

UlaŐan ve EriŐen Türkiye

2011

**“Çalışmadan, üretmeden rahat yaşamayı
alışkanlık haline getirmiş toplumlar;
önce haysiyetlerini, sonra hürriyetlerini,
daha sonra da istikbâllerini kaybederler.”**

K. Atatürk

“Ulařtırma, enerji ve haberleřme kalkınmanın temel altyapısıdır.

Yol medeniyettir.”

Recep Tayyip ERDOĐAN

Bařbakan

TÜRKİYE'NİN YOLUNU AÇMAK İÇİN...

Bir ülkenin gelişmişlik ve kalkınma düzeyini belirleyen temel etkenlerin başında ulaşım ve erişim göstergeleri gelmektedir. Ekonomik, sosyal ve kültürel değerlerin gerek ulusal ölçekte gerekse küresel ölçekte dolaşımının yolu erişim imkanlarının niteliğiyle ilişkilidir. Bu bağlamda değer üreten ve ihraç eden ülkeler, bilişime önem veren ve bunun gerekenini yapan ülkelerdir.

Küreselleşen dünyada Türkiye'nin gücü, kendi içinde ve bölgesinde ulaşılabilir ve erişilebilir olmasıyla varlığını hissettirmektedir. Bakanlığımız bu gerçeklerden hareketle 2003 yılından itibaren sürdürülebilir, insan merkezli, toplumun bütün katmanlarını ve ülkenin ihtiyaçlarını dikkate alan, öncelik ve önem planlaması yapılmış bir ulaşım ve bilişim politikası geliştirmiş ve uygulamaya başlamıştır. Belirlenen ulaşım politikasında kendi insanımızın/ülkemizin ihtiyaç ve beklentileri öncelenmiş, buna paralel olarak ülkemizin içinde bulunduğu konum, bölgesel ve küresel büyüme eğilimleri dikkate alınmıştır. Bu sayede Türkiye Avrupa Birliği'ne girmeden önce ulaşım ve bilişim sektörlerinin pek çok alanında Avrupa Birliği ülkeleri ortalamasının üzerinde bir seviye yakalamıştır.

Yatırımlar yapılırken, yeni hizmetler üretilirken doğudan batıya, kuzeyden güneye fırsat ve hizmet eşitliği ilkesi gözetilmiştir. Erişilebilir ve ulaşılabilir olmayan hiçbir yerleşim yeri kalmaması kuşkusuz önemlidir. Ancak seçenekli ve nitelikli bir ulaşım sistemi, yenilikçi, kapsayıcı ve dönüştürücü bir bilişim altyapısı ülkemizin gelişmesi ve halkımızın refahı için önem arz etmektedir.

Yeni hizmet alanları geliştirmek, ulaşımı çok seçenekli ve birbiriyle uyumlu hale getirmek, özetle sürdürülebilir ve sağlıklı bir ulaşım sistemi kurmak için büyük projeler hayata geçiril-

miş; bugüne kadar yapılanlarla yetinilmemiştir. Bu süreçte kamu, özel sektör ve sivil toplum birikimi hem politika belirmede hem de uygulama aşamasında sürece dâhil edilmiştir. Acil ve öncelikli ulaşım ve bilişim ihtiyacının zamanında karşılanması yanında, Cumhuriyetimizin 100'üncü kuruluş yıl dönümü olan 2023 yılı hedefleri belirlenmiş ve bu hedeflere yönelik yol haritası çıkarılmıştır.

2023 yılına kadar demiryolu, havayolu, denizyolu, karayolu, kent içi ulaşım, bilişim sektörü yeni ve yenilikçi bir bakışla ve birbirini tamamlayacak şekilde planlanmıştır.

Demiryollarında 100 yıllık el değmeyen yolların yenilenmesi ile Yüksek Hızlı Tren işletmeciliğine geçilerek Avrupa sıralamasında altıncı, dünya sıralamasında sekizinci ülke oluşumuz; lojistik merkezler kurmamız, üretim ve sanayi bölgelerini demiryollarına bağlamamız, yerli bir demiryolu endüstrisi oluşturmamız, Marmaray ve Baku-Tiflis-Kars Projeleriyle Pekin'den Londra'ya uzanan İpek Demiryolu'nun eksik halkalarını inşa etmemiz 2023 hedeflerimizin öncü adımlarıdır.

Ülkelerin prestij projelerinin başında gelen Yüksek Hızlı Tren; Ankara-Eskişehir ve Ankara-Konya arasında hizmete alınmış, halkımızın yarım asırlık rüyası gerçekleştirilmiş, hasret vuslata dönüşmüştür. Yapım süresi dünyanın en hızlı, en ekonomik Yüksek Hızlı Tren Yolu Ankara-Konya yolu tamamen Türk mühendis ve girişimcilerinin, Türk işçilerinin alın ve akıl teriyle inşa edilmiştir.

Bu yollar sadece 155 yıllık demiryollarımızı ayağa kaldırmakla kalmamış, aynı zamanda 74 milyon insanımızın da moral değerlerini yükseltmiştir.

Merhum Halil Rifat Paşa'nın "Gidemediğin yer senin değil" sözünü hayata geçirmek için; Cumhuriyet Dönemi'nin en büyük karayolu seferberliği başlatılmıştır. Yollar bölünerek hayatlar kurtarılmış, sektördeki karmaşaya son verilerek karayolu taşımacılığı kayıt altına alınmıştır. Sektöre, mali, mesleki yeterlik kriterleri kazandırmamız; alternatif finans yöntemleriyle, kamu kaynağı kullanmadan milyarlarca lira-lık otoyol projelerini hayata geçirmemiz yine 2023 hedeflerimizin bir başka öncü adımıdır.

Ülkemiz kelimenin tam anlamıyla bir deniz ülkesidir. Denizciliğimizi işlevsel hale getirmek için; liman, yat limanı, balıkçı barınakları inşa edilmiş; tek bölgeye sıkışan gemi inşa sektörü kıyı şeritlerimize planlı bir şekilde yaygınlaştırılmıştır. Sahillerimiz ve karasularımız güvenlik sistemleriyle eş zamanlı olarak izlemeye alınmış; Türkiye, bölgesindeki denizlerde söz sahibi ülke olmuştur. Sahillerimizin verimli kullanımı yanında, temiz ve güvenli deniz anlayışıyla yeni bir kıyı emniyeti yönetimi de hayata geçirilmiştir. Yapılanlar; 2023 hedeflerimizin öncü adımıdır.

Havayolunu halkın yolu haline getirmemiz, atıl havaalanlarını aktifleştirmemiz, uçağa binmeyi dolmuşa, otobüse biner gibi tabana yaymamız, imtiyaz olmaktan çıkarıp ihtiyaca dönüştürmemiz, Avrupa'nın sayılı havayolu taşımacısı ülkelerinden biri haline gelmemiz yine 2023 hedeflerimizin öncü adımlarındandır.

Ülkemizin bölgeler arası gelişmişlik farkını ortadan kaldıracak sektörlerin başında bilişim/haberleşme sektörü gelmektedir. Türkiye'nin bilişim altyapısı tamamen yenilenmiş, bilişim otoyolları açılmıştır. Ülkemizin en ücra köşesindeki vatandaşımızla merkezdeki vatandaşımızın bilgiye erişimi, bilişim teknolojilerini kullanma fırsatı eşitlenmiştir. Bilgi ve iletişim teknolojilerinin kullanımını çocuklarımızdan başlatmak amacıyla bütün okullarımızın dersliklerinin akıllı sınıf haline getirilmesi için MEB ile birlikte, Fırsatları Artırma Teknolojiyi İyileştirme Hizmeti (FATİH) Projesi başlatılmıştır. Böylece bilişim teknolojilerinin kullanımı tabana yayılmış olacak, alfabe okuryazarlığından bilgisayar okuryazarlığına geçilmesi sağlanacaktır. e-Devlet uygulamalarından gündelik hayatın gereklerine pek çok iş ve işlem sanal ortamda yapılır hale gelmiş; bilgi toplumuna dönüşümün doğal mecrası oluşturulmuştur.

Posta ve lojistik hizmetleri çağdaş bir anlayışla ve banka konseptiyle yeniden ele alınmış, hizmet toplumun her kesi-

minin ayağına götürülmüştür. Bugün hiçbir bankanın bulunmadığı 1.000 den fazla yerleşim yerinde PTTBank her türlü bankacılık hizmeti verir hale getirilmiştir.

Haberleşme ve bilişim sektörünün pek çok alanında AB üyesi ülkelerin ilk beşiyile yarışmamız, bu alanda Ar-Ge'yi teşvik etmemiz, bilişim teknolojilerini sadece kullanan ülke olmaktan çıkıp üreten ülkelere biri olma yolunda ilerlememiz 2023 hedeflerimizin öncü adımlarındandır.

Kuşkusuz yapılanlar bunlardan ibaret değildir. Elinizdeki kitapta yer alan pek çok hizmet Büyük Atatürk'ün işaret ettiği, Türkiye'nin çağdaş uygarlık yolculuğunda ulaşım ve bilişim sektörlerinde neler yapıldığını ortaya koymaktadır.

Büyük fotoğraf, 2023 Türkiye'sinin fotoğrafıdır. Demiryolu, karayolu, denizcilik, havayolu ve bilişim/haberleşme alanlarında Avrupa'nın ilk beş, dünyanın ilk on ülkesi arasında yer almak için gerekli program ve takvimlendirme yapılmıştır.

Bütün bunlara ilaveten, yenilikçi ve sürdürülebilir bir anlayışla Bakanlığımız yeniden yapılandırılmıştır. 1 Kasım 2011 tarihli ve 28102 mükerrer sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 655 Sayılı Kanun Hükmünde Kararname ile "Ulaştırma, Denizcilik ve Haberleşme Bakanlığı" kurulmuştur. Bu yeni düzenleme ile yıllardır ülkemizde her platformda gerekliliği ifade edilen denizcilik sektörünün Bakanlık beklentisi de karşılanmıştır. Detaylarını bu kitabın içinde bulacağımız, yeni birimlerin kurulması ile denizcilik, tehlikeli madde ve kombine taşımacılığı, havacılık ve uzay teknolojileri, Ar-Ge gibi pek çok alanda boşluk oluşturan hususların hukuksal ve teknik altyapısı oluşturulmuştur.

Türkiye'nin geleceğe yolculuğunda hiçbir engelle karşılaşmaması için yapılan yatırımlar ve gerçekleştirilen hizmetler bir ulaşım ve iletişim uygarlığı bilincini de oluşturmaktadır. Bu bilinç içerisinde "Ulaştırma, Denizcilik ve Haberleşme" sektörlerindeki hizmetlerimizi aksatmadan yürütme azmi ve kararlığı içerisindeyiz.

"Ulaşan ve Erişen Türkiye 2011" kitabında ulaştırma, denizcilik ve haberleşme sektörlerinde yürüttüğümüz faaliyetlerinin kısa bir özetini bulacaksınız. Bu faaliyetleri gerçekleştiren 100 bin'i aşan çalışanı ile Bakanlık ailemizi kutluyor ve bu kitabın hazırlanmasında emeği geçenlere teşekkür ediyorum.

Binali YILDIRIM
Ulaştırma, Denizcilik ve Haberleşme
Bakanı

İÇİNDEKİLER

13		ULAŞTIRMA BAKANLIĞINDAN ULAŞTIRMA, DENİZCİLİK VE HABERLEŞME BAKANLIĞINA...
15		DÜNYANIN NABZI: “ULAŞTIRMA VE BİLGİ İLETİŞİM TEKNOLOJİLERİ”
19	
	KARAYOLU
77	
	DEMİRYOLU
121	
	HAVACILIK
161	
	DENİZCİLİK
201	
	HABERLEŞME (BİLGİ TEKNOLOJİLERİ ve İLETİŞİM)
251		DIŞ İLİŞKİLER ve AVRUPA BİRLİĞİ İLİŞKİLERİ
269		2023 HEDEFLERİ
291		BÜTÇE
297		PERSONEL
301		MEVZUAT
331		KISALTMALAR

ORGANİZASYON ŞEMASI

Bağı, İlgili ve İlişkili Kuruluşlar

ULAŞTIRMA BAKANLIĞINDAN ULAŞTIRMA DENİZCİLİK VE HABERLEŞME BAKANLIĞINA...

Vatandaşa Daha İyi Hizmet İçin Yeniden Yapılandık...

1987 yılından bugüne “Ulaştırma Bakanlığı” adı altında hizmet veren Bakanlığımız, zaman içinde değişen ihtiyaçlara ve gelişmelere paralel bir şekilde hizmet ve sorumluluk alanlarını genişleterek çalışmalarına devam etmiştir.

Bakanlığımız bünyesinde meydana gelen değişiklikler ve günümüz koşulları; hizmetlerimizin daha hızlı, çalışmalarımızın daha verimli olabilmesi için idari alanlarda yasal düzenlemeler yapılması ihtiyacını da beraberinde getirmiştir.

Bu çerçevede, 655 sayılı “Ulaştırma, Denizcilik Ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname” 1 Kasım 2011 tarihli ve 28102 Mükerrer sayılı Resmi Gazete’de yayınlanarak yürürlüğe girmiştir.

Yeni adı ile “Ulaştırma, Denizcilik Ve Haberleşme Bakanlığı” olarak; görev ve sorumluluk alanlarımıza getirilen yenilikleri burada kısaca belirtmekte fayda görüyoruz.

Denizcilik Sektörü Nihayet “Bakanlığına” Kavuştu!

Yeni düzenleme ile ülkemizde yıllardır her platformda gerekliliği ifade edilen, denizcilik sektörünün Bakanlık beklentisi de karşılanmış olmaktadır.

Bundan böyle, denizcilik sektörüyle ilgili hizmetler Bakanlık bünyesinde oluşturulan;

A- Deniz ve İç Sular Düzenleme Genel Müdürlüğü,

B- Deniz Ticareti Genel Müdürlüğü,

C- Tersaneler ve Kıyı Yapıları Genel Müdürlüğü,

D- Tehlikeli Mal ve Kombine Taşımacılık Genel Müdürlüğü, adı altında 4 yeni Genel Müdürlük tarafından yürütülecektir. Oluşturulan bu Genel Müdürlükler sayesinde, denizcilikle ilgili hizmetlerin daha dinamik bir yönetim anlayışı çerçevesinde Bakanlık bünyesinde kurulan ihtisas birimleri tarafından daha etkin bir şekilde yürütülmesi mümkün hale gelmiştir.

Demiryolu sektöründe ise TCDD’nin yanı sıra özel müteşebbislere de hizmet verme imkanı sağlayan bir düzenlemeye gidilerek, Demiryolları Düzenleme Genel Müdürlüğü kurulmuştur.

Bu çerçevede; demiryolu taşıma faaliyetlerinin diğer ulaştırma türleriyle birlikte birbirlerini tamamlayıcı olarak hizmet vermesini sağlamak, demiryolu altyapı işletmecisi ve demiryolu tren işletmecileri ile demiryolu taşımacılığı alanında faaliyette bulunanların hizmet esasları, mali yeterlik ve mesleki saygınlık şartlarını belirlemek; bunları yetkilendirmek ve denetlemek üzere sürdürülebilir gelişme ve rekabeti sağlayacak bir yasal altyapı oluşturulmuştur.

Diğer taraftan, 655 sayılı Kanun Hükmünde Kararname ile Bakanlık bünyesinde “Tehlikeli Mal ve Kombine Taşımacılık Düzenleme Genel Müdürlüğü” kurularak; karayolu, demiryolu, havayolu ve deniz yolu ile yapılacak tehlikeli mal taşımalarıyla kombine taşımalar alanında düzenleyici ve denetleyici otorite belirlenmekte ve ülkemizin bu konuda çağdaş dünyaya uyumu sağlanmaktadır.

Uçak Yapımında ve Uzay Yarışında Artık Türkiye de Var!

Bakanlığımıza bağlı “Havacılık ve Uzay Teknolojileri Genel Müdürlüğü” adı altında yeni bir genel müdürlük oluşturulmuştur. Bugüne kadar ülkemizde söz konusu faaliyetler ya hiç örgütlenmemiş veya üniversiteler ve bazı kamu ortaklı vakıflar tarafından merkezi bir eşgüdümden uzak şekilde, dağınık olarak yürütülmekteydi. İleri teknoloji ve büyük mali kaynaklar gerektiren söz konusu faaliyetlerin belli bir strateji ve program çerçevesinde, gerek ilgili diğer kurum ve kuruluşlarla koordineli ve gerekse uluslararası kuruluşlarla işbirliği halinde yürütülebilmesi amaçlanmıştır.

Vizyonumuz Avrupa Birliği, Rehberimiz Bilim...

Ülkemizin 2023 hedefleri gözetilmek sureti ile Bakanlık hizmet birimleri ve kuruluşlarının, Avrupa Birliği ve Avrupa Birliği’ne uyumlu ilgili olarak yapacağı yatırım ve çalışmaların yine Bakanlığımızın dış ilişkileriyle birlikte yürütülmesi ve koordinesi amacı ile Dış İlişkiler ve Avrupa Birliği Genel Müdürlüğü kurulmuştur.

Diğer taraftan, yine Bakanlık bünyesinde Ulaştırma, Denizcilik ve Haberleşme Araştırmaları Merkezi Başkanlığı kurularak; Bakanlık görev alanlarına giren konularda her türlü Ar-Ge faaliyetinin yapılabilmesine imkân ve gerekli hukuki altyapı sağlanmış, Bakanlık politikalarının belirlenmesinde gerekli bilgi birikiminin oluşturulması amaçlanmıştır.

Ayrıca, günün ihtiyaçları çerçevesinde, Kaza Araştırma ve İnceleme Kurulu, Şura Düzenleme Kurulu, Demiryolu Koordinasyon Kurulu, İnternet Geliştirme Kurulu olmak üzere Bakanlık ve hizmet birimlerinin görev alanlarına yönelik olarak “sürekli kurullar” oluşturulmaktadır.

DÜNYANIN NABZI: “ULAŞTIRMA VE BİLGİ İLETİŞİM TEKNOLOJİLERİ”

Ulaştırma ve bilgi iletişim teknolojileri ekonomik ve toplumsal gelişmenin en temel iki ayağıdır. Gelişmenin kalbi bu iki alanda seyreden faaliyetler sayesinde sağlıklı şekilde atabilmektedir. Nitekim, günümüz dünyasının gelişmiş ekonomileri incelendiğinde, ulaşım ve iletişim altyapı çalışmalarına fazlaca önem verildiğini, Ar-Ge faaliyetlerininse durmaksızın devam ettiğini görmekteyiz.

Özellikle geçtiğimiz yüzyıl boyunca içinde bulunduğumuz bu çağa atfedilen, filmlere ve bilim kurgu kitaplarına konu olmuş mucizevi bekleyişin temelinde insanların ulaştırmayla ve gelişmiş teknolojilerle ilgili beklentileri yatmaktadır. Zira küresel dünyada ülke ayırt etmeksizin insanlığın en içten beklentisi hep daha gelişmiş bir dünya daha gelişmiş ulaşım seçenekleri ve daha gelişmiş iletişim imkanları olmuştur. Buradan hareketle, belirtmek gerekir ki ulaştırma ve bilgi iletişim teknolojilerindeki temel belirleyici; “ihtiyaçlar, beklentiler ve bunların itici gücü olan hedeflerdir.”

Dünyada 80’li yıllarda başlayan ve günümüze kadar uzanan dönüşüm de temelde insanoğlunun beklentileriyle şekillenmiştir. Nitekim, dünya üzerinde yaşanan bütün dönüşümlerin doğasında talepler ve bu talepleri karşılamaya yönelik çözümler yer almaktadır. Bahsi geçen çözümler ve bu anlamda yürütülen faaliyetlerse; yine dönüşümün itici gücü olmakta ve dünya bu karşılıklı etkileşim içinde sürekli gelişmektedir. Bugün “yeni dünya düzeni” ya da “küreselleşme” olarak adlandırılan dönüşümün en temel dinamiği işte bu karşılıklı etkileşimdir.

Son 30 yıldır yaşanan hızlı gelişmeleri yeni dünya düzeninden ayırt ederek açıklamak mümkün değildir.

Günümüzde “küreselleşme” veya “yeni dünya düzeni” olarak anılan dönüşümle ilgili en doğru tanımlar, yine “küreselleşme temelli ekonomik yaklaşımlara” dayandırılarak yapılmaktadır. Bunun sebebi net bir şekilde; serbestleşmenin, dünyanın yaşadığı politik dönüşümün ve ekonomik etkinliklerin bahsi geçen dönüşüm sürecinden koparılamaz oluşudur. Bu parçaları küreselleşmeden koparıp tek başına değerlendirmeye çalışmak yetersiz analizlerden öteye gidemez. Aynı şekilde

dünyayı küreselleşmeye taşıyan itici gücünse teknoloji alanında yaşanan hızlı gelişmeler olduğu düşünüldüğünde; yeni dünya düzeninin bahsedilen bu dinamiklerle karşılıklı ilişki içinde olduğu açıkça ortaya çıkmaktadır. Karmaşık görünen bu karşılıklı etkileşimin özünde;

Dünyanın nabzını tutmak ve beklentileri göz ardı etmemek,

Rekabet kıstaslarını doğru analiz etmek,

Gelişmiş dünya standartlarını göz önünde bulundurarak hedef çitasını yükseğe taşımak ve

Nitelikli çözümler için doğru stratejiyle atılan istikrarlı adımlar yer almaktadır.

1980’lerde dünyada devlet merkezli yatırımların serbestleşme eğilimine girdiği, sektörün adım adım ekonomik pazarlara açıldığı gözlenmektedir. Türkiye ise o yıllardan 2000’li yıllara kadar durumu analiz edip kalıcı çözümler bulmayı sağlayacak ulaşım ve haberleşme politikaları geliştirmeye çalışmışsa da yeterli olamamıştır. 2003 yılından itibaren yürütülen faaliyetlerle bu açıklar istikrarlı adımlarla kapatılmaya çalışılmakta ve ilerlemenin önündeki engeller bir bir kaldırılmaktadır.

Çağımızda yaşanan bu hızlı devinimle ilgili birçok bilimsel makaleye, değerlendirme raporlarına ve analize rastlamak elbette ki mümkündür. Ancak konuyla ilgili değerlendirmelerin ana teması şu gerçek üzerinde inşa edilmiştir:

“Bugün insanlar eş zamanlı olarak gelişmeleri izleyebilmekte ve taleplerini dünyanın herhangi bir yerinde yaşanan gelişmeye paralel olarak şekillendirebilmektedir.” Bir başka deyişle kıyaslamalar ülkelerin sınırlarını aşarken talepler de sürekli olarak artmaktadır.

Ancak bir gerçek de şudur ki bu durum, avantaj ve dezavantaj gibi iki zıt sonuca kapı aralamaktadır:

Dezavantaj kapısı, maalesef ki ülkelerin sınırlı kaynaklarına açılmaktadır. Devlet kaynaklı yatırımların bahsi geçen bu

beklentilerin tamamını her daim gelişmiş dünya standartlarıyla eş zamanlı karşılaması mümkün değildir. Bu noktada özellikle vurgulamak gerekir ki kamu özel sektör işbirliklerinin rolü fazlasıyla önemlidir. Bu durumu göz ardı ederek işbirliklerini tercih etmeyenler, gelişmiş ülkelerin yanında yan aktörler olarak kalmaktadır.

Avantaj kapısını seçmekse dünyadaki gelişmelere paralel olarak toplumun ihtiyaç ve beklentilerini iyi analiz etmekle mümkündür. Ancak yine bunun için de doğru ulaştırma politikalarının belirlenerek nitelikli stratejik adımların atılması gerekir. Ayrıca unutulmaması gerekir ki günümüzde küresel krizi bertaraf edebilen ülkeler, avantaj kapısını kamu özel sektör işbirlikleriyle -birlikte- aralamaktadır.

21. yy'da kalkınmanın öncelikli referansı ulaştırma ve bilgi iletişim teknolojileridir. Temelde hem kendi sektörüne hizmet eden hem de diğer birçok sektöre altyapı oluşturan ulaştırma ve bilgi iletişim teknolojileri bu anlamda ekonomik küresel pazarın temel ayaklarından biridir. Nitekim bu iki alanda yürütülen hiçbir faaliyet yalnızca kendi gelişme düzeyini belirlemekte; ticaretten eğitime, sağlıktan çevreye, iş yapma süreçlerinden devlet ve kamu sektörüne değin uzanan birçok alana da birebir etki etmektedir. Küresel platformdaki rekabet mekanizmaları bu iki alandaki gelişmelere paralel şekilde işlemekte, ülkelerin gelişmişlik düzeyleri yine bu iki alandaki gelişmişlik düzeyine bakılarak ölçülmektedir.

Bugün kalkınmanın önündeki engelleri kaldırabilen ülkeler küreselleşmeyi doğru analiz etmiş, hedef çıtasını bu doğrultuda yükseltmiş, dönüşümün rekabete verdiği yönün farkına varmış ülkelerdir. Günümüzde, çevre ülkeler olarak adlandırılan ve genç nüfusu fazla olan ülkelerin daha düne kadar dünyayı geriden takip ederken, bugün bunu avantaja dönüştürebilmiş olmalarının temel sebebi de budur. Bu doğrultuda özellikle belirtmek gerekir ki; "yeniçağa uygun adımlar klasik yaklaşımlarla değil, çağ ile birlikte hareket eden yaklaşımlarla" atılmaktadır. Bütün bunların yanında, en belirgin gerçeklerden biri de küresel dünyada bilgi iletişim teknolojilerindeki yaşanan hızlı gelişmelerin hali hazırda ulaştırma altyapısı sağlıklı olan ülkeleri 2000'li yıllarda bir adım daha ön plana çıkardığıdır. Bunun nedeni sağlıklı ulaştırma altyapısının bu teknolojilerin ulaştırmaya entegrasyonunu çabuklaştırması ve kolaylaştırmasıdır. 2000'li yıllar bu anlamda dünya için bir milattir. Yine önümüzdeki çağ boyunca da bu iki sektörün gücünün farkında olan ve bu konunun önemi doğrultusunda hedeflerini zenginleştirmiş ülkeler kendilerini daha da ileriye taşımayı başaracaktır.

Bugün ulaşımdaki beklentiler; daha kısa sürede, daha konforlu ve güvenli bir biçimde ve daha planlı olmak yönünde seyretmektedir. Bilgi ve iletişim teknolojilerindeki beklentilerin doğası ise; gerek tek başına teknolojik gelişmeler, gerekse teknolojinin entegre edildiği diğer alanlardaki yeniliklerin dünyayla eş zamanlı olarak kullanılabilmesidir.

Türkiye'de Cumhuriyetin ilk yıllarından 50'li yıllara kadar ulaşım alanındaki yapılanmalar o günün gereklilikleri doğrultusunda gerçekleşmiştir. Ancak çalışmalar 1950'lerden 80'li yıllara kadar durağan seyretmiş ve bu alanda tabiri caizse bir atalet yaşanmıştır. Bu durum, elbette başta 2. Dünya Savaşı sonrasında yaşanan gelişmeler olmak üzere birçok yan ve alt faktörle açıklanabilir. Ancak günümüze uzanan son 30 yıllık sürecin değerlendirmesi "yeni dünya düzeni" temelli yaklaşımlarla yapılabilir. Unutulmamalıdır ki; dönüşüm, yalnızca tek bir sektörde değil bütün sektörlerde tanımlardan yürütülen faaliyetlere kadar her alanda etkili olmuştur.

Konuyu alt başlıklar halinde incelemek ülkemizde son 9 yıldır ulaştırma ve bilgi teknolojilerinde yaşanan gelişmeleri daha iyi anlamamıza yardımcı olacaktır:

Bölgesel eşitsizlikleri ortadan kaldırmak: Yıllarca Türkiye'nin en önemli sorunlarından biri "bölgesel eşitsizlik" olmuştur. 2003 yılıyla ulaştırma ve bilgi iletişim teknolojilerinde yaşanan istikrarlı dönüşüm işte bu sorunun çözümüne odaklanmıştır. Nitekim illerin kalkınması bölgelerin, bölgelerin kalkınmasıysa bir ülkenin tamamının kalkınması demektir.

Kamu özel sektör işbirlikleriyle kalkınmanın önünü açmak: Gerçekleştirilen kamu özel işbirlikleri daha dün ülkemizin her köşesine sirayet etmiş iktisadi dar boğazın aşılmasında büyük rol oynamıştır. Temelde stratejisini devletin belirlediği bu işbirlikleri ulaştırma ve bilgi iletişim teknolojilerindeki yatırımların önünü açmış, yatırımlar artarken gelişmenin önündeki iktisadi engeller de bir bir aşılmıştır.

Geçmişteki açığı kapatmak: Ülkemiz açısından, özellikle ulaştırma alanında yürütülen faaliyetlerde 2003 yılına kadar ne yazık ki sürekli bir ilerleme söz konusu olmamıştır. Cumhuriyetin ilk yıllarında başlayan faaliyetler bir dönem yükselen ivmeyle devam etmiş; ancak daha sonra durağan seyretmiştir. Bunun en büyük kanıtlarından biri yıllarca kaderine terk edilmiş demiryollarıdır. Ayrıca; "karayollarına binen yoğun yük, demiryollarının yıllarca ihmal edilmesi, denizciliklin -coğrafi konumumuzun sunduğu avantaja rağmen- etkin şekilde kullanılmayışı, havacılığı bir türlü toplum geneline yaygınlaştıracak stratejilerin geliştirilemeyişi" geçmişteki açıklara işaret etmektedir. Üstelik bu durum bilgi iletişim teknolojileri

alanında yaşanan gelişmeleri de temelden etkilemiş ve entegrasyonu zorlaştırmıştır. Bütün bunlara rağmen son 9 yıldır yürütülen yoğun çalışmalarla bu açıkların çoğunda önemli mesafeler alınmış olup, çalışmalar sistemli şekilde sürdürülmektedir.

Uzun vadeli çözümlerle yalnızca şimdide değil geleceğe de odaklanmak: Küresel dünya düzeni kısa vadeli çözümleri kolayca bertaraf etmektedir. Dolayısıyla ulaştırma ve bilgi iletişim teknolojilerinde yaşanan baş döndürücü gelişmeler gelecekle ilgili öngörülerini gerekli kılmaktadır. Şimdide odaklanırken geleceği ötelememek, sağlam adımlarla sağlam altyapılar oluşturmak, gelecekte ortaya çıkacak her türlü gelişmenin entegrasyonunu kolaylaştıracaktır. Bu hassasiyetin önemi doğrultusunda Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, 2023 için hedeflerini belirlemiş ve dünyanın 10 büyük ekonomisinden biri olmayı sağlayacak ulaştırma, denizcilik ve haberleşme yatırımlarının eylem planlarını hazırlamıştır.

“Hedef belliye gidilecek yol da bellidir” düsturundan hareketle; bu amaca ulaşmayı sağlayacak yollar, limanlar, demiryolları, havaalanları, lojistik merkezleri planlanmakta ve inşa edilmektedir. Aynı şekilde bilişim ve haberleşmede de altyapı ve üstyapı çalışmaları yoğun şekilde sürdürülmektedir.

Bilgi Toplumu anlayışını içselleştirmek: Bugün bilgi toplumlarını tarım ve sanayi toplumlarından ayıran en belirgin özellik; bilgi ve iletişim teknolojilerinin etkinliğinin farkında olmaları ve bu teknolojileri toplumun her alanına yaygınlaştırmalarıdır. Nitekim günümüzde kültürel ve sosyo-ekonomik anlamda diğer ülkelere açık arayla görülür şekilde fark atan ülkeler, bilgi iletişim teknolojilerindeki dönüştürücü gücün farkına varmış ülkelerdir. Çünkü bilgi teknolojileri, zaman ve mekana bağlı her türlü etkinliği çabuklaştırmakta ve dolayısıyla gelişmeyi hızlandırmaktadır. Türkiye ise 2003 yılından itibaren yaşadığı dönüşümle “bilgi toplumu” olma yolunda sağlam adımlarla ilerlemektedir.

Geçen 10 yıl içerisinde Avrupa ülkelerinin çoğunda ve dünya genelinde 2 milyara yakın insanın yaşamında internet önemli bir yer edinmiştir. Bu rakam mobil internet erişimli cihazlara dönüşümün ilerlemesi ile 2020 yılına doğru 7 milyara ulaşacak gibi görünmektedir. Bahsi geçen genişlemeyle internetin sosyal, kültürel, politik ve ekonomik kurumların yapısı ve işleyişi üzerinde derin etkileri olacağı açıktır. Bu gelişmeler çerçevesinde 2023 hedefi olarak kamusal işleyişle ilgili bütün etkinliklerin internet ortamında gerçekleştirilmesini sağlayacak planlamalar yapılmaktadır.

ULAŞTIRMA, DENİZCİLİK VE HABERLEŞME GELİŞİYOR, TÜRKİYE GELİŞİYOR!

Üzerinde yaşadığımız dünya şimdide değin alışlagelmiş stabil ulaştırma politikalarının değişmesini zorunlu kılmıştır. Bahsi geçen konunun önemi doğrultusunda ülkelerin ulaştırma, denizcilik ve haberleşme alanındaki politikaları büyük önem taşımaktadır. Bu anlamda doğru stratejiyle atılan her adım ülkenin gerçeklerini doğru analiz etmekten geçer.

Bugün Bakanlığımızın ulaştırma, denizcilik ve haberleşme politikası ve bu politika etrafında şekillenen stratejik planlamalar sayesinde büyük ilerlemeler kaydedilmektedir. Bu doğrultuda yaşanan en önemli gelişmelerden biri de “655 sayılı “Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname”nin 1 Kasım 2011 tarihli ve 28102 Mükerrer sayılı Resmi Gazete’de yayınlanarak yürürlüğe konulmasıyla atılmıştır. 655 sayılı Kanun Hükmünde Kararname; ülkemizin değişen şartlarına uyum sağlamak; gelişen ulaştırma, denizcilik ve haberleşme ağının ihtiyaçlarını daha etkin şekilde karşılamak ve bu önemli alanlardaki koordinasyonun verimliliğini arttırmak için atılmış başarılı bir adımdır. Bu önemli adım beraberinde; Bakanlığımız ve bağlı kuruluşlarımız bünyesinde gerçekleştirilen hizmetlerin dinamizmini ve hâlihazırda yürütülen veya gelecekte yürütülecek faaliyetlerin niteliğini de arttıracaktır. Bu sayede “2023 yılı çok daha etkin bir kamu hizmetiyle başarılı bir şekilde ve yepyeni hedeflerle karşılanacaktır.”

Küresel rekabet ortamını farkında olarak Türkiye’nin gelişmesi önündeki engelleri bir bir kaldırmak ve vatandaşımıza hak ettiği hizmeti sunmak için:

>> Bilgi Toplumu Yolunda Hızlı Adımlarla İlerliyoruz!

Yeni dünyada gücün bilgi ve bilişimle perçinlendiğini, ekonomik anlamda refahın bu güce yaslanarak sağlanacağını biliyor, diğer sektörlerin de lokomotifleri olan bilişim sektörünün gelişmesi için çalışıyoruz. Böylece eğitim, sağlık, acil durumlarda haberleşme gibi birçok önemli alanda büyük ilerlemeler kaydediyor, e-Devlet Projesiyle de kamu hizmetlerinin tamamının internet üzerinden sunulur hale getirilmesini hedefliyoruz.

>> Gençlerimizi ve Geleceğimizi Önemsiyoruz! Eğitim Alanlarını Bilgi İletişim Teknolojileriyle Donatıyoruz!

FATİH Projesi ile çocuklarımızın ve gençlerimizin gelişmiş dünya standartlarında eğitim görmelerine imkan sağlıyoruz.

>> Bölünmüş Yollarla Bölgeleri Güvenli Bir Şekilde Birbirine Bağlıyoruz!

Karayoluyla ulaşımın güvenliği arttırmak, yollarımızı dünya standartlarında kaliteli bir çehreye kavuşturmak, yıllardır ihmal edilen bölgelere en iyi karayolu ulaşım imkanını sunarak bölgesel eşitsizlikleri ortadan kaldırmak için ülkemizi "Bölünmüş Yollarla" donatıyoruz. 15.000 km'lik 2011 yılı hedefimizi aştık. Cumhuriyetimizin 100. Yıldönümünde hedefimiz 36.500 km Bölünmüş Yol!

>> Otoyollarla Vatandaşlarımız İçin Ulaşımın Kalitesini Artırıyoruz!

Otoyol Projeleri ile yollarımızın kalitesini arttırmayı, trafik güvenliğini sağlayarak can kayıplarını azaltmayı, seyahat sürelerini kısaltmayı, şehirlerimizi birbirine bağlayan yol ağını daha nitelikli hale getirerek vatandaşlarımıza hak ettikleri yolculuk kalitesini sunmayı amaçlıyoruz.

>> MARMARAY ile İstanbul'un İki Yakasını 4 Dakikalık Ulaşım Süresiyle Birbirine Kavuşturuyoruz!

Yüksek yolcu kapasitesiyle ve hızlı ulaşım kolaylığıyla "asırlık rüya" gerçek oluyor. Yoğun İstanbul trafiğine uzun vadeli ve kalıcı bir çözüm sunuyoruz. Yalnızca ülkemiz açısından değil uluslararası anlamda da son derece önemli olan MARMARAY Projesini hayata geçiriyoruz.

>> Türkiye'deki Hızlı Tren Ağını Genişletiyoruz, Ulaşım Sürelerini Kısaltıyoruz!

Yıllarca ihmal edilmiş olan demiryollarını güçlendiriyoruz. Ülkemizin göz bebeği Hızlı Trenleri Eskişehir ve Konya'dan sonra başta İstanbul olmak üzere başka illerimizle de tanıştırmak için Yüksek Hızlı Tren Projeleri ile ağıımızı genişletiyoruz.

>> Bütün Vatandaşlarımızın Havayolunu Kullanma Hakkını Teslim Ediyoruz!

Havaalanı Projeleriyle; havaalanı sayılarını ve mevcut havaalanlarımızın kapasitelerini arttırıyor, iç hat trafiğimizi genişletiyoruz. Yürütülen çalışmalar ve yapılan düzenlemeler sayesinde son 9 yılda 15 milyon insanımız ilk defa uçakla tanıştı.

>> Sözde Değil Özde Denizci Ülke Olmak İçin Çalışıyoruz!

Ülkemizin son derece özel coğrafi konumunun küresel anlamda denizcilik açısından sunduğu avantajın farkındayız. Bu avantajdan nitelikli bir şekilde yararlanmak için özenli bir denizcilik politikasıyla hareket ediyor ve stratejik planlamalarımızı bu özen çerçevesinde şekillendiriyoruz. Dünyanın önde gelen denizci ülkelerinden olmak için çalışmalarımızı özverili bir şekilde sürdürüyoruz. Bugün Türk sahipli filomuz dünya sıralamasında 15. sıraya çıktı. 2006 yılından önce Kara Listede olan Türk Bayraklı Gemilerimiz ise bugün Beyaz Liste'de...

>> Yatırımlarla Gemi İnşa Sanayimizi Geliştiriyoruz!

Tersane sayıları artarken Türkiye gemi inşa sanayisinde dünyada marka olmak için emin adımlarla ilerliyor.

KARAYOLU

- > KARAYOLU DÜZENLEME
GENEL MÜDÜRLÜĞÜ FAALİYETLERİ
- > KARAYOLLARI GENEL
MÜDÜRLÜĞÜ FAALİYETLERİ
 - > OTOYOLLAR
 - > BÖLÜNMÜŞ YOLLAR
 - > TEK PLATFORMLU YOLLAR
- > KÖPRÜ ÇALIŞMALARI
- > AR-GE ÇALIŞMALARI
- > BÜTÇE
- > GAP (GÜNEYDOĞU ANADOLU)
VE DAP (DOĞU ANADOLU)
İLLERİ İÇİN YAPILANLAR

Kara yollarında karla mücadele

Kışın vatandaşlarımızın can ve mal güvenliğini sağlamak 65.078 km olan karayolu güzergahını kış boyu açık tutmak için gece gündüz demeden vatandaşlarımızın hizmetindeyiz.

2010 – 2011 Yılı Kış Programı Kar Mücadelesi (Devlet ve İl Yollarında)	
Kar Mücadele Merkezleri (Refüj Mahalli)	428 Adet
Makine ve Ekipman	4 565 Adet
Mücadeleye Fiilen Katılan Personel Sayısı	4 477 Adet

21. yüzyıl dünyasında modern ekonomilerin dayandığı temel dinamiklerden biri hiç kuşkusuz, insan ve eşyanın amacına uygun olarak taşınabilme kabiliyet ve kapasitesidir. Etkinliği ve gücü ülkeden ülkeye, bölgeden bölgeye, hatta kişiden kişiye göre değişmesine karşın, ulaştırma ve haberleşme alt yapıları, ülkeleri zenginliğe taşıyan en önemli unsurlardır. Nitekim taşıma maliyetleri de, ülkelere önemli rekabet avantajları sunmakta ve küresel pazarlara daha hızlı ve daha ekonomik ulaştırılan taraf rekabette üstünlüğü ele geçirmektedir.

Son yıllarda gelişmekte olan ülkelerin yanı sıra gelişmiş ülkelerde de ulaştırma, karayolu ve otomobil egemenliği altındadır. Karayolu ulaşımının; noktalar arasında kesintisiz taşımaya müsait olması, bu taşıma modunun esnek yapısı, hızı ve modlar arası geçişlere uyumlu olması bu ulaşım türünün giderek daha da gelişmesine neden olmaktadır.

Ülkemizin de aralarında yer aldığı birçok gelişmiş ve gelişmekte olan ülkelerde, özellikle yük taşımacılığında kara ulaşımının kullanılma oranı ve nüfusa göre hızla artan otomobilleşme oranı, yeni altyapı sistemlerinin yapımını gerektirmektedir. Bunlarla beraber kara ulaşımının yarattığı, trafik kazaları, trafik tıkanıklıkları,

diğer ulaştırma türlerine kıyasla oluşan daha fazla hava ve çevre kirliliği, gürültü, ayrıca tüketilen akaryakıt atıklarının, su ve toprak kirlenmesine yol açması, yoğun trafiğe sahip karayollarında ekolojik dengenin bozulması, yüksek maliyet vb. nedenlerden dolayı bu ülkelerin ve ülkemizin de diğer taşıma türlerine yönelme ihtiyacı doğmuştur. Bakanlığımız öncülüğünde planlanan ve bir bir hayata kazandırılan hızlı tren projeleri, kent içi raylı sistemleri, denizyolları ve havayolları sektörlerindeki dev atılımlar ulaşım türleri arasındaki dengenin ve bütünlüğün sağlanmasına yönelik geleceğe emin adımlarla ilerleyen ulaştırma stratejilerimizin en belirgin örnekleridir.

Bununla birlikte; 2010 yılında karayollarını kullanan araçların gerçekleştirdiği 80,1 milyar taşıt x km değeri ile yük ve yolcu taşımada, 190,4 milyar ton x km ve 226,9 milyar yolcu x km'ye ulaşılmış; 1.000 kişiye düşen 108 otomobil ve 214 toplam taşıt sayısı ile gelişmiş ülkelerin ortalama değerleri olan 350-500 otomobil ve 450-650 toplam taşıt sayısı değerlerinin oldukça altında yer alması; özellikle otomobil sahipliğinin Türkiye'de doyum noktasının çok altında bulunduğu ve önümüzdeki onlu yıllarda ekonomik gelişmelere bağlı olarak çok daha üst seviyelere yükseleceği ger-

çeğiyle karayolu altyapımızı da geliştirmek ve modernleştirmek zorundayız.

Son dokuz yılda karayolu ağı bakımından öncelikli hedefimiz; mevcut yollarımızda trafik güvenliğini artıracak, taşıt işletme maliyetini düşürecek ayrıca tüm ülkede yerleşim birimlerine her mevsim hizmet götürülmesini sağlayacak 15.000 km BÖLÜNÜŞ YOL projesini gerçekleştirdik.

Ayrıca yolların fiziki ve geometrik standartlarının geliştirilmesi amacıyla bölünmüş yolların yapımına ilaveten 3A standartında yol yapımına son verilerek tek yollarda 2A ve 1A uygulamasına geçilmiştir. Böylece beklenen trafik artışına karşı trafik güvenliği sağlanarak yol kapasitesi arttırılmıştır.

Yol ağının genişletilmesi ve standartların seçimine yönelik kararlarda, beklenen trafik artışı yanında bölgesel gelişmeye katkı, sağlanacak konfor ve zaman kazancı, trafik güvenliği, iç ve dış turizme getireceği yarar, ulusal güvenlik, diğer ulaşım türleri ile bütünleşme, ulusal ve uluslararası bağlantıların parçası olma gibi bir çok kriter göz önüne alınmıştır.

Ülkemiz için bu güne kadar geçerli olan “koridor ülkesi kavramı” ‘üç kıt’anın birleştiği dünyanın en kritik kavşağı’ olarak değişmiştir. Türkiye, çevresinden koparılmış, sadece boru hatlarına odaklı bir koridor ülkesi olmamalıdır. Türkiye’nin özellikle doğu ve güney komşularına bağlanan yüksek nitelikli karayolu ulaşım koridorları yeterli bulunmamaktadır. Kavşak anlayışı, Türkiye’nin ulaşım alt yapısını doğu-batı yanı sıra kuzey-güney eksenlerine göre yeniden ele alma imkânı doğurmuştur. Kuzey-Güney koridorları yol yapım çalışmalarımızda 11.853 km uzunluğundaki hedefimizin 8.247 km’si tamamlanmış, 2.032 km’sinde çalışmalarımız devam etmekte, kalan 1.574 km’nin ise yapım hazırlık çalışmaları sürdürülmektedir.

Bu çalışmaların sonucunda; Karayolları Genel Müdürlüğü’nün sorumluluğu altındaki yol ağı 15 Kasım 2011 tarihi itibarıyla, 31.383 km (% 48) devlet yolu,

31.459 km (% 48) il yolu ve 2.236 km (% 4) otoyol olmak üzere toplam 65 078 km’ye ulaşmıştır. Bu yol ağımızın 21.122 km’si yani bir diğer deyimle üçte biri bölünmüş yoldur. Özellikle 2003 yılı sonrası yapılan 15.126 km bölünmüş yolun başarıyla bitirilmesi, küresel finans krizinin bütün dünyayı etkilediği bir dönemde gerçekleşmesi; Türkiye’nin kriz sonrasında mukayeseli avantajlarının değiştiğini kavrayarak, yatırımlarını akıllıca ulaştırma, altyapı ve enerji sektörlerine yöneltme stratejisinin sonuçları tüm dünyada ilgiyle izlenmektedir. Krizle mücadelede, maliye ve para politikaları ile toplam talebin artırılması istenmekle birlikte; bunun özellikle kalkınan ekonomilerde piyasa uyumlu olabilmesi için, altyapı yatırımlarının finansmanına yönelmesi gerekmektedir. Alt yapı yatırımlarının geliştirilmesi, toplam faktör verimliliğini artırarak hem yerel ve küresel yatırımcılar için çekim alanı oluşturur, hem de ülkelerin rekabet gücünü artırır.

Ekonomik istikrarı yakalayıp bu uzun soluklu sürece kendini alıştıran gayretindeyken, diğer yandan da iş bulma olanaklarını geliştirmede karşılaşılan güçlükleri gidermeye daha fazla akıl yormamız gerektiğini çok iyi bilmekteyiz. Çünkü aktif istihdam politikaları; geniş anlamıyla ekonomik gelişmeyle birlikte aynı zamanda eşitliği ve sosyal güvenliği sağlamak amaçlarına da yönelik olduğundan, refah devletinin önemli bir unsurudur. Bakanlığımız Bağlı Kuruluşu olan Karayolları Genel Müdürlüğü 2011 yılında 2.940 adet işyerinde 15.709 adedi kendi personeli olmak üzere 101.667 kişi istihdam ederek işsizliğin azaltılmasına önemli ölçüde katkı sağlamaktadır.

Karayolu altyapı hizmetlerinin gelişim süreci yıllar bazında ve Karayolları Genel Müdürlüğü’nün faaliyetleri kapsamında incelendiğinde, ülkenin ekonomik kalkınması ve refahın gelişimi ile karayolu altyapısı politikalarının paralellikler taşıdığı görülmektedir: 1923-1950 Erişebilirlik, 1950-1960 Yaz-Kış Geçit Veren Yollar Yapımı, 1960-1970 Asfalt (Sathi Kaplama), 1970-1980 Bitümlü Sıcak Karışım (BSK), 1985-1991 Otoyol Yapım,

2003-2011 Bölünmüş Yollar (Acil Eylem Planı), 2011-2023 YİD Karayolu altyapı projelerini oluşturmaktadır.

Türkiye karayolu ağında 1980'li yılların ikinci yarısında otoyol yapımı öne çıkmış, ana arterlerde planlanan otoyol ağının büyük kısmının TEM otoyolu ile örtüşen ve trafiğin yoğun olduğu kesimlerde olmak üzere inşaatı tamamlanmış ve işletmeye açılmıştır (2.236 km). Genel bütçe imkanlarının yetersiz olduğu durumlarda yolların Yap-İşlet-Devret (YİD) modeliyle yapılması uygulaması başlatılmıştır. Bu model ile en son olarak Dünya'nın 5. Avrupa'nın en büyük YİD projesi olan İstanbul-İzmir Otoyolunun ihalesi gerçekleştirilerek, yapımına başlanmıştır. Dünya'da otoyolların gelişimine bakıldığında, ülkelerin otoyol ağları arasında entegrasyonun sağlanarak birbirleri ile kesintisiz bağlı olduğu ve süreklilik oluşturduğu görülmektedir. Bu nedenle, Avrupa'yı, Kafkaslara, Ortadoğu'ya ve Orta Asya'ya bağlayan, köprü konumunda olan Türkiye'nin, batıdan doğuya kesintisiz ulaşım imkânı sağlayacak otoyol ağının oluşturması ihtiyacı ile 2023 otoyol proje hedefleri belirlenmiştir.

YİD modeli ile gerçekleştirilecek 5.550 km uzunluğundaki otoyol projelerinin hayata geçirilmesiyle 2023 yılına kadar Türkiye'nin otoyol ağı uzunluğu 7.827 km uzunluğa erişecektir. Böylece 1.000 km² ye düşen 2.85 km otoyol uzunluğu 10 km²'ye yükselmiş olacaktır. Bölünmüş yollar da dikkate alındığında AB ortalaması üzerine çıkmış olacaktır.

Bakanlığımız;

- Karayolu taşımacılığının ekonomik, teknik, sosyal ve ulusal güvenlik ihtiyaç ve amaçlarına uygun olarak yapılmasını ve bu hizmetlerin diğer ulaşım hizmetlerine uyumunu sağlayıcı önlemlerini alarak,
- Karayolu ulaşım hizmetlerinin gerektirdiği uluslararası ilişkileri yürüterek,
- Anlaşmalar ve karma komisyon çalışmalarını yaparak,

- Karayolu ulaştırmasında uluslararası düzeyde mevzuatı, teknolojik ve ekonomik gelişmeleri takip ederek ve kurallara uygun yeni çözümler geliştirecek,
- Karayolu taşıma etkinliklerinde bulunacak taşımacı, acente ve komisyoncuların yeterlilik şartlarını düzenleyip, gereken durumlarda yetki belgesi verecek ve denetleyerek,
- Karayolu taşımacılığında kamu ve özel sektör tarafından yürütülen faaliyetlerin kamu yararı ve piyasa ihtiyaçlarına göre gelişmesini sağlayıcı tedbirleri alarak,
- Karayolu ulaştırmasında güvenli, kaliteli ve ekonomik hizmet sunmak için tedbirler alarak veya alarak

daha iyi bir karayolu ulaşım hizmetinin sunulması adına karayolu sektörünün geliştirilmesi yönünde önemli çalışmalar gerçekleştirmektedir.

4925 sayılı Karayolu Taşıma Kanunu ve bu Kanun kapsamında yürürlüğe konulan yönetmeliklerle karayolu taşımacılık sektöründe reform niteliğinde yeni bir dönem başlatılmıştır. Bu dönemde yapılan yeni düzenlemelerle; mesleki yeterlilik, mali yeterlilik ve mesleki saygınlık ilkeleri mevzuatımıza taşınmış ve bu ilkelere sahip işletmelerin faaliyet gösterebildiği bir taşımacılık sektörünün temelleri atılmıştır. 1 Kasım 2011 tarih ve 655 sayılı KHK ile kuruluşu gerçekleşen ULAŞTIRMA, DENİZCİLİK VE HABERLEŞME BAKANLIĞI ile birlikte Kara Ulaştırması Genel Müdürlüğü Karayolu Düzenleme Genel Müdürlüğüne dönüştürülmüş böylece sektöre ilişkin tüm hizmetler ve bu hizmetleri yürütmekle görevli birimler Bakanlığımız çatısı altında toplanmıştır.

KARAYOLU DÜZENLEME GENEL MÜDÜRLÜĞÜ FAALİYETLERİ

YETKİ BELGESİ İŞLEMLERİ

Karayolu Taşıma Yönetmeliği kapsamında faaliyette bulunanlara/ bulunacaklara 2003 yılı başı itibarıyla 4.176 adet yetki belgesi düzenlenmişken, 30 Eylül 2011 tarihi itibarıyla 511.069 adet yetki belgesi düzenlenmiştir.

Karayolu Taşıma Kanunu ve Karayolu Taşıma Yönetmeliğine göre düzenlenen yetki belgesi sayılarını gösteren liste Tablo 1'de yer almaktadır.

Tablo 1. Düzenlenen Yetki Belgesi Sayıları

BELGE TÜRÜ	VERİLEN BELGE SAYISI
A TÜRÜ TOPLAM	260
B TÜRÜ TOPLAM	231
C TÜRÜ TOPLAM	2.064
D TÜRÜ TOPLAM	12.105
F TÜRÜ TOPLAM	2.285
G TÜRÜ TOPLAM	1.707
H TÜRÜ TOPLAM	1.504
L TÜRÜ TOPLAM	166
M TÜRÜ TOPLAM	45
N TÜRÜ TOPLAM	168
P TÜRÜ TOPLAM	78
R TÜRÜ TOPLAM	1.286
T TÜRÜ TOPLAM	333
GENEL TOPLAM	511.069

MESLEKİ YETERLİLİK EĞİTİMİ

2003 yılına kadar herhangi bir eğitime tabi olmadan ticari taşımacılık faaliyetlerinde bulunan işletme sahiplerine ve şoförlere mesleki yeterlilik eğitimi alma zorunluluğu getirilmiş ve bu yönetmelik kapsamında mesleki yeterlilik eğitimi vermek üzere 30.09.2011 tarihine kadar 208 adet kurum Bakanlığımızca yetkilendirilmiştir.

Bu kurumlarda eğitim alan kişiler için 30.09.2011 tarihine kadar 137.782 kişinin katılımı ile 17 adet merkezi sınav yapılmış olup, 18. sınav 24.12.2011 tarihinde yapılacaktır. Ayrıca müktesep hak çerçevesinde eğitim ve sınav şartı aranmayanlar için 30.09.2011 tarihi itibarıyla teslim edilen mesleki yeterlilik belge sayısı 2.775.753 olmuştur.

YOL KENARI DENETİM İSTASYONLARI

Araçların ağırlık ve boyut kontrollerinin yapılması görevi, 5495 sayılı Kanunla Bakanlığımıza verilmiş ve mevcut 21 adet sabit ağırlık ve boyut kontrol istasyonu Karayolları Genel Müdürlüğünden devralmıştır.

Bakanlığımıza verilen bu görev; Bakanlığımız Bölge Müdürlükleri sorumluluğunda toplam 24 adet sabit yol kenarı denetim istasyonunda 24 saat esasına göre yapılmaktadır. 21 adet olarak devralınan istasyonlara ilave olarak inşa edilen 3 istasyonla birlikte sayısı 24'e ulaşan istasyonlara ek olarak 44 adet yeni yol kenarı denetim istasyonunun (YKDİ) altyapı inşaatı tamamlanmış olup, toplam 68 adet YKDİ için kantar, boyut ölçüm ve kapalı devre izleme sistemi ihale süreci devam etmektedir.

AB fonlarından karşılanmak üzere en az 22 adet YKDİ'nin yapımına ilişkin ihale süreci de ayrıca devam etmektedir.

DENETİM

Bakanlığımıza bağlı, Yol Kenarı Denetim İstasyonlarında yapılan denetimlerde;

- 2008 yılında 3.622.570 adet araç kontrol edilerek, 73.657 araca idari para cezası tutanağı,
- 2009 yılında 4.095.882 adet araç kontrol edilerek, 72.994 adet araca idari para cezası tutanağı,
- 2010 yılında 6.375.327 adet araç kontrol edilerek, 93.530 adet araca idari para cezası tutanağı,
- 1 Ocak- 30 Eylül 2011 tarihleri arasında 6.987.518 adet araç kontrol edilerek, 94.177 adet araca idari para cezası tutanağı düzenlenmiştir (Grafik 1).

2011 yılında asgari 10 milyon aracın denetlenmesi hedeflenmektedir.

Grafik 1. Denetim Hizmetleri

ARAÇ MUAYENE İSTASYONLARI

5228 sayılı Kanunla araç muayenelerini yapma ve yaptırma görevi Bakanlığımıza verilmiştir.

Karayolunda seyreden motorlu ve motorsuz araçların teknik muayenelerini daha etkin ve sağlıklı bir şekilde yapacak, gerçek ve tüzel kişilere ait muayene istasyonlarının açılması ve işletilmesine yönelik kuralları belirleyen, "Araç Muayene İstasyonlarının Açılması, İşletilmesi ve Araç Muayenesi Hakkında Yönetmelik" in yürürlüğe girmesinden sonra, araç muayene hizmetleri özelleştirilmiştir. Bu çerçevede 30.09.2011 tarihi itibarıyla 81 il ve ilçede toplam 193 sabit ve 73 seyyar istasyon hizmete açılmıştır.

Bu istasyonlarda; 30.09.2011 tarihi itibarıyla 16.267.758 adet araç muayeneye tabi tutulmuş olup, 6.325.037 adet araç muayene tekrarı ile birlikte toplam muayene sayısı 22.592.795 adede ulaşmıştır.

ESKİ MODEL TAŞITLARIN PİYASADAN ÇEKİLMESİ

Taşımacılık piyasasındaki mevcut arz fazlalığını azaltmak amacıyla, 2007 yılında başlatılan proje kapsamında, ekonomik ve teknik ömrünü doldurmuş, 25 yaşın üzerindeki kamyon, çekici, tanker, otobüs, minibüs ve

kamyonet cinsi ticari taşıt sahiplerine herhangi bir zorunluluk getirilmeksizin, hurdaya ayrılma işlemleri tamamlandıktan sonra, Bakanlığımız tarafından, 30.09.2011 tarihine kadar 58.998 adet araç satın alınmış, 55.257 adet araç için hak sahiplerine 269.646.647 TL ödeme yapılmış olup, 3.741 adet taşıt için ödeme işlemleri devam etmektedir.

ULUSLARARASI TAŞIMACILIK YAPARKEN UĞRADIKLARI SALDIRI SONUCU HAYATINI KAYBEDEN ŞOFÖRLERİMİZİN VE BERABERİNDEKİ TÜRK VATANDAŞLARININ VARİSLERİNE YARDIM YAPILMASI

Yapılan yeni bir yasal düzenlemeyle, 01.01.2003 tarihinden sonra, uluslararası taşımacılık yaparken uğradıkları saldırı sonucu hayatını kaybeden şoförlerimizin ve beraberindeki Türk vatandaşlarının varislerine, belli bir miktarda yardım yapılması uygulaması başlatılmıştır. Bahsi geçen uygulama kapsamında; hayatını kaybeden 84 şoförün ailesine bugüne kadar toplam 3.100.000 TL ödeme yapılmış.

SAYISAL TAKOGRAF

Avrupa Birliği'nde Uluslararası karayolu taşımacılığında kullanılan ve yeni tescil edilen tüm araçlara, (ağırlığı 3,5 tondan fazla kamyon ve çekici ile 9 kişiden fazla yolcu taşıyan otobüsler) sayısal takograf cihazı takılması, 1 Mayıs 2006 tarihinden itibaren zorunlu hale gelmiştir. Sayısal takograf uygulamasıyla sürücülerin davranışlarına/ faaliyetlerine ilişkin daha fazla ve güvenilir veri toplayarak, karayolu güvenliğinin artırılması amaçlanmaktadır. Bu cihaz sürücülerin araç kullanma ve dinlenme sürelerini ölçmekte, özel çipli kartlar ile

çalışmakta, suiistimal ve usulsüzlükleri büyük oranda engellemektedir.

1 Ekim 2010 tarihi itibarıyla Sayısal Takograf kullanılmak üzere 4 farklı akıllı kartın basım ve dağıtımına başlanmıştır.

Geçiş sürecinin sonu olan 1 Ocak 2011 tarihi itibarıyla Türkiye bu sisteme hazır hale getirilmiştir.

Sayısal takograf sistemi uygulamasından sorumlu ulusal otorite olan, Bakanlığımız, bazı teknik iş ve işlemleri yerine getirmek üzere Türkiye Odalar ve Borsalar Birliği'ni (TOBB) yetkilendirmiştir.

Yapılan Yetki Devri çerçevesinde; takograf kartlarına ilişkin başvuruların alınması, değerlendirilmesi, kartların sertifikalandırılması, kişiselleştirilmesi ve sahiplerine dağıtılması süreçlerindeki iş ve işlemler 2011 yılı itibarıyla Bakanlığımızın kontrol ve denetimi altında TOBB-STAUM (Sayısal Takograf Araştırma ve Uygulama Merkezi) tarafından yürütülmektedir.

Sayısal takografalarda kullanılacak 4 farklı akıllı karttan birini (sürücü kartı, polis kartı, firma kartı ve atölye kartı) almak isteyen kişi, kurum veya kuruluşlar; www.staum.org.tr internet adresinde ilan edilen il merkezlerindeki Ticaret veya Ticaret ve Sanayi Odalarına doğrudan başvurmakta (Tablo 2).

KART TİPİ	Başvuru Sayısı	Üretilen Kart Sayısı	Teslim Edilen Kart Sayısı
SÜRÜCÜ KARTI	19.228	16.011	15.093
SERVİS (ATÖLYE) KARTI	142	75	72
ŞİRKET KARTI	963	541	523
DENETİM KARTI	482	482	482
TOPLAM	20.815	17.106	16.173

TEHLİKELİ MADDELERİN KARAYOLUYLA TAŞINMASI

İlgili kuruluşların görüşleri alınarak hazırlanan “Tehlikeli Maddelerin Karayoluyla Taşınması Hakkında Yönetmelik” 31.03.2007 tarih ve 26479 sayılı Resmi Gazete’de yayımlanmıştır. Bu yönetmelik 01.01.2011 tarihinde yürürlüğe girmiştir.

Ancak Yönetmeliğin;

- İşaretleme, etiketleme ve ambalajlamayla ilgili hükümleri 01/01/2012 tarihinde,
- Taşıma araçlarıyla/üniteleriyle ilgili hükümleri 01/01/2013 tarihinde,
- Diğer hükümleri 01/01/2014 tarihinde, yürürlüğe girecektir.

Ayrıca; Türkiye 22.03.2010 tarihi itibarıyla Tehlikeli Malların Karayolu ile Uluslararası Taşımacılığa İlişkin Avrupa Anlaşması’na (ADR) taraf olmuştur.

02.07.2010 tarih ve 27629 sayılı Resmi Gazete’de yayımlanan 2010/547 sayılı “Bazı Anlaşmaların Yürürlük Tarihlerinin Tespit Edilmesi Hakkında Karar” ile anlaşmanın yürürlük tarihi onaylanmıştır.

“Karayoluyla Tehlikeli Madde Taşıyan Araç Şoförlerine Yönelik Mesleki Yeterlilik Eğitimi Yönergesi” de 17.06.2010 tarihinde yayımlanmıştır.

“Tehlikeli Madde Taşımacılığında Kullanılan Tankerler ve Bunlara Ait Teknik Ekipmanların Bir Kısım İş ve İşlemlerinin TSE Tarafından Yerine Getirilmesi Hususunda Bakanlıkça Yapılan Yetki Devrine İlişkin Protokol” hazırlanmış ve görüşleri alınmak üzere TSE’ye gönderilmiştir.

“Tehlikeli Malların Taşımacılığında Yardım” konulu AB Eşleştirme Projesi taslak proje fişi AB Komisyonu’na sunulmuştur. Projeye ilgili AB Komisyonu ile görüşmeler devam etmektedir.

Bütün bu faaliyetleri gerçekleştirmek üzere Bakanlığımızın kuruluşu ile ilgili KHK çerçevesinde Tehlikeli Mal ve Kombine Taşımacılık Düzenleme Genel Müdürlüğü ihdas edilmiş olup, teşkilatlanma çalışmaları başlamıştır.

ÇOK MODLU TAŞIMACILIK

Taşımacılık uygulaması ve literatüründe yeni bir teknik olan intermodal taşımacılık konusunda ülkemizde de çalışmalar mevcut olup, Tehlikeli Mal ve Kombine Taşımacılık Düzenleme Genel Müdürlüğü intermodal taşımacılığı özendirerek mevzuatın geliştirilmesinden ve bu mevzuatın amacına uygun şekilde uygulanmasından sorumludur.

AB üyeliği kapsamında, 2008 yılında revize edilen, Ulusal Program gereğince, 2011 yılı sonrasında çıkarılacak ikincil düzenlemeler kapsamında, Kombine Mal Taşımacılığı Yönetmeliği de bulunmaktadır. Söz konusu Yönetmelik ile müşteriye daha iyi hizmet vermek için kapıdan kapıya ekonomik taşıma sunulması, karayollarındaki sıkışıklığın, kazaların ve çevre kirliliğinin azaltılması, enerji tasarrufunun sağlanması ve karayolu, demiryolu ve demiryolu ile yapılan taşımacılıkta her türlü araç ile taşıma yapan taşımacıların, her türlü aracın operatör ve sürücülerinin, sorumluluk, yükümlülük ve eğitimleri düzenlenecektir (Harita 1).

İntermodal/kombine taşımacılık konusunda “Türkiye’de İntermodal Taşımacılığın Geliştirilmesi AB Eşleştirme Projesi” Ekim 2011’de başlatılmıştır. Bu Proje sonucunda, ilgili kamu kurum ve kuruluşlarının çalışanları, intermodal taşımacılık konusunda eğitilecek, taslak bir intermodal taşımacılık yönetmeliği ile geleceğe dönük intermodal taşımacılık ülke stratejisi elde edilecektir.

Harita 1. Çok Modlu Taşımacılık

KARAYOLLARI GENEL MÜDÜRLÜĞÜ FAALİYETLERİ

TEŞKİLAT YAPISI

Bakanlığımızın bağlı kuruluşu KGM Türkiye Büyük Millet Meclisinde 25 Haziran 2010 tarihinde kabul edilen ve 13 Temmuz 2010 tarihli ve 27640 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 6001 sayılı "Karayolları Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun" ile kamu tüzel kişiliğe sahip Özel Bütçeli Kuruluşlar kapsamına alınarak yeniden yapılandırılmıştır.

Kanun ile Karayolları Genel Müdürlüğünün Teşkilat yapısı;

- **Merkez Teşkilatı;** Genel Müdür, 4 adet Genel Müdür Yardımcısı, 10 adet Ana Hizmet Birimi, 3 adet Danışma ve Denetim Birimi, 3 adet Yardımcı Hizmet Birimi,
- **Taşra Teşkilatı;** Genel Müdürlüğe bağlı 18 adet Bölge Müdürlüğü, 1 adet İkmal Müdürlüğü ve 1 adet Atölye Müdürlüğü şeklinde oluşturulmuştur.

Ayrıca aynı Kanunla, Karayolları Genel Müdürlüğünün görevleri; otoyollar, devlet ve il yolları ağına giren karayolları güzergâhlarını tayin ve tespit etmek, plan ve programlar gereğince bu ağlar üzerindeki yol ve sanat yapılarını inşa etmek, onarmak, bu hususlarda teknik esasları tespit etmek, yolların sürekli açık tutulması ile ilgili bakım ve onarımı ile kâr mücadelesini yapmak ve tarif edilen işlerle ilgili diğer tamamlayıcı işleri gerçekleştirmek şeklinde açıklanmıştır.

Karayolları Genel Müdürlüğü Görev, Yetki ve Sorumluluk Yönetmeliği 5 Eylül 2011 tarihli ve 28045 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

YOL AĞI DURUMU (65.078 km)

Bugün Karayolları Genel Müdürlüğünün sorumluluğundaki yol ağında 2.236 km otoyol, 31.383 km devlet yolu ve 31.459 km il yolu olmak üzere toplam 65.078 km yol bulunmaktadır, bu yol ağının 21.227 km'si bölünmüş yoldur (Grafik2).

Grafik 2. Yol Ağı Durumu

ÜSTYAPI SATIŞ DURUMU (65.078 km) (Grafik 3)

Grafik 3. Üstyapı Satış Durumu

BÖLÜNmüş YOLLARIN SATIŞ DURUMU (21.227 km) (Tablo 3)

BÖLÜNmüş YOL	BSK (km)	SK (km)	TOPLAM (km)
2003 YILI	3.890	2.211	6.101
2003-2011	3.003	12.123	15.126
TOPLAM	6.893	14.334	21.227

KARAYOLLARINDA YÜK VE YOLCU TAŞIMACILIĞI

Türkiye'de yurtiçi yük ve yolcu taşımacılığının büyük bir kısmı karayollarında gerçekleşmektedir. Ekonomik kalkınmanın ve refahın gelişmesinde büyük rolü olan karayolu taşımacılığı, kendi bünyesi içinde başlı başına bir ekonomik faaliyet olduğu gibi diğer bütün sektörlerle de çok yakın ilişkisi olan ve bu sektörleri olumlu veya olumsuz yönde etkileyen bir hizmet sektörüdür. Ulaşım sektörleri arasındaki ilişkiyi 2010 yılı yurt içi yolcu ve yük taşımalarının dağılımı açısından incelediğimizde, karayolunun yolcu taşımacılığındaki payı % 91,7 ve yük taşımacılığındaki payı %89 olmuştur. Buna göre, karayolu ile yapılan taşımacılığın diğer ulaşım sektörlerinden daha çok talebi karşıladığı görülmektedir.

Türkiye'de karayolu taşımacılığının, ulaştırma sektörü içerisindeki payı giderek artan bir eğilim göstermek-

Grafik 4. Yıllar itibarıyla Yük ve Yolcu Taşımacılığının Gelişimi

○ Ton-Km ○ Yolcu-Km

tedir. 2010 yılı karayolu ton-km değeri 190.365 milyon olarak 2003 yılından itibaren %25 oranında artış göstermiştir. Avrupa Birliği ülkelerinin yük taşımacılık değerleri incelendiğinde bir çok ülkede karayolu yük taşımacılığının hâkim olduğu görülmektedir. Avrupa Birliğine üye 27 ülke (AB-27) için karayolu yük taşımacılığının payı 2000 yılında %73,7 iken 2008 yılında bu oran %76,4 olmuştur (Eurostat). AB-27 için karayolu yük taşımacılığı ton-km olarak, 2000-2008 yılları arasında %27 oranında artmıştır.

2010 yılında yolcu-km değerimiz 226.913 milyon olarak 2003 yılına göre %38 oranında artış göstermiştir. AB-27 ülkelerinde ise 2008 yılında yolcu taşımacılığında karayollarının payı %83,15, demiryollarının payı %7,63, havayollarının payı %8,59 ve denizyollarının payı %0,63 olmuştur.

Ülkemizin 2011 yılı nüfus tahmini 73.950.000 kişi, kent nüfus oranı %75, 1000 kişiye düşen taşıt sayısı 214 ve otomobil sayısı 108 olup, bu değerlerden nüfusun

Grafik 5. 2010 Yılı Ulaştırma Türlerine Göre Yurtiçi Yük Taşımacılığı Oranları

Kaynak: TÜİK

Grafik 6. 2010 Yılı Ulaştırma Türlerine Göre Yurtiçi Yolcu Taşımacılığı Oranları

Kaynak: TÜİK

Harita 2. Türkiye'nin Stratejik Konumu

daha küçük bir artış eğiliminde gerçekleşmesi beklenirken diğer değerlerin daha hızla artacağı öngörülmektedir. 2003 -2011 yılları arasında ülkemizdeki toplam motorlu kara taşıtlarının sayısı yaklaşık %78 oranında artarak 15.812.460 rakamına ulaşmıştır. Bu yüksek artışlara rağmen ülkemizde halen taşıt sahipliği doyum noktasının çok altındadır.

Ülkemizde hızlı kentleşme sürecinde taşıt sahipliğinin hızlı bir artış sürecine girmesi ve dolayısıyla hareketliliğin çoğalması karayollarındaki taşıt kullanımı da artırmıştır. 2010 yılı itibariyle karayollarımızdaki taşıt-km değeri 80.124 milyon olarak gerçekleşmiş ve 2003 yılına göre %53 oranında artış göstermiştir.

ULUSLARARASI KARAYOLLARI GÜZERGAHLARI

Ülkemiz Asya, Afrika ve Avrupa'nın birbirine en yakın olduğu ve Avrupa ile Asya'nın birleştiği bir noktada olması nedeniyle tarihte birçok büyük uygarlığın doğduğu yer olmuştur.

Türkiye'nin coğrafi konumu ülkemize Asya, Avrupa, Orta Doğu ile Kafkasya arasında geçiş bölgesi olarak stratejik bir önem kazandırmakta, Avrupa ile Asya'dan gelen karayolu bağlantılarının geçişine imkan sağlamaktadır. Ülkemiz bölgesel ve bölgeler arası karayolu bağlantısını sağlamaya yönelik birçok uluslararası projede yerini almaktadır.

Bu projeler, Birleşmiş Milletler Avrupa Ekonomik Komisyonu, Ana Trafik Arterleri Avrupa Anlaşması (E-Yolları), Kuzey-Güney Avrupa Otoyolu (TEM), Ekonomik İşbirliği Teşkilatı (EİT), Karadeniz Ekonomik İşbirliği (KEİ), Asya ve Pasifik Ekonomik ve Sosyal Komisyonu (ESCAP), Avrasya Ulaştırma Bağlantıları (EATL), Avrupa – Kafkasya – Asya Ulaşım Koridorları (TRACECA) ve Pan Avrupa Koridorları gibi uluslararası organizasyonlardır.

Ülkemizin yer aldığı organizasyonlara ait yol ağı uzunlukları Tablo 4'te verilmektedir. Bu kapsamda en uzun uluslararası karayolu ağı yaklaşık 9 400 km'ye erişmiştir. Uluslararası karayolu güzergahları aynı zamanda Karadeniz, Akdeniz ve Ege'de yer alan limanlara da bağlantı sağlayarak bölgesinde ticaret ve turizmin gelişimine katkı sağlamaktadır.

Tablo 4. Uluslararası Karayolu Güzergahları

Güzergahlar	Uzunluk (Km)
Trans Avrupa Kuzey-Güney Otoyolu (TEM)	6 962
E – Yolları Ana Trafik Güzergahları İçin Avrupa Anlaşması (AGR)	9 361
Karadeniz Ekonomik İşbirliği (KEİ)	4 472
Ekonomik İşbirliği Teşkilatı (EİT)	9 301
Birleşmiş Milletler Asya ve Pasifik Ekonomik ve Sosyal Komisyonu (ESCAP)	5 247
Avrupa, Kafkasya ve Asya Ulaştırma Koridoru (TRACECA)	8 241
Avrasya Ulaştırma Bağlantıları (EATL)	5 663
Pan – Avrupa Koridoru	261

TÜRKİYE'NİN ULUSLARARASI KARAYOLU KORİDORLARI

Türkiye'nin Uluslararası Karayolu Koridorları	
TEM	Kuzey-Güney Avrupa Otoyolu
E-Yolları	Birleşmiş Milletler Avrupa Ekonomik Komisyonu, Ana Trafik Arterleri Avrupa Anlaşması
EİT	Ekonomik İşbirliği Teşkilatı
KEİ	Karadeniz Ekonomik İşbirliği
ESCAP	Birleşmiş Milletler Asya ve Pasifik Ekonomik ve Sosyal Komisyonu
EATL	Avrasya Ulaştırma Bağlantıları
TRACECA	Avrupa - Kafkasya - Asya Ulaşım Koridorları
Pan	Avrupa Koridoru

Harita 3. Türkiye'nin Uluslararası Karayolu Koridorları

İSTANBUL BOĞAZI KARAYOLU BOĞAZ TÜP GEÇİŞ PROJESİ

Anadolu Yakasında İstanbul-Ankara Devlet Yolu (E-5 Karayolu) ile Avrupa Yakasında tarihi yarımadadaki, Kennedy Caddesini (Sahilyolu) birleştirecek, sadece otomobil ve minibüsler gibi hafif araçların kullanabileceği, 5,4 km uzunlukta, tek tünelden çift kat, 2 gidiş-2 geliş olarak tasarlanmış bu projenin ihalesi ve değerlendirilmesi 2008 yılı içerisinde bitirilmiştir (Harita 4-5). 1 milyar 75 milyon ABD doları yatırım tutarı ile Yap-

Harita 4.

İşlet-Devret modeli kapsamında tek seferde ihale edilmiş olması, bu projemizi ülkemiz açısından ayrıcalıklı hale getirmektedir.

Teknik özelliklerinin yanı sıra, bilhassa küresel ekonomik krizin dünyada etkili olduğu bugünlerde, Yap-İşlet-Devret modeliyle gerçekleştirilmek üzere ihalesini yapmış olmamız bu projenin ne kadar büyük ve önemli olduğunun bir kanıtıdır.

Yap-İşlet-Devret Modeli ile 30.06.2008 tarihinde ihale edilen ve 25.02.2011 tarihinde uygulama sözleşmesi yapılan "İstanbul Boğazı Karayolu Boğaz Geçiş Tüneli Projesi" işi ile ilgili olarak yüklenici firma tarafından Karayolu Boğaz Tüneli Geçiş güzergâhında detaylı Jeolojik ve jeoteknik çalışmalar 29.03.2011 tarihinde yapılmıştır.

26.02.2011 tarihinde temeli atılarak işe başlanan projenin 2015 yılında tamamlanması planlanmaktadır.

Harita 5.

OTOYOLLAR

Otoyol yapım programı kapsamında 2.236 km otoyol tamamlanarak trafiğe açılmıştır. Bugüne kadar otoyol ağı için yapılan toplam harcama 19,4 milyar ABD dolarına ulaşmıştır. 2011 yılında trafiğe açılan 11 km dışında yıl sonuna kadar 12 km daha tamamlanacaktır. Halen 41 km uzunluğundaki otoyol ve bağlantı yolunda çalışmalar sürdürülmektedir.

2002 yılı sonu itibarıyla 1.714 km otoyol ve bağlantı yolu trafiğe açılmış durumda iken; 2003 yılında 39 km, 2004 yılında 26 km, 2005 yılında 5 km, 2006 yılında 241 km, 2008 yılında 14 km, 2009 yılında 114 km ve 2010 yılında 72 km ve 2011 yılında 11 km otoyol ve bağlantı yolu olmak üzere 2003-2011 yılları arasında toplam 522 km otoyol trafiğe açılmıştır.

YAP-İŞLET-DEVRET MODELİ İLE YAPILACAK OTOYOL PROJELERİ

Yap-İşlet-Devret modeliyle yapılması planlanan, 5.550 km uzunluğundaki 15 adet Otoyol projesinin finansmanı özel sektör tarafından temin edilecektir (Harita 7). Bu projelerin hayata geçirilmesiyle Türkiye'nin otoyol ağı uzunluğu 7.827 km uzunluğa erişecektir.

Tablo 5. 1. Grup YİD Projeleri		
	Projeler	Km
1	Gebze-Orhangazi-İzmir Otoyolu (Yapım Çalışmaları Başladı)	421
2	Sabuncubeli Tüneli (Yapım Çalışmaları Başladı)	4
Yapım Çalışmalarına Başlanılan 1.Grup YİD Projeleri Toplam:		425
3	Kuzey Marmara Otoyolu (3. Boğaz Köprüsü dahil)	414
4	Ankara-Niğde Otoyolu	342
5	Ankara-Kırıkkale-Delice-Samsun Otoyolu	472
6/a	Aydın-Denizli-Burdur Otoyolu, Aydın-Denizli Kesimi	175
Yapımı Planlanan 1.Grup YİD Projeleri Toplam:		1.403
(1-6/a) projeleri 1.Grup YİD Otoyollar hedefimiz olup toplam 1.828 km'dir.		

Tablo 6. 2. Grup YİD Projeleri		
	Projeler	Km
6/b	Aydın-Denizli-Burdur Otoyolu, Denizli-Burdur Kesimi	155
7	Kınalı-Tekirdağ-Çanakkale-Balıkesir Otoyolu	359
8	Ankara-İzmir Otoyolu	535
9	Afyonkarahisar-Antalya-Alanya Otoyolu	490
10	Sivrihisar-Bursa Otoyolu	202
11	Şanlıurfa-Habur Otoyolu (Diyarbakır Bağlantısı dahil)	445
12/a	Gerede-Merzifon-Gürbulak Otoyolu, Gerede-Merzifon Kesimi	357
12/b	Gerede-Merzifon-Gürbulak Otoyolu, Merzifon-Gürbulak Kesimi	919
13	Yalova-İzmit Otoyolu	81
14	Mersin-Silifke (Taşucu) Otoyolu	98
15	Çiğli-Aliağa-Çandarlı Otoyolu	81
(6/b-15) projeleri 2.Grup YİD Otoyollar hedefimiz olup toplam 3.722 km'dir.		

Yap-İşlet-Devret Modeli ile Yapılacak Otoyol Projeleri Toplam 5.550 km

Kuzey Marmara Otoyolu (3.Boğaz Köprüsü Dahil) (414 km)

İkinci en büyük YİD Projemiz 414 km'lik Kuzey Marmara Otoyolu (3.Boğaz Köprüsü Dahil) Projesinin ihalesi için 8 Mart 2011 tarihinde ilana çıkmıştır. İhalenin 23 Ağustos 2011 tarihinde gerçekleştirilmesi planlanmış ancak firmalardan gelen talepler üzerine ihale tarihi 10 Ocak 2012 olarak değiştirilmiştir.

Harita 6. Kuzey Marmara Otoyolu

İstanbul-Orhangazi-İzmir Otoyolu (İzmit Körfez Geçiři ve Bağlantı Yolları Dahil) (421 km)

Yap-İřlet-Devret modeli ile yapılması planlanan birinci öncelikli projemiz Gebze-Orhangazi-İzmir (İzmit Körfez geçiři ve bağlantı yolları dâhil) Otoyolu Projesi'nde yapım çalışmalarına başlanmıştır. 377 km otoyol ve 44 km bağlantı yolu olmak üzere toplam 421 km uzunluğundadır.

Bu proje ile, özellikle ağır vasıta ağırlıklı yoğun trafiğe hizmet eden yolda; trafik güvenliđi, can ve mal emniyetinin tam olarak sağlanması, seyahat süresinin kısaltılması ve yöredeki turizm ve sanayinin gelişmesine katkıda bulunulması amaçlanmaktadır.

Proje kapsamında:

- 3 km uzunluğunda bir asma köprü
- Toplam 18 212 m uzunluğunda 30 adet viyadük
- Toplam 7 395 m uzunluğunda 4 adet tünel
- 209 adet köprü

- 18 adet giře alanı
- 5 adet otoyol bakım iřletme merkezi
- 7 adet servis alanı ve 7 adet park alanı yer almaktadır.

Sabuncubeli Tüneli (4 km)

1 Haziran 2011 tarihinde ihalesi yapılmış olup, tekliflerin değerlendirilmesi sonucunda, 18.08.2011 tarihinde iřin yapım sözleşmesi imzalanmış ve 10.09.2011 tarihinde temeli atılarak yapım çalışmalarına başlanmıştır.

**Yap - İşlet - Devret Modeliyle Yapılacak Olan,
Gebze - Orhangazi - İzmir Otoyolu
(İzmit Körfez Geçişi ve Bağlantı Yolları Dahil)
Temel Atma Töreni**

T.C. ULAŞTIRMA BAKANLIĞI

T.C. KARAYOLLARI GENEL MÜDÜRLÜĞÜ

YAP-İŞLET-DEVRET PROJELERİ

YİD MODELİYLE YAPIM ÇALIŞMALARINA BAŞLANILAN PROJELER	UZUNLUĞU (Km)
1- İstanbul-Orhangazi-Izmir Otoyolu (Yapım Çalışmaları Başlamıştır)	421
2- Sabuncubeli Tüneli (18.08.2011 Tarihinde İşin Yapım Sözleşmesi İmzalanmış olup, Yapımı Çalışmaları Başlamıştır)	4

YİD MODELİ OLARAK PLANLANAN PROJELER (PLANLANAN 1.GRUP OTOYOLLAR)	UZUNLUĞU (Km)
1- Kuzey Marmara Otoyolu (3.Boğaz Köprüsü Dahil)	414
2- Ankara - Niğde Otoyolu	342
3- Ankara - Kırıkkale-Delice-Samsun Otoyolu	472
4- Aydın - Denizli - Burdur Otoyolu (Aydın-Denizli Kesimi)	175

TOPLAM: 1 828 KM

Harita 7. Yap-İşlet-Devret Projeleri (1.Grup Otoyollar)

(1.GRUP OTOYOLLAR)

2023 HEDEFLLENEN

Harita 8. Yap-İşlet-Devret Projeleri
(2023 Hedef Otoyollar)

OTOYOLLAR (5.550 km)

YAPIMI DEVAM EDEN OTOYOL PROJELERİ

Kemerhisar-Pozantı Otoyolu (Kemerhisar ve Niğde Bağlantı Yolu Dâhil)

Kemerhisar-Pozantı Otoyolu; toplam 139 km uzunluğunda olup; 122 km'si trafiğe açılmıştır. Kalan 17 km'nin 9 km'si 2011 sonunda trafiğe açılacaktır (Harita 9).

Harita 9.

Gölçük Kemerhisar
(50.6 km)
Fiziki Gerçekleşme % 56

Kemerhisar Eminlik
(54.9 Km)
Trafiğe Açık

Eminlik-Çiftelhan (15 km)
Trafiğe Açık

Çiftelhan-Pozantı (18.5 km)
Trafiğe Açık
(Servis Alanında
ve Devlet Yolunda çalışmalar
Devam Ediyor)

Gaziantep-Şanlıurfa Otoyolu

Gaziantep-Şanlıurfa Otoyolu; toplam 226 km uzunluğunda olup yolun tamamı trafiğe açılmıştır (Harita 10).

Harita 10.

Özbalaban Viyadüğü
(Nizip-Gaziantep)

Suruç-Şanlıurfa

Bursa Çevre Yolu

Bursa Çevreyolu toplam 80 km uzunluğunda olup yolun tamamı trafiğe açılmıştır. Samanlı Bağlantı yolundaki (6 km) çalışmalar tamamlanma aşamasındadır (Harita 11).

Harita 11.

İzmir Çevreyolu-Aydın Otoyolu

188 km uzunluğundaki İzmir Çevreyolu-Aydın Otoyolu'nun 170,5 km'si tamamlanarak trafiğe açılmıştır. Kalan 17,5 km'nin 2013 yılında tamamlanması hedeflenmektedir (Harita 12).

İzmir-Urla-Çeşme Otoyolu (İkiztepe-Konak-Doğanlar Kesimi)

57.8 km uzunluğundaki İzmir-Urla-Çeşme Otoyolu (İkiztepe-Konak-Doğanlar Kesimi) tamamlanarak trafiğe açılmıştır (Harita 13).

BÖLÜNÜMÜŞ YOLLAR

2003 yılı başında; 1.714 km'si otoyol, 2.176 km'si BSK (Bitümlü Sıcak Karışım) kaplamalı, 2.211 km'si sathi kaplamalı olmak üzere toplam 6.101 km bölünmüş yol tamamlanarak trafiğe açılmıştır.

2003-2011 yılları arasında; 522 km'si otoyol olmak üzere 2.431 km'si BSK kaplamalı ve 12.173 km sathi kaplamalı olarak toplam 15.126 km bölünmüş yol tamamlanmış olup, trafiğe açılmıştır. Böylece ülkemizdeki "Bölünmüş Yol" uzunluğu 21.227 km'ye ulaşmıştır.

2011 yılında 23 km'si otoyol olmak üzere toplam 1.979 km bölünmüş yolun tamamlanarak trafiğe açılması hedeflenmiştir. 15 Kasım 2011 tarihi itibarıyla; 194 km'si BSK kaplamalı, 1.320 km'si sathi kaplamalı bölünmüş yol ve 11 km otoyol olmak üzere toplam 1.525 km bölünmüş yol tamamlanarak trafiğe açılmıştır.

Bölünmüş Yollarda Gerçekleşme ve Hedefler

Grafik 8. Bölünmüş Yollarda Gerçekleşme ve Hedefler

Tablo 7. Bölünmüş yollar (15.11.2011)

	DEVLET VE İL YOLLARI			OTOYOLLAR	GENEL TOPLAM
	BSK	SK	TOPLAM	BSK	
2002 SONU	2.176	2.211	4.387	1.714	6.101
2003	243	1.080	1.323	39	1.362
2004	261	1.504	1.765	26	1.791
2005	336	1.709	2.045	5	2.050
2006	260	980	1.240	241	1.481
2007	76	1.006	1.082		1.082
2008	396	1.081	1.477	14	1.491
2009	285	1.717	2.002	114	2.116
2010	380	1.776	2.156	72	2.228
2011	194	1.320	1.514	11	1.525
2003-2011 TOPLAM	2.431	12.173	14.604	522	15.126
GENEL TOPLAM	4.607	14.384	18.991	2.236	21.227

01.01.2003 tarihi itibarıyla, 1.714 km'si otoyol olmak üzere toplam 6.101 km bölünmüş yol ağımızla sadece 6 ilimiz birbirine bağlıken; 2003 yılından itibaren 15.126 km bölünmüş yol yapılarak 2.236 km'si otoyol olmak üzere toplam bölünmüş yol ağımız 21.227 km'ye ulaşmış, böylece 74 ilimizin birbiri ile bölünmüş yollarla bağlantısı sağlanmıştır.

BÖLÜNÜMÜŞ YOLLAR (KM)			
İller	01.01.2003 İtibarıyla BY	2003-2011 Arasında Yapılan BY	Toplam BY Ağımız (15.11.2011)
ADANA	249	141,3	390,3
ADİYAMAN	23	126,3	149,3
AFYON	53,6	402,4	456,0
AĞRI	17	256,4	273,4
AKSARAY	17	188,1	205,1
AMASYA	28,9	207,4	236,3
ANKARA	465,5	433,4	898,9
ANTALYA	197,1	309,2	506,3

BÖLÜNÜMÜŞ YOLLAR (KM)			
İller	01.01.2003 İtibarıyla BY	2003-2011 Arasında Yapılan BY	Toplam BY Ağımız (15.11.2011)
ARDAHAN	0	44,2	44,2
ARTVİN	22,1	16,2	38,3
AYDIN	114,1	214,6	328,7
BALIKESİR	75,6	337,9	413,5
BARTIN	7,1	56,8	63,9
BATMAN	15	88,0	103,0
BAYBURT	2	69,0	71,0
BİLECİK	22	134,8	156,8

BÖLÜNmüş YOLLAR (KM)			
İller	01.01.2003 İtibariyle BY	2003-2011 Arasında Yapılan BY	Toplam BY Ağımız (15.11.2011)
BİNGÖL	5	99,5	104,5
BİTLİS	19	216,9	235,9
BOLU	173	98,3	271,3
BURDUR	47	133,9	180,9
BURSA	199,6	232,7	432,3
ÇANAKKALE	13,8	197,7	211,5
ÇANKIRI	17,9	205,1	223,0
ÇORUM	58,7	224,5	283,2
DENİZLİ	67	202,0	269,0
DİYARBAKIR	44	313,9	357,9
DÜZCE	78	78,8	156,8
EDİRNE	70	177,2	247,2
ELAZIĞ	33	272,1	305,1
ERZİNCAN	13,7	278,6	292,3
ERZURUM	49	470,6	519,6
ESKİŞEHİR	90	215,5	305,5
GAZİANTEP	116,2	219,7	335,9
GİRESUN	27,5	86,4	113,9
GÜMÜŞHANE	1	23,4	24,4
HAKKARİ	1	39,9	40,9
HATAY	150,5	219,9	370,4
IĞDIR	10	157,8	167,8
ISPARTA	92	45,4	137,4
İÇEL	278,6	152,4	431,0

BÖLÜNmüş YOLLAR (KM)			
İller	01.01.2003 İtibariyle BY	2003-2011 Arasında Yapılan BY	Toplam BY Ağımız (15.11.2011)
İSTANBUL	468	87,2	555,2
İZMİR	402,7	200,5	603,2
K.MARAŞ	72,3	206,4	278,7
KARABÜK	7,3	107,6	114,9
KARAMAN	19	60,1	79,1
KARS	22	147,8	169,8
KASTAMONU	46,6	210,0	256,6
KAYSERİ	82,6	381,2	463,8
KIRIKKALE	39	181,3	220,3
KIRKLARELİ	77	115,5	192,5
KIRŞEHİR	20,5	117,7	138,2
KİLİS	1,5	30,7	32,2
KOCAELİ	153	83,2	236,2
KONYA	167	670,9	837,9
KÜTAHYA	22,5	150,2	172,7
MALATYA	36	259,0	295,0
MANİSA	80,5	259,9	340,4
MARDİN	28	211,6	239,6
MUĞLA	90,1	230,7	320,8
MUŞ	16	79,1	95,1
NEVŞEHİR	87,1	179,3	266,4
NİĞDE	53,8	209,8	263,6
ORDU	50,2	57,5	107,7
OSMANİYE	105,1	36,5	141,6

BÖLÜN MÜŞ YOLLAR (KM)			
İller	01.01.2003 İtibariyle BY	2003-2011 Arasında Yapılan BY	Toplam BY Ağımız (15.11.2011)
RİZE	20,2	92,2	112,4
SAKARYA	133	139,3	272,3
SAMSUN	119,9	168,9	288,8
SiİRT	7	101,0	108,0
SİNOP	4	76,8	80,8
SİVAS	23,8	670,8	694,6
Ş.URFA	28	471,0	499,0
ŞIRNAK	25	137,0	162,0
TEKİRDAĞ	86,5	203,4	289,9
TOKAT	16	200,8	216,8
TRABZON	73	108,4	181,4
TUNCELİ	2	34,1	36,1
UŞAK	29	100,1	129,1
VAN	36	341,0	377,0
YALOVA	25	24,2	49,2
YOZGAT	43,5	290,1	333,6
ZONGULDAK	21,6	134,1	155,7
AĞDAN ÇIKARILAN YOLLAR	295,4	170,7	466,1
TOPLAM	6.101,2	15.125,8	21.227,0

2011 YILINDA TAMAMLANAN ANA AKSLAR		
1	Bursa-İzmir	323 km
2	Bozüyük-Kütahya-Afyon	152 km
3	Afyon – Konya - Ereğli	398 km
4	Ankara-Akyurt-Çankırı-Kastamonu	215 km
5	Malatya-Elazığ-Bingöl-Muş-Bitlis	422 km
6	Yıldızeli-Tokat-Amasya	181 km
7	Diyarbakır-Batman	93 km

ARALIK 2011'DE TAMAMLANACAK BÖLÜN MÜŞ YOLLAR		
1	Hasdal Kav - Kemerburgaz - Yassıören	45 km
2	Havsa - Uzunköprü - Keşan-Gelibolu	152 km
3	İstanbul – Şile	46 km
4	Kemalpaşa – Torbalı	31 km
5	Bursa - Çanakkale	272 km
6	Konya – Karaman	100 km
7	(Gölbaşı - Kulu) Ayr - Bala - Kaman - Kırşehir	133 km
8	Karekeçili – Kulu	55 km
9	İskenderun - Arsuz	30 km
10	Kahta - Adıyaman – Gölbaşı	97 km
11	Cizre Çevreyolu	8 km
12	Kars – Ardahan	94 km
13	Van – Çaldıran	107 km

BÖLÜNMÜŞ YOL YAPIM

Harita 14.B01.01.2003 Bölünmüş Yol Toplamı 6.101 km

BÖLÜNMÜŞ YOL YAPIM

Harita 15. 15.11.2011 Bölünmüş Yol Toplamı 21.227 km

ÇALIŞMALARI (1 OCAK 2003)

ÇALIŞMALARI (15 KASIM 2011)

2023 YILI BÖLÜNMÜŞ

Harita 16. 2023 Yılı Bölünmüş Yol Hedefi 36.827 km

YOL HEDEFİ

Bölünmüş Yolların Sağladığı Sosyo-Ekonomik Faydalar

- Trafik güvenliğini artırarak kazaların azaltılması ve kazalardaki “ölüm oranının” düşürülmesi,
- Mevcut kapasite yetersizliklerinin iyileştirilmesi suretiyle taşıt işletme giderleri ve seyahat süresinden tasarruf sağlanarak ekonomiye katkıda bulunulması,
- Avrupa ülkelerindeki gelişmiş yol ağlarıyla entegrasyonu sağlayarak Ülkemiz sınırlarından geçen Avrupa - Asya karayolu bağlantılarının güvenli, hızlı ve kesintisiz yapılması,
- Emisyon salımının azaltılması,
- Ülkemizin rekabet gücünün artırılarak ekonomik kalkınmanın hızlandırılması
- Bölgesel dengesizliklerin ortadan kaldırılarak ekonomik refahın ülke sathında yaygınlaştırılması

Hükümetimizin Bölünmüş Yollar İçin Sağladığı Mali Destek Sayesinde

2003-2011 Döneminde Yapılan
15.126 km yolun sağladığı fayda

**AKARYAKIT VE İŞ GÜCÜ
TASARRUFU (YILLIK)
9.336.000.000 TL**

1.037.000.000 Litre
Akaryakıt Tasarrufu
sağladığı

3.669.000.000 TL

171.000.000 Saat
İşgücü Tasarrufu

5.667.000.000 TL

Bugüne Kadar Yapılmış Tüm Bölünmüş
Yolların (21.227 km) sağladığı

**AKARYAKIT VE İŞ GÜCÜ
TASARRUFU (YILLIK)
12.603.600.000 TL**

1.399.950.000 Litre
Akaryakıt Tasarrufu

4.953.150.000 TL

230.850.000 Saat
İşgücü Tasarrufu

7.650.450.000 TL

Yapılan yolların ekonomiye, sosyal refaha ve kalkınmaya olan çarpan etkisi hesaplamalara dahil edilmemiştir.

Bölünmüş Yollara Yapılan Harcamalar

2003 ile Kasım 2011 yılları arasında karayolları ağı-
mızdaki devlet ve il yolları için toplam 57.238 Milyon
TL tutarında yatırım gerçekleştirilmiş olup bunun
%73'ü olan 41.661 Milyon TL harcama bölünmüş yol-
lar için yapılmıştır.

Bölünmüş Yollar	41.661.138.000 TL
Diğer Yollar	15.576.759.000 TL
Toplam Yatırım	57.237.897.000 TL

Bölünmüş Yolların Trafik Güvenliğine Etkisi

100 Milyon TaşıtxKm başına düşen can kaybı sayısı 2003 yılında 5,72 iken bu değer 2009 yılında 4,41 seviyesine, 2010 yılında da 3,79'a inerek % 34 azalma sağlanmıştır (Tablo 8, Grafik 9).

Yapılan en son tespitlere göre; ülkemiz karayollarında meydana gelen trafik kazalarının en temel nedeni olarak daha çok insan faktörü (sırasıyla dikkatsizlik, ihmalkarlık, uykusuzluk, yorgunluk, hızlı araç kullanmak, alkollü araç kullanmak, trafik kurallarına uymamak,

hatalı sollama yapmak, tecrübesizlik, vb.) karşımıza çıkmaktadır. Bu durum yük ve yolcu taşımacılığı yapan şoförler açısından araştırıldığında, yük taşımacılığı yapan şoförlere göre temel nedenler daha çok dikkatsizlik-ihmalkarlık, uykusuzluk-yorgunluk iken, yolcu taşımacılığı yapan şoförlerde ise bu temel nedenlere hız faktöründe eklenmektedir. Yol ile ilgili kusuru ise beşinci sırada yer almaktadır.

