

İKİNCİ OTURUM TARTIŞMALARI

23 kasım 1999

Oturum Başkanı - Emin KORAMAZ

BAŞKAN - Türkiye II. Enerji Sempozyumu'nun ikinci oturumunu açıyorum.

Ben Emin Koramaz, Makine Mühendisleri Odası Genel Başkan Vekiliyim. Oturumumuzun konusu "Enerji Kaynakları ve İthalat Bağımlılığı." Oturumda bildiri sunacak konuşmacıları okuduğum sırayla masaya davet ediyorum.

Güven Ünal, Turan Ünver, Dr. İlken Şengüler, Dr. Ali Koçak, Demir İnan, Oğuz Türkyılmaz.

Oturumumuzun birinci konuşmacısı Prof. Dr. Güven Ünal'ın bildiri konusu "Türkiye'nin enerji açığının kapatılmasında kömürün yeri." Ben kısaca, söz vermeden önce, sayın hocamızın özgeçmişini okuyorum.

1963 İTÜ Maden Fakültesi mezunu. 1963'de İTÜ'de asistan olarak çalışmış, 1970'de doktor mühendis, 1975 yılında doçent, 1981 yılında profesör olmuş. 15 kitap ve ikiyüzün üstünde yayını var. Ulusal ve uluslararası birçok kuruluşun üyesi. Rusya Çevre Bilimleri Akademisi üyesi. İstanbul Teknik Üniversitesi Maden Fakültesi Cevher ve Kömür Hazırlama Ana Bilim Dalı Öğretim Üyesi. Yurt Madenciliğini Geliştirme Vakfı Başkanı.

Hocam, buyurun söz sizin.

Prof. Dr. GÜVEN ÖNAL (İTÜ Maden Mühendisliği Bölümü) - "Türkiye'nin Enerji Açığının Kapanmasında Kömürün Önemi" konusundaki bildirisini sundu.

BAŞKAN - Ben hemen ikinci konuşmacıya söz veriyorum. İkinci konuşmacımız Sayın Turan Ünver, konusu "Türkiye'nin Enerji Planlamasında Linyit Kaynaklarının Yeri." Yine çok hızlı bir şekilde özgeçmişini okuyorum.

1983 ODTÜ Maden Mühendisliği Bölümü'nden mezun. 1983 yılında yüksek lisans okudu. 1984-1990 TKİ Orta Anadolu Linyit İşletmesi'nde çalıştı. 1990 yılından itibaren TKİ Genel Müdürlüğünde Baş Mühendis olarak çalışmakta.

Buyurun efendim.

TURAN ÜNVER (Maden Yüksek Mühendisi Maden Mühendisleri Odası)
- "Türkiye'nin Enerji Planlamasında Linyit Kaynaklarının Yeri" konulu bildirisini sundu.

BAŞKAN - Teşekkür ediyoruz. Bu iki konuşmacımız bir enerji kaynağı olarak kömür üzerine görüşlerini bildirdiler. Ülkemizin enerji politikalarında ya da politikasızlığında öz kaynağımız olan kömüre yeterli değerin verilmediği, ithal enerji kaynaklarına yönelindiği, gerekli teknolojik yatırımların yapılmadığı, ülkemizde varolan potansiyelin bile yeterli derecede değerlendirilmediği üzerinde mutabık kalındı. Sayın Turan Ünver şu anki çalışmalar konusunda da bizlere bilgiler verdi.

Üçüncü konuşmacımız Sayın Dr. İlker Şengüler. Bildiri konusu "Termik Santrallerin Kirletici Emisyonlarının Azaltılmasında Etkin bir Yakıt: Bitümlü Marn" Ben kısaca özgeçmişini okuyorum yine.

1977 yılında MTA Genel Müdürlüğü'nde çalışmaya başladı. Petrol ve bitümlü sist endüstrisinde saha jeologu ve kuyu jeologu olarak görev yapan araştırmacının doktora çalışması "Seyitömer bitümlü marnlarının kullanım olanakları" üzerindedir. 1989-1990 yıllarında Alman devlet bursuyla Almanya'da organik petroloji kimya konusunda ileri mesleki eğitim programına katılan Şengüler, TÜBİTAK tarafından verilen Yayın Teşvik Ödülleri sahibidir. Yurtiçinde ve yurtdışında yayınlanmış çok sayıda makalesi vardır ve halen MTA Genel Müdürlüğü'nde çalışmaktadır.

Buyurun.

Dr. İLKER ŞENGÜLER (Jeoloji Yüksek Mühendisi MTA Enerji Dairesi)
- "Termik Santrallerin Kirletici Emisyonlarının Azaltılmasında Etkin Bir Yakıt : Bitümlü Marn" konulu bildirisini sundu.

BAŞKAN - Yeni konuşmacımız Dr. Ali Koçak. Kendisi jeoloji yüksek mühendisi. Bildiri konusu "Türkiye'de Uygulamada Olan Yenilenebilir Enerji Kaynaklarından Biri; Jeotermal Enerji." Kısaca özgeçmişini okuyorum.

1973 yılında İstanbul Üniversitesi Fen Fakültesi Jeoloji Yüksek Mühendisliği Bölümü'nü bitirdi. Bu tarihten itibaren MTA Genel Müdürlüğü Petrol ve Jeotermal Enerji Dairesi'nde çalışmaya başladı. Jeotermal enerji konusunda Yeni Zelanda ve İtalya'da yaklaşık bir yılı aşkın süre kurslara katıldı. 1997 yılında Hacettepe Üniversitesi'nde doktora yaptı. Halen MTA Genel Müdürlüğü Enerji Dairesi'nde Jeotermal ve Hidrojeoloji Koordinatörü olarak çalışmaktadır.

Buyurun efendim.

Dr. ALİ KOÇAK (Jeoloji Yüksek Mühendisi MTA Genel Müdürlüğü Enerji Dairesi) - "Türkiye'de Uygulamada Olan Yenilenebilir Enerji Kaynaklarından Biri; Jeotermal Enerji" konulu bildirisini sundu.

BAŞKAN - Beşinci konuşmacımız Sayın Cihan Dündar. Bildiri konusu "Türkiye Kıyılarında Rüzgar Enerjisi Potansiyellerinin Belirlenmesi." Bildiri Cihan Dündar ve Demir İnan, iki kişi tarafından hazırlanmış.

Cihan Dündar Çevre Yüksek Mühendisi, 1969 Ankara doğumlu. 93 yılında ODTÜ Çevre Mühendisliği Bölümü'nden mezun. 1997 yılında Hacettepe Üniversitesi'nde yüksek lisans çalışmasını tamamlamış, halen Hacettepe Üniversitesi'nde doktora çalışmasını sürdürmekte. 93 yılından itibaren Meteoroloji Genel Müdürlüğü'nde çalışmakta. 98 yılından bu yana Çevre Mühendisleri Odası Yönetim Kurulu Üyesi.

Buyurun.

CİHAN DÜNDAR (Çevre Yüksek Mühendisi, Meteoroloji Genel Müdürlüğü) - "Türkiye Kıyılarında Rüzgar Enerjisi Potansiyellerinin Belirlenmesi" konulu bildirisini sundu.

BAŞKAN - Son konuşmacımız Sayın Oğuz Türkyılmaz. Bildiri konusu "Türkiye'nin Doğalgaz Temin ve Tüketim Politikalarının Değerlendirilmesi." Kısaca özgeçmişini okuyorum.

1951 Ankara doğumlu. ODTÜ Endüstri Mühendisliği Bölümü'nü 73'de bitirdi. 73-76 döneminde Etibank'ta, 76-77'de TMMOB Makine Mühendisleri Odası'nda İkinci Başkan olarak profesyonel çalıştı. 77-80 döneminde TMMOB Genel Sekreter Yardımcılığı yaptı. 82-88 döneminde özel sektör kuruluşlarında çalıştı. Halen kurucu ortağı olduğu ve tesisat müteahhitliği yapan bir şirketin yönetim kurulu başkanı. TMMOB Makine Mühendisleri Odası Doğalgaz Kentleşme ve Yerel Yönetim Komisyonlarının yöneticisi. Aynı zamanda Doğalgaz Sanayici ve İşadamları Derneği üyesi. Doğalgazla ilgili olarak TMMOB'nin, TMMOB'ye bağlı odaların, DOSİDER'in, Kojenerasyon Derneği'nin çok sayıda toplantısında doğalgaz tüketim, iletim ve dağıtım politikaları konularında tebliğler sundu.

Buyurun efendim.

OĞUZ TÜRKYILMAZ (TMMOB Makine Mühendisleri Odası Doğalgaz Komisyonu Başkanı) - "Türkiye'nin Doğalgaz Temin ve Tüketim Politikalarının Değerlendirilmesi" konulu bildirisini sundu.

BAŞKAN - Sayın konuklar, oturumumuzun ikinci bölümünü açıyorum. Bu bölümde sayın konuşmacılara sorularınızı yöneltmenizi bekliyoruz. 2-3 dakikayı geçmemek koşuluyla katkılarınızı yapabilirsiniz ve bu arada sorularını ya da katkılarını yazılı olarak belirtmek isteyen değerli katılımcılardan da mesajlarını bekliyoruz.

Buyurun efendim.

ABDÜLKADİR ÖZTABAK (Ereğli Demir Çelik Fab. Enerji Yöneticisi)- Benim üç tane sorum olacak konuşmacılara.

Birinci sorum sayın hocama. Bu termik santrallarda ithal kömür kullanılıyor mu, kullanılmıyor mu? Onu öğrenmek istiyorum. Bir de ikincisi, bu termik santrallarda 1 kilovat elektriğin yatırım maliyetiyle, kojenerasyon tesislerindeki 1 kilovat/saat elektriğin maliyeti hiç mukayese edildi mi? Yani, onların değerleri var mı sizde? Onu öğrenmek istiyorum.

