
ELEKTRĐK ENDÜSTRĐSĐNDE REKABET VE REGÜLASYONUN TÜRKĐYE’ DE

ĐZLEDĐĞĐ SEYĐR

Mehtap POYRAZ

Osmangazi EDAŞ Bilecik Đl Müdürlüğü

ÖZET

 Günümüzde elektrik sahip olduğu önem ve yapısal özellikleri nedeniyle artık

tek bir disiplinin inceleme konusu olmaktan çıkıp iktisat, işletme, mühendislik, hukuk

gibi birden fazla disiplinin ortak çalışma alanına girmiştir. Bu önemi nedeniyledir ki,

her zaman etkinlik (verimlilik) arayışlarının odağında bulunmuştur. Etkinliği

sağlamada da rekabetin önemli bir enstrüman olduğu görülmüştür.

 Fakat elektriğin sahip olduğu yapısal özellikler rekabet denilince akla

regülasyonu da getirmektedir. Aslında elektriğin geçmişine baktığımızda içinde

bulunduğu geleneksel yapılanma nedeniyle daima devlet tarafından düzenlenen

(ABD, Japonya gibi birkaç ülke haricinde) endüstri özelliği göstermektedir. Fakat

gelişen seyir bu düzenleme yönteminin devlete yüklediği rolde değişikliklere yol

açmıştır. Reform çalışmaları devleti endüstride bir işletmeci olarak rol almaktan

ziyade, denetleyici ve düzenleyici pozisyona sokmuştur. Endüstrideki bu

çalışmalarda başarının elde edilebilmesi – ki dünya uygulamaları bu işin hiç de kolay

olmadığını ve olamayacağını göstermiştir – öncelikle yapılacak çalışmaların kanuni

çerçevesinin belirlenmesini gerekli kılmaktadır.

 Ülkemizde elektrik endüstrisi ile ilgili pek çok düzenleme olmakla birlikte ilk

gerçekçi adım olarak 4628 sayılı kanunu görmekteyiz. Bildirimiz 4628 sayılı kanunla

başlayan ve halen devam eden süreçte rekabet ve madalyonun diğer yüzü

diyebileceğimiz regülasyon çalışmalarının nasıl bir seyir izlediği ve izlemesi

gerekeceği konusunda olacaktır.

1. GĐRĐŞ

 Elektrik çağımızın vazgeçilmezleri arasında yerini almış “eşsiz ticari bir mal”[1]

olarak kabul edilmektedir. Bu mal tüm dünya için artık stratejik öneme sahip

konumdadır. Zira elektrik üretimi için gerekli olan enerji kaynaklarının var olduğu

bölgeler, dünyada stratejik önemi olan bölgeler olarak kabul edilmektedir.

 Fakat 1970 li yıllardan itibaren endüstride başlayan performans

hoşnutsuzlukları ülkeleri yeni arayışlara yöneltmiştir. Özellikle 1980 li yıllardan sonra

ülkemizin de dahil olduğu pek çok ülke bu arayışlara katılmıştır. Bu çalışmalarla

birlikte “rekabet” kavramının sık sık kullanıldığı görülmeye başlanmıştır. Zira serbest

piyasa mekanizması kurallarının etkinliği sağlamada en etkili yol olabileceği

yolundaki geniş çaplı konsensus nedeniyle çalışmalar bu doğrultuda yapılmaya

başlanmıştır

 Bu çalışmalara ülkeleri temel olarak iki guruba ayırarak bakmak

gerekmektedir: Gelişmiş ülkeler için elektrikte arz güvenliği yani devamlı ve kaliteli

elektrik arzı konusu öne çıkarken; gelişmekte olan ülkeler için alt yapı ve finansman

gibi sorunlar öne çıkmaktadır.

