
1

YENİLENEBİLİR ENERJİ KAYNAKLARI RAPORU

Hazırlayan

Mert YÜKSEK

Proje Uzmanı

2019

2

İÇİNDEKİLER

1. YENİLENEBİLİR ENERJİ KAYNAKLARI ………………………………………… ……… 3

1.1. Yenilenebilir Enerji Kaynakları Nelerdir... 3

1.2. Güneş Enerjisi ………………………………………….. 4

1.2.1. Güneş Enerjisinin Tanımı ... 5

1.2.2. Avantajları ve Dezavantajları ... 6

1.3. Rüzgar Enerjisi .. 7

1.3.1. Rüzgar Enerjisinin Tanımı .. 7

1.3.2. Avantaj ve Dezavantajları ...8

1.4. Jeotermal Enerji ... 9

1.4.1. Jeotermal Enerjinin Tanımı .. 9

1.4.2. Avantaj ve Dezavantajları..10

1.5. Biokütle Enerjisi ..……… 11
1.5.1 Biokütle Enerjisi Tanımı .. 11

1.5.2 Avantaj ve Dezavantajları .. 12

1.6. Hidroelektrik Enerjisi... 13

1.6.1. Hidroelektrik Enerjisi Tanımı... 13

1.6.2. Avantaj ve Dezavantajları .. 14

1.7. Deniz Kökenli Yenilenebilir Enerji……………………………………………………… 15

1.7.1. Deniz Kökenli Yenilenebilir Enerji Tanımı.. 15

1.7.2. Avantaj ve Dezavantajları ...16

1.8. Hidrojen Enerjisi .. 17

1.8.1. Hidrojen Enerjisi Tanımı...…… 17

1.8.2. Avantaj ve Dezavantajları ...18

1.9. Yenilenebilir Enerji Kaynaklarının Avantaj ve Dezavantajları.. 19

2.YENİLENEBİLİR ENERJİ KAYNAKLARININ ÖNEMİ... 19

2.1. Yenilenebilir Enerji Kaynaklarına Yönelişin Nedenleri.. 19

2.2. Enerji Arzının Güvenliği Ve Sürekliliği... 20

2.3. Sosyal Ve Ekonomik Nedenler... 20

2.4. Çevresel Nedenler... 21

2.4.1. Enerji–Çevre İlişkisi.. 21

2.4.2. Enerjinin Çevre ve İnsan Sağlığına Etkileri……..…………………………………….. 22

2.4.2.1. Enerjinin Çevre Sağlığına Etkileri………………………………………………………………............. 22

2.4.2.1.1. Sera Etkisi ve Küresel Isınma………………...……………………………………. 22

2.4.2.1.2. İklim Değişikliği………………………………………………………………………………………………….. 22

2.4.2.1.3. Diğer Çevresel Etkiler……………………………………………………………... 22

2.4.2.2. Enerjinin İnsan Sağlığına Etkileri……………………………………………………. 23

2.5. Sürdürülebilir Kalkınma Ve Enerji………………………………………...…………….. 23

2.6. Avrupa Birliğinde Yenilenebilir Enerjiye Bakış………………………………………… 24

2.6.1. AB’de Yenilenebilir Enerji Politikası…………………………………………….……. 24

3.Yenilenebilir Enerji Teknolojilerinin Sanayi Sektöründe Kullanımı Konusunda Uygulanacak

Bilim ve Teknoloji Politikalarının Geliştirilmesi…………………………………….............. 25

KAYNAKÇA ………………………………………………………………………………... 28

3

1.YENİLENEBİLİR ENERJİ KAYNAKLARI

Günümüzde fosil yakıtların neden olduğu dışa bağımlılık, yüksek ithalat giderleri, sınırlı fosil yakıt

rezervleri gibi sorunlara ek olarak çevre bilincinin artması ile öne çıkan çevre sorunları, bu yakıtların

ekolojik ve çevresel olarak temiz ve sürdürülebilir olmadığı ortaya çıkmıştır. Fosil yakıtlar yoluyla

enerji üretiminin neden olduğu yerel, ulusal ve küresel çevre sorunları bunların yok edilmesi amacıyla

alınacak önlemlerin maliyetlerinin çok yüksek olması, enerjide son kullanım verimliliği ile temiz ve

yenilenebilir enerji üretimi arayışlarını gündeme getirmiştir. Bu arayışın sonucu, temel kaynağı güneş

olan yenilenebilir enerji kaynaklarının günümüz insanınca yeniden keşfi olmuştur. Gerçekte, dünya

üzerindeki yenilenebilir enerji miktarı güneş ışınımındaki enerjiye eşittir.

1.1 YENİLENEBİLİR ENERJİ KAYNAKLARI NEDİR ?

Yaşamımızı sürdürürken hayatımızı kolaylaştıran, günlük yaşantımızda kullandığımız cihazlar sürekli

bir enerjiye ihtiyaç duyarlar. Gerekli olan bu enerjinin elde edilmesi için çeşitli kaynaklar

kullanılmaktadır. İhtiyaç duyduğumuz bu enerji kaynaklarının çeşitlerinin neler olduğuna bir bakalım:

Enerji çevrim biçimlerine göre enerji kaynakları aşağıdaki şekilde ayrılabilir:

Dünyadaki kaynaklarının tükenip tükenmediğine göre,

 Yenilenemeyen Enerji Kaynakları

o a) Kömür

o b) Petrol

o c) Doğal gaz

o Çekirdeksel füzyon (Nükleer)


Yenilenebilir Enerji Kaynakları

o Güneş

o Rüzgar

o Biokütle

o Hidroelektrik

o Jeotermal

o Hidrojen

o Dalga, akıntı ve gelgit



Ekosisteme verdikleri zarara göre,

 Kirli Enerji Kaynakları

o Kömür

o Petrol

o Doğal gaz

o Çekirdeksel füzyon

o Büyük barajlı su gücü

Temiz Enerji Kaynakları

o Güneş

o Rüzgar

o Biokütle

o Hidroelektrik

4

o Jeotermal

o Hidrojen

o Dalga, akıntı ve gelgit

o Barajsız su gücü

Yenilenebilir enerji kaynakları nedir, hangi kaynaklar yenilenebilir enerji kaynağı olarak adlandırılır?

sorularının cevabını vermek için bazı tanımlara göz atmamız gerekecektir.

Yenilenebilir enerji kaynakları, yeryüzünde ve doğada çoğunlukla herhangi bir üretim sürecine

(prosesine) ihtiyaç duymadan temin edilebilen, fosil kaynaklı (kömür, petrol ve karbon türevi)

olmayan, elektrik enerjisi üretilirken CO2 emisyonu az bir seviyede gerçekleşen, çevreye zararı ve

etkisi geleneksel enerji kaynaklarına göre çok daha düşük olan, sürekli bir devinimle yenilenen ve

kullanılmaya hazır olarak doğada var olan hidrolik, rüzgâr, güneş, jeotermal, biokütle, biyogaz, dalga,

akıntı enerjisi ve gel-git, hidrojen gibi enerji kaynaklarını ifade eder. Kısaca, yenilenebilir enerji,

doğada var olan ve sürekli kendini yenileyen enerji kaynağı demektir. Hidroelektrik enerji, rüzgâr

enerjisi, güneş enerjisi, jeotermal enerji, biokütle enerjisi, gel -git enerjisi gibi kaynaklar yenilenebilir

ve bunları kullanmakla eksilmeyen enerji kaynaklarıdır.

Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı Kullanımına İlişkin Kanun’da

yenilenebilir enerji kaynakları tanımlanırken, kanunun “Tanımlar ve kısaltmalar” başlıklı üçüncü

maddesinin birinci fıkrasının (8) numaralı bendinde, “Yenilenebilir enerji kaynakları (YEK): Hidrolik,

rüzgâr, güneş, jeotermal, biokütle, biyogaz, dalga, akıntı enerjisi ve gel-git gibi fosil olmayan enerji

kaynaklarını,”; yine üçüncü maddenin birinci fıkrasının (11) numaralı bendinde, “Bu Kanun

kapsamındaki yenilenebilir enerji kaynakları: Rüzgar, güneş, jeotermal, biokütle, biyogaz, dalga,

akıntı enerjisi ve gel-git ile kanal ya da nehir tipi ya da rezervuar alanı on beş kilometrekarenin altında

olan hidroelektrik üretim tesisi kurulmasına uygun elektrik enerjisi üretim kaynaklarını, … ifade

eder.” biçiminde; 4 Ekim 2005 tarihli ve 25956 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren

“Yenilenebilir Enerji Kaynak Belgesi Verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelik ”in

“Tanımlar” başlıklı dördüncü maddesinde, “Yenilenebilir enerji kaynakları: Hidrolik, rüzgâr, güneş,

jeotermal, biokütle, biyogaz, dalga, akıntı enerjisi ve gel-git gibi fosil olmayan enerji kaynaklarını, ...

İfade eder” biçiminde tanımlanmıştır.

1.2 GÜNEŞ ENERJİSİ

1.2.1 TANIMI

Başlıca yenilenebilir enerji kaynağı, fosil ve hidrolik enerjinin de asıl kaynağı olan ve dünyamızı ısıtan

"güneş enerjisidir. Güneşin enerjisi, hidrojenin helyuma dönüşmesi sırasında ortaya çıkan enerjinin

ışınım biçiminde uzaya yayılmasıdır. Güneş daha milyonlarca yıl ışımasını sürdüreceğinden,

dünyamız için sonsuz bir enerji kaynağıdır. Güneş, dünyadaki tüm enerji kaynaklarına dolaylı ya da

dolaysız olarak temel oluşturmaktadır. Güneş ışınları ile dünyaya 170 milyar MW güçte enerji

gelmektedir. Bu değer, dünyada insanoğlunun bugün için kullandığı toplam enerjinin 15-16 bin

katıdır. Günümüzde dünyaya ulaşan güneş enerjisinin değerlendirilmesinde iki yol izlenmektedir: ısıya

dönüştürme ve elektrik enerjisine çevirme. Güneş enerjisini ısı enerjisine dönüştürmede “toplaçlar”;

doğrudan elektriğe dönüştürmede de “güneş hücreleri-güneş pilleri” kullanılmaktadır.

Günümüzün teknolojik ve ekonomik koşullarında güneş enerjisinin özellikle ısı kullanımı önem

kazanmıştır. Dünyanın küresel olarak pek kullanmadığı, ancak geleceğin en çok kullanılabilecek enerji

kaynağı olan güneş enerjisinden elektrik üretimi, doğrudan dönüşüm ve dolaylı dönüşüm olmak üzere

iki ayrı yöntem ile gerçekleştirilir. Bu enerji ile ısıtmadan soğutmaya çok farklı ısı etkisinin

kullanıldığı uygulamaların yanı sıra değişik teknolojiler ile elektrik enerjisi üretimi de

gerçekleştirilmektedir.

5

Fotovoltaik hücreler (PV hücreler-güneş hücreleri) gürültüsüz, çevreyi kirletmeden, herhangi bir

hareket eden mekanizmaya gereksinim duymadan güneş enerjisini doğrudan elektrik enerjisine çeviren

sistemlerdir.

İnsanlık tarihinin başlangıcından bugüne kadar güneş enerjisinin önemini fark etmiş ve bir şekilde

güneş enerjisinden yararlanma yoluna gitmiştir. Örneğin, tarım ürünlerinin ve etin kurutulmasında

veya kışlık besin kaynağı olacak yiyeceklerin üretilip kurutulmasında güneş enerjisi kullanılmıştır.

Güneşten teknik olarak yararlanma ısı enerjisine dönüştürme şeklinde olmuştur. Bu yönüyle güneş-ısı

dönüştürümleri güneş enerjisinin teknik kullanımının en eski yoludur ve bugün de önemini

korumaktadır.

Bugün için güneş enerjisinin kullanılmasının arttırılması ile fosil yakıtların ölçülü kullanımına ve

giderek azaltılmasına yardımcı olmaktır. Güneş kullanıldığı üç temel alan karşımıza çıkmaktadır.

 Bunlar:

Yapıların ısıtılmasında güneş enerjisinin kullanılması,

Güneş enerjisinin elektriğe dönüştürülerek kullanılması ve güneş kaynaklı elektrik santrallerinin

geliştirilmesi, (çok geniş bir alana yayılmış içbükey yüzeylerle bir noktaya odaklanmış güneş

ışığından elde edilen çok büyük ısıyı kullanan termik düzeneklerin ısıttığı akışkan buhar ile dönen

jeneratörlerle ya da güneş pillerinin kullanılması yoluyla güneş ışığından doğrudan doğruya –
Fotovoltaik hücrelerle elektrik elde edilir.

Geleceğin yakıtı olan hidrojenin elektroliz yöntemi ile güneş enerjisinden hidrojen gazının sudan

elde edilmesi ve elektrik üretilmesinde kullanılması.

Güneş enerjisini doğrudan elektrik enerjisine dönüştürmek için Fotovoltaik sistemler (güneş pili

sistemi) kullanılır. Bu sistemlerde güneş izleme düzeni ve elektronik güç dönüştürücüleri kullanılarak

her an mümkün olan en yüksek güneş enerjisinden yararlanılır. Güneş enerjisinin kullanıldığı güneş

elektrik santralleri; güneş enerjisini doğrudan elektrik enerjisine dönüştüren güneş hücreleri (solar

cells) giderek yaygın kazanmaktadır.

Başlangıçta kol saatleri, hesap makineleri gibi küçük ölçeklerde kullanılan güneş hücreleri, giderek

daha geniş kullanım alanlarına yayılmışlardır. İlk büyük ölçekli kullanım alanı olan uzay

çalışmalarında, uzay araçlarına enerji sağlamada güneş gözeleri en önemli gereç olmuştur. Kullanımın

yaygınlaşması ile fiyatlar da düşmüştür. Günümüzde bu gözelerle çalışan otomobiller, güneş uçağı,

elektrik santralleri vs. mevcuttur.