İkinci sorum Dr. İlker Şengüler'e. Bir grafik gösterdi kendisi, bu grafikteki santrallar, termik santrallarda kullanılan yakıtlar toplam fosil yakıtlar mı, sadece kömür mü? Oradaki doğalgaz, fuel-oil, kömür hepsi tamamı mı, yoksa tek kömür mü?

Bir de Cihan Beye bir sorum olacak. Bu rüzgar enerjisinin enterkonnekte sisteme bağlantı maliyeti nedir? Yani, belki rüzgar enerjisinin maliyetini bilemiyoruz ama, enterkonnekte sisteme maliyetleri nedir?

HAŞİM AYDINCAK (Elektrik Mühendisleri Odası Ankara Şube Başkanı)
- Ben sorumu Turan Ünver ve Güven Ünal'a sormak istiyorum.

Güven hoca bildirisinde birtakım güzel karşılaştırmalar yaparak Amerika ve Türkiye açısından ilginç tablolar veriyor ve bunu gelecek yıllara uzayan projeksiyonlar içerisinde veriyor. Amerika'nın geleceğe yönelik projeksiyonlarında bugün yüzde 20'ler seviyesinde olan nükleer enerji kullanım düzeyinin daha sonra yüzde 7.5'lara düşmesine yönelik bir projeksiyonu var, bu tür bilgileri bizimle paylaştığı için teşekkür ederim.

Güven hocanın sunuşunda, bildirisinde bizlere umut veren bir şey var. Ben bu umudu bir bakıma yerli kaynaklarımıza dayalı enerji projelerine yönelmek açısından da önemsiyorum. 1975'den bu yana ülkemizde doğru düzgün kömür rezervlerinin değerlendirilmesine yönelik araştırma çalışmalarının yapılmadığına ve arama yapılmayan yüzde 60 sahanın yeni teknolojiler ışığında tekrar taranması gerektiğine işaret ediyor. Bunun derinlik olarak da farklı saha taramalarının devreye sokulması anlamında da bir potansiyel olarak, seçenek olarak değerlendirilmesi gerektiğini ileri sürüyor.

Bunun yanı sıra Sayın Turan Ünver de bildirisinin sunuşunda bir yerde bir cümleyle, "bugünkü veriler ışığında" diye değerlendiriyor ama bugünkü üretim maliyetleri ve kömür özellikleri itibariyle gerek termik gerekse ısınma ve sanayi sektörü yakıtı olarak değerlendirmelerinin ekonomisi bulunmamaktadır. "Bu rezervlerimiz daha derinde olup, damar kalınlıkları az, ısı değerleri düşük, geniş yayılım alanları olmayan sahalarda bulunmaktadır" gibi bir değerlendirmeyle bu konudaki umutlarımızı da kırarak şekilde, "Biz zaten varolan sınırlarımıza gelmişiz" biçiminde de bir değerlendirmeyle tespitte bulunuyor.

Bu ikisi arasında biz neredeyiz? Gerçekten kendi kaynaklarımıza da dayalı bir yönelim olması açısından, geleceğe dönük olarak kömür kaynaklarımızın değerlendirilmesi açısından şansımız nedir? Bunun iki konuşmacı açısından da değerlendirilmesini istiyorum.

BAŞKAN - Buyurun.

NİHAT DURSUN (Elektrik Yüksek Mühendisi, TEDAŞ Genel Müdür Müşaviri) - Bir defa Türkiye enerji politikasını çok iyi takip etmek lazım. Herkes kendi konusunda, kendi dalında birtakım serzenişler yapıyor. Mesela kurtuluşu nükleer santralde buluyor; bugün Türkiye'ye kurulacak olan santral, mevcut enerjisinin kurulu gücünün yüzde 10'u civarında. Bu santraller ilk tesis, yani yetiştirme, şu anda bile küçük bir santral olsa eleman yetiştirdik, bu manada bir şeydir, bir kurtarıcı değildir. Yani, bu politikalar yanlış, yerli politikaları düşünelim.

Diğer taraftan mesela şu irdelendi; "Enerji yetiyor". Hayır arkadaşlar, biz 96'da krize girdik. Lütfen Türkiye Elektrik Kurumu, TEAŞ'ın, TEDAŞ'ın literatürünü inceleyelim. Bugün talepler yüzde 3'lere düşmüştür ama 94 ekonomik krizi var, sanayi krizi var, deprem krizi var, yüzde 3'e düştük, yani bu gerçekleri inkar etmeyelim. Yüzde 7'den aşağı düşmemişizdir, yüzde 7 güç, şu anda hesap ederseniz aşağı yukarı 2000 megawatt'a düşer. Mesela rüzgar enerjisi kurtarıcıdır, arkadaşım sundu, toplam Türkiye gücü 800 megawatt, yani bazı gerçeklere dikkati çekelim. Benim biraz da arkadaşların bazılarına karşı görüşlerimdir.

Mesela diğer bir şey, doğalgaz da dedik politika, bilmem ne, şu bu. Bakın arkadaşlar, bir termik santralın bandı, kömür havzası veya bilmem nesi kaç seneyi alır? Etütleri ne kadar alır? Bunları hesap edelim, teknik insanlarız. Bazı önerileri verirken bunun getirisi götürüsüne de bakmamız lazım. Bir doğalgaz santrali için, iki senede bir santral atılıyor. Bugünkü politikamız, yani yetişmeyen mevcut enerjiye santral yetiştirme politikasından gaza yüklenmiştir. Bugün, mesela gaz potansiyelleri hesaplanıyor, en basit

TMMOB Elektrik Mühendisleri Odası

yönde enerjiyi karşılama politikasıdır. Bu görüşleri de bence biraz etüt etsin arkadaşlarım. Ben saygı duyuyorum, tabii milli hadiselerle katkılarda değerlendirme yaparken bunları da dikkate alacağız.

Ben şuna güveniyorum. Bakın, şu anda kurulmak üzeredir. Bütün sanayi odalarının iştirakiyle bir enerji konseyi kurulacak, bunlar burada değerlendirilecek. İnşallah o toplantılarda -üst düzey, bakanlık üzerinde bir düzey olacak- orada değerlendirilirse bu gibi konularda odalar da yardımcı olursa çok sevinirim.

Bir de üzüldüğüm bir hadise var. Yüzde 25 Türkiye ortalaması kayıp-kaçak. Arkadaşlar, bugün anarşi bölgelerinde insanlarımız, enerji kesmeye giden ekip şefi Van'da vurulmuştur, yani bu işler kolay değildir. Evet, ben denetçiyim AKTAŞ'ta, yüzde 18'dir kayıp-kaçak ama bunun içerisinde tahsil edemeyen adamlar var, tahsil edilemeyen insanlar var, bunları değerlendirelim. Yani, yargı verirken bu değerleri inceleyelim ve sunucular da daha değerli bilgilere haiz olsun.

BAŞKAN - Buyurun efendim.

YUSUF BAYRAK (TEAŞ Genel Müdürlüğü) - Sayın Şengüler'in söylediği bir cümleyi tam anlayamadım ama tekrar edeceğim. Enerji planlamalarında yerli kaynaklara ve kaynak çeşitlendirilmesine yeterli önem verilmediği doğrultusunda bir cümle söyledi. Yalnız bu enerji kaynakları, enerji planlaması derken genel enerji mi yoksa elektrik enerjisi mi tam anlayamadım. Eğer elektrik enerjisi kastediliyorsa bu görüşe çok fazla katılmıyorum. Çünkü, o çalışmalarda kaynak çeşitlendirmesi ve yerli kaynaklara öncelik verilmesi uygulanan esaslardan birisidir. Yalnız bu çalışmalar içerisinde planlama çalışması aşamasında bir de bazı kısıtlamalar vardır. Bu kısıtlamalardan birisi de tesis teknolojileri diyebileceğimiz, yani bir yılda ya da belli bir dönemde ne kadar fazla santral yapılabilir gibi bir teknolojik kısıtlama. Maalesef bu kısıt da göz önünde bulunduğu için ithal yakıtı dayalı, yerli yakıtı dayalı ünite sayıları bu şekilde dengelenmektedir. Bu tamamlayıcı bilgiden sonra kısaca bir şey sormak istiyorum.

Yine elektrik enerjisi planlamalarında aday olarak gösterilen bütün kaynaklar bir anlamda bir yarışmaya sokulmaktadır. Bu yarışmanın en önemli kriterlerinden birisi fiyat olmaktadır. Yapılan çalışmalar içerisinde Türkiye'de yerli kaynaklardan Elbistan linyitleri dışında diğer sahalardaki linyit fiyatları maalesef doğalgazla, hatta ithal kömürle çok fazla yarışmamaktadır. Şöyle bir şey sormak istiyorum.

Elbistan dışındaki diğer sahalardaki linyit fiyatları -tabii ki iyi bir teknoloji kullanılarak- nasıl aşağı çekilebilir? Tabii bunun içerisinde çevresel etkisinin azaltılması için kurulacak tesisler de göz önünde bulundurulmalı. Sorumu TKİ Genel Müdürlüğü'nde

çalışması sebebiyle özellikle Turan Ünver'e soruyorum. Ne gibi bir önerileri olabilir? Bu konuda biraz açıklama verirse sevinirim.

BAŞKAN - Buyurun.

TANAY SITKI UYAR (Kocaeli Üniversitesi Öğretim Üyesi) - Doğalgazla ilgili bir sorum vardı. Doğalgazla ilgili alım anlaşmalarında "Ya satın al ya parasını öde" kuralı var. Ben enerji sektöründe planlama, geleceği geleceğin bilgileriyle planlama gibi böyle bir konularla uğraşıyorum. 82 yılında benzer anlaşmalar Amerika'da yapıldı, doğalgaz kullanan şirketler yaptılar ve milyarlarca dolar zarara uğradılar. Doğalgaz anlaşmalarını bu şekilde yapan arkadaşlarımız bunun farkında mı? Bunun getirebileceği sorunlar nedir? Onu öğrenmek istiyorum.