 Endüstrideki verimlilik arayışı çalışmalarına özellikle Đngiltere ve Şili’ nin

öncülük ettiği görülmektedir. Bu ülkelerdeki elektrik endüstrisini rekabetçi yapıya

açma çalışmalarıyla elde edilen olumlu sonuçlar pek çok ülke için örnek teşkil

etmiştir. Özellikle bu başarılı uygulamalardan sonra son 20-25 yıldır endüstriyi

rekabete açmaya dair uygulamalar global bir olgu haline dönüşmüştür. Ülkemiz de

1980 li yıllardan itibaren bu akım içinde kendini bulmuştur. Ülkemiz için bu arayış ve

çalışmaların seyrini ele almadan önce, bu çalışmaların temel kavramları olan rekabet

ve regülasyon kelimelerinin anlamlarının açıklanması gerektiğini düşünmekteyiz.

 Rekabet (competition) kelimesi için TDK Büyük Türkçe Sözlüğe baktığımızda

“Aynı amacı güden kimseler arasında çekişme, yarış, yarışma” olarak tanımlanmıştır.

Bu tanım daha ziyade günlük bir durumu ifade etmektedir. Oysa bu kongrenin amacı

1 Can, Mustafa Erdem,Hukuki Açıdan Elektrik Piyasasında Rekabet,Ankara,2006,s.3

ve katılanların niteliklerini de göz önüne aldığımızda, daha teknik bir tanıma ihtiyaç

duyulmaktadır. Daha teknik tanım olarak da hukuki bir metinde yer alması ve

bağlayıcı olması nedeniyle, Rekabet Kanunu’nun 3. maddesindeki tanımın dikkate

alınmasının daha isabetli olacağı düşüncesindeyim. Rekabet Kanunu’nun 3.

maddesine göre “Rekabet mal ve hizmet piyasalarında, teşebbüsler arasında

özgürce ekonomik kararlar verilebilmesini sağlayan yarışı ifade eder” olarak

tanımlanmaktadır.

 Genellikle iktisatçılar tarafından, rekabet ortamının etkinliği de beraberinde

getireceği, ya da rekabetin, etkinliği sağlamada bu güne değin bulunmuş en önemli

mekanizma olduğu kabul edilmektedir. Oysa elektrik endüstrisinde içinde bulunduğu

“doğal tekel”[2] olarak tanımlanan endüstrilerde diğer piyasalar için geçerli olan ve

olumlu sonuçlar veren koşulların bu piyasalarda bulunmadığı görülmektedir. Bu

durum beraberinde regülasyonun varlığını zorunlu kılmaktadır. Kısacası rekabet bu

endüstriler için tek başına etkin bir kaynak dağıtım mekanizması olmaktan

çıkmaktadır[3].

Regülasyon yine TDK Büyük Türkçe Sözlükte “düzenleme” olarak

tanımlanmaktadır.Literatürde[4] pek çok regülasyon tanımı yapılmış olmasına rağmen

