

ENERJĐ MAKĐNA VE EKĐPMANLARININ

YERLĐ ÜRETĐMĐ

Ali Đhsan AKAL

Teknik Müdür, Birecik A.Ş.

ÖZET

“Enerji Makina ve Ekipmanlarının Yerli Üretimi” Türkiye’de güncel olarak çok

tartışılmakta olan bir konudur. Özellikle Enerji Üretim Lisansı alan kuruluşlar,

çoğunlukla yabancı olan üretici firmaların ekipman fiyatlarıyla karşılaştıkları anda

“neden sınırlı kaynaklarımız yurtdışına gidiyor” şeklinde bir refleks ile yerli üretim,

veya ekipman fiyatlarının ekonomik yönden daha cazip hale getirilebilmesi

olanaklarını aramaya başlamaktadırlar. Yerli Üretim konusunda Türkiye son derece

gelişmiş bir noktada olmasına karşın, bu konuda politika üretme açısından eksik

kalmakta ve bu eksiklik, ticari tercihlerin zaman kaybına tahammülü olmaması

nedeniyle anında ekonomik yönden cazip ve güncel çözümlere yönelebilmektedir. Bu

bildiri, Enerji Makina ve Ekipmanlarının Yerli Üretimi konusunda ülkemizde son

yıllarda neler yaşandığını, hangi noktada olduğumuzu irdelemekte ve ne

yapılabileceğine ilişkin öneriler sunmaktadır.

1. Enerji Makina ve Ekipmanlarının Tanımı

Enerji Makina ve Ekipmanları tanımı, “sudan enerjiye (water to wire)” olarak

tercüme edebileceğimiz ve Hidroelektrik Santral (HES) projeleri bünyesinde

kullanılan tüm makina ve ekipmanları kapsamaktadır. Bu bildiride ise, Enerji

Sektöründe kullanılan Enerji Makina ve Ekipmanları arasında kaynaklı çelik

konstrüksiyon ağırlıkta olan unsurlardan örnekler (öncelikle türbin aksamı) ele

alınmaktadır.

HES projelerinde kullanılan Enerji Makina ve Ekipmanları genellikle, “Daimi

Teçhizat”, “Mekanik Aksam” veya “Elektrik Aksamı” olarak adlandırıldığı için,

makina ve ekipman tanımını detaylı olarak yapmak ve söz konusu ekipmanları iki ana

başlık altında toplamak gerekir.

1.1 Elektromekanik Ekipman (EME)

Türbin, Giriş Vanası, Generatör ve Elektrik Teçhizatı (Kontrol-Kumanda

Teçhizatı dahil olmak üzere), Elektromekanik Ekipman (EME) olarak adlandırılır.

HES proje büyüklüğüne göre, EME bedeli, inşaat işleri dahil proje yapım bedelinin

%30 oranına kadar yükselebilir.

EME imalat ve montajı, konusunda uzmanlaşmış olan ve genellikle yabancı

menşeli firmalar eliyle yürütülmektedir. Firmalar arasında yapılacak seçim, fiyat,

teslim süresi, verim, güvenilirlik ve satış sonrası hizmet ve garantilerden

etkilenmektedir. 19. Yüzyılda ortaya çıkan ve kısa sürede büyük gelişim gösteren

sektörde, dünya çapında boy gösteren firmalar arasındaki teknoloji düzeyi büyük

farklar göstermemektedir.

Đmalatçılar için basit bir pazar payı örneklemesi, 10.215 MW toplam kapasiteli

HES projeler için aşağıdadır (Türkiye’de mevcut projelerin yaklaşık %80’ini kapsar).

Tablo 1: Mevcut ve inşa halindeki HES projelerinde imalatçı payları

SIRA NO ĐMALATÇI FĐRMA MENŞEĐ
TOPLAM KURULU

GÜÇ, MW

PAZAR

PAYI, %

1
AB Firmaları

(Andritz, Alstom, Voith-Siemens)
6.894 67,5%

2 Japon Firmaları (Toshiba, Hitachi) 1.588 15,6%

3 TEMSAN 1.200 11,7%

4 Çinli Firmalar 309 3,0%

5 Sırp, Hırvat (eski Yugoslav) 124 1,2%

6 Rus Firmalar (PM) 100 1,0%

 TOPLAM 10.215 100,0%

Halen büyük çoğunluğu EÜAŞ tarafından işletilen bu projelerde ağırlık AB

ülkeleri firmalarına aittir. Son yıllarda EPDK tarafından lisans verilen özel sektör

projelerinin çoğunda ise – özellikle fiyat yönünden yapılan değerlendirmelerin ağır

basması sonucunda – Çin menşeli imalatçılar ön plana çıkmıştır.