Bu anlaşmalarda küresel gelişmeler, iklim değişikliği, fosil yakıtların kullanımındaki azalma gibi şeyler dikkate alınıyor mu? Çünkü, yapılan bu anlaşmalar gelecekte ne kadar doğalgaz alacağımızı bağlıyor. Almadığımız zaman "Aman ceza yeriz" diye, dönüp ihtiyacımız olmasa da kentleri doğalgazlarla döşüyoruz, yani öyle bir etkisi oluyor. Baştan belirliyoruz, 80 milyar metreküp anlaşma yapıyoruz, artık o bağlanmış oluyor. Yapımız, kaynaklarımız buna yetmese de dönüp onu gerçekleştirmek için, "Aman ceza yiyeceğiz" diye uğraşıyoruz, böyle bir boyutu var işin.

Rüzgar enerjisiyle ilgili arkadaşım tebliğini sundu. Bunu birkaç defa birkaç yerde tekrarladım ama sanki yokmuş gibi varsayıyor herkes. 1989 yılında Avrupa rüzgar haritası yapılırken Türkiye'nin 20 kenti için aynı metodolojiyle, Devlet Planlama Teşkilatı'ndan alınan bir destekle Türkiye rüzgar haritası istatistikleri hesaplandı. Marmara Araştırma Merkezi'nde ben çalışırken -arkadaşım da zaten yayınında ona referans vermiş kullanmış bizim istatistikleri- bu bölgeler için 1988 yılında Türkiye'nin rüzgar haritası istatistikleri yapıldı. Bunu yapmaya çalışırken çok büyük zorluklarla karşılaştık, çünkü meteoroloji kendisi çok iyi ölçtüğünü söylüyordu. Hakikaten çok iyi ölçüyordu, çünkü etraftaki binaların ve ağaçların yükselen değerlerini de ölçüyordu. Onun için 6 metre/saniye olan rüzgar hızı Sinop'da 3 metre/saniye çıkıyordu ve bununla yapılan bir değerlendirmede, 1984 yılında, Türkiye'de rüzgar enerjisinden hiçbir şey üretilmeyeceği söyleniyordu hep. Biz de olur diye ısrar ediyorduk.

Fazla uzatmak istemiyorum. Şu anda gelinen noktada Türkiye Rüzgar Enerjisi Birliği'nin çalışması ve Elektrik İşleri Etüt İdaresi'ndeki arkadaşlarımızın da olaya ikna olup katkıda bulunmaya başlamalarıyla Türkiye'de rüzgar enerjisi kullanımının önü biraz açıldı. Daha geliştirilmesi lazım, o konuda çalışıyoruz. İlk müracaat demin arkadaşımın söylediği 700 megawatt oldu. Bir karar aldı Enerji Bakanlığı, 2 Kasım'da müracaatları

aldı, böylece 1400 megawatta çıktı. Elimde dialar var, onları kanıtlayabilirim, OECD'de yapılan çalışmalardı. Türkiye'nin rüzgar enerjisi potansiyeli, teknik potansiyeli şu andaki elektrik üretiminin iki mislidir. Şu anda 1400 megawatt'ın, 20 bin megawatt'ın iki misli olmadığını biliyorum, ben elektrik mühendisiyim. Toplam 20 bin megawatt, 22 bin megawatt ne kadarsa onun iki mislidir Türkiye'nin teknik potansiyeli. Bunu çok iyi bir planla geliştirmemiz lazım. Arkadaşımızın dediğine katılıyorum, tüm ilgili bilgileri katarak değerlendirmeler yapmak lazım. Bunu yapmakla görevli ülkemizin kamu kuruluşu da TEDAŞ'tır. TEDAŞ'ın 1976'daki Uluslararası Atom Enerjisi Ajansı'nın verdiği modelle ülkemizin enerji geleceğini planlamaktan vazgeçmesi lazım.

BAŞKAN - Buyurun Sıtkı Bey.

SITKI ÇİĞDEM (EMO Genel Merkez Yönetim Kurulu Üyesi) - Burada dün de tartıştık, bugün de tartışıyoruz, yarın da tartışacağız. Esas konunun sahibi olan taraf, yani enerji sektörünün arkasında olan ve değişik enerji kaynakları üzerindeki her türlü veri elinde olan Enerji ve Tabii Kaynaklar Bakanlığı, buradaki tartışma sürecinin içerisinde her nedense bizim her türlü ısrarımıza rağmen aktif olarak yer almadı.

Burada Bakanlığa atfen birtakım şeyler söyleniyor. Demin yetkili bir arkadaşımız şöyle bir cümle sarf etti, dün de benim bir sorum olmuştu. Bazı noktalarda "Bunlar politiktir, siyasi, biz bunlara cevap veremeyiz" diye geçirtiliyor, bazı noktalarda da tekniktir denip cevaplandırılıyor. Bir kere Bakanlığın bu konularda net bir politikasının olmadığını şuralardan anlıyoruz. Her türlü veri ellerinde, her türlü doküman ellerinde ama bir ara bakıyorsunuz nükleer santraller deniyor, ondan sonra dönülüyor doğalgaz deniliyor, yarın başka bir şey söylenebilir.

Yani, şöyle bir mantık olabilir mi, işte "Ufak da bir santralımız olsun, nükleer santralımız olsun, eleman yetiştirilmesi için en azından kullanılır". Bunlar Bakanlığın politikasızlığını gösteriyor. Doğalgazda da şöyle bir olay var. Ben Oğuz Beyin bildirisini daha evvelden, bize odaya verdiği zaman okuma şansını yakaladım. Demin kendisi de tekrar etti, bu alınacak olan doğalgazın evlerde tüketimi falan da söz konusu değil. O noktada Tanay Beye katılmıyorum, yani tam tersi, o verilere baktığınız zaman 2020 yıllarına yönelik olarak senaryoyu şöyle kurmuşlar. Bugün evlerde tüketilen doğalgaz yüzde 22, o gün tüketilecek olan yüzde 12, bugün sanayide tüketilen yüzde 19, o gün tüketilecek olan yüzde 19, gübrede yüzde 5 bugün, aradaki yüzde 14'lük fark elektrikte.

Bakanlık böyle bir tercih yaparken, "2020 yılına yönelik olarak ben elektrik üretiminde doğalgaz tüketiminin payını en yüksek seviyede tutacağım" diye bir tercihi var. Bu bir politika, beğenirsiniz beğenmezsiniz ama bunun bir başka politikasıyla çelişen,

çakışan yönünü de ortaya koymak durumundasınız. Nükleer enerji santralleri de olacak, doğalgazla elektrik üreteceksiniz, bir başka şeyden elektrik üreteceksiniz. Bunun arkasındaki esas senaryo nedir? Ben Oğuz Beyin işin bu noktasında -çünkü doğrudan konunun içerisinde kendisi- Mavi Akım Projesi, Türkmen Gazı Projesi ve bunların arkasındaki esas yatan gerçeklere biraz değinmesini, bilgilendirmesini istiyorum.

BAŞKAN - Buyurun.

HANDAN DÖNMEZ (TEAŞ Genel Müdürlüğü) - Jeotermal enerji için Ali Bey "Çevreye etkisi sıfırdır" dedi. Benim bildiğim kadarıyla, özellikle Kızıldere'deki santralde ciddi bir bor sorunu var, yani içerdiği bor nedeniyle Büyük Menderes'e atılan suların yaratacağı çevre kirliliğinden dolayı dönem dönem santralin çok düşük yükte çalıştırıldığını biliyorum, DSİ ile paralel çalıştırılarak. Benim öğrenmek istediğim diğer jeotermal sahalarında benzer sorun var mıdır? Reenjeksiyon burada çözüm olarak görülüyor, kesin çözüm müdür? Burada Ali Beyin fikrini öğrenmek istiyorum. Bu durumda, bu suların reenjeksiyona tabi tutulması halinde bu entegre kullanımı etkiler mi? Çünkü sonuçta entegre kullanımda sıcaklığın oldukça düşürüyorsunuz, sonuçta o sıcaklıktaki bir suyun tekrar sahaya geri döndürülmesi sorun yaratır mı?

Bir de Kızıldere'deki santralla ilgili bildiğim başka bir şey daha var . Kurulu kapasitesi 20.4 megawatt olmasına rağmen bu santralde üretim kuyularında ciddi bir kireçlenme sorunu var. Bu nedenle de 15 megawatt civarında ancak çalışabiliyor. Bu durumda bunu önlemenin yolu var mıdır? Çünkü üretim tahminlerini etkiler diye düşünüyorum ve bildiğim kadarıyla da bu sorunlar bizim sahalara özgü sorunlar, yani yurtdışında çok karşılaşılmayan sorunlar. Bu konularda Ali Beyin görüşünü öğrenmek istiyorum.

BAŞKAN - Buyurun efendim.

GANİ YILMAZ (ETİ Holding) - Benim sorum Sayın Türkyılmaz'a olacak.

Kendileri bahsettiler, birden fazla yatırım programı olduğuyla alakalı bilgi verdiler. Bunlar Cezayir, Mısır, İran, Türkmenistan ve Rusya. Bu yatırım programları açısından hangisi Türkiye için en uygun projedir? Özellikle bu programların maliyet ve işçilik açısından hangisi en uygun olanıdır?

İkincisi de, Enerji ve Tabii Kaynaklar Bakanlığı'nın özellikle son zamanlarda Rusya'daki Mavi Akım Projesiyle alakalı program katılmasının nedeni ne olabilir?

BAŞKAN - Buyurun Hüseyin Bey.

HÜSEYİN YEŞİL (EMO İstanbul Şubesi Yönetim Kurulu Üyesi) - Benim sorum Sayın Oğuz Türkyılmaz'a.

