

1954

TMMOB ELEKTRİK MÜHENDİSLERİ ODASI

BİLGİ BELGE MERKEZİ(BBM)

Döküman Bilgileri

EMO BBM Yayın Kodu	: 24
Raporun Adı	: Afşin-Elbistan Linyit Havzası Bölgesel Kalkınma Projesi
Raporun Yayın Tarihi	: Ocak 2007
Yayın Dili	: Türkçe
Raporun Konusu	: Bölgesel Kalkınma
Raporun Kaynağı	: Dünya Enerji Konseyi Türk Milli Komitesi,Ocak 2007
Anahtar Kelimeler	: Kalkınma,Linyit
Yazar 1	: Dünya Enerji Konseyi Türk Milli Komitesi

Açıklama

Bu doküman Elektrik Mühendisleri Odası tarafından açık arşiv niteliğinde olarak bilginin paylaşımı ve aktarımı amacı ile eklenmiştir.

Odamız üyeleri kendilerine ait her türlü çalışmayı EMOP/Üye alanında bulunan veri giriş formu aracılığı ile bilgi belge merkezinde yer almasını sağlayabileceklerdir. Ayrıca diğer kişiler çalışmalarını e-posta (bbm@emo.org.tr) yolu ile göndererek de bu işlemin gerçekleşmesini sağlayabileceklerdir. Herhangi bir dergide yayınlanmış akademik çalışmaların dergideki formatı ile aynen yer almaması koşulu ile telif hakları ihlali söz konusu değildir.

Elektrik Mühendisleri Odası Bilgi Belge Merkezi'nde yer alan tüm bilgilerden kaynağı gösterilerek yararlanılabilir.

Bilgi Belge Merkezi'nde bulunan çalışmalardan yararlanıldığında, kullanan kişinin kaynak göstermesi etik açısından gerekli ve zorunludur. Kaynak gösterilmesinde kullanılan çalışmanın adı ve yazarıyla birlikte belgenin URL adresi (http://bbm.emo.org.tr/genel/katalog_detay.php?katalog=4&kayit=24) verilmelidir.

World Energy Council
CONSEIL MONDIAL DE L'ENERGIE

Turkish National Committee
COMITE NATIONAL TURC

Dünya Enerji Konseyi Türk Milli Komitesi

AFŞİN-ELBİSTAN LİNYİT HAVZASI BÖLGESEL KALKINMA PROJESİ

Ocak – 2007

DEK-TMK Yayın No: 0001/2007

DÜNYA ENERJİ KONSEYİ TÜRK MİLLİ KOMİTESİ

YÖNETİM KURULU		Temsil Ettiği Kuruluş
Başkan	: Süreyya Yücel Özden	Gerçek Kişi
Başkan Yardımcısı	: Prof.Dr.H.Mete Şen	İTÜ Rektörlüğü
Genel Sekreter	: Gültekin Türkoğlu	Gerçek Kişi
Sayman Üye	: İsmail H. Altun	Gerçek Kişi
Üye	: Murat Z. Aydın	Enerji ve Tabii Kaynaklar Bakanlığı
Üye	: Mehmet Çağlar	EİEİ Genel Müdürlüğü
Üye	: Atilla Ataç	DSİ Genel Müdürlüğü
Üye	: İbrahim Turan Çakmak	TKİ Genel Müdürlüğü
Üye	: Prof.Dr.A.Orhan Yeşin	ODTÜ Rektörlüğü
Üye	: Ali Oğuz Türkyılmaz	TMMOB
Üye	: Kenan Hayfavi	AKENERJİ Elektrik Üretimi Otoprodüktör Grubu A.Ş.
Üye	: Ülker Aydın	Gerçek Kişi

DENETİM KURULU		Temsil Ettiği Kuruluş
Başkan	: Hacı Duran Gökkaya	TETAŞ Genel Müdürlüğü
Üye	: Muzaffer Başaran	Gerçek Kişi
Üye	: M. Tülin Keskin	Gerçek Kişi

ÇALIŞMA GRUBU		Kuruluşu, Ünvanı
Başkan	: Öner Gülyeşil	AK Parti Siirt Milletvekili
Başkan Yrd.	: Ömer Ünver	DEK-TMK
Üye	: Muzaffer Başaran	DEK-TMK
Üye	: Enver Çetin	Ziraat Yük. Müh.
Üye	: Çetin Koçak	DEK-TMK
Üye	: Gürbüz Söğütlü	Toprak Değerlendirme Teknik Uzmanı
Üye	: Dr.İlker Şengüler	MTA Genel Müdürlüğü

AFŞİN-ELBİSTAN LİNYİT HAVZASI BÖLGESEL KALKINMA PROJESİ

GİRİŞ

Dışa bağımlılığımızın giderek artmakta olduğu bir ortamda Ülkemizin yerli kaynaklara dayalı enerji üretimi, en önemli stratejik karar olarak öne çıkmaktadır. Mevcut linyit ve hidrolik imkanlarımızdan ekonomik olanların elektrik enerjisi üretimine tahsisi, ülkemizin hem enerji bağımlılığını azaltacak, hem de daha ekonomik ve katma değeri ülke içinde kalan bir uygulama olacağından, istihdam ve kalkınma hamlelerine önemli katkılarda bulunacaktır.

