

YENĐLENEBĐLĐR ENERJĐ KAYNAĞI OLARAK TARIMSAL ATIKLAR

Esra BOZTEPE

Prof. Dr. Ayten KARACA

A.Ü. Ziraat Fakültesi, Toprak Bölümü, Ankara

ÖZET

 Yenilenebilir enerji kaynakları arasında rüzgâr ve güneş enerjileriyle birlikte biyokütle

enerjisi de sayılabilir. Enerji ihtiyacının sürekli artması, fiyatlarının yükselmesi, çevresel

problemlerin ortaya çıkması ve enerji kaynaklarının fosil kökenli olması insanların

yenilenebilir enerji kaynaklarına yönelmesini gerekli kılmaktadır. Odun kökenli atıklar ile

pamuk, ayçiçeği ve tütün sapları gibi tarımsal atıklar enerji üretimi için önemli bir

potansiyel oluşturmaktadır.

 Ülkemiz geçen yıl 5,5 milyon ton kömür ithal etmiş ve bu kömürün 4.900.000 tonunu

ısınmada kullanmıştır.[*] Ülkemizde her yıl 38milyon 220bin ton miktarında organik atık

çıkmasına rağmen bu atıklar herhangi bir şekilde değerlendirilmeyip ya anız olarak

yakılarak yada çöp alanlarına atılarak bertaraf edilmektedir. Bu tür atıkların

değerlendirilip ülke ekonomisine kazandırılması ivediyle gerekmektedir.

 Yenilenebilir Enerji kaynakları konusunda verilen kanun teklifi[**] ise bu konuda

ülkemizdeki yaklaşımın olumlu olduğunu göstermektedir. Ayrıca aynı kanun teklifinde

biyokütle enerjisine dayalı üretim tesislerinde elde edilen elektrik için uygulanması

tasarlanan destek miktarları belirtilerek yenilenebilir enerji kaynaklarının desteklenmesi

öngörülmektedir. Biyokütleden enerji elde edilmesi sırasında bir yandan tarımsal

atıklardan yakacak olarak yararlanma olanağı doğmuş olacak, bir yandan da

biyokütleden enerji eldesi sırasında bir sera gazı olan CO2 emisyon miktarı azalacak ve

Kyoto protokolüne daha kolay uyum sağlanmış olunacaktır.

 Sonuç olarak; tüm bu güncel gelişmeler çerçevesinde yenilenebilir enerji kaynağı

olarak tarımsal atıkların kullanılması gerekliliği gündeme gelmiştir.

Anahtar Kelimeler: Yenilenebilir enerji, biyokütle, tarımsal atık, briket

1.GĐRĐŞ

 Doğa ve evrenin oluşumundan bugüne kadar var olan ve varlığının devam edeceği

beklenilen enerji, insanlık tarihiyle beraber birçok gelişim ve aşama kaydetmiştir.

Đnsanlar yaşamlarını doğal çevrede sürdürürken ihtiyaçlarını da doğal kaynaklardan

sağlıyorlardı. Kurutmayı ve ısınmayı güneşle yapıyorlar ve bir kandilin ışığıyla

aydınlanıyorlardı. Günümüzde ki artan nüfus, kentleşme, sanayileşme, ve ihtiyaçların

çeşitliliği insanların enerji talebini ve kullanım miktarını artırmıştır. Đnsanların doğası

gereği üretim, tüketim, yatırım ve büyüme bir yarış haline gelmiş ve hep daha fazlasını

istemelerine neden olmuştur. Neden bu hırs ve bu kadar tüketim? Bu enerjinin yok

olacağı, bir gün tükenebileceği akıllara bile gelmemiş, acaba başka alternatifler var mıdır

sorusu hiç sorulmamıştır. Kullanılan bu fosil kökenli enerji kaynaklarının yakın gelecekte

tükenme tehlikesiyle karşı karşıya olması, ayrıca enerji fiyatlarının hızla yükselmesi,

diğer yandan ortaya çıkan çevresel problemler insanların yenilenebilir temiz enerji

kaynaklarına yönelmesini gerekli kılmaktadır.

