

2020 YILI TÜRKĐYE ELEKTRĐK SEKTÖRÜ REKABET DURUMU

DEĞERLENDĐRĐLMESĐ

Agah HINÇ

Enerji Piyasası Düzenleme Kurumu

ÖZET

Türkiye elektrik enerjisi talep tahmini çalışmalarına göre, Türkiye’de 2020 yılında elektrik

talebinin karşılanması için baz senaryoya göre yaklaşık olarak 40.000 MW, düşük

senaryoya göre ise yaklaşık 27.000 MW ek yatırım yapılması gerekmektedir.1 [1] Bu

çalışmada Michael Porter’ın geliştirdiği Elmas Modeli üzerinden, ülkemiz elektrik üretim

sektörünün daha rekabetçi hale gelmesi için yapılması gerekenler tartışılmıştır. Michael

Porter’ın belirlediği mikro göstergeler üzerinden analiz yapılmış ve 2020 yılında

ülkemizde daha rekabetçi bir elektrik piyasası olması için alınması gereken tedbirler

belirlenmiştir. Bu bağlamda, arz güvenliğini riske atmayacak şekilde sağlıklı bir yatırım

ortamı oluşturabilmek için nitelikli işgücü, kaynak çeşitliliği, Ar-Ge, verimlilik, tarife

grupları, ikincil piyasalar, organizasyon yapıları, üniversitelerin ve sivil toplum

kuruluşlarının destekleri konularında yapılacak düzenlemelerin son derece dikkatli

planlanması gerekmektedir. Elmas Modeli’ne dışarıdan etki eden bir faktör olan devlet

ise bu düzenlemeleri yapacak otorite olması bağlamında modeldeki her bileşeni dolayısı

ile sektördeki rekabetçi yapı oluşumunu birebir etkileyecek bir güç olarak karşımıza

çıkmaktadır. Sektördeki resmi otoritelerin kararları şeffaf ve gerekçeli olmalı ayrıca kamu

ve özel sektör arasında ayrım gözetilmemelidir. Sonuç olarak, sektördeki iç rekabetin

1
 TEĐAŞ tarafından hazırlanan “Türkiye Elektrik Enerjisi 10 Yıllık Üretim Kapasite Planlaması 2008-2017”

raporundaki rakamların 2020 yılına yuvarlanması ile bulunan yaklaşık sonuçlardır.

sağlanması üretici-tüketici-devlet üçgenindeki tüm paydaşlara katkı sağlayacaktır.

Ülkemizde tesis edilecek yoğun iç rekabet, yerli şirketlerimize tecrübe kazandıracak ve

Avrupa elektrik ağı ile birleşme sağlandığında, yerel rekabet tecrübeleri sayesinde

ülkemiz şirketleri Avrupa piyasasında da etkili olabileceklerdir.

GĐRĐŞ

4628 sayılı Elektrik Piyasası Kanunu’nun ilk maddesinde belirtildiği üzere Türkiye

elektrik piyasasında ulaşılmak istenen temel amaçlardan bir tanesi de piyasasının

hedeflenen seviyede rekabetçi yapıya kavuşmasıdır. [6] Đletim hizmetinin doğal tekel

olarak kalmasının ve düzenlemeye tabi tarifeler ile faaliyet göstermesinin planlandığı

piyasada, üretim ve dağıtım tarafında rekabetçi yapının tesis edilmesi hedeflenmektedir.

Özellikle üretim tarafında tam rekabetçi bir piyasanın elde edilmesi ile üreticilerin son

birim maliyetlerine göre makul bir kâr sağlayacakları seviyede bir piyasa fiyatı

oluşabilecektir. Bu sayede belirsizlikler azalacak ve yeni yatırımlar için cazip bir ortam

ortaya çıkacaktır.

Türkiye elektrik üretim sektörünün mevcut durumu aşağıdaki tabloda özetlenmiştir.

