve kok toplam tüketimin %21,5'ini (2003'de %14,9) oluşturmaktadır. Her ne kadar doğal gaz da yüksek bir artış hızını (yıllık %6,8) gerçekleştirirse de toplamdaki payı çok az artmıştır (%12,2'den %14,2'ye).

İkinci en yüksek artış hızına (%7,7) sahip elektriğin payı aynı dönem içinde %17,7'den %24,3'e yükselmiştir. Yenilenebilir kaynaklar ise ortalama yıllık %1,8 artışla 6,9 mtep'ten 9,3 mtep'e çıkarken toplamdaki payı yarı yarıya azalmıştır. Bunun ana nedeni ise ticari olmayan biyo-yakıtlardaki düşüştür.

Tablo 17: Referans Senaryo, Nihai Enerji Tüketimi, mtep

Sektör	2005	2010	2015	2020
Sanayi(mtep)	27	41	55	76
Konut(mtep)	22	29	39	48
Ulaştırma(mtep)	14	20	27	34
Tarım(mtep)	3	4	5	7
Enerji Dışı(mtep)	2	3	3	3
İç Tüketim(mtep)	5	6	7	9
TOPLAM(mtep)	73	103	136	177

4.1.2 Birincil Enerji Arzı ve Net Enerji İthalatı

Birincil Enerji arzının 2003-2020 arası planlama periyodunda, 84 mtep'ten 223 mtep'e ulaşması beklenmektedir. Rafinerilerin tam kapasite ile çalışmasından sonra artan petrol ürünleri talebini karşılamak için ithalata yönelinmiştir. Dolayısı ile ham petrolün payı toplam arz içinde yarıdan fazla düşmüştür. Doğal gaz ise payını hemen hemen koruyarak 19,5 mtep'ten 51,6 mtep'e çıkmıştır.

Toplam enerji ithalatı planlama periyodu sonunda 60,6 mtep'ten 157,3 mtep'e çıkmıştır. İthalattaki bu artışa rağmen Türkiye'nin ithalat bağımlılığı bir miktar azalmıştır (%77,7'den %70,8'e). 2003 yılında İthalatın %41,6'sını ham petrol oluşturmakta iken 2020'de bu oran 17,6'ya düşmüştür. Buna karşılık petrol ürünlerinin payı %7'den %20,5'e çıkmıştır.

Şekil 17: Referans Senaryo, Sektör Bazında Nihai Enerji Tüketimi (Net, BTEP)

Şekil 18 :Referans Senaryo, Yakıt Bazında Nihai Enerji Tüketimi

Tablo 18: Referans Senaryo, Birincil Enerji Arzı (mtoe)

yakıt	2005	2010	2015	2020
Taşkömürü/Kok (mtoe)	16	25	31	51
Linyit/Asfaltit(mtoe)	11	19	25	32
Petrol(mtoe)	34	42	50	60
Doğal Gaz/LNG(mtoe)	20	30	41	52
Hidro(mtoe)	4	5	7	9
Nükleer(mtoe)	0	0	8	8
Yenilenebilir(mtoe)	7	7	8	10
Net Elektrik İthalatı(mtoe)	0	0	0	1
TOPLAM(mtoe)	92	128	170	223

Şekil 19: Referans Senaryo Birincil Enerji Arzı (ktep)

Şekil 20: Referans Senaryo Birincil Enerji Arzı-İthalat-İhracat Karşılaştırma

4.2 EMİSYONLAR

Referans Senaryo emisyonlar bazında incelendiğinde karbondioksit emisyonları yıllık ortalama %6,3 artışla 213 milyon tondan 605 milyon tona ulaşmaktadır. Elektrik sektöründeki yüksek artış hızı (7,1) katı yakıtlara olan bağımlılıktan kaynaklanırken, sanayi sektöründeki daha düşük artış hızının (5,9) nedeni doğal gaz ve elektrik kullanımından kaynaklanmaktadır. Model tarafından hesaplanan CO₂, CH₄, N₂O, NO_x, CO, NMVOC, SO₂ ve toz emisyonları aşağıda verilmektedir.