Afşin-Elbistan Linyit Havzası son arama çalışmaları ile 4 milyar tona yaklaşan rezervi ile ülkemiz açısından geliştirmeye en uygun ve ekonomik enerji kaynağıdır.

Elektrik üretim imkanı olarak mevcut plan ile toplam 8600 MW kurulu güçte elektrik santrallerini besleyebilecek olan bu havzanın, madencilik ve elektrik üretimi açısından geliştirilmesi sonucu ortaya çıkabilecek endüstriyel ve sosyal meselelerin şimdiden planlanması ve havzanın bir bölgesel planlama dahilinde geliştirilmesi kaçınılmaz olarak görülmektedir. Bu bölgesel çalışmamızın başlatılması için Hükümete, kamu kuruluşlarına ve sivil toplum örgütlerine önemli görevler düşmektedir.

Bu kısa rapor yukarıda belirtilen düşünceler ışığında bölgenin ihtiyacı olan bir kalkınma planına başlanması için ilgili kuruluşlara bir çağrı niteliğindedir.

Uluslararası kuruluşlarca yapılan çalışmalar Dünya kömür rezervlerinin uzun yıllar yeterli olabileceğini, özellikle karbon emisyonları sorununun çözümlenmesi ile önemli rezervlere sahip fosil yakıtların dünya enerji tüketiminde olduğu gibi ülkemiz enerji kaynaklarının kullanımında da önemli bir paya sahip olacağını göstermektedir.

Ülkemiz yönünden fosil yakıtlar içerisinde linyit bilinen 9 milyar ton rezervi ile büyük öneme sahiptir.

Kuzey'de Kangal kömür sahasından başlayarak güneyde Tufanbeyli sahasını içine alan geniş bir bölgenin ülkenin en önemli kömür rezervine sahip bir bölge olduğu anlaşılmaktadır.

Türkiye linyit rezervlerinin yaklaşık % 43'ünü oluşturan Afşin-Elbistan linyit havzasının elektrik üretimindeki yeri çok önemlidir. Buna bağlı olarak halen işletilmekte olan 4x340 MW gücündeki Afşin-Elbistan A Santralına ek olarak 4x360 MW gücündeki Afşin-Elbistan B Termik Santrali tamamlanmış olup, işletmeye açılmıştır. Bölgede ayrıca elektrik enerjisi üretmek üzere C, D, E ve F olarak adlandırılacak bir seri termik santral inşası planlanmaktadır.

Bu termik santraller için gerekli kömürün ekonomik olarak üretilebilmesi için Afşin-Elbistan havzasının sektör bazında değerlendirilmesi yanında linyit havzasının genel olarak değerlendirmesi ve amenajman projesinin yapımı uygun olacaktır. Ayrıca linyit madenciliği ve elektrik üretim amenajman çalışmasını genişleterek yörenin bir "**Bölgesel Kalkınma Projesinin**" tasarlanarak, bu büyük projenin sosyal, kültürel ve ekonomik ihtiyaçlarının belirlenmesi faydalı olacaktır.

EÜAŞ ve MTA kuruluşları arasında yapılan anlaşmaya göre Afşin-Elbistan Linyit Havzasının işletmeciliğine yönelik rezerv geliştirme ve teknolojik parametrelerin

belirleneceği çalışma ile Afşin Havzasının **“Bölgesel Kalkınma Projesinin”** gerçekleştirilmesi için iyi bir fırsat yakalanmış bulunmaktadır.

Ülkemizde kömür sektöründe de yeniden yapılanma ile kömür endüstrisini rekabetçi kılmak, verimliliğini artırmak, çevresel sorunları en aza indiren iyi bir işletmecilikle kömür sektörümüzü uluslararası düzeyde başarılı bir konuma getirmek mümkündür.

Bu amaçla, GAP Bölgesel kalkınma projesinde olduğu gibi bölgenin zengin linyit potansiyelinin elektrik enerjisi üretiminde kullanılması yanında diğer alt sanayilerin kurulması, çevre kirliliğinin önlenmesi ve istihdam konularını da içeren arama, etüd, planlama konusunda çalışma yapmak üzere **“Bölgesel Kalkınma Projesi”** idaresi adında bir idare kurulmasını önermek için Dünya Enerji Konseyi Türk Milli Komitesi (DEK-TMK) bünyesinde bir çalışma grubu oluşturulmuştur.

“Bölgesel Kalkınma” Projesi kapsamında ele alınacak Linyit ve Elektrik Üretimi Ana Projesinin aşağıda belirtilen ana çalışmaları içermesi düşünülebilir.

A.

- Afşin-Elbistan Linyit Havzasından Elektrik Üretimi Ana Projesi
- Afşin-Elbistan Linyit Havzasından Elektrik Enerjisi Nakli Ana Projesi
- Afşin-Elbistan Linyit Havzasında Madencilik Ana Projesi
- Afşin-Elbistan Linyit Havzası Çevre Ana Projesi

B.

- Arazi Kullanım ve Arazi Islah Projesi
- Su Kaynakları Kullanım Projesi
- Hava Kalitesi ve Kontrolü Projesi
- İskân Projesi
- Eğitim Öğretim ve Sağlık projesi
- İstihdam Projesi

Yukarıda belirtilen alt proje başlıkları ile **“Bölgesel Kalkınma”** Projesi'nin sosyal ve sınaî amaçları doğrultusunda başka konuların da ele alınması gerekecektir. Bu konular aşağıda belirtilen ana çalışmaları içerebilir.

