
Türkiye’de Hidroelektrik
Santraller Gerçeği

İsmail KÜÇÜK
Meteoroloji Mühendisi

TMMOB
Enerji Çalışma Grubu

SÜREÇ
•4628 Öncesi
•4628 Sonrası

TEKNİK
-Mühendislik Hizmetleri
-Can Suyu
-ÇED
-Denetim

İÇERİK

SONUÇ

KAMU YAPARDI

İLK ÖNCE

KAMU İŞLETİRDİ

KAR AMACI YOKTU

3096 Sayılı
Türkiye Elektrik Kurumu Dışındaki Kuruluşların
Elektrik Üretimi, İletimi, Dağıtımı ve Ticareti ile
Görevlendirilmesi Hakkında Kanun (19/12/1984)
Bu Kanunun amacı, Türkiye Elektrik Kurumu dışındaki özel hukuk
hükümlerine tabi sermaye şirketleri statüsüne sahip yerli ve yabancı

şirketlerin elektrik üretimi, iletimi, dağıtımı ve ticareti ile
görevlendirilmesini düzenlemektir.

4628 ÖNCESİ

3996 sayılı
Bazı Yatırım ve Hizmetlerin Yap-İşlet-Devret Modeli Çerçevesinde Yaptırılması
Hakkında Kanun (13/6/1994)
Kanunun amacı, kamu kurum ve kuruluşlarınca (kamu iktisadi teşebbüsleri dahil) ifa
edilen, ileri teknoloji veya yüksek maddi kaynak gerektiren bazı yatırım ve hizmetlerin,
yap-işlet-devret modeli çerçevesinde yaptırılmasını sağlamak olup,
kapsamı, (Değişik birinci fıkra: 24/11/1994 - 4047/1 md.) Bu Kanun, köprü, tünel,
baraj, sulama, içme ve kullanma suyu, arıtma tesisi, kanalizasyon, haberleşme, (Ek
ibare: 20/12/1999 - 4493/1 md.) elektrik üretim, iletim, dağıtım ve ticareti maden ve
işletmeleri, fabrika ve benzeri tesisler, çevre kirliliğini önleyici yatırımlar, otoyol, trafiği yoğun karayolu, demiryolu, gar kompleksi,
lojistik merkezi, yeraltı ve yerüstü otoparkı ve sivil kullanıma yönelik deniz ve hava alanları ve limanları, yük ve/veya yolcu ve yat
limanları ile kompleksleri, sınır kapıları, milli park (özel kanunu olan hariç), tabiat parkı, tabiatı koruma alanı ve yaban hayatı
koruma ve geliştirme sahalarında planlarda öngörülen yapı ve tesisleri, toptancı halleri ve benzeri yatırım ve hizmetlerin
yaptırılması, işletilmesi ve devredilmesi konularında, yap-işlet-devret modeli çerçevesinde sermaye şirketlerinin veya yabancı

şirketlerin görevlendirilmesine ilişkin usul ve esasları şeklindedir. Birinci fıkrada öngörülen yatırım ve
hizmetlerin bu Kanuna göre sermeye şirketleri veya yabancı şirketler eli ile
gerçekleştirilmesi bu yatırım ve hizmetlerin, ilgili kamu ve kuruluşları (kamu iktisadi
teşebbüsleri dahil) tarafından görülmesine ilişkin kanunların istisnasını teşkil eder.

4628 ÖNCESİ

Yap İ ş le t Devret Model i (Y İD) ; ile, kamu kurum ve
kuruluşlarınca (kamu iktisadi teşebbüsleri dahil) ifa edilen,

ileri teknoloji veya yüksek maddi kaynak gerektiren bazı yatırım ve
hizmetlerin, yap-işlet-devret modeli çerçevesinde yaptırılmasını
sağlanmak amaçlamıştır.

