

YENİLENEBİLİR KAYNAKLARDAN ELEKTRİK ENERJİSİ ÜRETİMİNDE BİYOKÜTLE VE ATIKLARIN YERİ

Nazif Hülâgü SOHTAOĞLU

İ.T.Ü. Elektrik-Elektronik Fakültesi, Elektrik Mühendisliği Bölümü, Maslak 34469 İSTANBUL
E-posta: nazif@elk.itu.edu.tr , sohtaoglu@gmail.com

Özet: Küresel toplam yenilenebilir enerji arzının beşte dördüne yakın bölümü biyokütle ve atıklardan meydana gelmekte, yalnızca yıllık katı biyokütle arzının yüzde seksen beşinden fazlası az gelişmiş ve gelişmekte olan ülkelerde üretilir ve genellikle gündelik kaygularla, temel yaşam gereksinimlerinin karşılanabilmesi amacıyla doğrudan yakılarak tüketilirken, ülkelerin sosyo-ekonomik gelişmişlik düzeylerindeki artışla birlikte, başta elektrik ve ısı üretimi ile biyoyakıt olmak üzere çevrim sektörlerinde kullanılmaktadır. Bu çalışmada, küresel toplam elektrik enerjisi üretimindeki gelişmeler bölgeler ile kullanılan birincil enerji kaynakları ayrımında sunulmuş, ilgili verilerin ulaşılabilirliği, güvenilirliği ve güncelliği ölçüsünde, biyokütle ve atıklara dayalı elektrik enerjisi üretiminin yenilenebilir enerji kaynaklarından elektrik üretimindeki yeri, gelişmiş ve gelişmekte olan ülkeler ekseninde değişik boyutlarıyla birlikte göz önüne alınarak incelenmiştir.

Anahtar Kelimeler: Biyokütle ve atıklardan elektrik enerjisi üretimi; Toplam elektrik enerjisi üretimi; OECD ülkeleri; Gelişmiş ekonomiler; OECD dışında kalan ülkeler; Gelişmekte olan ekonomiler.

1. Giriş

Tüm yaşam alanlarında sağlanan kapsamlı gelişmeler, birincil enerji kaynaklarının doğrudan kullanımlarında azalışlara, elektrik enerjisi tüketiminde ise önemli artışlara yol açmaktadır. Geçtiğimiz otuz beş yıllık süreç irdelendiğinde, elektrik enerjisi talebinde gözlenen büyüme eğilimlerinin, toplam birincil enerji arzı ile toplam nihai enerji tüketimindeki artışlarla karşılaştırıldığında, çok daha yüksek düzeylerde gerçekleştiği saptanmaktadır. Elektrik tüketimindeki sürekli, kararlı ve güçlü talep artışlarına koşut olarak, elektrik enerjisi üretiminde kullanılan birincil enerji kaynaklarının toplam birincil enerji arzındaki payları, kuvvetli büyüme eğilimleri sergilemektedir [1,2]. Enerji arz güvenliğine ve ekosisteme yönelik kaygılar ile fosil yakıt fiyatlarındaki ani ve aşırı değişimler, özellikle elektrik üretiminde kullanılan birincil enerji kaynaklarının üstlendikleri rollerde giderek daha da belirleyici olmakta, dolayısıyla yenilenebilir enerji kaynaklarının önemi artmaktadır.

2. Enerji Dengesinde Biyokütle ve Atıklar

Küresel toplam birincil enerji arzı, 2006 yılında 11.740 Mtoe olmuş, bunun yüzde 12,7'sine karşılık gelen 1.493 Mtoe yenilenebilir enerji kaynaklarından üretilmiştir. Diğer birincil kaynakların küresel toplam birincil enerji arzındaki payları ise, petrol yüzde 34,3, kömür yüzde 26,0, doğalgaz yüzde 20,5 ve nükleer yüzde 6,2 düzeyinde oluşmuştur. Çalışma kapsamında göz önüne alınan ve 1971 ile 2006 yıllarını kapsayan süreç irdelendiğinde [3-10], yenilenebilir kaynakların küresel toplam birincil enerji arzındaki payında kayda değer bir gelişme sağlanamadığı, aksine hafif bir gerilemenin bulunduğu gözlenmektedir. Birincil

kaynakların küresel toplam birincil enerji arzındaki payları, 2006 yılı için Şekil 1'de sunulmuştur.


Şekil 1. Kaynakların küresel toplam birincil enerji arzındaki payları.