Tablo 19: Referans Senaryo CO₂ Emisyonları

Sektör	2005	2010	2015	2020
Elektrik (10 ⁶ ton/yıl)	81.79	116.53	151.80	221.96
Sanayi (10 ⁶ ton/yıl)	75.29	115.46	146.53	196.41
Ulaştırma (10 ⁶ ton/yıl)	43.19	60.12	80.03	102.44
Konut (10 ⁶ ton/yıl)	30.92	45.71	57.64	65.21
Tarım (10 ⁶ ton/yıl)	9.53	11.99	14.97	18.61
TOPLAM (10⁶ ton/yıl)	240.73	349.81	450.98	604.63

Tablo 20: Referans Senaryo CH₄ Emisyonları

Sektör	2005	2010	2015	2020
Elektrik (10 ³ ton/yıl)	1.32	1.65	2.08	2.89
Sanayi (10 ³ ton/yıl)	6.48	10.26	13.25	18.17
Ulaştırma (10 ³ ton/yıl)	5.09	7.34	9.97	12.86
Konut (10 ³ ton/yıl)	113.36	133.59	140.30	150.47
Tarım (10 ³ ton/yıl)	1.31	1.65	2.06	2.56
Madencilik (10 ³ ton/yıl)	80.34	184.81	210.70	234.41
TOPLAM (10³ ton/yıl)	207.90	339.30	378.36	421.37

Tablo 21: Referans Senaryo N₂O Emisyonları

Sector	2005	2010	2015	2020
Elektrik (ton/yıl)	766.31	1,128.90	1,501.76	2,381.98
Sanayi (ton/yıl)	862.98	1,345.76	1,709.63	2,321.74
Ulaştırma (ton/yıl)	423.74	576.65	759.19	978.17
Konut (ton/yıl)	1,185.93	1,189.73	1,188.48	1,231.32
Tarım (ton/yıl)	78.80	99.09	123.76	153.82
TOPLAM (ton/yıl)	3,317.75	4,340.14	5,282.82	7,067.03

Tablo 22: Referans Senaryo NOx Emisyonları

Sektör	2005	2010	2015	2020
Elektrik (10 ³ ton/yıl)	191.03	315.80	384.33	518.27
Sanayi (10 ³ ton/yıl)	227.62	351.05	446.56	601.22
Ulaştırma (10 ³ ton/yıl)	438.13	610.28	812.91	1,036.71
Konut (10 ³ ton/yıl)	56.32	67.61	77.28	84.20
Tarım (10 ³ ton/yıl)	157.59	198.18	247.51	307.65
TOPLAM (10³ ton/yıl)	1,070.70	1,542.92	1,968.59	2,548.04

Tablo 23: Referans Senaryo SO₂ Emisyonları

Sektör	2005	2010	2015	2020
Elektrik (10 ³ ton/yıl)	818.30	1,019.47	1,091.33	1,196.46
Sanayi (10 ³ ton/yıl)	489.77	677.93	797.25	986.07
Ulaştırma (10 ³ ton/yıl)	122.22	14.03	15.12	16.47
Konut (10 ³ ton/yıl)	125.71	152.22	157.47	157.93
Tarım (10 ³ ton/yıl)	44.31	0.40	0.50	0.62
TOPLAM (10³ ton/yıl)	1,600.30	1,864.05	2,061.67	2,357.55

5 Senaryoların Karşılaştırılması

Senaryolar karşılaştırıldığında; alternatif senaryoların emisyon azaltımlarının ve maliyet verimliliklerinin değerlendirilmesi aşağıda belirtildiği şekilde yapılmıştır. Emisyon artışı, toplam maliyet artışı ve net enerji ithalatı artışları, alternatif senaryoların değerleri ile Referans Senaryo değerleri arasındaki fark alınarak hesaplanmıştır. Aradaki farkın alınması ile elde edilen negatif değerler referans senaryoya göre emisyon azaltımını gösterirken, pozitif sonuçlar emisyonlarda bir artış olduğunu göstermektedir. Birim azaltım maliyeti ise toplam maliyet artışının kümülatif emisyon artışına bölünmesi ile bulunmuştur. Sonuçlar aşağıdaki tabloda verilmektedir.

Tablo 23'ten da anlaşılacağı gibi DSM senaryosu iklim değişikliği ile ilgili politikaların uygulanacağı olası alternatif olarak görülmektedir. Bu senaryoda hem CO₂/sera gazı emisyonları azaltımı sağlanmaktadır, hem de maliyet verimliliği negatif görünmektedir. Bu senaryoya göre konutlarda ve endüstriyel tesislerde benzer enerji tasarrufu metodları ile hem emisyonlarda %7,1'lik bir düşüş sağlanmakta, hem de maliyet verimliliği eksi 113,6 \$/ton olmaktadır. Yani bu senaryo ile sağlanacak bir tonluk CO₂ indirimi için 113,6 dolarlık tasarruf mümkündür.