Tablo 8. Bölünmüş Yolların Trafik Güvenliğine Etkisi

Yıl	Taşıtx Km (Milyon)	Can Kaybı (100 Milyon TaşıtxKm)
2003	52.349	5.72
2004	57.767	5.71
2005	61.129	5.51
2006	64.577	5.39
2007	69.609	5.43
2008	69.771	4.61
2009	72.432	4.41
2010	80.124	3.79

Grafik 9. Can Kaybı 100 Milyon Taşıtx Km

Kuzey-Güney Aksları Yol Yapım Çalışmaları (km)

Aks Toplam Uzunluğu:
11.853 km

Tamamlanan Kesim: 8.247
km (% 70)

Kalan Kesim:
3.606 km

Kalan 3.606 km uzunluğundaki kesimin 2.032 km'si ihaleli olarak devam etmekte olup 1.574 km'sinin ise ihale hazırlıkları sürmektedir (Tablo 9).

Tablo 9. Kuzey-Güney Aksları

	Bölünmüş Yol	Tek Yol	Toplam
Tamamlanan Kesimler	7.741	506	8.247
Devam Eden Kesimler	1.733	299	2.032
İhale Edilecek Kesimler	1.199	375	1.574
Genel Toplam	10.673	1.180	11.853

KUZAY-GÜNEY

Harita 17. Kuzey-Güney Akslara (Kasım 2011)

1	Edirne-Çanakkale-İzmir-Aydın-Muğla	997
2	Aziziye S.K.-Kırklareli-Tekirdağ-Balıkesir-Antalya	973
3	Karasu-Sakarya-Kütahya-Afyon-Burdur-Antalya	614
4	Afyon-Konya-Karaman-Silifke	465
5	Zonguldak-Ankara-Aksaray-Mersin	797
6	Bartın-Karabük-Gerede	186
7	İnebolu-Kastamonu-Kırıkkale-Konya-Manavgat	793
8	Kırıkkale-Kırşehir-Nevşehir-Niğde-Mersin	320
9	Sinop-Çorum-Kayseri-Niğde-Mersin	621

AKSLARI (15 KASIM 2011)

10	Samsun-Çorum-Kırıkkale	339
11	Ünye-Tokat-Adana	700
12	Ordu-Sivas-İskenderun	802
13	Giresun-Malatya-Adıyaman-Gaziantep-Kilis	999
14	Trabzon-Gümüşhane-Erzincan-Diyarbakır-Mardin	843
15	Rize-Erzurum-Bingöl-Diyarbakır-Mardin	558
16	Artvin-Ardahan-Kars-Erzurum	516
17	Ağrı-Bitlis-Siirt-Şırnak	574
18	Kars-Iğdır-Van-Hakkari	758
	TOPLAM	11.853

Mecidiyeköy Katılımı-Çağlayan Bağlantı Yolu

İstanbul'da en önemli iş ve finans merkezlerinin bulunduğu ve araç trafiğinin en yoğun olduğu bölgelerden biri olan Mecidiyeköy; Anadolu yakasından gelen ve Avrupa yakasında seyahat edenlerin aktarma noktası olup, köprünün trafik yükünün yan yollara dağıtılması bakımından da önem arz etmektedir.

Çağlayan Kavşağı; Piyalepaşa Bulvarı, Kağıthane Caddesi, Mecidiyeköy, Okmeydanı, D-100 Karayolunun birleştiği noktadır. Mecidiyeköy Katılımı-Çağlayan Kavşağı arasındaki köprülü kavşak ve bağlantı yolları ile Çağlayan mevkiinde yapılmış olan ülkemizin en büyük Adalet Sarayı olma özelliğindeki yerleşkenin Mecidiyeköy katılımı ve D-100 İstanbul-Edirne Devlet yoluna entegrasyonunun sağlanması amaçlanmıştır.

Mecidiyeköy Katılımı-Çağlayan Kavşağı arasındaki köprülü kavşak ve bağlantı yollarının tamamlanması ile mevcut ve ileride oluşacak trafik yoğunluğuna çözüm getirilerek trafiğin güvenli ve kesintisiz ulaşımı ile taşıt işletme giderleri ve zamandan önemli ölçüde tasarruf sağlanacaktır.

Bu bölgede trafiğin yeraltına alınmasıyla, Çağlayan Meydanı, İstanbul'da yayaaların hizmetine sunulan en büyük meydan olacak; Abide-i Hürriyet Parkı ile bütünlük içinde yapılacak olan meydan düzenlemesiyle de bölgede oturan ve çalışan vatandaşlar ile İstanbul Adliyesi için sosyal bir merkez oluşturulacaktır.

Bölünmüş Yol Çalışmalarından Kesitler

ANADOLU OTOYOLU ÇAMLICA- GEBZE İLAVE TOPLAMA YOLLARI YAPIMI

41 km uzunluğundaki bölünmüş yolda % 97 fiziki gerçekleştirilmiştir. Kalan 6 km'nin 2012 yılında bitirilmesi hedeflenmektedir.

KEMALPAŞA (İZMİR) - TORBALI

31 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

İZMİR-UŞAK- AFYONKARAHİSAR-ANKARA

579 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

İZMİR-MANİSA-BALIKESİR- BURSA-İSTANBUL

561 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

AFYONKARAHİSAR-KONYA

216 km uzunluğundaki bölünmüş yolun tamamı bitirilmiş ve trafiğe açılmıştır. Muhtelif kesimlerde altgeçit çalışmaları devam etmektedir. Yolun BSK ihalesi yapılmış olup çalışmalara başlanacaktır.

GAZİANTEP ÇEVRE YOLU

34,4 km uzunluğundaki otoyol tamamlanarak trafiğe açılmıştır.

İZMİR ÇEVRE YOLU (ATATÜRK ORGANİZE SANAYİ KAVŞAĞI- ÇİĞLİ ANA JET HAVA ÜSSÜ KAVŞAĞI)

4,5 km ana gövde otoyol ve 5 km bağlantı-yan yollarla İzmir Çevre Yolu tamamlanarak trafiğe açılmıştır.

DÜZCE-AKÇAKOCA-K.EREĞLİSİ

72 km uzunluğundaki bölünmüş yolun 68 km'si tamamlanarak trafiğe açılmıştır.

GAZİANTEP-KİLİS

57 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

KAYSERİ KUZAY ÇEVREYOLU

36 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

ÇORUM KIRKDİLİM GEÇİŞİ

Çorum-Laçın-Osmancık yolu üzerindeki Kırkdilim Geçiş tamamlanarak trafiğe açılmıştır.

GÖLBAŞI-ADİYAMAN-KAHTA

98 km uzunluğundaki bölünmüş yolun 94 km'si tamamlanarak trafiğe açılmıştır.

YOZGAT-KIRIKKALE

95 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

BİNGÖL-MUŞ

70 km uzunluğundaki Bingöl-Solhan-11.Bl.Hd. bölünmüş yolunda kalan 5 km bitme aşamasındadır.

(ELAZIĞ-BİNGÖL) AYR.-TUNCELİ

47 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

SİVAS-KAYSERİ

125 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

SAMSUN-ORDU-PİRAZİT

183.5 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

GÜMÜŞHANE İL SINIRI-BAYBURT-MADEN-12.BL.HD

71 km uzunluğundaki bölünmüş yolun 62 km'si tamamlanarak trafiğe açılmıştır.

AMASYA-TURHAL-TOKAT-16. BL.HD.

153 km uzunluğundaki bölünmüş yolun 134 km'si tamamlanarak trafiğe açılmıştır.

TRABZON-AŞKALE (TRABZON- MAÇKA ARASI)

27 km uzunluğundaki bölünmüş yolun 13 km'si tamamlanarak trafiğe açılmıştır.

İYİDERE-İKİZDERE

Toplam uzunluğu 37 km olup, 17 km'si BY olarak ihale edilmiştir. Bugüne kadar 15 km Bölünmüş Yol tamamlanmıştır.

VAN-BİTLİS

168 km uzunluğundaki bölünmüş yolun 135 km'si tamamlanarak trafiğe açılmıştır.

HAKKARİ AYR.-ÇUKURCA

Güzergâhın uzunluğu 72 km olup, 25 km'de sürdürülen çalışmaların 2012 yılında tamamlanması hedeflenmektedir.

BİTLİS ÇEVRE YOLU

11 km uzunluğunda olup (1.947 m tünel ve 307 m viyadük hariç) Bölünmüş Yol standardında tamamlanarak trafiğe açılmıştır.

KÜÇÜKSU-PERVARI

121 km uzunluğundaki tek platformlu il yolunun 97 km'si tamamlanarak trafiğe açılmıştır.

VAN-ÖZALP-SARAY-KAPIKÖY

98 km uzunluğundaki yolun 26 km'si Bölünmüş Yol olarak tamamlanmıştır. Çalışmalar devam etmektedir.

(BAŞKALE-HAKKARİ) AYR.-YÜKSEKOVA-ESENDERE

75 km uzunluğundaki yolun 18,5 km'si Bölünmüş Yol standardında tamamlanarak trafiğe açılmıştır. Çalışmalar devam etmektedir.

ERZURUM-PASINLER-HORASAN

74 km uzunluğundaki bölünmüş yolun BSK çalışmaları devam etmektedir.

16.BL.HD-TERCAN-AŞKALE

47 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır. BSK kaplama yapım çalışmaları devam etmektedir.

SANDIKLI-KEÇİBORLU

69 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

İĞDIR-DOĞUBEYAZIT

49 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

ANTALYA ÇEVRE YOLLARI

29 km uzunluğundaki bölünmüş yolun 14,7 km'si tamamlanarak trafiğe açılmıştır.

(ANTALYA-BURDUR) AYR.- KORKUTELİ-SÖĞÜT-2.BL.HD.

132 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

BURSA-İNEGÖL-BOZÜYÜK-4. BL.HD

125 km uzunluğundaki bölünmüş yolun 119 km'si tamamlanarak trafiğe açılmıştır.

SAFRANBOLU-KARABÜK-4. BL.HD.YOLU(BSK)

55 km uzunluğundaki bölünmüş yol ile 35 km BSK üstyapı yapım çalışması tamamlanmıştır.

HASDAL KAVŞAĞI- KEMERBURGAZ-YASSIÖREN

45 km uzunluğundaki bölünmüş yolun 42 km'si trafiğe açılmıştır.

BURSA-ÇANAKKALE

272 km uzunluğundaki bölünmüş yolun 263 km'si tamamlanarak trafiğe açılmıştır.

(DEVREK-ZONGULDAK) AYR.-KARABÜK YOLU

53 km uzunluğundaki yolla birlikte 3.796 m uzunluğunda 16 adet tünel trafiğe açılmıştır.

MEKECE-ADAPAZARI

48 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

KONYA-KARAMAN-MUT YOLU

137 km uzunluğundaki Konya-Karaman-Mut yolu bölünmüş yol olarak tamamlanarak trafiğe açılmıştır.

KARS-ARDAHAN YOLU

88 km uzunluğundaki Kars-Ardahan yolu bölünmüş yol olarak tamamlanarak trafiğe açılmıştır.

HORSUNLU-DENİZLİ YOLU

Denizli Çevre Yolu dahil 55 km uzunluğundaki Horsunlu-Denizli yolu BSK kaplamalı olarak tamamlanmış ve trafiğe açılmıştır.

SİVRİHISAR-ESKİŞEHİR- BOZÜYÜK

120 km uzunluğundaki Sivrihisar-Eskişehir-Bozüyük yolu BSK kaplamalı bölünmüş yol olarak tamamlanmıştır. Ayrıca proje kapsamında 10 adet köprülülük kavşak tamamlanarak trafiğe açılmıştır.

SİLVAN-MALABADI- HAYDARKÖPRÜ YOLU

89,5 km uzunluğundaki Silvan-Malabadi-Haydarköprü yolunun 65,5 km'si tamamlanmış olup, kalan 24km'lik kesimde çalışmalar devam etmektedir.

MİLAS-BODRUM YOLU

48 km uzunluğundaki Milas-Bodrum yolu BSK kaplamalı olarak tamamlanarak trafiğe açılmıştır.

KÖSTERE - GÜMÜŞHANE YOLU

31 km uzunluğundaki yolda; Torul Tünelinde (1.015 m), Harmancık Tünelinde ve köprülerde yapım çalışmaları devam etmektedir. 2014 yılında bitirilmesi hedeflenmektedir.

(MALATYA - GÖLBAŞI) AYR.- DARENDE - 6. BL. HD. YOLU (DAP)

90 km uzunluğundaki (Malatya - Gölbaşı) Ayr.-Darende - 6. Bl. Hd. Yolu (DAP) projesinin 81 km'si tamamlanmıştır. Tünel dahil kalan 9 km'nin 2012 yılı sonuna kadar bitirilmesi hedeflenmektedir.

KIRŞEHİR-NEVŞEHİR

91 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

BAZI AKSLARDAN GÖRÜNTÜLER

ANKARA-SAMSUN

Ankara -Samsun Yolu toplam 402 km uzunluğunda olup Bölünmüş Yol standardında trafiğe hizmet vermektedir.

SAKARYA-BİLECİK-AFYON-BURDUR-ANTALYA

Sakarya - Bilecik - Afyon - Burdur - Antalya Yolu toplam 568 km uzunluğunda olup Bölünmüş Yol standardında trafiğe hizmet vermektedir.

İSTANBUL-BURSA-BALIKESİR-İZMİR

561 km uzunluğundaki bölünmüş yol tamamlanarak trafiğe açılmıştır.

ANKARA-YOZGAT-SİVAS-ERZİNCAN-ERZURUM-GÜRBULAK

Ankara - Yozgat - Sivas - Erzincan - Erzurum - Gürbulak Sınır Kapısı Yolu toplam 1181 km uzunluğunda olup Bölünmüş Yol standardında trafiğe hizmet vermektedir.

SAMSUN-ORDU-GİRESUN-TRABZON-RİZE-SARP SINIR KAPISI

Karadeniz Sahil Yolu 542 km uzunluğunda ve Bölünmüş
yol standardında trafiğe hizmet vermektedir.

MALATYA-ELAZIĞ-BİNGÖL-MUŞ-BİTLİS

Malatya - Elazığ - Bingöl - Muş - Bitlis Yolu toplam
422 km uzunluğunda olup Bölünmüş Yol standardında
trafiğe hizmet vermektedir.

DİYARBAKIR-BATMAN (BATMAN ÇEVREYOLU DAHİL)

Diyarbakir - Batman (Batman Çevre Yolu Dahil) Yolu
toplam 100,5 km uzunluğunda olup 86 km'si Bölünmüş
Yol standardında trafiğe hizmet vermektedir. Ayrıca
14,5 km uzunluğundaki Batman Çevre Yolunda çalış-
malar devam etmektedir.

AMASYA-TOKAT-YILDIZELİ

Amasya - Tokat - Yıldızeli Yolu toplam 175 km uzunlu-
ğunda olup 8 km uzunluğundaki Tokat Çevre yolu hariç
olmak üzere Bölünmüş Yol standardında trafiğe hizmet
vermektedir. Tokat Çevre yolunda çalışmalar devam
etmektedir.

TEK PLATFORMLU YOLLAR

2003-2011 yılları arasında 720 km'si BSK kaplamalı, 5.248 km'si sathi kaplamalı olmak üzere toplam 5.968 km tek platformlu yol tamamlanmıştır.

2011 yılında güvenlik yolları dâhil 1.535 km tek platformlu yolun yapımı hedeflenmiş olup 01.11.2011 tarihi itibarıyla 910 km uzunluğundaki tek platformlu yol tamamlanarak trafiğe açılmıştır.

ASFALT YAPIM VE ONARIM ÇALIŞMALARI

2003 öncesi yıllık ortalama 7.000 km asfalt çalışmaları ve onarımı yapılmakta iken 2003-2010 yılları arasında yıllık ortalama 17.300 km çalışma yapılmıştır.

2011 yılında 3.388 km BSK, 17.088 km SK olmak üzere toplam 20.476 km asfalt yapım ve onarım çalışması hedeflenmiştir. 1 Kasım 2011 tarihi itibarıyla 1.787 km'si BSK kaplamalı, 14 857 km'si sathi kaplamalı olmak üzere toplam 16 644 km yolda asfalt yapım ve onarım çalışması yapılmıştır.

BAKIM VE TRAFİK GÜVENLİĞİ ÇALIŞMALARI

2011 yılında; Kasım ayı itibarıyla; 15.133.065 m2 yatay işaretleme, 90.572 m2 düşey işaretleme ve 891 km oto korkuluk yapılmıştır.

2011 yılında, Kasım ayı itibarıyla; 77 adet kavşağın sinyalize kontrollü kavşak haline getirilmesi çalışmaları tamamlanmıştır.

2011 yılında 120 adet kaza kara noktası ve kaza potansiyeli yüksek kesimde iyileştirme çalışmalarını tamamlanma aşamasındadır.

PEYZAJ VE AĞAÇLANDIRMA ÇALIŞMALARI

2011 yılında kuruluşumuz sorumluluğunda bulunan yollarda dikilen yapraklı ve ibrelili fidan sayısı 2.650.000 adettir.

Grifik 10. Asfalt Yapım Ve Onarım Çalışmaları

KAR VE BUZ MÜCADELESİ (Tablo 10)

Tablo 10. 2010 – 2011 Yılı Kış Programı Kar Mücadelesi (Devlet ve İl Yollarında)

Kar Mücadele Merkezleri (Refüj Mahalli)	428 Adet
Makine ve Ekipman	4 565 Adet
Mücadeleye Fiilen Katılan Personel Sayısı	4 477 Adet

TÜNEL ÇALIŞMALARI

Tünel Yapım çalışmaları kapsamında, 2003-2011 yılları arasında;

- Devlet ve il yollarında 28.6 km uzunluğunda 60 adet tek tünel ve 44 km uzunluğunda 26 adet çift tünel,
- Otoyollarda ise 21 km uzunluğunda 12 adet çift tünel yapılmış olup, tüm yollarımızda, toplam 50.7 km uzunluğunda, 126 adet tek tünel ve 92.5 km uzunluğunda, 55 adet çift tünel hizmet vermektedir. (Toplam tek tünel uzunluğu 143.2 km'dir).

Ankara-Pozantı Otoyolu(Eminlik-Çiftelhan Kesimi)

DEVLET VE İL YOLLARI ÜZERİNDEKİ KÖPRÜ ÇALIŞMALARI

2011 Kasım ayı itibariyle ihaleleri tamamlanan şantiyelerde köprü yapım, köprü bakım ve tarihi köprü çalışmaları devam etmektedir. Devam eden çalışmalardan 97 adet (4.383 m) köprünün yapımı, 29 adet köprünün muhtelif bakım ve onarım çalışmaları ile 3 adet tarihi köprünün onarımı tamamlanmıştır. Ayrıca 181 adet köprü projesi tamamlanmıştır.

Turgut Özal (Beylerderesi) Köprüsü (Malatya)

Malatya – Darende – Kayseri yolunun, Malatya ili batı çıkışında yer alan, Beylerderesi vadisinde inşa edilen köprünün yapılması ile vadiyi dolaşan yol yaklaşık 2,5 km kısalmıştır. Günlük ortalama taşıt trafiği 19.000 olan bu yolda köprünün 3 yıl gibi kısa bir sürede kendini amorti edeceği hesaplanmıştır.

Ağın (Karamağara) Köprüsü (Elazığ)

Elazığ-Arapkir Ayr.-Ağın yolundaki Ağın Köprüsünün bitirilmesi ile Ağın ilçesi yeniden kesintisiz kara ulaşımına kavuşacaktır. 11.07.2011 tarihinde ön yeterlilik ihalesi yapılmıştır. İhaleye katılan firmalardan 8 tanesi ön yeterlilik almaya hak kazanmış olup, 31.10.2011 tarihinde teklif alınacaktır. İşin süresi işyeri teslim tarihinden itibaren 800 takvim günüdür.

Nissibi Köprüsü (Adıyaman)

Atatürk Baraj'ında su tutulması sonucunda, Kahta-Narince-Siverek-Diyarbakır Devlet Yolunun bir bölümü su altında kalmıştır. Feribotla geçiş sağlanan bu kesime köprü yapımı gerekmiştir. Proje çalışmaları tamamlanmış olup 17.05.2011 tarihinde ihale edilmiştir. İhaleye 25 istekli başvurmuştur. Bu firmalardan 11 tanesi ön yeterlilik almaya hak kazanmış olup 29.11.2011 tarihinde teklif alınacaktır. İşin süresi işyeri teslim tarihinden itibaren 900 takvim günüdür (Harita 18).

Harita 18. Nissibi Köprüsü (Adıyaman)

Yeni Kömürhan Köprüsü (Malatya)

Elazığ-Malatya karayolunun bölünmüş yola dönüştürülmesi ile mevcut köprü'nün yanına yeni bir köprü'nün yapılması ihtiyacı doğmuştur. Yeni Kömürhan Köprüsü'nün uzunluğu 320 metre olup, tek açıklıklı gergin eğik kablo askılı (Cable-Stayed) köprü olarak projelendirilmiştir. Tünel projesinin netleşmesi neticesinde köprü kırmızı kotları belirlenecektir. Yapım ihalesinin 2012 yılında yapılması planlanmaktadır.

TARİHİ KÖPRÜLER

Çeşnigir Köprüsü (Kırıkkale)

Kırıkkale ili Keskin ilçesinde bulunan ve Selçuklu Dönemi eseri olan köprü 115 m uzunluğundadır. Baraj gölü altında kalması nedeniyle büyük hasar gören köprüde restorasyon çalışmaları tamamlanmıştır.

Palu Köprüsü (Elazığ)

Elazığ ili Palu ilçesinde Artuklu Dönemi'nde yapılan ve 4. Murat Dönemi'nde de büyük bir onarım gören köprü 180 m uzunluğundadır. Köprüde restorasyon çalışmaları tamamlanmıştır.

Ongözlü (Dicle) Köprüsü (Diyarbakır)

Diyarbakır İli, Dicle Nehri üzerinde bulunan ve Anadolu'daki ilk İslam köprüsü olma özelliği taşıyan 10 gözlü köprü, 178 m uzunluğundadır. Restorasyon uygulama

ve çevre düzenleme çalışmaları 2010 yılında, aydınlatma çalışmaları ise 2011 yılında tamamlanmıştır.

Malabadi Köprüsü (Diyarbakır)

Diyarbakır İli, Diyarbakır-Silvan yolunda, Batman Suyu üzerindeki Artukoğlu İlgazi Timurtaş tarafından 12.y'da yaptırılan köprü, 188 m uzunluğunda olup, 40.80 m'lik ana kemer açıklığı ile dünyada günümüze ulaşan en büyük kemer açıklığına sahip taş kemer köprüsüdür. Köprü'nün uygulama ve proje ihalesi 2010 yılında yapılmış olup çalışmalar devam etmektedir.

Kesikköprü (Sivas)

Sivas ili Merkez ilçede bulunan ve Selçuklu Dönemi eseri olan köprü 330 m uzunluğundadır. Köprü 2011 yılı çalışma programında yer almaktadır. Restorasyon projelerinin tamamlanması sonrası restorasyon uygulama çalışmaları başlanacaktır.

Yurt Dışındaki Ata Yadigarı Tarihi Köprülerimiz

Mostar Köprüsü (1566) Mostar / Bosna Hersek – Kanuni Sultan Süleyman

9 Kasım 1993-Mostar

Drina Köprüsü (1577-78) Vişegrad / Bosna Hersek – Sokullu Mehmet Paşa

Konjic Köprüsü (1682) Konjic / Bosna Hersek – Sultan 4.Mehmet

2011 Yılı Gerçekleşmesi (15.11.2011)

Köprü Yapımı:	97 adet (4.383 m)
Köprü Onarımı:	29 adet
Tarihi Köprü Onarımı:	3 adet
Köprü Projesi:	181 adet

2003-2011 Gerçekleşmesi

Yapım 74.283 m uzunluğunda 1.041 adet köprü ve viyadük yapılmıştır.

Onarım 500 Adet köprü'nün onarımı ve 66 Adet tarihi köprü'nün restorasyonu tamamlanmıştır.

Harcama Son 9 Yılda 1.135.768.039 TL harcanmıştır.

SİSMİK TAKVİYE ÇALIŞMALARI

Mevcut yapıların yeni deprem şartnamelerine uygun hale getirilerek depremlerde daha iyi bir performans göstermesi amacıyla sismik takviye çalışmaları yapılmaktadır. 124 adet viyadük ve köprünün sismik takviyeleri tamamlanmıştır. 2011 yılında sismik takviye çalışmaları kapsamında 44 adet köprünün projeleri tamamlanmış ve uygulama ihalesi yapılmıştır. Çalışmalar devam etmektedir.

Boğaziçi Köprüsü Askı Halatı Manyetik Akı Kaybı Testleri

Geçici İzleme Sistemi Faz 2 Ölçüm Çalışmaları

OGS - KGS - HGS ÇALIŞMALARI

HIZLI GEÇİŞ SİSTEMİ (HGS): OGS Otomatik Geçiş Sistemlerinde elektronik etiket bedelinin maliyetini düşürmek amacıyla pasif etiketli geçiş sistemi olan, HGS'nin (Hızlı Geçiş Sistemi) test çalışmaları devam etmektedir. Bu amaçla PTT ile HGS protokolü imzalanmıştır. HGS Protokolü gereği sistemin kurulumu ve işletilmesi ile bankalar arası koordinasyonun sağlanması işleri, PTT tarafından yapılacaktır. OGS ve KGS'ye alternatif HGS sisteminin PTT tarafından kurulması ve işletilmesi amacıyla, PTT tarafından çalışmalara başlanmıştır. Ekim ayı sonuna kadar İzmir-Çeşme ve İzmir-Aydın Otoyolunda OGS ve KGS'den bağımsız çalışacak şekilde HGS tesis edilecektir. Daha sonra diğer otoyol ücret toplama istasyonlarında da sistem kurulumu gerçekleştirilecektir.

2002

OGS (OTOMATİK GEÇİŞ SİSTEMİ)
196.000 Abone

2011

Toplam Abone: 12.476.696 Kişi

KGS
(KARTLI GEÇİŞ
SİSTEMİ)
9.589.477

OGS
(OTOMATİK GEÇİŞ
SİSTEMİ)
2.887.219

AR-GE ÇALIŞMALARI

TÜBİTAK DESTEKLİ PROJELER

"Kamu Araştırma Projelerini Destekleme Programı"		
No	Proje Adı	Durumu
1	Yol Üstyapı Tasarım Metodlarının Geliştirilmesi	Tamamlandı
2	Yüksek Performanslı Aşınma Tabakası Geliştirilmesi	Tamamlandı
3	Sathi Kaplamaların Performansının Artırılması	Devam Ediyor
4	Su Bazlı Yol Çizgi Boyası Geliştirilmesi	Devam Ediyor
5	Köprü Yönetim Sistemi	Devam Ediyor
6	İlik Karışım Asfalt Katkıları Geliştirilmesi	Sözleşme

Su Bazlı Yol Çizgi Boyası Geliştirilmesi- Devam Ediyor

Proje; Kurumumuz ve TÜBİTAK-MAM ile birlikte yürütülmektedir.

Projenin sonuçlanmasıyla; yıllık 8.000.000 TL tasarruf sağlanması, %25 oranında zararlı emisyonların azaltılması ve gece görünürlüğünün artırılarak kazaların asgariye indirilmesi hedeflenmektedir.

Asfalt Kaplamaların Geri Kazanımı Uygulamada-İzleniyor

2007 yılında başlatılan projede şimdiye kadar, 400.000 Ton kazınan asfalt geri kazandırılmış olup, 25 milyon TL tasarruf sağlanmıştır.

BÜTÇE

2011 YILI BÜTÇESİ

Karayolları Genel Müdürlüğü'ne 2011 mali yılı bütçesi olarak 5 Milyar 511 Milyon 382 Bin TL ödenek ayrılmıştır. Bu ödenek, 2010 mali yılı bütçe başlangıç ödeneği olan 4 Milyar989 Milyon 51 Bin TL' ye göre % 10,47 oranında artışa tekabül etmektedir.

Toplam 5 milyar 511 milyon 382 bin TL olan Karayolları Genel Müdürlüğü 2011 Mali Yılı bütçe ödeneğinin dağılımı şöyledir;

- 758 milyon 367 bin TL Personel Giderlerine (% 13,76),
- 155 milyon 305 bin TL SGK'ya Ödenecek Prim Giderlerine (% 2,82),
- 1 milyar 293 milyon 22 bin TL Mal ve Hizmet Alımlarına (% 23,46),
- 4 milyon 688 bin TL Cari Transfer Giderlerine (% 0,08),
- 3 milyar 300 milyon TL Yatırım Giderlerine (% 59,88)

Mal ve Hizmet Alımları için ayrılan 1 milyar 293 milyon 22 bin TL ödenekten 1 milyar 72 Milyon 794 bin TL ödenek bitüm (742 Milyon), akaryakıt (145 Milyon) ile yol bakım-onarım hizmetleri (186 Milyon) için yatırım amaçlı kullanılmaktadır. Böylece yatırımlar için öngörülen ödenek; 4 milyar 372 milyon 794 bin TL ile toplam bütçenin % 79'una ulaşmaktadır.

2011 yılı sene başı bütçesinde Karayolları Genel Müdürlüğü yatırımlarının kamulaştırmaları için ise toplam 176 milyon TL ödenek öngörülmüştür. Bu ödeneğin; 30 milyon TL'si Otoyol, 140 milyon TL' si Devlet ve İl Yolları, 6 milyon TL'si ise Turizm Sektörlerindeki kamulaştırma işleri için ayrılmıştır.

Karayolları Genel Müdürlüğü 2011 Yılı Yatırım Programı 13 Ocak 2011 gün ve 27814 (Mükerrer) sayılı Resmî Gazetede yayımlanmıştır. 2011 yılı Yatırım Programının

daki 1.666 adet projenin maliyeti 73.878.858.000 TL ve 2011 yılı ödeneği 3.300.000.000 TL'dir. Yıl içerisinde Yatırım Programına yapılan revizyonlarla 15 Kasım 2011 itibarıyla (yeni iş teklifleri, proje bedeli artışları ve ek ödenek) proje bedeli 86.184.800.000 TL ve 2011 yılı yatırım ödeneği 7.175.324.576 TL ek ödenek alınarak 10.475.324.576 TL'ye ulaşmıştır. Yatırım ödeneği ile cari ödenekler içinde yer almakla birlikte yatırım amaçlı kullanılan bitüm, akaryakıt ve yol bakım-onarım hizmetleri dahil edildiğinde toplam bütçe içindeki yatırım payı alınan bu ek ödeneklerle birlikte (11 Milyar 548 Milyon 118 Bin) % 91 seviyesine çıkmıştır.

2011 yılında Kalkınma Bakanlığına yapılan yeni iş teklifleriyle 322 münferit proje ve 1424 global proje sayısına ulaşarak toplam proje stoku 1.746 adet olmuştur.

2012 YILI BÜTÇESİ

Karayolları Genel Müdürlüğü'ne 2012 mali yılı bütçesi olarak 6 Milyar 185 Milyon 358 Bin TL ödenek ayrılmıştır. Bu ödenek, 2011 mali yılı bütçe başlangıç ödeneği olan 5 Milyar 511 Milyon 382 Bin TL'ye göre % 12,23 oranında artışa tekabül etmektedir.

Toplam 6 milyar 185 milyon 358 bin TL olan Karayolları Genel Müdürlüğü 2012 Mali Yılı bütçe ödeneğinden;

- 807 milyon 426 bin TL Personel Giderlerine (% 13,05),
- 163 milyon 368 bin TL Sosyal Güvenlik Kuruluşlarına Ödenecek Prim Giderlerine (% 2,64),
- 1 milyar 578 milyon 13 bin TL Mal ve Hizmet Alımlarına (% 25,51),

- 5 milyon 052 bin TL Cari Transfer Giderlerine (% 0,08),
- 3 milyar 631 milyon 499 bin TL Yatırım Giderlerine (% 58,71) ayrılmıştır.

Mal ve Hizmet Alımları için ayrılan 1 milyar 578 milyon 13 bin TL ödenekten 1 milyar 347 milyon 575 bin TL ödenek bitüm (1 Milyar), akaryakıt (155 Milyon) ile yol bakım-onarım hizmetleri (192 Milyon 575 Bin) yol bakım-onarım hizmetleri için yatırım amaçlı kullanılacaktır. Böylece yatırımlar için öngörülen ödenek; 4 milyar 979 milyon 74 bin TL ile 2012 yılı toplam bütçesinin % 80,5'a ulaşmaktadır.

2012 yılı sene başı bütçesinde Karayolları Genel Müdürlüğü yatırımlarının kamulaştırmaları için ise toplam 216 milyon 319 bin TL ödenek öngörülmüştür. Bu ödeneğin; 60 milyon TL'si Otoyol, 149 milyon 819 bin TL'si Devlet ve İl Yolları, 6 milyon 500 bin TL'si ise Turizm Sektörlerindeki kamulaştırma işleri için ayrılmıştır.

GAP (GÜNEYDOĞU ANADOLU) VE DAP (DOĞU ANADOLU) İLLERİ İÇİN YAPILANLAR

GAP İLLERİ

GAP illerine 2003-2011 yılları arasında toplam 1.674 km Bölünmüş yol yapılarak toplam 3 milyar 753 milyon TL yatırım yapılmıştır.

ADİYAMAN

2003 öncesi 23 km bölünmüş yol varken 2003-2011 yılları arasında 114 km daha bölünmüş yolyapılarak bölünmüş yol uzunluğu 137 km'ye çıkarıldı.

1988-2002 arası 61.273.947 TL harcanmışken 2003-2011 arası 220.969.871 TL harcandı.

BATMAN

2003 öncesi 15 km bölünmüş yol varken 2003-2011 yılları arasında 77 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 92 km'ye çıkarıldı.

1988-2002 arası 9.737.580 TL harcanmışken 2003-2011 arası 139.280.160 TL harcandı.

DİYARBAKIR

2003 öncesi 44 km bölünmüş yol varken 2003-2011 yılları arasında 311 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 355 km'ye çıkarıldı.

1988-2002 arası 31.428.963 TL harcanmışken 2003-2011 arası 476.002.832 TL harcandı.

GAZİANTEP

2003 öncesi 116 km bölünmüş yol varken, 2003-2011 yılları arasında 211 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 327 km'ye çıkarıldı.

1988-2002 arası 594.820.706 TL harcanmışken 2003-2011 arası 1.068.389.901 TL harcandı.

KİLİS

2003 öncesi 2 km bölünmüş yol varken 2003-2011 yılları arasında 31 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 33 km'ye çıkarıldı.

1988-2002 arası 5.219.289 TL harcanmışken 2003-2011 arası 40.234.993 TL harcandı.

MARDİN

2003 öncesi 28 km bölünmüş yol varken 2003-2011 yılları arasında 213 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 241 km'ye çıkarıldı.

1988-2002 arası 13.957.598 TL harcanmışken 2003-2011 arası 283.590.154 TL harcandı.

SİİRT

2003 öncesi 7 km bölünmüş yol varken 2003-2011 yılları arasında 95 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 102 km'ye çıkarıldı.

1988-2002 arası 12.658.067 TL harcanmışken 2003-2011 arası 246.169.601 TL harcandı.

ŞANLIURFA

2003 öncesi 28 km bölünmüş yol varken 2003-2011 yılları arasında 489 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 517 km'ye çıkarıldı.

1988-2002 arası 279.254.117 TL harcanmışken 2003-2011 arası 954.589.873 TL harcandı.

ŞIRNAK

2003 öncesi 25 km bölünmüş yol varken 2003-2011 yılları arasında 133 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 158 km'ye çıkarıldı.

1988-2002 arası 30.467.976 TL harcanmışken 2003-2011 arası 323.711.885 TL harcandı.

DAP İLLERİ

DAP illerine 2003-2011 yılları arasında toplam 2.620 km Bölünmüş yol yapılarak toplam 6 milyar 231 milyon TL yatırım yapılmıştır.

AĞRI

2003 öncesi 17 km bölünmüş yol varken 2003-2011 yılları arasında 227 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 244 km'ye çıkarıldı.

1988-2002 arası 22.192.072 TL harcanmışken 2003-2011 arası 309.985.642 TL harcandı.

ARDAHAN

2003 öncesi bölünmüş yol yokken 2003-2011 yılları arasında 41 km bölünmüş yolyapılmıştır.

1988-2002 arası 39.649.600 TL harcanmışken 2003-2011 arası 94.949.640 TL harcandı.

BAYBURT

2003 öncesi 2 km Bölünmüş yol varken 2003-2011 yılları arasında 62 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 64 km'ye çıkarıldı.

1988-2002 arası 12.520.854 TL harcanmışken 2003-2011 arası 56.790.092 TL harcandı.

BİNGÖL

2003 öncesi 5 km bölünmüş yol varken 2003-2011 yılları arasında 96 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 101 km'ye çıkarıldı.

1988-2002 arası 28.976.207 TL harcanmışken 2003-2011 arası 216.346.989 TL harcandı.

BİTLİS

2003 öncesi 19 km bölünmüş yol varken 2003-2011 arası 216 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 235 km'ye çıkarıldı.

1988-2002 arası 53.941.690 TL harcanmışken 2003-2011 arası 1.057.913.619 TL harcandı.

ELAZIĞ

2003 öncesi 33 km bölünmüş yol varken 2003-2011 yılları arasında 262 km daha bölünmüş yolyapılarak bölünmüş yoluzunluğu 295 km'ye çıkarıldı.

1988-2002 arası 29.856.991 TL harcanmışken 2003-2011 arası 415.843.115 TL harcandı.

ERZİNCAN

2003 öncesi 14 km bölünmüş yol varken 2003 – 2011 yılları arasında 265 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 279 km'ye çıkarıldı.

1988-2002 arası 23.745.663 TL harcanmışken 2003 - 2011 arası 798.983.132 TL harcandı.

ERZURUM

2003 öncesi 49 km bölünmüş yol varken 2003 – 2011 yılları arasında 446 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 495 km'ye çıkarıldı.

1988-2002 arası 147.409.023 TL harcanmışken 2003 - 2011 arası 854.555.694 TL harcandı.

GÜMÜŞHANE

2003 öncesi 1 km bölünmüş yol varken 2003-2011 yılları arasında 7 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 8 km'ye çıkarıldı.

1988-2002 arası 80.882.743 TL harcanmışken 2003-2011 arası 232.904.290 TL harcandı.

HAKKARİ

2003 öncesi 1 km bölünmüş yol varken 2003-2011 yılları arasında 24 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 25 km'ye çıkarıldı.

1988-2002 arası 3.901.287 TL harcanmışken 2003-2011 arası 389.760.330 TL harcandı.

İĞDIR

2003 öncesi 10 km bölünmüş yol varken 2003-2011 yılları arasında 157 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 167 km'ye çıkarıldı.

1988-2002 arası 5.857.765 TL harcanmışken 2003-2011 arası 63.676.739 TL harcandı.

KARS

2003 öncesi 22 km bölünmüş yol varken 2003-2011 yılları arasında 143 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 165 km'ye çıkarıldı.

1988-2002 arası 16.063.835 TL harcanmışken 2003-2011 arası 122.341.608 TL harcandı.

MALATYA

2003 öncesi 36 km bölünmüş yol varken 2003-2011 yılları arasında 235 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 271 km'ye çıkarıldı.

1988-2002 arası 51.510.587 TL harcanmışken 2003-2011 arası 501.464.454 TL harcandı.

MUŞ

2003 öncesi 16 km bölünmüş yol varken 2003-2011 yılları arasında 79 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 95 km'ye çıkarıldı.

1988-2002 arası 17.173.240 TL harcanmışken 2003-2011 arası 259.062.488 TL harcandı.

TUNCELİ

2003 öncesi 2 km bölünmüş yol varken 2003-2011 yılları arasında 34 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 36 km'ye çıkarıldı.

1988-2002 arası 69.280.014 TL harcanmışken 2003-2011 arası 145.320.276 TL harcandı.

VAN

2003 öncesi 36 km bölünmüş yol varken 2003-2011 yılları arasında 326 km daha bölünmüş yol yapılarak bölünmüş yol uzunluğu 362 km'ye çıkarıldı.

1988-2002 arası 36.907.607 TL harcanmışken 2003-2011 arası 710.525.906 TL harcandı.

DEMİRYOLU

- > MARMARAY PROJESİ
- > DEMİRYOLU YATIRIMLARI
 - > YHT YATIRIMLARI
- > YOL YENİLEME ÇALIŞMALARI
- > SİNYALİZASYON, ELEKTRİFİKASYON VE TELEKOMÜNİKASYON TESİSLERİ YAPIMI
- > GAP EYLEM PLANI PROJELERİ
- > GAR VE İSTASYONLARIN MODERNİZE EDİLMESİ
- > DİĞER YATIRIM PROJELERİ

- > YATIRIM PROJELERİ DIŞINDA YÜRÜTÜLEN ÖNEMLİ PROJELER
- > TCDD İŞLETME FAALİYETLERİ
- > ANKARA METROLARI TAMAMLAMA PROJESİ
- > TCDD BAĞLI ORTAKLIKLARINA AİT FAALİYETLER
 - > TÜLOMSAŞ
 - > TÜVASAŞ
 - > TÜDEMSAŞ

Dünya ve Avrupa Birliği'nde (AB) son otuz yılın ulaşım politikaları incelendiğinde köklü değişimlerin yaşandığı ve bu kapsamda demiryollarına verilen önemin yeniden ön plana çıkarıldığı görülmektedir. AB ulaşım politikalarının öncelikli amaçları arasında, ulaşım türleri arasındaki dengenin sağlanması için demiryolu payının yükseltilmesi yer almaktadır. Bu amacın gerçekleştirilebilmesi için yolcu ve yük taşıma payı sürekli azalan demiryollarının canlandırılmasına yönelik daha etkin önlemlere başvurulmuştur. Bu politika değişikliği ile birlikte, demiryolu ulaşımını iyileştirmeye ve diğer ulaşım türleriyle rekabet edebilir hale getirmeye yönelik çalışmalar hız kazanmıştır.

Özellikle artan yolcu talebinin karşılanması için ilk olarak 1964 yılında Japonya'da, 1981 yılında da Fransa'da "yüksek hızlı demiryolu ağı" uygulamasına geçilmiştir. Son yıllarda ise Avrupa'daki ülkeler arasında yüksek hızlı demiryolu ağları kurularak ortalama 250-300 km/saat'lik hızla giden trenler kullanılmaya başlanmıştır. Avrupa Birliği ve diğer gelişmiş ülkeler hızlı tren teknolojilerini geliştirmiş ve yüksek hızlı demiryolu ulaşımını yaygın bir şekilde kullanılır hale getirmişlerdir.

*Demiryolu sektörüne
2002 yılında tahsis edilen
ödenek 399 milyon TL'dir.
2011 yılında ise 12 kat
arttırılarak
4,8 milyar TL'ye
yükseltilmiş olup,
10 yılda toplam 20,8
milyar TL ödenek tahsis
edilmiştir.*

Ülkemizde öncelikle demiryolu ulaşımındaki seviyeyi artırmaya yönelik çabaların ön plana çıkarılması gerektiği sonucuna varılarak geleceğin müreffeh Türkiye'si için artık karayolu ağırlıklı ulaşım politikası değiştirilmiş ve başta demiryolları olmak üzere diğer ulaştırma türleri geliştirilmeye başlanmıştır. Böylece, hükümetimizin desteğiyle AB'ye üyelik sürecinde ülkemizde demiryolları konusundaki atılımlar hız kazanmıştır.

Ülkemizde ilk demiryolu 1856 yılında İzmir-Aydın arasında yapılmıştır. Türkiye'de demiryollarının tarihsel gelişimi incelendiğinde, 1950'li yıllardan itibaren ihmal edildiği gerçeği ortaya çıkmaktadır.

1856-1923 yılları arasında inşa edilen 8.619 km demiryolu ağından Cumhuriyetin kuruluşu ile birlikte sınırlarımız içinde 4.136 km'lik kısmı kalmıştır. Cumhuriyetimizin kurucusu Mustafa Kemal ATATÜRK'ün başlattığı demiryolu hamlesi ile 1923-1950 yılları arasında demiryolu yapımına hız verilmiş ve 3.764 km yeni demiryolu inşa edilmiştir.

1951-2002 döneminde ise demiryolları yapım ve yatırımlarında ciddi oranda azalma meydana gelerek, 2'nci ve 3'üncü hatlar olmak üzere ancak 945 km demiryolu yapılmıştır. 2003 yılından itibaren hükümetimiz demiryolu sektörünü öncelikli ulaşım türü olarak belirlemiş ve demiryolu yapımını devlet politikası haline getirmiştir.

Bakanlığımızın 2003 yılında belirlediği stratejiler kapsamında;

- Yüksek Hızlı Demiryolu inşa ederek Türk halkını Yüksek Hızlı Trenle tanıştırmak,
- Mevcut hatlarımızı ve araç parkımızı iyileştirerek trenlerimizin ortalama ticari hızlarını artırmak,
- Demiryollarını, dünya demiryollarında olduğu gibi yeniden yapılandırarak daha etkin ve verimli bir kuruluş haline getirmek,
- Özel sektörün demiryolu işletmeciliği yapabilmesini sağlamak üzere ana hedefler belirlenmiştir.

Bu yatırım hamlesiyle 2003'ten itibaren 1 Kasım 2011'e kadar 888 km'si YHT hattı olmak üzere toplam 1.076 km demiryolu inşa edilmiştir. Bu rakam yılda ortalama 135 km'ye tekabül etmektedir. 1.630 km demiryolu yapım çalışmaları ise halen sürdürülmektedir. Bugün itibarıyla mevcut demiryolu ağ uzunluğu ise tali hatlarla birlikte 10.864 km'den 11.940 km'ye ulaşmıştır (Harita 1).

Yapılan bu yatırımlar sonucu Türkiye 13 Mart 2009 tarihinde Ankara-Eskişehir hattının işletmeye açılmasıyla birlikte Avrupa'da 6. Dünya'da 8. YHT işletmecisi ülke konumuna yükselmiştir.

MARMARAY PROJESİ

Boğaz Tüp Geçiş inşası ile Asya ve Avrupa deniz altından kesintisiz olarak modern ve yüksek kapasiteli demiryolu ile bağlanacaktır. Bu güzergahta Gebze-Halkalı arası banliyö hattı da modernize edilerek hizmet verecektir (Harita 2).

"Demiryolu Boğaz Tüp Geçiş ve Banliyö Hatlarının İyileştirilmesi (MARMARAY) Projesi" dört bölümden oluşmaktadır;

1. Mühendislik ve müşavirlik hizmetleri,
2. İstanbul Boğazı altında batırma tünel ile birlikte yaklaşım tünelleri, üç yeraltı ve bir yerüstü istasyonunun inşası,
3. Mevcut banliyö demiryolu sisteminin hemzeminde üç hatta çıkartılarak iyileştirilmesi ve tamamen yeni elektromekanik bir sisteme kavuşturulması,
4. 20 adet 5'li set, 34 adet 10'lu set olmak üzere toplam 440 adet banliyö aracı temini.

Harita 1. Cumhuriyet Öncesinden Günümüze Demiryolu Ağı

Asya – Avrupa kıtaları deniz altından kesintisiz bir demiryolu sistemi ile birbirine bağlanıyor...

Harita 2. . Marmaray Projesi

Demiryolu sisteminin toplam uzunluğu 76 km olmak üzere; batırma tüp tünel bölümü 1,4 km, yaklaşım tünelleri 12,2 km ve iyileştirilecek olan yüzeyel metro hattın uzunluğu yaklaşık 63 km olacaktır. Proje kapsamında üç yeni yeraltı istasyonu inşa edilecek, 37 istasyonun yenilenmesi ve modern istasyonlar haline getirilmesi sağlanacaktır.

İki hattan oluşan mevcut demiryolu hattı üç hatta çıkarılacaktır. Tüp tünel Asya ve Avrupa arasında kesintisiz demiryolu bağlantısı sağlayarak, Türkiye'nin Trans European Network'e (Trans Avrupa Ağı) bağlanmasında da etkili olacaktır.

Projenin En Önemli Amaçları:

- İstanbul'un ulaşım sorunlarına uzun süreli çözümler getirilmesi,
- Proje ile Asya-Avrupa kıtalarının deniz altından kesintisiz bir demiryolu sistemi ile birbirine bağlanması,
- İstanbul'un 100 yıllık tasarım ömrüne sahip, güvenli, konforlu, dayanıklı şehir içi ve şehirlerarası modern bir demiryolu sistemine kavuşturulması,
- Yolculuk sürelerinin kısaltılması ve yüksek sayıdaki banliyö treni yolcusuna daha konforlu bir yolculuk sağlanması,
- İstanbul'un tarihi merkezindeki araç sayısının azaltılarak tarihi ve kültürel çevrenin korunmasına katkı sağlanması şeklinde sıralanmaktadır.
- İstanbul'un günlük trafiğini olumlu etkileyecek, aynı zamanda şehrin ve bölgenin ulaşımında büyük rol oynayacaktır.

Mevcut Durum:

Demiryolu Boğaz Tüp Geçişi (BC 1 Sözleşmesi) işine 2004 yılında başlanılmıştır.

11 adet tüp elemanının tamamı 40-60 m derinlikteki deniz tabanında kazılan hendeğe batırılarak yerleştirilmiş; 1.387 m uzunluğundaki tüp tünel tamamlanmış olup, Avrupa-Asya arasındaki kara tünelleri ile geliş-gidiş olarak bağlanmıştır. Projenin ilk bölümünün 29 Ekim 2013 tarihinde hizmete girmesi hedeflenmiştir.

Batırma Tüp Tüneli İçerisinden Bir Görünüm

Yenikapı İstasyonu

Sirkeci Alanı

Üsküdar İstasyonunda arkeolojik kazılar tamamlanmış olup aç-kapa istasyon yapısının inşası devam etmektedir. Yenikapı istasyon bölgesinde arkeolojik kazı işleri tamamlanmış olup Yenikapı istasyonu inşaatı hızla devam etmektedir. Sirkeci İstasyonu için NATM metoduyla kazı işleri ve arkeolojik kazı çalışmaları devam etmektedir.

Marmaray Projesinin CR3 fazı; hat işleri, sinyal sistemi, yerüstü istasyonları, işletme, kontrol merkezi ve güç kaynağı sistemi de dahil olmak üzere altyapı ve tüm elektro-mekanik işlerini kapsamaktadır.

Marmaray'da kullanılacak araçlar (CR2 fazı kapsamında) 440 adet olup, 140 tanesi Güney Kore'de, 300 tanesi ise Adapazarı'ndaki tesislerde yapılmaktadır. 10 araçlık tren setinin yolcu kapasitesi 3.040 yolcu olacaktır. Araçlar, engellilerin ulaşımını sağlayacak şekilde üretilmektedir.

DEMİRYOLU YATIRIMLARI

1950'li yıllardan itibaren ihmal edilmeye başlayan demiryolları, 2003 yılında yeniden devlet politikası haline getirilmiştir. Demiryolu yatırımları kamu yatırımları içinde öncelikli olarak yerini almıştır. Daha açık bir ifadeyle, Grafik 1'de de görüleceği üzere; 2002 yılında demiryolu sektörüne tahsis edilen ödenek 399 milyon TL iken, yatırım ödeneği 2011 yılında 12 kat artarak 4,8 milyar TL olmuştur. Demiryolu sektörüne son 10 yılda 20,8 milyar TL'lik ödenek ayrılmıştır.

İlk etapta 13 Mart 2009'da Ankara-Eskişehir YHT hizmete sokulmuş, Eskişehir-İstanbul YHT hattının yapımı devam etmektedir. Ayrıca Ankara (Polatlı)-Konya YHT 23 Ağustos 2011'de hizmete girmiştir. Ankara-

Demiryolu Aracı

Yozgat-Sivas, Ankara-Bilecik-Bursa, Ankara (Polatlı)-Afyonkarahisar-İzmir ve Sivas-Erzincan Yüksek Hızlı Demiryolu Projeleri'nde çalışmalar devam etmektedir (Harita 3). Hizmet veren konvansiyonel hatların ise bakımı, yenilenmesi ve altyapısının geometrik standardının yükseltilmesine yönelik iyileştirme çalışmaları devam etmektedir. Ayrıca, çeken ve çekilen araç filosunun yenilenmesi ve modernizasyon projelerine de öncelik verilmiştir.

Demiryollarına 2011 yılında yatırım ödeneği olarak 4,792 milyar TL ödenek ayrılmıştır. YHT ağının 2015 yılında 3.500 km'ye çıkarılması hedeflenmektedir.

Demiryollarına 2003-2011 yılları arasında sağlanan yatırım ödenekleriyle, ekonomik ve güvenli bir demiryolu ağına ulaşılmış böylece yolcu ve yük taşımacılığında artış sağlanmıştır.

2002 Yılında
DEMİRYOLU SEKTÖRÜNE
399 milyon TL ödenek tahsis edilmişken, 2011 yılında ise
12 KAT artarak 4.8 milyar TL
ÖDENEK AYRILMIŞTIR.
10 yılda toplam 20.8 milyar TL

Grafik 1. 2003-2011 Yılları Arasında Ayrılan Yatırım Ödenekleri

Harita 3. Yüksek Hızlı Tren Hatları

YÜKSEK HIZLI DEMİRYOLU YATIRIMLARI

Ankara-İstanbul Yüksek Hızlı Demiryolu Projesi

Ankara-İstanbul Yüksek Hızlı Demiryolu Projesi ile ülkenin en büyük iki kenti olan Ankara-İstanbul arasındaki seyahat süresinin azaltılması, hızlı, konforlu ve güvenli bir ulaşım imkânı oluşturulması ve dolayısıyla ulaşımındaki demiryolu payının artırılması amaçlanmaktadır (Harita 4).

Harita 4. Ankara-İstanbul Yüksek Hızlı Demiryolu Projesi

Ankara-İstanbul Yüksek Hızlı Demiryolu Projesi'nin bitirilmesi sonucunda, iki büyük kent arasında çift hatlı, elektrikli, sinyalli, 250 km/saat hıza uygun hızlı demiryolu inşa edilerek Ankara-İstanbul arası mesafe 576 km'den 523 km'ye inecektir. Ankara-Eskişehir arasında 13 Mart 2009 tarihinde seferlere başlanılmıştır.

Yüksek Hızlı Tren işletmeciliğine başlanıldığı günden 1 Kasım 2011'e kadar toplam 4 milyon 640 bin yolcu taşınmıştır.

Yüksek Hızlı Trenler sadece Ankara-Eskişehir arasın-

daki seyahat süresini değil YHT+Tren ve YHT+Otobüs kombine bağlantılarla diğer kentlere olan ulaşım sürelerini de kısaltmıştır. YHT+Tren ve YHT+otobüs bağlantılarıyla sağlanan İstanbul, Kütahya, Afyon ve Bursa yolculuk sürelerinde önemli ölçüde zaman tasarrufu sağlamıştır.

Şöyle ki; Ankara-İstanbul arası yolculuk süresi 7 saat-ten, 5 saat 30 dakikaya, Ankara-Kütahya arası yolculuk süresi de 4,5 saatten 3 saate, otobüslerle 6,5 saatte ulaşılabilen Ankara-Bursa arası 4 saate, Ankara-Afyon arası 6,5 saatten 4 saat 45 dakikaya indirilmiştir.

Türkiye'nin en uzun viyadüğü (2.300 m)

ESENKENT-ESKİŞEHİR

Ankara-Eskişehir arasında YHT ile yolcu sayısı 10 katına çıktı.

BAŞKENTRAY

Sincan-Kayaş arasında banliyö trenleri, YHT trenleri ile konvansiyonel yolcu ve yük trenlerinin daha konforlu ve düzenli çalışabilmesi için Ankara-Sincan arası 5, Ankara-Kayaş arası 4 hat olacak şekilde yapılmaktadır. Başkentray'ın 1. Etabı olan Ankara-Sincan arasında kuzeyden ilave hat çalışması bu proje kapsamında yapılmakta olup, temeli 22 Şubat 2011 tarihinde atılmıştır.

BAŞKENTRAY Projesiyle bu kesimde demiryolu üzerindeki tüm hemzemin geçitler kaldırılacaktır. Mevcut peronlar kaldırılarak, metro standardında yeni peron düzenlemeleri yapılacaktır.

Eskişehir Gar geçişi projesinin Ankara tarafından başlanılan kısmının 1.400 m'si tamamlanmış olup, alt yapıda da %70 ilerleme kaydedilmiştir. Eskişehir Gar havzasında projelerimizin tamamlanmasını sağlayacak kesimde yeni imar sorunları aşılmış olup, çalışmalar sürdürülmektedir.

Eskişehir-İnönü kesiminde 29 km'lik güzergâhın 27 km'lik bölümünde altyapı çalışmaları tamamlanmıştır. Üst yapı ve elektromekanik sistemler için çalışmalar devam etmektedir. 2012 yılı başında tamamlanıp işletmeye açılacaktır.

İnönü-Köseköy arasının inşaat çalışmalarında ise %50 fiziki gerçekleşme sağlanmıştır.

İlk defa bir demiryolu projesine %85 oranında Avrupa Birliği finansman desteği sağlanarak ihalesi yapılan Köseköy-Gebze demiryolu projesinde işe başlanılmıştır.

Ankara-İstanbul Yüksek Hızlı Tren Projesi tamamlandığında seyahat süresi 3 saate düşecektir. Projenin 2013 yılında test sürüşlerine başlanılacaktır.

Hızlı Tren Setleri

Ankara-Eskişehir ve Ankara-Konya Hızlı Tren güzergâhında çalıştırılan 12 adet Hızlı Tren setinin tamamı 2010 yılında teslim alınmıştır. Yine 12 sete ilave olarak alınması planlanan 7 set için de kredi temin çalışmaları devam etmektedir.

13 Mart 2009 tarihinden itibaren Ankara-Eskişehir arasında işletmeye alınan tren setleri; saatte 250 km hız yapabilen, 419 kişi taşıma kapasiteli, 6'şar adet vagonun müteşekkildir.

Vagonlar business ve 1. sınıf olmak üzere iki tip olup koltuklar business vagonlarda 2+1 ve 1. sınıf vagonlarda ise 2+2 olarak yerleştirilmiştir. Vagonlarda entegre TFT ekran, klima, tren izleme, anons, müzik ve görsel yayın sistemi yer almaktadır. 1. sınıf vagonlarda ayrıca engelli yolcular için düzenlenmiş bölümler mevcuttur.

Ankara Hızlı Tren Garı

Yap-İşlet-Devret (YİD) modeliyle yaptırılacak olan Hızlı Tren Gar Binası için Yüksek Planlama Kurulu (YPK) onayı alınmış olup ihale çalışmaları sürdürülmektedir.

Ankara Yüksek Hızlı Tren Garı, yolcuların tüm ihtiyaçlarını karşılayacağı gibi alışveriş, kafeterya, ofis ve otel birimleri de bulunacak şekilde projelendirilmiştir.

Ankara Hızlı Tren Garı

Hızlı Tren Setleri Ana Gare Sahası

Yüksek Hızlı Demiryolu hatlarında çalıştırılan hızlı tren setlerinin tamir, bakım ve onarımlarının yapılabilmesi için Ankara Etimesgut ilçesinde toplam 320.000 m² arazide 50 tren seti bakım kapasiteli olarak ana gare sahası kurulması planlanmaktadır. Finansmanı Avrupa Yatırım Bankası tarafından karşılanacak olan projenin yerleşim planı ve uygulama projeleri hazırlanmış olup bu yılın sonuna doğru yapım ihalesine çıkılması planlanmıştır.

Ayrıca, setlerin küçük bakım-onarımlarının yapılabilmesi için İstanbul İspartakule'de toplam 152.000 m² arazide Servis Bakım Deposunun kurulması planlanmaktadır. Avan projeleri ve yerleşim planlamaları, imar planı ve kamulaştırma çalışmaları devam etmektedir.

Ankara-Konya Yüksek Hızlı Demiryolu Projesi

Nisan 2006'da yapımına başlanılan Ankara-Konya Hızlı Tren Projesi 23 Ağustos 2011 tarihinde hizmete açılmıştır, 24 Ağustos 2011 tarihinden itibaren ise ticari yolcu taşımacılığına başlamıştır. 24 Ağustos-31 Ekim tarihleri arasında toplam 225 bin yolcu taşınmıştır (Harita 5).

Ankara-Konya arasındaki mesafe, Yüksek Hızlı Demiryolu projesinin tamamlanmasıyla 309 km'ye, seyahat süresi de 1 saat 30 dakikaya inmiştir. Önü-

Harita 5. Ankara-Konya Yüksek Hızlı
Demiryolu Projesi

müzdeki dönemde ise 300 km/saat hız yapan tren setleri ile seyahat süresinin 1 saat 15 dakikaya indirilmesi planlanmaktadır.

Ayrıca, Karaman ilinin YHT'ler ile Ankara'ya bağlantısını sağlamak üzere Konya'dan Karaman'a DMU Setleri ile 4 gidiş, 4 geliş olmak üzere günde toplam 8 tren bağlantısı sağlanmıştır.

Ankara-Konya YHT Projesi Türkiye'de ilk defa yerli müteahhitlerce, yerli iş gücüyle ve tamamı öz kaynaklarla gerçekleştirilmiştir.

Ankara-Sivas Yüksek Hızlı Demiryolu Projesi

Yüksek Hızlı Demiryolu hattında Doğu-Batı eksenini oluşturmak, seyahat süresini kısaltmak ve Yozgat ilinin de Demiryolu ağına bağlantısını sağlamak üzere; Ankara-

Sivas Yüksek Hızlı Demiryolu Projesinin Yerköy-Sivas kesiminin altyapısının yapımına 13 Mart 2009 tarihinde başlanılmıştır (Harita 6).

Harita 6. Ankara-Sivas Yüksek Hızlı Demiryolu Projesi

Sivas-Yerköy arasında 251 km'lik kesimde inşaat çalışmaları devam etmektedir. Bu kesimde altyapıdaki fiziksel ilerleme %52'dir.

Projenin ikinci etabı olan 154 km'lik Kayaş (Ankara)-Yerköy arasındaki uygulama projelerinin yapımı tamamlanma aşamasında olup Aralık ayı içerisinde alt yapı ihalesine çıkılacaktır.

Sivas-Erzincan Yüksek Hızlı Demiryolu Projesi

2011 yılında TCDD Yatırım Programına alınan Sivas-Erzincan Yüksek Hızlı Demiryolu Projesinin yapımı için 235 km uzunluğundaki güzergâh belirlenmiş ve proje

çalışmalarına başlanmıştır. Yapım ihalesinin 2012 yıl-sonuna kadar gerçekleştirilmesi hedeflenmektedir (Harita 7).

Harita 7. Sivas-Erzincan Yüksek Hızlı
Demiryolu Projesi

Ankara-Bursa Yüksek Hızlı Demiryolu Projesi

Bursa ilinin Demiryolu şebekesine bağlanması amacıyla ilk etapta 75 km'lik Bursa-Yenişehir etabının ihalesi tamamlanmış olup, 2011 yılı içerisinde inşaat çalış-

malarına başlanacaktır. Projenin tamamlanması ile birlikte Ankara-Bursa arası seyahat süresi 2 saat 15 dakika olacaktır (Harita 8).

Harita 8. Ankara-Bursa Yüksek Hızlı
Demiryolu Projesi

Ankara-İzmir Yüksek Hızlı Demiryolu Projesi

Ülkemizin 3. büyük şehri olan İzmir'in Yüksek Hızlı Demiryolu çekirdek ağına bağlanması amacıyla planlanan projenin ilk etabı olan Polatlı-Afyonkarahisar kesiminin ihalesi 14 Aralık 2011 tarihinde yapılacaktır. Diğer ke-

simlerinin ihalesinin ise 2012 yılında yapılması planlanmaktadır.

Bu projenin hayata geçmesi durumunda Ankara-Afyon arası 1,5 saat ve Afyon-İzmir arası 2,5 saat olmak üzere Ankara-İzmir arasının 3 saat 30 dakikada kat edilmesi planlanmaktadır (Harita 9).

Yüksek Hızlı Demiryolu Bakım-Onarım Araçları Temini

Yüksek Hızlı Demiryolu hatlarının bakım ve onarımında kullanılmak üzere toplam 22 yol bakım-onarım aracının finansmanı Avrupa Yatırım Bankasından sağlanmıştır.

Yol bakım onarım araçlarının üretimleri devam etmekte olup, tamamı 2012 yılında temin edilecektir.

TÜRKİYE-GÜRCİSTAN (KARS-TİFLİS) DEMİRYOLU İNŞAATI

Türkiye-Gürcistan Demiryolu İnşaatı'nın yapımıyla; ülkemiz ile Gürcistan, Azerbaycan ve Orta Asya Türk Cumhuriyetleri arasındaki kesintisiz demiryolu bağlantısının sağlanarak tarihi İpek Yolu'nun canlandırılması ve bu şekilde ülkeler arası ekonomik ve kültürel iş birliğinin geliştirilmesi amaçlanmaktadır.

Demiryolu hattının, ülkemizdeki uzunluğu 73 km, Gürcistan tarafındaki uzunluğu ise 28 km'dir.

Türkiye - Gürcistan (Kars - Ahılkelek) Demiryolu Hattı yapımına 2008 yılında başlanmış olup inşaat faaliyetleri sürdürülmektedir. Ayrıca Ahılkelek-Bakü arasındaki kesimin yenilenme çalışmaları da eş zamanlı olarak devam etmektedir.

KEMALPAŞA ORGANİZE SANAYİ BÖLGESİ DEMİRYOLU BAĞLANTI HATTI

270 adet firmanın faaliyet gösterdiği Kemalpaşa Organize Sanayi Bölgesinin, mevcut demiryolu ağına bağlanarak günümüzde ortaya çıkan yıllık 3 milyon ton mertebesindeki yük taşımacılığına hizmet vermek amacıyla planlanan 27 km uzunluğundaki demiryolu hattının ihalesi 20.06.2011 tarihinde yapılarak işe başlanmıştır (Harita 10).

Proje 2012 yılı Haziran ayında tamamlanarak işletmeye açılacaktır.

ADAPAZARI-KARASU LİMANLARI VE SANAYİ TESİSLERİ İLE DEMİRYOLU BAĞLANTISI VE İSTASYON TESİSLERİ İNŞAATI

Ülkemizin önemli demir-çelik üretim merkezlerinin, Kocaeli bölgesine bağlantısının sağlanması ve yük taşımacılığının yanı sıra, Karadeniz Bölgesinin önemli liman kentleri olan Bartın, Kocaeli, Karasu ve Ereğli'nin mevcut demiryolu ağına bağlanması amacıyla planlanmıştır.

63 km'lik Adapazarı-Karasu demiryolu hattının inşaatına 20.04.2011 tarihinde başlanmıştır. Bu kısım 05.10.2013 tarihinde tamamlanacaktır (Harita 11).

Harita 10. Kemalpaşa Organize Sanayi Bölgesi Demiryolu Bağlantı Hattı

Harita 11. Adapazarı-Karasu Limanları ve Sanayi Tesisleri ile Demiryolu Bağlantısı ve İstasyon Tesisleri İnşaatı

YOL YENİLEME ÇALIŞMALARI

Demiryollarında bir taraftan yeni hızlı ve konvansiyonel hatlar yapılırken, diğer taraftan da yol yenileme çalışmaları hızla sürdürülmektedir. Bu kapsamda, mevcut hatlarımızın yenileme, bakım ve onarımı için ihtiyaç duyulan 250.000 ton raydan ilk parti olan 125.000 tonun finansmanı İslam Kalkınma Bankası'ndan sağlanarak tamamı teslim alınmıştır.

125.000 ton rayın dışında da KARDEMİR'den 2003-2011 yılları arasında toplam 257.538 ton ray temin edilerek 6.375 km yol yenileme ile bakımı yapılmış ve ilk kez yol yenilemelerinde 60 kg/m'lik raylar ve B 70 tipi beton traversler kullanılmaya başlanılmıştır (Harita 12).

Son 9 yılda yapılan yol yenilemenin dışında,

- 1.698 adet makas yenilemesi,
- 170.200 adet ray kaynağı (fabrika kaynağı dahil) yapılmıştır.

Bahsi geçen çalışmalar kapsamında İzmir-Aydın hattı 150 yıl sonra yenilenmiştir. Ayrıca, Adana-Mersin hattı rehabilite edilmiş, Kütahya-Eskişehir ve Gaziantep-Karkamış-Nusaybin demiryolunun önemli bir kısmı yenilenmiştir. 2010 yılında 627 km, 2011 yılı Ekim ayı itibarıyla 730 km yol yenilemesi gerçekleştirilmiştir.

Palu-Genç-Muş Demiryolu Deplasmanı

Murat Nehri üzerinde inşaa edilecek 4 baraj nedeniyle etkilenen mevcut 114 km'lik demiryolu hattının deplase edilmesi amacıyla gerçekleştirilen projenin ihalesi yapılmış olup, 2012 yılında inşaatına başlanacaktır.

89 Adet DE Anahat Lokomotifini Temini

2003 yılında blok tren işletmeciliğine geçişle birlikte yük taşıma kapasitesinin artırılması için TCDD'nin bağlı ortaklığı olan TÜLOMSAŞ'ta (Türkiye Lokomotif ve Motor Sanayii A.Ş.) GM Lisansı ve %51 yerli katkı payı ile 2003-2009 yılları arasında toplam 89 adet dizel anahat lokomotifini imal edilmiştir. Temin edilen lokomotifler işletmecilikte kullanılmaktadır.

80 Adet Elektrik Anahat Lokomotifini Temini

80 adet elektrikli anahat lokomotifini alımı için İslam Kalkınma Bankası'ndan kredi sağlanarak 13.04.2010 tarihinde ihale yapılmış ve firmayla 28.12.2010 tarihinde sözleşme imzalanmıştır. İlk lokomotiflerin teslimatı 25.04.2013 tarihinde başlayacak ve tamamı 25.02.2015 tarihinde bitirilecektir. Bu projede yerli katkı payının artırılması için gerekli tedbirler alınmış olup, lokomotiflerin yerli kısmı ve montajı TÜLOMSAŞ'ta yapılacaktır. Sözleşme kapsamında lisans da temin edilmekte olup, daha sonra TCDD ve komşu ülke ihtiyaçlarının da TÜLOMSAŞ tarafından karşılanması mümkün olacaktır.

Yerli İlk Dizel Tren Seti

2008 yılında yatırım programına alınan 84 Araç 12 set (3 araç), 12 set (4 araç) DMU tren seti üretimi projesi kapsamında TÜVASAŞ'ta

2011 yılı içerisinde Türkiye'nin ilk yerli üretim dizel tren seti "Anadolu" yapılarak TCDD'ye teslim edilmiştir. 30 Mayıs 2011 tarihinde İzmir-Tire hattında sefere başlamıştır.

32 Set Banliyö Treni Temini

Ankara ve İstanbul banliyösünde çalıştırılmak üzere imal ve temini planlanan üçer adet vagonlardan oluşan 32 set banliyö treninin tamamı teslim alınarak hizmete sunulmuştur.

12 Adet Dizel Tren Seti (DMU) Temini

İki vagonlu 12 adet dizel tren setinin tamamı ülkemize getirilmiştir. Bu setler ile yolcu taşımacılığına başlanılmış olup, Aydın-Basmane, Eskişehir-Kütahya-Afyon ve Adana-Mersin hatlarında seferler yapılmaktadır.

65 Adet Mobil Demiryolu Aracı ve 7 Adet Acil Müdahale Aracı Temini

Hem demiryolunda hem de karayolunda gidebilen 65 adet demiryolu ba-

kim-onarım aracının tamamı hizmete alınmıştır. Bu sayede yol bakım onarım ekiplerimizin tamamı mekanize hale getirilmiştir.

Ayrıca, TCDD hem karada hem rayda giden acil kurtarma araç filosunu da güçlendirmektedir. Bugüne kadar 7 adet olan acil kurtarma aracı sayısı, 2009 yılında devreye alınan 12 adet araçla birlikte 19 adede ulaşmıştır.

Çekilen Araçların İmali ve Modernizasyonu

TCDD'nin yolcu taşımacılığında çekilen araç filosunu güçlendirmek amacıyla 2003-2011 yılları arasında 155 adet yolcu vagonu üretilmiştir.

Yük taşımacılığında demiryolu payının artırılması amacıyla 2003-2010 yılları arasında 4.520 adet yük vagonu imal edilmiştir. 2011 yılı sonuna kadar 818 adet yük vagonunun ise TÜLOMSAŞ ve TÜDEMSAŞ'ta üretilerek teslim alınması planlanmaktadır.

Lojistik Merkez Kurulması

Lojistik Merkez Kurulması Projesi ile, etkin karayolu ulaşımı olan ve müşteriler tarafından tercih edilebilir kent merkezlerinin dışındaki alanlarda, yük lojistik ihtiyaçlarına cevap verebilecek özellikte merkezler oluşturulması, teknolojik ve ekonomik gelişmelere uygun olarak, özellikle organize sanayi bölgelerine yakın ve yük potansiyeli yüksek olan bölgelerin de yeniden yapılandırılmaları amaçlanmıştır. Öncelikle, organize sanayi bölgeleriyle bağlantılı olarak yük taşıma potansiyelinin yoğun olduğu İstanbul (Halkalı), Kocaeli (Köseköy), Eskişehir (Hasanbey), Balıkesir (Gökköy), Kayseri (Boğazköprü), Samsun (Gelemen), Denizli (Kaklık), Mersin (Yenice), Erzurum (Palandöken), Uşak, Konya (Kayacık), İstanbul (Yeşilbayır), Bilecik (Bozüyük), Kahramanmaraş (Türkoğlu), Mardin, Sivas, Kars, İzmir (Kemalpaşa) ve Habur olmak üzere toplam 19 merkezde inşaa edilmesi planlanmıştır (Harita 13).

Harita 13. Lojistik Merkezler

Lojistik merkezlerde; konteyner yükleme boşaltma ve stok alanları, gümrüklü sahalar, müşteri ofisleri, otopark, tır parkı, bankalar, restoranlar, oteller, bakım-onarım ve yıkama tesisleri, akaryakıt istasyonları, ant-repoler, tren teşkil kabul ve sevk yolları bulunmaktadır.

Samsun, Denizli, İzmit, Eskişehir, Kayseri inşaat çalışmalarının 1. etabı tamamlanmış olup, Samsun, Denizli, İzmit lojistik merkezlerinde hizmet verilmektedir. Eskişehir 2. Etap işleri ile Balıkesir ve Erzurum Lojistik Merkezlerinin 1. Etap işlerine başlanılmıştır. Diğer lojistik merkezlerle ilgili proje ve kamulaştırma çalışmaları devam etmektedir.

SİNYALİZASYON, ELEKTRİFİKASYON VE TELEKOMÜNİKASYON TESİSLERİ YAPIMI

Boğazköprü-Ulukışla-Yenice, Mersin-Yenice, Adana-Toprakkale Elektrifikasyon Sinyalizasyon ve Telekomünikasyon Projesi

Boğazköprü-Ulukışla-Yenice, Mersin-Yenice, Adana-Toprakkale arası yük trafiğinin yoğun olması nedeniyle

bu bölgede sinyalizasyon projesinin yapımına başlanmıştır.

Projede sinyalizasyon tasarım çalışmaları tamamlanmış olup, teknik binalar, hat uzatmaları ve istasyonlardaki inşaat çalışmaları ile makas, sinyal ve telekomünikasyon ekipmanlarının montajları devam etmektedir. Ayrıca, bu hatların elektrifikasyonu için ihale hazırlıkları devam etmektedir (Harita 14).

İrmak-Zonguldak Elektrifikasyon, Sinyalizasyon ve Telekomünikasyon Projesi

415 km'lik tek hatlı bölgede yapılacak olan "İrmak-Karabük-Zonguldak Elektrifikasyon, Sinyalizasyon ve Telekomünikasyon Tesisleri Yapımı ve Altyapı İyileştirilmesi" projesinin finansmanının %61'i Avrupa Birliği Hibesi ve geri kalan %39'u ise Avrupa Yatırım Bankası'ndan temin edilecektir. 3 Ekim 2011 tarihinde ihalesi yapılan projenin yapım işlerine 2011 sonuna kadar başlanılacaktır (Harita 14).

Harita 14. Sinyalizasyon, Elektrifikasyon Ve Telekomünikasyon Tesisleri Yapımı

Pehlivan köy-Uzunköprü-Hudut Sinyalizasyon, Elektrifikasyon ve Telekomünikasyon Projesi

Proje kapsamında 30 km tek hatlı bölgede maksimum 160 km/saat hıza uygun sinyalizasyon ve elektrifikasyon tesisleri inşa edilecektir. Sinyalizasyon, elektrifikasyon ve telekomünikasyon projesine 07 Mart 2011 tarihinde başlanmıştır.

Bu bölgede 2012 yılı içinde tamamlanacak olan sinyalizasyon ve elektrifikasyon sistemi devreye girdiğinde hat kapasitesi artacak, Avrupa ülkeleri ile elektrikli tren işletmeciliğinin devamlılığı sağlanarak işletmecilik daha verimli hale getirilecektir (Harita 14).

Eskişehir-Kütahya-Balıkesir Sinyalizasyon, Elektrifikasyon ve Telekomünikasyon Projesi

Proje kapsamında 374 km sinyalizasyon ve elektrifikasyon sistemleri tesis edilecektir.

Eskişehir-Kütahya-Balıkesir arasında yapılacak olan sinyalizasyon ve telekomünikasyon sistemleri ihalesi yapılmış olup, 2011 Kasım ayında sözleşmesi imzalanacaktır. Elektrifikasyon tesisleri ihalesi de 14.09.2011 tarihinde yapılmış ve ihale değerlendirme çalışmaları sürdürülmektedir (Harita 14).

Bandırma-Balıkesir-Manisa-Menemen Elektrifikasyon, Sinyalizasyon ve Telekomünikasyon Projesi

Bu proje ile 308 km sinyalizasyon, telekomünikasyon ve elektrifikasyon tesisi inşa edilecektir. İhaleleri yapılmış olan projelerin değerlendirme çalışmaları sürdürülmektedir (Harita 14).

Kayaş-Irmak-Kırıkkale-Çetinkaya Elektrifikasyon ve Altyapı İyileştirme Projesi

Proje kapsamında 791 km'lik güzergâhta elektrifikasyon sistemi tesis edilecektir (Harita 14). Proje ve ihale çalışmaları sürdürülmektedir.

GAP EYLEM PLANI PROJELERİ

GAP Eylem Planı kapsamında Güney Doğu Anadolu Bölgesi'nde 8 adet proje hazırlanmıştır (Harita 15).

GAP Eylem Planı Kapsamında;

- Nusaybin Aktarma İstasyonu Düzenlemesi,
- Başpınar Lojistik Merkezi Düzenlemesi,
- Yol Yenilemesi,
- Fevzipaşa Varyantı,
- Akçagöz-Başpınar Varyantı,
- M.Yavuz-Çobanbey Varyantı,
- Mürşitpınar-Şanlıurfa Kuzey Demiryolu
- Nusaybin-Cizre-Silopi-Habur Demiryolu ve Habur Lojistik Merkezi

projeleri bulunmaktadır.

Çobanbey Sınır Kapısının 22.12.2009 tarihinde açılmasıyla GAP-Halep bağlantısı sağlanmıştır. Bu sayede Şanlıurfa, Gaziantep, Kilis gibi illerimiz önemli sınır ticareti merkezi haline gelmiş ve 08.01.2010 tarihinde Gaziantep-Halep arasında yolcu trenleri sefere konmuştur.

Başpınar Lojistik Merkezi Düzenlemesi inşaatına başlanmış olup, 2011 yılı sonuna kadar tamamlanacaktır.

GAP Eylem Planı kapsamında Ekim 2011 tarihine kadar 460 km yol yenilenmiş ve geri kalan 128 km'si de 2012 yılına kadar tamamlanacaktır.

Osmaniye(Toprakkale)-Nurdağı-Gaziantep hattının çift hatlı, sinyalizasyon ve elektrifikasyonlu olarak inş edilmesi amaçlanmıştır. Bu kesimin uygulama projelerinin yapımı için çalışmalar sürdürülmektedir. Diğer taraftan 17 km uzunluğundaki Fevzipaşa Varyantı projesi kapsamında Bahçe-Nurdağ arasında 10 km uzunluğunda ülkemizin en uzun tüneli de inşa edilecektir.

Akçagöz-Başpınar arasında yapılacak varyant ile 26,8 km uzunluğundaki mevcut hat yaklaşık 11 km'ye düşecektir. Yeni güzergâh boyunca 1 adet tünel ve 1 adet viyadük yapılacak olup, 2011 yılı sonuna kadar ihalesinin yapılması planlanmıştır.

Mürşitpınar-Şanlıurfa Kuzey Demiryolu ve Nusaybin-Cizre-Silopi-Habur Demiryolu yatırımları için uygulama projelerinin yapımı için ilgili Kurum ve Kuruluşlarla görüşmeler ve ihale çalışmaları sürdürülmektedir.

Harita 15. Gap Eylem Planı Projeleri

GAR VE İSTASYONLARIN MODERNİZE EDİLMESİ

2003-2010 yılları arasında toplam 410 gar ve istasyondan 394'ünün bakımı yapılmış ve kurumsal kimliğe uygun hale getirilmiştir.

Uşak

Bilecik

Niğde

Ereğli

Feribot Alımı, İskele Tevsii, Bakım-Onarım Tesisi Yapımı

Teknik ömrünü doldurmuş eski gemilerin yenilenerek, ulaşım kalitesinin artırılması amacıyla 2adet 50 vagon taşıma kapasiteli feribot alımı, iskele onarımı, feribotlar için bakım-onarım tesisi yapımının sözleşmesi 18 Mayıs 2010 tarihinde imzalanmıştır. Kuru havuz inşaatı ve gemi bloklarının imalatı devam etmektedir

3 Adet Otomatik Tren Muayene İstasyonunun Kurulması Projesi

Demiryollarında çeken ve çekilen araçların tekerlek takımlarında oluşabilecek düzensizlikleri tespit edecektir.

Bu proje kapsamında tren trafiğinin yoğun olduğu Afyonkarahisar, Ankara ve Malatya istasyonları seçilmiştir. Statik muayene istas-

yon binaları 2011 yılı sonuna kadar bitirilecek olup, dinamik muayene istasyonlarının ise 2012 yılı Mart ayı itibarıyla bitirilmesi planlanmaktadır.

DiĞER YATIRIM PROJELERİ

Devam eden diğer önemli yatırım projeleri ise şunlardır:

- Kayseri Kuzey Demiryolu Geçiş Hattının inşası devam etmektedir.
- 2010 yılı sonuna kadar 3.656 geçitte işaretleme, 1.101 adet geçitte ise zemin iyileştirmesi çalışması yapılmıştır. 516 adet hemzemin geçit ise kontrollü hale getirilmiştir. 2011 yılında ise 150 geçitte işaretleme çalışması, 350 adet geçitte ise zemin iyileştirme çalışması tamamlanacaktır.

- Kurumsal Kaynak Yönetim Sistemi kullanılmaya başlanmıştır.
- Daha ağır yük trenlerinin teşkil edilerek kısıtlı olan hat kapasitesinin arttırılabilmesi amacıyla 250 adet yük vagonuna 500 adet yarı otomatik koşum takımı montajı çalışması 2011 yılı sonuna kadar tamamlanacaktır.
- Dizel anahat lokomotiflerde yakıt tasarrufu sağlamak amacı için kullanılan 50 adet Yardımcı Güç Ünitesinin (APU) TÜLOMSAŞ'ta montajı yapılmaktadır.

2012-2015 YILLARI ARASINDA PLANLANAN FAALİYETLER

- Ankara-İstanbul Yüksek Hızlı Demiryolu Projesi tamamlanacak,
- Ankara-Sivas Yüksek Hızlı Demiryolu Projesi tamamlanacak,
- Bursa-Bilecik Yüksek Hızlı Demiryolu Projesi tamamlanacak,
- Ankara-Afyonkarahisar-İzmir Yüksek Hızlı Demir-

- yolu Projesinin inşaatına devam edilecek,
- Sivas-Erzincan Yüksek Hızlı Demiryolu Projesinin inşaatına devam edilecek,
 - Erzincan-Erzurum-Kars Yüksek Hızlı Demiryolu Projesinin inşaatına devam edilecek,
 - Gaziantep-Çobanbey (Halep) Yüksek Hızlı Demiryolu Projesinin inşaatına devam edilecek,
 - Başkentray Projesi tamamlanacak,
 - Mürşitpınar-Şanlıurfa Konvansiyonel Demiryolu Projesi tamamlanacak,
 - Akçagöze-Başpınar ve Fevzipaşa Varyantlarının yapımı tamamlanacak,
 - Nusaybin-Habur ve Toprakkale-Nurdağ-Gaziantep Konvansiyonel Demiryolu Projesinin inşaatında son aşamaya gelinecek,
 - Mevcut demiryolunun çift hatta çıkartılması projelerine devam edilecek,
 - İltisak hatları yapımı sürdürülecek,
 - Mevcut hatların modernizasyonu kapsamında elektrifikasyon, sinyalizasyon ve altyapı iyileştirilmesi projelerine devam edilecek,
 - 2.700 km'lik yolun yenilenmesi yapılacak,
 - Palu-Genç-Muş Demiryolu Deplasmanı yapılacak,
 - 12 adet Lojistik Merkezi tamamlanacak,
 - 6 adet GAP Eylem Planı Projesi hayata geçirilecek,
 - 2 adet Hızlı Tren Deposu yapılacaktır.

Artan yolcu ve yük talebinin karşılanabilmesi amacıyla da;

- 62 adet Hızlı Tren Seti temini gerçekleştirilecek,
 - 80 adet Elektrikli Ana Hat Lokomotif temin edilecek,
 - 50 adet Dizel Manevra Lokomotifi temin edilecek,
 - Yüksek güçlü DE Anahat Lokomotif temin edilecek,
 - 84 araçlık Dizel Tren Seti temin edilecek,
 - 2.384 Yük Vagonu temin edilecek,
 - 3 adet Otomatik Muayene İstasyonu kurulacak,
- Ayrıca;
- 2 adet 50 Vagon Kapasiteli Feribot temin edilecek,
 - 22 adet Yol Makinesi temin edilmiş olacaktır.

ETÜT PROJE ÇALIŞMALARI TAMAMLANMIŞ OLAN DEMİRYOLU HATLARI:

1. Halkalı-Kapıkule Demiryolu Hattı
2. Ankara-İzmir Demiryolu Hattı
3. Kemalpaşa OSB Demiryolu Bağlantısı
4. Adapazarı-Karasu, Ereğli, Bartın Liman Bağlantısı Demiryolu Hattı
5. Bandırma-Bursa-Ayazma; Osmaneli Demiryolu Hattı
6. Samsun-Çarşamba-Terme-Ünye-Fatsa Demiryolu Hattı

7. Tokat-Turhal Demiryolu Bağlantısı Demiryolu Hattı
8. Kırşehir-Yerköy Demiryolu Hattı
9. Sivas-Kars Demiryolu Hattı
10. Van Gölü Kuzey Geçişi Demiryolu Hattı
11. Toprakkale-Habur Demiryolu Hattı
12. Şanlıurfa-Mürşitpınar Demiryolu Hattı
13. Aydın-Çine-Yatağan-Güllük Limanı Demiryolu Hattı
14. Bandırma-İzmir Demiryolu Hattı
15. Yerköy-Şefaati-Kayseri Demiryolu Hattı
16. Kars-Çıldır-Ardahan Demiryolu Hattı
17. Sabiha Gökçen ile Atatürk Hava Limanı Demiryolu Bağlantısı

ETÜT PROJE ÇALIŞMALARINI DEVAM EDEN DEMİRYOLU HATLARI:

1. Eskişehir-Antalya Demiryolu Hattı
2. Dinar-Denizli-Aydın Demiryolu Hattı
3. Kırıkkale-Çorum-Samsun Demiryolu Hattı
4. Konya-Karaman-Ulukışla-Mersin Demiryolu Hattı
5. Trabzon-Erzincan Demiryolu Hattı
6. Erzincan-Muş Demiryolu Hattı
7. Erzincan-Diyarbakır-Mardin Demiryolu Hattı
8. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattı
9. Sincan-Çayırhan-İstanbul Demiryolu Hattı
10. Diyarbakır-Urfa Demiryolu Hattı
11. Kemalpaşa-Torbali ve Alsancak Limanları Demiryolu Bağlantısı
12. Sinan-Batman Demiryolu Deplasmanı
13. Kars-Iğdır-Aralık-Dilucu Demiryolu Hattı

YATIRIM PROJELERİ DIŞINDA YÜRÜTÜLEN ÖNEMLİ PROJELER

Adapazarı Hızlı Tren Fabrikasının Kurulması

Türkiye’de teknolojisi bulunmayan her türlü Elektrikli Tren Dizisi ve Hafif Raylı Araçlar ile Hızlı Tren setleri

ve Hızlı Tren yolcu vagonlarının üretimini yapmak üzere Hyundai-ROTEM (Güney Kore), TCDD ve yerli özel sektör kuruluşları ortaklığı ile 4 Temmuz 2006 tarihinde Hyundai-EUROTEM şirketi kurulmuştur.

Hızlı tren setleri ve modern metro araçları üretecek şekilde tasarlanan fabrikada, İstanbul Büyükşehir Belediyesi’ne 84 araçlık metro aracı üretilerek teslim edilmiştir. TCDD’ye ait 32 set (96 araç) elektrikli banliyö dizilerinin üretimi de bu tesislerde gerçekleştirilmiştir. Marmaray Projesi kapsamında Hyundai-ROTEM tarafından ihalesi kazanılan 440 adet metro aracının 300 adedinin üretimi de bu tesislerde yapılmaktadır.

Çankırı Hızlı Tren Makas Fabrikasının Kurulması

Ülkemizde üretilmeyen her türlü konvansiyonel ve yüksek hıza uygun makasların üretimini gerçekleştirmek üzere 26.05.2010 tarihinde VADEMSAŞ (Voestalpine Kardemir Demiryolu Sistemleri Sanayi ve Ticaret Anonim Şirketi) kurulmuştur. Şirketin, Çankırı’daki üretim tesislerinde teçhizat montajı büyük ölçüde tamamlanarak deneme üretimine başlanmıştır.

Sivas Modern Beton Travers Fabrikasının Kurulması

Ülkemizde yüksek kapasiteli modern bir beton travers fabrikası kurulması için yürütülen çalışmalar neticesinde; SİTAŞ (Sivas Travers İmalat Sanayi ve Ticaret Anonim Şirketi) kurularak 10 Mayıs 2011 tarihinde faaliyete başlamıştır. Sivas'a kurulmaya başlanılan tesislerde üretime geçiş için çalışmalar sürdürülmektedir.

Yerli Demiryolu Sanayinin Geliştirilmesi

TCDD'nin demiryollarında kat ettiği mesafeye paralel olarak demiryolu sektörü yerli sanayide önemli yatırımlar gerçekleştirmiştir. Bu kapsamda:

- KARDEMİR önemli yatırımlar yaparak ray üretim tesislerini yenilemiştir. TCDD tarafından KARDEMİR'den 2003-2010 yılları arasında yaklaşık 257.538 ton ray alınmıştır.
- Sakarya (Pamukova), Konya, Ankara (Polatlı) ve Afyon'da (İhsaniye) kurulu tesislerde hızlı tren traversi üretilmeye başlanmıştır.
- Erzincan'da yerli ve yabancı müteşebbis iş birliği ile bağlantı elemanı üretilmeye başlanmıştır.
- MKEK tarafından monoblok tekerlek ve tekerlek takımı üretimi için fabrika kurulma çalışmaları başlamıştır.

EGERAY

TCDD ve İzmir Büyükşehir Belediyesi İşbirliğiyle Oluşturulan EGERAY

TCDD ve İzmir Büyükşehir Belediyesi tarafından, metro standardında bir banliyö işletmeciliği yapılması ve İzmir Banliyösü'nün Belediye ile ortak işletilmesi için iş birliğine gidilmiş ve bu amaçla Belediye'yle %50'şer hisseli ortak bir şirket (İZBAN A.Ş.) kurulmuştur.

Günde 172 sefer
ile yaklaşık
120 bin yolcu
taşınmaktadır.

Harita 16. EGERAY

EGERAY

EGERAY Açılış Töreni

26.03.2005 tarihinde İzmir Büyükşehir Belediyesi ile yapılan protokolle başlayan EGERAY projesinde Aliğa-Cumaovası arasında 06 Mart 2011 tarihinde yolculu seferlere başlanılmıştır. Günde 172 sefer ile yaklaşık 120 bin yolcu taşınmaktadır. 2010 yılında 2,6 milyon yolcu taşınması gerçekleştirilmiş, 2011 yılı sonu itibarı ile 33 milyon yolcu taşınması beklenmektedir (Harita 16).

Aliğa'dan başlayan güzergahın Cumaovası'ndan Tepeköy'e kadar uzatılması için altyapı inşaa çalışmaları 07.10.2011 tarihinde başlanmıştır. Sinyalizasyon ve elektrifikasyon ihaleleri ise 2011 yılı Eylül ayı içinde gerçekleştirilmiştir. İlave 40 set temini ihalesi ise 10 Ekim 2011 tarihinde yapılmıştır.

Gaziantep Banliyö İşletmeciliği Çalışmaları (GAZİRAY)

Gaziantep Organize Sanayi Bölgesinden başlayıp küçük sanayi bölgesine kadar uzanan 22 kilometrelik bir banliyö hattı yapılması projesinde Gaziantep Büyükşehir Belediyesi ile yapılan GAZİRAY Protokolü çerçevesinde proje ihalesi yapılmış olup, çalışmalar sürdürülmektedir.

Demiryolu Araştırma ve Teknoloji Merkezinin Kurulması (DATEM)

Demiryolu alanında dünyadaki gelişmeleri ve araştırmaları incelemek, ihtiyaçları ve sorunları tespit etmek, yeni çözümler sağlamak veya mevcut çözümleri iyileştirmek amacıyla DATEM kurulmuştur.

DATEM bünyesinde bulunan Jeoteknik Hizmetler Grup Müdürlüğü'ne ait Balast ve Agregaa konularında akredite olmuş demiryolu sektöründeki ilk laboratuardır.

Demiryolu Ar-Ge Projeleri

Demiryollarına yapılan yatırımlara paralel olarak demiryolu teknolojilerinin geliştirilmesi ve ülkemizin üretim kabiliyetlerinin geliştirilmesi amacıyla Üniversiteler, Tübitak ve Özel Sektör Kuruluşları ile birlikte Ar-Ge projeleri geliştirilmiştir. Özellikle TÜBİTAK tarafından finanse edilen Kamu Araştırmaları Grubu (KAMAG) kapsamında önemli projeler geliştirilmekte ve sürdürülmektedir.

Bir demiryolu sinyalizasyon sistemini oluşturan kritik bileşenlerin (yazılım ve donanımlarıyla birlikte) geliştirilmesi amacıyla TCDD, TÜBİTAK MAM ve İTÜ işbirliği ile Ulusal Demiryolu Sinyalizasyon Projesi (UDSP) ge-

İştirilmiştir. Projede sahaya kurulum ve test aşamasına geçilmiş olup, yaygınlaştırma sürecine geçilecektir.

Tren sürücülerinin (Makinist) eğitimi amacıyla halen yabancı ülkelerden tedarik edilmekte olan sistemlerin üretimi amacıyla geliştirilen Yerli Makinist Eğitim Similatörü Projesi ile E 43000 elektrikli lokomotif tren similatörü geliştirilmiştir. TCDD, TÜBİTAK-MAM Bilişim Teknolojileri Enstitüsü, Marmara Üniversitesi ve özel sektör kuruluşları işbirliği ile hazırlanan proje tamamlanarak hizmete alınmıştır.

Benzer şekilde;

- E 1000 Tipi Lokomotif Geliştirilmesi Projesi,
- Yerli Kompozit Fren Pabucu Üretimi Projesi,
- Darası Hafifletilmiş Yük Vagonu Tasarım Projesi,
- Yolcu Vagonlarının Dinamik ve Statik Standı Projesi

TCDD ve Bağlı Ortaklıkları ile TÜBİTAK-MAM, Üniversiteler ve özel sektör kuruluşları ile işbirliği içerisinde geliştirilmiş ve yürütülmekte olan projelerdir.

Diğer yandan AB 7. Çerçeve Araştırma Projeleri kapsamında AB ülkelerinden çeşitli kuruluşlarla işbirliği içerisinde demiryolu güvenliği ve ortak alanların korunması konulu Protectrail Projesi, demiryolu koridorları verimliliğinin artırılmasına yönelik Supergreen Projesi, kargo taşımacılığının geliştirilmesi amaçlı Spektrum Projesi ile bakım maliyetlerinin azaltılması ve çevresel etkilerin azaltılması için iyileştirme çalışmalarını kapsayan Mainline Projesi gibi benzeri projelere katılım sağlamıştır.

TCDD İŞLETME FAALİYETLERİ

Taşımacılık faaliyetleri

Yük Taşımacılığı

TCDD'nin son yıllarda yapılan atılımlar neticesinde taşıma miktarları hızla artmıştır. 2003 yılında 15,9 mil-

- Yurt içi ve Uluslar arası demiryolu yük taşımacılığının %80'i Blok Trenler ile sağlanıyor.
- 4700 adet yurt içi 1000 adet uluslararası olmak üzere aylık karşılıklı 5700 adet blok yük treni çalıştırılmaktadır.

Harita 17. Yük Taşımacılığı

yon ton taşıma yapılırken 2010 yılında 24,2 milyon ton taşıma yapılmıştır. 2003 yılına göre 2010 yılında taşıma miktarında %52 artış sağlanmıştır. Ayrıca, 2011 yılı sonuna kadar da 24,7 milyon ton taşıma yapılması beklenmektedir.

Bu bağlamda yük taşımacılığı kapsamında;

- Uluslararası taşımalarımızda Türkiye-Avrupa, Türkiye-Orta Doğu, Türkiye-Orta Asya ülkeleri arasında karşılıklı blok yük trenler çalıştırılmaya başlanmıştır (Harita 17).
- Yük taşımasının artırılması için 2003 yılında 282 merkezde toplam 382 km olan iltisak hattı mevcut iken 2010 yılı sonu itibariyle 326 adet merkezde toplam 452 km iltisak hattına ulaşılmıştır. 2011 yılında ise 16 merkezde olmak üzere toplam 37 km'lik iltisak hattı alt ve üstyapı inşaatı devam etmektedir.

- Tır kasası taşımacılığı, Wels (Avusturya) - Halkalı (İstanbul) arasında başlatılmıştır (Harita 18).
- Özel sektörün gücünü yük taşımacılığına dâhil etmek için TCDD hatlarında işletilen özel sektöre ait vagon sayısı 2003 yılında 771 adet iken, 2011 Ekim ayı itibarı ile bu değer 2.740 adet vagona yükselmiştir. 2010 yılında sahibine ait vagonlarla yapılan taşıma 4,2 milyon tona ulaşmış olup, toplam taşıma içindeki payı ise %20'ye ulaşmıştır.

Harita 18. Tır Kasası Taşımacılığı

- 2003 yılına göre 2010 yılında ise ihracat taşımalarında %83, ithalat taşımalarında %40, transit taşımalarında %14 ve toplam uluslararası taşımalarda %57 oranında artış sağlanmıştır. 2010 yılında 2,7 milyon ton uluslararası yük taşıması yapılmış olup 2011 yılı 8 aylık dönemde 1,9 milyon ton uluslararası yük taşıması gerçekleştirilmiştir.