Yenilenebilir enerji kaynaklarının tümü birlikte dikkate alındığında, küresel toplam birincil enerji arzına en büyük katkıyı sağlayan bileşenin katı biyokütle olduğu saptanmaktadır. Küresel toplam yenilenebilir enerji arzında yer alan bileşenlerin 2006 yılındaki payları, Şekil 2'de verilmiştir. Küresel toplam biyokütle ve atık arzı, 2006 yılında 1.185 Mtoe düzeyinde gerçekleşirken, OECD ülkeleri ile OECD dışındaki ülkelerin katkıları, sırasıyla 210,5 Mtoe ve 974,5 Mtoe olmuştur.


Şekil 2. Kaynakların küresel toplam yenilenebilir enerji arzındaki payları.

3. Elektrik Üretimindeki Gelişmeler

1971 yılında 5.246 TWh olan küresel toplam elektrik üretimi, 2006 yılında 18.930 TWh'e yükselmiştir. 1971 ile 2006 yılları arasında kapsayan süreçte [3-10], küresel toplam elektrik üretimi 3,61 katına çıkarken, ağırlıklı gelişmiş ekonomilerden meydana gelen OECD yapısındaki toplam elektrik üretimi 2,74 kat artarak 3.821 TWh'den 10.460 TWh'e yükselmiş, OECD dışında kalan ekonomilerde ise 5,94 katlık büyüme ile 1.425 TWh'den 8.471 TWh'e ulaşmıştır.

Günümüzde, küresel toplam nüfusun yaklaşık yüzde 18'ini barındıran OECD ülkeleri küresel toplam elektrik üretiminin yüzde 55'ini gerçekleştirmekte, küresel toplam nüfusun yüzde 82'sinin yaşadığı OECD dışında kalan ülkeler ise, geriye kalan yüzde 45'lik bölümü üstlenmektedir. 2006 yılı verilerine göre, Dünyada kişi başına düşen ortalama elektrik tüketimi 2.659 kWh olurken, OECD ülkeleri ile OECD dışındaki ülkeler için ortalama değerler, sırasıyla 8.381 kWh ve 1.401 kWh'dir.

Konuya küresel ölçekte bakılarak elektrik üretiminde kullanılan birincil enerji kaynaklarının ayrıntılarına inildiğinde, bölgeler ile ülkeler ayrımında çok belirgin farklılıklar dikkati çekmektedir. Ülkelerin nüfus düzeyleri ve yapıları, büyüme ve gelişme ile üretim/tüketim dinamikleri, yerel enerji kaynaklarının sağladığı olanaklar veya olanaksızlıklar, coğrafi konumlarının sunduğu fırsatlar veya yarattığı sorunlar, ulusal güvenlik ve tehdit algılamaları, siyasi ilişkilerinin konumlandırılması, küresel enerji piyasalarındaki yapısal, finansal, kurumsal gelişmeler vb. diğer etmenler, elektrik enerjisi üretiminde kullanılan birincil enerji kaynaklarının yükledikleri işlevlerde önemli değişikliklere yol açabilmektedir. Birincil enerji kaynaklarının küresel toplam elektrik üretiminde üstlendikleri roller, yalnızca 1971, 1990 ve 2006 yılları için bölgeler ayrımında özetlenerek, Tablo 1'de sunulmuştur.

Diğer birincil enerji kaynakları ile karşılaştırıldığında yenilenebilir kaynakların küresel toplam birincil enerji arzındaki payının daha az olmasına karşın, küresel toplam elektrik enerjisi üretiminde, üçüncü büyük bileşen konumunda bulunmaktadır. 2006 yılı verilerine göre 18.930 TWh olarak gerçekleşen küresel toplam elektrik enerjisi üretiminde, kömürün ve doğalgazın payları, sırasıyla yüzde 41,0 ve yüzde 20,1 olurken, yenilenebilir kaynaklar yüzde 18,1 pay almaktadır. Küresel toplam elektrik üretiminin yüzde 16,0'sını üstlenen hidrolik kaynaklar, yenilenebilir enerji kaynaklarına dayalı toplam elektrik üretiminde yüzde 88,5 paya sahiptir. Küresel toplam birincil enerji arzında önemli rol oynayan katı biyokütleyi de kapsayan biyokütle ve atıklar, küresel toplam elektrik üretiminde yüzde 1,1 pay alarak küçük bir rol üstlenebilmektedir. 1990'lı yıllardan itibaren artarak süren güçlü büyüme eğilimlerine karşın, rüzgar,

güneş, jeotermal vb. diğer tüm yenilenebilir enerji kaynaklarına dayalı toplam üretim ise, küresel toplam elektrik enerjisi üretiminde yalnızca yüzde 1,0 paya sahip olabilmektedir. Birincil enerji kaynaklarının küresel toplam elektrik enerjisi üretimindeki payları, 2006 yılı için Şekil 3'te verilmiştir.