Tablo 24: Referans Senaryo ile Sera Gazı Azaltım Senaryolarının Karşılaştırılması

SENARYOLAR	Toplam Ekonomik Maliyet Milyar 2000 ABD Doları	Net Enerji İthalatı Maliyeti 10 ⁹ 2000 ABD Doları	Kümülatif CO ₂ Emisyonları (1000 ton)	% CO ₂ Azaltım	CO ₂ Maliyet Verimliliği (\$/ton)	Kümülatif MTCE Emisyonları (1000 ton)	% MTCE Azaltım	MTCE Maliyet Verimliliği (\$/ton)
Referans Senaryo	350,416	167,861	6.953.060	-	-	1.937.314	-	-
Düşük Talep Senaryosu	330,956	161,057	6.338.122	-8,84	-32,0	1.766.961	-8,79	-114,0
Talep Tarafı Verimliliğin Artırılması Senaryosu	334,900	163,298	6.993.980	-7,06	-31,6	1.800.728	-7,05	-113,6
Nükleersiz Senaryo	346,811	168,955	7.045.343	1,33	n.a.	1.962.588	1,30	n.a.
Kojenerasyon Senaryosu	350,718	135,452	6.462.013	0,59	n.a.	1.948.022	0,55	n.a.

Düşük Talep Senaryosunda da emisyonlar %8,8 azalmakla birlikte ekonomiye daraltıcı bir etki yapacağından uygun bir senaryo olarak görülmemektedir.

Nükleersiz Senaryo, planlama dönemi süresince, CO₂/Sera gazı emisyonlarında %1,3'lük bir artışa neden olmaktadır. Her ne kadar toplam maliyette bir düşüş olmasına rağmen emisyonlarda bir artış olduğundan maliyet verimliliği hesaplanmamıştır.

Kojenerasyon Senaryosunda ise hem emisyonlar hem de maliyet artış göstermektedir. Bu yüzden maliyet verimliliği burada da hesaplanmamıştır.

6 Alternatif Senaryolara İlişkin Sonuçlar

“Türkiye İlk Ulusal Raporu Enerji Sektörü Modellemesi Projesi” sonuçlarının BALANCE modeli kullanılarak analiz edilmesiyle kısaca aşağıdaki hususlar söylenebilir:

- 2003 yılında 68 mtep olan Nihai Enerji Tüketimi 2020 yılında 177 mtep'e ulaşmaktadır. Sanayi en yüksek paya ulaşırken bunu konut ve ulaştırma izlemektedir.

- Birincil Enerji arzı ise aynı dönemde 84 mtep'ten 223 mtep'e ulaşmaktadır. Toplam enerji ithalatı ise 61 mtep'ten 157 mtep'e ulaşmaktadır
- Sistemin enerjiden kaynaklanan toplam ekonomik maliyeti 350,4 milyar ABD Dolarıdır. Enerji ithalatının net maliyeti ise 167,9 milyar ABD Dolarıdır.
- Toplam CO₂ emisyonları yıllık ortalama %6,3 artışla 213 milyon tondan 605 milyon tona ulaşmaktadır.
- Sera gazı emisyonlarının azaltılması için en uygun senaryo Talep Tarafı Verimliliğin Artırılması Senaryosudur. Sadece sanayi ve konut sektöründe verimliliğin artırılmasıyla CO₂/MTCE emisyonlarında %7,1 lik emisyon azaltımı sağlanmaktadır. Ayrıca maliyet verimliliği de -31,6 \$/ton hesaplanmıştır. Yani bir ton CO₂ azaltımı için 31,6\$ tasarruf edilmektedir.
- Düşük Talep Senaryosu da emisyonları %8,8 azaltmakla beraber ekonominin küçülmesiyle elde edilen bir sonuç olduğundan uygun bir senaryo olarak düşünülmemektedir.