 Milyonlarca yıl önce ölmüş hayvan ve bitkilerin atıkları yüksek ısı ve basınç altında

petrol, kömür ve doğalgaz gibi fosil yakıtları oluşturmuştur. Bu yakıtlar, gelişmeleri

çok uzun yıllar aldığı için “yenilenmeyen yakıtlar” olarak adlandırılmaktadır.

 Yıllarca ülkelerin uyguladığı siyasi politikalar ve insani hırslardan dolayı alternatif enerji

kaynaklarının arayışı ve var olanların değerlendirilmesi gündeme gelmemiştir. Bazı

teknolojilerin kurulum maliyetinin yüksek olması ve devlet desteğinin yetersiz kalması,

üretilecek olan enerjinin gıda güvenliği üzerindeki etkilerinin yarattığı endişeler ve

yapılan yatırımların yetersiz kalması fosil yakıt kullanımını devamlılığını artırmıştır.

Fakat mevcut kaynakların tükenme sorununun ve insan yaşamının küresel ısınma

tehlikesiyle karşılaşmasından dolayı fosil yakıtların yerini artık yenilenebilir enerji

kaynakları, yani doğada sürekli var olan, güneş, rüzgâr, biyokütle, biyoyakıtlar,

jeotermal, hidrolik, okyanus kaynakları vb. almaya başlamıştır. Yenilenebilir enerji

kaynaklarının en büyük özelliklerinin başında sürekli tekrarlanabilir olmaları ya da

kaynağının tükenme hızından daha hızlı bir şekilde kendilerini yenileyebilmeleri geliyor.

Bunun yanında bu teknolojiler özellikle çevre dostu olmaları, ülkemiz açısından

potansiyelinin yüksek olması ve ekolojik denge yönünden olumlu etkileri ile fosil yakıtlara

nazaran üstünlük sağlamaktadır.

2. YENĐLENEBĐLĐR ENERJĐ KAYNAKLARI

Yenilenebilir enerji, sürekli devam eden doğal proseslerdeki var olan enerji akışından

elde edilen enerjidir. Türkiye’nin mevcut potansiyeli ve enerji kullanım miktarları tablo

1’de verilmiştir.

Tablo 1. Türkiye yenilenebilir enerji potansiyelleri ve kullanımı değerleri(Bilim ve Teknik mayıs 2009)

2.1 GÜNEŞ ENERJĐSĐ

 Güneş enerjisi bilinen en eski ve en temel enerji kaynağıdır. Güneş enerjisinin pratikte

kullanım olanakları evlerde sıcak su, ısıtma, soğutma, endüstride proses ısısının üretimi,

tarımda sulama, kurutma ve pişirmedir. Güneş enerjisi üretiminde kullanılan teknolojiler

parabolik odaklayıcılar Şekil 1’de parabolik lineer (çizgisel yansıtıcılı) vakumlu borularla

buhar üretimi ve türbinjeneratör grubu ile elektrik enerjisi üretimi prensibi gösterilmiştir.

Ayrıca güneş kulesi, heliustat (ayna tarlası) ve fresnel yansıtıcılarla çizgisel odaklama

sistemleridir.

Şekil 1. Neveda Solar One, 64 MW’lık parabolik çizgisel odaklayıcılı sistem.(Bilim ve Teknik Mayıs 2009)

Yenilenebilir Enerji
Potansiyeli
(kWh/yıl)

Yenilenebilir Enerji
Kullanımı
(kWh/yıl)

Güneş Enerjisi
Sistemleri

380 milyar bilinmiyor

Rüzgâr Enerjisi
Sistemleri

148 milyar 1,3 milyar

Jeotermal
Sistemler

295 milyar 29 milyar

:Hidrolik Güç 129,5 45,3
Biyokütle
(biyoyakıtlar dahil)

10 milyon 7 milyon

2.2 RÜZGAR ENERJĐSĐ

Rüzgar enerjisi, rüzgarı oluşturan hava akımının sahip olduğu hareket (kinetik)

enerjisidir. Đnsanlar tarafından tahıl öğütmek, su pompalamak ve teknelerde yelken gücü

elde etmek için kullanılmıştır. Rüzgâr türbinlerinden (Şekil 2.) elektrik enerjisi üretimi

yapılmaktadır.