Fotovoltaik güç sistemleri diğer elektrik enerjisi üretim sistemleri ile karşılaştırıldığında günümüzde

çok pahalı olarak görünseler de, yakın gelecekte güç üretimine önemli katkısı olabilecek sistemler

olarak değerlendirilmekte ve konu üzerinde tüm dünyada yoğun araştırma ve çalışmalar

sürdürülmektedir.

6

Güneş Panelleri

Güneş Panelleri

Güneş enerjisinin günlük yasamın ayrılmaz bir parçası olması nedeniyle verimli olarak

kullanılabilmesi amacına yönelik Ar-Ge (araştırma-geliştirme) çalışmaları her gecen gün artmakta ve

bu enerji kaynağının yaygın olarak kullanılabilmesi çalışmalara devam edilmektedir.

1.2.2 Avantaj ve Dezavantları

Güneş enerjisi temiz, yenilenebilir ve sürekli bir enerji kaynağıdır.

Güneş enerjisi ile çalışan sistemler kolaylıkla taşınıp kurulabilir.

Çevreyi kirletici atıkları olmayan, çevre dostu, gerektiğinde enerji ihtiyacına bağlı olarak kolayca
değiştirilebilen sistemlerdir.

Güneş enerjisinin, yakıt sorununun olmaması, işletme kolaylığı, mekanik yıpranma olmaması,

modüler (değişebilir) olması, uzun yıllar sorunsuz olarak çalışması gibi üstünlükleri vardır.

Güneş pili, dayanıklı, güvenilir ve uzun ömürlüdür.

7

Elektrik şebeke hattı bulunmayan ya da şebeke hattının götürülmesinin pahalı olduğu kırsal

yörelerde güneş pillerinin kullanımı daha ekonomik olabilmektedir.

Her ev, kendi enerjisini çatısına kurduğu güneş pilleri ile karşılayabilir. Böylece iletim ve

enerjiyi taşıma maliyetleri ve kayıpları ortadan kalkar.

Güneş enerjisinin bütün bu avantajlarının yanı sıra bazı dezavantajları mevcuttur.

Bunlar;

Güneş Pillerinin verimleri düşüktür (%15 civarı),

Fotovoltaik pillerin üretim kaynaklı başlangıç ve tüketim maliyeti yüksektir, ancak teknolojik

gelişmeler ile enerji giderek yaygınlaşmakta ve maliyette düşmektedir.

Kullanımın yaygınlaşması ile maliyetlerin daha da azalacağı beklenmektedir.



Kesintili bir kaynak olan güneş enerjisinin depolanma imkânları sınırlıdır. Depolama ünitelerinin

bakımı ve ömürleri gibi dezavantajlar sistemin verimini düşürmekte ve enerjinin maliyetini

artırmaktadır.

Yukarıda değindiğimiz olumsuzluklar, güneşten, suyun elektrolizi yoluyla hidrojen gazı üretimi

biçiminde yararlanma yoluna gidilmektedir.

1.3 RÜZGÂR ENERJİSİ

1.3.1 Tanımı

Rüzgâr, güneşin doğuşundan batışına kadar yeryüzündeki farklı yüzeylerin, farklı hızlarda ısınıp

soğumasıyla oluşmaktadır. Hareket halindeki havanın kinetik enerjisine ise rüzgâr enerjisi

denmektedir. Rüzgâr, atmosferdeki havanın dünya yüzeyine yakın, doğal yatay hareketleridir.

Hava hareketlerinin temel prensibi, mevcut atmosfer basıncının bölgeler arasında değişmesidir.

Rüzgâr, alçak basınçla yüksek basınç bölgesi arasında yer değiştiren hava akımıdır, daima yüksek

basınç alanından alçak basınç alanına doğru hareket eder. İki bölge arasındaki basınç farkı ne kadar

büyük olursa, hava akım hızı o kadar fazla olur.

Rüzgârdan elektrik enerjisi yüksek kulelerin üzerine monte edilen rüzgâr türbinleri yardımıyla

üretilebilmektedir. Gelen hava türbinleri döndürmekte, türbin kanatlarının bağlı olduğu mil de

jeneratörü çalıştırmaktadır. Üretilen elektrik enerjisi kablolar ile rüzgâr türbini kulesindeki enerji

panosuna alınır. Rüzgâr türbinleri gelen rüzgârın yönüne göre konum alabilmekte ve mekanik veya

güç elektroniği devreleri ile otomatik olarak kontrol edilmektedir. Kanatlar kendi ekseninde hareket

edebilmekte ve yüksek hızlardaki rüzgârlarda oluşabilecek zararları önlemek için frenleme

yapılabilmektedir. Rüzgâr enerji santrallerinden en yüksek verimi elde edebilmek için rüzgâr hızının

yıllık olarak belirli bir ortalamanın üstünde ve sürekli olduğu alanlarda türbinlerin kurulması

gerekmektedir.

Elektriğin temiz ve yenilenebilir kaynağı olan rüzgâr enerjisi, dünyada elektrik enerjisine en kolay ve

çabuk dönüştürülebilen bir enerjidir. Rüzgâr enerjisinden elektrik enerjisine dönüşüm, yenilenebilir

enerji teknolojilerinin en hızlı ilerleme kaydedilen alandır. Rüzgâr enerjisi, tamamen doğal bir kaynak

olarak kirliliğe neden olmayan ve tükenme olasılığı bulunmayan bir enerji kaynağıdır. Uluslararası

Enerji Ajansı (IEA) göre, dünya rüzgâr enerji potansiyeli 53 000 TWh/yıl (bu ise dünyanın 2020

yılında gereksinim duyacağı elektriğin iki katından çoktur.) olarak hesaplanmıştır.

8

Rüzgâr Enerjisi Santrali

Rüzgâr enerjisinden yararlanma fikri insanlı tarihinde çok eskilere dayanmaktadır; Su ve rüzgâr

değirmenleri dünyanın ilk endüstrilerine güç sağlamıştır. Rüzgâr enerjisinden elektrik üretimi ilk kez

1891 yılında Danimarka’da gerçekleştirilmiştir. 1990’dan Son yirmi yıldan beri dünyada en hızlı

gelişen yenilenebilir enerji kaynağı rüzgâr enerjisidir. Bu gelişmenin altında yatan en önemli

etkenlerden biriside verimlerinin yüksek (% 59 civarı) olmasında yatmaktadır.

Günümüzde, yeni teknoloji ve yeni malzemeler yanında kontrol teknolojisindeki gelişmelerle birlikte,

rüzgâr türbinleri insanların aydınlatma, ısıtma, soğutma ve diğer ev aletleri için gerek duyduğu en

temiz elektrik enerjisini üretmek için kullanılmaktadır. Halen dünyada üzerinde gittikçe artan rüzgâr

türbini ile elektrik enerjisi üretilmektedir. Bunların rüzgâr çiftlikleri şeklinde daha yüksek bir

kapasitede elektrik üreten rüzgâr türbin grupları olarak çalışmaktadır.

Ayrıca denizlerde daha kesintisiz ve daha güçlü rüzgâr olması nedeniyle deniz üstü rüzgâr santralleri

kurulmaya başlanmıştır.

Rüzgâr elektrik sistemleri şebekeden bağımsız kurulabildiği gibi şebekeye bağlı olarak da kurulabilir.

Şebekeden bağımsız güçlü sistemlerde yedek enerji kaynağı da kullanılmaktadır. Şebekeye bağlı

rüzgâr santralleri genellikle birden çok türbin içeren rüzgâr çiftlikleri biçiminde kurulmaktadır. Bu

santrallerin genelde elektrik iletim hatlarına yakın yörelerde kurulması ve yöredeki trafo kapasitesinin

santrale uygun olması gerekmektedir.

Halen yıllık ortalama rüzgâr hızı 5 m/s ve üzerindeki rüzgâr, enerji üretimi için önemli potansiyel

sayılmaktadır. Son zamanlarda türbin üretimindeki teknolojik gelişmelerle birlikte bu durum 3 m/s ye

kadar düşmüştür. Rüzgâr kurulumu yapılacak bölgenin uygunluğu en az bir iki yıllık ölçümler

neticesinde yapılan çok yönlü çalışmalarla belirlenmektedir. Rüzgâr enerjisinin ucuz ve temiz bir

yenilenebilir enerji kaynağı olması nedeniyle yakaladığı bu gelişim hızı, konuyla ilgili Ar-Ge

çalışmalarının artmasını ve teknolojik gelişimi beraberinde getirmiştir. Teknoloji geliştikçe ve

iyileştikçe piyasa büyümekte, böylece rüzgâr santrallerinin maliyetleri de azalmaktadır.

9

1.3.2. Avantaj ve Dezavantajları

Rüzgâr santralinin üretim hayatı boyunca yakıt maliyeti yoktur ve işletme maliyetleri yok denecek

kadar azdır. Yerli bir kaynak olması nedeniyle enerjide dışa bağımlılığı azaltmaktadır. Rüzgâr

türbinleri modüler (parçalı-değişebilir) olup herhangi bir büyüklükte imal edilebilmekte ve tek olarak

ya da gruplar halinde kullanılabilmektedir. Rüzgâr, kirlilik yaratmayan ve çevreye yok denecek kadar

az zarar veren yenilenebilir enerji kaynağıdır. Enerjinin evsel kullanımlarında iyi bir alternatif enerji

kaynağıdır.

Rüzgâr tarlalarının geniş alan istemesi sorun gibi görülebilmektedir. Ancak, rüzgâr santralinde

türbinlerin kapladığı gerçek alan santral toplam alanının %1-1,2’si kadardır. Türbinlerin aralarında

tarım ve hayvancılık yapılabildiğinden arazi kaybı olmamaktadır. Tarım alanlarında çiftçilik

faaliyetlerine engel olmamaktadır.

Rüzgâr enerjisinde üretimde kullanılan doğaya hiçbir zararı olmayan rüzgâr türbinleri hem fazla alan

kaplamamakta, hem de kuruldukları alanda yasayan insanlar için iş alanı yaratmaktadır. Diğer bir

önemli özelliği de Rüzgâr türbinleri denizde de kurulabilir. Rüzgâr çiftlikleri kolayca sökülebilmekte

ve bulundukları arazi kolayca eski haline getirilebilmektedir.

Rüzgâr santrallerinin görsel ve estetik kirliliği, gürültü yapması, kuş ölümlerine neden olması, kuşların

göç yollarını değiştirmelerine neden olması, gerek radyo ve gerekse televizyon alıcılarında parazitler

oluşturması (2-3 km’lik alan içinde) gibi olumsuz çevre etkilerinden söz edilebilmektedir.

Rüzgâr türbinlerinden yayılan gürültüler yakın noktalarda insan kulağını az da etkiler bu gürültülerden

biri aerodinamik ya da geniş bant gürültüsü olup, bu gürültü makinenin kanatları üzerinden hava

geçerken oluşur diğeri ise tonal ya da tek frekans gürültüsüdür; dişli kutusu ve jeneratör gibi dönen

mekanik ve elektriksel elemanlar tarafından oluşturulur.

Ayrıca rüzgâr santralleri kırsal alanlara kurulduğundan arkeolojik açıdan önemli alanlara zarar verme

riski taşımaktadır. Bu nedenle, santralin yapılacağı arazi üzerinde ayrıntılı arkeolojik araştırma

yapılması gerektiğinden inşaata başlama süresi uzamakta ya da hiç yapılamamaktadır.

1.4. Jeotermal Enerji

1.4.1. Tanımı

Jeotermal kelimesi Yunanca geo (yeryüzü) ve therme (ısı) kelimelerinden gelmekte olup yer ısısı ya da

yeryüzü ısısı anlamına gelmektedir. Yaklaşık 4 milyar yıl önce yüksek sıcaklıkta bir araya gelmiş toz

ve gazlardan kaynaklanan yeryüzünün iç ısısı, bütün yeryüzü kayaçları içerisinde bulunan radyoaktif

elementlerin bozulması sonucunda sürekli olarak yenilenmektedir. Jeotermal kaynak; jeolojik yapıya

bağlı olarak yerkabuğu ısısının etkisiyle sıcaklığı sürekli olarak bölgesel atmosferik yıllık ortalama

sıcaklığın üzerinde olan, çevresindeki sulara göre daha fazla miktarda erimiş madde ve gaz içerebilen

doğal olarak çıkan ya da çıkarılan su, buhar ve gazlar ile yeraltına insan düzenlemeleri vasıtasıyla

gönderilerek yerkabuğu ya da kızgın kuru kayaların ısısı ile ısıtılarak su, buhar ve gazların elde

edildiği yerleri, ifade eder. Yani jeotermal enerji, yer kabuğunun derinliklerindeki sıcak kaya ve

akışkanların ısısının zayıf katmanları geçerek yeryüzüne ulaşmasıyla elde edilen enerjidir.

Jeotermal akışkanı oluşturan sular meteorik kökenli olduklarından yeraltındaki hazneler sürekli

beslenmekte ve kaynak yenilenebilmektedir. Bu nedenle pratikte, beslenmenin üzerinde kullanım

olmadıkça jeotermal kaynakların tükenmesi söz konusu değildir. Yağmur, kar, deniz ve magmatik

suların yeraltındaki gözenekli ve çatlaklı kayaç kütlelerini besleyerek oluşturdukları jeotermal

rezervuarlar, jeolojik koşulların devam ettiği, reenjeksiyon işleminin yapıldığı ve beslenme-üretim

değerlerine uyulduğu takdirde yenilenebilir ve sürdürülebilir özelliklerini korurlar. Diğer bir anlatımla,

yeraltına inen yağmur suları ya da diğer su kaynakları uygun yerlerdeki sıcak kaya ve magma

10

tabakasına yakın yerlerden geçerken ısınarak tekrar yeryüzüne çıkar. Bu döngü jeotermal enerjiyi

yenilenebilir yapar.

