
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU YÖNETİMİ VE SİYASET BİLİMİ

(SİYASET BİLİMİ) ANABİLİM DALI

TÜRK KAMU SEKTÖRÜNDE

PETROLE İLİŞKİN KARARLAR SİSTEMİ

Doktora Tezi

Hasan TANRISEVEN

Ankara, İdil, 2005

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU YÖNETİMİ VE SİYASET BİLİMİ

(SİYASET BİLİMİ) ANABİLİM DALI

TÜRK KAMU SEKTÖRÜNDE

PETROLE İLİŞKİN KARARLAR SİSTEMİ

Doktora Tezi

Hasan TANRISEVEN

Tez Danışmanı

Prof. Dr. Ergun TÜRKCAN

Ankara, İdil, 2005

 I

TEŞEKKÜR

Dünyaya gözlerimi açtığım “petrolden doğan kent” Batman’da, sürekli karşı karşıya

bulunduğum ve yaşamımda önemli bir yer tutan petrolle ilgili bu tezi, uzun bir

zaman diliminde ve farklı mekanlarda yazmanın mutluluğunu yaşıyorum. Görevim

gereği sıkça yer değiştirmemden dolayı Ankara’da başlayıp sırasıyla Mihalıççık

(Eskişehir), Boğazkale (Çorum), Ankara Merkez ve Sütçüler’de (Isparta) devam

eden tez çalışması, Türkiye’nin Güneydoğu sınırında bulunan İdil’de (Şırnak)

tamamlanmış bulunuyor.

Bu tezin hazırlanmasında çok sayıda insanın, eşsiz katkı ve destekleri var. Öncelikle

petrol konusunu bana sevdiren, tezin her aşamasında yön gösteren, değerli vakitlerini

aldığım tez danışmanım Prof. Dr. Ergun Türkcan’a büyük bir teşekkür borçluyum.

Tez maratonu boyunca benzersiz katkılarda bulunan ve 6 aylık tez çalışmaları

değerlendirme toplantılarında, çalışma azmimi kamçılayan değerli hocam Sayın

Türkcan’ın katkılarını bir ömür boyu unutmayacağım.

Yüksek lisans çalışmamda tez danışmanım olan Prof. Dr. Doğu Ergil’e de

desteklerinden dolayı teşekkür ediyorum. Beni, Prof. Dr. Ergun Türkcan ile

tanıştıran, tez izleme komitesinde yer alan hocam Prof. Dr. Doğu Ergil, lisans ve

 II

yüksek lisans derslerinden bu yana, her görüşmemizde ufkumu genişleten çok değerli

yardımlarda bulunmuştur.

Siyaset Bilimi alanında doktora çalışması yapmama karşın, ekonomi ile ilişkili bir

tez hazırlamamı “Ekonomi Politikte Yöntem” dersini aldığım Prof. Dr. İrfan

Erdoğan’a borçluyum. Akıcı anlatımı ile bana bu alanı sevdiren, ders ve tez

hazırlama aşamalarında son derece yapıcı ve destekleyici tavırlarını sürdüren İrfan

Hocanın doktora çalışmasını yürütmemde özel bir yeri bulunmaktadır.

Büyük ölçüde yayımlanmamış belgelere dayanan bu tez çalışmasının önemli bir

kısmı, Petrol İşleri Genel Müdürlüğü’nden (PİGM) elde edilen veri ve belgelere

dayanmaktadır. Kuşkusuz PİGM bürokratlarının olumlu tavrı olmasa, bu tezin

ortaya çıkması oldukça güç olacaktı. Tez çalışmasında 5 ay geçirdiğim Petrol İşleri

Genel Müdürlüğü’nde, tüm imkanları seferber eden, candan bir yakınlık ve dostluk

gösteren Arama Şube Müdürü Selami İncedalcı ve Petrol Sicili Şube Müdürü Erol

Güzel’e ne kadar teşekkür etsem azdır. Bu çerçevede katkıda bulunan PİGM Genel

Müdür Yardımcısı Hülya PEKER ve Fiyat Şube Müdürü Gülgün ARAS’a da teşekkür

ediyorum.

Tezin çerçevesinin belirlenmesi konusunda değerli fikirlerinden beni mahrum

etmeyen ve elindeki bir çok kaynağı kullanımıma sunan Dr. Cenk Pala’nın da

önemli katkıları bulunuyor. Teşekkürler Cenk Pala.

 III

Bana sık sık tezimi sonuçlandırıp sonuçlandırmadığımı sorarak, beni adeta

kamçılayan değerli meslektaşlarımı ve tüm dönem arkadaşlarımı burada anmamak

haksızlık olurdu. Her şey için sağolun.

Petrol ile ilgili tezimi tamamlamada Tanrıseven ailesinin tüm fertleri de ayrı ayrı

teşekkürü hak ediyor. Annem ve Babam, kendisi de doktora çalışması yapan Musa

Tanrıseven, yüksek lisans çalışmalarını tamamlayan Yusuf ve Mahmut Tanrıseven ile

TPAO Batman Bölge Müdürlüğü Hukuk Müşaviri M. Habib Tanrıseven, doktoranın

bütün aşamalarında bana destek oldular. Motivasyonumu artıran ve tezi tamamlama

isteğimi sürekli diri tutan aile fertlerime minnettarım.

Bu uzun maratonda hep yanımda olan ve destekleriyle, tezimi bitirmemi sağlayan

sevgili eşim Ceylan Tanrıseven’in hakkını nasıl ödeyeceğimi bilemiyorum. Moral

düzeyimi sürekli yüksek tutan ve çalışmam için en güzel ortamı sağlayan biricik

eşim Ceylan Tanrıseven’e de sonsuz teşekkürler ediyorum.

Yukarıda adlarını andığım kişilerin değerli katkıları ile elinizdeki doktora çalışması

biçimlendi, zenginleşti. Başarılar, ortak çalışmanın ürünüdür. Tezdeki hatalar ise

yalnızca bana aittir.

Hasan Tanrıseven

Ankara, İdil, Mayıs 2005

 IV

İÇİNDEKİLER

 sayfa

TEŞEKKÜR I

İÇİNDEKİLER IV

TABLO VE HARİTA LİSTESİ XVI

KISALTMALAR XVIII

GİRİŞ 1

BİRİNCİ BÖLÜM

DÜNYADA, TÜRKİYE’DE PETROL VE EKONOMİ İLİŞKİSİ

A. DÜNYADA PETROL 10

I. PETROLÜN EKONOMİK DEĞERİ 11

II. REZERVLER 14

B. TÜRKİYE’DE PETROL 17

I. PETROLÜN TÜRKİYE EKONOMİSİNDE YERİ 19

a. Türkiye’nin Petrol Üretimi 19

b. Türkiye’nin Petrol İthalatı ve tüketimi 24

II. TÜRKİYE EKONOMİSİNİN PETROLE BAĞIMLILIĞI 26

NOTLAR 29

 V

İKİNCİ BÖLÜM

TÜRK PETROL HUKUKUNUN GEÇİRDİĞİ EVRELER

VE PETROL FAALİYETLERİNDEKİ GELİŞMELER

A. 6326 SAYILI PETROL KANUNU 35

I. 6326 SAYILI PETROL KANUNUNU DOĞURAN ETMENLER 36

a. 792 Sayılı Kanun ve MTA 36

b. 1952 Sayılı Kararname 38

II. PETROL KAYNAKLARININ BULUNUP

İŞLETİLMESİNDEN BEKLENEN FAYDALAR 41

III. PETROL KANUNUNUN ÇIKARILMASI 42

a. Kanuna Muhalefet 44

b. 6326 Sayılı Yasaya Egemen Olan İlkeler 45

IV. 1954 TARİHLİ KANUN VE TPAO 48

a. TPAO’nun Kuruluşu 48

b. Faaliyet Alanı 50

c. TPAO’nun TPAŞ’a Dönüşmesi 52

d. TPAO’nun Bölünmesi 52

e. PETKUR’un Kapatılması ve TPAO’ya Dönüş 54

f. Özelleştirme Sürecinde TPAO’nun Küçülmesi 56

g. TPAO’nun Yurtdışına Açılması 58

V. PETROL DAİRESİ REİSLİĞİ 61

a. Kuruluş Amacı 62

b. İşleyişi 62

B. 6326 SAYILI KANUNDA YAPILAN DEĞİŞİKLİKLER 63

 VI

I. 1954-73 DÖNEMİ DEĞİŞİKLİKLERİ 65

“LİBERALİZASYONA GEÇİŞ”

a. 6558 Sayılı Kanun 66

b. 6987 Sayılı Kanun 66

c. Liberalizasyona Muhalif Yaklaşımlar 68

d. Alınan Sonuçlar 71

II. 1973-80 DÖNEMİ 73

“İÇE KAPANMA VE DEVLETÇİLİĞE DÖNÜŞ”

a. Türkiye ve Dünyada Dönemin Egemen Yapısı 73

b. Petrol Reformu Kanununa Egemen Olan İlkeler 75

c. Liberal Uygulamalardan Uzaklaşma 78

III. 1980 SONRASI DEĞİŞİKLİKLERİ 80

“LİBERAL DÖNEME DÖNÜŞ ÇABALARI”

a. Dönemin Altyapısını Oluşturan Etmenler 80

b. Dünya Petrol Piyasasındaki Gelişmeler 85

c. 24 Ocak Kararları ve 1980’li Yılların Petrol Politikasına Etkileri 86

d. 2808 Sayılı Kanun ve 1983 değişiklikleri 89

1. Genel Hükümler 90

aa. Tarifler 90

bb. Memnuiyetler ve Hususi Kayıtlar 91

cc. Milli Menfaatlerin Korunması 91

 2. İdare 92

aa. Koordinasyon 92

bb. İtiraz Hakları ve Tahkikat Usulleri 92

 VII

3. Arama ve üretim 93

aa. Müsaade 93

bb. Arama ve üretim 94

cc. İşletme Ruhsatnamesi 95

4. İthalat, İhracat, Fiyat ve Transferler 96

aa. İthalat ve İhracat 96

bb. Fiyat 97

cc. Transferler 97

e. Petrol Tüzüğünün Yenilenmesi 98

f. Değişikliklerin Değerlendirilmesi 98

C. 6326 SAYILI KANUN VE ENTEGRASYON MODELİ 99

D. PETROL KANUNUN DEĞERLENDİRİLMESİ 103

NOTLAR 112

ÜÇÜNCÜ BÖLÜM

YERALTI (ARAZİDEKİ) FAALİYETLERİNDE

KARAR VERME SİSTEMİ

A. PETROL HAKKI 126

I. MÜRACAAT 128

II. PETROL HAKKININ ELDE EDİLME ÖLÇÜTLERİ 132

III. PETROL HAKKININ KULLANILACAĞI YERLER 135

IV. TESCİL 136

V. YÜKÜMLÜLÜKLER 138

a. Rapor verme 138

 VIII

b. Zararların tazmini 140

VI. HAKKIN SONA ERMESİ 140

a. Süre 141

b. Terk 141

c. Devir 142

d. Fesih 142

1. Doğrudan fesih 143

2. Dolaylı fesih 144

VII. HAKLARIN KORUNMASINDA BAŞVURULACAK KANUN

YOLLARI VE ANLAŞMAZLIKLARIN ÇÖZÜMÜ 146

B. ARAMA 148

I. MÜSAADE 149

a. Yasal Düzenleme 149

b. İdarenin Yetkisi 150

II. ARAMA RUHSATI 151

1. Ruhsatın Alınması 151

2. Ruhsat Sahası 152

3. Ruhsat Süresi 155

4. Petrol Arayıcısının Yükümlülükleri

ve Hüsnüniyet Kavramı 156

5. Devlet Hakkı 159

6. Rakamlarla Arama Ruhsatnamesi 159

NOTLAR 165

 IX

DÖRDÜNCÜ BÖLÜM

YERÜSTÜ FAALİYETLERİNDE KARAR VERME SİSTEMİ

A. İŞLETME RUHSATI 171

I. İŞLETME RUHSATININ SAĞLADIĞI HAKLAR 171

II. RUHSATIN ELDE EDİLMESİ 172

a. 63. Madde Hükümlerine Göre 173

b. 64. Madde Hükümlerine Göre 174

III. RUHSATIN SÜRESİ 175

IV. RUHSAT SAHİBİNİN YÜKÜMLÜLÜKLERİ 179

V. DEVLET HİSSESİ 180

B. BORU HATLARI 182

I. TÜRKİYE-İRAN BORU HATTI ANLAŞMASI 183

II. BATMAN-İSKENDERUN (V. BÖLGE-AKDENİZ) BORU HATTI 185

III. IRAK BORU HATTI 187

a. Amaçlar 187

b. Tarafların Yükümlülükleri 188

c. İhtilafların Çözümü ve Tahkim 189

d. Anlaşmanın Süresi 191

e. TPAO’nun Belge Alması 192

f. Bugünkü Durum 193

IV. BORU HATLARININ YAPISI 196

C. RAFİNAJ 197

I. RAFİNAJ FAALİYETLERİNİN GEÇMİŞİ 197

a. MTA’nın İlk Rafineri Kurma Kararı 199

 X

b. Petrol Kanununun yürürlüğe girmesi, Batman Rafinerisinin Kuruluşu 200

1. Talep Yazısının İçeriği 200

2. Petrol Dairesi’nin Kararı 201

3. Milli Menfaatlere Uygunluk 202

4. İstimlak Kararı 204

5. Belgenin İçeriği 205

6. Kapasite Artırımı ve Modernizasyon 206

7. Belge Karar Sürecinde Yetki Kargaşası 207

aa. Enerji Bakanlığı’nın Yazısı 208

bb. Başbakanlığın Olumsuz Görüşü 209

cc. PİGM’nin İzni 210

dd. Karar Alma Sürecindeki Karışıklığın Değerlendirmesi 211

c. Yabancı Yatırımcıya Rafineri Ve Boru Hattı Kurma Hakkı Verilmesi 212

d. İzmit Rafinerisi 213

e. İzmir Rafinerisi 215

f. Orta Anadolu Rafinerisi (Kırıkkale) 218

1. Talep Yazısının İçeriği 219

2. PİGM’nin Değerlendirmesi 224

aa. TPAO’nun Taahhütleri 225

bb. Rafinaj Başmühendisliğinin Mütalaası 227

cc. PİGM’nin Mütalaası 229

i. Şekil Bakımından İnceleme 230

ii. Esas Bakımından İnceleme 231

3. Belgenin Güvenlik-Askeri Boyutu 233

 XI

aa. Enerji Bakanlığının Talebi 233

bb. Genelkurmay Başkanlığı’nın görüşü 237

4. ETKB’ye Uygun Görüşle Arz 239

5. TPAO’nun İlave Taahhütleri 239

6. Petrol Hakkına Müteallik Karar ve Belge 241

7. Rafinerinin Yapımı 242

II. TÜRK RAFİNAJ MEVZUATININ DEĞERLENDİRMESİ 243

a. Petrol Kanunu ve Aşırı Kârlar 243

b. Petrol Krizleri ve Müdahaleler 244

c. Serbest Rekabet ve Özelleştirme Girişimleri 245

d. TÜPRAŞ’ın Özelleştirilmesi Aşamaları 246

e. Özelleştirmenin İptali 247

III. RAFİNAJ FAALİYETİNDEN BEKLENENLER 248

D. PETROKİMYA 250

I. PETROKİMYA SANAYİİNİN KURULMASI KARARINA

 YOL AÇAN ETMENLER 251

a. Dünyada 251

b. Türkiye’de 252

II. PETROKİMYA TESİSLERİNİN KURULMASINA

 NEDEN OLAN KARAR SÜRECİ 254

a. Birinci Beş Yıllık Kalkınma Planı 254

1. Plastik İşletme Sanayi 254

2. Kimya Sanayi 255

3. Lastik Sanayi 256

 XII

b. 1963 Yıllık Program 257

c. 1964 Yılı Programı 257

d. 1965 Yılı Programı 258

e. Bakanlıklararası İktisadi İşbirliği Kurulu Kararı 259

III. ÜRETİM HEDEFLERİ 260

IV. TPAO TARAFINDAN YÜRÜTÜLEN ÇALIŞMALAR 261

a. Başlangıç Faaliyetleri ve Teknik Bilginin Sağlanması 262

b. Belge Talebi 264

c. PDR’nin Tereddütü “Petrokimya Endüstrisi petrol Ameliyatından mı?” 267

d. TPAO’nun Cevabı ve “Petrokimya’nın Petrol Ameliyesinden olduğuna

 ikna çabaları” 269

e. Konunun ETBK’ya Taşınması ve “PDR’nin İkircikli Tutumda inadı” 271

f. İktisadi Kurul’un nötr kalması ya da “Topu Taca Atma” 273

g. Bakanlıklararası Komisyon ve “Nafile Turlara Devam” 274

1. Bayındırlık Bakanlığı’nın Mütaleası 275

2. Sağlık Bakanlığı’nın Mütaleası 275

3. Ulaştırma Bakanlığı’nın Mütaleası 276

4. Tarım Bakanlığı’nın Mütaleası 277

5. Tarım Bakanlığı Zirai Mücadele Genel Müdürlüğü’nün Mütaleası 277

6. Sanayi Bakanlığı’nın Mütaleası 277

7. Genelkurmay Başkanlığı’nın Mütaleası 278

h. TPAO’nun İlave Şartlara Tepkisi ve PDR’ye

 “İşi Yokuşa Sürmeyin Mesajı” 278

i. TPAO’nun PDR’ye Israrı “Belgeyi Verin Artık” 283

 XIII

j. PETKİM Tesislerinin Kuruluş Kararı ve PDR’yi İkna Çabaları 286

1. PETKİM’in Kurulmasını Etkileyen Faktörler 286

2. PETKİM’in Kuruluşu 287

3. Rakip Yabancı Sermayeyi Devre Dışı Bırakma Çabaları 288

4. Belgede Sona Doğru “PETKİM de Devrede” 290

5. PETKİM’in Hususi Şartları Kabulü 291

k. Nihayetinde Belgenin Verilmesi 294

l. Belgenin Tadilleri ve PETKİM’in Büyümesi 296

m. Kırıkkale Amonyak Tesislerinin Kuruluşu 298

E. İHTİLAFLAR, ENGELLEMELER VE YARGI KARARLARI 300

I. ANLAŞMAZLIKLAR 300

II. DANIŞTAY KARARLARI 301

III. YABANCI SERMAYEYE GÜVENCE GEREKSİNİMİ 304

IV. ANAYASA DEĞİŞİKLİĞİ VE TAHKİM 305

V. ÖZEL SEKTÖRDE YETKİ KARMAŞASI 306

F. PETROL FAALİYETİ SÜRECİNİN DEĞERLENDİRMESİ 309

NOTLAR 322

BEŞİNCİ BÖLÜM

FİYAT MEKANİZMASI VE DAĞITIM

A. PETROL OFİSİNİN KURULUŞU 338

B. AKARYAKIT FİYAT İSTİKRAR FONUNUN KURULMASI 340

C. AKARYAKIT POLİTİKALARI 344

I. 6326 SAYILI KANUN’DA FİYATLAR 344

 XIV

II. 1702 SAYILI KANUN’LA GETİRİLEN DÜZENLEME 345

III. KARARNAME VE TEBLİĞLER 346

IV. 24 OCAK KARARLARI 346

V. AKARYAKIT TÜKETİM VERGİSİ 347

VI. AKARYAKIT DAİRE BAŞKANLIĞI

VE FİYATLANDIRMADA KAMUNUN BELİRLEYİCİLİĞİ 349

D. FİYATLANDIRMADA LİBERALİZASYON 350

I. 1980-88 DÖNEMİ 350

II. 1989-97 DÖNEMİ 350

a. 1989 Kararnamesi ve Dönüm Noktası 351

b. 3571 Sayılı Kanun 352

c. 89/14264 Sayılı Kararname 353

d. 89/13607 Sayılı Karar 356

e. Gümrük Birliği 357

III. 1998-2002 DÖNEMİ VE “OTOMATİK FİYAT SİSTEMİ (OFS)” 357

a. 98/10745 Sayılı Karar ve Fiyatların Farklılaşması 357

b. 98/3 Sayılı AFİF Tebliği 362

c. 99/13760 Sayılı Karar ve Hazine’nin Karar Alma Sürecine

 Dahil Edilmesi 364

d. 4684 Sayılı Kanun ve AFİF Gelirlerinin Genel Bütçeye Transferi 365

IV. 4313 SAYILI KARAR İLE AKARYAKIT DAĞITIM

 VE PAZARLAMA ŞİRKETLERİNİN

 KURULMASININ DÜZENLENMESİ 366

V. PETROL ÜRÜNLERİ İTHALATI 369

 XV

E. 5015 SAYILI KANUN 371

I. FİYAT SİSTEMİ 372

II. KANUNUN YÜRÜRLÜĞE GİRMESİ 374

III. SİSTEME ELEŞTİRİLER 376

F. DAĞITIM VE FİYAT SİSTEMİNİN DEĞERLENDİRİLMESİ 378

NOTLAR 385

SONUÇ 390

KAYNAKÇA 426

BELGELER KAYNAKÇASI 445

ÖZET 452

ABSTRACT 454

 XVI

TABLO VE HARİTA LİSTESİ

BİRİNCİ BÖLÜM Sayfa

Tablo I.1 Dünya Ham Petrol Üretim ve Tüketimi 6

Tablo I.2 Yıllar İtibariyle Türkiye’nin Ham Petrol Üretimi (M. Ton) 12

Tablo I.3 2002 Yılı Sonu İtibariyle Türkiye’deki Ham Petrol Rezervleri 14

Tablo I.4 Yıllar İtibariyle Ham Petrol İthalatı (M. Ton) 16

Tablo I.5 Türkiye Ham Petrol Ve Petrol Ürünleri Arz Ve Talebi (M. Ton) 19

İKİNCİ BÖLÜM

Tablo II.1 TPAO’nun Kurduğu Şirketler 27

ÜÇÜNCÜ BÖLÜM

Tablo III.1 Şirketlerin Bölgelere Göre Arama Ruhsatnameleri

Durumlarını Gösterir Liste 162

Harita III.1 18 Petrol Bölgesine göre, Türkiye’de Petrol Arama ve

İşletme Sahalarının Dağılımını Gösterir Harita 163

Harita III.2 Türkiye’de Petrol Arama ve İşletme Sahalarını Gösterir Harita 164

 XVII

DÖRDÜNCÜ BÖLÜM

Tablo IV.1 Şirketlere Verilmiş Olan İşletme Ruhsatnameleri 177

Tablo IV.2 Boru Hattı Uzunlukları 194

Tablo IV.3 Yıllar İtibariyle Taşınan Ham Petrol Miktarları (Bin Varil) 195

Tablo IV.4 Boru Hatları Genel Tablosu 196

Tablo IV.5 Şirketlere Verilmiş Olan Belgeler 315

Tablo IV.6 Petrol Faaliyetleri İçin Yapılan Bürokratik İşlemler 317

Tablo IV.7 PİGM’e Ruhsat ve Belge Başvurusu 319

Tablo IV.8 Petrol Faaliyetleri Akım Şeması 320

 XVIII

KISALTMALAR

AB : Avrupa Birliği

ADAŞ : Akaryakıt Dağıtım Anonim Şirketi

AFİF : Akaryakıt Fiyat İstikrar Fonu

agk : Adı Geçen Kanun

agt : Adı Geçen Tüzük

ANY : Anayasa

API : Amerikan Petrol Enstitüsü

AŞ : Anonim Şirket

ATAŞ : Anadolu Tasfiyehanesi Anonim Şirketi

ATV : Akaryakıt Tüketim Vergisi

AÜ : Ankara Üniversitesi

a.y. : Aynı Yerde

BİİK : Bakanlıklararası İktisadi İşbirliği Kurulu Kararı

BKK : Bakanlar Kurulu Kararı

BOTAŞ : Boru Hatları İle Petrol Taşıma Anonim Şirketi

C : Cilt

CIF : Cost, Insurance and Freight, (Mal Bedeli, Sigorta ve Navlun)

DEÜ : Dokuz Eylül Üniversitesi

CHP : Cumhuriyet Halk Partisi

 XIX

DİTAŞ : Deniz İşletmeciliği ve Tankerciliği Anonim Şirketi

DP : Demokrat Parti

DPT : Devlet Planlama Teşkilatı

DY : Dış yazışma

EPDK : Enerji Piyasası Düzenleme Kurulu

ETK : Enerji ve Tabii Kaynaklar

ETKB : Enerji ve Tabii Kaynaklar Bakanlığı

FOB : Free on Board (Gemi Bordasında Teslim)

HK : Hakkında

HPBH : Ham Petrol Boru Hattı

HT : Hasan Tanrıseven

İDT : İktisadi Devlet Teşekkülü

İGSAŞ : İstanbul Gübre Sanayi Anonim Şirketi

İPRAŞ : İstanbul Petrol Rafinerisi Anonim Şirketi

İTO : İstanbul Ticaret Odası

İY : İç yazışma

KDV : Katma Değer Vergisi

KHK : Kanun Hükmünde Kararname

KİT : Kamu İktisadi Teşebbüsü

Km : Kilometre

KOİ : Başbakanlık Kamu Ortaklığı İdaresi

LTD : Limited

LPG : Sıvılaştırılmış Petrol Gazı

M : Madde

 XX

MGA : Milli Güvenlik Akademisi

MGK : Milli Güvenlik Kurulu

Mt : Milyon Ton

MTA : Maden Tetkik ve Arama Enstitüsü

No : Numara

Ny : Numara yok

OAR : Orta Anadolu Rafinerisi

OFS : Otomatik Fiyat Sistemi

ÖİB : T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı

OPEC : The Organization of the Petroleum Exporting Countries

 (Petrol İhraç Eden Ülkeler Örgütü)

ÖTV : Özel Tüketim Vergisi

PD : Petrol Dairesi

PDR : Petrol Dairesi Reisliği

PETKİM : Petrokimya Holding Anonim Şirketi

PETKUR : Türkiye Petrol Kurumu

PİGM : Türkiye Cumhuriyeti Petrol İşleri Genel Müdürlüğü

PK : 6326 Sayılı Petrol Kanunu

PT : Petrol Tüzüğü

PÜİS : Petrol Ürünleri İşverenleri Sendikası Genel Merkezi

Raf : Rafineri

RG : Resmi Gazete

S : Sayı

s : Sayfa

 XXI

SSCB : Sovyet Sosyalist Cumhuriyetler Birliği

Sy : Sayı Yok

T : Tertip

TABGİS :Türkiye Akaryakıt Bayileri Petrol ve Gaz Şirketleri İşveren Sendikası

TC : Türkiye Cumhuriyeti

TCMB : Türkiye Cumhuriyet Merkez Bankası

TEK : Türkiye Elektrik Kurumu

TİKA : Türkiye İktisadi Kalkınma Ajansı

TPC : Turkish Petroleum Company

TPIC : Turkish Petroleum International Company Ltd.

TR : Tarih

TPAO : Türkiye Petrolleri Anonim Ortaklığı

TPAŞ : Türkiye Petrolleri Anonim Şirketi

TÜMAŞ : Türk Mühendislik Müşavirlik ve Müteahhitlik A.Ş.

TÜPRAŞ : Türkiye Petrol Rafinerileri Anonim Şirketi

TY : Tarih Yok

UEA : Uluslararası Enerji Ajansı

USD : Amerikan Doları

Vb : Ve benzeri

Vd : Ve diğerleri

Yage : Yukarıda Adı Geçen Eser

Yagb : Yukarıda Adı Geçen Belge

Yagg : Yukarıda Adı Geçen Gazete

Yagm : Yukarıda Adı Geçen Makale

 XXII

YPK : Yüksek Planlama Kurulu

Yy : Yayınlayanın adı yok

yty : Yayın tarihi yok

yyy : Yayın yeri yok

 1

GİRİŞ

Rus Petrol Uzmanı Anatole Kaletsky’nin (2001), her ne kadar “Batı, petrole olan

bağımlılığını kırmalı” demesine karşın geçen yüzyılda olduğu gibi 21. yüzyılda da

petrol, yeryüzünün en önemli enerji kaynağı olma niteliğini korumakta. Petrol ve

petrole dayalı endüstriler geçen yüzyılın ortalarından itibaren dünyanın ekonomik

gelişmesini yönlendiren ana etmenlerden biri olmuştur. Adını ilk keşfinin taşlar arası

sızıntı yağları olması nedeniyle Latince (petra:taş, Oleum:yağ) kelimelerinden alan

petrol (Kocaoğlu, 1996:4), yirminci yüzyılın en kıymetli maddesidir (Karadağ,

1990:3). “Kaya yağı” anlamına gelen bugünkü petrol kelimesi İngilizce petroleum

kelimesinden türetilmiştir.

Tarihte ilk kez, 1859 yılında ABD’nin Pennsylvania eyaletinde Edwin L. Drake’in

açtığı kuyuyla ticari olarak kullanılmaya başlanan petrol, 19. yüzyılın hakim enerji

kaynağı kömürü saf dışı bırakmıştır (Pala, 1992:2). Petrolün dünya çapında gerçek

anlamda yaygınlaşması ise İkinci Dünya Savaşından sonra olmuştur.

Daniel Yergin1’e göre, “alternatif enerji kaynaklarının gelişimi tahmin edilenden

uzun sürecek. Petrol ucuz ve kullanımı en uygun madde. Şu an için petrole iki ciddi

alternatif var. Biri Türkiye’nin de yoğunlukla kullandığı doğal gaz. Diğeri ise

enerjinin verimli kullanımı ve korunması. Hidrojen enerjisi daha uzak gelecekte

 2

kullanılabilir. Güneş ve rüzgar enerjilerinin tüketimdeki payları çok kısıtlı. Petrol ve

doğal gaz daha uzun zaman sahnede olmaya devam edecekler.” (ntv, 2003).

Dünyada ve Türkiye’de sosyal ve ekonomik kalkınmanın en ağırlıklı temel girdisi

olan enerjiye, gün geçtikçe daha fazla gereksinim duyulmaktadır. Nüfus artışı ve

teknolojinin gelişmesiyle birlikte enerji tüketimi artmakta bu da en önemli enerji

kaynaklarından olan petrolün günümüz ekonomi ve siyasetindeki ağırlığını

artırmaktadır. Bu özelliği ile petrol diğer enerji kaynaklarından farklı olarak stratejik

önemi olan ve petrole dayalı bir politik hareketliliğe ve paylaşıma neden olmuştur.

Öyle ki Türkiye ve Yunanistan, “Yunanistan’ın Ege Denizi’nde petrol araştırmaları

yaptığı” haberleri üzerine savaşın eşiğine gelebilmiştir2.

Keza petrol, ülke sınırlarının belirlenmesine dahi etki edebilmiştir. 1900’lü yıllarda

Mezopotamya (Irak) petrollerinden pay almak isteyen İngiltere, Hollanda ve

Almanya’nın ulaşarak Ermeni C.S. Gülbenkyan aracılığıyla Türk hükümetini etkileri

altına alarak, Ekim 1912’de kurdukları Turkish Petroleum Company (TPC) yoluyla

(ki sadece adı Türk’tür, yoksa Türklerin hiç bir payı yoktur!) Mezopotamya

imtiyazını elde etmişlerdir. Gülbenkyan’ın Padişaha yakınlığı sayesinde yürüttüğü

çalışmaları nedeniyle İngiliz payından % 5 hisse ile ödüllendirilmesi, petrol tarihine

“Bay Yüzde Beş” adıyla geçmesine de yol açmıştır.

Pala, olayı şöyle aktarmaktadır: “1914 ‘Foreign Office’ Anlaşması ile ‘Bay Yüzde

Beş’ Gülbenkyan’ın eline aldığı bir ‘kırmızı kalem’le sınırlarını çizdiği, bugünkü

Türkiye, Suriye, Irak, Suudi Arabistan, Bahreyn, Katar ve Basra Körfezi boyunca

 3

sıralanmış Emirlikleri kapsayan bölge, Osmanlı İmparatorluğu toprakları olarak

kabul edilmiş ve bu sınırlar TPC ortaklarınca da benimsenmiştir.

1914’de Gülbenkyan’ın kırmızı kalemiyle çizilen Osmanlı sınırları, 25 Nisan 1920

tarihli San Remo Anlaşması ve 31 Temmuz 1928 tarihinde TPC ortakları tarafından

imzalanan Kırmızı Hat Anlaşması’nda (bu anlaşma da adını, yine yüzde beş hisse ile

aracılık eden Gülbenkyan’ın o meşhur kırmızı kaleminden alır!) yani ABD’nin

Ortadoğu petrol alanlarına girişi esnasında da kullanıldı.

Gülbenkyan’ın o sihirli kırmızı kalemi, Ortadoğu’nun ve petrolün Osmanlı’dan

koparılmasına, Osmanlı İmparatorluğu’nun da petrol rezervlerine göre emperyalist

güçler arasında paylaşılmasına yol açtı.” (Pala, 2001:12-13)

Eski Cumhurbaşkanı Demirel, “Türkiye’nin güney sınırları, siyasetçilerden çok

jeologlar tarafından çizilmiştir. Yani, petrolün bittiği yerde Türkiye’nin sınırları

başlar” demiştir (Demirel, 1997:24).

Pamir de, “Güneydoğu sınırlarımızın, Birinci Dünya Savası sonrasında petrolün

bittiği yerden çizildiğini iddia eden görüşlere hak vermemek zordur” demiştir (Pamir,

2002)

Yurdumuzda ekonomik mahiyette ilk petrol bulunan bölge Raman Bölgesidir. İlk

kuyu 1939 yılında kablo sistemi ile açılmıştır. 20 Nisan 1940’da 1048 metrede

rastlanan petrolün günlük verimi on ton ve gravitesi 20.8° API olmuştur. Daha sonra

 4

da Meymune Boğazı’nda sondajlar yapılmış ve petrol bulunmuştur. Buna ilaveten

üretim kuyuları yanında kamp ve arama faaliyetlerinin ihtiyaçlarını karşılamak üzere

1942’de Meymune Boğazında 10 tonluk küçük bir tecrübe rafinerisi kurulmuştur.

Garzan sahasında ilk sondaja ise 1 Aralık 1944 tarihinde başlanmıştır (Lokman,

1971:172).

Petrole olan ihtiyacın artması ve arama faaliyetlerinin yetersiz bulunmasından dolayı

7 Mart 1954 tarihinde 6326 sayılı Petrol Kanunu çıkarılmış ve Türk petrol

politikasında yeni bir dönem başlamıştır. 1926 tarihli kanundan farklı olarak petrol

aramalarının devletin yanı sıra yerli ve yabancı özel girişimciler aliyle yapılması

hedeflenmiştir. Yeni Petrol Kanununa dayanılarak aynı tarihte çıkarılan 6327 Sayılı

kanun ile Türkiye Petrolleri Anonim Ortaklığı (TPAO) kurularak MTA’nın petrol ile

ilgili birim ve görevleri TPAO’ya devredilmiştir.

Ekonominin belkemiğini oluşturan enerji ve enerjinin temini hususları diğer

ülkelerde olduğu gibi, Türkiye’nin de ekonomik yapısını, tercihlerini, siyasi karar

mekanizmasını ve stratejilerini derinden etkileyerek şekillendirmektedir. Bu

kapsamda petrol ve doğalgazın üretimi, taşınması ve pazarlanması ülke jeopolitiğini

de etkilemektedir (Yardım, 2001:40).

Günümüzün en kritik enerji kaynaklarından petrolle ilgili kararlar da büyük önem arz

etmektedir. Petrol sektöründeki kimi hataların milyonlarca dolarlık rant ya da vergi

kaybına neden olması nedeniyle bürokratlar görevden alınabilmekte3 ve siyasi

otoriteden habersiz karar alan bürokratları da koltuğundan edebilmektedir4.

 5

Yeryüzünde petrol kaynakları coğrafi olarak eşit biçimde dağılmamıştır. Bu durum,

petrol sektöründeki firmaların kendilerini uluslar arası bir şirket olarak

örgütlendirmelerini zorunlu kılmıştır. Petrol endüstrisinin uluslar arası bir boyut

kazanması petrolü bulmak için kullanılan jeolojik ve jeofizik yöntemlerin yüksek

maliyetli olmasını, ham petrolün kuyulardan rafinerilere oradan da dağıtıcılar

kanalıyla tüketicilere düzenli bir biçimde ulaştırılması gibi çeşitli aşamalarda

tasarruf sağlayabilmek için planlı ve programlı operasyonlara gereksinim

duyulmasını (entegrasyon) ve petrol üretiminde karşılaşılan yüksek sabit maliyetler

dolayısıyla bu piyasaya girişin oldukça sınırlı düzeyde kalması (oligopol) sonuçlarını

doğurur. (Pala, 1996:29-30)

Petrol politikalarının temelinde, petrole sahip olmak ve onu sürekli kontrol altında

tutma düşüncesi yatar. Petrol stratejisi, bu düşüncenin nasıl gerçekleşeceğini, bunun

yöntemlerini belirler.

Petrolün tüketiciye ulaşması; arama, üretim, rafinaj, taşıma, depolama, dağıtım ve

pazarlamadan oluşan zincirleme bir faaliyeti içermektedir. Rafinerilerden sağlanan

petrol ürünleri kara, deniz tankerleri ve boru hatlarıyla taşınmakta ve bayiler

kanalıyla tüketiciye ulaştırılmaktadır.

6326 sayılı Petrol Kanunu gereğince, ham petrol ve doğal gazın aranması, üretilmesi,

taşınması, işlenmesi ve depolanması petrol faaliyeti olarak tanımlanmaktadır.

Şirketlerin bu faaliyetleri yapabilmeleri için;

 6

a) Müsaade

b) Arama Ruhsatnamesi

c) İşletme Ruhsatnamesi

d) Belge almaları gerekmektedir.

Petrol Kanunu ile kurulan Petrol Dairesi Reisliği5 (PDR) ise Kanunun uygulanması

ve denetim faaliyetlerini yürütmekle ödevlendirilmiştir.

İzin alındıktan sonra petrol üretimin ilk aşaması arama faaliyetidir. Arama

çalışmaları sismik ve gravmatik olarak iki kademeli olarak yapılır. Önce petrolün

bulunduğu alanlar saptanır, sahada yapılan çalışmalar sonucunda petrol bulunduğuna

dair doneler olumluysa sondaj çalışmalarına başlanır. Petrol çıkarılmasının ardından

petrolü boru hatlarıyla taşıma ve işlenmesi çalışmaları yürütülür. Yerin altından

çıkarılan siyah altının rafinerilerde işlenmesinin ardından fiyatlandırma ve dağıtım

faaliyetiyle bu zincirdeki faaliyetler tamamlanır. Bu çalışmada petrolün

çıkarılmasından piyasaya arz sürecindeki halkalar ve bu süreçte karar alma

mekanizmasının nasıl işlediği incelenmektedir.

Petrol İşleri Genel Müdürlüğü, 79 sayılı "Milli Korunma Suçlarının Affına, Milli

Korunma Teşkilatı, Sermaye ve Fon Hesaplarının Tasfiyesine ve Bazı Hükümler

 7

İhdasına Dair" Kanuna dayanılarak çıkarılan Bakanlar Kurulu Kararnameleri

çerçevesinde, akaryakıt ve sıvılaştırılmış petrol gazı (LPG) dağıtım şirketlerinin

kuruluşuna izin vermek, sektörü yakından takip ederek faaliyetleri izlemek,

denetlemek, akaryakıt ve solvent ithal izni için gerekli belgeleri hazırlamak ve yine

aynı kanuna dayanılarak çıkarılan, 1998 yılı Temmuz ayında yürürlüğe konulan

(98/10745) Otomatik Fiyat Sistemi (OFS) ile de sektörün liberalleşmesi, canlanması

ve özelleştirilmenin hızlanması amacıyla çalışma yapmak ve petrol ürünlerinin

mahalli perakende satış fiyatlarını takip etmekle yükümlü kılınmıştır.

5015 Sayılı Petrol Piyasası Kanunu ile Petrol Piyasasını düzenleme görevi Enerji

Piyasası Düzenleme Kurulu’na verilmiş ve fiyatlandırma serbest bırakılmıştır.

6326 Sayılı Petrol Kanunu çeşitli tarihlerde değişikliklere uğramıştır. 13.05.1955

tarihli 6558, 21.05.1955 tarihli 6987, 05.04.1973 tarihli 1702 ve 28.03.1983 tarihli

2808 Sayılı Kanunla dönemin özelliğine göre kimi kısıtlama ve serbestiler

getirilmiştir.

Petrol endüstrisi heterojen biçimde örgütlenmiş, kamu ve özel sektör kesimleri

kontrolündeki sayıları çok da fazla olmayan firmadan oluşmaktadır. Bu çalışmada

kamu kesimindeki petrol faaliyetleri ve kararlar sistemi incelenecektir.

Türkiye’nin birincil enerji kaynağı petrol ve türevlerinin üretimi, aranması, boru

hatlarıyla taşınması, rafinajı, dağıtımı ve fiyatlandırma ile ilgili kamu sektöründeki

kararlar sistemi bu tezde detaylı bir biçimde ele alınmakta ve petrol faaliyetinin her

 8

evresi kararlarla ilgili esas belgeler incelenerek sistemli bir karar mekanizmasının

olup olmadığı konusunda saptamada bulunulmaya çalışılmaktadır. Yürürlükteki

mevzuat ve elde edilen veriler doğrultusunda, kamu sektöründe petrolde karar

mekanizmasında yapılması gereken düzenlemelere yer verilmektedir.

 9

NOTLAR

1 “The Prize, The Epic Quest for Oil, Money & Power” ilk yayınlandığı 1991 yılından bu yana enerji

ve petrol konularıyla ilgilenenlerin en vazgeçilmez başvuru kaynaklarından biri. Yazarı Daniel

Yergin’e 1992 Pulitzer ödülünü getiren kitap Türkçe’ye de “Petrol, Para ve Güç Çatışmasının Epik

Öyküsü” adıyla çevrildi. Uluslararası politika, enerji ve ekonomi konularında dünyanın en önde gelen

otoritelerinden biri olarak kabul edilen yazarın ayrıca Soğuk Savaşı konu edinen “The Shattered

Peace”, Joseph Stanislaw’la birlikte kaleme aldığı ve devletlerle piyasalar arasındaki güç savaşıyla

küreselleşmenin anlatıldığı “The Commanding Heights, the Battle for the World Economy” adlı

kitapları ve sayısız makalesi bulunmaktadır.

2 Emekli Deniz Kuvvetleri Komutanı Güven Erkaya, 1986 yılında Türkiye ve Yunanistan’ın, kıta

sahanlığı konusunda anlaşıncaya kadar petrol araması yapmamak üzere mutabakata varılan Ege

Denizinde, Yunanistan’ın petrol aramalarına başlayacağı haberleri üzerine iki ülkenin savaşın eşiğine

geldiğini, haberin asılsız çıkması ile tansiyonun düştüğünü açıklamıştır (Baytok, 2001).

3 “Hileli akaryakıt vurgununda kullanılan solvent ithalatında hakkında dava açılan Petrol İşleri Genel

Müdürü görevden alındı.” (Hürriyet, 2001)

4 “Başbakan Mesut Yılmaz, kendisinden habersiz zam yapan TÜPRAŞ Genel Müdürünü görevden

aldı” (Sabah, 1991)

5 Daha sonra ismi, Petrol İşleri Genel Müdürlüğü (PİGM) olarak değiştirilmiştir.

BİRİNCİ BÖLÜM

DÜNYADA, TÜRKİYE’DE PETROL VE EKONOMİ İLİŞKİSİ

İnsanlığın yarınını doğrudan ilgilendiren petrol, bir taraftan dünya ve ülkeler

ölçeğinde endüstrinin ve ekonominin temel öğesi olurken, politikaların ve

coğrafyaların oluşturulmasında da yakın tarihte etkin bir rol oynamıştır.

Tükenilebilirliği, petrolün alıcı pazarından satıcı pazarına geçişinin asrımızın ilk

çeyreğinde gerçekleşeceği beklentilerinin gündeme geldiği bugünlerde, ülke coğrafi

sınırları altında saklı olan bu ham maddenin aranıp bulunması ve yer üstüne

çıkarılarak ekonomik olduğu kadar politik, sosyal ve stratejik katkılarının toplum

istifadesine sunulmasının önemi yadsınamaz.

“Petrol, dünya siyasetinde kendisine sahip olan ülkeleri sadece ekonomik yönden

değil, siyasi yönden de etkilemektedir” (Sarıahmetoğlu, 2000:67)

Kendine özgü özelliği olan bu kaynağın yer üstüne çıkartılabilmesi için her şeyden

önce aranması lazımdır. Bu maddenin aranması da, bulunup yer üstüne çıkartılması

da kendine özgü bir uğraştır (Altan, 2003:28).

Petrol endüstrisi 20. yüzyılda dünyanın ekonomik gelişmesini biçimlendiren ana

güçlerden birisi olmuştur. Petrol, 20. yüzyılda ve özellikle 20. yüzyılın ikinci

yarısından sonra dünyanın temel enerji kaynağı haline gelmiştir (Pala, 1996:13-27).

Yirminci yüzyılın büyük bir bölümünde petrole duyulan güven ve bağımlılık hissi

giderek artmıştır. Petrol artık tüm dünyada ilerlemenin sembolü olarak algılanıyor ve

itibar görüyor (Yergin, 1999:XI).

Petrol, yirminci yüzyılın en kıymetli maddesidir (Karadağ, 1990:3). Petrol, geçen

yüzyılın siyasi, ekonomik, askeri ve çevresel bir çok konuda başlıca faktör olmuştur.

Her ülke, binlerce ürüne doğrudan ya da dolaylı biçimde ham madde olarak katkıda

bulunan petrolün nimetlerinden faydalanmak için daha fazla petrole sahip olmaya

çalışmaktadır. Enerji ham maddesi olarak, sanayinin en önemli girdisi olan petrole

dayalı pek çok işkolu gelişmiştir. Bundan dolayı, Yergin, yaşadığımız dönemi “tam

bir petrol çağı” olarak nitelendirmektedir (Yergin, 1999:903).

Petrol 20. yüzyılda olduğu gibi 21. yüzyılda da stratejik önemini sürdürecek dünya

politikasının belirlenmesinde ana etkenlerden biri olacaktır.

A. DÜNYADA PETROL

Ekonomik yaşamın kesintisiz sürdürülebilmesi için enerji kullanılması gerekir. Bu

bakımdan enerji, ülke ekonomisinde ekonomik faaliyetlerin sürdürülmesinde

yaşamsal derecede önemli bir yer tutmaktadır. Ekonomik gelişmişlik düzeyi arttıkça

enerjiye olan bağımlılık artmakta bu da ardından yeni enerji kaynaklarının bulunması

gereksinimini beraberinde getirmektedir.

Petrol yüzyıllar önce insanoğlu tarafından bulunmuş ve çeşitli amaçlarla kullanıla

gelen doğal bir enerji kaynağıdır. Petrolün bir endüstri haline gelmesi, 27 Ağustos

1859 tarihinde Amerika Birleşik Devletlerinin Pennsylvania eyaleti Titusville

yakınlarında Edwin L. Drake’in ilk ticari amaçlı, modern petrol kuyusunu açmasıyla

başlar (Pala, 1996:32-221).

Petrolün önemli yer edinmesi üç nedene dayanmaktadır:

• Kapitalizm ve modern iş yaşamının doğuşu ve gelişimi,

• Petrolün, ulusal stratejilerle ve dünya politikalarıyla sıkıca kucaklaşmış bir

meta olması,

• Toplumun giderek bir “hidrokarbon toplumu”na, insanların da “hidrokarbon

adam”a dönüşecek kadar petrole bağımlı hale gelinmesi (Yergin, 1999:XII-

XIII).

Doğal kaynakları kendi çıkarlarına uygun kullanmanın en önemli araçlarından biri

olan petrol, barışta ve savaşta ulusal ve uluslar arası politikaların belirlenmesinde

önemli rol oynamaktadır. İkinci Dünya Savaşının ardından petrol kullanımı

yaygınlaşırken, batılı ülkelerde endüstri tabanının petrole çevrilmesi hızlı ekonomik

büyüme ve sanayileşmenin altyapısını oluşturmuştur. 1950’li ve 60’lı yıllar büyük

petrol şirketlerinin; 1970’li yıllar ise OPEC’in etkinliği altındaki dönemler olmuştur.

1970’lerde dünya enerji tüketiminin yarıdan fazlasının petrol olması, yaşanan iki

petrol krizinin dünya ekonomisini sarsmasına neden olmuştur1.

I. PETROLÜN EKONOMİK DEĞERİ

Yirminci yüzyıldan itibaren petrol devletlerin ve bireylerin ekonomik ve politik

yaşamlarının ayrılmaz bir parçası haline gelmiş ve modern ekonomilerin temel

öğelerinden biri olmuştur. Petrol, politik, ekonomik ve askeri olarak paraya ve güce

çevrilebilen en uygun maddedir (Kocaoğlu, 1996:11). Bugün 70 dolayında ülke

tarafından petrol üretimi yapılmasına karşın, petrol piyasasının kontrolü başta

OPEC2 üyeleri olmak üzere sınırlı sayıda ülke tarafından gerçekleştirilmektedir.

Petrol halen dünyanın en önemli enerji kaynağını oluşturmaktadır ve bu olgunun

önümüzdeki yirmi yıllık dönemde değişmesi beklenmemektedir. Dış Ticaret

Müsteşarlığının (DTM) 1997 yılı verilerine göre Dünya enerji tüketiminde petrolün

payı %39’dur (DTM, 2002:2). Uluslararası Enerji Ajansı'nca3 (UEA) yayımlanan

1998 verilerine göre, küresel enerji gereksiniminin %35.7'si petrolden

karşılanmaktadır 1999 verilerine göre toplam 3.445 Mt olan dünya ham petrol

üretiminde Orta Doğu %30.7'lık payla ilk sırayı almaktadır. Bunu %28.5 payla

OECD ülkeleri izlemektedir (Özkaya, 2002:2).

Dünya birincil enerji tüketiminde petrolün dışında doğal gaz ve kömürün yaklaşık %

25’erlik payı bulunmaktadır. Petrolün toplam enerji tüketimi içindeki payına

bakıldığında en çok gelişmiş ülkelerde, OECD ülkelerinde tüketildiği dikkat

çekmektedir4.

İnsanlığın yarınını doğrudan ilgilendiren petrol ve doğalgaz; bir taraftan dünya ve

ülkeler ölçeğinde endüstrinin ve ekonominin temel öğesi olurken, politikaların ve

coğrafyaların oluşturulmasında da tarih içinde etkin bir rol oynamıştır. Petrol ve

doğalgazın bu rolünü yeni milenyumda da arttırarak sürdüreceği kaçınılmaz bir

gerçektir (Demirağ5, 2002).

II. REZERVLER

Rezerv, bir maddenin doğada var olup, henüz insanlığın yararına sunulmamış miktarı

olarak nitelendirilmektedir (Başol, 1992:118).

2000 yılı verilerine göre, dünyada ispatlanmış hampetrol rezervinin 1.046,4 milyar

varil olduğu hesaplanmıştır (TPAO, 2002b:II-3). Ülke bazında Suudi Arabistan 426

Mt ham petrol üretimi ve 12.4'lük payla ilk sırada yer almaktadır. Suudi Arabistan'ı

355 Mt üretim ve %10.3'lük pay ile Amerika Birleşik Devletleri ve 303 Mt üretim ve

%8.8 pay ile Rusya izlemektedir.

Dünya kanıtlanmış petrol rezervleri, 2000 yılı üretim miktarı ile dünyanın yaklaşık

40 yıllık ihtiyacını karşılayacak düzeydedir (yage).

TABLO I.1

DÜNYA HAM PETROL ÜRETİM VE TÜKETİMİ

DÜNYA HAM PETROL

ÜRETİMİ (1999)

1.000 Varil

/gün

DÜNYA HAM PETROL

TÜKETİMİ (1999)

1.000 Varil

/gün

 Değişim Pay

(%)

 Deği

şim

Pay

(%)

 1998 1999 (%) 1999 1998 1999 (%) 1999

S. ARABİSTAN 9.220 8.595 -6,8 12,0 ABD 18.030 18.490 2,6 25,3

ABD 8.010 7.760 -3,1 10,8 JAPONYA 5.550 5.650 1,8 7,7

RUSYA FED. 6.170 6.180 0,2 8,6 ÇİN 4.160 4.370 5,0 6,0

İRAN 3.800 3.550 -6,6 4,9 ALMANYA 2.915 2.825 -3,1 3,9

MEKSİKA 3.500 3.345 -4,4 4,7 RUSYA FED. 2.485 2.535 2,0 3,5

NORVEÇ 3.215 3.195 -0,6 4,4 GÜNEY KORE 2.010 2.165 7,7 3,0

ÇİN 3.205 3.195 -0,3 4,4 FRANSA 2.015 2.045 1,5 2,8

VENEZUELA 3.510 3.125 -11,0 4,3 HİNDİSTAN 1.835 2.010 9,5 2,7

İNGİLTERE 2.800 2.895 3,4 4,0 İTALYA 1.975 1.955 -1,0 2,7

KANADA 2.670 2.595 -2,8 3,6 BREZİLYA 1.800 1.805 0,3 2,5

IRAK 2.160 2.580 19,4 3,6 KANADA 1.820 1.800 -1,1 2,5

BAE 2.725 2.505 -8,1 3,5 MEKSİKA 1.770 1.775 0,3 2,4

NİJERYA 2.165 2.030 -6,2 2,8 İNGİLTERE 1.745 1.705 -2,3 2,3

KUVEYT 2.195 2.025 -7,7 2,8 İSPANYA 1.380 1.405 1,8 1,9

ENDONEZYA 1.520 1.445 -4,9 2,0 S. ARABİSTAN 1.265 1.335 5,5 1,8

LİBYA 1.480 1.425 -3,7 2,0 İRAN 1.200 1.230 2,5 1,7

CEZAYİR 1.385 1.340 -3,2 1,9 ENDONEZYA 915 965 5,5 1,3

BREZİLYA 990 1.115 12,6 1,6 HOLLANDA 855 880 2,9 1,2

UMMAN 905 910 0,6 1,3 AVUSTURALYA 825 840 1,8 1,1

ARJANTİN 890 850 -4,5 1,2 TAYVAN 765 820 7,2 1,1

Liste Toplamı 62.515 60.660 -3,0 84,4 Liste Toplamı 55.315 56.605 2,3 77,3

DÜNYA

TOPLAMI

73.405 71.890 -2,1 100,0 DÜNYA

TOPLAMI

71.920 73.215 1,8 100,

0

OPEC 30.910 29.330 –5.4% 40,8 OECD 45.465 46.140 1,5 63,0

 AB(15) 13.420 13.375 -0,3 18,3

Kaynak: BPAmoco, 2003

1999 verileriyle dünya petrol üretiminin yaklaşık %41’i petrol rezervlerinin %78’ine

sahip olan OPEC üyesi ülkeler tarafından üretilirken, tüketimin %30’u Kuzey

Amerika, %22’si Avrupa ülkeleri ve %27’si Asya-Pasifik ülkeleri tarafından

gerçekleştirilmektedir.

B. TÜRKİYE’DE PETROL

1954 yılına kadar Türkiye sınırları içindeki petrol olanaklarını Hükümet bizzat kendi

eliyle araştırılmasını ilke olarak benimsemiştir.

1925 yılında Hükümet nam ve hesabına Mr. Lucius adlı bir jeolog yurtdışından

getirtilerek iki yıl boyunca çeşitli bölgelerdeki petrol emareli olarak bilinen yerlerin

jeolojik etütleri yaptırılmıştır.

Bu arada birkaç jeolog tarafından, birkaç şahıs veya şirket adına Van, Cımağıl,

Mardin, Cizre Harbol, Boyabat bölgelerinin jeolojik etütleri yapılmıştır6 (Lokman,

1970:7).

24 Mart 1926 tarihinde kabul edilen 792 Sayılı Petrol Kanunu ile Türkiye

Cumhuriyeti sınırları içinde bütün petrol ve bileşiklerinin tabu olduğu madenlerin

aranması ve işletilmesi hakkı Maden Kanunu hükümlerine uyulmak koşulu ile

Hükümete verilmiştir.

1930 yılında ilk defa Türk mühendis ve jeologlarının da yer aldığı bir grup

teknisyen7, bir yıl süre ile yurdun petrol olanak ve olasılığı olan bölgelerinin jeolojik

etüdünü yapmıştır.

20 Mayıs 1933 tarihinde 2189 Sayılı Kanun ile “Petrol Arama ve İşletme İdaresi”

kuruluncaya kadar Türkiye’de ciddi bir petrol faaliyeti gerçekleştirilmemiştir. Bu

kuruluş getirttiği iki Amerikalı jeolog ve bir İsviçreli Paleontolog ile bir yıl süre

etütler yaptırmıştır. Bu etütler sonucunda Türkiye’de ilk defa petrol arama amacıyla

derin bir kuyu açılmasına karar verilmiştir. Güneydoğu Anadolu Bölgesi’nin jeolojik

etüdü ilk olarak 1934 yılı Ekim ayında Mardin ili Midyat İlçesine bağlı Basbirin8

bucağında yapılmıştır9 (PD, 1957:3 ve PİGM, 1991:162).

Ülkemizde ekonomik ve ticari anlamda ilk petrol Raman’da bulunmuştur.

24.07.1939 tarihinde bugün Batman İli sınırları içinde bulunan Raman Dağı’nın

Meymune Boğazında Raman-1 sondajına başlanmıştır. Raman-1 Kuyusunda 20.-

04.1940 tarihinde 1048 metre derinlikte petrole rastlanmıştır10. 1940 yılında petrol

tüketimi 100 bin tondan biraz fazlaydı (Şahin, yty:12).

1945 yılı sonunda Raman-8 kuyusu tamamlanmış ve ilk defa ekonomik anlamda

işletmeye elverişli petrol üretimine MTA tarafından 1948’de başlanmıştır (PD,

1972:6 ve PİGM, 1995:9-10). 1951 yılında ise Garzan Sahası keşfedilmiştir.

Petrol Kanunun çıktığı 1954’e kadar ülkemizde 37 adet arama, 7 adet tespit, 13 tane

üretim ve 19 tane jeolojik istikşaf olmak üzere toplam 76 adet kuyu açılarak 76.402

metre sondaj yapılmış ve 95.881 ton petrol üretimi gerçekleştirilmiştir (Lokman,

1967 ve 1970).

Yurdumuzda petrol aramacılığının yapıldığı 57 yıl süresinde 1050 arama kuyusu ve

1808 üretim, enjeksiyon ve geliştirme kuyusu açılmış ve irili ufaklı 23 doğal gaz

sahası ile 102 petrol sahası keşfedilmiştir (Okandan, 2002).

I. PETROLÜN TÜRKİYE EKONOMİSİNDE YERİ

Petrol, yüzyılı aşkın süredir uğrunda büyük savaşlar yapılan, zaman zaman da bir

savaş silahı olarak kullanılan stratejik bir maddedir. Son yüzyılın en gözde ve en

yaygın enerji kaynağı olan petrol, insan yaşamını etkilemiştir.

İnsan yaşamına bu denli etki eden petrolün, bütünüyle ekonomiyi de etkilemesi ve bu

durumun ülkemiz ekonomisini de etkilediği görülmektedir.

“Türkiye, enerji ihtiyacının yarıya yakınını petrolden, petrol ihtiyacının % 85’ini ise

yurtdışından karşılıyor” (Petro-Gas, 2000:16).

a. Türkiye’nin Petrol Üretimi

Teorik hesaplara göre, rezervuardaki petrol rezervi 977,2 milyon ton olup, bunun

150,3 milyon tonu üretilebilir durumdadır. 1998 yılı sonuna kadar 106,6 milyon ton

petrol üretilmiş olup geri kalan üretilebilir 43,7 milyon ton ile bugünkü üretim

seviyesine göre yaklaşık 14 yıllık miktar mevcuttur (Enerji Raporu, ty:80).

Rakamlara bakıldığında ülkemizdeki petrol üretiminin % 75.9- 76.2’si yani yaklaşık

¾’ü kamu tarafından yapılmaktadır. Bu da incelememizin sadece kamu sektörü

üzerinde yoğunlaşmasına neden olmaktadır

Petrol üretimi 1990-98 yılları arasında düşüş göstermiştir. Türkiye’nin petrol

üretiminin büyük bir bölümü TPAO tarafından Güneydoğu Anadolu Bölgesi’nden

çıkarılmaktadır. Türkiye’de yıllara göre şirket bazında petrol üretimi Tablo I.2’de

gösterilmiştir.

Tablo I.3’te ise görüldüğü üzere, petrol rezervlerine bakıldığında, yeraltındaki petrol

kaynaklarının önemli bir bölümünün TPAO’nun kontrolünde olduğu görülmektedir.

TABLO I.2
YILLAR İTİBARİYLE TÜRKİYE'NİN HAM PETROL ÜRETİMİ (MİLYON TON)

T.P.A.O. N.V. Turkse

Perenco
Mobil Exp.
Med. Inc.

Petrom
Dorchester

Aladdin
Trans Med.

Ersan
Aladdin

Arco
T.P.A.O.

Perenco
T.P.A.O.

Aladdin
Tur-Kan

TGT
Huffco Yıllar

Ersan
Aladdin

Trans Med.

Toplam

1942-58 1 276 129 1 276 129

1959-64 2 905 536 209 553 281 161 73 143 3 469 393

1965 701 275 346 765 443 304 41 299 1 532 643
1966 765 193 712 980 521 369 41 173 2 040 715
1967 991 287 1 056 747 47 392 608 343 47 951 2 751 720
1968 1 025 563 1 357 076 49 551 623 868 48 418 3 104 476
1969 1 133 522 1 830 469 15 815 592 562 50 824 3 623 192
1970 1 064 024 1 943 827 6 603 470 810 56 749 3 542 013
1971 993 003 1 882 394 6 675 496 039 74 375 3 452 486
1972 940 598 1 872 320 5 437 487 778 82 044 3 388 177
1973 1 026 748 2 014 056 4 959 422 689 42 789 3 511 241
1974 1 111 251 1 765 999 4 557 400 948 26 207 3 308 962
1975 1 101 598 1 628 938 4 093 348 176 12 681 3 095 486
1976 1 030 124 1 250 122 3 082 298 784 13 243 2 595 355
1977 1 070 117 1 213 188 2 786 423 246 3 699 2 713 036
1978 992 237 1 376 525 1 977 354 589 11 004 2 736 332
1979 1 149 845 1 382 913 2 382 294 046 2 232 2 831 418

1980 940 971 1 113 366 2 574 267 277 6 004 2 330 192
1981 1 007 985 1 100 465 2 456 245 876 5 777 2 362 559
1982 1 031 253 1 071 081 2 417 223 290 167 5 062 2 333 270
1983 969 106 981 951 2 366 246 767 3 287 2 203 477
1984 947 416 840 328 2 239 295 755 227 750 2 086 715
1985 1 030 828 786 623 2 168 290 368 387 2 110 374
1986 1 248 862 887 196 2 037 247 686 118 7 637 2 393 536
1987 1 496 692 900 140 1 979 220 608 34 10 175 2 629 628
1988 1 485 090 869 637 1 923 198 232 8 994 2 563 876
1989 1 857 682 819 063 1 873 175 556 100 8 248 537 13 136 2 876 195
1990 2 650 922 736 693 1 792 197 602 510 8 628 73 682 46 104 613 3 716 546
1991 3 300 030 690 241 1 775 176 309 675 6 713 182 876 92 910 173 4 451 702
1992 2 993 919 680 366 1 683 171 780 172 9 614 346 403 76 865 150 4 280 952
1993 2 748 265 618 713 1 594 105 017 471 13 980 289 345 114 199 437 3 892 021
1994 2 548 989 624 202 680 145 624 280 847 14 198 247 221 104 073 554 3 686 668
1995 2 488 116 618 494 111 052 175 3 998 6 152 180 484 105 238 1 980 93 3 515 782
1996 2 557 785 560 218 99 535 128 3 278 1 895 152 256 108 136 16 069 335 3 499 635
1997 2 447 824 563 535 93 132 2 876 1 817 214 355 97 302 36 009 116 3 456 966
1998 2 283 355 546 207 85 192 2 334 1 391 157 600 104 613 42 803 127 3 223 622

Toplam 5 313 140 6 852 391 1 430 699 9 418 536 3 057 13 333 748 540 1 844 759 862 576 98 788 671 106 586490

Kaynak: PİGM, 2002

TABLO I.3
2003 YILI SONU İTİBARİYLE TÜRKİYE'DEKİ HAM PETROL REZERVLERİ

 Şirketler
Rezervuardaki petrol (*) Üretilebilir petrol Kümülatif üretim Kalan üretilebilir petrol

 Varil

M. Ton

Varil

M. Ton

Varil

M. Ton

Varil

M. Ton

 T.P.A.O. 4 420 382 555 667 410 136 641 362 109 94 609 028 439 719 317 64 225 481 201 642 792 30 383 547

 N.V.Turkse Perenco 1 293 990 319 175 736 195 353 843 719 47 968 826 290 090 851 39 567 360 63 752 868 8 401 466

 Petroleum E.M.I. + Dorchester 539 000 000 73 087 198 94 000 000 12 746 190 80 568 414 10 925 109 13 431 586 1 821 081

 Madison Oil Turkey Inc.+ T.P.A.O. 49 611 000 6 967 064 17 170 000 2 411 250 15 410 237 2 166 222 1 759 763 245 028

 N.V.Turkse Perenco + T.P.A.O. 32 684 412 4 538 381 17 436 412 2 327 918 10 303 409 1 402 243 7 133 003 925 675

 Ersan + Aladdin + Trans Med. 39 000 000 6 156 710 5 850 000 923 506 4 627 186 756 086 1 222 814 167 420

 Ersan + Aladdin M.E. 18 200 000 2 419 747 3 200 000 425 450 2 733 627 360 769 466 373 64 681

 Aladdin + Madison (Turkey) Inc. 23 516 000 3 601 190 6 087 860 900 085 1 565 359 227 953 4 522 501 672 132

 Aladdin+Trans Med. 2 600 719 362 267 530 719 73 933 21 638 3 057 509 081 70 876

Amity Oil+T.P.A.O. 129 915 14 563 90 992 10 200 50 953 5 727 40 039 4 473

 Toplam (**) 6 419 140 548 940 296 946 1 139 597 439 162 399 881 845 116 619 119 643 502 294 480 820 42 756 379

 (*) İspatlanmış, muhtemel ve mümkün rezervler toplamıdır.
(**) Kümülatif üretim ve rezerv rakamlarına TGT-HTI ortaklığının 5204 varil (674 M. Ton), Aladdin-Ersan-Avenue ortaklığının 18832 varil (2532 M. Ton) ve Aladdin-Ersan-G.Yıldızı
 ortaklığının 1592 varil (239 M. Ton) üretimleri dahil edilmiştir. M. Ton: Milyon Ton
Kaynak, PİGM, 2005, http://www.pigm.gov.tr/istatistik/petrolrezerv2003.htm

TABLO I.4
YILLAR İTİBARİYLE HAM PETROL İTHALATI (MİLYON TON)

 Ülkeler
 1990 1991 1992 1993 1994 1995 1996 1997 1998

Irak 6 845 136 225 759 197 266 3 613 294 3 108 456
İran 3 506 944 696 020 2 567 908 5 268 526 5 499 011 5 484 020 5 031 588 4 155 345 4 470 708
Libya 2 553 189 1 707 430 2 996 563 891 414 2 465 661 2 723 122 2 767 475 3 509 446 3 276 235
Suudi Arabistan 2 870 529 11 637 136 10 806 627 11 832 128 9 868 786 9 429 789 9 585 343 5 476 156 5 441 236
Rusya 2 024 385 156 251 396 504 1 139 556 236 021 1 398 963 721 135 521 415 862 901
Suriye 346 661 241 950 336 308 383 280 1 624 288 1 632 421 2 815 552 2 206 996
Cezayir 1 136 673 115 852 110 786 1 572 280 1 653 366 1 187 709 1 018 827
Mısır 14 927 856 309 1 327 320 2 057 755 2 280 178
Birleşik Arap
Emirlikleri 2 273 697 2 291 307 2 301 499 2 616 402 196 247

Abu Dabi 586 779
Oman 122 298
Tunus 69 380
İngiltere 387 343
Çin 390 479 256 735
Kazakistan 3 258 992 474
Meksika 77 409

Toplam 20 061 974 17 606 158 19 315 644 21 769 431 21 198 132 23 510 777 22 915 914 23 336 672 23 735 420

Kaynak: PİGM, 2002

b. Türkiye’nin Petrol İthalatı ve Tüketimi

Türkiye’nin toplam ithalatı içinde ham petrol ve petrol ürünleri ithalatı önemli bir yer

tutmaktadır. 1980 yılına kadar ithal ikameci sanayileşme stratejisinin izlenmesinden

dolayı petrol ithalatı önemli ölçüde frenlenmiş ancak 1980’lerden sonra ithal ikameci

anlayış terk edildiğinden dolayı petrol ithalatı önemli ölçüde artmıştır11.

Türkiye petrol tüketimi bakımından dışa bağımlı durumdadır. Yıllık ihtiyaç duyulan

petrolün %10-11’i yeraltından çıkarılmakta, geri kalan bölüm ithal edilmektedir.

1990 yılında 20 milyon ton olan petrol ithalatı 1998’de 23,7 milyon ton seviyesine

çıkmıştır.

Türkiye’nin yıllara ve ülkelere göre petrol ithalatı Tablo I.4’te gösterilmiştir.

Türkiye’nin ham petrol talebinin 2005 yılı için 38,6 milyon ton, 2010 yılı için 44, 6

milyon ton olacağı tahmin edilmektedir (Yardım, 2001:8).

Üretimin aksine, 1990-98 yılları arasında petrol tüketiminde yıllık ortalama %3,3’lük

bir artış gerçekleşmiş, tüketim 22,7 milyon ton düzeyinden 29 milyon tona

yükselmiştir. 2001 yılında toplam tüketilen enerjinin %39’u petrolden elde edilmiştir.

II. TÜRKİYE EKONOMİSİNİN PETROLE BAĞIMLILIĞI

Türkiye petrol sektöründe üç Kamu İktisadi Teşebbüsü yer almaktadır. TPAO petrol

arama ve üretim faaliyetlerinden, TÜPRAŞ rafineri faaliyetlerinden, BOTAŞ ise

petrol ve gazın taşınması ve ithalinden sorumludur. 2000 yılında özelleştirilen Petrol

Ofisi de bu tarihe kadar kamuda petrol ürünlerinin dağıtım ve pazarlama

faaliyetlerini yürütmüştür. Petrol arama, rafinaj dağıtım ve pazarlama faaliyetleri

özel sektör tarafından da yapılmasına karşın, taşıma faaliyetleri sadece devlet eliyle

(BOTAŞ) yapılmaktadır.

Tablo I.4 ve I.5’te görüldüğü üzere, petrol tüketimi buna bağlı olarak da petrol

ithalatı sürekli artmaktadır. Türkiye gibi kalkınmakta olan ülkelerde enerji ana

unsurdur. Enerji kaynaklarının ve bu arada petrolün sınırlı olmasından dolayı, piyasa

fiyatındaki küçük bir değişim, ekonomide daha büyük bir biçimde yansıma

yapabilmektedir. Petrol fiyatlarındaki değişim, petrole dayalı sanayi ürünlerini

doğrudan etkilemektedir. Örneğin ham petrol fiyatlarının düşmesi, ithalatta döviz

tasarrufu sağlar, üretim maliyetlerini düşürür, faiz ve enflasyonu düşürür. Ham petrol

fiyatının artması kuşkusuz bunun tersi etkiler yaratır.

Örneğin, Türkiye 2000 yılının ilk altı ayında bir önceki yıla göre daha az petrol ithal

ettiği halde, petrol ithalatı için ödediği fatura kabardı. İthalattaki, dış ticaret ve cari

işlemler dengesi açıklarındaki artışların önemli bir bölümü de buradan kaynaklandı.

1999'un ilk altı ayında ithal edilen 12 milyon 242 bin ton ham petrol için toplam 1

milyar 124 milyon dolar ödenirken, petrolün bir varilini ortalama 12.4 dolara satın

alındı.

2000 yılının aynı döneminde ise 9 milyon 970 bin ton petrol ithal edildi. Bu petrolün

variline ortalama 25.8 dolar ödendiği için toplam ithalat tutarı 1 milyar 901 milyon

dolar oldu. Petrol fiyatları değişmeseydi, petrole ödenecek para 915 milyon dolar

olacaktı. Petrol fiyatlarındaki artış 986 milyon dolarlık ek fatura çıkardı (Ekonomist,

2000:39).

1973, 1979 ve 1990 krizlerinde petrol fiyatlarının ani artışı ekonomik dengeleri alt

üst etmiştir.

Türkiye’nin ham petrol ve petrol ürünleri arz-talebi Tablo I.5’te gösterilmiştir.

TABLO I.5

TÜRKİYE HAM PETROL VE PETROL ÜRÜNLERİ ARZ VE TALEBİ (M. Ton)

 1998 1999 2000 2001 2002 2003 2004*

Yerli Ham Petrol Üretimi 3 223 622 2 939 896 2 749 105 2 551 467 2 441 534 2 375 044 1 320 244

Ham Petrol İthalatı 23 735 420 22 983 699 21 671 150 23 242 875 23 661 811 24 096 407 14 234 854

Rafinerilerde
İşlenen Ham

Petrol
Yerli
İthal

 3 333 974
 23 799 614

 3 081 357
23 081 341

 2 702 312
21 502 240

 2 653 581
23 207 953

2 403 759
23 715 460

2 277 995
24 210 037

1 221 023
13 991 261

 TOPLAM 27 133 588 26 162 698 24 204 552 25 861 534 26 119 221 26 488 032 15 212 284

Rafinerilerde Elde Edilen Ürün 26 654 816 25 413 110 23 646 710 25 314 406 25 345 335 25 788 867 14 959 313

Petrol Ürünleri Sivil Tüketimi 27 874 283 27 618 372 29 889 979 28 630 104 29 334 226 29 474 396 17 621 369

Akaryakıt Şirketleri Satışları 17 961 192 17 543 302 18 235 693 16 920 995 16 944 166 16 464 685 9 430 324

Petrol Ürünleri İthalatı 5 022 724 5 585 111 8 622 152 5 791 746 7 534 685 8 177 540 5 294 436

Petrol Ürünleri İhracatı 2 326 765 2 751 993 1 550 983 2 569 763 3 029 979 3 589 198 2 271 053

Petrol Gideri (US Milyar Dolar) 2,6 3,6 6,5 4,9 5,1 6,0 4,4

* 2004 Yılı Ocak- Temmuz değerleridir.

NOTLAR

1 1970’li yılların başında Arap-İsrail savaşı ile birlikte 2,5-3 $/varil olan ham petrol fiyatları, 1974

yılında 11-12 $/varile yükselmiş ve ilk petrol krizi yaşanmıştır. İkinci petrol krizi ise 1979 yılında

“İran Devrimi” ile baş göstermiş ve hampetrol fiyatları 30-35 $/varile kadar yükselmiştir.

2 OPEC, 10-14 Eylül 1960 yılında Bağdat Konferansı sırasında İran, Irak, Kuveyt, Suudi Arabistan ve

Venezuella tarafından kurulmuş olan hükümetler arası daimi bir organizasyondur. Esas amacı üye

ülkeler arasında petrol politikalarını birleştirmek ve koordine etmek olup, petrol üreticisi ülkeler

arasında petrol fiyatında istikrarı sağlamak, tüketici ülkelere ekonomik, istikrarlı ve verimli bir petrol

arzı temin etmek ve ayrıca petrol endüstrisine yatırım yapan yatırımcılara iyi bir gelir sağlamaktır.

1960 yılında beş ülke tarafından kurulan ve ham petrol ihraç eden ülkeler olarak anılan OPEC'e 1961

yılında Katar'ın, 1962'de Libya Arap Halk Cemahiriyesi'nin ve Endonezya'nın, 1967'de Birleşik Arap

Emirlikleri'nin, 1969'da Cezayir'in, 1973'de Ekvator'un ve 1975'de Gabon'un katılmasıyla OPEC'in

üye sayısı 13'e yükselmiştir. Ekvator üyelikten 1992 yılı sonunda çekilmiştir.

Batı dünyasının, petrol üreticisi ülkeler olan OPEC'den yaptığı ithalat 1950'li ve 1960'lı yıllarda her 5-

6 yılda bir-iki kat artmıştır. Hızla artan tüketim ve aynı hızda artamayan üretim neticesinde dünya

1974 yılında ilk petrol krizi ile karşı karşıya kalmıştır. OPEC 1974 yılında kendi tabiriyle bu

"irrasyonel" gidişi, ham petrol fiyatlarını dört kat arttırarak ve "üreticilerce yönetilen fiyat"

mekanizmasını yerleştirerek durdurmak istemiştir.

Ham petrol ihraç eden ülkeler 1974 öncesi topraklarından çıkarılan petrole karşılık, büyük şirketlerle

yaptıkları "concession" (imtiyaz) anlaşmaları uyarınca afişe fiyatlar üzerinden (posted price) belirli bir

pay alıyorlardı. Bu afişe fiyat büyük uluslararası şirketlerce belirlendiğinden, üretici ülkelerin gelirleri

de dolayısıyla bu şirketlerce belirlenmiş oluyordu. Fiyat afişmanının amacı da zaten hükümet

paylarının belirlenmesiydi. İmtiyaz sistemi içinde varil başına devlet hissesi çok küçüktü ve afişe

fiyatın yaklaşık yarısı civarındaydı. 1971-72'de Tahran Anlaşmasıyla bu durum biraz düzeltilmeye

çalışıldıysa da, mevcut sistem içinde pek de bir çözüm yaratamadı. OPEC ülkelerinin giderek düşen

gelirlerinin yanısıra, dünyayı 1974'ün eşiğine getiren diğer ve en önemli faktör de, söz konusu

ülkelerin ekonomik gelişmelerinin bağlı olduğu tek kaynak durumundaki petrolün süratle tükeniyor

olmasıydı. 1974 krizi ile birlikte petrolün tükenirliği de ilk kez gündeme gelmiş oldu. 1974

sonrasında, petrolün mülkiyeti petrol şirketlerinin elinden çıkıp, büyük ölçüde üretici ülkelerin

(OPEC) eline geçmiştir (DPT, 1996:11-12).

3 UEA, Dr. Henry Kissinger'in tavsiyelerine uygun olarak Kasım 1974'de OECD konseyi tarafından

enerji problemleri konusunda işbirliğini geliştirmek amacıyla kurulmuştur. Bugün UEA'nın enerji

politikasının ana hedefleri daha geniş bir yapı içinde aşağıdaki şekilde sıralanabilir:

• Uzun ve kısa vadede enerji arz güvenliğinin sağlanması,

• Enerji maliyetlerinin düşürülmesi,

• Enerji politikasının ekonomik politikalara azami katkıyı sağlayacak şekilde ticaret, döviz,

istihdam, büyüme gibi diğer önemli politikalarla uyum içinde olacak bir biçimde

düzenlenmesi.

Bu hedeflere ulaşmak amacıyla izlenen politikalar ise şu başlıklar altında toplanabilir:

• Enerjinin verimli kullanımı,

• Enerji kaynaklarının çeşitlendirilmesi,

• Enerji alanında serbest ticaretin sağlanması,

• Acil durum tedbirleri (Talep kısma tedbirleri ve stoklar),

• Araştırma-Geliştirme faaliyetlerinin teşviki.

UEA'ya üye ülkeler alfabetik sıraya göre şunlardır: ABD, Avusturalya, Avusturya, Belçika,

Danimarka, Almanya, Hollanda, İngiltere, İrlanda, İspanya, İsveç, İtalya, Japonya, Kanada,

Lüksemburg, Norveç, Portekiz, Türkiye, Yeni Zelanda, Yunanistan.

1973 yılında petrol fiyatlarında meydana gelen olağanüstü artışları takiben kurulan Uluslararası Enerji

Ajansı, OPEC üyesi ülkelerin şimşeklerini üzerine çekmiştir. Birçok OPEC üyesi, Uluslararası Enerji

Ajansı'nı OPEC'i yıkmak için kurulmuş olan bir teşkilat olarak görmüştür. Uluslararası Enerji

Ajansına üye ülkeler Kasım 1974'de "Uluslararası Enerji Programı" anlaşmasını imzalamışlar ve bu

anlaşma Ocak 1976'da yürürlüğe girmiştir. Bu anlaşmaya göre üye ülkeler aşağıdaki ilkelere uymak

zorundadırlar:

• Fevkalade tehlike durumunda petrol paylaşılacaktır.

• Petrol ithalatına bağımlılığı azaltmak için uzun vadeli işbirliği kuvvetlendirilecektir.

• Petrol piyasası ile ilgili bilgilerin akımı hızlandırılacaktır.

• Petrol üreticisi ve petrol tüketicisi ülkelerle ilişkiler geliştirilecektir (DPT, 1996:12-13).

4 OECD ülkelerinde toplam enerji üretiminde petrolün payı % 42 olup, petrolün bu ülke

ekonomilerindeki ağırlığı bir hayli fazladır (TPAO, 2002b).

5 Demirağ, Osman, TPAO Eski Genel Müdürü

6 1930’larda Güneydoğu Anadolu Bölgesi’nde petrol bulma amaçlı ilk etütleri yapan heyette yer alan

petrol yüksek mühendisi Kemal Lokman, aynı eserde şu şüphesini de dile getirmektedir: “Türkiye’nin

Güneydoğu köşesinde, Nusaybin, Cizre, Zaho havalisindeki Türkiye, Suriye ve Irak hudutlarının garip

bir üçgen şeklinde çizilmesi, Irak’ın İngiliz mandası devrinde 1919-1924’de bu üç ülkenin sınırlarını

tesbit ve tâyin eden İngiliz askeri komisyon üyelerinin çalışmaları esnasında o bölgelerin petrol imkân

ve ihtimallerini tetkik ve etüd eden petrol mühendis ve jeologlarından müteşekkil 6-7 kişilik petrolcü

bir hey’etin bulunması, bu sınırların böylece acayip şekilde çizilmesinde etkenli olduğu tahmin

edilmektedir.” (Lokman, 1970:7).

7 Bu etütleri yapan grup, Dr. Lucius, Cevat Eyüp Taşman ve Kemal Lokman’dan oluşmuştur (PİGM,

1991:162).

8 Basibrin, bugün Şırnak İli İdil İlçesine bağlı Haberli adından bir bucaktır.

9 13.10.1934 – 15.06.1936 tarihleri arasında kablo sistemli bir sondaj makinası ile Basbirin-1 arama

kuyusu açılmış ve kuyu 1351 metrede kuru olarak terk edilmiştir.

10 Raman-1 Kuyusu 1052 metrede 03.06.1940 tarihinde bitirilmiş ve pompayla üretim yapılmaya

başlanmıştır. Kuyunun günlük verimi on ton, API gravitesi 20,8 olarak saptanmıştır.

11 İthal ikameci sanayileşme stratejisi ekonomiye olumsuz olarak yansımış, ithal ikamesinin yarattığı

korumacılık ve tahsis politikaları, ithal talebini döviz gelirlerinin çok üstüne çıkararak, ekonominin

bulabildiği döviz kadar ithalat yapabilir hale gelmesine yol açmıştır. Örneğin 1973’te ihtracat

gelirlerinin % 16.47’si ham petrol ve petrol ürünleri ithalatına ayrılırken, 1974’te bu oran % 48.82’ye

çıkmıştır. 1980 yılında ise ihracat gelirlerinin tümü petrol ithalatına yetmemiş ve ihracat gelirlerinin %

32’si kadar açık olmuştur. Petrol ürünleri ithalatına ayrılan dövizin kaynağı, ihracat gelirleri yeteri

kadar artırılamadığı için, uzun vadede geleceği ipotek altına alan kısa vadeli dış borçlara

yönelinmiştir. Bu şekilde elde edilen dövize, sanayi sermayesi hemen el koymakta ve kısa vadede iç

piyasada ferahlık oluşmaktadır. Ancak uzun vadede bu durum sanayinin kendi dövizini kendisi

yaratarak kendi ayakları üzerinde durmasını engellemiştir (Boratav vd, 1987:59-60).

 34

İKİNCİ BÖLÜM

TÜRK PETROL HUKUKUNUN GEÇİRDİĞİ EVRELER

VE PETROL FAALİYETLERİNDEKİ GELİŞMELER

Ekonomik kalkınma ve endüstrileşmenin yolu bol, ucuz ve kesintisiz enerji sağlanıp,

bu enerjinin ülkenin her tarafında istenilen ölçü ve zamanda dağılımı ile mümkün

olabilir. Bu çerçevede enerji temini kalkınma sorunlarının başında gelmekte, enerji

kaynakları içinde petrol ise ilk sırayı almaktadır.

20. yüzyılda sanayileşen dünyanın en çok önem verdiği ve gereksinim duyduğu

maddelerin başında yer alan petrol, 1950’li yıllardan itibaren yoğun bir biçimde

Türkiye gündeminde de yer almıştır.

Petrolün ekonomideki yeri ve önemi büyüdükçe, petrol hukuku kavramı gelişmiş ve

gittikçe daha ayrıntılı düzenlemeler içeren kanunlar yapılmaya başlanmıştır. “Petrol

hukuku terimi, petrolün aranması, istihsali, nakliyesi, satışı, tasfiyesi ve petrol

ürünlerinin toptan satışı faaliyetleri” olarak nitelendirilebilir (Göğer, 1967:15).

1953 yılından sonra petrol ile ilgili hukuksal düzenlemelere ağırlık ve önem verildiği

görülmektedir. “Petrol, gerek iktisadi gerekse askeri ve stratejik ehemmiyeti

 35

dolayisiyle, en kıymetli maddeler arasında yer almış bulunmaktadır” (Petrol Kanunu

Layihası, 1954:4).

6326 Sayılı Petrol Kanunu 1954 yılında yürürlüğe girmiş ve bugüne kadar 1955,

1957, 1973, 1979 ve 1983 yıllarında olmak üzere beş kez değişikliğe uğramıştır1.

6326 Sayılı Petrol Kanunu ve bu kanunun uygulama şeklini gösteren Petrol Tüzüğü

Türk Petrol Hukukunun ana kaynaklarıdır.

Kanunun çıkarılma amacı, Türkiye Cumhuriyeti petrol kaynaklarının milli

menfaatlere uygun olarak, hızla, sürekli ve etkili bir şekilde aranmasını,

geliştirilmesini ve değerlendirilmesini sağlamaktır.

Türkiye’de petrol aramalarının ve petrol sanayiinin daha hızlı gelişmesini ve dünya

petrol üretiminde Türkiye’nin bir an evvel yer almasını sağlamak amacıyla 6326

Sayılı Petrol Kanununu çıkarılarak, yabancı ve yerli hükmi şahısların petrol

aramalarına iştirakinin temini hedeflenmiştir (Tolunay, 1958:1).

Bu bölümde özellikle, 7.3.1954 tarihinde kabul olunan 6326 sayılı Petrol Kanunu ve

daha sonra Kanunda yapılan değişiklikler ele alınacaktır.

A. 6326 SAYILI PETROL KANUNU

 36

I. 6326 SAYILI PETROL KANUNUNU DOĞURAN ETMENLER

a. 792 Sayılı Kanun ve MTA Dönemi

Cumhuriyetin kuruluşundan sonra petrol konusu önemine uygun olarak ele

alınmıştır. Romanya petrol kanunu esas alınarak hazırlanan 792 sayılı Petrol Kanunu,

1954 yılına kadar Türkiye’de petrol arama faaliyetlerini düzenlemiştir. 24 Mart 1926

tarihli bu kanun petrol arama hakkını devlete vermiştir. Bir çok yönüyle yetersiz olan

bu kanun petrol aramasına yönelik arama, işletme ile ilgili bir çok konuyu hükme

bağlamazken, petrolün nakli, arıtması gibi konuları da düzenlememiştir. Bu kanunda

petrol aramaları yabancı sermayeye kapalıdır.2 Kanun ile, Türk petrolünün yabancı

çevrelerden “korunmak” istendiği görülmektedir. Türkiye’de petrol arama ve

işletme hakkını, herhangi bir yabancı imtiyaza olanak vermeyecek şekilde yalnızca

hükümete verilen kanunun ilk maddesi şu şekilde düzenlenmiştir:

“Türkiye Hududu dahilindeki bilcümle arazide bitüm ve petrol ve müştakatı tabiyesi

madenlerinin taharri ve işletilmesi Maadin Kanunu ahkâmına tabi olmak kaydıyla

Hükûmete verilmiştir” (RG, 06.04.1926).

792 Sayılı Kanun zamanında Türkiye’de çok az ciddi ilerleme kaydedilmesine

karşın, Cumhuriyetin kuruluşundan üç yıl geçmeden Petrol Kanununun çıkarılması,

Cumhuriyet Hükümetlerinin petrole verdiği önemi işaret etmesi açısından dikkat

 37

çekmektedir. Ancak, Kanun, modern petrol tekniğine uygun bir biçimde

hazırlanmamış, petrol arama ve işletmesini ve Türkiye’de petrol sanayii kurulmasını

sağlayacak hükümler getirmemiş ve esas hazırlandığı ülke olan Romanya’da dahi

beğenilmeyerek, Türkiye’de kabul edildiği 1926 yılında kaldırılmıştır (PD, 1973:5).

Romanya’nın 1926’da kaldırdığı bu Petrol Kanununun Türkiye’de kaldırılıp

yenisinin hazırlanması için 38 yıl beklememiz gerekecektir.

“1926 Petrol Kanunu, yabancı petrol şirketlerinin Türkiye’de faaliyette

bulunmalarına imkân vermeyen bir kanun olmuştur” (Altuğ, 1983:212).

20.05.1933 tarih ve 2189 sayılı “Altın ve Petrol Arama ve İşletme İdareleri Teşkiline

Dair Kanun” kabul edilmiştir. Devlet eliyle petrol aramalarını gerçekleştirmek için

bir örgüte gereksinim duyulmuş ve aynı yıl, bu kanunla İktisat Bakanlığına bağlı

olarak, Petrol Arama ve İşletme İdaresi kurulmuştur.

İdare, 1935 yılında 2804 sayılı kanunla tesis olunan MTA Enstitüsüne ilhak edilmiş

ve bu Enstitünün Petrol Grubu Direktörlüğü şeklini almıştır (Petrol Kanunu Layihası,

1954:4 ve PD, 1972:5). Bu tarihten itibaren Türkiye’de petrol aramalarına devlet eli

ve yardımıyla devam edilmiştir.

1950’lere gelindiğinde, petrol arama çalışmalarının maliyetinin yüksek oluşunun

yanı sıra Türkiye’de yeterli teknolojik birikim ve teknik eleman olmaması nedeniyle,

MTA Enstitüsü bünyesinde yürütülen petrol arama ve işletme çalışmalarında önemli

bir gelişme kaydedilememiştir. Maden Tetkik Arama Enstitüsü 1954 yılına kadar,

toplam 72.624 metre sondaj yaparak 69 kuyu açmıştır. 1954 yılında Türkiye’de

 38

ülkenin toplam petrol ihtiyacının ancak % 5.7’sine tekabül eden 58.000 ton petrol

üretilebilmekteydi (Türkyılmaz, 1976:26).

Enstitü, 6326 Sayılı Petrol Kanununun TBMM’de kabul edildiği 1954 yılına kadar

kendi sınırlı olanakları ile petrol kaynaklarını araştırmış ve bu amaçla dönemin

parsıyla elli milyon TL sarf etmiştir (PD, 1957:3). Devlet eliyle yapılan yatırımlar

sonunda ekonomik değeri olan Raman ve Garzan petrol sahaları bulunmuştur

(Göğer, 1967:53).

MTA Enstitüsü Petrol Grubu 1934-54 yılları arasında toplam 63 kuyu kazmış olup,

bunlardan petrole rastlananların sayısı 21 olarak gerçekleşmiştir. Petrol Kanununun

çıkmasının ardından MTA, Raman ve Garzan sahalarını TPAO’ya devretmiştir

(Lokman, 1971:172).

1954 yılında Türkiye’de petrol üretimi 58.008 ton gibi düşük bir düzeyde bulunuyor

ve bu miktar o tarihte 1.017.482 ton olan sivil tüketimin ancak % 5,7’sine denk

geliyordu (PD, 1972:6).

b. 1952 Tarihli Kararname

Petrol araması ve işletmesi, büyük sermayeye ihtiyaç gösterdiğinden, Türkiye’de

devlet organları ve kıt bütçe imkanlarıyla yeterli ölçüde arama yapılamamıştır. 792

 39

sayılı Petrol Kanunu, yabancı sermayenin sektöre girmesine izin vermemekteydi.

Petrol aramalarına az miktarda ödenek ayrılabilmiş olması, yurt dışından ithal

edilmesi zorunlu malzeme ve uzman personel bulunmasındaki güçlükler petrol

aramalarında istenilen ölçüde ilerleme kat edilmesine olanak vermemiştir.

Öte yandan, dönemin siyasal iktidarının büyük umutlar bağladığı petrol

kaynaklarından bir an önce faydalanmak istemekteydi.3 Bu nedenle DP Hükümeti,

12.11.1952 tarihinde 3/15833 sayılı kararname ile ileriki yıllarda izleyeceği petrol

politikası ve çıkarılacak olan yeni petrol kanununa ilişkin işaretler vermiştir:

“Petrol kaynaklarımızı en kısa bir zamanda tesbit ederek çalışır bir hale getirip

kıymetlendirmek gayesi ile aramalar yaparak bulunacak membaların dünya petrol

siyasetinin gerektirdiği çerçeve içinde, askeri ve iktisadi menfaatlerimize en uygun

şartlarla işletmeyi taahhüt veya bu hususta işbirliği yapmayı kabul edecek sermaye

sahibi hakiki veya hükmi yabancı şahısları yurdumuza celbedip çalışmalarını

mümkün kılacak ve bunlarla hükümetimiz arasında mukaveleler sağlayabilecek her

türlü kanunî, idarî ve malî tedbirlerin alınması ve bu maksadı tahakkuk ettirebilmek

için lüzumlu şartların tespitinde fikirlerinden istifade edebilmek üzere dünya petrol

mevzuat ve tatbikatına ve bu kanunun fennî, iktisadî ve malî meselelerine vâkıf

mütehassısların temin ve celbi için her türlü işlemin yapılmasına.”

Bu kararname üzerine yapılan incelemeler artık o günün ihtiyaçlarına cevap

vermeyen 24 Mart 1926 tarih ve 792 sayılı Petrol Kanunu yerine bir çok ülkede

 40

kabul edilmiş esasları içeren ve ülke şartlarına uyan yeni bir kanunun “ikame

edilmesi zaruretini” ortaya koydu (PD, 1957:4).

Petrol araması ve işletmesi çok büyüt sermayeye, teknik bilgi ve tecrübeye ihtiyaç

gösterdiğinden, gerek devlet bütçesi ile yapılan yatırımların yeterli olmaması, gerek

malzeme ve yetişmiş personel temininde güçlüklerle karşılaşılması nedeniyle, 792

sayılı kanun döneminde arama temposu çok ağır olmuş ve Türkiye’de petrol

endüstrisinin kurulması sağlanamamıştır.

Dışa açık politika izlenen 1950’li yıllarda 792 sayılı kanun, içerdiği hükümler

bakımından “hayatiyetini ve tatbik kabiliyetini” kaybetmiştir ve kanun “son derece

natamamdır” (Petrol Kanunu Layihası, 1954:8).

Devlet eliyle yapılan petrol aramalarının gösterdiği aksaklıklar, ülkenin yeraltı petrol

kaynaklarının yabancı özel sermaye tarafından aranması ve üretime geçilmesi

görüşüne hak verir bir nitelik kazanmıştır (Gülez, 1968:6 ve Göğer, 1967:53). Çünkü

yabancı özel sermaye gerekli mali güce, yeterli uzman personel ve malzemeye

sahipti.

Lokman da petrolün aranması ve işletmesi faaliyetlerinin büyük sermayeye ihtiyaç

gösterdiğini, Türkiye’de devlet organları vasıtasıyla bütçe imkanları nispetinde

yapılan arama temposunun, gerekli malzemenin ve kalifiye personelin hariçten

tedariki ve celbi gibi zahmetlerin de ilavesiyle “pek ağır gitmekte” olduğunu

belirterek şunları kaydetmektedir:

 41

“Diğer taraftan Türkiye’de mevcudiyeti kuvvetle tahmin edilen petrol

kaynaklarından bir an önce faydalanmak zarureti de gün geçtikçe biraz daha fazla

hissedilmekteydi” (Lokman, 1970:13).