Şekil 2. Rüzgar türbini (Bilim ve Teknik Mayıs 2009)

2.2 JEOTERMAL ENERJĐ

Jeotermal (jeo-yer, termal-ısı) enerji yer kabuğunun çeşitli derinliklerinde birikmiş ısının

oluşturduğu, kimyasal içeren sıcak su, buhar ve gazlardır (Şekil 3.).

Şekil 3. Jeotermal Enerji (http://www.kellygrimm.com/images/yellowstone01-1024x768.jpg

2.3 HĐDROLĐK ENERJĐ

 Hidrolik enerji güneş ışınımından dolaylı olarak oluşan bir enerji kaynağıdır.; deniz, göl

veya nehirlerdeki suların güneş enerjisiyle buharlaşması sonucu oluşan su buharının

rüzgârın etkisiyle sürüklenerek dağların yamaçlarında yağmur veya kar halinde

yeryüzüne ulaşması ve nehirleri beslemesidir.(Şekil 4).

Şekil 4. Hidrolik Enerji (http://www.kutluas.com/img/hidrolik.jpg)

2.4 DALGA ENERJĐSĐ

Dalga enerjisi, deniz sıcaklık granyent enerjisi, deniz akıntıları enerjisi (boğazlarda) ve

med-cezir enerjisi olarak tanımlanabilir. Genellikle büyük dalgalardan daha çok enerji

elde edilir(Şekil 5). Dalga enerjisinin temelinde yine rüzgar enerjisi yatmaktadır.

Şekil 5. Dalga Enerjisi (http://www.resimler.us/uploaded/20080510113502_dalga7zs5qb%5B2%5D.jpg)

2.5 BĐYOKÜTLE

 Biyokütle kentsel çöpler, endüstriyel artıklar, tarımsal artıklar, odun, ormancılık artıkları,

etanol, biodiesel vb. ürünlerin işlenmesi sonucu ortaya çıkan katı, sıvı ve gaz gibi

yakıtların tümüne denilmektedir. Bunlardan elde edilen her türlü enerjiye de biyoenerji

denilmektedir.

Biyokütle; bitkiler, ağaçlar ve tarım bitkilerinin oluşturduğu bütün organik maddeleri

tanımlayan bir terim olarak esasen fotosentez ile güneş enerjisinin toplandığı ve

depolandığı ortamlardır. Dünya üzerinde yer alan biyokütlenin yaklaşık % 90’ı

ormanlarda bulunmakta ve dünya ormanlarının yıllık net biyolojik üretimi yaklaşık

50x1019 ton olarak tahmin edilmektedir. Türkiye zengin tarımsal potansiyeli ile

gelişmekte olan bir ülkedir ve bu potansiyelinden dolayı tarım alanlarından büyük

miktarlarda tarımsal atık çıkmaktadır. Toplam tarımsal atık miktarı kuru baz da yaklaşık

olarak 40 - 53 milyon ton olarak hesaplanmıştır. Tarımsal atıkların ortalama enerji

eşdeğeri 17.5 MJ olduğu için tarımsal atıkların yıllık enerji eşdeğeri 470 PJ ile 620 PJ

arasında değişmektedir. Türkiye’nin mevcut enerji kaynaklarının maliyet değerleri ve

biyokütlenin maliyetten sağladı yararın ekonomik boyutu Tablo 2.’de verilmiştir.

Tablo 2. Materyallerin enerji maliyet değerleri (piyasa verilerine göre tarafımızdan hesaplanmıştır)

 Çevresel koşulların son yıllardaki küresel değişimi ve atmosferdeki karbon ve kükürt

bileşiklerinin miktarının artması, fosil yakıtlara alternatif olabilecek kaynak arayışını

başlatmıştır. Sera gazının neden olduğu zararlar direkt olarak tarım alanlarını ve

ormanları etkilemektedir. Güneş enerjisinin biyokütle biçimindeki depolanmış enerjiye

dönüşümü, yaşam için esastır. Fotosentez yoluyla enerji kaynağı olan organik maddeler

sentezlenirken tüm canlıların solunumu için gerekli olan oksijeni de atmosfere verirler.