Şekil 3. Kaynakların küresel toplam elektrik üretimindeki payları.

Çalışma kapsamında göz önüne alınan ve 1971 ile 2006 yıllarını kapsayan otuz beş yıllık süreçte, yenilenebilir kaynakların küresel toplam birincil enerji arzındaki payında gözlenen hafif azalışın aksine, yenilenebilir kaynakların küresel toplam elektrik enerjisi üretimindeki payı 1990 yılında yüzde 19,5 iken, 2006 yılında yüzde 18,1'e düşerek, dikkat çekici bir gerileme eğilimi sergilemektedir. Temel yenilenebilir enerji kaynağı olan hidrolikteki büyüme düzeylerinin OECD kapsamında yavaşlaması, anılan gerilemenin temel gerekçeleri arasında sayılabilir. Yenilenebilir enerji kaynaklarının toplam elektrik üretimindeki payında gerçekleşen azalışlar, OECD ekonomileri arasında, özellikle Güney Kore, Meksika ve Türkiye'de çok daha belirgindir. Bu ülkelerde, elektrik talebindeki hızlı büyüme, yenilenebilir kaynaklar yerine, geleneksel fosil yakıtlar kullanılarak karşılanmıştır. Birincil enerji kaynaklarının OECD ülkelerinin toplam elektrik üretimindeki payları, 2006 yılı verilerine göre Şekil 4'te gösterilmiştir.


Şekil 4. Kaynakların OECD ülkelerinin toplam elektrik üretimindeki payları.

OECD ülkelerinin yenilenebilir enerji kaynaklarına dayalı toplam brüt elektrik enerjisi üretimi (pompa-hazneli hidroelektrik santrallerin üretimleri hariç tutulduğunda), 1990 ile 2006 yılları arasında 1.304 TWh'den 1.615 TWh'e yükselmiştir. Halen, OECD

ülkelerinin toplam elektrik üretiminin yüzde 15,4'ü yenilenebilir kaynaklardan elde edilirken, hidrolik kaynakların toplam üretimdeki payı yüzde 12,3 düzeyindedir. Özellikle 1990 yılından günümüze kadar gelişen süreçte, yenilenebilir kaynaklardan elektrik üretiminde sağlanan ortalama yıllık artış hızının, toplam elektrik üretimindeki büyümeye oranla geri kaldığı gözlenmektedir.

Yenilenebilir enerji kaynaklarının OECD ülkelerinin toplam elektrik üretimindeki payı 1990 yılında yüzde 17,3 iken, 2006 yılında yüzde 15,4'e inmiştir. Önümüzdeki yıllarda, yenilenebilir kaynaklara dayalı elektrik üretiminde sağlanabilecek büyümenin, OECD ülkeleri ile karşılaştırıldığında, OECD dışında kalan ülkelerde daha yüksek düzeylerde oluşması beklenmektedir.

Tablo 1. Bölgelerin toplam elektrik enerjisi üretimindeki gelişmeler ve birincil enerji kaynaklarının üstlendikleri roller.