Kanun ile elektrik üretim, iletim, dağıtımda, projeyi gerçekleştirecek olan
yerli ya da yabancı şirketler bir sermaye şirketi kurarak, projenin
tasarımından işletmeye alınması, işletilmesi bakım ve onarımı söz konusu
şirket tarafından yapılmakta, işletme süresi olarak da, 3096 sayılı kanuna
göre 99 yıla kadar süre verilebilmesine izin verilmektedir. Ancak genel
olarak uygulamada inşaat süresi, borçların ödenmesi ve bunu takiben öz
sermayenin geri alınmasını sağlayacak asgari 15-20 yıl içermektedir. Bu
süre karşılıklı anlaşmayla uzatılabilmektedir.

4628 ÖNCESİ

3996 sayılı
Bazı Yatırım ve Hizmetlerin Yap-İşlet-Devret Modeli Çerçevesinde
Yaptırılması Hakkında Kanun (13 Haziran 1994)

4283 Sayılı
Yap-İşlet Modeli ile Elektrik Enerjisi üretim Tesislerinin Kurulması ve
İşletilmesi ile Enerji Satışının Düzenlenmesi Hakkında Kanun
(19/7/1997)

 “Yap-İşlet (Yİ) Modeli” ile Elektrik Enerji Üretim Tesislerinin
Kurulması, İşletilmesi ve Enerji Satışının Düzenlenmesi Hakkında
Kanun” mülkiyeti üretim şirketine ait olmak üzere tesisin kurulmasını,
işletilmesini ve işletme süresi boyunca üretilen hizmetin devlet
tarafından alınmasını düzenleyen bir modeldir. Yİ modeli ile üretim
şirketlerine sadece termik (hidrolik, jeotermal, nükleer ve diğer
yenilenebilir enerji alanları kapsam dışında tutulmuştur) santral
kurma konusunda kurallar belirlenmiştir.

4 6 2 8 Ö N C E S İ

Süreçte,
Mahkemelerin iptal kararları nedeniyle

kanunlarda bir çok değişiklikler yapılmak
zorunda kalınmıştır.

3996 sayılı yasa’nın ikinci maddesine 4493 sayılı yasa ile

elektrik üretim, iletim, dağıtım ve ticareti konuları eklenerek,

Anayasa Mahkemesi’nin iptal gerekçelerine kanunlarda uygun

düzenlemeler yapılmak suretiyle yasa ile özel hukuk
normlarına uygun işlemlerin yapılmasının yolunu açmıştır.

Rapor kapsamında YİD modeliyle yapılan 24 ve Yİ modeliyle yapılan 5 olmak üzere toplam 29 adet
santral incelenmiş olup bu incelemeler sonucunda tespit edilen sorunların başlıcalarına aşağıda
kısaca değinilmiştir.

Tüm bu uygulamalar sonucunda, santrallerin işletmede oldukları
ortalama 4 yıllık süre içinde 2.3 milyar USD kamu zararı ortaya çıkmıştır.

Görevli şirketlerle imzalanan Uygulama/İmtiyaz
Sözleşmeleri defalarca değiştirilmiş ve her
değişiklikle, projelerin toplam yatırım tutarları ve elektrik satış
tarifeleri yükseltilmiş, işletme süreleri uzatılmış, erken üretim, eksik
ve fazla üretim fiyatları değiştirilmiştir. Bu tür değişiklikler
tamamen şirketlerin talepleri doğrultusunda ve
firmaların lehine olmuş, kamu yararı açısından
yapılması zorunlu olan değişiklikler yapılmamış, bu
da kamu kesiminin riskinin artmasına yol açmıştır

Sayıştay Raporundan

4628 sayılı
Elektrik Piyasası Kanunu (3/3/2001)

 …..rekabet ortamında enerji piyasası
oluşturulması ve bu piyasada bağımsız bir

düzenleme ve denetimin sağlanması amacıyla
yeni bir yapı olarak “Elektrik Piyasası
Düzenleme Kurulu” oluşturulmuştur.

Bu kanunla birlikte enerjide bütün alanlarda

serbest girişimin önü açılmış gibidir.