20. yüzyıl başına kadar sağlık ve yiyecekleri pişirme amacı ile yararlanılan jeotermal kaynakların

kullanım alanları (Jeotermal enerjiyi, eski Romalılar doğal sıcak su olarak termal banyolarda ısıtma ve

sağlıkta kullanmışlardır.) gelişen teknolojiye bağlı olarak günümüzde çok yaygınlaşmış ve

çeşitlenmiştir. Bunların başında elektrik üretimi, ısıtmacılık ve endüstrideki çeşitli kullanımlar

gelmektedir.

Doğal yeraltı ısı kaynaklarından gelen enerjinin kullanımı hızla artmaktadır. Sıcaklığın uygun olduğu

şartlarda jeotermal enerjiden elektrik üretilmektedir.

Su ve buharın çözdüğü minerallerden geçen iyon ve gazların çevre kirliliğine neden olmaması için bu

sular ısı değiştiriciden geçirilir ve içerdikleri kükürtdioksit, hidrojensülfür, karbondioksit ve

azotoksitleri ise enerjisinden yararlanılan artık su ile tekrar yeraltına gönderilir (Reenjeksiyon).

Jeotermal enerjinin üretimi sırasında çıkan su tekrar yeraltına pompalanırsa (Reenjeksiyon) yerüstü

11

sularına oranla daha fazla erimiş mineral, çeşitli tuzlar ve gazlar nedeniyle kirli kabul edilen hali

ortadan kalkar; temiz ve yenilenebilir hale gelir. Böylece çevreye karşı olumsuz etkisi de önlenebilir.

Jeotermal enerji; kaynak suyunun sıcaklığına göre elektrik üretimi, ısıtma (bölgesel, konut, sera vb.),

kimyasal madde üretimi, kurutmacılık, bitki ve kültür balıkçılığı, tarım, seracılık, karların eritilmesi,

termal turizm vb.de kullanılmaktadır. Dünyada jeotermal enerji kapasitesinin çok azından

yararlanılmaktadır. Dünyada jeotermal enerji ile ısınan konutlara her yıl yenileri eklenmektedir.

1.4.2. Avantaj ve Dezavantajları

Jeotermal kaynağın verimi çok yüksektir ve doğrudan elde edilebildiği için maliyeti düşük, iyi,

yenilenebilir, kesintisiz, çevreyle dost, yerli bir güç kaynağıdır. Jeotermal enerjiden elde edilen birim

gücün maliyeti, hidroelektrik dışında termik ve diğer santrallerden elde edilene göre çok daha ucuzdur.

Termik santrallere göre çok daha az çevre sorununa yol açmaktadır. Reenjeksiyon (geri basım)

uygulamalarının giderek gelişmesiyle çevre sorunu hemen hemen hiç kalmamıştır. Son yıllarda

geliştirilen yeni teknolojilerle daha düşük sıcaklıktaki alanlarda da elektrik üretimi mümkün olmakta

ve santral çevrim verimleri arttırılarak birim enerji maliyeti daha da aşağılara çekilmektedir. Elektrik

üretimi ile entegre olarak geliştirilen sistemlerle jeotermal akışkandan daha fazla termal güç ve diğer

kullanımları (entegre) elde etmek mümkün olmaktadır. Bu maliyet, entegre (bütünleşmiş) kullanımlar

söz konusu olduğunda, daha da düşmektedir. Yani jeotermal kaynak birden fazla amaçla aynı anda

kullanılabilmektedir.

Jeotermal enerji kullanımı sonucunda, dünyada fosil yakıtların tüketimi ve bunların kullanımından

doğan sera etkisi ve asit yağmuru gazlarının atmosfere atımı nedeniyle meydana gelen zararlı etkiler

azaltılmıştır. Ayrıca doğal gazın patlama, yangın, zehirleme gibi risklerine karsı jeotermalde bu tip

risklerin hiçbiri yoktur. Bu karşılaştırma ışığında jeotermal enerjinin avantajı ortaya çıkmaktadır.

Jeotermal enerji çevre dostu bir kaynak olarak tanınmakla birlikte, akışkanın paslanmaya, çürümeye,

kireçlenmeye (kabuklaşmaya) neden olması, içerdiği bor yüzünden atılacağı yüzey sularını kirletmesi,

bünyesinde CO2, H2S ve bor gibi maddeler bulunması, uygulamada bazı teknolojik önlemlerin

alınmasını gerektirir.

Kullanılan jeotermal akışkanın çevre sorunu yaratmaması için yeraltına geri verme (reenjeksiyon)

uygulaması geliştirilmiş ve çeşitli ülkelerde yasal olarak zorunlu duruma getirilmiştir. Bugün

Türkiye’de de uygulamaların çoğunda reenjeksiyon yapılmaktadır. Bu durumda jeotermal enerji,

çevreyi kirletmediği gibi petrol, doğal gaz ve kömür yerine kullanıldığı için döviz tasarrufu da

sağlamaktadır.

Jeotermal enerji yerinde kullanılabilen bir enerji kaynağıdır ve uzun mesafelere nakli sınırlı

kalmaktadır. (En fazla 100 km civarında) Ancak bu durumun şöyle bir faydası vardır: sıcaklık ve

gürültü açısından bakıldığında jeotermal alanların genellikle yerleşim alanlarından uzakta olması bu

konularda sorun yaşanmamasını sağlamaktadır. Ayrıca santraller az yer kapladığından görüntüyü de

bozmamaktadır. Jeotermal enerjinin sürekli güç üretebilmesi (kesintisiz), hava değişimlerinden

etkilenmemesi (güvenilir bir kaynak olduğunun göstergesi) diğer avantajlarıdır.

1.5. Biokütle Enerjisi

1.5.1. Tanımı

Odun, odun kömürü, hayvan dışkısı; tarım ürünleri ve orman sektörü organik atıkları, alkol ve metan

mayalanması; çeşitli su bitkileri gibi canlı (biyolojik) kaynaklar yolu ile elde edilen enerji türüne

biokütle (biomass) enerjisi denilmektedir. Kısaca organik maddelerden çeşitli yollarla elde edilen

enerji, biokütle enerjisidir.

12

Daha çok ısınma amaçlı kullanılan bu enerjinin en eski bilinen hammaddesi; yakacak odun, odun

kömürü ve hayvan gübresidir. Klasik yakma işlemi ile elde edilen bu tip biokütle enerjisinin yanında;

enerji tarımı ürünlerinden, kentsel atıklardan, tarımsal endüstri atıklarından yakma işlemi ya da farklı

teknikler kullanılarak katı, gaz ve sıvı yakıtlara çevrilerek biokütle yakıt elde edilmesi, ısı ve elektrik

üretilmesi mümkün olmaktadır. Diğer bir anlatımla, ana bileşenleri karbon-hidrat bileşikleri olan

bitkisel ve hayvansal kökenli tüm maddeler "Biokütle Enerji Kaynağı", bu kaynaklardan üretilen enerji

ise "Biokütle Enerjisi" olarak tanımlanmaktadır.

Biokütle enerjisini, klasik ve modern anlamda olmak üzere iki grupta ele almak mümkündür. Birincisi;

geleneksel ormanlardan elde edilen yakacak odun ve yine yakacak olarak kullanılan bitki ve hayvan

atıkları (tezek gibi)’dır. İkincisi, yani modern biokütle enerjisi ise; enerji ormancılığı ve orman-ağaç

endüstrisi atıkları, tarım kesimindeki bitkisel atıklar, kentsel atıklar, tarıma dayalı endüstri atıkları

olarak sıralanır. Bazı ağaçların (kavak, okaliptüs, aylandız, paulownia kral ağacı vb.) büyüme hızı

doğal ormanlara göre daha fazladır. Yüksek oranlarda güneş ışığı alan bölgelerde yetişen, suyu çok

verimli kullanan; düşük karbondioksit yoğunluklarında dahi fotosentez yapabilen ve diğer bitkilere

göre mevsimsel kuraklığa daha fazla dayanıklı olan tatlı sorgum, şeker kamışı, mısır gibi bitkilere C4

(karbon) bitkileri denmektedir.

Bitkisel biokütle, yeşil bitkilerin güneş enerjisini fotosentez yoluyla doğrudan kimyasal enerjiye

dönüştürerek depolanması sonucu oluşmaktadır. Odun (enerji ormanları, çeşitli ağaçlar), yağlı tohum

bitkileri (kolza, ayçiçek, soya vb.), karbonhidrat bitkileri (patates, buğday, mısır, pancar, enginar, vb.),

elyaf bitkileri (keten, kenaf, kenevir, sorgum, miskantus, vb.), protein bitkileri (bezelye, fasulye,

buğday vb.), bitkisel artıklar (dal, sap, saman, kök, kabuk, vb.), hayvansal atıklar ile kentsel ve

endüstriyel atıklar biokütle enerji teknolojileri kapsamında değerlendirilmekte ve mevcut yakıtlara

alternatif çok sayıda katı, sıvı ve gaz yakıtlara dönüştürülmektedir.

Biyogaz ise; tarımsal üretim sonucunda ortaya çıkan çeşitli bitkisel atıkların, hayvan ve insan

dışkısının, organik yükü yüksek atık suların sabit bir ısıda hava almayacak biçimde tasarlanmış tanklar

içinde anaerobik (oksijensiz) bakteriler tarafından parçalanması sonucunda oluşan ısı değeri yüksek

yanıcı bir gazdır. Diğer bir ifade ile biyogaz, bitki ve hayvan atıkları gibi organik maddelerin havasız

(oksijensiz) ortamlarda fermantasyonu sonucu oluşan ve bileşiminde % 60-70 metan, % 30-40

karbondioksit ve az miktarda hidrojensülfür, hidrojen, su buharı, amonyak, karbonmonoksit ve azot

bulunan renksiz ve yanıcı bir gaz karışımıdır. Biyogazın ısıl değeri, bileşimindeki metan oranına bağlı

olarak değişmekle birlikte genellikle 4700- 6000 kcal/m3 kadardır. Bu nedenle ısınma, aydınlatma ve

su ısıtılması gibi amaçlarla kolaylıkla kullanılabilen temel enerji kaynaklarına alternatif olabilecek bir

enerji kaynağıdır.

Biokütlenin elektrik enerjisi üretiminde kullanılması termik santrallere benzer bir sistemle organik

maddelerin doğrudan yakılarak oluşturulan ısıdan buhar elde edilerek türbinleri döndürmesi ve

jeneratörlerden elektrik üretilmesi şeklinde olabilmektedir. Ayrıca, değişik tekniklerle biokütleden

elde edilen biyogazın kullanımı ile kombine çevrim gaz santrallerine benzer bir sistemle elektrik

üretilebilmektedir. Kentsel atıklardan, çöplerin çürümesi ve anaerobik fermantasyonu (oksijensiz

ortamda değişimi-oksijensiz solunum-mayalanma) sonucu ortaya çıkan yanıcı biyogaz olan metan

gazının kullanımı ile çöp termik santralleri çalıştırılmaktadır. Böylece hem kentsel atıkların enerji

üretiminde kullanılması mümkün olmakta hem de atıkların depolanması sorununa çözüm

getirilmektedir.

Şehir katı atıkları iyi bir biokütle enerji kaynağıdır, ama doğası gereği şehir çöplerinde organik ve

inorganik maddelerin karışık olması nedeniyle ayırma işlemi yapılmalıdır.

Biokütle kaynaklı, çevre dostu en önemli yakıt alternatiflerinden bazıları biyodizel ya da biyomotorin

denen yakıtlardır. Biyomotorin, ticari başarısını kanıtlamış en popüler dizel motor yakıtı alternatifidir,

13

dizel motorlarında sorunsuz olarak rahatlıkla kullanılabilmektedir. Biyomotorin ilk dizel motorda

bitkisel yağ kullanmasına dayanmaktadır. Günümüzde birçok ülke biyomotorin için standartları

tamamlamış olup, biyomotorin akaryakıt istasyonlarında ticari bir yakıt olarak satışa sunulmaktadır.

Biyodizel, kolza (kanola), ayçiçek, soya, aspir gibi yağlı tohum bitkilerinden elde edilen yağların ya da

hayvansal yağların bir katalizör (kimyevi değişikliği sağlayan yardımcı madde) eşliğinde kısa zincirli

bir alkol ile (metanol ya da etanol) reaksiyonu sonucunda açığa çıkan ve yakıt olarak kullanılan bir

üründür. Evsel kızartma yağları ve hayvansal yağlar da biyodizel hammaddesi olarak kullanılabilir.

Enerji içeriğinin büyük bir bölümü tohumunda gizli olan, yağlı tohumlu bitkilerden elde edilen

biyodizel, petrol içermez; dizele eşdeğer ve petrol kökenli dizel ile her oranda karıştırılarak ya da saf

olarak dizelin kullanıldığı her yerde (özellikle taşımacılıkta) kullanılabilen bir biyoyakıttır. Biyodizel,

bitkisel kaynaklı yağ ve atık yağların değerlendirilmesi yolu ile elde edilen yenilenebilir enerji çeşidi

olarak bilinmektedir. Dizel yakıt olarak kullanılabilen biyodizel, ekonomik bakımdan uygunluğu,

atıklardan kurtulma ve olumlu çevresel etkisi bakımından kullanabilirliği ile öne çıkmaktadır. Bitkisel

ve bitkisel kaynaklı atık kızartma yağının motor yakıtı olarak kullanımı ile ilgili çok sayıda araştırma

yapılmıştır. Motor yakıtı olarak kullanılabilecek bitkisel yağların başlıcaları; soya yağı, ay çiçek yağı,

aspir yağı, kolza yağı, yerfıstığı yağı, keten tohumu, fındık yağı, pamuk tohumu ve atık kızartma

yağlarıdır. Biyodizel ’in dizel yakıtından daha çok çevre dostu olduğu, emisyon değerlerinin dizel

yakıtına benzer, hatta bazı değerlerinin daha iyi olduğu yapılan araştırmalarda belirlenmiştir.

