
vakf›
dergisi ‹‹SSTTAANNBBUULL TTEEKKNN‹‹KK ÜÜNN‹‹VVEERRSS‹‹TTEESS‹‹ VVAAKKFFII YYAAYYIINN OORRGGAANNII

[OCAK 2013] SAYI: 60

itü

IS
S

N
: 1

30
3-

11
39

Türkiye’deTürkiye’de

ENERJ‹ENERJ‹

William J. Smith ve Taflk›flla / Mecidiye K›flla-› Hümâyunu / Afife Batur

Çikolata ile Çal›flan Motosiklet / Altuğ Şişman

• Taner Y›ld›z • Mustafa Aktafl • ‹brahim Halil K›rflan •Güven Önal • Yetik Kadri Mert
• Abdurrahman Satman • Ahmet Duran fiahin • Beril Tu¤rul • Fakir Hüseyin Erdo¤an
• Sami Demirbilek • Süreyya Yücel Özden • Sermin Onaygil/Ebru Acuner • Altu¤ fiiflman

SAYI: 60

‹T
Ü

V
A

K
FI

 D
E

R
G

‹S
‹ ‹‹TTÜÜ VVAAKKFFII DDEERRGG‹‹SS‹‹

‹‹mmttiiyyaazz SSaahhiibbii:: ‹TÜ Vakf› ad›na
Prof. Dr. Mehmet Karaca

YYaazz›› ‹‹flfllleerrii MMüüddüürrüü:: Hatice Yaz›c› fiahinli

YYaayy››nn KKuurruulluu::
Prof. Dr. Y›ld›z Sey (Yay›n Kurulu Baflkan›)
Y. Müh. Naci Endem
Dr. Y. Müh. (Mimar) Do¤an Hasol
Prof. Dr. Mete Tapan
Prof. Dr. O¤uz Müftüo¤lu
Prof. Dr. Suat Küçükçiftçi
Kenan Çolpan
Hatice Yaz›c› fiahinli

EEddiittöörr:: Hatice Yaz›c› fiahinli

KKaattkk››ddaa BBuulluunnaannllaarr::
Burak Yedek, Osman Keskin, Burcu Koz,
Fahri Sarrafo¤lu

GGrraaffiikk UUyygguullaammaa:: Murat Ece

YYöönneettiimm YYeerrii::
‹‹TTÜÜ VVaakkff›› MMeerrkkeezzii
‹TÜ Maçka Yerleflkesi 80394 Teflvikiye - ‹ST.
Tel: (0 212) 291 34 75 - 230 73 71
Fax: (0 212) 231 46 33

BBaasskk››::
Mega Bas›m Yay›n Sanayi ve Ticaret A.fi.
Cihangir Mah. Güvercin Cad. No:3/1
Baha ‹fl Merkezi A Blok
34310 Haramidere / ‹stanbul

YYaayy››nn TTüürrüü:: Yayg›n, Süreli

ee--ppoossttaa:: basin@ituvakif.org.tr

ht tp: / /www.i tuvaki f .org. tr

Bu dergide yay›mlanan imzal› yaz›lar
sahiplerinin görüflünü yans›tmaktad›r.
Dergiyi ve Yay›n Kurulu’nu ba¤lay›c› nitelik
tafl›maz.

‹TÜ Vak›f Dergisi'nde yay›nlanan yaz› ve
foto¤raflardan kaynak belirtmek kofluluyla
al›nt› yap›labilir.

110055
111122
8811

111199

66 TTüürrkkiiyyee:: EEnneerrjjiinniinn fifiaahhddaammaarr››
Taner Y›ld›z

4466 NNüükklleeeerr EEnneerrjjii DDee¤¤eerrlleennddiirrmmeessii
Prof. Dr. A. Beril Tu¤rul

GGeennçç BBaaflflaarr››‹‹TTÜÜ’’ddeenn HHaabbeerrlleerr

BBrriiççVVaakk››ff’’ttaann HHaabbeerrlleerr

TTüürrkkiiyyee’’ddee PPeettrrooll
Prof. Dr. Abdurrahman Satman

OOCCAAKK / 2013

EEnneerrjjii SSeekkttöörrüünnddee ÖÖzzeelllleeflflttiirrmmeelleerr
‹brahim Halil K›rflan2211
TTüürrkkiiyyee EEnneerrjjiiddee DD››flflaa BBaa¤¤››mmll››ll››kkttaann NNaass››ll KKuurrttuulluurr??
Prof. Dr. Güven Önal2277

TTüürrkkiiyyee EEnneerrjjii SSeekkttöörrüü ÜÜzzeerriinnee BBiirr AAnnaalliizz
Fakir Hüseyin Erdo¤an5500

EEnneerrjjii vvee SSiivviill TToopplluumm
Süreyya Yücel Özden5599
TTüürrkkiiyyee’’ddee EEnneerrjjii VVeerriimmlliillii¤¤ii ‹‹llee ‹‹llggiillii BBiirr DDee¤¤eerrlleennddiirrmmee
Prof. Dr. Sermin Onaygil / Y. Müh. Ebru Acuner6611

EEnneerrjjiiddee LLiibbeerraalliizzaassyyoonn;; EEnneerrjjii GGüüvveennllii¤¤ii,,
KKuurrnnaazzll››kk,, YYaapptt››mm OOlldduu
Doç. Dr. Sami Demirbilek

5555

DDüünnyyaaddaa EEnneerrjjii SSeekkttöörrüü vvee GGüünnddeemm BBeelliirrlleeyyeenn
YYeennii DDiinnaammiikklleerr
Yetik Kadri Mert

3311

3333

TTüürrkkiiyyee’’nniinn EEnneerrjjii ‹‹hhttiiyyaacc››nn››nn KKaarrflfl››llaannmmaass››nnddaa
TTKK‹‹’’nniinn YYeerrii
Mustafa Aktafl

1100

6677 ‹‹TTÜÜ EEnneerrjjii EEnnssttiittüüssüü:: BBiillggiiyyii TTeekknnoolloojjiiyyee
DDöönnüüflflttüürrmmee YYoolluunnddaa BBiirr KKuurruumm
Prof. Dr. Altu¤ fiiflman

7722 ÇÇiikkoollaattaa ‹‹llee ÇÇaall››flflaann MMoottoossiikklleett
Prof. Dr. Altu¤ fiiflman

7777 ‹‹ssttaannbbuull’’ddaa BBiirr ‹‹nnggiilliizz MMiimmaarr››:: WWiilllliiaamm JJ.. SSmmiitthh vvee
TTaaflflkk››flflllaa // MMeecciiddiiyyee KK››flflllaa--›› HHüümmââyyuunnuu
Prof. Dr. Afife Batur

YYeenniilleenneebbiilliirr EEnneerrjjii KKaayynnaakkllaarr››nn››nn PPoottaannssiiyyeellii,,
KKuullllaann››llaabbiilliirrllii¤¤ii vvee TTeemmeell SSoorruunnllaarr››
Prof. Dr. Ahmet Duran fiahin

3388

‹‹TTÜÜ

4

De¤erli okurlar,

Dergimizin 60. say›s› son birkaç sa-
y›d›r izledi¤imiz biçimle, özel bir ko-
nu üzerinde yo¤unlaflm›fl olarak
sizlere ulaflt›r›l›yor. Dünyan›n ve
Türkiye’nin gündemindeki teknolo-
jik ve/veya sosyal alanlar içinden
seçilen konular, Üniversitemizin
yetkin ö¤retim üyeleri ve mezunlar›
taraf›ndan yürütülen araflt›rmalar
ve sanayideki ilerlemeler/bulufllar
üzerinden tüm ‹TÜ’lülere ulaflt›r›l-
maya çal›fl›l›yor. Bu say›m›zda da
“Enerji” konusu genifl bir bak›fl aç›-
s›yla ve özgün çal›flmalar›n sonuç-
lar›n› yans›tarak sayfalar›m›zda ye-
rini al›yor. “Enerji Fakiri” olarak ad-
land›r› lan dünyam›zda mevcut
enerji kaynaklar›m›z›n daha tasar-
ruflu bir flekilde kullan›lmas› zorun-
lulu¤u ve giderek artan nüfusun ta-
lebinin karfl›lanmas› gereklili¤i
mevcut kaynaklar›n verimlili¤ini ar-
t›racak ve bugüne kadar kullan›l-
mam›fl potansiyel kaynaklardan
yararlanacak, yeni teknolojilerin
gelifltirilmesi gerçe¤i, ertelenemez
bir flekilde tüm ülkelerin önünde
duruyor. Türkiye gibi gerek nüfu-
suyla gerekse üretimiyle h›zla bü-
yüyen bir ülkede konu daha da
önem kazan›yor.
Bu say›m›zda konunun çeflitli yönle-
ri üniversitemiz içinden ve d›fl›ndan
bilim insanlar› taraf›ndan ele al›n›r-
ken enerji konusunun politika ve
yönetim alanlar›nda önemli ma-
kamlarda yer alan iki yazar, Enerji
ve Tabii Kaynaklar Bakan› Taner Y›l-
d›z ile Türkiye Kömür ‹flletmeleri
Genel Müdürü Mustafa Aktafl, Tür-
kiye’deki duruma iliflkin bilgileri ak-
tar›yorlar. Yat›r›m ve iflbirli¤i proje-
leri hakk›nda do¤ru bilgileri Say›n
Bakan›n kaleminden ö¤renirken,
TK‹ Genel Müdüründen kömürün
enerji kayna¤› olarak sorunlar› ve
Türkiye’nin enerji ihtiyac› aç›s›ndan
yeterlili¤i konusunda güvenilir bil-
giler ediniyoruz. Dünya’da enerji

sektörünün durumunu ve gündemi
belirleyen dinamikleri anlatan yaz›s›
ile sektörün içinden biri olarak Yetik
Kadri Mert konuya global bir içerik
getiriyor.
Üniversitemiz ö¤retim üyelerinin
makalelerinde bir yanda, Türki-
ye’den petrol kaynaklar›n›n duru-
mu, y›llardan beri tesis kurulup ku-
rulmamas› tart›fl›lan nükleer enerji
üretiminin de¤erlendirilmesi, yeni-
lenebilir enerji kaynaklar›n›n potan-
siyeline karfl›l›k ortaya ç›kabilecek
sorunlar, enerji kaynaklar›n›n ve-
rimlili¤i, enerji sektörünün analizi
ve d›fla ba¤›ml›l›ktan kurtulman›n
bir alternatifi olarak kömürün sa-
k›ncalar›n› azaltacak yeni teknoloji-
lerin denenmesi gibi teknik konu-
lar ele al›n›rken, öte yanda da sek-
törün özellefltirilmesi, liberasyon,
rekabetçi piyasa gibi ekonomik ba-
k›fl aç›lar› ve enerji tüketiminde si-
vil toplum kurulufllar›n›n yeri tart›-
fl›l›yor.
Her say›m›zda oldu¤u gibi bu say›-
da da ‹TÜ’nün tarihine ›fl›k tutan bir
makale, mimarl›k tarihçisi ö¤retim
üyemiz Afife Batur taraf›ndan sunu-
luyor. Taflk›flla binam›z›n mimar› ve
Taflk›flla’n›n inflaat› ile ilgili araflt›r-
ma, üniversitemizin tarihinde eksik
olan bilgileri tamaml›yor.
‹TÜ ö¤rencilerinin uluslararas› ve
ulusal alanlardaki baflar›lar› “Genç
Baflar›” bölümünde anlat›l›rken ka-
zan›lan birincilikler ve di¤er üst dü-
zey dereceleri gelecek kuflaklar›n
baflar›lar›n›n iflaretçisi oluyor.
‹TÜ Vakf› Yay›nlar›’n›n ilk kez bir ki-
tap fuar›na kat›lmas›, haberler bö-
lümünde yer alan çok önemli bir
olay. Böylece yay›n dünyas›nda ye-
rimizi kan›tlam›fl bulunuyoruz. Ba-
flar›l› olaca¤›m›za inanc›m›zla.

Sayg›lar.

Prof. Dr. Y›ld›z Sey
Yay›n Kurulu Baflkan›

bbuu ssaayy››ddaabbuu ssaayy››ddaa

GGüüvveennllii,, yyeetteerrllii,, uuccuuzz vvee tteemmiizz eenneerrjjii üürreettmmeekk

Türkiye’nin son on y›l›n› nas›l
de¤erlendiriyorsunuz?
Türkiye son on y›lda sa¤lad›¤› siyasi is-
tikrar›, Türk ekonomisi yüksek perfor-
mans›n› dünya ekonomisinin buhranl›
y›llar›nda sürdürebiliyor. Türkiye, art›k
küresel ölçekte cazibe merkezi konumu-
na gelmifltir. Genç ve yetiflmifl bir ifl gü-
cümüz var. S›k› mali politikalar›m›z, re-
kabetçi yat›r›mc›lar›m›z, güçlenen alt
yap›m›z ile Avrupa’n›n 6. dünyan›n
16. büyük ekonomisiyiz.
2011 y›l›nda Türkiye yüzde 8,5’luk
bir büyüme gösterdi. Türkiye eko-
nomisi büyürken enerji de buna
paralel olarak büyüyor. 2012 y›l›n-
da elektrik üretimimiz 230 milyar
kwh olarak gerçekleflti. Elektrik
enerjisi kurulu gücümüz 55 bin mw
seviyesine ç›kt›. On y›lda elektrik
üretiminden da¤›t›m›na, iletimine
kadar tüm enerji sektörüne 50 mil-
yar dolar yat›r›m yap›ld›. Bu raka-
m›n yüzde 61’ini özel sektör ger-
çeklefltirdi.
Elektrik da¤›t›m özellefltirmeleri bi-
zim dönemimizde bafllad›. Vatan-
dafl›m›z›n daha kaliteli hizmet al-
mas› için elektrik da¤›t›m özellefltir-
melerine devam ediyoruz. fiu anda
toplam 13 da¤›t›m flirketi tamamen
özel sektör taraf›ndan iflletiliyor.
Da¤›t›mda özel sektörün pay›

% 50’yi buldu. Tam rekabetçi ve serbest
bir piyasa yap›s› için yasal düzenlemeleri
hayata geçirdik.
Yerli kaynaklara a¤›rl›k veriyoruz. Ülke-
mizin enerji arz›nda d›fl kaynaklar›n pay›-
n› azaltmak için, yerli kömür kaynaklar›-
m›z›n aranmas› ve üretilmesine yönelik
çal›flmalara a¤›rl›k veriyoruz.
Yenilenebilir kaynaklar›m›z›n etkin kulla-
n›m› konusunda yapt›¤›m›z çal›flmalar

devam ediyor. Yenilenebilir enerjinin tü-
ketim içindeki pay›n› art›rmak için Yeni-
lenebilir Enerji Yasas›’n› ç›kard›k. Türki-
ye on y›l önce s›f›r düzeyinde olan rüz-
gâr enerjisinde, Avrupa’da ilk 10’a girdi.
Ayn› flekilde, rüzgârda oldu¤u gibi gü-
neflte de bir ivme yakalayaca¤›z. Yenile-
nebilir enerjinin etkin kullan›m› için bafl-
latt›¤›m›z ve sürdürdü¤ümüz çal›flmala-
r›n yan›nda, enerji verimlili¤ine de

2012’nin ilk günlerinden itibaren
a¤›rl›k verdik.
fiubat ay›nda “Enerji Verimlili¤i
Strateji Belgesi”ni yay›mlad›k.
Böylece, sanayiden, kamuya ve
konuta, ayd›nlatmadan, araçlara
kadar hayat›n her alan›nda uygu-
lanmas› mümkün olan, ancak bu
zamana kadar geç kal›nm›fl bütün
ad›mlar at›lmaya baflland›.
Biz Türkiye için geç kal›nm›fl bütün
ad›mlar› att›k, atmaya da devam
ediyoruz. At›lan bu ad›mlarla bir-
likte Türkiye son on y›lda hak etti-
¤i yere geldi. Bundan sonraki on
y›lda da, bir önceki y›ldan daha
güçlü bir ülke haline gelmek için
durmadan çal›flaca¤›z. 500 milyar
dolar ihracat› olan bir ülke olmay›,
dünyan›n ilk on ekonomisi aras›n-
da yer almay› ve kifli bafl›na milli
gelirimizi 25 bin dolara ç›karmay›
hedefliyoruz. 2023’e kadar enerji

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

6

Enerji ve Tabii Kaynaklar Bakan› Taner Y›ld›z: Do¤u’nun zengin kaynaklar›n› Bat›’ya aktaran bir köprü

Türkiye: ‘Enerjinin fiahdamar›’
“2011 y›l›nda Türkiye, yüzde 8,5’luk bir büyüme gösterdi. Türkiye ekonomisi büyürken enerji de
buna paralel olarak büyüyor. 2012 y›l›nda elektrik üretimimiz 230 milyar kwh olarak gerçekleflti.
Elektrik enerjisi kurulu gücümüz 55 bin mw seviyesine ç›kt›. On y›lda elektrik üretiminden
da¤›t›m›na, iletimine kadar tüm enerji sektörüne 50 milyar dolar yat›r›m yap›ld›. Bu rakam›n yüzde
61’ini özel sektör gerçeklefltirdi...”
Türkiye’nin enerji alan›ndaki yat›r›m ve iflbirli¤i projelerini ve bunun ekonomiye katk›lar›n› Dergimiz
için de¤erlendiren T. C. Enerji ve Tabii Kaynaklar Bakan› Taner Y›ld›z, do¤unun zengin petrol ve
do¤algaz kaynaklar›n›n dünya pazarlar›na aktar›lmas›nda köprü görevini üstlenen Türkiye’nin, bu
yönüyle ‘enerjinin flahdamar›’ niteli¤ine büründü¤ünü belirtiyor...

Enerji ve Tabii Kaynaklar Bakan› Taner Y›ld›z

ihtiyac›m›zda do¤algaz›n, petrolün ve
yenilenebilir enerjinin pay›n› yüzde 30’a,
nükleer enerjinin pay›n› da yüzde 10’a
ulaflt›rmay› hedefliyoruz.
Türkiye enerji pazar› son on y›ld›r
epeyce hareketli. Özellikle enerji
sektöründe geliflmifl ülkelerin flir-
ketleri Türkiye’ye önemli bir yat›-
r›m yap›yor. Bu anlamda önümüz-
deki dönemde yeni büyük yat›r›m-
lar bekliyor musunuz?
Türkiye son on y›ld›r yat›r›mlar›n ve yat›-
r›mc›lar›n en çok güvendi¤i ülke. Türkiye
ekonomisinin gelifliminde enerji sektörü-

nün önemli bir faktör olmas›yla birlikte
bu sektöre yerli ve yabanc› yat›r›mc› ilgi-
si artmakta. 2011 y›l›nda enerji sektörü-
ne 4,2 milyar dolar uluslararas› do¤ru-
dan yat›r›m yap›ld›. Bu, Türkiye’deki si-
yasi ve ekonomik istikrar›n enerji sektö-
rüne yans›mas›d›r. Türkiye’deki bütün
sektörler bu istikrar ve güven ortam›n›n
yans›mas›n› görüyor. Önümüzdeki dö-
nemde de enerji sektörüne yap›lan yat›-
r›mlar artacak.

Bir önemli konu da nükleer san-
tral. Rus flirketinin Mersin’de ya-
paca¤› santralin son durumu ne-
dir? ‹kinci santrali kimin yapaca¤›
ne zaman netleflecek?
Akkuyu nükleer santral›n›n inflaat› 2014
y›l›nda inflallah bafllayacak. Lisans, ÇED,
yeni mevzuat gibi izinler, 2013 y›l› so-
nuna kadar tamamlanacak. Bakanl›¤›-
m›z sorumlulu¤unda, D›fliflleri, Çevre ve

fiehircilik Bakanl›klar› ile ilgili kurumlar›-
m›z iflbirli¤i yapacak. Bu, sürecin sa¤l›kl›
ifllemesini sa¤layacak. Bununla ilgili ya-
sal altyap› taslaklar› da yine 2013 y›l› so-
nuna kadar tamamlanacak. ‹kinci nükle-
er santral için de karar› bu y›l›n sonunda
inflallah verece¤iz.
Türkiye’nin enerjide bölgesindeki
konumu nedir?
Türkiye, enerjide, bölgesinde lider ko-
numa yükselmeye devam ediyor. Bakü-
Tiflis-Ceyhan Ana ‹hraç Ham Petrol Bo-
ru Hatt›’n›n hayata geçirilmesini sa¤la-
d›k. Bu boru hatt› ile Dünya petrol tüke-
timinin yüzde 1,5’inin Ceyhan üzerin-
den tafl›nmas›n› sa¤lad›k. Bakü-Tiflis-
Erzurum Do¤algaz Projesini hayata ge-
çirdik. Do¤algaz boru hatt› ve yapt›¤›-
m›z al›m-sat›m anlaflmalar› ile hem
Azerbaycan’›n gaz sahalar›n› gelifltirme-
sine imkân tan›d›k hem de Türkiye'nin
ihtiyac› olan do¤algaz› tedarik etmeye
bafllad›k. Türkiye- Yunanistan Do¤algaz
Boru Hatt› ile Güney Avrupa Gaz Ringi
Projesi'nin ilk aya¤›n› tamamlad›k ve
komflu ülkeye gaz ihraç etmeye baflla-
d›k. Azeri do¤algaz›n› Türkiye'ye ve
Türkiye üzerinden Avrupa'ya tafl›yacak
Trans Anadolu Do¤algaz Boru Hatt›
Projesi'nin (TANAP) ilk ad›m›n› Azer-
baycan ile att›k. Projenin Hükümetlera-
ras› Anlaflmas›n› gerçeklefltirdik. Nabuc-
co projesine verdi¤imiz destek sürüyor.
‹mzalad›¤›m›z TANAP Anlaflmalar› ile
Nabucco Projesinin önünü açt›k. Na-
bucco, art›k Bat› Nabucco ismiyle Bul-
garistan s›n›r›ndan Avrupa içlerine ka-
dar uzanan bir boru hatt› fleklinde ha-
yat bulabilir.
Irak gaz›n›n Türkiye’ye ve Türkiye üze-
rinden dünya pazarlar›na ulaflt›r›labilme-
si için çal›flmalar›m›z› h›zland›rd›k. Bu
kapsamda Irak -Türkiye Do¤algaz Boru
Hatt› projesi için mutabakat zapt› imza-
lad›k. M›s›r do¤algaz›n›n Ürdün ve Suri-
ye üzerinden ülkemize ve buradan da
Avrupa'ya ulaflt›r›lmas›n› hedefleyen
Arap Do¤algaz Boru Hatt› Projesi'nin 3.
faz›n›n yap›m›na devam ediyoruz. Bizim

7

iittüü
va

kf
› d

er
gi

si

TTaanneerr YY››lldd››zz
{{

Yenilenebilir enerjinin tüketim
içindeki pay›n› art›rmak için
Yenilenebilir Enerji Yasas›’n›
ç›kard›k. Türkiye 10 y›l önce
s›f›r düzeyinde olan rüzgâr

enerjisinde, Avrupa’da ilk 10’a
girdi. Ayn› flekilde rüzgârda
oldu¤u gibi güneflte de bir

ivme yakalayaca¤›z.
Yenilenebilir enerjinin etkin

kullan›m› için bafllatt›¤›m›z ve
sürdürdü¤ümüz çal›flmalar›n

yan›nda, enerji verimlili¤ine de
2012’nin ilk günlerinden

itibaren a¤›rl›k verdik.

Trans-Anadolu Do¤algaz Boru Hatt› (TANAP) imza töreni.

8

için önemli bir proje olan ve yaklafl›k k›rk
y›ld›r istikrarl› bir flekilde iflletilen Kerkük-
Yumurtal›k Petrol Boru Hatt› Anlaflma-
s›'n›n süresini on befl y›l daha uzatt›k.
ENTSO-E ülkemizin elektrik sistemini
Avrupa elektrik sistemi ile senkronize
hale getirdik. Denizlerde petrol aramac›-
l›¤›nda ata¤a kalkt›k. TPAO, dünya devi
flirketlerle Karadeniz ve Akdeniz'de de-
rin deniz petrol aramac›l›¤› gerçeklefltiri-
yor. Kendi petrolümüzü bulmak için
kendi sismik arama gemimizin inflas›na
bafllad›k. Türkiye’nin yüzde yüz yerli sis-
mik gemisi olacak.
Türkiye ve Azerbaycan önemli bir
projeyi gündeme getirdi. Trans-
Anadolu Do¤algaz Boru Hatt› (TA-
NAP) ile Azeri do¤algaz›n›n, Türki-
ye üzerinden Avrupa’ya tafl›nmas›
ve bu gaz›n bir miktar›n›n Türki-
ye’de kalmas› planlan›yor. Bu pro-
je Türkiye ve Hazar Bölgesi aç›s›n-
dan nas›l bir önem

tafl›yor?

T A -
N A P ,
ü lkemiz in
do¤algaz çeflitlili¤i-
ne ve ülkemizin enerji
arz güvenli¤ine çok önemli
bir katk› sa¤layacak. TANAP ayr›-
ca; Do¤u’sundaki zengin enerji kaynakla-
r›n›, ihtiyac› sürekli artan Bat›’s›na ulaflt›r-
mada Türkiye’nin üstlendi¤i “Köprü” gö-
revinde en önemli rolü üstlenecek. Avru-
pa, Asya ve Afrika’y›, topyekun ana kara-
y› bir vücut olarak düflündü¤ümüzde;

Türkiye’yi “Enerjinin fiahdamar›” olarak
niteleyebiliriz.
Bu anlamda TANAP; Bakü-Tiflis-Cey-
han Petrol Boru Hatt›, Bakü-Tiflis-Er-
zurum Do¤algaz Boru Hatt›, Türkiye-
Yunanistan-‹talya Do¤algaz Boru Hat-
t›, Kerkük-Ceyhan Petrol Boru Hat-
t›’n›n ard›ndan bu “fiahdamar” göre-
vinin en son ve belki de en önemli bi-
lefleni olacak.
TANAP Projesi, hem Türkiye aç›s›ndan
hem Azerbaycan aç›s›ndan hem de Av-
rupa ülkeleri aç›s›ndan büyük stratejik
öneme haiz bir projedir. Türkiye aç›s›n-
dan bak›ld›¤›nda; TANAP Sisteminden
tafl›nacak ilave do¤al gaz›n öncelikli ola-
rak Türkiye pazar›na verilecek olmas›,
ülkemizin arz güvenli¤ine ve enerji mer-
kezi ve köprüsü olma stratejik hedefine
önemli katk› sa¤layacakt›r.
Ayr›ca TANAP Projesi için yaklafl›k 7 mil-
yar dolar civar›nda bir yat›r›m›n gerçek-
lefltirilece¤i düflünüldü¤ünde, Türk flir-
ketleri için büyük çapta ifl imkan› ve is-
tihdam sa¤lanacakt›r. Azerbaycan aç›-
s›ndan bak›ld›¤›nda; alternatif bir güzer-
gahtan Avrupa pazarlar›na do¤rudan

eriflim sa¤layacak, do¤al gaz›n› daha

genifl pazarlara ulaflt›rma imkan›n› bula-
cak ve böylelikle Azerbaycan’da bulunan
di¤er do¤algaz sahalar›n›n gelifltirilmesi-
nin önünü açacakt›r. Avrupa ülkeleri aç›-
s›ndan bak›ld›¤›nda ise artan do¤al gaz
ihtiyaçlar›n›n alternatif bir güzergahtan
ve alternatif bir kaynaktan karfl›lanabil-
mesi imkan›na eriflmifl olacaklard›r.

iittüü
va

kf
› d

er
gi

si

TTaanneerr YY››lldd››zz
{{

TANAP, ülkemizin do¤algaz
çeflitlili¤ine ve enerji arz

güvenli¤ine çok önemli bir katk›
sa¤layacak. TANAP ayr›ca;
Do¤u’sundaki zengin enerji
kaynaklar›n›, ihtiyac› sürekli
artan Bat›’s›na ulaflt›rmada

Türkiye’nin üstlendi¤i “Köprü”
görevinde en önemli rolü

üstlenecek. Avrupa, Asya ve
Afrika’y›, topyekun ana karay› bir
vücut olarak düflündü¤ümüzde,

Türkiye’yi “Enerjinin fiahdamar›”
olarak niteleyebiliriz.

Uluslararas› Do¤al Gaz Boru Hatt› Projeleri

Türkiye’de kömür sahalar›n›n özel-
lefltirilmesi gündemin önemli bafl-
l›klar› aras›nda. Bugün özel sektö-
rün bu sahalara olan ilgisini nas›l
de¤erlendiriyorsunuz?
Kamunun elindeki kömür sahalar›n›
termik santral kurmak için özel sektöre
devretmeye bafllad›k. 600 MW termik
santral kurma potansiyeline sahip Tu-
fanbeyli sahas›n› ve 450 MW potansi-
yele sahip Soma sahas›n› ihaleyle özel
sektöre devrettik.
Bursa Keles’teki Harmanalan-Davutlar
sahalar›nda termik santral kurma flartl›
rödovans ihalesi, geçti¤imiz günlerde
yap›ld›. Sahada 270 MW termik santral
kurulacak. Yaklafl›k 50 milyon ton kö-
mür rezervi bulunan bu sahalardan
üretilecek kömür, kurulacak santral›
otuz y›l süre ile besleyecek. Sözleflme-
nin imzalanmas›n› takip eden en geç
alt› y›l sonunda devreye girmesi gere-
ken santral y›lda 1.7 milyar KWh elek-
trik üretecek.
Yat›r›m de¤eri 850 milyon dolar olan
proje 1000 kifliye istihdam sa¤layacak.
Yaklafl›k 18 bin MW’a yak›n termik
santral kurma potansiyeline sahip di¤er
sahalar›m›z› da bu modelle ülke ekono-
misine kazand›raca¤›z.

Afflin-Elbistan havzas›; 4,38 Milyar ton
rezerv ile, Türkiye linyit rezervinin yak-
lafl›k yüzde 38’ini bulundurmakta.
Havzada flu an çal›fl›r vaziyette toplam
kurulu gücü 2795 MW olan iki adet
termik santral mevcut. Havzan›n ter-
mik potansiyeli 11.000 MW olup mev-
cut santrallara ilaveten, havzada top-
lam 8200 MW kurulu gücünde yeni
santrallar kurulma potansiyeli bulun-
makta.

Yine, yerli kaynaklara öncelik verilerek,
kaynak çeflitlendirmesini sa¤lamak
amac›yla, Afflin-Elbistan Havzas›nda
kömür rezervlerinin harekete geçiril-
mesi ve ekonomiye kazand›r›lmas› ön-
celikli hedeflerimiz.
Bu ba¤lamda, Afflin-Elbistan Kömür
Sahas›n› kapsayan yat›r›mlara dair bir
“mutabakat zapt›,” ilgili Kuruluflumuz

EÜAfi ile Abu Dabi Ulusal Enerji fiirke-
ti (TAQA) aras›nda A¤ustos 2012 tari-
hinde imzalanm›flt›. Mutabakat zapt›
kapsam›nda, Afflin-Elbistan Havzas›n-
da yer alan B, C, D ve E sahalar› bulu-
nuyor. Mutabakat zapt› ile Afflin-Elbis-
tan B sahas›nda bulunan elektrik san-
tral›n›n modernizasyonu ve iflletimi ile
yeni elektrik santralar›n›n infla edilme-
si ve kömür sahalar›n›n gelifltirilerek ifl-
letilmesi amaçlanmakta.
Yaklafl›k 3 milyar ton rezerv ve bu re-
zerve dayal› yaklafl›k 7000 MW termik
potansiyel yat›r›m için haz›r. Havzada
gündemde olan C-D-E projelerinin her
birinde y›lda yaklafl›k 17 Milyon ton
kömür üretilecek ve kurulacak her bir
santralda y›lda yaklafl›k 9 Milyar kWh
elektrik üretilecek.
Bu projeler yat›r›ma dönüfltü¤ünde,
bölgeye toplam 10 Milyar $ civar›nda
yat›r›m yap›laca¤›n› öngörüyoruz. Ya-
t›r›mlar tamamland›¤›nda flu andaki
Türkiye elektrik enerjisi üretiminin
yüzde 20’sini oluflturmufl olacak. Bu
projede yaklafl›k 15 bin kifli istihdam
edilecek. ‹flletme döneminde ise yakla-
fl›k 8.500 kifli civar›nda do¤rudan istih-
dam sa¤lanacak.
Ben bu vesileyle bir ‹TÜ mezunu ola-
rak, ‹TÜ’lü olman›n insan›n hayat›nda
her zaman bir ayr›cal›k oldu¤unu belir-
tiyor, derginize önümüzdeki say›larda
da baflar›lar diliyorum.

9

iittüü
va

kf
› d

er
gi

si

TTaanneerr YY››lldd››zz
{{

Afflin-Elbistan havzas›; 4,38

Milyar ton rezerv ile, Türkiye

linyit rezervinin yaklafl›k yüzde

38’ini bar›nd›rmakta. Havzada

flu an çal›fl›r vaziyette toplam

kurulu gücü 2795 MW olan 2

adet termik santral mevcut.

Havzan›n termik potansiyeli

11.000 MW olup mevcut

santrallara ilaveten havzada

toplam 8200 MW kurulu

gücünde yeni santrallar

kurulma potansiyeli

bulunmakta.

Mustafa Aktafl

TK‹ Kurumu Genel Müdürü ve
Yönetim Kurulu Baflkan›

Elli befl y›l› aflk›n bir süredir faaliyette olan ve
hizmetlerini büyük bir karl›l›kla sürdüren Ku-
rumumuz TK‹, ülkemizin baflta elektrik üre-
timi amaçl› olmak üzere, ›s›nma ve sanayi
amaçl› enerji ihtiyac›n›n karfl›lanmas›nda kilit
bir öneme sahiptir. Bu kilit öneme detayla-
r›yla de¤inmeden önce, TK‹’yi, yani Türkiye
Kömür ‹flletmeleri’ni k›saca tan›tal›m.

Kurumun Tan›t›m›:

Türkiye maden kömürlerinin ça¤›n tekni¤in-
den yararlan›larak en iyi bir flekilde iflletilme-
si ve yönetimin, ihtisaslaflm›fl kadrolarla, tek
merkezden yürütülmesini sa¤lamak amac›y-
la haz›rlanan, 22.05.1957 tarihinde kabul
edilen 6974 say›l› kanunla, kömür üretim fa-
aliyetleri ile u¤raflan müesseseler, Eti-
bank’tan ayr›l›p tüzel kiflili¤e ve ekonomik
ba¤›ms›zl›¤a sahip, Türkiye Kömür ‹flletme-
leri Kurumu (TK‹) bünyesinde toplanm›flt›r.
Günümüzde 6974 say›l› Kanunla,
22.05.1957 tarihinde kurulan ve
08.06.1984 tarih ve 233 say›l› KHK ile faali-
yetleri yeniden düzenlenen Türkiye Kömür
‹flletmeleri Kurumu (TK‹) Genel Müdürlü¤ü,
bir ‹ktisadi Devlet Teflekkülü olarak çal›flma-
lar›n›; 27.11.1984 tarih ve 18588 say›l› Res-
mi Gazetede yay›mlanan “Türkiye Kömür
‹flletmeleri Kurumu Ana Statüsü” hükümle-
rine göre ve Devletin genel enerji ve yak›t
politikas›na uygun olarak linyit, turb, bitüm-
lü flist, asfaltit gibi enerji hammaddelerini de-

¤erlendirmek, ülkenin ihtiyaçlar›n› karfl›la-
mak, yurt ekonomisine azami katk›da bu-
lunmak, plan ve programlar tanzim etmek,
takip etmek, uygulama stratejilerini tespit et-
mek ve gerçeklefltirilmesini sa¤lamak ama-
c›yla sürdürmektedir.
Türkiye Kömür ‹flletmeleri, üç Müessese
Müdürlü¤ü ve bunlara ba¤l› dört adet de ‹fl-
letme Müdürlü¤ü ile faaliyetlerini yürütmek-
te olup, Enerji ve Tabii Kaynaklar Bakanl›¤›-
n›n ilgili kurulufludur. Yedi bin kiflilik do¤ru-
dan personeliyle birlikte, özel sektörden hiz-
met al›m modeliyle de 23 bin kifli olmak üze-
re toplamda 30.000 kifliye istihdam sa¤la-
maktad›r. 2011 y›l› rakamlar› ile y›ll›k 40 mil-
yon ton tüvenan kömür üretim kapasitesine
sahip olan TK‹, 25 milyon ton kömürü y›ka-
yabilecek kapasiteye sahiptir.
Bilindi¤i gibi, son resmi rakamlara göre Tür-
kiye toplam kömür rezervi 14,1 milyar ton
olup bunun 1,3 milyar tonu taflkömürü, ge-

riye kalan 12,8 milyar tonu ise linyit kömü-
rüdür. TK‹, 12,8 milyar tonluk linyit rezervi-
nin 2,7 milyar tonuna sahiptir.
Ülkemizde 104 milyon ton olan kömür tüke-
timinin 24 milyon tonu ithal kömür, 80 mil-
yon tonu ise yerli kömür üretimi ile gerçek-
lefltirilmektedir. TK‹’nin toplam kömür tüke-
timi içindeki pay› %35, yerli kömür üretimi
içindeki pay› da %40’t›r. Üretti¤i kömürleri
termik santrallar, ›s›nma ve sanayi sektörüne
pazarlamaktad›r. 2011 y›l›nda 27,7 milyon
ton termik santrallere, 7,7 milyon ton ›s›nma
ve sanayi sektörüne olmak üzere toplamda
35,4 milyon ton kömür pazarlam›fl olup fa-
aliyetlerinin %75’ini özel sektörden hizmet
alarak yerine getirmektedir. Ayr›ca, 2003 y›-
l›ndan itibaren ç›kar›lan Bakanlar Kurulu Ka-
rarnameleri kapsam›nda y›lda yaklafl›k 2 mil-
yon fakir aileye 2 milyon ton kap› teslimi kö-
mür sevkiyat› gerçeklefltirilmifltir.
Kurumumuz, 2011 y›l› rakamlar›yla 2,9 mil-

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

10

Türkiye’nin Enerji ‹htiyac›n›n
Karfl›lanmas›nda TK‹’nin Yeri
“Dünyada temiz kömür teknolojileri alan›nda ortaya ç›kan olumlu geliflmeler (kömür yakma
teknolojileri, kömür madencili¤indeki teknolojik geliflmeler v.b. gibi) ve ülkemizin zengin linyit
rezervlerine sahip olmas› ve yap›lacak aramalar ile yeni kömür yataklar›n›n bulunup gelifltirilmesi
f›rsatlar› düflünüldü¤ünde, kömür kaynaklar›m›z›n, fosil yak›tlar içinde öncelikli olarak
de¤erlendirilmesi gereken kaynak oldu¤u bilinciyle kömür ile ilgili faaliyette bulunan Kurumumuz
Türkiye Kömür ‹flletmeleri Genel Müdürlü¤ü, Ar-Ge faaliyetlerini son y›llarda h›zland›rm›flt›r...”

Grafik 1: Dünya Birincil Enerji Tüketimi 2010 Y›l› Sonu ‹tibariyle Kaynaklar›n Paylar› (Milyon Ton
Petrol Eflde¤eri)

11

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

yar TL ciro ve 514 milyon TL kâr gerçeklefl-
tirmifltir. 2012 y›l› Ekim ay› sonu itibariyle de,
kârl›l›¤›m›z 803 milyon TL’ye ulaflm›fl olup,
500 sanayi kuruluflu aras›nda üretimden net
sat›fllarda 16’nc›, kârl›l›kta 10’uncu, istih-
damda ise 4’üncü s›rada yer almaktay›z.
Bu k›sa, kurum tan›t›m›n›n ard›ndan, kömü-
rün dünyadaki ve ülkemizdeki durumuna k›-
saca bakabiliriz.

Kömürün Dünyadaki Yeri

Uluslararas› Enerji Ajans›, 2009 y›l› iflletilebilir
dünya kömür rezervinin 723 milyar tonu tafl-
kömürü ve 277,5 milyar tonu da linyit olmak
üzere 1 trilyon ton’dan fazla oldu¤unu be-
lirtmifltir. Bu de¤erlendirmede 3.950
kcal/kg’dan büyük ›s›l de¤er sahip olan Alt-
Bitümlü kömürler de tafl kömürü s›n›f›nda
de¤erlendirilmifltir.
Bu rezervin; 233,38 milyar tonu taflkömürü
ve 33,14 milyar tonu linyit olmak üzere top-
lam 266,52 milyar tonu ABD’de, 180,6 mil-
yar tonu taflkömürü ve 11 milyar tonu da lin-
yit olmak üzere toplam 191,6 milyar tonu
Çin Halk Cumhuriyetinde, 68,66 milyar tonu
taflkömürü ve 91,35 milyar tonu linyit ol-
mak üzere toplam 160 milyar tonu Rus-
ya Federasyonunda ve 72 milyar tonu
taflkömürü ve 4,9 milyar tonu linyit ol-
mak üzere toplam 76,9 milyar tonu da
Hindistan’da bulunmaktad›r.Yani dünya
toplam kömür rezervinin yaklafl›k %
69,5’i bu dört devletin elindedir ve yakla-
fl›k 695 milyar ton’dur.
Uluslararas› Enerji Ajans›, 2010 y›l› dünya
kömür üretim miktarlar›n›; 6,2 milyar to-
nu taflkömürü ve 1,04 milyar tonu da lin-
yit olmak üzere toplam 7,3 milyar ton
olarak belirtmifltir. Bu üretim içinde ise en
büyük pay› 3,2 milyar ton (toplam üreti-

min yaklafl›k % 44’ünü) ile Çin Halk Cumhu-
riyeti gerçeklefltirmifl ve bunu 1,08 milyar
ton ile (yani toplam üretimin yaklafl›k %
15’ini) ABD takip etmifltir.
Çin Halk Cumhuriyeti, sadece 2008-2010
y›llar› aras›nda yani iki y›l içinde kömür tüke-
timinde yaklafl›k 487 milyon ton kömür efl-
de¤eri art›fl sa¤lam›flt›r.
Yukar›da belirtilen de¤erlere ra¤men ABD,
BM ‹klim De¤iflikli¤i Çerçeve Sözleflmesi

kapsam›nda yürürlü¤e giren Kyoto Protoko-
lüne taraf de¤il iken, Çin Halk Cumhuriyeti
ile Hindistan, Kyoto Protokolüne herhangi
bir sorumlulu¤u olmadan taraf olmufl ancak,
Kopenhag Konferans›nda 2020 y›l›ndan
sonra, 2005 y›l› de¤erlerine göre hareket
edeceklerine iliflkin niyetlerini de belirtmifller-
dir.
Ülkemiz ise BM ‹klim De¤iflikli¤i Çerçeve
Sözleflmesi’ne, kendine özgü koflullar›n›n

dikkate al›nmas› flart›yla, 24 May›s 2004
tarihinde taraf olmufl ve daha sonra da
Kyoto Protokolüne herhangi bir yapt›r›m
sorumlulu¤u almadan, ancak Kyoto Pro-
tokolü sonras›nda al›nacak ortak karar-
larda söz sahibi olabilmek için 2009 y›l›n-
da taraf olmufltur.Dolay›s›yla ülkemizin,
Kyoto sonras› taraf olmas› muhtemel ka-
rarlara, kendi özel flartlar›m›z› di¤er ülke-
lerin ve özellikle ülkemizden çok daha
fazla kömür kullanan ülkelerin kararlar›n›
da göz önünde bulundurarak kat›lmas›
ve buna göre hareket etmesi gerekmek-
tedir. Sonuçta uluslararas› platformlarda
her ülke, ülkelerinin özel durumlar›n› da
göz önünde bulundurarak kararlara ka-

Son resmi rakamlara göre
Türkiye toplam kömür rezervi
14.1 milyar ton olup, bunun
1.3 milyar tonu taflkömürü,

geriye kalan 12.3 milyar tonu
ise linyit kömürüdür.

2010 y›l›nda;
ABD’de kifli bafl› kömür tüketimi : 2,37 tke
Çin Halk Cumhuriyeti’nde : 1,88 tke
Hindistan’da : 0,38 tke
Türkiye’de : 0,64 tke olmufltur.
(tke: Ton Kömür Eflde¤eri: 7000kcal/kg)
Bu durumda her bir ABD’li kömür tüketicisi, 3,7 Türk kömür tüketicisi ve her bir Çinli
kömür tüketicisi ise 2,94 Türk kömür tüketicisi kadar kömür kullanmaktad›r.
2010 y›l› verilerine göre Dünya CO2 Emisyonu miktar›n›n yaklafl›k toplam 33,2 milyar

ton oldu¤u ve bunun yaklafl›k;
Çin Halk Cumhuriyeti : 8,3 milyar ton’unu (% 25,13),
ABD : 6,2 milyar ton’unu (%18,53),
Rusya Federasyonu : 1,7 milyar ton’unu (% 5,12),
Hindistan : 1,7 milyar ton’unu (%5,15) ve
Türkiye ise : 307 milyon ton’unu (% 0,93)
yani binde dokuzunu üretmifltir.
2010 y›l› için kifli bafl›na düflen CO2 emisyonu;

ABD’de : 18,62 ton,
Çin Halk Cumhuriyeti’nde : 6,17 ton,
Rusya Federasyonu : 11,97 ton,
Hindistan’da : 1,48 ton iken bu oran

Türkiye’de : 4,14 ton olmufltur.

Grafik 2

12

t›lmaya önem vermektedir. Biz de öyle dav-
ranmal›y›z.
2010 y›l› sonu itibariyle Dünya Birincil Enerji
Tüketimlerinin Kaynak Bazl› de¤erlerine ba-
k›ld›¤›nda (Grafik 1) fosil yak›tlar grubunun
toplam 10.442 milyon ton petrol eflde¤eri
ve bunun da % 88 oran›nda oldu¤u görül-
mektedir.
Grafik 2’de ise dünya ölçe¤inde önümüzde-
ki y›llarda ve özellikle elektrik enerjisi üreti-
minde kömür baflta olmak üzere fosil yak›t
grubunun a¤›rl›¤›n› koruyaca¤› ve 2035 y›l-
lar›nda da fosil yak›tlardan üretilecek elektrik
enerjisinin yaklafl›k 20.000 milyar kWh ola-
ca¤› ön görülmektedir.

Son y›llarda ve özellikle Kyoto Protokolünün
AB Ülkeleri taraf›ndan kabul edilmesi ve bu
kapsamda enerjide farkl› politikalar›n gelifl-
mesi, toplumlarda k›sa sürelerde var olan ve
özellikle fosil yak›t kökenli enerji kaynakla-
r›ndan vazgeçilece¤i gibi baz› alg›lar olufltur-
mufl ancak gerçekte pek çok ülke kendi öz
kaynaklar› baflta olmak üzere a¤›rl›kl› olarak
fosil yak›tlar› kullanmaya devam etmifltir.
Grafik 3’te, 2009 y›l›nda Avrupa Birli¤i ülke-
lerinden baflta Almanya olmak üzere, Polon-
ya, Birleflik Krall›k, ‹spanya, Çek Cumhuriye-
ti, Yunanistan, Bulgaristan ve Slovenya gibi
ülkelerde kömürden elde edilen elektrik
enerjisinin, ülkelerin toplam elektrik enerjisi

üretimlerinin % 60’›ndan fazlas›na denk gel-
di¤i görülmektedir. K›sacas›, kömür baflta ol-
mak üzere, di¤er fosil yak›tlara da epeyce
ba¤›ml› bir elektrik enerjisi üretimleri söz ko-
nusudur. Dolay›s›yla, Avrupa Birli¤i Ülkeleri-
nin enerji üretimlerinde fosil yak›tlar›n a¤›rl›-
¤›n› gelecekte de koruyaca¤› görülmektedir.
Bu ise enerji politikalar›nda, fosil yak›tlar›n
yüksek oranda emre amade olma özellikleri
ile etkili olduklar› ve gelecekte de bu özelli-
¤inden dolay› kullan›lma zorunlulu¤unun
devam edece¤i görülmektedir.
Kömür ve çevre ile ilgili dünya geneli istatis-
tik ve de¤erlendirmelerin ard›ndan flimdi ül-
kemiz aç›s›ndan konuya bakabiliriz.

Kömürün Ülkemizdeki Yeri

Ülkemizdeki linyit kömürü rezervi günümüz-
de; 6.8 milyar ton’u Elektrik Üretim Anonim
fiirketine, 2,7milyar ton’u Türkiye Kömür ‹fl-
letmeleri Kurumu Genel Müdürlü¤üne, 1.7
milyar ton’u Maden Tetkik Arama Genel
Müdürlü¤üne ve 1,6 milyar ton’u da özel
sektöre ait olmak üzere toplam 12,8 milyar
ton olarak belirlenmifl ve son y›llarda yap›lan
kömür arama projeleri ile bu rakam›n daha
da artaca¤› ortaya konmufltur.
Resmi olmayan rakamlara göre ise MTA ta-
raf›ndan yap›lan linyit arama sondajlar›n›n
son de¤erlendirmesinde sadece linyit rezervi
toplam› 14.1 milyar tona ulaflm›fl olup 1.3
milyar tonluk tafl kömürü rezervi ile birlikte
toplamda 15,4 milyar tonluk bir rezervden
bahsetmek mümkündür. Hatta Zonguldak
ve Karadeniz civar›ndaki tafl kömürü rezervi-
nin 1.3 milyar tondan çok daha fazla oldu¤u
kan›s›nday›m.14,1 milyar ton’luk kömür re-
zervinin, 2011 y›l› üretim miktar› olan 80
milyon ton’a bölünmesi ile söz konusu rezer-

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

Grafik 3: 2009 Y›l› Avrupa Birli¤i Ülkelerinde (27) Toplam Elektrik Üretimindeki Birincil Enerji
Kaynaklar›n›n Paylar› (%)

Grafik 4: Elektrik Enerjisi Üretiminin Enerji Kaynaklar›na Göre Da¤›l›m›:
(1) Gerçekleflme tahmini, (2) Program (GWh: Milyon kilowatt-saat)

Uluslararas› Enerji Ajans›, 2009
y›l› iflletilebilir dünya kömür
rezervinin 723 milyar tonu
taflkömürü ve 277,5 milyar

tonu da linyit olmak üzere 1
trilyon ton’dan fazla oldu¤unu

belirtmifltir.

13

vin, ülkemize 176 y›l yetebilece¤i de görül-
mektedir.
Yurdumuzda belirlenmifl linyit kömürü re-
zervinin ›s›l de¤erleri aç›s›ndan kalite duru-
muna bak›ld›¤›nda;
% 3,18’inin 1000 Kcal/kg’dan düflük,
% 66,32’sinin 1000 - 2000 Kcal/kg aras›n-
da, % 24,5’inin 2001 - 3000 Kcal/kg aras›n-
da, % 5,16’s›n›n 3001 - 4000 Kcal/kg ara-
s›nda % 0,84’ünün de 4000 Kcal/kg’dan
daha yüksek oldu¤u ve buna göre toplam
linyit kömür rezervimizin yaklafl›k %
94’ünün, 3000 Kcal/kg ›s›l de¤erinden dü-
flük oldu¤u söylenebilir.
Bu nedenle ülkemizde 2011 y›l›nda yaklafl›k
80 milyon ton olarak üretilen kömürlerin,
%84’ü termik santrallerde, % 9’u sanayide
ve % 7’si de konutlarda kullan›lm›flt›r.
Grafik 4’deki Elektrik Enerjisi Üretiminin
Enerji Kaynaklar›na Göre Da¤›l›m› de¤erlen-
dirildi¤inde; 1990 y›l›nda kömürden üretilen
elektrik enerjisi, 19,6 milyar kWh’› linyit, 0,6
milyar kWh’› da tafl kömüründen olmak
üzere toplam 20,2 milyar kWh olarak ger-
çekleflmifl iken 2011 y›l›nda bu de¤er 38,7
milyar kWh’› linyit ve 25,4 milyar kWh’› da
taflkömüründen olmak üzere toplam 64,1
milyar kWh olarak gerçekleflmifltir.
Ayn› y›llar baz al›nd›¤›nda do¤al gazdan üre-
tilen elektrik enerjisi ise 10,2 milyar kWh’ten
102 milyar kWh’e ç›km›flt›r. K›sacas›, yerli
kömürlerimizden olan linyitten üretilen elek-

trik enerjisi 21 y›lda 19,6 milyar kWh’ten
38,7 milyar kWh’e, yaklafl›k 2 kat artm›flken,
buna karfl›l›k % 98,2’sini ithal etti¤imiz do-
¤al gazdan elde edilen elektrik enerjisi ise
10,2 milyar kWh’ten 102 milyar kWh’e ç›-
karak 10 kat artm›flt›r.
1990 y›l›nda kaynaklara göre toplam üreti-
len elektrik enerjisi 57,5 milyar kWh iken bu
de¤er 2011 y›l›nda, 228,4 milyar kWh ola-
rak gerçekleflerek yaklafl›k 4 kat artm›flt›r.
1990-2012 y›llar› aras›nda ülkemiz nüfusu
1,32 kat artarken, bu dönemde üretilen
elektrik enerjisi ise yaklafl›k 4 kat artm›flt›r.
Dolay›s›yla, bir taraftan var olan nüfusun
elektrik enerjisi ihtiyac›n›n karfl›lanarak artt›-
r›lmas› gerçeklefltirilirken, di¤er taraftan da
dünyaya yeni gelen nüfusun elektrik enerjisi
de karfl›lanm›flt›r.
2011 y›l› için 51.766 MW elektrik enerjisi
kurulu gücü içinde kömürün pay›, yaklafl›k
% 23’tür. Buna karfl›l›k do¤al gaz ile hidroli-
¤in pay› ise % 33’tür.
Türkiye elektrik enerjisi kurulu gücü içinde
% 23’lük paya sahip kömürden ayn› y›l için-
de üretilen elektrik enerjisi ise afla¤›daki Gra-

fik 9’dan görülece¤i gibi toplam üretilen
elektrik enerjisinin yaklafl›k % 28’ine karfl›l›k
gelmektedir.
2011 y›l› de¤erlerine göre ülkemizde üretilen
toplam 228,4 milyar kWh elektrik enerjisi-
nin, % 44,7’si do¤al gaz, % 28,1’i kömür
(% 17’si linyit ve % 11,1’ide taflkömürü (it-
hal kömür dahil)), % 23,2’si hidrolik, %
2,3’ü jeotermal ve rüzgar, %1,5’i fueloil ve
% 0,2’si de biyogaz-at›k ve di¤er yak›tlar-
dan elde edilmifltir.
Son 11 y›ll›k (2000-2011) dönemdeki Elek-

trik Üretim ve Tüketimindeki Geliflmeler tab-

losunda da (Tablo 2) görüldü¤ü gibi 2000

y›l›nda termik bazl› elektrik enerjisi kurulu

gücümüz 16.070 MW iken 2011 y›l›nda bu

de¤er 34.045MW’a ve bu dönemde üreti-

len elektrik enerjisi de 94 milyar kWh’ten

yaklafl›k 172.332 milyar kWh’e ç›km›flt›r.

2000 y›l›nda toplam elektrik enerjisi kurulu

gücümüzün yaklafl›k % 59’unu termik san-

tral kurulu gücü karfl›larken, bu oran 2011

y›l›nda % 64 olarak gerçekleflmifltir.

2000-2012 y›llar› aras›nda ülkemiz nüfusu

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

Grafik 5: Türkiye 2011 Y›l› Kaynak Bazl› Elektrik Enerjisi Kurulu Gücü

Grafik 6: Türkiye 2011 Y›l› Kaynak Bazl› Fiili Elektrik Enerjisi Üretimi

Ülkemiz, BM ‹klim De¤iflikli¤i
Çerçeve Sözleflmesi’ne, kendine

özgü koflullar›n›n dikkate
al›nmas› flart›yla, 24 May›s

2004 tarihinde taraf olmufl ve
daha sonra da Kyoto

Protokolüne herhangi bir
yapt›r›m sorumlulu¤u almadan

ancak Kyoto Protokolü
sonras›nda al›nacak ortak

kararlarda söz sahibi
olabilmek için 2009 y›l›nda

taraf olmufltur.

14

yaklafl›k 10,6 milyon kifli artmas›na ra¤men,
bu süre zarf›nda kifli bafl› elektrik enerjisi tü-
ketimi ise yaklafl›k % 65 artm›flt›r.
2002 -2010 y›llar› aras›nda, y›ll›k ortalama
% 5’lik bir büyüme gerçeklefltirmifl olan ül-
kemiz, 2010’da % 8,9 büyüme ile dünyada
büyük ekonomiler içinde 17. s›rada yer al-
m›flt›r ve elektrik tüketimi art›fl›nda da büyük
potansiyele sahip bir ülkedir. Örne¤in, 2020
y›l›nda tahmini elektrik tüketimimiz yaklafl›k
390.000 GWh yani 390 milyar kWh olacak
ve bu nedenle elektrik üretiminde, y›ll›k
3.000-4.000 MW’l›k ek kapasiteye ihtiyaç
duyulmaktad›r.
Arz güvenli¤i sorununun afl›lmas› için önce-
likle yerli kaynaklar›n daha fazla de¤erlendi-
rilmesi, daha sonra hem ithal enerji kaynak-
lar›n›n hem de ithal edilen kayna¤›n getirildi-
¤i ülkelerin çeflitlendirilmesi gerekmektedir.

Linyite Dayal› Elektrik

Üretiminde TK‹’nin Rolü

Kurumumuz, linyite dayal› 4209 MW Kuru-
lu gücünde, y›ll›k 22 milyar kWh enerji üre-

ten ve Türkiye enerji üretiminin %10’unu
teflkil eden termik santrallere kömür temin
etmektedir. 2012 y›l› Kas›m ay› sonu itibariy-
le 56.760 MW olan ülkemiz kurulu gücü-
nün, 8300 MW’l›k linyite dayal› santrallerin
%52’sine (4209 MW) kömür temin edilmifl
bulunmaktad›r. Kurumumuz sahalar›nda ku-
rulacak yeni santral projeleri ile birlikte 4209
MW’l›k bu kapasitenin, iki kat›na ç›kar›larak
yaklafl›k 8.000-10.000 MW düzeyine ulafl›l-
mas› planlanmaktad›r.
Grafik 8’de, elektrik üretimi amaçl› TK‹’nin
edindi¤i kilit rol, 1990-2011 y›llar› aras›n›
kapsayacak flekilde rakamlar›yla birlikte gös-
terilmifltir. 1990 y›l›nda termik santrallere ve-
rilen kömür miktar› yaklafl›k 27,7 milyon ton
olmufltur. 1994 y›l›nda ise 36,3 milyon ton
olarak en yüksek kömür miktar› santrallere
verilmifltir.
Dalgal› bir grafik seyrinin olmas›, yerli linyite
dayal› yeni termik santrallerin yap›lmamas›n-
dan kaynaklanmakta olup TK‹’nin elektrik
üretimi yapan EÜAfi’a ait santrallere olan sa-

t›fllar›nda genelde 25-30 milyon tonluk bir
serinin oldu¤u gözlemlenmektedir.
Elektrik enerjisi kurulu gücümüz 2000 y›l›n-
da 27.264 MW iken, 2011 y›l›nda 52.911
MW olmufltur. % 94’lük bir kapasite art›fl›na
ra¤men, linyit bazl› termik santral kapasite
art›fl› epeyce az olmufl, daha çok ithal kö-
mürle çal›flan santraller ve do¤al gaz santral-
leri bu aç›¤› tamamlam›flt›r.
Ekonomik kriz zamanlar›ndaki durgunlu¤un
elektrik üretimini olumsuz yönde etkiledi¤i
de grafikteki dalgal› seyirden anlafl›lmakta-
d›r.
Yerli linyite dayal› yeni teknolojili ak›flkan ya-
takl›, çevreye duyarl› termik santrallerin bir
an önce yap›l›p faaliyete geçirilmesi, ülkemiz
aç›s›ndan son derece önemli olup, bu saye-
de hem cari aç›¤›m›z azalacak, hem istihdam
ve katma de¤er artacak, hem de stratejik
öneme haiz olan enerji arz güvenli¤imiz sa¤-
lanm›fl olacakt›r.
Kurumumuz da bahse konu olan hedeflere
yönelik olarak, Enerji Bakan›m›z Say›n Taner

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

15

YILDIZ’›n talimat ve destekleri do¤rultusun-
da, bir dizi yeni proje gerçeklefltirmifl ve bu
projeleri hayata geçirmek üzere kömürde
yeni bir model oluflturmufltur. Kömürdeki bu
yeni modelin detaylar›n› k›saca aç›klayal›m.

Kömürde Yeni Model ve TK‹’nin

Yeni Projeleri

Ülkemizin enerjide d›fla ba¤›ml›l›¤›n› azalt-

mak için, 2009 y›l›nda Yüksek Planlama Ku-
rulu Karar› ile uygulamaya konulan ““EElleekkttrriikk
EEnneerrjjiissii PPiiyyaassaass›› AArrzz GGüüvveennllii¤¤ii SSttrraatteejjii BBeellggee--
ssii”” iillee CCuummhhuurriiyyeettiimmiizziinn 110000.. yy››ll›› oollaann 22002233
yy››ll››nnaa kkaaddaarr,, ttüümm yyeerrllii kköömmüürr ppoottaannssiiyyeelliimmii--
zziinn eekkoonnoommiimmiizzee kkaazzaanndd››rr››llmmaass›› kkaarraarrllaaflfltt››rr››ll--
mm››flfl vvee bbuu kkaappssaammddaa eelleekkttrriikk eenneerrjjiissii üürreettiimm
kkaappaassiitteemmiizziinn ddee 110000..000000 MMWW’’aa çç››kkaarr››llmmaass››
hheeddeefflleennmmiiflflttiirr..

Kurumumuz, yukar›da belirtilen hedef do¤-
rultusunda; elinde bulundurdu¤u kömür sa-
halar› ile ilgili yeniden bir de¤erlendirme
yapm›fl ve kalite aç›s›ndan elektrik enerjisi
üretiminde kullan›labilecek kömür özellikleri-
ne sahip sahalar›n yeni bir yaklafl›mla yani
kömürden üretilen birim elektrik enerjisi üre-
timinden pay almak (redevans) fleklinde
özetlenebilecek bir yöntemle, termik santral

Tablo 3: 2010 Y›l› Genel Enerji Dengesi (Orijinal Birimler)

Grafik 7

Tafl
Kömürü
(B.Ton)

Linyit
(B.Ton)

Asfalt
(B.Ton)

Kok
(B.Ton)

P.Kok
(B.Ton)

Odun
(B.Ton)

H.Bit.Art.
(B.Ton)

Petrol
(B.Ton)

Do¤algaz
(106Sm3)*

Hidrolik
(GWh)

Jeotermal
(GWh)

Bioyak›t
(B.Ton)

Rüzgar
(GWh)

Jeo.Is›
Di¤er Is›
(B.TEP)

Günefl
(B.TEP)

Yerli Üretim 2524 69698 1177 0 0 11306 4960 2544 682 51795 668 14 2916 1391 432

Birincil Enerji
Arz› (%)

25568 69239 1046 179 2777 11306 4960 28359 38129 51795 668 14 2916 1391 432

Üretim/B.Enerji
Arz›(%)

9,87 100,66 112,5 100 100 8,97 1.79 100 100 100 100 100 100

‹thalat (%) 90,13 100 100 91,03 98,21

*Do¤algaz fiyatland›r›l›rken birim fiyat Sm3 üzerinden verilir. 1 Sm3gaz : 1 atm. (1.01325 bar) bas›nç ve 15 °C koflullar›ndaki gaz hacmidir.
Kaynak: Enerji ve Tabii Kaynaklar Bakanl›¤›

16

kurma flart›yla özel sektör kullan›m›na aç-
m›flt›r.
Bu kapsamda, TK‹’ye ait Adana-Tufanbey-
li’de bulunan;
- 323 milyon ton kömür rezervli,
- 600 MW minimum kapasiteli,
- 3,9 milyar kWh y›ll›k elektrik enerjisi üre-

timli,
- 2.500 kifliye do¤rudan ve 25.000 kiflilik de

dolayl› olarak istihdam yaratacak,
- 1,1 milyar ABD dolar›n›n üstünde do¤ru-

dan ve 9,6 milyar ABD dolar›n›n üstünde
de dolayl› yat›r›m sa¤layacak kömür saha-
s›, termik santral kurma flart› ile 29 May›s
2012 tarihinde ihale edilmifltir.

- Bu proje kapsam›nda Kurumumuz, y›lda
yaklafl›k 2012 y›l› birim fiyat› ile 93 milyon
TL gelir elde edecektir.

TK‹’ye ait Manisa-Soma (Denifl II+ Evciler+
Türkpiyale+ Kozluören)’da bulunan;

- 153 milyon ton kömür rezervli,
- 450 MW minimum kapasiteli,

- 2,9 milyar kWh y›ll›k elektrik enerjisi
üretimli,
- 1.500 kifliye do¤rudan ve 15.000 kiflilik
de dolayl› olarak istihdam yaratacak,
- 750 milyon ABD dolar›n›n üstünde do¤-
rudan ve 7,5 milyar ABD dolar›n›n üstün-
de de dolayl› yat›r›m sa¤layacak kömür
sahas›, termik santral kurma flart› ile 28
A¤ustos 2012 tarihinde ihale edilmifltir.
- Bu proje kapsam›nda Kurumumuz, y›lda
yaklafl›k 2012 y›l› birim fiyat› ile 136 mil-
yon TL gelir elde edecektir.

TK‹’ye ait Bursa-Keles (Harmanalan›+Da-
vut lar) bölgesinde ise;
- 55 milyon ton kömür rezervli,
- 270 MW minimum kapasiteli,
- 1,8 milyar kWh y›ll›k elektrik enerjisi

üretimli,
- 700 kifliye do¤rudan ve 7.000 kiflilik de do-

layl› olarak istihdam yaratacak,
- 450 milyon ABD dolar›n›n üstünde do¤ru-

dan ve 4,5 milyar ABD dolar›n›n üstünde
de dolayl› yat›r›m sa¤layacak kömür saha-
s›, termik santral kurma flart› ile 1 Kas›m
2012 tarihinde ihale edilmifltir.

- Bu proje kapsam›nda Kurumumuz, y›lda
yaklafl›k 2012 y›l› birim fiyat› ile 98 milyon
TL gelir elde edecektir.

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

Grafik 8

Tablo 4: Kömür Verdi¤imiz Termik Santraller ve Kapasiteleri

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

17

Bugüne kadar yap›lan ihaleler sonras›nda
kurulacak olan termik santrallerin devreye
girmesi ile Kurumumuz, toplamda 2012 y›l›
birim fiyatlar› ile y›lda 336 milyon TL gelir el-
de etmifl olacakt›r.
Kurumumuz; yukar›da bahsedilen sahalar›n
d›fl›nda önümüzdeki dönemde de termik
santral kurma flart› ile kömür sahalar›n› ihale
etmeye devam edecektir. Bu kapsamda da:
TK‹’ye ait Kütahya-Tunçbilek’te bulunan;
- 117 milyon ton kömür rezervli,
- 300 MW minimum kapasiteli,
- 2 milyar kWh y›ll›k elektrik enerjisi üretimli,
- 3500 kifliye do¤rudan ve 35.000 kiflilik de

dolayl› olarak istihdam yaratacak,
- 600 milyon ABD dolar›n›n üstünde do¤ru-

dan ve 6 milyar ABD dolar›n›n üstünde de
dolayl› yat›r›m sa¤layacak kömür sahas›,
26 Mart 2013’te ihale edilecektir.

TK‹’ye ait Mu¤la-Yeniköy’de bulunan;
- 60 milyon ton kömür rezervli,
- 165 MWminimum kapasiteli,
- 1,3 milyar kWh y›ll›k elektrik enerjisi üre-

timli,
- 650 kifliye do¤rudan ve 65.000 kiflilik de

dolayl› olarak istihdam yaratacak,
- 350 milyon ABD dolar›n›n üstünde do¤ru-

dan ve 3,5milyar ABD dolar›n›n üstünde
de dolayl› yat›r›m sa¤layacak kömür saha-
s›, tahminen Haziran 2013’te ihale edile-
cektir.

Bunlar›n d›fl›nda TK‹’ye ait Ma-
nisa-Soma bölgesinde bulunan
di¤er bir sahada;
- Üre gübresi ve SNG (do¤algaz)

gaz› olmak üzere toplamda
y›lda 1,5 milyar Nm3’lüksen-
tez gaz› üretilecek ve bunun
sonucunda kurulacak y›ll›k
minimum 1.500 MW kapasi-
teli kombine gaz çevrim san-
tralinden de y›lda 9 milyar
kWhelektrik enerjisi üretimi
gerçeklefltirilecektir.Bu proje-
de en az 5.500 kifli istihdam
edilecektir.

- Yat›r›m tutar› 2 milyar Euro’yu
bulacakt›r.

Bu projeler faaliyete geçti¤i za-
man yaklafl›k 15.000 kifli do¤-
rudan olmak üzere, dolayl›
olarak (istihdam›n çarpan et-
kisi) yaklafl›k 150.000 kiflilik istihdam sa¤-
lanm›fl olacakt›r.

Kurumumuz, ülkemize bu projeler sayesin-
de, do¤rudan yat›r›m tutar› olarak yaklafl›k
7,5 milyar ABD Dolar› ve bu yat›r›mlar›n do-
layl› olarak katma de¤erinin ise yaklafl›k 75
milyar ABD Dolar›n› bulan yat›r›m imkân›n›
sa¤lam›fl olacakt›r.
Böylece TK‹ Kurumu halen kömür vermekte
oldu¤u Elektrik Üretim A. fi. (EÜAfi)’ne ait
4.209 MW kapasiteli mevcut santrallerin ya-
n›nda, 4.000-4.500 MW kapasiteli yeni ek
ünitelerle birlikte yaklafl›k 9.000 MW kapa-
siteye ulaflacak olan termik santrallere do¤-
rudan kömür temin etmifl olacakt›r.
Bu faaliyetler sonucu yeni projelerle do¤ru-

dan 15.000 kifliye ve mevcutta çal›flan
(TK‹=7.000 kifli + Hizmet Al›m›=23.000 kifli)
30.000 kifli ile birlikte toplamda 45.000 kifli-
ye ve dolayl› olarak da 450.000 kifliye istih-
dam sa¤lam›fl olacakt›r.
Ayr›ca 2011 y›l› rakamlar›na göre 2,7 milyar
TL olan Kurumumuz cirosu bu yeni yat›r›m-
larla daha da artm›fl olacakt›r.
Kurumumuz; sadece 2012 y›l›nda yapt›¤›
Adana-Tufanbeyli, Manisa-Somave Bursa-
Keles bölgelerinde kurulacak termik santral
ihaleleri sayesinde, 2011 y›l›nda gerçeklefltir-
di¤i kâr›n›n yaklafl›k % 64’ününe yak›n›n›
yani 336 milyon TL’yi bugünkü de¤er itiba-
riyle normal kâr›na ek olarak bu üç projeden
elde etmifl olacakt›r. Tüm projelerin hayata
geçmesiyle birlikte TK‹’nin cirosu bugünkü

Foto¤raf 1: Kömür Gazlaflt›rma Yar› Pilot ve Pilot Tesislerin fiematik ve Foto¤rafik Görünümleri
(Tunçbilek/Kütahya)

Ülkemizin enerjide d›fla
ba¤›ml›l›¤›n› azaltmak için, 2009
y›l›nda Yüksek Planlama Kurulu
Karar› ile uygulamaya konulan
“Elektrik Enerjisi Piyasas› Arz
Güvenli¤i Strateji Belgesi” ile

Cumhuriyetimizin 100. y›l› olan
2023 y›l›na kadar, tüm yerli

kömür potansiyelimizin
ekonomimize kazand›r›lmas›

kararlaflt›r›lm›fl ve bu kapsamda
elektrik enerjisi üretim kapa-
sitemizin de 100.000 MW’a
ç›kar›lmas› hedeflenmifltir.

18

de¤erlerle 7,5 milyar TL’ye, kârl›l›¤› ise 1,5
milyar TL’ye ulaflacakt›r.
Yap›lan ve yap›lacak ihalelerde uygulanan
ve yukar›da k›saca “Kömürden üretilen birim
elektrik enerjisi üzerinden pay almak” fleklin-
de belirtilen bu yeni yöntemde; yat›r›mc›n›n
kullan›m›na verilen kömür sahalar› için her-
hangi bir ücret al›nmadan, yat›r›mc›ya san-
tral kurmak flart›yla alt› y›ll›k bir süre verile-
cek, bu sürenin sonunda iflletmeye al›nacak
termik santralde üretilecek birim elektrik
enerjisi karfl›l›¤›nda (kWh) pay al›nacakt›r.
Bir termik santral yat›r›m›n›n süresi yaklafl›k
befl-alt› y›ld›r. Yukar›da belirtilen 2023 y›l›
hedefini yakalayabilmek için de, kömür kay-
nakl› bu santrallerin 2015 y›l›na kadar temel-
lerinin at›lmas› gerekmektedir.
Ayr›ca bu yat›r›mlar›n; herhangi bir bürokra-
tik ifllemden dolay› durmas› ve bu nedenle
gecikmesi veya basit bir nedenle iptal edil-
mesini önlemeye yönelik olarak, Kurumu-
muz bünyesinde “Termik Santral Proje Ta-
kip ve Kontrol Koordinatörlü¤ü” oluflturul-
mufltur.
Benzer bir flekilde bu tip büyük yat›r›mlarda
yat›r›mc›lar›n en çok yaflad›klar› s›k›nt› içinde
yer alan bir konu da finansla ilgili oland›r. Bu
kapsamda yat›r›mc›lara destek olmak ama-
c›yla, TK‹ Kurumu Yöneticileri ülkemizdeki
baz› kamu bankalar›n›n üst düzey yöneticile-
ri ile görüflmelerde bulunmufl ve yukar›da k›-
saca “Kömürden üretilen birim elektrik ener-
jisi üzerinden pay almak” fleklinde özetlenen
yönteme benzer bir yolla, bankalar›n da bir
model oluflturabilece¤i belirtilmifltir.
Yerli linyit kömürüne dayal› kurulacak tüm
santraller, günümüzün son teknolojisine uy-
gun, ak›flkan yatakl› ve emisyon de¤erleri iti-
bariyle de çevreye duyarl› olacakt›r. Ülke-
mizde bu konuyla ilgili en iyi örnek ise 18
Mart Çan Termik Santrali’dir.

TK‹’nin AR-GE Çal›flmalar›:

Dünyada temiz kömür teknolojileri alan›nda
ortaya ç›kan olumlu geliflmeler (kömür yak-
ma teknolojileri, kömür madencili¤indeki
teknolojik geliflmeler v.b. gibi) ve ülkemizin
zengin linyit rezervlerine sahip olmas› ve ya-
p›lacak aramalar ile yeni kömür yataklar›n›n

bulunup gelifltirilmesi f›rsatlar› düflünüldü-
¤ünde, kömür kaynaklar›m›z›n, fosil yak›tlar
içinde öncelikli olarak de¤erlendirilmesi ge-
reken kaynak oldu¤u bilinciyle kömür ile il-
gili faaliyette bulunan Türkiye Kömür ‹fllet-
meleri Genel Müdürlü¤ü, Ar-Ge faaliyetleri-
ni son y›llarda h›zland›rm›fl ve bu kapsamda;
- Kömürün Briketlenmesi ve Kurutulmas›
- Hümik ve Fülvik Asit Üretim Metotlar›n›n

Gelifltirilmesi
- Kömür Gazlaflt›rma Yar› Pilot ve Pilot Tesis-

lerin Kurulmas›:
Kütahya Tunçbilek’te bulunan Kurumumuza

ait pilot tesis çal›flmalar›n› baflar› ile ta-
mamlam›fl, pilot ölçekte gaz üretimine
bafllam›flt›r (Bak›n›z - Foto¤raf 1).

- Laboratuar Ölçekli Plazma Kömür Gazlafl-
t›rma Projesi.

- Laboratuar Ölçekte Hümik Asit Esasl›Ad-
sorban ve Di¤er Alternatif Maddelerinin
Gelifltirilmesi.

- Biokütle ve Kömür Kar›fl›mlar›ndan S›v› Ya-
k›t Üretim Projesi (TR‹JEN

- Oksijenli Yanma Verimlili¤inin ‹yilefltirilme-
si (SOMALOX AB 7. ÇP)

- Kurumumuz ile Amerika Ticaret ve Kalk›n-
ma Ajans› (USTDA) Aras›nda ‹mzalanan
Hibe Anlaflmas› «Türk Kömürlerinin Gaz-
laflt›r›lmas› Fizibilite Çal›flmas›»

- Amerika Enerji Bakanl›¤› (DOE)’na ba¤l›
Lawrence Livermore NationalLaboratory
(LLNL) ile yürütülmesi planlanan Yeralt›
Kömür Gazlaflt›rma Projesi

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

Foto¤raf 2: Hümas Üretim Tesisi (Ilg›n/Konya)

Foto¤raf 3: Plazma Yöntemi ile Kömürün Gaz-
laflt›r›lmas› - Teknopark Laboratuvar›

Foto¤raf 4: Humasorb-CS

Foto¤raf 5: Actosol (%12 hümik asit içerikli)

Kurumumuz, linyite dayal› 4209
MW Kurulu gücünde, y›ll›k 22
milyar kWh enerji üreten ve

Türkiye enerji üretiminin
%10’unu teflkil eden termik

santrallara kömür temin etmek-
tedir. 2012 y›l› Kas›m ay› sonu

itibariyle 56.760 MW olan
ülkemiz kurulu gücünün, 8300

MW’l›k linyite dayal› santrallar›n
%52’sine (4209 MW) kömür
temin edilmifl bulunmaktad›r.

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

19

- Slovakya Kosice Üniversitesi ile «Yeralt›
Kömürünün Laboratuvar Ortam›nda Gaz-
laflt›r›lmas›n›n Araflt›r›lmas›» Projesi

- Bio-Teknoloji Yöntemi ile Kömürden Hü-
mik Asit Üretim Projesi

- Kömürden Metan Üretim Projesi
gibi projeler, ulusal ve uluslararas› boyutta
bafllat›lm›flt›r.

Ayr›ca 2007 y›l›nda Konya-Ilg›n’da 25 000
lt/ay s›v› hümik asit kapasiteli bir pilot tesis
kurularak, kat› ve s›v› hümik asit üretiminin
yan›nda muhtelif Ar-Ge faaliyetleri deger-
çeklefltirilmeye bafllanm›flt›r. Kullan›lacak
topra¤›n yap›s› ve tar›msal talebe göre TK‹
Hümas ad›yla muhtelif kalite ve özelliklerde
s›v› hümik asit üretimi ve sat›fl› için gerekli
yasal izinler al›nm›flt›r.
Kurumumuzun AR-GE ve Teknoloji çal›flma-
lar› kapsam›nda ürün çeflitlili¤ini art›rmak ve
düflük kaliteli kömürleri de¤erlendirmek

amac›yla tar›m sektöründe kullan›m› yayg›n-
laflan hümik asit üretimi konusunda Ilg›n
Linyitleri ‹flletmesi’nde 2007 y›l› bafl›ndan iti-
baren bafllatt›¤› faaliyet pilot tesis uygulama-
s›ndan seri üretim yap›larak piyasaya sürül-
müfltür. 2010 y›l›nda 209.798 litre; 2011 so-
nu itibariyle 131.035 litre olmak üzere
2008’den 2012’ye kadar toplamda 501.807
litre sat›fl yap›lm›flt›r.
Selçuk Üniversitesi ile iflbirli¤i yap›larak hü-
mik asitlerin tar›mda kullan›m› ve de¤er-
lendirilmesi amac›yla yurt çap›nda hümik
asit kullan›m›yla ilgili muhtelif topraklarda
tar›msal deneme uygulamalar› bafllat›lm›fl
ve bilimsel raporlamalar yap›lmak üzere ta-
kibe al›nm›flt›r.

TK‹ ve Çevre:

Türkiye Kömür ‹flletmeleri Kurumu Genel
Müdürlü¤ü; kömür madencili¤i faaliyeti ta-

mamland›ktan sonra ve özellikle önceki
durumunda a¤açland›rma yap›lmam›fl sa-
halarda ve ülkemizde daha Çevre Kanunu
bile yay›mlanmadan önce (1977 y›l›nda)
faaliyeti tamamlanm›fl d›fl döküm sahala-
r›nda a¤açland›rma çal›flmalar›n› bafllatm›fl
ve günümüze kadar bu tip sahalar›n yakla-
fl›k 4.500 ha’l›k alan›nda, 7 milyon adet’in
üzerinde a¤açland›rma gerçeklefltirmifltir.
Bilindi¤i gibi bu tip faaliyetler, do¤rudan
iklim de¤iflikli¤ine olumlu katk›s› olan faali-
yetlerdir.

TK‹ ve ‹fl Güvenli¤i:

Grafik 11’de, 1992’li y›llardan itibaren e¤i-
time ve ifl güvenli¤ine verilen önemin art-
mas›yla, kaza oran›n›n ayn› oranda düfltü-
¤ü, verimlili¤in de dikey bir ivmeyle artt›¤›
görülmektedir. 1990’da e¤itimli iflçi say›s›
yüzdesi ile kaza yapan iflçi say›s› yüzdesi
aras›nda birbirine yak›n bir makas bulunur-
ken, 2012’ye geldi¤imizde bu makas›n
epeyce aç›ld›¤› ve kaza yapan iflçi say›s›
yüzdesinin nerdeyse s›f›ra yaklaflt›¤› görül-
mektedir.
‹fl kazas› insidans› aç›s›ndan, 1994 y›l›nda
12 iflçiye bir kazal› düflerken, 2011 y›l›nda
70 iflçiye bir kazal›n›n düfltü¤ü görülmek-
tedir. Yüzde olarak bu geliflim yaklafl›k %
83’lere tekabül etmektedir.
1987 y›l›nda 1 kazal›ya düflen üretim mik-
tar› yaklafl›k 7.500 ton civar›nda iken,
2011 y›l›nda bu miktar yaklafl›k 403.000
civar›nda gerçekleflmifltir. 24 y›ll›k süreçte-
ki geliflim, %98 gibi son derece mükem-
mel bir orand›r.

De¤erlendirme ve Sonuç

Dünyadaki iklim de¤iflikli¤i politikalar› ve bu-
na ba¤l› olarak ortaya konan KKyyoottoo PPrroottoo--
kkoollüü do¤rultusunda, sera gazlar› (CO2,
CFCs, CH4, N2O v.b.) emisyonlar›na getiri-
len k›s›tlamalar göz önüne al›nd›¤›nda, yeni-
lenebilir enerji kaynaklar›n›n toplam enerji
üretimindeki pay›n›n çok fazla artaca¤›, bu-
na karfl›l›k fosil yak›tlar›n pay›n›n ise çok aza-
laca¤› fleklindeki görüfller ve beklentiler son
y›llarda s›k s›k gündeme gelmektedir.
Bu görüfller tart›fl›l›rken, 22000033 yy››ll››nnddaa
11..667700..000000..000000 ttoonn kköömmüürr üürreetteenn ÇÇiinn,, 22001100

Tablo 4: TK‹, 1992-2012 Y›llar› Aras› A¤açland›rma Verileri

20

yy››ll››nnddaa 33..116622..000000..000000 ttoonn kömür üretimi ile
son y›llarda dünya kömür sektörünün yönü-
nü çizmeye bafllam›flt›r. Yine bunun yan›nda
kömürdeki afl›r› üretim beraberinde, Çin’de-
ki enerji üretimini ve dolay›s›yla tüketimini
de h›zla artt›rm›flt›r. Ancak gelecekte, gelifl-
mekte olan ekonomilerin ““eenneerrjjii aarrzz››””di-
namiklerini de belirleyece¤i düflünüldü-
¤ünde, Hindistan, Endonezya, Brezilya ve
ortado¤u’daki enerji tüketim h›z›n›n,
Çin’den daha yüksek olaca¤› da göz önün-
de bulundurulmal›d›r.
SSüürrddüürrüülleebbiilliirr eenneerrjjii ppoolliittiikkaallaarr›› vvee eenneerrjjii
aarrzz ggüüvveennllii¤¤iinniinn üüllkkeelleerriinn ggeelliiflfliimmlleerrii iillee
eekkoonnoommiikk vvee uulluussaall ggüüvveennlliikklleerriinniinn tteemmeellii--
nnii oolluuflflttuurrdduu¤¤uu gerçe¤i de bugün hemen
hemen herkes taraf›ndan kabul edilmekte-
dir. Bu nedenle eenneerrjjii kkaayynnaakkllaarr››nn›› kkeessiinnttii--
ssiizz,, ggüüvveenniilliirr,, uuccuuzz,, tteemmiizz vvee ççeeflfliittlleennddiirriill--
mmiiflfl kkaayynnaakkllaarrddaann ssüürrddüürreebbiilliirr oollaarraakk ssaa¤¤llaa--
yyaabbiillmmeekk vvee vveerriimmllii kkuullllaannmmaakk, her ülkenin
güvence alt›na almas› gereken en önemli
hususlard›r.