Tablo 1 Türkiye Elektrik Üretim Sektörünün Mevcut Durumu

KURULU GÜÇ
2007 YILI TOPLAM

ÜRETĐM
KURULUŞLAR

MW % MW %

EÜAŞ 20.156,4 47,5 73.839,0 38,6

BAĞLI ORTAKLIK 3.834,0 9,0 18.488,0 9,7

ĐHD 650,1 1,5 4.268,0 2,2

MOBĐL 262,7 0,6 797,0 0,4

YĐ 6.101,8 14,4 44.970,0 23,5

YĐD 2.439,4 5,8 14.256,0 7,5

SERBEST ÜRETĐM 5.296,6 12,5 19.399,0 10,1

OTOPRODÜKTÖR 3.653,5 8,6 15.325,0 8,0

TOPLAM 42.394,5 100,0 191.342,0 100,0

Kaynak: TEĐAŞ, www.teias.gov.tr

Tablodaki verilerden anlaşıldığı üzere devlet üretim şirketi olan EÜAŞ’ın piyasada hakim

durumu bulunmaktadır. Özel şirketlerin kurulu güçteki payı %42,8 civarında olup bunun

%21,7’si devletten alım garantileri bulunan imtiyazlı şirketlerdir. Sonuç olarak piyasada

rekabet eden ve piyasa fiyatını oluşturan üreticilerin payı kurulu güçte % 21,1 toplam

üretimde ise %18,1’dir.

Türkiye elektrik enerjisi talep tahmini çalışmalarına göre, Türkiye’de 2020 yılında elektrik

talebini karşılaması için baz senaryoya göre yaklaşık olarak 40.000 MW, düşük

senaryoya göre ise yaklaşık 27.000 MW ek yatırım yapılması gerekmektedir.[1] Bu

yatırımların nasıl yapılacağı konusunda belirlenen senaryolar temel olarak “Kuruluşlara

Göre” ve “Kaynaklara Göre” olmak üzere iki boyutlu olarak yapılandırılmıştır. Üretim

yatırımı planlaması yapılırken kaynakların tahsisine yüksek önem verilmeli, hâkim durum

yaratacak ve rekabet ortamını bozacak uygulamalardan kaçınılması gerekmektedir.

PORTER’IN ELMAS MODELĐ YAKLAŞIMI

Michael Porter, herhangi bir şirketin uluslar arası pazarlardaki rekabetçi gücünün kendi

iç pazarındaki rekabet gücü ile doğru orantılı olduğunu savunmuştur. Ekonomik

özellikleri birbirinden farklı 10 ülkeyi2 inceleyen Porter alt sektörlerdeki rekabetçi

yapıların ülkelerin gelişmesine ve ekonomisine ne tür katkılar sağladığını bulmaya

çalışmıştır. Bu bağlamda Michael Porter tarafından geliştirilen elmas modeli yaklaşımı,

rekabet göstergesi olarak sadece makro ekonomik değişmeleri değil; özellikli sektörlerde

yoğunlaşarak o sektörün rekabetçi durumunu sektöre özel mikro göstergeler ile ifade

etmeyi amaçlamıştır.

2
 Almanya, ABD, Đsviçre, Đsveç, Japonya, Italya, Güney Kore, Đngiltere, Danimarka ve Singapur

Model, girdi koşulları, firma stratejisi ve rekabet yapısı, talep koşulları, ilgili ve

destekleyici kuruluşlar şeklinde olmak üzere 4 ana bileşenden oluşmaktadır. Rekabetçi

durumu ortaya çıkarmada ve rekabet avantajını oluşturmada her bileşen birbirlerini

etkilemekte olup sisteme hareketli bir yapı kazandırmaktadır. Elmasın dışında ise devlet

bulunmakta ve bu dört faktörü de doğrudan etkilemektedir. [2,3]

Şekil 1 Porter’ın Elmas Modeli

Kaynak: Porter, M.E. (1990). The Competitive Advantage of Nations, The MacMillan

Pres Ltd., London and Basingstoke.