Aslında ilk açılıştan beri bu oturumda ithal kaynaklara dayalı enerji politikaları ya da enerji üretimin ilişkin konuşuldu. Nedense nükleer santraldan pek bahsedilmedi, şöyle bir değinildi. Aslında onu da öğreniyoruz ki, tahmin ediyorum yön ağırlıklı olarak doğalgaza döndü. Örneğin Cumhurbaşkanımız da dün hiç bahsetmedi konuşmasında, her konuya değindi ama nükleer santrala hiç değinmedi. Çünkü iki ay önce nükleer santral ihalesi de üç ay ertelendi. Bugün Sayın İlker Beyden, Dünya Bankası'nın da artık nükleer santral yatırımlarını sona aldığını öğreniyorum. Yani, bu başka bir yön gösteriyor bize. Türkiye'de artık ithal kaynaklara dayalı birinci kaynak doğalgaz. Dolayısıyla nükleer santraldan yavaş yavaş vazgeçiliyor, bugüne kadar savunular da vazgeçiyor ama bizler hep bir şeylerle korkutuluyoruz. Örneğin, 95'ten beri deniyordu ki, "Karanlıkta kalacağız, nükleer santral gerekli." Bugün gene karanlıkta kalacağız ya da kalıyoruz, hatta dün Cumhurbaşkanımız korkuttu bizi, kendi oturduğu mekanın "altı kez elektriğinin kesildiğini" söyledi. Bu bence kamuoyunda nükleer santral ya da doğalgaza ilişkin bir önermenin kabul edilmesini sağlamaktı diye düşünüyorum. Dolayısıyla, "Doğalgaza yönelik bir santral şu anda hızla yapılıyor" deniyor. Evet, iki senedir yapılıyor deniyor. Ama biz bugün burada Türkiye'nin günlük politikasını tartışmıyoruz. Aslında bu sempozyumda, Türkiye'nin 20 yıl, 30 yıl sonraki politikalarını tartışıyoruz. Yani, biz bugünden başlamazsak, eğer asıl ana politikayı, yerli kaynaklardaki politikayı düşünmezsek ileride çok sıkıntı çekeriz.

Ben Sayın Türkyılmaz'a şunu sormak istiyorum. BOTAŞ'la DPT arasında doğalgazla ilgili birtakım verilerde farklılıklar var. Örneğin BOTAŞ'ın 30 milyar metreküp ihtiyacı olduğunu söylüyor ama DPT diyor ki "Hayır, 15 milyar metreküp." Burada Türkiye'nin 7.5 milyar dolar, 1.5 milyar dolar zarara uğratıldığını söylüyor. Bu konuda varsa değerlendirmelerini almak istiyorum.

BAŞKAN - Buyurun.

Dr. FERİT LEBLEBİCİ (Şeker Enstitüsü) - Sorum Sayın Güven Önal, Sayın Turan Ünver ve Sayın Dr. İlker Beyi ilgilendiriyor. Türkiye'de kahverengi kömür yatakları veya diğer ismiyle brankole yatakları var mıdır? Var ise bunlar nasıl değerlendirilmektedir? Bunu öğrenmek istiyorum.

BAŞKAN - Buyurun.

Dr. NECMİ GÖNEN (MTA Genel Müdürlüğü) - Sorudan ziyade, nükleer enerji

adı tekrar tekrar geçtiği için kısaca katkı yapmak istiyorum, çok kısa olacak ve burada da bu işi yaşamış birisiyim.

Politika ve kaynak deyince politikasızlığın cezasını da az buçuk çekmiş kişilerdeniz. Sizlerin de bildiği gibi nükleer enerjinin yakıt hammaddesi uranyumdur veya bir miktar da toryum katılabilir ve bu işi de en detaylı olarak götüren kuruluş MTA Genel Müdürlüğü olmuştur. 1956'larda başlanmış, benim, yaklaşık 15 yılım uranyumla geçmiştir ve benim gibi birçok kurumda da bu işe emek verenler olmuştur. Çünkü Türkiye'nin politikalarında nükleer enerjinin yeri çizilmiştir ve denmiştir ki "90'dan sonra enerji yetmeyecektir, kesinlikle nükleer enerji gereklidir" ve tabii ona göre de politikanızı yapmanız için kaynak gerekir. Kaynağı bilerseniz kaynağa göre de politika yapabilirsiniz. Bu açıdan da MTA'ya gerekli önem verilmiş ve gerçekten de yoğun aramalar, çalışmalar yapılmış, hatta teknolojiler, yakıt üretimleri konusunda bir sürü emek verilmiştir. Ben de bu emek veren grubun içinde yaklaşık 15 yılımı bu işe vermişimdir ve ne olduysa olmuştur, bir süre sonra tekrardan "Nükleer enerjiye gerek yok" denmiştir, "boşa girilmiş" denmiştir ve "çıkın, durun" denmiştir. 86'larda durulmuştur, 90'da da tamamen çıkmıştır ve yine MTA veya Türkiye şu anda gerçek anlamda kaynaklarını bile bilememektedir. Yani, kendi kaynağımıza göre politika yapmanız için önce kaynağınız var mı, yok mu, ne kadar, kaç yıl yeter bilebilmeniz gerekir. Tek bildiğimiz şey mevcut durumun 600 megawattlık bir santral 20 yıl besleyecek kapasitede olduğudur. Çok ekonomik olmasa da böyle bir üretim yapılabileceği, uranyuma dayalı bir santral olabileceğidir.

Bu rakamı koyunca uzun vadede enerjilerin buradan karşılanamayacağı kesindir, yani yapılacak ilk iş noktanın konmasıdır. Yani, ne kadar toplam uranyum kaynaklarımız vardı ki biz ona göre yapalım, yoksa nükleer enerjiden öcü gibi korkmamızın bir anlamı yok. Kaynağımız da yeterli değilse nükleer enerjiden gelmiş, doğalgazdan gelmiş veya fuel-oilden gelmiş, hangi kaynaktan gelirse gelsin politikalar ona göre belirlenebilirdi. Yani, buradaki eksik, kaynak belirlemesinin yeterince yapılmamış olmamasıdır ve bunun cezası da bizim gibi insanların beynini, gücünü, emeğini bu işe harcıyıp bir süre sonra boşa gitmesi olayıdır. Yani, bu politikasızlık insanı üzüyor. İnanın 96'dan sonra tekrar "uranyuma yönelelim, yine öz kaynaklara yönelelim" diye bir hükümet politikası gelişmiştir ve MTA yeniden bu işi organize etme niteliğini kaybetmiştir, çünkü 10 yıl gibi bir ara verme var. Yeniden aramalara çıkmalar, deneylere çıkmalar gerçekten zor bir olay ve bunun acısını çekmiş bir kişiyiz.

Ben bu konuşmaları panel kısmında katkı olsun diye yapmak istiyordum ama nükleer enerji konuları açılınca söz aldım. Böyle acı bir durumumuz var, yani nükleer enerjiye 600 megawattlık bir santralla girebiliyorsak, keşke girseydik ve dolayısıyla

teknolojisinin o kısmını da öğrenseydik ve bu tartışma bitmiş olsaydı. Bunun çözümü buydu, burada büyük hatalar yapılmıştır ve inşallah bundan sonra yapılmasın. Onun için, bir işin çözümü için önce kaynağın ortaya koyulması gerekiyor. Yani, MTA Genel Müdürlüğü'ne yeniden 5 yıllık veya bir süre tanınıp, bu arama sonuçlarının noktasının konması, ondan sonra nükleer enerji politikalarının çok daha sağlıklı yapılması gerekiyordu.

BAŞKAN - Yazılı gelen sorular da var, onları da okuyacağım, ondan sonra konuşmacılarımıza söz vereceğim.

Ertem Tuncalı, jeoloji yüksek mühendisi MTA Genel Müdürlüğü'nde çalışıyor, Sayın Dr. Ali Koçak'a bir sorusu var. Türkiye'deki reenjeksiyon çalışmalarında başarı oranı hakkındaki görüşleriniz nelerdir?

Yine Sayın Ali Koçak'a, Erdal Şallı'nın çevre mühendisi bir arkadaşımızın sorusu var. Yeraltından enerji üretmek veya diğer amaçlara çok büyük miktarlarda sıcak su veya buhar çekilmesinin, daha sonraki zamanlarda herhangi bir yer hareketine sebep olma riski nedir?

Ertem Tuncalı'nın katkıları ve Sayın Güven Önal'a sorusu var. Türkiye'nin 8.3 milyar tonluk linyit rezervi genel karasal neojen sahaları alanı 110 bin kilometrekare içerisinde 1437 kilometrekarelik bir alandır. Neojen alanlarının iki defa detay prospeksiyonda etütleri tamamlanmış, 40 bin kilometrekaresi de detay jeolojik ve sondajlı aramaya tabi tutulmuştur. Sondaj arama derinliği ise 100-400 metre arasındadır. Sonuç; kömür oluşumu özel koşullar gerektirir. Karasal neojen alanlarının büyük bölümü kömür oluşumu için elverişli koşullar sunmamaktadır. Yapılacak aramalarla rezervlerimizin bir miktar daha artması olasıdır, ancak tebliğinizde belirttiğiniz 40 milyar tonluk gelişmenin nerelerde olacağına ilişkin somut verilerinizi açıklar mısınız?

Buyurun hocam.

Prof. Dr. GÜVEN ÖNAL (İTÜ Maden Mühendisliği Bölümü) - Soru soranlara teşekkür ediyorum, ilginç sorular sordular.

Ereğli Demir-Çelik'ten arkadaşımızın sorusu var. Birinci sorusu, "İthal kömür enerji üretiminde kullanılıyor mu?" Enerji derken elektrik enerjisini kastettiniz. Bugün ithal kömür kullanılmıyor ve ileriki planlamalarda var, yani demin verdiğim senaryoda 2020 yılında ithal kömür büyük ölçüde kullanılıyor, yüzde 30'u olacak kömür üretiminin.