Bu gerekçelerle DP iktidarı, bir yandan daha geniş ölçüde ve tüm yurt çapında petrol

araştırmaları ve aramalarını teşvik etmek, diğer yandan da hızla artan petrol ürünleri

ihtiyacını iç kaynaklardan karşılamak, Türkiye’de petrol endüstrisini, bütün kollarını

kapsayan sınai bir gelişmeyi sağlamak amacıyla 1954 yılında 6326 sayılı Petrol

Kanununu çıkarma ihtiyacı duymuştur.

Petrol Kanunu Layihasının başlangıcında, “Hükümetimizin, petrol kaynaklarımızın

en kısa bir zamanda tespit edilerek çalışır hale getirilip kıymetlendirilmesi gayesiyle

aramalar yapmağı ve bulunacak membaları dünya petrol siyasetinin gerektirdiği

çerçeve içinde askeri ve iktisadi menfaatlerimize en uygun şartlarla işletmeyi temini”

yönünde bir politika izleneceği kaydedilmektedir (Petrol Kanunu Layihası, 1954:9).

II. PETROL KAYNAKLARININ BULUNUP İŞLETİLMESİNDEN

BEKLENEN FAYDALAR

Petrol Kanunu Layihasında “petrol kaynaklarımızın bir an evvel bulunup

kıymetlendirilmesinden ve işletilmesinden beklenen başlıca faydalar” şöyle

 42

sıralanmıştır (Petrol Kanunu Layihası, 1954:9):

 Yeraltında duran ve bugün memlekete hiçbir faydası bulunmayan bir milli servet

kıymet kazanacak.

 Böylece memleket, kalkınmasında muhtaç bulunduğu akaryakıtı döviz

harcamadan elde edecek.

 Memlekette petrol sanayi kurulabilecek, iktisadi bünyemiz kuvvetlenecek.

 Hazineye de oldukça ehemmiyetli varidat sağlanacak.

Yeni petrol kanunu ve yabancı sermayeden o dönemde çok büyük beklenti içine

girildiği söylenebilir.

III. PETROL KANUNUNUN ÇIKARILMASI

Dünya konjonktürüne bakıldığında 1950-73 dönemi, tam anlamıyla bir ucuz petrol

dönemi olmuştur (Pala, 2001:166).

Dünya Bankası’nca hazırlanan ve 1951’de Cumhurbaşkanı Celal Bayar’a sunulan

Barker, raporu, “Maden ürünlerini işleyen sanayi dallarının geliştirilmesi yerine, özel

 43

sektörün maden arama ve işletme faaliyetlerine öncülük etmesini ve Maden Tetkik

Arama Enstitüsü’nün çalışma ve bulgularının yabancı sermaye ile özel sektörün bilgi

ve kullanımına sunulmasını öngörmekteydi” (Türkyılmaz, 1976:26).

1952 yılında hükümet bir bildiri yayımlayarak petrol arayan şirketlerin

millileştirilmeyeceğini açıkladı. O dönemde MTA Enstitüsü tarafından yayımlanan

bir bültende yabancı şirketlere yardımcı olunacağı belirtilmekteydi. Bu bildirinin

yayımlanmasının ardından sekiz adet yabancı şirket jeolojik araştırma yapmaya

başlamıştır.

Bu dönemde 1954 yılı, Türkiye’de uygulanmakta olan petrol politikasının köklü bir

değişikliğe uğradığı yeni bir dönemin başlangıç yılıdır (Altuğ, 1983:217). Bu tarihte,

1926 yılından bu yana yürürlükte bulunan ve Türkiye’deki petrol kaynaklarının

devlet eliyle, onun denetiminde aranıp, geliştirilip, değerlendirilmesini öngören 792

sayılı Petrol Kanunu yürürlükten kaldırılmış; onun yerine, bu faaliyetlerin özel

teşebbüs eli ve yatırımlarıyla yürütülmesi esasını getiren 6326 sayılı Petrol Kanunu

kabul edilmiştir. Bu yasa ile “izlenen petrol politikasında yeni bir dönem başlamış”

ve bu yasa ile aramaların yerli ve yabancı özel girişim eli ve yatırımlarıyla geliştirilip

yapılması öngörülmüştür (PD, 1973:6 ve PİGM, 1995:12).

14.01.1954 tarih ve 1/735 Sayılı “Petrol Kanunu Lâyihası” Hükümet tarafından

kabul edilmiş sadece, petrol hakkı sahiplerinin rızaları olmadan düzenleme

yapılamayacağına ilişkin, yasama organının da bir ölçüde sınırlayan 136. maddesi

Türkiye Büyük Millet Meclisi tarafından reddedilmiştir.4

 44

Kanunun teşkilata, müsaadelere ve belgelere ilişkin hükümleri yayımı tarihinden,

diğer hükümleri ise Petrol Nizamnamesinin yayımı tarihinden itibaren yürürlüğe

girmiştir5 (PD, 1959:9).

a. Kanuna Muhalefet

Petrol Kanununa ana muhalefet olan Cumhuriyet Halk Partisi (CHP), sert tepki

göstermiştir. CHP Genel Başkanı İsmet İnönü, Petrol Kanunu ve bu birlikte çıkarılan

Yabancı Sermaye Kanununa büyük muhalefet göstererek şu sözleri kaydetmiştir:

“Tarihte yabancılar kapitülasyon himayesiyle Türkiye’yi istismar ettiler... Bizim

iktidar ise gül gibi toprağımıza Afrika kabilelerinin kovduğu yabancı sermayeyi

getirmek istiyor... Petrol Kanunu bir kapitülasyon kanunudur6. Biz bu memleketi

sokakta bulmadık. Yabancı ellere kaptırmayacağız” (Avcıoğlu, 1969:460-61).

Akyol, İsmet İnönü’nün 23 Nisan 1954 tarihinde Sivas’ta bu konuşmayı yapmasına

karşın daha sonra iktidara geldiğinde Petrol Kanununun “kılına bile dokunmadığını”

belirtir (Akyol, 1998 ve 2001).

Petrol Kanunu, genelde “devletçi” kesimlerce yoğun eleştirilere maruz kalmıştır.

Türkyılmaz, “Max Ball’a hazırlatılan ve 1954 Mart’ında DP iktidarınca onaylanan

 45

Petrol Kanunu’nun, çok uluslu petrol tekellerinin petrol alanındaki sömürüsünün

yasal dayanağı olduğu” iddiasında bulunarak, Petrol Kanunu’nun “emperyalistlerin

isteklerine göre hazırlandığını” kaydetmiştir (Türkyılmaz, 1976:26-32).

Ersümer7 ise “ulusalcı” çevrelerin aksine Petrol Kanunu “Türkiye’nin en liberal

kanunu” olarak övüp şu değerlendirmede bulunmuştur: “1954 tarihli 6326 sayılı

Petrol Yasası, Türkiye’nin hâlihazırda en liberal yasasıdır. Bu öyle ağızdan çıkan bir

laf değil. Madde madde bakarak söylenebilen bir laf. Bu tespitimi bir kenara koymak

lâzım. Ve petrol sektörü bakımından da yapılabilen en büyük teşvik, yine o yasa

kapsamında yapılan teşvikler ve sağlanan transferlerdir” (Dünya Enerji, 2002).

b. 6326 Sayılı Yasaya Egemen Olan İlkeler

Petrol Kanunu ile piyasanın faaliyet alanları arama, üretim, nakil, tasfiye ve diğer

ameliyeler şeklinde farklı başlıklar altında düzenlenmiştir. Yasada dağıtım alanına

ise düzenleme getirilmeksizin sadece değinilmiştir. Yasada petrole ilişkin faaliyetler

ayrı ayrı başlıklar altında düzenlenmiş ise de 1994 yılına kadar özellikle yapılması

belge alınması ile mümkün olan nakil, tasfiye ve diğer ameliyelerin yapılması için

arama ve üretim faaliyetlerinde bulunma koşulu getirilmiştir.

Kanuna varlığını kazandıran temel düşünce, ülkenin yer altı kaynaklarının özel

teşebbüs eli ve yatırımları eli ile gerçekleştirilmesidir. Bu amacı gerçekleştirmek için

kanuna egemen olan ilkeleri şöyle sıralayabiliriz:

 46

1. Türkiye’nin yerli ham petrol kaynaklarının bulunmasına acilen ihtiyacı vardır.

Bunun için de yabancı şirketlerin desteği gereklidir. Petrol bulunması için gerekli

olan parasal kaynak ve arama deneyiminden yoksun olan Türkiye, bu açığını yabancı

sermaye ve petrolcüleri ülkeye çekerek kapatmayı hedeflemektedir.

2. Yabancı şirketleri Türkiye’de petrol arama ve üretim faaliyetlerine sevk etmek

ancak Türkiye’nin diğer petrol üreten ülkelerle rekabet etmesiyle sağlanabilir.

Rekabet ortamının yaratılması için de şirketlere en uygun imkanlar tanınmalıdır.

3. Yabancı petrol şirketlerini ülkemize çekmek için çeşitli imkanlar yaratılmalıdır

(muafiyetler, ruhsat alanlarının genişliği, sermaye ve kâr güvencesi, yabancı personel

çalıştırma izni vs.). Bu gibi düzenlemeler, yabancı yatırımcıyı cezbetmeye yöneliktir.

Aynı biçimde Türkiye’de yatırım yapacak yabancı şirketle güvenli bir ortam

sağlanması hedeflenmektedir.

4. Sağlanacak güvenli ve uygun ortamda her tip şirketin ülkede arama yapmasına

imkan vermelidir. Şirketlere güven verilmelidir.

5. Petrol Kanunu ile yabancı sermayenin ülkemize çekilmeye çalışılmasına karşın,

“milli menfaatlerin korunmasına ve ülke petrolünün yabancıların kontrolü altına

girmesini önleyici hükümler de getirilmiştir. Kanunun 12. maddesi şöyledir:

 “Yabancı devletlerin doğrudan doğruya veya dolayısıyla idaresinde müessir

 47

olabilecekleri mikyasta veya şekilde mali ilgileri veya menfaatleri bulunan hükmi

şahıslar la yabancı bir devlet için veya yabancı bir devlet adına hareket eden şahıslar;

a. Petrol hakkına sahip olamazlar ve petrol ameliyatı yapamazlar;

b. Petrol ameliyatına lüzumlu menkul ve gayrimenkul emvali satın alamazlar,

bunlara sahip olamazlar veya bunlar üzerinde hak ve menfaat tesis edemezler;

c. Bir petrol ameliyatına müteferri veya onun bir kısmını teşkil eden tesisleri

kuramaz ve işletmezler” (RG, 16.03.1954).

Bu maddenin ikinci fıkrasında “Bakanlar Kurulu kararı ile bu hükme istisna

tanınabileceği” hükme bağlanmıştır.

6. Şirketlerin iyi niyet kurallarına uygun olmayan işlemleri için cezai hükümler

yerine mali hükümler getirilmelidir.8

7. Kanunla, petrolün bulunması yanında petrollü sahanın geliştirilmesi de

öngörülmektedir.

8. Kanun, ticari üretime elverişli petrolün bulunduğu bir hazneyi keşfeden petrol

hakkı sahibinin9, petrolünü en iyi biçimde değerlendirmesi esasından hareket

etmiştir. Bundan hareketle nakliye ve petrolün tasfiyesine ilişkin hükümler de

 48

konulmuştur.

9. Kanunda, ekonomik hükümler düzenlenirken, Ortadoğu piyasasında mevcut

anlayıştan hareket edilmiştir. Ortadoğu Ülkelerinin, yabancı şirketlere

tanıdıklarından daha az bir çıkar sağlayan kanunun başarı kazanamayacağı

düşüncesi, kanunun ekonomik hükümlerinin temelidir (Göğer, 1967:62).

Petrol Kanunun uygulanmasının denetimi 6326 Sayılı Petrol Kanunu ile kurulan

“Petrol Dairesi Reisliği”ne verilmiştir.10

IV. 1954 TARİHLİ KANUN VE TPAO

a. TPAO’nun Kuruluşu

16.03.1954 tarihinde yürürlüğe giren 6326 sayılı Petrol Kanunuyla, ülke petrolünün

özel girişim eliyle hızla geliştirilip, değerlendirilmesi amaçlanmıştır. Kanunu ruhu

ikinci maddesinde şöyle ifade edilmiştir:

“Bu kanunun maksadı, Türkiye Cumhuriyeti petrol kaynaklarının hususi teşebbüs eli

ve yatırımları ile süratle, fasılasız ve verimli bir şekilde geliştirilip

kıymetlendirilmesini ve bu maksada uygun olduğu nispette Türkiye dahilinde

 49

yabancı menşeli petrol ile yapılan petrol ameliyatını11 aynı süratle inkişafını

sağlamaktır” (RG, 16 Mart 1954).

Öte yandan Kanunun 6. maddesiyle de bu konuda şu hüküm de getirilmiştir:

“Bir müsaadeye, arama ruhsatnamesine, işletme ruhsatnamesine veya belgeye

Türkiye Cumhuriyeti kanunlarına veya yabancı devlet mevzuatına göre hükmi

şahsiyeti haiz bir şirket sahip olabilir” (agk).

Bu yolla bir yandan devletin, petrol arama ve işletme faaliyetlerinde bulunma tekeli

ortadan kaldırılırken, öte yandan Türk özel teşebbüsünün yanı sıra yabancı şirketlerin

de bu faaliyetlere katılmaları sağlanmak istenmiştir.

Buna göre devlet, doğrudan doğruya veya bir kamu kurumu veya bir kamu kurumu,

bir iktisadi devlet kuruluşu biçiminde, bir kamu kurumu tüzel kişisi ile petrol arama

ve işletme hakkına sahip olamayacak, kanunun birinci maddesinde belirtilen

“Türkiye’deki petrol kaynakları Devletin hüküm ve tasarrufu altındadır” hükmü

gereği devlet, petrolüyle ilgili faaliyette bulunabilmesi için bir şirket hissedarı olmak

zorunda kalacaktır. Bu amaçla 6. maddeye uygun olarak, aynı tarihte çıkarılan bir

kanunla, Türkiye Petrolleri Anonim Ortaklığı (TPAO) adı altında bir anonim ortaklık

kurulmuştur (RG, 16.03.1954). Yeni Petrol Kanununa dayanılarak 7 Mart 1954

tarihinde TBMM’de kabul edilen 6327 Sayılı Kanun ile “Türkiye Petrolleri Anonim

Ortaklığı” kurulmuş, Kanun ile Maden Tetkik ve Arama Enstitüsü’nün ilgili birimleri

TPAO’ya aktarılmıştır.

 50

Kurumsal yapılanma açısından yapılan bir değerlendirmede; kanunun ilk

dönemlerinde daha çok petrol piyasası içinde kamunun rolünün belirlenmesine

yönelik tartışmaların yaşandığı görülmektedir. 6326 sayılı Petrol Kanunu’ndan

önceki dönemlerde, genel bütçe kaynakları ile finanse edilen MTA tarafından genel

idare anlayışına göre yürütülen arama ve üretim faaliyetinde bulunma görevinin,

Petrol Kanunu’nun hemen akabinde çıkarılan Kanun ile TPAO’ya verilmesi konuya

ticari bir nitelik kazandırmıştır. TPAO, her ne kadar kamu sermayesinin hakim

durumda olduğu bir KİT ise de İktisadi Devlet Teşekkülünün görevlerinin 233 sayılı

KHK’da belirlenen amaçları aşamayacağı aşikardır (DPT, 2001b:102).

b. Faaliyet Alanı

Bu kanunla faaliyet alanı;

1) Petrol Kanunu hükümlerine göre, Türkiye’de petrol faaliyetlerini ve

gerektiğinde petrol ve petrol ürünlerinin alım, satım ve dağıtımını yapmak ve

faaliyet konusuna giren işler için her türlü ticari muamelelere girişmek;

2) Faaliyetiyle ilgili olmak üzere ticari şirketleri kurabilmek, Türkiye’de ve

yabancı ülkelerde kurulmuş bu tür şirketlere ortak olabilmek;

Olarak tanımlanan ve “Esas Mukavelesi” Resmi Gazete’de 10.12.1954 tarihinde

 51

yayımlanan ortaklığın esas sermayesinin % 51’inin münhasıran devlete (Hazineye)

% 49’unun ise gerçek ve tüzel kişilere tahsis olunması öngörülmüştür (TPAO, 1990).

Ayrıca, kanunun ilgili maddeleriyle gerçek ve tüzel kişilere tahsis olunması

öngörülen esas sermaye payının bir kısmının, MTA’nın faaliyette olduğu petrollü ve

petrol aranmakta olan sahalarda kurulmuş her türlü tesisat ile sahip olunan menkul,

gayri menkul ve sahip olunan diğer hakların ortaklığa devredilmesi karşılığında,

Hazine tarafından da taahhüt edilebileceği kabul edilmiştir.

TPAO’nun kuruluşundaki temel esas, devletin, petrol faaliyetlerine, özel teşebbüsün

yanında ve bir “ortaklık” bünyesi içinde onunla işbirliği halinde katılmasını

sağlamaktır. Bir diğer deyişle, TPAO, “petrol kaynaklarımızın özel teşebbüs eliyle

geliştirilip, değerlendirilmesini öngören ve buna uygun olarak, Türkiye’de petrol

faaliyetlerinin yalnızca yerli ve yabancı, tüzel kişiliğe sahip şirketler tarafından

yapılmasına imkan veren bir kanun” olarak tanımlayabileceğimiz 1954 tarihli Petrol

Kanununa dayanan bir milli petrol şirketi olarak ortaya çıkmıştır.

Ancak daha sonraki yıllarda, kamu kuruluşu olan TPAO’nun özel şirketlerle rekabet

edemediğinden yakınılmıştır. Korkut Özal12, Türkiye’nin yerli enerji üretim

şartlarının alışılmışın çok dışında değiştirilmesi gerektiğini belirterek şunları

kaydetmiştir:

“Türkiye Petrollerinin gelişmesini istiyorsanız, Türkiye Petrollerine rekabet edecek

diğer serbest şirketlerin çalışma şekillerini veriniz, o şartlarda çalışalım. Yani fazla

şey istemeyin, o şartlar nasılsa, o şartların içinde nasıl çalışılıyorsa öyle çalışalım”

(Özal, 1976:15).

 52

c. TPAO’nun TPAŞ’a Dönüşmesi

Türkiye Petrolleri Anonim Ortaklığı’nın tabi olduğu hukuki düzenlemeler zaman

içinde değişikliğe uğramıştır. 1954 yılında devlete ait bir anonim şirket statüsüyle

kurulan TPAO, 20 Mayıs 1983 tarihli Resmi Gazete’de yayımlanan 60 Sayılı

“İktisadi Devlet Teşekkülleri ve Kamu İktisadi Kuruluşları Hakkında Kanun

Hükmünde Kararname (KHK) ve 2929 Sayılı Kanun” gereğince yeni kurulan

“Türkiye Petrol Kurumu”na tabi bir bağlı ortaklık haline getirilmiş; 6327 Sayılı

TPAO Kanunu13, 18.10.1983 tarih ve KHK/98 sayılı “Türkiye Petrol Kurumu

(PETKUR) Kuruluşu Hakkında Kanun Hükmünde Kararname”nin 18. maddesiyle

yürürlükten kaldırılmıştır.14

d. TPAO’nun Bölünmesi

60 sayılı KHK’nin yayınlanması üzerine TPAO Genel Kurulu 31.10.1983 tarihinde

olağanüstü toplanarak TPAO unvanını “Türkiye Petrolleri Anonim Şirketi” (TPAŞ)

olarak değiştirmiş ve bu değişiklik Ticaret Sicili gazetesinde15 ilan edilmiştir. Ayrıca

ana sözleşmede yapılan diğer bir değişlikle TPAO’nun amaç ve konusu, “arama,

üretim, sondaj ve bunlara bağlı petrol ameliyeleri” ile sınırlandırılmış olup rafinaj,

 53

pazarlama ve boru hatları ile petrol taşımacılığı TPAO’nun faaliyet konusu olmaktan

çıkarılmıştır (TPAO, 2002b).

2929 sayılı Kanun ve 98 sayılı KHK gereğince, bir dizi değişikliğe gidilmiştir.

Bunlar:

• TPAO’nun iştiraklerinden İPRAŞ’ın adı TÜPRAŞ “Türkiye Petrol

Rafinerileri Anonim Şirketi” olarak değiştirilip, Batman ve Aliağa

Rafinerileri ile o tarihte inşaatı devam etmekte olan Orta Anadolu Rafinerisi,

adı geçen şirkete devredilmiştir.

• TPAO’ya ait “Batman-Dörtyol Hampetrol Boru Hattı” ile “Yumurtalık-

Kırıkkale Hampetrol Boru Hattı” BOTAŞ’a devredilmiştir.

• TPAO’nun iştiraklerinden ADAŞ’ın adı POAŞ “Petrol Ofisi Anonim Şirketi”

olarak değiştirilmiş ve statüsü yeniden düzenlenmiştir. ISILİTAŞ tasfiye

edilerek tüm varlıklarıyla, bir devlet dağıtım kuruluşu olan Petrol Ofisi de

tüm varlıklarıyla POAŞ’a devredilmiştir. TPAO’nun Kıbrıs Türk Petrolleri

LTD’deki hisseleri de POAŞ’a devredilmiştir.

• TPAO’nun iştiraklerinden olan İGSAŞ ve PETKİM’deki iştirak payları,

Türkiye Kimya Sanayi Kurumu’na devredilmiştir.

• TPAŞ, TÜPRAŞ, BOTAŞ, POAŞ ve DİTAŞ Türkiye Petrol Kurumu’na

 54

(PETKUR) bağlı kuruluşlar haline getirilmiştir.

e. PETKUR’un Kapatılması ve TPAO’ya Dönüş

PETKUR uzun ömürlü olmamış, kısa bir süre sonra da 233 Sayılı Kanun Hükmünde

Kararname ile ortadan kaldırılmıştır. 08.06.1984 tarih ve 233 Sayılı Kamu İktisadi

Teşebbüsleri Hakkında Kanun Hükmünde Kararname16 hükümlerine tabi olarak ve

söz konusu KHK çerçevesinde faaliyette bulunmak üzere, Türkiye Petrolleri Anonim

Ortaklığı (TPAO) adı altında teşkil olunan İktisadi Devlet Teşekkülü (İDT) haline

dönüştürülmesi öngörülmüştür.

233 sayılı KHK ile TPAO’nun amacı şöyle özetlenmiştir: “Kamu petrol sektörünü

merkezi planlama ve koordinasyon ilkeleri dahilinde organize etmek ve bu suretle

sektörün verimli, uyumlu ve memleket ihtiyaçlarını karşılamakta etkin duruma

getirmek ve Petrol Kanununda tanımlanan petrol ameliyeleri ile dağıtım ve

pazarlama faaliyetlerinde bulunmak ve jeotermal enerji üretimini geliştirmek,

sermaye birikimini sağlayarak öncelikle petrol arama ve üretiminde yatırım kaynağı

yaratmak.”

Aynı KHK’de “TPAO, amaçlarını doğrudan doğruya veya müessese, bağlı ortaklık,

iştirak ve diğer birimler eliyle yerine getirir” hükmü de yer almıştır. 233 sayılı Kanun

Hükmünde Kararname ile TPAO’nun bağlı ortaklık ve iştirakleri ise şöyle

 55

sıralanmıştır:

Bağlı ortaklıklar:

• TÜPRAŞ,

• POAŞ,

• BOTAŞ,

• DİTAŞ

İştirakler:

• İPRAGAZ,

• TÜMAŞ,

• Libya-Türk Mühendislik, Müşavirlik A.Ş.

Ekonomik İşler Yüksek Koordinasyon Kurulunca düzenlenen ve 9 Kasım 1984

tarihli Resmi Gazetede yayımlanan “Türkiye Petrolleri Anonim Ortaklığı Ana

Statüsü” yürürlüğe konulmuştur. Fiilen ve hukuken TPAO’yu bir İktisadi Devlet

Teşekkülü haline getiren TPAO Ana Statüsü, hukuki bünye, amaç ve faaliyet

konuları, organları ve teşkilat yapısı, müessese, bağlı ortaklık ve iştirakleri ile bunlar

arasındaki ilişkileri düzenlemek amacıyla çıkarılmıştır (TPAO, 1990).

 56

f. Özelleştirme Sürecinde TPAO’nun Küçülmesi

28.05.1986 tarih ve 3291 sayılı KİT’lerin özelleştirilmesi hakkındaki hükümleri de

içine alan kanun gereğince, Toplu Konut ve Kamu Ortaklığı Kurulu’nun 30.04.1987

tarih ve 54 sayılı kararı ile TPAO’nun İpragaz A.Ş’deki hisseleri Toplu Konut ve

Kamu Ortaklığı İdaresi Başkanlığı’na devredilmiştir.

Başbakanlık Kamu Ortaklığı İdaresi’nin (KOİ) 10.07.1990 tarihli ve 90/3 sayılı

kararıyla TÜPRAŞ, 05.09.1990 tarih ve 90/7 sayılı kararıyla da POAŞ özelleştirme

kapsamına alınmıştır.

Yüksek Planlama Kurulu’nun (YPK) 25.11.1993 tarih ve 93/35 sayılı kararıyla

TPAO’nun bağlı ortaklığı olan DİTAŞ özelleştirme kapsamına alınmıştır.

Bakanlar Kurulu’nun 08.02.1995 tarih ve 95/6526 sayılı kararı ile BOTAŞ,

TPAO’nun bağlı ortaklığı statüsünden çıkarılarak teşekkül halinde yapılandırılmıştır.

YPK’nın 10.05.1991 ve 91/24 sayılı Kararı ile TPAO’nun iştiraklerinden Türk

Mühendislik Müşavirlik ve Müteahhitlik A.Ş. (TÜMAŞ) özelleştirme kapsamına

alınmıştır17.

TPAO’nun bağlı ortaklığı İGSAŞ, Özelleştirme Kurulu’nun 18.08.1998 tarih ve

 57

98158 sayılı kararı ile özelleştirme kapsamına alınmıştır.

Necdet Pamir18 ulusal petrol sektörünün, 1980’ler sonrası dikey entegre yapısını

yitirdiğini, partizan ve dolayısıyla niteliksiz kadrolaşmaya bağlı ehliyetsiz yönetim

nedeniyle; yurtiçi ve yurtdışı yatırımlarda başarılı olabilmenin önkoşullarından

(objektif olarak) yoksun olduğunu belirterek şunları kaydetmiştir:

“Özellikle son 20 yıldır Türkiye’deki petrol aramacılığının neredeyse tamamını

gerçekleştiren ulusal kuruluşumuz TPAO, yalnızca bir arama-üretim şirketidir.

Uluslararası pratiğin tamamen tersine olan bu yapı, ulusal kuruluşumuzun, hızla

gelişen teknolojiyi takip edebilmesine olanak sağlayacak, nitelikli insan gücünü

barındırabilecek, ya da riskli arama yatırımlarını sürdürebilecek maddi kaynaklardan

ve doğru yatırım yapabilmesine olanak verecek alt yapıdan çok uzak olmasına neden

olmaktadır. TPAO’nun yurtiçi yatırım bütçesi, son 10 yılda yaklaşık 4 kez azalmış

(yılda 190 milyon dolardan, yılda 40 milyon dolara) ve bugün bu kuruluşumuz,

arama sondajı için lokasyon vermekte zorlandığı bir konuma gerilemiştir” (Pamir,

2002).

TPAO’nun bölünmesi eleştiri konusu yapılmıştır. Mustafa Özyürek19 de, Yıllar

boyunca Türkiye’de petrol aramacılığının başını çeken TPAO’nun, 1954’te dikey

entegre bir yapıda kurulduğunu ancak 1980’lerde bu yapısının bozulduğunu

belirterek şunları kaydetmektedir:

“Arama, üretim, taşıma, rafinaj ve dağıtım/pazarlama alt sektörlerinde faaliyet

 58

gösteren TPAO, 1980’li yıllardan sonra, yalnızca bir arama ve üretim şirketi olarak

yapılandırılmıştır. Diğer kuruluşlar, birer birer TPAO’dan koparılırken, ulusal

kuruluşumuz, petrol aramacılığının en önemli gereksinimlerinden biri olan risk

sermayesini yaratabilecek yapıdan uzaklaşmıştır. Böylece arama yapabileceği, yeni

keşiflerle yurt içi üretimi arttırabileceği olanaklardan yoksun kalmıştır” (Özyürek,

2004:15-16).

Özyürek, TPAO’nun yeniden dikey yapıda örgütlenmesi, özerk yönetime

kavuşturulması, kendi içinden yetiştirdiği yöneticilerce idare edilmesi, gerektiğini

belirterek, liyakatin ve ehliyetin esas alındığı bir organizasyonun

gerçekleştirilmesinin, TPAO’nun yurt içinde ve yurt dışında başarılı olmasının

güvencesi olduğunu savunur (Özyürek, 2004:22).

g. TPAO’nun Yurtdışına Açılması

TPAO, 1980’li yılların sonlarından itibaren yurtdışı açılımlarına hız vermiştir. Bu

amaçla iki şirket kuruluşu gerçekleştirilmiştir.

21.08.1988 tarihli Resmi Gazete’de yayımlanan 88/13180 sayılı Bakanlar Kurulu

Kararnamesi ile yurtdışında faaliyette bulunmak üzere, şirket kurma veya kurulmuş

şirketlere iştirak edebilmesi hususunda TPAO yetkili kılınmış ve bu yetkiye istinaden

07.12.1988 tarihinde TPAO’nun yurtdışı faaliyetlerini yürütmek üzere, 3 milyon

 59

dolar sermayeli TPIC (Turkish Petroleum International Company Ltd) Jersey

mevzuatına göre Jersey Channel Island’da (İngiltere’ye bağlı) kurulmuştur.

20.01.1993 tarih ve 21471 sayılı Resmi Gazete’de yayımlanan 93/3981 sayılı

Bakanlar Kurulu Kararnamesi ile TPAO’nun Kazakistan’da petrol ameliyeleri ve

ticareti yapmak üzere şirket kurmasına ve şirketlere ortak olmasına izin verilmiştir.

TPAO ile Kazakistan Cumhuriyeti Jeoloji ve Yer altı kaynaklarını Koruma

Başkanlığı arasında 09.01.1993 tarihinde imzalanan anlaşma uyarınca 04.02.1993

tarihinde Kazakistan yetkili organlarınca tescilinin yapılmasının ardından aynı tarihte

KAZAKTÜRKMUNAY Ltd Şirketi kurulmuştur20.

09.08.1993 tarih ve 21663 sayılı mükerrer Resmi Gazete’de yayımlanan 93/4482

sayılı Bakanlar Kurulu Kararnamesi ile 20 sayılı Petrol Arama Fonu’nda değişiklik

yapılarak, fonda biriken tutarları, “Petrol Kanununda öngörülen kur farklarının

ödenmesinde ve TPAO’nun yurtdışında yapacağı veya ortak olduğu veya olacağı

şirketler vasıtasıyla yaptıracağı Enerji ve Tabii Kaynaklar Bakanlığı’nca fizibilite

raporları onaylanmış ve ruhsatı alınmış sahalardaki arama ve üretim yatırımlarının

finansmanında ikrazen kullandırmaya, ödeme tutarlarını ve ikraz şartlarını

belirlemeye, yapılan harcamaları inceletmeye” Hazine Müsteşarlığı’nın bağlı

bulunduğu bakan yetkili kılınmıştır.

TPAO, bugüne kadar petrolle ilgili çeşitli şirketlerin kurulmasında etken olmuştur.

Bunlar, kuruluş sırasına göre aşağıda gösterilmiştir.

 60

TABLO II.1

TPAO’NUN KURDUĞU ŞİRKETLER.

Şirketin Adı Kuruluş Tarihi TPAO Hissesi (%)

1. İPRAŞ İSTANBUL PETROL

RAFİNERİLERİ

11.01.1960

51.00

2. PETKiM PETROKİMYA A.Ş. 03.04.1965

51.00

3. İPRAGAZ A.Ş. 18.05.1966

49.00

4. TÜMAŞ TÜRK MÜHENDİSLİK

MÜŞAVİRLİK VE MÜTEAHHİTLİK A.Ş.

29.04.1969

19.00

5. IGSAŞ, İSTANBUL GÜBRE SANAYİİ

A.Ş.

31.03.1971

51.00

6. DİTAŞ, DENİZ İŞLETMECİLİĞİ VE

TANKERCİLİĞİ A.Ş.

21 .03.1974

99.98

7. BOTAŞ, BORU HATLA,RI İLE

PETROL TAŞIMA A.Ş.

15.08.1974

99.98

8. ADAŞ, AKARYAKIT DAĞITIM A.Ş. 25.11.1974

45.00

9. KIBRIS TÜRK PETROLLERİ LTD. 17.12.1974 34.00

 61

10. ISILİTAŞ, PETROL ÜRÜNLERİ

PAZARLA. VE TAŞIMA A.Ş.

02.01.1975

59.80

11. LİBYA ARAP-TÜRK ORTAK

MÜHENDİSLİK VE MÜŞAVİRLİK

HİZMETLERİ ŞİRKETİ

24.05.1983

50.00

12. TPIC, TURKISH PETROLEUM

İNTERNATİONAL COMPANY LTD.

07.12.1988

100.00

13. KAZAKTÜRKMUNAY LTD.ŞTI. 04.02.1993

49.00

14. TPOC, TURKISH PETROLEUM

OVERSEAS COMPANY

30.12.1995

100.00

15. TEPCO LLC 09.12.1997

50.00

Kaynak, TPAO, 2002b

V. PETROL DAİRESİ REİSLİĞİ

1954 yılında 6326 sayılı Petrol Kanunu’nun yürürlüğe girmesiyle Petrol Dairesi

Reisliği adıyla kurulan teşkilat, 1973 yılında kamuoyunda petrol reformu kanunu

olarak bilinen 1702 sayılı Kanun ile T.C. Petrol İşleri Genel Müdürlüğü adını

almıştır. Yine aynı Kanunla Enerji ve Tabii Kaynaklar Bakanlığı21 bünyesinde

 62

bulunan Akaryakıt Daire Başkanlığı da lağvedilerek Petrol İşleri Genel Müdürlüğüne

bağlanmıştır. PİGM, Enerji ve Tabii Kaynaklar Bakanlığı’na bağlı katma bütçeli bir

kuruluştur.

a. Kuruluş Amacı

Petrol politikalarını düzenleyen 6326 sayılı Petrol Kanunu ve bu Kanunu değiştiren

kanunlar ile Milli Korunma Suçlarının Affına, Milli Korunma Teşkilat, Sermaye ve

Fon Hesaplarının Tasfiyesine ve Bazı Hükümler İhdasına Dair 79 Sayılı Kanun’a

dayanarak çıkarılan Bakanlar Kurulu Kararnameleri hükümlerini uygulamaktır.

b. İşleyişi

Petrol Kanununda öngörülen yetkilerin paylaşımında genelde Reis, Bakan ve

Bakanlar Kurulu arasında bir dağılım yapılmıştır. Bazı yetki ve koordinasyon

konuları ise, Maliye, Gümrük, Tekel, İçişleri Bakanlıkları ile bu dairelerin

işbirliğiyle çözümlenmiştir. Ancak Kanunda sayılan bir iki istisna dışında alt

düzenlemeler konusunda bir yetki devri yapılmasından kaçınılmış, belli konulardaki

düzenlemelerin ancak “Nizamname22” ile yapılmasına imkan tanınmıştır.

5015 Sayılı Petrol Piyasası Kanunu ile Petrol İşleri Genel Müdürlüğü’nce (PİGM)

 63

yürütülen bazı görevler Enerji Piyasası Düzenleme Kurulu’na (EPDK) verilmiştir.

B. 6326 SAYILI KANUNDA YAPILAN DEĞİŞİKLİKLER

7 Mart 1954 tarih ve 6326 Sayılı Petrol Kanunu sonraki yıllarda içinde bulunan

bölgesel ve global konjonktür değişikliklerine bağlı olarak değişimlere uğramıştır.

6326 Sayılı Petrol Kanunu;

• 13.05.1955 tarihinde kabul edilen 6558 Sayılı “6326 Sayılı Petrol

Kanunu'nun maddelerine fıkralar ilave edilmesi hakkında Kanun23”,

• 29.05.1957 tarihinde kabul edilen 6987 Sayılı “6326 Sayılı Petrol Kanunu ile

bu Kanun'da değişiklik yapan 6558 Sayılı Kanun'un bazı maddelerine fıkralar

ilave edilmesi hakkında Kanun24”,

• 05.04.1972 tarihinde kabul edilen 1702 Sayılı “Petrol Reformu Kanunu25”,

• 01.03.1979 tarihinde kabul edilen, 2217 Sayılı, “6326 Sayılı Petrol Yasasına

Ek Kanun26”,

• 28.03.1983 tarihli 2808 Sayılı “Petrol Kanunu'nun bazı maddelerinin

değiştirilmesi ve Kanuna bazı madde ve fıkralar eklenmesi hakkında

 64

Kanun27”

düzenlemeleri ile değişikliğe uğramış; bazı maddeleri değiştirilmiş ve kanuna bazı

maddeler eklenmiştir.

“Bu (6326 sayılı) Kanunun Amacı, Türkiye Cumhuriyeti petrol kaynaklarının milli

menfaatlere uygun olarak,hızla, sürekli ve etkili bir şekilde aranmasını,

geliştirilmesini ve değerlendirilmesini sağlamaktır” (PİGM, 2002).

1954 yılında yürürlüğe giren 6326 Sayılı Petrol Kanunu, halen yürürlükte olmasına

karşın aradan geçen zaman içerisinde değişikliklere uğramıştır. Petrol arama, üretim,

taşıma ve rafinajla ilgili faaliyetleri düzenleyen Petrol Kanunu akaryakıt ve doğalgaz

dağıtımını kapsam dışı bırakmış; kanun geçerli olduğu yarım yüzyıllık dönemde

dünyada ve ülkemizdeki siyasi, ekonomik gelişmelere paralel olarak değiştirilmiştir.

6326 Sayılı Petrol Kanunu, yabancılara verdiği geniş haklar nedeniyle eleştirilere

uğramıştır (Öngür, 1975:20). Ancak kanunu eleştirenler dahi, 6326 Sayılı Kanunun

yürürlüğe girmesinin Türkiye’deki Petrol Kaynaklarının aranmasında ve petrolün

işlenmesi üzerinde olumlu etkileri olduğu konusunda birleşmektedirler (Ünler,

1974:106).

Petrol Kanununda yapılan değişikliklerle ilgili olarak süreci;

• 1954-73 Liberasyon Dönemi

 65

• 1973-80 Kamu Etkinliğinin artış (Devletçi) Dönem

• 1980-2002 Liberasyona dönüş çabaları

olarak üçe ayırmak mümkündür.

I. 1954-73 DÖNEMİ DEĞİŞİKLİKLERİ

“LİBERALİZASYONA GEÇİŞ”

6326 Sayılı Petrol Kanununu önceki 792 Sayılı Kanundan ayıran en belirgin özellik

petrolcülüğe daha liberal bir bakış açısıyla yaklaşması, yabancı sermayeyi ülkemize

çekmeye çalışması ve kamunun yanında özel sektörün de petrol ile ilgili faaliyetlerde

bulunmasına imkan vermesidir.

6326 Sayılı Kanun, Türkiye’de petrol faaliyetlerini liberal esaslara bağlayan dönemin

yönetim anlayışının ülkemizde de güney ve doğu komşularımız gibi zengin petrol

sahalarının olduğu inancıyla, liberal esaslara dayalı petrol politikasını devam

ettirmiş; kanunun yetersiz kaldığı, -kaldığına inandığı-, durumlarda petrol

şirketlerine yeni hukuksal ve yönetsel kolaylıklar tanıyarak petrol faaliyetlerinin

teşvik etme çabası içinde olmuştur.

 66

Petrol İşleri Eski Genel Müdürü Ahmet Akçael, “1954 yılında kabul edilen Petrol

Kanunu’nun petrol aramalarına bir disiplin getirdiğini ve hız kazandırdığını”

belirtmiştir (Akçael, 1993:84).

a. 6558 Sayılı Kanun

6326 Sayılı Kanunun çıkarılmasından bir yıl sonra çıkarılan 6558 Sayılı Kanunla,

kanunda bulunmayan teşvik mahiyetindeki bazı yeni hükümler kanuna eklenmiştir.

Kanunda yapılan düzenleme ile yabancı petrol şirketlerine;

1. Petrol Hakkı sahiplerine kur garantisi tanınmış;

2. Petrol Hakkı sahiplerine, ülkemizden ihraç edecekleri petrolün yurtdışında

satışından elde edecekleri geliri, (Türkiye’deki faaliyetleri ve kanunla getirilen

yükümlülükleri haricindeki kalan kısmı) Türkiye dışında tutma hakkı verilmiştir.

3. 1955 değişiklikleri ile yabancı petrol arayıcısının masraflarını azaltma ve

yükümlülüklerine istisna getirme çabaları önplana çıkmaktadır.

 67

b. 6987 Sayılı Kanun

Petrol Kanunun amacı, ikinci maddesinde belirtildiği üzere, Türkiye Cumhuriyeti

Petrol Kaynaklarının geliştirilip değerlendirilmesini sağlamak şeklinde açıklanmıştır.

Ancak, yabancı menşeli ham petrolün nakli ve tasfiyesi Petrol Kanununun kapsamı

dışında bırakılmaktaydı. Bu nedenle 1954-57 yılları arasında, Türkiye’de yabancı

menşeli ham petrol işlemek amacıyla ve “üzerlerinde durulmaya değer ciddiyet ve

mahiyette” rafineri tesisleri kurulması girişimleri ile karşılaşılmıştır.

Petrol Dairesi kaynaklarında, bu konuda yapılan incelemelerde, Türkiye’de Petrol

Kanunun hükümlerine tâbi olarak bu tesislerin kurulmasında fayda bulunduğu

sonucuna varıldığı kaydedilmektedir (PD, 1958:12).

Aynı Raporlarda bu nedene ilave olarak, “geçirilen tatbikat devresinde Petrol

Kanunu ile temin edilmesi beklenen gayeye daha süratli ulaşılabilmesi için, kanunun

bazı hususlarda ikmal edilmesinin lâzım geldiği” belirtilmektedir (a.y.).

Bu iki nedenden dolayı, Petrol Kanununda bazı değişiklikler yapılması gereğine

kanaat getirilmiş ve Petrol Dairesi, ilgili bakanlıklar ile ortak çalışarak, kanun

değişikliğini hazırlamıştır. “Bu tadilât, mevcut kanunun ruh ve maksadına muvazi bir

tarzda hazırlanmıştır” (PD, 1958:12).

İlk değişikliklerin yapılmasından 2 yıl sonra çıkarılan 6987 Sayılı Kanunla yabancı

 68

menşeli petrol ile yapılan arama faaliyetlerinin de 6326 Sayılı Kanun hükümlerinden

faydalandırılması imkanı getirilmiştir.

Bu düzenleme ile yabancı petrol şirketlerinin, petrol arama faaliyetlerine ilaveten,

arıtma ve rafinaja başlamaları için kolaylıklar tesis edilmiştir. Bu düzenlemenin

etkisiyle yabancı şirketlere ait Mersin (ATAŞ) Rafinerisi kurulmuştur.

Bir diğer düzenlemeyle birden fazla şirkete aynı alanda birlikte arama faaliyeti

yapabilme imkanı getirilmiştir.28

Petrol hakkı sahiplerinin gümrük, ithalat vergisi ve resimlerden muaf tutulmalarına

olanak veren düzenlemeler yapılmıştır.29

Kanun değişikliğinden sonra Petrol Nizamnamesinde de bu değişikliklere paralel

olarak bir takım değişiklikler yapılması gerekmiştir. Petrol Dairesi ilgili bakanlık

temsilcileri ile ortaklaşa bir değişiklik projesi hazırlanmış ve Bakanlar Kurulunca

kabul edilen bu değişiklikler 10.08.1957’de yürürlüğe girmiştir.

“Petrol Kanununun Tadil projesinin hazırlanması esnasında, üzerinde titizlikle

durulan bir husus, milli petrol kaynaklarımızın bulunup inkişaf ettirilmesi için

girişilen çalışmaların, yabancı menşeli petrolün nakli ve tasfiyesi ile sekteye

uğratılmaması olmuştur” (PD, 1958:12).

 69

c. Liberalizasyona Muhalif Yaklaşımlar

6326 Sayılı Petrol Kanunu ve ardından petrol faaliyetlerini libere etme yaklaşımları

herkesi memnun etmemiştir. Ulusalcı ve sol kimi yaklaşımlar, bu süreci kıyasıya

eleştirmişlerdir.

“Türkiye’de Geri Kalmışlığın Tarihi” adlı eserinde İsmail Cem, 6326 Sayılı Petrol

Kanununu kıyasıya eleştirmektedir. Cem, 1954 yılında “bir Amerikalıya” hazırlatılan

Petrol Kanunuyla, “dünyanın en azılı yabancı sermayesine” Türkiye’nin kapılarını

açtığını belirterek şöyle der:

“Yabancılara yaranmak gereğinin bir sonucu olan bu Kanun, geri kalmışlığın

yenilmesinde kullanılacak kaynaklarımızı, akıl durduracak bir garabet örneği

şeklinde, kullanmaktan vazgeçişimizin belgesidir.” (Cem, 1999:414).

Türkiye’de petrolün macerasının uzun süre, ülke yararlarını ve imkanlarını ikinci

plana atmak biçiminde geliştiğini belirten İsmail Cem şunları kaydetmektedir:

“Mili petrol kuruluşu olan TPAO’ya, sanki o da bir yabancı kuruluşmuş gibi

muamele edilmiştir. Arama izni verilirken, petrol bölgeleri saptanırken, TPAO, hatta

kösteklenmiştir. Bu kuruluşun gelişmesinin neredeyse bilinçli ve kasıtlı olarak

iktidarlarca engellendiğini söylemek mümkündür. Bir yandan da kendi

çaresizliğimiz, güçsüzlüğümüz üzerine yaygın bir propaganda geliştirilmiş, ancak

 70

yabancı özel şirketler sayesinde bir şeyler yapılabileceği, 1960’larda TPAO’nun tek

başına sondaj çalışmalarının % 60’ını gerçekleştirmesine rağmen söylenmiştir.

1960’larda milli ve halkçı güçlerin başlattığı petrol kampanyası 1970’lere doğru bazı

sonuçlar vermiştir. Yabancı şirketlerin petrol üretimi önemli oranda artarken,

TPAO’nun üzerindeki ambargo da hafiflemiştir.” (a.g.e., 416).

TPAO Eski Genel Müdürü İhsan Topaloğlu da benzer görüşleri seslendirerek şunları

söylemiştir:

“TPAO’yu, daha ziyade ham petrol ve tabii gaz ithal eden ve petrol alış verişi yapan

bir kurum haline getirmek gayretleri gittikçe artmaktadır. Yabancı şirketlerin

aramalarına fazla bel bağlamanın ham bir hayal olduğu ise Petrol Kanunu çıkalı beri

artık anlaşılmıştır” (Topaloğlu, 1969).

12 Mart 1971’de hükümetin istifası üzerine kurulan Nihat Erim Hükümeti’nin

programında, Türk Petrol Endüstrisi için önemli değişiklikler reform vaadi olarak

taahhüt edilerek şöyle denilmektedir:

“Enerji politikası, öncelikle öz kaynaklarımıza dayandırılacaktır. Petrol

kaynaklarının arama ve işletilmesinde Anayasa’ya uygun olarak yeni bir politika

uygulanacaktır. Bu hususta ihtisaslaşmış devlet kuruluşuna öncelik verilecektir.”

(Ünler, 1972:X).

 71

d. Alınan Sonuçlar

1954-73 döneminde alınan yapılan faaliyetleri ve alınan sonuçları şöyle

sıralayabiliriz:

1. Türkiye’ye gelen yabancı sermaye miktarı ilk etapta büyük bir artış göstermiştir.

Nitekim, şirketlerce yapılmış bulunan jeolojik ve jeofizik istikşaflar ve sondajlar

için sarf edilen nakit, kullanılan malzeme ve müteahhitlere ödenen paralar

toplamı ve hakların karşılığı, şirketlerin Türkiye’de faaliyete başladıkları tarihten

1956 yılı sonuna kadar 27,5 milyon lira iken, sadece 1957 yılı zarfında 72 milyon

Lira olarak gerçekleşmiştir (PD, 1958:22). Bu da büyük beklentilere neden

olmuş, ancak yabancı sermaye beklendiği kadar fazla olmamıştır30.

2. 1954 yılında kabul edilen ve bir öncekinin aksine, son derece liberal hükümler

ihtiva eden 6326 sayılı Petrol Kanunuyla Türkiye, ilk zamanlar Ortadoğu’daki

diğer ülkelere gibi, yabancı şirketlerin büyük ilgi duyduğu bir ülke durumuna

gelmiştir31. Ancak, yabancı petrol şirketleri, yeni bir petrol sahası olarak

Türkiye’ye özellikle ilk yıllarda büyük bir ilgi göstermişse de bu ilgi sonraki

yıllarda giderek azalmış; şirketlerin büyük bir bölümü, -arama faaliyetlerinden

sonuç almayarak-, Türkiye’yi kısa sürede terk etmiştir. Yabancı petrol

şirketlerinin, bir petrol sahası olarak Türkiye’ye gösterdikleri ilginin hızla

azalmasında, en önemli neden, Türkiye’nin diğer Ortadoğu ülkeleri gibi büyük

bir petrol potansiyeline sahip bulunmadığının anlaşılması olmuştur (Altuğ,

 72

1983:209-210).

3. 509’u TPAO’ya ve 319’u da yerli ve yabancı özel sektör şirketlerine ait olmak

üzere toplam 828 adet arama, tespit, inkişaf ve enjeksiyon kuyusu açılmıştır.

4. Bu dönemde toplam 28.381.339 metrik ton petrol üretilmiş ve 1972 itibariyle

yıllık ihtiyacın % 39’u yurtiçinde üretilir duruma gelinmiştir.32

5. Rafinaj alanında 15 milyon/yıl kapasitesine ulaşılmıştır.

6. TPAO tarafından yaptırılan Türkiye’nin ilk büyük petrol taşıma tesisi olan

Batman-İskenderun Boru Hattı 1967 yılında hizmete sokulmuştur33.

Prof. Altuğ ise Türkiye’de 1954 tarihli Petrol Kanunuyla uygulamaya konulan petrol

politikasının, yerli ve yabancı özel girişimcilere daha geniş olanaklar tanıyan yeni

hukuksal düzenlemelerle 1960’lara kadar kararlılıkla sürdürüldüğünü belirtir (Altuğ,

1983:221).

Hukuksal düzendeki değişikliklerin petrol arama faaliyetlerine yansımasına

bakıldığında, 1956-58 yılları zarfında her bakımdan büyük artışların gerçekleştiği, bu

tarihten sonra işin icabı olarak jeolojik istikşafın azalmasına karşılık, aramalara tahsis

edilen sermaye ve petrol bulunmaya götürecek tek yol olan arama sondaj faaliyeti

devamlı olarak artmıştır34 (PD:1961:24-25).

 73

Yukarıdaki değişikliklere bakıldığında dönemin egemen yaklaşımının,

• Yabancı sermayeye açık

• Özel girişimci; ama aynı zamanda

• “Milliyetçi” olduğu yargısına varmak mümkündür.

II. 1973-80 DEĞİŞİKLİKLERİ

 “İÇE KAPANMA VE DEVLETÇİLİĞE DÖNÜŞ”

a. Türkiye ve Dünyada Dönemin Egemen Yapısı

6326 sayılı Petrol Kanununun uygulanmasına başlanmasından sonra, petrol sanayii

alanında düşünülen hedeflere tam olarak erişilmemekle beraber, büyük ilerlemeler

kaydedilmiştir.

Petrolde dışa bağımlı olan Türkiye’nin dış gelişmelerden etkilenmesi her dönemde

kaçınılmaz olmuştur. Doğal olarak petrol bolluk ve kriz dönemleri Türkiye’de de bir

takım düzenlemeler yapılmasını zorunlu kılmıştır.

 74

1973 yılına gelindiğinde petrol, dünyanın endüstri ekonomileri için artık “damardaki

kan kadar” önemli olmuştu. Petrol üretildiği gibi tüketime sevk ediliyor, yedekte

hemen hiç petrol bırakılmıyordu. Savaş sonu yıllarda hiçbir zaman arz-talep dengesi

bu denli başa baş olmamış, petrol ihraç eden ülkelerle şirketleri arasındaki ilişki

çözülme noktasına gelmemişti. Bu göstergeler, ek bir baskının “petrol krizine” yol

açabileceğini ve bu defa krizin global çapta olacağını gösteren bir durumdu35

(Yergin, 1999:677).

Arap-İsrail Savaşı nedeniyle bazı devletlere karşı uygulanan ambargo ve üretim

kısıtlamaları özellikle sanayi ülkelerine büyük endişelere düşürmüş ve petrol ürün

fiyatları da her yerde artmıştır (Dinçer, 1974:1). 1974 yılı başında dünya ham petrol

fiyatları görülmemiş biçimde yükselmiştir. 01.01.1973’te 2,59 $/varil olan 34 API

hafif graviteli Arap ham petrolünün. Basra Körfezi fob ilan edilmiş fiyatı

01.01.1974’ten itibaren 11,65 $/varile yükselmiştir (PİGM, 1975:1).

Türkiye, dünyada devam eden petrol krizi boyunca petrol ithalatına daha büyük

meblağlar ödemek zorunda kalmıştır Bu gelişmelere paralel olarak, kriz öncesi ve

sonrası ülkemizde de bir takım düzenlemeler yapılmıştır. 6326 Sayılı Petrol Kanunu

05.04.1973 tarih ve 1702 Sayılı “Petrol Reformu Kanunu36”yla büyük ölçüde

değiştirilmiştir37.

Altuğ, bu kanunun Türk petrolcülüğünde “reform” yapma düşüncesiyle

gerçekleştirilen düzenlemelerle, Türkiye’de petrol faaliyetlerinin, yerli ve yabancı

özel sektörün inisiyatifinden alınarak devletin tam bir denetimine ve özel girişim ile

 75

en azından eşit haklara sahip olacağı bir hukuki düzene kavuşturulmasının

öngörüldüğünü belirtir (Altuğ, 1983:222).

Göze’ye göre, Petrol Reformu Kanunu, petrol kaynaklarının ulusal çıkarlara en

uygun biçimde aranıp işletilmesinin, dönemin anayasasının 130. maddesi38 gereğine

uygun olarak yeniden düzenlenmesidir39 (Göze, 1976:85).

b. Petrol Reformu Kanununa Egemen Olan İlkeler

Kanunda “devletçi” vurgu, “amaç” bölümünde yapılan değişiklikte görülmektedir.

6326 Sayılı Kanunda yer alan “petrol kaynaklarının özel teşebbüs eli ve yatırımları

ile geliştirilip, değerlendirileceği” ilkesinden vazgeçilerek, bu yöndeki çalışmaların

“milli menfaatlere uygun olarak” yapılacağı biçiminde bir anlayışa varılmıştır.

Kanunun 2. maddesinde Türkiye Cumhuriyeti petrol kaynaklarının, “milli

menfaatlere uygun olarak” hızla, sürekli ve etkili bir şekilde aranması, geliştirilmesi

ve değerlendirilmesinin sağlanmasının amaçlandığı belirtilmektedir.40 Bu zihniyet

değişikliğiyle ekonomik, stratejik ve politik nedenlerle “petrol kaynaklarının devletin

mutlak kontrolü altında bulundurulması” hedeflenmiştir (Göze, 1976:86).

1702 Sayılı Kanun ile getirilen yeni esaslar şöyle sıralanabilir:

 76

1. Kamuya Daha Çok Öncelik Tanıyan Hükümler Getirilmesi: Petrol Kanununun

ikinci maddesinde yazılı “hususi teşebbüs eli ve yatırımları ile” ibaresi çıkarılmış,

Türkiye’de petrolün aranması ve işletilmesinde devletin “birinci derecede” yetkili

olduğu ve bu yetkinin, devlet adına TPAO tarafından kullanılması ilkesi

getirilmiştir41. Böylece Anayasanın 130. Maddesine paralel olarak, özel

teşebbüse “öncelik hakkı tanınması” uygulamasından vazgeçilmiş, devlet adına

“müsaade, ruhsatname veya belge alma hakkının TPAO’ya ait olduğu”

vurgusuyla, bu kuruluş ön plana çıkarılmıştır. 121. Maddede yapılan değişiklik

ile bir kamu iktisadi teşebbüsü olan TPAO’ya devlet hakkı ödememek, bir

bölgede onaltı ruhsat almak gibi daha çok muafiyet ve öncelikler tanınmıştır.

Diğer taraftan, “kanunda öngörülen esaslara uymak koşuluyla” kolektif ve adi

komandit şirketler dışında kalan ve Türkiye Cumhuriyeti kanunları ile yabancı

devlet kanunlarına göre tacir sayılan tüzel kişilere de müsaade, arama ve işletme

ruhsatnamesi verilebilmesinin kabul edilmesi, Türkiye’de petrol arama ve işletme

faaliyetlerinin, “devletin gözetiminde ve karma ekonomi prensipleri ışığında

yürütülmek istendiği” şeklinde yorumlanmıştır (Altuğ:1983 ve Göze:1976).

2. Petrol faaliyetinde bulunmalarına izin verilen yerli ve yabancı tüzel kişilerin

arama ve işletme faaliyetleri dışındaki faaliyetleri için Bakanlar Kurulu Kararı

alınması şartı getirilerek, düşük riskli, yüksek kârlı42 alanlara yönelik

faaliyetlerinin kontrol edilmesi hedeflenmiştir. Bu gibi faaliyetlerin ancak

yarıdan fazla hissesi devlete ait olmak koşuluyla yapılabileceği hükmü

getirilmiştir.

 77

3. İşletme sahalarının daha etkili bir biçimde kontrolünü sağlamak ve üretimi

artırmak için bir dizi tedbir alınmıştır.

4. Mali Hükümler: Yapılan değişikliklerle petrol endüstrisinin özellikleri dikkate

alınmasına karşın, Petrol Kanununun özel vergilendirme hükümleri kaldırılmış,

petrol faaliyetlerinden sağlanan kazançlar, öteki kamu kuruluşlarında olduğu gibi

Kurumlar Vergisi Kanunu,Vergi Usul Kanunu ve diğer vergi mevzuatına tabi

tutulmuştur. Bu çerçevede nispi tükenme payı ayırma ve müşterek vergi

beyannamesi verme usullerine son verilmiş, arayıcıdan ve işletmeciden alınan

devlet hakları yükseltilmiştir.

5. Sürelerin Kısaltılması: Kısa zamanda petrolün keşfi ve ekonomik üretim

düzeyine ulaşılmasını sağlamak için, arama ve işletme ruhsat süreleriyle, hak

sahiplerinin yükümlülük süreleri kısaltılmıştır.43

6. Kanun ile dönemin gelişmelerine paralel olarak petrol aramalarında gün geçtikçe

önem kazanan deniz aramalarıyla ilgili yeni hükümler getirilmiştir.44

7. Genellikle ihtilafların uzamasına neden olan ve Türk hukuk sistemine aykırı

düşen “komiserlik” kurumu kaldırılmış, ihtilafların çözümü idari yargıya

bırakılmıştır. Bir diğer değişiklikle petrol hakkı sahiplerinin vergilendirilmesine

ilişkin getirilen hükümlerle, bunların özel bir vergi rejimine tabi tutulmaları

öngörülmeyerek, diğer yükümlüler gibi genel vergi kanunlarına tâbi olmaları

 78

öngörülmüştür.

8. İthalat, ihracat ve transferlere ilişkin hükümler büyük ölçüde yeniden

düzenlenerek, müktesep haklar saklı kalmak üzere, ithal edilen sermayeye

yapılacak transferin kur garantisinden yararlanamayacağı hükmü getirilmiştir.45

9. 1702 Sayılı Petrol Reformu Kanunu ile Petrol Dairesi Reisliği, Petrol İşleri Genel

Müdürlüğüne dönüştürülerek, Enerji ve Tabii Kaynaklar Bakanlığına (ETBK)

bağlanmıştır (Gümüş, 1990:165). Eskiden Bakana bağlı olan teşkilat, Bakanlığa

bağlanarak, Petrol Kanunun uygulaması yanında, petrol mahsulleri ile ilgili diğer

mevzuatı da uygulamakla görevlendirilmiştir. Böylece, “petrol işlerinin kamu

yönetimlerinde bir birlik ve koordinasyon sağlanmış olmaktadır” (PİGM,

1974:3).

c. Liberal Uygulamalardan Uzaklaşma

6326 Sayılı Petrol Kanununda yapılan kapsamlı değişikliklerle getirilen sistem,

Türkiye’nin petrol kaynaklarının bir yandan devlet adına hareket eden kuruluş TPAO

eliyle süratle aranması, işletilmesi olanağını getirirken, öte yandan da petrol alanında

faaliyette bulunacak olan özel girişimin “disiplinli denetimini” ve belli koşullar

altında iyi niyetle faaliyette bulunacak girişimcilerin petrol hakkına sahip

olabilmelerini hedefleyen bir düzenleme getirmektedir (Göze, 1976:87).

 79

Yukarıdaki düzenlemelere bakıldığında liberal uygulamalardan geri adım atıldığı,

1054 tarihli düzenlemelerden uzaklaşıldığı ve dahası 1926 tarih ve 792 Sayılı kanun

ölçüsünde olmasa da ibrenin “devletçi” yönü gösterdiğini söylemek mümkündür.

Ancak yapılan kanun değişikliği petrol kesiminin kimi temsilcilerinden tasvip

görmemiştir. Üçüncü Petrol Kongresi’nde Türkiye’de çözüm bekleyen petrol

sorunlarının temelinde 1702 tarihli Petrol Kanunu’nun bulunduğu belirtilere şu

görüşler ileri sürülmüştür:

“Bu yasa, yer altı zenginliklerimizden petrolün aranıp bulunmasına, yabancı

sermayeyi ve teknoloji teşvik etme esasına dayalı bir politikanın ürünü olan 6326

sayılı ilk petrol yasasının temel prensiplerinin korunduğu sözde bir reform yasasıdır.

1950’lerde büyük ümitler bağlanan ilk petrol yasası ve onun değişkenmiş şekilleri ve

son olarak 1702 sayılı yasa, tahminlerin aksine çok uluslu şirketlerin petrol arama

arzularının devamını sağlayamamıştır. Ayrıca Türkiye’nin ulusal çıkarlarıyla çatışan

bir çok sorunların nedenini oluşturmuştur. Ülkemizin yer altı kaynaklarının bağımsız

olarak işletilmesine, ayrıca ithal yoluyla gelen petrolün arıtma, taşıma ve

pazarlanmasının oluşturduğu gelirlerin ulusal kaynaklarımıza katılmasına yol

verecek yeni bir petrol yasasının kısa sürede hazırlanmasının gereğine inanıyoruz”

(Keskin, 1976:8).

Dr. Cahit Kayra46 ise sorunun temelinde “ulusalcı olmayan sistemin yattığını

belirterek, olumsuz sonuçların alınmasının tabii olduğunu ve petrol ile ilgili sistemin

 80

tümüyle değişmeden, küçük değişikliklerin yapılmasının çözüm olmayacağını

belirterek ulusal politikalar ve ulusal felsefe ile petrol sorununun çözülebileceğini”

savlar (Kayra, 1976:9).

Üçüncü Petrol Kongresi’nde, Oğuz Türkyılmaz47, Türkiye’de “emperyalist

sömürünün” petrol alanında da sürdüğünü belirterek şu savlamada bulunmuştur:

“Yabancı petrol şirketleri, Demokrat Parti döneminde çıkarılan Petrol Yasasının

kendilerine tanıdığı sınırsız olanaklarla; ülkemizde ciddi ve bilimsel hiçbir çalışma

yapmaksızın, yıllar boyu çok sayıda ruhsat alıp petrol alanlarını kapatmışlardır.

Üretime yönelik çalışmalardan çok daha kârlı olan pazarlamayı yeğlemişler, ülke

içinde petrolden sağladıkları gelirleri yurtdışına aktarmışlardır.” (Türkyılmaz,

1976:23).

III. 1980 SONRASI DEĞİŞİKLİKLER

 “LİBERAL DÖNEME DÖNÜŞ ÇABALARI”

a. Dönemin Altyapısını Oluşturan Etmenler

Petrol Kanununun çıktığı 1954 yılından 1980’li yıllara kadar, petrol sorununun

 81

temelli çözümü “Geniş ölçüde, petrol kaynaklarının hızla bulunup değerlendirilmesi”

olarak görülmüştür48 (PİGM, 1979:1). Bu dönemde, Türkiye’nin yeterli ham petrol

rezervlerine sahip olduğu varsayılmaktaydı. Ancak bu beklentiler içinde olanlar her

yıl sonunda yaptıkları değerlendirmelerde, bunda başarılı olamadıklarını ve özellikle

70’li yılların ikinci yarısından itibaren seslendirmişlerdir (Dinçer, 1979:1).

“Ekonomik ve sosyal bünyemizi doğrudan etkiliyen petrol darboğazını gidermenin

temelinde yatan ana gerçeğin ülkemize yeterli olabilecek miktarda petrolü

kendimizin bulup üretemeyişimiz veya en azından var olanı arayıp bulacak seviyede

bir arama faaliyeti göstermeyişimiz olduğunu kabul etmek zorundayız. Sürekli

çözümün, arma potansiyelini yükseltmek, faydalı ve süratli bir tempoyla bunu

gerçekleştirmek olduğu inancındayız” (Baran49, 1980).

1970’li yıllardan itibaren bir yandan yeni kurulan sanayi tesisleri ve enerji

santrallerinin petrole dayalı olması, öte yandan ilk kurulduklarında kömürle çalışan

bazı sanayi tesisleri ve kaloriferlerin petrol ürünleriyle çalışır biçime

dönüştürülmeleri ve petrol ürünleriyle çalışan motorlu araç sayısının hızlı artışına

paralel olarak tüm dünyada olduğu gibi Türkiye’de de petrol gereksinimi hızla

artmıştır. 1970’te 7,4 milyon ton olan petrol gereksinimi 1980’e gelindiğinde 15

milyon tonu aşmıştır.

Bu dönemde, kamu kuruluşu TPAO’nun gerekli yatırımları yapamaması yanında

yerli ve yabancı özel sektör şirketleri de aramalara çeşitli nedenlerle ilgi

göstermemişlerdir. Bu nedenlerin başında ham petrol fiyatlarının 1974 yılbaşı

 82

fiyatları seviyesinde dondurulmuş olması ve şirketleri özendiren açık, kesin bir petrol

politikasının saptanmamış olması gelmektedir (Dinçer, 1979:1).

Bu dönemde petrol üretiminin istenilen düzeyde artırılamaması “hatalı teşhis”

konulmasına bağlanmıştır. Üçüncü Petrol Kongresi’nin açış konuşmasına Dr. Cengiz

Keskin şunları kaydetmiştir:

“Çok uluslu şirketler, Türkiye’ye büyük kârlar elde etmek amacı ile gelmişler, bir

çoğu kendi ölçüleri içinde büyük rezervler bulamayınca arama faaliyetlerini

durdurarak gitmişlerdir. Petrol bulanlar da ağırlıklarını daha az riskli istihsal, rafinaj

ve pazarlama alanlarına kaydırmışlardır. Kamu kesimi ise işin başlarında çok uluslu

şirketler arasında korunmasız kalmış, ayrıca büyük yatırımlar, bilimsel ve teknik

kadro, araç ve gereç isteyen o derecede de risk taşıyan arama faaliyetlerini

Türkiye’nin tüm gereksinmesini karşılayacak bir düzeye ulaştırabilme felsefesinden

ve mali olanaklarından yoksun bırakılmıştır. Bu nedenle petrol arama konusuna

mutlaka önemiyle orantılı bir ağırlık verilmelidir. Mevcut olanakların gereksinmeyi

kısa sürede karşılayacak düzeye getirilebilmesi için planlı programlı ve gerçekçi bir

atılıma kesinlikle gerek vardır” (Keskin, 1976:8).

1970’li yılların başından itibaren sürekli artan petrol tüketimine karşın, Türkiye’de

yurtiçi petrol üretimi aynı ölçüde arttırılamamış; aksine gittikçe gerilemiştir.

1970’lerde 3,6 milyon ton olan yerli ham petrol üretimi dönem içinde iniş trendine

girerek 1977’de 2,7 milyon tona, 1980’de ise 2,3 milyon tona kadar düşmüştür. Bu

miktar gereksinim duyulan petrolün ancak 1/5’ine denk gelmektedir (TPAO:1978 ve

 83

PİGM;1992).

Petrolde dışa bağımlı olan Türkiye 1974 petrol krizinden olumsuz etkilenmiş, 1976

yılından itibaren dövizde yaşanan darboğazın da etkisiyle akaryakıt sıkıntısı baş

göstermiştir.

Aramaları daha verimli kılmak amacıyla 02.09.1978 tarih ve 7/15322 sayılı Bakanlar

Kurulu Kararı ile Türkiye Petrol Bölgeleri sayısı onbirden onsekize çıkarılmış ancak

bu değişiklik petrol bulunması bir yana “milli şirketimiz TPAO’nun petrol bulunması

muhtemel tüm sahaları kapatmasına olanak vermenin dışında, aramalara olumlu bir

katkıda bulunmamıştır” (Dinçer, 1979).

TPAO’nun petrol bulunması muhtemel sahaları kapatması, özel sektörün bir nevi

dışlanması dönemin “devletçi, ulusalcı” çizgisine uygu bir gelişim arz etmektedir.

Bu dönemde üretim alanında bir gelişme olmamış, TPAO’nun üretimi gerilemiştir.50

1979 yılında Türkiye’de petrol arama faaliyetlerinde bulunan yabancı şirketlerin

sayısında azalma olmuş, aramaya devam eden şirketler de faaliyetlerini büyük ölçüde

düşürmüş ve TPAO programını büyük oranda gerçekleştirememiştir51 (PİGM,

belgeler:1979 ve 1980). Rafinaj alanında belirlenen hedeflere varılamamış, mevcut

kapasiteler tam olarak kullanılamamıştır52. Dağıtım faaliyetleri için gerekli yasal

düzenlemeler ve önlemler getirilememiştir. Bu kötümser tablo, “petrol sorununa

temelinden eğilmeğe ve petrol politikasının yeniden, titizlikle ve hızla saptanmaya

zorunlu olduğunu açıkça göstermekte olduğu” dönemin PİGM Genel Müdürünce de

 84

dile getirilmiştir (Dinçer, 1979).

Eroğlu, yerli petrol üretiminin düşmesinin nedeninin yerli petrol çıkarma ve arama

teknolojisinin yanı sıra uygulanan petrol politikasının “tutarsızlığının” neden

olduğunu ileri sürer (Eroğlu, 1992:67). Eroğlu, üretim açığının kapatılması için

gerekli (yabancı) sermayenin yurda getirilmesinin teşvik edilmesi yerine, 1973 tarihli

Petrol Reformu Kanunu ile kamuya ağırlık verildiğini ve TPAO’nun üretiminin de

yetersiz kaldığını savunur.

Baran, ekonomideki önemi göz önünde bulundurularak petrol sağlanmasında yerli

üretimin arttırılması ve bu amaçla girişilmesi kaçınılmaz hale gelen “arama

seferberliği”nin sağlanması için tüm imkanların zorlanması gerektiğini savunur

(Baran, 1980:1)

Petrol Kanunun çıktığı 1954 yılından, 1983’e kadar geçen 29 yılda petrol aramaları

yönünden beklenen gelişme olmamış ve çıkarılan petrolün “memleket ihtiyacını”

karşılaması bir yana Türkiye, gittikçe artan ihtiyacını karşılamak amacıyla yurt

dışından sürekli petrol ithal etmek orunda kalmıştır. Petrol Kanununun petrol

endüstrisinde özellikle yabancı sermaye yatırımlarını teşvik için düşündüğü önlemle,

kağıt üzerinde kalmış ve pratik bir yarar sağlayamamıştır (Tolun, 1984:93).

Tablo I.2’de görüldüğü üzere kriz dönemlerinde yurtiçi üretime ağırlık verilirken,

krizlerin sona ermesiyle petrol ithalatına ağırlık verilerek yeniden dışa yönelinmiştir.

Bu durumun sonucu olarak, 1970’lerin başında ham petrol tüketiminin yarıya yakını

 85

yurtiçi kaynaklardan elde edilebilirken, 1990 yılında ancak % 16’sı, önceki yıllarda

daha azı yurtiçinde üretilebilmiştir.

Bu tabloyu yorumlarken, yıllar boyunca petrolün günlük yaşamın daha fazla

alanlarında kullanıldığı gerçeğini, “gelişen sanayi ve değişen tüketim yapısı

nedeniyle petrol üretim oranı aleyhine gelişmeyi” göz ardı etmemek gerekir.

b. Dünya Petrol Piyasasındaki Gelişmeler

1973-74’te yaşanan ilk global petrol krizinin yanı sıra 1979-80’de yaşanan ikinci kriz

de tüm dünyayı sarmış ve küresel etkilerde bulunmuştur. Bu krizde de ilkine benzer

biçimde, piyasadaki kıtlık beklentilerini artırarak petrol fiyatlarının yeniden tırmanışa

geçmesine ol açan bazı siyasal gelişmeler yaşanmıştır53 (Pala, 2001:175).

Sürekli patlamalarla tanımlanan bir sanayide, o güne kadar gelmiş geçmiş hiçbir

patlama, 1970’ler sonunda ikinci petrol şokunun yarattığı kadar büyük ve sarsıcı

olmamıştır. Petrol fiyatının müthiş bir hızla sıçradığı, bir varil petrol için 34 dolar

ödendiği bu yıllarda, dönen para miktarı o güne kadar petrolcülükten kazanılmış ve

harcanmış ne kadar para varsa hepsini gölgede bırakacak kadar çoktur (Yergin,

1999:820).

 86

c. 24 Ocak Kararları ve 1980’li Yılların Petrol Politikasına

Etkileri

1980’lere gelindiğinde yüksek petrol fiyatları, Türkiye’nin enerji politikaları

açısından üç önemli sonuç doğurmuştur:

• Öncelikle, değişik bölgelerdeki petrol arama ve üretim faaliyetleri teşvik edilmiş.

• Dünya genelinde doğal gaz, kömür ve nükleer enerji gibi alternatif enerji

kaynaklarına yönelinmiş.

• Son aşamada ise enerji tasarrufu yoluna gidilmiştir (Pala, 2001:176). 1980’li

yıllarda özellikle askeri yönetim tarafından enerji tasarrufu bir devlet politikası

olarak benimsenmiş ve “tasarruf haftası” ilan edilerek halkta tasarruf bilincinin

oluşturulmak istenmiştir.

1980’den sonra uygulanan enerji ve petrol politikalarının sinyalleri, 80’li yılların en

belirgin siyasal aktörü haline gelecek olan Turgut Özal’ın ağzından, İTO tarafından

26-27 Nisan 1979 tarihinde İstanbul’da yapılan “Enerji ve Petrol Sorunumuz”

seminerinde şu şekilde açıklanmıştır:

“Petrol politikasının bu güne dek sloganlar politikası olduğu, yabancıların kovulmak

 87

istenip, özel girişimin engellendiği, doğal gaz ithaline karşı çıkıldığı, oysa ithal

edilecek en ucuz şeyin enerji olduğu, madenlerin işletilmesi kanununun ve petrol

meselesinin tersine çevrilmesi gerekmektedir” (Kocaoğlu, 1996:167).

Bu görüşler petrol sektörünü etkilemiş ve 24 Ocak 1980 Kararları, petrol ve enerji

açısından dönüm noktası sayılabilecek politika değişiklikleri için bir nevi milat

olmuştur.

Kuşkusuz bu politika değişiklikleri dünyada etkili olan konjonktürel gelişmelerle

yakından ilişkiliydi. 1980’li yıllara gelindiğinde bir çok batılı ülkede de benimsenen

şekilde, Türkiye’nin dışa açılması, devletin ekonomik faaliyetlerden uzaklaşması,

ekonomik ve ticari faaliyetlerin özel sektöre mensup kuruluşlarca yürütülmesi,

piyasaların liberalleşmesi ve giderek serbestleşmesi ilkeleri egemen olmaya

başlamıştır.

Bu çerçevede petrol faaliyetinde yeniden özel sektöre yönelik imkanların

genişletilmesi ve yabancı sermayenin teşvik edilmesi çabaları yetkili ağızlarca dile

getirilmiştir. Bu dönemde İlkel54, şu argümanları ileri sürer:

• Petrol ithalatı nedeniyle sarsılan, yıpranan ülke ekonomisini güçlendirmek,

taşıdığı ağır yükten kurtarmak için petrol arama ve üretim faaliyetlerine her

şeyden daha büyük önem ve öncelik verilmesi gerekir.

• Kamu kaynaklarının kısıtlı oluşu nedeniyle bu faaliyetler için tahsis

 88

edilebilen miktar amaca ulaşabilmek için yeterli olamamaktadır.

• Türkiye’de bir yıl içinde yapılan jeolojik, jeofizik etütler ve sondaj miktarı

diğer ülkelerle kıyaslandığında ve petrol bulma ihtimalinin arama miktarı ile

yakından ilgili olduğu göz önüne alındığında bu güne kadar meseleye

yaklaşım tarzının yetersiz olduğu gerçeği ortaya çıkmaktadır.

• Özel sektörün ve yabancı sermayenin teşvik edilmesi, bu potansiyelin petrol

arama ve üretim faaliyetleri içinde gereken ağırlıkta yer alması, hedefe

varabilmek için uygun bir yol olarak görünmektedir (İlkel, 1982).

Enerji Bakanının bu açıklaması 24 Ocak Kararlarından sonra esen liberalizm

rüzgarlarına uygun düşmekte öte yandan da iki yıl sonra Petrol Kanununda yapılacak

değişikliklerin habercisi olmaktadır.

Nitekim, M. Fahir İlkel’den görevi devralan ANAP Hükümetinin Enerji ve Tabii

Kaynaklar Bakanı Cemal Büyükbaş da “1980-83 yılları arasında petrol üretimindeki

düşüşün petrol aramalarının daha hızlı ve geniş kapsamlı yapılması gerçeğini bir kez

daha ortaya koyduğunu” belirtir. Büyükbaş şu argümanları öne sürer:

• 1983 yılında yürürlüğe giren yeni Petrol Kanunun ile özellikle yabancı petrol

şirketlerini özendirecek hükümlerin getirilmesi, Türkiye’deki petrol aramalarını

daha çekici hale sokmuştur. Ancak en önemli konu bu aramalara çok hızlı ve

sürekli bir biçimde devam edilmesi zorunluluğudur.

 89

• Dünyada ve Türkiye’de yeni enerji kaynaklarının aranmasına ve bulunmasına

hızla devam edilmesine rağmen, petrol daha uzun yıllar önemini koruyacaktır.

• Petrolün ülkemizde daha çok çıkarılması yanında tasarrufa da ciddi biçimde

önem verilmelidir (PİGM, 1984).

Bu bağlamda, içteki bu değişim dünya çapında petrol piyasasında olan gelişmelerle

paralellik arz ediyordu. 1983’lerde petrol endüstrisi artık büyük, çok entegre petrol

şirketlerinin kendisine egemen olmasına razı değildi. Onun yerine herkese açık olan

kalabalık bir alıcı ve satıcı kütlesi dünyasına dönüşmek istiyordu. Petrol, artık bazen

onayla, bazen de dehşetle “diğer herhangi bir tüketim malı” olma yolundaydı

(Yergin, 1999:827). Bu doğrultuda üretilen petrol miktarı artmakta ve endüstrinin

yapısı değişmekteydi.

d. 2808 Sayılı Kanun ve 1983 değişiklikleri

Petrol Kanunun çıktığı 1954 yılından 1983’e değin 29 yıl geçmesine karşın, petrol

aramaları yönünden beklenen gelişme sağlanamamış ve çıkarılan petrolün ülke

ihtiyaçlarını karşılaması bir yana, Türkiye, gittikçe artan gereksinimini karşılamak

amacıyla yurtdışından devamlı petrol ithal etmek zorunda kalmıştır. Bu durumda

Petrol Kanununun petrol endüstrisinde özellikle yabancı sermaye yatırımlarını teşvik

 90

için düşündüğü bu tedbirler, teoride kalmaktan öteye gidememiş ve pratik bir yarar

sağlamamıştır (Tolun, 1984: 92). 1902 Sayılı Kanunun kısıtlayıcı hükümlerinden

sonra petrol aramalarını teşvik etmek, yabancı sermaye ve teknolojiyi Türkiye’deki

petrol aramalarına çekmek amacıyla 2808 sayılı kanunla, Petrol Kanununda bazı

değişiklikler yapılarak yeni hükümler getirilmesine gereksinim duyulmuştur.

Baran55, 6326 Sayılı Petrol Kanununda 1983 yılında yapılan değişiklikler ile önemli

kolaylıkların sağlandığını ve faaliyetlerin gecikmesine neden olan hükümlerin

kaldırıldığını ileri sürer (PİGM, 1984). Bu değişiklikleri bölüm başlıklarına göre

şöyle sıralayabiliriz:

1. Genel Hükümler

aa. Tarifler

28.03.1983 tarih ve 2808 Sayılı Kanun ile tarifler bölümüne Türk Silahlı Kuvvetleri,

kamu kurum ve kuruluşları ile gerçek ve tüzel kişilerin kullandığı petrol “memleket

ihtiyacı” olarak tanımlanmıştır.56 Bu miktara, Türkiye limanlarındaki gemilerin ve

hava meydanlarındaki uçakların yakıtları ve Türkiye’deki rafinerilerin bu fıkradaki

ihtiyaçları karşılamak üzere arıtmaları gereken petrol de dahildir (Tolun, 1984:93).

Bu değişiklikle memleket ihtiyacı kavramı daha netleştirilmiştir.

 91

2808 Sayılı Kanunla yapılan değişiklikten önce bir petrol hakkı sahibinin Türkiye’de

ürettiği petrolü ihraç edebilmesi, memleket ihtiyacının bütünüyle karşılanmış

olmasına bağlı iken, değişiklikle petrol hakkı sahibine, Türkiye’de ürettiği petrolü,

memleket ihtiyacına kısmen bağlı olmaksızın, yurtdışına ihraç etme olanağı

verilmiştir.

bb. Memnuiyetler ve Hususi Kayıtlar

Kanunun 6. Maddesinde yapılan değişiklikle TPAO’nun, petrolle ilgili müsaade,

arama ruhsatnamesi ve işletme ruhsatname alması gibi haklarını, bizzat veya

idaresine ve sermayesine hâkim olduğu uzman kuruluşlar aracılığıyla kullanma ya da

6326 Sayılı kanun hükümleri dahilinde bu kuruluşlara devredebilme imkanı

getirilmiştir57.

cc. Milli Menfaatlerin Korunması

13. maddede yapılan değişiklikle yurtiçinde üretilen petrol ve doğal gazın ihraç

edilmesine olanak sağlanmıştır. Buna göre, petrol hakkı sahipleri 1 Ocak 1980

tarihinden sonra keşfettikleri petrol sahalarında ürettikleri ham petrol ve doğal gazın

 92

tamamı üzerinden, kara sahalarında % 35’ini ve deniz sahalarında % 45’ini ham veya

mahsul olarak ihraç etme olanağına kavuşturulmuştur. Geri kalan kısım ile 1 Ocak

1980 tarihinden önce bulunmuş sahalarda üretilen ham petrol ve doğal gazın tamamı

ve bunlardan elde edilen petrol mahsulleri “memleket ihtiyacı”na ayrılır.

Petrol hakkı sahiplerinin ürettikleri ham petrol ve doğal gazdan memleket ihtiyacını

karşılamak üzere ayrılan kısmına piyasa fiyatı uygulanır. aynı maddede dünya

serbest rekabet fiyatları değiştikçe satış fiyatının da değiştirileceği hükmü yer

almıştır.

2. İdare

aa. Koordinasyon

24. Maddede yapılan değişiklikle “diğer bir makamın yetki alanına giren bir hususu

da ihtiva eden bir müracaat hakkında karar almadan önce, ETBK’nın ilgili merciin

muvafakatini alma şartı” getirilmiştir.

bb. İtiraz Hakları ve Tahkikat Usulleri

 93

25. maddede yapılan değişiklikle, “Müracaat ve petrol hakkı sahibi PİGM tarafından

alınan ve müracaat, müsaade, arama ruhsatnamesi veya belgeden doğan haklarına

tesir eden kararlara karşı bu kanunun hükümleri dairesinde tebliğ tarihinden itibaren

yirmi gün içinde Bakana itiraz edebilme hakkı” ile ilgili olarak bakanın, konuyu

karara bağlaması süresi doksan günden yirmi güne indirilmiş ve kararın ilgililere

tebliğ olunması süresi ise yedi günden on güne çıkarılmıştır.58 Karşı tarafın

Danıştay’a karar tebliğinden itibaren dava açma süresi otuz günden yirmi güne

indirilmiştir. Danıştay, bu davaları öncelik ve ivedilikle karara bağlar.59

32. maddede yapılan değişiklikle PİGM’ye petrol hakkı ile ilgili olup kesinleşen

kararların onbeş gün içinde Resmi Gazete ile ilan edilmesi zorunluluğu getirilmiştir.

3. Arama ve üretim60

aa. Müsaade

46. Maddenin üçüncü fıkrasında yapılan değişiklikle, PİGM’nin müsaade talebi

hakkındaki kararının verme süresi 90 günden 60 güne indirilmiştir.

 94

bb. Arama Ruhsatnamesi

52. Madde ile petrol aramalarına açık bir sahaya yapılan arama ruhsatnamesi

müracaatları ile ilgili ayrıntılı düzenleme yapılarak idarenin yetkisi kısıtlanmıştır.

55. Maddenin ikinci fıkrasında yapılan değişiklikle, bir bölgede en fazla 8

ruhsatnameye sahip olabilme hükmüne istisna getirilerek TPAO’nun oniki arama

ruhsatı almasına iman verilmiştir.

55. Madde ile arama ruhsatnamesinin süresinin dört yıl olması ancak hüsnüniyetli

aramaya devam eden arayıcının ruhsatının iki yıla kadar artırılabilme imkanı

getirilmiştir.

Aynı maddenin üçüncü fıkrasında yapılan değişiklikle ise bir arama ruhsatnamesi

süresinin ilk yürürlük tarihinden itibaren azami geçerlilik tarihi 5 yıldan sekiz yıla

çıkarılmıştır.

56. Maddede yapılan değişiklikle arayıcının, her arama sahası için ödemekle

yükümlü olduğu “devlet hakkı” miktarları 16 kat artırılmıştır.61

58. Madde ile arayıcının, aynı bölgeye dahil arama sahalarının herhangi birinde o

bölgeye ait eski ruhsatnamesinin tarihinden en geç iki yıl içinde arama sondajlarına

başlama mecburiyeti üç yıla çıkarılmıştır.

 95

cc. İşletme Ruhsatnamesi

60. Maddenin ilk fıkrasında yapılan değişiklik ile işletme ruhsatı sahibine, 6326

Sayılı Kanun hükümlerine tabi olmak koşuluyla, hakkı geçerli olduğu müddetçe,

ilgili bulunduğu sahada petrol aramak, inkişaf ettirmek, istihsal etmek, istihsal ettiği

petrolü nakletmek haklarına ilave olarak “petrolü har safhada satmak” hakkı da

verilmiştir. Kanunun ilk halinde bulunmayan ancak, 1973 değişiklikleri ile ilave

edilen “tasfiye ameliyeleri ile işletme sahası dışındaki petrol boru hattı, bu

ameliyelerin dışında kalır” hükmü kaldırılmıştır. Ayrıca “işletmeciye, tek başına

veya diğer işletmecilerle birlikte talebi halinde sahaların rezerv ve üretim durumu

elverişli olmak ve ekonomik olduğu kabul edilmek ve bu kanunun amacına ve belge

ile ilgili diğer hükümlerine uygun görülmek kaydıyla Bakanlar Kurulu kararıyla

belge de verilebileceği” hükmü getirilmiştir.

63. Maddenin ikinci fıkrasında yapılan değişiklikle işletme ruhsatnamesi

verilmesiyle arama ruhsatnamesinin nihayet bulunacağı hükmüne bir istisna

getirilerek, “arama sahasının arta kalan bölümü için hak sahibi tarafından yeniden

işletme ruhsatı talebinde bulunulur ise, bu talep Petrol İşleri Genel Müdürlüğünce

Kanunun 53 üncü maddesinin 4 üncü fıkrası hükmü dışında değerlendirilebilir”

biçiminde düzenleme yapılmıştır.

 96

69. Maddede yapılan değişiklikle işletmecilerin, her işletme sahası için ödemekle

yükümlü oldukları devlet hakkı 15 kat artırılmıştır.62

4. İthalat, İhracat, Fiyat ve Transferler

aa. İthalat ve İhracat

112. maddenin birinci fıkrasında yapılan değişiklikle, “petrol hakkı sahibi şirketlerin,

faaliyetleri içi gerekli olan malzemeyi ithal etmeleri ve bu malzemenin ithalinde

gümrük ve her türlü ithal vergi ve resimlerinden muaf tutulma hakkının” kapsamı

genişletilmiştir. Madde şu şekilde düzenlenmiştir:

“Bir petrol hakkı sahibi bizzat veya bir temsilci veya Genel Müdürlükçe kabul

edilmiş bir müteahhidi vasıtasıyla kendi adına Türkiye’deki petrol ameliyesi için

idari faaliyetleri ile bina tesislerinin ve teçhizatlarının inşası, kurulması ve

işletilmesine ait malzemeler hariç olmak üzere Genel Müdürlükçe lüzumlu görülen

malzemeyi, akaryakıtı ve kara, deniz, hava nakil vasıtalarını münhasıran bu

ameliyelerde kullanmak kaydıyla, gümrük ve diğer ithal vergi ve resimlerden muaf

olarak ithal edebilir.”

“Bu fıkrada öngörülen istisna ve muaflıklardan faydalanma süresi 2020 takvim yılı

 97

sonuna kadardır.”

bb. Fiyat

2808 Sayılı Kanun, Petrol Kanunun 114. maddesinde fiyat ile ilgili yeni

düzenlemeler getirmiştir63. Düzenleme ile;

a. Her türlü petrolün ihraç fiyatı, ihraç tarihinde cari serbest rekabet fiyatları

dikkate alınarak Petrol İşleri Genel Müdürlüğünce tespit olunacaktır.

b. Bu fiyatların uygulanması için Enerji ve Tabii Kaynakları Bakanının onayı

gerekli ve yeterli olacaktır.

cc. Transferler

115. maddenin 4. Fıkrası (a) bendi ile “petrol hakkı sahibi bu Kanunun 13 üncü

maddesinin 1 inci fıkrasına göre ihracına izin verilen petrolden sağladığı dövizi, yurt

dışında muhafaza edebilme imkanı getirilmiştir.

 98

e. Petrol Tüzüğünün Yenilenmesi

Petrol Nizamnamesi, 6326 Sayılı Petrol Kanunu’nun 14 üncü maddesi gereğince, bu

Kanunun tatbik suretini göstermek üzere düzenlemiş ve 1955 yılında Resmi

Gazete'de yayımlanarak yürürlüğe girmiştir. Petrol Nizamnamesi 1967-59 tarihleri

arasında 3 kez değiştirilmiştir64.

Mevzuatta yapılan değişiklikler 6326 Sayılı Petrol Kanunu ve diğer serbestleştirme

getiren kanunlarla sınırlı kalmamış, 89/14111 Sayı ve 11.05.1989 tarihli Bakanlar

Kurulu Kararıyla Petrol Tüzüğü65 düzenlenmiş ve 1955 tarihli Petrol Nizamnamesi66

yürürlükten kaldırılmıştır. Bir hayli eskimiş olan Petrol Nizamnamesi 17.7.1989

tarihinde "Petrol Tüzüğü" adı altında yürürlüğe konulmuştur.

f. Değişikliklerin Değerlendirilmesi

Türel67, 1983 yılında Petrol Kanununun bazı maddelerinin değiştirilmesiyle petrol

aramalarında sağlanan teşvik unsurları, milli petrol şirketi TPAO ile yabancı petrol

şirketlerinin müşterek petrol aramalarına başlaması ve Katma Değer Vergisinde

yapılan değişikliklerin, petrol aramaları yönünden bir dönüm noktası olduğunu

savunur (PİGM, 1985).

 99

Ülke ekonomisinde ve enerji talebinin karşılanmasında büyük önemi olan, büyük

yatırım ve döviz harcamalarını gerektiren petrol aranmasına, özellikle yabancı

sermayenin bu alanda teşvik edilmesine özen gösterildiğini ve Petrol Kanununun

öngördüğü bürokratik işlemlerin kısa sürede tamamlanmasına gayret sarf edildiğini

belirtir (PİGM, 1986).

Burada Petrol Kanununun ilk çıktığı 1954’ten sonraki döneme paralel olarak yabancı

sermayeden “fazlasıyla büyük” beklentilerin içine girildiğini söylemek mümkündür.

1983 değişiklikleriyle Petrol Kanunu 1954’teki orijinal haline benzer liberal

karakteristiğe büründürülmeye çalışılmıştır.

Kurt68, 1983 yılında tadil edilen Petrol Kanunu ile teşvik edilen petrol aramalarının

sonuç vermeye başladığını belirterek, 1983 yılında 2.203.477 ton olan ham petrol

üretiminin 1989 yılında 2.876.195 tona ulaştığını kaydetmiştir (PİGM, 1990).

C. 6326 SAYILI KANUN VE ENTEGRASYON MODELİ

6326 Sayılı Petrol Kanunu idari yapılanmada yürütme organının ve buna bağlı olarak

Petrol İşleri Genel Müdürlüğü’nün görev, yetki ve sorumluluklarına ilişkin

düzenlemelere yönelik bir tartışma platformu oluşturmamış, tartışmalar genellikle bu

amaçla görevlendirilen kamu kuruluşlarının sayısı ve bunların sermaye ilişkileri

üzerinde odaklanmıştır.

 100

Kamunun piyasadaki “ticari” faaliyetlerinde, planlı kalkınma döneminin başlangıç

yıllarında başlamak üzere, -dünyadaki örneklerinden de esinlenerek-, “entegrasyon”

yaklaşımı benimsenmiştir.

Entegrasyon olgusu,

• Birinci Beş Yıllık Planda, “aramadan, perakende satışa kadar zincirleme

işlerle ilgili karar yetkisinin aynı elde toplanması ilkesine uyularak, devletçe

işletilen petrollerin dağıtım ve satışının sorumluluğu arama, işletme ve

rafineri sorumluluğu ile birleştirilecektir. Petrol Ofisi, devletin sahibi

bulunduğu ve katıldığı rafineri tesislerinin mallarının sürümünü sağlayacak

duruma getirilecek ve yönetiminde TPAO yetkili kılınacaktır.”

• İkinci Beş Yıllık Planda ise, “petrol arama, üretim, iletim, dağıtım ve satış

faaliyetleri ile iştigalde bulunan kamu kuruluşları tek bir organizasyonda

birleştirilecektir” hükümleri ile ifade edilmiştir. Daha sonraki yıllarda ise

entegrasyon kavramı zamanla global hale gelmiştir (DPT, 2001b:104).

Dünya ekonomik konjonktürüne göre kârlılığı yüksek olan dağıtım ve işleme

faaliyetlerinden elde edilen gelirlerle, riskli arama ve üretim faaliyetlerinin , -üretim

belli bir düzeye ulaşıncaya kadar-, finansman ihtiyacının karşılanması şeklinde

formüle edilen çapraz sübvansiyon sağlanması savına göre, tüm faaliyetlerin tek

kamu kuruluşunca (TPAO tarafından) yürütülmesi veya tüm petrol faaliyetleri için

 101

kurulacak bağlı ortaklık veya iştirak kazançlarının bu havuzda toplanması fikri

savunulmuştur.