- Sağlık ve Eğitim Koşullarının Geliştirilmesi
- İstihdamın Arttırılması İçin Yapılacak Çalışmalar
- Ulaşım Konularının Geliştirilmesi
- Linyit Madenciliği ve Elektrik Üretimi İçin Destek Endüstrilerin Kurulması Çalışmaları
- Yeraltı Kaynaklarımızın (maden, jeotermal vs.) ortaya çıkarılması

Yukarıda belirtilen çalışmaların ana hatları ile içeriği aşağıda yer almaktadır:

1- Afşin-Elbistan Linyit Havzasından Elektrik Üretimi Amenajman Projesi

- Afşin-Elbistan Havzasının elektrik üretim potansiyelinin tespiti
- Tespit edilen elektrik potansiyelinin devreye alınması için termin planı.

Bu plan elektrik üretiminde dış yakıt kaynaklarına bağımlılığı azaltmak için ele alınacak olan acil hareket planını içerecektir.

- Afşin-Elbistan Linyitlerinden elde edilecek elektrik enerjisinin maliyeti ve mevcut durumda diğer elektrik üretim maliyetleri ile karşılaştırılması
- Afşin-Elbistan Havzasında kurulması planlanacak termik santrallerin teknolojisi ve yatırım maliyetlerinin tespiti
- Afşin-Elbistan Havzasından yapılacak elektrik üretiminin yaratacağı katma değer hesaplanması

AFŞİN-ELBİSTAN A TERMİK SANTRALI

Halen düşük kapasite ile çalıştırılmakta olan Afşin-Elbistan A Termik Santrali'nin karakteristikleri aşağıdaki gibidir;

- Bulunduğu Yer : Afşin-Elbistan - K.Maraş
- Kurulu Güç : 3 X 340+1x335 = 1355 Mw
- Nominal Yıllık Üretim Kapasite : 8.100.000.000 Kwh
- Kullanılan Yakıtın Cinsi : Linyit
- Alt Isıl Değeri (Dizayn Değeri) : 950 – 1600 Kcal/Kg
- Santralin Yıllık Ana Yakıt İhtiyacı : 18.000.000 Ton/Yıl
- Çalışan Personel Sayısı : 807

Santral'de bulunan mevcut 4 ünite, havzada bulunan 3,4 milyar ton kömürün Kışlaköy sektöründeki 440 milyon tonluk kısmını kullanabilecektir. Anlaşılacağı gibi bölgedeki kömür rezervi daha bir çok santrallerin yapılmasına imkan vermektedir.

1967 yılında Linyit havzasında araştırmalara başlanmış 1974 yılında saha, tanzim çalışmaları tamamlanmış ve 1975 yılında santral temeli atılmıştır.

Santral işletmeye alındığından, 2006 yılı Aralık ayı sonuna kadar 218 milyon ton kömür tüketilerek 94 milyar kWh elektrik enerjisi üretilmiştir. kWh başına ortalama kömür tüketimi 2,33 kg olmuştur.

Santral kurulduğundan buyana en yüksek elektrik enerjisi üretimi 1999 yılı içinde 7,7 milyar kWh'dir.

Santral su ihtiyacı Elbistan'da bulunan Ceyhan Nehri kaynağından her biri 1 m çapında ve 30 km uzunluğunda iki çelik boru hattı ile karşılanmakta olup, MWh başına 4 m³tür

380 kV ve 31,5 kV şalt sahaları santralde üretilen enerjisini enterkonnekte sisteme, Linyit işletmelerine ve santral yardımcı sistemlerine gerekli enerjiyi verecek şekilde tesis edilmiştir.

Santralin en önemli özelliği düşük kaliteli, yüksek nem ihtiva eden linyiti yakabilmek için projelendirilmiş oluşudur. Bunkerlerden değirmenlere alınan kömür burada öğütülerek baca gazı ile kurutulmaktadır. Kömür tozu karışımının bir bölümü direk kazana verilirken bir bölümünde elektrostatik filtreler (Brüden Filtreleri) gönderilmektedir. Bu filtrelerde kuru kömür tozu tutulmakta gaz ve buhar karışımı atmosfere atılmaktadır. Filtrelerden çıkan kuru toz kömür ısıl değeri yükseltilmiş yakıt olarak kazana verilmektedir. Bu yakıt toplam miktarın yaklaşık %30'u dur.

Santralin tam yükte kömür ihtiyacı saatte 3.000 ton'dur. Bu miktar kömürün yakılmasıyla saatte oluşan 400–600 ton arasındaki kül, %99 verime sahip elektro filtreler de

tutulmakta ve bant sistemiyle kömürün alınmasıyla oluşan boşluğa sevk edilmektedir. İşletmenin sıvı atıkları da pis su arıtma, küllü su arıtma ve nötralizasyon havuzlarında gerekli fiziksel ve kimyasal işlemlere tabi tutularak çevre kirliliği önlenmektedir.

İşletmede bulunan hava kalitesi ölçüm cihazları ve baca gazı analizörleri ile sürekli olarak emisyon ölçümleri yapılmaktadır.