Girdi Koşulları

Girdi koşullarında rekabet unsurunu belirleyen nitelikli işgücü, sermaye ve hammadde

şeklinde 3 ana faktör bulunmaktadır. Elektrik üretim sektöründe işgücünün teknik ve

idari olmak üzere iki ayağı olduğu söylenebilir. Teknik kısımda, uygun makine ve

ekipman seçimi yapan, tesisin verimli çalışması adına bakım ve onarım zamanlarını iyi

ayarlayan, acil durumlarda ne şekilde müdahale etmesi gerektiğini bilen ve tüm bunlarla

birlikte iş güvenliğini her zaman ön planda tutan elemanlara ihtiyaç bulunmaktadır.

Bunun için üniversitelerde lisans ve lisansüstü, meslek liselerinde ise ihtiyaca yönelik

programlar oluşturulmalı ve kazan, türbin teknolojileri, trafo, elektrik aksamı ve santral

Firma Stratejisi ve
Rekabet Yapısı

Talep Koşulları Girdi Koşulları

Đlgili ve
Destekleyici
Kuruluşlar

Devlet

genel donanımı üzerine eğitim almış mühendis ve teknisyen kadrosu yetiştirilmesi

gerekmektedir. Đdari kısımda ise, üretilen elektrik enerjisini en uygun yolla

değerlendirecek, enerji ekonomisi, risk yönetimi ve optimizasyon üzerine uzmanlaşmış

idari kadroya da ihtiyaç bulunmaktadır.

Elektrik üretim sektörü, yüksek ilk yatırım isteyen, ayrıca yıllık işletme ve bakım

masrafları da yüksek olan bir sektördür. Dolayısıyla sermaye ihtiyacı yüksektir. Yatırım

yapmak isteyen firmaların yüksek miktarlarda kredi gereksinimleri olmaktadır. Elektrik

sektöründeki planlanan rekabetçi yapının oluşturulması ve sektörün kararlı bir yapıya

ulaşması halinde yatırımcılar daha uygun koşullarda kredi bulabilme imkânına

kavuşacaklardır. Ayrıca, yüksek sermaye ihtiyacı Ar&Ge çalışmalarına ayrılan kaynağı

da kısıtlamaktadır. Verimliliği ve yerli makine ekipman üretimini arttıracak olan Ar&Ge

çalışmalarını da ekonomik hale getirecek piyasa yapısı ve fiyat oluşumu gerekmektedir.

Hammadde, sektörde rekabet avantajı sağlayan en önemli etmenlerden biridir. Kaynak

çeşitliliğini arttırarak üretim portföyünü genişleten firmalar farklı piyasa koşullarına karşı

esnek bir yapı kazanmaktadırlar. Đç veya dış gelişmelere bağlı olarak koşullar aniden

değiştiğinde, kaynak çeşitliliği bulunan firmalar bu durumu en az zararla ya da en çok

kârla atlatacaklardır. Bilindiği üzere ülkemiz doğal gaz bakımından dışarıya bağımlı

durumdadır. Stratejik öneme sahip olan elektrik üretim sektöründe, şirketlerin daha

rekabetçi bir yapıya kavuşmaları ve daha uzun ömürlü olmaları için orta ve uzun vadede

üretim kaynaklarını olabildiğince çeşitlendirmeleri gerekmektedir. Böylece doğal gaza

bağımlılık da azalacaktır.

Talep Koşulları

Talep koşulları, firmaların yenilikçi yapılarını, ürünlerine verdikleri önemi, çeşitlendirilmiş

ürün ve müşteri grupları oluşturma gibi faktörleri içermektedir. Porter’a göre bir pazarda

talep arttıkça üreticiler bu faktörleri daha da çok ön plana çıkaracaklardır.