1980’li yıllar sonrasında PETKUR örneğinde de denendiği üzere, bir kamu holdingi

kurularak, hiçbir ameliyeye katılmayan bir holding merkezinin, bu sektörden

sağlanan kaynakların kullanımını yönlendirerek yönetimin etkinleşmesini sağlama

görüşü üzerinde durulmuştur.

Ancak günümüzde piyasanın kamu tarafından yapılanmasında entegrasyon

anlayışından uzaklaşılarak, her bir faaliyet alanı için ayrı bir KİT kurulması tercih

edilmiştir. Petro-Kimya faaliyetleri dışarıda tutulduğunda;

• Petrol arama ve üretim faaliyetlerinde TPAO,

• Ham petrolün temin, işlenmesi, ham petrol ve petrol ürünlerinin depolanması

ile petrol ürünlerinin toptan satış faaliyetlerinde TÜPRAŞ,

• Ham petrol ve doğal gazın boru hatları ile iletimi, dağıtımı ve doğal gazın

yurtdışından ithalinde BOTAŞ,

• Ham petrol ve petrol ürünlerinin deniz tankerleri ile naklinde DİTAŞ,

• Petrol ürünlerinin depolanma ve dağıtımında POAŞ69,

 102

Biçiminde bir kamu yapılanması görülmektedir.

Petrol konusundaki kamu yatırımları sadece ülke içi ile sınırlı kalmayıp, özellikle

SSCB’nin dağılması sonrası, Türkiye’nin yakın çevresinde büyük miktarlara

ulaşmıştır. Bu yatırımların gerekçesi, ülke ihtiyacının en uygun koşullarda temini ve

Türkiye’nin yakın çevresindeki siyasal gücün nakde çevrilmesi amaçlarında

odaklaşmaktadır.

Bu şirketlerin kamu adına yönetiminde,

• TPAO, ve BOTAŞ Enerji ve Tabii Kaynaklar Bakanlığı’nın,

• TÜPRAŞ, DİTAŞ70 ve (2000 yılına kadar) POAŞ’ta, Özelleştirme İdaresi

Başkanlığı’nın söz sahibi olduğu görülmektedir.

Piyasanın kamu adına denetim ve gözetim faaliyetleri ise uzun bir süre Enerji ve

Tabii Kaynaklar Bakanlığı’nın bağlı kuruluşu olan Petrol İşleri Genel

Müdürlüğü’nce yürütülmüştür.

4628 sayılı Yasa ile Elektrik Piyasası Düzenleme Kurumu kurulmuş, daha sonra

4646 sayılı Doğal Gaz Piyasası Kanunu ile de Enerji Piyasası Düzenleme Kurumu

adını almıştır. Kuruma, 5015 Sayılı Petrol Piyasası Kanunu ile petrol piyasasını

düzenleme ve denetleme görevi de verilmiştir. Enerji Piyasası Düzenleme Kurulu

19.11.2001 tarihinde görevine başlamıştır.

 103

Bu Kanunların amacı; elektriğin, doğal gazın ve petrolün yeterli, kaliteli, sürekli,

düşük maliyetli ve çevreyle uyumlu bir şekilde tüketicilerin kullanımına sunulması

için, rekabet ortamında özel hukuk hükümlerine göre faaliyet gösterebilecek, mali

açıdan güçlü, istikrarlı ve şeffaf bir enerji piyasasının oluşturulması ve bu piyasada

bağımsız bir düzenleme ve denetimin sağlanmasıdır.

D. PETROL KANUNUNUN DEĞERLENDİRİLMESİ

6326 Sayılı "Petrol Kanunu" 1954 yılında yürürlüğe girmiş ve bugüne kadar 1955,

1957, 1973, 1979 ve 1983 yıllarında olmak üzere beş kez değişikliğe uğramıştır. Bu

Kanunun Amacı, Türkiye Cumhuriyeti petrol kaynaklarının milli menfaatlere uygun

olarak, hızla, sürekli ve etkili bir şekilde aranmasını, geliştirilmesini ve

değerlendirilmesini sağlamaktır.

Petrol Kanunu, petrolün aranmasından başlayarak keşif, üretim, işletme, taşıma ve

tasfiye gibi çeşitli ameliye safhalarını,bu ameliyeleri yapma izninin nasıl, hangi

şartlarla, kimlere ve kim tarafından verildiğini, ne şekilde kontrol edildiğini, petrol

hakkının mahiyetini, hak sahiplerinin hak ve mükellefiyetlerini,petrol fiyatlarının

nasıl tespit edildiğini, idari ve cezai tedbir ve müeyyidelerin neler olduğunu gösteren

petrol sanayimizle ilgili (petrol mahsullerinin doğrudan doğruya tüketiciye

perakende olarak veya tevzi müesseseleri tarafından satış, satış için gerekli depolama

 104

ve nakliye işleri hariç) hukuk kurallarını kapsamına almaktadır.

Petrol Kanunu Türkiye'de "petrol ameliyatı" yapmayı bir takım şartlara tabi

tutmuştur. Bu şartlar şöyle özetlenebilir:

• Müsaade, arama ruhsatnamesi, işletme ruhsatnamesi veya belge alınmadan

hiçbir petrol ameliyesi yapılamaz.

• Bu Kanundaki esaslara uygun olmak şartıyla, sermaye şirketlerine veya

yabancı devletler mevzuatına göre sermaye şirketi niteliğinde bulunan özel

hukuk tüzel kişilerine müsaade, arama ruhsatnamesi, işletme ruhsatnamesi ve

belge verilebilir. Gerçek kişiler bu hakka sahip değillerdir.

İdarenin petrol ameliyatı yapma izni veren tasarrufları:

Müsaade: (P.K. Md.46)

Talep edilen arazinin tamamı veya bir kısmı üzerinde, muayyen bir süre ile inhisarı

tazammun etmemek kaydıyla jeolojik istikşafta bulunma izni veren idari işleme

müsaade denmektedir.

Kanun "müsaade" süresini tayin yetkisini idareye bırakmıştır.

Arama Ruhsatnamesi : (P.K. Md.50)

 105

Bu Kanun hükümlerine tabi olmak kaydıyla bir arama ruhsatnamesi, sahibine, arama

sahasında:

• Jeolojik istikşaf yapmak,

• Kendi petrol imkanlarını tespit maksadıyla, arama sahası dışında müsaade

sahibi imiş gibi, jeolojik istikşafta bulunmak.

• İnhisarı tazammun etmek üzere arama veya inkişaf sondajı yapmak ve bu

sahadan petrol istihsal etmek.

• Bir keşfi müteakip işletme ruhsatnamesi talebinde bulunmak, haklarını verir.

• Arama ruhsatnamesinin süresi 4 yıldır. Bu süre 2 yılı aşmamak üzere

uzatılabilir. İkinci yılın sonunda arayıcının çalışmaları keşif ihtimalini

doğuracak durumda ise uygun bir programla uzatma talebinde bulunulması

halinde, Bakanlar Kurulu teminat karşılığında süreyi 2 yıla kadar daha

uzatabilir.

• Bir arama sahası 50 bin hektardan fazla olamaz.

İşletme Ruhsatnamesi: (P.K. Md.60)

 106

Bir işletme ruhsatnamesi, işletmeciye Petrol Kanunu hükümlerine tabi olmak

kaydıyla, hakkı yürürlükte bulunduğu müddetçe ilgili bulunduğu sahada petrol

aramak, inkişaf ettirmek ve nakletmek haklarını verir.

• İşletme ruhsatnamesinin süresi, yürürlüğe girdiği tarihten itibaren 20 yıldır.

Bu süre milli menfaatlere, teknik ve ekonomik esaslara uygunluğu tesbit ve

teklif edilmek suretiyle ve toplam (10) ar yılı geçmemek üzere iki defa

Bakanlar Kurulu kararıyla uzatılabilir.

• Bir işletme sahası en çok 25 bin hektardır.

Belge: (P.K. Md.80)

Tasfiye, nakliye, depolama gibi petrol sanayisinin bir kısım ameliyelerini yapmaya

izin veren idari tasarruflara "Belge" adı verilmektedir.

Belge yapılabilmesi müsaade, arama ve işletme ruhsatnameleri istihsaline

mütevakkıf bulunan ameliyeler müstesna olmak ve münhasıran belgede belirtilen

işleri yapmak üzere sahibine bu kanun hükümleri dairesinde faaliyette bulunmak

hakkını verir.

Belge süresi azami 30 yıldır. Bu süre Bakanlar Kurulu Kararı ile 10 yıla kadar

uzatılabilir.

 107

Türkiye’de petrol kaynaklarının yabancılar tarafından sömürüldüğü, petrol bulunan

kuyuların kapatıldığı, gibi iddialar 60’lı yıllardan bu yana sürekli dile getirilmektedir.

Enerji ve Tabii Kaynaklar Bakanlığı Müsteşarlığı için hazırlanan yayımlanmamış bir

bilgi notunda en çok karşılaşılan sorular ve cevapları şu şekilde sıralanmaktadır:

Petrol bulunduğu halde şirketler tarafından bu kuyuların kapatıldığı doğru mudur?

Kuyular hangi gerekçelerle kapatılmaktadır?

“Ülkemizde boş bulunan arama alanlarına Petrol Kanunu’nda ve Tüzüğü’nde

belirtilen şartları taşıyan yerli ve yabancı her şirket başvurma hakkına sahiptir. Petrol

İşleri Genel Müdürlüğü, Kanunun 4. madde hükümlerine göre tüm başvuruları

değerlendirerek sonuçlandırmaktadır.

Arama ruhsatına sahip şirketler büyük paralar harcayarak yaptıkları jeolojik-

jeofizik-jeokimyasal çalışmalar sonucunda belirledikleri potansiyel alanlarda arama

kuyusu açmaya karar vermektedirler.

Açılacak her arama kuyusu ile ilgili olarak, tüm çalışmaların detayını, hedeflerini,

sondaj sırasında hangi metrelerde hangi işlemlerin yapılacağını belirten kapsamlı bir

kuyu programı Petrol İşleri Genel Müdürlüğü (PİGM)’ne sunulmaktadır.

Arama kuyusu sondajına başlandıktan sonra yapılan işlemleri, derinlikleri,

formasyonları içeren günlük ve haftalık raporlar PİGM’ye gönderilmektedir.

 108

Kuyunun tamamlanmasını takiben Petrol Kanunu ve Tüzüğünün gereği, ayrıntılı

olarak yapılan tüm teknik işlemleri, programla olan benzerlik ve uyuşmazlıkların

nedenlerini, alınan karotları, kırıntıları ve yorumları içeren kapsamlı bir kuyu bitirme

raporu PİGM’ye gönderilmektedir. Kuyuda ekonomik miktarda petrol veya doğal

gaz bulgusuna rastlanması halinde PİGM’ye ayrıca keşif başvurusu yapılmaktadır.

Petrol arama ruhsatnamelerinin süresinin bitmesini takiben 1 yıl süre ile aynı şirket

tarafından tekrar alınması keşif tescili yapılmaksızın kanunen mümkün değildir. Bu

nedenle arama ruhsatlarının sahada petrol keşfi yapılmadığı takdirde süresiz olarak

aynı şirket veya şirketler uhdesinde kalması söz konusu değildir.

Petrol veya doğal gaz varlığı tespit edilmiş ekonomik, işletmeye elverişli bir arama

kuyusunun şirket tarafından kamuoyuna yansıdığı şekilde kapatılması mümkün

değildir. Zira, keşif yapılan ancak bu keşif PİGM’ye tescil ettirilmeyen arama ruhsatı

keşif yapılmamış bir ruhsat olarak değerlendirilecek ve arama ruhsatı süresinin bitimi

ile ruhsat sahibi şirket tüm haklarını kaybedecektir.

Kuyular ekonomik ve teknik nedenlerle kapatılmaktadır. Ayrıca, arama faaliyetleri

sonucunda keşfedilen petrol veya gaz kuyusunun gizlenmesi yukarıdaki

açıklamalarda da yer aldığı üzere mümkün değildir.

İlk yapılan üretim testlerinde kuyudan petrol veya gaz gelişi görülebilir. Fakat bu her

zaman orada işletilebilir miktarda petrol bulunduğunu göstermemektedir. Ancak

üretim testleri olumlu sonuç verirse kuyu üretime konulabilir. İlk testlerde gelen

 109

petrol ve gaz çok çabuk bitebilir ve kuyunun suya dönüşmesi doğal olup söz konusu

kuyunun tapalanarak terk edilmesi gerekmektedir.”

“Petrol yoktur” diye terk edilen sahalarda, sonradan ruhsat alan şirketlerin petrol

bulması nasıl açıklanacaktır?

“Petrol Kanunu gereğince, bir arama ruhsatının bir şirket tarafından süresiz olarak

kapatılması mümkün değildir. Ruhsatın kanuni süresi bitiminden itibaren 1 yıl süre

ile aynı alanda, aynı şirketin ruhsat alması Kanun tarafından kısıtlanmıştır (Madde

53).

Bir sahada yapılan önceki çalışmaların daha sonraki yıllarda petrol endüstrisinde

gelişen teknoloji ve bu sahalardan alınan yeni bilgiler ışığında tekrar

değerlendirilmesi sektörde olağan bir uygulamadır.

TPAO’nun yaptığı çalışmalardan sonra petrol yoktur diye terk ettiği sahalarda,

sonradan gelen yabancı şirketlerin yeniden arama izni alarak zengin petrol yatakları

bulması iddiası ile vurgulanmak istenen, TPAO’nun 29.01.1999 tarihinde bıraktığı

Güney Adıyaman işletme ruhsatıdır. Sadece ekonomik ömrünü doldurduğu için

TPAO’nun terk ettiği bu sahayı da kapsayan alanda başka bir şirkete arama

ruhsatnamesi verilmiştir. Bu şirket sahadaki bazı eski üretim kuyularına tekrar giriş

yaparak, kuyuları test etmiş ve bu testler sırasında, kuyuların terk zamanından sonra

geçen sürede yer altında süzülerek biriken az miktardaki petrolü almış ve daha sonra

da su gelişi nedeniyle bu kuyuları terk etmek zorunda kalmıştır.”

 110

Kaynakların çıkarılmasını ve işletilmesini engelleyen güçler mi vardır?

“Bütün dünyada olduğu gibi ülkemizdeki petrol faaliyetlerini de etkileyen bazı

faktörler vardır. Şirketler, dünyada mevcut arama alanlarından hangisine yatırım

yapacaklarını belirlemek üzere yaptıkları çalışmalarda, bu faktörleri dikkate

almaktadırlar.

Bu faktörler önem sırasına göre aşağıda verilmektedir:

1. Jeolojik bakımdan ümitli alanların varlığı,

2. Üretilecek petrolün maliyeti,

3. Dünya petrol piyasasında fiyatların dalgalanması,

4. Yatırım teşviklerinin mevcudiyeti,

5. Toplam vergi yükü(devlet hissesi,gelir ve kurumlar vergileri),

6. Sermaye transferlerinin serbestliği,

7. Bürokrasinin işleyişi ve mevzuatta kolaylık,

8. Ülkedeki siyasi ve ekonomik istikrar.

Ülkemizde arama ve üretim faaliyetlerini engelliyen bir güç mevcut değildir.

 111

Petrol araştırmalarının büyük risklerle dolu olması ve bu çalışmalardan alınacak

sonuçların kesin olarak bilinmemesi ve hatta bulunan ve bilinen rezervlerin

azalmasıyla, risk ihtimallerinin de fazlalaşması gibi sebepler karşısında, petrol

aramasını ve üretimi teşvik edici faktörlerin bulunması gereği her ülkede kabul

edilmişken, neden Türkiye’de bu husus göz ardı edilmektedir?

“Petrol sektöründe; istikrarlı politikalar, uygun vergi ve fiyat tespiti, sektörün teşviki

gibi konular çok büyük önem arz etmektedir.

1954 yılında çıkarılan 6326 sayılı Petrol Kanunu ile ülkemizde yeni ve liberal bir

petrol politikası uygulanmaya başlanmıştır.

Petrol Piyasası Kanun Tasarısı TBMM’de kabul edilmiştir. Buna paralel olarak 6326

Sayılı Petrol Kanununda arama ve üretimi ilgilendirecek olan yeni düzenleme

çalışmaları sektörün görüşleri de alınarak başlatılmış olup, sağlanacak ilave teşvik

unsurları da bu kapsamda yeniden gözden geçirilmektedir” (ETKB, 2003).

 112

NOTLAR

1 6326 sayılı Petrol Kanunu’nda (Kabul Tarihi: 7.3.1954, Yayın Tarihi: 16.3.1954) yapılan

değişiklikler şunlardır:

Kanun No Adı Kabul Tarihi Yayın Tarihi

6558
6326 Sayılı Petrol Kanunu'nun maddelerine

fıkralar ilave edilmesi hakkında Kanun.
13.5.1955 21.5.1955

6987

6326 Sayılı Petrol Kanunu ile bu Kanun'da

değişiklik yapan 6558 Sayılı Kanun'un bazı

maddelerine fıkralar ilave edilmesi

hakkında Kanun.

29.5.1957 6.6.1957

1702 Petrol Reformu Kanunu 5.4.1973 18.4.1973

2217 6326 Sayılı Petrol Yasasına Ek Yasa 1.3.1979 12.3.1979

2808

Petrol Kanunu'nun bazı maddelerinin

değiştirilmesi ve Kanuna bazı madde ve

fıkralar eklenmesi hakkında Kanun.

28.3.1983 30.3.1983

2 “Madde 1. Türkiye hududu dahilindeki bilcümle arazide bitüm ve petrol ve müştakatı tabiîyesi

madenlerinin taharri ve işletilmesi hakkı maadin kanunu ahkâmına tabi olmak kaydıyla hukûmete

verilmiştir.

Madde 2. Hükumet bu hakkı bizzat veya efrat ve şirketler ile bil ihtilaf ve berveçhi âti istimal eder.

a. Petrol ve müstakatı madenlerinin mevcudiyeti fennen mahsus olan arazide hükûmet bizzat

 113

tahdit ve taharri ameliyatını icra eyler.

b. Müteharri bizzat hükûmet olmadığı takdirde petrol madeninin fennen mahsus olan

mahallerinde istikşafatı iptidaiye ve jeolojiyede bulunmak üzere beheri beş bin hektarı

tecavüz etmeyen mahdut bir saha dahilinde bir sene müddetle ruhsatname ita ve istikşafat

için tahsis olunan arazinin beher hektarı için müteharriden şehri bir kuruş arziye ücreti

peşinen ahzolunur.” (RG, 1926)

3 DP iktidarının petrole ne denli büyük umutlar bağladığını Petrol Dairesi’nin 1957 yılında

yayımladığı eserde şu cümleye bakarak kestirmek mümkündür: “Mevcudiyeti kuvvetle tahmin edilen

petrol kaynaklarımızdan bir an önce faydalanmak zarureti her geçen gün biraz daha gazla

hissedilmekteydi.

4 Maddenin orijinal metni şöyledir: “Bu kanuna göre verilmiş olan arama veya işletme ruhsatnameleri

belge veya bunların muaddel şekilleri, taallûk ettikleri arama ve işletme sahalarına ve petrol

ameliyelerine münhasır olmak üzere bu kanunun taraflara yüklediği mükellefiyet ve mecburiyetler ve

tanıdığı haklar bakımından, Cumhuriyet Hükümeti ile petrol hakkı sahibi arasında aktolunmuş bir

mukavele mahiyetinde olup mer’iyet müddetleri boyunca, kusur olmadıkça, hüküm ve şartları ihlal

edilmedikçe veya tarafların karşılıklı rızaları bulunmadıkça değiştirilemez ve fesh olunamaz.”

5 Bu nedenden dolayı, ancak Nizamnamenin 1955 Ağustosunda yayımının ardından arama

ruhsatnameleri için 187 müracaat yapılmış ve o yıl 14 arama ruhsatnamesi verilmiştir.

6 Yıllar sonra Petrol Kanunu ile ilgili bir yazı kaleme alan Yazar Metin Toker, (aynı zamanda İsmet

İnönü’nün kızı Özden Toker ile evlidir) o dönemdeki tartışmaları anımsatarak, bir yabancı olan Max

Ball’un Petrol Kanununu yabancı petrol şirketlerinin istediği şekilde hazırladığını belirterek o

dönemin ironisi hakkında şunları kaydetmiştir:

 114

“Milyarlarca dolar, Türkiye’ye akmak için bunların kanunlaşmasını bekliyordu. Petrol şirketleri yeni

kanunla yerden fışkıracaklardı. Suudi Arabistan kadar zengin olacaktık. Muhalefet ise bunu

‘kapitülasyonlara dönüş’ olarak vurguluyordu. Amasya’daki elma ağaçları bile yabancı sermayenin

hükmü altına girecekti. Memleket satılıyordu (…) Yabancı Sermaye Kanunu da, Petrol Kanunu da

tıpkı Mister Randall ile Mister Ball’un hazırladığı gibi çıktı. Türkiye’ye ne milyarlarca dolar girdi, ne

topraktan petrol fışkırdı… ne de Kapitülasyonlar geri geldi. Sadece kendi kendimize havanda su

döğmüştük.” (Toker, 1999)

7 Ersümer, Cumhur, Enerji ve Tabii Kaynaklar Bakanı (1997-2001)

8 Petrol Kanunun 132. maddesinin birinci fıkrası şöyledir:

“Petrol hakkı sahibi bu kanuna nizamnameye bunlara müstenit kararnamelere, emirlere veya müsaade,

arama ruhsatnamesi veya işletme ruhsatnamesi veya belgede yazılı şartlardan her hangi birine riayet

etmediği taktirde Genel Müdürlük, kendisine 90 gün zarfında bunlara riayeti aksi taktirde verilen

arama ruhsatnamesi, veya işletme ruhsatnamesi veya belge ile ilgili ameliyelerin geçici bir süre için

durdurulabileceğini veya doğrudan doğruya fesih müeyyidesinin uygulanacağını ihbar eder. Bu ihbara

rağmen, 90 günlük sürenin bitiminde petrol hakkı sahibinin riayetsizliği devam ederse Genel

Müdürlük ameliyeyi 90 günden az 180 günden çok olmamak üzere geçici olarak durdurulabileceği

gibi müsaade arama ruhsatnamesi, işletme ruhsatnamesi veya belgenin feshi için Bakana teklifte

bulunabilir.”

9 Petrol Kanununa göre, arama ve işletme ruhsatnamesi veya belge sahibi olan her petrol hakkı sahibi,

petrol ameliyatı için lüzumlu gördüğü arazide kullanma hakkı iktisap edebilir (PK, 87/1).

10 05.04.1973 tarihinde kabul edilen 1702 Sayılı Petrol Reform Kanunu ile Petrol Dairesi Reisliği,

Petrol İşleri Genel Müdürlüğü’ne dönüştürülmüştür.

 115

11 Petrol Ameliyatının ne olduğu Petrol Kanunun 3. maddesi 8. bendinde açıklanmıştır. Buna göre

petrol ameliyatı;

• Arama, keşif, inkişaf ve tasfiye ile petrolün ve petrol mahsullerinin depolanmasına,

nakledilmesine ve –petrol mahsullerinin doğrudan doğruya tüketiciye perakende olarak veya

tevzi müesseseleri tarafından satışı, depolanması ve taşınması hariç-, nakledilmesi ve

satılmasını,

• Bu ameliyelerden herhangi biri için gerekli enerji ve su tesislerinin; bina, kamp ve diğer

bütün tesislerle teçhizatının inşası, kurulması ve işletilmesini

• Bütün bunlarla ilgili yönetsel faaliyetleri kapsar.

Petrol ameliyatı, hem arama, işletme, rafinaj vb gibi asıl petrol ameliyelerini (PK, 3/8-a), hem de bu

ameliyat için gerekli veya onlara yardımcı diğer teknik ve idari işleri (PK, 3/8-b, c), kısaca söylemek

gerekirse, petrol endüstrisinin asli ve fer’i nitelikteki bütün faaliyetlerini içine almaktadır (Tolun,

1983:104).

12 Gıda Tarım ve Hayvancılık Bakanı

13 Resmi Gazete’de yayım tarihi: 16.03.1954, S: 8659, 3. t. Düstur, C. 35, s. 1424

14 Resmi Gazete’de yayım tarihi: 28.10.1983, S: 18205 (mükerrer)

15 Ticaret Sicili Gazetesi, Tarih 18.11.1983, S: 884

16 Resmi Gazetede yayım tarihi 18.06.1984 (mükerrer)

17 TÜMAŞ’ın hisseleri 30.03.1998 tarihinde T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı’na

 116

(ÖİB) devredilmiştir.

18 Necdet, Pamir, TPAO Eski Genel Müdür Yardımcısı, Petrol Mühendisleri Odası Başkanı

19 Petrol Ofisi Eski Genel Müdürü, CHP Milletvekili (2002- halen devam ediyor)

20 İki kuruluş arasındaki sözleşme tescil tarihi itibariyle 25 yıllık bir süre için geçerli olup, taraflar

arasında varılacak anlaşma ile 10 yıl daha uzatılabilecektir. Kazaktürkmunay Ltd., belirtilen sözleşme

kapsamında ve Batı Kazakistan'ın yer aldığı Pre-Caspian havzasındaki 7 ayrı ruhsat alanında

hidrokarbon arama imtiyazını elde etmiş bulunmaktadır. Kazakistan'ın Uralsk, Atirau, Aktubinsk ve

Mangişlak-Üstyurt bölgelerinde yer alan ruhsatların toplam alanı, bilahare yapılan ilavelerle 30.000

km2 'nin üzerinde bir değere ulaşmıştır. Ortak şirketin sözleşme ile belirlenen ticari çalışma amaçları

içinde; petrol ve gaz arama faaliyetlerinin sözleşme alanları kapsamında gerçekleştirilmesi, keşfedilen

hidrokarbonların verimlilik prensipleri esasında geliştirilme, üretim ve işletilmesi ile hidrokarbon

ihracat ve satışı yer almaktadır (DPT, 1996:84).

21 3154 sayılı Enerji ve Tabii Kaynaklar Bakanlığı’nın Teşkilat ve Görevleri Hakkında Kanunda,

kuruluş amacı ve görevleri şöyle sıralanmaktadır:

Amaç: “Enerji ve tabii kaynaklarla ilgili hedef ve politikaların, ülkenin savunması, güvenliği ve

refahı, milli ekonominin gelişmesi ve güçlenmesi doğrultusunda tespitine yardımcı olmak, enerji ve

tabii kaynakların bu hedef ve politikalara uygun olarak araştırılmasını, geliştirilmesini, üretilmesini ve

tüketilmesini sağlamak için Enerji ve Tabii Kaynaklar Bakanlığının kurulmasına, teşkilat ve

görevlerine ilişkin esasları düzenlemektir.”

Görev: Enerji ve Tabii Kaynaklar Bakanlığının görevleri şunlardır:

a) “Ülkenin enerji ve tabii kaynaklara olan kısa ve uzun vadeli ihtiyacını belirlemek, temini için

 117

gerekli politikaların tespitine yardımcı olmak, planlamalarını yapmak,

b) Enerji ve tabii kaynakların ülke yararına, teknik icaplara ve ekonomik gelişmelere uygun olarak

araştırılması, işletilmesi, geliştirilmesi, değerlendirilmesi, kontrolü ve korunması amacıyla genel

politika esaslarının tespit ve tayinine yardımcı olmak, gerekli programları yapmak, plan ve projeleri

hazırlamak veya hazırlatmak,

c) Bu kaynakların değerlendirilmesine yönelik arama, tesis kurma, işletme ve faydalanma haklarını

vermek, gerektiğinde bu hakların devir, intikal, iptal işlemlerini yapmak, ipotek, istimlak ve diğer

takyit edici hakları tesis etmek, bunların sicillerini tutmak ve muhafaza etmek,

d) Kamu ihtiyaç,güvenlik ve yararına uygun olarak enerji ve tabii kaynaklar ile enerjinin

üretim,iletim,dağıtım,tesislerinin etüt,kuruluş,işletme ve devam ettirme hizmetlerinin genel

politikasını tespit çalışmalarının koordinasyonunu temin etmek ve denetlemek,

e) Yeraltı ve yerüstü enerji ve tabii kaynaklar ile ürünlerinin üretim, iletim, dağıtım ve tüketim

fiyatlandırma politikasını tayin ve gerektiğinde fiyatlarını tespit etmek,

f) Bakanlığın bağlı ve ilgili kuruluşlarının işletme ve yatırım programlarını inceleyerek tasvip etmek

ve yıllık programlara göre faaliyetlerini takip etmek, değerlendirmek,

g) Bakanlığa bağlı ve Bakanlıkla ilgili kuruluşların çalışmalarını ve işlemlerini her bakımdan tetkik,

tahkik ve teftişe tabi tutmak, gerekli her türlü emri vermek ve denetlemek,

h) Yukarda belirtilen görevleri yerine getirmek amacı ile gerekli bilgileri toplamak, değerlendirmek ve

uzun vadeli politikaların tespiti ve geliştirilmesi ile ilgili hazırlık çalışmalarını yapmak.”

22 Sonradan Petrol Nizamnamesi’nin adı Petrol Tüzüğü olarak değiştirilmiş ve Tüzük tamamen

 118

yenilenmiştir.

23 Resmi Gazetede yayım tarihi: 21.05.1955

24 Resmi Gazetede yayım tarihi: 06.06.1957

25 Resmi Gazetede yayım tarihi: 18.04.1973

26 Resmi Gazetede yayım tarihi: 12.03.1979

27 Resmi Gazetede yayım tarihi: 30.03.1983

28 Değişiklik 36. maddenin birinci ve ikinci bendinde şu şekilde düzenlenmiştir:

“1. Arama ve işletme ruhsatnameleri ve belgeler ve bunlardan doğan petrol hakları ve bu petrol

haklarının arama veya işletme sahasının herhangi bir parçasına taalluk edenleri petrol siciline

kaydedilmekle beyi, rehin ve saire gibi gayrimenkuller üzerinde yapılabilecek akitlere, bu kanunda

yazılı şartlar dairesinde, mevzu olabilirler.

 “2. a) Bir petrol hakkının kullanılmasını icap ettiren ve usulü dairesinde tescil edilmiş bulunan bir

hakkın sahibi,kendi hakkının şümulü nispetinde petrol hakkı sahibinin haklarına malik ve onun

vecibeleriyle mükellef olur.”

29 Bu konudaki düzenleme 112. madde değişikliği ile sağlanmıştır.

30 Petrol Dairesi Reisliğince hazırlanan yıllık değerlendirme raporunun sonuç bölümünde şu görüş ve

beklentilere ye verilmektedir:

 119

“1957 zarfında yeni şirketlerin Türkiye’de arama hakkı iktisap etmiş olmaları, daha evvelden alınmış

olan haklar üzerinde yeni ve büyük sermaye ve imkânlara malik şirketlerin hak tesis etmek suretiyle

petrol faaliyetine katılmaları; mevcut ve öteden beri çalışan şirketlerin yeni sahalar almış olmaları,

şirketlerin saha çalışmalarının daha geniş çapta ve daha detaylı yapılmış olması, bazılarının sondaj

ameliyelerine başlamaları ve yeni sondaj mevkilerinin tespit edilerek 1958 yılında sondaj faaliyetine

daha büyük mikyasta başlanacağının anlaşılmış olması Türkiye’ye alâkanın arttığını gösteren sarih

delillerdir” (PD, 1958:26).

31 6326 sayılı Petrol Kanunun yürürlüğe girdiği tarihten 1980 yılı sonuna kadar geçen süre zarfında

Türkiye’ye 65 yabancı petrol şirketi gelerek arama ve işletme faaliyetinde bulunmak üzere petrol

hakkı iktisap etmiştir. Aynı dönem içimde Türkiye’de bu faaliyetlere katılan yerli petrol şirketi sayılı

9, yerli-yabancı ortaklık sayısı ise 1’dir.

32 Petrol Kanununun çıkarıldığı 1954 yılı başında bu oran % 5,5 olarak gerçekleşmişti.

33 1967-73 yılları arasında boru hattıyla 103.526.699 varil ham petrol taşınmış ve 1973 yılı fiyatlarıyla

961.691.196 TL gelir elde edilmiştir (PD, 1973:7).

34 1956’da 4647 metreden ibaret olan arama sondaj faaliyeti metrajı,

• 1957’de 15.120 metreye,

• 1958’de 33.223 metreye,

• 1959’da 43.501 metreye,

• 1960 yılında 52.123 metreye ulaşmıştır.

 120

35 1973 yılında, o dönemde Dünya ham petrolünün yüzde atmıştan fazlasını üreten Petrol İhraç Eden

Ülkeler Örgütü (OPEC), ham petrol afişe edilmiş fiyatlarını;

• Doğu Akdeniz’de 3,451 $/varilden 7,032 $/varile,

• Basra Körfezinde ise2,541 $/varilden 5,036 $/varile kadar yükseltmiştir.

36 Resmi Gazetede yayım tarihi: 18.04.1973, Sayı:14511

37 Petrol Kanununun bazı hükümlerinin değiştirilmesi, bazı hükümlerine açıklık getirilmesi

zorunluluğu, hem 12 Mart 1971’den önceki hem de sonraki hükümet programlarında yer almıştır.

38 1961 Anayasası’nın 130. maddesi şöyledir: “Tabii servetler ve kaynakları, Devlet’in hüküm ve

tasarrufu altındadır. Bunların aranması ve işletilmesi hakkı Devlet’e aittir. Arama ve işletmenin,

Devletin özel teşebbüsle birleşmesi suretiyle veya doğrudan doğruya özel teşebbüs eliyle yapılması,

kanunun açık iznine bağlıdır.”

39 İlgili Anayasa maddesi şöyledir: “Tabiî servetler ve kaynakları, Devletin hüküm ve tasarrufu

altındadır. Bunların aranması ve işletilmesi hakkı Devlete aittir. Arama ve işletmenin Devletin özel

teşebbüslerle birleşmesi suretiyle veya doğrudan doğruya özel teşebbüs eliyle yapılması, kanunun açık

iznine bağlıdır.

40 05.04.1973 tarih ve 1702 Sayılı Kanun

41 “Devlet adına müsaade, arama ve işletme ruhsatı ile belge alma hakkı (...) Türkiye Petrolleri

Anonim Ortaklığına verilmiştir” (PK, M. 6).

42Bu kapsama rafinaj ve tasfiye gibi belge konusu ameliyeler dahil edilmiştir.

 121

43 Süreler;

• Arama ruhsatlarının süresi 6 yıldan 3 yıla;

• İşletme ruhsatlarının süresi 40 yıldan 20 yıla;

• Uzatma süresi arama ruhsatlarında 10 yıldan 5 yıla;

• Uzatma süresi işletme ruhsatlarında 20 yıldan 10 yıla düşürülmüştür.

44 6326 Sayılı Petrol Kanununda değişiklik yapan 05.04.1973 tarih ve 1702 Sayılı Petrol Reform

Kanununda 45. Maddenin ikinci fıkrası ile 55. Maddeler.

45 6326 Sayılı Petrol Kanununda değişiklik yapan 05.04.1973 tarih ve 1702 Sayılı Petrol Reform

Kanununda 116. Maddenin üçüncü fıkrası .

46 Eski Enerji ve Tabiî Kaynaklar Bakanı, CHP Milletvekili

47 Tüm İktisatçılar Birliği temsilcisi

48 Bu görüş, 1970’li yılların son çeyreğinin Petrol İşleri Genel Müdürü Akif Sadan Dinçer tarafından

dile getirilmiş, önceki genel müdür ve Petrol Daire Reisleri de benzer beklentileri dile getirmişlerdir.

49 A. Azmi Baran, (1979-80) Petrol İşleri Genel Müdürü

50 TPAO’nun yıllık üretimi 1978 yılında % 7,28 oranında düşmüş, tüketimin artmasın karşın toplam

üretim bir yıl öncesiyle aynı kalmıştır (PİGM, 1979).

 122

51 1979 yılında yerli ve yabancı petrol hakkı sahibi arama şirketleri toplam 270 adet ruhsat sahasında

ve 139.845 kilometrekarelik alanda sadece 18 arama ve tespit, 2 istikşaf, 55 üretim ve 2 enjeksiyon

olmak üzere 77 kuyu açmış ve 132.836.40 metro sondaj yapabilmişlerdir. Arama ve tespit kuyularının

39.828.80 metre olan toplam sondaj metrajı son oniki yılın en düşük rakamı olarak gerçekleşmiştir

(PİGM, 1980).

52 1980’e kadar kademeli olarak rafinerilerde işlenen ham petrol miktarı düşmüştür. Rafinerilerin

toplam kapasitesi 16,7 milyon ton/yıl olmasına karşın işlenen petrol miktarı;

• 1978’de 13,1 milyon tona,

• 1979’da ise 11,1 milyon tona düşmüştür (PİGM, 1979:13 ve 1980:21).

53 İran Şahının devrilmesi, ABD-İran rehine krizi ve İran’ın 8 milyar dolarlık aktiflerinin ABD

tarafından dondurulması, İran-Irak Savaşı.

54 İlkel, M. Fahir, Enerji ve Tabii Kaynaklar Bakanı

55 Baran, A. Azmi, Petrol İşleri Genel Müdürü

56 6326 Sayılı Kanunun 3. Madde ek 42. Fıkrası

57 Madde 13 (Değişik: 28/3/1983 - 2808/3 md.)

”1. Petrol hakkı sahipleri, 1 Ocak 1980 tarihinden sonra keşfettikleri petrol sahalarında ürettikleri ham

petrol ve tabii gazın tamamı üzerinden, kara sahalarında % 35`ini ve deniz sahalarında % 45`ini ham

veya mahsul olarak ihraç etmek hakkına sahiptirler, geri kalan kısım ile 1 Ocak 1980 tarihinden önce

 123

bulunmuş sahalardan üretilen ham petrol ve tabii gazın tamamı ve bunlardan elde edilen petrol

mahsulleri memleket ihtiyacına ayrılır.”

58 agk, madde 30

59 agk, madde 31

60 Arama ve işletme ruhsatı ile ilgili işlemler üçüncü bölümde ayrıntılı olarak ele alınmıştır.

61 Devlet hakkı, arama sahasının hektarı başına yılda;

• 1, 2, 3. yıllar için 2,5 Liradan 40 Liraya,

• 4 ve 5. yıllar için 5,00 Liradan 80 Liraya,

• 5. yıldan sonra her yıl için 7,50 Liradan 120 Liraya yükseltilmiştir.

Bakanlar Kurulu, bu miktarları on katına kadar artırabilir.

63 Madde 114 (Değişik: 28/3/1983 - 2808/19 md.)

”Petrol hakkı sahibi,13 üncü maddenin 1 inci fıkrası mucibince ihraç hakkına sahip olduğu petrol ile

bu petrolden imal ettiği petrol mahsullerini her türlü ihraç vergi ve resimlerinden muaf olarak ihraç

edebilir.İhraç edilen hampetrol, tabii gaz ve petrol mahsullerinin ihraç fiyatları bunları serbest rekabet

emsal fiyatları ile değerlendirilerek Petrol İşleri Genel Müdürlüğünce tespit edilir. Bu fiyatlar, Bakan

onayı ile yürürlüğe girer. Petrol İşleri Genel Müdürlüğünce değerlendirmede, tabii gazın kalori

eşdeğeri yönünden hampetrol ihraç fiyatına bağlılığı ve alıcı piyasasına yakınlığı esas alınır.”

 124

64 Petrol Nizamnamesi ve Tüzüğü değişiklikleri şöyledir:

 Yayım Tarihi Kabul Tarihi Karar No

Petrol Nizamnamesi 13.9.1955 28.7.1955 4/5633

1 inci değişiklik 10.9.1957 27.7.1957 4/9259

2 inci değişiklik 02.8.1958 22.7.1958 4/10570

3 üncü değişiklik 17.9.1959 15.8.1959 4/12046

Petrol Tüzüğü 17.7.1989 11.5.1989 89/14111

65 Resmi Gazete’de yayım tarihi 17.07.1989, S. 20224

66 4/5633 Sayı ve 28.07.1955 tarihli ve Bakanlar Kurulu Kararı

67 Türel, Sudi N., Enerji ve Tabii Kaynaklar Bakanı, (1985)

68 Kurt, Fahrettin, Enerji ve Tabii Kaynaklar Bakanı, (1989)

69 Özelleştiği döneme kadar kamu adına bu faaliyetleri yürütmüştür.

70 Türkiye'nin ham petrol taşımacılığının yüzde 90'ını Deniz İşletmeciliği ve Tankerciliği A.Ş.

yapmaktadır. Büyük çoğunluğu TÜPRAŞ'a ait olan DİTAŞ, Maliye Bakanlığına bağlı Özelleştirme

İdaresi bünyesinde bulunan bir Kamu İktisadi Teşebbüsüdür.

 125

ÜÇÜNCÜ BÖLÜM

ARAZİDEKİ (YER ALTI) PETROL FAALİYETLERİNDE

KARAR VERME SİSTEMİ

Petrolün yer altından çıkarılıp piyasaya sunulması, farklı faaliyet alanlarını kapsayan

ve tabi olduğu kurallar bakımından farklılık gösteren uzun ve karmaşık bir süreci

kapsar. Bu işlemler dizisini şöyle sıralamak mümkündür:

• Petrol arama,

• Çıkarma,

• İşletme,

• Boru hatlarıyla iletme,

• Petrolün işlenmesi (rafinaj),

• Fiyatların belirlenmesi ve son halka dağıtım,

 126

Bu bölümde kamu sektöründe petrol aramadan başlayarak arazide geçen aşamalara

ilişkin karar mekanizması incelenecektir.

A. PETROL HAKKI

Petrol Kanununda, petrolün üç tanımına yer verilmiştir:

a) Yerden çıkarılan veya çıkarılabilen mayi veya gaz halindeki bilcümle tabii

hidrokarbonlar;

b) Mayi petrol, veya gazla birlikte istihsale elverişli olan veyahut bunların içinde

erimiş bulunan bilcümle asfalt ve diğer sulp hidrokarbonlar (Değişik:

13/5/1955 - 6558/1 M);

c) Yukarıdaki fıkralarda yazılı maddelerden müştak hidrokarbon mahsulleri (PK

M. 3/1).

Geniş faaliyet dalları bulunan petrol alanında çalışabilmek için bir yetkiye, “petrol

hakkı”na sahip olmak gerekmektedir. Mevzuatımıza göre petrol hakkına sahip

olabilmek için belge1 ve ruhsat gibi resmi yazılara gereksinim bulunmaktadır.

Kanunda;

 127

• Müsaade ruhsatnamesi

• Arama ruhsatnamesi

• İşletme ruhsatnamesinden veya

• Belgeden doğan haklardan herhangi biri “petrol hakkı” olarak

nitelendirilmektedir (PK, M. 3/18).

Bir petrol hakkı sahibinin taşınmaz mal üzerinde tesis edebileceği kullanma hakkının

niteliğinin ne olduğunu anlamak içi petrol ameliyelerinin ne olduğunun bilinmesi

gerekir. Petrol Kanununa göre petrol ameliyatı şu aşamaları kapsamaktadır:

• Arama, keşif, inkişaf, istihsal ve tasfiye ile petrolün ve petrol ürünlerinin

depolanması, nakledilmesi, -petrol ürünlerinin doğrudan doğruya tüketiciye

perakende olarak veya tevzi müesseseleri tarafından satışı, depolanması ve

taşıması hariç-, nakledilmesi ve satılması;

• Bu ameliyelerden herhangi biri için gerekli enerji ve su tesislerinin; bina,

kamp ve diğer bütün tesislerle teçhizatın inşası, kurulması ve işletilmesi,

• Bütün bunlarla ilgili idari faaliyetler (PK M. 3/8).

 128

Bu çerçevede petrol ameliyatı, hem arama, işletme, rafinaj gibi asıl petrol

ameliyelerini, hem de bu ameliyeler için gerekli veya onlara yardımcı diğer teknik ve

idari işleri kapsamaktadır.

Türkiye’de petrol faaliyetinde bulunma hakkı Petrol İşleri Genel Müdürlüğüne

(PİGM) verilmiştir. PİGM, bir petrol sicili tutar. Bu sicil alenidir. Sicile petrol

hakları, değişiklikleri, bunlar üzerindeki kayıtlamalar geçirilir.

Petrol hakkı, petrol siciline2 kaydedildikten sonra taşınmaz mallar üzerinde

yapılabilecek akitlere konu olabilirler (PK M. 36). Petrol Kanununda açık bir tarifi

yapılmamakla birlikte, Petrol Tüzüğü’nde yer alan hükümlerden Petrol Sicili, “petrol

haklarını ve bu haklar üzerinde yapılan her türlü değişiklikleri gösterir resmi sicil”

olarak tanımlanabilir3.

“Petrol ameliyatı, petrol endüstrisinin asli ve fer’i nitelikteki bütün faaliyetlerini içine

almaktadır” (Tolun, 1983:104). Bu kapsamda değerlendirme yapıldığında petrol

hakkının sınırlarının oldukça geniş olduğunu söylemek mümkündür.

I. MÜRACAAT

Türkiye Cumhuriyeti Anayasasına göre, doğal kaynaklar ve servetler devletin hüküm

ve tasarrufu altındadır.

 129

Devlete ait olan yer altı petrol kaynakları üzerinde petrol hakkının kazanılması, için

petrol hakkı sahibi olmak isteyenle arazi maliki arasında bir sözleşme yapılarak

tarafların karşılıklı irade beyanlarının birleşmesi ile gerçekleşmektedir.

Devlete ait olan yeraltı kaynaklarından petrolü ameliyesinin yapılabilmesi için

müsaade, arama ruhsatnamesi veya belge alınması gerekmektedir4 (PK M. 5/a).

Petrol hakkına sahip olabilecek kişi ve kuruluşlarla ilgili düzenleme Petrol

Kanununun en sık değişen bölümlerinden biridir. 1954 tarihli düzenlemede, bir

petrol hakkına Türkiye Cumhuriyeti kanunlarına veya yabancı devlet mevzuatına

göre tüzel kişiliğe haiz bir şirketin sahip olması öngörülmekteydi5. Bu düzenleme ile

petrol kaynaklarının geliştirilmesi faaliyetlerinde özel girişime öncelik

tanınmaktaydı.

1702 Sayılı Petrol Reformu Kanununda yapılan değişiklik ile ağırlık özel sektörde

devlete doğru kaydırılmış, devletin özel teşebbüs ile işbirliği yaparak veya yalnız

özel girişim eliyle petrol faaliyetinde bulunulması istisnai olmuştur.

Kanun değişikliği ile “devlet adına müsaade, arama veya işletme ruhsatnamesi ile

belge alma hakkı, 6327 sayılı kanunla kurulmuş Türkiye Petrolleri Anonim

Ortaklığına Ait olduğu” düzenlemesi getirilerek devlet kuruluşu TPAO ön plana

çıkarılmıştır. TPAO, devlet adına petrol hakkına dahil olan alanlarda (müsaade,

arama, işletme ruhsatı ve belge alma hakkı) her türlü hakka sahip kılınmıştır.

 130

Bu düzenleme, devletin hüküm ve tasarrufu altında olan doğal kaynakların aranması

ve işletilmesi hakkını devlete veren dönemin yürürlükteki anayasasındaki (1961

Anayasası) düzenlemelere de paraleldir6.

Aynı değişiklik ile kanundaki esaslara uygun olmak koşuluyla, kolektif veya adi

komandit şirketler dışında kalan ve Türkiye Cumhuriyeti kanunları ile yabancı devlet

mevzuatlarına göre tacir olan tüzel kişilere de müsaade, arama veya işletme

ruhsatnamesi verilebileceği belirtilerek, bu tüzel kişilere belge hissesinin yarıdan

fazlası devlete ait olmak kaydıyla ve Bakanlar Kurulu kararıyla belge verilebileceği

hükmü getirilmiştir7.

Bu düzenlemenin 1954 tarihli kanunun ilk haline göre geri giden, kısıtlayıcı ve

devletçi bir düzenlemedir. Yeni düzenleme ile özel girişimcilere yine petrol hakkına

sahip olma olanağı verilmekle birlikte, doğrudan doğruya belge sahibi olma

imkanları ortadan kaldırılmıştır. Bakanlar Kurulunun konuyu ulusal çıkarlar

açısından incelemesi ve sermayenin yarıdan fazlasının TPAO’ya ait olması koşuluyla

belge verileceği şeklindeki düzenlemenin özel girişimciye ve yabancı petrolcülere

cazip gelmeyeceği açıktır.

24 Ocak 1980 Kararlarıyla her alanda esen liberalleşme rüzgarları petrol aramalarına

da etki etmiş ve 1994 yılında yapılan yeni düzenleme ile Petrol Reformu Kanunu ile

getirilen sınırlamalar kaldırılmıştır.

 131

Petrol Kanunundaki esaslara uygun olmak şartıyla, sermayelerinde kamu payı

bulunanlar da dahil, sermaye şirketlerine veya yabancı devletler mevzuatına göre

sermaye şirketi niteliğinde bulunan özel hukuk tüzelkişilerine müsaade, arama

ruhsatnamesi, işletme ruhsatnamesi verilebileceği hükmü getirilmiştir. “Kuruluş

amacına uygun olmak şartıyla, yukarıda belirtilen tüzelkişilere, ülke ekonomisine

yararlı olması halinde, Bakanlar Kurulunca belge verilebilir. Ancak, yürürlükteki

mevzuat çerçevesinde yapılan özelleştirme uygulamaları sonucu, özelleştirilen

kuruluşun devri tarihinde söz konusu belge, kuruluşu devralan özel hukuk

tüzelkişilerine devredilmiş sayılır ve belgenin tescili ile bu husustaki diğer işlemler

Petrol İşleri Genel Müdürlüğünce yapılır.”8

Bu düzenleme ile yabancı yatırımcı ve özel sektör girişimcilerine petrol aramaları

cazip hale getirilmek istenmektedir.

Petrol hakkı iktisabı için Petrol Kanunun 14. maddesine dayanılarak çıkarılan Petrol

Tüzüğünde belirtilen kurallara göre müracaat yapılmalıdır. Petrol İşleri Genel

Müdürlüğü’ne (PİGM) yapılan müracaatlar Başvuru ve İşlem Defterine kaydedilir9.

Petrol Hakkı elde etmek için yapılacak müracaat usulleri Petrol Tüzüğü’nün üçüncü

kısmında, 28-51. maddelerinde düzenlenmiştir. Kanunda öngörülen bir hakkın

kazanılması için PİGM’ye dilekçeyle başvurulur. Dilekçede, Kanunun hangi

maddesinin hangi fıkra ve bendine dayandığı belirtilir ve dilekçeler başvuru

sahibince imzalanır (Petrol Tüzüğü M. 29).

 132

Ayrıca petrol hakkı iktisap etmek isteyenlerin, müsaade, arama veya işletme

ruhsatnamesi10 veya belge alması için öncelikle PİGM tarafından belirlenen bir

miktarda teminat yatırması zorunludur11 (PK. M. 9/1). Ayrıca PİGM, bakanın talebi

üzerine teminat miktarını da artırabilir; verilen süre içinde artırılan teminatı

yatırmayanın müsaadesi, arama veya işletme ruhsatnamesi ile belgesi iptal edilir (PK

M. 9/2).

II. PETROL HAKKININ ELDE EDİLME ÖLÇÜTLERİ

Doğal kaynakların ve servetlerin aranması ve işletilmesi devlet tarafından

sınırlandırıldığından, petrol hakkının elde edilmesinde de bir takım sınırlamalar,

ölçütler getirilmiştir.

Yürürlükte bulunan Anayasamıza göre, doğal servetler ve kaynaklar, devletin hüküm

ve tasarrufu altında olup Devlet bu hakkını belli bir süre için, gerçek ve tüzel kişilere

devredebilir. Bu konudaki sınırlama ve ölçütler kanunla düzenlenmiştir12 (ANY M.

168).

Petrol Hakkının kazanılmasında takdire esas alınan kriterler Petrol Kanununda

düzenlenmiştir. Öncelikle, müsaade, arama ruhsatnamesi, işletme ruhsatnamesi veya

belge almadan hiçbir petrol faaliyetinde bulunulamayacağı hükmü vardır (PK. M. 4).

 133

PK 2. maddede, “Bu Kanunun amacı, Türkiye Cumhuriyeti petrol kaynaklarının milli

menfaatlere uygun olarak, hızla sürekli ve etkili bir şekilde aranmasını,

geliştirilmesini ve değerlendirilmesini sağlamaktır” denilmektedir. Takdire esas olan

kıstaslar bölümünde, üç ölçüt sıralanmaktadır.

Birinci ölçütte, “Petrol hakkı iktisabı için yapılan bir talebin kabul veya

reddedilmesinde; talebin milli menfaatlere ve bu kanunun maksadına uygun bulunup

bulunmadığı”nın nazara alınacağı belirtilmektedir (PK. M. 4) Maddede sözü geçen

“milli menfaatlere ve Petrol Kanununun maksadına uygunluk” konusunda takdir,

Enerji ve Tabii Kaynaklar (ETK) Bakanına aittir (PK M. 20).

Petrol Hakkı konusu “milli menfaatler” çerçevesinde değerlendirilmekte ve ilgili

Bakana ise çok geniş bir takdir yetkisi verilmektedir. Takdir hakkının kanunun

amaçlarına uygun kullanılması gerektiği, aksi uygulamaların özel sermeye

yatırımlarını etkileyeceği ve petrol hakkının kazanılması için yapılan müracaat

hakkında ETK Bakanının siyasi ağırlığını koymasına olanak veren bu takdir hakkının

kullanış tarzının “devletin petrol politikasının yönünü gösterecek nitelikte olduğuna

vurgu yapan Göğer, şu saptamada bulunmaktadır:

“Bu suretle, bir yandan petrol hakkı sahiplerine yürütme organının bu konudaki

siyasetini her fırsatta kontrol etmek ve diğer yandan da her bakımdan kanuna uygun

olan bazı müracaatları siyasi veya sair sebeplerle reddetmek imkanı verilmiştir”

(Göğer, 1967:101).

 134

İkinci ölçütte petrol hakkı elde etmek isteyen talip açısından değerlendirmeler

yapılmaktadır. Buna göre petrol hakkı kazanımında bulunmak isteyen talip şu

açılardan değerlendirilecektir:

• Tatbik olunan kanun ve nizamnamelere ve talimatlara riayetkarlığı;

• Bu kanunun maksadına uygun bir surette çalışacağı hususunda karine

olabilecek evvelki faaliyetleri;

• Benzeri ameliyatın yürütülmesindeki tecrübesi;

• Tasarlanan petrol ameliyatını yürütmek hususundaki mali iktidarı (PK M

4/2).

Buna göre, petrol hakkı edinmek isteyen talip, önceki faaliyetlerine bakılarak

yürürlükteki mevzuata uyup uymadığı yönünde değerlendirilecek, pahalı bir yatırım

olan petrol faaliyetinde bulunmaya ekonomik olarak gücünün yetip yetmediği

konusu da değerlendirmede rol oynayacaktır.

Üçüncü ölçüt olarak ise “yukarıdaki fıkralara göre aynı derecede kabule şayan

bulunan müracaatlar arasında tercih yapılırken müracaat sırası nazara alınacağı”

belirtilmiştir (PK M 4/3).

 135

III. PETROL HAKKININ KULLANILACAĞI YERLER

Petrol hakkına konu olan petrol faaliyetleri ülke toprakları, iç sular, kara suları ya da

uluslar arası sularda yapılabilir. Ülke sınırları dahilide her yerde petrol hakkı iktisabı

mümkün değildir. Petrol Kanununa göre ETK Bakanının özel izni olmadan petrol

faaliyeti yapılamayacak yerler şöyle sıralanmıştır:

“1. Devletin hudutlarından 5 kilometre mesafe dahilinde veya askeri yasak bölgeler

içinde13,

2. Tarihi veya dini bir yer veya tesise, petrol ameliyatiyle ilgisi bulunmıyan bir

yapıya bir su tesisine, bir yol veya umumi geçide 60 metre mesafe dahilinde.

3. Bir şehir veya kasaba belediye imar sahası dahilinde” (PK M. 7).

Bu sınırlamaların yanı sıra müsaade, arama ruhsatnamesi, işletme ruhsatnamesi veya

belge, sahibine bu kanunla veya başka bir kanunla girilmesi veya bulunulması yasak

olan bir yere girme veya o yerde bulunma hakkı vermez (PK M 8).

Petrol faaliyeti yapılacak bölgeler ile ilgili olarak da Kanunun 45. maddesinde çeşitli

düzenleme ve sınırlamalar getirilmiştir. Buna göre;

 136

1. Türkiye bu kanun bakımından Bakanlar Kurulu kararıyla müteaddit bölgelere

ayrılabilir. Bölgeler tadil ve bölge taksimatı yeniden tayin edilebilir14. Bir

bölge üç milyon hektardan aşağı olamaz.

2. Bir bölge Bakanlar Kurulu kararı ile tamamen veya kısmen aramaya veya

işletmeye açılabilir veya açık bir saha tadil edilebilir veya kısmen veya

tamamen kapatılabilir (Değişik: 5/4/1973 - 1702/20 M.).

Bir bölgenin arama veya işletmeye kısmen veya tamamen kapalı olması, o

bölgenin uzantısını teşkil eden ve Türk karasuları dışındaki sularda arama

veya işletme ruhsatnamesi verilmesine engel olmaz.

Karasuları dışında denizlerde arama ve işletme ruhsatnamesi verilmesinde ve

bu ruhsatlarla ilgili süreler ve yükümlülükler konusunda uygulanacak hukuki

rejim Bakanlar Kurulu tarafından tespit olunur.

3. Yukarıdaki fıkralara göre verilen kararlar müktesep hakları ihlal edemez.

4. Türkiye Petrolleri Anonim Ortaklığı, kapalı bölgelerde de Bakanlar

Kurulunun izni ile petrol ameliyatı yapabilir (Ek: 5/4/1973 - 1702/20 M.).

IV. TESCİL

 137

Petrol Kanununa göre Petrol İşleri Genel Müdürlüğü (PİGM) kazanılan petrol

haklarına ilişkin petrol sicilini tutmakla yükümlüdür. Kanun, “petrol sicilinin ne

suretle tutulacağı, kayıtların ne suretle tashih, tadil ve terkin edileceğinin” Petrol

Tüzüğünde gösterileceğini hükme bağlamıştır (PK M. 14/4).

PİGM’ce tutulan petrol sicilinin aleni olduğu hükmü bulunmaktadır. Petrol siciline,

Petrol Tüzüğü (PT) hükümlerine göre şu hususlar kaydedilir:

1. Arama ruhsatnamesi, işletme ruhsatnamesi ve belge iktisabı amacıyla Petrol

Kanununa uygun olarak yapılan bütün talepler.

2. Arama ruhsatnameleri, işletme ruhsatnameleri, belgeler ve bunlardaki

değişiklikler; bunların ve müsaadelerin her ne suretle olursa olsun

sonuçlandırılmaları.

3. Arama ruhsatnameleri, işletme ruhsatnameleri ve belgeler ve bunlardan

doğan petrol hakları üzerinde tesis edilecek haklar (Değişik: 29/5/1957 -

6987/6 M.).

4. Arama ruhsatnameleri, işletme ruhsatnameleri ve belgelerin ve bunlardan

doğan petrol haklarının veya bunlar üzerindeki hakların devri ve bütün bunlar

üzerine konulacak her türlü takyitler (Değişik: 29/5/1957 - 6987/6 M.).

 138

5. Nizamnamede petrol siciline kaydedileceği gösterilen diğer hususlar (PK M.

34).

Petrol sicili bir esas defterle, bu deftere geçirilen kayıtlara dayanak olan plan, proje,

başvuru ve işlem defterleriyle müsaade defterinden oluşur. Ayrıca petrol hakkı

sahipleri sicili, petrol hakları üzerine konulan takyitler sicili, düzeltmeler defteriyle

günlük defter tutulur (PT M. 8).

Esas defter, plan, proje ve evraka dayalı olarak tutulur ve arama ruhsatnameleri,

işletme ruhsatnameleri ve belgelere ait üç bölümden oluşur15 (PT M. 9).

Petrol Siciline tescil kurucu bir unsurdur. Petrol Kanununda, haciz ve ihtiyati

tedbirler hariç olmak üzere yazılı haklardan ve takyitlerden hiç birinin Petrol İşleri

Genel Müdürlüğü’nce kabul ve petrol siciline kaydı yapılmadıkça Petrol İşleri Genel

Müdürlüğü’ne ve üçüncü şahıslara karşı hüküm ifade etmeyeceği kaydedilmektedir

(PK M. 36/3). Ayrıca, Petrol sicilinde kayıtlar, aksi sabit oluncaya kadar geçerli

sayılır (PT M. 18).

V. YÜKÜMLÜLÜKLER

a. Rapor verme

 139

Petrol hakkı sahibi olan her kuruluş, yaptığı faaliyeti yeterli ve verimli olarak

yürüttüğünü kanıtlayan ve faaliyetin mevcut durumunu gösteren detaylı kayıt ve

hesapları tutmakla yükümlüdür. Bu çerçevede düzenlenen belgelere dayanarak her

petrol hakkı sahibinin belirli aralıklarla o döneme ait faaliyetlerini gösteren raporu

PİGM’ye vermelidir.

Petrol hakkı sahibi:

1. Petrol Tüzüğü’nün emrettiği kayıtları ve hesapları tutmaya;

2. Tüzükte tespit olunacak hal ve şekillerde numuneleri saklamaya;

3. Ameliyatın mahiyet, kapsam ve sonuçlarına ait bilgileri numunelerle birlikte

Tüzükte tespit olunan sürede, şekilde, ve yeterlilikte Petrol İşleri Genel

Müdürlüğüne tevdie mecburdur (PK M. 41).

Petrol Tüzüğü’ne göre, PİGM’nin yükümlülüklerini yerine getiremeyecek olan

şahıslar adına yapılmak istenen işlemlerin yapılması taleplerini reddetme hakkı

yetkisi bulunmaktadır16.

Ayrıca, Kanunun 42. maddesinde düzenlenen petrol ameliyatı ile ilgili teftiş ve

kontrol yetkisinin sınırları 1973 değişikliği ile daha da genişletilmiştir.

 140

b. Zararların tazmini

Petrol faaliyeti sırasında, petrol hakkı sahibinin üzerinde veya civarında faaliyette

bulunduğu araziye zarar verebilmesi söz konusudur. Petrol hakkı sahibi, petrol

ameliyatı sırasında meydana gelebilecek zararları ödemek için teminat vermekle

yükümlüdür (PK M. 9). Benzer bir düzenleme Petrol Tüzüğü’nde de yer

almaktadır17.

“Bir müsaade, arama veya işletme ruhsatnamesi veya belge, taalluk ettiği arazinin

malik veya zilyedine veya bu arazinin petrolden gayrı ihtiva ettiği madenlere ait

haklarla bunlar üzerinde tesis edilmiş veya edilecek diğer hakları ihlal etmez” (PK

M. 86/1).

Bu maddeye 1973 değişikliği ile yapılan ek ile Petrol hakkı sahibine; petrol

ameliyeleri dolayısıyla kullanma hakkının taalluk ettiği gayrimenkula veya bunun

üzerindeki tesisler ile civarındaki gayrimenkul veya tesislere yaptığı zararı, kusur

olup olmamasına veya yapılan zararın önceden tahmini mümkün bulunup

bulunmamasına bakılmaksızın, tam olarak tazmin etmekle mükellefiyeti getirilmiştir.

VI. HAKKIN SONA ERMESİ

 141

Anayasamıza göre, doğal kaynaklar Devletin hüküm ve tasarrufu altında olduğundan

ve Petrol Kanununa göre, petrol faaliyetinde bulunmak için her safhada her işlem

için ayrı izin alınması gerektiğinden, petrol hakkının kullanılması sınırsız değildir.

Mevzuata göre elde edilen petrol hakkı çeşitli nedenlerle son bulabilir.

a. Süre

Petrol faaliyetinin her aşaması için Petrol Kanununda süreler öngörülmüştür. Petrol

hakkının süresinin dolması ve bu süre sonunda temdit yapılmaması halinde petrol

hakkı sona erer.

b. Terk

Belli bir yer için alınan petrol hakkı alınan kişi tarafından terk edilebilir. Bunun için

ilgili şirketin irade beyanında bulunması gerekir.

 Bir petrol hakkı sahibi, arama ruhsatnamesini bir ay, diğer petrol haklarını üç ay

önceden Petrol İşleri Genel Müdürlüğü’ne haber vermek koşuluyla terk edebilir. Bu

takdirde arama veya işletme ruhsatnamesinden veya belgeden doğan haklar, ihbar

 142

mektubunda bildirilen tarihte sona erer. Petrol hakkı sahibinin bu tarihe kadar olan

vecibelerini ifa ettikten sonra her türlü mükellefiyeti de son bulur (PK M 89/1).

Bir petrol hakkı sahibince, arama, işletme veya belge sahasının kısmen terki de

mümkündür18.

c. Devir

Petrol Kanunun 34. maddesinde ile arama ruhsatnameleri, işletme ruhsatnameleri ve

belgelerin ve bunlardan doğan petrol haklarının veya bunlar üzerindeki hakların

devredilebileceği hükmü yer almaktadır19.

Devir ile ilgili petrol hakkının kabul ve tescili talebi, Petrol İşleri Genel Müdürlüğü

tarafından derhal ele alınır. Talep, petrol ameliyatının daha çabuk veya daha verimli

yürütülmesi veya petrol hakkı sahibi tarafından yeterli veya ek kaynak bulunması

amacına yönelik ise müracaat tarihinden itibaren 60 gün zarfında bir karara bağlanır

(PK M. 35).

d. Fesih

 143

Petrol Kanununun 132. maddesinde iki türlü (doğrudan ve dolaylı) fesih

öngörülmüştür. 1973 değişikliği ile fesih yönünde idareye daha fazla yetkiler

tanınmıştır.

Sürenin sona ermesinin ardından müracaat edilmemesi, terk ve devir yoluyla petrol

hakkının sona ermesinden farklı olarak fesih, petrol hakkı sahibinin iradesine

dayanmayan bir yönetsel tasarruftur. Petrol Kanunun 132. maddesinde iki türlü fesih

öngörülmektedir.

Birincisinde doğrudan doğruya fesih gerçekleşmekte, ikincisinde ise fesih geçici

durdurma yoluna gidildikten sonra yapılmaktadır.

1. Doğrudan fesih

Doğrudan fesihte geçici durdurma kararına gerek duyulmaksızın, Kanunun 13 (ulusal

çıkarların korunması), 57 (arama ruhsatı sahibinin bir yıl içinde faaliyetlere

başlaması), 58 (Arayıcının, kanunun koyduğu süre zarfında arama sondajlarına

başlaması), 59 (Bir arama sahasında petrolün keşfedilmesinin ardından arayıcının,

bulunan petrolü üretime başlaması), 67 (işletmecinin, verilen süre zarfında inkişaf

sondajına başlaması ve o zamana kadar yapılandan daha geniş ölçüde her petrollü

araziyi hüsnüniyetle tayin ve inkişaf ettirmeye, bunlardan petrol üretimine bu petrolü

için pazar aramaya ve onu satmaya mecbur olması) ve 85. (faaliyeti için lüzumlu

 144

belgeyi alan petrol hakkı sahibinin, ameliyatını hüsnüniyetle sevk ve idare etmekle

mükellef olması) maddelerindeki hükümlerine uyulmaması durumunda, arama

işletme ruhsatı ya da belge sahibine doksan günlük süre verilir ve bu süre sonunda

doğrudan doğruya fesih işlemi uygulanır20.

Bu altı neden dışında petrol hakkının doğrudan doğruya feshi olanağı

bulunmamaktadır. Doğrudan fesihte de önce petrol hakkı sahibine dosan günlük süre

verilmekte, bu süre sonunda hak sahibi aynı tutumunda ısrar ederse fesih yoluna

gidilmektedir. Bu kısıtlamalarla, petrol hakkı sahibine güven verilmek istenmektedir.

2. Dolaylı fesih

Dolaylı fesihte iki farklı yol izlenebilir

i. Petrol hakkı sahibi bu kanuna, kanuna, bunlara müstenit kararnamelere, emirlere,

müsaade, arama, işletme ruhsatnamesi veya belgede yazılı şartlardan herhangi birine

uymadığı etmediği takdirde Petrol İşleri Genel Müdürlüğü (PİGM), kendisine 90 gün

zarfında bunlara uyması aksi takdirde verilen müsaade, ruhsat veya belge ile ilgili

ameliyelerin geçici bir süre içinde durdurulabileceğini veya doğrudan doğruya fesih

müeyyidesinin uygulanacağını ihbar eder. Bu ihbara rağmen 90 günlük sürenin

bitiminde petrol hakkı sahibinin riayetsizliği devam ederse;

 145

• Genel Müdürlük ameliyeyi 90 günden az ve 180 günden çok olmamak üzere

geçici olarak durdurabilir yada

• Müsaade, arama ruhsatnamesi, işletme ruhsatnamesi veya belgenin doğrudan

doğruya feshi için Bakana teklifte bulunabilir.

ii. Geçici durdurma süresince, müsaade, arama veya işletme ruhsatnamesi veya belge

sahibi tarafından, riayetsizliğin ortadan kaldırılacağı hakkında, Petrol İşleri Genel

Müdürlüğüne kabule şayan teminat verilirse ameliyelere izin verilir.

• Kabule şayan teminat verilmez ve riayetsizlik giderilmezse veya

• Kabule şayan teminat verilmekle beraber riayetsizlik giderilmezse;

müsaade, arama veya işletme ruhsatnamesi veya belge sahibine 45 günlük bir süre

daha verilir. Bu sürenin bitiminde riayetsizlik giderilmemişse müsaade, arama veya

işletme ruhsatnamesi veya belge feshedilebilir (PK M.132).

Fesih kararı Petrol İşleri Genel Müdürünün teklifi üzerine Enerji ve Tabii Kaynaklar

Bakanı tarafından, geçici durdurma kararı ise Petrol İşleri Genel Müdürü tarafından

verilir.

Feshine karar verildiği takdirde, müsaadeden, arama veya işletme ruhsatnamesinden

veya belgeden doğan haklar, fesih tarihinden itibaren sona erer. Geçici durdurma

 146

kararı verildiği takdirde, petrolün satışına tehlikeli fiilin ve israfın önlenmesine ve

ameliyatın geçici durdurulmasına neden olan olayın ortadan kaldırılmasına ilişkin

ameliyeler haricinde hiç bir ameliye yapılamaz.

VII. HAKLARIN KORUNMASINDA BAŞVURULACAK KANUN

YOLLARI VE ANLAŞMAZLIKLARIN ÇÖZÜMÜ

6326 Sayılı Petrol Kanunu, petrol hakkı sahiplerinin kanun ve Petrol Tüzüğü’nden

doğan itiraz ve ihtilafların çözümü için özel yollar öngörmüş ve anlaşmazlıkların

çözümü Petrol Kanununun “İtiraz Hakları ve Tahkikat Usulleri” başlıklı 25-32.

maddelerinde düzenlenmiştir.

Müracaat ve petrol hakkı sahibi, Petrol İşleri Genel Müdürlüğü tarafından alınan ve

müracaat, müsaade, arama ruhsatnamesi, işletme ruhsatnamesi veya belgeden doğan

haklarına tesir eden kararlara karşı Petrol Kanunu hükümleri dairesinde tebliğ

tarihinden itibaren yirmi gün içinde ETK Bakanına itiraz edebilir (PK M 25).

Aynı biçimde Petrol Kanunu hükümlerine göre kazanılmış veya kazanılabilecek

bütün haklarla ilgili müracaat veya hak sahipleri arasında çıkacak ihtilafların

PİGM’ce müzakere ve sulh yolu ile çözümüne çalışılması, ihtilafın bu yolda

çözümüne imkan bulunmadığı takdirde ihtilaflı konunun ETK Bakanına intikal

ettirilmesi öngörülmektedir (PK M 26).

 147

Bakan ve Genel Müdür Petrol Kanununun kendilerine verdiği görevleri yaparken

gerekli gördükleri her türlü soruşturmayı yapmaya delilleri tetkike ve soruşturma ile

ilgili petrol müesseselerinin bütün işlem, hesap ve kayıtlarını tetkike, petrol ameliyatı

ve tesisatını denetlemeye yetkilidirler. Soruşturmada izlenecek yöntem Petrol

Tüzüğünde belirlenir; Bakan veya Genel Müdür gerekli gördüklerinde soruşturmayı

aleni de yapabilirler21 (PK M. 27)

1954 tarihli kanun Bakana intikal eden ihtilafların, bakan tarafından petrol

komiserine verilerek incelenmesi öngörülmekteyken buna ilişkin 28 ve 29. maddeler

1973 değişiklikleri ile birlikte yürürlükten kaldırılmıştır.

Bakan, kendisine itiraz yolu ile intikal eden ihtilafları en çok yirmi gün içinde karara

bağlar ve Bakanın bu kararı en çok on gün içinde ilgililere tebliğ olunur22 (PK M.

30).

Petrol Kanunu hükümleri dairesinde itiraz etmek ve Danıştay'da dava açmak süresi,

kararların tebliği tarihinden itibaren yirmi gündür.23 Danıştay, bu davaları öncelik ve

ivedilikle karara bağlar (PK M. 31).

Ayrıca Petrol Tüzüğü’nde, devlet haklarından doğan uyuşmazlıklar nedeniyle

itirazların ETB Bakanına yapılacağı, Bakanın itirazı haklı bulması halinde, yapılan

işlemi düzelttirmesi öngörülmektedir. Bakan kararı aleyhine Danıştay’a

başvurulabilir (PT M. 80).

 148

Petrol İşleri Genel Müdürlüğü’nün, petrol hakkı ile ilgili olup kesinleşen kararlarının

onbeş gün içinde Resmi Gazete ile ilan edilmesi zorunludur. Her türlü mükellefiyet

bu ilan ile başlar. ETB Bakanı kararlarına karşı petrol hakkı sahibi tarafından vaki

itiraz ile birlikte tehiri icra talep edildiği takdirde Danıştay bu talep hakkında en geç

bir hafta içinde kararını verir (PK M. 32).

1983 değişiklikleri ile sürelerin kısaltılması ile itiraz ve buna ilişkin karar sürecinin

hızlandırılmasının hedeflendiği görülmektedir.

B. ARAMA

Arama, petrol faaliyetinin temelini oluşturan en masraflı, riskli ve zor olan bölümdür.

Aramanın ne olduğu, Petrol Kanununun üçüncü maddesinin 5. fıkrasında tarif

edilmektedir. Tarife göre arama, jeolojik istikşaf24 ve arama sondaj olarak iki

bölümden oluşmaktadır. Tanımda aramadan, petrol araştırılması ile ilgili olarak

arazinin yerden ve havadan topoğrafik usullerle arama sondajı yapılması gibi eşitli

faaliyetlerin yapılması anlaşılmaktadır.

Petrol faaliyetlerinde ilk aşama arama faaliyetidir. “Arama ve istihsal” ile ilgili

düzenlemeler Petrol Kanununun 46-79. maddelerinde düzenlenmiştir. Petrol

aramalarına ilişkin hukuksal rejim zaman içinde değişikliklere uğramıştır.

 149

I. MÜSAADE

a. Yasal Düzenleme

6326 Sayılı Petrol Kanununa göre, petrol arama faaliyetinde bulunmak için öncelikle

Petrol İşleri Genel Müdürlüğünce (PİGM) verilen izne ihtiyaç vardır.

Müsaade, Kanuna göre verilen bir jeolojik araştırma hakkıdır (PK M. 3/9). Petrol

Kanununun 46. Maddesine göre PİGM, “jeolojik istikşafta bulunmak için, vaki talebi

kanuna uygun bulduğu taktirde, talepnamede gösterilen arazinin tamamı veya bir

kısmı üzerinde inhisarı tazammun etmemek kaydiyle ve muayyen müddetle gereken

müsaadeyi verebilir.” Jeolojik istikşaf, arazinin yerden ve havadan topoğrafik,

jeofizik, jeosismik ve benzeri yöntemlerle incelenmesidir. Bu amaçla, tecrübe ve

jeolojik bilgi edinilmesi amacıyla sondajlar yapılır ancak arama sondajları

yapılamaz.

Müsaade talebi, Petrol İşleri Genel Müdürlüğüne (PİGM) dilekçe ile yapılır.

Müsaadenin verilip verilmemesi, talepte gösterilen arazinin tamamı ya da bir kısmı

üzerinde verilmesi idarenin takdirine bağlıdır. PİGM, müsaadeyi belli kayıt ve artlara

bağlı tutabileceği gibi süreyi ye belirleme yetkisine sahiptir. Kanun ilk kabul

edildiğinde, Petrol Daire Reisliğinin, (sonradan PİGM) müsaade talebini 90 içinde

 150

sonuçlandırma zorunluluğu bulunurken, 1983 yılında yapılan değişiklikle idarenin bu

konudaki yetkisi daraltılarak 60 güne indirilmiştir (PK, M. 46/3 ve 28.03.1983 Tarih

2808 S. Kanun).

Müsaadenin, aramadan farkı jeolojik istikşafta bulunduğu arazi üzerinde kendisine

tekel olanağı vermemesidir. Böylece bir arazi üzerinde birden fazla şirketin aynı

anda çalışma olanağı elde ederler. Bu durum devlet lehine sonuçlar doğuracak bir

rekabet yaratmaktadır.

b. İdarenin Yetkisi

Müsaade ile petrol varlığını araştıran kuruluşa belli bir süre için bu izin

verilmektedir. Ancak bu sürenin hangi limitler dahilinde olacağı Petrol Kanununca

belirlenmemiştir. Müsaade süresi, Petrol İşleri Genel Müdürlüğü’nün takdirine

bağlıdır. PİGM’nin verdiği müsaade belgelerine bakıldığında genelde bir yıllık süre

için yetki verildiği görülmektedir.

Müsaade belgesi süresinin, haklı ve makul nedenlerin bulunması halinde PİGM

tarafından uzatılması mümkündür. 1954 tarihli kanunda uzatma için her hangi bir

süre öngörülmemesine karşın müsaade uzatımları da genelde bir yıllık süre için

yapılıyordu. Ancak 1973’te çıkarılan 1702 Sayılı Petrol Reformu Kanunun ile bu

süre altı ay ile sınırlandırılmıştır (PK, M. 33).

 151

Müsaade yolu, özellikle geniş petrol sahalarına sahip ülkelerde kabul edilmiş bir

müessese değildir. Büyük petrol üreticisi olan ülkelerde, yer yüzeyin genel mahiyette

incelenmesi ve zaman kaybedilmeden petrol aramasına geçilmesi hem petrol hakkı

sahiplerinin hem de o ülkenin çıkarlarına uygun düşmektedir (Göğer, 1967:112).

II. ARAMA RUHSATI

a. Ruhsatın Alınması

Petrol Kanununda “arama ruhsatı sahibi” arayıcı olarak tanımlanmaktadır (PK, M.

3/16). Kanuna göre, arama ruhsatnamesi almak isteyen bir tüzel kişi, Petrol Tüzüğü

hükümlerine göre, PİGM’ye bir talepname ile başvuruda bulunur.25 Talepte bulunan

tüzel kişi “arayıcı” ise, Petrol Kanunu ve Petrol Tüzüğüne uygunluğuna göre kabul

veya ret edilir. Aksi biçimde, arama ruhsatı talebinde bulunan tüzel kişi şayet

“arayıcı” değil ise bu talep kanuna ve Tüzüğü uygun olsa dahi reddedilebilir.

Bu düzenlemeyle idareye oldukça geniş bir “takdir yetkisi”nin verildiğini söylemek

mümkündür. Kuşkusuz bu düzenlemeyi liberal ekonomi ve serbest piyasa ile

bağdaştırmak güçtür.

 152

Araştırıcı olmayan bir kimsenin arama ruhsatnamesi almak istemeli halinde

PİGM’nin daha büyük bir bağımsızlığı vardır (Göğer, 1967:118).

b. Ruhsat Sahası

 Petrol Kanununun 1954 tarihli ilk metninde bir arazinin bir kısmı ya da bütünü için

bir den fazla tüzel kişilik tarafından arama ruhsatnamesi talep edilmesi halinde bu

müracaatların ihtilaflı itibar olunarak kanunun ihtilafların halline dair hükümleri

dairesinde hükümlere tabi olacağını öngörmekteydi.

52. Maddede 1983 yılında yapılan değişiklik ile petrol aramalarına açık bir sahaya

yapılan arama ruhsatnamesi müracaatları ile ilgili ayrıntılı düzenleme yapılarak

idarenin yetkisi kısıtlanmıştır.

1. Buna göre, petrol aramalarına açık bir sahada yapılan arama ruhsatnamesi

başvurularının içeriği başvuruyu takiben dört işgünü gizli tutulur.

aa. Bu süre içinde aynı arazi parçasını kısmen veya tamamen ihtiva eden başka

başvurular varsa bu başvurular aynı gün yapılmış sayılarak PİGM tarafından

Kanunun dördüncü ve 51. Maddelerine göre değerlendirilir.

 153

bb. Birinci başvurunun ardından dört işgünü içinde aynı arazi parçasının tamamı

veya bir kısmı için başka bir aranama ruhsatnamesi başvurusu yapılmışsa talep

PİGM tarafından Kanunun dördüncü ve 51. Maddelerine göre değerlendirilir.

cc. Birinci başvuruyu takiben dört işgününden sonra yapılan ve aynı arazi parçasını

kısmen veya tamamen içeren arama ruhsatnamesi başvuruların değerlendirmeye

tabi tutulmaz.

2. Reddedilen arama ruhsatnamesi başvurun sahasına veya terk edilen bir arama

sahasına, ret veya terkin kesinleşip Resmi Gazetede ilanını takiben yapılacak

başvurular hakkında da aynı hükümler uygulanır.

3. Usulüne uygun olarak yapılmış başvurular PİGM tarafından en geç üç ay içinde

sonuca bağlanarak Enerji ve Tabii Kaynaklar Bakanına sunulur. Bakan, Petrol

Kanununun dördüncü maddesinin birinci bendi ve yirminci maddeleri hükümleri

dahilinde takdir hakkını kullanarak gerekli kesin kararı en geç yirmi gün içinde

verir.26

Kanunda belirlenen çerçeve dahilinde arama başvuruları ile ilgili düzenleme Petrol

Tüzüğünün 44 ve 45. Maddelerinde de düzenlenmiştir.

Petrol Kanununda arama yapılacak olan alanın fiziki yüzölçümü ile ilgili de

kısıtlamalar getirilmiştir. Arama ruhsatının sahası 50.000 hektardan fazla olamaz

 154

(PK, M. 53). Arama sahasının alanı ile ilgili 1954’den bu yana herhangi bir

değişiklik yapılmamış olması dikkat çekicidir.

Bakanlar Kurulu Kararıyla, Türkiye Petrol Kanunu bakımından müteaddit bölgelere

ayrılabilir; bir bölge üç milyon hektardan aşağı olamaz (PK, M. 45). Türkiye’nin

ayrıldığı petrol bölge sayısı zamanla değişikliğe uğramıştır. 17.10.1968 tarih ve

6/10881 sayılı Bakanlar Kurulu kararıyla, petrol faaliyetlerine kapalı bölgelerin

büyük bir bölümü petrol aramalarına açılmıştır. 01.02.1969 tarih ve 13116 sayılı

Resmi Gazetede yayımlanan bu kararname ile aynı zamanda bölge taksimatı da

yeniden düzenlenmiş ve daha önce dokuz petrol bölgesine ayrılan Türkiye

Coğrafyası onbir petrol bölgesine ayrılmıştır (PD, 1970). Halen Türkiye 18 petrol

bölgesine ayrılmış bulunmaktadır. Türkiye’de petrol arama ve işletme sahalarının 18

bölgeye göre dağılımı (bölüm sonunda) Harita III.1’de gösterilmektedir.

Bir tüzel kişi aynı zamanda en fazla sekiz arama ruhsatnamesine sahip olabilir. Petrol

Kanununda 121. Maddede devlet adına faaliyette bulunan TPAO’nun bir bölgede en

fazla altı tane arama ruhsatına sahip olabilmesi öngörülmekteydi. 1973 değişikliği ile

bu sayı on altıya çıkarılmıştır. 1983 yılında 53. Maddenin ikinci fıkrasında yapılan

değişiklikle, bir bölgede en fazla 8 ruhsatnameye sahip olabilme hükmüne istisna

getirilerek TPAO’nun oniki arama ruhsatı almasına imkan verilmiştir.

Arama ruhsatı almak isteyen tüzel kişi hakkında Kanunla önce “Kanuni süresi sona

eren ya da terk edilen bir arama ruhsatı sahası için, aynı tüzel kişi jeolojik istikşaf

yapmadan yeniden müracaat edemez. Ancak TPAO bu sınırlayıcı hükmün dışında

 155

kalır” biçiminde sınırlama getirilmiş27 ardından 1983’te yapılan değişiklik ile

yeniden müracaat edememe “bir yıl”lık süre ile sınırlandırılmıştır (PK, M. 53/4).

c. Ruhsat Süresi

Arama ruhsatının süresi Petrol Kanununda en çok değişikliğe uğrayan bölümdür.

1. 1954 tarihli düzenlemeyle “bir arama ruhsatnamesinin müddetinin 6 yıl” olduğu

kabul edilmiştir. Kanunda arama ruhsatının çeşitli sebeplerden dolayı “zaman

zaman temdit edilebileceği” ancak bu sürenin “arama ruhsatnamesi müddetinin

ilk yürürlük tarihinden itibaren on iki yıldan fazla olmasını intaç edemeyeceği”

öngörülmüştür.

2. 1973 tarihli değişiklik ile bu süre üç yıla indirilmiş ancak bu süreyi iki yıla kadar

uzatma olanağı sağlanmıştır.28 Yapılan uzatmalar, bir arama ruhsatnamesi

süresinin ilk yürürlük tarihinden başlayarak beş yıldan fazla olamaz.

3. 1983 yılında madde üçüncü kez değişikliğe uğramıştır. 55. Madde ile arama

ruhsatnamesinin süresinin dört yıl olması ancak hüsnüniyetli aramaya devam

eden arayıcının ruhsatının iki yıla kadar artırılabilme imkanına ilave olarak,

“ikinci yılın sonunda arayıcının çalışmaları keşif ihtimalini doğuracak durumda

ise uygun bir programla uzatma talebinde bulunulması halinde, Bakanlar

 156

Kurulunun teminat karşılığında süreyi iki yıl kadar daha uzatabilmesi” olanağı

getirilmiştir. Aynı maddenin üçüncü fıkrasında yapılan değişiklikle ise bir arama

ruhsatnamesi süresinin ilk yürürlük tarihinden itibaren azami geçerlilik tarihi 5

yıldan sekiz yıla çıkarılmıştır.

4. Ruhsat sürelerinin belirlenmesine ilişkin 55. Maddenin değişmeyen tek hükmü

denizde petrol aramalarında ilgili beşinci fıkradır. Buna göre, belirtilen süreler,

deniz aramalarında yüzde elli oranında artırılabilir.

Görüldüğü gibi, süreler bakımından 1973 yılında bir geriye gidiş, 1983 yılında ise bir

ilerleme, genişleme söz konusudur. Ancak 1983’teki düzenleme, her ne kadar

1973’te getirilen kısıtlamaları kısmen genişletmişse de 1954’teki düzenlemenin bir

hayli gerisinde kalmaktadır.

Sürelerin kısıtlanması, “milli” menfaatlerin gereği ve yabancı yatırımcıya “şüpheli”

yaklaşım düşüncesinin ürünü olarak değerlendirilebilir. Bu çerçevede sürelerin

gereğinden fazla kısa olması, petrol aramasına sermaye yatırımlarını sınırlayıcı

etkide bulunmaya ve petrol sektörü üzerinde olumsuz etkilere yol açabilir.

d. Petrol Arayıcısının Yükümlülükleri ve Hüsnüniyet Kavramı

 157

1954 tarihli 6326 Sayılı Petrol Kanununun 57. Maddesi petrol arayıcısına çeşitli

yükümlülükler getirmiştir. Buna göre arayıcı;

• Arama ruhsatnamesinin yürürlük tarihinden itibaren bir yıl içinde arama sahası

dahilinde aramaya ve bu sahanın petrol imkanların tespit amacıyla saha dışında

jeolojik istikşafa başlamaya,

• Ruhsatname süresince aramayı hüsnüniyetle devam ettirmek zorundadır.

• Mükellefiyet, arayıcıya her bir arama sahası için yükletilmiştir.

Arayıcı, bu ameliyelerden, arama sahası hakkındaki bilgilerine göre ilk olarak

yapılması uygun olan biri ile işe başlayıp ardından ameliyeleri, hüsnüniyet neyi

gerektiriyorsa öylece yapacaktadır (Ş. Teziç, 1959:3).

Petrol Kanununda hüsnüniyetten ne kastedildiği, tanımlanmıştır. Buna göre, arayıcı;

arama ameliyesinde tecrübeli bir şahıstan aynı hal ve şartlar altında beklenebilecek

gayret, ehliyet, verimlilik, basiret ve tedbirliliği göstermek mecburiyetindedir (PK,

M. 3/21).

Şirketler bir bölge dahilinde sekizi aşmamak üzere, arama ruhsatlarına sahip olabilir.

Bunlardan birinde yapılan etütler, aynı bölgedeki diğer sahalarda da bir çok konuya

kolaylık getirmektedir. Bu çerçevede arayıcının uzun zaman aynı bölgede yapmakta

olduğu bazı sahalardaki arama faaliyetlerine ara verip, diğer sahalardaki arama

 158

sonuçlarını beklemesi olanağı bulunmaktadır. Burada aranın, hüsnüniyetle

çalışmanın gereği olduğu izah ve kabul edilmelidir (Ş. Teziç, 1959:4).

Petrol Kanunu, bir arayıcının, bir bölge içindeki arama sahalarında hüsnüniyetle

çalışmış olsa bile, üç yıl29 içinde bu sahaların birinde arama sondajına başlamamış

olmasını Kanunun amacına ve hüsnüniyet gereklerine uygun bulmamış ve o bölgede

ruhsatnamelerin uzatılmasına olanak vermemiştir. Çünkü, Türkiye’nin herhangi bir

bölgesinde arama faaliyetleri hüsnüniyetle, ara verilmeden ve süratli bir biçimde

yapılacak olursa, o bölgede en geç dört yıl içinde bir arama sondajına başlanmasının

mümkün olacağı önceden kabul edilmiştir. Ancak giderilmesi aracının elinde

olmayan, makul bazı olağanüstü hallerin olabileceği ve söz konusu sondaj

mecburiyetinin yerine getirilmesine engel olabileceği göz önünde bulundurularak,

Kanunun ellibeşinci maddesinin ikinci fıkrası ile dört yıllık sürenin ihtiyaca göre iki

yılı aşmamak üzere uzatılabileceği hükmü konulmuştur.

1983 değişikliği ile 58. Madde ile arayıcının, aynı bölgeye dahil arama sahalarının

herhangi birinde o bölgeye ait eski ruhsatnamesinin tarihinden en geç iki yıl içinde

arama sondajlarına başlama mecburiyeti üç yıla çıkarılmıştır.

Petrolün keşfinin ardından, arayıcının üretim zorunluluğu da bulunmaktadır. Bir

arama sahasında yapılan bir keşfin ardından, arayıcı sahayı tespit etmek ve inkişaf

ettirmekle ve bir işletmeciymiş gibi bulunan petrolün üretmekle yükümlüdür (PK, M.

59/1).

 159

Bu durumda arayıcı, petrol araması ve üretilen petrol bakımından bir işletmecinin

tüm yükümlülüklerine tabidir.

e. Devlet Hakkı

Petrol Kanununda arayıcının her arama sahası için “Devlet Hakkı” ödemekle

yükümlü oldukları belirtilmiştir. Devlet hakkı miktarları her enflasyon ve ekonomik

gelişmelere bağlı olarak 1973 ve 1983 tarihlerinde ayarlamaya tabi tutulmuştur.

1983’te 56. Maddede yapılan değişiklikle arayıcının, her arama sahası için ödemekle

yükümlü olduğu “devlet hakkı” miktarları 16 kat artırılmıştır.30

Arayıcının bir yıl zarfında fiilen yaptığı jeolojik araştırma ve sondaj masrafları o yıl

içinde ödeyeceği toplam devlet hakkından düşülür. Düşülen miktar toplam Devlet

hakkının yüzde ellisinden fazla olamaz (PK, M. 56/2).

Deniz aramalarında, su derinliği ve çalışma şartları göz önünde bulundurularak

Devlet Hakkı miktarı yüzde elli oranına kadar azaltılabilir.

f. Rakamlarla Arama Ruhsatnamesi

 160

2002 yılı sonu itibariyle 302 adet arama ruhsatnamesi ile 29 382 592 hektarlık alan

için arama ruhsatnamesi verilmiştir. 31.12.2002 tarihinde şirketlerin bölgelere göre

arama ruhsatnameleri durumlarını gösterir liste Tablo III.1’de gösterilmiştir.

PİGM verilerine göre, 6326 sayılı Petrol Kanunu kapsamında Türkiye’de

yürütülen petrol arama faaliyetleri şöyle özetlenebilir:

1954-2001 yılları arasında ülkemizde 170 yabancı, 20 yerli şirket arama ve üretim

faaliyetlerinde bulunmuştur. Bu süre içinde şirketlere 2518 adet arama 66 adet de

işletme ruhsatı verilmiş, şirketler bu ruhsatlarla ilgili olarak 3448 ekip/ay jeoloji,

4385 ekip/ay jeofizik çalışma yapmışlardır. Bu etütlerin takriben % 73’lük bölümü

Türkiye Petrolleri Anonim Ortaklığı tarafından gerçekleştirilmiştir.

2001 yılı sonu itibariyle şirketlerin elinde 312 adet arama, 65 adet işletme

ruhsatnamesi bulunmaktadır. Arama ruhsatlarının 125 adedi (% 40’ı), işletme

ruhsatlarının 44 adedi (% 68’i) TPAO’na aittir. Ayrıca TPAO’nun diğer şirketlerle

ortak olarak 5 adet işletme ruhsatnamesi bulunmaktadır.

2001 yıl sonu itibarıyla Türkiye’de 2980 adet arama, tespit, üretim ve jeolojik

istikşaf kuyusu açılmış ve toplam 5.911.463 metre sondaj yapılmıştır. Bu çalışmalar

sonucunda bugüne kadar 100 adet petrol ve 20 adet doğal gaz sahası keşfedilmiş ve

156.600.000 ton petrol, 13.890.932.000 m3 doğal gaz rezervi tespit edilmiştir. 2001

 161

yılı sonu itibariyle 114.826.958 ton petrol ve 5.217.843.876 m3 doğal gaz üretilmiş

ve 41.773.000 ton petrol ve 8.673.088.000 m3 doğal gaz rezervimiz kalmıştır.

Açılan kuyuların 2038 adedi, keşfedilen petrol sahalarından 61 adedi, doğal gaz

sahalarından 14 adedi TPAO’na aittir. TPAO bunlara ilaveten diğer şirketlerle ortak

olarak 6 adet petrol sahası keşfetmiştir. 2001 yılında yapılan 2.551.467 ton petrol,

311.562.545 m3 doğal gaz üretiminin petrol olarak 1.648.547 tonu, doğal gaz olarak

265.562.545 m3 ü TPAO’na aittir. TPAO bunlara ilaveten diğer şirketlerle ortak

olarak 224.184 ton petrol üretmiştir.

Bütün bu bilgiler ışığında bugüne kadar Türkiye de faaliyet gösteren şirketlerin sayısı

ve verilen arama ruhsatlarının sayısı ile yapılan petrol arama faaliyetleri

kıyaslandığında bu faaliyetlerin çok az olduğu, büyük bir bölümünün TPAO

tarafından gerçekleştirildiği göze çarpmaktadır. Bunun nedeni ise Türkiye’ye gelen

yabancı petrol arama şirketlerinin pek çoğunun kısa süreli faaliyet sonrasında

Türkiye’yi terk etmesidir. Bu güne kadar Türkiye’de 10 yılın üzerinde arama

faaliyeti gösteren şirket sayısı 17 olup, bunlarında çoğunluğu aynı zamanda üretim

faaliyetlerinde bulunan şirketlerdir.