Yukarıdaki bilgilerden de görüleceği gibi Afşin-Elbistan A Termik Santrali'nin üretim kapasitesi 8,1 milyar KWh'dir. Ancak, bu santral çeşitli nedenlerle 22 yıllık işletme süresince tam kapasiteyle çalışmamış önemli performans düşüklükleri göstermiştir. 2006 yılında da kapasite kullanım oranı %33 olacaktır. Bu tip santrallarda kapasite kullanım oranının en az %80 civarına çıkartılması çok önemli ekonomik faydalar sağlayacaktır. Elektrik enerjisinin çok pahalı olduğu ülkemizde paçal maliyetleri düşürebilmenin önemli bir adımı Afşin-Elbistan gibi önemli üretim potansiyeline sahip santralleri en verimli şekilde çalıştırmaktır. Bu konudaki engeller kolaylıkla aşılabilecek seviyededir.

AFŞİN-ELBİSTAN A TERMİK SANTRALI YILLARA GÖRE BRÜT ÜRETİM

Afşin-Elbistan A Termik Santrali'nin ortalama özgül ısı sarfiyatı 3104 kcal/kwh'dir. Bu değer termik santralin işletimi, bakım ve tamiri gibi hususların verimli bir şekilde yapılamadığını göstermektedir.

Özgül ısı sarfiyatının %20 oranında düşürülmesi ile termik santralin kabul edilebilir bir işletme rejimine girmesi söz konusu olabilir.

Santral'daki büyük alandaki yıpranma ve aşınma santraldaki emra amadelikle ve verimin çok düşmesine neden olmuştur. Bu sebele santralda rehabilitasyon yapılmasına karar verilmiştir. Bu iş için Dünya Bankası'ndan 280 milyar Euro'luk kredi sağlanmış olup, teknik teklifler 26 Kasım 2006'da alınmıştır. Ticari tekliflerin Mart 2007'de alınması ve işin 2009 yıl sonunda tamamlanması beklenmektedir.

Bu termik santralin son ünitesi Haziran 2005 yılında yapılmış olmasına karşın 2006 yılında bu santralin tam kapasite üretim için program yapılmamıştır.

AFŞİN-ELBİSTAN B TERMİK SANTRALI

Yeni devreye alınan Afşin-Elbistan B Teknik Santralinin karakteristikleri aşağıdaki gibidir:

- Bulunduğu Yer : Kahramanmaraş-Afşin
- Kurulu Güç : 4 X 360 = 1.440 Mw
- Nominal Yıllık Üretim Kapasite : 9.360.000.000 Kwh
- Konsorsiyum : Mhı-Babcock-Gama-Tekfen- Tokar-Enka
- Kullanılan Yakıtın Cinsi : Linyit Kömürü
- Alt Isıl Değeri (Dizayn Değeri) : 950-1500 Kcal/Kg
- Santralin Günlük Yakıt İhtiyacı : 72.000 Ton
- Çalışan Personel Sayısı : 557

EÜAŞ'a bağlı termik santrallerin kurulu gücüne göre Afşin-Elbistan A ve B Santrallerinin payı %22,3, EÜAŞ'a bağlı tüm santrallerin kurulu gücü göre %11,8, Türkiye toplam kurulu gücüne göre ise %6,9'dur.

Afşin-Elbistan B Santrali da Aralık 2006 sonuna kadar 20,2 milyon ton kömür tüketerek 9,7 milyar kwh elektrik enerjisi üretilmiştir. Kömür tüketimi kwh başına ortalama 2,08 kg olmuştur.

Afşin-Elbistan Havzası'nın elektrik üretiminde en verimli şekilde çalıştırılması önündeki engellerin neler olduğu araştırılarak, bu eksiklikler giderilmelidir.

Afşin-Elbistan B Santrali'na kömür temin etmek için geçmişte 3 defa ihale edilen Çöllolar Kömür Sahası'nın işletme ihalesi her seferinde çeşitli nedenlerle iptal edilmiştir. Bu sebeple bugün hem A, hem B Santralleri Kışlaköy kömür ocağından beslenmektedir. Bu ocak 2 santralı yani 8 üniteyi besleyemeyeceğinden, Çöllolar Kömür Ocağı gecikmeden işletmeye alınmalıdır.

2- Afşin-Elbistan Linyit Havzasından Elektrik Enerjisinin Nakli ile İlgili Ana Proje

Elbistan da planlanan termik santrallerin üreteceği elektrik enerjisinin tüketim alanlarına nakli için inşa edilecek tesislerin belirlenmesi ve yatırım maliyetlerinin tespiti. Bu tesislerin planlaması inşa edilecek termik santraller ve diğer imkânlar ve ihtiyaçlar göz önüne alınarak yapılmalıdır.

Afşin-Elbistan Havzası'ndaki tüm santral projeleri tamamlandığında üretilen enerjinin büyük bir kısmının Batı ve Kuzey Batı Anadolu'ya nakli gerekeceğinden bu nakle imkan verecek en uygun ve ekonomik çözüm olarak düşünülen 765-800 kv'luk bir üst gerilimli enerji nakil hattı inşası konusu da havza projesi içinde incelenmelidir.

3- Afşin-Elbistan Linyit Havzası Linyit Madenciliği Ana Projesi

- Kurulması ekonomik açıdan uygun bulunan termik santrallerin kapasiteleri ve terminlerine göre açılması gereken madenlerin planlaması
- Linyit Madeni planlaması yapılırken rezerv kaybına neden olacak düzenlemelerden kaçınılmalı ve toprak dökümünün mükerrer olarak yapılmasını önleyici tasarımlar planlanmalıdır
- Planlanan termik santraller ile birlikte devreye alınacak linyit madenlerinin teknolojisi ve yatırım maliyetlerinin tespiti.
- Linyitin üretim maliyetlerinin tespiti.
- Linyit Madenciliğinin yaratacağı katma değerlerin hesaplanması.