Üretilen organik maddelerin yakılması sonucu ortaya çıkan karbondioksit ise, daha önce

bu maddelerin oluşması sırasında atmosferden alınmış olduğundan, biyokütleden enerji

elde edilmesi sırasında çevre karbondioksit salınımı açısından korunmuş olur. (Şekil 6.)

Şekil 6. Karbon Geri Dönüşümü

 Atımtay ve Topal (2004), Türkiye'de biyokütleden temiz enerji elde etme amacıyla

yaptıkları çalışmada biyokütlenin yakıldığında ikincil hava ihtiyacını ortaya çıkaran

yüksek CO ve CmHn emisyonlarının oluştuğunu, kömürün SO2 emisyonu 2400-2800

mg/Nm3 civarında iken çalışmada kullanılan biyokütle yakıtları (ayçiçeği sapı, kayısı

çekirdeği, şeftali çekirdeği, prina, pamuk çiğidi posası) için SO2 emisyonunun sıfır

Yakıt Isıl Değeri Birim
Fiyatı/Ton-m3

Ortalama
Verim %

1000 KCAL
Maliyeti
kuruş

Biyo kütleye göre kaç kat maliyet
artışı

Doğal Gaz 8250 808,2 93% 10,5 3,32
Đthal Kömür 7000 500 60% 11,9 3,75
Yerli Linyit
Kömürü 3000 350 60% 19,4 6,13

Fuel-oil 9200 1080 80% 14,7 4,62
Kalorifer Yakıtı 9700 1560 80% 20,1 6,33
LPG 11000 3710 90% 37,5 11,80
Motorin 10200 2350 84% 27,4 8,64
Biyo kütle 4500 100 70% 3,2 1,00
Odun (Mangal)
kömürü 7500 500 80% 8,3 2,63

Elektrik 860 300 99% 35,2 11,1

olduğunu, yapılan tüm yakma deneylerinde NOX emisyonlarının, Hava Kalitesi Kontrolü

Yönetmeliği (2002) tarafından belirlenen sınır değerlerin altında bulunduğunu

belirlemişlerdir. Biyokütle yakıtları hemen hemen hiç sülfür emisyonları üretmezler ve

asit yağmurlarını azaltırlar. Biyokütle yakıtları atmosferik karbonun döngüsünü sağlar,

küresel ısınmayı azaltırlar. Atmosfere salınan karbondioksit miktarı, biyokütlenin büyüme

sürecinde aldığı karbondioksit miktarına eşittir. Biyokütlenin yanması sonucu kömüre

kıyasla daha az kül oluşur ve külün ortamdan uzaklaştırılması kolay ve ucuz olur,

depolama alanı gereksinimi azalır. Biyokütle külü tarım alanlarında toprak iyileştirici

olarak kullanılabilir. Kışa dayanıklı enerji bitkileri (otlar ve ağaçlar) geleneksel çiftlik

bahçelerine kıyasla daha az yetişme ortamı faktörleriyle yetinebilirler. Enerji bitkileri

daha az gübreleme ve herbisit (bitkilere karsı etkili kimyasal maddeler) uygulaması

gerektirirler ve yıl boyunca vejetatif büyüme (ağaç türlerinin kütük ve köklerinden sürgün

gelişimi ile büyümesi) sağlarlar, toprak erezyonuna karşı koruma sağlayarak havza

kalitesini artırırlar, ayrıca yaban hayatını geliştirirler.