İkinci sorunuz, bu enerji santrallerinin maliyetiydi ve de kojenerasyonla bunun karşılaştırılmasıydı. Bu benim uzmanlığım dışında bir konu, onun için ona yanıt

veremeyeceğim, buradaki uzman arkadaşlar verebilir. Ben sadece enerji maliyetleri açısından konuyu inceledim, yani onun dışında elektrik üretim santrali benim konum değil.

İkinci bir soru, Haşim Beyin sorusu. Bunu Sayın Ertem Tuncalı'nın sorusuyla da birleştirerek yanıt vermek istiyorum. Bu aramalar, yani kömür aramaları Sayın Tuncalı'da belirttiği gibi bir prospeksiyon, ondan sonra çok ayrıntılı etüt, artı bunun sonucunda sondajlara dayanır. Günümüzde ise 1970'li yıllardan sonra gelişen yeni teknolojiler var. Bunlar da uzaktan algılama adı verilen teknolojilerdir, ki bunlar uydulardan termal kameralarla çekilen yer bilgileri, bunlara dayanan jeolojik haritaların değerlendirilmesiyle kömür bulunması olası alanların tespiti, ondan sonra da buralarda diğer çalışmalar yapılarak sırasıyla sondaja kadar gidip yeni rezervlerin bulunmasıdır. Bu konuda Sayın Tuncalı da belirtiyor, Türkiye'de neojen alanı 110 bin kilometrekare, bunlardan bir kısmı karasal ama bunların 40 bin kilometrekaresinde sondajlı ayrıntı etüt yapılmıştır. Demek ki 60-70 bin kilometrekaresinde sadece prospeksiyon çalışması yapılmıştır, buralarda sondaj çalışmaları vesaire yapılmamıştır. Yeni teknolojilerin ışığında Türkiye'nin bu sahalarının, hatta bilinen kömür sahalarının yeniden ele alınması gerekir. Ben bunu şuna dayanarak söylüyorum, Amerika Birleşik Devletleri'nde Jeological Survey, 1900 yılından 1970'li yıllara kadar Amerika'nın kömür rezervinin tümünün tespit edildiğini söylemiştir, "Bu kadardır" demiştir. Fakat uzatmadan söyleyeyim, 70'li yıllardaki petrol krizinden sonra ortaya çıkan durum Amerika'da kömür aramalarına büyük paraların yatırılmasına neden olmuş ve konsept değiştirilmiştir. Yeni teknolojilerle havza aramalarına girilmiştir ve 1972 yahut 73'ten itibaren 1992 yılına kadar bu aramalarda 1 trilyon ton olan kömür potansiyeli 3 trilyon tona çıkmıştır. Wyoming kömürleri bu zaman aralığında bulunmuştur. Örnek olarak veriyorum, 1992 ile 1999 arasında da Amerika kömür potansiyelini 1 trilyon ton daha artırmıştır. Amerika'nın görünür rezervleri de bugün 1 trilyon tonun üzerine fırlamıştır ve Amerika Birleşik Devletleri gibi bir ülkede bu tür aramalar canlıdır, yani hiçbir zaman bundan 20 sene, 30 sene evvel yapılmış aramalarla bu iş bitti demiyorlar. Yeni konseptler ortaya atılıyor ve yeniden arıyor ve de buluyor. Yani, dolayısıyla benim temennim, ülkenin bu konuda tek kuruluşu olan güzide kuruluşumuz MTA'nın da bu yeni konseptlere göre tekrar ortaya çıkması ve de bunun için gerekli paraları istemesidir. Çünkü MTA'nın bugünkü maddi gücüyle Türkiye'de kömür araması mümkün değil. Bir örnek vereyim; ortalama yıllık sondajları belki 20 bin metre civarında son zamanlarda, halbuki MTA'nın yılda 500-600 bin metre yapması lazım. Bunda MTA'nın hiçbir kabahati yok, Türkiye'nin politikası ve Türkiye'yi yönetenlerin suçu bu. MTA'dan hiçbir arkadaşımız alınmasın; bu, bu ülkenin sorunu, yani en iyi şekilde düşünseler bile bu paralarla aramaları zaten yapamazlar. Onun için Amerika örneğini hiç hoşlanmadığım halde sık sık

veriyorum, yine verdim. Arama canlıdır, "Biz aradık, bundan fazlası olmaz" diye bir düşünceyi artık dünyada hiçbir mantık kabul etmiyor. Gelişmelere ayak uydurmamız gerekir.

Saniyorum o soruyu yanıtladım, yalnız ufak bir nokta var. Bana soruyor Sayın Tuncalı, "Nerede arayalım?" Ben uzman değilim ama bu konuda uzman olan insanlar var, bunlardan birkaç tanesinin adını söyleyeyim, bunların verdiği rakamlar var. Bir tanesi bu işleri çok iyi etüt etmiş olan ve bugün emekli Sayın Mahmut Şükrü Gök. Kendisi geçenlerde bir döküman verdi ve yaptığı istatistiğe göre yerleri de belirlemiştir. 70 milyar ton rezervden bahsetmektedir, yerlerini de göstermektedir. Ayrıca bu konuda Sayın Prof. Erhan Nakoman, Sayın Prof. Naci Görür gibi arkadaşların da görüşleri var. Bunlar da 25 milyar tondan 80 milyar tona kadar görüşler belirtiyorlar. Tabii ki jeolojik görüşler, yani bir hipotezdir ama bunları ispatlayacak birtakım kurumlar da var. Benim hedef olarak verebileceğim bir yer var, çok var da ben bir tanesini söyleyeyim; Trakya Havzası benim kanaatime göre Türkiye'nin kömür rezervini büyük ölçüde artıracak bir yerdir ve burası hiçbir zaman detaylı bir aramaya tabi tutulmamıştır. Hatta TPAO'nun petrol ve gaz sondajları sırasında elde ettiği veriler bile tam değerlendirilmemiştir, bunu da burada açıklamak isterim. Özetle, eğer bu işe inanıp ararsak Türkiye'nin kömür rezervleri mutlak artar ve Türkiye o eksik enerjisini kömürden karşılar. İki soruyu böyle birleştirdim zaten.

Nihat Bey bir açıklama yaptı, dediler ki "Doğalgaz çabuk kuruluyor." Ben ona karşı bir görüş söylemek istiyorum. Bakınız, Türkiye'de etüt edilmiş rezervi olan hızla santral kurulacak yerler var. Bir tanesi Afşin/Elbistan, bir tanesi Seyitömer ve özel sektör var. Şahit olduğum bir-iki şeyi söyleyeyim. Bugün Türkiye'de kim başvurursa doğalgaz santrali için hemen izin alıyor ama belki biraz az, belki biraz fazladır, kömür üreten kişiler 200 megawatt civarında santral kurmak üzere başvurular, hiçbiri de izin alamadı. Bu da çarpıcı bir örnektir. Şunu söylemek istiyorum. Aynı görüşlerle biz daha önce bir petrol olayı yaşadık. Ben şahsen bir filmi ikinci defa seyrediyordum. O zaman da, "Petrol santrali çok kolay, varili de 70 cent, ne uğraşıyorsunuz pis kömürle, alın bunu" dediler, biz aldık kurduk ama çok kısa bir süre sonra da onların hepsini tekrar kömüre çevirdik. Şimdi bu filmi ikinci defa seyrediyoruz. Onun için aklımızı başımıza toplayıp hızla buna bir çözüm getirmemiz şart. Bunun için de hepimiz bilinçli olmak zorundayız ve buradaki mercileri de, bu kararları verenleri de devamlı olarak uyarmak hepimizin görevi.

BAŞKAN - Buyurun Turan Bey.

TURAN ÜNVER (Maden Yüksek Mühendisi. Maden Mühendisleri Odası)
- Haşim Beyin yönelttiği soruya ilişkin olarak; bulunan her rezerv ekonomik olarak

işletilebilir durumda değildir, bu rezervlerin ekonomik olarak işletilebilmesi için tam olarak fizibilite projesinin, detaylı aramalarının ve makine ekipman seçimlerinin ve işletmecilik yöntemlerinin karara bağlanması lazım. Bizim böyle sahalarımızın hepsi de bugünkü koşullarda, bugünkü işletmecilik yöntemiyle ekonomik değildir, ekonomik olanlar projelendirilmektedir. Örneğin Beyşehir sahamızda 80 milyon tonluk bir rezervin bugün işletilebilme olanağı yoktur. Bir kısmı Beyşehir Gölü'nün altındadır, bir kısmı da hemen şehirleşmenin olduğu bir yerdedir, böyle rezervler de vardır.

Bir de hocam detaylı açıklama yaptı. Türkiye'deki rezerv ve aramalar MTA tarafından bugüne kadar yapıldı. "Rezervlerimiz bu kadardır" şeklinde bir görüş var. Üniversite çevrelerinden ve bu konuda diğer çevrelerde de yeterli aranmadığı görüşü var, hocam bunu detaylı açıkladı.

İkinci soru Yusuf Bayrak'ın sorusu. Elektrik enerjisi üretiminde doğalgaz, ithal kömür ve yerli linyitlerin maliyetlerini değerlendirdiğinde, yerli linyitlerin Elbistan dışında çok yüksek olduğunu belirtiyor. Kömür maliyetlerinin düşürülmesi için önerilerimizi soruyor. Bir kilowattsaat elektrik enerjisi üretiminde hammadde girdisi olarak doğalgazın, ithal kömürün ve yerli kömürün durumunu tam bilemiyorum. Fakat, bizim Türkiye Kömür İşletmeleri olarak TEAŞ'a verdiğimiz kömürlerin ortalama satış fiyatları 10-15 dolar civarında, sadece yer altı işletmeleriyle beslenen termik santrallarda 30-40 dolar arasındadır. İthal kömürün ise bugün için dünya piyasalarında folk fiyatlarının 30-40 dolar, ama Türkiye'ye gelişinin 60-80 dolar dolayında olduğunu görüyoruz. Bunun esas ekonomik analizleri TEAŞ'ın konusu, bunu tam detay olarak bilemeyeceğim.