1.5.2. Avantaj ve Dezavantajları

Biokütle enerjisi alternatif enerji kaynakları içerisinde büyük bir potansiyele sahip olup, rüzgâr ve

güneş gibi kesikli değil, sürekli enerji sağlayabilen bir kaynaktır. Biokütle enerjisinin kolay

depolanabilir olması diğer yenilenebilir enerji kaynaklarına göre avantaj sağlar. 325 Biokütle, yerli

kaynaktır, yerel üretimi ve istihdamı artırır böylece kırsal kesimde göçü önler, atmosferde CO2

artısına yol açmaz. 326 Biokütle, yanması halinde atmosferden aldığı kadar karbonu karbondioksit

halinde saldığı için orman ve bitki varlığının yenilenmesi durumunda kuramsal olarak sera etkisine

katkısı olmayan bir yakıttır.

Biokütle yakıtlarının güncel kullanma yerlerinden birisi de fosil yakıtlarla %2-25 gibi çeşitli oranlarda

karışık yakılmalarıdır. Fosil yakıtlar, biokütle yakıtlarla karışık yakıldıklarında hava kirliliği

üzerindeki baskıyı azaltırlar. Örneğin bir kömürlü termik santralde kömür, %33-37 oranında biokütle

ile yakıldığında kükürtdioksit ve azotoksit emisyonlarında %30 oranında bir azalma olduğu

saptanmıştır.

Dünya’da biyoyakıt kullanımı hızla artmaktadır. Biyoyakıt kullanımının faydaları şöyledir:

Petrol ithalatının azalmasını sağlar,

Sürdürülebilir enerjiye destek olur,

Enerji tarımının gelişmesini sağlar,

Kırsal kesimin sosyo-ekonomik yapısının iyileşmesini sağlar,

Yerel iş imkânı yaratır ve imalat sanayinin gelişmesine katkıda bulunur,

Doğal enerji kaynaklarının ve çevrenin korunmasını sağlar.

Biyodizel yağlayıcı özelliğinden dolayı motoru korur.

Yüksek parlama noktası sıcaklığına sahip olduğu için kullanımı, taşınımı ve depolanması güvenli

bir yakıt olup, dizelin depolanma koşullarında depolanabilir ve dizele göre daha temiz yanar.

Biokütlenin bölgesel ve modern işletilmesi ile özellikle enerji hatlarından uzak bölgelerde, kendi

kendine yeterli enerji sağlayan bölgeler yaratmak olanaklıdır. Özellikle de tarım isçiliğine gereksinim

doğurduğundan biokütleden enerji üretimi kırsal kesimde istihdam olanakları da yaratabilecektir.

Biokütle enerjisi, genel anlamda çevreye uyumlu bir enerji kaynağı olmakla birlikte, kullanılan

biokütle türüne göre bazı çevresel etkiler yaratabilmektedir. Örneğin, çöp ve benzeri bazı atıkların

yakılması sonucu ortaya çıkan atıklar bazı çevresel önlemlerin alınmasını gerektirmektedir. Diğer

14

taraftan, depolanması ile geçici görsel çevre kirliliği yaratabilen bu tür kaynaklar, enerji kaynağı

olarak kullanılması sonucunda, bertaraf edilmektedir.

1.6. Hidroelektrik Enerjisi

1.6.1. Tanımı

Yenilenebilir enerji kaynaklarından biri olan hidrolik enerji yenilenebilir enerji kaynakları içinde

teknoloji gelişimi en ileri düzeyde olan enerji kaynağıdır. Kullanılmakta olan en eski enerji

kaynaklarından biri olan hidrolik enerjinin kaynağı sudur. Bu nedenle hidroelektrik santraller bir su

kaynağı üzerinde olmak zorundadır. Elektriği uzun mesafelere ileten teknoloji bulunduktan sonra,

hidrolik enerji daha da çok kullanılır olmuştur. Hidroelektrik santraller akan suyun gücünü elektriğe

dönüştürürler. Akan su içindeki enerji miktarını, suyun akış ya da düşüş hızı belirler. Büyük bir

nehirde akan su büyük miktarda enerji taşımaktadır. Ya da su çok yüksek bir noktadan

düşürüldüğünde de yine yüksek miktarda enerji elde edilmektedir. Her iki yolla da kanal ya da borular

içine alınan su, türbinlere doğru akar, elektrik üretimi için pervane biçiminde kolları olan türbinlerin

dönmesini sağlar. Türbinler jeneratörlere bağlıdır ve mekanik enerjiyi elektrik enerjisine

dönüştürürler.

Hidroelektrik santraller en önemli ve enerji üretiminde en büyük paya sahip yenilenebilir enerji

kaynaklarıdır. Yağmur ve karla yükseklere taşınan suların potansiyel enerjisi türbin ve jeneratörler

vasıtasıyla elektrik enerjisine dönüştürülür. Hidroelektrik her yıl yağışlar tekrarlandığı için

yenilenebilir olarak nitelenen enerji kaynağı grubundandır.

Bir megavat kurulu güçten aşağı olan hidroelektrik yapımlara küçük hidroelektrik santralleri (KHES)

adı verilir. Bunlar büyük düşü (suyun yüksekten düşürülmesi ilkesi ile elektrik üreten) barajları

gerektirmeden küçük akarsulara kurulabilen, küçük yerleşim yerlerine elektrik enerjisi sağlayan türbin

düzenekleridir.

Hidroelektrik Enerji Santrali

1.6.2. Avantaj ve Dezavantajları

Rezervuarlı ve nehir tipi olarak yapılan hidrolik santraller, elektrik enerjisi üretimi aşamasında

atmosfere hiç sera gazı emisyonu vermemektedir. Ayrıca, öteki azaltıcı ve önleyici (enerji tasarrufu,

15

karasal karbon yutakları, taşkın önleme, su ve toprak kaynaklarının geliştirilmesi ve korunması, vb.)

sektörlere yaptığı doğrudan ya da dolaylı katkı ile küresel ısınmaya neden olan emisyonlarının

sınırlandırılmasında ve azaltılmasında çok yönlü katkı sağlamaktadır.

Hidroelektrik santrallerin çevre ile etkileşimi incelenecek olursa, hidro projeler, sera gazları, SO2 ve

partikül (parçacık) emisyonlarının olmaması avantajına sahiptir. Barajların, arazi kullanımında

yarattığı değişiklikler, insanların topraklarını boşaltması, flora ve fauna üzerine etkileri, dibe çökme ile

baraj alanının dolması ve su kullanım kalitesi üzerinde etkileri vardır. Büyük su rezervuarlarının

oluşması nedeniyle ortaya çıkan toprak kaybı sonucu doğal ve jeolojik dengenin bozulabilmesi

olasılığı vardır. Bu rezervuarlarda oluşan bataklıklar, metan gazı oluşumu için uygun bir ortam teşkil

ederler.

Akarsularımızın, rejimlerini kontrol altına almak, dolayısıyla taşkın zararlarını önlemek ve depolanan

sulardan içme suyu, sulama yararları sağlamak ve enerji elde etmek amacıyla bugüne kadar birçok

baraj ve hidroelektrik santralleri yapılmıştır.

Hidroelektrik santrallerin ekonomik ömrü diğer tip santrallerden çok daha uzundur (yaklaşık 100-200

yıl). İşletme gideri düşüktür ve herhangi bir yakıt gideri yoktur. Ucuz elektrik üreterek rekabetçi

elektrik piyasasının oluşmasına en büyük katkıyı yapar. İşletme kolaylığı ve esneklik çok önemli bir

özelliğidir. Enterkonnekte sistemde yük dengelenmesi ve frekans düzenlenmesi gibi çok önemli

fonksiyonları vardır.

Hidroelektrik santraller için yapılan barajlar suyun hızını keserek erozyonun durdurulmasında önemli

rol oynarlar. Enerji depolama kapasiteleri olduğundan dışa bağımlılığı azaltırlar ve bu bağlamda arz

güvenliğinin sağlanmasına da katkıda bulunurlar. Yöre halkına istihdam, sulu tarım, taşımacılık, su

sporları gibi sosyal ve ekonomik faydalar da sağlarlar. 350 Hidroelektrik santraller enerji talebinin en

çok olduğu saatlerde hemen devreye girebildiklerinden elektrik fiyatlarının arz sıkıntısına bağlı

artışlarına karşı bir sigorta görevi de görürler. 351 Hidrolik santraller arıza anında devreye girebilir ve

sistemi ayakta tutarlar.

Hidrolik enerji bir yenilenebilir enerji kaynağıdır. Su, kapalı bir çevrim içinde sürekli hareket

etmektedir. Denizlerden, göllerden ve diğer su kaynaklarından buharlaşan su; kar ve yağmur olarak

yeryüzüne dönmekte, tekrar nehir, deniz ve göllere akmaktadır. Hidrolik güçten enerji üretmek temiz,

verimli (%90) ve etkili bir yoldur.

Barajlı hidroelektrik santrallerin sağladığı bir başka avantaj da nehir santralleri, rüzgâr santralleri,

güneş enerjisi gibi yenilenebilir enerji kaynaklarının daha güvenilir biçimde hizmet vermelerini

sağlamaktır.

Ancak, kuruluş maliyetleri yüksek, inşaat süreleri uzundur. Barajlar çevresindeki bölgenin ekolojisini

değiştirir. 363 Üretime geçen bir HES’in ise kendisi değil, su toplama kısmı (baraj) çevresel etkiler

yaratır. Aslında bu durum küçük HES’den çok, büyük barajlı HES’ler için söz konusudur. Hidrolik

enerjinin mikroklimatik, hidrolojik ve biyolojik çevre etkileri vardır. Baraj gölünün geniş yüzey alanı,

buharlaşmayı artırmakta tarım arazilerinde tuzlanma ve çoraklaşma olmakta, sudan kaynaklanan

paraziter hastalıklar artmakta, rezervuar altında kalacak bitki ve ağaçların kesilip temizlenmemesi ile

denge oluşuncaya kadar başlangıçta birkaç yıl su kalitesi negatif yönden etkilenmektedir.

Hidrolojik rejimde değişiklik olmakta, zorla göç yaşanabilmektedir. Sıcaklık-yağış-rüzgâr rejimleri

değişmekte, yöredeki doğal bitki örtüsü ile su ve kara canlıları yaşam alanında değişiklik olmakta,

yaşama adapte olabilen türler varlıklarını sürdürmektedir. Akarsuyun akış rejiminin ve fizikokimyasal

parametrelerinin değişmesi yeni hidrolojik etkiler oluşturmaktadır.

16

1.7. Deniz Kökenli Yenilenebilir Enerji

1.7.1. Tanımı

Dünya yüzeyinin farklı ısınması sonucu oluşan rüzgârların deniz yüzeyinde esmesi ile meydana gelen

deniz dalgalarındaki güçten elde edilen enerjiye dalga enerjisi denir. Kısaca, dalga enerjisi, deniz

dalgalarının enerjisine dayanır. Dalga enerjisi, bol miktarda olan ve Avrupa ülkeleri tarafından

yararlanılmaya başlanan bir yenilenebilir kaynaktır. Dalga enerjisinin teknolojisi, rüzgâr enerjisi gibi

daha gelişmiş teknolojilere göre yenidir. Deniz dalgalarının önemli bir özelliği yüksek enerji

yoğunluğudur ve söz konusu enerji yoğunluğu, yenilenebilir enerji kaynakları içerisinde en yüksek

değerdedir.

Archimet prensibi ve yer çekimi arasında ortaya çıkan büyük güç dalga enerjisidir. Büyük bir enerji

kaynağı olmakla birlikte, aynı zamanda birçok yenilenebilir enerji kaynağından daha güvenilirdir.

Ayrıca dalga enerjisi zamanın %90’ında elde edilebilir durumdadır. Dünyada teknolojinin ilerlemesi

ile dalga enerjisi üzerine çalışmalar hızla artmış, kıyı boyu, kıyıya yakın ve kıyıdan uzak bölgelerde

uygulanan çok çeşitli dalga enerjisi sistemleri geliştirilmiştir. Elektrik üretebilmek için gelgit

enerjisinden (suların yükselip alçalması) yararlanılabilmektedir.

Gelgit enerjisi santralleriyle ilgili bugünkü tasarımlar, gelgit genliğinin büyük olduğu belirli kıyı

kesimindeki ırmak ağzına ya da deniz girişine bir baraj yapılmasına dayanır. Eğer bu barajın içine bazı

tüneller açılırsa, sular yükselme zamanında bunlardan içeri girecek, alçalma zamanında da dışarı

akacaktır. Tünellerin içine yerleştirilmiş olan türbinler de suyun akışıyla dönecek ve buna bağlı olan

jeneratörlerden elektrik üretilmiş olacaktır. Gelgit olan bölgelerde, kabarma ve alçalma

hareketlerinden kanatları ters yönde de dönebilen türbinler yoluyla elektrik üretilebilmesinin dünyada

en önemli örneği Fransa’da Rance ırmağının halicinde kurulmuş olan 750 m uzunluğunda ve 240 MW

gücündeki gelgit barajıdır. 1966 yılında inşa edilen bu barajda 24 pervane türbin bulunmaktadır.

17

 Deniz Dalga Jeneratörü

Diğer yenilenebilir kaynaklar gibi dalga enerjisi de dünyada düzenli dağılıma sahip değildir. Dünyada

yüksek dalga gücüne sahip birkaç bölge bulunmaktadır. Her iki yarımkürede 30º ve 60º enlemler

arasında dalga hareketi batı rüzgârlarının hâkimiyeti ile yüksektir. Sekil 3’te dalga gücünün dünyadaki

dağılımı görülmektedir. Avrupa ülkelerinin Akdeniz sahillerinde yıllık dalga gücü 4 ile 11 kW/m

arasında değişmekte ve en yüksek değerler Ege Denizinin güney batı bölgesinde görülmektedir.