genel kabul görmüş ortak bir tanım bulunmamaktadır.Fakat yapılan bu tanımların

hepsinde ortak olan yön,devlet tarafından güç kullanımının meşru kabul

edilip,onaylanmış olmasıdır.Biz bu tanımlardan Ardıyok tarafından yapılan tanımı

2 Doğal Tekel:Bu terim ilgili piyasadaki arz ve talep arasındaki ilişkiyi ifade etmekte kullanılan bir terimdir.Söz
konusu piyasadaki teşebbüs sayısı ne olursa olsun eğer hizmetin tek bir firma tarafından sunumuyla en düşük
maliyetle piyasadaki tüm talep karşılanabiliyorsa,o piyasa doğal tekel olarak kabul edilmektedir.Bu tür
piyasalarda ilgili mal ve/veya hizmetin sunumunun birden fazla firma tarafından gerçekleştirilmesi durumunda
kaynak israfı söz konusu olacak ve kaynakların verimsiz kullanımı gündeme gelecektir.Böylelikle ya firmalar
birleşerek tek bir firma oluşturacaklar yada biri dışında diğerlerinin yaşama şansı
bulunmayacaktır.(Ardıyok,Şahin,Doğal Tekeller ve Düzenleyici Kurumlar,Türkiye Đçin Düzenleyici Kurum
Modeli,Rekabet Kurumu,Ankara,2002.s.32) Doğal tekeller ilk yatırımları çok büyük miktarlarda sabit
maliyetleri gerektiren şebeke endüstrileridir.(Çakal,Recep,Doğal Tekellerde Özelleştirme ve Regülasyon,DPT
Uzmanlık Tezi,1996,s.18)
3 Aktan,Çoşkun Can/Dileyici,Dilek,”Altyapı Hizmetleri Doğal Tekeller ve Regülasyon”,Aktan,Çoşkun Can ve
diğerleri,Altyapı Ekonomisi,Seçkin Yayınevi,Ankar,2005,s.25 vd.
4 Regülasyonun ne olduğu konusunda yapılan tanımlardan bazıları şöyledir:
 a-En geniş anlamıyla hükümetin piyasa mekanizmasına müdahalesi.(Paşaoğlu,Ömür,Doğal Tekellerde
Regülasyon ve Rekabet,Rekabet Kurumu uzmanlık Tezi,Ankara,2003,s.13)
 b-Regülaston,devlet tarafından güç kullanılarak bireylerin veya firmaların davranışlarının
sınırlandırılmasıdır.(Viscusi,W.Kip ve diğerleri,Economics of Regulation And Antitrust,MIT Press,1998,s.307)
 c-Regülasyon,devlet tarafından güç kullanılarak özel sektör firma ve bireylerinin iktisadi davranışlarını
düzenleyici kurallar.(OECD Ekonomik Sözlüğü,s.73)

vermek istiyoruz.Buna göre[5] “Regülasyon,belli bir faaliyete ilişkin olarak oyunun

kurallarının belirlenmesi (düzenleme) ve bu kurallara riayetin sağlanması (denetim)”

olarak tanımlanmaktadır.

Bu iki kavramı karşılaştırdığımızda ilk bakışta farklı işlev ve özellikleri olan

kavramlar olarak görülmekle birlikte bunlar için “madalyonun iki yüzü” benzetmesini

yapabiliriz.Zira genel olarak doğal tekel özelliği gösteren endüstrilerde konumuz

gereği özel olarak elektrik endüstrisine ait çalışma ve uygulamalarda regülasyon

rekabetle birlikte varlığına gerek duyulan bir kavramdır.Örneğin,elektrik endüstrisinde

yapılmak istenen rekabetçi düzenlemelerin uygulamada hayata geçirilip devam

edebilmesi için regülasyonlara ihtiyaç bulunmaktadır.Sarıibrahimoğlu’nun

benzetmesiyle,regülasyonların sade kırmızı ışık vazifesi gördüğü

düşünülmemelidir.Regülasyonların yeşil ışık vazifesi de görebilecekleri

unutulmamalıdır[6].

2-TÜRKĐYE VE ELEKTRĐK ENDÜSTRĐSĐNĐN SEYRĐ

 2-1. Birinci Dönem (1923-2001)

Ülkemiz açısından elektrik endüstrisinin 25-30 yıl öncesi dönemine

baktığımızda yani 1980’li yıllara kadar olan dönemde ;devletin işletmeciliğini yaptığı

ve tamamen düzenlenmiş bir yapı ile karşılaşılmaktadır.Ne zamanki bu yapıda

meydana gelen verimsizlikler endüstriyi dolayısıyla da ülkeyi etkilemeye başlamıştır o

zaman reorganizasyon çalışmalarının da başladığı görülmektedir.Ülkemizde için

reorganizasyon çalışmaları hemen hemen dünya ülkeleri ile aynı yıllara denk

gelmektedir.