BÖLÜM-IV

SERA GAZI EMİSYONLARININ KONTROLÜNE YÖNELİK DÜZENLEMELER

1 Türkiye’de Emisyon Kontrolü için Teşvik Mekanizmaları

4628 Sayılı Elektrik Piyasası Kanunu ve İlgili Mevzuatı Çerçevesinde Yenilenebilir Enerji Kaynaklarının Desteklenmesine ilişkin olarak yapılan düzenlemeler 7 başlık altında toplanmıştır;

- 1) Yenilenebilir enerji kaynaklarına dayalı üretim tesisi kurmak üzere lisans almak için başvuruda bulunan tüzel kişilerden lisans alma bedelinin yüzde biri dışında kalan tutarı tahsil edilmemektedir.
- 2) Yenilenebilir enerji kaynaklarına dayalı üretim tesisleri için ilgili lisanslara derç edilen tesis tamamlanma tarihini izleyen ilk sekiz yıl süresince yıllık lisans bedeli alınmamaktadır.
- 3) Yenilenebilir enerji kaynaklarına dayalı üretim tesislerine, TEİAŞ ve/veya dağıtım lisansı sahibi tüzel kişiler tarafından, sisteme bağlantı yapılmasında öncelik tanınmaktadır.
- 4) Perakende satış lisansı sahibi tüzel kişiler, serbest olmayan tüketicilere satış amacıyla yapılan elektrik enerjisi alımlarında, yenilenebilir enerji kaynaklarına dayalı bir üretim tesisinde üretilen elektrik enerjisi satış fiyatı; TETAŞ’ın satış fiyatından düşük veya eşit olduğu ve daha ucuz bir başka tedarik kaynağı bulunmadığı takdirde, öncelikli olarak söz konusu yenilenebilir enerji kaynaklarına dayalı üretim tesisinde üretilen elektrik enerjisini satın almakla yükümlü kılınmıştır.
- 5) Yenilenebilir enerji kaynaklarına dayalı üretim tesisleri, Dengeleme ve Uzlaştırma Yönetmeliği uyarınca yük alma ve yük atma tekliflerini Piyasa Mali Uzlaştırma Merkezine vermekten ve Milli Yük Tevzi Merkezi tarafından verilecek yük alma ve yük atma talimatlarına uygun hareket etmekten muaf tutulmuşlardır. Kojenarasyon özellikli üretim tesisleri de bu kapsamdadır.
- 6) Elektrik Piyasasında Mali Uzlaştırma Yapılmasına İlişkin Usul ve Esaslar Hakkındaki Tebliğ uyarınca; ürettikleri elektrik enerjisini toptan satış ve perakende satış lisansı sahibi tüzel kişilere satan rüzgar enerjisine dayalı üretim tesisleri ile kanal tipi hidroelektrik üretim tesislerine,

Dengeleme ve Uzlařtırma Yönetmelięi yürürlüğe girene kadar söz konusu Teblię hükümleri uygulanmayacak ve mali uzlařtırmaya tabi tutulmayacaklardır.

- 7) Yenilenebilir enerji kaynaklarına dayalı üretim tesislerinde üretim yapan üretim, otoprodüktör ve otoprodüktör grubu lisansı sahibi tüzel kişiler, bir takvim yılında lisanslarında yer alan/öngörülen ortalama yıllık üretim miktarını geçmemek kaydıyla özel sektör toptan satış şirketlerinden elektrik enerjisi satın alabilirler.

SONUÇ

Türkiye geliřmekte olan bir ÷lke olup buna paralel olarak enerji talebi de hızla artmaktadır. Geçmiş yıllarda ortalama %7-8 oranında olan elektrik enerjisi ve %4-5 olan genel enerji talep artış hızlarının önümüzdeki 15-20 yıllık süreçte de devam etmesi beklenmektedir. Bu durum taraf olduğumuz uluslararası anlaşmaların göz önünde bulundurularak ihtiyacımız olan enerjinin güvenilir, ekonomik şartlarda ve olumsuz çevresel faktörlerin en aza indirgenerek sağlanması gerekliliğini ortaya koymaktadır.

Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesinin (İDÇS) EK-I listesinde yer alan Türkiye'nin çeşitli ekonomik, enerji gibi göstergelerinin önümüzdeki 15-20 yıllık süreçte, aynı grupta yer aldığımız diğer OECD ülkeleri ile aynı seviyede olmasa bile onlara yakın seviyelere getirilmesi için Sözleşmenin "ortak fakat farklılaştırılmış sorumluluklar" ilkesi doğrultusunda ve ülkemiz ekonomisinin elverdiği ölçüde gerekli adımların atılması kaçınılmazdır. Türkiye'nin taraf olmadığı Kyoto Protokolü ise, EK-I ülkelerinin CO₂ emisyonlarının 2008-2012 döneminde 1990 yılı seviyesinin %5.2 altına indirilmesini sağlamaktır ve 2005 yılından itibaren esneklik mekanizmalarını da içerecek şekilde yürürlüğe girmiştir. Dünya ekonomisi ile hızlı bir entegrasyon sürecinde olan ülkemiz; altyapısını tamamlama, kalkınma hedeflerini gerçekleştirme, toplumsal refahı artırma, sanayi sektörünü uluslararası alanda rekabet edebilecek bir düzeye çıkarma çabası içindedir. Bu durum, enerji talebimizde hızlı bir artışı da beraberinde getirmektedir ancak 3 Rio Sözleşmesinin de önerdiği gibi hedeflerine sürdürülebilir şekilde ulaşmayı amaçlamaktadır

Enerji sektöründe hedefimiz, enerjinin ekonomik büyümeyi gerçekleştirecek ve sosyal gelişme hamlelerini destekleyecek şekilde:

- zamanında,
- yeterli,
- güvenilir,
- rekabet edilebilir fiyatlardan,

- çevresel etkileri de göz önünde tutularak sağlanmasıdır.

Yukarıdaki vizyon ve ana hedeflere ulaşmak ve arz güvenliği ve güvenilirliğini sağlamak için Ülkemizin ana enerji politikaları:

- Stratejik petrol ve doğal gaz depolama kapasitesinin artırılması,
- Kaynak ve ülke çeşitlendirilmesi,
- Yerli yeni ve yenilenebilir kaynakların kullanımı ve geliştirilmesine öncelik verilmesi,
- Enerji tüketim bileşenlerinde dengeli bir dağılım sağlanması
- Farklı teknolojilerin kullanımı ve geliştirilmesi ve yerli üretimin artırılması,
- Enerji koridoru olma potansiyelinden en iyi şekilde yararlanılması,
- Talep yönetiminin etkinleştirilmesi
- Enerjinin üretiminden tüketimine kadar her aşamasında verimliliğin artırılması,
- Yakıt esnekliğinin artırılması (üretimde alternatif enerji kaynağı kullanımına olanak sağlanması),
- Orta Doğu ve Hazar petrol ve doğal gazının dünya piyasasına ulaştırılması sürecine her aşamada katılım sağlanması (Rezervden pay, nakil, rafinaj, pazarlama, LNG),
- Enerji sektöründe, şeffaflığı ve rekabeti esas alan düzenlenmiş işleyen bir piyasa oluşumunu sağlamak,
- Enerji sektörü için gerekli yatırımların özel girişimciler tarafından, uzun dönemli devlet garantileri verilmeden ve rekabetçi piyasa işleyişini bozmadan yapılabilmesini sağlayabilmek için, yatırımcılara güven verecek uygun yatırım ortamının oluşturulması,
- Bölgesel işbirliği projelerine katılım ve entegrasyon
- Her aşamada çevresel etkileri göz önünde bulundurmak şeklinde özetlenebilir.

Bu bağlamda ülkemizde,

- Yerli kaynakların payının artırılmasına önem vererek, dışa bağımlılığının düşürüldüğü,
- Kaynak ve enerji ithal edilen ülke çeşitliliğinin arttırıldığı,
- Enerjinin verimli kullanıldığı,
- Rekabete dayalı, şeffaf ve güven veren bir düzenlenmiş piyasa oluşumunun sağlandığı,

- Çevre ile uyumlu,
- Dünya enerji sistemi ile entegre

bir enerji sistemi ve sektör yapısının kurulması hedeflenmektedir.

Avrupa Birliği genelinde, nükleer santrallerin geliştirilmesine önemli miktarda kaynak ayrılmakta ve 2030 yılına kadar çoğunluğu mevcut kapasitenin yenilenmesi olmak üzere, nükleer kapasitenin arttırılması beklenmektedir. Nükleer santrallerin kullanımına, Avrupa Birliği içinde kısıtlama getirilmemektedir. Petrol ve doğal gaz fiyatlarındaki artış ve karbondioksit emisyonlarındaki sınırlandırmalar nükleer enerjiye olan yönelişi yeniden arttırmaktadır.

