
ĐZMĐR KENT ÖLÇEĞĐNDE YENĐLENEBĐLĐR ENERJĐ KAYNAKLARININ 

KULLANIMININ ARTIRILMASI AMAÇLI YEREL YÖNETĐMLERE ÖNERĐLER 

Ayça TOKUÇ*, Gülden KÖKTÜRK** 

*Dokuz Eylül Üniversitesi, Mimarlık Fak., Mimarlık Bölümü, Buca, Đzmir  

** Dokuz Eylül Üniversitesi, Mühendislik Fak., Elektrik-Elektronik Müh. Bölümü, Buca, 

Đzmir 

 

ÖZET 

Đzmir kenti, hem nüfus hem de büyüklük açısından hızla gelişmekte olan bir şehirdir. 

Doğal olarak bu da her metropolde olduğu gibi Đzmir ilinde de enerji sorununu 

gündeme getirmektedir.  

Yenilenebilir enerji kaynakları kullanılarak enerji tasarrufu sağlamada hem bireysel 

hem de yerel yönetimlere büyük görevler düşmektedir. Bu çalışmada, Đzmir ilinde 

enerji kullanımı ile ilgili görülen sorunların çözümünde aktörlerin kimler olabileceği ve 

yerel yönetimlerin uygulayabileceği çözüm önerileri örneklerle sunulmuştur. 

1. GĐRĐŞ 

Đzmir ili hem nüfus hem de kentleşme açısından hızla gelişmekte olan şehirlerden 

birisidir. Dışarıdan aldığı göçün hızla artması beraberinde nüfus artışını ve kentin 

genişlemesi sorunlarını doğurmaktadır.  

Bu ölçekten bakıldığında, şehir genelinde tüketilen enerji seviyesinin çok yüksek 

olması, şehir bazında çevre ve hava kirliliği için gerekli parametrelerin yeterli 

ölçümlerinin yapılmaması, hava kirliliği önlemi alınması mümkün olmayan evsel 

kömür kullanımlarının yarattığı emisyonlar, şehir içi aydınlatmanın etkileri, kentsel 

ulaşıma bağlı hava kirliliği, arıtma tesisinde devasa bir enerji kullanımı gibi sorunlar 

göze çarpmaktadır.  


Đzmir kentinin daha yaşanabilir bir kent olması için bireylere ve yerel yönetimlere 

önemli görevler düşmektedir. Enerji tasarrufunun yaygınlaştırılması, yenilenebilir 

enerji kaynaklarının kullanımının arttırılması bunlardan en öncelikli olanlarıdır. Bu 

noktadan yola çıkarak bu bildiride, enerji kullanımı yönünden görülen sorunların 

çözümünde yer alabilecek aktörlerin belirlenmesi ve çözüm önerileri üzerine bir yapı 

oluşturulmuş ve örneklerle sunulmuştur. 

 

2. ĐZMĐR ĐLĐNĐN ENERJĐ DURUMU 

Türkiye geneline bakıldığında 2005 yılı Đzmir ili elektrik üretimi, toplam üretim 

miktarının % 6,65’ini, elektrik tüketimi ise toplam tüketim miktarının %9,06’sını 

oluşturmaktadır [1] [2]. Şekil 1’de yıllara göre Đzmir ilinin elektrik üretim ve tüketim 

kapasiteleri verilmiştir [3].  

 

 

Şekil 1: Đzmir ilinin yıllara göre elektrik üretimi ve tüketimi [3] 
 

Enerji üretimi açısından Ege Bölgesi incelendiğinde kurulu gücünün 6.869 MW 

olduğu görülmektedir. Bölgedeki santraller yıllık 45 milyar kWsa enerji üretim 


kapasitesindedir. Ayrıca santraller, Türkiye’deki kurulu gücün % 17,00’ını 

oluşturmaktadır [4]. 