- Türkiye'nin Avrupa ile Asya arasında bir köprü oluşturmasından dolayı uluslararası taşımalarımız yüksek potansiyele sahiptir. Başlatılan MARMARAY Projesi, Van Gölü Kuzey Geçişi Projesi, Kars-Tiflis ve Kars-Nahçıvan Projeleri'nin hayata geçirilmesi ile Türkiye uluslararası taşımacılıkta dünyada söz sahibi olacaktır (Harita 19).
- Özel sektör iş birliğiyle Köseköy-Bükreş (Romanya) arasında otomobil taşımacılığı başlatılmıştır.
- Avrupa-Asya arasındaki transit koridorlar içerisinde yer alan Güney Trans Asya Demiryolu Hattının gelişimine önemli katkı sağlayacak olan "Pakistan-İran-Türkiye Demiryolu Hattı" ile Pakistan'ın ve Hindistan'ın Avrupa, Orta Doğu, Orta Asya ve Çin bağlantısı sağlanmıştır (Harita 20).
- Pakistan'da meydana gelen sel felaketinde zarar görenlere gönderilecek yardımlarla ilgili olarak organize edilen "İyilik Trenleri" ile yardım malzemesi Pakistan'a gönderilmiştir.
- Samsun limanda kapak atma rampası, dolfen ve boji değiştirme tesisi bağlantı yolları inşaatı ta-

*Türkiye
uluslararası
taşımacılıkta
dünyada söz
sahibi olacaktır.*

ULUSLARARASI KORİDORLAR GELİŞTİRİLİYOR VE YÜK TAŞIMACILIĞI ARTIRILIYOR
Avrupa ile Asya arasında yaklaşık 75 milyar \$ taşımacılık hacimi vardır

Harita 19. Uluslararası Taşımalarımız

Harita 20. Pakistan-İran-Türkiye Demiryolu Hattı

Harita 21. Kombine Taşımacılık

mamlanarak Türkiye'nin Samsun, Rusya'nın Kavkaz Limanları arasında kurulan tren ferri hattı ile kombine taşımacılık başlatılmıştır (Harita 21).

Yolcu Taşımacılığı

Banliyö Taşımacılığı

TCDD İstanbul'da Anadolu yakasında H.Paşa-Gebze (120 sefer/gün), Avrupa yakasında İstanbul-Halkalı parkurlarında (116 sefer/gün), Ankara'da Sincan-Kayaş parkurunda (168 sefer/gün) ile banliyö hizmeti vermektedir.

Ankara ve İstanbul banliyösünde kullanılan eski banliyö setlerin yerine yeni setler kullanılmaya başlanmıştır. Söz konusu yeni banliyö tren setleri, klima, otomatik kapı, kamera, anons ve görsel yayın sistemi gibi teknik özellikleri ile mevcut banliyö dizilerine göre daha hızlı, konforlu ve güvenli bir seyahat imkânı sağlamaktadır.

İstanbul'un kent içi ulaşım sorununa toplu taşımacılıkla köklü bir çözüm getirmeyi amaçlayan MARMARAY projesinin hizmete girmesiyle birlikte Gebze-Halkalı arasında 2-10 dakika arasında bir sefer yapılarak, her iki yakada bir saatte tek yönde 75.000 yolcu taşınması öngörülmektedir.

Banliyö taşımacılığında 2003 yılına göre 2010 yılında %26 oranında artış olmuştur. 2011 yılında ise artış oranının %90'a çıkması beklenmektedir.

Ayrıca, banliyö garlarındaki anons sistemi iyileştirilmiş, anahat yolcu trenlerinde tek noktadan müzik yayını ve bilgilendirme anonsu için sistem kurulmuştur.

Anahat Yolcu Taşımacılığı

TCDD'de yurtiçi, uluslararası ve kombine yolcu taşımacılığı yapılmaktadır. 2011 yılı Ekim ayı itibarıyla 28 adet YHT, 14 adet süper ekspres, 8 adet mavi tren, 18 adet ekspres tren, 48 adet DMU, 190 adet bölgesel ve 29 adet uluslararası tren olmak üzere günde 335 adet tren çalıştırılmaktadır. Anahat taşımacılığında 2009 yılına göre 2010 yılında %6 oranında artış olmuştur. 2011 yılında ise artış oranının %16'ya çıkması beklenmektedir. Yolcu taşımacılığı kapsamında yapılan diğer çalışmalar ise;

- Yoğun bölgesel yolcu taşımacılığı yapılan hat kesimlerinde hizmet kalitesinin artırılması amacıyla temin edilen 12 adet DMU tren setleri İzmir-Denizli ve Adana-Mersin hatlarında hizmete verilmiştir. İzmir-Nazilli-Aydın-Denizli, Adana-Mersin, Eskişehir-Kütahya ve Yüksek Hızlı Trenin başlamasıyla birlikte Konya-Karaman hatlarında hizmete verilmiştir. Bu kapsamda altyapı çalışmaları tamamlanan İzmir-Nazilli-Aydın-Denizli arasında DMU tren setlerinden teşkil edilen günlük 10 adet, Adana-Mersin arasında 22 adet, Eskişehir-Kütahya arasında 6 adet ve Konya-Karaman arasında 8 adet olmak üzere karşılıklı toplam 46 tren sefere konulmuştur.
- Kuruluşumuzca 444 82 33 no.lu Özel Servis Numarası ile verilen hizmetlerin geliştirilmesi ve hizmet ağının genişletilmesi için Çağrı Merkezi Hizmeti kurularak 09.07.2011 tarihinden itibaren hizmet vermeye başlanmıştır.

Yüksek Hızlı Trenlerle Yolcu Taşımacılığı

Yüksek Hızlı Tren (YHT) İşletmeciliği Ankara-İstanbul Hızlı Tren Projesi'nin 1.etabı olan Ankara-Eskişehir-Ankara arasında 13 Mart 2009 tarihinden itibaren başlamıştır. 13 Mart 2009 tarihinde günde toplam 8 seferle başlayan YHT'lerin sefer sayısı 6 Nisan 2009'da 9'a, 1 Eylül 2009'da 15'e çıkartılmıştır. Bugün itibariye ise günde 20 seferle hizmet verilmektedir.

YHT öncesinde konvansiyonel trenlerle günde ortalama 572 yolcu taşınırken, YHT sonrasında bu sayı günde ortalama 6.500 kişiye ulaşmıştır. Daha önce Ankara-Eskişehir arasında %8 olan demiryolu taşıma payı YHT sonrası %70'e ulaşmıştır (Grafik 2).

YHT'ler ile 13 Mart 2009-31 Ekim 2011 tarihleri arasında 4 milyon 640 bin yolcu taşınmıştır. Doluluk oranı ise %80'lere ulaşmıştır.

Grafik 2. YHT Öncesi ve Sonrası Ankara-Eskişehir Ulaşım Durumu

Ankara-Eskişehir YHT'lerin sefere başlamasıyla birlikte Ankara'dan İstanbul, Kütahya ve Afyon'a trenle, Bursa'ya ise otobüsle kombine yolcu taşımacılığına başlanmıştır. YHT'ler ile bağlantılı olarak Eskişehir-H. Paşa-Eskişehir arasında 4+4=8 sefer konvansiyonel tren, Eskişehir-Kütahya-Eskişehir arasında 3+3=6 sefer ve Eskişehir-Afyon-Eskişehir arasında 1+1=2 DMU setleri, Eskişehir-Bursa-Eskişehir arası 6+6=12 (Cuma-Pazar ek seferlerle) sefer otobüs ile kombine taşımacılık yapılmaktadır.

Ankara-Konya-Ankara arası Yüksek Hızlı Tren İşletmeciliği 24 Ağustos 2011 tarihinde başlamıştır. 24 Ağustos-31 Ekim tarihleri arasında toplam 225 bin yolcu taşınmıştır. Doluluk oranı ise %95 ler seviyesindedir. YHT'ler ilk aşamada karşılıklı olarak 4+4=8 sefer/gün olarak çalıştırılmaya başlanmıştır. İlerleyen dönemlerde 10+10 = 20 sefer/gün çalıştırılması planlanmaktadır. Ankara-Konya arasında sefere başlayan YHT'lere Konya'dan Karaman'a DMU Setleri ile 4 gidiş, 4 geliş olmak üzere günde toplam 8 tren bağlantısı verilmiştir.

Yüksek Hızlı Trenin Katma Değeri

- Hızlı Tren yatırımları tamamladığında 6 milyar yolcu-km daha fazla yolcu taşınması yapılacaktır. Bu da otobüse kıyasla harici maliyetlerde (iklim

değişikliği, hava kirliliği, kazalar) ekonomiye yılda yaklaşık 228 milyon TL değerinde tasarruf sağlayacaktır.

- Ankara-Eskişehir arasında yapılan seyahatlerde kişi başına düşen ulaşım maliyetleri incelendiğinde hızlı trenlerin otobüse göre 8 kat, otomobile göre de 17,5 kat daha ekonomik olduğu görülmektedir.
- Hızlı Trende kişi başına düşen enerji maliyetleri incelendiğinde; YHT otobüse göre 1,5 kat, otomobile göre de yaklaşık 7 kat daha az enerji tüketmektedir.
- Hızlı Tren ile yolcu taşımacılığında karayolu taşımacılığına göre; karbonmonoksit salımında 32 kat, karbondioksit salımında 2,2 kat, azot oksit salımında 1,6 kat daha az salım yapılmaktadır. Bu değerlere bakıldığında da YHT çevre dostudur. Hızlı Tren sayesinde şehirler birbirlerinin banliyösü olurken seyahat alışkanlıkları da değişmektedir. YHT Ankara ve Eskişehir'in ekonomik, sosyal ve kültürel yaşamına dinamizm getirmiş ve başta turizm olmak üzere, bu kentlerin yaşamına önemli oranda katkı sağlamıştır. Seyahat nedenlerinin dağılımında, gezi, sağlık ve turistik amaçlı seyahatler, YHT öncesinde azami %15 iken, YHT sonrasında %40'lara çıkmıştır.

Limn Faalietleri

Limn hizmetleri ÷lkelerin ađırlıklı olarak dıř ticareti ile iliřkili olduđundan, 2008 ve 2009'da dñnyada yařanan ekonomik kriz nedeniyle TCDD'nin limn hizmetleri olumsuz etkilenmiřtir. 2003 yılında limn elleçlemesi 41,5 milyon ton iken 2010 yılında 45,6 milyon ton elleçleme yapılmıřtır.

Özelleřtirme Yüksek Kurulu'nun 30.12.2004 tarih ve 2004/128 sayılı kararı ile TCDD tarafından iřletilen limnlerden Mersin, İzmir, İřkenderun, Samsun, Bandırma ve Derince Limanları iřletme hakkının devri yöntemiyle özelleřtirme kapsamına alınmıřtır. Özelleřtirme Programı kapsamına alınan TCDD Genel Müdürlüğü'müze bađlı 6 limandan; Mersin Limanı 11 Mayıs 2007, Samsun Limanı 31 Mart 2010 ve Bandırma Limanı 18 Mayıs 2010 tarihinde ihaleyi kazanan firmalara devredilmiřtir. İřkenderun Limanı'nın özelleřtirilmesine yönelik iřlemler devam etmektedir.

ANKARA METROLARI TAMAMLAMA PROJESİ

Bakanlıđımızca devralınan Ankara Metroları Tamamlama Projesinde; teknik deđerlendirme iřlemleri tamamlanmıř olup,

- Kızılay-Çayyolu-2 İstasyonu Arası Metro Hattı'nın (M2) mali teklifleri 13 Aralık 2011 tarihinde,
- Batıkent-Sincan (OSB İstasyonu) Arası Metro Hattı'nın (M3) mali teklifleri 12 Aralık 2011 tarihinde,

Necatibey İstasyonu

- Tandođan (TCDD Ankara Garı) - Keçiören (Gazino İstasyonu) Arası Metro Hattı'nın (M4) mali teklifleri 13 Aralık 2011 tarihinde alınacaktır.
- Kızılay-Çayyolu ve Batıkent-Sincan Metro hatlarının 2013 yılında, Keçiören-Tandođan Metro Hattının ise 2014 yılında tamamlanması planlanmaktadır.

Ayrıca, diđer büyükşehir belediyelerinden de benzer talepler yapılmakta olup, deđerlendirme çalıřmaları devam etmektedir.

Batıkent-Sincan Metrosu

Hükümetimizin Programında; 2023 yılına kadar yaklaşık 10.000 km YHT ve 4.000 km konvansiyonel hat yapılıarak, toplam demiryolu ağının 25.940 km'ye yükseltilmesi hedeflenmiştir.

MEVCUT YÜKSEK HIZLI TREN HATLARI

YAPIMI DEVAM EDEN YÜKSEK HIZLI TREN HATLARI

PROJESİ MEVCUT YÜKSEK HIZLI TREN HATLARI

PROJESİ DEVAM EDEN YÜKSEK HIZLI TREN HATLARI

PLANLANAN YÜKSEK HIZLI TREN HATLARI

MEVCUT KONVANSİYONEL HATLAR

YAPIMI DEVAM EDEN KONVANSİYONEL HATLAR

PROJESİ MEVCUT KONVANSİYONEL HATLAR

PROJESİ DEVAM EDEN KONVANSİYONEL HATLAR

PLANLANAN KONVANSİYONEL HATLAR

Harita 22. Hedef 2023

TCDD BAĞLI ORTAKLIKLARINA AİT FAALİYETLER

TÜLOMSAŞ

TÜLOMSAŞ, DEMİRYOLU ARAÇLARI
ÜRETİMİNDE GLOBAL BİR GÜÇ OLUYOR

TÜLOMSAŞ, uluslararası standartlara uygun üretim ve ürün sunma amacına yönelik olarak tüm süreçlerini aşağıdaki sistemlerle bütünleştirerek Avrupa Birliği gereklilikleri kapsamında faaliyetlerini geliştirmektedir.

Mevcut Yönetim Sistemlerimiz, Demiryolu Sektörü ve AB Ülkelerine Yönelik Çalışmalar

- ISO 9001 Kalite Yönetim Sistemi
- OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi
- ISO 14001 Çevre Yönetim Sistemi
- EN 15085-2 Demiryolu Uygulamaları-Demiryolu Araçları ve Komponentlerinin Kaynak İşleri, Kaynaklı İmalat Yapan Üreticilerin Sertifikasyonu Standardı
- TS EN ISO /IEC17024 Kaynak Personeli Belgelendirme Akreditasyonu (TÜRKAK)
- Gemi Motorları Tip Onayı
- Kaynak Eğitim ve Teknoloji Merkezinde Sertifikalı NDT Uzmanları ve Kaynak Mühendisleri ile Kaynak Personeli Yetiştirme Programları
- AB uyum çalışmaları kapsamında Karşılıklı İşletilebilirlik Teknik Şartları (TSI) Sertifikasyon Çalışmaları
- IRIS Sertifikasyonu Çalışmaları
- TS 17025 Laboratuvar Akreditasyonu Çalışmaları

Yüksek Teknoloji Uygulamaları

Yerli Katkı Temini Kapsamında

TCDD işletmesinin ihtiyacı olan 80 adet elektrikli lokomotifin üretimi; TÜLOMSAŞ tesislerinde %35 yerli katkı oranında, ROTEM firması ile birlikte gerçekleştirilmektedir.

Stratejik Ortaklık Anlaşmaları Kapsamında

GE ile birlikte "Yeni Nesil Avrupa Platformu DE Lokomotifler" in imalatları TÜLOMSAŞ tesislerinde iş paylaşımı yöntemiyle ortak gerçekleştirilmektedir.

Vossloh firması ile birlikte "DH Lokomotifler" in imatları TÜLOMSAŞ tesislerinde iş paylaşımı yöntemiyle ortak gerçekleştirilmektedir.

Pazara Yönelik Sipariş Temini Kapsamında

Bombardier firmasının ihtiyacı olan Cer Motorlarının imatları, değişik üretim yöntemleriyle TÜLOMSAŞ tesislerinde gerçekleştirilmektedir.

Hyundai Rotem Şirketi'ne Marmaray araçları için, 240 adet Cer Motoru imalatı gerçekleştirilmektedir.

TÜLOMSAŞ-GE Ortak Üretimi Avrupa'ya İhraç Edilecek İlk Türk Lokomotifi

- GE firması ile TÜLOMSAŞ arasında Yeni Nesil Avrupa Platformu Lokomotiflerin ortak imalatı ile ilgili stratejik ortaklık anlaşması çerçevesinde 30 lokomotiflik sipariş kontratı imzalanmıştır. 2011 yılında TÜLOMSAŞ ve GE TRANSPORTATION ortak işbirliği ile Avrupa'ya ihraç edilmek üzere ilk lokomotif imalatı gerçekleştirilmiştir.

- Aralık ayından itibaren sipariş kontratı kapsamında 30 adet lokomotifin imatları başlayacaktır.

Yeni Yaklaşım Yöntemlerimiz

Yurt Dışı Pazarlara Teknoloji Transferi

- TAYLAND'ta yerleşik bir firma ile dizel motor ve cer motorlarının onarımlarının yapılmasına yönelik stratejik ortaklık anlaşması yapılmış ve iki adet tesis kurulması sağlanmıştır. Bu anlaşma ile Tayland Demiryollarının elinde bulunan lokomotiflere ait dizel motor ve cer motorlarının bakım-onarım ve revizyonlarının gerçekleştirilmesindeki teknik desteğimiz ile yedek parça tedarikinde önemli bir ihracat avantajı yakalanmıştır.
- İlk parti cer motorlarının işlemleri tamamlanarak ihracatları gerçekleştirilmiştir.
- Tayland Demiryolları için 20 adet ana hat lokomotifi imalatı ve 56 adet lokomotif revizyonu konusunda çalışmalar sürdürülmektedir.

AR-GE Faaliyetleri

- Teknoloji ağırlıklı, sürekli iyileştirme hedefleyen TÜLOMSAŞ, üniversite, TÜBİTAK ve yan sanayilerle birlikte sektörün gelişmesini ve bilimsel altyapısını oluşturmayı hedeflemektedir. Bu kapsamda; ATS, Hız Duyucu, Döküm Boji vb. projeler gerçekleştirilmiştir.
- Cer motoru imalatı gibi ileri teknoloji ürünlerinin imalatının gerçekleştirilmesi kapsamında Marmaray araçlarının cer motorları şirketimizde üretilecektir.
- TÜBİTAK ile "Yerli Kompozit Sabo İmalatı Projesi" tamamlanmış olup, uygulama safhasına geçilecektir.
- TÜBİTAK ile Kamu projeleri çerçevesinde E 1000 Tipi lokomotif geliştirilmesi proje çalışması sürdürülmektedir.
- Hafifletilmiş yeni yük vagonu tasarımı ve prototip imalatı projesi; kamu projeleri kapsamında TÜLOMSAŞ ve TÜBİTAK arasında devam etmektedir.

Demiryolu Yan Sanayisi Oluşuyor

- Ar-Ge kapsamında teknoloji ağırlıklı üretim modelleri uygulamaya alınmış olup, emek yoğun işlerin yan sanayiden temin edilmesini hedefleyen Yan

Sanayi Geliştirme Programımız devreye alınmıştır. Bu kapsamda; yan sanayi katkısı yaklaşık olarak lokomotif imalatında %55, vagon imalatında ise %80 olmuştur.

- Aşağıdaki konu başlıklarında özellikle Elektrik/Elektronik, Döküm ve Kaynak Konstrüksiyon vb. sektörlerinde yan sanayilerimiz sürekli desteklenmiştir. Bunlar;
 - İthalat yoluyla temin edilen malzemelerin yerleştirilmesi, (motor ve lokomotif ekipmanları)
 - Maliyet avantajı sağlayan ve üretim hızını artırmayı hedefleyen projelerle, (vagon ve lokomotif parçaları)
 - Ar-Ge kapsamında mevcut ve yeni ürünlerin iyileştirilmesi ve geliştirmesi çerçevesinde prototip üretimlerle, (ATS, TDS, Hız Duyucu vb.)
- Yan Sanayi Geliştirme Programı kapsamında, son yedi yılda yan sanayimize yaklaşık 150 Milyon TL kaynak aktarılmıştır.
- Özel sektöre yaptırılan işlerimizden dolayı son yedi yılda yaklaşık 1000 kişinin istihdam edilmesi sağlanmıştır.

Yurtiçi Pazar

Yurt içi pazarlarda etkin olmak amacıyla, yurt içi potansiyel pazar haritası hazırlanmıştır. Bu çalışmalar sonucunda;

- **Gaziantep Büyükşehir Belediyesine**
15 adet Hafif Raylı Sistem (HRS) araçlarının modernizasyonu
- **ERDEMİR İşletmesine**
2 Adet DH 10000 Ana Hat ve Manevra Lokomotifi
- **Türkiye Taş Kömürü Kurumuna**
2 Adet DH 10000 Ana Hat ve Manevra Lokomotifi
- **ETİ Maden İşletmelerine**
1 Adet DH 10000 Ana Hat ve Manevra Lokomotifi
- **Yurtiçi lojistik firmalarına**
557 Adet çeşitli tipte yük vagonu
- **Hyundai Rotem Şirketine**
Marmaray araçları için, 240 adet cer motoru imalatı yapılmaktadır.

Yurt Dışı Pazar

TÜLOMSAŞ, Amerika, Kore, Tayland, Mısır, Tayvan, İran, Irak, Cezayir, Fas, Kosova, Sırbistan, Bulgaristan, Almanya, Fransa, Suudi Arabistan, Hindistan, Suriye, Tanzanya gibi ülkelere teklifler vermektedir. Dünya lokomotif devi olarak bilinen bazı firmalar, Şirketimizin ürettiği lokomotifleri kendi pazarlarına sunabilmektedir. Bu kapsamda son dönemde ihracat faaliyetlerimiz;

■ İRAK

Irak Demiryolları için 30 adet lokomotif ile 12 adet Manevra lokomotifi imalatı

■ İRAN

Dizel hidrolik lokomotif imalatı

■ FRANSA

Dizel motor yedek parça imalatı

■ TAYLAND

Dizel motor gövdesi cer motoru ve yedek parçaları

Son Dokuz Yılda Gerçekleştirilen Üretimler

- DE 33000 tipi lokomotiflerin üretimdeki yerli katkı oranı %20'den %55'e çıkarılarak ülke ekonomisine yaklaşık 80 milyon ABD doları katkı sağlanmıştır.
- 2003-2011 yılları arasında geçen 9 yılda 124 adet lokomotif imalatı gerçekleştirilmiş olup, bir önceki döneme göre %130 artış sağlanmıştır.
- Vagon imalatında; 2003-2011 döneminde 2.127 adet vagon üretilerek bir önceki döneme göre %56 oranında artış olmuştur.
- 2003 yılına kadar özel sektöre vagon imalatı yapılmazken, 2011 yılı sonu itibarıyla 557 adet vagon imalatı gerçekleştirilecektir.
- İhracatımız 2011 yılı itibarıyla son 9 yılda 40 Milyon 440 bin dolar olmuştur.
- 2010 yılı itibarıyla son 7 yıl içinde işçi sayısında %23 lük azalma olmasına karşın işçi başına düşen yıllık üretimde saat bazında %75 verimlilik artışı sağlanmıştır (Grafik 3).

Grafik 3. İşçi Sayıları

Ayrıca;

- Avrupa'ya ihraç edilmek üzere ilk kez bu dönemde lokomotif imalatı yapılmıştır.
- Kaynak Eğitim ve Teknoloji Merkezi kurulmuştur.
- İlk kez kaynak mühendisleri bu dönemde yetiştirilmiş ve şirketimize kazandırılmıştır.
- ATS sisteminin lokomotiflere ilk kez bu dönemde montajı yapılmıştır.

2023'E DOĞRU TÜLOMSAŞ'IN YENİ ÜRÜN KONSEPTİ

■ LOKOMOTİF PROJELERİMİZ

- Dizel Elektrik Ana Hat Lokomotif imalatı (GE ile ortak olarak)
- Elektrikli Ana Hat Lokomotif imalatı

■ CER MOTOR PROJELERİMİZ

- Rotem ile Marmaray araçları için Cer Motoru imalatı
- Bombardier firmasıyla Cer Motor revizyonu
- Tayland Demiryolları Cer Motoru revizyonu

■ DİZEL MOTOR PROJELERİMİZ

- Tayland ve Fransa
- Milli Tank projesinde Dizel Motor imalatı (FEV Gmbh ile ortak)

■ TÜLOMSAŞ Marka Dizel Motorların Gemi Sana-yinde;

- Jeneratör Motor olarak kullanılması
- Gemi Ana Motoru olarak kullanılması

■ VAGON PROJELERİMİZ

- Otomobil taşıma vagonu
- Dorse taşıma vagonu

■ TRAMVAY PROJELERİMİZ

- Gaziantep Büyükşehir Belediyesi

TÜVASAŞ

2003 yılında 9 adet, 2004 yılında 33 adet, 2005 yılında 55 adet, 2006 yılında 12 adedi Irak Devleti'ne jeneratör vagonu olmak üzere 42 adet yolcu vagonu üretimi, 2007 yılında ise 28 adet vagon üretimi gerçekleştirilmiştir.

Bunun yanında Modernizasyon Projesi çerçevesinde kullanım ömürlerini tamamlamış RIC tipi vagonlar kaliteli ve konforlu yolcu vagonlarına dönüştürülmüştür. 2003-2011 Eylül döneminde TCDD İşletmesi için farklı tiplerde 155 adet, Irak Demiryolları için 12 adet olmak üzere toplam 167 adet yolcu vagonu imalatı, 218 adet M + K serisi yolcu vagonu modernizasyonu ve 4.464 adet de yolcu vagonu onarımı yapılmıştır.

PROJE ÇALIŞMALARI

GERÇEKLEŞTİRİLEN PROJELER

Bu dönemde rutin işletme faaliyetlerinin yanı sıra ilk kez gerçekleştirilen proje çalışmalarımız şunlardır:

Modern Salon Vagon Projesi

Konferans Vagonu Projesi

Irak Demiryolları için Jeneratör Vagonu projesi

İstanbul Büyükşehir Belediyesi Hafif Raylı Sistem Araçları

Sektörde dünyanın önde gelen şirketleri arasında yer alan Güney Kore Hyundai/ROTEM Firması ile İstanbul Büyükşehir Belediyesi için "hafif raylı sistem" ve TCDD İşletmesi için "elektrikli tren seti (banliyö) aracı" üretimi konusunda 2007 yılı sonunda ortak üretim anlaşması yapılmıştır. Bu çerçevede, İstanbul Büyükşehir Belediyesi için 84 adet aracın imalatına 2008 yılında başlanmış ve proje 2009 yılında tamamlanmıştır.

TCDD İşletmesi Elektrikli Tren Seti (Banliyö) Araçları

Güney Kore Hyundai/ROTEM Firması ile 2007 yılı sonunda yapılan ortak üretim anlaşması kapsamında bulunan TCDD İşletmesi için 75 adet elektrikli tren seti (Banliyö) aracı imalatına 2008 yılında başlanmış ve proje 2009 yılında tamamlanmıştır.

RIC Tipi Yolcu Vagonları

M ve K serisi modernizasyon projeleri ile aşağıda görülen kullanım ömrünü tamamlamış RIC tipi yolcu va-

gonları kaliteli ve konforlu yolcu vagonlarına dönüştürülmektedir.

M- K Serisi Yolcu Vagonları

Şirket tarafından M serisi ve K serisi olarak projelendirilerek çağdaş demiryolu işletmeciliğinin gerektirdiği kalite ve konforu sunan modernize edilmiş yolcu vagonları.

DEVAM EDEN PROJE ÇALIŞMALARI

Dizel Tren Seti (DMU) Üretimi Projesi

Ülkemizde ilk defa TCDD İşletmesi için üretilecek olan 3 araçlık 12 set ve 4 araçlık 12 set olmak üzere toplamda 84 araç dizel tren setlerinden (DMU), 3 araçlık 1. set 2011 Mayıs ayı sonu itibariyle TCDD'ye teslim edilmiş, 2. dizinin test çalışmaları ise devam etmektedir. Diğer dizilerin çeşitli seviyelerde montaj işlemleri yapılmaktadır.

PAZARLAMA FAALİYETLERİ

TÜVASAŞ, Bulgaristan, Irak, Mısır Demiryolları ile yolcu vagonu imalatı ve onarımı konusunda görüşmeler yapmaktadır. Bu çerçevede;

- Bulgaristan Demiryollarının (BDZ EAD) 30 adet yataklı vagon için 17 Aralık 2010 tarihinde sözleşme imzalanmıştır. Üretim çalışmaları devam etmektedir.
- Irak Demiryollarının 14 adet yolcu vagonu projesi çalışmalarına Mayıs 2011 itibariyle başlanılmıştır. Ayrıca 30 adet yolcu vagonunun üretimi ve satış sonrası hizmetler için görüşmeler sürdürülmektedir.
- 275 adet Marmaray aracının ve bu araçlara ait 220 adet T tipi (Treyler) bojinin ortak imalatı kapsamında Hyundai Eurotem Firması ile birlikte araç iç montaj çalışmaları sürdürülmektedir.

BDZ projesi ile Konvansiyonel Yolcu Vagonları için TSI (Karşılıklı İşletilebilirlik Standartları) sertifikası alan ilk kurum TÜVASAŞ olacaktır.

TÜDEMSAŞ

TÜDEMSAŞ'ın son yıllardaki vagon üretimi konusundaki çalışmaları sonucunda;

- Türkiye'de ilk defa Şirketimiz tarafından dingil yükü 20 tondan 22,5 tona, maksimum hızı ise 100 km/saat'ten 120 km/saat'e çıkarılarak üretilen vagonlar 2005 yılı Mart ayından itibaren servise verilmeye başlanmıştır.
- 2007 Yılı içerisinde Türkiye'de ilk defa Bojili Nitrik Asit Taşıma Vagonu üretimi, gerçekleştirilmiştir.
- 2008 yılında Yeni Nesil Yük Vagonu olan ve kargo taşımacılığında kullanılacak Hbbillnss tipi yük vagonlarının üretimi gerçekleştirilmiştir.
- 2008 yılında; darası hafifletilmiş, fren sistemi geliştirilmiş, ağırlık merkezi aşağıya çekilmiş, kilitleme sistemi kolaylaştırılmış, taşıma kapasitesi artırılmış, aşınmaya ve korozyona karşı alınan tedbirlerle uzun ömürlü hale getirilmiş yeni Falns tipi Cevher Taşıma Yük Vagonu Projesi hazırlanarak, prototip üretimi gerçekleştirilmiştir.
- Falns Tipi Cevher Taşıma Vagonunun statik ve dinamik testleri 2009 yılında bitirilmiş olup, TCDD hatlarındaki işletme testi ise 2010 yılında başarı ile sonuçlanmıştır. Söz konusu vagonun 2011 yılında 331 adet, 2012 yılında 200 adet olmak üzere toplam 531 adet üretilmiştir.
- Habbillnss tipi yük vagonu prototip üretim çalışması 2010 yılında tamamlanmış olup test işlemleri devam etmektedir.
- 2009 yılında yeni tip elastomerli tampon ar-ge çalışması yapılmış ve prototipler 2009 yılında üretilmiştir. 2010 yılında test ve vagon üzerinde işletme denemesi yapılarak olumlu sonuç alınmış olup, seri üretime geçilecektir.
- TÜDEMSAŞ 2010 yılında Türkiye'nin en büyük ilk 500 sanayi kuruluşu arasında yer almıştır.

- EN 150085-2 (Demiryolu Uygulamaları Demiryolu Araçları ve Komponentlerinin Kaynak İşleri, Bölüm-2 Kalite Şartları ve Kaynaklı İmalat Yapan Üreticilerin Sertifikasyonu Standardı) belgesini almaya hak kazanmıştır.
- TSI standartlarına yönelik çalışmalar devam etmektedir.

Hbbillnss TİPİ ALÜMİNYUM KAYAR DUVARLI ÖZEL YÜK VAGONU

Klasik yük vagonlarından farklı olarak hafif daralı proje temin edilmiş, bugüne kadar TCDD vagon parkında bulunmayan ve Türkiye'de ilk kez TÜDEMSAŞ tarafından üretilen son teknoloji ürünü bu vagonlardan 2008-2009 yılları itibariyle toplam 1.000 adet üretilerek servise verilmiştir.

2004-2011 YILLARI ARASINDA;

- 150 Adet Petrol Taşıma Vagonu,
 - 250 Adet Habis(s) Tipi Vagon,
 - 950 Adet Sgss Tipi Vagon,
 - 100 Adet Gabs Tipi Vagon,
 - 96 Adet Uas Travers Taşıma Vagonu,
 - 604 Adet Ks Tipi Vagon,
 - 1000 Adet Hbbillnss Tipi Vagon,
 - 200 Adet Ss Tipi Vagon,
 - 1 Adet Nitrik Asit Taşıma Vagonu,
 - 1 Adet Falns Tipi Vagonu,
 - 331 Adet Falns Vagonu,
 - 35 Adet Hs Tipi Personel Konaklama Vagonu
- olmak üzere 12 tipte toplam 3.718 adet vagon üretilmiştir.

ÜRETİMİ YAPILAN GÜNCEL VAGON TİPLERİ

KAYAR YAN DUVARLI KAPALI YÜK VAGONU (HABİSS)

Kullanım Alanı: Paletli eşya vb. taşımacılığı.

Teknik Özellikleri: Dingil yükü- 22,5 Ton / Hız- 120 km/saat

PETROL TAŞIMA VAGONU (ZAES)

Kullanım Alanı: Sıvı taşımaya mahsus sarnıçlı vagon ile her türlü akaryakıt taşımacılığı.

Teknik Özellikleri: Dingil yükü- 20 Ton / Hız- 100 km/saat

TRAVERS TAŞIMA YÜK VAGONU (Uas)

Kullanım Alanı: Demiryollarına ait travers taşımacılığında

Teknik Özellikleri: Dingil yükü- 20 Ton / Hız- 100 km/saat

KONTEYNER TAŞIMA VAGONU (SGSS)

Kullanım Alanı: Özel tip platform vagon ile konteyner, tank, ağır iş makineleri ve tır taşımacılığı.

Teknik Özellikleri: Dingil yükü- 22,5 Ton / Hız- 120 km/saat

İKİ DİNGİLLİ ALÜMİNYUM KAYAR YAN DUVARLI KAPALI YÜK VAGONU (Hbbillnss)

Kullanım Alanı: Kargo Taşımacılığı.

Teknik Özellikleri: Dingil yükü 22,5 Ton - Dara 17 Ton - Hız 120 km/saat

KAPALI YÜK VAGONU (Gabs)

Kullanım Alanı: Her türlü ev ve mutfak eşyası, giyecek, yiyecek, içecek, torbalı çimento, gübre, canlı hayvan, vb. taşımacılığı.

Teknik Özellikleri: Dingil yükü- 22,5 Ton / Hız- 100 km/saat

NİTRİK ASİT TAŞIMA YÜK VAGONU (40m³)

Kullanım Alanı: Nitrik asit taşımacılığı.

*Teknik Özellikleri: Dingil yükü-
20 Ton / Hız- 100 km/saat*

Ks TİPİ İKİ DİNGİLLİ YÜK VAGONU

Kullanım Alanı: Oto, pikap, kamyon, otobüs, iş ve tarım makineleri, beton, demir ve ağaç direkler taşıması yapılır.

*Teknik Özellikleri: Dingil yükü-
20 Ton / Hız- 100 km/saat*

Ss TİPİ BOJİLİ YÜK VAGONU

Kullanım Alanı: Oto, pikap, kamyon, otobüs, iş ve tarım makineleri, beton, demir ve ağaç direkler taşıması yapılır.

*Teknik Özellikleri: Dingil yükü-
20,0 Ton - Dara 22,0 Ton - Hız
100 km/saat*

CEVHER TAŞIMA YÜK VAGONU (Falns-Wu)

Kullanım Alanı: Özel tip yüksek kenarlı vagon ile kömür ve her türlü maden cevheri taşıması yapılır. Vagon üstten doldurulur, yanda otomatik boşaltma tertibatı vardır.

*Teknik Özellikleri: Dingil yükü-
20 Ton / Hız- 100 km/saat*

HAVACILIK

- > ÜLKEMİZİN HAVA ULAŞIM SEKTÖRÜNDEKİ YERİ
- > 2003-2011 SEKTÖREL BÜYÜKLÜKLER
- > SEKTÖREL/KURUMSAL PROJELER
- > HAVAALANI ALT VE ÜSTYAPI YATIRIMLARI
- > YATIRIM GERÇEKLEŞMELERİ
- > DEVAM EDEN HAVAALANI ALT VE ÜSTYAPI YATIRIMLARI
- > YAPIMI DEVAM EDEN TERMİNAL BİNALARI
- > ÇALIŞMALARI DEVAM EDEN HAVAALANLARI PAT SAHALARI
- > PLANLANAN HAVAALANI ALT VE ÜSTYAPI YATIRIMLARI
- > HAVA ULAŞTIRMA SEKTÖRÜNDE GERÇEKLEŞTİRİLEN KAMU ÖZEL İŞBİRLİĞİ PROJELERİ

Bilindiği gibi tüm dünyada sanayi ve ticaretin gelişmesine, kıtalararası entegrasyonun ve bütünleşmenin sağlanmasına katkı sağlayan en önemli sektörlerden biri Ulaşım sektörüdür.

Ulaşım içerisinde Havacılık sektörü, insanların hızlı, kolay ve güvenilir seyahatlerinin sağlandığı bir alandır. Bu sebeple ülkemizin ekonomik ve toplumsal gelişimi ile dünyayla entegrasyonu için Bakanlığımızca bu alana özel bir önem verilmiş ve 2003 yılından itibaren Türk Sivil Havacılığı dünyada örnek gösterilen gelişmeler göstermiştir.

Bakanlığımızca sivil havacılık alanında yapılan düzenlemeler ile sektörün önü açılmış ve havacılık sektörü katlanarak büyümüştür. “Her Türk vatandaşı hayatında en az bir kez uçağa binecektir” hedefi, 2003 yılında belirlenmiş; bu hedef doğrultusunda Bölgesel Havacılık Politikasının uygulamaya konulması ile Sivil havacılığımız için dünyada 2015’te öngörülen hedeflere 10 yıl öncesinden erişilmiş bulunmaktadır.

Bakanlığımız tarafından, atıl olan havaalanları kullanıma açılmış, havaalanlarımız hem kendi kaynaklarımız ile hem de dünyaya örnek olan yap işlet devret modeli ile modernize edilerek, Terminal yolcu kapasiteleri %200 civarında artırılmıştır. Bunun yanında yeni havaalanları projelendirilerek yapımlarına da başlanmıştır.

Havayolu sektöründe başlattığımız serbestleşme, Bölgesel Havacılık Projesi ve çapraz uçuşların sağlanması ile toplam yolcu sayısında 3 katın üzerinde bir artış sağlanmıştır. İç hatlarda uçulan nokta sayısı 2 kate yakın bir artışla 47’ye ulaşmıştır. Bu sayede Türkiye hava sahası havayolu ağları ile donatılmış bulunmaktadır.

Bakanlığımızca Havayolu sektöründe yapılan çalışmalar ile havayolu taşımacılığında kullanılan uçak sayılarında 2 kat artış sağlanmış olup, sektördeki istihdam ise 2 katı aşarak 110.000’e ulaşmış ve oluşan ciro 5 kattan fazla artarak 12 Milyar Doları aşmış bulunmaktadır.

Havacılık sektöründe 2023 hedefleri doğrultusunda ülkemizin hak ettiği seviyeye gelmesi, kendi uçağımızı üretmek ve büyüyen havacılık sektörünün ihtiyaçlarını karşılamak için Bakanlık organizasyon yapımızda bu yönde değişiklikler yapılmıştır. Yapılan değişiklik ile Havacılık ve Uzay Teknolojileri Genel Müdürlüğü kurularak uzay ve hava araçlarının ülkemizde üretilmesi ve sertifikalandırılması konusunda kanuni altyapı oluşturulmuştur. Ayrıca tüm ulaşım sektörlerinde oluşacak ciddi kazaların incelenip araştırılması için Bakanlığımıza bağlı bir Kaza Araştırma ve İnceleme Kurulu oluşturulmasına imkan sağlanmıştır.

Havacılık Sektörünün gelişen ihtiyaçlarını karşılamaya yönelik olarak Sivil Havacılık Genel Müdürlüğünde nitelikli personel ihtiyacını karşılayabilmek için yeni kadrolar ihdas edilmiş ve işlemlerin daha etkin ve verimli bir şekilde yerine getirilebilmesi için, ihtiyaç duyulan birimler oluşturulmuştur. Ayrıca, denetim faaliyetlerinin daha etkin bir şekilde yürütülmesi ve bağımsız denetim kuruluşlarının da kurulmasına imkan verecek düzenlemeler yapılmıştır.

Başlatılan bu büyüme aynı hızla devam etmekte olup, yapılan projeler ve gelişmeler havayolu sektörümüzün uluslararası alandaki başarısı ile aldığı mesafeyi açıkça gözler önüne sermektedir (Tablo 1-2, Grafik 1-2-3).

HAVAYOLU HALKIN YOLU OLDU...

Tablo 1. Türkiye'nin Dünya ve Avrupa Hava yolu Yolculuklarındaki Payı (%)⁽¹⁻²⁾

Yıllar	Türkiye Havaalanları Yolcusu	Dünya Payı (%)	Avrupa Payı (%)
2003	34.443.655	1,0%	3,2%
2010	102.800.392	1,9%	6,8%
2023 Yılı Hedefi	350.000.000	3,6%	12,7%

¹ ENAC (Ecole Nationale de l'Aviation Civile) Havaalanları Raporu 2003 ve 2010
² 2023 yılı Dünya ve Avrupa yolcu projeksiyonu (Narjess TREYSSIER, Mart 2011, ICAO Sunumu yıllık ortalama % 4,7 oranındaki trafik büyüme öngörüsüdür)

Tablo 2. ICAO Doc 7910'a göre Havaalanları Sayısı(*)

Dünya	Avrupa	Avrupa Payı	Türkiye'deki Mevcut Havaalanları Sayısı
16.364 Adet	3.716 Adet	23%	67

* Havaalanlarının sayıları Mart 2011 tarihli Uluslararası Sivil Havacılık Örgütü Yayını (ICAO Doc. 7910)'nden elde edilmiştir.

Grafik 1. Dünya Hava yolu Yolculuklarında 2023 Yılı Türkiye Payı Hedefi (%)⁽¹⁻²⁾

¹ ENAC (Ecole Nationale de l'Aviation Civile) Havaalanları Raporu 2003 ve 2010

² 2023 yılı Dünya ve Avrupa yolcu projeksiyonu (Narjess TREYSSIER, Mart 2011, ICAO Sunumu yıllık ortalama % 4,7 oranındaki trafik büyüme öngörüsüdür)

Grafik 2. Avrupa Hava yolu Yolculuklarında 2023 Yılı Türkiye Payı Hedefi (%)⁽¹⁻²⁾

Grafik 3. 2010 Yılı Dünya ve Türkiye Havaalanlarının Gelir-Gider-Kâr Durumu*

* Veriler 17/12/2010 tarihli ACI Airports Economic Survey sonuçlarına göre, ACI'ya üye havaalanlarını kapsar. Dünya yolcu trafiğinin % 67,5'ini temsil eden 646 havaalanını (3,23 Milyar yolcu) içermektedir. Türkiye'de ACI'ya üye 6 Havaalanı bulunmaktadır. (Esenboğa, İstanbul Atatürk, Sabiha Gökçen, İzmir Adnan Menderes, Antalya, Alanya Gazipaşa)

ÜLKEMİZİN 2010 YILI HAVA ULAŞIM SEKTÖRÜNDEKİ YERİ⁽¹⁾

- Dünya'da, iç hat yolcu trafiği sıralamasında 14'üncü, dış hat yolcu sıralamasında ise 10'uncu sırada yer almaktadır.
- Avrupa'da 45 ülkede bulunan 454 havaalanından 266'sında yolcu trafiğinde artış sağlanırken, 188 havaalanında düşüş kaydedilmiştir. Özellikle Türkiye ve Rusya'da yolcu sayısı artarken, İngiltere, İrlanda ve Yunanistan'da yolcu sayısı önemli derecede düşmüştür.
- Avrupa içi / Schengen trafiğini içeren dış hat yolcu pazarında Türkiye % 2,5 paya sahiptir.
- Avrupa'da, 2009 yılına göre yolcu trafiğinde % 3,3 ve üzeri artış gösteren 6 havaalanından biri İstanbul Atatürk Havalimanıdır.
- Dünya'da, en hızlı büyüyen 25 Havaalanı sıralamasında (5 milyon ve üzeri yolcu) İstanbul-S.Gökçen Havalimanı 1'inci sırada yer almaktadır. Ankara Esenboğa Havalimanı 11'inci, İzmir Adnan Menderes Havalimanı 22'nci ve Antalya Havalimanı 23'üncü sırada yer almaktadır.
- Dünya Havaalanları, dış hat yolcu trafiği sıralamasında Ülkemiz İstanbul Atatürk Havalimanı ile 19'uncu ve Antalya Havalimanı ile 23'üncü sırada yer almaktadır.

Grafik 4. Toplam Uçuş Trafiği

- Türkiye, Rusya, Brezilya, Hindistan ve Endonezya GSYH'nın (GDP) etkisiyle yolcu trafiğinde ciddi oranda artış göstermiştir.

Uçak Trafiğinde %129 Artış

2003 yılında üst geçişlerle birlikte toplam uçuş trafiği 529.205 olarak gerçekleşirken, bu rakam 2010 yılsonunda %129 artarak 1.213.125'e ulaşmıştır.

2011 yılı Ekim sonu uçuş trafiği ise 2010 yılı Ekim sonu uçuş trafiğine göre %10,5'lük bir artış göstererek 1.139.153 olarak gerçekleşmiştir (Grafik 4).

İç Hat Yolcu Sayısında %453'lük Artış

2003 yılında 9 milyon 147 bin olan iç hat yolcu trafiği 2010 yılsonunda %453 oranında artarak 50 milyon 575 bin'e ulaşmıştır. 2011 yılı Ekim sonu itibarıyla de 49 milyon 683 bin yolcu seyahat etmiştir.

Dış Hat Yolcu Sayısında %106'lık Artış

2003 yılında 25 milyon 296 bin olan dış hat yolcu trafiği 2010 yılsonunda %106 oranında artarak 52 milyon 224 bin'e ulaşmıştır. 2011 yılı Ekim sonu itibarıyla de 52 milyon 967 bin'e ulaşmıştır.

Grafik 5. Toplam Yolcu Sayısı

¹ ACI, Havaalanları Konseyi Dünya Raporu 2003 ve 2010.

Toplam Yolcu Sayısında %198'lik Artış

2003 yılında 34 milyon 444 bin olan toplam yolcu trafiği 2010 yılsonunda %198 artarak 102 milyon 800 bin'e ulaşmıştır. Yolcu trafiği %14'lük bir artışla 2011 yılı Ekim sonunda 102 milyon 36 bin'e ulaşmıştır (Grafik 5).

Havaalanlarındaki yolcuya yönelik terminal binası yatırımları 2003 yılında 55.100.000 yolcu/yıl olan yolcu kapasitesi 2011 yılında %200 artış göstererek 165.000.000 yolcu/yıla ulaşmıştır (Grafik 6).

Uçaklarımızda 2003 yılında 27.599 olan koltuk kapasitesi 2011 yılında %124 artışla 62.062 olmuştur.

2003 yılında 326 olan uçak park yeri sayısı %89 artışla 2011 yılında 615'e ulaşmıştır (Grafik 7).

2003-2011 SEKTÖREL BÜYÜKLÜKLER

2003 yılında sektörde istihdam sayısı 50.000 iken, 2011'de 110.000'i aşmıştır.

Aynı olumlu büyüme hava taşıma şirketlerinin cirolarında da kendini göstermiş, 2003 yılındaki 2,2 milyar dolarlık ciro, 2011 yılında 5 kattan fazla artarak 12 milyar doları aşmıştır (Tablo 3-4).

Grafik 6. Havaalanları Kapasitesi (yolcu/yıl)

Grafik 7. Uçak Park Yeri Sayısı

Tablo 3. 2003-2011 Hava Taşıma İşletmeleri

	2003	2011 Eylül	Artış-Azalış
Hava Taşıma İşletmeleri	Toplam: 152	Toplam: 170	%14,9
Havayolu İşletmesi	13	15 (3 kargo)	%7,1
Hava Taksi İşletmesi	52	60	%25
Genel Havacılık İşletmesi	32	40	%17,6
Balon İşletmesi	6	16	%166,7
Zirai İlaçlama İşletmesi	49	39	%-15,2

Tablo 4. Hava Aracı Ve Yolcu/Kargo Kapasitesi Sayıları

Yıllar	HAVAYOLU			Hava Taksi	Genel Havacılık	Balon	Zirai Mücadele
	Uçak Sayısı	Koltuk Kapasitesi	Kargo Kapasitesi (Kg)				
2011*	350	62.062	1131072	243	241	108	69
2010	349	56.638	1.118.933	244	196	97	59
2009	297	47.972	1.121.108	254	153	67	60
2008	270	43.524	1.093.096	223	136	57	63
2007	250	40.185	962.539	243	129	44	78
2006	259	42.335	873.539	192	259	43	127
2005	240	39.903	649.562	157	240	43	127
2004	202	34.403	471.734	129	202	43	127
2003	162	27.599	302.737	131	162	43	127

* 01.10.2011 tarihi itibarıyla.

Sadece
THY tarafından
2 Merkezden
26 Noktaya, Toplam
9.1 Milyon Yolcu

Harita 1. 2003 İç Hat Uçuş Trafikçi

Bugün, 6 Hava yolu
7 Merkezden
47 Noktaya TOPLAM
50,5 Milyon Yolcu

Harita 2. 2011 İç Hat Uçuş Trafikçi

2003'te 4 Noktadan,
Bugün 8 Noktadan
Kıbrıs'a

İÇ HAT UÇUŞ NOKTALARI

2003 Yılında sadece THY tarafından 2 merkezden 26 noktaya yapılan tarifeli iç hat seferleri, sektördeki serbestleşmeye paralel olarak, özel sektör kuruluşlarının da iç hatlarda tarifeli seferlere başlamasıyla birlikte 2011 yılı Eylül sonu itibarıyla 6 hava yolu ile 7 merkezden 47 noktaya gerçekleştirilmektedir.

Ayrıca, 2003 yılında Ercan Havaalanına 4 noktadan uçuş yapılırken, 2011 yılında 8 noktadan (yaz sezonunda 11 nokta) uçuş yapılmakta, bu da yavru vatanın ekonomik gelişiminde önemli rol oynamaktadır.

SEKTÖREL DENETİMLER

Son yıllarda sivil havacılık sektöründe yaşanan büyük ve hızlı gelişmeyle birlikte, uçuş emniyetini de en üst düzeye çıkartmak üzere, sektör faaliyetlerinin denetimlerinde rekor bir artış yaşanarak, 2010 yılı sonu itibarı ile toplam 5 bin 221 denetim gerçekleştirilmiştir (Grafik 8).

Söz konusu denetimlerin sayısından çok etkinliklerinin artırılması amacıyla 2011 yılındaki denetimlerde, uçuş emniyetinin artırılmasının yanı sıra sektörün kendini denetleyen ve kendi içinde performansa bağlı denetimler yapar hale gelmesi hedeflenmiştir.

Bununla birlikte etkin, verimli, hızlı ve güvenilir denetim anlayışı ile ülkemiz bulgu ortalamalarının düşürülmesine yönelik olarak gerçekleştirilen SAFA-SANA denetimlerine hız verilmiş, ulusal hedef belirlenerek sektörün bu hedef doğrultusunda önleyici tedbirler alması amacıyla takip sistemi hayata geçirilmiştir.

Ayrıca, SAFA denetimlerinin kayıt altına alındığı ve EASA tarafından da etkinliği kabul edilmiş olan veri bankasının modernizasyonu amacıyla yapılan çalışmalara da önderlik edilmektedir. Bu kapsamda ilk defa ülkemizde uygulanmasına başlanılan mobil denetim sistemi proje olarak hayata geçirilmiş ve EASA tarafın-

Tablo 5. Hava Taşıma İşletmelerine Yapılan AOC-Operasyon/Özel Yetki Denetlemeleri

Yıllar	AOC-Operasyon	Özel Yetki	Toplam
2011*	110	88	198
2010	115	110	225
2009	105	98	203
2008	92	108	200
2007	83	56	139
2006	63	29	92
2005	28	24	52
2004	15	7	22
2003	37	2	39

* 01.10.2011 tarihi itibarıyla.

Tablo 6. 2003-2011 Bakım ve Uçuşa Elverişlilik Denetleme Sayıları

Yıllar	Hava Aracı (Uçuşa Elverişlilik)	Bakım Sorumluluğu SHY-M	Bakım Eğitim Kuruluşu
2011*	654	81	11
2010	620	58	7
2009	685	64	5
2008	581	60	5
2007	522	35	4
2006	567	29	1
2005	548	20	0
2004	487	14	0
2003	445	22	0

* 01.10.2011 tarihi itibarıyla.

Grafik 9. Havaalanı Denetlemeleri (SHY-14)

Grafik 10. Heliport Denetimleri

Grafik 11. Yer Hizmet Kuruluşları Denetimleri

Tablo 7. 2003-2011 İtibariyle Denetim Türleri Sayısı		
Yıllar	Gayrisihhi İşyeri Denetleme Sayısı	Sihhi İşyeri Denetleme Sayısı
2011*	20	162
2010	25	476
2009	39	918
2008	8	0
2007	0	0
2006	0	0
2005	0	0
2004	0	0
2003	0	0

* 01.10.2011 tarihi itibariyledir.

dan uyum çalışmaları devam etmektedir (Tablo 5-6-7) (Grafik 9-10-11).

Yapılan denetimler ve sertifikasyon çalışmaları sonucunda havaalanı işletmecilerinin “Kalite Yönetim Sistemi” ve “Havaalanı Master Plan” çalışmaları tamamlanma aşamasına gelmiş olup, havaalanlarında meydana gelen gürültünün ölçülmesi ve önlenmesi ile ilgili çalışmalar da AB’ye uyum çalışmaları kapsamında sürdürülmektedir.

HAVAALANLARI SEYRÜSEFER DENETİMLERİ

Havaalanlarında verilen hava trafik hizmetlerinin yüksek emniyet seviyesinde yürütülmesi amacıyla, yoğun denetim faaliyetleri sürdürülmektedir (Tablo 8).

Söz konusu denetimler ve bunların takibi neticesinde hava trafik birimlerindeki raporlama bilinci geliştirilmiş, bu kapsamda personele yönelik eğitim sisteminin geliştirilmesi ve Kalite Yönetim Sisteminin uygulanması ile birlikte uçuş emniyetinin artırılması açısından önemli bir yol kat edilmiştir.

UÇUŞ İZİNLERİ

Uçuş izinleriyle ilgili olarak otomasyonunun sağlanması için web tabanlı bir program hazırlanmış olup, uçuş izni müracaatında bulunan kuruluşların filolarındaki tüm uçaklarla ilgili istenen belgelerin çevrimiçi (online) olarak depolanması ve incelenmesi sağlanmıştır. Söz konusu programın AFTN ile eşleştirilerek, uçuş izinlerinin de çevrimiçi olarak verilmesi planlanmaktadır. Bu program ile "Hava Ulaşım Anlaşmaları"na dair bilgilerin de web tabanlı olarak güncellenmesi ve takibi gerçekleştirilebilecektir (Şekil 1).

Other	Tail	Tip	Neavyolu	MTOW	Katışık Sayın	AirWorthiness	Tarih	Registration of Aircraft	House	Insurance	Tarih	Legal Agreement	Ti
	ZNGR	AR26	GB	24000	0	Gözet	27.12.2010	Gözet	Gözet	Gözet	24.07.2010		
	42369	VAK42	UKV	87	120	Gözet	21.06.2010	Gözet	Gözet	Gözet	08.04.2011		
	4KA203	A-339	AMV	73500	122	Gözet	01.12.2010	Gözet	Gözet	Gözet	21.12.2010		
	4KA204	A-339	AMV	73500	122	Gözet	08.12.2010	Gözet	Gözet	Gözet	21.12.2010		
	4KA205	A-339	AMV	73500	122	Gözet	08.12.2010	Gözet	Gözet	Gözet	27.01.2011		
	4KA2100	B76	A3Q	190000	0	Gözet	30.03.2012	Gözet	Gözet	Gözet	14.03.2011		

Şekil 1.

Tablo 8. Havaalanları Seyrüsefer Birimlerinin Denetlenme Sayıları

Yıllar	CNS	ATm/IS	TOPLAM
2011*	7	9	16
2010	11	11	22
2009	33	18	51
2008	45	22	67
2007	33	13	58

* Eylül 2011 tarihi itibarıyla.

YOLCU HAKLARI

Havayoluyla seyahat eden yolcuların mağduriyetinin en aza indirilmesi amacıyla yapılması

planlanan yasal düzenleme AB standartlarına uygun olarak hazırlanmıştır. 2012 yılında uygulamaya geçilecektir.

Bu mevzuat ile; yolcuların sağlıklı, rahat ve güvenli bir yolculuk yapmasının sağlamanın yanı sıra, uçuşlarda meydana gelecek olan gecikme ve iptaller gibi olaylar karşısında yolcuların mağduriyetlerinin önlenmesi amaçlanmıştır.

İKİLİ-ÇOKLU HAVA ULAŞIM ANLAŞMALARI

Gökyüzünde yeni köprüler inşa ettik...

Bugün itibarıyla, Türkiye'nin imza altına aldığı ikili anlaşma sayısı 121'e yükselmiş olup, 2011 yılında toplam 48 ikili ve 1 çoklu müzakere anlaşması imzalanmıştır.

Türkiye'den yurtdışındaki merkezlere gerçekleştirilen uçuş noktası sayısı 174'e ulaşmıştır. Son 8 yıllık sürede gerçekleştirilen müzakere sayıları Grafik 12'de verilmiştir.

DIŞ HAT UÇUŞ NOKTALARI

2003 yılında yurt dışında 60 noktaya uçuyorken, Uçuş ağımıza dış hatlarda 114 yeni nokta ekledik.

Bugün 15 Merkezden yurt dışına toplam 174 noktaya uçuş gerçekleştiriyoruz...

Uçuş ağımız üç kat büyüdü...

BÖLGESEL İŞBİRLİĞİ

Akdeniz, Afrika, Asya, Ortadoğu, Balkanlar ve Karadeniz coğrafyasındaki ülkelerle sivil havacılıkta işbirliğini içeren 8 ayrı bölgesel işbirliği girişimiyle 87 ülke ile çoklu işbirliğine imkân sağlayan anlaşmalar yapılmıştır.

Bulduğumuz coğrafyadaki ülkelerle ilişkiler geliştirilerek, Türk sivil havacılığının yeni pazarlara açılması ve sektörün yurt dışındaki yatırım imkânlarının önünün açılması amaçlanmıştır.

BÖLGESEL İŞBİRLİĞİNİN AMACI

- Yerelden, Bölgesel'e, Bölgesel'den Global role ulaşmak,
- Bölgede ortak bir havacılık faaliyet mekanizması oluşturmak,
- ICAO ve diğer bölgesel kuruluşlar ile ilgili hususlarda ortak çalışmayı temin etmek,
- Sivil Havacılık endüstrisinin genel performansı ve kolektif kapasitesini artırmak,
- Çevre koruması, milli emniyet ve güvenlik gereklilerini yerine getirmede gerekli ihtimamı sergilerken emniyet seviyeleri, kapasite ve maliyet etkinliği uyum ve sinerji içinde artırmak,

- Problemlerin çözümünde ortak bir yaklaşım sergilemek, güçleri birleştirmek,
 - Hava ulaşımları hususunda harmanizasyonu elde etmek,
 - Bölgesel farkındalığı artırmak,
 - TMAG, D-8, RSOO gibi bölgesel işbirliği organizasyonlarını ICAO ile işbirliği anlaşması imzalayarak uluslararası platforma taşımak,
 - Ülkemizi bölgesinde önder ve lider, dünyada global bir role ulaştırmak.
- Kosova'da Priştine Havaalanı Yap-İşlet-Devret İhalesi;
 - Hindistan'da Mumbai Uluslararası Havaalanı Yer Hizmetleri Projesi,
 - Yeni Delhi Uluslararası Havaalanı Yer Hizmetleri Projesi,
 - Yeni Delhi Havaalanı Kargo Hava Antrepo İşletmeciliği projesi,
 - Macaristan Budapeşte Havaalanında Yer Hizmetleri,
 - Belçika Charleroi-Brüksel Sud Uluslararası Havaalanında Yer Hizmetleri,
 - Polonya Varşova Havaalanında Yer Hizmetleri,
 - Yeni Tiflis Uluslararası Havaalanı Projesi,
 - Yeni Batum Uluslararası Havaalanı Projesi,
 - Mısır'da Kahire Uluslararası Terminali TB3 Projesi,

BÖLGESEL İŞBİRLİĞİ TOPLANTILARI ÇERÇEVESİNDE TÜRK GİRİŞİMCİLERİN BAŞARILARI

Ülkemiz Sivil Havacılığında faaliyet gösteren Türk Şirketlerinin, Bölgesel işbirliği çalışmalarının da etkisiyle son 5 yılda 13 ülkede toplam 10 milyar Dolarlık yatırım yapmasının önu açılmıştır;

Harita 5. Bölgesel İşbirliği

- Katar'da Yeni Doha Uluslararası Havaalanı Yolcu Terminali Projesi,
- Tunus'ta Yeni Enfidha Uluslararası Havaalanı Projesi,
- Tunus'ta Tripoli Uluslararası Havaalanı ve Terminal Binaları Projesi,
- Libya'da Sabha Uluslararası Havaalanı Projesi,
- Makedonya'da Skopje, Ohrid ve Shtip Havaalanları Projesi,
- Letonya hava yolu şirketi Air Baltic ile Riga Uluslararası Havalimanı Terminal Binası Yapımı ve İşletmesi Projesi.

HAVACILIK GÜVENLİĞİ FAALİYETLERİ

Uluslararası sivil havacılığın üzerinde önemle durduğu hususlardan biri haline gelen havaalanlarının güvenliği konusunda mevcut güvenlik cihazları, uluslararası standartlara uygun olarak modernize edilmiş ve havaalanları EDS ve ETD gibi son derece gelişmiş cihazlarla donatılmıştır.

Havaalanlarımızda güvenlik kontrol noktalarında görev yapan bilgisayar operatörlerinin standart bir sertifikasyona tabi tutulması amacıyla, Ankara, İstanbul ve Antalya sınav merkezlerinden oluşan bilgisayar tabanlı tarayıcı sertifikasyon sınav sistemi faaliyete geçirilmiştir.

YETKİLENDİRME-RUHSAT VERİLERİ

HAVA SEYRÜSEFER FAALİYETLERİ

HAVA TRAFİK EMNİYETİ ELEKTRONİK PERSONELİ

Hava Trafik Emniyeti Elektronik Personeli, Uluslararası standartlara uygun olarak lisanslandırılmıştır.

Bu vesile ile gerek teorik ve pratik mesleki yeterlilik, gerekse de yabancı dil seviyesi sayesinde uluslararası alanda söz sahibi olabilecek ve uluslararası kuralları takip ederek bunların tatbikini azami düzeyde yapabilecek personelin yetiştirilmesi hedeflenmiştir.

EUROCONTROL İLİŞKİLERİ

Avrupa'da havacılık faaliyetlerinin geliştirilmesi ve emniyetli bir şekilde yapılması amacıyla hava trafik yönetiminin emniyetini sağlamak üzere 1960 yılında kurulan Eurocontrol'e Türkiye 1989 yılında üye olmuştur.

Bu Örgüt nezdindeki faaliyetlerde, 4-5 yıl öncesine kadar aktif bir faaliyette bulunulmamasına karşın, son dönemlerde yoğun bir çalışma yapılmış ve Örgütün

Grafik 13. Onaylı Ruhsatlı Heliport Sayısı

Grafik 14. Toplam Yer Hizmetleri Çalışma Ruhsatı Sayısı

Tablo 9. Verilen İşyeri Ruhsat Sayısı

Yıllar	Gayrisihhi İşyeri Ruhsatı Sayısı	Sihhi İşyeri Ruhsatı Sayısı
2011*	15	234
2010	52	427
2009	28	819
2008	78	1

Not: SHY 33A ve 33B Yönetmelikleri 2008 yılında yayımlanmıştır.

* 01.10.2011 tarihi itibarıyla.

Grafik 15. Verilen Önizinler

Grafik 16. Verilen Çalışma Ruhsat Sayısı

yönetim kademeleri dahil bir çok faaliyet alanında söz sahibi olunmuştur.

Bu kapsamda; teşkilatın çekirdek yönetim organlarından bir tanesi olan Geçici Konsey Koordinasyon Komitesi'nde (PCC) tek AB üyesi olmayan ülke olarak yer alınmış ve bugün itibarıyla Türkiye, teşkilatın Başkan Yardımcılığına getirilmiştir.

Bu vesile ile EUROCONTROL'un en önemli yönetim organlarından bir tanesi olan PC Başkanlık Bürosunda temsil edilmektedir.

TEKNOLJİK GELİŞMELER ve AR-GE (SESAR) FAALİYETLERİ

Avrupa Hava Trafik Yönetim Sisteminin geleceğini ve teknolojik alt yapısını belirleyecek olan Tek Avrupa Hava Sahası Hava Trafik Yönetimi Araştırmaları (SESAR) projesi belirlenen hedef doğrultusunda sürdürülmektedir.

Sivil havacılık sektörünün bu projeye ilgisinin artırılması ve Avrupa hava trafik sisteminin yeniden yapılması temeline dayanan bu projede aralarında Tübitak, Üniversiteler ile diğer alanlardaki Türk girişimcilerin de aktif rol alması amacıyla çalışmalar yapılmaktadır.

HAVA TRAFİK KONTROLÖR LİSANSLARI

Hava trafik sisteminin en önemli unsurlarından olan Kontrolörlerin lisanslandırılması çalışmaları kapsamında lisans sınavları yapılarak başarılı olan personele Hava Trafik Kontrolörü Lisansları verilmektedir.

HAVACILIK SAĞLIĞI

Uçucu personel ve havacılık personeli ilk ve periyodik sağlık muayeneleri Sivil Havacılık Genel Müdürlüğü'nce yetkilendirilmiş olan havacılık tıp merkezlerinde (AMC/ Aero Medical Center) yapılmaktadır.

2003 yılından 1 Ekim 2011 tarihine kadar havacılık tıp merkezi denetimleri ve yetki durumları Tablo 10'da görülmektedir.

Günümüz itibariyle 15 adet havacılık tıp merkezi ve bu merkezlerde görev yapan 34 adet yetkili uçuş tabibi bulunmaktadır.

Uçuş emniyeti açısından son derece önemli olan uçucu sağlığı, düzenli sağlık muayeneleri ile ICAO Ek-1, JAR FCL 3 uluslararası sağlık standartlarına ve ulusal düzenlemelere göre yapılmaktadır.

SEKTÖREL/KURUMSAL PROJELER

Dönem içinde sektöre hareket verecek, çevreye duyarlı, tüm insanlar için eşit fırsat sunacak ve kaliteye katkı sağlayan projeler yapılarak sektöre kazandırılmıştır. Bunlar;

YEŞİL HAVAALANI PROJESİ

Sivil Havacılık Genel Müdürlüğü'nün öncülüğünde, SHGM tarafından, havaalanlarında faaliyet gösteren kuruluşların çevreye ve insan sağlığına, verdikleri veya verebilecekleri zararların sistematik bir şekilde azaltılması ve mümkün ise ortadan kaldırılması için çalışmalar başlatılmıştır. Bir havaalanında, SHGM tarafından yetkilendirilmiş bir kuruluşun, proje dahilinde SHGM tarafından belirlenen şartları yerine getirmesi halinde, söz konusu kuruluşa SHGM tarafından "Yeşil Kuruluş (Green Company)" unvanı verilmekte ve söz konusu kuruluşun o havaalanı için SHGM Hizmet Tarifesi gereği ödeyeceği yetki belgesi, ruhsat, sertifika gibi izin belgelerinin temdit ücretlerinde %20 indirim yapılmaktadır.

Tablo 10. Havacılık Tıp Merkezi Denetimleri ve Yetki Durumları

FAALİYET ALANLARI / YILLAR	2003	2004	2005	2006	2007	2008	2009	2010	2011
Yetkili Havacılık Tıp Merkezi Sayısı	8	6	12	14	14	14	14	14	15
Yetkili Uçuş Tabibi Sayısı	18	13	26	30	30	29	30	30	34
Denetlenen Hastane Sayısı	4	7	3	11	3	3	5	7	10
Düzenlenen Sağlık Sertifika Sayısı	0	0	208	671	605	727	658	755	998
Kısıtlama Getirilen Pilot Sayısı	1	46	40	120	101	77	82	71	49
Kısıtlaması Kaldırılan Pilot Sayısı	0	2	3	7	13	19	16	14	17
Geçici Elverişsizlik Kararı Verilen Pilot Sayısı	12	39	33	40	44	56	88	75	104
Kalıcı Elverişsizlik Kararı Verilen Pilot Sayısı	3	12	12	26	18	19	6	21	18

Havaalanı işletmecilerinin ve havaalanlarındaki diğer hizmet sağlayıcıların tümünün gereklilikleri yerine getirmesi durumunda ise, söz konusu havaalanına SHGM tarafından “Yeşil Havaalanı (Green Airport)” unvanı verilmekte ve gereklilikleri yerine getiren tüm kurum ve kuruluşların SHGM tarafından verilen yetki belgesi, ruhsat, sertifika gibi izin belgelerinin temdit ücretlerinde %50 indirim yapılmaktadır.

Havaalanlarındaki tüm çevresel etkileri azaltmak ve mümkünse ortadan kaldırmak amacıyla, Sivil Havacılık Genel Müdürlüğü tarafından başlatılan “YEŞİL HAVAALANI PROJESİ” kapsamındaki gereklilikleri yerine getirerek “Yeşil Kuruluş (Green Company)” unvanı almaya hak kazanan kuruluşlar şunlardır:

- Sabiha Gökçen Havaalanı'nda MRO Teknik Servis Sanayi ve Ticaret A.Ş.
- Atatürk Havaalanı'nda Türk Hava Yolları Teknik A.Ş.
- TAV İstanbul Terminal İşletmeciliği A.Ş.
- Hezarfen Havaalanı'nda Hezarfen Havacılık Ticaret A.Ş.
- Ayjet Anadolu Yıldızları Hava Taşımacılığı ve Uçuş Eğitimi Hizmetleri A.Ş.
- Dalaman Havaalanı'nda ATM Havalimanı Yapım ve İşletme A.Ş.

- Antalya Havaalanı'nda Fraport IC İçtaş Antalya Havalimanı Terminal ve Yatırım İşletmeciliği A.Ş.
- Sık-Ay Hava Taşımacılık A.Ş.
- Adnan Menderes Havaalanı'nda Çelebi Hava Servisi A.Ş.
- TAV İzmir Terminal İşletmeciliği A.Ş.
- Milas-Bodrum Havaalanı'nda HAVAŞ Havaalanları Yer Hizmetleri A.Ş.

ENGELSİZ HAVAALANI PROJESİ

SHGM tarafından, havaalanlarında engelli yolculara direkt olarak hizmet veren kuruluşların (Havaalanı işletmecisi, terminal işletmecisi, havayolu şirketi ve yer hizmetleri kuruluşu) bu konuda gerekli tedbirleri almaları, bu yolcuların mağdur edilmemesi ve verilen hizmetlere ilişkin olarak yolculara gerekli tüm kolaylığın sağlanarak, bu yolcuların diğer yolcularla eşit şartlarda seyahat edebilmesine yönelik imkânların, herhangi bir ek ücret talebinde bulunulmaksızın yerine getirilmesi amacıyla “Engelsiz Havaalanı” Projesi başlatılmıştır. Proje çerçevesinde, havaalanında faaliyet gösteren kuruluşların gerekli şartları yerine getirmesinin ardından söz konusu havaalanı SHGM tarafından “Engelsiz Havaalanı” olarak adlandırılacak ve bu kurum ve kuruluşlara hizmet tarifesinde indirimler ile teşvikler sağlanacaktır.

Engelsiz Havaalanı projesinde; Sabiha Gökçen Havaalanında faaliyet gösteren İstanbul Sabiha Gökçen Uluslararası Havalimanı Yatırım Yapım ve İşletme Anonim şirketine “Engelsiz” Havaalanı Kuruluşu unvanı verilmiştir.

EKONOMİK HAVAALANI PROJESİ

Ülkemizde hava taşımacılığının geliştirilmesi amacıyla havayollarına düşük maliyetli havaalanı imkânı sağlayan “Ekonomik Havaalanı Projesi” hayata geçirilmiştir. Proje ile, Isparta Süleyman Demirel, Nevşehir Kapadokya ve Bursa Yenişehir Havaalanlarında iç ve dış hat yolcu servis hizmet bedelleri ile konma, konaklama ve aydınlatma bedellerinde sıfır ücret olarak uygulanmaktadır. Bunun yanı sıra, DHMİ (Devlet Hava Meydanları İşletmesi) Genel Müdürlüğü ücret tarifesinde yapılan yeni değişiklikler ile diğer havaalanları için de çeşitli havaalanı hizmet bedellerinde minimum %10 maksimum %80 oranlarında indirimler yapılmıştır.

“HER İLÇEYE BİR HELİPORT” VE “HER GÖKDELENE BİR HELİPORT” PROJELERİ

SHGM tarafından özellikle doğal afetler ve sağlık hizmetlerinde helikopter taşımacılığının yaygınlaştırılması amacıyla başlatılan “Her İlçeye Bir Heliport” ve “Her Gökdelene Bir Heliport” Projeleri kapsamında yapılan başvurular neticesinde Türkiye genelinde SHGM tarafından işletim izni verilen heliport sayısında büyük bir artış yaşanmıştır.

DENETİMLERİN MOBİLLEŞTİRİLMESİ PROJESİ

Etkin, verimli, hızlı ve güvenilir denetim anlayışı ile bulgu ortalamalarının düşürülmesine yönelik olarak gerçekleştirilen SAFA-SANA denetimlerinde kullanılmak üzere, EASA tarafından da etkinliği kabul edilmiş olan ve bu kapsamda ilk defa Ülkemizde uygulanmasına başlanılan mobil denetim sistemi proje olarak hayata geçirilmiştir.

BÖLGESEL HAVAYOLU TAŞIMACILIĞI

Havacılık sektöründe 2003 yılı öncesi, sektördeki talep yetersizliği nedeniyle Bakanlar Kurulu Kararları'yla mevcut havaalanları hizmete kapatılmışken, Bakanlığımızca gerçekleştirilen mevzuat düzenlemeleri ve neticesinde 2003 yılında başlatılmış olan “Bölgesel Havayolu Taşımacılığı” uygulamaları ile uçak trafiğine kapalı bulunan hava alanları açılmış, uçak seferi bulunmayan hava alanlarına uçuşlar başlamış, bunun yanı sıra da sektöre yeni havaalanları kazandırılmıştır. Bu hava alanları;

- Sivas Havaalanı (*Hava trafiğine yeniden açıldı*)
- Tokat Havaalanı (*Hava trafiğine yeniden açıldı*)
- Uşak Havaalanı (*Hava trafiğine yeniden açıldı*)
- Balıkesir-Merkez Havaalanı (*Hava trafiğine yeniden açıldı*)
- Zonguldak Çaycuma Havaalanı (*Hava trafiğine yeniden açıldı*)
- Sinop Havaalanı (*Hava trafiğine yeniden açıldı*)
- Hatay Havaalanı (*Sektöre yeni kazandırılan*)

- Amasya-Merzifon Havaalanı (Sektöre yeni kazandırılan)
- Antalya-Gazipaşa Havaalanı (Sektöre yeni kazandırılan)
- Gökçeada Havaalanı (Sektöre yeni kazandırılan)
- Cengiz Topel Havaalanı (Sektöre yeni kazandırılan)

SEYRÜSEFER YARDIMCI CİHAZLARI

Havacılık sektörü hata kabul etmeyen, önceden belirlenen kural, plan ve usullerin uygulanması ile operasyonların sürdürüldüğü bir ulaşım türüdür. Bunu her zaman göz önünde bulundurarak, hizmetlerin gerektirdiği ileri teknoloji ürünü sistem ve araçlar azami ölçülerde kullanılmaktadır.

Bugün, dünya ve Avrupa havacılık ölçeğinde kullanılan hava seyrüsefer ve havaalanları işletme sistem ve araçları aynı ölçütlerde, hatta daha yeni ürünlerle modernize edilerek kullanılmaktadır.

2003 yılında 215 adet hava seyrüsefer yardımcı cihazı hizmet verirken, büyük bir kısmı yenilenmiş ve 2011 yılı itibarıyla 291'e ulaşmıştır (Grafik 17). Bu seyrüsefer cihazlarından havaalanlarına tesis edilen ILS sayıları ise 2003 yılında 25 iken 2011 yılında 40'a ulaşmıştır.

Grafik 17. Hizmet Veren Hava Seyrüsefer Yardımcı Cihazı Sayısı

HAVAALANI ALT VE ÜSTYAPI YATIRIMLARI

Ülkemizin, dünya havayolu taşımacılığındaki payı giderek artan ivme ile büyümektedir. Buna paralel olarak da havayolu ulaşımına yapılan yatırım artmış, yeni projeler ile sektörde önemli bir hareketlilik sağlanmıştır.

Ayrıca Devlet Hava Meydanları İşletmesi Genel Müdürlüğü'nün işletmesinde bulunan havaalanlarının pist, apron, taksi yollarının mevcut altyapıları yenilenmiş, terminal binalarının kapasiteleri arttırılmış, meydanların işletme ve elektronik altyapıları güçlendirilmiştir. Tüm bunlar için Kurumun öz kaynakları kullanılmıştır.

YATIRIM GERÇEKLEŞMELERİ

Yıllar itibarıyla, yatırımların nakdi ve fiziki gerçekleşme oranlarında da çok ciddi artışlar gerçekleşmiş, 2003 yılında %58,4 olan yatırımların gerçekleşme oranı, 2010 yılında %95,5'ye yükselmiştir.

2011 Yılı Yatırım Programı kapsamında 705.600.000 TL ödenek tahsis edilmiştir. 1 Kasım 2011 tarihi itibarıyla de %46,3'ün gerçekleşme sağlanmıştır. Yılı sonu itibarıyla 691.488.000 TL TL'lik yatırım gerçekleşmesine (%98) ulaşılabileceği öngörülmektedir (Grafik 18).

2003-2011 YILLARI ÖZ KAYNAK-KÖİ YATIRIM TUTARLARI

Bugüne kadar Hava ulaştırma sektöründe gerçekleştirilen Kamu-Özel Sektör İşbirliği (KÖİ) Projeleri kapsamında inşa edilen yolcu terminallerinin toplam bedeli 2 Milyar \$'dır. 2003-2011 yılları arasında kaynaklarından yapılan toplam yatırım tutarı (2011 yılı sonu) 2,1 Milyar \$'dır. Böylece, Havacılık sektöründe son 8 yıl içerisinde gerçekleştirilmiş yatırım harcaması toplamı 4,1 Milyar \$ olmuştur (Grafik 19).

Grafik 18. Yatırım Gerçekleşmeleri (Bin TL)

Grafik 19. 2003-2011 Yılları Öz Kaynak-KÖİ Yatırım Tutarları

HAVAALANLARI DÜNYA LİGİNDE SINIF ATLADI

İstanbul Atatürk Havalimanı'nın aldığı uluslararası ödüller;

- “Güney Avrupa'nın En İyi Havalimanı” 2010: İngiltere -Skytrax
- “Yüksek Övgüye Değer Ödülü” 2007: 13. Dünya Güzergâh Geliştirme Forumu, Routes
- “En İyi 2. Havalimanı” 2003: www.travelquality.com
- “Avrupa'nın En Konforlu Dış Hatlar Terminali” 2002: Deutsche Aeroconsult
- “Mühendislik Akademi Ödülü” 2002: ACEC-Amerikan Mühendislik Konseyi

- “Orta Doğu ve Balkanlar'ın En Güvenli Havalimanı” 2001: Amerikan Sivil Havacılık Otoritesi (FAA)

İzmir Adnan Menderes Havalimanı'nın aldığı uluslararası ödüller;

- KATAR'da 2009 yılında düzenlenen DOHA Havacılık zirvesinde yeşil havalimanı dalında İzmir Adnan Menderes Havalimanı birinci seçilmiştir.

Ankara Esenboğa Havalimanı'nın aldığı uluslararası ödüller;

- ACI (Airports Council International) tarafından 2009 yılında Avrupa'nın en iyi havalimanı seçilmiştir.

Antalya Havalimanı'nın aldığı uluslararası ödüller;

- Antalya Havalimanı 2011 yılında Avrupa Havalimanları Birliği (ACI Europe) tarafından “10-25 milyon yolcu” kategorisinde “Avrupa'nın En İyi Havalimanı” seçilmiştir.
- Sürdüğü çevre yönetim sistemleri ve kalite politikalarıyla İş Sağlığı, Kalite Yönetimi, Çevre Yönetimi ve Müşteri Memnuniyeti alanlarında dört farklı TSE belgesine sahip tek havalimanı olan ICF Airports Antalya Havalimanı, bu defa da karbon emisyonu azaltımından ötürü 17 Haziran 2011 tarihinde Lizbon'da ACI Avrupa tarafından belgelendirildi.

Muğla Dalaman Havalimanı'nın aldığı uluslararası ödüller;

- Mimarisiyle 2006 yılında Londra'da "Çevreye Duyarlılık" ödülü kazanmıştır.
- Ayrıca; Havalimanımızın Dış Hatlar Yolcu Terminali hizmete girdiği 2006 yılında "Dünya'nın En İyi Terminalleri" sıralamasında 13. sırada yer almıştır.

İstanbul Sabiha Gökçen Havalimanı'nın aldığı uluslararası ödüller;

- İstanbul Sabiha Gökçen Uluslararası Havalimanı, Dünya Düşük Maliyetli Havayolları Kongresi (World Low Cost Airlines Congress) tarafından "Dünyanın En İyi Havalimanı" seçildi.

- İstanbul Sabiha Gökçen Uluslararası Havalimanı, havacılık sektöründe dünyanın en önemli etkinliği olan Avrupa Güzergâh Geliştirme Forumu'nda (Routes Europe), coğrafi kategoriye göre belirlenen adaylar içerisinde, Güney Avrupa kategorisinde, geçen yıl olduğu gibi 2011 yılında da "Highly Commended" (Yüksek Övgüye Değer) ödülüne layık görüldü.
- İstanbul Sabiha Gökçen Uluslararası Havalimanı, dünyanın önemli havacılık haber ve analiz sitesi "anna.aero" tarafından, Avrupa'da yolcu trafiğini en fazla artıran havalimanı seçildi.

2003-2010 YILLARI ARASI DHMİ GENEL MÜDÜRLÜĞÜNCE YAPILAN ÖNEMLİ PROJELER

TERMİNAL BİNALARI

GAZİANTEP HAVALİMANI ALTYAPI VE ÜST YAPI TEVSİİ İNŞAATI

Proje Tutarı 93,1 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ÇANAĞKALE HAVALANI GEÇİCİ PREFABRİK TERMİNAL BİNASI VE OTOPARK İNŞAATI

Proje Tutarı 1,79 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ŞANLIURFA-GAP HAVALANI İNŞAATI

Proje Tutarı 211,6 milyon TL'dir.
(2011 yılı fiyatlarıyla)

BURSA-YENİŞEHİR HAVALANI TEVSİİ İNŞAATI

Proje Tutarı 49 milyon TL'dir.
(2011 yılı fiyatlarıyla)

KAYSERİ HAVALANI YENİ DIŞ HATLAR TERMİNAL BİNASI, DESTEK BİNALARI İLE OTOPARK VE APRON İLAVESİ İNŞAATI

Proje Tutarı 29,6 milyon TL'dir.
(2011 yılı fiyatlarıyla)

AMASYA MERZİFON HAVALANI TERMİNAL BİNASI VE MÜTEMMİMLERİ İNŞAATI

Proje Tutarı 11,6 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ERZURUM HAVALANI APRON, BAĞLANTI TAKSİRUTU VE DİĞER DESTEK BİNALARI İLE OTOPARK İKMAL İNŞAATI

Proje Tutarı 55 milyon TL'dir.
(2011 yılı fiyatlarıyla)

DENİZLİ-ÇARDAK HAVALANI TERMİNAL BİNASI, MÜTEMMİMLERİ VE APRON YAPIMI İKMAL İNŞAATI

Proje Tutarı 35 milyon TL'dir.
(2011 yılı fiyatlarıyla)

TRABZON HAVALİMANI İÇ HATLAR TERMİNALİ İNŞAATI

Proje Tutarı 34 milyon TL'dir.
(2011 yılı fiyatlarıyla)

GÖKÇEADA HAVAALANI İNSANİ YARDIM AMAÇLI GİRİŞ ÜNİTESİ İNŞAATI

Proje Tutarı 5,5 milyon TL'dir.
(2011 yılı fiyatlarıyla)

KAYSERİ HAVAALANI İÇ HATLAR TERMİNAL BİNASI VE VIP BİNASI YAPIMI İNŞAATI

Proje Tutarı 29,6 milyon TL'dir.
(2011 yılı fiyatlarıyla)

SİVAS HAVAALANI YENİ İÇ HATLAR VE DIŞ HATLAR TERMİNAL BİNASI VE MÜTEMMİMLERİ İNŞAATI

Proje Tutarı 46,2 milyon TL'dir.
(2011 yılı fiyatlarıyla)

MALATYA HAVAALANI TERMİNALİ AKS İLAVESİ İNŞAATI

Proje Tutarı 12 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ERZİNCAN HAVAALANI TERMİNAL BİNASI YAPIMI İNŞAATI

Proje Tutarı 52,5 milyon TL'dir.
(2011 yılı fiyatlarıyla)

DİYARBAKIR HAVAALANI TERMİNAL BİNASININ GENİŞLETİLMESİ İŞİ

Proje Tutarı 1,4 milyon TL'dir.
(2011 yılı fiyatlarıyla)

BATMAN HAVAALANI TERMİNAL BİNASI VE MÜTEMMİMLERİ, SEDDE İSTİNAD DUVARI VE APRON YAPIMI İNŞAATI

Proje Tutarı 44,4 milyon TL'dir.
(2011 yılı fiyatlarıyla)

HATAY HAVAALANI TERMİNAL BİNASI YAPIMI İNŞAATI

Proje Tutarı 77 milyon TL'dir.
(2011 yılı fiyatlarıyla)

PAT SAHALARI

GAZİANTEP HAVAALANI ALT YAPI İNŞAATI

Proje Tutarı 14 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ATATÜRK HAVALİMANI 18/36 PİST VE 06/24 PİSTİ 06 TARAFI YAKLAŞMA İŞİKLARININ ICAO STANDARTLARINA UYGUN HALE GETİRİLMESİ İŞİ

Proje Tutarı 15,8 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ESENBOĞA HAVALİMANI 03/L/R-21L/R PİST BAŞI YAKLAŞMA İŞİKLARININ ICAO STANDARTLARINA GETİRİLMESİ İŞİ

Proje Tutarı 2 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ATATÜRK HAVALİMANI 18/36 PARALEL PİSTİ İLE APRON BAĞLANTI YOLLARI YAPIMI İŞİ

Proje Tutarı 150 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ANTALYA HAVALİMANI II. PİST İNŞAATI VE İLAVE APRON YAPIMI İŞİ

Proje Tutarı 74 milyon TL'dir.
(2011 yılı fiyatlarıyla)

TRABZON HAVALİMANI 11/29 YAKLAŞMA SİSTEMLERİNİN ICAO STANDARTLARINA GETİRİLMESİ VE REGÜLÂTÖR BİNASI YAPIMI İŞİ

Proje Tutarı 2 milyon TL'dir.
(2011 yılı fiyatlarıyla)

ATATÜRK HAVALİMANI YENİ APRON YAPILMASI VE PAT SAHALARININ ONARIMI İNŞAATI

Proje Tutarı 28 milyon TL'dir.
(2011 yılı fiyatlarıyla)

GÖKÇEADA HAVAALANI ALT YAPI İNŞAATI

Proje Tutarı 2,7 milyon TL'dir.
(2011 yılı fiyatlarıyla)

GAZİANTEP HAVALİMANI PİSTİNİN STANDARTLARA UYGUN HALE GETİRİLMESİ İŞİ

Proje Tutarı 46,3 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**KAHRAMANMARAŞ
HAVAALANI PİST
YAKLAŞMA IŞIKLARININ
ICAO STANDARTLARINA
YÜKSELTİLMESİ İŞİ**

Proje Tutarı 1,1 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**MALATYA HAVAALANI
APRON BÜYÜTÜLMESİ VE
PAT SAHALARI
ONARIMI İNŞAATI**

Proje Tutarı 3,5 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**ÇANAKKALE
HAVAALANI
APRON
BÜYÜTÜLMESİ İŞİ**

Proje Tutarı 2,2 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**MARDİN HAVAALANI
APRON BÜYÜTÜLMESİ VE
PAT SAHALARI
ONARIMI İŞİ**

Proje Tutarı 1,9 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**ANTALYA HAVALİMANI
ASKERİ PİST ONARIMI VE
İLAVE TAKSİYOLLARI
YAPIMI İŞİ**

Proje Tutarı 14,6 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**MALATYA
HAVAALANI PARALEL
TAKSİYOLUNUN PİSTE
DÖNÜŞTÜRÜLMESİ İŞİ**

Proje Tutarı 22,8 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**HATAY HAVAALANI
ALT YAPI
İKMAL İNŞAATI**

Proje Tutarı 48,8 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**ANTALYA HAVALİMANI 18/36
PİSTİ PARALEL TAKSİYOLU
BANKET GENİŞLETİLMESİ VE
PAT SAHALARI ONARIMI İŞİ**

Proje Tutarı 2,2 milyon TL'dir.
(2011 yılı fiyatlarıyla)

**SAMSUN-ÇARŞAMBA
HAVAALANI İLAVE APRON
BÜYÜTÜLMESİ VE PAT
SAHALARI ONARIMI İKMAL
İNŞAATI**

Proje Tutarı 8 milyon TL'dir.
(2011 yılı fiyatlarıyla)

21.2.19.UŞAK HAVAALANI PAT SAHALARI ONARIMI, PİST VE APRON GENİŞLETİLMESİ, PİST AYDINLATILMASI İŞİ

*Proje Tutarı 6,5 milyon TL'dir.
(2011 yılı fiyatlarıyla)*

KAHRAMANMARAŞ HAVAALANI PAT SAHALARININ GENİŞLETİLMESİ İŞİ

*Proje Tutarı 13 milyon TL'dir.
(2011 yılı fiyatlarıyla)*

ERZURUM HAVALİMANININ PİSTİNİN CAT II STANDARTLARINA GETİRİLMESİ VE PAT SAHALARI ONARIMI, TADİLİ VE APRON YAPILMASI İŞİ

*Proje Tutarı 46,8 milyon TL'dir.
(2011 yılı fiyatlarıyla)*

ESENBOĞA HAVALİMANI PİSTİNİN CATIII STANDARTLARINA GETİRİLMESİ İŞİ

*Proje Tutarı 11,5 milyon TL'dir.
(2011 yılı fiyatlarıyla)*

ATATÜRK HAVALİMANI ÖNÜ KATLI KAVŞAK VE BAĞLANTI YOLLARININ DÜZENLENMESİ İŞİ

*Proje Tutarı 70 milyon TL'dir.
(2011 yılı fiyatlarıyla)*

ATATÜRK HAVALİMANI 05/23 PİST ONARIMI VE UZATILMASI İŞİ

*Proje Tutarı 237 milyon TL'dir.
(2011 yılı fiyatlarıyla)*

ALTYAPI YATIRIMLARI GENEL MÜDÜRLÜĞÜNCE YAPIMI DEVAM EDEN HAVAALANI ALT VE ÜSTYAPI YATIRIMLARI

AĞRI HAVAALANI

- Bölgede Uzak Doğu ile batı arasında köprü oluşturan ilin hava ulaşımını karşılamakta yetersiz kalan mevcut havaalanına büyük gövdeli uçakların emniyetli bir şekilde iniş kalkışını sağlamak için pistin konvansiyonel boyutlarda geliştirilmesi planlanmıştır.
- “Ağrı Havaalanı Pistinin Genişletilmesi” işi 08.05.2009 tarihinde yer teslimi yapılarak işe başlanmıştır.
- Proje 13.11.2011 tarihinde tamamlanmış; ancak Pist 06.01.2011 tarihinde gündüz uçuşlarına açılmıştır.

Havaalanının fiziki özellikleri

- Pist : 3000x45m
- Taksirut: 250x24m
- Apron: 240x120m
- Çevre yolu: 8188,85 m
- Terminal binası: 16.000 m²'lik kapalı alan, 2.000.000 yolcu/yıl

ESKİŞEHİR HAVAALANI İNŞAATI

- Önemli üniversiteleri, gelişmiş sanayisi ve yurt dışında çalışanlarının yoğunluğu nedeniyle hava ulaşımına yönelik taleplerin karşılanabilmesi ve büyük gövdeli uçakların emniyetli bir şekilde iniş-kalkışının sağlanabilmesi için mevcut pistin konvansiyonel boyutlara geliştirilmesi amaçlanmıştır.
- “Eskişehir Havaalanı Pat Sahalarının Geliştirilmesi” işinin yer teslimi 03.03.2009 tarihinde yapılmış olup, projenin inşaatı 03.10.2011 tarihinde tamamlanmıştır.

Havaalanının fiziki özellikleri

- Pist: 3000x45m
- Paralel taksirut: 3053x30m
- Yeni apron: 240x120m
- Yeni bağlantı taksirutu: 146x24m
- İlave çevre yolu: 1385.28 m

ELAZIĞ HAVAALANI ÜSTYAPI İNŞAATI

- Büyük gövdeli uçakların operasyonları için 2009 yılında altyapı tesisleri uluslar arası konvansiyonel boyutlara getirilmiş olup, buna paralel olarak artan yolcu trafiğini karşılamak üzere yeni terminal binası ve destek binaları yapımı planlanmıştır.
- 27.08.2010 tarihinde yer teslimi gerçekleştirilen “Elazığ Havaalanı Üstyapı Tesisleri” işinin 15 Mayıs 2012 tarihinde tamamlanması planlanmaktadır.

Havaalanının fiziki özellikleri

- Pist: 3.000x45m.
- Apron: 240x150 m.
- Bağlantı taksirutu: 380x24 m.
- Terminal binası: 16.000 m² kapalı alan, 2.000.000 yolcu/yıl

İĞDIR HAVAALANI

- “Iğdır Havaalanı Alt Yapı İkmal İnşaatı” işine 10.12.2009 tarihinde yer teslimi yapılarak başlanmıştır. %100 fiziki gerçekleştirilerek PAT Sahaları tamamlanmış ve uçuşa hazır hale getirilmiştir.
- İç Hatlar Terminal Binası ile diğer destek binaları, dahili yollar ve otoparklardan müteşekkil olan “Iğdır Havaalanı Üstyapı” işinin 09.12.2010 tarihinde yer teslimi yapılarak inşaata başlanılmıştır. İşin bitim tarihi 15.05.2012 olmakla birlikte, 2011 yıl sonunda tamamlanması için çalışmalar hızla devam etmektedir.

Havaalanının fiziki özellikleri

- Pist: 3000 x 45m
- Taksirut: 250 x 24 m
- Apron: 240 x 120 m
- Çevre yolu: 7582 m
- Terminal binası: 3500 m² kapalı alan, 2.000.000 yolcu/yıl

BİNGÖL HAVAALANI

- Bölgenin coğrafi yapısı, ulaşım zorlukları ve stratejik konumu göz önüne alınarak bölgeye güvenli, kolay ve süratli ulaşımı sağlamak amacıyla, havaalanı yapılması planlanmıştır.
- Bingöl Havaalanı Alt Yapı İkmal İnşaatının yer teslimi 25.02.2010 tarihinde yapılarak işe başlanılmıştır. 2011 yılı sonunda bitirilmesi için çalışmalar hızla devam etmektedir.
- Üst yapıda; iç hatlar terminal binası ile diğer destek binaları, dâhili yollar ve otoparklar inşaatı işinin 29.04.2011 tarihinde yer teslimi yapılarak işe başlanılmış olup, üstyapı inşaatı 08.09.2012 tarihinde tamamlanacaktır.

Havaalanının fiziki özellikleri

- Pist: 2300x45
- Taksirut: 167,50x24 m
- Apron: 110x120m
- Çevre yolu: 7100 m
- Terminal binası: 4.000 m² kapalı alan, 500.000 yolcu/yıl

HAKKÂRİ YÜKSEKOVA HAVAALANI

- Bölgenin coğrafi yapısı, ulaşım zorlukları ve stratejik konumu göz önüne alınarak bölgeye güvenli, kolay ve süratli ulaşımı sağlamak amacıyla, havaalanı yapılması planlanmıştır.
- Havaalanı Altyapı İnşaatının yer teslimi 21.04.2010 tarihinde yapılarak inşaata başlanılmıştır. İşin 04.06.2013 tarihinde tamamlanması planlanmaktadır.
- Üst yapıda da iç hatlar terminal binası ile diğer destek binaları yapımı işinde yer teslimi yapılarak inşaata 29.04.2011 tarihinde başlanılmıştır. İşin 28.03.2013 tarihinde tamamlanması planlanmaktadır.

Havaalanının fiziki özellikleri

- Pist: 3200x45m
- Apron: 228x120m
- Taksirut: 265x24m
- Çevre yolu: 9311 m
- Terminal binası: 6.600 m² kapalı alan, 1.000.000 yolcu/yıl

ŞIRNAK HAVAALANI

- Bölgenin ulaşım koşulları ve stratejik konumu göz önüne alınarak bölgeye emniyetli, hızlı ve konforlu ulaşımı sağlamak amacıyla planlanmıştır.
- Havaalanı Altyapı İnşaatı işinin yer teslimi 26.04.2010 tarihinde yapılmış olup, işin 24.04.2012 tarihinde tamamlanması planlanmaktadır.
- Üst yapıda da, iç hatlar terminal binası ile diğer destek binaları işinin 05.05.2010 tarihinde yer teslimi yapılarak işe başlanılmıştır.
- İşin 22.12.2012 tarihinde tamamlanması planlanmaktadır.

Havaalanının fiziki özellikleri

- Pist: 3000x45 m
- Apron: 240x120 m
- Taksirut: 265x24 m
- Çevre yolu: 9170 m
- Terminal binası: 3500 m² kapalı alan, 500.000 yolcu/yıl

ORDU-GİRESUN HAVAALANI

- Projenin 2014 tarihinde tamamlanması planlanmaktadır.

Havaalanının fiziki özellikleri

- Pist: 3000 x 45 m
(Batı, kuzeybatı-doğu, güneydoğu)
- Apron: 240 x 120 m
- Taksirut: 250 x 24 m
- Terminal Binası: 27.000m² kapalı alan, 2.000.000 yolcu/yıl

SMART PROJESİ

Ülkemiz hava sahası kapasite talebini karşılamak ve hava trafik kontrol sistemlerinin modernizasyonu ve tüm ülke hava sahasını tek bir hava trafik kontrol merkezinden kontrol etmek amacıyla başlatılan SMART Projesi kapsamında yer alan; Merkezi ACC/APP Kompleksleri işinin toplam maliyeti yaklaşık 86.750 milyon €'dur.

Proje ile birlikte hava trafik kontrol alt yapımız yeni standartlar doğrultusunda yenilenmekte, modern kontrolör fonksiyonlarına kavuşularak geleceğe dönük kapasite artışı da sağlanmaktadır. Ankara/Esenboğa'da bulunan Türkiye Hava Trafik Kontrol Merkezi 08.03.2011 tarihinde hizmete verilmiştir.

Tüm Türkiye hava sahasına hizmet verecek olan Türkiye Hava Trafik Kontrol Merkezi; 41.000 m² olarak inşa edilmiş olup, toplam 75 adet hava trafik kontro-

Hava Trafik Kontrol Merkezi

lörü çalışma pozisyonu (25+5 ACC sektörü, 3 APP sektörü, 2 SUP, 2 askeri sektör, 3 FDA) mevcuttur. Bina yaklaşık 500 hava trafik kontrolörü ile 200 kişilik teknik personelin görev yapabileceği kapasitededir.