1971 yılı verileri ile Bölgeler	TEEÜ (GWh)	Kömür (%)	Petrol (%)	Doğalgaz (%)	Nükleer (%)	Hidrolik (%)	Diğer (%)
Afrika	90.426	62,2	11,7	1,1	-	24,8	0,2
Asya (Çin hariç)	135.110	31,1	25,1	3,3	1,0	39,6	0,0
Çin (Hong Kong dahil)	143.974	67,7	11,4	-	-	20,8	0,1
Eski SSCB	800.400	43,4	18,1	19,1	0,8	15,7	2,9
Latin Amerika	135.443	3,7	30,1	10,6	-	54,0	1,6
OECD Dışı Avrupa	92.221	43,6	7,5	23,9	-	24,9	0,1
Ortadoğu	27.369	-	71,5	14,7	-	13,8	0,0
OECD Dışı Ülkeler Toplamı	1.424.943	41,3	19,2	14,0	0,5	23,3	1,7
OECD Avrupa	1.402.515	44,5	22,7	5,5	3,6	23,1	0,6
OECD Kuzey Amerika	1.956.252	41,1	12,9	21,1	2,3	22,5	0,1
OECD Pasifik	461.963	18,3	54,2	1,6	1,7	23,9	0,3
OECD Ülkeleri Toplamı	3.820.730	39,6	21,5	13,0	2,7	22,9	0,3
Küresel Toplam	5.245.673	40,1	20,9	13,3	2,1	23,0	0,6
1990 yılı verileri ile Bölgeler							
Afrika	315.983	52,1	13,7	13,6	2,7	17,8	0,1
Asya (Çin hariç)	620.645	41,9	17,8	9,0	6,3	23,9	1,1
Çin (Hong Kong dahil)	650.142	72,5	7,6	0,4	-	19,5	0,0
Eski SSCB	1.728.448	20,8	14,4	39,2	12,2	13,5	0,0
Latin Amerika	491.984	3,1	10,4	9,1	1,9	74,0	1,5
OECD Dışı Avrupa	195.313	45,4	11,5	14,8	9,9	18,4	0,0
Ortadoğu	239.978	4,4	47,3	43,3	-	5,0	0,0
OECD Dışı Ülkeler Toplamı	4.242.493	32,3	15,0	22,5	6,8	23,0	0,4
OECD Avrupa	2.632.026	38,4	7,7	6,3	29,7	16,8	1,1
OECD Kuzey Amerika	3.808.885	47,0	5,7	10,7	18,0	15,6	3,0
OECD Pasifik	1.127.502	22,5	24,0	17,6	22,6	11,8	1,5
OECD Ülkeleri Toplamı	7.568.413	40,4	9,1	10,2	22,8	15,5	2,0
Küresel Toplam	11.810.906	37,5	11,3	14,6	17,0	18,2	1,4
2006 yılı verileri ile Bölgeler							
Afrika	587.704	43,6	10,2	27,4	2,0	16,3	0,5
Asya (Çin hariç)	1.679.543	46,4	9,7	24,0	3,6	14,3	2,0
Çin (Hong Kong dahil)	2.902.821	80,2	1,8	0,9	1,9	15,0	0,2
Eski SSCB	1.454.884	21,0	3,1	41,1	17,7	16,8	0,3
Latin Amerika	959.975	3,1	11,1	12,9	2,2	68,1	2,6
OECD Dışı Avrupa	204.645	43,8	5,8	8,1	15,0	27,2	0,1
Ortadoğu	681.065	5,3	35,5	55,7	-	3,5	0,0
OECD Dışı Ülkeler Toplamı	8.470.637	45,1	8,0	20,2	5,2	20,7	0,8
OECD Avrupa	3.535.721	28,5	3,6	21,1	27,7	13,6	5,5
OECD Kuzey Amerika	5.136.414	44,1	2,8	19,2	18,0	13,2	2,7
OECD Pasifik	1.787.668	36,7	8,2	20,6	25,3	7,2	2,0
OECD Ülkeleri Toplamı	10.459.803	37,6	4,0	20,1	22,5	12,3	3,5
Küresel Toplam	18.930.440	41,0	5,8	20,1	14,8	16,0	2,3

Kaynak: [3-10] verileri temel alınarak hazırlanmıştır.

OECD ülkelerinin toplam elektrik kurulu gücünün kaynaklara göre dağılımı, Şekil 5'te gösterilmiştir. 2006 yılı itibarıyla OECD ülkelerinin toplam elektrik kurulu gücünde, kömür, petrol ve doğalgazı kapsayan fosil yakıtlar yüzde 67,3, nükleer enerji yüzde 13,3 pay alırken, yenilenebilir kaynaklara dayalı toplam net kurulu elektrik üretim kapasitesinin payı yüzde 19,4 düzeyinde bulunmaktadır.


Şekil 5. OECD ülkelerinin toplam elektrik kurulu gücünün kaynaklara göre dağılımı.