Ülkemizde Elektromekanik Teçhizat imalat ve montajı amacıyla kurulan tek

kuruluş TEMSAN’dır. TEMSAN, büyük HES projelerinde, tanınmış yabancı firmalar

ile işbirliği yapmaktadır. EPDK lisansı ile inşa edilmekte olan projelerde ise, TEMSAN

adı pek duyulmamaktadır (mini-mikro türbinler hariç).

Tablo 2: TEMSAN Projeleri listesi

SIRA

NO.
PROJE ADI

ĐŞLETME

YILI

ÜNĐTE

SAYISI

ÜNĐTE

KURULU

GÜCÜ, MW

TOPLAM

KURULU

GÜÇ, MW

1 ALPASLAN I ---- 4 45,0 180,0

2 BATMAN 1998 3 + 1 75,5 + 7,0 233,5

3 BEYKÖY 2000 3 6,0 18,0

4 ÇAMLIGÖZE 1997 2 19,0 38,0

5 ÇĐNE ---- 2 27,5 55,0

6 DĐCLE 1997 2 65,0 130,0

7 HOŞAP 2 2,3 4,6

8 ĐVRĐZ 2 0,6 1,2

9 KEPEZ 1988 2 3,5 7,0

10 KILAVUZLU ---- 4 15,9 63,6

11 KOÇKÖPRÜ 1991 4 2,6 10,4

12 KRALKIZI 1997 2 52,0 104,0

13 KUZGUN 1995 3 + 1 7,5 + 2,5 25,0

14 KÜRTÜN 2003 2 46,0 92,0

15 MANAVGAT 1987 2 24,0 48,0

16 MANYAS ---- 3 7,7 29,1

17 MERCAN 3 7,5 22,5

18 SUAT UĞURLU 2005 1 25,5 51,0

19 TERCAN 3 5,5 16,5

20 TOPÇAM ---- 3 23,5 70,5

 TOPLAM 54 1.200,0

1.2 Hidromekanik Ekipman (HME)

Her türlü Izgara, Kapak ve Cebri Boru gibi, genellikle inşaat bünyesinde ele

alınan teçhizat ise Hidromekanik Ekipman (HME) olarak adlandırılır.

Türkiye’de HME konusunda yıllardan beri çalışmakta olan çok başarılı firmalar

bulunmaktadır. Sektörde hizmet veren kuruluşların çalışmaları, inşaat işlerinin

gölgesinde kalmakta ve inşaat müteahhitleri öncelikle fiyat üzerinde durdukları için,

düşük fiyatlar imalatçıların sürdürülebilir imalat kalitesini olumsuz etkilemektedir.

Resim 1: Yerli üretim örneği bir dolusavak görünüşü

(Kaynak: Yazar’ın arşivi, Berke HES)

2 Yerli Üretim nedir?

Yerli Üretim’den anlaşılan, bünyesinde EME ve HME bulunduran HES projeleri

için, her türlü projelendirme, imalat ve montaj hizmetlerinin yerli kaynak ve işgücü ile

yapılmasıdır.

Bu bildiri kapsamında, yabancı menşeli projelere göre yapılan imalat ve montaj

işleri de yerli katkı olarak değerlendirilmektedir.

2.1 Mühendislik Hizmetleri

Toplam EME fiyatı içinde mühendislik hizmetleri yaklaşık %30-50 paya sahiptir

ve büyük ölçüde yabancı menşelidir. EME projelerinin ancak detay imalat projeleri

(türbin ve generatör iş hazırlama çalışmaları şeklinde) yerli yapılmaktadır. Elektrik

Teçhizatı ve HME ise tümüyle yerli olarak projelendirilmektedir. EME imalatlarının

Türkiye’de yapılmasının önündeki en büyük engel, mühendislik hizmetlerinin yerli

olarak sağlanamamasıdır. Yerli-yabancı mühendislik hizmetleri arasında tercih

yapmak durumunda kalan müşteriler, ana proje yabancı olduğu için, öncelikle

teknoloji sahibi olması nedeniyle, yabancılara yönelmektedir. Yerli mühendislik

hizmetleri kalite, verim, işletme ve üretim garantileri gibi konularda eksik kalmaktadır.