Harita III.1 ve III.2’de, arama faaliyetlerinin son aşaması olan arama sondaj

faaliyetlerinin petrol bölgelerindeki dağılımına bakıldığında ise arama sondajlarının

sırasıyla X no.lu Siirt, I no.lu Marmara, XI no.lu Diyarbakır ve XII no.lu Gaziantep

petrol bölgelerinde yoğunlaştığı görülmektedir (ETKB, 2003).

TABLO III.1
31.12.2002 TARİHİNDE ŞİRKETLERİN BÖLGELERE GÖRE ARAMA RUHSATNAMELERİ DURUMLARINI GÖSTERİR LİSTE

Şirketler B ö l g e l e r - D i s t r i c t s Toplam - Total

Companies
I II III IV V VI VII VIII IX X XI XII XIII XIV XV XVI XVII XVIII

Adet
No.

Yüzölçümü
Area (H.)

Türkiye Petrolleri A.O. 11 5 13 9 12 12 11 12 11 3 5 16 120 18 647 619

N.V.Turkse Perenco 2 2 73 524

Petroleum Exp. Med. Inc. 1 8 1 2 12 588 083

Aladdin Middle East Ltd. 1 1 11 086
Aladdin Middle East Ltd.
Transmed.Oil Co

4 4 149 326

Ersan Pet. San. A.Ş.
Aladdin Middle East Ltd.

1 4 1 6 12 411 717

Chevron Int. Inc. 5 5 203 387

Transmed. Oil Co. 1 1 2 88 385

Polmak Sondaj San. A.Ş. 4 5 9 435 781
Thrace Basin Nat. Gas Corp.
Enron Thrace Exp.

3 3 148 640

Ersan Pet. San. A.Ş. 4 4 199 201

Madison (Turkey) Inc.
Petroleum Exp. Med. Inc.

2 2 91 032

Madison Oil Turkey Inc. 8 8 389 127

Wilco Turkey Ltd. 1 8 6 1 16 757 647

Amity Oil Int. Pty. Ltd. 5 2 5 2 1 5 4 7 31 1 459 114

Sina Oil AG 2 2 89 696

Aladdin Middle East Ltd.
Ersan Pet. San. A.Ş.
Güney Yıldızı Tic. A.Ş.

1 1 48 525

Türkiye Petrolleri A.O.
El Paso Prod.

12 11 23 1 724 114

Dorchester Master Limited 1 8 8 17 837 058

Thrace Basin Nat. Gas Corp. 3 3 148 514

Madison (Turkey) Inc. 6 6 289 776
Aladdin Middle East Ltd.
Ersan Pet. San A.Ş.
Transmed. Oil Co.

3 3 149 310

Ersan Pet. San A.Ş.
Güney Yıldızı Tic. A.Ş.

2 2 99 328

Türkiye Petrolleri A.O.
BP Exp. Türkiye 1 1 1 707 300

Madison Oil (Turkey) Inc.
Petroleum Exp. Med. Inc. 2 2 99 109

Southwind Energy LLC.
Aladdin Middle East Ltd.

9 9 439 701

Transmed. Oil Co.
Ersan Pet. San A.Ş.
Güney Yıldızı Tic.A.Ş.

2 2 96 492

GENEL TOPLAM - GRAND TOTAL 33 15 13 25 9 21 12 13 23 25 19 23 15 15 10 31 302 29 382 592

 XVII no.lu İzmir Petrol Bölgesi'nde 4 adet ruhsat bölge dışıdır. (TPAO)
 XIV no.lu Adana Petrol Bölgesi'nde 1 adet ruhsat bölge dışıdır. (TPAO+ EL PASO)
 XIII no.lu Hatay Petrol Bölgesi'nde 1 adet ruhsat bölge dışıdır. (TPAO + EL PASO)
 II no.lu Bolu Petrol Bölgesi'nde 1 adet ruhsat bölge dışıdır. (TPAO)
 IV no.lu Çorum Petrol Bölgesi'nde 1 adet ruhsat bölge dışıdır. (TPAO)
 VI no.lu Ordu Petrol Bölgesi'nde 1 adet ruhsat bölge dışıdır. (TPAO)
 VII no.lu Erzurum Petrol Bölgesi'nde 1 adet ruhsat bölge dışıdır. (TPAO + BP EXP. TÜRKİYE)
 I no.lu Marmara Petrol Bölgesi'nde 1 adet ruhsat bölge dışıdır. (TPAO)
 XVI no.lu Antalya Petrol Bölgesi'nde 1 adet ruhsat bölge dışıdır. (Amity Oil International Pty. Ltd.)

 165

NOTLAR

1Kanunda belge ve kapsamı şöyle tanımlanmıştır: “Arama, keşif, inkişaf ve istihsalden başka bir

petrol ameliyatı yapmak üzere Petrol Kanuna göre verilen müsaade” (PK. M. 3/3).

2 Petrol Kanununa göre petrol siciline işlenecek olan hususlar şunlardır:

 a) Arama ruhsatnamesi, işletme ruhsatnamesi ve belge iktisabı maksadiyle bu kanuna uygun olarak

yapılan bilcümle talepler.

 b) Arama ruhsatnameleri, işletme ruhsatnameleri, belgeler ve bunlardaki değişiklikler; bunların ve

müsaadelerin her ne suretle olursa olsun nihayetlenmeleri.

 c) (Değişik: 29/5/1957 - 6987/6 M.) Arama ruhsatnameleri, işletme ruhsatnameleri ve belgeler ve

bunlardan doğan petrol hakları üzerinde tesis edilecek haklar.

 d) (Değişik: 29/5/1957 - 6987/6 M.) Arama ruhsatnameleri, işletme ruhsatnameleri ve belgelerin ve

bunlardan doğan petrol haklarının veya bunlar üzerindeki hakların devri ve bütün bunlar üzerine

konulacak her türlü takyitler.

 e) Nizamnamede petrol siciline kaydedileceği gösterilen diğer hususlar (PK, M. 34).

3 Tolun, (1982:82) petrol sicilini şöyle tarif etmektedir:

• “Doğru olmadığı ispatlanıncaya kadar geçerli olan ve taşıdığı kayıtlara uyulması gereken

resmi bir belge (sicil ve senet niteliği taşımakta. (MK, M. 7)”

 166

• “Taşınmaz mallar üzerindeki hakların durumlarını gösteren tapu siciliyle benzerlikleri olan,

fakat daha çok madenler ve madenlerle ilgili hakların kaydedildiği maden siciline benzeyen,

nev’i şahsına özgü (sui generis) bir hukuki müessese olarak ortaya çıkmaktadır.” (Maden

Kanunu, M. 102)

4 Madde 5 (Değişik: 13/5/1955 - 6558/1 M.)

 a) Bu kanuna göre müsaade, arama ruhsatnamesi, işletme ruhsatnamesi veya belge alınmadan hiçbir

petrol ameliyesi yapılamaz.

b) Başka bir kanuna göre bir asfalt veya diğer bir sulp hidrokarbon yatağı için verilmiş herhangi bir

hak, bu hakkın sahibine bir petrol ameliyatı yapmak veya bir ameliyeye müdahale etmek hakkını

vermez (PK M. 5/b).

5 “Bir müsaadeye, arama ruhsatnamesine, işletme ruhsatnamesine veya belgeye T.C. kanunlarına veya

yabancı devlet mevzuatına göre hükmî şahsiyeti haiz ancak bir sermaye şirketi sahip olabilir.” (PK, 6).

6 Madde 130- Tabii servetler ve kaynakları, Devletin hüküm ve tasarrufu altındadır. Bunların aranması

ve işletilmesi hakkı Devlete aittir. Arama ve işletmenin Devletin özel teşebbüsle birleşmesi suretiyle

veya doğrudan doğruya özel teşebbüs eliyle yapılması, kanunun açık iznine bağlıdır.

7 1702 Sayılı Petrol Reformu Kanunun Kabul Tarihi: 05.04.1973, M. 3.

8 Petrol Kanununun 6. maddesi (Değişik: 30/5/1994 - KHK - 533/1 M.; İptal: Anayasa Mahkemesi'nin

21/7/1994 tarih ve E.1994/66, K.1994/63-2 sayılı Kararı ile yeniden düzenleme: 24/11/1994 - 4046/39

M.)

9 Başvuru ve işlem defterine, arama ruhsatnamesi, işletme ruhsatnamesi, belge ve bunlardan doğan

petrol haklarının kazanılması için;

 167

• Yapılan başvurunun niteliği,

• Başvuru sahibinin kimliği,

• Başvurunun gelen evrak defterindeki kayıt tarihi ve sayısı,

• Başvurulara ilişkin işlemler,

• Bu işlemlere yapılan itirazlar,

• İtirazlar üzerine yapılan işlemler ve

• tarihleriyle Genel Müdürlüğün gerekli göreceği diğer hususlar yazılır (Petrol Tüzüğü: M.10)

10 Ruhsat Bedeli: Herhangi bir sahadaki bütün maden haklarını almak için ödenen bedeldir. Bu hakkı

alan ruhsat sahibi o ruhsat alanında üretilecek olan petrol veya doğal gazın da sahibi olur. Ruhsat

sahibi ruhsat bedelinden ayrı olarak ürettiği miktarlar üzerinden devlet hissesi de ödemek zorundadır.

11 “Müracaat sahibi, ameliyat esnasında vukuu melhuz zarar ve ziyanı ve bu kanuna göre ödemek

mecburiyetinde kalacağı her türlü meblağları karşılamak üzere, Petrol İşleri Genel Müdürlüğünce

tesbit edilecek makul miktarda teminat vermedikçe, müsaade, arama veya işletme ruhsatnamesi veya

belge alamaz.”

12 “Hangi tabiî servet ve kaynağın arama ve işletmesinin, Devletin gerçek ve tüzelkişilerle ortak olarak

veya doğrudan gerçek ve tüzelkişiler eliyle yapılması, kanunun açık iznine bağlıdır. Bu durumda

gerçek ve tüzelkişilerin uyması gereken şartlar ve Devletçe yapılacak gözetim, denetim usul ve

esasları ve müeyyideler kanunda gösterilir.”

 168

13 “Askeri yasak bölgelerde yapılacak aramalarla ilgili müsaade verilmeden önce Genelkurmay

Başkanlığının izni alınır” (PK M 45/4).

14 Türkiye’nin ayrıldığı petrol bölgesi sayısı düzenli olarak artmıştır. Halen Türkiye 18 petrol

bölgesine ayrılmış bulunmaktadır.

15 “Esas deftere; Hak sahibinin kimliği, Hakkın niteliği, kazanılma şekli, başlangıç tarihi, Hakkın

kapsadığı arazinin bulunduğu bölge, il, ilçe, yüzölçümü ve sınırları, Hakkın süresi ve uzatmaları,

Hakkın sona erme tarihi, sürenin bitmesi, terk, fesih, hukuken düşme gibi sona erme nedenleri, Hak

üzerinde değişiklikler, Hak üzerine konulacak diğer haklarla takyitler, bunların çeşidi, kimin lehine

yapıldığı ve tarihleri, Hakkın devri, kime devredildiği, tarihi, İşletmecinin, işletme kısmına şerh

verilen ve ayrıca belge kısmına yazılan belge konusuna giren tesisleri, Hakkı gösteren vesikada varsa

özel koşullar, Kullanma hakları yazılır” (PT M. 9).

16 “Genel Müdürlük, petrol hakkının gerektirdiği sorumluluk ve yükümlülükleri yerine getirmede,

Kanunun 4 üncü maddesi hükümlerini gözönünde tutarak mali ve teknik güç, yetenek ve iyi niyetine

kanaat getirmediği şahıslar adına yapılmak istenilen bir hakkın devrine veya takyidine ilişkin

işlemlerin yapılması istemini reddedebilir” (PT M. 50).

17 “Başvuru sahibi ameliye sırasında ortaya çıkabilecek zarar ve ziyanı ve Kanuna göre ödemek

zorunda kalabileceği tutarlara karşılık olmak üzere Genel Müdürlükçe saptanacak teminatı ödemek

zorundadır. Teminat, istenilen hak ve bu hak dolaysısıyla doğabilecek sorumlulukla orantılı olacaktır”

(PT M. 69).

18 Bu takdirde birinci fıkrada belirtilen hükümler ancak terk edilen saha nispetinde tatbik olunur (PK

M. 89/2).

 169

19 Türkiye'de petrol arama çalışmalarındaki diğer bir sorun da ruhsat konusundadır. Arama

ruhsatlarının alınması ile Petrol Kanunu'na göre doğan vecibelerin zamanında yerine getirilmemesi

aramaların sürekliliğini etkilemektedir. Arama ruhsatları verilirken yatırım gücüne dikkat edilmemesi

gerçek yatırımcıları engellemektedir.

20 85. madde, 1973 değişikliği ile kanuna ilave edilmiştir.

21 Bakan veya Genel Müdürün alenen yapılmasına gerek gördükleri inceleme ve soruşturmanın

konusu, yapılacağı yer ve tarihinin Resmi Gazetede ilan edilmesi zorunludur (PT M. 27)

22 1983’te değiştirilmeden önce bu maddedeki süreler, ihtilafın karara bağlanması için 90 gün, tebliğ

için 7 gün olarak düzenlenmişti.

23 1983’te değiştirilmeden önce bu maddedeki süre 30 gün olarak düzenlenmişti.

24 Jeolojik istikşaf, tecrübe ve jeolojik bilgi almak amacıyla sondajlar yapmayı kapsar. Arayıcı, kendi

petrol sahalarını belirlemek amacıyla arama alanı dışında müsaade sahibiymiş gibi jeolojik iskitşafta

bulunma hakkına sahiptir (PK, 50/2).

25 “Talepnameye, ruhsatname harcının ödendiğini gösteren makbuz da bağlanır.” (PK, M.52)

26 Dördüncü Maddenin Birinci Bendi şöyledir: “Petrol hakkı iktisabı içi yapılan bir talebin kabul ve

reddedilmesinde: Talebin milli menfaatlere ve bu kanunun maksadına uygun bulunup bulunmadığı

nazara alınır.”

Kanunun yirminci maddesi şöyledir:

 170

“Genel Müdür bu kanun hükümleri dairesinde bilcümle müsaade, arama ruhsatnamesi, işletme

ruhsatnamesi ve belgeleri vermeye salahiyetlidir ve bu kanuna göre yapılması gereken tebliğ, ilan ve

tescil işlerinden mesuldur. Ancak dördüncü maddenin birinci fıkrasındaki hususların taktiri Bakana

aittir.”

27 05.04.1973 Tarih ve 1702 Sayılı Kanun

28 “Bir bölgede arama sahalarının herhangi birinde, kanun hükümlerine uygun hareket ederek ve iyi

niyetle aramayı sürdüren bir arayıcı, o bölgedeki arama ruhsatlarının süresini iki yılı aşmamak üzere

uzatılmasını sağlayabilir.” (PK, M. 55/1 ve 2)

29 Bu süre 1954’te 5 yıl, 1973’te ise 2 yıl olarak belirlenmiştir.

30 Devlet hakkı, arama sahasının hektarı başına yılda;

• 1, 2, 3. yıllar için 2,50 Liradan 40 Liraya,

• 4 ve 5 inci yıllar için 5,00 Liradan 80 Liraya

• 5 inci yıldan sonra her yıl için 7,50 Liradan 120 Türk Lirası'na yükseltilmiştir (PK M.56).

 171

DÖRDÜNCÜ BÖLÜM

YER ÜSTÜ PETROL FAALİYETLERİNDE

KARAR VERME SİSTEMİ

Bu bölümde petrol politikasına etki eden çalışmalardan yerüstüne ilişkin olan süreçte

karar alma mekanizması incelenecektir. Petrolün arama ve üretim faaliyetlerini bir

başka deyişle arazideki faaliyetlerini takip eden işletme, boru hatları ile iletim,

tasfiyehanede devam eden rafinaj, konumuz ile ilgili olan petrokimya faaliyetlerine

de bu bölümde kısmen değinilecektir.

A. İŞLETME RUHSATI

I. RUHSATIN SAĞLADIĞI HAKLAR

İşletme ruhsatı ile ilgili düzenlemeler Petrol Kanununun sık değişen hükümleri

arasında yer almaktadır.

 172

Bir işletme ruhsatnamesi, işletmeciye, Petrol Kanunu hükümlerine tabi olmak

kaydıyla, hakkı geçerli olduğu müddetçe, ilgili bulunduğu sahada petrol aramak,

inkişaf ettirmek, üretmek, ürettiği petrolü nakletmek ve her safhada satmak haklarını

verir (PK, M. 60 Değişik: 28/3/1983 - 2808/15 M.).

1973 yılında yapılan düzenleme ile “nakletme” hakkı da öngörülmüş1, 1983 yılında

ise haklara ilave olarak “petrolü har safhada satmak” hakkı da verilmiştir.

Kanunun ilk halinde bulunmayan ancak, 1973 değişiklikleri ile ilave edilen “tasfiye

ameliyeleri ile işletme sahası dışındaki petrol boru hattı, bu ameliyelerin dışında

kalır” hükmü 1983 değişikliği ile kaldırılmış; ayrıca “işletmeciye, tek başına veya

diğer işletmecilerle birlikte talebi halinde sahaların rezerv ve üretim durumu elverişli

olmak ve ekonomik olduğu kabul edilmek ve bu kanunun amacına ve belge ile ilgili

diğer hükümlerine uygun görülmek kaydıyla Bakanlar Kurulu kararıyla belge de

verilebileceği” hükmü getirilmiştir.

II. RUHSATIN ELDE EDİLMESİ

Petrol Kanununun 63. ve 64. maddelerinde gösterilen yollardan başka surette

İşletme ruhsatnamesin istenemeyeceği ve verilemeyeceği hükme bağlanmıştır.

 173

a. 63. Madde Hükümlerine Göre

Arama sahasında bir keşif yapmış bulunan ve arama ruhsatnamesi yürürlükte iken

Tüzük hükümlerine uygun olarak işletme ruhsatnamesi talebeden bir arayıcıya,

arama sahası dahilinde kendi seçtiği ve arama sahasının yarısını aşmayan herhangi

bir veya müteaddit arazi parçası için 61. ve 62. maddelerdeki tahditlere tabi olmak

kaydıyla, arama ruhsatnamesinin verildiği tarihte cari bulunan şartlarla işletme

ruhsatnamesi verilir2.

Petrol Kanunun 61. ve 62. Maddelerinde getirilen tahditler şunlardır:

• Bir işletme sahası en çok 25 bin hektardır.

• Bir bölgede bir hükmi şahıs aynı zamanda mecmuu 150 bin hektarı aşmayan

işletme sahasına sahip olabilir.

• Hiç bir tüzel kişi yukarıda yazılı tahditleri doğrudan doğruya veya dolaylı

olarak ortadan kaldıracak şekilde diğer bir tüzel kişi ile anlaşamaz (PK, M.

61).

• İşletme sahaları kuzey-güney ve doğu-batı yönlerindeki doğru hatlarla

çevrilir. Sahaların en ve boy nispeti diğer sahalarla komşuluğu ve birleşimi

bakımından, tüzük hükümlerine uygun olması gerekir (PK, M. 62).

 174

Petrol Kanununda işletme ruhsatnamesinin verilmesiyle arama ruhsatnamesinin son

bulacağı hükmüne 1983 değişikliği ile istisna getirilerek, “arama sahasının arta kalan

bölümü için hak sahibi tarafından yeniden arama ruhsatı talebinde bulunulursa, bu

talebin PİGM’ce Kanunun 53 üncü maddesinin 4 üncü fıkrası hükmü dışında

değerlendirilebileceği3” şeklinde düzenleme yapılmıştır.

Yine 1973 yılında yapılan değişiklik uyarınca, işletme ruhsatnamesi talep eden

arayıcı, ruhsat talebine işletme sahasının geliştirilmesi ve üretimi ile ilgili bir

programı ekler. PİGM, bu programda petrol endüstrisinin gereklerine ve Türkiye

ihtiyaçlarına uygun değişiklikler yapılmasını isteyebilir.

Bu yolla arama faaliyetinden işletmeye geçilirken, sahaların petrol sanayiinin

gereklerine, Türkiye’nin ihtiyaçlarına uygun, hızlı ve verimli bir biçimde geliştirilme

olanağı elde edilmek istenmektedir.

Arama sahasının yarısını aşmamak üzere işletme sahalarının tayin ve tahdidinde

riayet edilecek esaslar ve usuller nizamnamede gösterilir4.

b. 64. Madde Hükümlerine Göre

 175

Üzerinde arama ve işletme hakkı bulunmayan bir sahanın işletme ruhsatına konu

olarak Bakanlar Kurulu Kararıyla artırmaya (müzayedeye) çıkarılması sonucu

artırma sonunda elde edilebilir5.

Artırma yoluyla işletme ruhsatı elde edilme süreci şöyledir:

• Artırmaya çıkarılan bir saha için, artırma kararı kaldırılmadıkça başka suretle

arama veya işletme ruhsatnamesi verilemez.

• Birinci fıkrada yazılı artırma Petrol Tüzüğü hükümleri dahilinde Petrol İşleri

Genel Müdürlüğü tarafından yapılır6.

• Bir sahanın artırmaya çıkarılması en fazla teklifte bulunana verilmesini veya

herhangi bir teklifin kabul edilmesini kapsamaz.

• PİGM, artırma çıkmadan önce, TPAO’ya, bu sahayı işletme ruhsatnamesi

konusu olarak isteyip istemediğini süre tayini suretiyle yazacağı bir yazıyla

sorar. TPAO’nun talebi halinde saha artırma çıkarılmaz ve işletme ruhsatı

konusu olarak TPAO’ ya verilir7 (Ek: 5/4/1973 - 1702/29 M.).

III. RUHSATIN SÜRESİ

 176

6326 Sayılı Petrol Kanunu ile işletme ruhsatının süresi 40 yıl olarak belirlenmiş

iken8, 1973 değişikliği ile bu süre 20 yıla düşürülmüştür.

Arama sahasında keşif yapıldıktan sonra, arayıcı, petrollü araziyi saptamak için

arama ruhsatı süresini uzatmışsa, uzatılan süre işletme ruhsatnamesinin süresinden

düşülür (PK, M. 65).

İşletme ruhsatının iki kez onar yıllık süreler için toplam 20 yıl uzatılması

mümkündür. Süre uzatımının gerçekleşmesi için;

• Yükümlülüklerini tamamen yerine getirmiş olan işletmecinin talepte

bulunması,

• İşletme ruhsatnamesinin PİGM’ce milli menfaatlere, teknik ve ekonomik

esaslara uygunluğu tespit ve teklif edilmesi üzerine,

• Bakanlar Kurulu kararıyla uzatılabilir.

69. Maddede yapılan değişiklikle işletmecilerin, her işletme sahası için ödemekle

yükümlü oldukları devlet hakkı 15 kat artırılmıştır.9

Şirketlere göre verilen İşletme Ruhsatnameleri Tablo IV.1’de gösterilmektedir.

ŞİRKETLERE VERİLMİŞ OLAN İŞLETME RUHSATNAMELERİ
LEASES GRANTED TO COMPANIES

Hak Sıra No

Lease No

Başlangıç
Tarihi

Date of
Commence

Bitiş
Tarihi

Date of
 Expiry

Bölge, İl

Dist. Province

Saha

Field

Alan
(Hektar)

Area
(Hect.s)

Veriliş Tarihi

Date of Grant

TÜRKİYE PETROLLERİ ANONİM ORTAKLIĞI

İR/TPO/182 (MTA) 24.12.1955 24.12.2005 X Batman Raman 2 066 25.12.1955
İR/TPO/796 (228) 30.09.1965 30.09.2004 X Batman B.Raman 12 758 24.05.1966
ARİ/TPO/777 (165) 20.01.1996 20.01.2006 X Batman Garzan - Germik 7 684 07.08.1967
ARİ/TPO/778 (165) 20.01.1966 20.01.2006 X Batman B.Raman 805 07.08.1967
ARİ/TPO/798 (166) 12.05.1966 01.12.2003 X Siirt-Batman Çelikli 5 747 07.08.1967
ARİ/TPO/799 (166) 12.05.1966 01.12.2003 X Siirt-Batman Mağrip-B.Kentalan 6 756 07.08.1967
ARİ/TPO/808 (167) 25.10.1966 01.12.2005 X Siirt Kurtalan 1 167 07.08.1967
ARİ/TPO/779 (170) 20.01.1966 20.01.2004 X Batman Batı Raman 21 008 04.09.1967
ARİ/TPO/822 (610) 02.10.1967 02.10.2007 X Siirt Dodan 3 159 02.10.1967
İZ/TPO/827 (74) 01.12.1969 01.04.2003 X Batman Silivanka 8 530 03.03.1970
ARİ/TPO/1708 (662) 13.07.1975 13.07.2011 XII Adıyaman Adıyaman,K.Adıyaman 1 854 19.04.1976
ARİ/TPO/1946 (1625) 19.02.1979 19.02.2004 I Kırklareli Kumrular Hamitabat 6 169 08.02.1982
ARİ/TPO/1947 (1625) 19.02.1979 19.02.2004 I Kırklareli Deveçatağı 364 08.02.1982
ARİ/TPO/1948 (1625) 19.02.1979 19.02.2004 I Kırklareli K.Osmancık 346 08.02.1982
ARİ/TPO/1953 (1618) 25.04.1979 25.04.2004 X Batman Sezgin 285 08.02.1985
ARİ/TPO/2126 (1450) 14.04.1980 14.04.2003 XI Diyarbakır 820 25.06.1982
ARİ/TPO/2127 (1450) 14.04.1980 14.04.2003 XI Diyarbakır G.Kayaköy-Sivritepe 612 25.06.1982
ARİ/TPO/2128 (1450) 14.04.1980 14.04.2003 XI Diyarbakır G.Şahaban 212 25.06.1982
ARİ/TPO/2129 (1450) 14.04.1980 14.04.2008 XI Diyarbakır Yeniköy 503 25.06.1982
ARİ/TPO/2436 (1651) 21.11.1979 21.11.2007 X Mardin-Şırnak İkiztepe - Çamurlu 16 389 28.03.1993
ARİ/TPO/2466 (1440) 17.01.1980 17.01.2005 X Batman B.Şelmo 715 10.03.1984
ARİ/TPO/2467 (1440) 17.01.1980 17.01.2005 X Batman Oyuktaş 439 19.01.1984
ARİ/TPO/2563 (1952) 16.08.1979 16.08.2010 X Siirt-Batman Beyçayır 4 524 16.09.1985
ARİ/TPO/2645 (2215-2360-2457) 05.02.1987 05.02.2007 XII Adıyaman Çemberlitaş

Bölükyayla
Çukurtaş

12 076 21.06.1987

ARİ/TPO/2690 (2323) 22.01.1988 22.01.2008 I Kırklareli Umurca 3 741 14.04.1988
ARİ/TPO/2681 (2135) 02.11.1987 02.11.2007 XI Diyarbakır Mehmetdere

Alçık - Kartaltepe
5 987 14.05.1988

ARİ/TPO/2691 (2006) 22.01.1988 22.01.2008 X Şırnak B.Kozluca
Yolaçan - G.Dinçer

13 730 27.08.1988

İR/TPO/2699 (2529) 04.04.1988 04.04.2008 XI Adıyaman B.Fırat 1 250 11.09.1988
İR/TPO/2700 (2532) 04.04.1988 04.04.2008 XII Adıyaman Akpınar 750 11.09.1988
ARİ/TPO/2893 (1977) 30.06.1989 30.06.2006 X Diyarbakır G.Hazro 1 368 20.02.1990
ARİ/TPO/3052 (2671) 09.08.1991 09.08.2011 XII Adıyaman Karakuş-G.Karakuş

K.Karakuş
14 728 08.03.1992

ARİ/TPO/3096 (2455) 10.12.1992 10.06.2008 I İstanbul K.Marmara 3 609 24.04.1993
ARİ/TPO/3141 (2572) 28.08.1993 28.08.2010 X Siirt-Batman Yanarsu 5 286 26.07.1993
ARİ/TPO/3255 (2934) 14.06.1995 14.06.2015 XI Adıyaman-Urfa D.Beşikli 3 270 19.10.1995
ARİ/TPO/3256 (2774) 14.06.1995 14.06.2015 XII Adıyaman Beşikli -Tokaris-İkizce 5 214 19.10.1995

ARİ/TPO/3258 (2272-3023) 14.12.1995 14.12.2015 XI Diyarbakır B.Migo 5 047 07.05.1996
ARİ/TPO/3302 (2777) 18.01.1996 19.01.2016 I Tekirdağ Karaçalı 1 448 13.05.1996
ARİ/TPO/3339 (2778) 10.10.1996 10.10.2016 I Kırklareli Kavakdere 20 28.12.1996
ARİ/TPO/3381 (2712) 13.05.1997 13.05.2017 I Kırklareli Karacaoğlan 349 02.08.1997
ARİ/TPO/3411 (3316) 09.10.1997 09.10.2017 I İstanbul Değirmenköy 444 26.04.1998
ARİ/TPO/3406 (2716) 24.12.1997 24.12.2017 I İstanbul Silivri 81 30.05.1998
ARİ/TPO/3576 (3054) 31.05.1999 31.05.2019 XII Adıyaman Lilan-Sarısöğüt 1 104 07.08.1999
İZ/TPO/3597 20.04.1999 20.04.2019 XIII Adana Soysallı 24 623 29.08.1999
ARİ/TPO/3660 (2798) 08.08.2000 08.08.2017 XII Ş.Urfa

Adıyaman
Bozova 3 276 30.09.2000

TABLO IV.1

N.V.TURKSE PERENCO

ARİ/NTP/880 (50) 28.02.1969 17.04.2012 XI Diyarbakır Kayaköy-Köprü
G.D.Şahaban

3 396 24.04.1970

ARİ/NTP/1050 (272) 17.04.1970 17.04.2005 XI Diyarbakır Şahaban-Sincan
B.Kayaköy
G.Kurkan

5 095 09.01.1971

ARİ/NTP/1488 (512) 28.10.1972 28.10.2008 XI Urfa Piyanko 118 23.08.1973
ARİ/NTP/1492 (673) 10.12.1972 10.12.2008 XI Diyarbakır Kurkan-Beykan-Bektaş- 10 625 26.11.1973
ARİ/NTP/1703 (794) 02.12.1974 02.12.2002 XI Diyarbakır Malatepe-Yatır 2 715 18.06.1976
ARİ/NTP/1852 (846) 21.05.1978 21.05.2012 XI-X Diyarbakır D.Yeniköy-Katin-Barbeş-

Çobantepe-Köşk-Yerigüzel
Sebyan

13 820 05.01.1983

ARİ/NTP/3744 (3312) 08.08.2001 08.08.2011 XI Diyarbakır Yalankoz 75 10.11.2001

ERSAN PETROL SANAYİİ A.Ş.

İR/EPS/658 (6) 26.03.1962 26.03.2012 XII Adıyaman Kahta 7 060 18.03.1963
İR/EPS/723 (81) 01.06.1964 26.11.2003 XIV Adana Bulgurdağ 297 08.08.1966
İR/EPS/724 (83) 01.06.1964 26.11.2003 XIV Adana Bulgurdağ 716 08.08.1966

WILCO TURKEY INC.

 İR/WIL/2694 (2319) 07.03.1988 07.03.2008 I Tekirdağ Kandamış
Bayramşah

11 863 31.10.1989

PETROLEUM EXPLORATION MEDITERRANEAN INC. (% 80)
DORCHESTER MASTER LTD. PARTNERSHIP (% 20)

ARİ/PMI-DML/829 (547) 15.11.1967 01.06.2005 X Batman Şelmo 3 598 28.05.1968

N.V. TURKSE PERENCO (% 50)
TÜRKİYE PETROLLERİ ANONİM ORTAKLIĞI (% 50)

ARİ/NTP-TPO/3079 (2553) 06.07.1989 06.07.2009 X Diyarbakır Karaali 5 761 02.07.1992
ARİ/NTP-TPO/3142 (2652) 17.06.1993 17.03.2013 X Diyarbakır Kastel 8 536 26.07.1993

TÜRKİYE PETROLLERİ ANONİM ORTAKLIĞI (% 80.4)
MADISON OIL TURKEY INC. (% 19.6)

ARİ/TPO-MTI/3205 (2532) 06.07.1994 06.07.2011 XII Adıyaman Cendere 1 168 13.10.1994
ARİ/TPO-MTI/3206 (2532) 06.07.1994 06.07.2011 XII Adıyaman Ozan Sungurlu 2 012 13.10.1994

TRANS MEDITERRANEAN OIL COMPANY LTD.
ALADDIN MIDDLE EAST LDT.

ARİ/AME-TMO/2569-2479 (3215-3170)
(%70-%30)

11.12.1992 11.12.2010 XII Adıyaman Nemrut , Zeynel 9 800 21.08.1994

ARİ/AME-TMO/2260 (1451) (%80-%20) 04.05.1981 04.05.2003 XI Diyarbakır Yasince 1 937 07.12.1990

THRACE BASIN NATURAL GAS CORPORATION TURKEY
PINNACLE TURKEY INC.

İR/TGT-PIN/2926 (2318-2320-2719)
(%60-%40)

16.02.1990 16.02.2010 I Tekirdağ Hayrabolu 5 030 29.07.1990

ARİ/TGT-PIN/3659 (3013) (%49-%51) 08.06.2000 08.06.2010 I Tekirdağ Gelindere 287 09.07.2001

NOT : Parantez içindeki sayılar, işletme ruhsatnamesinin kaynaklandığı arama ruhsatnamesinin numarasını göstermektedir.
 Numbers in paranthesis indicate exploration licence from which the lease is originated.

 179

IV. RUHSAT SAHİBİNİN YÜKÜMLÜLÜKLERİ

Petrol kaynaklarının etkin, hızlı bir biçimde aranması, geliştirilmesi de

değerlendirilmesi için Petrol Kanununda işletmeciye bir takım yükümlülükler

verilmiştir.

Bir işletmeci, işletme sahası yeterli derecede sahası gelişmemişse;

• İşletme ruhsatnamesinin yürürlük tarihinden itibaren altı ay zarfında bir

inkişaf sondajına başlamaya,

• Zamana kadar yapılandan daha geniş ölçüde olmak üzere her petrollü araziyi

hüsnüniyetle tayin ve inkişaf ettirmeye, petrollü araziden petrol üretmek,

• Bu petrolü için pazar aramaya ve onu satmaya mecburdur (PK, M. 67).

İşletme ruhsatı sahibi, Petrol Kanununun 33. maddesi uyarınca süre uzatımında

bulunmak hakkına sahiptir10.

Petrol Kanunun 68. maddesinde işletme ruhsatı sahibine tanınan yükümlülükleri

yerine getirmedeki süre sınırları 1973 değişiklikleri ile kısaltılmıştır. İşletmeciye

getirilen yükümlülükler şunlardır:

 180

• İşletmeci işletme ruhsatnamesinin alınmasından başlayarak bir yıl11 içinde

işletme sahasından ekonomik miktarda12 petrol istihsal etmediği takdirde

PİGM kendisine ekonomik üretim şartlarını da göz önünde tutarak doksan

gün süre verir. İşletmeci bu süre içinde de ekonomik miktarda petrol

üretiminde bulunmazsa işletme hakkı düşer.

• İşletme sahasında yapılan ekonomik miktarda petrol üretimi sonradan

durduğu takdirde PİGM işletme ruhsatnamesinin ilk bir yılı sona erdikten

sonra en az doksan günlük bir süre vererek işletmeciden ekonomik miktarda

petrol istihsaline yeniden başlamasını isteyebilir. İşletmeci bu bildirime

rağmen mücbir sebep olmaksızın, ekonomik miktarda petrol üretimine

başlamazsa verilen süre sonunda işletme ruhsatnamesi düşer.

• Ancak, bu bildirim üretimin durduğu tarihten itibaren 3 ay13 ve işletme

sahasında arama veya işletme sondajları hüsnüniyetle yapılmakta ise 1 yıl14

geçmeden icra edilemez.

V. DEVLET HİSSESİ

Petrol Kanununda devlet hakkı, “muayyen bir arazide bir petrol ameliyatı yapmak

hakkına karşılık Devlete arazi vüsatine göre ödenen sabit meblağ” olarak

tanımlanmıştır (PK, M 3/28).

 181

İşletmeci her işletme sahası için Bir arayıcı veya işletmeci, arama veya işletme

sahasında üretip depoladığı petrolün sekizde birini devlet hissesi olarak ödemekle

yükümlüdür. Ancak devlet hakkının istisnaları da bulunmaktadır. Devlet hissesi

ödenmeyen petroller şunlardır:

• Arama ve işletme sahası ile ilgili olarak yapılan arama, inkişaf veya üretim

faaliyetlerinde kullanılan petroller,

• Daha çabuk, daha verimli veya nihai olarak daha büyük üretim yapmak

amacıyla, aynı veya diğer bir hazne tabakasına sevk etmek suretiyle kendisi

tarafından kullanılan petroller (PK, M. 78/1).

• Hak sahibinin arama veya işletme sahasıyla ilgili olarak yaptığı arama,

inkişaf ve üretim ameliyelerinde çok üretim amacıyla hazneye gönderilen,

üretilen, ancak buharlaşma ile zorunlu olarak havaya bırakılan veya yakılan

veyahut ekonomik anlamda satış olanağı bulunmayan petrolden devlet hissesi

alınmaz15 (PT, M. 81).

• Devlet hissesi ödendikten sonra, petrol hakkı sahibinin arama veya işletme

sahasındaki başka bir üretim haznesine gönderip oradan yeniden ürettiği

petrolden devlet hissesi alınmaz (PT, M. 83).

 182

• Keşif yapmış arayıcı veya işletmecinin ürettiği petrolden ödeyeceği devlet

hissesi nakden ya da aynen ödenebilir16 (PK M. 78/2).

Arayıcı ve işletmecilerin ödemekle mükellef bulundukları Devlet hakkı ve hissesi ile

ilgili işlemleri yapmakla Petrol İşleri Genel Müdürlüğü yetkili ve görevli kılınmıştır.

Devlet hakkı ve hissesi tahakkukun ilgili bulunduğu takvim yılını izleyen yıldan

itibaren 5 yıl içinde tarh ve tebliğ olunmadığı takdirde zamanaşımına uğrar (PK, M.

79).

Devlet hisselerinden doğan uyuşmazlıklar nedeniyle itirazlar Bakana yapılır. Bakan

kararı aleyhine Danıştay’a başvurulabilir (PT, M. 90).

B. BORU HATLARI

Petrol taşımacılığının en emniyetli yolu boru hatları vasıtasıyla taşımadır. Standart

çelikten yapılan, çapı değişebilen borularla taşımanın yapılması için belirli

merkezlere pompaların yerleştirilmelidir.

Dünyada ilk defa Amerika Birleşik Devletleri’nde 18. Yüzyılın sonlarına doğru

başlayan boru hattı ile petrol taşınması, gerek kara, gerek deniz taşımacılığına göre

tesis maliyeti yüksek olan, ancak süratli, daha emniyetli ve tesisi kısa sürede itfa

 183

etmesi nedeniyle hızla gelişmiş ve 19. Yüzyılın başlarında küçük çaplı boru hatları

inşa edilmiştir. Büyük çaplı (24”) ilk boru hattı da yine Amerika Birleşik

Devletleri’nde 1943 yılında yapılmıştır. Türkiye’de ise ilk defa 1953 yılında askeri

amaçlı ve 1967 yılında sivil amaçlı inşa edilmiştir.

Türkiye’de uzun yıllar boru hatları ile taşımacılık TPAO tarafından yürütülmüştür.

BOTAŞ, Irak petrolünün Ceyhan'a taşınmasını gerçekleştirmek üzere, 15 Ağustos

1974 tarihinde, Türkiye Petrolleri Anonim Ortaklığı'na (TPAO) Bağlı Ortaklık olarak

kurulmuştur. Faaliyetlerini 1995 yılına kadar bu konumda sürdüren BOTAŞ, aynı yıl

Kamu İktisadi Teşekkülü olarak yeniden yapılandırılmıştır. Faaliyetlerine boru hattı

yoluyla ham petrol taşımacılığı ile başlayan BOTAŞ, 1987 yılından itibaren doğal

gaz taşımacılığı ve ticareti ile iş kapsamını genişletmiş; hizmet fonksiyonlarının

yanısıra, ticari bir hüviyet de kazanmıştır.

9 Şubat 1990 tarih ve 397 Sayılı, Doğal Gazın Kullanımı ile ilgili Kanun Hükmünde

Kararname ile doğal gazın ithali, dağıtımı (şehiriçi dağıtımı hariç), satışı ve

fiyatlandırılması hususunda tekel konumuna getirilen BOTAŞ'ın, 2 Mayıs 2001

tarihinde yasalaşan 4646 Sayılı Doğal Gaz Piyasası Kanunu ile bu özeliği sona

ermiştir.

I. TÜRKİYE-İRAN BORU HATTI ANLAŞMASI

 184

İran Petrollerinin Türkiye’den geçirilecek bir boru hattı ile Akdeniz’deki

limanlarımızdan birine akıtılması için, İran Hükümeti namına hareket eden İran Milli

Petrol Şirketi temsilcileri ile Türk Dışişleri Bakanlığı arasında, Petrol Dairesi

Reisliğinin de katılımıyla yapılan görüşmelerin olumlu sonuçlanmasının ardından

Türkiye Cumhuriyeti Hükümeti ile İran Hükümeti arasında 18 Ekim 1958 tarihinde

bir anlaşma imzalanmıştır (PD, 1959:20). Bu anlaşma Türk topraklarında geçecek

olan ilk uluslar arası boru hattı anlaşmasıdır.

Anlaşma Petrol Kanunun 83. Maddesinin birinci fıkrasına göre akdedilmiştir.

Anlaşmanın amacı, İran’ın kuzeyindeki petrol havzalarından çıkarılacak petrolü,

Türkiye’den geçirilecek bir boru hattı vasıtasıyla doğu Akdeniz’de, Türkiye

sahillerinde bir noktaya akıtmak ve buradan deniz tankerleriyle dünya piyasasına

nakletmektir. İkinci etapta, İran’ın çeşitli bölgelerindeki petrollerin de bu boru

hattından akıtılması tasarlanmıştır.

Buna ilave olarak anlaşma şu konuları içermektedir:

a) Petrol boru hattı, (pipe-line) İran Mille Petrol Şirketi tarafından kurulup

işletilecektir.

b) Şirket bu amaçla, kendisinin de hissedar bulunduğu diğer şirketleri

kurabilecektir.

c) Boru hattının güzergahı, iki tarafın mutabakatı ile saptanacaktır.

 185

d) Boru hattının, ekonomik ve topoğrafik şartların izin vermesi ölçüsünde, Türkiye

petrol havzalarının içinden veya yakınından geçirilmesi konusunda ilke

anlaşmasına varılmıştır.

e) Boru hattından Türk Petrolünün de belli bir oran dahilinde akıtılması garanti

altına alınmıştır.

f) Türkiye, bu nakliye faaliyetinden tahsil edilecek kârlar üzerinden gelir vergisi

alacaktır.

g) Anlaşmanın, gümrüklere, ithal edilen sermayeye, personel kullanma ve

yetiştirmeye ve bunlara ilişkin diğer hususlara ait hükümleri Petrol Kanunuyla

hemen hemen aynıdır.

Türk topraklarında geçecek olan ilk uluslar arası boru hattı anlaşması olan bu

anlaşma yapılmasına karşın anlaşmanın hükümleri yaşama geçirilememiştir.

II. BATMAN-İSKENDERUN (V. BÖLGE-AKDENİZ) BORU HATTI

 186

Türkiye’nin bilinen en önemli petrol rezervlerinin bulunduğu V. Bölge ile Akdeniz

sahili arasında bir boru hattı inşası (pipe-line) Birinci Beş Yıllık Kalkınma Planında

öngörülmüştür.

1964 yılı programında da yer alan bu girişim için, TPAO görevlendirilmiştir.

Batman-İskenderun arasında inşa edilecek olan boru hattının mühendislik ve kontrol

işlerinin ihalesi için, TPAO tarafından 1963 yılında çeşitli firmalardan teklifler

alınmış (PD, 1964), 1964 yılında ise TPAO’ya boru hattı belgesi verilmiştir (Tolun,

1965:1).

Boru hattının mühendislik ve kontrol işleri Amerikan Brown and Root firmasına

ihale edilmiş, firma da boru hattı güzergahı ile ilgili çalışmaları 1964 yılında

tamamlamış ve mübayaası gereken malzeme ve teknik şartnameleri hazırlamıştır.

Kullanma hakkın tesisi ve saha istimlakleri de aynı yılda yapılmıştır (PD, 1965:11).

1965 yılında boru hattının nihai projesi ikmal edilmiş, gerekli makine, teçhizat ve

boruların alımı yapılmıştır.17 Batman-Dörtyol terminalleri arasında 494 kilometre

uzunluğunda, 70 bin varil kapasiteli boru hattı 1966 yılı sonunda tamamlanmış (PD,

1967:1) ve 04.01.1967 tarihinde resmen işletilmeye açılmıştır.18

X, XI ve XII numaralı petrol bölgelerinde üretilen ham petrol boru hattı ile Dörtyol

Terminaline, oradan da tankerlerle Ataş19, Aliağa ve İzmit Rafinerilerine

taşınmaktadır (PİGM, 1988:39).

 187

Bu ana boru hattının dışında 1966 yılı sonuna kadar Raman-Batman, Garzan-

Batman, Mağrip-Garzan, Kurtalan-Mağrip, Çelikli-Mağrip, Batıraman-Batman,

Kürkan-Pirinçlik ve Bulgurdağ-Çakıt lokal boru hatları inşa edilmiştir.

III. IRAK BORU HATTI

“Türkiye Cumhuriyeti Hükümeti ile Irak Cumhuriyeti Hükümeti Arasında Ham

Petrol Boru Hattı Anlaşması” Türkiye ve Irak Dışişleri Bakanları tarafından 27

Ağustos 1973 tarihinde Ankara’da imzalanmıştır20.

a. Amaçlar

Türkiye Cumhuriyeti Hükümeti ile Irak Cumhuriyeti Hükümeti Arasında Ham Petrol

Boru Hattı Anlaşması 24 maddeden oluşmaktadır. Anlaşmanın maddelerden önce yer

alan giriş bölümünde;

• “Türkiye Cumhuriyeti Hükümeti ile Irak Cumhuriyeti Hükümeti’nin

aralarında mevcut iyi komşuluk ve dostluk ilişkilerini sağlamlaştırmayı ve iki

ülke arasındaki ekonomik bağları kuvvetlendirmeyi arzuladıkları”

 188

• “Türkiye Cumhuriyeti Hükümetinin, Irak’tan gelecek her çeşit ham petrolün,

kendi topraklarındaki boru hatları vasıtasıyla geçişi için transit ve aynı

zamanda bu ham petrollerin terminallerinden yüklenme ve sevkıyatı haklarını

verme ve tesis etme konusundaki arzularını uygulayacakları”

• Irak Cumhuriyeti Hükümetinin, ham petrollerinin hem Türkiye’nin tüketimi

hem de ihracat için Türkiye üzerinden Akdeniz kıyısına petrol boru hattı

vasıtasıyla nakli konusundaki arzusunu yerine getirecek şekilde anlaştıkları”

Kaydedilmektedir.

b. Tarafların Yükümlülükleri

Anlaşma ile taraflara yüklenilen sorumluluklar şunlardır:

• İki taraftan her biri ham petrollerin boru hatları vasıtasıyla Irak ve Türkiye

topraklarından nakledilmesi ve bu petrollerin Akdeniz’de bir terminalden

yüklenmesi için Proje’nin kendi topraklarında kalan kısımlarının montajı,

inşaatı, işletmesi, bakımı, yönetimi ve finansmanı ile birlikte diğer bütün

ihtiyaçları sağlamayı garanti etmeleri (M. 1).

• Anlaşmanın imzalanmasından sonra altı aydan geç olmamak üzere iki taraf

projenin tekemmülü için gerekli teşebbüsleri yaparak tedbirleri alacak ve

 189

proje ile ilgili sözleşmeleri imzalamaları. Finansmanın birlikte temin edilmesi

ve projenin yürütülmesi için gerekli zaman- iş programlarının beraberce

saptanması. (M. 2/1).

• Projeyi yürütecek temsilcilerin usulüne uygun olarak tayin edilmesi (M. 2/2).

• Söz edilen teşebbüs ve tedbirlerin yürütülmesi ile ilgili bir protokol

imzalanması ((M. 2/3).

• Tarafların, projenin kendi toprakları dahilinde bulunan kısımlarına ait

anlaşmadaki bütün yükümlülükleri yerine getirmek için gerekli fonları

sağlaması (M. 4).

• Anlaşmanın imza tarihinden itibaren bir ay içinde her iki tarafın

temsilcilerince, proje çalışmaları, dizaynı, montajı, inşaatı, işletmesi, bakımı

ve yönetimi de dahil olmak üzere diğer konuları da içine alan ve anlaşma ile

ilgili bütün işlerin koordinasyonu için ortak bir komite kurulması (M. 5).

c. İhtilafların Çözümü ve Tahkim

 190

Anlaşmanın devam eden maddelerinde taşıma ücretlerine ilişkin hususlar

düzenlenmiş ve boru hattının tam kapasite ile çalıştırılması için taraflara

yükümlülükler getirilmiştir (M. 5-17).

İki taraf, mutabık kalınan süre zarfında projenin bitirilmesi için gerekenleri yapmayı

garanti ederken, yükümlülüklerini yerine getirmeyen ülkenin tazminat ödemesi de

kayıt altına alınmıştır (M. 18).

Anlaşmanın yürürlükte bulunduğu dönemde ve sonrasında, anlaşma hükümlerinin

uygulanması konusunda çıkacak aşlaşmazlıklarda dostane çözüm bulunamaması

halinde, ihtilaflı konular, her biri taraflarca tayin edilecek iki hakem ile hakemlerin

tahkimden önce seçecekleri bir hakem heyetine götürülmesi karara bağlanmıştır (M.

21/1).

Her iki taraf, diğer taraftan yazılı bir isteğin gelmesi üzerine otuz içinde hakemini

tayin edecek, bu süre içinde bir taraf hakemini seçemezse, hakemin Uluslar arası

Adalet Divanı Başkanınca tayin olması kararlaştırılmıştır. İki hakem, ikincinin

tayininden otuz gün içinde üçüncü hakemin seçimi için uyuşmazlarsa bu hakem de

Uluslar arası Adalet Divanı Başkanınca tayin edilecektir. İki hakemin kararı ve

aralarında uyuşmazlık olması halinde üçüncü hakemin kararı nihai olarak

değerlendirilecektir. İki tarafın tahkim yeri konusunda anlaşmamaları halinde bu

konuda da üçüncü hakemin bu konudaki kararı kesin olacaktır (Madde 21/2).

 191

Bu konudaki düzenleme son yıllarda hukukumuza giren uluslar arası tahkimi

anımsatmaktadır. 13.88.1999 tarihinde TBMM’de yapılan Anayasa değişikliği ile

“özelleştirme” Anayasaya konulmuş ve 125. maddeye şu hüküm eklenmiştir:

“Kamu hizmetleri ile ilgili imtiyaz şartlaşma ve sözleşmelerinde bunlardan doğan

uyuşmazlıkların milli veya milletlerarası tahkim yoluyla çözülmesi öngörülebilir.

Milletlerarası tahkime ancak yabancılık unsuru taşıyan uyuşmazlıklar için

gidilebilir21.”

d. Anlaşmanın Süresi

Anlaşma, imzası tarihinden22 itibaren 20 yıl süre için geçerli olacak, anlaşmanın

bitimi tarihinden bir yıl önce taraflardan birince yazılı olarak feshi ihbarda

bulunulmadığı taktirde beşer yıllık süreler için uzatılmış sayılacaktır (M. 22).

Kerkük-Yumurtalık Petrol Boru Hattı 03.01.1977 tarihinde işletmeye açılmıştır. Bu

dönemde botu hattının yılda 25 milyon ton ham petrol taşıması, Irak’ın, Türkiye’ye

200 milyon dolar taşıma bedeli ödemesi ve taşınan petrolün on milyon tonunun

Türkiye’ye satılması anlaşması yapılmıştır.

Mayıs 2003 tarihinde Saddam Hüseyin Rejiminin devrilmesinin ardından yeni Irak

yönetimince Türkiye’ye gelen petrol boru hattı yerine Ürdün üzerinden geçen ve

 192

İsrail’in Hayfa Limanında son bulan eski boru hattını canlandırma çalışmaları

başlatılmıştır23. 20 yıllık sürenin 2003’te dolduğu ve otomatik olarak 5 yıl uzatıldığı

düşünüldüğünde 2008 yılında boru hattının tamamen kapatılması hukuken

mümkündür.

e. TPAO’nun Belge Alması

Irak sınırı ile İskenderun Körfezi kuzeyindeki Yumurtalık arasında 643 kilometre

uzunluğunda döşenecek boru hattı için TPAO, 16.07.1974’te belge almıştır. Bu

belge, daha sonra kurulan Boru Hatları ile Petrol Taşıma Anonim Şirketine (BOTAŞ)

devredilmiştir (PİGM, 1975:belgeler).

Kerkük-İskenderun Petrol Boru Hattının yapımına 1975 yılında başlanmıştır. 1976

yılı sonunda tamamlanan boru hattı 1977 yılında24 faaliyete konulmuştur (PİGM,

1977:1) ve ilk tanker yüklemesi 25 Mayıs 1977'de gerçekleştirilmiştir. 981 kilometre

toplam uzunluğu bulanan boru hattının 641 km’si Türkiye sınırları içinde, 340 km’si

de Irak’ta bulunmaktadır. Kuruluşunda kapasitesi 35 milyon ton/yıl olan boru

hattının kapasitesi 47.500.000 ton/yıla yükseltilmiştir (PİGM, 1987:37).

Kapasitenin yetersiz gelmesiyle Kerkük-Yumurtalık Petrol Boru Hattının birinci

tevsi çalışmalarına başlanmış ve mevcut boru hattına paralel olarak tesis edilecek

 193

ikinci bir boru hattı vasıtasıyla kapasitenin 1.500.000 varil/güne çıkarılması için

belge tadil edilmiştir (PİGM, 1986).

1983 yılında başlayıp, 1984 yılında tamamlanan I. Tevsi Projesi ile hattın kapasitesi

46.5 Milyon ton/yıl'a yükseltilmiştir. I. Boru Hattı'na paralel olan ve 1987 yılında

işletmeye alınan II. Boru Hattı ile de yıllık taşıma kapasitesi 70.9 Milyon tona

ulaşmıştır (T.C. Ulaştırma Bakanlığı, 1998:2).

f. Bugünkü Durum

Körfez Krizi sırasında Birleşmiş Milletler'in (BM) Irak'a uyguladığı ambargo

nedeniyle Ağustos 1990'da işletmeye kapatılan Irak-Türkiye Ham Petrol Boru

Hattı, BM'nin 14 Nisan 1995 tarih ve 986 sayılı kararına istinaden, 16 Aralık

1996 tarihinde, sınırlı petrol sevkıyatı için tekrar işletmeye alınmış olup, altışar

aylık dönemler itibariyle petrol sevkıyatına devam edilmektedir.

 194

TABLO IV.2

BORU HATTI UZUNLUKLARI

 IRAK TÜRKİYE TOPLAM

I. HAT 345 641 986 km.

II. HAT 234 656 890 km.

TOPLAM 579 1.297 1.876 km.

 Kaynak: BOTAŞ, 2004

Birleşmiş Milletler tarafından Irak'a verilen izinler doğrultusunda 2002 yılında Irak-

Türkiye Ham Petrol Boru Hattı ile taşınan ham petrol miktarı 175.667 Bin Varildir.

 195

TABLO IV.3

YILLAR İTİBARİYLE TAŞINAN HAM PETROL MİKTARLARI

(Bin Varil))

 YILLAR

IRAK-

TÜRKİYE

HPBH

CEYHAN -

KIRIKKALE HPBH

BATMAN -

DÖRTYOL HPBH

ŞELMO -

BATMAN HPBH

1990 339.939 21.130 22.544 1.526

1991 - 17.697 27.944 1.332

1992 - 20.374 25.732 1.295

1993 - 24.210 23.041 804

1994 - 22.648 22.289 1.088

1995 - 24.887 20.146 832

1996 5.215 29.642 16.979 751

1997 134.562 27.644 18.753 703

1998 277.671 23.435 17.128 644

1999 305.603 28.897 17.767 611

2000 285.716 24.751 18.904 825

2001 230.855 24.779 19.836 793

2002 175.667 26.510 18.482 691

2003(*) 60.824 24.239 9.049 776

(*)Kasım ayı itibariyle

Kaynak: BOTAŞ, 2004

 196

IV. BORU HATLARININ YAPISI

Kerkük petrolünü ülkemize taşıyan ve Irak topraklarında 579, Türkiye'de ise 1297

km olmak üzere toplam 1876 km uzunluğunda olan ITP I ve ITP II boru hatlarının

yanısıra BOTAŞ, Batman-Dörtyol ve Ceyhan-Kırıkkale arasındaki ham petrol boru

hatlarını da işletmektedir. Yılda toplam 80.2 milyon ton taşıma kapasiteli, 2297 km

uzunluğunda, değişik çaplardaki petrol boru hatları üzerinden BOTAŞ, kuruluşundan

bugüne 6 milyar varilden fazla petrol taşımıştır.

TABLO IV. 4.

BORU HATLARI GENEL TABLOSU

Kaynak: BOTAŞ, 2004

Ceyhan Terminali, sahip olduğu tesisler ile bugün Akdeniz'in en modern ve en büyük

petrol terminallerinden birisidir. Ceyhan, ITP hattı için 1,620,000 m³, Ceyhan-

 197

Kırıkkale hattı içinse 150,000 m³ olmak üzere toplam 1,770,000 m³ petrol depolama

kapasitesine sahiptir. 15.000-300,000 DWT'luk 4 adet tankerin aynı anda

yanaşabileceği 1950 metre uzunluğunda bir iskele bulunmaktadır.

Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı Projesi'nin tamamlanması ile BOTAŞ'ın

işlettiği yurt içi petrol boru hatlarının uzunluğu 3368 km'ye, taşıma kapasitesi ise

yılda 130.2 Milyon tona ulaşacaktır (BOTAŞ, 2004).

C. RAFİNAJ

I. RAFİNAJ FAALİYETLERİNİN GEÇMİŞİ

Türkiye petrol endüstrisinde yıllar yılı ilk hedef daha az döviz harcamasıyla yıllık

ihtiyacın karşılanması olmuştur. Hayat standardının yükselmesiyle birlikte her geçen

gün sanayi ürünlerine ve dolayısıyla petrole olan talep artmıştır.

Yer altından çıkarılan ham petrol, hizmete sunulmadan önce, kullanılış sahalarında

en verimli biçimde iş görebilmesi için rafinerilerde arıtılmakta ve bu yolla ayrı ayrı

özellikleri içeren petrol ürünleri elde edilmektedir.

 198

Sanayi mamulleri arasında önemli yer tutan petrol ürünlerine talebin artmasıyla

birlikte 1950’li yılların başından itibaren büyük petrol arıtma tesislerinin kurulması

zorunluluğu doğmuştur.

Cumhuriyet döneminde kamuda ilk petrol arıtma tesisi 1942 yılında kurulmuştur25.

Bugün Batman ili sınırları içinde kalan Raman Dağının Maymune Boğazı mevkiinde

1 ve 5 nolu kuyularda 1940 yılında petrol bulunmasının ardından, buradaki

çalışmalar hızlandırılmış ve elde edilen ham petrolün sondaj kulelerinde ve ulaşım

araçlarında kullanımını sağlamak üzere, günlük kapasitesi üç ton olan “Maymune

Boğazı Rafinerisi” adlı günlük kapasitesi 3 ton olan ilkel bir arıtma tesisi 1942

yılında aynı mevkide kurulmuştur. Bu deneme rafinerisi için gerekli olan kazan,

distalizasyon cihazları gibi ekipman Boğaziçi Rafinerisinden26 sökülüp Diyarbakır’a

getirtilen malzemeden seçilerek monte edilmiştir (PİGM, 1991:164).

1945 yılı sonunda Raman-8 kuyusu tamamlanmış ve ilk defa ticari miktarda petrol

bulunmuştur. Ancak tank kapasitesinin yetersizliği nedeniyle uzun süre üretim

yapılamamıştır. Deneme Rafinerisinin kapasitesi 1947 yılında 9 ton/güne

çıkarılmıştır. Küçük ve mütevazı Maymune Tasfiyehanesi, Raman petrol sahasının

tespitinde kendine düşen yakıtı sağlamış, artan ihtiyaçlar ve büyüyen iş hacmi

karşısında yerini daha büyük bir arıtma tesisine bırakmıştır.

Raman’daki çalışmaların Petrol Dairesi Reisliğini umutlandırması üzerine, gerek

petrol aramalarında artan yakıt ihtiyacının karşılanması, gerek bulunan petrolün

küçük çapta da olsa bir an öce değerlendirilmesi için Batman İstasyonu civarında

 199

günlük kapasitesi 200 ton olan bir tasfiyehane tesisine karar verilerek inşaata

başlanmış ve “Tecrübe Tasfiyehanesi” adıyla işletmeye açılan bu tesisten 1945

yılında ilk ürünler alınmaya başlanmış (PD, 1960:18) ve rafineri Kasım 1948’de tüm

üniteleriyle devreye girmiştir (PİGM, 1991:164).

Rafinaj ile ilgili bu kısımda, kamuda kurulan rafineriler incelenecek; Türkiye’nin

kurulan ilk Rafinerisi olan Batman Rafinerisi ile son kurulan rafinerisi Orta Anadolu

Rafinerisi’nin kuruluşu ile ilgili karar mekanizmaları detaylı incelenerek

karşılaştırmaları yapılacaktır.

a. MTA’nın İlk Rafineri Kurma Kararı

Raman ve Garzan sahalarındaki çalışmalar, modern bir rafinerinin kurulmasını

gerektirecek miktarda petrolün olduğu sonunu ortaya çıkarınca, bu doğal kaynaktan

ülke ekonomisini en iyi biçimde yararlandırmak için, Batman’da daha büyük bir

rafineri inşa edilmesine 1952’de karar verilmiştir.

O tarihte petrol arama faaliyetlerini yürütmekte olan Maden Tetkik Arama Enstitüsü

(MTA) uzun bir tetkik alışmasının ardından 1953 yılında Ralph M. Parsons adlı bir

Amerikan Firmasına Batman’da modern bir tasfiyehane kurulma işini ihale etmiştir.

Planları döneme göre ileri teknik gereklerine göre hazırlanan rafinerinin inşasına

vakit geçirilmeden başlanmıştır. Batman Rafinerisi yılda 330 bin ton Raman ve

 200

Garzan Petrolünü işleyebilecek ve Sivas’ın doğusunda kalan 19 ilin akaryakıt

ihtiyacını karşılayacak biçimde planlanmıştı (PD, 1960:20).

b. Petrol Kanununun Yürürlüğe Girmesi ve Batman Rafinerisinin Kuruluşu

1954’te Petrol Kanununun yayımlanmasının ardından, Raman’daki faaliyetler, inşa

halinde bulunan rafineri ile birlikte Türkiye Petrolleri Anonim Ortaklığına

devredilmiştir.

Özel bir kanun ile kurulan Türkiye Petrolleri Anonim Ortaklığına (TPAO) 1955

yılında bir işletme ruhsatnamesi, bir boru hattı ve bir de tasfiyehane belgesi

verilmiştir (PD, 1959:9).

Batman Rafinerisinin inşaatının 1955 yılı ortalarında bitirilerek, tecrübe

çalışmalarına başlanmış; 6 ay süren tecrübe çalıştırma devresinden sonra Parsons

firması, Rafineriyi TPAO’ya devretmiştir (Lokman, 1970:12).

1. Talep Yazısının İçeriği

 201

“Türkiye Petrolleri A.O. Umum Müdürlüğü” kaşeli isimsiz ancak imzalı olan “Yeni

Rafineri Belge Talebi Hakkında” 15.03.1955 tarihli Petrol Dairesi Reisliği’ne yazılan

dilekçede şöyle denilmektedir:

“6326 Sayılı Kanuna istinaden hazırlanan talimatnamenin 14 ve 15’inci

maddelerinde talep edilen hususat aşağıya dercedilmiştir. Batman’da kurulmakta

olan günde 6250 varil ham petrol kapasiteli yeni petrol rafinerisi için belge

verilmesini rica ederiz. Saygılarımızla”27 (Belgeler, PDR:1955a).

Talepte rafinerinin 210.900 m2, site inşaat sahasının 240.000 m2 olduğu belirtilerek,

ekli belgeler şunlardır: Beyanname, Şirketin hükmi şahsiyetini gösterir belge, şirketin

statüsü, imza sürküleri.

2. Petrol Dairesinin Kararı

TPAO’nun talebini yapmasından bir ay sonra Petrol Dairesi Reisliğinin 15.04.1955

tarih ve 1 no’lu kararı ile “Merkezi Ankara’da bulunan Türkiye Petrolleri Anonim

Ortaklığına Siirt Vilayeti, Beşiri Kazası Batman mevkiinde tasfiyehane kurmak ve

işletmek üzere aşağıdaki karar dahilinde 1 numaralı tasfiyehane Belgesinin verildiği

6326 numaralı Kanun’un 38 inci maddesi mucibince ilân olunur” belge verildiği

açıklanmıştır.28

 202

Kararda şunlar kaydedilmektedir:

“Türkiye Petrolleri Anonim Ortaklığı’nın 5 inci bölge dahilinde Siirt Vilayeti’nin

Beşiri Kazasının Batman mevkiinde, günde 993,64 m3 (6250 varil) ham petrol

işliyerek bundan muayyen evsafta ve miktarda benzin, jet fuel, ağır mazot ve asfalt

mahsûlleri elde etmek üzere kurulacak bir tasfiyehane için belge verilmesi

hakkındaki dilekçeyi havi dosyası tetkik edildikten sonra talebin 6326 sayılı Petrol

Kanunu’nun hükümleri dairesinde yapılmış olduğu görüldü. Tâlibin Kanun’un tayin

ettiği evsafı haiz bulunması ve talebin gerek esas ve gerekse şeklî şartlar bakımından

Kanun’a uygun görülmesi dolaysile lüzumlu formaliteleri tamamlanarak 40 yıl

müddetle rafineri kurmak ve işletmek hakkı tanıyan belgenin verilmesi

kararlaştırıldı.” (Belgeler, PDR:1955b).

3. “Milli Menfaatlere Uygunluk”

Petrol Dairesi Reisliği’nce, İşletmeler Vekiline yazılan 18.04.1955 tarih ve 118 sayılı

yazı ile, TPAO’nun Batman mevkiinde 6250 varil ham petrol tasfiye edecek yeni bir

tasfiyehane kurmak ve günde 60 ton ham petrol kapasiteli müesses bir rafineriyi

işletmek kaydıyla “belge” almak üzere Petrol Dairesine müracaatta bulunduğu

belirtilerek şöyle denilmektedir:

 203

“İlişikte takdim olunan müşterek zaptın mütaleasından anlaşıldığı üzere kanuna

uygun olarak yapılmış bulunan bu talebin günde 6250 varil işliyecek rafineri için

kabulü ve tasfiyehane için verilecek ‘belge “verme hakkı iktisap eden bir

işletmeciye kanunen tanınmış olan kırk yıllık müddetin –ortaklığın işletmecilik de

yapacağı nazara alınarak- ‘belge’nin bu müddetle verilmesi muvafık görülmüştür.

Ayrıca M.T.A Enstitüsünden devralmış olduğu rafineri tesislerinin hemen bir

kısmının kurulmuş olması dolaysile talimatnamenin 15 inci maddesinde Belge’ler

için istenmesi kabul edilen ve keşif bedelinin % 1 nispetinde teminatın % 0,25

nispetine indirilmesi de teklif edilmiştir. Ancak mevcut tecrübe rafinerisinin plân,

şema ve diyagramları ile teminat mektubu talebe ekli vesaik arasında

bulunmadığından ve esasen belge sahibi rafineriyi bir belge altında bulundurmasiyle

ayrı ayrı tasarrufu kaybedeceğinden ve bu durumun ileride müşkilât arzetmesi

melhuz olduğundan 60 tonluk kapasiteli tecrübe rafinerisinin ayrı bir belge mevzuu

yapılması uygun görülmüştür.”

Yazının devamında, kanun gereği her türlü “formaliteleri” yerine getiren TPAO’nun

bu talebinin “millî menfaatlere uygun mütalea edildiği” belirtilerek şöyle

denilmektedir:

“Ayrıca müşterek zabıtta bildirilmiş olan görüşe ve teklife tamamiyle izin eylemiş

olmaklığım hasebiyle ‘belge’nin verilmesi için kanunun maddelerine göre ‘belge’

talebinin millî menfaatlere ve kanuna uygunluğu hususundaki takdirlerinizin

bildirilmesine ve teminat nispetinin % 0,25 olarak kabul edilmesine müsaadelerinizi

saygı ile arz ederim” (Belgeler, PRD:1955c).

 204

4. İstimlak Kararı

Petrol Dairesi Reisliği imzasıyla 12.11.1955 tarihli yazı ile Siirt Valiliğine

müracaatta bulunularak, istimlak ve tescil29 işlemlerinin yapılması istenmiştir.

Yazıda şöyle denilmektedir:

“Beşiri Kazasına bağlı Batman mevkiinde Türkiye Petrolleri Anonim Ortaklığı

tarafından inşa edilmekte olan petrol tasfiyehanesinin su ihtiyacını temin eden

kuyular ile toplama havuzu ve pompa dairesinin işgal edeceği saha için mezkûr

ortaklığın 30 Eylül 1955 tarihli ve dairemizin istimlâk komisyonunun 11.11.1955

tarihli müzekkeresine istinaden Kadastronun 9 pafta ve 163, 164, 165, 166 ve 172

parsel numaralarında kayıtlı arazi parçalarından ekli krokide tespit edildiği şekilde

yalnız 33025 metrekaresinin 6326 sayılı Petrol Kanununun 87/2 maddesi gereğince

istimlâkine karar verilmiştir. 6326 Sayılı Petrol Kanununun sözü edilen 87 inci

maddesi hükmü gereğince müteakip muamelelerin ifası için lâzım gelenlere emir

verilmesini ve mezkûr arazinin tapulu mâliki bulunmaması sebebiyle bedelinin

hakiki mutasarrıflarına ödenmek için Türkiye Petrolleri Anonim Ortaklığından tahsil

edilerek emanete alınmasına, istimlâk edilen arazinin Hazine adına Tapuya tesciline,

şirkete kullanma hakkı tanınmasına ve bu hususun dahi Tapuya tescil edilerek bu

kaydın 6326 Sayılı Petrol Kanunun 37 inci maddesine göre petrol siciline işlenmesi

için Dairemize bildirilmesine emirlerinizi rica ederim” (Belgeler, PDR:1955d).

 205

5. Belgenin İçeriği

Türkiye Cumhuriyeti Petrol Dairesi başlıklı 1 nolu “belge (Tasfiyehane) başlıklı

evrakta “6326 Sayılı Petrol Kanununa tevfikan, merkezi Ankara’da bulunan Türkiye

Petrolleri Anonim Ortaklığı’na kırk yıl müddetle, Siirt İlinin Beşiri Kazasına bağlı

Batman mevkiinde 210.900 metrekare saha dahilinde ve günde 625030 varil ham

petrol kapasiteli, ham petrol- asfaslt sarj hazırlama, TCC katalitik Kraking ve

kimyevi elektrik santrali, atelye ve varil fabrikası gibi yardımcı tesislerini ihtiva eden

bir tasfiyehane kurma ve işletme hakkı verilmiştir31” denilmektedir.

Belge’de elyazısı ile sıralanan hususi şartlar şunlardır:

• “Mal ve can kaybını veya bunların tehlikeye düşmesini veya zarara

uğramasını önleyecek bilcümle tedbirler alınacaktır.”

• “Bu neviden tedbirler hakkında halen mer’i ve ileride neşredilecek kanun,

nizamname ve talimatnamelere ve bunlara müstenit emirlere riayet

edilecektir.”

• “Petrol Dairesinin tasvibi alınmadıkça Türkiye Petrolleri Anonim

Ortaklığı’nın 15 Mart 1955 tarihli istidasına ekli vesikalarında yazılı prosesler

 206

ve başlıca tesisler ve tasfiyehane mahsullerinin cins, miktar ve evsafında

değişiklik yapılamaz.”

Türkiye Cumhuriyeti’nin ilk petrol rafinerisine izin verilen belgede düzenleme tarihi

olarak 15 Nisan 1955 tarihi yer almaktadır (Belgeler, PDR:1955e).

6. Kapasite Artırımı ve Modernizasyon

Rafinerinin inşası 1955 yılı ortalarında tamamlanarak deneme üretimine başlanmış

ve 1956 yılından itibaren rafineri tam kapasite ile faaliyete geçmiştir.

Kurulduğu zamanda gerekli modern donanıma sahip olan Batman Rafinerisi, 40

milyon liraya mal olmuştur. Bunun 14 milyon lirası iç finansman ve 9.2 milyon dolar

karşılığı 26 milyon lirası da dış finansmandır.

1960 yılında Batman Rafinerisi tevsi işi ikmal edilerek kapasitesi 580 bin tona

yükseltilmiş (PD, 1961:7) ve rafinerinin bölgede üretilen ham petrolü işlemeye

yeterli gelmesinden dolayı, bir pilot-plant olarak görevini tamamlayan küçük

rafinerinin faaliyeti 1961 yılı başında durdurulmuştur (PD: 1961:11).

1962’de yapılan küçük tadille rafinerinin kapasitesi 615 bin tona yükseltilmiştir (PD,

1963:11). 1968’de Batman Rafinerisinde bir milyon ton/yıla tevsi için gerekli

 207

mühendislik çalışmaları tamamlanmış ve Petrol Dairesi Reisliği tarafından TPAO’ya

tevsi belgesi verilmiş32 (PD, 1969:53) ve çalışmalar 1972 yılı ilk yarısında

tamamlanmıştır (PD, 1973:29).

Batman Rafinerisinin bir kara Rafinerisi olması, pazarlama bölgesindeki benzin

taleplerinin çok düşük olması ve kış aylarında sert iklim koşullarında ulaşım ve

taşıma güçlükleri bulunmasından dolayı kapasitesi uzun yıllar 1 milyon ton

civarında kalmıştır (PİGM, 1982:112).

Ancak Güney Dinçer Sahasında yeni ham petrol rezervlerinin bulunması, Batı

Raman ham petrol sahasının Dodan Sahasına CO2 gazı enjeksiyonu ve üretimin

artması33 Rafineri kapasitesinin bölgenin pazarlama durumu dikkate alınarak

yükseltilmesini gerektirmiştir.

7. Belge Karar Sürecinde Yetki Kargaşası

Türkiye Petrol Rafinerileri Anonim Şirketi (TÜPRAŞ), X no’lu Siirt Petrol

Bölgesinde sahip bulunduğu BT/TPR/2 hak sıra numaralı Tasfiyehane belgesinin

(Batman Rafinerisi’nin) kanuni süresinin uzatılması için 2001 yılında Petrol İşleri

Genel Müdürlüğüne müracaatta bulunmuştur.

 208

aa. Enerji Bakanlığı’nın Yazısı

Enerji ve Tabii Kaynaklar Bakanı Zeki Çakan imzasıyla

N.15.1.PİG.0.10.002.00/9819 sayı ve 15 Ağustos 2001 tarihli Başbakanlığa

gönderilen yazıda, söz konusu belgenin TÜPRAŞ’a 15.4.1955 tarihinde verildiği34

belirtilerek şöyle denilmektedir:

“İlk yürürlüğe giren 6326 Sayılı Petrol Kanununda ‘Belge’ süresi belirtilmediği için

söz konusu belgenin ilk sahibi olan TÜPRAŞ Türkiye Petrol Rafinerileri Anonim

Şirketine bu ‘Belge’ 40 yıllık süre ile verilmiştir. Ancak Petrol Kanununun

uygulamasını gösteren 28.07.1955 tarihli ve 4/5633 Sayılı Bakanlar Kurulu Kararı ile

yürürlüğe konan Petrol Nizamnamesinin 126/1 inci fıkrasında Belge süresi 80 yıl

olarak tespit edilmiştir.”

“Bu nedenle, Bakanlığımızca söz konusu belgenin 15.4.1955 tarihinde 40 yıl süre ile

verilmesine rağmen 28.7.1955 tarihinde yürürlüğe konan Petrol Nizamnamesinde yer

alan belge müddetinin 80 yıl olarak belirtilmesi ve Petrol Kanununa 1702 Sayılı

Kanunla eklenen geçici 7 inci maddesinde ‘Bu kanunun yürürlüğe girmesinden önce

verilmiş olan belgelerde yazılı müddetler verildikleri tarihte yürürlükte bulunan

hükümlere tabidir’ hükmüne istinaden BT/TPR/2 no’lu belge süresinin bu kapsamda

değerlendirilmesini ve 15.4.1995 tarihinden itibaren 40 yıl süre ile uzatılmasını milli

menfaatler açısından uygun görülmüştür.”

 209

“Bu hususta Bakanlar Kurulu Kararının istihsalini emir ve müsaadelerinize arz

ederim.” (Belgeler, ETB:2001a)

bb. Başbakanlığın Olumsuz Görüşü

Türkiye Petrol Rafinerileri Anonim Şirketi’nin X numaralı Siirt Petrol Bölgesinde

sahip bulunduğu BT/TPR/2 hak sıra numaralı tasfiyehane belgesinin, 15.4.1995

tarihinden itibaren kırk yıl uzatılması amacıyla “kararname isthsaline” ilişkin Enerji

ve Tabii Kaynaklar Bakanlığının (ETB) yazısı Başbakanlık Kanunlar ve Kararlar

Genel Müdürlüğünde incelenmiştir.

 Başbakan Adına Başbakanlık Müsteşarı35 imzasıyla ETB’ye gönderilen 10.9.2001

tarih ve B.02.0.KKG/158-1/4191 sayılı cevabi yazıda şöyle denilmektedir:

“Kararname projesine yasal dayanak olarak gösterilen 6326 sayılı Petrol Kanunu’nun

5.4.1973 tarihli ve 1702 sayılı Kanunla değişik 80 inci maddesinde, belge süresinin

azami otuz yıl olduğu ve bu sürenin Bakanlar Kurulu kararı ile on yıl kadar

uzatılabileceği hükme bağlanmaktadır.”

“Diğer taraftan, aynı Kanuna 1702 sayılı Kanunla eklenen geçici 7 inci maddede, bu

Kanunun Yürürlüğe girdiği 1973 yılından önce verilmiş olan belgelerde yazılı

 210

müddetlerin verildikleri tarihte yürürlükte bulunan hükümlere tabi olacakları

belirtilmektedir.”

“Bilgilerinizi ve konunun bu açıdan bir kez daha değerlendirilmesini rica ederim.”

(Belgeler, Başbakanlık: 2001)

cc. PİGM’nin İzni

Başbakanlığın Bakanlar Kurulu Kararı düzenlenmesini kabul etmeyen yazısı üzerine,

Petrol İşleri Genel Müdürlüğü tarafından, 23.10.2001 tarih ve 4607 no’lu kararla

TÜPRAŞ’a belge verilmiştir.

PİGM Genel Müdürü Yusuf Çelik imzasıyla düzenlenen “Petrol Hakkına Müteallik

Karar36”da şu görüşlere yer verilmektedir:

“TÜPRAŞ, Türkiye Petrol Rafinerileri Anonim Şirketi’nin Tasfiyehane Belgesi2nin

süresinin uzatılması isteğine ait talebin Petrol Kanunu ve Tüzüğü hükümlerine ve

milli menfaatler ile teknik ve ekonomik esaslara uygunluğu tespit edildikten sonra,

adı geçen şirketin X no’lu Siirt Petrol Bölgesi’nde sahip bulunduğu BT/TPR/2 hak

sıra numaralı Tasfiyehane belgesinin süresinin, Kanunlar ve Kararlar Genel

Müdürlüğü’nün 10.9.2001 tarih ve B.02.0.KKG/158-1/4191 sayılı yazısı ile Petrol

Kanunu’nun geçici 7 inci maddesi göz önüne alınarak 15.4.1995 tarihinden

 211

14.4.2035 tarihine kadar kırk yıl süre ile uzatılmasına karar verildi.” (Belgeler,

PİGM:2001)

dd. Karar Alma Sürecindeki Karışıklığın Değerlendirmesi

Batman Rafinerisi’nin ‘Belge’ süresinin kırk yıl için uzatımı konusunda enerji ve

Tabii Kaynaklar Bakanlığı (ETB) ile Başbakanlık bürokrasisinin farklı düşündüğü

görülmektedir. Görüş ayrılıklarını değerlendirecek olursak;

• ETB, süre uzatımı için “Bakanlar Kurulu Kararı istihsali” gerektiğini

savunurken, bu talep Başbakanlık Kanunlar ve Kararlar Genel Müdürlüğünce

uygun görülmemiştir.

• Dahası süre uzatımı ile ilgili iki kurumun dayanak olarak gösterdikleri

maddeler de farklıdır. ETB, “28.7.1955 tarihinde yürürlüğe konan Petrol

Nizamnamesinde yer alan belge müddetinin 80 yıl olarak belirtilmesi ve

Petrol Kanununa 1702 Sayılı Kanunla eklenen geçici 7 inci maddesine

istinaden BT/TPR/2 no’lu belge süresinin 15.4.1995 tarihinden itibaren 40 yıl

süre ile uzatılmasını milli menfaatler açısından” isterken, Başbakanlık,

“5.4.1973 tarihli ve 1702 sayılı Kanunla değişik 80 inci maddesinde, belge

süresinin azami otuz yıl olduğu ve bu sürenin Bakanlar Kurulu kararı ile on

yıl kadar uzatılabileceği hükmüne gönderme yaparak. 6326 Sayılı Kanuna

 212

1702 sayılı Kanunla eklenen geçici 7 inci maddede, bu Kanunun Yürürlüğe

girdiği 1973 yılından önce verilmiş olan belgelerde yazılı müddetlerin

verildikleri tarihte yürürlükte bulunan hükümlere tabi olacağına işaretle

Bakanlar Kurulu Kararına gerek olmadığını göstermektedir37.

• Bir diğer dikkat çenek husus süre ile ilgilidir. Batman Rafinerisi için verilen

15.2.1955 tarihli belgenin süresi 15.4.1995’te dolmuştur. Ancak TÜPRAŞ bu

sürenin aşılmasından tam altı yıl sonra 21.2.2001 tarihinde Enerji ve Tabii

Kaynaklar Bakanlığına başvuruda bulunarak kırk yıllık ek süre uzatımı

istemiştir. Bundan dolayı da PİGM 23.10.2001 tarih ve 4607 sayılı kararla,

Rafineri iznini 15.4.1995 tarihinden geçerli olmak üzere vermiştir. Bir nevi

geriye dönük izin verilmiştir ki kuşkusuz bu idari işlemler açısından ayrıksı

bir durumdur.

Bu yazışmalar, petrole ilişkin kararlar sistemi konusunda en yetkili kurumlar

arasında bile bir konsensüs olmadığı göstermektedir.

c. Yabancı Yatırımcıya Rafineri Ve Boru Hattı Kurma Hakkı Verilmesi

Petrol Kanununun amacı, ikinci maddesinde belirtildiği üzere, Türkiye Cumhuriyeti

petrol kaynaklarının geliştirilip kuvvetlendirilmesini sağlamaktır. Oysa kanunun ilk

 213

metninde, yabancı kaynaklı ham petrolün nakli ve arıtılması Petrol Kanununun

kapsamı dışında kalmaktaydı.

Petrol Kanununun çıkarılmasından hemen sonra Rafineri kurma talepleri olmuş ve

yapılan incelemelerde Petrol Kanunu hükümlerine tabi olarak bu tesislerin

Türkiye’de kurulmasında fayda olduğu sonucuna varılmıştır (PD, 1958:12).

Petrol Kanununda bazı değişiklikler yapılması gereğine kanaat getirilmesinin

ardından Petrol Dairesi ve ilgili bakanlıklar ortak çalışarak, Kanunun tadilini

hazırlamıştır. Değişiklik projesinin hazırlanması sırasında, milli petrol kaynaklarının

bulunup geliştirilmesi için girişilen çalışmaların, yabancı kökenli petrolün nakli ve

tasfiyesi ile sekteye uğratılmaması üzerinde titizlikle durulmuştur (yagm).

Kanun değişikliğinden sonra Petrol Nizamnamesinde de buna bağlı olarak değişiklik

yapılması gereği doğmuş ve hazırlanan değişiklik projesi Bakanlar Kurulunca kabul

edilerek 10.08.1957 tarihinde yürürlüğe girmiştir.

 Mevzuat değişikliği ile daha önce rafineri tesisi kuran TPAO gibi özel şahısların da

petrol arıtma tesisi kurmalarına yasal zemin hazırlanmıştır.38

d. İzmit Rafinerisi

 214

1959 yılında TPAO, İstanbul civarında diğer bir rafineri kurmak için girişimlerde

bulunarak, California Texas Oil Corporation (Caltex) firması ile anlaşarak İzmit’te

yıllık kapasitesi bir milyon ton olan bir rafineri kurmaya başlamıştır. Hükümetin

tasvibi ile rafinerinin Caltex ve TPAO’nun ortaklaşa kuracakları bir Türk şirketi

tarafından, Caltex şirketince temin edilecek kredi ile kurulması konusunda

12.10.1959 tarihinde anlaşmaya varılmıştır. İzmit Rafinerisinin 225 milyon liraya

mal olması hedeflenmiştir.39

TPAO’nun müracaatı üzerine Tütünçiftlik’te yıllık kapasitesi 1 milyon ton olan bir

petrol arıtma tesisi kurulmasına dair belge 10.12.1959 tarihinde verilmiştir. Anlaşma

ile rafineri hisselerinin % 51’inin TPAO’ya, % 49’unun Caltex’e ait olması

kararlaştırılmış40 (PD, 1963:12), belgeye konulan özel bir şartla, rafinerinin

12.01.1962 tarihine kadar tamamlanması öngörülmüştür (PD, 1960:28).

TPAO ve Caltex şirketleri tarafından kurulan İstanbul Petrol Rafinerisi Anonim

Şirketi’nin (İPRAŞ) kurmakta olduğu İzmit Rafinerisinin inşaatına 23.04.1960

tarihinde başlanmış; inşaat, liman, iskele inşası, liman ve rafineri arasında boru hattı

döşenmesi ve sitenin kurulması gibi işlerin önemli bir kısmı aynı yıl içinde

tamamlanmış (PD, 1961:10) ve 20.10.1961’de kontrolleri yapılarak deneme

üretimine başlanmıştır (PD, 1961:13). Rafineride, Batman Rafinerisinin aksine,

tamamen ithal ham petrol kullanılmaktaydı. İzmit Rafinerisinde yerli ham petrolün

ilk kez kullanıldığı tarih 1965’tir (PD, 1966:13). Rafineride 1968 yılında kapasitenin

beş milyon beşyüzbin ton/yıla çıkarılmasına karar verilmiş ve tevsi faaliyetlerine

başlanmıştır41 (PD, 1969:53).

 215

1972 yılında tevsi çalışmaları tamamlanmış ve Caltex firmasının İzmit İPRAŞ

Rafinerisinde bulunan hissesinin tamamı, TPAO’ya devredilmiştir (PD, 1973:29).

1974 yılında rafineri kapasitesinin 5,5 milyon ton/yıldan, 8 milyon ton/yıla

çıkarılmasına karar verilmiştir (PİGM, 1974:belgeler).

1975 yılında bir yandan kapasiteyi 8 milyon ton/yıla yükseltme çalışmaları

sürdürülürken, kapasitenin 13 milyon ton/yıla yükseltilmesi için PİGM’ce İPRAŞ’a

belge verilmiştir (PİGM, 1975:belgeler) Bu konudaki çalışmalar, 1982 yılında

tamamlanarak, işletmeye alınmıştır. İkinci Tevsi Projesi kapsamında olan yeni iskele

ve tank çiftliği 1982 yılında hizmete açılmıştır (PİGM, 1982:belgeler ve PİGM,

1982:23).

Rafinerilerin kurulması aşamasında dış finansmana yönelinmesi dönemin DP

iktidarının dışa açık ekonomik politikasına ve Petrol Kanununa egemen olan dış

sermayenin ülkeye çekilmesi hedefine uygun bir yaklaşımdır.

e. İzmir Rafinerisi

Türkiye’nin ileriki yıllarda petrol ürünlerine olan gereksinimlerin karşılanması,

petrokimya tesislerine gerekli ham maddeyi sağlamak, motorlu araçlara yakıt ve

 216

madeni yağ temin etmek amacıyla TPAO tarafından, 1963 yılında yeni bir rafineri

etütlerine başlanmış ve bu çalışmalar 1965 yılının ilk aylarında tamamlanmıştır.

İzmir Rafinerisi, Türkiye’nin madeni yağ üretim tesisine sahip tek Rafinerisi olarak

kurulmuştur.

Türkiye’nin günden güne artın petrol tüketimini karşılamak amacıyla, 03.06.1966

tarihinde Petrol Daire Reisliği tarafından TPAO’ya dördüncü rafineriyi kurması için

belge verilmiştir (Tolun, 1967:1).

Rafinerinin oturtulacağı bölge ve sahanın seçimi için yapılan etütlerin tamamlanması

ile Ege Bölgesinde ulaşım, enerji, su ve tüketim merkezlerinin yakınlığı, iskele

tesislerinin kurulmasına elverişli deniz derinlikleri ve rafineri tesislerinin

kurulmasında sakınca bulunmayan arazi Aliağa mevkiinde, İzmir-Çanakkale yolu

yakınlarında tespit edilmiş ve Rafinerinin burada kurulmasına karar verilmiştir (PD,

1967:47-48).

Türk Hükümeti ile Sovyetler Birliği arasında yapılan anlaşma gereğince Rafinerinin

mühendislik hizmetleri ile malzeme tedariki kapsayan protokol Kasım 1965 tarihinde

imzalanmış, Sovyetler Birliği Haziran 1966’da ön teklif vermeyi kabul etmiştir.

İki hükümet arasında yapılan anlaşmaya hükümlerine göre, SSCB makine yağı

tesisleri dışında kalan tüm ünitelerin mühendislik hizmetlerini yapmayı ve gereken

malzemeyi temin etmeyi taahhüt etmiştir42. İnşaat sırasında Türkiye tarafından

gösterilecek ihtiyaca göre en fazla sekiz nezaretçi mühendis gönderilmesi

 217

kararlaştırılmıştır. Bu hizmetleri ve temin edilecek malzeme tutarı olan 24 milyon

250 milyon dolar, % 2,5 faizli 4315 yıllık kredi olarak Türkiye’de üretilen ürünlerden

SSCB’ye ihraç edilerek karşılanacaktır.

TPAO ile bir Sovyetler Birliği firması olan Neftechimpromexport’un işbirliği ile

kurulan Rafineri’de, Sovyetler’in, mühendislik hizmetlerinin ilk kısmını sekiz ayda

tamamlaması ve bu sürenin sonunda malzeme siparişine başlanması bağıtlanmıştır

(PİGM, 1992:148). İlk kısım mühendislik hizmetlerinin tamamlanmasından iki ay

sonra malzeme sevkıyatına başlanması ve bunun iki sene sürmesi planlanmıştır.

Üç milyon ton ham petrol işleme kapasiteli rafinerinin bitirilmesi için üç yıllık süre

öngörülmüş ve kamulaştırma, mühendislik, kredi temini gibi önemli işlerin büyük bir

kısmı 1968 yılı sonunda tamamlanmıştır (PD: 1969:53).

1967 yılında Türkiye’nin dördüncü (kamudaki üçüncü) rafinerisi olan İzmir Aliağa

Rafinerisinin kurulmasına başlanmıştır44 (PD, 1968:1). Rafinerinin yer ve zemin

etütleri, mühendislik hizmetleri tamamlanarak, 17.08.1968 tarihinde temeli atılmıştır.

Bu yıl zarfında zemin sondajları bitirilmiş, arazi kamulaştırması yapılmıştır. Yakıt

rafinerisi ve tanklarının şartnameleri hazırlanarak tekliflerin alınması; alınan

tekliflerin sonuca bağlanması, madeni yağ tesisleri şartnamesinin hazırlanması,

iskele ve yükleme boşaltma tesisleri sözleşme işinin ikmali gibi konular

tamamlanmıştır (PD, 1968;18).

 218

İzmir Rafinerisinin döviz harcamalarında yılda 25-30 milyon dolarlık tasarruf

sağlaması hedeflenmiştir (PD, 1968:52).

Kuruluş kapasitesi üç milyon ton/yıl olan İzmir Rafinerisinin, 1972 yılında yakıt

rafinerisi tesislerinden, ham petrol ünitesi ve diğer tüm ana rafineri üniteleri, rafineri

yardımcı tesisleri, tank sahaları ve diğer tesisler tamamlanarak deneme işletmesine

geçirilmiştir (PD, 1973:29). Kapasitenin yetersiz gelmesi nedeniyle 1975 yılında

rafineri kapasitesinin 5 milyon ton/yıla45 çıkarılma çalışmalarına başlanmış ve buna

1976’da da devam edilmiştir (PİGM, 1975-76).

1977’de TPAO’nun BT/TPO/756 hak sıra numaralı tasfiyehane belgesiyle sahip

bulunduğu İzmir (Aliağa) Rafineri kapasitesinin 5 milyon ton/yıldan 10 milyon

ton/yıla çıkarılması için belgede düzeltme yapılmıştır (PİGM, 1978:41) ve 1980-83

yıllarında tevsi çalışmaları sürdürülmüştür.

f. Orta Anadolu Rafinerisi (Kırıkkale)

İç Anadolu Bölgesinin petrol ürünlerine karşı talebini karşılamak, kıyı

rafinerilerinden bölgeye yapılmakta olan kara tanker taşımacılığına son vermek ve

stratejik nedenlerle kurulması planlanan Orta Anadolu Rafinerisi (OAR) proje

çalışmalarının ilk etüdü 1973 yılında 3,5 milyon ton/yıl rafineri kapasiteli bir etütle

başlamış, 1976 yılında projenin yatırım programına girme ile hız kazanmıştır.

 219

Ardından uluslar arası bir ihale için teknik dokümanlar yılda 5.0 milyon ton/yıl

kapasiteli yeni bir rafineri oluşturacak biçimde geliştirilmiştir.

1. Talep Yazısının İçeriği

Türkiye Petrolleri Anonim Ortaklığı tarafından 23.08.76 tarih ve 20567 sayılı yazı46

ile Petrol İşleri Genel Müdürlüğü’ne müracaatta bulunularak, rafineri kurmak için

‘belge’ talep edilmiştir.

Söz konusu yazıda şu argümanlar ileri sürülmektedir:

“Memleketimizin ilerideki yıllarda artan petrol ürünü ihtiyaçlarını karşılamak üzere

Üçüncü Beş Yıllık Devlet Plânı devresinde, İç Anadolu Bölgesi’nin teknik ve

ekonomik yönden en uygun olan bir yerinde, yıllık ham petrol kapasitesi 5 milyon

ton olan bir petrol tasfiyehanesinin inşaatına girişilmesi öngörülmüştür47.”

“Türkiye Petrolleri A.O. Genel Müdürlüğü Türkiye’nin 1975-1985 yılları arasındaki

petrol ürünlerine karşı olan taleplerini dikkate alarak, bu bölgede 1981 yılında

devreye girmesini önerdiği kara rafinerisinin yeri, tipi, kapasitesi ve proje yatırım

tutarının hesaplanması ile ilgili ön proje etüdünü hazırlamış ve ilgili kuruluşlara

göndererek, yukarıda belirtildiği gibi gerekli müsaadeyi almıştır.”

 220

“Ham petrolün İç Anadolu Bölgesine, Irak-İskenderun nihaî noktası olan Yumurtalık

mevkiinden boru hattı ile getirileceği, tüketim merkezi olan illere petrol

mahsullerinin kara ve demir yollarından tanker ve sarnıçlı vagonlarla nakledileceği

kabul edilerek, Ankara ilinin, İç Anadolu Bölgesinde diğer illere göre petrol ürünleri

dağıtımı bakımından merkeziyet göstermesi ve büyük bir tüketim merkezi olması

nedeniyle, kurulması düşünülen İç Anadolu Rafinerisinin; Ankara il hudutları içinde,

ulaşım imkânları, sosyal mesken kolaylığı, enerji ve su temini gibi en önemli

faktörleri toplayan bir yerde kurulmasına karar verilmiştir” (Belgeler, TPAO:1976a).