OECD ülkelerinin yenilenebilir enerji kaynaklarına ve atıklara dayalı toplam net elektrik kurulu gücü Tablo 2'de, anılan bileşenlere dayalı toplam elektrik üretiminde kaydedilen gelişmeler ise Tablo 3'te sunulmuştur. Elektrik kurulu güç değerleri, yalnızca elektrik üretmek amacıyla tesis edilenlerin yanı sıra birleşik ısı-güç santrallerini de kapsamaktadır. OECD ülkelerinin yenilenebilir enerji kaynakları ile atıklara dayalı toplam net elektrik üretim kapasitesi, 2006 yılında 549,24 GW olup, bunun yüzde 79,2'sine karşılık gelen en büyük pay 434,97 GW ile hidrolik enerjiye aittir. Hidrolik kaynakları, sırasıyla 63,75 GW ile rüzgar, 22,49 GW ile katı biyokütle ve 9,72 GW ile kentsel atıklar izlemektedir. Biyokütle ve atıklara dayalı toplam kurulu güç ise 38,65 GW olup, toplam kapasitenin yüzde 7,0'sine karşılık gelmektedir. 2006 yılında OECD ülkelerinin toplam elektrik enerjisi üretimi 10.460 TWh, biyokütle ve atıklara dayalı elektrik üretimi 205 TWh, rüzgara dayalı elektrik üretimi ise 116 TWh düzeylerinde gerçekleşmiştir.

Tablo 2. OECD ülkelerinin yenilenebilir kaynaklar ile atıklara dayalı toplam net elektrik kurulu gücü (MW).

<i>Yenilenebilir Kaynaklar ile Atıklara Dayalı Toplam Net Kurulu Güç (MW)</i>	1990	1995	2000	2004	2005	2006
<i>Toplam Net Kurulu Güç (MW)</i>	397.420	436.369	465.812	508.789	526.497	549.239
Hidrolik Toplam	372.936	407.386	420.277	427.116	430.628	434.968
<i>Pompa-üzneli hidrolik</i>	..	82.263	84.933	87.118	88.334	90.376
Jeotermal	4.463	5.049	5.393	4.990	5.147	5.354
Güneş elektrik	724	2.537	3.808	5.873
Güneş ısı	339	333	420	389	389	390
Gelgit, Dalga, Okyanus	260	260	261	261	261	261
Rüzgar	2.383	4.207	15.398	42.644	52.377	63.747
Katı biyokütle	13.046	17.637	19.552	22.493
Sıvı biyokütle	-	-	-	215	823	897
Biyogaz (Biyokütle kaynaklı gaz)	2.267	3.488	4.282	4.884
Kentsel atık	6.306	7.578	8.525	9.716
Endüstriyel atık	1.720	1.934	705	656
<i>Biyokütle ve Atık Toplamı</i>	23.339	30.852	33.887	38.646

Kaynak: [3-10] verileri temel alınarak hazırlanmıştır.

Tablo 3. OECD ülkelerinin yenilenebilir kaynaklar ile atıklara dayalı toplam elektrik enerjisi üretimi (GWh).

<i>Yenilenebilir Kaynaklar ile Atıklara Dayalı Toplam Elektrik Üretimi (GWh)</i>	1990	1995	2000	2004	2005	2006
<i>Toplam Elektrik Üretimi (GWh)</i>	1.369.204	1.514.551	1.596.153	1.638.447	1.670.314	1.724.270
Hidrolik Toplam	1.212.962	1.361.583	1.386.874	1.342.799	1.344.504	1.361.517
<i>Pompa-üzneli hidrolik</i>	43.093	58.667	68.533	73.071	75.323	75.191
Jeotermal	28.699	29.809	32.975	35.291	37.640	38.085
Güneş elektrik	19	60	164	789	1.541	2.626
Güneş ısı	663	824	526	587	596	550
Gelgit, Dalga, Okyanus	597	601	605	549	565	550
Rüzgar	3.845	7.349	28.551	76.864	93.657	116.182
Katı biyokütle	93.155	72.756	82.829	100.984	109.125	115.929
Sıvı biyokütle	-	-	-	855	2.987	3.675
Biyogaz (Biyokütle kaynaklı gaz)	3.588	6.153	13.024	19.877	21.752	24.544
Kentsel atık	9.068	13.178	18.898	23.128	25.613	26.876
Endüstriyel atık	7.665	9.399	13.736	15.758	9.573	9.679
Kentsel atık (Yenilenemez)	8.943	12.839	17.971	20.966	22.761	24.057
<i>Biyokütle ve Atık Toplamı</i>	122.419	114.325	146.458	181.568	191.811	204.760

Kaynak: [3-10] verileri temel alınarak hazırlanmıştır.

Tablo 4. OECD ülkelerinde biyokütle ve atıklardan elektrik enerjisi üretiminin gelişimi.

