1. ENERJİ VERİMLİLİĞİ ETÜTLERİ VE VERİMLİLİK ARTIRICI PROJELER

Kamu kurum ve kuruluşlarının sahip olduğu binalarda, ısı yalıtımını, ısıtma, soğutma ve sıcak su sistemlerini, asansör ve aydınlatma sistemlerini; üretim tesislerinde ise, enerji kullanımını ilgilendiren tüm konuları kapsayan enerji etütleri, Elektrik İşleri Etüt İdaresi Genel Müdürlüğünün (EİE) internet sayfasında yayımlanan bilgiler ışığında yapılır.
2. BİNALARIN KULLANIMI SIRASINDAKİ UYGULAMALAR

Binalarda, enerji tüketiminin ve maliyetlerinin azaltılmasına yönelik aşağıdaki uygulamalar yapılır. Bu uygulamaların izlenmesinde, gerekli uyarıların yapılmasında, hizmet içi eğitimlerin gerçekleştirilmesinde, önlem önerilerinin hazırlanmasında ve kararlaştırılan önlemlerin yerine getirilmesinin koordinasyonunda, üst yönetime karşı sorumlu olacak şekilde, enerji yöneticisi görevlendirilir. Enerji yöneticisi eğitim ve sertifikalandırılması ile ilgili talepler EİE veya yetkilendirdiği kurumlar tarafından karşılanacaktır. Ayrıca EİE’nin Enerji Verimliliği Portalı üzerinden teknik destek sağlanacaktır.

2.1. Isı Enerjisi Kapsamındaki Uygulamalar

a) İç hacim konfor sıcaklık değeri 22 0C’nin aşılmaması için; radyatörlerde sıcaklık ayarlı termostatik vana bulundurulur.

b) Yeni alımlarda etiket sınıfı en az “A” olan klimalar seçilir, ayrıca invertörlü olanlar tercih edilir; soğutma sistemi ve klimalar dış ortam sıcaklığı 30 0C’nin altında iken soğutma amaçlı çalıştırılmaz ve iç ortam sıcaklığı 24 0C’ın altına inmeyecek şekilde ayarlanır.
c) Radyatör arkalarına, alüminyum folyo kaplı ısı yalıtım levhaları yerleştirilir; ısı akışını engellememek için radyatörlerin önleri ve üzerleri kapatılmaz.

d) Pencerelerden hava sızıntılarını önlemek için, pencere contası vb. kullanılır.

e) Tamamı kamu kurum ve kuruluşları tarafından kullanılan binaların ana girişlerinde, döner kapı veya çift kapı kullanılır. Çift kapıların biri kapanmadan diğerinin açılmaması sağlanır.
f) Zorunlu haller dışında elektrik ile ısınma ve/veya sıcak su temini yapılmaz; kişiye özel elektrikli ısıtma cihazı kullanılmaz.
g) Her ısıtma sezonu öncesinde, ısıtma sistemlerinin bakım ve kontrolu, baca gazı ölçümlerine dayalı brülör ayarlarını da kapsayacak şekilde yapılır veya yaptırılır.

2.2. Elektrik Enerjisi Kapsamındaki Uygulamalar
a) Aydınlatmada; tuvalet, banyo ve benzeri kısa süreli kullanılan ve/veya çok sık açılıp kapanan yerler veya zorunlu haller dışında mevcut akkor flamanlı lambalar yerine floresan lambalar kullanılır. Floresan lambalarda B1 sınıfı manyetik balast veya enerji verimlilik indeks etiketine (EEI) sahip elektronik balast kullanılır.

b) Kısa süreli kullanılan bölümlerin aydınlatılmasında, hareket, ısı veya ışığa duyarlı (mevcudiyet sensörü) kontrol sistemleri kullanılır.

