

HABER BÜLTENİ | NEWSLETTER

30 Mart 2013 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe giren 6446 sayılı Elektrik Piyasası Kanunu (yeni “Kanun” veya “EPK”) 2001 yılında yürürlüğe girmiş olan 4628 sayılı Elektrik Piyasası Kanunu’nu (“Eski EPK”) yürürlükten kaldırmıştır. Kanun, yeni lisans türleri oluşturması ve Elektrik Piyasaları İşletme Anonim Şirketi’nin (EPIAŞ) kurulmasını düzenlemesinin yanı sıra, Eski EPK’da yer alan hükümleri daha düzenli bir şekilde listelemektedir. Ayrıca, yeni EPK rekabetçi piyasa düzenini sağlamaya ilişkin tedbirleri ve piyasada faaliyet gösteren kişilere yönelik kontrol mekanizmaları da düzenlenmektedir. Bu düzenlemeleri ile Kanun, mevcut yatırımcılardan daha küçük olan yatırımcı adaylarının önünü açmayı ve sektörü yabancı yatırımcılar için de cazip hale getirmeyi amaçlamaktadır. Anılan Kanun’un getirdiği önemli değişiklikler, aşağıda özetlenmektedir.

i. Lisans ve Yetkilendirme: Yeni EPK, eski EPK’da mevcut olan lisansları yeniden düzenlemiştir. Bu bağlamda, aşağıda detayları görülebileceği üzere, en önemli düzenleme ön lisans sisteminin getirilmiş olmasıyla birlikte, iletim, dağıtım ve üretim lisansları korunmuş, otoprodüktör ve otoprodüktör grubu lisansları kaldırılmış, perakende satış ve toptan satış lisansları yeni bir lisans türü olan tedarik lisansı altında birleştirilmiş ve piyasa işletim lisansı da yeni bir lisans türü olarak düzenlenmiştir.

a. Ön Lisans: Yeni Kanun’un 6. Maddesi’nde ön lisans kavramı düzenlenmektedir. Ön lisans, üretim faaliyetinde bulunmak isteyen tüzel kişilere, üretim tesis yatırımlarına başlamaları için gerekli onay, izin, ruhsat ve benzerlerinin alınabilmesi için, başvuru tarihi ile lisanslarının onaylanmasına kadar olan süreç arasında verilen geçici bir izindir. Ön lisansın süresi azami 24 ay olabilmekle birlikte, Kurul kararı ile azami 12 ay daha uzatılması mümkündür. Kanunun yürürlüğe girdiği tarih itibarıyla, Enerji Piyasası Düzenleme Kurumu (EPDK) tarafından henüz sonuçlandırılmamış üretim lisansı başvuruları, ön lisans başvurusu olarak değerlendirilir ve sonuçlandırılır.

The Electricity Market Law (the new “Law” or “EML”) numbered 6446, entered into force by its publication in the Official Gazette on March 30th, 2013 and repealed the Electricity Market Law dated 2001 and numbered 4628 (“Previous EML”). The new Law not only introduces new types of licenses and provides for the incorporation of Energy Market Operation Company (EMOC) but also enumerates the provisions of the previous EML in a more orderly manner. Moreover, the new Law sets forth precautions in order to ensure a competitive market system and control systems for real and legal persons operating in the referred market. With these regulations, EML targets to pave the way for investor candidates that are smaller than the existent investors and aims to make the market more attractive for foreign investors. Several important provisions of the referred Law are enumerated below:

i. Licenses and Authorizations: The new EML reorganizes the existing types of licenses under the previous Law. Accordingly, as provided in more detail herein below, the most important provision is the introduction of the preliminary license system. In addition, the new Law maintains the transmission, distribution and production licenses; annuls the auto-production and auto-production group licenses; merges the retail and wholesale licenses under the procurement license, which is a new license type and introduces the market operation license as a new license type.

a. Preliminary Licenses: The notion of preliminary license is introduced under Article 6 of the new Law. The preliminary license is defined thereunder as the permit for the performance of the obligations of the applicants between the date of their applications and the attainment of their licenses. The maximum term of the preliminary license is 24 months. However, it can be extended for a maximum period of 12 months with a board decision. Following the introduction of such notion, the production licenses which have not been granted on publication date of the Law shall be considered as applications for preliminary licenses by the Energy Market Regulatory Authority (“EMRA”).