Ülkeler / Bölgeler	Biyokütle ve Atıklardan Elektrik Enerjisi Üretimi (GWh)								Kişi başına TEET (kWh)
	1971	1975	1980	1985	1990	1995	2000	2006	2006
Almanya	2.768	3.110	5.437	4.546	5.186	7.696	10.121	21.335	7.175
Avusturya	233	218	324	964	1.180	1.907	1.730	3.423	8.092
Belçika	0	83	300	314	723	1.042	1.336	3.105	8.691
Çek Cum.	0	0	0	0	0	421	723	927	6.509
Danimarka	0	0	0	36	210	910	1.855	3.923	6.860
Finlandiya	0	0	0	0	5.156	6.608	8.881	10.907	17.165
Fransa	214	185	223	255	1.632	2.193	3.735	4.996	7.584
Hollanda	0	803	1.024	441	1.054	1.596	3.243	6.638	7.058
İngiltere	0	0	0	0	678	2.054	4.455	11.910	6.193
İrlanda	0	0	0	0	0	0	95	128	6.504
İspanya	52	113	362	611	672	1.324	2.100	3.049	6.213
İsveç	160	310	779	1.840	2.005	2.424	4.342	9.355	15.232
İsviçre	0	0	173	365	800	1.092	1.746	2.330	8.276
İtalya	1.545	1.503	1.288	531	103	389	1.908	6.744	5.762
İzlanda	0	0	0	0	0	0	0	2	31.733
Lüksemburg	0	0	30	35	34	53	56	90	16.511
Macaristan	0	0	0	59	34	103	120	1.396	3.883
Norveç	0	0	0	9	242	313	286	451	24.300
Polonya	169	334	409	536	258	364	552	2.392	3.586
Portekiz	143	236	319	544	689	988	1.553	2.011	4.802
Slovakya	0	0	0	0	0	0	32	423	5.137
Türkiye	162	220	136	0	0	222	220	153	2.053
Yunanistan	0	0	0	0	0	104	163	139	5.371
OECD Avrupa	5.446	7.115	10.804	11.086	20.656	31.803	49.252	95.827	6.206
Amerika B.D.	258	202	457	1.480	86.362	62.917	71.713	71.945	13.515
Kanada	0	0	1.300	1.658	3.871	5.527	8.092	9.063	16.768
Meksika	0	0	0	0	0	0	442	2.451	1.993
OECD Kuzey Amerika	258	202	1.757	3.138	90.233	68.444	80.247	83.459	10.997
Avustralya	263	489	385	456	600	693	1.064	2.037	11.310
Güney Kore	0	0	0	0	0	250	93	347	8.063
Japonya	0	0	0	11.758	10.520	12.588	15.213	22.404	8.220
Yeni Zelanda	0	305	312	390	410	547	589	686	9.751
OECD Pasifik	263	794	697	12.604	11.530	14.078	16.959	25.474	8.532
OECD Ülkeleri Toplamı	5.967	8.111	13.258	26.828	122.419	114.325	146.458	204.760	8.381
Küresel Toplam	31.073	35.890	44.689	55.865	129.285	127.939	166.893	239.381	2.659

Kaynak: [3-10] verileri temel alınarak hazırlanmıştır.

OECD ülkelerinin biyokütle ve atıklara dayalı toplam elektrik üretimindeki gelişmeler, ilgili tüm ülkelerin kapsanmasına karşın yalnızca belirli yıllar için özetlenerek, Tablo 4'te verilmiştir. Hidroelektrik hariç diğer yenilenebilir kaynaklardan elektrik üretimi irdelendiğinde, katı biyokütleden elektrik üretiminin 1990 ile 2006 yılları arasında ortalama yıllık yüzde 1,4 büyüme ile 93,1 TWh'den 115,9 TWh'e ulaştığı görülmektedir. 2006 yılında yenilenebilir kaynaklara dayalı elektrik üretiminde, hidrolikten sonra gelen ikinci büyük kaynak olan katı biyokütle yüzde 7,2 pay almıştır. Katı biyokütleden elektrik üretiminde Amerika B. D. 41,8 TWh ile ilk sırada bulunmakta, anılan üretim OECD toplamının yüzde 36,1'ine, ülkenin yenilenebilir kaynaklara dayalı elektrik üretiminin ise yüzde 10,6'sına karşılık gelmektedir. Yenilenebilir kaynaklardan elektrik üretiminin yüzde 13,9'unu katı biyokütleden sağlayan Japonya, 15,1 TWh ile ikinci büyük durumundadır. Amerika B.D.

