

DEĞİŞEN DÜNYA DÜZENİ IŞIĞINDA ENERJİ POLİTİKALARI

Prof.Dr. Arif Nacaroğlu

Gaziantep Üniversitesi

Konuşmama başlamadan önce tabii ki çok doğal ki Diyarbakır Şubesi'ne çok teşekkür ediyorum, kutluyorum onları. Bunun iki nedeni var. Biri çok önemli bir konuda bizi bir araya getirdi. Fakat daha da önemlisi Türkiye'nin çeşitli yerlerinde bu tür toplantılara katılıyoruz. İki gün boyunca ben 13. konuşmacıyım. 13. konuşmacıyı yorgun geçen bir haftanın sonuna rağmen hala açık gözlerle dinleyen bir dinleyiciyi bu salonda topladığı için onları tekrar kutluyorum. Genelde pek görmeye alışık olmadığımız, kendilerine ve onun için özel olarak teşekkürlerimi sunuyorum. Sayın milletvekilimiz salonda. Biz bilim adamları, elektrik mühendisleri, teknokratlar,


bürokratlar ara sıra bu toplantıları yaparız. Ama genelde siyasileri bu toplantıları pek çekemeyiz. Oysa şimdi salona bakıyorum lütfen tabiri maruz görün, davul boynunda olan bütün arkadaşlarımız salonda. Sayın milletvekili de tabii davul taşıyan milletvekilimiz olduğunu burada bulunmakla ispatlamış bulunmaktadır. Tabii tokmakta elinde. Dolayısıyla buradan bir çözüm de çıkabilir ümidi ile, ben konuşmamı daha çok sayın milletvekilimize mesajlar vererek sürdürmek istiyorum. Oysa tabii buraya gelirken, biz bu tip toplantılara gelirken bilimsel gözlükle hazırlanırız. Ben de 27 slaytlık bir sunum hazırlamıştım. Üniversitede derslerim 50 dakika, biz bir konuşmaya başladık mı 50 dakika konuşuruz. Şimdi sayın başkan kızacak tabii, ama onun için ben bu 27 slaytlık gösterimden vazgeçiyorum. Çünkü dünkü toplantılarda çok memnuniyetle izledim ki bürokratlar söylenebilecek her rakamı söyledi. Türkiye'nin neresinde ne kadar enerji üretiliyor, ne kadar tüketiliyor, geleceğe ilişkin sorunlarımız nelerdir. Onun için artık bunların üstüne benim size söyleyecek bir şeyim yok. Onun için dün gece oturdum bir slaytlık bir sayfa hazırladım. O slaytta burada. Dolayısıyla slayta bağlı kalmadan bir konuşma yapmayı tercih ettim. Tabii her ne kadar milletvekilime teşekkür etsem de bu tip toplantıda ki Güneydoğu Bölgesinin enerji sorunu denilince, enerji üretiminde neredeyse Türkiye'nin üçte birine yakın enerji potansiyelini taşıyan bu bölgedeki böyle bir toplantıda sayın bakanımızı da görmek isterdik. Ama eminim ki buradaki mesajlar milletvekilimiz ve basın aracılığıyla ya da bir şekilde, sayın bakanımıza, hatta başbakanımıza, eğer Türkiye'de yakalanabilirse sayın başbakanımıza da iletilebilecektir. Dün Yeni Zellanda'ya gitti. Ama onu bekliyor, umuyorum tabii. Genelde siyasilerimiz, lütfen sizi kesinlikle bunun dışında bırakıyorum. Çünkü özgeçmişinizle bunu ispat ettiniz, genelde siyasilerimiz bu tür toplantılara katılırken katılımcılar arasında SİAD'lar olmasına dikkat ederler. Ben Tarık Başkana söyleyecektim. SİAD varsa bunu bir kenara yazın. O zaman bakan hatta başbakan bile gelebilir. Hatta öğlen molasında bir toplu nikah falan ayarlayın, katılım çok mükemmel olur diyecektim. Ama ciddi bir katılım var, hepimize teşekkür ediyorum.