1.7.2. Avantaj ve Dezavantajları

Dalga ve gel-git (deniz kökenli yenilenebilirler) kirletici etkisi olmayan, rüzgâr estikçe ve dünya-

güneş-ay arası çekim kuvveti devam ettikçe sürekliliği olan yenilenebilir enerji kaynaklarıdır. Yakıt

maliyetleri yoktur ve ömürleri uzundur. Gelgit barajı dalgakıran görevini görür ve çok yüksek

dalgalara karşı bulunduğu havzayı sel taşkınlarına karşı korur. Bu enerji, fosil yakıtlara bağımlılığı,

küresel ısınmayı, asit yağmurlarını, her türlü kirliliği dolaylı olarak azaltması, elektrik şebekesinin

olmadığı kıyı bölgelerine elektrik sağlaması, tuzlu suyu tatlı suya çevirerek ihtiyaç duyulan bölgeye

pompalayabilmesi gibi olumlu yönlere sahiptir.

Deniz dalga enerjisinde; her boyut ve güçte santral deniz yüzeyinde kurulabilir. İlk yatırımdan başka

girdisi yoktur. Hava kalitesini yükselten, temiz, sınırsız ve ucuz enerjidir. Nüfus yoğunluğu kıyılarda

toplanmış olan ülkelerde enerji, üretilen yerde tüketileceğinden uzun iletim hatlarına gerek yoktur.

Öngörülen enerji ihtiyacına göre boyutlandırılabilir. Büyük dalga boyutu maliyeti düşürür. Deniz

üzerinde kurulduğundan tarım arazilerini yok etmez. Özellikle adalar için uygun enerji santralleridir.

373 Tamamen yerli teknoloji ve yerli imalat olması durumunda enerjide dışa bağımlılığı

azaltabilecektir.

Denize bıraktığı hiçbir fiziksel, kimyasal ve organik kirleticisi yoktur. Ancak, sistemlerin inşası

sırasında bir miktar emisyon açığa çıkmaktadır. Dalga enerji sistemleri durgun su oluşturur ve böylece

kano ve dalma gibi su sporlarının yapılmasına imkân sağlar. Dalga enerji sistemleri çeşitli deniz

canlıları için yapay bir ortan oluşturur ve deniz içinde değişik türdeki canlı popülasyonlarının

gelişmesini destekleyebilir.

Dalga ve akımlardaki değişim, yüzeye yakın yaşayan canlı türlerini doğrudan etkiler. Bu durum

dikkatli yer seçimi gerektirmektedir. Özellikle kıyı şeridi ve kıyıya yakın uygulamalarda görüntü ve

gürültü kirliliği söz konusu olabilir. Bu yüzden yapılar ses geçirmez özellikte olmalıdır. Kıyıdan uzak

uygulamalar denizcilik için tehlike oluşturabilir. (Dalga enerjisi üreten cihazların kıyı deniz trafiğinde

sorunlara yol açabilmesi.) Kıyı şeridi ve kıyıya yakın uygulamalar estetiksel açıdan olumsuz etki

yaratabilir. Su yüzeyinin büyük bir kısmının dalga enerji sistemleri ile kaplanması deniz yaşamına

zarar verirken (kıyı ekosistemini olumsuz etkileyebilmesi) aynı zamanda atmosferle teması engellediği

için daha büyük etkiler de yaratabilir.

18

Dalga enerji tesisleri, dalgakıran gibi davrandığı için denizi durgunlaştırır. Bu birçok limanda istenen

etki olmasına karşın denizin üst tabakasının karışımını yavaşlatması deniz yaşamını ve balıkçılığı ters

yönde etkiler. Bu olay yüzeyin çok altında yaşayan balıkları doğrudan etkilemese de azalan

karışımdan dolayı yüzeydeki üretim değişir ve otçul popülasyonun yiyecek temini azalır.

Bunlara ek olarak turizm üzerinde olumsuz etkiler doğurabilmesi, başlangıç yatırım maliyetlerinin

yüksek oluşu gibi olumsuz tarafları da vardır. Fosil yakıta olan bağımlılığı azaltacak, temiz, güvenilir

ve sonsuz yenilenebilir enerji kaynağı olan deniz kökenli enerji kaynaklarının üretiminde yer seçimine

önem verilerek ekosisteme verilecek etkiler en aza indirilebilir.

Dalga enerjisi dezavantajları ile karşılaştırıldığında avantajları ağır basan, sürdürülebilir kalkınma,

sürdürülebilir ve temiz enerji gibi kavramlarla tutarlı, CO2 emisyonu bulunmayan bol miktarlı bir

enerji kaynağıdır.

1.8. Hidrojen Enerjisi

1.8.1. Tanımı

Hidrojen, evrenin en basit ve en çok bulunan elementi olup renksiz, kokusuz, havadan çok daha hafif

ve tamamen zehirsiz bir gazdır. Güneş ve diğer yıldızların termonükleer tepkimeye vermiş olduğu

ısının yakıtı hidrojen olup evrenin temel enerji kaynağıdır. -252,77 Cº’de sıvı hale getirilebilir. Sıvı

hidrojenin hacmi gaz halindeki hacminin sadece 1/700'ü kadardır. Hidrojen, bilinen tüm yakıtlar

içerisinde birim kütle başına en yüksek enerji içeriğine sahiptir. 1 kg hidrojen, 2,1 kg doğal gaz ya da

2,8 kg petrolün sahip olduğu enerjiye sahiptir. Ancak birim enerji başına hacmi yüksektir. Hidrojen

doğada serbest halde bulunmaz, bileşikler halinde bulunur. En çok bilinen bileşiği ise şudur (H2O).

Isı ve patlama enerjisi gerektiren her alanda kullanımı temiz ve kolay olan hidrojenin yakıt olarak

kullanıldığı enerji sistemlerinde, atmosfere atılan ürün sadece su ve/ya da su buharı olmaktadır.

Hidrojenden enerji elde edilmesi sırasında su buharı dışında çevreyi kirletici ve sera etkisini artırıcı

hiçbir gaz ve zararlı kimyasal madde üretimi söz konusu değildir. Hidrojen petrol yakıtlarına göre

ortalama daha verimli bir yakıttır. Hidrojenin yakıt olarak kullanıldığı ve kimyasal enerjinin doğrudan

elektrik enerjisine çevrildiği sistemler yakıt hücreleri diye adlandırılır. Yeni geliştirilen bu sistemlerde

hidrojen doğrudan ya da hidrojen salan herhangi bir kaynak yardımıyla sisteme verilmekte ve istenilen

enerji elde edilmektedir.

Elektrik 20. Yüzyılın en önde gelen enerjisidir. Hidrojenin ise 21. yüzyılın en önemli bir diğer enerji

taşıyıcısı olacağı öngörülmektedir. Hidrojen evrende en çok bulunan yanıcı bir gazdır. Bilinen bu en

hafif element dünyada da çok fazladır. Fakat serbest olarak değil, su molekülü içerisindedir. Hidrojen

doğal bir yakıt olmayıp birincil enerji kaynaklarından yararlanılarak değişik hammaddelerden

üretilebilen sentetik (yapay) bir yakıttır.

Güneş, yüzde yüze yakın oranda bütünüyle hidrojenden, enerjisi ise, hidrojen atomlarının

kaynaşımından oluşmuştur. Hidrojen, yeryüzünde genellikle oksijenle birleşmiş olarak su biçiminde

bulunur. Bu nedenle, okyanuslar, göller, nehirler bizim hidrojen “madenlerimiz”dir. Hidrojen enerji

kaynağı olarak kullanılacak olursa, özellikle sudan yararlanılacaktır. Bu nedenle yakıt olarak

kullanılan hidrojen yeniden su üretecektir.

Giderek ağırlaşan çevre sorunu ve küresel ısınma, tükenen hidrokarbon kaynakları hidrojen gibi

sentetik yakıtları çekici duruma getirmektedir. Hidrojen motor yakıtı olarak kullanılabildiği gibi,

sanayide, elektrik üretiminde, konutlarda güvenle kullanılabilir durumdadır.

Günümüzde yakıt hidrojeninin yeşil ve yenilenebilir enerjilerle ekonomik olarak elde edilebilmesi

amaçlanmaktadır. Ayrıca, güneş fotovoltaik-hidrojen enerjisi sistemleri üzerinde de önemle

durulmaktadır. Güneş-hidrojen sisteminde, güneş enerjisi elektriğe dönüştürülür; uzak yerlere bu

19

enerjiyi taşımak ya da gece kullanabilmek için bu elektrikten elektroliz yoluyla hidrojen üretilir

(sadece, fabrikalarda, evlerde ve diğer işlerde hemen kullanılması gerekmeyen elektrik bu işlem için

kullanılır). Bu sistemin yararı, fazla elektriğin (hemen kullanılmayan elektrik) hidrojen üretiminde

kullanılması ve böylece boşa harcanmamış olmasıdır.

Sonuç olarak en önemlisi, hidrojen ve güneş enerjisinin kirletici olmamalarıdır. Bu sistemler ne

korkulan CO2, ne asit yağmurlarına neden olan kükürt, ne de kirli sisi oluşturacak başka kirleticiler

çıkarırlar. Güneş enerjimizin daha birkaç milyar yıl bizi ısıtacağından kuşku yoktur. Hidrojen elde

ettiğimiz suyun da tükenmesi söz konusu değildir, çünkü yanan hidrojen yeniden su üretmektedir.

Görüldüğü gibi güneş-hidrojen enerjisi temiz ve yenilenebilir bir enerjidir.

1.8.2. Avantaj ve Dezavantajları

Hidrojen gazı farklı yöntemlerle elde edildiği gibi su, güneş enerjisi ya da onun türevleri olarak kabul

edilen rüzgâr, dalga ve biokütle ile de üretilebilmektedir. Hidrojen karbon içermediği için fosil

yakıtların neden olduğu çevresel sorunları yaratmaz. Ne sera etkisi oluşturan ne de kirli hava ve asit

yağmurları oluşturan kimyasal madde çıkarır.

Hidrojenin zorda olsa depolanabilir ve taşınabilir olması kullanım alanının çok geniş olmasına neden

olmaktadır. Bu enerji kaynağının bir diğer önemli özelliği, taşıdığı enerjinin kolaylıkla elektrik

enerjisine dönüştürülebilmesidir. Dünya hidrojene geçiş aşamasında olup bu geçisin 10-15 yıl içinde

tamamlanması beklenmektedir. Hidrojen aynı zamanda verimli bir yakıttır. Enerjinin diğer türlerine

(mekanik ve elektrik) başka yakıtlardan daha verimli bir biçimde dönüştürülebilir.

Hidrojen, uçaklar, gemiler ve denizaltılar için de ideal bir yakıttır. Hidrojen yakıtlı gemilerin ve

tankerlerin en büyük üstünlüğü, bir kaza sırasında yakıtın çevreye yayılıp çevreyi kirletmemesidir.

Çünkü hidrojen hemen buharlaşıp uçar. Diğer yakıtlar gibi suyun üzerinde kalmaz.

Ancak, hidrojenin korunması ve kapalı yerlerde uzun süre tutulması, kolay sızabildiği için oldukça

zordur. Ayrıca, hidrojen oksijenle kontrolsüz bir ortamda patlayarak birleştiğinden oldukça

tehlikelidir.

1.9. Yenilenebilir Enerji Kaynaklarının Avantaj Ve Dezavantajları

Özetle, temiz ve yenilenebilir enerji kaynaklarının olumlu yönleri aşağıdaki gibi sıralanabilir:

Temiz olmaları

 Hava kirliliğini azaltmaları

Su kirliliğini azaltmaları

Sera etkisini azaltmaları

Çekirdeksel kirliliği azaltmaları

Toprak erozyonunun azalması ve flora ve faunanın korunması

Yenilenebilir (tükenmez) olmaları

Yerli olmaları

Ekonomik olmaları

Dışsal (toplumsal) maliyetlerinin az olması

Yakıt maliyetlerinin az olması

Güvenlik maliyetlerinin az olması

İşletme maliyetlerinin az olması

Atıklarının yok edilme maliyetlerinin az olması

Ekonomik ömür sonu sökülme maliyetlerinin az olması

İş alanlarının (istihdam olanakları) fazla olması

20

Enerji sektöründe ülkenin bağımsız olmasını sağlamaları

İç ve dış barışı destekleyici olmaları

Çağdaş (çağcıl) olmaları

Bugünkü ve gelecek kuşakların haklarına saygılı olmaları

Ekolojik olmaları

Toplumsal ve ekonomik gelişmeyi desteklemeleri

Yakıt tekellerinin kırılmasını sağlamaları

Çekirdeksel (nükleer) silahların çoğalma riskini azaltmaları

Sonuç olarak, başta çevresel üstünlükleri olmak üzere bütün olumlu özelliklerine karşın, yenilenebilir

enerji kaynaklarının şu andaki kullanımları kısıtlıdır. Bunun çeşitli nedenleri bulunmaktadır, bunlar

şöyle sıralanabilir:

Dışsal maliyetlerin dikkate alınmaması yüzünden ekonomik açıdan pahalı kabul edilmeleri, kredi

ve finansman düzeneklerinin yetersiz olması, ilk yatırım maliyetinin yüksek olması, bunu

dengeleyecek yeterli kredi ve finansman düzeneklerinin bulunmaması.
Ulusal enerji plan ve politikalarında dikkate alınmaması ve öncelik verilmemesi.

Geleneksel (fosil) kaynakları destekleyen dolaylı ve dolaysız düzeneklerin bulunması.

Yasal ve yönetsel düzenlemelerin yetersiz olması.

Teknolojiler hakkında, bunların ekonomik ve toplumsal yararları konusunda bilgi sahibi

olunmaması.

Teknoloji geliştirme konusunun gereğince desteklenmemesi.

Standartların gelişmemiş olması.

Çoğu ülkede üretime yönelik alt yapının bulunmaması.