ile Japonya'yı, Finlandiya, Kanada ve İsveç, sırasıyla 10,5 TWh, 8,3 TWh ve 7,5 TWh'lik üretimler ile izlemektedir. 2006 yılında yenilenebilir kentsel atık, OECD ülkelerinin yenilenebilir enerji kaynaklarından elektrik üretiminde yüzde 1,7 pay üstlenmiştir. OECD ülkelerinin yenilenebilir kentsel atıklara dayalı elektrik üretimi toplam 26,9 TWh olurken, 9,7 TWh ile Amerika B. D. yüzde 36,1 paya sahiptir. Diğer büyük üreticiler ise, 3,6 TWh ile Almanya ve 3,4 TWh ile Japonya'dır. İtalya ve Danimarka, giderek hızlanan büyüme eğilimleri ile dikkati çekmektedir. 1990 yılında 3,6 TWh olan biyogaza dayalı elektrik üretimi 2006 yılında 24,5 TWh'e yükselmiştir. Anılan üretimde OECD Avrupa ülkeleri yüzde 63,1 pay üstlenirken, Almanya 6,2 TWh ve İngiltere 4,9 TWh ile öne çıkmaktadır. Sıvı biyokütleden elektrik üretimi 2006 yılında 3,7 TWh olurken, Hollanda 1,7 TWh ve Almanya 1,3 TWh üretim ile büyük üretici konumunda bulunmaktadır.

OECD dışında kalan ve gelişmekte olan ülkelerdeki birincil biyokütle ve atık arzının tamamına yakını, gündelik kaygılarla ve temel yaşam gereksinimlerinin karşılanabilmesi amacıyla, geleneksel yöntemler ile doğrudan yakılarak tüketilmekte, küresel toplam biyokütle ve atık arzının ancak yüzde onu elektrik ve ısı üretimi veya yakıt girdisi olarak sınırlı üretim süreçlerinde değerlendirilebilmektedir.

Biyokütle ve atıklara dayalı elektrik üretimi 2006 yılında, küresel ölçekte toplam 239,4 TWh olarak gerçekleşirken, OECD dışında kalan ülkelerin toplam üretimi ancak 34,6 TWh düzeyine ulaşabilmektedir. OECD dışındaki ekonomilerin biyokütle ve atıklardan toplam elektrik enerjisi üretiminin gelişimi, ilgili tüm ülkelerin kapsamına karşın yalnızca belirli yıllar için özetlenerek, Tablo 5'te verilmiştir.

Tablo 5. OECD dışındaki ülkelerde biyokütle ve atıklardan elektrik enerjisi üretiminin gelişimi.

Ülkeler / Bölgeler	Biyokütle ve Atıklardan Elektrik Enerjisi Üretimi (GWh)								Kişi başına TEET (kWh)
	1971	1975	1980	1985	1990	1995	2000	2006	2006
Gabon	0	0	0	0	3	9	7	7	1.083
Güney Afrika	0	0	0	0	0	0	307	259	4.810
Kenya	101	116	140	169	201	220	220	321	145
Senegal	38	39	40	42	44	46	51	50	150
Togo	0	0	0	0	0	0	0	3	98
Afrika	139	155	180	211	248	275	585	640	557
Hindistan	0	0	0	0	0	0	1.347	1.930	503
Tayland	0	0	0	0	0	256	1.541	3.140	2.080
Tayvan	0	0	0	0	0	0	0	2.938	9.984
Asya (Çin hariç)	0	0	0	0	0	256	2.888	8.008	667
Çin Halk Cum.	0	0	0	0	0	2.897	2.421	2.514	2.040
Çin (Hong Kong dahil)	0	0	0	0	0	2.897	2.421	2.514	2.060
Belarus	0	0	0	93	3.322
Estonya	0	6	13	40	5.890
Letonya	0	0	0	42	2.876
Litvanya	0	0	0	24	3.232
Rusya	37	1.579	2.538	2.740	6.122
Eski SSCB	37	1.585	2.551	2.939	4.481
Arjantin	57	62	96	116	107	117	675	1.387	2.620
Bolivya	7	18	24	21	37	69	67	171	485
Brezilya	707	949	2.023	3.295	3.753	5.513	7.659	14.808	2.060
Dominik	0	81	78	52	26	41	38	29	1.309
El Salvador	16	25	6	25	22	6	21	19	721
Guatemala	36	42	75	80	348	544	847	1.004	529
Haiti	12	12	12	15	17	0	0	0	37
Honduras	0	0	0	0	0	0	1	42	642
Jamaika	103	201	282	50	98	123	102	106	2.450
Kolombiya	0	214	244	285	296	519	550	584	923
Kosta Rika	10	8	10	10	0	17	17	74	1.801
Küba	779	721	923	1.094	1.160	552	738	455	1.231
Nikaragua	51	67	58	46	53	47	78	141	426
Panama	2	10	22	52	56	15	24	79	1.506
Paraguay	40	36	43	37	20	33	0	0	900
Peru	227	266	85	169	136	148	158	175	899
Şili	66	51	105	195	273	695	784	1.131	3.207
Trinidad ve Tobago	35	23	26	17	31	33	20	27	5.008
Uruguay	11	11	11	46	52	36	30	47	2.042
Diğer Latin Amerika Ülkeleri	108	127	128	121	87	90	96	102	3.173
Latin Amerika	2.267	2.924	4.251	5.726	6.572	8.598	11.905	20.381	1.777
Bulgaristan	0	0	0	0	0	0	15	7	4.315
Hırvatistan	9	0	0	11	3.635
Romanya	0	0	0	0	0	3	0	4	2.401
Slovenya	0	0	70	117	7.123
OECD Dışı Avrupa	0	0	0	0	9	3	85	139	3.199
OECD Dışı Ülkeler Toplamı	25.106	27.779	31.431	29.037	6.866	13.614	20.435	34.621	1.401
Küresel Toplam	31.073	35.890	44.689	55.865	129.285	127.939	166.893	239.381	2.659