Türkiye elektrik endüstrisindeki koşulları itibariyle maalesef gelişmekte olan

ülkeler sınıfına ait pek çok özelliğe sahip bulunmaktadır.Örneğin,yetersiz altyapı

tesisleri,yüksek oranlara ulaşan kayıp ve kaçak kullanımları,satılan elektriğin

tahsilatındaki zorluklar gibi.Endüstride oluşan etkinsizlikler nedeniyle yaşanan

5 Ardıyok,Şahin,Doğal Tekeller a.g.e.,s.3
6 Sarıibrahimoğlu Hukuk Bürosu,Telekomünikasyon,Bankacılık,Enerji Sektöründe Üst Kurullar ve
Rekabet,Ankara,2002,s.12

sıkıntılardan kurtulabilmek için 1980’li yıllardan itibaren dikey-entegre-tekelci klasik

yapılanma haricinde neler yapılabileceğine dair arayış ve çalışmalara başlanıldığı

görülmektedir.Fakat bu dönemde yapılan çalışmalara genel olarak bakıldığında

yaklaşık 20 yıllık bir dönemin arayışlarla geçirildiği görülmektedir.Bu dönemde yap-

işlet-devret (YĐD),yap-işlet (YĐ) ve işletme hakkı devri (ĐHD) gibi modellerin

uygulanmaya çalışıldığı görülmektedir.Teorisyenler ve uygulayıcılar tarafından

genellikle kabul edilen bu döneme ait çalışmalarda amacın endüstride rekabetçi

yapıyı kurmaktan ziyade ,endüstriye özel sektör sermayesinin çekilmesinin

hedeflendiğidir.Yani finansman ağırlıklı modellerin uygulanmak istendiğidir.

Kısacası ülkemiz elektrik endüstrisi 2000’li yıllara kadar devletin hakim olduğu

ve düzenlediği bir geçmişe sahip bulunmaktadır.Ki bu yapı klasik yapılanma (tekelci

model) olarak adlandırılmaktadır.Fakat 2000’li yıllara gelinmesine rağmen

uygulanmaya çalışılan modellerin sorunlara çözüm üretemediği görülmüştür.Bunun

üzerine başka bir yol haritası çizme çalışmalarına başlanılmıştır.

 2-2 . Đkinci Dönem (2001-Günümüz)

Bu Enerji Piyasası Kanunu’nun 3.3.2001 tarihli Resmi Gazete’de

yayınlanmasıyla başlattığımız bir dönemdir.Bu Kanun endüstride milat olarak kabul

edilmektedir.Bu kanunla birlikte elektrik endüstrisini rekabete açma,piyasayı

rekabetçi yapıda oluşturmak amaçlı çalışmaların başladığını varsayabiliriz.Zira her ne

kadar 1983-1984’lü yıllardan itibaren uygulamaya çalışılan modellerle üretim

faaliyetinin özel sektör girişimcilerine açılarak rekabet yaratılmak istenmişse de ,bu

çalışmalar kısmi olup fiiliyatta sınırlı bir uygulama alanı bulabilmiştir.Dolayısıyla

rekabetçi yapıyı oluşturma amaçlı olarak 4628 sayılı Enerji Piyasası Kanunu’nu

(EPK) başlangıç olarak ele alabiliriz.

Kanun’un daha 1. maddesinde “…rekabet ortamında özel hukuk hükümlerine

göre…..” denilerek bu irade açıkça ortaya konulmuştur.Kanunda bu iradenin açıkça

belirtilmesi önemlidir.Zira herhangi bir çalışmaya başlanılmadan önce varılmak

istenen hedefin açık ,net ve anlaşılır olması zorunludur.Dolayısıyla ülkemizin enerji

konusunda neler yapması gerektiği,sorusuna cevap aranırken bir karmaşa yada

karışıklığa meydan vermemek,uygulamada hedeflere ulaşabilmek,başarılı olabilmek

için öncelikle oluşturulmak istenen yapının belirlenmesi gerekmektedir.

Endüstride ulaşmak istediğimiz hedefi belirledikten sonra bizi buraya taşıyacak

enstrümanları da tespit ederek piyasadaki tüm aktörlerin haberdar olmalarının da

sağlanması şarttır.Bu enstrümanlar nelerdir diye sorduğumuzda,bunları usulüne

uygun olarak onaylanıp yürürlüğe girmiş kanun-tüzük ve yönetmelikler,yazılı veya

yazılı olmayan emirler,ilgili alanda yetkili kurumların meydana getirdiği kurallar olarak

sıralayabiliriz[7].