4 6 2 8 S O N R AS I

Amaç ve kapsam maddeleri; “Madde 1 - Bu Yönetmeliğin amacı, 4628 sayılı Elektrik Piyasası Kanunu hükümleri
çerçevesinde halen piyasada faaliyet gösteren veya gösterecek tüzel kişiler tarafından hidroelektrik enerji üretim
tesisleri kurulması ve işletilmesine ilişkin üretim, otoprodüktör, otoprodüktör grubu lisansları için DSİ ve tüzel kişiler
arasında düzenlenecek Su Kullanım Hakkı Anlaşması imzalanması işlemlerinde uygulanacak usul ve esasları
belirlemektir. Madde 2 - Bu Yönetmelik, 4628 sayılı Elektrik Piyasası Kanunu hükümleri çerçevesinde halen
piyasada faaliyet gösteren veya gösterecek tüzel kişiler tarafından, hidroelektrik enerji üretim tesisleri kurulması ve
işletilmesine ilişkin üretim, otoprodüktör, otoprodüktör grubu lisansları için DSİ ve tüzel kişiler arasında
imzalanacak Su Kullanım Hakkı Anlaşmasında yer alması gereken hükümler, Su Kullanım Hakkı Anlaşması'nın
imzalanmasına, yenilenmesine, tadiline ve sona ermesine ilişkin usul ve esaslar ile Su Kullanım Hakkı Anlaşması
imzalayacak tüzel kişilerin yükümlülüklerini kapsar”
olarak belirlenmiştir.

4628 sayılı kanunun ardından

26 Haziran 2003 tarihli Elektrik Piyasasında Üretim
Faaliyetinde Bulunmak Üzere Su Kullanım Hakkı
Anlaşması İmzalanmasına İlişkin Usul ve Esaslar
Hakkında Yönetmelik yayınlanmıştır.

Bu yönetmelik hukuki dayanağını; “Madde 3 - Bu Yönetmelik; 6200 sayılı Devlet Su
İşleri Umum Müdürlüğü Teşkilat ve Vazifeleri Hakkında Kanun, 3154 sayılı Enerji ve
Tabii Kaynaklar Bakanlığı Teşkilat ve Görevleri Hakkında Kanun ile 4628 sayılı
Elektrik Piyasası Kanunu hükümleri”nden alırken,

Bu kanun ve devamındaki
yönetmeliğin koruyuculuğunda, özel

yada tüzel olarak bir çok kişi
herhangi bir su üzerinde belirlediği

noktadan suyu alıp bir başka
noktaya aktararak enerji üretimine
ilişkin fizibilite raporu çalışmalarına

başlamışlardır.

HES PROJELERİNDE İŞLEYİŞ SÜRECİ
http://epdk.gov.tr/web/elektrik-piyasasi-dairesi/sss-genel

-HES için uygun alanların belirlenmesi için;
DSİ ve Mülga EİE (KHK /662 den sonra DSİ)

- Başvuru yapacak olanların Şirket Olması

http://epdk.gov.tr/web/elektrik-piyasasi-dairesi/sss-genel
http://epdk.gov.tr/web/elektrik-piyasasi-dairesi/sss-genel
http://epdk.gov.tr/web/elektrik-piyasasi-dairesi/sss-genel
http://epdk.gov.tr/web/elektrik-piyasasi-dairesi/sss-genel
http://epdk.gov.tr/web/elektrik-piyasasi-dairesi/sss-genel
http://epdk.gov.tr/web/elektrik-piyasasi-dairesi/sss-genel
http://epdk.gov.tr/web/elektrik-piyasasi-dairesi/sss-genel

EİE ve DSİ Genel Müdürlükleri
Mühendislik Hizmetleri Normlarından “Su
yapılarının Mühendislik Hidrolojisi
Çalışmaları” 20 yıllık süreci kapsayan akım
ölçüm değerlerine gerek olduğu
belirtilmektedir.

Ancak 4628 den sonra üretilen/türetilen(!)
projeler için bu normların kullanıldığını
söyleyebilmek mümkün değildir.

SU YAPILARINDA MÜHENDİSLİK HİDROLOJİSİ

Mühendislik projelerinin hazırlanmasında belli kriterler
aranır. Oysa bu projelerin hazırlanmasında yada
hazırlayanlar için hiçbir kriter aranmamaktadır. Bu
yapılar ve yapıların imalatının boyutlandırılmasında
kullanılacak olan veriler tamamen mühendislik
çalışmalarını gerektirmektedir.