Temel politika olarak, yerli linyitlerimizin
ülkemizin enerji arz›nda d›fla ba¤›ml›l›¤›n›
azaltma amac› ile en verimli bir flekilde
aranmas› ve üretilmesine yönelik çal›flma-
lar›n yap›lmas› ve ayr›ca çevresel aç›dan
gerekli önlemlerin al›nmas›yla birlikte de-
¤erlendirilmesi düflüncesi benimsenmelidir.
22000099 yy››ll››nnddaa YYüükksseekk PPllaannllaammaa KKuurruulluu KKaa--
rraarr›› iillee uuyygguullaammaayyaa kkoonnuullaann““EElleekkttrriikk EEnneerr--
jjiissii PPiiyyaassaass›› AArrzz GGüüvveennllii¤¤ii SSttrraatteejjii BBeellggeessii””

ile Cumhuriyetimizin 100. y›l› olan 22002233
yy››ll››nnaa kkaaddaarr,, ttüümm yyeerrllii kköömmüürr ppoottaannssiiyyeellii--
mmiizziinn eekkoonnoommiimmiizzee kkaazzaanndd››rr››llmmaass›› hheeddeeff--
lleerrii ddoo¤¤rruullttuussuunnddaa; dünyada temiz kömür
teknolojileri alan›nda ortaya ç›kan olumlu
geliflmeler (kömür yakma teknolojileri, kö-
mür gazlaflt›rma ve kömür madencili¤inde-
ki teknolojik geliflmeler v.b. gibi) yak›ndan
takip edilerek kköömmüürr kkaayynnaakkllaarr››mm››zz››nn,, ffoossiill
yyaakk››ttllaarr iiççiinnddee;; ““ÖÖNNCCEELL‹‹KKLL‹‹ OOLLAARRAAKK DDEE--
⁄⁄EERRLLEENNDD‹‹RR‹‹LLMMEESS‹‹ ZZOORRUUNNLLUU KKAAYYNNAAKK””
oolldduu¤¤uu ggeerrççee¤¤iinnii ggöözz öönnüünnddee bbuulluunndduurr--
mmaall››yy››zz..
Nitekim, ülkemizin zengin linyit rezervleri-
ne sahip olmas› ve yap›lacak aramalar ile
yeni kömür yataklar›n›n bulunup gelifltiril-
mesi f›rsatlar› düflünüldü¤ünde, gelecekte
kömürden azami bir flekilde yararlan›lmas›-
n›n kaç›n›lmaz oldu¤u da görülecektir.
Türkiye Kömür ‹flletmeleri Kurumu olarak,
an›lan hedeflere ulaflmak konusundaki ça-
l›flmalar›m›z kararl›l›k ve büyük bir azimle
sürdürülmeye devam edecektir.

KAYNAKLAR
1- International EnergyAgency (IEA) Coal Infor-

mation 2011.
2-18 Ekim 2011 tarih ve 28088 say›l› Mükerrer

Resmi Gazetede.yay›mlanan 2012 YILI PROG-
RAMI.

3- BP Statistical World Review of Energy, June
2011

4- T.C. Baflbakanl›k D›fl Ticaret Müsteflarl›¤›.
5- T. C. Enerji ve Tabii Kaynaklar Bakanl›¤›.
6- Türkiye Kömür ‹flletmeleri Kurumu Genel
Müdürlü¤ü.

iittüü
va

kf
› d

er
gi

si

MMuussttaaffaa AAkkttaaflfl
{{

Grafik 11: TK‹’ye ait ‹fl Kazas› ‹statistikleri

Ülkemizin zengin linyit
rezervlerine sahip olmas› ve
yap›lacak aramalar ile yeni
kömür yataklar›n›n bulunup

gelifltirilmesi f›rsatlar›
düflünüldü¤ünde, gelecekte
kömürden azami bir flekilde
yararlan›lmas›n›n kaç›n›lmaz

oldu¤u da görülecektir.

‹brahim Halil KIRfiAN

T.C. Baflbakanl›k Özellefltrime ‹daresi
Baflkan Yard›mc›s›

Enerjinin, sanayideki temel girdilerin bafl›nda
yer almas› ve günlük hayat›n vazgeçilmez bir
parças› haline gelmesi dikkate al›nd›¤›nda, ül-
kenin rekabet gücü ve tüketici refah› bak›m›n-
dan iyi iflleyen bir enerji piyasas›n›n önemi
yads›namaz. Türkiye’nin sürdürülebilir büyü-
me hedeflerinin alt yap›s›n› oluflturmak bak›-
m›ndan ele al›nd›¤›nda, artan enerji talebini
d›fla ba¤›ml›l›¤› azaltarak karfl›layabilmek, çö-
zülmesi gereken problemlerin bafl›nda yer al-
maktad›r. Geleneksel olarak dikey bütünleflik
bir yap›da ve kamu tekelinde geliflmifl olan ül-
kemiz enerji piyasas› faaliyetlerinin, dünyada
yaflanan geliflmelere paralel bir flekilde, reka-
betçi bir piyasada gerçekleflmesini sa¤lama
yönünde çal›flmalar›n h›z kazand›¤› bir süreç
yaflanmaktad›r. Bu meflakkatli sürecin baflar›s›,
ülke rekabet politikas› aç›s›ndan da oldukça
kilit bir konu haline gelmektedir.
Enerji piyasas›nda 2000’li y›llarda temel yap›-
sal de¤iflikliklere gidilmifl olup bu kapsamda
4628 say›l› Elektrik Piyasas› Kanunu ve 4646
say›l› Do¤algaz Piyasas› Kanunu yürürlü¤e ko-
nulmufltur. Enerji sektöründe düzenleme ve
denetim yapmak üzere Enerji Piyasas› Düzen-
leme Kurumu kurulmufltur. Benimsenen yeni
sistemde temel bir hukuki rejim de¤iflikli¤ine
gidilerek imtiyaz sistemi yerine lisans sistemine
geçilmifltir.
Yeni modelde amaç elektri¤in (enerjinin) ye-
terli, kaliteli, sürekli, düflük maliyetli ve çevrey-
le uyumlu bir flekilde tüketicilerin kullan›m›na
sunulmas› için, rekabet ortam›nda özel hukuk
hükümlerine göre faaliyet gösterebilecek, ma-

li aç›dan güçlü, istikrarl› ve fleffaf bir elektrik
enerjisi piyasas›n›n (enerji piyasalar›n›n) olufl-
turulmas› ve bu piyasada ba¤›ms›z bir düzen-
leme ve denetimin sa¤lanmas›d›r.
Serbestleflme sürecinde önemli noktalardan
birini, bu süreçte devletin piyasalardaki rolü-
nün ve müdahale seviyesinin do¤ru belirlen-
mesi hususu oluflturmaktad›r. Devletin rolü
bak›m›ndan belirleyici kavramlardan biri özel-
lefltirmelerdir. Geçmifli kamu sahipli¤ine daya-
nan piyasalar bak›m›ndan, özellikle yo¤unlafl-
ma seviyesi düflük rekabetçi bir piyasa dizayn›
oluflturma hedefine yönelik olarak, etkin özel-
lefltirme uygulamalar›n›n önemli bir rekabet
politikas› arac› oldu¤u aç›kt›r. Literatürde re-
kabet seviyesini art›rmay› ve tüketicilere daha
iyi hizmet vermeyi hedefleyen bir serbestlefl-
me sürecinin özellefltirme olmaks›z›n mümkün
olmad›¤›n› öne süren görüfller mevcuttur.
Özellefltirme ifllemlerinin baz› durumlarda fi-
nansman yaratmak ya da çok farkl› gerekçe-
lerle uygulamaya konuldu¤u görülmekle bir-
likte, en merkezi hedefin tüketici faydas›n›n
artmas› olmas› gerekti¤i aç›kt›r. Epeyce cazip
özelliklere sahip bir talep yap›s›na sahip olan
elektrik ve do¤al gaz da¤›t›m› faaliyetlerinin
arz taraf›nda tekelci bir yap›n›n bulundu¤u
görülmektedir.
Özellefltirmeler serbest piyasa oluflumunun
temel arac›d›r. Özellefltirmeler yoluyla hem
Elektrik ve Do¤algaz Piyasas› Kanunlar›nda
tasarlanan piyasa yap›s› oluflturulabilecek hem
de kamu giderlerinin azalt›lmas› ve verimlili¤in
art›r›lmas› sa¤lanm›fl olacakt›r.

Elektrik Da¤›t›m Sektörü

Türkiye elektrik sektörü, önemli ölçüde büyü-
me potansiyeli gösterdi¤i için ulusal ve ulusla-

raras› çapta son derece gözde bir sektör konu-
mundad›r. Türkiye elektrik sektörü Avrupa,
Orta Do¤u ve Afrika k›talar› baz›nda en bü-
yük ve en h›zl› büyüyen sektörler s›ralamas›n-
da bafllarda yer almaktad›r. Ülkemizde kifli ba-
fl›na düflen elektrik tüketim miktar›n›n geliflmifl
ülkelere göre hâlâ oldukça düflük seviyelerde
olmas›, sektördeki bu büyüme potansiyelinin
uzun süre devam edece¤ini göstermektedir.
4628 say›l› Elektrik Piyasas› Kanunu Kanunu-
nun 14. maddesinde, TEDAfi ve EÜAfi ile ilgi-
li özellefltirme ifllemlerinin 4046 say›l› Kanun
hükümleri dairesinde Özellefltirme ‹daresi Bafl-
kanl›¤› (Ö‹B) taraf›ndan yürütülmesi hükmü
yer almaktad›r.
Enerji ve Tabii Kaynaklar Bakanl›¤›n›n koordi-
natörlü¤ünde, Devlet Planlama Teflkilat› Müs-
teflarl›¤›, Hazine Müsteflarl›¤›, Enerji Piyasas›
Düzenleme Kurumu, Özellefltirme ‹daresi
Baflkanl›¤› olmak üzere di¤er ilgili taraflar Elek-
trik Enerjisi Sektöründe yap›lmas› planlanan
reform ve özellefltirmelerle ilgili olarak çal›fl-
malar yapm›fllar ve bu çal›flmalar neticesinde
haz›rlanan “Elektrik Enerjisi Sektörü Reformu
ve Özellefltirme Stratejisi Belgesi” Yüksek
Planlama Kurulu’nun 17 Mart 2004 tarihinde
ç›kar›lan 2004/3 no.lu Karar› ile onaylanm›flt›r.
Stratejisi Belgesinde yer alan eylem plan›na
uygun olarak, Özellefltirme Yüksek Kurulu-
nun 02.04.2004 tarih ve 2004/22 say›l› kara-
r› ile Türkiye Elektrik Da¤›t›m A.fi. (TEDAfi)
özellefltirme program›na al›nm›fl, Belgenin
ekinde yer alan da¤›t›m bölgelerinin özelleflti-
rilmesi amac›yla TEDAfi ve ba¤l› flirketleri ile il-
gili olarak yeniden yap›land›rma çal›flmalar›
gerçeklefltirilmifltir.
Bu çerçevede, on dört adet flirket kurulmufl,
Koordinatörlük olarak faaliyet gösteren ‹stan-

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

21

Enerji Sektöründe Özellefltirmeler
“Türkiye’nin sürdürülebilir büyüme hedeflerinin alt yap›s›n› oluflturmak bak›m›ndan ele al›nd›¤›nda,
artan enerji talebini d›fla ba¤›m›l›l›¤› azaltarak karfl›layabilmek, çözülmesi gereken problemlerin
bafl›nda yer almaktad›r. Geleneksel olarak dikey bütünleflik bir yap›da ve kamu tekelinde geliflmifl
olan ülkemiz enerji piyasas› faaliyetlerinin, dünyada yaflanan geliflmelere paralel bir flekilde,
rekabetçi bir piyasada gerçekleflmesini sa¤lama yönünde çal›flmalar›n h›z kazand›¤› bir süreç
yaflanmaktad›r....”

22

iittüü
va

kf
› d

er
gi

si

‹‹bbrraahhiimm HHaalliill KK››rrflflaann
{{

bul Anadolu Yakas› anonim flirkete dönüfltü-
rülmüfl, TEDAfi’›n mevcut ba¤l› ortakl›klar›n-
dan Karaelmas Elektrik Da¤›t›m A.fi. ile mües-
seselerinden Kastamonu Elektrik Da¤›t›m Mü-
essesesi, Baflkent Elektrik Da¤›t›m A.fi. bünye-
sinde birlefltirilmifl; Körfez Elektrik Da¤›t›m
A.fi., Sakarya Da¤›t›m A.fi. bünyesinde tek bir
flirket olarak birlefltirilmifl; K›rflehir, Nevflehir,
Ni¤de, Aksaray Elektrik Da¤›t›m Müesseseleri,
Meram Elektrik Da¤›t›m A.fi.’ye ba¤lanm›flt›r.
Yap›land›rma sonucunda Türkiye Elektrik
A.fi.’nin hissedar› oldu¤u ve da¤›t›m, peraken-
de sat›fl ve perakende sat›fl hizmeti yürütülen
flirketler ve kapsad›¤› iller afla¤›daki gibi belir-
lenmifltir:
Özellefltirme Yüksek Kurulunun 7.11.2005
tarih ve 2005/125 say›l› karar› ile sermayesinin
%100’ü TEDAfi’a ait olan ve elektrik da¤›t›m

bölgelerinde da¤›t›m lisans› ile TEDAfi’›n uh-
desinde bulunan da¤›t›m sisteminin iflletme
hakk›na sahip olan da¤›t›m flirketlerinin hisse-
lerinin blok olarak sat›fl› öngörülmüfltür.
24.07.2006 tarihinde TEDAfi ile bölge da¤›t›m
flirketleri aras›nda imzalanan ‹flletme Hakk› De-
vir Sözleflmeleri ile da¤›t›m tesislerinin kullan›m
hakk›, otuz y›l süre ile bölge elektrik da¤›t›m
flirketlerine verilmifl olup, bölge elektrik da¤›t›m
flirketleri Enerji Piyasas› Düzenleme Kurulu ta-
raf›ndan verilmifl olan da¤›t›m lisans› ve pera-
kende sat›fl lisans› kapsam›nda faaliyetlerini
sürdürmektedir.
Özellefltirme modeline göre, da¤›t›m varl›kla-
r›n›n mülkiyeti devredilmeyip TEDAfi’ta kal-
makta olup elektrik da¤›t›m sistemi ‹flletme
Hakk› Devir Sözleflmesinin süresinin bitiminde
tekrar kamuya dönecektir.

Bugüne kadar 4046 say›l› Özellefltirme Uygu-
lamalar› Hakk›nda Kanun çerçevesinde TE-
DAfi’›n hissedar› oldu¤u on sekiz elektrik da¤›-
t›m flirketine iliflkin olarak özellefltirme ihaleleri
yap›lm›flt›r.

On adet elektrik da¤›t›m flirketinin
(Baflkent, Sakarya, Meram, Os-
mangazi, Çaml›bel, Uluda¤, Ço-
ruh, Yeflil›rmak, F›rat, Trakya
Elektrik Da¤›t›m A.fi.) özel sektöre
devir ifllemleri tamamlanm›fl ve
bu flirketlerin özellefltirmesinden
5.4 milyar ABD Dolar› gelir elde
edilmifltir.
Yedi adet elektrik da¤›t›m flirketi-
nin (Akdeniz, Gediz, Bo¤aziçi, ‹s-
tanbul Anadolu Yakas›, Toroslar
Dicle ve Vangölü Elektrik Da¤›t›m
A.fi.) ihalesi yat›r›mc›lar›n yüküm-
lülüklerini yerine getirememesi ne-
deniyle iptal edilmifltir.
Bunlardan, Bo¤aziçi, Gediz ve Ak-
deniz Elektrik Da¤›t›m A.fi. için
07.08.2012 tarihinde yeniden
ihaleye ç›k›lm›flt›r. Akdeniz Elek-
trik Da¤›t›m A.fi.’deki, TEDAfi’a
ait % 100 oran›ndaki hissenin
özellefltirme ihalesi 12.11.2012
tarihinde tamamlanm›fl olup, iha-
le onay aflamas›ndad›r.
Bo¤aziçi Elektrik Da¤›t›m A.fi. ’de-
ki, TEDAfi’a ait % 100 oran›ndaki
hissenin özellefltirme ihalesinde
yedi teklif al›nm›fl olup süreç de-
vam etmektedir. Gediz Elektrik
Da¤›t›m A.fi.ihalesinde Son Teklif

Özellefltirmeler serbest piyasa
oluflumunun en temel arac›d›r.
Özellefltirmeler yoluyla hem
Elektrik ve Do¤algaz Piyasas›

Kanunlar›nda tasarlanan piyasa
yap›s› oluflturulabilecek, hem

de kamu giderlerinin
azalt›lmas› ve verimlili¤in

art›r›lmas› sa¤lanm›fl olacakt›r.

fi‹RKET GÖREV ‹LLER‹

Akdeniz Elektrik A.fi. Antalya, Burdur, Isparta ‹l s›n›rlar›

Aras Elektrik A.fi. Erzurum, A¤r›, Ardahan, Bayburt, Erzincan, I¤d›r, Kars

Çoruh Elektrik Da¤›t›m A.fi. Trabzon, Artvin, Giresun, Gümüflhane, Rize

Dicle Elektrik Da¤›t›m A.fi. Diyarbak›r, fianl›urfa, Mardin, Batman, Siirt fi›rnak

F›rat Elektrik Da¤›t›m A.fi. Elaz›¤, Bingöl, Malatya, Tunceli

Gediz Elektrik Da¤›t›m A.fi. ‹zmir, Manisa

Göksu Elektrik Da¤›t›m A.fi. Kahramanmarafl, Ad›yaman

Çaml›bel Elektrik Da¤›t›m A.fi. Sivas, Tokat, Yozgat

Menderes Elektrik Da¤›t›m A.fi Ayd›n, Denizli, Mu¤la

Osmangazi Elektrik Da¤›t›m A.fi. Eskiflehir, Afyon, Bilecik, Kütahya, Uflak

Toroslar Elektrik Da¤›t›m A.fi. Adana, Gaziantep, Hatay, Mersin, Osmaniye, Kilis

Uluda¤ Elektrik Da¤›t›m A.fi. Bal›kesir, Bursa, Çanakkale, Yalov

Vangölü Elektrik Da¤›t›m A.fi Bitlis, Hakkari, Mufl, Van

Yeflil›rmak Elektrik Da¤›t›m A.fi. Samsun, Amasya, Çorum, Ordu, Sinop

Baflkent Elektrik Da¤›t›m A.fi. Ankara, K›r›kkale, Zonguldak, Bart›n, Karabük, Çank›r›,
Kastamonu.

Bo¤aziçi Elektrik Da¤›t›m A.fi ‹stanbul ili Rumeli Yakas›.

‹stanbul Anadolu Yakas› Elektrik
Da¤›t›m A.fi.

‹stanbul ili Anadolu Yakas›.

Meram Elektrik Da¤›t›m A.fi. K›rflehir, Nevflehir, Ni¤de, Aksaray, Konya,
Karaman.

Sakarya Elektrik Da¤›t›m A.fi. Sakarya, Bolu, Düzce, Kocaeli.

Trakya Elektrik Da¤›t›m A.fi. Edirne, K›rklareli, Tekirda¤.

23

Verme Tarihi 04 Aral›k 2012’dir. Di¤er da¤›-
t›m flirketlerinin yeniden ihalesi için haz›rl›klar
sürdürülmektedir.
Aras Elektrik Da¤›t›m A.fi. ihalesinde ise Da-
n›fltay taraf›ndan iptal karar› verilmifl olup,
‹daremizce temyize baflvurulmufltur. Halen
temyiz süreci beklenmektedir.
Kayseri ve Civar› Elektrik T.A.fi.deki % 20 ora-
n›ndaki hissenin sat›fl› amac›yla aç›lan ihale
06.04.2012’de sonuçland›r›lm›fl olup,
21.09.2012 tarihinde imzalanan sözleflme ile
Kayseri ve Civar› Elektrik T.Afi.deki % 20 ora-
n›ndaki hissenin devri gerçekleflmifltir.
3096 say›l› Kanuna göre devredilen iki bölge
(Ayd›n-Denizli-Mu¤la ve Ad›yaman-Kahra-
manmarafl Da¤›t›m Bölgeleri) dâhil bugüne
kadar on üç elektrik da¤›t›m bölgesinin özel-
lefltirmesi tamamlanm›flt›r. Halihaz›rda da¤›-
t›m piyasas›n›n yaklafl›k % 50’si özel sektör ta-
raf›ndan iflletilmektedir.
Elektrik da¤›t›m flirketlerinin ihalelerinde önye-
terlilik kriterlerini sa¤layan yat›r›mc›lar teklif
verebilmektedirler. Yeniden bafllat›lan özellefl-
tirme ihalelerinde devir süreçlerini k›saltmak,
yat›r›mc›lar›n taahhütlerini yerine getirmelerini
ve finansman ve ödeme kolayl›¤› sa¤lamak
amac›yla baz› yeni düzenlemeler getirilmifltir.
Önümüzdeki y›l içerisinde da¤›t›m özellefltir-
melerinin tamamlanmas› hedeflenmektedir.

Elektrik Üretim Sektörü

Enerji üretim varl›klar›n›n özellefltirilmesi
‹daremiz ve Enerji ve Tabii Kaynaklar Ba-
kanl›¤› taraf›ndan koordineli bir flekilde sür-
dürülmektedir.
Elektrik üretim santralleri, Enerji ve Tabii Kay-
naklar Bakanl›¤› bünyesinde faaliyetlerini sür-
düren Elektrik Üretim A.fi. (EÜAfi) taraf›ndan
iflletilmektedir. EÜAfi’a ait HES’lerin büyük

k›sm›n›n, termik santrallerin de tamam›n›n
özellefltirilmesi planlanmaktad›r. Özellefltirile-
cek santraller yaklafl›k 16.000 MW kurulu gü-
ce sahip olup, EÜAfi kurulu gücünün %
68’ine tekabül etmektedir. Kalan % 32’lik k›s-
m› teflkil eden ve yaklafl›k 7500 MW kurulu
güce sahip olan toplam yirmi bir santral ise, s›-
n›r aflan sular üzerinde bulunmalar› ve strate-
jik önemleri nedeniyle özellefltirme sürecinin
d›fl›nda yer almaktad›r.
Enerji ve Tabii Kaynaklar Bakanl›¤› taraf›ndan
Akarsu Hidroelektrik Santrallerinin öncelikli
olarak özellefltirme program›na al›narak özel-
lefltirilmesinin uygun olaca¤› belirtilmifl ve bu
kapsamda, 19.10.2009 tarihli ve 2009/59 sa-
y›l› Özellefltirme Yüksek Kurulu Karar› ile, 56
akarsu santralinin özellefltirme program›na al›-
narak, “‹flletme Hakk› Verilmesi” yöntemi ile
özellefltirilmesine karar verilmifltir.
Kurulu kapasitesi toplam 140 MW olan on
sekiz grubun (Elli adet akarsu santralinin) iha-
lesi Haziran 2010’da gerçekleflmifl olup; 2012
y›l› Kas›m ay› itibar›yla on grubun devir ifllem-
leri tamamlanm›flt›r. Di¤er dört gruba iliflkin
devir süreci devam etmektedir.
Devir ifllemleri gerçeklefltirilemeyen akarsu
santralleri ile özellefltirme kapsam ve progra-
m›na al›nan Berdan ve Hasanlar HES’lerin da-
hil oldu¤u kurulu kapasitesi toplam› yaklafl›k
63,7 MW olan; on grubun ihalesine
13.07.2012 tarihinde ç›k›lm›flt›r.
Söz konusu gruplar:
Grup 1: Engil, Ercifl, Hoflap
Grup 2: Koçköprü
Grup 3: K›s›k
Grup 4: Göksu
Grup 5: Bozk›r, Ermenek
Grup 6: Harakl›-Hendek, Pazarköy-

Akyaz›, Bozhöyük
Grup 7: Hasanlar
Grup 8: Ladik-Büyükk›zo¤lu, Durucasu
Grup 9: Arpaçay, Telek-Kiti
Grup 10: Berdan
olarak belirlenmifl olup, dokuz grubun nihai
pazarl›k görüflmeleri 19.10.2012’de gerçek-
lefltirilmifltir. Grup 6 için ise tekrar ihaleye ç›k›l-
m›fl olup nihai pazarl›k görüflmesi
27.11.2012’de tamamlanm›flt›r. Onay süreç-
leri sürmektedir.

Söz konusu gruplar ‹flletme Hakk› Devri yön-
temi ile özellefltirilmektedir.
EÜAfi’a ait 27 adedi hidroelektrik, 18 adedi
termik olmak üzere kurulu güçleri toplam›
16.200 MW olan toplam 45 santralin de özel-
lefltirilmesine yönelik ön haz›rl›k çal›flmalar›
devam etmektedir. Söz konusu 45 santral ile
ilgili olarak yap›lan çal›flmalar sonucunda, 4
adet öncelikli santral belirlenmifl ve di¤er san-
traller ise 9 portföy grubuna ayr›lm›flt›r. Port-
föylerin özellefltirilme stratejisi ile ilgili olarak
çal›flmalar devam etmekte olup sektördeki ve
uluslararas› piyasalardaki de¤iflimler göz
önünde bulundurularak portföylerde de¤iflik-
liklere gidilebilecektir.
Portföy gruplar› oluflturulurken birtak›m di-
zayn prensipleri çerçevesinde hareket edilerek
ölçek ekonomisi ve operasyonel sinerji sa¤lan-
mas› amac›yla co¤rafi konumlar dikkate al›na-
rak birbirine yak›n santraller mümkün oldu-
¤unca birlikte grupland›r›lm›flt›r.
Portföy Gruplar›’n› oluflturan santraller Tab-
lo:1’de verilmifltir.
Portföy gruplar›ndan ba¤›ms›z öncelikli olarak
özellefltirilmesi planlanan santrallere iliflkin bil-
giler afla¤›da verilmifl olup, Hamitabat, Seyitö-
mer ve Kangal Termik Santralleri özellefltirme
sürecindedir.
• Hamitabat Elektrik Üretim A.fi.’nin hissele-
rinin tamam›n›n, “Blok Sat›fl” yöntemi ile
özellefltirilmesi için 10.08.2012 tarihinde ilana
ç›k›lm›fl olup; son teklif verme tarihi
14.01.2013’tür.
• Seyitömer Termik Santralinin, Santral tara-
f›ndan kullan›lan tafl›nmazlar›n, Seyitömer
Linyitleri ‹flletmesi taraf›ndan kullan›lan tafl›n›r
ve tafl›nmazlar›n “Varl›k Sat›fl›”; 2594,
31743 ve 200702650 No.lu Maden Ruhsat-
lar› ve bu Ruhsatlar›n kapsad›¤› Maden Saha-
lar›n›n “‹flletme Hakk›n›n Verilmesi” yöntemi
ile bir bütün halinde özellefltirilmesi için
6.11.2012 tarihinde ilana ç›k›lm›fl olup son
teklif verme tarihi 20.12.2012’dir.
• Kangal Termik Santrali ile Santral taraf›ndan
kullan›lan EÜAfi ve Hazine’nin mülkiyetindeki
tafl›nmazlar›n “Varl›k Sat›fl›”; 53318 ve 72760
No.lu Maden Ruhsatlar› ve bu Ruhsatlar›n
kapsad›¤› Maden Sahalar›n›n “‹flletme Hakk›-
n›n Verilmesi” yöntemi ile bir bütün halinde

iittüü
va

kf
› d

er
gi

si

‹‹bbrraahhiimm HHaalliill KK››rrflflaann
{{

3096 say›l› Kanuna göre
devredilen iki bölge (Ayd›n-
Denizli-Mu¤la ve Ad›yaman-

Kahramanmarafl Da¤›t›m
Bölgeleri) dahil bugüne kadar
13 elektrik da¤›t›m bölgesinin
özellefltirmesi tamamlanm›flt›r.

24

özellefltirilmesi için 6.11.2012 tarihinde ilana
ç›k›lm›fl olup son teklif verme tarihi
17.01.2013’tür.

Do¤algaz Da¤›t›m Sektörü

Sahip oldu¤u belirgin avantajlar› nedeniyle
dünya enerji kaynaklar› içindeki pay› gittik-
çe artan bir enerji kayna¤› olan do¤al gaz,
uluslararas› alanda önemli ticaret ak›mlar›-
na konu olmaktad›r. Geliflmekte olan ve
enerji ihtiyac› h›zla artan bir ülke olarak
Türkiye aç›s›ndan ise h›zl› ve sürdürülebilir
ekonomik geliflmenin önemli unsurlar›ndan
birini teflkil etmektedir.
18 Nisan 2001 tarihinde yürürlü¤e giren
4646 Say›l› Do¤algaz Piyasas› Kanunu, ül-
kemiz do¤algaz piyasas›n›n libarelleflme
sürecinde at›lm›fl önemli bir ad›md›r. 4646
Say›l› Kanun ile Do¤algaz Piyasas› özel sek-
töre aç›lm›fl ve EPDK Do¤algaz Piyasas›n›
düzenleyen ba¤›ms›z bir kurum olarak yet-
kilendirilmifltir. Kanunun amac› Türkiye’de
do¤algaz›n kaliteli, kesintisiz, ucuz ve reka-
bete dayal› esaslar çerçevesinde tüketicinin
kullan›m›na sunulmas› ve piyasan›n liberal-
leflerek finansal aç›dan güçlü, istikrarl› ve
fleffaf bir yap›n›n sa¤lanmas›d›r.
Türkiye do¤al gaz piyasas›n›n hukuki altyap›-

iittüü
va

kf
› d

er
gi

si

‹‹bbrraahhiimm HHaalliill KK››rrflflaann
{{

Tablo. 1 Portföy Gruplar›n› Oluflturan Santraller.

EÜAfi’a ait HES’lerin büyük
k›sm›n›n, termik santrallerin de

tamam›n›n özellefltirilmesi
planlanmaktad›r.

Özellefltirilecek santraller
yaklafl›k 16.000 MW kurulu

güce sahip olup, EÜAfi kurulu
gücünün % 68’ine tekabül
etmektedir. Kalan % 32’lik

k›sm› teflkil eden ve yaklafl›k
7500 MW kurulu güce sahip

olan toplam 21 santral ise, s›n›r
aflan sular üzerinde bulunmalar›
ve stratejik önemleri nedeniyle
özellefltirme sürecinin d›fl›nda

yer almaktad›r.

25

s›n› oluflturan Kanun, BOTAfi’›n dikey bütün-
leflmifl tüzel kiflili¤inin, da¤›t›m faaliyeti hariç
olmak üzere ayr›flt›r›larak yeniden yap›land›r›l-
mas› ve iletim faaliyetini yapan flirket hariç di-
¤er flirketlerin (depolama ve ticaret) özelleflti-
rilmesini hükme ba¤lam›flt›r. Kanun’un yay›m-
land›¤› dönemde BOTAfi’›n mülkiyetinde ve
iflletiminde bulunan flehir içi da¤›t›m iflletmele-
ri ve varl›klar›n›n özellefltirilmesi ve yeni olufltu-
rulacak da¤›t›m bölgelerinde ise ihale yönte-
miyle belirlenecek özel flirketlerin faaliyet gös-
termesi öngörülmüfltür. Ayr›ca, ithalat, iletim,
depolama, toptan sat›fl, ihracat, da¤›t›m, s›k›fl-
t›r›lm›fl do¤al gaz (CNG) da¤›t›m ve iletimi fa-
aliyetleri, lisans al›nmas›n›n zorunlu hale getiril-
di¤i birer piyasa faaliyeti olarak say›lm›flt›r.
Türkiye’ de do¤algaz tüketimi, da¤›t›m›n bafl-
lad›¤› ilk y›l olan 1988’den itibaren, y›ll›k orta-
lama %17 büyüme oran› ile h›zla artm›fl ve 45
milyar metreküp tüketim hacmine ulaflm›flt›r.
Do¤algaz, ülkemizde ilk olarak 1988 y›l›nda
Ankara’ da 1992 y›l›nda Bursa’ da ve 1996 y›-
l›nda ‹zmit, Eskiflehir ve ‹stanbul’ da kullan›l-
maya bafllanm›flt›r.
2001 y›l›ndan 2003‘e kadar do¤algaz›n da¤›-
t›m› ‹stanbul, Ankara ve ‹zmit illerinde oldu¤u
gibi Belediyeler taraf›ndan gerçeklefltirilmifltir.
2003 y›l› sonras› yasal mevzuat›n yürürlü¤e
girmesiyle beraber, yeni do¤algaz da¤›t›m
bölgeleri belirlenerek, bu bölgelerin do¤algaz
da¤›t›m lisanslar›n›n özel sektöre verilmesi için
EPDK taraf›ndan da¤›t›m ihaleleri bafllat›lm›fl-
t›r. Yap›lan bu ihaleler ile özel sektörün da¤›-
t›m faaliyetlerinde bulunmas› teflvik edilmifl,
bu sayede Türkiye’ deki genifl da¤›t›m flebe-
kesinin kurulmas› sa¤lan›rken, birçok flehirde
do¤aldokuz olan do¤algaz kullanan flehir sa-
y›s› 2011 y›l› sonu itibari ile 62’ye yükselmifltir.
2011 y›l› sonu itibariyle Türkiye’deki tüm do-
¤al gaz da¤›t›m bölgelerinde yaklafl›k;
• 7.400 km çelik boru hatt›na,
• 56.200 km polietilen boru hatt›na,
• 9.100.000 abone say›s›na,
• 77.800 kifliye do¤rudan ve dolayl› istihda-
ma,
• 7,9 milyar TL toplam yat›r›m tutar›na,
eriflilmifltir.
2011 y›l› sonu itibari ile ülkemizdeki toplam
mesken do¤algaz abone say›s› 8 milyonun

üzerine ç›km›flt›r. Daha önce yerel yönetimler
eliyle yürütülen do¤algaz da¤›t›m hizmetleri
Bursa, Eskiflehir ve Kocaeli illerinde özellefltiril-
mifl, flu anda sadece Ankara ve ‹stanbul‘da
do¤algaz da¤›t›m hizmetleri kamu eliyle yürü-
tülmektedir.

Baflkent Do¤algaz Da¤›t›m A.fi. ve

Özellefltirme Süreci

Baflkent Do¤algaz Da¤›t›m A.fi. (Baflkentgaz)
2037 y›l›na kadar geçerli olan otuz y›ll›k do-
¤algaz da¤›t›m lisans›na ve Türkiye’nin, 4.9
milyon nüfuslu baflkenti Ankara’n›n do¤alga-
z›n› halihaz›rda 1.4 milyon ile 500 bin potan-
siyel aboneye avantajl› ve özel bir tarife ile da-
¤›t›m imtiyaz›na sahip, Türkiye’nin en büyük
ikinci do¤algaz da¤›t›m flirketidir.
Baflkentgaz’›n %80 hissesine tekabül eden
Ankara Büyükflehir Belediyesi’ne ait hisseler,
5669 say›l› Kanun ve Özellefltirme Yüksek Ku-
rulu’nun (ÖYK) 02.07.2009 tarih ve 2009/43

say›l› Karar› ile özellefltirme kapsam ve progra-
m›na al›nm›flt›r.
‹daremiz taraf›ndan Baflkentgaz’›n ç›k›lan ilk
ihalesinde, Al›c›n›n ‹hale fiartnamesinde belir-
tilen yükümlülükleri yerine getirememesi,
ikinci ihalesinde ise al›nan tekliflerin de¤er tes-
pit rakam›n›n alt›nda kalm›fl olmas› nedeniyle
Baflkentgaz’›n özellefltirme süreci tamamlana-
mam›flt›r.
Bu defa 04.07.2012 tarih ve 6353 say›l› “Ba-
z› Kanun ve Kanun Hükmünde Kararnameler-
de De¤ifliklik Yap›lmas›na Dair Kanun” ile de-
¤iflik 4646 say›l› Do¤al Gaz Piyasas› Kanu-
nu’nun Geçici 3. maddesinin (e) bendi ile Bafl-
kentgaz’›n sermayesinde bulunan Ankara Bü-
yükflehir Belediye Baflkanl›¤› ile Belediyenin ifl-
tiraklerine ait kalan toplam % 20 oran›ndaki
hissenin özellefltirme kapsam ve program›na
al›nmas› hüküm alt›na al›nm›flt›r.
An›lan Kanun çerçevesinde al›nan
06.08.2012 tarih ve 2012/120 say›l› ÖYK Ka-
rar› ile; Baflkentgaz’›n % 20 oran›ndaki hissesi
de özellefltirme kapsam ve program›na al›n-
mas›na, söz konusu hisselerin daha önceden
özellefltirme kapsam ve program›na al›nm›fl %
80 oran›ndaki hisse ile birlikte “blok sat›fl”
yöntemi uygulanmak suretiyle özellefltirilme-
sine ve özellefltirme ifllemlerinin iki y›l içinde
tamamlanmas›na karar verilmifltir.
6353 say›l› Kanun ile yap›lan düzenleme do¤-
rultusunda, Baflkentgaz‘›n %100 hissesinin
özellefltirilmesine dair Hisse Sat›fl Sözleflmesi
ile elde edilecek gelirden öncelikle özellefltirme
için yap›lm›fl olan masraflar düflülecek, ard›n-
dan Özellefltirme ‹daresi taraf›ndan Hazine ve
BOTAfi Genel Müdürlü¤üne, EGO Genel
Müdürlü¤ü’nün olan geçmifl y›l borçlar› öde-
necek daha sonra da EGO Genel Müdürlü¤ü

iittüü
va

kf
› d

er
gi

si

‹‹bbrraahhiimm HHaalliill KK››rrflflaann
{{

Sahip oldu¤u belirgin
avantajlar› nedeniyle, dünya

enerji kaynaklar› içindeki pay›
gittikçe artan bir enerji kayna¤›

olan do¤algaz, uluslararas› alan-
da önemli ticaret ak›mlar›na

konu olmaktad›r. Geliflmekte
olan ve enerji

ihtiyac› h›zla artan bir ülke olarak
Türkiye aç›s›ndan ise h›zl› ve

sürdürülebilir ekonomik
geliflmenin önemli unsurlar›ndan

birini teflkil etmektedir.

26

ile Ankara Büyükflehir Belediyesinin hisse sat›fl
sözleflmesi tarihi itibariyle Baflkentgaz bilanço-
sundaki kay›tl› borçlar› Baflkentgaz’a aktar›la-
cakt›r.
Ayr›ca yap›lan düzenleme ile hisselerinin özel-
lefltirilmesine dair hisse sat›fl sözleflmesinin im-
za tarihini takip eden sekiz y›l süresince Bafl-
kentgaz taraf›ndan birim hizmet ve amortis-
man bedeli (BHAB) 0,05555 ABD dolar/m3
karfl›l›¤› TL, tafl›ma bedeli (TB) 0,0077 ABD
dolar/m3 karfl›l›¤› TL olarak uygulanmaya de-
vam edecektir.
EPDK’n›n Tarife Yönetmeli¤i uyar›nca, Bafl-
kentgaz için TB ve BHAB uygulamalar›nda,
serbest tüketici limitinden ba¤›ms›z olarak His-
se Sat›fl Sözleflmesi’nin imzalanmas›n› müte-
akiben 8 y›l süre ile y›ll›k sabit 800.000 m3 tü-
ketim miktar› esas al›nacakt›r.
6353 say›l› kanunla, EPDK’dan da¤›t›m lisans›
alan flehir içi da¤›t›m flirketinin, belediyeyi ser-
maye koyma flart› aramaks›z›n, yüzde on nis-
petinde da¤›t›m flirketine ortak olmaya davet
etmesi veya flirket yönetim ve denetim kurul-
lar›nda belediyeye temsil hakk› vermesi zo-
runlulu¤u Baflkentgaz için kald›r›lm›flt›r.

EPDK taraf›ndan fiirketin Baz Varl›k Taban›
646.271.089 TL olarak belirlenmifl ve yeni ta-
rife metodolojisine geçilinceye kadar, Baz Var-
l›k Taban›’na ve gerçekleflen yat›r›mlara enf-
lasyon düzeltmesi yap›lmas›na iliflkin EPDK
karar› tesis edilmifltir.
Yeni kanun çerçevesinde ‹daremizce Baflkent-
gaz’›n % 100 oran›ndaki hissesinin “blok sa-
t›fl” yöntemiyle özellefltirilmesi ile ilgili olarak
14.09.2012 tarihinde ihale ilan› yay›mlanm›fl
olup17.12.2012 tarihinde teklifler al›nacakt›r.
Aç›lan bu ihalede yat›r›mc›lar›n ihale bedelini
peflin ya da taksitli ödeme imkanlar› bulun-
maktad›r. Taksitli ödemede ihale bedelinin
%50’sini ödeyen yat›r›mc›, kalan k›sm› ABD
dolar› baz›nda y›ll›k L‹BOR+2,5 oran›nda basit
faiz ile 2 y›l vadede ödeme imkan›na sahip
olacakt›r.
Baflkentgaz’›n özellefltirilmesinden sonra Tür-
kiye’ nin en büyük do¤algaz da¤›t›m flirketi
olan ‹GDAfi’ ›n özellefltirme çal›flmalar›na bafl-
lan›lmas› düflünülmektedir.

Sonuç

Yap›lan de¤erlendirmelerin aksine hem elek-
trik (üretim ve da¤›t›m) hem de do¤algaz sek-
töründe sürdürülen özellefltirme faaliyetlerinin
tamamlanmas›yla birlikte; kamunun finans-
man yükünün azalaca¤›, kay›p kaçaktan dola-
y› özellikle elektrik tüketicilerinin katland›¤›
maliyetlerin ciddi oranda düflece¤i, enerji
K‹T’leri aras›ndaki nakit ak›fl› problemlerinin
tamamen çözülece¤i, kesinti say›s› ve süreleri-
nin azalaca¤›, enerji sektöründe verimlilik ve
hizmet kalitesinin yükselmesi ile birlikte tüke-
ticilere büyük fayda sa¤lanaca¤› de¤erlendiril-
mektedir.
1990’l› y›llarda özellefltirmeyi tamamlayan
Avrupa ülkelerinde, orta vadede iflletme ve
yat›r›m giderleri ile özellikle elektrikte kesinti
sürelerinin azald›¤›, ayn› zamanda hizmet ka-
litesinin iyileflti¤i ve maliyetlerdeki düflüfllerin
fiyatlara yans›d›¤› görülmüfltür.
Ülkemizde de özellefltirmeler sonras›nda orta
ve uzun vadede buna benzer kazanç ve fay-
dalar›n sa¤lanmas› hedeflenmifltir. Elektrik da-
¤›t›m özellefltirilmelerinden flu ana kadar yak-
lafl›k 5.5 milyar ABD dolar› özellefltirme geliri
elde edilmifltir.

Özellefltirme öncesi EÜAfi ve TETAfi faturala-
r› gecikerek ve k›smen ödenirken, özellefltirme
sonras›nda özel sektör elektrik da¤›t›m ve pe-
rakende sat›fl flirketleri tahsilat oranlar›n› yük-
selterek sat›n ald›klar› enerji bedellerini % 100
oran›nda ve zaman›nda devlete ve üretim flir-
ketlerine ödemeye bafllam›fllard›r. Bu uygula-
ma, kamu bütçe dengesine her y›l milyarlarca
lira katk› sa¤lamaktad›r.
Özellefltirmeyle elektrik kay›p-kaçak oranlar›-
n›n OECD ortalama rakamlar›na inmesi he-
deflenmifltir. Kay›p-kaçak enerjinin ülkemiz
ekonomisine maliyetini azaltmak için EPDK
taraf›ndan ciddi kay›p-kaçak hedefleri belir-
lenmifltir. Üstelik kay›p-kaçak oranlar›n›n he-
def rakamlara indirilmesi riski özel sektörde b›-
rak›lm›flt›r. Önümüzdeki y›llarda özellikle elek-
trik kay›p-kaçak oranlar›n›n yüksek oldu¤u
bölgelerin özel sektöre devredilmesiyle birlikte
kamu kesimi büyük bir finansman yükünden
kurtulmufl olacakt›r.
Ayr›ca elektrik da¤›t›m ve perakende sat›fl hiz-
metleri için yap›lmas› gereken y›ll›k 1.7 milyar
lira tutar›ndaki yat›r›m, özel sektör taraf›ndan
yap›lacakt›r. Elektrik da¤›t›m sektöründe yap›-
lan yat›r›mlarda 2,2 kat art›fl gerçekleflmifltir.
2011-2015 döneminde yaklafl›k 9 milyar lira
yat›r›m yap›lacak olup özellefltirilen bölgeler-
deki yat›r›mlar›n finansman› özel sektör tara-
f›ndan sa¤lanacakt›r.
Di¤er yandan özellefltirme sonras›nda teknik
kay›plar› düflürmek, hizmet kalitesini yükselt-
mek ve müflteri memnuniyetini art›rmak için
özel flirketler ileri teknoloji yat›r›mlar›na yö-
nelik faaliyetlerini de sürdürmektedirler. Bu
çerçevede otomatik sayaç okuma sistemi,
co¤rafi bilgi sistemi, SCADA sistemi, kurum-
sal kaynak planlamas› ve müflteri iliflkileri ve
doküman yönetim sistemi gibi pek çok alan-
da yeni iflletme yat›r›mlar› gerçeklefltirilmek-
tedir.
Sonuç olarak hem do¤algaz sektöründe hem
de elektrik sektöründe özel sektör taraf›ndan
verimlilik art›fl›n›n sa¤lanmas›, iflletme mali-
yetlerinin azalt›lmas›, ayr›ca elektrik da¤›t›m
sektöründe kay›p-kaça¤›n düflürülmesi yo-
luyla sa¤lanan faydalar ve tasarruf, orta ve
uzun vadede tarifeler vas›tas›yla tüketicilere
yans›t›labilecektir.

iittüü
va

kf
› d

er
gi

si

‹‹bbrraahhiimm HHaalliill KK››rrflflaann
{{

Hem elektrik (üretim ve da¤›t›m)
hem de do¤algaz sektöründe

sürdürülen özellefltirme
faaliyetlerinin tamamlanmas›yla

birlikte; kamunun finansman
yükünün azalaca¤›, kay›p

kaçaktan dolay› özellikle elektrik
tüketicilerinin katland›¤›
maliyetlerin ciddi oranda
düflece¤i, enerji K‹T’leri
aras›ndaki nakit ak›fl›

problemlerinin tamamen
çözülece¤i, kesinti say›s› ve
sürelerinin azalaca¤›, enerji

sektöründe verimlilik ve hizmet
kalitesinin yükselmesi ile birlikte

tüketicilere büyük fayda
sa¤lanaca¤› de¤erlendirilmektedir.

Prof. Dr. Güven Önal

‹TÜ Maden Fakültesi

Dünyadaki Durum

Bilindi¤i gibi ülkemiz, enerjide % 74 ora-
n›nda d›fla ba¤›ml›d›r. Bu oran, y›llara
ba¤l› olarak artmaktad›r. Bu nedenle,
Türkiye’nin enerjiye ba¤l› cari aç›¤› da
her geçen gün daha fazla olmaktad›r.
Büyük bir ülke ve bölgesel güç olan Tür-
kiye’nin, enerjideki d›fla ba¤›ml›l›¤›n›n,
azalt›lmas› gerekir.
Dünya enerji gereksiniminin % 87’si kö-

mür, petrol ve do¤al gaz gibi fosil yak›t-
lardan, geri kalan› da baflta hidrolik ve
nükleer olmak üzere di¤er kaynaklardan
karfl›lanmaktad›r. Türkiye’de ise fosil ya-
k›tlardan karfl›lanan enerji, 2011 y›l›nda
% 91 olmufltur. Dünyadaki fosil yak›tlar
içinde kömür en büyük rezerve sahip
olup dünya üzerinde dengeli bir da¤›l›ma
sahiptir.
Bugün bilinen dünya kömür rezervlerinin
ömrü 240 y›l olarak hesaplanmakta, bu
nedenle kömür, en güvenilir enerji kay-
na¤› olarak kabul edilmektedir. Dünyada

kömürün genel enerjideki pay› % 27,
elektrik üretimindeki pay› ise, ortalama
% 40 civar›ndad›r. 21. yüzy›lda dünyada
kömür kullan›m› giderek artarken, ülke-
mizde gelifltirilen olumsuz propaganda-
lar, kamuoyunu yan›ltmaktad›r. Gelifltiri-
len temiz kömür teknolojileri ile kömür-
den gaz, s›v› yak›t üretilmekte, kömürü
yüksek verimle kullanan yakma sistemle-

ri gelifltirilmektedir. Yeni teknolojiler sa-
yesinde, kömürden kaynaklanan emis-
yonlar çok düflük düzeylere indirilmekte
ve do¤aya zarar verilmemektedir.

Temiz Kömür Teknolojileri

Günümüzde, temiz kömür teknolojileri,
baflta ABD, Avrupa Birli¤i, Güney Afrika,
Avustralya, Japonya ve Çin’de olmak
üzere, h›zla geliflmektedir. Temiz kömür
teknolojilerinin hedefi, çevreye uyumlu,
s›f›r emisyonlu kömür kullan›m›d›r.
Bu ba¤lamda, kömür yakan elektrik san-
trallerinde verim yükseltilmekte, (CO2,
NOx, SOx ve parça) emisyonlar› azalt›l-
maktad›r. Ayr›ca, yüksek verimli melez
(hibrid) santraller geliflmekte, kömürden
gaz, s›v› yak›t ve hidrojen üretimi ticari
hale gelmektedir.

-Yüksek Verimli Elektrik Santralleri

Kömür yakan elektrik santrallerinde kulla-
n›lan yeni teknolojilerle santral verimi art-
t›r›lmakta ve emisyonlar azalt›lmaktad›r.
Halen OECD de ortalama % 38 olan çev-
rim verimi, bas›nçl› ak›flkan yatak uygula-
mas›yla % 45’e ulaflmaktad›r. Pulverize
yak›t ileri yakma tekni¤i kullanan santral-
lerde, 250 bar bas›nç ve 550 oC s›cakl›kta
buhar kullan›larak, % 48 verim elde edil-
mektedir. S›cakl›¤›n 700oC’ye ç›kar›lmas›
ile verim’in % 55’e kadar yükseltilebilece-
¤i belirtilmektedir. Türkiye’de kömür ya-
kan santrallerde çevrim veriminin, ortala-
ma % 27 oldu¤u belirtilmektedir.

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

27

Türkiye Enerjide D›fla Ba¤›ml›l›ktan
Nas›l Kurtulur?
“Dünyada kömürün genel enerjideki pay› % 27, elektrik üretimindeki pay› ise, ortalama % 40
civar›ndad›r. 21. yüzy›lda dünyada kömür kullan›m› giderek artarken, ülkemizde gelifltirilen
olumsuz propagandalar kamuoyunu yan›ltmaktad›r. Gelifltirilen temiz kömür teknolojileri ile
kömürden gaz, s›v› yak›t üretilmekte, kömürü yüksek verimle kullanan yakma sistemleri
gelifltirilmektedir. Yeni teknolojiler sayesinde, kömürden kaynaklanan emisyonlar çok düflük
düzeylere indirilmekte ve do¤aya zarar verilmemektedir...”

Dünya Elektrik Enerjisi Üretiminde Kaynaklar›n
Pay› (Kaynak: World Coal Institute 2010)

Türkiye’de, Y›llara Göre Elektrik Üretimindeki Kaynak Paylar› (Kaynak: ETKB)

28

GGüüvveenn ÖÖnnaall
{{

Verimin artmas› ile üretilen elektri¤in üni-
tesi bafl›na daha az kömür kullan›laca¤›n-
dan, emisyonlar (CO2, NOx, SOx ve
parça) % 30 azalmakta ve üretim mali-
yeti % 50 düflmektedir. Kömür’ün biyo-
kütle ve organik at›klarla birlikte yak›lma-
s› birim maliyeti düflürmekte ve emisyon-
lar› azaltmaktad›r. % 25’e varan miktar-
larda biyokütle ve at›k malzeme kömüre
kat›larak yak›lmaktad›r.

- Hibrid (Melez) Elekrik Santralleri

Geliflme sürecindeki, melez kombine sis-
temlerde kömür, bas›nçl› ak›flkan yatakl›
gazlaflt›r›c›da k›sm› gazlaflt›rmaya tabi tu-
tulmakta, elde edilen gaz, gaz türbinle-
rinde karbon ise ak›flkan yatakta yak›la-
rak buhar elde edilmektedir. Üretilen ga-
z›n filtrasyonu ile emisyonlar % 70 azal-
t›lmakta ve verim % 55’e yükselmekte-
dir. Ayr›ca, kömür su kar›fl›m› gazlaflt›r›l-
makta, elde edilen gaz ve buhar ile ayr›
ayr› elektrik üretilmektedir.

- Kömürden Gaz, S›v› Yak›t ve

Hidrojen Üretimi

Kömürden gaz üretimi 150 y›ll›k, s›v› ya-
k›t üretimi ise, 70 y›ll›k teknolojiler olup
günümüzde büyük ölçüde gelifltirilmifltir.
Hidrojen üretimi ise bu teknolojilerin de-
vam› niteli¤indedir.
Kömürden s›v› yak›tlar›n elde edilmesi,
büyük enerji güvenilirli¤i yan› s›ra, elek-
trik üretiminde, ulafl›mda ve ›s›nmada te-
miz yak›tlar sa¤lamakta ve petrol fiyat
art›fl›n› önlemektedir. Kömürden üretilen
s›v› yak›tlar, çevresel etkileri ve emisyon-
lar aç›s›ndan, petrol ürünleriyle karfl›lafl-

t›rmada üstünlük arz etmektedir. Kükürt,
parça, azotoksit ve CO2 emisyonlar›,
petrolden daha düflük seviyelere indiril-
mektedir.

Kömürün S›v›laflt›r›lmas›

Do¤rudan kömür s›v›laflt›r›lmas›nda, kö-
mür bir solvent ile yüksek ›s› ve bas›nç al-
t›nda çözeltiye al›nmaktad›r. Bu proses
yüksek derecede verimlidir, ancak s›v›
ürün rafine edilmektedir. Dolayl› kömür
s›v›laflt›r›lmas›nda, ilk olarak kömür gaz
haline getirilerek “syngas” (hidrojen ve
karbonmonoksit kar›fl›m›) üretilmektedir.
Bu gazdan kükürt giderilmekte ve kar›-
fl›m istenilen ürün kalitesinde ayarlan-
maktad›r. “Syngas” (sentetik gaz) bir ka-
talizör üzerine kondanse edilerek Fischer-
Tropch Prosesi ile yüksek kalitede temiz
dizel, metanol ve dimetileter gibi alterna-
tif s›v› yak›tlar üretilmektedir.
Dünyada birçok ülkede kömürden s›v›
yak›t üretimi projeleri yat›r›m ve planla-
ma safhas›ndad›r. Güney Afrika, kömür-
den s›v› yak›t üretimini elli y›ld›r endüstri-
yel olarak uygulamakta ve petrol ihtiya-
c›n›n % 40’›n› sa¤lamaktad›r. Çin’in en
büyük enerji flirketi Shenhua, 2005’te
Kuzey Çin’de kurdu¤u 50.000 varil/gün
kapasiteli petrol üretecek bir tesisi, 2011
y›l›nda k›smen devreye alm›flt›r. ‹lk ad›m-
da, dizel ve jet yak›t› üretilmektedir.
Shenhua firmas› di¤er bir tesisini, 10 mil-
yar US dolara, Sasol ile ortak yat›r›m ya-

parak gerçeklefltirmektedir. 10 milyon
ton/y›l kapasiteli bu tesisin 2014 y›l›nda
üretime bafllamas› beklenmektedir. Shen-
hua firmas›, kömürden petrol üretim ka-
pasitesini, 2020 y›l›na kadar 30 milyon to-
na ç›karmay› planlam›flt›r. Avustralya’da,
Monash Enerji fiirketi, düflük kaliteli kö-
mür kullanan, 62.000 varil/gün kapasite-
li bir tesis kurmay› planlam›flt›r. Fizibilite
çal›flmalar›na göre, bu tesis, Avustralya
ekonomisine 50 y›lda 115 milyar $ yarar
sa¤layacakt›r. Katar’da do¤algazdan pet-
rol üreten 180.000 varil/gün kapasiteli iki
tesis kurulmufltur. Almanya, ABD, Hindis-
tan, Japonya, ‹ngiltere ve Endonezya’da
kömürden petrol üretimi ile ilgili ciddi pro-
jeler bulunmaktad›r.

Kömürden s›v› yak›tlar›n elde
edilmesi, büyük enerji

güvenilirli¤i yan› s›ra, elektrik
üretiminde, ulafl›mda ve
›s›nmada temiz yak›tlar

sa¤lamakta ve petrol fiyat
art›fl›n› önlemektedir.

Kömürden üretilen s›v› yak›tlar,
çevresel etkileri ve emisyonlar
aç›s›ndan, petrol ürünleriyle
karfl›laflt›rmada üstünlük arz

etmektedir.

iittüü
va

kf
› d

er
gi

si

Dünya Ülkeleri Kömürden Elektrik Üretimi Paylar›
(Kaynak: World Coal Institute 2010)

29

Kömürden S›v› Yak›t Üretimi

Niçin Önem Kazanmaktad›r?

- Küresel enerji tüketiminin % 35’ini pet-
rol sa¤lamakta ve petrol talebi artmaya
devam etmektedir. Bunun nedeni, ula-
fl›m araçlar›n›n h›zla artmas›d›r.
- Petrol sektöründe; güvenilirlik, nakliye
güvenli¤i ve alt yap› zorluklar›, gelecek
için endiflelere neden olmaktad›r.
- Büyük ölçüde artan petrol fiyatlar›n›n,
yüksek düzeyde kalaca¤› tahmin edil-
mektedir.
- Kömür arz edilebilir özellikte ve yayg›n

olarak bulunmaktad›r.
- Kömür rezervleri çok büyük olup gele-
cekte de sorun olmadan üretilebilecektir.
- Kömürden elde edilen s›v› yak›tlar, te-
miz yak›t olarak kullan›labilecek ve bu-
günkü alt yap›larla servis edilebilecektir.

Türkiye’nin Durumu

Türkiye’nin bilinen kömür rezervleri, top-
lam, 13,5 milyar ton civar›ndad›r. Buna
karfl›l›k, bilinen petrol ve do¤algaz re-
zervleri çok küçük boyutlardad›r. Hidro-
lik enerji potansiyeli, kömürden sonra
ikinci büyük potansiyeli oluflturuyor. Tür-

kiye’nin enerjide d›fla ba¤›ml›l›¤› % 74
düzeyindedir. Türkiye’nin cari aç›¤›n›n
büyük bir k›sm› petrol, petrol ürünleri,
do¤algaz ve kömür d›fl al›m›ndan, önem-
li bir k›sm› da, demir cevheri, hurda, kali-
teli çelikler, bak›r, kurflun, çinko, alümin-
yum, alt›n, gümüfl, kobalt nikel, antimu-
an v.s gibi metal, alafl›m, mamul ve yar›
mamullerin ithalinden kaynaklanmakta-
d›r. Büyük bir bölümünün ülkemizde
üretimi mümkün iken, ithal edilerek kar-
fl›lanan enerji hammaddeleri ve maden
ürünleri için, 2011 y›l›nda toplam olarak
91 milyar dolar ödenmifl olup bu mebla-
¤›n cari aç›ktaki pay› % 83 civar›ndad›r.
2011 y›l›nda Türkiye 76 milyon ton kö-
mür üretmifl, buna karfl›l›k, 24 milyon ton
kömür ithal etmifltir. Tüketilen kömürün
% 68.3’ü elektrik üretiminde, % 17.7’si

GGüüvveenn ÖÖnnaall
{{

iittüü
va

kf
› d

er
gi

si

Kömür-Su Kar›fl›m› Yakan Melez Sistemin Ak›m fiemas› (Tempa Elektrik Santrali)

Kömürden Hidrojen Üretimi

Büyük bir bölümünün
ülkemizde üretimi mümkün

iken, ithal edilerek karfl›lanan
enerji hammaddeleri ve maden

ürünleri için, 2011 y›l›nda
toplam olarak 91 milyar dolar

ödenmifl olup bu mebla¤›n cari
aç›ktaki pay› % 83 civar›ndad›r.

30

sanayide, % 14.0 ‘ü ise, konut ›s›tmada
kullan›lm›flt›r. Bilinen kömür rezervi göz
önüne al›n›rsa, Türkiye’nin kömür üreti-
minin en az 200 milyon ton/y›l düzeyin-
de olmas› gerekir. Bu durum gerçekleflti-
¤i takdirde, enerjideki d›fla ba¤›ml›l›k %
30’lar düzeyine gerileyecektir. On y›ll›k
bir planlama ile kömür üretiminin yüksel-
tilmesi, buna paralel olarak, 50 Mega-
watt gücünde santrallerden bafllayarak,
yerli kömür yakan santrallere özel teflvik
verilmesi ve on y›l içinde kömürden üre-
tilen elektri¤in, en az % 50 oran›na yük-
seltilmesi hedeflenmelidir.

Ayr›ca, kömür bölgelerine kurulacak te-
sislerde, kömürden gaz ve petrol üretimi
gerçeklefltirilmelidir. 10 milyon ton/y›l
2000 kalorilik kömür kullan›larak
12.250.000 varil/y›l petrol, petrokimya
ürünleri, ayr›ca, 500 Megawatt elektrik
üretimi mümkündür (Fisher Tropsh sen-
tezi reaksiyonu eksotermik oldu¤undan).
Böyle, bir tesisin yat›r›m maliyeti 3 milyar
dolar, 1 varil petrolün maliyeti ise, 65 $
civar›nda olmaktad›r. On y›l içinde alt›
tesis kuruldu¤u takdirde, y›lda 15 milyon
ton civar›nda petrol ve 3000 megawatt
elektrik üretimi gerçekleflecek, ek olarak
da petrokimya ürünleri üretilecektir. Gü-
ney Afrika’daki Sasol tesislerinde Güney
Afrika Cumhuriyeti petrol ihtiyac›n›n %
40’› üretilmektedir. On y›lda toplam, 20-
25 milyar dolar yat›r›m Türkiye için
önemli bir mebla¤ de¤ildir.

Sonuç
Türkiye, iyi bir planlama yaparak 2023
y›l›nda, enerjide d›fla ba¤›ml›l›¤› yar›ya

düflürme flans›na sahiptir. Bunun için,
- Kömür üretimi 200 milyon tona yüksel
tilmeli,

- Yerli kömür yakan enerji santralleri özel
olarak teflvik edilmeli,
- Kömürden gaz ve petrol üretecek tesis-
ler h›zla kurulmal›,
- Her türlü kömür üretimi özel olarak tefl-
vik edilmeli,
- Kömür santrallerinin çevrim verimleri
artt›r›lmal›, yeni kurulacak santrallerde
çevrim verimi en az % 40 olmal›,
- fiehirlerin ›s›t›lmas›nda kömür yakan
buhar santralleri özendirilmelidir.

KAYNAKLAR

1. Dünya Enerji Konseyi Türk Milli Komite-
si Raporu (2012).

2. Türkiye Kömür ‹flletmeleri Kurumu Bilgi
Raporu (2011).

3. Önal, G., “Elektrik Üretiminde Kömür
Önemi” Enerji, Güvenli¤i Sempozyumu
2010 Beykent Üniversitesi.

4. ECOAL, World Coal Institute 2011.
5. Markowsky, J.J. 2004. Challenges Fa-

cing U.S. Coal The Proceedings of the
Technical Conference on Coal Utilization
and Fuel Systems, Coal and Slurry Tech-
nology Association.

6. M.W. Paul, R.E. Weinstein and D.L.Bonk
“Feasibility of a Lignite Fueled Combus-
tion Hybrid.

7. 31. International Technical Conference
on Coal Utilization and Fuel System, 21-
26, May›s 2006.

iittüü
va

kf
› d

er
gi

si

GGüüvveenn ÖÖnnaall
{{

Türkiye’nin 2011 Y›l› Genel Enerji Tüketimi
(Dünya Enerji Konseyi Türk Milli Komitesi
Raporu 2012)

Enerji ‹thalat› Yak›t Türleri ve Bedeli (Dünya Enerji Konseyi Türk Milli Komitesi Raporu 2012)

Türkiye’nin Y›llara Göre Enerji Üretim ve ‹thalat› (Dünya Enerji Konseyi Türk Milli Komitesi Raporu 2012)

Kömürden S›v› Yak›t ve Elektrik Üretimi

Kömür bölgelerine kurulacak
tesislerde, kömürden gaz ve

petrol üretimi
gerçeklefltirilmelidir. 10 milyon

ton/y›l 2000 kalorilik kömür
kullan›larak 12.250.000

varil/y›l petrol, petrokimya
ürünleri, ayr›ca, 500 Megawatt
elektrik üretimi mümkündür.

Yetik Kadri Mert

CEO, ENERJ‹SA

Dünya’da enerjinin genel görünümü ve öne
ç›kan dinamikler, talep art›fl›n›n ekseninin
h›zla bat›dan do¤uya kaymakta oldu¤una
iflaret etmektedir. Ekonomik büyüme ra-
kamlar›na paralel olarak, geliflmekte olan
ekonomilerin enerji dengelerinde a¤›rl›klar›
artmakta ve ticaret akslar› co¤rafi olarak ge-
nifllik ve derinlik kazanmaktad›r. Uluslararas›
Enerji Ajans› taraf›ndan yap›lan çal›flmalara
göre, enerji talebinde 2035 y›l›na kadar üçte
bir oran›nda art›fl beklenmekte ve bu art›fl›n
%60’l›k bölümünün Çin, Hindistan ve Orta
Do¤u ülkelerinden kaynaklanmas› öngörül-
mektedir.
Enerji kaynaklar› üretiminde de jeostratejik
yans›malar› olacak önemli geliflmelere tan›k-
l›k ediyoruz. Geçti¤imiz bir kaç y›l içerisinde
Kuzey Amerika’da konvansiyonel olmayan
petrol ve do¤al gaz kaynaklar›ndan, üretim-
de sa¤lanan geliflmelerin, önümüzdeki dö-
nemde dünya enerji dengelerini etkileyen te-
mel unsurlar aras›nda yer alaca¤›n› düflü-
nüyorum. Uluslararas› Enerji Ajans› tara-
f›ndan yap›lan projeksiyonlar, 2020 y›-
l›nda ABD’nin, Suudi Arabistan’› geçe-
rek dünyan›n en büyük petrol üreticisi
konumuna gelebilece¤ine, 2030 y›l›n-
da da Kuzey Amerika’n›n, petrolde net
ihracatç› olabilece¤ine iflaret etmekte-
dir. Konvansiyonel olmayan gaz kay-
naklar›nda da özellikle ABD, Avustralya
ve Çin’de sa¤lanmas› beklenen ivmenin,
dünya do¤al gaz arz-talep dengesi ve fiyat-
land›rmas› üzerinde önemli yans›malar› ol-

mas› beklenmektedir. 2035 y›l›na kadar olan
dönemde, toplam do¤al gaz üretiminin yak-
lafl›k yar›s›n›n konvansiyonel olmayan kay-
naklardan sa¤lanmas› öngörülmektedir.
Bölgemize bakt›¤›m›zda ise Irak’›n zengin
hidrokarbon kaynaklar› potansiyeli ile önü-
müzdeki dönemin baflta gelen enerji ihracat-
ç›lar› aras›nda yer almas› beklenmektedir. Ka-
n›tlanm›fl petrol ve do¤al gaz rezervlerinin
üçte ikilik bölümü ülkemizin komflulu¤unda
yer alan Hazar Bölgesi, Orta Do¤u, Rusya
Federasyonu, Orta Asya ve Kuzey Ameri-
ka’da yer almaktad›r. 2035 y›l›nda, dünya bi-
rincil enerji arz›n›n %75’lik bölümünün fosil
kaynaklardan sa¤lanmas› beklenirken, enerji
kaynaklar›na ekonomik, sürekli ve güvenli
koflullarda eriflim için rekabetin yo¤unlaflt›¤›
bir dönemden geçiyoruz. Bu çerçevede dün-
ya enerji dengelerinde ülkemizin rolünün de
artarak devam edece¤ini düflünüyorum.

Yenilenebilir enerji kaynaklar›nda ise ticari-
leflme sürecinin, teknolojik geliflmelerin ve
sa¤lanan teflviklerin de katk›s› ile h›zla de-
vam etmekte oldu¤unu görüyoruz. 2035 y›-
l›nda dünya toplam elektrik üretiminin üçte
birlik bölümünün yenilenebilir enerji kaynak-
lar›ndan sa¤lanabilece¤i tahmin edilmekte-
dir. Nükleer enerjinin de elektrik üretiminde
önemli bir kaynak olarak etkinli¤i sürdürme-
si beklenmekte ve bu konudaki aray›fllar Fu-
kushima sonras›nda, güvenli¤i art›racak fle-
kilde ve genifl bir zeminde sürdürülmektedir.
Enerji talebinin güvenilir koflullarda karfl›la-
nabilmesi için 2035 y›l›na kadar olan dö-
nemde, toplam yat›r›m gereksinimi 37 tril-
yon dolar olarak hesaplanmaktad›r. Elektrik
enerjisine olan talep, birincil enerji talebin-
den daha h›zl› artmakta ve enerji yat›r›mlar›-
n›n yaklafl›k yar›s›n›n, elektrik sektörüne
yönlendirilmesi beklenmektedir. Nitekim
2035 y›l›na kadar olan dönemde, elektrik
enerjisi talebinin önemli bir bölümü Çin ve
Hindistan’da olmak üzere, %70 oran›nda

art›fl göstermesi öngörülmektedir. Gerekli
yat›r›mlar›n zaman›nda gerçeklefltiril-

mesine yönelik olarak; yat›r›m ortam›-
n›n iyilefltirilmesine, rekabete dayal›
enerji piyasalar›n›n gelifltirilmesine
ve finansman teminine iliflkin konu-
lar›n, önümüzdeki y›llarda enerji
gündeminin en ön s›ralar›nda yer al-
maya devam edece¤ini düflünüyo-

rum. Özellikle küresel mali kriz sonra-
s›nda güçleflen finansman koflullar›n›n

ve s›n›rl› ekonomik kaynaklar›n, finans-
mana eriflim konusunda rekabeti daha faz-

la derinlefltirdi¤ini gözlemliyoruz. Ülkeler,

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

31

Dünyada Enerji Sektörü ve Gündem
Belirleyen Yeni Dinamikler
“Dünya enerji sektörüne makro bir perspektif ile bak›ld›¤›nda, “enerji fakirli¤i”, çözüme ulaflt›r›lmas›
beklenen küresel bir sorun olarak karfl›m›za ç›k›yor. Büyük bir bölümü Afrika ve Asya’da olmak
üzere, halen 1,3 milyar insan›n elektrik enerjisine eriflimi bulunmuyor. 2,6 milyar insan ise ›s›nma ve
yemek piflirme gibi temel ihtiyaçlar›n› geleneksel biyokütle enerjisinden sa¤layabiliyor. OECD
taraf›ndan yap›lan çal›flmalarda, dünya nüfusunun tamam›n›n modern enerjiye erifliminin 2030
y›l›na kadar 1 trilyon dolar tutar›nda yat›r›m sa¤lanmas› durumunda gerçeklefltirilebilece¤i
hesaplan›yor...”

32

iittüü
va

kf
› d

er
gi

si

YYeettiikk KKaaddrrii MMeerrtt
{{

enerji piyasalar›na yat›r›mlar› çekebilmek için
uygun ortam› gelifltirmek yönünde çabalar›-
n› art›r›rken, flirketlerin de enerjiye uygun
koflullarda eriflimi rekabetçili¤in en temel ge-
reklilikleri aras›nda ele ald›klar›na tan›k olu-
yoruz.
Dünya enerji sektörüne makro bir perspektif
ile bak›ld›¤›nda, “enerji fakirli¤i”, çözüme
ulaflt›r›lmas› beklenen küresel bir sorun ola-
rak karfl›m›za ç›k›yor. Büyük bir bölümü Afri-
ka ve Asya’da olmak üzere halen 1,3 milyar
insan›n elektrik enerjisine eriflimi bulunmu-
yor. 2,6 milyar insan ise ›s›nma ve yemek pi-
flirme gibi temel ihtiyaçlar›n› geleneksel biyo-
kütle enerjisinden sa¤layabiliyor. OECD ta-
raf›ndan yap›lan çal›flmalarda, dünya nüfu-
sunun tamam›n›n modern enerjiye erifliminin
2030 y›l›na kadar 1 trilyon dolar tutar›nda
yat›r›m sa¤lanmas› durumunda gerçeklefltiri-
lebilece¤i hesaplan›yor. Enerjinin, iklim de¤i-
flikli¤i kapsam›ndaki rolü çerçevesinde, kar-
bon yo¤unlu¤unu kabul edilebilir maliyetler
ile azaltmak yönündeki stratejilerin de enerji
gündeminin üst s›ralar›nda yer ald›¤›n› görü-
yoruz.

Dinamik bir Enerji Piyasas› Olarak

Türkiye ve Beklentiler

Enerjide makro ölçekte önemli geliflmelere
tan›k oldu¤umuz bu dönemde, ülkemiz, eko-
nomik ve sosyal geliflme hedefleri, sanayilefl-
me ve kentleflme dinamikleri ile dünyan›n en
dinamik enerji piyasalar› içerisinde en ön s›ra-
lardad›r. Elektrik ve do¤al gaz talep art›fl
oranlar› bak›m›ndan, geçti¤imiz on y›l içinde
Çin’den sonra büyük ekonomiler içerisinde
ikinci s›rada bulunan Türkiye’nin, önümüzde-
ki on y›ll›k dönemde de gerek birincil enerji-

de, gerekse elektrik enerjisinde talep art›fl›
bak›m›ndan OECD ülkeleri aras›nda ilk s›rada
yer almas› beklenmektedir.
Türkiye’de, kifli bafl›na elektrik tüketimi halen
OECD ortalamas›n›n üçte biri düzeyinde bu-
lunmakla birlikte, yap›lan projeksiyonlar,
önümüzdeki on y›l içerisinde elektrik enerjisi-
ne olan talebin yaklafl›k iki kat art›fl göstere-
ce¤ine iflaret etmektedir. H›zla artan elektrik
enerjisi talebinin güvenilir koflullarda karfl›la-
nabilmesi için üretim sistemine her y›l 4000-
5000 MW büyüklü¤ünde yeni kapasite ek-
lenmesi gerekmektedir. ‹letim ve da¤›t›m sis-
temlerinin yenilenmesi ve geniflletilmesi için
gerekli yat›r›mlar da hesaba kat›ld›¤›nda, Tür-
kiye elektrik sektöründe, önümüzdeki on y›l-
l›k dönemde her y›l 8-10 milyar dolar yat›r›m
gereksinimi bulunmaktad›r.
Bu ölçekteki yat›r›mlar›n gerçekleflebilmesi
için Türkiye elektrik sektörünün liberalizasyo-
nu sürecinde, 2001 y›l›nda Elektrik Piyasas›
Kanunu’nun yürürlü¤e girmesinden bu yana
çok önemli geliflmeler kat edildi. Geçti¤imiz
on y›l içinde, elektrik üretim kapasitemizde iki
kata yak›n bir art›fl sa¤land›. Elektrik üreti-
minde, herhangi bir al›m garantisi olmaks›z›n
faaliyet gösteren özel sektör santrallerinin
pay› %30’a ulaflt›. Elektrik da¤›t›m›n›n yakla-
fl›k yar›s› özel sektöre devredildi. Gün öncesi
piyasas›n›n faaliyete geçmesi, referans elek-
trik fiyat› oluflumu, ticaretin geliflimi ve piya-
san›n rekabetçili¤inin artmas› için önemli bir
ad›m oldu.
Ancak, geldi¤imiz aflaman›n tam rekabetçi
bir elektrik piyasas›n›n oluflumu bak›m›ndan
yeterli olmad›¤›n›, piyasan›n rekabetçili¤ini
art›racak yönde ad›mlar›n kararl›l›kla sürdü-
rülmesi gerekti¤ini düflünüyorum. Da¤›t›m ve
üretim özellefltirmelerinin, elektrik piyasas›n›n
rekabetçili¤ini art›racak çok önemli bir araç
olarak h›zla tamamlanmas›n›n ve böylelikle
piyasan›n rekabete aç›k alanlar›n›n genifllik
kazanmas›n›, at›lmas› gereken oldukça
önemli bir ad›m olarak görüyorum. Bunun
yan› s›ra, rekabetin geliflmesine yönelik ola-
rak derinlikli bir elektrik borsas›n›n oluflturul-
mas›, gerçek yat›r›mc›n›n ay›rt edilebilmesi ve
lisans ticaretinin önlenmesi, düzenlemeye ta-
bi alanlarda belirginli¤in ve öngörülebilirli¤in
art›r›lmas› gibi konularda, bir dizi yeni düzen-
lemenin de hayata geçirilmesi gerekmektedir.
Gündemde bulunan Elektrik Piyasas› Kanunu

tasla¤›n›n, bu alanlarda önemli bir çerçeve
oluflturmak ve rekabetçili¤i daha ileriye tafl›-
yarak ekonomik verimlili¤i art›rmak için fay-
dal› olaca¤›n› düflünüyorum. Önümüzdeki
dönemde, enerji sektöründe büyüme potan-
siyelini gerçeklefltirebilmenin anahtar› libera-
lizasyon çabalar›n›n kararl›l›kla sürdürülmesi
olacakt›r.
A¤›rl›kl› bölümü ulaflt›rma sektöründen kay-
nakl› olmak üzere, 2011 y›l›nda enerji ithala-
t›m›z cari aç›¤›n %70’lik bölümünü olufltur-
mufltur. Bu çerçevede, hidrolik enerji ve rüz-
gâr enerjisi baflta olmak üzere, tüm yenilene-
bilir enerji kaynaklar›m›z›n ve son dönemde
artan rezervlerimizi de de¤erlendirmek üzere,
linyit kaynaklar›m›z›n ekonomiye kazand›r›l-
mas›na yönelik çabalar›n önem tafl›d›¤›n› dü-
flünüyorum. Yerli enerji kaynaklar›ndan üreti-
min artmas›, elektrik üretim portföyünü daha
dengeli bir yap›ya kavuflturman›n ve cari ifl-
lemler dengesini iyilefltirmenin yan› s›ra, ithal
fosil yak›t fiyatlar›ndaki dalgalanmalardan
kaynakl› riskleri azaltmak ve maliyetlerde is-
tikrar sa¤lamak bak›m›ndan da oldukça fay-
dal› bir geliflme olacakt›r.
Tamam›na yak›n›n› ithalat yoluyla tedarik et-
ti¤imiz do¤al gazda ise arz-talep dengesinin
ve ekonomik verimlili¤inin iyilefltirilmesi yö-
nünde önemli bir potansiyel görüyorum.
Do¤al gaz sektörünün de elektrik sektörüne
benzer flekilde rekabetçi bir yap›ya ulaflt›r›l-
mas›n›n, ekonomik büyümenin sürdürülebi-
lirli¤ine olumlu katk›lar› olaca¤›n›; Türki-
ye’nin do¤al gaz tüketim hacmi, geliflen pi-
yasa yap›s› ve do¤al gaz kaynaklar›na yak›n-
l›¤› çerçevesinde, önümüzdeki dönemde
bölgesel bir do¤al gaz ticaret merkezi konu-
mu kazanabilece¤ini düflünüyorum.
Türkiye’nin enerji ekonomisini güçlendirmek
bak›m›ndan, liberalizasyon süreci ileriye tafl›-
n›rken, enerji verimlili¤i ile ilgili çabalar üze-
rinde de daha fazla yo¤unlafl›lmas› gerek-
mektedir. Enerji Verimlili¤i Strateji Belgesi,
2023 y›l›nda enerji yo¤unlu¤unun 2011 y›l›-
na göre % 20 azalt›lmas› hedefini ortaya
koymak bak›m›ndan önemli bir zemin olufl-
turmufltur. Enerjinin üretiminden tüketimine
kadar olan tüm de¤er zincirinde, verimlilik
potansiyelini ekonomiye kazand›racak yat›-
r›mlar ve yaklafl›mlar, Türkiye’de sürdürüle-
bilir bir enerji gelece¤ini oluflturmak bak›-
m›ndan çok de¤erli olacakt›r.

Yerli enerji kaynaklar›ndan üretimin
artmas›, elektrik üretim portföyünü
daha dengeli bir yap›ya kavufltur-
man›n ve cari ifllemler dengesini
iyilefltirmenin yan› s›ra, ithal fosil
yak›t fiyatlar›ndaki dalgalanmalar-
dan kaynakl› riskleri azaltmak ve

maliyetlerde istikrar sa¤lamak
bak›m›ndan da oldukça faydal› bir

geliflme olacakt›r.

Prof. Dr. Abdurrahman Satman

‹TÜ Maden Fakültesi
Petrol ve Do¤al Gaz Mühendisli¤i Bölümü

1945 y›l›ndaki Raman petrol sahas›n›n keflfin-
den bugüne yap›lan çal›flmalar, Türkiye'de pet-
rol ve gaz›n varl›¤›n› kan›tlam›flt›r. Resmi ra-
kamlara göre, 1954 y›l›ndan bugüne, ülkemiz-

de irili-ufakl› 169 petrol ve
do¤al gaz sahas› keflfe-

dilmifltir. Keflifler, a¤›r-
l›kl› olarak Kilis'ten
Hakkari’ye kadar
uzanan ve Ad›ya-
man-Diyarbak›r-
Batman'› kapsa-
yan Güneydo¤u
Anadolu bölgesin-
de ve Trakya böl-
gesinde gerçeklefl-
tirilmifltir. Trakya
bölgesinde genelde
do¤al gaz sahalar›,
Güneydo¤u Ana-
dolu bölgesinde ise
genelde petrol saha-
lar› keflfedilmifltir.
Akdeniz’de Türki-
ye’nin karasular›nda
yap›lan sondajlarda
hidrokarbon emarele-
rine rastlanm›flt›r. Pet-
rol vard›r, petrolün
arand›kça bulanabilece-
¤i kan›tlanm›flt›r.
1954 y›l›ndaki petrol ya-
sas› sonras›nda Türkiye

Petrolleri Anonim Or-
takl›¤›

(TPAO)'n›n ve özellikle Shell ve Mobil gibi
uluslararas› flirketlerin arama ve sondaj çal›flma-
lar› neticesinde 1969 y›l›nda ve ayr›ca 1973 ilk
petrol krizi ve floku sonras›nda petrol fiyat›n›n
10 kat› artmas› sonras›nda yerli petrol aramac›-
l›¤›na ve sondaj çal›flmalar›na verilen önem ve
a¤›rl›k neticesinde 1991'de yerli petrol üretim-
leri rekor düzeylere, y›lda 4.5 milyon tona ulafl-
t›. Fakat daha sonraki y›llarda, de¤iflik neden-
lerle, petrol ve do¤al gaz aramac›l›¤›na ve son-
daj›na ayr›lan bütçe azald›. Ancak son on y›l
içinde, özellikle denizlerde aramac›l›¤a yat›r›m-
da önemli bir art›fl gözlenmektedir.
1954 sonras› dönemde aramaya verilen önem
neticesinde 1965'te 150 000 m'lik metraja ula-
fl›ld›. Arama etkisini dört y›l sonra 1969'da y›ll›k
üretimi 3.6 milyon tona ulaflt›rarak gösterdi.
1973 sonras›nda arama çal›flmalar› 1985'de
260 000 m'lik maksimum metraja ulaflt›. Alt› y›l
sonra ise 1991'de üretim rekor say›lan 4.5 mil-
yon ton olarak gerçekleflti. Aramaya yap›lan ya-
t›r›m, etkisini 4-6 y›l sonras›nda üretimde gös-
termektedir.
1991'de 4.5 milyon ton olan y›ll›k yerli üretimi-
miz flu anda 2.4 milyon ton kadard›r. Yaln›z; ka-
n›tlanm›fl bir iliflki vard›r, o da fludur: Türkiye'de
petrol aramac›l›¤›na ve sondaj›na bütçe ayr›l›rsa
petrol bulunabilmektedir.
2011 y›l›nda yurtiçinde 2.4 milyon ton petrol
üretilmifltir. Ayr›ca TPAO’nun yurtd›fl› projele-
rinden üretti¤i petrolde Türkiye üretimi kapsa-
m›nda de¤erlendirilmelidir. Cumhuriyet döne-
minde bugüne kadar yaklafl›k 4 100 petrol ve
do¤al gaz kuyusu delinmifltir. Delinen 4100
kuyuluk say›n›n yeterli olmad›¤› bilinmelidir.
Örne¤in ABD’de Teksas eyaletinde sadece bir
sahada delinmifl kuyu say›s›n›n 40 bin civar›nda
oldu¤u göz önüne al›nd›¤›nda, tüm Türkiye’de
delinmifl 4100 kuyunun yetersiz oldu¤u aç›kt›r.