Tolga Yarman hocanın bu tip toplantılarda bir başlangıç cümlesi vardır ve ben de bu başlangıç cümlesini çok severim. Şöyle der: “Enerjinin olduğu yerde siyaset vardır, hatta kirli siyaset vardır, hatta hatta kanlı siyaset vardır.” Şimdi bunu bir adım daha ileriye götürürsek, çünkü gördüklerimiz bunu da ispatlıyor. Enerjinin olduğu yerde gasp vardır. İşgal vardır, şantaj vardır. Bunu mutlaka kötü anlamada söylemiyorum. 2 gün önce sayın Enerji Bakanımız televizyonda bir kanalda söyleyişinde şöyle dedi: “Biz dedi Ruslarla bir doğalgaz antlaşması yapmıştı önceden. İşte bu anlaşma çok yüksek fiyatla olmuş kestik gazı. Bu gazı kesme süremiz biraz daha uzasaydı boru çökecekti. Ruslar bunu görünce hemen fiyatı düştüler.” Tabii olumlu bir şantaj. Fakat tabii tersini düşünmeden edemiyor insan. Acaba diğer yöndeki faaliyetlerde ne gibi şantajlarla karşılaşıyorsunuz? Ya da bu enerji piyasasında, bu enerji işlerinde, siyaseti içinde bu şantajlar çok doğal mı, çok normal mi? Ben bilemiyorum açıkçası. Açıkçası dedim, çok da işin içinde olmadığını için.

Sayın katılımcılar 13. konuşmacıyım. 12 konuşmacı gerekli bütün sayıları söyledi. Ama bence bu forumun bitiş cümlesini dünkü açılış gösterisinde, sinevizyon gösterisinde Diyarbakır Şube bir kelime ile özetledi. O cümle şuydu: Tabii ben bunu biraz genelleyerek söylüyorum. “Bereketli ve yoksul kenti Diyarbakır” dedi. Bunu biraz daha genişletirsek bereketli ve yoksul bölge Güneydoğu. İşte bu cümle, bu forumun yapıma nedeni ve sonuç bildirgesi aslında. Dünya üzerinde her değerinde olduğu gibi enerjinin tüketiminde de, üretiminde de olağanüstü bir dengesizliği yaşıyoruz, görüyoruz. Enerji zengini ülkeler, kaynaklara sahip olan ülkeler sefalet içinde; enerji yoksulu ülkeler refah içinde. Her ne kadar rakam vermeyi sevmem. Çünkü insanların aklında rakam kalmayacak buradan çıkınca biliyorum belki bu şekiller kalacak. Ama bir rakam vermeden de edemiyorum. Dünya enerji tüketiminin yüzde 68’ini yüzde 15 nüfus tüketiyor. Yani dünyanın 5 milyar insanı yüzde 32’lik bir enerji tüketiyor. Yani % 85 ve diğerlerinin refah içinde yaşaması için çalışıyor, çabalıyor. Petrolünü çıkarıyor, kömürünü çıkarıyor, enerjisini üretiyor. Sırf demin sayın milletvekilimiz rakamlar verdi işte. 12 bin kilowatt kişi başına enerji. Onlar tüketsin diye biz burada çabalayıp duruyoruz. Şimdi geleceğe dönük enerji planmaları yapılırken geçmişe dönük değerler baz alınır. Geçmişe dönük değerler baz alınırken de mantık gereği ne olur, geçen sene ne kadardır, bu sene ne olmuştur, iki senede yüzde kaç artmıştır. Böyle devam ederse doğrusaldır, eğriseldir filan, bunların matematiksel hesapları var. Tabii EMO bu konuda çok titiz. 2 senede bir sanıyorum. ulusal enerji sempozyumları düzenleniyor. Ben buraya gelirken 2000’li yıllarda ulusal enerji politikaları kitapçığına karıştırdım. İşte dipnotlar falan da koydum. Burada 2000 yılında yapılan bu toplantıda DİE’den bir katılımcı 2004 yılı ve 2005 yılına ilişkin perspektifler vermiş. 2004 yılında böyle olacak, şöyle olacak filan gibi. Bugün ona bakarsınız bu bir mizah kitabı gibi sanki. Çünkü 2000 yılında yapılan tahminlerin bugün 2004’teki yansımaları görüyoruz ve yaşıyoruz. İşte alakasız alakasız rakamlar. Aynı kitapta dönemin EMO Yönetim Kurulu Başkanı Ali Yiğit yine belli rakamlar vermiş. Rakam şöyle demiş ki Ali Yiğit; “2004 yılındaki enerji tüketimi 130 milyar kWh saat olacak. 2000 yılında söylüyor bunu. Diğer rakamları görseniz sayın müdürüm yani 2004 yılında 130 milyar kWh. En yakın tahmin o. Şimdi bu tahminlerin daha ileri yıllarına baktığımızda yani öyle söylendiği gibi 400, 500 milyar kWh çok uzak bir ihtimal. Öylede olması gerekir. Şimdi biz binmişiz bir alamete gidiyoruz kıyamete. Bakıyoruz gelişmiş ülkeler ne yapmış. Enerji üretimini artırmış. Ne yapalım biz de enerji üretimini artıralım. Ama onlar bunu 50 yıl önce yapmış. Bu günün şartları geçerli mi? Gerçekten hedef bu mu? Şimdi bakıyoruz ABD’de de bilenler, bilim adamları toplanıyor bu ülkenin enerji tüketimi 10 yıl içinde nasıl azaltılıyor diyorlar. Nasıl artırılır demiyorlar. 10 yıl içinde ABD’nin enerji tüketiminin yüzde 20 azaltılmasına dönük çalışmalar yapıyor. Çok somut bir sayı. Almanya’da 1999-2004 yılında aradaki 5 yıl içinde enerji kullanımı yüzde 4 azalmış. Almanya gelişmemiş mi? GSMH’sına bakıyorsunuz her sene %1-2 artmış. Şimdi burada bir yanlışlık var. Buradaki yanlış şu,