Ancak hiçbir raporda mühendis ismine rastlamak
mümkün değildir.

Raporları Kimler Hazırlamaktadır?

DSİ kendi projelerinin ihalesinde belli
kriterler getirmektedir.

HES projelerinin denetimi/ kontrolü de

DSİ tarafından yapılmaktadır.

Ancak bu projeleri hazırlayanlar
için hiçbir kriter yoktur..

Projelerin Çoğunluğu piyasanın baskılanması sonucu
türetilmiştir. Projelerin çoğunda hiçbir hidrolojik kurala

uymayan HES başvuruları bulunmaktadır.

Bunca HES için, yeterli olmayan su ölçüm değerlerine göre
su değerlerinin elde edilmesi mümkün olmadığından, su

değeri elde etmenin mümkün olmadığı yerler için yeni
teoriler(!) geliştirilmiştir ki, bunların “hidroloji” kuralları ile

ilişkisi bulunmamaktadır.

Yani işlemler sanal rakamlarla ile yapılmaktadır.

CAN SUYU
HESAPLARI

YÖNTEMLERİ

. Islak çevre

. Tennant

. Aylık ortalamalar

TÜRKİYE UYGULAMALARI

-İlk önce 50 litre

-Son durumda
son 10 yılın ortalama akımının %10 ‘u

Kamuoyunun duyarlılığının ve
dikkatinin artması nedeniyle

 ÇED uygulamalarıyla bu projeler için
çıkış yolu aranmaktadır.

Projelerin sayı olarak artması ve kural
tanımazca yapılan işlemler çoğu alanda
çevre sorunlarını da gündeme gelmiştir.

Gerçekleştirilmesi planlanan projelerin çevreye
olabilecek olumlu ve olumsuz etkilerinin
belirlenmesinde, olumsuz yöndeki etkilerin önlenmesi
ya da çevreye zarar vermeyecek ölçüde en aza
indirilmesi için alınacak önlemlerin, seçilen yer ile
teknoloji alternatiflerinin belirlenerek
değerlendirilmesinde ve projelerin uygulanmasının
izlenmesi ve kontrolünde sürdürülecek çalışmaları”
olarak tanımlanmaktadır.

ÇEVRESEL ETKİ DEĞERLENDİRMESİ (ÇED)

 ÇED’leri Sonuçlanan Projelerin Sektörel Dağılımları

Sektör Sanayi

Atık
ve
Ki
m
ya

Turizm-
Kon
ut

Petrol-
Ma
den

Ene
r
j
i

Tarım-
Gı
da

Ulaşım

İçme
S
u
y
u

Toplam

Adet 308 366 190 540 443 175 220 1 2243

ÇED Değerlendirme ve Karar sonuçları

Olumlu 2211

Olumsuz 31

Mahkeme İptal 1

Toplam 2243

Enerji Sektöründeki ÇED Karar Sonuçları

Sektör Dağılımı Olumlu Olumsuz Toplam

Termik 61 - 61

HES 198 1 199

İletim 167 - 167

Jeotermal 1 - 1

Sulama 10 - 10

Rüzgar 5 - 5

Toplam 442 1 443

Enerji sektöründeki ÇED raporlarından sadece bir tanesi
olumsuz olarak sonuçlanmıştır. Bu ÇED ‘de Köprüçay
Projesi (Beş Konak 1 Barajı ve HES) için verilen olumsuz
kararıdır. Yine aynı tarihli kararla Köprü Çay Projesi Beş
Konak 2 Baraj ve HES) için olumlu raporu verilmiştir.

Olumsuz karar verilen ÇED in durumu bu kapsamda
değerlendirildiğinde, enerji sektöründe olumsuz verilmiş
hiçbir ÇED yoktur diyebiliriz

K.G. 25 MW

K.G. 24,5 MW

ÇED zorunlu

ÇED Gerekli-
yada değil

0,49 MW

ÇED …****

1
2

3

DSİ Tablo1’deki HES’lerin Kurulu Güçlerine Göre Dağılımı

Kurulu Güç
(MW)

Toplam
Adet

Toplam
Kurulu Güç

(MW)

Eklenik
Toplam

Adet

<1 68 36,0 68

1=< - <2 56 79,0 124

2=< - <5 100 314,0 224

5=< - <10 101 718,0 325

10=< - <25 141 2.189,0 466

25=< - <50 100 3.606,0 566

50=< - <100 77 5.413,0 643

100=< - <200 48 6.704,0 691

200=< -<500 23 6.385,0 714

500=< - <1000 8 4.645,0 722

1000=< - <2000 3 4.330,0 725

2000=< - <2500 1 2.400,0 726

Toplam 726 36.819,0 -

ÇED YETERLİLİĞİ !!!!!!!!