Yazıda tasfiyehanenin kurulabilmesi için TPAO’ya “lüzumlu belgenin” verilmesi

istenirken, Petrol Kanununun 81. maddesine istinaden tasfiyehane belgesi almak için

yapılan müracaatın dayanağı olan ve Petrol Nizamnamesinin 96. ve 97. maddeleri ile

petrol hakkı iktisabı için yapılacak müracaatlar hakkındaki talimatname hükümleri

gereğince istenilen bilgiler ve eklenen gerekli belgeler şunlardır:

i. İlgili Sahanın Haritaları.

ii. Ankara Ticaret Odasınca verilen, Ortaklığın unvanı, hukuki mahiyetinin

tespit ve tescil mahallini gösteren belge ile TPAO’nun memleket kanunlarına

uygun olarak teşekkül ettiği ve elyeym faaliyette bulunduğu hususundaki

beyan.

iii. Ortaklığın İdare Merkezinin adresi ve tebligata Salih adresinin aynı olduğuna

dair idarenin beyanı belgesi.

 221

iv. Ortaklığın mümessilinin isim ve kanunî ikametgâhı hususundaki beyanı.

v. Ortaklığın namına tasarruf ve imzaya selâhiyettar şahısların isimleri,

ünvanları ve bunların imza örneklerine ilişkin belge.

vi. Ortaklığın, Petrol Nizamnamesinin 96. maddesinin 21. fıkrasının b bendine

göre tasdikli Esas Mukavelenamesi

vii. Ortaklığın Genel Müdürü ve İdare Meclisi Azalarının isim ve iş adresleri

hakkındaki beyanı.

viii. Ortaklığın sermayesinin miktar ve terekküp suretini gösteren beyanı.

ix. Ortaklığın hisse senetlerinin % 25’den fazlasına ve kârın başlıca kısmına,

gerek doğrudan gerekse dolayısıyla sahip olanların veya ortaklık idaresinde

karar vermek, kontrol etmek ve Ortaklığın Genel Müdürünü tayin eylemek

selâhiyetin haiz olanların isim ve adresleri hakkındaki beyanı.

x. Ortaklık ile Türkiye’de petrol ameliyatı yapan veya bunun için müracaatta

bulunmuş olan herhangi bir şahıs arasında yekdiğerinin % 90 veya daha fazla

hissesine sahip olmak şeklinde bir münasebet bulunup bulunmadığını

gösteren beyanı.

 222

xi. Ortaklığın tasarruflarında doğrudan doğruya veya dolayısıyla müessir

olabilecek şekilde veya vüs’atte mali ilgileri veya menfaatleri bulunan

herhangi bir devletin veya herhangi bir devlet için veya onun namına hareket

eden herhangi bir şahsın mevcut olup olmadığına dair beyanı.

xii. Ortaklığın son mali bilançosu.

xiii. Ortaklığın başlıca mali malumatını deruhte etmiş bulunan bankanın isim ve

adresini gösteren beyanı.

xiv. Ortaklığın girişmek istediği ameliyatı ifaya mali iktidarının kâfi geleceğini

bildiren ve ilgili banka tarafından verilen taahhüt belgesi.

xv. Ortaklığın müracaatının taallük ettiği ameliyelere mümasil ameliyelerde

geçmiş tecrübelerini gösterir beyanı.

xvi. Ortaklığın, Petrol Kanununun 9. ve Nizamnamenin 66 ve 68. maddeleri

gereğince gösterilecek teminat hakkındaki beyanı.

xvii. Müracaatın tescili zımnında Harçlar Kanunu mucibince yatırılması gereken

harcın yatırıldığına dair makbuz hakkındaki beyan.

xviii. İlk yıl içinde tasarlanan petrol ameliyatının mahiyet ve şümulünü belirten

beyan48.

 223

xix. Ortaklığın verilmesinde fayda mülahaza ettiği sair hususat hakkındaki beyanı.

xx. Ortaklığın, tasfiye edilmesi tasarlanan petrolün menbaı, evsafı ve mahiyeti ile

tasfiye neticesi elde edilecek mahsülün sürümünün nasıl derpiş edildiğini

bildiren beyanı.

xxi. Ortaklığın tesisatın vaziyet plânı ve izahı ile tasarlanan prosesleri ve

kullanılacak proses ünitelerinin tiplerini, emniyetle tahammül edecekleri

azami hararet ve tazyiki ve tatbiki tasarlanan hararet ve tazyiki gösteren

beyanı.

xxii. Ortaklığın, her proses ünitesinin ve tesisatın günlük tahmini işleme

kapasitesini ve her ünitenin tahmini maliyetini bildiren beyanı.

xxiii. Ortaklığın, Elektrik santralı, tanklar, yükleme tesisatı ve meskenler gibi

yardımcı tesislerin vaziyet plânı ve izahı ile bunların tahmini maliyetini

bildiren beyanı.

xxiv. Ortaklığın, aynı hizmete matuf mevcut veya belgesi alınmış diğer

tasfiyehaneler varsa bunların isim ve mevkileri hakkındaki beyanı.

Başvuruda yukarıda anılan 24 belgenin ikişer nüshası verilmiş olup Nizamnamenin

95. maddesi uyarınca üçüncü bir nüsha da “referans kopyası” olarak sunulmuş ayrıca

 224

bu 24 belgeye ek olarak Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı’nın

proje ile ilgili yazıları eklenmiştir.

Ek 19’da “Ortaklığın verilmesinde fayda gördüğü diğer bilgiler” kısmında şu

bilgilere yer verilmektedir:

“Kurulması düşünülen İç Anadolu Rafinerisi Üçüncü Beş Yıllık Plân hedef ve

ilkesine tamamen uymaktadır. Üçüncü Beş Yıllık Plân’ın ‘Üçüncü Plân Hedefleri’

bölümünde petrol ürünleri talebinin yıllık ortalama % 12.6 oranında artacağı ve iç

talebin yurt içi üretimle karşılanabilmesi için, rafineri üretim kapasitesinde artış

yapılmasının gerekli olduğu belirtilmektedir.Bahsi geçen rafineri İPRAŞ Rafinerisine

5 MTY’lık kapasite ilâvesi ile gerçekleştirilmiş olup, ileride üretim-tüketim

projeksiyonlarında görüleceği üzere 4. plân döneminde yeni bir rafinerinin devreye

girmesi gerekmektedir. Bu nedenle 1981 yılında devreye girecek olan bu rafinerinin

kurulması için 1976 yılında faaliyete geçmesi zorunlu olmaktadır” (Belgeler,

TPAO:1976b).

 Kurulacak Rafineride yılda 5 milyon ham petrol işlenerek net yıllık 20 milyon

dolarlık döviz tasarrufu yapılması, rafineri ve boru hattı tesislerinde 750 kişinin

çalışması planlanmıştır (yagb).

2. PİGM’nin Değerlendirmesi

 225

Petrol İşleri Genel Müdürlüğünce (PİGM), Türkiye Petrolleri Anonim Ortaklığı’nın

(TPAO) artan petrol ürünü talebini karşılanmak üzere Orta Anadolu Bölgesi’nin

teknik ve ekonomik yönden en uygun olan bir yerinde yıllık ham petrol rafinaj

kapasitesi 5 milyon ton olan bir rafineri kurmaya ilişkin belge talebi çeşitli yönlerden

incelenmiştir.

aa. TPAO’nun Taahhütleri

Yapılan incelemede TPAO’nun şu bilgileri verdiği belirtilmektedir (Belgeler,

PİGM:1976a):

• Rafinerinin kapasitesi: 5 milyon ton/yıl

• Rafinerinin kurulma yeri: Rafineri Ankara İli sınırları içinde tespit edilen üç

yerden Elmadağ, Kırıkkale ve bunların arasında bulunan Kılıçlar mevkiinden

birisinde kurulacaktır49.

• Kullanılacak proses üniteleri ve adları.

• Elde edilecek ürünler ve miktarları.

 226

• Kullanılacak ham petrolün türü: Ham petrol 36.1 API50 graviteli Irak-Kerkük

ham petrolü olacaktır. Ham petrol rafineriye Yumurtalık-Rafineri arasında

inşa edilecek 436 kilometrelik boru hattı ile getirilecektir.

• Rafinerinin yatırım temrin programı:

1. Başlama tarihi: 1976

2. Deneme işletmesine alınma tarihi: 1980

3. Kesin işletmeye alınma tarihi: 1981

• Rafineri Proje tutarı (TL olarak).

• Elektrik ihtiyacını karşılama şekli: T.E.K. ve rafineri bünyesinde kurulacak

jeneratör.

• Orta Anadolu Rafinerisi’nin (OAR) besleyeceği iller: Afyon, Amasya,

Ankara, Çankırı, Çorum, Eskişehir, Kayseri, Kırşehir, Konya, Nevşehir,

Tokat, Sivas ve Yozgat.

• Yıllar itibariyle petrol ürünleri tüketim tahminleri: 1976-85 yılları arası

tüketimler tahmini olarak sıralanmıştır.

 227

• Petrol ürünlerinin rafineriden dağılımı:

1. Demiryolu dolum ve sevk tesisleri,

2. Tankerli kamyon dolum tesisleri olmak üzere iki çeşit olacaktır.

3. Ayrıca ileriki tarihlerde boru hattı ile bazı mamul ürünlerin

taşınması da etüt edilmektedir.

• Tank stok kapasiteleri: Rafineride inşa edilecek ham petrol ve ürün stok tank

kapasite miktarlarında PİGM’nin depolama kapasite süresi dikkate alınmıştır.

bb. Rafinaj Başmühendisliğinin Mütalaası

Rafinaj ve Petrokimya Başmühendisliğince hazırlanan mütalaada şu görüşlere yer

verilmektedir (yagb):

• Rafinerinin kuruluş kapasitesinin 5 milyon ton/yıl olarak seçilmesi uygun

görülmekle birlikte, 1982’den itibaren üretimin üzerinde bir talep olacağı

tahmin edildiğinden rafinerinin işletmeye alınacağı yıl olana 1981’den

itibaren tevsi çalışmalarına başlanması ve kapasitenin 7,5-8 milyon tona

çıkarılmalıdır.

 228

• OAR’ın bir kara rafinerisi olması dolayısıyla petrol ürünlerinin rafineriden

dağılımı önem arz etmekte, petrol ürünlerinin dağıtımını rafineri projesi ile

birlikte ele alınması gerekmektedir. Bu nedenle demiryolu ve kara çıkışı

yanında mutlaka boru hattı çıkışının planlanması şarttır. Böylece rafineri

yöresindeki kara tanker trafiği azaltılmış ve büyük tüketim merkezlerine de

petrol ürünleri daha ekonomik olarak iletilmiş olacaktır.

• Stoklama işleri düşünüldüğünde ürün boru hatları inşasının rafineri projesi ile

birlikte yürütülmesi şarttır.

• TPAO’nun 5. ve Türkiye’nin 6. rafinerisi olarak planlanan OAR için rafinaj

tekniği mühendisliği, teknik, tecrübe ve insan gücü birikimi hasıl olmuştur.

Ayrıca rafineri teknolojisinde bazı ünitelerin kurulmasında mutlaka patent ve

know-how satın alınması gerekmektedir.

• Müracaat talebinde51 belirtildiğine göre Romanya ile yapılan anlaşmada

rafinerinin Türk-Romen işbirliği ile gerçekleştirilmesi göz konusudur.

Türkiye’de varolan yerli teknolojiyi ve işgücünü korumak, harekete

geçirmek, bu hizmetleri Türkiye’ye mal etmek için bütün mühendislik

hizmetlerinin Türkiye’de yapılması önem arz etmektedir. Türk-Romen

işbirliği içerisinde memleketimizde kurulacak olan bir organizasyonla bu işin

yürütülebileceği görülmektedir. Bu hususun belgeye özel şart olarak

konulması uygun mütalaa edilmektedir.

 229

• Malzeme ve ekipmanın büyük ölçüde yerli piyasadan sağlanmasına özen

gösterilmelidir. Kritik malzeme ve özel imalat isteyen ekipmanın yurt içinden

karşılanmasının sağlanması da belgeye özel şart olarak konulmalıdır.

PİGM’nin mütalaasına bakıldığında, rafinaj ve son halka dağıtımın birlikte global

olarak değerlendirilmesi gereği ile o döneme damgasını vuran “milli sanayi”nin

geliştirilmesi eksenindeki ulusalcı çizginin egemen olduğu ve bunun uygulanması

için de belgeye özel şartlar konarak gelişme seyrinin devlet tarafından kontrol edilip

bu mecrada gidilmeye zorlanmasına çalışılması gayretleri dikkat çekmektedir.

cc. PİGM’nin Mütalaası

Petrol İşleri Genel Müdürlüğünce (PİGM) yapılan “müşterek mütalaada” da talebe

olumlu yaklaşım sergilenmiştir.

Türkiye Petrolleri Anonim Ortaklığı’nın İç Anadolu Bölgesinin teknik ve ekonomik

yönden en uygun olan bir yerinde yıllık ham petrol rafinaj kapasitesi 5 milyon/ton-yıl

olan rafineri kurma talebinin kabulü ve şirkete gerekli belgenin verilmesi gerektiği

hakkında, Petrol Kanununun (PK) 81 ve Petrol Nizamnamesinin 96 ve 97/6. madde

hükümleri çerçevesinde biçimsel ve içerik olarak incelemede bulunulmuştur.

 230

PİGM’nin teknik işlerden sorumlu genel müdür yardımcısı, İdari işlerden sorumlu

genel müdür yardımcısı, teknik müşavir (jeolog), teknik müşavir (mühendis) ve

hukuk müşaviri’nden oluşan beş kişilik heyetinin 25 Ekim 1976 tarih ve 10-16/81

sayılı “müşterek mütalaa”sı şu şekildedir (Belgeler, PİGM:1976b):

i. Şekil Bakımından İnceleme

Şekil yönünden incelemede şu hususlara dikkat edilmiştir:

• Müracaatın Petrol Nizamnamesinin 96 ve 97. maddelerine uygunluğu

• Müracaatın tedahüllü ve ihtilaflı olup olmadığı

• Tasfiyehane belge sahasının konumu

• Kullanılacak proses üniteleri ve kapasiteleri

• Elde edilecek ürünler ve miktarları

• Rafinerinin yatırım temrin programı

• Rafinerinin proje tutarı

 231

• Elektik ihtiyacını karşılama yöntemi

• Rafinerinin besleyeceği iller ve yıllara göre petrol ürünleri tüketim tahminleri

• Petrol ürünlerinin rafineriden dağıtım yolları

Bu kısımdaki incelemenin Rafinaj Başmühendisliğinin incelemesi ile benzerlik

gösterdiği görülmektedir.

ii. Esas Bakımından İnceleme

Esas bakımından incelemede şu hususlara dikkat edilmiştir (yagb):

• Talebin milli menfaatlere ve kanunun amacına uygunluğu52

• Talibin tatbik olunan kanun ve nizamlara uygunluğu

• Talibin bu kanunun maksadına uygun bir şekilde çalışacağı hususunda karine

olabilecek evvelki faaliyetleri ve benzeri ameliyetın yürütülmesindeki

tecrübesi

 232

• Talibin tasarlanan petrol ameliyatını yürütmek hususundaki mali iktidarı

• Özel şartlar:

1. Tank sahasında, 30 günlük depolama için ham petrol tankı ve ürün

tankı tesisi edilmesi.

2. Demiryolu ve karayolu dolum tesislerinin bölgenin ihtiyacına yetecek

şekilde planlanması.

3. Rafinerinin ürün boru hatları ile yakın ana depolara bağlanması ve

civar illerde ana depo tesisi edilmesi.

4. Petrolün boru hattı ile rafineriye getirilmesi için belge talebinde

bulunulması.

5. Boru hattının projesinin, rafineri kapasitesinin 2 katına çıkarılması

ihtimali nazara alınarak yapılması.

6. Rafineri proje ve montajında azami ölçüde yerli firmalardan

yararlanılması.

7. Çevre kirliliğinin önlenmesi için tedbirlerin alınması53.

 233

8. Bundan başka hangi özel şartların konulması gerektiğinin tespiti için

ilgili bakanlık ve kuruluşların temsilcilerinin katılımı ile bir toplantı

yapılması.

“Müşterek mütalaa”nın sonuç bölümünde, TPAO’ya Orta Anadolu’nun teknik ve

ekonomik yönden en uygun olan bir yerinde yıllık ham petrol rafinaj kapasitesi 5

milyon/ton-yıl olan bir rafineri kurma belgesi vermenin uygun mütalaa edildiği

kaydedilmektedir. Teknik heyetin müşterek mütalaası,düşülen bir kayıtla Petrol İşleri

Genel Müdürünce de uygun bulunmuştur.

3. Belgenin Güvenlik-Askeri Boyutu

Rafineri kurma çalışmaları ile ilgili olarak Enerji ve Tabii Kaynaklar Bakanlığı’nca,

iç güvenlik açısından iki stratejik kurum olan Milli Güvenlik Kurulu Genel

Sekreterliği ve Genel Kurmay Başkanlığı’nın da görüşü alınmıştır.

aa. Enerji Bakanlığının Talebi

 234

Enerji ve Tabii Kaynaklara Bakanı Adına Müsteşar54 imzasıyla, Petrol Sicil

Müdürlüğü çıkışlı, 30 Kasım 1976 tarih ve 37-707/11020 ve 11021 sayılı “acele”

kayıtlı yazıda şöyle denilmektedir (Belgeler, PİGM:1976c ve PİGM:1976d):

“Türkiye Petrolleri Anonim Ortaklığı, artan petrol ürün ihtiyacını karşılamak üzere

Ankara İlinin Kırıkkale İlçesi civarında yıllık ham petrol rafinaj kapasitesi 5

milyon/ton55 olan bir rafineri kuracağını bildirerek belge talebinde bulunmuştur.

Rafinerinin Ankara İlinin Kırıkkale İlçesine bağlı Hacılar Köyünde kurulması,

Devlet Planlama Teşkilatı ve Bakanlığımızca uygun görülmüş, şirket inşaata

başlattırılmış ve belgenin itası için gerekli işlemler yapılmış olup belgesi verilecektir.

6326 Sayılı Petrol Kanunun 81. maddesi gereğince belgeye dercedilmesi gereken

aşağıda tesbit edilen hususi şartlara ait görüş ve mütalaanızın bildirilmesini

müsaadelerinize arz ederim.”

Yazının ekinde, “Belgeye dercedilmesi gereken hususi şartlar” başlığı altında şu

bilgilere yer verilmektedir:

1. “Tasfiyehanenin esas gayesi, Türk müstehlikine, ihtiyaçlarını karşılayacak

evsaf ve miktarda petrol mahsullerini devamlı olarak sağlamaktır.

2. Tank sahasında, rafinerinin 30 günlük sarfına yeterli ham petrol tankı, gene bir

aylık üretimi depolayabilecek ürün tankı tesis edilecektir.

 235

3. Rafinerinin demiryolu ve karayolu dolum tesisleri bölgenin ihtiyacına yetecek

şekilde planlanacaktır.

4. Mevsimsel değişiklikleri ve geçici stok yüklemelerini, diğer rafinerilerde

olduğu gibi deniz yoluyla sevk etmek suretiyle gidermek imkanı olmadığından

ve bununla beraber taşıma ekonomisini temin etmek yönünden rafinerinin ürün

boru hatları ile büyük tüketim merkezlerine bağlanması ve gerekirse buralarda

bu maksatla ana depo tesis edilmesi sağlanacaktır.

5. Petrolün boru hattı ile rafineriye getirilmesi için gerekli belge talebinde

bulunulacaktır. Ham petrol boru hattı ile etüdünün mahsul boru hatları ile

birlikte yapılmasına gayret edilecektir.

6. Ham petrol boru hattı projesinin yapılmasında ileride rafineri kapasitesinin 10

milyon/ton-yıl’a çıkması ihtimali nazarı dikkate alınacaktır.

7. Rafinerinin proje ve montaj işlerinde azami ölçüde yerli firmalardan

faydalanacaktır. İnşaat ve montaj işlerinde ise mümkün olduğu taktirde yerli

malzeme ve ekipman kullanılacaktır.

8. Çevre kirlenmesi, bilhassa hava ve nehir sularının kirlenmesini önleyici her

türlü tedbirler alınacaktır.

 236

9. Hak sahibi tarafından mal ve can kaybını ve bunların tehlikeye düşmesini ve

zarara uğramasını önleyecek bilcümle tedbirler alınacaktır. Bu neviden

tedbirler hakkında halen mer’i ve ileride neşredilecek Kanun, Nizamname ve

Talimatnamelere ve bunlara müstenit emirlere riayet edilecektir.

10. Tasfiyehane tesisleri ve gerektiğinde kurulacak boru hattı terminalleri ile ana

depolar gümrüğün daimi denetlemesi altında bulunacak ve tasfiyehane

mahallerine girecek ve bu mahallerden yurda sokulacak veya transit olarak

getirilecek maddeler ile bölgeye giren ve çıkan kara ve denizyolu vasıtaları ve

şahısların, Gümrük Kanun ve Nizamnameleri ile sair mevzuatın emrettiği

şekilde muameleye tabi tutulmalarını teminen, hak sahibi tarafından:

a. Tasfiyehane, terminal ve ana depo sahaları bir duvar ve bunun üzerine

çekilecek hususi tel örgü ile ihata edilecek ve duvarla tel örgü yükseklikleri

yekunu 2,5 metreden az olmayacaktır.

b. Bölge gümrük hizmetlerinin ifası için lüzumlu çalışma mahalleri ve sair

tesislerle bunların tenviri, tashini, bakım ve tefrişi ve gümrük hizmetlerini

ifa eden memurlara icabına göre ya ikametleri için lojman veya bu

memurların ikametgahları ile tasfiyehane arasında nakilleri temin

olunacaktır.

c. Tasfiyehanede çalışacak gümrük memurlarının maaş, tahsisat ve tekmil

özlük hakları ve ücretlerinin tutarları peşinen ödenecektir.

 237

d. Denetleme ve sair gümrük hizmetlerinin emniyet ve selametle ifası için

Gümrük ve Tekel Bakanlığınca lüzum görülecek sair hususlar, adı geçen

Bakanlık ile mutabık kalınmak suretiyle yerine getirilecektir.”

bb. Genelkurmay Başkanlığı’nın görüşü

Enerji ve Tabii Kaynaklar Bakanlığı’nın (ETKB) “acele” kaydıyla 30 Kasım 1976’da

gönderdiği yazıya Genel Kurmay Başkanlığınca, Genel Kurmay Başkanı namına,

Genel Kurmay İkinci Başkanı56 imzasıyla 4 Ocak 1977 tarih ve Gn. P.P. :0053-15-

77/And. (Svl./As.)35 sayılı yazı ile cevap verilmiştir.

ETBK’nın Türkiye’nin artan petrol ürün ihtiyacını karşılamak üzere Ankara İlinin

Kırıkkale İlçesine bağlı Hacılar Köyünde kurulması kararlaştırılan Rafineri’ye belge

verilmesi sırasında, 6326 sayılı kanun gereğince belgeye dercedilmesi öngörülen

şartlar hakkında görüş talebini içeren yazısına Genelkurmay Başkanlığınca verilen

cevapta rafineri kuruluşu için genel olarak olumlu yanıt verilmesine karşın,

Bakanlığın, “diplomatik bir üslupla” eleştirildiği dikkat çekmektedir. Yazıda şöyle

denilmektedir:

“Devlet Planlama Teşkilatı ve Bakanlığınızca uygun görülerek karar altına alınan ve

tesisi için hertürlü işlemi tamamlanan ve hatta şirketi tarafından inşasına dahi

 238

başlatılmış bulunan mevzubahis rafineri hakkında; yalnızca belge verilmesi sırasında,

belgeye dercedilmesi gereken hususi şartlara ilişkin görüş talebiyle karşılaşılması,

bugüne kadar ittihaz edilen usul ve prensiplerle uyuşmadığı dikkati çekmektedir.

Ayrıca Petrol Kanununun 24 üncü maddesi; rafinerinin kurulacağı mevki seçiminde,

ilgili makamlar arasında koordinasyonu da şart koşmaktadır.

Konunun bu tarz seyrine rağmen; özellikle Orta Anadolu’da petrol ürünlerine

duyulan ihtiyacı karşılayacak bir tesisin bugüne kadar mevcut olmayışı dikkate

alındığında, tesis için seçilen yerin isabetli olduğu, ayrıca Silahlı Kuvvetlerin yakıt

ikmaline de büyük ölçüde imkanlar yaratacağı şüphesizdir.

Ancak, Rafinerinin Kırıkkale Silah ve Mühimmat Fabrikaları Tesislerine yakın bir

bölgede kurulmasıyle, mühimmat ve petrol gibi tamamen birbirine ters düşen iki

tesis yan yana getirilmiş olmaktadır. Bu halin, bölgenin hassasiyetini daha da

artıracağı düşünülmektedir. Diğer taraftan aynı mülahazalarla, rafinerinin

tasfiyehane, terminal ve ana depolarını içerisine alan kesimi ile ürün tankları

kesiminin birbirinden hassasiyeti azaltacak kadar uzakta tesisinin de uygun olacağı

mütalaa edilmektedir.

Belgeye dercedilmesi gereken hususi şartlar genellikle uygun görülmekle beraber,

petrolün boru hattı ile rafineriye getirilmesi izharının kesinlik kazanması çok yönlü

imkanlar bahşedeceği cihetle gerekli görülmektedir” (Belgeler, Genelkurmay:1977).

 239

4. ETKB’ye Uygun Görüşle Arz

23.8.1976 tarihli dilekçe ve ekleri ile rafineri kurmak için belge müracaatında

bulunan TPAO’nun talebi yukarıdaki süreçler tamamlanması, ilgili kurul ve

kurumların uygun görüşünün ardından, Petrol İşleri Genel Müdürlüğünce, Enerji ve

Tabii Kaynaklar Bakanına hitaben yazılan yazıda, “Kırıkkale’de rafineri kurulması

için 6326 sayılı Petrol Kanunun 1702 sayılı kanunla değişik 80. maddesi gereğince

30 yıl müddetle BT/TPO/1779 hak sıra numaralı tasfiyehane kurulmasının ekli

şartlarla57 verilmesinin PİGM tarafından muvafık görüldüğü” belirtilmektedir

(Belgeler, PİGM:1977a).

Yazıda, Petrol Kanununun 4 ve 20. maddeleri dahilinde talebin, milli menfaatlere ve

kanunun maksadına uygun olduğu da kaydedilmektedir.

5. TPAO’nun İlave Taahhütleri

Petrol İşleri Genel Müdürlüğü’nce (PİGM) Türkiye Petrolleri Anonim

Ortaklığı’ndan (TPAO) ilave bir takım taahhütler istenmiştir. PİGM’nin, “telefonla”

istediği bilgiler, TPAO tarafından 13 Ocak 1977 tarihinde cevaplandırılmıştır.

 240

Yazıda, rafinerinin su ihtiyacının Kızılırmak’tan karşılanacağı belirtilerek şu bilgilere

yer verilmektedir:

“Kızılırmak nehrinin suları bu kesimden Karadeniz’e kadar çeşitli yerlerde sulamada

kullanılmakta olup, halen geliştirilen projelerle bu kullanma çok daha kesif bir hal

alacaktır. Bu sebeple rafineri artıklarının, kirlenme yönünden gerekli tedbirler

alındıktan sonra Kızılırmak’a boşaltılması zaruridir.

Rafineri sahası, planlama kademesindeki çalışmaları tamamlanmış olan Kapulukaya

projesi içinde kalmaktadır. Ekli krokide kırmızı ile çizilmiş olan baraj aksı ve

Yahşihan hidroelektrik santralı isale kanalının rafineri ile ilgili tesislerin (su alma

yapısı, yol ve demiryolu) yerleştirilmesi sırasında mutlak surette göz önünde

tutulması gerekmektedir.

Devlet Meteoroloji İşleri Genel Müdürlüğü ile şifahi temaslarda bulunulmuş ve

bilahare rafineri sahasında bir meteoroloji istasyonu kurulması için kendilerine 5

Ocak 1977 tarihinde bir yazı yazılmıştır.” (Belgeler, TPAO:1977a).

PİGM’nin, çevre sorunlarına neden olmamak için, TPAO’dan ek bilgi istemesi ve bu

yolla önlem alınmasına dikkat çekmesi yeridedir ancak, Genelkurmay’dan, rafineri

yapım çalışmalarına başlandıktan sonra görüş istenmesi gibi burada da “anakronik

ironi” vardır. Çünkü PİGM’ce, TPAO’dan “telefonla” bilgi istenmiş ancak

TPAO’nun 13 Ocak 1977 tarihli cevabi yazısı gelmeden 2 gün önce, PİGM

 241

tarafından 11 Ocak 1977 tarihli yazı ile Enerji ve Tabii Kaynaklar Bakanlığına,

rafineri kurulmasının uygun olduğuna dair görüş yazısı gönderilmiştir.

6. Petrol Hakkına Müteallik Karar ve Belge

Türkiye Petrolleri Anonim Ortaklığı’na, II. No’lu Ankara Bölgesinde Ankara İlinin

Kırıkkale İlçesine bağlı Hacılar Köyü civarında yıllık ham petrol rafinaj kapasitesi 5

milyon/ton olan bir rafineri kurmak için belge verilmesi talebine ilişkin evrakı

incelenmiş ve müracaatın, esas ve şekli şartlar bakımından kanun ve nizamnameye

uygun olduğu tespit edildikten sonra talip şirkete, 6326 Sayılı Petrol Kanunu’nun 20

ve 81. maddeleri gereğince 30 yıl müddetle belge itasına, 25.01.1977 tarih ve 1727

sayılı “petrol hakkına müteallik karar ile karar” verilmiştir (Belgeler, PİGM:1977b).

Karar, 07.02.1977 tarih ve 15843 Sayılı Resmi Gazete’de de yayımlanmıştır.

Petrol Hakkına Müteallik Kararın ardından, PİGM tarafından 28 Ocak 1977 tarih ve

BT/TPO/1779 hak sıra numaralı belge ile 6326 Sayılı Petrol Kanunu’na dayanarak58,

TPAO’ya 30 yıl süre ile 5 milyon ton ham petrol kapasiteli bir tasfiyehane kurma ve

işletme hakkı verilmiştir (Belgeler, PİGM:1977c).

Belgeye eklenen hususi şartların 1. maddesinde, “Tasfiyehanenin esas gayesi, Türk

müstehlikine, ihtiyaçlarını karşılayacak evsaf ve miktarda petrol mahsullerini

devamlı olarak sağlamaktır” denilmektedir (yagb).

 242

Geri kalan 9 maddede ise Genel Kurmay tarafından istenen ve PİGM’nin müşterek

mütalaasında değerlendirilen konular, kayıt altına alınarak, şirkete yükümlülükler

getirilmiştir.

7. Rafinerinin Yapımı

1976’da Türk ve Romen Hükümetleri arasında imzalanan bir protokol ile bu

rafinerinin Romanya’nın “Industrial Export” firmasınca kurulması kararlaştırılmış ve

teknik ihale belgeleri Eylül 1976 tarihinde firmaya verilmiştir. OAR Projesi için

malzeme, mühendislik temini ve nezaretçilik hizmetlerini içeren temel anlaşma

Ağustos 1977’de Romenlerle imzalanmış ve Kasım 1978’de yürürlüğe girmesiyle

OAR için uygulama çalışmalarına başlanmıştır (PİGM, belgeler ve 1982:114-115).

1978 yılında 5 milyon ton/yıl kapasiteli ve akaryakıt ağırlıklı Orta Anadolu

Rafinerisinde, Romanya’dan gelen projelere göre rafinerinin yerleşim sahasında,

kesin düzenlemeler yapılmıştır. Rafineri sahası ile Yahşihan istasyonu arasında onbir

kilometre uzunluğunda demiryolu hattında arazi çalışmaları da sürdürülmüş ve ray

döşemesi 1983 yılında tamamlanmıştır

1979 yılında TPAO’ya, BT/TPO/1979 hak sıra numaralı tasfiyehane belgesiyle sahip

bulunduğu Kırıkkale, Orta Anadolu Rafinerisi arasında tesis etmek istediği boru hattı

 243

için, BB/TPO/1918 hak sıra numaralı boru hattı belgesi verilmiştir (Belgeler, PİGM:

1979 ve 1980:59).

Orta Anadolu Rafinerisinin petrol ihtiyacını karşılayacak olan 447 km uzunluğundaki

Yumurtalık-Kırıkkale Boru Hattı Eylül 1986 tarihinde devreye girmiştir (PİGM,

1988:39).

II. TÜRK RAFİNAJ MEVZUATININ DEĞERLENDİRMESİ

a. Petrol Kanunu ve Aşırı Kârlar

Liberal bir anlayışla hazırlanan ve 7 Mart 1954 tarihinde yürürlüğe giren 6326 sayılı

Petrol Kanunu ve buna bağlı olarak hazırlanan Petrol Nizamnamesi59 çerçevesinde

rafineri ürün fiyatlarıyla ilgili mevzuat dünya piyasalarındaki serbest rekabet fiyat

sistemini esas alacak şekilde düzenlenilmeye çalışılmıştır. Bu dönemde rafineriler

ham petrol alımlarını dünya piyasa fiyatları çerçevesinde yapmıştır. Üretilen

ürünlerin fiyatları ise o yıllarda Türkiye’ye en yakın ve istikrarlı bir piyasa olarak

kabul edilen Basra Körfezi’nde ilan edilen en düşük fiyatlara göre hesaplanmıştır.

Bu mevzuatın geçerli olduğu yıllarda, rafinaj sektörü büyük bir gelişme göstermiş,

halen faaliyette bulunan 5 rafinerinin 4 tanesi 1955-1974 yılları arasında

 244

kurulmuştur. Bu yıllarda sadece kapasite artırımına gidilmeyip, en son teknoloji de

transfer edilmeye çalışılarak, dünya rafinaj sektöründeki gelişmelere ayak

uydurulmak istenmiştir. Rafineriler genel olarak kârlı çalıştıkları gibi ürün

ihracatından da kâr elde etmişlerdir (PİGM, 2002b).

b. Petrol Krizleri ve Müdahaleler

Daha sonra, dünyada peşpeşe petrol krizlerinin yaşandığı, Türkiye’de ise önemli bir

döviz darboğazına girildiği 1970’li yılların ortalarından itibaren rafinerilere iki

açıdan müdahale yapılmıştır.

Bunlardan biri, Rafineri çıkış fiyatlarının, uygulanan çeşitli indirimler sonucunda

Basra Körfezi fiyatlarının altına düşürülmesidir. OPEC üyelerinin sık sık zam

yaparak rafineri maliyetlerini artırdıkları bu dönemde, rafineri ürün fiyatlarının

dünya fiyatlarının altına düşürülmesi rafinerileri büyük zararlara uğratmıştır.

Rafinerilere yapılan ikinci müdahale ise yatırımlarla ilgilidir. Bu dönemde, daha

önce başlayan ve ham petrol işleme kapasitesini artıran yatırımlara devam edilmişse

de talep fazlası siyah ürünleri daha değerli beyaz ürünlere çeviren60 yeni teknolojik

gelişmelere paralel yatırımlar gerçekleştirilememiştir.

 245

Daha sonraları devlete fason olarak ham petrol işlemeyi öngören değişik modeller

denenmişse de başarılı sonuç alınamamış ve kamu sektörünün çok büyük miktarda

zarara uğraması sonucu bu sisteme 4-5 yıl gibi bir süre sonra son verilmek zorunda

kalınmıştır.

c. Serbest Rekabet ve Özelleştirme Girişimleri

1988-89 yıllarında tekrar liberal anlayışa uygun yasal düzenlemeler getirilmişse de

bu kez mevcut yapılanma içinde kamu sektörünün ağırlığının çok yüksek olması

rekabet mekanizmasının işlemesini engellemiştir. Rekabet mekanizmasını işler hale

getirmek, verimliliği artırmak, kaynakları rasyonel kullanmak ve ürün kalitesini

yükseltmek için özelleştirme çıkış yolu olarak görülmüştür.

6326 Sayılı Petrol Kanunu’nun 6. maddesi 27.11.1994 tarihinde yayınlanan yasa ile

değiştirilerek özel sektörün rafineri kurması, boru hattı inşa etmesi hususundaki

kısıtlayıcı hükümler kaldırılmıştır. Böylece özel sektörün rafineri satın alması ve inşa

etmesi veya mevcut kamu kuruluşlarıyla ortaklık tesis etmesi mümkün hale

getirilmiştir.

 246

d. TÜPRAŞ’ın Özelleştirilmesi Aşamaları

TÜPRAŞ’ın ana faaliyetleri, Türkiye’nin petrol ürünleri ihtiyacını karşılamak için

gerekli ham petrolü tedarik etmek, rafine etmek, gerektiğinde petrol ürünlerini ithal

ve ihraç etmek, bu maksatla petrol rafinerileri ve yeni üniteler kurmak, satın almak

ve işletmektir (Kuran, 1995:37)

10 Temmuz 1990 tarihinde özelleştirilmesine karar verilen TÜPRAŞ’ın sermayesi

T.C. Özelleştirme İdaresi Başkanlığına (ÖİB) devredilmiştir. 1991 yılında

TÜPRAŞ’ın birinci halka arzı gerçekleştirilerek sermayesinin %2.5’i oranında A

grubu hisse senedi halka arz edilmiştir. 1999 yılı sonu itibarıyla TÜPRAŞ

hisselerinin yaklaşık %3.58’i İstanbul Menkul Kıymetler Borsası’nda işlem

görmekte, hisselerin kalan %96.42’lik bölümü ise Özelleştirme İdaresi

Başkanlığı’nın elinde bulunmaktaydı. 2000 yılı Nisan ayında TÜPRAŞ hisselerinin

ikinci halka arzının tamamlanmasıyla İstanbul ve Londra Menkul Kıymetler

Borsalarında işlem gören A grubu hisselerin toplam sermayeye oranı %34.24’e

yükselmiştir (TÜPRAŞ, 2003).

VII. Beş Yıllık Plan döneminde petrol sektöründe özelleştirmenin gerçekleştirilmesi

ile rafinaj sektöründe devlet ağırlığı yerine serbest piyasa ekonomisine geçilerek

rekabet mekanizmasının işler hale getirilmesi, ayrıca özelleştirme gelirleriyle

TÜPRAŞ’ın özel şirketlerle birlikte yeni rafineri kurmasının mümkün olduğu

hükümleri yer almıştır61.

 247

Şirket’te bulunan %65.76 oranındaki kamu hissesinin blok satış yöntemiyle

özelleştirilmesi amacıyla Özelleştirme İdaresi tarafından ihaleye çıkılmış ve 24 Ekim

2003 itibariyle teklifler alınmıştır. 13 Ocak 2004 tarihinde yapılan nihai pazarlık

görüşmeleri sonucunda en yüksek teklif 1 milyar 302 milyon ABD Doları bedelle

Efremov Kautschuk Gmbh tarafından verilmiştir. Özelleştirme İdaresi Başkanlığı

(ÖİB) ihale sonucu ile ilgili olarak Rekabet Kurulu’nun iznini aldıktan sonra kararı

Özelleştirme Yüksek Kurulu’nun onayına sunmuştur. Kurul kararı onaylamış ve 11

Şubat 2004 tarihli Resmi Gazetede yayımlanmıştır.

e. Özelleştirmenin İptali

Ancak Petrol-İş Sendikası tarafından ihalenin iptali için dava açılmış ve Ankara 10.

İdare Mahkemesi de satışın iptali yönünde karar vermiştir. Başbakanlık Özelleştirme

İdaresi Başkanlığı, Danıştay 10. Dairesine müracaatta bulunmuştur. Türkiye Petrol

Rafinerileri A.Ş.’deki (TÜPRAŞ) %65.76 oranındaki kamu payının blok olarak

satışına ilişkin ihaleyi sonuçlandıran 13.1.2004 tarihli ihale komisyonu kararının

iptali istemiyle açılan davada, Ankara 10. İdare Mahkemesince ihale komisyonu

kararının iptali yolunda verilen 2.6.2004 gün, E:2004/293, K:2004/1192 sayılı

kararın, dava konusu edilen Komisyon Kararının İdari davaya konu edilebilecek

kesin ve yürütülmesi zorunlu bir işlem olmaması nedeniyle davanın öncelikle

davanın usul yönünden reddedilmesi gerektiği, ayrıca mahkemece ihale sürerci ile

 248

ilgili olarak aralarında bağlantı bulunan davalar hakkında tekemmüllerinden sonra

birlikte değerlendirme yapılarak aynı zamanda karar verilmemesinin 2577 sayılı

Yasa ile düzenlenen bağlantı hükümlerine aykırı olduğu, bu nedenle de ağır bir usul

sakatlığı oluşturan bu durumun eksik inceleme nedeniyle bozma sebebi oluşturduğu,

esas yönünden ise hukuka aykırı olduğu ileri sürülerek temyizen incelenerek

bozulması istenilmiştir.

Danıştay 10. Dairesi, Esas No:2004/8257, Karar no:2004/7618 numaralı kararı ile

2577 sayılı Kanunun 49.maddesine uygun bulunmayan temyiz istemlerinin reddine

ve temyize konu Ankara 10.İdare Mahkemesinin 02.06.2004 tarih ve E:2004/293,

K:2004/1192, sayılı kararının onanmasına, 26.11.2004 tarihinde oy çokluğuyla karar

vermiştir (Danıştay, 2004).

III. RAFİNAJ FAALİYETİNDEN BEKLENENLER

Her yıl milyonlarca dolarlık akaryakıtın ithal edilmesinin döviz gelirleri üzerinde

ağır bir yük oluşturması, rafineri kurulmasını faaliyetlerini hızlandırmıştır. Dönemin

siyasal iktidarları, aynı petrol Kanununun çıkarılmasında belirlenen hedefler gibi

rafineri kurulmasından da çok büyük beklenti içine girmiştir. Petrol Dairesinin

rafineri kurarak amaçladığı hedefler şöyle sıralanabilir:

a) Ham petrolün Türkiye’de işletilerek döviz kaybının hafifletilmesi.

 249

b) Ağır sanayi kollarından birinin kurulması ve yeni iş sahalarının açılması

c) Pek çok yerli ürün için satış imkanlarının doğması

d) Petrol tasfiye sanayiinin hem birincil enerji üretmesi hem de diğer sanayi

dallarına yarı mamul madde temin etmesi nedeniyle ayrıca yeni sanayi

girişimlerinin doğmasının da teşvik edilmesi.

e) Petrol Kanunun bakımından Türkiye’de yerli ham petrolü işlemeye mecbur

rafineriler bulunmasının, petrol arayanlar için hazır bir Pazar teşkil etmesi ve

bunun aramaları teşvik etmesi.

f) Petrol arıtma tesisi kurulmasının savaş gücüne doğrudan etki eden bir sanayi

dalının bulunmasının savunma gücünü de “büyük miktarda” artırması (PD,

1960:21).

Petrol Kanununda olduğu gibi, rafineri kurulmasında da beklenti çıtasının çok

yükseklerde tutulduğu görülmektedir.

Rafineri kuruluşları detaylı olarak yukarıda ele alınan Batman Rafinerisi ve Orta

Anadolu Rafinerisinin (OAR) kuruluşu ile ilgili karar süreçlerine bakıldığında bu

konuda standart bir uygulama olmadığı dikkat çekmektedir. OAR’ın kurulma

sürecinin daha detaylı inceleme ve yazışmalar sonucu olduğu görülmektedir. Ancak

 250

ilgili kuruluşların görüşlerinin alınmasında özenli davranılmadığı ve usul hataları

olduğu da belgelerin incelenmesinden anlaşılmaktadır. Rafineri kuruluşu ile ilgili

görüş sorulan Genel Kurmay Başkanlığı’nın bu konuda yaptığı eleştiri dikkat

çekicidir62.

D. PETROKİMYA

Bu kısımda petrolde karar verme sistemi ile “kısmen” ilgili olan petrokimya

sanayiinin kuruluş kararı incelenecektir.

Adından da anlaşılacağı üzere petrokimya iki sanayi dalının petrol ve kimyanın bir

araya gelmesiyle oluşmaktadır. Petrokimya sanayi, petrol esaslı ürün veya yan

ürünler ile doğal gazı hammadde olarak kullanan, ilk, ara ve nihai ürün üreten bir

sanayi dalıdır. Bir başka deyişle petrokimya sanayi, temel ham maddesi nafta,

gazyağı gibi rafineri ürünleri veya doğal gaz ve organik ilk, ara ve son maddeleri

üreten bir sanayi sektörüdür. Kimyasal maddelerin petrolden üretilmesi olarak kabul

edilen petrokimya ile bir çok sentetik maddenin üretilmesi mümkündür.

Sektörde hammaddeyi oluşturan maddeler, petrol damıtma ve ayrıştırma, çeşitli

dönüşüm prosesleri ve bazı petrol kuyularında bol miktarlarda bulunan doğal gazdır

(Okur, 1986:5).

 251

İki Dünya Savaşı arasındaki devrede petrokimya sanayii, otomobil sanayinin bazı

ihtiyaçlarını karşılamak üzere yavaş bir tempo ile gelişmiş, İkinci Dünya Savaşı

sırasında sanayinin gelişimine hız verilmiştir.

Petrol ve doğal gazın, kimyevi maddelerin üretiminde hammadde kaynağı olarak

kullanılması, bu kaynakların üretimini ve daha gazla olarak piyasaya arzını,

moleküler yapılarının değiştirilmesi tekniğindeki gelişmeye bağlamak da

mümkündür. Bu yolla bir çok sentetik maddenin üretilebilmesi sağlanmış ve

özellikle plastikler, sentetik kauçuklar, deterjanlar, sentetik elyaf, zirai mücadele

ilaçları, boyalar, sınai alkoller, karbon siyahı ve sentetik gübre petrokimyanın gelişen

kolları olmuştur.

Bu maddelerin özelliği çok geniş uygulama ve kullanım sahası bulmaları, günlük

hayattaki ihtiyaçların karşılanmasına ekonomik olarak cevap vermesidir.

I. PETROKİMYA SANAYİİNİN KURULMASI KARARINA YOL AÇAN

ETMENLER

a. Dünyada

 252

1950’li, 60’lı yıllardan itibaren rafinaj sanayinin gelişmesiyle birlikte petrokimya

sanayinde de büyük gelişmeler olmuştur. Genel olarak dünyada petrokimya

sanayinin gelişmesinde rol oynayan başlıca faktörleri şöyle sıralamak mümkündür:

1) Petrol ve doğal gazdan, kömüre oranla daha saf kimyevi maddeler üretilebilmesi.

2) Petrol rafinajında, normal veya özel süreçlerle, diğer kaynaklara oranla daha

çeşitli ürünlerin elde edilmesi,

3) Petrol ve doğal gaz kaynaklarının kömüre oranla daha fazla mevcut olmaları,

4) Bazı maddelerin petrol ve doğal gaz yoluyla daha ucuza elde edilmesi,

5) İşletmelerin entegrasyonundan elde edilen teknik ve ekonomik faydalar da petrol

şirketlerinin kimyasal faaliyetlere geçmesinde önemli faktör olmuştur.

b. Türkiye’de

Türkiye’de petrokimya sanayii kurulurken benimsenen temel hedef, artan petrokimya

ürünleri tüketiminin ithalat yerine, yerli üretimle karşılanması, rafinerilerde yan ürün

olarak elde edilen naftanın girdi olarak kullanımının sağlanması ve yeni sektörlerde

 253

yatırımın teşvik edilerek ulusal kalkınmamıza katkıda bulunmasıdır (DPT,

2001/a:30).

Türkiye’de petrokimya sanayiinin kurulmasında etken olan nedenler de şöyle

sıralanabilir:

1) 1950’li yıllardan itibaren işletmeye açılan rafinerilerle petrol kimyası sanayiinde

kullanılabilecek hammadde yurt içinde üretilebilir darama gelmiştir. Bu

maddeleri değerlendirmede petrokimya sanayii ihraç ve diğer kullanma yerlerine

nazaran üstünlük göstermektedir.

2) Kimya sanayii ürünlerine talep artışı hızlanarak, potansiyel pazar bu sanayinin

asgari ekonomik kapasite üstünde bir kapasite ile kurulmasına yeterli hale

gelmiştir.

3) Petrokimya sanayii, petrol faaliyetlerinin bir bakıma nihai halkalarından biri

olarak düşünülürse, uygun şekil ve yönetim alında kurulması durumunda ulusal

petrol sanayinin gelişmesini teşvik edici bir rol oynayacaktır.

4) Petrol Kanununun çıkarılmasından itibaren geçen süre ve petrol aramaları

sayesinde petrokimya sanayiinin kurulup işletilebilmesi için gerekli teknik bilgi

ve yetişmiş eleman açısından bir potansiyel ortaya çıkmıştır. Eksikliklerin lisans

anlaşmaları ile giderilmesi öngörülmüştür (PD, 1969:58-59).

 254

II. PETROKİMYA TESİSLERİNİN KURULMASINA NEDEN OLAN

KARARLAR SÜRECİ

a. Birinci Beş Yıllık Kalkınma Planı

I. Beş Yıllık Kalkınma Planı döneminde enerji sektöründeki ana ilke, yerli enerji

kaynaklarını en uygun biçimde kullanarak, maliyetleri en aza indirmekti. Birinci Beş

Yıllık Kalkınma Planında petrokimya sanayinin gerçekleştirilmesi ile ilgili olarak

hedefler belirlenerek, bir takım tedbirlerin alınması öngörülmüştür. Bölümler

itibariyle petrokimya tesislerinin kurulması gerekçeleri aşağıdaki şekilde

sıralanmıştır

1. Plastik İşletme Sanayii

Planın “Plastik İşletme Sanayi” başlıklı kısmında şöyle denilmektedir:

“Yurdumuzda, plastik maddeleri sanayi henüz kurulmamış olmakla beraber, çeşitli

şekillendirme makineleri ile çalışan ve ithal olunan ham maddeleri işleyen

yapımevleri kurulmuştur. Bugün yurdumuzda yılda 24 bin ton plastik işlenebilir.

 255

Bununla beraber bu işleme maddelerin çeşitli kısıntılarla ithal edilmesi ve

yurdumuzda plastik maddeleri kullanma alanları az olması yüzünden üretim

kapasitesinin çok altında olup ithal edilen hammadde miktarı ile ölçülebilir.”

“Öte yandan, plastikler üzerinde devamlı yapılan araştırmalar sonucunda başka bir

çok alanlardaki noksan üretimin plastiklerle karşılanması, imali oldukça ucuz plastik

parçaların sokulması veya üstün özellikleri dolayısıyla çeşitli maddeler yerine

kullanılmasıyla büyük bir gelişme gösterdiğinden dünya plastik üretimi çok hızlı

artmıştır.”

“Dünyadaki bu üretim gelişmesine paralel olarak yurdumuzda da plastik hammadde

üretimini sağlamak amacıyla üretimde esas rolü oynayacak ana ve yardımcı

maddelerin durumu incelenerek çeşitli plastiklerin yapılabileceği sonucuna

varılmıştır.” (RG, S. 11272).

2. Kimya Sanayi

Birinci Beş Yıllık Kalkınma Planının, Kimya Sanayi bölümünde üretim hedefleri

bölümünde gerçekleştirilecek hedefler şöyle sıralanmaktadır:

• “Temel kimya sanayi kurulacaktır.

 256

• Tasarlanan gelişmenin büyük ihtiyaç göstereceği çeşitli plastiklerin bol

türleri olan rafineri ürünlerinden elde edilmesi sağlanacaktır.

• Dış ülkelerden getirilmesi için çok döviz harcanan maddelerin üretimi

yoluna gidilecektir.

• Bu sanayiler başka bazı maddelerin üretimine yol açacağı gibi ara ürün

olarak bazı maddelerin elde edilmesini de mümkün kılacaktır” (aynı

RG).”

Birinci Beş Yıllık Kalkınma Planının, tedbirler bölümünde ise şöyle

denilmektedir:

“Dünya piyasasındaki büyük rekabet geniş araştırmalara dayanmaktadır. Bu

alanda ekonomik bakımdan başarıya ulaşmanın yolu uygulanmakta olan en yeni

üretim usullerinin incelenmesi ve en uygun usule göre yatırım yapılmasıdır. Bu

bakımdan tesisleri kurma yoluna girerken uygulanması düşünülen usuller son

gelişmelerin ışığı altında bir kere daha gözden geçirilmelidir. En son proje

değerlendirmelerinde bu husus göz önünde bulundurulacaktır.” (aynı RG).

3. Lastik Sanayii

 257

Birinci Beş Yıllık Kalkınma Planında, lastik sanayi bölümünün hammadde

kısmında şunlar kaydedilmektedir:

“Lastik sanayinin hammaddesi olan kauçuk ve karbon siyahı yurdumuzda

üretilmemektedir. Karbon siyahı 1966 yılından sonra memleketimizde

yapılacaktır.” (aynı RG).

b. 1963 Yıllık Programı

1963 yılı Yıllık Programı İcra Planında şöyle denilmektedir:

“1963 yılı bir proje yılı olacaktır. Türkiye Petrolleri A.O. petrokimya kompleksi

içinde azotlu gübre üretimi için bir ön proje hazırlayacaktır” (Belgeler,

TPAO:1965a).

c. 1964 Yılı Programı

Birinci Beş Yıllık Kalkınma Planı, 1064 Yılı Programı, Kimya Sanayi bölümünde

tedbirler kısmında şunlar öngörülmektedir:

 258

“Birinci Planda yer alan petrokimya sanayi yurt içinde ve dışında büyük ilgi

görmüştür. Bu konuda Türkiye Petrolleri A.O. görevlendirilmiş olmakla birlikte,

yapılacak diğer müracaatlar da gözönünde tutularak, gerekirse proje buna göre

yeniden ele alınacaktır.”

Plastik sanayi bölümünde ise şöyle denilmektedir: “Türkiye’de petrokiya sanayi

kurulmuş olacağından plastik işleme tesisleri, yurtiçi ihtiyaçlarını en uygum şekilde

karşılamak üzere noksanlarını gidermeğe başlamalı, hemen tamamı İstanbul’da

toplanmış olan bu sanayi kolunun yurt içi talep merkezlerine yayılma imkanlarını

araştırmalıdır.” (yagb).

d. 1965 Yılı Programı

Birinci Beş Yıllık Kalkınma Planı 1965 Yılı Programı, Kimya Sektörü bölümünün

genel durum kısmında şunlar kaydedilmektedir:

“Sentetik lifler üretiminde başlıca madde olarak kullanılan kaprolaktamın

yurdumuzda üretimi ve suni ipek imal kapasitesinin genişletilmesi Sümerbank’ça

incelenmektedir. İthalatı hızla artmakta olan plastik maddelerden en çok

kullanılanların kurulacak petrokimya kompleksi içinde üretilmesi projeye alınmıştır”

(yagb).

 259

Yukarıdaki gelişmeleri özetlemek gerekirse, Birinci Beş Yıllık Kalkınma Planında,

bu imkan ve olanaklar göz önünde bulundurularak, Türkiye’de petrokimya sektörüne

yatırım yapılması ve bu sanayinin kurulmasına öncelik verilmesine karar verilmiştir

(PD, 1969:59 ve DPT, 2001a:5).

e. Bakanlıklararası İktisadi İşbirliği Kurulu Kararı

Bakanlıklararası İktisadi İşbirliği Kurulu (BİİK), 10.04.1964 tarihinde Başbakan

Yardımcısı başkanlığında, ilgili bakan ve bürokratların katılımı ile toplanarak63,

Sanayi Bakanlığının 10.04.1964 tarih ve 147132 sayılı yazısı ile ilgili Petrokimya

Sanayi konusu görüşülmüştür.

Toplantıda Yabancı Sermayeyi Teşvik Kanunundan faydalanmak suretiyle

Türkiye’de bir petrokimya kompleksi kurmak için müracaat etmiş bulunan

Amerikan National Distillers Firmasının teklifi uygun görülmezken64, yeni tekliflerle

Yabancı Sermayeyi Teşvik Komitesine müracaatta bulunması halinde, Ticaret

Bakanlığınca gerekli işlemin yapılacağı karara bağlanmıştır.

Toplantıda Amerikan şirketine izin verilmemesine karşın, “Türkiye Petrolleri A.O.

Ortaklığı programına göre, petrokimya sanayi kurulması ile ilgili teşebbüslere devam

edecek ve süratli netice almaya çalışacaktır” kararı alınarak, petrokimyanın

 260

yabancılar eliyle değil, yerli sermaye ve devlet eliyle yapılması yönündeki istem

ortaya konulmuştur (Belgeler, BİİK:1964).

III. ÜRETİM HEDEFLERİ

1960’lı yılların başından itibaren ağırlıklı olarak TPAO eksenli, petrokimya sanayi

kurma çalışmaları yürütülmüştür. Kimyasal madde talebinin artması, bu maddelerin

genellikle ithal edilmesi, II. Dünya Savaşı’ndan sonra kimya sanayinin kömür

esasından petrol esasına yönelmesinden dolayı, petrokimya sanayi kurulmak istenmiş

ve bu yolla bir yandan ülkenin kimyevi madde ihtiyaçlarından bazılarının iç pazardan

temin edilmesi öte yandan da diğer ekonomik sektörlerin (plastik, tekstil, kauçuk,

sabun, inşaat, tarım gibi) geliştirilmesi ve yeni sanayi dallarının yaratılması

istenmiştir.

Petrokimya sanayii üretim hedefleri de şöyle sıralanmıştır:

1) Temel kimya sanayiinin kurulması

2) Tasarlanan gelişmelerin büyük ihtiyaç göstereceği çeşitli plastiklerin, bol türleri

olan rafineri ürünlerinin elde edilmesi,

3) Giyim malzemelerinde kullanılan yapay lifli maddelerin üretilmesi,

 261

4) Dış ülkelerden ithal edilen kimi maddelerin yurtiçinde üretilerek döviz tasarrufu

yapılması,

5) Bu sanayilerin başka maddelerin üretimine yol açması ve ara ürün olan bazı

maddelerin elde edilmesi (PD, 1969:59 ve DPT, 2001a:5).

IV. TPAO TARAFINDAN YÜRÜTÜLEN ÇALIŞMALAR

Yukarıdaki hedeflere uyularak, 1962 yılında Fransız Petrol Enstitüsü uzmanları ile

birlikte Türkiye’de ve yurtdışında teknik ve ekonomik etütler yapılarak önproje

hazırlanmasına başlanmıştır.

Türkiye Petrolleri Anonim Ortaklığı, 1963 yılı İcra Planında petrokimya ön projesi

hazırlamakla, 1964 yılı İcra Planında ise bu konuyu gerçekleştirmekle

görevlendirilmiştir.

TPAO, piyasa talebine uygun, dönemin en son gelişmeleri ışığında ve muhtemel

gelişmeleri de göz önünde bulundurarak, Fransız Petrol Enstitüsünün yardımıyla bir

ön proje hazırlamış ve bunu Haziran 1963 tarihinde ilgili makamların onayına

sunmuştur. İlgili makamlarca olumlu bulunan ön projenin hayata geçirilmesi için bir

dizi faaliyet yapılmıştır. Bu faaliyetleri;

 262

• Tesisin kurulması için gerekli teknik bilginin elde edilmesi,

• Tesisin kurulması olarak ikiye ayırmak mümkündür.

a. Başlangıç Faaliyetleri ve Teknik Bilginin Sağlanması

Bu dönemde yapılanları şöyle sıralanabilir:

1963 Yılı İcra Programında bir önproje hazırlamakla görevlendirilen TPAO, 1964

yılı İcra Programında ise projenin gerçekleştirilmesiyle görevlendirilmiştir. TPAO,

Ocak 1964’te petrokimya sanayinin hangi nitelikte kurulması gerektiğini ve kendi

projesi ile National Distillers and Chemical Corp projesinin karşılaştırmasını içeren

bir memorandumu ilgili makamlara sunmuştur.

Ancak National Distillers and Chemical Corp’ın bu konuda tek başına yaptığı

girişimlerden dolayı TPAO’nun işbirliği taleplerinde yabancı firmaların isteksiz

davranışından dolayı sonuç alınamamıştır.

BİİK’nın 10.4.1964 tarih ve 12 no’lu kararı TPAO’nun çalışmaları açısından dönüm

noktası olmuştur. Hükümet tarafından National Distillers and Chemical Corp’ın

teklifi hakkında bu tarihe kadar kat’i bir karar alınmamış olması petrokimya

 263

sanayinin kurulması için TPAO’nun girişimleri üzerinde frenleyici etki yapmıştır

(Belgeler, TPAO:1965b). Bu karardan sonra, TPAO’nun çalışmaları hızlanarak

olumlu bir yöne çevrilmiş ve çalışmalar iki yönden yürütülmeye devam etmiştir.

1. Türkiye Petrolleri A.O’nun şartlarına uygun yabancı bir ortağın aranması.

2. Bunun bulunması halinde ise Türkiye için yeni bir sanayi kolu olan petrokimya

alanında üretim uygulama teknolojilerini yabancı firmalardan almak suretiyle

projenin TPAO tarafından yürütülmesi.

Başka bir deyişle bu alandaki faaliyetler teknik bilgi (know-how) sahibi uygun bir

yabancı firma ile ortaklık biçiminde, bu bulunmadığı taktirde doğrudan doğruya

“lisans ve know-how” anlaşması yapılarak projenin gerçekleştirilmesi üzerine bina

edilmiştir. Bu amaçla Amerikan ve Avrupalı şirketlerle temasa geçilmiş ancak

ortaklık şartlarının ağır gelmesi ve tüm istenilen lisansların tek bir firma tarafından

sağlanamaması nedeniyle yabancı iştirakçi bulunamamıştır. Bu nedenle o dönemde

revaçta olan üretim ve uygulama teknolojilerinin satın alınması yoluna gidilmiştir.

Petrokimya sanayinin kurulabilmesi ve işletilebilmesi için gerekli bilgi ve tecrübe ile

donatılmaları için lisans ve know-how anlaşmalarına paralel olarak bir müşavir

mühendislik firması ile sözleşme akdine esas olmak üzere teklifler alınmış ve Blow-

Knox Chemical Company ile anlaşma yapılmıştır. Firma çalışmalara 27.1.1965

tarihinde başlamış, böylece 1965 yılı İcra Programında öngörülen yatırımın

uygulanmasına geçilmiştir.

 264

b. Belge Talebi

Petrokimya sanayi için etütlerin hazırlanmasının ardından Türkiye Petrolleri Anonim

Ortaklığı (TPAO) tarafından 9 Nisan 1965 tarih ve 11654 sayılı yazı ile Petrol Daire

Reisliği’ne (PDR) başvuruda bulunularak belge talep edilmiştir.

TPAO’nun talep yazısında, Türkiye’de tarım ve sanayi alanlarında kaydedilen

gelişmelerin kimyasal madde talebini hızla yükselttiği, bunun da ülkenin kendi

imkanlarıyla sağlanamamasından dolayı büyük bir döviz çıktısına neden olduğu

belirtilerek şöyle denilmektedir:

“Bilhassa İkinci Dünya Harbinden sonra kimya sanayinin büyük bir kısmı ile

hidrokarbonlara dayanan organik kimya sanayinin tamamı, petrol sanayinin

zincirlerinden bir haline gelmiştir. Bugün dünyada petrokimyasal ameliyeler diğer

petrol ameliyelerinin devamıdır. Son 10-15 sene içerisinde Memleketimiz petrol

sanayindeki gelişmeler de artık bu sanayinin petrokimyasal ameliyelerini

kapsamasına imkan vermiştir. Nitekim bugünkü Pazar bazı kollarda petrokimya

sanayinin asgari ekonomik kapasitenin üstünde bir kapasite ile kurulmasına

yeterlidir. Petrokimya, nisbeten düşük kıymetteki petrol ve petrol müştaklarını

kimyevi reaksiyonlarla yüksek kıymetteki ara ve nihai ürünlere çeviren ameliyeleri

sağlayan sanayidir. Bu bakımdan nihai ürünler petrol asıllı strüktürlerini esas

 265

itibarile muhafaza ederler. Petrokimyasal ameliyeler, neticesi itibarile,

Memleketimizin petrol kaynaklarının sür’atle fasılasız ve verimli bir şekilde

geliştirilip kıymetlendirilmesini sağlayacaktır. Memleketimizin petrol kaynakları

ihtiyacımıza tamamen kâfi geleceği devreye kadar yukarıdaki maksada uygun olduğu

nispetle Türkiye dahilinde yabancı menşeli petrol ile de aynı gelişmenin sağlanması

mümkündür. Petrokimyasal faaliyetler petrol, diğer bir deyişle, hidrokarbon

üretimimizi ve sanayimizi Petrol Kanununun 3. maddesinin 1. fıkrasının b, c

bentlerinde belirtildiği üzere65 her sahada geliştirecek ve petrol arama, keşif, inkişafi

istihsal ve tasfiye ameliyeleri ile ilgili petrol ameliyeleri olacaktır.”

Birinci Beş Yıllık Kalkınma Planı’nın, Türkiye’de petrol kimyası sanayiinin

kurulmasını, petrol ve kimya sanayiinin ve mezkur endüstrilerle ilgili imalat

sanayiinin inkişafını sağlayacak şekilde içine aldığı kaydedilen yazıda, 1962 yılından

itibaren TPAO tarafından yürütülen çalışmalar ve ülkede bu konuda olan gelişmeler

aktarılmaktadır.

Petrokimya sanayiinin gerçekleştirilmesinin yılda 35 milyon dolarlık döviz tasarrufu

sağlayacağı belirtilerek, İstanbul civarında bir petrokimya kompleksi kurmak için

belge talep edilmektedir (Belgeler, TPAO:1965c).

Talebin, Petrol Kanunu’nun 81. maddesine tevfikan belge almak için yapılan

müracaatın dayanağı olan ve Nizamnamenin 96 ve 97. maddeleri gereğince istenilen

24 belge de başvuru dosyasına eklenmiştir. Bu belgelerin, rafineri kurmak için talep

edilen belgelerle hemen hemen aynı olduğu görülmektedir66.

 266

Bunlardan 15 no’lu ekte TPAO’nun geçmiş tecrübelerine atıfta bulunularak şöyle

denilmektedir:

“Ortaklığımız,bugüne kadar milli petrol sanayiinin inkişafında önemli rol oynamış ve

bunun neticesi olarak iki rafinerinin kuruluşunu bilfiil gerçekleştirmiştir. Bunlar

Batman ve Tütünçiftlik’teki İPRAŞ Rafinerileridir. Bu suretle ortaklığımız Tasfiye

ameliyelerinde hayli tecrübe kazanmıştır. Kurulması kararlaştırılan Petro-kimya

Tesisinde işletme usulleri bir bakıma tasfiye ameliyelerine benzemektedir. Bu

bakımdan bu sanayiinin kurulabilmesi ve işletilebilmesi için lüzumlu teknik bilgi ve

yetişmiş elemanlar yurt içinde mevcuttur. Ancak petro-kimya sanayinde bazı

konularda munzam bilgi ve tecrübe eksikliğinden sıkıntı çekilebileceği düşünülerek

her konuda “know-how” anlaşmaları yapılması gibi zaten dünyada da temaül haline

gelen bir usul seçilmiştir. Ortaklığımızca gerçekleştirilecek üretim programı için

gerekli teknik bilgi ve tecrübe programla alakalı konularda, araştırma ve geliştirme

imkanları büyük, mamulün imalatçısı olan firmalardan satın alınacaktır” (Belgeler,

TPAO:1965d).

18 no’lu ekte ise 2 yıl için tasarlanan yatırımlar hakkında bilgi verilmiştir.

Petrokimya kompleksinin iki aşamada yapılmasının planlandığı ve birinci aşamanın

realize edilmeye başlandığı belirtilen yazıda ilk yapılan anlaşma gereğince teknik

konularda Amerikan Blaw-Knox firmasının müşavirlik hizmetlerinden

yararlanılacağı kaydedilmektedir (Belgeler, TPAO:1965e).

 267

c. PDR’nin Tereddüdü “Petrokimya Endüstrisi petrol Ameliyatından mı?”

Türkiye Petrolleri Anonim Ortaklığı’nın, kurulacak petrokimya sanayii tesisleri için

belge verilmesi talebine ait 9 Nisan 1965 tarih ve 11654 sayılı müracaat dilekçesiyle

eklerini ihtiva eden dosya, Petrol Dairesi Reisliği (PDR) tarafından incelenmek üzere

“müşterek komisyon67”a havale edilmiştir. Dosya muhteviyatının Petrol Kanunu ve

Nizamname hükümleri göz önünde tutularak incelenmiş ancak müşterek komisyon

tarafından “petrokimya endüstrisinin petrol ameliyatından olup olmadığına dair”

karar verilememiştir. Müşterek Komisyon’un Petrol Dairesi Reisliği’ne sunduğu

mütalaada şu görüşlere yer verilmektedir.

“Ortaklığın (TPAO) talebi, Petrol Kanununun 80. Maddesine dayanarak bir petro-

kimya sanayiinin faaliyeti için belge verilmesinden ibarettir. Petrol Kanununun 80.

maddesine göre; belge, yapılabilmesi müsaade, arama veya işletme ruhsatnameleri

istihsaline mütevakkıf bulunan ameliyeler müstesna olmak ve münhasıran belgede

belirtilen işleri yapmak üzere sahibine bu kanun hükümleri dairesinde faaliyette

bulunma hakkını verir.”

“Petrol Kanununun petrol ameliyatını tarif eden 3/8. maddesinde ise; arama, keşif,

inkişaf, istihsal, tasfiye, petrolün depolanması ve nakledilmesi yer almaktadır. Petro-

kimya endüstrisinin petrol ameliyatından olduğuna dair Kanunda sarih bir hükme

 268

rastlanmamaktadır. Ortaklığın müracaatında bu konuya ilişkin bir izahat veya bu

faaliyetin petrol ameliyatı sayıldığını gösteren bir hükme işaret edilmemiştir.”

“Bu itibarla konu hakkında bir karara varılabilmesi için müracaatçı şirketin

petrokimya endüstrisinin Kanunun hangi maddesine dayanılarak petrol ameliyatı

sayıldığı hususunun Türkiye Petrolleri Anonim Ortaklığından sorulması mütaleasiyle

arz ederiz” (Belgeler, PDR:1965a).

Müşterek Komisyon’un tereddüde düşmesi üzerine TPAO Genel Müdürlüğü’ne,

Petrol Daire Reisi imzalı 2 Haziran 1965 tarih ve 38-3-/02972 sayı ile yazışma

yapılarak şöyle denilmiştir:

“Beş Yıllık Planın kimya sektöründe gösterilen bu (petrokimya) endüstri kolunun

Petrol Kanununa giren bir petrol ameliyesi olup olmadığı hususunda Dairemizce bir

karara varılabilmesi için, talebinizin Kanunun hangi maddelerine istinat ettirildiği,

hangi mütalaa ile Petrol Kanunu içinde bir belge mevzuu olduğu neticesine varıldığı

hususunda etraflı izahat verilmesini önemle rica ederim” (Belgeler, PDR:1965b)

Adında petrol bulunan ve petrol ürünlerinin işleneceği “Petrokimya Tesisinin”

kurulmasında petrol konusunda en yetkili kurum olan Petrol Daire Reisliği’nin

tereddüde düşmesi ve petrokimya’nın petrol ameliyesi olup olmadığı konusunda

karar veremeyip ilgili kuruluş TPAO’ya yazı yazması dikkat çekici olduğu kadar

aynı zamanda düşündürücüdür de…

 269

d. TPAO’nun Cevabı ve “Petrokimya’nın Petrol Ameliyesinden olduğuna ikna

çabaları”

Petrol Daire Reisliği’nin yazısına, Türkiye Petrolleri Anonim Ortaklığı tarafından

fazla vakit geçirilmeden 6 gün içinde cevap verilmiştir. TPAO’nun 2 Haziran 1965

tarih ve 18272 sayılı cevabi yazısı, PDR’yi, petrokimyanın bir petrol faaliyeti

olduğuna iknaya yöneliktir. Yazıda şöyle denilmektedir:

“6326 Sayılı Petrol Kanununun 3. maddesinin 2. fıkrasına göre petrol mahsulü68:

‘….teksif, kimyevi muamele, tasfiye veya diğer usul ve ameliyelerle istihsal edilen

mamul veya yarı mamul…’

hidrokarbonlardır. Petrokimya sanayiinde de petrolden teksif, kimyevi muamele,

tasfiye ve diğer usul ve ameliyelerle çeşitli mamul hidrokarbonlar yani petrol

mahsulleri üretilir. Nitekim, petrolün (mesela naftanın) parçalanması (krakingi)

suretiyle üretilen hidrokarbonlar (etilen, propilen, benzol v.s.) evvela teksif ve tasfiye

edilirler, bilahare kimyevi muamelelere tabi tutulurlar ve diğer usul ve ameliyeler

sonunda yeni hidrokarbonlar elde edilir.”

“Keza 6326 sayılı Petrol Kanununun 3. maddesinin 8. fıkrasında da petrol

ameliyesinin tanımı yapılmıştır. Bu tanımda zikredilen tasfiye teriminin petrol

 270

mahsulünü, yukarda belirtilen şekilde evvela parçalara ayırmak bilahare yeni yeni

maddeler elde etmek anlamında kullanıldığı aşikardır.”

“Petrol Kanununun yukarda adı geçen maddelerine paralel olarak Petrol

Nizamnamesinin 2. maddesinin 1/a bendinde tasfiyehanenin “…petrol mahsulleri

imaline veya bunları muameleye tabi tutmıya yarıyan …. Tesisleri” denildiği açıkça

ifade edilmiştir. Yine aynı nizamnamenin 2. maddesinin 2/a bendinde de petrol

kelimesinden sonra gelen “veya, ve” gibi kelimelerin petrol mahsulü anlamını

değiştirmeyeceği açıklanmıştır.”

“Binaenaleyh petrokimya petrol mahsulünden yukarda belirtildiği gibi, yeni

hidrokarbon elde etmek maksadıyla yapılan bir petrol ameliyesidir. Bu duruma göre

konunun, Petrol Kanununa giren bir petrol ameliyesi olduğu hususunda herhangi bir

tereddüde düşülmemesi iktiza eder.”

“Öte yandan Petrol Kanununun 80. maddesi, bu kanun hükümlerine göre faaliyette

bulunabilmeyi bir belge istihsaline mutevakkıf kılmıştır. Yine adı geçen Kanunun 81.

maddesi de bu belgenin Dairenizce itasını amirdir. Bu arada şu hususu da belirtmek

isteriz ki işbu müracaatımızın mezkur 81. maddenin 1. ve 2. fıkralarına aykırı

düşebilecek bir tarafı olmadığı gibi 3. fıkrada belirtilen şekilde Kanunun maksat ve

gayesine de tam manasıyla uygundur.”

“Belge verilmesine dair müracaatımızın Petrol Nizamnamesinin 97. maddesinin amir

bulunduğu hüküm ve şerait dahilinde olduğunu da ilave ederiz.”

 271

“İşbu yazımız yeni bir talep mahiyetinde olmayıp sadece yazınıza cevap teşkil

etmektedir. Bu itibarla belge verilmesine ait müracaat tarihinin 9 Nisan 1965 günü

olarak itibar edilmesi gereklidir” (Belgeler, TPAO:1965f).

Ancak bu açıklayıcı bilgiler de Petrol Dairesi Reisliği’nin (PDR) şüphelerini

gidermeye yetmeyecektir.

e. Konunun ETBK’ya Taşınması ve “PDR’nin İkircikli Tutumda inadı”

Türkiye Petrolleri Anonim Ortaklığı’nın (TPAO) Petrol Dairesi Reisliği’ne (PDR)

yazdığı yazıda konunun “aşikar”, “herhangi bir tereddüde düşülmemesini iktiza

eder” olduğunda ısrar edip, taleplerinin “Kanunun maksat ve gayesine de tam

manasıyla uygun” olduğunu iddia etse de PDR’nin şüpheleri sona ermemiş ve

konunun Enerji ve Tabii Kaynaklar Bakanlığı’na (ETBK) yazılmasıyla ikircikli

tutumda ısrar edilmiştir.

PDR’den, 16 Haziran 1965 tarih ve 38-30/03329 sayı ile Enerji ve Tabii Kaynaklar

Bakanına yazılan yazıda, TPAO’nun kurmayı tasarladığı petrokimya tesisleri için

belge verilmesi talebi hakkında PDR’de teşkil edilen komisyon tarafından hazırlanan

ve Reisliğe tevdi edilen 16 Haziran 1965 tarihli mütaleanın bir nüshası eklenerek

şöyle denilmektedir:

 272

“Sözügeçen mütaleada petrokimya tesislerinin Petrol Kanunu hükümleri içerisine

girip girmediği, böyle bir teşebbüs Petrol Kanununa göre intaç edildiği taktirde

doğacak iktisadi neticelerin ne olabileceği ve diğer petrol hakkı sahibi şirketlerin

aynı haklardan istifade etmek istemeleri halinde ne gibi neticelerin tahassül edeceği

hususlarında tereddütler izhar edilmiştir69.”

“Bu tereddütlerin izalesi için sırasıyle Danıştay Başkanlığından mütalea alınması ile

İktisadi Kuruldan ve Hükümetten kararlar ittihazı istenmiştir. Türkiye Petrolleri

Anonim Ortaklığı talebinin Petrol Kanununun hudutları içerisine girdiği taktirde

talebin 90 gün zarfında, yani 9 Temmuz 1965 gününe kadar, bir karara bağlanması

aksi halde müracaat katiyet kesbedeceği cihetle mezkur müddeti kesmek üzere

gerekli tedbirin alınması icabetmektedir. Bu konuda yapılacak emir ve takdirlerinize

arzederim.” (Belgeler, PDR:1965c).

Yukarıdaki ifadelerde ikircikli tutum bir yana, engelleyici ve olumsuz görüş beyan

eden ifadeler dikkat çekmekte dahası bir nevi “aba atkından sopa gösterilerek”,

TPAO’ya belge verilmesi halinde başka şirketlerin de hak iddia edebilecekleri ve 90

günlük sürenin aşılması halinde müracaatın kesinleşebileceği kaydedilerek önlem

alınması istenmektedir.

Burada TPAO’nun “milli bir petrol kuruluşu” olduğunun gözardı edildiği dikkat

çekmektedir. Kuşkusuz, engelleyici kısıtlayıcı mantıkla petrokimya tesisi kurulması

 273

önüne engeller çıkarılması, “liberal” söylemlerle yola çıkan 1954 tarihli 6326 sayılı

Petrol Kanunun ruhuna ve özüne de aykırılık teşkil etmektedir.

f. İktisadi Kurul’un nötr kalması ya da “Topu Taca Atma”

Çeşitli kuruluşların temsilcilerinden oluşan T.C. İktisadi Kurul Bürosu, incelenmek

üzere kendisine tevdi edilen konunun esasına girmekten kaçınmıştır.

18 Haziran 1965 tarih ve 24411 sayılı Başbakan Yardımcılığının “Petrokimya

Sanayiinin Petrol Kanunu Karşısındaki Durumu” konulu yazısı, İktisadi Kurul

Komitesinin 2.7.1965 tarihli toplantısında incelenmiş; komite, müzakere sonunda, bu

konuyu Petrol Kanunu muvacehesinde inceleyerek karara bağlamaya yetkili

olmadığını müşahade ederek, konunun esasına girmeyeceği hususunda görüş

birliğine varmıştır.

İktisadi Kurul Genel Sekreteri, Başbakanlık Kanunlar ve Kararlar Tetkik Dairesi

Reisi, Dışişleri Bakanlığı Genel Sekreter İktisadi Yardımcısı, Hazine U.M ve

M.İ.İ.T. Genel Sekreteri, Ticaret Bakanlığı Dış Ticaret Daire Reisi ve T.C. Merkez

Bankası Umum Müdürü’nden oluşan İktisadi Kurul Komitesi’nin 2.7.1965 tarih ve

34 sayılı kararı şöyledir:

 274

“Komite, Enerji ve Tabii Kaynaklar Bakanlığı ile T.P.A.O. temsilcilerinin iştirakiyle,

petrokimya projesinin Petrol Kanunun şümulüne girip girmediği konusunu ele almış

ancak, Petrol Kanunu muvacehesinde böyle bir konuyu tetkik edip karara bağlamaya

yetkili olmadığını müşahade etmekle, mevzuun esasına girilemeyeceği hususunda

görüşbirliğine varılmıştır.” (Belgeler, İKK:1965).

g. Bakanlıklararası Komisyon ve “Nafile Turlara Devam”

Türkiye Petrolleri Anonim Ortaklığı’nın, petrokimya tesisleri kurmak için talep ettiği

belgenin özel şartlarını görüşmek üzere Petrol Kanunu’nun 24/2. maddesine70 göre,

ilgili bakanlıkların temsilcileri toplantıya çağrılmıştır.

10 Ağustos 1965 tarihinde Petrol Dairesi Reisi’nin başkanlığında, ilgili bakanlık71 ve

Genelkurmay temsilcilerinin katılımıyla yapılan toplantıda, Milli Savunma,

Bayındırlık, Sanayi, Tarım, Ulaştırma, Sağlık ve Sosyal Yardım Bakanlıklarının,

TPAO’nun petrokimya tesisi kurmak için belge talep etmesi hakkında mütaleaları

bulunduğu beyan edilmiş ve bu mütealaların 25 Ağustos 1965 tarihine kadar

gönderileceği beyan edilmiştir.

Mütalealar alındıktan sonra yeni bir toplantıya ihtiyaç olup olmadığının PDR

tarafından tespit edilmesine de karar verilmiştir (Belgeler, PDR:1965d).

 275

İlgili Kuruluşlar tarafından hazırlanarak Petrol Daire Reisliği’ne (PDR) gönderilen

ve “petrokimya tesisleriyle ilgili belgeye ilave edilmesi istenilen özel şartlar” şöyle

sıralanmıştır:

1. Bayındırlık Bakanlığı’nın Mütaleası

aa. Tesisin kurulacağı mahallin ön cephesini sınırlandıran İstanbul-Ankara Devlet

yolunun dört şeritli hale getirileceği göz önünde tutularak mahallinde lüzum

görülecek iltisak yollarının yapılması.

bb. Devlet yolunun mukabil tarafının kullanılması halinde bu yolda üst veya alt

geçitler yapılması.

2. Sağlık Bakanlığı’nın Mütaleası

aa. Kurulmak istenilen tesis birinci sınıf gayri sıhhi müessesedir ve bu gibi

müesseselerin tabi olacağı kanuni mevzuat 1539 Sayılı Umumi Hıfzısıhha

Kanununun 268 ve müteakip maddelerinde gösterilmiştir.

 276

bb. Sözü geçen kanun hükümlerine göre, civarında ikamet eden halkın sıhhat ve

istirahatını ihlal eden müesseselerin resmi müsaade istihsal edilmeksizin açılamaz.

Bu gibi müesseselerin hususi meskenlerden behemehal uzak bulundurulmaları

gerekmekte olup, ruhsat alma şekli aynı kanunun 271. maddesinde zikredilmektedir.

3. Ulaştırma Bakanlığı’nın Mütaleası

aa. Demir Yollarına ait tesisleri, petrokimya tesisleri faaliyetinden ileri gelmesi

melhuz bulunan her türlü zarardan koruyacak tedbirlerin TPAO tarafından TCDD

Genel Müdürlüğü ile temas edilerek alınması.

bb. Petrokimya tesislerinin kurulacağı saha civarından geçen demiryollarının ikinci

hattının inşası sırasında varyant da yapılacağından TPAO’nun, Bayındırlık Bakanlığı

ve TCDD Genel Müdürlüğüyle mutabakata varması.

cc. Haydarpaşa-Arifiye hattında elektrikli işletmeye geçileceğinden petrokimya

tesislerinin kuruluş ve faaliyeti sırasında gerekli tedbirlerin alınması.

dd. Petrokimya tesislerinin inşası ve kuruluşunda, istihsale geçtiğinde demiryolu ile

taşıma düşünülüyorsa iltisak hattı bakımından TPAO’nun gecikmeden TCDD ile

temasa geçmesi.

 277

5. Tarım Bakanlığı’nın Mütaleası

Petrokimya tesislerinde istihsal edilecek mamullerde yardımcı hammadde olarsak

odun unu ve reçine kullanılacağı tahmin edildiğinden bu ihtiyaçların dahilden

karşılanması mümkün görülmekte ve bunun için miktar, cins ve evsaf bakımından

Bakanlığımıza bilgi verilmelidir.

5. Tarım Bakanlığı Zirai Mücadele Genel Müdürlüğü’nün Mütaleası72

Emülsiyon zirai mücadele ilaçlarında kullanılan emülgatör ve solventler ile esas

yağlar halen ithal edilmektedir. Bu maddelerin imal edilmesi memleket ekonomisi

yönünden faydalı olacağı mülahaza edilmekte, istihsale geçildiğinde standart ve

istenilen evsafın teknik spesifikesi gönderilmelidir.

6. Sanayi Bakanlığı’nın Mütaleası

Petrol Kanununun hükümleri aynı hizmeti görecek farklı kimyasal maddelerin

memleketimizde üretilmesini tahdit edecek şekilde tefsire müsait olduğu düşünülerek

 278

TPAO’ya verilecek belgenin, şirkete bir inhisar sağlamayacak hükümleri de ihtiva

edecek şekilde düzenlenmesi zaruri görülmüştür.

7. Genelkurmay Başkanlığı’nın Mütaleası

aa. Tesisin inşası sırasında ve faaliyete geçtikten sonra geçici veya daimi olarak

çalıştırılacak yabancı personelin yurda gelmeden evvel Milli Emniyet Hizmet

Başkanlığı ve Emniyet Genel Müdürlüğünce güvenlik tahkikatı yaptırıldıktan sonra

çalıştırılmalıdır.

bb. Tesiste, sabotaj ve yangına karşı gerekli tedbirler alınmalıdır (Belgeler,

PDR:1965e).

PDR’den, yukarıdaki bakanlık ve kurum taleplerine karşı alınacak ek tedbirlerin ne

olacağına dair 20 Eylül 1965 tarih ve 37-61/05390 sayılı yazı ile TPAO’dan bilgi

istenmiştir.

h. TPAO’nun İlave Şartlara Tepkisi ve PDR’ye “İşi Yokuşa Sürmeyin Mesajı”

 279

Petrol Dairesi Reisliği’nin P T.C. Petrol Dairesi Reisliği (PDR) yukarıda ileri sürülen

ek talepleri bir yazı ile Türkiye Petrolleri Anonim Ortaklığı (TPAO) Genel

Müdürlüğü’ne ileterek ek bilgi istemesi anılan kuruluşun tepkisini çekmiştir.

TPAO’nun, yazının kendisine ulaşmasından iki gün sonra 22 Eylül 1965 tarih ve

32727 nolu yazı ile verdiği yazıda şöyle denilmektedir:

“Ortaklığımızın kuracağı Petrokimya kompleksi için verilecek olan BP/T.P.O/755

hak sıra numaralı belgenin metni ve belgeye konacak hususi şartlar, karşılıklı

müzakereler sonunda, evvelce tespit edilmişti.

Hususi şartların tesbiti konusunun ayrıca, Petrol Kanununun 24/2 maddesi gereğince

teşekkül eden komisyonca da ele alındığı ve ilgili bakanlıkların mütalaalarına

istinaden 7 maddelik ek özel şartın tesbit olunduğu ve bu husustaki görüşümüzün

acele olarak bildirilmesi 20 Eylül 1965 günlü yazınızla istenmiştir.

Bilindiği gibi 62,326 Sayılı Petrol Kanununun 24/2 maddesi gereğince teşekkül eden

komisyonun görevi ‘…kanunun 2. maddesinde yazılı maksadı temin için alınması

gereken tedbirleri tayin ve tesbit…’ etmekten ibarettir. İkinci maddenin maksadı ise

‘…T.C. petrol kaynaklarının … süratle, fasılasız ve verimli bir şekilde geliştirilip

kıymetlendirilmesi …’dir.

İlgili bakanlıkların mütalaalarına istinaden tesbit olunan ek özel şartlar, Petrol

Kanununun yukarıda belirtilen maksadını gerçekleştirmek amacı ile ittihaz olunmuş

 280

tedbirler değildir. Sadece ilgili bakanlıkların kendilerine ait işlerin yürütülmesi

gayesine matuftur. Hele bunlar içerisinde 6 numara ile belirtilen şart ise Petrol

Kanununun belge konusunda, hak sahibine tanıdığı hakları ve vazettiği prensipleri

tamamen bertaraf eder niteliktedir.

Kabul buyrulacağı üzere Petrol Kanunu, hak sahibine, mümkün olan her türlü

kolaylığı sağlamayı hedef tutar. Bu sebepledir ki, lüzum görülen zamanlarda,

kanunun tatbikatı ile ilgili bütün bakanlık temsilcilerinin bir araya gelerek kanunun

maksadının tahakkukunu bertaraf eden veya engelleyen müşkülleri, elbirliği ile ve

mümkün olan süratle ortadan kaldırmalarını kanun emretmiştir. Hususi şartların

tesbiti konusunun bu yönden ele alınması gerekirken, müşkülleri artıracak ve

tamamen her bakanlığın kendi meselelerini ön plana alacak bir yolun kanunun

maksat ve gayesine aykırı olmuştur. Bu itibarla, samimi olarak, bu ek özel şartların

belgeye dercedilmemesi kanaat ve mütalaasında olduğumuzu belirtmek isteriz.

Kaldı ki karşılıklı olarak tesbit ettiğimiz özel şartların 7. ve 9. maddelerinde bu kere

belirtilen ek özel şartların 2, 3, 4 ve 7 numaralı bentlerini esasen öngörmüş

bulunmaktayız. Faaliyetlerimizde, esasen, daima mevzuatın hakim olacağı izahtan

varestedir. Ek özel şartlardan 5 numara ile belirtilen şart, Ortaklığımızca,

Bakanlıklararası İktisadi İşbirliği Kurulunca (BİİK) verilen görevin dışında olduğu

gibi Beş Yıllık Planda (Petrokimya Kompleksi) adı altında yer alan ve Devlet

Planlama Teşkilatınca uygun görülen avan projemizde derpiş edilmiş değildir. Bu

itibarla bugün için böyle bir şartın kabulüne mevzuat yönünden imkan

 281

görülmemektedir. Memleket ihtiyaçlarının ortaya çıkaracağı zaruretlere plan

çerçevesi içinde yer verileceği ise şüphesizdir.

Ek özel şartların 1. maddesinde belirtilen hususa gelince; Mevzuatımızda,

Ortaklığımıza böyle bir mükellefiyet tahmil eden bir madde veya hükme

rastlanamamıştır. Bununla beraber pek mahdut bir kullanmaya konu olabilecek

yoldan istifade edecek diğer şahıslarla birlikte ortaklığımız hissesine düşen bir iştirak

nisbetinin kabulü bahis konusu edilebilir.

Ek özel şartlardan 6 numara ile belirtilen husus, bu konuda Petrol Kanunun amir

hükümlerine tamamen aykırıdır. Bir belge sahibinin hakları ile sonradan vaki

olabilecek müracaatların tabi olabileceği şartlar ve muameleler Petrol Kanununda

tesbit edilmiş bulunmaktadır. Kanunun, belge sahibi olarak, bize tanıdığı ve bundan

böyle de tanıyacağı haklardan kısmen veya tamamen feragati tazammun edebilecek

olan böyle bir şartı kabul edemiyeceğimizi belirtmek isteriz.

Petrokimya kompleksi bütün memleket ekonomisini ilgilendiren bir konudur. Beş

Yıllık Planda yer alan bu projenin tahakkuku, Bakanlıklararası İktisadi İşbirliği

Kurulunca, Ortaklığımıza verilirken bu işin süratle ve en verimli şekilde başarıya

ulaşabilmesinin, ancak faaliyetin Petrol Kanunu şümulünde bulunması ile mümkün

olabileceği noktasından hareket olunmuştur.

 282

Bu itibarla Petrol Kanunun maksat ve gayesine uygun düşmeyecek ve hatta bu

kanunun tatbikatını aksatabilecek bir takım mütalaa ve formalitelere yer

verilmemesini arz ve talep ederiz” (Belgeler, TPAO:1965g).

Yukarıdaki yazıda görüldüğü üzere, Petrol Dairesi Reisliği’nin ve ilgili bakanlıkların

ilave isteklerine TPAO, “sert tepki” göstermiştir. “özel şartlar, Petrol Kanununun

maksadını gerçekleştirmek amacı ile ittihaz olunmuş tedbirlerden olmadığı”, bir

koşulun “Petrol Kanununun hak sahibine tanıdığı hakları ve vazettiği prensipleri

tamamen bertaraf eder nitelikte olduğu”, “her bakanlığın kendi meselelerini ön plana

alacak bir yolun kanunun maksat ve gayesine aykırı olduğu, bir şartın “TPAO’ya

verilen görevin dışında olduğu” bir diğer şartın “ortaklığın görevleri dışında olduğu”

kaydedilerek taleplerin temelsiz olduğu gösterilmektedir.

TPAO’nun en sert tepkisi ise Sanayi Bakanlığı’nın mütaleasına olmuştur. Sanayi

Bakanlığının talebinin, “Petrol Kanunun amir hükümlerine tamamen aykırı olduğu”

belirtilerek “böyle bir şartı kabul edilemiyeceği” açıkça kaydedilmiştir. Yazının son

paragrafı ile net bir mesaj verilerek “kanunun tatbikatını aksatabilecek bir takım

mütalaa ve formalitelere yer verilmemesi” talep edilmiştir. Bu tarz bir yazışmanın

devletin farklı kurumları arasında sık rastlanılan bir durum olmadığı açıktır.

Petrol Dairesi Reisliğinin, TPAO Genel Müdürlüğü’ne gönderdiği “Protokol

gereğince Bakanlıklardan gönderilen mütalaalara istinaden formüle edilen ek özel

şartlar” başlığı altıda sıralanan 7 madde ile bakanlıkların mütalaalarında belirtilen

hususların kabul edilmesi istenmişse de TPAO bu istemleri reddetmiştir.

 283

i. TPAO’nun PDR’ye Israrı “Belgeyi Verin Artık”

Türkiye Petrolleri Anonim Ortaklığı’nın (TPAO) Petrol Daire Reisliği’ne (PDR)

yaptığı müracaatın ardından yaklaşık 2 ay geçmesine karşın PDR’nin belge

vermemekte direnmesi üzerine TPAO’dan yeni bir yazı ile “belge talep ısrarını”

sürdürmüştür.

TPAO’nun 9 Kasım 1965 tarih ve 39228 sayılı “önemlidir” ibareli yazısında, 8 Nisan

1965 tarihinde belge verilmesi maksadı ile yapılan müracaat üzerine karşılıklı olarak

yapılan toplantılar sonunda belgenin metni ve buna dercedilecek hususi şartların

tesbit edildiği ve PDR tarafından TPAO belgesine BP/TPO/755 hak sıra numarası

verildiği kaydedilmektedir. Hususi şartlar konusunun, bir kere de, Petrol Kanununun

24/2 maddesi gereğince teşekkül eden komisyonda görüşülüp 7 maddelik ek bir özel

şartın tesbit olunduğunun bildirildiği ve bunlar hakkındaki TPAO Genel Müdürlüğü

mütalaasının 22.9.1965 tarihli cevabi yazı ile bildirildiği belirtilen yazıda şunlar

kaydedilmektedir:

“Petrokimya Tesislerinin Petrol Kanunu Şümulünde mütalaa edilerek bir belge

verilmesi hakkındaki talebimiz, prensip olarak, Dairenizce de kabul edilmiş ve bu

müracaata bir hak sıra numarası verilmiş olduğuna göre, hukuken belgeyi ihraz etmiş

bulunuyoruz; ancak, tamamen teferruata ilişkin bir takım meseleler yüzünden

 284

mevzubahis belge fiilen bugüne kadar elimize geçmemiş bulunmaktadır. Şurasını

bilhassa belirtmek isteriz ki, hususi şartların tesbiti esasla ilgili bir konu değildir.