BAŞKAN - Buyurun İlker Bey.

Dr. İLKER ŞENGÜLER (Jeoloji Yüksek Mühendisi MTA Enerji Dairesi) - İlk gösterdiğim diyagramları fosil yakıtlar dışında bir enerji kaynağı arayışına karşın göstermiştim, ayrıntılarına girmedim, yani onları parçalı olarak göstermedim.

İkinci bir soru, enerji politikalarımızla ilgili ve elektrik üzerine mi, yoksa kaynaklarımız üzerine mi? Bence enerji kaynaklarımızı elektrikten soyutlamak mümkün değil, yani sonuçta varmak istediğimiz nokta elektrik enerjisi. Enerji politikalarımızın içerisinde geçen gerçekten çok cazibedici bir madde var, öz kaynaklarımızın kullanımı ve enerji temininde çeşitlilik. Enerji temininde çeşitlilik ilkesini dünya örneklerine bakarsak zaten çok net olarak görüyoruz, yani tek bir hammadde, tek bir kaynak üzerine bağımlı kalmanın yarattığı sakıncaları değil bizim gibi ülkeler, gelişmiş ülkeler bile zaman zaman yaşamakta. Onu önemsemek lazım. Bütün konuşmacılar dile getirdi, daha burada dile getirilmeyen birçok öz kaynaklarımız var. Belki bunlar büyük kapasiteler arz etmiyor

ancak dünyada enerji temininde de artık lokal kullanımlara gidilmekte. Bugün bir bataklık gazı bile bir organize sanayide kullanılabilirse neden enterkonnekte sistemden bir beklenti olsun, oradan çıkarılsın orası kullanılsın, küçük bir başka kaynak üç-beş tane siteyi neden donatmasın, bu örnekleri artırmak mümkün.

Son olarak da arkadaşımın brankoleyile ilgili bir sorusu vardı. Onu Sayın Başkan izin verirseniz asetatla göstereyim. Bu asetatdaki brankole sınıflaması Alman sınıflamasıdır ve Almanların brankole dedikleri Amerikan sınıflamasında ve ülkemizde de kullanılmaya çalışılan, zaman zaman yanlışlıklar içerse de bizim linyiti ve su bitümlü kömürleri ve kısmen de yüksek uçuculu kömürleri içerisine almaktadır. Yani, ayrı bir özelliği olan, ayrı bir kullanım alanı olan herhangi bir hammadde değildir, sadece literatür farklılığından kaynaklanan bir değişik isimdir. Türkiye'deki yerlerini konuşmak gerekirse, Türkiye'de bütün kömürlere, bugün linyit dediğimiz kömürlere brankole de diyebiliriz. Çok yüksek kalorili kömürlerimiz var, onları da linyit diye sınıflandırıyoruz ama Alman sınıflamasında hepsi birden brankoleye giriyor. Bugün Türkiye'de en düşük kaliteli kömürler Elbistan'da, ondan sonra Çayırhan başlıyor devam ediyor ve yüksek kaliteye doğru gidiyor. Almanlar bunların hepsine brankole diyor, biz Amerikan sınıflamasında linyit, su bitümlü kömürler diye ayırıyoruz. Saniyorum anlaşıldı.

Dr. FERİT LEBLEBİCİ (Şeker Enstitüsü) - Bir konuyu açıklığa kavuşturmak istiyorum. Brankolenin birtakım mekanik özellikleri de normal linyitlere göre oldukça farklı, içeriğindeki su varlığının fazla olması onu çok kolay ufalanabilir bir yapıda tutmaktadır. Dolayısıyla, Türkiye'de bu özellikte bir kömür rezervi var mı? Varsa bunun bugünkü Türkiye'deki halihazırdaki teknolojilerle pek değerlendirilebildiğini de düşünmüyorum. Yalnız yurtdışında, özellikle Almanya'da brankole akışkan yataklı kazanlarda çok verimli bir şekilde değerlendirilmeye başlanmış bir kömür türü. O amaçla sormuştum.

Dr. İLKER ŞENGÜLER (Jeoloji Yüksek Mühendisi MTA Enerji Dairesi) - Akışkan yataklı yakma sistemi, o teknoloji zaten tüm düşük kaliteli yakıtlar için geçerlidir. Yani, bugün sabahtan beri konuştuğumuz konularla çok güzel örtüşüyor verdiğiniz örnek; Almanya kendi kaynaklarını kullanabilmek için teknolojiler geliştiriyor, tabii bizim de bunlardan yararlanma şansımız var. Bugün turbolar, evsel atıklar ve bunun gibi değerlendirilemeyen, artı değerlendirildiğinde de emisyonlar açısından tehlike sınırlarını aşan tüm yakıtlar için kullanılmakta. Yani akışkan yatak teknolojisi sadece brankole için, tüm düşük kaliteli normal konvansiyonel yakma sistemlerinde yakılamayan ve sonuç alınamayan tüm yakıtlar için geçerli ve dediğiniz doğrudur, akışkan yatak teknolojisiyle Almanya'da bunlar kullanılmaktadır. Hatta benim anlattığım konuda Almanya'da bitümlü

şistler bir santralda kullanılmakta, oradan elde edilen elektrik enerjisiyle yaktıkları bitümlü şistlerin küllerinden çimento maddesi elde etmekte, oradan elde ettikleri elektriği hem o hammadde üretiminde kullanmakta ve de çevrenin elektriğini karşılamaktadırlar.

BAŞKAN - Buyurun Sayın Koçak.

Prof. Dr. GÜVEN ÖNAL (İTÜ Maden Mühendisliği Bölümü) - Ben sadece soru soran arkadaşa şunu söyleyeyim. Türkiye'de yüksek sulu kömürler var; örneğin Afşin/Elbistan, örneğin Adıyaman kömürleri, örneğin Kangal kömürleri. Bunlar, Almanya'da Reinbrown'un Köln civarındaki kömürüyle karşılaştırmak istiyorsanız, bu kömürler içindeki kükürt ve külü hariç yapısal olarak o kömüre benzer. Mekanik özellikleri de benzer.

Dr. ALİ KOÇAK (Jeoloji Yüksek Mühendisi MTA Genel Müdürlüğü Enerji Dairesi) - İlk olarak Sayın Erdal Şallı'nın sorusuna cevap vermek istiyorum. "Yeraltından enerji üretmek veya diğer amaçlarla çok büyük miktarlarda sıcak su veya buhar çekilmesi herhangi bir yer hareketine sebep olabilir mi?" şeklindeydi soru.

Bu soruyu şu şekilde cevaplamak istiyorum. Jeotermal enerji yenilenebilir bir enerji kaynağıdır, yani bunun anlamı şudur. Meteorik sular yeraltına süzülerek bu üretim yapılan rezervuardaki boşlukları yeniden doldurmaktadır, yani eğer yağmurlar kesilmezse bu enerji üretimiyle yeraltında bir boşluk oluşturulmamaktadır. Yağmurların kesilmesi veya kesilmemesi olayı da birkaç aylık bir olay değil, yazın yağmur yağmamış olması bu olayı yaratmaz. Jeotermal enerjide kaynağı oluşturan yağmurlar yüzlerce, binlerce yıllık birikimle bunu oluşturuyorlar. Bu, şu şekilde sonuçlandırılabilir; üretim miktarı, beslenme miktarından fazla olmadıkça yeraltında herhangi bir boşluk olmayacak ve bunun sonucu olarak da bir hareket olmayacaktır. Ancak, üretim miktarı, ki bu sadece yağmur olayına da bağlı değildir, yeraltındaki jeolojik formasyonların termalitesiyle ilgilidir, beslenme miktarından fazla olursa belirli bir boşluk olacak ve bu boşluk yüzeyde bir miktar çökmeye neden olacaktır. Ancak deprem oluşturabilmesi için tektonik olarak aktif zonlar üzerinde bulunan ve sismik boşluk diye son birkaç aydır televizyonlarda izlediğiniz alanlarda bulunan bir kaynaktan aşırı bir üretim yapılırsa depremin tetiklenmesine belirli oranda katkısı olabilir. Daha başka, yani tek başına deprem oluşturacak bir gücü yoktur. Zaten üretim yapılan sahalarda mikrosismik sarsıntılar yaratmaktadır, ki bu ülkenin her tarafından sürekli olmakta ve bizler tarafından hissedilmemektedir.

Diğeri Sayın Ertem Tuncalı'nın sorusu. "Türkiye'deki reenjeksiyon çalışmalarında başarı oranı nedir?" şeklinde. Biz Türkiye'de reenjeksiyon çalışmalarına son iki yıldır başladık. Bu dünyada çok uzun zamandır araştırılmakta, denenmektedir, dünyadaki başarı

oranı ise yüzde 80 civarındadır. Bu yüzde 80'in anlamı nedir? Bir üretim sahasında üretilen akışkanı tekrar yeraltına vermek için yapılan enjeksiyon sondajı belirli bir süre için kullanılabilirmekte, reenjeksiyon amaçlı olarak kullanılabilirmekte. Bu sahanın karakterine göre 3 yıl, 5 yıl gibi bir süreyi kapsamakta, bu belirtilen süre sonunda aynı kuyu üretim sondajı olarak değiştirilmekte ve reenjeksiyon diğer üretim sondajlarından karakter olarak uygun olanına aktarılmaktadır, reenjeksiyon yapılmaktadır. Yani, yüzde 80'e düşüşün nedeni odur. Biz kendi ülkemizde Denizli/Kızıldere'deki santral jeotermal sahada yaptığımız son iki yıllık çalışmalarla belirli bir sonuca ulaştık. Bu ulaştığımız sonuca göre ise, bugüne kadarki üretim yapılan rezervuara ulaşan sondajların reenjeksiyon sondajı olarak kullanılması ve bu reenjeksiyon çalışmaları için yapmış olduğumuz derin sondajların da üretim sondajı şekline dönüştürülmesi mümkün olabilecek. Ancak, bu tabii yapılacak testler sonucu ne şekilde uygulanabilir onu göreceğiz.