SMART Projesi kapsamında montajı tamamlanan sistem ve cihazların test çalışmaları devam etmektedir.

YAPIMI DEVAM EDEN TERMİNAL BİNALARI

KARS HAVAALANI İÇ HATLAR VE DIŞ HATLAR TERMİNAL BİNASI YAPIMI İŞİ

Kars Havaalanı Terminal Binası Yapımı İş'i ile mevcut durum itibarıyla 2.860 m² lik terminal binasında hizmet vermekte olan havaalanı, 35.946 m² büyüklüğüne sahip yeni terminal binasına kavuşmuş olacaktır. Söz konusu yatırımın 2012 yılı haziran ayı sonunda bitirilmesi planlanmaktadır.

VAN - FERİT MELEN HAVAALANI TERMİNAL BİNASI AKS İLAVE EDİLMESİ İŞİ

Van-Ferit Melen Havaalanı Terminal Binası Aks İlavesi (15 Aks Büyütülmesi) Yapımı işinin tamamlanması ile birlikte mevcut durumda 4.410 m² lik terminal binasında hizmet vermekte olan havaalanı, 13.365 m² büyüklüğünde yeni bir terminal binasına sahip olacaktır. İşin 2012 yılında bitirilmesi planlanmaktadır.

ADIYAMAN HAVAALANI TERMİNAL BİNASI YAPIMI İŞİ

Adiyaman Havaalanı Terminal Binası Yapımı işinin tamamlanması neticesinde; 1.200 m² terminal binasında hizmet vermekte olan Adiyaman Havaalanı, 20.830 m²'lik yeni bir terminal binasına kavuşmuş olacaktır. Projenin 2013 yılı Mart sonunda tamamlanması planlanmaktadır.

AĞRI HAVAALANI TERMİNAL BİNASI YAPIMI İŞİ

Ağrı Havaalanı Terminal Binası Yapımı işinin tamamlanması neticesinde; 751 m² terminal binasında hizmet vermekte olan Ağrı Havaalanı, 23.000 m²'lik bir terminal binasına kavuşmuş olacaktır. Projenin 2012 yılı Aralık sonunda tamamlanması planlanmaktadır.

KONYA HAVAALANI TERMİNAL BİNASI YAPIMI İŞİ

Mevcut terminal binası, 5.166 m² olan Konya Havaalanı, proje tamamlandığında; 24.175 m² yeni bir terminal binasına sahip olacaktır.

Projenin ihalesi 11.05.2011 tarihinde yapılmış olup; değerlendirme süreci devam etmektedir.

BALIKESİR-KÖRFEZ HAVAALANI TERMİNAL BİNASI YAPIMI İŞİ

Mevcut durum itibarıyla; 1.200 m² lik terminal binasında hizmet vermekte olan Balıkesir Körfez Havaalanı, Proje tamamlandığında, 23.000 m² yeni bir terminal binasına sahip olacaktır.

İşin ihalesi 14.07.2011 tarihinde yapılmış olup; ihale değerlendirme çalışmaları devam etmektedir.

MARDİN HAVAALANI TERMİNAL BİNASI YAPIMI İŞİ

Mardin Havaalanı hali hazırda 1.500m² 'lik terminal binasında hizmet verirken; yapılacak olan terminal binası ile 33.150 m² büyüklüğünde yeni bir tesise kavuşmuş olacaktır. Söz konusu projenin 03.08.2011 tarihinde ihalesi yapılmış olup; ihale değerlendirme çalışmaları devam etmektedir.

ADANA HAVALİMANI ÇELİK KONSTRÜKSİYON GELEN YOLCU SALONU YAPIMI İŞİ

Projenin 2012 yılı Şubat sonunda tamamlanması planlanmakta olup; Proje kapsamında; 1.700 m² büyüklüğünde yolcu salonu ile otopark düzenlemesi yer almaktadır.

DEVLET HAVA ARAÇLARI HANGARI İLE YABANCI KONUKLAR KÖŞKÜ YAPIMI İŞİ

Devlet hava araçlarının kullanımı için inşa edilen söz konusu uçak ve helikopter hangarı projesi, 25.503 m² den oluşmaktadır. Projenin 2012 Nisan sonunda tamamlanması planlanmaktadır.

Ülkemizi ziyaret eden yabancı devlet adamlarının karşılanması ve uğurlanması amacıyla Başkent Ankara'ya yakışır nitelikte inşa edilecek olan Yabancı Konuklar Köşkü, 2.800 m² büyüklüğündedir.

ÇALIŞMALARI DEVAM EDEN HAVAALANLARI PAT SAHALARI

- Trabzon Havalimanı Apron Büyütülmesi İşİ,
- Erzincan Havaalanı Askeri Tesisler İnşaatı,
- Konya Havaalanı Apron Yapımı,
- Mardin Havaalanı Pist Genişletilmesi ve Pat Sahaları Onarımı,
- Antalya Havalimanı Paralel Taksiyolu Yapımı ve Bağlantı Taksiyolu Yapımı
- Adıyaman Havaalanı Pist Genişletilmesi, Apron ve Taksiyolu Yapımı

- Kastamonu Havaalanı Pat Sahaları Onarımı Ve Tevsii,
- Hatay Havaalanı Apron Genişletilmesi İle Şerit Sahaların Standart Hale Getirilmesi İşİ,
- Milas-Bodrum Havalimanı Taksiyolunun Pist Dönüştürülmesi İle Hızlı Taksiyolu Yapımı,
- Tekirdağ-Çorlu Havaalanı Pat Sahaları Genişletilmesi, Onarımı Ve 05 Pist Başı Aydınlatma Sisteminin Cat I Standartlarına Dönüştürülmesi,
- Çanakkale Havaalanı Pist Uzatılması, Genişletilmesi Ve Pat Sahaları Onarımı,
- Esenboğa Havalimanı Hızlı Taksiyolu Yapımı,

ÇALIŞMALARI DEVAM EDEN HAVAALANLARI İTFAİYE -GARAJ BİNALARI VE TEKNİK BLOK-KULELER

- Diyarbakır Havaalanı Apron Ve Taksiyolu Yapımı,
- Ağrı Havaalanı İtfaiye Binası Yapımı,
- Milas-Bodrum Havalimanı İtfaiye Binası Yapımı,
- Antalya Havalimanı Garaj Binası Yapımı,
- Erzincan Havaalanı İtfaiye Binası Yapımı,
- Kastamonu Havaalanı İtfaiye Ve Garaj Binası Yapımı,
- Muş Havaalanı İtfaiye Binası Yapımı,
- Balıkesir-Körfez Havaalanı Teknik Blok Ve Kule Yapımı.

PLANLANAN HAVAALANI ALT VE ÜSTYAPI YATIRIMLARI

TRABZON HAVAALANINA II PİST YAPIMI

Trabzon Havalimanı uçak ve yolcu trafiği açısından Karadeniz Bölgesi'nin en büyük havalimanı konumdadır. Ülkemizin kuzey ve kuzeydoğu komşuları ile Türk Cumhuriyetleri arasındaki ticari ve turistik ilişkileri ve gelişimi de düşünülerek artan trafik yoğunluğunu ve hava ulaşım gereksinimini karşılamak amacıyla denize dolgu yapılarak 2640 x 45 m.'lik mevcut piste paralel ve 210 m. ara uzaklıkta 3000 x 45 m. boyutlarında yeni bir pist yapımı planlanmaktadır.

İSTANBUL 3. HAVALİMANI

Artan nüfusu ve konumu itibarıyla Güneydoğu Avrupa ve Ortadoğu'nun finans ve ticaret merkezi olma niteliğindeki İstanbul ve çevresinin uzun dönemde oluşacak hava trafiği ve buna bağlı yolcu taleplerini karşılamak için İstanbul'a üçüncü bir Havalimanı yapımı zorunluluk arz etmektedir.

- Havaalanının kapasitesi gelişime açık olarak, ilk etapta 60 Milyon toplamda 100 Milyon yolcu/yıl olacak şekilde planlanmaktadır.
- 1/5.000 ve 1/25.000 ölçekli haritalar üzerinde alternatif yer seçimi çalışmaları Bakanlığımızca sürdürülmektedir.

Havaalanının planlanan fiziki özellikleri

- İki Bağımsız Pist: 3500x60m.
- İki Paralel Taksirut: 3500x45m
- Yeterli Boyutta Apron
- Uluslararası Nitelikte Üst yapı Tesisleri

İZMİR ÇEŞME (ALAÇATI) STOL HAVAALANI

İzmir'in batısında yer alan yarımada bulunan ve Ülkemizin önemli turizm merkezlerinden olan Çeşme ve Alaçatı'nın Sivil Hava Ulaşım ihtiyacını karşılamak amacıyla planlanmıştır.

Havaalanının planlanan fiziki özellikleri

- Pist: 2100 x 45 m.
- Apron: 150 x 120 m.
- Taksirut: 200 x 24 m
- Terminal ve Destek Binaları

İZMİR VECİHİ HÜRKUŞ (KAKLIÇ) HAVALANI

- İzmir'in Kuzeyinde Kaklıç Bölgesinde (TSK'nın envanterinde bulunan) gelişen bir Metropol olan İzmir'in sanayisinin kuzeyde geliştiği, turizm potansiyelinin kuzeye yakın bölgelerde yoğunlaştığı göz önünde bulundurularak, söz konusu bölgenin gelişen hava ulaşım taleplerini karşılamak amacıyla projelendirilmiştir.

Havaalanının planlanan fiziki özellikleri

- Pist: 3000 x 45 m.
- Apron: 240 x 120 m.
- Taksirut: 265 x 24 m.
- Terminal ve Destek Binaları

HAVA ULAŖTIRMA SEKTÖRÜNDE GERÇEKLEŖTİRİLEN KAMU ÖZEL İŖBİRLİĐİ PROJELERİ

Havacılık sektöründeki yatırımlarla ilgili olarak; Bakanlığımızın büyük başarıları arasında, kamu-özel sektör işbirliği olarak adlandırılan projeler de yer almaktadır.

BilindiĐi üzere; uluslararası rekabetin artmasının bir diĐer sonucu olarak da içinde bulunduĐumuz yüzyıl, bilimsel ve teknolojik ilerlemelerin büyük bir hızla birbirini izlediĐi ve küreselleŖme sürecinin baŖladığı bir dönem olmuŖtur.

Bu süreç, öncelikle devletlerin ekonomideki rollerini küçültme ve özel sektörün dinamizminden giderek daha fazla yararlanma anlayışını gündeme taŖımış, bilahare yatırımların finansmanında alternatif kaynak arayışları baŖlamıştır.

Bu arayış öncelikle “özelleŖtirme” politikalarını tetiklerken, özelleŖtirme uygulamalarının yanı sıra da “kamu-özel sektör işbirliği” projeleri olarak adlandırdığımız yeni finansman modelleri ülke yatırımlarında popüler olmuŖtur.

Dünyada yaŖanan bu gelişmelerin ülkemize yansımaları ise, son 15 yıllık dönemde giderek yoğunlaŖmış ve özellikle de “Kamu-Özel Sektör İşbirliği Projeleri”nden Yap-İŖlet-Devret (YİD) modeli, 1990’lı yıllardan itibaren ülkemizde oldukça yaygın olarak kullanılan bir finansman modeli haline gelmiştir.

Kısa bir süre içerisinde yasal mevzuatı da teşkil edilen bu model, ülkemizde en büyük başarıyı havaalanları uygulamasında yakalamıştır.

Türkiye’de uygulanan YİD modelinin ana amacı; ileri teknoloji ve yüksek maddi kaynak ihtiyacı duyulan projelerin gerçekteşmesinde, kamu kaynaĐı kullanılmadan özel sektör imkânları ile finansman yaratılması yoluyla yatırımların gerçekteştirilmesidir.

ÜLKEMİZDE HAVACILIK SEKTÖRÜNDE GERÇEKLEŖTİRİLEN YİD PROJELERİ

ANTALYA HAVALİMANI I. DIŖ HATLAR TERMİNALİ

5 milyon yolcu/yıl kapasiteli Antalya Havalimanı I.dış hatlar terminali 01.04.1998 tarihinde hizmete verilmiştir.

ATATÜRK HAVALİMANI DIŖ HATLAR TERMİNALİ

Atatürk Havalimanı’ndaki mevcut 14 milyon yolcu/yıl kapasiteli dış hatlar terminali 2000 yılında hizmete girmiş, mevcut kapasiteyi 20 milyon yolcuya çıkaran ilave tesis ise 22 Mayıs 2004 tarihinde hizmete verilmiştir.

Atatürk Havalimanı; “Dünyanın En İyi Havalimanları Ödülleri, 2010” kapsamında, Güney Avrupa’nın “En İyi Havalimanı” unvanını almaya hak kazanmıştır.

ANTALYA HAVALİMANI II. DIŞ HATLAR TERMİNALİ

YİD modeli ile ihalesi 4 Kasım 2003 tarihinde gerçekleştirilen Antalya Havalimanı II. dış hatlar terminal binası ve artan uçak trafiğine gerekli hizmetlerin verilmesini sağlamak amacıyla gerçekleştirilen II. pist 07.04.2005 tarihinde hizmete açılmıştır. Antalya Havalimanı II. dış hatlar terminal binasının faaliyete girmesiyle, Antalya Havalimanı'nın dış hat yolcu kapasitesi yıllık 10 milyon yolcuya yükselmiştir.

DALAMAN HAVALİMANI DIŞ HATLAR TERMİNALİ

YİD modeli ile ihale edilen 5 milyon yolcu/yıl kapasiteli yeni dış hatlar terminal binası 1 Temmuz 2006 tarihinde hizmete verilmiştir. Havalimanının işletim süresi 28.04.2015 tarihinde sona erecektir.

Dalaman Havalimanı dış hatlar yolcu terminali; mimarisiyle Londra'da "Çevreye Duyarlılık" Ödülü kazanmıştır. Hizmete girdiği yıl dünyanın en iyi terminaleri sıralamasında 13. sırada yer almıştır.

ESENBOĞA HAVALİMANI İÇ HATLAR VE DIŞ HATLAR TERMİNALİ

Esenboğa Havalimanı'nda, kapasitesi 10 milyon yolcu olan ve 24 ay gibi kısa bir sürede tamamlanan yeni İç ve Dış hatlar terminali Sayın Başbakanımızın katılımıyla 16 Ekim 2006 tarihinde hizmete verilmiş olup, YİD sözleşmesi 24.05.2023 tarihinde sona erecektir.

Esenboğa Havalimanı ACI tarafından 2009 yılında Avrupa'nın en iyi havalimanı seçilmiştir.

ADNAN MENDERES HAVALİMANI DIŞ HATLAR TERMİNALİ

YİD modeli ile ihale edilen Adnan Menderes Havalimanı dış hatlar terminalinin açılışı 9 Eylül 2006 tarihinde yapılarak, 13.09.2006 tarihinde işletme süresi başlamıştır. Yılda 5 milyon yolcu kapasiteli tesisin işletme sözleşmesi 10.01.2015 tarihinde son erecektir. Ayrıca yine YİD modeli ile TAV firması tarafından eski dış hatlar terminalinden iç hatlar terminaline dönüştürülen tesis 10 Mayıs 2007 tarihinde hizmete açılmıştır.

Katar sivil havacılık otoritesi tarafından 2009 yılında düzenlenen Doha Havacılık Zirvesi'nde "Yeşil Havalimanı" dalında İzmir Adnan Menderes Havalimanı birinci seçilmiştir.

MİLAS-BODRUM HAVALİMANI DIŞ HATLAR TERMİNALİ

Yap-İşlet-Devret modeli kapsamında yaptırılan 5.000.000 yolcu/yıl kapasiteli Milas Bodrum Havalimanı Dış Hatlar Terminal Binası (YİD) Projesinin yatırım süreci devam etmektedir. Anahtar teslimi iş kapsamında tüm mekanik, elektrik ve elektro güvenlik sistemlerin siparişleri verilerek imalat süreçleri başlatılmıştır. İşin sözleşme bedeli 84.500.000 € dur.

ZAFER (KÜTAHYA-AFYON-UŞAK) BÖLGESEL HAVALANI

3996 Sayılı Kanununun 4.madde hükmü ve 94/5907 Sayılı Bakanlar Kurulu Kararı çerçevesinde Yap-İşlet-Devret modeli ile uluslararası ihalesine çıkılablmesini teminen 04.09.2009 tarih ve 2009/T-20 Sayılı Yüksek Planlama Kurulu Kararı ile DHMİ Genel Müdürlüğü görevlendirilmiştir.

Söz konusu YPK Kararı çerçevesinde başlatılan ihale 28.07.2010 tarihinde gerçekleştirilmiş olup, proje kapsamında;

- 3000m. x 45m. Pist,
- Bağlantı Taksi Yolu,

- Apron,
- Terminal Binası,
- Kule,
- İtfaiye Garaj Binası,
- Genel Maksatlı Garaj Binası,
- Giriş Kontrol Binası,
- Apron Bariyer Binası,
- Güç-Isı Merkezi Binası,
- Çevre Tel Örgü.
- Çevre Güvenlik Yolu ile Sistem ve Tesisleri,

ile diğer mütemmim tesisleri bulunan bütünüyle yeni bir bölgesel havaalanı inşası çalışmaları 21.04.2011 tarihinde yer teslimi yapılarak başlamış olup; Havaalanınının 36 aylık yapım dönemi başlatılmıştır.

ÇUKUROVA HAVALANI

Mersin ve Adana İlleri ile Çukurova Bölgesine hizmet vermek amacıyla, konvansiyonel boyutlarda yapımı planlanan Çukurova Bölgesel Havaalanınının 3996 sayılı Kanun ve bu Kanunun uygulama usul ve esaslarını belirleyen 2011/1807 sayılı Bakanlar Kurulu Kararı çerçevesinde YİD Modeli ile ihale edilebilmesini teminen 04.09.2011 tarih ve 2009/T-20 sayılı Yüksek Planlama Kurulu Kararı ile DHMİ Genel Müdürlüğü yetkilendirilmiştir.

Söz konusu yetki çerçevesinde, DHMİ Genel Müdürlüğüne hazırlanan ihale şartnamesi ve ekleri üzerinden 22.08.2011 tarihinde ihale ilanına çıkmış olup; son teklif alma ve ihale tarihi 15.12.2011'dir.

Projenin yapım süresi 36 ay olup, proje kapsamında;

- 3500m. x 60m. Pist,
- 3500m.x 45m. Paralel Taksi Yolu (Emergency Pist),
- Ana pist sonlarında 60m.x60m. emergency pist sonlarında 45m.x60m. boyutlarında emniyet saha-

ları ve onların sonunda da 120m x 180m ve 90m x 180m boyutlarında RESA sahaları,

- İç ve Dış Hatlar Terminal Binası (İdari ofis mahallerini de içeren
- Apron,

ile diğer mütemmim tesisleri bulunan bütünüyle yeni bir bölgesel havaalanı inşa edilecektir.

2005-2010 YILLARI ARASI KİRALAMA YOLUYLA İŞLETME HAKKI DEVREDİLEN TERMİNAL BİNALARI

*TOPLAM KİRA GELİRİ:
9,1 milyar dolardır.*

Yap-İşlet-Devret modeli kapsamında gerçekleştirilen projelerin, işletme sürelerinin bitimini müteakip; işletme hakkının kiralama suretiyle devirleri gerçekleştirilmiştir. Bu projeler ise;

Atatürk Havalimanı iç hatlar, dış hatlar terminalleri ve genel havacılık terminalinin kiralamak suretiyle işletme hakkının devri (2005 yılında 15,5 yıllığına 3 milyar ABD dolar kira bedeli karşılığında)

Atatürk Havalimanı gelişim projesi kapsamında kiracı şirket tarafından başlanılan çalışmalar tamamlanmış olup; bahse konu çalışmalar neticesinde, iç hatlar terminalinde bulunan köprülü park pozisyonu sayısı 9'dan 12'ye, dış hatlar terminalinde 23'ten 26'ya çıkarılmış, iç hatlar terminalindeki boarding kapıları sayısı artırılmış, otopark alanında kapasite artışı sağlanmış,

yürüyen merdiven, engelli asansörleri, vb. işler de tamamlanmıştır.

Antalya Havalimanı I. ve II. dış hatlar terminalleri ile iç hatlar ve CIP terminallerinin kiralamak suretiyle işletme hakkının devri (2007 yılında 17 yıl süre ile 2.371.800.000 avro kira bedeli karşılığında)

Antalya Havalimanı'na yeni bir iç hatlar terminal binasının yapımına 21.01.2009 tarihinde imzalanan ek mukavele ile başlanılmış olup; 12.583 m²'lik yolcu kullanım alanı, 5343 m² check-in alanı, 1808 m² bagaj alma alanı, 812 m²'lik karşılayıcılar holü, ve kapıları da kapsayan, 36.859 m²'lik ve 3.785.000 yolcu/yıl kapasiteli ve 4 adet yolcu köprülü terminal binasının inşaatı tamamlanarak 17.04.2010 tarihinde Sayın Başbakanımızın da katılımıyla hizmete verilmiştir.

Zonguldak/Çaycuma Havaalanı işletme hakkının kiralanması ihalesi 25 yıllığına, her işletme yılı için 32.291 dolar kullanım bedeli ile cirodan %0 1,06 pay alma karşılığında, 15.09.2006 tarihinde gerçekleştirilmiştir. Havaalanı 20.08.2007 tarihinde hizmete girmiş olup; 20.08.2032 tarihine kadar özel şirket tarafından işletilerek DHMİ Genel Müdürlüğüne devredilecektir.

Antalya-Gazipaşa Havaalanı'nın kiralanması işinin ihalesi 31.08.2007 tarihinde yapılmış olup; 25 yıllığına dönem net kârından %65 pay ve 50.000 dolar +KDV yıllık kullanım bedeli ile özel sektöre devredilmiş olup; 04.01.2008 tarihinde sözleşme imzalanarak yer teslimi yapılmıştır. Havaalanı 13.07.2009 tarihinde hizmete açılmıştır.

KİRALAMA YÖNTEMİ İLE İŞLETME HAKKI DEVİRLERİ YAPILACAK PROJELER

Adnan Menderes Havalimanı İç-Dış Hatlar Terminal Binalarının Kiralama İhale İlanına 09.09.2011 tarihinde ihale ilanına çıkmış olup; ihale tarihi 17.11.2011'dir.

DHMİ GENEL MÜDÜRLÜĞÜNCE MAHALLİ YÖNETİMLERLE BİRLİKTE YÜRÜTÜLEN FAALİYETLER

Kocaeli Cengiz Topel Havaalanının, sivil hava trafiğine açılmasını teminen; DHMİ Genel Müdürlüğü, Altyapı Yatırımları Genel Müdürlüğünün teknik desteği ile tesislerin hizmete hazır hale getirilmesine yönelik ihtiyaç ve maliyet çalışması yapmıştır. Bu çerçevede; DHMİ

Genel Müdürlüğü, Kocaeli Valiliği ve Kocaeli Büyükşehir Belediye Başkanlığı arasında, Cengiz Topel Havaalanının sivil hava trafiğine açılmasını teminen yapılacak yatırımlara yönelik protokol imzalanmıştır. Bu protokol kapsamında Kocaeli Büyükşehir Belediyesi tarafından onarımı yapılan sivil tesisler DHMİ Genel Müdürlüğü tarafından teslim alınmış ve havaalanı 02.11.2011 tarihinde sivil hava trafiğine açılmıştır.

Valilik ile yapılan protokol kapsamında, Kastamonu Havaalanına yapılacak olan yatırımların önemli bir bölümünün yapım çalışmaları Valilik tarafından başlatılmıştır. DHMİ Genel Müdürlüğü tarafından ise, Kastamonu Havaalanı PAT Sahalarının Onarımı ve Tevsii işi ile Kastamonu Havaalanı İtfaiye ve Garaj Binası Yapımı işi Yatırım Programına alınarak çalışmalara başlanmıştır.

Aydın Çıldır Havaalanının Jandarma Genel Komutanlığı ile 2002 yılında imzalanan protokolünün yenilenmesi ve DHMİ Genel Müdürlüğünce işletiminin sağlanarak uçuş okullarının faaliyetlerinin sağlanması amacıyla Jandarma Genel Komutanlığı ile temas kurulmuş ve ortak kullanıma yönelik protokol imzalanmıştır.

- > DENİZYOLU TAŞIMACILIĞINDAKİ GELİŞMELER
- > DENİZ TİCARET FİLOSU
- > BAYRAK VE LİMAN DEVLETİ DENETİMİ
- > ANA ARAMA KURTARMA KOORDİNASYON MERKEZİ (AAKKM) FAALİYETLERİ
- > GEMİ İNŞA SANAYİİ
- > DENİZCİLİK SEKTÖRÜNDEKİ YATIRIM PROJELERİ

- > DENİZ TURİZMİ KIYI YAPILARI AÇISINDAN HEDEFLER
- > TÜRKİYE TERSANELER MASTER PLANI
- > BAZI ÖNEMLİ BÖLGESEL TEKNE İMAL YERİ PROJELERİ
- > ULUSLARARASI İLİŞKİLER
- > KIYI EMNİYETİ GENEL MÜDÜRLÜĞÜ FAALİYETLERİ

Üç tarafını çevreleyen kıyıları ve boğazları ile ülkemiz, Anadolu Yarımadası'nın elverişli iklim koşulları nedeniyle tarih boyunca çeşitli uygarlıkların kurulduğu ve geliştiği bir alan olmuştur. Bu durum ticaretin, dolaşısıyla deniz ticaretinin gelişmesini sağlayabilecek bir avantaj sunmaktadır.

Güçlü bir denizcilik idaresi oluşturmak için, denizcilik okullarından mezun olmuş personel istihdamı ile denizcilik idaresi bünyesindeki denizci kökenli personel oranı %4'ten %27'ye çıkartılmış, yapılan çalışmalar neticesinde yıllardır kara listede olan Türk bayraklı gemilerin beyaz listeye geçişi sağlanarak ticaret filomuzun uluslararası itibarı artırılmıştır.

İç taşımacılığımızın denizyoluna kaydırılması için kabotaj hattında çalışan gemilerimize 2004 yılı başı itibarıyla verilen ÖTV'siz yakıt desteği neticesinde, kabotaj hattındaki yük ve yolcu taşımacılığında gözle görülür bir artış sağlanmıştır.

2000'lerin başında gemi inşa sanayinde artan talep ve denizcilik sektörüne duyulan yoğun ilgiyle, Bakanlığımız koordinesinde ilgili kamu kurumları ve özel sektörün özverili çalışması sonucu bir ivme yakalanmış, gemi inşa sanayimizde yeni tersane ve tekne imal alanlarının açılmasıyla birlikte bu alanda büyük bir güce sahip olunmuştur.

Ülkemiz denizlerinde çevrenin ve seyir emniyetinin önemini farkında olarak ve sektörün ihtiyaçlarını da gözönünde bulundurmak suretiyle 2003'ten itibaren çağdaş denizcilik anlayışıyla, Uluslararası Denizcilik Örgütü'nün tavsiye kararlarına, uluslararası sözleşmelere ve Avrupa Konseyi direktiflerine uyumlu çok sayıda mevzuat çalışmasında bulunulmuş ve bunların uygulanması sağlanmıştır. Öte yandan çevre denizlerimizde can, mal ve deniz çevresinin emniyet ve güvenliğine yönelik olarak Gemi Trafik Kontrol Sistemleri kurularak güvenlik üst seviyeye çıkartılmıştır.

Denizciliğimizin her alanında olduğu gibi deniz ticaret filomuz da büyümüştür. Türk sahipli filo 2003 yılında dünya sıralamasında 19. sırada iken 2010 yılında 15. sıraya yükselmiş, Ocak 2011 tarihi itibarıyla de 15. sıradaki yerini korumuştur.

Gemiadamları eğitiminde IMO kriterlerine uygun eğitim düzeyimiz her geçen gün daha da gelişerek başarılarımız devam etmektedir.

Toplumda deniz sevgisini yerleştirmek ve deniz kültürünü yaygınlaştırmak için yurt genelinde amatör denizciliği özendirici çalışmalar yapılmıştır.

Ekonomik alanda uluslararası rekabetin giderek arttığı günümüzde; belirlenen ulusal denizcilik politikası kesintisiz ve istikrarlı bir şekilde uygulanarak, Türkiye'nin bu coğrafi konumu bir fırsata dönüştürülmüştür. Ülkemizde denizcilik alanında yapılan uygulamalar, uluslararası denizcilik alanında prestijimizin artmasını ve daha etkin bir ülke konumuna gelmemizi sağlamıştır.

Denizcilik sektörümüzü geliştirmemiz, dış ticaretimizin gelişmesi, ekonomimizin dışa açılarak dünya ekonomisiyle bütünleşmesi ve diğer ekonomik hedeflerimizin gerçekleşmesi açısından son derece önemlidir. Bakanlığımızca bu yönde çalışmalar devam ettirilmektedir. Ekonomimizin büyümesine paralel bir şekilde denizcilik sektörümüzün her alanında Dünya 10.'luğuna yükselmek hedefimizdir.

Son dokuz yılda denizcilik alanında yapılan faaliyetler aşağıda özetlenmiştir:

ÖTV'SİZ YAKIT UYGULAMASI

Denizciliğin gelişmesi ve karayolu ağırlıklı dahilli taşımacılığın denizyoluna kaydırılması amacıyla, 16.07.2003 tarihli Bakanlar Kurulu Kararı ve Maliye Bakanlığının 31.12.2003 tarihinde yayımlanan 6 Seri Numaralı Özel Tüketim Vergisi Genel Tebliği ile Deniz Araçlarında Özel Tüketim Vergisi İndirilmiş Yakıt Uygulaması 01.01.2004 tarihinde başlatılmıştır.

Uygulamadan, kabotaj hattında çalışan yük, yolcu, balıkçı, bilimsel araştırma gemileri ve ticari yatlar ile hizmet araçları yararlanmaktadır. Ayrıca, 2009 yılı itibarıyla bu kapsama iç sularda faaliyet göstermekte olan kamuya ait yük ve yolcu gemileri de dahil edilmiştir.

ÖTV'siz yakıt uygulamasının başladığı 01.01.2004 tarihinden 01.10.2011 tarihine kadar, toplamda 2 milyar 401 milyon TL ÖTV tahsil edilmeyerek sektöre önemli ölçüde destek sağlanmış olup, bu desteğin %65'i kamu, %35'i özel sektör tarafından kullanılmıştır (Grafik 1).

2011 Eylül ayı itibarıyla, kullanılan ÖTV'siz yakıt miktarının gemi cinsleri bazında dağılımına bakıldığında; en büyük payı %42,3'lük oranla yolcu gemileri ve feribotların aldığı, en düşük payı ise %2,1'lik oranla ticari yatların aldığı görülmektedir. Balıkçı gemilerinin payı ise %27,6 olarak gerçekleşmiştir (Grafik 2).

Grafik 1. Verilen Teşvik Miktarı 2004-2011 (TL)

Grafik 2. Gemi Cinslerine Göre ÖTV'siz Yakıt Kullanım Oranı (2004-2011)

DENİZYOLU TAŞIMACILIĞINDAKİ GELİŞMELER

En ucuz ve çevre dostu olan denizyolu ulaşımının teşvik edilmesini sağlayan ÖTV'siz yakıt uygulamasıyla birlikte denizde yolcu ve yük taşımacılığında önemli artışlar sağlanmıştır.

Denizyolu taşımacılığının geliştirilmesi için alınan önlem ve düzenlemeler neticesinde yapılan uygulamayla; Marmara Denizi'nde birçok yeni hat kurulmuş, mevcut hatlarda ise araç ve yolcu taşıma kapasiteleri artmıştır (Harita 1).

Ambarlı-Bandırma Hattı: Bu hatta özellikle yük taşıyan ağır vasıtaların taşınmasında 2003 yılına göre 2010 yılında %909 artış gerçekleşmiş olup, 2011 yılı sonunda ise artışın %991'e ulaşması beklenmektedir.

Tekirdağ-Bandırma, Barbaros-Erdek-Karabiga Hatları: Bu hatlarda yapılan araç taşınmasında 2003 yılına göre 2010 yılında %301 artış gerçekleşmiş olup, 2011 yılı sonunda ise %309 artış beklenmektedir.

İstanbul-Güney Marmara Hatları: Bu hatlarda yapılan araç taşınmasında 2003 yılına göre 2010 yılında %164 artış gerçekleşmiş olup, 2011 yılı sonunda ise %191 artış beklenmektedir.

Harita 1. Deniz Otoyolları

Bu hatlarda taşınan yolcu sayısında ise 2010 yılında 2003 yılına göre %110 artış gerçekleşmiş olup, 2011 yılı sonunda ise %132'ye varacak bir artış beklenmektedir.

Kabotaj Hattında Taşınan Yolcu ve Yolcu x Mil Miktarı: Kabotaj hattında taşınan yolcu miktarında 2003 yılına göre 2010 yılında %54, aynı şekilde yolcu x mil miktarında da %54 artış gerçekleşmiş olup, 2011 yılı sonunda ise yolcu miktarında %61, yolcu x mil miktarında %55'lik bir artış beklenmektedir.

Kabotaj Hattında Taşınan Araç ve Araç x Mil Miktarı: Kabotaj hattında taşınan araç miktarında 2003 yılına göre 2010 yılında %51, araç x mil miktarında ise %133 artış gerçekleşmiş olup, 2011 yılı sonunda ise araç miktarında %71, araç x mil miktarında %140 artış beklenmektedir.

Yük taşıyan ağır vasıtaların, karayolu trafiği denize kaydırılmıştır: Özellikle yük taşıyan ağır vasıtaların İstanbul trafiğine girmeden Anadolu'dan Trakya'ya ve Trakya'dan Anadolu'ya geçişlerinde deniz yolunu kullanması sonucu, 2003 yılına göre 2010 yılında taşınan ağır vasita sayısında %485 artış gerçekleşmiş olup, 2011 yılı sonunda ise %517 oranında artış beklenmektedir.

Kabotaj Hattında Yük Taşımacılığı (Ton): Ülke genelinde kabotaj taşımacılığında, elleçlenen yük miktarlarında 2003 yılına göre 2011 yılı sonu itibariyle %53 seviyesinde artış beklenmektedir.

Konteyner Taşımacılığı: Limanlarımızda işlem gören konteyner miktarında (TEU bazında), 2003 yılına göre 2011 yılı sonu itibariyle %161 artış beklenmektedir.

Limanlarımızda Elleçlenen Yük (Ton): Limanlarımızda elleçlenen yük miktarında 2003 yılına göre 2011 yılı sonu itibariyle %90 artış beklenmektedir.

Denizyolu Dış Ticaret Taşımaları: Denizyolu dış ticaret taşımalarında 2003 yılına göre 2011 yılı sonu itibariyle toplam dış ticaret taşımalarında %68 artış beklenmektedir.

Limanlarımıza Gelen Kruvaziyer Gemi ve Yolcu Sayısı: Liman, fener ve tahliye ücretlerinde yapılan indirimler neticesinde

*Kruvaziyer
Turizmi Rekor
Seviyede
Büyümüştür...*

limanlarımıza büyük tonajlı gemilerin gelmesine bağlı olarak limanlarımızı ziyaret eden kruvaziyer yolcu sayısında 2003 yılına göre 2011 yılı sonunda %286, kruvaziyer gemi sayısında %85 artış beklenmektedir.

Günümüzde kruvaziyer turizmin gelişmesi ve kruvaziyer gemilerin kapasitelerinin artması nedeniyle kruvaziyer yolcu sayısında büyük bir artış yaşanmaktadır.

Yurt Dışı Bağlantılı Ro-Ro

Hatları: Yurt dışı bağlantılı devam eden Ro-Ro seferlerine ilave olarak 2009 yılında Mersin-Trieste, 2010 yılında Tekirdağ-Toulon, Pendik/Ambarlı-Marsilya, Samsun-Kavkaz ve 2011 yılında Mersin-İskenderiye olmak üzere 5 yeni hat açılmıştır. Uluslararası düzenli Ro-Ro hatlarında taşınan araç sayısında 2003 yılına göre, 2011 yılı sonunda %49 artış beklenmektedir.

*Akdeniz ve
Karadeniz'de
Ro-Ro Ağları
Genişliyor...*

DENİZ TİCARET FİLOSU

Sicillere Kayıtlı Gemi Sayısı (150 GT ve üzeri)

2011 Eylül ayı itibariyle, deniz ticaret filomuzda 2003 yılına göre adet bazında %60, DWT bazında ise %20 artış gerçekleşmiştir (Grafik 3-4).

Türk Sahipli Deniz Ticaret Filosu

Türk sahipli deniz ticaret filusunda (1000 GRT ve üzeri); Ocak 2011 tarihi itibariyle 2003 yılına göre adet bazında %111, tonaj bazında %123 oranında artış gerçekleşmiştir (Grafik 5-6).

Türk sahipli deniz ticaret filosu dünya sıralamasında 2003 yılında 19. sırada iken 2010 yılı itibariyle 15. sıraya yükselmiştir.

Türk sahipli deniz ticaret filosu dünya sıralamasında Ocak 2011 tarihi itibariyle 15. sıradaki yerini korumuştur (Tablo 1).

Tablo 1. Ülke Filolarının DWT Bazında Dünya Sıralaması (1.000 Gt. Ve Üzeri) Kaynak: ISL © Fairplay

Ülke filolarının DWT bazında dünya sıralaması			Ulusal Bayrak				Yabancı Bayrak				Kontrol Edilen Toplam Filo				2009-2008 Göre DWT Değişimi (%)	Yabancı Bayrak Altındaki Ülke Filosunun DWT Payı (%)			
2011	2010	2009	2008	2007	Ülkeler	Adet	1000 DWT	1000 TEU	Ort. Yaş (Yıl)	Adet	1000 DWT	1000 TEU	Ort. Yaş (Yıl)	Adet	1000 DWT	1000 TEU	Ort. Yaş (Yıl)		
1	1	2	2	1	YUNANİSTAN	748	64.423	190	12.9	2.417	137.633	612	13.4	3.165	202.056	802	13.3	68.1	
2	2	1	1	2	JAPONYA	632	18.262	12	12.1	3.058	176.611	1.224	7.2	3.690	194.873	1.236	8.0	90.6	
3	3	3	3	3	ALMANYA	406	17.309	1.228	10.9	3.351	97.403	4.046	8.6	3.757	114.712	5.274	8.9	84.9	
4	4	4	4	4	ÇİN	1.708	45.204	482	21.1	1.519	60.937	461	15.6	3.227	106.141	943	18.5	57.4	
5	5	7	6	8	KORE	712	18.766	70	16.6	454	32.610	298	11.3	1.166	51.376	368	14.5	63.5	
6	6	6	5	5	NORVEÇ	493	13.825	65	14.6	947	27.022	223	14.9	1.440	40.847	289	14.8	66.2	
7	8	8	8	6	ABD	219	5.842	154	25.7	743	33.324	121	13.0	962	39.166	275	15.9	85.1	
8	7	9	7	7	HONG KONG	395	24.010	181	6.5	279	13.302	20	14.2	674	37.313	201	9.7	35.7	
9	9	20	10	12	DANİMARKA	315	13.408	506	10.7	549	20.640	551	10.5	864	34.049	1.056	10.6	60.6	
10	12	10	11	11	TAYVAN	87	4.032	52	17.3	554	28.938	506	11.7	641	32.970	559	12.5	87.8	
11	11	11	9	10	SİNGAPUR	511	18.377	294	9.6	311	12.377	79	18.8	822	30.754	373	13.1	40.2	
12	16	-	-	-	BERMUDA	13	1.557	-	8.9	240	28.467	55	13.1	253	30.024	55	12.9	94.8	
13	10	5	12	9	İNGİLTERE	271	8.682	172	8.4	346	19.283	245	14.9	617	27.965	417	12.0	69.0	
14	13	12	14	14	İTALYA	556	16.478	71	13.0	206	6.390	43	13.1	762	22.867	114	13.0	27.9	
15	15	16	17	19	TÜRKİYE	547	7.797	72	16.8	672	11.863	59	17.6	1.219	19.660	131	17.2	14.3	60.3
16	14	14	13	13	RUSYA	877	4.801	47	27.8	414	13.568	41	19.1	1.291	18.369	88	25.0	73.9	
17	17	15	16	15	HİNDİSTAN	290	13.943	26	15.8	56	3.358	4	14.1	346	17.301	30	15.5	19.4	

Ülke filolarının DWT bazında dünya sıralaması					Ulusal Bayrak				Yabancı Bayrak				Kontrol Edilen Toplam Filo				2009-2008	Değişim (%)	Yabancı Bayrak	Altındaki Ülke	Filoların DWT	Payı (%)	
2011	2010	2009	2008	2007	Adet	1000 DWT	1000 TEU	Ort. Yaş (Yıl)	Adet	1000 DWT	1000 TEU	Ort. Yaş (Yıl)	Adet	1000 DWT	1000 TEU	Ort. Yaş (Yıl)	Göre DWT	Değişim (%)	Yabancı Bayrak	Altındaki Ülke	Filoların DWT	Payı (%)	
18	18	13	15	30	109	825	5	29.3	214	16.042	266	11.1	323	16.867	271	17.3	7.0	7.0	95.1				
19	19	18	21	20	46	705	8	17.7	76	11.869	11	9.4	122	12.574	18	12.6	-10.1	-10.1	94.4				
20	20	17	18	18	54	1.722	11	21.9	53	10.579	0	9.2	107	12.301	12	15.6	-12.0	-12.0	86.0				
21	21	19	19	17	68	5.930	3	9.9	105	6.276	38	12.0	173	12.206	41	11.2	2.2	2.2	51.4				
22	22	21	20	24	257	8.297	62	15.0	72	3.720	5	13.6	329	12.017	67	14.7	6.5	6.5	31.0				
23	24	26	23	22	801	7.868	85	24.1	80	1.564	8	11.9	881	9.432	93	23.0	10.6	10.6	16.6				
24	25	23	25	27	133	4.440	42	6.8	144	4.629	94	18.8	277	9.069	136	13.0	14.1	14.1	51.0				
25	23	22	22	23	40	571	1	16.5	268	8.355	36	19.0	308	8.926	37	18.7	-2.5	-2.5	93.6				
26	-	-	-	-	93	2.133	19	24.3	32	6.771	-	17.7	125	8.904	19	22.6	50.6	50.6	76.0				
27	27	24	26	26	112	2.981	161	10.7	135	5.410	362	10.7	247	8.391	522	10.7	22.0	22.0	64.5				
28	28	28	27	21	496	4.598	169	9.8	185	2.754	28	12.6	681	7.351	197	10.5	7.1	7.1	37.5				
29	30	29	29	36	439	4.554	20	12.1	85	2.128	8	23.4	524	6.683	28	14.0	4.7	4.7	31.8				
30	26	25	24	25	102	1.136	10	16.7	189	5.021	13	14.3	291	6.157	23	15.1	-11.7	-11.7	81.6				
TOPLAM 30 ÜLKE					11.530	342.474	4.219	16.3	17.754	808.846	9.458	12.0	29.284	1.151.321	13.677	13.7	7.5	7.5	70.3				
Diğer					1.950	28.038	238	22.8	1.836	44.676	565	20.3	3.786	72.713	804	21.6	6.3	6.3	61.4				
ALT TOPLAM					13.480	370.512	4.457	17.3	19.590	853.522	10.023	12.8	33.070	1.224.034	14.480	14.6	7.5	7.5	69.7				
BİLİNMEYEN					5.363	116.621	1.930	21.7	69.6	69.6	...				
TOPLAM DÜNYA FİLOSU													38.433	1.340.655	16.411	15.6	11.0	11.0					

Grafik 3. Türk Bayraklı Filo-Adet Gelişimi (2003-2011)

Grafik 4. Türk Bayraklı Filo-DWT Gelişimi (2003-2011)

Kriz Döneminde Deniz Ticaret Filosu Büyümeye Devam Etmiştir.

Grafik 5. Gemi Sayısı
Kaynak: ISL © Fairplay

Grafik 6. Gemi Tonajı
Kaynak: ISL © Fairplay

Hat izni Yönetmeliği İle Yolcu ve Araç Taşımacılığı Düzene Kavuşturuldu

25.11.2010 tarihinde yayımlanan Deniz Yolu İle Yapılacak Düzenli Seferlere Dair Yönetmelik ile kabotaj hat-tında düzenli sefer yapacak gemilerin hat izni alması zorunlu hale getirilmiştir. Söz konusu düzenleme ile yolcu ve araç sayısı anlık olarak takip edilebilecek, yolcu gemileri ve feribotlar kapasitelerini aşamayacaklar, yolcular sigortalı olacaklar, Uluslararası Emniyetli Yönetim Sistemi (ISM) uygulaması ile yolcu taşımacılığı daha emniyetli yapılacaktır.

İç Sular

İç sularımızın daha etkin kullanımı, iç sularımızda taşımacılık, turizm, spor, kültür ve eğitim faaliyetlerinin kapsamlı bir şekilde yönetimine yönelik olarak Bakanlar Kurulunun 2011/1934 sayılı Kararı ile DTGM bünyesinde İç Sular Daire Başkanlığı kurulmuştur.

Böylece;

1. Ülke içi taşımacılıkta iç suyollarının kullanımı yönünde çalışmalar yapılarak karayolunun ağırlığı azaltılacak,
2. Yeni iç suyolları ile ülkenin bölgedeki stratejik konumu ve lojistik potansiyeli güçlenecektir.

Ayrıca, iç sularda denetim ve etkinliklerimizin artırılması amacıyla Elazığ ilinde görev alanı Hazar Gölü ve Keban, Karakaya, Atatürk ve Çat Baraj Gölleri ile sınırlı olmak üzere Bakanlar Kurulunun 28/2/2011 tarih ve 1472 sayılı kararıyla Fırat Liman Başkanlığı kurulmuş olup, iç sulara yönelik idari yapılanma çalışmaları başlatılmıştır.

2011 yılında iç sularımızda bugüne kadar denizcilik ve su sporları festivalleri adı altında toplam 17 etkinlik düzenlenmiştir. Etkinliklere 9.000 sporcu ve 100 bin dolayında ziyaretçi katılımı sağlanmıştır.

GEMİ ACENTELİĞİ

Limanlarımıza gelen gemilere verilen hizmetler kapsamında, daha önce bir mevzuata tâbi olmaksızın yürütülen acentelik uygulamaları 2005 yılında çıkarılan “Gemi Acenteleri Hakkında Yönetmelik” ile düzene kavuşturulmuştur.

Buna bağlı olarak 2011 yılı Eylül ayı itibariyle; 860 acente ve 201 acente şubesi yetkilendirilmiş, 3.289 acente personeline personel tanıtım kartı düzenlenmiştir.

Kabotaj Taşımacılığının Arttırılması için Yapılanlar

Kabotaj hattında denizyolu ile yapılan yük ve yolcu taşımacılığının geliştirilmesi, özellikle karayolu trafiğinin denizlere kaydırılması veya kombine taşımacılık vasıtasıyla karayolu kullanımının azaltılması ile mevcut imkân ve kabiliyetlerin tespit edilerek, sektörün uygun yerlerde ve şartlarla yatırım yapmasına rehber olmak amacıyla 2005 yılında başlatılan “Kabotaj Taşımacılığı Saha Etüt Çalışması” konulu proje 2007 yılında tamamlanmış olup, sektörün yararlanması için Bakanlığımız web sayfasında kullanıma açılmıştır.

Kabotaj dahilinde yolcu ve araç taşımacılığı yapmak için ağırlıklı olarak Marmara Denizi ve Türk Boğazları bölgesinde 40 farklı hatta 104 gemiye hat izni verilerek düzenli taşımacılığa geçilmiştir.

Kabotaj taşımacılığını geliştirmek için hazırlanan kabotaj yüklerinin transit yüklerle birlikte aynı gemide taşınmasına ve limanlarda elleçlenmesine yönelik kolaylaştırıcı hususları içeren Tebliğ 20.03.2008 tarihli ve 26822 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Böylece, kabotaj yükleriyle transit yüklerin birlikte aynı gemide taşınmasına ve aynı limanda elleçlenmesine yönelik uygulamalar başlatılmıştır.

Liman Hizmetleri Tarifesi

AB ve Akdeniz Havzası Ülkeleri ile rekabet edilmesini teminen, bu ülkelere göre çok yüksek olan ülkemizin liman ücret tarifelerinde yaklaşık olarak %50 indirim yapılmış ve ülkemiz limanlarında uygulanmak üzere 01.08.2003 tarihinden itibaren geçerli liman hizmet tarifeleri yayımlanmıştır. Karayolu taşımacılığının denize kaydırılması amacıyla, kabotaj hattında çalışan gemilere diğer yük gemileri kategorisine göre %50 oranın-

da indirimli tarife uygulaması başlatılmıştır. Bu sayede limanlarımızda elleçlenen yük miktarında ciddi bir artış meydana gelmiş bu da işletme gelirlerine yansımıştır.

Ayrıca, liman ücret tarifeleri yanında fener ücretlerinde %30, turist gemilerinde (krvaziyer) ve kabotaj hattında çalışan gemiler için sağlık rüsumunda %50 indirim yapılarak deniz taşımacılığının geliştirilmesinde önemli katkı sağlanmıştır.

Denizcilik alanında alınan tedbirler neticesinde, büyük tonajlı gemilerin gelmesine bağlı olarak 2003 yılına göre 2010 yılında limanlarımıza gelen kruvaziyer yolcu gemisi sayısı %65, yolcu sayısı ise %417 artmıştır.

Gemi İthal Kolaylaştırılmıştır

Türk Uluslararası Gemi Sicili Kanunu'nda yapılan değişiklik ile ithal edilecek gemilerdeki 12.000 DWT olan tonaj sınırı 3.000 DWT'a, yolcu gemileri ile özel maksatlı, özel yapıllı gemilerde ise 499 GT sınırı 300 GT'a indirilmiştir.

Yurt dışından alınıp, Türk Uluslararası Gemi Siciline kaydedilecek gemilerin yurda gelmeden kaydedilebilmesi imkânı sağlayan yönetmelik 17.09.2006 tarihinde yürürlüğe girmiştir.

Yurtdışından alınıp Milli Gemi Siciline kaydedilecek gemilerin yurda gelmeden kaydedilebilmesi imkânını sağlayan Bakanlar Kurulu Kararı 20.08.2011 tarihinde yürürlüğe girmiştir.

Deniz Ticaret Filosunun Geliştirilmesi ve Gemi İnşa Tesislerinin Teşviki Hakkındaki Kanunun Uygulanmasına İlişkin Yönetmelik sektörün ihtiyaçlarına ve günün değişen koşullarına göre değiştirilmiştir.

Türk Ticaret Kanunu'nda Yeni Düzenlemeler Yapılmıştır

TTK'nun 824. maddesinde yapılan değişiklik ile daha önce en çok iki yıl olan geçici Türk bayrağı çekme izni süresi, geminin sözleşme ile bırakıldığı süre ile sınırlı olarak uzatılmıştır.

TTK'nun 851. maddesinde yapılan değişiklik ile gemi siciline kayıtlı bir geminin gemi sicilinden terkin edilebilme sebepleri arasında, geminin yurt dışında cebri icra mahkeme kararı ile bir yabancıya satılması hali de eklenmiştir.

IMDG Kod Düzenlemeleri

Denizyoluyla Taşınan Tehlikeli Yüklere İlişkin Uluslararası Kod'a ilişkin uygulamaların belirlenmesi amacıyla; eğitim, liman operasyonları ve gemilere yönelik mevzuat çalışmaları devam etmekte olup, eğitim ve yetkilendirmeye yönelik yönetmelik 04.02.2011 tarihli Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Bu çalışmalarda amaç, IMDG Kod kapsamına giren yüklerin elleçlenmesi ve taşınması işlemlerini gerçekleştiren ülkemiz limanlarının, limanlarımıza gelen gemilerin ve ilgili diğer kuruluşların, bu faaliyetlerini uluslararası standartlar doğrultusunda yapmasını sağlamaktır.

Denizde Mali Sorumluluklar ve Sigorta

Deniz Alacaklarına İlişkin Gemilerin Sigortalandırılması ve Denetlenmesi Hakkında Yönetmelik 14 Kasım 2010 tarih ve 27759 sayılı Resmi Gazete'de yayımlanmıştır. 300 GT ve üzeri tüm gemilere, LLMC-96 limitlerinde zorunlu P&I sigortası şartı getirilmiştir. 01 Temmuz 2011 tarihinden sonra P&I sigortası bulundurmayan gemiler limanlarımıza alınmamaktadır.

e-Gemi Sicil

Gemi sicil işlemleri ve isim onayları Haziran 2007'den itibaren elektronik ortamda yapılarak, günler süren bürokratik işlemler dakikalara indirilmiştir.

Sicillere ve bağlama kütüğüne kaydedilecek gemilere verilecek adların onayı ve kayıtlı olanların adlarının değiştirilmesi taleplerinin internet üzerinden yapılmasını sağlayan "Gemi İsim Talebi ve Onayı" programı 07.02.2007 tarihinde devreye alınmıştır. Bu programla, gemiye verilmesi düşünülen ilk isim talebi, onayı ve mevcut ismin değiştirilmesi elektronik ortamda yapılmaktadır.

Sicillere kayıtlı gemilerin sicil bilgileri 06.06.2007 tarihinde devreye alınan "Gemi Sicil Bilgi Sistemi" adlı program ile elektronik ortama aktarılmıştır. Sicil işlemleri ve sicil belgelerinin hazırlanması elektronik ortamda gerçekleştirilmektedir. Sicillerimize kayıtlı tüm gemilerimiz program üzerinden takip edilebilmekte, filo istatistikleri anlık olarak alınabilmektedir.

Liman Yönetim Bilgi Sistemi (LYBS) Programı

Türkiye Limanlarında ve Kıyı Alanlarında Deniz Güvenliğinin Geliştirilmesi adlı AB kaynaklı eşleşme projesinin teknik yardım bölümü altında yazılımı tamamlanan yeni Liman Yönetimi Bilgi Sistemi 1 Ocak 2010 tarihi itibarıyla yetkili acenteler, liman başkanlıkları ve kılavuzluk teşkilatlarınca kullanılmaya başlanmıştır.

Bu yazılım; limanlarımızda her türlü gemi ve yük hareketleri, deniz trafiği düzeni, limancılık, liman çıkış belgesi gibi gemi belge ve işlemleri ile acente ve kılavuzluk işlemlerini kapsamaktadır.

LYBS Kapsamı Dışında Kabotajda Yolcu ve Araç Taşımacılığı İstatistikleri Oluşturma Programı

Marmara havzasında ve İzmir'de hat izni alarak liman çıkış belgesi almaksızın sefer yapan gemilerden yolcu, araç ve araç içi yüklere ilişkin istatistiklerin ilgili firmalardan temin edilmesine yönelik olarak geliştirilen yazılım 01.07.2009 tarihinde devreye alınmıştır.

Bağlama Kütüğü

Özel teknelerden alınan MTV'nin çok yüksek olması amatör denizciliğin gelişmesi önünde büyük bir engeldi. Bu sebeple amatör tekne sahipleri, teknelerini yabancı ülke sicillerine kaydedip yabancı bayrakla sahillerimizde ve marinalarımızda bulundurmakta idiler. Amatör denizciliğin geliştirilmesi ve söz konusu olumsuz durumun düzeltilmesi için yapılan çalışmalar neticesinde 15.05.2009 tarihinde Resmi Gazete'de yayımlanan 5897 sayılı Kanun ile amatör teknelerden alınan MTV kaldırılmış ve bu kapsamdaki teknelerin bağlama kütüklerine kaydı zorunlu hale gelmiştir.

Yeni uygulama ile;

- Teknelerden MTV kaldırılmıştır.
- Noter satışına gerek olmaksızın tarafların liman veya yetkili belediye başkanlıkları huzurunda satış sözleşmesi yapabilmeleri olanağı getirilerek teknelerin mülkiyet devir işlemleri kolaylaştırılmıştır.
- Münhasıran deniz taşımacılığı ve balıkçılık faaliyetinde kullanılan gemi, deniz ve iç su araçları ile 5 metreden küçük tekneler ruhsatname ve vize harçlarından muaf tutulmuştur.

- Bağlama kütüğüne kayıtlı ve geçerli ruhsatnameye sahip gemi, deniz ve iç su araçları, her türlü gemi sağlık resmi ve fener ücretinden muaf tutulmuştur.

Uygulama neticesinde, Türk sahipli olup, yabancı bayrakta bulunan özel teknelerden 1.237 adedinin Türk bayrağına geçişleri sağlanmıştır.

Bağlama Kütüğü Bilgi Sistemi

Bağlama Kütüğüne kaydedilecek teknelerin kayıt işlemlerini gerçekleştirmek üzere "Bağlama Kütüğü Bilgi Sistemi" 1 Temmuz 2009 tarihi itibarıyla devreye alınmış olup, kayıt işlemleri liman ve yetkili belediye başkanlıkları tarafından elektronik ortamda yapılmaktadır.

Bağlama Kütüğüne, 13.10.2011 tarihi itibarıyla 55.233 adet tekne kaydı yapılmıştır.

Sabıka Bilgi Sistemi

Yeni Sabıka Bilgi Sistemi 13.01.2010 tarihinde devreye alınmıştır.

Yeni uygulama ile;

- Seferden men kararı hangi birime hitaplı gelmiş ise ilgili birim tarafından Sabıka Bilgi Sistemine giriş yapılmaktadır.
- Seferden men'in kaldırılmasına yönelik karar hangi birime gelmiş ise o birim tarafından kaldırılmaktadır.

Tüm Tekneler Elektronik Ortamda Kayıt Altına Alınmaktadır

Tüm tekne kayıtlarının elektronik ortamda yapılıyor olması, eski defter kayıtlarının elektronik ortama alınması ve elektronik ortamdaki kayıtların güncellenmesinin tamamlanmasıyla, 2011 yılı başından itibaren her türlü sorgulama ve takyidat elektronik ortamda yapılabilmektedir.

Bakanlığımız ile ilgili karar verici kurumlar arasında yapılacak protokollerle; gemi sahipliği, haciz, ipotek, seferden men vb. kararların ifası, elektronik ortamda yapılabilecektir.

Elektronik Hizmetler

Toplam 35 alanda online hizmet verilmekte olup, 7 adedi e-Devlet Kapısından, 28 adet hizmet ise e-Denizcilik kapsamında sunulmaktadır.

e-Devlet Kapısına Entegre Çalışan Projeler

e-Tahsilât Projesi:

Bakanlığımıza yapılan tüm denizcilik ödeme işlemlerinde tahakkukların otomatik olarak hesaplanarak bankalara e-Devlet Kapısı üzerinden bildirildiği e-devlet uygulamasıdır. Sisteme hem Bakanlığımız ara yüzlerinden hem de www.turkiye.gov.tr adresinden giriş yapılabilmektedir.

e-Denizcilik Üzerinden Sunulan e-Devlet Hizmetleri (e-Devlet Kapısında Linki Bulunan Hizmetler)

Evrak Takibi, Gemiadamı Yeterlilik Belgesi Doğrulama, Gemi İsim Talep İşlemleri, ÖTV'si İndirilmiş Yakıt Bilgi Ekranı, Gemi Acenteleri Yetki Belgesi Doğrulama ve Gemi Belgeleri Doğrulama.

e-Denizcilik Kapsamında Çalışan Projeler

e-Denizcilik Giriş:

Tüm uygulama ve kullanıcıların tek bir noktadan yönetilmesini mümkün kılmaktadır. IP tabanlı güvenlik filtreleri, deneme yolu ile şifre hırsızlığının önlenmesi, şifre hatırlatma servisi, giriş uygulamasının özelliklerindedir.

Gemiadamları Bilgi Sistemi:

Limán başkanlıklarının girmiş olduğu gemiadamlarının

sicil bilgileri Bölge Müdürlükleri tarafından doğrulanarak belgelendirme işlemleri yapılabilmektedir.

Ayrıca, verilen Zabitan Belgeleri, ilgili kuruluşlar tarafından doğrulanabilmektedir.

Gemiadamları Eğitim ve Denetleme Bilgi Sistemi:

Milli Eğitime bağlı denizcilik eğitimi veren kurslarda yoklama işlemleri, ilan işlemleri Deniz Ulaştırması Genel Müdürlüğü (DUGM), Bölge Müdürlükleri, liman başkanlıkları ve kurs veren kurumlarca online olarak takip edilmektedir.

Denetleme türünde ise eğitim veren kuruluşlara yapılan denetimler denetçi tarafından online olarak girilmektedir. Yapılan denetimler DUGM ve Denizcilik Eğitimi Denetleme Kurulu (DEDK) tarafından online olarak takip edilmektedir.

Arama Kurtarma Koordinasyon Birimi Kaza Olay Kayıt Sistemi:

Oluşan deniz kazaları kayıt altına alınarak raporlama işlemi yapılmaktadır.

ÖTV'siz Yakıt Bilgi Sistemi:

ÖTV'si indirilmiş yakıt uygulaması kapsamında yakıt alım defteri düzenlenmesinden, yakıt dağıtım firmalarının yaptıkları bildirimlerin Maliye Bakanlığına gönderilmek üzere hazır edilmesine kadar tüm süreçler elektronik ortamda gerçekleşmektedir.

Elektronik Sertifika Sistemi:

Uluslararası sefer yapan gemilerimizin harmonize sörvey sistemi kapsamındaki belgelerinin düzenlenmesi, ön sörvey uygulamasına tâbi olacak gemilerin belirlenmesi ve raporlarının düzenlenmesi, işlemlerin öne çıkarılmasıdır. Ön sörveye tâbi olan gemilerin belirlenmesini Elektronik Sertifika Sisteminin bir türü olan Hedefleme Sistemi üstlenmektedir. Hedefleme Sistemi ayrıca Liman Yönetimi Bilgi Sistemi ile gerçek zamanlı iletişim halinde olup, Ordino ve LÇB düzenlenmesi süreçlerini kontrol etmekte, sörveye tâbi olup, sörvey geçirmeyen gemilere belge düzenlenmesini engellemektedir.

Transit Log:

Limánlarımızı ziyaret eden yatların yaptığı bildirimler Mayıs 2009'da elektronik ortama taşınmış, el ile doldurulan belgelerin elektronik ortamda düzenlenmesi ile

limanlarımızdaki yat hareketleri konusunda elimizde detaylı bilgi oluşmuştur.

Gemi Sicil Kayıt ve Bilgi Sistemi:

Türk milli ve Türk uluslararası sicillerine kaydolun gemilerin teknik bilgileri, donatan bilgileri, takyidat bilgileri ile bu bilgilerde meydana gelen değişiklik kayıtları elektronik ortamda tutulmaktadır.

Ayrıca, anlık olarak filo ile ilgili çeşitli istatistik veriler de görülebilmekte (filo değişimi, GT-DWT-yaş olarak filo dağılımları vs.), bazı raporlar düzenli olarak veritabanında kaydedilmektedir (günlük filo bilgisi vb.).

Gemi İsim Talepleri:

Vatandaşların web sitemiz aracılığı ile liman başkanlığına gitmeden ev veya ofislerinden online olarak gemilerinde kullanmak istedikleri gemi ismini tescil ettirebildikleri bir e-devlet uygulamasıdır.

Teknik Kütük İşlemleri (Tonlato İşlemleri):

Teknelerin teknik kütük kaydının yapılarak tonlato belgelerinin düzenlendiği sistem Eylül 2009 itibarıyla yenilenerek değiştirilen belge tasarımlarıyla devreye alınmıştır. Uygulama; teknik kütük sistemi, gemi sicil ve bağlama kütüğü sistemlerine bilgi altyapısı oluşturmaktadır.

Bağlama Kütüğü İşlemleri:

01 Temmuz 2009'da yürürlüğe giren Yönetmelik gereğince, sicile kaydı zorunlu olmayan teknelerin kayıt altına alınması zorunlu hale gelmiş olup, kaydedilecek teknelere düzenlenecek ruhsatname, kütük kayıt örneği, satış belgesi gibi belgelerini düzenlenmesi ve tekneler ile ilgili diğer işlemlerin sistem üzerinden yapılması sağlanmıştır.

Gemi Acenteleri Kayıt ve Bilgi Sistemi:

Uygulama ile yetki belgesi verilen gemi acente şirketleri ve personel kayıtları elektronik ortamda tutulmaktadır. Web sitemiz aracılığı ile ilgili kuruluşlar tarafından bu belgelerin doğrulamaları yapılabilmektedir.

SHOD Liman Bilgileri Paylaşım Sistemi:

Deniz Kuvvetleri, Seyir Hidrografi ve Oşinografi Dairesi Başkanlığı (SHODB) ile liman başkanlıklarımız arasındaki iletişim bu yazılım aracılığı ile sağlanmaktadır. Liman başkanlıkları idari ve sorumluluk sahaları içerisin-

de meydana gelen değişikliklerden deniz haritalarına işlenmesi gerekenleri, uygulama aracılığı ile çevrimiçi olarak SHODB'ye bildirebilmektedirler.

Mevzuat Programı:

Mevzuat Programında gerekli mevzuat tutulmakta ve sorgulanabilmektedir.

Kılavuzluk Bilgi Sistemi:

Kılavuzluk ve römorkör hizmeti veren kuruluşlar, vermiş oldukları hizmetin detaylarını bu yazılım aracılığı ile Bakanlığa bildirmektedirler. Yapılan bildirimler, "kamu payı"nın takip edilebilmesi açısından önem taşımaktadır.

ADFSBS – Amatör Denizcilik Federasyonu Sınav Bilgi Sistemi:

Amatör Denizci Belgesi, Kısa Mesafe Telsiz Belgesi başvuruları ve sınavları online olarak yapılmakta ve sonuçları sınav bitiminde açıklanmaktadır.

Seferberlik Otomasyonu:

Seferberlik anında, MSB tarafından elektronik veri değişimi (EDI) yöntemiyle bildirilen ihtiyaç bilgilerinin alınarak, ilgili tersane tahsisinin yapıldığı ve verinin yine EDI yöntemiyle MSB'ye aktarıldığı bir e-devlet uygulamasıdır.

Sabıka Bilgi Sistemi (SABİS):

Türk bayraklı ve yabancı bayraklı gemilerin sabıka kayıtlarının tutulması ve takibi tek bir merkezden yapılmaktadır.

Deniz Kazaları:

Ana Arama ve Kurtarma Koordinasyon Merkezi tarafınca girilen kaza bilgileri ve sorgulamaları yer almaktadır.

Taşınır Mal Kayıt ve Kontrol İşlemleri :

Taşınır ve tüketim malzeme kayıtlarının takibi, işlem fişlerinin düzenlenmesi, defter ve cetvellerin çıkarılması, zimmet ve terkin işlemlerinin yürütülmesi ve tutanakların alınmasının Taşınır Mal Yönetmeliğine uygun olarak elektronik ortamda yapılmasını sağlamaktadır.

Ana Arama Kurtarma Koordinasyon Merkezi (AAKMM):

EPIRB, ELT, SSAS ve PLB formlarının işlenmesi, www.denizcilik.gov.tr web adresinden online girişlere imkân tanınması ve veri sorgularının yapılması.

Gemi Sanayi Veritabanı Programı (GSVP):

Tersane, tekne/yat imal yeri, gemi inşa yan sanayi, çekkek yeri ve gemi söküm kuruluşlarına ait tesis, personel, faaliyet alanı gibi bilgiler “Gemi Sanayi Veritabanı Programı” yazılımı üzerinden takip edilmektedir. Ayrıca ilgili kuruluşların üretimleri ile ilgili işlemler elektronik ortama aktarılarak prosedürler kolaylaştırılmış ve istatistik veri sağlanmıştır.

Liman Yönetim Bilgi Sistemi (LYBS):

Gemilerin liman giriş çıkışı kapsamında gerçekleştiren tüm bildirimlerin ve belgelendirmelerin gerçekleştirildiği sistemdir. Sistem üzerinden aynı zamanda deniz ticaret istatistikleri de elde edilmektedir.

LYBS Kapsamı Dışında Kabotajda Yolcu ve Araç Taşımacılığı İstatistikleri Oluşturma Programı:

Marmara havzasında ve İzmir’de hat izni alarak liman çıkış belgesi almaksızın sefer yapan gemilerden yolcu, araç ve araç içi yüklerle ilişkin istatistiklerin ilgili firmalardan temin edilmesine yönelik olarak geliştirilen yazılım 01.07.2009 tarihinde devreye alınmıştır.

Gemiadamları Online Sınav Sistemi (GOSS):

Zabitan sınıfı gemiadamlarına klasik sistemle yazılı olarak yapılan sınavların (GMDSS hariç) randevu sistemine dayalı olarak, çevrimiçi sınav sistemi yoluyla yapılması sağlanmaktadır.

Denizcilik Terimleri Sözlüğü:

İngilizce karşılığı ile birlikte oluşturulan Denizcilik Terimleri Sözlüğünde, denizcilik ile ilgili anlamı öğrenilmek istenen terimlere, arama motoru sayesinde kolayca erişilebilmektedir.

Piyasa Gözetimi ve Denetimi (PGD-PRO):

Gezi Tekneleri Yönetmeliği kapsamında yer alan ürünlerin piyasa gözetimi ve denetimi işlemlerini takip amacıyla form girişlerinin yapılması, uygunsuzlukların izlenmesi, bölgeler, uzman, denetim sonuçları, denetim alanları vb. konulardaki istatistiklerin alınması sağlanmaktadır.

Yetkilendirilen Firma ve Kişiler:

Gemilerin Teknik Yönetmeliği kapsamında yetkilendirilen kişiler, Gemilerin Ölçme Yönetmeliği kapsamında yetkilendirilen personel, piyasa gözetimi ve denetimi personeli, gazdan arındırma uzmanları, gemi boya denetmenleri, sac kalınlık ölçüm firmaları, sualtı sörveyi yapan firmalar bu uygulama aracılığıyla takip edilmektedir.

Üretici Kodu Başvuruları:

Üretici Kodu alan firmalara ait bilgilerin işlenerek, üretici kodu, bağlı olduğu bölge, adres ve iletişim gibi bilgilere erişilebilmektedir.

Yönetim Bilgi Sistemi (YBS):

ÖTV’siz yakıt, filo ve deniz yolu taşıma, deniz kaza ve olayları, gemi adamları, boğaz gemi geçişleri, gemi denetim, gemi inşa ve tersaneler, personel ve eğitim, taşınır kayıt ve kontrol işlemleri, dış ilişkiler gibi alanlarda üst düzey yönetim tarafından ihtiyaç duyulabilecek bilgi, belge ve istatistiklere tek portaldan erişilmesi sağlanmaktadır.

BAYRAK VE LİMAN DEVLETİ DENETİMİ

Türk bayraklı gemilerin deniz emniyeti kurallarına uyumunun ve yurt dışında Liman Devleti denetimlerinde performanslarının artırılması, tutulmaların önlenmesi amacı ile başlatılan denetim ve eğitim seferberliği neticesinde, dünyanın en önde gelen liman denetim rejimi olan Paris Memorandumu Liman Devleti denetimlerinde Türk bayraklı gemiler 2003, 2004 ve 2005 yılları itibarıyla giderek iyileşen bir performans göstererek 2006 yılında "Gri Liste"ye geçmiştir.

Müteakiben Türk bayraklı gemilerin deniz emniyeti kurallarına uyumunun artırılmasına yönelik yürütülen kararlı ve yoğun çalışma süreci neticesinde Türk bayraklı gemilerin, Paris Memorandumu çerçevesinde Liman Devleti denetimlerinde 2008 yılında ilk kez "Beyaz Liste"ye geçişi sağlanmıştır.

Çoğunluğunu AB ülkelerinin oluşturduğu Paris Memorandumunda; ülkelerin durumlarının belirlendiği Kara-Gri- Beyaz Listeler, dünya denizcilğinde ülkelerin denizcilik filolarının deniz emniyeti bakımından karnesi ve prestij açısından da kredibilitesi olarak değerlendirilmektedir.

Türk bayraklı gemilerin denetim ve tutulma durumlarına ilişkin olarak Paris Memorandumu Sekreterya'sının 11 Temmuz 2011 tarihli raporunda Türk bayrağının Beyaz Liste'deki konumunun devam ettiği görülmektedir.

Türkiye, Akdeniz ve Karadeniz Liman Devleti Denetimi Memorandumlarının üyesidir. Anılan memorandumların üyelerinin her yıl kendi limanlarına uğrak yapan farklı yabancı bayraklı gemilerin en az %25'ini denetleme yükümlülüğü bulunmaktadır.

Liman Devleti denetimlerinde etkin bir uygulama sağlanarak 2011 yılı Eylül ayı itibarıyla denetim oranı %26,9 olarak gerçekleştirilmiş olup, denetimlere etkin bir şekilde devam edilmektedir.

Gemilerin Uzaktan Tanımlanması ve Takibi Sistemi (LRIT)

LRIT sistemi ile INMARSAT uyduları kullanılarak dünyanın neresinde olursa olsun tüm Türk bayraklı gemiler, kıyılarımızdan 1.000 deniz mili uzaklığa kadar deniz alanı içerisinde yer alan tüm gemiler izlenebilmektedir.

Gemi Trafik Yönetim Sistemi Projesi

Gemi trafiğinin yoğun ve riskli olduğu, tehlikeli yüklerin büyük bir kısmının elleçlendiği ve yolcu taşımacılığının yapıldığı; İzmit ve İzmir Körfezi ile Kuzey Ege-Mersin-İskenderun Körfezi'nde; seyir, can, mal ve çevre emniyetini arttırmak, gemilere ve liman tesislerine bilgi hizmetinin sağlanması ile deniz trafiğinin düzenlenmesini koordine etmek, gemilere seyir yardımı hizmetlerini sunmak ve muhtemel bir acil durumda etkin müdahale yapabilmek amacıyla Gemi Trafik Hizmetleri Sistemi (GTH Sistemi) kurulmaktadır (Şekil 1).

Şekil 1. Bölgesel Gemi Trafik İzleme Sistemleri

Proje kapsamında yukarıda bahsi geçen Bölgesel Gemi Trafik Hizmetleri Sistemlerinin, mevcut sistemler (İstanbul ve Çanakkale Boğazı ile Marmara Denizi Gemi Trafik Kontrol Sistemi, Otomatik Tanımlama Sistemi (OTS), Gemilerin Uzaktan Tanımlanması ve Takibi Sistemi (LRIT), e-denizcilik yazılımları vb.) ile bütünleşmesi suretiyle tek bir Ülke Deniz Resminin oluşturulması amaçlanmaktadır.

Bölgesel Gemi Trafik İzleme Sistemleri 24 adet Trafik Gözetleme İstasyonu (TGİ) ve 3 adet Gemi Trafik Hizmetleri Merkezinden (GTHM) oluşmaktadır.

Kocaeli GTH Sistemi: Kocaeli Bölgesi 1 adet GTHM ve 4 adet TGİ'den oluşmaktadır. İnşaatlar tamamlanmıştır. Elektrik/ elektronik ekipmanların monte işlemlerine başlanılmıştır. Sistem Şubat 2012 yılında çalışmaya başlayacaktır.

İzmir GTH Sistemi: İzmir Bölgesi 1 adet GTHM ve 12 adet TGİ'den oluşmaktadır .

11 adet TGİ'nin inşaat çalışmaları tamamlanmıştır.

GTHM binası ve 1 adet TGİ yapımı için başlanan inşaat, hukuki süreç paralelinde devam etmektedir. Kaba inşaat tamamlanmıştır.

İnşaat çalışmaları sonrasında hazır olan elektronik teçhizatın montesi ile sistem Kasım 2012'de devreye alınacaktır.

Mersin GTH Sistemi: Mersin Bölgesi 1 adet GTHM ve 8 adet TGİ'den oluşmaktadır. 7 adet TGİ inşaatı tamamlanmıştır. GTHM binası ve 1 adet TGİ inşaatı yapımına ilişkin ihale yapılmıştır. İnşaat çalışmaları sonrasında hazır olan elektronik teçhizatın montesi ile sistem Haziran 2013'te devreye alınacaktır.

Üstyapı sistemlerinin kurulumu için 19 Şubat 2010 tarihinde sözleşme imzalanmıştır. Sözleşme kapsamın-

da fabrika kabul testleri yapılmış ve malzeme sevkiyatı gerçekleştirilmiştir. Gemi Trafik Yönetim Sistemi (GTYS) Eylül 2013'te hizmet vermeye başlayacaktır.

Ayrıca halihazırda kullanılmakta olan e-denizcilik uygulamaları sisteme entegre edilecektir.

Otomatik Tanımlama Sistemi (OTS) Klas-B CS

Denizde emniyet ve güvenliğin artırılması, deniz kirliliğinin önüne geçilmesi, yasadışı eylemlerin önlenmesi, kıyılarımızda seyreden SOLAS kapsamına giren ve girmeyen tüm deniz araçlarını izleyerek deniz resminin elde edilmesi, dolayısıyla emniyetli bir deniz ulaştırmasının sağlanması amacıyla SOLAS kapsamı dışındaki gemi ve deniz araçlarının OTS Klas-B CS cihazı ile donatılması 01.01.2010 tarihi itibari ile zorunlu hale getirilmiştir. Söz konusu cihazlar yerli olarak ulusal imkânlarla üretilmiştir.

Deniz Haydutluğu Bilgi Sistemi

Aden Körfezi/Somali kıyılarında artış gösteren deniz haydutluğu faaliyetleriyle ilgili olarak; Bakanlığımız tarafından yayımlanan güncel duyuruların, ulusal ve uluslararası rehberlerin gemi kaptanlarına, donatanlarına ve acentelerine daha hızlı bir şekilde iletilebil-

mesi amacıyla Deniz Haydutluğu Bilgi Sistemi oluşturulmuştur.

Bu sayede bölge, savaş gemilerimiz tarafından takip edilmekte ve korunması sağlanmaktadır.

Deniz Haydutluğu Bilgi Sistemi 04.06. 2009 tarihinde uygulamaya girmiş olup, 2010 yılı içerisinde 350 gemi, 2011 Eylül ayı sonu itibarıyla 293 gemi bildirimli geçiş yapmıştır.

Uluslararası Gemi ve Liman Tesisi Güvenlik Kodu (ISPS KOD)

ABD’de yaşanan 11 Eylül hadisesinden sonra deniz taşımacılığındaki güvenliği arttırmak amacıyla 1 Temmuz 2004’te yürürlüğe giren ve SOLAS bölüm XI-2 eki ile tanımlanan “Uluslararası Gemi ve Liman Tesisi Güvenlik Kodu” (ISPS CODE) tüm dünyada geçerli hale gelmiştir. Kod kapsamında 628 adet Türk bayraklı geminin güvenlik planları onaylanmıştır.

Ayrıca, uluslararası sefer yapan gemilere hizmet veren 185 adet kıyı tesisinin güvenlik değerlendirmesi onaylanmış, 181 tanesinin güvenlik planları onaylanarak bu tesisler sertifikalandırılmıştır.

ISPS Kod Yönetmeliği gereği 2009 yılında, Bakanlığımız koordinesinde ilgili diğer kurum/kuruluşların katılımıyla, Antalya’da, liman ve gemi güvenliğine yönelik başarılı bir tatbikat gerçekleştirilmiş olup, 25 Ekim 2010 tarihinde İzmir’de de aynı mahiyette bir tatbikat icra edilmiştir.

Kıyı Tesisleri İşletme İzni

Bakanlığımızca kıyı tesislerine işletme izni verme işlemleri 18.02.2007 tarihli ve 26438 sayılı Resmi Gazete’de yayımlanan “Kıyı Tesislerine İşletme İzni Verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelik” kapsamında 198 kıyı tesisine işletme izni/geçici işletme izni belgesi düzenlenmiştir.

Kıyı Tesisleri Yapım Taleplerinin Değerlendirilmesi

3621 sayılı Kıyı Kanunu kapsamında hazırlanan teklif 1/1000 ölçekli uygulama imar planlarına görüş oluşturulma işlemine yönelik Kıyı Tesisi Yapım Taleplerinin Değerlendirilmesine Dair Tebliğ 15.03.2009 tarih ve 27170 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Liman Mevzuatı

Liman Başkanlıklarından 70’ine yönelik liman yönetmeliği taslağı hazırlanmış olup, 2011 Eylül ayı sonu itibarıyla 16 liman mevzuatı yürürlüğe girmiştir.

Envanter Programı

Ülkemizde yer alan kıyı tesislerine yönelik veritabanını oluşturabilmek ve Coğrafi Bilgi Sistemi’ne entegre edilmesini sağlamak amacıyla, güncel ve erişilebilir yönetim bilgi sistemi oluşturularak veri standardı sağlanmıştır.

Limn Kontrol Tekneleri

Limn başkanlıklarımızın geniş sorumluluk alanlarını daha etkin denetim ve kontrol altına alabilmeleri, gemi ve deniz araçları ile birlikte kıyı yapıları ve deniz tesislerinin kurallara uygunluklarının denizde denetimi imkân ve kabiliyetlerinin artırılması amacıyla, 2006 ve 2007 yıllarında üçer adet "limn kontrol teknesi" hizmete alınmıştır.

Limn kontrol tekneleri ile denizde kontrol ve denetim imkanı artırılmış, kural ihlallerine yerinde müdahale imkanı sağlanmış ve denizde emniyeti yerinde kontrol edebilen bir devriye sistemi elde edilmiştir.

Deniz Çevresinin Korunması ile İlgili Faaliyetler

Acil Müdahale Merkezleri Projesi

Ülkemizin, deniz kazaları sonucu meydana gelebilecek çevre felaketlerine karşı hazırlıklı olmasını sağlamak amacıyla TÜBİTAK ile ortak bir proje gerçekleştirilmiştir (Harita 2).

Harita 2.

Proje kapsamında; Türkiye deniz ve sahillerinde duyarlılık haritaları, risk yönetim sistemi, coğrafi bilgi sistemi ve petrol yayılım modeli oluşturulmuştur.

Acil Müdahale Merkezlerinin Kurulması

Tüm Türkiye kıyılarında bölgesel ve ulusal seviyede meydana gelebilecek muhtemel kazalara karşı 20 istasyondan müdahale imkânı planlanmıştır. Bunlardan 2 tanesi merkez, 18 tanesi konteyner depo alanı olarak belirlenmiştir (Harita 3).

Harita 3.

Tekirdağ Marmara Ereğlisi Ulusal Deniz Emniyeti ve Acil Müdahale Merkezi için detay projenin ihalesi sonuçlandırılmış olup, 2012 yılında İl Özel İdaresi tarafından ihaleye çıkılacaktır.

Antalya Bölgesel Acil Müdahale ve Eğitim Merkezinin inşaat yapımı için 2011 yılı sonuna kadar ihaleye çıkılacaktır.

Petrol Kirliliğine Müdahale Tatbikatları:

Deniz kirliliğinin önlenmesine yönelik mevcut imkân ve kabiliyetlerin uyumlu ve etkin olarak kullanılabilmesine ilişkin planlı tatbikatlar ulusal ve bölgesel boyutta düzenlenmiştir.

- Karadeniz Ereğli (SULH 2007) - Eylül 2007
- İzmit Körfezi - Mayıs 2008
- İskenderun Körfezi - Kasım 2008
- Aliağa Körfezi - Mayıs 2009
- Romanya- Köstence (RODELTA) - Temmuz 2009
- Samsun - Ekim 2009
- Çanakkale - Mayıs 2010
- Antalya - Ekim 2010
- İstanbul - Eylül 2011

Balast Suyu Projesi

Gemilerin balast suları ile taşınan zararlı sucul organizmaların denizlerimize vereceği ekolojik ve ekonomik zararların en aza indirilmesini sağlayacak bir yönetim sistemi kurulması amacıyla TÜBİTAK ile birlikte 2006-2008 yılları arasında bir proje yürütülmüştür.

Proje kapsamında;

- Web tabanlı Balast Suyu Raporlama, İstilacı Türler Veri Tabanı ve Balast Suyu Coğrafi Bilgi Sistemi oluşturulmuş,
- Tüm limanlarımız için Globallast modeline uygun risk değerlendirmesi yapılmış ve eğitim dokümanları hazırlanmış, balast değişim alanları belirlenmiş,
- Ülkemiz kıyılarına taşınan balast suyu miktarları hesaplanmıştır.

Balast Suyu Pilot Uygulaması

Balast Suyu Yönetimi uygulamaları 2009 yılında BOTAŞ Liman Başkanlığımız bölgesinde başlatılmış ve uygulama devam etmektedir.

Bu kapsamda;

1. Gelen gemilere balast değişimi yapma zorunluluğu getirilmiştir.
2. Balast değişimi yapmayan gemiler denetime tâbi tutulmaktadır.
3. Denetim yapılan gemilerden balast suyu numuneleri alınmakta ve analiz edilmektedir.

4. Bölgedeki personele balast numune alma eğitimi verilmiştir.

Acil Müdahale Konusunda Yetkilendirme

Deniz Çevresinin Petrol ve Diğer Zararlı Maddelerle Kirlenmesinde Acil Durumlarda Müdahale Görevi Verilebilecek Şirket/Kurum/Kuruluşların Seçimine İlişkin Tebliğ (Tebliğ No: 2009/4) kapsamında 9 adet firma yetkilendirilmiştir.

Gemiadamları Eğitimi

Ülkemizin de taraf olduğu Gemiadamlarının Eğitim, Belgelendirme ve Vardiya Tutma Standartları Hakkında Uluslararası Sözleşmenin (STCW 78) I/8 kuralı gereği denizcilik eğitimi veren eğitim kurumlarının Sözleşmede belirtilen kalite standartları yönünden izleme ve değerlendirme faaliyetlerinin tamamlanması gerekmektedir.

Bu izleme ve değerlendirme faaliyetleri kapsamında bulunan YÖK'e bağlı 21, MEB'e bağlı 61 ve özel öğretim kurumu olarak 57 adet okulda denizcilik eğitimi verilmektedir.

Gemiadamları Online Sınavları

Gemiadamları Sınavları Merkezi (GASM) tarafından yapılan gemiadamları yeterlik sınavları klasik sistemde yazılı olarak yılda üç defa yapılmaktaydı. Sınavların sınırlı sayıda yapılması, gemi şirketleri ve sınava girecek adaylar için çeşitli sorunlara yol açmaktaydı.

Bu sorunların çözümü amacıyla, gemiadamları yeterlik sınavlarının çevrimiçi (online) olarak yapılmasına imkan tanıyan Gemiadamları Online Sınav Sistemi programının yazılımı gerçekleştirilmiştir.

GOSS programının uygulanmasına, Ankara, Trabzon, İzmir, Antalya, Kocaeli, Çanakkale ve İskenderun'da açılan online sınav merkezlerinde başlanmış olup, Mersin, Samsun, Bodrum, Karadeniz Ereğli ve Marmaris olmak

üzere diğer bölgelerde de açılarak Türkiye geneline yaygınlaştırılması sağlanacaktır.

Böylece gemiadamları, sınav dönemlerini beklemeden, istediği tarihte ve bölgede bilgisayardan randevu alarak sınavlara girebilmektedirler. Online sınavlarının başladığı tarihten Eylül/ 2011 tarihine kadar 7.744 gemiadamı sınav sistemine kayıt olmuştur.

Gemiadamları Eğitimi ve Denetimi Bilgi Sistemi

Gemiadamları eğitimi veren yetiştirme kurslarında kurs açma, kayıt ve yoklama işlemlerinin online olarak yürütülmesi ve izlenmesi için gemiadamları eğitimi bilgi sistemi oluşturulmuştur.

Bu sistemle, verilmekte olan eğitimler, liman başkanlıkları ve kurs merkezlerindeki işlemler online olarak takip edilmektedir. Sisteme 108 eğitim kurumu ve 69 farklı eğitim programı tanımlanmıştır.

2011 yılı Eylül ayında devreye alınan öğrenci eğitim takip sistemi türü ile Türkiye’de denizcilik eğitimi veren tüm okullarda okuyan öğrencilerin STCW 78 Sözleşmesi gereği almaları gereken eğitim ve kurslar ile deniz stajları yine online olarak izlenmeye ve kayıt altına alınmaya başlanacaktır.

Ülkemizin STCW Sözleşmesi gereklerini bütünüyle etkin biçimde uyguladığına dair “üçüncü ülke raporu” Uluslararası Denizcilik Örgütüne (IMO) sunulmuştur. Rapor IMO tarafından kabul edilmiş ve Türkiye IMO tarafından yayımlanan Beyaz Liste’deki yerini korumuştur.

Avrupa Deniz Emniyeti Ajansı (EMSA), Türk denizcilik eğitimine yönelik olarak ülkemizde yaptığı denetimleri tamamlayarak raporunu Avrupa Komisyonuna sunmuştur. Raporla ilgili Avrupa Komisyonundan alınan mektupta, Türkiye’nin STCW sözleşmesi gerekliliklerini tam olarak karşıladığının onaylandığı, sonuç olarak Türkiye’nin gemiadamları eğitim ve sertifikasyon sisteminin 107/2008/EC sayılı Avrupa Birliği direktifine uygun olarak kabul edildiği bildirilmiştir. Söz konusu rapora istinaden tüm AB ülkeleri, ayrı bir denetim yapmadan EMSA’nın raporunu kabul edecek ve gemiadamlarımız AB üyesi ülke bayrağını taşıyan gemilerde serbestçe çalışabileceklerdir.

Amatör Denizcilik Faaliyetleri

Toplumda deniz sevgisini yerleştirmek ve deniz kültürünü yaygınlaştırmak için, amatör denizciliği özendirici sosyal-kültürel etkinlikler gerçekleştirilmiştir. Amatör denizciler ve amatör denizci adayları için “Denizcinin El Kitabı” isimli kitap 10 bin adet bastırılarak Kabotaj ve Denizcilik Bayramı etkinliklerinde ücretsiz dağıtılmıştır.

Ulusal mevzuatta kolaylaştırıcı düzenlemeler yapılarak, 2003 yılından 2011/Eylül ayı sonuna kadar 102.150 kişiye sınavla amatör denizci belgesi verilmiştir.

Gemiadamı Yeterlilik Belgesi Doğrulama

Oluşturulan web tabanlı program ile gemiadamı cüzdanı ve gemiadamları belgesi doğrulama işlemleri, Bakanlığımız ve Uluslararası Denizcilik Örgütü internet sayfalarından sorgulanabilmektedir.

Gemiadamı Cüzdanları

15.12.2003 tarih ve 25317 sayılı Resmi Gazete’de yayımlanan 4939 sayılı Kanun ile taraf olunan Gemiadamlarının Ulusal Kimlik Kartlarına ilişkin 108 sayılı ILO Sözleşmesi çerçevesinde hazırlanan yeni gemiadamı cüzdanları, Hazine Müsteşarlığı Darphane ve Damga Matbaası Genel Müdürlüğü tarafından basılmaktadır. İçişleri Bakanlığı Emniyet Genel Müdürlüğü ile varılan mutabakat doğrultusunda, yeni gemiadamı cüzdanları pasaportlarla aynı özellikleri taşımaktadır.

ANA ARAMA KURTARMA KOORDİNASYON MERKEZİ (AAKKM) FAALİYETLERİ

2003-2011 yılları arasında toplam 1271 olaya, 2011 yılı içinde Ağustos ayı sonu itibarı ile 98 olaya, başarı ile müdahale edilmiştir.

Uydu Haberleşme Sistemleri Tesisi

Gemilerle daha etkin haberleşmenin sağlanabilmesi için AAKKM’ye Aralık 2004’de INM-C, M4GAN uydu haberleşme cihazları kurulmuştur.

COSPAS-SARSAT (Uydu Yardımlı Arama Kurtarma Sistemi)

Ülkemiz COSPAS-SARSAT sistemine 11 Haziran 2005 tarihinde Yer Kesimi Servis Sağlayıcı (Ground Segment Provider) ülke olarak üye olmuştur.

6 Ekim 2005 tarihinde Başlangıç Operasyonel Kabiliyeti (Initial Operational Capability - IOC) yeterliliği kazanmıştır.

17 Ocak 2006 tarihinde Tam Operasyonel Kabiliyeti (Full Operation Capability – FOC) safhasına geçmiştir.

1 Haziran 2006 tarihinde İran, Irak ve Afganistan İrtibat Noktası Ülke (Sar Point of Contact – SPOC) sıfatıyla Türk Görev Kontrol Merkezinin (TRMCC) sorumluluğu altına alınmıştır.

AAKKM'nin Yeniden Yapılandırılması

2007 yılında AAKKM'nin yeni harekât merkezinin inşası tamamlanarak yeni sistemlerin kurulmasına hazır hale getirilmiştir.

Yeni nesil COSPAS-SARSAT Sistemi olarak da bilinen MEOSAR sisteminin (Medium Earth Orbit Search and Rescue System/Orta İrtifalı Kutupsal Yörüngeli Uydu Arama Kurtarma Sistemi) kuruluşu Ağustos 2010'da tamamlanmıştır.

GEMİ İNŞA SANAYİİ

Selçuklu döneminden Osmanlı dönemine uzanan, Fatih Sultan Mehmet döneminde "Dünyanın En Büyük Tersaneleri" olarak adlandırılan Haliç Tersanelerinden gelen kabiliyetle, 1969'da Haliç ve Boğaz'dan, Tuzla Aydın Koyu'na taşınan, günümüzde ise, geleneksel inşaat tekniklerinden; kalitesini ve sağlamlığını kanıtlamış, modern tesislere sahip, büyük bir katma değer oluşturma kabiliyetinde olan, istihdam sağlayan ve bağlı sektörleri sürükleyen gemi inşaat sanayimiz, emek-yoğun bir ağır sanayi koludur.

*Gemi Siparişinde
DWT Bazında
10. Sırada,
Adet Bazında ise
6. Sırada
Yer Almaktayız.*

2003 yılında 37 adet olan tersane sayımız 2011 yılında 71 adede çıkmıştır (Harita 4).

Harita 4. Faal Tersanelerin İllere Göre Dağılımı

Harita 5. Yatırımdaki Tersanelerin İllere Göre Dağılımı

Grafik 7. Dünya Gemi Siparişlerinin Ülkelere Göre Adet Dağılımı
Kaynak: Fairplay 08/2011

Grafik 8. Dünya Gemi Siparişlerinin Ülkelere Göre Tonaj Dağılımı
Kaynak: Fairplay 08/2011

71 adet tersanemiz; toplam 3,60 Milyon DWT'luk kapasiteye sahiptir.

Yatırımda bulunan tersane sayımız 2011 yılı Eylül ayı itibariyle 54 adettir (Harita 5).

Yatırımdaki tesislerin faaliyete geçmesi ile mevcut kapasitemize 3 Milyon 700 bin DWT eklenerek, kapasitemiz 7,3 Milyon DWT'a yükselecektir.

İnşa edilen gemilerin çoğu Avrupa Birliği ülkelerine ihraç edilmektedir.

2003 yılında 14 bin seviyelerinde olan istihdam, Eylül 2011 itibariyle yaklaşık 21 bin kişi olarak gerçekleşmiştir.

Türkiye gemi inşaatında siparişlere göre adet bazında dünyada 2003 yılında 23. sırada iken, Fairplay Dergisinin Ağustos 2011 verilerine göre, ülkemiz gemi inşaa sanayi, almış olduğu 102 adet gemi siparişi ile dünya 6.lığında yerini almıştır (Grafik 7).

Ülkemiz, dünya yeni gemi inşa siparişlerinde DWT bazında 0,8 Milyon DWT'luk sipariş ile 10. sırada yer almaktadır (Grafik 8).

Kredi Garanti Kurumlarına Sağlanacak Hazine Desteği

2010/406 sayılı Kredi Garanti Kurumlarına Sağlanacak Hazine Desteğine İlişkin Usul ve Esaslar Hakkında Kararda Değişiklik Yapılmasına Dair Karar 13.05.2010 tarih ve 27580 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

Söz konusu Kararla tersane ve gemi işletmecilerine yatırım ve işletme kredisi olmak üzere iki farklı kredi imkânı sağlanmıştır.

Tersane ve gemi işletmecilerine, inşası yarım kalmış 1000 DWT veya 500 GT'nin üzerindeki gemiler ile tonilatosuna bakılmaksızın römorkörlerin (en az %15'i tamamlanmış) bitirilebilmesi için %10 özkaynak şartı ile kullanabilecekleri 3 yıl vadeli 10 Milyon TL'ye kadar işletme, 8 yıl vadeli 30 Milyon TL'ye kadar yatırım kredilerine Kredi Garanti Fonu (KGF) tarafından kredinin %75'ine kadar kefalet imkanı getirilmiştir.

10 adet firma gemi inşa faaliyeti, 13 adet firma gemi işletmecisi olmak üzere toplam 23 adet firmaya Yarar-

lanıcı Faaliyet Belgesi düzenlenmiştir. Söz konusu 23 firma toplam 31 adet gemi yatırımı için başvuruda bulunmuştur. 8 firmanın 15 adet gemi yatırımı için talep ettiği 243,24 Milyon TL'lik kredi için, KGF tarafından 155,13 Milyon TL'lik kefalet onaylanmıştır. Bu firmalar için toplam 165,03 Milyon TL kredi açılmış ve bu krediler için toplam 107,14 Milyon TL'lik kefalet sağlanmıştır.

Kuru ve Yüzer Havuz Yatırımları

2003 yılında 4 adet kuru havuz sayısının, yatırımı devam eden ve planlanan kuru havuz yatırımlarıyla, 2013 yılında 31 adet olması beklenmektedir.

Yüzer havuz sayısı 2003 yılında 11 adet iken, 2010 yılı sonu itibariyle yüzer havuz sayısı 17 adede ulaşmıştır.

Bugün Gemi İnşaa Sanayimiz Başarılarına Yenilerini Eklemeye Devam Ediyor

Karadeniz Enerji Grubu tarafından inşa edilen dünyanın 'ilk enerji gemisi', 144 megavat gücündeki "Karadeniz Powership Doğan Bey" Sedef Tersanesinden Tuzla'da denize indirilmiştir.

Özel sektör tersanelerinde yapılan en büyük gemi; 58.500 DWT'luk kuru yük gemisinin inşası Torgem Tersanesinde tamamlanarak armatörüne teslim edilmiştir.

Askeri amaçlı gemilerimiz özel sektör tersanelerinde de inşa edilmeye başlanmıştır.

İç Sularda Kullanılacak “Çok Amaçlı Hizmet Teknesi Projesi”

A Tipi Tekne (8 Adet)

İçsularda kaçak yapılaşmanın ve avlanmanın önlenmesi, dolguların denetlenmesi, su sporlarının tanıtılması ve geliştirilmesi, illerin tarihi ve turistik yerlerinin tanıtımı, acil hallerde taşımacılık yapılması, muhtemel yangınlara müdahale edilmesi amacıyla inşa edilen tekneler Adıyaman, Bitlis, Burdur, Erzincan, Elazığ, Gaziantep ve Konya Valiliklerine 24 Mayıs 2011 tarihinde düzenlenen törenle İzmir’de teslim edilmiştir.

7 ilimiz için inşa edilen tekneler 30 yolcu kapasitesindedir. Taşıma kapasitesi 100 yolcu ve Malatya ili için inşa edilmekte olan 8. teknenin 2011 yılı sonu itibarıyla tamamlanması planlanmıştır.

B Tipi Tekne (Feribot)

Keban Baraj Gölünde kullanılacak ve Elazığ ili ile Tunceli ili Çemişgezek ilçesi arasındaki ulaşım süresini kısaltan, 12 otomobil, 8 kamyon ve 90 yolcu kapasiteli 1 adet feribot inşa edilerek 23.07.2011 tarihinde hizmete girmiştir.

Tekne İmal Sanayimiz

Ülkemiz yat inşasında
Dünyada 3. sırada yer almaktadır.

420 adet tekne imal tesisimizin yanı sıra 38 adet de mega-yat inşasında uzmanlaşmış firmamız bulunmaktadır.

Ülkemiz tekne imal sektöründe 2010 yılı sonu itibarıyla dünya yat siparişleri sıralamasında %9'luk pay ile 5. sıradadır. 2008 yılında aynı sırada yer alırken bu pay %6 idi.

Mega yat inşasında (Boat International Ocak 2011 dergisine göre) Ülkemiz 25 metre üzeri yat inşası siparişlerinde 3. sırada yer almıştır (Tablo 2).