Kaynak: [3-10] verileri temel alınarak hazırlanmıştır.


4. Sonular

Küresel toplam yenilenebilir enerji arzının beşte dördüne yakın bölümü biyokütle ve atıklardan oluşmakta, yalnızca yıllık katı biyokütle arzının yüzde seksen beşinden fazlası az gelişmiş ve gelişmekte olan ülkelerde üretilir ve genellikle gündelik kaygılarla, temel yaşam gereksinimlerinin karşılanabilmesi amacıyla doğrudan yakılarak tüketilirken, ülkelerin sosyo-ekonomik gelişmişlik düzeylerindeki artışa koşut olarak, başta elektrik ve ısı enerjisi ile biyoyakıt üretiminde kullanılmaktadır.

Gelecek yirmi yıllık süreçte, yenilenebilir kaynakların küresel toplam elektrik üretimindeki payının büyümesi beklenmektedir. Bu bağlamda, biyokütle ve atıklardan elektrik üretiminde çevrim etkinliğinin artmasına, yatırım ve işletme maliyetlerindeki gerilemeye paralel olarak, yenilenebilir kaynaklara dayalı elektrik üretimindeki rolünün güçlenmesi öngörülmektedir. OECD ülkeleri başta olmak üzere, OECD dışındaki ülkelerin önemli bir bölümünde, biyokütle ve atıkların özellikle elektrik enerjisi üretimindeki rolünün artırılmasına yönelik çeşitli destek politikaları uygulanmaktadır.

Kaynaklar

- [1] International Energy Agency (IEA), “*World Energy Outlook, 2008 Edition*,” OECD/IEA, Paris, 2008.
- [2] International Energy Agency (IEA), “*Key World Energy Statistics 2008 Edition*,” OECD/IEA, Paris, 2008.
- [3] International Energy Agency (IEA), “*Energy Balances of OECD Countries, 2008 Edition*,” OECD/IEA, Paris, 2008.
- [4] International Energy Agency (IEA), “*Energy Balances of Non-OECD Countries, 2008 Edition*,” OECD/IEA, Paris, 2008.
- [5] International Energy Agency (IEA), “*Energy Statistics of OECD Countries, 2008 Edition*,” OECD/IEA, Paris, 2008.
- [6] International Energy Agency (IEA), “*Energy Statistics of Non-OECD Countries, 2008 Edition*,” OECD/IEA, Paris, 2008.
- [7] International Energy Agency (IEA), “*Energy Balances of OECD Countries, 2007 Edition*,” OECD/IEA, Paris, 2007.
- [8] International Energy Agency (IEA), “*Energy Balances of Non-OECD Countries, 2007 Edition*,” OECD/IEA, Paris, 2007.
- [9] International Energy Agency (IEA), “*Energy Statistics of OECD Countries, 2007 Edition*,” OECD/IEA, Paris, 2007.
- [10] International Energy Agency (IEA), “*Energy Statistics of Non-OECD Countries, 2007 Edition*,” OECD/IEA, Paris, 2007.