Diğer sorular ise TEAŞ yetkilisinden geldi, özür dilerim adını alamadım. Soruların biri bor kirlenmesi olayı idi. Bor kirlenmesi olayını da yine reenjeksiyonla elimine etmek durumundayız. Bu çalışmanın sonuçlarına göre akışkanı reenjekte edersek Menderes Nehri'nde herhangi bir bor kirlenmesi olmayacak. Yalnız bu arada bir şeyi daha belirtmek istiyorum. Bu jeotermal santral 1984 yılında üretime başladı ve o zamanlar Menderes Nehri'nde çok fazla bir kirlilik olayı yoktu, daha doğrusu Denizli sanayinin bir kirlilik etkisi o tarihlerde yoktu, bu nedenle bor kirlenmesi sürekli öne çıkartıldı son yıllarda. Ancak bizim yaptığımız kimyasal analizler sonucu ve hazırlanan raporda gördüğümüz sonuç şudur ki, Denizli sanayinin Menderes Nehri'ni kirletme oranı, jeotermal santralin bor kirletmesinden çok daha yüksek oranlarda.

Bir diğer soru ise, kireçlenmeden dolayı üretimin düştüğü yolundaydı. Kireçlenme olayı gerçek, yani bizim sahalarımıza özgü bir olay. Başka sahalarda da var, ancak bunun önlenmesi de kimyasal inhibitör yoluyla olmaktadır. Bunun için geliştirilmiş teknolojiler var, o teknolojilerin uygulanması ile bu kabuklaşma denen kireçlenme olayının üstesinden gelinebiliyor. Bu sadece yatırımda çok az bir miktar ücret ilavesiyle çözülebilmektedir.

BAŞKAN - Sayın Cihan Dündar.

CİHAN DÜNDAR (Çevre Yüksek Mühendisi, Meteoroloji Genel Müdürlüğü) - Ben birkaç ilave yapmak istiyorum.

Öncelikle "Rüzgar enerjisinin enterkonnekte şebekeye bağlanma maliyeti," Erdemir yetkilisinden böyle bir soru geldi, çok spesifik, özel bir soru. Bu konuda tahmin ediyorum benim konuşmamdan sonra Tanay Bey belki bilgi verebilir bizlere, çalışma alanım içinde değil bilmiyorum.

Üzerinde durmak istediğim konular, bir; jeotermal santralin Menderes'i kirletmesi konuşuldu, bor kirliliği konuşuldu. Jeotermal enerji temiz bir enerji kaynağıdır. Aslına bakarsanız çevresel önlemler alındıktan sonra enerji kaynaklarının birçoğu önemli risk taşımamaktadır. Ancak, ben Denizli sanayinin Menderes Nehri'ni kirletmesi, bu santralin kirletmesinden çok daha önemli diye bunu göz ardı edemem. Çevre Mühendisleri Odası olarak yaklaşımımız bu, yani zaten kirliliği de önemli değil mantığı ortaya çıkıyor. Bunu kesinlikle kabul edilemez buluyorum. Ayrıca son deprem felaketinde de yaşadık. Türkiye'de planlamalar yapılırken bölgesel planlama yapılmalı. Bugün doğalgaz santralleri üzerinde konuşuyoruz, en son benim görebildiğim kadarıyla yine Yalova, İzmit civarlarında yeni doğalgaz santral projeleri var. Her şeyden önce bölgesel bir planlanma gerekli, yani o bölgenin taşıyabileceği yükün, hem sanayi olarak hem enerji ihtiyacı olarak planlanması gereklidir diye düşünüyoruz.

Bir diğer konu, özellikle doğalgazla ilgili yine. Enerjinin ulusal kaynaklardan sağlanması ve çeşitliliği çok önemlidir. Tekrar vurgulamak istiyorum bu konuyu. Enerji maliyetleri konusuna gelince, şu anda OECD'nin de yapmış olduğu çalışmalarda enerji maliyeti dediğiniz yatırım maliyeti+işletme maliyeti karşınıza çıkıyor. Bir üçüncü maliyet çevresel maliyetler, zaman zaman hesaplamalarda devreye girmekte. Biz bir dördüncü maliyet üzerinde duruyoruz; kullanım süreleri. Bir şekilde bu maliyetlendirmeye dahil edilmek zorunda. Burada 2020 yılı, 2030 yılı için öngörülerden bahsediyoruz, bana 2050 yılı için bir öngörü yapabilir misiniz? Petrolün 45 yıl, 43 yıl ömrü kalmış diye bir yapılan Dünya Enerji Konseyi'nin öngörülleri var. 50 yıl sonrası için öngörülerde mutlaka kullanım sürelerinin işin içine katılması gereklidir. Rüzgar enerjisiyle de ilgili de söylemek istediğim son bir konu var. Rüzgar enerjisi ulusal bir kaynaktır, sürekli bir kaynaktır, çok kısa sürede bir-iki yıl içinde yatırıma geçebilirsiniz, yatırıma geçtiğiniz andan itibaren maliyeti olmayan bir kaynak kullanıyorsunuz. Yatırıma geçmediğiniz sürece de kullanmadığınız bu kaynak aslında bir enerji kaybıdır, bunu söylemek istiyorum. Enterkonnekte şebekeye ilgili de sözü Tanay Beye bırakmak istiyorum eğer Sayın Başkan uygun görürse.

BAŞKAN - Buyurun, çok kısa olsun yalnız.

TANAY SITKI UYAR (Kocaeli Üniversitesi Öğretim Üyesi) - Bu 500-600 kilowatt büyüklüğündeki rüzgar türbinlerinden oluşan bir rüzgar çiftliği ve tek rüzgar türbinleri için maliyetler. Birinci maliyet, rüzgar türbininin üzerinde oturduğu "foundation2 dediğimiz platform. Ulaşım yolları var. Bu üçü, temel betonu, artı şebekeye bağlanma, artı ulaşım yollarının toplam ne kadar tuttuğu yatırım maliyeti içinde. Gördüğünüz gibi şebekeye uzaklığına bağlı olarak değişiyor. Ulaşım yolu da ana yola uzaklığına bağlı olarak değişiyor, temel betonu da zeminin özelliklerine göre değişiyor, onun için bir

TMMOB Elektrik Mühendisleri Odası

aralık verebiliyoruz. Rüzgar türbinlerinin şu anda bir kilowatt kurulu gücünün maliyeti bin dolar civarında. Onun yüzdeleri olarak bakarsanız şebeke bağlantısı yüzde 7 ile yüzde 15 arası, sorunun cevabı bu aslında. Rüzgar enerjisi tabii, arkadaşım söyledi, onu eklemek istiyorum; şu anda yatırım yapıyorsunuz, kullanım sonuna kadar, yani bertaraf edilene kadar maliyetler sahip, yani ek bir harcamanız yok. Çok seri kurulabiliyor, bir günde monte edebiliyorsunuz, kaynağı belirledikten sonra 3 ay gibi bir sürede tesisi kurup bırakabiliyorsunuz. Diğerlerinde varolan, doğalgazda mesela BOTAŞ'ın açıklamaları var, fiyatın belirsizliği yok. Nükleer santrallerin artık dünyada üretilmediği ve kullanılmadığı kesin, yenileri kurulmadı, Ömrü bitmeden sökülmenin ekonomik açıdan daha anlamlı olduğu ortaya çıktı. Bir örnek vereceğim, Main Yankee Reaktörü'nün Amerika'da sökülmesinin maliyeti 2 milyar dolar. Böyle bir maliyet hesaplamıyorduk; ben nükleer mühendisim, 76'lı yıllarda Boğaziçi Üniversitesi'nde nükleer mühendislikte yüksek lisans yaptım. O zamanlar hiç öngörmediğimiz bir sökülme maliyeti çıktı, o da bir belirsizlik oluyor.

Yatırım maliyeti bin dolar civarında. Üretim maliyeti oradaki miktarına bağlı olarak azalıyor, çoğalıyor. Şu anda diyelim Çeşme çok rüzgarlı bir yer, orada 5 cent, 6 cent civarı ama her yöreye doğru değişiyor. Çünkü metrekaresi başına taradığı alanın üretilen bir kilowattsaat yıllık üretim miktarı var, onun toplamına göre hesaplanıyor.

BAŞKAN - Buyurun Oğuz Türkyılmaz.

OĞUZ TÜRKYILMAZ (TMMOB Makine Mühendisleri Odası Doğalgaz Komisyonu Başkanı) - Arkadaşlar, ben 11 yıldır doğalgazla uğraşıyorum, Türkiye'de doğalgazın en popüler olduğu sene bu son sene oldu, bu son tartışmalar, Türkmen gazı, Mavi Akım ve benzerleri, sorular da orada yoğunlaşıyor. Yanıta geçmeden önce bir düzeltme.

Kürsüden yaptığım sunuşta dilim sürçtü, Enerji Tasarrufu Haftası için "kıytırık" sözcüğünü kullandım, özür dilerim geri alıyorum, enerji tasarrufu kıytırık sözcüğünün yakıştırılmayacağı ciddi bir kavram. Enerji tasarrufu için çaba harcanmasını ben saygıyla karşıladığımı ifade etmek istiyorum, hatalı ifademi bir dil sürçmesi olarak alın.