2.YENİLENEBİLİR ENERJİ KAYNAKLARININ ÖNEMİ

2.1 Yenilenebilir Enerji Kaynaklarına Yönelişin Nedenleri

Enerji, çağımızda en önemli tüketim maddelerinden biri ve vazgeçilmez bir uygarlık aracıdır.

Gelişmişlik düzeyi yüksek ülkelerin en önemli ihtiyaçlarının başında gelen enerji tüketimi, sürekli

artmakta ve bu artış gelecekte de devam etmektedir. Bugün sahip olduğumuz teknolojik gelişmelerin

devam etmesi ve sunduğu imkânların yaşamımızda sürmesi için doğrudan ve dolaylı olarak enerji

tüketmek zorundayız. Tüketmek zorunda olduğumuz enerjinin bugün büyük bir çoğunluğu fosil

yakıtlarından, geri kalanı ise nükleer ve yenilenebilir enerji kaynaklarından karşılanmaktadır. Fosil

yakıt kullanımının çevre ve insan sağlığına verdiği tüm dünya üzerindeki zararları, önlem alınmazsa

bu zararların telafisi için gelecekte yaşayacak insanların ödeyeceği bedelin çok büyük boyutlara

erişeceğini kaçınılmaz olacaktır.

Enerji üretiminde fosil kaynak kullanımının devam edebilme olanağının kalmadığı, kabul edilmesi

gereken bir gerçektir. Bu durumda, sanayinin gelişmeye başlaması ile kullanımı giderek artan,

kalkınma ve sanayileşme yolunda verdiği zararlar, önceleri göz ardı edilen bu enerji kaynaklarının

yerine çevremizin kendi doğal ürünü olan yenilenebilir enerji kaynaklarının kullanılmasının

arttırılması gerçeği her geçen gün daha iyi anlaşılmaktadır.

Hava, su, toprak kirliliğinden bitki örtüsünün ve hayvanların yok olmasına kadar uzanan çevre

sorunları, bu sorunlardan etkilenen insanlarda gelecek kaygısı uyandırmış, bu kaygı ile beraber,

çevrenin korunmasına karşı hassasiyet de giderek artmaya başlamıştır.

2.2. Enerji Arzının Güvenliği Ve Sürekliliği

Fosil yakıtlar kullanılarak elde edilen enerjinin kullanılmasının neden olduğu dışa bağımlılık, yüksek

ithalat giderleri, küresel ısınma gibi önemli çevre sorunlarıdır. Bilinen bir diğer olumsuzluk da fosil

kaynakların yakın gelecekte tükenecek olmasıyla ortaya çıkacak enerji sorunudur.

21

Hammadde ve enerji kaynakları kapasitelerinin sınırlı olmasına karşın, hammadde ve enerji ihtiyacının

hayatımızda her geçen gün giren yeni teknolojik ürünlerin kullanımı ile sürekli ve hızlı bir biçimde

artış göstermesi, insanlığı yeni kaynaklar bulmaya zorlamaktadır. Var olan petrol, doğalgaz, kömür vb.

fosil kaynakların gelecekteki nüfus artışı ve günlük yaşamda kullanılan cihazların artması nedeniyle

hızlı bir şekilde azalması beklenmektedir. Bu nedenle, yerel ve yenilenebilir doğal zenginlikler

konumunda olan yenilenebilir enerji kaynaklarının kullanımı hem ülkemizde hem de diğer dünya

ülkelerinde enerji ihtiyacının karşılanması bakımından büyük önem taşımaktadır. Bu yüzden tüm

dünyada yenilenebilir enerji kaynaklarına hem teknolojik araştırmalar açısından hem de bu

kaynaklardan üretilen enerjileri kullanmaya yönelme baş göstermiştir. Bu bağlamda, “enerji

çeşitlendirilmesi”, enerji güvenliği ve sürekliliğini sağlamak açısından vazgeçilmez hale gelmiştir.

Geleneksel anlamıyla enerji güvenliği, enerji kaynaklarının çeşitliliği ve bu kaynaklara ulaşılabilme

kolaylığıdır. Ancak enerji üretimi ile yaşadığımız çevre arasındaki etkileşimin neden olduğu olumsuz

sonuçların önlenmesi zorunluluğu günümüzde, enerjinin temiz ve güvenli olması kavramını içerecek

biçimde yeniden tanımlanmasını ve benimsenmesini gerektirmiştir.

Enerjide dış kaynaklara bağımlılığın önüne geçilmesi ve herhangi bir kaynaktan ileri gelebilecek bir

azalma, tükenme, kesilme gibi aksaklıkların ortaya çıkmasına karşı önlemlerin alınması, enerji

çeşitlerinin arttırılması ile mümkün olabilmektedir. Tek tür kaynaktan sağlanacak enerjinin bağımlılığı

doğuracağı dikkate alınmalıdır.

Yenilenebilir enerji kaynaklarının kullanılmasıyla:

İthal edilen yakıtlara olan bağımlılık azalacak,

Yerli öz kaynaklara öncelik verilmesi sağlanacak,

Yerli üretim sonucu istihdam artacak,

Sürdürülebilir ekonomik büyüme ve gelişmeye imkân sağlayacak,

Enerji arz güvenliğini artacak,

Enerji talebini karşılamada sağlanan güvenlik ile enerjiyi kullanan sektörleri olumlu yönde

etkileyecek ve yatırım yapmalarını teşvik edecek,

Üretimde ve tüketimde sağlanan güven ortamı ile istikrar artacak,

Sosyal ekonomik hayatta refah, istikrar da artacaktır.

2.3. Sosyal Ve Ekonomik Nedenler

Enerji üretmek amacıyla kurulacak her santral tipi için, maliyetler hesaplanırken bütün detaylar

dikkate alınmaktadır. Örneğin işletme, üretim, atıkların yok edilmesi vb. maliyetler. Tüm bu

maliyetler dikkate alındığında yenilenebilir kaynakların ekonomik açıdan da avantajlı olduğu

görülmektedir. Şebekeye bağlanmadan üretildiği yerde tüketilme imkânına sahip yenilenebilir

kaynaklar, özellikle iletim ya da dağıtım hatlarının erişiminin zor olduğu ya da küçük ölçekli enerji

ihtiyacı nedeniyle hat yapımının ekonomik olmadığı bölgelerdeki enerji üretimi için rahatlıkla

kullanılabilir. Örneğin, güneş ve rüzgâr gücü, evlerin dağınık olduğu kırsal bölgeler için çok uygun

olmaktadır. Devletin enerji kablolarının taşıyacağı maliyetler düşünüldüğünde ilk yatırımda bu tip

enerji yatırımları teşvik edici olmaktadır.

Güneş ve rüzgâr gücüne dayalı yatırımlar, büyük ölçekli tesislere ayıracak yüksek mali kaynaklar

yerine daha uygundur. Böylelikle güç ithalatı yapmak yerine; rüzgâr, güneş ve diğer yenilenebilir

enerji türlerinin yaygınlaştırılması, yerel iş alanları da yaratılacağından işsizlik ve göçe de çare

olabilecektir. Yenilenebilir kaynaklar ülke ekonomisine yeni bir dinamizm kazandıracak, petrol ve

doğal gaz ithalatı için harcanan giderlerin azaltılması için katkıda bulunacaktır. Enerjide yenilenebilir

kaynakların kullanımının artması, gerek doğrudan gerekse dolaylı istihdam da yaratacaktır.

Yenilenebilir enerji kaynakları ile üretim yapan santrallerin inşasında, kurulmasında, üretiminde,

ayrıca bu santrallerin bakım ve onarımlarının yapılmasında işgücü gereksinimi doğacaktır. Böylece

yerel işgücü istihdamının artmasıyla o bölgedeki işsizlik oranı da azalmış olacaktır. Örneğin, rüzgâr

enerjisi projelerinin tesis edilmesi için kullanılması gereken arazinin sahibi olan çiftçilere ödenen kira

22

ya da satın alma bedelleri kırsal alanlarda önemli bir ek gelir sağlamaktadır. İnşaat çalışmaları çoğu

kez yöredeki işgücünü seferber eden yerel şirketlerce gerçekleştirilmesi ve bakım işleri için uzun

dönemli iş olanakları yaratılmaktadır.

Yenilenebilir enerji kaynakları ülkenin çeşitli bölgelerinde dağınık bir biçimde bulunduğundan,

ekonomik ve sosyal açıdan gelişmemiş, sanayinin geri kaldığı coğrafi bölgelerde uygulanma

potansiyeline sahiptir. Yenilenebilir enerji kaynaklarının kullanılması sonucu üretimi teşvik edilmiş

olan ekonomik uygulamalardaki artış, örneğin uzak tarım sektörünün geliştiği bölgelerde biyoenerji

ürünlerinin ekimi (enerji tarımı), güneş ya da rüzgâr potansiyeli yüksek olan bölgelerde bu enerji

kaynaklarının kullanılması sonucu artan kalkınma düzeyi ile beraber önceden az gelişmiş olan

bölgelerin rağbet görmesine ve gelişmesine neden olabilir. Böylece bölgeler arası gelişmişlik farkının

giderilmesinde, ekonomik ve sosyal dengesizliğin azalmasında yenilenebilir enerji kaynakları etkili

olabilir.

Üzerinde durulması gereken çok önemli bir konu da yenilenebilir enerji kaynaklarının kullanımının

yaygınlaşması için toplumsal destek sağlanmasıdır. Her şeyden önce, bu kaynaklardan üretilen

enerjinin özelliklerinin insanlar tarafından bilinmesi, yararlarına inanılması kısaca yenilenebilir

kaynaklar lehine bir kamuoyu bilincinin ve duyarlılığının oluşturulması gerekmektedir.

2.4. Çevresel Nedenler

Enerjinin elde edilmesi sırasında ortaya çıkan asit yağmurları sonucu ormanların kaybedilmesi, CO2

emisyonunun fazlalığına bağlı sera etkisi ya da canlıları koruyan ozon tabakasının incelmesi veya

delinmesi gibi doğal çevremizin bozulması ve bunların yol açtığı sonuçlar olan ormansızlaşma ve

meraların kaybı, seller ve yeraltı su kaynaklarının azalması, iklim değişikliği sonucu oluşan sel, su

baskını, kuraklık ve iklim kuşaklarının değişmesine bağlı bitki ve hayvan türlerindeki değişim ve ürün

azalması, bitki ve hayvanlardaki olası kalıtsal değişim vb. hava kirliliğinin sağlığa etkileri, iş

hastalıkları ve kazaları gibi zararlar genellikle çevreye ve dolayısıyla topluma yüklenmektedir.

2.4.1. Enerji–Çevre İlişkisi

Yenilenebilir enerji kaynaklarına yönelişin çevresel nedenlerinin daha iyi açıklanabilmesi için

öncelikle enerji ile çevre arasındaki ilişkinin ortaya konulması gerekmektedir. Enerji- çevre ilişkisinin

doğru bir biçimde anlaşılabilmesi için öncelikle çevrenin tanımının yapılması gerekmektedir.

Çevre, “insan faaliyetleri ve canlı varlıklar üzerinde hemen ya da süre içinde dolaylı ya da dolaysız bir

etkide bulunabilecek fiziksel, kimyasal, biyolojik ve toplumsal etkenlerin belirli bir zamandaki

toplamıdır.” Bu toplamı etkileyen en önemli ögelerden biri enerjidir. Ülkelerin sanayileşmesinde,

sosyal ve ekonomik kalkınmasında, önemli ve vazgeçilmez bir ögedir. Enerjiye yönelik etkinlikler

birçok çevre sorununu da beraberinde getirmektedir.

Üretiminden tüketimine kadar her safhası ayrı ayrı çevre sorunlarına neden olabilen enerjinin

ekonomik, çevreci, güvenli kaynaklardan sağlanması, artan enerji talebini en güvenli ve doğru biçimde

karşılayacak bir anlayış çerçevesinde, enerji-çevre ilişkisinde iyi bir denge kurularak oluşturulması

için yaşamsal bir gerekliliktir.

Yaşadığımız dünyanın hızla yok olduğu ve bu yok oluşu durdurmak, en azından azaltmak için bir an

önce bir şeyler yapılması gerektiği kabul edilen bir gerçektir. Enerji ile çevre arasındaki ilişkiye

bakıldığında iki konunun bir bütün olduğu ve birlikte değerlendirilmeleri gerektiği görülmektedir.

Yenilenemeyen, fosil kaynakların kullanımından doğan çevresel sorunların çözümü, yenilenebilen,

çevre dostu enerji kaynaklarının tercih edilmesinden geçmektedir.

2.4.2. Enerjinin Çevre ve İnsan Sağlığına Etkileri

Doğal çevreyi tüm insan faaliyetleri etkilemektedir. Bu faaliyetlerin en etkilileri enerji alanında

gerçekleşenlerdir. İnsan etkinliklerinin doğrudan etkilediği bir olgu haline gelmiş; iklim değişikliği,

23

başta enerji üretimi olmak üzere çeşitli insan etkinlikleri ile tanımlanır hale gelmiştir. Fosil yakıtların

kullanımı ile ortaya çıkan olumsuz sonuçlar gerek bitki ve hayvan yaşamını gerekse insanların

sağlıklarını tehdit etmektedir. Canlılar dünyasına karşı giderek büyüyen bu tehdidi daha iyi

anlayabilmek için enerji kullanımının çevre ve insan sağlığına etkileri ayrı başlıklar altında

incelenecektir.

2.4.2.1. Enerjinin Çevre Sağlığına Etkileri

Otomobillerimizin ve fabrikalarımızın çıkardıkları CO2’nin havakürede birikerek dünyamıza ne büyük

zararlar verdiği bilinmektedir. Karbon içeren yakıtların kullanımı sonucu, havaküredeki CO2 oranları

artmaktadır. Bu artışın çevresel zararlara yol açtığının bilinmesine karşın, yakıt ve enerji sistemlerimiz

doludizgin kullanılmaya devam etmektedir. Son yıllarda bu zararların giderilmesi için enerjinin

yenilenebilir kaynaklardan verimli biçimde kullanımı gibi önlemler alınmaktadır.