 Araştırmacılar bu sonuçlara dayanarak, akışkan yatak teknolojisi ile OSB ve KOBĐ'lerin

biyokütle ve kömür yakarak daha ucuz enerji elde edebileceğini ve biyokütleden enerji

eldesi sırasında, bir sera gazı olan CO2 emisyonunun azalacağını tespit etmişlerdir. Bu

sayede Kyoto protokolüne daha kolay uyum sağlanacağını ayrıca enerji tarımı ve enerji

ormancılığının gelişeceğini belirtmişlerdir. Dutta (2007), biyokütlenin C/H oranının

kömürden düşük olduğunu ve yaklaşık 8-10 civarında olduğunu, kömüre göre

biyokütlenin daha düşük kükürt ve daha fazla potasyum ve sodyum içerdiğini belirtmiştir.

Kalkınmakta olan ülkelerde biyokütlesel enerjinin kullanımı hızla artmaktadır. Biyokütle

enerjisi büyük potansiyelinden dolayı (300-500 MTEP/yıl) AB ülkeleri için de büyük

öneme sahiptir Avrupa'da enerji amacıyla biyokütle kaynağı olarak, odunsu biyokütle,

ağaç işleme endüstrisi atıkları, tarımsal atıklar, endüstriyel organik atıklar, hayvan

gübreleri, belediye katı atıkları veya kaynakları, ayrılmış evsel atıklar, lağım suları ve

özellikle de enerji bitkileri yaygın olarak kullanılmaktadır (Şekil 7.).

.

Şekil 7. Biyokütle Kaynakları (Bilim ve Teknik Mayıs 2009)

 Avrupa birliği ülkelerinde elektrik enerjisi üretiminin % 7'si, ısı enerjisinin % 97'si

biyokütle (kentsel çöpler, endüstriyel artıklar, tarımsal artıklar, odun, ormancılık artıkları,

etanol, biodiesel vb) enerjisinden sağlanmıştır. AB'nin yıllık toplam enerji tüketiminin

yaklaşık %6'sı biyokütleden sağlanmakta ve biyokütle enerji kullanımı yıllık 45 MTEP'dir.

Đsveç biyokütleden enerji elde etmede lider durumdadır ve 2020 yılına kadar toplam

enerji ihtiyacını karşılamada biyokütlenin payını % 25'ten %40'a çıkarmayı hedeflemiştir.

Danimarka'da biyokütle enerjisi yenilenebilir enerji kaynakları içerisinde % 80 ile en

büyük paya sahiptir. Halen odun kullanımının % 13’ünü odun peleti ve briketleri

oluşturmaktadır. CO2 Kanunu ile bir biyokütle BIGS (Birleşik Isı ve Güç Santralı ve

Kojenerasyon sistemleri) sisteminin kurulum maliyetinin % 50`si desteklenmektedir.

Avusturya asıl enerjinin % 13'ünü odundan sağlamakta olup, bu miktar ise 15 yılda altı

kat artmıştır. Finlandiya'da 1993 yılında, asli enerji tüketiminin % 14'ü odundan % 5'i

turbadan ve % 19'u biyokütleden gelmekteydi, bu rakam bugün biyokütlede %23'e

çıkmıştır. ABD'de halen enerjinin % 4'lük kısmı biyokütleden sağlanmakta olup, bu

kullanım son zamanlarda en üst noktaya ulaşmıştır. Brezilya'da lignoselülozik

maddelerden 180 milyar litre bioetanol üretilmektedir. Çin'de yaklaşık 5 milyon çiftçi

evinde yılda 1.2 milyar m3 biyogaz kullanmaktadır. Afrika'nın bazı ülkelerinde ise pamuk

sapı gibi atıklardan odun kömürü briketi üretimi yapılmaktadır (Onaji and Sieomons,

1993)

 El Bassam (1998), selülozca zengin olan kuru pamuk saplarının proliz ve gazifikasyon

işlemlerinden sonra enerji sektöründe kullanılabileceğini belirtmiştir. Summer et al.

(1984), pamuk bitkisinin yıllık fazla miktarda selüloz biyokütle atığı bıraktığını ve bunun

termal enerji sağlanmasında uygun bir yakıt olacağını belirtmişlerdir. Franco et al.