Birinci soru, Tanay Uyar arkadaşımın, bu doğalgaz anlaşmalarındaki "take or pay", yani al ya da öde meselesi, bu ciddi bir sorun. Türkiye'de doğalgaz anlaşmaları BOTAŞ'ta az sayıdaki, Asya'daki kişinin dışında kimse tarafından bilinmiyor. 15 Ekim tarihli Radikal Gazetesi'nden bir haber okuyorum, "Devlette sır tartışması. Dışişleri Bakanlığı'yla BOTAŞ anlaşma krizi yaşıyor. Bakanlık üç uluslararası sözleşmenin detaylarını almak isterken BOTAŞ bunların ticari sır olduğunu belirtip bu talebe karşı

çıkıyor." BOTAŞ'ın Dışişleri Bakanlığı'na vermediği bir anlaşmayı bizim Makine Mühendisleri Odası Doğalgaz Komisyonu'na verebileceğini düşünmezsiniz herhalde. Bu problem var, İran'la yaşanıyor. Yine Radikal Gazetesi, 8 Kasım 1999. Burada bu konuya değiniliyor. 11 Kasım tarihli Hürriyet Gazetesinde değiniliyor. Çünkü kompresör istasyonunu Amerika parasını aldığı halde vermiyor, kompresör istasyonu monte edilmediği için İran hattının Doğu Beyazıt-Erzurum bölümü bitmiyor, bitmeyince de İran'ın gazını alamıyorsunuz, alamayınca da 200 milyon dolar ödemek gibi bir yükümlülükle karşı karşıya kalıyorsunuz.

Sıtkı Çiğdem arkadaşım, "Ne oluyor? Bunların arkasında ne var?" dedi. Herkes kendi gazını satmak istiyor Türkiye'ye. Gasprom dünyanın en büyük şirketlerinden bir tanesi, eski Sovyetler Birliği Devleti ne kadar güçlüyse, Gasprom da o kadar güçlü. Devlet içinde devlet bir teşkilat, içinden başbakan çıkarıyor, eski başbakan Gasprom'un yönetim kurulu başkanıydı. Bugün Rusya'da yönetime kim gelirse gelsin mutlaka Gasprom'la bir ilişkisi olan insanlardır. Gazlarını satmak istiyorlar. Öte yandan Türkmenlerin de gazı satacak başka bir yerleri yok, yani batıya açılmak açısından mutlaka öyle bir güzergah takip etmek zorunda. Hazar Denizi'ni geçecek, oradan Gürcistan'dan, Azerbaycan'dan geçecek Türkiye'ye gelecek, Türkiye üstünden de belki bir yerlere ulaşacak. Azeri gazı deniliyor, Azeri gazı daha yeni bulundu, yani daha kuyu başına gelmedi gaz. Bu gazı ticari düzeyde kullanılabilir hale getirmeniz en aşağı 2-3 senelik bir zaman alacak ama Enerji Bakanımız "Korkmasınlar onu da alırlar" dedi, "onları mı küstüreceğiz" dedi, hatta garip Gürcüler demiş ki "Bizim gazımızı da alın", "Sizinkini de alırlar, siz hiç merak etmeyin" denilmiş. Bütün bunlarda herkes kendi çıkarı açısından bakıyor meseleye ve korkunç bir dezenformasyon kampanyası sürdürülüyor. Bu mesele çıkar meselesi. Ben dünkü Cumhuriyet Gazetesinden bir haber okumak istiyorum. Ergin Yıldızoğlu aktarıyor, bu anlaşmaların üstüne Rusya Enerji Bakanı şöyle demiş "Bu Mavi Akım'ın yanısıra Türkmenistan'dan da Avrupa'ya Gasprom yoluyla gaz ihraç edebilmelidir. Hazar Denizi'nin statüsü açıklığa kavuşana kadar Hazar projesinin risk düzeyi yüksek kalacaktır." Bu tamamen bir nüfuz savaşı. Gasprom, Türkmen gazının alternatif olmasını istemiyor. Türkmen gazı ve o projeyi finanse eden, destekleyen Amerika Mavi Akım'ın olmasını istemiyor. Bunlar arasında da savaşlar sürüyor, herkes de o savaşın ne tarafında yer alıyorsa ona göre söylüyor.

Büyük iddialar var, "Türkmen gazı ucuz, Rus gazı pahalı." Ben BOTAŞ Genel Müdürü'nün bir konuşmasından aktarıyorum "Mavi Akım'ın Samsun'da bizim teslim aldığımız fiyatı 100 birim ise, Türkmenistan gazının Gürcistan sınırında teslim fiyatı 94.6 birim, İran gazının ise İran sınırındaki fiyatı 103.6 birim. Bu gazların hepsini

Ankara'ya getirdiğimizde taşıma fiyatları farklı olduğu için Ankara fiyatları da değişiyor ve Mavi Akım gazının fiyatı 100 birim, Türkmenistan gazının fiyatı 101.6 birim, İran gazının fiyatı ise 109.8 birim oluyor. Kuyu başında gazın fiyatı ucuz olabilir." Bu kadar yatırım yapıyorsunuz, bu yatırımların maliyetlerini yansıttığında tüketim noktasına varış noktasında gazların fiyatının üç aşağı beş yukarı aynı olduğu söyleniyor, ki öyle olduğuna ben de inanıyorum.

Gani Yılmaz arkadaşımız sordu, "Hangi alım kaynağı daha güvenli" dedi. Hangisi daha ucuzsa, daha uzun süreliyse, temininde bir problem yoksa o daha önemli ama Türkiye'nin bu kadar büyütülen rakamdan oluşan gaz ihtiyacını tek bir kaynağa dayandırması olanaksız. Kaynakların çeşitlendirilmesi mutlaka gerekiyor. Yani, Türkiye'nin gaz alım imkanlarını değişik ülkelerden uygun şartlarda almasında hiçbir mahsur yok. Bizim itirazımız, gazın ağırlıkla elektrik enerjisi üretimine yönlendirilmesi. Bütün projeler dediğim gibi çok daha mutasavver, dün bir arkadaşım sordu mutasavver sözcüğünü bilemedi, dedim "tasavvur halinde" Türkmen gazı mutasavver bir projedir arkadaşlar. Bunun güzergahı belli değildir, detay mühendislik çalışması yapılmamıştır. Bütün bunların yapılması bir yılı aşkın zaman alır, başladığımız vakit de Türkiye'ye gazın gelmesi 3-4 senelik bir iştir. Türkiye'deki projeleri 11 yıldır izleyen 26 senelik bir meslektaşınız olarak söylüyorum, hiçbir proje zamanında bitmez. Siz benden daha iyi biliyorsunuz ne kadar zaman aldığını bunların.

Hüseyin Yeşil arkadaşımız BOTAŞ ve DPT'nin farklılıklarını sordu. Bu BOTAŞ yetkilileri -birçoğu da arkadaşım, meslektaşımız olan arkadaşlar- kendilerine çok güveniyorlar. Bazı konularda güvenmelerine hak da veriyorum ama Türkiye'de enerji planlamasını, gaz talep tahminlerini yalnızca en iyi onlar yapar diye bir kurguyu kabul etmiyorum. Kendi başlarına buyruk birtakım işler yapıyorlar. DPT daha farklı şeyler söylüyor, sonunda diyorlar ki, "Aradaki fark 5 milyar metreküp, o da yüzde 5'e denk düşer, o kadar da abartmayın." Bu yaklaşım bu ciddiyet boyutunun yeterli olmadığını gösteriyor.

Güven hoca'ya bir katkı yapmak istiyorum. "Kömüre dayalı santral başvuruları genellikle benimsenmedi" dedi. Bir ölçüde eksik bir ifade, Afşin/Elbistan'da ERG'in üstlendiği işin dışında Konya/Ilgın 425 megawatt, bunun sözleşmesi onaylandı. Onun dışında bekleyen 4 tane proje var, Adıyaman/Gölbaşı 125 megawatt, Bolu/Göynük 150 megawatt, Bursa/Keleş 150 megawatt, Adana/Tufanbeyli 300 megawatt, toplam 1150 megawatt, tabii gazla kıyaslandığında çok daha küçük rakamlar. Bir de Zonguldak/Filyos'ta bin megawatt kapasiteli ithal kömüre dayalı bir proje var.

Son olarak şunu söylemek istiyorum. Her ne kadar Makine Mühendisleri Odası adına konuşuyorsam da ben endüstri mühendisiyim. Genç endüstri mühendisi bir arkadaşım da sürekli diyor ki "Endüstri mühendislerinin bu tür projelerdeki katkılarından hiç bahsetmiyorsunuz". O noktadan yaklaşmak istiyorum. TEK'den Nihat Bey bir soru sordu, "Çabuk oluyor gaz santralleri, yani niye itiraz ediyorsunuz" dedi. Ben 25-30 sene kadar önce üniversitede öğrenciyken yöneylem araştırması diye bir ders okumuştum. Yöneylem araştırmasında siz amaçlarınızı koyarsınız, kısıtlarınızı koyarsınız, kaynaklarınızı koyarsınız ve optimal çözümleri bulursunuz. Bugün Türkiye'de enerji planlamasında da, hangi kaynaklardan neyin ne kadar alınabileceği, o kaynakların sınırları, güvenilirliği, zamanlaması, maliyeti, üretim tesislerinin yer seçimi, kapasiteleri, teknolojileri, yatırım zamanları ve yatırım maliyetleri interaktif bir programla endüstri mühendisliği yöntemleri kullanılarak, yöneylem araştırması yöntemleri kullanılarak yapılabilir.

"Olmayan gaz, olmayan enerji en pahalı enerjidir" dedi Sayın Cumhurbaşkanı. Ben 30 yıldır bunu dinliyorum. Bazıları da, "Efendim ben enerji bulamazsam ceketimi bile yakarım" dedi. Ceket yakmakla bir yere varılmıyor arkadaşlar.

BAŞKAN - Bu oturumuza 6 konuşmacımız katıldı, 14 arkadaşımız soru sordu, katkıda bulundu. Burada yapılan tartışmaların yarın yapacağımız panele ön verileri oluşturduğu inancıyla sizlere ve katılımcılara teşekkür ediyor, oturumu kapatıyorum.