Đzmir ili, Muğla-Yatağan, Manisa-Soma ve Kütahya-Tunçbilek hatları ile 

enterkonnekte şebekeye bağlıdır. Đzmir ilini besleyen santrallerin ana kaynaklara göre 

dağılımına bakıldığında termik santrallerin çoğunlukta olduğu görülmektedir [4]. 

Bunun yanında bölgenin rüzgar ve jeotermal enerji bakımından da büyük potansiyele 

sahip olduğu görülmektedir. Ancak bu tip santraller henüz yeni gelişmekte 

olduğundan toplam kurulu güç içindeki oranı oldukça küçüktür.  

Yenilenebilir enerji kaynaklarının kullanımı ülke genelinde fazla yaygın değildir. 

Ancak, Đzmir Alaçatı’da kurulan rüzgar enerjisi santrali kurulan ilk rüzgar enerjisi 

santralidir.  

Đzmir ili 4.720 MW rüzgar enerjisi potansiyeline sahiptir [5]. Bu nedenle kullanım için 

alınan lisanslar, yeni kurulan rüzgar türbinleri ve türbin kanat üretim-bakım fabrikaları 

ile rüzgar potansiyelini üretime sokma yolunda önemli adımlar atılmıştır. 

Türkiye’nin jeotermal enerji potansiyelinin % 77,94’ü Ege Bölgesi’nde bulunmaktadır. 

Đzmir ili sınırları içersinde jeotermal kaynakların bulunduğu yerler; Seferihisar 

(Karakoç, Doğanbey, Cumalı ve Tuzla), Balçova-Narlıdere, Bergama (Güzellik Ilıcası, 

Dübek, Paşa Ilıcası), Çeşme (Ilıca, Alaçatı, Şifne), Aliağa (Ilıcaburnu, Samurlu, 

Güzelhisar, Biçer, Helvacı), Çiğli-Menemen (Ulukent), Urla (Gülbahçe), Bayındır 

(Vardar Ilıcaları), Menderes ve Kemalpaşa olarak 10 merkezdedir. .Jeotermal enerji 

alanında Belediye’ye bağlı küçük bir şirket olarak kurulan Đzmir Jeotermal AŞ, 

Seferihisar, Bademler, Doğanbey,Ürkmez, Gümüldür alanlarında hizmet veren 

sistemleriyle Avrupa’daki en büyük yerel bölgesel ısıtma sistemini jeotermal kaynak 

kullanarak gerçekleştirmiştir. Jeotermal A.Ş. tarafından ısıtma amaçlı kullanım için 

çalışmalar devam etmekte ve sistem büyütülmüktedir. Bunun yanında; elektrik 

üretimi, termal tesislere su temini, seracılık ve kuru buz üretimi alanlarında da 

jeotermal enerjiden yararlanılmaktadır [6] [7] [8]. 

Đzmir iline yıllık toplam 1.680 kWsa/m²yıl 2.816 saat güneş enerjisi gelmektedir. Bu 

rakamlar günde ortalama 4,60 kWsa/m²yıl ve 7,70 saat güneşlenme süresine karşılık 

gelmektedir. Đzmir ili için, güneş enerjisinin kullanımıyla ilgili çalışmalar sadece proje 

bazında yapılmış olup genel bir potansiyel çalışma bulunmamaktadır. Ancak, Đzmir 

iline gelen güneş enerjisinin Türkiye ortalamasının üstünde olduğunu söylemek 

mümkündür [9]. 

 


3. SAPTANAN SORUNLAR VE ÇÖZÜM ÖNERĐLERĐ 

Đzmir ilinin sahip olduğu temiz enerji potansiyeli çok yüksektir. Fakat, bu kaynaklardan 

etkin yararlanamama ve fosil yakıtların kullanımının getirdiği sorunlar oldukça fazladır 

ve bunlar aşağıda sıralanmıştır. Ayrıca, bu sorunlara getirilebilecek çözüm önerileri, 

aşağıda belirtilen en aktif aktörlerden biri olan yerel yönetimler baz alınarak maddeler 

halinde verilmişitir.  