Bunların işin temelinde fazla hüküm ve mana ifade etmemesi ve hatta belgenin

verilmesini geciktirebilecek bir durum da yaratmaması gerekir. Zira bir belge veya

petrol hakkı sahibinin hak ve mükellefiyetleri önce Petrol Kanununda, saniyen diğer

umumi mevzuatımızda sarahaten tayin ve tesbit edilmiş bulunmaktadır. Kanuna

uygun düşmiyebilecek bir hareket tarzına, sırf belgeye hususi şart olarak kondu diye,

göz yumulmıyacağı gibi, buna mukabil kanunun tanıdığı bir hakkın belgeye konacak

hususi bir şartla bertaraf edilmesi de terviç edilemez. Bu itibarla hususi şartların

tesbiti gibi tali bir konunun belgenin elimize geçmesine mani olamıyacağı

kanaatindeyiz. 22.9.1965 günlü yazımızda da belirttiğimiz gibi, Petrol Kanununun

24/2 maddesi gereğince toplanan kurul, Kanunun kendisine yüklediği görevlerle

ilgili hususlar üzerinde durmamış, tam aksine, Kanunun maksat ve gayesine aykırı

düşebilecek bir şartın belgeye dercini teklif edere, işin adeta sürümcemede kalmasını

tevlid edecek bir durum yaratmıştır. Zira Petrol Nizamnamesinin 126/C fıkrası belge

taleplerinin, Petrol Kanununun 60 ve 76. maddeler nazara alınarak ve 81.

maddesindeki şartların da işletmeci lehine mevcut olduğu kabul edilerek is’af

edilmesi amirdir. Petrol Kanunun mezkur 60. maddesi de, belgenin sahibine o

konuda inhisar hakkı verdiğini açıkça vazetmiş bulunmaktadır. Kanunun bu sarih

hükmüne rağmen adı geçen kurul, teklif ettiği ek özel şartların 6 numarayla belirtilen

fıkrasında, kanunun bize tanıdığı bu inhisar hakkının bertaraf edilmesini ve bizim de

peşinen buna muvafakat etmemizi arzulamaktadır. Evvelce de arz ettiğimiz gibi

böyle bir haktan feragat etmiyoruz ve adı geçen kurulun da belgeye böyle bir hususi

şart koymaya, kanunen, hak ve selahiyeti olmadığı görüşündeyiz. Şayet günün biride

 285

kurulun düşündüğü gibi ‘…farklı kimyasal maddelerin üretilmesini…’ öngören bir

müracaat Dairenize gelirse, bugüne kadar kanunen bu gibi hallerde nasıl bir yol takip

edilmişse o zaman da aynı yol takip edilebilir.

Petrokimya Tesisleri Memleket ekonomisinin en önemli konularından birisidir. Bu

sanayi kolunun birinci kısmının Birinci Beş Yıllık Plan müddetince tahakkuk

ettirilmesi öngörülmüştür. Beş Yıllık Planın hitam müddeti göz önünde

bulundurulursa, bu işin tahakkuku için bir günün dahi kaybedilmemesi

gerekmektedir. Bu tesislerin kurulması için lüzumlu teknik bilgi ve teçhizatın hemen

tamamı dışarıdan temin edilecektir. İşlerde sürati, formalitede sadeliği ve maliyette

düşüklüğü sağlamak, bu işin ancak Petrol Kanunu çerçevesinde yürütülmesiyle

mümkün olabilecektir. Bu maksatla belge talebinde bulunulmuş ve yine bu

maksatladır ki devamlı ve ısrarlı bir şekilde bu belgenin bir an önce Ortaklığımıza

iletilmesi için Dairenize yazılı ve şifahi müracaatlarda bulunulmuştur ve

bulunulmaktadır. Müracaat tarihinden bu yana 6,5 ay gibi uzun bir zaman geçmiş

olmasına rağmen tamamen teferruatla ilgili hususlar yüzünden bu iş hala bir sonuca

bağlanamamıştır.

Gerek Ortaklığımızın bu konuyla ilgili temrin planlarının ve gerekse Beş Yıllık

Planın aksamaması ve binnetice Memleket ekonomisinin zarara uğramaması için

işbu belgenin vakit kaybına meydan verilmeksizin, karşılıklı tesbit ettiğimiz hususi

şartları havi ve 22.9.1965 tarihli yazımıza uygun olarak, Ortaklığımıza iletilmesini

önemle arz ve rica ederiz” (Belgeler, TPAO:1965h).

 286

TPAO’nun Petrol Dairesi Reisliği’ne (PDR) daha önce yazdığı yazılar “arz ederiz”

şeklinde sona ererken, yukarıdaki yazının “arz ve rica ederiz” şeklinde yazılması

dikkat çekmektedir.

j. PETKİM Tesislerinin Kuruluş Kararı ve PDR’yi İkna Çabaları

1. PETKİM’in Kurulmasını Etkileyen Faktörler

TPAO, arama ve sondaj faaliyetleri sonucunda belli bir miktar petrol rezervinin

sahibi olmuş ve bu rezervleri en rantabl bir biçimde işletme olanaklarını

değerlendirmeye çalışmıştır. 1960’lı yılların ortalarında doğrudan doğruya veya

ortaklaşa sahip olduğu tesislerde yılda iki milyon beş yüz bin ton ham petrol

işlenmekte olan TPAO, kendi Kanunu ve Petrol Kanunun ile hedeflenen biçimde

“petrolle ilgili milli gayretlerin ticari alandaki temsilcisi” olmuştur (PD, 1969:60).

Petrol ürünlerinde piyasa talebi muhtelif zamanlarda farklılık arz etmektedir. Petrol

işletmesine maksimum esnekliği verebilmek için;

1) Farklılıktan doğan kaynakların en iyi tarzda geliştirilmesine yardım etmek,

2) Önemli miktarlarda döviz tasarrufu gerçekleştirmek,

 287

3) Gelir artışı sağlamak,

Hedeflerini gerçekleştirecek bir petrokimya tesisine yatırım yapılması uygun

bulunmuştur.

2. PETKİM’in Kuruluşu

Petrokimya projesinin uygulaması, tesislerin ve yeni projelerin gerçekleştirilmesi,

işletilmesi ve ürünlerinin pazarlanması amacıyla 03.04.1965 tarihinde PETKİM

Petrokimya A.Ş. kurulmuştur. 250 milyon TL sermaye ile kurulan PETKİM’in, ilk

yatırım faaliyetlerine İzmit Yarımca’da başlanmıştır.

İşin gerçekleşmesi için gerekli mühendislik ve malzemelerin sağlanması için yapılan

çalışmalar, teknik bilgilerin anlaşmalar yoluyla satın alınmasına paralel olarak

yürütülmüş ancak bazı özel koşullar nedeniyle öncelikle lisans anlaşmaları yapılması

uygun görülmüş, ardından malzeme, donanım, mühendislik, inşaat ve montaj

anlaşmaları yapılmıştır

PETKİM tesislerinin mühendislik, inşaat ve montajı için üç İngiliz, birer İtalyan,

Alman ve Amerikan şirketi ile anlaşmalar yapılmıştır73 (PD, 1969:60).

 288

3. Rakip Yabancı Sermayeyi Devre Dışı Bırakma Çabaları

TPAO’nun petrokimya tesisleri kurmak için izin alma girişimlerini sürdürdüğü

sırada, (1965 yılı sonlarında) Enerji ve Tabii Kaynaklar Bakanlığı’na (Petrol Dairesi

Reisliği) başvuruda bulunan PETKİM, yabancı şirketlere petrokimya tesisi kuruluşu

ile ilgili izin verilmemesi talebinde bulunmuştur.

ETBK’ya yapılan 28.12.1965 tarihli müracaatta, Koruma Tarım İlaçları A.Ş. ile The

Dow Chemical Company’nin müştereken 6224 sayılı Yabancı Sermayeyi Teşvik

Kanunundan yararlanarak PETKİM’in de Projesinde yer alan Klor Alkali ve

Polivinil Klorür üretimi için yar,tırım girişimlerine geçildiğinin öğrenildiği

belirtilerek şöyle denilmektedir:

“Böyle bir teşebbüsün fiiliyata dökülmesi devam eden Petrokimya projesi

yatırımlarıyla bağdaşamıyan bir durum ortaya çıkaracağı muhakkaktır. Gerek PVC

gerekse üzerinde temaslar yapılan klor fabrikalarının üretime geçtikleri zaman

memleketimizin kalite ve miktar itibarıyla bütün ihtiyaçlarını karşılayacaktır. Hal

böyle iken esas itibarıyla plân74 ilke ve hedeflerine uygunluğu ve kârlılığı ile

memlekete sağlıyacağı döviz tasarrufu tescil edilmiş projemize ilaveten, kuruluşu

aynı zamana rastlıyabilecek mevzubahis teşebbüsün, şayet asgari ekonomik

kapasitelere göre kuruluşu düşünülüyor ise, yaratacağı atıl kapasite esasen kıt olan

 289

imkânlarımızın sarfına sebebiyet vereceği gibi fiilen bu sahada ekonomik

düzensizlikler yaratacaktır.”

“Netice itibarıyle Kalkınma hamlesi yapan bir memlekette temel bir sanayi kolu

olarak vasıflandıracağımız milli Petrokimya sanayinin Birinci Beş Yıllık Kalkınma

Plânı çerçevesinde kuruluşu, kapsadığı sahalar ve uygulamasının programa

başlandığı bir hakikattir.”

“Yukarıda bahsi geçen firmaların plânı hiç nazarı itibara almadan yatırıma geçme

teşebbüslerinin fiilen tahakkukuna başlanan ve gerekli anlaşmaları yapılan ve dış

finansmanları konsorsuyum kanalıyla temin edilen bir konuda tekerrüre sebebiyet

verecek mahiyette olduğundan böyle bir teşebbüsün reddedilmesi gerekir

kanısındayız. Zira bu teşebbüsün dış finansmanının büyük bir kısmının konsorsuyum

kanalıyla sağlanması zorunluluğu karşısında esasen mahdut olan bu çeşit proje

kredilerinin plânda tekerrüre sebep olmıyacak başka bir projede kullanılmasının

memleket ekonomisi yönünden en uygun yol olacağına inanmaktayız.”

“Bu itibarla Şirketimizce fiilen gerçekleştirilmesine devam olunan Petrokimya

projesi ve bunun kapsamına giren PVC ve Klor dahil bütün konularla ilgili bu kabil

teşebbüslerin plânda herhangi bir tekerrüre sebebiyet verilmemesi gayesiyle

reddolunmasını tensip ve tasviplerinize arz ederiz.”

 290

Burada TPAO vasıtasıyla Petrokimya tesisi kurulması için girişimler sürdürülürken,

PETKİM’in de bu sektördeki gelişmeleri izleyerek kendine rakip olabilecek benzeri

girişimlere izin verilmemesi çabası içinde olduğu dikkat çekmektedir.

PETKİM’in bu talebi Enerji ve Tabii Kaynaklar Bakanlığınca uygun görülmüş ve

Müsteşarlık Bürosu Müdürlüğünden75, “gereğini yapınız” ibaresi ile Petrol Dairesi

Reisliğine (PDR) havale edilmiştir.

4. Belgede Sona Doğru “PETKİM de Devrede”

1966 yılı başında Petrokimya Tesisi kurmak için belge alma girişimlerinin PETKİM

tarafından, Enerji ve Tabii Kaynaklar Bakanlığı (ETKB) nezdinde sürdürüldüğü

görülmektedir. Türk ve yabancı iki şirketin oluşturduğu konsorsiyuma faaliyet izni

verilmemesi talebinde bulunan PETKİM tarafından bir hafta sonra bu kez TPAO’ya

izin verilmesi için aynı bakanlığa müracaatta bulunulmuştur.

PETKİM’in, ETBK’ya 4.1.1966 tarihli müracaatında, Birinci Beş Yıllık Kalkınma

Planı çerçevesinde memleketimizde petrole dayanan milli kimya sanayiinin kuruluşu,

petrol kaynaklarının değerlendirilmesi, artan kimyevi madde ihtiyaçlarının

karşılanmasının kararlaştırıldığı belirtilerek, Türkiye Petrolleri Anonim Ortaklığı’nın

(TPAO), 1963 yılı uygulama programıyla bir ön proje hazırlamakla görevlendirildiği

belirtilmektedir. 1964 yılında Devlet Planlama Teşkilatınca da (DPT), uygun bulunan

 291

projenin realizasyonunun TPAO’ya verildiği belirtilerek, PVC ve Klor projelerinin

de dahil olduğu Petrokimya sanayinin hangi nitelikte kurulacağının 11 Mart 1964

tarihinde Sanayi Bakanlığınca kurulan bir komisyonun çalışmaları sonucunda

hazırlanan protokolde tespit edildiği ve bu prensiplerin ışığı altında adı geçen

bakanlığın 10.4.1964 tarih ve 14/132 sayılı yazısıyla, Bakanlıklar arası İktisadi

İşbirliği Kurulunun 10.4.1964 tarihli toplantısında alınan 12 no’lu karar gereğince

Petrokimya sanayinin görevli kurumca tespit edilen program çerçevesinde

yürütülmesinin uygun görüldüğü hatırlatılmaktadır (Belgeler, PETKİM:1966a).

5. PETKİM’in Hususi Şartları Kabulü

Yukarıda anılan belgenin ilavesinde, daha önce müteaddit defalar ilgili kurumlarca

istenilen ve TPAO tarafından taahhüt edilen “hususi şartlar”ın yerine getirileceği

deklere edilmektedir. Başvuruda yer alan ve PETKİM’in yerine getirmeyi kabul

ettiği hususi şartlar şöyle sıralanmaktadır:

1. “Petro-kimya kompleksinin esas gayesi Türkiye’nin ihtiyaçlarını karşılıyacak

evsaf ve miktarda petrokimya ürünlerini devamlı olarak sağlamaktır. Belge

sahibi yurt ihtiyacından fazlasını ihraç hakkını haizdir.

 292

2. Kurulacak petrokimya kompleksinde kullanılacak petrol ilkel maddesi esas

itibariyle naftadır. Kompleks, icabında diğer petrol ürünlerinden ve gerekirse

ham petrolden de başlıyacak şekilde fleksibiliteyi haiz olacaktır.

3. Petrokimya kompleksinde kullanılması tasarlanan ilkel madde İPRAŞ

Rafinerisinden temin edilecektir.İlkel madde bu rafineriden temin

edilemediği taktirde evsaf, miktar ve fiyat uygunluğu bulunmak kaydiyle

diğer yerli kaynaklardan sağlanacaktır. Bu suretle dahi temin edilemeyen

ilkel madde ithal edilebilecektir.

4. Petrokimya tesislerinin başlıca nihai ürünlere göre kapasiteleri ön projeye

göre şöyledir:

• Polietilen 10,000t/s

• Polivinli Klorür 26,000t/s

• Dodesil Benzol 7,000t/s

• Polistiren 10,000t/s

• Poliakrilonitril 4,650 t/s

• Karbon Siyahı 5,000t/s

Yukarıdaki tesislerden ilk üçü birinci safhada, son üçü ikinci safhada

kurulacaktır. Birinci safha nihai ürün üretim tesisleriyle kraking ünitesi ve bu

safhanın gerçekleştirilmesi için gerekli bilcümle yardımcı ünite ve tesislerin

inşaatı 31 Aralık 1967 tarihine kadar, ikinci safha nihai üretim tesisleriyle

 293

aromatik ekstraksiyon ünitesi ve bu safhanın gerçekleştirilmesi için gerekli

bilcümle yardımcı ünite ve tesislerin inşaatı ise 31 Aralık 1968 tarihine kadar

ikmal edilecektir.

5. Tesislerden tali ürün olarak elde edilen mayileştirilmiş petrol gazları ve

benzin gibi petrol ürünleri ile sair hidrokarbonlar veya türevleri ve hidrojen

üretilip kıymetlendirilebilecektir.

6. Petrokimya tesislerinin nihai projelerine ait gereken bilgiler Petrol Kanunu

çerçevesi dahilinde Petrol Dairesine zamanında verilecektir.

7. Petrokimya tesisleri sahası bir duvar ve bunun üzerine çekilecek hususi tel

örgü ile ihata edilecektir. Duvar ve tel örgü yüksekliği tutarı 2,5 metreden az

olmıyacaktır.

8. Petrokimya tesislerinde denetleme ve sair gümrük hizmetlerinin emniyetle

ifası için Gümrük ve Tekel Bakanlığınca lüzum görülecek hususlar ve bu

Bakanlıkla mutabık kalınmak suretiyle yerine getirilecektir.

9. Hak sahibi tarafından, mal ve can kaybını ve bunların tehlikeye düşmesini ve

zarara uğramasını önleyecek ve halkın umumi sağlığını koruyacak bilcümle

tedbirler alınacaktır. Bu neviden tedbirler hakkında halen mer’i ve ilerde

neşredilecek Kanun, Nizamname ve Talimatnamelere ve bunlara müstenid

emirlere riayet edilecektir.

 294

10. Demiryolu ile taşıma düşünüldüğü taktirde gecikmeden iltisak hattı

bakımından Devlet Demiryolları ile temasa geçilecek ve demiryollarının

ikinci hattının inşası sırasında varyant’da yapılacağından bu konuda

Bayındırlık Bakanlığı ve Devlet Demiryolları Genel Müdürlüğü ile

mutabakata varılacaktır.

11. Tesisin kurulacağı yerin ön cephesini sınırlandıran Ankara-İstanbul Devlet

Karayolunun dört şeritli hale getirildiği taktirde ön cepheyi teşkil eden Devlet

Yolundan giriş çıkış mahallinde lüzumlu görülecek iltisak yolları

yapılacaktır.

12. Tesisin inşası sırasında ve faaliyete geçtikten sonra geçici veya daimi olarak

çalıştırılacak yabancı personelin yurda gelmeden evvel Milli Emniyet Hizmet

Başkanlığı ve Emniyet Genel Müdürlüğünce güvenlik tahkikatının

yaptırılması sağlanacaktır” (yagb).

k. Nihayetinde Belgenin Verilmesi

Tüm bu hummalı çalışmalar ve istenilen koşulların yerine getirilmesinin ardından,

TPAO tarafından, 6326 Sayılı Petrol Kanununa dayanarak T.C. Petrol Dairesine

 295

başvuruda bulunulmasına müteakip, TPAO’ya 21.02.1966 gün ve BP/TPO/755 hak

sıra numaralı belge verilmiştir76.

Petrol Dairesi Reisi77 imzasıyla düzenlenen 658 sayılı “Petrol Hakkına Müteallik

Karar”da, Türkiye Petrolleri Anonim Ortaklığı’nın Kocaeli Vilayeti hududu

dahilinde ve İzmit Rafinerisi civarında kurmak istediği senede 170.000 ton nafta

veya muadili petrol kapasiteli bir Petrokimya kompleksi için belge verilmesi talebine

ilişkin evrakının incelendiği kaydedilerek şöyle denilmektedir:

“Talibin, Kanunun tayin ettiği evsafı haiz bulunduğu ve talebinin gerek esas, gerekse

şeklî şartlar bakımından Kanun ve Nizamnameye uygun olduğu tespit edildikten

sonra talip şirkete, 6326 Sayılı Petrol Kanunun 20 ve 81 nci ve Petrol

Nizamnamesinin ilgili maddeleri gereğince, seksen sene müddetle ve aşağıda yazılı

hususî şartlarla belge itasına karar verildi” (Belgeler, PDR:1966a).

Petrol Hakkına Müteallik Karar’da daha önce PETKİM tarafından taahhüt edilen78

“hususi şartlar”ın aynen yer aldığını görüyoruz. Belgede tek değişiklik yapılmıştır.

“Hususi şartlar” başlıklı bölümün 5. maddesinde yer alan “Tesislerden tali ürün

olarak elde edilen mayileştirilmiş petrol gazları ve benzin gibi petrol ürünleri ile sair

hidrokarbonlar veya türevleri ve hidrojen üretilip kıymetlendirilebilecektir.”

Cümleden “ile sair hidrokarbonlar veya türevleri ve hidrojen” ibareleri çıkarılmış adı

geçen türevler dışında yer alan hidrokarbon ve türevlerinin üretimine izin

verilmemiştir (Belgeler, PDR:1966a).

 296

Kararın 21.02.1966 tarihinde TPAO’ya tebellüğünün ardından, Türkiye Cumhuriyeti

Petrol Dairesi tarafından “Petrokimya” başlığıyla düzenlenen 21 Şubat 1966 tarih ve

9 no’lu belge ile TPAO’ya 170 bin ton nafta veya muadili petrol kapasiteli bir

Petrokimya kompleksi kurma ve işletme hakkı verilmiştir (Belgeler, PDR:1966b).

Petrol Hakkına Müteallik Karar 8.3.1966 tarih ve 12245 sayılı Resmi Gazete’de

yayımlanmıştır. Bu belge daha sonra PETKİM Petrokimya A.Ş.’ye 24.05.1966 tarih

ve 683 sayılı kararla devredilmiştir (yagb, TPAO ve PDR).

l. Belgenin Tadilleri ve PETKİM’in Büyümesi

03.04.1965 tarihinde kurulan PETKİM Petrokimya A.Ş. tarafından gerçekleştirilen

bu projenin başlangıcında o dönemde Türkiye için en fazla gereksinimi duyulan

plastik, deterjan ve kauçuk maddelerinin üretimi öngörülmüştür.

1969 yılında petrokimya tesisi kuruluş safhası tamamlanarak, birinci aşama

ünitelerin işletmeye alınma deneme faaliyetleri başlamıştır.

Belge’de zamanla çeşitli tadiller gerçekleştirilmiştir. Kapasite artırımı ve yeni ürün

üretimine ilişkin tadiller şöyledir:

• 15.3.1968 tarihli tadil ile kapasite artırımı.

 297

• 21.3.1969 tarih ve 820 sayılı kararla yeni ünite izni ve bu suretle sentetik

kauçuk üretim izni.

• 16.12.1969 tarih ve 934 sayılı kararla kapasite artırımı79.

• 24.2.1970 tarih ve 960 sayılı Kararla Belgede kayıtlı bulunmayan bazı

ürünlerin ithal izni.

• 11.11.1974 tarih ve 1471 Sayılı Kararla yeni ünite ilavesi ve kapasite artırımı.

• 16.6.1976 tarih ve 1622 sayılı Kararla kapasite artırımı.

• 30.12.1977 tarihinde sentetik lateks ünitesi kurma hakkı verilmesi.

1970’de Yarımca petrokimya kompleksinin 5 ana ünitesi olan Etilen, Klor Alkali,

Vinil Klorür Monomer (VCM), Polivinil Klörür (PVC) ve Alçak Yoğunluk Polietilen

(AYPE), Fabrikaları işletmeye açılmıştır. 1972-76 yılları arasında Karbon Siyahı

(KS), Stiren, Polistiren (PS), DDB, Butadien Ekstraksiyon (BDX), Polibutadien

Kauçuk (CBR), Stiren Butadien Kauçuk (SBR) ve Kaprolaktam Fabrikaları da

devreye sokularak Yarımca kompleksinin kuruluşu tamamlanmıştır.

PETKİM Petrokimya A,Ş.’nin sahip olduğu BP/PET/755 hak sıra numaralı

petrokimya belgesinde yazılı hakların ve ünitelerin Yarımca ve Aliağa kompleksi

 298

olarak ikiye ayrılmasına, bazı ünitelerin tevsii ve bir kısım ünitelerin eklenmesi ile

İzmir Aliağa’da kurulacak ikinci petrokimya kompleksi için belge verilmesine karar

verilmiştir (PİGM, belgeler). 30.09.1975’te Aliağa kompleksinin yapımına

başlanmıştır (PİGM, 1976:17).

Petrokimya Sanayiinde, İkinci Beş Yıllık Kalkınma Planı döneminde 2,8 milyonluk

yatırım yapılması hedeflenmiştir.

13 fabrikadan80 oluşan Türkiye’nin ilk petrokimya tesisinin yapımı 1976 yılına kadar

devam etmiştir. Hızla artan yurtiçi talep karşısında Yarımca Kompleksinde yer alan

fabrikaların büyük bölümü % 100 oranında tevsi edilmiş, ancak artan talebi

karşılamakta yetersiz kalmıştır. Bunun üzerine 12 fabrikadan oluşan81 ikinci

petrokimya tesisinin kurulması Üçüncü Beş Yıllık Kalkınma Planı döneminde

kararlaştırılmıştır. Türkiye’nin ikinci petrokimya kompleksinin gerçekleştirilmesi

için 1973 yılında fizibilite çalışmaları tamamlanmış (PİGM, 1973:18), ve bu

kompleks İzmir Aliağa’da, İzmir Rafinerisi yanında yine PETKİM Petrokimya

Holding A.Ş. tarafından 1985 yılından itibaren devreye alınmıştır (DPT, 2001/a:5).

m. Kırıkkale Amonyak Tesislerinin Kuruluşu

 299

1977 yılında Orta Anadolu Rafinerisi yanında 1000 ton/gün kapasiteli bir amonyak

ünitesi ile 1750 ton/gün kapasiteli bir üre ünitesi ve bunlarla ilgili yardımcı tesislerin

kurulmasına karar verilmiştir.

Türkiye Petrolleri Anonim Ortaklığı’ndan (TPAO), Petrol İşleri Genel Müdürlüğü’ne

(PİGM) yapılan 03.03.1977 tarih ve Raf. Müdürlüğü/153 no’lu müracaatla 6326

Sayılı Petrol Kanunu ve bu kanun gereğince yayımlanan Nizamname hükümlerine

göre, İç Anadolu Rafinerisinin yanında kurulacak 1000 ton/gün kapasitede bir

amonyak ünitesi ile 1750 ton/gün kapasitede bir üre ünitesi ve bunlarla ilgili

yardımcı tesislerin kurulmasını kapsayan bir Petrokimya belgesi talep edilmiştir

(Belgeler, TPAO:1977a).

Ancak o dönemde Türkiye’nin dış dünyadaki kredibilitesinin düşük olmasının da

etkisiyle dış finansman temin edilememiştir. Bu çerçevede 1978 yılı boyunca, dış

finansman sağlamak için Dünya Bankası ile görüşmeler sürdürülmüş ve üç

mühendislik firmasına da Şubat 1979 tarihinde kadar kredi temini için süre uzatımı

verilmiştir. Finansman için görüşmeler sürdürülen Toyo Engineering Corporation ile

19.03.1979 tarihinde başlatılan kredi temin görüşmeleri Ağustos 1979’da anlaşma

olmadan kesilmiştir.

Ayrıca ön kuruluş izni için de İmar ve İskan Bakanlığı nezdinde girişimler

yapılmıştır (PİGM, 1977-78:belgeler ve PİGM, 19778-79). Bir türlü dış finansman

sağlanamaması projeyi geciktirmiş, termin programı değiştirilmiş ve 1980’li yılların

 300

başında proje ile ilgili etüt çalışmaları devam ettirilmiştir (PİGM, 1980-81:belgeler

ve PİGM, 1982:25).

E. İHTİLAFLAR, ENGELLEMELER VE YARGI KARARLARI

I. ANLAŞMAZLIKLAR

Petrol Faaliyetlerinin yapıldığı ilk dönemlerde şirketler ciddi mevzuat engellerine ve

bürokratik müdahalelere maruz kalmıştır.

Petrol Kanununun “ithalat, ihracat ve transferler” başlıklı yedinci bölümünde

muafiyetler düzenlenmiştir. Buna göre, bir petrol hakkı sahibi, bizzat veya mümessil

bir vasıta ile Türkiye’ye kendi petrol ameliyatı için gerekli müstehlek dışındaki bütün

malzemeyi, Petrol Kanunun yürürlüğe girdikten itibaren onbeş yıl süre ile gümrük ve

diğer ithal vergi ve resimlerden muaf olmak üzere ithal etme kolaylığı getirilmiştir

(PK, M. 112).

TPAO, 1969 yılında IBM makinelerinin petrol faaliyetlerinde kullanılması için

muafen ithali talebinde bulunmuş ancak Petrol Dairesi (PD) bunu reddetmiştir.

Bunun üzerine, TPAO, PD aleyhine Enerji ve Tabii Kaynaklar Bakanı nezdinde

itirazda bulunmuştur. O dönemde ihtilafların halli için müracaat yolu olan

 301

komiserliğe başvurulmuştur. Petrol Komiseri Necati Oktay, 26.02.1969 tarihli

raporunda Daire Kararının, Petrol Kanununun 112. Maddesi hükmüne ve muafiyet

müessesesinin mahiyetine uygun olduğu görüşüyle itirazın reddini öngörmüştür (PD,

1969:39).

Bu durum Petrol Dairesi ve Komiserlik makamının, milli petrol kuruluşu TPAO ve

Bakanın, o dönemin modern arama teçhizatı sayılabilecek bilgisayar türü cihazların

vergiden muaf ithaline izin verilmemesinden yola çıkarak katı bir tutumu olduğunu

sergilemesi açısından anlamlıdır.

Keza, İPRAŞ’ın tank ve ünite sahalarının tesfiyesi işinde kullanılacak motorine

muafiyet tanınması talebi de Dairece reddedilmiş; Daire aleyhine Bakan nezdinde

yapılan itirazı inceleyen Petrol Komiseri Cahit Kayra, 02.02.1969 tarihli raporunda

idari işlemin Petrol Kanununun amaç ve hükümlerine aykırı olmadığı görüşüne

varmıştır82.

II. DANIŞTAY KARARLARI

1970’li yıllarda Danıştay’a açılan davalarda ise genelde idare lehine kararlar çıktığı

dikkat çekmektedir.

 302

Danıştay Üçüncü Dairesi, “6326 Sayılı yasanın 2. maddesiyle 4. maddesinin 1

fıkrası hükümlerine aykırı olarak rafineri belgesi verilmiş olan şirketin, bu yasanın

85. maddesine uygun şekilde çalışmalarda bulunmamış olduğu ileri sürülerek aynı

yasanın iptal hükümleri uyarınca rafineri belgesinin iptali yoluna gidilmeyip genel

hükümlerinin uygulanması gerekeceği” kararına ulaşmıştır. 1971 tarihli (Karar no:

573, Esas no: 577) üçüncü daire kararında şöyle denilmektedir:

“Devletin hüküm ve tasarrufu altında bulunan petrol kaynaklarının, hususi teşebbüs

eli ile ve yatırımlarıyla süratle, fasılasız ve verimli bir şekilde geliştirilip

kıymetlendirilmesi ve bu maksada uygun olduğu nispette Türkiye dahilinde yabancı

menşeli petrol ile yapılan petrol ameliyatının aynı surette inkişafını sağlamak

maksadıyla tedvin edilmiş bulunan 6326 sayılı Petrol Kanununun 85.maddesiyle, bu

maksadın gerçekleşmesi için faaliyetle ilgili amel iyelerin hüsnüniyetle sevk ve idare

edilmesi hususunda mükellefiyet ihdas edilmiştir.

Aynı Kanunun 3. maddesinin 21 numaralı bendinde de hüsnüniyet, bir petrol

ameliyatının yapılmasında, tecrübeli bir şahıstan aynı hal ve şartlar altında

beklenebilecek gayret, ehliyet, verimlilik, basiret ve tedbirlilik olarak tarif edilmiş

bulunmaktadır.

Kanunun idari tedbirlerden bahseden onuncu kısmının 132. maddesinde ise, petrol

hakkı sahibinin, bu Kanuna, Nizamnameye, bunlara müstenit kararname ve emirlere

veya müsaade, arama veya işletme ruhsatnamesi veya belgede yazılı şartlardan

 303

herhangi birine riayet etmemesi halinde ihtar, muvakkat durdurma veya fesih gibi

müeyyidelerin nasıl ve ne şekilde uygulanacağı açıklanmış olup bu hükümler,

başlanmış bir ameliye de, işin Kanunun yukarda açıklanan maksadına uygun olarak

süratle tamamlanmasını temine matuftur. Herhangi bir petrol hakkı sahibinin, iktisap

ettiği müsaade, arama veya işletme ruhsatnamesi veya belgede yazılı şartlara hiç

riayet etmemek suretiyle faaliyete geçmemesi halinde ortada muvakkaten

durdurulacak bir ameliye bulunmayacağı, Kanunda ön görülen ihtar ve muvakkat

durdurma gibi tedbirlerin, bu süreler içinde bitmesi mümkün olmayan ameliyeler

hakkında bir fayda sağlayamıyacağı da aşikar olmakla Kanunun 132.maddesinin,

belge ile ilgili hiçbir faaliyeti ve dolayısıyle hüsnüniyeti görülmeyen petrol hakkı

sahibine uygulanmasına yer yoktur. Böyle bir durumda genel hükümlerin

uygulanması suretiyle herhangi bir ihtar veya muvakkat durdurmaya gidilmeksizin

müsaade, arama veya işletme ruhsatnamesi veya belgenin doğrudan doğruya feshi

mümkün olur ki bu tarz uygulama Kanunda önemle üzerinde durulan, petrol

kaynaklarının süratle, fasılasız ve verimli şekilde geliştirilip kıymetlendirilmesi ve

ameliyatın hüsnüniyetle sevk ve idare edilmesi gibi prensiplere de uygun düşer”

(Danıştay, 1971).

1976/325 esas numara ile PİGM’ye karşı açılan davada, PETKİM lehine Kocaeli

Yarımca tesislerinin ihtiyacını karşılamak için verilen kamulaştırma kararının iptali

hakkında ve 1976/1566 Esas numara ile İzmir Aliağa İkinci Petrokimya tesislerinin

inşa sahası için verilen kamulaştırma kararı aleyhine açılan iptali davaları karara

bağlanmıştır.

 304

Davalarının her ikisi de 1978 yılında Danıştay tarafından ret edilmiştir (PİGM,

1978:belgeler ve 1979:47).

Türk Petrol Kanunu, petrol ihtilaflarının çözümünü tamamen milli kanunlara ve nihai

merci olarak Danıştay’a bırakmıştır. 1970’li yıllarda İran ve birçok Ortadoğu

ülkesinin benimsediği hakem yolu ve uluslar arası kurallara ya da başka devletlerin

hukukuna göre karar verilmesi kabul edilmemiştir (Ünler, 1972:149).

III. YABANCI SERMAYEYE GÜVENCE GEREKSİNİMİ

Türkiye’nin gereksinim duyduğu enerjinin zamanında, güvenilir, ucuz ve kaliteli

olarak öngörülen kalkınma hızı ve sosyal gelişmeyi destekleyecek biçimde temin

edilmesi hedef olarak belirlenmiştir (Çoğalan, 1998:18). Bu çerçevede kamu

yatırımlarının yetersiz gelmesi nedeniyle yabancı sermayenin enerji alanındaki

yatırımlarının artırılması amacıyla bir dizi Anayasa ve yasa değişiklikleri

yapılmıştır. Yabancı sermayenin aradığı en önemli unsurlar güvenlik ve ilerisi için

istikrardır. Bir başka ülkede yatırım yapmak isteyen yabancı sermayedarlara ulusal

tahkimin yanı sıra uluslararası tahkim güvencesi verilerek yatırımlarını artırması

hedeflenmiştir.

Türkiye’nin geçmişteki uygulanmalarına bakıldığında yabancı yatırımcı açısından

anayasal güvence verilmesinin yersiz olmadığı görülmektedir. 1954 yılında çıkarılan

 305

6326 Sayılı Petrol Kanunu ile yabancı şirketlere her türlü kolaylık getirilmiş ve belli

oranlar dışında çıkarılan petrolün vergilendirilmeyeceği, yurdumuzda çıkarılan

petrolün satışından elde edilen gelirin yurtdışına çıkarılmasının serbest olduğu

hükümleri getirilmiştir. Bu kanunun ardında pek çok batılı petrol arama şirketi

Türkiye’de yatırımlara girişmiştir. Ancak 1973 yılında çıkarılan 1702 Sayılı Petrol

Reformu Kanunu ile buna tamamen zıt hükümler getirilmiş, süreç yabancı şirketlerin

Türkiye’yi hızla terk etmesi ile sonuçlanmıştır. Dolayısıyla, Türkiye’nin kamu

kaynakları ile finanse edemediği ancak ihtiyaç duyduğu enerji yatırımlarının

gerçekleştirilmesi için yabancı sermayeye gereksinim duyulmaktadır.

Avrupa Birliğine girme çalışmalarımız sürerken, Türkiye’nin Avrupa, önemli enerji

kaynaklarına sahip Yakındoğu, Kafkaslar ve Ortadoğu arasındaki coğrafi konumu,

Türkiye’yi enerji geçiş köprüsü konumuna getirerek çok önemli kılmaktadır.

IV. ANAYASA DEĞİŞİKLİĞİ VE TAHKİM

13.88.1999 tarihinde TBMM’de yapılan Anayasa değişikliği ile “özelleştirme”

Anayasaya konulmuş ve 125. maddeye şu hüküm eklenmiştir:

“Kamu hizmetleri ile ilgili imtiyaz şartlaşma ve sözleşmelerinde bunlardan doğan

uyuşmazlıkların milli veya milletlerarası tahkim yoluyla çözülmesi öngörülebilir.

 306

Milletlerarası tahkime ancak yabancılık unsuru taşıyan uyuşmazlıklar için

gidilebilir.”83

Anayasanın 155. maddesinde yapılan değişiklik ile de Danıştay’ın yetkisi, kamu

hizmetleri ile ilgili imtiyaz şartlaşma ve sözleşmeleri hakkında “düşüncesini

bildirmekle” sınırlandırılmıştır.

22 Ocak 2000 tarihinde yürürlüğe giren Tahkim Kamunu ile yapılan Anayasa

değişikliğine uygun olarak yasal zemin de hazırlanmıştır. Böylece kamu

imtiyazlarının özel sektöre devri sonucunu doğuran yatırım sözleşmelerinde idare ile

yatırımcı veya yüklenici arasında çıkabilecek anlaşmazlıkları çözümleme yetkisi

ulusal idari yargı alanından çıkarılarak, tahkim denilen özel yargı alanına

aktarılmıştır (Taylan, 2000).

Böylece yabancı yatırımcıya güven verilmesi, yabancı yatırımcıların Türkiye’de daha

fazla yatırım yapmasının önü açılmak istenmektedir.

V. ÖZEL SEKTÖRDE YETKİ KARMAŞASI

Kamu sektöründe tüm bunlar olurken, zaman zaman özel sektörün tesisleri ile ilgili

yetki karmaşası da yaşanabilmektedir. Özel sektöre ait Mersin’de kurulu bulunan

 307

Anadolu Tasfiyehanesi A.Ş’de84 (ATAŞ) kamunun sözünü geçirip geçiremediği

zaman zaman tartışma konusu olmuştur.

12 Mart 1971 muhtırası döneminde, rafinerinin kontrolü için kamu otoritesince

ATAŞ Rafinerisi yönetiminin üstüne her konuda yetkili bir idareci ataması yapılmış

ve ATAŞ yönetimi de buna itiraz etmemiştir.

Ancak 2004 yılında ATAŞ Rafinerisi’nde çıkan bir yangında, Rafineri idarecileri

özel bir kuruluş oldukları gerekçesiyle itfaiyeyi rafineri alanına almamıştır. ATAŞ

Rafinerisi’nde 102 numaralı tankta 25 Temmuz Pazar günü çıkan ve 29 saatte

söndürülebilen yangını söndürebilmek için ATAŞ’a giden 1.5 ton köpük yüklü 3

itfaiye aracının kapıda 55 dakika bekletilmesi nedeniyle yangının büyüdüğü ifade

edilmiştir.

Benzin ham maddesi olan 9 bin ton nafta bulunan tanktaki yangının başlaması

üzerine ATAŞ yetkililerinin Mersin Valiliği, polis ve itfaiye dahil hiçbir kuruma

haber vermediği ortaya çıkmıştır. Olayla ilgili habere geniş yer veren Hürriyet

gazetesinde şu bilgilere yer verilmiştir:

“Bir vatandaşın 155’i arayıp, rafineriden dumanların yükseldiğini, yangın olduğunu

bildirmesi üzerine polis alarma geçti. İhbarın doğruluğunu kontrol etmek için

rafineriye bir polis ekibi sevk edilirken, itfaiyeye de ihbarla ilgili bilgi verildi.

Rafineriye giden polis, kapıda güvenlik engeline takıldı. Mersin Büyükşehir

 308

Belediyesi’nin yaklaşık 1.5 ton köpük taşıyan 3 itfaiye aracı da, saat 10.35 sıralarında

ATAŞ’ın önüne geldi. Ancak, kapıdaki görevliler, ne polisi ne itfaiyeyi içeri aldı.

ATAŞ’ın güvenlik görevlileri, tankların bulunduğu bölgedeki rafineri yetkililerinin

talimatı nedeniyle itfaiye ve polis ekibini içeri alamayacaklarını bildirdi. ATAŞ,

kendi olanakları ile yangını söndürmek için çaba harcarken, tankın tavanının

çökmesiyle art arda iki patlama oldu. Çevrede büyük korku ve panik yaratan

patlamalarla birlikte yangının genişlemesi üzerine ATAŞ tam 55 dakika sonra

belediyenin itfaiye araçlarını içeri aldı. Ancak, Mersin’in büyük bölümünden

izlenebilen yangın, geç kalındığı için kontrolden çıktı.” (Hürriyet, 2004).

Aynı konuyla ilgili bir internet haber sitesinde de ATAŞ yönetiminin “Yangını biz

söndürürüz” gerekçesiyle itfaiyeyi içeri almadığı ve bu nedenle tüm şehri tehdit eden

yangının büyüdüğü bilgisine yer verilmiştir85. (Habertürk, 2004)

Mersin Anadolu Tasfiyehanesi A.Ş’nin (ATAŞ) özel sektöre ait olması nedeniyle,

rafineri alanına “yangın” gibi kamu sağlığı ve güvenliğini ciddi bir biçimde tehdit

eden bir olayda bile kamu görevlilerinin, rafineri alanına alınmaması

düşündürücüdür. Rafineri yönetiminin itfaiyeyi içeri almaması Valinin “Kapıyı kırıp

girin” talimatıyla ancak çözülebilmiştir. Gazete haberinde şu bilgilere yer verilmiştir:

“Yangından haberdar edilen Mersin Vali Vekili Reşat Özdemir, durumun ciddiyeti

nedeniyle çevre il ve ilçelerden yardım talebinde bulundu. Sivil Savunma Müdürlüğü

ekipleri de harekete geçirildi, Çevre ve Orman Müdürlüğü ekiplerinden de takviye

istendi. Vali Vekili Özdemir, yangına müdahale için tüm birimleri harekete

 309

geçirirken, itfaiye ekiplerinin içeri alınmadığı bilgisiyle şoke oldu. İtfaiye araçlarının

kapıda bekletildiği bildirilen Vali Vekili, iddiaya göre polise, ‘Gerekirse kapıyı kırıp

içeri girin’ talimatı verdi.”86 (yagg).

Jeofizikçilerin “bir patlamanın deprem etkisi yapabileceğini ve rafineriye komşu 35

bin kişinin hayatı risk altında olduğunu” (Aksiyon, 2004) söylemesine karşın ATAŞ

Yönetiminin özel bir firma olduğunu söyleyerek itfaiyeyi içeri almaması petrol

sektöründe acil durumlarla ilgili bir yasal düzenleme eksikliği olduğu şeklinde

değerlendirilebilir.

F. PETROL FAALİYETİ SÜRECİNİN DEĞERLENDİRMESİ

6326 sayılı Petrol Kanunu gereğince, ham petrol ve doğal gazın aranması, üretilmesi,

taşınması, işlenmesi ve depolanması petrol faaliyeti olarak tanımlanmaktadır.

Şirketlerin bu faaliyetleri yapabilmeleri için bir dizi yasal prosedürü izlemesi

gerekmektedir. Bu prosedürleri,

a) Müsaade

b) Arama Ruhsatnamesi

c) İşletme Ruhsatnamesi

 310

d) Belge alma

olarak sıralamak mümkündür. Bu dört işlemin dayandığı mevzuat ve ilgili maddeler

ise şunlardır:

Müsaade

• Petrol Tüzüğü 25, 29 ve 30/A,

• Petrol Kanunu 46, 47, 48, ve 49. maddeleri gereğince verilir.

Arama Ruhsatnamesi

• Petrol Tüzüğü 29 ve 30/B,

• Petrol Kanunu 4, 20, 51 ve 55. maddeleri gereğince verilir.

İşletme Ruhsatnamesi

• Petrol Tüzüğü 29 ve 30/C,

• Petrol Kanunu 60, 61, 62, 63 ve 65. maddeleri gereğince verilir.

 311

Belge

• Petrol Tüzüğü 25,28, 29 ve 30/D, E, F, G,

• Petrol Kanunu 6, 80, 81, ve 82 maddeleri gereğince verilir.

ARAMA, İŞLETME, MÜSAADE VE BELGE MÜRACAATLARINA PETROL

İŞLERİ GENEL MÜDÜRLÜĞÜ’NCE (PİGM) YAPILAN İŞLEMLER

1. Yapılacak olan Arama, İşletme, Müsaade ve Belge başvurularında Şirket

önce, Petrol Tüzüğü’nün 68 ve 70/A maddeleri gereğince 60.000.000 TL’lık

teminat ve 492 sayılı Harçlar Kanunu’nun ilgili maddeleri ve Petrol

Tüzüğü’nün 29/16. maddesi gereği harç yatırmak için Petrol İşleri Genel

Müdürlüğü Petrol Sicil Şube Müdürlüğüne başvuruda bulunur.

2. Petrol Sicil Şube Müdürlüğü, yapılan teminat başvurusunun tahsilatı için;

Enerji ve Tabii Kaynaklar Bakanlığı Bütçe Dairesi Başkanlığına, harç

yatırma başvurusunun tahsilatı için Gelir Saymanlığına hitap eden yazıları

hazırlar.

3. Hazırlanan yazılar gereği için Şirkete teslim edilir.

 312

4. Şirket yatırmış olduğu harç ve teminat makbuzlarının asıllarını müracaat

dilekçesi ekinde Petrol İşleri Genel Müdürlüğüne tevdi eder.

5.

- Arama ruhsatnamesi başvuruları; Petrol Kanunu’nun 4, 51, 52, 53, 54

ve 55. maddeleri ile Petrol Tüzüğü’nün 29. maddesinde belirtilen 18

maddelik bilgi ve belgeleri ve 30/B maddesinde zikredilen bilgileri

içerir.

- İşletme ruhsatnamesi başvuruları; Petrol Kanunu’nun 60, 61, 62, 63,

64 ve 65. maddeleri ile Petrol Tüzüğü’nün 29 ve 30/C maddesinde

zikredilen bilgileri içerir.

- Müsaade başvuruları; Petrol Kanunu’nun 20, 46 ve 47. maddeleri ile

Petrol Tüzüğü’nün 30/A maddesinde zikredilen bilgileri içerir.

- Belge başvuruları; Petrol Kanunu’nun 6, 20, 60, 80 ve 81. maddeleri

ile Petrol Tüzüğü’nün 29. maddesinin yanı sıra belgenin türüne göre,

• Boru hattı belgesi için 30/D,

• Taşıma Belgesi için 30/E,

 313

• Tasfiyehane Belgesi için 30/F,

• Diğer Belgeler için 30/G

maddesinde zikredilen bilgileri içerir ve Petrol İşleri Genel Müdürlüğüne

tevdi edilir.

6. Petrol İşleri Genel Müdürlüğüne yapılan müracaatlar, yukarıda belirtilen

Petrol Kanunu ve Tüzüğü hükümlerine uygunluğu yönünden Petrol Sicil

Şube Müdürlüğünce incelenir.

7. Müracaatın yapıldığı sahanın teknik tarif ve tasvirinin belirtildiği enlem,

boylam ve koordinat değerleri, Petrol Tüzüğü’nün 33, 34, 35, 36, 37, 38, 39,

40, 41, 42 ve 43. maddeleri ve Petrol İşleri Genel Müdürlüğünün 02.06.1992

tarih ve 3906 sayılı Tamimi’ne göre incelenmek üzere Teknik Arşiv ve

Dokümantasyon Ünitesine gönderilir.

8. Uygun olduğu tespit edilen müracaatın konusuna göre, Petrol Sicil Şube

Müdürlüğü tarafından ilanı hazırlanır ayrıca müracaata, Petrol Tüzüğü’nün

24. maddesi gereğince hakkın çeşidini, hak sahibini, evrakın sırasını belirten

bir hak sıra numarası verilir.

 314

9. Müracaat, Petrol Tüzüğü’nün 27/B, C ve D maddelerine istinaden

neşredilmek üzere Başbakanlık Basımevi Döner Sermaye İşletmesi

Müdürlüğüne gönderilir.

10. Yapılan müracaatla ilgili olarak verilen hak sıra numarası, Petrol Kanunu’nun

40. maddesi gereğince Şirkete tebliğ edilir.

11. Yapılan müracaat kapsamına göre, Petrol Tüzüğü’nün 30/A, B, C, D, E, F ve

G maddeleri gereğince, teknik yönden incelenmek üzere ilgili Teknik

Birimlere intikal ettirilir.

Petrol faaliyeti ile ilgili olarak şirketlere verilen belgelerle ilgili bilgiler toplu olarak

Tablo IV.5’de gösterilmiştir.

ŞİRKETLERE VERİLMİŞ OLAN BELGELER
CERTIFICATES GRANTED TO COMPANIES

Şirketler
Companies

Hak sıra no
Case no.

Veriliş tarihi
Date of grant

Mevkii - Güzergah
Location - Route

Kapasitesi - Uzunluğu
Capacity - Length

RAFİNERİ BELGELERİ - REFINERY CERTIFICATES

TÜPRAŞ, Türkiye
Petrol Rafinerileri A.Ş.

BT/TPR/2
BT/TPR/551
BT/TPR/756
BT/TPR/1779

15.04.1955
10.12.1959
03.06.1966
28.01.1977

Batman
İzmit
İzmir
Kırıkkale

 1 100 000
13 000 000
10 000 000
 5 000 000

ton/yıl
ton/yıl
ton/yıl
ton/yıl

ATAŞ grubu şirketler BT/ATŞ/506 21.10.1958 Mersin 4 400 000 ton/yıl
Marmara Petrol ve
Rafineri İşleri A.Ş. BT/MRŞ/807 07.02.1968 Çatalca 800 000 ton/yıl

Ersan Petrol San. A.Ş.
Uragan Petrol San. Tic.
Tah. İnş. A.Ş.
Narlı Petrol Rafinaj
San.Tic.A.Ş.

BT/EPS-UPS-
NPR/821 27.10.1967 Narlı 2 700 V/gün

BORU HATLARI BELGELERİ - PIPE LINE CERTIFICATES

BB/TPO/3 15.04.1955 Batman - Raman Garzan 7 500 V/gün 47.900 m.

BB/TPO/701 25.11.1963 Batı Raman - Batman 10 000 V/gün 17.000 m.

BB/TPO/828 12.12.1967 Batman - Şelmo 12 000 V/gün 42.000 m.

BB/TPO/1448 29.09.1971 Adıyaman - Sarıl 10 000 V/gün 81.562 m.

BB/TPO/1614 15.01.1974 Yeniköy- Sarıcak-
Diyarbakır 10 000 V/gün 56.000 m.

*BB/TPO/1755 19.04.1976
Hamitabat Kumrular gaz
sahası - Pınarhisar
ÇimentoFabrikası

 2 200 000 SCF/gün 31.350 m

*BB/TPO/2111 03.06.1980 Çamurlu gaz sahası -
Mardin 7 000 000 SCF/gün 85.672 m

BB/TPO/2348 19.04.1982 Dodan - Batı Raman 30 000 000 SCF/gün 80.500 m.

*BB/TPO/2464 17.11.1983
Hamitabat gaz sahası -
Trakya ve Kırklareli Cam
Sanayileri

 229 000 m3/gün 160.000 m.

*BB/TPO/2562 13.11.1985

Hamitabat gaz sahası -
Tatarköy TEK Kombine
Çevrim Santralı ve TPAO
Lüleburgaz İşletme
Tesisleri

 500 000 SCF/gün 13.000 m

BB/BOT/722 17.09.1964 Batman - İskenderun 70 000 V/gün 511.000 m.

BB/BOT/1663 16.07.1974 Irak sınırı - Yumurtalık 1 500 000 V/gün 1.297.000 m.

BB/BOT/1918 26.03.1979 Kırıkkale Rafinerisi Ceyhan
Yumurtalık Deniz terminali 5 000 000 ton/yıl 450.000 m.

*BB/BOT/2514 13.06.1986

Bulgaristan sınırı,
Malkoçlar köyü - Ambarlı
Termik Santralı İstanbul
Gübre San.- Gemlik
Amonyak Fabrikası -
Ankara EGO Gaz Tesisleri

16 400 000 m3/gün 441.000 m.

*BB/BOT/3401 22.09.1997 İran sınırı, Ankara, Konya,
İskenderun körfezi 32 200 000 m3/gün 1.632.000 m.

*BB/BOT/3616 29.01.2000
Rusya Federasyonundan
gelecek doğalgazın Samsun
Ankara arası taşıması

43 800 000 m3/gün 500 000 m.

*BB/TGT/3036 07.12.1991

İR/TGT-HTI/2926 no.lu
işletme sahasından
Hayrabolu ilçesindeki bazı
sınai tesislerine

240 000 m3/gün

*BB/TGT/3632 15.08.2000
AR/TGT/3261 no.lu arama
ruhsat sahasından civardaki
sınai tesislerine

 50 000 m3/gün

TABLO IV.5

Türkiye Petrolleri A.O.

BOTAŞ, Boru Hatları
ile
Petrol Taşıma A.Ş.

Thrace Basin Nat.Gas

MEP İştirakçileri BB/MEP/3685 25.02.2001

Azerbeycan Petrolünün
Bakü-Tiflis'den Ceyhan
inşaa edilecek terminale
ulaştırılması

1 000 000 V/gün

Blue Stream Pipeline *BB/BSP/368l 22.03.2001

Rusya gazının,
Karadenizdeki münhasır
ekonomik bölgeyi ayıran
ortay hatdan Samsun ili
Çarşamba ilçesindeki
BOTAŞ'ın vanasına kadar.

48 168 000 m3/gün

PETROKİMYA BELGELERİ - PETROCHEMICAL CERTIFICATES

TÜPRAŞ,Türkiye Petrol
Rafinerileri A.Ş. BP/TPR/755 21.02.1966 Yarimca Nafta 280 000 ton/yıl

PETKİM,Petrokimya
A.Ş. BP/PET/1693 13.11.1974 Aliağa Nafta 1 283 000 ton/yıl

İGSAŞ, İstanbul Gübre
Sanayii A.Ş. BP/İGS/1475 31.08.1972 İzmit Amonyak

İzmit Üre
 330 000
 511 000

ton/yıl
ton/yıl

Türkiye Petrolleri A.O. BP/TPO/1813 17.06.1977 Kırıkkale Amonyak
Kırıkkale Üre

 1 000
 1750

ton/yıl
ton/yıl

Ditaş
Deniz İşletmeciliği ve
Tankerciliği A.Ş.

BN/DIT/1761 13.05.1977

BOTAŞ, Boru Hatları
ile Petrol Taşıma A.Ş. *BD/BOT/3647 14.04.2001 Tuzgölü Havzasında Rusya

ve İran doğalgazı 15 000 000 m3/gün

*BD/TPO/3682 13.05.2001 I No.lu Marmara
Değirmenköy sahası 0,3 milyar m3/ yıl

*BD/TPO/3683 03.05.2001 I No.lu Marmara ,Kuzey
Marmara sahası 1 300 000 m3/yıl

SOĞUTMALI LPG DEPOLAMA TESİSLERİ BELGESİ - CERTIFICATE OF COOLED STORAGE TANKS FOR LPG

TÜPRAŞ, Türkiye
Petrol
Rafinerileri A.Ş.

BD/TPR/2583 13.08.1986

SIVILAŞTIRILMIŞ LNG TESİSLERİ BELGESİ - CERTIFICATE OF STORAGE TANKS FOR LNG

BOTAŞ, Boru Hatları
ile Petrol Taşıma A.Ş. BD/BOT/2639 28.02.1987

DOĞAL GAZ DEPOLAMA BELGESİ -CERTIFICATE OF NATURAL GAS STORAGE

Türkiye Petrolleri A.O.nın ve iştirakçilerinin ihtiyacını karşılamak maksadıyla, Türkiye
dahilindeki ham petrol yükleme mahallerinden TPAO ve iştiraklerinin rafineri ve tesislerine
ham petrol ve ana depoları arasında petrol ameliyatı mahiyetindeki toptan ürün taşımacılığı.

DENİZ TANKERLERİ İLE TAŞIMA BELGESİ - CERTIFICATE OF TRANSPORTATION BY SEA TANKERS

 * Doğal gazla ilgilidir.- Deal with natural gas.

Türkiye Petrolleri A.O.

İthal edilen veya rafinerilerde üretilen LPG nin depolanması,soğutma ve karıştırma ameliyesinin
yapılması ve tüketim bölgelerine dağıtılması amacıyla, Hatay ili,Dörtyol İlçesi,Batman İskenderu
Boru Hattı Dörtyol Terminali yanında soğutmalı LPG depolama tesisleri kurulması.

Cezayirden ithal edilecek sıvılaştırılmış doğal gazın (LNG) depolanması, gazlaştırılması ve
Trakya doğal gaz boru hattına bir boru hattı ile verilebilmesi amacıyla I no.lu Marmara
petrol bölgesinde Tekirdağ ili, Çorlu ilçesi, Marmara Ereğlisi civarında sıvılaştırılmış doğal
gaz depolama tesisleri kurulması

 317

TABLO IV.6
 PETROL FAALİYETLERİ

İÇİN YAPILAN
BÜROKRATİK İŞLEMLER

 Hizmetin Cinsi Başvuru

için
gerekli
evrak

Hizmetin
sonuçlandırılmasına kadar
yapılan işlem sayısı

Başvurunun
ortalama
sonuçlandırıl-
ma süresi

Evrak ve işlem sayısının
azaltılması için önerilen
düzenlemeler

 sayısı

Arama ruhsatnamesi
verilmesi

24 6 İY, 9 DY, 60 paraf, 15
imza

3 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

 İşletme ruhsatnamesi
verilmesi

24 6 İY, 9 DY, 60 paraf, 15
imza

3 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

 Belge verilmesi 28 6 İY, 11 DY, 68 paraf 4 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

 Müsaade 22 5 İY, 4 DY, 27 paraf, 9
imza

2 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

 Ruhsat devri (Arama,
İşletme, Belge)

10 5 İY, 5 DY, 40 paraf, 10
imza

2 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

 Ruhsat temdidi
(Arama,
İşletme, Belge,
Müsaade)

7 5 İY, 9 DY, 60 paraf, 14
imza

4 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Arama ve İşletme Saha
tadili (Kısmi terk ve
ekler)

4 6 İY, 5 DY, 27 paraf, 11
imza

3 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Sondaj temdidi 3 4 İY, 6 DY, 30 paraf, 10
imza

2 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Harita intikali 3 3 İY, 3 DY, 20 paraf, 6
imza

1 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Tarife tasdiki 2 2 İY, 2 DY, 12 paraf, 4
imza

2 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Ruhsatlarla ilgili terk
ve
Sona erme işlemleri

1 1 İY, 2 DY, 8 paraf, 2 imza 1.5 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Belge tadilatı 4 5 İY, 5 DY, 30 paraf, 10
imza

3 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

İstimlak işlemleri 7 5 İY, 7 DY, 42 paraf, 12
imza

3 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Fesih işlemleri 1 4 İY, 4 DY, 20 paraf, 8 imza 5 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Şirket Ünvan
değişikliği

2 2 İY, 2 DY, 10 paraf, 4 imza 15 gün Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Sanayi Bakanlığı tescil
işlemleri

2 3 DY, 9 paraf, 3 imza 2 ay Mevzuat değişikliği gerekir
(Kanun,Tüzük, Yönetmelik vb.)

Sicil kayıt ve tescil
işleri

- - - 1 gün

 Genel Toplam 144 67 İY, 86 DY, 523 paraf, 133 imza
İY: İç Yazışma
DY:Dış yazışma

 318

Tabloda görüldüğü üzere petrol ameliyatı için müracaat ve sonuç alma süreci

oldukça karmaşık ve uzun süren faaliyetler zincirinden oluşmaktadır. Petrol faaliyeti

için 144 adet belge gerekmektedir. Bu işlem sürecinde 86 adet dış yazışma 67 iç

yazışma yapılmakta 523 adet paraf ve 133 adet imza atılmaktadır.

Ruhsat ve belge başvurusunu aşağıdaki şekilde şematize etmek mümkündür

TABLO IV.7

İlk Başvuru P İ G MŞirket

Petrol Sicil
Şb. Md.

Makama
Arz

Teknik
Üniteler

Danışma
Kurulu

Rapor

Genel Kurmay
ve İlgili

Bakanlıklar

Petrol Hakkına
Müteallik Karar

Şirkete
Tebligat

PİGM’E RUHSAT VE BELGE BAŞVURUSU

Gelir
Saymanlığı

Teknik
Arşiv

Hak.Sıra No
Verilişi

Şirkete
Tebligat

R.G.
İlan

Teknik Rapor

Teknik Kontrol

Görüş Sorma - İzin

OnayEnerji
Bakanı

San. ve Tic.
Bakanlığı

Tic. Sic.
Gz. İlanı

Şirket Sicil
Tasdiki

R.G.
İlan

Sicil
DefteriBirimlere

Tebligat

Ruhsat/Belge
Verilişi

Başvuru
Harcı

İntikal
İşlemleri

1

2
3

4
5

7 6

9

8

10

11

12
13

14

15

16

Şirket tescilinin onayı

 Kaynak: PİGM

TABLO IV.8

 PETROL FAALİYETLERİ AKIŞ ŞEMASI
İYİ NİYET TEMİNATL

I
ARAMA KEŞİF

UZATIMLAR 2 YIL 3 YIL RUHSATNAMESİ
(ETKB) 2 YIL

(KANUNİ SÜRE
 4 YIL)

İŞLETME
RUHSATNAMESİ
(KANUNİ SÜRE

20 YIL)

UZATIMLAR

10 YIL
(BKK)

DOĞALGAZ BORU HATTI BELGESİ (EPDK)

Toptan Tüketici

RAFİNER
İ

BELGESİ
30 YIL

* BORU
HATTI VE
DENIZ
TAŞIMA
BELGESİ
(PPK)

İTHAL HAM PETROL

 ÜRÜN İTHALATI

AKARYAKIT
DAĞITIM

ŞİRKETLER
İ

AKARYAKIT
İSTASYONLARI

Tüketici

ÜRÜN

PPK: Petrol Piyasası Kanunu , Bu faaliyetler PPK ile Petrol Kanunu’ndan çıkarılmıştır

10 YIL
(BKK)

(BKK)
(PİGM)

İZİN

(PİGM)

 321

Petrol Faaliyetleri akım şeması da şekil IV.8’teki gibi çizilebilir.

Yukarıdaki tablo ve şemalara bakıldığında petrol faaliyeti sürecinin uzun ve

karmaşık bir yapıya sahip olduğu görülmektedir. Bürokratik işlemlerin, Türkiye’de

uzun sürdüğü bilimsel verilerle de ortaya konulmuştur. Prof. Dr. Sabih Tansal87,

Türkiye’nin bürokratik işlemlerin yapılması için en fazla zaman harcanması gereken

ülkeler arasında onuncu sırada bulunduğunu açıklamıştır (Hürriyet, 2003).

Yukarıdaki tablolar birlikte değerlendirildiğinde petrol ile ilgili iş ve işlemlerde

bürokrasinin azaltılması gereği dikkat çekmektedir.

 322

NOTLAR

1 1973 düzenlemesinde Petrol arıtma ve işletme sahası dışında ki petrol hattı bu faaliyetlerin dışında

bırakılmıştır. Boru hattı yapma ve arıtma faaliyetleri KİT’lere bırakılmış, işletme ruhsatı sahibine

bunlar dışında kalan belge konusu olan faaliyetleri yapma hakkı tanınmıştır.

2 Arayıcı, talepnamesine ruhsatname harcının ödendiğini gösteren makbuzu da ekler (PK, M. 63/1).

3 “Kanuni süresi sona eren veya terk edilen bir arama ruhsatnamesinin kapsadığı arama sahası için,

aynı tüzelkişi tarafından bir yıl içinde yeniden müracaatta bulunulamaz” (PK, M. 53/4).

4 İlk başvuru dilekçelerinde (arama ruhsatnamesi sonucu istenecek işletme ruhsatnamesi için)

bulunacak bilgi ve belgeler

1. Arama sahası üzerinde veya bu sahayı değerlendirmek için arama sahası dışında veyahut

işletme sahası üzerinde yapılmış istikşaf ve istikşaf ameliyelerinin niteliği, kapsamı, sonucu

ve maliyeti,

2. İşletme ruhsatnamesinin istenen sahada keşfedilmiş her petrollü arazinin o ana kadar

belirlenen şekli, petrolün günlük yaklaşık üretim miktarı, üretilebilecek yaklaşık rezerv,

üretimi sağlayan tabakanın ismi, jeolojik yaşı ve derinliği,

3. Aynı bölge içinde, gerek arama ruhsatnamesi sonucunda gerekse müzayede suretiyle elde

edilmiş veya elde edilmesi için başvurulmuş bulunan diğer işletme ruhsatnamelerinin sahaları

ve Genel Müdürlükçe verilmiş hak sıra numaraları,

 323

4. İşletme sahalarının geliştirilmesi ve üretimiyle ilgili program (PT, M. 30/C).

5 Aynı biçimde, işletme ruhsatnamesi daha önce müzayedeye çıkarılmış bulunan bir işletme sahasının

tamamı veya bir kısmı yine Bakanlar Kurulu kararıyla müzayededen kaldırılabilir (PK, M. 64).

6 Petrol Tüzüğü’nün 52-60. maddelerinde bu süreç şöyle saptanmıştır:

Bir işletme sahasının artırmaya çıkarıldığı, tekliflerin kabul edileceği son günden en az 90 gün önce

PİGM’ce, Resmi Gazete’de , Ankara ve İstanbul'da yayımlanan günlük birer gazetede ve gerekli

görülmesi halinde yurt dışında bir gazetede ilan edilir.

İlanda artırmaya ilişkin detaylı bilgilere yer verilir. Artırma kapalı zarf usulüyle yapılır. Teklif sahibi,

teklif mektuplarının verilebileceği son saate kadar önceki teklifinden daha uygun bir teklif verebilir.

Teklifler, genel müdür yardımcılarından birinin başkanlığında genel müdür yardımcıları, Hukuk

Müşaviri ve Bütçe Dairesi Başkanından oluşan artırma kurulunca değerlendirilir.

Artırma Kurulu, teklifin mevzuata uygunluğunu, isteklinin önceki çalışmalarında mevzuata uyup,

uymadığını deneyimini, mali gücünü başvuru sırasını, sağlanacak ekonomik yararı göz önünde

tutarak, teklifleri değerlendirir. Sonuçları tutanağa yazar, tekliflerle birlikte Petrol İşleri Genel

Müdürüne verir. Genel Müdür, gerekli incelemeyi yaptıktan sonra kararını ETB Bakanına bildirir.

Genel Müdürün kararı, Bakanca milli menfaatler yönünden uygun görülürse, teklif mektubu sahibine

Tüzüğün 68. Maddesinde öngörülen teminatı belirlenen süre içerisinde yatırması bildirilir. Artırmaya

girmek için yatırılan teminat, ruhsatname teminatından mahsup edilir ve işletme ruhsatnamesi verilir.

 324

7 Bu düzenleme, petrol kaynaklarının devletin hüküm ve tasarrufu altında olduğuna şeklinde

düzenleme bulunan dönemin anayasası ve devletçi yaklaşımları ağır basan 1702 Sayılı Petrol Reformu

Kanununun genel karakteristiğine de uygundur.

8 Petrol Kanunu Layihasında öngörülen süre 50 yıl iken Meclis’te yapılan görüşmelerde bu süre 40

yıla düşürülmüştür.

10 “Petrol hakkı sahibinin talebi üzerine Genel Müdürlük müsaade, arama ruhsat- namesi, işletme

ruhsatnamesi veya belgenin ifasını emrettiği veya kanunen yapılması gerekli olan petrol

ameliyatını,haklı ve makul sebeplerin ortaya çıkması halinde 6 ay süre ile uzatabilir. Uzatma

sebeplerinin ortadan kalkması veya bunların tamamen veya kısmen varid olmadığının anlaşılması

halinde Genel Müdürlük verilen süreyi kısaltabilir veya büsbütün kaldırabilir. Yapılan uzatmalar

arama ve işletme ruhsatnamesi veya belgenin bu kanuna göre tespit edilmiş bulunan azami müddetinin

uzatılmasını gerektirmez” (PK, M. 33).

11 1954 tarihli Kanunda üç yıl

12 Burada değinilen ekonomik miktarın ölçüsünün ne olduğuna 1973 değişikliği ile açıklık

getirilmiştir. Petrol Kanununun “tarifler” başlıklı üçüncü maddesine yapılan ek ile (41. bend) “milli

ekonominin ihtiyaçları, petrol varlığının korunması ve sahanın verimi göz önünde bulundurularak

Petrol İşleri Genel Müdürlüğünce her bir kuyu itibariyle ekonomik olduğu kabul ve tespit edilecek 24

saatlik verim” ekonomik miktarda petrol olarak nitelendirilmiştir.

13 1954 tarihli Kanunda altı ay

14 1954 tarihli Kanunda iki yıl

 325

15 “Petrol hakkı sahibi, devletin doğal kaynaklarının iyiniyetle ve en verimli biçimde işletilmesi için

petrol sanayiinde geçerli önlemleri almak zorundadır. Bu önlemlerin alınmaması nedeniyle kayıp

petrolden devlet hissesi alınır” (agt)

16 Bu ödemelerin tutarı kuyubaşı fiyatı üzerinden hesaplanır. Petrol hakkı sahibinden memleket

ihtiyaçlarına karşılık olarak talep edilen miktarlardan kendisi tarafından aynen ödenen devlet hissesi

miktarı indirilir (agk).

17 Boru Hattının inşaat ve montaj işleri beş ayrı bölüme ayrılarak, yerli ve yabancı şirketlerden teklif

istenmiştir. Buna göre;

• Boru hattı ve pompa istasyonları inşaat ve montajı, Entrepose-Techint ortak girişimine,

• Depolama tankları, Construction Metallique de Provence firmasına,

• Dörtyol deniz yükleme tesisleri, Sezai Türkeş-Fevzi Akkaya Şirketine,

• Sosyal binalar yapımı ise müteahhit Mehmet Kutluözen’e ihale edilmiştir (PD, 1966:11).

18 Boru hattı, herbiri 150 bin varillik 7 adet Batman depolama tankları ve pompa istasyonları, 493,443

km uzunluk ve 18 inch çapında boru hattı, herbiri 150 bin varillik 7 adet Dörtyol Terminali depolama

tankları, 1300 metrelik iskele, aynı uzunluk ve 30 inch çapında yükleme borusu ve pompa

istasyonlarına sahip yükleme tesisleri ve telekomünikasyon şebekesinden oluşturulmuştur.

19 ATAŞ Rafineri yabancı sermayenin Türkiye’de kurduğu ilk rafineridir. 1955 yılında, Türkiye’de

petrol alanında faaliyet gösteren Mobil, Shell, Caltex ve BP, 1954 tarihli Petrol Kanunu hükümlerine

göre, yabancı sermaye ile Türkiye’de bir petrol rafinerisi kurma girişiminde bulunmuşlardır. Bu

tarihlerde, mevcut rafineri kapasitesinin, artan petrol ürünleri tüketiminin ancak % 20-25’ini

 326

karşılayabildiğini ve bu durumdan ötürü petrol ürünleri ithalatına ödenen döviz miktarının her geçen

yıl bütçeye daha ağır bir yük teşkil ettiğini dikkate alan hükümet, yabancı şirketlerin bu girişimini

olumlu karşılayarak, şirketlerle anlaşmaya varmıştır. Buna göre, Mersin civarında kurulacak olan

ATAŞ (Anadolu Tasfiyehanesi Anonim Şirketi) kuruluş sermayesinin, bu 4 yabancı şirketin

Türkiye’deki alacaklarının tahsisi suretiyle karşılanması kabul edilmiş ancak daha sonra Caltex

ortaklıktan ayrılmıştır. 1961 sonunda deneme üretimine geçen rafineri, 1962 ‘de tam kapasiteyle

üretime geçmiştir (Altuğ, 1983:283).

20 T.C. Dışişleri Bakanlığı Ekonomik ve Sosyal İşler Genel Müdürlüğü 27.09.1973 tarih ve ESİD:

116.316-4/73-688 Sayılı Belge

21 TBMM Kanunlar Dergisi, C. 83, 1999, s. 529

22 Anlaşma 27 Ağustos 1973 tarihinde iki orijinal nüsha olarak Ankara’da yapılmış ve anlaşmaya Irak

Cumhuriyeti Hükümeti Adına Dışişleri Bakanı Murtadha Said Abdul Baqi, Türkiye Cumhuriyeti

Hükümeti Adına Dışişleri Bakanı Ümit Haluk Bayülken imza koymuştur.

23 Enerji uzmanları yılda 80 milyon ton petrol taşıyabilen Yumurtalık-Kerkük Boru Hattı yanında

yılda 5 milyon ton taşıyabilen Musul-Hayfa Hattı'nın Türkiye için ciddi bir tehdit oluşturmayacağı

görüşünde (http://www.hurriyetim.com.tr/haberler/0,,sid~4,00.asp).

24 23.03.1977 tarihinde Türkiye’ye petrol gelmeye başlamıştır (PİGM, 1982:42).

25 1930 yılında Romanya’dan getirtilip Türkiye Neft Sanayii A.Ş. hesabına, Yaşua Biraderler

tarafından “Boğaziçi Rafinerisi” adıyla İstanbul’da Beykoz yakınlarındaki Umuryeri mevkiine

kurulan Rafineride günde 40 ton ham petrol işlenmiştir. Romanya’dan ithal edilen petrolü işleyen bu

rafineri, 1930-34 yılları arasında faaliyet göstermiş, 1934 yılında faaliyetini durdurmuş ve 1940

yılında MTA tarafından 25 bin liraya satın alınarak, sökülüp Diyarbakır depolarına taşınmıştır (PD,

1973:7 ve PİGM, 1991:164).

 327

26 Boğaziçi Rafinerisi, 1930 yılında İstanbul’da, Türkiye Neft Sanayi A.Ş. tarafından kurulmuş olup,

kurulduğu yerden ötürü bu ismi almıştır. Günde, Romanya’dan ithal edilen 40 ton ham petrol işleme

kapasitesi bulunan rafineri, 4 yıl faaliyette bulunmuş olup, ithal edilen ham petrole ödenen vergi

konusunda hükümetle ihtilafa düşülmesi üzerine 1934 yılında kapatılmıştır (Altuğ, 1983:280-281).

27 15.05.1955 tarih ve Yevmiye no:2, Muamele no:1 sayılı belge

28 Bu ilan 20.04.1955 tarih ve 8986 sayılı Resmi Gazete’de de yayımlanmıştır.

29 Rafineri ile ilgili olarak Petrol Kanunun 36. ve 37. maddelerinde şu düzenlemelere yer

verilmektedir:

• “Tasfiyehane ve boru hatları belgeden ayrı olarak herhangi bir tasarrufa konu olamazlar.”

(M. 37/1). Burada, rafineri kurulması için, Petrol Kanununa göre ve usulüne uygun olarak

belge almanın gerektiği görülmektedir.

• “Bunlar bir taraftan tapu siciline bir taraftan da petrol siciline kaydedilirler. Tasfiyehane ve

boru hatları, sahibinin veya Petrol İşleri Genel Müdürlüğünün lüzumlu vesaiki vermek

suretiyle yapacağı talep üzerine tapu sicil muhafızlığınca tescil edilirler. Sicile bunlara ait her

hangi bir tasarrufun Petrol İşleri Genel Müdürlüğünün izni bulunmadıkça

kaydolunamıyacağı şerhi de verilir.” (M. 37/2).

Tolun, belge konusu olan rafineri ve boru hatlarının, hem petrol hem de tapu siciline kaydedilmekle

birlikte, petrol sicilindeki kayıtların esas olduğunu kaydetmektedir (Tolun, 1982:88)

30 Petrol Dairesinin 6.11.1968 tarihli ve 810 sayılı kararı ile Tasfiyehanenin yıllık kapasitesi 1.000.000

tona yükseltilmiştir.

 328

31 Petrol Dairesi Reisi Osman Tolun tarafından düşülen şerhle, belgede yapılan tadil ve ilaveler ile

tarihleri şöyledir:

• Blown asfalt ünitesi, 29.1.1962

• LPG ve oktan yükseltme, kükürt giderme üniteleri, 18.1.1967

• 12.500 varil/gün 15.6 °API graviteli ham petrol veya 15.000 varil/gün 25 °API graviteli hafif

ham petrol işleyebilecek fleksibilitede bir ham petrol distilasyon ünitesi, 27.9.1972

• 15.000 US GPM kapasitede bir su soğutma kulesi ünitesi, 27.9.1972

• 3 adet 50.000 varillik ham petrol tankı, 27.9.1972

• 2 adet 30.000 varillik benzin tankı, 27.9.1972

32 Türkiye Petrolleri Anonim Ortaklığına ait Batman Rafinerisi kapasitesinin bir milyon ton/yıla

çıkarılarak tevsi edilmesine 06.11.1968 tarihinde Petrol Dairesince karar verilmiştir (PD, 1969:69)

33 Günde 40-50 bin varil ağır ham petrol üretimi planlanmıştır.

34 Oysa adı geçen 15.4.1955 tarihli belge Türkiye Petrolleri Anonim Ortaklığına verilmişti. O tarihte

TÜPRAŞ henüz kurulmuş değildi.

35 Belgede Ahmet Şağar’ın imzası bulunmaktadır.

36 Aynı karar 31.10.2001 tarih ve 24569 sayılı Resmi Gazete’de de yayımlanmıştır.

 329

37 ETB’nin, benzer bir müracaatla 7.8.2001 tarih ve N.15.1.PİG.0.10.002.00/9389 sayı ile Türkiye

Petrolleri Anonim Ortaklığı’nın X numaralı Siirt Petrol Bölgesinde sahip bulunduğu BB/TPO/3 hak

sıra numaralı boru hattı belgesinin süre uzatımı ile ilgili “Bakanlar Kurulu Kararı istihsali”ne ilişkin

talebi de Başbakanlık tarafından 10.92001 tarih ve B.02.0.KKG/158-1/4191 sayılı yazı ile uygun

görülmemiştir.

38 1957 yılında The British Petroleum Company Ltd., California Texas Corporation, Mobil Overseas

Oil Company Inc. Ve The Royal Dutch/Shell Group Türkiye’de bir petrol arıtma tesisi inşa etmek ve

işletmek üzere ortak bir teklif vermişlerdir.

39 Türkiye’de petrol dağıtımı ve satışı için Mobil, Shell, BP ve Caltex Petrol Kanununa dayanarak

yabancı sermeye ile Mersin’de yıllık kapasitesi üç milyon iki yüz bin ton olan bir rafineri kurmak

konusunda Hükümetle anlaşmışlar ancak İzmit Rafinerisinin inşasını üstlenmesi üzerine Caltex

firması Mersin ATAŞ (Anadolu Tasfiyehanesi Anonim Şirketi) Rafinerisi Projesinden çekilmiştir.

40 Anlaşmaya göre TPAO, bu rafinerinin Caltex’e ait olan % 49’luk hissesini, 1971 yılı sonunda satın

alma hakkına sahiptir (PD, 1967:47). Nitekim 12 Mart 1972 tarihinde ortaklık anlaşması sona ermiş

ve Caltex’in hisseleri TPAO tarafından satın alınarak rafineri millileştirilmiştir.

41 İstanbul Petrol Rafinerisi Anonim Şirketinin (İPRAŞ), sahibi bulunduğu rafineri kapasitesinin 2,2

milyon ton/yıldan 5,5 milyon ton/yıla çıkarılmasına Petrol Dairesinin 05.02.1968 tarihli izni ile karar

verilmiştir (PD, 1969:69).

42 Makine yağı tesislerinin Sovyetlerle yapılan anlaşma dışında bırakılmasına, o dönemde Türkiye’de

kullanılan sınaî ve otomotiv sektörü yağlarının batı standartlarında olması ve herhangi bir standart

değişikliği karşısında sanayi işletmelerinde karşılaşılacak güçlükler ve iş zamanı kaybının mali

yönünün çok masraflı olacağı düşüncesi neden olmuştur.

 330

43 Rafinerinin tamamlanmasını takip eden yıllarda artan ihtiyacı karşılamak üzere “darboğazları

giderme” diye adlandırılan küçük ilave yatırımlarla kapasitenin kolayca 4 milyon tona çıkarılabilme

mümkün kılınmıştır.

44 Aynı yıl ERSAN Petrol Sanayi A.Ş’ ye, Kahramanmaraş ili Narlı istasyonunda günlük kapasitesi iki

bin yediyiz varil olacak ve muhtelif tip asfaltlarla fuel oil üretecek bir rafineri kurulması için

27.10.1967 tarihinde Petrol Dairesince belge verilmiştir (PD, 1968:1).

45 Rafineri kapasitesinin 4,5 milyon ton/yıla yükseltilmesi için proje hazırlanmasına karşın, 5 milyon

tona yükseltilmesinin daha ekonomik olacağının hesaplanması nedeniyle tevsi projesi 5 milyon ton/yıl

olarak gerçekleşmiştir.

46 Söz konusu yazı Rafineri Müdürlüğü çıkışlı olup ilgili ünite numarası 306’dır.

47 “Söz konusu tasfiyehanenin kurulması ile ilgili T.C. Başbakanlık Devlet Plânlama Teşkilâtı

Müsteşarlığının 21.7.1976 tarih ve SEK. 618/330.64-5-76-3587 sayılı ve 30.7.1976 tarih ve SEK.

641/330.54-7-76-3765 sayılı yazılarında belirttiği gibi 1976 yılı programında 76-C-1200120 numara

ile ‘Yeni Rafineri’ projesi adı altında yer almış olup, projenin yapımı ve işletilmesi görevi Türk

Hükümetince Türkiye Petrolleri Anonim Ortaklığına (TPAO) verilmiştir” (yagb).

48 Belge verilmesini takip eden ilk içinde yapılması taahhüt edilen işler şunlardır:

1. Tasfiyehanenin oturacağı sahanın temel sondajları yapılarak arazinin;

• Satın alınması.

• Topoğrafik haritanın hazırlanması.

• Karayolu ve demiryolu bağlantıları için gerekli etütlerin yapılması.

 331

• Tesisler için gerekli su ve elektrik temin çalışmaları.

2. Mühendislik firmalarından teklif almak üzere şartnamelerin hazırlanması

• Enerji ve Tabii Kaynaklar Bakanlığı’nın 29.6.1976 tarih ve 120-442-368/34911

sayılı yazısı ekinde Türk-Romen Protokolü yapılmış olup, (başvuru tarihinde)

Türkiye’ye gelen Romen teknik heyeti ile TPAO’nun Rafineri Grubu Başkanlığının

teknik elemanları hazırlanmakta olan ihale şartnamesinin teknik konularını

görüşmektedir. Uygun teklif veren firmanın seçilmesi ve gerekli anlaşmaların

yapılması (Belgeler, TPAO:1976b).

49 Kılıçlar mevkii DPT tarafından daha uygun görülmekteydi (Belgeler, PİGM:1976a).

50 API: Amerikan Petrol Enstitüsü (API) tarafından benimsenip, sıvı petrol ürünlerinin yoğunluğunu

açıklamak üzere evrensel olarak kabul edilen ölçek.

Dünyada üretilen petrolün sınıflandırılmasında dikkate alınan en önemli faktörler petrolün özgül

ağırlığı, akmazlığı ve içerdiği kükürt miktarı gibi özellikleridir. Amerikan Petrol Enstitüsü (API)

tarafından çıkarılan ve özgül ağırlığa bağlı API gravite tanımı, bütün dünyada petrolün

sınıflandırılması için genel kabul görmüştür. Bu tanıma göre, düşük özgül ağırlıklı petrolün API

gravitesi yüksektir.

Petrolün graviteye göre sınıflandırılması aşağıdaki gibidir.

API

 Rezervuar Sıcaklık ve
Basıncında Akışkanık (mPaS)

Hafif >31,1 -
Orta 20-31,1 <100
Ağır 10-20 100-10.000
Tabii Bitümen <10 >10.000
(http://ekutup.dpt.gov.tr/madencil/oik504)

 332

51 18 no’lu ek.

52 Bu konuların takdir hususu PK’nın 4/1 ve 20/son maddeleri uyarınca Enerji ve Tabii Kaynaklar

Bakanına ait bir yetkidir.

53 Bu konuda alınması istenen tedbirler şunlarıdır:

a. “Bilhassa hava ve su kirlenmesi yönünden tedbirler alınacaktır.

b. Yangın emniyeti ile ilgili her türlü tedbir alınacaktır” (Belgeler, PİGM:1976b).

54 Belgede Necdet Seçkinöz’ün imzası bulunmaktadır (Belgeler, ETBK:1976c).

55 Bu ifadenin doğru hali “5 milyon/ton-yıl” şeklinde olmalıydı.

56 Belgede Orgeneral Vecihi Akın’ın imzası bulunmaktadır (Belgeler, Genelkurmay:1977).

57 Ekli şartlar, müşterek mütalaa, MGK ve Genelkurmay tarafından dikkat çekilen hususlardır.

58 Belgeye işlenen hususi kayıtlarda şu bilgilere yer verilmektedir: Şirketin merkezi ve adı, tabi

olacağı hususi kayıt ve şartlar, ihtiva edeceği proses üniteleri.

59 Daha sonraları Petrol Tüzüğü olarak yenilenmiştir.

60 Hydrovracker sistemi.

61 Bu, “aşırı iyimser” öngörüler hâlâ gerçekleşmemiştir.

 333

62 Genel Kurmay Başkanlığı’nın yazısında şöyle denilmektedir: “Devlet Planlama Teşkilatı ve

Bakanlığınızca uygun görülerek karar altına alınan ve tesisi için hertürlü işlemi tamamlanan ve hatta

şirketi tarafından inşasına dahi başlatılmış bulunan mevzubahis rafineri hakkında; yalnızca belge

verilmesi sırasında, belgeye dercedilmesi gereken hususi şartlara ilişkin görüş talebiyle karşılaşılması,

bugüne kadar ittihaz edilen usul ve prensiplerle uyuşmadığı dikkati çekmektedir” (Belgeler,

Genelkurmay :1977).

63 Kurula üye bakanlar şunlardır: Maliye Bakanı, Ticaret Bakanı, Tarım Bakanı, Ulaştırma Bakanı,

Çalışma Bakanı, Sanayi Bakanı, Enerji ve Tabii Kaynaklar Bakanı. Toplantıya ayrıca DPT Müsteşarı,

Sanayi Bakanlığı Plan ve Proje Kurulu Başkanı, TPAO Genel Müdürü de katılmıştır (Belgeler,

BİİK:1964).

64 Burada kurumlararası anlaşmazlık yaşanmıştır. Adı geçen firmanın talebi, 17.05.1963 tarih ve 584

No’lu toplantısında TPAO’nun menfi görüşüne karşın, Yabancı Sermayeyi Teşvik Komisyonunca

kabul edilmiş ve Ticaret Bakanlığının 25.05.1963 tarihli yazısı ile kararname istihsali için

Başbakanlığa gönderilmiştir. Başbakanlık, Devlet Planlama Teşkilatı’na müracaat etmiş; DPT ise

25.06.1963 tarihinde yatırımı ekonomik, mali ve teknik yönlerden uygun bulmayarak menfi

mütalaasını bildirmiştir. 23.07.1963 tarihinde konu Bakanlıklararası İktisadi İşbirliği Komitesi’ne

(BİİK) incelenmek üzere verilmiştir. BİİK 5.12.1963 tarih ve 157 sayılı kararının 33/b maddesinde şu

görüşe yer vermiştir:

“129 sayılı kararın 4. maddesinin a bendinde yer alan petrokimya sanayinin kurulması hakkında talep

yerli grup olarak Türkiye Petrolleri A.O’nun iştiraki temennisi ile uygun mütalaa edilmiştir.”

(Belgeler, TPAO:1965b)

65 PK. Madde 3 - Bu kanunda kullanılan terimlerin delalet ettiği manalar aşağıda gösterilmiştir:

1. b) (Değişik: 13/5/1955 - 6558/1 md.) Mayi petrol, veya gazla birlikte istihsale elverişli olan veyahut

bunların içinde erimiş bulunan bilcümle asfalt ve diğer sulp hidrokarbonlara;

 334

c) Yukarki fıkralarda yazılı maddelerden müştak hidrokarbon mahsullerine; "petrol" denilir.

66 Bakınız Dördüncü Bölüm C. I. f maddesi.

67 Petrol Dairesi Reisliği (PDR) bünyesinde kurulu bulunan “müşterek komisyon” şu üyelerden

oluşmaktadır: PDR Teknik Reis Muavini, PDR İdari Reis Muavini, Teknik Müşavir (jeolog), Teknik

Müşavir (Mühendis), Mühendis ve Hukuk Müşaviri.

68 Altı çizili yerler, belgenin orijinal metninde yer almıştır.

69 Negatif yaklaşımını sürdüren Petrol Dairesi Reisliği, burada neredeyse “doğmamış çocuğa don

biçmeye çalışmak”tadır (H.T.)

70 PK. 24/2, “(Ek: 13/5/1955 - 6558/2 md.) Bu kanunun tatbikatiyle ilgili bulunan Bakanlıkların

mümessilleri Petrol İşleri Genel Müdürünün başkanlığında Bakanın tayin edeceği tarihlerde

toplanarak kanunun 2 nci maddesinde yazılı maksadı temin için alınması gereken tedbirleri tayin ve

tesbit ederler.”

71 Toplantıya temsilci gönderen kurumlar şunlardır: Tarım Bakanlığı, Sağlık ve Sosyal Yardım

Bakanlığı, Gümrük ve Tekel Bakanlığı, İmar ve İskan Bakanlığı, Sanayi Bakanlığı, Bayındırlık

Bakanlığı, Ulaştırma Bakanlığı, Ticaret Bakanlığı, Genelkurmay Başkanlığı, NATO Enf Dairesi,

Veteriner İşleri Genel Müdürlüğü, Zirai Mücadele ve Zirai Kalkınma Genel Müdürlüğü.

72 Burada Tarım Bakanlığına bağlı olmasına karşın Zirai Mücadele Genel Müdürlüğü’nün bakanlıktan

ayrı olarak mütalaa gönderdiği dikkat çekmektedir.

 335

73 Polietilen ve Polivinil Klorür fabrikalarının dış finansman ihtiyaçları İngiliz ve İtalyan

Hükümetlerinin bu amaçla Türkiye Cumhuriyeti Hükümetine verdikleri kredilerden temin edilmiştir

(PETKİM, 1965).

74 Birinci Beş Yıllık Kalkınma Planı

75 7.1.1966 tarih ve 60 sayı

76 Belgede, TPAO’ya Kocaeli ili sınarları dahilinde ve İzmit Rafinerisi civarında yılda 170 bin ton

nafta ve muadili petrol kapasiteli bir petrokimya kompleksi kurulma izni verilmektedir (PD).

77 Beldede Dr. Osman Tolun imzası bulunmaktadır.

78 Bakınız Belgeler, PETKİM:1966a

79 Kararla Petrokimya kompleksinin kapasitesi 170 bin tondan 280 bin tona yükseltilmiştir.

80 Fabrikalar şunlardır: Etilen, Klor Alkali, Vinil Klorür Monomer, Polivinil Klorür, Alçak Yoğunluk

Polietilen, Karbon Siyahı, Stiren, Polistiren, Dodesil Benzen, Bütadien Ekstraksiyon, Polibütadien

Kauçuğu ve Kaprolaktam.

81 Fabrikalar şunlardır: Etilen, aromatikler, Klor Alkali, Vinil Klorür Monomer, Etilen Glikol, Saf

Tereftalik Asit, Alkilonitril, Ftalik Anhidrit

82 Bu görüş üzerine, ETBK Bakanı da 21.04.1969 tarihli Resmi Gazetede yayımlanan kararıyla itirazın

reddine hükmetmiştir.

83 TBMM Kanunlar Dergisi, C. 83, 1999, s. 529

 336

84 Anadolu Tasfiyehanesi A.Ş. (ATAŞ Rafinerisi) 1957 yılında T.C. Hükümeti ile o yıllarda

Türkiye’de petrol ürünleri pazarlaması yapan yabancı şirketler (Mobil, Shell, BP) arasında yapılan

özel bir anlaşma ile 3.2 milyon ton/yıl ham petrol işleme kapasitesi ile kurulmuş ve 30 Nisan 1962 de

işletmeye alınmıştır. Ham petrol işleme kapasitesi 1969 yılında yapılan yatırımla 4.4 milyon ton/yıl

olarak arttırılmıştır.

Rafinerinin ortaklık yapısı şöyledir.

• % 68 BP plc

• % 27 Raffinaderij Shell Mersin N.V.

• % 5 Marmara Petrol ve Rafineri İşleri A.Ş. (Özkara, 1992 ve ATAŞ, 2005).

85 Haberde şu bilgilere yer verilmiştir: “Mersin, ATAŞ yangını nedeniyle korku dolu tam 29 saat

yaşadı. Pazar günü öğleye doğru, 9 bin ton benzin hammaddesi nafta dolu 102 numaralı tank alev alev

yanmaya başladı. Yangın alarmı verilen rafinerinin kendi yangın söndürme sistemi devreye girdi.

Ardından ‘felaket planı’ uygulamaya konuldu. Ancak bu çabalar alevleri önlemeye yetmedi. Mersin

Büyükşehir Belediyesi itfaiye ekipleri ATAŞ’ta yangın ihbarını alır almaz, hemen bölgeye ulaştı. Saat

10.35’te rafineri girişine ulaşan itfaiye ekibi, ‘Biz söndürürüz’ diyen ATAŞ yetkililerince içeriye

alınmadı. Her saniyenin büyük önem taşıdığı müdahale, tam 55 dakika gecikti. İtfaiyeciler ellerinde

hortumla, önlerindeki yangını seyretmek zorunda bırakıldılar. Yangında iş işten geçtikten sonra içeri

girip yangına müdahale edebildiler. Söndürme çalışmalarına katılan itfaiye ekibini Mersin Büyükşehir

Belediyesi İtfaiye Dairesi Başkanı İbrahim Özdemir ile İtfaiye Amiri Abdurrahman Dönmez koordine

etti.”

86 Yangında ATAŞ yönetiminin itfaiyeyi içeri almaması nedeniyle soruşturma açılmıştır. Gazete

haberinde soruşturmaya ilişkin şu bilgelere yer verilmiştir:

 337

“Mersin Büyükşehir Belediyesi İtfaiye Müdürlüğü’nün iddiası üzerine Cumhuriyet Başsavcılığı

ATAŞ yetkilileri hakkında soruşturma başlattı. Savcılık emriyle konu hakkında Mersin Büyükşehir

Belediyesi’nden ATAŞ yangınıyla ilgili bilgi istendi. Belediyeden gönderilen resmi yazıda, içinde 1.5

ton köpük bulunan 3 itfaiye aracının saat 10.35 sıralarında ATAŞ kapısına ulaştığı, ancak, tüm

girişimlere rağmen içeriye alınmadığı, 2 patlamanın yaşanıp, yangının büyümesi üzerine saat 11.30’da

itfaiyenin içeri girişine izin verildiği belirtildi. Yangına müdahalede ciddi bir ihmalin söz konusu

olduğunu belirten savcılık yetkilileri, ‘Konu üzerinde ciddiyetle duruluyor. Olay şu an inceleme

safhasındadır. İlk soruşturmanın tamamlanmasından sonra itfaiye araçlarını içeriye zamanında

almayan ATAŞ yetkilileri hakkında ’Devlet görevlilerinin görevlerine engel olmak ve yangına

sebebiyet vermek’ suçlarından dava açılabilecektir’ dedi.”