(1998), biyokütleden ısınma ve enerji elde edilmesinin fosil yakıtlara göre daha fizibil

olduğunu ve fosil yakıtlara göre çok fazla avantajı bulunduğunu belirtmişlerdir.

Gelişmekte olan pek çok ülkede, biyokütleden yakacak olarak yararlanma, en yaygın

ulusal yakıt kullanımıdır (Twidell ve Weir, 1986). Kemp ve Matthews (1982), Afrika'da

sapların ya yüzeye yakın bir şekilde kesilerek yakıldığını ya da maksimum 300 mm

uzunluğunda kesildiğini tırmıkla bir araya toplanıp yakıldığını belirtmişlerdir. Sudan'da

ise pamuk sapları ya tamamen tarladan uzaklaştırılmakta ya da pestisit kontrolü için

yakılmaktadır (Sumner et al. 1984).Brezilya'da pamuğun kökleri ile beraber kül haline

gelene kadar yakılması gerekmektedir (The culture in Brazil, 2002). ABD'de pamuk

saplarının depolanması büyük bir problem olup, böcek hastalığına karşı da son yıllarda

saplar yakılmaktadır (White et al.1996). Güney Kalifornia'da parçalamanın böcek

zararlılarını öldürdüğü düşüncesinden yola çıkılarak, hasatın hemen ardından saplar

parçalanmakta ve pullukla toprağa gömülmektedir (Gemtos ve Tsiricioglu,

1999).Türkiye'de, 1993 yılından itibaren anız yakılması devlet tarafından yasaklanmıştır.

Çiftçinin pamuk sapları ile ilgili yapmakta olduğu uygulama ise ağırlıklı olarak sapların

evlerde depolanması ve yakacak olarak tandırlarda ekmek yapımında kullanılması

şeklindedir. Ayrıca yasağa rağmen pamuk sapları tarlalarda kaçak olarak yakılmaktadır.

 Enerji kaynaklarının giderek azalması, fosil yakıtların çevre sağlığını tehdit etmesi, hava

kirliliğine bağlı olarak iklim değişiklikleri ve kuraklık vb. küresel sorunlar nedeniyle

alternatif enerji kaynakları bulunması zorunluluğu vardır. Bu koşullar altında Türkiye’de

yaygın tarımı yapılan pamuk, ayçiçeği, tütün, haşhaş, vb. bitkilerinin yan ürünü olan

sapları alternatif tarımsal atıklar arasındadır.

 Özellikle son dönemlerde, atıl durumda bulunan tarımsal atıkların evlerde ısınma

amaçlı briket üretiminde hammadde olarak kullanılması hem laboratuar ortamında hem

de ticari olarak büyük önem kazanmıştır. Ülkemizde önemli miktarlarda tarımsal atık

(herhangi bir şekilde değerlendirilmesi yapılamayan pamuk sapı, ayçiçeği sapı, vb

tarımsal atıklar) yasak olmasına rağmen her yıl tarlada yakılmakta veya evlerde yakacak

olarak değerlendirilmeye çalışılmaktadır. Bu atıkların evlerde yakacak olarak

değerlendirilmesini cazip hale getirmenin başlıca yolu ise bunların taşımasını ve

sobalarda yakılmasına imkan sağlayacak briketleme sistemleridir.

 Modern biyokütle enerjisi endüstrileşmiş ve gelişen ülkelere sürdürülebilir kalkınma için

bütüncül çözümler sunmaktadır. Bu enerji, geniş alanlarda kısa idare süreli enerji

ormancılığı, enerji tarımı ve tarımsal ormancılık ile elektrik ve ısı enerjisi, biyoalkol,

biyoetanol, biyogaz, biyokömür, briket üretimi ile iklim değişimini, çölleşme, erozyon ve

verimlilik, ekosistem sağlığı ve biyolojik çeşitlilik kaybını önleme amaçlarına hizmet

edebilir. Bu nedenle de ekolojik bir çözümdür. Biyokütle enerjisi sektörü kırsal ve ulusal

ekonomilere de diğer enerji sektörlerinden daha fazla iş alanı yaratarak, kırsal ekonomiyi