Enerji verimliliği ve tasarrufunda gözüken en belirgin sorun “şehir genelinde tüketilen 

enerji seviyesinin çok yüksek olması” şeklinde tanımlanabilir. Çözüm önerileri 

aşağıda sıralanmıştır:  

• Var olan binaların tükettikleri enerji düzeylerinin tespit edilmesi, enerji 

etiketlemesine gidilmesi, standartların oluşturulması ve standart dışı olanlarına 

yaptırımlar getirilmesi (Örnek olarak Avrupa Birliği Edilgen Ev Standardı ve 

Alman Enerji Sertifikası gösterilebilir), 

• Var olan yapıların enerji verimliliğinin (ısı yalıtımı ve mimari teknikler vb. 

kullanılarak) artırılması, denetlenmesi ve çeşitli fonlarla desteklenmesi, 

• Isıtma ve soğutma amaçlı yenilenebilir enerji kaynaklarının kullanımının 

yaygınlaştırılması (Örnek olarak güneş enerjisi destekli ısı pompalı 

iklimlendirme sistemleri), 

• Sıcak su ihtiyacının kesinlikle güneş enerjisi gibi yenilenebilir enerjilerden 

karşılanması (Örnek olarak yeni yapılan binalarda ve havuzlarda kullanım 

ruhsatı alınabilmesi için sıcak su ihtiyacının güneş enerjisinden kullanıldığı 

gösterilmeli), 

• Binalarda gün ışığından olabildiğince yararlanma konusunda uygun 

sistemlerin kullanımı yaygınlaştırılmalı (Örnek olarak günışığı aydınlatma 

sistemleri, yoğunlaştırılmış güneş ışığı kullanımı), 

• Konutlarda A sınıfı enerji tüketen cihazların kullanımının artırılması, 

gerektiğinde düşük faizli kredi imkanları sağlanarak bu tip cihazların 

yaygınlaştırılmasına destek sağlanması (Örnek olarak Đngiltere’de eski 

buzdolaplarını A sınıfı buzdolaplarıyla devlet eliyle değiştirilmesi), 

• Kullanıcıların enerji tüketimi ve verimliliği hakkında bilinçlendirilmesi (Örnek 

olarak yerel yönetimlerin kullandıkları binalarda örnek teşkil etmeleri, 

kampanyalar, yarışmalar ve  eğitimler), 

• Sanayide üretim bantlarının enerji tasarrufuna uygun tasarımlanması, çevreye 


karşı gerekli önlemlerin alınması ve konutta olduğu gibi enerji ile ilgili gerekli 

tasarruf önlemlerinin uygulanması.  

Diğer bir sorun “şehir bazında gözle görünen çevre ve hava kirliliğinin her geçen gün 

giderek artması ve gereken parametrelerin yeterli ölçümlerinin yapılmaması” ve “hava 

kirliği önlemi alınması mümkün olmayan evsel kömür kullanımlarının yarattığı toz ve 

hava kirliği emisyonları” şeklinde ortaya çıkmaktadır. Aşağıda maddeler halinde 

çözüm önerileri sunulmuştur: 

• Hava kirliliğini önlemek amaçlı şehir bazlı ölçüm ağının geliştirilmesi, 

• Đlin çeşitli bölgelerine dağılmış merkezi ısıtma birimlerinde hava kirliği kontrol 

önlemlerinin alınarak yakıtın yakılması ile elde edilebilecek elektrik, ısı, sıcak 

su ve soğunun kentin çeşitli noktalarına dağıtılması (Örnek olarak 

kojenerasyon ve trijenerasyon ile bölgesel ısıtma), 

• Merkezi ısıtma birimlerinin dışında kalan alanlardaki evsel kömür kullanımının 

denetlenmesi, 

• Alternatif enerji kaynaklarının kullanılması (Örnek olarak apartmanların 

ısıtılmasında fosil yakıt kullanımı yerine güneş enerjisi kullanılması ve 

jeotermal enerjinin kullanımının yaygınlaştırılması). 