gelişmişlik eşittir enerji tüketimi değil artık arkadaşlar. 50 yıl önceki slogan buydu gerçekten. Tabii ki şimdi biz çok gerideyiz, ama geleceğe dönük planlar, tahminler yaparken lütfen bilimsel gelişmeleri, toplumsal davranış biçimlerinin hepsini göz önüne almamız gerektiğini düşünüyorum. Ben konuşmamı böyle sürdürmeyi tercih ediyorum, çünkü sayılardan sıkıldığınızı biliyorum. Geçen yaz Duisburg kentindeydim. Bir üniversiteden öğretim üyesi arkadaşımı ziyarete gitmiştim. Hocam gel, seni bir yere götüreyim dedi. Lius nehri üzerinde bir demir çelik fabrikasına götürdü beni. Bu demir çelik fabrikası bizim İskenderun'daki demir çelik fabrikasının 2 katı. Ama kapıya kilit vurmuşlar. Bacaya dağcılar tırmansın diye bir şeyler yapmışlar. Üniversitenin orada bir bölümü var. Gittik oraya. Araştırma-geliştirme bölümü kurmuşlar. İçeride yaklaşık 150-200 tane üniversite öğrencisi, araştırma görevlisi, öğrenci mühendis doldurmuşlar. Bunlar harıl harıl bilgisayar başında bir şeyler yapıyor. Ne oldu demir çelik fabrikasına dedim. Hocam dedi bu demir çelik fabrikası dönemin meşhur firmasının. Bu demir çelik fabrikasının ana maddesini Brezilya'dan getiriyor, burada bunu demir-çelik yapıyorduk. Bir kısmını içeride, bir kısmını da dışarı ihraç ediyorduk. Şimdi ne yapıyorsunuz? Bu fabrikayı Brezilya'ya taşıdık. Demir cevheri Brezilya'da, bu fabrika için gerekli enerji Brezilya'da. Mecburlar. Hem de onlar bizi limanlarda boynumuza çelenk takarak karşıladı. Niye? Yabancı sermaye geliyor. Niye? İş sahası açılacak. Yani şimdi şöyle bir bakın. Artık yabancı sermaye konusunda Mevlana gibi davranmanın bir alemi var mı? Kim olursa olsun gel. Kim geliyor bize? Geçen hafta Gaziantep'e 500 İtalyan geldi. Ne güzel. İçimizde hepimiz biliriz. İstanbul'da Dubai Kuleleri yapılacak. Her kulenin enerji tüketimi, Kilis İlinin enerji tüketimine eşit. Adam oraya kule diyecek, ver elektriği. Elektriği nereden vereceğiz? Yap, doğal kaynaklarını kullan, yetmedi nükleer santral kur. Niye sen orada kuruyorsun? Değerli arkadaşlarım bu modern sömürgecilik. Kılık değiştirmiş modern sömürgecilik, hem de gönüllü sömürgecilik.