Türkiye’de petrolün varl›¤› bilinmektedir. Kara-
deniz’de do¤al gaz üretilmektedir, Akdeniz’de
Türkiye’nin karasular›nda yap›lan sondajlarda
hidrokarbon emarelerine rastlanm›flt›r. Yeralt›n-
da bulunan yaklafl›k 1 milyar ton petrolün bu-
güne kadar 136 milyon tonu üretilmifl durum-
dad›r ve yaklafl›k 45 milyon ton üretilebilir rezer-
vimiz oldu¤u resmi makamlarca belirtilmekte-
dir. Karadeniz ve Akdeniz'de petrol ve özellikle
do¤al gaz aramalar› bütçe elverdi¤ince sürdü-
rülmektedir.
Türkiye'de son y›llarda yap›lan en önemli keflif-
lerden biri Ege bölgesinde Manisa Alaflehir'de
delinen bir kuyuda petrolün bulunmas› olmufl-
tur. Çünkü, Ege bölgesinde ilk defa petrol bu-
lunmufl oldu. Bundan sonra da aran›rsa buluna-
bilece¤i ipucunu vermifltir.
Orta Anadolu bölgesinde Tuz Gölü civar›nda
do¤al gaz ve petrol potansiyelinin olabilece¤i
söylenmektedir.
Görüldü¤ü gibi; Türkiye'nin birçok bölgesinde
petrolün varl›¤› bilinmektedir. fiimdi, gelelim di-
¤er önemli soruya: Türkiye'de petrol var, ama
Türkiye petrol zengini midir veya petrol zengi-
ni olabilir mi? Maalesef, bu soruya hemen
“evet” demek mümkün de¤ildir. ‹statistiksel
olarak bilinen bir gerçek: Türkiye'de bulunan
petrol sahalar›n›n Orta Do¤u ülkelerindeki sa-
halar kadar büyük olmad›¤› ve bizim sahalar›n
genelde a¤›r petrol içerdi¤idir.
““EEttrraaff››mm››zzddaa ppeettrrooll zzeennggiinnii üüllkkeelleerr ((IIrraakk,, ‹‹rraann
ggiibbii)) vvaarr.. BBiizzddee nniiyyee yyookk??”” sorusunun yan›t›
olabilecek en gerçekçi yaklafl›m, geçmifl mil-
yonlarca y›ll›k dönemlerdeki yerkabu¤u hare-
ketleri sonucunda yeralt› rezervuarlar›nda olu-
flan olumsuz etkilerdir. Bilindi¤i gibi petrol ve
do¤al gaz, yeralt›nda bizim rezervuar dedi¤i-
miz, bas›nçland›r›lm›fl olarak kapanlarda bulu-
nurlar. Söz konusu kapanlar, petrolün yeralt›n-

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

Türkiye’de Petrol
“Türkiye’de petrolün varl›¤› bilinmektedir. Karadeniz’de do¤algaz üretilmektedir, Akdeniz’de
Türkiye’nin karasular›nda yap›lan sondajlarda hidrokarbon emarelerine rastlanm›flt›r. Yeralt›nda
bulunan yaklafl›k 1 milyar ton petrolün bugüne kadar 136 milyon tonu üretilmifl durumdad›r ve
yaklafl›k 45 milyon ton üretilebilir rezervimiz oldu¤u resmi makamlarca belirtilmektedir. Karadeniz
ve Akdeniz'de petrol ve özellikle do¤algaz aramalar› bütçe elverdi¤ince sürdürülmektedir...”

33

da etrafa s›zmadan, bir haznede tutulmas› flek-
linde tan›mlanabilir. Bu haznelerdeki yap›lar,
milyonlarca y›l içinde oluflan tektonik hareket-
lerle, k›r›lma ve k›vr›lmalar sonras›nda kapan
özelliklerini kaybetmifller, küçük ölçekli rezervu-
arlar olarak kalm›fllard›r. Rezervuarlardaki pet-
rol ise hafif bileflenlerinin k›r›lm›fl kapanlardan
d›flar›ya kaçmas› sonras›nda, yüksek yo¤unluk-
lu ve akmazl›kl› a¤›r petrol olarak bilinen rezer-
vuarlar›m›zda kalm›flt›r. Petrol, yeralt›nda bir
deniz fleklinde de¤il, kayaçlar›n gözeneklerinde
yer almaktad›r. Irak, ‹ran gibi ülkelerde ve ge-
nelde petrol zengini Orta Do¤u ülkelerinde bu-
lunan petrol havzalar› bizdekiler gibi tektonik
hareketlere maruz kalmad›klar›ndan, bugün bi-
linen ve üretilen büyük hacimli yap›lar ve hafif
petrol içeren rezervuarlar fleklindedirler.
Türkiye birincil enerji kaynaklar› tüketiminde
stratejik enerji kaynaklar› olan fosil kaynaklar›n
pay› % 88’dir. Türkiye, kiflibafl›na enerji tüketi-
minde dünya ortalamas›n›n alt›nda olup fosil

kaynak rezervlerinde fakir say›labilir, ithalat ba-
¤›ml›s› bir ülkedir.

Türkiye'de Petrol Verileri

1954 y›l›ndan günümüze Türkiye'de 230'a ya-
k›n flirket arama ve iflletme faaliyetlerinde bu-
lunmufl, bunlardan 50’si halen faaliyetlerine
devam etmektedir.
Petrol ve do¤algaz aramac›l›¤›nda toplam 18
bölgeye ayr›lm›fl olan Türkiye'de 1935'ten bu-
güne kadar 4100'e yak›n kuyu delinmifl olup,
bunun 1688’i arama ve 1649’u üretim kuyusu-
dur. Kuyular›n ortalama derinli¤i 1864 m'dir.
Petrol ‹flleri Genel Müdürlü¤ü (P‹GM) verilerine
göre Türkiye’de karalar›n %20’si, denizlerin ise
%1’i sondajl› olarak aranabilmifltir. Aramalar›n
%71’i Güneydo¤u Anadolu’da, %21’i Trak-
ya’da ve %8’i di¤er bölgelerde gerçeklefltiril-
mifltir.
1945-2011 aras›nda 118 irili ufakl› petrol saha-
s› keflfedilmifltir. Delinen arama kuyu say›s› ile

keflfedilen saha say›s› aras›nda do¤rusal bir ilifl-
ki bulunmaktad›r. Ortalama olarak, 10 arama
kuyusu delindikten sonra 1 saha keflfi yap›l-
maktad›r.
Türkiye genelinde üretilebilir petrol-yerinde
petrol oran› %18 olup, TPAO sahalar› için bu
oran %12 ve Shell taraf›ndan bulunmufl ve ifl-
letilmifl sahalar› için % 25'tir. Bir baflka deyiflle,
yeralt›nda varl›¤› bilinen her 100 varil petrolün
sadece 18’i üretilebilmektedir. Ortalama rezer-
vuar bafl›na yerinde petrol 10 milyon ton ve
üretilebilir petrol 1.5 milyon tondur. 2011 y›l›n-
da üretim kuyular› için ortalama debi günde 36
varil olarak gerçekleflmifltir.
1.85 milyar varil yerinde petrol rezervi ile Türki-
ye'nin en büyük sahas› olan Bat› Raman'dan
üretilebilecek petrol rezervi yaklafl›k % 2 iken,
sahada bir modern üretim art›rma yöntemi
olan karbondioksit (CO2) enjeksiyonu uygula-
mas› sonucunda üretilebilecek petrol rezervinin
%12'ye yükseltilebilece¤i anlafl›lm›flt›r. Bu yak-
lafl›k 25 milyon ek petrol rezervidir ve petrol
üretiminde üretim artt›rma yöntemlerinin öne-
mini göstermektedir.

De¤erlendirme ve Öneriler

Türkiye'de petrol vard›r. Güneydo¤u Anadolu
bölgesinde, Trakya'da petrol üretilmektedir,
Ege'de (Manisa/Alaflehir) keflfedilmifltir, Do¤u
Anadolu'da, Tuz Gölü yak›n›nda, Karadeniz ve
Akdeniz'de petrol potansiyeli tahmin edilmek-
tedir. Akdeniz’de Antalya, Mersin ve ‹skende-
run havzalar›nda Türkiye, hidrokarbon arama

34

iittüü
va

kf
› d

er
gi

si

AAbbdduurrrraahhmmaann SSaattmmaann
{{

Türkiye'de petrol var ama,
Türkiye petrol zengini midir

veya petrol zengini olabilir mi?
Maalesef bu soruya hemen

‘evet’ demek mümkün de¤ildir.
‹statistiksel olarak bilinen bir
gerçek: Türkiye'de bulunan

petrol sahalar›n›n Orta Do¤u
ülkelerindeki sahalar kadar
büyük olmad›¤› ve bizim

sahalar›n genelde a¤›r petrol
içerdi¤idir.

35

çal›flmalar› yapm›flt›r. Ancak, özellikle ‹srail’in
do¤al gaz keflifleri bölgeye olan ilgiyi art›rm›fl
durumdad›r. Bölgede TPAO’ya ait arama ruh-
satlar› bulunmaktad›r. Son dönemlerde Akde-
niz’de hem petrol ve hem de do¤algaz arama-
lar› medyada s›k s›k gündeme geldi. Özellikle
‹srail’in buldu¤u do¤algaz sahalar›ndan sonra
Güney K›br›s Rum Yönetimi’nin bafllatt›¤› ara-
ma çal›flmalar› Türkiye’de rahats›zl›k yaratt›.
Bu olaylar gündeme gelmeden önce, Akde-
niz’de Antalya, Mersin ve ‹skenderun havzala-
r›nda Türkiye hidrokarbon arama çal›flmalar›
yapt›. ‹skenderun körfezinde on ve Mersin kör-
fezinde iki olmak üzere toplam on iki kuyu de-
linmifl, 1985 y›l›nda Gülcihan-1 kuyusunda
petrol ve do¤al gaz emaresi görülmüfltür. Böl-
gede TPAO’ya ait arama ruhsatlar› bulunmak-
tad›r. Türkiye ile K›br›s aras›nda sismik veriler
toplanm›flt›r. Günümüzdeki sorunlar; Türki-
ye’nin Kuzey K›br›s Türk Cumhuriyeti’nin hak
ve yetkilerinin göz ard› edildi¤ini ileri sürerek,
Güney K›br›s Rum Yönetimi’nin M›s›r, Lübnan
ve ‹srail’le yapt›¤› (k›ta sahanl›¤›nda deniz s›n›r-
lar›n› belirleyen) anlaflmalara hakl› olarak karfl›
ç›kmas›ndan kaynaklanmaktad›r. Son günlerde
bas›nda TPAO’nun K›br›s’ta arama ve sondaj
yapmas› ile ilgili haberler yeralmaktad›r. E¤er
Güney K›br›s Rum Yönetimi yapabiliyorsa Tür-
kiye’nin Kuzey K›br›s Türk Cumhuriyeti ile an-
laflarak yapabilmesi normal karfl›lanmal›d›r.

Türkiye’de son dönemlerdeki petrol aramalar›
ve üretimine bak›ld›kça, çal›flmalar›n ulusal ku-
ruluflumuz olan TPAO a¤›rl›kl› oldu¤u aç›kt›r.
2011 y›l› petrol üretimi olan 2.4 milyon ton’un
%68’i TPAO taraf›ndan gerçeklefltirilmifltir.
1954 y›l›ndan günümüze petrol, yerli ve ya-
banc› 230’a yak›n flirket taraf›ndan aranm›fl ve
üretilmifltir. Resmi rakamlara göre bugüne ka-
dar delinen kuyu say›s› 4100 adettir. Bu say›,
Türkiye gibi büyük alana sahip bir ülke için ke-
sinlikle düflük olup petrolün yeterince arand›¤›-
n› söylemek için yeterli de¤ildir. Türkiye’nin bi-
linen en büyük petrol sahas›nda yaklafl›k 450
kuyu delinmiflken, yurt d›fl›nda baz› sahalarda
delinen kuyu say›s› on binlere varmaktad›r.
Dünyada her y›l ortalama 20.000 arama kuyu-

su delinmektedir. Türkiye'de Cumhuriyet dö-
neminde toplam 4100 kuyu delinmiflken,
ABD'de ise her y›l on binlerce kuyu delinmek-
tedir. Eski Sovyetler Birli¤i'nde kuyu say›s› mil-
yonu bulmaktad›r. Yap›lmas› gereken, daha
fazla kuyu delinmesi, eskiden delinmifl olan ve
arand›¤› söylenen bölgelerde yeni arama tek-
nolojileri kullanarak tekrar arama çal›flmalar›n›n
yap›lmas›d›r.
Petrol aranmas› ve üretimi, yüksek teknoloji ve
bütçe gerektirmektedir. Karada delinen bir ku-
yunun maliyeti iki milyon dolar iken Karade-
niz’de yap›lan sondajlarda 150 milyon dolar›
bulmaktad›r. Ço¤u zaman aramalarda, sondaj-
da ve üretimde kullan›lan teknoloji söz konusu
oldu¤unda d›fla ba¤›ml› oldu¤umuz bir gerçek-
tir. Sismik aramalarda yabanc› teknoloji, deniz
sondajlar›nda yabanc› platformlar, yatay kuyu
delinirken yabanc› teknoloji, kuyularda hidrolik
çatlatma uygulamalar›nda yabanc› teknoloji,
üretim art›rma yöntemlerinde yabanc› dona-
n›mlar kullan›lmas› gerekmektedir. Dolay›s›yla
petrol ve do¤algaz aran›rken, sondaj s›ras›nda
ve üretirken büyük bütçe gerekti¤i ve yabanc›
teknolojilere gereksinim oldu¤u aç›kt›r.
Petrolde d›fla ba¤›ml›l›¤› azaltman›n yollar› ara-
s›nda; yurt içi aramalar›n› art›rmak, bilinen sa-
halarda üretim art›fl›n› sa¤lamak, yurt d›fl› saha-
lar›ndaki projelerde ortakl›klar› art›rarak Türki-
ye’ye petrol girdisini gerçeklefltirmek hemen
akla gelmektedir. Bunlar›n yan› s›ra, sismik ça-
l›flmalarda kullan›lmak üzere uygun teknolojile-
re ve üç taraf› denizlerle çevrili ülkemizde deniz
sondaj› yapabilece¤imiz platformlara sahip ol-
mak, d›fla ba¤›ml›l›¤› azaltman›n alt yap›s› için-
dedir. Özellikle yurt içinde teknoloji gelifltirmek
kolay de¤ildir ve uzun bir süreç, bütçe, politika
ve strateji gerektirir.
Orta Do¤u ülkelerinde oldu¤u gibi büyük
petrol rezervuarlar› keflfedilmemifltir. Rezer-
vuarlar›m›z genelde göreli olarak küçük pet-
rol rezervli, küçük ölçekteki rezervuarlar flek-
lindedir.
Türkiye'de petrol aramac›l›¤› ve sondaj faali-
yetlerinin ve ve bu faaliyetlere ayr›lan bütçe-
nin yeterli oldu¤unu söylemek olas› de¤ildir.
Nedenleri:
- Her kuyunun maliyeti birkaç milyon dolar dü-
zeyindedir,

iittüü
va

kf
›d

er
gi

si

AAbbdduurrrraahhmmaann SSaattmmaann
{{

Petrol aranmas› ve üretimi
yüksek teknoloji ve bütçe

gerektirmektedir. Karada delinen
bir kuyunun maliyeti iki milyon
dolar iken Karadeniz’de yap›lan
sondajlarda 150 milyon dolar›

bulmaktad›r. Ço¤u zaman
aramalarda, sondajda ve

üretimde kullan›lan teknoloji söz
konusu oldu¤unda d›fla ba¤›ml›

oldu¤umuz bir gerçektir.

Petrol ve Do¤algaz Aramalar›n›n Da¤›l›m›

(P‹GM, 2012)

- Deniz aramac›l›¤›n›n maliyeti çok daha
yüksektir. Denizde delinen kuyu maliyeti,
karada delinenin onlarca kat› düzeyinde ola-
bilmektedir.
-Petrol sahalar›n›n aranmas›nda ve gelifltiril-
mesinde dünyada yeni teknolojiler gündeme
gelmektedir. Üç- ve hatta dört-boyutlu (3D
ve 4D) sismik araflt›rmalar, yatay kuyu tek-
nolojileri, hidrolik çatlatma teknolojileri ve
deniz arama-sondaj ve üretim teknolojilerin-
deki yenilikler konular›nda Türkiye d›fla ba-
¤›ml›d›r ve bu teknolojilerin kullan›m maliye-
ti epeyce yüksektir.
Derinin aranmas› ve daha önce aranm›fl sa-
halar›n yeni arama teknolojileri uygulanarak
(örne¤in 3D sismik gibi) yeniden aranmas›
planlanmal›d›r.
Türkiye'de y›llar içinde delinen kuyu say›s›n-
da ve kuyularla delinen toplam derinli¤i ta-
n›mlayan toplam metraj de¤erleri ve arama-
ya ayr›lan bütçe, y›llar içinde önemli de¤iflik-
likler göstermektedir. Buna ba¤l› olarak, yer-
li üretimimizde iniflli ç›k›fll› bir görüntü içinde-
dir. Arama çal›flmalar›n›n y›llar içinde iniflli-ç›-
k›fll› bir davran›fl göstermesi; kararl› ve sürek-
li bir petrol politikas›n›n eksikli¤ini göster-
mektedir. Kal›c›, tutarl›, uygulanabilir, uzun
dönemli, vizyon ve misyonu olan, Türki-
ye’nin bulundu¤u bölgedeki avantajlar› kul-
lanabilen, uluslararas› iliflkileri dikkatle de-
¤erlendiren bir petrol politikas›na gereksinim
vard›r.
Varolan petrol sahalar›ndan yap›lan üretimin
düflük olmas›n›n bir nedeni de bu tür saha-
larda modern ve hatta geleneksel petrol üre-
tim artt›rma yöntemlerinin yeterince kullan›l-
mamas›ndand›r. Örne¤in, Türkiye'de 50’den
fazla petrol sahas›ndan üretim yap›l›rken,

bunlardan sadece birisinde modern üretim

artt›rma yöntemi kullan›l›rken, di¤er birkaç

sahada ise su enjeksiyonu yap›lmaktad›r.

Petrol sahalar›ndan üretimi artt›rmak üzere

yeni teknolojilerin ve üretimi artt›rma yön-

temlerinin kullan›lmas› gerekmektedir. Yeral-

t›nda bulunan petrolün üretilebilirlik oran›,

dünya ortalamas› %33 iken bizde %18 ol-

mas›n›n en önemli nedenlerinden biri petrol

sahalar›n›n karmafl›k yap›s› ve içerdi¤i a¤›r

petrolün olmas›n›n yan› s›ra yukar›da de¤i-

nildi¤i gibi üretim artt›rma yöntem ve tekno-

lojilerinin kullan›lmamas›ndand›r.

Türkiye'nin stratejik petrol rezervi yoktur.

ABD'nin yaklafl›k 200 milyon ton yeralt›nda

depolanm›fl stratejik petrol rezervi vard›r ki

bu depolanm›fl miktar yaklafl›k iki ayl›k petrol
tüketimine eflittir. Bu rezerv rafinerilerde ve-
ya di¤er yüzey tanklar›nda depolanm›fl pet-
rol miktar›n› içermemekte, sadece yeralt›nda
depolanm›fl petrol miktar›n› tan›mlamakta-
d›r.
Bulundu¤u co¤rafik bölge, Türkiye ve petrol
dendi¤inde, en basit gözlem; petrol ve do¤al
gaz zengini komflular› olan ve fakat petrol ve
do¤al gaz fakiri bir ülkeyiz. Petrol ve do¤al
gaz tüketimimizin çok az›n› yerli üretimle
karfl›l›yor olmam›z, bu görüntünün olumsuz
yan›d›r. Avantajl› yan› ise petrol ve do¤al gaz
zengini ülkelere komflu oldu¤umuzdan, on-
larla iliflkilerimizi do¤ru kurgulad›¤›m›zda bu
tür enerji kaynaklar›n›n ithalini daha kolay
sa¤l›yor olmam›zd›r. Bir di¤er avantaj› ise
petrol ve do¤al gaz zengini ve üreticisi do¤u
ülkeleriyle tüketici Avrupa aras›ndaki ba¤-
lant›y› kuran en uygun karasal co¤rafyaya
sahip ülkeyiz. Dolay›s›yla enerji kaynaklar›n›n
Avrupa’ya ulaflt›r›lmas›nda jeopolitik özelli¤i-
miz önem kazanmaktad›r ve bunun do¤ru
kullan›lmas› gerekmektedir. Petrol ve do¤al
gaz boruhatlar›n›n arz güvenli¤imizi sa¤laya-
cak, gelir getirecek, istihdam sa¤layacak ve
Türkiye’nin stratejik önemini art›racak proje-
ler olarak de¤erlendirilmesi gerekmektedir.
Uluslararas› petrol flirketlerinin arama ve üre-
timde paylar› azalm›flt›r. TPAO a¤›rl›kl› olarak
arama ve üretimi yürütmektedir ve her fley

36

iittüü
va

kf
› d

er
gi

si

AAbbdduurrrraahhmmaann SSaattmmaann
{{

Sanayileflme ve ekonomik
geliflme hedeflerinden taviz

vermeyecek olan Türkiye için
enerji ithalat› faturas›n›

küçültmenin veya bedelini
karfl›laman›n yollar› aras›nda;
ekonomisini sa¤lam tutmak,

nüfüs art›fl›n› düflürmek,
enerjiyi verimli kullanmak, talebi

azaltmak ve yerli kaynaklara
a¤›rl›k vermek gelmektedir.

(P‹GM, 2012)

37

TPAO'dan bekleniyor havas› hakimdir. ‹leri
teknolojiye sahip uluslararas› petrol flirketle-
rinin arama ve saha iflletme faaliyetleri teflvik
edilmelidir. Özellikle TPAO’nun gayretleriyle
yurt içinde petrol ve do¤al gaz aramalar› sürdü-
rülmektedir ve yurt d›fl›nda TPAO’nun ortak
oldu¤u projelerden petrol ve do¤al gaz üretimi
sa¤lanmaktad›r. Ekonomisi h›zla büyüyen ve
geliflmekte olan Türkiye için enerjinin arz› ve
arz güvenli¤i en büyük sorunlar›m›z›n aras›nda
baflta yer almaktad›r. Y›ll›k tüketti¤imiz yakla-
fl›k 110 milyon tep birincil enerjimizin 3/4 ‘ünü
ithal ediyoruz. Enerji tüketimimizin y›ll›k art›fl
oran› dünya ortalamas›ndan yüksek ve %4-5
kadard›r. Nüfusu artan, sanayileflen ve ekono-
mik geliflmesini sürdürmek isteyen Türkiye için
enerji gerekmektedir. Sanayileflme ve ekono-
mik geliflme hedeflerinden taviz vermeyecek
olan Türkiye için enerji ithalat› faturas›n› küçült-
menin veya bedelini karfl›laman›n yollar› aras›n-
da; ekonomisini sa¤lam tutmak, nüfus art›fl›n›
düflürmek, enerjiyi verimli kullanmak, talebi
azaltmak ve yerli kaynaklara a¤›rl›k vermek
gelmektedir. Galiba en flansl› özelli¤imiz, HES
varl›¤›m›z ve linyitte kendimize yeterli olma-
m›zd›r. Bunun yan› s›ra rüzgâr, günefl ve jeoter-
mal gibi yenilenebilir enerjide zenginli¤imiz bir
baflka flans›m›z olsa gerek. Fakat bu flans›n f›r-
sata ve avantaja dönüflebilmesi için AR-GE ve
teknoloji gelifltirme çabalar›m›z›n yeterli düzeye
gelmesi gerekmektedir.
Türkiye’deki petrol arama-üretim için teflvik
edici bir yasal altyap› oluflturma amac›yla, mev-
cut 6326 say›l› Petrol Kanunu’nun yeni bir pet-
rol kanunu ile de¤ifltirilmesi çal›flmalar› sürdü-
rülmektedir. Yeni kanunun nas›l ç›kaca¤› henüz
belli de¤ildir; fakat aramalar› teflvik edici, üreti-
len petrolün ekonomisini çekici hale getiren,
ileri teknolojiye sahip büyük petrol flirketlerinin
yurtiçinde arama ve üretim faaliyetlerini art›r›c›,
yerli flirketlerin uluslararas› arenada güçlü ol-
malar›n› sa¤layacak kapsamda bir kanun yarar-
l› olacakt›r.
Türkiye'de ulusal enerji politikalar›n›n ve do¤al
olarak petrol ve do¤al gaz politikalar›n›n belir-
lenmesinde yard›mc› olan, uzun dönemli plan-
lama çal›flmalar› yapan ve yürüten, sektörde il-
gili yönetmelikleri ç›karma ve denetleme özel-
likleri olan bir birimin (örne¤in Ulusal Petrol

Enstitüsü, Ulusal Petrol ve Do¤al Gaz Enstitüsü
veya Ulusal Petrol Kurumu ve/veya Konseyi gi-
bi) kurulmas›nda yarar vard›r. Söz konusu bi-
rimde sektörün her kesiminden (kamu ve özel
kurulufllar, mühendislik odalar›, üniversiteler,...)
temsilcilikler veya kat›l›mc›lar görev alabilirler.
Günümüzün en önemli enerji kaynaklar› olan
ve daha uzun sürede bu konumu koruyaca¤›
belli olan ve toplumun tüm kesimlerini ilgilen-
diren petrol ve do¤al gazla ilgili tüm etkinlikle-
rin planlanaca¤› ve denetlenece¤i böyle bir bi-
rim veya enstitü, ayn› zamanda toplumu e¤iti-
ci ve uyar›c› ve gere¤inde devletin ulusal petrol
ve do¤al gaz politikas›n› yönlendirici özelliklere
sahip olabilir.
Türkiye'de enerji sektörünün en önemli sorun-
lar›n›n kökeninde; sektörün planlama eksikli¤i,
bilimsel araflt›rma ve gelifltirme ile teknoloji ge-
lifltirme etkinliklerinin azl›¤› gelmektedir. Türki-
ye'nin bilim politikas›nda enerjiye ve enerji po-
litikalar›nda AR-GE'ye (araflt›rma-gelifltirme)
gereken yer verilmemektedir. Petrol sektörü
içindeki kamu ve özel kurulufllar ile üniversite-
ler aras›ndaki bilimsel iliflkiler ve ortak çal›flma-
lar düflük düzeydedir ve devlet de üzerine dü-
flen yönlendiricilik görevini yeterince yapma-
maktad›r. AR-GE çal›flmalar›na daha fazla kay-
nak ayr›lmal›, Avrupa Birli¤i standartlar›na uy-

gun AR-GE programlar› teflvik edilmelidir.
Sektörde var olan kamu kurulufllar›n›n uzman
ve ileri teknoloji a¤›rl›kl›, ifl verimi yüksek ve
maliyeti düflük özelliklere sahip olacak flekilde
yeniden yap›land›r›lma konusu enerji politikala-
r›nda yer almal›d›r. Petrol ve do¤al gaz arama
ve üretim sektöründe Türkiye'deki tek devlet
kuruluflu olan TPAO'nun çok riskli ve bütçe ge-
rektiren çal›flmalar›n› sürdürebilmesi için gelir
kaynaklar›n› artt›r›c› ve petrol sektörü içinde
daha genifl bir yelpazeyi kapsayacak bir enteg-
rasyon uygulamas› ile (rafinaj, boruhatt› tafl›-
ma, sat›fl-pazarlama çal›flmalar› yapabilecek fle-
kilde) yeniden yap›land›r›lmas› uzun süreden
beri dile getirilmektedir. Ancak bunu yaparken,
yukar›da say›lan özelliklere (uzman ve ileri tek-
noloji a¤›rl›kl›, ifl verimi yüksek) sahip olacak fle-
kilde yap›land›r›lmas› konusu gündeme getiril-
meli, tart›flmaya aç›lmal›, incelenmeli ve gerek-
li çal›flmalar gerçeklefltirilmelidir.
Petrol ve do¤al gaz mühendisli¤i ve enerji mü-
hendisli¤i söz konusu oldu¤unda, bu tür e¤i-
timleri veren üniversitelerimiz (‹TÜ ve ODTÜ)
baflar›yla görevlerini yapmaktad›rlar. Do¤al
olarak, ileri teknoloji gerektiren konularda aç›k
vard›r. Ancak, petrol, do¤al gaz ve jeotermal
enerji mühendislik alanlar›nda önemli bir s›k›nt›
görünmemektedir ve ülkemizde bu konularda
yetiflmifl mühendislerimiz yeterince de¤erlendi-
rilmektedirler. Özellikle Türkiye’de yetiflen pet-
rol ve do¤al gaz mühendisleri, yurt içindeki is-
tihdam ve maafl politikas›ndan etkilenerek,
kendilerine yurt d›fl›nda daha avantajl› konum-
lar› bulmakta oldukça flansl›d›rlar.
Petrol ve do¤al gaz baflta olmak üzere genelde
enerji çok boyutlu, uluslararas› bileflenleri olan
stratejik bir konudur. Enerji alan›n› sadece ener-
ji kaynaklar› ve teknolojileriyle s›n›rlamak do¤-
ru de¤ildir. Bilim ve teknoloji bilefleninin yan› s›-
ra, uluslararas› iliflkiler, hukuk, ekonomi ve sos-
yal bilimler bileflenlerine de önem vermek ge-
rekmektedir. Piyasada enerji ekonomisi, enerji
hukuku, uluslararas› iliflkiler konular›nda yetifl-
mifl eleman/uzman aç›¤› vard›r. Üniversiteler-
deki e¤itim-ö¤retim ve uzmanl›k programlar›n-
da bu alanlara yeterince a¤›rl›k verilmesinin za-
man› gelmifltir ve devletin de bu tür program-
lar›n oluflturulmas› için enerji politikas›nda yer
vermesi ve teflvik etmesi gerekmektedir.

iittüü
va

kf
› d

er
gi

si

AAbbdduurrrraahhmmaann SSaattmmaann
{{

Petrol ve do¤algaz baflta olmak
üzere genelde enerji çok

boyutlu, uluslararas› bileflenleri
olan stratejik bir konudur. Enerji

alan›n› sadece enerji
kaynaklar› ve teknolojileriyle

s›n›rlamak do¤ru de¤ildir. Bilim
ve teknoloji bilefleninin yan›s›ra,

uluslararas› iliflkiler, hukuk,
ekonomi ve sosyal bilimler

bileflenlerine de önem vermek
gerekmektedir. Piyasada enerji

ekonomisi, enerji hukuku,
uluslararas› iliflkiler konular›nda

yetiflmifl eleman/uzman
aç›¤› vard›r.

Prof. Dr. Ahmet Duran fiAH‹N

‹TÜ Uçak ve Uzay Bilimleri Fakültesi
Meteoroloji Mühendisli¤i Bölümü
Enerji Grubu

Bu makalede öncelikle dünyadaki ve
Türkiye’deki yenilenebilir enerji kay-
naklar›n›n potansiyeli genel çerçevede
ele al›nmaktad›r. Yenilenebilir enerjile-
rin iki temel probleminden birincisi
kaynak baz›nda yaflanan süreksizlik,
ikincisi ise teknolojik anlamda karfl›m›-
za ç›kan düflük verimliliktir. Süreksizlik
ve düflük verim teknolojileri bir anlam-
da yenilenebilir enerjilerin birlikte kul-
lan›m›n› zorunlu hale getirmektedir.
Ayr›ca yaflanan iklim de¤iflikli¤i ve fo-
sil kaynaklar›n tükenme tehlikesi ile
karfl› karfl›ya kalma süreçlerinde, bü-
tünleflik sistemlerin zorunlulu¤u sade-
ce yenilenebilir enerjilerde de¤il, ayn›
zamanda konvansiyonel kaynaklar için
de geçerli olmaktad›r. Makalede ayr›ca
Türkiye yenilenebilir enerji kaynaklar›-
n›n potansiyelinden ziyade, bu kay-
naklar›n ülkemizde kullan›labilirli¤i
üzerinde durulmakta, ilave olarak
Türkiye’de yenilenebilir enerji kaynak-
lar› ve teknolojilerinin temel sorunlar›
ele al›nmaktad›r.

Yenileneblir Enerji

Kaynaklar›n›n Potansiyelleri ve

Kullan›labilirlikleri

Günefl Enerjisi Potansiyeli ve

Kullan›labilirli¤i

Ülkemiz, co¤rafi konumu nedeniyle sahip
oldu¤u günefl enerjisi potansiyeli aç›s›n-
dan birçok ülkeye göre flansl› durumdad›r.
Türkiye’ye bir y›lda gelen günefl enerjisi
yaklafl›k 1015 kWh olup üretti¤imiz top-
lam elektrik enerjisinin yaklafl›k 10.000
kat›d›r. Bugüne kadar yap›lan çal›flmalara
göre Türkiye'nin en fazla günefl enerjisi
alan bölgeleri Güney ‹ç Anadolu, Güney
Do¤u Anadolu Bölgesi olup bunu Akdeniz
ve Ege Bölgesi izlemektedir. Elektrik ‹flleri
Etüt ‹daresi (E‹E) taraf›ndan bafllat›lan Gü-
nefl Enerjisi Potansiyel Atlas› (GEPA) so-
nuçland›r›lm›flt›r. Bu haritaya göre Türki-
ye’de y›ll›k toplam günefl ›fl›n›m miktar›
1400-2000 kWh/m2 aras›nda de¤iflmek-
tedir (fiekil 1). Bunun yan›nda Türkiye ge-
neli düflünüldü¤ünde, günlük ortalama
7.5 saatlik bir günefllenme süresinin oldu-
¤u görülmektedir. GEPA haritas›n›n da-
yand›¤› temel verilerde baz› güvenirlik
problemleri bulunmaktad›r. Bu sorunlar-
dan dolay› gelifltirilmesi düflünülen lisansl›
baflvurular için Enerji Piyasas› Düzenleme
Kurumu (EPDK) taraf›ndan en az alt› ayl›k

toplam günefl ›fl›n›m ölçümleri zorunlu tu-
tulmufltur.
Günefl enerjisi teknolojileri temelde iki
gruba ayr›lmaktad›r. Bunlardan birisi ter-
mal teknolojiler, di¤eri do¤rudan veya
dolayl› flekilde elektrik üretimine yönelik
olanlard›r. Do¤rudan elektrik üretim tek-
nolojisi, fotovoltaik (PV) yani günefl pille-
ridir. Günefl pilleri ile ilgili verimlilik büyük
önem tafl›makla birlikte, malzemenin ve-
rimlili¤inin yan›nda di¤er bir husus da o
malzemenin dünyada ne kadar mevcut
oldu¤udur. Silisyum, do¤ada en çok bulu-
nan element olmas› nedeniyle gelece¤e
yönelik bir sorun teflkil etmemektedir. Fo-
tovoltaik hücrelerdeki geliflme ile birlikte
üretilen PV hücre say›s› dünyada h›zla art-
maktad›r (fiekil 2).
Türkiye’de, EPDK taraf›ndan yap›lan bil-
dirimle, 14 Haziran 2013 tarihinde günefl
enerjisi baflvurular›n›n yap›laca¤› ilan edil-
mifl ve 2013 y›l›nda günefl enerjisine da-
yal› 600 MW’l›k bir baflvuru kabul edile-
cektir. Baflvurular›n yap›laca¤› bölgeler ve
trafo merkezleri aç›klanm›flt›r. Zamanla bu
kapasitenin artmas›, beklentiden ziyade
zorunlu hale gelecektir.
Bunun yan›nda, lisanss›z elektrik üretimi
ile ilgili yasa ve yönetmelikler ç›kar›lm›flt›r.
Bu çerçevede, 500 kW ve alt› sistem kuru-
lumlar›nda EPDK süreci izlenmemektedir.

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

38

Dünya’da ve Türkiye’de

Yenilenebilir Enerji Kaynaklar›n›n
Potansiyeli, Kullan›labilirli¤i ve
Temel Sorunlar›
“Yenilenebilir enerjilerin iki temel probleminden birincisi kaynak baz›nda yaflanan süreksizlik, ikincisi
ise teknolojik anlamda karfl›m›za ç›kan düflük verimliliktir. Süreksizlik ve düflük verim teknolojileri bir
anlamda yenilenebilir enerjilerin birlikte kullan›m›n› zorunlu hale getirmektedir. Ayr›ca yaflanan
iklim de¤iflikli¤i ve fosil kaynaklar›n tükenme tehlikesi ile karfl› karfl›ya kalma süreçlerinde,
bütünleflik sistemlerin zorunlulu¤u sadece yenilenebilir enerjilerde de¤il, ayn› zamanda
konvansiyonel kaynaklar için de geçerli olmaktad›r...”

39

iittüü
va

kf
› d

er
gi

si

AAhhmmeett DDuurraann fifiaahhiinn
{{

Elektrik da¤›t›m flirketlerine baflvurular ya-
p›lmakta ve dosyalar haz›rlanmaktad›r. Bu
sistemin önündeki en büyük engel, yat›-
r›mlar›n trafo kapasitelerine göre s›n›rlan-

d›r›lmas›d›r. Lisanss›z elektrik üretiminde
günefl enerjisi ve özelde PV uygulamalar›-
n›n öne ç›kmas› beklenmektedir. Bunun
temelinde ise PV sistemlerinde daha ka-
rarl›, yani süreksizli¤i düflük yüklerin elde
edilebiliyor olmas›d›r.

Hidroelektrik Enerji Potansiyeli ve

Kullan›labilirli¤i

Türkiye’nin y›ll›k ortalama ya¤›fl yüksekli¤i
643 mm olup bu da 500 km3’lük bir ak›fl
hacmine karfl›l›k gelmektedir. Ortalama
ak›fl katsay›s› 0.37 ve y›ll›k ak›m hacmi 186
km3’tür (2400 m3/ha). Bu de¤erden,
komflu ülkelerin su haklar›; kirlilik kontro-
lü, sudaki canl› hayat› ve akarsu tafl›mac›-

l›¤› için gerekli olan minimum ak›m flartla-
r› ç›kar›l›p, topo¤rafik ve jeolojik k›s›tlama-
lar da dikkate al›nd›¤›nda, toplam tüketile-
bilir su hacmi 107 km3’e düflmektedir
(Yüksek ve Üçüncü, 1999). Bütün bu de-
¤erlerin ortalama oldu¤u, zaman ve böl-
geye göre benzer özellik göstermedi¤i
unutulmamal›d›r (fien, 2011).
Türkiye’nin toplam brüt, teknik (fizib›l) ve
ekonomik olarak yap›labilecek hidroelek-
trik potansiyeli DS‹ taraf›ndan s›ras›yla
435,215 ve 128 TWh olarak hesaplanm›fl-
t›r. Ekonomik, fizib›l olan gücün %35’ini
oluflturan 45,155 GWh/y›ll›k k›s›m halen
iflletmededir. % 8’i oluflturan 10,129
GWh/y›ll›k k›s›m infla halinde ve geri kalan
% 57’lik k›sma tekabül eden 72,339
GWh/y›ll›k k›sm› ise projelendirme aflama-
s›ndad›r (E‹E, 2004). Bilindi¤i gibi son y›l-
larda, 50 MW kurulu gücün alt›ndaki kü-
çük hidroelektrik santrallere (KHS) büyük
bir yönelme olmufltur. Küçük hidroelektrik
tesislerin de¤erlendirilmesinde baz› fayda-
lar dikkate al›narak “ekonomik fizibilite”
kavram› yeniden de¤erlendirilmifltir. Bu
çal›flman›n sonuçlar›na göre, ekonomik fi-
zib›l hidroelektrik potansiyel 188 TWh/y›l
olarak hesaplanm›flt›r ki bu de¤er, DS‹’nin
hesaplad›¤›ndan % 47 fazlad›r (Bak›r,
2005).
Türkiye’de, proje aflamas›ndaki hidroelek-
trik tesislerin, kapasitelerine göre da¤›l›m›
Tablo 1’de sunulmaktad›r. Tablodan da

Ülkemiz, co¤rafi konumu
nedeniyle sahip oldu¤u günefl
enerjisi potansiyeli aç›s›ndan

birçok ülkeye göre flansl›
durumdad›r. Türkiye’ye bir y›lda

gelen günefl enerjisi yaklafl›k
1015 kWh olup üretti¤imiz
toplam elektrik enerjisinin

yaklafl›k 10.000 kat›d›r.

fiekil 1. Türkiye Günefl Enerjisi Potansiyel Atlas› (GEPA) (Kaynak: E‹E)

* EPIA: Avrupa PV Endüstrisi Birli¤i
* EU: Avrupa Birli¤i Ülkeleri
* Other: Di¤er Ülkeler

fiekil 2. Dünyada Fotovoltaik Hücrelerin Üretimindeki
Y›l›k De¤iflim (MW), (WEC, 2011)

40

görülece¤i gibi, % 30.34’lük k›sm› 50

MW’tan küçük tesislerden elde edile-

cektir. Türkiye’de halen infla edilmifl

olan toplam 177 MW kapasiteli 80

KHS’›n % 95’i orta veya yüksek düflülü-

dür. Genellikle da¤l›k bir ülke olan Tür-

kiye’nin KHS potansiyeli oldukça bü-

yüktür. Toplam ekonomik fizib›l KHS

potansiyeli 22 000 GWh/y›l olarak tah-

min edilmektedir.

Türkiye’de yenilenebilir enerjilerin kulla-

n›m oran› hidroelektrik santrallerden dola-

y› yüksek orandad›r. DS‹ ve E‹E taraf›ndan

yap›lan ölçümler sonucunda Hidroelektrik

Potansiyel Atlas› (HEPA), E‹E arac›l›¤›yla

yap›lm›flt›r. Hidroelektrik santrallerin en

büyük problemi kurakl›kt›r. Uzun süreli

kurakl›k süreçlerinde, ülke tam bir enerji

darbo¤az› yaflayabilmektedir. Ayn› havza-

da hidroelektrik santrallerinin rüzgar veya

günefl ile birlikte bütünleflik kullan›m› bir-

çok soruna çözüm olacakt›r (Gökç›nar,

2008).

Rüzgâr Enerjisi Potansiyeli ve

Kullan›labilirli¤i

Rüzgâr türbinlerinin teknolojik gelifliminde
k›sa zamanda büyük mesafeler katedil-
mifltir. Günümüzde kule yükseklikleri 30
ila 90 m, rotor çaplar› 30 ila 80 m aras›n-
da de¤iflebilen bu türbinler, yatay eksenli
iki ya da üç kanatl› olup jeneratör güçleri
10 MW olanlar tasarlanmaya bafllanm›fl-
t›r. Yap›lan araflt›rmalar rüzgâr gücünün
flu anda dünyada en h›zl› yay›lan enerji
kaynaklar›ndan biri oldu¤unu göstermek-
tedir. Avrupa Rüzgâr Enerjisi Birli¤i (EWE-
A)’nin yapt›¤› araflt›rmalara göre Avru-
pa’daki rüzgâr enerjisi yat›r›m ivmesi 1998
y›l›nda gerçekleflmifl ve 2020 y›l› hedefi ise
180.000 MW’ t›r (EWEA, 2003). Türki-
ye’nin kurulu gücü Temmuz 2012 tarihi
itibar›yla 2000 MW eflik de¤erini aflm›flt›r
(EWEA, GWEC, TÜREB 2012). Avrupa’da
rüzgâr enerjisine en büyük yat›r›m Alman-
ya’da gerçekleflmifltir. Almanya’y› s›ras›yla
‹spanya, ‹talya ve Fransa izlemektedir.
Özellikle nükleer enerjiye büyük önem
veren Fransa’n›n, rüzgâr yat›r›mlar›n› h›z-
land›rmas› dikkatlerden kaçmamaktad›r.
Dünya geneline bak›ld›¤›nda rüzgâr ener-

jisi uygulamalar›nda öncelikli olarak Al-
manya ve beraberinde Avrupa’daki bafla-
r›, ABD, Çin ve Hindistan’›n devreye gir-
mesiyle yayg›n hale gelmifltir. Ayr›ca küre-
sel ölçekte ABD ve Çin aras›nda rüzgarda
büyük bir yar›fl yaflanmaktad›r. Bu yar›flta
2010 y›l› sonu itibar›ya Çin 42.287.00
MW’l›k kurulu gücü ile dünya liderli¤ini
alm›flt›r. Toplam kurulu rüzgâr gücünün
2006 y›l› ile karfl›laflt›r›ld›¤›nda ikiye kat-
land›¤› rahatl›kla görülebilmektedir
(GWEC, 2011). Y›llar itibar› ile dünyada
kurulu toplam rüzgâr güçlerindeki art›fl
fiekil. 3’de verilmifltir.

Rüzgâr ve Türkiye’deki Bölgesel

De¤iflimi

Dünyadaki birçok saha uygulamas›nda
türbinlerin kapasite faktörleri %25 civa-
r›ndad›r. Ülkemizde ise rüzgâr fliddetinin
yüksek olmas›ndan dolay› yap›lan proje
baflvurular›nda %30 ve üzeri kapasiteli
projeler de¤erlendirilmektedir. Türki-
ye’deki rüzgâr enerjisi yat›r›mlar›nda dö-
nüm noktas› 1 Kas›m 2007 tarihinde
EPDK’ya 78,000 MW’l›k güç baflvurusu
yap›larak gerçekleflmifltir. Bu baflvurular›n

iittüü
va

kf
› d

er
gi

si

AAhhmmeett DDuurraann fifiaahhiinn
{{

Hidroelektrik santrallerin en
büyük problemi kurakl›kt›r.

Uzun süreli kurakl›k
süreçlerinde, ülke tam bir enerji
darbo¤az› yaflayabilmektedir.
Ayn› havzada hidroelektrik

santrallerinin, rüzgâr veya günefl
ile birlikte bütünleflik kullan›m›
birçok soruna çözüm olacakt›r.

Tablo 1: Proje Aflamas›ndaki Hidroelktrik Tesislerin Kapasitelerine Göre Da¤›l›m›

fiekil 3. Dünyada, 1996-2011 y›llar› aras›nda kurulu rüzgâr güçlerinin toplam› (GWEA, 2011)

41

büyük ço¤unlu¤u 2007 y›l›n›n ilk günle-
rinde Elektrik ‹flleri Etüd ‹daresi taraf›ndan
haz›rlanan Rüzgâr Enerjisi Potansiyel Atla-
s›na (REPA) dayand›r›lm›flt›r. Bu durum
gerçek yat›r›mc›n›n önünü 2010 y›l› sonu-
na kadar kapatm›flt›r. Ço¤u ölçüme da-
yanmayan ve Türkiye iklimini, co¤rafyas›-
n› bilmeyen yabanc› dan›flmanlarla ger-
çeklefltirilen bu projeler hem beklenen ya-
t›r›mlar› engellemifl, hem de yat›r›m orta-
m›n› olumsuz etkilemifltir.
REPA’ ya göre, rüzgâr h›z› 7,5 m/s’nin
üzerine ç›kt›¤›nda, yani kapasite faktörü
%30 üzerine ç›k›ld›¤›nda Türkiye rüzgar
enerjisi potansiyeli 48 GW olmaktad›r.
Özellikle ülkenin bat›s›nda rüzgâr enerji
potansiyelinin çok yüksek oldu¤u görül-
mektedir. Mevcut potansiyele 11 GW de-
niz üstü rüzgâr potansiyeli de eklendi¤in-
de, toplam 59 GW rüzgâr potansiyeli elde
edilmektedir. Tabi ki bu rakamlar genel bir
yaklafl›mdan ibarettir ve gerçek alan uy-
gulamalar›nda bu rakamlar›n %30 eksi¤i-
ni almakta yarar vard›r (fiahin, 2008).

Jeotermal Enerji Potansiyeli ve

Kullan›labilirli¤i

1913 y›l›nda ‹talya’da ticari olarak jeoter-
mal elektrik üretiminin gerçeklefltirilmesi-

nin ard›ndan, 1950’den sonra di¤er ülke-
lerde elektrik üretimi ile ilgili çal›flmalar
bafllam›flt›r ve günümüzde jeotermalden
elektrik üretimi yapan ülke say›s› 24’e
ulaflm›flt›r. Dünya’n›n kurulu jeotermal
elektrik kapasitesi 2010 y›l›nda 11000
MW’a ulaflm›flt›r (Huttrer, 2001; Bertani,
2005, IGA, 2012), (fiekil 4).
Ülkemizde aktif faylara ve volkanizmaya
ba¤l› olarak baflta Bat› Anadolu olmak
üzere, Kuzeybat›, Orta Anadolu, Do¤u ve
Güneydo¤u Anadolu bölgelerinde 600’ün
üzerinde jeotermal kaynak bulunmaktad›r
(Arslan ve di¤., 2001). Türkiye’de, jeoter-
mal sahalar›n aranmas› ve üretime haz›r
hale getirilmesi konusunda çal›flma yapan
tek kurulufl MTA’d›r. MTA verilerine göre
% 87’si Bat› Anadolu’da olmak üzere ara-
ma, gelifltirme ve üretim amaçl› aç›lan
toplam 400 jeotermal enerji kuyusu delin-
mifltir. Türkiye’de sondaj› yap›lan 40
oC’nin üzerinde jeotermal ak›flkan s›cakl›-
¤› içeren 170 saha bulunmufltur.
Türkiye’de jeotermal elektrik üretimi ve
jeotermal ›s›tma ile ilgili mevcut durum ve
2013 y›l› projeksiyonlar› (T.C. Baflbakanl›k
DPT Dokuzuncu Kalk›nma Plan›, (2007-
1013). Madencilik Özel ‹htisas Komisyonu
Enerji Hammaddeleri Alt Komisyonunda
Türkiye Jeotermal Derne¤i koordinasyo-
nunda haz›rlanan rapora göre, 20 MWe

jeotermal kaynakl› kurulu elektrik gücünün
550 MWe olmas› hedeflenmektedir.

Yer Kaynakl› Is› Pompalar›

Jeotermal ›s› pompalar› olarak da adland›-
r›lan, toprak kaynakl› ›s› pompalar› (TKIP),
enerji kullan›m veriminin daha yüksek ol-
mas›ndan ötürü, geleneksel ›s›tma ve so-
¤utma sistemleriyle k›yasland›¤› zaman
çekici bir seçenek oluflturur (Hepbafll› ve
Ertöz, 1999). Yer kaynakl› Is› Pompalar›
(YKIP), hava kaynakl› ›s› pompalar› (HKIP)
ile ayn› flekilde iflletilirler. YKIP’lar, yeni ya-
p›larda, günlük yüksek s›cakl›k sal›n›fl› olan
veya k›fllar› oldukça so¤uk ya da yazlar›
oldukça s›cak iklimlerde gider aç›s›ndan
çok etkindir.

Biokütle, Bioyak›t ve Potansiyeli

Bioyak›t hammaddeleri tüm evrende
mevcut olan biokütle kaynaklar›d›r. Do-
¤ada her y›l 150 milyar ton biokütle üre-
tilmektedir ve enerji eflde¤eri 3x1012 GJ’e
eflittir. Türkiye, toplam 23.07 milyon ha
ifllenebilir tar›m alan› ile tar›msal potansi-
yeli zengin olan bir ülkedir. Bunun 18.11
milyon ha’l›k bölümü ekilirken, geri kalan›
nadasa b›rak›lmaktad›r (TU‹K 2007). Tür-
kiye’nin toplam tar›msal at›k miktar› kuru
bazda 40–53 milyon ton ve y›ll›k enerji efl-
de¤eri 50–65 MTEP’e ulaflm›flt›r (Acaro¤-

iittüü
va

kf
› d

er
gi

si

AAhhmmeett DDuurraann fifiaahhiinn
{{

Avrupa Rüzgâr Enerjisi Birli¤i
(EWEA)’nin yapt›¤›

araflt›rmalara göre Avrupa’daki
rüzgâr enerjisi yat›r›m ivmesi
1998 y›l›nda gerçekleflmifl ve
2020 y›l› hedefi ise 180.000
MW’ t›r. Türkiye’nin kurulu
gücü Temmuz 2012 tarihi
itibar›yla 2000 MW eflik

de¤erini aflm›flt›r. Avrupa’da
rüzgâr enerjisine en büyük

yat›r›m Almanya’da
gerçekleflmifltir. Almanya’y›
s›ras›yla ‹spanya, ‹talya ve

Fransa izlemektedir.
fiekil 4. Dünyadaki jeotermal elektrik kurulu gücünün y›llara göre geliflimi ve projeksiyonlar›
(IGA, 2011).

42

lu, 2007; Baflçetinçelik ve di¤., 2005).
Bioetanol, ulafl›m sektöründe benzin ile
kar›flt›r›larak kullan›ld›¤› gibi son y›llarda
motorin ile kar›flt›r›larak da kullan›lmakta-
d›r. 2003 y›l›nda on üç ülkede bioetanol ya-
k›t bilefleni olarak kullan›ld›¤› halde günü-
müzde baflta Amerika, Brezilya, AB (25) ve
Kanada olmak üzere pek çok ülkede bioeta-
nol, benzine kat›larak kullan›lmaktad›r. 2007
y›l›nda 65,15 milyar litre olan dünya yak›t
etanolü üretimi, 2008 y›l›nda %21’lik bir ar-
t›flla 78,9 milyar litreye ulaflm›flt›r. Dünyan›n
en büyük etanol üretici ülkeleri, ABD ve Bre-
zilya’d›r.
Aral›k 2009 tarihi itibar› ile EPDK’dan biyo-
gazdan elektrik üretimi için üretim lisans›
alan tesis say›s› 11, bu tesislerin biyogaz üre-
tim kapasitesi 18,956 MWe’dir. Yaklafl›k 5
MW’l›k tesis, infla halindedir. 2009 y›l› elek-
trik enerjisi üretim öngörüsünün 217 milyar
kWh (217 GWh) oldu¤u düflünülürse, hay-
vansal at›klardan elde edilecek biyogaz›n bu
öngörünün % 10’undan fazlas›n› karfl›laya-
bilece¤i hesaplanmaktad›r (Karaosmano¤lu,
2009).

Dünyada ve Türkiye’de

Yenilenebilir Enerji Sektörünün

Temel Sorunlar›

Konvansiyonel ve yenilenebilir enerji kay-
naklar›n›n bir arada kullan›lmalar› özelde ül-

kemiz, genelde dünya flartlar›na göre bü-
tünleflik (hibrit) bir sistem dahilinde iflletile-
bilmeleri durumunda, enerjide uzun süreli
çözüm ve “enerji bar›fl›” gerçeklefltirilebile-
cektir. Bu kaç›n›lmaz gerçekli¤e ra¤men, pi-
yasalar ve uzmanlar aras›nda sürekli birinin
di¤erini reddetme ortam› do¤mufltur. Piyasa
veya sektör baz›nda bu durum bir nebze an-
lafl›labilir. Fakat enerji uzmanlar› aras›nda bu
tür sürtüflmelerin yaflanmas› “bütünleflik sis-
temi”, “ayr›k sisteme” dönüfltürmekte ve
sonuçta kaybeden insanl›k ve özelde ülke-
miz olmaktad›r. Afla¤›da aç›klanaca¤› gibi
geliflmekte olan teknolojilere sahip yenilene-
bilir enerji kaynaklar›ndaki sorunlar, yanl›fl
veya yanl› yaklafl›mlarla daha da artmakta-
d›r. Bu sorunlara afla¤›da alt bafll›klar halinde
k›saca de¤inilecektir.

Konvansiyonel-Yenilenebilir

Enerjiler Çat›flmas›

Yenilenebilir enerji kaynaklar›n›n geliflmesin-
de en önemli engellerden biri, ne yaz›k ki
konvansiyonel enerji piyasas›n›n oluflturdu-
¤u tekel olma e¤ilimidir. Uzun y›llardan bu
yana yenilenebilir enerji kaynaklar›n›n çö-
züm üretemeyece¤i ve oran olarak ihmal
edilebilecek miktarda olduklar› vurgulanm›fl-
t›r. Piyasan›n verdi¤i bu izlenime, bilim dün-
yas›ndan da katk› sa¤lanm›fl ve yenilenebilir
enerjiler ile çal›flman›n adeta beyhude ifller
ile u¤raflma anlam› tafl›d›¤› vurgulanm›flt›r.
Yenilenebilir enerji kaynaklar› ile çal›flan uz-
manlar›n önemli bir ç›kmaz› ise sürekli kon-
vansiyonel kaynaklar› kirletici olarak ilan et-
meleri, temiz teknolojileri tart›flmaya açma-
malar› ve kendi teknolojik boyutlar›n› irdele-
meden, bütün enerji sorunlar›na çözüm ol-
duklar›n› ilan etme ›srarlar›d›r.

En Meflhuru: ‘Nükleer-Yenilenebilir’

Çekiflmesi

Enerji kaynaklar› aras›ndaki en büyük çat›fl-
man›n, yenilenebilir ve nükleer aras›nda ya-
fland›¤› herkesçe bilinen bir gerçektir. Bu ça-
t›flman›n iki temel sebebi flu flekilde s›ralana-
bilir:
• Her iki grubun da, konvansiyonel kaynak-

lar›n vazgeçilmezli¤i gibi temel enerji kay-

naklar› aras›nda dördüncü vazgeçilmez
(ilk üç s›ray› petrol, kömür ve do¤algaz al-
makta) olma çabalar›.

• Çevresel hassasiyetler.
Asl›nda enerji kaynaklar›n›n bütünleflik
(hibrit) kullan›m› düflünüldü¤ünde, bu iki
s›n›f kayna¤a da ihtiyaç oldu¤u kesin gö-
rülecektir. Belki de bu anlaflmazl›¤›n teme-
linde üçüncü bir elin, yani bask›n olan fo-
sil kaynaklar sektörünün dikkatleri baflka
kaynaklara çekme gayreti yatmaktad›r.
De¤inilmesi gereken di¤er bir nokta ise,
di¤er kaynaklarda oldu¤u gibi nükleer
enerji ile u¤raflan uzmanlar›n sürekli yeni-
lenebilir kaynaklar› ve teknolojilerini kü-
çümsemeleridir. Buna karfl›l›k, yenilenebilir
enerji uzmanlar›n›n yanlar›na çevre örgüt-
lerini de alarak, nükleer kaynaklar›n olum-
suzluklar›n› gündeme getirme çabalar› bu-
lunmaktad›r. Bu süreçler neredeyse enerji
uzmanlar› savafllar› fleklinde nitelendiril-
mektedir.

Bask›n Tek Arz Kayna¤› Israr›

Ülkemizde enerji uzmanlar›n›n önemli ç›k-
mazlar›ndan birisi sözde olmasa da uygu-
lamada sürekli enerji arz›nda tek veya bir
kaç kaynak üzerinde ›srar etmeleridir. Ül-
kemiz gibi enerjide d›fla ba¤›ml› bir devlet-
te tek veya birkaç kaynakta ›srarc› olmak
ve özellikle o bask›n kaynak ithalat ile ger-
çeklefliyorsa, bu durumda ciddi sorunlar›n
yaflanmamas› mümkün de¤ildir. Zamanla
bask›n enerji kayna¤›n›n ticari, yedek par-
ça ve yan kollar›n›n oluflmas›yla, onun d›-
fl›ndakiler do¤al olmayan yöntemler veya
kaynaklar olarak kabul görmektedirler.

Kaynak (Hammadde) Sorunlar›

Süreksizlik: Yenilenebilir enerji kaynakla-
r›n›n temel problemi süreksizliktir. Sürek-
sizlikten kas›t, istenilen zaman ve yerde
emre amade olmama durumu, yani kesin-
tili özellik tafl›mas›d›r. Süreksizlik problemi-
nin giderilmesi veya en aza indirgenmesi
durumunda bu kaynaklar gerçek anlamda
vazgeçilemeyen enerjiler olacaklard›r. Afla-
¤›da yenilenebilir enerji kaynaklar›n›n sü-
reksizlikleri k›saca ele al›nacakt›r.

iittüü
va

kf
› d

er
gi

si

AAhhmmeett DDuurraann fifiaahhiinn
{{

Konvansiyonel ve yenilenebilir
enerji kaynaklar›n›n bir arada
kullan›lmalar› özelde ülkemiz,
genelde dünya flartlar›na göre
bütünleflik (hibrit) bir sistem

dahilinde iflletilebilmeleri
durumunda, enerjide uzun

süreli çözüm ve “enerji bar›fl›”
gerçeklefltirilebilecektir. Bu

kaç›n›lmaz gerçekli¤e ra¤men,
piyasalar ve uzmanlar aras›nda

birinin di¤erini sürekli
reddetme ortam› do¤mufltur.

iittüü
va

kf
› d

er
gi

si

AAhhmmeett DDuurraann fifiaahhiinn
{{

43

Jeotermal Enerji: Yenilenebilir enerji
kaynaklar›n›n içinde süreklili¤i en fazla
olan kaynakt›r diyebiliriz. Uzun süreçlerde
depremler ve çeflitli yer hareketleri ile bu
kaynaklar yer de¤ifltirebilmektedir.
Günefl Enerjisi: Jeotermal hariç, bütün
yenilenebilir enerji kaynaklar›n›n temelini
oluflturan günefl bilindi¤i gibi gece saatlerin-
de bulunmamaktad›r. Buna ilave olarak bu-
lutlulu¤un, tozlanma ve hava kirlili¤inin
yüksek oldu¤u durumlarda, bazen gündüz
saatlerinde de istenen miktarda günefl ›fl›n›-
m› yeryüzüne ulaflamamaktad›r.
Hidroelektrik Enerji: Hidroelektrik enerji-
nin en önemli özelli¤i depolanabilir olmas›-
d›r. Bu depolanabilirlik sulak süreçlerde top-
lanan suyun kurak süreçlerde kullan›lmas›
esas›na dayanmaktad›r. Fakat kurakl›¤›n
uzun süreli olmas› durumunda hidroelektrik
kaynaklar istenen verimde çal›flt›r›lamamak-
ta veya tamamen devre d›fl› kalmaktad›rlar.
Rüzgar Enerjsi: Sürekli istenen fliddette
rüzgarlar›n gözlemlenebilmesi için farkl› ›s›
tutma kapasitelerine sahip yüzeylerin birlik-
te bulunmas› istenir. fiu anda kullan›lan rüz-
gar teknolojileri genelde 3-25 m/sn aras›n-
daki rüzgar fliddetlerinde elektrik üretebil-
mektedirler ve bu teknolojiler 9-15 m/sn
aras›nda istenen güçte üretim gerçeklefltirir-
ken, genelde 25 m/sn’den yüksek de¤erler-
de elektrik üretememektedirler. Bir anlama-
da rüzgardaki süreksizlik temel problem ol-
ma özelli¤ini teknolojik aç›dan da sürdür-
mektedir.
Biokütle: Bu enerji kayna¤›, bitkilerin mev-
simsel büyüme süreçlerine ba¤l› olmas›ndan
dolay› sürekli arz güvenli¤i sa¤lamamakta-
d›r. Biokütle enerjisinin önemli bir fark› de-
polanabilir olmas›d›r. Fakat bu özelli¤in k›-
s›tl› miktarda olmas›ndan dolay› süreksizli¤i
minimuma indirgenememektedir.
Dalga Enerjisi: Gündeme, di¤er yenilene-
bilir enerji kaynaklar›ndan daha az gelen
büyük bir enerji kayna¤›d›r. Özellikle yüzey
dalgalar› rüzgâr hareketine ba¤›ml›d›rlar ve
rüzgârdaki süreksizlik bu kayna¤a da yans›-
maktad›r.
Hidrojen: Hidrojenin yenilenebilir enerji
kayna¤› olmas›ndan ziyade, tafl›y›c› ve ikin-

cil bir kaynak olarak nitelendi-
rilmesi süreksizli¤ini ispatla-
maktad›r. Özellikle sudan hid-
rojen üretimi veya rüzgâr, gü-
nefl ve di¤er yenilenebilir kay-
naklardan elde edilen elek-
trikten üretilen hidro-
jen kaynaklar›n
süreksizli¤in-
den dolay› ke-
sintili özelli¤i tafl›-
maktad›r.

fiebeke

Ba¤lant›lar›

Sorunu

Yenilenebilir enerji kay-
nak yat›r›mlar›n› en fazla
engelleyen teknik prob-
lemlerin bafl›nda, flebeke ba¤lant›lar›ndan
kaynaklanan problemler gelmektedir. Yeni-
lenebilir enerji potansiyeliniz ne kadar yüksek
olursa olsun elektrik flebekesinin izin verece-
¤i miktarda, oranda yat›r›m› gerçeklefltirebi-
lirsiniz. Kayna¤›n kesikli ve de¤iflken olan ya-
p›s›, sistem ba¤lant› noktas›nda sürekli geri-
lim yükselmesi, ani gerilim de¤iflimleri, k›rp›fl-
ma (Jliker), harmonikler ve gerilim dengesiz-
li¤i gibi flebeke kararl›l›¤›n› etkileyen baz› bo-
zucu etkilere sebep olabilmektedir.

Düflük Verim Sorunlar›

Kaynak süreksizli¤ine efl de¤er bir di¤er
problem yenilenebilir enerji teknolojilerin-

deki düflük verimlilik de-
¤erleridir. S›n›rs›z ama süreksiz

enerji kaynaklar›n›n verimliliklerinin dü-
flük olmas› bu kaynaklara olan güveni azalt-
maktad›r. Fakat bu teknolojilerin tarihi sü-
reçte gösterdikleri ilerlemeler gelecek aç›s›n-
dan büyük ümitler vadetmektedir.

Politik Sorunlar

Bütün dünyada yenilenebilir enerji kaynak-
lar›na ivme kazand›ran veya kazand›¤› iv-
meyi frenleyen ne yaz›k ki politik yaklafl›m-
lard›r. Örnek verilirse, rüzgâr enerjisinin
gündeme gelmesi ve devlet politikas› fleklin-
de Almanya’da kabul görmesi 1990’l› y›llar-
da iktidara yefliller partisinin ortak olarak
girmesine ba¤l›d›r. Yeflillerin bask›lar› sonu-
cunda Almanya bu soruna e¤ilmifl ve ener-
jide kabul ve itibar görmüfl bir devletin ye-
nilenebilir enerjiye ve özellikle rüzgâra yö-
nelmesi bütün dünyada bu kayna¤a ilgiyi
art›rm›fl ve adeta yeni bir yar›fl bafllatm›flt›r.
Buna ilave olarak, 2008 y›l›nda Avrupa Bir-
li¤inin her bir üyesinin enerji miktar›n›n
2020 y›l›nda %20 oran›nda yenilenebilir
enerjilerde karfl›lama karar›, yine bütün
dünyada ses getirmifl ve birçok sayg›n yat›-
r›mc›, yenilenebilir enerji kaynaklar›na yö-
nelmifltir.
Bu politikalar›n önemli bir aya¤›n› da iklim
de¤iflikli¤inden kaynaklanan taahütler, yani
iklim de¤iflikli¤inin politik süreci olufltur-
maktad›r. Bu taahütler sonucunda geliflmifl

Yenilenebilir enerji
kaynaklar›n›n geliflmesinde en

önemli engellerden biri ne
yaz›k ki, konvansiyonel enerji
piyasas›n›n oluflturdu¤u tekel

olma e¤ilimidir. Uzun y›llardan
bu yana yenilenebilir enerji

kaynaklar›n›n çözüm
üretemeyece¤i ve oran olarak
ihmal edilebilecek miktarda

olduklar› vurgulanm›flt›r.

44

ülkeler ya karbon üreten enerji teknolojileri-
ni azaltacaklar veya kulland›klar› fosil yak›t-
lar›n belirli bir bölümünün karbon üretim
hakk›n› yenilenebilir enerji kaynaklar›ndan
sa¤layacaklard›r. Gelecek y›llarda karbon
pazar› fleklinde ifade edilen bu sistemin da-
ha da büyümesi beklenmektedir.

Potansiyel Haritalar Sorunu

Türkiye’de yenilenebilir enerji kaynaklar›n›n
planlanma ve projelendirmesinde yaflanan
en önemli sorunlardan bir tanesi gerçe¤i
tam anlam›yla yans›tamayan ve yans›tama-
yacak olan potansiyel haritalar›d›r. Dünya-
daki yenilenebilir enerji uygulamalar›nda
enerji türüne göre 1-10 y›l aras› ölçümler ya-
p›lmakta ve proje ile ilgili fizibilite çal›flmalar›
düflünülen alana özgü yap›lmaktad›r.
Bilindi¤i gibi 2007 Kas›m ay›nda, rüzgâr
enerjisinde proje baflvurular› kabul edildi ve
baflvurular yap›l›rken kontrollü/kontrolsüz
rüzgar ölçüm flartlar› kald›r›ld›. Buna gerekçe
olarak ise say›sal meteorolojik modellerin ça-
l›flt›r›lmas› ile elde edilen Rüzgâr Enerjisi Po-

tansiyel Atlas› (REPA) gösterildi. En yetkili
a¤›zlardan “art›k da¤ tafl rüzgâr araman›za
gerek yok, haritam›z var, al›n proje geliflti-
rin” gibi ifadeler kullan›ld›. Halbuki haritaya
baksalard›, orada ölçüm olmadan haritaya
dayal› proje gelifltirilemeyece¤i ile ilgili uyar›-
lara rastlayacaklard›.
Benzer uygulama, Hidroelektrik Enerji Po-
tansiyel Atlas› (HEPA) için de yap›lm›flt›r. Bir-
çok yat›r›mc›, küçük hidroelektrik santraller
için ölçüm olmadan proje gelifltirmifllerdir.
Özellikle 2006-2009 y›llar› aras›nda yaflanan
kurakl›k sonucunda planlanan hedeflere
ulaflamayacaklar›n› aç›k bir flekilde görmüfl-
lerdir.
Rüzgâr enerjisinde yap›lan haritaya benzer
bir uygulama günefl enerjisi için de yap›lm›fl-
t›r. Türkiye’de temel problem, enerji yat›r›m›
amaçl› noktasal ölçüm verilerinin eksikli¤idir.
Eldeki veriler genelde flehir içerisinde kuru-
lan meteoroloji istasyonlar›nda ölçülmekte-
dir. Bu istasyonlar enerji amaçl› kurulmad›k-
lar›ndan, enerji projeleri için gerekli verinin
elde edilmesi sürecindeki hassasiyet de gös-
terilememektedir. Yay›mlanan Günefl Enerji-
si Potansiyel Atlas› (GEPA) haritas›na bak›l-
d›¤›nda genel anlamda yükseltilerin fazla ol-
du¤u bölgelerde potansiyelin de yüksek ol-
du¤u gibi bir sonuca var›lm›flt›r.
REPA haritas›nda oldu¤u gibi proje gelifltir-
me ve EPDK’ya baflvuru sürecinde benzer
uygulama GEPA ile de yap›lmak istenmifltir.
Fakat yetkililerin HEPA ve REPA da gördük-
leri aksakl›klar, bir nebze güneflte yanl›fl pro-
jelendirmelerin yap›lmas›n› engellemifltir,
ama bu defa da tam engellenmifl ve son iki
y›ld›r proje gelifltirmek isteyenlere güvenilir
ölçümleri olsa dahi, baflvuru için Haziran
2013’ü beklemeleri söylenmifltir. Bütün bu
geliflme ve uyar›lara ra¤men birçok yat›r›m-
c›n›n GEPA üzerinden proje gelifltirmeye ça-
l›flt›klar› ve bu konuda hayali günefl ›s›l ve PV
santrallerinin kurulduklar› bilinmektedir.

Finans Uzmanlar› Sorunu

Yenilenebilir enerjilerde, EPDK’dan sonra en
önemli karar vericiler, finans kurumlar›d›r.
Gelifltirilen projelerin destek görüp görme-
mesi, tamamen finans kuruluflu uzman›n›n

verece¤i karara ba¤l›d›r. Ne yaz›k ki ülke-
mizde yenilenebilir enerjiler konusunu de-
tayl› bilen finans uzman› çok az bulunmak-
tad›r. Bu durumda, d›flar›ya ba¤›ml› olmam›z
kaç›n›lmazd›r. Finans aç›s›ndan d›flar›ya ba-
¤›ml›l›k, projenizi finanse eden kuruluflun
devleti aç›s›ndan size karfl› tam bir tekel ol-
ma sürecini bafllatmaktad›r. Türkiye’de ge-
lifltirilen projelere bak›ld›¤›nda bu durumun
çok net bir flekilde yafland›¤› gözler önüne
serilmektedir.

‹klim De¤iflikli¤i Sürecinde

Potansiyel De¤iflimleri Sorunu

Unutulan bir konu ise iklim de¤iflikli¤ine çö-
züm olarak sunulan yenilenebilir enerjilerin
bu de¤iflimden en fazla etkilenecek kaynak-
lar almas›d›r. Fiziksel anlamda iklim ile ta-
mamen iliflkili olan rüzgâr, günefl, biokütle,
dalga ve hidroelektrik kaynaklar›n›n gelecek
potansiyelleri net de¤ildir. Asl›nda yenilene-
bilir enerji kaynaklar›, iklim de¤iflikli¤i süre-
cinde tam bir ikilem ile tart›flmaya aç›kt›rlar.
‹klim de¤iflikli¤inin etkilerinin azalt›lmas›nda
en büyük rol verilen bu kaynaklar›n, iklim
de¤iflikli¤i ile birlikte nas›l bir farkl›l›k göste-
recekleri hâlâ gizemini korumaktad›r.

Uluslararas› Akreditasyonlara

Sahip Ulusal Yenilenebilir

Araflt›rma Gelifltirme Merkezleri

Eksikli¤i

Ülkemizde yenilenebilir enerji kaynaklar› ile
ilgili bir proje gelifltirildi¤inde finansmana
ihityaç duyulmaktad›r. Finans kurumlar›na
baflvuru gerçeklefltirildi¤inde genelde “Pro-
jenizin uluslararas› kabul görmüfl akredite ol-
mufl bir merkez” taraf›ndan onaylan›p
onaylanmad›¤›na bak›lmaktad›r. E¤er varsa,
zaten büyük ihtimal ile sizi akredite merkez
oraya yönlendirmifltir ve projenizi bafltan so-
na kendi kurum ve ülkesinin ç›karlar› çerçe-
vesinde planlam›flt›r bile. Bir anlamda bu tür
merkezler devletlerin baz› enerji kaynakla-
r›nda tekelleflme veya yönlendirme kurum-
lar› gibi çal›flmaktad›rlar. Özellikle bu durum
Avrupa’da kurumsal hale gelmifltir. Türkiye,
kendi akredite merkezlerini kurmad›¤› süre-
ce yenilenebilir enerjilerde tabiri uygun ise
bir arpa boyu yol alamayacakt›r.

iittüü
va

kf
› d

er
gi

si

AAhhmmeett DDuurraann fifiaahhiinn
{{

Bütün dünyada yenilenebilir
enerji kaynaklar›na ivme

kazand›ran veya kazand›¤›
ivmeyi frenleyen ne yaz›k ki
politik yaklafl›mlard›r. Örnek

verilirse, rüzgâr enerjisinin gün-
deme gelmesi ve devlet

politikas› fleklinde Almanya’da
kabul görmesi 1990’l› y›llarda
iktidara yefliller partisinin ortak

olarak girmesine ba¤l›d›r.
Yeflillerin bask›lar› sonucunda
Almanya bu soruna e¤ilmifl ve
enerjide kabul ve itibar görmüfl

bir devletin yenilenebilir
enerjiye ve özellikle rüzgâra

yönelmesi bütün dünyada bu
kayna¤a ilgiyi art›rm›fl ve adeta

yeni bir yar›fl bafllatm›flt›r.

iittüü
va

kf
› d

er
gi

si

AAhhmmeett DDuurraann fifiaahhiinn
{{

45

Yenilenebilir Teknolojide Geliflmifl

Ülkelerin Bask›n Olma Çabalar›

Yenilenebilir enerji teknolojilerini gelifltirmifl
ülkeler, di¤erlerinin bu sektörlere giriflini en-
gellemek için o konuda adeta tekel olma yo-
luna gitmifllerdir. Hatta geliflmekte olan ül-
kelerde gelifltirilen projeler, çok iyi ve güve-
nilir olsalar dahi kendi kurduklar› merkezlerin
onaylar›n› istemifllerdir. Tabi ki bu onay süre-
ci pek kolay olmamakta ve sonunda yat›r›m-
c›, tekel konumuna gelmifl ülkenin sanayi ve
finans kurumlar› ile birlikte çal›flmak zorunda
b›rak›lmaktad›r.

Sonuç

Yenilenebilir enerji kaynaklar› hayat›m›z›n her
aflamas›na girmifltir. Türkiye ve dünyan›n
enerjiye ihtiyac› bulunmaktad›r. ‹htiyaç duyu-
lan enerjinin temiz olmas› art›k bir zorunluluk
halini alm›flt›r. Konvansiyonel kaynaklara yö-
nelik olarak temiz teknolojiler kullan›labilece-
¤i gibi, temelde çevreye daha az zarar veren
yenilenebilir enerji kaynaklar› ve teknolojileri-
ne yönelme gittikçe artmaktad›r. Bu makale-
de yenilenebilir enerji kaynaklar›n›n kullan›la-
bilirli¤i, teknolojileri ve temel sorunlar› ele
al›nm›flt›r. Her biri için ayr› makale haz›rlamak
gerekirken, bütününü bir araya getirmek, bil-
gi sunmada eksiklikler ortaya ç›kacakt›r.

Kaynaklar:

Acaro¤lu, M., 2007. Alternatif Enerji Kaynaklar›, 2.
bask›, Nobel Yay›n Ankara.
Arslan, S., Dar›c›, M. ve Karahan, Ç. Türkiye’nin
Jeotermal Enerji Potansiyeli. Jeotermal Enerji Do¤-
rudan Is›tma Sistemleri Temelleri ve Tasar›m› Semi-
ner Kitab›. MMO/2001/270 No’lu Makina Mü-
hendisleri Odas› Yay›n›, ‹zmir, 2001.
Bak›r, N.N., 2005. “Türkiye’nin Hidroelektrik Po-
tansiyeli ve Avrupa Birli¤i Perspektifinden Elektrik
Üretme Politikalar›”, http://www.ere.com.tr.
Baflçetinçelik, A., Karaca, C., Öztürk, H.H., Kac›ra,

M., Ekinci, K. 2005. Agricultural Biomass Potential
in Turkey. Proceedings 27th International Confe-
rence of CIGR Section Sep.27-29, 2005, ‹zmir-
TURKEY
Bertani, R. World Geothermal Power Generation
in the Period 2001–2005. Geothermics, Cilt: 34,
Sayfa: 651–690, 2005.
Dünya Enerji Konseyi, Türk Milli Komitesi Enerji
Raoru, 2008
E‹E (Elektrik ‹flleri Etüt ‹daresi), 2004. “E‹E Taraf›n-
dan Yürütülen Hidroelektrik Tesis Projeleri”, Ankara.
EWEA, 2012. European Wind Energy Association,
2011 Annual Report,
Gökçinar R.E., 2008. Rüzgâr-Hidroelektrik Hibrit
Sistemi ve Maliyet Analizi. Y.Lisans Tezi, ‹TÜ, Fen
Bilimleri Enstitüsü.
GWEC, 2012. Global wind energy outlook.
ht tp ://www.gwec.net/ f i l eadmin/docu-
ments/Publications/GWEC_A4_0609_English.pdf.
GWEA, 2012. Global wind energy outlook.
http://www.gwec.net/fileadmin/images/Lo-
gos/Corporate/GWEO_A4_2008_lowres.pdf
Hepbafll›, A. ve Ertöz, Ö., 1999. Gelece¤in Tekno-
lojisi: Yeralt› Kaynakl› Is› Pompalar›, TMMOB Ma-
kina Mühendisleri Odas›, IV. Tesisat Kongresi Bildi-
riler Kitab›, MMO Yay›n No.: 229/1, Cilt I, 4-7 Ka-
s›m, Sayfa: 443-492, ‹zmir.
Huttrer, G. The Status of World Geothermal Po-
wer Generation: 1995-2000. Geothermics, Cilt:
30, Sayfa:1–27, 2001.
Karaosmano¤lu, F.2009. ”Binalarda Biyoyak›t Uy-
gulamalar›”, IX. Ulusal Tesisat Mühendisli¤i Kon-
gresi ve Sergisi-TESKON 2009, II. Bina Fizi¤i Sem-
pozyumu Davetli Bildirisi, ‹zmir, 6-9 May›s.
fiahin. A.D., 2008. A Review on Research and De-
velopment on Wind Energy in Turkey,
fien, Z., 2011 Hidroelektrikte yeni bir iflletme yap›-
s›, MÜS‹AD Çerçeve Dergisi, 19 (56).
TÜREB, Türkiye Rüzgar Enerjisi Birli¤i, 2012.
Türker, M., “Anaerobik Biyoteknoloji: Türkiye ve
Dünya’daki e¤ilimler”, 2. Ulusal Çevre Kirlili¤i
Kontrolu Sempozyumu, 22-24 Ekim, ODTÜ, s.
228-236, 2003.
Türker, M., Anaerobik Biyoteknoloji ve Biyoenerji
Üretimi, Çevkor Vakf› Yay›nlar›, ‹zmir, 260 sayfa,
2008.
Yüksek, Ö., Üçüncü, O., 1999. “Çözülmüfl Prob-
lemlerle Temel Hidroloji”, KTÜ ‹nflaat Müh. Böl.,
Trabzon, 1-142.
http://eie.gov.tr
http://www.eie.gov.tr/turkce/ruzgar/ruzgar_po-
tansiyel.html
http://www.epdk.gov.tr
http://www.iga.org
http://www.tuik.org.tr

Yenilenebilir enerji teknoloji-
lerini gelifltirmifl olan ülkeler,

di¤erlerinin bu sektörlere
giriflini engellemek için o
konuda adetâ tekel olma
yoluna gitmifllerdir. Hatta
geliflmekte olan ülkelerde

gelifltirilen projeler, çok iyi ve
güvenilir olsalar dahi, kendi

kurduklar› merkezlerin
onaylar›n› istemifllerdir.

Türkiye’deki teknik e¤itim sürecine bakt›¤›-
m›zda ç›rakl›k, lise, meslek yüksekokulu veya
lisans seviyesinde yenilenebilir enerji kaynak
ve teknolojileri ile ilgili usta/teknisyen/tekni-
ker/mühendis gibi meslek dallar› bulunma-
maktad›r. Son y›llarda baz› üniversitelerde
enerji mühendisli¤i ad› alt›nda bölümler aç›l-
m›flt›r. Bu sevindirici durumda dikkat edilme-
si gereken temel flart, disiplinler aras› birlikte-
li¤in sa¤lan›p, ö¤rencilerin bu temel do¤rul-
tusunda e¤itilmesidir. Yenilenebilir enerji kay-
naklar› ile ilgili sektör veya kurulacak lisans
programlar›nda çal›flacak uzman ve ö¤retim
elemanlar›n›n bafll›ca disiplin-
leri flu flekilde s›ralanabilir.
Biokütle: Ziraat Mühendis-
li¤i, Orman Mühendisli¤i,
Endüstri Mühendisli¤i,
Kimya, Kimya Mühendisli-
¤i, Makina Mühendisli¤i ve
Elektrik Mühendisli¤i.

Günefl Enerjisi: Meteoroloji Mühendisli¤i, Fi-
zik, Fizik mühendisli¤i, Mimarl›k, Kimya, Mal-
zeme Mühendisli¤i, Kontrol Mühendisli¤i,
Makina Mühendisli¤i ve Elektrik Mühendisli¤i.
Hidroelektrik: Meteoroloji Mühendisli¤i, Hid-
roloji Mühendisli¤i, Jeoloji Mühendisli¤i, Hari-
ta mühendisli¤i, ‹nflaat Mühendisli¤i, Makina
Mühendisli¤i ve Elektrik Mühendisli¤i.
Hidrojen: Kimya, Kimya Mühendisli¤i, Ma-
kina Mühendisli¤i ve Elektrik Mühendisli¤i.
Jeotermal enerji: Jeoloji Mühendisli¤i, Jeofi-
zik Mühendisli¤i, Makina Mühendisli¤i ve
Elektrik Mühendisli¤i.

Rüzgar Enerjisi: Meteoroloji
Mühendisli¤i, Fizik Mühen-
disli¤i, Aerodinamik Mühen-
disli¤i, ‹nflaat Mühendisli¤i,
Kontrol Mühendisli¤i, Malze-
me Mühendisli¤i, Makina
Mühendisli¤i ve Elektrik Mü-
hendisli¤i.

E¤itilmifl Personel Sorunlar›

Prof.Dr. A. Beril TU⁄RUL

‹TÜ Enerji Enstitüsü
Nükleer Araflt›rmalar
Anabilim Dal› Baflkan›

Girifl

‹kinci dünya savafl›ndan sonra bar›flc›l
amaçl› olarak önemli geliflmeler kaydeden
nükleer teknoloji, farkl› uygulamalarla ha-
yata geçirilmektedir. Nükleer teknoloji
dendi¤inde öncelikle akla nükleer reaktör-
ler gelmektedir. Ancak, nükleer reaktörler,
nükleer teknolojinin sadece önemli bir uy-
gulamas›d›r. Bir baflka deyiflle, nükleer re-
aktörlerin gelifliminin yan› s›ra farkl› birçok
sektörde nükleer teknoloji uygulamalar›-
n›n geliflmesi mümkün olmufltur [1].