Tablo 2. Tekne Siparişlerinin Metre ve Adet Bazında Dağılımı

Ülke	Metre	Proje Adet
İtalya	11.399	309
Hollanda	3.372	66
Türkiye	2.845	69
ABD	2.568	64
İngiltere	1.680	51
Almanya	1.471	18
Tayvan	1.048	34
Çin	839	25
Fransa	589	15
Yeni Zelanda	467	11

Ülkemiz yat inşa alanında 2003 yılında 37 milyon Dolar ihracat, 10 milyon Dolar ithalat gerçekleştirirken; Kasım 2011 verilerine göre 241 milyon Dolar ihracat, 52 milyon Dolar'lık ithalat gerçekleştirmiştir.

Gemi Sanayii Veri Tabanı Programı (GSVP) Üzerinden 2581 Sayılı Teşvik Kanununun Veri Girişi Uygulaması

2581 sayılı Kanun kapsamında yapılan işlemlerin elektronik ortamda kaydı ve takibi için 2010 yılı içerisinde sektörün kullanımına açılan program, Yönetmelik gereği aktif olarak kullanılmaktadır.

GSVP Başvuru İşlemleri

Sektörle ilgili istatistikî bilgilerin doğrudan alımı ile sektör açısından iş ve işlemlerin kısa bir süre içerisinde tamamlanmasını sağlayan sistem, hizmete alınmış olup, firmalar birçok işlemini liman başkanlığına gelmeden internet üzerinden yapmaktadırlar.

Gemi Geri Dönüşüm Sanayii

Gemi geri dönüşüm sanayii, yeni düzenlemeler sayesinde küresel krizi fırsata çevirebilmiştir. 2011 yılı Eylül ayı sonu itibariyle sektörde 851 kişi doğrudan çalışmaktadır.

Gemi Sökümünün Uluslararası Boyutu

Alınan kararları takip etmek yerine, uluslararası mevzuata yön verilmeye başlanmıştır.

Gemi Geri Dönüşüm Tesislerinin Yetkilendirilmesine İlişkin Rehber'in geliştirilmesi sorumluluğu üstlenilmiş, MEPC 61. Dönem Toplantısına sunulmuştur.

Gemi Geri Dönüşüm Sektöründe Getirilen Bazı Düzenlemeler:

- Gemi Söküm Yönetmeliği ile bu sektörde faaliyet gösteren firmalara "Gemi Söküm Yetki Belgesi" getirilmiştir.
- Kiralama süreleri, 5 yıldan 20 yıla çıkarılmıştır.
- Dış Ticaret ve Gümrük Mevzuatında yapılan değişikliklerle, gemilerden çıkan filika, çapa, zincir, makine, motor gibi parçaların mütemmim cüz kapsamına alınması sağlanmıştır.
- Sahalar betonlanmış, atık ve tehlikeli atık kapsamındaki maddelerin güvenli bir şekilde bertarafı ve depolanması sağlanmıştır.
- Gemi Söküm Yönetmeliğinde batık ve terk edilmiş gemilerle ilgili düzenleme yapılarak, 60 adet batık ve yarı batığın yerinde sökümü sağlanmıştır.
- Sökülmek üzere ülkemize getirilen yabancı bayraklı gemilerden Basel Konvansiyonu gereğince istenen Bildirim işlemlerinin, Çevre ve Şehircilik Bakanlığı İl Müdürlüklerince yürütülmesi sağlanmıştır.
- Sektör temsilcilerine ve İdaremiz uzmanlarına, gemi sökümü, gemilerde kullanılan asbestin tanıtılması, kullanımı, sökümü ve depolanması konularında Germanischer Lloyd (GL) ve Gemi Geri Dönüşüm Sanayicileri Derneği uzmanları tarafından kurslar düzenlenmiştir.

2004 yılında 136 adet geminin sökümü gerçekleştirilirken, Eylül/2011 sonu itibariyle geri dönüşümü yapılan gemi sayısı 280 olarak gerçekleşmiştir.

Gemi geri dönüşüm sanayinde 2004 yılında 153.622 LDT (Light Deadweight Ton) söküm gerçekleştirilirken,

bu rakam Eylül/2011 sonu itibariyle 550.000 LDT'ye ulaşmıştır.

Gemi İnşa Yan Sanayisi

Ülkemiz gemi inşa sektörünün büyümesine paralel olarak gemi yan sanayimizdeki istihdam da sektörün yerli katkı oranı kapsamında 1'e 3 istihdam imkânı vererek ülkemizin en büyük sorunu olan işsizliğin çözümüne katkı sağlamıştır.

Gemi inşasında sağlanan başarının yan sanayi ile devam ettirilmesi hedefiyle, gemi yapımında kullanılan her türlü makine, teçhizat ve malzemenin yerli üretim imkânlarının geliştirilmesi amacıyla "Gemi Yan Sanayi Envanter ve Katalog Çalışması" devam etmektedir.

GEZİ TEKNELERİNE YÖNELİK PİYASA GÖZETİMİ VE DENETİMİ

16.02.2005 tarih ve 25729 sayılı Resmi Gazete'de yayımlanan yönetmelik gereğince 31.05.2005 tarihinden itibaren Gezi Tekneleri Yönetmeliği kapsamındaki teknelere piyasa gözetimi ve denetimi faaliyeti uygulamaya başlanmıştır.

Personele eğitim verilerek piyasa gözetim ve denetiminde 154 çalışan yetkilendirilmiştir. 2011 yılının ilk 9 ayında toplam 197 adet ürün denetlenmiştir.

EĞİTİM

2004 yılında 6 adet meslek lisesinde gemi yapım eğitimi verilirken, 2011 yılı Ağustos ayı itibariyle bu sayı 31 adede yükseltilmiştir. Bölüm sayısı ise aynı dönemde 17 adetten, 53 adede çıkarılmıştır.

Meslek Liselerinde Görevli Öğretmenlerimize Yönelik Çalışmalarımız

Denizcilik eğitimi veren teknik liselerde eğitimcilerin deneyimini artırmak üzere 2008 yılında Türk Loydu Vakfı ve Milli Eğitim Bakanlığının katkılarıyla 49 meslek lisesi öğretmeni hizmet içi eğitime iştirak etmiş ve katılımcılara sertifikaları verilmiştir.

Açılan kurslar

Gemi Boya Denetmeni Eğitimi, Gazdan Arındırma Uzmanlığı, Piyasa Gözetimi ve Denetimi, Ölçme Yönetmelikleri ile Gemilerin Teknik Yönetmeliğinin uygulanmasına yönelik kurslar düzenlenerek katılımcılara sertifikaları verilmiştir.

Milli Eğitim Bakanlığı ile Yapılan Eğitim İşbirliği Protokolü

20 Ağustos 2009 tarihinde Milli Eğitim Bakanlığı Erkek Teknik Öğretim Genel Müdürlüğü, Gemi İnşa Raspa Boya Sanayici ve İşadamları Derneği, RMK Tersanesi ve Gemi Geri Dönüşüm Sanayicileri Derneği ile yapılan protokoller ile sektöre yönelik ara eleman eğitimleri sonucunda 2011 yılı Ağustos ayı itibariyle 1.613 kişiye sertifikaları verilmiştir.

DENİZCİLİK SEKTÖRÜNDEKİ YATIRIM PROJELERİ ÇANDARLI LİMANI

Avrupa ile Orta Doğu arasındaki potansiyel trafikten kaynaklanan kombine taşımacılık zincirinde, aktarma merkezi olarak planlanmıştır.

Türkiye'nin en büyük, Avrupa'nın ise 10'uncu büyük konteyner limanı olarak planlanan Çandarlı Limanının temeli 15.05.2011 tarihinde atılarak işe başlanmıştır.

Aşamalı olarak yapılacak revizyonlarla kapasitesi 12 Milyon TEU/yıl'a çıkarılacaktır. Terminaller ve üstyapılar YİD Modeli ile ihale edilecektir.

FİLYOS LİMANI

- Batı Karadeniz'de kuzey-güney aksında kombine taşımacılık hizmeti verecek bir liman kompleksinin hayata geçirilmesi amaçlanmaktadır (Harita 6).

Harita 6. Filyos Limanı

- Filyos Limanı Projesi aynı zamanda geri sahasında oluşturulması planlanan Sanayi Bölgesi faaliyetleri nedeniyle Bölgesel Kalkınma Projesidir. Batı Karadeniz illerinin gelişimi ve kalkınmasında önemli bir ivme oluşturacaktır.
- Artan gemi trafiği nedeniyle Boğazların karşı karşıya kaldığı tehdit azalacaktır.
- Cevher, konteyner, akaryakıt gibi çeşitli yük türlerine hizmet verecek olup, 25 milyon ton/yıl kapasiteye sahip olacaktır.
- İmar planı onay aşamasındadır.

MERSİN KONTEYNER LİMANI

Doğu Akdeniz, Orta Asya ve Orta Doğu'ya yönelik gelecekteki talebi karşılamak üzere, elverişli konumu nedeniyle konteyner aktarma merkezi olarak planlanmıştır (Harita 7).

12 Milyon TEU kapasiteli Mersin Konteyner Limanının İmar Planı çalışmaları sürdürülmektedir.

Harita 7. Mersin Konteyner Limanı

SAMSUN TEKKEKÖY TERSANE BÖLGESİ

Bölgede 4 adet tersane kurulması planlanmış, bunlardan 3 tanesi prosedürlerini tamamlayarak yatırım aşamasına gelmiştir.

Tersaneler bölgesinde yaklaşık 3.500 kişinin istihdamı hedeflenmektedir. Ayrıca Bakanlığımız tarafından ihale

edilen Samsun mendirek ve tersane limanı inşaatı tamamlanmıştır.

TRABZON YENİÇAM TERSANE PROJESİ

- Toplam dolgu alanı 116.840 m²
- Toplam tersane alanı 156,721 m²

Kooperatife verilen alanlar

- 10 tekne imal yeri: 111 dönüm (yaklaşık)
- Ortak kullanım alanı: 17 dönüm.
- Ve mevcut (eski alan) tekne imal ve yan sanayi amaçlı kullanılmak üzere
- Toplam alan 401,547 m² dir (Harita 8).

Mendirek çalışmaları ve dolgu çalışmaları tamamlanan, 500.000 m² alan üzerinde 1 adet tersane, 10 adet büyük çaplı tekne imal ve çekek alanı, 17 adet atölye şeklinde küçük çaplı imal yeri ve ortak çekek yeri planlanmış, 320.000 m² alana sahip tersane alanı bedelsiz tahsis (ön izin), tersane dışındaki tekne imal ve çekek alanları ise tahsis (ön izin) edilmiştir.

Harita 8. Yeniçam Tersaneler Bölgesi

ÇALTIDERE TEKNE İMAL ALANI (İZMİR)

1.229 dönüm alan üzerinde tekne imalatçıları kooperatifine tahsisi yapılan alanda;

- 70 tekne imalatçısı yer alacak,
- 300 DWT'a kadar tekne inşa edilebilecek,
- Yılda 268 adet tekne çekilebilecek,
- 3.100 kişi çalışacaktır.

DENİZ TURİZMİ KIYI YAPILARI AÇISINDAN HEDEFLER

Akdeniz çanağında dolaşan toplam yat sayısı günümüzde yaklaşık 1 milyona ulaşmış olup, her yıl önemli artışlar olmaktadır. Fransa, İspanya ve İtalya Akdeniz çanağı marina kapasitesinin %75'ni oluşturmaktadır. Ancak bu ülkelerde yeni yatırım yerlerinin kısıtlı olması, Batı Akdeniz'in kirlenmesi ve işletme ücretlerindeki artış, Doğu Akdeniz ülkelerini cazip duruma getirmiştir.

Kamu ve özel sektör tarafından gerçekleştirilmiş ve halen işletilmekte olan yat limanlarına ilaveten ihtiyaç duyulan kapasitenin karşılanması amacıyla kamu imkanları, YİD modeli ve özel sektör dinamikleri ile yat turizmi için zorunlu altyapının oluşturulması ve ülkemizin

turizm açısından bölgedeki ayrıcalıklı rolünün belirlenmesi büyük önem arz etmektedir.

Halen ülkemizde kamu ve özel sektöre ait işletilmekte olan 45 adet yat limanı ve yat çekek yeri bulunmaktadır.

Mevcut yat kapasitemiz 14.000 yat olup, inşaatı devam eden ve planlanan yat limanları ile bu kapasitenin 2015 yılında 32.200'e çıkarılması planlanmıştır.

2023 yılında 50.000 yat bağlama kapasitesine ulaşılması hedeflenmiştir.

YİD Modeli İle İhale Edilerek İşletilmeye Açılan Yat Limanları

- Turgutreis Yat Limanı
- Didim Yat Limanı
- Çeşme Yat Limanı
- Sığacık Yat Limanı

Antalya Yat Limanı

Mersin Yat Limanı

- Yalova Yat Limanı
- Mersin Yat Limanı
- Alanya Yat Limanı
- Kaş Yat Limanı

YİD Modeli İle İhale Edilerek İnşaatı Devam Eden Yat Limanları

- Gazipaşa Yat Limanı
- Kumkuyu Yat Limanı
- Muğla Ören Yat Limanı
- Datça Yat Limanı
- Dalaman Yat Limanı ve Deniz Otobüsü Yanaşma Yeri

YİD Modeli İle İhalesi Planlanan Yat Limanları

- İzmir Karaburun Yat Limanı
- İzmir Yenifoça Yat Limanı

- Balıkesir Avşa Adası Türkeli Yat Limanı
- Silivri Yat Limanı
- İzmir Seferihisar Ürkmez Yat Limanı
- İzmir Çeşme Şifne Yat Limanı
- Tekirdağ Yat Limanı

Yap-İşlet-Devret Modelli Projeler

Yap-İşlet-Devret Modeli ile 2003 yılına kadar 1 proje bitirilmiş iken, bugün inşaatı tamamlanarak faaliyetine devam eden Yat Limanı sayısı 8'e çıkarılmıştır (Grafik 9).

Ayrıca aynı dönem itibariyle kamu kaynağı kullanılmadan 132.994.710\$'lık yatırım yapılmıştır. Bu projelerin ekonomiye yıllık katkısı ise 2.088.169 Dolar'dır (Tablo3).

Grafik 9. Yat Limanı Sayısı

Tablo 3. Yat Limanları Yatırım/Yıllık Kullanım Tutarları

Proje Adı	Yatırım Tutarı	Yıllık Kullanım Bedeli:
Didim Yat Limanı	70.000.000 \$	25.000 \$
Alanya Yat Limanı	7.500.000 \$	61.111 \$
Çeşme Yat Limanı	15.000.000 \$	863.889 \$
Sığacık Yat Limanı	12.750.000 \$	446.624 \$
Kaş Yat Limanı	11.607.480 \$	206.889 \$
Mersin Yat Limanı	6.137.230 \$	56.878 \$
Yalova Yat Limanı	10.000.00 \$	427.778 \$
TOPLAM	132.994.710 \$	2.088.169 \$

2003 yılında 10.385 olan yat bağlama kapasitesi, Yap-İşlet-Devret Modeliyle 2003-2011 yılları arasında bitirilen Yat Limanlarının oluşturduğu toplam 3.615 yat'lık artış sayesinde, Ülkemizin yat bağlama kapasitesi 14.000 Yat'a ulaşmıştır (Grafik 10).

TÜRKİYE TERSANELER MASTER PLANI

Dünya gemi inşa, gemi bakım-onarım, yat-gezinti teknesi, gemi geri dönüşüm ve gemi yan sanayisinde gelecekteki 20 yıl içinde ülkemizin alabileceği payı ve hedef ürünleri belirlemek, alınması lüzumlu hukuki, idari, mali, eğitsel, finansal ve teknolojik tedbirler ile yeni tesis yerleşim yerleri tespit etmek amacıyla Türkiye Tersaneler Master Planı (TÜRKTERMAP) yapılmıştır.

TÜRKTERMAP'ın konuya ilgi duyan yerli ve yabancı yatırımcılar ile bu alanla ilgili ülke bürokrasisi ve siyasi erkine önemli ölçüde rehber olması umulmaktadır.

Diğer Master Plan Çalışmaları

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Altyapı Yatırımları Genel Müdürlüğü, ana ulaşım modlarının altyapı projelerini gerçekleştirmekle, özel sektör yatırımlarının da uygulama projelerinin onaylanması ve denetlenmesinden sorumludur. Ülkemiz, Doğu Akdeniz'de yaklaşık 8.500 km uzunluğunda kıyı şeridi ile özel bir konuma sahiptir.

Kıyılarımızda gerçekleştirilen ulaşım, turizm, balıkçılık sektörü altyapı tesislerinin ülkeye en büyük faydayı sağlamasını teminen,

- Turizm kıyı yapıları master plan çalışması,
- Ulaştırma kıyı yapıları master plan çalışması
- Balıkçı barınakları durum ve ihtiyaç analizi master plan çalışmalarının yapılması gereği ortaya çıkmıştır.

BAZI ÖNEMLİ BÖLGESEL TEKNE İMAL YERİ PROJELERİ

Fethiye Karaot Tekne İmal ve Çekmek Yeri

Tesisler yaklaşık 95.000 m² alan üzerinde kurulacak olup, alanın S.S. Fethiye Yat ve Çekmek İmalatçıları Sosyal Tesis Kurma ve İşletme Kooperatifine (20 üyeli) tahsisi Maliye Bakanlığınca onaylanmış olup, çalışmalar sürmektedir.

Bodrum Ören Tekne İmal ve Çekmek Yeri

Tesisler 275.224 m² alan üzerine kurulacak olup, alan S.S. Yat İmalatçıları Bakım-Onarım ve Çekmek Yeri Toplu İşyeri Yapı Kooperatifine (30 üyeli) tahsis işlemleri, ilgili merciler nezdinde sürdürülmektedir.

Marmaris Bozburun Tekne İmal ve Çekmek Alanı

Yaklaşık 156.127 m² üzerinde revize planlama yapılmıştır. Planlanan alan üzerinde dağınık bir şekilde faaliyet gösteren mevcut tesisler ile Bozburun bölgesindeki diğer tesislere düzenlenecek alan üzerinde tahsis edilecek yeni yerlerle ilgili imar planı hazırlanmış olup, onaylanma aşamasındadır.

Manavgat Tekne İmal ve Çekmek Yeri

263.820 m² yüzölçümlü Manavgat tekne imal ve çekmek alanının mera vasfında kalan kısmının mera vasfından çıkartılması ve bölgede faaliyette bulunan tekne imal ve çekmekçilerin oluşturduğu kooperatife tahsisini sağlamak için ödenmesi gerekli olan ot bedeli Manavgat S.S. Tekne İmalat Kooperatifi tarafından 02/11/2011 tarihinde yatırılmıştır.

Kilimli Gemi Söküm Alanı

Söz konusu alan 36.200 m² olup, özel bir firmaya tahsisi Maliye Bakanlığınca onaylanmıştır.

ULUSLARARASI İLİŞKİLER

ÇOK TARAFLI ULUSLARARASI İLİŞKİLER

Ülkemizin kurucu üyesi olduğu, Uluslararası Denizcilik Örgütü (IMO) 1958 yılından beri çalışmalarını sürdür-

meğdendir. Örgüt, genel anlamıyla uluslararası sularda deniz emniyeti, seyir güvenliği, gemilerden kaynaklanan deniz kirliliğinin önlenmesi, deniz çevresinin korunması ile uluslararası sularda sefer yapan gemilerin inşası-donanımı ile deniz trafiğini etkileyen tüm teknik ve hukuki konularla ilgili düzenlemeler yapmakta ve standartlar geliştirmektedir.

IMO Gönüllü Üye Devlet Denetim Programı (VIMSAS)

Ülkemiz, IMO Gönüllü Üye Devlet Denetimine (VIMSAS) girmek üzere 13 Kasım 2009 tarihinde resmi başvurusunu yapmıştır. Denetim programı, üye ülkelerin üstlenmiş oldukları sorumlulukları ne ölçüde yerine getirdiklerini görmek için uygulanmaktadır.

IMO tarafından 2005 yılında başlatılan ve 1 Ocak 2015 tarihinden itibaren de zorunlu hale gelecek bu denetim programında, bugüne kadar 51 IMO üyesi devlet denetten geçmiş, 11 ülke de denetlenmek üzere sırada beklemektedir.

Denet kapsamında IMO üyesi devletin denizcilik alanındaki performansı, ulusal mevzuat, idari kapasite ve uygulamaları değerlendirilecektir

Ülkemizin en kısa sürede denetime girmesi için Bakanlığımız koordinesinde ve ilgili tüm kurum ve kuruluşlar nezdinde hazırlıklar devam etmekte olup, bu kapsamda denizcilikle ilgili ulusal mevzuatımızın, uluslararası mevzuatla uyumlulaştırma çalışmaları hızlandırılmıştır.

IMO Konsey Üyeliği

Ülkemiz, Uluslararası Denizcilik Örgütü Ana Komite, Alt Komite, çalışma grubu toplantılarına uzman personel ile etkin katılım sağlamaktadır. Ülkemiz, IMO Konsey üyeliğini 1999 yılından bu yana aldığı oy sayısını artırarak sürdürmektedir.

En son 27 Kasım 2009 tarihinde yapılan IMO Konsey üyeliği seçimlerinde, Ülkemiz önceki yıla oranla oy sayısını 20 oy artırarak 154 üye ülkeden 129 ülkenin oyunu almış ve IMO Konsey üyeliğine 6. kez C kategorisinden seçilmiştir.

2011 yılı Kasım ayında 27. Genel Kurulda yapılacak seçimlerde Konsey üyeliğimizi muhafaza etmek amacıyla Dışişleri Bakanlığı ile koordineli olarak çalışmalarımız sürdürülmektedir.

2003 Yılından İtibaren Taraf Olunan Uluslararası Denizcilik Örgütü (IMO) Sözleşmeleri

- **IMO Sözleşmesi 1991 Değişikliği (Kolaylaştırma Komitesinin Kurumsallaştırılması):** Uluslararası Denizcilik Örgütü Sözleşmesinde Yapılan Değişikliklerin Onaylanmasının Uygun Bulunduğuna Dair Kanun,
- **LLMC 96 Protokolü:** Deniz Alacaklarına Karşı Mesuliyetin Sınırlandırılması Hakkında 1976 tarihli Milletlerarası Sözleşmeyi Tadil Eden 1996 Protokolü'ne Çekinçeyle Katılmamız Hakkında Bakanlar Kurulu Kararı,
- **SUA 2005 Protokolü:** Denizde Seyir Güvenliğine Karşı Yasadışı Eylemlerin Önlenmesine Dair Sözleşmeye Ait 2005 Protokolü'nün onaylanması ile ilgili 01.04.2009 tarih ve 5854 sayılı Kanun,
- **LOAD LINE 1988 Protokolü:** 1966 Uluslararası Yükleme Sınırı Sözleşmesine İlişkin 1988 Protokolü'ne Katılmamız Hakkında Bakanlar Kurulu Kararı,
- **OPRC 1990 Sözleşmesi:** 1990 Petrol Kirliliğine Karşı Hazırlıklı Olma, Müdahale ve İşbirliği ile İlgili Uluslararası Sözleşme ve eklerinin onaylanmasına ilişkin 11.06.2003 tarih ve 4882 sayılı Kanun, yayımlanarak yürürlüğe girmiştir.

Taraf Olmayı Beklediğimiz IMO Sözleşmeleri

Türkiye Büyük Millet Meclisi Onayına Sunulanlar:

- **AFS 2001 Sözleşmesi:** 2001 Gemilerdeki Zararlı Organik Tutunma Önleyici Sistemlerin Kontrolüne İlişkin Uluslararası Sözleşmeye Katılmamızın Uygun Bulunduğuna Dair Kanun Tasarısı (TBMM Esas No: 1/329),
- **HONG KONG Sözleşmesi:** 2010 Gemilerin Emniyetli ve Çevreye Duyarlı Geri Dönüşümü Hakkında Hong Kong Uluslararası Sözleşmeye Katılmamızın Uygun Bulunduğuna Dair Kanun Tasarısı (TBMM Esas No: 1/460),
- **OPRC-HNS 2000 Protokolü:** Tarihli Tehlikeli ve Zararlı Maddelerle Kirlenme Olaylarına Karşı Hazırlıklı Olma, Müdahale ve İşbirliği Protokolüne Katılmamızın Uygun Bulunduğuna Dair Kanun Tasarısı (TBMM Esas No: 1/336),

- **SUA 88 Sözleşmesine ait Protokole ilişkin 2005 Protokolü:** Kıta Sahaneliğinde Bulunan Sabit Platformların Güvenliğine Karşı Yasadışı Eylemlerin Önlenmesine Dair Protokole Ait 2005 Protokolünün Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı (TBMM Esas No:1/307),

Meclis Komisyonlarında çalışmaları devam etmektedir.

2003-2011 Yılları Arasında Ülkemiz Ev Sahipliğinde Yapılan Uluslararası Toplantılar

- 1- Bayrak Devleti Uygulamaları ve Liman Devleti Kontrolü ile ilgili Ulusal Seminer 24-28 Mart 2003 tarihleri arasında Ankara'da düzenlenmiştir.
- 2- IMO'nun katkılarıyla Bakanlığımız tarafından, Gemiadamlarının Eğitimi, Belgelendirilmesi ve Vardiya Standartları Hakkındaki Uluslararası Sözleşmeye (STCW) dair düzenlemelerin uygulanması amacıyla Akdeniz ülkeleri için EU/MEDA programı kapsamında; Kalite Standartlarının Tanıtımına Yönelik Seminer 15-19 Eylül 2003 tarihleri arasında İstanbul'da düzenlenmiştir.
- 3- Bakanlığımız ile Akdeniz için Bölgesel Deniz Kirliliği Acil Müdahale Merkezi (REMPEC) Denizlerin Gemiler Tarafından Kirletilmesinin Önlenmesi Uluslararası Sözleşmesi (Petrol ile Deniz Kirlenmesini Önleyici Kuralları) ile ilgili Uluslararası Eğitim Kursu 28 Eylül - 1 Ekim 2004 tarihleri arasında İstanbul'da düzenlenmiştir.
- 4- Türkiye'nin Yer Kesimi Sağlayıcı üyesi olduğu Uydu Destekli Arama Kurtarma Sistemi (COSPAS-SARSAT) Güney Merkez/Merkez Toplantısı 23-25 Mart 2006 tarihleri arasında Antalya'da düzenlenmiştir.
- 5- 29 Kasım-08 Aralık 2006 tarihleri arasında IMO'nun Deniz Emniyeti Komitesinin (MSC) 82. oturumu İstanbul'da gerçekleştirilmiştir. Toplantıya 94 ülke, 38 uluslararası örgüt ve gözlemci statüsünde 900 delege katılım sağlamıştır.
- 6- CIESM – Akdeniz Bilimsel Araştırmalar Komisyonu: 38. CIESM Kongresine 800 bilim adamı katılmış ve İstanbul'da 9-13 Nisan 2007 tarihleri arasında gerçekleştirilmiştir. Uluslararası alanda büyük ses getiren kongreye Monako Prensi Albert ile Ulaştırma Bakanımız sayın Binali YILDIRIM da katılım sağlamışlardır.

- 7- 5. Dönem Karadeniz Bölgesel Arama Kurtarma Konferansı 13-14 Ekim 2008 tarihleri arasında gerçekleştirilmiştir.
- 8- 6-8 Nisan 2010 tarihleri arasında, İstanbul'da, Karadeniz bölge ülkelerinin katılımıyla, Karadeniz Liman Devleti Denetimi Mutabakat Zaptı 11. Dönem Komite Toplantısı yapılmıştır.
- 9- 28-30 Eylül 2010 tarihleri arasında, Karadeniz Ekonomik İşbirliği Örgütü Deniz Otoyolları Çalışma Grubu Toplantısı (KEİ MoS), İstanbul'da gerçekleştirilmiştir.

Diğer Uluslararası Nitelikli Faaliyetler

Uluslararası Denizcilik Forumları Koordinasyon Komisyonu Toplantıları

Denizcilik ve deniz taşımacılığının teknik, ekonomik ve hukuki boyutlarına ilişkin olarak uluslararası kuruluşlar tarafından sürdürülen çalışmaların yakından ve devamlı olarak izlenerek gelişme veya değişikliklerin zamanında denizcilik sektörüne yansıtılabilmesi, bilgi akışını sağlamak suretiyle bir veri tabanı oluşturulması ve uluslararası platformlarda ülkemizin hak ve menfaatlerinin korunması amacıyla kurulmuştur.

Bakanlığımız koordinesinde, denizcilik alanında faaliyet gösteren ilgili kamu kurum ve kuruluşları, üniversiteler ve meslek odalarının geniş katılımıyla gerçekleştirilen Komisyon toplantılarında, alt çalışma gruplarının yıl içinde yapmış olduğu faaliyetler değerlendirilerek önemli kararlar alınmaktadır.

İKİLİ ULUSLARARASI İLİŞKİLER

İmzalanan Denizcilik Anlaşmaları

2003-2011 yılları arasında imzalanan, yasal onay süreci devam eden veya Resmi Gazete'de yayımlanan anlaşmalar (17 adet)

a) Resmi Gazete'de yayınlananlar: 9 adet

- 1- Türkiye Cumhuriyeti Hükümeti ile **Arnavutluk Cumhuriyeti** Hükümeti Arasında Denizcilik Anlaşması,
- 2- Türkiye Cumhuriyeti ile **Bahreyn Krallığı** Arasında Denizcilik Anlaşması,
- 3- Türkiye Cumhuriyeti Hükümeti ile **Kuzey Kıbrıs Türk Cumhuriyeti** Hükümeti Arasında Denizcilik Anlaşması,

- 4- Türkiye Cumhuriyeti Hükümeti ile **Lübnan Cumhuriyeti** Hükümeti Arasında 19 Aralık 1994 tarihinde Ankara'da imzalanan Denizcilik Anlaşması,
- 5- Türkiye Cumhuriyeti Ulaştırma, Denizcilik ve Haberleşme Bakanlığı ile **Rusya Federasyonu** Ulaştırma Bakanlığı Arasında Açık Denizlere Giden Gemilerin Mürettebat Üyelerinin Sertifikalarının Karşılıklı Tanınması Anlaşması,
- 6- Türkiye Cumhuriyeti Hükümeti ile **Suriye Arap Cumhuriyeti** Hükümeti Arasında Denizcilik Anlaşması,
- 7- Türkiye Cumhuriyeti Hükümeti ile **Suriye Arap Cumhuriyeti** Hükümeti Arasında Denizcilik Alanında Arama-Kurtarma Anlaşması,
- 8- Türkiye Cumhuriyeti ile **Suudi Arabistan Krallığı** arasında Denizcilik Anlaşması,
- 9- Türkiye Cumhuriyeti ile **Ukrayna** Hükümeti Arasında Ticari Denizcilik Anlaşması.

b) Onay süreci devam edenler: 6 adet

- 1- Türkiye Cumhuriyeti Hükümeti ile **Bosna-Hersek** Bakanlar Kurulu Arasında Denizcilik Anlaşması,
- 2- Türkiye Cumhuriyeti ile **Endonezya Cumhuriyeti** arasında Deniz Taşımacılığı Anlaşması,
- 3- Türkiye Cumhuriyeti Hükümeti ile **Romanya** Hükümeti Arasında Denizcilik Anlaşması,
- 4- Türkiye Cumhuriyeti ile **Rusya Federasyonu** arasında Deniz Taşımacılığı Anlaşması,
- 5- Türkiye Cumhuriyeti ile **Ürdün Haşimi Krallığı** arasında Denizcilik Anlaşması,
- 6- Türkiye Cumhuriyeti ile **Yemen Cumhuriyeti** Arasında Denizcilik Anlaşması,

c) İmzalanan anlaşmalar: 2 adet

- 1- Türkiye Cumhuriyeti Hükümeti ile **Bulgaristan Cumhuriyeti** Hükümeti Arasında Denizcilik Anlaşması,
- 2- Türkiye Cumhuriyeti Hükümeti ile **Sudan Cumhuriyeti** Hükümeti Arasında Denizcilik Anlaşması.

Denizcilik Sektörü Mevzuat Çalışmaları

2003-2011 Ekim ayı itibariyle yürürlüğe konulan mevzuat (Tablo 4)

2010 Kasım-2011 Yılı Ekim ayı itibariyle çıkarılan mevzuat sayısı: 35

- 1- Türkiye Cumhuriyeti Hükümeti İle Arnavutluk Cumhuriyeti Bakanlar Kurulu Arasında Denizcilik Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun (2/11/2010 tarihli ve 6038 sayılı Kanun)
- 2- Türkiye Cumhuriyeti Hükümeti İle Yemen Cumhuriyeti Arasında Denizcilik Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun (9/11/2010 tarihli ve 6060 sayılı Kanun)
- 3- Türkiye Cumhuriyeti Hükümeti İle Suudi Arabistan Krallığı Hükümeti Arasında Deniz Ulaştırması Alanında İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun (9/11/2010 tarihli ve 6075 sayılı Kanun)
- 4- Deniz Alacaklarına İlişkin Gemilerin Sigortalandırılması Ve Denetlenmesi Hakkında Yönetmelik
- 5- Deniz Yolu İle Yapılacak Düzenli Seferlere Dair Yönetmelik
- 6- Deniz Çevresinin Petrol ve Diğer Zararlı Maddelerle Kirlenmesinde Acil Durumlarda Müdahale Görevi Verilebilecek Şirket/Kurum/ Kuruluşların Seçimine İlişkin Tebliğde Değişiklik Yapılmasına Dair Tebliğ (No: 2010/3)
- 7- Bakanlığımız taşra teşkilatında yer alan Çanakkale Bölge Müdürlüğü bünyesinde 2 adet şube müdürlüğü kurulmasına dair 2011/1374 sayılı Bakanlar Kurulu Kararı
- 8- Bakanlığımızın taşra teşkilatında yer alan Mersin Bölge Müdürlüğüne bağlı olarak Elazığ ilinde, görev alanı Hazar Gölü ve Keban, Karakaya, Atatürk ve Çat Baraj Gölleri ile sınırlı olmak üzere Fırat Liman Başkanlığı Kurulması Hakkında 2011/1472 sayılı Bakanlar Kurulu Kararı
- 9- Bakanlığımızın taşra teşkilatında yer alan İstanbul Trabzon, Samsun, Zonguldak, Bandırma, Çanakkale, İzmir, Antalya, Mersin ve İskenderun Liman Başkanlıkları bünyesinde bulunan Gemi Sicil Dairelerinin kaldırılması ve bunların yerine adı geçen Liman Başkanlıkları bünyesinde Gemi Sicil

Tablo 4. 2003-2011 Ekim ayı itibariyle yürürlüğe konulan mevzuat

	2003	2004	2005	2006	2007	2008	2009	2010	2011	TOPLAM
Kanun		3	1			2	1			7
Tüzük				1				3		4
Bakanlar Kurulu Kararı	1	2	2		1		1	2	4	13
Yönetmelik	10	17	22	27	44	20	17	12	23	192
Yönerge	4	2	7	4	8	8	6	1	1	41
Diğer	4	2	8	7	10	4	10	5	4	54

- Müdürlüğü kurulması hakkında 2011/1557 sayılı Bakanlar Kurulu Kararı
- 10- 18/5/1994 tarihli ve 94/5653 sayılı Bakanlar Kurulu Kararı ile Bakanlığımız İstanbul Bölge Müdürlüğüne bağlı olarak kurulan İzmit Liman Başkanlığının adının, Kocaeli Liman Başkanlığı olarak değiştirilmesi hakkında 2011/1558 sayılı Bakanlar Kurulu Kararı
- 11- Bakanlığımız Deniz Ticareti Genel Müdürlüğü bünyesinde 1 adet daire başkanlığı ile 3 adet şube müdürlüğü kurulması hak. 2011/1934 sayılı Bakanlar Kurulu Kararı
- 12- Türkiye Cumhuriyeti Hükümeti ile Suudi Arabistan Krallığı Hükümeti Arasında Deniz Ulaştırması Alanında İşbirliği Anlaşması
- 13- Denizyoluyla Taşınan Tehlikeli Yüklere İlişkin Uluslararası Kod Kapsamında Eğitim ve Yetkilendirme Yönetmeliği
- 14- İzmit Liman Yönetmeliği
- 15- Karadeniz Ereğli Liman Yönetmeliği
- 16- Yalova Liman Yönetmeliği
- 17- Silivri Liman Yönetmeliği
- 18- Tekirdağ Liman Yönetmeliği
- 19- Karasu Liman Yönetmeliği
- 20- Şile Liman Yönetmeliği
- 21- Tuzla Liman Yönetmeliği
- 22- Bakanlığımız Sicil Amirleri Yönetmeliğinin Yürürlükten Kaldırılmasına Dair Yönetmelik
- 23- Ambarlı Liman Yönetmeliği (26/5/2011 tarihli ve 27945 sayılı Resmî Gazete)
- 24- Enez Liman Yönetmeliği
- 25- Gemi Acenteleri Yönetmeliği
- 26- Anamur Liman Yönetmeliği
- 27- İskenderun Liman Yönetmeliği
- 28- Karataş Liman Yönetmeliği
- 29- Mersin Liman Yönetmeliği
- 30- Taşucu Liman Yönetmeliği
- 31- Ceyhan Liman Yönetmeliği
- 32- Deniz Çevresinin Petrol ve Diğer Zararlı Maddelerle Kirlenmesinde Acil Durumlarda Müdahale Görevi Verilebilecek Şirket/Kurum/Kuruluşların Seçimine İlişkin Tebliğde Değişiklik Yapılmasına Dair 2011/1 sayılı Tebliğ
- 33- İstanbul Liman Yönetmeliği
- 34- Kefken Liman Yönetmeliği
- 35- Hukuk Müşavirliği Yönetmeliği

KIYI EMNİYETİ GENEL MÜDÜRLÜĞÜ FAALİYETLERİ

Kıyı Emniyeti Genel Müdürlüğü'nün amacı; denizlerimizde ve karasularımızda seyreden Türk ve yabancı bayraklı gemilerin seyir güvenliğine yardımcı olmak, kıyı emniyeti ve gemi kurtarma hizmetleri ile kılavuzluk, römorkörcülük hizmetleri yapmak ve bunlarla ilgili cihaz ve tesislerini kurmak, işletmek, can, mal ve gemi kurtarmak, yardım, çeki, batık çıkarmak ve bunlarla ilgili römorkaj ve dalgiçlık hizmetlerini yürütmek, güvenli seyre yönelik kurulmuş ve kurulacak olan sahil telsiz istasyonları, otomatik tanımlama sistemi, dGPS ve benzeri sistemlerle ilgili her türlü yatırımı yapmak ve tekel şeklinde işleterek seyir emniyetini artırmaktır.

Kıyı Emniyeti Genel Müdürlüğü faaliyetlerini, 3 adedinde otorite olmak üzere 7 temel alanda sürdürmektedir.

1. Belirlenen Saha İçerisinde Tekel Olmak Üzere Tüm Denizlerde Gemi Kurtarma
2. Tahlisiye (Can Kurtarma)
3. Türk Boğazları Gemi Trafik Hizmetleri Otoritesi
4. Fenerler Otoritesi
5. Deniz Haberleşmede Hesaplaşma Otoritesi ve Navteks Yayın Koordinatörü
6. Kılavuzluk Hizmeti
7. Römorkaj Hizmeti

*Sizin Emniyetiniz
Bizim Önceliğimizdir.*

Kıyı Emniyeti Genel Müdürlüğü'nce;

- 2003 yılı ile 2011 Eylül döneminde toplam, 164 gemiye kurtarma-yardım, 1.045 kişiye can kurtarma, 8.684 gemiye refakat, 11.464 gemiye römorkaj, 109 gemiye çeki ve 43 balık adam hizmeti verilmiştir.
- 2003 yılı ile 2011 Eylül döneminde İstanbul Boğazı'ndan geçen toplam 461.332 gemiye seyir yardımı ve gemi trafik hizmeti verilmiştir. (Grafik 11).

- 2003 yılı ile 2011 Eylül döneminde Çanakkale Boğazı'ndan geçen toplam 417.562 gemiye seyir yardımı ve gemi trafik hizmeti verilmiştir (Grafik 11).

Grafik 11. Yıllar İtibariyle Boğazlardan Geçen Gemi

- İstanbul Boğazı'ndan 2003 yılı ile 2011 Eylül döneminde toplam 82.433 tehlikeli yük taşıyan gemi geçmiş olup, bu gemilerle 2003 yılı ile 2011 Eylül döneminde toplam 1.245.399.273 m/t tehlikeli yük taşınmıştır. (Grafik 12-13).

Grafik 12. Yıllar İtibariyle Boğazlardan Geçen Tehlikeli Yük Taşıyan Gemi

- Çanakkale Boğazı'ndan ise 2003 yılı ile 2011 Eylül döneminde toplam 78.955 tehlikeli yük taşıyan gemi geçmiş olup, bu gemilerle 2003 yılı ile 2011 Eylül döneminde toplam 1.327.432.480 m/t tehlikeli yük taşınmıştır. (Grafik 12-13).

Grafik 13. Yıllar İtibariyle Boğazlardan Taşınan Tehlikeli Yük (M/Tons) Grafiği

Ayrıca; 2010 yılı Eylül ayı itibariyle Kıyı Emniyeti Genel Müdürlüğünce verilmeye başlanan kılavuzluk hizmeti kapsamında;

- 2003 yılı ile 2011 Eylül döneminde İstanbul Boğazı'nda 218.710, Çanakkale Boğazı'nda 146.465 gemiye kılavuzluk hizmeti verilmiştir (Grafik 14).

Kılavuzluk ve Römorkaj Hizmetleri Kıyı Emniyeti Genel Müdürlüğüne Devredilmiştir.

Gemi Trafiğinde Etkin Yönetim.

04.05.2010 tarih ve 2010/29 sayılı Özelleştirme Yüksek Kurulu kararıyla Türkiye Denizcilik İşletmelerinin Türk Boğazlarında ve İzmir'de vermekte olduğu kılavuzluk ve römorkaj hizmetleri 15.06.2010 tarihinden itibaren Kıyı Emniyeti Genel Müdürlüğümüz tarafından verilmektedir.

Grafik 14. Yıllar İtibariyle Boğazlarda Verilen Kılavuzluk Hizmetleri

Tarihi Fenerlerimiz Halkımızla Buluşuyor...

“Denizci Millet Denizci Ülke” olma yolunda halkımızın denizle buluşmasını sağlamak üzere, tarihi fenerlerimizin turizme kazandırılması projesi kapsamında 6 fener (Ahırkapı, Fenerbahçe, Yeşilköy, Anadolu, Rumeli ve Şile Feneri) pilot seçilerek proje yerel yönetimlerle işbirliği ile başlatılmış ilk olarak Şile Feneri düzenlenen törenle hizmete girmiş ve bu proje ile ülkemizde fener turizmi başlatılmış ve yine bu kapsamda Türkeli ve Anadolu Fenerleri de turizme açılmıştır. Son olarak da kiraya verilen Sivrice Deniz Feneri halkımızla buluşmuş ve Deniz Feneri Kütüphanesine dönüştürülmüştür.

Kaynakların etkin kullanılması kapsamında Kuruluşta ait, üzerinde hizmete müteallik tesislerden gelir elde edilmek üzere 24 adet fener kiraya verilmiştir. Kiraya verilmesi planlanan diğer taşınmazlardan, 52 adedi için Kültür ve Turizm Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü'nden izin alınmış, 6 adedi için izin beklenmektedir. Ayrıca 28 adet fener seyir emniyetini sağlamanın yanında GSM Baz İstasyonu olarak da hizmet vermesi için kiraya verilmiştir. Kiraya verilen gayrimenkuller kapsamında 100'den fazla kişi dolaylı olarak istihdam edilmektedir.

Operasyonel Faaliyetlerde İyileştirme Sağlandı

Fener arızalarına müdahalede dünya standartlarının üzerine çıkılarak, fenerlerin kullanılabilirlik oranı

%99,84 olan IALA standardına çıkarılmış, fener arızalarına müdahale süresi 1.45 güne indirilmiştir. Can kurtarma hizmetlerinde müdahaleye hazırlık süresi 6 dakikaya, gemi kurtarma operasyonlarında müdahaleye hazırlık süresi 15 dakikaya indirilmiştir.

Yenilenebilir Enerji Kaynaklarından Yararlanılmaktadır

Yenilenebilir Enerjide Artan Trend...

Seyir yardımcılarının daha temiz, uygun maliyetli ve çevre dostu sistemlerle çalıştırılabilmesi amacıyla mümkün olduğu kadar yenilenebilir enerji kaynaklarından faydalanma yönünde adımlar atılmaktadır. Eski sistemlerle (Asetilenli-Bütangazlı vs.) çalışan sinyaller güneş enerjili sisteme çevrilmekte ve (tarihinde ilk defa) 2003 yılından bu yana rüzgâr jeneratörlerinden de faydalanılmaktadır. 1997 yılında yenilenebilir enerji kaynaklarından yararlanma oranı %25 iken, bugün itibarıyla bu oran %70 olmuştur.

Çağrı Merkezi “444 KIYI” Kurulmuştur

30 ili kapsayan Çağrı merkezi (call center) sistemi teknik kurulumları tamamlanmış ve çağrı merkezi için 444 54 94 (444 KIYI) numarası alınmıştır.

Acil Durumlarda Denizcilerimizin Sürekli Hizmetinde Olacak “151 Alo Kıyı Emniyet” Hizmetine Girmiştir

Böylece, ücretsiz olan 151 özel bildirim numarası ile olası gemi ve can kurtarma olayları gibi acil durumların zamanında ihbar ve müdahalesi sağlanmakta ve denizcilerimizin huzurlu ve güvenli seyir yapabilmeleri için 24 saat 7 gün boyunca dinleme yapılmaktadır.

Seyir Emniyetinin Artırılmasında Hizmet Bütünlüğü Sağlanması Amacıyla Deniz Haberleşme Hizmetleri Kıyı Emniyeti Genel Müdürlüğümüze Bağlandı

Seyir emniyetinin artırılmasında hizmet bütünlüğü sağlanması amacıyla, uydu üzerinden verilen deniz haberleşme hizmetleri hariç, “Deniz Haberleşme ve Seyir Güvenliği Hizmetleri” Kıyı Emniyeti Genel Müdürlüğü’ne devredilmiştir. Türk Radyo ile Navteks Koordinatörlüğü ve Deniz Haberleşme Hesaplaşma Otoritesi (TR01) 01.07.2005 tarihinde yürürlüğe giren protokol ile fiilen Kuruluşa geçerek bu kapsamda verilen hizmetlerde bütünlük sağlanmıştır. Ayrıca, Telsiz İşletme Müdürlüğü’nde (Türk Radyo) 490 ve 4209,5 kHz üzerinden Uluslararası Denizcilik Örgütü’nün (IMO) tavsiye kararları doğrultusunda Türkçe yayına başlanmıştır.

5809 Sayılı Elektronik Haberleşme Kanunu İle Artık Telsiz Haberleşme Sistemleri Kurma Ve İşletme Ruhsatları Kıyı Emniyeti Genel Müdürlüğümüzce Verilmektedir

05 Kasım 2008 tarihinde kabul edilen ve yürürlüğe giren Kanun ile her çeşit deniz ve hava bandı telsiz haberleşme sistemlerini kurma, kurdurma, kullanma izinlerini verme, ruhsatlandırma, deniz bandı telsiz haberleşme ve seyrüsefer cihazlarına çağrı kodu ve benzeri tahsis ve tescil işlemleri (MMSI Numarası Verme) ile Amatör Telsizcilik Belgesi verilmesi işlemleri Telsiz İşletme Müdürlüğü tarafından yerine getirilmektedir.

Kıyı Emniyeti Yatırımları Sektöre Katkı Sağlıyor

“Sizin Emniyetiniz Bizim Önceliğimizdir” sloganıyla yola çıkan Kıyı Emniyeti Genel Müdürlüğümüz seyir emniyetinin artırılmasına yönelik yatırımlarına devam ederken bulunduğumuz coğrafyada ilk ve tek olan ve Türk tersanelerinde kendi mühendislerimizce inşa edilen her türlü hava ve deniz koşullarında seyir yapabilme yeteneğine sahip, alabora olması durumunda otomatik olarak doğrulabilen tekneleriyle güven veren bir kuruluştur.

2003-2011 arasında tamamı Türk tersanelerinde inşa edilen can kurtarma botu, römorkörler ve yakıt toplama gemisi gibi projelere 180 milyon TL’lik nakdi yatırım yapılmış olup, 2023 yılına kadar 450 milyon TL’lik yatırım yapılması planlanmıştır.

Deniz Haberleşmesinde KKTC Denizde Daha da Güçlendirildi

Kuzey Kıbrıs Türk Cumhuriyeti’nin Akdeniz’de güçlendirilmesi amacıyla Kıyı Emniyeti Genel Müdürlüğü tarafından finanse edilen “Kıbrıs Türk Radyo” projesi tamamlanarak 31 Mart 2006 tarihinde hizmete girmiştir (Harita 9).

Harita 9.

VHF Acil Haberleşme Sistemi ile Türk Boğazları Bölgesinde Denizde Kesintisiz Haberleşme Sağlanmıştır

Bu sistem ile Türk Boğazları ve Marmara Denizi’ni kapsayan mevcut TBGTH sisteminin bağımsız yedeği olan, Kıyı Emniyeti Genel Müdürlüğü kriz merkezinden kontrol edilebilen, deprem gibi olağanüstü hallerde haberleşmenin devamlılığını sağlayan ve ses kaydı yapılabilen haberleşme sistemi devreye alınmıştır.

2006’da devreye alınan TBGTH VHF acil haberleşme sistemine Armutlu-Şarköy VHF istasyonu eklenerek yedeklenmesi sağlanmıştır. Bu sistem ile İstanbul-Çanakkale Boğazları ve Marmara Denizini kapsayan mevcut TBGTH Sisteminin bağımsız yedeğemesi, kriz merkezinden kontrolü, deprem gibi olağanüstü hallerde haberleşmenin devamlılığı sağlanmaktadır (Harita 10).

Harita 10.

VHF Deniz Haberleşme Sistemi Yenileniyor

1982 yılında kurulumuna başlanan ve 26 istasyonda kurulu bulunan VHF sistemi ekonomik ömrünü tamamlamış olup, yeni teknolojiye uyumlu 80 adet Kara Tipi VHF deniz bandı cihazı ve 80 adet VHF antenin alımı ile DSC ve Remote Kontrolü sağlayan yazılım ve donanımın temini planlanmıştır. Ayrıca, ekonomik ömrünü tamamlamış olan yazılım ve donanımlar günün teknolojisine uygun hale getirilmesi hedeflenmiştir (Harita 11).

Harita 11.

Doğal Afetlerde Haberleşme İmkânları Artırıldı

Türk Kızılayı'nın doğal afetlerde haberleşme ihtiyacını karşılamak üzere, Kızılay ile Kuruluşumuz arasında 05.01.2011 tarihinde bir protokol düzenlenmiştir.

Fenerlerin Uzaktan İzlenmesi

Seyir yardımcısı sistemleri arızalarının süratle tespiti ve arızanın hemen giderilmesi için 1 inci aşama Türk Boğazlarında toplam 85 adet fenerde, 2 nci aşama olarak Zonguldak, İstanbul (Boğaz fenerleri hariç), Marmara, Çanakkale (Boğaz fenerleri hariç) ve İzmir Başteknisyenliği görev alanında bulunan 185 adet seyir yardımcısının Seyir Yardımcıları Otomatik Tanımlama Sistemi (SOTAS-AIS AtoN) cihazları üzerinden uzaktan izlenmesi, seyir yardımcıları ve deniz trafiği ile ilgili bilgilerin toplanması ve değerlendirilmesi ile seyir yardımcılarının kontrolü sistemine geçilmiştir. Birinci Etap Türk Boğazları, ikinci Etap Karadeniz, Marmara, Kuzey Ege'de Sistem devreye girmiştir.

2011-2012 Yılları programına alınan Güney Ege, Akdeniz ve Doğu Karadeniz'i kapsayan üçüncü etabın tamamlanması ile Türkiye sahillerinde Kıyı Emniyeti Genel Müdürlüğü'nün sorumluluğunda bulunan tüm seyir yardımcılarının uzaktan izlenmesi sağlanacaktır.

Fenerlerden Denizcilere Meteorolojik Bilgi Hizmeti

Kıyı Emniyeti Genel Müdürlüğü'nce tarafından, Seyir Yardımcıları Uzaktan İzleme ve Kontrolü Projesi kapsamında 185 adet seyir yardımcısının (İnebolu'dan Didim'e kadar olan sahil kesimi ve tüm Marmara Denizi) uzaktan izlenmesi ve kontrolüne başlanmıştır.

Meteoroloji Genel Müdürlüğü ile işbirliği sonucunda fenerler üzerindeki AIS-atonlar vasıtasıyla 5 dakika güncelleme aralıklarıyla meteorolojik bilgiler çevredeki denizcilere yayınlanmaktadır.

2 Adet Yeni İnşa Fi-Fi 1 Römorkörü Türk Boğazlarında Hizmete Girdi

Yangın Savaşçıları Görevde

Türk Boğazları Bölgesinde seyir, can mal ve çevre emniyetini arttırmak maksadıyla inşa edilen yüksek manevra kabiliyetine haiz, çeki gücü (70 bp), gerek püskürtme kapasitesi (2400 m³/h), gerekse manevra kabiliyeti bakımından mutlak üstünlüğü olan 2 adet yeni inşa fi-fi 1 römorkörü 15 Temmuz 2005 tarihinde hizmete girmiştir.

Bulduğumuz Coğrafyada İlk ve Tek Olan 2 Adet Fi- Fi 2 Römorkör Hizmetine Girmiştir

Coğrafyamızda İlk ve Tek...

Tüm Türkiye kıyılarında olası can, mal ve çevre olaylarına müdahale edebilecek özellikte saatte 7.200 m³ su basabilen 2 adet Fi-Fi 2 römorkörü Kıyı Emniyeti Genel Müdürlüğü filosuna katılmıştır.

Deniz Kirliliğine Müdahale Yakıt Toplama Gemisi Hizmetine Alındı

Boğazlar Bölgesinde oluşabilecek deniz kazalarında can ve mal emniyeti ile çevre koruma, fenerlerin bakımı faaliyetlerini yürütebilecek manevra kabiliyeti yüksek, 15 ton kaldırma kapasiteli kreyini ve deniz yüzeyindeki yağ, yakıt gibi petrol türevi atıkları kendi bünyesinde toplayıp ısıtarak transfer yapabilecek özelliklerde bir yakıt toplama gemisi, öncelikle tekel sahamız olan İstanbul ve Çanakkale Boğazları, Marmara Denizi ile sahillerimizde kurtarılan gemilerden kaynaklanan deniz kirliliğini önlemek için görevlendirilecektir.

Deniz Haberleşme Altyapısının Modernizasyonu - AB Katkılı Proje

Deniz Haberleşme alt yapısının modernizasyonu ile 6 adet verici 5 kw MF-HF verici, 15 adet alıcı, 1 adet Navteks cihazı (1 kw) ile 4 adet 490/518 kHz'i aynı anda alabilen Navteks alıcı cihazları, 2 adet vertical log periyodik anten ile 1 adet HF Rx anteni yeniden kurulacaktır. Ayrıca, HF veri haberleşmesine imkan tanıyacak yazılım ve donanımlar operatör konsolları yeniden yapılacaktır. Vericiler Kemerburgaz'da bulunan Osmaniye

verici istasyonuna, alıcı tarafı ise Yeşilköy alıcı istasyonuna kurulacaktır. Jeneratör UPS ile voltaj regülatörleri yenilenecektir.

Her Türlü Hava Koşulunda Can Kurtarma Operasyonu ile Self Righting Yeteneğine Sahip 4 Adet Can Kurtarma Botu Hizmetine Girdi

Her Türlü Hava Koşullarında Can Kurtarma

Çok Maksatlı Hızlı Tahliye Botları; Türk Boğazlarında, Marmara Denizi'nde ve yetki sahamız içindeki mev-kilerde oluşabilecek kazalarda ve diğer hallerde can kurtarmak amacıyla arama ve kurtarma çalışmalarını yapmak üzere, tüm denizlerde, çok ağır hava koşullarında çalışabilecek şekilde dayanıklı ve yüksek süratle- re erişebilmek üzere tasarlanmıştır. Botlar bütün deniz şartlarında, kendi kendine düzelebilmek (Self Righting) özelliğine yüksek süratlerde kolaylıkla manevra kabili- yetine sahip olacaktır.

Kıyem-1 ve Kıyem-2 Botları, 23.06.2011 tarihinde geçici kabul yapılarak filoya katılmıştır. Kıyem 3 Botunun Ekim sonu, Kıyem 4 Botunun 2011 sonu itibarıyla teslim alınması öngörülmektedir.

Römorkör Temini Projesi 4 Adet

Türk Boğazlar Bölgesinde oluşabilecek deniz kazalarında can ve mal emniyeti ile çevre koruma, arama-kurtarma faaliyetlerini yürütebilecek manevra kabiliyeti yüksek, Fi-Fi 1 yangın söndürme klasında 2 adedi 60, 2 adedi 80 ton çeki gücünde toplam 4 adet yangın ve eskort notasyonu sertifikasına haiz römorkörün temini projesinin sözleşmesi, 28.04.2010 tarihinde imzalanmıştır.

Kurtarma 9 Römorkörünün 07 Ekim 2011 tarihinde geçici kabulü yapılmıştır. Kurtarma 10 Römorkörünün Kasım 2011 itibarıyla 60 tonluk Kurtarma-7, Kurtarma-8 Römorkörlerinin ise 2012'de teslim alınması planlanmaktadır.

2 Adet Fener Bakım ve Transfer Botu

Seyir güvenliğini arttırmak, deniz üzerindeki yüzer ve sabit seyir yardımcısı sistemlerinde meydana gelen arızaların süratle giderilmesini sağlamak, IALA tavsiyelerinde yer alan seyir yardımcılarının çalışabilirlik standardının (yüzde 99,8) üzerinde tutulmasında, Fenerlerin Bakım Onarım işlerinde, malzeme ve personel transferi amacıyla 2 adet Fener Bakım ve Transfer Botu temin edilmiştir. KEM 1 Botunun geçici kabul işlemleri, 30 Aralık 2010 tarihinde, KEM 2 Botunun geçici kabul işlemleri 18 Şubat 2011 tarihinde tamamlanmıştır.

HABERLEŐME (BİLGİ TEKNOLOJİLERİ ve İLETİŐİM)

- > HABERLEŐME SEKTÖRÜ
- > EVRENSEL HİZMET YATIRIMLARI
- > SEKTÖR DÜZENLEMELERİ
- > İŐLETMECİ KURULUŐLARIN FAALİYETLERİ
 - > PTT GENEL MÜDÜRLÜŐÜ
 - > TÜRKSAT

HABERLEŞME

BİLGİ TEKNOLOJİLERİ VE İLETİŞİM SEKTÖRÜ

Küreselleşme kavramının gelişiminde önemli etkenlerden olan bilgi ve iletişim teknolojileri ile posta hizmetlerindeki yenilikler, ekonomik ve sosyal yaşamın her alanını ve toplumun tüm kesimlerini çeşitli yönlerden etkilemekte ve toplumu "Bilgi Toplumu"na dönüştürmektedir.

Bunun için gerekli olan temel unsur, hizmetleri istenilen hız ve kalitede kesintisiz olarak sunacak bilgi ve iletişim alt yapıları ile posta hizmetlerine yönelik alt yapıların ülkenin her tarafında kurulmasıdır.

Bakanlık olarak; sayısal uçurumun asgari seviyeye indirilmesi en önemli hedeflerimizden birisi olmuştur. Kırsal bölgeler ile kentsel bölgeler arasındaki elektronik haberleşme alanındaki gelişmişlik farkını asgari seviyeye indirmek için Bakanlık olarak ekonomik gerekçelerle özel sektör ve işletmecilerle gidilemeyen yerlere, özellikle de kırsal bölgelere iletişim hizmetini ulaştırmak amacıyla Evrensel Hizmet Kanunu kapsamında gençlerimize ve çocuklarımıza yönelik bilişim alt yapısı, sosyal sorumluluk ve eğitim alanında önemli projeler gerçekleştirilmiştir.

Bu alandaki tüm çalışmalarımızda yapılan her yeni projede her zaman ve daima insanı esas alan bir anlayışla hareket edilmektedir. Vatandaşına değer veren, vatandaşını önemseyen her hizmet, her yatırım sonuçta toplumun refahını artıran ve topyekün kalkınmayı sağlayan bir etkiye sahiptir.

Bu nedenle; yaptığımız her düzenleme ve gerçekleştirdiğimiz her proje, ülkemizin bilgi toplumu göstergelerini artırmaya ve gelişmiş ülkeler seviyesine getirmeye yönelik olmuştur. Sonuçta, son 9 yılda bilgi ve iletişim alanlarında yapılan yatırımlar sayesinde, ülkemiz bilgi toplumu göstergelerinde tahminlerin ötesinde artışlar olmuştur.

Bunun yanı sıra, vatandaşlarımıza sunulan hizmetlerde erişilebilirlik ve kalitenin yanı sıra sürekli yeni teknolojileri kullanan ve Ar-Ge faaliyetlerini destekleyen bir anlayışla hareket ettik. Bunun için özellikle genişbantlı erişim sağlanan alt yapıların kurulmasına yönelik dü-

zenlemeler yaptık. Bugün artık, vatandaşlarımız sadece sabit geniş bant alt yapılarını değil aynı zamanda mobil geniş bant erişim alt yapılarından da faydalanabilmektedirler.

Başlangıçta her kullanıcı için her alt yapı ve her hizmet ayrı ayrı mecralarda verilmekteyken, teknolojiye gelişmeler ile artık farklı mecralardan aynı tür hizmetin ya da aynı mecradan farklı hizmetlerin verilmesine imkan sağlanmıştır. Yakınsama teknolojileri olarak da adlandıracağımız bu yapı ile vatandaşın herhangi bir alt yapıya, herhangi bir cihaza bağımlı olmadan hizmete erişimi mümkün hale gelmiştir. Örneğin yakınsama uygulamalarından önce ses iletişimi için ayrı, veri iletişimi için ayrı, görüntü iletimi için ayrı ücretlendirme ve faturalandırma yapılmakta ve bunun da vatandaşa külfeti olmaktadır. Yakınsamanın devreye girmesi ile birlikte paket hizmet anlayışı (bundling) uygulanmaya başlanmış olup, bu şekilde hem vatandaşın daha ekonomik hizmet alması sağlanmış, hem de kıt kaynak olan her türlü iletişim alt yapısının daha ekonomik kullanılması mümkün hale gelmiştir.

Ülkemizin uluslararası alanda söz sahibi olduğu alanları daha da geliştirmenin ve bu alanda daha etkin olabilmenin yolunun, ülkemizde yerli üretim oranını artırmak ve araştırma-geliştirmeye özel önem vermekten geçtiğinin bilincindeyiz. Bu gerçekten hareketle özel bir Ar-Ge kanununa ilaveten, bilişim alanındaki her türlü iş ve işlemlerde Ar-Ge faaliyetlerine yer verilmesi zorunlu hale getirilmiştir. Örneğin, 3. nesil telefon lisansları için isteklilerin en az 500 araştırmacı çalıştıracağı Ar-Ge merkezleri kurma mecburiyeti getirilmiştir. Bütün bu çalışmalar kısa sürede meyvelerini vermiş olup, toplam Ar-Ge faaliyetleri içerisinde bilişim alanındaki çalışmaların oranı her geçen gün artmaktadır.

Bakanlık olarak bilgi toplumuna dönüşümü sağlamak amacıyla yönelik olarak; bilgi iletişim ve posta sektöründe yenilikçi ve sürdürülebilir hizmet anlayışına özel önem vermekteyiz. Bu amaçla 2023 bilgi toplumu hedeflerini 10. Ulaştırma ve Haberleşme Şurası'nda belirledik. 2011-2015, 2015-2019, 2019-2023 dönemlerini kapsayan eylem planına göre;

- Bilgi iletişim sektörünün büyüklüğü: 160 Milyar\$
- Ar-Ge harcamalarının GSYH'ya oranı: %3
- Genişbant abone sayısı: 30 milyon
- Her haneye fiber erişim ve 1 Gbit kapasite sağlanacaktır.

BİLGİ TEKNOLOJİLERİ VE İLETİŞİM GÖSTERGELERİ

Hükümetimiz döneminde sektöre yaptığımız yatırımlarla bilişim otoyollarını açarak bilgi toplumu hedeflerine erişmek için yaptığımız çalışmaların sonuçlarından bazıları aşağıdaki temel göstergelerde de açıkça görülmektedir.

2003'de 11,5 Milyar \$ Olan Bilişim Sektörü Toplam Gelirlerinin, 2011 Yıl Sonunda 31,1 Milyar \$'ı Geçmesi Tahmin Edilmektedir.

Bilişim Sektörü Büyüklüğü

Bilişim Sektörü Cirosu:

- 11,5 Milyar \$ (2003) Olan Bilişim Sektörü Toplam Gelirlerinin,
- 31,1 Milyar \$ (2011)
- Yaklaşık 3 kat artış (Grafik 1)

Yetkilendirme Sayısı

- 126 (2003)
- 259 (2008 Elektronik Haberleşme Kanununun "EHK" yürürlüğe girmesi)

Grafik 1. Bilişim Sektörü Büyüklüğü

Grafik 2. Yetkilendirme Sayısı

- 524 (Eylül 2011)
- Artış 2003 yılına göre yaklaşık 4,5 kat, 2008'e göre yaklaşık 2 kat. (Grafik 2)

Görüldüğü gibi özellikle yeni EHK'nın yürürlüğe girmesi ile yetkilendirmelerde çok hızlı bir artış gerçekleşmiştir. Bu da sektörün serbestleşme ve rekabet sürecinin hızlanması anlamına gelmektedir. .

Sabit Abone Sayısı

- 18,92 milyon (2003)
- 15,47 milyon (2011 3 Çeyrek)
- Sabit abone azalma oranı: %22 (Grafik 3).

Aşağıdaki grafik 3'ten de görüleceği gibi teknolojik gelişmeler, yakınsama hizmetlerinin artması ve mobil iletişimin yaygın olarak kullanılmaya başlamasıyla birlikte sabit abone sayısı hem Dünya da hemde ülkemizde azalmaya başlamıştır.

Grafik 3. Sabit Abone Sayısı

Grafik 4. Mobil Abone Sayısı

Mobil abone sayısı

- 23 milyon (2003)
- 64,8 milyon (2011 3. Çeyrek)
- Artış yaklaşık 3 kat (Grafik 4).

Burada vurgulanması gereken en önemli husus, artışın sanal olmayıp gerçek kullanıcı abonelerden oluşmasıdır. Özellikle de 3. nesil abone sayısının 2009'dan bugüne hızla artması (2011 3. çeyrek itibarıyla 28,6 milyon) Türk toplumunun yenilikçi ve teknolojik ürünlere ne kadar yatkın olduğunu çarpıcı bir şekilde ortaya koymaktadır. Ülkemizden 8-10 yıl önce 3. nesil uygulamasına başlayan ülkeler bugün hâlâ Türkiye'nin düzeyine gelememişlerdir. Bu da bu konuda yetkilendirme zamanlamasının ne kadar isabetli gerçekleştiğini göstermektedir. Örneğin AB içinde 3. nesil abone oranı %30,1 iken Türkiye'de bu oran %39'a ulaşmıştır.

Grafik 5. Genişband Abone Sayısı

Her Eve Genişband İnternet...

Grafik 6. AB ve Türkiye'de İnternet Kullanıcıları Artış Hızları

Kaynak: internetworldstats.com

Genişbant Abone Sayısı

- 20 bin (2003)
- 12,79 milyon (2011 3. Çeyrek)
- Artış yaklaşık 640 kat (Grafik 5).

Yapılan altyapı yatırımlarıyla internet erişiminde çevirmeli bağlantıdan genişbant internete geçiş yapılmış 56 K bağlantı dönemi tarih olup, 100 Mbit bağlantı hızı verilir hale gelmiştir. Bu da internet erişim hızında 1.800 kat artış anlamına gelmektedir. Genişbantta penetrasyon oranı hane sayısı esas alınarak hesap edildiğinde 2003 yılına göre %0'dan 2011 yılında %60'ın üzerine çıkmıştır. Bu oran yaklaşık AB ortalaması seviyesine denk gelmektedir.

AB ve Türkiye'de İnternet Kullanıcıları Artış Hızları

Türkiye'de internet kullanımı hızla artmaktadır. Artış hızı AB ortalamasının da üzerinde seyretmektedir. 1998-2010 döneminde AB'de artış hızı %833 iken Türkiye'de bu artış %7.778'dir (Grafik 6).

Türkiye'de İnternet Kullanımı Artış Hızı AB Ortalamasının üzerindedir.

Mobil Numara Taşınabilirliği

Mobil numara taşınabilirliği 9 Kasım 2008'de uygulamaya geçmiştir. Kısa süre içerisinde taşınan numara sayısı hızla artmış ve 2011 Eylül ayında 34,3 milyonu geçmiştir (Grafik 7).

Grafik 7. Mobil Numara Taşınabilirliği

Kaynak: internetworldstats.com

SES - SMS ve İnternet Kullanım Süreleri

Abonelerin aylık ortalama konuşma süresi 263 dakika olup, bu miktar AB içinde en yüksek kullanım oranıdır (2010 yılında AB'de en çok konuşan ülkeler olan Fransa ve İrlanda'nın aylık konuşma süreleri 248 dakika idi).

Abonelerin aylık SMS miktarı 204 adet olup, bu miktar AB içinde en yüksek kullanım oranıdır.

İnternet abonelerinin aylık kullanım süresi ortalama 32,8 saat olup, bu miktar AB içinde Hollanda'dan (33,8 saat) sonra en yüksek 2'nci kullanım oranıdır.

EVRENSEL HİZMET YATIRIMLARI

Bakanlığımızın Evrensel Hizmet kapsamındaki projeleri aşağıdaki 3 ana başlık altında gerçekleştirilmektedir:

- Eğitime Destek Projeleri
- Sosyal Sorumluluk Projeleri
- Bilişim Altyapısının Geliştirilmesine Yönelik Projeler

GERÇEKLEŞTİRİLEN YATIRIMLAR EĞİTİME DESTEK PROJELERİ

Bilgi Teknolojileri Sınıflarının Kurulması

Eğitim Okulla Başlar, Bilişim Okuldan da önce başlar

Bakanlar Kurulunun 28.02.2006 tarih ve 10038 sayılı Kararı ile "Bilgi toplumunun oluşumuna katkı sağlamak amacıyla bilgisayar okur yazarlığı da dahil olmak üzere bilgi teknolojilerinin yaygınlaştırılmasına yönelik hizmetlerin" 5369 sayılı Evrensel Hizmet Kanunu kap-

samına alınması üzerine, Milli Eğitim Bakanlığınca yürütülmekte olan eğitime %100 destek kampanyası çerçevesinde Bakanlığımız ile Milli Eğitim Bakanlığı arasında 10.05.2006 ve 24.03.2008 tarihlerinde imzalanan İş Birliği Protokolleri kapsamında; 2007 yılında 1.798 okul, 2008 yılında ise 18.481 okula olmak üzere toplam 20.279 okula "Bilgi Teknolojileri Sınıfı (BT Sınıfı)", kurulum ve montajı tamamlanarak Milli Eğitim Bakanlığımıza devredilmiştir. Her bir BT sınıfı için; 20 adet öğrenci bilgisayar, bir adet yönetici öğretmen bilgisayar ve çevre birimleri (lazer yazıcı, tarayıcı, projeksiyon cihazı) alımı yapılmış mobilya, data ve elektrik alt yapısı kurulmuştur.

Okullardaki öğrencilerin internet kullanım ücretinin tamamı, Bakanlığımız Evrensel Hizmet Fonundan ödenmektedir.

İnternet Erişim Merkezleri Kurulması

Evde, okulda, çarşıda, pazarda internet her yerde... İnternet vatandaşın ayağına geldi...

Halk Eğitim Merkezleri (HEM), Mesleki Eğitim Merkezleri (MEM), kütüphaneler ile askeri kıışlalarda Kamu İnternet Erişim Merkezi (KİEM) kurulumu tamamlanmış ve hizmet verilme başlanılmıştır. Terminal, gar, otogar, postane ve hızlı trenlerde kurulma çalışmaları devam etmektedir.

Bu kapsamda;

81 il merkezi ve Kıbrıs'ta olmak üzere Genelkurmay Başkanlığına bağlı kıışlalardan 227 adedine 2007 yılında, 131 adedine ise 2009 yılında olmak üzere toplam 358 adet KİEM kurulmuş ve Genel Kurmay Başkanlığına devredilmiştir.

2008 yılında; Milli Eğitim Bakanlığına bağlı, 884 Halk Eğitim Merkezi ve 273 Mesleki Eğitim Merkezi ile Kültür ve Turizm Bakanlığına bağlı 186 kütüphaneye Kamu İnternet Erişim Merkezi kurulmuş ve ilgili Bakanlıklara devredilmiştir.

2009 yılında SHÇEK'e bağlı 151 merkeze Kamu İnternet Erişim Merkezi kurulmuş ve SHÇEK'e devredilmiştir.

Bilgi Toplumu Stratejisi Eylem Planı'nda 4.500 olarak kurulması öngörülen KİEM'lerden 1.942 adedi Bakanlığımızca kurulmuş ve ilgili Kurumlara devredilmiştir. Ayrıca bütün ilçe merkezlerine Bakanlığımızın koordinasyonunda 1000 adet "İnternet Evi" adı altında internet erişim noktasında vatandaşımız, KİEM'lerde ve internet evlerinde hizmete ücretsiz olarak erişebilmektedir.

Öğrenme Nesnesi Projesi

2009 yılında Milli Eğitim Bakanlığına bağlı 18.481 okuldaki tüm bilgisayarlarla 89.269 adet web sayfası tasarımı, resim işleme, animasyon hazırlama, video ve ses işleme konularında öğrencilerin yeteneklerinin geliştirilmesine katkı sağlayacak Öğrenme Nesnesi Yazılımı (web tabanlı yazılım programı) kurulmuş ve Milli Eğitim Bakanlığına devredilmiştir.

Bilişim Teknolojileri Destekli Fen Laboratuvarı Projesi

*İlimde, fende bilişim her yerde
hizmetinizde...*

Milli Eğitim Bakanlığına bağlı 1.333 Fen ve Anadolu Lisesine 16 takımdan oluşan toplam 21.328 adet "taşınabilir elektronik deney seti" alımı 2009 yılında yapılmış ve Milli Eğitim Bakanlığına devredilmiştir. Bu proje ile geleneksel yöntemlerle verilen fen bilimleri eğitiminin bilgi teknolojileri ile desteklenmesi amaçlanmaktadır.

İnterneti Olmayan Okullara İnternet Projesi

Sayısal uçurumu asgari düzeye indirmek amacıyla, ağırlıklı olarak kırsal kesimlerde erişimi olmayan okullara Evrensel Hizmet Fonu kullanılarak, internet erişimi sağlanmıştır.

İnternetsiz Okul Kalmasın...

Buna göre

- TÜRKSAT uyduları üzerinden 4.918 okula VSAT teknolojisi ile internet erişimi sağlanmıştır.
- Ayrıca 5.600 okula ADSL teknolojisi kullanılarak internet hizmeti sağlanmıştır.

Böylece 2009 yılı itibariyle köyde, kentte öğretime açık bütün okullarda internet erişimi sağlanmıştır.

Web Tabanlı Dil Eğitim Sistemi ve Multimedya Dil Sınıfı Kurulması

*Bir Dil Bir İnsan,
Bilişimle Öğren Lisan...*

Bakanlar Kurulunun 2006/10038 sayılı Kararı çerçevesinde, Yüksek Öğretim Kurulu Başkanlığı ile Bakanlığımız arasında 102 üniversitenin 204 noktasına "Web Tabanlı İngilizce Dil Eğitim Sistemi ve Multimedya Dil Sınıfı Kurulmasına İlişkin İşbirliği Protokolü" Ağustos 2010'da imzalanmıştır. Söz konusu iş için gerekli yazılım, donanım ve altyapının satın alınması ve kurulumu için ihale yapılmış olup 2011 yılı Kasım ayı başı itibarı ile kadar kurulu tamamlanmıştır.

Bu projenin gerçekleştirilmesi ile yabancı dil öğrenmekte olan yüksek öğrenim öğrencilerine 7 gün 24 saat çalışma yapabilecekleri etkileşimli bir dil öğrenme ortamı sunulacaktır. Çevrimiçi (online) dil materyali sadece okuma, dinleme, yazma ve konuşma becerilerini desteklemekle kalmayıp öğrencilerin haftanın belirli saatlerinde dil uzmanları ile canlı görüşmeler ve konuşma pratiği yapmalarına imkân tanıyacaktır. Web tabanlı öğrenme platformunun yanı sıra üniversitemize kurulacak olan multimedya dil sınıfları ile yüz yüze yabancı dil eğitimi de desteklenecektir. Bu proje ile

yerden ve zamandan bağımsız çalışma yapabilecekleri bir dil eğitim materyali, herhangi bir ücret ödemeleri gerekmeksizin öğrencilerin kullanıma açılacaktır.

Proje ile amaçlanan, yüksek öğrenimdeki öğrencilerimize yabancı dil ile daha fazla çalışma yapabilecekleri etkileşimli ortamlar hazırlamak ve yabancı dili daha iletişimsel bir yaklaşımla öğrenmelerini sağlamaktır.

Akıllı Sınıf Kurulumu

Yerinde Eğitim ile Zaman ve Mekandan Tasarruf...

Dünyada ve ülkemizde gelişen e-devlet ve e-öğrenme yaklaşımlarına paralel olarak eğitim faaliyetlerinde de “uzaktan eğitim metodu”nun kullanılması artık bir gereklilik olarak görülmektedir. Uzaktan eğitim

metodu ile maliyet, zaman ve mekândan tasarruf sağlanması, bilgi ve birikimlerin paylaşılabilmesi, çok fazla sayıda kişiye erişilebilmesi; kesintisiz ve sınırsız eğitim imkânı avantajlarından yararlanılmakta ve bu sayede eğitim verimliliğinde artış sağlanabilmektedir.

Bu amaçla Emniyet Genel Müdürlüğüne bağlı 82 merkeze görsel ve bilgisayar tabanlı donanım ve materyallerden oluşan akıllı sınıf alımı ihalesi yapılmış olup, kurulum çalışmaları devam etmektedir.

SOSYAL SORUMLULUK PROJELERİ

Kesintisiz İletişim Projesi

Türkiye Kızılay Derneğinin, kan ihtiyaçlarının karşılanması ve insani yardım faaliyetlerinin sevk ve idaresi ile afetler için gerekli olan haberleşmenin etkin ve kesintisiz sağlanmasını teminen, uydu üzerinden ses, veri ve görüntü dahil tüm telekomünikasyon hizmetlerinin sunulmasına yönelik Kızılay'ın 31 adet biriminin kesintisiz iletişim ihtiyacı için uydu terminalleri (VSAT) kurulmuştur.

Bunun dışında, HF bandından yayın yapan telsiz iletişim sistemi Kızılayın hizmetine sunulmuştur.

Böylece, her türlü acil durum ve felaket anında, Kızılayın kesintisiz iletişimi yedekli olarak sağlanmıştır.

Acil Durumda Uydu Yardımında...

Gören Göz Projesi

Bakanlığımızca “Sosyal Sorumluluk” kapsamında 2007 yılında “Gören Göz Projesi” adı altında başlatılan proje bir Ar-Ge projesi olup, Türkiye’de ilk defa uygulanacak olması sebebiyle alt yapıya yönelik uzun bir araştırma dönemi geçirmiştir. Bu proje ile görme engelli vatandaşların yaşamını kolaylaştırmak amacıyla Gören Göz Projesi’ni 2006 yılı sonunda başlatmış olup projenin hayata geçirilmesiyle ilgili her türlü alt yapıyı hazırlayarak; engelli kişinin herhangi bir yerden istediği bir yere kolay ve en uygun biçimde seyahatinin planlanmasını sağlayacak ve bunu kullanıcıya sesli bir şekilde bildirecek, yazılım yüklü cihazın alımı yapılarak ilgililere teslim edilmesi planlanmıştır. Bu amaçla pilot il olarak Ankara, İstanbul ve İzmir’de bulunan görme özürlülere 6.000 adet cihaz dağıtılacaktır.

Göz görmüyor, gönlümüz katlanmıyor

GERÇEKLEŞTİRİLECEK YATIRIMLAR

EĞİTİME DESTEK PROJELERİ

Fatih Projesi (Fırsatları Arttırma Teknolojiyi İyileştirme Hizmeti)

Eğitim ve Bilişim elele...
Hedef 2023'e...

Bakanlığımız ve Milli Eğitim Bakanlığı birlikte 4 yıl içerisinde tüm okullarımızı akıllı sınıflarla donatmak ve bütün öğrencilere el bilgisayarı vermek amacıyla FATİH Projesi'ni

başlatmışlardır. Projeden yaklaşık 570.000 derslik ve 15 milyon öğrenci yararlanacaktır. Gerek öğrenci sayısı, gerek sınıf sayısı ve gerekse proje bedeli bakımından FATİH Projesi dünyada bir ilktir.

İlk etapta 85.000 derslik için akıllı tahta temin süreci başlamıştır. El bilgisayarları ve ilgili yazılımların yerli katkı oranını azami düzeye çıkarmak amacıyla çalışmalar devam etmektedir. Bu proje aynı zamanda ülkemizin 2023 bilgi toplumu hedeflerini gerçekleştirmeyi sağlayacak en önemli projelerden bir tanesidir. Zira proje kapsamında, ülke genelinde en az 40.000 km yeni fiber optik hat döşenecektir. Bu altyapı, aynı zamanda okulların olduğu bölgedeki yerleşim yerlerine de hizmet verecektir.

FATİH Projesi'nin amaçları;

- Eğitimde fırsat eşitliği,
- Bilgi teknolojileri alt yapısının tamamlanması,
- Öğrencilerin bilgi ve iletişim teknolojilerini kullanma yetkinliğinin kazandırılması,
- Bilgi ve iletişim destekli öğretim programlarının geliştirilmesi,

FATİH Projesi'nin katma değeri,

- Proje sonunda fiber altyapısı yaygınlaştırılarak gelişmiş ülkelerdeki bant genişliği ve internet hızına erişilmiş olacaktır.
- Tüm okullarda fiber alt yapısı kurulacağından, bu alt yapı ile aynı zamanda diğer e-devlet faaliyetlerinin alt yapısı da geliştirilmiş olacaktır.
- Gelişmiş ülkelerle ülkemiz arasındaki sayısal uçurum ortadan kalkacaktır.

- İnternet kullanım oranı artmış olacaktır.
- Fatih Projesi kapsamında okullara alınacak tüm donanım ve yazılımın Türkiye'de üretilmesiyle, başta istihdam olmak üzere, bilişim sektörünün gelişmesi gibi konularda bir katma değer oluşacaktır.
- Elektronik ortamdaki eğitim içeriklerinin kalitesi ile üretici firmalarının ülkemizdeki e-içerik kalitesi artmış olacaktır.

Kız Meslek Liselerine Grafik Tasarım Laboratuvarları

Bilişim teknolojilerinin kullanılma düzeyi, gelişmiş toplum olmanın en önemli ölçütlerinden biridir. Bilişim teknolojilerinin grafik tasarımında kullanılması amacı ile bütün Kız Meslek Liselerinde Bilişim Teknolojisi destekli grafik tasarım laboratuvarları kurulacaktır.

BİLİŞİM ALTYAPISININ GELİŞTİRİLMESİNE YÖNELİK PROJELER

GSM Kapsama Alanlarının Genişletilmesi ve İyileştirilmesi Projesi

GSM iletişim altyapısı olmayan, kırsal kesimde bulunan, nüfusu 1-500 arasında olan yerleşim yerlerinin iletişimini sağlamak amacıyla, alt yapı kurulması evrensel hizmetler kapsamına dahil edilmesi kararlaştırılmıştır (Harita 1).

Kapsanmayan yer kalmayacak...

Harita 1. GSM Kapsama Alanları

Şekil 1.

Bu proje ile 2.128 yerleşim yerinin GSM kapsama altına alınmasıyla ilgili çalışmalar sürdürülmektedir (Şekil 1).

Proje 2012 yılı içerisinde tamamlanacaktır.

Eğitim, İletişim ve Koordinasyon Merkezi Kurulumu

AB müzakere sürecine etkin katılımı sağlamak amacıyla Avrupa Birliği Bakanlığına eğitim, iletişim ve koordinasyon merkezi kurulacaktır. Bu proje, AB'ye katılım sürecinin kentlere yaygınlaşması, bu süreç işletilirken ortaya çıkacak fırsatların değerlendirilmesi ve sürecin başarı ile tamamlanmasına katkıda bulunacaktır.

Proje kapsamında İstanbul'a 2 adet olmak üzere 81 il valiliği bünyesinde merkez olarak belirlenen yerlere, 15 adet icracı Bakanlık bünyesine, 1 adet Avrupa Birliği Bakanlığına ve Başbakanlık tarafından belirlenecek 6 adet konuma olmak üzere toplam 104 adet noktaya gerekli teknik alt yapının kurulumu gerçekleştirilecektir.

Sayısal Yayıncılık, Ortak TV ve Verici Anten Kuleleri Kurulumu

*Tek antenle
kaliteli yayın*

2015 yılına kadar Sayısal Televizyon Yayıncılığına geçilecek olup, Sayısal Yayıncılığa alt yapı oluşturmak, şehirlerimizdeki verici kuleleri kirliliğini ortadan kaldırmak ve elektromanyetik olumsuzlukların önüne geçmek amacıyla Ortak Verici Kuleleri kurulacaktır.

İlk uygulama İstanbul ve Çanakkale'de yapılacaktır. Daha sonra tüm il merkezlerine yaygınlaştırılacaktır. İstanbul'daki kule için ulusal yarışma düzenlenmiş ve kazananlara ödülleri verilmiştir.

Sayısal Yayıncılıkla ilgili olarak RTÜK ve BTK ile birlikte koordineli çalışmalar yapılmaktadır.

Hali hazırda, 470-862 MHz bandı analog televizyon yayınları için kullanılmaktadır. Sayısal Yayıncılıkta ise Analog Yayıncılığa göre bir kanaldan 4-6 kat daha fazla sayıda kanal yayın yapabilmektedir. Bu nedenle, 790-862 MHz frekans bandı boşa çıkmaktadır. Dolayısıyla, 470-790 MHz bandı (TV 21-60 kanallar) Sayısal Yayıncılık için fazlasıyla yeterlidir. Hatta bu banttan atılacak kanallar (spektrum kapasitesi) olabilecektir. Ülkemizde analog yayınlar sona erdirildikten sonra, boşa çıkacak olan UHF 790-862 MHz bandı, yayıncılık hizmetleri dışında, ülkemiz ihtiyaçları doğrultusunda mobil haberleşme, acil durum haberleşmesi gibi ihtiyaç olabilecek alanlara tahsis yapılabilecektir.

Kablosuz Teknolojiler Kullanılarak Köylere Telefon Ve İnternet Hizmeti

Şekil 2. Vimax Mimarisi

Kablosuz erişim teknikleri kullanılmak suretiyle ihtiyaç duyulan köylere evrensel hizmet fonundan yapılacak yatırımlarla telefon ve internet hizmeti sağlanmaya başlanmıştır.

Kamu Güvenliği ve Acil Çağrı Sistemi

Kamu güvenliği ve acil yardım haberleşme ihtiyacının karşılanması amacıyla, ilgili kuruluşlarla koordinasyon sağlamak, ülke genelinde bir kamu güvenliği ve acil yardım telsiz haberleşme sistemi kurmak veya kurdurmak görevleri Bakanlığımıza verilmiştir. Söz konusu projenin gerçekleşmesi amacıyla kırsal alanda ve şehir merkezlerinde en uygun sistemin seçimi konusunda kapsamlı bir proje hazırlık çalışması yapılmıştır. Bu bağlamda sistemi kullanacak merkezi ve yerel idarelerle, üretici ve hizmet sağlayıcı firmalarla en doğru sistemin tespiti çalışmaları tamamlanmıştır. Bu aşamada projenin gerçekleştirilmesi için gerekli finansman modelinin oluşturulması amacıyla kullanıcı kurumlar ile görüşmeler devam etmektedir.

*Kamu
Haberleşmesinde
Ortak
Platform...*

Afet ve acil durumlarda kesintisiz mobil iletişim

Afet ve acil durumlarda kesintisiz mobil iletişimin sağlanması için 25 ayrı bölge oluşturulmuştur. İhtiyaç duyulması halinde en geç 2 saat içerisinde ilgili yere intikal edecek şekilde, uydu transmisyona sahip mobil baz istasyonları yerleştirilmiştir. Van-Erciş depreminde bu mobil baz istasyonları hemen devreye girerek mobil iletişimin kesintisiz sağlanmasına destek olmuştur.

SOSYAL SORUMLULUK PROJELERİ

Acil Durum Haberleşmesine Yönelik Uydu Telefonu Temini

Karasal haberleşmenin kesintiye uğradığı afet dönemlerinde Başbakanlık, Bakanlıklar, Valilikler ve ilgili kamu kurum ve kuruluşları arasında koordinasyonun daha sağlıklı bir şekilde sağlanması ve acil durumun daha etkin yönetilmesi amacıyla söz konusu kurumlara alternatif haberleşme imkanı sağlamak üzere mobil uydu haberleşme projesi başlatılmıştır.

BİLGİ TEKNOLOJİLERİ VE İLETİŞİM DÜZENLEMELERİ

5809 Sayılı Elektronik Haberleşme Kanunu

10 Kasım 2008 tarihinde Elektronik Haberleşme Kanununun (EHK) yayımlanmasıyla, yıllardır beklenen sektöre özgü tek bir kanun yürürlüğe girmiştir. 'Elektronik Haberleşme Kanunu' mevzuat dağınıklığını gidermenin yanı sıra; BTK'nın sektöre ilişkin yetkilerini belirginleştirmiş, sektörde faaliyet sunmak isteyen şirketlerin yetkilendirilmesine ilişkin usulü basitleştirmiş, AR-GE'ye kaynak aktarılmasına olanak vermiş, işletmecilerin önündeki belirsizliği azaltmış ve rekabetin tesisi yönündeki engelleri büyük ölçüde kaldırmıştır. 5809 sayılı EHK'nın yürürlüğe girmesinin ardından, önceki Kanun uyarınca hazırlanan düzenle-

melerin yerini alacak yeni düzenlemelerin hazırlanmasına ilişkin faaliyet yoğunlaşmıştır.

Hücresel Sistem Anten Tesislerinin Tasarımı, Kurulumu ve Paylaşımına İlişkin Usul ve Esaslar Hakkında Yönetmelik

GSM ve 3N (IMT-2000/UMTS) operatörlerinin yeni kucacakları baz istasyonları ile mevcut diğer baz istasyonlarının paylaşılması konularında, hücresel sistemlere ait anten tesisinin birden fazla işletmeci tarafından kullanımına imkân tanıyacak şekilde tasarımı, kurulumu ve paylaşımına ilişkin usul ve esasların belirlendiği “Hücresel Sistem Anten Tesislerinin Tasarımı, Kurulumu ve Paylaşımına İlişkin Usul ve Esaslar Hakkında Yönetmelik” 18 Mart 2011 tarih ve 27878 sayılı Resmi Gazete’de yayımlanmıştır.

Bu Yönetmelik ile;

- Elektronik haberleşme sektöründe kaynakların etkin kullanımının sağlanması,
- Yatırım ve hizmet giderleri ile görüntü ve çevre kirliliğinin azaltılması,
- Sürdürülebilir rekabet ortamının oluşturulmasına yönelik alt yapı yatırımlarının desteklenmesi ve
- Gelecek teknolojiler için kapasite yaratılması amaçlanmıştır.

“Sabit Toptan Genişbant Erişim, Yerel Ağın Paylaşımına Açılması (YAPA) ve Kiralık Devre Hizmetleri”nde Yaşanan Gelişmeler

Yerel Ağa Ayırıştırılmış Erişime İlişkin Usul ve Esaslar Hakkında Tebliğ 19.01.2010 tarih ve 27467 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. İlk olarak 2004 yılında yayımlanan ve AB mevzuatına uyum çerçevesinde 5809 sayılı Kanun’un yürürlüğe girmesinin ardından 08.09.2009 tarih ve 27343 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Erişim ve Arabağlantı Yönetmeliği’ne uyumlu olarak 2010 yılı itibarıyla

riyle yenilenen Tebliğ; son kullanıcı tarafındaki şebeke sonlanma noktasını son kullanıcıların bağlı olduğu ana dağıtım çatısına (MDF) bağlayan ‘yerel ağ’ın rekabete açılması, kaynakların etkin bir şekilde kullanımı, farklılaştırılmış ve rekabetçi telekomünikasyon hizmetlerinin sunulması adına büyük önem arz eden hükümler ihtiva etmektedir. Gerekli düzenleyici alt yapının olduğu gerekçesiyle 2009/140 sayılı Avrupa Komisyonu direktifi ile yürürlükten kaldırılan 2887/2000 sayılı AB Tüzüğünde öngörülen ve tüm AB üyesi ülkelerde bir zorunluluk olan yerel ağın paylaşımına açılmasını öngören bu Tebliğ; darboğaz (zorunlu unsur) niteliğindeki söz konusu yerel ağ bileşenlerinin erişime açılmasına ve maliyet esaslı tarifeler üzerinden sunulmasına imkan tanıyarak, etkin rekabetin tesisi ve nihai olarak tüketicilerin, başta genişbant olmak üzere, gelişmiş elektronik haberleşme hizmetlerinden yararlanmalarına zemin hazırlamaktadır.

Aynı zamanda, Elektronik Haberleşme Kanunu’nun yürürlüğe girmesinin ardından ortak yerleşim ve tesis paylaşımına ilişkin mevcut düzenlemelerin de gözden geçirilmesi ihtiyacı hasıl olmuş ve bu doğrultuda, 31.12.2003 tarih ve 25333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Ortak Yerleşim ve Tesis Paylaşımı Usul ve Esaslarına İlişkin Tebliğ’in yerine geçmek üzere hazırlanan ve kamuoyu görüşleri alınmasını müteakip nihai hale getirilen ‘Ortak Yerleşim ve Tesis Paylaşımına İlişkin Usul ve Esaslar Hakkında Tebliğ’ 02.12.2010 tarih ve 27773 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Bu Tebliğ ile; ortak yerleşim ve tesis paylaşımı hizmetlerinin sunulmasında tarafların hak ve yükümlülüklerine ilişkin genel bir düzenleyici çerçeve yürürlüğe konulmuş ve bu sayede, yerleşik işletmecilere ait alt yapı ve tesisler başta olmak üzere ilgili şebeke bileşenlerinin hizmetten yararlanan (erişim talep eden) işletmecilerce yeniden kurulmasına gerek kalmaksızın, maliyetlerde etkinlik sağlayarak işletmecilerin rekabet avantajlarının kullanıcı lehine ve sektör geneline yayılmasına yönelik gerekli tedbirler alınmıştır.

xDSL internet abone sayısı açısından geçtiğimiz yıllara göre artış hızı düşmüş ve 2011 yılında abone sayısında aylık ortalama 15 bin civarında artış gerçekleşmiştir. Bununla birlikte, Ağustos 2011 itibarıyla toplam xDSL internet abone sayısı 6,72 milyona ulaşmıştır. ADSL teknolojisinin xDSL teknolojisindeki pazar payı ise %99,8 seviyelerindedir. Buna ek olarak pazarda

G.SHDSL ve VDSL teknolojileri üzerinden internet hizmetleri de sunulmaktadır.

Geniřbant internet eriřimi hizmetleri aısından da 2011 yılında rekabetin artırılmasına yönelik düzenlemelerimiz devam etmiştir. Bu pazarda Türk Telekom, BTK tarafından onaylanan referans teklifler kapsamında İSS'lere toptan seviyede hizmet sağlamaktadır. Söz konusu referans teklif onayları kapsamında 2010 yılı Temmuz ayında Türk Telekom, Referans IP Seviyesinde Veri Akıř Eriřimi Teklifinin onaylanması ile birlikte kamuoyunun merakla beklediđi "telefon aboneliđi olmadan ADSL internet eriřimi aboneliđi olunmasına imkan tanıyan" Yalın DSL düzenlemesi tamamlanmıştır. Ađustos 2011 itibariyle Yalın DSL abone sayısı yaklaşık olarak 115 bin seviyesindedir.

Alternatif işletmeciler yeniden satış, veri akıřı eriřimi ve yerel ađın paylařıma aılması gibi yöntemler aracılıđı ile geniřbant hizmetleri sunmaktadır. Haziran 2011 itibariyle Yerel Ađın Paylařıma Aılması (YAPA) ile 10.764 adet bađlantı gerekleřtirilmiştir. Bunların 816'sı yerel ađa tam eriřim, 9.948'i ise paylařımlı eriřim yöntemi ile yapılan bađlantılardır. Buna göre YAPA tam eriřim yöntemine göre bađlantılarda az da olsa bir artış görölmektedir. Aynı tarih itibariyle al-sat (yeniden satış) yöntemiyle 50.106 adet bađlantı gerekleřtirilmiştir. Diđer geniřbant bađlantıları ise Veri Akıř Eriřimi (VAE) yöntemi ile gerekleřtirilmiştir.

Söz konusu referans teklif onayları kapsamındaki diđer önemli bir gelişme ise son kullanıcıların DSL internet hizmeti aldıkları işletmecilerini hızlı, kolay ve asgari hizmet kesintisi (toptan eriřim modeline göre deđiřmek üzere en fazla 2 saat veya en fazla 3 saat) ile deđiřtirebilmelerine imkân tanıyan düzenlemenin de hayata geçirilmesidir. Bu çereve, İSS deđiřikliđinin uygulanmaya bařladıđı Ekim 2010 tarihinden Ađustos 2011'e kadar geen dönemde yaklaşık 345.000 tüketici hizmet aldıđı İnternet Servis Sađlayıcıyı hızlı ve pratik biçimde asgari hizmet kesintisiyle deđiřtirmişlerdir. Grafik 8'de kümülatif olarak aylık bazda DSL internet işletmeci deđiřiklik sayıları gösterilmektedir.

DSL İnternet işletmeci deđiřikliđi düzenlemesinin uygulamaya geirildiđi süreçte, piyasada yer edinmeye alışan yeni İnternet Servis Sađlayıcıların toplam DSL internet hizmetlerindeki pazar payı %7 seviyelerinden %10 seviyelerine yükselmiş ve rekabet ortamının gelişimiyle birlikte tüketicilerin seenekleri artmıştır. Gra-

fik 9'da TTNNet dıřında kalan diđer İSS'lerin işletmeci deđiřikliđi düzenlemesi öncesine ve sonrasına iliřkin abone sayılarındaki ve pazar paylarındaki deđiřim görölmektedir. Grafikten göröldüđü üzere işletmeci deđiřikliđi düzenlemesi sonrasında alternatif İSS'lerin pazar paylarında ve abone sayılarında önceki döneme göre bariz bir artış yaşanmıştır. Bu durumun da sabit geniřbant internet pazarında rekabeti artırdıđı ve tüketicilere daha kaliteli hizmetlerin daha uygun fiyatlara sunulmasına zemin hazırladıđı deđerlendirilmektedir.

Gratik 8. İnternet Servis Sađlayıcıyı Deđiřtiren Abone Sayısı (Kümülatif)

Ayrıca YAPA düzenlemesi kapsamında paylařıma aılan santral sayısının güncellenmesine yönelik yapılan alıřma ile birlikte paylařıma aılan 779 santral ile alternatif işletmecilerin, PSTN abonelerinin yaklaşık %74'üne ve ADSL abonelerinin yaklaşık %81'ine YAPA kapsamında hizmet sunması teknik olarak mümkün hale gelmiştir. YAPA kapsamında paylařıma aılan (alternatif işletmecilerin ortak yerleşim yapabilecekleri) santral sayısının artması ile İSS'ler tarafından Türkiye'de daha ok tüketiciye YAPA modeli ile hizmet sunulması mümkün olabilmektedir.