Enerji tasarrufunda “Şehir içi aydınlatmanın enerji üzerine etkileri” de bir sorun olarak 

ele alınabilir. Binlerce aydınlatma direğinde elektrik tüketimi ve bu tüketimin dolaylı 

çevresel baskıları sorunun temel nedenleridir. Çözüm olarak güneş ışığı ile çalışan 

güneş hücreli (fotovoltaik pilli) aydınlatma direklerin kullanılması önerilmektedir. 

Kentsel ulaşıma bağlı hava kirliliği diğer bir sorun olarak irdelenebilir. Özel taşıtların 

yanında, şehir içi ulaşımda yer alan en az 1.500 otobüsün fosil yakıt kullanımına 

bağlı olarak neden oldukları hava kirliği ve küresel ısınmaya neden olan 

karbondioksit emisyonları kirliliğe neden olmaktadır. Körfez hatlarında çalışan vapur 

ve benzeri taşıtların fosil yakıt kullanımına bağlı olarak neden oldukları hava kirliği ve 

küresel ısınmaya neden olan karbondioksit emisyonları da bu kirliliğe ayrıca katkıda 

bulunmaktadır. Alternatif yakıt çeşitlerinden biri olan biyoyakıt ile şehir içi hava 

kirliliğinin azaltılması amacıyla çöp ve arıtma tesisi çamuruyla çalışabilecek bir 

biyogaz tesisinin kurulması ve şehir içi otobüs taşımacılığında biyogazla çalışan 

otobüslerin temin edilmesi, bu biyogaz tesisinde elde edilecek organik biyokütlenin 

arazide kanola ve aspir gibi biyodizel eldesinde kullanılabilen bitkilerin üretiminde 

gübre olarak kullanılması ve biyodizel üretilerek bu yakıtın vapurlarda kullanılması 

çözüm olarak önerilmektedir. 


Yukarıdaki soruna ek olarak çöp sorunu ve depolama sahası açısından;  

• Günde ortalama 3.000 ton mertebesinde katı atığın (çöpün) sağlıklı şartlarda 

depolanması sorunu, 

• Bu kadar çöp için kentsel alanlarda uygun uzaklıkta ve uygun fiyatlarda 

arazinin temin edilebilirliği, 

• Depolama esnasında atmosfere atılmasına engel olunamayan ve 

karbondioksite göre 26 misli daha tehlikeli olan metan gazı emisyonları, 

• Depolama sahası sızıntı suları ve gaz emisyonlarının çevre halkı için yarattığı 

riskler gözlenmektedir. Bu sorunlara çözüm önerileri çöpün depolama yerine 

biyogaz tesisinde hemen işleme alınması ve depolama sorununun tamamen 

ortadan kaldırılması, sızıntı suyunun önüne geçilmesi ve böylece maliyetlerin 

azaltılması ve değerli atıkların (enerji, gübre gibi) toplanarak faydalı hale 

getirilmesi şeklinde verilebilir. 

Son olarak kentsel arıtma tesisinde devasa bir elektrik (enerji) kullanımı söz 

konusudur. Arıtma tesisinin biyolojik çamur ve çöplerinden elde edilecek olan 

biyogazın kojenerasyon ünitelerinde yakılması ile elde edilecek elektrik bu sorunu 

tamamen ortadan kaldırabilir. 

Đzmir ilinde saptanan enerji kullanımı ile ilgili bu sorunların tümünün çözümünde farklı 

ölçeklerde konuya dahil olabilecek aktörlerin başlıcaları; ulusal yönetim, yerel 

yönetimler, sivil toplum kuruluşları, meslek odaları, sanayi kuruluşları, eğitim 

kurumları ve kullanıcılar olarak sıralanabilir. Ancak kapsamlı bir etkileşim matrisi 

içinde kural koyucu, uygulayıcı ve denetleyici olarak daha toparlayıcı bir role sahip 

olabilecek yerel yönetimlerin sorunlara müdahale imkanı çok daha fazladır. Bu 

yüzden, bildiride yerel yönetimler tarafından uygulanabilirlik temel alınarak çözüm 

önerileri sunulmuştur. 