Şimdi sayın milletvekilim çok doğru bir noktaya değindi. Türkiye'deki kömür biraz daha gerçekçi sayılarla konuşalım. Bu girişten sonra Türkiye'deki şuan ki kömür rezervleri şuan 8 milyar ton ve sadece Afşin-Elbistan bölgesindeki kömür, sadece ve sadece Afşin-Elbistan Termik Santrali'nde yakılabilecek kalitede bir kömür ve oraya kurulacak A, B, C santralleri, şu an A, B var. C'si halen kurulmamış, kurulmak üzere. Türkiye'nin kömür rezervi, o 3 santralin 80 yıllık enerji ihtiyacını karşılayacaktır. Bu 3 santralin 80 yıllık enerjisini karşılayabilecek kapasitede. Bu başka bir şeye yaramıyor. Ya linyiti yakıp orada elektrik üreteceğiz, ya da o yakıt orada duracak. Fakat şöyle bakıyorsunuz, ben 2 hafta önce Elbistan'daydım. Orada bir temsilcilik açtık. Santrale de gittik tabii. Ben çok avantajlıyım bugüne kadar 1020 tane mühendis mezun etmişim. Dolayısıyla her yerde öğrencim var. Bu salonda da en az 10 tane öğrencim var. Hepsi gelip bana hocam böyle oluyor, haberiniz olsun şeklinde haber veriyorlar. Afşin-Elbistan Termik Santrali'nin A tipi termik santralinin 4 ünitesi var. 150 milyon dolarlık bir baca filtresi takılmadığı için bu santral 1.5, 2 senedir işletilmiyor. B tipi santralin bir ünitesi var. Bu üniteyi Japonlar bitirdi. Hatta ben oradayken teslim alma olayı vardı. Şimdi politikaya bakın. Tamam hidroelektrik potansiyelimiz şöyle v.s. ama, bahsettiğimiz rakam 1360 Megawatt'lık kurulu bir güç. 150 milyon dolarlık baca filtresi takılmadığı için 1.5 senedir yatıyor. Onun açığı nereden kapanıyor. Doğalgaz anlaşmalarından. Tabii ki bu hükümet bu anlaşmaları yapmadı. Ama sonuç olarak devlete devamlılık esas. Hepimiz bunun hesabını ödüyoruz. Yaşadığımız ortam bu. Çok değerli bürokratlar, teknokratlar aramızda. Arkadaşlarımız emekli olduklarında buraya gelecekler. Tabii ki böyle olacak. Aklın yolu bir. Neyse bu konu başka bir konu. Şimdi mesela Polonya elektrik üretiminin %96'sını kömürle yapıyor. ABD % 56'sını kömürle yapıyor. Sayılar böyle işte. Çin % 80, Avustralya % 84, Türkiye % 24. Çıkaralım linyiti, kuralım termik santralleri. Çevreye uyumlu, baca filtreleri olan, biraz para harcayarak. Biz böyleyiz, 5 milyar dolara bir santral kuruyoruz, 100 milyon

dolar harcayıp onu çalışır duruma getirmiyoruz. Benden sonraki konuşmacılar enerji politikaları için de mutlaka bir şekilde yer verecekler. Ama durum bu yani.