Nükleer Enerji

Konuya girerken, “nükleer teknoloji uy-
gulamalar›” ifadesiyle neyi kastetti¤imizi
ifade edebilmek için öncelikle “nükleer
enerji” tan›mlamas›n› yapmak gerekmek-
tedir. Öz olarak; atom çekirde¤ini ve do-
lay›s› ile atomu ilgilendiren reaksiyonlar
sonucu ortaya ç›kan enerjiyi “nükleer
enerji” olarak nitelemekteyiz. Nükleer
enerji üç önemli reaksiyon ile aç›¤a ç›k-
maktad›r. Bunlar; fisyon, füzyon ve rad-
yoaktif bozunumlard›r.
Fisyon; büyük kütleli ve karars›z olan baz›
atom çekirdeklerinin (U-235 gibi) nötron
bombard›man› alt›nda çekirde¤e enerji ila-
vesi getirilmesi ile parçalanarak iki farkl›
çekirde¤e bölünmesi ve bu arada ortama
~200 MeV enerji ile birlikte 2 veya 3 nöt-
ron b›rak›lmas› olay›d›r. fiekil 1’de fisyon
olay› flematik olarak görülmektedir. Bir
baflka deyiflle, fisyon olay› sonucunda bü-

yük atom numaral› bir element, iki farkl›
elemente bölünmekte ve ayn› zamanda
ortama birkaç nötron ile büyük bir enerji
b›rak›lmaktad›r.
Fisyon olay› sonucunda ortama b›rak›lan
nötronlar, yeni fisyonlara neden olabilirler
ve böylelikle “Zincirleme Reaksiyon”
bafllam›fl olur. Bu olay, her bir fisyon ola-
y›ndan sonra sadece bir nötronun zincirle-
me reaksiyon yapmas›n› sa¤layacak flekil-
de ortama uygun malzemeler yerlefltirile-
rek tasar›mlan›rsa, olay kontrollu olarak
gerçeklenmifl olur ki bu da günümüz
konvansiyonel nükleer santrallar›nda kul-
lan›lan nükleer reaksiyondur.
Önemli bir di¤er nükleer reaksiyon olan
füzyon olay›nda, iki küçük çekirdek, d›fla-
r›dan büyük ölçüde enerji verilmesi halin-
de kaynaflabilmekte ve yeni bir çekirdek
olufltururken, ortama da enerji verilmek-
tedir. fiekil 2’de füzyon olay› flematik ola-
rak görülmektedir. Bu da, geliflmesi bekle-
nen füzyon reaktörlerinin esas›n› olufltu-
ran nükleer reaksiyon olmaktad›r.
Radyoaktif bozunmada ise, karars›z çekir-
deklerin, kararl› hale geçmeleri s›ras›nda
farkl› flekillerde bozunumlar› söz konusu-
dur. Radyoaktif bozunum s›ras›nda da çe-
kirde¤i karars›z k›lan enerji, ortama b›rak›l-
m›fl olmaktad›r. Radyoaktif bozunum so-
nucunda ço¤u kez üç önemli ›fl›n›m mey-
dana gelmektedir. Bunlar, alfa, beta ve
gama ›fl›n›mlar›d›r.
Böylelikle, radyoaktif bozunum sonucun-
da da enerji aç›¤a ç›km›fl olmaktad›r. An-
cak, radyoaktif bozunum sonucunda bir-
kaç on keV ila birkaç MeV aras›nda ener-
ji aç›¤a ç›kmaktad›r. Radyoaktif bozunum
sonucunda yay›nlanan parçac›klar›n mad-

deye nüfuziyetleri farkl›d›r. Tüm bu özel-
likler, farkl› radyoizotoplar›n farkl› amaç-
larla kullan›mlar›na olanak vermektedir.
Fisyon ve füzyon, enerji santrallar›nda
elektrik üretmek için, radyoaktif bozu-
numlar ise esas itibariyle farkl› alanlardaki
nükleer teknik uygulamalar›nda kullan›l-
maktad›r. Radyoaktif bozunumlar›n kulla-
n›m alanlar› aras›nda t›p, endüstri, tar›m,
uzay çal›flmalar›, sterilizasyon, bilimsel
araflt›rmalar, arkeolojik eserlerin incelen-
mesi vb. gibi birçok farkl› sektör say›labilir.
Elektrik üretimi için füzyon reaktörleri he-
nüz gelifltirilme aflamas›ndad›r. Günümüz-
de ticarileflmifl nükleer santrallar, fisyon
reaktörleri olmaktad›r. [4]

Nükleer Enerji Santralleri

Enerjinin yads›namaz önemi, onu uygarl›k
için vazgeçilmez k›lmakta ve teknolojide
kaydedilen ilerlemelerle, insano¤lu olarak
enerjiye ba¤›ml›l›¤›m›z› giderek artt›rmak-
tad›r. Sanayi devriminden sonra, nüfus ar-

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

46

Nükleer Enerji De¤erlendirmesi
“Nükleer enerjinin elektrik üretimi amaçl› olarak kullan›m›n›n yan› s›ra, farkl› alanlardaki uygulama-
lar› da t›ptan endüstriye, tar›mdan, arkeolojiye kadar farkl› sektörler için ufuk açan ve ço¤u kez
baflka tekniklerle kolay ulafl›lamayan sonuçlara h›zl› ve hassas flekilde ulafl›labilmeye olanak
sa¤lamaktad›r. Fazla olarak, nükleer teknoloji; uzay teknolojisi, nanoteknoloji ve hidrojen
teknolojisi gibi di¤er ileri teknolojiler için de yads›namaz önem arz etmektedir...”

fiekil 1 Fisyon Olay› [1]

47

iittüü
va

kf
› d

er
gi

si

BBeerriill TTuu¤¤rruull
{{

t›fl› ve teknolojik ilerlemelerle bafl döndü-
rücü bir h›zla artan enerji gereksinimi, gü-
nümüzde karfl›lanmas› hayli zor boyutlara
ulaflm›flt›r. Refah seviyesi yüksek toplum-
lar, refah seviyelerini korumak ve teknolo-
jik geliflimleri için, refah seviyesi yüksek ol-
mayanlar ise kalk›nma hamlelerini yapa-
bilmek için daha çok enerjiye gereksinim
duymaktad›rlar.
Çok farkl› enerji çeflitleri olmas›na karfl›n,
dönüflümü ve kullan›m› kolay olmas› ne-
deniyle elektrik enerjisinin ayr› bir önemi
bulunmaktad›r. Nitekim, ülkelerin birbirle-
rine göre durumlar›n›n de¤erlendirilmesi-

ne iliflkin olarak da elektrik üretimi de¤er-
lerine bak›lmaktad›r. Bir baflka deyiflle,
“kifli bafl›na tüketilen elektrik enerjisi” de-
¤erleri, ülkeler için geliflmifllik ölçütü olarak
kullan›lan önemli bir indikatör olmaktad›r.
Kifli bafl›na düflen elektrik tüketimine iliflkin
bir grafik fiekil 3’te verilmektedir [4-5].
Buradan da, hemen görüldü¤ü üzere,
dünyada söz sahibi, ileri ve geliflmifl olarak
nitelenen ülkelerde, kifli bafl›na düflen
elektrik tüketimi hep yüksek olmaktad›r.
Türkiye ise dünya ortalamas›n› yakalama-
ya çal›flma aflamas›ndad›r. Avrupa Birli¤i
(AB) ortalamas›na bak›ld›¤›nda ise yar› se-
viyesinde bulunmaktay›z.
Türkiye’nin 2023 hedefleri çerçevesinde
kifli bafl›na tüketilen elektrik enerjisini iki
misline ç›karmak da bulunmaktad›r. Böy-
lelikle, hem 2023 hedefleri ba¤lam›nda
amaçlanan a¤›r sanayi, uçak, helikopter,
savunma sanayi hamlelerini hayata geçir-
mek hem de AB’ye uyum kriterlerini sa¤-
lamak mümkün olacakt›r.
Enerji politikalar› aç›s›ndan, güvenilir, sü-
rekli ve zaman›nda elektrik üretimi konu-
su ele al›nd›¤›nda, emre amadelik öne ç›k-
maktad›r. “Emre amade” ifadesi ile za-
mandan ba¤›ms›z olarak, kesintisiz ve gü-
venilir enerji temini kastedilmektedir. Dola-
y›s›yla, gece-gündüz ve mevsimsel farkl›l›k
gözetmeden, her an ve her yerde enerji ta-

lebini karfl›lamak enerji politikalar› çerçeve-
sinde önde gelen amaç olmaktad›r [6-9].
Bu husus, bütün ülkeler için bir baflka de-
yiflle, tüm dünya için önemli olmaktad›r
Nükleer santraller, emre amade konvansi-
yonel enerji santralleri aras›nda yer almak-
tad›r. Fazla olarak, nükleer santrallar, em-
re amadeli¤in iyi bir göstergesi olan kapa-
site faktörü aç›s›ndan, di¤er santral tiple-
rinden daha yüksek kapasite faktörüne
sahip olabilmektedir.

Bir baflka deyiflle, y›l bo-
yunca, devrede olabil-
me kapasitesi olarak ni-
teleyece¤imiz bu oran,
santral›n etkin kullan›-
m›n› ifade etmektedir.
Bir fikir vermesi ba¤la-
m›nda, farkl› santralla-
r›n kapasite faktörleri
mukayeseli olarak fiekil
4’te görülmektedir
[10].
Yüksek kapasite faktö-
rüne sahip nükleer san-
trallar, gerçekte çal›flma
prensibi olarak termik
santrallara benzemek-
tedir. Günümüzde tica-
rileflmifl fisyon esasl›

Enerji politikalar› aç›s›ndan,
güvenilir, sürekli ve zaman›nda

elektrik üretimi konusu ele
al›nd›¤›nda, emre amadelik öne

ç›kmaktad›r. “Emre amade”
ifadesi ile zamandan ba¤›ms›z
olarak, kesintisiz ve güvenilir

enerji temini kastedilmektedir.
Dolay›s›yla, gece-gündüz ve

mevsimsel farkl›l›k
gözetmeden, her an ve her

yerde enerji talebini karfl›lamak
enerji politikalar› çerçevesinde
önde gelen amaç olmaktad›r.fiekil 2 Füzyon Olay› [3]

fiekil 3 Dünyada Farkl› Ülkelerin
Kifli Bafl›na Düflen Elektrik Tüketimi [4-5]

48

nükleer santrallerde, (termik santrallerde
oldu¤u gibi) ortaya ç›kan önemli ›s›n›n bir
so¤utucu devresi yard›m› ile al›nmas› ve
buhar türbinine gönderilerek ona ba¤l› ge-
neratör sisteminin döndürülmesi ile elek-
trik üretilmesi mümkün olmaktad›r. Nükle-
er santrallerin farkl› tipleri bulunmaktad›r.
Bununla beraber, son kurulan nükleer san-
trallerin önemli bir k›sm›n›n bas›nçl› su re-
aktörleri oldu¤u görülmektedir. Bir bas›nç-
l› su reaktörünün flematik görünümü fiekil
5’te görülmektedir.
Emre amadeli¤in yan› s›ra, bir santraldan
büyük güç üretilebilmesi, alan kullan›m›-
n›n küçük olmas›, kullan›m süresinin uzun
olmas›, iflletim maliyetinin düflük olmas›,
sera gaz› sal›n›m›na neden olmamas› gibi
hususlar göz önüne al›narak. birçok gelifl-
mifl ülke. nükleer santralleri kurmufltur.
fiekil 6’da nükleer enerjinin, dünyada

elektrik üretimindeki pay› ve ülkelerin sa-
hip olduklar› nükleer santral say›s› görül-
mektedir [9].
Buradan görüldü¤ü üzere, geliflmifl ülkele-
rin hemen hepsinde nükleer santral bu-
lunmaktad›r. Bunlardan baz›lar›nda, (ör-
ne¤in; Fransa, Belçika gibi ülkelerde) nük-
leer santrallerden üretilen elektrik miktar›,
yads›namayacak boyutlardad›r. Ayr›ca, en
çok nükleer santral yine en çok geliflmifl
ülkelerdedir. Japonya’da Mart 2010’da
meydana gelen katastrofik deprem ve
tsunamiden etkilenen Fukushima nükleer
santral›ndan sonra güvenlik sistemleri tek-
rar gözden geçirilmifltir. Bu olaydan sonra
da halen dünyada 67 nükleer santral ya-
p›lmaktad›r. Tablo: 1’de, infla halinde olan
nükleer reaktörlerin hangi ülkede
yap›ld›klar› say›lar› ile birlikte görülmekte-
dir. Burada önemli bir husus, geliflmifl ül-

keler d›fl›ndaki ülkelerin nükleer teknoloji-
ye girmekte olduklar› ve bu konuda karar-
l›l›kla programlar›na devam ediyor olmala-
r›d›r.

Sonuç

Yukar›da üzerinde durulan tüm hususlar
göz önüne al›nd›¤›nda, nükleer enerji;
enerji politikalar› içinde önemli bir seçenek
durumundad›r. Buna karfl›n, nükleer san-
trallar›n, ileri teknoloji ürünü olmas› nede-
niyle her ülke nükleer teknolojiye ve dola-
y›s› ile de nükleer santrallara sahip olama-
maktad›r.
Ancak, nükleer enerjinin elektrik üretimi
amaçl› olarak kullan›m›n›n yan› s›ra farkl›
alanlardaki uygulamalar› da t›ptan endüs-
triye, tar›mdan, arkeolojiye kadar farkl›
sektörler için ufuk açan ve ço¤u kez bafl-
ka tekniklerle kolay ulafl›lamayan sonuçla-
ra h›zl› ve hassas flekilde ulafl›labilmeye
olanak sa¤lamaktad›r. Fazla olarak, nükle-
er teknoloji; uzay teknolojisi, nanotekno-
loji ve hidrojen teknolojisi gibi di¤er ileri
teknolojiler için de yads›namaz önem arz
etmektedir.

Bu ba¤lamda, konuyu öz olarak toparla-
mak istersek;
• Kalk›nman›n, sürdürülebilir büyümenin

ve dolay›s›yla refah seviyesinin yükselti-
lebilmesi için elektrik enerji gereksinimi-
ni emre amadelik çerçevesinde karfl›la-
yabilmek,

• Sera gaz› sal›m›n› ve dolay›s› ile iklim de-

iittüü
va

kf
› d

er
gi

si

BBeerriill TTuu¤¤rruull
{{

Bir santraldan büyük güç
üretilebilmesi, alan

kullan›m›n›n küçük olmas›,
kullan›m süresinin uzun olmas›,

iflletim maliyetinin düflük
olmas›, sera gaz› sal›n›m›na

neden olmamas› gibi hususlar
göz önüne al›narak birçok

geliflmifl ülke nükleer
santrallar› kurmufltur.

fiekil 4 Kapasite Faktörleri Aç›s›ndan Enerji Santrallerinin Mukayesesi [10]

fiekil 5 Bas›nçl› Su Reaktörü [11]

49

¤iflikli¤ini azaltabilmek,
• Bir ileri teknolojiye sahip olmak,
• Di¤er (uzay teknolojisi, nanoteknoloji

ve hidrojen teknolojisi gibi) ileri tekno-
lojilere girebilmek,

• ‹leri teknoloji sahibi geliflmifl ülkeler için
de yer alabilmek için,

nükleer enerji çal›flmalar›na önem vermek
ve desteklemek gerekmektedir. Bu ba¤-
lamda, bürokratlara, akademisyenlere,
teknokratlara ve uzmanlara önemli görev-
ler düflmekte olup toplumsal ortak ak›l ile
hareket edilmesi önem kazanmaktad›r.

KAYNAKLAR

[1] http://www.generalfusion.com/
nuclear_fission.html

[2] http://www.asthttp://www.astronoo.
com/articles/fission
Fusion.en.html.com/articles/fis

[3] http://www.eea.europa.eu/data-
and-maps/figures/electricity-
consumption-per-capita

[4] A. B. Tu¤rul, “Nükleer Teknoloji
Uygulamalar›”, Enerjide Kamu – Üniver-
site – Sanayi ‹flbirli¤i, ENKÜS 2007,
Bildiriler ve Sunumlar, s: 61-68, 4-5 Aral›k
2007, ‹stanbul.

[5] A.B. Tu¤rul, “Nükleer Enerji
De¤erlendirmesi ve Türkiye”,
17.Uluslararas› Enerji ve Çevre Konferans›
ICCI-2011, ‹stanbul, 15-17 Haziran
2011, Bildiri Kitab› s: 11-14.

[6] A. B. Tu¤rul, "Nuclear Energy in the
Energy Expansion of Turkey", "Journal of
Energy And Power Engineering.

[7] A. B. Tu¤rul, “Türkiye’nin Enerji
Aç›l›mlar›”, "15. Uluslararas› Enerji ve
Çevre Konferans› ICCI-2009" ‹stanbul,
13-15 May›s 2009, Bildiri Kitab› s: 15-17.

[8] A. B. Tu¤rul, “Türkiye’nin Nükleer Enerji
Seçene¤i”, TASAM, 27 Temmuz 2006,
‹stanbul.

[9] B. Tu¤rul, Nükleer Enerjinin Enerji
Politikalar› ‹çindeki Yeri ve Türkiye
De¤erlendirmesi, Çerçeve Dergisi, Y›l, 19,
Say›: 56, s:174-180, Eylül 2011.

[10] A Reliable Energy Source, Exelon, 2010
[11] http://www.nrc.gov
[12] Nükleer Enerjiyi Pek Çok Ülke Kullan›yor,

TAEK, 2010.
[13] M. Scheinder, A. Froggatt, J.

Hazemann, World Nuclear Industry
Status Report, 2012, Paris, London,
July, 2012.

iittüü
va

kf
› d

er
gi

si

BBeerriill TTuu¤¤rruull
{{

Nükleer enerji; enerji
politikalar› içinde önemli bir
seçenek durumundad›r. Buna

karfl›n, nükleer santrallar›n, ileri
teknoloji ürünü olmas›

nedeniyle her ülke nükleer
teknolojiye ve dolay›s› ile de

nükleer santrallara sahip
olamamaktad›r.

fiekil: 6 Dünyadaki Nükleer
Santral Say›lar› [12]

ABD

Fransa

Japonya

Kore

Di¤er

Rusya

Ukrayna

Çin

Hindistan

Di¤er

TOPLAM

OECD

Ülkeleri

Yeri Nükleer Santral Say›s›

OECD

D›fl›

Ülkeler

DÜNYA

1

1

2

5

3

11

2

28

6

8

67

Tablo: 1 Dünyada ‹nfla Halindeki Reaktörler (2010 Y›l› Sonu ‹tibariyle) [13]

Fakir Hüseyin Erdo¤an
Enerji Piyasas› Düzenleme Kurumu
(EPDK)

Türkiye, bugün itibar›yla ticari olarak kullan›lan
teknolojiler dikkate al›nd›¤›nda, enerji kaynak-
lar› aç›s›ndan zengin say›lamayacak bir ülkedir.
Petrol ve do¤al gaz›m›z, mevcut envanter ve-
rilerine göre yok denecek kadar azd›r. Kömür,
jeotermal ve hidroelektrik potansiyelimiz, bu
alanda dünya kaynaklar›n›n %1’i kadard›r. Bu-
nunla birlikte 2011 y›l› rakamlar›na göre dün-
yan›n 16’nc› ekonomisi olan Türkiye, dünya ül-
keleri aras›nda;
• Birincil enerji tüketiminde 21’inci
• Petrol tüketiminde 26’nc›
• Do¤al gaz tüketiminde 20 nci
• Kömür tüketiminde 14’üncü
• Elektrik üretimi ve tüketiminde 20’inci
• En fazla kömür rezervine sahip 17’nci
• En fazla kömür üreten 13’üncü
• Jeotermal enerji kapasitesinde 12’nci
• Günefl enerjisi kapasitesinde 27’nci
• Rüzgâr enerjisi kapasitesinde 16’nc›
ülke konumundad›r (ETKB 2013 Bütçesi’nin
TBMM PBK Sunuflu).

Enerji kaynaklar› aç›s›ndan zengin olmamakla
birlikte, OECD ülkeleri içerisinde geçti¤imiz on
y›ll›k dönemde enerji talep art›fl›n›n en h›zl› ger-
çekleflti¤i ülke olan Türkiye, dünyada 2002 y›-
l›ndan bu yana, elektrik ve do¤algazda
Çin’den sonra en fazla talep art›fl h›z›na sahip
ikinci büyük elektrik ve do¤algaz pazar›d›r.
Enerji talebindeki art›fl beklentisi, gelecek yirmi
y›lda da Türkiye’nin OECD üyelerinin en h›zl›
büyüyen enerji pazar› olma konumunu koru-
yaca¤›n› göstermektedir.

Enerji pazar›n›n büyüme trendi karfl›s›nda birin-
cil enerji kaynaklar›n›n yetersizli¤i, bir ölçüde
co¤rafyam›z›n sa¤lad›¤› avantajlarla dengelen-
meye çal›fl›lmaktad›r. Stratejik enerji koridorla-
r›n›n ortas›nda ve önemli enerji üretim merkez-
lerinin yak›n›nda yer alan Türkiye’nin enerji po-
litikalar› Enerji ve Tabii Kaynaklar Bakanl›¤› ta-
raf›ndan flu flekilde ifade edilmektedir:
• Yerli kaynaklara öncelik vermek suretiyle

kaynak çeflitlili¤ini sa¤lamak,
• Yenilenebilir enerji kaynaklar›n›n enerji arz›

içindeki pay›n› art›rmak,
• Enerji verimlili¤ini art›rmak,
• Serbest piyasa koflullar›na tam ifllerlik kazan-

d›rmak ve yat›r›m ortam›n›n iyileflmesini
sa¤lamak,

• Petrol ve do¤al gaz alanlar›nda kaynak çeflit-
lili¤ini sa¤lamak ve ithalattan kaynaklanan
riskleri azaltacak tedbirleri almak,

• Jeostratejik konumumuzu etkin kullanarak,
enerji alan›nda bölgesel iflbirli¤i süreçleri çer-
çevesinde ülkemizi enerji koridoru ve termi-
nali haline getirmek,

• Enerji faaliyetlerinin çevreye duyarl› halde
yürütülmesini sa¤lamak,

• Maliyet, zaman ve miktar yönlerinden ener-
jiyi tüketiciler için eriflilebilir k›lmak

Bu politikalar›n hayata geçirilmesi amac›yla çe-
flitli stratejiler uygulanmakta ve projeler hayata
geçirilmeye çal›fl›lmaktad›r. Bu stratejilerin bafl-
ta geleni, piyasalar›n serbestlefltirilmesidir. Pi-
yasalar›n serbestlefltirilmesi sürecinde, 1984 y›-
l›nda ç›kar›lan 3096 say›l› Kanun milat olarak
ele al›nacak olursa, otuz y›l tamamlanmak üze-
redir. Bu süre zarf›nda özel sektör, ad›m ad›m
piyasa pay›n› art›rm›fl ve bugün itibar›yla, linyit
ve do¤algaz hariç, di¤er alanlarda piyasada
hâkim güç haline gelmifltir.

1980’den 2011’e Enerjinin
Geliflim Seyri
Birincil Enerji Üretim ve Tüketimi
Türkiye’de birincil enerji üretimi, a¤›rl›kl› olarak
kömür ve yenilenebilir enerji kaynaklar›ndan
(hidrolik, biyokütle, rüzgâr, günefl ve jeoter-
mal) sa¤lanmakla birlikte, tüketim, bu kaynak-
lar›n yan› s›ra petrol ve son y›llarda artan oran-
larda do¤al gazdan karfl›lanmaktad›r. Bu de-
¤erlerin ne oldu¤unu, ekonominin serbestleflti-
rilmeye bafllad›¤› 1980 y›l› ile k›yaslayarak orta-

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

50

Türkiye Enerji Sektörü Üzerine Bir Analiz
“Türkiye’de birincil enerji üretimi a¤›rl›kl› olarak kömür ve yenilenebilir enerji kaynaklar›ndan
(hidrolik, biyokütle, rüzgâr, günefl ve jeotermal) sa¤lanmakla birlikte, tüketim, bu kaynaklar›n yan›
s›ra petrol ve son y›llarda artan oranlarda do¤al gazdan karfl›lanmaktad›r. Bu de¤erlerin ne
oldu¤unu, ekonominin serbestlefltirilmeye bafllad›¤› 1980 y›l› ile k›yaslayarak ortaya koymak, 30
y›ll›k geliflim seyrinin anlafl›labilmesi ve bugünün de¤erlendirilerek yar›na iliflkin öngörülerin
oluflturulabilmesi aç›s›ndan faydal› olacakt›r...”

51

FFaakkiirr HHüüsseeyyiinn EErrddoo¤¤aann
{{

ya koymak, otuz y›ll›k geliflim seyrinin anlafl›la-
bilmesi ve bugünün de¤erlendirilerek yar›na
iliflkin öngörülerin oluflturulabilmesi aç›s›ndan
faydal› olacakt›r.
Son otuz y›lda Türkiye nüfusu neredeyse bir
kat artarak 44,4 milyondan yaklafl›k 75 milyon
kifliye ç›km›fl; otuz y›l önce nüfusun ancak
%40’› flehirlerde yaflarken bugün bu oran
%75’e yükselmifl; sat›n alma gücü paritesine
göre cari fiyatlarla gayr› safi yurtiçi has›la 116,2
milyar ABD Dolar seviyesinden 1 triyon 75,5
milyar ABD Dolar› seviyesine ulaflm›flt›r.
1980 y›l›nda, Türkiye birincil enerji üretimi 17,3
MTEP (milyon ton petrol eflde¤eri) iken 2011
y›l›nda yaklafl›k iki kat artarak 32,2 MTEP’e
yükselmifltir. Buna mukabil birincil enerji tüke-
timi 31,9 MTEP düzeyinden 114,5 MTEP dü-
zeyine ç›km›flt›r. Birincil enerji tüketimindeki ar-
t›fl h›z›, üretimdeki art›fl h›z›n›n yaklafl›k 3 kat›
olarak gerçekleflmifltir.
1980 y›l›nda birincil enerji tüketiminde petro-
lün pay› %50,4, biyokütlenin pay› %24,1 ve
kömürün pay› %22,1 iken bu oranlar, 2011 y›-
l›nda s›ras›yla %26,6, %3,1 ve %31,3 olarak
gerçekleflmifltir. Görüldü¤ü üzere Türkiye ener-
ji tüketiminde son otuz y›lda çok önemli nite-
liksel de¤iflimler yaflanm›flt›r. Art›k birincil ener-
ji tüketiminde en yüksek pay %32,2 ile do¤al
gaza aittir.
1980 y›l›nda birincil enerji talebinin yaklafl›k ya-
r›s› yerli kaynaklardan sa¤lanabilirken 2011 y›-
l›nda birincil enerji tüketimindeki yerli kaynak-
lar›n pay› %30’lar›n alt›na inmifltir. ‹thalat ba-
¤›ml›l›¤›n›n art›r›lmas›na iliflkin çeflitli politika
önerileri oluflturulmakta ve söylemler gelifltiril-
mekle birlikte, sektörün mevcut durumu ve ilifl-
kiler bütünü, bunun kolay ulafl›labilir hedef ol-
mad›¤›n› ortaya koymaktad›r. Bu durumda
Türkiye’nin enerji güvenli¤ini güvence alt›na
alacak d›fl siyaset gelifltirmesi her geçen gün ih-

tiyac›n› daha çok hissettirmektedir. Nitekim
Enerji Ve Tabii Kaynaklar Bakanl›¤› bu konuya
verdi¤i önemi www.enerjidiplomasisi.gov.tr
ad›nda bir internet sitesi kurarak göstermifltir.
Kömür: 1980 y›l›nda 4,6 milyon ton (2,8
MTEP) olan taflkömürü tüketimi, 2011 y›l›nda
26,2 milyon tona (16,6 MTEP) yükselmifltir. Bu
dönem zarf›nda yerli üretimin yaklafl›k üçte bir
oran›nda azald›¤› göz önünde bulunduruldu-
¤unda, ülkemizde son y›llarda ilave taflkömürü
ihtiyac›n›n tamam›ndan fazlas›n›n ithal kömür-
le karfl›land›¤› anlafl›lmaktad›r. Taflkömüründen
elektrik üretiminin ayn› dönem zarf›nda 26
kattan fazla artm›fl olmas›, taflkömürü talebini
tetikleyen temel sektörlerden birincisinin elek-
trik enerjisi oldu¤unu göstermesi aç›s›ndan
kayda de¤er bir dönüflüm olarak not edilmeyi
hak etmektedir.
1980 y›l›nda linyit tüketimi 15,2 milyon ton (4
MTEP) iken, 2011 y›l›na gelindi¤inde linyit tü-
ketimi 73,9 milyon tona (16,4 MTEP)’e yüksel-
mifltir. Linyit ihtiyac›n›n tamam›n›n yerli kay-
naklarla karfl›lanmas›na devam edilmektedir.
Türkiye’nin bilinen linyit potansiyelinin halen
yar›s›n›n kullan›ld›¤› göz önünde bulundurul-
du¤unda, uygun destekleme mekanizmalar› ya
da kamunun öncülü¤ünde linyit arz›n›n daha
da artaca¤›n› söylemek kehanet olmayacakt›r.
Petrol: 1980 y›l›nda 2,3 milyon ton olan yerli
petrol üretiminde geçen süre zarf›nda kayda
de¤er bir de¤ifliklik olmam›fl ve 2011 y›l›nda
ancak 2,4 milyon yerli petrol üretimi gerçeklefl-

tirilmifltir. 1980 y›l›nda birincil petrol talebinin
%15’i yurtiçi üretimle karfl›lan›rken bu oran
2011 y›l›nda %8,4 düzeyine gerilemifltir. ‹hti-
yaç duyulan ham petrol ‹ran, Rusya Federas-
yonu, Suudi Arabistan, Irak ve Kazakistan’dan
ithal edilmektedir. Ham petrol ithalat›m›z›n
2009 y›l›nda %23’ünün, 2010 y›l›nda
%43’ünün ve 2011 y›l›nda %51’inin ‹ran’dan
yap›lm›fl olmas›, ‹ran’›n arz güvenli¤imiz aç›s›n-
dan kritik bir role sahip oldu¤unu göstermek-
tedir.
Petrol piyasas›, 2003 y›l›nda ç›kar›lan 5015 sa-
y›l› Petrol Piyasas› Kanunu ile tam anlam›yla
serbestlefltirilmifltir. Halen 12 bin 892 adet ba-
yilik, ikisi yeni kurulmak üzere 6 adet rafinerici,
108 adet depolama, 52 adet da¤›t›c›, 27 adet
iletim, 298 adet madeni ya¤ üretimi, 110 adet
tafl›ma, 62 adet ihrakiye teslimi, 53 adet ser-
best kullan›c› ve 25 adet iflleme lisans› olmak
üzere 13 bin 633 adet gerçek ve tüzel kifli li-
sansl› olarak petrol piyasas›nda faaliyette bu-
lunmaktad›r.
2011 y›l›nda 18 milyon ton ham petrol, 38 bin
ton benzin, 5,8 milyon ton motorin ve 611 bin
ton fuel oil ithal edilmifl; buna mukabil, 2,4 mil-
yon ton benzin, 112 bin ton motorin ve 2,1
milyon ton fuel oil ihraç edilmifltir. 2011 y›l› so-
nu itibar›yla rafinaj kapasitesi 28,1 milyon ton
olup, ilave 25 milyon tonluk rafinaj kapasitesi
kurulmas› için lisans verilmifltir. Petrol piyasa-
s›ndaki depolama kapasitesi ise 4,9 milyon
m3’e ulaflm›flt›r. Görüldü¤ü üzere Türkiye’nin

Enerji pazar›n›n büyüme trendi
karfl›s›nda birincil enerji

kaynaklar›n›n yetersizli¤i, bir
ölçüde co¤rafyam›z›n sa¤lad›¤›

avantajlarla dengelenmeye
çal›fl›lmaktad›r.

iittüü
va

kf
› d

er
gi

si

52

rafinaj sürecinde, ihtiyac›n üzerinde benzin ve
ihtiyac›n alt›nda motorin üretilmektedir. ‹thal
edilen motorinin ihraç edilen benzine k›yasla
daha fazla olmas›, katma de¤erli ürünlerde de
net ithalatç› oldu¤umuzu göstermesi aç›s›ndan
dikkat çekmektedir.
LPG: LPG piyasas›nda 72’si da¤›t›c›, 81’i depo-
cu, 44’ü tafl›ma, 9739’u otogaz bayilik olmak
üzere 10036 lisansl› oyuncu faaliyet göster-
mektedir. 2011 y›l›nda yaklafl›k 1 milyon tonu
tüplü, 122 bin tonu dökme ve
2,6 milyon tonu otogaz olmak
üzere 3,7 milyon LPG sat›fl›
gerçeklefltirilmifltir. Türkiye,
dünyan›n en dinamik LPG pa-
zar›d›r.
Do¤al Gaz: Türkiye’de do¤al
gaz üretimine 1976 y›l›nda
bafllanm›fl olmakla birlikte,
1987 y›l›ndan sonra do¤algaz
tüketimi yayg›nlaflmaya baflla-
m›flt›r. Bu itibarla, 1980 y›l›nda
23 milyon m3 olan do¤al gaz›n
yerli üretiminin 2011 y›l›nda
790 milyon m3 düzeyine ç›k-
mas› hariç tutuldu¤unda, do¤al
gazla ilgili bir k›yaslama yap-
mak anlams›z olacakt›r. Bilinen
gerçek, bugün do¤al gaz›n bi-
rincil enerji arz›nda en yüksek

paya sahip oldu¤udur.
2011 y›l› sonu itibar›yla do¤al gaz tüketimi 44,7
BCM olarak gerçekleflmifltir. Bu tüketimin
%47,9’u elektrik üretiminde, %26,5’i sanayi
süreçlerinde ve %25,6’s› ise ›s›nma amaçl› ola-
rak kullan›lm›flt›r. Do¤algaz da¤›t›m flebekesinin
yayg›nlaflmas›na paralel olarak ve alternatif
maliyet k›yaslamalar›n›n elverdi¤i ölçüde, sana-
yi süreçlerinde ve ›s›nma amaçl› kullan›lan do-
¤al gaz›n pay›n›n görece artaca¤› söylenebilir.
2011 y›l›ndaki do¤al gaz tüketiminin yaklafl›k
%98’i ithal kaynaklardan sa¤lanm›fl olup, itha-
lat›n %86’s› boru gaz› kalan› ise LNG olarak
sa¤lanm›flt›r. Türkiye’nin sahip oldu¤u do¤al

gaz al›m sözleflmelerinden fiili olarak gaz al›na-
bilecek olanlar›n yekûnu, ancak Türkiye’nin
2013 y›l› do¤al gaz talebini karfl›layacak dü-
zeydedir. ‹lave gaz al›m sözleflmeleri yap›lma-
d›¤› takdirde, arz güvenli¤i tehdit alt›na girece-
¤i gibi spot piyasadan al›mlar nedeniyle do¤al
gaz faturas›n›n da yükselece¤i tahmin edil-
mektedir.
2002 y›l›nda serbestlefltirilen do¤al gaz piyasa-
s›nda 246 adet lisans bulunmaktad›r. Bunlar›
42’si ithalat, 6’s› ihracat, 38’i toptan sat›fl, 4’ü
depolama, 20’si iletim, 72’si CNG ve 64’ü da-
¤›t›m lisans›d›r.
2003 y›l› öncesinde 6 flehirde do¤al gaz kullan›l-

maktayken, bugün bu say› 61’e
ulaflm›flt›r. Gaz eriflimi bulunan yer-
leflim yerlerinin say›s›n›n artmas›yla
birlikte 2011 y›l› sonu itibar›yla 9,1
milyon konut eflde¤eri abone say›s›-
na ulafl›lm›flt›r.
Do¤al gaz da¤›t›m a¤›n›n geniflle-
mesi, iletim ve depolama altyap›-
s›n›n güçlendirilmesini gerektir-
mektedir. Türkiye do¤al gaz iletim
sisteminin mevcut kapasitesi, do-
¤al gaz puant talebinin 2 y›l daha
karfl›layabilecek düzeyde olup,
kapasitenin art›r›lmas› gerekmek-
tedir. Depolama kapasitesi ise
2,66 BCM’i yer alt› ve 535 bin
m3’ü LNG’den ibaret olup, Do¤al
Gaz Piyasas› Kanunu’nda öngörü-
len talebin %10’unun depolan-
mas›na imkân verecek düzeyde

FFaakkiirr HHüüsseeyyiinn EErrddoo¤¤aann
{{

1980 y›l›nda birincil enerji
talebinin yaklafl›k yar›s› yerli
kaynaklardan sa¤lanabilirken

2011 y›l›nda birincil enerji
tüketimindeki yerli kaynaklar›n
pay› %30’lar›n alt›na inmifltir.

‹thalat ba¤›ml›l›¤›n›n
art›r›lmas›na iliflkin çeflitli

politika önerileri oluflturulmak-
ta ve söylemler gelifltirilmekle

birlikte, sektörün mevcut
durumu ve iliflkiler bütünü

bunun kolay ulafl›labilir hedef
olmad›¤›n› ortaya koymaktad›r.

iittüü
va

kf
› d

er
gi

si

1980 ve 2011 Y›l›
Birincil Enerji
Tüketim Paylar›

53

de¤ildir. 2016 y›l›nda Tuz Gölü yer alt› depo-
sunun iflletmeye girmesiyle depolama kapasi-
tesi 1,5 BCM daha artacakt›r. Bununla birlikte,
artan talebe ba¤l› olarak ilave depolama kapa-
sitesine ihtiyaç olaca¤› aç›kt›r.
Yenilenebilir Enerji: Yenilenebilir enerji üretimi
1980 y›l›nda 8,7 MTEP olup, bu miktar toplam
birincil enerji arz›n›n %27’sine karfl›l›k gelmek-
teyken 2011 y›l›nda, birincil enerji arz›n›n
%9,2’si düzeyine tekabül eden 10,6 MTEP
olarak gerçekleflmifltir. 1980 y›l›nda yenilenebi-
lir enerji üretimine en büyük katk› %88,5 ile
odun ile hayvansal ve bitkisel art›klardan sa¤-
lan›rken 2011 y›l›nda en büyük katk› %42,4 ile
hidrolik enerjiden elde edilmifltir. Türkiye’nin
halen kullan›lmay› bekleyen yaklafl›k 40 GW’l›k
rüzgâr, 25 GW’l›k hidrolik ve 50 GW’›n üzerin-
de günefl enerjisinden elektrik üretim potansi-
yeli bulunmaktad›r. Bu kaynaklar›n, uygun
teknolojik süreçlerde sisteme entegre edilmesi
halinde yenilenebilir enerji kaynaklar›n›n birin-
cil enerji tüketimindeki pay› artacak ve buna
ba¤l› olarak ithal edilen birincil enerji kayna¤›
düflecektir.
Türkiye’de 1980 y›l›nda 27,5 MTEP olan nihai
enerji tüketimi 2011 y›l›na gelindi¤inde 86,9
MTEP’e ulaflm›flt›r. Bu dönem zarf›nda nihai
enerji tüketim yap›s›nda önemli de¤ifliklikler ol-
mufltur. 1980 y›l›nda nihai enerji tüketimin
kaynaklara da¤›l›m›nda petrol %47, biyokütle
%28, kömür %18,4 ve elektrik %6,3 paya sa-
hipken 2011 y›l›nda gelindi¤inde petrolün pa-
y› %32,6, do¤al gaz›n pay› %21,1, kömürün
pay› %20 ve elektri¤in pay› %18,4 olarak kay-
dedilmifltir. Bu tablo son otuz y›ll›k dönem zar-
f›nda, geleneksel ticari olmayan enerji tüketi-
minin adeta s›f›rland›¤›n› ve kentleflmeye ve
elektrifikasyonun ülke sath›nda tamamlanma-
s›na ba¤l› olarak enerjinin tam olarak ticari bir
meta halinde geldi¤ini göstermektedir.
1980-2011 y›llar› aras›nda enerji tüketiminin
sektörlere da¤›l›m›nda da önemli de¤ifliklikler
yaflanm›flt›r. 1980 y›l›nda nihai enerji tüketi-
minde sanayinin pay› %29, ulaflt›rman›n pay›
%19 ve konut ve hizmetler sektörünün pay›
%46,5 iken 2011 y›l›na gelindi¤inde bu oran-
lar s›ras›yla %35,5, %18,3 ve %34,5 olarak
kaydedilmifltir. Bu dönemde tar›m›n nihai
enerji tüketimindeki pay› %3,5’ten %6,6’ya

yükselmifltir. ‹lginç bir geliflme de enerji d›fl› tü-
ketim kaleminde gözlenmektedir. 1980 y›l›nda
bu kalemin pay› %1,9 iken 2011 y›l›nda
%5,1’e yükselmifltir. Bu tablodan, enerji tale-
binin temel belirleyicisinin sanayi sektörü ile
konut ve hizmetler sektörü oldu¤unun pekiflti-
¤i sonucu ç›kar›labilir.
1980 y›l›nda GSY‹H içerisinde imalat sanayinin
pay› %16,8 iken, bu oran›n 2011 y›l›nda %16
düzeyinde gerçekleflmesi, 1980 y›l›na k›yasla
imalat sanayinde daha enerji yo¤un sektörlerin
a¤›rl›k kazand›¤›na iflaret etmektedir. Bir baflka
ifadeyle, Türkiye’de sanayileflme süreci enerji
yo¤un sektörlerde yo¤unlaflmaktad›r. Bu du-
rum, sanayide enerji verimlili¤inin art›r›lmas›n›n
Türkiye aç›s›ndan vazgeçilemez ve ötelenemez
bir gereklilik oldu¤unu ortaya koymaktad›r.
Türkiye’de talep art›fl h›z›n›n en yüksek oldu¤u
kaynak do¤al gaz olup do¤al gaz› elektrik

enerjisi izlemektedir. Son otuz y›lda do¤al gaz-
da y›ll›k ortalama talep art›fl h›z› %54,5 olarak
gerçeklefltirmifltir. Ayn› dönemde elektrik ener-
jisi talep art›fl h›z› y›ll›k ortalama %7,5 olarak
kaydedilmifltir. Bu trendin, h›z kesmekle birlik-
te önümüzdeki on y›lda da sürece¤i tahmin
edilmektedir.

‹kincil Enerji Kayna¤›: Elektrik
‹kincil enerji kayna¤› olan elektrik enerjisi tüke-
timinde de 1980’li y›llardan itibaren önemli ar-
t›fllar kaydedilmifltir. 1980 y›l›nda 24,6 milyar
kWh olarak gerçekleflen elektrik enerjisi talebi,
2011 y›ll›nda 230,3 milyar kWh olarak gerçek-
leflmifltir. Bu üretimin dayand›¤› kurulu kapasi-
te 1980 y›l›nda 5 119 MW iken, aradan geçen
31 y›lda yaklafl›k 9 kat artarak 52 911 MW’a
ulaflm›flt›r. 1980 y›l›nda kurulu kapasitenin
%79,1’i mülga TEK’in, %11,7’si otoprodük-
törlerin, %6,4’ü ayr›cal›kl› flirketlerin ve kalan›
belediyelerin uhdesindeyken, özel sektör kat›-
l›m›na iliflkin modeller ve piyasan›n serbestlefl-
tirilmesi ile özellefltirmelere ba¤l› olarak bugün
kurulu kapasitenin mülkiyet durumu flu flekle
bürünmüfltür: EÜAfi ve Ba¤l› Ortakl›klar›
%45,6, mevcut sözleflmesi bulunan flirketler
%17,5, serbest üretim flirketleri %31,1 ve
otoprodüktörler %5,7. Görüldü¤ü üzere otuz
bir y›lda elektrik üretim mülkiyetinde çok
önemli bir de¤ifliklik olmufl ve kamunun mut-
lak üstünlü¤üne son verilerek özel sektörün
pay›n›n h›zl› bir flekilde artmas› sa¤lanm›flt›r.
Özellikle elektrik piyasas›n›n serbestlefltirilme-
sinden sonra, özel sektör taraf›ndan yaklafl›k
20 GW civar›nda yeni kapasite kurulmufl ol-
mas›, bu dönüflümün temel belirleyicisidir.
Elektrik üretiminde mülkiyet iliflkisindeki de¤i-
flimin bir benzeri, elektrik da¤›t›m›nda da gö-

iittüü
va

kf
› d

er
gi

si

FFaakkiirr HHüüsseeyyiinn EErrddoo¤¤aann
{{

Türkiye’nin sahip oldu¤u do¤al
gaz al›m sözleflmelerinden fiili

olarak gaz al›nabilecek
olanlar›n yekûnu, ancak

Türkiye’nin 2013 y›l› do¤al gaz
talebini karfl›layacak

düzeydedir. ‹lave gaz al›m
sözleflmeleri yap›lmad›¤›

takdirde, arz güvenli¤i tehdit
alt›na girece¤i gibi spot

piyasadan al›mlar nedeniyle
do¤al gaz faturas›n›n da

yükselece¤i tahmin
edilmektedir.

54

rülmektedir. Bugün 21 da¤›t›m bölgesinin
13’ü özel sektör taraf›ndan iflletilmekte olup
kalan 8 bölgenin özellefltirilmesinde yeni bir
süreç bafllat›lm›flt›r. 2013 y›l›n›n ilk çeyre¤in-
de tamamlanmas› öngörülen bu sürecin so-
nunda elektrik da¤›t›m›n›n tamamen özel
sektör eliyle yap›ld›¤› yeni bir dönem baflla-
yacakt›r.
Enerji sektöründe elektrik enerjisinin kritik bir
önemi bulunmaktad›r. Elektrik enerjisi, ener-
jiye doymufl geliflmifl ülkelerde bile talebi ar-
tan bir enerjidir. 1980-2011 y›llar› aras›nda
kurulu güçte 47 792 MW'l›k bir art›fl kayde-
dilmifltir. 1980 y›l›nda kurulu gücün %58,4’ü
termik (%30,4 kömür, %27,8 petrol) ve
%41,6’s› hidrolik kökenli iken 2011 y›l›nda
%63,9’u (TE‹Afi’›n internet sayfas›nda ter-
mik kalem içerisinde görülen at›klar dikkate
al›nmam›flt›r) termik (%24,6 kömür, %2,5
petrol, %36,8 do¤al gaz), %32,4’ü hidrolik
ve kalan› jeotermal ve rüzgâr gibi di¤er kay-
naklardan oluflmaktad›r.
1985 y›l›na kadar termik kapasite içerisinde
en fazla pay› alan linyit santrallerinin pay›, bu
y›ldan itibaren sisteme dâhil edilen do¤al gaz

yak›tl› santraller nedeniyle düflmüfltür.
Elektrik enerjisi üretiminin kaynaklar baz›nda
da¤›l›m› incelendi¤inde; 1980 y›l›nda gerçek-
leflen 23,3 milyar kWh’l›k üretimin %51,2’si
termik santrallerden ve kalan› ise hidroelek-
trik santrallerden üretilmifltir. 2011 y›l›na ge-
lindi¤inde, 229,4 milyar kWh’l›k elektrik üre-
timinin %74,8’i termik santrallerden,
%22,8’i hidroelektrik santrallerden ve kalan›
rüzgâr ve jeotermal gibi di¤er yenilenebilir
enerji kaynaklar›na dayal› santrallerden karfl›-
lanm›flt›r. Termik santral üretiminde aslan
pay› %45,4 ile do¤al gaza aittir. Do¤al gaz›
%28,9 ile kömür izlemektedir. Kömürden el-
de edilen elektrik üretiminin, %35,5’lik k›s-
m›n›n ithal kömüre dayal› olmas›, elektrik
üretiminde birincil enerji kaynaklar› ba¤la-
m›nda net ithalatç› oldu¤umuz sonucunu
vermektedir. Bu yap›n›n, görünür bir gele-
cekte de¤iflece¤ine iliflkin güçlü emareler bu-
lunmamaktad›r.
1980 y›l›nda elektrik enerjisi üretiminin
%83,4’ü kamu mülkiyetindeki santraller-
den, %6,9’u ayr›cal›kl› flirketlerden, %9,4’ü
otoprodüktörlerden ve kalan› belediyeler-
den sa¤lanm›flt›r. 2011 y›l›na gelindi¤inde
ise kamunun elektrik üretimindeki pay›
%40,3’e ve otopodüktörlerin pay› %5,3’e
düflmüfl; buna mukabil, mevcut sözleflmeli
ya da serbest üretim flirketlerinin pay›
%54,4’e ç›km›flt›r.
Elektrik enerjisi tüketiminin sektörel bazda
da¤›l›m› incelendi¤inde; 1980 y›l›nda 87,7
milyar kWh olarak kaydedilen elektrik ener-
jisi tüketiminin %52,6’s›n›n sanayi sektö-
ründe, %44’ünün konut ve hizmetler sektö-
ründe, %2,7’sinin tar›m sektöründe ve kala-
n›n›n ulaflt›rma sektöründe kullan›ld›¤› gö-
rülmektedir. 2010 y›l›nda (2011 y›l› tüketim
verilerine ulafl›lamam›flt›r) ise net elektrik
enerjisi tüketimi 172 milyar kWh olarak kay-
dedilmifl olup sanayinin pay› %46,1, konut
ve hizmetler (mesken, ticarethane ve resmi
daire) sektörünün pay› %44,3, tar›m›n pay›
(tar›msal sulama) %2,5, ulaflt›rman›n (ha-
berleflme dahil) pay› %1,3 ve ayd›nlatman›n
pay› %2,2 olarak tespit edilmifltir. Son otuz
bir y›l içinde nihai enerji tüketiminde sanayi-
nin pay› artarken elektrik enerjisi tüketimin-

de azalmas› dikkat çekmektedir. Bu durum,
flayet bir istatistik hata ya da yönlendirme
yoksa sanayinin birincil enerji kayna¤› a¤›r-
l›kl› bir yap›ya evrildi¤i; birincil enerji kayna-
¤› tüketimine ba¤l› olarak sanayi kaynakl›
karbon sal›mlar›n›n görece artt›¤›n›; bu du-
rumun, olas› bir karbon fiyatlamas› duru-
munda sanayinin rekabet gücünün olumsuz
yönde etkilenebilece¤inin karinesi olarak
yorumlanabilir.
Özetle, yukar›da ifade edilen politika önce-
liklerinin hayata geçirilmesinde önümüzde
meflakkatli bir sürecin oldu¤u söylenebilir.
Di¤er taraftan, Türkiye ekonomisinin ser-
bestlefltirilmeye baflland›¤› 1980 y›l›ndan
günümüze enerji sektörü de serbestleflme
politikalar›ndan nasibini alm›fl ve art›k yerli
ve yabanc› aktörlerin, birkaç istisna hariç,
enerji sektörünün tüm bileflenlerinde aktif
bir konuma sahip olduklar› bir yap› ortaya
ç›km›flt›r. Kamu varl›¤›n›n zaman içerisinde
azalmas›, kamu flirketleri manivelas›n›n kul-
lan›lmas›n› k›s›tlam›flt›r. Bu durum ve arz gü-
venli¤inin sürdürülebilmesi aç›s›ndan ihtiyaç
duyulan yat›r›mlar›n zaman›nda ve yeterli
miktarda yap›lmas›n›n güvence alt›na al›n-
mas›, sektörlerin çok daha yak›ndan izlen-
mesini ve gerekti¤inde, belirlenmifl stratejiler
ekseninde düzeltici eylemlerde bulunulma-
s›n› elzem hale getirmifltir. Bu ba¤lamda,
sektörün düzenlenmesi ve denetlenmesin-
den sorumlu olan Enerji Piyasas› Düzenleme
Kurumu’na çok önemli görevler düfltü¤ünü
belirtmek gerekir.

iittüü
va

kf
› d

er
gi

si

FFaakkiirr HHüüsseeyyiinn EErrddoo¤¤aann
{{

Son 31 y›l içerisinde nihai enerji
tüketiminde sanayinin pay›

artarken elektrik enerjisi
tüketiminde pay›n›n azalmas›

dikkat çekmektedir. Bu durum,
flayet bir istatistik hata ya da
yönlendirme yoksa sanayinin
birincil enerji kayna¤› a¤›rl›kl›

bir yap›ya evrildi¤i; birincil
enerji kayna¤› tüketimine ba¤l›
olarak sanayi kaynakl› karbon

sal›mlar›n›n görece artt›¤›n›; bu
durumun, olas› bir karbon

fiyatlamas› durumunda
sanayinin rekabet gücünün

olumsuz yönde
etkilenebilece¤inin karinesi

olarak yorumlanabilir.

Doç. Dr. Sami Demirbilek

Ciner Enerji, Madencilik Grup Baflkan›

Enerji sektörü parçalar›n oluflturdu¤u bir bü-
tündür. Parçalar›n, “Bütün’ü” strese sokma-
yacak flekilde bir hürriyetinin olabilmesini sa-
vunmak, ancak bütünün elastikiyetini kaybet-
meyece¤i noktaya kadar mümkündür. Bü-
tün’ün oluflmas› ne kadar parçalar›n varl›¤›na
ba¤l› ise, sürdürülmesi, parçalar›n birbirinin
eksikli¤ini bir noktaya kadar kapatabilmesi ve-
ya yedekleyebilmesi ile mümkündür. Hatta
baz› parçalar›n bütünü oluflturmaya katk›s›, di-
¤er parçalar›n varl›¤›na ba¤l›d›r.
Her ülke, enerji ihtiyac›n›n karfl›lanmas›nda
(baz› özel durumlar hariç) optimum bir kar›-
fl›mdan (energy mix) bahseder. Bu kar›fl›m ge-
nel enerji ihtiyac›n›n yan› s›ra elektrik üreti-
minde de geçerlidir. Genel enerji ihtiyac› içeri-
sinde kat›, s›v› ve gaz yak›tlar›n (kömür, petrol,
do¤al gaz) depolanabilir ve tafl›nabilir (istedi-
¤iniz zaman istedi¤iniz noktadan ithal edebilir
ve gelecek kullan›m› için depolayabilirsiniz)
özelliklerinden dolay› sa¤lad›¤› avantajlar,
elektrik aç›s›ndan geçerli de¤ildir. Elektrik, an-
cak elde edildi¤i yak›tlar›n depolanmas› fleklin-
de depolanabilir ve elektri¤e özgü, iletim hat-
lar› ve bunlar›n kapasiteleri çerçevesinde tafl›-
nabilir.
Elektrik, stoktan kullan›lamad›¤› için tüketimle
eflzamanl› olarak üretilmeli, iletilmeli ve da¤›-
t›lmal›d›r. Bu ifllemi bir senfoni orkestras›n›n
performans›na benzetmek mümkündür. Or-
kestra performansa bafllad›¤› zaman, enstrü-
manlar›n sahne al›fl› bestenin gere¤i olarak
olufluyorsa, yani kemanlar ço¤unlukta ifllem

içinde iken, davul veya zil, ara s›ra ifllemde ye-
rini al›yorsa, elektrik ihtiyac›n›n karfl›lanmas›n-
da da elektrik üretim birimlerinin ayn› flekilde
davrand›¤›n› ve bunun piyasa flartlar›na göre
(talep) bir flef niteli¤indeki iletim sistem opera-
törü taraf›ndan yönetildi¤ini söylemek müm-
kündür. Bu performans esnas›nda piyasa flart-
lar› ve iletim sistem ihtiyaçlar› çerçevesinde
baz yük santralleri devaml› ifllem içerisinde ol-
mas›na ra¤men, do¤al gaz, hidrolik, rüzgâr ve
di¤er üretim santralleri, tüketime (talep) ba¤l›
olarak sisteme girmekte ve ç›kmaktad›rlar.
Orkestran›n baflar›l› bir performans›n› kayda
alabilme imkan› olmas›na ra¤men, baflar›l› bir
elektrik üretim, iletim ve da¤›t›m performans›-
n› kayda al›p tekrarlamak imkan›n›z yoktur,
dolay›s›yla, geliflen ihtiyaçlara göre bunu sür-
dürebilme kabiliyetini oluflturmak laz›md›r.
Bir senfoni orkestras›n›n performans göstere-
bilmesi için, öncelikle bir bestenin olmas›, son-
ras›nda ise kabiliyetli insanlar›n de¤iflik enstrü-
manlar› kullanabilmesi ve bunlar›n birlikte be-
lirli bir zaman çal›flmas›, al›flt›rma yapmas› la-
z›md›r. Ayr›ca, hiçbir enstrüman, bütün icra
boyunca ‘ben devrede kalaca¤›m’ anlay›fl›nda
de¤ildir. Beste’nin gerekleri ne ise ona göre
davranacakt›r. Dolay›s›yla, elektrik sistem
dengesinde piyasa flartlar›na göre üretim ma-
liyeti ve talep do¤rultusunda elektrik üretim
ifllemi gerçeklefltirilmekte ve maliyet aç›s›ndan
piyasada (sistemde) kalamayan birimler üre-
timden ç›kmakta, ancak piyasa talebi bu mali-
yetlere katlanabildi¤i zaman, bu birimler dev-
reye girebilmektedir.
Enerji sektöründe liberalizasyon’un sa¤lanma-
s› için öncelikle, paydafllar›n liberalizasyon an-

lay›fl› bir ‘bütün’ü oluflturabilmelidir. E¤er pay-
dafllar›n anlay›fl›, körlerin dokunduklar› nokta-
s› itibariyle fil tarifine benzerse, sonuç kaotik
olup tart›flma ve suçlamalar›n bitmesi müm-
kün de¤ildir. Yanl›fl anlay›fllar, yanl›fl sonuçlara
götürür, örne¤in “alternatif enerji” den bah-
setmek yanl›fl olup asl›nda farkl› enerji kaynak-
lar›’ndan bahsetmek laz›md›r. Zira, kömür ya-
karak elektrik üretmek ile rüzgâr ile pervane
döndürerek elektrik üretmek, sonuçta ayn›
(birbirinin alternatifi) gibi görünse de salt üre-
tim benzerli¤i d›fl›nda teknik ve ekonomik ge-
rekler (iletim sistemi gerekleri, endüstriyel re-
kabet ihtiyac› v.b.) aç›s›ndan ayn› de¤ildir, do-
lay›s›yla birbirinin alternatifi de¤ildir.
Enerji kar›fl›m› (energy mix), bu flekilde düflü-
nülmeli ve farkl› elektrik üretim kaynaklar›n›n
belirli bir oranda (orant›sal iliflki) dengelenme-
si, hem tüketime cevap vermek hem de bu
sektöre has teknik ve ekonomik gereklerin ye-
rine getirilmesini mümkün k›lmak üzere de-
¤erlendirilmelidir. Sadece yak›t ithalat›n› azalt-
mak veya yerli kaynak maksimizasyonunu dü-
flünmek ya da emisyon sorununu ön plana ç›-
karmak, çözüm konusunda tekrar bir ç›kmaza
girmekten baflka bir fley olmayacakt›r. Piyasa
flartlar›na müdahale etmeden, bu orant›sal ilifl-
ki içinde yerli kaynaklara dayal› üretimi müm-
kün oldu¤unca yüksek tutabilmek önemli ol-
mas›na ra¤men, endüstriyel üretim ve ba¤l› is-
tihdam aç›s›ndan uluslararas› rekabet gücünü
de unutmamak gerekir.
Enerji liberalizasyonu’nun “Beste”si, iflleyen
piyasa yap›s›n›n ne flekilde oluflturulaca¤›n› or-
taya koyan bir senaryonun yap›lmas› ve bu-
nun uygulamas›n›n mevzuat ile bütün pay-

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

55

Enerjide Liberalizasyon;
Enerji Güvenli¤i, Kurnazl›k, Yapt›m Oldu
“Enerji liberalizasyonu’nun “beste”si, iflleyen piyasa yap›s›n›n ne flekilde oluflturulaca¤›n› ortaya
koyan bir senaryonun yap›lmas› ve bunun uygulamas›n›n mevzuat ile bütün paydafllar nezdinde
bilinir hale getirilmesidir. Zira paydafllar, orkestran›n üyeleri olarak yerlerini ve hareket kabiliyetlerini
bilmek zorundad›rlar. Paydafllar, bu ifllem içinde tamamen hür ve istedikleri gibi davranabilecek
olsalar, bu piyasaya ‘düzenlemeye tabi piyasa’ denilmezdi...”

56

iittüü
va

kf
› d

er
gi

si

SSaammii DDeemmiirrbbiilleekk
{{

dafllar nezdinde bilinir hale getirilmesidir. Zira
paydafllar, orkestran›n üyeleri olarak yerlerini
ve hareket kabiliyetlerini bilmek zorundad›rlar.
Paydafllar, bu ifllem içinde tamamen hür ve is-
tedikleri gibi davranabilecek olsalar, bu piyasa-
ya “düzenlemeye tabi piyasa” denilmezdi.
Ayr›ca, senaryo olmadan (önce ‘Bütün’ü hayal
etmeden) parçalar›n imalat› yap›l›rsa, sonuçta
ortaya ç›kan ‘Bütün’e hepimizin raz› olmas›
gerekir. Aksine, arzu edilen bir ‘Bütün’ haya-
ta geçirilmek isteniyorsa, parçalar›n oluflturul-
ma sürecinde boyutland›rman›n insiyatif d›fl›n-
da kalmas›na izin verilmemelidir.
Buradan hareketle, nükleer konusuna geldi¤i-
mizde, genel senaryo içinde yerini piyasa ko-
flullar›na göre almas›n› beklemek yanl›fl de¤il-
dir. Zira, TÜS‹AD taraf›ndan yay›mlanan “Tür-
kiye’nin Enerji Stratejisinin De¤erlendirilmesi”
(Aral›k 1998) raporunda “Bu trendle nükleer
kurulu güç Cumhuriyetimizin 100. y›l›n› dol-
duraca¤› 2023 y›l›nda 15 000 MW olabilir.
2010-2020 dönemi nükleer enerjiye ciddi
ad›m at›lmas› dönemi olmal› ve nükleer kuru-
lu güç, baz› kömür santrallar›ndan vazgeçile-
rek daha yüksek tutulmal›d›r. Çünkü, nükleer
santral›n ve nükleer elektri¤in maliyeti, bu-
günkü koflullarda bile kömür santrallar›ndan
düflüktür. Nükleer santrallara gerek duyulma-
s›n›n bir nedeni de, sistemde baz santrallar
olarak yer almalar›d›r. Bu özelli¤in yenilenebi-
lir enerji santrallar› ile karfl›lanmas› olanakl› de-
¤ildir.” ifadeleri yeterince aç›klamay› vermek-
tedir. Ancak, nükleer konusunda maliyetlerin
(elektrik fiyat› aç›s›ndan) beklenen flekilde
oluflmas› için uluslararas› yat›r›mc›n›n, finansö-
rün, imalatç›n›n, düzenleme ve di¤er konular-
daki riskleri öngörebilmeleri gerekmektedir.
Di¤er bir deyiflle, gerekli hukuki ortam sa¤lan-
d›¤›nda, piyasa flartlar› içinde nükleerin yer
alabilmesi de di¤er yak›t çeflitlerinin yer almas›
kadar do¤al olup belki di¤erlerinin gereksinimi
olan yat›r›m teflviklerine de ihtiyaç olmayacak-
t›r.
Dolay›s›yla, nükleer elektrik üretimi hususun-
da gözden kaçan veya bilindi¤i halde üzerinde
durulmak istenmeyen en önemli konu, nükle-
er faaliyetin düzenlenmesi ve denetlenmesi ve
bir düzenleme ve denetleme otoritesinin ku-
rulmas›d›r. Elektrik üretimi, EPDK taraf›ndan

verilen lisans çerçevesinde yine EPDK taraf›n-
dan düzenlenecek ve denetlenecektir. Nükleer
faaliyeti kim lisanslayacak, düzenleyecek ve
denetleyecektir? “Türkiye Cumhuriyeti Hükü-
meti ile Rusya Federasyonu Hükümeti Aras›n-
da Türkiye Cumhuriyeti’nde Akkuyu Saha-
s›'nda bir Nükleer Güç Santralinin Tesisine ve
‹flletimine Dair ‹flbirli¤ine ‹liflkin Anlaflma”n›n
2010 y›l›nda yürürlü¤e girmesi sonras›, Akku-
yu Santralinin inflaat›, finasman›, tekni¤i ve di-
¤er hususlarda birçok yorum ve de¤erlendir-
me yap›lm›fl ve yap›lmaktad›r. Ekonomi ve D›fl
Politika Araflt›rmalar Merkezi’nin Ekim
2011’de yay›mlad›¤› “Nükleer Enerjiye Geçifl-
te Türkiye Modeli” raporunda ““TTüürrkkiiyyee’’ddee
nnüükklleeeerr eenneerrjjii ggiibbii ssoonn ddeerreeccee kkaarrmmaaflfl››kk vvee
yyüükksseekk rriisskklleerr iiççeerreenn bbiirr tteekknnoolloojjiinniinn ggüüvveennllii
bbiirr flfleekkiillddee hhaayyaattaa ggeeççiirriillmmeessiinniinn ggaarraannttiissii,, bbuu
ssüürreeccii ddeenneettlleeyyeecceekk yyeettkkiinn,, bbaa¤¤››mmss››zz vvee yyeetteerr--
llii iinnssaann kkaayynnaa¤¤›› iillee ddoonnaatt››llmm››flfl bbiirr kkuurruummssaall
kkaappaassiitteenniinn oolluuflflttuurruullmmaass››nnddaann ggeeççmmeekktteeddiirr..””
denilmektedir. Bu hususta ETKB de bilinçli
olup 2012 y›l› bafllar›nda bir hukuk hizmet al›-
m› ihalesi için duyuruda bulunmufl ve Anlaflma
ve Proje kapsam›nda yürürlükteki mevzuat ile
bugüne kadar haz›rlanm›fl olan mevzuat tas-
laklar›n›n gözden geçirilerek, ihtiyaç duyulan
mevzuat›n belirlenmesi, taraflar aras›nda yap›-
lacak veya yap›lmas› muhtemel anlaflma, söz-
leflme, protokol ve benzeri metinlerin belirlen-
mesi için hizmet almak istemifltir. Bu konuda
TAEK aç›s›ndan bak›ld›¤›nda, TAEK’n›n ileride
düzenleme ve denetleme kurumu olabilmesi
düflük bir ihtimal olarak görülmektedir. Kuru-

mun, zaman zaman böyle bir görevi yapabile-
ce¤i ifade edilse de, mevcut davran›fl ve dü-
flünce flekliyle proses d›fl›nda kalmay› tercih et-
ti¤ini söylemek pek yanl›fl olmayacakt›r.
Enerjide liberalizasyonun senaryosu olarak ilgi-
li kanunlar (4628 ve 4646) yürürlü¤e konul-
madan önce TÜS‹AD taraf›ndan yay›mlanan
“Türkiye’nin Enerji Stratejisinin De¤erlendiril-
mesi” (Aral›k 1998) raporunda “Art›k hedef,
tam liberal ekonomidir ve bundan dönüfl ola-
maz. Her türlü enerji üretimi mal üretimidir ve
kamu hizmeti say›lamaz. Yerli ve yabanc› özel
sermayenin enerji sektörüne yeterince gireme-
yiflinin önündeki anayasal ve yasal engeller, bu
anlay›flla düzeltilerek kald›r›lmal›d›r. Türki-
ye'nin enerji politikas› tarihsel süreç içinde ir-
delendi¤inde, bugün planl›, ama serbest piya-
sa ekonomisine ve liberal yap›ya yönelik özel-
lefltirmelerin yer ald›¤› geçifl dönemine gelmifl-
tir.” denilmifltir. Buna ra¤men, 2001 y›l›nda
4628 ve 4646 say›l› kanunlar›n yürürlü¤e ko-
nulmas› esnas›nda bu kanunlara geçifl süreci
konulmam›fl, tan›mlanmam›flt›r. Kanunlarda
geçifl süreci olmad›¤› için “ucube” dedi¤im za-
man, bu raporun yazar› taraf›ndan da fliddetli
bir tenkide u¤rad›¤›m› belirtmek isterim.
Kanunlar haz›rlan›rken, geçifl süreci ve gerek-
leri (ad›mlar ve lojistik ihtiyaçlar) düflünülmedi-
¤i gibi, varolan kamu taraf›na, varl›¤› reddedi-
lircesine piyasa oyuncusu (özellefltirmeler ta-
mamlanana kadar) olma flans› bile tan›nmak
istenmemifltir. Bir parmak fl›klatmas› fleklinde
özellefltirmelerin yap›labilece¤i düflünülmüfl,
piyasay› oluflturacak di¤er argümanlar›n (insan
gücü, e¤itim, organizasyon, kurumsal ihtiyaç-
lar, hardware, software, parasal kaynak) olufl-
turulmas› kendi haline b›rak›lm›flt›r. Bunun
kendili¤inden oluflmayaca¤› anlafl›ld›¤›nda, 17
Mart 2004 tarihinde Yüksek Planlama Kurulu
taraf›ndan “Elektrik Piyasas› Reformu ve Özel-
lefltirme Strateji Belgesi” yay›mlanm›flt›r. Bafl-
lang›çta ne kadar tenkit edilse de, bu belge,
daha sonra zaman›n EPDK Baflkan› taraf›ndan
‹flveren Dergisi, Mart 2007 Özel Eki’ne verilen
mülakatta “Bu belge ile da¤›t›m ve üretim var-
l›klar›n›n özellefltirilmelerinde izlenecek prose-
dür, geçifl dönemi uygulamalar› ve arz güven-
li¤i mekanizmalar› belirlenmeye çal›fl›lm›flt›r.”
fleklinde aç›klanm›fl ve kanunlarda geçifl döne-

Kömür yakarak elektrik
üretmek ile rüzgâr ile pervane
döndürerek elektrik üretmek

sonuçta ayn› (birbirinin
alternatifi) gibi görünse de, salt
üretim benzerli¤i d›fl›nda teknik

ve ekonomik gerekler (iletim
sistemi gerekleri, endüstriyel

rekabet ihtiyac› v.b.) aç›s›ndan
ayn› de¤ildir, dolay›s›yla

birbirinin alternatifi de¤ildir.

57

mi olmad›¤›n›n bir delilini oluflturmufltur.
Liberalizasyon konusunda, enerji piyasas›nda
bir anlay›fl birlikteli¤inin oldu¤unu varsaymak
biraz yanl›fl olacakt›r. Zaman›n EPDK Baflkan›,
‹flveren Dergisi, Mart 2007 Özel Eki’ne verdi-
¤i mülakatta, “Bu boyutlarda bir elektrik sek-
törünün düzenlenmesi, üstelik de y›llardan
beri kemikleflmifl bir yap›n›n yeni bir anlay›fl ve
yaklafl›m çerçevesinde flekillendirilmeye çal›fl›l-
mas›, siyasi ve toplumsal bir uzlaflma ve des-
tek olmaks›z›n nerdeyse olanaks›zd›r. Bu nok-
tada, biraz geriye dönüp bakt›¤›m›zda kabul
etmeliyim ki ülkemizde üretilen elektri¤in yak-
lafl›k yar›s›n› tüketen sanayicilerimize dahi ne
yapmak istedi¤imizi, neyi amaçlad›¤›m›z› tam
olarak anlatamad›k.“ ifadesini kullanm›flt›r. Zi-
ra, senaryoyu (beste) oluflturdu¤u düflünülen
kanunlar, paydafllar›n anlay›fl›n›n birlikteli¤i
sonucunda oluflmam›fl veya taslaklar›n tart›fl›l-
mas› döneminde fazlaca bir paydafl olmad›-
¤›ndan tart›fl›lamam›fl, sonuçta her paydafl’›n
mevzuat› kendi beklenti veya düflüncesi do¤-
rultusunda yorumlay›p yükledi¤i anlama göre
davran›flta bulunma dönemini getirmifltir.
TÜS‹AD Baflkan› Sn. Arzuhan Do¤an Yalç›n-
da¤, 22 May›s 2008 tarihinde yap›lan “Elek-
trik Enerjisi Stratejisi De¤erlendirmeleri” kon-
ferans›nda, “Tüm piyasa aktörlerinin önlerini
net olarak görerek yat›r›m kararlar›n› alabil-
meleri için piyasan›n hangi y›l, ne oranda ser-
bestleflece¤i uygulanabilir bir takvime ba¤-
lanmal›d›r.” ifadesi ile geçifl dönemi ihtiyac›n›
dile getirmifl ve TÜS‹AD taraf›ndan 2008 y›-
l›nda yay›mlanan “Türkiye Elektrik Piyasas›
‹çin Özelefltirme Stratejileri” bafll›kl› raporda
“Esasen, özellefltirme, elektrik enerjisi sektörü
reformunun baflar›ya ulaflmas› için en önemli
araçlardan biridir. Ancak, reformun kendisi
de¤il, tamamlay›c› ya da bütünleyici bir unsu-
rudur.” denilerek, dolay›s›yla meselenin, sa-
dece özellefltirme olmay›p lojistik ihtiyaçlara
cevap veren düzenleme/oluflumlar ve men-
talite de¤iflikli¤i oldu¤u da yine TÜS‹AD tara-
f›ndan dile getirilmifltir.
Genellikle uygulanmas› zor olan ve karfl›s›nda
ç›kar çevrelerini bulan reformun, uyguland›¤›
ülkelerde baflar›l› olmas› için, sürekli ve tutarl›
bir siyasal önderlik, zorunlu bir unsurdur. Re-
formdan yana genifl bir kamuoyu deste¤inin

kazan›lmas› ve korunmas› için de reformun
yararlar› ve maliyetleri konusunda kamu-
oyuyla fleffaf ve bilinçli bir diyalo¤un kurul-
mas› gereklidir. Maalesef, kanunlar yürürlü¤e
konulduktan sonra siyasal önderlik sa¤lana-
mam›fl (kamu veya özel), ayr›ca, geçifl döne-
mi ifllemleri olarak adland›r›labilecek ve geçici
olarak düflünülen baz› hususlar›n, Kanun çer-
çevesinde bahsedilerek kal›c› bir unsur mahi-
yetine büründürülmüfl olmas› da liberalizas-
yon sürecinde s›k›nt› yaratm›flt›r. Kanun de¤i-
flikliklerinin ülkemizde yap›l›fl süreci de göz
önüne al›nd›¤›nda, bu durum geçici olmas›n›
düflündü¤ünüz ifllemlerin kal›c› olmas›n› sa¤-
lamaktad›r. Ayr›ca, piyasa geliflimine göre
sonradan uygulamaya girmesi gerekenlerin,
kanun de¤iflikliklerinin zaman›nda yap›lama-
y›fl› nedeniyle uygulanmaya zaman›nda bafl-
lanamamas› gibi piyasa geliflimini negatif et-
kileyici bir süreç getirmektedir. En önemlisi ise
yeni uygulamalar yap›lmak isteniyorsa bu uy-
gulamalar›n zeminini ve güvenilirli¤ini sa¤la-
mak üzere mevzuattaki eksiklerin tamamlan-
mas›, yan› s›ra yanl›fllar›n da düzeltilmesi ge-
re¤idir. Nihai piyasa yap›s›n›n ne flekilde so-
nuçlanaca¤› bilinemiyor ise, her yanl›fl gidifl
alg›lamas› oldu¤unda, yönü do¤rultmak için,
veya ihtiyaç oldu¤u anda mevzuat de¤iflikli¤i
yap›labilmesinin sa¤lanmas› gerekmektedir.
Bu imkan sa¤lanmad›¤› takdirde, bugün de
problem olan baz› konular problem olmaya
ve hatta gidifl yönünü sapt›rmaya veya bloke
etmeye devam edecektir.
Türkiye Elektrik Piyasas› mekanizmalar›n›n
oluflturulmas› için ülkemizde en büyük engel,
mevcut ticaret borsalar› uygulamas›d›r. Dün-
ya ürün borsalar› uygulamas›n›n ülkemize ta-
fl›nmas› için hem bu durumun irdelenmesi
hem de bu çerçevede düzenlemeler yap›lma-
s› gerekmektedir. Belki de ilk yap›lmas› gere-
ken, bir “Genel Borsa Kanunu” (Exchange
Law) yürürlü¤e koymak ve piyasay› bafllan-
g›çta etkin bir risk yönetimi yapabilmesi, son-
ras›nda türev piyasalar›n geliflmesiyle risk mi-
nimizasyonu için gerekli olan araçlarla dona-
tabilmektir. Bu aç›dan bak›ld›¤›nda, konunun
sadece Enerji Bakanl›¤› ve EPDK ile sonuçlan-
d›r›labilece¤ini düflünmek yanl›fl olup, Hazine,
SPK, DPT, Maliye, yan›s›ra TOBB ve etki ala-

n› göz önünde tutulmal›d›r. Zira, öngörülen
piyasa mekanizmalar›n›n hukuki altyap›s›n›n
oluflturulmas› için yap›lacak mevzuat çal›flma-
lar›, hem kurumlar aç›s›ndan etki alan› flöve-
nizmi direncine sebep olabilir, hem de ülke-
mizdeki Ticaret Borsalar› uygulamas›na tehdit
olarak alg›lanabilir.
Kanunlardaki tan›mlar, geçici maddeler ve
bunlar›n farkl› yorumlar› sonucu piyasaya
yanl›fl yans›malar, yanl›fl uygulamalar veya
yanl›fl uygulama talepleri, kurnazl›k derece-
sinde davran›fllar, ancak bu kanunlarda za-
man geçirilmeden yap›labilecek de¤ifliklikler
ile giderilebilir veya önlenebilir. Örne¤in;
4628 say›l› kanunun 2. maddesinin 4. f›kras›-
n›n (a) bendinde “Üretim faaliyeti gösterebi-
lecek tüzel kifliler: Özel sektör üretim flirketle-
ri, Elektrik Üretim Anonim fiirketi ve ba¤l› or-
takl›klar›, Elektrik Üretim Anonim fiirketi’nin
yeniden yap›land›r›lmas›yla oluflan di¤er ka-
mu üretim flirketleri ile otoprodüktör ve otop-
rodüktör gruplar›d›r. Özel sektör ve kamu
üretim flirketleri, lisanslar› uyar›nca ggeerrççeekk vvee
ttüüzzeell kkiiflfliilleerree eelleekkttrriikk eenneerrjjiissii vvee//vveeyyaa kkaappaassiittee
ssaatt››flfl›› yyaappaarr..” denilmesine ra¤men yine ayn›
bendin 2. alt bendinde özel sektör üretim flir-
ketleri tan›m› yapma gere¤i hissedilmifl ve “2.
özel sektör üretim flirketleri; sahip olduklar›,

iittüü
va

kf
› d

er
gi

si

SSaammii DDeemmiirrbbiilleekk
{{

Ekonomi ve D›fl Politika
Araflt›rmalar Merkezi’nin Ekim
2011’de yay›nlad›¤› “Nükleer

Enerjiye Geçiflte Türkiye Modeli”
raporunda “Türkiye’de nükleer
enerji gibi son derece karmafl›k

ve yüksek riskler içeren bir
teknolojinin güvenli bir flekilde
hayata geçirilmesinin garantisi,
bu süreci denetleyecek yetkin,

ba¤›ms›z ve yeterli insan
kayna¤› ile donat›lm›fl bir

kurumsal kapasitenin
oluflturulmas›ndan geçmektedir.”

denilmektedir. .

58

finansal kiralama yoluyla edindikleri veya ifl-
letme hakk›n› devrald›klar› üretim tesisi ya da
tesislerinde, elektrik enerjisi üretimi ve sat›fl›
ile ifltigal eden özel hukuk hükümlerine tabi
tüzel kiflilerdir.” ifadesi kullan›larak, gerçek
ve tüzel kiflilere elektrik satma imkan› olma-
yan, yine kanunda tan›mlanan “mevcut söz-
leflmeler” kapsam›nda TETAfi için elektrik
üretim hizmeti veren ve fakat TETAfi ile ara-
lar›nda bu hizmetin bedelinin ödenmesini
sa¤layan “enerji sat›fl anlaflmas›” içindeki
“sat›fl” kelimesinden dolay› Y‹, Y‹D ve ‹HD
kapsam›ndaki TETAfi’dan baflkas›na elektrik
teslimi yapamayan flirketlerden, y›llard›r lisans
almalar› talep edilmektedir. Do¤al Gaz Piya-
sas› kanununda, kaynak çeflitlendirilmesi, re-
kabet oluflturulmas›, BOTAfi’›n faaliyetlerini
ayr›flt›r›lmas› maksad›yla konulmufl olan Geçi-
ci 2. Madde’nin kendi içinde, süresi biten
kontratlar›n yenilenmesi ve mevcut kontrat
olan ülkelerle yeni kontratlar›n yap›lmas› hu-
suslar›nda ortaya koydu¤u çeliflkili durum,
ayr›ca piyasa liberalizasyonu aç›s›ndan de¤er-
lendirmeyi gerektiren bir di¤er örnektir.
4628 ve 4646 say›l› kanunlar›n özünde, ister
direkt, ister çapraz, tüm sübvansiyonlar›n ön-
lenmesi, faaliyetlerin ayr›flt›r›lmas›, rekabet
hukukumuzda damping yoluyla haks›z reka-
bet oluflturulmamas›, hakim durumun kötüye
kullan›lmamas› söz konusu olmas›na ra¤men,
Do¤al Gaz da¤›t›m ihalelerinde s›f›r tarife tek-
lifleri ile özel sektör damping yaparken fizibi-
lite bilincinde olanlar ses ç›karmam›fl, elektrik
da¤›t›m ve üretimine ayn› anda sahip olanlar
mevzuat› kendilerine göre yorumlayarak hem
faaliyetlerin ayr›flt›r›lmas› prensibine hem de
hakim durumun kötüye kullan›lmamas› pren-
sibine ayk›r› hareket etmeye çal›flm›fllard›r.
Kanun’un amac›nda “rekabet ortam›nda özel
hukuk hükümlerine göre faaliyet gösterebile-
cek, mali aç›dan güçlü, istikrarl› ve fleffaf bir
elektrik enerjisi piyasas›n›n oluflturulmas›” de-
nilmesine ra¤men, bu amaca yönelik ihaleler-
de (özellefltirme, su kullan›m›, ba¤lant› kapa-
sitesi) bir nizam-intizam oluflturulamam›fl, afl›-
r› yüksek veya zarar›na teklif davran›fllar›
oluflmufl, bunlar›n neticesinde artan (artt›r›-
lan) maliyetler dolay›s›yla baz› proje ve hiz-
metler yap›lamaz/yürütülemez duruma geti-

rilmifl, bu durumu izole etmek için getirilen
düzenlemeler yanl›fl›n üzerine bina edildi¤in-
den tekrar yanl›fl olmufl veya olacakt›r. Yani,
rekabet ortam› yarataca¤›z dememize ra¤-
men, “birkaç y›l zarar edece¤im” diyenlere
rekabet hukuku hat›rlat›lmam›fl, fleffaf piyasa
oluflturaca¤›m›z› söylerken “bir bildi¤im var”
diyenlere ne bildikleri sorulmam›flt›r (iptal edi-
len elektrik da¤›t›m ihaleleri, s›f›r tarifeli do-
¤algaz da¤›t›m ihaleleri, yüksek su kullan›m
hakk› taahhütleri sonucu yap›lamayan
HES’leri ve son dönemde ortaya ç›kan yüksek
rödövans taahhütlü kömür termik santralleri).
Davran›fllar›n bilinen kültür ve etik kurallar
çerçevesinde otokontrolü (oto s›n›rlama) hiç
düflünülmemifl ve her fleyin yaz›l› olmas› bek-
lenmifltir. Elektrik piyasas›n› maliyetler ve do-
lay›s›yla piyasaya yans›yan elektrik fiyatlar›n›
etkileyen gaz sat›fllar›nda, EÜAfi, Y‹, Y‹D san-
trallerinde farkl› fiyat uygulamas›n›n varl›¤›n›n
göz ard› edilmesine devam edilmifltir.
Bir di¤er husus ise, sürekli, kanunlar›n (veya
öngörülen piyasa yap›s›n›n) tam uygulanma-
ya bafllanmas› halinde sektörün uluslararas›
(veya Avrupa Birli¤i) uygulamalar seviyesine
ulaflaca¤› beyan ve öngörüleridir. Kanunlar›n
içine bak›yorum, baz› uygulamalar›n belli bir
zaman sonra uygulanmas›n› emreden veya
baz› uygulamalar› flimdi uygulamay›n diyen
bir bölüm göremiyorum. Bu durumda “Ka-
nunlar›n tam uygulanmas› durumunda flu
olacakt›r” beyan›nda bulunanlar›n ne kastet-
tiklerinin yan› s›ra, kanun hükümlerinin neden
uygulanmad›¤› sorgulanmal› ve tam uygula-
ma (nedir) bilinir hale getirilerek, uygulanma-
s› için ne gerekiyorsa yap›lmal›d›r. Fakat, ko-

nu uygulamada karfl›lafl›lan gerçek durumla-
r›n gerektirdi¤i de¤ifliklikler ise bunlar da ad-
land›r›lmal› ve kanun de¤iflikliklerinden çeki-
nilmemelidir. Zira, de¤iflikliklerin zaman›nda
yap›lmamas› statik bir durum oluflturur ki pi-
yasan›n öngörülen yönde de¤iflece¤ini ifade
edenler de yan›lm›fl olur.
Sonuç olarak, enerji sektörünün paydafllar›n›n
bir orkestra içinde varl›klar›n›n kendileri tara-
f›ndan da adil bir manas›n› ortaya koyamaz-
sak, k›sa dönem geliflmeleri günü içinde bafla-
r› olarak de¤erlendirirsek, yap›lanlar›n gele-
cekte yarataca¤› etki veya etkileflim öngörüsü
eksik kal›r. Bu etki ve etkileflimi dile getirenle-
ri, negatif yaklafl›m düflüncesine sahip olanlar
olarak küçümsersek, ileride bunlar› söyleyen-
leri hat›rlamak istemeyen ve fakat günlük
pansuman çözüm üretenleri kahramanlaflt›ran
bir konuma düfleriz. ‹ntikal etmeden intikalin
baflar›yla tamamland›¤›n› düflünmek, intikal
için kat edilmesi gereken mesafede harcana-
cak zaman, kaynak ve çaban›n yok say›lmas›
demektir ki, sonuç bir zaman sonra baflar›s›z-
l›kt›r, yani sonuçsuzluktur. Di¤er bir deyiflle,
süreci tamamlayamayan ve iyi bir icra göste-
remeyen sektör, günlük baz› geliflmeleri bafla-
r› olarak empoze ederse, baflar› olarak adlan-
d›r›lana gelecekte dönüp bakmayacaklar› gibi
ne hat›rlayacak ne de hat›rlat›lacaklard›r. Bu,
hesap verme bir tarafa, kendisi ile bile hesap-
laflmama anlam›na gelmektedir ki; zaman,
kaynak, f›rsat kayb› ve olmas› gerekenlerin za-
man›nda olamay›fl›n›n maliyeti buradan kay-
naklanmakta ve bu maliyet, çarp›k davran›fllar
ile çarp›t›lm›fl uygulamalar›n ek maliyeti ile bir-
likte ikramiye olarak toplumun önüne gel-
mektedir. Oluflturulmas› gereken, toplumun
ödemek zorunda kalaca¤› maliyet de¤il, pay-
laflmas›n› sa¤layaca¤›m›z fayda ise acilen ya-
flanan tecrübeler ve al›nan e¤itimler ›fl›¤›nda
paydafllar›n kat›l›m› ile eelleekkttrriikk eenneerrjjiissii sseekkttöö--
rrüünnddee nniihhaaii ppiiyyaassaa yyaapp››ss››nn››nn nnee flfleekkiillddee ssoonnuuçç--
llaannaaccaa¤¤››nn›› ortaya koyan adil bir senaryo (bes-
te) konusunda çal›flma yap›lmal›, kurnazl›k
davran›fl›n› getiren unsurlar temizlenmeli ve
sonuçlar›n mevzuata yans›t›lmas› sa¤lanmal›-
d›r. Mevzuatta yer almad›¤› takdirde, herhan-
gi bir uygulamay› hayata geçiremeyece¤imiz
de unutulmamal›d›r.

iittüü
va

kf
› d

er
gi

si

SSaammii DDeemmiirrbbiilleekk
{{

Kanunlar haz›rlan›rken, geçifl
süreci ve gerekleri (ad›mlar ve

lojistik ihtiyaçlar)
düflünülmedi¤i gibi, varolan

kamu taraf›na, varl›¤›
reddedilircesine piyasa oyuncusu
(özellefltirmeler tamamlanana

kadar) olma flans› bile
tan›nmak istenmemifltir.