Afşin-Elbistan A Termik Santrali'ne kömür temin eden linyit madeninin yıllık üretim kapasitesi 18 milyon ton olmasına karşın bu maden geçen 22 yıl zarfında ortalama %56 kapasite ile çalışmıştır. Bu değerlerin de termik santral gibi %80'nin üzerine çıkarılması önemli maliyet düşüşleri ve elektrik üretiminde de büyük ekonomi sağlayacaktır. Maden yatırımlarının ve modernizasyonun acilen ele alınması gerekli gibi görülmektedir.

YILLARA GÖRE DEKAPAJ VE KÖMÜR ÜRETİM TABLOSU			
YILLAR	FİİLİ DEKAPAJ (m ³)	FİİLİ KÖMÜR ÜRETİMİ (ton)	DEKAPAJ ORANI (m ³ /ton)
1984	19,636,331	1,607,000	12.22
1985	26,532,700	6,110,172	4.34
1986	38,329,000	10,953,364	3.50
1987	39,133,600	7,097,084	5.51
1988	27,469,485	4,554,642	6.03
1989	18,772,710	12,490,950	1.50
1990	17,605,023	11,222,551	1.57
1991	13,842,094	9,779,560	1.42
1992	20,012,095	10,311,365	1.94
1993	19,096,233	8,218,620	2.32
1994	20,738,097	11,755,897	1.76
1995	21,493,054	12,680,080	1.70
1996	29,833,148	11,985,477	2.49
1997	28,443,989	10,659,267	2.67
1998	36,074,172	16,860,032	2.14
1999	41,929,092	17,497,415	2.40
2000	35,956,568	10,780,432	3.34
2001	30,319,820	12,314,133	2.46
2002	27,935,189	7,254,977	3.85
2003	26,444,228	7,378,569	3.58
2004	22,374,769	6,153,150	3.64
2005	23,355,405	15,703,549	1.49
TOPLAM	585,326,802	223,368,286	2.62

C. AFŞİN-ELBİSTAN C ve D TERMİK SANTRALLARI

Mevcut planlamaya göre Afşin-Elbistan Linyit Havzası'nda toplam üretilebilir rezerv 2,8 milyar ton olarak kabul edilmektedir. MTA tarafından yapılan sondajlar ve ilave etüdülerle yaklaşık 1 milyar ton daha artarak 3,8 milyar tona çıkmıştır. Havza'da sürdürülen rezerv artırma çalışmaları sonucu rezerv artışı beklenmektedir (Ekonomik rezerv 5 milyar ton'u aşmaktadır). Bu durumda 5696 MW olarak planlanmış Havza elektrik üretim kapasitesinin 7730 MW'a çıkarılması ve dikkate alınmamış bazı rezerv bölümlerinin projelendirilmesi ve modern ve teknolojisi ileri termik santrallerin kurulması ile bu kapasitenin yaklaşık 1000 MW daha artırabileceği böylece Havza elektrik üretim kapasitesinin 8600 MW'a kadar çıkartılabileceği düşünülmektedir.

Bu harita madencilik planlaması mevcut verilerine göre hazırlanmış olup, yeni planlamalarda bu durum gözönüne alınmalıdır.

Afşin-Elbistan Havzası'nda yeni termik santraller kurulması için özel sektörün finansman gücünün de kullanılması projeleri gerçekleştirebilmeyi kolaylaştıracaktır.

4- Arazi Kullanım, İslah ve İskan Projesi

Açılacak olan linyit madenlerinin kapsadığı alanların kullanım planlarının çıkarılması ve bu plana göre ıslahı, projenin esasını teşkil etmektedir. Bu çalışmalarda arazinin kullanım planına (iskan, ormanlaştırma, tarıma elverişli hale getirme ve seracılık, eğlendirilen alanları yaratma, sınai tesisler kurma vb.) göre arazinin ıslahı belirlenecektir.

Havza'daki toplam üretilebilir rezerv en az 8600 MW için yeterlidir. Bu daha da artırılabilir. Yapılacak madencilik planlaması buna göre ele alınmalıdır.

Linyit sahasında yer alan gitya ve leonarditlerin, bölgede tarım sektöründe toprak güçlendirici olarak kullanılması organik tarım açısından dikkate alınabilir.

Elbistan Havzası'nda MTA Genel Müdürlüğü tarafından yürütülen etüt ve sondaj çalışmaları sonucunda Havza'nın linyit rezevinin önemli ölçüde artacağı görülmektedir.

Planlamada yeni gelişen bulguların değerlendirilmesi yapılmalıdır.

İskân Projesi

- Kömür Havzası'nın uzun vadeli arazi kullanım planı yapılmalıdır.
- Afşin-Elbistan Linyit Havzasında geniş alan kullanımı gerektirecek Linyit Madenleri ve Endüstriyel Tesisler dikkate alınarak yerleşim alanlarının planlaması ve iskana kapalı tutulacak alanların belirlenmesi
- Afşin ve Elbistan İlçelerinin imar planına esas olacak kriterlerin belirlenmesi.
- Afşin ve Elbistan ilçelerinin yerleşim alanlarının Yeni Kent Oluşum kapsamına alınması ve ilçelerin havası ve çevresi daha temiz alanlara taşınması. Linyit havzasındaki yerleşim birimlerinin uygun yerlere taşınmasının teşvik edilerek sağlanması. Bu yerleşim yerlerine santrallerle ilgili olmayan yatırımların yapılmaması.