Bunların yanında, Türk Telekom tarafından YAPA ve toptan geniřbant eriřim hizmetlerinde onaylanan ve 2011 yılı sonuna kadar devam edecek kampanya kapsamında TTNET harici İSS'lere yönelik pozitif uygulamaya sebep olan bazı kampanyalarda uygulanmaktadır. Ayrıca kırsal bölgelerde de internet kullanımını yaygınlařtırmak amacıyla 1 Mbit/sn hız ve 1 GB kotalı internet paketine yönelik olarak köy yerleşim bölgelerinde meskûn aboneler için eřitli kampanyalar düzenlenmektedir. İlave 6 ay süreyle aylık ücret alınmamaktadır.

Grafik 9. TNet Dışındaki İSS'lerin Abone Sayılarındaki ve Pazar Paylarındaki Değişim

Diğer yandan, YAPA ve toptan genişbant erişim hizmetlerinde etkinliğin ve rekabetin artırılması ve bu sayede tüketicilere daha kaliteli hizmetlerin daha uygun koşullarla sunulmasını teminen ilgili Referans Tekliflerde Haziran 2011'de gerçekleştirilen önemli revizyonlar ile;

- YAPA'da tüketime dayalı enerji ücretlendirmesine geçilmesi,
- İSS'lerin Yalın DSL başvurularını çevrim içi (online) olarak Türk Telekom'a iletebilmeleri,
- Alternatif işletmecilerin Türk Telekom santrallerinde kullanacakları cihazlarını test edebilecekleri Erişim Şebekesi Frekans Planı Laboratuvarı'nın uygulamaya geçirilmesi

başta olmak üzere önemli düzenlemeler gerçekleştirilmiştir.

2010 yılında Veri Akış Erişimini İçeren Toptan Genişbant Erişim Piyasası'nda ilişkin yapılan pazar analizi sonucunda alınan Kurul Kararı uyarınca Türk Telekom'un hazırladığı Referans ATM/FR/ME İnternet Al-Sat Yöntemiyle Toptan Satış Teklifi, serbest ve etkin rekabet ortamının sağlanması ve korunması ile tüketici hak ve menfaatlerinin gözetilmesi ilkeleri göz önünde bulundurularak gerekli düzeltme ve iyileştirmeler yapılmak suretiyle 2011 yılı Temmuz ayında BTK tarafından onaylanmıştır. Söz konusu teklif ile Servis Sağlayıcılar ve kullanıcılar tarafından en çok tercih edilen hizmet olan Metro Ethernet İnternet hizmetine ilişkin tarife-

lerde %14 ile %32 arasında değişen oranlarda indirim yapılmış ve tarife portföyüne yüksek kapasiteli yeni kademeler eklenmiş ve hizmet sunumuna ilişkin usul ve esaslarda önemli iyileştirmeler yapılmıştır. Metro Ethernet İnternet hizmetine ilişkin aylık ücretlerde yapılan indirimler ve farklı kapasitelerdeki bağlantıların söz konusu hizmet kapsamına eklenmesi ile işletmecilerin maliyetlerinin düşürülmesi, piyasada etkin ve sürdürülebilir rekabet ortamının tesisi hedeflenmiştir.

Diğer taraftan, Toptan Kiralık Devreler Piyasası'na ilişkin pazar analizi sonucunda alınan Kurul Kararı uyarınca Türk Telekom'un hazırladığı taslak Referans Noktadan Noktaya Kiralık Devre Teklifi BTK onayına sunulmuştur. Mevcut durumda, söz konusu teklife ilişkin kamuoyu görüşü alınması işlemi tamamlanmış olup, ilgili mevzuat ve BTK düzenlemeleri çerçevesinde yapılan değerlendirme çalışmaları devam etmektedir. Referans Teklif'in 2011 yılı Eylül ayı sonu itibarıyla onaylanması planlanmaktadır. Söz konusu referans teklifin onayı ile yeni bir hizmet olan "kısmi kiralık devre" hizmeti de sunulmaya başlanacaktır.

Sonuç olarak; sabit toptan genişbant erişim, YAPA ve ilgili hizmetlerde gerçekleştirilen Yalın DSL, İSS değişikliği ve toplu abone geçişi gibi düzenlemeler yanında yapılan indirimler ve kampanya onayları ile alternatif işletmecilerin maliyetlerinin düşürülmesi, piyasada etkin ve sürdürülebilir rekabet ortamının tesisi hedefi doğrultusunda önemli düzenlemeler gerçekleştirilmiştir.

“Sabit Arabağlantı”da Yaşanan Gelişmeler

BTK tarafından yetkilendirilen Sabit Telefon Hizmeti (STH) işletmecilerinin Türk Telekom’un sabit telefon hizmetine tam ikame olacak şekilde ve abonelerine tek fatura ile hem sabit telefon şebekesine erişim hem de arama hizmetleri sunmalarına imkan tanıyacak Toptan Hat Kiralama düzenlemesi de 2010 yılı içinde yürürlüğe girmiştir. Sabit telefon aboneliğinin (PSTN, ISDN) yeniden satış amacıyla toptan olarak STH'lere kiralanmasını içeren ve yeni bir hizmet olan “Toptan Hat Kiralama” hizmetinin sunulabilmesini teminen 2011 yılı Temmuz ayında Türk Telekom Referans Arabağlantı Teklifi’nin eki olarak onaylanan “Toptan Hat Kiralama” teklifi ile birlikte alt yapıya dayalı rekabete geçiş sürecinde önemli bir yeri bulunan Toptan Hat Kiralama hizmetine ilişkin usul, esas ve ücretler belirlenmiştir.

Diğer yandan, işletmecilerin talep edeceği arabağlantı sistemlerinin kurulması, ek kapasite taleplerinin karşılanması, arızaların giderilmesi, arabağlantı testlerinin yapılması ve taşıyıcı ön seçimi yöntemi çerçevesinde yönlendirme ve yönlendirmeyi iptal vb. taleplerine ilişkin başvuruların karşılanması hususları başta olmak üzere, arabağlantıya ilişkin usul, esas ve müeyyidelerin belirlenmesini teminen Türk Telekom tarafından BTK’ya sunulan “Hizmet Seviyesi Taahhüdü” BTK tarafından ilgili mevzuat çerçevesinde değerlendirilmiş ve kamuoyu görüşlerinin alınması sonrasında, ilgili mevzuat kapsamında yapılan gerekli değişikliklerin ardından, Türk Telekom Referans Arabağlantı Teklifi’nin eki olacak şekilde onaylanmıştır.

Buna göre, gerek yeni bir hizmet olan Toptan Hat Kiralama’nın yürürlüğe girmesiyle, gerekse de arabağlantı hizmetlerinde hizmet seviyesi taahhüdünün uygulanmaya başlaması ile birlikte sabit telefon hizmetlerinde etkin ve sürdürülebilir rekabet ortamının tesis edilmesi amaçlanmıştır.

“YAPA-Genişbant” ve “Sabit Arabağlantı”ya İlişkin Planlanan Düzenlemeler

Son bir yıl içinde gerçekleştirilen düzenlemeler fiyat ve hizmet eksenli rekabetin artışında önemli gelişmeler anlamına gelmekte ise de alt yapı bazlı rekabet için atılması gereken ilave adımlara ihtiyaç olduğu değerlendirilmektedir. Bu anlamda; fibere dayalı yeni nesil

şebeke ve teknolojilerin yaygınlaşması için işletmecilerin alternatif şebeke, özellikle birden fazla fiber şebeke kurmalarının özendirilmesi, fiber şebekesine sahip olan işletmecilerin büyük ölçüde kullanılmayan kapasitesinin makul fiyatlarla diğer telekom işletmecilerine kiralanabilmesi, mevcut göz ve kanalların kullanımının yaygınlaştırılması, yatırımların teşvik edilmesi, Kamu Kurum ve Kuruluşlarının üzerinde söz sahibi oldukları alan, arsa ve arazilerde fiber kablo döşenmesinin kolaylaştırılması ve kolay, hızlı bir şekilde geçiş izni vermeleri hususu da göz önünde bulundurularak ücretlendirme kriterlerinin gözden geçirilmesi ve ek düzenlemeler yapılması önem arz etmektedir.

Arabağlantı Ücretleri

İlgili Kanun ve Yönetmelik maddeleri gereğince; Bilgi Teknolojileri ve İletişim Kurumu tarafından arabağlantı ücretlerinin maliyet esaslı belirlenmesine ve gelecek yıllardaki seyrine ilişkin değerlendirmelerin geliştirilmesi amacıyla işletmecilerden elde edilen finansal veriler ve trafik değerleri ile maliyet modelleri dikkate alınarak arabağlantı ücretlerinin hesaplamasına yönelik çalışmalar yapılmakta ve Etkin Piyasa Gücüne (EPG) sahip işletmeciler için belirlenen Arabağlantı Ücret Tarifeleri yayımlanmaktadır.

İşletmeciler arasında birbirlerine teslim edilen çağrılar için uygulanan ve bir işletmeci abonelerinin diğer işletmeci abonelerini aramasında doğrudan bir maliyet kalemi oluşturan, dolayısı ile son kullanıcı tarifelerinin seviyesini etkileyen arabağlantı ücret tarifeleri 2004 yılından itibaren düzenlenmeye başlanmış olup ilk düzenlemenin yapıldığı 2004 yılı ile nihai düzenlemenin yapıldığı 2010 yılı arasında mobil arabağlantı ücretleri yaklaşık %80 (Grafik 10), sabit arabağlantı ücretleri ise yaklaşık %60 (Grafik 11) düşürülmüştür.

Grafik 10. Mobil Arabağlantı Ücretleri

İlk Düzenlemenin Yapıldığı 2004 Yılı İle Nihai Düzenlemenin Yapıldığı 2010 Yılı Arasında Mobil Arabağlantı Ücretleri Yaklaşık %80, Sabit Arabağlantı Ücretleri ise Yaklaşık %60 Düşürülmüştür.

Grafik 11. Sabit Arabağlantı Ücretleri

Diğer taraftan aboneler tarafından yaygın olarak kullanılan (2010 yılında toplam 148 milyar SMS gönderilmiştir. İngiltere için bu rakam 129 milyar seviyesindedir. SMS hizmetlerine yönelik arabağlantı düzenlemeleri konusu da BTK gündemine alınmış ve söz konusu hizmetlerin arabağlantı ücretleri düzenlenerek yayımlanmıştır. Nihai düzenleme ile bahse konu ücretler yaklaşık %45 düşürülmüştür.

Referans Erişim Teklifleri

Referans teklifler, etkin piyasa gücüne sahip işletmelerle yapılacak sözleşme şartlarının ortaya konularak sektörde belirginliğin sağlanması ve özellikle sektöre yeni girecek işletmelerin hangi şartlarla piyasaya girebileceklerini öngörebilmeleri açısından büyük öneme sahiptir. Etkin piyasa gücüne sahip işletmelere referans teklif yayımlama yükümlülüğü getirilmesi tüm dünyada yaygın biçimde kabul gören bir düzenleme prensibidir. Türkiye’de de referans tekliflere ilişkin hükümler 5809 sayılı Elektronik Haberleşme Kanununun 19’uncu maddesinde “Referans Erişim Teklifi” başlığı altında, Erişim ve Arabağlantı Yönetmeliği’nin 11’inci maddesinde “Referans Erişim Teklifleri ve Şeffaflık” başlığı altında düzenlenmiştir. İlgili mevzuat uyarınca Türk Telekom ve üç mobil işletmeci (Avea, Turkcell, Vodafone) tarafından sunulan Referans Erişim/Arabağlantı Teklifi taslaklarının, kamuoyu görüşüne açılmasını müteakip gelen görüşler ile başta 5809 sayılı Kanun’un

ilgili hükümleri olmak üzere, konuya ilişkin diğer mevzuat hükümleri kapsamında değerlendirilmekte, ilgili maddelerde gerekli değişiklikler yapılarak onaylanmakta ve yayımlanmaktadır. Türk Telekom ve üç mobil işletmeci tarafından sunulan Referans Erişim/Arabağlantı tekliflerinin hızla onaylanması ve yayımlanması önem arz etmektedir.

Uzlaştırma Faaliyetleri

İlgili mevzuat uyarınca işletmeciler arasında erişim ve arabağlantıya ilişkin konularda anlaşma sağlanamaması halinde, taraflardan herhangi biri BTK’dan uzlaştırma prosedürü işletmesini talep edebilmektedir. EHK’ya uyumun sağlanmasını teminen 2009 yılında yeni Erişim ve Arabağlantı Yönetmeliğinin yürürlüğe girmesiyle Bilgi Teknolojileri ve İletişim Kurumu tarafından yürütülen uzlaşmazlıkların çözümüne ilişkin süreçlerde değişiklikler yaşanmış, süreler kısaltılmıştır. Erişim ve arabağlantı konularında işletmeciler arasında anlaşma sağlanamaması veya mevcut sözleşmelerde ihtilaf vuku bulması durumunda taraflardan herhangi birinin başvurusuna bağlı olarak BTK’nın konuya müdahil olmasını ve erişim sözleşmelerinin hüküm, koşul ve ücretlerini belirlemesini ifade eden uzlaştırma prosedürü işletme yetkisi kapsamında, işletmeciler tarafından 2004 yılından itibaren söz konusu prosedürün işletilmesi için başvurularda bulunmuş, yapılan başvurular çerçevesinde yaklaşık 150 tane uzlaştırma prosedürü işletilmiş olup uzlaşmazlık bulunan hususlara ilişkin erişim/arabağlantı sözleşmeleri için uygun görülen hüküm, koşul ve ücretler belirlenmiştir.

“Mobil Erişim ve Arabağlantı”ya İlişkin Planlanan Düzenlemeler

Referans erişim tekliflerinin revize edilmesi

Mobil işletmeciler tarafından 2012 yılı içerisinde sunulacak olan Referans Arabağlantı Teklifi taslaklarının, güncel gelişmeler dikkate alınarak ilgili mevzuat hükümleri kapsamında değerlendirilmesini müteakip onaylanması ve yayımlanması planlanmaktadır.

Diğer taraftan ‘Mobil Şebekelere Erişim ve Çağrı Başlatma Pazarı’nda EPG ilan edilmesine bağlı olarak Turkcell tarafından sunulan Referans Erişim Teklifi’nin, alınan kamuoyu görüşlerinin de değerlendirilmesini içeren çalışmanın tamamlanmasını ve BTK tarafından

onayını müteakip yayımlanması beklenmektedir. İlgili mevzuat uyarınca referans tekliflerin bağlayıcı olduğu düşünüldüğünde, yayımlanacak Referans Erişim Teklifi ile birlikte özellikle SMŞH (Sanal Mobil Şebeke Hizmeti) işletmecilerinin EPG'ye sahip işletmeci ile çok daha kolay bir şekilde anlaşma yapmaları mümkün olabilecektir.

Arabağlantı ücretlerine ilişkin düzenleme

Hâlihazırda yürürlükte olan ses ve görüntülü çağrılar ile SMS çağrılarının arabağlantı ücret tarifelerinin, nihai işletmeci verilerinin esas alınması ile hesaplanan çağrı maliyetlerindeki değişim ve mevcut pazar yapısı dikkate alınmak suretiyle incelenmesi ve gerekli görülmesi halinde mezkûr tarifelerin revize edilerek yeni arabağlantı ücret tarifelerinin belirlenmesi planlanmaktadır.

2011 Yılı “Azami Tarife Düzenlemesi”ne İlişkin Gelişmeler

Mobil Azami Tarife Düzenlemesi ile öncelikle sunulan hizmetler karşılığında tüketicilerden alınan ücretler için makul bir sınır belirlenerek tüketici hak ve menfaatlerinin gözetilmesi amaçlanmaktadır. Buna ilaveten, anılan düzenleme ile, işletmecilerin şebeke içi ücretler ile şebekeler arası ücretler arasında aşırı bir marj oluşturmaması; diğer bir ifadeyle etkin ve serbest rekabetin tesisi için elverişli bir piyasa ortamının oluşturulması da amaçlanmaktadır. Mobil Azami Tarife Düzenlemesi'ne göre Mobil-Mobil ve Mobil-Sabit aramalarına ilişkin olarak azami ücret seviyesi, 01.04.2011 tarihinden itibaren geçerli olmak üzere 0,4154 TL/dk (41,54 Kuruş/Dakika) olarak belirlenmiştir. Grafik 12'de (Mobil-Mobil Azami Tarifesinin Tarihsel Süreci) de açık bir şekilde görüldüğü üzere mobil azami ücretleri yıllara göre hızlı bir şekilde düşüş eğilimindedir. Nitekim 2007 yılının Mart ayında 2,01 TL olan bu ücretler 2011 yılının Nisan ayı itibarıyla vergiler dahil 0,4154 TL seviyesine kadar düşmüştür.

Sabit Telekomünikasyon Hizmet Tarifeleri

Elektronik Haberleşme Kanununun yayımlanmasını müteakip yeni Tarife Yönetmeliği, 12 Kasım 2009 tarih ve 27404 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Yürürlükten kalkan Tarife Yönetmeliği ile kıyaslandığında yeni Yönetmelik kapsamında getirilen en önemli değişiklik “bildirim usulü” olmuştur. Yönet-

Grafik 12. Mobil-Mobil Azami Tarifesinin Tarihsel Süreci

melik uyarınca, aksi BTK tarafından belirtilmediği sürece etkin piyasa gücüne sahip işletmecilerin son kullanıcı tarifeleri “Bildirim Usulü”ne tabi kılınmıştır. Diğer taraftan, “Sabit Telefon Şebekesine Erişim Veya Sabit Şebeke Üzerinden Arama Hizmetlerine Yönelik İlgili Piyasalarda Etkin Piyasa Gücüne Sahip İşletmecilerin Bazı Hizmetlerine İlişkin Tarifelerin Tavan Fiyat Yöntemi ile Onaylanmasına Yönelik Usul ve Esaslara İlişkin Tebliğ” 2009 sonunda yürürlükten kaldırılmıştır.

“Sabit Telefon Tarifeleri”ne İlişkin Gelişmeler

2011 yılında Türk Telekom, yeni pazarlama stratejisi gereği bireysel ve kurumsal abonelere belirli sürelerde şebeke içi görüşme hakkının verildiği dakika tarife seçeneklerini ve kampanyalarını ön plana çıkarmıştır. Bununla birlikte, ücretsiz görüşme hakkı istemeyen ve sadece sabit telefon şebekesine erişim isteyen abonelere yönelik bir tarife paketi de (SadeHatt) 2011 yılında sunulmaya başlanmıştır. Bunun yanında yıl sonuna kadar uzatılan 7'den 7'ye Bedava Kampanyası ve diğer kampanyalar ile tüketicilere şebeke içi, mobil ve uluslararası arama yönlerine doğru kullanılacak ücretsiz görüşme hakları verilmiştir. Bu anlamda 2011 yılı, sabit şebekede tüketici lehine fiyatların olduğu bir yıl olmuştur.

“Kablo TV” Hizmetine İlişkin Gelişmeler

Ülkemizde kablo TV alt yapısı üzerinden sunulmakta olan hizmet çeşitliliği; son dönemde sayısal yayıncılık ve daha yüksek hızlı kablo internet erişim hizmetlerinin sunulması ile birlikte artmaya başlamıştır. Ancak bu kablo internet erişim hizmetleri dışındaki çeşitlilik özellikle Kablo TV abone sayısında kayda değer artı-

şa yol açmamış, belki abone kayıplarının durdurulması açısından etkili olabilmiştir. Kapasitesi 2.500.000 hane sayısına (home pass) olmasına rağmen belirli bir süredir abone sayısı 1.200.000 seviyesindedir. (2011 yılı Haziran ayı itibarıyla 1.286.128) Buna karşın özellikle internet erişim hizmetlerindeki kablo internet abone sayısının 2011 yılı ikinci çeyreği rakamları esas alındığında, geçen yılın aynı dönemine oranla %48'lik bir artış kaydettiği ve 368.055'e ulaştığı gözlenmiştir. Bu rakamlar 2011 yılı ilk çeyreği için abone sayısı 312.080 ve büyüme oranı %14,6 olarak gerçekleşmiştir.

Elektronik Haberleşme Sektörüne İlişkin Yetkilendirme Yönetmeliği

Telekomünikasyon Hizmetleri Yönetmeliğinin, değişen mevzuat hükümlerini içermemesi nedeniyle başlatılan yeni bir Yönetmelik taslağı hazırlığı çalışmaları 2004 yılı içinde neticelenmiş ve Telekomünikasyon Hizmet ve Altyapılarına İlişkin Yetkilendirme Yönetmeliği 26.8.2004 tarihli ve 25565 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

5809 sayılı EHK'nın 10.11.2008 tarihinde yürürlüğe girmesinden sonra anılan Kanuna dayanılarak Elektronik Haberleşme Sektörüne İlişkin Yetkilendirme Yönetmeliği (Yetkilendirme Yönetmeliği) hazırlanmış olup, söz konusu Yönetmelik 10.05.2009 tarihinden itibaren geçerli olmak üzere 28.05.2009 tarihli ve 27241 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Yetkilendirme Yönetmeliği, elektronik haberleşme hizmeti sunmak ve/veya şebekesi veya alt yapısı kurup işletmek isteyen şirketlerin yetkilendirilmesine ilişkin usul ve esasları kapsamaktadır. Yetkilendirmeye başvurabilmek için BTK'nın http://www.btk.gov.tr/elektronik_haberlesme_sektoru/yetkilendirme/ yetkilendirme_basvuru_kilavuzu.php İnternet adresinden erişilebilmektedir.

Elektronik Haberleşme Sektöründe Yetkilendirmeye İlişkin İhale Yönetmeliği

5809 sayılı Elektronik Haberleşme Kanununun 9'uncu maddesinde yer alan "BTK, kaynakların etkin kullanımını sağlamak amacıyla Bakanlığın görüşüne başvurarak gerekli tedbirleri alır ve yapılacak ihaleye ilişkin usul ve esasları belirler. BTK ve yukarıdaki fıkranın (a) bendin-

de öngörülen hallerde Bakanlık, kullanım hakkı ile ilgili olan ihalelerde 8.9.1983 tarihli ve 2886 sayılı Devlet İhale Kanunu ve 4734 sayılı Kamu İhale Kanununa tabi değildir." hükmü uyarınca BTK'nın yapılacak ihalelere ilişkin usul ve esasları belirlemesine ilişkin yetkisi hüküm altına alınmıştır. Bu amaçla Elektronik Haberleşme Sektöründe Yetkilendirmeye ilişkin İhale Yönetmeliği hazırlanmış olup, anılan Yönetmelik 15.1.2010 tarihli ve 27463 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Söz konusu Yönetmelik çerçevesinde, ihalelerin hazırlık aşamasında yapılması gereken işlemler, teminata ilişkin hususlar, ihale usulleri ve uygulanış esasları ile tekliflerin değerlendirilmesi ve ihale kararlarına ilişkin düzenlemeler yer almaktadır.

GSM 900 İlave Frekans İhalesi

Kıt ve değerli bir kaynak olan frekansın daha etkin ve verimli şekilde kullanılması ilkesi çerçevesinde, GSM 900 frekans bandının yeniden düzenlenmesi ve daha önce kullanılmayan frekansların GSM işletmecilerine tahsis edilmesi amacıyla, BTK tarafından 'GSM 900 İlave Frekans Bandı İhaleleri (1-55, 57-111, 113-124 aralıkları) 20.06.2008 tarihinde gerçekleştirilmiştir.

Bilgi Teknolojileri ve İletişim Kurulunun 01/07/2008 tarihli ve 2008/İK-11/391 Nu.lı Kararı ile onaylanan ihaleleri Avea İletişim Hizmetleri A.Ş., Turkcell İletişim Hizmetleri A.Ş. ve Vodafone Telekomünikasyon A.Ş. kazanmıştır. Söz konusu şirketlerle BTK arasında parafe edilen imtiyaz sözleşmesi değişiklikleri düşüncesi alınmak üzere Danıştay'a gönderilmiştir. Danıştay'ın 04.02.2009 tarihinde düşüncesini BTK'ya göndermesi üzerine ihale şartnamesi uyarınca, ihale bedelinin yatırılması da dahil yükümlülüklerini yerine getiren şirketlerle imtiyaz sözleşmeleri 25.02.2009 tarihinde imzalanmıştır.

'GSM 900 İlave Frekans Bandı İhaleleri' sonucu ihaleyi kazananlar tarafından Hazine Müsteşarlığı hesabına KDV dâhil toplam 50.495.740 TL yatırılmıştır. Böylece, GSM işletmecilerince kullanılan frekansların etkinliği artırılmış, yeni frekanslar tahsis edilmek suretiyle şebeke topolojisinin oluşturulmasında işletmecilere esneklik sağlanmış, kullanıcıların daha kaliteli hizmet alabilmelerine imkan sağlanmıştır.

IMT 2000/UMTS (Üçüncü Nesil Mobil Haberleşme) Hizmet ve Altyapılarına İlişkin Yetkilendirme İhalesi

IMT-2000/UMTS Hizmet ve Altyapılarına İlişkin Yetkilendirme ihalesi kapsamında KDV dahil yaklaşık 2.5 Milyar TL (970 milyon Euro, kur: 1 Euro= 2.5 TL) Hazineye aktarılmıştır. Bu kapsamda; üç işletmecimiz 30.7.2009 tarihinde 3G hizmetini abonelerine sunmaya başlamıştır.

IMT2000/ UMTS AR-GE Usul Esaslar

Üçüncü nesil (3N) mobil telekomünikasyon hizmetlerinin yetkilendirme çalışmaları çerçevesinde 2008 yılı içinde gerçekleştirilen ihale neticesinde mevcut mobil telekomünikasyon işletmecileri (Turkcell, Vodafone ve Avea) IMT2000/UMTS Lisansları'ı almaya hak kazanmıştır. Üçüncü nesil mobil hizmetleri, kullanıcılara sabit bir noktada iken 2-14,4 Mbit/sn, hareket halinde ise 384 Kbit/sn'ye kadar veri iletim hızları sunabilmekte, yüksek veri hızı ve kapasitesi gerektiren video, görüntülü görüşme ve eğlence uygulamaları gibi birçok yenilikçi hizmeti desteklemektedir.

Söz konusu hizmeti sunacak olan işletmecilerin 3N'ye yönelik önemli miktarda alt yapı yatırımı yapması gerekmektedir. Söz konusu yatırımların büyüklüğü ve ilgili alt yapı ekipmanlarının yoğunlukla ithalat yoluyla temin edileceği öngörüsü nedeni ile 3N ihalesinin düzenlenmesi öncesinde hazırlanan yetkilendirme planı, ihale şartnamesi ve imtiyaz sözleşmesinde IMT2000/UMTS hizmet ve altyapılarına yapılacak yatırımlara yönelik düzenleyici hükümler belirlenmiştir. Söz konusu hükümler kapsamında Ar-Ge ve yerli üretimi teşvik amacıyla işletmecilerin yapacakları yatırımlarda temin edilecek yazılım ve donanımların %40'ını Türkiye'de bilgi ve iletişim teknolojileri alanında Ar-Ge projeleri geliştirmek üzere Ar-Ge merkezi kurmuş olan tedarikçilerden, %10'unu ise Türkiye'de ürün veya sistem geliştirmek üzere kurulmuş olan KOBİ niteliğindeki tedarikçilerden alınması gerektiği hükme bağlanmıştır.

Ayrıca yetkin Ar-Ge personelinin yetiştirilmesi ve nitelikli işgücü istihdamının artırılması için söz konusu Ar-Ge merkezlerinde birinci yıl en az 200, ikinci yıl en az 300, üçüncü ve sonraki yıllar için en az 500 Türkiye Cumhuriyeti vatandaşı mühendisin çalışması şartı getirilmiştir.

Bu çerçevede yeni teknolojilerin kullanımını ve Ar-Ge'ye dayalı yerli üretimi teşvik etmek görevi kapsamında yürütülen çalışmalar neticesinde "IMT2000/UMTS Şebekelerinde Kullanılacak Donanım ve Yazılım Yatırımlarının İncelenmesi ve Denetlenmesine İlişkin Usul ve Esaslar" hazırlanmıştır.

Söz konusu Usul ve Esaslarla; Yetkilendirme Planı, ihale şartnamesi ve işletmecilerle imzalanan imtiyaz sözleşmelerinde yer alan yatırımlara yönelik hükümlerin uygulanmasının incelenmesi, denetlenmesi ve işletmecilerin yatırımlarla ilgili yükümlülüklerinin yerine getirmesinin sağlanması ile işletmecinin raporlama yükümlülüklerinin ve BTK'nın uygulayacağı yaptırımların belirlenmesi amaçlanmıştır. Hazırlanan Usul ve Esaslar 04.03.2009 tarih ve 2009/DK-09/109 sayılı Kurul Kararı ile kabul edilmiş olup söz konusu Kurul Kararı 24.04.2009 tarih ve 27209 sayılı Resmi Gazete'de yayımlanmıştır. Söz konusu Usul ve Esasların, işletmecilerin yapacakları yatırımlarda AR-GE, yerli üretim ve nitelikli AR-GE personelinin yetiştirilmesi ve istihdamını amaçlayan düzenlemelere uygun şekilde yazılım ve donanım temin etmesinin sağlanması ve buna yönelik prosedürleri belirlemek yolu ile yerli pazarın gelişimine önemli katkı sağlayacağı değerlendirilmektedir.

Sabit Telefon Hizmeti (STH) Yetkilendirmesi

Evrensel Hizmet Kanunu (EHK)'nin "Yetkilendirmede Geçiş Süreci" başlıklı Geçici 2'nci maddesi gereğince Evrensel Hizmet Kanunu'nun yürürlüğe girmesinden önce Telekomünikasyon Ruhsatı veya Genel İzin ile yetkilendirilmiş olan işletmecilerin, EHK'nin yürürlüğe girdiği tarihten itibaren BTK'ya bildirimde bulunmuş ve/veya kullanım hakkı almış sayılacakları esası getirilmiştir. Bu çerçevede Mayıs 2004'te Uzak Mesafe Telefon Hizmeti (UMTH) için yetkilendirilmiş olan sermaye şirketleri Yetkilendirme Yönetmeliği'nin yürürlüğe girmesi akabinde hiçbir işleme gerek kalmadan STH işletmecisi olarak kayıtlanmışlar ve UMTH yetkilendirmesinden daha geniş yeni haklara sahip olmuşlardır. Bu çerçevede, STH işletmecileri numara alıp almama-

larına göre bildirim veya kullanım hakkı ile yetkilendirilmektedir. Halihazırda 116 adet bildirim ve 30 adet kullanım hakkı ile kayıtlanmış STH işletmecisi bulunmaktadır.

Sanal Mobil Şebeke Hizmeti İşletmeciliğinin Yetkilendirilmesine İlişkin Yapılan İşlemler

28.05.2009 tarih ve 27241 sayılı Resmi Gazete’de yayımlanan “Elektronik Haberleşme Sektörüne İlişkin Yetkilendirme Yönetmeliği” uyarınca hazırlanan “Elektronik Haberleşme Hizmet, Şebeke ve Altyapılarının Tanım, Kapsam ve Süreleri” düzenlemesinin “Bildirim Kapsamında Sunulan Kaynak Tahsisi İçermeyen Hizmetler” bölümünde bildirim kapsamında, “Sayısı Sınırlanmamış Kullanım Hakkı Kapsamında Sunulan Kaynak Tahsisi İçeren Hizmetler” bölümünde ise kullanım hakkı kapsamında sanal mobil şebeke hizmeti sunmak isteyen işletmecilere yönelik hükümler yer almaktadır. Sanal mobil şebeke hizmeti sunmak üzere yetkili işletmeci olmak için istenen belgelere http://www.btk.gov.tr/elektronik_haberlesme_sektoru/yetkilendirme/yetkilendirme_basvuru_kilavuzu.php internet adresinden ulaşılabilmektedir. Halihazırda kullanım hakkı ile 3 işletmeci, bildirim ile 38 işletmeci bu hizmeti sunmak üzere yetkilendirilmiştir.

Elektronik Haberleşme Hizmetlerinin Yürütülmesinde Geçiş Hakkına İlişkin Yönetmelik

406 sayılı Telgraf ve Telefon Kanunu ve 2813 sayılı Telsiz Kanununa dayanılarak hazırlanan Telekomünikasyon Hizmetlerinin Yürütülmesinde Geçiş Hakkına İlişkin Yönetmelik 02.05.2006 tarih ve 26156 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Söz konusu yönetmelik kapsamında işletmeciler ile kamuya ait ya da kamunun ortak kullanımında olan taşınmazlar da dahil olmak üzere altından, üstünden, üzerinden telekomünikasyon altyapısının geçirileceği taşınmazın sahipleri ve/veya taşınmaz üzerinde hak sahiplerinin, geçiş hakkından kaynaklanan hak ve yükümlülükleri düzenlenmektedir. Bu yönetmeliğin yayımlanması ile işletmecilerin alt yapı tesislerini kurabilmeleri ve kullanabilmeleri için gerekli geçiş hakkına ilişkin usul ve esasları belirlenerek bu alandaki hukuki eksiklik tamamlanmıştır. Serbestleşen sektörde geçiş hakkına sahip olan işletmeler, yasal yükümlü işletmeciye bağlı kalmayarak kendilerine ait alt yapıyı kurabileceklerdir.

Böylece alt yapı bağımlılığı engeli kaldırılarak telekomünikasyon sektöründe rekabet imkanlarının genişletilmesi yönünde hukuki yapıda yer alan eksiklikler giderilmiş oldu.

5809 sayılı EHK’nın Geçiş Hakkına ilişkin hükümlerine uyum sağlamak ve ihtiyaç duyulan eksiklikleri gidermek amacıyla, mevcut Yönetmelik yeniden gözden geçirilmiş ve Taslak Yönetmelik hazırlanmıştır. Kamuoyunun ve ilgili kurum ve kuruluşlarının da görüşlerini alınmasını müteakip son haline getirilen “Elektronik Haberleşme Hizmetlerinin Yürütülmesinde Geçiş Hakkına Dair Taslak Yönetmelik” 03.02.2010 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Acil Teknik Yardım Çağruları

BTK ile GSM işletmecileri arasında imzalanan imtiyaz sözleşmelerinin “Verilecek Hizmetler” başlıklı 11’inci maddesinde yer alan “Abonelerin acil teknik yardım çağruları için ücretsiz hizmet” hükmünün kapsamının belirlenmesi amacıyla söz konusu işletmecilerin de görüşleri alınmak suretiyle yürütülen çalışmalar tamamlanmış olup, konuya ilişkin olarak Bilgi Teknolojileri ve İletişim Kurulunun 1/3/2010 tarihli ve 2010/DK-08/134 no.lu Kararı ile; “Abonelerin acil teknik yardım çağruları için ücretsiz hizmet”in; GSM işletmecilerince ilgili mevzuata uygun olarak belirlenecek numaralar üzerinden; sinyal seviyesi, sim kart sorunları, arama aranma sorunları ve açılmayan yeni hat gibi işletmeci şebekesinden kaynaklanan, abonelerin haberleşmelerini engelleyen teknik sorunlarla ilgili çağrularına ücretsiz olarak cevap verilmesi yoluyla yapılacağı, GSM işletmecilerince söz konusu hizmetin verilmeye başlanması ve resmi internet sitelerinde abonelerin kolaylıkla erişebilecekleri şekilde bu hizmetin ve numaraların yayımlanması dahil olmak üzere abonelerin bu hizmetten haberdar olmalarının sağlanması amacıyla her türlü tedbirin alınması hüküm altına alınmıştır.

Elektronik Haberleşme Sektöründe Hizmet Kalitesi Yönetmeliği

Hizmet Kalitesi Yönetmeliğinin amacı, telekomünikasyon hizmetlerinin sunumunda kalite parametrelerinin belirlenmesi ve işletmeciler tarafından kullanıcılara kaliteli hizmetin sunumunun sağlanmasının teşvik edilmesidir. Bu hususu gerçekleştirebilmek için hizmet kalitesini denetleyici ve raporlama yapıcı bir sistemin uygulamaya konulması gerekmektedir. Bu amaçla hazırlanmış olan, Telekomünikasyon Sektöründe Hizmet

Kalitesi Yönetmeliği 03.03.2005 tarihinde 25744 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

İşletmecilerin talepleri ve yeni gelişen teknolojilerin hizmet kalitesi yönetmeliği içinde asgari hizmet kalitesi seviyelerinin dahil edilmesi amacıyla hizmet kalitesine ilişkin revizyon çalışmalarına başlanarak, Yönetmelik 2010 yılında tamamlanmış olup, Hizmet Kalitesi Yönetmeliği 12 Eylül 2010’da yürürlüğe girmiştir. Bu kapsamda işletmecilerin çağrı merkezi hizmetlerine ilişkin önemli parametreler belirlenmiş, hizmet kalitesi ölçütlerine yönelik olarak hedef değerler konulmuştur. Önümüzdeki dönemde denetim yapılması planlanmaktadır.

GSM Mobil Telefon İşletmecilerinin Hizmet Kalitesi Yükümlülükleri ile İlgili Ölçütlerin Belirlenmesi ve Ölçümüne İlişkin Tebliğ

GSM Mobil Telefon İşletmecilerinin Hizmet Kalitesi Yükümlülükleri ile İlgili Ölçütlerin Belirlenmesi ve Ölçümüne İlişkin Tebliğ 15.12.2005 tarih ve 26024 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Bu tebliğ ile 03.03.2005 tarih ve 25744 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren “Telekomünikasyon Sektöründe Hizmet Kalitesi Yönetmeliği” gereği, işletmecilerin BTK’ya yapacakları hizmet kalitesi bildirimleri belli bir standarda kavuşturulmuştur. Bu tebliğ ile bütün işletmeciler gerçek koşullara uygun ve aynı standartta hizmet kalitesi bildirimini yapmış olacaklardır. Hizmet kalitesinde abonenin GSM şebekesine bağlanması ve şebekeden aldığı hizmetin kalitesi ile ilgili veriler istenmektedir. Bu tebliğde ölçüt ve ölçüm esasları belirlenen ‘arama blokaj’ ve ‘arama başarısızlık’ oranları BTK ile GSM işletmecileri arasında imzalanan imtiyaz sözleşmesinde belirlenmiştir.

Bu tebliğ çerçevesinde işletmeciler tarafından belli dönemlerde BTK’ya gönderilecek olan veriler incelenecek, ayrıca BTK tarafından da re’sen veya şikayet üzerine yapılacak ölçümlerle, bu sonuçların doğruluğu teyit edilerek abonelerin hatta bağlanamama ve konuşmanın kendi isteği dışında kesilmesi gibi problemleri ortadan kaldırılmış olacaktır.

Sabit Telefon Hizmetlerine İlişkin Hizmet Kalitesi Tebliği

12.09.2010 tarih ve 27697 sayılı Resmî Gazete’de ya-

yımlanan Elektronik Haberleşme Sektöründe Hizmet Kalitesi Yönetmeliğinde

- Evrensel hizmet yükümlüsü sabit telefon hizmeti sunan işletmeciler,
 - GSM mobil telefon hizmeti sunan işletmeciler,
 - İnternet servis sağlayıcılığı hizmeti sunan işletmeciler,
 - Son kullanıcılara hizmet veren işletmecilere,
- ilişkin hizmet kalitesi ölçütleri ve uymakla yükümlü oldukları hedef değerler belirlenmiştir.

Ancak her bir hizmet için belirlenen hizmet kalitesine ilişkin ölçümlerin ne şekilde yapılacağına söz konusu Yönetmeliğe dayalı Tebliğlerle belirlenmesi öngörülmüştür.

Bu kapsamda Elektronik Haberleşme Sektöründe Hizmet Kalitesi Yönetmeliği’nin Ek-1’inin uygulanmasına yönelik olarak “Sabit Telefon Hizmetine İlişkin Hizmet Kalitesi Tebliğ” Taslağı hazırlanmıştır. Bu Tebliğ Taslağının amacı sabit telefon hizmeti sunan işletmecilerin hizmet kalitesi ölçüt ve hedef değerlerinin tespiti ile ölçümlerinin yapılmasına ilişkin usul ve esasları belirlemektir. Söz konusu Tebliğ 07.09.2011 tarihinde Resmi Gazete’de yayımlanmıştır.

İnternet Servis Sağlayıcılığı Hizmeti Sunan İşletmecilere İlişkin Hizmet Kalitesi Tebliği

Elektronik Haberleşme Sektöründe Hizmet Kalitesi Yönetmeliği 12.09.2010 tarih ve 27697 sayılı Resmi Gazete’de yayımlanmış olup, 31.12.2011 tarihinde yürürlüğe girecektir. Söz konusu Yönetmelikle genel çerçevesi belirlenen hizmet kalitesi ölçütlerine ilişkin hesaplama yöntemleri ve detayların, bu Yönetmeliğe dayanılarak yapılacak düzenlemelerle belirlenmesi öngörülmüştür. Bu kapsamda ve BTK’nın 2011 yılı iş planı çerçevesinde, İnternet Servis Sağlayıcılığı Hizmeti Sunan İşletmecilere İlişkin Hizmet Kalitesi Tebliğ Taslağı hazırlanmıştır. Bu Tebliğ Taslağı, elektronik haberleşme şebekesi üzerinden yetkilendirmeleri kapsamında internete erişime hakları bulunan işletmecilerin verdikleri internet hizmetinin, ulusal ve uluslararası hizmet kalitesi standartlarına uygun olarak sunulması amacıyla hizmet kalitesi ölçüt ve hedef değerlerinin belirlenmesi, ölçümlerinin yapılması ile denetimine ilişkin usul ve esasları kapsamaktadır.

Söz konusu Tebliğ Taslağına ilişkin Kurum içi ve Kurum dışı görüşler alınarak Taslak güncellenmiştir. Mevcut durumda Taslağın onaylanması, Resmi Gazete’de yayımlanmak üzere Başbakanlığa gönderilmesi amacıyla Kurul Kararı alınmasına yönelik Takrir hazırlıkları yapılmaktadır. Bahse konu Tebliğ Taslağının 2011 yılı sonuna kadar yayımlanması beklenmektedir.

Sabit telefon hizmetlerine ilişkin hizmet kalitesi yönetmeliği çalışmaları devam etmektedir.

Elektronik Haberleşme Sektöründe Tüketici Hakları Yönetmeliği

Tüm düzenleyici kurumların, kuruluş amaçlarından biri de ilgili sektördeki rekabeti yaygınlaştırarak, tüketici memnuniyetini en üst seviyede sağlamaktır. Telekomünikasyon hizmetlerine ilişkin olarak tüketicileri koruma görevi de 2813 sayılı Kanun’un değişik 7’nci maddesi ile Bilgi Teknolojileri ve İletişim Kurumuna verilmiştir.

Telekomünikasyon sektöründe tüketicilerin hakları ve hizmet sağlayıcıların yükümlülüklerine ilişkin bir düzenleyici çerçeve oluşturmak amacıyla, Avrupa Birliği Direktifleri, ülke uygulamaları, ülkemizdeki telekomünikasyon hizmetinden faydalanan tüketicilerin karşılaşılabileceği sorunlar ve tüketici şikayetleri gibi faktörlerin değerlendirilmesi suretiyle ‘Tüketici Hakları Yönetmeliği’ hazırlanmış, 22 Aralık 2004 tarihinde 25678 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Yönetmelikte, Tüketici Hakları, Abonelik Sözleşmeleri, İşletmecilerin Yükümlülükleri, Faturalandırma gibi konularda usul ve esaslar belirlenmek suretiyle tüketici ve kullanıcıların söz konusu hususlarda karşılaşılabileceği sorunlar çözümlenmeye çalışılmıştır. 5809 sayılı EHK’nın yürürlüğe girmesi ile birlikte Tüketici Hakları Yönetmeliğinin güncellenmesi gerekmiş olup bu çerçevede hazırlanan Tüketici Hakları Yönetmeliği 28 Temmuz 2010’da yürürlüğe girmiştir. Anılan Yönetmelikle, görme engellilere abonelik sözleşmelerini ve faturalarını kendilerinin faydalanabilecekleri şekilde talep etme hakkı verilmiş, ayrıca abonelere faturalarına üst sınır getirebilme hakkı tanınmıştır. Aynı Yönetmelikte, abonelik fesih işlemlerini ve işletmeci değişikliğini kolaylaştırıcı hükümlere de yer verilmiş, internetin güvenli kullanımına ilişkin hükümlerle yasadışı ve zararlı içeriklere karşı tüketicilerin korunması hedeflenmiştir.

Kısa Mesajlarda Türkçe Karakter Kullanımına Dair Yönetmelik

GSM işletmecileri ve sabit işletmeci Türk Telekom ile birlikte yürütülen çalışmalar sonucunda, yeni kısa

*Kısa Mesajlar
Türkçeleştirildi*

mesaj ücretlendirme sistemleri 15.05.2008 tarihi itibarıyla faaliyete geçirilmiş ve kısa mesajlarda Türkçe karakter kullanmaları nedeniyle fazla ücret ödemek zorunda kalan tüketicilerin yaşadığı haksız mağduriyet giderilmiştir.

Buna ilave olarak tüketici memnuniyetinin yanı sıra işletmeciler ve diğer sektör aktörlerinin de ihtiyaçları dikkate alınarak, Avrupa Telekomünikasyon Standartları Enstitüsü Üçüncü Nesil Ortaklık Projesi Grubu nezdinde yürütülen çalışmalar sonucunda konu ile ilgili Avrupa standartları, Türkçe karakterleri destekleyecek şekilde 21.03.2008 tarihinde güncellenmiştir. Geçen süre zarfında, tüketicinin ekonomik çıkarlarının korunması amacıyla, kısa mesaj hizmeti özelliğine haiz telsiz ve telekomünikasyon terminal ekipmanlarının Türkçe karakterleri desteklemesi hususunda uygulamaya yönelik usul ve esaslar, imalatçı, üretici, yetkili temsilci ve işletmecilerin yükümlülükleri ile aykırılık ve ihlal durumlarında uygulanacak müeyyidelerin belirlenmesi hususlarında bir düzenleme ihtiyacı ortaya çıkmıştır. Bu kapsamda hazırlanan “Kısa Mesaj Hizmetlerinde Türkçe Karakter Kullanımına Dair Yönetmelik” 16.05.2009 tarih ve 27230 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. 01.07.2009 tarihinden itibaren söz konusu yönetmelik kapsamında getirilen yükümlülüklerle sadece Türkçe karakterlerin tamamını ihtiva eden yeni standartları destekleyen telsiz ve telekomünikasyon terminal ekipmanlarının ülkemiz piyasasına arzına izin verilmiştir.

Kısa Mesaj Hizmetlerinde Türkçe Karakter Kullanımına Dair Yönetmeliğin Uygulanmasına Yönelik Usul ve Esaslar

Taslak olarak hazırlanmış ve görüşe açılmış olan söz konusu usul esasın hazırlanmasındaki amaç, kısa mesaj hizmeti verme özelliğine haiz telsiz ve/veya telekomünikasyon terminal ekipmanlarının, 16.05.2009 tarih ve 27230 sayılı Resmi Gazete’de yayımlanarak

01.07.2009 tarihinde yürürlüğe giren “Kısa Mesaj Hizmetlerinde Türkçe Karakter Kullanımına Dair Yönetmelik” hükümlerine uygunluğunun kontrolü ve değerlendirilmesi için bir yöntem oluşturmaktır. Hazırlanmış olan bu usul esas ile piyasa gözetimi ve denetimi kapsamında piyasadan alınan cihaz numunelerinin söz konusu yönetmelik gereklerini sağlayıp sağlamadığı testi için izlenecek prosedürler belirlenmiştir.

20.07.2010 tarih ve 2010/DK-13/435 nolu Kurul Kararı ile hazırlanan “Kısa Mesaj Hizmetlerinde Türkçe Karakter Kullanımına Dair Yönetmeliğin Uygulanmasına Yönelik Usul ve Esaslar Taslağı” onaylanarak yürürlüğe girmiştir.

Kontör Uygulamasının Sona Erdirilmesi

İşletmecilerin özellikle ön ödemeli hatlarda kullandıkları kontör biriminin tanımının olmaması ve her işletmeci için değişkenlik göstermesi tüketici algısını etkilemektedir. Bu sistemde tüketiciler, aldıkları hizmetin TL karşılığını bulmak için ilave hesaplama yapmak zorunda kalmakta ve tarifeler arasında fiyat karşılaştırması yapamamaktadır. Bu kapsamda bilgi kirliliğinin önüne geçmek, birim fiyatı ortaya çıkarmak, tüketici algısını artırmak, tarife şeffaflığı sunmak ve uluslararası uygulamalara uyum sağlamak amacıyla Eylül 2009’da alınan Kurul Kararı ile 1 Nisan 2010 tarihinden itibaren kontör uygulamasına son verilerek TL bazlı tarife sistemine geçiş öngörülmüş, böylelikle ön ödemeli ve faturasız hatlardaki ücretlendirme birimlerinde yeknesaklık sağlanmıştır.

Kontör Dolandırıcılığı

Kontör dolandırıcılığı ile ilgili yapılan çalışma neticesinde, dolandırıcılığın önüne geçilmesini teminen Mobil İşletmeciler ve Emniyet Genel Müdürlüğü (EGM) tarafından tesis edilecek işlemler belirlenmiştir. Bu çerçevede, tüketicilerin bilinçlenmelerine katkıda bulunarak olası tüketici mağduriyetlerinin en aza indirgenmesi hedeflenmiştir.

Taahhütlü Kampanyalar

Taahhütlü kampanyalara ilişkin düzenlemeyle, tüketiciler ile işletmeciler arasında abonelik sözleşmesine ek nitelikteki hüküm ve şartlar ihtiva eden taahhütname, şartname gibi adlar altında imzalanan sözleşmelerde yer alan cezai şart ve/veya cayma bedellerine ilişkin

hükümlerin tüketicilerin almadıkları hizmeti ödemeleri sonucunu doğuracak şekilde belirlenemeyeceği, bu kapsamda işletmeciler tarafından uygulanan taahhütname belirlenen süre bitiminden önce aboneler tarafından sona erdirilmek istenmesi halinde abonelerin almadıkları hizmet için kalan ay sayısı kadar tarife aylık ücretinin cezai şart veya cayma bedeli olarak ödemede bulunmalarına son verilmesi hüküm altına alınmıştır.

Elektronik Haberleşme Sektöründe Etkin Piyasa Gücüne Sahip İşletmeciler ile Bu İşletmecilere Getirilecek Yükümlülüklerin Belirlenmesi Hakkında Yönetmelik

5809 sayılı EHK’nin yürürlüğe girmesinin ardından, önceki kanun uyarınca hazırlanan Etkin Piyasa Gücüne Sahip İşletmecilerin Belirlenmesine İlişkin Usul ve Esaslar Hakkında Yönetmeliğin yerini almak üzere Elektronik Haberleşme Sektöründe Etkin Piyasa Gücüne Sahip İşletmeciler ile Bu İşletmecilere Getirilecek Yükümlülüklerin Belirlenmesi Hakkında Yönetmelik hazırlanarak 01.09.2009 tarihli Resmi Gazete’de yayımlanmıştır. Bu Yönetmelik kapsamında; elektronik haberleşme sektöründe etkin rekabetin tesisi amacı ile AB mevzuatı dikkate alınarak tanımlanan ilgili piyasalarda sürdürülen piyasa analizleri neticesinde, ilgili piyasada etkin piyasa gücüne sahip işletmeciler tespit edilmektedir.

Pazar Analizleri

BTK tarafından öncül düzenleme yapılması amacıyla tanımlanan ilgili pazarlara yönelik ikinci tur pazar analizleri 2010 yılı Ocak ayı itibarıyla tamamlanmış olup, nihai raporlar Bilgi Teknolojileri ve İletişim Kurumu internet sayfasında yayımlanmıştır. Bu çerçevede, Avrupa Komisyonu’nun 11.02.2003 tarih ve C(2003) 497 sayılı Tavsiye Kararı kapsamında öncül düzenlemeye tutulmaları tavsiye edilen toplam 16 pazara ilişkin pazar analizleri 2010 başı itibarıyla tamamlanmış olup, ülke şartları dikkate alınarak toplam 16 pazarı içeren 11 pazar analizi raporu yayımlanmıştır. BTK tarafından pazar analizlerinin ilgili ikincil düzenleme kapsamında en geç üç yılda bir tekrarlanması hüküm altına alındığı için, söz konusu pazarlara yönelik üçüncü tur pazar analizi çalışmalarının en geç 2013 yılı Ocak ayı itibarıyla tamamlanmış olması gerekmektedir. Bunun yanı sıra, AB komisyonunun analiz edilmesini tavsiye ettiği pazarlardan olmamasına karşın, ülkemizin özellikleri ve ihtiyaçları dikkate alındığında düzenleme gereksinimi

olabileceği düşünülen pazarların da (örneğin SMS sonlandırma hizmeti pazarının) ayrıca değerlendirilmesi gerekmektedir. 2009-2010 yıllarında tamamlanmış olan pazar analizlerinin yenilenmesi sürecinde, özellikle perakende pazarlardaki tüketici eğilimlerinin değerlendirilmesi ve analizlerin tüketicilerden elde edilen verilere dayandırılmasının sağlanması amacıyla, 2012 yılında ülke genelini kapsayacak şekilde bir anket çalışması yaptırılması öngörülmektedir.

Rekabet Kurumu İşbirliği Protokolü

Rekabet Kurumu ile koordineli bir şekilde yapılan çalışmalar neticesinde hazırlanan “Bilgi Teknolojileri ve İletişim Kurumu ile Rekabet Kurumu Arasındaki İşbirliği Protokolü” imzalanmıştır.

TTNet ve İSS Modem Kilitleri

TTNet A.Ş. ve diğer İnternet Servis Sağlayıcılar (İSS) tarafından kullanıcılara sağlanan modemlere belli bir yazılım yüklendiği, bu yazılım aracılığıyla modemlerin kullanımının yalnızca belirli bir şirketten internet hizmeti alınması ile sınırlandırıldığı ve bahse konu modemlerin diğer İSS’lerden hizmet alınması durumunda kullanılmadığı, İSS’ler tarafından abonelere temin edilen modemlerin bedelinin taahhüt süresi içerisinde aboneler tarafından ödendiği ve taahhüt süresi sonunda bu modemlerin tüketicilerin malı haline geldiği, ancak bu modemlere konan kilitler aracılığıyla işletmeciler arası abone geçişlerine engel olduğu ile piyasadaki rekabetin olumsuz etkilendiğine ilişkin Rekabet Kurumu ve Serbest Telekomünikasyon İşletmecileri Derneği’nden (Telkoder) başvurular gelmiştir.

İSS’ler tarafından gerçekleştirilen modem uygulamasında modemlere konulan şifreler yolu ile modemlerin sadece bir İSS’nin altyapısı üzerinden hizmet alınması halinde çalışacak şekilde kilitlenmesi ve söz konusu kilitlerin kaldırılması için uzun ve zahmetli bir sürecin öngörülmesinin aboneleri yeni modem almaya sevk edeceği, zaman kaybına neden olacağı ve böylece tüketici mağduriyetine sebebiyet vereceği; modemlere kilit konulması uygulamasının işletmeci değiştirme maliyeti oluşturduğu ve bir çeşit piyasaya giriş engeli olduğu, bu uygulamaların YAPA ve/veya yalın ADSL uygulamalarının etkisini azalttığı, bu nedenlerle de rekabet karşıtı bir uygulama olduğu değerlendirilmiştir. Bu bağlamda mezkûr problemin bertaraf edilmesini teminen 13.04.2011 tarih ve 2011/DK-10/182 sayılı Kurul Kararı alınarak söz konusu uygulamalar yasaklanmıştır.

SIM Kilit ve Mobil Modem Kilit Uygulamaları

Mobil genişbant internet erişim hizmetlerinin işletmeciler tarafından abone ya da kullanıcılara sunulabilmesini teminen abone ya da kullanıcılara sağlanan USB modemlere (data dongle), cihaz kilitleyici mahiyette herhangi bir şifre veya yazılım yüklenip yüklenmediğine ve eğer yüklenmiş ise bu durumun tüketici menfaatlerine ve sektörel rekabete yönelik etkilerinin belirlenmesine dair BTK tarafından re’sen bir araştırma yapılmıştır. Bu kapsamda mobil işletmecilere konuya ilişkin bazı sorular yöneltilmiş ve işletmecilerden konuya ilişkin cevabi yazıları alınmıştır. Daha sonra mobil genişbantın sadece “data dongle”lar (USB Stick) aracılığıyla değil, mobil telefonlarla da erişilebilir niteliği haiz olması nedeniyle konunun SIM Kilit uygulamalarını kapsayacak şekilde genişletilmesi gerektiği değerlendirilmiştir. Bu çerçevede mobil işletmecilerden konuya ilişkin bilgi talep edilmiştir. Mobil işletmecilerden gelen cevabi yazılar ışığında konuya ilişkin çalışmaların neticelendirilmesi ve mezkûr konuya ilişkin gerekli düzenlemelerin yapılması planlanmaktadır.

Elektronik İmza Düzenlemesi

Elektronik İmza Kanunu 23 Ocak 2004 tarihinde Resmi Gazete’de yayımlanmış ve 23 Temmuz 2004 tarihinde yürürlüğe girmiştir. Söz konusu Kanun ile konuya ilişkin ikincil düzenlemeleri yapma ve denetleme görevleri BTK’ya verilmiştir. Grafik 13’de ülkemizde elektronik ve mobil elektronik imza kullananların sayısı gösterilmektedir.

Bu görev kapsamında BTK tarafından hazırlanmış olan “Sertifika Mali Sorumluluk Sigortası Yönetmeliği” 26 Ağustos 2004 tarihli ve 25565 sayılı Resmi Gazete’de, “Elektronik İmza Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” ile “Elektronik İmza ile İlgili Süreçlere ve Teknik Kriterlere İlişkin Tebliğ” ise 6 Ocak 2005 tarihli ve 25692 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Son olarak Hazine Müsteşarlığı tarafından “Sertifika Mali Sorumluluk Sigortası Yönetmeliği” doğrultusunda sigortaya ilişkin Genel Şartlar, Tarife ve Talimatı hazırlanmış, 27 Ocak 2005 tarihli ve 25709 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Düzenlemelerin tamamlanmasını müteakip elektronik

imza sertifikası üretip kullanıcılara sunacak olan Elektronik Sertifika Hizmet Sağlayıcı (ESHS) yetkilendirme yapılmıştır. Hali hazırda özel sektöre e-imza sertifikası sağlayan 3 şirket ve sadece kamu çalışanlarına e-imza sertifikası sağlayan Tübitak-Kamu SM olmak üzere toplam 4 adet ESHS ile hizmet verilmektedir. Sabit e- imza sertifika pazarının %76'sı özel sektör ve %24'ü kamu tarafından yapılmaktadır.

Kayıtlı Elektronik Posta Sistemine İlişkin Düzenlemeler

6102 sayılı yeni Türk Ticaret Kanununun 1525'inci maddesinin ikinci fıkrasında yer alan hüküm ile Kayıtlı Elektronik Posta (KEP) sistemine ilişkin ikincil düzenlemeleri yapma görevi BTK'ya verilmiştir. Bu hüküm uyarınca hazırlanan "Kayıtlı Elektronik Posta Sistemine İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile "Kayıtlı Elektronik Posta Sistemi İle İlgili Süreçlere ve Teknik Kriterlere İlişkin Tebliğ" 25.08.2011 tarihli ve 28036 sayılı Resmi Gazete'de yayımlanmıştır.

Elektronik postanın göndericisi ve alıcısı arasında bir katman olan KEP, elektronik postanın;

- Göndericisi tarafından gönderiminin yapıp yapılmadığına,
- Alıcı tarafa iletilip iletilmediğine,
- Alıcının posta kutusuna ulaşım ulaşılmadığına

ilişkin delil hizmetleri sunan ve ihtiyaç duyulması halinde elektronik postaya yeniden erişilebilmesine imkan tanıyan bir sistemdir. KEP sisteminde her aşamada elektronik imza ve zaman damgası kullanıldığı için **elektronik ortamda yapılan işlemlerin hukuki geçerliliği de sağlanmış olmaktadır.**

İnternet Alan Adları Yönetiminin Yeniden Yapılandırılması

5809 sayılı Elektronik Haberleşme Kanununun 35'inci maddesi gereğince; internet alan adlarının tahsisini yapacak kurum veya kuruluşun tespiti ile alan adı yönetimine ilişkin usul ve esasları belirleme görev ve yetkileri Bakanlığımıza verilmiştir. Bakanlığımızca 7 Kasım 2010 tarihinde İnternet Alan Adları Yönetmeliği Resmi Gazete'de yayımlanmıştır. Bu Yönetmelik ile ".tr" uzantılı internet alan adlarının tahsisine ilişkin iş ve işlemlerin yürütülmesi görevi Bilgi Teknolojileri ve İletişim Kurumu (BTK)'na verilmiştir (Şekil 3). Bu yönetmelik çerçevesinde ".tr" uzantılı internet alan adı sisteminin ve buna ait merkezi veritabanının işletilmesine, rehberin oluşturulmasına, güncellenmesine ve rehberlik hizmetinin sunulmasına ve alan adı başvuru işlemlerinin gerçek zamanlı olarak yapılmasına imkân veren, tüm bu faaliyetlerin güvenli ve iş sürekliliğini sağlayacak şekilde gerçekleştirildiği sistem olan ".tr" ağ bilgi sistemi (TRABİS) BTK tarafından kurulacak ve işletilecek veya belirlenen usul ve esaslar çerçevesinde Yönetmeliğin yayımlandığı tarihten itibaren en geç iki yıl içerisinde TRABİS'in üçüncü bir tarafça kurulması ve işletilmesi sağlanacaktır. Ayrıca alan adları ile ilgili ihtilafların çözümünü sağlamak amacıyla Uyuşmazlık Çözüm Hizmet Sağlayıcı (UÇHS) tanımı getirilmiştir.

Elektronik Haberleşme Güvenliği Yönetmeliği

İşletmecilerin fiziksel alan güvenliği, veri güvenliği, donanım-yazılım güvenliği ve güvenilirliği ile personel güvenilirliğinin sağlanması için tehditlerden ve/veya zafiyetlerden kaynaklanan risklerin bertaraf edilmesi veya azaltılmasına ilişkin olarak alacakları tedbirlerle yönelik usul ve esasların düzenlenmesi amacıyla hazırlanan "Elektronik Haberleşme Güvenliği Yönetmeliği"

20.07.2008 tarih ve 26942 sayılı Resmi Gazete’de yayımlanmıştır.

24.06.2009 tarih ve 2009/DK-13/321 nolu Kurul Kararı ile; 20.07.2008 tarihinden sonra yetkilendirilen işletmecilere, ilgili Yönetmeliğin 11’inci maddesi çerçevesinde TS ISO/IEC 27001 veya ISO/IEC 27001 standardına uygunluğu sağlamak için tanınan sürenin iki yıl olarak belirlenmesi, 20.7.2008 tarihinden önce yetkilendirilen işletmecilere ilgili Yönetmeliğin Geçici 1’inci maddesi çerçevesinde, standarda uygunluğu sağlamak için tanınan sürenin 20.7.2010 tarihine kadar uzatılması ve bu süreler sonunda İşletmecilerin söz konusu standarda uygunluklarının ilgili Yönetmeliğin 11’inci maddesinin birinci fıkrasının, bu konuda akredite edilmiş kuruluşlardan alacakları uygunluk belgesi ile Bilgi Teknolojileri ve İletişim Kurumuna belgelendirmeleri şeklinde uygulanmasına karar verilmiştir.

Elektronik Haberleşme Güvenliği Yönetmeliği işletmecilerin uluslararası kabul görmüş güvenlik standartlarında hizmet vermesine imkân sağlayarak, güvenilirlik ve prestijlerine olumlu katkı sağlayacak bir düzenlemedir. Bu kapsamda geniş kitlelere kişisel ses ve/veya veri taşıma hizmeti veren işletmecilerin akredite edilmiş bir kuruluştan TS ISO/IEC 27001 veya ISO/IEC 27001 standardına uygunluk belgesi alması hem haberleşmenin güvenliği hem de güvenilirlik ile prestij açısından önemli bulunmaktadır. Ancak kişisel ses ve/veya veri taşıma hizmeti vermeyen işletmecilerin belge almaksızın uygunluk sağlamalarının daha yerinde olduğu değerlendirilmiştir.

Ayrıca yıllık net satış miktarı düşük olan işletmecilerin bu belgeyi almakta zorlanacağı ve bunun yerine daha cazip olan yıllık net satış miktarı üzerinden hesaplanacak idari para cezasını ödemeyi tercih edebilecekleri değerlendirildiğinden yükümlülük kapsamının netleştirildiği bir tebliğ hazırlanmasında fayda görülmüştür. Bu çerçevede; Elektronik Haberleşme Güvenliği Kapsamında TS ISO/IEC 27001 Standardının Uygulanmasına İlişkin Tebliğ 15.10.2010 tarih ve 27730 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Bu Tebliğin amacı; 20.07.2008 tarihli ve 26942 sayılı Resmi Gazete’de yayımlanan Elektronik Haberleşme Güvenliği Yönetmeliği’nin Elektronik Haberleşme Güvenliğini Sağlama Yükümlülüğü başlıklı 11’inci maddesinin birinci fıkrasının uygulanmasına ilişkin usul ve esasları düzenlemektir. Söz konusu tebliğ ile işletmecilerin yü-

kümlülükleri yetkilendirme türleri ve yıllık net satış ve-rilerine göre sınıflandırılmıştır. Son olarak 23.03.2011 tarih ve 27883 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Elektronik Haberleşme Güvenliği Kapsamında TS ISO/IEC 27001 Standardı Uygulanmasına İlişkin Tebliğ’de Değişiklik Yapılmasına Dair Tebliğ ile de işletmeci yükümlülüklerinde dikkate alınan net satış değerinde değişiklik yapılmıştır.

Siber Güvenlik Çalışmaları ve Ulusal Siber Güvenlik Tatbikatı 2011

Siber güvenlik, siber ortamda kurum, kuruluş ve kullanıcıların varlıklarını korumak amacıyla kullanılan araçlar, politikalar, güvenlik kavramları, güvenlik teminatları, kılavuzlar, risk yönetimi yaklaşımları, faaliyetler, eğitimler, en iyi uygulamalar ve teknolojiler bütünüdür. Kurum, kuruluş ve kullanıcıların varlıkları, bilgi işlem donanımlarını, personeli, alt yapıları, uygulamaları, hizmetleri, telekomünikasyon sistemlerini ve siber ortamda iletilen ve/veya saklanan bilgilerin tümünü kapsamaktadır. Kurum konu ile ilgili araştırma, raporlama, kamuoyunu bilinçlendirme ve düzenleme çalışmalarına devam etmektedir. Bu çalışmalar kapsamında; Ulusal Siber Güvenlik Tatbikatı - 2011 (USGT - 2011) finans, bilgi teknolojileri ve iletişim, eğitim, savunma, sağlık sektörlerinin; adli birimlerin, kolluk kuvvetlerinin ve çeşitli bakanlıkların ilgili birimlerinin temsilcilerinden oluşan 41 kamu kurumunun, özel sektör kuruluşunun ve sivil toplum kuruluşunun (STK) katılımıyla 25-28 Ocak 2011 tarihlerinde gerçekleştirilmiştir. Söz konusu kurum/kuruluşların altısı tatbikata gözlemci statüsünde katılmıştır. Tatbikatta katılımcı kurum/kuruluşlardan bilişim, hukuk ve halkla ilişkiler uzmanı statüsündeki 200’e yakın personel görev almıştır. Katılımcı kurumların siber saldırı durumunda verecekleri tepkilerin gerçek ortamdaki ve simülasyon ortamındaki saldırılarla ölçülmesiyle, kurumların hem teknik kabiliyetleri hem de kurum içi ve kurumlar arası koordinasyon yetenekleri değerlendirilmiştir.

25-28 Ocak 2011 tarihleri arasında gerçekleştirilen USGT - 2011’in ilk iki günlük bölümünde katılımcılar çalışmalara kendi kurumlarından katılmıştır. USGT - 2011’in son iki günlük bölümü ise toplu halde TOBB Ekonomi ve Teknoloji Üniversitesi (ETÜ) Konferans Salonu’nda gerçekleştirilmiştir.

Kişisel Bilgilerin İşlenmesi ve Gizliliğinin Korunması Hakkında Yönetmelik

Telekomünikasyon sektöründe, kişisel bilgilerin işlenmesi ve özel hayatın gizliliğine yönelik temel hakların tam ve etkin olarak korunması amacıyla 2002/58/EC sayılı AB Direktifi baz alınarak, Adalet ve İçişleri Bakanlıkları gibi kurumların münhasır yetkisi içerisinde yer almayan ve telekomünikasyon sektöründe tüketici haklarının korunmasını ilgilendiren hükümleri içeren Kişisel Bilgilerin İşlenmesi ve Gizliliğinin Korunması Hakkında Yönetmelik, 6 Şubat 2004 tarihinde 25365 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Yönetmelikle, ağırlıklı olarak tüketicilerin telekomünikasyon hizmetlerinden yararlanırken sahip oldukları gizlilik haklarının korunması hedeflenmiştir. Gizlilik hakkının sağlanması, üçüncü kişilerin haberleşme ve trafik bilgilerine yetkileri olmayan kişi veya kuruluşların erişimlerinin engellenmesi, işletmecilerin yerine getirmekte yükümlü olduğu görev ve sorumlulukların belirlenmesi, BTK’nın bu bilgilere erişim konusunda sahip olacağı yetki ve bu yetkinin sınırları düzenlenmiştir. Ayrıca işletmecilere, kullanıcıların müsaadesi olmaksızın faks, mesaj gibi otomatik arama sistemleri vasıtasıyla siyasi veya pazarlama maksatlı içeriklerin gönderilmesinin engellenmesi yükümlülüğü getirilmiştir.

2006/24 sayılı AB Direktifi’nin yayımlanması ve 5809 sayılı EHK’nın yürürlüğe girmesi ile birlikte Kişisel Verilerin İşlenmesi ve Gizliliğinin Korunması Hakkında Yönetmelik çalışmalarına başlanılmış olup, yönetmelikte son aşamaya gelinmiştir. Yönetmeliğin 2010 yılı son çeyreğinde yürürlüğe girmesi beklenmektedir.

Kriptolu Telsiz Sistemleri Yönetmeliği

5908 sayılı Elektronik Haberleşme Kanunu’na göre kamu kurum ve kuruluşları ile gerçek ve tüzel kişilerin kriptolu telsiz sistemi kurma ve işletmesi ile bu cihazların standartları, imalatı, satışı, ithalatı veya ihracatı için kriptolu onayının verilmesi, kullanımı, kaydının tutulması, denetlenmesi, kontrolü, bakım ve onarımı, hizmetten çıkarılmasında uygulanacak usul ve esaslar ile yapılacak iş ve işlemlerin belirlenmesine ait “Kamu Kurum ve Kuruluşları ile Gerçek ve Tüzel Kişilerin Elektronik Haberleşme Hizmeti İçinde Kodlu veya Kriptolu Haberleşme Yapma Usul ve Esasları Hakkında Yönetmelik”, Bilgi Teknolojileri ve İletişim Kurumu tarafından hazırlanarak 23 Ekim 2010 tarih ve 27738 sayılı Resmi Gazete’de yayımlanmıştır.

Kamu Kurum ve Kuruluşları ile Gerçek ve Tüzel Kişilerin Elektronik Haberleşme Hizmeti İçinde Kodlu veya Kriptolu Haberleşme Yapma Usul ve Esasları Hakkında Yönetmeliği yayımlanmadan önce sadece Genelkurmay Başkanlığının uygun görüşü ile kamu kuruluşları kodlu veya kriptolu haberleşme yapabiliyordu. Kamu Kurum ve Kuruluşları ile Gerçek ve Tüzel Kişilerin Elektronik Haberleşme Hizmeti İçinde Kodlu veya Kriptolu Haberleşme Yapma Usul ve Esasları Hakkında Yönetmeliğinin yayımlanması ile gerçek ve tüzel kişilere de kodlu veya kriptolu haberleşme yapabilme hakkı verilerek, kodlu ve kriptolu haberleşme izni verme ve denetleme yetkisi Genelkurmay Başkanlığından alınarak Bilgi Teknolojileri ve İletişim Kurumuna verilmiştir.

İşletmecilere Ait Ticari Sırların Korunması İle Kamuoyuna Açıklanabilecek Bilgilerin Yayınlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik

İşletmecilere Ait Ticari Sırların Korunması İle Kamuoyuna Açıklanabilecek Bilgilerin Yayınlanmasına İlişkin Usul Ve Esaslar Hakkında Yönetmelik” çalışması kapsamında; Türkiye telekomünikasyon pazarında faaliyet gösteren işletmecilere ait detaylı verilerin kamuoyuyla paylaşılması neticesinde, pazarda şeffaflığın ve tüketicilerin farkındalığının artırılması ve rekabetin geliştirilmesine katkı sağlanması amaçlanmıştır. Bu kapsamda hazırlanan yönetmelik 28.05.2009 tarih ve 27241 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Yönetmelik kapsamında abone sayıları, trafik miktarı, net satış gelirleri, trafik bilgileri ve net satış gelirlerine göre pazar payları, yapılan yatırım miktarları, personel sayısı ve demografik dağılımı, abone başına gelir, trafik, yatırım ve personel sayısı, işletmeci değiştiren abone sayıları, Bilgi Teknolojileri ve İletişim Kurumu tarafından önceden belirlenmiş kriterlere göre hesaplanan ve işletmeci şebekelerinden elde edilen hizmet kalitesi ölçütleri (yerleşim yerleri ve/veya il bazında), kapsama alanı değerleri, saha ölçüm sonuçları, elektronik haberleşme hizmet ve altyapısına ilişkin hizmet kalitesi alanında yapılmış Bilgi Teknolojileri ve İletişim Kurumu düzenlemelerinde yer alan diğer hizmet kalitesi ölçüm sonuçları gibi bilgiler Yönetmelikte belirlenen ilkeler çerçevesinde yayımlanmaya başlanmıştır. Sektörde şeffaflığın artırılması, tüketicilerin doğru bilgiye etkin bir şekilde ulaşabilmesi, uluslararası düzeyde karşılaştırılabilir bilgilere ulaşılabilmesi ve rekabetin

gelişime katkıda bulunulabilmesi için Yönetmeliğin yayımlanmış olması önem arz etmektedir.

Numaralandırma Yönetmeliği

406 sayılı Telgraf ve Telefon Kanunu ile 2813 sayılı Telsiz Kanununa dayanılarak hazırlanan Numaralandırma Yönetmeliği, 26.02.2004 tarih ve 25385 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Numaralandırma Yönetmeliği; telekomünikasyon şebekelerinde kullanılan numaraların ulusal kapsamda planlanması, plana uygun olarak tahsis edilmesi, tahsis edilen numaraların etkin ve verimli kullanımının sağlanması, geri alımı ve benzeri konularda uygulanacak usul ve esasları kapsamaktadır.

5809 sayılı EHK uyarınca, Numaralandırma Yönetmeliği’nin hazırlanması çalışmaları yürütülmüş, yapılan çalışmalar neticesinde anılan Yönetmelik 27.06.2009 tarih ve 27271 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Numara Taşınabilirliği

Numara Taşınabilirliği Yönetmeliği, 01.02.2007 tarih ve 26421 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Anılan Yönetmelik hükmüne göre, numara taşınabilirliği; abonenin numarasını değiştirmeden hizmet aldığı işletmeciyi, bulunduğu fiziksel konumu ve/veya aldığı hizmetin türünü değiştirebilmesi anlamına gelmektedir. Düzenleme ile abonenin numarasını değiştirmeden hizmet aldığı işletmeciyi değiştirebilmesi olarak tanımlanan işletmeci numara taşınabilirliği düzenlenmektedir. Daha açık ifade ile, halihazırda düzenlenen numara taşınabilirliği uygulaması sayesinde abone, numarasını değiştirmeden istediği işletmeciden hizmet alabilecektir.

Numara taşınabilirliği düzenlemesi konusundaki ülke uygulamalarında, çağrıların taşınan numaralara doğru bir şekilde yönlendirilmesi için farklı teknolojiler kullanılmaktadır. Bununla beraber, günümüzde en çok kabul edilen yöntem, tüm çağrılarının sorgulanması (all call query) yöntemidir. Bu yöntem kapsamında; taşınmış numaralar, bu numaralara ilişkin yönlendirme ve işletmeci bilgileri ile diğer ilgili bilgilerin tutulduğu ve numaranın taşınması sırasında işletmeciler arasında bilgi alışverişinde de kullanılabilen ortak bir referans veri tabanına ihtiyaç duyulmaktadır. Ülkemizde, Numara Taşıma Sistemi (NTS) olarak adlandırılan söz konusu sistemin kuruluşu, 9 Mayıs 2008 tarihi itibarıyla

tamamlanmıştır. Akabinde mobil numara taşınabilirliği uygulaması 9 Kasım 2008’de, sabit numara taşınabilirliği uygulaması ise 10 Eylül 2009 tarihinde başlamıştır.

5809 sayılı EHK uyarınca, Numara Taşınabilirliği Yönetmeliğinin hazırlanması çalışmaları yürütülmüş, yapılan çalışmalar neticesinde güncellenen yönetmelik 2 Temmuz 2009 tarih 27276 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Müteakiben “Numara Taşınabilirliği Uygulama Sürecine İlişkin Usul ve Esaslar” da yeniden ele alınmış ve yapılan çalışmalar neticesinde Numara Taşınabilirliği Uygulama Sürecine İlişkin Usul ve Esaslar” Kurul Kararı ile onaylanarak 9 Eylül 2009 tarihinde yürürlüğe girmiştir.

Eylül 2011 tarihi itibarı ile 63.80 milyon abonenin 33.811.703 adet mobil abonesi numara ve 15.75 milyon abonenin 95.562 adeti sabit numara taşınmıştır.

Piyasa Gözetimi ve Denetimine Dair Yönetmelik

Telekomünikasyon ekipmanlarının piyasaya arzı veya dağıtımı aşamasında veya piyasada iken, ilgili teknik düzenlemelere uygun ve güvenli olup olmadığının gözetimi ve denetimine ilişkin usul ve esaslar ile alınacak önlemleri, piyasa gözetimi ve denetimi konularında, BTK’nın görev, yetki ve sorumlulukları ile üretici ve dağıtıcıların yükümlülüklerini belirlemek amacıyla hazırlanan Piyasa Gözetimi ve Denetimine Dair Yönetmelik 19.10.2007 tarih ve 26675 sayılı Resmi Gazete’de yayımlanmıştır.

Yönetmelik, ürünlerin serbest dolaşımının sağlanması ile bugün gümrük kapılarında yapılan denetim ve BTK tarafından yapılan standartlara uygunluk faaliyetlerinde prosedürlerin sadeleştirilmesi ve aynı zamanda söz konusu ürünlerin piyasada denetimlerini düzenlemektedir. Bu düzenleme ile telsiz ve telekomünikasyon terminal ekipmanlarının ilgili teknik düzenlemelere uygun ve güvenli olup olmadığının gözetimi ve denetimi yapılarak; piyasada sadece güvenli ürünlerin yer almasının sağlanması ve böylece kaçakçılığın önlenmesi amaçlanmaktadır. 2011 yılı ilk altı aylık piyasa gözetimi ve denetim faaliyetlerine ilişkin veriler Tablo 1’de gösterilmiştir.

Telsiz ve telekomünikasyon terminal ekipmanlarının piyasa gözetimi ve denetimine ilişkin hükümler içeren 5809 sayılı Kanunun 05.11.2008 tarihinde yürürlüğe girmesi üzerine, 19 Ekim 2007 tarihli ve 26675 sayılı

Tablo 1. 2011 Yılı (6 Aylık) PGD Faaliyetleri

Denetim Sebebi	Denetim Sayısı	Alınan Numune Sayısı	Aykırlık
Planlı Denetim	204	24	22
Re'sen Denetim	157	3	11
İhbar ve Şikayet Üzerine	5	0	0
Toplam	366	27	33
Ürün Grubu	Denetim Sayısı	Alınan Numune Sayısı	Aykırlık
GSM Telefon	272	18	26
PSTN Kablolu Telefon	38	6	3
DECT	34	3	4
PMR	5	0	0
Diğer Cihazlar	2	0	0
Ruhsat Kapsamı Cihazlar	15	0	0
Toplam	366	27	33

Resmi Gazete’de yayımlanarak yürürlüğe giren Telsiz ve Telekomünikasyon Terminal Ekipmanlarının Piyasa Gözetimi ve Denetimine Dair Yönetmeliğin güncellenmesine ve değişen koşullara uygun olarak Elektronik Haberleşme Kanunu ve uygulama aşamasında karşılaşılan problemler kapsamında revize edilmesine ihtiyaç duyulmuştur. Bu kapsamda söz konusu yönetmeliğin hem 5809 sayılı Kanun hükümlerine göre uyarlanması hem de uygulamada karşılaşılan sorunların ve farklı uygulamaların giderilmesi amacıyla yeni bir taslak yönetmelik hazırlanmış olup söz konusu taslak nihai haline getirilme aşamasındadır.

Denetçilerin piyasa gözetimi ve denetiminin elektronik ortamda gerçekleştirilebilmesi için gerekli altyapı hazırlıklarının yapılması ve böylece telsiz ve telekomünikasyon terminal ekipmanlarının TTTE Yönetmeliği’ne uygunluğunun etkin ve efektif olarak denetlemesi, ulusal ve AB’nin telekomünikasyonla ilgili tüm aktörlerinden elde edilen verilerin gerçek zamanlı ve otomatik olarak alışverişinin sağlanması amacıyla hazırlanan “Strengthened Market Surveillance System For ICT Sector – Bilgi ve İletişim Teknolojileri İçin Piyasa Gözetimi ve Denetimi Sisteminin Geliştirilmesi” başlıklı proje Katılım Öncesi Yardım Aracı (IPA) 1. Bileşeni 2010 Yılı Ulusal Program paketi kapsamında yer almakta olup, projeye ilişkin Finansman Anlaşması imzalanmıştır.

Piyasa Gözetimi Laboratuvarı

Piyasa Gözetimi Laboratuvarı, Bilgi Teknolojileri ve İletişim Kurumu tarafından piyasa gözetimi faaliyetlerinin yürütülmesinde kullanılmak üzere, Avrupa Birliği Mali İşbirliği Projesi kapsamında Hacettepe Üniversitesi Teknopark Alanı’na kurulmuştur. Toplam 4.8 milyon avro bütçe bedelinin 3.6 milyon avrosu AB tarafından karşılanan Piyasa Gözetimi Laboratuvarı 17 Nisan 2007 tarihinde hizmete başlamış ve 28 Nisan 2008 tarihinde de TÜRKAK (Türk Akreditasyon Kurumu) tarafından akredite edilmiştir.

Piyasa Gözetimi Laboratuvarında, denetim sırasında piyasadan numune olarak alınan telsiz ve telekomünikasyon terminal ekipmanlarının standartlara uygunluğunu ve güvenilirliğini tespit etmeye yönelik test ve ölçümler yapılmaktadır. Piyasa Gözetimi Laboratuvarında yapılan bu test ve ölçümler sonucunda standartlara uygun bulunmayan cihazlar piyasadan toplatılmakta ve söz konusu ürünlerin piyasaya sunulması engellenmektedir. Piyasa Gözetimi Laboratuvarı kapsamında tamamı TÜRKAK tarafından akredite 5 farklı laboratuvar bulunmaktadır. Bunlar EMC Laboratuvarı (Elektromanyetik Uyumluluk), RF Laboratuvarı (Radyo Frekans), LVD Laboratuvarı (Alçak Gerilim Direktifi), SAR Laboratuvarı (Özgül Soğurma Oranı) ve TBR Laboratuvarıdır (Düzenleme İçin Teknik Esaslar).

Spektrum Yönetimi Uygulamaları

Spektrum yönetiminde şeffaflığın sağlanması, spektrumun etkin ve verimli kullanılması ile telsiz yayınlarının zararlı elektromanyetik etkilerinin önlenmesi amacıyla kurumlar ve özel işletmeler arasında frekansların planlanması, tahsisi, koordinasyonu, Milli Frekans Planı’nın hazırlanmasına yönelik usulleri belirlemek üzere düzenleme çalışmalarının tamamlanmasını müteakip “Spektrum Yönetimi Yönetmeliği” 02.07.2009 tarih ve 27276 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Bu düzenleme ile frekans tahsisleri uluslararası kuralara göre yapılacak, teknolojik yeniliklerin uygulanma-

sını sağlayacak planlama ile araştırma ve geliştirme faaliyetleri teşvik edilecektir. Milli güvenlik ile kamu düzeni gerekleri, doğal afetler gibi olağanüstü hallerde frekans kullanımlarında değişiklik yapma imkânının yanı sıra BTK teknolojik gelişmeler ve uluslararası standartlarda yapılacak yeni düzenlemeler çerçevesinde tahsisli frekansları geri alma veya iptal etme yetkisine sahip olacaktır. Devlet güvenlik ve istihbaratında zafiyet olmayacak şekilde tahsis edilen frekans bantlarının bir kısmı veya tamamı geri alınabilecektir.

5809 sayılı EHK'nın, telsiz kurma ve kullanma izni, telsiz ruhsatnamesi ve kullanıma ilişkin esaslar başlıklı 37'nci maddesinin 1, 2 ve 3 üncü fıkraları uyarınca, telsiz kurma ve kullanma izni ve telsiz ruhsatnamesi verilmesi, izin ve telsiz ruhsatnamesinin süresi, yenilenmesi, değişikliği ve iptali ile ilgili usul ve esaslar ile bu çerçevede öngörülen telsiz cihaz ve sistemlerinin kurulması, kullanılması, nakli, işletme tipinin değiştirilmesi, devri ve hizmet dışı bırakılmasında kullanıcıların tabi olacağı hususları içeren düzenleme çalışmalarının tamamlanmasını müteakip "Telsiz İşlemlerine İlişkin Usul ve Esaslar Hakkında Yönetmelik" 17.07.2009 tarih ve 27291 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

EHK'nın, 36 ve 37'nci maddeleri kapsamında; frekans tahsisine ihtiyaç duyulmayan özel amaçlar için tahsis edilmiş frekans bantlarında ve çıkış gücünde çalışan, diğer sistemlerde elektromanyetik girişime sebep olmadan ve elektromanyetik girişime açık olarak kullanılan Bilgi Teknolojileri ve İletişim Kurumu tarafından belirlenen ilgili teknik düzenlemelere uygun telsiz cihaz ve sistemlerinin, herhangi bir telsiz kurma ve kullanma iznine ve telsiz ruhsatnamesine ihtiyaç göstermeksizin kurulması ve kullanılması ile ilgili usul ve esasları belirlemek üzere başlatılan düzenleme çalışmalarının tamamlanmasını müteakip "Özel Telsiz Sistemleri Yönetmeliği", 18.07.2009 tarih ve 27292 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Bu düzenleme ile dar bölge telsiz çağrı (paging) sistemleri, halk bandı (CB) telsiz cihazları, kablosuz ses yayın sistemleri, amatör telsiz istasyonlarının herhangi bir telsiz kurma ve kullanma iznine ve telsiz ruhsatnamesine ihtiyaç göstermeksizin kurulup kullanma imkanı sağlanacaktır. Bu kapsamda ayrıca, işletilmesi için frekans tahsisine ihtiyaç duyulmayan özel amaçlar için tahsis edilmiş frekans bantlarında ve çıkış gücünde çalışan kamu kurum ve kuruluşları ile gerçek ve tüzel kişiler tarafından kullanılacak BTK tarafından belirlenen teknik düzenlemelere uygun kısa mesafe erişimli alçak güçlü

telsiz cihaz ve sistemlerinin yayın özelliklerini, frekans bantlarını, herhangi bir telsiz kurma ve kullanma iznine ve telsiz ruhsatnamesine ihtiyaç göstermeksizin kurulması ve kullanılması ile ilgili usul ve esasları belirleyen "Kısa Mesafe Erişimli Telsiz Cihazları (KET) Yönetmeliği" 20.03.2010 tarih ve 27527 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

'Sayısal Pay' olarak da bilinen ve analog televizyon yayınlarının sayısal yayına geçişiyle birlikte boşalacak olan 790- 862 MHz bandı sayısal yayına geçişten sonra geçerli olmak üzere mobil haberleşme hizmetlerine tahsis edilmiştir.

Halihazırda GSM sistemleri için kullanılan 900 ve 1800 MHz bantlarının, uluslararası kuruluşların kararları da dikkate alınarak UMTS sistemleri için de kullanılabilmesini sağlamak amacıyla yapılan çalışmalar devam etmektedir. Bu çalışmayla özellikle kırsal alanda UMTS için oluşan şebeke maliyetlerinin düşürülmesi ve o yerlerin daha kolay kapsanabilmesi amaçlanmıştır.

Elektronik haberleşme altyapısından yoksun kalan köy, mezra ve benzeri yerleşim yerlerine telefon ve internet hizmetlerini götürmek üzere evrensel hizmetin yürütülmesini teminen Ulaştırma Bakanlığına tahsis edilen ve süresi 01.08.2011 tarihinde biten 3410-3425/3510-3525 MHz frekanslarının kullanım süresi 01.08.2016 tarihine kadar uzatılmıştır.

TTTE (Telsiz ve Telekomünikasyon Terminal Ekipmanları) Yönetmeliği

İthalat ve imalat rejimindeki uygunluk değerlendirme prosedürlerinin düzenlenmesi ve CE markalaması, telsiz ve telekomünikasyon sektörünün tam serbestliğinin sağlanması, yeni cihazların piyasaya kısa sürede yerleşmesi ve böylece teknolojik gelişmelerinin hızlanması ile telsiz ve telekomünikasyon terminal ekipmanları ve uygunluklarının karşılıklı tanınması konusunda; Avrupa Parlamentosu ve Konseyi'nin 09.03.1999 tarihli ve 1999/5/EC sayılı Telsiz ve Telekomünikasyon Terminal Ekipmanları (TTTE) (Radio&Telecommunications Terminal Equipment / R&TTE) Direktifi bulunmaktadır.

Avrupa Birliği ile uyum çalışmaları çerçevesinde Ulusal Programda "Malların Serbest Dolaşımı" başlığı altında, bu amaçla yayımlanmış ilgili Avrupa Birliği mevzuatının karşılanması konusunda; BTK tarafından hazırlanan "Telsiz ve Telekomünikasyon Terminal Ekipmanları Yönetmeliği" 24.03.2007 tarih ve 26472 sayılı Resmi Gazete'de yayımlanmıştır.

Türkiye’de üretilen, imal edilen veya montajı yapılan telsiz ve/veya telekomünikasyon terminal ekipmanlarının piyasaya arzı aşamasında imalatçı ve üreticiler ile cihazın montajını yapan firmaların yükümlülüklerine ilişkin usul ve esasları düzenlemek amacıyla hazırlanan Tebliğ 25 Aralık 2010 tarihli ve 27796 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Telekomünikasyon İletişim Başkanlığı’nın Faaliyete Başlaması

2559 sayılı Polis Vazife ve Selahiyet Kanunu, 2803 sayılı Jandarma Teşkilat Görev ve Yetkileri Kanunu ile 2937 sayılı Devlet İstihbarat Hizmetleri ve Milli İstihbarat Teşkilatı Kanununda değişiklik yapan, 23.07.2005 tarihli Resmi Gazete’de yayımlanarak yürürlüğe giren 5397 sayılı yasa ile BTK bünyesinde Telekomünikasyon İletişim Başkanlığı kurulmuştur. Telekomünikasyon İletişim Başkanlığınca çıkartılan “Telekomünikasyon Yoluyla Yapılan İletişimin Tespiti, Dinlenmesi, Sinyal Bilgilerinin Değerlendirilmesi ve Kayda Alınmasına Dair Usul ve Esaslar ile Telekomünikasyon İletişim Başkanlığının Kuruluş, Görev ve Yetkileri Hakkında Yönetmelik” de 10.11.2006 tarihli Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Güvenlik ve istihbarat kurumlarımızın yasalarında yazılı istihbari ve Ceza Muhakemesi Kanunu çerçevesinde adli işlemlere ilişkin olarak yetkili ve görevli hakimlerden alınan kararlar ile gecikmesinde sakınca bulunan hallerde hakim onayına sunulmak üzere verilen yazılı emirler ve Cumhuriyet savcılığı kararları, 23.07.2006 tarihinden itibaren ilgili kurumlarca Telekomünikasyon İletişim Başkanlığına gönderilecektir. Böylece telekomünikasyon yoluyla yapılan iletişimin tespiti, dinlenmesi, sinyal bilgilerinin değerlendirilmesi ve kayda alınması ile ilgili faaliyetler Telekomünikasyon İletişim Başkanlığı üzerinden yürütülecektir.

İnternet İçerik Düzenlemeleri

5651 sayılı “İnternet Ortamında Yapılan Yayınların Düzenlenmesi Ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun” 23 Mayıs 2007 tarihinde 26530 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmesiyle bu Kanunun uygulanması görevi de Telekomünikasyon İletişim Başkanlığına verilmiştir.

5651 sayılı Kanunun uygulamasına ilişkin Başbakanlıkça hazırlanan ‘İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul ve Esaslar Hakkında Yönetmelik’in 30.11.2007 tarihli ve 26716 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmesiyle, bahse

konu düzenlemeler uyarınca (30 Kasım 2007 tarihinden itibaren) internet içerik düzenlemeleri ile ilgili uygulamalara başlanmıştır.

Söz konusu yasa ile internet sükjeleri (içerik sağlayıcı, yer ve erişim sağlayıcı, toplu kullanım sağlayıcı) ve bu sükjelerin hak ve sorumlulukları ilk kez belirlenmiştir.

İnternet ortamında yayınlanan içerik nedeniyle haklarının ihlal edildiğini iddia eden kişilere ilişkin; içeriğin yayından çıkarılmasını sağlama ve cevap hakkı uygulaması usul ve esaslarına “internet” özelinde ilk kez yer verilmiştir.

Yasada yazılı katalog suçlar bakımından erişimin engellenmesi usul ve esasları ilk kez düzenlenmiştir.

Konusu suç teşkil eden(ve/veya küçükler için zararlı oyunlar) içerik kapsamında filtreleme usulü ilk kez düzenlenmiştir.

Yine bu temel düzenlemelerle bağlantılı olarak;

Erişim ve yer sağlayıcıların faaliyet belgesi almalarına ilişkin usul ve esaslar belirlenmiş, ticari amaçla İnternet toplu kullanım sağlayıcıların (İnternet kafeler vb.) izin belgesi almalarına ilişkin usul ve esaslara yer verilmiş, bunların faaliyetlerinin; çocukların korunması, suçların önlenmesi ve suçluların tespiti yönünde gerçekleşmesini teminen (filtre programı, iç IP logları, kamera sistemi, sabit IP..) denetim usul ve esasları düzenlenmiş, yine suçların önlenmesi ve suçluların tespiti işlevi çerçevesinde İnternet aktörlerinin tutmaları gereken trafik bilgilerine(erişim sağlayıcının, yer sağlayıcının trafik bilgisi tutma yükümlülüğü...) ilişkin düzenlemeler gerçekleşmiş, uluslararası mevzuata paralel olarak bu bilgilerin tutulması usul ve esasları belirlenmiştir,

İnternet ortamındaki yayınlardan Kanunda belirtilen katalog suçlara ilişkin olanlarla ilgili şikâyetlerin yapılabileceği İnternet Bilgi İhbar Merkezi kurulmuştur. Kanunun amacının internet ortamında işlenen belirli suçlarla mücadele olduğu bu maddede ve Kanunun genel gerekçesinde açıkça ifade edilmiştir.

5651 sayılı Kanunda Yer Alan Katalog Suçlar ile İlgili İhbarlar İçin ‘Bilgi İhbar Merkezi’ Kuruldu

5651 sayılı “İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun” kapsamında Te-

İletişim Kurumları İletişim Başkanlığı tarafından belirli suçlarla mücadelede ihbarların alınması için 'Bilgi İhbar Merkezi' kurulmuştur. Kanunda sayılan, intihara yönlendirme, çocukların cinsel istismarı, uyuşturucu veya uyarıcı madde kullanılmasını kolaylaştırma, sağlık için tehlikeli madde temini, müstehcenlik, fuhuş, kumar oynanması için yer ve imkan sağlama suçları ile 5816 sayılı Atatürk Aleyhine İşlenen Suçlar Hakkında Kanunda yer alan suçlarla ilgili olarak ihbarda bulunacaklar, www.ihbarweb.org.tr web sitesinden online olarak; ihbar@ihbarweb.org.tr adresine e-posta göndererek veya 0 312 582 82 82 nolu telefonu arayarak ihbarda bulunabileceklerdir.

Denetim Faaliyetleri

BTK'ya tevdi edilen görevler gereği Kurumumuzca istihsal edilen ikincil mevzuatlarda belirtilen usul ve esaslara göre re'sen, şikayet ve ihbar üzerine denetim yapılmaktadır. BTK tarafından elektronik haberleşme sektöründe yer alan işletmecilere yönelik mali, teknik, hukuki ve idari düzenlemeler yapılmaktadır. Gerek işletmecilerin faaliyetlerinin lisans şartlarına uygunluğu, gerekse yetkisiz bir şekilde elektronik haberleşme hizmeti sunanlar ile ilgili olarak, BTK'ya yapılan şikayetler ile re'sen yapılan incelemeler neticesinde iddialar değerlendirilerek, gerekli işlemler gerçekleştirilmiştir.

Söz konusu denetimlerden biri GSM mobil telefon hizmetine ilişkin işletmeciler tarafından sunulan hizmetin "GSM Mobil Telefon İşletmecilerinin Hizmet Kalitesi Yükümlülükleri ile İlgili Ölçütlerin Belirlenmesi ve Ölçümüne İlişkin Tebliğ" hükümlerine uygun olup olmadığının denetimidir. Öte yandan, Turkcell İletişim Hiz-

metleri A.Ş., Vodafone Telekomünikasyon A.Ş. ve Avea İletişim Hizmetleri A.Ş. hakkında BTK'ya iletilen verilerin denetimi amacıyla Soruşturma açılmıştır. Soruşturma sonucunda söz konusu işletmeciler ihtar edilerek, Soruşturma Raporlarında bulunan eksik ve hataların giderilmesi ve bunların tekrarı halinde para cezası dahil gerekli yaptırımların uygulanacağı ifade edilmiştir. 2011 yılında alternatif işletmecilerin de (Superonline, Eser Telekom, Doğan TV vb.) BTK'ya gönderdiği verilerin doğruluğu konusunda denetim yapılmıştır.

Diğer bir denetim Sabit numara taşınabilirliği ile yükümlü işletmecilerden en yüksek taşıma hacmine sahip olan Türk Telekomünikasyon A.Ş. (Türk Telekom), Superonline İletişim Hizmetleri A.Ş. (Superonline), Koçnet Haberleşme Teknolojileri ve İletişim Hizmetleri A.Ş. (Koçnet) ve Vodafone Alternatif Telefon Hizmetleri A.Ş.'nin (Vodafone Alternatif) uygulamalarının mevzuata uygunluğunun tespiti amacıyla gerçekleştirilmiştir. Sabit Telefon Hizmeti işletmecilerinin yetkilendirme koşullarını yerine getirip getirmediğinin tespiti amacıyla 6 adet işletmecinin denetlenmesi yapılmıştır. İMT-2000/UMTS İmtiyaz Sözleşmeleri'nde ve "İMT-2000/UMTS İşletmecilerinin Şebekelerinde Kullanılacak Donanım ve Yazılım Yatırımlarının İncelenmesi ve Denetlenmesine İlişkin Usul ve Esaslar"da yatırımlara ilişkin yükümlülüklerin yerine getirilmesinin incelenmesi ve denetlenmesi amacıyla üç mobil işletmeciye yerinde denetim yapılmıştır.

BİLGİ TEKNOLOJİLERİ VE İLETİŞİM SEKTÖRÜNDEKİ KURULUŞLARIN FAALİYETLERİ

PTT GENEL MÜDÜRLÜĞÜ

PTT; Posta, PTT Bank ve Lojistik olmak üzere 3 alanda faaliyet göstermektedir.