Süreyya Yücel ÖZDEN

Dünya Enerji Konseyi
Türk Millî Komitesi
Yönetim Kurulu Baflkan›.

Enerji konusu, ilk bak›flta tamamen teknik
bir alan olarak görülür. Ancak olaya biraz
daha yak›ndan ve özellikle toplumlar›n uy-
garl›k düzeyini de dikkate alarak bak›ld›¤›n-
da, enerjinin teknik içeri¤inin yan›nda, top-
lumsal ilgiyi gerekli k›lan çok önemli yönle-
rinin oldu¤u ortaya ç›kar.
Enerji sözcü¤ü, eski Yunanca’daki iki sözcü-
¤ün bir araya getirilmesinden oluflmufltur :
“En” iç, içsellik veya ‹ngilizce “inside” ile
“ergon” eylem, aksiyon, haraket anlam›na
gelen sözcüklerden türetilmifltir. Daha ilk
e¤itim y›llar›ndan da hat›rlanaca¤› gibi,
enerji, “ifl yapabilme – ›s› üretebilme kapa-
sitesi” olarak anlat›lm›flt›r. Enerjinin ölçü-
müyle ilgili olarak kullan›lan birimlere bak›l-
d›¤›nda da örne¤in, beslenmede kilokalori,
elektrikte kilowattsaat birimleri, günlük ya-
flamdaki yerlerini alm›flt›r. Tüm bu anlat›m-
lar, daha derin bir yaklafl›mla ele al›nd›¤›n-
da, konunun merkezinde insan oldu¤u, in-
san›n yaflama ve geliflme u¤rafl›s› ile uygar-
l›k aray›fl›n›n en önemli dayanaklar›ndan bi-
rinin enerji oldu¤u anlafl›lacakt›r. Bu bak›fl
aç›lar›ndan konu üzerinde düflünüldü¤ün-
de, enerjinin teknik nitelikleri yan›nda, sos-
yal, siyasal ve ekonomik boyutlar›yla da in-
san›n, dolas›yla da toplumlar›n yaflam›n›
do¤rudan etkilemekte oldu¤u belirlenecek-
tir.
Bu konular üzerindeki düflüncelerin tarihsel
geliflimi ilginçtir. 1923 y›l›nda, henüz dünya
sahnesinde, Birleflmifl Milletler, Dünya Ban-
kas›, IFC, IMF, Dünya Sa¤l›k Örgütü, Dün-

ya Ticaret Örgütü, NATO, OECD ve ben-
zeri gibi uluslararas› örgütler bulunmazken,
bat›l› ülke temsilcileri bir araya gelerek,
enerji konusunda birlikte hareket edebil-
mek amac›yla bir örgüt oluflturmay› düflü-
nüyorlar ve “Dünya Enerji Konseyi”ni ku-
ruyorlar! 1923 y›l›nda, enerjinin büyük bir
sorun olaca¤›n›, bu sorunla tek bafllar›na
u¤raflmalar›n›n yetmeyece¤ini, bir araya
gelerek güçbirli¤i yapman›n gerekli oldu¤u-
nu düflünmeleri, o tarihlerde bile enerjinin
ne derece önemli bir konu oldu¤unun çok
ilginç bir göstergesidir. 1923 y›l›nda kuru-
lan Dünya Enerji Konseyi, o y›llardan beri
varl›¤›n› sürdüren ve enerjiyle ilgili, sosyal,
ekonomik, teknik olmak üzere, hemen he-
men her konuda araflt›rma, inceleme, yay›n
yapma, konferans, kongre ve benzeri et-
kinlikleri uluslararas› çapta düzenleme çal›fl-
malar›n› gerçeklefltiren bir kurulufltur. ‹ngi-
lizce ad›yla “World Energy Council” (k›saca
WEC) olarak bilinen, merkez ofisi Lon-
dra’da bulunan ve yaklafl›k 100 ülkenin, si-
vil toplum kurulufllar›yla üye oldu¤u bu ku-
rulufla, ülkemiz 1949 y›l›nda üye olmufltur.
25 A¤ustos 1949 tarihindeki Bakanlar Ku-
rulu Karar› ile bu uluslararas› örgüte üye ol-
mam›z ve bu örgütte ülkemizi temsil etmek
için bir “Millî Komite” kurulmas› gerçeklefl-
tirilmifltir.
Dünya Enerji Konseyi Türk Millî Komitesi,
1949 y›l›ndan beri, ülkemiz enerji konula-
r›yla ilgili olarak, teknik ekonomik, bilimsel
ve sosyal nitelikli çal›flmalar yapmaya, çal›fl-
ma sonuçlar›n›, görüfl ve önerilerini kendi
üyelerine, ilgililere ve kamuoyuna sunma-
ya, WEC bünyesinde Türkiye’yi temsil et-
meye, WEC ile tüm konularda görüfl al›fl-
veriflinde bulunmaya, düzenlenen çal›flma

ve etkinliklere kat›lmaya devam etmektedir.
Millî Komite’nin üyeleri bakanl›klar, ilgili
kamu kurulufllar›, üniversiteler, özel sektör
kurulufllar›, sivil toplum örgütleri, meslek
odalar› ve gerçek kiflilerden oluflmaktad›r.
Tarihsel geliflim aç›s›ndan ilginç bir durumu
belirtmekte fayda olacakt›r: Millî Komi-
te’nin kuruldu¤u 1949 y›l›nda, T.C. Bakan-
lar Kurulu’nda, henüz, Enerji Bakanl›¤› yok-
tur... Millî Komite, kuruluflunu izleyen y›l-
larda bu konuyu gündeme getirmeye çal›fl-
m›fl, konu hakk›nda, araflt›rma ve inceleme-
ler yapm›fl, düzenledi¤i toplant›larda böyle
bir bakanl›k ihtiyac›n› tart›flt›rm›fl, nihayet
1963 y›l›nda, Enerji Bakanl›¤›’m›z kurul-
mufltur. Bu olufluma Millî Komite’nin, en
az›ndan düflünsel katk› sa¤lad›¤›n› söyle-
mek yanl›fl olmayacakt›r.
Hem Dünya Enerji Konseyi, hem de orada
ülkemizi temsil eden Millî Komitemiz, yu-

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

59

Enerji ve Sivil Toplum
“Uygarl›¤›n temelinin enerji oldu¤unu dikkate alarak, toplumsal bir yeni yaflam biçimine
yönelmemiz gerekti¤ini görmek durumunday›z. Enerjiyi daha dikkatli tüketelim, daha az tüketerek
daha çok üretim yapal›m... Bu ça¤da, neyi harcamakla, neyi ne kadar elde etti¤imizin bilincinde
olarak yaflamak zorunda oldu¤umuzu görmemiz gerekiyor. Gerekenlerin yap›lmas›n›n ise sadece
hükûmetlerin de¤il, sivil toplumun ve biz bireylerin de görevimiz oldu¤unu belirtmek zorunday›z...”

Millî Komite’nin kuruldu¤u
1949 y›l›nda, T.C. Bakanlar

Kurulu’nda henüz Enerji
Bakanl›¤› yoktur... Millî

Komite, kuruluflunu izleyen
y›llarda bu konuyu gündeme

getirmeye çal›flm›fl, konu
hakk›nda araflt›rma ve

incelemeler yapm›fl, düzenle-
di¤i toplant›larda böyle bir

bakanl›k ihtiyac›n› tart›flt›rm›fl,
nihayet 1963 y›l›nda, Enerji
Bakanl›¤›’m›z kurulmufltur.

60

iittüü
va

kf
› d

er
gi

si

SSüürreeyyyyaa YYüücceell ÖÖzzddeenn
{{

karda k›saca de¤indi¤im flekilde çal›flmalar›-
na devam etmektedirler. Bu çal›flmalar, ulu-
sal ve uluslararas› boyutta, enerjinin eriflile-
bilirli¤i, sa¤lanabilirli¤i ve kabul edilebilirli¤i
ilkeleri do¤rultusunda, sürdürülebilir eko-
nomik ve sosyal kalk›nmay› teflvik etmek
amac›yla, ülkemizde enerji tüketiminin eko-
nomik büyüme ile iliflkilerini göz önünde
bulundurarak, enerji kaynaklar›n›n potansi-
yeli, enerjinin zaman›nda, güvenilir, çevre
ile uyumlu, verimli ve ekonomik koflullarda
üretimi, çevirimi, iletimi, da¤›t›m› ve kullan›-
m› konular›nda gerçeklefltirilmektedir. Ko-
mitemiz, her üç y›lda bir “Türkiye Enerji
Kongresi”ni düzenlemekte, her y›l “Türkiye
Enerji Raporu”nu haz›rlamakta, ayr›ca,
enerjiyle ilgili konularda araflt›rma, inceleme
ve sunumlar yapmakta, raporlar yay›mla-
maktad›r.
Dünya Enerji Konseyi Merkez Ofisi de,
benzer çal›flmalar› uluslararas› düzeyde
yapmakta, her üç y›lda bir de, yaklafl›k
7000 delegenin kat›ld›¤› “Dünya Enerji
Kongresi”ni, bir yar›flma süreciyle seçilen
kentlerde düzenlemektedir. 2016 y›l› Kon-
gresi için Millî Komitemiz geçen y›l ‹stan-
bul’u önermifl, aradan geçen süre zarf›nda
yap›lan yar›flma çal›flmalar› ve de¤erlendir-
meleri sonucunda, Dünya Enerji Konseyi
Genel Kurulu, 2016 y›l› Dünya Enerji Kon-
gresi’nin ‹stanbul’da yap›lmas› önerimizi
uygun bulmufltur. Bu Kongre’nin ‹stan-
bul’da yap›lacak olmas›, enerji sektörü gibi
önemli alanda dünya çap›nda kararlar›n
al›nmas› vesilesiyle, ülkemizin ismini ve

prestijini güçlendirecek, ayr›ca, 7000 dele-
genin ve onlar›n yak›nlar›n›n, baflta turizm
sektörümüz olmak üzere, ekonomimize
katk›lar› büyük olacakt›r. Böylesine bir ulus-
lararas› etkinli¤in ülkemize getirilmesindeki
emeklerimiz nedeniyle sa¤lanan baflar›dan
mutluluk duymaktay›z.
Ancak, as›l mutluluk, ülkemiz enerji sektö-
ründeki geliflmelerle sa¤lanmal›d›r. Bu ko-
nudaki duruma bak›ld›¤›nda, ülkemiz ener-
ji sektörünün genel nitelikleri flöyle özetle-
nebilir:
Ülkemizde, birincil enerji kaynaklar› aç›s›n-
dan y›ll›k talep art›fl› yaklafl›k % 5, elektrik
enerjisi y›ll›k talep art›fl› ise yaklafl›k % 7 dü-
zeyindedir.
Enerji girdilerinin sa¤lanmas› konusunda
önemli ölçüde, % 73 oran›nda d›fla ba¤›ml›
durumday›z. Bu nedenle, d›fl kaynaklara ya-
p›lan ödeme 2011 y›l›nda 55 milyar dolar
olmufl, 2012 y›l›nda ise 65 milyar dolar ola-
ca¤› tahminleri yap›lmaktad›r. Böylesine d›-
fla ba¤›ml› olmak, ekonomimizde cari aç›k
sorununu enerjide arz güvenli¤i konusunu
önemli gündem maddeleri haline getirmek-
tedir.
Artan elektrik enerjisi talebini karfl›layabil-
mek için yeni yat›r›mlar gerekmektedir.
2010 – 2030 dönemi için yat›r›m ihtiyac›n›n
225 – 280 milyar dolar aras›nda olaca¤› ön-
görülmektedir. Böylece mevcut 56 000
MW olan kurulu elektrik üretim kapasitemi-
zin 2023 y›l›na do¤ru 90 000 MW düzeyi-
ne ç›kar›lmas› hesaplanmaktad›r.
Dünya otoriteleri, enerji konusunu üç

önemli boyutta ele almaktad›rlar : Arz gü-
venli¤i, enerjinin bir insan hakk› olarak kul-
lan›m koflullar›nda eflitlik sa¤lanmas› ve
enerji üretim ve tüketiminde çevreye özen
gösterilmesi. Bu konular, ülkemiz için de
önemli ölçüde geçerlidir.
Enerjide di¤er önemli sorunlar›m›zdan söz
edildi¤inde, yerli kaynaklar›m›z›, suyumuzu,
kömürümüzü ve rüzgâr›m›z› yeterince de-
¤erlendiremedi¤imizi, d›fl kaynaklara önem-
li ödemeler yaparak ald›¤›m›z enerji girdile-
rini ve elektiri¤i verimli kullanamad›¤›m›z›
belirtmek gerekmektedir.
Enerji konusunda çok daha ayr›nt›l› bilgiler
verilebilir ve görüfller belirtilebilir. Esas olan,
konunun özünün iyi anlafl›lmas›d›r. Bu ba¤-
lamda, ülkemiz için belirtilecek husus, uy-
garl›¤›n temelinin enerji oldu¤unu dikkate
alarak, toplumsal yeni bir yaflam biçimine
yönelmemiz gerekti¤ini görmek durumun-
day›z. Enerjiyi daha dikkatli tüketelim, daha
az tüketerek daha çok üretim yapal›m... Bu
ça¤da, neyi harcamakla, neyi ne kadar elde
etti¤imizin bilincinde olarak yaflamak zo-
runda oldu¤umuzu görmemiz gerekiyor.
Gerekenlerin yap›lmas›n›n ise sadece hükû-
metlerin de¤il, sivil toplumun ve biz bireyle-
rin de görevimiz oldu¤unu belirtmek zorun-
day›z.

Enerji girdilerinin sa¤lanmas›
konusunda önemli ölçüde,

% 73 oran›nda d›fla ba¤›ml›
durumday›z. Bu nedenle, d›fl

kaynaklara yap›lan ödeme 2011
y›l›nda 55 milyar Dolar olmufl,

2012 y›l›nda ise 65 milyar
Dolar olaca¤› tahminleri

yap›lmaktad›r. Böylesine d›fla
ba¤›ml› olmak, ekonomimizde
cari aç›k sorununu, enerjide arz

güvenli¤i konusunu önemli
gündem maddeleri haline

getirmektedir.

Prof Dr. Sermin Onaygil

Y. Müh. Ebru Acuner

‹TÜ Enerji Enstitüsü, Enerji Planlamas› ve
Yönetimi Anabilim Dal›

1. Girifl

En genel olarak rekabet gücünü, enerji arz gü-
venli¤ini artt›rmak ve sürdürülebilir kalk›nma
kapsam›nda çevrenin korunmas›na katk›da
bulunmak olarak özetlenebilen enerji politika-
lar› aras›nda, her ülkede mutlaka uygulanmas›
gereken stratejiler, enerji kaynaklar›n›n çeflit-
lendirilmesi/yenilenebilir enerji kaynaklar›n›n
pay›n›n artt›r›lmas› ve enerji verimlili¤idir.
Enerji verimlili¤i, tüketilen enerji miktar›n›n,
üretimdeki miktar ve kaliteyi düflürmeden,
ekonomik kalk›nmay› ve sosyal refah› etkile-
meden en aza indirilmesidir. Daha teknik bir
kapsamda ise, enerji çevrimindeki kay›plar› ön-
lemek, at›klar›n geri kazan›m› ve ileri teknoloji-
lerle yeniden de¤erlendirilmesi ile enerji talebi-
ni azaltmak gibi, üretimde, iletim/da¤›t›mda ve
tüketimde etkinlik artt›r›c› önlemlerin bütünü-
dür.
Dünyada en önemli refah göstergelerinin ba-
fl›nda kifli bafl›na enerji tüketimi gelmektedir.
fiekil 1’den de görülebilece¤i gibi, Türkiye’nin
geliflmifl ülkeler ile ayn› de¤erlere ulaflma yo-
lunda önemli ad›mlar atmas› gerekmektedir.
Örne¤in, benzer nüfusa sahip Almanya’ya gö-
re kifli bafl› enerji tüketimi yaklafl›k %70 daha
azd›r. Di¤er yandan yine Almanya’ya göre, ki-
fli bafl› elektrik enerjisi tüketimi ise yaklafl›k
%60 daha düflüktür. 2009-2011 döneminde
bu de¤erdeki art›fl, ancak %10 civar›ndad›r
[1].

Avrupa’n›n 6. büyük ekonomisi olan Türki-
ye’de di¤er önemli bir konu, enerjide d›fla ba-
¤›ml›l›kt›r. Tablo 1’de özetlendi¤i gibi 1990-
2010 y›llar› aras›nda enerji talebimiz %106
oran›nda artarken, yerli enerji kaynaklar›n›n
üretimdeki pay› sadece %26 oran›nda art›fl
göstermifltir. Baflka bir ifade ile yerli üretimin
talebi karfl›lama oran› %40 oran›nda azalm›fl-
t›r.
2011 y›l› de¤erlerine bak›ld›¤›nda, %8.5 Gayri
Safi Yurt ‹çi Has›la (GSY‹H) büyüme h›z›na kar-
fl›n, y›ll›k enerji talep art›fl› %4.6 ve enerjide it-
halat ba¤›ml›l›¤› %71.5 olarak gerçekleflmifltir
[3].
Bu genel de¤erlendirmeler ›fl›¤›nda bu çal›flma
kapsam›nda, Türkiye’de enerji verimlili¤inin k›-

sa tarihçesi ve mevcut durumu, özellikle son
tüketici noktas›ndaki temel sorunlar ile beklen-
tiler baz›nda özetlenmeye çal›fl›lm›flt›r.

2. Türkiye Genel Enerji

Görünümü ve Enerji Verimlili¤i

Enerji ve Tabii Kaynaklar Bakanl›¤› (ETKB) tara-
f›ndan aç›klanan istatistiklere göre, Türkiye’de
2010 y›l› itibariyle tüketilen enerji kaynaklar›-
n›n %89.3’ü fosil kaynakl› olup yaklafl›k %70’i
sanayi ve bina sektörlerinde tüketilmektedir
(fiekil 2).
Elektrik enerjisi aç›s›ndan ise özellikle do¤alga-
za ba¤›ml›l›k %46 seviyelerinde olup, sanayi
ve bina sektörlerinin tüketimdeki paylar› topla-
m› %90’lar civar›ndad›r (fiekil 3).

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

61

Türkiye’de Enerji Verimlili¤i ‹le ‹lgili
Bir De¤erlendirme
“Enerji sektörü, baflta sosyo-ekonomik geliflim ve insanlar›n yaflam standartlar›n›n yükselmesi
ba¤lam›nda, ulusal ve uluslararas› ekonomiler için çok büyük bir öneme sahiptir. Ana amaç,
enerjinin planlanmas›, yönetimi, serbest piyasa ekonomisi ile ilgili politikalar›n belirlenip uygulanmas›,
çevre ile dost enerji üretimi ve tüketimi, verimlili¤in artt›r›lmas› ve kaynak çeflitlili¤i gibi önlemlerle
enerji sektöründe sürdürülebilir kalk›nman›n sa¤lanmas›d›r...”

fiekil 1. Kifli bafl› enerji tüketim de¤erleri (kg pertol eflleni¤i, 2009) [1]

Tablo 1. 1990-2010 y›llar› aras›ndaki toplam enerji talebi ve toplam yerli üretimin talebi karfl›lama oran› [2]

62

iittüü
va

kf
› d

er
gi

si

SSeerrmmiinn OOnnaayyggiill && EEbbrruu AAccuunneerr
{{

Ülkeler için enerji verimlili¤i göstergesi, genel-
likle GSY‹H bafl›na tüketilen toplam enerji mik-
tar› olarak tan›mlanmakta ve bu de¤er enerji
yo¤unlu¤u olarak ifade edilmektedir. ‹lk bö-
lümde belirtildi¤i gibi kifli bafl›na enerji tüketimi,
bir ülkenin geliflmifllik düzeyini belirlemekte
kullan›lan önemli bir göstergedir. Ancak, ener-
ji kullan›rken ne kadar verimli olundu¤unun

göstergesi de “enerji yo¤unlu¤u”dur. fiekil 4’e
göre Türkiye’nin geliflmifllik düzeyini yükselt-
mek için, kifli bafl›na enerji tüketimini artt›r›rken
enerji yo¤unlu¤u de¤erini de azaltmas› gerek-
mektedir.
2000-2008 y›llar› aras›nda Türkiye’de enerji
yo¤unlu¤u de¤iflimine bak›lacak olursa, fazla
bir iyileflmenin olmad›¤› gözlemlenmektedir

(fiekil 5). Enerji yo¤unlu¤u de¤eri hesaplan›r-
ken GSY‹H için sabit fiyatlar›n kullan›lmas›n›n
gerekti¤i özellikle vurgulanmal›d›r. Günümüz-
de ise sabit fiyatlar›n kullan›lmas›n›n yan›s›ra,
de¤iflen iklim koflullar›n›n etkisini de en aza in-
dirgemek için iklim düzeltmeli enerji yo¤unlu-
¤u de¤erleri tercih edilmektedir.
Türkiye’de, enerji verimlili¤i iyilefltirmeleri için
önemli bir potansiyelin varl›¤› da gözlemlen-
mektedir. Tablo 2, özellikle sanayi ve bina sek-
törleri için Enerji Verimlili¤i Strateji Belgesi
(2012-2023)’nde belirtilen enerji tasarruf po-
tansiyellerini göstermektedir.
Var olan bu enerji tasarrufu potansiyellerine
karfl›l›k, Uluslararas› Enerji Ajans› (UEA) taraf›n-
dan 2009 y›l›nda yap›lan de¤erlendirmeye gö-
re, Türkiye’de uygulanabilecek enerji verimlili¤i
önlemlerinin ancak %10’unun tam ve eksiksiz
olarak hayata geçirilebildi¤i ifade edilmektedir.
Söz konusu %90 oran›nda var olan potansiye-
li k›sa zamanda de¤erlendirebilmek için, Tablo
3’ten de görüldü¤ü gibi, öncelikli olarak enerji
verimlili¤i ile ilgili stratejilerin ve politikalar›n
belirlenmesi, uygulamaya yönelik olabilmesi
için ilgili yasal düzenlemelerin yap›lmas› ve ay-
r›ca destekler ve/veya yapt›r›mlarla söz konusu
düzenlemelerde yer alan yükümlülüklerin ger-
çeklefltirilmesinin sa¤lanmas› gerekmektedir.
Bu ve benzeri uygulamalar› destekleyecek fa-
aliyetler aras›nda; devletin yan› s›ra özel sektö-
rün de piyasada yer almas›n›n sa¤lanmas›, des-

Enerji Verimlili¤i Kanunu’nda
son tüketicilere yönelik olarak

belirlenen uygulamalar aras›nda,
sanayi sektörü için enerji yöneti-

cisi ve yönetimi, enerji ver-
imlili¤i etütleri,

elektrik üretim-iletim-da¤›t›m ve
tüketiminde verimlili¤in

artt›r›lmas›, alternatif yak›tlar›n
kullan›m›n›n teflviki ile birlikte
verimlilik art›r›c› proje/gönüllü

anlaflmalar gibi projeleri destek-
leyici faaliyetler yer almaktad›r.

fiekil 2. Toplam enerji tüketiminin kaynaklara ve sektörlere göre de¤iflimi (2010) [3]

fiekil 3. Elektrik enerjisi tüketiminin kaynaklara ve sektörlere göre de¤iflimi (2010) [3,4]

fiekil 4. Farkl› ülkelerde enerji yo¤unlu¤u ve kifli bafl›na enerji tüketimi [5]

63

teklerin do¤ru faaliyetler üzerine yo¤unlaflt›r›l-
mas›, d›flsal maliyetlerin içsellefltirilerek yans›-
t›lmas›, yasal düzenlemelerin teknik boyutu
olan yönetmeliklerin içeri¤inin ülke koflullar›n-
da uygulanabilir olmas›, Ar-Ge faaliyetlerinin
desteklenmesi ve uluslararas› iflbirli¤i olanak-
lar›n›n gelifltirilmesi en önemlileri olarak s›rala-
nabilir. Ad› geçen destek faaliyetlerini sürdü-
rülebilir olarak yürütebilmek için baz› araçlara
ihtiyaç duyulmaktad›r. Bu araçlar›n bafl›nda;
standartlar, halk›n bilinçlendirilmesi, devlet

destekleri/gönüllü anlaflmalar yolu ile projele-
rin gelifltirilmesi, örnek olabilecek demonstras-
yon projeleri ile birlikte tüm bu projelerin ma-
liyet etkin olmalar›n›n sa¤lanmas› gelmektedir.
Bu gereklilikler göz önüne al›narak, 5627 say›-
l› Türkiye Enerji Verimlili¤i Kanunu, 2 May›s
2007 tarihinde 26510 say›l› Resmi Gazete’de
yay›mlanarak yürürlü¤e girmifltir. Kanun’un
amac›; enerjinin etkin kullan›lmas›, israf›n ön-
lenmesi, enerji maliyetlerinin ekonomi üzerin-
deki yükünün hafifletilmesi ve çevrenin ko-
runmas› için enerji kaynaklar›n›n ve enerjinin
kullan›m›nda verimlili¤in artt›r›lmas›d›r.
Kanun kapsam›nda, ETKB E‹E (yeni ad› ile Ye-
nilenebilir Enerji) Genel Müdürlü¤ü’nde bulu-
nan son tüketicilere yönelik enerji yöneticisi
e¤itimi yapma yetkisi hem üniversitelere hem
de meslek odalar›na verilerek yayg›nlaflt›r›l-
maktad›r. E‹E ve/veya e¤itim yetkisi alm›fl üni-
versiteler ve meslek odalar› taraf›ndan, sanayi
ve bina sektörlerinde enerji verimlili¤i etütleri
yapabilme yetkisi ile e¤itim, dan›flmanl›k ve

uygulama faaliyetleri yetkileri yeni bir istihdam
alan› olan ve verimlili¤in ülke genelinde özel
sektör eliyle yayg›nlaflt›r›lmas›n› amaçlayan
Enerji Verimlili¤i Dan›flmanl›k (EVD) flirketleri-
ne verilmektedir.
Enerji Verimlili¤i Kanunu’nda son tüketicilere
yönelik olarak belirlenen uygulamalar aras›n-
da; sanayi sektörü için enerji yöneticisi ve yö-
netimi, enerji verimlili¤i etütleri, elektrik üre-
tim-iletim-da¤›t›m ve tüketiminde verimlili¤in
artt›r›lmas›, alternatif yak›tlar›n kullan›m›n›n
teflviki ile birlikte verimlilik artt›c› proje/gönül-
lü anlaflmalar gibi projeleri destekleyici faali-
yetler yer almaktad›r. Bina sektöründe ise
enerji yöneticisi ve yönetimi, enerji verimlili¤i
etütlerinin yan› s›ra, enerji kimlik belgesi, ›s›t-
ma – so¤utma – iklimlendirme sistemlerinde
tasarruf sa¤lanmas›n› teflvik edici uygulamalar;
ulafl›m sektöründe de verimlilik standartlar›n›n
yükseltilmesi ile araçlar›n yak›t tüketimlerinin
azalt›lmas›n›n sa¤lanmas› ve toplu tafl›mac›l›-
¤›n teflviki baflta gelen önlemler olarak karfl›-
m›za ç›kmaktad›r.
Görüldü¤ü gibi, 2007 y›l›nda yürürlü¤e giren
Enerji Verimlili¤i Kanunu, enerji verimlili¤inde
90’l› y›llardan beri süregelen ancak zorunluluk
gerektirmeyen uygulamalar›n çerçevesini çiz-
mifltir ve Türkiye için önemli bir ad›m olmufl-
tur. Kanunun yay›mlanmas›n›n ard›ndan 2008
y›l›nda, özellikle sanayi ve bina sektörlerinde
uygulamaya yönelik detaylar› içeren yönet-
melikler; enerji ve enerji kaynaklar›n›n verimli
kullan›lmas›, merkezi ›s›tma sistemlerinde ›s›
paydafl› uygulamalar› ve binalar›n enerji per-
formanslar›n›n de¤erlendirilmesine yöneliktir.
Ayr›ca, uygulamalarda gözlemlenen problem-
ler ve çözüm aray›fllar› sonucunda enerji ve
enerji kaynaklar›n›n verimli kullan›lmas› yönet-
meli¤i 2011’de, bina enerji performans› yö-
netmeli¤i ise 2010 y›l›nda yeniden düzenlen-
mifltir.
Türkiye’de Enerji Verimlili¤i Kanunu’ndan
sonra;
• Enerji verimlili¤i ile ilgili idari yap›lanma kap-

sam›nda, uygulay›c›lar olarak üniversiteler
ile birlikte elektrik ve makina mühendisli¤i
odalar› ile EVD fiirketleri tan›mlanm›flt›r.
Üniversiteler ve belirtilen meslek odalar› E‹-
E ile birlikte e¤itim ve EVD yetkilendirmele-

iittüü
va

kf
› d

er
gi

si

SSeerrmmiinn OOnnaayyggiill && EEbbrruu AAccuunneerr
{{

Enerji verimlili¤i ile ilgili idari
yap›lanma kapsam›nda,

uygulay›c›lar olarak üniversiteler
ile birlikte elektrik ve makina
mühendisli¤i odalar› ile EVD

(Enerji Verimlili¤i
Dan›flmanl›k) fiirketleri

tan›mlanm›flt›r.

fiekil 5. Türkiye’de y›llara göre enerji yo¤unlu¤u de¤iflimi (2000=100, sabit TL) [5,6]

Tablo 2. Sanayi ve bina sektörlerinin tasarruf potansiyelleri [7]

64

rinden sorumlu iken, EVD’ler e¤itim, etüt,
dan›flmanl›k, projelendirme, proje uygula-
ma gibi alanlarda sorumluluk alm›fllard›r.

• Belli büyüklüklerdeki sanayi tesislerine ve ti-
cari ile kamu binalar›na enerji yöneticisi, or-
ganize sanayi bölgelerine (OSB) ise enerji
yönetim birimi bulunmas› zorunlulu¤u geti-
rilmifltir.

• Enerji verimlili¤i ile ilgili bir veri taban› olufl-
turmak amac›yla sorumlu sanayi tesislerinin
ve binalar›n enerji tüketim bilgilerini 2008
y›l›ndan itibaren her y›l ETKB’na bildirmele-
ri zorunlulu¤u getirilmifltir.

• 2009 y›l›ndan sonra yeni yap›lacak binalara
enerji kimlik belgesi alma zorunlulu¤u geti-
rilmifltir. Mevcut binalar için 2017’ye kadar
bir geçifl dönemi tan›mlanm›fl ve EVD’ler
mevcut binalara kimlik belgesi düzenlemek
için de yetkilendirilmifllerdir.

• Sanayi sektörüne yönelik “verimlilik artt›r›c›
proje” ve “gönüllü anlaflma” destek meka-

nizmalar› tan›mlanm›flt›r. Paralelinde pek
çok uluslararas› finans kurumu taraf›ndan
Türkiye’ye yönelik fonlar belirlenmifl ve ulu-
sal bankalar›m›z arac›l›¤› ile yararland›rma
çal›flmalar› bafllam›flt›r.

25 fiubat 2012 tarihinde yay›mlanarak yürür-
lü¤e giren Enerji Verimlili¤i Stratejisi 2012-
2023 döneminde Kanunun ve ilgili yönetme-
liklerin daha etkin bir biçimde uygulanmas›

için bir yol haritas› belirlemeyi amaçlam›flt›r.
Belge ile 2023 y›l›nda Türkiye’nin GSY‹H bafl›-
na tüketilen enerji miktar›n›n (enerji yo¤unlu-
¤unun) 2011 y›l› de¤erine göre en az % 20
azalt›lmas› hedeflenmektedir. Strateji Belgesi
ile sanayi ve bina sektörleri baflta olmak üzere,
ayr›ca tasarruf potansiyeli yüksek olan kamu
kesimi için;
• Belgenin yay›m tarihi itibariyle 10 y›l içerisin-

de, mevsim ve takvim etkilerinden ar›nd›r›l-
m›fl y›ll›k üretim endeksini dikkate alan
enerji yo¤unluklar›n›n, her bir alt sektör için
%10’dan az olmamak üzere belirlenecek
oranlarda azalt›lmas›,

• Sanayi ve hizmetler sektörlerinde enerji yö-
neticisi görevlendirmekle veya enerji yöne-
tim birimi kurmakla yükümlü iflletmelerin ve
OSB’lerin kamu kurulufllar› ile olan iliflkile-
rinde bunlar›n ISO 50001 Enerji Yönetim
Sistemleri Standard› belgesine sahip olmala-
r›n›n istenmesi,

• Kapsam dahilindeki sanayi tesisleri ile ticari
ve hizmet amaçl› kullan›lan binalarda enerji
etütlerinin periyodik olarak yap›lmas›; al›n-
mas› gerekli önlemlerin, enerji tasarruf po-
tansiyellerinin ve bunlar›n maliyetlerinin be-
lirlenerek, uygulamaya iliflkin eylem planla-
r›n›n haz›rlanmas›,

• Binalara azami enerji ihtiyac› ve azami sa-
l›m s›n›rlamas› getirilmesi ve 2017 y›l›ndan
itibaren, karbondioksit sal›m miktarlar› il-
gili mevzuatta tan›mlanan asgari de¤erle-
rin üzerinde olanlara idari yapt›r›m uygu-
lanmas›,

• Toplu konut projelerinde yenilenebilir enerji
kaynaklar›ndan; kojenerasyon veya mikro-
kojenerasyon, merkezi - bölgesel ›s›tma ve
so¤utma, ›s› pompas› sistemlerinden yarar-
lanma olanaklar›n›n analiz edilmesi,

• Kamu kurulufllar›n›n bina ve tesislerinde y›l-
l›k enerji tüketiminin, 2015 y›l›na kadar
%10 ve 2023 y›l›na kadar %20 azalt›lmas›,

• Kamu kesimine ait bina ve tesislerde verim-
lilik artt›r›c› uygulamalar›n; Enerji Perfor-
mans Sözleflmeleri ile gerçeklefltirilmesi ve
EVD yetkilendirme kriterlerinin yeniden dü-
zenlenmesi, EVD’lere verilen yetki belgele-
rinin s›n›fland›r›lmas› ve derecelendirilmesi,
enerji verimlili¤i hizmetlerine yönelik asgari

iittüü
va

kf
› d

er
gi

si

SSeerrmmiinn OOnnaayyggiill && EEbbrruu AAccuunneerr
{{

2009 y›l›ndan sonra yeni
yap›lacak binalara enerji

kimlik belgesi alma zorunlulu¤u
getirilmifltir. Mevcut binalar
için 2017’ye kadar bir geçifl

dönemi tan›mlanm›fl ve
EVD’ler mevcut binalara

kimlik belgesi düzenlemek için
de yetkilendirilmifllerdir.

Tablo 3. Enerji verimlili¤i ile ilgili hedefler, stratejiler, politikalar ve politika uygulama araçlar› [8]

65

standartlar›n haz›rlanmas› ve gelifltirilmesi,
• Enerji ve Tabii Kaynaklar Bakanl›¤› (ETKB) ile

di¤er ilgili Bakanl›klar aras›nda ortak eylem-
leri içine alan iflbirli¤i protokolleri yap›lmas›,
yerel yönetimler aras›nda iletiflim a¤›n›n ku-
rulmas›,

• Enerji verimlili¤i ve yenilenebilir enerji kay-
naklar› alanlar›nda; Türkiye’deki geliflimin
önceki y›llar ve di¤er ülkeler ile k›yaslanabi-
lece¤i performans göstergeleri ile birlikte ge-
lecek öngörülerinin üretilmesine ve entegre
kaynak planlamalar›n›n yap›lmas›na olanak
sa¤layacak kapasitenin oluflturulmas›,

• Enerji verimlili¤i ve yenilenebilir enerji kay-
naklar› alanlar›nda; teknoloji master plan›-
n›n haz›rlanmas› ve yat›r›mc›lar›n yararlana-
bilece¤i ulusal teknoloji envanteri oluflturul-
mas›,

• ‹letiflim plan› haz›rlanmas› ve bilinçlendirme
etkinliklerinin bu iletiflim plan› çerçevesinde
yürütülmesi, toplumdaki enerji kültürünün
ve verimlilik bilincinin geliflimini izleyebile-
cek ölçme yöntemlerinin tan›mlanmas›,

• Karbon borsas› oluflturulmas›na yönelik bir
yol haritas› ç›kar›lmas› veya strateji belgesi
haz›rlanmas›,

amaçlanmaktad›r [7].

3. Türkiye’de Enerji Verimlili¤i ‹le

‹lgili Temel Sorunlar ve Beklentiler

Yukar›da s›ralanan geliflme eksenleri ve
2007’den beri süregelen uygulamalar dikkate
al›nd›¤›nda, göze çarpan bafll›ca sorunlar:
• E‹E’nin Kas›m 2012’de kapat›larak ETKB ça-

t›s› alt›nda Yenilenebilir Enerji Genel Mü-
dürlü¤ü’ne dönüfltürülmesi ile yetkilerinin
ve bütçesinin daralt›lmas›,

• EVD’lerin ilk etapta as›l sorumluluk alanlar›
olan enerji verimlili¤i potansiyellerini belirle-
meye ve gerçeklefltirmeye yönelik etüt ça-
l›flmalar› ile uygulama projelerini yürütmek
yerine e¤itim çal›flmalar›na yönlenmesi,
enerji tasarrufu garantili enerji performans
sözleflmesi ve uygulamalar›n›n gelifltirileme-
mesi,

• Enerji verimlili¤i aç›s›ndan en yüksek potan-
siyele sahip kamu kesiminde, uygulamala-
r›n yayg›nlaflt›r›lmas› ve örnek projelerin
oluflturulmas›n› sa¤layacak baflta EVD’lere

kamu ile ortak proje gerçeklefltirme yolunu
açacak kamu ihaleleri ile ilgili düzenlemele-
rin henüz yap›lamam›fl olmas›,

• Enerji yöneticisi, ISO 50001 belgesine sahip
bulunulmas›, enerji tüketim bilgilerinin der-
lenmesi gibi yükümlülüklerin uygulamadaki
durumlar›n›n izlenememesi ve uygulanma-
s›n› teflvik edici/cezaland›r›c› mekanizmala-
r›n etkinlefltirilememesi,

• Enerji verimlili¤i ile ilgili veri bankas›, ölçek ve
de¤erlendirme sisteminin aktif hale getirile-
memesi,

• Binalarda enerji kimlik belgesi uygulamala-
r›nda özellikle de¤erlendirme metodolojisi-
nin kullan›lmas› temelli sorunlar›n yaflanma-
s›,

• Is› paydafllar› yönetmeli¤i geçifl döneminin
May›s 2012’de bitmesine ra¤men halen ço-
¤u merkezi sistem kullanan binan›n durum-
dan haberdar olmamas› gibi iletiflim sorun-
lar›n›n bulunmas›,

• Devlet desteklerinin sadece sanayi sektörü-
ne yönelik tan›mlanmas›,

• Türkiye’de mevcut uluslaras›/ulusal destek-
lerin/kredilerin son tüketiciye ulaflma ve so-
nuçlar›n›n denetlenme durumlar› ile birlikte
birçok ülkede var olan bireysel tüketici öze-
linde koflullar›n belirlenmesi ve özellikle hi-
be fleklinde kaynak sa¤lanmas› gibi düzen-
lemelerin etkin olmamas›,

• Enerji Verimlili¤i Stratejisi kapsam›nda belir-
lenen amaç/hedef ve stratejileri gerçeklefl-
tirmek ad›na verilen sürelerin k›sa dönemli
olmas› ve belirtilen 11 y›ll›k dönemde, bu

stratejinin hedeflerinin sa¤lanmas› için özel-
likle kurumsal kapasite ve bütçe imkanlar›
baflta olmak üzere, yo¤un çal›flmalar›n ya-
p›lmas› gereklili¤idir.

Di¤er yandan, enerji verimlili¤i ile ilgili geliflen
uygulamalar ve geliflmeye aç›k potansiyel so-
runlar, kamu baflta olmak üzere EVD flirketle-
ri, enerji verimli teknoloji, cihaz ve sistem üre-
ticileri, uygulay›c›lar› gibi özel sektör paydaflla-
r›, üniversiteler, sivil toplum kurulufllar› ve fi-
nans sektörü için yeni f›rsatlar gelifltirecektir.
Ancak, bu f›rsatlar›n tehditlere dönüflmemesi
için dikkat edilmesi gerekli bafll›ca konular afla-
¤›da s›ralanmaktad›r:
• Enerji verimlili¤inden bahsederken ayn› dil-

den konuflmak ad›na ortak terminolojinin
oluflturulmas›,

• Di¤er ülkelerde oldu¤u gibi Türkiye’de de il-
gili tüm önerilerin/stratejilerin/uygulamala-
r›n gelifltirilmesi, düzenli olarak izlenmesi,
do¤rulanmas› ve yayg›nlaflt›r›lmas› için
“Ajans” yap›s›n›n oluflturulmas›,

• Enerji verimlili¤i ile ilgili ölçme-de¤erlendir-
me-izleme ve do¤rulama sisteminin olufltu-
rulmas›,

• Orta (2030) ve uzun dönemler (2050) için
zorunlu enerji verimlili¤i hedefleri ile birlikte
farkl› stratejileri de içeren alternatif senaryo
analizlerinin ve projeksiyon çal›flmalar›n›n
gerçeklefltirilmesi,

• “Ulusal Enerji Verimlili¤i Eylem Plan›”n›n za-
man›nda, istenilen kalitede, Türkiye’de ek-
sikli¤i hissedilen devaml›l›¤› sa¤layacak ve
stratejileri uygulamaya dönüfltürecek flekil-
de ivedilikle haz›rlanmas›,

• EVD olma flartlar›n›n proje bazl› uygulamala-
r›n artt›r›lmas›na yönelik olarak düzenlen-
mesinin yan›s›ra, garanti edilen enerji tasar-
ruf potansiyellerinin sa¤lanmas› amaçl›
enerji performans sözleflme uygulamalar›-
n›n, kamu-özel sektör projeleri baflta olmak
üzere yayg›nlaflt›r›lmas›,

• Enerji verimlili¤inin baflta ekonomi, afet yö-
netimi ve kentsel dönüflüm, çevre stratejile-
ri olmak üzere ilgili tüm politikalar ile enteg-
rasyonunun, ayn› temel hedefler/stratejiler
ve uygulamalar› gözeterek, birbiri ile iliflki-
lendirerek sa¤lanmas›,

• Asl›nda önemli bir enerji verimlili¤i uygula-

iittüü
va

kf
› d

er
gi

si

SSeerrmmiinn OOnnaayyggiill && EEbbrruu AAccuunneerr
{{

Sanayi sektörüne yönelik
“verimlilik artt›r›c› proje” ve

“gönüllü anlaflma” destek
mekanizmalar› tan›mlanm›flt›r.

Paralelinde pek çok ulus-
lararas› finans kurumu

taraf›ndan Türkiye’ye yönelik
fonlar belirlenmifl ve ulusal

bankalar›m›z arac›l›¤› ile
yararland›rma çal›flmalar›

bafllam›flt›r.

iittüü
va

kf
› d

er
gi

si

SSeerrmmiinn OOnnaayyggiill && EEbbrruu AAccuunneerr
{{

66

mas› olarak de¤erlendirilebilecek yenilene-
bilir enerji uygulamalar›n›n, desteklenmesi
amaçl› al›m garantisi ve gönüllü sal›m tica-
reti uygulamalar›n›n etkinliklerinin artt›r›l-
mas› ve enerji verimlili¤i stratejileri ile sinerji
etkisinin yarat›lmas›,

• Enerji verimlili¤i piyasas›na istenilen yönün
verilmesi aç›s›ndan, piyasadaki aktörlerin
beklenilen uygulamalar› gerçeklefltirmeleri-
ne destek olacak “ulusal enerji verimlili¤i
fonu”nun oluflturulmas›,

• Yüksek yat›r›m gerektiren verimli ve yenile-
nebilir enerji teknolojilerinin maliyet analiz-
lerinin yap›lmas›; kullan›mlar›n›n bireysel ve
yerel/bölgesel uygulamalarda yayg›nlaflt›r›l-
mas›, hedeflenen ve gerçekleflen perfor-
manslar aras›ndaki farklar›n azalt›lmas› için
ilgili malzemelerin, cihazlar›n ve sistemlerin
enerji ve çevre ile ilgili kriterler gözetilerek
yerli olarak üretilmesi,

• Belirtilen tüm öneriler/önlemler/strateji-
ler/eylemlerin Türkiye enerji verimlili¤i piya-
sas›n›n ihtiyaçlar› do¤rultusunda, belirli dö-
nemlerde yeniden de¤erlendirilmesi ve ge-
rekirse yenilenmesi [9].

4. Sonuç ve Genel De¤erlendirme

Enerji sektörü baflta sosyo-ekonomik geliflim
ve insanlar›n yaflam standartlar›n›n yükselme-
si ba¤lam›nda, ulusal ve uluslararas› ekonomi-
ler için çok büyük bir öneme sahiptir. Ana
amaç, enerjinin planlanmas›, yönetimi, serbest
piyasa ekonomisi ile ilgili politikalar›n belirlenip
uygulanmas›, çevre ile dost enerji üretimi ve
tüketimi, verimlili¤in artt›r›lmas› ve kaynak çe-
flitlili¤i gibi önlemlerle enerji sektöründe sür-
dürülebilir kalk›nman›n sa¤lanmas›d›r. Böyle
bir enerji yönetimi anlay›fl› enerjinin, ekonomi
ve çevre sektörleri ile bütünleflmesi aç›s›ndan
faydal› olacakt›r.
Bu çerçevede, Türkiye gibi geçifl dönemi eko-
nomik düzeninde bulunan, çevre ve sosyal ol-
gular gibi d›flsal maliyetlerin öneminin gün
geçtikçe artmakta oldu¤u geliflmekte olan ül-
keler için, enerji konusunun ekonomi ve çevre
politikalar› ile birlikte ele al›nmas› gerekmekte-
dir. Bu amaca yönelik olarak enerjinin, baflta
tüketim olmak üzere tüm çevriminde verimli
kullan›lmas›, önemli ve kolay uygulanabilir bir

stratejidir. Bu düflüncelerle, Türkiye için enerji
verimlili¤i ile ilgili politikalar›n öncelikleri afla¤›-
daki gibi s›ralanabilir:
1. Enerji verimlili¤i, di¤er ilgili politikalar ile bir-
likte ele al›nmal› ve;
• arz ve talep taraflar›nda genel bir enerji ve-

rimlili¤i politikas› ve ilgili yönetmelikleri
oluflturulmal›,

• kurumsal altyap› ile birlikte yetiflmifl insan
gücü gereksinimi ve ilgili bütçe olanaklar›
sa¤lanmal›d›r.

2. Enerji verimlili¤i ile ilgili hedefler ve öncelik-
ler, ulusal enerji politikas›nda oldu¤u gibi,
özellikle orta ve uzun vadede uygulanabilecek
dönemler olarak belirlenmelidir.
3. Enerji verimlili¤i uygulamalar›n›n hayata ge-
çirilmesinin sa¤lanmas› amac›yla hükümet, pi-
yasa aktörleri için gerekli politikalar› olufltur-
mal›d›r. Halk›n bilinçlendirilmesi ve bilgilendi-
rilmesi, piyasada oluflabilecek engelleri orta-
dan kald›rmaya yard›mc› olacakt›r. Özel sek-
törün destekleyici faaliyetleri de sosyal ve eko-
nomik engellerin kald›r›lmas›nda katk›da bulu-
nacakt›r.
4. Enerji verimlili¤i ile ilgili yasal düzenlemeler-
de ilgili kamu kurumlar›n›n görevleri ile birlik-
te, bu kurumlar›n gerek kendi aralar›nda ge-
rekse özel sektör ve sivil toplum kurulufllar›
(STK) ile iflbirli¤i olanaklar› aç›kça belirtilmeli-
dir. Bu ba¤lamda, enerji verimlili¤i (EV) uygu-
lamalar›n›n izlenmesi ile yükümlü bulunan ku-
rumun;
• orta ve uzun vadede EV hedef ve program-

lar›n› belirlemek,

• piyasada ve ekonomik arenada yer alan ilgi-
li sektörler ve aktörler ile iflbirli¤i olanaklar›-
n› belirlemek,

• EV standart ve göstergelerini gelifltirmek,
• EV ile ilgili sertifikasyon ifllemlerini yürütmek,
• ulusal ve uluslararas› iflbirlikleri ile EV uygu-

lamalar›n›n teflviki için fonlar›n oluflturulma-
s›na katk›da bulunmak,

• demonstrasyon projeleri oluflturmak ve uy-
gulamak,

• EV ile ilgili bilgilendirme ve bilinçlendirme fa-
aliyetlerini yürütmek gibi sorumluluklar›
olacakt›r.

5. Enerji verimlili¤i uygulamalar›n›n izlenmesi
amac›yla, belli dönemler için (örne¤in y›ll›k)
sektörler baz›nda hedefler içeren eylem plan-
lar› oluflturulmal› ve sürekli izleme ve de¤er-
lendirme faaliyetleri ile baflar› durumlar› takip
edilmelidir. Bu flekilde, ileriye dönük plan ve
programlar›n yap›labilmesi için ülke olarak en
büyük eksikli¤imiz olan veri tabanlar› da olufl-
turulabilecektir.

KAYNAKLAR

[1] TEVEM, Türkiye Enerji Verimlili¤i Meclisi,
Türkiye Enerji ve Enerji Verimlili¤i Çal›flmalar› Ra-
poru: yeflil ekonomiye geçifl, Temmuz 2010, ‹s-
tanbul.
[2] MMO, Makina Mühendisleri Odas›, Türkiye
Enerji Görünümü, Nisan 2012, Ankara.
[3] ETKB, Enerji ve Tabii Kaynaklar Bakanl›¤›,
Enerji ‹statistikleri, Kas›m 2012, Ankara.
[4] TEDAfi, Türkiye Elektrik Da¤›t›m A.fi., Elektrik
Da¤›t›m ‹statistikleri, Kas›m 2012, Ankara.
[5] TEPAV, Türkiye Enerji Politikalar› Araflt›rma
Vakf›, Türkiye’de Enerji Verimlili¤i: mevcut du-
rum, engeller ve f›rsatlar, 12 Ocak 2012, ‹stan-
bul.
[6] TÜ‹K, Türkiye ‹statistik Kurumu, Küresel Kal-
k›nma Göstergeleri, Kas›m 2012, Ankara.
[7] YEGM (E‹E), Yenilenebilir Enerji Genel Mü-
dürlü¤ü, Enerji Verimlili¤i Strateji Belgesi 2012-
2023, fiubat 2012, Ankara.
[8] S. Onaygil, E. Acuner, E.Erkin, Enerji Verimli-
li¤i Kanunu’nun Dünya Genelindeki Yasal Dü-
zenlemelerle Karfl›laflt›r›lmas›, s. 82-88, EVK2007
Enerji Verimlili¤i ve Kalitesi Sempozyumu, 17-18
May›s, 2007, Kocaeli.
[9] E. Acuner, S. Onaygil, Rehber Kitap: Türkiye
için Yol Haritas›, Kas›m 2012, ISBN: 978-605-
63492-1-8, EUbuil

Enerji verimlili¤i ile ilgili geliflen
uygulamalar ve geliflmeye aç›k
potansiyel sorunlar, kamu baflta

olmak EVD flirketleri, enerji
verimli teknoloji, cihaz ve

sistem üreticileri, uygulay›c›lar›
gibi özel sektör paydafllar›,
üniversiteler, sivil toplum

kurulufllar› ve finans sektörü
için yeni f›rsatlar gelifltirecektir.

Prof. Dr. Altu¤ fiiflman

‹TÜ Enerji Enstitüsü Müdürü

Enstitünün k›saca kurulufl tarihi

Türkiye’deki nükleer araflt›rmalara akade-
mik liderlik etmek amac›yla, 1961 y›l›nda
üniversitemizin Gümüflsuyu yerleflke-
si’ndeki Makine Fakültesi bünyesinde ku-
rulan ve 1979 y›l›nda nükleer araflt›rma
reaktörünün de faaliyete geçmesiyle
Ayaza¤a Yerleflkesi’ne tafl›nan Nükleer
Enerji Enstitüsü, kuruluflundan 42 y›l son-
ra dünyadaki farkl› enerji teknolojilerinin
geliflimlerini de dikkate alan detayl› bir
gözlem ve analizin sonucunda yine ilerici
bir hareketle, nükleer enerji de dahil ol-
mak üzere, enerjinin di¤er alanlar›n› da
kapsayacak flekilde, 2003 y›l›nda Bakan-
lar Kurulu Karar› ile Enerji Enstitüsü’ne
dönüfltürülmüfltür. Üniversite bünyesinde
Türkiye’deki ilk Enerji Enstitüsü olma
özelli¤ini tafl›yan Enstitümüz, takip eden
y›llard,a ülkemizde ve yurtd›fl›nda çok sa-

y›da üniversitenin enerji alan›nda lisans ve
lisansüstü e¤itim, araflt›rma yapan prog-
ramlar ile birimler açmas›yla, dünyada
öncü bir kurum olma özelli¤ini de kan›tla-
m›flt›r.

Bugünün Enerji Enstitüsü

Enerjinin farkl› disiplinlerinde belirli konu-
lara odaklanm›fl ‹TÜ Enerji Enstitüsü, di-
siplinleraras› bir yap›da lisanüstü e¤itim
ve araflt›rma faaliyetlerini endüstrinin de
deste¤i ile yürütmektedir. Enstitümüzün
e¤itim faaliyetleri; “Enerji Bilim ve Tekno-
loji” yüksek lisans ve doktora programla-
r› ile Haziran 2011’de ö¤retime bafllayan
“Radyasyon Bilim ve Teknoloji” yüksek
lisans program› çerçevesinde sürdürül-
mektedir. Bu kapsamda Enerji Enstitüsü,
yaklafl›k 250 Yüksek Lisans ve 50 Dokto-
ra ö¤rencisi ile toplamda 300 lisansüstü
ö¤renciye ö¤retim ve araflt›rma imkan›
sunmaktad›r. Enstitümüzün e¤itim kad-
rosunda di¤er fakültelerden ö¤retim üye-

lerimizin de katk›lar›yla toplam 53 ö¤re-
tim üyesi görev almakta ve 7’si endüstri
destekli olmak üzere toplam 18 araflt›rma
görevlisi ile 33 teknik ve idari personel
hizmet üretmektedir. Enstitünün akade-
mik yap›lanmas› ise Nükleer Araflt›rmalar,
Yenilenebilir Enerji, Enerji Planlamas› ve
Yönetimi, Konvansiyonel Enerji ve Enerji
Bilim ve Teknoloji olmak üzere toplam
befl Anabilim dal›nda toplanm›flt›r.
Bilginin teknolojiye ve ekonomiye dönüfl-
türüldü¤ü bir kurum olmay› amaçlayan
‹TÜ Enerji Enstitüsü, endüstri ile iflbirli¤ini
de temel hedef olarak benimsemifltir. Bu
çerçevede 2009 y›l›nda Türkiye Genç ‹fla-
damlar› Derne¤i (TÜG‹AD) ile TÜG‹AD-
‹TÜ Yeni Enerji Teknolojileri Platformu’nu
(T‹YEP) kuran Enerji Enstitüsü, takip eden
2010 y›l›nda enerji sektöründen çok say›-
da ulusal ve uluslararas› kuruluflu kap-
sayan Sektörel Dan›flma Kurulu’nu (SDK)
oluflturmufltur. Ar-Ge faaliyetlerini en-
düstri deste¤i ile yürütebilmek için ise En-

iittüü
va

kf
› d

er
gi

si

TTüürrkkiiyyee’’ddee EEnneerrjjii
{{

67

‹TÜ Enerji Enstitüsü

Bilgiyi Teknolojiye
Dönüfltürme
Yolunda
Bir Kurum

“Bilginin teknolojiye ve ekonomiye dönüfltürüldü¤ü bir kurum olmay› amaçlayan ‹TÜ Enerji
Enstitüsü, endüstri ile olan iflbirli¤ini de temel hedef olarak benimsemifltir. Bu çerçevede 2009
y›l›nda Türkiye Genç ‹fladamlar› Derne¤i (TÜG‹AD) ile TÜG‹AD-‹TÜ Yeni Enerji Teknolojileri
Platformu’nu (T‹YEP) kuran Enerji Enstitüsü, 2010 y›l›nda da enerji sektöründen çok say›da ulusal ve
uluslararas› kuruluflu kapsayan Sektörel Dan›flma Kurulu’nu (SDK) oluflturmufltur.... Endüstri ile iflbirli¤i
kapsam›nda 2009-2012 y›lla› aras›nda Enstitüye 4 MTL’yi aflan bir Ar-Ge yat›r›m› yap›lm›flt›r...”

68

iittüü
va

kf
› d

er
gi

si

AAllttuu¤¤ fifiiiflflmmaann
{{

düstri Destekli Araflt›rma Görevlili¤i
(EDAG), Endüstri Destekli Araflt›rma Pro-
jeleri (EDAP) ve Endüstri Destekli E¤itim
Faaliyetleri (EDEF) modellerini gelifltirmifl,
sonras›nda da bu iflbirliklerini kal›c› ve sü-
rekli k›labilmek amac›yla Türkiye’nin ilk
tematik Teknokenti olan Enerji Tekno-
kenti projesine 2012 y›l›nda ad›m atm›fl-
t›r. Endüstri ile iflbirli¤i kapsam›nda
2009-2012 y›llar› aras›nda 4 MTL’yi aflan

bir Ar-Ge yat›r›m› do¤rudan endüstri ta-
raf›ndan Enerji Enstitüsü’ne yap›l›rken,
bu çerçevede endüstri taraf›ndan sekiz
laboratuvar kurulmufl ve projelerde çal›-
flan on befl lisansüstü ö¤rencimiz yine
endüstriyel kurulufllarca desteklenmifltir.
Endüstrinin problemlerine h›zl› ve etkin
cevap verebilmek, daha genifl kapsaml›
ve yüksek hedefli ortak çal›flmalar›n ya-
p›labilmesini ve güçlü iflbirliklerinin gelifl-
tirilebilmesini sa¤layabilmek için bireysel
çal›flmalardan çok, tak›m çal›flmalar›n›n
gereklili¤ine inanan Enerji Enstitüsü,
2010 y›l›nda Enstitümüz ve Üniversite-
mizin çeflitli fakültelerinden ö¤retim üye
ve yard›mc›lar›n›n de¤erli kat›l›mlar›yla
enerjinin farkl› konular›na odaklanm›fl on
farkl› Araflt›rma Grubu oluflturarak ArGe
çal›flmalar›n› ekip çal›flmas› haline getir-
mifltir.

‹TÜ Enerji Enstitüsü’nün Endüstri

ile ‹flbirli¤inde Organizasyon ve

Modelleri

TÜG‹AD-‹TÜ Yeni Enerji Teknolojileri
Platformu (T‹YEP)

Enerji Enstitüsünün endüstri ile iflbirli¤ini
ve ortak çal›flmalar›n› gelifltirebilmek, en-
düstrinin problemlerini ve yaklafl›mlar›n›
anlayabilmek, endüstri ile birlikte ö¤retim
ve araflt›rma faaliyetleri organize edebil-
mek amac›yla 2009 y›l›nda ‹TÜ Enerji
Enstitisü ile Türkiye Genç ‹fl Adamlar› Der-
ne¤i (TÜG‹AD) aras›nda TÜG‹AD ‹TÜ Ye-
ni Enerji Teknolojileri Platformu, k›sa
ad›yla T‹YEP, kurulmufl ve Enstitüde bir
ofis aç›larak endüstri ile iliflkilerin organi-
zasyonunda çeflitli ifllevler üstlenmifltir.

Sektörel Dan›flma Kurulu (SDK)

Enstitünün endüstri ile ba¤lar›n› kuvvet-
lendirmek ve Enerji Enstitüsü’nün gelece-
¤ine endüstri ile birlikte flekil verebilmek
amac›yla 2010 y›l›nda Akenerji, EnerjiSA,
Zorlu Enerji, Siemens, ‹nci Akü, Gama
Enerji, Demirer Holding, fiifle Cam, Per-
mosan, Ericom, Anel Grup ve Vodafone
gibi kurulufllar›n da kat›l›m›yla Enerji Ensti-
tüsü Sektörel Dan›flma Kurulu oluflturul-
mufltur. Bu kurul, enerji sektörüne eleman
yetifltiren Enstitümüzdeki lisansüstü e¤iti-
min kritik edilmesi, tez konusu olabilecek

Endüstri ile olan iflbirli¤i
kapsam›nda 2009-2012 y›llar›

aras›nda 4 MTL’yi aflan bir
Ar-Ge yat›r›m› do¤rudan
endüstri taraf›ndan Enerji

Enstitüsü’ne yap›l›rken, bu
çerçevede endüstri taraf›ndan

8 laboratuvar kurulmufl ve
projelerde çal›flan 15 lisansüstü

ö¤rencimiz yine endüstriyel
kurulufllarca desteklenmifltir.

Enerji Enstitüsünden kesitler

69

teknik problemlerin Enstitümüze iletil-
mesi, bu problemlerin çözümü üzerinde
çal›flan ö¤rencilerimizin finanse edilmesi
ve büyük ölçekli ortak ArGe projelerinin
oluflturulmas› gibi ifllevler üstlenmifltir.

Endüstri Destekli Araflt›rma

Projeleri (EDAP)

Enstitümüzde tamamen endüstri taraf›n-
dan desteklenen araflt›rma projeleri için
bir model olarak Endüstri Destekli Araflt›r-
ma Projeleri (EDAP) modeli gelifltirilmifl ve
tarih s›ras›yla Ericom, ‹nci Akü, Drotel,
Permosan, Turkcell, Baymak, Vestel ve
Ülker gibi kurulufllar taraf›ndan bu proje-
ler kapsam›nda Enerji Enstitüsü’ne 4
MTL’yi aflan bir yat›r›m yap›larak sekiz
adet de laboratuvar kurulmufltur.

Endüstri Destekli Araflt›rma

Görevlili¤i (EDAG)

Endüstriyel kurulufllar›n enerji ile ilgili Ar-
Ge ve ÜrGe konular›, baflar›l› ö¤rencileri-
miz aras›ndan seçilen ö¤rencilerimize tez
çal›flmalar› olarak verilmekte ve bu ö¤-
rencilere endüstriden maddi destek sa¤-

lanarak tüm zamanlar›n› Enerji Enstitü-
sünde endüstrinin teknolojik problemleri-
nin çözümü üzerinde çal›flarak geçirmele-
ri sa¤lanmaktad›r. Endüstri Destekli Arafl-
t›rma Görevlisi (EDAG) olarak adland›r›-
lan bu pozisyonlarda çal›flan ö¤renciler
ayn› zamanda EDAP projelerinde de yer
alabilmektedirler. Enerji Enstitüsünde
2010 y›l›ndan günümüze toplam on üç
EDAG desteklenmifl ve yedi EDAG da
desteklenmeye devam etmektedir.

Endüstri Destekli E¤itim

Faaliyetleri (EDEF)

Endüstriyel kurulufllar›n sa¤lad›¤› maddi
destekle enerji teknolojileri ile ilgili çeflitli
konularda yaz okulu, seminer, k›sa kurs
gibi e¤itim faaliyetlerinde bulunmak üze-
re yurtd›fl› ve içinden uzman kiflilerin da-
vetli olarak getirilmesi modeli de Üniver-
site-sanayii iflbirli¤i için Enstitümüz tara-
f›ndan bir model olarak benimsenmifltir.
Bu do¤rultuda 2011 y›l›ndan günümüze
çeflitli etkinlikler düzenlenmifltir.

Enerji Teknokenti

Enerji Enstitüsünün endüs-
tri ile olan iflbirli¤inin sü-
reklili¤inin sa¤lanmas›
amac›yla Türkiye’nin ilk
tematik teknokenti olan
‹TÜ Enerji Teknokentinin
inflas›na 2012 y›l›nda
Enerji Enstitüsünün s›n›rla-
r› içinde bafllanm›flt›r.
2013 Bahar aylar›nda ise
enerji alan›nda ArGe ya-

pan endüstriyel ve akademik 35-40 tek-
nokent flirketinin bu alanda yaflam›n›n
bafllamas› beklenmektedir. Enerji tekno-
kentinde yer alacak ArGe firmalar›n pro-
jelerinde Enerji Enstitüsünden en az bir li-
sanüstü ö¤renciyi ve baflta Enerji Enstitü-
sü olmak üzere ‹TÜ’den en az bir ö¤retim
eleman›n› konumlamas› beklenmektedir.
Böylece Enerji Teknokenti ile Enerji Ensti-
tüsü’nün tam bir organik yap› oluflturma-
s› hedeflenmektedir.

‹TÜ Triga Mark-II Nükleer

Araflt›rma Reaktöründeki E¤itim

ve Araflt›rmalar

1979 y›l›nda günümüze çal›flmalar›n› sür-
düren ‹TÜ Triga Mark-II reaktörü, e¤itim
ve araflt›rma faaliyetlerinde Enerji Enstitüsü

iittüü
va

kf
› d

er
gi

si

AAllttuu¤¤ fifiiiflflmmaann
{{

Endüstri kurulufllar›n›n
kat›l›m›yla oluflturulan Sektörel

Dan›flma Kurulu, enerji
sektörüne eleman yetifltiren
Enstitümüzdeki lisansüstü

e¤itimin kritik edilmesi, tez
konusu olabilecek teknik
problemlerin Enstitümüze
iletilmesi, bu problemlerin
çözümü üzerinde çal›flan
ö¤rencilerimizin finanse

edilmesi ve büyük ölçekli ortak
ArGe projelerinin oluflturulmas›

gibi ifllevler üstlenmifltir.

Toprak Kaynakl› Is› Pompalar›
Test ve Araflt›rma Laboratuar›

‹nci Akü Batarya Laboratuar›

70

ve ‹TÜ’ye oldu¤u kadar Türkiye genelin-
de çeflitli hizmet vermektedir. 2003-2008
y›llar› aras›nda hizmetlerine bir süre ara
veren reaktörümüz, 2008 y›l›nda deprem
dayan›kl›l›¤› art›r›lan binas›, modernize
edilen yan donan›mlar› ve yeni laboratuv-
arlar›, dönemin Enerji ve Tabii Kaynaklar
Bakan› Sn. Hilmi Güler’in de kat›ld›¤› bir
törenle yeniden hizmete al›nm›flt›r. Ha-
lihaz›rda Enstitümüz ve Üniversitemiz ö¤-
rencileri baflta olmak üzere Hacettepe
Üniversitesi Nükleer Mühendislik Lisans
ö¤rencileri de dahil, çok say›da ö¤renci-
nin yetifltirilmesinde güvenilir bir nükleer
e¤itim arac› olarak hizmet vermektedir.
Ayr›ca 2012 y›l›nda Enstitümüzün ‹stan-
bul ‹l E¤itim Müdürlü¤üne yapt›¤› bir
ça¤r› çerçevesinde ortaokul ve lise ö¤ren-
cilerine, fizik dersleri kapsam›nda reaktö-

iittüü
va

kf
› d

er
gi

si

AAllttuu¤¤ fifiiiflflmmaann
{{

Enerji Enstitüsünün endüstri ile
olan iflbirli¤inin süreklili¤inin

sa¤lanmas› amac›yla
Türkiye’nin ilk tematik

teknokenti olan ‹TÜ Enerji
Teknokentinin inflas›na 2012
y›l›nda Enerji Enstitüsünün

s›n›rlar› içersinde bafllanm›flt›r.
2013 Bahar aylar›nda ise enerji

alan›nda ArGe yapan endüstriyel
ve akademik 35-40 teknokent
flirketinin bu alanda yaflam›n›n

bafllamas› beklenmektedir.

Proje Ad›: Toprak

Kaynakl› Yeni Nesil

Is› Pompalar›n›n

Tasar›m› ve Gelifltirilmesi

Destekleyen: BAYMAK & Bilim,

Sanayi ve Teknoloji Bakanl›¤›

Hedefler:
• Is›tma ve so¤utmada geleneksel ›s›
pompalar›na göre daha yüksek verime
sahip sistemler gelifltirmek,
• Ülkemizde ›s›tma amaçl› do¤al gaz tü-
ketiminde %30’a varan bir tasarruf sa¤-
lamak,
• Emisyonlar› azaltmak,
• Son kullan›c›lar için ›s›tma ve so¤utma
maliyetlerini azaltmak.

Proje Ad›: Empe-

dans Analizi ile Ba-

taryalarda Yüksek

Do¤ruluklu fiarj ve Sa¤l›k Durumu

‹zleme Yöntemi.

Destekleyen: ‹nci Akü & Bilim, Sana-

yi ve Teknoloji Bakanl›¤›

Hedefler:
• Bataryalar›n flarj ve sa¤l›k durumlar›n›n
yüksek do¤rulukla öngörülmesi,
• Bataryalarda geliflmekte olan ar›zan›n
tespit edilmesi,
• Yüksek do¤ruluklu flarj ve sa¤l›k duru-
mu izleyen bir cihaz›n tasarlanmas›.

Proje Ad›: LED Arma-

tür Tasar›m ve Pro-

totip Üretimi.

Destekleyen: Vestel

Hedefler:
• Yüksek verimli LED tabanl› sokak ay-
d›nlatma armatürlerinin yerli üretimi,
• LED armatürlerin optik tasar›m› ve ›s›l
yönetimi,
• Ayd›nlatma ürünlerinin enerji verimlili-
¤i ve fotometrik özelliklerinin ölçülece¤i
akredite bir laboratuvar›n kurulmas›.

Proje Ad›: GSM

‹stasyonlar› ve

Elektrikli Araçlar ‹çin

Batarya Yönetim

Sistemleri.

Destekleyen: Ericom Telekom &

Enerji Teknolojileri A.fi. & Tofafl-Fiat

Hedefler:
• Bataryalar›n hizmet süresinin uzat-
mak,
• Batarya gruplar›n›n performans ve ve-
rimliliklerini art›rmak,
• Ar›za olas›l›klar›n› azaltmak.

Proje Ad›: Termoelek-

trik So¤utma Sistem-

lerinin Tasar›m› ve Ge-

lifltirilmesi

Destekleyen: Drotel

Telekomünikasyon Ltd.

Hedefler:
• Termoelektrik so¤utucular (TEC) için
matematiksel modellerin gelifltirilmesi,
• TEC sistemlerinin veriminin art›r›lmas›,
• Telekom uygulamalar› için güvenilir ve
uzun ömürlü so¤utucular›n tasar›m ve
üretimi.

Fotometrik Ölçümler Laboratuar›

Endüstri Destekli Araflt›rma Projelerinden Baz› Örnekler

71

rümüze düzenlenen teknik gezilerle, nük-
leer alanda do¤ru bilgilerle düflünen bi-
linçli bir gençli¤in yetiflmesine de katk›
sa¤lamaktad›r.
Ö¤retim faaliyetlerinin yan› s›ra hava, su
ve toprak gibi çevre örneklerinden g›da
örneklerine, adli t›p örneklerinden arke-
olojik örneklere kadar oldukça genifl bir
alanda yüksek hassasiyetli (milyonda bir
ve milyarda bir) elementel analiz imkan›
sa¤layan Nötron Aktivasyon Analizi ko-
nusunda araflt›rma çal›flmalar› sürdürül-
mektedir. Ayr›ca, hafif element içeri¤ine
sahip yap›lar›n yüksek kontrastl› görüntü-
lenmesinde kullan›lan Nötron Radyogra-

fisi donan›m›na da sahip olan ‹TÜ Triga
Mark-II reaktörü varl›¤› ile ülkemizde bir-
çok araflt›rma için tekil olabilecek imkan-
lar sunmaktad›r.

Gelecekte ‹TÜ Enerji Enstitüsü

Enerji Enstitüsü; enerjinin farkl› alanlar›n-
da belirli konulara odaklanm›fl araflt›rma
gruplar› ile sürdürdü¤ü uzmanlaflma sü-
recini devam ettirirken, ulusal ve uluslara-
ras› endüstriyel kurulufllarla yapt›¤› iflbir-
likleri ile de, bilginin teknolojiye dönüfltü-
rülmesi ve dolay›s›yla ekonomiye kazan-
d›r›lmas› rolünü de art›rarak sürdürecek-
tir. Sadece ülkemizde de¤il, dünyada tek-

noloji gelifltiren merkezlerden biri hali-
ne gelmeyi ve dünya çap›nda çok say›-
da yerli, yabanc› uzman› dinamik bir
yap›da bünyesinde bar›nd›rmay›, yerli
ve yabanc› ö¤renciler kadar teknoloji
yat›r›mc›lar› ve sanayiciler için de ulusal
ve küresel ölçekte bir çekim noktas› ol-
may› hedeflemektedir. Enstitümüzün
temel hedefini, evrensel ölçekte bilgi-
nin teknolojiye dönüfltürüldü¤ü bir ku-
rum olmak fleklinde özetlemek müm-
kündür.

iittüü
va

kf
› d

er
gi

si

AAllttuu¤¤ fifiiiflflmmaann
{{

Enerji Depolama Teknolojileri Test ve Araflt›rma Laboratuar›

‹TÜ Triga Mark-II Nükleer Araflt›rma Reaktöründen görüntüler.

Hafif element içeri¤ine sahip
yap›lar›n yüksek kontrastl›

görüntülenmesinde kullan›lan
Nötron Radyografisi donan›m›na
da sahip olan ‹TÜ Triga Mark-II
Reaktörü, varl›¤› ile ülkemizde
birçok araflt›rma için tekil ola-
bilecek imkanlar sunmaktad›r.

‹TÜ Enerji Enstitüsü’nün Ülker-Met-
ro çikolata için daha önce yapt›¤› bir
reklam filmi vard›. Ard›ndan, ‘çiko-
lata ile çal›flan motosiklet’ reklam›
gündeme geldi. Bu al›fl›lmad›k rek-
lam iflbirli¤i projesi nas›l bafllad›?
Geçen sene Ülker Grubu’ndan bize gelip
flöyle bir fikir sundular: “Biz reklam filmi
çekerken, tüketece¤imiz enerjinin tama-
m›n›n çikolata yiyen insanlar taraf›ndan
üretilmesini istiyoruz, bu mümkün olabilir
mi? E¤er bunu yapabilirsek, dünyada ilk

defa bir reklam filmi, o reklam filminin ih-
tiyac› olan enerjisini reklam filmine konu
olan g›dadan, insanlar arac›l›¤›yla üretmifl
olacak…” Bizden, bu fikrin uygulanmas›
için teknik destek istediler. Biz ‹TÜ Enerji
Enstitüsü olarak, reklam›n içindeki yiyece-
¤i destekleyen, o ürünün sat›lmas›na
destek veren bir kurum veya bir ça-
l›flma grubu olarak yer almad›k, bu
çok önemli. Buras› G›da Mühen-
disli¤i Bölümü de¤il! G›dan›n iyi-
kötü, enerjik- az enerjik ol-

du¤u bizi ilgilendirmiyor. Bizden istenen;
k›rk kiflilik bir ekibin, Metro çikolatalar›n›
yerken elektrik üretip, bu elektrikle de fil-
min çekilmesini sa¤layacak teknik ekip-

man› oluflturmam›zd›. Ö¤ren-
cilerimizle ve araflt›rma gru-
bumuzdaki ö¤retim eleman-
lar›m›zla birlikte bu çal›fl-

may› gerçeklefltirdik. Bu
ilk reklam filmi için ge-
çen sene, k›rk kifli, befl

gün boyunca günde alt›
saat, bizim üretti¤imiz
elektrikli bisikletlerle
pedal çevirdi. k›rk kifli-
nin, pedal çevirirken
üretti¤i elektrik akü-
lerde depoland›,
sonra depolanan
bu enerji ile de
reklam filmi çekil-

di. Bu
r e k l a -
m › n

gösteriminde ‹TÜ
Enerji Enstitüsü’ne, verdi¤i teknik
destekten dolay› bir teflekkür yer
ald›.

iittüü
va

kf
› d

er
gi

si

‹‹TTÜÜ’’ddee SS››rraadd››flfl›› PPrroojjeelleerr
{{

72

‹TÜ Enerji Enstitüsü’nde, Dünyada ‹lk Kez Çikolata ‹le Çal›flan Motosiklet Üretildi

Reklam De¤il, Gerçek!
Çikolata ‹le Çal›flan Motosiklet
Yaz›l› ve görsel medyada yak›n zamanda ‘çikolata ile çal›flan motosiklet’ konulu bir reklam
yay›mland›. Pek ço¤umuz, “Bu bir reklam... Çikolata ile motosiklet çal›fl›r m›?” deyip geçsek de,
iflin içinde ‹TÜ ad›n› görünce, kafalarda bir soru iflareti uyanmad› de¤il. fiimdi, kafan›zdaki soru
iflaretlerini silin, çünkü çikolata ile çal›flan motosiklet bir gerçek. ‹TÜ’de, bu projeyi gerçeklefltirmek
için özel bir laboratuvar kuruldu, kilolarca Metro çikolata harcand› ve ‘piroliz prosesi’ yöntemiyle
elde edilen yak›tla, motosikletin çal›flmas› sa¤land›. Bir kilo Metro çikolata ile 1 kilometre giden
bu özel motosikletin öyküsünü, ‹TÜ Enerji Enstitüsü Müdürü Prof. Dr. Altu¤ fiiflman anlat›yor…

73

iittüü
va

kf
› d

er
gi

si

AAllttuu¤¤ fifiiiflflmmaann
{{

Enerji: Zor elde edilen, çok

de¤erli bir kavram

Bizzat kas gücüyle elektrik üreten
ö¤renciler, ‘enerji’ konusunda daha
fazla bilinçlenmifl olmal›lar…
Biz orada ilk defa; pedal çeviren k›rk kifli-
nin, enerjinin asl›nda ne kadar de¤erli bir
kavram oldu¤unu kavrad›klar›n› gördük.
Bunlar›n hepsi üniversite ö¤rencileri… K›rk
ö¤renci ilk gün, günde alt› saat pedal çe-
virdikten sonra, “Hocam, herhalde biz bir
apartman›n bir günlük elektri¤ini karfl›la-
d›k” dediler. Ben de, “Öyle bir fley olma-
d›, sadece bir kiflinin banyosu için gerekli
s›cak suyun karfl›l›¤› olan elektri¤i üretti-
niz” dedi¤imde, “Nas›l olur hocam, kan-
ter içinde kald›k, bu kadar zor mu bu ifl?
dediler. Evet, bir bardak su ›s›tmak için
ket›l› a¤z›na kadar su ile doldurup, kaynat-

t›¤›n›zda, bofla harcanan enerji iflte bu
kadar zor üretiliyor… Enerji tüketen kit-
leler olarak, bu çal›flman›n ö¤rencilerde
önemli bir bilinçlenme oluflturdu¤unu
gördük ilerleyen günlerde.. Arkas›ndan
ö¤rencilere flu örne¤i verdim: “Bazen
gençler olarak nükleer reaktörlere karfl›
oluyorsunuz ama, Türkiye’de 80 milyon
insan, kundaktaki bebekten en yafll› in-
san›m›za kadar, 365 gün, 24 saat bisik-
letin üzerinden hiç inmeden, sürekli ola-
rak pedal çevirse, ancak bir reaktörün
üretti¤i enerjiyi üretebilir…” Buna çok
flafl›rd›lar ve inanamad›lar. Ö¤renciler,
pedal çevirdikleri s›rada, bir taraftan da
ürettikleri enerjiyi ekrandan görüyorlar-
d›. Onlara, “Reaktöre karfl› ç›kabilirsiniz
ama neye karfl› ç›kt›¤›n›z› bilin, bunun
bedeli bu” dedim. Bu çal›flma, bir bilinç-
lenme yaratt› ayn› zamanda…

Bu çal›flman›n bilinçlendirme ifllevi,
üniversite ö¤rencilerine yönelik bir
‘toplumsal sorumluluk’ projesine de
›fl›k yakt› de¤il mi?
O reklam›n hemen akabinde Ülker, “Biz
bu reklam›n arkas›ndaki bilinçlendirme ifllevi-
ni, bir toplumsal sosyal sorumluluk projesi
olarak büyütmek istiyoruz, ne yapal›m?”
dedi. Bunun üzerine, üniversite kampüsleri-
ni gezmek üzere bir t›r dizayn edildi. T›r›n
içerisine özel panelleri de olan befl tane ye-
ni elektrikli bisiklet, her bisikletin üzerine de
termos fleklinde bir fincan su yerlefltirildi.
Gençlerin; oda s›cakl›¤›ndaki o bir fincan
suyu elektrikli ›s›t›c›yla kaynatacak enerjiyi
befl dakika içinde üretinceye kadar pedal
çevirmelerini, ürettikleri enerji ile suyun s›-
cakl›¤›n› görmelerini de sa¤layacak bir sis-
tem kuruldu. Bu t›r, Türkiye’nin dört bir ya-
n›nda on üniversitede 20 bin ö¤renciye ula-
flacak flekilde kampüsleri gezdi. befl dakika-
da suyu kaynatacak enerjiyi üretenlere
Turkcell taraf›ndan çeflitli hediyeler verildi.
Ö¤rencilerin, bir kap enerjinin nas›l elde edil-
di¤ini bedenleri ile test ederek gördükleri bu
çal›flma, ola¤anüstü bir bilinçlendirme sa¤-
lad›.
‘Çikolata ile çal›flan motosiklet’ fikri
nas›l ortaya ç›kt›? Reklam, ürüne dik-
kat çekerken, sizin, Enstitü olarak
bilimsel bir uygulamay› veya bir fark-
l›l›¤›n›z› bu reklamla öne ç›karma, ta-
n›tma gibi bir düflünceniz var m›yd›?
Geçen y›lki projenin ard›ndan, Ülker’in
konu ile ilgili yetkilileri bu senenin bafl›nda
yine bize gelerek, bu kez baflka bir tema
ile ama benzer etkileri olacak bir çal›flma

‹lk reklam filmi için geçen sene,
k›rk kifli, befl gün boyunca

günde alt› saat, bizim
üretti¤imiz elektrikli bisikletlerle
pedal çevirdi. K›rk kiflinin, pedal

çevirirken üretti¤i elektrik
akülerde depoland›, sonra
depolanan bu enerji ile de

reklam filmi çekildi.

Projede, yüksek performans
elde etmek amac›yla, dünyada
y›lda sadece 100 tane üretilen
bir motosiklet, motor ve kar-
kas hariç tamamen modifiye
edilerek, çikolatadan elde
edilen gazla çal›fl›r hale getiril-
di. Prof. Dr. Altu¤ fiiflman,
röportaj›m›z s›ras›nda
bu özel motosikleti bizzat
çal›flt›rarak gösterdi.