Ülkemizin nükleer enerjiye yatırım yapması, ithal kaynaklara bağımlılığın getireceği aşırı risklerden korunmak açısından kaçınılmazdır. Yerli kaynak potansiyelimizin kısıtlı olması ve çevresel etkiler dikkate alınarak nükleer santrallerin arz portföyündeki yerini almasını teminen gerekli teknik ve hukuki altyapı çalışmalarının tamamlanmasına yönelik faaliyetlerimiz devam etmektedir.

Nükleer enerji, 2004 yılından beri taraf olduğumuz İklim Değişikliği Çerçeve Sözleşmesi kapsamında yeralan sera gazı emisyonlarından, enerji üretiminden kaynaklanan emisyonların kontrolü için yeni ve yenilenebilir enerji kaynakları ile birlikte küresel ölçekte önemli bir alternatif olarak görülmekte ve birçok Avrupa ülkesinin de nükleer teknolojiyi tercih ettiği gözlenmektedir.

Artan talebin karşılanmasında, en az maliyetli enerji kaynağı olarak literatüre geçen enerji verimliliğinin artırılması Türkiye'nin önünde önemli bir seçenek olarak bulunmaktadır ve çalışmalar Enerji Bakanlığı'nın ilgili birimleri tarafından etkin şekilde sürdürülmektedir. Enerjinin ve enerji kaynaklarının etkin kullanımı ve israfın önlenmesi suretiyle enerji maliyetlerinin ekonomi üzerindeki yükünün hafifletilmesini ve çevrenin korunmasını sağlamak için enerjinin ve enerji kaynaklarının kullanımında verimlilik artırma çalışmaları devam etmektedir. Bu bağlamda:

- Enerji verimliliği programlamasına ve mevcut enerji performansı normlarının etkin bir biçimde denetlenmesine olanak tanıyan yasal çerçevenin sağlanması bu bağlamda Enerji Verimliliği Kanunu'nun önümüzdeki günlerde yürürlüğe girmesi beklenmektedir.
- Nihai tüketimin yanı sıra elektrik üretim, iletim, dağıtım sistemlerinde de verimliliğin artırılması hususu Bakanlığımızın öncelikleri arasında yer almaktadır.

Ayrıca Bakanlığınız kuruluşu EİE Genel Müdürlüğüne;

- Sektörel detayda enerji tasarruf potansiyellerinin belirlenmesi amacıyla çalışmalar sürdürülmektedir,

- Enerji verimliliği hizmet şirketlerinin kurulması ve geliştirilmesi yönünde gerekli adımlar atılmaktadır.
- Enerji verimliliği faaliyetlerini izlemek üzere güvenilir bir veri tabanının oluşturularak enerji verimliliği projeksiyonlarının yapılması hedeflenmektedir,
- Enerji verimliliğini artırmak üzere gönüllü anlaşma uygulamalarının gerçekleştirilmesine çalışılmaktadır,
- Belli büyüklükteki binalarda enerji yönetim sisteminin kurulması yönünde çalışmalar sürdürülmektedir,
- Küçük ve Orta Büyüklükteki İşletmelerde (KOBİ) enerji verimliliğinin arttırılmasına yönelik çalışmalar sürdürülmektedir.

Enerji sektöründe ithal kaynak kullanımının payı azaltılarak kontrol altına alma ve yerli kaynak payını artırarak enerji güvenliğini sağlamak üzere:

- Biyokütle kökenli enerji kaynaklarının üretim ve tüketimde teknolojik yöntemlerin uygulanmasının teşvik edilmesi.

- Hidrojen enerjisi gibi yeni teknolojik çalışmalarayönelik ar-ge faaliyetlerinin desteklenmesi.

- Üretimden tüketime her safhada enerjinin ve enerji kaynaklarının kullanımında verimliliğin artırılması gibi hususlar Bakanlığımızın gündeminde yer alan konulardır.

KAYNAKLAR

1. ETKB, Enerji Denge Tabloları
2. Elektrik Üretim A.Ş Genel Müdürlüğü
3. Türkiye Elektrik İletim AŞ Genel Müdürlüğü,
4. Elektrik İşleri Etüt İdaresi Genel Müdürlüğü,
5. DPT Müsteşarlığı
6. Argonne Ulusal Laboratuvarları