Yerli mühendislik firmaları işin başında ve şartname hazırlanması aşamasında

projelere dahil olmalıdır. Uluslararası kongre ve standardizasyon çalışmalarında daha

aktif çaba göstermek ve tanınır olmak, yerli tercihler konusunda müşterinin

düşüncelerine olumlu etki yapacaktır. Elektrik teçhizatı imalatçılarının yapılanması

(EMSAD), henüz benzer bir yapılanması bulunmayan kaynaklı çelik konstrüksiyon

ağırlıklı EME imalatçıları açısından örnek olabilir.

Resim 2: Yerli imalat ve ön montaj örneği, 1,1 MW Yatay Francis

 (Kaynak: Yazar’ın arşivi, Çal HES)

2.2 Đmalat ve Montaj

Yabancı menşeli projelere uygun her türlü imalat ve montaj yerli yapılmaktadır.

Yurt içinde bulunmayan bazı özel malzeme ve imalatlar (paslanmaz metal işlenmesi,

özel dövme ve çelik döküm parçalar) yurt dışından temin edilmektedir.

Yerli ham madde (saç, profil) ve yarı mamul malzeme (çelik döküm, dövme)

temininde yaşanan sorunlar ve başka nedenler yüzünden bazı ekipmanların yerli

olarak temin edilmeleri ise mümkün değildir (büyük çaplı türbin çarkı, teflon kaplı

conta vb. gibi).

2.3 Finansman sorunları

Projelerin finansmanı, makina ve ekipman teminini direkt olarak yönlendiren

unsurlardan biridir. Yurt dışından temin edilen teçhizat kapsamında yerli üretim,

kontrat bedeline göre en fazla %15 olabilmektedir. Yerli unsurlarca finanse edilen

projelerin EME ve HME yerli imalat oranı ise %60’ın üzerinde çıkabilir ve genel

maliyet toplamını düşürmek için önemli olabilir.

Resim 3: Yerli imalat örneği, 4,6m iç çapında, 57,5 MW Düşey

Francis Hız Çemberi (Kaynak: Yazar’ın arşivi, Muratlı HES)

3 Yerli Üretim örnekleri

Yerli üretim, finansman tipleri ve menşelerine bağlı olarak değişmektedir. Son

yıllarda özel sektör tarafından inşa edilen projelerde doğal olarak “en düşük maliyet”

unsuru önem kazanmıştır.

Finansman, kalite kaygıları ve en düşük maliyet unsurları arasında karar

öncesinde ciddi çatışmalar ortaya çıkmakta ve müşteri tercihleri etkilenmektedir.

Kamu Projeleri artık azalmış olsa da, yaşanmış yerli üretim çalışmaları, imalat ve

montaj deneyimleri açısından önemli örnekler oluşturmuştur.

3.1 Kamu Projeleri

DSĐ tarafından yürütülen HES projelerinde yerli üretim katkıları proje, imalat ve

montaj hizmetlerinde kullanılmaktadır.

Resim 4: Yerli imalat ve montaj örneği, Çark çapı 3,3m, 25 MW Yatay

Francis Ünite (Kaynak: Yazar’ın arşivi, Şanlıurfa HES)

DSĐ projelerinde HME işleri, Đnşaat Đşleri bünyesinde ihale edilmekte, EME

işleri için ise ayrı ihale yapılmaktaydı. HME işleri için hazırlanan kontratlarda DSĐ

tarafından tesis edilen birim fiyatlar kullanılmaktadır. EME işleri için ise, uluslararası

düzeyde oluşan USD/kW bazlı fiyatlar ile karşılaştırılmakta ve takip edilmektedir.

EME kapsamında yerli imalat konusunda en güzel örnek, 1983 yılında

işletmeye alınan 32 MW kurulu gücündeki Hirfanlı HES, 4. ünitesidir. %100 yerli

olarak yapılan bu ünitenin birim fiyatı 83 USD/kW olmuş ve çeşitli kamu kuruluşları

bu önemli projede görev almışlardır.