Mevcut durumda bir serbest üretici ürettiği elektriği ikili anlaşmalar veya dengeleme ve

uzlaştırma piyasası yoluyla satabilmektedir. Hakim gücün bulunmadığı ikili anlaşmalar

piyasasında, müşteriler ticarethane, sanayi ve direkt bara şeklinde gruplandırılabilir. Đkili

anlaşmalar piyasasında etkin bir rekabet bulunduğu söylenebilir. Fakat DUY

piyasasında oluşan fiyatlar, üretilen elektriğin büyük çoğunluğunun DUY piyasasında

satılmasına yol açmış ve ikili anlaşmalar piyasası cazibesini yitirmiştir. Bir tedarikçi

olarak pazarda en yüksek paya sahip olan EÜAŞ, doğal olarak DUY piyasasında fiyat

belirleme konusunda da en etkin durumda olmaktadır. Bu etkin durumun, devlete

piyasaya müdahale etme serbestliği tanıması yatırcımlar ve piyasada faaliyet gösteren

şirketler üzerinde tedirginliğe yol açmaktadır. Đdeal piyasa oluşturma sürecinde EÜAŞ ile

ilgili olarak;

• Elektrik sektöründe hâkim olan devlet kuruluşlarının EÜAŞ’a diğer özel şirketlere

yapılandan farklı muamele yapmadığı,

• EÜAŞ üzerinde politik baskıların olmadığı,

• Devletin EÜAŞ’ın hâkim durumunu kullanarak DUY fiyatlarında güdümleme

yapabilme ihtimalinin sıfıra indirildiği,

konularının çözüme kavuşturulması ihtiyacı hasıl olmuştur. Enerjisi Piyasası ve Arz

Güvenliği Strateji Belgesi”; EÜAŞ konusunda yukarıda belirtilen sorunlara somut ve

uygulanabilir çözüm önerileri sunmuştur. Belgenin “Üretim Tesislerinin Özelleştirilmesi”

başlıklı bölümünde, “Özelleştirilecek üretim tesislerinin belirlenmesinde ve portföyler

halinde gruplandırılmasında piyasada hakim güç oluşturulmaması ve rekabetin

sağlanması temel kriter olarak ele alınacaktır.” ve “Üretim tesislerin özelleştirilmesi

işlemlerine 2009 yılı içerisinde başlanması hedeflenmektedir.” maddeleri bulunmaktadır.

Buna ek olarak Strateji Belgesi’nde öngörülen gün öncesi piyasası, kapasite

mekanizması, vadeli işlemler piyasası, yarışma yoluyla enerji temini gibi mekanizmaların

faaliyete geçirilmesi gerekmektedir. Bu sayede talep tarafında bir çeşitlenme olacak ve

üreticilerin risklerini en aza indirmesi kolaylaşacaktır. Ayrıca üretilen elektriğin

değerlendirilebileceği birden çok piyasa yapısının bulunması ve sektördeki hakim güç

durumunun kırılması hem sektörde yapılan yatırımı arttıracak hem de sektörün daha

rekabetçi bir yapıya kavuşmasına olanak sağlayacaktır.[4]

Firma Stratejisi ve Rekabet Yapısı

Bu bileşende firmaların organizasyon yapıları, kuruluş biçimleri ve ne şekilde

yönetildikleri alt bileşenleri ön plana çıkmaktadır. Ayrıca, iç piyasadaki yüksek rekabet

yapısı her ne kadar firmalar için avantaj olarak görülmese de, üreticilere ağır koşullarda

ayakta kalmayı öğretecek ve dış piyasada avantaj sağlayacaktır. Orta vadede

gerçekleşmesi planlanan UCTE projesi ile tüm Avrupa’nın bütünleşmiş bir iletim ağı ile

faaliyet göstermesi amaçlanmaktadır. Projenin gerçekleşmesi ile elektrik üreticileri ve

tüketicileri için geniş bir pazar oluşacaktır. Yoğun rekabet koşullarının olacağı bu pazara

hazırlıklı olmak için, üreticilerimizin asıl faaliyetlerinin olduğu iç pazarda da rekabet

seviyesinin üst düzey olması gerekmektedir.

Sektörde faaliyet gösteren şirketler kalıcı olmak için mutlak suretle organizasyon

yapılarını olabildiğince kurumsal hale getirmelidirler. Girdi koşullarında bahsedilen

nitelikli teknik ve idari işgücü konularına önem verilmeli ve şirket yönetiminde

profesyonel bir anlayış benimsenmelidir. Ayrıca piyasanın daha kararlı bir şekilde

işleyebilmesi açısından şirketler manipülatif ve spekülatif hareketlerden kaçınmalı

marjinal maliyetlerini yansıtacak fiyat teklifleri hazırlamalıdırlar.