5- Su Kaynakları Kullanım Projesi

- Havza'da inşa edilecek termik santrallerin seçilecek teknolojik tiplerine göre su talep tahminleri yapılmalı.
- Afşin-Elbistan Havzası'ndan yeraltı ve yerüstü sularının (nehirlerin) sosyal ve endüstriyel amaçlı kullanım planının çıkartılması.
- Endüstriyel faaliyetler sonucu yeraltı ve yerüstü sularının kirliliğinin önlenmesi için alınacak tedbirlerin belirlenmesi.
- Endüstriyel ve sosyal tesislerde yapılması gereken atık su projelerinin tasarımı ve planlanması.

Türkiye'nin 4. büyük ovası olan Afşin Elbistan Göksun ovası verimli topraklarına sahip olmasına rağmen halen çok büyük bir kısmı sulanamamaktadır. 254653 hektar arazisi ile çok büyük bir tarım potansiyeline sahiptir. Ancak bunun 137086 hektarı tarım arazisi miktarıdır. Sulanan arazi 39600 hektar olmasına rağmen 97486 hektar arazide halen susuzdur. DSİ'nin yaptığı Adatepe barajının tamamlanması ve Enerji Bakanlığının

yapmayı planladığı Karakuz barajları bu bölgenin neredeyse tamamının sulanmasını sağlayacaktır.

Elbistan'ın en büyük su kaynağı olan Ceyhan Nehri şehrin merkezinden doğup büyük bir kısmı şehrin içinden geçmekte ve sadece etrafındaki tarlaların sulanması sağlanmakta ve çok büyük bir su kaynağı olarak yeterince faydalanılmadan boşa akıp gitmektedir. Ayrıca çiftçinin kullanabileceği Hurman birçok dere ve çaylar yeterince kullanılmamaktadır. Böylesine büyük bir tarım potansiyelinin ve kullanılması imkân dahilinde olan su kaynaklarının kullanılmaması milli servetin boşa gitmesi ve halkın yaşam seviyesinin de buna bağlı olarak düşmesine neden olmaktadır.

İlçenin sınırları içerisinde susuz olan arazilerin sulanabilmesi için birçok çalışmalar yapılmış çeşitli kuruluşların girişimleri sonuçsuz kalmış, bazı projeler maddi desteğin yetersizliği sonucu yarım kalırken bir kısım projeler ise sadece etüt aşamasında kalmıştır.

Birim alanda en yüksek verimi hedefleyen 21. yüzyıl tarımında birim alandan alınacak olan ürün miktarını etkileyen en önemli faktör olan suyun böylesine imkânlar varken kullanılmaması servetin boşa harcanması ve halkın yaşam standartlarının gereksiz yere düşmesine neden olmaktadır.

Elbistan ovasında halen 97486 hektar arazide susuz tarım yapılmaktadır. Ancak, tarımın en önemli unsurlarından birisi olan suyun yokluğu çok büyük dezavantajlar yaratmaktadır. Sulu bir arazide dekara 700 kg. buğday alınırken, kıraç arazide bu rakam 100-200 kg'a düşmektedir.

Gübre fiyatlarının ve diğer tarımsal girdilerin oldukça pahalı olduğu günümüzde elde edilen mahsul girdileri karşılamamakta ve çiftçileri çok zor durumlara düşürmektedir. 2004 yılında 63850 hektar arazide buğday ekimi yapılmış, 140470 ton buğday üretilmiştir. Yine 10000 hektar arazide arpa üretimi yapılmış 32000 ton arpa üretilmiştir. Hububat üretilen arazilerin büyük kısmının kıraç olması toplam üretimi düşürmektedir. Kıraç arazide ise çiftçi genellikle hububat üretimi yapmakta su olmadığı için birim alandan alınan ürün miktarı düşük olmaktadır.

Elde bulunan imkânların kullanılmaması sonucu halkın gelir seviyesinin düşmesi, buna bağlı olarak eğitim seviyesinin düşmesine neden olmakta ve uzun vadede hem ilçe hem de ülke açısından zararı büyük olmaktadır.

İlçe sınırları içerisinde tarla bitkilerine yönelik ziraatın yanında bahçe ziraatıyla da uğraşılmaktadır. Elbistan ovasında halen 400 hektar bağ, 6.600 hektar bahçe bulunmaktadır. Bu alanlar içerisinde 300 hektar elma, 5.740 hektar kayısı ağacı, 30 hektar armut ağacı bulunmaktadır. Toplam sulanabilir arazi miktarının artması ile hem bahçecilik gelişerek alan artacak, hem de ürün miktarında artış meydana gelecektir.