Şimdi dün çok konuşulan bir konu vardı. Aslında bugün biraz girildi. Bölgede hidroelektrik enerji üretimi 12-13 milyar. Tüketim keza o kadar. İşte o zaman bölgenin hidroelektrik santralleri, elektrik tüketimine yetiyor. Güneydoğu, kendi kendini besleyen bir bölge. Niye bu durumda? Bu yaklaşım doğru bir yaklaşım değildir. Bu ülke hepimizin ülkesi. Ülkenin neresinde üretilirse üretilsin enerji ortaktır. Enerji ortak paydamız, ortak malımız. Nerede ihtiyaç varsa oraya götürülür o enerji. Götürülür dediğiniz zaman, TEİAŞ'tan değerli müdürlerimiz burada, kayıpları da bir şekilde göz önüne almamız gerekiyor. Ama niye tüketim burada bu kadar az. Rakamlara bakın Türkiye ortalaması 1703. 2004 yılı 1700. Dün ifade edilen rakam böyleydi. Bolu'da 2036. Çanakkale'de çok ciddi bir sanayi olduğunu bilmiyorum, belki bir Çanakkale seramik vardır. Çanakkale'de 4039. Böyle rakamlar var. Kocaeli'de 5769 kWh kişi başına düşen elektrik miktarı yıllık. Ağrı'da 507. En düşük Bitlis'te 247 kilowatt. Mardin'de 762. Yani rakamlar böyle. Demek ki bu bölge, yıllar süren çeşitli politikalar nedeniyle enerji fakiri bırakılmış. E tabi bu gözle bakıldığı zaman, hani bugün tamam tüm ülke bu enerjiyi paylaşmalı ama, bugüne getirilen politikaları eleştirmemek olmaz ki. Haksızlık olur bölge insanına. Bunun bir şekilde hemen ters dönmesi lazım. Ama bunu tekrar ediyorum. Artık gelişmişlik ölçüsü kişi başına düşen elektrik enerjisi miktarının fazla kullanılması değil. Bir kamyon çelik fiyatına şu önümdeki bilgisayar. Cebimde getirmiştım belki lazım olur diye. Duisburg'a beni götüren arkadaşım anlattı. Bir CD gösterdi. Bu dedi yazılım, bu yazılımı üretebilmek için 200 tane mühendis çalıştırıyoruz. Dün genel müdürümüz açıkladı işte, personelimiz yok, hakikaten öyle. 200 mühendise iş. Ne kadar enerji gidiyor buna. Gitmiyor. Bilgisayar kullanırken enerji mi kullanıyorsunuz? Yok. Ama ben bu CD'yi 30 bin dolara satıyorum. Siz orada istediğiniz kadar çelik üretin, çimento üretin. Çimento, zaten o konuya girsek hiç çıkamayız. Biz bütün Avrupa'nın Güneydoğuya açılan, Kuzey Irak'a açılan çimento şantiyesi olduk. Böyle garip politikalar sonucunda şimdi deniyor ki bize, Türkiye'ye elektrik enerjisi gerekiyor. Niye gerekiyor? Çünkü sanayi gelecek. Niye o sanayi gelecek? Niye seçmiyorsunuz? Niye Kimya sanayii gelmiyor? Niye tıpla ilgili, bilimlerle ilgili, gelişmeyle ilgili sanayileri davet etmiyorsunuz? İtalyanlar gelip neden çimento fabrikalarına yada otomotiv sanayinde araştırmalar yapıyorlar da bio teknoloji ile ilgili bir araştırmaya yanaşmıyorlar? Bugün Türkiye'de 6 teknokent var üniversitelerde. Hepsine ülke olarak yalvarıyoruz. Lütfen gelin buraya. Teknoloji geliştirme bölgelerinde yer alın. Burada teknolojik araştırma yapın. Beyin gücü çalıştırın. Hani, niye gelmiyorlar? Yabancı sermaye tabii ki kar yapacağı yere gelir.