canlandırarak ve dışalımı azaltarak katkıda bulunur. Đş alanı açısından yapılan bir

kıyaslamada; yetiştiricilik, üretim, işleme ve dağıtımda ortalama olarak nükleer enerjiye

karşı 11, fosil yakıtlara karşı da 3-6 kat daha fazla iş yarattığı açıklanmaktadır. Ulusal ve

kırsal ekonomiye katkısının yerel ve kırsal alanda üretim ve işleme yolu ile olduğu gibi

tüketiminin de yerel kaldığı belirtilmektedir. Kırsal çevrenin sağlığının korunması ve

geliştirilmesine yararı ise bozulmuş orman alanlarının bakımının karlı hale gelmesi,

verimsizleşmiş, terk edilmiş arazilerin düşük girdilere gerek gösteren enerji bitkileriyle ve

biyokütle ürünleri ile değerlendirilerek, ekonomik şekilde ıslahı olanaklı sayılmaktadır.

3.BĐYOKÜTLE KULLANIM ALANLARININ TESPĐTĐNDE DĐKKAT EDĐLMESĐ

GEREKEN NOKTALAR

 Kurulacak olan sistemin amacının ısıtma yada elektrik üretimi amaçlarından birisi için

kullanılması durumunda, kullanılacak teknoloji ile malzemenin miktarı, boyutu (çip,

yonga pelet vb.) ve niteliği değişmektedir. Raporlarda biyokütle materyalinin temininde

40 km’ ye kadar olan nakliye mesafelerinin ancak rantabl olduğu, daha uzun mesafelerin

ekonomik olmadığı bildirilmektedir. Enerji piyasası global bir piyasa olduğundan karar

verirken dünya çapında sektörün artıları eksiler iyi hesap edilmelidir. Çünkü bu alanda

yapılacak yatırımlar uzun vadelidir. Elektrik üretimi yapılacaksa, hammadde olarak

tarımsal atıkların briketlenmiş halinin kullanılması; kırsal kalkınmayı artıracağı gibi

ülkedeki elektrik kaçaklarını da engellemeye yardımcı olacak ve kömür gibi fosil kökenli

yakıtların yerine ikame edilebilecektir. Tüm bu yapılacak çalışmalarda Enerji ve Tabii

Kaynaklar Bakanlığı ile ortak çalışılması gereklidir. Üretilen elektrik serbest olarak

pazarlanamaz mutlaka kanunen devlete satılmalıdır. Ayrıca Devletçe oluşturulacak

enerji politikaları ve teşvikler, yapılacak çalışmaları daha da kolaylaştıracaktır.

 Üretim sistemleri ve bunların yatırım büyüklüklerinin oranına göre avantajlı ve

dezavantajlı durumlar ortaya çıkmaktadır. Bu nedenle başta tesisin elektrik mi yoksa

ısıtma için mi kurulacağına karar verilmelidir. Karar verildikten sonra karlılık, verimlilik ve

sürdürülebilirlilik açısından hangi sistem ve sistemlerin uygun olduğu belirlenmelidir.

 Yenilenebilir enerji kaynaklarının kullanımında Yenilenebilir Enerji Kaynaklarının

Elektrik Enerjisi Üretimi Amaçlı Kullanımına Đlişkin Kanunda Değişiklik Yapılmasına Dair

Kanun Teklifi’nde belirtildiği üzere ‘’biyokütleye dayalı üretim tesisi (çöp gazı dahil)

işletmedeki ilk 10 yıl için 14 Eurocent / kwh ikinci 10 yıl 8 Euro cent / kwh ’’ olarak

belirlenmiştir. Yine aynı kanun teklifinde biyokütle enerjisine dayalı üretim tesisi

kurulmasıyla ilgili olarak yapılacak destekleme miktarları Tablo 3’de verilmiştir.