c) Aydınlatmada daha iyi verim alınması için lambaların önündeki ışık geçirgenliğini önemli ölçüde engelleyen armatürler yerine, yüksek yansıtıcılı armatürler kullanılır.
d) İç aydınlatmada birden fazla armatür bulunan bina bölümlerinde, her bir armatür veya pencere önü gibi doğal ışıktan daha fazla yararlanan bölümler için uygun şekilde gruplandırma yapılarak ayrı ayrı elle kontrol veya otomatik gün ışığı kontrol sistemi kullanılır.
e) Kültür ve tabiat varlıkları binaları hariç, resmi bayram günleri dışında dekoratif amaçlı dış aydınlatma yapılmaz.
f) Bilgisayar, yazıcı, fotokopi ve benzeri elektrik enerjisi kullanan ekipmanların alımında, “Energy Star” işareti olması ve/veya ilgili mevzuat ile belirlenen asgari verimlilik kriterlerini sağlama şartı aranır. Bu cihazlar kullanılmadığı zamanlarda kapalı tutulur.
g) Yeni yapılacak olan veya yenilenen asansör sistemlerinde, verimi en az %85 olan elektrik motorları ve/veya değişken hız sürücüleri kullanılır.

3. AÇIK ALAN AYDINLATMALARI İLE İLGİLİ UYGULAMALAR
Açık alan aydınlatmaları ile ilgili yeni uygulama/alımlarda aşağıdaki tedbirlere uyulur. Bu tedbirler elektrik enerjisi dağıtım şirketleri tarafından denetlenir.
a) Yol aydınlatmalarında, Ek-1’de verilen kriterlere uyulur. Ancak, tablolarda verilen limitler çevreden kaynaklanan aydınlatmaların etkisi nedeniyle aşılabilir.
b) Yol aydınlatmalarında;

1) Şehir içi yol, cadde, sokak ve meydan aydınlatmalarının tamamında şeffaf cam tüplü yüksek basınçlı sodyum buharlı lambalar kullanılır.

c) Park ve bahçe aydınlatmaları saat 24.00’den sonra %50 azaltılır.

d) Reklam ve seyir amaçlı aydınlatmalarda tüp floresan lambalar kullanılır.

e) Armatürler, sadece aydınlatılması istenen alanı aydınlatacak şekilde ve dış ortam koşullarına uygun tiplerden seçilir.
4. ULAŞIM İLE İLGİLİ UYGULAMALAR
a) Taşıtların kiralanmasında ve ihale yoluyla yapılan personel taşımasında; otobüsler için oniki yıldan ve diğer araçlar için beş yıldan küçük olma şartı aranır.

b) Trafik yoğunluğu fazla olan şehirlerde, trafik yoğunluğunu azaltmak için kamu kurum ve kuruluşlarının çalışma saatleri gerektiğinde valilikler tarafından düzenlenebilir.
5. BİLİNÇLENDİRME UYGULAMALARI

a) Enerji tüketiminin azaltılması için çalışanları bilinçlendirmek üzere hizmet içi eğitim seminerleri düzenlenir. Çalışanlar, çalıştıkları yerlerin enerji tüketimi hakkında bilgilendirilir.

b) Herkesin görebileceği yemekhane, konferans salonu, geçiş bölgeleri vb. yerlere; kullanılmayan lambaların söndürülmesine, elektrikli ev aletleri ve ampüllere yönelik verimlilik etiketlerinin tanıtılmasına, ofis cihazlarının kullanılmadığı durumlarda kapatılmasına yönelik afişler ve spotlar asılır.
c) Büyükşehir belediyeleri, EİE ile koordineli olarak her yıl Ocak ayının ikinci haftasında düzenlenmekte olan “Enerji Verimliliği Haftası” etkinlikleri ile eşzamanlı, konferans, sergi, fuar ve yarışma gibi bilinçlendirme etkinlikleri yapar.
d) Milli Eğitim Müdürlükleri her ilde, yılda en az bir defa olmak üzere, ilk ve orta öğretim öğrencilerine yönelik enerji verimliliği haftalarının düzenlenmesini sağlar.
e) İlköğretim, ortaöğretim ve yaygın öğretim kurumlarında kulüp çalışmalarında ve öğrencilerin ders yılı içerisinde hazırlayacakları ödev ve projelerde enerji verimliliğiyle ilgili konulara yer verilir.
f) Belediyeler, toplu taşım araçlarına ve bayramlarda bill-boardlara “EN-VER” afişleri astırır.