74

yapmak istediklerini söylediler. Biz de
Enerji Enstitüsü olarak ‘piroliz’ konusuna
kamuoyunun dikkatini çekmek istiyorduk.
Piroliz dedi¤imiz proses, asl›nda 100 kü-
sur y›ld›r bilinen, kimya metularji fakülte-
leri, kimya mühendislikleri ve kimya lisans
bölümleri baflta olmak üzere, birçok üni-
versitede çal›fl›lan bir konu. Fakat Türki-
ye’de bu teknoloji uygulama anlam›nda
henüz yayg›nlaflm›fl de¤il. Piroliz; herhan-
gi bir organik malzemenin oksijensiz or-
tamda, yüksek s›cakl›k ve bas›nç koflulla-
r›nda bir prosese tabi tutulmas›d›r. Bu or-
ganik malzemedeki makro moleküller,
yüksek s›cakl›¤›n getirdi¤i moleküler kine-
tik enerjiyle birbirleriyle çarp›fl›rken, gaz
baz›nda makro moleküller k›r›l›p, daha
küçük hidrokarbonlara dönüflüyor. Böy-
lece metan, hidrojen veya propan, tekno-
lojiyle günlük hayat›m›zda yak›t olarak
kullanabilece¤imiz ürünlere, gazlara dö-
nüflüyor. Araba lasti¤ini, saman at›klar›n›,
g›da at›klar›n›, akl›n›za gelebilecek her tür-
lü organik at›k ürünü bu prosesle yak›ta
dönüfltürebiliyorsunuz. Dünyada bu konu
ile ilgili reaktörler, tesisler var…

Piroliz prosesi ile her türlü

organik at›k yak›ta

dönüfltürülebilir

Piroliz prosesi, ülkemizde henüz
yayg›n de¤il mi?
Bu tesislerden ülkemizde de var ama
yayg›n de¤il. Bunun yayg›nlaflmas› gere-
kiyor. Bu konuya dikkat çekebilirsek, bel-
ki kamuoyunda tart›fl›lmaya bafllan›r,
daha detayl› bilgi almak için art›k mikro-
fonu bizden çok kimya ve kimya mühen-
disli¤i bölümlerindeki hocalar›m›za tutar-
lar… Bu düflünceden yola ç›karak, dedik
ki, ”Piroliz yöntemiyle çikolatadan elde
edece¤imiz gazlarla bir motosikleti çal›fl-
t›rabiliriz.” Bu fikre ‘harika’ dediler… Bir
motosikletin çikolata ile hareket etmesi
dünyada da bir ilk olacak. Gerçekten de
bu çal›flma reklam anlam›nda ilgi çeken,
merak uyand›ran, “Nas›l olur, böyle bir
fley gerçek mi? dedirten bir içeri¤e sahip.

Zeten bizim amac›m›z piroliz konusuna
dikkat çekmek, onlar›n amac› da kendi
ürünlerine dikkat çekmekti. Bu reklamla
her iki ifllev de yerine getirilmifl oldu.
Amac›m›z kesinlikle fosil yak›tlara bir al-
ternatif gelifltirmek de¤il, bu konuya ilgi
çekmek, bir de dünyada ilk olacak bir ha-
reket isim koymakt›. Çikolata ile giden bir
motosiklet dünyan›n nesine yarar derse-
niz, “Felix Baumgartner, kendini stratos-
ferden bofllu¤a att›, dünyan›n nesine ya-
rad›?” diye sormak laz›m o zaman. Dün-
yada ilk olacak bir fleye ad›m att›¤›n›zda
ola¤anüstü ilgi çekiyor, baflka fleylerin de
konuflulmas›na yol aç›yor.
Çikolatadan yak›t nas›l elde edildi?
Motosikletin bu yak›tla çal›flacak
flekilde modifiye edilmesi de Ensti-
tü’de mi gerçeklefltirildi?
Bu çal›flmay› yapmak için, Ülker’in deste-
¤i ile çok h›zl› bir flekilde s›f›rdan bir labo-
ratuvar kuruldu, donan›mlar al›nd›, arafl-
t›rma bafllad›. Prensip fluydu: Çikolatay›
yedi¤imiz zaman, çikolatan›n içindeki fle-
ker ve ya¤, sindirim sistemi taraf›ndan ay-
r›flt›r›ld›ktan sonra vücutta kaslar›m›z tara-
f›ndan kullan›labilecek formda bir enerji-
ye nihayetinde ATP dedi¤imiz bir mole-
küle dönüflüyor; vücut, flekeri ve ya¤› ya-
k›t olarak kullanabiliyor diyelim. Benzer bir
mant›¤›, bir içten yanmal› motor için de
yapabilirsiniz. Motosikletin tek sorunu
var; fleker ve ya¤ molekülleri iri hidrokar-

bon müleküller oldu¤u için bunlar› yaka-
m›yor, Bunu piroliz prosesine tabi tutarak
metan, propan, bütan, hidrojen gibi kü-
çük hidrokarbonlara ayr›flt›r›rsan›z, moto-
sikletin kullanabilece¤i kimyasal bir forma
dönüfltürmüfl olursunuz.. ‹kinci fazda da,
motosiklet bu gaz kar›fl›m› ile gitmiyor
normalde, benzinle gidiyor. Ama biliyoruz
ki, LPG ile giden arabalar, motosikletler
var. Bu gaz LPG de¤il, çok özel bir gaz;
belli oranda metan, propan, hidrojen ve
bütan içeriyor. Motosikleti, bu özel kar›-
fl›mla gidecek flekilde modifiye ettik. Re-
gülatörünü, mikserini, yanma sistemini ol-
du¤u gibi de¤ifltirdik, sadece bu gaz kar›-
fl›m ile gidecek hale getirdik…fiu anda bu
motosiklet, bu gaz›n d›fl›nda baflka bir gaz
ya da yak›tla gidemez., sadece bu çikola-
tadan elde edilen gaz kar›fl›m›yla gidebili-
yor maalesef.
Dolay›s›yla, proje iki fazdan olufltu; birin-
ci fazda, piroliz prosesiyle çikolatadan ga-
z›n elde edilmesi, ikinci fazda da moto-
sikletin bu gazla çal›flacak flekilde modifi-
kasyonu…
Çikolatan›n pirolizi için ›s› enerjisi gereki-
yor. Motosikletin egzosuna giden, yani
silindirden ç›kan gaz›n s›cakl›¤›n› 600 de-
rece olarak ölçtük. Bu egzoz gaz›n›n ›s›s›n-
dan, piroliz rekatörünü beslemek için ya-
rarlanaca¤›m›z› çok net gördük. Dolay›-
s›yla motosikletin egzoz grubunu kestik
att›k, onun yerine; egzoz gaz›n› içinden
geçiren, hem egzoz ifllevi, hem de piroliz
reaktörü ifllevini gören bir reaktör (kimya-
sal) tasarlay›p egzozun yerine yerlefltirdik.
Çikolatay› att›¤›m›zda, egzoz gazlar›n›n
›s›s›yla piroliz oluyor, ç›kan gaz› filtrelene-
rek temiz bir flekilde de gaz motora gön-
deriliyor ve motor da çikolatadan elde
edilmifl bu gaz kar›fl›m› ile çal›flmaya bafll›-
yor. ‹lk motosikletin prototipi böyleydi.
Egzoz üzerindeki bu reaktörün üretti¤i
gaz miktar›, motosikletin performans›n›
haliyle k›s›tl›yordu. Ne kadar gaz ç›k›yor-
sa motosiklet ancak o kadar h›zla gidebili-
yor, daha yüksek performans istedi¤iniz-
de daha çok gaz talep ediyor, ama bizim
reaktör gaz› o kadar h›zl› üretemiyordu.

iittüü
va

kf
› d

er
gi

si

AAllttuu¤¤ fifiiiflflmmaann
{{

Bir motosikletin çikolata ile
hareket etmesi dünyada da bir
ilk olacak. Gerçekten de bu

çal›flma reklam anlam›nda ilgi
çeken, merak uyand›ran, “Nas›l
olur, böyle bir fley gerçek mi?

dedirten bir içeri¤e sahip. Zeten
bizim amac›m›z ‘piroliz’

konusuna dikkat çekmek, onlar›n
da amac› kendi ürünlerine dikkat

çekmekti. Bu reklamla her iki
ifllev de yerine getirilmifl oldu.

75

Bunun üzerine ikinci bir prototip yapal›m
dedik… ‹kinci prototipte, çikolatadan pi-
roliz gaz›n› laboratuvarda ürettikten son-
ra, bunlar› dalg›ç tüplerine depolad›k,
tüpleri motosikletin üzerine monte ettik,
motosiklet do¤rudan bu tüplerden bes-
lendi.. Bu ikinci prototipte, rahatl›kla da-
ha fazla yak›t verebildi¤imiz için yüksek
performans sa¤lad›k.
Çal›flmada kullan›lan motosikletin
bir özelli¤i var m›?
‹lk prototip için var olan bir motosiklet

sat›n ald›k, modifiye ettik. Daha yüksek
performans gerekince, ikinci prototip için
dünyada y›lda sadece 100 tane üretilen
ve Türkiye’ye bir ya da iki tane getirilen bir
motosiklet tercih edildi. Onun da, nere-
deyse motor ve karkas hariç, silindir pisto-
nundan lastiklere, mikserden regülatöre,
yan ateflleme sisteminden fren ve amor-
tisörlerine kadar bütün bileflenlerini söke-
rek modifiye ettik. Ortaya özel bir tasar›m
ç›kt›.

“1 kilo Metro ile 1 kilometre”

Motosiklet nas›l bir ivme ile h›zlan›-
yor? 1 kilo çikolata ile ne kadar me-
safe al›nabiliyor?
‹kinci prototipteki motosiklet saatte 120
km. h›za ç›kabiliyor ve saatte 0 km h›z-
dan, saatte 100 km h›za eriflme süresi 4.5
saniye mertebesinde. Yani çok yüksek iv-
meli h›zlanabiliyor.
Motosiklet, 1 kilo Metro çikolatadan (24
adet çikolata) elde edilen gazla 1 kilomet-
re gidiyor. Teknik olarak bunun üstüne
ç›k›labilir mi, diye sorarsan›z, 1 kilo metro

ile 20 km. gidecek kadar
uzatabiliriz menzili. Bunun
nedeni flu: Biz h›zl› bir piro-
liz yap›yoruz ve çikolatadan
geriye a¤›rl›kl› bir karbon
kal›yor. Bu karbonu asl›nda
suyla muamele ederek, flift
reaksiyon dedi¤imiz reaksi-
yonla yo¤un metan ürete-
biliriz. O karbonu da moto-
sikletin kullanabilece¤i hale
getirebiliriz, fakat onu yap-
m›yoruz. Burada amaç, çok
verimli bir piroliz prosesi
yapmak de¤il, onun zaten
teknikleri biliniyor. Yani
üst limiti 20 km’ye kadar
uzatabilir, gelifltirebiliriz.
Amac›m›z çikolata ile so-
kaklarda giden motosiklet
yapmak olmad›¤› için, ifllemi
burada kestik. Sonuç ola-
rak, sürücüsü ile 300 kg. ci-

var›ndaki motosiklet 1 kilo metro çikolata
ile kendinden 300 kilo fazla bir kütleyi 1
km götürebiliyor…
Bu reklam›n, insanlarda ‘benzin
yoksa çikolata var’ düflüncesi uyan-
d›rabilece¤i hiç akl›n›zdan geçti mi?
Bu asl›nda olmas›n› istemedi¤imiz bir dü-
flünce. Röportajlarda bunu özel olarak
vurguluyorum. Bu çal›flma asla benzine
veya fosil yak›tlara alternatif amaçl› yap›l-
m›fl bir çal›flma de¤il. Nedeni de çok ba-
sit; yiyecek piramidine ekonomik skalada
bakt›¤›m›zda çikolata en tepedeki ürün-
lerden biri. Yaflamsal önemi olan de¤il,
keyif için ve yüksek ücretle al›nan bir
ürün. Dolay›s›yla çikolatadan piroliz sonu-
cu elde edilecek bir yak›t›n ekonomik ol-
mas› da mümkün de¤il. fiu andaki limitle-
ri zorlarsak nereye getiririz diye merak
ederseniz; teknik limitleri zorlayarak bu
teknolojiyi gelifltirsek dahi, flu anki fosil
yak›tlardan üç kat daha pahal› bir konu-
ma tafl›yabiliriz.
Piroliz prosesine dikkat çekmenin
d›fl›nda, bu çal›flma Enstitüye ve
ekibinize nas›l bir kazan›m sa¤lad›?
Ülker’in sa¤lad›¤› finansal destekle, Enstü-
tümüzde s›f›rdan bir laboratuvar infla et-
tik. Tezgâhlar›, bütün el aletleri, bilgisaya-
r›, reaktörü ile bir laboratuvar… Bu, üni-
versitemiz ve enstitümüz için kal›c› bir ya-
t›r›md›r. Araflt›rma grubum içindeki ö¤-
retim eleman› arkadafllar›m, araflt›rma
görevlileri ve ö¤rencilerim, bu konuda bir
deneyim sahibi oldular. Bilfiil bu ifli di-
zayn ettik; reaktör dizayn ettik, motosik-
leti modifiye ettik, önemli tecrübeler ka-
zan›ld›, keyif alarak ortak bir çal›flma yap›l-
d›. Ö¤renciler için inan›lmaz bir motivas-
yon oldu. Günümüzün görsel yaflam ko-
flullar›na al›flm›fl ö¤renci, tahta bafl›nda
saatlerce yaz› yaz›lmas›ndan e¤itim olarak
hiç hofllanm›yor, bir fley de alm›yor. Bilfiil
bir an önce iflin içine girmek istiyor; ölçüp
yaparak, dokunarak çok h›zl› ö¤reniyor
ve motive oluyor. Bu süreçte de ö¤renci-
ler alt› ay boyunca inan›lmaz çal›flt›lar. Ta-
sar›m yapt›k, bilgisayar ortam›nda, dene-
dik, ilk reaktör s›k s›k ar›za yapt›, onun

iittüü
va

kf
› d

er
gi

si

AAllttuu¤¤ fifiiiflflmmaann
{{

Motosikletin tek sorunu var;
fleker ve ya¤ molekülleri iri

hidrokarbon müleküller oldu¤u
için bunlar› yakam›yor. Bunu
piroliz prosesine tabi tutarak

metan, propan, bütan, hidrojen
gibi küçük hidrokarbonlara
ayr›flt›r›rsan›z, motosikletin
kullanabilece¤i kimyasal bir

forma dönüfltürmüfl olursunuz..

76

nedenleri araflt›rd›k, teknik dizayn so-
runlar›n› tespit ettik, oradan ç›kan dene-
yimle ikinci bir reaktör tasarland›, geliflti-
rildi, ar›za olas›l›¤› s›f›rland›, kontrol sis-
temlerini yapt›k. Reaktör laboratuvar or-
tam›nda olunca, s›cakl›¤› 200 dereceden
800 dereceye kadar, bas›nc› da 1 bardan
10 bara kadar istedi¤imiz gibi kontrol
edebildik. Hangi s›cakl›k ve bas›nç ko-
flullar›nda en verimli pirolizin ve en ideal
gaz kar›fl›m›n›n elde edilebildi¤ini araflt›-
rarak gördük. Ö¤renciler bu konunun
her aflamas›n› yaflayarak, çal›flarak, çok
iyi bir e¤itim ald›lar ve güzel bir tecrübe
edindiler.
Projede kaç kifli çal›flt›?
‹TÜ Enerji Enstitüsü’ndeki ekip sekiz kifli.
Çal›flmalarda bize destek veren eski bir
mezunumuz ve motosiklet modifikasyo-
nu için destek ald›¤›m›z iki teknik ele-
manla birlikte 11 kiflinin dokuz ayl›k ça-
l›flmas›yla proje gerçeklefltirildi.

Reklamdaki uygulamay›

ö¤rencilere yapt›rmak üzere,

laboratuvar donan›ml› bir

TIR, üniversiteleri dolaflacak

Reklam› izleyenler genelde “Bu sa-
dece bir reklam” alg›s›na kap›l›-
yorlar...
Bu bir reklam hilesi de¤il, gerçek: Bu
önemli. Ben de benzer söylemlere flahit
oldum. Reklam›n befl dakikal›k bir belge-
seli var, o reklamda bizi görenler bazen
d›flar›da, bizi tan›y›p, yan›m›za gelerek

“Bu reklam gerçek de¤il, de¤il
mi?” diye soruyorlar. “Ger-
çek!” dedi¤imde inanam›yor-
lar. Reklamda ‹TÜ’nün ad› ge-
çiyor. Aksi olsa, ‹TÜ, ad›n›n bu
flekilde kullan›lmas›na izin ver-
mez, diyorum…
Bu çal›flma için de üniversite-
leri dolaflacak bir t›r, bu al-
g›y› de¤ifltirecektir. Ö¤renci-
lere e¤itim vermek üzere ha-
z›rlanmakta olan bu t›r›n için-
de mini bir piroliz reaktörü

olacak. Ö¤renci, bu t›r›n içinde önce
görsel malzemelerle bilinçlendirilecek,
çikolatay› proses edip, yak›ta dönüfltü-
¤ünü görecek, sonra da motosikleti in-
celeyecek. Hatta ben bu t›r’›n AVM’lerin
önünde de sergilenmesini önerdim. Bu,
ola¤anüstü bir teknolojiymifl gibi de alg›-
lan›yor bazen. Mümkün de¤il, diyorlar.
Oysa bu bilimsel olarak yap›labilecek
basit bir fley. Uzay meki¤i yapm›yoruz!
Demek ki, bilimsel çal›flmalar ve gelifl-
meler insanlar›m›za çok uzak kald›¤›n-
dan, inanmakta zorluk çekiyorlar. Bize
cezaevinden de mektup geldi, “Hocam
biz bu reklam› gördük, inanamad›k. Ara-
m›zda iddia oldu, bu ifl gerçek mi de¤il
mi! Ne olur, bize cevap verin” diyor-
lar…
‹TÜ Enerji Enstitüsü burada duruyor.
Ö¤rencilerimiz de gelip yapt›¤›m›z çal›fl-
may› görebilirler. fiimdi üçüncü olarak
s›rada çok daha ç›lg›n bir projemiz var.
Henüz aç›klam›yoruz. Bir y›l önce tasa-
r›m›n› yapt›k, s›raya koyduk. Bir y›l son-
ra sonuçlar›n› görüp paylaflaca¤›z. Bu
defa, Ülker Metro Enerji Testi 3’e geçi-
yoruz. Bundan daha ileri, daha öte bir
fikri hayata geçirmek üzere beraberce
yola ç›k›yoruz.
‘Piroliz prosesi’ne dikkat çekmeyi
amaçlad›¤›n›z bu çal›flmadan son-
raki hedefleriniz neler?
Enerji Enstitüsü olarak öncelikli hedefi-
miz halk›n bilinçlendirilmesi, kamuoyu-
nun, ifladamlar›n›n, yat›r›mc›lar›n bu ko-
nuya dikkatlerini çekmek. Ülker’in sa¤-

layaca¤› t›rla ç›kaca¤›m›z üç ayl›k e¤itim
gezisinin de bu hedefimize katk› sa¤la-
yaca¤›n› düflünüyorum.
Ondan ötesi; e¤er biz bir piroliz reaktö-
rü yapal›m, organik maddelerden yak›t
üretelim ve bununla da elektrik üretelim
düflünceleri olursa, bunun teknolojisi
dünyada gelifltirilmifl durumda. Bizde
çok geliflmifl olmasa da, piroliz konusu
üniversitelerimizde, kimya mühendisli¤i
ve kimya bölümlerinde bir miktar da
makine mühendisli¤i bölümlerinde çal›-
fl›lan konular. ‹lgi olursa eminim bu fa-
kültelerimiz bu ilgiyi karfl›layacak flekilde
hemen konumlan›r. Biz Enerji Enstitüsü
olarak bu konuyu bundan daha öteye
tafl›maya soyunmak istemiyoruz, rolü-
müz burada bitmifltir. Sadece bilgi edin-
mek isteyenlere bilgi vermeye devam
edece¤iz. Ama oturup, sanayi tipi bir pi-
roliz reaktörü ve tesisini infla edecek,
projelendirecek bir çal›flmaya Enstitü
olarak girmek istemiyoruz Bizim seçti-
¤imiz konular genelde üniversitemizin
di¤er birimlerinde çal›fl›lmayan konular.
Odakland›¤›m›z, endüstri ile iflbirli¤i ha-
linde yürttü¤ümüz çok say›da proje var.
Bütün ö¤retim kadrosu ve ö¤rencileri-
mizle bu projelere entegre olmufl du-
rumday›z.

Söylefli: Hatice YAZICI fiAH‹NL‹

iittüü
va

kf
› d

er
gi

si

AAllttuu¤¤ fifiiiflflmmaann
{{

Burada amaç, çok verimli bir
piroliz prosesi yapmak de¤il,

onun zaten teknikleri biliniyor.
Yani üst limiti 20 km’ye kadar

uzatabilir, gelifltirebiliriz.
Amac›m›z çikolata ile sokaklarda

giden motosiklet yapmak
olmad›¤› için, ifllemi burada

kestik. Sonuç olarak, sürücüsü
ile 300 kg civar›ndaki motosiklet

1 kilo Metro çikolata ile
kendinden 300 kilo fazla bir
kütleyi 1 km götürebiliyor…

Prof. Dr. Afife Batur

‹TÜ Mimarl›k Fakültesi

‹TÜ için simge de¤eri tafl›yan, uzun y›llar
‹TÜ’nün Rektörlük mekânlar›n› da bar›nd›-
ran tarihi Taflk›flla an›t binam›z için taraf›-
m›zdan bafllat›lan ve Doç. Dr. Aygül A⁄IR,
Yrd. Doç. Dr .Mine TOPÇUBAfiI, Dr. Gül
CEPHANEC‹G‹L, Seda KULA SAY ve Hilal
U⁄URLU’nun içinde yer ald›¤› ekip taraf›n-
dan yürütülen TÜB‹TAK/Türkiye Bilimsel
ve Teknik Araflt›rma Kurumu destekli arafl-
t›rma projemizin verileri, Taflk›flla konusun-
daki bilgilerimizi zenginlefltirirken, ad› ve
yap›tlar› bilinmeyen veya az bilinen bir mi-
mar›n yap› dökümünü de keflfetmemizi
sa¤lad›.
‹ngiliz mimar William James Smith, ger-
çekten de ‹stanbul mimarlar› dosyas›n›n
ad› ve yap›tlar› az bilinen üyelerindendi.
Oysa Tanzimat’›n ilan›n›n ard›ndan güçle-
nen Bat›’ya aç›lma sürecinde Osmanl› bafl-
kentindeki yabanc› mimarlar aras›nda ön-

de gelenlerden biriydi. Büyük Britanya ‹m-
paratorlu¤u’nun en güçlü ve Osmanl› si-
yaseti üzerinde en etkili oldu¤u dönemde
çal›flt›.
‹ngiltere, diplomasi alan›nda Avrupa bar›fl›
için Osmanl› Devleti’ni ve özellikle Tanzi-
mat programlar›n› desteklemenin yarar›na
inanan bir politikay› savunmaktayd›.
1810-1850 aras›nda aral›klarla ‹ngiltere
Büyükelçisi olarak ‹stanbul’da çal›flan Lord
Stratford Canning, Osmanl› Bat›l›laflmas›-
n›n/Avrupal›laflmas›n›n desteklenmesi ge-
re¤ine inanan bir politik kimlik sergilerken,
Saray ve Bab-› Âli ile yak›n iletiflim içinde
olan bir kiflilikti. Ayr›ca Lord Stratford de
Redcliffe, ‹ngiliz Baflbakan› George Can-
ning’in kuzeni olarak ‹ngiliz diplomasisinin
en güçlü isimlerinden biriydi. W. J Smith,
1831 y›l›nda yanan ‹ngiltere Büyükelçili¤i
binas›n›n yap›m› için görevlendirildi¤inde
geldi¤i ‹stanbul’da, en az›ndan bafllang›çta
Lord Canning’in yaratt›¤› iliflkiler ortam›
içinde yer ald›. Mesleki kalitesinin d›fl›nda

iittüü
va

kf
› d

er
gi

si

‹‹TTÜÜ TTaarriihhii//TTaaflflkk››flflllaa MMiimmaarr››nn››nn ‹‹zziinnddee
{{

‹stanbul’da Bir ‹ngiliz Mimar›

William J. Smith ve
Taflk›flla/Mecidiye
K›flla-› Hümâyunu
“Mimarl›k tarihi yaz›n›m›zda nerdeyse atlanm›fl bir isim olan

W. J. Smith’in, ‹stanbul’daki tasar›m ve yap›m etkinlikleri ve di¤er

çal›flmalar› ancak son y›llardaki araflt›rmalarla listelenebilmifltir.

Akademik ilgi aç›s›ndan y›llar boyu örne¤in bir G. Fossati veya

R. D’Aronco, bir A. Vallaury ya da Sarkis Balyan’›n düzeyini

yakalayabilmifl görünmemektedir. Oysa kan›m›zca dönemi için

anlamland›r›lmas› gereken bir sosyal pozisyonu,

küçümsenmeyecek bir yap›t toplam› ve ‹stanbul mimarl›¤› için

okunmay› bekleyen bir tasar›m dili vard›r...”

77

78

AAffiiffee BBaattuurr
{{

kiflisel özellikleri ile de kendine özgü bir alan
oluflturdu. Bu ba¤lamda Türkçeyi/Osmanl›ca-
y› ö¤renmesinin öneminin alt› çizilmelidir.

K›sa bir yaflam öyküsü: Londra’da 1802
y›l›nda do¤an ve Floransa’da 09 Ekim 1884’te
ölen, ancak öz yaflam öyküsünü henüz yeteri
aç›kl›kta belgeleyemedi¤imiz William James
Smith’in, mesleki gelifliminin ‹stanbul öncesi
dönemine iliflkin bilinenler oldukça s›n›rl›d›r. Bir
kamu proje ofisi olan “Office of Works”ta
çal›flt›¤› s›rada ‹ngiliz elçili¤i binas›n›n tasar›m
ve yap›m› ile görevlendirilerek 22 Haziran
1841’de ‹stanbul’a gönderildi¤i biliniyor.
Araflt›rmam›zda belgeledi¤imiz gibi ‹stan-
bul’da kald›¤› on iki y›l içinde W.J.Smith’in
hayli yüklü bir çal›flma program› oldu¤u anla-
fl›lmaktad›r. Mimarl›k tarihi yaz›n›m›zda ner-

deyse atlanm›fl bir isim olan W. J.
Smith’in ‹stanbul’daki tasar›m ve yap›m
etkinlikleri ve di¤er çal›flmalar› ancak
son y›llardaki araflt›rmalarla listelenebil-
mifltir. Akademik ilgi aç›s›ndan y›llar bo-
yu, örne¤in bir G. Fossati veya R. D’Aronco,
bir A. Vallaury ya da Sarkis Balyan’›n düzeyi-
ni yakalayabilmifl görünmemektedir. Oysa
kan›m›zca, dönemi için anlamland›r›lmas› ge-
reken bir sosyal pozisyonu, küçümsenmeye-
cek bir yap›t toplam› ve ‹stanbul mimarl›¤› için
okunmay› bekleyen bir tasar›m dili vard›r.
Projemiz, Taflk›flla’n›n mimari okumas›n›n ya-
n› s›ra önemli sayd›¤›m›z bu bilgi aç›¤›n› da
olabildi¤ince kapatmay› amaçlad›.
W.J. Smith, Elçilik binas›n›n yap›m›n›n sa¤la-

d›¤› prestij ve ö¤rendi¤i Türkçesi ile Osmanl›
devlet adamlar›n›n ilgi ve güvenini kazand›.

W. J Smith, 1831 y›l›nda yanan
‹ngiltere Büyükelçili¤i binas›n›n
yap›m› için görevlendirildi¤inde
geldi¤i ‹stanbul’da, en az›ndan
bafllang›çta Lord Canning’in

yaratt›¤› iliflkiler ortam› içinde yer
ald›. Mesleki kalitelerinin d›fl›nda

kiflisel özellikleri ile de kendine özgü
bir alan oluflturdu. Bu ba¤lamda

Türkçeyi/Osmanl›cay› ö¤renmesinin
öneminin alt› çizilmelidir.

iittüü
va

kf
›d

er
gi

si

W.J. Smith’in, Osmanl› mimarl›¤›n›n ça¤dafllaflma sürecinde ‹stanbul’a kazand›rd›¤› önemli eserler-
den Mecidiye K›fllas› (1847-1853), günümüzde ‹TÜ’nün simgesi tarihi Taflk›flla (Mimarl›k Fakültesi)
an›t binas›. (Foto¤raflar: Aras Neftçi)

79

Ciddi olarak önemsendi ve “‹ngiltere
Devlet-i Âliyyesi mimar›” olarak tan›nd›.
Sultan Abdülmecid taraf›ndan da “Avrupa
mimarlar›ndan fenn-i mimaride meharet-i
kâmile” sahibi olarak nitelendirildi¤i ve Os-
manl› mimarl›¤›n›n ça¤dafllaflma sürecinde
büyük projeler için kendisine teklifler götü-
rüldü¤ü biliniyor.
W.J.Smith’in a¤›rl›kl› olarak üstlendi¤i resmi
yap›lar›n tasar›m ve uygulamas›n›n yan› s›ra
dönemin devlet görevlileri ve erkân› için de
baz› çal›flmalar yapt›¤› bilinmektedir. Ancak
bunlardan yaln›zca ‹brahim Edhem Pafla için
tasarlad›¤› projenin bilgileri elde edilebilmifltir.

W. J. Smith’in, ‹stanbul’da yap›

listesi afla¤›daki gibi özetlenebilir:

‹ngiliz Elçili¤ine ba¤l› projeler:

- ‹ngiliz Büyükelçilik Binas› (Pera House) /
1842-1858 / ‹ngiltere - ‹stanbul Konso-
loslu¤u.

- St. Helena fiapeli (Büyükelçilik arazisinde) /
1849-1858 (ilk dua: 20 Ekim 1858).

- ‹ngiliz Gemicileri Hastanesi /1846.
- ‹ngiliz Konsoloslu¤u / 1849 / Mevcut de¤il.
- ‹ngiliz Konsolosluk Hapishanesi /1849/

Beyo¤lu Hastanesi.
Osmanl› Devleti Resmi Proje ve Yap›mlar:

- Tophane-i Amire Hastanesi /1846-1849 /

Gümüflsuyu Askeri Hastanesi.
- Bahriye Hastanesi / 1847-1848 / Kas›mpa-

fla Deniz Hastanesi.
- Mecidiye K›fllas› /1847-1853 / ‹TÜ Mimarl›k

Fakültesi.
- Tophane Kasr-› Hümayunu /1847-1851 /

MSGSÜ Restorasyon Bölümü.
- Selimiye K›fllas› Hünkâr Dairesi /1850

I. Ordu Komutahl›¤› Merkez Binas›.
- Mekteb-i Harbiye Manej /1849-1850 /

Mevcut de¤il.
- Mekteb-i T›bbiye Renovasyonu /1848/

Mevcut de¤il.
- Dolmabahçe Saray› Kristal Merdiven Örtüsü /

1850?
- Dolmabahçe Saray› K›fl Bahçesi / 1853.
- Dolmabahçe Saray› Alay Köflkü /1854.

‹stanbul Sivil Proje ve Yap›mlar:

- Sadrazam ‹brahim Edhem Pafla Kona¤› /
1967’de y›kt›r›ld›.

- Naum Tiyatrosu /1853 /1870 Beyo¤lu
Yang›n›’nda yand›.

Genel bir gözlemle W.J.Smith’in gerek ‹ngilte-
re gerek Osmanl› Devleti için yapt›¤› çal›flma-
larda tasar›mlar›n›n klasikçi ve ‹talyan bir üslup
sentezine yak›n oldu¤u bellidir. Bu çizginin d›-
fl›na ç›kt›¤› nadir örnekler aras›nda Dolmabah-
çe Saray› için tasarlad›klar› iflaret edilmelidir.
K›fl Bahçesi (Orangerie)’nde ama özellikle Sa-
ray’›n Kristal Merdiven örtüsünde dönemin ile-
ri teknolojisini kullanmas› ve bu ‘dökme demir

iittüü
va

kf
› d

er
gi

si

AAffiiffee BBaattuurr
{{

Galatasaray'daki ahflap binada
bulunan Mekteb-i Fünun-u
T›bbiye'nin ça¤dafl koflullara

sahip ve kâgir olarak infla edilmifl
ve yeniden programlanm›fl bir
binada e¤itimi sürdürmesine

gerek duyuldu ve Sultan
Abdülmecid, yeni bir Mekteb-i

T›bbiye binas›n›n yap›m› için bir
irade-i seniye yay›nlad›. ‹radenin

ard›ndan bugünkü Taflk›flla
binas›n›n yap›m› için çal›flmalar

bafllat›ld›.

W.J. Smith’in eserlerinden ‹ngiltere ‹stanbul Konsoloslu¤u / 1842-1858 (üstte), Gümüflsuyu Askeri
Hastanesi/1846-1849, Dolmabahçe Saray› Alay Köflkü/1854.

Foto¤raflar: Aras Neftçi

80

/cam’ yap›n›n Londra’da ayn› y›l aç›lan büyük
uluslararas› fuar›n an›t yap›s› olan Crystal Palace
ile teknolojik yak›nl›¤› iflaret edilmelidir.

Mecidiye K›flla-i Hümâyunu/Taflk›flla

‹stanbul’da gerçeklefltirdi¤i projeler aras›nda
ona aidiyeti en çok bilinen projesi, Büyükelçilik
Binas›’n›n ard›ndan Mecidiye K›flla-i Hümâyu-
nu’dur.
Galatasaray'daki ahflap binada bulunan Mek-
teb-i Fünun-u T›bbiye'nin ça¤dafl koflullara sa-
hip ve kâgir olarak infla edilmifl ve yeniden
programlanm›fl bir binada e¤itimi sürdürmesine
gerek duyuldu ve Sultan Abdülmecid, yeni bir
Mekteb-i T›bbiye binas›n›n yap›m› için bir ira-
de-i seniye yay›mlad›. ‹radenin ard›ndan bu-
günkü Taflk›flla binas›n›n yap›m› için çal›flmalar
bafllat›ld›. Osmanl› Modernizasyonunu temsil
edecek bir kurum ve yap› tasarlanmas› gereki-
yordu.
Üç yüz ö¤renciye e¤itim verebilecek bir okul ile
iki yüz hasta kapasiteli bir e¤itim klini¤i ve di-
¤er bölümleri ile zenginlefltirilmifl bir yap›m
program› oluflturuldu.
‹‹llkk ttaaflfl›› kkooyymmaa ttöörreennii,, 2244 fifiuubbaatt 11884477''ddee
((HH..11226633,, RReebbiiüülleevvvveell 88,, ÇÇaarrflflaammbbaa ggüünnüü)) SSuull--
ttaann AAbbddüüllmmeecciidd''iinn ddee kkaatt››ll››mm››yyllaa yyaapp››lldd››.. Töre-
nin görkemli olmas› için özel bir özen gösterildi.
Mektebin tasar›m ve yap›m kalitesine özel bir
dikkat gösterildi¤i de tüm belgelerde kay›tl›d›r..
Çal›flmalar h›zla bafllam›flt›r. Yap›m çal›flmalar›
sürdürülmekte ve Mektebin kaba inflaat› bit-
mek üzere iken bilinmeyen bir nedenle ner-
edeyse ani olarak karar de¤ifltirilecektir. BO-
A'da bulunan 05 Ekim 1848// Za 1264 tarihli
belgede, 1848 y›l›nda okul konusundaki kara-

r›n de¤ifltirildi¤i hiçbir aç›klama yap›lmadan bil-
dirilmekte ve yap›lacak ifllemler s›ralanmakta-
d›r. Baflbakanl›k Osmanl› Arflivi'nde de¤iflikli¤e
iliflkin çok say›da belge vard›r. ‹fllev de¤iflikli¤i-
nin gerekçeleri bu belgelerde de aç›klanma-
makta, yaln›zca ""hhaassbb''eell iiccaabb”” terimi kullan›l-
maktad›r:
‹lginç olan, dönüflümün tüm maliyetini Sultan›n
özel bütçesinden ödemeyi üstlenmesidir:
Bu karar ve BOA’daki belgeler ile dönemin ga-
zetelerindeki betimlemeler, ilk yap›n›n özellikle-
ri ve karar de¤iflikli¤i s›ras›ndaki durum hakk›n-
da ayr›nt›l› bilgiler yer almaktad›r.
"Yeni T›p Okulu, büyük bir iç avlusu olan pa-
ralelkenar biçiminde bir yap›d›r ve iki katl›d›r.
Yetkin bir be¤eniyi yans›tan yap›t›n ana giriflin-
de iyonik ve korentiyen üslupta iki kolon s›ras›
olan güzel bir portik yükselir. Üzerinde büyük
boyutlu bir kubbe yer al›r” benzeri betimleme-

ler, ana çizgileriyle günümüzdeki Taflk›flla’ya
yak›n duran bir yap›y› iflaret eder.
Gerek bu betimlemeden gerekse Baflbakanl›k
Arflivi'ndeki belgelerden, kaba inflaat›n tama-
men bitti¤i gibi olas›l›kla ikinci kat düzeyinde
tüm çal›flmalar›n da gerçeklefltirilmifl oldu¤u an-
lafl›lmaktad›r. Bütün operasyonun özenle ve M.
W. J. Smith'in gözetimi alt›nda sürdürüldü¤ü
“ebniye-i merkumenin evvelkinden iki kat ziyâ-
de tekellüfât ile yap›lmas›” MMöössyyöö ‹‹ssmmiitt''iinn rreessiimm
vvee ttaarriiff vvee iihhttiirrââ›› üüzzrree uygulanmas›” kay›tl›d›r.
TTaaflflkk››flflllaa,, ggüünnüümmüüzzddeekkii ggöörrüünnüümmüünnee bbuu ddöönnüü--
flflüümmüünn aarrdd››nnddaann kkaavvuuflflmmuuflfl ggöörrüünnmmeekktteeddiirr..
Mecidiye K›flla-i Hümayunu'nun yap›m›, 1854
y›l›nda sonland›.
Ancak hemen ertesinde bafllayan K›r›m Savafl›
s›ras›nda Frans›z askerleri için hastane olarak
tahsis edildi ve ertesinde yeniden düzenlenme-
si gerekti¤inde, yap›lan bir renovasyon çal›flma-
s›n›n ard›ndan 1861 y›l›nda bu kez k›flla olmak
üzere yeniden aç›ld›.
1909 y›l›nda 31 Mart Vakas› s›ras›nda top at›fl-
lar›na maruz kalan ve kuzey kanad› hasar gö-
ren Taflk›flla yeniden onar›ld›. 1914 y›l›nda ge-
çirdi¤i bir yang›n sonras›nda ise bu kez güney
kanad› zarar gördü.
Ama as›l büyük renovasyon, son ve hayli radi-
kal onar›m ‹stanbul Teknik Üniversitesi’ne tah-
sis edilmesi üzerine bafllat›lan ve Prof. Paul Bo-
natz ve Prof. Emin Onat taraf›ndan gerçeklefl-
tirilen dönüfltürme operasyonu oldu. Prof.P.
Bonatz'›n büyük bir benimseme ile ve Onat'›n
da deste¤i ile yürüttü¤ü proje, bir yeniden do-
¤um olgusuydu ve Taflk›flla'n›n ilk tasar›m›nda-
ki Neo-Rönesans vurgulu klasizmini yeni bir
yorumla canland›rd›¤› bir an›t-yap› inflas› oldu.

iittüü
va

kf
› d

er
gi

si

AAffiiffee BBaattuurr
{{

"Yeni T›p Okulu, büyük bir iç
avlusu olan paralelkenar

biçiminde bir yap›d›r ve iki
katl›d›r. Yetkin bir be¤eniyi

yans›tan yap›t›n ana giriflinde
iyonik ve korentiyen üslupta iki
kolon s›ras› olan güzel bir portik
yükselir. Üzerinde büyük boyutlu

bir kubbe yer al›r” benzeri
betimlemeler, ana çizgileriyle

günümüzdeki Taflk›flla’ya yak›n
duran bir yap›y› iflaret eder.

Tophane Kasr-› Hümayunu/1847-1851 (MSGSÜ Restorasyon Bölümü).
1870 y›l›nda Beyo¤lu yang›n›nda yanan Naum Tiyatrosu/1853

81

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

‹TÜ’nün Yeni Rektörü: Prof. Dr. Mehmet Karaca
‹TÜ’nün yeni rektörü Prof. Dr. Mehmet Karaca, göreve bafllad›¤› 6 A¤ustos 2012’de yay›mlad›¤›
mesajda, as›l misyonu bilim olan insanlar için idari görevlerin geçici ve bir bayrak yar›fl›ndan ibaret
oldu¤unu belirterek, adayl›k sürecinde paylaflt›¤› ‹TÜ ile ilgili vizyon ve projelerin hayata
geçirilmesinin Rektörlük sürecinde ana görevi olaca¤›n› yineledi.

‹stanbul Teknik Üniversitesi, Avras-
ya Yer Bilimleri Enstitüsü, ‹klim ve
Deniz Bilimleri Anabilim Dal› ve Ma-
den Fakültesi, Jeoloji Müh. Bölümü
ö¤retim üyesi Prof. Dr. Mehmet Ka-
raca, ‹TÜ’nün yeni rektörü olarak 6
A¤ustos 2012 tarihinde göreve bafl-
lad›.
Göreve bafllad›¤› gün bir mesaj ya-
y›mlayan Rektör Prof. Dr. Mehmet
Karaca, as›l misyonu bilim olan in-
sanlar için idari görevlerin geçici ve
bir bayrak yar›fl›ndan ibaret oldu¤u-
nu belirterek, bu zor ama onurlu gö-
revi yüklenirken hissetti¤i sorumlu-
luk duygusunu, ‹TÜ’nün gelece¤i

için çal›flma heyecan›n› ve düflünce-
lerini flu flekilde paylaflt›:
“Üniversitemizle ilgili vizyonumuzu
ve projelerimizi seçim sürecinde ki-
flisel görüflmelerimizde ve toplant›-
lar›m›zda bizzat sözlü olarak ya da
yaz›l› biçimde detayl› olarak sizlerle
paylaflm›flt›m ve bu süreçte belirtti-
¤im tüm konular›n, yönetimim bo-
yunca ana görevim olaca¤›n› bu ilk
mesaj›mda yinelemek isterim. Bu
dönemde ilk hedefimiz, ‹TÜ'nün alt-
yap› eksikliklerinin ve inflaatlar› ile il-
gili sorunlar›n sürdürülebilirlik çer-
çevesinde çözülmesi için, ihmal edi-
len operasyonel sistemin kurulmas›

ve bu flekilde asli
ve stratejik hedefle-
rimizle ba¤dafl›k

akademik ifllere odaklanma olacak-
t›r.
Devrald›¤›m görevin esas›, bir yetki-
ler bütününden ziyade, daha önce-
sinden taahhüt etti¤imiz projeler ve
idari anlay›fl›n uygulanmas› nokta-
s›nda üzerimize yüklenen bir sorum-
luluktur. Ve bu hukuki olman›n ya-
n›nda topluma, tarihe ama daha da
özelde ‹TÜ'nün hem bugün hem de
yar›nki kadrolar›na karfl› bir sorum-
luluktur. Bu dönemde, her biri haya-
ta geçirilmek üzere özenle haz›rlan-
m›fl ve çal›fl›lm›fl projelerimizi, sizle-
rin deste¤i ve yap›c› elefltirileriyle,
‹TÜ'nün yarar›na olacak flekilde ger-
çeklefltirece¤imize ve günün sonun-
da hep birlikte daha güçlü, ça¤dafl
ve huzurlu bir ‹TÜ meydana getire-

PPrrooff.. DDrr.. MMeehhmmeett KKaarraaccaa
Prof. Dr. Mehmet Karaca ‹stanbul Teknik Üniversite-
si’nde Jeoloji Mühendisli¤i Bölümü’nde ve Avrasya Yer
Bilimleri Enstitüsü’nde ö¤retim üyesidir. ‹klim ve Deniz
Bilimleri Anabilim Dal› Baflkanl›¤›’n› yürütmektedir. Li-
sans ve Yüksek Mühendis derecelerini ‹stanbul Teknik
Üniversitesi Meteoroloji Mühendisli¤i Bölümü’nden;
doktoras›n› da University of California, Los Angeles
(UCLA)'dan "Atmosfer ve Okyanus Bilimleri" dal›nda al-
m›flt›r. Akademik araflt›rma sahalar› s›ras›yla atmosfer
ve okyanusun say›sal modellemesi, bölgesel iklim de¤i-
flimi, hava kirlili¤i ve kalitesi ve afet yönetimidir. Bu ko-
nularda birçok ulusal ve uluslararas› yay›n›, davetli su-
numu vard›r. TÜB‹TAK, DPT ve ‹BB gibi ulusal kurumla-

ra ve World Bank, United Nations Development
Programme, NASA ve International Centre for Scienti-
fic Culture-World Laboratory gibi uluslararas› kurumla-
ra çok say›da büyük proje yapm›flt›r. Ayr›ca Birleflmifl
Milletler için haz›rlanan Birinci Ulusal ‹klim De¤iflikli¤i
Bildirimi ve Los Angeles Hava Kirlili¤i Projesi gibi ulus-
lararas› projelerde yer alm›flt›r.
Prof. Dr. Mehmet Karaca araflt›rmac› kimli¤ini çok genifl
bir idari tecrübeyle bütünlefltirmifltir. ‹stanbul Teknik
Üniversitesi’nde Rektör Yard›mc›l›¤›, ‹TÜ-KKTC Kurucu
Rektörlü¤ü, Fen Bilimleri Enstitüsü Müdürlü¤ü, çeflitli
Rektör Dan›flmanl›klar› ve Yönetim Kurulu üyelikleri gi-
bi birçok akademik ve idari görevde uzun y›llar hizmet
vermifltir. ‹TÜ Rektör Yard›mc›l›¤› döneminde idari ve
mali ifller, strateji, döner sermaye, personel, sa¤l›k-kül-
tür, kütüphane ve dokümantasyon dairelerinden so-
rumlu olmufltur. Rektör Dan›flmanl›¤› döneminde ‹TÜ
Teknokent’in fizibilite ve piyasa analizi proje koordina-
törlü¤ünü yapm›flt›r. Ayr›ca TÜB‹TAK-ÇAYDAG yürüt-
me kurulunda grup üyeli¤i, TÜB‹TAK Marmara Araflt›r-
ma Merkezi (MAM) Kimya ve Çevre Enstitüsü’nde da-
n›flmanl›k, National Geographic-Türkiye'nin akademik
dan›flmanl›¤›, Elginkan Vakf› Bilim ve Teknoloji Ödül
Komisyonu Üyeli¤i gibi ‹TÜ d›fl› görevler de yapm›flt›r.
17 Eylül 1957 ‹stanbul do¤umlu olan Mehmet Karaca,
Pertevniyal Lisesi mezunu olup ak›c› düzeyde ‹ngilizce
bilmektedir. Mimar Sinan Üniversitesi ö¤retim üyesi Fi-
liz Karaca ile evli ve iki k›z çocu¤u babas›d›r.

82

ce¤imize inanc›m tamd›r.
Bu inançla birlikte, görev sürem bo-
yunca ‹TÜ'nün menfaatlerinin sair
menfaat ve kayg›lar›n üzerinde tutul-
mas›, korunmas› ve de yönetimimi-
zin idari vizyon ve misyonunun uy-
gulanmas› noktas›nda karfl›lafl›lmas›
muhtemel her türlü engel ve engel-
lemeleri aflma konusunda tam bir
kararl›l›k içinde olaca¤›m›zdan; bu
çerçevede, gerekti¤inde tüm yasal
araç ve idari imkanlar› en etkin flekil-
de ve sonuna kadar kullanaca¤›m›z-
dan kimsenin kuflkusu olmas›n.
De¤erli ‹TÜ'lüler; yönetimimizin as›l
performans baflar› kriteri, projeleri-
mizin hayata geçti¤i, sizlere daha iyi
ekonomik, sosyal, psikolojik ve fizik-
sel olanaklara sahip bir ‹TÜ ortam›
sa¤lanmas›ndan ibaret de¤ildir. Ha-

yalini kurdu¤umuz as›l baflar›m›z, siz
de¤erli mensuplar›m›z›n uzmanl›kla-
r› yönündeki becerilerinin geliflimine
imkan sa¤layarak, toplum için say›-
s›z de¤erler yarat›lmas›na, ülkemi-
zin, ulusumuzun refah› ve ça¤dafl
dünyaya do¤ru gelece¤i için
‹TÜ'den beklenen, anlaml› faydalar
üretilmesine arac›l›k etmek olacakt›r.
Yani her bir üyemizin ve hatta ö¤-
rencimizin akademik, ifl, sosyal ve
kültürel yaflama iliflkin inisiyatif ald›-
¤›, birer giriflimci oldu¤u bir yap›ya
ne kadar hizmet etti¤imiz olacakt›r.
Kan›mca ancak bu alg› do¤rultusun-
da çabalamam›z, Yeni Yüzy›lda da
yine lider ‹TÜ'den söz etmemizi ola-
s› k›lacakt›r.
Her bir bireyinin ve biriminin inisiya-
tif almaya yüreklendirildi¤i, sürekli

de¤er yaratmaya yönelik yeni bece-
riler gelifltirmenin desteklendi¤i, gi-
riflimcili¤in teflvik edildi¤i ve ortam
sa¤land›¤›, herkesin yaflamda kendi-
sini gerçeklefltirmek gibi niha-
i bir ere¤inin oldu¤unun fark›nda
olundu¤u bir ‹TÜ için, kolaylaflt›ra-
ca¤›m›z› ama zorlaflt›rmayaca¤›m›z›,
flahs›m ve çal›flma arkadafllar›m ad›-
na söz veriyorum.
Bu alg› ve vizyon do¤rultusunda,
deste¤inizi bekliyor, yeni dönemde
herkese baflar›lar diliyor, sevgi ve
sayg›lar›m› sunuyorum.”
Rektör Prof. Dr. Mehmet Karaca, gö-
reve atanmas›n›n ard›ndan, teflekkür
etmek ve tekrar görüflmelerde bu-
lunmak üzere bir program çerçeve-
sinde tüm Fakülte ve Enstitülerde
toplant›lar düzenledi.

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

Rektör Yard›mc›lar›
Prof. Dr.
Mehmet Sabri
ÇEL‹K

‹TÜ Maden
Fakültesi

Prof. Dr.
‹brahim
ÖZKOL

‹TÜ Uçak ve
Uzay Bilimleri
Fakültesi

Prof. Dr.
Ali Fuat
AYDIN

‹TÜ ‹nflaat
Fakültesi

Prof. Dr.
Emanullah
HIZEL

‹TÜ Fen-
Edebiyat
Fakültesi

Doç. Dr.
Tayfun
KINDAP

‹TÜ Maden
Fakültesi

Prof. Dr. Metin
Orhan Kaya

‹TÜ Uçak ve
Uzay Bilimleri
Fakültesi

Prof. Dr.
Ahmet Ergin

‹TÜ Gemi
‹nflaat› ve
Deniz Bilimleri
Fakültesi

Dekanlar Görev Süresi Dolan Dekanlar›n Yerine AtananlarGenel Sekreter

Prof. Dr.
Sinan Mert
fiENER

‹TÜ Mimarl›k
Fakültesi

Prof. Dr.
Fatma
ARSLAN

‹TÜ Maden
Fakültesi

‹TÜ-KKTC Rektörü
PPrrooff.. DDrr.. EErrccaann KKaahhyyaa

‹TÜ-KKTC Yönetim Kurulu
Prof. Dr. Ercan KAHYA
Prof. Dr. Ahmet ERG‹N
Doç. Dr. Serdar KUM
Doç. Dr. Murat BUDAKO⁄LU
Yrd. Doç. Dr. Mehmet Ali KARACA
Metin GÜLTEK‹N
Ali YÖNEL
Raportör
Genel Sekreter
Nam›k MÜFTÜO⁄LU

‹TÜ-KKTC Rektör Dan›flmanlar›

Doç. Dr. Burçkin DAL

Doç. Dr. Gözde ÇOLAKO⁄LU SARI

Doç. Dr. Murat BUDAKO⁄LU

Yrd. Doç. Dr. Göksenin ‹NALHAN

83

2547 Say›l› Kanun'un 19. maddesinin
(b) f›kras› ve "Akademik Teflkilat Yö-
netmeli¤inin" 11. maddesi uyar›nca,
üç y›l süre ile görev yapmak üzere;
- ‹TÜ Mimarl›k Fakültesi ö¤retim
üyesi PPrrooff.. DDrr.. SSiinnaann MMeerrtt fifiEENNEERR,
Mimarl›k Fakültesi’ne Dekan olarak,
- ‹TÜ Maden Fakültesi ö¤retim üyesi
PPrrooff.. DDrr.. FFaattmmaa AArrssllaann, Maden Fa-
kültesi’ne Dekan olarak,
- ‹TÜ Fen Edebiyat Fakültesi ö¤retim
üyesi PPrrooff.. DDrr.. EEmmaannuullllaahh HHIIZZEELL,
Fen-Edebiyat Fakültesi’ne Dekan
olarak,
- ‹TÜ Gemi ‹nflaat› ve Deniz Bilimleri
Fakültesi ö¤retim üyesi PPrrooff.. DDrr.. AAhh--
mmeett EErrggiinn, Gemi ‹nflaat› ve Deniz Bi-
limleri Fakültesi’ne Dekan olarak,
- ‹TÜ Uçak ve Uzay Bilimleri Fakülte-
si ö¤retim üyesi PPrrooff.. DDrr.. MMeettiinn OOrr--
hhaann KKaayyaa, Uçak ve Uzay Bilimleri Fa-
kültesi’ne Dekan olarak
- ‹TÜ ‹nflaat Fakültesi ö¤retim üyesi

PPrrooff.. DDrr.. ‹‹ssmmaaiill KKOOYYUUNNCCUU,, Fen Bi-
limleri Enstitüsü'ne Müdür olarak,
Elektrik – Elektronik Fakültesi ö¤re-
tim üyesi YYrrdd.. DDooçç.. DDrr.. FFuuaatt KKÜÜÇÇÜÜKK
ve ‹flletme Fakültesi ö¤retim üyesi
YYrrdd.. DDooçç.. DDrr.. fifiuullee IITTIIRR SSAATTOO⁄⁄LLUU,,
Müdür Yard›mc›s› olarak,
- ‹nflaat Fakültesi ö¤retim üyesi PPrrooff..
DDrr.. ÜÜnnaall AALLDDEEMM‹‹RR, Deprem Mühen-
disli¤i ve Afet Yönetimi Enstitüsü'ne
Müdür olarak,
- ‹flletme Fakültesi ö¤retim üyesi
PPrrooff.. DDrr.. fifieebbnneemm BBUURRNNAAZZ Sosyal

Bilimler Enstitüsü'ne Müdür olarak,
DDooçç.. DDrr.. AAyyggüüll AA⁄⁄IIRR vvee YYrrdd.. DDooçç.. DDrr..
CCuummhhuurr EEnniiss EEKK‹‹NNCC‹, Müdür
Yard›mc›s› olarak,
- Türk Musikisi Devlet Konservatuar›
ö¤retim üyesi PPrrooff.. AAddnnaann KKOOÇÇ,
TMDK’ya Müdür olarak, DDooçç.. CCiihhaann--
ggiirr TTEERRZZ‹‹ vvee DDooçç.. SSeerrppiill MMUURRTTEEZZAA--
OO⁄⁄LLUU,, Müdür Yard›mc›s› olarak,
-- Müzik ‹leri Araflt›rmalar Merkezi
(M‹AM)’ne PPrrooff.. fifi.. fifieehhvvaarr BBEE--
fifi‹‹RROO⁄⁄LLUU Müdür olarak,
atanm›fllard›r.

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

RReekkttöörr’’llee ÇÇaall››flflaaccaakk DDaann››flflmmaannllaarr::
Prof. Dr. Ramazan EVREN
Prof. Dr. Fethi ÇALIfiIR
Prof. Dr. Sinan Mert fiENER
Prof. Dr. Mehmet OMURTAG
Prof. Dr. Zekai CELEP

RReekkttöörr YYaarrdd››mmcc››llaarr›› iillee ÇÇaall››flflaaccaakk
DDaann››flflmmaannllaarr::

Prof. Dr. Beraat ÖZÇEL‹K
Doç. Dr. Levent TRABZON
Doç. Dr. Gökhan ‹NALHAN
Doç. Dr. Alper ÜNAL
Doç. Dr. Mustafa KUMRAL
Doç. Dr. Gülçin Ç‹V‹
Yrd. Doç. Dr. Hüseyin KIZIL
Yrd. Doç. Dr. Atilla Coflkun
TOKSOY
Yrd. Doç. Dr. Güven KÖMÜRGÖZ
KIRIfi

Atamalar

Dan›flmanlar ‹TÜ-KKTC Atamalar›

84

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

‹stanbul Teknik Üniversitesi’nin 2012–2013 Akademik Y›l›, 21
Eylül 2012’de, Ayaza¤a Kampüsü Süleyman Demirel Kültür
Merkezi’nde yap›lan törenle bafllad›. Törene, Bilim Sanayi ve
Teknoloji Bakan Yard›mc›s› Davut Kavrano¤lu, Eskiflehir Mil-
letvekili TBMM Milli E¤itim, Kültür, Gençlik ve Spor Komisyo-
nu Baflkan› Prof. Dr. Nabi Avc›, üniversite rektörleri, ‹TÜ eski
rektörleri, Rektör Yard›mc›lar›, mezunlar, akademisyenler ve
ö¤renciler kat›ld›.

Rektör Karaca: “Yeni Yüzy›l Yine ‹TÜ’nün Olacakt›r”
‹TÜ Rektörü olarak ilk ‘Akademik Y›l’ aç›l›fl törenini
gerçeklefltiren ve aç›l›fl konuflmas›n› yapan Rektör Prof. Dr.
Mehmet Karaca, ‹TÜ'nün ülkemizdeki e¤itim kurumlar› içinde
tarihi, kültürü ve kurucu iradesi itibari ile gücünü ulusumuzun
en derin köklerinden alan eflsiz bir kurum oldu¤unu ifade etti.
6 A¤ustos 2012 tarihi itibari ile üniversitemizin gelecek dört
y›ll›k yönetim sorumlulu¤unu üstlenmifl bulundu¤unu ve bu
görevi yak›n çal›flma arkadafllar› Prof. Dr. Mehmet Sabri Çelik,
Prof. Dr. ‹brahim Özkol ve Prof. Dr. Ali Fuat Ayd›n ile birlikte
sürdürece¤ini vurgulayan Rektör Mehmet Karaca, "Yönetim
yaklafl›m›m›z, dört temel de¤er üzerine kurulmufltur: Beceri ve
yetkinliklerimizin fark›nda olmak, çözülmeyi bekleyen ya da
gelecekte olas› sorunlar karfl›s›nda olgunluk, ideallerimizi ger-
çeklefltirmek ve vizyonumuza ulaflmak için öz disiplin, hedefle-

di¤imiz baflar›ya ulaflmak için de¤erlerimiz aras›nda bütünlük.
Bu temel de¤erlerin bizi ulaflt›rmas›n› bekledi¤imiz nihai amaç;
ülkemizin ve gelece¤imizin teminat›, en k›ymetli varl›klar›m›z,
seçkin ö¤rencilerimizin sahip olduklar› ham yetenekleri gerçek
bir de¤ere dönüfltürebilen, tüm mensuplar›na kendilerini ger-
çeklefltirme f›rsat› sunan bir ‹TÜ yaratmakt›r." dedi.
K›sa ve orta dönemde h›zla yapmay› planlad›klar› çal›flmalar›;
Akademik Geliflime Yönelik Çözümler, Ö¤retim Kalitesine
Yönelik Çözümler ve Yerleflkelere Yönelik Çözümler fleklindeki
bafll›klar alt›nda özetleyen Karaca, ‹TÜ’nün, ülkemiz için önce-
likle iletiflim ve enerji gibi stratejik alanlarda savunma sanayi-
mizden d›fl politikaya uzanan genifl bir yelpazede ileri teknolo-

‹TÜ’nün 2012-2013 Akademik Y›l›
‹stanbul Teknik Üniversitesi’nin, gelecek dört y›ll›k yönetim sorumlulu¤unu üstlenen Rektör Prof. Dr.
Mehmet Karaca, 2012-2013 ö¤retim y›l› aç›l›fl töreninde yapt›¤› konuflmada “‹TÜ Rektörü olarak
misyonum, hedefim ve en önemlisi inanc›m odur ki, yeni yüzy›l yine ‹TÜ’nün olacakt›r...” dedi.

. Füsun Cemre KARADO⁄AN

. Mert KÜLTE

. Ya¤mur COfiKUN

2012-2013 ö¤retim y›l›nda ‹TÜ’ye en yüksek puanla
giren ilk üç ö¤renciye, yeni ö¤retim y›l› aç›l›fl
töreninde Rektör Prof. Dr. Mehmet Karaca
taraf›ndan dizüstü bilgisayar hediye edildi ve baflar›
belgeleri sunuldu.
‹TÜ’ye ön s›rada giren ö¤rencileri ve bölümleri:
Füsun Cemre Karado¤an, Mimarl›k Fakültesi
Mimarl›k Bölümü – ‹ngilizce;
Mert Külte, Elektrik-Elektronik Fakültesi Elektronik
ve Haberleflme Mühendisli¤i Bölümü;
Ya¤mur Coflkun, Elektrik-Elektronik Fakültesi
Elektronik ve Haberleflme Mühendisli¤i Bölümü.

‹TÜ’ye 2012-2013 ö¤retim y›l›nda
en yüksek puanla giren
ilk üç ö¤renci

jileri üretecek ve adapte edece¤ini, benimsedi¤i disiplinler ara-
s› yaklafl›mla, milletimizin yüzy›llard›r süren “büyük yürüyüflü-
ne” katk›da bulunmaya devam edece¤inin alt›n› çizdi. Karaca
konuflmas›n› “Sonuç olarak tüm bu çabalar›m›z üniversitemizi
vizyonuna uygun alanlara odaklayarak dünyan›n en sayg›n,
bilinirlik düzeyi en yüksek kurumlar›ndan biri haline getirmek
içindir. Bunu baflarman›n s›rr› da, yönetimi, ö¤retim üyeleri,
idari kadrolar› ve ö¤rencileriyle ‹TÜ’nün tarihi ve kültürel mis-
yonuna yak›flacak bir hizmet alg›s›yla; yani aflkla çal›flmakt›r.
‹TÜ Rektörü olarak misyonum, hedefim ve en önemlisi inan-
c›m odur ki, yeni yüzy›l yine ‹TÜ’nün olacakt›r.” diyerek ta-
mamlad›.
Eskiflehir Milletvekili TBMM Milli E¤itim, Kültür, Gençlik ve
Spor Komisyonu Baflkan› Prof. Dr. Nabi Avc›, ise konuflmas›n-
da ‹TÜ’nün köklü tarihinden ve son dönemdeki baflar›lar›n-
dan söz ederek dünyada yaflanan h›zl› de¤iflime dikkat çekti.
Avc›, üniversitelerin merkezi ve bürokratik yap›ya mahkum
edilmesinin do¤urdu¤u sonuçlar›n herkes taraf›ndan bilindi-
¤ini, say› ve nitelik olarak artan
yüksekö¤retim kurumlar›n›n art›k
daha özgürlükçü, daha özgün ve
her kurumun kendi özel koflullar›na
çözüm üretir bir yap›ya kavuflturul-
mas›na ihtiyaç oldu¤unu vurgula-
d›. Üniversite e¤itimi sürecinin
dört y›l olmas›n› ve ülkemizde bir-
çok bölüm için ayn› sürenin uygu-
lanmas›na anlam veremedi¤ini ifa-
de eden Avc›, “Özellikle bilgi tek-
nolojileri alan›nda birinci s›n›fta
verilen bilgiler çok geride kalm›fl
oluyor. Bunu bilgisayar yaz›l›mc›-
lar›n›n dramatik bir flekilde yaflad›-
¤›n› biliyorum. Bunun için her fleyi
yeni bafltan ve çok köklü bir biçim-
de düflünmek zorunday›z. Bu alan-
lardaki bilgilerin kendini yenileme

süreci gittikçe k›-
sal›yor.” diye ko-
nufltu. Akademik
y›l aç›l›fllar›n› ve
akademisyen-ö¤-
renci toplant›lar›-
n› gelenek haline
getirdi¤ini söyle-
yen Avc›, ‹TÜ’lü
ö¤rencilere birkaç
kitap önerisinde
bulundu. Avc›, ‹TÜ eski rektörü ve efsane hocalar›ndan Prof.
Dr.Mustafa ‹nan'›n hayat›n› konu alan O¤uz Atay’›n yazd›¤›
“Bir Bilim Adam›n›n Roman›”n›n zevkle okunacak bir kitap ol-
du¤unu söyledi.
‹TÜ’nün yeni ö¤retim y›l› aç›l›fl› nedeniyle Cumhurbaflkan›
Abdullah Gül, Baflbakan Recep Tayip Erdo¤an, çok say›da
bakan ve bürokrat, kutlama mesaj› gönderdi.

85

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

Törende konuflma yapan TBMM Milli E¤itim,
Kültür, Gençlik ve Spor Komisyonu Baflkan›

Prof. Dr. Nabi Avc›’ya, Rektör Prof. Dr. Mehmet
Karaca taraf›ndan teflekkür plaketi sunuldu.

‹TÜ Türk Musikisi Devlet Konservatuar› Türk Müzi¤i Grubu, aç›l›flta bir mini konser verdi.
Solo vokal: Yard. Doç. Dr. Sinem Özdemir, Ney: Arafl.Gör. Dr. Ali Tüfekçi, Kemençe: Ö¤r. Gör. Hatice

Do¤an Sevinç, Kanun: Yard. Doç. Ayflegül Kostak Toksoy, Ud: Ö¤r. Gör. Bilen Ifl›ktafl.)

86

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

ABD Nebraska Üniversitesi Rektörü Profesör James
Milliken, beraberindeki alt› kiflilik bir heyetle, ‹TÜ Rek-
törü Prof. Dr. Mehmet Karaca’y› ziyaret etti.
Ziyaretin amac›, Dünya için çok önemli olan global so-
runlar ve iki üniversite aras›nda gelecekte yap›labilecek
ortak çal›flmalar üzerine görüfl al›flveriflinde bulunmak
olarak aç›kland›.
Heyette, Nebraska Sa¤l›k Merkezi Kamu Sa¤l›¤› Fakül-
tesi Dekan Yard›mc›s›, Biyolojik Sistemler Mühendis-
li¤i, Sanat Tarihi, Siyaset Bilimi ve Çocuk, Yetiflkin ve
Aile Çal›flmalar› bölümlerinden ö¤retim üyeleri yer al-
d›.
Görüflmelerde tekstil tasar›m› teknolojisi, uzay bilimleri-

ne ba¤l› uzay hu-
kuku ve uydu ko-
nular›, uzaktan al-
g›lama sistemleri,
g›da mühendisli¤i,
biyoteknoloji ve
nanoteknoloji ko-
nular› ele al›nd›.

ABD Nebraska Üniversitesi
Rektörü, ‹TÜ’yü Ziyaret Etti

Baflbakan Recep Tayyip Erdo¤an, ‹stanbul Teknik
Üniversitesi Rektörü Prof. Dr. Mehmet Karaca’y›
Baflbakanl›k Resmi Konutu’nda kabul etti.
Rektör Prof. Dr. Mehmet Karaca, ilk ziyaretini gerçek-
lefltirdi¤i Baflbakan Erdo¤an ile bafl bafla yapt›¤› gö-
rüflmede, ‹stanbul Teknik Üniversitesi’nin gelecek
dört y›lda yerine getirmeyi planlad›¤› ulusal ve ulusla-
raras› projeleri hakk›nda bilgi verdi.
‹TÜ’nün ülkemizin geliflimindeki rolünü vurgulayan
Baflbakan Recep Tayyip Erdo¤an, üniversitemizin bu
misyonuna devam edece¤inden flüphesinin olmad›¤›-
n› ifade etti.

Rektör Prof. Dr. Mehmet
Karaca, Baflbakan
Erdo¤an’la Görüfltü

Cumhurbaflkan› Abdullah Gül, Rektörümüz Prof. Dr.
Mehmet Karaca’y› Tarabya Huber Köflkü’nde kabul etti.
Cumhurbaflkan› taraf›ndan s›cak bir ortamda karfl›lanan
Rektörümüz, bir saate yak›n süren görüflmeden sonra
yapt›¤› aç›klamada "Say›n Cumhurbaflkan›m›z ‹stanbul
Teknik Üniversitesi’nden ilgi ve samimiyetle bahsetti.
Bu bizi ziyadesiyle mutlu etmifltir. Cumhurbaflkan›m›z,
‹stanbul Teknik Üniversitesi’ni çok önemsedi¤ini, ülke-
mizin geliflimine yapt›¤› katk›lara de¤inerek beklentileri-
ni dile getirdi. Kendileriyle ‹TÜ'nün mevcut ve gelecek
projelerini, üniversitemizin ifl dünyas› ile iliflkilerini ve
yüksekö¤retim vizyonumuz ile ilgili görüfltük." dedi.

Rektör Prof. Dr. Mehmet
Karaca, Cumhurbaflkan›
Abdullah Gül ile Görüfltü

‹stanbul Teknik Üniversitesi, tarihinde ilk defa bir
Avrupal› Baflbakan› a¤›rlad›. Hollanda ile Türkiye ara-
s›ndaki ekonomik ve teknolojik iflbirli¤ini gelifltirme-
yi, AR-GE ve inovasyon konular›nda ifl f›rsatlar› ve
tecrübe paylafl›m›n› hedefleyen ziyareti gerçekleflti-
ren Hollanda Baflbakan› ve beraberindeki heyet, Rek-
tör Prof. Dr. Mehmet Karaca taraf›ndan karfl›land›.
Hollanda Baflbakan› Mark Rutte ve D›fl Ticaret ve
Tar›m Bakan› Henk Bleker ile heyette yer alan
ifladamlar›, 7 Kas›m 2012 tarihinde Süleyman Demirel
Kültür Merkezinde ‹TÜ ö¤retim üyeleri, mezunlar, ö¤-
renciler ve ‹TÜ Ar› Teknokent temsilcileri ile bir araya
geldi. Seminerde Hollanda’n›n önde gelen flirketleriy-
le birlikte, Türkiye ve Hollanda aras›ndaki iliflkilerin
tamamlay›c› yönleri ve gelecek vizyonu tart›fl›ld›.
Seminerin aç›l›fl›nda konuflan ‹TÜ Rektörü Prof. Dr.
Mehmet Karaca, ‹TÜ’nün inovasyona destek veren bir
üniversite oldu¤unu belirterek, “Hollanda ve Türkiye
üniversiteleri aras›ndaki iliflkiyi, Hollandal› giriflimci-
leri Teknokent’lerimize davet ederek sürdürmek isti-
yoruz.” dedi.
Hollanda baflbakan› Mark Rutte ise konuflmas›nda:
“Türkiye ekonomisi en h›zl› ilerleyen ekonomilerden
biri, neredeyse Çin kadar h›zl› ilerleyen bir ekonomisi
var. 400 y›ld›r fikir al›flveriflinde bulunuyoruz. ‹ki ülke
olarak bugün de burada bulunmam›z›n nedeni, ticari
iliflkilerimizi daha ileri tafl›mak” dedi. Hollanda Bafl-
bakan Rutte, konuflmas›nda özellikle ‹TÜ’lü genç mü-
hendis adaylar›na seslenerek, ilk ifllerini Hollanda’da
bulabilecekleri konusunda ça¤r›da bulundu.
Seminer sonunda günün an›s›na ‹TÜ Rektörü Prof.
Dr. Mehmet Karaca taraf›ndan Baflbakan Mark Rut-
te’ye bir teflekkür plaketi verildi.

87

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

Hollanda ‹le AR-GE ve ‹novasyon ‹flbirli¤i
‹stanbul Teknik Üniversitesi, tarihinde ilk defa Avrupal› bir baflbakan› a¤›rlad›. Hollanda Baflbakan›
Mark Rutte, D›fl Ticaret ve Tar›m Bakan› Henk Bleker, Hollanda’n›n önde gelen AR-GE, sa¤l›k, trafik
güvenli¤i, tar›m-g›da iflleme ve temiz teknoloji konular›nda uzmanlaflm›fl firmalar›ndan oluflan bir heyet,
‹TÜ’yü ziyaret etti.

1912’den Günümüze 400 Y›ll›k ‹flbirli¤i
Türkiye ve Hollanda aras›ndaki iliflkiler bundan tam 400 y›l öncesi-
ne dayan›yor. Osmanl› Devleti 400 y›l önce Hollanda vatandafllar›-
na, Osmanl› topraklar›nda seyahat izni vermifl ve padiflah›n imzala-
d›¤› fermanla ticaret yapmalar›na imkan tan›m›flt›r. 1612 y›l› bu ba¤-
lamda iki ülke aras›ndaki diplomatik iliflkilerin bafllang›ç y›l› kabul
ediliyor.
Türk yat›r›mc›lar Hollanda’da baflta bankac›l›k olmak üzere birçok
sektörde faaliyet göstermektedirler. Daha da önemlisi Hollanda’da
Türk kökenli 390.000 vatandafl›n yafl›yor olmas› ve Türkiye’de sa-
y›lar› giderek artan Hollanda vatandafllar›n›n varl›¤›d›r. Türkiye’nin
gelecek vaat eden ekonomisi, giderek önem kazanan stratejik konu-
mu ve küresel güç merkezinin bat›dan do¤uya do¤ru kaymas›, iki
ülke aras›ndaki iliflkileri daha cazip bir hale getiriyor.

88

iittüü
va

kf
› d

er
gi

si

Araflt›rma ve inovasyonda öncü üniversite ‹TÜ, ö¤retim
üyeleri taraf›ndan yürütülen ve T.C Bilim, Sanayi ve
Teknoloji Bakanl›¤› taraf›ndan desteklenen SAN-TEZ
projeleri ile zirvede öne ç›kan üniversiteler aras›nda ye-
rini ald›.
Bilim, Sanayi ve Teknoloji Bakanl›¤› taraf›ndan 1. Üni-
versite-Sanayi ‹flbirli¤i Zirvesi gerçeklefltirildi. Bilim,
Sanayi ve Teknoloji Bakanl›¤› ev sahipli¤inde düzenle-
nen zirveye Bilim Sanayi ve Teknoloji Bakan› Nihat Er-
gün, TÜB‹TAK Baflkan›, YÖK Baflkan›, Üniversite rek-
törleri, valiler, sanayiciler, teknopark yöneticileri, AR-
GE merkezleri ve Organize Sanayi Bölgesi yöneticileri
kat›ld›.
Zirvenin aç›l›fl›nda konuflan Bakan Nihat Ergün, üniver-
site ile sanayinin iflbirli¤i ve koordinasyon içinde çal›fl-
mas›n›n önemine de¤indi. Üniversitelerin s›nai mülki-
yet sisteminin önemli birer aktörü haline gelmelerinde
çok büyük bir rol oynayaca¤›n› ifade eden Ergün, Türki-
ye’nin 2023 hedeflerine ulaflmas›nda üniversitelerin
baflrol oynayaca¤›n› söyledi.
Zirvede üniversite-sanayi iflbirli¤i alan›ndaki baflar›l›
üniversitelerle, SAN-TEZ Projelerinde baflar›l› olan fir-
malar ödüllendirildi.
‹TÜ, ö¤retim üyeleri taraf›ndan yürütülen ve T.C Bilim,
Sanayi ve Teknoloji Bakanl›¤› taraf›ndan desteklenen
SAN-TEZ projeleri ile zirvede öne ç›kan üniversiteler
aras›nda yerini ald›.
‹TÜ’nün bu baflar›s›ndan dolay› Rektör Prof. Dr. Meh-
met Karaca’ya Bakan Nihat Ergün taraf›ndan plaket
sunuldu. ‹TÜ ad›na ödül alan Rektör Prof. Dr. Mehmet
Karaca, Üniversite-Sanayi iflbirli¤ine ‹TÜ olarak çok
önem verdiklerini bunun e¤itimde de bir inovasyon ol-
du¤unu ifade etti.
Zirvede, Türk Patent Enstitüsü ile YÖK aras›nda imzala-
nan protokolün üniversite sanayi iflbirli¤i ad›na bir de
protokol imzaland›.

Üniversite-Sanayi ‹flbirli¤inde
‹TÜ Yine Zirvede

Enformatik Enstitüsü bünyesinde oluflturulan Uni-
versity Ranking by Academic Performance (URAP)
Laboratuvar› Baflkan› Prof. Dr. Ural Akbulut, Webo-
metrics Dünya Üniversiteler s›ralamas›na iliflkin
bilgi verdi.
Buna göre, dünyadaki yaklafl›k 20 bin üniversitenin
de¤erlendirildi¤i ''Webometrics Ranking of World
Universities'' s›ralamas›nda, ODTÜ 275. ‹TÜ de
499. s›rada yer alarak ilk 500 aras›na giren iki Türk
üniversitesi oldu.
S›ralamada, ilk 500 ile 1000 üniversitesi aras›na da
Gazi Üniversitesi 501, Ankara 548, Ege 562, Bilkent
611, Bo¤aziçi 663, Hacettepe 677, Anadolu Üniver-
sitesi 738 ‹stanbul Üniversitesi 839, ‹nönü 865, Sa-
banc› 928, Çukurova 966, 9 Eylül 994. s›radan girdi.
Listede bu derecelerin d›fl›nda çeflitli s›ralamalarda
yer alan toplam 164 Türk üniversitesi bulunuyor.
Webometrics s›ralamas›nda, Google, Yahoo, Lieve
Search ve Exalead arama motorlar›ndaki üniversi-
teye ait sayfalar›n say›s›, üniversite sitesine yap›lan
benzersiz d›fl ba¤lant›lar›n toplam say›s›, sitede ya-
y›mlanan Adobe Acrobet (.pdf), Adobe PostScript
(.ps), Microsoft Word (.doc) ve Microsoft Powerpo-
int (.ppt) dosyalar›n›n toplam say›s› ve Google
Scholar'da üniversitelerin internet sitelerinin geçti-
¤i dokümanlar ölçüt olarak kullan›l›yor.
De¤erlendirmede, üniversitelerin internet sayfala-
r›n›n içeri¤i ve görselli¤i de inceleniyor.

‹TÜ Dünyan›n ‹lk 500
Üniversitesi Aras›na Girdi

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

‹stanbul Teknik Üniversitesi’nden üç ö¤retim üyesi
Türkiye Bilimler Akademisi (TÜBA) üyeli¤ine seçildi.
Fen-Edebiyat Fakültesi Kimya Bölümü ö¤retim üyelerin-
den Prof. Dr. Ahmet Gül, TÜB‹TAK Bilim Kurulu taraf›n-
dan temel bilimler alan›nda Türkiye Bilimler Akademisi
(TÜBA) Asli üyeli¤ine; ‹nflaat Fakültesi Çevre Mühendis-
li¤i Bölümü ö¤retim üyelerinden Prof. Dr. ‹zzet Öztürk,
Yüksekö¤retim Kurulu taraf›ndan mühendislik alan›nda
TÜBA Asli üyeli¤ine ve ‹nflaat Fakültesi Çevre Mühen-
disli¤i Bölümü ö¤retim üyelerinden Prof. Dr. ‹smail Ko-
yuncu, Yüksekö¤retim Kurulu taraf›ndan mühendislik
alan›nda TÜBA Asosiye üyeli¤ine seçildi.
TÜBA, Asli üyeleri T.C. uyruklu seçkin bilim insanlar›
aras›ndan, Asosiye üyeleri ise, Asli üye olmaya aday T.C.
uyruklu yetenekli genç bilim insanlar› aras›ndan seçiliyor.

89

iittüü
va

kf
› d

er
gi

si

‹TÜ Maden Fakültesi Jeoloji
Mühendisli¤i Bölümü ö¤re-
tim üyesi Prof. Dr. Celal
fiengör, 2008'den beri Al-
man Ulusal Bilimler Akade-
misi rolünü oynayan Leo-
poldina Do¤a Araflt›r›c›lar›
Akademisi üyeli¤ine seçildi.
Prof. Dr. fiengör, 350 y›ldan
eski bir tarihi olan Leopoldi-
na Do¤a Araflt›r›c›lar› Aka-
demisi’ne bilimsel baflar›lar›
nedeniyle seçildi.
Prof. Dr. fiengör “Bana bu-
güne kadar bilimsel araflt›r-
malar›mda en büyük deste¤i sa¤layan sizlere, üniversi-
teme ve ‹TÜ'deki arkadafllar›ma en içten teflekkürlerimi
bildirmek benim için en büyük zevktir. Bu hiç kuflkusuz,
hepimize yans›yan bir baflar›d›r.” dedi.
Leopoldina Akademisi, Royal Society, Rus Bilimler
Akademisi ve Paris'teki Académie des Sciences ile bir-
likte Avrupa'n›n en prestijli dört bilimler akademisin-
den biri ve bunlar›n en eskisidir. Türkiye’den daha ön-
ce ayn› akademiye seçilen tek Türk, ‹stanbul Üniversi-
tesi Fen Fakültesi Jeoloji Enstitüsü Müdürü rahmetli
Ord. Prof. Hamit Nafiz Pamir'di.

Prof. Dr. Celal fiengör
Leopoldina Do¤a
Araflt›rmac›lar› Akademisi
Üyeli¤ine Seçildi

‹TÜ Ö¤retim Üyeleri
Ahmet Gül, ‹zzet Öztürk ve
‹smail Koyuncu
TÜBA Üyeli¤ine Seçildi

‹TÜ Maden Fakültesi Jeofizik Mühendisli¤i Bölümü Ö¤-
retim Üyesi Prof. Dr. Tuncay Taymaz, bilimsel yay›n ya-
pan dünyaca ünlü yay›nevi ‘Springer Publications’›n
editörleri aras›na seçildi. Taymaz, "Springer Publicati-
ons - Books Series - Editorship" üyeli¤ine seçilmifl ol-
maktan dolay› mutlu oldu¤unu belirtti. Taymaz, dünya-
ca ünlü bu yay›nevinin editörleri aras›nda yer alman›n
yararlar›na dikkat çekerek; bu durumun ‹TÜ olarak dün-
ya bilim ortam›nda sesimizi daha iyi duyurmam›z› sa¤la-
yaca¤›n›, ulusal sayg›nl›¤›m›z› daha da artt›raca¤›n› ve
en önemlisi genç akademisyenlere örnek teflkil edece¤i-
ni vurgulad›.
‘Springer Publication’a Seçilen ‹lk Türk Bilim Adam›

"Springer Publications - Books Series - Editorship" üye-
li¤ine, Yer-Bilimleri ve Mühendisli¤i alan›nda daha önce
Türkiye’den seçilmifl bir bilim-adam›n›n olmad›¤›n› be-

lirten Prof Taymaz, 21 Kas›m
2012 tarihinde bu sözleflmeyi
gerçeklefltirdiklerini ifade etti.
Yer Bilimleri, Jeofizik ve Sis-
moloji alan›nda TÜB‹TAK Tefl-
vik Ödülü, Türkiye Bilimler
Akademisi (TÜBA) Üstün Ba-
flar›l› Genç Bilim ‹nsanlar›n›
Ödüllendirme Program›'n›n
TÜBA-GEB‹P 2001 Y›l› Bilim
Bursu, Alexander von Humboldt (AvH) Stiftung Rese-
arch Fellowship 1998 Bilim Bursu sahibi Taymaz, Albert
Einstein Science Park, GeoForschungsZentrum (GFZ),
Potsdam Laboratuarlar›nda araflt›rmalar yapt›. Tay-
maz’›n ulusal ve uluslararas› birçok bilimsel dergide ya-
y›mlanm›fl makaleleri bulunuyor.

Tuncay Taymaz, ‘Springer Publication-Books
Series-Editorship’ Üyeli¤ine Seçildi

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

90

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

2012 Avrupa Teknoloji Üniversiteleri Rektörleri ve Baflkan-
lar› Konferans› 21-22 Eylül tarihlerinde ‹stanbul Teknik Üni-
versitesi ev sahipli¤inde gerçeklefltirildi.
Ayaza¤a Kampüsü’nde düzenlenen konferansa, Avrupa’n›n
önde gelen teknoloji üniversitelerinden say›lar› 20’yi aflk›n
rektör, 10’un üzerinde araflt›rmadan sorumlu rektör yar-
d›mc›s›, 3 genel sekreter ve çok say›da üst düzey yönetici
ve ‹TÜ’lü akademisyenler kat›ld›. Toplant›n›n ana gündemi-
ni Avrupa’n›n en iyi teknoloji üniversitelerinde uygulanan
e¤itim ve araflt›rma stratejilerinin tart›fl›lmas› oluflturdu.
Rektör Prof. Dr. Mehmet Karaca baflkanl›¤›nda gerçekleflti-
rilen konferans›n organizasyonunda, Rektör Yard›mc›s›
Prof. Dr. Mehmet Sabri Çelik, Rektör Yard›mc›s› Dan›flman-
lar›ndan Doç. Dr. Mustafa Kumral ve International Office Di-
rektörü Defne Aksoy yer ald›.
Konferans›n aç›l›fl›nda konuflan Rektörümüz Prof. Dr. Meh-
met Karaca, kat›l›mc›lara, ‹TÜ'nün mevcut ve gelecek proje-
lerini, üniversitemizin ifl dünyas› ile iliflkilerini ve ‹TÜ’de ya-
p›lan çal›flmalar› aktard›.
Avrupa Parlamentosu ve Bakanlar Kon-
seyi’nin de karar sürecine dahil oldu¤u
konferansta, kat›l›mc›lara en güncel bil-
gilere ulaflman›n yan› s›ra, 2020’ye ka-
dar araflt›rma ve inovasyon alan›nda
Avrupa’n›n gelifliminde kilit rol oynaya-
cak yeni program›n hedefleri, yap›s› ve
uygulama ölçütleri tart›fl›ld›.
Viyana Teknoloji Üniversitesi ve RWTH
Aachen Üniversitesi rektörlerinin giri-
flimlerini takiben, 1980 y›l›nda Avru-
pa’n›n mühendislikte öncü üniversitele-
rinin üst düzey yöneticileri için bir fo-
rum oluflturmak amac›yla hayata geçiri-

len konferans›n bu y›lki toplant›s›nda kat›l›mc›lar, 2014-
2020 y›llar›n› kapsayan HORIZON (UFUK) Araflt›rma ve ‹no-
vasyon Çerçeve Program›’na katk› sundu.
Türkiye’nin ilk hidrojen teknesi, ilk küp uydusu, ilk günefl
teknesi ile mikro uydu, insans› robotlar ve günefl arabas›
projelerini yak›ndan inceleyen kat›l›mc›lar, projelerde çal›-
flan ö¤rencilerden bilgi ald›.