Tablo 3. SANAYĐ, TĐCARET, ENERJĐ, TABĐĐ KAYNAKLAR, BĐLGĐ VE TEKNOLOJĐ KOMĐSYONUNUN KABUL ETTĐĞĐ METNE

EKLĐ CETVELLER(http://www.tbmm.gov.tr/sirasayi/donem23/yil01/ss395.pdf)

5.SONUÇ

Çoğunlukla ülkemizde yenilenebilir enerji kaynağı dendiğinde akla elektrik enerjisine

dönüştürmek geliyor, oysa ısınma amaçlı olarak yaklaşık 4.9 milyon ton kömür ithal

edilmektedir. Ülkemize ısınma amaçlı olarak biyokütlenin kısa vadede desteklenmesi

gerekmektedir.

Biyokütle üretimi yerel kaynaklardan yapılacağı için

a- Yerel işgücü desteklenecek ve refah seviyesi nispeten yükselecektir

b- Isınma amaçlı olarak ithal edilen kömürün yerine CO2 salınımı 0 kabul edilen

yenilenebilir enerji kaynağı ortaya çıkarılacaktır.

c- Devletin yaptığı kömür yardımları, yerel üreticilerden satın alınan biyokütleden elde

edilmiş biyokütle odunlarına dönüşmesi durumunda, hem yenilenebilir enerji kaynağıyla

kirlilik azaltılacak hemde yerel halk yani tarımla uğraşan kişilere yeni bir gelir kaynağı

Yurt içinde gerçekleşen imalat Yerli katkı ilavesi Eurocent/kwh

Akışkan yataklı borular kazanı 0,6

Sıvı veya gaz yakıtlı buhar kazanı 0,3

Gazlaştırma ve gaz temizleme grubu 0,5

Buhar veya gaz türbini 1,5

Đçten yanmalı motor veya stirling motoru 0,7

Jeneratör ve güç elektroniği 0,4

Kojenerasyon sistemi 0,3

ortaya çıkartacaktır.

d- Tarımda birim alandan elde edilen verimin arttırılması belli bir seviyeye kadar

mümkün olabilmektedir. Ancak daha fazla gelir elde etmenin, yerel kalkınmayı ve

köyden kente göçün önüne geçmenin yollarından biriside tarlada atık olarak

değerlendirilemeyen biyokütlenin enerji kaynağı olarak kullanılmasından geçecektir.

e- Konunun direkt ve endirekt yararları mutlaka göz önünde bulundurulmalıdır. Köyden

Kente göçün şehirleşme aşamasında, devlete yükünün de mutlaka hesaba katılması

gerekmektedir.

f- 100 dekar alandan elde edilebilecek biyokütle ekimi yapılan ürüne göre değişmekle

birlikte 10-50 ton arasında olmaktadır. Bunun mali değeri ise 3000-15.000 TL arasında

değişmektedir. Köyde yasayan halk için atıklardan elde edilecek bu para önemli bir gelir

kaynağı olacaktır.

g- Devlet desteği;(üretilen ürünün alımı,makine ,ekipman, vb.)

h- Dünya nüfusunun hızla artması ve tarımı yapılan alanların ise aynı kalması sonucu

enerji ormancılığına yönelmek, biyodizel türü yakıtlar için arazilerin tahsis edilmesinden

önce, Biyokütle atıklarının değerlendirilmesi sınırlı kaynakların kullanımı açısından daha

realist ve insani olacaktır.

6.KAYNAKLAR

http:// www.komur.org.tr/trueithal.html

Acaroğlu, 2007. Alternatif Enerji Kaynakları. Nobel yayın dağıtım, Ankara

Atımtay ve Topal ,2004

Onaji, P. B. and Sieomons,R.V.(1993) produktion of charcoal briguettes from cotton

stalk in malawi: Methodology for feasibility studies using experiences in Sudan. Biomas

and Bioenergy, 4(3) . pp. 199-211

Anonim, 2008. T.C. Çevre ve Orman Bakanlığı Orman Genel Müdürlüğü, Ormandan

Enerjiye Biyokütleden Enerji Üretimi Raporu, Ankara

Dutta, A. 2007. Bio-energy, MDG’s and global sustainability. A Training Workshop on

Technology and Management, asian Institute of Technology, 26-28 September,

Pathumthani, Thailand.