g) Milli Piyango İdaresi Genel Müdürlüğü şans oyunlarında, Posta İşletmeleri Genel Müdürlüğü pul, zarf, koli ve benzeri posta işlemlerinde ve kamu kuruluşları yayımlarında “EN-VER” grafiklerine ve mesajlarına yer verilmesini sağlar.
6. KAMU İŞLETMELERİNDE ENERJİ VERİMLİLİĞİNİN ARTIRILMASINA İLİŞKİN UYGULAMALAR

Kamu kurum ve kuruluşları ile bağlı ortaklıkları, kamu kurumu niteliğindeki meslek kuruluşları, üniversiteler ve mahallî idareler, işletmelerinde aşağıdaki tedbirleri alır.

a) Kazanlarda; yanma kontrolu ve yanmanın optimizasyonu, ısı yalıtımı, ısı transfer yüzeylerinin temiz tutulması, atık ısıların kullanımı ve buhar kazanlarında kondens geri dönüşünün artırılması ve blöf kayıplarının azaltılması,

b) Basınçlı hava sistemlerinde; kompresörlerin boşta çalışma sürelerinin asgariye indirilmesi, kompresöre giren havanın kuru, temiz ve soğuk olmasının sağlanması, kaçakların peryodik olarak kontrol edilmesi, çok kademeli ara soğutmalı kompresörler yerine tek kademeli kompresörlerin kullanılması,

c) Isı enerjisi dağıtım sistemlerinde; boru sistemlerinin vana ve flanşları ile birlikte yalıtılması ve yalıtımın düzenli olarak kontrol edilmesi, dağıtımın olabilecek en düşük basınç ve sıcaklıkta yapılması, buhar kapanlarının düzenli kontrolu ve bakımı,

d) Genel proses işlemlerinde, kullanılmayan elektrikli alet ve techizatların kapatılması, olabildiğince tam kapasitede çalışılması, 50 oC’ nin üzerinde yüzey sıcaklığı olan yerlerin yalıtımının ekonomik olup olmadığının analiz edilmesi ve ekonomik açıdan geri ödeme süresi bir yıldan az olanların uygulanması, atık ısıların kullanılması,

e) Kurutma proseslerinde; atık gazlardaki nem miktarının optimize edilmesi, ısı ile kurutma öncesi mekanik nem alma imkânlarının araştırılması, yalıtım, ısıtıcıların ve filtrelerin temiz tutulması, mümkün olan yerlerde havanın yeniden sirküle edilmesi, egzost gazlarının atık ısılarının kullanılması,

f) Fırınlarda; yalıtım optimizasyonu ve sızdırmazlığın sağlanması, yanma için verilen fazla hava miktarının asgari olması, ışınım ve taşınım yoluyla ısı iletiminde etkinliğin artırılması, olabildiğince azami kapasitede yükleme yapılması, taşıyıcı olarak hafif malzemelerin kullanılması, atık ısıların değerlendirilmesi ve kesikli çalışan fırınlarda yükleme ve boşaltma için fırın kapılarının açık tutulma sürelerinin asgari düzeyde olması,

g) Elektrik sistemlerinde; merkezi ve/veya lokal düzeyde güç kompanzasyonu yapılması, yükün değişken olduğu yerlerdeki elektrik motorlarında değişken hız sürücülerinin kullanılması, elektrik motorlarının ihtiyaca uygun kapasitede seçilmesi, kullanılmayan elektrikli ekipmanların kullanılmadıkları zamanlarda kapalı tutulması, elektrik tarifelerinin dikkatli izlenmesi ve anlaşma gücünün aşılmaması, puant yük durumunda devre dışı bırakılabilecek elektrikli ekipmanların belirlenmesi,