HABER BÜLTENİ | NEWSLETTER

b. Otoprodüktör Lisansları: Kanun ile otoprodüktör ve otoprodüktör grubu lisansları kaldırılmıştır. Ancak, otoprodüktör lisansı sahiplerine mevcut otoprodüktör lisanslarını Kanun'un yayımlanmasından itibaren 6 ay içerisinde üretim lisansına dönüştürme hakkı tanınmıştır.

c. Tedarik Lisansı ve Son Kaynak Tedarikçisi: Yeni Kanun uyarınca, toptan ve perakende satış lisansı tedarik lisansı kapsamına alınmış olup, tedarik şirketlerinin bölgesel sınırlama olmaksızın toptan ve perakende satış yapabileceği belirtilmiştir. Bu düzenleme ile rekabetçi ortamın sağlanması amaçlanmıştır. Ayrıca, “son kaynak tedarikçisi” kavramı oluşturulmuş olup, ülke içerisinde tüketilen elektrik enerjisinin %20'sinden fazla elektrik enerjisi satın alamayacağı veya ithal edemeyeceği hükme bağlanarak rekabet kısıtlaması getirilmiştir.

d. Piyasa İşletim Lisansı: Yeni EPK, yeni bir lisans türü olarak, “organize toptan elektrik piyasalarının işletilmesi ve bu piyasalarda gerçekleştirilen faaliyetlerin mali uzlaştırma işlemleri ile söz konusu faaliyetlere ilişkin diğer mali işlemleri” kapsayan yeni bir faaliyet olan piyasa işletimine ilişkin olarak “piyasa işletim lisansı”nı düzenlemiştir. Bu lisans kapsamında Enerji Piyasaları İşletme Anonim Şirketi (EPIAŞ), Borsa İstanbul Anonim Şirketi ile Türkiye Elektrik İletim Anonim Şirketi (TEİAŞ) tarafından Kanun kapsamında işletilen piyasalar dışındaki organize toptan elektrik piyasalarının işletim faaliyetini yürütecektir.

ii. Yapısal Değişiklikler: 4628 sayılı eski Kanun'da Türkiye Elektrik Üretim İletim A.Ş.), (TEAŞ Elektrik Üretim Anonim Şirketi (TEAŞ'dan oluşturulan üretim şirketi), Türkiye Elektrik İletim A.Ş. (TEAŞ'dan oluşturulan iletim şirketi), Türkiye Elektrik Ticaret ve Taahhüt Anonim Şirketi (TEAŞ'dan oluşturulan ticaret ve taahhüt şirketi) ve TEDAŞ (Türkiye Elektrik Dağıtım A.Ş.) kurumları mevcut iken; yeni Kanun ile birlikte yapısal değişiklikler

b. Auto-production Licenses: The auto-production and auto-production group licenses are annulled with the Law. However, the auto-production licensees shall be able to convert their existent licenses into production licenses within six months as of the publication of the new Law.

c. Procurement Licenses and Final Source Suppliers: According to the EML, wholesale and retail licenses are included within the scope of procurement licenses and supply companies are allowed to sell at wholesale or retail without any regional limitations. With this regulation, the competitive market is targeted to be attained. Additionally, the notion of “Final Source Supplier” is introduced and competition is limited by means of the provision that they are not allowed to purchase or import electricity energy exceeding 20% of electricity energy consumed in Turkey.

d. Market Operation Licenses: The new EML introduces the notion of “market operation license” as regards the market operation, which is provided as a new activity covering “the operation of the organized electricity markets and the financial reconciliation operations of the activities in such markets as well as the other financial operations with respect thereto”. Within the scope of such license, Energy Market Operation Company (EMOC) shall conduct the organized whole electricity market operations except the markets operated by Borsa İstanbul A.S. and Turkish Electricity Transmission Company (TETC).

ii. Structural Changes: In the previous Law numbered 4628, whilst the authorities were Turkish Electricity Production Transmission Company (TEPTC), Electricity Production Company (the production company formed from TEPTC), Turkish Electricity Transmission Company (the transmission company formed from TEPTC), Turkish Electricity Commerce and Undertaking Company (the commerce and undertaking company formed from TEPTC) and Turkish Distribution Company (TDC), the new Law

HABER BÜLTENİ | NEWSLETTER

yaşanmıştır. Buna göre, elektrik enerjisi iletim faaliyeti, Kanun'un yürürlüğe girmesiyle birlikte münhasıran TEİAŞ tarafından yürütülecektir. Elektrik Üretim Anonim Şirketi (EÜAŞ) ise dağıtım faaliyetlerinden sorumlu olacaktır. Ayrıca, EPIAŞ kurularak, piyasa işletme faaliyetleri bu kurumun görev listesinde yer almıştır. Madde 27'de ise TETAŞ'ın (Türkiye Elektrik Ticaret ve Taahhüt Anonim Şirketi), enerji alış ve satış anlaşmaları ve hükümetler-arası anlaşmalar kapsamında elektrik enerjisi ithalat veya ihracat anlaşmaları imzalayabileceği belirtilmiştir.