ÇED hazırlanmasında kullanılan veriler
öncelikle projelerden alınmaktadır.

Ancak; herhangi bir HES’in fizibilite,
uygulama projesi gibi projelerin
hazırlanması için hiçbir kriter yoktur.

AYNI HAVZADAKİ
HES’LER İÇİN

ÇED’LER TEK TEK
DEĞİL

BÜTÜNLEŞİK OLARAK
DEĞERLENDİRİLMEK

ZORUNDADIR.

•SU YAPILARI DENETİM YÖNETMELİĞİ

HES projelerindeki artışlar sonucunda, ilk
denetimlerinin zaman alması ve imalatlarındaki
denetimleri hızlandırmak amacıyla 15 Ağustos
2009 tarihinde Su Yapıları Denetim yönetmeliği
yayınlanmıştır.

Bu yönetmeliğin amacı, “MADDE 1 – (1) Bu

Yönetmeliğin amacı, gerçek veya tüzel kişiler tarafından, yeraltı ve yerüstü
sularından faydalanmak ve bunların zararlarını önlemek amacıyla yapılacak her türlü

su yapılarının inşası esnasında yatırımların hızlandırılması, taşkın,
deprem gibi doğal felaketlerden sonra
meydana gelebilecek ülke kaynaklarının
israfının önlenmesi, çevre ile uyumlu
uygulama projelerinin ve yapım aşamasındaki teknik
denetimlerinin yapılması ve bu denetimi yapacak firmalara verilecek izin belgeleri ile
çalıştıracakları yetkili elemanların niteliklerine ilişkin usul ve esasları belirlemek”
olarak,

MADDE 2 – (1) Bu Yönetmelik, gerçek veya tüzel kişiler
tarafından tesis edilecek su yapılarının
proje onayını, yapım aşamasındaki
denetim iş ve işlemlerini ve bu işlemlerin
yerine getirilmesi aşamasında denetim
firmalarının görev ve sorumlulukları ile bu
firmaların yetkilendirilmesini ve bu işlerde
çalışacak denetim elemanlarının
niteliklerinin belirlenmesini, yetki belgesi ile ilgili
işlemlerin yapılmasını, yetkilendirilmiş firma ve bu firmalarda çalışan
denetim elemanlarının görev ve sorumlulukları ile su yapıları denetim
hizmet sözleşmesinin düzenlenmesi ve hizmet bedellerinin ödenmesine
ilişkin hususları kapsar” olarak belirlenmiştir.

Bu yönetmeliğin yetki yönünden
tamamen iptali konusunda

TMMOB, KESK – Enerji Sanayi ve Maden
Kamu Emekçileri Sendikası (ESM) ve

Mesleki açıdan da birçok Oda tarafından
ayrı ayrı davalar açılmıştır.

 Danıştay, TMMOB ve ESM’nin açtığı
davaların her ikisi içinde yürütmesinin

durdurulmasına karar vermiştir.