h) İklimlendirme sistemlerinde; ısıtıcı bataryalarının ve filtrelerin temiz tutulması, kontrol dışı hava sızıntılarının azaltılması,
7. UYGULAMALARIN İZLENMESİ
Enerji tüketimine ve verimlilik arttırıcı uygulamalara ilişkin bilgiler, EİE’nin internet sayfasında yayımlanan formata uygun olarak, her yıl Mart ayı sonuna kadar EİE’ye gönderilir. EİE, kamu kurum ve kuruluşlarında yerinde inceleme yapabilir.
Enerji Verimliliği Kanunu ile teşkil edilen “Enerji Verimliliği Koordinasyon Kurulu” bu Genelge kapsamına giren kurum ve kuruluşlardaki enerji tüketimlerini ve verimlilik arttırıcı uygulamaları değerlendirir, gelişimi ve tedbir önerilerini Enerji ve Tabii Kaynaklar Bakanlığına gönderir ve yayımlar.
Ek-1

AYDINLATMA KRİTERLERİ

Değişik yol tipleri için güvenlik ve konfor açısından sağlanması gereken aydınlatma kriterleri aşağıdaki tablolarda verilmektedir.

Tablo 1. Farklı yol tipleri için aydınlatma sınıfları
	Yolun Tanımı
	Aydınlatma Sınıfı

	Bölünmüş yollar, ekspres yollar, otoyollar (otoyola giriş ve çıkışlar, bağlantı yolları, kavşaklar, ücret toplama alanları)

Trafik yoğunluğu ve yolun karmaşıklık düzeyi;

Yüksek………………………………………………

Orta………………………………………………….

Düşük………………………………………………..
	

M1

M2

M3

	Devlet yolu ve il yolları (tek yönlü veya iki yönlü; kavşaklar ve bağlantı noktaları ile şehir geçişleri ve çevre yolları dahil)

Trafik kontrolu ve yol kullanıcılarının tiplerine göre ayrımı;

Zayıf…………………………………………………

İyi…………………………………………………….
	

M1

M2

	Şehir içi ana güzergahlar (bulvarlar ve caddeler), ring yolları, dağıtıcı yollar

Trafik kontrolu ve yol kullanıcılarının tiplerine göre ayrımı;

Zayıf…………………………………………………

İyi…………………………………………………….
	

M2

M3

	Şehir içi yollar (yerleşim alanlarına giriş çıkışın yapıldığı ana yollar ve bağlantı yolları)

Trafik kontrolu ve yol kullanıcılarının tiplerine göre ayrımı;

Zayıf…………………………………………………

İyi…………………………………………………….
	

M4

M5

Bölünmüş Yol (Tek Yönlü Yol); Taşıt yolunun yalnız bir yöndeki taşıt trafiği için kullanıldığı karayoludur.
Ekspres Yol; Sınırlı erişme kontrollu ve önemli kesişme noktalarının köprülü kavşak olarak teşkil edildiği bölünmüş karayoludur.
Otoyollar; Özellikle transit trafiğe tahsis edilen, belirli yerler ve şartlar dışında geçiş ve çıkşın yasaklandığı, yaya, hayvan ve motorsuz araçların giremediği, ancak izin verilen motorlu araçların yararlandığı ve trafiğin özel kontrole tabi tutulduğu erişme kontrollu karayoludur.

İki Yönlü Yol; Taşıt trafiğinin her iki yönde kullanıldığı karayoludur.

Geometrik Yapı; Yolun sınıfına göre tasarım şeklidir (yolun genişliği, şerit sayısı, yatay ve düşey eğim, yolun proje hızı vb.).
Trafik Yoğunluğu; Yayaların, hayvanların ve araçların karayolları üzerindeki hareketleridir.
Trafik Güvenliği; Karayolları trafik kanunu ve buna dayanılarak çıkartılan ilgili mevzuat.
Kullanıcılar; Motorlu taşıtlar, motorsuz taşıtlar, yayalar ve hayvanlardır.
Kavşak; İki veya daha fazla yolun kesişmesi veya birleşmesi ile oluşan ortak alandır.
Bağlantı Yolu; Bir kavşak yakınında, karayolu taşıt yollarının birbirine bağlanmasını sağlayan, kavşak alanı dışında kalan ve bir yönlü trafiğe ayrılmış olan karayolu kısmıdır.
Karmaşıklık; Yolun geometrik yapısını, trafik hareketlerini ve görsel çevreyi içerir. Göz önünde bulundurulması gereken faktörler; şerit sayısı, yolun eğimi, trafik ışık ve işaretleri.