87 Türkiye Etik Değerler Merkezi Vakfı Başkanı ve Boğaziçi Üniversitesi Rektörü.

 338

BEŞİNCİ BÖLÜM

FİYAT MEKANİZMASI VE DAĞITIM*

Şirketlerin gerçekleştirdiği akaryakıt dağıtımı deniz yolu, karayolu ve boru hatları

vasıtasıyla yapılmaktadır. Boru hatlarıyla yapılan taşıma hem daha ucuz hem de daha

güvenilirdir.

Petrol ürünlerinin satış ve dağıtımı, petrol hukukumuzda, araştırma, arama, işletme,

nakliye ve tasfiyeden ibaret “petrol ameliyatı” kavramı dışında tutulmuş ve bu

nedenle, 1954 tarihli Petrol Kanununda petrol ürünlerinin dağıtımı ile ilgili

hükümlere yer verilmemiştir. 1973 tarihli 1702 Sayılı Petrol Reformu Kanunu, petrol

ürünleri ile ilgili mevzuat hükümlerini uygulama görevlerini Petrol İşleri Genel

Müdürlüğüne vermiştir. Günümüzde ise bu görev Enerji Piyasası Düzenleme Kurulu

(EPDK) tarafından yürütülmektedir.

A. PETROL OFİSİNİN KURULUŞU

* Bu bölümdeki bilgiler ağırlıklı olarak 31.12.2004 tarihi itibariyle yürürlükte bulunan mevzuata göre
hazırlanmıştır.

 339

1940’lı yıllara kadar Türkiye’de petrol ürünleri yerli ve yabancı şirketlerce

pazarlanmıştır1. İkinci Dünya Savaşı’nın başlangıcında pazarlama şirketlerinden Neft

Sendikat petrol şirketi tasfiye edilince 1940 yılında kamuya yönelik 10 bin lira

sermayeli Petrol Limited kurulmuştur.

18.02.1941 tarihinde 3760 sayılı Milli Korunma Kanununa dayanılarak K/103 sayılı

Koordinasyon Heyeti ve 2/15169 sayılı Bakanlar Kurulu Kararıyla “halk ve milli

müdafaa ihtiyaçları için lüzumlu petrol müştakını tedarik etmek, memleket dahilinde

bunların fiyatlarını tespit ve dağıtımını tanzim etmek” amacıyla 2,5 milyon lira

sermayeli Petrol Ofisi kurulmuştur. Aynı karar ile Petrol Limited’in varlık ve

hizmetleri Petrol Ofisi’ne devredilmiştir. Bu çerçevede Petrol Ofisi, İkinci Dünya

Savaşının başladığı sırada tasfiye haline giren Ruslara ait Neft Sendikat’ın, Ticaret

Bakanlığınca satın alınması üzerine 1940’ta kurulan “Petrol Limited Şirketi”nin

devamıdır.

Petrol Ofisi, 1957 yılında K/1092 sayılı Koordinasyon Heyeti Kararıyla, NATO

Enfrstrüktür programı gereğince Türk Silahlı Kuvvetleri akaryakıt tesisleri ve boru

hatlarının idaresi, işletilmesi, bakımı ve korunmasıyla görevlendirilmiştir (Sönmez,

1978:38-39).

TPAO, 1963-67 yılları arasında pazarlama faaliyetlerinde bulunmuştur. Ancak

1968’de çıkarılan bir karar gereğince akaryakıt dağıtımının tek elde bir kamu

kuruluşunda toplanması uygun görülmüş ve TAPO üzerindeki pazarlama ve dağıtım

faaliyetleri Petrol Ofisi’ne devredilmiştir.1983’e tarihine değin TPAO, ham petrol

 340

arama ve üretim faaliyetlerinin yanı sıra rafinaj ve rafinerilerden doğrudan satış

işlemlerini sürdürmüştür. 1983’te, 1968’deki tek elde toplama işlemi daha kapsamlı

olarak ele alınarak, arama-üretim (TPAO), rafinaj (TÜPRAŞ) ve pazarlama (POAŞ),

hizmetleri ayrı şirketler tarafından yürütülmüştür.

1983 yılında anonim şirket kimliği kazanan Petrol Ofisi, 1990 yılında Kamu

Ortaklığı İdaresince Özelleştirme Kapsamına alınmıştır.

Petrol Ofisi özelleştirildiği tarihe kadar, kamu sektörü petrol kuruluşları arasında

pazarlama işlevini yürüten kuruluş olarak rafinerilerden aldığı yakıtı bölge

müdürlükleri ve depolarına naklederek, petrol ürünlerini bayiler, resmi ve sözleşmeli

müşteriler ve askeri kuruluşlara dağıtım ve pazarlama faaliyetlerini yürütmüştür.

Petrol Ofisi’nin hisselerinin yüzde 51’lik bölümünün blok satışıyla ilgili ilk ihale

1998’de yapılmış ancak başarısızlıkla sonuçlanmıştır. Bunu 3 Mart 2000 tarihinde

yapılan ikinci ihale izlemiş ve bu kez Petrol Ofisi hisselerinin yüzde 51’iin blok satış

yoluyla özelleştirilmesi ihalesi tamamlanmıştır.

B. AKARYAKIT FİYAT İSTİKRAR FONUNUN KURULMASI

3780 sayılı Milli Korunma Kanununun uygulanması sırasında K/744 sayılı kararla

kurulan Fiyat İstikrar Fonu, daha sonra K/1242 sayılı kararla sürdürülmüş ve Milli

 341

Korunma Suçlarının Affına, Milli Korunma Teşkilat, Sermaye ve Fon Hesaplarının

Tasfiyesine ve Bazı Hükümler İhdasına Dair 16.09.1960 tarihinde yayımlanan 79

Sayılı Kanununun şöyle bir düzenleme getirilmiştir:

“Hükümet, doğruda doğruya müstehlike perakende olarak veya tevzi müesseseleri

tarafından satılan petrol ve petrol müştaklarının2 ve –ham petrol hariç- her ne surette

satılırsa satılsın, sair akaryakıtların dahili fiyatlarını tanzim etmek maksadiyle ithal

ve satış fiyatları arasında husule gelecek farkları Türkiye Cumhuriyeti Ziraat

Bankasında tesis edeceği Fiyat İstikrar Fonu hesabında toplamaya ve mezkûr

akaryakıt ve tenekenin alım, satım ve tevzii ile tespitine ve Petrol Kanununa tabi

olanlar hariç Türk tankerlerinin navlun ve surastaryalarını tayine yetkilidir.

Bu fona yatırılacak paralar, Amme Alacaklarının Tahsil usulü Hakkındaki Kanun

hükümlerine göre tahsil olunur.

Bu hesapta toplanacak paralar münhasıran petrol fiyatlarında istikrarı sağlamak için

kullanılır ve hesaba yatırılacak paralarla buradan yapılacak ödemelerin şekil ve

esasları bir kararname ile tespit edilir. Ancak bu fonun idare ve murakabesi ile

görevli özel teşkilâtın maaş ve ücretleriyle diğer idare masrafları, 1960 malî yılı

sonuna kadar bu fondan ödenebilir.

Maliye ve Ticaret Bakanları akaryakıt müessese ve şirketlerinin her türlü defter,

kayıt ve hesapları üzerinde lüzumlu teftiş ve murakabeyi yapar.

 342

Mülga K/744 sayılı kararla tesis olunan, K/1242 sayılı kararla idame ettirilen Fiyat

İstikrar Fonunda biriken paradan 10 milyon lirası, bu maddenin birinci fıkrası ile

tesis olunacak fon hesabı ile birleştirilir.”

Bu kanuna dayanılarak kurulan fonun amacı, fiyat istikrarını sağlamak üzere ülke

içindeki fiyatları düzenlemek olup kaynağı ise ithal ve satış fiyatları arasındaki

farktır.

Petrol fiyatlarında istikrarı sağlamak için tesis edilen fonun işleyiş şekli Bakanlar

Kurulunca “Akaryakıt ve akaryakıt Tenekesi Alım ve Satımının Tanzimi ile

Akaryakıt Fiyat İstikrarı Fon Hesabının İşleyiş Şekline Ait” kararnamelerle tanzim

edilmiştir. Akaryakıt Fiyat İstikrar Fonu ile ilgili ilk kararname, Kanunun yayımı

tarihinden 17 gün sonra 03.10.1960 tarihli Resmi Gazete’de yayımlanan 5/364 sayılı

kararnamedir. Kararname ile akaryakıt azami satış fiyatı ve satıcı kârlarının

saptanmasına ilişkin düzenlemeler yer almış, geçici madde ile Kanunun çıktığı

tarihten o güne geçen17 günlük süre de kararname kapsamına alınmıştır. 13.02.1961

tarihli Resmi Gazete’de yayımlanan 5/765 sayıl Kararname ile Akaryakıt Fiyat

İstikrar Fonu’na doğrudan ya da Ticaret Bakanlığı’nın izni alınarak geçirilecek

masraflara ilişkin düzenlemeler yapılmıştır.

2 yıl boyunca akaryakıt fiyatlarının durağan bir seyir izlemesi üzerine Fonu gerekli

olmadığına dair bürokratlarca verilen bir rapor üzerine 02.06.1962 tarihinde Fon

kapatılmıştır3. Ancak uluslar arası piyasalarda petrol fiyatının ani düşüşü nedeniyle,

 343

aradan 17 aylık aradan sonra 28.11.1963 tarih ve 6/2394 sayılı Kararname ile

Akaryakıt İstikrar Fonu yeniden kurulmuştur.

1967’de yapılan değişikliklerle birlikte 6/7956 sayılı kararda, Akaryakıt Fiyat

istikrarı Fon hesabının tutuluş şekli ve usulünü gösteren hükümler yanında ana depo

ve mahalli azami satış fiyatları ile malını ana depodan değil de bir acente veya

bayiden alan kasaba ve köylerdeki satış fiyatları, re’sen fiyat tespiti, tenekeli

akaryakıt satışları ve teneke fiyatları ve satıcı kârları hakkında da düzenleyici

hükümlere yer verilmiştir.

15.03.1979 tarih ve 7/17298 Sayılı Karar ile o güne kadar on adet düzenleme yapılan

Akaryakıt Fiyat İstikrar Fonu ile ilgili mevzuat bir araya toplanmış ve şu

düzenlemeler getirilmiştir:

• Rafineri Satış Fiyatının belli oranda artırılması.

• Akaryakıtın pazarlanmasında Petrol Ofisine ton başına bir kat fazla ödemeye

olanak sağlanması.

• Demiryolu, denizyolu yurtiçi ulaştırma hizmetlerinde toplu yolcu ve yük

taşımacılığı için kullanılan motorinin kilogramında belli bir miktarda iade

yapılarak bu meblağın fondan finanse edilmesi.

 344

• Piyasa fiyatının4 üzerinde fiyatla alınan ham petrolün fiyat farkının fondan

karşılanması.

 C. AKARYAKIT POLİTİKALARI

1960’lı yıllar dünya petrol piyasasının en istikrarlı dönemi olmuş; petrol ithalatı ve

ithal fiyatları düzenli bir seyir izlemiştir. Türkiye’de petrol rafinerilerinin açılmasıyla

birlikte akaryakıt ithalatı yerini ham petrol’e bırakmıştır (Ersoy, 1993:75). 1960-70

yılları arasında akaryakıt fiyatları ülkemizde sadece 5 defa değişmiştir.

1970’li yıllar ise Türkiye’de ve Dünyada petrol fiyatlarının en hareketli dönemi

olmuştur. İçte devalüasyonlar ve ekonomik krizler, dışta ise petrol ambargo ve

krizleri fiyatların dalgalanmasında önemli rol oynamıştır. Bu dönemde fiyatlar 8 kez

değişmiştir.

I. 6326 SAYILI KANUN’DA FİYATLAR

1954 tarihli 6326 Sayılı Petrol Kanununda, akaryakıt fiyatlarının tespiti ile ilgili bir

düzenleme yer almamıştır. Bundan dolayı, petrol şirketlerinin5 ham petrol ve

akaryakıt fiyatlarını dilediği biçimde belirlemesi önünde bir engel yoktu. Bu

 345

durumun önüne geçilmesi için Bakanlar Kurulunca zaman içinde fiyat

düzenlemelerine ilişkin kararlar alınmış, kararnameler çıkarılmıştır.

• 01.09.1970 tarihli karar ile Mobil, Shell ve BP’nin ithal ettikleri ham

petrol fiyatlarından belli oranlarda indirim yapılması;

• 60.04.1967 tarih ve 6/7956 Sayılı Kararnameye ek karar ile ise, azami

fiyatın belirlenmesi, hesabın tutuluş şekil ve usulü

belirlenmiştir. Her iki karar da 24.09.1970 tarihli Resmi Gazete’de yayımlanmıştır.

II. 1702 SAYILI KANUN’LA GETİRİLEN DÜZENLEME

Petrol Kanununda değişiklik yapan 1702 Sayılı Kanunun 112. maddesi ile hükümetin

fiyatlara müdahale etmesine olanak sağlanmıştır. Kanun maddesi şu şekilde

düzenlenmiştir:

“Petrol hakkı sahibi, hakkı yürürlükte bulunduğu müddetçe kendi petrol ameliyatı

için lüzumlu olan ve yerli kaynaklardan temini mümkün bulunmayan ham petrolü,

piyasa fiyatının üzerinden Gümrük ve diğer ithal vergi ve resimlerden muaf olarak

ithal edebilir. Bakanlar Kurulu ithal edilen ham petrolün piyasa fiyatını serbest

rekabet emsal fiyatlarını göz önünde bulundurarak tesbite yetkilidir.”

 346

III. KARARNAME VE TEBLİĞLER

Bakanlar Kurulunca, bu maddeye dayanılarak, 22.02.1974 tarih ve 7/7854 ve

ardından yayınlanan 7/7855 sayılı Bakanlar Kururlu Kararları ile yabancı petrol

şirketlerinin ithal ettiği petrolün afişe fiyatından6 yapılacak indirim miktarları

düzenlenmiştir. Ayrıca Kararname ile yetki verilen Maliye ve Enerji Bakanlıkları da

31.08.1975’te bir ortak tebliğ yayımlamışlardır.

Yabancı petrol şirketleri Mobil ve BP, 7/7854 sayılı düzenlemenin sadece

kendilerine yönelik ek yükümlülükler getirmesi nedeniyle Bakanlar Kurulu Kararı

aleyhine Danıştay’da dava açmışlar ancak davayı kaybetmişlerdir7. Mobil’in 7/7854

sayılı düzenlemenin iptaline ilişkin talebi ise kısmen kabul edilmiştir8.

Bakanlar Kurulu Kararlarının iptali konusunda istedikleri sonucu alamayan BP ve

Mobil, Maliye ve Enerji Bakanlıkları ortak tebliğinin iptali için Danıştay’a dava

açmışlarsa da talepleri ret edilmiştir.

IV. 24 OCAK KARARLARI

 347

24 Ocak 1980 tarihinde açıklanan ekonomik kararlar ile öncelikle ekonomide

dengelerin kurularak istikrar sağlanması amaçlanmış, sonrasında ise dış etkenler

haricinde iç etmenlerin neden olduğu bunalım ortamının bir daha oluşmaması için

ekonomik yağıda gereken değişikliklerin yapılması hedeflenmiştir.

24 Ocak Kararları petrole ilişkin bir takım gelişmeleri de başlatmıştır. 24 Ocak 1980

tarihinde alınan istikrar kararları ile TL devalüe edilmiş9 ve sabit kur uygulaması terk

edilerek, günlük kura geçilmiştir. Piyasada mal ve hizmetlerin fiyatlarının serbest

bırakılmasının ardından akaryakıt gibi temel tüketim maddeleri üzerindeki devlet

müdahalesi en aza indirilmiştir (Ersoy, 1993:109).

1984 yılında Katma Değer Vergisinin (KDV), kaldırılan toplam 8 verginin yerine

vergi sistemine dahil edilmesi, Akaryakıt Tüketim Vergisi (ATV) adıyla yeni bir

vergi tesis edilmesi 24 Ocak sonrası uygulamaların yansıması olarak karşımıza

çıkmaktadır (Köse, 2000:40).

V. AKARYAKIT TÜKETİM VERGİSİ

07.11.1984 tarih ve 3074 sayılı Kanun ile Türkiye Akaryakıt Tüketim Vergisi ile

tanışmıştır10.

 348

Kanunun birinci maddesi ile, rafineri şirketleri ve ithalatı gerçekleştiren kuruluşlarca

yapılan normal ve süper benzin, likit petrol gazı, gazyağı motorin ve fuel - oil

satışlarının Akaryakıt Tüketim Vergisine tabi olduğu hükmü getirilirken, ikinci

madde ile Akaryakıt Tüketim Vergisinin mükellefinin; bu verginin konusuna giren

akaryakıtların satışını yapan rafineri şirketleri ile ithalatı gerçekleştiren kuruluşlar

olduğu kaydedilmiştir.

Mükellefleri rafineri şirketleri olan akaryakıt tüketim vergisi, verginin konusuna

giren malların satışı sırasında satış miktarı üzerinden kanunda yazılı tutarlarda

hesaplanır. Maktu vergi tutarları her ay, bir önceki ayda uygulanan vergi tutarları

esas alınmak suretiyle Devlet İstatistik Enstitüsü tarafından aylık olarak ilan edilen

toptan eşya fiyatları indeksinde bir önceki aya göre meydana gelen değişim

oranında, bu değişimin ilanını izleyen günden itibaren değişir (Madde 4).

Kanun ile, Akaryakıt Fiyat İstikrar Fonuna tabi akaryakıt satan rafineri şirketlerinin,

satış fiyatı üzerinden çeşitli oranlarda Akaryakıt Tüketim Vergisi ödemekle yükümlü

hale getirilmiştir.

Akaryakıt tüketim vergisi oranı kademeli olarak yükseltilmiştir. 3074 sayılı Kanun

ile % 6 olarak belirlenen oran, 04.12.1985 tarih ve 3239 sayılı Kanunun 128.

maddesi ile % 9’a, 31.03.1988 tarihli Resmi Gazete’de yayımlanan 3418 sayılı

Kanunun 9. maddesi ile ise % 21’e yükseltilmiştir. 3418 sayılı Kanunun 40. maddesi

ile Akaryakıt Tüketim Vergisi Kanununa (3074 sayılı Kanun) eklenen geçici bir

madde ile “Bakanlar Kurulunun on yıl süre ile vergi oranını, kanuni oranın yarısına

 349

kadar indirmeye, yarısına kadar artırmaya, artırılan veya indirilen verginin dağılımını

değişik oranlara göre belirlemeye” yetkili kılınmıştır (Ersoy, 1993: 114-133-34).

Bir gün sonra Resmi Gazetede yayınlanan Karar11 ile Akaryakıt Tüketim Vergisi

oranı % 26’ya, 6 ay sonra12 ise % 31,5’e yükseltilmiştir.

Hükümetin 1985 yılından itibaren Akaryakıt Tüketim Vergisinin kolay bir vergi

toplama aracı olarak kullandığı ve vergi oranının kısa aralıklarla artırılması

hükümetin bu durumdan hoşnut olduğu biçiminde yorumlanabilir.

VI. AKARYAKIT DAİRE BAŞKANLIĞI VE

FİYATLANDIRMADA KAMUNUN BELİRLEYİCİLİĞİ

16.03.1954 tarihinde 6326 Sayılı Petrol Kanununun yürürlüğe girmesiyle kanunun

uygulanması amacıyla kurulan T.C. Petrol Dairesi Reisliği, 05.04.1973 tarihinde

kabul edilen 1702 Sayılı Petrol Reformu Kanunu ile T.C. Petrol İşleri Genel

Müdürlüğü adını almıştır. Bu kanunun ilgili hükmü gereğince, Enerji ve Tabii

Kaynaklar Bakanlığı bünyesinde bulunan Akaryakıt Dairesi Başkanlığı da Genel

Müdürlük Bünyesine bağlanmış ve PİGM’nin görev sahası “petrol mahsulleri ile

ilgili diğer mevzuatın tatbikiyle” genişletilmiştir. Bu çerçevede akaryakıt fiyatları

1989 yılına kadar PİGM tarafından belirlenmiştir.

 350

D. FİYATLANDIRMADA LİBERALİZASYON

I. 1980-88 DÖNEMİ

24 Ocak 1980 Ekonomik İstikrar Tedbirlerinin yürürlüğe konulması ile birlikte

Dünya petrol piyasalarındaki gelişmeye ve 1981 yılından itibaren günlük kur

uygulamasına geçilmesine, 1983 yılından sonra da akaryakıt sistemini değiştiren

kararnameye bağlı olarak akaryakıt fiyatlarına sık aralıklarla zam yapılmaya

başlanmıştır .

Akaryakıt Fiyat İstikrar Fonu ile ilgili çeşitli düzenlemeler yapılmıştır. AFİF’in

işleyişiyle ilgili 16.12.1983 tarih ve 83/7508 sayılı Bakanlar Kurulu Kararının 5.

maddesi ile Fona tabi akaryakıt türlerinin anadepo gümrüklü giriş fiyatları ile rafineri

gümrüklü çıkış fiyatları arasındaki farkın Fon hesabına alınması öngörülmüştür.

Fiyatlar ise Enerji ve Tabii Kaynaklar Bakanlığınca (ETBK) tespit olunur.

II. 1989-98 DÖNEMİ VE FİYATLANDIRMADA DÖNÜM NOKTASI

 351

a. 1989 Kararnamesi

Türkiye’de akaryakıt fiyatlarını düzenleme yetkisi 1960 tarihli 79 sayılı kanun13 ile

Hükümete verilmiştir. Ancak serbest piyasa ekonomisine geçilmesiyle, mal ve

hizmetlerin fiyatlarının piyasa tarafından belirlenmesine başlanınca akaryakıt

fiyatlarının da serbestleştirilmesi gereği hissedilmiştir.

Petrolle ilgili tüm temel faaliyetlerin kamu kurum ve kuruluşlarınca yürütüldüğü

1989 yılından önceki dönemde piyasalarda rekabet olmayıp, ithalat, ihracat,

fiyatlandırma faaliyetleri bütünüyle kamu iznine tâbiydi.

Ülker Turuğ’a14 göre, Ham petrol işleme, dağıtım, pazarlama faaliyetlerinde kamu

etkinliğinin çok fazla olduğu dönemlerde, aslında ayrıntılı bir biçimde kural koyma,

mevzuat hazırlama ve denetleme fazla önemli değildi. Çünkü faaliyetlerle ilgili

olarak kamu yöneticilerine “talimat verilmesi”, işlerin gördürülmesi bakımından

yeterli olmaktaydı (Turuğ, 2000:21).

Ancak, Türkiye’nin 1989 yılından sonra petrol sektöründe yeni ekonomik model

çerçevesinde özel sektörün piyasalardaki etkinliğinin arttığının görülmesinden sonra,

etkin bir denetim mekanizmasının da eş zamanlı olarak gündeme alınması gerekti.

Akaryakıt ithal ve ihracatının nispeten serbestleşmesi sonucunda özel sektör

kuruluşları, bu faaliyet alanında çalışmaya büyük bir ilgi duyarak, sektörde önemli

ölçüde varlık göstermeye başlamışlar ve bunun sonucunda sektörde faaliyet gösteren

 352

şirket sayısında patlama düzeyinde bir artış gerçekleşirken, bu şirketler petrol

pazarından daha büyük oranda pay almaya başlamışlardır.

1989 yılı petrol sektöründe politikalar anlamında dönüm noktasının gerçekleştiği yıl

olmuştur. Bu yıldan itibaren petrol sektöründe liberasyona geçiş yönünde önemli

adamlar atılmıştır.

b. 3571 Sayılı Kanun

1989’da çıkarılan 3571 Sayılı Kanun15 ile petrol fiyatlarının belirlenmesinde

liberasyona ilk adım atılmıştır. 827 S. Rıhtım Resmi K., 5422 S. Kvk, 193 S. Gvk

3065 S. Kdv K., 3074 S. Atv K Ve 79 S. Milli Korunma Suçlarının Affına, Milli

Korunma Teşkilatı, Sermaye Ve Fon Hesaplarının Tasfiyesine Ve Bazı Hükümler

İhdasına Dair Kanunun Bazı Maddelerinde Değişiklik Yapılmasına Dair Kanun

(3571 Sayılı Kanun) 20.06.1989 tarihinde çıkarılmıştır16.

1960 tarihli 79 sayılı Kanunun17 5. maddesini değiştiren 3571 Sayılı Kanunun 15.

maddesi ile şu düzenleme getirilmektedir:

“a) İthalatçılar, rafineri ve dağıtım şirketleri ile akaryakıt bayileri, hampetrol ve

petrol ürünlerinin fiyatlarını tespitte serbesttirler.

 353

b) Bakanlar Kurulu, uluslararası piyasalardaki gelişmeleri de dikkate alarak

gerektiğinde, hampetrolün ve petrol ürünlerinin alım, satım ve dağıtımı ile ilgili

esasları belirlemeye yetkilidir.

c) Akaryakıt fiyatlarında istikrarın sağlanması amacı ile Enerji ve Tabii Kaynaklar

Bakanlığı emrinde T.C. Ziraat Bankasında “Akaryakıt Fiyat İstikrar Fonu” teşkil

edilmiştir. Bu fona yatırılacak paralarla buradan yapılacak ödemelerin şekli ve

esasları Bakanlar Kurulu Kararı ile tespit edilir.”

Burada ikircikli bir tavrın sergilendiğini söylemek mümkündür. Kanunun a bendi ile

petrol ve akaryakıt piyasasının aktörlerine fiyatların belirlenmesi konusunda serbesti

getirilirken, hükümete de “gerektiğinde” müdahale yetkisi tanınmıştır.

c. 89/14264 Sayılı Kararname

Kanunun çıkmasının ardından bu çerçevede 23.06.1989 tarih ve 89/14264 sayılı

Kararname ile “hampetrol ve petrol ürünlerinin alım, satım, fiyatlandırma esasları ile

Akaryakıt Fiyat İstikrar Fonu’nun işleyişi” düzenlenmiştir. Tüm petrol ürünlerinin

ithal ve ihracı serbest bırakan18 ve 6,5 yıl yürürlükte bulunan 83/7508 sayılı kararı

yürürlükten kaldıran Kararname ile 1989 yılı başından itibaren fuel oil ürünlerinin

fiyatları, 20.06.1989 tarihinden itibaren ise tüm petrol ürünlerinin fiyatları serbest

bırakılmıştır19. Ancak petrol hakkı sahibi şirketlerin dışında kalan tüm kuruluş ve

 354

şirketlerin, petrol ürünü ithali için PİGM’den belge almaları gerekmektedir. Bu

çerçevede müracaat eden şirketlere verilen “Petrol Ürünleri İthalat Belgesi” ile ürün

ithalatı gerçekleştirilmiştir. Bu hususlar 3. ve 4. maddelere şu şeklide düzenlenmiştir:

“6326 Sayılı Petrol Kanunu’na göre petrol hakkı sahibi rafineri şirketlerinin dışında

kalan bütün kuruluş ve şirketlerin Bakanlıktan hampetrol ve petrol ürünü ithali için

belge almaları gereklidir. Bayilik teşkilatı olmayan kuruluş ve şirketlerin diğer

şirketlerin bayilerine veya tüketicilere perakende ürün satışı yapmaları yasak olup,

ancak bu şirketler dağıtım şirketlerine veya bir yerleşim bölgesinde yıllık tüketimi en

az 5000 Ton/Yıl olan tesise toptan ürün satışı yapabilirler. Petrol ürünleri ithal eden

kuruluş ve şirketlerin LPG için en az 1000 ton, diğer petrol ürünleri için en az 30.000

ton stoklama kapasitesi olması ve yıllık ithal miktarının en az 1/6’sı kadar ürün stoku

bulundurması mecburidir. Mükellefiyetlerini yerine getirmeyen ithalatçıların belgesi

iptal edilir.

Rafineri şirketleri, rafineri gümrüksüz satış fiyatlarını Bakanlığa, ilgili gümrüklere ve

dağıtım şirketlerine bildirirler.”

6. madde ile, petrol ürünlerinin tüketiciye intikalinde fiyat istikrarını temin etmek

amacıyla süper benzin, normal benzin, gazyağı, motorin, jet yakıtı, 5 ve 6 No fuel-

oil’in rafineri gümrüklü satış veya gümrüklü ithalat fiyatı üzerinden % 5 oranında

Akaryakıt İstikrar Fon payı alınması, Akaryakıt Fiyat İstikrar Fonu hesabı tutmakla

yükümlü olan rafineri şirketleri, ithalatçılar ve dağıtım kurtuluşlarının, bu hesapla

ilgili olarak aylık devreler halinde hazırlayacakları hesap cetvellerini, devreyi izleyen

 355

15 gün içinde Enerji ve Tabii Kaynaklar Bakanlığı’na (ETKB) vermesi ve tahakkuk

eden Akaryakıt Fiyat İstikrar Fonu alacağını bu süre içinde T.C. Ziraat Bankasındaki

fon hesabına intikal edecek biçimde yatırması esası getirilmiştir.

Bakanlar Kurulu Kararı ile “dağıtım şirketleri tarafından tespit edilen” petrol

ürünlerinin mahalli perakende azami satış fiyatlarının ETKB’ye ve valiliklere

bildirilmesi, bildirilen fiyatların uygulamalarının mülki ve mahalli idarelerce takip ve

kontrolü öngörülmüştür.

Daha önceleri akaryakıt fiyatlarının tespiti Petrol İşleri Genel Müdürlüğü (PİGM)

tarafından yapılmaktaydı. Son olarak 31.03.1989 tarihinde PİGM tarafından saptanan

fiyatlar 24.06.1989 tarihine kadar geçerli olmuştur. Liberasyon uygulamaları

çerçevesinde petrol ürünleri perakende satış fiyatları dağıtım şirketleri tarafından

tespit edilmiştir. Bu tarihten itibaren sektörün büyük bir kısmını elinde tutan Petrol

Ofisi A.Ş. tarafından akaryakıt azami satış fiyatları tespit edilmiş ve diğer şirketler de

POAŞ’ın fiyatlarını takip etmiştir (PİGM, 1990:48 ve 1991:87).

Petrol ürünlerinin fiyatlandırılmasında 1989 yılı ortalarında başlatılan serbest

ekonomi sistemi uygulaması, 2 Ağustos 1990 tarihinde başlayan Körfez Krizi

nedeniyle ham petrol ve petrol ürünlerinin ikmal kaynaklarında ani değişiklikler

olması ve fiyatların büyük dalgalanmalar göstermesi baskısı altında yürütülmeye

çalışılmıştır (yage).

 356

Akaryakıt fiyatlarının serbest bırakılması, petrol piyasasında dalgalanmalara neden

olan Körfez Krizi nedeniyle, Akaryakıt Fiyat İstikrar Fonu, akaryakıt fiyatlarını

düzenlemede yetersiz kalmış ve devreye Destekleme Fiyat İstikrar Fonu

konulmuştur. 24.06.1989 tarihli Resmi Gazete’de yayımlanan 89/14268 sayılı Karar

ile uygulamaya konulan Fonun oranı, Akaryakıt Tüketim Vergisi gibi zaman içinde

kademeli olarak artırılmıştır.

d. 89/13607 Sayılı Karar

23.12.1988 tarihli ve 88/13607 sayılı Kararnameye ek yapan “İthalat Rejimi Kararına

Ek Karar” ile “Gümrük Vergi Nispetleri Listesi”ne ekler yapılmıştır.

89/14264 sayılı Kararname ile aynı gün Resmi Gazete20’de yayımlanan karar ile

motor benzini, gazyağı, motorin, hafif, orta ve ağır fuel-oil’in gümrük vergisi sıfıra

indirilmiş, nafta ve sıvılaştırılmış petrol gazı (LPG) ise gümrük vergisinden muaf

kılınmıştır.

e. Gümrük Birliği

 357

Petrol sektöründeki bir diğer önemli gelişme ise 1996 yılında Avrupa Birliği (AB) ile

başlatılan Gümrük Birliği süreci olmuştur. Böylece AB ve Türkiye gümrük alanları

arasında sanayi mallarının serbest dolaşımını engelleyen gümrük vergileri ve eş etkili

vergiler uygulamadan kaldırılmıştır. Ayrıca, petrol ürünlerinden yapılan Toplu Konut

Fonu kesintisine de son verilmiştir.

Bu düzenlemelerle petrol sektörünün liberalleşmesi ve rekabetin başlaması yönünde

önemli bir adım atılmıştır (Danış, 2000:24).

1980’li yılların sonunda, 1989 yılında yapılan yasal düzenlemelerle petrol ithalatı ve

ihracatı ila fiyatların serbest olduğu ifadeleri yer almıştır.

Fiili uygulamada ise ithalat ve ihracat serbestleştiyse de fiyatlara devlet

müdahalesinin azalması için yaklaşık on yıl daha beklenilmesi gerekmiştir (Turuğ,

2000:20).

III. 1998-2002 DÖNEMİ VE “OTOMATİK FİYAT SİSTEMİ (OFS)”

a. 98/10745 Sayılı Karar ve Fiyatların Farklılaşması

 358

Hampetrol ve Petrol Ürünlerinin Alım, Satım, Fiyatlandırma Esasları ile Akaryakıt

Fiyat İstikrar Fonu’nun İşleyişi Hakkındaki 98/10745 Sayılı Bakanlar Kurulu Kararı

01.07.1998 tarihinden geçerli olmak üzere yürürlüğe konulmuştur21. Otomatik

fiyatlandırma mekanizmasının uygulamaya geçmesiyle Türkiye’deki petrol ürünleri

satış fiyatları, uluslar arası piyasa fiyatlarına göre (CIF Akdeniz) belirlenmeye

başlanmıştır.

Karar ile, tavan fiyat22 uygulaması şöyle düzenlenmiştir:

“Tavan fiyatın uygulamaya konduğu günden başlamak üzere hesaplanan her son beş

günün ithal parite fiyatları ortalamasının fiyat değişim koridorunun23 dışına çıkması

halinde tavan fiyat yeniden belirlenir. İthal ürünleri de bu fiyat sistemine göre

fiyatlandırmaya tabi tutulur. Rafineri şirketleri tavan fiyatlarını aynı gün ETBK’ya,

Maliye Bakanlığı Gelirler Genel Müdürlüğüne, ilgili gümrüklere ve dağıtım

şirketlerine bildirirler.”

Kararda, rafineriler ve ithalatçı şirketlerin serbest rekabet şartları içinde tavan fiyatı

aşmamak koşulu ile farklı satış fiyatları ile satış yapma serbestisi getirilmiştir. Aynı

biçimde kara rafinerilerinin, rafineri bölgesine yapılacak akaryakıt nakliyesini

yansıtacak düzeyde, tavan fiyatın üzeriden rafineri satış fiyatı24 belirleyebilme

olanağı da getirilmiştir. Kararda, hampetrol ve petrol ürünlerinin ithal ve ihracının,

ithal ve ihraç rejimleri çerçevesinde yürütüleceği kaydedilmiştir.

 359

Karar kapsamında bulunan petrol ürünlerinden tüketiciye arzında fiyat istikrarını

temin amacıyla litre başına 2-5 cent karşılığında Türk Lirasının Akaryakıt Fiyat

İstikrar Fonu (AFİF) payı alınması öngörülmektedir. Fon tutarını bu limitler

dahilinde belirleme yetkisi ise ETKB’ye verilmiş olup, PİGM tarafından yapılacak

bir kısım harcamaların “bakanlığın müsaadesi” ile AFİF’ten ödenebileceği

öngörülmektedir.

“Otomatik Fiyatlandırma Mekanizması” olarak da adlandırılan yeni sistemin

işleyişini şöyle sistematize etmek mümkündür:

Petrol Rafinerileri, “Platt’s European Marketscan”de yayımlanan İtalya FOB ve CIF

afişe fiyatlarının ortalamasını göz önüne alarak, tavan fiyatları (USD/Ton olarak)

belirlerler. Rafineri Şirketleri, ton cinsinden olan bu fiyatları, her bir petrol ürünü için

ayrı belirlenen25 resmi kesafet oranları ile çarparak metreküpe çevirir. Bu tavan

fiyatlar, fiyat değişiminden bir gün önce TCMB tarafından Resmi Gazete’de ilan

edilen USD döviz kuru ile çarpılarak, “Gümrüksüz Rafineri Fiyatı” olarak baz alınır

ve bu fiyat üzerine PİGM tarafından yayımlanan maktu oranlı AFİF eklenir. Bulunan

fiyata karar ile belirlenen oranlarda26 “Akaryakıt Tüketim Vergisi” (ATV)

eklenmektedir.

Rafineri fiyatı, AFİF ve ATV’nin toplamından oluşan fiyat “Gümrüklü Rafineri

Fiyatı” olarak baz alınmakta ve bunun üzerine akaryakıt dağıtım şirketleri tarafından

saptanan yerel nakliye fiyatları ve akaryakıt dağıtım payları eklenerek, yerel pompa

satış fiyatları belirlenir. Akaryakıt dağıtım şirketleri tarafından belirlenen KDV ilave

 360

edilmiş yerel azami pompa satış fiyatları aynı gün PİGM, valilikler, basın kuruluşları

ve bayilere faksla bildirilir.

Rafineri ve dağıtım şirketleri depo satış fiyatları CIF İtalya fiyatları ortalamasının,

CIF fiyatlarının afişe edilmemesi halinde, FOB İtalya fiyatları ortalamasına navlun

ve sigortanın eklenmesiyle oluşan CIF fiyatının, aynı güne ait döviz kuru ile Türk

Lirasına çevrilmiş değerinin (± %3) değişim aralığının aşılması durumunda yeniden

düzenlenerek yürürlüğe girmektedir. (Coşkun, 1998:6).

Bu sistemde fiyatların belirlenmesinde karar mekanizmasının serbestleştirildiği

belirtilmekteyse de, devletin dağıtım kârlarını dolar bazında sabitlemesi nakliye gibi

değişkenlik gösteren maliyetleri kendi onayına tabi tutarak dağıtım kâr paylarını

düşürmesi ve nihai pompa fiyatlarını kontrol etme gibi işlevler üstlendiği dikkat

çekmektedir.

Öztürk bu durumu kamu otoritesinin “ürün ve servis kalitesine sınır koyması” olarak

değerlendirerek, petrol ürünlerinin nihai olarak üreticiye intikal fiyatlarının, pazarda

serbest rekabet sonucunda ortaya çıkması gerektiğini, pompa fiyatlarının serbest

bırakılmasının rekabeti artıracağını, ürün ve servis kalitesini de yükselteceğini

savunur (Öztürk, 1996:16).

Aytemiz27, 1 Temmuz 1998 tarihinde yürürlüğe giren Akaryakıtta otomatik

fiyatlandırma mekanizmasının, petrol fiyatlarının nasıl hesaplanacağı konusunda

basit bir yöntem değişikliği olmadığını beyan ederek şunları kaydetmiştir:

 361

“Ülkemizdeki akaryakıt ürünleri fiyatlarını uluslararası piyasalardaki fiyatlarla

irtibatlandıran otomatik fiyatlandırma, aynı zamanda ülke ekonomisinde çok önemli

bir ağırlığı olan akaryakıt ürünleri fiyatlarının belirlenmesinde, komuta

ekonomisinden piyasa ekonomisine geçişi ifade etmektedir. 1 Temmuz 1998’den

beri, petrol ürünleri fiyatları bürokratların veya siyasetçilerin kararıyla değil, uluslar

arası piyasaya göre belirlenmektedir28.” (Aytemiz, 2000:26).

Danış29, petrol ürünlerinin piyasa fiyatlarının altında satılması nedeniyle 1994-98

yılları arasında 4 yılda toplam bir milyar dolar (2000 yılı fiyatlarıyla 57 trilyon lira)

zarar eden TÜPRAŞ’ın, Temmuz 1998 tarihinden itibaren otomatik fiyatlandırma

sistemine geçilmesiyle 1998 yılında hem son dört yıldaki bir milyar dolarlık zararı

telafi ettiğini hem de bu rakamın iki katı (112 trilyon lira) vergi öncesi kâr elde

ettiğini belirtmiştir (Danış, 2000:24).

Fiyat değişikliklerinde oransal olarak artan akaryakıt tüketim vergisinin tüketiciye

yükünün azaltılması amacıyla Maliye Bakanlığı tarafından düzenleme yapılarak

maktu vergi sistemine geçilmiştir. Maktu vergi sitemine geçilmesiyle fiyatlar

üzerindeki verginin oransal artışının etkisi giderilerek akaryakıt fiyat

değişikliklerinin sadece dış piyasa fiyatları ile dolar kurundaki değişikliklere bağlı

olarak gerçekleşmesi sağlanmıştır.

Petrol ürünlerinin gerçek fiyatlarla alınıp satılması sektörde rekabet dönemini

başlatmıştır. Akaryakıt dağıtım şirketleri rafinerilerin yanı sıra ekonomik buldukları

 362

anda ithalata yönelerek rekabet edebilecek altyapıyı oluşturmuşlar ve önemli

miktarda ürün ithal etmişlerdir (DPT, 2001b:16).

14.03.1998 tarih ve 23286 sayılı Resmi Gazetede yayımlanan 23.02.1998 tarih ve

(98-10745) sayılı Karar uyarınca düzenlenen Ham petrol ve Petrol Ürünlerinin Alım,

Satım, Fiyatlandırma esasları ile Akaryakıt Fiyat istikrar Fonunun İşleyişi ile ilgili

düzenlemeler 5015 sayılı Kanun uyarınca yürürlükten kaldırılmıştır.

b. 98/3 Sayılı AFİF Tebliği

23.02.1998 tarihli ve 98/10745 sayılı Kararnamenin eki “Hampetrol ve Petrol

Ürünlerinin Alım, Satım, Fiyatlandırma Esasları ile Akaryakıt Fiyat İstikrar

Fonu’nun İşleyişi Hakkında Karar”ın uygulanmasına ilişkin esaslar Enerji ve Tabii

Kaynaklar Bakanlığı tarafından çıkarılan PİGM-98/3 Sayılı Tebliğ ile

düzenlenmiştir30.

Tebliğ ile fiyatlandırmaya ilişkin düzenlemeler, navlun, sigorta, yurtiçi nakliye

rayiçleri düzenlenmiş ve AFİF paylarının T:C: Ziraat Bankasında açılan bir hesaba

yatırılması esası getirilmiştir. Buna göre:

Tavan fiyatın uygulamaya konduğu günden başlamak üzere hesaplanan her son yedi

günün İthal Parite Fiyatları ortalamasının fiyat değişim koridorunun dışına çıkması

 363

halinde tavan fiyat yeniden belirlenir. Yeni belirlenen tavan fiyat aynı gün saat

24.00' den itibaren yürürlüğe girer. Hesaplamalarda, Bülten'de fiyat ilan edilen

günler esas alınır.

İthal ürünleri de bu fiyat sistemine göre fiyatlandırmaya tabi tutulur.

Olağan dışı fiyat artışlarının piyasaya yansımasında gerekli düzenlemelerin

yapılabilmesini (vergi ayarlaması gibi) teminen Tavan Fiyat Hesaplamasına esas 7

günlük sürenin 15 güne kadar uzatılması Enerji ve Tabi Kaynaklar Bakanının yetkisi

dahilindedir.

Rafineri Şirketleri tavan fiyatlarını aynı gün Enerji ve Tabii Kaynaklar Bakanlığına,

Maliye Bakanlığı Gelirler Genel Müdürlüğüne, ilgili Gümrüklere ve Dağıtım

Şirketlerine bildirirler.

Rafineriler ve İthalatçı Şirketler serbest rekabet şartları içerisinde Tavan Fiyatı

aşmamak şartı ile farklı satış fiyatları ile satış yapabilirler. Kara rafinerileri,

rafineri bölgesine yapılacak akaryakıt nakliyesini yansıtacak seviyede Tavan

Fiyatın üstünde rafineri satış fiyatı belirleyebilirler.

6326 sayılı Petrol Kanunu'na göre petrol hakkı sahibi rafineri şirketlerinin dışında

kalan bütün kuruluş ve şirketlerin ham petrol ve petrol ürünü ithali için Bakanlıktan

müsaade almaları gereklidir. Rafineriler hariç olmak üzere bayilik teşkilatı olmayan

 364

kuruluş ve şirketlerin diğer şirketlerin bayilerine veya tüketicilere perakende ürün

satışı yapmaları yasaktır31.

Tavan Fiyatın, verginin değişmesi halinde Dağıtım Payı ve Nakliye dikkate

alınarak Dağıtım Şirketleri tarafından Tavan Fiyata göre tespit edilen petrol

ürünlerinin mahalli perakende azami satış fiyatları aynı gün Petrol İşleri Genel

Müdürlüğüne, Valiliklere ve en az üç büyük ilin fiyatları görsel ve yazılı basına

bildirilir. Bayiler azami satış fiyatlarının altında bir fiyatla satış yapabilirler.

Bildirilen fiyatların uygulamaları mülki ve mahalli idarelerce yürürlükteki

mevzuata göre takip ve kontrol edilir.

14.03.1998 tarih ve 23286 sayılı Resmi Gazetede yayımlanan 23.02.1998 tarih ve

(98-10745) sayılı Karar uyarınca, “Hampetrol ve Petrol Ürünlerinin, Satım,

Fiyatlandırma esasları ile Akaryakıt Fiyat istikrar Fonunun İşleyişi”ne ilişkin

yukarıda yer alan düzenlemeler 5015 sayılı Kanun uyarınca yürürlükten

kaldırılmıştır.

c. 99/13760 Sayılı Karar ve Hazine’nin Karar Alma Sürecine Dahil

Edilmesi

14.12.1999 tarih ve 99/13760 Sayılı Bakanlar Kurulu Kararı ile “Hampetrol ve Petrol

Ürünlerinin Alım, Satım, Fiyatlandırma Esasları ile Akaryakıt Fiyat İstikrar

 365

Fonu’nun İşleyişi Hakkındaki 98/10745 Sayılı Bakanlar Kurulu Kararı”nın

ondördüncü maddesi şu şekilde değiştirilmiştir32.

“Serbest piyasa şartlarına göre akaryakıtların yurt içi tüketici fiyatlarında istikrarı

sağlamak ve tüketici fiyat değişim adedini asgari seviyede tutmak için, akaryakıt

fiyat değişim tarihlerinde, Bakanlık33, Hazine Müsteşarlığının da görüşünü alarak,

yapacağı değerlendirme ile Fon tutarını 13 üncü maddedeki limiti aşmamak şartıyla

belirler. Bakanlık, belirlediği Fon paylarını rafinerilere ve dağıtım şirketlerine bildirir

ve konu ile ilgili tebliğ yayımlar.”

Yapılan düzenleme ile Fon tutarını belirlemede Hazine Müsteşarlığı da karar alma

sürecine dahil edilmiştir.

Maktu vergi sistemi de 1 Şubat 2000 tarihinden itibaren uygulanmaya başlanmıştır.

Petrol ürünlerinin vergilendirmesinde nispi sistemden maktu sisteme geçilmesi

yoluyla tüketici fiyatlarının uluslar arası piyasalardaki fiyat dalgalanmalarından daha

az etkilenmesi ve fiyat artışlarının tüketici fiyatlarına daha az yansıması

hedeflenmiştir.

d. 4684 Sayılı Kanun ve AFİF Gelirlerinin Genel Bütçeye Transferi

 366

20.06.2001 tarih ve 4684 Sayılı Kanun34, Akaryakıt Fiyat İstikrar Fonu gelirlerinin

paylaşımına son noktayı koymuş ve fon gelirlerinin kontrolü Enerji ve Tabii

Kaynaklar Bakanlığından Maliye Bakanlığına geçmiştir. Kanunun 15. Maddesi ile,

10.09.1960 tarih ve 79 Sayılı Milli Korunma Suçlarının Affına, Milli Korunma

Teşkilât, Sermaye ve Fon Hesaplarının Tasfiyesine ve Bazı Hükümler İhdasına Dair

Kanunun 5 inci maddesinin (c) fıkrası şu şekilde değiştirilmiştir:

“Akaryakıt fiyatlarında istikrarın sağlanması amacıyla petrol ürünlerinden Bakanlar

Kurulunca belirlenecek esaslar dahilinde Enerji ve Tabii Kaynaklar Bakanlığınca

belirlenecek miktarlarda Akaryakıt Fiyat İstikrar Payı alınır ve genel bütçeye gelir

kaydedilir.”

IV. 4313 SAYILI KARAR İLE AKARYAKIT DAĞITIM VE

PAZARLAMA ŞİRKETLERİNİN KURULMASININ

DÜZENLENMESİ

23/5/2002 tarih ve 2002 /4313 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan

“Akaryakıt Dağıtım ve Pazarlama Şirketlerinin Kurulmasına İlişkin Usul ve Esaslar

Hakkında Karar” ile “petrol ürünlerinin alım ve satımını yapmak üzere kurulacak

akaryakıt dağıtım ve pazarlama kuruluşlarının (LPG dağıtımı hariç) rafinerilerden

akaryakıt alabilmesi ve bu kuruluşların Akaryakıt Dağıtım ve Pazarlama Kuruluşu

 367

olarak kabul ve tescil edilebilmesi için aranacak şartlar ile izlenecek usul ve esaslar”

düzenlenmiştir.

Resmi Gazete’de yayımlanan Karar35 ile Şirketlere Akaryakıt Dağıtım ve Pazarlama

Kuruluşu statüsü verilmesinde şu esaslar getirilmiştir:

• Yeni kurulacak Akaryakıt Dağıtım ve Pazarlama Kuruluşlarınca, akaryakıtın

temini, depolanması ve dağıtımı konusunda Enerji ve Tabii Kaynaklar

Bakanlığı’na (Petrol İşleri Genel Müdürlüğü) sunulmak üzere bir fizibilite

raporu hazırlanır.

• Hazırlanan fizibilite raporunun Enerji ve Tabii Kaynaklar Bakanlığı’nca

(Bakanlık) uygun görülmesi halinde, bu kuruluşlara ön müsaade verilir.

• Ön müsaade alan kuruluşlara; faal hale getirilen satış istasyonlarının

mağduriyetinin önlenmesini teminen, Akaryakıt Dağıtım ve Pazarlama

Kuruluşu olarak kabul ve tescil edilinceye kadar, rafinerilerden sadece

mevcut bayilerinin pazarlayacağı kadar ürün tahsisi yapılacaktır. İthalat

yoluyla veya mutat depolardan akaryakıt tahsisi yapılmayacaktır.

• Başvuru sahibi şirketin, Akaryakıt Dağıtım ve Pazarlama Kuruluşu olarak

kabul ve tescil edilebilmesi için, gerekli belgeleri tamamlayarak, talepte

bulunması gerekmektedir.

 368

• Yukarıda verilmesi öngörülen belgelerin, Bakanlıkça incelenip uygun

görülmesi halinde, başvuru sahibi şirkete “Akaryakıt Dağıtım ve Pazarlama

Kuruluşu” statüsü verilir.

• Akaryakıt Dağıtım ve Pazarlama Kuruluşu statüsü almış şirketlerin,

birleşmesi, devredilmesi veya satışından önce Bakanlığın uygun görüşü

alınır.

2002/4313 sayılı Bakanlar Kurulu Kararları uyarınca, Akaryakıt ve Sıvılaştırılmış

Petrol Gazı Dağıtım ve Pazarlama Şirketlerinin Kurulmasına İlişkin Usul ve Esaslar

Hakkında Kararların Uygulanmasına Dair Tebliğ (PİGM 2003/1) yayımlanmıştır.

Tebliğde, 2002/4313 sayılı Kararın 2/d ve Geçici 2 inci maddesine dayanarak bazı

düzenlemeler yapılmıştır. Buna göre;

• Akaryakıt Dağıtım ve Pazarlama Şirketi statüsü veya ön müsaadesi

bulunmayan şirketler ile herhangi bir akaryakıt dağıtım ve pazarlama

şirketinin bayisi olmayan kişi veya kuruluşlar akaryakıt alım-satımı

yapamazlar.

• Akaryakıt Dağıtım ve Pazarlama Şirketleri, diğer Akaryakıt Dağıtım ve

Pazarlama Şirketlerinin bayilerine doğrudan veya dolaylı olarak akaryakıt

satışı yapamazlar. Bayilerin, bağlı bulundukları dağıtım ve pazarlama

 369

şirketinin bayilerine ve diğer dağıtım şirketi bayilerine akaryakıt satmaları

yasaktır.

Bu düzenlemelerle, akaryakıt dağıtım ve pazarlama şirketleri, bayilerinin bir başka

bayiye akaryakıt satışı yaptığının tespiti halinde, bayilerinin önce yakıt ikmalinin

durdurulması, aynı durumun belli aralıklarla tekrarı halinde bayilik anlaşmasının

feshi yoluna gidilmesi; Bir başka bayiye satış yaptığı gerekçesi ile akaryakıt ikmali

durdurulan veya sözleşmesi feshedilen bayilere hiçbir Akaryakıt Dağıtım ve

Pazarlama Şirketi tarafından akaryakıt satışı ve ikmali yapılmaması müeyyidesi

getirilmiştir.

Bu Karar ve tebliğ 5015 Sayılı Petrol Piyasası Kanunu yürürlüğe girdikten sonra

uygulanmamaktadır.

V. PETROL ÜRÜNLERİ İTHALATI

23/2/1998 tarih ve 98/10745 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan

“Hampetrol ve Petrol Ürünlerinin Alım, Satım hakkında Karar”ın 8’nci maddesine

dayanarak petrol ürünleri ithalatı ile ilgili çeşitli düzenlemeler yapılmıştır.

28.05.2000 tarih ve 24062 sayılı Resmi Gazetede yayımlanan (PİGM-2000/2),

15.12.2001 tarih ve 24614 sayılı Resmi gazetede yayımlanan (PİGM 2001/7),

 370

31.07.2002 tarih ve 24832 sayılı Resmi Gazetede yayımlanan (PİGM 2002/2) sayılı

Tebliğlerle ürün ithali yapacak akaryakıt dağıtım şirketleri, ithalatçı şirket ve

kuruluşların uyma zorunluluğu getirilmiştir36.

• Petrol ürünlerini ithal etmek isteyen şirket veya kuruluşların Petrol İşleri

Genel Müdürlüğü’ne (PİGM) yazılı olarak başvuruda bulunması esas olup bu

başvuruda, tebliğde belirtilen bilgi ve belgelerin yer alması gerekmektedir.

• İthalat talepleri yıllık miktarlar üzerinden yapılacak ve gerekli evrakların

verilmesinden sonra Petrol İşleri Genel Müdürlüğü tarafından rafineri

üretimleri ürün tüketimleri, stok ihtiyacı, yurt içi ve yurt dışı fiyatlar, ilgili

firmanın daha önce gerçekleştirdiği ithalat performansı ve diğer hususlar göz

önüne alınarak yapılacak değerlendirme sonucunda 6’şar aylık devreler

halinde ve uygun görülen miktarlar üzerinden ithal ön müsaadesi verilebilir.

• İthalat yapan dağıtım şirketi ve ithalatçı şirketlerden, LPG hariç diğer

ürünlerin ithal miktarının %10’u kadar kısmını, ithalatın yapıldığı ayı takiben

2 ay süreyle stokta bulundurmaları zorunludur.

Ürün ithalatının gerçekleştirilmesinden sonra;

a) Yapılan her parti fiili ithalata ait bilgiler, ithalatın yapıldığı ayı takip eden

müteakip ayın 10’una kadar Petrol İşleri Genel Müdürlüğü’ne verilir.

 371

b) Ay sonlarındaki ürün stok miktarları, ithalatın yapıldığı ayı takip eden en geç 10

gün içinde Petrol İşleri Genel Müdürlüğü’ne bildirilir.

E. 5015 SAYILI KANUN

5015 sayılı Petrol Piyasası Kanunu’nun yürürlüğe girmesi ve Otomatik

Fiyatlandırma Mekanizması Kararnamesi’nin 1 Ocak 2005 tarihi itibariyle

yürürlükten kalkması ile birlikte akaryakıt sektöründe bir fiyat serbestisi dönemi

başlamıştır.

Kanunun amacı, “Yurt içi ve yurt dışı kaynaklardan temin olunan petrolün doğrudan

veya işlenerek güvenli ve ekonomik olarak rekabet ortamı içerisinde kullanıcılara

sunumuna ilişkin piyasa faaliyetlerinin şeffaf, eşitlikçi ve istikrarlı biçimde

sürdürülmesi için yönlendirme, gözetim ve denetim faaliyetlerinin düzenlenmesini

sağlamak” olarak açıklanırken, kapsamı şu şekilde belirlenmiştir:

“Petrole ilişkin piyasaların sağlıklı ve düzenli işlemelerinin sağlanmasına ve

geliştirilmesine yönelik; düzenleme, yönlendirme, gözetim ve denetim işlemleri.”

Kanun ile petrol ile ilgili;

 372

Rafinaj, işleme, madeni yağ üretimi, depolama, iletim, serbest kullanıcı ve ihrakiye

faaliyetlerinin yapılması ve bu amaçla tesis kurulması ve/veya işletilmesi, akaryakıt

dağıtımı, taşıması ve bayilik faaliyetlerinin yapılması, için lisans alınması

zorunluluğu getirilmiştir (M. 3).

Dağıtıcı lisansı sahipleri,

• Akaryakıt olarak tanımlanan ürünlerin dağıtım hakkına sahip olur.

• Kendi mülkiyetlerindeki veya sözleşmelerle oluşturacakları bayilerinin

istasyonlarına akaryakıt dağıtımının yanı sıra, serbest kullanıcılara akaryakıt

toptan satışı ve depolama tesislerinin yakınındaki tesislere boru hatları ile

taşıma faaliyetlerinde bulunabilir.

I. FİYAT SİSTEMİ

Petrol alım satımında fiyatlar en yakın erişilebilir dünya serbest piyasa koşullarına

göre oluşur. Yerli ham petrol için, teslim yeri olan en yakın liman veya rafineride

teşekkül eden "Piyasa Fiyatı" fiyat olarak kabul edilir.

Bu piyasa fiyatı, Türkiye'de üretilen ham petrolün Türkiye içinde veya dışında en

yakın erişilebilir dünya piyasasında, evsaf ve izafi ağırlık bakımından normal olarak

 373

mutat ayarlamalara göre tespit edilmiş emsal petrolün belirlenen serbest rekabet

fiyatına, aynı evsafta ham petrolün dünya piyasasından Türkiye'de teslim yeri olan

limana veya rafineriye kadar getirilmesi için gerekli bütün giderlerin yarısının

eklenmesi ve fakat Süveyş Kanalı geçişi ile Batman veya civarında üretilen ham

petrolün Batman rafinerisinde oluşan piyasa fiyatına Batman-Dörtyol Boru Hattı

geçiş ücreti hariç oluşan fiyat veya erişilebilir dünya piyasası mevcut olmadığı

takdirde üretici tarafından Türkiye'de teslim edildiği yerde vergiler hariç fiilen

uygulanan satış fiyatı olarak kabul edilir37 (M.10).

İthalde alınan gümrük vergi ve resimlerin ilâve edilmesiyle yerli ham petrolün piyasa

fiyatı bulunur. Yurt içi kara nakliye ücretleri için akaryakıtların fiyat teşekkülündeki

nakliye rayiçleri alınır.

Piyasa fiyatı tekliflerinde, T. C. Merkez Bankası tarafından açıklanan aylık döviz

satış kuru ortalaması, petrol birimi olarak varil, metrik ton ve döviz cinsi olarak ABD

Doları kullanılır. Piyasa fiyatlarına esas olan unsurların uygulamasında ortaya

çıkabilecek sorunları değerlendirme ve çözmeye Enerji Piyasası Düzenleme Kurulu

yetkilidir.

Rafinericiler, ham petrol üreticilerinin teklifi halinde oluşan bu asgarî fiyatlardan

yerli ham petrolü alırlar ve ham petrol temininde yerli ham petrole öncelik tanırlar.

Rafinericiler ham petrol üreticilerinin bu asgarî fiyat veya bunun üzerindeki fiyat

tekliflerine onbeş gün içinde yazılı olarak cevap verirler. Rafinericiler üreticilerin

aleyhine olacak teslim yeri ve şartlarında maddî talep ve teklifte bulunamazlar. Fiyat

 374

uyuşmazlıkları Enerji Piyasası Düzenleme Kurumunun hakemliğinde en geç otuz

gün içerisinde tarafları bağlayacak şekilde sonuçlandırılır.

İthal ham petrol fiyatları dünya afişe fiyatları doğrultusunda yapılan petrol

anlaşmalarına ve spot piyasa değerlerine göre temin edilebilen fiyat olarak

değerlendirilir. Fiili ithalata ait bilgiler aylık olarak Enerji Piyasası Düzenleme

Kurumuna bildirilir.

Rafinerici ve dağıtıcı lisansı kapsamında yapılan piyasa faaliyetlerine ilişkin fiyatlar,

en yakın erişilebilir dünya serbest piyasa oluşumu dikkate alınarak, lisans sahipleri

tarafından hazırlanan tavan fiyatlar olarak Kuruma bildirilir.

II. KANUNUN YÜRÜRLÜĞE GİRMESİ

5015 Sayılı Petrol Piyasası’nın yürürlük maddesinde “Bu Kanun yayımı tarihinde

yürürlüğe girer” denilmekte ise de Kanunun bir çok hükmü esas itibariyle 01.01.2005

tarihinde yürürlüğe girmiştir.

Kanunun Geçici Birinci Maddesi şu şekilde düzenlenmiştir:

• “10.9.1960 tarihli ve 79 sayılı Milli Korunma Suçlarının Affına, Milli

Korunma Teşkilat, Sermaye ve Fon Hesaplarının Tasfiyesine ve Bazı

 375

Hükümler İhdasına Dair Kanunun 5 inci maddesinin ve petrol ürünleri ile

ilgili 98/10745 sayılı Bakanlar Kurulu Kararının uygulanmasına 1 Ocak 2005

tarihine kadar devam edilir. Gerektiğinde bu süre Bakanlar Kurulu kararı ile

altı aya kadar uzatılabilir. 98/10745 sayılı Bakanlar Kurulu Kararının

yürürlükten kalkması ile birlikte dağıtıcıların serbest ithalat faaliyetleri başlar.

• Bu Kanunun yürürlüğe girmesinden sonra Kurul tarafından ikincil mevzuatın

oluşturulması ve gerekli düzenlemeler tamamlanıncaya kadar Petrol İşleri

Genel Müdürlüğü tarafından belgelerin verilmesine devam edilir. Bu süreç

sonunda 6326 sayılı Petrol Kanununun belge ile ilgili hükümleri yürürlükten

kalkar.

• 6326 sayılı Petrol Kanunu hükümlerine göre belge sahiplerine tanınan

gümrük ve diğer ithal vergi ve resimleri muafiyetinden yararlanarak ithal

edilen malzemeye ilişkin takyitler başkaca hiçbir işleme ihtiyaç

bulunmaksızın kaldırılır. Bu konuda doğmuş her türlü mükellefiyet ve kayıt

terkin edilir. “

Petrol Piyasası Kanunu ile “yürürlükten kaldırılan ve uygulanmayacak hükümler”

aşağıdaki şekilde düzenlenmiştir:

• 10.9.1960 tarihli ve 79 sayılı Millî Korunma Suçlarının Affına, Millî

Korunma Teşkilat, Sermaye ve Fon Hesaplarının Tasfiyesine ve Bazı

Hükümler İhdasına Dair Kanunun 5 inci maddesi,

 376

• 3.4.1930 tarihli ve 1580 sayılı Belediye Kanununun 15 inci maddesinin ikinci

fıkrasının (41) numaralı bendi, yürürlükten kaldırılmıştır.

• 6326 sayılı Petrol Kanununun bu Kanuna aykırı hükümleri uygulanmaz.

III. SİSTEME ELEŞTİRİLER

5015 Sayılı Kanun fiyatların serbestçe piyasa tarafından belirlenmesinin

öngörmekteyse de uygulamada bu mümkün kılınmamaktadır. Nitekim, “Fiyatımı ben

açıklarım, vergi benim işim değil” diyen TÜPRAŞ Genel Müdürü38, şunları

kaydetmektedir:

“5015 sayılı kanunda ‘rafinericiler, dağıtım şirketleri, istasyonlar fiyatlarını tespit

etmede serbesttirler’ deniliyor. Biz de fiyatımızı bildirmiş olduk. Bunun üzerine

ÖTV’nin konulacağı, ilgili vergi kanunu ile kararlaştırılıyor. Dolayısıyla ÖTV’nin ne

kadar olacağına bakanlıklar karar veriyor. KDV bir hesap meselesi” (Hürriyet,

2005a).

POAŞ Genel Müdürü de TÜPRAŞ’ın açıkladığı fiyat ile halkın beklentisinin aynı

olmadığını belirterek, “TÜPRAŞ bir yerde yanıltıcı bir şey yaptı. TÜPRAŞ Rafineri

satış fiyatı diye bir fiyat açıkladı. Ama o fiyattan bana malı satmıyor. Üstüne

 377

ÖTV’yi, KDV’yi koyuyor. 90 günlük stok için bir ücret alınıyor. Onu da koyduğu

zaman bana yansıyan fiyat düşüşü % 1.1. O ise % 4.6 diye açıkladı” demiştir (yagg).

Benzer bir açıklama da petrol sektörünün temsilcileri olan Petrol Ürünleri ve

İşverenler Sendikası (PÜİS) ve Türkiye Akaryakıt Bayileri Petrol ve Gaz Şirketleri

İşveren Sendikası’ndan (TABGİS) gelmiştir.

Bu iki kuruluş tarafından yapılan açıklamada, 5015 sayılı Petrol Piyasası

Kanunu’nun yürürlüğe girmesi ve Otomatik Fiyatlandırma Mekanizması

Kararnamesi’nin 1 Ocak 2005 tarihi itibariyle yürürlükten kalkması ile birlikte

akaryakıt sektöründe bir fiyat kaosu oluşmaya başladığı ileri sürülmüştür.

Açıklamada, TÜPRAŞ’ın rafineri çıkış fiyatlarında yaptığı indirimin vergisiz fiyatlar

olduğu ve rafineri satış fiyatıymış gibi algılandığı, bunun üzerine bayiler ile

tüketicilerin karşı karşıya kaldığı ve kavgaya varan münakaşalar yaşandığı

kaydedilmiştir.

Rafineri fiyatının üzerine vergiler bindikten sonra ortaya çıkan nihai pompa

fiyatındaki indirimin rafineri indirimiyle aynı seviyede olmadığının vurgulandığı

açıklamada, “Rafineri direkt tüketiciye hitap eden bir kuruluş değildir ve fiyat

konusunda ahkam kesmesi de doğru değildir” denilerek, TÜPRAŞ’ın fiyat

açıklamasının yanıltıcı olduğu belirtilmiştir (Milliyet, 2005).

 378

Görüldüğü üzere her ne kadar fiyatların serbest bırakıldığı şeklinde düzenleme

yapılıyorsa, vergilerin (ÖTV, KDV) oranını belirleme konusunda hükümet dilediği

gibi tasarrufta bulunabildiğinden, akaryakıt fiyatlarının belirlenmesinde devletin

kontrolü ve egemenliğinin devam ettiğini söylemek mümkündür.

F. DAĞITIM VE FİYAT SİSTEMİNİN DEĞERLENDİRİLMESİ

Üretilen bir ürünün etkinliği, belli bir süreç sonucunda üretilen mal ya da ürünün,

hedef kitle olan tüketicilere fazla zaman almadan ulaştırılması ve tüketicilerin ürüne

kolaylıkla ulaşabilmesi ile orantılıdır. Bu çerçevede petrolün çıkarılması ardından da

işlenmesiyle birlikte tüketicilere ulaştırılmasında dağıtım ağının önemi büyüktür.

Ürünün pazarlama işlevlerinden olan dağıtım kanallarının yönetimi ne kadar etkin ve

akılcı biçimde gerçekleştirilebilirse, işletme ve ekonominin gelişmesi ve büyümesi

de o denli hızlı olmaktadır (Erdem, 1999:1).

Ülkemizde rafinerilerde üretilen ve ithal edilen petrol ürünlerinin dağıtımı, akaryakıt

dağıtım şirketlerince yürütülmektedir. Türkiye’de dağıtım faaliyetleri kimi zaman

devlet tarafından tekel olarak yürütülmüş, kimi zaman ise yerli ve yabancı şirketler

tarafından yapılmıştır.

 379

Sektörde, ülkemizde dağıtım ve pazarlama işlevleri, yerli ve yabancı şirketler

tarafından, bayilik sistemi ile yürütülmektedir. Ayrıca rafinerilerden doğrudan ürün

satışlarının, dağıtımda önemli bir payı vardır. PİGM verilerine göre ülkemizde

akaryakıt dağıtım işi ile uğraşan 21 şirket bulunmaktadır.

1980’li yıllara kadar yürürlükte olan mevzuata göre ürün dağıtımı akaryakıt kuruluş

ve şirketleri aracılığıyla yapılmıştır. Ayrı bir statüye tabi olan rafineri şirketleri

ürettikleri ürünlerin tamamını ülke ihtiyacına tahsis etme, ancak ihtiyaç fazlası

ürünleri ihraç etmek zorundaydılar. Üretim açığı görülen LPG, benzin, motorin, fuel

oil ve madeni yağ ithal edilmekteydi.

6/7956 sayılı kararname ile tespit edilen İstanbul, Mersin, İzmit, İzmir, Batman ve

İskenderun ana depoları bulunmaktaydı. Şirketler, rafinerilerden aldıkları ürünü ana

depo ya da ülke sathına yayılan diğer depolara getirip, buralardan tüketim

mahallerine sevk ederlerdi. Bu hizmeti depodan veya ana depodan itibaren şirketlerin

bayileri yürütürdü.

Petrol ürünlerinden “Akaryakıt İstikrar Fonu”na bağlı benzin, gazyağı, motorin ve

fuel oil 16.03.1979 tarihli Resmi Gazetede yayımlanan 7/17298 sayılı Akaryakıt

Kararnamesiyle belirlenen İstanbul, Mersin, İzmit, İzmir, Batman ve İskenderun ana

depolarından dağıtılmıştır. Akaryakıtın bütün il ve ilçelerdeki perakende satış

fiyatları, fiyat oluşumuna etki eden unsurları ile ikmal yönünden bağlı olduğu ana

depoya uzaklığına göre PİGM’ce belirlenmiştir (PİGM, 1982:45).

 380

Dağıtım faaliyeti, 19.12.1983 tarihli Resmi Gazetede yayımlanan 83/7508 Sayılı

Akaryakıt Kararnamesi ile yeniden düzenlenmiştir. 13.12.1983 tarihinde petrol

sektöründe yapılan düzenleme ile Petrol Ofisi, Isılitaş ve ADAŞ yeni kurulan Petrol

Ofisi A.Ş. bünyesinde toplanmış böylece faaliyet gösteren akaryakıt dağıtım şirketi

sayısı beşe inmiştir. Beş akaryakıt dağıtım şirketi39 bayi ağlarıyla ürünleri tüketim

bölgelerine ulaştırmıştır.

23.06.1989 tarih ve 89/14264 Sayılı Kararname uyarınca tüm petrol ürünlerinin ithali

ve ihracı serbest bırakılmış, ancak petrol hakkı sahibi şirketlerin dışında kalan tüm

kuruluş ve şirketlerin petrol ürünü ithali için PİGM’den belge almaları şartı

getirilmiştir (PİGM, 1994:77).

Petrol sektöründe 1989 yılında başlatılan liberasyon uygulaması çerçevesinde, petrol

ürünleri perakende satış fiyatları dağıtım şirketleri tarafından tespit edilme

uygulaması getirilmiştir.

1990’lı yıllarda, ham petrol yerli ve yabancı rafineri şirketlerince rafine edilerek

kendi dağıtım şirketleri vasıtasıyla bayilere satılmıştır. Rafineri satış fiyatları

89/14264 sayılı Bakanlar Kurulu Kararının 5. maddesi ile rafineri şirketleri

tarafından serbest piyasa şartlarına göre, tüketici fiyatları ise dağıtım şirketleri

tarafından bu fiyatlar baz alınarak belirlenme uygulaması getirilmiştir (Ersoy:

1993:144).

 381

Fiyatlandırmada en büyük Pazar payına sahip olan Petrol Ofisi (POAŞ) belirleyici

rol oynamıştır. POAŞ tarafından 1991 yılı içinde akaryakıt perakende satış

fiyatlarında 7 kez düzenleme yapılmıştır (PİGM, 1992:73). 1992 yılında 8 kez

(PİGM, 1993:74), 1993 yılında 5 kez (PİGM, 1994:79), 1994 ve 1995 yılında 7’şer

kez (PİGM, 1995:70 ve 1996:64), 1996 yılında on kez (PİGM, 1997:85) fiyat

düzenlemesi yapılmıştır.

23.02.1998 tarih ve 98/10745 Sayılı Kararnamede de petrol hakkı sahibi şirketlerin

dışında kalan tüm kuruluş ve şirketlerin petrol ürünü ithali için PİGM’den izin

almaları gerektiği şartı bulunmak iken 5015 sayılı Kanun ile bu izin şartı ortadan

kaldırılmıştır.

Petrol sektöründe 01.07.1998 tarihinden itibaren otomatik fiyat sistemine geçilmiş

olup, dağıtım şirketleri tarafından 98/10745 sayılı kararname uyarınca tespit edilen

perakende satış fiyatlarında istikrarı sağlamak üzere 01.07.1998 – 31.12.1998

tarihleri arasında 45 adet Akaryakıt Fiyat İstikrar Fonu (AFİF) tebliği yayımlanmıştır

(PİGM, 1999:61-62).

01.01.199 – 31.12.1999 tarihleri arasında 72 adet AFİF tebliği (PİGM, 2000:60) ve

01.01.2000 – 31.12.2000 tarihleri arasında 62 adet AFİF tebliği (PİGM, 20001:61)

yayımlanmıştır.

Kibritçioğlu, 1998 yılı Temmuz ayından itibaren ürün fiyatları açısından bir tür

otomatik fiyatlandırmaya geçildiğini ve görünürde bu fiyatların İtalya’daki akaryakıt

 382

ürünleri fiyatlarına bağlanmış olduğunu belirterek “fiyat oluşumuna ve döviz

kurundaki değişmelerin ve özellikle de ek vergi ve fon geliri sağlamaya yönelik

hükümet müdahalelerinin etkisinin azaldığı anlamına gelmemektedir” demektedir

(Kibritçioğlu, 1999:240).

Bu arada Petrol Ofisi’nin özelleştirilmesi dağıtım faaliyetleri açısından bir dönüm

noktası olup, bunun yalnızca dar anlamda şirket hisselerinin kamudan özel sektöre

geçişi olarak değerlendirilmemesi gerekmektedir. Dağıtım piyasasının yarısıra sahip

olan Petrol Ofisi’nin 2000 yılında özelleşmesi, petrol sektöründe dağıtım aşamasının

da büyük ölçüde piyasa ekonomisi kurallarına oturması anlamına gelmektedir.

Öte yandan TÜPRAŞ’ın özelleştirilmesi çalışmaları da petrol sektörünün piyasa

ekonomisi kurallarına geçişte önemli bir adımdır. Akaryakıt üretim piyasasının

yüzde 90’ına sahip olan TÜPRAŞ hisselerinin blok satışla özelleştirilmesi, üretim

piyasasının yeni bir çerçeveye oturtulması, bu piyasanın siyasetçi ve büyük ölçüde

onun emrinde olan bürokrasinin etkisinden sıyrılarak yeni bir hukuki çerçeveye

oturtulması ve piyasa şartlarının artan oranda hakim olması sonucunu doğuracaktır.

Türkiye’de fiyat sisteminin devletin müdahalelerine açık olduğu öteden beri

süregelen bir gerçektir. Bir Başbakan, kendinden habersiz zam yapan TÜPRAŞ

Genel Müdürünü görevden almaktan çekinmemiştir. Oysa o dönemde uluslar arası

piyasada petrol fiyatları artmakta ve unun doğal sonucu olarak akaryakıt fiyatlarına

zam yapılması gerekliydi (Sabah, 1991).

 383

Aynı şekilde bir Enerji ve Tabii Kaynaklar Bakanı, yapılması gereken zamları

yapmadıklarını belirtmiştir. Enerji Bakanı40, bir soru önergesine verdiği cevapta, 01

Ocak-24 Aralık 2004 döneminde akaryakıt ürünlerine değişik zamanlarda Otomatik

Fiyat Sistemi kapsamında 235 kez artış yapılması gerekirken, 6 kez artış yapıldığını

açıklamıştır (Hürriyet, 2005b).

Akaryakıt dağıtımı bütün ülkelerde stratejik bir sektördür ve sorumluluklarını yerine

getirebilmesi için yetkili mercilerle yakın ve güçlü ilişkiler içinde olması gerekir.

Sanayinin anahtar sektörlerinden biri olarak, akaryakıt dağıtım sektörünün sorumlu

olduğu konular şöyle sıralanabilir: “Türkiye’de piyasanın ihtiyaç duyduğu petrol

ürünlerini gerekli kalite ve miktarlarda temin etmek; gerekli hizmetleri mümkün olan

en düşük maliyetlerle sağlamak ve böylece Türkiye’nin uzun vadedeki rekabet

gücünü artırmak, faaliyet çerçevesinde güvenlik ve çevre korunması amaçlı

uygulamalara yer vermek” (İlter, 2001:28).

Mevcut uygulamadaki akaryakıt fiyat unsurları içinde yer alan tüm vergi ve fonların

nispi olması ve dünya petrol piyasasında günlük olarak belirlenen ham petrol ve ürün

fiyatlarındaki değişikliklerin perakende satış fiyatlarına vergiler dolayısıyla

katlanarak yansıması, serbest ekonomi sisteminin çalışmasına engel olmuştur. Politik

kararlarla gereken zamanlarda fiyat değişiklikleri yapılamadığından rafineri şirketleri

son yıllarda büyük zararlara uğramıştır.

Siyasi otoritenin müdahaleleri sonucu özelleştirme programı da hayata geçirilememiş

ve özel sektör açısından rafinaj sektörü cazip olmaktan uzak kalmıştır. Ayrıca petrol

 384

ürünleri üzerindeki ağır ve sık değişen vergi yükü de piyasanın serbestleşmesi

önünde ciddi bir engel oluşturmaya devam etmektedir.

24 Haziran 1989 tarihli Bakanlar Kurulu Kararnamesi ve 2003 yılında çıkarılan

5015 sayılı Petrol Piyasası Kanunu ile fiyatların tespiti piyasanın işleyişine

bırakılmıştır. Bugün resmi olarak Türkiye’de devletin resmi olarak fiyatlara

müdahalesi yoktur. Ancak toplam rafinaj kapasitesinin % 85-86’sı kamunun elinde

olunca hükümetler fiyata ve piyasanın işleyişine kolayca müdahale edebilmektedir.

 385

NOTLAR

1 Bu şirketlerin başlıcaları Socony Vacuum Corporation, Steaeau Romano, Neft Sendikat ve Shell’dir

(Sönmez, 1978:38).

2 Petrol türevleri

3 5/363 ve 6/500 sayılı Kararnameler

4 Ham petrolün piyasada oluşan fiyatı

5 Kanunun esas metninde “petrol hakkı sahipleri” deyimi kullanılmaktadır.

6 Üretici ülkelerin şirketlerden aldıkları vergilerin hesaplanmasına yarayan itibari (yapay) fiyat.

İngilizce karşılığı “posted price”dır.

7 Mobil Réfining Company INC’in açtığı dava 22.11.1975 tarih ve E:1974-72;

BP Overseas Refining Co Ltd’nin açtığı dava aynı gün ve E: 1974-69, K: 1975-72 Sayılı Karar.

8 16.01.1976 tarih ve E:1974-73, K: 1976-14

9 Bir ABD Doları 70 TL olmuştur.

10 Resmi Gazete, 20.11.1984, S. 18581

11 01.04.1988 tarihli Resmi Gazete’de yayımlanan 88/12814 Sayılı Bakanlar Kurulu Kararı

 386

12 11.10.1988 tarihli Resmi Gazete’de yayımlanan 88/13356 Sayılı Bakanlar Kurulu Kararı

13 Milli Korunma Suçlarının Affına, Milli Korunma Teşkilat, Sermaye ve Fon Hesaplarının

Tasfiyesine ve Bazı Hükümler İhdasına Dair Kanun (Resmi Gazete: 16.09.1960, S. 10605)

14 Ülker, Turuğ, Petrol İşleri Genel Müdürlüğü (PİGM), Genel Müdür Yardımcısı

15 Kabul Tarihi: 14.06.1989

16 Resmi Gazete, 20.06.1989, S. 20201

17 Milli Korunma Suçlarının Affına, Milli Korunma Teşkilat, Sermaye ve Fon Hesaplarının

Tasfiyesine ve Bazı Hükümler İhdasına Dair Kanun

18 Resmi Gazete, 24.06.1989, S. 20205

19 Kararın 5. Maddesi şöyledir: “Rafineri şirketleri, rafineri gümrüksüz satış fiyatlarını serbest piyasa

şartlarına göre belirlerler.”

20 24.06.1989, S. 20205

21 Resmi Gazete, 14.03.1998, S. 23286

22 Tavan Fiyat: Akaryakıt olarak belirlenen petrol ürününün fiyat değişikliği gününe ait ithal parite

fiyatının % 3 fazlası.

23 Fiyat Değişim Koridoru: Akaryakıt olarak belirlenen petrol ürünlerinin perakende satış fiyatlarında

istikrarı sağlamak üzere ithal parite fiyatı değişikliğinin içinde kaldığı müspet menfi % 3 aralığı.

 387

24 Rafineri Satış Fiyatı: Tavan fiyatı aşmamak şartıyla, rafineri şirketlerinin kendi rekabet şartları

içinde 98/10745 Sayılı Karar kapsamındaki akaryakıtlara uygulayacağı şirketin ticari satış fiyatı.

25 Oranlar şöyledir:

Kurşunsuz benzin 0.775

Süper benzin 0.745

Normal benzin 0.735

Gazyağı 0.800

Motorin 0.845

6 numaralı fuel oil 0.970

26 Akaryakıt Tüketim Vergisi (ATV) oranları şöyledir:

Kurşunsuz benzin % 290

Süper benzin % 300

Normal benzin % 300

Gazyağı % 185

Motorin % 190

6 numaralı fuel oil % 20

27 Aytemiz, İsmail, PÜİS Eski Genel Başkanı

28 Oysa gerçekte bu iyimser temenniler her zaman gerçekleşmemektedir. Enerji ve Tabii Kaynaklar

Bakanı, yapılması gereken zamları yapmadıklarını belirtmiştir. Enerji Bakanı Hilmi Güler, bir soru

önergesine verdiği cevapta, 01 Ocak-24 Aralık 2004 döneminde akaryakıt ürünlerine değişik

 388

zamanlarda Otomatik Fiyat Sistemi kapsamında 235 kez artış yapılması gerekirken, 6 kez artış

yapıldığını açıklamıştır (Hürriyet, 2005b).

29 Danış, Hüsamettin, TÜPRAŞ Genel Müdürü

30 Resmi Gazete, 25.06.1998, S. 23383

31 Maddenin istisnası şu şekilde düzenlenmiştir: “Ancak ithalatçı şirketler, dağıtım şirketlerine veya

bir yerleşim bölgesinde yıllık tüketimi her bir üründe en az 5000 Ton/Yıl olan sanayi tesislerine

veya ısınma amaçlı olarak hastane, üniversite gibi kuruluşlara toptan ürün satışı yapabilirler. Petrol

ürünleri ithal eden kuruluş ve şirketlerin LPG için en az 3000 Ton, diğer petrol ürünleri için en az

30.000 ton stoklama kapasitesine sahip olması ve LPG hariç diğer ürünlerin ithal miktarının en az %

l0'u kadar kısmını ithalatın yapıldığı ayı takip eden 2 ay süreyle ürün stoku olarak bulundurması

mecburidir. Mükellefiyetlerini yerine getirmeyen ithalatçıların müsaadesi iptal edilir” (M. 8).

32 Resmi Gazete, 21.12.1999, S. 23913 (mükerrer)

33 Enerji ve Tabii Kaynaklar Bakanlığı

34 Resmi Gazete, 03.07.2001, Sayı: 24451

35 Resmi Gazete, 05.07.2002, Sayı: 24806

36 2000/2 sayılı Tebliği ile, 21.08.1998 tarih ve 23440 sayılı Resmi Gazetede yayımlanan PİGM-98/5

sayılı Tebliğ yürürlükten kaldırılmıştır.

37 Üretimi yapılan yerli ham petrole emsal olarak, 26 API ve daha hafif petroller için Arab Medium

(31 API) petrolünün, 26 API den daha ağır petroller için Ras Gharib (21.5 API) petrolünün otuz gün

 389

vadeli fiyatları esas alınır ve yerli ham petrol ile emsal alınan petrol arasındaki gravite farkının fiyat

bakımından değerlendirilmesinde;

• Emsal petrol ile yerli petrol arasındaki her bir 0.1 API gravite farkı için 2 ABD cent emsal

petrolün varil fiyatına ilâve edilir veya çıkarılır. Ancak bir alt gravite grubunun fiyatı üst

grubun fiyatından yüksek olamaz.

• Emsal ham petrolün Türkiye'ye getirilmesi için gerekli bütün giderlerin hesaplanmasında,

"Worldscale" de ilân edilen nominal navlun baz alınır, LR-2 sınıfı tankerler için tespit edilen

AFRA yüzdesinin uygulanması ile nakliye maliyeti hesaplanır.

• Gravite ayarlaması ve nakliyenin eklenmesi suretiyle bulunan fiyata (C+F) yürürlükteki

sigorta mevzuatı ve primleri uygulanır. Tehlike ve harp hali sigorta primi uygulaması

Bakanlığın değerlendirmesine tâbidir. İkinci bir değişikliğe kadar uygulanacak sigorta primi

miktarı yüzde 0.075'i aşamaz. (M. 10)

38 Dönemin TÜPRAŞ Genel Müdürü Hüsamettin Danış

39 POAŞ, Mobil, Shell, BP ve Türk Petrol

40 Dönemin Enerji ve Tabii Kaynaklar Bakanı Hilmi Güler, bu açıklamayı Iğdır Milletvekili Dursun

Akdemir’in soru önergesine yanıt vererek yapmıştır.

 390

SONUÇ

Enerji, günümüzde insan hayatının vazgeçilmez bir parçası ve dünyadaki

sürdürülebilir kalkınma çabalarının en önemli araçlarından biridir.

Ondokuzuncu yüzyılda kömür, sanayileşen dünyada temel enerji kaynağı olmuş,

yüzyıl sonunda yerini yavaş yavaş petrole bırakmıştır. Petrolün kullanılmaya

başlanması dünyada yeni gelişmeleri beraberinde getirmiş ve petrol yirminci

yüzyılda uluslararası politikanın temel unsurlarından biri haline gelmiştir. Yirminci

yüzyılın başından itibaren petrol dünya siyasetine damgasını vurmuş ve enerji

diplomasinin ortaya çıkmasına neden olmuştur.

20. yüzyıla damgasını vuran petrolün, dünya enerji dengesinde en büyük paya sahip

yakıt olma özelliğini önümüzdeki 20 yıllık dönemde de koruyacağı anlaşılmaktadır:

Bugün global enerji tüketiminin % 40’ından sorumlu olan petrolün toplamdaki payı,

2020’de çok az gerileyerek % 38 gibi hala yüksek bir oranda seyredecektir (Pala,

2003).

Dünyada ve Ülkemizde sosyal ve ekonomik kalkınmanın en ağırlıklı temel girdisi

olan enerjiye, gün geçtikçe daha fazla gereksinim duyulmaktadır. Dünya nüfusunun

 391

artması ve teknolojinin gelişimi ile birlikte enerji tüketiminin de artışı, bu sektörde

oluşan gelişme ve değişimlerin yakından izlenmesini gerekli kılmaktadır.

 Petrolün günümüz dünya ekonomi ve siyasetindeki önemi tartışılmaz bir gerçektir.

Kullanım alanının yaygınlığı arz-talep dengesi içinde bu ürüne bağımlılığı arttırmış

ve sonuçta; bu özelliği ile petrol, yer küre içindeki diğer kaynaklardan ayrılarak

stratejik bir konuma gelmiştir. Petrolü gelişen sanayi ve endüstrileri içinde

kullanmaya başlayan ülkeler, petrolün bu stratejik önemini kavramış ve yeryüzünde

petrole dayalı bir siyasi paylaşım ve hareketlenme izlenmiştir.

1926 yılında 792 sayılı Petrol Kanunu, 1954 yılında 6326 sayılı Petrol Kanunu, 1955

ve 1957 yıllarında 6326 sayılı Kanuna yeni teşvik hükümlerinin ilave edilmesi, 1973

yılında 1702 sayılı Petrol Reformu Kanunu, 1983 yılında 2808 sayılı değişiklik

Kanunu, 1989 yılında 79 sayılı Kanunda yapılan değişiklik, doğal gaz konusunda

1990 yılında yürürlüğe giren 397 sayılı KHK, 1994 yılında yürürlüğe giren 4046

sayılı Özelleştirme Uygulamalarının Düzenlenmesi, 2003 yılının sonunda kabul

edilen 5015 sayılı Petrol Piyasası Kanunu, Petrol Nizamnamesi ve Petrol Tüzüğü ile

bugünkü Petrol hukukuyla ilgili mevzuat oluşturulmuştur.

Anayasamızın 168 inci maddesinde, yeraltı kaynaklarımızın aranmasının ve

işletilmesinin devletin hüküm ve tasarrufunda olduğu belirtilmektedir. Yeraltı

kaynaklarımızdan olan petrol ve doğal gazın aranması ve işletilmesi 1954 yılında

çıkarılan ve amacı bu kaynakların milli menfaatlere uygun olarak hızlı ve sürekli bir

şekilde aranmasını, geliştirilmesini ve değerlendirilmesini amaçlayan (Madde 2),

 392

6326 Sayılı Petrol Kanunu ile düzenlenmiştir. Ayrıca Petrol Kanununun

uygulanmasını kolaylaştırmak üzere Petrol Tüzüğü de çıkarılmıştır (Madde 14).

6326 Sayılı Petrol Kanunu, bu güne kadar ülkemizin politikalarına, dünyadaki

gelişmelere ve petrol endüstrisinin gereklerine uygun olarak 6 kez değişikliğe

uğramıştır.

Petrol arama ve üretim yatırımlarının yerli ve yabancı girişimciler eliyle yapılmasını

öngören (Madde 6) Petrol Kanunu ve Petrol Tüzüğünde;

• Petrol Kanunu ve ilgili mevzuatın tatbiki ile ilgili kuruluşun Enerji ve Tabii

Kaynaklar Bakanlığına bağlı Petrol İşleri Genel Müdürlüğünün olduğu

(Madde 17),

• Ülkemizin petrol bölgelerine ayrılması ile ilgili usul ve esaslar (madde 45),

• Müsaade, arama ruhsatnamesi, işletme ruhsatnamesi ve belgenin kimlere ve

nasıl verileceği ile ilgili usul ve esaslar (Madde 4, 6, 7, 12, 45, 50, 60, 80),

• Ruhsatnamelerin süre, adet ve yüzölçümleri (Madde 53, 55, 61, 65),

• Faaliyetlerine izin verilenlerin hak ve yükümlülükleri,

 393

• Faaliyetlerin sürdürülmesi esnasında her türlü jeolojik, jeofizik ve sondaj

kayıtlarının tutulması, saklanması ve raporlanması ve bunların açık ve gizli

olarak tasniflenmesiyle ilgili usul ve esaslar (Madde 41, 42, 43),

detaylı olarak yer almaktadır.

Türkiye’de petrol kaynaklarının, Türk özel teşebbüsü ile birlikte, bu alanda faaliyet

gösterecek yabancı sermayeye de açılması ilk kez 07.03.1954 tarihinde kabul edilen

6326 sayılı Petrol Kanunu ile olanaklı kılınmıştır. 6326 sayılı Kanun, en köklüleri

1973 yılında çıkarılan Petrol Reformu Kanunu ve 1983’te çıkarılan 2808 sayılı

Kanun olmak üzere, çeşitli tarihlerde yapılan değişikliklerle bugüne kadar yürürlükte

kalmıştır. Yapılan değişikliklerle, Türkiye’de petrol faaliyetlerinde kamu, yerli-

yabancı özel girişimin nispi etkinliği değiştirilmek istenmiştir.

1954 tarihli petrol kanunu Türkiye’de ulusal petrol tartışmasını başlatmıştır

(Kocaoğlu, 1996:166).

Petrol kanunun çıkarıldığı dönemlerde gene kanı olan “Yurdumuz toprakları altında

Türkiye’nin ihtiyacına yetecek ve hattâ ihraç edebilecek kadar petrol olduğu”

(Lokman, 1970:29) şeklindeki iyimser tahminlerin doğru olmadığı ve Türkiye’nin

petrol deniz üzerinde yüzmediği1 yapılan etütlerle doğrulanmıştır.

Petrol Kanunun çıkması taraftarı olanlar, Dünya Ligine adım atıldığını, Türkiye’nin

ihtiyacına yetecek petrolün çıkacağını, yabancı sermayenin ülkemize akacağı

 394

iddiasında bulunurken, buna muhalifler, 6326 sayılı kanunda mucize beklendiğini,

kapitülasyonların geri getirildiğini, ülke kaynaklarının yabancılara peşkeş çekildiği

iddiasında bulunmuştur (Akgüç,1999; Anadol,1998; Sabah,1999; Toker,1999).

Sönmez2, “petrolün üretiminden pazarlanmasına kadar olan zincirin her halkasında

egemen olan emperyalist tekeller ve onların yerli ortaklarıdır. Bu süreçte yer alan

devlet işletmeleri ise egemen güçlerin sorunlarına çözüm arayan ve yarattıkları

olanakları çeşitli kanallarla bu sınıflara aktaran kurumlar durumundadırlar”

iddiasında bulunarak petrol sektörünün içinde bulunduğu sorunları şöyle

sıralamaktadır:

“Gerekli makine, teçhizat, yarımamul madde, hammaddenin ithali zorunluluğu,

teknoloji transferi zorunluluğu, kalifiye eleman eksikliği, finansman sorunu,

kurumların izleyecekleri politikanın kurumlarca değil de Bakanlar Kurulunca

saptanması ve yürütülmesi, aşırı istihdam, kötü işletmecilik, isabetsiz kararlar vb.

olumsuz etkenler, kurumların etkinliğini her yıl azaltan ve onları işlevlerini yerine

getirememe durumuna iten nedenler olmuştur” (Sönmez, 1978:36-43).

Muammer Aksoy, “Türkiye’nin petrolleri millileştirilmelidir”3 diyerek,

devletleştirmenin yararlı olacağını, böylece Türkiye’deki yer altı servetlerinin

“yağma edilmesinin” önüne geçileceğini belirtir (Aksoy, 1978:47).

Hükümetin petrol politikasını düzenlemek ve yasayı uygulamak, gözetim ve denetim

görevlerini yerine getirmek üzere Petrol Dairesi Reisliği (PDR) kurulmuş ve aynı yıl

 395

kamu sektörünün petrol işletmeciliği için sermaye şirketi biçiminde Türkiye

Petrolleri Anonim Ortaklığı (TPAO) kurulmuştur.

Petrol Dairesi Reisliği’nin, günümüzde yeni yeni örnekleri görülmeye başlanan ve

serbest piyasa düzenine geçimle kararı alınan hemen her sektörde oluşturulmasına

çalışılan “düzenleyici idare” kavramının Türkiye’deki ilk örneği olduğu

düşünülmektedir. Katma bütçeli idaresi ile mali özerkliğe belli ölçüde adım atmış

olan Petrol Dairesi Reisliği’nin, günümüzdeki kurul yapılarının da ötesinde başkanlık

sistemi ile teşkilatlanmıştır4 (DPT: 2001b:102-103).

1957 yılında Petrol Kanununda yapılan değişiklikle, özel ve yabancı sermayeli

şirketlere rafineri kurma hakkı tanınmıştır.

Türkiye’deki petrol kaynaklarının devletin hüküm ve tasarrufu altında olduğunu

kabul eden 6326 Sayılı Petrol Kanunu zaman zaman kamusal yönün ağır liberal

yanları bulunan bir kanundur.