POSTA ALANINDAKİ HİZMETLER VE GERÇEKLEŞTİRİLEN ÖNEMLİ FAALİYETLER

Kayıtlı Posta Hizmetlerinin Otomasyonu Projesi

Kayıtlı Posta Hizmetlerinin Otomasyonu ile yurtiçi ve yurtdışı kayıtlı gönderiler; kabullerinden teslimine kadar geçen sürede www.ptt.gov.tr adresinden izlenebilmektedir.

Yurtdışı gönderilerde 79 ülke posta idaresi ile acele posta, 97 ülke posta idaresi ile koli ve 61 ülke posta idaresi ile mektup postası gönderileri için IPS (Uluslararası Posta Sistemi) vasıtasıyla bilgi transferi gerçekleştirilmektedir.

Bu ülkelere yollanan veya bu ülkelerden gelen kayıtlı gönderileri PTT'nin internet sayfasının "Yurtdışı Gönderi Takibi" menüsünden takip etmek mümkündür.

Kayıtlı Posta Otomasyonuna Açık İşyeri Sayısı

Kayıtlı Posta Otomasyonuna 2004 yılında başlanmış olup, bu hizmet 4.249 işyerinde sürdürülmektedir (Grafik 14).

Birleşik Posta Projesi (Hybrid Mail)

Göndericiden; hesap ekstresi, fatura, bildirim, reklam dokümanı ve broşürlerin ihtiva ettiği bilgilerin dijital ortamda alınması, baskı dizaynlarının yapılması, alıcı adresinin bulunduğu en yakın baskı merkezine elektronik ortamda iletilmesi, baskı merkezlerince de önceden

Grafik 14. Kayıtlı Posta Otomasyonuna Açık İşyeri Sayısı

belirlenmiş olan format ve düzende baskısının yapılarak katlanıp, (istenilir ise içerisine insert eklemek suretiyle) zarflanarak alıcılarına teslim edilmesinin sağlanması amacıyla hayata geçmiş olan bir projedir.

Birleşik Posta Sisteminde 2010 yılında 70 milyon adet gönderi, 2011 yılı Eylül ayı itibarıyla yaklaşık 120 milyon adet gönderi üretimi yapılmış olup, 2011 yılı sonunda ise 155 milyon gönderi üretimi yapılması hedeflenmiştir.

Birleşik Posta ile;
Gönderiler Daha Hızlı,
Güvenli ve Hesaplı

Grafik 15. Birleşik Posta Projesi (Hybrid Mail)

İstanbul Hadımköy Posta İşleme Merkezi ve Lojistik Üssü

Pazarda önemli bir paya sahip olan PTT'nin gelişen teknoloji ile birlikte diğer yerli ve yabancı kargo firmaları ile rekabet gücünün daha da artırılabilmesi için lojistik ve depolama yönetimini etkin bir şekilde faaliyete geçirmesi gerekmektedir.

"PTT Lojistik ve Depolama Yönetimi" çalışmalarını kapsamında başta sektör seçimi ile buna bağlı depo yeri seçimi olmak üzere yol haritasının belirlenmesi, bu kapsamda öncelikli olarak İstanbul Hadımköy'de PTT'ye ait araziye lojistik amaçlı kullanılmak üzere, seçilecek sektöre bağlı olarak lojistik üs yapılması planlanmıştır.

Akıllı Konveyör Sistemleri Projesi

Akıllı Konveyör Sistemi 09.06.2011 tarihinde teslim alınmış olup İstanbul Hadımköy Posta İşleme Merkezine kurulumu yapılmıştır. Söz konusu Sistem saatte 6.000 adet posta torba ve kutularını ileri teknoloji ürünü röntgen cihazlarıyla (Otomatik X-Ray cihazları) güvenlik kontrolü yaptıktan sonra üzerindeki barkot bilgisinden yararlanarak posta hatları itibarıyla otomatik ayrıma tabii tutmaktadır.

Otomatik Mektup Ayrım Sistemi Projesi

Artan mektup trafiği, ayırım işi için daha çok personel ve vakit gerektirmekte olup, bu durumun zamanla PTT'nin hizmet kalitesini olumsuz etkilediği görülmüştür. Bu nedenle manuel olarak yürütülen ayırım işlemlerinin zamandan ve personelden tasarruf edilerek modernize edilmesi hedeflenmiştir.

PTT'nin ihtiyacına istinaden, en çok trafiği olan İstanbul Avrupa Yakası Posta İşleme ve Dağıtım Başmü-

dürlüğüne (AVPİD) kabul edilen gönderilerin otomatik olarak işleme ve ayırımlarını sağlamak amacıyla son teknoloji, saatte 150 bin adet gönderinin 920 cihet bazında ayırımını yapabilecek nitelikte, modern bir "Otomatik Mektup Ayrım Sistemi" ihale yöntemi ile satın alınarak İstanbul Avrupa Yakası Hadımköy PİM binasına kurulmuştur.

Söz konusu sistemin 14-15/09/2011 tarihleri arasında kabulü yapılarak devreye alınmıştır.

Adres Standartlarının Oluşturulması Projesi

Posta Hizmet süreçlerinde bir gönderinin alıcısına ulaştırılabilmesinin en temel ve önemli şartı gönderiler üzerine yazılan adresin tam ve doğru olmasıdır. Kurumumuza toplu gönderi veren kurum ve kuruluşlar kendi bünyelerinde oluşturdukları adres verisi kayıtlarında sağlıklı bir şekilde güncelleme yapamadıklarından güncel ve standart olmayan bu adres verileri ile hazırladıkları gönderilerin alıcısına ulaştırılmasında sıkıntı yaşanmakta ve iade gönderi miktarlarını da arttırmak suretiyle hem gönderen müşteri hem de Kuruluşumuz açısından posta maliyetlerinin artmasına yol açmaktadır.

Bu kapsamda Kuruluşumuz Adres Veri Tabanından yararlanarak müşteri adres veri kayıtlarının güncellenmesi ve iyileştirilebilmesi hedeflenmiştir.

Cihet İyileştirme Sistemi Projesi (CİS)

Cihet İyileştirme Sistemi, intranet üzerinden ulaşılabilen uygulama sayesinde GPS cihazlarından gelen konum bilgileri ile dağıtım bölgelerinin (cihetler) düzenlenmesi, dağıtıcıların cihetlerindeki konum bilgilerinin alınarak harita üzerinde izlenmesi amacıyla planlanmıştır.

16/07/2010 tarihinde fizibilite çalışmaları tamamlanan proje başlangıçta 80 adet cihazla pilot olarak uygulanmış, pilot uygulamanın başarılı sonuçlanması ile Türkiye geneline yaygınlaştırılması yönünde çalışmalara başlanmıştır.

Yapılan çalışmalar sonucunda Türkiye genelinde kullanılmak üzere 5.760 adet GPS cihazı ile bu cihazlardan alınacak konum bilgileri sayesinde cihet organizasyonu/ reorganizasyonu yapılmasını sağlayan donanım ve yazılım altyapısının satın alınması yönünde çalışmalar devam etmektedir.

Araç Takip Sistemi (ATS) Projesi

PTT bünyesinde çalışan posta ve diğer amaçlar için kullanılan araçların, GPS ve GSM/GPRS teknolojileri kullanılarak sayısal haritalar üzerinde izlenmesi, takip edilmesi, raporlanması, uzaktan yönetilmesi ve benzeri işleri gerçekleştiren donanım ve yazılımlardan oluşan araç takip ve yönetim sistemi ile araç takip bilgilerinin (hareket saatlerini, nerede olduklarını ve ortalama varış sürelerini, vb.) monitörlerden izlenilmesi hedeflenmiştir.

ATS cihazlarının; aracın izlenmiş olduğu güzergâhı, hızı, duraklama yapılan yerleri, arızaları, kilometre ve takiplerini ayrı ayrı raporlaması, aracın geçmiş ve halen bulunduğu konumu ile aracın güzergah dışına çıkıp çıkmadığının tespiti gibi işletme yönünden faydalarının görülmesi üzerine; cihazların, ülke genelindeki 2.827 araca montajları yapılmış olup proje dâhilindeki LCD monitör, bilgisayar ve sunucuların kurulumları da tamamlanmıştır.

Kayıtlı Elektronik Posta (KEP) Projesi

Kayıtlı Elektronik Posta Sistemi kurulumu 31/12/2010 tarihinde tamamlanmıştır. Bu sistem gelişen ve değişen teknolojik ihtiyaçları karşılayacak şekilde, dijital ortamda da kayıtlı ve PTT güvencesinde dağıtım hizmetlerinin verilebilmesini sağlayacak, Birleşik Posta Sistemine de entegre edilecek bir sistemdir.

Proje kapsamında tacirler arasında hukuken geçerli elektronik haberleşme, e-fatura ve "direct e-mail" hizmetleri verilebilecektir.

PTT, Kayıtlı Elektronik Posta (KEP) hizmeti sağlayıcısı olarak elektronik postanın hukuki geçerliliğini sağlayacak yetkili mercii olacaktır.

Bununla birlikte kamu kurumları arasındaki yazışmaların Kayıtlı Elektronik Posta (KEP) Sistemi vasıtası ile elektronik ortamda yapılması için yürütülen pilot çalışma kapsamında 6 kamu kurumu (Cumhurbaşkanlığı, Başbakanlık, Adalet Bakanlığı, İçişleri Bakanlığı, Dışişleri Bakanlığı, Kalkınma Bakanlığı) sisteme tanıtılmış, test işlemlerine başlanmıştır. Test sonrasında 3 ay boyunca ücretsiz pilot çalışma yapılacaktır.

6102 sayılı Türk Ticaret Kanununda Kayıtlı Elektronik Posta ile ilgili düzenlemeler yapılarak 14/02/2011 tarihli Resmi Gazete' de yayınlanmış olup, "Kayıtlı Elekt-

ronik Posta Sistemine İlişkin Usul Ve Esaslar Hakkında Yönetmelik" ile "Kayıtlı Elektronik Posta Sistemi ile İlgili Süreçlere ve Teknik Kriterlere İlişkin Tebliğ" 25/08/2011 tarih ve 28036 sayılı Resmi Gazete'de yayınlanmıştır. Türk Ticaret Kanununun yürürlük tarihi 01.07.2012 olduğundan yönetmeliğin yürürlük tarihi de 01.07.2012'ye ertelenmiştir.

e-Tebliğat Projesi

Tebliğat Kanununda tebliğ çıkarmaya yetkili merciler tarafından elektronik ortamda hazırlanmış olan tebliğatların değiştirilemez ve inkar edilemez bir şekilde güvenli elektronik posta yoluyla alıcılarına iletilmesidir.

PTT ile Türksat arasında imzalanan 25/06/2009 tarihli sözleşme ile ETSI (Avrupa Telekomünikasyon Standartları Enstitüsü) standartlarına uygun KEP sistemi (Kayıtlı Elektronik Posta Sistemi) ve e-Tebliğat sistemi oluşturulmuştur. 6099 sayılı Tebliğat Kanunu ve Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun 19/01/2011 tarihli Resmi Gazete'de yayınlanmış olup e-Tebliğat projesi bir yıl sonra uygulanmaya başlanacaktır.

Başbakanlık koordinatörlüğünde e-tebliğat yönetmelik taslağı çalışmaları devam etmekte olup, çalışmaların tamamlanmasına müteakip buna ilişkin mevzuatta gerekli düzenlemeler yapılacaktır.

Hızlı Tebliğat Projesi

Birbirine benzer özelliği olan ve farklı ücretler uygulanan Acele Posta Gönderisi (APG) ve Kapıdan Kapıya Teslim Gönderisi (KKTG) ek hizmetli tebliğ evrakının bir çatı altında toplanarak kaynakların etkin kullanılması ve hizmet kalitesinin yükseltilmesi amaçlanmış olup

tüm Türkiye'de aynı hizmet süreleri ve ücret uygulanmak suretiyle 04.07.2011 tarihinde "Hızlı Tebliğat" hizmeti uygulamasına başlanmıştır.

Müşteriler <http://ptt.gov.tr> web sayfası üzerinden, 169 çağrı merkezini arayarak veya PTT merkezine giderek söz konusu hizmetten yararlanabilmekte, birden fazla Hızlı Tebligat göndermek istediğini bildiren kişi ve kuruluşların tebligatları, adreslerinden kabul edilmektedir.

e-Telgraf Hizmeti

e-Telgraf Hizmeti; “Müşteri Odaklılık” tabanında, gelişen Teknolojik imkanlar kullanılarak ve çağın gerektirdiği yenilikleri kapsayarak, kabulünden teslimine kadar her aşamasında bilgisayar ortamında takibinin sağlandığı yeni bir sistem geliştirilerek vatandaşlarımızın kullanımına sunulmuştur.

e-Telgraf gişelerden, Fonotel ve Fakstel kanalıyla kabul edilebildiği gibi PTT işyerlerine gitmeden www.ptt.gov.tr web sayfasından da gönderilebilmektedir.

İnternet üzerinden gönderilen e-Telgrafların ücretlerinin yaygın bir hizmet olan sanal POS Sistemi aracılığı ile kredi kartından tahsil imkânı da vatandaşlara sunulmuştur.

Bu hizmeti sıklıkla kullanan müşterilerimize ise e-Telgraf abonelik hizmeti verilmeye başlanmıştır. Sisteme tanımlanan aboneler için e-Telgraf ücretini posta çeki hesabından ödeme kolaylığı getirilmiştir.

Grafik 16. Posta Hizmetleri Toplam Gönderi Trafik ve Gelirleri (2003-2011 Yılları Mukayesesi)

PTT BANK HİZMETLERİ VE BU ALANDA GERÇEKLEŞTİRİLEN ÖNEMLİ FAALİYETLER

Çağrı yakalamak ve daha etkin, süratli ve ekonomik bir şekilde hizmet sunmak amacıyla 2004 yılında PTT Bank Projesi hayata geçirilmiştir.

PTT Bank Projesi 3 bölümden oluşmaktadır.

- 1- PTT İşyerlerinin otomasyon altyapısına kavuşturulması,
- 2- İş ve işlem çeşitliliğinin artırılması,
- 3- PTT İşyerlerinin PTT Bank yaklaşımına uygun şekilde yeniden tasarlanmasıdır.

Otomasyon Projesi

PTT Genel Müdürlüğüne; 1995 yılında 27 işyerinde başlatılan Gişe Otomasyonu Hizmeti; 2003 yılı sonunda 882, 2004 yılı sonunda 1.511, 2005 yılı sonunda 2.634, 2006 yılı sonunda 2.973, 2007 yılı sonunda 3.143, 2008 yılı sonunda 3.465, 2009 yılı sonunda 3.767, 2010 yılı sonunda ise 4.112 işyerine ulaşmıştır.

Her geçen gün sayısı artan ve Eylül ayı sonu itibarıyla 3.341'i merkez ve şube, 908'i acentelik olmak üzere toplam 4.249'a ulaşan otomasyona açık işyeri ile halkımıza daha çağdaş ve kaliteli hizmet sunulmaktadır. Otomasyon Sistemi sayesinde posta çeki hesaplarına para yatırma veya hesaptan para çekme işlemleri otomasyona açık herhangi bir PTT merkezinden anında on-line olarak gerçekleştirilebilmektedir (Grafik 17).

Grafik 17. Otomasyona Açık İşyeri Sayısı

İş ve İşlem Çeşitliliğinin Arttırılması

Otomasyon Sistemimizin yapılan işbirliği protokolleri ile değişik kamu ve özel sektör kuruluşlarının kullanımına açılması çalışmalarına ağırlık verilmiş olup iş ve işlem yelpazesinin geliştirilmesi sağlanmıştır.

Bu kapsamda birçok banka, kamu ve özel kuruluşlarla işbirliği yapılmış olup, daha da geliştirilmeye çalışılmaktadır.

2003 yılına kadar 16 kurumla işbirliği yapılmış iken 2011 yılı Eylül ayı sonu itibariyle, 170 kurum ve kuruluş ile 200 ayrı iş ve işlem için protokol imzalanmıştır. PTT ülkemizin tahsilat merkezi olma yolunda emin adımlarla ilerlemektedir (Grafik 18).

PTT Bank hizmetleri kapsamında;

- Bankalara ait tahsilat işlemleri, (23 Banka)
- Bankalar adına PTT personeline ve PTT'den maaş alan emeklilere kredi verilmesi,
- Tüm banka hesaplarına, kredi kartlarına ve isme on-line olarak ucuz para transferi (UPT) hizmeti ile para aktarımı işlemleri,
- Telekom ve GSM şirketlerine ait fatura tahsilatı ve arama kartı satışı, (22 Telekom Şirketi)
- Belediyelere ait su, doğalgaz fatura tahsilatı ve doğalgaz satışı, (49 Belediye)
- Elektrik Dağıtım Şirketlerine ait elektrik fatura tahsilatı (12 Şirket)

Grafik 18. Anlaşmalı Kurum/ Kuruluşlar

- Sosyal Gvenlik ve Sosyal Yardımlaşma Kurumlarına ait demeler, (30 Kurum)
 - Sigorta şirketlerine ait sigorta poliçe işlemleri, (7 Sigorta Şirketi)
 - Muhtelif kurum ve kuruluşlara ait tahsilat ve rn/ bilet satış işlemleri, (27 Muhtelif Kuruluş)
- gibi hizmetler müşterilere sunulmaktadır.

2011 yılı Eylül ayı sonu itibariyle hiçbir banka şubesinin bulunmadığı toplam 1.437 (33 ilçe, 1.203 belde ve 201 ky) yerleşim yerinde sadece PTT hizmet vermektedir.

2003 yılında aylık ortalama 8 milyon işlem gerçekleştirilmişken bu rakam bugün 23 milyona ulaşmıştır.

"5584 Sayılı Posta Kanunu'nun 70. maddesinden Sonra Gelmek zere Eklenen Ek Madde" ile bankalara destek hizmeti verme yetkisini alan PTT, zellikle hiçbir bankanın bulunmadığı 1.437 yerleşim yerinde anlaşmalı bankalar aracılığıyla (kredi, mevduat, kredi kartı, vb.) vatandaşın finansal hizmetlerini karşılamaktadır.

Trkiye nfusunun %20'si her ay PTT iş yerlerinde

Grafik 19. Toplam PTT Bank İşlem Adet ve Gelirleri (2003-2011 Yılları Mukayesesi)

PTTBank Konseptine Uygun İşyeri Modernizasyonu

Gelişmiş Posta İdarelerinde uygulanan sistemleri ülkemiz postasına adapte edebilmek ve vatandaşın beklentilerine cevap vererek müşteri memnuniyetini sağlamak amacıyla işyerlerimiz modernize edilmiştir.

2011 yılında 338 işyerimizin PTTBank konseptine uygun olarak düzenlenmesi hedeflenmiş olup, Eylül ayı

sonu itibariyle 250 adedinin görünümüleri yenilenerek hizmete açılmış bulunmaktadır. Böylece PTTBank düzenlemesi yapılan işyeri sayımız toplamda 2.247 adede ulaşmıştır.

İstanbul Anadolu Yakası PTTBank Operasyon Merkezi Binası Projesi

Banka, sigorta ve yatırım şirketleri ile işbirliği içerisinde olan PTT; her geçen gün iş ve işlem çeşitliliğini artırmaktadır. Finans sektöründe faaliyet gösteren kurum ve kuruluşların merkezleri İstanbul'da bulunduğundan iletişimde sorunlar yaşanmakta, zaman israf olmakta, sürat ve etkinlik olumsuz etkilenmektedir.

Bu nedenle örnek banka operasyon merkezlerinde olduğu gibi İstanbul Anadolu yakasında içinde idari, teknik ve sosyal kompleksi de barındıran ve 2014 yılında bitirilmesi öngörülen "PTTBank Operasyon Merkezi Binası" yapımı Kuruluşumuzca Yatırım Programına alınmış olup etüt çalışmalarına başlanmıştır.

Pttmatik Projesi

Bu proje ile nakit tahsilatı yapan ve para üstü verebilen, 7 gün 24 saat kesintisiz hizmet sağlayan Pttmatik'ler aracılığıyla, vatandaşlarımızın sıra beklemeksizin fatura tahsilatı, maaş ödemeleri ve Posta Çeki işlemleri ile anlaşma sağlanacak bankalara ait işlemleri yapabilmeleri sağlanmıştır.

PTT ile Denizbank A.Ş. arasında 30.11.2010 tarihinde imzalanmış olan işbirliği kapsamında, sayısı 1000' e yaklaşan Pttmatik'ler, yurtiçi ve yurtdışı tüm banka müşterilerine hizmet verebilen yani "Ortak ATM" konumuna getirilmiştir. 2012 yılı içerisinde Türkiye genelinde hizmet veren Pttmatik sayısının 1.750'nin üzerine çıkarılması hedeflenmektedir.

Bugün itibariyle 90 yerleşim yerinde ve başka banka ATM'lerinin olmadığı yerlerde, Pttmatik'ler "Tek ATM" olarak tüm banka müşterilerine hizmet vermektedir.

Proje kapsamında;

2009 yılında 205 adet Pttmatik'in kurulum çalışmaları tamamlanarak müşterilerimizin hizmetine verilmiştir.

2010 yılında ise 830 Pttmatik cihazı daha alınmış olup, kurulumları tamamlanmak üzeredir. Ayrıca 500 adet daha Pttmatik'in alımına yönelik olarak 24 Ağustos 2011 tarihinde ihale yapılmış olup, ihale süreci devam etmektedir.

Pttkart

PTT bünyesindeki posta çeki hesaplarını kullanan hesap sahiplerine Visa/MasterCard özellikli Debit (banka) kartların dağıtılması, bu kartların PTT merkez ve şubelerimizde posta çeki hizmetine yönelik işlemlerde, alışverişlerde ve tüm ATM cihazlarında kullanılabilmesi, bununla birlikte posta çeki hesap sahiplerine kredi kartı ve ön yüklemeli kartlar sunarak hizmet yelpazesinin genişletilmesi, PTT'nin karlılık ve verimliliğinin artırılması amacıyla başlatılan çalışmalar sonucunda PTT ile DenizBank A.Ş. arasında 30.11.2010 tarihinde bir işbirliği protokolü imzalanmıştır.

2011 Eylül ayı itibariyle 1.771.031 adet posta çeki hesap sahibine debit (banka) kartlarının dağıtımı yapılmıştır.

Bu kapsamda PTT kredi kartları ile ön ödemeli kartların kısa bir süre içerisinde kullanıma sunulması için gerekli çalışmalar sürdürülmektedir.

PTT ile DenizBank A.Ş. arasında imzalanan "Kredili Mevduat Hesabı (KMH) işbirliği protokolü" kapsamında 14/09/2011 tarihinden itibaren posta çeki hesap sahiplerine PTT Kredili Hesap bağlama işlemine başlanmıştır.

Ayrıca Ağustos ayından itibaren PTT'den emekli maaşı alanlara maaşlarının Pttkart ile ödenmesi için kartlar gönderilmeye başlanmıştır. Proje kapsamında Kuruluşumuzdan emekli maaşı alan Emekli Sandığı, Bağ-Kur ve SSK emeklileri ile 2022 sayılı Kanuna göre aylık almakta olan yaklaşık 2.250.000 hak sahibine kartlar gönderilmeye başlanmış olup, hak sahiplerinden kartları kullanmak isteyenler, maaşlarını PTT işyerlerinden, Pttmatik cihazlarından ve diğer Banka ATM'lerinden çekebileceklerdir.

İnteraktif Posta Çeki Hizmeti (İPÇ)

1 Haziran 2006 tarihinde hayata geçirilen "İnteraktif Posta Çeki Projesi" ile müşterilerin posta çeki hesabına bağlı olarak yatırma ve ödeme dışında gişelerde yapabilecekleri tüm işlemleri internet üzerinden yapabilmeleri hedeflenmiştir.

Bu hizmet ile müşteriler havale, kredi kartı borcu ve fatura tahsilatı, posta çeki hesapları arasında veya diğer banka hesaplarına para aktarma, otomatik ve periyodik ödeme talimatı, bakiye öğrenme gibi işlemleri internet üzerinden yapabilme imkânına sahip olmuştur.

İPÇ sistemi üzerinden anlaşmalı kurumlara ait tahsilat işlemleri de gerçekleştirilmektedir.

Ayrıca 03.05.2010 tarihinden itibaren Amerikan Doları ve Avro bazlı posta çeki hesap sahiplerinin de İPÇ üzerinden işlem yapması sağlanmıştır.

e-Ticaret

e-Ticaret Projesi ile internet üzerinden çeşitli sektörlerde faaliyet gösteren şirketlere ait ürünlerin satılabilirliği, müşterilerin internet üzerinden kolayca erişim sağlayarak çok sayıda ve farklı sektörlerdeki markaları tek bir platform üzerinden tercih edebileceği bir yapı öngörülmektedir.

Buna göre PTT logosu kullanılarak veya PTT ibaresinin içerisinde yer alacağı bir internet sitesi tasarlanması için çalışmalar başlatılmıştır.

Kurulacak site üzerinde markaların yer alması konusunda işbirliği yapılan şirket tarafından hizmetin tanıtımı amacıyla çeşitli faaliyetler gerçekleştirilecek ve akabinde sisteme dahil olmak isteyen ve markası sunulacak şirketlere çalışma koşulları, maliyetler, komisyonlar vb. konularda bilgilendirme ve yönlendirmeler yapılacaktır. Sisteme dahil olmak isteyen şirketler ile Kuruluşumuz arasında protokol imzalanarak gerekli sistem entegrasyonları sonrası markanın internet üzerinden satış amaçlı kurulan yapı içerisinde yer alması sağlanacaktır.

Müşteriler tarafından marka bazında talepler yine bu sistem üzerinden gerçekleştirilecektir. Müşteriden satın alacağı ürün bedeli tahsil edildikten sonra talep edilen ürün müşterinin adresine teslim edilecektir.

Hızlı Geçiş Sistemi (HGS)

PTT ile Karayolları Genel Müdürlüğü arasında ücretli geçiş yapılan otoyol ve köprülerde kuyrukların önlenmesi, vatandaşlarımızın hizmeti en kısa sürede ve en ucuz şekilde alabilmesini teminen OGS ve KGS dışında yeni bir sistem olan Hızlı Geçiş Sisteminin (HGS) kurulması ve işletilmesi amacıyla 31.12.2010 tarihinde protokol imzalanmıştır (Şekil 4).

HGS ile otoyol ve köprü geçişleri artık daha kolay

Bu kapsamda çalışmalara öncelikle Mayıs ayında İzmir-Çeşme-Aydın otoyolunda başlanılmış olup; yılsonuna kadar devreye alınması, HGS ürünlerinin; taşınabilir kart tipi ve etiket tipi olarak uygulamaya konulması planlanmaktadır.

LOJİSTİK HİZMETLERİ VE BU ALANDA GERÇEKLEŞTİRİLEN FAALİYETLER

Lojistik sektöründen önemli bir pay elde edebilmek, bu hizmetleri müşterilere kaliteli ve uygun ücret politikalarıyla yansıtabilmek amacıyla PTT Kargo Hizmeti 2008 yılında tüm PTT işyerlerinde faaliyete geçirilmiştir.

Mevcutlara ilaveten münhasıran kargo hizmeti verilmesi için 14 Kargo İşleme Merkezi, 87 Kargo İşletme Şefliği, 29 Kargo Şube Şefliği ihdas edilmiştir.

Şekil 4. Hızlı Geçiş Sistemi (HGS)

Göndericiler kargo ve kurye takibini www.ptt.gov.tr adresinden yapabildikleri gibi, göndericinin kabul anında vereceği talimat üzerine kargo ve kurye teslim bilgileri SMS veya e-posta yoluyla da göndericilere ücretsiz olarak gönderilmektedir.

PTT işyerlerinden postaya verilecek kargo-kurye gönderilerinin kabul ücretleri posta çeki hesaplarından ve pos cihazı bulunan işyerlerinde kredi kartı ile ödenebilmektedir.

Ayrıca; kargo ve kurye hakkında cep telefonundan 1840'a kısa mesaj göndererek bilgi edinmek mümkündür.

PTT Kurye, Kargo Hizmeti

İçeriğinde haberleşme maddesi ve/veya eşya bulunan 2 kg'a kadar olan gönderiler kurye gönderisi olarak bunun üzerinde eşya kapsayan gönderiler ise kargo olarak kabul edilmektedir.

Kişiyeye özel bilgi içeren banka kartları, pasaport, ruhsat, kimlik belgesi gibi maddeleri kapsayan gönderiler, yurt içi varışlı nitelikli kurye gönderisi olarak kabul edilmektedir. Bu gönderiler sigortalı gönderiler gibi işleme tabi tutulur.

Kargo, kurye gönderilerinin kabulü esnasında gönderinin ne zaman teslim edileceği bilgisi göndericilere verilmektedir.

PTT KARGO
GİZLİLİK VE ÜCRETSİZ
YERİNE İMZA KILAVUZUNA
SİZLERE EN İYİ HİZMETİ SUNUYOR.

KURYE VE KARGO
KARGONUZU CEPTE BİLİN!
1840
Mobil Bilgi Servisi

- ❖ Kurye 2 kg kadar
- ❖ Kargo 2 kg üzeri
- ❖ Kabul esnasında ne zaman teslim edileceği bilgisi
- ❖ İnternette takip imkanı
- ❖ SMS veya e posta ücretsiz bilgilendirme
- ❖ Cep telefonundan kısa mesaj ile bilgi alma (Mobil Bilgi Servisi)
- ❖ Ücretsiz Kargo ambalaj malzemeleri

Hacılara Kargo Hizmeti

Hacca giden vatandaşlarımızı yük taşıma külfetinden kurtararak hac ibadetini rahat ve huzur içinde yapmalarına yardımcı olmak, muhtemel istismar olaylarını önlemek amacı ile Diyanet İşleri Başkanlığı, Gümrük Müsteşarlığı ve PTT arasında imzalanan protokol çerçevesinde;

- 2008 yılı hac döneminde 1.211 ton ağırlığında,
- 2009 yılı hac döneminde 1.009 ton ağırlığında,
- 2010 yılı umre döneminde 938,4 ton ağırlığında,
- 2010 yılı hac döneminde 1.077 ton ağırlığında,
- 2011 yılında umre döneminde 1.945 ton (88.848 adet) olmak üzere toplam 6.180,4 ton kargo kabulü yapılmıştır (Grafik 20).

DİĞER HİZMET VE ALANLARDA GERÇEKLEŞTİRİLEN FAALİYETLER

Kişisel Pul Projesi

Kişisel Pul özel ve tüzel kişilerin; arzu ettikleri görsellere ait, fotoğraf, tasarım, logo veya grafik gibi objelerin pul olarak basılmasıdır.

Kişisel Pul Projesi kapsamında PTT tarafından, 25.10.2005 tarihinden 2011 yılı Eylül ayı sonuna kadar 2.052 gerçek ve tüzel kişiye 1.834.800 adet kişisel pul basılmış ve toplam 2.089.953-TL'lik gelir elde edilmiştir.

PTT Çağrı Merkezi (444 1 788)

"444 1 788" PTT Çağrı Merkezinde; 7 gün 24 saat sistem üzerinden IVR sesli cevaplandırma yapılmaktadır. Ayrıca Pazar günü hariç haftanın altı günü 08.30–20.30 saatleri arasında müşteri temsilcileri vasıtasıyla hizmet verilmektedir (Grafik 21).

Grafik 21. Yıllar İtibariyle Çağrı Merkezinden Yararlanan Kişi Sayısı

Kurumsal Çağrı Merkezi

PTT hizmetleri hakkında müşteriler ile iletişimin sağlanması, her türlü iş ve işlemlerin (Posta, Kargo-Lojistik ve PTTBank hizmetlerine yönelik) Kuruluşa ait bir çağrı merkezi eliyle yürütülebilmesi için Kurumsal Çağrı Merkezi kurulmasına yönelik çalışmalara başlanmıştır. Öncelikle Posta, Kargo ve Lojistik alanında Kuruluşun kendi hizmetlerini, ileriki aşamada ise tüm sektörü kapsayacak bir çağrı merkezinin kurulması planlanmıştır ve yatırım programına alınmıştır.

Personelin Hizmetiçi Eğitimi

PTT Genel Müdürlüğünce faaliyetlerinin etkin ve verimli bir şekilde yürütülmesi, müşteri memnuniyeti, hizmet kalitesinin artırılması ve personel motivasyonunun sağlanması için personelin mesleki ve kişisel eğitiminin öneminden hareketle personelin eğitimine önem verilmektedir.

2011 yılı Eylül ayı sonu itibarıyla, 9.072 personele işbaşı eğitimi, 43.711 personele kurum dışı eğitim, 1.658 personele eğitim merkezlerinde eğitim verilmiş olup, toplam 54.441 personele hizmet içi eğitim verilmiştir (Grafik 22).

Grafik 22. Yıllar İtibariyle Eğitim Gören Personel Sayısı

Oluşturulan Stratejik Eğitim Planı ve yeni eğitim konsepti çerçevesinde alınan ve uygulanan tedbirlerle, 2003 yılında kişi başına düşen eğitim maliyeti 150 TL iken, 2010 yılında kişi başına düşen maliyet %64 azalarak 54 TL olmuştur.

MALİ DURUM

Grafik 23. PTT'nin Mali Durumu (2003-2011 Yılları Mukayesesi)

Bütçe Planlaması

Tablo 2. PTT'nin Yıllar İtibariyle Bütçe Planlaması
(Milyon TL)

Yıllar	2011	2012	2013	2014
Gelir	1.894	2.007	2.104	2.204
Gider	1.654	1.742	1.809	1.879
Kâr	240	265	295	325

Tablo 2'de görüleceği üzere; karlılık 2011 yılında 1 Milyar 894 Milyon TL gelire karşılık 1 Milyar 654 Milyon TL gider ile 240 milyon TL kâr yapılmıştır.

Yatırım Faaliyetleri

Grafik 24. 1996-2003 Dönemi İle 2004-2011 Dönemi Yatırım Faaliyetleri

Ayrıca PTT Genel Müdürlüğünün güçlü bir alt yapıya kavuşturulması, hizmetlerinin daha modern, güvenilir ve hızlı verilmesinin sağlanması amacıyla 2012 yılında PTT'nin Yatırım Programı teklif ödeneği toplam 140 milyon TL olarak öngörülmüştür (Tablo 3).

Tablo 4. 2012 Yılı Yatırım Programı Teklifi Ödenek Dağılım Tablosu (Bin TL)

Proje No	Proje Adı	Program
1996 E 11 0120	Ptt Hizmet Binaları	35.250
2007 E 11 0040	İş Yerlerininin Ptt Bank Olarak Düzenlenmesi	20.000
2009 E 11 0030	İstanbul Posta Ve Kargo İşleme Merkezi İle Lojistik Üsler ve Sosyal Alanlar	15.000
2010 E 11 0020	Pttmatik	20.000
2012 E	Muhtelif İşler	49.750
Toplam		140.000

Tablo 3. 2011 Yılı Yatırım Faaliyetleri

PROJE NO	PROJE ADI	PROGRAM ÖDENEĞİ	REVİZE ÖDENEĞİ	GERÇEKLEŞME (EYLÜL)	GERÇEKLEŞME ORANI
1996 E 11 0120	PTT Hizmet Binaları	21.120.000	14.888.000	8.693.620	%58,4
2007 E 11 0040	İşyerlerininin PTTBank Olarak Düzenlenmesi	14.020.000	16.172.000	13.949.732	%86,3
2009 E 11 0030	İstanbul Posta ve Kargo İşleme Merkezi	41.000.000	20.385.000	18.802.821	%92,2
2010 E 11 0020	PTTMatik	35.000.000	23.066.000	23.065.984	%100
2011 E 11 0010	Muhtelif İşler	28.860.000	65.489.000	59.148.883	%90,3
TOPLAM		140.000.000	140.000.000	123.661.040	%88,3

TÜRKSAT A.Ş.

Türksat A.Ş., 406 sayılı Telgraf ve Telefon Kanunu'na 16 Haziran 2004 tarih ve 5189 sayılı Çeşitli Kanunlarda Değişiklik Yapılmasına Dair Kanunla eklenen hüküm uyarınca ülkemizin uydu yörünge haklarını kullanmak ve uydu işletmeciliği yapmak amacıyla 22 Temmuz 2004 tarihinde kurulmuştur.

2003 yılında %53 doluluk oranına sahip uydularımız, 2011 yılında %73'e varan bir artışla %91.5 doluluk oranına ulaştı

Türksat Uydu Haberleşme Kablo TV ve İşletme A.Ş., Türksat uyduları ve diğer uydular üzerinden her türlü uydu haberleşmesini gerçekleştirmekte, Avrupa'dan Asya'ya uzanan geniş bir coğrafyada uydular üzerinden ses, veri, internet, TV ve radyo yayıncılık hizmetleri sağlamaktadır.

1 Nisan 2005 tarih ve 5335 sayılı Kanun ile "Türk Telekom'un Kablo TV alt yapısı ve bu alt yapı üzerinden yürütülen tüm hizmetler Türksat A.Ş.'ye devredilmiştir. Böylece, Türksat A.Ş. uydu operatörlüğü yanında 2005 yılından itibaren kablo operatörlüğü görevini de üstlenmiştir.

Ülkemizdeki e-Devlet hizmetlerinin kurulması, yaygınlaştırılması ve vatandaşa sunulan hizmetlerde hizmet erişimi ve kalitesinin artırılması amacı ile 24 Mart 2006 tarihli ve 2006/10316 sayılı Bakanlar Kurulu Kararı uyarınca kamu hizmetlerinin ortak platformda, tek kapıdan sunumu ve vatandaşın devlet hizmetlerine elektronik ortamdan güvenli ve hızlı bir şekilde erişimini sağlamak amacıyla hazırlanan e-Devlet Kapısının kurulması, işletilmesi ve yönetilmesi görevi Bakanlığımız koordinasyonu ile Türksat A.Ş.'ye verilmiştir.

Ayrıca, 10.11.2008 tarihli 5809 sayılı Elektronik Haberleşme Kanunu ile kamu hizmetlerinin elektronik ortamda verilebilmesini sağlayan e-Devlet Kapısı hizmetleri ile bilgi ve iletişim teknolojileri alanında her türlü faaliyette bulunmak, Türksat A.Ş. nin görev alanları arasına girmiştir.

UYDULARIMIZ

Uydu	T1B	T1C	T2A	T3A
Fırlatma Tarihi	Ağustos 1994	Temmuz 1996	Ocak 2001	Haziran 2008
Konum	31,3°E	42°E	42°E	42°E
Faydalı yük (XPN)	16	16	34	24
MHz	792	792	1092	1296
Hizmet Yılı	12	14	15	20
Görev Bitiş	Ocak 2006	Eylül 2010	-	-

Hizmet süresini tamamlayan TÜRKSAT 1B ve 1C uydularının hizmet dışına alınmasıyla Türksat A.Ş.'nin aktif uydu filosu TÜRKSAT 2A ve 3A uydularından oluşmaktadır. Bu iki uydu sayesinde İngiltere'den Çin'e kadar, Avrupa, Kuzey Afrika, Orta Doğu, Türk Cumhuriyetleri ve Orta Asya kapsama alanımızda bulunmaktadır. Aktif uydu filomuzun kapasite kullanım oranının %90'ı aşması ve ilave talepler dikkate alınarak yeni uyduların hizmete alınması amacıyla 2009 yılında çalışmalara başlanmış ve 42° doğu boylamı ile 50° doğu boylamına iki yeni uydunun yerleştirilmesi kararlaştırılmıştır. Bu proje uyarınca halen Japonya' da üretimi devam eden ve 2013 yılının sonunda uzaya gönderilmesi planlanan TÜRKSAT 4A ile 2014 yılının ilk çeyreğinde uzaya gönderilmesi planlanan TÜRKSAT 4B uydularımız sayesinde mevcuttaki kapsama alanlarına ilave olarak Afrika'nın tamamı kapsanmış olacak; C Bant ve Ka Bant gibi iki yeni frekans bandı kullanılmaya başlanacaktır.

TÜRKSAT-4A ve 4B UYDU PROJESİ

TÜRKSAT-4A ve TÜRKSAT-4B uydularının uluslar arası ihalesi sonucunda 07.03.2011 tarihinde Japon Mitsubishi Electric Corporation (MELCO) firması ile sözleşme imzalanmıştır. Bu proje sadece bir uydu temin projesi olmayıp aynı zamanda uzay teknolojileri alanında Japonya ile Türkiye arasında kapsamlı bir işbirliği yapılmasını da içermektedir. Ayrıca söz konusu uydu tedariki ile birlikte imalatçı firma benzer uyduların Türkiye'de yapılabilmesi için bilgi paylaşımı ve teknoloji transferi

hususlarını da taahhüt etmiştir. Teknik işbirliği yapılması konusunda Japonya'nın ilgili Bakanlığıyla Bakanlığımız arasında işbirliği protokolü de imzalanmıştır.

Bu sözleşme çerçevesinde TÜRKSAT-4A ve TÜRKSAT-4B uydularının tasarımı, üretimi, yer testlerinin yapılması, sigortalanması (yer, fırlatma ve bir yıl yörünge sigortası), fırlatılması ve yörünge testlerinin yapılarak teslimini, uydunun kontrol ve takibinin yapılacağı yer kontrol sisteminin kurulmasını ve Türkiye'nin kendi uydusunu üretebilmesini mümkün kılacak tecrübenin Türk mühendislerine kazandırılmasını sağlamaya yönelik olarak planlanan Türksat Doğrudan Katılım Programı da icra edilecektir.

TÜRKSAT 4A uydusunun 2013 yılı sonunda, TÜRKSAT-4B uydusunun ise 2014 yılı ilk çeyreğinde yörüngelerine gönderilmesi hedeflenmiştir.

TÜRKSAT 4A ve TÜRKSAT 4B uyduları ile:

- Mevcut uydularımızın kapsama alanında bulunmayan Orta ve Güney Afrika bölümü dahil olmak üzere Afrika kıtasının tamamı da kapsanmış olacaktır.
- Türkiye kapsama alanı sayesinde uluslararası spor müsabakaları uydudan şifresiz olarak izlenebilecektir.
- Şu an tam kapasite çalışan uydu filomuzda bu yeni uyduların sağlayacağı ekstra kapasite ile müşterilerimizin talepleri karşılanabilecektir.
- Askeri haberleşme ihtiyaçlarının karşılanması hususunda devamlılık sağlanmış olacaktır.
- Türksat uyduları üzerinden ilk defa Ka-Bant kapasite kullanılarak yurt içi ve yurt dışındaki kullanıcılara uydu üzerinden uygun maliyetlerle internet ve veri hizmetleri götürülecektir.

TÜRKSAT TELEPORT VE TV YAYIN PROJELERİ

Yerel televizyon kanallarından başlamak üzere yayınların tek tek uyduya gönderilmesi uygulamasına 2008 yılında son verilmiş ve paket yayın sistemine geçilmiştir. Bu uygulamayla hem yayın kalitesinde artış sağlanmış, hem daha ekonomik fiyatlarla hizmet verilmeye başlanmış hem de uydu kapasitesinin daha verimli kullanılma imkanı oluşmuştur. Uydular arası sinyal aktarım hizmeti olan teleport uygulaması, muhtelif yerlerde up-link sistemlerinin kurulması ve 3D HD yayın yapılmasına yönelik çalışmalar halen devam etmektedir.

Bu uygulamalarla 26.08.2011 tarihi itibarıyla TÜRKSAT-2A ve TÜRKSAT-3A uyduları üzerinden 125 TV, 50 Radyo ve 7 OAD (On the Air Download) yayını gerçekleştirilmektedir.

ARAŞTIRMA GELİŞTİRME VE UYDU TASARIM ÇALIŞMALARI

Türksat A.Ş., Türkiye'nin uydu ve uzay teknolojileri alanında kabiliyetlerini artırma, Türkiye'de uydu tasarımı ve üretimi için gerekli insan kaynağını yetiştirme çalışmalarını sürdürmektedir. Bu kapsamda, uydu ve uzay yol haritası hazırlanarak, Milli Haberleşme Uydumuz Türksat 5A'nın teknik bir sorun olmazsa 2015 yılı sonunda uzaya gönderilmesi hedeflenmiştir. Bu proje SSM/TAİ ile ortak yürütülen bir proje olup, uydu entegrasyon ve test merkezi (UMET) yapımı çalışmaları halen TAİ tesislerinde devam etmektedir. 2013 yılında bu merkezin faaliyete geçmesi hedeflenmiştir.

Yerli Haberleşme Uydumuz Türksat 5A, bu tesislerde TAİ ile işbirliği içinde üretilecektir.

TÜRKSAT-5A uydusu ve bu uydunun üretiminde kullanılacak olan Ayyıldız (MoonStar) haberleşme uydusu platformu geliştirme çalışmaları tamamen TÜRKSAT mühendisleri tarafından yürütülmektedir.

Ayyıldız platformu kullanılarak, büyüklük olarak orta ölçekli 2900-4000 kg fırlatma ağırlığına sahip olan, 5-8 kW güç üretebi-

Yerli Üretim Uydumuz:
TÜRKSAT 5A

len haberleşme uyduları üretilebilecektir. Bu platforma sahip olan uydular kimyasal itki sistemi, 100 V güç iletimine sahip hatlar, ileri teknoloji ürünü 3 parçalı güneş panelleri, leon işlemcili uçuş bilgisayarı, kızılötesi dünya algılama sensörü, hassas güneş algılama sensörü ve yıldız izleyicilere sahip olacaktır.

TÜRKSAT-5A uydusu da bu alandaki en son teknolojik gelişmeleri dikkate alarak geliştirilmekte olan Ayyıldız platformunu kullanacağı için modern bir haberleşme uydusu olacaktır. TÜRKSAT-5A uydusu üzerine Ku ve C Bant yararlı yük konulması planlanmıştır. Ka, BSS, Extended KU, X, S ve L Bant'tan yayın yapabilen yararlı yüklerin de TÜRKSAT-5A uydusuna konulabilmesi mümkündür. TÜRKSAT-5A uydusu, seçilen bantlara göre ihtiyaç duyulan diğer uydu lokasyonlarında da çalıştırılabilme imkanına sahip olacaktır.

Ayyıldız (MoonStar) haberleşme uydu platformunun tasarımının 2012 yılı sonunda, TÜRKSAT-5A uydusunun tasarımının ise 2013 yılı sonunda tamamlanması planlanmıştır.

Türk Havacılık ve Uzay Sanayii (TUSAŞ-TAI) tesislerinde kurulum çalışması devam etmekte olan Uydu Test ve Entegrasyon Merkezinin (UMET) 2013 yılında faaliyete geçmesi beklenmekte olup, TÜRKSAT-5A uydusunun da 2013 yılı sonunda UMET tesislerinde Türk mühendislerince üretilmeye başlanıp, 2015 yılında uzaya fırlatılması planlanmıştır.

Yerli haberleşme uydusu TÜRKSAT 5A'nın üretimine hazırlık amacıyla TÜRKSAT A.Ş. ile İstanbul Teknik Üniversitesi (İTÜ) arasında başlayan ortak çalışmalar ile Türk mühendislerince tasarımı ve üretimi gerçekleştirilecek olan haberleşme test uydusu TÜRKSAT – 3USAT'ın yerli imkanlar kullanılarak yurt içinde üretil-

TÜRKSAT-3USAT Uydusu

mi yapılmaktadır. Uydu'nun 2012 yılında başlatılması planlanmaktadır.

Mevcut küresel konjonktür ve ülkemizin yeni vizyonuna paralel olarak 2009-2019 TÜRKSAT Uydu Stratejik Planı hazırlanmıştır. Bu planlama uyarınca 2019 yılına kadar iki yeni yörünge hakkı daha elde edilerek, "dünya nüfusunun %91'ine TÜRKSAT uyduları üzerinden erişme hedefi" belirlenmiştir. Buna göre 2019 yılında, en az ikisi ülkemizde üretilmiş toplam 7 haberleşme uydusundan oluşan bir uydu filosuna sahip olmak için çalışmalar sürdürülmektedir. Yerli haberleşme uydusu TÜRKSAT-5A ile TÜRKSAT-4A ve TÜRKSAT-4B uyduları 2015 yılına kadar haberleşme uydu filomuza katılacaktır.

Bütün bu çalışmalar sonucu 2023 hedefleri çerçevesinde TÜRKSAT AŞ, 2019 yılında Dünyanın en büyük 10 uydu işletmecisi arasına girecektir.

UYDU VE UZAY MÜZESİ

Uydu ve uzay konularının daha iyi anlaşılması, görsellik kazandırılması ve yeni nesillere bilgi aktarımı için Türksat Uydu ve Uzay Müzesi kurulmuştur. Özellikle Türksat AŞ yerleşkesini ziyaret eden öğrenci grupları tarafından uydu ve uzay konularının daha iyi anlaşılması için uydu - fırlatıcı roket maketleri, Türksat uydularının kapsama alanları ve uydu ve uzay ile ilgili diğer görsel bilgiler verilerek uydu ve uzay konularının daha

iyi anlaşılması amaçlanmıştır. Şu ana kadar T1A, T1B, T1C, T2A ve T3A uydu maketlerinin 1:3 oranındaki üretimleri tamamlamıştır.

e-Devlet KAPISI

2006 yılında Bakanlığımız e-Devlet kapısı kurma ve işletme görevini TÜRKSAT AŞ'ye vermiştir. e-Devlet kapısının hizmete açılması 18 Aralık 2008 tarihinde 22 temel hizmet ile başlamıştır. Bugün itibariyle kayıtlı kullanıcı sayısı 10 milyonu aşmış olup bu yılın ilk 9 ayında ortalama aylık kullanım sayısı 5.341.290'dır.

"Devletin
Kısayolu"
E-Devlet Kapısı

Ayrıca bugün e-Devlet Kapısı'ndan toplam 276 değişik hizmet verilmekte olup 28 ayrı kurum e-Devlet kapısından hizmet sunmaktadır.

Toplamda 38 adet kurum ile de veri transferi ve hizmet sunumu gerçekleştirilmektedir. Hizmet entegrasyonu yapılan kurumlar aşağıdaki gibidir:

- Adalet Bakanlığı
- Başbakanlık
- Bilgi Teknolojileri ve İletişim Kurumu
- Cumhurbaşkanlığı
- Çalışma ve Sosyal Güvenlik Bakanlığı
- Denizcilik Müsteşarlığı
- Devlet Meteoroloji İşleri Genel Müdürlüğü
- Dışişleri Bakanlığı
- Emniyet Genel Müdürlüğü
- Gelir İdaresi Başkanlığı
- İçişleri Bakanlığı
- İŞKUR
- Kıyı Emniyeti Genel Müdürlüğü
- KOSGEB
- Maliye Bakanlığı
- Milli Savunma Bakanlığı
- Milli Eğitim Bakanlığı
- Nüfus Vatandaşlık İşleri Genel Müdürlüğü
- PTT
- Sağlık Bakanlığı
- Sanayi ve Ticaret Bakanlığı
- Sivil Havacılık Genel Müdürlüğü
- Sosyal Güvenlik Kurumu
- Tapu ve Kadastro Genel Müdürlüğü
- TBMM Başkanlığı

- TCDD
- T.C. Merkez Bankası
- T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı

www.turkiye.gov.tr adresi, Sosyal Güvenlik Kurumunun 4A, 4B ve 4C hizmetlerinin tamamına, Sürücü Belgesi Ceza Puanı Sorgulama, Araç Sorgulama, Mahkeme Dava Dosyası Sorgulama, Tapu Bilgileri Sorgulama ve Sevk Edilecek Eğitim Merkezi Sorgulama gibi yüksek kullanım oranları olan hizmetlere de ev sahipliği yapmaktadır.

Hizmet sunumlara ek olarak, kurumdan kuruma güvenli ağ bağlantıları, tekil oturum ve e-İmza hizmetleri sunulmaktadır.

e-Devlet Kapısı'nın izlenebilirliği ve hizmet sürekliliğinin sağlanması amacıyla 2011 yılı içerisinde iletişim ve izleme merkezi hayata geçirilmiştir.

ORMAN BİLGİ SİSTEMİ (ORBİS) PROJESİ

2009 yılında TÜRKSAT A.Ş. ile Orman Genel Müdürlüğü arasında yapılan işbirliği anlaşması ile konumsal nitelikteki ormancılık verilerinin tek ve ortak bir veri modeli ve tüm iş ve işlemlere uygun bir veri erişim yetki mekanizması ile merkezi kaynaktan kullanıma açılması, verinin üretildiği yerde kayda geçirilmesi ve üreten tarafından yönetilmesi için gereken altyapıların tesisi amacı ile ORBİS projesi başlatılmıştır.

Bu proje kapsamında 2010 yılında TÜRKSAT A.Ş tarafından önce fizibilite çalışması yapılmış; aynı yılın ikinci yarısında Kurumun merkez birimleri ve taşradaki Bölge Müdürlükleri için Ağ Altyapısının Geliştirilmesi Projesi gerçekleştirilmiştir. Bu süreçte TÜRKSAT A.Ş tarafından geliştirilen Elektronik Doküman Yönetimi Sistemi (EDYS) uygulaması pilot olarak belirlenen birimlerde başlatılmıştır. 2011 yılında ise Devlet Planlama Teşkilatının yatırım programına aldığı şekli ile Ağ Altyapısı Geliştirme çalışmaları, Kurumsal Hizmet Envanteri Yönetimi ve EDYS Yaygınlaştırma projeleri başarıyla yürütülmüştür. 2012-2014 döneminde Orman Envanteri Yönetim Bilgi Sistemi ve Kurumsal Kaynak Planlama Sistemi projelerinin tamamlanması planlanmaktadır.

TAPU VE KADASTRO GENEL MÜDÜRLÜĞÜ BİLGİ SİSTEMİ (TAKBİS) PROJESİ

Bu proje, Tapu ve Kadastro Genel Müdürlüğü'nün tapu ve kadastro tekniği ile ilgili işlemlerini standartlaştırarak tapu ve kadastro müdürlüklerinde yürütülen işlemlerin mevzuata uygun bir şekilde ve bilgisayar ortamında yürütülmesini sağlayan entegre bir bilgi sistemidir.

2009 Aralık ayında imzalanan işbirliği protokolü ile birlikte Tapu Kadastro Genel Müdürlüğünde ön çalışmalara başlanmış ve 2010 yılı Mayıs ayında da sözleşme imzalanmıştır. İmzalanan sözleşme kapsamında Sistem Yenileme Hizmeti, Veri Yedekleme Hizmeti, Tapu Sicil Verilerinin Aktarım ve Tamamlama Hizmeti, Taşra Teşkilatının BT Merkezi İle İletişiminin Sağlanması, Sistem İşletim ve Teknik Destek hizmetleri başarıyla yürütülmektedir. TAKBİS projesinin Mayıs 2013'te bitirilmesi planlanmaktadır.

T.C. ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI ELEKTRONİK DOKÜMAN YÖNETİM SİSTEMİ PROJESİ

Elektronik Doküman Yönetim Sistemi (EDYS), kurumsal belgelerin yasal mevzuat ve standartlara uygun şekilde elektronik ortamda güvenli ve etkin olarak yönetilmesini, teknolojik ve yasal gelişmelerin sisteme hızlı ve doğru bir biçimde uygulanmasını sağlamak amacıyla geliştirilen bir uygulamadır.

2010 yılı Nisan ayında T.C. Çalışma ve Sosyal Güvenlik Bakanlığı ile TÜRKSAT A.Ş. arasında yapılan sözleşme ile başlayan EDYS projesinin tüm fazları tamamlanarak, Bakanlığın merkez ve bütün taşra teşkilatını kapsayacak şekilde uygulamaya geçilmiştir.

UZUN MESAFELİ GEMİ TANIMLAMA VE TAKİP SİSTEMİ (LRIT - Long Range Identification And Tracking)

LRIT, üye ülkelere kendi bayraklarını taşıyan ve kıyı şeridinde hareket eden ya da kendi sınırları içerisindeki bir limana girmeye çalışan gemilerin konum raporlarına ulaşmalarını sağlayan bir denizcilik etki alanı bilinci (MDA) girişimidir. LRIT; sistemi kullanacak olan ülkelere güvenlik, çevre ve arama kurtarma alanlarında birçok fayda sağlayacaktır.

LRIT sistemi 2009 yılı içinde Suriye'ye satılmıştır. Dünyada kendi imkânları ile bu sistemi geliştiren ilk 11 ülke arasında yer alan ülkemizin LRIT sistemi 2010 Mart ayı içinde Bütünleştirme (Integration) Testleri tamamlayarak canlı ortamda çalışmaya başlamıştır. İşletim süreci devam etmektedir.

SAYISAL KABLO YAYINCILIK HİZMETİ (TELEDÜNYA)

Kasım 2008'de TELEDÜNYA markasıyla 58 adet TV kanalıyla hizmet vermeye başlanan dijital kablo yayınları, çok kısa bir sürede kablo alt yapısının bulunduğu 21 ilin (İstanbul, Ankara, İzmir, Adana, Antalya, Bursa, Kayseri, Gaziantep, Kocaeli, Eskişehir, Mersin, Balıkesir, Konya, Denizli, Edirne, Erzurum, Samsun, Tekirdağ, Yalova, Manisa ve Zonguldak) tamamında abonelere ulaştırılmıştır. Eylül 2011 itibariyle farklı içeriğe (HD, Sinema, Ulusal, Haber, Muhtelif, Spor, Müzik, Çocuk, Tematik, Yaşam, Alışveriş ve Yerel) sahip 126 adet TV kanalı ve 12 adet Radyo kanalının yer aldığı TELEDÜNYA yayın platformu geliştirilerek yayınlanan kanal sayısının artırılmasına devam edilecektir.

KABLO TV VE İNTERAKTİF HİZMETLER

Kablo şebekesi, TÜRKSAT tarafından sunulan ve aynı kablo altyapısı üzerinden Kablo TV ve İnteraktif hizmetleri sunan bir platformdur. Adana, Ankara, Antalya, Balıkesir, Bursa, Denizli, Edirne, Eskişehir, Erzurum, Gaziantep, İstanbul, İzmir, Kayseri, Kocaeli, Konya, Manisa, Mersin, Samsun, Tekirdağ, Yalova, Zonguldak olmak üzere 21 ilde hizmet verilmektedir. Ayrıca 2011 yılı içerisinde Erzincan ilinde altyapı çalışmalarımızın

%90'ı tamamlanmış olup 2011 yılı son çeyreğinde abone kabulüne başlanacaktır.

Kablo TV: Çok sayıda radyo ve TV yayını ve interaktif (ek) hizmetleri fiber optik kablo, koaksiyel kablo ve benzeri bir fiziki ortam üzerinden evlerdeki alıcılara kadar ulaştıran çok kanallı sistemdir.

Sayısal (Digital) Yayın: Kablo TV Şebekesi üzerinden abonelere iletilen sayısal TV, radyo kanalları ve interaktif hizmetlerin sunulduğu platformdur. 2008 yılı son çeyreğinde sistem yatırımları tamamlanmış ve dijital yayıncılığa geçilmiştir. Dijital (Sayısal) Kablo TV hizmeti TELEDÜNYA ismiyle abonelere sunulmakta olup 30.09.2011 tarihi itibarıyla Teledünya abone sayısı 409.444'tür. Ayrıca TELEDÜNYA temel pakete ilave olarak müşteri memnuniyetinin ve abone sayısının artırılması amacıyla sinema paketleri de abonelere sunulmaktadır. 30.09.2011 tarihi itibarıyla Sinema Paketi toplam abone sayısı 164.917'dir.

Kablo İnternet: Kablo TV Şebekesi üzerinden kablo modem kullanılarak sağlanan genişbant internet erişim sistemidir. Kablo internet hizmeti Uydunet ismiyle abonelere sunulmakta olup 30.09.2011 tarihi itibarıyla UYDUNET abone sayısı 407.246'dır (Grafik 25).

Altyapının Yüksek Hızlı İnternet Hizmetlerine ve Yeni İlave Edilecek Hizmetlere Hazır Hale Getirilmesi: Yüksek hızda internet hizmetinin verilebilmesi için 2009 yılında başlayan çalışmalara 2010 yılında devam

Grafik 25. Kablolu TV ve İnteraktif Hizmetler
(2005-2011 Yılları Mukayesesi)

edilmiştir. Bu kapsamda yapılan yatırımlarla İstanbul, Ankara, İzmir, Konya, Bursa, Antalya, Denizli, Eskişehir, Gaziantep, Kocaeli ve Adana olmak üzere 11 bölgede mevcut internet altyapısı sistemleri, yüksek hızda internet erişimine imkân sağlayan Docsis 3.0 standardını desteleyen bir yapıya kavuşturulmuştur. 2011 yılında çalışmalara devam edilerek kalan 10 bölgedeki kurulumlar tamamlanmıştır. Böylece mevcut durumda internet hizmeti verilen tüm bölgeler yüksek hızda internet hizmetine imkan veren Docsis 3.0 standardını desteleyen bir yapıya kavuşturulmuş olmaktadır.

2008 yılında başlanılan şebeke yenileme çalışmalarının ilk aşamalarını oluşturan aktif sistemlerin yenilenmesi tamamlanmıştır. 2010 yılında pasif sistemlerin yenilenmesi çalışmalarına başlanılmış olup, çalışmalar tamamlandıktan sonra ileri yön kapasitesi 521 MHz'den 777 MHz'e çıkarılmış olacaktır. Bu bağlamda, ortalama kapasite artışı %50 oranında olacaktır. Bununla birlikte ilave edilen sistemler ve kullanılan yeni teknolojiler ile abone başına düşen Downstream ve Upstream internet kapasitesi büyük oranda artırılmıştır.

SAYISAL TV PAKET YAYINCILIK HİZMETLERİ

2009 yılı içerisinde Gölbaşı Kampüsü'ne ikinci bir Headend kurulumu sağlanmıştır. 2011 yılı itibarıyla Gölbaşı Kampüsü'nden iletilen yayın sayısı 79 TV, 30 Radyo, 7 Data servisine ulaşmıştır. Gölbaşı dışında Almanya'da da TÜRKSAT teknik ekibi tarafından bir Headend kurulmuş ve işletilmeye başlanmıştır. 2011 yılı itibarıyla Almanya Headend 24 TV, 5 Radyo servisi vermekte olup. Kıbrıs'ta ise hem Headend hem de RF Uplink sistemi kurulumu TÜRKSAT teknik ekibince gerçekleştirilerek tüm Kıbrıs yayınlarının tek paket olarak TÜRKSAT uyduları üzerinden iletilmesi sağlanmıştır. Kıbrıs Headend üzerinden 12 TV, 8 Radyo servisi verilmektedir. TÜRKSAT paket yayın sayısının artması ile yayın kalitesinin yükseltilmesi ve müşteri sorunlarına ilişkin daha bilimsel raporlama yapılabilmesi amacıyla tam profesyonel MPEG analizör sistemi kurulmuştur. Bu sistem üzerinden Gölbaşı'ndan iletilen 8 paket, Kıbrıs ve Almanya paketlerinin Real-time analizi ve arıza kayıtları tutulmaya başlanmıştır.

VSAT HİZMETLERİ

Milli Eğitim Bakanlığı Kırsal Alan Okullarına Uydu Üzerinden İnternet (VSAT) Projesi

Milli Eğitim Bakanlığı ile Ulaştırma Bakanlığı arasında gerçekleştirilen protokol kapsamında

yürütülen "Kırsal Alan Köy Okulları İnternet Projesi" için, Geniş Bant Uydu Erişim Teknolojisi (TÜRKSAT VSAT) ile internet altyapısının kurulumu çalışması olarak, 2008 yılı Ocak ayında TÜRKSAT A.Ş. ile Yüklenici arasında sözleşme imzalanmıştır. Nisan 2008'de MEB Ballıkpınar Eğitim tesislerine VSAT HUB Merkezi kurulmuş olup, 2009 sonu itibari ile Genişbant Uydu Erişim Teknolojisi ile 4.917 adet köy okuluna internet altyapı kurulumu tamamlanmıştır.

4.917 Köy
Okuluna
İnternet Erişim
Hizmeti Sağlandı.

Türkiye Afet ve Acil Durum Yönetimi Başkanlığı VSAT Projesi

TÜRKSAT A.Ş. ile Afet ve Acil Durum Yönetimi Başkanlığı arasında 01.01. 2011 tarihinde imzalanan sözleşme kapsamında 96 farklı yerden alınan deprem sinyalleri VSAT sistemi üzerinden Afet ve Acil Durum Yönetimi Başkanlığı'nın Ankara Merkezine iletilmektedir.

BİLGİ SİSTEMLERİ YEDEKLEME MERKEZİ

Kamu kurumlarının bilgi sistemlerinin yedeklenmesi amacıyla TÜRKSAT A.Ş. bünyesinde bir Bilgi Sistemleri Yedekleme Merkezi kurulmuştur. Çeşitli kamu kurumlarına bilgi sistemlerinin yedekliliği yönünde hizmet verilmektedir. Bilgi Sistemleri Yedekleme Merkezinin de coğrafi olarak başka bir ilde yedeğinin kurulması için çalışmalar devam etmektedir.

COĞRAFİ BİLGİ TEKNOLOJİLERİ

2007 yılında imzalanan Uydu Görüntüleri Distribütlük Anlaşması'nı takiben 2008 yılında TÜRKSAT bünyesinde kurulmuş olan Coğrafi Bilgi Teknolojileri Direktörlüğü bünyesinde, 2008 yılından günümüze kadar, kamu kurumları, yerel yönetimler (mahalli idareler ve belediyeler) ve özel sektöre TürksatGlobe markası

ile coğrafi bilgi hizmetleri sunulmaktadır. e-Devlet ve Uydu Projelerinde olduğu gibi, TürksatGlobe hizmetlerinde de, öncelikle Orta-Doğu ve Orta-Asya, sonra Kafkasya, Balkanlar ve Afrika pazarındaki projelere destek verilmesi hedeflenmektedir.

TürksatGlobe Hizmetleri

Uydu Görüntüsü Temini ve İşleme Hizmeti: DigitalGlobe Firması ile yapılan sözleşme çerçevesinde renkli yüksek çözünürlüklü (Worldview: 50 cm, Quick-Bird: 60 cm) uydu görüntüleri temin edilmekte ve işlenmekte (ortorektifikasyon, mozaikleme, renk dengeleme, paftalama) ve istenen format, projeksiyon sistemi ve medya üzerinde kullanıma sunulmaktadır.

Coğrafi Bilgi Sistemi Kurulumu Hizmeti: Coğrafi bilginin toplanması, depolanması, işlenmesi, analizi ve sunulmasına yönelik olarak yazılım, donanım, personel ve veri bileşenlerinden oluşan Coğrafi Bilgi Sistemleri tasarlanmakta ve kurulmaktadır. Bu kapsamda, kent bilgi sistemi, orman bilgi sistemi, tarım bilgi sistemi, belediye bilgi sistemi, altyapı bilgi sistemi, Karayolları CBS tabanlı Bilgi Sistemi kurulumu hizmetleri sayılabilir.

Coğrafi Bilgi Teknolojilerinde Birlikte Çalışabilirlik Hizmeti: Farklı coğrafi veri tabanlarındaki, farklı coğrafi veri modelindeki, farklı datum ve projeksiyon sistemlerindeki coğrafi veriler birbirine dönüştürülerek verilerin birlikte çalışabilirliği sağlanmakta; coğrafi veriler OGC standartlarında sunularak bu verilerin farklı ticari ve açık kaynak yazılımlar ile bir arada kullanılabilmesi gerçekleştirilmektedir.

Taşıt ve Filo Yönetimi Hizmeti: 2010 yılı Ocak ayından itibaren Taşıtların ve taşıtlardan oluşan filoların internet ortamından izlenmesi, taşıtlara ilişkin anlık bilgilere (benzin durumu, hareket saati, durma saati, hareket süresi, kat ettiği mesafe, sürücüsü, vb.) internet ortamından erişilmesi sağlanmaktadır.

Web Üzerinden Uydu Görüntüsü Kullanımı Hizmeti: TürksatMaps adı altında yüksek çözünürlüklü uydu görüntülerinin, web üzerinden görüntülenmesi, web üzerinden ticari ve açık kaynak CBS yazılımlarında temel altlık veri olarak kullanılması ve ayrıca web portallerinde altlık olarak kullanılması (API) sağlanmaktadır.

TÜRKSAT A.Ş. 2012 YILI PROJELERİ

Bilişim Teknolojileri Ar-Ge Merkezinin Kurulması

Türksat Bilişim Teknolojileri Ar-Ge Merkezi, ülkemizin geleceğine yönelik önemli yatırımlardan birisi olacaktır. Kurulacak olan bu merkez, Türkiye'nin bölgemizde ve dünyada artan ekonomik ve kültürel etkisini, bilişim ve iletişim teknolojilerine taşımayı, ayrıca açık kaynak kodlu yazılımlara yönelik insan kaynağı yetiştirme ve açık kaynak kodlu yazılımlara dayalı ürün geliştirmeyi hedeflemektedir.

KKTC e-Devlet Altyapısının Kurulması

Kuzey Kıbrıs Türk Cumhuriyeti (KKTC) e-Devlet Projesi ile birlikte KKTC kamu hizmetlerinin vatandaşlara, elektronik ortamda, en kolay ve en etkin yoldan; kaliteli, hızlı, kesintisiz ve güvenli bir şekilde ulaştırılması hedeflenmektedir. Bu kapsamda KKTC kamu kurum ve kuruluşlarına e-Devlet içeriğine uygun olarak projeler oluşturulacak ve hayata geçirilecektir. Bu proje aynı zamanda KKTC kamu kaynaklarının kullanımın-

da, ileriye dönük planlamalara yol gösterecek, verilen kamu hizmetlerinin geliştirilmesine katkı sağlayacaktır. Elektronik ortamda bütünleşik bir şekilde kurulacak KKTC e-Devlet altyapısı üzerinden; vatandaşa, iş dünyasına ve kamu kurumlarına hizmet verilmesine yönelik sistemler tasarlanacak, kurulacak ve işletme desteği sağlanacaktır.

Son Kullanıcıya Uydu Üzerinden İnternet Hizmeti

Son Kullanıcıya Uydu Üzerinden İnternet Hizmeti; UydunetSky markası altında, Türksat uyduları üzerinden bilgisayarlara bağlanacak bir modem yoluyla herhangi bir internet servis sağlayıcısına ve telefon hattına ihtiyaç duymaksızın internete bağlanmayı sağlayan bir sistemdir. UydunetSky son kullanıcılar için özel olarak geliştirilmiş olan bir sistemdir.

DIŐ İLİŐKİLER VE AVRUPA BİRLİĐİ İLİŐKİLERİ

- > BAKANLIĐIMIZ ULUSLARARASI FAALİYETLERİ
(1 Ocak – 3 Kasım 2011)
- > EĐİTİM FAALİYETLERİ
- > DEĐERLENDİRME
- > AVRUPA BİRLİĐİ İLE İLİŐKİLER
 - > MÜZAKERE SÜRECİ
 - > MEVZUAT UYUM ÇALIŐMALARI
- > TÜRKİYE - AB MALİ İŐBİRLİĐİ KAPSAMINDA YÜRÜTÜLEN PROJELER
 - > TEN-T TÜRKİYE AĐI (2030) HARİTALARI

01.11.2011 tarihli ve 28102 (Mükerrer) sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 655 sayılı “Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname” ile Dış İlişkiler Dairesi Başkanlığı ve AB Koordinasyon Dairesi Başkanlığı tek çatı altında birleştirilmiş olup, “Dış İlişkiler ve Avrupa Birliği Genel Müdürlüğü” adıyla Bakanlığımız hizmet birimlerinden biri olarak; ulaştırma, denizcilik, haberleşme, posta, havacılık ve uzay teknolojileri iş ve hizmetlerinin gerektirdiği uluslararası ilişkileri yürütmek, anlaşmalar yapmak ve bu alanlarda uluslararası mevzuatın gerektirmesi halinde mevzuat uyumunu sağlamak üzere faaliyetlerine devam etmektedir.

BAKANLIĞIMIZ ULUSLARARASI FAALİYETLERİ (1 Ocak – 3 Kasım 2011)

Bakanlığımız 2011 yılı içinde ülkemiz dış politikası ve uluslararası menfaatlerine uygun olarak bir dizi ikili ve çok taraflı uluslararası faaliyet gerçekleştirmiştir:

1. Yılbaşından bu yana 17’si Türkiye’de 23’ü yurtdışında olmak üzere toplam 40 üst düzey ikili görüşmede bulunulmuştur.
2. Çok taraflı ilişkiler kapsamında, 14’ü Türkiye’de 16’sı yurtdışında olmak üzere toplam 30 toplantı ve komisyon çalışması gerçekleştirilmiştir.
3. Öte yandan, yine bu yıl içerisinde Bakanlığımızda 19 büyükelçi ziyareti gerçekleştirilmiştir.
4. Bakanlığımız 2011 yılında 1 uluslararası organizasyona ev sahipliği yapmıştır: Söz konusu organizasyon 7-8 Haziran 2011 tarihlerinde “Ulaştırma Ağlarının Ticaret ve Turizme Etkisi” konulu çalıştay ve ardından 9 Haziran 2011 tarihinde “İSEDAK Ulaştırma Uzmanlar Grubu Toplantısı” olarak Bakanlığımız ev sahipliğinde İzmir’de gerçekleştirilmiştir.
5. Bakanlığımızın uluslararası faaliyetleri çerçevesinde toplam 9 metin (Anlaşma, Mutabakat Zaptı, Toplantı Tutanağı vb.) imzalanmıştır:
 - Sivil Havacılık Anlaşması (Arjantin, Makedonya, Gana, Afganistan)
 - Denizcilik Mutabakat Zaptı (Ukrayna, Romanya)

- Demiryolu Toplantı Tutanağı (Bakü-Tiflis-Kars Demiryolu Projesi)
- Haberleşme Mutabakat Zaptı (Mısır)
- Ortak Bildiri (Türkiye-Suriye-Ürdün-Lübnan Yüksek Düzeyli Dörtlü İşbirliği Konseyi)

Sayın Bakanımızın başkanlığında gerçekleştirilen ikili görüşmelerden bazıları aşağıda ayrıntılı olarak sunulmaktadır:

- Ürdün’ün başkenti Amman’da 4-5 Ocak 2011 tarihlerinde gerçekleştirilen “Türkiye-Suriye-Ürdün-Lübnan Yüksek Düzeyli Dörtlü İşbirliği Konseyi (YDDİK) Ulaştırma Bakanları Toplantısı”na Bakanımız Sayın Binali YILDIRIM başkanlığındaki bir heyetle katılım sağlanmıştır.
- Arjantin Federal Planlama, Kamu Yatırımları ve Hizmetleri Bakanı Julio Miguel de Vido’nun ülkemizi ziyareti esnasında iki ülke arasında “Hava Ulaştırma Anlaşması” Sayın Bakanımız ve Julio Miguel de Vido tarafından 20 Ocak 2011 tarihinde imzalanmıştır.
- Sırbistan Devlet Bakanı Sulejman UGLJANIN, ülkemize gerçekleştirdiği resmi ziyaret kapsamında 20 Ocak 2011 tarihinde Bakanlığımızı ziyaret etmiş ve Sayın Bakanımız ile ikili görüşmelerde bulunmuştur.
- Başbakanımız Sayın Recep Tayyip ERDOĞAN’ın 24-25 Ocak 2011 tarihlerinde Ukrayna’nın başkenti Kiev’e gerçekleştirdiği ziyarete Sayın Bakanımız da katılım sağlamış, söz konusu ziyaret sırasında iki ülke arasında “Türkiye ile Ukrayna Arasında Uluslararası Doğrudan Yük Demiryolu-Feribot Hizmetinin Organizasyonu Konusunda Türkiye Cumhuriyeti Hükümeti ile Ukrayna Bakanlar Kurulu Arasında Anlaşma” imzalanmıştır.
- Sayın Bakanımız 26 Ocak 2011 tarihinde Gürcistan’ın başkenti Tiflis’te düzenlenen “Bakü-Tiflis-Kars Demiryolu Projesi III. İzleme Koordinasyon Toplantısı”na katılmış ve toplantı sonucunda üç ülke Bakanları bir protokol imzalamışlardır.
- Sayın Bakanımız Slovenya’nın başkenti Ljubljana’da 2 Şubat 2011 tarihinde düzenlenen “Münih-İstanbul: Gelecek için Demiryolu Bağlantısı Bakanlar Konferansı”na katılmıştır.
- Irak İletişim Bakanı Mohammed Tawfik ALLAWI ülkemize gerçekleştirdiği resmi ziyaret kapsamında 8 Şubat 2011 tarihinde Bakanlığımızı ziyaret etmiş

- ve Sayın Bakanımız ile görüşmelerde bulunmuştur.
- Sayın Bakanımızın 16-18 Şubat 2011 tarihlerinde Romanya'nın başkenti Bükreş'e gerçekleştirdiği resmi ziyaret çerçevesinde, Romanya Ulaştırma ve Altyapı Bakanı Anca BOAGIU ile İletişim ve Bilgi Toplumu Bakanı Valerian VREME ile görüşmelerde bulunulmuş "Köstence Limanı ile Pendik Limanı Arasında Ro-Ro Seferleri için İşbirliği Protokolü" özel sektör temsilcileri tarafından imzalanmıştır.
 - KKTC Bayındırlık ve Ulaştırma Bakanı Hamza Ersan SANER, ülkemize gerçekleştirdiği resmi ziyaret kapsamında 22 Şubat 2011 tarihinde Bakanlığımızı ziyaret etmiş ve Sayın Bakanımız ile ikili görüşmelerde bulunmuştur.
 - Almanya'nın Hannover kentinde 28 Şubat-1 Mart 2011 tarihleri arasında düzenlenen "CEBIT 2011 Bilişim Fuarı" na Sayın Bakanımız başkanlığındaki bir heyetle katılım sağlanmıştır.
 - Cumhurbaşkanımız Sayın Abdullah GÜL'ün 23-26 Mart 2011 tarihlerinde Gana ve Gabon'a gerçekleştirdiği resmi ziyarete Sayın Bakanımız tarafından da katılım sağlanmış ve söz konusu ziyaret kapsamında ülkemiz ile Gana arasında "Hava Ulaştırma Anlaşması" imzalanmıştır.
 - İsveç Ticaret Bakanı Sayın Ewa BJORLING ve beraberindeki bir heyet, 12 Nisan 2011 tarihinde Sayın Bakanımızı ziyaret etmiş ve görüşmelerde bulunmuştur.
 - Almanya'nın Leipzig kentinde 25-27 Mayıs 2011 tarihleri arasında düzenlenen "2011 yılı Uluslararası Ulaştırma Forumu"na (ITF) Sayın Bakanımız başkanlığındaki bir heyet ile katılım sağlanmıştır.
 - Sayın Bakanımız ile Bulgaristan Ulaştırma, Bilgi Teknolojileri ve Haberleşme Bakanı Ivaylo MOSKOWSKI, 02 Ağustos 2011 tarihinde İstanbul'da bir araya gelmiş ve görüşmelerde bulunmuşlardır.
 - İsviçre Çevre, Ulaştırma, Enerji ve İletişim Bakanı Doris LEUTHARD, ülkemize gerçekleştirdiği resmi ziyaret kapsamında 10 Ağustos 2011 tarihinde Sayın Bakanımızı ziyaret etmiş ve görüşmelerde bulunulmuştur.
 - Sayın Bakanımız Pegasus Havayolları'nın ilk İzmir - Üsküp uçuşuna katılmak üzere 19 Ağustos 2011 tarihinde Makedonya'nın başkenti Üsküp'e resmi bir ziyaret gerçekleştirmiştir. Söz konusu ziyaret kapsamında Makedonya ile "Hava Ulaştırma Anlaşması" imzalanmıştır.

- Azerbaycan Haberleşme ve Bilgi Teknolojileri Bakanı Ali ABBASOV 22 Ağustos 2011 tarihinde Sayın Bakanımızı ziyaret etmiş ve görüşmelerde bulunulmuştur.
- Polonyalı konuk gazeteciler 22 Ağustos 2011 tarihinde Sayın Bakanımızı ziyaret etmişlerdir. Ziyarette Türkiye'nin AB üyeliği konusu görüşülmüştür.
- Sayın Başbakanımızın 12-17 Eylül 2011 tarihlerinde gerçekleştirdiği Mısır, Tunus ve Libya ziyaretlerine Sayın Bakanımız da katılım sağlamış ve söz konusu ziyaretler esnasında "Türkiye Cumhuriyeti Hükümeti ile Mısır Arap Cumhuriyeti Hükümeti Arasında Bilgi ve İletişim Teknolojileri ve Posta Haberleşmesi Alanlarında İşbirliği İçin Mutabakat Zaptı" imzalanmıştır.
- Moldova Cumhuriyeti Gökoğuz Yeri Özerk Bölgesi Başkan Yardımcısı Valeri YANİOĞLU başkanlığında bir heyet 27 Eylül 2011 tarihinde Sayın Bakanımızı ziyaret etmiş ve görüşmelerde bulunulmuştur.

EĞİTİM FAALİYETLERİ

2011 yılı Kasım ayı itibarıyla Bakanlığımızın bağlı, ilgili ve ilişkili kuruluşlarından 630 personel eğitim amaçlı olarak belirli sürelerle yurtdışına gönderilmiştir.

DEĞERLENDİRME

İkili ve çok taraflı uluslararası faaliyetlerimiz sadece taşımacılık sektörlerinde değil aynı zamanda ulaştırma altyapısı alanında diğer ülkeler ile mevcut işbirliklerimizi pekiştirirken yeni işbirliği platformları oluşmasına katkı sağlamıştır.

Özellikle, 2010 yılı itibarıyla bazı ülkelerle yapılmakta olan Hükümetlerarası Zirveler ile komşu ülkelerle başlatılan Yüksek Düzeyli Stratejik İşbirliği girişimleri ve vize muafiyeti uygulamalarının, bu ülkelerle ulaştırma ve haberleşme alanındaki ilişkilerin canlanmasında önemli bir katkısı olmuştur. Bu çerçevede, komşu ülkeler ile uzun süreden bu yana özellikle ulaştırma sektöründe yaşanmakta olan sorunlar çözüme kavuşturulmaya başlamıştır. Bakanlığımızın da katılım sağladığı Yüksek Düzeyli Stratejik İşbirliği Konseyi toplantılarına 2011 yılında da devam edilmiştir.

Hem komşu ülkeler ile artan ulaştırma ve haberleşme ilişkilerimiz hem de uluslararası platformlardaki etken tutumumuz sektörün büyümesine ve dolaylı olarak ticaretin canlanmasına önemli bir katkı sağlamıştır.

AVRUPA BİRLİĞİ İLE İLİŞKİLER

Avrupa Birliği (AB)'ne adaylık sürecinde olan ülkemizde, ulaştırma, denizcilik ve haberleşme sektöründe yürütülen uyum çalışmalarının koordinasyonu, yönlendirilmesi ve takibinden Bakanlığımız sorumludur. Söz konusu uyum çalışmaları, ulusal mevzuatımızın ilgili AB müktesebatı ile uyumlaştırılması ve Türkiye-AB mali işbirliği çerçevesinde yürütülen projeler olmak üzere iki temel alanda yürütülmektedir.

MÜZAKERE SÜRECİ

Türkiye ile AB arasındaki ilişkilerde önemli bir dönüm noktası olan ve 3 Ekim 2005 tarihinde başlayan katılım müzakerelerinin ilk aşamasını oluşturan 'Tarama Süreci' 20 Ekim 2005 tarihinde başlamıştır. Tarama sürecinde, 35 başlık altında sınıflandırılmış olan AB Müktesebatının Bakanlığımızın görev ve sorumluluk alanıyla ilgili olan 11 adet faslın çalışmalarına katılım sağlanmıştır. Söz konusu 11 başlık arasında yer alan 14 No.lu Taşımacılık Politikası ve 21 No.lu Trans-Avrupa Ağları fasıllarında ise Bakanlığımız koordinatörlük görevini üstlenmiş, söz konusu fasılların tanıtıcı ve ayrıntılı tarama süreci Haziran - Eylül 2006 tarihleri arasında gerçekleştirilmiştir.

Bilindiği üzere, AB ile müzakere sürecinde 8 fasıl başlığı askıya alınmıştır. Taşımacılık Politikası faslı da, askıya alınan başlıklardan biridir. Bu faslın askıya alınmasının sebebini teknik konulardan ziyade siyasi konular teşkil etmektedir.

Enerji, telekomünikasyon ve ulaştırma ağlarından müteşekkil olan 21 No.lu Trans-Avrupa Ağları faslı, 19 Aralık 2007 tarihinde gerçekleştirilen AB Hükümetlerarası Konferansı neticesinde müzakerelere açılmış olup, faslın müzakerelerinde karşılanması gereken siyasi ve teknik kriterler bulunmaktadır.

Tüm fasıllar için kapanış kriteri olarak kabul edilen Ek Protokol konusu siyasi müzakereler çerçevesinde Dışişleri Bakanlığı ve Avrupa Birliği Bakanlığı tarafından ele alınmakta olup, karşılanması gereken teknik kriterin bulunduğu Trans-Avrupa Ağları Faslı'nın enerji ağları boyutuna ilişkin çalışmalar Enerji Bakanlığı, ulaştırma ağları boyutuna ilişkin çalışmalar ise Bakanlığımız koordinasyonunda yürütülmektedir.

Bakanlığımızın koordinasyonunda yürütülen teknik kriterin karşılanması amacıyla yapılan çalışmalar, TEN-T Dokümanının, 13 Aralık 2010 tarihinde Brüksel'de gerçekleştirilen teknik kriter kapanış toplantısında Avrupa Komisyonunca "teknik kriterin karşılanması açısından yeterli" olarak değerlendirilmesiyle sonuca ulaşmış olup, TEN Faslına ilişkin olarak Bakanlığımız sorumluluk alanına giren konularda teknik müzakereler tamamlanmıştır.

TEN-T Dokümanı, 28 Aralık 2010 tarihinde teknik kriterin karşılandığının Komisyon tarafından yazılı olarak resmen teyit edilmesi ve AB Konseyi'nin bilgilendirilmesi için Dışişleri Bakanlığı aracılığıyla Komisyona iletilmiştir. AB komisyonu adına yazılan ve Dışişleri Bakanlığı aracılığıyla 18 Mart 2011 tarihinde Bakanlığımıza iletilen mektupta, Komisyon bakımından, TEN faslının "teknik kapanış kriterinin" karşılanmış sayılabileceği, ancak yerleşik usuller çerçevesinde bu konuda nihai değerlendirmenin AB Konseyi tarafından yapılacağı belirtilmektedir.

TEN-T Dokümanının Avrupa Komisyonu'na gönderildiği tarih itibariyle hazırlanmasında temel alınan TEN-T rehber ilkelerinin Komisyon tarafından yenilenmesi sebebiyle, TEN-T Dokümanının ve TEN-T haritalarının yeni rehber ilkelere uyumlu hale getirilmesi gerekli olup, konuyla ilgili çalışmalar Bakanlığımızca sürdürülmektedir.

MEVZUAT UYUM ÇALIŞMALARI

2003 Ulusal Programı Kapsamında Yapılan Yasal Düzenlemeler

2008 yılına kadar gerçekleştirilen mevzuat uyum çalışmalarının temel hedefi AB Müktesebatının Üstlenilmesine ilişkin 2003 Ulusal Programı'nda belirtilen yükümlülüklerin gerçekleştirilmesi yönünde olmuştur. Bu kapsamda, karayolu ulaştırması, demiryolu ulaştırması, denizyolu ulaştırması, havayolu ulaştırması, haberleşme, telekomünikasyon ve posta sektörlerinde olmak üzere "AB Müktesebatının Üstlenilmesine ilişkin 2003 yılı gözden geçirilmiş Ulusal Programı"nda toplam 12 adet kanuni düzenleme ve 63 adet ikincil düzenleme taahhüt edilmiş olup, 5 adet kanun ve 45 adet ikincil düzenleme yayımlanmıştır. 2003-2008 yılları arasında AB mevzuatına uyum oranı genel olarak %67'dir (Tablo 1).

Tablo 1

2003 Ulusal Programı	Kanuni Düzenleme	İkincil Düzenleme	Toplam
Taahhüt edilen	12	63	75
Yayımlanan	5	45	50
Genel Uyum Oranı	%67		

2008 Ulusal Programı Kapsamında Yapılan Yasal Düzenlemeler

Avrupa Birliği'ne tam üyelik perspektifi çerçevesinde, ilgili tüm kuruluşların katkılarıyla 35 başlık altında hazırlanan ve bu başlıklara ilişkin ülkemizin kısa, orta ve uzun vadede gerçekleştirmesi gereken yükümlülükleri kapsayan "Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Programı"nın taslak hali 2008 yılında Avrupa Birliği Genel Sekreterliği tarafından yayımlanmıştır.

Bu çerçevede, Ulaştırma, Denizcilik ve Haberleşme Bakanlığı'nın sektör bazında çıkarmayı taahhüt ettiği 7 adet kanun ve 54 adet ikincil düzenleme bulunmaktadır (Tablo 2).

Tablo 2

SEKTÖR	Kanuni Düzenleme	İkincil Düzenleme	Toplam
Karayolu Ulaştırması	-	8	8
Havayolu Ulaştırması	-	22	22
Demiryolu Ulaştırması	2	8	10
Denizyolu Ulaştırması	3	3	6
Bilgi ve İletişim	Haberleşme	1	1
	Posta	1	2
	Telekomünikasyon	-	8
Dış İlişkiler ve AB G.M. ¹	1	1	2
Dış İlişkiler ve AB G.M. / SGB ²	-	1	1
Dış İlişkiler ve AB G.M./ Altyapı Yatırımları G.M. ³	-	1	1
TOPLAM	7	54	61

¹ 655 sayılı Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkındaki Kanun Hükmünde Kararname'de AB mali yardımlarının kullanılmasına yönelik Değişiklik Yapılmasına İlişkin düzenlemeler

² Petrol depolamadan kaynaklanan uçucu organik bileşiklerin kontrolüne ilişkin düzenlemeler (SGB: Strateji Geliştirme Başkanlığı)

³ Sera Gazlarının İzlenmesine Dair Yönetmelik

2008 Ulusal Programı'na göre 2011 Eylül ayı itibarıyla çıkarılan toplam ikincil düzenleme sayısı 14 olup, 2008-2011 Eylül itibarıyla AB mevzuatına uyum oranı yüzde 23'dür (Tablo3).

Tablo 3

2008 Ulusal Programı	Kanuni Düzenleme	İkincil Düzenleme	Toplam
Taahhüt edilen	7	54	61
Yayımlanan	1	14	14
Genel Uyum Oranı	%23		

2003 ve 2008 Ulusal Programları birlikte dikkate alındığında bu zamana kadar AB Mevzuatına uyum oranı yaklaşık yüzde 60'dır (Tablo 4).

Tablo 4

2003-2008 Ulusal Programı	Kanuni Düzenleme	İkincil Düzenleme	Toplam
Taahhüt edilen	12	99	111
Yayımlanan	6	59	65
Genel Uyum Oranı	%60		

Bahse konu düzenlemeler ile 2011 yılı ve sonrasında çıkarılacak mevzuata ilişkin bilgiler aşağıda yer almaktadır.

Karayolu Sektörü

2011 yılı ve sonrasında çıkarılacak mevzuat sayısı: 8

- Tehlikeli Maddelerin Taşınması Hususunda Görevli Güvenlik Danışmanlarına İlişkin Tebliğ
- Ticari Araçların Yol Kenarında Teknik Kontrollerinin Yapılmasına İlişkin Yönetmelik
- Kombine Yük Taşımacılığı Yönetmeliği
- Karayolları Genel Müdürlüğü'nün 8/3/2005 tarih ve B091TCK1303/720/0330 sayılı Genelgesinde Değişiklik
- Tünel İşletme Yönergesinde Değişiklik

- Otoyol İşletme Yönetmeliğinde Değişiklik
- Elektronik Ücret Toplama Sistemlerinin Birlikte İşletilebilirliğine Dair Düzenleme
- İstanbul Boğaziçi Köprüsü İşletme Yönetmeliğinde Değişiklik

Demiryolu Sektörü

2011 yılı ve sonrasında çıkarılacak mevzuat sayısı: 10 (2 Kanun ve 8 Yönetmelik)

- Demiryolu Çerçeve Kanunu
- Türkiye Cumhuriyeti Devlet Demiryolları Kanunu
- Demiryolu Emniyeti Yönetmeliği
- Demiryolu İşletmeciliği Lisans Yönetmeliği
- Karşılıklı İşletilebilirlik Yönetmeliği
- Demiryolu Altyapısına Erişim Yönetmeliği
- Tehlikeli Maddelerin Demiryolu ile Taşınması Yönetmeliği
- Makinistlerin Brövelendirilmesi Yönetmeliği
- Yolcu Hakları Yönetmeliği
- Kamu Hizmeti Yükümlülüğü Yönetmeliği

Denizcilik Sektörü

2010 yılı Ekim ayı itibarıyla çıkarılan mevzuat sayısı: 1

- Gemi ve Deniz Araçlarının Tonilatolarının Ölçülmesi ve Belgelendirilmesi Hakkında Yönetmelik (12.03.2009 tarihli ve 27167 sayılı Resmi Gazete)

2011 yılı Eylül ayı itibarıyla çıkarılan mevzuat sayısı: 2

- 2002/6/AT sayılı Direktife uyum sağlanması amacıyla Türk Limanlarına Gelen veya Türk Limanlarından Ayrılan Gemilerce verilen Bildirim Formlarına İlişkin Tebliğ 23 Temmuz 2010 tarihinde imzalanarak yürürlüğe girmiştir.
- 782/2003/AT sayılı Tüzük ile uyumlu olmak amacıyla, "Ticaret Gemilerinin Teknik Durumları Hakkında Yönetmelik" (17.11.2009 ve 27409 sayılı Resmi Gazete) ve Yönetmeliğe ilişkin olan "Zararlı Organik Tutunma Önleyici Sistemlerin Kontrolü ve Balast Tankları ve Çift Cidar Alanlarının Koruyucu Kaplamalarının Performansına Dair Tebliğ" çıkarılmış olup, AB Mevzuatına uyum sağlanmıştır.

2011 yılı ve sonrasında çıkarılacak mevzuat sayısı: 3 (3 kanun)

- Denizlerin Gemiler Tarafından Kirletilmesinin Önlenmesine Ait Uluslararası Sözleşmenin (MARPOL 73-78) III. EK'ine Taraf Olunmasının Uygun Bulduğuna Dair Kanun
- Denizlerin Gemiler Tarafından Kirletilmesinin Önlenmesine Ait Uluslararası Sözleşmenin (MARPOL 73-78) IV. EK'ine Taraf Olunmasının Uygun Bulduğuna Dair Kanun
- 1974 Denizde Can Emniyeti Uluslararası Sözleşmesine İlişkin 1988 Protokolüne (SOLAS Protokol 1988) Taraf Olunmasının Uygun Bulduğuna Dair Kanun

Havacılık Sektörü

2011 yılı Ağustos ayı itibarıyla çıkarılan mevzuat sayısı: 4

- Slot Uygulama Prensipleri Yönetmeliği
- Ticari Hava Taşıma İşletmeleri Bakım Sistemi Yönetmeliği (SHY-M Rev.1)
- Yerli ve Yabancı Hava Araçlarının Emniyet Değerlendirmesi Yönetmeliği
- Hava Trafik Yönetiminde Emniyet Gözetimine İlişkin Yönetmelik

2011 yılı ve sonrasında çıkarılacak mevzuat sayısı: 18

- Hava Sahasının Esnek Kullanımı İçin Ortak Kurallar Tüzüğüne uyum amaçlı düzenleme
- Hava Sahası Sınıflandırması Tüzüğüne uyum amaçlı düzenleme
- Hava Seyrüsefer Hizmetlerinin Sağlanması için Ortak Gereklere Tüzüğüne uyum amaçlı düzenleme
- Tek Avrupa Seması Çerçeve Tüzüğüne uyum amaçlı düzenleme
- Tek Avrupa Seması - Hizmet Sağlama Tüzüğüne uyum amaçlı düzenleme
- Tek Avrupa Seması - Hava Sahası Tüzüğüne uyum amaçlı düzenleme
- Tek Avrupa Seması - Avrupa Hava Trafik Yönetim Ağı Birlikte İşlerlik Tüzüğüne uyum amaçlı düzenleme
- Havaalanları Yer Hizmetleri Yönetmeliği (SHY-22)
- Yolcu Hakları Talimatı

- Bilgisayarlı Rezervasyon Sistemleri Talimatı
- Hava Yoluyla Taşınan Engelli ve Hareket Kabiliyeti Kısıtlı Kişilerin Haklarına İlişkin Yönetmelik
- Hava Trafik Kontrol Üniteleri Arasında Uçuşların Bildirimi, Koordinasyonu ve Transferi Amacıyla Uçuş Bilgisinin Değişimi İçin Otomatik Sistem Gerekliliklerine İlişkin Yönetmelik
- Tek Avrupa Seması İçin Uçuş Öncesi Safhada Uçuş Planları İçin Prosedürler Üzerine Gerekliliklere İlişkin Yönetmelik
- Hava Seyrüsefer Hizmetleri İçin Genel Ücretlendirme Yönetmeliği
- Hava Trafik Kontrol Üniteleri Arasında Uçuşların Bildirimi, Koordinasyonu ve Transferi Amacıyla Kullanılan Uçuş Mesajı Transfer Protokolünü Uygulama Gerekliliklerine İlişkin Yönetmelik
- Tek Avrupa Seması İçin Hava-Yer Ses Kanal Aralığı Gerekliliklerine İlişkin Yönetmelik
- Sivil Havacılık Hadiseleri İle İlgili Bilginin Merkezi Bir Havuzda Birleştirilmesi İçin Uygulama Kurallarına Dair Yönetmelik
- Sivil Havacılık Hadiseleri İle İlgili Bilginin İlgili Partilere Dağıtımı İçin Uygulama Kurallarına Dair Yönetmelik

Bilgi ve İletişim Sektörü

Telekomünikasyon Sektörü

2010 yılı Ekim ayı itibarıyla çıkarılan mevzuat sayısı: 6

- Elektronik Haberleşme Sektörüne İlişkin Yetkilendirme Yönetmeliği (28.05.2009 ve 27241 sayılı Resmi Gazete) ⁽¹⁾

¹ Aşağıda adı geçen 3 yönetmelik, 5809 Sayılı Elektronik Haberleşme Kanununun Yetkilendirme Rejimini toptan değiştirmesi sebebiyle ayrı birer yönetmelik olmaktan çıkarılıp Elektronik Haberleşme Sektörüne İlişkin Yetkilendirme Yönetmeliği'ne bağlı olarak Bilgi Teknolojileri ve İletişim Kurumu (BTK) tarafından "Elektronik Haberleşme Hizmet, Şebeke ve Altyapılarının Tanım, Kapsam ve Süreleri" isimli Kurul Kararı ile düzenlenerek 28.05.2009 tarihinde yürürlüğe girmiştir:

I- Telekomünikasyon Hizmet ve Altyapılarına İlişkin Yetkilendirme Yönetmeliğinin EKA-11 "Genişbant Sabit Telsiz Erişim Hizmeti" ekinin başlığı ve kapsamının "Genişbant Telsiz Erişim Hizmeti" olarak değiştirilmesine ilişkin Yönetmelik

II- Sanal Mobil Şebeke Hizmeti İşletmeciliğinin Yetkilendirilmesine İlişkin Yönetmelik

III- IMT-2000/UMTS Hizmet ve Altyapılarına İlişkin "Telekomünikasyon Hizmet ve Altyapılarına İlişkin Yetkilendirme Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

- Elektronik Haberleşme Sektöründe Yetkilendirmeye İlişkin İhale Yönetmeliği (15 Ocak 2010 tarihli ve 27463 sayılı Resmi Gazete)
- Elektronik Haberleşme Hizmetlerinin Yürütülmesinde Geçiş Hakkına Dair Yönetmelik (3 Şubat 2010 tarihli ve 27482 sayılı Resmi Gazete)
- Kısa Mesafe Erişimli Telsiz Cihazları Yönetmeliği (20 Mart 2010 tarihli ve 27527 sayılı Resmi Gazete)
- Elektronik Haberleşme Sektöründe Tüketici Hakları Yönetmeliği (28 Temmuz 2010 tarihli ve 27655 sayılı Resmi Gazete)
- Elektronik Haberleşme Sektöründe Hizmet Kalitesi Yönetmeliği (12 Eylül 2010 tarihli ve 27697 sayılı Resmi Gazete)

2011 yılı Eylül ayı itibarıyla çıkarılan mevzuat sayısı: 1

- Elektronik Haberleşme Cihazlarından Kaynaklanan Elektromanyetik Alan Şiddetinin Uluslararası Standartlara Göre Maruziyet Limit Değerlerinin Belirlenmesi, Kontrolü ve Denetimi Hakkında Yönetmelik (21 Nisan 2011)

2011 yılı ve sonrasında çıkarılacak mevzuat sayısı: 1

- Karasal Sayısal Platform Hizmetine İlişkin "Telekomünikasyon Hizmet ve Altyapılarına İlişkin Yetkilendirme Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik"

Posta Sektörü

2011 yılı ve sonrasında çıkarılacak mevzuat sayısı: 2 (1 Kanun ve 1 İkincil Düzenleme)

- Posta Hizmetlerinin Yürütülmesine Dair Kanun Hükmünde Kararname Tasarısı
- Posta Hizmetlerinin Yürütülmesine Dair Kanun Hükmünde Kararname Tasarısı kapsamında düzenlenmesi öngörülen Yönetmelikler

Haberleşme Sektörü

2011 yılı ve sonrasında çıkarılacak mevzuat sayısı: 1

- 5369 sayılı Evrensel Hizmetin Kanununun 5. maddesi gereğince çıkarılacak Bakanlar Kurulu Kararı

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı Genel Düzenlemeler

2011 yılı Kasım ayı itibariyle çıkan mevzuat sayısı: 1

- Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında 655 sayılı Kanun Hükmünde Kararname

2011 yılı sonrasında çıkarılacak mevzuat sayısı: 1 (İkincil Düzenleme)

- AB mali yardımlarının kullanılmasına yönelik düzenlemeler

Çevre Faslında Bakanlığımızı ilgilendiren düzenlemeler

2011 yılı ve sonrasında çıkarılacak mevzuat sayısı:2

- Petrol depolamadan kaynaklanan uçucu organik bileşiklerin kontrolüne ilişkin düzenlemeler
- Sera Gazlarının İzlenmesine Dair Yönetmelik

TÜRKİYE-AB MALİ İŞBİRLİĞİ KAPSAMINDA YÜRÜTÜLEN PROJELER

Kurumsal Kapasite Arttırılmasına Yönelik Projeler

1- Türk Demiryolu Sektörünün Yeniden Yapılandırılması ve Güçlendirilmesi Projesi (Tamamlandı)

Başlama tarihi: 26 Ocak 2005

Bitiş Tarihi: 26 Ekim 2006

Bütçesi: 4.741.000 avro

Projenin Amacı: Türk demiryolu sektörünün AB Müktesebatına uygun olarak yasal ve kurumsal çerçevesinin oluşturulması.