Danıştay’ın yürütmeyi durdurma kararının gerekçesini ortadan
kaldırmak amacıyla, torba yasa olarak bilinen 6111 sayılı Bazı
Alacakların Yeniden Yapılandırılması İle Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde
Değişiklik Yapılması Hakkında Kanun ile, 20/2/2001 tarihli ve 4628 sayılı
Elektrik Piyasası Kanununun geçici 14 üncü maddesinin birinci fıkrasının (d)
bendi değiştirilmiş ve maddeye (e) bendinden sonra gelmek üzere (f) bendi
olarak (13.02.2011-6111/204 md.) “20/2/2001 tarihli ve 4628 sayılı Elektrik
Piyasası Kanunu ve Su Kullanım Hakkı Anlaşması çerçevesinde elektrik
enerjisi üretmek maksadıyla yapılacak olan üretim tesislerinin su yapısıyla ilgili
kısımları ile gerçek ve tüzel kişiler tarafından inşa edilecek suyla ilgili yapıların
inşasının inceleme ve denetimi, masrafları ilgililerine ait olmak üzere DSİ
tarafından yapılır veya gerektiğinde yetkilendirilecek denetim şirketlerine
yaptırılması sağlanır. Denetim şirketleri ile ilgili uygulamaya ilişkin usul ve
esaslar, ilgili bakanlıkların görüşü alınmak kaydıyla DSİ tarafından çıkarılacak
yönetmelikle düzenlenir.” şeklinde düzenlenmiştir

Yasada yapılan bu değişikliğe
dayanarak yürütmesi durdurulan
yönetmeliğin bazı maddelerinde

içeriğe yönelik olmayan
değişiklikler ile 13.05.2011 tarihinde

yeniden yayınlanmıştır.

13.05.2011 tarih ve 27933 sayılı Resmi Gazetede
yayımlanan “Su Yapıları Denetim Hizmetleri
Yönetmeliği”nin 18. Maddesi ile 15.08.2009 tarih ve
27320 sayılı Resmi gazetede yayımlanarak yürürlük
kazanan “Su Yapıları Denetim Yönetmeliği” ortadan
kaldırılmıştır.

Bu yönetmelik her ne kadar bu alandaki
denetimi sağlamayı hedeflese de uygulamada
bu konunun denetimden uzak olduğu açıktır.
Kısaca bu yönetmelik ÇED benzeri bir
uygulamayı ortaya koymaktadır.

Denetim Gerçeği

Yönetmeliğin başlığı ile amaç maddesi birbiriyle
uyuşmadığı da açıktır. Ancak bu yönetmelikte esas ele
alınması gereken konu, projenin yada denetimi yapılacak
olan imalatın denetiminin nasıl yapılacağını ortaya
koyarak bu firmalarda belli kriterleri ararken bu projeleri
kimlerin yapacağına ilişkin hiçbir tanımlaması yoktur

Havza Planlaması Gerçeği

Havza planlaması yapılmadığından su’yun
öncelikli kullanımlarında sorunlar yaşanması
kaçınılmaz olacaktır.
İçme-Kullanma-Sulama-Enerji

Havza bütün olarak ele alınmadığından Doğal yaşama yada
diğer önlemlere ilişkin ifadeler tamamen sanaldır.

Planlama olsaydı havzada ne yapılacağı
önceden belli olurdu.

Bu Projeler havza planlaması yapılmadan ortaya
konmaktadır.