Đşte bizim için kullanılacak bu enstrümanların başında 4628 s. Kanun geldiği

içindir ki varılmak istenen hedefin,oluşturulmak istenen piyasa yapısının belirtilmiş

olması önemli olmaktadır.Çünkü yol haritamız buna göre oluşturulacaktır.

4628 s. Kanun’da rekabetçi yapının ifade edilmesiyle artık endüstriye hakim

olan regülasyonlarla birlikte rekabetçi düzenlemelerinde yan yana yer almaya

başladığı görülmektedir.Fakat buradan serbest piyasa kurallarının elektrik

endüstrisinde rahatlıkla uygulanabileceği anlamının da çıkarılmaması

gerekmektedir.Zira elektrik diğer ticari mallardan farklı yapısal özelliklere sahip

bulunmaktadır.Örneğin,elektriğin depolanamaması,arz ve talebin her zaman

dengede tutulma zorunluluğu,dalgalı talep yapısı,arz ve talep esnekliğinin yok

denecek kadar az oluşu gibi.Bu özellikler onun diğer ticari mallara uygulanan

kurallardan farklı kurallara tabi tutulmasını zorunlu kılmaktadır[8]. Bu özellikler aynı

zamanda rekabetçi yapının oluşturulmasında da zorluklara neden

olmaktadır.Dolayısıyla elektrik endüstrisinde oluşturulmak istenen rekabetçi yapıyı

kurmak ve korumak için devletin endüstriye müdahalesi zorunlu hale gelmektedir.Đşte

bu amaçladır ki Kanun her ne kadar temel amacının rekabetçi yapı olduğunu belirtse

de bazı kısıtlama ve sınırlandırmaları da beraberinde düzenlemiştir.Örneğin,serbest

piyasa ekonomisini oluşturabilmenin koşullarından sayılan piyasaya giriş ve çıkış

serbestisi kuralının burada geçerliliğini yitirdiğini görmekteyiz.Bu amaçla EPK 2.

maddede bu işi yapabilecek olanlar sayılmak suretiyle belirlenmiş ve faaliyette

bulunabilmeleri lisanslama yöntemi ile Enerji Piyasası Kurumu’nun onayına

7 UN Conference on Trade And Development:Work on The Model Law on Competition,2002,s.9
8 Joskow,Paul M.,Difficult Transition To Competitive Electricity Market in USA,MIT Press,2003,s.9

bağlanmıştır.Yine piyasadan çıkışlarda da bir denetim mekanizmasının uygulandığını

görmekteyiz.Serbest piyasa mekanizmasının kurallarının bu endüstride

işleyemeyeceğine dair bir başka örnek,alıcı ve satıcı sayısında kendisini

göstermektedir.Özellikle endüstrideki satıcılar yönünden serbesti kuralı

işletilememektedir.

Ülkemiz açısından endüstriyi 4628 sayılı kanun çerçevesinde incelerken

mutlak şekilde 17.3.2004 tarih ve 2004/3 sayılı Yüksek Planlama Kurulu kararıyla

onaylanarak yürürlüğe giren Elektrik Enerjisi Sektörü Reformu ve Özelleştirme

Strateji Belgesi’nin de (Strateji Belgesi) incelenmesi gerekmektedir.Bu belgede

Kanunda belirtildiği şekilde açıkça rekabetçi bir piyasa oluşturulma hedefinden

bahsedilmemektedir.Rekabet kavramının yerine serbestleştirme ve özelleştirmelere[9]

devam edileceği belirtilerek,bunlara yönelik bir çalışma ve eylem planı

sunulmaktadır.Strateji Belgesi ile Kanunu karşılaştırdığımızda rekabetçi yapının

kurulmasında aranan irade bakımında Kanun’un daha ileride olduğu

görülmektedir.Bu durum rekabetçi yapının tesis edilmesi çalışmalarında Belgenin

daha temkinli davrandığı izlenimi vermektedir.Örneğin,Belgede açık bir tarzda

hedefin rekabeti gerçekleştirmek olduğunun yerine,serbest piyasa ekonomisinin

oluşturulması,serbestleşme ve özelleştirme çalışmalarına devam edileceği tarzı

ifadelere rastlanılmaktadır.Yine Belgede,Kanunun amacıyla çelişki doğuran ulusal

tarife uygulamalarına devam edileceği,serbest olmayan tüketicilere satışın dağıtım

şirketleri tarafından yapılacağı gibi düzenlemeler bulunmaktadır.