iii. Piyasa Düzenleme ve Denetleme Faaliyetleri: Elektrik piyasasının düzenleme ve denetiminde yetkili ve görevli kurumlar ise değişmemiştir. Kanun kapsamında tanımlanan elektrik dağıtım şirketlerinin denetimi Enerji ve Tabii Kaynaklar Bakanlığı tarafından yapılır. Dağıtım şirketleri hariç elektrik piyasası faaliyetleri ile lisanssız faaliyet gösteren kişilerin bu Kanun kapsamındaki inceleme ve denetimi ise EPDK tarafından yapılır. Yukarıdakilere ek olarak, elektrik dağıtım şirketlerinin faaliyetlerinin incelenmesi ve gözetimine ilişkin tebliğ de 13 Nisan 2013'te Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

iv. Şirket Kurma Muafiyeti: Kanun'un 14. Maddesi ile eski düzenlemede yer alan lisans alma ve şirket kurma yükümlülüğünden muaf tutulan kişiler arasına imdat grupları ve kurulu gücü 1 megavatlık yenilenebilir enerji tesisleri de eklenmiştir.

v. Çevre Kanunu ile Uyum Süreci: Üretim tesisleri, 2018 yılının sonuna kadar Çevre Kanunu ile uyumlu hale getirilmelidir. Kanun bu sürenin Bakanlar Kurulu kararı uyarınca üç yıla kadar uzatılabileceğini düzenlemektedir.

introduced structural changes. Accordingly, TETC shall exclusively conduct the transmission activities as of the entry into force of the Law whereas Electricity Production Company (EPC) shall continue to conduct the production activities. Furthermore, Energy Market Operation Company (EPOC) is established and the market operation activity is assigned thereto. It is stipulated under Article 27 that Turkish Electricity Trade and Contracting Company (TETAS) shall govern the energy purchase, sale, import and export agreements.

iii. Market Regulation and Control Activities: The authorities assigned for the regulation and control of the electricity market have not been altered. Within the scope of the Law, the control of the electricity distribution companies shall be conducted by the Ministry of Energy and Natural Resources. The control of the electricity activities excluding the distribution companies and the control of the persons without licenses shall be conducted by EMRA. Moreover, a communiqué regarding the examination and supervision of the activities of electricity distribution companies was promulgated in the Official Gazette dated 13 April 2013 and dated 28617.

iv. Exemption from Company Incorporation: Article 14 of EML brings aid groups and renewable energy facilities with an established capacity of 1 megawatt within the scope of the persons that are exempt from the obligation of company incorporation and attainment of licenses as set forth in the preceding legislation.

v. Compliance with the Environment Law: The production facilities are given until the end of 2018 to become conformable with the Environment Law and it is further stated under the Law that this period may be extended for a further three years with the decision of the Council of Ministers.

HABER BÜLTENİ | NEWSLETTER

vi. Diğer Önemli Değişiklikler: Yeni Kanun'a göre, üretim şirketleri ithalat faaliyetleri yürütebileceklerdir. Ayrıca, yeni EPK'da dağıtım şirketlerinin, elektrik dağıtım dışında başka faaliyetlerde bulunamayacakları düzenlenmiştir. Bunun yanı sıra, elektrik pazarlama faaliyetleri yürüten tüzel kişiler dağıtım şirketleri ile ve dağıtım şirketleri de bahse konu tüzel kişiler ile doğrudan ortaklık kuramayacaklardır. Kanun'daki başka bir önemli değişiklik ise, elektrik dağıtım şirketlerinin, görevli oldukları bölgelerin elektrik sayaçlarının okunması, bakımı ve işletilmesinden sorumlu olacaklarının düzenlenmiş oluşudur. Bu bağlamda, bahsi geçen sayaçların kime ait olduğuna ilişkin belirsizlik de giderilmiş olmaktadır.

Yukarıdaki hususlarda daha ayrıntılı bilgi talep etmeniz durumunda, ofisimizle irtibata geçebileceğinizi ve tarafınıza yardımcı olmaktan mutluluk duyacağımızı belirtmek isteriz.

vi. Other Substantive Changes: According to the new Law, the production companies shall be able to perform import activities. Furthermore, it is stated under the new Law that the distribution companies cannot engage in any other activities except for electricity distribution. Additionally, the legal entities which carry out electricity market activities cannot directly establish partnerships with distribution companies and vice versa. Another significant change under the Law is that the electricity distribution companies shall be responsible for the reading, maintenance and operation of the electricity meters for their assigned regions. Accordingly, the ambiguity as to the ownership of such meters is remedied thereunder.

If you would like to request more detailed information on the aforementioned issues, please do not hesitate to contact us and we would be pleased to advise your party with respect thereto.