İlçe sınırları içerisinde yetişen diğer en önemli kültür bitkilerinden olan Şeker Pancarı Elbistan ovasında yetiştirilmektedir. Ancak sulanabilir arazinin az olması şeker pancarı yetiştiriciliğinin yapıldığı alanı da kısıtlamaktadır. Elbistan'da bir şeker fabrikası mevcuttur. Elbistan bölgesinde 24.700 dekar arazide şeker pancarı ekimi yapılmaktadır. Elbistan şeker fabrikası 2004-2005 kampanya dönemi içinde yaklaşık olarak 420 bin ton şeker pancarı alımı yapmış, 380 bin ton şeker pancarı işlemiş, işlenmiş olan 380 bin ton şeker pancarınının 48 bin tonu Malatya şeker fabrikasına gönderilmiştir. Elbistan'da üretilen şeker pancarı, 2 fabrikayı çalıştıracak kadardır. Bu da Elbistan Ovası'nın büyüklüğünü ortaya koymak tadır.

Şeker pancarının Elbistan ovasındaki yetiştirme sahası susuz olan yerlere su götürülmesi ile çok daha büyük miktarlara ulaşacak, hem üretim yapan çiftçi sayısı artacak, hem de buna bağlı olarak şekerpancarı üretiminde artış meydana gelecektir. Böylece hem ülke ekonomisine önemli ölçüde katkıda bulunacak hem de bölgede çiftçilik yapan halkın gelir seviyesi yükselecektir. Elbistan'da bulunan şeker fabrikası ise pancar yetiştiriciliği için çok büyük bir avantajdır. Bölge için önemli bir iş kaynağı olan fabrikada pancar üretimi artınca çalıştırılacak işçi sayısında artış olacak, ayrıca fabrikada kampanya işçisi olarak çalışan işçilerin çalışma süreci artacaktır. Kısaca su, pancar üretimine canlılık getirecek ve ilçenin ekonomik durumu daha da iyiye gidecektir.

Netice itibariyle çevre ilçeler ve Türkiye'nin tarım yapılan ovaları ile karşılaştırıldığından çok büyük bir potansiyele sahip olan Afşin-Elbistan ovasına gereken ilginin gösterilmesi hem memleketimiz hem de bölge açısından çok faydalı olacaktır. Adatepe, Karakuz, Kavaktepe Barajları ile Büyük Yapalak Göleti, Sarsap Göleti, Tapkıran 1 ve Tapkıran 2 Göletlerinin tamamlanmasıyla sulanabilir arazi miktarında çok büyük bir artış olacak, bu ise tarımsal istihsalin artmasını sağlayacaktır.

Tarımın gelişmesi ile diğer tarıma bağlı sanayi kollarında gelişmeler olacak ve yeni iş sahaları açılacaktır. Bütün bunların olabilmesi için kalkınmaya çok elverişli Afşin-Elbistan Ovası'na gereken ilginin gösterilmesi ve tarıma dayalı olan ekonominin en önemli unsuru olan sulama projelerine gereken ilginin verilmesi gereklidir. Adatepe barajı ve sulama kanallarının hayata geçirilmesi bölge halkının işsizliğini tamamen ortadan kaldıracak ve bölgeye santrallerden daha çok yararlı olacaktır.

6- Çevre Kirliliği ve Hava Kalitesini Kontrol Projesi

Havza'da yapılacak termik santral ve endüstriyel tesislerin yaratacağı hava kirliliğini çevre standartlarında tutabilmek için yapılması gereken tesis ve endüstriyel önlemler bu projenin önemli bir faaliyeti olarak ele alınacak ve buna göre planlamalar yapılacaktır.

Linyitlerin kükürt oranlarının yüksek olması baca gazı emisyonlarındaki SO₂ konsantrasyonlarının Endüstriyel Kaynakları Hava Kirliliğinin Kontrolü Yönetmeliği'nde verilen limit değerlerin aşılmasına neden olmaktadır.

Linyitlerin kül içeriklerinin de yüksek olması baca gazı toz emisyonlarının da yüksek olmasına neden olmakta ve Endüstriyel Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğinde verilen sınır değerlere uyulması için yüksek verimli elektro filtrelerin kullanılması gerekmektedir.

Afşin-Elbistan Linyit havzasında mevcut olan A ve yeni kurulan B Santralına ilaveten C ve D Santrallerinin planlanmasının gündemde olması, dolayısıyla büyük çapta bir enerji üretiminin yapılması bu bölgede sosyal, ekonomik ve çevresel açıdan önemli etkiler yaratacaktır. Burada yapılacak olan ilave enerji yatırımları istihdamın artmasına ve ekonomik, sosyal ve kültürel kalkınmaya olumlu katkılar sağlayacaktır. Ancak, diğer taraftan olumsuz çevresel etkiler yaratabilecektir. Özellikle, linyit kalitesinin düşük olması, kükürt ve toz içeriğinin yüksek, ısı değerinin düşük olması bu bölgede çevresel kirlilik yükünü artırabilecek olup, önemli ölçüde çevresel önlemlerin alınmasını ve çevre yatırımlarının yapılmasını gerekli hale getirecektir.

Bu nedenle, bu yörede enerji yatırımlarının bir plan ve program dahilinde, çevresel değerlere ve insan sağlığına önem vererek, linyit kaynaklarını verimli bir şekilde değerlendirerek ve gelişmiş teknolojiler kullanılarak yapılması zorunlu hale gelmektedir.