Kısacası temel alınan hukuki metinlere baktığımızda Katırcıoğlu’nun10 işaret

ettiği gibi “…devletçi zihniyetle,rekabetçi ilkeler arasında gidip gelen….” bir izlenim

elde edinilmektedir.

9 Uygulamada serbestleşme ve özelleştirme kelimelerinin sık sık birbirlerinin yerine kullanıldıkları
görülmektedir.Oysa serbestleşme herhangi bir endüstriye giriş ve çıkışlardaki yasal engellerin kaldırılması ve
endüstrinin rekabete açılma süreci olarak tanımlanmaktadır.Özelleştirme ise kamu sektörüne ait olan mal ve
hizmetlerin özel sektöre devri,özel sektörü sınırlayan kuralların kaldırılması yani serbestleşme,KĐT’lerin
mülkiyetinin ve yönetiminin tamamen veya kısmen özel sektöre devridir. Bu tanımda da görüleceği üzere
serbestleşme,özelleştirmenin aşamalarından birini oluşturmaktadır.(Kulalı,Đhsan,Elektrik Sektöründe
Özelleştirme ve Türkiye Uygulaması,DPT Uzmanlık Tezi,1997,s.24 vd.)
10 Katırcıoğlu,Erol “Sonuç”,Aslan,Yılmaz ve diğerleri,Enerji Hukuku,C.1,Ekin Yayınevi,Bursa,2007,s.547.

3- SONUÇ

Bu bölüme kadar olan açıklamalarımızda durum tespiti yapmaya çalıştık.Yani

rekabet ve regülasyon birlikteliği konusunda dengenin nasıl oluştuğu,seyrinin bugüne

kadar nasıl olduğu konusunu ele aldık.Oysa bu konferans ile hedeflenen bir başka

konu ise “Türkiye’nin neler yapması gerektiği” hususudur.Bu konuyu kendi konumuz

perspektifinden bakarsak:Özellikle gelişmiş ülkelerdeki uygulamalara bakıldığında

dengenin rekabetçi piyasalardan yana oluşturulduğu veya oluşturulmak istendiği

görülmektedir.Buna dünyada en rekabetçi piyasalardan biri sayılan Nordpool

Piyasasını örnek olarak verebiliriz.Ki bu konuda genel eğilim mümkün olduğu ölçüde

dengenin rekabetten yana oluşması doğrultusundadır.

Fakat bu tür tespitlerle genel bir sonuca ulaşmak her zaman her ülke için

doğru bir yaklaşım olmayabilir.Çünkü,elektrik endüstrisinde başarılı olabilmek için

herkesin veya en azından çoğunluğun üzerinde anlaşabildiği bir model veya

uygulama bulunmamaktadır.Bu alanda çalışma yapan hemen her ülke farklı

modellerle farklı seviyede başarılar veya başarısızlıklar elde etmişlerdir.Başta

ülkemiz olmak üzere her ülke dengenin nerede ve nasıl oluşturulacağını planlarken

altyapı sistemi,üretim gücü,arz ve talep yapısı,daha önceki uygulamalardan

kaynaklanan koşulların meydana getirdiği sınırlandırmaları vs. dikkate almak

zorundadır.Hunt’ın11benzetmesine göre nasıl ki her hastaya uygun tek bir reçete

olmadığı ve her reçetenin her hastaya göre düzenlenmesi gerekiyorsa,bu durum

elektrik endüstrisi içinde geçerli olup,her ülkenin yol haritası kendine has olmak

zorundadır.

11 Hunt,Sally,Making Competition Work In Electricity,John Willey and Sons Inc.,New York ,2002,s.9