Mevcut projelerin İllere göre dağılımı

Tablo-1 Tablo-3 Tablo-1 Tablo-3

İl Adı Adet Adet Toplam İl Adı Adet Adet Toplam

01 ADANA 26 28 54 42 KONYA 10 3 13

02 ADIYAMAN 7 28 35 43 KÜTAHYA 4 11 15

03 AFYON 1 0 1 44 MALATYA 19 19 38

04 AĞRI 1 11 12 45 MANİSA 3 0 3

05 AMASYA 1 11 12 46 K. MARAŞ 26 54 80

06 ANKARA 6 12 18 47 MARDİN 1 0 1

07 ANTALYA 49 44 93 48 MUĞLA 16 22 38

08 ARTVİN 21 103 124 49 MUŞ 4 6 10

09 AYDIN 7 4 11 50 NEVŞEHİR 3 2 5

10 BALIKESİR 19 4 23 51 NİĞDE 1 0 1

11 BİLECİK 2 4 6 52 ORDU 25 29 54

12 BİNGÖL 10 14 24 53 RİZE 25 59 84

13 BİTLİS 7 14 21 54 SAKARYA 7 14 21

14 BOLU 9 21 30 55 SAMSUN 9 9 18

15 BURDUR 2 2 4 56 SİİRT 13 8 21

16 BURSA 14 12 26 57 SİNOP 2 13 15

17 ÇANAKKALE 7 2 9 58 SIVAS 19 36 55

18 ÇANKIRI 2 2 4 59 TEKİRDAĞ 0 0 0

19 ÇORUM 3 6 9 60 TOKAT 9 18 27

20 DENİZLİ 19 18 37 61 TRABZON 37 98 135

21 DİYARBAKIR 8 14 22 62 TUNCELİ 10 9 19

22 EDİRNE 0 0 0 63 ŞANLIURFA 4 1 5

23 ELAZIĞ 9 5 14 64 UŞAK 1 1 2

24 ERZİNCAN 13 38 51 65 VAN 7 31 38

25 ERZURUM 23 65 88 66 YOZGAT 2 2 4

26 ESKİŞEHİR 6 2 8 67 ZONGULDAK 5 6 11

27 GAZİANTEP 0 3 3 68 AKSARAY 0 0 0

28 GİRESUN 34 65 99 69 BAYBURT 1 8 9

29 GÜMÜŞHANE 6 31 37 70 KARAMAN 7 8 15

30 HAKKARİ 10 12 22 71 KIRIKKALE 2 3 5

31 HATAY 5 7 12 72 BATMAN 1 9 10

32 ISPARTA 13 12 25 73 ŞIRNAK 8 11 19

33 MERSİN 29 20 49 74 BARTIN 4 6 10

34 İSTANBUL 0 0 0 75 ARDAHAN 8 10 18

35 İZMİR 3 0 3 76 IĞDIR 1 3 4

36 KARS 14 19 33 77 YALOVA 0 0 0

37 KASTAMONU 14 25 39 78 KARABÜK 4 14 18

38 KAYSERİ 15 8 23 79 KİLİS 0 0 0

39 KIRLARELİ 4 0 4 80 OSMANİYE 6 15 21

40 KIRŞEHİR 2 0 2 81 DÜZCE 0 9 9

41 İZMİT 1 2 3 Toplam (Adet) 726 1.215 1.941

Kurulu Güç (MW) 70.211 5.360 75.571

 Türkiye Kurulu Güç ve Üretimin Birincil Kaynaklara Göre Dağılımı

Birincil Kaynak
Kurulu Güç

(MW)
Payı
(%)

Kurulu Güç
(MW)

Payı (%) Üretim (GWh) Payı (%)
Üretim
(GWh)

Payı
(%)

2009 2010 2009 2010

Barajlı Hidrolik 12.681,6 29,72 13.067,1 26,39 30.603,3 15,3 44.468,4 21,05

Akarsu Hidrolik 1.871,7 3,36 2.761,1 5,57 5.355,0 1,4 7.327,0 3,46
Motorin 26,5 0,06 26,5 0,05 345,8 0,1 4,2 0,0

İthal Kömür 1.921,0 3,95 3.281,0 6,62 12.813,2 6,3 14.531,7 6,9

Taşkömürü 335,0 0,80 335,0 0,68 3.334,8 1,7 3.588,3 1,7

Rüzgar 791,6 0,87 1.320,2 2,67 1.495,4 0,4 2.916,4 1,4

Linyit 8.109,6 19,39 8.139,7 16,44 39.089,5 21,1 35.942,1 17,0

Jeotermal 77,2 0,07 94,2 0,19 435,7 0,1 668,2 0,3

Doğalgaz+LPG 14.555,0 32,11 - - 96.095,1 49,7 - -

Doğal Gaz - - 16.112,2 32,53 - - 98.143,7 46,5

Nafta 21,4 0,05 16,9 0,03 17,6 0,2 31,9 0,0

Katı+Sıvı Çok Yakıtlı 551,5 1,34 2.652,7 5,36 0,0 0,0 0,0 0,0

Fuel-Oil+Asfaltit 1.675,6 4,17 1.617,8 3,26 4.887,4 3,6 3.128,1 1.5

Yenilenebilir+Atık 81,5 0,14 96,9 0,20 340,1 0,1 457,5 0,2

Sıvı+Doğalgaz 2.062,0 3,97 - - 0,0 0,0 - -

TOPLAM 44.761,2 100,0 49.524,1 100,0 194.812,90 100,0 211.207,7 100,0

Kayıp kaçak miktarı yaklaşık olarak
31.000 GWh tır. Kayıp kaçak oranlarının

kabul edilebilir seviyeye indirilmesi
durumunda en az iki Atatürk barajı

kurtarılmış olacaktır.