2.4.2.1.1. Sera Etkisi ve Küresel Isınma

Öncelikle CO2 (Karbondioksit), CO (Karbonmonoksit), SO2 (Kükürtdioksit), NOx (Azotoksitler),

tozlar ve CH (Hidrokarbonlar) gibi gazlar sera etkisi yaparak yer kürenin ısınmasına, çevre ve

özellikle atmosfer kirliliğine neden olmaktadırlar. Tozlar ve hidrokarbon gazlar kirliliğin en önemli

ögeleridir. Asit yağmurlarının oluşmasında SO2 ve zehirleyici olan NOx ’ler etkili olmaktadır. Küresel

ısınmaya neden olan sera gazlarının en önemlisi CO2 gazıdır ve toplam sera gazı miktarı içindeki payı

% 80 civarındadır.

Kısaca, fosil yakıtların yoğun bir biçimde yakılmasıyla başta karbondioksit olmak üzere, atmosferde

sera gazlarının giderek artması ve buna bağlı olarak enerjinin dünyamızın yüzeyinden ve atmosferden

kaçışının engellenmesi sonucu dünyamızın ısınması, sera etkisi olarak tanımlanmaktadır.

2.4.2.1.2. İklim Değişikliği

Kömür, petrol ve doğal gaz gibi fosil yakıtların yanması sırasında ortaya çıkan CO2 ve metan gibi sera

gazlarının içeriklerinde ısı tutma özelliğine sahip olmaları nedeniyle sera etkisi ortaya çıkmaktadır.

Güneş, doğal dengenin devamı için, gün içerisinde atmosferin içine ısı ve ışığını vermekte ve bu ısının

ise belli ölçüdeki miktarı tekrar uzaya dönmesi gerekirken, sera etkisi bu dönüşü engellemekte ve

dünyanın gerekenden daha fazla ısınmasına - yani küresel ısınmaya - yol açmaktadır. Bu da iklimin

değişmesine ve bozulmasına neden olmaktadır. Yenilenebilir enerji kaynaklarının kullanımı bütün bu

iklim değişikliğine neden olan etmenlerin ortadan kalkmasına olanak sağlamaktadır.

2.4.2.1.3. Diğer Çevresel Etkiler

Karbon içeren yakıtları yakmakla yalnız hava küreye ve sağlığımıza zarar vermekle kalmaz, aynı

zamanda ağaçlara da zarar veririz. Havaküredeki kirleticiler, ağaçları öldürüp büyük ormanlık alanlara

zarar vermektedir. Ayrıca bu kirleticiler yaprakların üzerinde bulunan ve fotosentez (bitkilerin

besinlerini üretme yöntemi) olayının gerçekleşmesine ya da soluk almalarına yarayan küçük delikleri

tıkayarak (bitkilerin besinleri parçalayarak enerjiye dönüştürme yöntemi), onların canlı kalmalarını

engellemektedir. Kirli havakürenin diğer bir etkisi ise asit yağmurlarıdır. Asit yağmurları, bitki ve

ağaç yapraklarını yakmakta, topraktaki minerallerin erimesine yol açmaktadır. Bitkiler ise eriyen bu

minerallerden kendilerine zararlı olanlarını süzüp eleme yapamazlar. İşin en kötü yanı ise toprağın

kendisinin çok asit barındırıp değişik ürün ve büyük miktarlarda üretim yapmaya elverişsiz hale

gelmesidir.

24

2.4.2.2. Enerjinin İnsan Sağlığına Etkileri

Bugün fosil yakıtların insan sağlığı açısından yarattığı olumsuzluklar her geçen gün katlanarak

artmaktadır. İklim değişikliğinin, insan sağlığı üzerinde çoğunlukla ölümlere de neden olabilecek

düzeyde olumsuz ve geniş bir etkiye sahip olabileceği bilinmektedir. Bu etkiler doğrudan olabileceği

gibi dolaylı yollardan da ortaya çıkabilir. Kalp - damar ve solunum hastalıklarından kaynaklanan

ölümler ve sıcak hava dalgalarının şiddetindeki ve süresindeki artışlar nedeniyle oluşan hastalıklar,

dolaylı etkilerin başında gelmektedir. Taşkınlar ve fırtınalar gibi aşırı hava olaylarındaki artışlar, ölüm,

yaralanma ve psikolojik hastalıkların ortaya çıkma oranlarında bir yükselme ve tatlı su varlığında bir

kirlenme oluşturabilecektir. İklim değişikliğinin dolaylı etkileri, malarya (sıtma), bazı virüs kökenli

beyin iltihapları gibi enfeksiyon salgınlarının taşınma potansiyelindeki artışları içermektedir.

Enfeksiyon hastalıklarındaki olası artışlar, esas olarak taşıyıcı organizmaların etkin olduğu coğrafi

alanların sınırlarındaki ve mevsimlerdeki genişlemeden kaynaklanmaktadır.

2.5. Sürdürülebilir Kalkınma Ve Enerji

Artan çevresel sorunlar, büyüme yanında sürdürülebilirlik de kalkınmanın bir unsuru haline gelmiştir.

Çevresel sorunlarla kaynakların yakın bir gelecekte tükenecek olmasının anlaşılması, kalkınmanın

sürdürülebilir olması gereğinin insanların çoğunluğu tarafından anlaşılmasını sağlamıştır.

Enerji üretiminin ve tüketiminin sürdürülebilir kalkınma kavramı çerçevesinde gerçekleştirilmesi,

günümüzün en önemli hedeflerinden birisi olmuştur. Bu bağlamda insanlık, sürdürülebilir kalkınma ve

daha iyi yaşam şartları arayışına devam ettikçe, yenilenebilir enerji üretimi, dünya çapında bir öncelik

haline gelecektir.

Toplumlar için, çevre gibi yaşamsal olan ögelerden bir diğeri olan enerjinin, uygarlığın gelişim süreci

içinde belirleyici bir etkisi olduğu söylenebilir. Ekonomik büyüme ve toplumsal refahın temel

girdilerinden birisi ve hatta en başta gelenin enerji olduğu düşüncesi, tüm dünyada kabul görmektedir.

Enerji üretiminin hangi kaynaktan elde edilirse edilsin ve hangi yöntem izlenirse izlensin çevreye

mutlaka bir etkisi olmaktadır. Enerjinin kalıcı çevresel tahribata yol açmadan, ekolojik dengeyi

bozmadan ve gelecek nesillere en sağlıklı bir şekilde bırakılacak şekilde kullanımı hedeflerini içeren

“sürdürülebilir enerji” kavramını uluslararası toplumun benimsediği ortak bir anlayış olarak

nitelendirmek mümkündür. Bu bağlamda enerji üretim ve kullanımı ile sürdürülebilir kalkınma

arasındaki etkileşimin iki önemli özelliği öne çıkmaktadır:



1- Bireyin temel ihtiyaçlarını sağlayabilmesi, ekonomik ilerleme ve refah kaynağı olarak

enerjiden yararlanmasını gerektirmektedir.

2- Yaşamın kalitesini şimdiki ve gelecek kuşaklar için tehlikeye sokmamak, eko sistemin taşıma

kapasitesini aşmamak gereklidir.

Dolayısıyla sürdürülebilir enerji kavramının temel bileşenlerini de enerjinin verimli ve etkin kullanımı

ile yenilenebilir enerji oluşturmaktadır. Yenilenebilir enerji kaynaklarının kullanımının

yaygınlaştırılması desteklenecek sürdürülebilirlikle enerjinin kullanılmasında bugünün

gereksinimlerini karşılama yöntemi olarak kalkınma etkinlikleri gerçekleştirilir. Gelecek kuşakların

kendi kalkınmalarını gerçekleştirmek için kullanacakları doğal varlığın korunması ya da

azaltılmamasını kalkınmanın yeniden üretimin koşulu olan doğal varlıkların geleceğe aktarılmasıyla

sağlanacaktır. Yenilenebilir enerji kaynaklarının kullanımı ile sürdürülebilir kalkınma:

Sosyal denge, Ekonomik büyüme, Doğal Çevrenin korunması, hedeflerin başarılmasında önemli bir

başlangıç noktasıdır. Bu nedenle enerjide insanlığın ihtiyacı olan enerji tüketiminin ekonomik ve

çevreye zarar vermeden sağlanması amaçlanmalıdır.

25

Bu bağlamda, sürdürülebilir enerji kavramı ise tüm birincil enerji kaynaklarından yapılan enerji

üretiminin yüksek verimle ve temiz teknolojilerle gerçekleştirilmesini, fosil yakıtların çevre dostu yeni

teknolojilerle değerlendirilmesini, fosil kaynakların yerine olabildiğince yenilenebilir enerji

kaynaklarının kullanılmasına, bir kullanımda atık biçimde ortaya çıkan enerjinin bir başka kullanımda

girdi olarak kullanılmasını kapsayan ve bunu ekonomik büyüme ile bütünleştiren bir kavram olarak

tanımlanmaktadır.

2.6. Avrupa Birliğinde Yenilenebilir Enerjiye Bakış

Enerji, tüm ekonomik ve sosyal yaşam üzerinde belirleyici bir rol oynar ve ekonomik kalkınma için

zorunlu olan bir girdidir. İşte bunun içindir ki, enerji arzı üzerinde denetimi ve enerji arz güvenliğini

sağlamak Avrupa Birliği (AB) için de her zaman önemli bir sorun olmuştur. Ancak daha önemli bir

sorun vardır; arz güvenliğine çevre bağlamının eklenmesi sonucunu doğurması. Bu sorun, fosil

yakıtlarının yarattığı çevre sorunlarının hızla artmasıdır. Yenilenebilir enerji kaynaklarının enerji

üretiminde kullanımının artırılması ve böylece enerji arzının çevre açısından da güvenli olarak

sağlanması, sorunun çözümünde öne çıkan en önemli politikadır.

2.6.1. AB’de Yenilenebilir Enerji Politikası

AB’nin kendi enerji kaynaklarının azalmasına karşın tüketiminin artmasıyla, enerjide dışa bağımlılığı

da artmıştır. Bu bağımlılığın önümüzdeki 25 yılda giderek artması ve şimdi ortalama %53,8 olan ithal

enerji oranının 2030’da %70’e yükselmesi beklenmektedir. Dolayısıyla AB’nin enerji politikasının

ana eksenlerinden birini bu bağımlılığın doğurduğu/doğuracağı riskleri en aza indirgemek

oluşturmaktadır. Özellikle AB’nin enerji tüketiminin büyük bir yüzdesini (yaklaşık %80) oluşturan

fosil yakıtların yakın gelecekte tükenecek olması, bu kaynakların az sayıda ülkenin elinde bulunması;

oluşan bağımlılığın yarattığı riskler ve enerji fiyatlarındaki dalgalanmanın ekonomide bozucu etki

doğurması, enerji kaynaklarının çeşitlendirilerek dengeli bir tüketim yapısının oluşturulmasını

gerektirmektedir.

Fosil yakıtlarının azalmasıyla fosil yakıtların neden olduğu küresel ısınma AB’yi farklı kaynak

kullanımına yöneltmiştir.

Son yıllarda sera etkisi yaratan gazların emisyonu sonucu meydana gelen iklim değişikliğinin etkisi

büyük bir hızla artmıştır.

Arz güvenliği sorununun çözümü için alternatif enerji kaynaklarına yönelen AB ülkeleri, özellikle

çevresel kaygılarla nükleer enerjiye karşı tepki göstermiş ve yenilenebilir enerji kaynaklarının öne

çıkmasına olanak sağlamaya çalışmıştır. Hidroelektrik dâhil yeni ve yenilenebilir enerji kaynaklarının

geliştirilmesi; kullanımının teşvik edilmesi ve bunların enerji dengesine büyük bir katkı yapacak

duruma getirilmesi temel hedef olmuştur. Buradan hareketle AB’nin enerji ve çevre politikası

hedeflerini bir arada yerine getirmeyi sağlayacak enerji kaynakları arasında yenilenebilir enerji

kaynakları önemli bir yer tuttuğu görülmektedir.

Hem ülkemizde hem de Avrupa Birliği ülkelerinde, arzulanan hedeflere ulaşmak için yenilenebilir

enerjiye yapılacak yatırımları artırmak amacıyla, hem arz tarafında (yeşil sertifika, yatırım desteği,

vergi muafiyeti ya da indirimi, vergi iadesi, doğrudan fiyat desteği gibi) çeşitli teşvik ve destek

artırımına dönük yasal düzenlemeler yapılmakta, uygulamakta; hem de talep tarafında yenilenebilir

enerji kullanımını yaygınlaştırılması için çeşitli destek uygulamaları yapılmaktadır.

26

3. Yenilenebilir Enerji Teknolojilerinin Sanayi Sektöründe Kullanımı

Konusunda Uygulanacak Bilim ve Teknoloji Politikalarının

Geliştirilmesi

Türkiye, geçiş ekonomisi sürecinde olmasının yanında, genç nüfusa sahip, artan üretim ve teknoloji

altyapısı ile farklı dinamikleri olan bir ülkedir. Bu dinamikler, ülkenin enerjiye olan ihtiyacının son

yıllarda katlanarak büyümesine sebep olmuştur. Ayrıca, ileriye yönelik gerçekleştirilen projeksiyonlar,

nüfusun ve ekonomik büyümenin artacağını işaret göstermekte ve bu durum ulusal enerji arzının

hayati önem taşıyacağı sonucunu doğurmaktadır.

Öte yandan enerjiye olan talebin yüksekliğine kıyasla enerji temininde % 72’lik bir oran ithal

kaynaklardan sağlanmaktadır. Bu ithal kaynakların, büyük bir çoğunluğunu petrol, doğal gaz ve

kömür gibi fosil yakıtlar sağlamaktadır. Enerjide söz konusu olan yüksek oranlardaki dışa bağımlılık,

ilk etapta enerji arz güvenliğini riske sokmakta; başta üretim sektörü olmak üzere diğer sektörleri de

ekonomik yönden ciddi oranda etkilemektedir.