Trafik kontrolü; Yatay ve düşey işaretlemeler ve sinyalizasyon ile trafik mevzuatının varlığı anlamında kullanılmıştır. Bunların olmadığı yerlerde trafik kontrolü zayıf olarak adlandırılır.

Kullanıcılar; Motorlu araçlar (kamyon, otobüs, otomobil vb.), bisiklet, yavaş araçlar ve yayalar.

Ayrım; Tahsisli yol (Her bir trafik cinsinin kullanacağı şeridin kesin olarak ayrıldığı yerler, örneğin otobüs yolu, bisiklet yolu vb.).
Tablo 1’de tanımlanan aydınlatma sınıfları için parıltı, enine ve boyuna düzgünlük oranları ve kamaşma sınırlaması ile ilgili değerler Tablo 2’de gösterilmektedir.

Tablo 2. Değişik aydınlatma sınıfları için uygulanacak yol aydınlatması kriterleri

	Aydınlatma sınıfı
	L (cd/m²)
	Uo
	Ul
	TI (%) <

	M1
	2.0
	0.4
	0.7
	10

	M2
	1.5
	0.4
	0.7
	10

	M3
	1.0
	0.4
	0.5
	10

	M4
	0.75
	0.4
	-
	15

	M5
	0.5
	0.4
	-
	15

Uo : Ortalama Düzgünlük : Yolun sağ kenarından yol genişliğinin ¼ mesafesinde bulunan bir gözlemciye göre kısmi alanların minimum parıltısının yolun ortalama parıltısına oranıdır (Uo = Lmin / Lort).

Ul : Boyuna Düzgünlük : Her yol şeridinin orta çizgisi üzerinde bulunan gözlemci noktasına göre, bu orta çizgi boyunca uzanan kısmi alanlardaki minimum parıltının maksimum parıltıya oranıdır (Ul= Lmin / Lmax).

TI : Bağıl Eşik Artışı : Fizyolojik kamaşmanın neden olduğu görülebilirlik azalmasının ölçüsüdür. Kamaşma koşullarındaki parıltı eşiği (LK ile kamaşma olmadığındaki (Le eşik farkının (Le’ye oranı olarak ifade edilir (TI = ((LK - (Le) / (Le).

Yaya trafiği olan alanlardaki değişik yol tipleri için tanımlanan aydınlatma sınıfları Tablo 3’de ve bu aydınlatma sınıfları için uygulanacak ortalama aydınlık şiddeti değerleri ise Tablo 4’de verilmektedir.
Tablo 3. Yaya alanlarındaki değişik yol tipleri için aydınlatma sınıfları

	Yolun Tanımı
	Aydınlatma Sınıfı

	Sosyo-ekonomik ve kültürel önemi yüksek olan kalabalık yaya yolları
	P1

	Trafiği yüksek yaya veya bisiklet yolları
	P2

	Trafiği orta yaya veya bisiklet yolları
	P3

	Trafiği az yaya veya bisiklet yolları
	P4

	Doğal çevrenin, tarihi ve kültürel yapının korunması gereken alanlardaki trafiği az yaya veya bisiklet yolları
	P5

	Doğal çevrenin, tarihi ve kültürel yapının korunması gereken alanlardaki trafiği çok az yaya veya bisiklet yolları
	P6

Tablo 4. Yaya yolları için önerilen aydınlık düzeyi değerleri
	Aydınlatma Sınıfı
	Ortalama Aydınlık Düzeyi (lux)

	P1
	20

	P2
	10

	P3
	7.5

	P4
	5

	P5
	3

	P6
	1.5