Böyle bir tercih, 4628 sayılı yasa sonrası ortaya
konan HES’lerin çoğuna gerek olmadığı ya da sanal
değerler ile ortaya konan bu tesislerin yapılmasına

öncelik verilmemesi gerektiği konusunda da
tasarruflarda bulunabileceğini göstermektedir.

S O N U Ç

Doğal varlıklar üzerindeki etkinin
değerlendirilebilmesi için suyun doğal
varlık olarak ekosistemin bir parçası

olduğu gerçeği göz ardı edilmeden bir
bütün olarak ele alınmalıdır.

S O N U Ç

4628 sayılı yasa sonrası ortaya konan,
 1215 HES’in Kurulu gücü toplam HES kurulu

gücünün yaklaşık %7 lik kısmını
oluşturmaktadır.

Bu tesislerin kurulu gücene karşılık gelecek
enerjiyi üretemeyeceği açık olduğundan,

ayrıca çoğu mühendislik hizmeti görmediği ve
ekolojiyi korumadığı için bu projeler hemen

durdurulmalıdır.
Bu tesislerin Kapasite Faktörü çok

düşüktür.

S O N U Ç

Su hizmetlerinde ve
yönetiminde, hizmetin kamusal

özü korunarak toplumsal
katılımcılık sağlanmalıdır.

Su, hiçbir şekilde şirketlerinin
insafına ve denetimine bırakılmaz.

S O N U Ç

Toplumsal yaklaşımlardan uzak, ekolojik,
kültürel değerleri yok sayan, sadece

piyasanın kurallarına göre şekillendirilen
ve yönetilen bu HES süreci toplumsal

kaygılar giderilene kadar durdurulmalıdır

S O N U Ç

BAŞKA B İR SÖZ

HES !!!!!!!
KARŞI MISINIZ?
TARAF MISINIZ?

EKSENİNDEKİ ANLAYIŞ
HES’LERİ

YENİLENEBİLİR ENERJİ
 OLMAKTAN ÇIKARMAKTADIR

Enerjide Kurulu Gücün Değişimi

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000
19

70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

Yıllar

K
ur

ul
u

G
üç

 (M
W

)

Termik Hidrolik Rüz+Jeotermal Toplam

Hidrolik Enerjide Gelişme Durumu

Durumu Adet Kurulu Güç (MW)

İşletmede Olan 205 14.405,24

İnşa Halinde Olan 544 14.098,52

İl Etüt, Mastır Plan, Planlama ve Kati
Projesi Hazır Olan 1222 47.067,34

Genel Toplam 1.971 75.571,10

Genel Toplam içerisinde
Tüzel Kişiler Tarafından Geliştirilen 1215 5.360

Genel Toplam İçerisinde 4628 Sayılı
Kanuna için DSİ ve EİE tarafından
geliştirilen projeler

259 4.857

Aynı kapsamda EİE ve DSİ
tarafından ortaya konan yaklaşık

260 projelerden mühendislik
hizmeti görmeyen projelerde

hemen durdurulmalıdır.

HES’ler genel enerji politikalarının
ayrılmaz bir parçası olduğundan

bütüncül politikalar ve planlamalar
içerisinde değerlendirilmelidir.

	Türkiye’de Hidroelektrik Santraller Gerçeği
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22
	Slide Number 23
	Slide Number 24
	Slide Number 25
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29
	Slide Number 30
	Slide Number 31
	Slide Number 32
	Slide Number 33
	Slide Number 34
	Slide Number 35
	Slide Number 36
	Slide Number 37
	Havza Planlaması Gerçeği
	Slide Number 39
	Slide Number 40
	Slide Number 41
	Slide Number 42
	Slide Number 43
	Slide Number 44
	Slide Number 45
	Slide Number 46
	Slide Number 47
	Slide Number 48
	Slide Number 49
	Slide Number 50
	Slide Number 51