 

4. SONUÇ 

Elde edilen son veriler göstermektedir ki, Đzmir artık ürettiği enerjiden daha fazlasını 

tüketme noktasına gelmiştir. Ayrıca, üretilen bu enerjinin çoğunlukla fosil kaynaklı 

olması küresel ısınma, çevre kirliliği vb. gibi sorunları beraberinde de getirmektedir. 

Bu kapsamda bu çalışmada, Đzmir ilinin enerji tüketimine yönelik sorunlar geniş açıyla 

ele alınarak getirilebilecek çözüm önerileri irdelenmiştir.  

Sürdürülebilir gelişmenin gerçekleştirilebilmesi için sürdürülebilir enerji kullanımı, 

ancak yerel ve yenilenebilir enerji kaynaklarının kullanımının artırılması ile mümkün 


olabilecektir. Yenilenebilir enerji kaynaklarının kullanılması ile sera gazlarının 

azaltılması sağlanabilecek, ayrıca enerjinin dışa bağımlılığı azaltılacaktır. Đzmir ili 

sınırları içerisindeki hedef, var olan yerel enerji kaynaklarından enerji üretiminde en 

fazla oranda yararlanmaktır [3]. Ayrıca, toplum bilincinin artırılması, yenilenebilir 

enerji kaynaklarından üretimin ve üretilen enerjinin kullanımının çoğaltılması 

gerekmektedir. 

Sonuç olarak, gözlemlenen sorunların çözümünde başlıca etkin olabilecek aktör yerel 

yönetimlerdir. Yerel yönetimler; üniversiteler, sivil toplum kuruluşları, bilinçlendirilmiş 

sanayi kuruluşları ve halk ile ortak çalışarak kısa zamanda bu sorunları çözebilir. 

 

5. TEŞEKKÜRLER 

Bu çalışmada, Sağlıklı Kentler Đzmir Proje Ofisi ve Enerji Kullanımı Çalışma Grubu 

Üyeleri’ne katkılarından dolayı teşekkür ederiz. 

 

6. KAYNAKLAR 

[1] Đzmir Esnaf ve Sanatkarlar Odaları Birliği [Kurumdan alınan veri]. Đzmir: 2007. 

[2] Đzmir Yüksek Teknoloji Enstitüsü [Kurumdan alınan veri]. Đzmir: 2008. 

[3] Đzmir Büyükşehir Belediyesi Çevre Koruma Ve Kontrol Dairesi Başkanlığı Sağlıklı 

Kentler Projesi Koordinatörlüğü. Đzmir Kent Sağlık Profili. Đzmir: 2008. 

[4] TMMOB Elektrik Mühendisleri Odası Đzmir Şubesi [Kurumdan alınan veri]. Đzmir: 

2007. 

[5] TMMOB Makina Mühendisleri Odası [Kurumdan alınan veri]. Đzmir: 2007. 

[6] Maden Tetkik ve Arama Genel Müdürlüğü. Türkiye jeotermal envanteri. Ankara: 

Maden Tetkik ve Arama Genel Müdürlüğü; 1996. 

[7] Đzmir Jeotermal Enerji Sanayi ve Ticaret AŞ [Kurumdan alınan veri]. Đzmir: 2007. 

[8] Satman A, Onur M, Serpen U. Đzmir-Balçova-Narlıdere jeotermal sahasının 

rezervuar ve üretim performansı projesi. Cilt: 1-2. Đstanbul: Đstanbul Teknik 

Üniversitesi Petrol ve Doğal Gaz Mühendisliği Bölümü; 2002. Balçova Termal Ltd. Ş. 

desteği ile. 

[9] Ege Üniversitesi Güneş Enerjisi Enstitüsü [Kurumdan alınan veri]. Đzmir: 2007. 