Petrol Kanunu ile, yer altı kaynaklarının aranması ve üretilmesi ile bunların

işlenmesi faaliyetlerinde kamu hizmet alanı oluşturulmuştur. Bu alanlarda faaliyetler

devletin gözetim ve denetimi altında yürütülmektedir. Bu mal ve hizmetlerin kamuya

sunumunda imtiyaz usulü benimsenmemiştir. Kanun ile petrol arama ve üretim

faaliyetlerinde ruhsat usulü; işleme, depolama ve taşıma faaliyetlerinde ise yine bir

ruhsat türü olan belge esası getirilmiştir. Belge, kamu hizmetlerinin gördürülme

yöntemlerinden biri olan ruhsatın, tüm temel unsurlarını taşımasına karşın, Petrol

 396

Kanununda ayrı bir başlık altında ele alınmıştır. Bunun eskiden savunulan arama,

üretim, işleme, taşıma entegrasyon modeline uygun olarak geliştirilen bir başlık

olduğu düşünülmektedir5

Petrolün bulunması ve işletilmesinin arz ettiği risk ve güçlükler, ihtiyaç duyulan

büyük sermaye, teknik imkan ve bilgileri göz önünde bulunduran Kanun ile ülkenin

petrol kaynaklarının özel girişim tarafından aranıp işletilmesinin gereği

benimsenmiştir. Buna karşın Türkiye’de petrol araması yapmak hakkı sadece Türk

ve yabancı devletler mevzuatına göre kurulan tüzel kişilere tanınmıştır.

Petrol milli bir servet olduğu için, kimse Petrol İşleri Genel Müdürlüğü’nden (PİGM)

bir müsaade, arama ruhsatnamesi veya belge almadan petrol araması yapamayacağı

gibi petrol kaynaklarına tasarruf edemez. Yeraltı kaynakları ve petrol devletin hüküm

ve tasarrufu altında bulunduğundan petrol araması ve diğer faaliyetler ancak

PİGM’nin kontrolü altında yapılabilir.

Petrol Kanununda dikkat çeken bir diğer nokta, bir yandan milli servetin korunması

ve bundan gereği gibi yararlanılması hedeflenirken, öte yandan da petrole ilişkin

faaliyetlerin büyük yatırımlar yaparak risk alan arayıcıların petrolü bulduktan sonraki

hak ve çıkarlarının yasal teminat altına alınmasına ilişkin hususların düzenlenmiş

olmasıdır. Bu bağlamda Petrol Kanununun ülke çıkarları ile petrol hakkı sahiplerinin

haklarını in iyi biçimde bağdaştırmayı hedeflediğini söylemek mümkündür.

 397

1973’te dünya çapında yaşanan petrol krizinin de etkisiyle Petrol Kanununda

değişiklikler yapılarak özel ve yabancı sermayenin petrol alanındaki varlığı

korunmakla birlikte arama ve işletme ruhsat ile imtiyazlarının süresi daraltılmıştır.

Bu durum milli petrol kuruluşu olan TPAO’nun lehine bir düzenleme olmuştur.

1702 Sayılı Petrol Reformu Kanununda yapılan değişiklik ile ağırlık özel sektörde

devlete doğru kaydırılmış, devletin özel teşebbüs ile işbirliği yaparak veya yalnız

özel girişim eliyle petrol faaliyetinde bulunulması istisnai olmuştur.

Kanun değişikliği ile “devlet adına müsaade, arama veya işletme ruhsatnamesi ile

belge alma hakkı, 6327 sayılı kanunla kurulmuş Türkiye Petrolleri Anonim

Ortaklığına Ait olduğu” düzenlemesi getirilerek devlet kuruluşu TPAO ön plana

çıkarılmıştır. TPAO, devlet adına petrol hakkına dahil olan alanlarda (müsaade,

arama, işletme ruhsatı ve belge alma hakkı) her türlü hakka sahip kılınmıştır.

24 Ocak 1980 Kararlarıyla her alanda esen liberalleşme rüzgarları petrol aramalarına

da etki etmiş ve 1983 yılında Petrol Kanununda yapılan değişikliklerle Petrol

Kanunu yeniden liberalize edilmeye çalışılmıştır. Aynı şekilde 1994 yılında yapılan

yeni düzenleme ile Petrol Reformu Kanunu ile getirilen sınırlamalar kaldırılmıştır.

1954 yılında çıkarılan 6326 sayılı Petrol Kanunu, 1973 ve 1983 yıllarında siyasi

görüşlere paralel olarak iki ana değişikliğe uğramış, geçen 50 yıllık süre içinde pek

çok olumsuzluklara rağmen yatırımcının beklediği bazı temel kavramları

değiştirmemiş, piyasaya jeoloji değerlendirmesi ne olursa olsun, yabancı sermayenin

 398

aradığı istikrar, devamlılık, güvenilirlik ortamının varlığını vermeye çalışmıştır. 1973

değişikliğinin yarattığı olumsuzluklar 1983 değişikliği ile giderilmeye çalışılmış,

5015 sayılı Petrol Piyasası Kanunu ile de daha cazip şartların yaratılması

hedeflenmiştir (Altan, 2003:29).

Kanun değişikliklerine, genel ekonomik politikalara uyum sağlanması, yatırımcı ve

girişimci için istikrar ve güven ortamının yaratılması, petrol faaliyetleri ve piyasanın

kurumsallaştırılması, serbestleştirmeye uygun altyapının oluşturulması, Avrupa

Birliği düzenlemelerine ve Türkiye’nin uluslar arası anlaşmalardan doğan

taahhütlerine uyum, özelleştirme sonucu piyasada oluşabilecek sorunların

engellenmesi, Türkiye’nin yakın çevresinde oluşan imkanların değerlendirilmesi ve

piyasa taraflarının beklentilerinin karşılanması sebepleriyle ihtiyaç duyulmuştur

(Gümrah6, 2001:36).

Türkiye’nin petrol ihtiyacının büyük ölçüde ithalatla karşılandığı ve bu alımlardan

doğan döviz kaybının, ödemeler dengesindeki açığın en önemli nedenlerinden biri

olduğuna dikkat çeken Altuğ, petrol üretimini artırma çabalarının daha yoğun bir

biçimde ele alınması zorunluluğunun “açıkça ortaya çıktığını belirterek aksi

durumda, petrol fiyatlarında meydana gelen sürekli artışın Türkiye ekonomisini

giderek daha güç koşullara sürükleyeceğini kaydetmektedir (Altuğ, 1983:306).

Petrol faaliyeti, komple ve entegre bir çalışmayı kapsar ve sondajdan üretime,

rafinajdan boru hatlarıyla taşımaya, dağıtımdan pazarlamaya bir dizi iş ve işlemleri

gerektirir.

 399

Petrole ilişkin faaliyetleri “petrol faaliyeti” ve “piyasa faaliyeti” olarak iki başlıkta

toplamak mümkündür. Jeolojik istikşaflar ile arama ve işletme faaliyetleri petrol

faaliyeti olarak adlandırılmaktadır. Petrol ile ilgili faaliyetlerden, petrol faaliyeti

dışında kalan tüm teslimat ve hizmet ifaları piyasa faaliyetleri olarak

nitelendirilmektedir.

Petrol aramanın ilk safhası, arazinin yerden ve havadan topoğrafik, jeolojik, jeofizik

ve benzeri yöntemlerle tetkik edilmesinden ve jeolojik bilgi edinmek amacıyla

sondajlar yapılmasından ibaret olan “jeolojik istikşaf”tır.

Jeolojik istikşafın yapılabilmesi için Petrol İşleri Genel Müdürlüğünden (Kanunun

ilk aşamasında Petrol Dairesi Reisliğinden) “müsaade” alınması gerekmektedir.

Müsaade, sahibine sınırlı haklar sağlayan, belli bir süre ile belli bir arazi parçasında

jeolojik istikşaf yapma hakkı sağlar.

İkinci safha, jeolojik istikşafa göre petrol bulma belirtisi bulunan bir bölge üzerinde

ayrıntılı arama faaliyetine geçmektir. Bu faaliyetler, detay jeolojiden başlayarak

petrol bulma ve petrollü arazinin potansiyelini saptamak amacıyla sondajlar yapmaya

kadar bir dizi faaliyeti kapsamaktadır. Bu faaliyetler büyük sermayeye ve arama

yapılan arazilere ilişkin detaylı bilgiler gerektirmektedir. Bu faaliyetler için büyük

paralar harcayıp yatırım yapan ve de riske giren bir yatırımcının da bir sahada arama

ve istikşaf sondajı yapma, bu sahadan petrol üretmeyi ve bir keşfin ardından bir

işletme ruhsatnamesi talebinde bulunmayı mümkün kılan, taahhüt eden bir hakka

 400

sahip olması doğaldır. Bu amaçla verilen “arama ruhsatnamesi” sahibine bütün bu

imkanları sağlayan haklarından başka gerekirse, kendi petrol haklarını saptamak

amacıyla arama sahası dışında müsaade sahibiymiş gibi jeolojik istikşafta bulunmak

hakkını da sağlar.

Alanlar bakımından Kanunda çeşitli sınırlamalar mevcuttur. Buna göre;

• Türkiye petrol aramaları bakımından Bakanlar Kurulu kararıyla bölgelere

ayrılmıştır. Bir bölge üç milyon hektardan aşağı olamaz

• Bu bölgelerde tüzel kişiler Kanunun öngördüğü koşuları yerine getirerek arama

ve işletme ruhsatnameleri alabilirler. Arama ruhsatnamesi elli bin hektardan fazla

olamaz.

• Bir bölgede bir tüzelkişi aynı zamanda en fazla sekiz arama ruhsatnamesine sahip

olabilir.

Petrol Kanununda arama ruhsatnamesi sahipleri, yıllar geçtikçe miktarı artan bir

“devlet hakkı” ödemeye zorlanmıştır. Devlet Hakkı baremi 1973 ve 1983 yılı

değişikliklerinde artırılmıştır. Bu arada arama faaliyetlerini teşvik etmek amacıyla

arama masraflarının yüzde elliye kadar Devlet Hakkından mahsup edilebilmesi

olanağı getirilmiştir.

Petrol Kanun ve Tüzüğüne göre; Türkiye, 18 Petrol Bölgesine ayrılmıştır.

 401

Petrol Şirketleri belli bir süre ile, bir kısım araziyi veya bir bölgeyi veya tüm

bölgeleri içine alan Jeolojik İstikşaf Müsaadesi alabilirler. Ancak bu müsaade

araştırıcılara, diğer araştırıcılar ve bir petrol hakkı sahibinin ameliyatı ile tedahül

eden bir faaliyette bulunma hakkı vermemektedir.

Arama ruhsatı almak isteyen bir hükmi şahıs Petrol Tüzüğü (29 ve 30/B)

hükümlerine uygun olarak Petrol İşleri Genel Müdürlüğüne bir talepname ile

müracaat etmektedir. 6326 Sayılı Petrol Kanununun 4 ve 51. maddeleri gereğince

arama ruhsatnamesi bir araştırıcı tarafından talep edilmişse, bu talep Kanun ve

Tüzüğe uygun olup olmadığına göre kabul veya reddedilmektedir. Arama

ruhsatnamesi, araştırıcı olmayan bir hükmi şahıs tarafından talep edilmişse, bu talep

Kanun ve Tüzüğe uygun olduğu takdirde dahi reddedilebilir.

Bir şirket, bir bölgede, 8 adet arama ruhsatı alabilir. 1 arama ruhsatının yüzölçümü

50.000 hektarı geçemez (Petrol Kanunu 53). Ancak Türkiye Petrolleri Anonim

Ortaklığı bölge sayısının 10 katını aşmamak koşulu ile bir bölgede 12 ruhsat alabilir.

Devlet adına arama ve işletme ruhsatnamesi alma hakkı Türkiye Petrolleri A.O.’ya

aittir (Petrol Kanunu 6).

Arama ruhsatı süresi 4 yıldır. Bu süre önce (Petrol Kanunu 55/2) 2 yıl, daha sonra

eğer keşif ihtimali doğmuş ise, teminat karşılığı ve Bakanlar Kurulu Kararı ile 2 yıl

daha uzatılabilir. (Şirketin programda öngörülen hususları yerine getirmemesi

halinde teminat hazineye irat kaydedilir.) Buna göre bir arama ruhsatı süresi 8 yıldan

 402

fazla olamaz. Ancak bir keşif yapılmış ise Petrol İşleri Genel Müdürlüğü sahanın

geliştirilmesi için (Petrol Kanununu 55/4) 3 yılı aşmamak üzere bir uzatma yapabilir.

Bu süreler deniz aramalarında % 50 oranında artırılabilir (Petrol Kanununu 55/5).

Petrol Kanunu 58 inci maddesine göre şirketin aynı petrol bölgesindeki arama

sahalarının birinde o bölgedeki en eski ruhsatnamesinin tarihinden itibaren en geç 3

yılın içinde bir arama kuyusuna başlaması gerekmektedir. Bu durum “Bölgesel

Sondaj Mükellefiyeti” olarak tanımlanmaktadır. Bu mükellefiyet Bakanlar Kurulu

Kararı ile teminat karşılığı 1 yıl daha uzatılabilir. Aynı petrol bölgesinde bir arama

kuyusunun bitiş tarihinden itibaren 6 ay içinde yenisine başlanılmalıdır. Bu başlama

süresi de Petrol Kanununun 33 üncü maddesine göre en çok 6 ay temdit edilebilir.

Petrol Kanununun 60 ıncı maddesine göre, bir arayıcı keşif yaptığı arama ruhsatı

içinde, yüzölçümü 25.000 hektarı geçmemek üzere İşletme Ruhsatı alabilmektedir.

Bir işletme ruhsatnamesinin süresi 20 yıldır. Bu süre Bakanlar Kurulu Kararı ile 2

defa 10 ar yıl uzatılabilir (Petrol Kanunu 65).

Bir arayıcı veya işletmeci üreterek depoladığı petrolün sekizde birini Devlet hissesi

olarak ayni veya nakdi olarak ödemekle mükelleftir (Petrol Kanunu 78).

Petrol arama çalışmaları bir çok farklı bilimsel disiplinin katkı koyduğu, devamlı

gelişme gösteren karmaşık ve maliyetli çalışmalardır. Bir sahada yapılan önceki

çalışmaların, petrol endüstrisinde gelişen teknoloji ve bu sahadan alınan yeni

bilgiler ışığında tekrar değerlendirilmesi sektörde olağan bir uygulamadır. Bu

 403

nedenle ruhsat sürelerinin dolması nedeniyle arama alanları devamlı el

değiştirmektedir. Petrol arama ruhsatnamelerinin süresinin bitmesini takiben 1 yıl

süre ile aynı şirket tarafından tekrar alınması Petrol Kanununun 53 üncü maddesi

gereğince mümkün olmamaktadır. Bu nedenle arama ruhsatlarının, petrol keşfi

yapılmadığı takdirde süresiz olarak aynı şirket veya şirketler uhdesinde kalması söz

konusu değildir.

Arayıcı, ruhsatnamesinin yürürlük tarihinden itibaren bir yıl içinde arama sahası

dahilinde jeolojik ve jeofizik istikşafları ihtiva eden aramaya başlamakla

yükümlüdür. Arama sondajı, aynı bölgeye dahil arama sahalarının herhangi birinde

arayıcının o bölgeye ilişkin en eski ruhsatnamesinin yürürlük tarihinden itibaren en

geç üç sene içinde başlamalıdır. Aynı bölgedeki arama sahalarından birinde sondaja

başlamakla, bu bölgedeki diğer sahaların da sondaj mükellefiyeti yerine getirilmiş

olur. Arama sondajına başlamış bir arayıcı bu sondajlara bir kuyunun

tamamlanmasıyla bir diğerine başlanması arasında altı aydan gazla zaman

geçirmemek şartıyla devam etmek zorundadır.

Arama sahasında yapılan bir keşfin ardından arayıcı, petrol faaliyeti ve üretilen

petrol bakımından işletmecinin tüm yükümlülüklerine tabi olur. Arayıcı sahayı

hatlarla çevirdikten sonra “işletme ruhsatnamesi” alır.

Karada açılan bir petrol arama kuyusunun şirketlere maliyeti sondaj öncesi

yatırımlar hariç olmak üzere birkaç milyon ABD Doları mertebesindedir. Bu nedenle

petrol veya doğal gaz varlığı tespit edilmiş ekonomik işletmeye elverişli bir arama

 404

kuyusunun şirket tarafından kapatılması, ileride bu kuyu ile ilgili olarak o şirketin

tasarruf hakkı kaybolacağından ve sahadaki tüm teknik bilgiler Petrol İşleri Genel

Müdürlüğünce açık hale getirileceğinden mümkün değildir.

Şirketlerin yapmış olduğu tüm çalışmalar Petrol İşleri Genel Müdürlüğünce takip

edilmekte alınan bilgiler Petrol Kanunu kapsamınca Genel Müdürlüğün Arşivlerinde

kullanıma açık hale getirilmektedir. Zaten bir kuyunun kapatılması, o günkü

teknolojik şartlar içinde testler yapılması, ve kuyudan alınan verilerin

değerlendirilmesi neticesinde ekonomik miktarda üretim sağlanmaması durumunda

yapılan bir operasyon olup, emniyet ve çevre açısından da kanuni bir zorunluluktur

(Petrol Kanunu 3/22, Petrol Tüzüğü 6, 61/G).

Petrol hakkı sahibi şirketler petrol faaliyetleri için lüzumlu olan yabancı personeli

2007 sayılı Kanun hükümlerinden istisna edilerek çalıştırabilirler (PK. 119) ve

kendileri veya müteahhitleri vasıtasıyla petrol faaliyetleri ile ilgili malzeme,

akaryakıt ve vasıtaları bu amaçla kullanmak kaydı ile gümrük ve diğer ithal vergi ve

resimlerden ithal edebilirler (PK. 112).

Petrol hakkı sahibi tüm şirketler, yaptıkları petrol faaliyetlerinin niteliğine göre,

günlük, aylık ve yıllık bazda rapor vermektedir. Ayrıca bu çalışmalar teknik

elemanlarımız tarafından, rutin veya operasyona bağlı olarak yapılan seyahatler ile

yerinde takip edilerek, denetlenmektedir.

 405

Tüzel kişiliği bulunan ve katma bütçe ile idare edilen Petrol İşleri Genel Müdürlüğü

1954 yılı Mart ayında Petrol Dairesi Reisliği adıyla kurulmuş olup7, 1973’te ismi

Petrol İşleri Genel Müdürlüğü (PİGM) olarak değiştirilmiştir. Petrol Kanununun

uygulanması ile görevlendirilen Petrol Dairesi Reisliği önce Sanayi Bakanlığı’na

bağlanmış, çeşitli bakanlıklara bağlanan kamu enerji kurum ve kuruluşları, ulusal bir

enerji politikası gütmek amacıyla 1963 yılında kurulan Enerji ve Tabii Kaynaklar

Bakanlığının kurulmasının on yıl ardından 1973’te bu bakanlık ile ilişkilendirilmiştir.

Petrol Kanunu hükümlerine göre (M. 20), PİGM Genel Müdürü, her türlü müsaade,

arama ruhsatnamesi işletme ruhsatnamesi ve belgeleri vermeye yetkili ve Kanuna

göre yapılması gereken tebliğ, ilan ve tescil işlerinden sorumludur. Petrol İşleri

Genel Müdürlüğü, yapılmakta olan petrol faaliyetini, faaliyet ile ilgili her türlü

belgeyi denetleme ve kontrole yetkilidir.

Petrol tesislerinin kurulması ile ilgili karar süreçleri karşılaştırılmalı olarak incelenen

bu tez çalışması ile standart bir karar sisteminin olmadığı ve zaman zaman da

kurumsal çekişmelerin “memleket menfaati”nin önüne geçtiği ortaya çıkmıştır.

Türkiye’nin ilk petrol arıtma Tesisi olan Batman Rafinerisi ve son kurulan Rafineri

olan Orta Anadolu Rafinerisi’ne (OAR) belge verilmesine ilişkin karar sistemi

kıyaslandığında bazı gelişmeler dikkat çekmektedir.

Öncelikle, OAR’ın kurulması ile ilgili karar sürece incelendiğinde, belge talepleri

daha kapsamlı olarak değerlendirilmekte ve daha fazla kuruluşun görüşleri

alınmaktadır. Belge talebi Petrol İşleri Genel Müdürlüğü bünyesinde de daha detaylı

 406

incelenmektedir. Batman Rafinerisine belge verilirken, PDR’de genel bir

değerlendirme yapılmasına karşın, Orta Anadolu Rafinerine belge verilmeden önce

bir mühendisten mütalaa istenmiş ardından 5 kişiden oluşan bir komisyonca da

müşterek mütalaada bulunulmuştur.

Karar sürecinde Genel Kurmay Başkanlığı ve Milli Güvenlik Kurulu’nun görüşlerine

da ayrıca başvurulmuştur. Ancak burada anakronik ironi dikkat çekicidir. Rafineri ile

ilgili işlemlerin neredeyse tamamlanması aşamasında bu iki kuruluştan görüş

istenmiştir. Nitekim, Genelkurmay’ın Enerji ve Tabii Kaynaklar Bakanlığı’na

yazdığı cevabi yazıda bu husus eleştirir konusu yapılarak “Devlet Planlama Teşkilatı

ve Bakanlığınızca uygun görülerek karar altına alınan ve tesisi için hertürlü işlemi

tamamlanan ve hatta şirketi tarafından inşasına dahi başlatılmış bulunan mevzubahis

rafineri hakkında; yalnızca belge verilmesi sırasında, belgeye dercedilmesi gereken

hususi şartlara ilişkin görüş talebiyle karşılaşılması, bugüne kadar ittihaz edilen usul

ve prensiplerle uyuşmadığı dikkati çekmektedir” denilmiştir (Belgeler,

Genelkurmay:1977).

Rafineri kurulması için belge verilmesi karar sürecinde, çevre sorunlarına duyarlı

olunmaya başlanması ise olumlu bir gelişmedir. PİGM’ce, TPAO’dan atık suların

döküleceği nehrin kirletilmemesi için alınacak tedbirlere ilişkin bilgi istenmiş ancak

bu bilginin gelmesi beklenmeden, Enerji ve Tabii Kaynaklar Bakanlığına, rafineri

kurulmasına ilişkin uygun görüş arz edilmiştir.

 407

Belge alma süresi incelendiğinde, karar alma sürecinin diğer belgelere oranla bir

hayli uzadığı dikkat çekmektedir. Batman Rafinerisi’ne belge bir ayda verilirken,

belge almak için geçirilen süre Orta Anadolu Rafinerisi’nde (OAR) beş ayı aşmıştır8.

Belge karar sürecinde yaşanan bir diğer karmaşa da rafineri belge süresinin uzatımı

ile ilgilidir. 1955 yılında 40 yıllık süre için belge verilen Batman Rafinerisinin

belgesinin süresi 1995 yılında dolmasına karşın, bu tarihten tam 6 yıl sonra 15

Ağustos 2001 tarihinde belgenin süre uzatımı için müracaatta bulunulmuştur. Enerji

ve Tabii Kaynaklar Bakanlığınca, Başbakanlıktan süre uzatımı için “Bakanlar Kurulu

Kararı istihsali” istenirken, Başbakanlıktan yazılan cevabi yazıda, “6326 Sayılı Petrol

Kanununa 1702 sayılı Kanunla eklenen geçici 7 inci maddede, bu Kanunun

yürürlüğe girdiği 1973 yılından önce verilmiş olan belgelerde yazılı müddetlerin

verildikleri tarihte yürürlükte bulunan hükümlere tabi olacakları” kaydedilerek,

“konunun bu açıdan bir kez daha değerlendirilmesi” istenmiştir. Başbakanlığın

“Bakanlar Kurulu Kararı İstihsali”ne olumsuz yanıt verilmesi üzerine, Petrol İşleri

Genel Müdürünce imzalanan “Petrol Hakkına Müteallik Karar” ile süre uzatımına

gidilmiştir. Bu da belge süresinin uzatılması ile ilgili karar sürecinde yetkili merciin

kim olduğuna dair, PİGM, ETBK ve Başbakanlık arasında konsensüs olmadığını ve

2001 yılına kadar konunun ilgili mercilerce farklı algılandığını göstermektedir.

Keza Petro-kimya tesislerinin kuruluşunda da ciddi anlamda bir bürokratik direniş

söz konusudur. TPAO’nun ilk Petro-kimya tesislerini kurmak için müracaatı,

ardından PETKİM’in kurularak belge talep edilmesi ile ilgili devletin kurumlarının

ciddi bir çekişme içinde olduğu dördüncü bölümde ele alınmıştır.

 408

Petrokimya sanayi için etütlerin hazırlanmasının ardından Türkiye Petrolleri Anonim

Ortaklığı (TPAO) tarafından 9 Nisan 1965 tarih ve 11654 sayılı yazı ile Petrol Daire

Reisliği’ne (PDR) başvuruda bulunularak belge talep edilmiştir.

Türkiye Petrolleri Anonim Ortaklığı’nın, kurulacak Petrokimya sanayii tesisleri için

belge verilmesi talebine ait 9 Nisan 1965 tarih ve 11654 sayılı müracaat dilekçesiyle

eklerini ihtiva eden dosya, Petrol Dairesi Reisliği (PDR) tarafından incelenmek üzere

“müşterek komisyon9”a havale edilmiştir. Dosya muhteviyatının Petrol Kanunu ve

Nizamname hükümleri göz önünde tutularak incelenmiş ancak müşterek komisyon

tarafından “petrokimya endüstrisinin petrol ameliyatından olup olmadığına dair”

karar verilememiştir. Komisyon Kararında şöyle denlimektedir:

“Petrol Kanununun, petrol ameliyatını tarif eden 3/8. maddesinde ise; arama, keşif,

inkişaf, istihsal, tasfiye, petrolün depolanması ve nakledilmesi yer almaktadır. Petro-

kimya endüstrisinin petrol ameliyatından olduğuna dair Kanunda sarih bir hükme

rastlanmamaktadır. Ortaklığın müracaatında bu konuya ilişkin bir izahat veya bu

faaliyetin petrol ameliyatı sayıldığını gösteren bir hükme işaret edilmemiştir.”

Adında petrol bulunan ve petrol ürünlerinin işleneceği “Petrokimya Tesisinin”

kurulmasında petrol konusunda en yetkili kurum olan Petrol Daire Reisliği’nin

(PDR) tereddüde düşmesi ve petrokimya’nın petrol ameliyesi olup olmadığı

konusunda karar veremeyip ilgili kuruluş TPAO’ya yazı yazması dikkat çekici

olduğu kadar aynı zamanda düşündürücüdür de…

 409

Ülke sanayisi için hayati önemi bulunan Petro-kimya tesislerinin ilk kurulduğu

1966’daki iç çekişme, karar mekanizmasının sağlıklı işlemediğinin, kararların

döneme ve kurumlara göre farklı yorumlanabildiğinin açık bir göstergesidir.

Petrol faaliyetinde fiyatlandırma ve dağıtım da önemli bir yer tutmaktadır. Petrol

konusundaki yasal düzenlemeler içinde devlet gelirleri ile ilgili bölüm de

bulunmaktadır. Petrol arama ve üretim faaliyetlerindeki “devlet hakkı ve hissesi”,

Petrol Kanunu içinde bulunmaktadır. Bunun yanı sıra,

• 3074 sayılı Akaryakıt Tüketim Vergisi Kanunu,

• 79 sayılı Kanundan kaynaklanan Akaryakıt Fiyat İstikrar Fonu (AFİF),

• “Türk Parasını Koruma Hakkında Petrol Arama ve Petrolle ilgili Faaliyetleri

Düzenleme Fonu Kurulmasına İlişkin” Bakanlar Kurulu Kararı gereği

oluşturulan Fon ve

• 5015 Sayılı Petrol Piyasası Kanununda yapılan düzenlemeler devlete gelir

sağlayıcı unsurlar arasında yer almaktadır.

23.06.1989 tarih ve 89/14264 Sayılı Kararname uyarınca tüm petrol ürünlerinin ithali

ve ihracı serbest bırakılmış, ancak petrol hakkı sahibi şirketlerin dışında kalan tüm

 410

kuruluş ve şirketlerin petrol ürünü ithali için PİGM’den belge almaları şartı

getirilmiştir (PİGM, 1994:77).

Petrol sektöründe 1989 yılında başlatılan liberasyon uygulaması çerçevesinde, petrol

ürünleri perakende satış fiyatları dağıtım şirketleri tarafından tespit edilme

uygulaması getirilmiştir.

01.07.1998 tarihinde yürürlüğe giren 98/10745 sayılı Bakanlar Kurulu Kararı ile

otomatik fiyatlandırma sistemine geçilmiş ve bu fiyatlandırmada bir dönüm noktası

olmuştur. Uygulama ile Petrol ürünlerinin gerçek fiyatlarla alınıp satılması sektörde

rekabet dönemini başlatmıştır. Akaryakıt dağıtım şirketleri rafinerilerin yanı sıra

ekonomik buldukları anda ithalata yönelerek rekabet edebilecek altyapıyı

oluşturmuşlar ve önemli miktarda ürün ithal etmişlerdir.

 23.02.1998 tarih ve 98/10745 sayılı Kararnamede de petrol hakkı sahibi şirketlerin

dışında kalan tüm kuruluş ve şirketlerin petrol ürünü ithali için PİGM’den izin

almaları gerektiği şartı bulunmak iken 5015 sayılı Kanun ile bu izin şartı ortadan

kaldırılmıştır.

Türkiye’de fiyat sisteminin devletin müdahalelerine açık olduğu öteden beri

süregelen bir gerçektir. Bir Başbakan, kendinden habersiz zam yapan TÜPRAŞ

Genel Müdürünü görevden almaktan çekinmemiştir. Oysa o dönemde uluslar arası

piyasada petrol fiyatları artmakta ve bunun doğal sonucu olarak akaryakıt fiyatlarına

zam yapılması gerekliydi (Sabah, 1991).

 411

Petrol İşleri Eski Genel Müdür Yardımcısı Ülker Turuğ’a göre, Ham petrol işleme,

dağıtım, pazarlama faaliyetlerinde kamu etkinliğinin çok fazla olduğu dönemlerde,

aslında ayrıntılı bir biçimde kural koyma, mevzuat hazırlama ve denetleme fazla

önemli değildi. Çünkü faaliyetlerle ilgili olarak kamu yöneticilerine “talimat

verilmesi”, işlerin gördürülmesi bakımından yeterli olmaktaydı.

Aynı paralelde bir Enerji ve Tabii Kaynaklar Bakanı, yapılması gereken zamları

yapmadıklarını belirtmiştir. Enerji Bakanı10, bir soru önergesine verdiği cevapta, 01

Ocak-24 Aralık 2004 döneminde akaryakıt ürünlerine değişik zamanlarda Otomatik

Fiyat Sistemi kapsamında 235 kez artış yapılması gerekirken, 6 kez artış yapıldığını

açıklamıştır (Hürriyet, 2005b).

Benzer şekilde 5015 Sayılı Kanun fiyatların serbestçe piyasa tarafından

belirlenmesinin öngörmekteyse de uygulamada bu mümkün kılınmamaktadır.

Nitekim, “Fiyatımı ben açıklarım, vergi benim işim değil” diyen TÜPRAŞ Genel

Müdürü11, şunları kaydetmektedir:

“5015 sayılı Kanunda ‘rafinericiler, dağıtım şirketleri, istasyonlar fiyatlarını tespit

etmede serbesttirler’ deniliyor. Biz de fiyatımızı bildirmiş olduk. Bunun üzerine

ÖTV’nin konulacağı, ilgili vergi kanunu ile kararlaştırılıyor. Dolayısıyla ÖTV’nin ne

kadar olacağına bakanlıklar karar veriyor. KDV bir hesap meselesi” (Hürriyet,

2005a).

 412

Görüldüğü üzere her ne kadar fiyatların serbest bırakıldığı şeklinde düzenleme

yapılıyorsa, vergilerin (ÖTV, KDV) oranını belirleme konusunda hükümet dilediği

gibi tasarrufta bulunabildiğinden, akaryakıt fiyatlarının belirlenmesinde devletin

kontrolü ve egemenliğinin devam ettiğini söylemek mümkündür.

Mevcut uygulamadaki akaryakıt fiyat unsurları içinde yer alan tüm vergi ve fonların

nispi olması ve dünya petrol piyasasında günlük olarak belirlenen ham petrol ve ürün

fiyatlarındaki değişikliklerin perakende satış fiyatlarına vergiler dolayısıyla

katlanarak yansıması, serbest ekonomi sisteminin çalışmasına engel olmuştur. Politik

kararlarla gereken zamanlarda fiyat değişiklikleri yapılamadığından rafineri şirketleri

son yıllarda büyük zararlara uğramıştır.

Ülkemizde, devletin ticarete olan müdahalelerinin azalmasına, özel sektörün

etkinliğinin artmasına neden olan tedbirler alınırken, piyasaların şeffaf, adil ve

rekabetçi bir ortamda teşvik edici düzenlemeler yapılamamıştır (Turuğ, 2000).

Siyasi otoritenin müdahaleleri sonucu özelleştirme programı da hayata geçirilememiş

ve özel sektör açısından rafinaj sektörü cazip olmaktan uzak kalmıştır. Prof. Dr.

Ergun Türkcan da Türkiye’de özelleştirme uygulamalarını eleştirerek şunları

kaydetmiştir: “Özelleştirmeyi neredeyse Cumhuriyetin birinci hedefi yazdılar hiçbir

şey özelleştiremiyorsunuz, satamıyorsunuz. Çünkü hukuk yok. Bunun ekonomik bir

satış padişahın tımar, zeamet dağıtması olduğu mantığıyla yürütüldüğünü herkes

biliyor. Tımar, zeamet dağıttığınız zaman o cumhuriyet değildir” (Türkcan, 1999).

 413

Ayrıca petrol ürünleri üzerindeki ağır ve sık değişen vergi yükü de piyasanın

serbestleşmesi önünde ciddi bir engel oluşturmaya devam etmektedir. Fiyatlandırma

ve rafinaj sektöründe devlet ağırlığı yerine serbest piyasa ekonomisine geçilerek

rekabet mekanizmasının işler hale getirilmesi için çalışmalar yapılmasına rağmen,

piyasanın bugünkü şartlarıyla rekabetçi olduğunu söylemek güçtür.

Tüm bu olumsuz görüşlere karşın, petrol sektöründe rekabetin en önemli göstergesi,

fiyat mekanizmasının müdahale olmaksızın serbestçe piyasa tarafından işletilerek

tüketiciye kaliteli mal ve ürünün uygun fiyatla sunulabilmesidir. 01.07.1998

tarihinde yürürlüğe konulan otomatik fiyatlandırma sistemi bu yolda atılan önemli

bir adım olmuştur. 01.01.2005 tarihinden itibaren 5015 sayılı Petrol Piyasası Kanunu

ile petrol ithalatının serbest bırakılması ise ikinci önemli adım olmuştur. Bu

düzenlemelerle dağıtım şirketleri, rafineriden ikmal yapmanın yanı sıra, ekonomik

buldukları anda ithalata yönelerek rafinerilerle rekabet edebilecek altyapıyı

oluşturmuşlar ve önemli miktarda ürün ithalatı gerçekleştirmişlerdir.

Piyasanın daha iyi işlemesi için DPT ve ilgili kuruluşlarca çeşitli öneriler

sunulmuştur. Bunların bazılarını şöyle sıralayabiliriz:

• Kamunun ekonomik araçlarla piyasaya müdahalelerinin vergi, teşvik ve

sübvansiyon politikaları ile kısıtlı tutulması sağlanmalı, ancak kalite temini,

çevresel etkiler ve diğer politikaların uygulanması için getirilecek

kısıtlamaların açık ve aleni gerekçelere dayanan, eşitlikçi ve şeffaf ilkelerle

uygulanması sağlanmalıdır. İthal izni, izin ve kota gibi kavramların hangi

 414

gerekçelerle olursa olsun korumacılık silahı olarak kullanılmaması

gerekmektedir.

• Özellikle ticari çıkarlar ile karışması son derece kolay olan ve Yasama

Organının iradesini yansıtan kanunlara dayanmaksızın “devlet politikası”,

“devlet tercihi” gibi yaklaşımlardan süratle uzaklaşılması, dış ekonomik

ilişkilere getirilecek kısıtlamaların mutlaka yasal temellere dayandırılması

gerekmektedir.

• Zaman içinde özelleşebilecek kamu tekelleri yerine başka tekeller

oluşmaması için piyasalar rekabetçi bir ortam içerisinde çalışabilecek uygun

alanlara ayrıştırılmalı ve bir girişimcinin ayrıştırılmış birden fazla alanda

hakim durumda olması önlenmelidir.

• Piyasanın eşitlikçi, şeffaf, istikrarlı ve güven ortamı içinde ve rekabetçi bir

yapıda çalışabilmesi için gerekli altyapılar oluşturulmalıdır.

• Piyasa faaliyetlerinin açık biçimde tanımlanarak, kamunu piyasadaki rolünün

yoruma bağlı olmayacak şekilde netleştirilmesi sağlanmalıdır. Bu çerçevede

TPAO’nun, petrol piyasası içinde kârlı göreceği alanlarda sermaye yatırımları

yapmasına izin verilerek mali destek sağlanmak koşuluyla, Türkiye için

benimsenecek bir arama planı ile çerçevesi çizilecek aramalar ile üretim

faaliyetlerinde bulunmak üzere, TPAO’nun görevlendirilmesi, planın en

ekonomik biçimde uygulanması için çalışmalarda rekabetçi yöntemlerin

 415

uygulanması, ham petrol temininin, kamu alımları kavramından çıkarılarak,

tamamen “ticari” bir nitelikte ve serbest döviz esaslarına göre geliştirilmesi

sağlanmalıdır.

• Petrolde büyük maliyetler de doğuran teşvik politikalarından vazgeçilmelidir.

Petrol faaliyetlerindeki esas teşvik unsuru, petrolün fiyatı serbest piyasada

teşekkül etmiş ve serbestçe satılabilir bir emtia olması ile petrolün kaynaktan

pazara ekonomik yollarla ulaştırılması için altyapının oluşturulmasıdır (DPT,

2001:109-111).

 Petrol piyasasındaki faaliyetler gereksiz bütünleşmelerden (entegrasyon)

kurtarılarak, zincirin her halkası hakim durum yaratmayacak ve makul ölçüde kâr

edecek şekilde yapılandırılmalıdır.

Petrol piyasasının günümüzde daha fazla oranda piyasa dinamiklerine bırakılması

kabul edilmekle birlikte bu sürecin sonunda devletin gözetme ve denetleme

görevlerinin sona ereceği düşünülmemelidir. Devletin bu görevlerden tamamen

vazgeçip, piyasayı kendi işleyişine bırakması, tüketiciyi organize güçler ve şirketlerle

baş başa bırakacağından ciddi sakıncalar doğurabilecektir. Bu çerçevede Enerji

Piyasası Düzenleme Kurulu (EPDK) ve Petrol İşleri Genel Müdürlüğü’nün (PİGM)

petrol piyasasının denetim ve gözetimini sürdürmesi gerekmektedir.

24 Haziran 1989 tarihli Bakanlar Kurulu Kararnamesi ve 2003 yılında çıkarılan

5015 sayılı Petrol Piyasası Kanunu ile fiyatların tespiti piyasanın işleyişine

 416

bırakılmıştır. Bugün “resmi olarak” Türkiye’de devletin fiyatlara müdahalesi yoktur.

Ancak toplam rafinaj kapasitesinin % 85-86’sı kamunun elinde olunca hükümetler

fiyata ve piyasanın işleyişine kolayca müdahale edebilmektedir.

Planlı dönemde esas hedef kamusal görevler, piyasa içerisinde kamu şirketlerinin

konumunun ve görevlerinin belirlenmesidir. Amaç açıkça ortaya konulmalı ve her bir

uygulama belirlenen amaçlar doğrultusunda gerçekleştirilmelidir.

Petrol ile ilgili temel düzenlemeler, Petrol Kanunu, Petrol Piyasası Kanunu ve Petrol

Tüzüğü ile yapılmış olup, Petrol İşleri Genel Müdürlüğü ile Enerji Piyasası

Düzenleme Kurulu (EPDK) genelgeleri ile düzenlemeler yapılmaktadır.

1954 yılında yürürlüğe giren Petrol Kanunu ile başlangıçta faaliyetlerin özel sektör

girişimlerine bırakılmak istendiği görülmektedir. Zamanla devletçi ve liberal

unsurların ağır bastığı değişik görüşlerin etkisi altında çeşitli revizyonlar yapılmış ise

de günümüzde liberal yapıya doğru bir eğilim bulunmaktadır.

Petrol Kanunu'nda ihtiyaç duyulan değişiklik ve düzenlemeler, bir an evvel

gerçekleştirilmelidir. Bölgesel sondaj mükellefiyeti, ruhsat sayısı sınırlaması ve

benzeri maddeler kaldırılarak, ruhsatların ihale yolu ile en iyi program ve en yüksek

yatırım taahhüdünde bulunan gerçek yatırımcı firmalara verilmesi sağlanmalıdır.

Gelecek dönemde Türkiye'deki yatırımların büyük çoğunluğunun TPAO'ca

yapılacağı tahmin edilmektedir. Bu yüzden TPAO her alanda desteklenmeli ve

 417

yatırımlar için gerekli kaynaklar sağlanmalıdır. TPAO'nın, uluslararası firmalarla

rekabet edebilmesi için, gerekli teknolojinin sağlanması, teknik eleman açıklarının

giderilmesi, personelinin bilgi ve deneyimlerinin arttırılması konularında

desteklenmesine önem verilmelidir.

Her ne kadar 6326 sayılı Petrol Kanunu, arama ve üretim ile ilgili faaliyetleri

ayrıntılı bir biçimde düzenliyorsa da, yarım yüzyıldan fazla bir geçmişi olan yasada,

bazı hükümlerin günümüz koşullarına uygun hale getirilmesinin bir zorunluluk

olduğu düşünülmektedir. Bu kapsamda ithalat-ihracat, vergilendirme, teşvik,

sermaye transferi, arama ve üretim ile ilgili takip ve denetim sistemlerinin günün

gelişen ve değişen ihtiyaçları ile uyumlu hale getirilmesi uygun olacaktır.

Avrupa Birliği (AB) ile müzakerelerin başlaması arifesinde Türk Petrol mevzuatının

AB mevzuatı ile uyumlu hale getirilmesi ve gerekli düzenlemelerin yapılması

gerekmektedir. Nitekim, 9. Ulaştırma Şurası’nda, 6326 sayılı Petrol Kanunu ile ilgili

olarak Gümrük Birliği sürecindeki uyum çalışmalarının sürdürüldüğü belirtilerek

şöyle denilmektedir:

“Sözkonusu yasadaki aramadan, fiyatlandırma ve pazarlamaya kadarki bir çok

boyutlarını ilgilendiren mevzuatlarla ilgili sürdürülen çalışmaların hızlandırılmasında

yarar görülmektedir” (T.C. Ulaştırma Bakanlığı, 1998:5).

 418

Bugün mevcut bulunan petrolün çıkarılması ve işlenmesi önünde de ciddi bürokratik

engeller ve uzun bir süreç bulunması, kurumlar arasında koordinasyon eksikliğinin

olması, petrolde karar sürecini olumsuz yönde etkilemektedir.

Petrol ameliyatı için müracaat ve sonuç alma süreci oldukça karmaşık ve uzun süren

faaliyetler zincirinden oluşmaktadır. Petrol faaliyeti için 144 adet belge

gerekmektedir. Bu işlem sürecinde 86 adet dış yazışma, 67 iç yazışma yapılmakta

523 adet paraf ve 133 adet imza atılmaktadır. Bu rakamlar değerlendirildiğinde

petrol ile ilgili iş ve işlemlerde bürokrasinin azaltılması gereği dikkat çekmektedir.

6326 Sayılı Petrol Kanunu, kanun gereği aldığı yetki ile arama yatırımına başlayan

yatırımcının gerek yerüstü gerek yer altı çalışmaları ve sonuçta petrol keşfederse elde

edeceği kârı ile yaptığı faaliyetlerden dolayı devlete ödeyeceği pay arasında bir

denge kurmuştur. Bu denge genelde devlet hakkı, devlet hissesi, ülke muhasebe kayıt

sistemi, vergi tavanı yatırımcının sermayesinin geri kazanılmasını sağlayan sermaye

transferi gibi uygulamalar ile sağlanmaya çalışılmıştır. Bunlar yanında sözkonusu

olan yatırımın nihai ürünü olan petrolün fiyatının serbest pazar koşullarında

oluşacağı, ülke rafinerilerinde kullanılacağı, dolayısıyla pazar imkanının varlığı

sektörle ilgili faaliyetleri yapabileceği gibi yatırımcıya cazip gelecek unsurlarla da

beslenmiştir (Altan, 2003:29).

Türkiye, petrol hukuku ve petrol sanayi alanında önemli değişiklikler arifesindedir.

AB’ye uyum ve piyasaların liberasyonu çerçevesinde bazı adımlar atılmakta ve

atılacaktır. Ancak, Türkiye’de petrol faaliyetlerini düzenleyen kanun ve tüzük

 419

hükümleri, Ünlüer’in deyişiyle, “katı”dır (Ünlüer, 1972:VIII). Mevzuatın, sürelerde,

mali hak ve yükümlülüklerde ve diğer şartlarda idareye esnek davranma imkanı

verecek biçimde düzenlenmesi gerekmektedir.

Petrol faaliyeti bir bütün olarak değerlendirilmeli; petrol inkişaf, arama, üretim,

arıtma, taşıma, pazarlama ve satış işleri ve bunlarla ilgili konular koordine

edilmelidir.

Necdet Pamir, TPAO, BOTAŞ gibi kuruluşların politik etki ve atamalardan

arındırılması ve özerkleşmesi, petrol sektörünün reorganize olması, TPAO’nun 1980

öncesinde olduğu ve ilk kuruluş kanunda sağlanmış olduğu gibi dikey entegre

yapıda (arama-üretim-tasıma-rafinaj-dağıtım-pazarlama) yeniden biçimlendirilmesi

gerektiğini belirtir12 (Pamir, 2002).

Büyük yatırımlar gerektiren, özellikle arama ve işletme aşamalarında büyük riskler

ihtiva eden petrol faaliyetini teşvik edici düzenlemeler yapılmalı ve yatırımcıya

güven verilmelidir.

Uluslararası petrol piyasasında, sanayinde, ticaret ve fiyatlarında AB, OPEC ülkeleri

gibi ülkelerde petrol ile ilgili gelişmeler yakından izlenmeli, değişen koşullara göre,

petrol faaliyetleri koordine edilmelidir.

 420

6326 sayılı Petrol Kanunun yeniden ele alınması zarureti bulunmaktadır. 56., 57. 58.

ve şu an iktidarda olan 59. hükümetin öncelikleri arasında bulunan Petrol Kanunun

değiştirilmesi için henüz somut bir adım atılmamıştır.

Akman, “Petrol Kanunu daha liberalleştirilmeli ve başlangıçta tüm dünya üretici

ülkelerinde olduğu gibi risk faktörünün çok yüksek olduğu büyük yatırımlar,

yabancı para ve ileri teknoloji gerektiren petrol aramaları için, çok uluslu yatırımcı

şirketlere cazip gelecek şekilde yasal değişiklikler yapılmalı” derken bu arada

“TPAO’nun yurtiçi ve yurtdışında yürüttüğü petrol ve doğal gaz arama ve üretim

çalışmalarına artan tempoda devam etmesi” gerektiğini savunur (Akman, 1999).

Cumhuriyetten günümüze kadar petrol politikası incelendiğinde devletçiliğin, karma

ekonominin ve özel girişimciliğin iç ve dış konjonktüre göre değişik biçimlerde

uygulandığı görülmektedir. Kocaoğlu, Türkiye’nin uzun dönemli enerji taleplerini

bilerek, sağlıklı bir enerji politikası gütmesi gerektiğini belirterek şunları

kaydetmektedir:

“Enerji alanındaki özel sektör kuruluşları devletçe yönlendirilmeli, denetlenmeli ve

desteklenmelidir. Bunu yapacak kamu kuruluşları, öncelikle belirlenen fonksiyonları

yapabilecek bir yapıya da kavuşturulmak zorundadır.” (Kocaoğlu, 1996:169)

Petrolün “bir para ve güç kaynağı olduğunu belirten Kızılkaplan, Türkiye’nin “Batı

standartlarında petrolle ilgili olarak bir devlet politikası veya stratejisi olmadığını

savunur (Kızılkaplan, 2005).

 421

Özyürek, “yıllardır sürdürülen yanlış politikalar sonucunda” % 90’ı ithal edilmek

zorunda kalınan petrole yüksek oranda bağımlı bir enerji politikasının “çarpık siyasi

anlayış” tarafından sürdürüldüğünü belirterek şunları kaydetmiştir:

“Ülkemizde petrol ve gaz aramacılığı yıllardır deyim yerindeyse durdurulmuş, arama

faaliyetlerini neredeyse bir başına yürütmeye çalışan ulusal kuruluş TPAO’nun eli

kolu bağlammış, enerji politikasının ekonomik, stratejik önemi unutulmuş ve salt

ticari boyuta indirgenmiştir.” (Özyürek, 2004:12)

Enerji üretiminde petrolün payının azaltılması, yurtiçinde petrol aramalarına, bir

“master plan” dahilinde hız verilmesi, TPAO’nun yeniden dikey entegre yapıda

örgütlenmesi gerektiğini belirten Özyürek, “özerklik, ehliyet ve liyakate önem

verilmesi gerektiğini savlar (Özyürek, 2004:21-22).

Dr. Cengiz Keskin, Türkiye Üçüncü Petrol Kongresi’ni açış konuşmasında,

“Türkiye’nin enerji sorunlarının bir bütün halinde ele alınmadığından”

yakınmaktadır (Keskin, 1976:7). Aradan geçen zamana rağmen aynı dağınıklığın en

önemli enerji kaynaklarından olan petrolde de halen devam ettiğini ve karar alma

mekanizmasının sistemli bir biçimde bulunmadığını söylemek mümkündür.

Petrol sanayinin alanları olan arama ve üretimin yanı sıra arıtma, taşıma ve

pazarlama konularında ulusal çıkarları amaç edinen karar mekanizmasında yetki

 422

görev ve sorumlulukların net bir biçimde saptandığı komple bir düzene ihtiyaç

bulunmaktadır.

Türkiye’de petrol sektörünün iş hacmi 20 milyar doların üzerindedir. Bu denli büyük

ve ülke ekonomisi açısından son derece önemli bir sektörün yönetilmesi,

yönlendirilmesi ve denetlenmesi de büyük öneme haizdir. Karar alma ve denetim

faaliyetlerindeki kısa süreli bir gecikme, erteleme gibi bir durumda, bunun ülke

ekonomisine yansımaları, kaynak israfı, vergi kaybı ve milyonlarca dolarlık kayba

yol açabilecektir.

Petrol faaliyetinin yakıdan takibi, tüketicinin korunması, standartlara uygunluğun

sağlanması, halkın can ve mal güvenliğinin sağlanması, piyasada rekabetçi ortamın

tesis edilmesi gibi hizmetler, konusunda uzmanlaşmış yeterli ve nitelikli personeli

bulunan yönetsel ve mali özerkliğe haiz bir idare tarafından yürütülmelidir. Bu

çerçevede piyasada rekabetçi ve serbest ortam kadar, sektörün üst kuruluşu olan

Enerji Piyasası Düzenleme Kurulu’nun da (EPDK) siyasi etkilerin dışına çıkarılarak

popülist kaygılarla yapılan gereksiz müdahalelerden arındırılmalıdır. Üst kurulların,

diğer kamu kuruluşları gibi denetim altına alınmaya çalışıldığı bu günlerde,

EPDK’nın özerkliğine gölge düşürülmemelidir.

Bu çalışmaların gerçekleştirilmesinin ardından, petrol sektörünün rekabetçi bir

ortamda, gerekli yatırımları yapmış bir şekilde, standartlara uygun mal ve hizmet

üreterek ülke kalkınmasına daha iyi hizmet verecek duruma gelmesi ile petrol

sektöründe karar sisteminin daha sağlıklı işleyeceği bir konuma gelinebilecektir.

 423

NOTLAR

1 Sağ görüşlü basında zaman zaman aşırı iyimser tablolar çizilmektedir. Mustafa Necati Özfatura,

“Türkiye’nin petrol okyanusu üzerinde olduğunu ve Ortadoğu petrolünün asıl kaynağının Türkiye

sınırları içinde olduğunu” savunmaktadır (Özfatura, 1998)

2 Tüm İktisatçılar Birliği Yöneticisi

3 Aksoy, bu fikirleri Erzurum’da konferansta dile getirip dışarı çıktığında, “Moskova’ya,

Moskova’ya” sloganlarının aleyhine atılarak saldırıya uğradığını belirtmektedir.

4 Özerklik açısından ilk yıllarda Reis’in Bakanlar Kurulu Kararı ile atandığının ve doğrudan İşletmeler

Bakanına bağlı olduğunun da vurgulanmasında yarar görülmektedir.

5 1994 yılında yapılan yasa değişikliğine karar geçen sürede (kamu girişimleri dışında) arama, üretim

faaliyetlerinde rol üstlenmemiş kişilerin işleme ve taşıma faaliyetlerinde bulunmamasının, kanunun

temel taşlarından biri olduğu bilinmektedir (DPT, 2001b:99-100).

6 Gümrah, Fevzi, Prof. Dr., ODTÜ Petrol Araştırma ve Doğal Gaz Mühendisliği bölümü, Petrol

Araştırma Merkezi.

7 “1954 yılında Petrol Dairesi, teşkilatını kurmaya, Petrol Kanununu yabancı ülkelerde ilgili

kuruluşlara duyurmaya , Türkiye’yi petrol bölgelerine ayırmaya teksif etmiş ve bu arada Kanuna göre

müracaat eden 8 şirkete izin vermiştir.” (PİGM, 1957:9).

8 TPAO’ca, 15.03.1955 tarihli yazı ile “Yeni Rafineri Belge Talebi”nde bulunulmuş, talebin

yapılmasından bir ay sonra Petrol Dairesi Reisliğinin 15.04.1955 tarih ve 1 no’lu kararı ile “Merkezi

Ankara’da bulunan Türkiye Petrolleri Anonim Ortaklığına Siirt Vilayeti, Beşiri Kazası Batman

 424

mevkiinde tasfiyehane kurmak ve işletmek üzere aşağıdaki karar dahilinde 1 numaralı tasfiyehane

Belgesinin verildiği belirtilmiştir. Orta Anadolu Rafinerisinin kurulması için ise TPAO’nun

23.08.1976 tarihinde PİGM’ye başvurmasının ardından 28.01.1977 tarihinde ilgili kuruma tasfiyehane

belgesi verilmiştir.

9 Petrol Dairesi Reisliği (PDR) bünyesinde kurulu bulunan “müşterek komisyon” şu üyelerden

oluşmaktadır: PDR Teknik Reis Muavini, PDR İdari Reis Muavini, Teknik Müşavir (jeolog), Teknik

Müşavir (Mühendis), Mühendis ve Hukuk Müşaviri.

10 Dönemin Enerji ve Tabii Kaynaklar Bakanı Hilmi Güler, bu açıklamayı Iğdır Milletvekili Dursun

Akdemir’in soru önergesine yanıt vererek yapmıştır.

11 Dönemin TÜPRAŞ Genel Müdürü Hüsamettin Danış

12 Bu tekliflere karşın, tersi bir süreç işlediğini belirten Necdet Pamir şunları kaydetmektedir: “Ne var

ki halen görülen uygulamalar, bunun tam tersine bir sürece işaret etmektedir. TPAO’ya yönelik

düzeltici hiçbir çaba gözlenmediği gibi, sağlıklı bir bilgilendirme ve ilgili kesimlerde ulusal

mutabakatı tesis edecek biçimde tartışılmayıp, meslek kuruluşlarından görüş alınmaksızın yapılan

uygulamalarla Doğal Gaz Piyasası, Elektrik Piyasası ve hemen ardından da bunların yerine geçenek

Enerji Piyasası Yasalarının yıldırım hızıyla çıkarılması ile, olumsuzluklar doruk noktasına çıkmıştır.

Ülkenin geleceği, aceleye getirilen, birçok sakınca içeren yasalarla ipotek altına alınırken, ehil

olmayan kişilerin atanmasıyla ve gene partizanca anlayışlarla oluşturulan Enerji Piyasası Kurulu da,

ayrıcalıklı haklarla donatılarak, bir başka tehlikeli yapılanma devreye sokulmuş olmaktadır” (Pamir,

2002).

 426

KAYNAKÇA

Akçael, Ahmet, (1993), “Türkiye’de Petrol Faaliyetlerinde Hukuki Çerçeve”, Panel,

Birinci Petrol Şurası, Ankara, PÜİS Yayınları

Akgüç, Öztin, (1999), “Mucize Arayışı”, Cumhuriyet gazetesi, 30.04.1999

Akman, Vedat, (1999), “Enerji Üretiminde Temel Sorunlar ve Çözüm Önerileri (3)”,

Hürses gazetesi, 04.04.1999

Aksoy, Muammer, (1978), “Tartışma”, Türkiye Dördüncü Petrol Kongresi,

Bildiriler ve Açık Oturum, Derleyen Göksenin Eseller, Ankara, yy

Akyol, Taha, (1998), “27 Mayıs”, Milliyet gazetesi, 27.05.1998

Akyol, Taha, (1998), “Sol ekonomi”, Milliyet gazetesi, 27.02.2001

Aldoğan, Ahmet Melih, (1994), Petrol ve Türev Ürünlerinin Türkiye

Ekonomisindeki Önemi ve Geleceği, İzmir, D.E.Ü. Sosyal Bilimler Enstitüsü,

(Yayımlanmamış Yüksek Lisans Tezi)

 427

Arslan, A.Yavuz; Pıtır, Ümit, (2004), “Mersin Petrole Kurban”, Aksiyon dergisi,

Sayı 505

Atlan, Özer, (2003), “Petrol Kanunu Değişikliği Hakkında Görüşler”, PetroGas

dergisi, Sayı 39, Mayıs 2003

Altuğ, Fevzi, (1983), Petrol Sorunun Tarihsel Gelişimi ve Türkiye, Bursa,

Akademi Kitabevi Yayınları

Anadol, Cemal, (1998), “Milli Petrol Meselemizden Petrol Fırtınasına”, Ortadoğu

gazetesi, 20.10.1998

ATAŞ, (2005), ATAŞ Hakkında, Tarihçe, www.atas.gen.tr, 10.03.2005

Avcıoğlu, Doğan, (1969), Türkiye’nin Düzeni, Dün, Bugün, Yarın, İstanbul, Bilgi

Yayınları

Aytemiz, İsmail, (2000), “Akaryakıt Tüketim Vergisi Oranı Yeniden

Düzenlenmelidir”, PetroGas Dergisi, Sayı 16, Mart-Nisan 2000

Başol, Koray, (1992), Doğal Kaynaklar Ekonomisi, İzmir, Aklıselim Ofset

Tesisleri

 428

Baytok, Taner, (2001), Bir Asker Bir Diplomat Güven Erkaya, İstanbul, Doğan

Kitap

Boratav, Korkut; Keyder, Çağlar; Pamuk, Şevket; (1987), Kriz, Gelir Dağılımı ve

Türkiye’nin Alternatif Sorunu, İstanbul, Kaynak Yayınları

Cem, İsmail, (1999), Türkiye’de Geri Kalmışlığı Tarihi, 14. basım, İstanbul, Cem

Yayınları

Çoğalan, Dr. Hasan Hüseyin, (1998) “Enerji Durumumuz”, Enerji İşleri Genel

Müdürlüğü Yayını, Ankara

Coşkun, Özdilek, (1998), “Otomatik Fiyatlandırma Mekanizması”, Kilometre

dergisi , Ağustos 1998

Danış, Hüsamettin, (2000), “Petrol Sektöründe Yeniden Yapılanma ve TÜPRAŞ”,

PetroGas Dergisi, Sayı 16, Mart-Nisan 2000

Demirağ, Osman, (2002), “TPAO”, www.tpao.gov.tr, 22.12.2002

Demirel, Süleyman, (1997), “Siyasi ve Ekonomik Boyutlarıyla Petrol”, Üçüncü

Petrol Şûrası, Sunuş Konuşması, Ankara, PÜİS Yayınları

 429

Dinçer, Şadan, (1974), “1973 Yılı Petrol Faaliyeti”, 1973 Yılı Petrol Faaliyeti

Bülteni, N: 18, Ankara, PİGM Neşriyatı, No: 18, MTA Enstitüsü Matbaası

Dinçer, Akif Şadan, (1979), “1978 Yılı Petrol Faaliyetleri”, 1978 Yılı Petrol

Faaliyetleri, Ankara, PİGM Neşriyatı, No: 23, MTA Enstitüsü Matbaası

DPT, (1996), Madencilik Özel İhtisas Komisyonu Enerji Hammaddeleri Alt

Komisyonu: Petrol ve Doğalgaz Çalışma Grubu Raporu, Ankara, DPT Yayını

DPT, (2001/a), Sekizinci Beş Yıllık Kalkınma Planı Petrokimya Sanayii Özel

İhtisas Komisyonu Raporu, Ankara, DPT Yayını

DPT, (2001/b), Sekizinci Beş Yıllık Kalkınma Planı Enerji Özel İhtisas

Komisyonu Raporu, Ankara, DPT Yayını

DTM, (2002), “Dünya Petrol Fiyatlarındaki gelişmeler ve Petrol İthalatımız”

http://www.foreigntrade.gov.tr/ead/ekonomi/sayi4/petrol.htm, 26.09.2002

Dünya Enerji Konseyi Türk Milli Komitesi, (ty), 1998 Enerji Raporu, Ankara,

Nurol Matbaacılık

Ekonomist dergisi (2000), "Petrol 40 Doları Aşmaz

Yıl Sonu 25 Dolara Düşer", 24 Eylül 2000, S. 39

 430

Erdem, Ayhan, (1999), Dağıtım Kanallarında Güç İlişkisi ve Türkiye’deki Petrol

Dağıtım Şirketleri Üzerine Bir Uygulama, İstanbul, Marmara Üniversitesi Sosyal

Bilimler Enstitüsü İşletme Ana Bilim Dalı, (Yayımlanmamış Yüksek Lisans Tezi)

Ersoy, Doğan, (1993), Türkiye’de Akaryakıt Fiyatları ve Politikaları 1910-1992,

PÜİS Eğitim Yayınları, Ankara

ETKB, (2003), “Petrol Kanunu ve Petrol Tüzüğü”, T.C. Enerji ve Tabii Kaynaklar

Bakanlığı, (ETKB) Müsteşarlığı Yayımlanmamış Bilgi Notu,

Göğer, Erdoğan, (1967), Petrol Hukuku, Ankara Üniversitesi Hukuk Fakültesi

Yayınları

Göze, Ayferi, (1976), Maden ve Petrol Hukukumuz, İstanbul, Fen Fakültesi Basım

evi

Gülez, Turgut Y., (1968), Türkiye’de Petrol, İstanbul, yy

Gümrag, Fevzi, (2001), “Enerjide Mevcut Durum ve Beklentiler”, PetroGas dergisi,

Sayı 21, Ocak-Şubat 2001

Habertürk, (2004), “ATAŞ yangınında skandal: İtfaiyeyi içeri almamışlar”,

http://www.haberturk.com/habermetnix.haberturk?@=155342, 30.07.2004

 431

Hürriyet, (2001), “Petrol Genel Müdürünü Solvent Yedi”, Hürriyet gazetesi,

07.07.2001

Hürriyet, (2003), “Bürokratik İşlemlerin En Uzun Sürdüğü 10. Ülke”, Hürriyet

gazetesi, 05.12.2003

Hürriyet, (2004), “İtfaiyeyi almamışlar”, Hürriyet gazetesi, 30.07.2004

Hürriyet, (2005a), “TÜPRAŞ: Fiyatımı Açıklarım, Vergi Benim İşim Değil”,

Hürriyet gazetesi, 12.01.2005

Hürriyet, (2005b), “Akaryakıta 235 Değil 6 Kez Zam Yapıldı”, Hürriyet gazetesi,

14.01.2005

İlter, Yalçın, (2001), “Yeni Petrol Kanunu Bir An Önce Yürürlüğe Girmeli”,

PetroGas dergisi, Sayı 21, Ocak-Şubat 2001

Karadağ, Raif, (1990), Petrol Fırtınası, İstanbul, Divan Yayınları

Kaletsky, (2001), Anatole, “The West Must Break Its Addiction To Oil”, The Times,

18.10.2001

 432

Kayra, Cahit, (1976), “Üçüncü Petrol Kongresi Açılış Konuşması”, Türkiye Üçüncü

Petrol Kongresi, Bildiriler, Konferans ve Açık Oturumlar, Derleyenler: Cengiz

Keskin, Zekâi Nazikoğlu, Ankara, yy,

Keskin, Dr. Cengiz, (1976), “Üçüncü Petrol Kongresi’ni Düzenleyen Dört Örgüt

Adına Açılış Konuşması”, Türkiye Üçüncü Petrol Kongresi, Bildiriler, Konferans

ve Açık Oturumlar, Derleyenler: Cengiz Keskin, Zekâi Nazikoğlu, Ankara, yy,

Kızılkaplan, Barkın, (2005), “Petro-strateji”, http://www.anasam.net/yazi.asp?16,

09.01.2005

Kibritçioğlu, Aykut, (1999), “Türkiye’de Akaryakıt Ürünü Fiyat Artışları ve

Enflasyon: Mitler ve Gerçekler”, Yeni Türkiye dergisi, Mayıs-Haziran 1999, Sayı:

27

Kocaoğlu, A. Mehmet, (1996), Petro-strateji, İstanbul, Harp Akademileri Yayınları

Köse, Salih, (2000), 24 Ocak 1980 ve 5 Nisan 1994 İstikrar Programları

Çerçevesinde Yapılan Hukuki ve Kurumsal Düzenlemelerin Mukayeseli

Analizi, Ankara, DPT Yayını

Kuran, M. Ergun, (1995), “Türkiye’de Petrol Yatakları, Arama, Sondaj, Üretim,

Rafinaj, Boru Hatları Faaliyetleri” İkinci Petrol Şurası, Panel, Ankara, PÜİS Yayını

 433

Lokman, Kemal, (1967), Türkiye’de Petrol Rafinerileri, Ankara, MTA Yayını

Lokman, Kemal, (1970), Petrollerimiz ve Bir Kıyaslama, Ankara, MTA Yayını

Lokman, Kemal, (1971), “Türkiye’deki Petrol Faaliyetlerinin Mukayeseli Bir

Takdimi”, Türkiye Birinci Petrol Kongresi, Tebliğler, Derleyenler: Cengiz Keskin,

Ferruh Demirmen, Ankara, Ayyıldız Matbaası,

Milliyet, (2005), “TÜPRAŞ Zammı Kafaları Karıştırdı”,

http://www.milliyet.com.tr/2005/01/12/son/soneko39.html, 14.01.2005

NTV, (2003), “Türkiye Enerjide Kritik Pazar”, Daniel Yergin ile Röportaj,

http://www.ntvmsnbc.com/news/220495.asp, 13.06.2003

Okandan, Enver, (2002), “Türkiye’nin Petrol Arama ve Üretim Potansiyeli”

http://www.pal.metu.edu.tr/articles/petrol_nerede.htm, 28.10.2002

Okur, Ahmet, (1986), Petrokimya Endüstrisinin Türkiye Ekonomisindeki Yeri

ve Önemi, İzmir, D.E.Ü. Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans

Tezi)

Özal, Korkut, (1976), “Açış Konuşması”, Türkiye Üçüncü Petrol Kongresi, Türkiye

Üçüncü Petrol Kongresi, Bildiriler, Konferans ve Açık Oturumlar, Derleyenler:

Cengiz Keskin, Zekâi Nazikoğlu, Ankara, yy,

 434

Özkara, Ahmet, (1992), “ATAŞ Rafinerisi”, 1991 Petrol Faaliyeti, PİGM Dergi No:

36, Ankara, Ajans-Türk Matbaası

Özkaya, Şule, (2002), “Petrol Fiyatlarının Ekonomilere Etkisi”,

http://www.mfa.gov.tr/turkce/grupe/ues/ozkaya.htm, 20.09.2002

Öztürk, Fikret, Petrol ve Biz, Ocak-Şubat 1999

Özyürek, Mustafa, (2004), “Dünyada ve Türkiye’de Petrol ve Doğal Gaz

Politikaları” Konulu Panelde yapılan Konuşma Metni, Ankara

Pala, Cenk, (1992), Petrol Krizleri ve Dünya İktisadi Sistemine Etkileri, Ankara,

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans

Tezi)

Pala, Cenk, (1996), 20. Yüzyılın Şeytan Üçgeni: ABD-Petrol-Dolar “Petrol

Krizlerinin Perde Arkası”, yyy, Kavram Yayınları, 1996

Pala, Cenk, (2001), “Afganistan Savaşı’nın Hazar Boru Hattı Projelerine Etkisi:

“Kırmızı Kalem” Bu Kez Kimin Elinde?”, Stratejik Araştırmalar Dosyası dergisi,

V.3, N: 11, 09.12.2001

 435

Pala, Cenk, (2003), “21. Yüzyıl Dünya Enerji Dengesinde Petrol Ve Doğal Gazın

Yeri Ve Önemi: Hazar Boru Hatlarının Kesişme Noktasında Türkiye” TÜSİAD

Görüş dergisi, Sayı: 54, Mart-Nisan 2003

Pamir, A. Necdet , (2002), “Avrasya Boru hatları, Enerji Güvenliği ve Türkiye”,

www.ir.metu.edu.tr/conf2002/papers/pamir.pdf, 14.04.2005

PetroGas Dergisi, (2000), “Petrol Sektöründe Son Gelişmeler”, Mart-Nisan 2000,

Sayı:16

Petrol Kanunu Layihası, (1954), Ankara, MTA Matbaası,

PD, T.C. Petrol Dairesi, (1957), Türk Petrol Kanunu ve 1956 Petrol Faaliyetleri,

Ankara, Petrol Dairesi Neşriyatı, MTA Matbaası

PD, T.C. Petrol Dairesi, (1958), Petrol Faaliyeti Bülteni, No:2, Ankara, Petrol

Dairesi Neşriyatı, MTA Matbaası

PD, T.C. Petrol Dairesi, (1959), Petrol Faaliyeti Bülteni, No:3, Ankara, Petrol

Dairesi Neşriyatı, MTA Matbaası

PD, T.C. Petrol Dairesi, (1960), Petrol Faaliyeti Bülteni, No:4, Ankara, Petrol

Dairesi Neşriyatı, MTA Matbaası

 436

PD, T.C. Petrol Dairesi, (1961), 1960 Petrol Faaliyeti, Bülten No:5, Ankara, Petrol

Dairesi Neşriyatı, MTA Matbaası

PD, T.C. Petrol Dairesi, (1965), 1964 Petrol Faaliyeti, Bülten No:9, Ankara, Petrol

Dairesi Neşriyatı, MTA Matbaası

PD, T.C. Petrol Dairesi, (1967), 1966 Petrol Faaliyeti, Bülten No:11, Ankara, Petrol

Dairesi Neşriyatı, Kağıt Basım İşleri A.Ş.

PD, T.C. Petrol Dairesi, (1968), 1967 Petrol Faaliyeti, Bülten No:12, Ankara, Petrol

Dairesi Neşriyatı, Kağıt Basım İşleri A.Ş.

PD, T.C. Petrol Dairesi, (1969), 1968 Petrol Faaliyeti, Bülten No:13, Ankara, Petrol

Dairesi Neşriyatı, Kağıt Basım İşleri A.Ş.

PD, , T.C. Petrol Dairesi, (1970), 1969 Petrol Faaliyeti, Bülten No:14, Ankara,

Petrol Dairesi Neşriyatı, MTA Enstitüsü Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1974), 1973 Yılı Petrol Faaliyeti,

PİGM Neşriyatı No: 18, Ankara, MTA Enstitüsü Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1975), 1974 Yılı Türkiye Petrol

Faaliyetleri, PİGM Dergi No: 19, Ankara, MTA Enstitüsü Matbaası

 437

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1976), 1975 Petroleum Activities in

Turkey, Bullettin No: 20, Ankara, Dönmez offset

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1977), 1976 Petroleum Activities in

Turkey, Bullettin No: 21, Ankara, byy

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1979), 1978 Yılı Petrol Faaliyetleri,

PİGM Dergi No: 23, Ankara, MTA Enstitüsü Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1980), 1979 Yılı Petrol Faaliyeti,

PİGM Dergi No: 24, Ankara, MTA Enstitüsü Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1982), 1981 Yılı Petrol Faaliyeti,

PİGM Dergi No: 26, Ankara, MTA Enstitüsü Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1983), 1982 Yılı Petrol Faaliyeti,

PİGM Dergi No: 27, Ankara, MTA Enstitüsü Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1984), 1983 Yılı Petrol Faaliyeti,

PİGM Dergi No: 28, Ankara, MTA Enstitüsü Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1985), 1984 Yılı Petrol Faaliyeti,

PİGM Dergi No: 29, Ankara, MTA Enstitüsü Matbaası

 438

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1986), 1985 Yılı Petrol Faaliyeti,

PİGM Dergi No: 30, Ankara, MTA Enstitüsü Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1987), 1986 Yılı Petrol Faaliyeti,

PİGM Dergi No: 31, Ankara, byy

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1988), 1987 Yılı Petrol Faaliyeti,

PİGM Dergi No: 32, Ankara, byy

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1990), 1989 Petrol Faaliyeti, PİGM

Dergi No: 34, Ankara, byy

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1991), 1990 Petrol Faaliyeti, PİGM

Dergi No: 35, Ankara, byy

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1992), 1991 Petrol Faaliyeti, PİGM

Dergi No: 36, Ankara, Ajans-Türk Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1994), 1993 Petrol Faaliyeti, PİGM

Dergi No: 38, Ankara, Ajans-Türk Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1995), 1994 Petrol Faaliyeti, PİGM

Dergi No: 39, Ankara, Ajans-Türk Matbaası

 439

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1996), 1995 Petrol Faaliyeti, PİGM

Dergi No: 40, Ankara, Ajans-Türk Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1997), 1996 Petrol Faaliyeti, PİGM

Dergi No: 41, Ankara, Ayrıntı Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1998), 1997 Petrol Faaliyeti, PİGM

Dergi No: 42, Ankara, Nurol Matbaacılık

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1999), 1998 Petrol Faaliyeti, PİGM

Dergi No: 43, Ankara, Ayrıntı Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (2000), 1999 Petrol Faaliyeti, PİGM

Dergi No: 44, Ankara, Ayrıntı Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (2001), 2000 Petrol Faaliyeti, PİGM

Dergi No: 45, Ankara, Ayrıntı Matbaası

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (1995), Petrolün Tarihçesi ve

Türkiye’de Açılan Petrol Kuyuları, Ankara

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (2002), ”Petrol Kanunu”,

www.pigm.gov.tr/petrolkanunu, 20.10.2002

 440

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (2002b), “Türk Rafinaj Sektörü ve

Sorunları”, Yayımlanmamış Bilgi Notu,

PİGM, T.C. Petrol İşleri Genel Müdürlüğü, (2004), “2002 Yılı Sonu İtibariyle

Türkiye’deki Ham Petrol Rezervleri”,

http://www.pigm.gov.tr/istatistik/hampetrolrezerv.htm, 24.11.2004

PÜİS, (1993), Birinci Petrol Şûrası, Ankara, PÜİS Yayını

PÜİS, (1995), İkinci Petrol Şûrası, Ankara, PÜİS Yayını

PÜİS, (1997), Üçüncü Petrol Şûrası, Ankara, PÜİS Yayını

PÜİS, (2002), Dördüncü Petrol Şûrası, Ankara, PÜİS Yayını

RG, Resmi Gazete, (1926), 792 Sayılı Petrol Kanunu, 6 Nisan 1926, Sayı:341,

TBMM Üçüncü Tertip Düstur, C. 7, s. 690 vd.

RG, Resmi Gazete, (1954), 6326 Sayılı Petrol Kanunu, 16 Mart 1954, S. 8659,

Üçüncü Tertip Düstur, C. 35, s. 1390 vd.

RG, Resmi Gazete, (1954), 7 Mart 1954 tarih ve 6327 Sayılı Türkiye Petrolleri

Anonim Ortaklığı Kanunu, 16.03.1954, S. 8659

 441

RG, Resmi Gazete, (1962), Birinci Beş Yıllık Kalkınma Planı, 3.12.1962, S. 11272

RG, Resmi Gazete, (1977)“Petrol Hakkına Müteallik Karar,Tarih: 25.01.1977, No:

1727”, 07.02.1977, S. 15843

RG, Resmi Gazete, (1989), “3571 Sayılı Kanun”, 20.06.1989, S. 20201

Sabah, (1991), “Yılmaz, Kendisinden Habersiz Zam Yapan TÜPRAŞ Genel

Müdürünü Görevden Aldı”, Sabah gazetesi, 02.11.1991,

Sabah (1999), “Dünya Ligine Adım Adım”, Sabah gazetesi, 31.12.1999

Sarıahmetoğlu, Nesrin, (2000), “Hazar Petrol Boru Hattının Güzergahı ve Güvenliği

Meselesine Bir Bakış”, T.C. Başbakanlık TİKA Avrasya Etüdleri Dergisi, S. 17,

İlkbahar- Yaz 2000

Sönmez, Mustafa, (1978), “Petrol Kesiminde Kamu Kuruluşları”, Türkiye

Dördüncü Petrol Kongresi, Bildiriler ve Açık Oturum, Derleyen Göksenin Eseller,

Ankara, yy

Şahin, Elaattdin, (ty), Türkiye’de Petrol Sektörü ve Bu Sektörün Son Halkasını

Oluşturan Dağıtım Sektöründe, Petrol Ofisi’nin Rolü ve Önemi, İstanbul,

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans

Tezi)

 442

Erten, Taylan,(2000), “Tahkim Kanunu”, Dünya gazetesi, 28.01.2000

T.C. Ulaştırma Bakanlığı, (1998), 9. Ulaştırma Şurası, Boru Hattı Ulaştırması

Komisyon Raporu, T.C. Ulaştırma Bakanlığı Yayını, yyy, yy

Teziç, Safi, (1959), “Petrol Arayanın Bazı Mükellefiyetleri”, Petrol Dairesi Bülteni,

No: 3, Petrol Dairesi Reisliği Neşriyatı

Toker, Metin, (1999), “Bu Şarkıları Duymuşluğumuz Vardır”, Milliyet gazetesi,

21.07.1999

Tolun, Osman, (1965), “Petrol Faaliyeti”, Petrol Dairesi Bülteni, No:9, Ankara,

MTA Matbaası

Tolun, Osman, (1973), “Cumhuriyetimizin 50 nci Yılında Türkiye’nin Petrol

Endüstrisine Kısa Bir Bakış”, Cumhuriyetin 50. Yılında Petrol ve 1972 Yılı

Faaliyeti, Ankara, PİGM Neşriyatı, No: 17

Tolun, Osman, (1982), “Hukukumuzda Petrol Sicilinin Yeri”, 1981 Yılı Petrol

Faaliyeti, PİGM Dergi No: 26, Ankara, MTA Enstitüsü Matbaası

Tolun, Osman, (1983), “Petrol Hukukumuza Göre Kullanma Hakkı”, PİGM dergisi,

No: 27, Ankara, MTA Matbaası

 443

Tolun, Osman, (1984), “Petrol Kanunundaki Son Değişiklik ve Petrol Aramalarını

Teşvik Edici Yeni Hükümler”, PİGM dergisi, No 28, Ankara, MTA Matbaası

Tolunay, N., (1958) “Türkiye’de Petrol İmkânlarına Kısa Bir Bakış”, Petrol Dairesi

Bülteni, N:2, Ankara, yy

Topaloğlu, İhsan, “Enerji Sorunumuz ve Petrol”, Akşam gazetesi, 22.03.1969

TPAO (1990), Türkiye Petrolleri A.O. Genel Müdürlüğü Organizasyon El

Kitabı, Ankara, yy,

TPAO, (2002a), “Türkiye’de Enerji”, http://www.tpao.gov.tr/rprte/energytr2.htm,

20.09.2002

TPAO, (2002b), TPAO 2001 Yılı Faaliyet Raporu, Ankara

Turuğ, Ülker, (2000), “Petrol Kanununda Yapılan Değişiklikler”, PetroGas dergisi,

S:16, Mart-Nisan 2000

TÜPRAŞ, (2004), TÜPRAŞ 2003 Yılı Faaliyet Raporu, Ankara, Nurol

Matbaacılık, http://www.tupras.com.tr/downloads/Yillik_Rapor_2003.pdf,

14.03.2005

 444

Türkcan, Prof. Dr. Ergun, (1999), “Dünya Krizi Dünyayı Nereye Götürüyor?”,

Ekonom Ekonomi Muhabirleri Derneği dergisi, Temmuz 1998 – Ocak 1999, S.

10-11,

http://64.233.183.104/search?q=cache:7CdE2el9lFgJ:www.emd.org.tr/ekonom/eko1

011_dos.htm+Prof.+Dr.+Ergun+T%C3%BCrkcan&hl=tr, 02.05.2005

Türkyılmaz, Oğuz, (1976), “Türkiye Petrolünde Yabancı Tekeller”, Türkiye

Üçüncü Petrol Kongresi, Bildiriler, Konferans ve Açık Oturumlar, Derleyenler:

Cengiz Keskin, Zekâi Nazikoğlu, Ankara, yy,

Ünler, Ayhan, (1972), Petrol Hukukunun İran’da Geçirdiği İstihaleler ve

Bugünkü Türk Petrol Hukuku, İstanbul, Yelken Matbaası

Yardım, Gökhan, (2001), “Kafkas ve Orta Asya Petrollerinin ve Doğal Gaz

Kaynaklarının Mevcut Durumu, Geleceği, Boru Hatları İle İlgili Gelişmeler, Bakü-

Tiflis-Ceyhan Ham Petrol Boru Hattı, Boru Hatlarının Türkiye Açısından Önemi,

Türkiye Üzerindeki Etkileri, Bu konuda Yapılması Gereken Hususlar”, MGA

Semineri, Ankara

Yergin, Daniel, (1999), Petrol Para ve Güç Çatışmasının Epik Öyküsü, 2. Baskı,

Ankara ,T. İş Bankası Kültür Yayınları

 445

BELGELER KAYNAKÇASI

(Kronolojik Sıra)

PDR, (1955a), T.C. Petrol Dairesi Reisliği, “Türkiye Petrolleri A.O. Umum

Müdürlüğü” “Yeni Rafineri Belge Talebi Hakkında” 15.03.1955 tarihli Petrol Dairesi

Reisliği’ne yazılan dilekçe, Yevmiye no:2, Muamele no:1

PDR, (1955b), T.C. Petrol Dairesi Reisliği, “Batman Tasfiyehanesi Kurma Kararı,

15.04.1955 tarih ve 1 no’lu karar

PDR, (1955c) T.C. Petrol Dairesi Reisliği, “Sayın İşletmeler Vekiline”, 18.04.1955

tarih ve 118 Sayılı Yazı

PDR, (1955d), T.C. Petrol Dairesi Reisliği, Siirt Valiliğine yazılan istimlake ilişkin

talep, 12.11.1955 tarih ve 37-55/974 sayılı belge

PDR, (1955e), T.C. Petrol Dairesi Reisliği, Belge (Tasfiyehane), No: 1

BİİK, (1964), Bakanlıklararası İktisadi İşbirliği Kurulu Kararı, 10.04.1964 tarih

ve 12 no’lu belge.

 446

TPAO, (1965a), Türkiye Petrolleri Anonim Ortaklığı, “Birinci Beş Yıllık

Kalkınma Planında Petrokimya Sanayinin Gerçekleştirilmesiyle İlgili Olarak Tesbit

Edilen Hedef ve Tedbirler”, Sy

TPAO, (1965b), Türkiye Petrolleri Anonim Ortaklığı, “Petrokimya Sanayi

Kuruluşuna Ait Çalışmalar Hakkında Not”, Sy

TPAO, (1965c), Türkiye Petrolleri Anonim Ortaklığı, “Kurulacak Petrokimya

Tesisi İçin Belge Verilmesi Hk” 9 Nisan 1965 tarih ve PK/67-65, 11654 sayılı belge

TPAO, (1965d), Türkiye Petrolleri Anonim Ortaklığı, “Ortaklığımızın Geçmiş

Tecrübeleri”, 9 Nisan 1965 tarih ve PK/67-65, 11654 sayılı belge eki, Ek-15

TPAO, (1965e), Türkiye Petrolleri Anonim Ortaklığı, “İki Yıl için Tasarlanan

Petrol Ameliyatının Mahiyet ve Şümulü Hk.”, 9 Nisan 1965 tarih ve PK/67-65,

11654 sayılı belge eki, Ek-18

TPAO, (1965f), Türkiye Petrolleri Anonim Ortaklığı, “Belge Talebi Hk.”, 8

Haziran 1965 tarih ve 18272 sayılı yazı.

TPAO, (1965g), Türkiye Petrolleri Anonim Ortaklığı, “PDR’nin 20 Eylül 1965

gün ve 37-61/05390 Sayılı Yazısına Cevap”, 22.9.1965 tarih ve 32727 sayılı yazı

 447

TPAO, (1965h), Türkiye Petrolleri Anonim Ortaklığı, “BP/TPO/755 Hak Sıra

Numaralı Dosya Hk.” 9 Kasım 1965 tarih ve 39228 sayılı belge

PDR, (1965a), T.C. Petrol Dairesi Reisliği, “TPAO’nun Petro-kimya Sanayii İçin

Belge Talebi Hk.” Müşterek Komisyon Kararı, 2 Haziran 1965 tarih ve 10-16/27

sayılı belge

PDR, (1965b), T.C. Petrol Dairesi Reisliği, “Kurulacak Petro-kimya Tesisi İçin

Belge Talebi Hk.”, 2 Haziran 1965 tarih ve 38-3-/02972 sayı

PDR, (1965c), T.C. Petrol Dairesi Reisliği, “TPAO’nun Petrokimya Tesisi h.”, 16

Haziran 1965 tarih ve 38-30/03329

PDR, (1965d), T.C. Petrol Dairesi Reisliği, “Protokol”, 10.8.1965 tarih, sy

PDR, (1965e), T.C. Petrol Dairesi Reisliği, “Petrokimya Tesisleriyle İlgili Belgeye

İlave Edilmesi İstenilen Özel Şartlar Hakkında Not”, 20 Eylül ve 37-61/05390 Sayılı

yazı

İKK, (1965), T.C. İktisadi Kurul Komitesi, “Petro Kimya Sanayi ve Petrol

Kanunu” konulu 2.7.1965 tarih ve 34 sayılı belge.

PETKİM, (1965), Petkim Petrokimya Anonim Şirketi Genel Müdürlüğü, “Petrol

Daire Reisliğine”, 28.12.1965 tarih, Ny.

 448

PETKİM, (1966a), Petkim Petrokimya Anonim Şirketi Genel Müdürlüğü,

“Petrokimya Projemiz hk” konulu ETBK’ya yazılan yazı, 4.1.1966 tarih ve P-P/65-

161 sayılı belge.

PDR, (1966a), T.C. Petrol Dairesi Reisliği, “Petrol Hakkına Müteallik Karar”,

21.2.1966 tarih ve 658 no’lu belge.

PDR, (1966b), T.C. Petrol Dairesi Reisliği, “Petrokimya Belgesi”, 21.2.1966 tarih

ve 9 no’lu belge.

Danıştay, (1971), Danıştay Üçüncü Daire Kararı, Karar No: 573, Esas No: 577,

Karar Tarihi: 08.10.1971

T.C. Dışişleri Bakanlığı, (1973), “Türkiye Cumhuriyeti Hükümeti ile Irak

Cumhuriyeti Hükümeti Arasında Ham Petrol Boru Hattı Anlaşması” T.C. Dışişleri

Bakanlığı Ekonomik ve Sosyal İşler Genel Müdürlüğü 27.09.1973 tarih ve ESİD:

116.316-4/73-688 Sayılı Belge

PİGM, (1976a), T.C. Petrol İşleri Genel Müdürlüğü, “TPAO’nun Orta Anadolu

Tasfiyehanesi Belgesi Hakkında” belge, 23 Eylül 1976 Tarih ve 10-7/59 sayı.

PİGM (1976b), T.C. Petrol İşleri Genel Müdürlüğü, “Müşterek Mütalaa”, 25 Ekim

1976 tarih ve 10-16/81 sayılı belge.

 449

PİGM, (1976c), T.C. Petrol İşleri Genel Müdürlüğü Petrol Sicil Müdürlüğü, “İç

Anadolu Rafinerisi hakkında” belge, 30 Kasım 1976 tarih ve 37-707/11021 sayı

(Milli Güvenlik Kurulu Genel Sekreterliğine hitaben).

PİGM, (1976d), T.C. Petrol İşleri Genel Müdürlüğü Petrol Sicil Müdürlüğü, “İç

Anadolu Rafinerisi hakkında” belge, 30 Kasım 1976 tarih ve 37-707/11021 sayı

(Genelkurmay Başkanlığına hitaben).

TPAO, (1976a), Türkiye Petrolleri Anonim Ortaklığı’nın, Petrol İşleri Genel

Müdürlüğü’nden 23.08.76 tarih ve 20567 sayılı yazı ile rafineri kurmak için ‘belge’

talep etmesine ilişkin yazı.

TPAO, (1976b), Türkiye Petrolleri Anonim Ortaklığı’nın, Petrol İşleri Genel

Müdürlüğü’nden 23.08.76 tarih ve 20567 sayılı yazı ile rafineri kurmak için ‘belge’

talep etmesine ilişkin yazının ekleri (1-24. Ekler).

Genelkurmay, (1977), T.C. Genel Kurmay Başkanlığı, “İç Anadolu Rafinerisi

hakkında” belge, 4 Ocak 1977 tarih ve Gn. P.P. :0053-15-77/And. (Svl./As.)35 sayılı

yazı.

PİGM, (1977a), T.C. Petrol İşleri Genel Müdürlüğü Petrol Sicil Müdürlüğü,

“TPAO’nun tasfiyehane belgesi talebi hakkında”, 11 Ocak 1977 tarih ve 37-

707/00305 sayılı belge.

 450

TPAO, (1977a), Türkiye Petrolleri Anonim Ortaklığı, “Orta Anadolu Rafinerisi ile

ilgili çalışmalar hakkında”, 13.01.1977 tarih ve OA-23 sayılı belge.

TPAO, (1977b), Türkiye Petrolleri Anonim Ortaklığı, “Belge Verilmesi İçin

Müracaat Hk”, 03.03.1977 tarih ve Raf Müdürlüğü/153 no’lu belge.

PİGM, (1977b), T.C. Petrol İşleri Genel Müdürlüğü, “Petrol Hakkına Müteallik

Karar”, 25.01.1977 tarih ve 1727 no’lu belge.

PİGM, (1977c), T.C. Petrol İşleri Genel Müdürlüğü, 28 Ocak 1977 tarih ve

BT/TPO/1779 hak sıra numaralı belge (Tasfiyehane).

ETKB, (2001a), T.C. Enerji ve Tabii Kaynaklar Bakanlığı’nın

N.15.1.PİG.0.10.002.00/9819 sayı ve 15 Ağustos 2001 tarihli Başbakanlığa

gönderdiği yazı.

Başbakanlık, (2001), T.C. Başbakanlık Kanunlar ve Kararlar Genel Müdürlüğü’nün

Enerji ve Tabii Kaynaklar Bakanlığına gönderdiği 10.9.2001 tarih ve

B.02.0.KKG/158-1/4191 sayılı yazı.

PİGM, (2001), T.C. Petrol İşleri Genel Müdürlüğü Petrol Hakkına Müteallik

Karar, Karar No: 4607, Tarihi: 23.10.2001

 451

Danıştay, (2004), Danıştay 10. Dairesi, “TÜPRAŞ’ın Özelleştirilmesinin İptal

Kararı”, Esas No:2004/8257, Karar no:2004/7618

 452

ÖZET

Yirminci yüzyılın başından itibaren dünya siyasetine damgasını vuran petrol, 21. yüzyılda

da en önemli enerji kaynakları arasında yer almaktadır. Türkiye’de petrol ile ilgili esas

düzenlemeler, geçen yüzyılın ikinci yarısından sonra ortaya çıkmıştır. 1954 tarihli, 6326

Sayılı Petrol Kanunun çıkarılması, petrolün Türkiye’deki serüveni açısından bir dönüm

noktası olmuştur.

“Liberal” düzenlemeler içeren Petrol Kanunu, konjonktürel gelişmelerine göre “devletçi”

ya da “serbest piyasa” ağırlıklı olabilecek kimi değişikliklere tabi kalmıştır.

Bu tez çalışması giriş, beş ayrı bölüm ve sonuçtan oluşmaktadır.Tezin birinci bölümünde,

Türkiye’de ve dünyada petrolün durumu, rezervleri ve ekonomideki yerine ilişkin özet

bilgiler yer almaktadır.

İkinci bölümde ise 6326 sayılı Petrol Kanunu’nun çıkarılmasından başlanarak, Türk Petrol

Hukukunun geçirdiği evreler ve petrol faaliyetlerindeki gelişmeler ele alınmaktadır. Bu

bölümde, Petrol Kanunundaki değişiklik süreci, ulusal petrol kuruluşu Türkiye Petrolleri

Anonim Ortaklığı (TPAO) ve petrol konusunda düzenleyici kurum olan Petrol İşleri Genel

Müdürlüğü (PİGM) hakkında da bilgi verilmektedir.

 453

Üçüncü Bölümde, yer altı petrol faaliyetleri ele alınmakta, bu çerçevede petrol hakkı ve

aramaya ilişkin karar sürecine değinilmektedir.

Tezin en kapsamlı kısmı olan dördüncü bölümde ise yerüstündeki petrol faaliyetlerine

ilişkin karar sistemi incelenmekte, işletme ruhsatı, boru hatları, rafinaj ve petrokimya

tesislerinin kurulmasına ilişkin kararların nasıl alındığı PİGM’nin belgelerine dayanılarak

açıklanmakta ve farklı kararlar birbiri ile kıyaslanmaktadır.

Beşinci bölümde, Petrol Kanunu’nun çıkmasından bu yana dağıtım ve fiyat

mekanizmasına ilişkin kararların nasıl alındığı tarihsel perspektif içinde

değerlendirilmektedir.

Sonuç bölümünde ise, petrol hukuku ve petrol faaliyeti alanında önemli değişiklikler

arifesinde olan Türkiye’de kamu sektöründe petrole ilişkin kararlar mekanizması

değerlendirilmekte ve çıkarsamalarda bulunulmaktadır.

 454

ABSTRACT

Petroleum that had a great impact on global politics since the beginning of the 20th century

has become the most important energy resource in the 21st century. The arrangements and

regulations regarding petroleum in Turkey have emerged in the second half of the former

century. The issuance of the Petroleum Code dated 1954 and numbered 6326 has become a

milestone on the adventure of petroleum in Turkey.

Petroleum Code that contained “statist” arrangements has undergone some amendments

that may be considered to have “statist” or “free market” attributes in economy.

This paper is composed of one introduction, five main and one conclusion parts. In the first

part of the paper, the condition of petroleum in Turkey and also in the world, its

underground reserves and its place in overall global economy are briefly mentioned.

In the second part, the issuance of the Petroleum Code numbered 6326; the stages that the

Turkish Petroleum Legislation had undergone and developments in Petroleum activities are

mentioned. Information is rendered about two institutions titled: Turkish Petroleum Co. Inc

(TPAO) and the Petroleum Affairs General Directorate (PIGM).

 455

In the third part, the underground petroleum activities are mentioned, and in this frame the

petroleum concession and the decree process regarding its search are mentioned.

In the third part which is the most comprehensive part of the paper, the resolution system

regarding the petroleum activities over the ground is reviewed, the operation license,

pipelines, foundation of the petroleum refinery and petrochemical plants are mentioned by

depending on PIGM documents and different resolutions are compared with each other.

In the fifth part the issues regarding how the resolutions about the distribution and price

mechanisms of petroleum are taken since the enforcement of petroleum code are evaluated

within a historical perspective.

In the conclusion part, Turkey’s position that is at the eve of important amendments in

petroleum code and petroleum activity fields with respect to the resolutions in the public

sector are evaluated and attributions are made in this regard for future prospects.