Avrupa Teknoloji Üniversiteleri Rektörleri
‹TÜ’de Bulufltu
Avrupa’n›n önde gelen teknoloji üniversitelerinin rektörleri ve rektör yard›mc›lar› ‹TÜ’de bir araya
gelerek, bu üniversitelerde uygulanmakta olan e¤itim ve araflt›rma stratejilerini tart›flt›lar.

International Council of Societies of Industrial Design (Icsid) 2012 y›l› 3. Dönem
‹cra Kurulu toplant›s›, ‹stanbul Teknik Üniversitesi Endüstri Ürünleri Tasar›m›
Bölümü evsahipli¤inde 29-30 Eylül 2012 tarihlerinde Taflk›flla kampüsünde gerçek-
lefltirildi.
1957 y›l›nda kurulan Icsid, 50’yi aflk›n ülkeden 200’e yak›n üyesiyle Endüstri Ürün-
leri Tasar›m› disiplini ve mesle¤inin kurumsal geliflimini destekleyen uluslararas›
bir kurulufltur. 2001 y›l›ndan bu yana Icsid üyesi olan ‹TÜ Endüstri Ürünleri
Tasar›m› Bölümü, 2002 y›l›nda Türkiye’de gerçekleflen ilk Icsid ‹cra Kurulu
toplant›s›na da ev sahipli¤i yapt›.
Bölüm Baflkan› Prof. Dr. Alpay Er, 2011 y›l›nda Icsid ‹cra Kurulu’na seçilen ilk Türk
üye oldu. ‹TÜ’nün d›fl›nda Türkiye’den Icsid’a üye, aralar›nda Türk Patent Enstitüsü
(TPE), Vestel, Arçelik ve ODTÜ’nün de yer ald›¤›, 9 kurum ve kurulufl bulunmaktad›r.

Icsid ‹cra Kurulu Üyeleri ‹TÜ’de Bulufltu

91

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

‹stanbul Teknik Üniversitesi taraf›n-
dan Türkiye Cumhuriyeti'nin kurulu-
flunun 89.Y›l›n› kutlamak ve ebediyete
intikalinin 74. y›l›nda Ulu Önder Ata-
türk'ü anmak üzere düzenlenen
"Cumhuriyet ve Atatürk Günleri" et-
kinliklerinin ilki Cumhuriyet Bayram›
Kutlama Töreni oldu.
‹TÜ Ayaza¤a Kampüsünde gerçeklefl-
tirilen törene Rektör Vekili Prof. Dr. Ali
Fuat Ayd›n, Rektör Yard›mc›s› Prof.
Dr. Mehmet Sabri Çelik, Genel Sekre-
ter Doç. Dr. Tayfun K›ndap, ‹TÜ Vakf›
Genel Sekreteri Kenan Çolpan ile
‹TÜ’lü akademisyenler ve ö¤renciler
kat›ld›.
Tören, Atatürk An›t›na Rektör Vekili Prof. Dr. Ali Fuat Ay-
d›n taraf›ndan çelenk konulmas› ile bafllad›. Sayg› duru-
flu ve ‹stiklal Marfl›'n›n ard›ndan Rektör Vekili Prof. Dr.
Ali Fuat Ayd›n, Rektörümüz Prof. Dr. Mehmet Karaca’n›n

bayram mesaj›n› okudu ve 29 Ekim Cumhuriyet Bayra-
m›’n›n birlik, beraberlik ve coflku dolu bir ortamda geç-
mesi temennilerinde bulundu.
Törende, Atatürk An›t›’nda toplu foto¤raf çekimi yap›ld›.

“Cumhuriyet ve Atatürk Günleri”

‹stanbul Teknik Üniversitesi, 25-26 Eylül 2012 tarihlerinde, çok
amaçl› yeni nesil aç›k deniz platformlar›n›n kavramsal tasar›m-
lar›n› konu alan MERMAID adl› projenin 2. çal›fltay›na ev sahip-
li¤i yapt›.
‹TÜ, Ayaza¤a Kampüsü Süleyman Demirel Kültür Merkezi’nde
gerçeklefltirilen toplant›da 11’i üniversite, 8’i araflt›rma enstitü-
sü ve 9’u özel flirket olmak üzere Avrupa’n›n dört bir yan›ndan
gelen toplam 28 kurulufl bir araya geldi.
Avrupa Birli¤i 7. Çerçeve Program› kapsam›nda desteklenen, 4
y›ll›k bütçesi 7.4 milyon Avro’yu bulan MERMAID projesi, yeni-
lenebilir enerji üretimi ve su ürünleri yetifltirilmesi gibi ifllevle-
ri olan “çok amaçl› yeni nesil aç›k deniz platformlar›n›n” kav-
ramsal tasar›mlar› de¤erlendirildi.
‹nflaat Mühendisli¤i Bölümü Ö¤retim Üyesi Yrd. Doç. Dr. Vey-
sel fiadan Özgür K›rca, proje ortaklar› aras›nda yer alan
‹TÜ’nün proje kapsam›nda araflt›raca¤› bafll›klar aras›nda plat-
form temelleri ile dalga/ak›m etkileflimi, dalga enerjisi dönüfl-
türücüleri, çok amaçl› platformlar›n çevresel etkileri ve çevre-
sel maliyetleri gibi konular oldu¤unu dile getirdi. K›rca, ‹TÜ’lü
uzmanlar›n da kat›l›m›yla ilk etapta dört farkl› bölge için tasar-
lanacak bu yeni nesil yap›lar›n, AB’nin 2025 y›l› için öngördü-
¤ü, enerjinin %50’sinin yenilenebilir kaynaklardan elde edilme-
si hedefine yaklaflmas› aç›s›ndan önemli bir ad›m oldu¤unu
söyledi.
Toplant›da, uzmanlar taraf›ndan yak›n gelecekte Avrupa deniz-
lerindeki tesislerin muazzam bir geliflme ile artmas›n›n öngö-

rüldü¤ü belirtildi. Bu tesislerin en bafl›nda ise aç›k deniz rüzgâr
türbinleri, deniz ürünleri çiftlikleri ve dalga enerjisi dönüfltürü-
cüleri geldi¤i ve tesisler için gerekli altyap› ihtiyac›n›n da para-
lel olarak artacak olmas› denizlerin ve deniz ekosisteminin üze-
rinde yüksek bir çevresel bask› oluflturaca¤› vurguland›. Bu
noktada AB, birçok farkl› ifllevi ayn› altyap› üzerinde birlefltiren
“aç›k deniz platformlar›” ile hem ekonomik maliyetlerin, hem
deniz alanlar›n›n kullan›m›n›n, hem de çevresel etkilerin azalt›l-
mas›, toplant›da de¤inilen di¤er konular aras›nda yer ald›.

Avrupa Denizlerinde
Yenilikçi Platformlar Proje
Toplant›s› ‹TÜ’de Düzenlendi

92

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

‹stanbul Teknik Üniversitesi Kimya Metalurji Fakültesi,
Metalurji ve Malzeme Mühendisli¤i Bölümü ö¤retim üye-
lerinden Prof. Dr. Servet Timur ve ö¤rencileri Dr. Güldem
Kartal ve Dr. Özgenur Kahvecio¤lu Feridun’un ayn› bö-
lüm mezunu ve ABD Argonne Ulusal Laboratuvar› Ener-
ji Sistemleri Bölümü araflt›rmac›lar›ndan Dr. Ali Erdemir
ve Dr. Levent Ery›lmaz’›n ekip arkadafllar› ile ortaklafla
hayata geçirdi¤i “Çok H›zl› Yöntemle Borlama ve Büyük
Ölçekli Uygulamas›” çal›flmalar› Bilimin Oscarlar› olarak
bilinen ABD R&D-100 ödülüne lay›k görüldü.

Çok h›zl› ve çevresel borlama tekni¤i
Endüstride kullan›labilecek teknolojik icatlar›n ödüllendi-
rildi¤i R&D-100 Ödülü, bir defa daha ‹TÜ’lü ekibin oldu.
Araflt›rma ekibinin çok h›zl› ve çevresel borlama tekni¤i
buluflu ve buluflun laboratuvar boyutundan endüstriyel
uygulamaya tafl›nmas›ndan oluflan on y›ll›k çal›flmas›,
dünya çap›nda verilen bir ödül olan R&D 100 ödülünü al-
d›. Sanayi sektörünün afl›nmayan çelik malzeme ihtiya-
c›ndan yola ç›kan ekip, çok uzun zaman alan ve çevreyi kir-
leten teknikler yerine, klasik borlama yöntemlerine göre 30
kat daha h›zl› bir yöntemle ve çelik üzerinde bafllang›ç mal-
zemesinden 10 kat daha sert bir tabaka oluflturan bir yön-
tem buldu. 2002 y›l›nda ‹TÜ-Metalurji ve Malzeme Mühen-
disli¤i Bölümü’nde Prof. Dr. Fuat Yavuz BOR Laboratuvar-
lar›’nda yüksek lisans çal›flmas› ile bafllayan ve doktora ça-
l›flmas› ile devam araflt›rma sonuçlar›, malzemelerin yüzey
özelliklerinin ucuz ve basit bir yöntem ile gelifltirilmesine
yönelik mükemmel özellikler ortaya koydu.

Konusunda dünyada ilk araflt›rma
Konusunda dünyada ilk araflt›rma olma
özelli¤i tafl›yan bu borlama yöntemi (halo-
jenür içermeyen ergimifl tuz banyolar›nda
elektrokimyasal yöntemle difüzyon esasl›
borlama) ile 15 dakikada bir çeli¤in yüze-
yinde malzeme boyutlar›n› de¤ifltirmeden,
100 mikronluk bir yüzey tabakas›n›n sertli-
¤ini 10 kat art›r›labilmek mümkün olmakta-
d›r. Yöntemin uygulamas› sadece çelikler-
le s›n›rl› olmay›p titanyum, zirkonyum, ni-
kel gibi metaller için de geçerli olmaktad›r.
Prof. Dr. Servet Timur, on y›ll›k geliflim sü-
reci ile ilgili olarak aç›klamas›nda “Labora-
tuvar ortam›nda 250 graml›k bir elektroliz
hücresi ile bafllad›¤›m›z sistem, flu an 3,5
ton büyüklükte ve türünün tek örne¤i olan
bir f›r›n ile endüstriyel uygulama boyutuna
ulaflt›. Laboratuvar deneyleri aflamas›nda
BOREN deste¤i ile sürdürüldü ve ilerleyen

süreçlerde, Dr. Ali Erdemir baflkanl›¤›nda, Amerika Bile-
flik Devletleri’nin Enerji Bakanl›¤›’ndan al›nan destek ile
2008 y›l›nda çal›flma ortak yürütülmeye bafllanarak Ar-
gonne Ulusal Laboratuvar’›nda ikinci bir sistem kuruldu.
Son aflamada ise yüzey ifllemleri ve ›s›l ifllem konusunda
dünya devi olan Bodycote Thermal Processing Firma-
s›’n›n ilgisi ile araflt›rman›n gelifltirilerek 3,5 ton kapasite-
li endüstriyel boyutta sisteme dönüfltü. Yöntemin
ABD’de endüstride büyüklükte uygulanmas›n› görmek,
bizim için büyük bir mutluluk.Ümit ederiz ki bu ödüller,
ülkemizde süre gelen bir gelenek halini al›r ve dünyada
uygulamal› bilimde ad›m›z› kal›c› ve sürekli k›lar. ” dedi.
Uzay, enerji ve ulafl›m sektörlerinde sürtünmeye ba¤l›
afl›nma ve enerji kay›plar› problemlerine çözüm getiren
yöntem; araba pistonlar›nda, tekstil ünitelerinde, tar›m
araçlar›nda, petrol sanayinde, rüzgar tribün b›çaklar›nda,
bas›nç ve afl›nman›n yüksek oldu¤u yerlerde kullan›labi-
liyor. Ülkemiz için ilk olmayan R&D-100 ödülü, daha ön-
ce renkli foto¤raf filmi, elektronik hesap makinesi, teflon,
s›v› kristal ekran (lcd), yapay böbrek, disket, para sayma
makinesi, renkli yaz›c›, faks, dokunmatik ekran, flarj edile-
bilir pil, plazma ekran, helikopter gece görüfl sistemi gibi
bulufllara verilmiflti.
2009 y›l›nda da R&D 100 Ödülü'nü ‹TÜ Metalurji ve Mal-
zeme Mühendisli¤i Bölümü ö¤retim üyelerinden Prof.Dr.
Ali Fuat Çak›r, Prof.Dr. Mustafa Ürgen, Doç.Dr. Kürflat
Kazmanl› ve Doç Dr. Özgül Kelefl ve ayn› bölüm mezunu
Dr. Ali Erdemir ve Dr. Levent Ery›lmaz ortak çal›flmalar›-
n›n ürünü olan “Çok Sert ve Kaygan Kaplamalar” ile ka-
zanm›flt›.

ABD’nin Bilim Oskar› R&D 100 Ödülü, ‹TÜ’lü Ekibin Oldu
ABD’de her y›l endüstride kullan›labilecek teknolojik icatlar›n ödüllendirildi¤i ve Bilimin Oskarlar›
olarak bilinen ABD R&R100 Ödülü, ‹TÜ Kimya Metalurji Fakültesi Metalurji ve Malzeme Mühendisli¤i
Bölümü’nden Prof. Dr. Servet Timur ve ekibinin hayata geçirdi¤i “Çok H›zl› Yöntemle Borlama ve
Büyük Ölçekli Uygulamas›” adl› projeye verildi.

Prof. Dr. Servet Timur ve ö¤rencileri Dr. Güldem Kartal, Dr. Özgenur Kahvecio¤lu
Feridun ile ABD Argonne Laboratuvar› araflt›rmac›lar›ndan ‹TÜ mezunu Dr. Ali

Erdemir ve Dr. Levent Ery›lmaz’dan oluflan ekibin çal›flmas›, ABD Bilim Oskar› ile
ödüllendirildi.

93

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

2009 y›l›nda en verimli ça¤›nda ara-
m›zdan ayr›lan ‹stanbul Teknik Üni-
versitesi Gemi ‹nflaat› ve Deniz Bilim-
leri Fakültesi ö¤retim üyelerinden
de¤erli bilim adam›, merhum
Prof.Dr. A. Yücel Odabafl›, 24-28 Ey-
lül 2012 tarihlerinde Yunanistan’›n
Atina flehrinde gerçeklefltirilen “11th
International Conference on the Sta-
bility of Ships and Ocean Vehicles”
STAB 2012 Konferans›nda, gemi sta-
bilitesi alan›nda yapm›fl oldu¤u de-
¤erli katk›lardan dolay› “STAB” ödü-
lüne lay›k görüldü.
‹lki 1975 y›l›nda ‹skoçya’n›n Glasgow
flehrinde düzenlenen STAB konfe-
rans›, gemi ve deniz yap›lar›n›n sta-
bilitesi alan›nda en prestijli konfe-
rans olarak tan›n›yor. STAB ödülleri
flimdiye kadar sadece befl kifliye ve-
rilmifl olup Atina’da yap›lan son kon-
feransta, stabilite alan›nda ömür bo-
yu yapm›fl olduklar› katk›lardan dola-
y› Prof. Kobylinski ile birlikte Prof. Dr.
A.Yücel Odabafl›’na verildi. Alan›nda
uzman on befl de¤erli bilim adam›n-
dan oluflan uluslararas› daimi komite
(ISC), yapm›fl oldu¤u toplant›da,

Prof. Dr. A. Yücel Odabafl›’na ödülün
verilmesi yönünde karar ald›. Böyle-
ce, otuz yedi y›ll›k konferans tarihinde
STAB ödülü ilk defa hayatta olmayan
bir bilim adam›na verilmifl oldu.
Ödül, 27 Eylül 2012 tarihinde törene
kat›lan efli Irene Odabafl› ve o¤lu Y›l-
d›r›m Odabafl›’na sunuldu. Törende
yap›lan konuflmalarda, Prof. Dr. Yücel

Odabafl›’n›n bu alanda bilime yapt›¤›
katk›lardan bahsedilerek, baz› komite
üyeleri dahil birçok genç bilim adam›-
na stabilite alan›nda çal›flmalar› için il-
ham kayna¤› oldu¤u vurguland›.
Özellikle bir makalesinin stabiliteye
al›fl›lagelmifl bak›fl aç›s›n› de¤ifltire-
rek, flimdiki modern stabilite kuram›-
n›n temelini oluflturdu¤u belirtildi.

Prof. Dr. A. Yücel Odabafl›’na
“STAB” Ödülü
2009 y›l›nda aram›zdan ayr›lan Prof. Dr. A. Yücel Odabafl›, Yunanistan’da gerçeklefltirilen STAB 2012
Konferans›’nda, gemi stabilitesi alan›nda yapt›¤› katk›lar nedeniyle “STAB” ödülüne lay›k görüldü.

‹TÜ Petrol Mühendisli¤i Bölümü mezunu bilim adam›
Prof. Dr. Ali Do¤ru'ya SPE John Franklin Ödülü verildi.
Dr. Ali Do¤ru, 8-10 Ekim'de ABD’nin San Antonia - Te-
xas'da 10,000'in üzerinde kat›l›mc›n›n yer ald›¤› "Society
of Petroleum Engineers (SPE)'s Annual Technical Confe-
rence and Exhibition"da uluslararas› en prestijli ödüller-
den "SPE John Franklin Carll Award"› ald›.
Dr. Ali Do¤ru, rezervuar mühendisli¤i ve modellemesin-
de belirsizlik analizi ve parametre tahmini konular›ndaki
ç›¤›r açan çal›flmalar› ile petrol endüstrisi için büyük öl-
çekli rezervuar simülasyon teknolojisindeki geliflmelere
katk›lar› ve teknik liderli¤inden dolay› bu büyük ödüle la-
y›k görüldü.

‹TÜ Mezunu Prof. Dr. Ali
Do¤ru’ya SPE John
Franklin Ödülü Verildi

Prof. Dr. Ali Do¤ru’ya ödülü, 123 ülkede 104,000'in
üzerinde üyesi olan SPE'nin 2012 Y›l› Baflkan› Ganesh
Thakur taraf›ndan sunuldu.

Otuz y›ll›k tarihinde ilk defa hayatta olmayan bir bilim adam›na verilen STAB Ödülü,
Yücel Odabafl›’n›n efli ‹rene Odabafl› ve o¤lu Y›ld›r›m Odabafl›’na sunuldu.

94

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

'Is› Transferi' alan›nda dünya çap›ndaki bilim adamlar›n-
dan, ‹TÜ mezunu Prof. Dr. Sad›k Kakaç’a, 98 ülkede 38 bin
üyesi bulunan Uluslararas› Mühendislik E¤itimi ve Araflt›r-
ma Teflkilat› (INEER)’n›n en prestijli ödülü olan 'Mühen-
dislik E¤itimi ve Araflt›rmada Liderlik Ödülü’ verildi. Prof.
Kakaç bu ödüle, öngörülü liderlik vasf›, önemli yenilikler
üretmesi ve uluslararas› mühendislik e¤itimi ve araflt›rma-
lar›na yayg›n, kal›c› ve pozitif katk›lar› nedeniyle görüldü.
Mühendislik dal›nda yapt›¤› araflt›rmalar ve bilime yapt›-
¤› önemli katk›lardan dolay›, INEER (International Net-
work Engineering Education and Research) organizasyo-
nun en büyük ödülü olan “Leadership” liderlik ödülüne
lay›k görülen Prof. Kakaç, ödülünü INEER Genel Sekreteri
Dr.Win Aung’dan ald›. Dünyan›n otuz dört ülkesinden
profesör ve akademisyenlerin kat›ld›¤› ödül töreni Finlan-
diya’n›n Turku flehrinde 1570’li y›llarda infla edilmifl tari-
hi bir binada düzenlendi.
Uluslararas› iflbirli¤i ile ö¤retme ve ö¤renme konular›nda
karfl›l›kl› ilerlemeyi teflvik etmek için oluflturulan küresel
meslek örgütü ABD Maryland merkezli INEER, bilgi payla-
fl›m› yoluyla uluslararas› anlay›fl ve ortakl›¤›n geliflmesini
teflvik ediyor.

Is› Transferi E¤itimi ve Araflt›rmalar›nda
Dünya Çap›nda Bir ‹sim
Prof. Dr. Kakaç, uzun y›llard›r günlük yaflamda kulland›¤›-
m›z buzdolab› ve otomobil gibi araç ve eflyalardan, nükle-
er santrallerdeki üretim süreçlerine kadar birçok alanda
karfl›m›za ç›kan ›s› transferinin esaslar› üzerindeki araflt›r-
ma ve ders kitaplar›yla tan›n›yor.
Is› transferi, dünyada giderek artan enerji problemlerini
de yak›ndan ilgilendiriyor. Nükleer, kömür ve do¤al gaz
santrallerinde elde edilen yüksek dereceli ›s›n›n, elektrik
enerjisine nas›l dönüfltürülece¤ine iliflkin ›s› transferi sü-
reçleri Prof. Dr. Kakaç'›n uzun y›llard›r araflt›rd›¤› ve e¤iti-
mini verdi¤i konular aras›nda bulunuyor.

Brezilya Bilimler Akademisi Üyeli¤i
Prof. Dr. Sad›k Kakaç, bilim dünyas› taraf›ndan bir kez
daha onurland›r›larak, Aral›k 2012’de Brezilya Bilimler
Akademisi'ne 'Yabanc› Akademi Üyesi' olarak seçildi.
Prof. Kakaç, 7 May›s 2013 tarihinde Brezilya'n›n baflkenti
Rio de Janerio'da yap›lacak törene kat›larak bir konuflma
yapacak.

Prof. Dr. Sad›k Kakaç’a
Dünya Çap›nda Liderlik
Ödülü Verildi
'Is› transferi' alan›nda dünya çap›ndaki bilim
adamlar›ndan ‹TÜ Makina Fakültesi mezunu Prof.
Dr. Sad›k Kakaç, mühendislik dal›ndaki araflt›rmalar›
ve bilime yapt›¤› önemli katk›lar›ndan dolay› INEER
(International Network Engineering Education and
Research) organizasyonunun en büyük ödülü olan

“Leedership” liderlik ödülüne lay›k görüldü.

Prof. Dr. Sad›k Kakaç
1932 y›l›nda Çorum'da do¤an Sad›k Ka-
kaç, 1955 y›l›nda ‹stanbul Teknik Üniversi-
tesi Makina Fakültesi'nden mezun oldu.
Massachusetts Institute of Technology
Makina Mühendisli¤i alan›nda 1959’da,
Nükleer Enerji alan›nda 1960’ta S.M. de-
recelerini, University of Manchester'da
1965’te Doktora derecesini ald›. ‹stanbul
Teknik Üniversitesi'nde 1967 y›l›nda Do-
çentli¤e, ODTÜ’de 1971 y›l›nda profesör-
lü¤e yükseltildi.
1960-1982 ve 1998-1999 y›llar› aras›nda
ODTÜ’de görev yapan Sad›k Kakaç, 1990-
1991’de Münih Teknik Üniversitesi'nde
misafir ö¤retim üyesi olarak bulundu,
1999 y›l›nda ODTÜ’den emekli oldu.
1960 y›l›nda ‹TÜ Nükleer Enerji Enstitü-
sü'nün kuruluflunda önemli rol oynayan
Sad›k Kakaç, 1970-1978 y›llar› aras›nda

Atom Enerjisi Komisyonu üyeli¤i yapt›.
TÜB‹TAK’ta iki dönem Bilim Kurulu üye-
li¤i ve 1975-1976’da bir süre TÜB‹TAK
Genel Sekreter Vekilli¤ini yürüttü. 1978-
1980 y›llar› aras›nda NATO Bilim Komite-
si'nde ülkemizi temsil etti, ayn› tarihlerde
Türkiye Atom Enerjisi Komisyonu Genel
Sekreteri olarak görev yapt›.
Çin'deki Shang-hai Elektrik Enerjisi Ensti-
tüsü Onur Profesörü, Xian Jiatong Üni-
versitesi Onur Dan›flman›, Rusya Fede-
rasyonu Bilimler Akademisi yabanc› üye-
si, Türkiye Bilimler Akademisi (TÜBA)fie-
ref Üyesi olan Sad›k Kakaç çok say›da
uluslararas› bilimsel derginin editörüdür.
1989 y›l› Alexander von Humboldt Ödülü
(Almanya), 1994 y›l› Türk-Amerikan Bilim
Adamlar› Birli¤i Bilim Ödülü, 1997 y›l›
Amerika Makina Mühendisleri Birli¤i (AS-
ME) Is› Transferi Ödülü, 1997 y›l› Ulusla-

raras› Is› ve Kütle Transferi Merkezi
(ICHMT) Hizmet Ödülü, 1999 y›l› ODTÜ
Prof. Dr. Mustafa N. Parlar E¤itim ve Arafl-
t›rma Vakf› Hizmet Ödülü, 2000 y›l› TÜB‹-
TAK Hizmet Ödülü, 2011 y›l› TOBB ETÜ
Hayat Boyu Baflar› Ödülü sahibi olan Sa-
d›k Kakaç'a 1998 y›l›nda Ovidius Üniversi-
tesi’nden (Romanya), 1999 y›l›nda Reims
Üniversitesi’nden (Fransa) Onur Doktora-
s› verilmifltir.
1982-2008 tarihlerinde Miami Üniversite-
si'nde çal›flan Prof. Dr. Sad›k Kakaç
2007’den bu yana TOBB Ekonomi ve Tek-
noloji Üniversitesinde görev yapmaktad›r.
Kakaç Say›s›n›n Mucidi
Prof. Dr. Sad›k Kakaç, bilim dünyas›nda
ak›flkanlar mekani¤inde, araflt›rmac›lar›n
kulland›¤› önemli bir parametreyi formü-
le etmifl bir isim olarak da dikkat çekiyor.
Bu parametreye ‘KKaakkaaçç SSaayy››ss››’ deniliyor.

95

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

AR-GE ve inovasyonda öncü üniversite ‹TÜ, Türkiye ad›-
na önemli bir proje gerçeklefltiriyor. ‹TÜ Kimya Meta-
lurji Fakültesi, Metalurji ve Malzeme Mühendisli¤i Bö-
lümü Ö¤retim Üyelerinden Prof. Dr. ‹smail Duman,
dünyan›n en zengin bor rezervine sahip Türkiye’nin,
‹TÜ’de yürütülmekte olan “Yeni Bor Ürünlerinin Gelifl-
tirilmesi ve Kullan›m Alanlar›n›n Yayg›nlaflt›r›lmas›”
projesi ile bor ürünlerini ihraç eder hale gelece¤ini
belirterek, çal›flmalar hakk›nda bilgi verdi.

‹leri sanayi için Bor çok önemli
“Çeflitli Uygulama Alanlar›na Yönelik Refrakter Metal
Borürlerin Üç Farkl› Üretim Tekni¤i Kullan›larak Kat›, S›-
v› ve Gaz Hammaddelerden Sentezlenmesi, Sinterlen-
mesi, Karakterizasyonu, Yöntem ve Ürünlerin Karfl›laflt›-
r›lmas›” ismi sizi korkutmas›n. Bu projede, zirkonyum,
hafniyum, niyobyum ve vanadyum borür tozlar›n›n yer-
li bor kaynaklar›ndan hareketle üç farkl› üretim tekni¤i
kullan›larak üretilmesi ve hangi yöntemin hangi
metal borür için (ekonomiklik ve yüksek kalite
aç›s›ndan) en uygun yöntem oldu¤unun
saptanmas› amac›n› tafl›yor. Yani bor
ürünlerinin Türkiye’de üretilmesi ar-
t›k mümkün olacak. Bor ürünleri
metal, çelik, mermer gibi sert mal-
zemelerin kesilmesinden, gemi in-
flaat›, uçak, enerji, görüntüleme
teknolojisine kadar genifl bir alan-
da kullan›l›yor.

Yat›r›mc›lar Türkiye’ye gelecek
Söz konusu projenin ekonomik ge-
tirisi de yüksek. Üretimi hedef-
lenen bu ileri teknoloji malze-
meleri, birim a¤›rl›k bafl›na

yüksek sat›fl fiyatlar› talep edilen ürünler olarak de¤er-
lendiriliyor. Proje çerçevesinde yap›lacak olan araflt›r-
malar, endüstriyel üretim tekniklerinin ön ad›m› ve de-
neysel simülasyon olma özelli¤ini de tafl›yacak. Bu mal-

zemeler, yüksek s›cakl›¤a, korozyo-
na ve afl›nmaya karfl› dayan›kl›.

Bilindi¤i gibi Türkiye bor ala-
n›nda rezerv konusunda bi-

rinci s›rada. Bu projeyle
yabanc› yat›r›mc›n›n
Türkiye’ye gelece¤ini
anlatan Prof. Dr. ‹smail
Duman, “24 ayl›k bir
sürecin sonunda, Türki-
ye art›k bor ürünlerini

dünyan›n birçok ülkesi-
ne ihraç edecek. Yak›n za-

manda, hammadde yerine
birçok sanayi için kullan›lan ürün-

ler ihraç edece¤iz.” diye konufltu.
Proje ekibi
Proje ekibi, ‹TÜ Metalurji ve Malzeme Mühendisli¤i Bö-
lümü’nden Prof. Dr. ‹smail Duman (yürütücü), Prof. Dr.
M. Lütfi Öveço¤lu (araflt›rmac›), Prof. Dr. Hüseyin Çime-
no¤lu (araflt›rmac›), ‹TÜ Kimya Mühendisli¤i Bölü-
mü’nden Prof. Dr. Nusret Bulutçu (araflt›rmac›), ‹TÜ Fizik
Mühendisli¤i Bölümü’nden Prof. Dr. Orhan Kamer (arafl-
t›rmac›), Anadolu Üniversitesi Malzeme Bilimi ve Mü-
hendisli¤i Bölümü’nden Prof. Dr. Servet Turan (dan›fl-

man), ‹.T.Ü Metalurji ve Malzeme
Mühendisli¤i Bölümü’nden

Arafl. Gör. Duygu A¤ao¤ul-
lar› (Doktorant), Özge

Balc› (Dokto-
rant) ve iki
yüksek lisans
ö¤rencisinden
olufluyor.

Türkiye Bor Ürünleri Üretecek
‹TÜ taraf›ndan yürütülen “Yeni Bor Ürünlerinin Gelifltirilmesi ve Kullan›m Alanlar›n›n Yayg›nlaflt›r›lmas›”
projesi ile Dünyan›n en zengin bor yataklar›na sahip Türkiye’de, art›k bor ürünleri üretilebilecek ve
dünyan›n birçok ülkesine ihraç edilecek.

Prof. Dr. ‹smail Duman

96

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

Maden Üretim De¤erinde, 132 Ülke Aras›nda

28. S›raday›z
4 Aral›k Dünya Madenciler Günü nedeniyle, ‹TÜ Ma-
den Fakültesi Dekan› Prof. Dr. Fatma Arslan, bir aç›k-
lama yaparak madencilik sektörünün önemine dikkat
çekti. Arslan, madencilik sektörünün gerek ekonomiye
do¤rudan yapt›¤› katk›lar, gerekse ekonominin di¤er
alanlar›na, özellikle imalat sektörüne sa¤lad›¤› girdi-
ler nedeniyle özel bir öneme sahip oldu¤unu dile ge-
tirerek, Türkiye’nin maden alan›nda dünyan›n önde
gelen ülkeleri aras›nda yer ald›¤›n› söyledi. Arslan,
yapt›¤› aç›klamada, günümüzde dünyada yaklafl›k 90
çeflit madenin üretiminin yap›lmakta oldu¤unu, ülke-
mizde 60 civar›nda maden türünde üretim yap›ld›¤›-
n›n alt›n› çizerek flunlar› söyledi: “ MTA verilerine gö-
re, dünyada 132 ülke aras›nda toplam maden üretim
de¤eri itibar›yla 28'inci s›rada yer alan ülkemiz, ma-
den çeflitlili¤i aç›s›ndan ise 10'uncu s›rada bulunmak-
tad›r. Dünyada üretimi ve ticareti yap›lan 90 çeflit ma-
den ve mineralden sadece 13‘ünün ekonomik ölçekte-
ki varl›¤› henüz saptanamam›flt›r. Ülkemiz 50 çeflit
madende k›smen yeterli kaynaklara sahipken, 27 ma-
den ve mineralin günümüzde bilinen rezervleri ve ka-
liteleri ekonomik madencilik için yetersizdir. Ülkemi-
zin, maden kaynaklar› ve çeflitlili¤i bak›m›ndan kendi
kendine k›smen yeterli olan ülkeler aras›nda yer ald›-
¤› söylenebilir.”

Madencilik Cazip Bir Sektör
Madencilik sektörünün ilk yat›r›m maliyetinin yüksek ol-
mas› ve ulusal anlamdaki yasal düzenlemeler, sektörün
daha çok büyük ölçekli flirketler taraf›ndan domine edil-
mesine neden oldu¤unu ifade
eden Dekan Arslan, bununla
beraber çeflitli borsalarda Ma-
den ürünlerinin ticaretinin ya-
p›lmas›n›n da küresel anlamda
yat›r›mc›lar için sektörü çekici
hale getirdi¤ini belirtti. 2011
y›l›nda ülkemiz toplam ihraca-
t›ndan madencilik sektörünün
%2,9 pay ald›¤›n› vurgulayan
Arslan, “ülkemiz madencili-
¤inde ihracata konu bafll›ca
ürünlerin dünya üretim mik-
tarlar›na bak›ld›¤›nda, bor,
feldspat ve manyezit üretimin-
de Türkiye’nin ilk üç üretici ül-
keden biri oldu¤u görülüyor”
ifadesini kulland›.

Sektörün Sorunlar›
Madencilik sektörünün, ülke sanayisinin temel tafl› oldu-
¤una de¤inen Arslan, sektörün sorunlar›n› flöyle s›rala-
d›:
- Avrupa’da yaflanan mali krizin ülkemiz üzerinde etkile-
rinin hissedilmesi ve reel sektörler içinde krizlerden en
çok etkilenen sektörlerin bafl›nda madencilik sektö-
rünün gelmesi, dolay›s›yla arama ve iflletme yat›r›mla-
r›nda ciddi bir duraklama yaflanmas›,

- Maden ürünlerinin en büyük al›c›s› konumundaki
Çin’in taleplerinin giderek azalmas›, s›k›fl›kl›¤a düflen
firmalara bask›lar yap›larak fiyatlar›n afla¤›ya çekilmeye
zorlanmas›,

- Halen maden at›klar›n›n yönetimi ile ilgili yönetme-
li¤in ç›kar›lamam›fl oluflu,

-16 Haziran 2012 tarih ve 28325 say›l› Resmi Gazete'de
yay›mlanan Baflbakanl›k Genelgesi’yle M‹GEM tüm ruh-
sat ve iflletme izinlerinin verilmesi ifllemlerini durdurul-
mas›yla madencili¤in ana unsurlar›ndan olan ruhsat ve
iflletme izinlerinin zaman›nda al›namamas› fleklinde s›-
ralayabiliriz.

Sektörün Teflvike ‹htiyac› Var
Ülkemizde de madencilik sektörünün yeri ve öneminin
gün geçtikçe artmakta oldu¤unu, konuya iliflkin yeni
düzenleme ve giriflimlerin, sektörün geliflmesine katk›
sa¤lad›¤›n› hat›rlatan Arslan, ülkemiz madencili¤inin
ekonomimize katk›s›n›n artt›r›lmas›, istikrarl› bir büyü-
menin sa¤lanmas› ve istihdam›n artt›r›lmas› gibi sosyal
yararlar›n elde edilmesi için, arama ve iflletme süreçleri
baflta olmak üzere tüm madencilik yat›r›mlar› ve faali-
yetlerinin daha fazla teflvik edilmesi gerekti¤ine dikkat

çeken Arslan, “Ayr›ca ülkemi-
zin madencilik gelece¤i aç›s›n-
dan, ç›kar›lan madenlerin her-
hangi bir katma de¤er eklen-
meksizin do¤rudan sat›fla ko-
nu edilmesinden ziyade, kat-
ma de¤eri yüksek madencilik
ürünlerinin üretilmesine ve ifl-
lenmifl ürün kapasitesinin,
ürün çeflitlili¤inin ve ürün kali-
tesinin gelifltirilmesine yönelik
entegre madencilik yat›r›mla-
r›n desteklenmesine önem ve-
rilmesi gerekmektedir. Bu çer-
çevede madencilik sektörün-
deki sorunlar›n do¤ru ve ger-
çekçi bir biçimde saptanmas›,
sa¤l›kl› ve kal›c› çözümler bu-

Türkiye Maden Çeflitlili¤inde Dünyada 10. S›rada
4 Aral›k, her y›l tüm dünyada “Madenciler Günü” olarak kutlan›yor. ‹TÜ Maden Fakültesi Dekan›
Prof. Dr. Fatma Arslan, ‘Dünya Madenciler Günü’ nedeniyle yapt›¤› aç›klamada, maden üretim
ve çeflitlili¤i aç›s›ndan, dünya ülkeleri aras›nda Türkiye’nin konumuna dikkat çekti.

97

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

lunmas› gerekir. Madenlerin tükene-
bilir do¤al kaynaklar olduklar› ve ma-
dencilik çal›flmalar›n›n ülke yararlar›
do¤rultusunda yap›lmas› gerekti¤i
de göz ard› edilmemelidir. Tüm ma-
dencilerin Dünya Madenciler Gü-
nü’nü kutlar, madencili¤in geliflme-
sine yönelik tüm at›l›mlar›n gerçek-
leflmesini dileriz.” dedi.

Önceki y›llarda, “‹stanbul’da Büyük Projeler”, “Belirsiz-
lik Ortam›nda ‹stanbul’un Planlama Gündemi”, “Kriz ve
‹stanbul” ve ‹stanbul: Kültür, Baflkent 2010” ve son ola-
rak geçti¤imiz y›l “‹stanbul: Planlama ve Siyaset” bafll›-
¤›yla ‹TÜ’de düzenlenen “‹stanbul Buluflmalar›n›n” al-
t›nc›s› 16-17 Ekim tarihlerinde Y›ld›z Teknik Üniversitesi
ev sahipli¤inde gerçeklefltirildi.
‹TÜ fiehir ve Bölge Planlamas› Bölümü, Mimar Sinan
Güzel Sanatlar Üniversitesi fiehir ve Bölge Planlamas›
Bölümü, Y›ld›z Teknik Üniversitesi fiehir ve Bölge Plan-
lama Bölümü ve TMMOB fiehir Planc›lar› Odas› ‹stanbul
fiubesi iflbirli¤iyle düzenlenen toplant›da “Afet ve Dönü-
flüm K›skac›nda: ‹stanbul ve Planlama” bafll›¤› alt›nda
de¤erlendirmeler yap›ld›. Kentsel dönüflüm çal›flmalar›-
n›n bafllad›¤› flu günlerde, ‹stanbul baflta olmak üzere
kentsel dönüflüm uygulamalar› kapsam›nda ortaya ç›-
kan sorunlar, yasal düzenlemeler, meydana gelen çat›fl-
ma alanlar›, kentsel dönüflüm ve kentsel yaflam kalitesi,
buluflmalar›n bu y›lki ana temas›n› oluflturdu.
‹TÜ Mimarl›k Fakültesi fiehir ve Bölge Planlama Bölümü

Ö¤retim Üyesi
Doç. Dr. Özlem
Özçevik mode-
ratörlü¤ünde
gerçeklefltirilen
son oturumda,
Murat Ayd›n
(Zeytinburnu
Belediye Bafl-
kan›), Hakan

Bayrakç› (Sonar Araflt›rma fiirketi Gn Md.), Ifl›k Gökkaya
(GYODER), Prof. Dr. Derya Oktay (Do¤u Akdeniz Üniver-
sitesi), Prof. Dr. ‹lhan Tekeli (ODTÜ), Prof. Dr. Handan
Türko¤lu (‹TÜ) ve Necdet ÖZDEM‹R (Dünya Engelliler-
Vakf›) konuflmac› olarak yer ald›.
“Kentsel Dönüflüm ve Yaflam Kalitesi” bafll›kl› oturumu
kentsel yaflam kalitesinin ‘sürdürülebilirlik’ ba¤lam›nda
kavramsal ve kuramsal anlam›, ‹stanbul’da yap›lm›fl
kentsel kalite araflt›rmas› sonuçlar›, yerel yönetimlerin
kentsel yaflam kalitesi hedefi ve uygulamalar› ile sivil
toplum örgütlerinin kentsel yaflam kalitesine dönük uy-
gulamalar›, inflaat sektörünün konut alanlar›nda sunma-
ya çal›flt›klar› yaflam kalitesi ve son olarak say›larla ‹s-
tanbul’da yaflam kalitesi göstergeleri üzerinde de¤erlen-
dirmelerde bulunuldu.

‹stanbul Buluflmalar› 2012
“Afet ve Dönüflüm K›skac›nda:
‹stanbul ve Planlama”

Neden 4 Aral›k ‘Dünya Madenciler Günü’

olarak kutlan›yor?
Bilindi¤i üzere 4 Aral›k tarihi tüm dünyada oldu¤u gibi
ülkemizde de “Dünya Madenciler Günü” olarak kabul
edildi. Uzun bir süreden beri ülkemizin belli bafll› met-
ropollerinde ve çeflitli maden iflletmelerinde kutlan›yor.
4 Aral›k tarihi, madencili¤in piri olarak kabul edilen
Santa Barbara’ya adanm›fl olup, Roma ‹mparatorlu¤u

zaman›nda babas›n›n gazab›ndan kaçarak, madencile-
rin çal›flmakta oldu¤u bir ma¤araya s›¤›nan ve bu ma-
denciler taraf›ndan azize kabul edilen Santa Barba-
ra’n›n ayn› zamanda ‹zmit’te yaflam›fl olmas›, efsane-
nin geçti¤i mekânlar›n Anadolu olmas›n›n da ayr› bir
önemi vard›r. Madencilerin koruyucu azizesi olarak ka-
bul edilen Santa Barbara’n›n 4 Aral›k tarihinde bu ma-
¤araya yerleflmesi ve ma¤arada çal›flmakta olan ma-
dencileri korumas›, önce Anadolu’da daha sonra da Av-
rupa ve tüm dünyada “Dünya Madenciler Günü” olarak
kutlanmaya bafllam›flt›r.

98

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

Ata Nutku Gemi Model Deney Laboratuvar› Sorumlusu
Prof. Dr. Emin Korkut, 1953 y›l›nda ilk defa Ordinaryüs Pro-
fesör Ata Nutku taraf›ndan, Gemi Enstitüsü ad›yla ‹TÜ’de
kurulan laboratuvar›n, bugün alan›nda Türkiye’nin tek de-
ney havuzu oldu¤unu söyledi. 1988 y›l›nda Gemi ‹nflaat› ve
Deniz Bilimleri Fakültesi’nin Ayaza¤a Kampüsü’ndaki yeni
binas›na tafl›nmas› ile Taflk›flla’daki deney havuzu terk edi-
lerek yeni yap›lan 160 metrelik havuzun devreye girdi¤ini
söyleyen Korkut, 1993 y›l›nda deney havuzunun ad›n›n ku-
rucusuna ithafen Ata Nutku Gemi Model Deney Laboratu-
var› olarak de¤ifltirildi¤ini belirtti. Korkut, Ata Nutku Gemi
Model Deney Laboratuvar›n›n alan›nda ülkemizdeki tek de-
ney havuzu oldu¤una dikkat çekerek, sivil ve askeri gemi
sektörüne uzun y›llardan beri hizmet etti¤ini kaydetti.

Havuzda her türlü yap›n›n deneyi yap›labiliyor
160 metre boyundaki Deney Havuzu, 6 metre geniflli¤inde
ve 3.4 metre derinli¤e sahip. 5 metre boya kadar modeller
bir çekme arabas›yla sakin suda saniyede 6 metre h›za ka-
dar çekilebiliyor. Direnç, sevk, iz ölçme, aç›k su pervane,
ak›m görüntüleme ve özel deneyler (aç›k su yap›lar›, deni-
zalt› vb.) yap›labilmektedir diyen Prof.Dr.Korkut, dalga üre-
tici cihaz ile de düzenli ve kar›fl›k dalgalarda her türlü yap›-
n›n deneyleri gerçeklefltirildi¤i bilgisini verdi. 6x1,5x0.7
metre boyutlar›ndaki Sirkülasyon Kanal›’nda saniyede 2
metre ak›m h›z› sa¤lanabiliyor ve özellikle ak›m görüntüle-
me deneyleri yap›labiliyor. Modelhanede de¤iflik malzeme-
lerden her türlü boyut ve tipte deniz arac›n›n modeli imal
edilebiliyor. Deneysel imkanlar›n yan› s›ra laboratuvarda li-
sansl› veya fakülte personeli taraf›ndan gelifltirilmifl çok sa-
y›da bilgisayar yaz›l›m› bulunuyor. Bu programlar dizayn
sürecinde form optimizasyonu, direnç, güç, sevk, tak›nt› di-
zayn›, denizcilik, manevra ve mukavemet gibi temel konu-
larda deneysel çal›flmalar› destekliyor.

Donanman›n ihtiyac› olan deneyler de yap›labilecek
Halen, Kavitasyon Tüneli’nde aç›k su pervane ve kavitas-
yon, deneyleri yap›lan laboratuvarda önümüzdeki dört y›l
içinde SSM’den sa¤lanan proje deste¤iyle tünel özel deney-
lerinde yap›labilecek hale getirilip modernize edilerek özel-
likle Donanmam›z›n ihtiyac› olan deneyler için kullan›labile-
cek. Böylece ülkemiz için önemli bir eksiklik de giderilmifl
olacak.

Gemi sektörünün can simidi
Ata Nutku Gemi Model Deney Laboratuvar›n› Gemi sektö-
rünün bir çözüm merkezi olarak kabul edilebilece¤ini vur-
gulayan Prof. Dr. Emin Korkut, Türkiye’de bu alanda hizmet
veren tek kurulufl olduklar›n› bir kez daha yineleyerek flun-
lar› söyledi: “ Laboratuvar, 1960 y›l›ndan bu yana büyük ço-
¤unlu¤u son 20 y›l içinde merhum Prof. Dr. Yücel Odaba-
fl›’n›n Türkiye’ye dönüflüyle birlikte 400’e yak›n deneysel
proje ile ülkemizin gemi inflaat› teknolojisine önemli katk›lar
sa¤lam›flt›r. Özel sektörün yan›nda resmi, askeri sektöre ve
gemi sektörüne de hizmet verilmektedir. Savunma Sanayi
Müsteflarl›¤›, Pendik Tersane Komutanl›¤›, Gölcük Tersane
Komutanl›¤› ve ‹DO ile çok yak›n çal›flmalar›m›z olmaktad›r.
M‹LGEM optimizasyon çal›flmalar› ve ilgili deneyler de bu-
rada yap›lm›flt›r. Yeni tip karakol botunun ihale öncesi ve
ihale sonras› deneyleri de laboratuvar›m›zda yap›ld›. Ayr›ca
Savunma Sanayi Müsteflarl›¤› (SSM)’n›n son y›llardaki yer-
li gemi siparifllerinde laboratuvar olarak hizmet verilmekte-
dir.”

Yurtd›fl›na da hizmet veriyor
Yurtd›fl›ndan da çeflitli firma ve kurulufllara hizmet verildi¤i-
ni söyleyen Korkut, Uluslararas› EUCLID (NATO) projesinin
de bu havuzda gerçeklefltirildi¤ini ifade etti. Korkut, sözle-

rine flöyle devam etti: “ Bu projede tek
tekneli su üstü savafl gemileri için en
iyi direnç ve denizcilik kabiliyetlerine
sahip optimum tekne geometrilerinin
gelifltirilmesini sa¤layacak say›sal
yöntemler gelifltirifl ve deneysel olarak
kan›tlanm›flt›r. Ayr›ca laboratuvar›m›z-
da Prof. Dr. Mustafa ‹nsel’in yürütücü-
lü¤ünü yapt›¤› SMOOTH isimli Avrupa
Birli¤i Projesinin ilgili model deneyleri
de gerçeklefltirilmifltir. Laboratuvar›-
m›z›n sektör ile olan ba¤lant›s›n›n en
iyi göstergesi 2008 y›l›n›n May›s ay›n-
da büyük katk›s› Düzgit Gemi ‹nfla San.
taraf›ndan sa¤lanan ve Befliktafl
Grup’un da deste¤iyle model imalat
tezgah›m›z 5 eksenli CNC haline geti-
rilmifltir.”

Türkiye’nin Tek Gemi Model Deney Havuzu ‹TÜ’de
Ordinaryüs Profesör Ata Nutku’nun 1953 y›l›nda ‹TÜ Taflk›flla’da temellerini att›¤› ve 1988 y›l›nda
Ayaza¤a Kampüsü’nde yeniden kurulan ‘Ata Nutku Gemi Model Deney Havuzu’ gemi sektörü için
Türkiye’deki tek merkez özelli¤ini tafl›yor...

99

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

100 binden fazla üyesi olan Uluslararas› Petrol
Mühendisleri Derne¤i “Society of Petroleum En-
gineers (SPE)” ve ‹stanbul Teknik Üniversitesi
taraf›ndan organize edilen ve Endüstriyel ve Uy-
gulamal› Matematik Derne¤i “Society of Indus-
trial and Applied Mathematics (SIAM)” taraf›n-
dan desteklenen “Ak›flkanlar Dinami¤inde Mate-
matiksel Metotlar ve Büyük Petrol ve Gaz Re-
zervlerinin Simülasyonu” konferans›, 3-5 Eylül
2012 tarihleri aras›nda ‹stanbul Swissotel The
Bosphorus’ta ve ‹TÜ'de gerçeklefltirildi.
‹TÜ Rektörü Prof. Dr. Mehmet Karaca, Enerji Ba-
kan Yard›mc›s› Doç. Dr. Murat Mercan ve Saudi
Aramco'dan ‹leri Araflt›rma Merkezi Direktörü Samer
AlAshgar'›n aç›l›fl konuflmas› yapt›¤› konferansa, 2012 y›-
l›nda SPE taraf›ndan uluslararas› en prestijli ödüllerden bi-
ri olan “SPE John Franklin Carll Award” ödülüne lay›k gö-
rülen, ‹TÜ Petrol Mühendisli¤i mezunu de¤erli bilim ada-
m› Dr. Ali Do¤ru baflkanl›k etti.

Alan›nda Dünyan›n En ‹yileri ‹lk Defa Türkiye’de
Konferansa, ExxonMobil, Chevron, Conoco, Total, PetroC-
hina, Rosneft, Aramco gibi dev petrol flirketlerinin yan› s›-
ra Intel, HP, IBM ve Nvidea gibi süper bilgisayar flirketleri,
Stanford ve MIT gibi üniversitelerden akademisyenler ka-
t›ld› ve alan›nda dünyan›n en iyilerinden olan birçok bilim
insan› ilk defa Türkiye'ye geldi. ‹TÜ'den Prof. Dr. Serdar
Çelebi ve Doç. Dr. Ahmet Duran, Konferans Organizasyon
ve Bilim Komitesi'nde görev ald›.
Konferans Baflkan› Dr. Ali Do¤ru, hesaplama teknolojisinin
son y›llarda çok ilerledi¤ini, bilgisayar gücündeki art›fl›n

petrol ak›fl›n›n simülasyonunda bugün milyarlarca ›zgara-
n›n (grid) kullan›lmas›n›n hayal olmaktan ç›kard›¤›n›, bu
iflin sadece petrol mühendislerinin ifli olmad›¤›n› söyledi.
‹TÜ Rektörü Prof. Dr. Mehmet Karaca ise araflt›rma ve pro-
je yat›r›mlar› için kat›l›mc›lar› ‹TÜ’ye davet etti ve kendile-
rine baflar›lar diledi.
Bakan Yard›mc›s› Doç. Dr. Murat Mercan, böyle kaliteli bir
konferans›n ‹stanbul'da yap›lmas›ndan ve ‹TÜ'nün organi-
zasyonda yer almas›ndan duydu¤u memnuniyeti dile getir-
di. ‹TÜ'nün Türkiye'nin en iyi üniversitelerinden biri oldu-
¤unu ve eksikleri varsa tamamlayaca¤›n› ifade eden Ercan,
etraf› petrol ve gaz rezervleriyle çevrili olan Türkiye için il-
gili yap›lacak akademik çal›flmalar›n önemine iflaret etti.
Saudi Aramco ‹leri Araflt›rma Merkezi Direktörü Samer
AlAshgar petrol endüstrisindeki geliflmeleri ve rezerv simü-
latörlerinde yap›lmas› gereken iyilefltirmeleri özetledi.
‹TÜ Rektör Yard›mc›s› Prof. Dr. Mehmet Sabri Çelik, tarihi
‹TÜ Taflk›flla Kampüsü'nde 109 numaral› salonda konferans
delegelerine ‹TÜ'yü tan›tt›. Prof. Dr. Mehmet Sabri Çelik

yapt›¤› sunumda ‹TÜ'nün arafl-
t›rma, teknoloji, yenilik ve yat›-
r›m potansiyelini ön plana ç›kar-
d›.
‹TÜ Türk Müzi¤i Devlet Konser-
vatuar›'ndan Prof. Dr. fiehvar
Befliro¤lu'nun organize etti¤i,
Suat Güney, Sami Dural ve Si-
nem Özdemir'in solist olarak
yer ald›¤›; neyde Ali Tüfekçi, ka-
nunda Serkan Halili, udda Bilen
Ifl›kdafl ve ritmde Gözde Çolak
ile Klasik Türk Müzi¤i Konseri
bu tarihi mekanda misafirleri
300 y›l öncesindeki güzelliklere
götürdü.

Uluslararas› Petrol ve Gaz Rezervleri Matematiksel
Yöntemler Konferans› ‹TÜ’de Yap›ld›
‹TÜ, dünyan›n dev petrol flirketleri ExxonMobil, Total, Chevron, Conoco, PetroChine, Rosneft,
Aramco ile HP, Intel, IBM ve Nvidea gibi teknoloji devlerinin yetkililerinin kat›ld›¤› “Ak›flkanlar
Dinami¤inde Metematiksel Metotlar ve Büyük Petrol ve Gaz Rezervuar Simülasyonu” konferans›na

ev sahipli¤i yapt›.

100

‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

{{

iittüü
va

kf
› d

er
gi

si

Rag›p Devres Ödülleri
Sahiplerini Buldu
2012 y›l› LYS sonuçlar›na göre ‹TÜ’ye en çok
ö¤renci gönderen ve ilk 200 içinde en çok
ö¤rencisi yer alan ‹zmir Bornova Anadolu Lisesi,
“Rag›p Devres Ödülü”ne lay›k görüldü.

‹stanbul Teknik Üniversitesi'nin her y›l Ö¤retmenler Günü Haf-
tas›'nda nitelikli e¤itim-ö¤retimin temeli olan ö¤retmenlerin
ödüllendirilmesi için düzenledi¤i Rag›p Devres Ödülleri bu y›l da
sahiplerini buldu. 2012 y›l› LYS sonuçlar›na göre ‹TÜ’ye en çok
ö¤renci gönderen ve ilk 200 içinde en çok ö¤rencisi yer alan “‹z-
mir Bornova Anadolu Lisesi“ödüle lay›k görüldü.
1949 y›l›ndan bu yana düzenlenen ve bir klasik haline gelen ‘‘Ra-
g›p Devres Ödülleri’’ için ‹TÜ Süleyman Demirel Kültür Merke-
zi’nde bir tören düzenlendi. Törene ‹TÜ Rektörü Prof. Dr. Meh-
met Karaca, Rektör Yard›mc›lar› Prof. Dr. Ali Fuat Ayd›n, Prof.
Dr. Mehmet Sabri Çelik, Devres Ailesi ad›na Rag›p Devres’in to-
runu Rukiye Devres, Bornova Anadolu Lisesi Müdürü Necmi
Bediz, lisenin ö¤retmenleri, ö¤rencileri ve mezunlar› kat›ld›.
Bu y›l 64. sü düzenlenen Rag›p Devres ödül töreninin aç›l›fl›nda
konuflan Rektör Prof. Dr. Mehmet Karaca son y›llarda ‹TÜ’ye en
çok ö¤renci gönderen ö¤retmenlere teflekkür ederek önümüz-
deki y›llarda da ülkemizdeki farkl› liselerden ‹TÜ’ye ayn› ilgiyi
beklediklerini ifade etti. Ö¤renciler ad›na konuflan Bornova Ana-
dolu Lisesi 2012 y›l› mezunu ‹TÜ ‹flletme Fakültesi Haz›rl›k S›n›f›
Ö¤rencisi Nefle Koç ise konuflmas›nda “Bornova Anadolu Lise-
sinde okumak bir ayr›cal›kt›r. Bu ayr›cal›¤› ‹TÜ ile taçland›rma-
n›n gururu ve mutlulu¤unu yafl›yorum. Üzerimde eme¤i olan
hocalar›ma çok teflekkür ediyorum.” dedi.
Konuflmalar›n ard›ndan ödül törenine geçildi. ‹TÜ’ye en yüksek
puanla giren ilk 200 içinde en çok ö¤rencisi olan Bornova Ana-
dolu Lisesi ö¤retmenlerinden Matematik ö¤retmeni Ali Pehli-
van, Fizik ö¤retmeni Nurcan Gül Ç›nar, Kimya ö¤retmeni Hasan
Bafldo¤an, Biyoloji ö¤retmeni Y›ld›z Gökmen, Türk Dili ve Ede-

biyat› ö¤retmeni Alev Baflda-
kol, Rehber ö¤retmen Mesut
Akdeniz ve Okul Müdürü Nec-
mi Bediz’e Rektör Prof. Dr.
Mehmet Karaca ve Devres Va-
kf› Yönetim Kurulu Baflkan›
Rukiye Devres taraf›ndan ba-
flar› belgesi ve ödel verildi.

Kültür ve Sanat Birli¤i’nin
25. Kurulufl Y›ldönümü Kutland›

‹stanbul Teknik Üniversitesi Kültür ve Sanat Birli¤i (KSB) ku-
ruldu¤u tarih olan 22 Kas›m 1987’den günümüze Kültür Sa-
nat Birli¤ine emek verenlerle bir araya gelmek amac›yla bir
etkinlik düzenledi.
KSB büyük toplant› salonunda gerçeklefltirilen etkinli¤e, Rek-
tör Dan›flman› Doç. Dr. Gülçin Çivi, KSB Efl Baflkan› Doç. Dr.
Hakan Aky›ld›z, KSB Eski Baflkanlar›, Kulüp Dan›flman Üyele-
ri, Kulüp Baflkanlar› ve ö¤renciler kat›ld›.
Etkinli¤in aç›l›fl›nda konuflan Doç. Dr. Hakan Aky›ld›z, KSB
olarak önceki baflkanlar›n b›rakt›¤› yerden üzerine bir fleyler
koyarak kültür sanat birli¤ini daha iyi yerlere tafl›mak için el-
lerinden geleni yapt›klar›n› söyledi. Bu ba¤lamda öncelikle
KSB’ nin idari, mali ve bürokratik bir tak›m sorunlar›n› çöz-
düklerini ifade eden Aky›ld›z, bundan sonraki hedeflerini ise
flöyle aç›klad›:
“Bizim bafltan beri hedefimiz, KSB’yi Teknik Üniversiteye ya-
rafl›r gerçek bir kültür sanat birli¤i haline getirebilme
düflüncesidir. KSB sadece ö¤renci kulüpleriyle ilgilenmesin,
birim olarak kurum ad›na bir tak›m etkinlikler yaps›n. Bu çer-
çevede geçmifl dönemlerden bafllad›¤›m›z yine bu dönemde
daha genifl kat›l›ml› ve daha efektif olarak kurdu¤umuz bilim
kültür ve sanat komisyonumuz var. Bunlar› orada da konuflu-
yoruz, bundan sonraki amac›m›z kültür sanat birli¤ini bir ‹fl
Sanat, Akbank Sanat Sanat Vakf› gibi bir tak›m kurulufllar var.
Belki o kadar olamayacak ama onlara yak›nlaflt›rmaya çal›fl›-
yoruz.” dedi. Aky›ld›z, konuflmas›n›n sonunda KSB’ye bugü-
ne kadar emek veren herkese teflekkür etti.
Etkinlik, Piyanist Vurgun Vekilov kat›l›mc›lara verdi¤i mini bir
konser ile devam etti. Konserin ard›ndan Efl Baflkan Doç. Dr.
Hakan Aky›ld›z, geçmifl dönemlerde görev alarak, KSB’ye bü-
yük katk›larda bulunan geçmifl dönem baflkanlar›na plaket
takdim etti. Ayr›ca 2010 y›l›ndan itibaren uygulamaya baflla-
nan “22 Kas›m KSB Kurulufl Özel Ödülü” bu y›l IEEE Ö¤ren-
ci Kolu Kulübü’ne verildi.
Etkinlik, toplu foto¤raf çekimin ard›ndan fuaye alan›nda kesi-
len y›ldönümü pastas› ile sona erdi.

101

‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

{{

Avustralya’n›n Melbourne, flehrinde 25 A¤ustos - 1 Eylül 2012
tarihleri aras›nda gerçeklefltirilen 22. International Society for
Photogrammetry and Remote Sensing (ISPRS) “Uluslararas›
Fotogrametri ve Uzaktan Alg›lama Birli¤i” Kongre’sinde, ‹n-
flaat Fakültesi Geomatik Mühendisli¤i Bölümü Ö¤retim Üye-
si Prof. Dr. Orhan Altan, 2008 y›l›ndan beri yürütmekte oldu-
¤u ISPRS baflkanl›k görevini baflar›yla tamamlayarak 1. Bafl-
kan Yard›mc›l›¤› görevine seçildi.
Geomatik Mühendisli¤i Bölümü Ö¤retim
Üyelerinden Prof. Dr. Filiz Sunar ise ayn›
kongrede 7. Teknik Komite Baflkanl›¤› göre-
vine seçildi.
Melbourne’deki Kongre’de yine ayn› bö-
lümden Prof. Dr. S›tk› Külür’ün, (Mahir Te-
miz ve Sedat Do¤an ile birlikte) yer ald›¤›
“Real Time Speed Estimation From Mono-
cular Video” Prof. Dr. Ergin Tar› ile Araflt›r-
ma Görevlisi Mehmet U¤ur Alt›n’›n, “SAR
Atmospheric Delay Migitigation by GPS;
Case Study Izmit Eartquake Interferog-
rams” bafll›kl› tebli¤leri en iyi tebli¤ ödülle-
rine lay›k görüldü.
ISPRS havadan, yerden ve uzaydan al›nan

görüntüleri iflleyerek baflta haritac›l›k olmak üzere çevre, fle-
hircilik, yer ve deniz bilimleri, afet ve risk yöntemi, tar›m, or-
manc›l›k ve benzeri cok say›da mühendislik alanlar›ndaki uy-
gulamalar› ile son y›llarda geliflen mekânsal bilgi sistemleri-
ne (Geographic Information Systems) iliflkin uluslararas› ifl
birli¤ini sa¤lamak ve bu flekilde insanl›¤›n refah›na ve çevre-
nin korunmas›na katk›da bulunmak amac›yla 1910 y›l›nda ku-
rulmufl bir teflkilatt›r.
Yüze yak›n ülkenin üye oldu¤u ISPRS, belirtilen amac›n› ger-
çeklefltirmek üzere çeflitli teknik komisyon toplant›lar› yan›n-
da her dört y›lda bir tüm çal›flma alanlar›n› kapsayan kongre-
ler yaparak, çal›flma alanlar›ndaki geliflmeleri ve gelece¤e yö-
nelik bilimsel çal›flma alan ve konular›n› tart›flarak bunlar› ka-
rara ba¤lar.

Geomatik Bölümü Ö¤retim
Üyelerinin Uluslararas›
Baflar›s›

Dünyan›n en eski beflinci ve Türkiye’nin ilk teknik üniversitesi
olan ‹stanbul Teknik Üniversitesi, teknik ö¤retimde 239 y›l›
aflan parlak geçmifli, ça¤dafl e¤itim ortam› ve güçlü akademik
kadrosuyla Dünyan›n çok say›da ülkesinden ö¤renciye kucak
aç›yor. Türkiye'nin önemli bir üniversitesi olarak, sadece bi-
lim, teknoloji, mühendislik ve mimarl›k alan›nda de¤il, ayn›
zamanda sosyal, kültürel ve sanatsal alanlarda da e¤itimleri-
ne devam eden ‹TÜ’de 866 Lisans, 313 Yüksek Lisans, 111
Doktora ve 235 ERASMUS ö¤rencisi olmak üzere 1500’ün
üzerinde yabanc› ö¤renci, ö¤renim görüyor.
‹ngiltere’den Maldivler’e, ABD’den Sri Lanka’ya, Rusya’dan
Gabon’a kadar dünyan›n dört bir yan›ndan ülkemize gelen
ö¤renciler ‹TÜ’lü akademisyenlerden e¤itim al›yor. ‹TÜ’deki
yabanc› ö¤rencilerin büyük k›sm› Azerbaycan, ‹ran, Kazakis-
tan, Lübnan, Ürdün ve Filistin gibi Orta Asya ve Ortado¤u ül-
kelerinden gelmekte. Ö¤rencilerin en fazla tercih etti¤i bölüm-
ler aras›nda Bilgisayar Mühendisli¤i, Elektrik Mühendisli¤i,
Elektronik ve Haberleflme Mühendisli¤i, ‹nflaat Mühendisli¤i,
Makine Mühendisli¤i Uçak ve Uzay Mühendisli¤i, Petrol ve
Do¤algaz Mühendisli¤i ile Mimarl›k Bölümleri yer al›yor.
Avrupa Birli¤i E¤itim ve Gençlik Programlar› Hayat Boyu Ö¤-
renme Programlar›ndan biri olan ERASMUS kapsam›nda ise

‹TÜ’ye gelen ö¤rencilerin büyük k›sm›n›, ‹spanya, Almanya,
Fransa, ‹talya, Polonya, ‹ngiltere gibi ülkelerden gelen ö¤ren-
ciler oluflturuyor. ERASMUS program› çerçevesinde ö¤re-
nim gören ö¤rencilerin en çok tercih etti¤i bölümler aras›nda
Mimarl›k ve ‹flletme Mühendisli¤i bölümleri öne ç›k›yor. IA-
ESTE ve AISEC gibi yurt d›fl›nda staj olanaklar› sa¤layan ulus-
lararas› kurulufllarla da yak›n iliflki içerisinde olan ‹TÜ’nün,
sa¤lad›¤› yurt d›fl› e¤itim olanaklar›nda, Uluslararas› Ortak Li-
sans Programlar› da önemli bir yer tutuyor.
Son dönemde uluslararas› arenada baflar› göstermifl Türk
araflt›rmac›lar›na kap›lar›n› açan ‹TÜ, deneyimli akademis-
yenleri, üst düzey laboratuvarlar› ve sosyal mekânlar› ile de
yabanc› ö¤rencilerin çekim merkezi haline geldi.

‹TÜ Farkl›l›klara
Kucak Aç›yor

102

‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

iittüü
va

kf
› d

er
gi

si

{{

Cumhuriyet tarihinde yetiflmifl en sayg›n mühendislerden bi-
ri olan Feyzi Akkaya’n›n ad›n› yaflatmak üzere, seçkin bilimsel
etkinlikleri desteklemek ve ödüllendirmek amac› ile Eser Tü-
men taraf›ndan bafllat›lan Feyzi Akkaya Bilimsel Etkinlikleri
Destekleme Fonu (FABED) 2012 Ödülü, ‹TÜ ö¤retim üyelerin-
den Prof. Dr. Zeynep Petek Çakar ve Dr. Bar›fl K›flkan’a verildi.
Fen Edebiyat Fakültesi Moleküler Biyoloji ve Genetik Bölüm
Baflkan› Prof. Dr. Zeynep Petek Çakar, do¤a bilimleri alan›n-
da biyoloji bilim dal›nda “Metabolik mühendislik uygulama-
lar›yla endüstriyel aç›dan önemli mikroorganizmalar›n gelifl-

tirilmesi” konular›ndaki
uluslararas› düzeyde üstün
nitelikli bilimsel çal›flmalar›
nedeniyle, 2012 y›l› FABED

Eser Tümen Üs-
tün Baflar› Ödü-
lü’nü almaya hak
kazand›.
Fen Edebiyat Fa-
kültesi Kimya Bö-
lümü'nden Dr. Ba-
r›fl K›flkan da do¤a
bilimleri alan›nda,
“Yüksek perfor-

mansl› polibenzoksazin kopolimerleri” konulu bilimsel çal›fl-
may› gerçeklefltirmek üzere 2012 y›l› FABED Eser Tümen
Araflt›rma Ödülü’ne lay›k görüldü.

FABED ‘Eser Tümen Ödülü’
Prof. Dr. Zeynep Petek
Çakar ve Dr. Bar›fl K›flkan’a
Verildi

‹TÜ Türk Musikisi Devlet Konservatuva-
r› Müzik Teknolojileri Bölümü Çalg› Ya-
p›m Program› Sanatç› Ö¤retim Görevli-
si Dr. Mustafa Ayd›n Öksüz, “Gerdirme
sistemli ve ayarl› kemençe yay›” bulu-
fluna Türk Patent Enstitüsü’nden pa-
tent ald›. Bu bulufl, kullan›c› taraf›ndan
kolayca yay gerginli¤inin yap›lmas›n›
sa¤layan bir gerdirme mekanizmas›na
sahip bir kemençe yay› ile ilgili olup,
bulufl sayesinde kullan›c›lara göre fark-
l› kal›nl›kta parmak bofllu¤u ayarlamas›
da yap›labiliyor. Söz konusu kemençe
yay› sayesinde parmakla gerdirmede
esneklik sa¤lanabiliyor.

Bir ilk: Gerdirme sistemli ve ayarl›

kemençe yay›
Türk yayl› çalg›lar› aras›nda kemençe,
kemane, Karadeniz kemençesi, rebab,
yayl› tanbur gibi çalg›lar yer al›yor. Bu
çalg›lar aras›ndaki kemençe, Türk müzi-
¤inde yerini alm›fl en eski yayl› çalg›lar-
dand›r. Kemençe, sert a¤açlardan ya-
p›lm›fl ve avuç içi yukar›ya bakacak fle-
kilde tutulan bir yay ile çal›n›r. Kemen-
çe yay›nda tercihen at k›l› kullan›l›r. Bir
yayda yaklafl›k 150-200 civar›nda at k›l›
bulunur. At k›llar›na, tel üzerinde kay-
mamas› ve titreflimi sa¤lamas› için reçi-
ne sürülür.

Kemençeden ç›kan ses, yay ile iliflkili-
dir. Yay›n gerginli¤ine göre kemençe-
den farkl› tekniklerle sesler elde edilir.
Kullan›c›, yani icrac› kendi tercihine gö-
re parmakla yay›n gerginlik ayar›n› ya-
par. ‹crac›, yay›n sapa yak›n k›sm›na
parma¤›n› sokarak at k›l›n›
gerdirir. Günümüzde kulla-
n›lan kemençe yaylar›nda,
at k›l›n›n gerdirilmesini sa¤-
layan bir mekanizma, par-
mak ayarl› bir gerdirme sis-
temi ya da icrac›n›n parmak
kal›nl›¤›na göre ayar yapa-
bilece¤i bir parmak ayar düzene¤i bu-
lunmamaktad›r.
Kemençeden istenilen sesin elde edil-
mesi için gerginlik ayar›n›n çok önemli
oldu¤unu düflünürsek, yay› gerdirme
sisteminin yan› s›ra, parmakla gerginlik
tercihini kolaylaflt›ran ve avantajl› hale
geçiren mekanizman›n önemi daha ko-
lay anlafl›l›r.
Mustafa Ayd›n Öksüz’ün buluflu ile,
yay gerdirmesinin kullan›c› taraf›ndan
ayarl› olarak kolayl›kla yap›labildi¤i,
parmak bofllu¤u mesafesinin ayarlana-
bildi¤i, parmak kontrollü gerdirme ya-
p›labilen bir yay sistemi gerçeklefltiril-
mifl bulunuyor.
Türkiye’de köklü bir gelene¤e ve zen-

ginli¤e sahip çalg› yap›mc›l›¤›, 20. yüz-
y›l›n son çeyre¤ine kadar usta-ç›rak ilifl-
kisine dayal› kalm›fl bir alan. ‹TÜ Türk
Musikisi Devlet Konservatuvar› Çalg›
Yap›m Bölümü, 1978 y›l›ndan beri, çal-
g› yap›m›n› bilimsel yöntemlerle ve
teknolojiden de yararlanarak büyük ba-
flar›yla sürdürüyor. Çalg›lar›n sanatsal
boyutunun yan› s›ra, projelendirilmesi,
standartlar›n›n tespiti, yap›m teknikleri
ve çalg›lar›n geliflimine yönelik çal›fl-
malar›yla bu alana önemli katk›larda
bulunan ‹TÜ Türk Musikisi Devlet Kon-
servatuvar›, Çalg› Yap›m Bölümü Ö¤-
retim Görevlisi Mustafa Ayd›n Ök-
süz’ün bu bulufluyla, bu alanda yeni
bir baflar›ya daha imza atm›fl oldu.

Kemençe ‹çin ‘Patentli’ Yeni Bulufl
‹TÜ Türk Musikisi Devlet Konservatuvar› Ö¤retim Görevlisi Dr. Mustafa
Ayd›n Öksüz, kendi buluflu olan “gerdirme sistemli ve ayarl› kemençe
yay›” için Türk Patent Enstitüsü’nden patent ald›.

103

‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

103

{{

iittüü
va

kf
› d

er
gi

si

‹stanbul Teknik Üniversitesi ö¤rencile-
ri Türk edebiyat›n›n önemli isimlerin-
den ‹TÜ mezunu O¤uz Atay’› ölümü-
nün 35. y›l›nda mühendisli¤i, yaflam›
ve romanc›l›¤› üzerine konuflarak and›.
‹TÜ Kurumsal ‹letiflim Ofisi ile ‹TÜ Fikir
ve Merak Platformu ö¤rencileri taraf›n-
dan Ayaza¤a Kampüsü’nde gerçeklefl-
tirilen etkinli¤e ilgi büyüktü.
‹TÜ Türk Dili Bölümü Ö¤retim Görevli-
si Asl› Kantarc› moderatörlü¤ünde
gerçekleflen söyleflide Ifl›k Üniversitesi
Ö¤retim Üyesi Prof. Dr. Esin ‹nan, Do-
¤ufl Üniversitesi Ö¤retim Görevlisi Ar-
zu Aygün ve Yeditepe Üniversitesi Ö¤-
retim Üyesi Yrd. Doç. Dr. Hilmi Tezgör
konuflmac› olarak yer ald›. ‹TÜ Rektör
Yard›mc›s› Prof. Dr. Ali Fuat Ayd›n, Ge-
nel Sekreter Doç. Dr. Tayfun K›ndap,
O¤uz Atay’›n k›z› Özge Atay Canberk
ve Prof. Dr. Mustafa ‹nan’›n o¤lu Hüse-
yin ‹nan da dinleyiciler aras›ndayd›.
Ö¤retim Görevlisi Asl› Kantarc› konufl-
mas›nda O¤uz Atay’›n okurlar› üzerine
de¤erlendirmelerde bulundu. Yazar›n
okurlar›n› iki k›sma ay›ran Kantarc›, “‹l-

ki yazar›yla mesafesini
çok iyi belirlemifl bir okur, ikincisi ise
kendisine biraz uzak kalm›fl bir okur
kitlesi var. Yaflarken hak etti¤i de¤eri
bulamayan yazar›m›z› ölümünden
sonra burada zirveye tafl›yan fley nedir
bunun sebeplerinin tart›fl›lmas› gere-
kir.” diye konufltu.
Ülkemizin ve ‹TÜ’nün de¤erli bilim
adamlar›ndan merhum Prof. Dr. Mus-
tafa ‹nan’›n k›z› Prof. Dr. Esin ‹nan ise
O¤uz Atay’›n Tutunamayanlar, Tehli-
keli Oyunlar, Bir Bilim Adam›n›n Ro-
man› kitaplar›ndan bahsetti. Prof. Dr.
‹nan, kat›l›mc›lara babas›n›n yaflam›n›
konu alan “Bir Bilim Adam›n›n Roma-
n›” isimli kitab›n yaz›l›fl öyküsünü an-
latt›, o dönemde kitab›n yay›nlanma
sürecine yap›lan elefltirilere aç›kl›k ge-
tirdi. Prof. ‹nan sözkonusu roman›n›n
oyunlaflt›r›ld›¤›n› ve 28 Aral›k’ta sahne-
lenece¤ini söyledi.
O¤uz Atay’›n Türk Edebiyat›nda bulun-
du¤u yerin okuruyla kurdu¤u iliflkiye
ba¤l› olarak flekillendi¤ini ifade eden
Do¤ufl Üniversitesi Ö¤retim Üyesi Ar-

zu Aygün ise yazar›n ; “Tutunamayan-
lar”, “ Tehlikeli Oyunlar” , “Eylembi-
lim” romanlar›n›n kahramanlar› ve
“Beyaz Mantolu Adam”, “Korkuyu
Beklerken” isimli öyküleri üzerine de-
¤erlendirmelerde bulundu.
Yrd. Doç. Dr. Hilmi Tezgör de O¤uz
Atay’›n eserlerindeki farkl› pasajlardan
örnekler sundu. Konuflmalar›n ard›n-
dan etkinlik, ‹TÜ Türk Musikisi Devlet
Konservatuar› taraf›ndan seslendirilen
Türk Müzi¤i dinletisi ile sona erdi.
Okurlar, O¤uz Atay’›n k›z› Özge Atay
Canberk’le birlikte foto¤raf çektirdi.
Anma etkinliklerinin her y›l düzenlen-
mesi temennisi ile gece sona erdi.

‹TÜ’lüler O¤uz Atay’› Unutmad›
‘Tutunamayanlar, Tehlikeli Oyunlar, Eylembilim’ roman-
lar›yla edebiyat›m›zda iz b›rakan, ‹TÜ mezunu O¤uz
Atay, aram›zdan ayr›l›fl›n›n 35. y›ldönümünde ‹TÜ
Kurumsal ‹letiflim Merkezi ile ‹TÜ Fikir ve Merak Platformu
ö¤rencilerinin ortak düzenledi¤i etkinlikle an›ld›.

Prof. Dr. Esin ‹nan

104

iittüü
va

kf
› d

er
gi

si

{{
‹‹TTÜÜ’’ddeenn hhaabbeerrlleerr llll

‹TÜ Elektrik-Elektronik Fakültesi Ö¤re-
tim Üyesi ve karikatür sanatç›s› Prof. Dr.
Tayfun Akgül’ün son sergisindeki eser-
lerin tamam› yaln›zca at›k malzemeler
kullan›larak üretildi. Çivilerden kablola-
ra, tesisat borular›ndan banyo liflerine
ve pipo parçalar›na kadar eline ne geç-
tiyse eserlerinin yap›m›nda kullanan
Tayfun Akgül’ün “Yüzde Yüz Montaj”
adl› sergisi Schneidertempel Sanat
Merkezi’nde (Galata) 28 Aral›k’a kadar
izleyiciyle bulufltu.
Sergide, sanatç›n›n montajlad›¤›, Be-
flar Esad, Albert Einstein, Süleyman De-
mirel, Binali Y›ld›r›m, Temel Kotil, Aziz
Nesin, Turan Selçuk, Y›lmaz Güney, Ca-
hit Arf ve daha birçok ünlünün karikatür
portreleri yer ald›. Akgül, az say›da
malzeme kullanarak yüz hatlar› tan›nan
ünlülerin portrelerini yapmaya çal›fl-
m›fl. ‹lk kolaj çal›flmas›n› 1992 y›l›nda
yapan sanatç›n›n bugüne kadar üretti¤i
75 portre sergide izleyicilere sunuldu.
Sanatç›, portre seçiminde tarihi flahsi-
yetler, yabanc› ülkelerin devlet baflkan-
lar›, ülkemizin önde gelen ifladamlar›,
siyasetçiler, üst düzey yöneticiler, ga-
zeteciler, edebiyatç›lar ve yazarlar›n ya-
n› s›ra dostlar›, hocalar› ve akademis-
yen arkadafllar›n›n portrelerine de yer
vermifl.
Akgül “Çevrede bulunabilecek at›k mal-
zemeleri e¤mek veya bükmek d›fl›nda
bulundu¤u gibi kullanarak bir kiflinin
karikatür portresini oluflturmaya çal›flt›-
¤›n›” söylüyor ve “Bu portrelerde, da-
ha çok, ak›lda kal›c› yüz niteliklerine sa-

hip olan ve genelde yak›n›mdaki kiflile-
rin üzerinde çal›flt›m. Etraftan buldu-
¤um malzemelerin hemen hepsini ol-
du¤u gibi kulland›m. K›r›k gözlükler, pi-
po parçalar›, zincirler, çiviler, teller, ga-
zoz kapaklar›, bebek mamas› kapa¤› ve
daha birçok at›k malzeme materyalle-
rim oldu. Çivilerin birço¤unu Ayaza¤a
Kampüsümüzdeki Mustafa ‹nan Kütüp-
hanesi önünde dikili Mehmet Aksoy’un
eseri “Hezarfen” heykelinin yap›m afla-
mas›nda etraf›ndan toplad›m” dedi.
Sanatç›, çal›flmalar›nda en çok kad›n
portrelerini yaparken zorlan›yor. Ak-
gül’ün eserleri sat›l›k de¤il. Sanatç›n›n
gönlünde, bu eserlerin tümünün bir
müzede kal›c› olarak sergilenmesi yat›-
yor.
Bilimle sanat› buluflturmay› amaçlayan
sanatç›, bu çal›flmalar› d›fl›nda TÜB‹-
TAK’tan karikatür ile foto¤raf çak›flt›rma
konusunda ald›¤› ve Eylül 2012’de bafl-
lad›¤› proje ile sanatsal çal›flmalar›n› bi-
limsel bir yöne do¤ru götürmeyi
tasarl›yor.
Tayfun AKGÜL, 80'li y›llar-
dan beri karikatür çiziyor.
Çizgileri; Cumhuriyet Bilim
Teknoloji Eki, Homur ve Ma-
tematik Dünyas›’nda, yurtd›-
fl›nda Pulse, The IEEE Anten-
nasandPropagation Magazi-
ne, The IEEE SignalProces-
sing Magazine, The IEEE
Women in Engineering, The
IEEE Region 8 Newsletter
adl› uluslararas› bilimsel

dergilerde yay›mlan›yor. 1998’de Kari-
katürcüler Derne¤i’nde “Meta-matik”,
2005’te Rezan Has Haliç Kültürleri Mü-
zesi’nde “2x2” adl› kiflisel sergileri açt›.
1 Nisan 1998, 1999 ve 2000’de Drexel
Üniversitesi'nde (ABD) "fiaka Konfe-
ranslar›" düzenledi. Haziran 2000'de ‹s-
tanbul'da gerçeklefltirilen uluslararas›
bir konferans kapsam›nda uluslararas›
bilimsel karikatür yar›flmas› düzenledi.
2004’te “Bilimum” adl› karikatür kitab›
Karikatürcüler Derne¤i, 2011’te “Fenni-
Karikatürler” adl› kitab› Elektrik Mühen-
disleri Odas› taraf›ndan yay›mland›.
2005-2006 döneminde Karikatürcüler
Derne¤i Yönetim Kurulu üyeli¤i yapt›. 1
Nisan 2009’da ‹TÜ Ayaza¤a Yerleflke-
si’nde binalara as›lan büyük boy poster
karikatür sergisi açt›. Her y›l 1 Nisan’da
karikatür odakl› bir etkinlik düzenliyor.
IEEE Antennasand Propagation Maga-
zine, Matematik Dünyas› ve Elektrik
Mühendisleri (EMO) Dergisi yay›n ku-
rullar› üyesidir.

“Yüzde Yüz Montaj” Karikatür Sergisi
Albert Einstein, Süleyman Demirel, Aziz Nesin, Turhan Selçuk, Y›lmaz Güney, Cahit Arf ve daha çok
say›da iz b›rakan portre, Prof. Dr. Tayfun Akgül’ün çeflitli malzemelerle oluflturdu¤u “Yüzde Yüz
Montaj” karikatür sergisinde bir araya geldi.

105

iittüü
va

kf
› d

er
gi

si

GGeennçç bbaaflflaarr››
{{

Azmin ve Kararl›l›¤›n Zaferi: ‹TÜ Günefl
Teknesi Tak›m› Dünya fiampiyonu Oldu
‹TÜ Günefl Teknesi Tak›m›, birkaç y›ld›r ikincilik ve üçüncülük
derecelerini ald›¤› ABD’deki Solar Splash yar›flmas›ndan, bu defa
birincilikle döndü. Tak›m, 2012 y›l› yar›flmas›ndan ‘Odabafl›’ adl› tekne
ile birincili¤in yan›s›ra, birçak dalda da çeflitli dereceler ald›.