DSĐ tarafından özel sektöre kredili olarak ihale edilen en son projelerden biri

Torul Barajı’dır. 1998 yılında ihale edilen 2 x 50 MW kurulu güçteki projenin keşif

değerleri Đnşaat Đşleri için 140 milyon USD, Elektromekanik Teçhizat için ise 25

milyon USD olarak belirlenmiştir. Alınan tekliflerde inşaat işleri için yapılan tenzilatlar

%2,86 ile %44,23 arasında değişmiş, EME teklifleri ise AB, Çin ve Rus firmalarının

katılımlarıyla 12-31 milyon USD arasında değişmiştir. DSĐ ile imzalanan kontrat EME

birim fiyatı ise 153 USD/kW ve yerli katkı oranı yaklaşık %20 olmuştur.

Torul’un mansabındaki 2 x 46 MW kurulu güçteki Kürtün projesi için yabancı

teçhizat ile birlikte TEMSAN birim fiyatı ise 194 USD/kW ve yerli katkı %50’ye

yakındır.

Yerli katkının yüksek olması, USD/kW fiyat üzerinde her zaman fiyat düşürme

yönünde baskı yapmamalıdır. Harşit nehri üzerindeki arka arkaya iki proje üzerinde

bu durum açıklıkla izlenebilir. Yaklaşık aynı kurulu güçte, Kürtün için birim fiyat,

Torul’un yaklaşık %30 üzerinde olmasına karşın, Kürtün’de yerli katkı %50’ye

ulaşmaktadır. EME menşei fiyat üzerinde belirleyici olmaktadır.

EME fiyatının proje içindeki oranı inşaat için yapılan tenzilattan düşük olunca,

inşaat müteahhitlerinin konuya odaklanmasını temin etmek mümkün olamamaktadır.

3.2 Özel Sektör Projeleri

1986 yılında Çukurova Elektrik A.Ş. (ÇEAŞ) ilk kez HME için inşaat işleri

dışında ihale düzenledi. Đnşaat Đşleri ihalesi ile HME ihalesini kazanan firmalar ÇEAŞ

ile aynı anda mukavele imzaladı ve HME ile inşaat işlerini ayrıştırmak açısından ilk

kontrat örneğini oluşturdu. Fakat, daha sonra bu sisteme devam edilmedi.

Özel sektör projeleri arasında, HME işlerini “kilogram bedelli” ayrı kalemler

olarak tanımlayan örnekler olduğu gibi, inşaat işlerinin yüzdesi olarak kontrata

bağlayan örnekler de mevcuttur.

4 Sonuç ve Öneriler

1986 yılında Türkiye hidroelektrik potansiyelinin sadece %12’sini kullanmaktaydı.

Bugün ise bu oran yaklaşık %30’dur. Geçen süre içinde, yaşanan yerli imalat ve

montaj örnekleri, HME ve EME konusundaki yerli katkı açısından Türkiye’de mevcut

teknolojik altyapı ve işgücünün hiçbir şüpheye yer bırakmayacak kadar gelişmiş

olduğunu göstermektedir.

Resim 5: Yerli Ön Montaj örneği, 9 MW gücünde Yatay Francis

 (Kaynak: Yazar’ın arşivi, Pamuk HES)

Yerli imalat konusunda en önemli örnek olarak tanınan Hirfanlı 4. ünitesi (31

MW) imalat fiyatı 83 USD/kW (1983) olmuştur. Keşke, aynı yıllarda yapılan 2x32 MW

Adıgüzel HES ihalesine katılan firmaların güncel birim fiyatlarının 82–170 USD/kW

arasında değişmesinden yola çıkarak, Adıgüzel Projesi’nin yerli imal edilmesi yoluna

gidilebilirdi. Adıgüzel için ihale ile en düşük fiyatı veren Çinli firma ile kontrat

yapılması yerine, Hirfanlı deneyinin gerçekleştiren ekip tercih edilseydi, bugün belki

farklı bir noktada olabilirdik.

80’li yıllarda Türkiye’de EME imalat sektöründe mevcut potansiyeli gören ve

lisans anlaşması yaparak piyasaya girmek isteyen yabancılar, yerli sanayi için

öngörülen teşviklerin hemen ardından yapılan ihalelerin Romen, Çin ve Yugoslav

imalatçılar tarafından kazanıldığını görünce, sektörün gelişmesi açısından büyük

önem taşıyan “know-how transferi” yaklaşımına son vermiştir. Zaten Dünya çapında

son derece yoğun bir yarışma içinde olan firmalar daha güvenilir limanlara yönelmiş,

veya Türkiye’de iş alabilmek için değişik formülleri ön plana çıkartarak, yerli sanayi

unsurları ve girişimciler ile işbirliğini mevcut koşullar içinde sürdürmeye devam

etmişlerdir.