Bir şeye daha değinmek istiyorum. Kayıp-kaçak çok konuşuluyor. Mardin 1 numara. Nede 1 numara. Biz bizyiz. Hırsızlıkta 1 numara. Rakamlar onu söylüyor. Niye % 71.6 enerji kayıp-kaçığı var. Şimdi ben öğretim üyesiyim. 100 kişilik bir sınıfa giriyorum. Şimdi bir sınav yapsam. Sınavdan çıktıktan sonra bana senin sınıftan 71 kişi kopya çekti. Ne dersiniz? Ya sen uyuyorsun dersiniz, hiçbir hoca o kadar uyuyamaz. Sen gözyumuyorsun dersiniz. Bu sınıf geçsin bir şekilde. İnşallah öyledir. Yani hakikaten Mardin'de % 71, Şırnak'ta % 71.1, Hakkari'de % 67. İnşallah devletin ilgili bürokratları, bu kayıp-kaçaklara göz yumuyorlardır. Mümkün değil. Ben geçen bayram Viranşehir'e bir düğüne gittim. Bir köy ağasının davetlisiydik. Elektrik parası ne durumda diye sordum. Bana o nedir dedi. Bu tellerden elektrik alıyorsunuz dedim, para vermiyor musunuz? Bana teller bizim yahu dedi. Nasıl sizin? Direktten çekti dedi. Bizim maraba çekti direktten. Ona para mı vereceğiz? O zannediyor ki oradan akıyor bedava, biraz da bana doğru bedava aksın, ama haklı. Dün bir öğrencimle konuşurken, biz dedi Urfa, şimdi çok önemli. 2 milyar kWh kaçak elektrik kullanıyor. Ne zaman? Sulama döneminde. Öğrencim dedi ki; "o elektriği biz kaçak kullanmaksak, pamuğumuzu tarladan toplayamayız. Niye? Kilosunu 700 liraya satıyoruz,

150 liraya toplatıyoruz, bunun gübresi var, tarlayı zaten yarı sistemine göre almışız, bir karımız o elektrik.” Onun için diyorum inşallah devlet buna göz yumuyordur. Yoksa o pamuğu da o tarladan toplayamayacağız. 10 tane şehir buraya sıraladım, kayıp-kaçakta. Bunlardan 5’i Güneydoğu, 5’i Doğu. Batı’da öyle bir durum yok. Bu en kötü 10’un iyisi Muş. % 56,7. Toplam kayıp-kaçağı bu 10 şehrin, 7,69 milyar kWh, İstanbul’daki kayıp-kaçak 3.2 milyar kWh; bunun yarısı. Güneydoğu’ya baktığınız zaman 3 milyara 3 milyar. Eşit. Ama Güneydoğu hırsız % 71 ile, İstanbul % 19,3 ile normal. Zaten orada kayıptır, kaçak değildir. Mardin’i biraz daha inceledim. Demin örnek verdim % 71,6 nasıl kaçak olur. Bu Mardin’de askeri yok mu, kamu kuruluşları yok mu, polisi yok mu? Var. Bedava şehir aydınlatması var. Bunları topluyorsun zaten % 30 ediyor. O zaman bütün herkes kaçak. Evlerin tamamı kaçak. Hatta, burada söylenmez ama, biraz da öbür tarafa gidiyor yani. Nasıl oluyor? Oraya nereden gidiyor? Olmaz öyle şey. Dün başkan bir öneri verdi. Bunu milletvekiline çok somut olarak ben de öneriyorum. Eğer Sayın Kemal Unakıtan ağabeyimizi ikna edersek, lütfen bunu Türkiye’de hayata geçirelim. Biz hep zorla çalana vermeye gönüllüüz de, şöyle kalpten, cepten çıkarıp da vermeye gönüllü değiliz. Türkiye’deki yoksul ailelere 100 kWh enerjiyi parasız verelim. Yeşil sayaç, çok insani bir yaklaşım; bunun Türkiye’ye maliyeti 500 milyon dolar oluyor. 500 milyon dolar da yaklaşık 20 milyon kişiye yansıyor. Çok somut bir öneri, bence bu önerinin hayata geçirilmesi gerekiyor. Teşekkür ediyorum.

Arif NACAROĞLU (Özgeçmiş). 1958 İstanbul doğumludur. 1975 yılından bu yana evliliği münasebetiyle Gaziantep’te yaşamaktadır. 1981 yılında üniversiteden mezun oldu. Akademik derecelerin değişik aşamalardan sonra 1999 yılında Prof. unvanı aldı. Yaklaşık 25 yıllık, asistanlıkla birlikte öğretim üyeliğim hayatım vardır