Üretimde sürdürülebilirliği sağlamak için enerji arz güvenliğinin sağlanması gerekliliğinden hareketle,

geliştirilebilecek önlemlerden bir tanesi de yenilenebilir enerji kaynaklarının kullanım oranını artırmak

ve bu kaynakların teknolojilerinin hedef sektörlerde entegrasyonunun yapılmasını sağlamaktır.

Günümüzde, toplam birincil enerji temininin yaklaşık % 10’u yenilenebilir kaynaklardan

sağlanmaktadır. Son yıllarda, bu oranın artırılmasına yönelik birçok faaliyet ulusal strateji belgelerinde

yerini almıştır. 2023 yılına kadar elektrik üretiminin en az % 30’unun yenilenebilir kaynaklardan

sağlanması hedefi bulunmaktadır.

Nihai enerji tüketiminin yaklaşık olarak 1/3’ünün gerçekleştiği sanayi sektörü için de enerji arz

güvenliği hayati düzeyde önem taşımaktadır. Enerji maliyetleri, sanayi ürünü fiyatlarını büyük oranda

etkilemektedir. Aynı zamanda sanayi sektörü, enerji tüketimi sonucunda oluşan sera gazı emisyonu ile

iklim değişikliği üzerinde önemli etkiye sahiptir. Ekonomik ve çevresel sebeplerden ötürü sanayi

sektöründe yapılan en yaygın uygulama, enerji verimli teknolojilerin kullanılması ve sanayi

proseslerinde iyileştirmelerin yapılmasıdır. Gelişme potansiyeli olan bir başka alan ise son yıllarda

petrol fiyatlarının artışı ile gündeme gelen yenilenebilir enerji kullanımıdır. Şimdiye kadar

yenilenebilir enerji ve teknolojilerinin endüstriyel uygulamalardaki kullanımı daha az ilgi çekmiş, bu

konuda az miktarda çalışma yapılmıştır. Bu sebeplerden ötürü yenilenebilir enerji kaynak ve teknoloji

çeşitlerinin kullanımı üzerine potansiyellerin incelenmesi gerekmektedir.

Şimdiye kadar yapılan çalışmalar sanayi sektöründe kullanılabilir ve kullanım potansiyeli yüksek olan

yenilenebilir enerji çeşitleri ve kullanım amaçlarının:

• Proses ısısı için biokütle

• Proses ısısı için güneş enerjisi sistemleri

• Proses ısısı için ısı pompaları

• Hammadde olarak biokütle

Şeklinde sıralandığını göstermektedir. Ayrıca, sanayide önemli bir kullanım alanı olan hidrojenin

yenilenebilir kaynaklardan eldesi de önemli bir potansiyele sahiptir. 2050 yılında yenilenebilir

enerjinin sanayide kullanım oranının %21’e çıkacağına dair tespitler mevcuttur.

Enerjide % 72 oranında dışa bağımlı olan ülkemiz, yenilenebilir enerji kaynak potansiyeli bakımından

incelendiğinde başta güneş enerjisi olmak üzere diğer kaynaklarda da oldukça zengin bir profile

27

sahiptir. Bu kaynaklar içerisinde özellikle biokütle için hammadde rekabeti ve uluslararası ticaret gibi

unsurlar ön plana çıkarken, fotovoltaik ve solar termal sistemler gibi güneş enerjisi teknolojileri ve

yenilenebilir teknoloji olarak kabul edilebilecek ısı pompalarının düşük proses sıcaklıkları için ideal

olduğu belirlenmiştir.

Başta sanayi sektörü olmak üzere diğer sektörlerde bu teknolojilerin yaygınlaşmasında başka yeni

teknolojilerde olduğu gibi, bir takım engellerle karşılaşılmaktadır. Ayrıca, bu teknolojilerin kullanımı,

enerji yönetiminde büyük oranda değişikliği beraberinde getirdiği için diğer teknolojilerin

döngüsündeki engellerden farklı olarak birçok faktörden etkilenmektedir. Günümüzde fosil yakıtların

yenilenebilir enerji kaynaklarına göre tercih edilmesinin en önemli sebeplerinden birisi rekabet

edilebilirliğinin yüksek olmasıdır. Dünya çapında fosil yakıtlar yılda 550 milyar dolar kadar destek

almaktadır.

Yenilenebilir enerji kullanımına yönelik olarak karşılaşılan engelleri yenmek üzere bir takım politika

araçlarının devreye sokulması gerekmektedir. Teknolojik ve ekonomik engelleri yenmek üzere

geliştirilebilecek araçların başında bilim ve teknoloji politikaları gelmektedir. Bilim ve teknoloji

politika araçlarından olan inovasyon sistemi çerçevesinde geliştirilebilecek faaliyetler, bu

teknolojilerin maliyetinin düşmesi ve sanayi sektörü başta olmak üzere diğer sektörlerde de

kullanımının yaygınlaşması için önemlidir. Ayrıca bu teknolojilerin geliştirilmesi ile yeni sektörlerin

ve dolayısıyla ciddi bir ekonomik katkının oluşması söz konusudur.

Devletin son yıllarda yürürlüğe koyduğu ulusal belgelerde yenilenebilir enerjiye çok sayıda atıf

bulunmaktadır. Özellikle yenilenebilir enerji teknolojilerinin araştırma geliştirme faaliyetlerini

destekleyen TÜBİTAK, Enerji ve Tabii Kaynaklar Bakanlığı, Bilim, Sanayi ve Teknoloji Bakanlığı,

KOSGEB ve TTGV programları mevcut bulunmaktadır.

Desteklerin sektöre yönelik analizi sonucunda, gerçekleşmiş Ar-Ge projelerinin, daha çok güneş

enerjisi alanında yoğunlaşmış olduğunu söyleyebilmek mümkündür. Yenilenebilir enerji alanında Ar-

Ge merkezi belgesi almaya hak kazanmış bir işletmenin olmadığı görülmektedir. Konuda Ar-Ge

yapan, Bakanlığımız ve TÜBİTAK TEYDEB’ten destek alan şirketlerin çoğunun teknoloji geliştirme

bölgelerinde yerleşik olduğu ortaya çıkmaktadır. Genç girişimcileri desteklemek amacıyla kurulmuş

olan Teknogirişim Sermayesi Desteği kapsamında bu alanda azımsanamayacak seviyede girişimcinin

desteklendiği görülmektedir.

Bu sonuçlar ışığında geliştirilebilecek öneriler ise aşağıdaki gibidir:

• Mevcut devlet politikaları, yenilenebilir enerjiden elektrik üretimini teşvik ederken sanayide daha

çok kullanılan yenilenebilir ısı konusunu vurgulamamaktadır. Enerji ve Tabii Kaynaklar Bakanlığı

tarafından finansal teşvik ve altyapının yenilenebilir ısı konusunda geliştirilmesi gerekmektedir.

• Sanayi sektöründe yenilenebilir ısı teknolojileri hakkında rehber bir belgenin çıkarılmasına müteakip

olarak, bu teknolojilerin geliştirilmesi için uzun, orta ve kısa vadede araştırma öncelikleri ve hedeflerin

koyulması söz konusu olabilir.

• Girişimcilerin kurmuş oldukları şirketleri desteklemek üzere yenilenebilir enerji odaklı kuluçka

merkezlerinin oluşturulması ve bu merkezin hangi teknoloji geliştirme bölgesinde konuşlanacağı

hakkındaki çalışmaların gerçekleştirilmesi gerekmektedir.

• Sektörde demonstrasyon programlarının oluşturulması ve desteklenmesinin uygun olacağı

düşünülmektedir.

• Sektörün Ar-Ge’sine yönelik sağlıklı verilerin elde edilmesi ve bilgi alışverişinin sağlanabilmesi için

ulusal veri tabanının oluşturulması faydalı olacaktır.

• İş birlikleri ve farkındalığın artırılması adına uluslararası ağlara katılımın irdelenmesi, bu konuda

girişimlerin başlatılması gerekmektedir.

• Kamu tarafından sağlanan ve hâlihazırda uygulanmakta olan Ar-Ge ve yenilik desteklerinin yanında

bu alan için uygun olabilecek mekanizmaların etkinleştirilmesi söz konusudur.

28

• Bakanlığımızın uygulamakla sorumlu olduğu, sanayi-sanayi ortaklıklarını sağlayan rekabet öncesi iş

birliği programının aktif bir hale getirilmesi ve öncelikli alan olarak hidrojen ve yakıt pili

teknolojilerinde ortak bir girişimin başlatılması konusunda girişimler başlatılabilir.

• Yüksek yatırımların söz konusu olduğu bu sektörde risk sermayesi ve melek yatırımcılık sisteminin

geliştirilmesi gerekmektedir.

Yukarıda bahsi geçen Ar-Ge ve yenilik önerileri ile teknolojilerin maliyeti düşecek ve böylelikle bu

teknolojilerin sanayide kullanımı mümkün olabilecektir.

29

KAYNAKÇA



ATAMAN, Ayse Ruya. Türkiye’de yenilenebilir enerji kaynakları, T.C. Ankara üniversitesi

Sosyal bilimler enstitüsü Kamu yönetimi ve siyaset bilimi (yönetim bilimleri) Anabilim dalı,

Ankara, 2007.

GUNEROGLU, AZIZ. Fotovoltaik sistemlerde FPGA Kullanımı, Kocaeli Üniversitesi Fen

Bilimleri Enstitüsü, Kocaeli, 2008.

GENÇOĞLU, Muhsin Tunay Yenilenebilir Enerji Kaynaklarının Türkiye Açısından önemi,

Fırat Üniversitesi Mühendislik Fakültesi Elektrik-Elektronik Mühendisliği Bölümü, Elazığ

• Barış, K., & Küçükali, S. (2012). Availability of Renewable Energy Sources In Turkey: Current

Situation, Potential, Government Policies and the EU Perpective. Energy Policy , 377-91.

• Bilim, Sanayi ve Teknoloji Bakanlığı Bilim ve Teknoloji Genel Müdürlüğü Resmi

Sayfası. http://sagm.sanayi.gov.tr/Mevzuat.aspx?catID=718 .Erişim tarihi:10. 5. 2012.

• Chiavari, J., & Tam, C. (2011). Good Practice Policy Framework for Energy Technology Research,

Development and Demonstratıon (RD&D) . Paris: OECD/IEA.

• Erdener, H., Gür, N., Erkan, S., Şengül, E., Eroğlu, E., & Baç, N. (2007). Sürdürülebilir Enerji ve

Hidrojen. Ankara: ODTÜ.

• Enerji ve Tabii Kaynaklar Bakanlığı. TKB. (2010). Enerji İstatistikleri-Projeksiyonlar. Ankara:

• IEA. (2010 c). Energy Policies of IEA Countries Turkey 2009 Review. Paris: OECD/IEA.

• T.C. Resmi Gazete. (2001). 4628 sayılı Elektrik Piyasası Kanunu. 3/3/2001: 24335.

• Taibi, E., Gielen, D., & Bazilian, M. (2011). Renewable Energy in Industrial Applications: An

Assessment of the 2050 Potential. Vienna: UNIDO.

• Theocharis, D. T., & Yeoryios, A. S. (2005). The Sustainable Diffusion of Renewable Energy

Technologies As An Example of An Innovation Focused Policy. Technovation , 25, 753-61.

• TÜBİTAK . (2012). TÜBİTAK ARDEB 1003 Öncelikli Alanlar Ar-Ge Projeleri Destekleme

Programı. TÜBİTAK Resmi Sayfası http://www.tubitak.gov.tr/tr/destekler/akademik/ulusal-destek-

programlari/icerik-1003-oncelikli-alanlar-ar-ge-projeleri-destekleme-programi.(Erişim

tarihi:1.5.2012.)

• TÜBİTAK. (2012). TÜBİTAK TEYDEB 1511 Destek Programı. TÜBİTAK Resmi

Sayfası http://www.tubitak.gov.tr/tubitak_content_files/TEYDEB/1511/1511_ENERJI-2012-GE-

01.pdf . Erişim tarihi:1.4.2013.)

• TÜBİTAK. (2011). TÜBİTAK Ulusal Enerji Ar-Ge ve Yenilik Stratejisi. TÜBİTAK Resmi

Sayfası http://www.tubitak.gov.tr/sites/default/files/ek1_ulusal_enerji_arge_yenilik_stratejisi.pdf.

(Erişim tarihi: 1.12.2012.)

• TÜBİTAK. (2004). Ulusal Bilim ve Teknoloji Politikaları 2003-2023 Strateji Belgesi. Ankara:

TÜBİTAK.

TÜBİTAK. (2010). Ulusal Bilim, Teknoloji ve Yenilik Stratejisi 2011-2016. Ankara: TÜBİTAK.

Yenilenebilir Enerji Genel Müdürlüğü Resmi Sayfası. www.eie.gov.tr .(Erişim tarihi: 12.05.2012)

http://sagm.sanayi.gov.tr/Mevzuat.aspx?catID=718
http://www.tubitak.gov.tr/tr/destekler/akademik/ulusal-destek-programlari/icerik-1003-oncelikli-alanlar-ar-ge-projeleri-destekleme-programi
http://www.tubitak.gov.tr/tr/destekler/akademik/ulusal-destek-programlari/icerik-1003-oncelikli-alanlar-ar-ge-projeleri-destekleme-programi
http://www.tubitak.gov.tr/tubitak_content_files/TEYDEB/1511/1511_ENERJI-2012-GE-01.pdf
http://www.tubitak.gov.tr/tubitak_content_files/TEYDEB/1511/1511_ENERJI-2012-GE-01.pdf
http://www.tubitak.gov.tr/sites/default/files/ek1_ulusal_enerji_arge_yenilik_stratejisi.pdf
http://www.eie.gov.tr/