Toplam fiyat üzerinde %30-50 oranında belirleyici olan mühendislik

hizmetlerinin yabancı katkısı ile yerli yapılması mümkün olmayınca, elektrifikasyon

konusunu “stratejik sektör” olarak tanımlayan ve kendi ülkelerinde 90.000 küçük ünite

imal etmiş olan Çinli firmalar fiyat rekabetinde yalnız kalmış ve EPDK lisanslı projeler

açısından Türkiye HES potansiyeli üzerindeki Çinli firmaların katkısı yaklaşık 2.000

MW kurulu güce ulaşmıştır.

Resim 6: Yerli montaj örneği, 170 MW Düşey Francis Salyangoz

 kaynağı (Kaynak: Yazar’ın arşivi, Deriner HES)

Genel anlamda EME veya özellikle Hidrolik Türbin imalatı konusunda

Türkiye’de önemli bir altyapı mevcuttur. Yetişmiş insan gücü ile, bakım-onarım

çalışmaları dahil edilmek üzere, kapsamlı bir sektör analizi yapılmasında yarar vardır.

Ayrıca, Türkiye’nin hidroelektrik potansiyelinin hala %70’ini geliştirilmemiş durumda

olması, sektörün gelişmesi için halen çok önemli bir şanstır.

Yerli imalatın gelişmesi, mühendislik çalışmalarının geliştirilmesine ve yerli

sanayinin “stratejik sektör” olarak belirlenerek, desteklenmesine bağlıdır.

5 Kaynaklar

- Başeşme, Hidayet; Türkiye Hidroelektrik Santraları ve Hirfanlı HES’te %100

Yerli Olarak Tesis Edilen 32 MW Gücündeki Türbin-Generatör Ünitesi

Hakkında Kısa Bilgiler, EMO Dergisi, 2007.

- Çetinkaya, Erkan; Türkiye’nin Bilim ve Teknoloji Gücünün Enerji Sektöründe

Kullanımında Đç ve Dış Piyasaların Etkisi, EMO Bildiri Kitabı, 2003.

- DEK-TMK, Enerji Sektöründe AR-GE Çalışma Gurubu Raporu, Mayıs 2007.

- Kadakal, Osman; Yenilenebilir Enerji Hidroelektrik Potansiyeli ve

Elektromekanik Sanayii, Temsan, 2007.

- Sevinç, Sami; Hidroelektrik ve Rüzgar Santralarının Elektromekanik

Teçhizatlarının Tasarım ve Üretiminin Türkiye’de Yapılabilirliği Paneli, Birecik

A.Ş., 2007

- Tutuş, Ayla; Hidroelektrik Santrallarda Enerji Makinaları ve Yerli Sanayi,

Đçkale A.Ş., 2007

- EÜAŞ web sayfası

- TEMSAN web sayfası

YAZAR ÖZGEÇMĐŞĐ:

Ali Đhsan AKAL

1955 Ankara doğumlu, Ankara Fen Lisesi ve ODTÜ, Makina Mühendisliği Bölümü’nü

bitirdi. Sacramento (CSUS) , Kaliforniya’da Yüksek Lisans çalışmasını tamamladıktan

sonra yurtdışı müteahhitlik işleri ve HES konularında çalıştı. Manavgat ve Sır

projelerini tamamladıktan sonra, kurucu ortağı olduğu K&AR Mühendislik A.Ş. ile

20’den fazla HES projesinde çeşitli görevler üstlendi. Mühendislik, imalat ve montaj

hizmetlerini üstlendiği projeler arasında; Berke, Birecik, Borçka, Deriner, Ermenek,

Muratlı, Şanlıurfa, Torul ve Yamula gibi yüksek kapasiteli ünitelerin bulunduğu

santrallar ve Çal, Fethiye, Girlevik II, Mercan, Pamuk ve Tohma gibi ilk YĐD örnekleri

bulunmaktadır. 2007 yılından beri Birecik A.Ş.’de Teknik Müdür olarak görev

yapmaktadır.