Bu kapsamda, çevresel etkileri en aza indirmek üzere,

- Linyit kalitesine en uygun, maliyet-etkin, verimli ve çevre uyumlu teknolojilerin belirlenmesi,
- Çeşitli alternatifler için çevresel faktörlerin daha üst düzeyde, kapsamlı bir şekilde değerlendirilmesi,
- En uygun yer seçimi alternatiflerinin değerlendirilmesi,
- Havza için özellikle hava kalitesi modellemesi olmak üzere, gerekli çalışmaların yapılması,
- Hava, toprak, su vb. alıcı ortamların çevresel açıdan bütünsel bir şekilde değerlendirilmesi,
- İlave santrallerin planlanması aşamasında bu hususların dikkate alınması,

uygun olacaktır.

7- Sağlık ve Eğitim Koşullarının Geliştirilmesi Projesi

Afşin-Elbistan Havzasının mevcut durumda sağlık ve eğitim koşullarının “**Bölgesel Kalkınma**” Planı kapsamında ele alınarak geliştirilmesine yönelik planların yapılması gerekmektedir. Projenin yaratmış olduğu ve gelecekte yaratacağı istihdam ve ekonomik kalkınma sağlık ve eğitim özellikle teknik eğitim yönünden yeni imkânlar yaratılmasını zaruri kılmaktadır. Bu amaçla nüfus, eğitim durumu, mevcut sağlık ve eğitim tesisleri dikkate alınarak teşekküllü hastane, mesleki eğitim veren liseler ve yüksek okullar kurulması... gibi rasyonel planlamalar yapmak mümkün görülmektedir. Özellikle mevcut ve gelecekte tesisi planlanan endüstriyel tesisler bu havzada bir veya birkaç fakülte açılmasını gerekli kılmaktadır.

8- İstihdamı Arttırma Projesi

Mevcut ve planlanan endüstriyel tesislerde yaratılacak direkt ve indirekt istihdam için insan gücü planlaması yapılmalıdır. Böylelikle bölgenin en önemli sosyal problemine çözüm aranmalıdır. Endüstriyel tesislerin ihtiyacı olan kalifiye iş gücünün geliştirilmesi için yapılacak planlar “Sağlık ve Eğitimin Geliştirilmesi” Projesine önemli girdiler sağlayacaktır.

9- Ulaşım Alt Yapısının Geliştirilmesi Projesi

Mevcut ve planlanan linyit madenleri ve termik santrallerin yaratacağı nüfus yoğunluğu ulaşımının Elbistan Ovasının topoğrafyasının sağladığı avantajlar dikkate alınarak planlanması faydalı olacaktır.

Özellikle Elbistan ve Afşin İlçelerinin raylı sistemle birbirlerine bağlanarak endüstriyel tesislere ulaşımın etkili ve verimli bir şekilde düzenlenmesi mümkündür. Kapıdere-Elbistan-Afşin demiryolu bağlantısı yapılmalıdır.

Nüfus yoğunluğu, arazi yapısı ve mücavir şehirler dikkate alınarak Elbistan Havzasına hava alanı inşası kaba olarak fizibil görülmektedir. Bu konunun da incelenmesi faydalı olacaktır.

Ayrıca Afşin-Elbistan-Kapıdere kara yolunun Adıyaman Gölbaşı'na bağlanması sağlanmalıdır.

10- Elektrik Üretimi ve Linyit Madenciliği İçin Destek Endüstrilerin Kurulması Projesi

Afşin-Elbistan Havzasında mevcut ve planlanan elektrik üretim ve madencilik tesislerinin endüstriyel olarak yerel tesisler ile desteklenmesi “**Bölgesel Kalkınma**” Planının bir parçası olmalıdır. Bu amaçla;

- Ağır ve hafif makine aksamı imali ve tamir bakım tesisleri,
- Elektrik ve elektronik tamir bakım tesisleri,
- Bant konveyör imali ve tamir bakım tesisleri,
- Termik santraller ve linyit maden işletmeciliğinin ihtiyaç duyacağı imalat ve hizmet sektörlerinin belirlenmesi yapılmalıdır.

11- Sonuç

Ülkemizin yerli kaynaklara dayalı enerji üretimi, dışa bağımlılık oranını bir ölçüde azaltmaya yönelik bir strateji olması nedeniyle büyük önem taşımaktadır. Bu stratejiyi geliştirmek açısından ülkemizin önünde duran en önemli imkan Afşin-Elbistan Linyit Havzası'nın geliştirilmesidir.

Bu büyük projenin gerçekleştirilebilmesi için faaliyetlerin bir bölgesel kalkınma planı çerçevesinde ele alınması faydalı olacaktır. Bu çalışmalar aşağıda özetlenmiştir.

1. Afşin-Elbistan Linyit Havzası'ndan Elektrik Üretimi Amenajman Projesi
2. Afşin-Elbistan Linyit Havzası'ndan Elektrik Enerjisinin Nakli ile ilgili Ana Proje
3. Afşin-Elbistan Linyit Havzası Madencilik Ana Projesi
4. Arazi Kullanım ve İskan Projesi
5. Arazi İslah Projesi
6. Su Kaynakları Kullanma Projesi
7. Çevre Kirliliği ve Hava Kalitesini Kontrol Projesi
8. Sağlık ve Eğitim Koşullarının Geliştirilmesi Projesi
9. İstihdamı Artırma Projesi
10. Ulaşım Alt Yapısının Geliştirilmesi Projesi
11. Elektrik Üretimi ve Linyit Madenciliği için Destek Endüstrilerin Kurulması Projesi

Ülkemiz açısından bu önemli konu biran önce ele alınmalı ve çeşitli disiplinlerden oluşturulacak çalışma grupları tarafından yürütülmelidir.