Đlgili ve Destekleyici Kuruluşların Yeterlilik Düzeyi

Üniversite ve sivil toplum kuruluşlarının faaliyetleri sektörü her yönden birebir

etkilemektedir. Üretimden son tüketime kadar oluşturulacak rekabetçi bir tedarik zinciri,

tüm paydaşlar için yüksek faydalar sağlayacaktır. Ayrıca, araştırma ve geliştirme

çalışmaları ile sektöre destek verecek diğer yan kuruluşlar da üretecekleri yeni

teknolojiler sayesinde sektörün her kesimine katkıda bulunacaklardır. Verimlilik

konusunun öneminin giderek arttığı günümüzde, üretim, dağıtım, iletim ve son tüketimde

verimli kullanımı teşvik edecek yenilikçi çözümlere ihtiyaç duyulmaktadır. Teknik ve idari

işgücünde niteliğin artması için üniversitelere büyük görev düşmektedir. Üniversiteler,

sektörde ihtiyaç duyulan konulara yönelik ders içeriklerinin bulunduğu lisans ve

lisansüstü akademik programlar ile destek sağlayabileceklerdir. Sivil toplum kuruluşları

ise hem üreticinin hem de tüketicinin yanında olacak şekilde piyasada oluşan

olumsuzlukların giderilmesi için gerekli lobi çalışmalarını yaparak sektöre yardımcı

olabileceklerdir. Bunlara ek olarak üniversitelerin ve sivil toplum kuruluşların çeşitli

dönemlerde ortak hareket etmek suretiyle araştırma, rapor, anket v.b. çalışmalar

hazırlamaları sektördeki tüm katılımcılara fayda sağlayacaktır.

Devlet

Serbestleşme ve yeniden yapılanma devletin piyasada artık gerekli olmadığı anlamına

gelmemektedir. Tersine, serbestleşmenin meyvelerini alabilmek için devlet

müdahalesinin oldukça yetkin olması gerekmektedir.[5] Ülkemizde yeniden yapılanma

sürecinin henüz başlarında olan elektrik sektöründe düzenleme ve mevzuat çalışmaları

tüm paydaşların katılımı sağlanarak yapılmalıdır. Sektördeki resmi otoritelerin kararları

şeffaf ve gerekçeli olmalı ayrıca kamu ve özel sektör arasında ayrım gözetilmemelidir.

Sektörün daha kararlı hale gelmesi ve dolayısıyla rekabetin oluşması için devletin resmi

hafızasının oluşması koşulu da bulunmaktadır. Bu sayede yönetim değişikliği veya

başka nedenlerden dolayı enerji politikalarında keskin değişiklikler olması engellenecek

ve yatırımcılar için daha güvenli bir ortam sağlanacaktır. Bürokratik işlemlerin ve

şirketleri mali açıdan zor duruma düşürecek uygulamaların olabildiğince azaltılması

gerekmektedir. Elektrik enerjisinin maliyet temelli fiyatlandırılması uygulamasına devam

edilmelidir. Üretimde kaynak çeşitliliğini cazip hale getirmek için yenilenebilir enerji

kaynaklarına verilen teşvikler ekonomik seviyelerde olmalıdır. 2009 yılı başında TETAŞ

satış tarifesi 12,62 krş/kWh olarak onaylanmış ve 2008 yılına ait Türkiye Ortalama

Elektrik Toptan Satış Fiyatı Kurul tarafından 12,82 krş/kWh olarak belirlenmiştir.

Dolayısıyla yenilenebilir teşvikleri piyasa fiyatlarının altında kalmıştır. Ayrıca finans

kuruluşları bu teşvik fiyatlarını temel alarak kredi sağladıkları için ideal piyasa yapısında

bu fiyatların piyasadaki ortalama fiyata ve üreticilerin son birim maliyetlerine yakın

olması gerekmektedir.