‹stanbul Teknik Üniversitesi Günefl Teknesi Tak›m› ABD’de dü-
zenlenen Solar Splash yar›fllar›nda Dünya Birincisi oldu. Türki-
ye’den kat›lan tek tak›m olarak ABD’li yirmi iki tak›m› geride b›-
rakan “Odabafl›” Dünya fiampiyonu oldu.
ABD’nin Iowa eyaletinde bu y›l 18’incisi düzenlenen yar›fllarda
Türkiye’yi ‹stanbul Teknik Üniversitesi Gemi ‹nflaat› ve Deniz
Bilimleri Fakültesi ö¤rencilerinden oluflan Günefl Teknesi Tak›-
m›’n›n Odabafl› isimli teknesi temsil etti.
Solar Splash, disiplinleraras› yeteneklerin birlefltirilerek tak›m
çal›flmas›n› gelifltirmeye yard›mc› olan bir yar›flmad›r. Yar›fl-
man›n temel amac›, farkl› alanlarda yetiflen mühendis ve tasa-
r›mc› adaylar›n›n iletiflimini ve beraber bir çal›flma ortaya koy-
malar›n› sa¤lamakt›r. Yar›flma, Teknik Rapor, Görsel Sunum,
S›ralama Etab›, H›z Etab›, Manevra Etab›, Dayan›kl›l›k Etab› ve
‹flçilik gibi alanlar üzerinden puanland›r›lmaktad›r.
Günefl Teknesi tak›m› ayn› zamanda, "S›ralama Etab›" ve "Ma-
nevra Etab›"nda 1.lik, "Teknik Rapor ve Sunum dal›nda 2.'lik
"H›z Etab›"nda 3.lük ve tasar›mda mükemmellik ödüllerini de
ald›.
2004 y›l›ndan bu yana çal›flmalar›n› sürdüren ‹TÜ Günefl Tek-
nesi Tak›m›, Solar Splash'ta 2007'de dünya üçüncüsü, 2008'de
dünya ikincisi, 2011'de dünya üçüncüsü olmufltu.
‹TÜ Günefl Teknesi Tak›m›, kat›ld›¤› bu yar›flmadan her y›l par-
lak derecelerle dönse de, tek hedefi vard›: Birincilik... Ve

nihayet büyük bir azim ve kararl›l›kla süren çal›flmalar›n›n
sonucunu alan tak›m, 2012 y›l›nda birinicilik ödülü ile dönerek,
baflar›s›n› taçland›rd›, bizleri bir kez daha gururland›rd›.

Odabafl› Tak›m Üyeleri
Ar. Gör. M.Cans›n Özden (Tak›m Kurucusu ve Proje Efl
Dan›flman›), Gemi ‹nflaat› Birimi: Erhan Türkmen (Tak›m
Kaptan›), Harun Kemal, Soner Çetin, Sinan Burunsuz.
Mekanik Birim: Bilge Kahraman, Kemal Mert Do¤an.
Kontrol Birimi: Hasan ‹flçi, Bu¤ra U¤urer, fiahin Kayal›.
‹letiflim Birimi: Evrim Kayatafl, Umut Ça¤r› Kan›kara.
Dan›flman Üyeler: Ersin Demir, Berkin K›l›ç, Metin Aksu,
‹rfan Kaya.

Sponsorlar
Tak›m›n bu baflar›s›nda kuflkusuz, onlara güvenen ve destekle-
ri ile her aflamada yanlar›nda olan sponsor kurulufllar›n büyük
pay› var. Bu baflar›ya katk›da bulunanlar: Demirdöküm, Delta-
marine, ArmaDental, Deniz Ticaret Odas›, Marintek, MSI, Mety,
Yonca-Onuk, Petrol Ofisi, THY, RMK Marine, Rolla, Solid
Works, Tümosan, Çelik Tekne Spihyard, TURKON, Uzmar, Rol-
la, Eti, Gümüflel, Dearsan, Türk Loydu, Prysmian, Çelik Tekne
Shipyard, Atefl Otomotiv, Demir Mali Müflavirlik ve ‹TÜ.

ABD’nin Iowa eyaletinde bu y›l 18’incisi düzenlenen yar›fllarda Türkiye’yi ‹stanbul Teknik Üniversitesi Gemi ‹nflaat› ve Deniz Bilimleri Fakültesi ö¤-
rencilerinden oluflan Günefl Teknesi Tak›m›’n›n Odabafl› isimli teknesi temsil etti.

106

iittüü
va

kf
› d

er
gi

si

{{
GGeennçç bbaaflflaarr››

TÜB‹TAK Alternatif Enerjili Araç Yar›fllar› bu y›l Kocaeli
Büyükflehir Belediyesi ev sahipli¤inde 10-15 Temmuz
2012 tarihleri aras›nda ‹zmit Körfez Pisti’nde yap›ld›.
Toplam 40 üniversitenin kat›ld›¤› yar›fllarda Formula G-
Günefl Arabalar› Yar›fl›’na 39 araç, Hidromobil-Hidrojen
Enerjili Araba Yar›fllar›na ise 18 araç kat›ld›.
Tak›mlar›n k›yas›ya yar›flt›¤› ve büyük ilgiyle takip edi-
len 20 turluk final sonunda Formula G-Günefl Arabalar›
kategorisinde ’Socrat’ adl› araçla ‹stanbul Üniversitesi,
Hidromobil-Hidrojen Enerjili kategorisinde de ’Hidro-
bee’ ile ‹stanbul Teknik Üniversitesi birinci oldu.
Birincili¤i ‹stanbul Üniversitesi ekibinin kazand›¤› For-
mula G-Günefl Arabalar› Yar›fllar›’nda ikincili¤i Anado-
lu Üniversitesi’nin ’Sunanatolia’ arac›, üçüncülü¤ü de
‹stanbul Teknik Üniversitesi’nin ’Ariba-5’ arac› elde etti.
Hidromobil-Hidrojen Enerjili Araba Yar›fllar›’nda ise
’Hidrobee’ isimli araçla birinci olan ‹stanbul Teknik Üni-
versitesi’nin ard›ndan Gaziantep Üniversitesi ’Hidrof›s-
t›k’ adl› arac›yla ikinci, Ankara Üniversitesi ise ’Hidro-
ket-3’ arac›yla üçüncü oldu.
Formula G kategorisinde tasar›m ödülü, tasar›m afla-
mas›nda yapt›klar› say›sal ve deneysel çal›flmalar›n ba-
flar›s›ndan dolay› ‹stanbul Teknik Üniversitesi Günefl
Arabas› Ekibi’nin “ARIBA 5” arac›na verildi. Hidromobil
kategorisinde ise, ‹stanbul Üniversitesi Hidroist Hidro-
mobil Araç Tak›m›n›n Sigma adl› arac› kabuk tasar›m›-
n›n modellenmesinde gösterdikleri baflar›l› çal›flmadan
dolay› en iyi tasar›m ödülüne lay›k görüldü.
Sportmen davran›fllar›, disiplinli çal›flmalar› ve di¤er ta-

k›mlara yapt›klar› teknik yard›mlardan ötürü Hava Harp
Okulu Anka Günefl Arabas› Ekibi “Kurul Özel Ödülü”ne
lay›k görüldü. ‹kinci Kurul Özel Ödülü ise; yapt›klar› öz-
verili çal›flma ve yard›mlaflmadan dolay› Karabük Üni-
versitesi, Gazi Üniversitesi, ‹stanbul Ayd›n Üniversitesi
ve K›r›kkale Üniversitesi’nin Günefl Enerjili Araç Tak›m-
lar› aras›nda paylaflt›r›ld›.

‹TÜ Hydrobee TÜB‹TAK Alternatif Enerjili Formula Yar›fl› Birincisi
TÜB‹TAK Alternatif Enerjili Araç Yar›fllar›’nda ‹TÜ ‘Hdrobee’ birincilik, Günefl Arabas› ‘Ariba 5’
üçüncülük ile birlikte Formula G kategorisinde Tasar›m Ödülü’nün sahibi oldu.

"‹TÜ Facilis Elektrikli Otomobil Projesi", 2011 Temmuz ay›nda
otomobile kaybetti¤i özelliklerini geri kazand›rmak amac›yla
bafllang›ç ald›. ‹TÜ ö¤rencileri, FacilisEV'in tasar›m› ve üretimin-
de de¤iflim için ça¤r› yapan gezegene ve tek tip tüketime daha
fazla katlanmak istemeyen insano¤luna kulak veren ve flehir ti-
pi kullan›ma haz›r, elektrik motoruyla çal›flan Dünya'da ayak izi
b›rakmayan bir otomobil üretti.
Elginkan Vakf› taraf›ndan desteklenen Facilis Elektrikli Otomo-
bil, ‹stanbul Teknik Üniversitesi ö¤rencileri taraf›ndan, Shell
Eco Marathon Yak›t Tüketim Verimlili¤i Yar›flmas›na Rotter-
dam-Hollanda'da kat›ld›.
Otomobilin y›llar geçtikçe mobilite fonksiyonunu yitirmesi do¤a

için bir yük haline dönüflmesi ve insan› keflmekefle itmesi kent-
sel bir devrimi tetikledi. Çevresiyle etkileflimde bulunabilen, cin-
siyet, s›n›f, statü kavramlar›ndan ba¤›ms›z, kentsel mekanda
sonsuz hareket esnekli¤i sa¤layan ve insan› oto-mobil k›lan bir
otomobil ihtiyac›n›n tatmin edilmesi ad›na FacilisEV "Mobil Ol,
‹letiflime Geç, Yarat!" slogan›-
n›n etraf›nda infla ediliyor.
‹TÜ ekibi için ilk s›nav olan
Shell Eco Marathon 2012 Euro-
pe’ta, bir hafta boyunca Avru-
pa'n›n çeflitli tasar›m ve Mü-
hendislik okullar›ndan gelen
200 tak›m ile yar›flan ekip, Faci-
lisEV Rotterdam-Hollanda'n›n
en büyük gösteri merkezi olan
Ahoy Arena'da yaklafl›k 10.000
kifli taraf›ndan ziyaret edildi.

Facilis Elektrikli Otomobil, ‹lk S›nav›
Shell Eco Marathon 2012’de Verdi

107

iittüü
va

kf
› d

er
gi

si

GGeennçç bbaaflflaarr››
{{

‹TÜ’lü Ö¤renciler Uluslararas› Çevreci fiehirler 2012
Yar›flmas›’nda Dünya ‹kincisi Oldu
Paris’te düzenlenen Uluslararas› Çevreci fiehirler (Go Green In The City 2012) yar›flmas›nda ‹TÜ
ö¤rencileri Cansu Çelik ve Hasan Erdem Harman “fiehirde Gün›fl›¤›” isimli projeyle
dünya ikincisi oldu.

Schneider Electric taraf›ndan düzenlenen Uluslararas›
Çevreci fiehirler (Go Green In The City 2012) yar›flma-
s›nda ‹stanbul Teknik Üniversitesi ö¤rencileri Cansu
Çelik ve Hasan Erdem Harman dünya ikincisi oldu.
‹TÜ’lüler, 9 ülkeden 600 projenin yer ald›¤› yar›flman›n
Paris’te yap›lan finalinde “fiehirde Gün›fl›¤›” projeleriy-
le ikincili¤e lay›k görüldü.
Schneider Electric taraf›ndan düzenlenen “Uluslararas›
Çevreci fiehirler” yar›flmas›nda üniversite ö¤rencilerin-
den flehirler için hayati önem tafl›yan konut, üniversite,
perakende, su ve hastane sektörlerine yönelik uygula-
nabilir enerji yönetimi çözümleri tasarlamalar› istendi.
Brezilya, Çin, Fransa, Almanya, Hindistan, ABD, Rusya,
Türkiye ve Polonya’dan üniversite ö¤rencilerinin kat›l›-
m›na aç›k olan yar›flmaya 600 proje kat›ld›. ‹lk elemeyi
geçen 100 proje Paris’te düzenlenecek final yar›flmas›
için ABD’li mentorlar›yla dört ay çal›flt›. Finale en az bi-
ri kad›n olmak üzere iki ö¤renciden oluflan yirmi befl ta-
k›m kald›. Tak›mlar 20-23 Haziran 2012 tarihlerinde Pa-
ris’teki Schneider Electric HIVE binas›nda gerçeklefltiri-
len finalde flehirlerde enerji kullan›m›n› azaltmak için
gelifltirdikleri projeleri sundu.
‹stanbul Teknik Üniversitesi Cevher Haz›rlama ve ‹ma-
lat Mühendisli¤i Çift Ana Dal ö¤rencisi Cansu Çelik ile
‹malat ve Makine Mühendisli¤i Çift Ana Dal ö¤rencisi

Hasan Erdem Harman “fiehirde Gün›fl›¤›” isimli proje-
leriyle dünya ikincisi oldu. Projeyle ilgili bilgi veren
Cansu Çelik “Amac›m›z günefl ›fl›¤›n› elektik enerjisine
çevirmeden metro, yeralt› otoparklar›, al›flverifl merkez-
leri gibi kapal› alanlar› ayd›nlatmakt›. Önce günefl ›fl›¤›-
n› kollektörler yard›m›yla toplad›k. Estetik görünüme
uygun özel tasar›m yap›ld›. ‹kinci aflamada toplanan
gün›fl›¤› fiberoptik kablo yard›m›yla mekana iletildi.
Son olarak reflektörler arac›l›¤›yla mekana da¤›t›ld›.
”dedi.
Hasan Erdem Harman da jürinin en çok projenin kolay
uygulanabilir olmas› ve % 40 enerji tasarrufu sa¤lama-
s›ndan etkilendi¤ini belirterek “Bu projenin teknik ola-
rak uygulanabilirli¤ini göstermek amac›yla 1/100 ölçek-
li ‹stinye Park al›flverifl merkezinin maketini yapt›k. Pro-
jenin aflamalar›n› teknik olarak modelleyerek sistemin
sorunsuz çal›flt›¤›n› kan›tlad›k. Bizler için unutulmaz bir
deneyimdi. Ald›¤›m›z e¤itimi uluslararas› baflar›ya dö-
nüfltürmek bizi çok mutlu etti.” dedi.
‹TÜ’lü ö¤rencilerle Schneider Electric’in 9 ülkedeki mer-
kezinden birinde çal›flmak üzere ifl görüflmesi yap›ld›.
Uluslararas› Çevreci fiehirler Yar›flmas›’nda birinci Bre-
zilya’dan Universidade Federal de Minas Gerais olur-
ken, üçüncü ABD’den University of Illinois at Urbana-
Champaign oldu.

108

iittüü
va

kf
› d

er
gi

si

GGeennçç bbaaflflaarr››
{{

Türk Bilim ‹nsanlar› Yüz Tan›ma
Teknolojisinde Önemli Bir
Çal›flmaya ‹mza Att›
‹TÜ Bilgisayar ve Biliflim Fakültesi Bilgisayar Mühendisli¤i Bölümü
Ö¤retim Üyesi Prof. Dr. Muhittin Gökmen ve ekibi, yüz tan›ma
konusunda önemli bir bulufla imza att›.
Gökmen ve ekibi, kiflileri an›nda tan›yan ve yüz tan›ma teknolojisin-
de ç›¤›r açabilecek yüzde 100 yerli yeni bir yaz›l›m gelifltirdi. Bu ya-
z›l›m sayesinde kameralarla kiflileri an›nda tan›mak art›k mümkün.
Bunun için gerekli olan tek fley kiflinin bir foto¤raf›. Aranan kifli k›l›k
de¤ifltirse bile sistem kifliyi tan›yabiliyor.
TÜB‹TAK taraf›ndan desteklenen proje, 'Yerel Zernike Momentleri'
adl› yeni ve özgün bir yöntem kullan›yor.

Aranan Kifli K›l›k De¤ifltirse Bile Buluyor
Yeni yaz›l›m hakk›nda bilgi veren Muhittin Gökmen, "Amaç kame-
rada görünen kiflinin kimli¤ini saptamak. Sistem, önce kamerayla
kiflinin yüzünü bir kare içine al›yor. Kare içindeki bu foto¤raf› iflledik-
ten sonra veri taban›ndaki kiflilerle karfl›laflt›r›yor. Söz konusu kifli
arananlar listesindeyse sistem alarm veriyor ve ilgili birime bildiri-
yor. Kiflinin sakall›, b›y›kl› ve gözlüklü olmas›n›n fazla bir önemi yok.
Sistem, al›nan yüz görüntüsünden 30-40 adet yeni görüntü elde
ediyor. Bunlar›n her biri görüntüdeki farkl› bilgileri aç›¤a ç›kar›yor.
Kamerayla gerçek zamanda tan›ma yapman›n yan› s›ra, ayn› yaz›-
l›mla verilen bir foto¤raftaki kiflilerin kim olduklar› da bulunabilir.

Örne¤in elimizde bir kiflinin foto¤raf› var ve o kiflinin sab›kal›lar lis-
tesinde olup olmad›¤›n› ö¤renmek istiyoruz. Normalde bunun için
saatlerce hatta günlerce listedeki foto¤raflara göz atmak, karfl›laflt›r-
mak laz›m. Bu sistemle ise an›nda bulabiliyoruz"..

Tek bir foto¤rafla % 99 sonuç
Gökmen, “Söz konusu kifliyi bulmak için o kifliye ait tek bir foto¤raf
yeterli. Pozun iyi ayarlanmas› ve yüzün karfl›dan görünümünün
al›nmas› halinde baflar› oran› yüzde 99'a kadar ç›kabiliyor. Kullan›-
lan kameran›n çok özel bir kamera olmas› flart de¤il. Çok uza¤a ba-
k›lm›yorsa, orta kalitedeki bir kamerayla sistemi kullanabiliriz. Tan›-
ma baflar›m›n›n yüksek olmas› için flehrin de¤iflik yerlerindeki kon-
trollu geçifllerde sistemin kullan›lmas› daha uygun. Örne¤in, metro,
havaalanlar›, stadyum giriflleri için son derece ideal".
Yüz tan›ma sistemini Emniyet yetkililerine tan›tt›klar›n› belirten Prof.
Dr. Gökmen, sistemin Emniyet Teflkilat›'nda kullan›lmas› için görüfl-
melerin devam etti¤ini, Emniyet’in taleplerine göre yaz›l›m›n ayar-
land›¤›n›, anlaflma halinde MOBESE kameralar›na sistemi rahatl›k-
la entegre edebileceklerini belirtiyor.

Türk E¤itim Vakf› ve Mehmetçik Vakf›’n›n, ba¤›fllar›yla
kurumlar›na katk›da bulunan Safiye AYLA ve Zeki MÜ-
REN'i anmak ve yeni sesleri topluma tan›tmak amac› ile
bu y›l dördüncüsünü düzenledi¤i SES YARIfiMASI’n›n
finali 8 Aral›k 2012 tarihinde gerçekleflti. TRT Müzik ka-
nal› sponsorlu¤u ile yap›lan ve yine bu kanalda canl›
olarak yay›mlanan yar›flmaya 258 genç sanatç›n›n kat›l-
d› ve “Safiye Ayla” dal›nda 17, “Zeki Müren” dal›nda
19 sanatç› yar› finale kald›, ard›ndan yap›lan eleme ile
finale kalan 12 sanatç› belirlendi.
Ses sanatç›s› ve fief Tülun Korman'›n baflkanl›k etti¤i,
koro flefi Süheyla Atm›fldört, ses sanatç›s› Nesrin Sipa-
hi, ses sanatç›s› ve koro flefi Kutlu Payasl›, Cumhurbafl-
kanl›¤› Klasik Türk Müzi¤i Korosu fiefi Fatih Salgar, TRT
Müzik Dairesi Baflkan Yard›mc›s› Özgen Gürbüz, ses sa-

natç›s› ve koro flefi Serap Mutlu Akbulut, ses sanatç›s›
Münip Utand›, gazeteci- yazar Mehmet Barlas, Türk
Musikisi Vakf› Baflkan Vekili Osman Simav'dan oluflan
jüri taraf›ndan yap›lan de¤erlendirme sonucu “Safiye
Ayla” dal›nda Aynur Ezgi Yolcu, “Zeki Müren” dal›nda
Berk Özçam birinci oldu.

Ses Yar›flmas›nda ‹TÜ Türk
Musikisi Devlet Konservatuvar›
Ö¤rencileri Birinci Oldu

109

iittüü
va

kf
› d

er
gi

si

GGeennçç bbaaflflaarr››
{{

‹stanbul Teknik Üniversitesi Pars Roket Grubu, Amerika
Birleflik Devletleri’nin Maryland Eyaleti Centerville fieh-
ri'nde, TRIPOLI RocketryAssociation’un Maryland fiu-
besi’nde düzenlenen seviye 2 sertifikasyon s›nav›n›n
yaz›l› ve uygulamal› k›s›mlar›n› baflar›yla geçerek “TRI-
POLI RocketryAssociation Seviye 2 Sertifikas›”n› alma-
ya hak kazand›.
Türkiye ve Asya'da bir ilki gerçeklefltiren grup, bu ser-
tifika ile 7000 – 8000 metre irtifaya kolayl›kla ç›kabile-
cek, haz›r roket motorlar›n› kullanma hakk›n› elde etme-
nin yan› s›ra as›l amaçlar›ndan biri olan kendi motorla-
r›n› tasarlay›p üretebilecek seviyeye eriflmifl oldu.
‹TÜ Uzay Mühendisli¤i Bölüm Baflkan› Prof. Dr. Alim-
Rüstem Aslan dan›flmanl›¤›nda kurulan grupta Lider ve
Motor Ekibi Sorumlusu Ayhan Ya¤c› (Uzay Müh.), Yap›-
sal Ekibi Sorumlusu Erdi Coflkunp›nar (Uzay Müh.),
Elektronik Sistemler Ekip Sorumlusu Can Berk Aykaç
(Elektrik Müh.), Yak›t Ekibi Sorumlusu Emirhan Demir-
bafl (Kimya Müh.), Tan›t›m ve Sponsorluk Ekibi Sorum-
lusu Sezin Eken (ElektrikMüh.), Zirve Ekibi Sorumlusu
Bahad›r Alp Yolcu (Endüstri Müh.) ve Sayman Kenan
Coflkun (Telekomünikasyon Müh.) ö¤rencileri yer ald›.
Grup, disiplinler aras› bir yap›ya sahip olup, toplam 13
farkl› mühendislik alan›nda 20’den fazla ö¤renciyi ba-
r›nd›r›yor.
Pars Roket Grubu ad›na, tak›m›n kurucu lideri Ayhan
Ya¤c› baflar›lar›nda büyük pay sahibi olan dan›flman
hocalar› Prof. Dr. Rüstem Aslan’a, desteklerinden dola-
y› Prof. Dr. Arsev Eraslan ve Berk Sar›kaya’ya teflekkür

etti. Grup lideri Ya¤c›, k›sa sürede oluflturdu¤u ekiple-
riyle organizasyonel profesyonelli¤i ortaya koy-
duklar›n› ve çal›flmalar›na h›z kesmeden devam edecek-
lerini söyledi.
Pars Roket Grubu, Türkiye’de düflük itkiden yüksek itki-
ye kadar tamamen yerli üretim, özgün tasar›m kat› ya-
k›t roket motoru üretmeyi hedefleyerek çal›flmalar›na
bafllayan bir grup. Bu hedeflerini gerçeklefltirirken mo-
torlar›n itkilerini test edebilmek için kendi üretece¤i bir
test ünitesi kullanacak. Bunun yan› s›ra yap›sal anlam-
da; önce tek kademeli, düflük itkili roket tasar›mlar› de-
nedikten sonra paralel kademeli ve seri kademeli sis-
temlere geçifl yap›lacak.
Grup, teknik çal›flmalar›n yan› s›ra seminerler ve ö¤ren-
ci etkinlikleri düzenleyerek sosyal platformlarda da or-
ganizatör olmay› amaçl›yor. Bu çerçevede önümüzdeki
dönemlerde mühendislik sinema günleri, tecrübe akta-
r›m günleri ve “Türkiye Roketçilik Zirvesi” gibi Türkiye
için birçok ilki gerçeklefltirmek hedefleniyor.

‹TÜ Pars Roket Grubu’na ABD’den Sertifika
‹TÜ Pars Roket Grubu, ABD’deki s›nav› baflar›yla

geçerek ‘TR‹POL‹ RocketryAssociation Seviye 2
Sertifikas›’ ald›. Türkiye ve Asya’da bir ilki
gerçeklefltiren Grup, bu sertifika ile roket
motorlar›n› kullanma hakk›n› elde etmenin
yan›nda, as›l amaçlar› olan kendi motorlar›n›
tasarlay›p üretebelecek seviyeye eriflmifl oldu.

110

iittüü
va

kf
› d

er
gi

si

GGeennçç bbaaflflaarr››
{{

Amerikan Havac›l›k ve Uzay Enstitüsü (AIAA) ve Amerikan Ma-
kine Mühendisleri Odas› Uluslararas› Gaz Türbin Enstitüsü (AS-
ME-IGTI) taraf›ndan ortaklafla düzenlenen “Motor Tasar›m Ya-
r›flmas›”nda ‹stanbul Teknik Üniversitesi’nin “Kuzgun Tak›m›”
haz›rlad›klar› TURKjet-1 isimli tasar›m projeleri ile Dünya ikinci-
si oldu.
ABD’de on y›l› aflk›n süredir düzenlenen yar›flman›n 2012 y›l›
konsepti; F-35 Müflterek Taarruz Uça¤›’n›n yar› boyutlar›nda ola-
cak bir insans›z savafl uça¤› (UAV) hava arac›n›n yüksek elektrik
ihtiyac›n› motor performans›ndan taviz vermeden karfl›layacak
bir ardyak›c›l› turbofan motor tasar›m› gerçeklefltirilmesiydi.
De¤iflik ülkelerden otuzun üzerinde tak›m›n baflvuru yapt›¤› ya-
r›flmada sekiz tak›m rapor de¤erlendirme sürecine kald›. De¤er-
lendirme sonucunda seçilen üç finalist, tasar›mlar›n› jüri üyeleri
karfl›s›nda savunmalar› için davet edildi.
48. Joint Propulsion Conference etkinli¤i kapsam›nda A¤ustos
2012’de Amerika'n›n Atlanta Kenti'nde düzenlenen finallere, ‹TÜ
Uçak Mühendisli¤i Ö¤retim Üyesi Doç. Dr. Onur Tunçer dan›fl-
manl›¤›nda Uçak Mühendisli¤i ö¤rencilerinden Coflku Çatori
(Tak›m Kaptan›) Baflar Burak Özkahya, Cihat Ak›n ve O¤uz
Eren’den oluflan ekip kat›ld›.

Tak›m Kaptan› Çoflku Çatori projelerinde kulland›klar› ve kendi
tasar›mlar› olan elektrik üretimi sisteminin, baflar›lar›nda büyük
etkisi oldu¤unu söyledi. Çatori, bu baflar›da pay› olan dan›flman
hocalar› Doç. Dr. Onur Tunçer’e ve tak›m sponsoru TEI Tusafl
Motor Sanayi'ne desteklerinden dolay› teflekkür etti.

‹TÜ Kuzgun Tak›m› ‘Motor Tasar›m
Yar›flmas›’nda Dünya ‹kincisi Oldu
Kuzgun Tak›m›, Amerika’da düzenlenen ‘insans›z
hava arac› için motor tasar›m›’ yar›flmas›nda 30 tak›m
aras›ndan Dünya ‹kincisi oldu.

‹TÜ Kulüpler fienli¤i
‹TÜ Kültür ve Sanat Birli¤i (KSB) Kulüpleri'nin kat›l›m›
ile gerçeklefltirilen "‹TÜ Kulüpler fienli¤i’ne, KSB bün-
yesinde kültür, sanat, spor ve uzmanl›k kategorilerinde
faaliyet gösteren 97 kulüpten 82’si kat›ld›. Günefl Tekne-
si ve ‹stiklal Proje Toplulu¤unun yan› s›ra Amerikan Fut-
bolu, Eskrim, Futbol ve Yelken Tak›m›, flenlik alan›nda
tak›mlar halinde yer ald›.
‹TÜ Ayaza¤a Kampüsü 75.Y›l Ö¤renci Merkezi önünde-
ki alanda gerçeklefltirilen flenlik, ö¤rencilerin yo¤un ilgi-
siyle bafllad›. Bas›n Yay›n Kulübü, Endüstri Mühendisli-
¤i Kulübü, Endüstriyel Proje Gelifltirme ve ‹flbirli¤i Kulü-
bü, ‹flletme Mühendisli¤i Kulübü, Kontrol ve Otomas-
yon Kulübü, Moleküler Biyoloji ve Genetik Kulübü,
Rock Kulübü, Sinema Kulübü, Da¤c›l›k Kulübü, Dans
Kulübü, Yap›sal Tasar›m ve Yar›flma Kulübü, Uluslara-
ras› Mühendislik Kulübü gibi birçok kulüp, y›l boyunca
yapt›klar› çal›flmalar› flenlik alan›nda sergileme f›rsat›
buldu. Ayr›ca kulüpler taraf›ndan alana kurulan stand-
larda üye kay›tlar› da yap›ld›.

‹TÜ Konservatuar ö¤renci-
leri taraf›ndan Türk Müzi¤i, Türk Halk Müzi¤i ve Bat›
Müzi¤i ezgileri seslendirildi. Ö¤renciler, ‹TÜ Dans Kulü-
bü ö¤rencilerinin alanda sergiledi¤i dans gösterisi ile
keyifli anlar yaflad›.

111

iittüü
va

kf
› d

er
gi

si

GGeennçç bbaaflflaarr››
{{

‹stanbul Teknik Üniversitesi Kurumsal ‹letiflim Ofisi bün-
yesinde hizmet veren Tan›t›m Birimi, ‹TÜ’yü ziyaret eden
liselere Üniversite tan›t›m› yapmaya devam ediyor. Her
gün yüzlerce üniversite aday›na yap›lan tan›t›mlarda,
üniversitenin fiziksel koflullar›, e¤itim imkanlar›, laboratu-
var alt yap›s›, sosyal yaflam gibi konular›n yan› s›ra, lise
ö¤rencilerinin ilgi duydu¤u bölümlerle ilgili detayl› bilgi-
ler de aktar›l›yor. Türkiye’nin her yerinden, hatta yurt d›-
fl›ndan gelen okullara y›l boyunca tan›t›m hizmetini sür-
düren birim, asistan ö¤rencilerden de büyük destek al›-
yor. Ö¤renciler ‹TÜ’de sadece teorik de¤il a¤›rl›kl› olarak
pratik e¤itimlerin de verildi¤ini görünce tercihlerinin flim-
diden ‹TÜ oldu¤unu söylüyorlar. Tan›t›m birimi ayr›ca, y›l
içinde iki kez “Tan›t›m Günleri” ve “Tercih Günleri” ad›
alt›nda gerçeklefltirdi¤i etkinliklerle, aday ö¤rencileri
‹TÜ’lü akademisyenlerle buluflturuyor.

Y›lda 400 Lise ‹TÜ’yü Görmeye Geliyor
Liselerin ‹TÜ’yü ziyareti ve ‹TÜ’nün bu konuda yapt›¤› ça-
l›flmalara dikkat çeken Rektör Prof. Dr. Mehmet Karaca,
y›lda yaklafl›k 400 okuldan gelen lise son s›n›f ö¤rencile-
rini Üniversite ile tan›flt›rd›klar›n›, ayr›ca gezici tan›t›m
ekibinin flu ana kadar 54 ilimize giderek ‹TÜ’nün tan›t›m›-

n› yapt›¤›n›, ‹stanbul
içerisinde de 110 adet
dershanenin ziyaret
edilerek, ö¤rencilerle
bire bir görüflüldü¤ü-
nü, onlara ‹TÜ’deki e¤i-
tim kalitesi ve fark›n›n
anlat›ld›¤›n› kaydedi-
yor. Rektör Karaca,
‹TÜ’ye Türkiye’nin her ilinden okullar›n bilgi edinmek
için geldi¤ini, ö¤rencilerin her bölümle ilgilendiklerini
ama en fazla Elektronik ve Haberleflme Mühendisli¤i, En-
düstri Mühendisli¤i, Mimarl›k, Bilgisayar Mühendisli¤i ve
Makine Mühendisli¤i bölümlerine ilgi duyuldu¤unu, me-
zun olduktan sonra ifl olanaklar›, yurt imkânlar› ve sosyal
hayat ile ilgili sorular sorduklar›n› vurguluyor.

Gelece¤in Mühendisleri
‹TÜ’yü Seçiyor

‹stanbul Teknik Üniversitesi Türk Musikisi Devlet
Konservatuar› (TMDK) akademisyenleri ve ö¤rencileri,
KKTC’nin 29. kurulufl y›ldönümü nedeniyle ziyaret ettik-
leri adada, ‹TÜ KKTC Yabanc› Diller Okulu ö¤renci-
leriyle bir araya gelerek farkl› yörelere ait halk oyunlar›
gösterisi sundular.
Kuzey K›br›s Türk Cumhuriyeti’nin kuruluflunun 29.
y›ldönümü sebebiyle Gençlik Dairesi taraf›ndan
geleneksel olarak bu y›l dördüncüsü düzenlenen
Cumhuriyet fiöleni’ne, ‹TÜ-KKTC’nin de katk›lar›yla ‹TÜ
Türk Musikisi Devlet Konservatuar› kat›ld›.
15-22 Kas›m 2012 tarihleri aras›nda düzenlenen etkin-
likte, ‹TÜ Türk Musikisi Devlet Konservatuar›’ndan
gelen ö¤retim üyeleri ve ö¤rencileri Türk Halk Oyunlar›
ve Türk Halk Müzi¤i etkinliklerini sergiledi. ‹TÜ-KKTC
Rektör Dan›flman› Doç. Dr. Gözde Çolako¤lu Sar›’n›n da
efllik etti¤i etkinliklere, ‹TÜ Türk Musikisi Devlet

Konservatuar› Ö¤retim Üyesi ve Müdür Yard›mc›s›
Doç. Dr. Cihangir Terzi ve ö¤retim elemanlar›ndan
Hatice Do¤an Sevinç, Haydar Tanr›verdi, Seval Ero¤lu
ve Erdem ‹lkay, ‹TÜ TMDK Türk Halk Oyunlar› Bölümü
Ö¤retim Üyesi Doç. Bülent Kurtiflo¤lu ve Ö¤r. Gör.
Cumhur Sevinç ile ‹TÜ TMDK Türk Halk Oyunlar›
Bölümü ö¤rencileri kat›ld›.
Bu etkinlikler ‹TÜ-KKTC’de çok yak›n bir zamanda kuru-
lacak olan konservatuar›n da müjdesini verdi.

‹TÜ TMDK Türk Halk Oyunlar›
Bölümü ‹TÜ KKTC ö¤rencileri
ile Bulufltu

iittüü
va

kf
› d

er
gi

si

112

VVaakk››ff’’ttaann HHaabbeerrlleerr nnnno

‹TÜ Vakf›, kurulufl y›l›ndan itibaren sürdürdü¤ü yay›n
faaliyetleri ile bugüne kadar, ‹TÜ’nün, kendi alan›nda
önde gelen akademisyenlerinin elli civar›ndaki eserini
yay›n dünyas›na kazand›rd›.
‹nflaat, mimarl›k, elektrik-elektronik, matematik, gemi,
uçak-uzay, kimya, ‹ngilizce e¤itimi, makine, fizik, ma-
den, müzik gibi disiplinlerde çok say›da yay›n›n yan›
s›ra, Yaz›lar› ve Rölöveleriyle Sedat Çetintafl, ‹TÜ Tari-
hi, Yaflam›n Evrimi gibi baflvuru kayna¤› niteli¤inde
eserler de ‹TÜ Vakf› taraf›ndan yay›mland›. Yay›n fa-
aliyetlerini Resmi Senedindeki önemli amaçlar›ndan
biri olarak sürdüren ‹TÜ Vakf›, bir taraftan ö¤retim
üyelerini piyasadaki ticari yükle karfl› karfl›ya b›rakma-
yacak flekilde desteklemekte, di¤er taraftan bu yay›nla-
r›n› ö¤rencilere eriflilebilir fiyatlarla sunmaktad›r.
Vakf›n, k›s›tl› olanaklara ra¤men bugüne kadar dikkate
de¤er say›daki akademik yay›nlar› 17-29 Kas›m tarihle-
rinde Beylikdüzü TÜYAP’ta gerçeklefltirilen 31. ‹stanbul
Uluslararas› Kitap Fuar›’nda sergilenerek, % 35 indi-
rimle e¤itim-ö¤retim dünyas›n›n paydafllar›na sunul-
du.
Stand›m›z, üniversite ö¤rencisinden akademisyene,
üniversite haz›rl›k ö¤rencisinden lise ö¤rencisine, ya-
y›nc›dan da¤›t›mc›ya, kitabevlerinden dersanelere, ö¤-
retmenlerden çocu¤u için en iyi e¤itim, en iyi materyal
aray›fl›ndaki anne-babalara kadar her kesimden ziyaret-
çinin ak›n›na u¤rad›. Bu ilgide, ‹TÜ markas› bafll› bafl›-
na pay sahibi iken, hem fuardaki en zengin akademik

yay›nlar› bulunduran Üniversite stand› olmam›z›n, hem
de yüzlerce y›ll›k köklü gelene¤e sahip ‹TÜ’nün üniver-
site ve lise ö¤rencilerine yönelik yeni kitap projesinin
pay› oldu.

‹TÜ Vakf› Yay›nlar› Tüm Türkiye’ye Da¤›t›lacak
‹TÜ Yay›nlar› ad› alt›nda ilk defa yer ald›¤›m›z Kitap
Fuar›’nda karfl›laflt›¤›m›z ilgi ve talepler, önümüzdeki
dönemde yay›nlar›m›z için üretece¤imiz yeni projeler
ve tan›t›m için de bize ›fl›k tuttu. ‹lk giriflimimiz, yay›n-
lar›m›za eriflilebilirli¤i kolaylaflt›rmak üzere üniversite
bulunan tüm illerimize da¤›t›m›n› sa¤layacak kanal-
larla çal›flmak, etkin bir tan›t›m yapmak. Di¤er taraftan,
mevcut yay›nlar›m›z›n yeni bas›mlar›n› yaparken,
‹TÜ’nün tart›fl›lmaz ö¤retim niteli¤ini ve her biri alan›n-
da uzman akademisyenlerinin sahip oldu¤u birikimi
aktaracaklar› yeni eserleri literatüre kazand›rmak da
hedeflerimiz aras›nda yer al›yor.

Do¤rudan Sat›fl
Kitabevleri ve da¤›t›mc›larla yapaca¤›m›z kurumsal an-
laflman›n yan›s›ra, ‹TÜ Vakf›’n›n akademik yay›nlar›,
halen ‹TÜ Vakf› Merkezi’nden do¤rudan sat›n al›nabil-
di¤i gibi, sipariflle de temin edilebiliyor.
Bilgi ve sat›fl için:
e-posta: basin@ituvakif.org.tr
web: www. ituvakif.org.tr
Tel.: 0212 232 57 62 - 291 34 75

31. Uluslararas› ‹stanbul Kitap Fuar›’ndayd›k
‹TÜ Vakf› Yay›nlar› olarak, bu y›l ilk kez TÜYAP 31. Uluslararas› ‹stanbul Kitap Fuar›’na kat›ld›k. Gerek
akademik yay›nlar›m›z, gerekse tan›t›m amac›yla bir bölümünü stand›m›zda sergiledi¤imiz yeni
projemizin ürünü “Üniversite Haz›rl›k ve Lise Yard›mc› Kitaplar›” fuarda büyük ilgi ile karfl›land›.

iittüü
va

kf
› d

er
gi

si

113

VVaakk››ff’’ttaann HHaabbeerrlleerr nnnno

Üniversite girifl s›nav› kuflkusuz, lise ö¤rencilerinin önün-
deki en zorlu süreç. Liseye ad›m att›klar› andan itibaren
ö¤renciler, bu defa üniversite hedefi için haz›rlanmaya
bafll›yorlar. ‹TÜ Vakf›, lise ö¤rencilerinin bu hedeflerine
ulaflma çabalar›na katk›da bulunmak amac›yla yeni bir
yay›n hamlesi bafllatt›: Üniversite Haz›rl›k Kitaplar›.
‹TÜ Vakf›, bu projeyi hayata geçirmek üzere, kurucular›
‹TÜ mezunlar› olan ve bu sektörde uzun y›llara dayanan
birikime sahip bir yay›n kuruluflu ile anlaflmaya vard›. Bu
anlaflma çerçevesinde biçim olarak farkl›, içerik olarak id-
dial› ‘Üniversite Haz›rl›k Kitaplar›’ yeni bir sistemle ‘‹MES - ‹TÜ
MODÜLER E⁄‹T‹M S‹STEM‹’ ad› alt›nda ö¤rencilere, e¤itimci-
lere ve e¤itim kurumlar›na sunulacak.

‹TÜ Ö¤retim Üyelerinden ‹çerik Onay›
YGS-LYS ile 9, 10 ve 11 s›n›flara yönelik bu yay›nlardan, mate-
matik, fizik, kimya kitaplar› ‹TÜ’nün ilgili bölümlerindeki ö¤re-
tim üyelerinden oluflturulan komisyonlar taraf›ndan; sosyal
alana yönelik modüller ise yine ‹TÜ ve di¤er üniversitelerin
her biri kendi alan›nda uzman ö¤retim üyeleri taraf›ndan in-
celenerek onayland›. Bu süzgeçten geçen ilk yay›nlardan 9 mo-
dülün bas›m› gerçeklefltirilerek, 31. Uluslararas› ‹stanbul Kitap
Fuar›’nda ö¤renciler ve e¤itimcilere sunuldu. Beklenenin çok
üzerinde bir ilgi ile karfl›lanan ‘Üniversite Haz›rl›k’ yay›nlar›-
m›z, lise müfredat›nda yer alan dersleri kapsayacak flekilde
200 civar›nda modülden olufluyor. Bu modüllerin tamam›

Ocak 2013’ten itiba-
ren tüm Türkiye’de
bayilik sistemiyle sa-

t›fla sunulacak.

‹ki Aflamal› Yeni S›nav Sistemine Göre Haz›rlanan ‹çerik
2010 y›l›ndan itibaren uygulanmaya bafllayan YGS-LYS iki
aflamal› yeni s›nav sistemi, önceki ÖSS sistemine göre önemli
farkl›l›klar içermektedir. 2012 YGS s›nav›nda geçmifl y›llardaki
s›navlara benzer yorum ve analiz yetene¤i güçlü ö¤rencilerin
çözece¤i sorular sorulmaya devam edilmektedir. Ancak LYS
s›nav›nda her konudan mutlaka soru gelmekte ve bilgi a¤›rl›k-
l› bir de¤erlendirme yap›lmaktad›r. Bu s›navla birlikte daha faz-
la soruyla ölçme yap›laca¤›ndan, istenildi¤i takdirde daha de-
tay sorular gelebilmektedir.
Bu modül kitaplarda, yeni YGS-LYS format›na uygun olarak,
tüm s›nav müfredat›n› kapsayan, hem bilgi hem de yorum gü-
cü gerektiren soru tiplerine yer verilmifltir. Sorular›n güçlük
düzeyi YGS-LYS sorular›n›n güçlük düzeyinde haz›rlanm›fl
olup, seçici olmas› amac›yla belirli oranda zor sorular da bu-
lunmaktad›r. Bundan amaçlanan, geçmifl y›llarda sorulan ve
gelecekte de ç›kmas› muhtemel zor soru tiplerine de ö¤renci-
lerin haz›rl›kl› olmas›n› sa¤lamakt›r.
Modül kitaptaki sorular, ö¤rencilerin çal›flma verimini art›rmak
amac›yla kolaydan zora do¤ru bir sistematikle, üniteler halinde
(modüler) sunulmaktad›r.

‘Üniversite Haz›rl›k’ yay›nlar›nda yeni bir ad›m
‹TÜ Vakf›, üniversite haz›rl›k yay›nlar› alan›nda rol almak üzere yeni bir ad›m att›. Bu alanda deneyim
sahibi ‹TÜ mezunlar›ndan oluflan bir grupla ortak yürütülecek proje ile, içerikleri ‹TÜ ö¤retim üyelerinden
oluflturulan komisyonlarca titiz bir incelemeden geçirilen ‘Üniversite Haz›rl›k ve Lise 9-10-11. S›n›f
Kitaplar›’ Ocak 2013’ten itibaren Türkiye çap›nda yap›lacak da¤›t›mla hedef kitleyle buluflacak.

Habertürk Gazetesi,
‘Deneme S›nav›’ ve ‘Analitik
Geometri’ Kitab›n› Ek Olarak
Verecek
‹TÜ Vakf› Üniversiteye Haz›rl›k Yay›nlar›’n›n üniversiteye ha-
z›rlanmakta olan tüm ö¤rencilere tan›t›lmas› amac›yla, ‹TÜ
Vakf› ve Habertürk Gazetesi aras›nda bir tan›t›m iflbirli¤ine gi-
dildi.
Ocak 2013’ten itibaren May›s 2013’e kadar her Pazar, Haber-
türk gazetesi eki olarak YGS Deneme S›nav› verilecek. Ard›ndan
s›ras› ile YGS-LYS Analitik Geometri kitab› ve LYS Analitik Geo-

metri kitab›, Habertürk Gazetesi ile ö¤rencilere büyük s›nava
haz›rl›k aflamas›nda destek amac›yla ücretsiz da¤›t›lacak.
Haziran 2013’te yap›lacak SBS ve LYS s›nav› öncesinde ise
Tercih Rehberi ve Robotu yine Habertürk gazetesi eki olarak
ö¤rencilere ulaflt›r›lacak.

iittüü
va

kf
› d

er
gi

si

114

VVaakk››ff’’ttaann HHaabbeerrlleerr nnnno

Borusan Quartet,
‘Taner Özkaynak An›s›na’
Konser Verdi

‹TÜ Vakf› Sosyal ve Kül-
türel Hizmetler Komite-
si’nin “Burs Kampanya-
s›na Destek” etkinlikleri
çerçevesinde, “Prof. Dr.
Taner Özkaynak” an›s›-
na, ‹TÜ Maçka Yerlefl-
kesi’nde müzikseverler-
le buluflan Borusan Qu-
artet eflsiz bir konser
sundu.
‹TÜ Makine Fakültesi
ö¤retim üyelerinden
Prof. Dr. F. Taner Özkay-
nak an›s›na düzenlenen

konsere ‹TÜ Rektörü Prof. Dr. Mehmet Karaca, F. Ta-
ner Özkaynak’›n ailesi, yak›nlar›, mesai arkadafllar›, ‹TÜ
ö¤retim üyeleri, Sosyal ve Kültürel Hizmetler Komitesi
üyeleri ve müzikseverler kat›ld›.
Konserin aç›l›fl konuflmalar› Rektör Mehmet Karaca ve
Sosyal ve Kültürel Hizmetler Komitesi Baflkan› Zeliha
Dilek taraf›ndan yap›ld›. Rektör Karaca, aram›zdan za-
mans›z ayr›lan Taner Özkaynak an›s›na düzenlenen bu
anlaml› konserin, ‹TÜ Vakf› ve Borusan iflbirli¤iyle ger-
çeklefltirilmesinden duydu¤u memnuniyeti dile getire-
rek, organizasyona yapt›¤› katk›lar nedeniyle, Prof. Dr.
Taner Özkaynak’›n efli fierife Özkaynak’a, Komite ad›na
bir teflekkür plaketi sundu.
Sahneye, her biri yüzlerce y›ll›k çok özel enstrümanlar-
la ç›kan, klasik dönemden modern döneme uzanan
genifl bir repertuara sahip Borusan Quartet üyeleri
Esen K›vrak, Olgu K›z›lay, Efdal Altun ve Ça¤ Erça¤;
programda A. Dvorak, W.A. Mozart, G. Verdi, M. Ravel,
O. Balc›, G.Gershwin ve D. Shostakovich’in bestelerini
seslendirdiler.
Her yönüyle özel ve anlaml› olan bu konser, kuflkusuz
müzikseverlerin an›lar›nda farkl› bir yere sahip olacak…
Say›n fierife Özkaynak’a katk›lar› nedeniyle teflekkür
ederiz.

Müzik ve Dans›n Ritimleri
‘Cafe Tango’da bulufltu
Arp sanatç›s› fiirin Pancaro¤lu, on befl y›ll›k birikimi ve
bir rüyan›n ürünü olarak hayata geçirdi¤i ‘Cafe Tango’yu
‹TÜ’de müzikseverlerle buluflturdu.
Arp Sanat› Derne¤i'nin ‘Arp ile Her Telden’ projesi kap-
sam›nda; konsepti arp sanatç›s› fiirin Pancaro¤lu taraf›n-
dan gerçeklefltirilen orijinal bir tango gösterisi ve proje-
si olan ‘Cafe Tango’, müzik ve dans›n ritimleri bulufltu-
ran yönüyle izleyende farkl› tatlar b›rak›yor.
Klasik müzi¤in yan› s›ra dünya müziklerine olan tutkusu-
nu ortak çal›flmalarla sahneye tafl›yan ve konserlerinde
tangolara zaman zaman yer veren fiirin Pancaro¤lu ve
gruptaki sanatç›lar Cafe Tango'da, tangoyu Arjantin ve
Türkiye kollar›yla kucakl›yorlar.
14 Ocak’ta ‹TÜ’de sahne alan fiirin Pancaro¤lu (arp), Di-
lek Türkan (vokal), Ricardo Moyano (gitar), Gustavo Bat-
tistessa (bandoneon) ve Arda Agoflyan (kontrbas)’dan
oluflan Cafe Tango, eskiden yeniye uzanan zengin bir yel-
pazede sözlü, enstrümantal ve dansl› tangolar sundular.
‹TÜ Vakf› Burs Kampanyas›na
Destek” etkinlikleri çerçevesin-
de Sosyal ve Kültürel Hizmetler
Komitemizin bir etkinli¤i olarak
‹TÜ Maçka Kampüsü, Mustafa
Kemal Konferans Salonu'nda
gerçeklefltirilen CAFE TANGO
konserinde de, Komite etkinlik-
lerinin en büyük destekçisi, ‹TÜ
dostu Say›n Kevser ARSAN’›n
katk›lar› var. Kendisine sonsuz
teflekkürlerimizi sunar›z.

Nefl’e Önal An›s›na Burçin Büke
Konseri 11 fiubat’ta...

‹TÜ Vakf› Sosyal ve Kültürel Hizmetler
Komitesi’nin Nefl'e Önal an›s›na gerçek-
lefltirece¤i Burçin Büke Konseri, 11 fiu-
bat 2013 tarihinde, Saat: 20.00’de ‹TÜ
Maçka Kampüsü Mustafa Kemal Konfe-
rans Salonu’nda.
Bilgi için: 0212 296 55 11- 0537 921 82 32

iittüü
va

kf
› d

er
gi

si

115

VVaakk››ff’’ttaann HHaabbeerrlleerr nnnno

Yay›nlar›m›z Siparifl ve bilgi: 0212 232 57 62 : 230 73 71 basin@ituvakif.org.tr www.ituvakif.org.tr

Matematik I

Çözümlü Problemler
Y.Doç. Dr.
Ayfle Peker Dobie
5. Bask›

Mimarl›kta

De¤erlendirme
Prof. Dr.Mete Tapan

Mimarl›kta Estetik

De¤erlendirme
Prof. Dr.Mete Tapan

Genel Jeoloji

(8. Bask›)
Prof. Dr.‹hsan Ketin

Writing Research

Papers

(3rd edition)
Dilek Vidana Tavaflo¤lu
Suzan Ar›man
Süeda Albayrak

Matematik I

Teoremler, ‹spatlar,

Problemler
Y. Doç. Dr.
Mehmet Ali Karaca
2. Bask›

Kompleks

De¤iflkenli

Fonksiyonlar Teorisi
Prof. Dr.
Mithat ‹demen

Elektromagnetik

Alan Teorisinin

Temelleri
Prof. Dr.
Mithat ‹demen

Yaz›lar› ve

Rölöveleriyle

Sedat Çetintafl
Prof. Dr.
Ayla Ödekan

Diferansiyel

Denklemler
Prof. Dr.
Faruk Güngör
4. Bask›

Yaflam›n Evrimi

F‹krinin Darvin

Döneminin Sonuna

Kadarki K›sa Tarihi
Prof. Dr. Celal fiengör

Modern

Aerodinami¤in

Temelleri
Prof. Dr. Ülgen Gülçat

Müzikoloji ve

Kaynaklar›
Y. Doç. Dr.
Recep Uslu

Muallim ‹smail Hakk›
Bey ve Mûsîkî Tekâmül
Dersleri
Prof. Nermin Kaygusuz

Elektromagnetik

Alan Teorisi Çözümlü

Problemleri Cilt: I-II
Prof. Dr.Gökhan Uzgören
Prof. Dr. Alinur
Büyükaksoy
Prof. Dr. Ali Alkumru

iittüü
va

kf
› d

er
gi

si

116

VVaakk››ff’’ttaann HHaabbeerrlleerr nnnno

::::WWrriittiinngg RReesseeaarrcchh PPaappeerrss ((33.. BBaasskk››))
Yazar: Dilek Vidana Tavaflo¤lu / 2008 15 TL.

::::MMaatteemmaattiikk II ÇÇöözzüümmllüü PPrroobblleemmlleerr ((55.. BBaasskk››))
Yazar: Y. Doç. Dr. Ayfle Peker Dobie / 2007 22 TL.

::::GGeenneell JJeeoolloojjii ((88.. BBaasskk››))
Yazar: Prof. Dr. Ihsan KET‹N / 2006 25 TL.

::::MMaatteemmaattiikk II TTeeoorreemmlleerr,, ‹‹ssppaattllaarr,, PPrroobblleemmlleerr
Yazar: Y. Doç. Dr. Mehmed Ali Karaca / 2008 25 TL.

::::DDaallggaa KK››rr››nn››mm››nnddaa AAnnaalliittiikk YYöönntteemmlleerr CCiilltt:: II--IIII ((YYeennii))
Yazar: Prof. Dr. Alinur Büyükaksoy,
Prof. Dr. Gökhan Uzgören, Prof. Dr. Ali Alkumru 25 TL.

::::YYaaflflaamm››nn EEvvrriimmii FFiikkrriinniinn DDaarrwwiinn DDöönneemmiinniinn SSoonnuunnaa
KKaaddaarrkkii KK››ssaa TTaarriihhii

Yazar: Prof. Dr. Celal fiengör / 2004 15 TL.

::::YYaazz››llaarr›› vvee RRööllöövveelleerriiyyllee SSeeddaatt ÇÇeettiinnttaaflfl
Yazar: Prof. Dr. Ayla Ödekan 150 TL.

::::KKoommpplleekkss DDee¤¤iiflflkkeennllii FFoonnkkssiiyyoonnllaarr TTeeoorriissii
Yazar: Mithat ‹demen / 2008 15 TL.

::::DDiiffeerraannssiiyyeell DDeennkklleemmlleerr ((44.. BBaasskk››))
Yazar: Prof. Dr. Faruk Güngör / 2007 25 TL.

::::EElleekkttrroommaaggnneettiikk AAllaann TTeeoorriissiinniinn TTeemmeelllleerrii
Yazar: Mithat ‹demen / 2006 11 TL.

::::MMiimmaarrll››kkttaa DDee¤¤eerrlleennddiirrmmee
Yazar: Prof. Dr. Mete Tapan / 2004 10 TL.

::::PPllaannllaammaaddaa SSaayy››ssaall YYöönntteemmlleerr
Yazar: Prof. Dr. Vedia Dökmeci / 2005 10 TL.

::::LLiinneeeerr CCeebbiirr ÇÇöözzüümmllüü PPrroobblleemmlleerrii ((22.. BBaasskk››))
Yazar: Yrd.Doç.Dr. Mehmet Ali Karaca / 2009 15 TL.

::::UUççuuflfluunn YYüüzzüünnccüü YY››ll››nnddaa MMooddeerrnn AAeerrooddiinnaammii¤¤iinn TTeemmeelllleerrii
Yazar: Prof. Dr. Ülgen Gülçat / 2006 17 TL.

::::MMiimmaarrll››kkttaa EEsstteettiikk DDee¤¤eerrlleennddiirrmmee
Yazar: Prof. Dr. Mete Tapan / 2010 10 TL.

::::EElleekkttrroommaaggnneettiikk AAllaann TTeeoorriissii ÇÇöözzüümmllüü PPrroobblleemmlleerrii ((II--IIII CCiilltt))
Yazar: Prof. Dr. Gökhan Uzgören, Prof. Dr. Alinur
Büyükaksoy, Prof. Dr. Ali Alkumru / 2009 35 TL.

::::MMüüzziikkoolloojjii vvee KKaayynnaakkllaarr››
Yazar: Yrd.Doç.Dr. Recep Uslu / 2006 10 TL.

::::MMuuaalllliimm ‹‹ssmmaaiill HHaakkkk›› BBeeyy vvee MMuussiikkii TTeekkaammüüll DDeerrsslleerrii
Yazar: Prof.Dr. Nermin Kaygusuz / 2006 10 TL.

::::FFoonnkkssiiyyoonneell AAnnaalliizz
Yazar: Prof. Dr. Erdo¤an fiuhubi / 2001 20 TL.

::::CCiissiimmlleerriinn MMuukkaavveemmeettii
Yazar: Prof. Dr. Mustafa ‹nan / 2001 20 TL.

::::TThhee AArrmmeenniiaann FFiillee ((EErrmmeennii DDoossyyaass››))
Yazar: Kamuran Gürün / 2001 18 TL.

::::‹‹TTÜÜ TTaarriihhççeessii
Yazar: Prof. Dr. Kaz›m ÇEÇEN / 1990 10 TL.

::::22002233 YY››ll››nnddaa TTüürrkkiiyyee
Yazar: Ekrem Ceyhun / 2006 5 TL.

::::TTeekknniikk ‹‹nnggiilliizzccee
Yazar: Pamela ED‹S / 1998 10 TL.

::::GGeemmii FFoorruummuunnuunn HHiiddrrooddiinnaammiikk DDiizzaayynn››
Yazar: Prof. Dr. Kemal Kafal› 10 TL.

::::KKaalliittaattiiff AAnnaalliizz
Yazar: Prof. Dr. Özer BEKARO⁄LU / 1988 7 TL.

::::MMuukkaavveemmeett EEssaassllaarr››
Yazar: Prof.Dr.Güher Dosdo¤ru / 1968 7 TL.

::::KKööpprrüüllüü KKrreenn HHeessaabb››
Yazar: Prof.Dr.Güher Dosdo¤ru / 1982 8 TL.

::::‹‹nnoorrggaanniikk TTeekknnoolloojjiilleerr
Yazar: Prof. Dr. Haldun C‹VELEKO⁄LU,
Prof Dr. Raflit TOLUN / 1987 8 TL.

::::AAnnaalliittiikk KKiimmyyaa
Yazar: Prof. Dr. Özer BEKARO⁄LU,
Prof. Dr. Ahmet GÜL, Doç. Dr. Nüket TAN / 1987 8 TL.

::::ÜÜrreettiimm MMeettaalluurrjjiissii
Yazar: Prof. Dr. Fuat PAS‹N / 1988 8 TL.

.::::FFlloottaassyyoonn
Yazar: Prof. Dr. Suna ATAK / 1990 8 TL.

::::PPllaasseerr YYaattaakkllaarr
Yazar: Prof. Dr. Atilla Aykol, Yrd. Doç. Dr. A. H. GÜLTEK‹N / 1992 7TL.

::::KKaayynnaa¤¤››nn IIflfl››ll ‹‹flfllleemmii
Yazar: Prof. Dr. Nezihi ÖZDEN / 1987 7 TL

::::AAnnaalliizz
Yazar: Prof. Dr. Ratip Berker / 1993 10 TL.

Sat›fl Yerleri:

‹TÜ Vakf› (‹TÜ Maçka Kampüsü), Golden Mert (‹TÜ Ayaza¤a Kampüsü), Çantaylar (‹TÜ Ayaza¤a Kampüsü), YEM Kitabevi,

‘Matematik I’ Kitab› ile
‹TÜ Ö¤rencilerine Burs
‹TÜ Fen Edebiyat Fakültesi Matematik Bölümü ö¤retim
üyelerinden Yrd.Doç. Dr. Ayfle Peker Dobie’nin, y›llard›r
‹TÜ Vakf› Yay›nlar› aras›nda ç›kan ve son olarak Eylül
2012’de 6. bas›m› yap›lan ‘Matematik I Çözümlü Prob-
lemleri’ isimli kitab›, matematik dersi için temel bir kay-
nak olman›n yan›nda, son derece anlaml› bir amaca da-
ha hizmet ediyor.
Ayfle Peker Dobie, ‘Matematik I Çözümlü Problemleri’
kitab›n›n 1. bas›m›ndan itibaren, tüm bas›mlar›ndan do-
¤an telif ücretini ‹TÜ ö¤rencilerine burs verilmek üzere
‹TÜ Vakf›’na ba¤›fll›yor. ‹TÜ Vakf› Burs Fonu’na aktar›-

lan bu ba¤›flla y›llardan beri,
Burs Komisyonu taraf›ndan ti-
tizlikle seçilen, ekonomik du-
rumu yetersiz baflar›l› ö¤renci-
lere burs veriliyor.
‹TÜ’nün en sevilen hocalar›n-
dan, 2011-2012 ö¤retim y›l›
Seçkin E¤itimci Ödülü sahibi
Ayfle Peker Dobie’ye gelece¤i-
mizin yap› tafllar› gençlerimize
verdi¤i destekten dolay› teflek-
kürlerimizi sunar›z.

117

⁄⁄ MMeezzuunnllaarr//AAttaammaallaarr

Hamdi ‹nan

Anadolu Ça¤r› Merkezi Genel Müdürü

Hamdi ‹nan, Anadolu Ça¤r› Merkezi Genel Mü-
dürü olarak atand›. ‹TÜ Elektrik Mühendisli¤i
Bölümü’nden mezun olan ‹nan, Bilgisayar Mü-
hendisli¤i Bölümü’nde yüksek lisans›n› ta-
mamlad›ktan sonra Demirbank (HSBC) Ça¤r›
Merkezi’nde ifl hayat›na bafllad›. 1999 y›l›nda

Global Bilgi’nin kuruluflunda yer alarak Turkcell ve DigiTurk operasyonla-
r›n›n yöneticili¤ini yapt›. 2001 y›l›nda kendi dan›flmanl›k flirketi Mukuda’y›
kurdu. Koç Toplulu¤u Tan› (Paro) ve Callus Ça¤r› Merkezi deneyimleri-
nin ard›ndan, 2003 – 2006 aras› Sabanc› Telekom’da üst düzey yönetici-
lik, 2006 – 2010 y›llar› aras›nda Vodafone Müflteri Hizmetleri Bölüm Bafl-
kanl›¤›’nda görev yapt›.

‹smail Reha Hatipo¤lu

Manpower Group Türkiye Genel Müdürü

‹smail Reha Hatipo¤lu, Manpower Group Tür-
kiye Genel Müdürü oldu.
‹TÜ ‹nflaat Fakültesi ‹nflaat Mühendisli¤i Bölü-
mü’nden mezun olan Hatipo¤lu, Arizona Sta-
te Üniversitesinde Pazarlama ve Yönetim Hiz-
metleri alan›nda yüksek lisans e¤itimi ald›.

CA Technologies Çözüm Sat›fl Direktörü ve IBM Türk’te ‹fl Gelifltirme Yö-
neticisi ve Sat›fl Lideri gibi pozisyonlarda görev yapt›. Hatipo¤lu, özellik-
le strateji ve ifl gelifltirme, kurumsal sat›fl ve pazarlama, kanal yönetimi,
yürütme ve kurumsal yönetim alanlar›nda ifl deneyimi bulunuyor.

Hüseyin ‹lterifl Öztürk

MUDO Concept Genel Müdür Yard›mc›s›

Hüseyin ‹lterifl Öztürk, giyim ve ev dekorasyon
sektörünün önde gelen markalar›ndan Muda
Consept’e Genel Müdür Yard›mc›s› olarak
atand›. ‹TÜ ‹flletme Fakültesi Endüstri Mühen-
disli¤i Bölümü’nden mezun olan Öztürk, Bo-
¤aziçi Üniversitesi’nde MBA yapt›. Kariyerine

Anadolu Efes ‹stanbul Fabrikas›’nda Sistem Gelifltirme Uzman› olarak
bafllad›. SAP Proje Uzman›, Planlama Yöneticisi ve Lojistik Sistemleri
Müdürü olarak yapt›¤› görevlerle önemli ifl deneyimleri edindi.

Banu Çiftçi Ova

Bayer HealthCare Küresel Ruhsatland›rma

Birimi Bölge Yöneticisi

Banu Çiftçi Ova, Bayer’de Bölge Yöneticisi gö-
revine atand›. ‹TÜ Kimya Mühendisli¤i Bölü-
mü mezunu olan Banu Çiftçi Ova, ayn› alanda
yüksek lisans ve doktora yapt›. 1995 y›l›ndan
bu yana ilaç sektöründe çal›flan ve Bayer He-

althCare Türkiye bünyesinde 2005 y›l›ndan bu yana Ülke Ruhsatland›rma
Müdürü olarak görev yapan Ova, Bayer HealthCare Küresel Ruhsatlan-
d›rma Birimi, Do¤u Avrupa, Güney Afrika ve Ortado¤u’dan Sorumlu Böl-
ge Yöneticisi olarak 16 ülkenin sorumlulu¤unu üstlendi.

A.Onur Tiryakio¤lu

Danone Tedarikçi ve Kaynak

Gelifltirme Direktörü

A. Onur Tiryakio¤lu, Danone’ye Tedarik-
çi ve Kaynak Gelifltirme Direktörü olarak
atand›. ‹TÜ Makine Fakültelsi Mekine
Mühendisli¤i Bölümü’nden mezun olan

Tiryakio¤lu, Rochester Institute of Technology’de ‹flletme Yüksek Li-
sans› yapt›. Servosistem’de Pazarlama Müdürü, McDonald’s’da çe-
flitli pozisyonlarda yönetici, Haziran 2007’den itibaren Nestle’de Sa-
t›nalma Grup Müdürü olarak görev yapt›.

Ifl›l Yalç›n

Ericsson Kuzey Do¤u Afrika Bölge

Baflkan›

Ericsson Kuzey Do¤u Afrika Bölge
Baflkan› olarak atanan Ifl›l Yalç›n, 1994 y›-
l›nda ‹TÜ Elektrik-Elektronik Fakültesi
Elektronik ve Haberleflme Mühendisli¤i
Bölümü’nden mezun oldu. Ayn› fakült-

ede Telekomünikasyon Mühendisli¤i yüksek lisans program›n› ta-
mamlad›. ‹fl hayat›na 1996 y›l›nda Ericsson’da Montaj Mühendisi ola-
rak çal›flma hayat›na bafllayan Yalç›n, yaklafl›k 15 y›l boyunca Santral
Kurulum Müdürlü¤ü, Proje Ofis Müdürlü¤ü, Türkiye/Filistin Network
Baflkan Yard›mc›l›¤› görevlerinde bulundu.

Selim Cengiz

Ekol Lojistik CCO’su

Selim Cengiz, Ekol Lojistik CCO’su olarak
atand›. ‹TÜ Kimya-Metalurji Fakültesi
Kimya Mühendisli¤i Bölümü mezunu
Selim Cengiz, ‹stanbul Üniversitesi’nde
‹fl ‹daresi alan›nda yüksek lisans yapt›.
Ünilever’deki ifl hayat› döneminde çeflitli

kademelerde yöneticilik yat›. Reckitt Benckiser ve Levi Strauss Co.’da
Tedarik Zinciri Direktörü, Ülker’de Sat›fl Genel Müdür Yard›mc›l›¤›,
Alt›parmak G›da’da Genel Müdür olarak görev yapt›.

Özgür fiahin

Divan Grubu ‹nsan Kaynaklar›

Direktörü

Özgür fiahin, Divan Grubu ‹nsan
Kaynaklar› Direktörlü¤ü görevine atand›.
1998 y›l›nda ‹TÜ ‹flletme Fakültesi ‹flletme
Mühendisli¤i Bölümü’nden mezun olan
Özgür fiahin, ifl yaflam›na 1998 y›l›nda

Arçelik A.fi. ‹nsan Kaynaklar› Departman›’nda bafllad›. Ard›ndan
s›ras›yla ‹nsan Kaynaklar› Yöneticisi ve Yurtd›fl› fiirketlerden sorum-
lu ‹nsan Kaynaklar› Yöneticisi olarak görev yapt›. 2010 y›l›ndan
itibaren Koç Holding A.fi.’de Yönetim Gelifltirme Yöneticili¤i pozisy-
onunda çal›flan fiahin, Aral›k 2012 itibariyle Divan Grubu’nda ‹nsan
Kaynaklar› Direktörlü¤üne atand›.

iittüü
va

kf
› d

er
gi

si

AArraamm››zzddaann AAyyrr››llaannllaarr

118

iittüü
va

kf
› d

er
gi

si

{{

Prof. Dr. Vahit KUMBASAR

‹TÜ’45
1922 y›l›nda ‹stanbul’da do¤du. 1945 y›-
l›nda ‹stanbul Teknik Üniversitesi ‹nflaat
Fakültesi’nden mezun oldu. Ayn› y›l Ze-
min Mekani¤i ve Temel ‹nflaat› kürsüsüne
asistan olarak atand›. 1953-55 y›llar›nda
‹ngiltere Building Research Laboratory ve
Imperial College of Science and Techno-
logy’de çal›flt›. 1956 y›l›nda doçent unva-
n›n› ald›, 1966 y›l›nda profesörlü¤e yük-
seltildi. ‹TÜ’de dekanl›k, bölüm baflkanl›-
¤› ve anabilim dal› baflkanl›¤› gibi idari
görevler üstlendi. Robert College, Bo¤a-
ziçi Üniversitesi ve ‹stanbul Üniversite-
si’nde dersler verdi. ODTÜ Mütevelli He-
yeti Üyeli¤i, Zemin Mekani¤i ve Temel
Mühendisli¤i Türk Milli Komitesi Baflkan-
l›¤› yapt›. 1989 y›l›nda emekli oldu. Ülke-
mizde uygulanan pek çok temel projesi
yan›nda, yay›nlanm›fl dokuz kitab› bulun-
maktad›r. 18 Temmuz 2012’de aram›zdan
ayr›ld›.

Y. Müh. Atilla Bektöre

‹TÜ’48
1922 y›l›nda K›r›m’da do¤du. Babas›, K›-
r›m’›n büyük flair, yazar ve e¤itmenlerin-
den fievki Bektöre’nin 1932 y›l›nda Tafl-
kent hapishanesine gönderilip, ard›ndan
Sibirya’ya sürülmesi üzerine aile, ‹stan-
bul’a yerleflti. Atilla Bektöre, ‹TÜ ‹nflaat
Fakültesi’nden 1948 y›l›nda Yüksek Mü-
hendis unvan› ile mezun oldu. Mühendis-
lik mesle¤ini Anadolu’daki çok say›da ba-
raj inflaat›nda görev alarak sürdürdü. Da-
ha sonra yerleflti¤i ABD’de, faaliyetleri ile
Türk-Amerikan toplumunun önemli isim-
lerinden biri oldu, Türk-Amerikan der-

neklerinden M‹M Derne¤inin baflkanl›¤›n›
yürüttü. Yaflam öyküsünü anlatt›¤› “A
Nomad’s Journey- Bir Göçebenin Seya-
hati” isimli kitab› ABD’de yay›mland›. 16
Kas›m 2012’de ABD’da hayat›n› kaybetti.

Y. Müh. Mehmet HUNTÜRK

‹TÜ’49
1926 y›l›nda ‹zmir’de do¤du. ‹TÜ Makina
Fakültesi’nden 1949’da Yüksek Mühen-
dis olarak mezun oldu. Meslek hayat›na
Karayollar› Genel Müdürlü¤ü’nde baflla-
d›. 1951’de ABD’de bir y›l süre ile kara-
yollar› staj› yapt›. Döndü¤ünde Karayol-
lar› 1. Bölge Makine fiefli¤ine atand›.
1958’de iki s›n›f arkadafl›yla Serel fiirke-
ti’ni kurdu. 1963’te Intes ‹nflaat San. ve
Tic. A.fi.’nin kurucu orta¤› olarak mesle-
¤ini bu bünyede sürdürdü. 1971 y›l›ndan
itibaren TÜS‹AD Yüksek Kurulu Üyesi
olarak görev yapt›. 2 Temmuz 2012’de
aram›zdan ayr›ld›.

Y.Müh. Kaya SERDARO⁄LU

‹TÜ’68
1945 y›l›nda ‹zmir’de do¤du. 1968 y›l›nda
‹TÜ ‹nflaat Fakültesi’nden Yüksek Mühen-
dis olarak mezun oldu. T.C. Karayollar› 2.
Bölge Müdürlü¤ü Mu¤la Yol Kontrol
Amiri olarak meslek hayat›na bafllad›.
TCK’dan ayr›larak, Karayollar› müteahhit-
li¤inde flantiye flefi olarak çal›flt›. 1974 y›-
l›nda kendi iflini kurdu. Ege Bölgesi’nde
özellikle Mu¤la civar›nda pek çok yol in-
flaat› çal›flmalar› gerçeklefltirdi. 1980 y›l›n-
da YSE 3. Bölge Müdürü oldu, 1981’de
YSE’den ayr›larak kendi ifline döndü. 16
Eylül 2012’de aram›zdan ayr›ld›.

Prof. Dr. Melike ALTAN

‹TÜ’70
1946 y›l›nda ‹stanbul’da do¤du. ‹TÜ ‹nfla-
at Fakültesi ‹nflaat Mühendisli¤i Bölü-
mü’nden 1970 y›l›nda mezun oldu. 1969
y›l›nda ‹TÜ ‹nflaat Fakültesi Mekanik ve
Genel Mukavemet Kürsüsü’nde yard›mc›
asistan olarak göreve bafllad›. 1980 y›l›n-
da ‹TÜ ‹nflaat Fakültesi Betonarme ve
Yüksek Mukavemet Dal›nda Doktora,
1983 y›l›nda ‹TÜ inflaat Fakültesi Yap›
Anabilim Dal›’nda yard›mc› doçent, 1987
y›l›nda doçent, 1995 y›l›nda a profesör
unvanlar›n› ald›. 2004-2008 y›llar›
aras›nda rektör dan›flman›, 2006-2010 y›l-
lar› aras›nda ‹nflaat Mühendisli¤i Bölüm
Baflkan› olarak görev yapt›. Deprem son-
ras› hasar tespit çal›flmalar› ile çok say›da
kamu ve özel sektör binas›n›n güçlendir-
me projelerini haz›rlad›. 9 Ekim 2012’de
aram›zdan ayr›ld›.

Prof. Dr. Muhittin SÖYLEMEZ

‹TÜ’83
1961 y›l›nda Konya’da do¤du. 1983 y›l›n-
da ‹TÜ Gemi ‹nflaat› ve Deniz Bilimleri Fa-
kültesi’nden birincilikle mezun oldu.
1983-1985 y›llar› aras› ‹TÜ Gemi ‹nflaat›
ve Deniz Bilimleri Fakültesi Hidrodinamik
Laboratuvar›’nda Araflt›rma Görevlisi ola-
rak çal›flt›. 1985 y›l›nda Yüksek Lisans
derecesi ald›. 1991 y›l›nda University of
Glasgow, Departmen of Ocean Enginee-
ring’de doktoras›n› tamamlad›. Yurt d›-
fl›nda çeflitli kurulufl ve üniversitelerde
mesleki ve bilimsel çal›flmalar yürüttü.
‹TÜ’de çeflitli idari görevler üstlendi. Çok
say›da denizcilik kuruluflunda mesleki ve
bilimsel birikimini aktard›¤› çal›flmalar
gerçeklefltirdi. Muhittin Söylemez, ‹TÜ
Gemi ‹nflaat› ve Deniz Bilimleri Fakültesi
Dekanl›k görevini yürütürken, 26 Eylül
2012’de hayata veda etti.

Prof. Dr. Oral TÜMAY
Üniversitemiz ‹nflaat Fakültesi emekli ö¤-
retim üyelerinden Prof. Dr. Oral Tümay,
14 A¤ustos 2012 tarihinde aram›zdan ay-
r›ld›.

Doç. Dr. fiüküfe YAMANTÜRK
Üniversitemiz Mimarl›k Fakültesi emekli
ö¤retim üyelerinden Doç. Dr. fiüküfe
Yamantürk, 26 Aral›k 2012 tarihinde
aram›zdan ayr›lm›flt›r.

Sonsuzlu¤a u¤urlad›¤›m›z mezun ve
mensuplar›m›z›n ailelerine, yak›nlar›na ve
‹TÜ camias›na baflsa¤l›¤› dileriz.

Y. Müh. Y›lmaz F. TABANLI

‹TÜ’56
1992-1994 y›llar› aras›nda Vakf›-
m›z’da Genel Sekreter olarak görev
yapan, Mütevelliler Heyeti Üyemiz
Y›lmaz F. Tabanl›, 6 Aral›k 2012 tari-
hinde yaflama veda etti. 1956 y›l›n-
da ‹TÜ Makina Fakültesi Gemi ‹nfla-
at› ve Makinalar› Bölümü’nden Yük-
sek Mühendis olarak mezun oldu.
1956-1978 y›llar› aras›nda Denizcilik
Bankas›, Deniz Kuvvetleri Komutan-
l›¤› ve DB Deniz Nakliyat› T.A.fi.’de
Bafl Mühendislik, Daire Baflkanl›¤›
yapt›. ABD’de mesleki e¤itim ald›.
Görev gere¤i gitti¤i Yugoslavya ve
Japonya’da Gemi ‹nflaa Kontrol He-

yeti Baflkanl›¤› yapt›. 1978 y›l›ndan
itibaren Denizcilik Bankas› T.A.O.
Genel Müdür Yard›mc›l›¤›, Ulaflt›r-
ma Bakanl›¤› Müflavirli¤i gibi görev-
lerde bulundu. 1981’de DB Deniz
Nakliyat› T.A.fi.’de Genel Müdür
Yard›mc›s› ve Yönetim Kurulu üyesi
iken emekliye ayr›ld›. 1981’den son-
ra, özel sektörde denizcilik ve en-
düstri kurulufllar›nda üst düzey yö-
neticilik ve dan›flmanl›k görevlerin-
de bulundu. Sosyal faaliyetleri ara-
s›nda, ‹TÜ Talebe Birli¤i Baflkanl›¤›
da bulunan Y›lmaz F. Tabanl›, mes-
lek odas›, çok say›da mesleki der-
nek ve vakflarda da Yönetim Kurulu
Üyeli¤i ve Baflkanl›¤› yapt›.

Kör kontratlar›nda 12, trefl kontratlar›nda ise 13 lövenin
kolayca al›nabilece¤i bu elde, Bat›daki Serkan Ünal
küçük pik ç›kt›, yerin as› ile olan Mustafa Cem Tokay
küçük kör çevirdi.
R 10 Körden Sedat Aluf, ruay› girince oynayan için
s›n›rl› seçim kural›n› uygulamak yeni bir opsiyon olarak
karfl›s›na ç›kt›. Nitekim kör 10’lusunda empas yap›nca
bir löveden oldu.
Her zaman yap›lan ama gerçekten öyle miydi? Yoksa
kendisine tuzak m› kuruluyordu?
Asla anlafl›lamayan ve oynayan oyuncunun da olmak
istemedi¤i bir sahne.

iittüü
va

kf
› d

er
gi

si

BBrriiçç{{

Haz›rlayan: Süleyman Kolata

WW
—

Pas
Pas

NN
—

3 Trefl
pas

EE
2 ♦(“)

pas
pas

SS
2 pik
3 NT

119

Güneydo¤u ‹kiliden bir el:

A-B Zonda
Da¤›tan: Do¤u

Cumhuriyet ‹kiliden bir el:

Zonsuz.
Da¤›tan: Kuzey

Süleyman Kolata fiehmus Ercan

WW
—

2 Pik
Pik

NN
1 Trefl
Kontur

pas

EE
1 Pik
pas
pas

SS
Kontur
4 kör

Serkan

Ünal

Nafiz

Zorlu

Sedat

Aluf

Mustafa

TokayDo¤u 2 ♦ multi açt›ktan sonra Güneydeki fiehmus Ercan
3NT oynuyordu. Bat›n›n kör ç›k›fl›n› elden as› ile al›p ka-
ro dam› ile yere geçti ve pik 10’lusunu çevirdi. El kendi-
sinde kal›nca ikinci piki oynad›. Bat› ald› ve küçük trefl
döndü. Ercan trefli do¤unun dam›na b›rakt›. Kör devam
edince al›p, elden pikleri çekti¤inde Bat› minör renkler-
den s›k›flm›flt›:

fiimdi son pik oynand›¤› zaman Bat› s›k›flt›, hangi
minörü terk ederse, fiehmus Ercan o rengi tutacakt›.
3NT + 2 olunca 100 maç puan›n›n 84’ü kazan›ld›.

♠ 10 6
♥ 7 6
♦ A Q 4 3
♣ A V 9 8 4

♠ Q 7 2
♥ R V 10 9 8 3
♦ 6 5
♣ Q 2

♠ R V 9 8 3
♥ A Q 4 2
♦ 6 5
♣ R V 9

♠ A 5 4
♥ 5
♦ 10 8 7 2
♣ R 7 6 5 3

♠ —
♥ —
♦ A 4 3
♣ A V

♠ —
♥ 10 9 8
♦ 6
♣ 2

♠ 3
♥ 4 2
♦ R V
♣ —

♠ —
♥ —
♦ 10 8 7
♣ R 7

♠ A 8 4
♥ Q 8 5
♦ A 4 2
♣ A 7 Q 6

♠ R 10 5 6 3
♥ R 10
♦ V 9 7 6 5
♣ V

♠ V 7
♥ A V 9 4 2
♦ 3
♣ 10 9 8 7 5

♠ Q 5 3
♥ 7 6 3
♦ R Q 10 8
♣ 4 3 2

‹‹TTÜÜ SSoossyyaall TTeessiisslleerrii,, MMaaççkkaa//‹‹ssttaannbbuull Tel: (0212) 296 31 47 - 296 55 12-13 Fax: (0212) 233 10 19 web: www.ituvakif.org.tr - e-mail:sostes@ituvakif.org.tr
Havuzbafl› Restoran/Ar› Kovan› Restoran: 0212 246 10 07

BBrriiçç{{

120

iittüü
va

kf
› d

er
gi

si

3’ü süit, 29 odal› 57 yatak
kapasiteli konaklama birimi
Konferans salonu
Çok amaçl› toplant› salonlar›
Yüzme Havuzu

Ar› Kovan› Restoran/Bar
Havuzbafl› Restoran
Teras/K›fl Bahçesi
Sergi Salonu
Teras Cafe

‹TÜ Sosyal Tesisleri

Briç dünyas›ndan haberler

— Türkiye Briç Federasyonu (TBF),
yeni baflkan›n› seçti. 11 Kas›m 2012
Pazar günü yap›lan TBF Ola¤an Genel
Kurulu sonucunda Opr. Dr. Nevzat
Aydo¤du, 4 y›ll›¤›na Briç Federasyonu
Baflkanl›¤›na seçildi. Burdur Devlet
Hastanesi hekimlerinden Opr. Dr. Nevzat Aydo¤du,
Federasyon olarak hedeflerinin, dünyan›n birçok üniver-
sitesinde ders olarak okutulan, Türkiye’deki 54 spor dal›
aras›nda yer alan briçi tan›tarak daha yayg›n hale
getirmek ve uluslararas› platformlarda ülkemizi lay›k›yla
temsil edecek çal›flmalar yapmak oldu¤unu belirtiyor.

— 6-7 Ekim 2012 tarihlerinde Gaziantep’de düzenlenen
Güneydo¤u Anadolu ‹kili Briç fiampiyonas›’na 96 çift
kat›ld›. 4 seans sonucunda s›ralama flöyle olufltu.

1- Süleyman Kolata - fiehmus Ercan %60, 054
2- Okan Özcan - Yusuf Salman % 59, 929
3- Salim Y›lank›ran - Berk Baflaran % 58, 949

— 20-21 Ekim 2012 tarihlerinde Pendik’te düzenlenen
Cumhuriyet Kupas›’na 365 çift kat›ld›. Çiftler aras›nda dere-
ceye girenler:

1- Hüseyin Karadeniz- Soner Çubukçu % 59, 528
2- Nam›k Kökten - Tuna Aluf % 59, 505
3- Sevil Nuho¤lu - Orhan Ekinci % 58, 684

—18-19 Kas›m 2012 ‹zmir’de, Salvador Assael ad›na dü-
zenlenen yar›flmaya 280 çift kat›ld›. Dereceye giren çiftler:

1- Bora Ünver - Murat Kaya %60,80
2- Nafiz Zorlu - Mustafa Tokay %60,20
3- Bircan Öztürk - Yalç›n Aydor %59,60

‹TÜ Vakf› Sosyal Kulübü’ne üye oldunuz mu?
Bilgi ve iletiflim: 0212 230 73 71 - 246 64 05

Turnuva’da dereceye giren çiftler (soldan sa¤a): 1. Hüseyin Karadeniz -
Soner Çubukçu, 2. Nam›k Kökten - Tuna Aluf, 3. Sevil Nuho¤lu - Orhan
Ekinci.

Salvador Assael ad›na ‹zmir’de düzenlenen Turnuva’da dereceye çiftler (sol-
dan sa¤a): 1. Bora Ünver - Murat Kaya, 2. Nafiz Zorlu - Mustafa Tokay,
Bircan Öztürk - Yalç›n Aydor