Daha rekabetçi bir yapıya ulaşmak için, piyasada yoğunlaşmayı önlemeye yönelik ardıl

önlemler de önemlidir. Devlet, manipülasyona izin vermeyecek pro-aktif bir izleme ve

denetim mekanizması oluşturmalıdır.[5] Bir başka deyişle, bu izleme ve denetim

mekanizması piyasa yapısını bozabilecek nitelikteki fiyat hareketlerini önceden sezip bu

hareketin piyasayı bozmasına izin vermemeli ve gerektiği şekilde cezalandırmalıdır.

SONUÇ

Elmas modelinin 4 temel bileşeni, bunların alt bileşenleri ve devletin bunlara etkisi

değerlendirildiğinde; girdi koşullarında kaynak çeşitliliğinin ve sağlam sermaye yapısının

çok önemli olduğu belirlenmiştir. Talep koşulları etmeninde, değişik piyasa yapılarının

hayata geçirilmesi ve tarife gruplarının çeşitlendirilmesinin öne çıktığı gözlemlenmiştir.

Firma stratejisi ve organizasyon yapısı etmeninde en önemli alt faktör olarak şirketlerin,

kısa vadeli yüksek karlar elde etme amacı ile piyasa yapısını bozacak fiyat teklifleri

vermek yerine uzun vadede piyasayı daha kararlı hale getirecek fiyat teklifleri

hazırlamaları gerektiği ortaya çıkmıştır. Đlgili ve destekleyici kuruluşlar olarak

üniversitelerin ve sivil toplum kuruluşlarının daha da etkin olmaları gerektiği

saptanmıştır.

Türkiye elektrik üretim sektöründe DUY piyasası haricinde rekabetin düşük seviyede

olduğu gözlemlenmektedir. DUY piyasasında ise EÜAŞ’ın hakim durumuna rağmen

yüksek seviyede rekabetin bulunduğu söylenebilir. Yapılanma sürecinin henüz

tamamlanmamış olması devletin piyasaya doğrudan etkisinin çok olduğu sonucunu

doğurmaktadır. Dolayısıyla, 2020 yılında daha rekabetçi bir piyasa yapısına kavuşmak

için mevzuatsal düzenlemelerin büyük dikkatle yapılması gerekmektedir. Böylece daha

güvenli piyasa yapısı oluşacak ve yatırımcılar daha uygun koşullarda kredi

bulabileceklerdir.

Sonuç olarak, talep tahminleri göz önüne alındığında Türkiye elektrik üretim sektörü

yüksek bir gelişim potansiyeline sahiptir. Üretici-tüketici-devlet üçgeninde, sektördeki

rekabetçi seviyenin artmasının her katılımcıya olumlu etkilerinin olacağı ve gelişimi

hızlandıracağı değerlendirilmektedir.

KAYNAKÇA

1. TEĐAŞ, “Türkiye Elektrik Enerjisi 10 Yıllık Üretim Kapasite Planlaması 2008-

2017”, Temmuz 2008

2. Bulu M., Eraslan Đ.H., Kaya H., “Türk Elektronik Sektörünün Rekabetçilik Analizi”,

Đstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi, Yıl:5 Sayı:9 Bahar 2006/1

sf.49-66

3. Porter, M.E. (1990). The Competitive Advantage of Nations, The MacMillan Pres

Ltd., London and Basingstoke.

4. “Elektrik Enerjisi Piyasası ve Arz Güvenliği Strateji Belgesi”, 18/05/2009 tarih ve

2009/11 sayılı Yüksek Planlama Kurulu Kararı

5. Atiyas Đzak, ODTÜ Mezunlar Derneği Sunumu, 4 Nisan 2009, Ankara

6. “Elektrik Piyasası Kanunu”, 3/3/2001 tarih ve 24335 Mükerrer sayılı Resmi

Gazete

7. Atiyas Đzak, Dutz Mark, “Competition and Regulatory Reform in Turkish Electricity

Industry”, Eylül 2004