2- Türk Radyonun Teknik ve Operasyonel Kapasitesinin Geliştirilmesi

Projenin Genel Hedefi: Türk Kıyı Sahasında can, mal, sefer ve çevre güvenliğinin artırılması ve deniz güvenliği konusunda AB müktesebatı ile uyumlu bir şekilde Türk kıyı radyosunun idari ve teknik kapasitesinin güçlendirilmesi.

Projenin Bütçesi: Projenin öngörülen toplam bütçesi 3.800.000 Euro ve bunun 3.100.000 Euro AB tarafın-

dan finanse edilecek olup, bütçenin bileşenlere dağılımı şu şekildedir:

Eşleştirme Bileşeni: 250.000 Euro

Tedarik (Supply) Bileşeni: 2.800.000 Euro

Mevcut Durum: Projenin eşleştirme bileşenine ilişkin olarak sözleşme yapılan ihale neticesinde İtalya ve Almanya'dan gelen tekliflerden, Almanya'nın teklifi uygun görülerek kontrat imzalanmış ve projenin açılış toplantısı 21 Ekim 2010 tarihinde yapılmıştır. Bu kapsamda tüm eğitimler ve site visit'ler tamamlanmış olup 10.06.2011 tarihinde yapılan kapanış toplantısı ile Twinning Light Projesi tamamlanmıştır.

Söz konusu Projenin tedarik bileşeni kapsamında 07.12.2009 tarihinde yapılan ihaleyi en düşük teklif olan 2.500.342 Euro bedelle bir firma almıştır. 21 Mayıs 2010 tarihinde firma ile kontrat imzalanmış ve 22.06.2010 tarihinde Merkezi Finans ve İhale Birimi'nde açılış (kick-off meeting) toplantısı yapılmıştır.

Tedarik (Supply) kapsamında; projenin 2.500.342 Euro olan tedarik (supply) bedelinin kuruluşumuz yükümlülüğünde olan %25'lik kısmının tamamı Ulusal Fon'a yatırılmış olup, donanım ve yazılım ile ilgili çalışmalar devam etmektedir. Proje ödeneğinde 2011 Temmuz ayı itibariyle %87 nakdi gerçekleştirme sağlanmıştır.

3- Türk Demiryollarının Reformu Projesi (devam ediyor)

Projenin Amacı: AB Müktesebatına uygun olarak Türk demiryolu sektörünü rekabete açmak üzere TCDD'de bünyesinde altyapı tahsisi, ücretlendirme, emniyet ve karşılıklı işletilebilirlik sistemleri dahil olmak üzere demiryollarının yeniden yapılandırılması ve reformu için çerçeve şartlarını oluşturmaktır.

Projenin Bütçesi: 3.168.000 Euro (tamamı AB tarafından finanse edilecektir)

Projenin Süresi: 24 ay

Projenin Bileşenleri:

1. Bileşen: Taslak mevzuat paketine uygun olarak demiryolu reformunu gerçekleştirmek üzere çerçeve şartları ortaya koyan bir strateji ve eylem planı oluşturulması.

2. Bileşen: Yeni TCDD'de altyapı tahsis ve ücretlendirme sisteminin kurulması ve şebeke bildirimini geliştirilmesi de dâhil olmak üzere Altyapı Yönetiminin görevlerini yerine getirmek amacıyla TCDD'nin altyapı tahsisi ve ücretlendirilmesi konusundaki kapasitesinin güçlendirilmesi.

3. Bileşen: Yeni TCDD'de Altyapı Yönetimi ve Demiryolu İşletmesi (İşletmeleri) için Emniyet Yönetim Sistemi geliştirilmesi ile demiryolu emniyeti ve karşılıklı işletilebilirlik konularındaki kapasitenin güçlendirilmesi.

Mevcut Durum: Projeye ilişkin sözleşme, Ecorys Research and Consulting Ltd. liderliğindeki konsorsiyum ile 13 Aralık 2010 tarihinde imzalanmış ve 10 Ocak 2011 tarihinde yapılan teknik toplantı ile proje başlamıştır.

4- Türkiye'de Karayolu Güvenliğinin Artırılması Projesi (Devam ediyor)

Devlet ve il yolları üzerinde kaza riski taşıyan kesimlerde geometrik ve fiziksel standartların iyileştirilerek kaza sayısı, ölü ve yaralı sayılarının azaltılması, bunun neticesi olarak da sosyal ve ekonomik kayıpların azaltılması hedeflenmiştir. Projenin toplam bütçesi 27 milyon 300 bin Euro ve 36 ay sürecek şekilde planlanmış, ancak ihale aşamasında LOT-3 Kısımının iptal edilmesi sonucu toplam 18 milyon 981 bin Euro olarak sözleşmeye bağlanmıştır.

Mevcut Durum: Projenin ana sözleşmeler itibarıyla inşaat işleri 2010 yılı sonu itibarıyla tamamlanmış olup, ana sözleşmede bulunmayan ancak yapımı zorunlu olan ilave işlerin yaptırılmasına karar verilmiştir. Tamamı milli bütçeden karşılanmakta olan ilave işlerin yapım çalışmaları devam etmekte olup, 2011 yılı sonu itibarıyla tamamlanması öngörülmektedir.

5- Türkiye'de Deniz Emniyetinin Güçlendirilmesi (Tamamlandı)

Proje Bütçesi: 2.7 milyon avro

Proje başlangıç ve bitiş tarihi: 2004-2005

Projenin çıktıları olarak;

- Paris Mutabakat Zaptı İstatistiklerine göre Türk Bayraklı gemilerin tutulma oranlarında önemli oranda düşüş yaşanmıştır.
- Deniz Emniyeti Taslak Kanunu ve 18 taslak yönetmelik hazırlanmıştır.

- Gemi sörvey uzmanlarının (liman devleti ve bayrak devleti) %90'ından fazlası teorik ve uygulamalı eğitim almıştır.
- Türk limanlarındaki (liman devleti denetimi) yabancı gemilerin denetim oranı 2002 yılına % 5,85 iken 2004 yılında % 9,8'e çıkmıştır (%70 artışı).

Bu çıktılar çerçevesinde, Proje ABGS ve AB Delegasyonu tarafından örnek proje seçilmiş ve AB Bağımsız Değerlendiricileri tarafından "Çok Başarılı" olarak değerlendirilmiştir.

6- Türk Limanları ve Kıyılarında Deniz Emniyetinin Geliştirilmesi (Tamamlandı)

Proje Bütçesi: 1.5 milyon avro

Proje başlangıç ve bitiş tarihi: 2006-2007

Projenin çıktıları olarak;

- İstanbul Boğazında "Yerel Trafik Koordinasyon Merkezi" kurulmuştur.
- Online izleme ile tehlikeli yüklerin izlenmesi geliştirilmiştir.
- Etkinlikleri artırılmak amacıyla, seyrüsefer desteklerin lokasyonu değiştirilmiştir.
- Online izleme ile kılavuzluk ve römorkör hizmetlerinin izlenmesi geliştirilmiştir.

7- Türk Karayolu Taşımacılık Sektörüne Destek Projesi (Tamamlandı)

Başlama tarihi: 11 Mayıs 2006

Bitiş tarihi: 8 Şubat 2008

Bütçesi: 5.550.000 avro

Projenin Amacı: Türk karayolu ulaştırması mevzuatının gözden geçirilmesi ve ilgili AB müktesebatının uygulanması, kara ulaştırması sektörünün kurumsal olarak güçlendirilmesi ve kara ulaştırması sektöründe kapasite gelişiminin artırılması.

8- Ulaştırma Altyapı İhtiyaç Değerlendirmesi (TINA) Projesi (Tamamlandı)

Başlama tarihi: 2 Aralık 2005

Bitiş Tarihi: 23 Mayıs 2008

Bütçesi: 877.150 avro

Projenin Amacı: Ülkemizin Trans-Avrupa Ağları ile aynı özellikleri taşıyan ulaştırma çekirdek ağlarını belirlemek, ulaştırma alanında gelecekteki altyapı plan-

lamasının AB altyapıları ile entegre olacak biçimde gerçekleşmesini sağlamak ve alt sektörlerdeki altyapı ihtiyaçlarını belirlemek.

9- Ulaştırma Altyapısı İçin Fizibilite Çalışması, ÇED ve Diğer Gerekli Dokümanların AB Standartlarında Hazırlanması İçin İş Tanımı” Projesi (SEI Projesi) (Tamamlandı)

Başlama Tarihi: 9 Ekim 2007

Bitiş Tarihi: 2008 Şubat Sonu

Bütçesi: 190.121 avro

Projenin Amacı: AB Entegrasyon Sürecini Destekleyici Faaliyetler (Support to European Integration Activities- SEIA) kapsamında, IPA fonlarının kullanımı konusunda sorun yaşanmaması için Ulaştırma Operasyonel Programı proje havuzu içerisinde yer alan altyapı projelerine ilişkin dokümanların; IPA Tüzüğü başta olmak üzere AB altyapı yatırımları ve maliyet-fayda analizi ilkeleri ekseninde değerlendirilerek, eksikliklerinin tespiti ve söz konusu dokümanların AB standartlarına yüksetilmesine yönelik olarak İş Tanımlarının yazılması.

10- Engellilerin Taşınmasının Kolaylaştırılmasına yönelik AB Projesi (SEI Projesi) (Tamamlandı)

Başlama ve Bitiş tarihi: 2008-2009

Bütçesi: 190.121 avro

Projenin çıktıları olarak;

- Mevzuat değişikliği ve Eylem Planı içeren “Taslak Mevzuat Raporu” hazırlanmıştır.
- Gemilerde yapılacak değişiklikler için “Gemi Kılavuzu” hazırlanmıştır.
- Engelliler için yapılacak değişikliklere yönelik detaylı bilgi içeren “Liman Kılavuzu” hazırlanmıştır.

11-Türk Denizcilik İdaresi için Portfolyö Projesinin Oluşturulması için Teknik Yardım (Devam ediyor)

Başlama tarihi: 2009

Bütçesi: 180.000 avro

Proje 2009 yılında başlamıştır ve Proje kapsamındaki çalışmalar devam etmektedir. Proje çerçevesinde Ulaştırma, Denizcilik ve Haberleşme Bakanlığı için 2010 – 2015 yılları arasında uygulanacak bir proje portfolyösü hazırlanacaktır. Projenin tamamlanması ile aşağıdaki belgeler teslim edilecektir.

- Denizcilik Sektör Stratejisi (2010 -2015)
- Eylem Planı (2010 - 2015)
- Hazırdaki Projeler ve Önceliklendirme
- Öncelikli Projeler için Proje Tanımlama Belgeleri ve Proje Fişleri
- Öncelikli Projeler için Satın alma Dokümanları

12- Teknik Destek Projesi (SEI Projesi)

Başlama tarihi: 3 Kasım 2008

Projenin bütçesi: 118.435 avro

Projenin Amacı: Ulaştırma Operasyonel Programının yürütülmesi çerçevesinde hazırlanması gereken İletişim Stratejisi, İletişim Eylem Planı ve söz konusu Eylem Planı ile ilgili faaliyetleri yürütmek için hazırlanacak İş Tanımlarının hazırlanması ve ayrıca Akreditasyon Paketinde yer alan Program Uygulama Manüelleri (Program Implementation Manuals-PIM) ile Program Operasyonel Rehberlerinin (Program Operational Guidelines-POG) revize edilmesi, geliştirmesi ve güncellemesi.

13-Eğitim Projesi (SEI Projesi)

Başlama tarihi: 17 Kasım 2008

Projenin bütçesi: 118.156 avro

Projenin Amacı: Ulaştırma, Denizcilik ve Haberleşme Bakanlığı ve ilgili kurumların (Altyapı Yatırımları Genel Müdürlüğü, TCDD, KGM ve DHMİ), Devlet Planlama Teşkilatı, Merkezi Finans ve İhale Birimi ve Avrupa Komisyonu Türkiye Delegasyonu personeline AB tarafından finanse edilen altyapı projelerinin yönetimine ilişkin eğitimler verilmesi.

14-“Çandarlı Limanı Yapımı Projesi”nin Fizibilite, ÇED ve ilgili ihale dokümanlarının AB standartlarında hazırlanması için Teknik Destek Projesi (SEI Projesi-tamamlandı)

Başlama tarihi: 30 Kasım 2008

Bitiş tarihi: Kasım 2010

Projenin bütçesi: 1.649.000 avro

Projenin Amacı: Projenin Fizibilite ve ÇED dokümanlarının AB standardına getirilmesi, AB/uluslararası inşaat ihalesi prosedürlerine uygun olarak ihale dosyalarının müşavirlik hizmetleri ve İş Tanımının hazırlanması.

15-“Mersin Konteyner Limanı Projesi”nin Fizibilite, ÇED ve ilgili ihale dokümanlarının AB standartlarında hazırlanması için Teknik Destek Projesi (SEI Projesi-tamamlandı)

Başlama tarihi: 30 Kasım 2008

Bitiş tarihi: Kasım 2010

Projenin bütçesi: 2.494.000 avro

Projenin Amacı: Projenin Fizibilite ve ÇED dokümanlarının AB standardına getirilmesi, AB/uluslararası inşaat ihalesi prosedürlerine uygun olarak ihale dosyalarının müşavirlik hizmetleri ve İş Tanımının hazırlanması.

16-“Filyos Limanı Yapımı Projesi”nin Fizibilite, ÇED ve ilgili ihale dokümanlarının AB standartlarında hazırlanması için Teknik Destek Projesi (SEI Projesi-son aşamada)

Başlama tarihi: 28 Kasım 2008

Projenin bütçesi: 3.748.964 avro

Projenin Amacı: Projenin Fizibilite ve ÇED dokümanlarının AB standardına getirilmesi, AB/uluslararası inşaat ihalesi prosedürlerine uygun olarak ihale dosyalarının müşavirlik hizmetleri ve İş Tanımının hazırlanması.

17-“Irmak-Zonguldak-Karabük Demiryolu Hattı Sinyalizasyon ve Elektrifikasyonu Projesi”nin Fizibilite, ÇED ve ilgili ihale dokümanlarının AB standartlarında hazırlanması için Teknik Destek Projesi (SEI Projesi-tamamlandı)

Başlama tarihi: 29 Kasım 2008

Bitiş tarihi: Mart 2010

Projenin bütçesi: 1.495.000 avro

Projenin Amacı: Projenin Fizibilite ve ÇED dokümanlarının AB standardına getirilmesi, AB/uluslararası inşaat ihalesi prosedürlerine uygun olarak ihale dosyalarının müşavirlik hizmetleri ve İş Tanımının hazırlanması.

18- AB Sektör Uyum Stratejisi Hazırlanmasında Sivil Havacılık Genel Müdürlüğüne Teknik Destek Projesi

Başlama tarihi: 05 Mayıs 2010

Projenin bütçesi: 200.000 avro

Projenin Amacı: Sivil Havacılık sektöründe AB'ne uyum amacıyla 2011-2015 yıllarını kapsayan bir sektör stra-

teji belgesi hazırlanması ve IPA fonlarından yararlanmak üzere bir proje havuzu oluşturulması.

19- Sivil Havacılık Genel Müdürlüğü'nün AB Havacılık Politikası ve Dış İlişkileri Hakkında İdari Kapasitesinin Güçlendirilmesi Projesi

Başlama tarihi: 01 Eylül 2010

Projenin bütçesi: 200.000 avro

Projenin Amacı: AB havacılık mevzuatı, AB havacılık politikası ve AB'nin havacılık alanındaki uluslararası ilişkileri hususunda Sivil Havacılık Genel Müdürlüğü'nün idari kapasitesinin eğitimler ve çalışma ziyaretleri ile artırılması.

20- Türk Sivil Havacılığının Emniyet ve Güvenlik Eğitim İhtiyacı Alanındaki İdari Kapasitenin Artırılması Kapsamında AB IPA Fonlarından İnşaa Edilmesi Planlanan Eğitim Merkezine ait Fizibilite Raporunun Hazırlanması Projesi

Başlama Tarihi: Ocak 2011

Projenin Bütçesi: 120.000 avro

Projenin Amacı: AB Fonlarından ihale edilmesi planlanan Sivil Havacılık Eğitim Merkezine ait ihale dosyasında yer alacak Fizibilite Raporu ve İhtiyaç Analizi Raporunun hazırlanması.

21- Sivil Havacılık Genel Müdürlüğü'nün AB Emisyon Ticareti Sistemi Konusunda İdari Kapasitesinin Artırılması Projesi

Başlama Tarihi: 29 Haziran 2011

Projenin Bütçesi: 175.000 avro

Projenin Amacı: AB'nin kurup 2012 yılından başlamak üzere havacılık sektörüne teşmil ettiği Emisyon Ticareti Sistemi ve uygulamaları hususunda Sivil Havacılık Genel Müdürlüğü ve sivil havacılık sektörünün idari kapasitesinin eğitimler ve çalışma ziyaretleri ile artırılması

22-Türkiye'de Intermodal Taşımacılığın Güçlendirilmesi Eşleştirme Projesi

Başlama tarihi: Eylül 2011

Projenin bütçesi: 1.000.000 Avro

Projenin Amacı: Dengeli, çevreyle dost, güvenli ve sürdürülebilir taşımacılık sistemini Türkiye'de geliştirmek.

AB'nin 92/106 sayılı Konsey direktifine uyumu sağlamak ve intermodal/kombine taşımacılık için Ulaştırma, Denizcilik ve Haberleşme Bakanlığı'nın kapasitesini güçlendirmek.

Projeden Elde Edilecek Sonuçlar: Çalıştaylar, Eğitimler, Çalışma Ziyaretleri ve Stajlar sonucunda ilgili kurumların intermodal taşımacılığa yönelik insan kaynaklarının geliştirilmesi.

Proje çalışmaları doğrultusunda 92/106 Konsey Direktifi uyarınca Kombine Taşımacılık Yönetmeliği'nin oluşturulması,

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı'nın idari yapısının yeniden yapılandırılmasını dikkate alan ve Türkiye'de intermodal taşımacılığın geliştirilmesi konusunda politika tavsiyeleri içeren bir Strateji Belgesi'nin oluşturulması.

23- Ticari Araçlar İçin Ağırlık ve Boyut Kontrolleri Uygulamalarının Güçlendirilmesi Projesi

Başlama tarihi: Kasım-Aralık 2011

Projenin bütçesi: 11.600.000 Avro

Projenin Amacı: Karayolu trafik güvenliğini artırmak, 2013 yılına kadar aşırı yüklü araçların denetiminde %50 oranında artış sağlamak, 2013 yılına kadar aşırı yüklü araçlarda %50 oranında azalma sağlamak, Paydaşlar nezdinde farkındalık ve davranış eğilimlerinde değişiklikler yaratmak.

Projeden Elde Edilecek Sonuçlar: Proje, iki ayrı finansman paketi öngörmektedir. Supply (Tedarik) finansman paketi ile Ağırlık ve Boyut Kontrol İstasyonlarında kullanılacak hardware ve software ekipman, mobilya malzemeleri, ağırlık ve boyut ölçümlemeye yarayan kalibrasyon aletleri temin edilmesi planlanmaktadır. Service (hizmet) finansman paketi ile birlikte bu ekipmanları kullanacak ve ağırlık ve boyut kontrollerini yapacak personele teorik ve pratik eğitim, politika oluşturucu merkezde bulunan personele mevzuat ve teorik eğitim ile ağırlık ve boyut kontrolünün önemine ilişkin reklam ve farkındalık kampanyalarının oluşturulması planlanmaktadır.

24-IPA Programlaması kapsamında KUGM'ye Teknik Destek Sağlanması Projesi (SEI Projesi)-(Tamamlandı)

Başlama ve Bitiş tarihi: Nisan-Aralık 2009

Bütçesi: 190.000 Avro

Projenin çıktıları olarak;

- Karayolu Taşımacılık Sektörü için 2010-2015 Yılı Strateji Planı Oluşturulmuştur
- AB fonlarından yararlanmak için 7 adet proje geliştirilmiştir.

25-Ağırlık ve Boyut İstasyonları için ekipman temini ve kurulumu projesi için "İhtiyaç Değerlendirme, Fizibilite Çalışması, teknik şartname Hazırlanması" Teknik Yardım Projesi (SEI Projesi)-(Tamamlandı)

Başlama ve Bitiş tarihi: 2008- 2009

Bütçesi: 200.000 Avro

Projenin çıktıları olarak;

- Fizibilite Raporu, Fayda-Maliyet Analizi
- Pazar Araştırması, Taslak Teknik Şartname ve Tor hazırlanmıştır.

Hazırlık Aşamasındaki Projeler:

i. 2009 Yılı Programlaması Projeleri

- Türkiye'de İntermodal Taşımacılığın güçlendirilmesi,
- Ticari Araçların Ağırlık ve Boyut Kontrolleri.

ii. 2010 Yılı Programlaması Projeleri

- Türkiye'de Denizcilik Eğitiminin Geliştirilmesi,
- Türkiye'de Gemi Kaynaklı Emisyonların Kontrolü,
- Bilgi Teknolojileri ve İletişim sektörü için pazar gözetim sisteminin güçlendirilmesi,
- Elektronik iletişim sektöründe rekabetçi olmayan davranışların engellenmesi.

iii. 2011 Yılı Programlaması Projeleri

- Türk elektronik iletişim sektörüne etkin girişim için MNVO'lar arası bağlantılar ve erişim fiyatlamadaki bozuklukların düzeltilmesi dahil olmak üzere Mobil ağlar (EG ve LTE dahil) için maliyet modellemesi kapsamında Teknik Destek.
- Limanlar ve Kıyı Tesislerinde Tehlikeli Maddelerin Elleçlenmesine İlişkin Emniyetin Arttırılması.

iv. 2012 Yılı Programlaması Projeleri

- Türkiye’de Petrol Kirliliğine Müdahale için İdari Kapasitenin Güçlendirilmesi (2012 yılı Programlaması kapsamında)
- Deniz Kazalarının İncelenmesinde Teknik ve İdari Kapasitenin Güçlendirilmesi (2012 yılı Programlaması kapsamında)
- Türk Sivil Havacılığının Emniyet ve Güvenlik Alanında Eğitim Kapasitesinin Artırılması Projesi (Sivil Havacılık Eğitim Merkezi İnşaatı Projesi)
- Hava Seyrüsefer Hizmetlerinde SHGM’nin Denetleme Kapasitesinin Güçlendirilmesi Projesi
- AB Emisyon Ticareti Sistemi (ETS) Konusunda SHGM’nin İdari Kapasitesinin Artırılması Projesi
- Tehlikeli Eşya Taşımacılığının Geliştirilmesi Eşleştirme Projesi (2012 yılı Programlaması kapsamında)
- Engellilerin ve Hareket Kısıtı Olanların Ulaştırma Hizmetlerine Erişiminin Geliştirilmesi (2012 yılı Programlaması kapsamında)

Ulaştırma Operasyonel Programı Altyapı Projeleri (2007-2011 Dönemi)

“Katılım Öncesi Mali Yardım Aracı - Instrument for Pre-accession Assistance” (IPA)’nın III. bileşeni olan “Bölgesel Kalkınma” kapsamında hazırlanan ve ulaştırma sektörünün önceliklerini, müdahale alanlarını ve EK-1’de haritaları verilen TINA-Türkiye Çalışması’nın revizyonu niteliğindeki TEN-T Dokümanı kapsamındaki altyapı projelerini içeren Ulaştırma Operasyonel Programı, IPA fonu ve diğer uluslararası fonlarla desteklenebilecektir. 7 Aralık 2007 tarihinde Avrupa Komisyonunca onaylanan Ulaştırma Operasyonel Programı Ocak 2010 tarihinde yapılan revizyon çalışmaları ile 2007-2011 dönemini kapsayacak şekilde revize edilmiştir. Bu kapsamda, 2007-2011 dönemi için demiryolu ve liman altyapıları ile teknik destek projelerinde kullanılmak üzere 339,150,000 avroluk hibe niteliğindeki IPA fonu Program Otoritesi olan Bakanlığımıza tahsis edilmiştir. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı IPA kapsamında Program Otoritesi olarak belirlenmiş olup, ulaştırma alanına tahsis edilen fonların programlama, ihale-sözleşme ve mali yönetimi izleme ve değerlendirilmesi ile idaresinden sorumlu kılınmıştır.

Söz konusu IPA fonlarının eş finansmanı ile, Ulaştırma Operasyonel Programında öncelikli alanlar olarak belirlenen demiryolu ve liman altyapı projelerinin ger-

çekleştirilmesi hedeflenmektedir. Bu öncelikler bağlamında belirlenen dört öncelikli proje aşağıda yer almaktadır:

- Ankara-İstanbul Hızlı Tren Hattı Köseköy-Gebze Kesiminin Yapımı Projesi
- Irmak - Karabük - Zonguldak Demiryolu Hattı Rehabilitasyon ve Sinyalizasyon Projesi
- Filyos Limanı Yapımı Projesi
- Mersin Konteyner Limanı Yapımı Projesi

Ulaştırma Operasyonel Programı birinci önceliği olan “Demiryolu Altyapısının Güçlendirilmesi” altında öncelikli proje olarak belirlenmiş olan Ankara-İstanbul Hızlı Tren Hattı Köseköy-Gebze Kesiminin Yapımı Projesi’nin Büyük Proje Başvuru Formu 1 Mart 2010 tarihinde C(2010) 1069 sayılı Komisyon Kararıyla onaylanmıştır. Söz konusu projeye ait “İkili Anlaşma”, Bakanlığımız ve Avrupa Komisyonu arasında 17 Mart 2010 tarihinde imzalanmıştır. Bu proje, yapım işleri ve müşavirlik hizmetleri olmak üzere iki kısımda ihale edilmiştir. Yapım işleri süresi 30 ay, Müşavirlik işleri süresi ise 56 aydır. Yapım işlerine ait sözleşme 14 Ekim 2011 tarihinde, Müşavirlik işlerine ait sözleşme ise 31 Ekim 2011 tarihinde imzalanmıştır.

Operasyonel Programın birinci önceliğinin altında gerçekleştirilecek diğer proje “Irmak-Karabük-Zonguldak Demiryolu Hattı Sinyalizasyonu ve Rehabilitasyonu Projesi”dir. 2008 yılında projenin Fizibilite ve ÇED dokümanlarının AB standardına getirilmesi, AB/uluslararası inşaat ihale prosedürlerine uygun olarak ihale dosyasının ve müşavirlik iş tanımının hazırlanması amacıyla başlayan teknik destek projesi 2010 yılı içerisinde sonuçlandırılmıştır. Bu proje, yapım işleri ve müşavirlik hizmetleri olmak üzere iki kısımda ihale edilmektedir. Yapım işleri süresi 48 ay, Müşavirlik işleri süresi ise 61 aydır. Yapım işlerine ait sözleşmenin 2011 yılı sonunda, Müşavirlik işlerine ait sözleşmenin ise 2012 yılı başında imzalanması öngörülmektedir.

Operasyonel Programın ikinci önceliği “Liman Altyapısının Geliştirilmesi”dir. Bu öncelik altındaki öncelikli projelerden “Çandarlı Limanı Yapımı Projesi”nin; Büyük Proje Başvuru Formunun, Komisyonun 21 Aralık 2009 tarihli yazısı ile “kabul edilebilir” bulunduğu belirtilmiştir, fakat Çandarlı Projesi’nin ülkenin ekonomik kalkınması açısından önemli bir yere sahip olması ve zaman kısıtlarından dolayı projenin ulusal bütçeden finanse edilmesi kararlaştırılmış olup, bu projenin yerine Operasyonel Program kapsamındaki diğer bir liman projesi

olan “Filyos Limanı Yapımı Projesi”nin Ulaştırma Operasyonel Programı’nın 2. önceliği altından IPA fonları ile finanse edilmesi kararlaştırılmıştır. 2008 yılında projenin Fizibilite ve ÇED dokümanlarının AB standardına getirilmesi, AB/uluslararası inşaat ihalesi prosedürlerine uygun olarak ihale dosyasının ve müşavirlik iş tanımının hazırlanması amacıyla başlayan SEIA fonları kapsamında yapılan teknik destek projesi son aşamada bulunmaktadır. Projeye ilişkin Büyük Proje Başvuru Formu 4 Mart 2011 tarihinde Komisyona gönderilmiştir.

Bir diğer liman projesi olan Mersin Konteyner Limanı Yapımı Projesi’nin 2008 yılında Fizibilite ve ÇED dokümanlarının AB standardına getirilmesi, AB/uluslararası inşaat ihalesi prosedürlerine uygun olarak ihale dosyalarının ve müşavirlik iş tanımının hazırlanması amacıyla başlayan SEIA fonları kapsamında yapılan teknik destek projesi 2010 yılı Kasım ayı itibarıyla tamamlanmıştır.

Bu kapsamda kamu harcamalarına göre, IPA katkı miktarının altyapı projeleri toplam miktarını karşılama oranı yaklaşık yüzde 60’dır.

Ulaştırma Operasyonel Programının üçüncü önceliği olan Teknik Destek önceliği için IPA katkısı toplam 12.000.000 avrodur. Bu öncelik kapsamındaki ilk tedbirde “IPA Biriminin ve Nihai Faydalanıcıların Kapasitesinin Geliştirilmesi için Teknik Destek Projesi” ve “IPA Birimi için Uygunluk Denetimi Projesi” yer almaktadır. Akreditasyon sürecinde de son derece önem arz eden ve 48 ay sürecek olan ‘IPA Biriminin ve Nihai Faydalanıcıların Kapasitesinin Geliştirilmesi için Teknik Destek Projesi’nin sözleşmesi 20 Ekim 2011 yılı tarihinde imzalanmıştır. Aynı tedbir altında diğer bir proje olan “IPA Birimi için Uygunluk Denetimi Projesi” ise 26 Ocak 2011 tarihinde başlamış ve nihai aşamaya gelmiş bulunmaktadır. İkinci tedbir altında ise “Bilgilendirme ve Tanıtım Faaliyetleri için Teknik Destek Projesi” hazırlanmıştır. 36 ay sürecek olan projenin sözleşmesi 01 Kasım 2011 tarihinde imzalanmıştır.

Üçüncü öncelik kapsamındaki son tedbir “Proje Havuzunun Geliştirilmesi” tedbidir. Bu tedbir kapsamında projelerin fizibilite, ÇED ve ihale dokümanlarının AB standartlarında hazırlanmasına yönelik teknik destek projeleri gerçekleştirilecektir. Öncelikli projeler;

- Samsun-Kalın Demiryolu Hattı Modernizasyonu Projesi,

- Alayunt-Afyon-Konya Demiryolu Modernizasyonu Projesi,

- Malatya-Narlı Demiryolu Modernizasyonu Projesi olarak

değerlendirilmiştir.

Bakanlığımız, proje havuzu geliştirme faaliyetlerimiz kapsamında, sonraki IPA programlaması dönemine ilişkin hazırlık çalışmalarına devam etmektedir.

Bu projelerin, daha geniş bir ifadeyle Operasyonel Programın yürütülmesine ilişkin olarak Bakanlığımız, IPA çerçevesinde önümüzdeki dönemde faaliyete geçmesi planlanan yeni bir idari yapılanma çalışmasını da tamamlamıştır. Bu çerçevede, 15.05.2007 tarihli Makam Onayı ile Bakanlığımız Avrupa Birliği Koordinasyon Dairesi Başkanlığı bünyesinde IPA uygulama birimi kurulmuş olup, bu birim altında faaliyet gösterecek alt birimler ile alt birim personeli belirlenmiştir. Daha sonra, bahse konu Makam Onayı iptal edilerek, 02.06.2011 tarihli Makam Onayı ile 3348 sayılı Teşkilat Kanunumuzda bu hususta bir birim oluşturulmasına ilişkin düzenleme yapıncaya kadar “Programlama”, “İhale ve Sözleşme Yönetimi”, “Mali Yönetim”, “Kalite Güvence ve Kontrol” ve “İdari ve Mali İşler” alt birimlerinden oluşan müstakil bir “IPA Koordinasyon ve Uygulama Birimi” kurulmuştur. 07.06.2011 tarih ve B.11.O.PER.0.00.00/635 sayılı diğer bir Makam Onayı ile “IPA Koordinasyon ve Uygulama Birimi Program Otoritesi Başkanı, IPA Koordinasyon ve Uygulama Birimi Başkanı, IPA Koordinasyon ve Uygulama Birimi Başkan Yardımcısı, Alt Birim Amirleri ve alt birimlerde görev alacak uzman personel belirlenmiştir. Hazine Müsteşarlığı koordinasyonunda, IPA kapsamında Operasyonel Programları yürütecek olan ilgili Bakanlıklardaki Program Otoritelerinin ve bu bağlamda Bakanlığımız Program Otoritesinin hukuki zeminini oluşturmak üzere kanun çalışmaları yürütülmektedir.

İdari yapılanmanın haricinde, Bakanlığımız AB fonlarının kullanımına yönelik çalışmalarını da tamamlamış olup 23.07.2009 tarihinde Bakanlığımızın Ulaştırma Operasyonel Programını yürütmesi hususunda AB Komisyonu tarafından Yetki Devri Kararı verilmiştir.

1 Kasım 2011 tarihli ve 28102 (mükerrer) sayılı Resmî Gazete’de yayımlanan 655 Sayılı Kanun Hükmünde Kararname ile kurulan Dış İlişkiler ve AB Genel Müdürlüğü bünyesinde IPA Biriminin (Avrupa Birliği Yatırımları Dairesi Başkanlığı) yürüteceği faaliyetler de tanımlanarak birime yasal statü kazandırılmıştır.

EK-1

TEN-T TÜRKİYE AĞI (2030) HARİTALARI

ULAŐTIRMA, DENİZCİLİK VE HABERLEŐME 2023 HEDEFLERİ

- > KARAYOLU
- > DEMİRYOLU
- > HAVACILIK ve UZAY
- > DENİZCİLİK
- > HABERLEŐME
- > AVRUPA BİRLİŐİ

Ekonomik, sosyal ve kültürel faaliyetlerimizi geliştirilip kolaylaştırmanın yanı sıra, ülkemizin rekabet gücünün artırılmasına ve insanımızın yaşam kalitesinin yükseltilmesine katkı sağlamak ve böylelikle Cumhuriyetimizin 100'ncü kuruluş yılı olan 2023 yılında ülkemizi, dünyanın en gelişmiş ilk on ekonomisi arasına taşımak amacıyla, Ulaştırma, Denizcilik ve Haberleşme Bakanlığı olarak sorumlu olduğumuz sektörlerle ilgili olarak 2023 hedeflerimiz de belirlenmiş bulunmaktadır.

Buna göre; Ulaştırma, Denizcilik ve Haberleşme için **2023 vizyonumuz**; “ülkemizin **rekabet gücüne ve toplumun yaşam kalitesinin yükseltilmesine katkı veren; güvenli, ekonomik, konforlu, hızlı ve çevreye duyarlı hizmetlerin sunulduğu, sürdürülebilir bir ulaştırma, denizcilik ve haberleşme sistemi kurmaktır**” şeklinde ifade edilebilir.

Bu kapsamda, öncelikle ulaştırma türleri arası gerekli dengenin sağlanmasına yönelik projelere öncelik vermeye devam edilecektir.

Doğusu ile batısı, kuzeyi ile güneyi arasında; limanları, serbest bölgeleri, lojistik merkezleri ve tüm ulaşım sistemleri ile Türkiye'nin dünyanın önde gelen bir lojistik üssü haline getirilmesi amaçlanmıştır. Mevcutlara ilave olarak, ülkemizin en az 17 noktasında büyük ölçekli Lojistik Merkezleri kurulacaktır.

Ulaştırma sektöründe kullanılan teknoloji ve sistemlerin yerli imkanlarla geliştirilmesi için 01 Kasım 2011 tarihli ve 28102 (Mükerrer) sayılı Resmi Gazete'de yayımlanan 655 sayılı KHK ile Ulaştırma Bakanlığı ye-

niden yapılandırılmış ve bu kapsamda, Bakanlığımız bünyesinde “Ulaştırma, Denizcilik ve Haberleşme Araştırmaları Merkezi Başkanlığı” kurulmasına imkan sağlanmıştır. Kuruluş çalışmaları devam eden araştırma merkezi ile ulusal ve uluslararası alanlarda üniversiteler, özel sektör ve ilgili meslek kuruluşları ile işbirliği sağlanacak ve ulaştırma ve haberleşme projelerinde geliştirilen yerli ürünlerin kullanılması daha da yaygınlaştırılacaktır.

Tüm ulaşım türlerinde hizmet sunan sistemler vatandaş odaklı olarak geliştirilecek; farklı teknolojiler kullanılmış olsa da hizmete kolayca erişilebilir ve kullanılabilir olacaktır.

Güvenliğin öneminin her geçen gün arttığının bilinci ile ulaştırma altyapısı (karayolu, havayolu, demiryolu, denizcilik) elektronik sistemler ile sürekli denetlenecek ve güvenlik önlemleri artırılabilecektir.

Konteyner ile yük taşımacılığının payı artırılacak, ulaştırma türleri arasında yük geçişleri kolaylaştırılacaktır. Gümrüklerden lojistik üslerine, denizcilikten, karayolları ve demiryollarına yük işaretleme ve geçiş belgesi sistemleri standart akıllı RFID etiketler ile işaretlenecektir. İşletmeciler ülke sathında kendilerine ait yüklerin trafiğini şeffaf olarak izleyebileceklerdir.

Karayolu, havayolu, demiryolu, denizcilik ve haberleşme sektörlerinde 2012-2015, 2016-2019 ve 2020-2023 dönemleri itibarıyla hedeflerimiz aşağıda gösterilmiştir.

KARAYOLU

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Bölünmüş yollarımızın toplamı 36.500 km'ye çıkarılacaktır.	Bölünmüş yollarımızın toplamı 2015'te 26.500 km'ye çıkarılacaktır.	Bölünmüş yollarımızın toplamı 2019'da 31.000 km'ye çıkarılacaktır.	Bölünmüş yollarımızın toplamı 2023'te ise 36.500 km'ye çıkarılacaktır.
5.550 km ilave otoyol projeleriyle otoyol uzunluğu 7.827 km'ye çıkarılacaktır.	2015'e kadar 750 km otoyol yapılacaktır.	2019'a kadar toplam otoyol uzunluğu 6.118 km'ye erişecektir.	2023'e kadar toplam 5.550 km yeni otoyol yapılarak toplam otoyol uzunluğu 7.827 km'ye çıkarılacaktır.
Karayolu ağının 70.000 km'si Bitümlü Sıcak Karışım Asfalta (BSK) dönüştürülecektir.	18.000 km, Bitümlü Sıcak Karışım Asfalt (BSK) yapılacaktır.	2019'a kadar toplam 38.000 km Bitümlü Sıcak Karışım Asfalt (BSK) yapılacaktır.	2023'e kadar toplam 70.000 km karayolu ağının tamamı Bitümlü Sıcak Karışım Asfalt (BSK) yapılacaktır.
Büyük köprü ve yol projeleri tamamlanacaktır.	İstanbul Karayolu Tüp Geçişi, Boğaza 3. Köprü, İstanbul – İzmir Otoyolu ve Körfez Geçişi, İstanbul-Çanakkale-Tekirdağ tamamlanacaktır.		Çanakkale Boğaz Geçişi bitirilecektir.
Türkiye'nin transit bir ülke konumunda olması ve artan trafik talebine bağlı olarak otoyolların ve tesislerin YİD modeline göre yapılması ile yeni yatırımlarda özel sektörün katılımı sağlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Kamu-özel sektör işbirliğini, otoyolların yanı sıra devlet yollarının fiziki ve geometrik standartlarının iyileştirilmesinde de kullanarak, karayolu projelerine yönelik kamu katkı paylı değişik finansman modelleri hayata geçirilecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Ulaşım Ana Planı ile kent ulaşım planları entegre edilecektir. Şehir içi ulaşım ile şehirlerarası ulaşım birlikte çalışacak şekilde tasarlanacak, şehir geçişleri vatandaşlarımız için kolaylaştırılacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Taşıt kayıt ve kontrol sistemleri, telematik uygulamaları ile gerçek zamanlı karayolu yönetim bilgi sistemleri geliştirilecektir.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Tam erişim kontrollü otoyolların yanı sıra yarı erişim kontrollü ekspres yollar ile önemli sanayi, turizm ve tarım bölgeleri birbirleriyle bağlanacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Liman ve Organize Sanayi Bölgeleri'nin bölünmüş yollarla bağlantıları kurulacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Karadeniz ve Akdeniz bölgelerindeki limanlarımızın birbirleri ile ve kara sınır kapılarımızla bağlantısını sağlayan Kuzey-Güney koridorları iyileştirilecektir.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Karayollarında kaza kara noktaları ortadan kaldırılacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Mevcut yol ağımızda bölünmüş yolların yapımı, iki şeritli yollarda standartların geliştirilmesi ve trafik akışını rahatlatan Akıllı Ulaşım Sistemleri (AUS) ve Trafik Yönetim Sistemleri'nin kullanılması ile ulaşımdaki hizmetin kalitesi artırılabilecektir.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Karayolu şehir geçişlerinde eksoz gazı emisyonu ve gürültüyü önleyici projeler ile bisiklet kullanımını özendirici düzenlemeler yapılacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.

KARAYOLU

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Trafik Güvenliği çerçevesinde yeterli işaretlemeler ve bilgilendirmelerin yanı sıra trafik denetimine ve yol kullanıcılarının eğitimine önem verilecektir. Trafik kazalarında can kaybı AB ortalamaları seviyesine indirilecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Mesleki yeterliliğe sahip, bilinçli ve eğitilmiş ticari araç sürücüleri artırılacak, araç muayene alt yapısı geliştirilecek, modern yol kenarı denetim istasyonlarının sayısı ve etkinliği artırılacaktır.	Mesleki Yeterliliğe sahip sürücü oranı: %30 Denetim istasyonu sayısı 180 adet olacaktır.	Mesleki Yeterliliğe sahip sürücü oranı: %60 Denetim istasyonu sayısı 300 adet olacaktır.	Mesleki Yeterliliğe sahip sürücü oranı: %90 olacaktır.
Karayolu taşımacılık piyasasındaki mevcut atıl kapasiteyi azaltmak ve çevre kirliliğinin azaltılmasına katkı sağlamak üzere, bugüne kadar olduğu gibi ekonomik ve teknik ömrünü doldurmuş araçlar trafikten çekilerek hurdaya ayrılmasına devam edilecektir.	Trafikten çekilerek hurdaya ayrılan araç sayısı toplam: 100.000 adet olacaktır.	Trafikten çekilerek hurdaya ayrılan araç sayısı toplam: 200.000 adet olacaktır.	Trafikten çekilerek hurdaya ayrılan araç sayısı toplam: 350.000 adet olacaktır.
Uluslararası taşımacılıkta karşılaşılan kota, geçiş ücretleri, sınır geçişleri gibi hususlardaki sorunları çözmek için yapılan çalışmalar etkin olarak sürdürülecek, karayolu taşımacılığında serbestleşmenin sağlandığı, kota ve diğer miktar kısıtlamalarının müteakiliyet çerçevesinde ortadan kaldırıldığı, tam serbest bir taşımacılık pazarı tesis edilecektir.	Hedefimize ulaşmak için şu anda serbestleştirmeyi sağladığımız 24 adet olan ülke sayısının 36'ya çıkarılması için çalışmalara devam edilecektir.	Karayolu taşımacılığında serbestleşmenin sağlandığı ülke sayısının 50 ye çıkarılması için çalışmalara devam edilecektir.	Karayolu taşımacılığında ikili anlaşmamız bulunan bütün ülkelerle serbestleşmenin sağlanması için çalışmalara devam edilecektir.
Başta Kuzey Afrika ve Uzak Doğu ülkeleri olmak üzere yeni ikili Karayolu Taşımacılık Anlaşmalarının yapılması	4 ülke ile yeni Karayolu Taşımacılık Anlaşması yapılacaktır.	5 ülke ile Karayolu Taşımacılık Anlaşması yapılacaktır.	4 ülke ile Karayolu Taşımacılık Anlaşması yapılacaktır.

DEMİRYOLU

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Yüksek hızlı demiryolu hattı 10.000 km'ye çıkarılacaktır.	2015'e kadar toplam 3.500 km'ye, çıkarılacaktır.	2019'a kadar toplam 6.500 km'ye çıkarılacaktır.	2023'te toplam 10.000 km'ye çıkarılacaktır.
4.000 km yeni konvansiyonel demiryolu hattı yapılacaktır.	2015'e kadar toplam 1.300 km, yeni konvansiyonel demiryolu hattı yapılacaktır.	2019'a kadar toplam 2.600 km, yeni konvansiyonel demiryolu hattı yapılacaktır.	2023'e kadar toplam toplam 4.000 km yeni konvansiyonel demiryolu hattı yapılacaktır.
Trafik yoğunluğuna bağlı olarak belirlenecek öncelik sırasına göre 8.000 km hat elektrikli ve sinyalli hale getirilecektir.	2015'e kadar toplam 4.000 km hat elektrikli ve sinyalli hale getirilecektir.	2019'a kadar toplam toplam 6.800 km hat elektrikli ve sinyalli hale getirilecektir.	2023'e kadar toplam 8.000 km hat elektrikli ve sinyalli hale getirilecektir.
Yılda ortalama en az 500 km mevcut demiryolu ağı yenilenerek standartlarının yükseltilmesi sağlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Demiryolu sektörü serbestleşecek, özel sektörün işletmeci olarak sektöre katılımının önü açılacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Garların ve istasyonların yenilenmesi tamamlanacak ve yeni hızlı tren garları inşa edilecektir. Tren garları şehir mimarisine uygun, kent içi toplu taşıma sistemlerine bağlantılı olacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Raylı taşıt sanayinin geliştirilmesi sağlanacaktır. Bu kapsamda cadde tramvayı, metro, hafif metro ve hızlı tren teknolojilerinin geliştirilmesi ve üretimi için teşvik ve destek uygulamaları sağlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Tüm demiryollarını kapsayan yönetim bilgi sistemleri tamamlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		

DEMİRYOLU

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Lüks vagonlar, alternatif ödeme sistemleri, modern tarife ve kampanyalarla demiryolları ile seyahatin; hızlı, güvenli ve konforlu bir alternatif olarak diğer sektörler ile tam rekabeti sağlanacaktır. Yolcu trenlerinde erişim ve iletişim imkanları artırılarak, telefon ve internet erişimleri tren hatlarında kesintisiz olacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Organize Sanayi Bölgelerine, fabrikalara ve limanlara demiryolu bağlantıları inşa edilecektir.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Banliyö hatlarının metro standardına getirilmesi sağlanacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Anahat ve bölgesel demiryolu ağının şehir içi ulaşım sistemleri ile bütünleşmesi sağlanacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Başta İstanbul-Kars-Tiflis-Bakü olmak üzere, Kavkaz-Samsun-Basra, Güneydoğu Asya, İstanbul-Basra, İstanbul-Halep-Mekke gibi ülkemizi demiryolu ile bölge ülkelerine bağlayacak yeni koridor ve bağlantıların oluşumuna yönelik projelere öncelik verilecektir.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.

HAVACILIK ve UZAY

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Yeni yapılacak havaalanları ile mevcut havaalanlarının kapasite artırımı sonucunda yolcu kapasitesi toplam 386 milyon yolcu/yıla ulaştırılacaktır. Havayoluyla seyahat eden yolcu sayısı ise yıllık 350 milyona çıkartılacaktır.	2023 yılında beklenen yolcu sayısını karşılamak amacıyla;		
	Van Ferit Melen, Kars, Ağrı, Adıyaman Havaalanı Terminal Binaları Yapımı (2012), Kastamonu (2012) , Aydın Çıldır(2012) ve Zafer (2013-YİD) Havaalanının Sivil Hava Trafikine Açılması, Konya, Balıkesir-Körfez ve Mardin Havaalanı Terminal Binaları Yapımı (2014),A.Menderes İç Hatlar Terminal Binası Yapımı (2014-YİD), Çukurova Bölgesel Havaalanı Yapımı (2014-YİD), Diyarbakır, Muş, Tokat ve Sinop Havaalanı Terminal Binalarının İnşaatı (2015).	Çanakkale Kahramanmaraş, Balıkesir-Merkez, Siirt ve Tekirdağ-Çorlu Havaalanı Terminal Binaları Yapımı (2016), İstanbul'a 3.Havaalanı Yapımı	
Kullanıcıların herhangi bir yöne ortalama 100 kilometre mesafede veya bir saat seyahat ederek bir havaalanına erişimi sağlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Havaalanları tüm ulaşım modlarıyla bütünleştirilecektir.	Gerekli mevzuat düzenlemeleri 2015'e kadar bitirilecektir.		
	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		

HAVACILIK ve UZAY

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Türk Sivil Hava taşımacılığı filo yapısı, 200'ü bölgesel uçak olacak şekilde 750 uçaklık bir yapıya ulaştırılarak 2 katına çıkarılacaktır.	Bu hedefi desteklemek üzere halen 121 ülke ile yapılmış bulunan Hava Ulaşım Anlaşmalarının tüm Afrika Ülkeleri için 2015'e kadar tamamlanması hedeflenmektedir. 2023 yılına kadar tüm ICAO üyesi ülkeler ile Hava Ulaşım Anlaşmalarının tamamlanması hedeflenmektedir.		
Mevcut havaalanlarının tamamının master planları yapılarak, mevcut ve yapılacak tüm havaalanları, uluslararası standartlarda, manialardan arındırılmış, emisyon ve gürültü kirliliğine yönelik tedbirleri alınmış hale getirilecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Bütün havaalanları, "Engelsiz" ve "Yeşil Havaalanı" statüsüne ulaştırılacaktır.	Havaalanlarının %20'si bu statüye kavuşturulacaktır.	Havaalanlarının %50'si bu statüye kavuşturulacaktır.	Havaalanlarının %100'ü bu statüye kavuşturulacaktır.
Türk Uzay Kurumu kurulacaktır. Türkiye'de yürütülen ve yürütülecek tüm uzay faaliyetlerinde merkezi koordinasyon ve uluslararası temsil yapısı geliştirilecektir.	Dönem içerisinde hedefe ulaşılabilecektir.		
İletişim Uyduları, Gözlem Uyduları, Konumlandırma, Meteoroloji Uyduları gibi uydularımızın yerli üretimi sağlanacak, bu amaçla Uydu Montaj, Entegrasyon ve Test Merkezi (UMET) faaliyete geçirilecektir. Bu alanlarda uzman insan kaynağı yetiştirilecek ve üniversitelerde araştırma merkezleri kurulacaktır.	Dönem içerisinde hedefe ulaşılabilecektir.		
Uzaydaki uydu filomuz artırılarak Afrika kıtasının tamamı ve Kuzey Amerika'nın doğu kıyısından, Avustralya'nın batı kıyısına kadar olan coğrafya kapsama alanına alınacaktır.	Dönem içerisinde uydu sayısı artışı ve Afrika kapsama alanı genişlemesi hedefine ulaşılabilecektir.	Dönem içerisinde uydu sayısı artışı ve diğer kapsama alanları hedefine ulaşılabilecektir.	

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Alternatif turizmi geliřtirmek amacıyla havaalanlarına uzak bölgelerde küçük havaalanları ve/veya heliport yapımı desteklenecek, denizlere, göllere, su havzalarına inebilen hava ulaşım araçları yaygınlaştırılacaktır.	100 Heliport sayısına ulaşılacaktır. İlk operasyonun 2012'de yapılması ve 2015'e kadar en az 2 işletmenin operasyonu geliřtirmesi hedeflenmektedir.	200 Heliport sayısına ulaşılacaktır.	300 Heliport sayısına ulaşılacaktır.
Havacılığın sevdirmesi sağlanacak, amatör havacılık desteklenecektir.	Amatör Spor Federasyonu ile gerekli mevzuatlar tamamlanmış olacaktır. Amatör havacılığın geliřtirilmesi için hizmet tarifelerinin düşürülmesi sağlanacaktır.		

DENİZCİLİK

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Ana limanlar demiryolu ağına bağlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Akdeniz, Ege, Marmara ve Karadeniz sahillerimizde her bölgede en az birer adet ana aktarma limanı tesis edilecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
En az bir limanın, dünyanın en büyük on limanı arasında yer alması sağlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Konteyner taşımacılığındaki liman altyapısı, 32 milyon TEU elleçleyecek kapasiteye çıkarılacaktır.	23 milyon TEU elleçleyecek kapasiteye çıkarılacaktır.	27 milyon TEU elleçleyecek kapasiteye çıkarılacaktır.	32 milyon TEU elleçleyecek kapasiteye çıkarılacaktır.
Türk limanlarında elleçlenen kabotaj yüklerinde %2 olan elleçleme oranı %20'ye çıkartılacak, %13 olan toplam kabotaj yükleri %30'a çıkarılacaktır.	Elleçleme oranı %6'ya çıkartılacak, kabotaj yükleri %17'ye çıkarılacaktır.	Elleçleme oranı %10'a çıkartılacak, kabotaj yükleri %23'e çıkarılacaktır.	Elleçleme oranı %20'ye çıkartılacak, kabotaj yükleri %30'a çıkarılacaktır.
Limn altyapısı, genel ve kuru dökme yükte 500 milyon ton, sıvı dökme yükte 350 milyon ton elleçleyebilecek kapasiteye çıkarılacaktır.	Kuru dökme yükte 270 milyon ton, sıvı dökme yükte 254 milyon ton elleçleyebilecek kapasiteye çıkarılacaktır.	Kuru dökme yükte 380 milyon ton, sıvı dökme yükte 300 milyon ton elleçleyebilecek kapasiteye çıkarılacaktır.	Kuru dökme yükte 500 milyon ton, sıvı dökme yükte 350 milyon ton elleçleyebilecek kapasiteye çıkarılacaktır.
Limnlarımızın tamamı elektronik bilişim sistemleri ile donatılacaktır.	Dönem içerisinde hedefe ulaşılacaktır.		
Türkiye, bakım-onarım tersaneleri ve kapasitesi açısından Akdeniz'in en önemli merkezlerinden biri olacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Türkiye'nin gemi inşa kapasitesi 3,6 milyon DWT'den 10 milyon DWT'ye yükseltilecektir.	Türkiye'nin gemi inşa kapasitesi 5 milyon DWT'ye yükseltilecektir.	Türkiye'nin gemi inşa kapasitesi 8 milyon DWT'ye yükseltilecektir.	Türkiye'nin gemi inşa kapasitesi 10 milyon DWT'ye yükseltilecektir.
Gemi inşa sanayinde özellikle küçük ve orta tonajdaki kimyasal tanker ve ürün tanker alanında sağlanan başarının devamı sağlanacak; LNG, LPG, Car Carrier, Kruvaziyer, Ro-Ro, Ro-Pax gibi özellikli gemiler inşa edebilecek alt yapı ve teknolojiye sahip olunacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Gemi inşa sanayine yönelik OSB'lerin kurulması, yerli malzeme ve makine ile gemi inşa edilmesi sağlanacaktır.	%60	%75	%85
Tersanelerde istihdam kapasitesi arttırılacaktır.	30.000 Kişi	55.000 Kişi	100.000 Kişi
Mega yat inşa ve ihraç kapasitesi arttırılacaktır.	1 Milyar \$	1,5 Milyar \$	2 Milyar \$
Mevcut 15 bin olan yat bağlama ve konaklama kapasitemiz 50 bine çıkarılacak, marina sayısı 100'e yükseltilecektir.	Yat bağlama ve konaklama kapasitemiz 23 bine çıkartılacaktır.	Yat bağlama ve konaklama kapasitemiz 35 bine çıkartılacaktır.	Yat bağlama ve konaklama kapasitemiz 50 bine çıkartılacaktır.
210 adet balıkçı barınağının 55 adedi kademeli olarak yat limanına veya ortak kullanım modeline dönüştürülecektir.	15 balıkçı barınağı yat limanına veya ortak kullanım modeline dönüştürülecektir.	Toplam 30 balıkçı barınağı yat limanına veya ortak kullanım modeline dönüştürülecektir.	Toplam 55 balıkçı barınağı yat limanına veya ortak kullanım modeline dönüştürülecektir.
7 adet yeni kruvaziyer liman yapılacak ve kruvaziyer gemilere hizmet veren en az 3 adet liman, ana liman niteliklerinde hizmet verecek altyapıya kavuşturulacaktır.	2 adet yeni kruvaziyer liman yapılacaktır.	Toplam 4 adet yeni kruvaziyer liman yapılacaktır.	Toplam 7 adet yeni kruvaziyer liman yapılacaktır.
Artan gemi boyutları ve taşınan tehlikeli yük miktarına bağlı olarak açık denizlerde, Türkiye kıyılarındaki ve özellikle Türk Boğazlarında operasyonel yeteneğimiz geliştirilecektir.	1 Adet Acil Müdahale Gemisi (ERV), 2 Adet Liman Romörkörü, 4 Adet Romörkörü ile	2 Adet Liman Romörkörü tedarik edilecektir.	
Kurtarılan gemilerden kaynaklanan deniz yüzeyindeki yağ, yakıt gibi petrol türevi atıkları kendi bünyesinde toplayıp ısıtarak transfer yapma imkânı arttırılacaktır.	1 Adet Yakıt Toplama Gemisi tedarik edilecektir.		

DENİZCİLİK

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Kılavuzluk hizmet araçları modernize edilecektir. Tüm hava ve deniz koşullarında gemilere kılavuzluk verilecektir.	8 Adet Kılavuzluk Botu tedarik edilecektir.	4 Adet Kılavuzluk Botu tedarik edilecektir.	
Tüm hava ve deniz koşullarında can kurtarma operasyonları yapılacaktır.	2 Adet Hızlı Tahliye Botu tedarik edilecektir.	8 Adet Hızlı Tahliye Botu tedarik edilecektir.	8 Adet Hızlı Tahliye Botu tedarik edilecektir.
Deniz tehlike emniyet haberleşme altyapısının ve kapsama alanının iyileştirilmesi için 25-30 mil mesafeli VHF istasyonunun Karadeniz, Ege ve Akdeniz bölgelerine tesis edilmesi sağlanacaktır.	3 Adet VHF istasyonu kurulacaktır.		
Tüm seyir yardımcılarının uzaktan izlenmesini tamamlayarak seyir yardımcılarının çalışabilirlik oranını IALA kriterlerine uygun %99,80 seviyesinde sürdürülecek, e-navigasyon konseptine uygun hale getirilecektir.	Güney Ege, Akdeniz ve Doğu Karadeniz'i kapsayan üçüncü etabın tamamlanması sağlanacaktır.		

HABERLEŐME

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Bilişim sektörünün büyüklüğü 160 milyar dolara çıkarılacaktır.	Bilişim sektörünün büyüklüğü 55 milyar dolara çıkarılacaktır.	Bilişim sektörünün büyüklüğü 90 milyar dolara çıkarılacaktır.	Bilişim sektörünün büyüklüğü 160 milyar dolara çıkarılacaktır.
Sabit ve Mobil iletişim, mobil geniş bant erişim altyapısı nüfusun tamamını kapsayacak şekilde yaygınlaştırılacaktır. Yüksek hızlı genişbant erişim altyapısı ülke çapında yaygınlaştırılacak ve abone sayısı 30 milyona ulaşacaktır.	Abone Sayısı 15 Milyona ulaşacaktır.	Abone Sayısı 22 Milyona ulaşacaktır.	Abone Sayısı 30 Milyona ulaşacaktır.
Fiber internet erişimi hizmetlerinin yaygınlaşması sağlanacaktır.	BTK'nın, fiber internet erişimi hizmetlerinin yaygınlaşmasının teşviki ve altyapı eksenli rekabetin gelişmesini teminen fiber erişim altyapısının beş yıl boyunca veya fiber internet abonelerinin sabit genişbant aboneleri içindeki oranının %25 mertebesine ulaşana kadar fibere erişim hizmetlerinin (Eve/ Binaya kadar fiber) pazar analizi sürecine dâhil edilmemesi kararı çerçevesinde; fiber altyapıların yaygınlaşması sağlanacaktır.		
Sabit ve mobil piyasalarda rekabet seviyesinin artırılmasına, etkin servis sağlayıcılarının pasif altyapısının paylaşımına açılmasına, toptan genişbant ürünlerinin sunumuna, genişbant internet hizmetlerinin rekabetçi bir ortamda sunulmasına yönelik gerekli ilave düzenlemeler tesis edilecektir.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.

HABERLEŞME

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Kıt kaynak olan frekans spektrumunun daha etkin kullanılması ve mobil geniş bant erişiminin artırılması için gerekli düzenlemeler yapılacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Ülkemizin bölge ülkeleri arasında fiber kesişim noktası (hub) olması sağlanacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Genişbant hizmetlerin, evlere kadar kurulacak fiber altyapı üzerinden kapasite sınırı olmadan sorunsuz iletilmesini ve alınmasını sağlayacak, ülke geneline yaygınlaştırılmış bir Fiber Optik şebeke oluşturulacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Bilişim Vadisi projesi ile bilgi teknolojileri alanında önde gelen yabancı firmaların ülkemize çekilmesi, yerli firmaların dışa açılması ve ülkemizin dünyanın önde gelen üretim ve operasyon merkezi haline gelmesi sağlanacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
İnternet ve bilişim sektöründe girişimcilik geliştirilecektir.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Yerli bilişim ürünleri için AR-GE faaliyetleri desteklenecektir.			Sektöre yönelik yazılım ve donanım faaliyetleri ile yerli tasarımı geliştirme ve üretimine yönelik faaliyetler desteklenecektir.
Bilişim sektöründeki Ar-Ge harcamalarının GSYH içindeki payının %3'e çıkartılması sağlanacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.
Bilişim Sektöründe yerli ürün ve hizmet kullanımı %50'ye çıkarılacaktır.			Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Bilgisayarlar ve mobil cihazlar gibi bilgi ve iletişim teknolojileri altyapılarında kullanılan ekipmanı yeniden kullanıma kazandırmak üzere yenileme merkezleri kurulacak ve yeniden ekonomiye kazandırılacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
e-Ticaret uygulaması yaygınlaştırılacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Bilişim sektörünün hacminin GSYİH'daki payı %8'e çıkarılacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Ar-Ge harcamalarında bilişim sektörünün payı %50'ye çıkarılacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Türkiye, uluslararası e-dönüşüm sıralamalarında ilk 10 ülke arasına girecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Nüfusu 500'ün altında olan bütün yerleşim yerleri kapsama altına alınacaktır.	Dönem sonunda hedefe ulaşılabilecektir.		
Kağıt ortamında sunulan ulaşım ve iletişime yönelik kamu hizmetlerinin %100'ü elektronik ortamda sunulacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Nüfusumuzun en az %80'i bilgisayar okur-yazarı olacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Ülkemizin kritik bilgi altyapılarının siber tehditlerden korunması sağlanacaktır.	Gerekli altyapının kurulmasına yönelik çalışmalar tamamlanacaktır.	Çalışmalar ihtiyaçlara göre geliştirilecektir.	

HABERLEŞME

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Siber Güvenlik alanında sürekli ve düzenli iyileştirmeler yapılacak, yerli ürün ve sistemlerin geliştirilmesi sağlanacaktır.	Gerekli altyapının kurulmasına yönelik çalışmalar tamamlanacaktır.	Çalışmalar ihtiyaçlara göre geliştirilecektir.	
e-Demokrasi uygulamaları hazırlanacak, vatandaşlarımızın merkezi ve yerel karar süreçlerine elektronik ortamdan katılım imkanları artırılabilecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Devlet hizmetlerinde işlemlerin yanı sıra tüm ödemeler elektronik bankacılık, kredi kartı veya diğer yeni nesil ödeme sistemleri ile yapılabilecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Ülke genelinde Karasal Sayısal Televizyon Yayıncılığına ve Ortak Anten sistemine geçilecek, antenlerden oluşan çevre ve görüntü kirliliği kalkacaktır.	Karasal Sayısal Yayıncılığa geçilecektir.	Önceki dönemde Ortak Kule kurulması konusunda başlatılan çalışmalarımıza 2023 yılına kadar devam edilecektir.	
Yeni nesil teknolojileri geliştiren, dünya standartlarını belirleyen uluslararası organizasyonlarda katılımımız üst düzeye çıkartılacak, Türkiye bilişim alanında bilgiyi üreten, geliştiren bir ülke olacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Kamu Güvenliği ve Acil Durum Haberleşme altyapısı kurulacak, acil durum ve afet yönetimi için iletişim imkanları artırılabilecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza ilgili Kurumlarla birlikte devam edilecektir.	İhtiyaçlara yönelik iletişim imkanları artırılabilecektir.	
Cep telefonu üretimi desteklenecek ve yerli ürün kullanımı artırılabilecektir.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		
Ülkemiz Avrupa'nın ve Bölgemizin çağrı merkezi ve veri merkezi üssü olması sağlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza 2023 yılına kadar devam edilecektir.		

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Türkiye'nin küresel Bilgi ve İletişim Teknolojileri pazarında söz sahibi en az bir ulusal şirkete, en az bir ulusal marka ve tasarım ve standardı ile bize ait en az bir ulusal ürüne sahip olması sağlanacaktır.	Hedefimize ulaşmak üzere başladığımız çalışmalarımıza devam edilecektir.		
Spektrum ticareti uygulamalarının başlatılması için düzenlemeler yapılacaktır.	Dönem içerisinde hedefe ulaşılabilecektir.		
Posta sektörü kontrollü ve kademeli bir şekilde serbestleştirilerek tam rekabetçi ortam sağlanacaktır.	Dönem içerisinde hedefe ulaşılabilecektir.		
Posta sektöründe ihtiyaç duyulan her türlü cihaz, makine, araç ve gerecin (gönderi ambalajları, OMAS-Otomatik Mektup Ayrım Sistemi, Kargomatik, ATM ve Akıllı Posta Kutusu gibi) üretimini gerçekleştirecek tesisler yerel girişimcilerle işbirliği içinde kurulacaktır.	Dönem içerisinde hedefe ulaşılabilecektir.		
Posta gönderilerinde, lojistik sektöründe, erişim kontrollü geçişler gibi uygulamalarda kullanılacak olan RFID teknolojisi için gerekli sistemler kurulacak ve işletilecektir.	Dönem içerisinde hedefe ulaşılabilecektir.	Sektörde yaygınlaştırılacaktır.	
Posta sektöründeki işyerlerini devlet hizmetlerine fiziki olarak tek erişim noktası haline getirecek fiziki "Devlet Hizmetleri Erişim Kapısı" oluşturulacaktır.	Dönem içerisinde hedefe ulaşılabilecektir.		
BRIC ülkeleri (Brezilya, Rusya, Hindistan ve Çin) ile ülkemiz arasında direkt hızlı posta hatları kurulacaktır. Ayrıca, Avrupa-Asya-Afrika kıtaları arasında ticarete köprü konumuna gelmek için ulusal ve uluslararası havayolu, denizyolu ve demiryolu hatlarının bulunduğu noktalara lojistik ve posta üsleri teşkil edilecektir.			Dönem içerisinde hedefe ulaşılabilecektir.

AVRUPA BİRLİĞİ

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Ulaştırma, haberleşme sektörü ve Trans-Avrupa Ağları ile ilgili müzakere fasıllarının kapatılarak Ülkemizin AB'ye tam üye olmasına katkı sağlanacaktır.	Fasılların tamamının müzakerelere açılması ve açılan fasılların kapatılması sağlanacaktır.		
21 No.lu Trans-Avrupa Ağları müzakereleri bağlamında, AB'nin Trans-Avrupa Ağları ile altyapı entegrasyonunu gerçekleştirerek, Türkiye ile AB arasındaki mal, hizmet ve işgücünün serbest dolaşımına katkı sağlanacaktır.	Altyapı Entegrasyon Çalışmaları kapsamında Bakanlığımız bünyesinde Ulaştırma Koordinasyon Birimi kurulacaktır. (TCU) Mal, hizmet ve işgücünün serbest dolaşımı sağlanacaktır.	AB'nin Trans-Avrupa Ağları ile Entegrasyonu ve TEN-TEC ile eşgüdüm sağlanacaktır.	
14. No.lu Taşımacılık Faslı müzakereleri tamamlanacaktır.	14 no.lu fasıl müzakerelere açılacak, 14 no.lu fasıl müzakereleri tamamlanacak ve ilgili AB müktesebatı ile tam uyum sağlanacaktır.	"Akıllı ulaşım sistemlerine" dayalı, "daha güvenli", "daha konforlu", "daha etkin", "daha çevreci" ve intermodal bir taşımacılık sistemi kurulacaktır.	
EUROMED, TRACECA, HLG kapsamında yürütülen çalışmalar ve 21 No.lu Trans-Avrupa Ağları müzakereleri kapsamında hazırlanan TEN-T Dokümanı bağlamında yapılması öngörülen projeler tamamlanacak, Ülkemizin Doğu-Batı, Kuzey-Güney ve İpek Yolu koridorlarına bağlayan ana aks bağlantıları tamamlanacaktır.	Projelerin hazırlık (Fizibilite, ÇED, İhale dokümanları vb.) çalışmaları tamamlanacak ve uygulanacaktır.		Doğu-Batı, Kuzey-Güney ve İpek Yolu Ana Aks Bağlantıları Tamamlanacaktır.

Hedefler	2012-2015 Dönemi	2016-2019 Dönemi	2020-2023 Dönemi
Avrupa Birliđi Bakanlıđı tarafından yapılan ve 2014 tam üyelik perspektifi ile hazırlanan “Üyelik Sonrası AB Bütçesinden Türkiye’ye Sağlanacak Net Katkı” başlıklı çalışmada, tam üyelikle birlikte ülkemize 2023 yılına kadar aktarılacak AB fonları miktarının yaklaşık 110 milyar Avro olacağı tahmin edilmektedir. Bakanlıđımız, bahse konu fonların kendisine tahsis edilen kısmını (yaklaşık %30) taşımacılık politikası ve altyapı projelerinde kullanacaktır.	8 milyar Avro Fon kullanılacaktır.	11 milyar Avro Fon kullanılacaktır.	17 milyar Avro Fon kullanılacaktır.

2012 YILI BÜTÇE ÖDENEKLERİ

BAKANLIĞIMIZ 2012 YILI BÜTÇE ÖDENEKLERİ (Merkez)

	2011	2012	Artış Oranı %	2013	2014
Personel Giderleri	63.788	71.971	12,83	77.848	84.148
Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	12.947	14.475	11,80	15.659	16.927
Mal ve Hizmet Alım Giderleri	19.761	21.500	8,80	22.337	23.448
Cari Transferler	1.942.044	2.253.696	16,05	2.400.187	2.559.991
Sermaye Giderleri	1.669.440	3.442.620	106,21	4.482.911	4.942.468
Sermaye Transferleri	2.817.830	3.099.878	10,01	3.573.987	4.086.440
TOPLAM	6.525.810	8.904.140	36,44	10.572.929	11.713.422

KARAYOLLARI GENEL MÜDÜRLÜĞÜ 2012 YILI BÜTÇE ÖDENEKLERİ

	2011	2012	Artış Oranı %	2013	2014
Personel Giderleri	758.367	807.426	6,47	873.306	943.914
Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	155.305	163.368	5,19	176.698	190.985
Mal ve Hizmet Alım Giderleri	1.293.022	1.578.013	22,04	1.650.514	1.732.886
Cari Transferler	4.688	5.052	7,76	5.304	5.567
Sermaye Giderleri	3.300.000	3.631.499	10,05	4.169.870	4.744.269
Sermaye Transferleri	0	0	0		
TOPLAM	5.511.382	6.185.358	12,23	6.875.692	7.617.621

SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ 2012 YILI BÜTÇE ÖDENEKLERİ

	2011	2012	Artış Oranı %	2013	2014
Personel Giderleri	5.379	5.988	11,32	6.481	7.008
Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	724	773	6,77	837	905
Mal ve Hizmet Alım Giderleri	5.976	6.100	2,07	6.337	6.652
Cari Transferler	1.029	1.111	7,97	1.143	1.181
Sermaye Giderleri	600	3.700	516,67	4.154	4.580
Sermaye Transferleri		0			
TOPLAM	13.708	17.672	28,92	18.952	20.326

BİLGİ TEKNOLOJİLERİ VE İLETİŞİM KURUMU 2012 YILI BÜTÇE ÖDENEKLERİ

	2011	2012	Artış Oranı %	2013	2014
Personel Giderleri	55.630	66.768	20,02	71.756	77.009
Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	4.109	5.044	22,75	5.444	5.865
Mal ve Hizmet Alım Giderleri	64.429	77.208	19,83	81.692	89.092
Cari Transferler	1.041.550	1.102.700	5,87	1.183.864	1.266.050
Sermaye Giderleri	117.562	90.280	-23,21	66.244	43.984
Sermaye Transferleri		0			
TOPLAM	1.283.280	1.342.000	4,58	1.409.000	1.482.000

DENİZCİLİK MÜSTEŞARLIĞI 2012 YILI BÜTÇE ÖDENEKLERİ*

	2011	2012	Artış Oranı %	2013	2014
Personel Giderleri	45.868	50.145	9,32	54.242	58.632
Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	7.096	7.564	6,60	8.182	8.844
Mal ve Hizmet Alım Giderleri	5.800	6.500	12,07	6.753	7.089
Cari Transferler	946	1.025	8,35	1.052	1.087
Sermaye Giderleri	50.000	50.000	0	56.140	61.895
Sermaye Transferleri					
TOPLAM	109.710	115.234	5,04	126.369	137.547

* 1 Kasım 2011 tarihinde Resmi Gazete'de yayımlanan 655 sayılı KHK ile 1993 tarihli ve 491 sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında KHK yürürlükten kaldırılmıştır.

2012 YILI BÜTÇESİNİN KURULUŞLARIMIZ İTİBARIYLA BÜTÇE BÜYÜKLÜKLERİ

	2012			2011	2012 BÜTÇESİNİN 2011 YILINA GÖRE ARTIŞ ORANI(%)
	YATIRIM RAKAMLARI	DİĞER	TOPLAM	KBÖ	
ULAŞTIRMA, DENİZCİLİK ve HABERLEŞME BAKANLIĞI	3.442.620	5.461.520	8.904.140	6.525.810	36,44
SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ	3.700	13.972	17.672	13.708	28,92
KARAYOLLARI GENEL MÜDÜRLÜĞÜ	3.631.499	2.553.859	6.185.358	5.511.382	12,23
DENİZCİLİK MÜSTEŞARLIĞI *	50.000	65.234	115.234	109.710	5,04
BİLGİ TEKNOLOJİLERİ VE İLETİŞİM KURUMU	90.280	1.251.720	1.342.000	1.283.280	4,58
TOPLAM	7.218.099	9.346.305	16.564.404	13.443.890	23,21

Bakanlığımız ile bağlı, ilgili ve ilişkili kurum ve kuruluşlarının 2012 yılı bütçe büyüklüğü toplamı 29.641.974 Bin TL olup, bu ödeneğin %52'si yatırımlara ayrılmıştır.

* 1 Kasım 2011 tarihinde Resmi Gazete'de yayımlanan 655 sayılı KHK ile 1993 tarihli ve 491 sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında KHK yürürlükten kaldırılmıştır.

PERSONEL

- > YILLAR İTİBARIYLA BAKANLIĞIMIZDA ÇALIŞAN PERSONEL TABLOSU
- > BAKANLIĞIMIZ PERSONELİNİN ÖĞRENİM DURUMLARININ DAĞILIMI
- > 2003-2011 YILLARI ARASI EĞİTİM FAALİYETLERİ

YILLAR İTİBARIYLA BAKANLIĞIMIZDA ÇALIŞAN PERSONEL TABLOSU

	Memur	İşçi	Sözleşmeli	TOPLAM
31.12.2003	1.105	1.048	31	2.184
31.12.2004	1.109	1.018	33	2.160
31.12.2005	1.082	848	62	1.992
31.12.2006	1.142	777	17	1.936
31.12.2007	1.148	701	19	1.868
31.12.2008	1.115	611	16	1.742
31.12.2009	1.211	569	17	1.797
31.12.2010	1.272	544	17	1.833
31.10.2011	1.564	513	0	2.077

BAKANLIĞIMIZ PERSONELİNİN ÖĞRENİM DURUMLARININ DAĞILIMI (01.01.2003)

BAKANLIĞIMIZ PERSONELİNİN ÖĞRENİM DURUMLARININ DAĞILIMI (31.10.2011)

2003-2011 YILLARI ARASI EĞİTİM FAALİYETLERİ

EĞİTİM FAALİYETİ ADI	KATILIMCI SAYISI	YILI
Bilgisayar Eğitimi	355	2003 -2010
AUTOCAD Eğitimi	68	2003-2011
Yabancı Dil Eğitimi	228	2003-2011
AB Temel Eğitimi	34	2003-2010
AB Uzmanlık Eğitimi	26	2004-2011
Kıyı ve Liman Mühendisliği Eğitimi	20	2007
Personel Mevzuatı Eğitimi	94	2004 -2008
Arşiv Mevzuatı Eğitimi	90	2004-2006
Bilgi Edinme Kanunu Eğitimi	30	2004
Sivil Savunma Eğitimleri	227	2005-2008
Kamu İhale Mevzuatı Eğitimi	68	2005-2011
Performans Bütçe Eğitimi	45	2008
Sekreterlik Eğitimi	77	2003-2004
Aday Memurluk Eğitimi	875	2003-2011
Görevde Yükselme Eğitimi	121	2003
Ayniyat Mühasebesi Eğitimi	62	2003-2005
Kurum Kültürü Eğitimi	178	2008-2011
Analitik Bütçe Eğitimi	119	2004-2005
Kişisel Gelişim Eğitimleri	435	2004-2009
Yazışma Kuralları Eğitimi	402	2004-2011
İlkyardım Eğitimi	152	2004-2008
Toplam Kalite Yönetimi Eğitimi	74	2004
Taşınır Mal Yönetmeliği Eğitimi	143	2008- 2011

EĞİTİM FAALİYETİ ADI	KATILIMCI SAYISI	YILI
İnsan Hakları Eğitimi	90	2005
Protokol Kuralları Semineri	530	2006-2008
Kamu Mali Yönetimi ve Kontrol Kanunu Eğitimi	88	2006-2009
Atatürk İlkeleri ve İnkılapları Konferansı	80	2006
Eğiticilerin Eğitimi	58	2006-2011
Kara Ulaştırması Mevzuatı Eğitimi	2177	2006- 2010
Kara Taşımacılığı Otomasyon Eğitimi	350	2006-2007
Stratejik Planlama Eğitimi	100	2007
Kamu Yönetimi Yüksek Lisans Eğitimi	2	2008-2009
Sosyal Güvenlik Mevzuatı Eğitimi	109	2009 - 2011
Etik Kültürü Seminerleri	258	2009
Etik Kültürü Konferansı	349	2008-2011
İç Kontrol Sistemi Eğitimi	38	2009
Özel Güvenlik Görevlileri Eğitimi	42	2007- 2009
Ulaşım ve İletişim Sektörleri Seminerleri	405	2010
Bilgi Erişim Güvenliği Eğitimi	300	2010
Proje ve Değişim Yönetimi Eğitimi	41	2010
Otomasyon Sistemi Eğitimi	66	2011
Döner Sermaye Ödeneklerinin Kullanımı Eğitimi	38	2011
VISUM Yazılımı Eğitimi	2	2011
FIDIC Sözleşmeleri Eğitimi	2	2011
TOPLAM	9.048	

MEVZUAT

- > KANUNLAR
- > KHK ve BAKANLAR KURULU KARARLARI
- > MİLLETLERARASI ANTLAŞMALAR
- > YÖNETMELİKLER

KASIM 2002 TARİHİNDEN KASIM 2011 TARİHİNE KADAR YAPILAN MEVZUAT DÜZENLEMELERİ

KANUNLAR

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
1	4874	Uluslararası Telekomünikasyon Birliği (ITU) Kuruluş Yasası ve Sözleşmesinde Değişiklik Yapan Kyoto (Pp-94) ve Minneapolis (Pp-98) Tam Yetkili Konferansları Sonuç Belgelerinin Onaylanmasının Uygun Bulduğuna Dair Kanun	07.06.2003 tarih ve 25131 sayılı Resmi Gazete
2	4882	Petrol Kirliliğine Karşı Hazırlıklı Olma, Müdahale ve İşbirliği ile İlgili 1990 Tarihli Uluslararası Sözleşme ve Eklerine Katılmamızın Uygun Bulduğuna Dair Kanun	17.06.2003 tarih ve 25141 sayılı Resmi Gazete
3	4925	Karayolu Taşıma Kanunu	19.07.2003 tarih ve 25173 sayılı Resmi Gazete
4	4971	Bazı Kanunlarda ve Milli Piyango İdaresi Genel Müdürlüğü Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararnamede Değişiklik Yapılması Hakkında Kanun	15.08.2003 tarih ve 25200 sayılı Resmi Gazete
5	5018	Kamu Mali Yönetimi ve Kontrol Kanunu	24.12.2003 tarih ve 25326 sayılı Resmi Gazete
6	5027	2004 Mali yılı Bütçe Kanunu	28.12.2003 tarih ve 25330 sayılı Resmi Gazete (Mükerrer)
7	5044	Avrasya Posta Birliği Kuruluş Yasasının Onaylanmasının Uygun Bulduğuna Dair Kanun	20.01.2004 tarih ve 25352 sayılı Resmi Gazete
8	5045	Dünya Posta Birliği Kuruluş Yasasına Altıncı Ek Protokolün Onaylanmasının Uygun Bulduğuna Dair Kanun	20.01.2004 tarih ve 25352 sayılı Resmi Gazete
9	5070	Elektronik İmza Kanunu	23.01.2004 tarih ve 25355 sayılı Resmi Gazete
10	5071	Telgraf ve Telefon Kanununda Değişiklik Yapılmasına Dair Kanun	29.01.2004 tarih ve 25361 Resmi Gazete
11	5094	Avrupa Radyokomünikasyon Ofisi Kuruluş Sözleşmesinin Onaylanmasının Uygun Bulduğuna Dair Kanun	17.02.2004 tarih ve 25376 sayılı Resmi Gazete
12	5136	Türk Ticaret Kanununun Bazı Maddeleri Hakkında Değişiklik Yapılması Hakkında 20.04.2005 Tarihli ve 5136 sayılı Kanun (TTK. 823-824-881-939-1245 m. Değişiklikleri)	28.4.2004 tarih ve 25446 sayılı Resmi Gazete
13	5163	Uluslararası Telekomünikasyon Birliği Kuruluş Yasası ve Sözleşmesinde Değişiklik Yapan Marakeş Tam Yetkili Temsilciler (Pp-02) Konferansı Sonuç Belgelerinin Onaylanmasının Uygun Bulduğuna Dair Kanun	12.05.2004 tarih ve 25460 sayılı Resmi Gazete
14	5176	Kamu Görevlileri Etik Kurulu Kurulması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	08.06.2004 tarih ve 25486 sayılı Resmi Gazete

Kanunlar (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
15	5188	Özel Güvenlik Hizmetlerine Dair Kanun	26.06.2004 tarih ve 25504 sayılı Resmi Gazete
16	5189	Çeşitli Kanunlarda Değişiklik Yapılmasına Dair Kanun	02.07.2004 tarih ve 25510 sayılı Resmi Gazete
17	5216	Büyükşehir Belediyesinin Görev, Yetki ve Sorumluluklarına Dair Kanun	23.07.2004 tarih ve 25531 sayılı Resmi Gazete
18	5228	Bazı Kanunlarda ve 178 sayılı Kanun Hükmünde Kararnamede Değişiklik Yapılması Hakkında Kanun	31.07.2004 tarih ve 25539 sayılı Resmi Gazete
19	5234	Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun	21.09.2004 tarih ve 25590 sayılı Resmi Gazete
20	5266	Türk Uluslararası Gemi Sicili Kanunu ile 491 sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararnamede Değişiklik Yapılması Hakkında 02.12.2004 Tarihli ve 5266 sayılı Kanun	9.12.2004 tarih ve 25665 sayılı Resmi Gazete
21	5310	491 sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında KHK'de Değişiklik Yapılması Hakkında 02.03.2005 Tarihli ve 5310 sayılı Kanun	15.3.2005 tarih ve 25756 sayılı Resmi Gazete
22	5312	Deniz Çevresinin Petrol ve Diğer Zararlı Maddelerle Kirlenmesinde Acil Durumlarda Müdahale ve Zararların Tazmini Esaslarına Dair Kanun	11.3.2005 tarih ve 25752 sayılı Resmi Gazete
23	5313	Türkiye Cumhuriyeti Hükümeti ile Suriye Arap Cumhuriyeti Hükümeti Arasında Uluslararası Karayolu Yük ve Yolcu Taşımacılığı Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	08.03.2005 tarih ve 25749 sayılı Resmi Gazete
24	5335	Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun	27.04.2005 tarih ve 25798 sayılı Resmi Gazete
25	5369	Evrinsel Hizmetin Sağlanması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	25.06.2005 tarih ve 25856 sayılı Resmi Gazete
26	5393	Belediye Kanunu	13.07.2005 tarih ve 25874 sayılı Resmi Gazete
27	5397	Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	23.07.2005 tarih ve 25884 sayılı Resmi Gazete
28	5398	Özelleştirme Uygulamalarının Düzenlenmesine ve Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	21.07.2005 tarih ve 25882 sayılı Resmi Gazete
29	5408	Uluslararası Demiryolu Taşımacılığına İlişkin 9 Mayıs 1980 Tarihli Sözleşme (COFIT)'ye Değişiklik Getiren 3 Haziran 1999 Tarihli Protokolün Onaylanmasının Uygun Bulunduğuna Dair Kanun	12.10.2005 tarih ve 25964 sayılı Resmi Gazete
30	5431	Sivil Havacılık Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun	18.11.2005 tarih ve 25997 sayılı Resmi Gazete
31	5434	Tehlikeli Malların Karayolu ile Uluslararası Taşımacılığına İlişkin Avrupa Anlaşmasına Katılmamızın Uygun Bulunduğuna Dair Kanun	06.12.2005 tarih ve 26015 sayılı Resmi Gazete
32	5436	Kamu Malî Yönetimi ve Kontrol Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun	24.12.2005 tarih ve 26033 sayılı Resmi Gazete
33	5453	Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanunda Değişiklik Yapılması Hakkında Kanun	07.02.2006 tarih ve 26073 sayılı Resmi Gazete
34	5457	Telgraf ve Telefon Kanununda Değişiklik Yapılması Hakkında Kanun	15.02.2006 tarih ve 26081 sayılı Resmi Gazete
35	5494	3348 sayılı Ulaştırma Bakanlığının Teşkilat ve Görevleri Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun	02.05.2006 tarih ve 26156 sayılı Resmi Gazete
36	5495	2918 sayılı Karayolları Trafik Kanununda Değişiklik Yapılmasına Dair Kanun	10.05.2006 tarih ve 26164 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
37	5501	Türkiye Cumhuriyeti Hükümeti ve Pakistan İslam Cumhuriyeti Hükümeti Arasında Uluslararası Karayolu Taşımacılığı Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	20.05.2006 tarih ve 26173 sayılı Resmi Gazete
38	5538	Bütçe Kanunlarında Yer Alan Bazı Hükümlerin İlgili Kanun ve Kanun Hükümünde Kararnamelere Eklenmesi ve Bazı Kanun ve Kanun Hükümünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun	12.07.2006 tarih ve 26226 sayılı Resmi Gazete
39	5594	Büyükşehir Belediyesi Kanunu, Belediye Kanunu, İl Özel İdaresi Kanunu ve Mahallî İdare Birlikleri Kanununda Değişiklik Yapılması Hakkında Kanun	10.03.2007 tarih ve 26458 sayılı Resmi Gazete
40	5605	Türkiye Cumhuriyeti Hükümeti ile Gürcistan Hükümeti Arasında Batum Uluslararası Havalimanının Ortak Kullanılmasına Dair Anlaşmanın Onaylanmasının Uygun Bulunduğu Hakkında Kanun	20.03.2007 tarih ve 26468 sayılı Resmi Gazete
41	5606	Türkiye Cumhuriyeti Hükümeti ve Gürcistan Hükümeti Arasında Hava Ulaştırma Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	20.03.2007 tarih ve 26468 sayılı Resmi Gazete
42	5618	Deniz Emniyeti Komitesinin 82. Oturumunun 29 Kasım 2006 - 8 Aralık 2006 Tarihleri Arasında İstanbul'da Yapılmasına Dair Türkiye Cumhuriyeti ile Uluslararası Denizcilik Örgütü Arasında Mutabakat Muhtırasının Onaylanmasının Uygun Bulunduğu Hakkında Kanun	04.04.2007 tarih ve 26483 sayılı Resmi Gazete
43	5619	Türkiye Cumhuriyeti Hükümeti ile Uluslararası Telekomünikasyon Birliği Arasında 2006 Yılı Tam Yetkili Temsilciler Konferansının Organizasyonu, Gerçekleştirilmesi ve Finansmanına İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğu Hakkında Kanun	04.04.2007 tarih ve 26483 sayılı Resmi Gazete
44	5625	Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	26.04.2007 tarih ve 26504 sayılı Resmi Gazete
45	5628	Kamu Malı Yönetimi ve Kontrol Kanununda Değişiklik Yapılmasına Dair Kanun	04.05.2007 tarih ve 26512 sayılı Resmi Gazete
46	5651	İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun	23.05.2007 tarih ve 26530 sayılı Resmi Gazete
47	5728	Temel Ceza Kanunlarına Uyum Amacıyla Çeşitli Kanunlarda ve Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	08.02.2008 tarih ve 26781 sayılı Resmi Gazete
48	5762	Bazı Yatırım ve Hizmetlerin Yap-İşlet-Devret Modeli Çerçevesinde Yapılması Hakkında Kanun	21.05.2008 tarih ve 26882 sayılı Resmi Gazete
49	5766	Amme Alacaklarının Tahsil Usulü Hakkında Kanunda ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	06.06.2008 tarih ve 26898 sayılı Resmi Gazete (Mükerrer)
50	5779	İl Özel İdarelerine ve Belediyelerine Genel Bütçe vergi Gelirlerinden Pay verilmesi Hakkında Kanun	15.07.2008 tarih ve 26937 sayılı Resmi Gazete
51	5790	Denizde Can ve Mal Koruma Hakkında Kanun ve Limanlar Kanununda Değişiklik Yapılması Hakkında Kanun (16.07.2008 Tarihli ve 5790 sayılı Kanun)	29.07.2008 tarih ve 26951 sayılı Resmi Gazete
52	5793	Bazı Kanun ve Kanun Hükümünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun	06.08.2008 tarih ve 26959 sayılı Resmi Gazete
53	5794	Kamu İhale Sözleşmeleri Kanununda Değişiklik Yapılmasına Dair Kanun	06.08.2008 tarih ve 26959 sayılı Resmi Gazete
54	5809	Elektronik Haberleşme Kanunu	10.11.2008 tarih ve 27050 sayılı Resmi Gazete (Mükerrer)
55	5812	Kamu İhale Kanunu ile Kamu İhale Sözleşmeleri Kanununda Değişiklik Yapılmasına Dair Kanun	05.12.2008 tarih ve 27075 sayılı Resmi Gazete

Kanunlar (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
56	5824	Türkiye Cumhuriyeti Hükümeti ve Avrupa Toplulukları Komisyonu Arasında Katılım Öncesi Yardım Aracı ile Temin Edilen Yardımın Uygulanması Çerçevesinde Türkiye Cumhuriyetine Sağlanan Avrupa Topluluğu Mali Yardımlarıyla İlgili İşbirliği Kuralları Hakkında Çerçeve Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun	07.12.2008 tarih ve 27077 sayılı Resmi Gazete
57	5838	Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	28.02.2009 tarih ve 27155 sayılı Resmi Gazete (Mükerrer)
58	5850	Asya Karayolları Ağı Hükümetler arası Anlaşmasına Katılmamızın Uygun Bulunduğuna Dair Kanun	10.04.2009 tarih ve 27196 sayılı Resmi Gazete
59	5854	Denizde Seyir Güvenliğine Karşı Yasadışı Eylemlerin Önlenmesine Dair Sözleşmeye Ait 2005 Protokolü	10.04.2009 tarih ve 27196 sayılı Resmi Gazete
60	5864	Türkiye Cumhuriyeti Hükümeti ile Sudan Cumhuriyeti Hükümeti Arasında Denizcilik Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	14.04.2009 tarih ve 27200 sayılı Resmi Gazete
61	5866	Hava Yoluyla Uluslararası Taşımacılığa İlişkin Belirli Kuralların Birleştirilmesine Dair Sözleşmenin Onaylanmasının Uygun Bulunduğuna Dair Kanun	14.04.2009 tarih ve 27200 sayılı Resmi Gazete
62	5877	Bakü-Tiflis-Kars Yeni Demiryolu Bağlantısına İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun	14.04.2009 tarih ve 27200 sayılı Resmi Gazete
63	5893	Posta Kanununda Değişiklik Yapılmasına Dair Kanun	16.05.2009 tarih ve 27230 sayılı Resmi Gazete
64	5897	Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararname ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	16.5.2009 tarih ve 27230 sayılı Resmi Gazete
65	5904	Gelir vergisi Kanunu ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	03.07.2009 tarih ve 27230 sayılı Resmi Gazete
66	5909	Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanununda Değişiklik Yapılmasına Dair Kanun	24.06.2009 tarih ve 27277 sayılı Resmi Gazete
67	5917	Bütçe Kanunlarında Yer Alan Bazı Hükümlerin İlgili Kanun ve Kanun Hükmünde Kararnamelere Ekleneşine İle Bazı Kanun ve Kanun Hükmünde Kararnamelere Değişiklik Yapılmasına İlişkin Kanun	10.07.2009 tarih ve 27284 sayılı Resmi Gazete
68	5921	İşsizlik Sigortası Kanunu ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair Kanun	18.08.2009 tarih ve 27323 sayılı Resmi Gazete
69	5964	Türkiye Cumhuriyeti Hükümeti ile Bulgaristan Cumhuriyeti Hükümeti Arasında Svilengrad-Kapıkule Demiryolu Sınır Geçiş Faaliyetlerinin ve Kapıkule Sınır Mübadele Garındaki Demiryolu Sınır Hizmetlerinin Düzenlenmesine İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun	24.03.2010 tarih ve 27531 sayılı Resmi Gazete
70	5995	Maden Kanununda ve Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	24.06.2010 tarih ve 27621 sayılı Resmi Gazete
71	6001	Karayolları Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanun	13.07.2010 tarih ve 27640 sayılı Resmi Gazete
72	6009	Gelir vergisi Kanunu ile Bazı Kanun ve Gelir vergisi Kanununu ile Bazı Kanun ve Kanun Hükmünde Kararnamelere Değişiklik Yapılmasına Dair Kanun	01.08.2010 tarih ve 27659 sayılı Resmi Gazete
73	6011	Uluslararası Telekomünikasyon Birliği (ITU) Kuruluş Yasası ve Sözleşmesinde Değişiklik Yapan Antalya Tam Yetkili Temsilciler Konferansı Sonuç Belgelerinin Onaylanmasının Uygun Bulunduğuna Dair Kanun	31.07.2010 tarih ve 27658 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
74	6012	Uluslararası Telekomünikasyon Birliği (ITU) 2003 Dünya Radyokomünikasyon Konferansı Sonuç Belgelerinin Onaylanmasının Uygun Bulunduğuna Dair Kanun	31.07.2010 tarih ve 27658 sayılı Resmi Gazete
75	6038	Türkiye Cumhuriyeti Hükümeti ile Arnavutluk Cumhuriyeti Bakanlar Kurulu Arasında Denizcilik Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	11.11.2010 tarih ve 27756 sayılı Resmi Gazete
76	6044	Türkiye Cumhuriyeti ile Suriye Arap Cumhuriyeti Arasında Arama ve Kurtarma Hizmetlerinin Koordinasyonuna Dair Anlaşmanın Onaylanmasının Uygun Bulunduğuna Hakkında Kanun	14.11.2010 tarih ve 27759 sayılı Resmi Gazete
77	6075	Türkiye Cumhuriyeti Hükümeti ile Suudi Arabistan Krallığı Hükümeti Arasında Deniz Ulaştırması Alanında İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	30.11.2010 tarih ve 27771 sayılı Resmi Gazete
78	6078	Türkiye Cumhuriyeti Hükümeti ile Afganistan İslam Cumhuriyeti Hükümeti Arasında Uluslararası Karayolu Taşımacılığı Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	30.11.2010 tarih ve 27771 sayılı Resmi Gazete
79	6111	Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun	25.02.2011 tarih ve 27857 sayılı Resmi Gazete (Mükerrer)
80	6130	Türkiye Cumhuriyeti Hükümeti ile Bahreyn Krallığı Arasında Denizcilik Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	10.03.2011 tarih ve 27870 sayılı Resmi Gazete
81	6131	Uluslararası Denizcilik Örgütü Sözleşmesinde Yapılan Değişikliklerin Onaylanmasının Uygun Bulunduğuna Dair Kanun	10.03.2011 tarih ve 27870 sayılı Resmi Gazete
82	6194	Uluslararası Kuzey-Güney Ulaştırma Koridoru Hükümetler arası Anlaşmasına Katılmamızın Uygun Bulunduğuna Dair Kanun	29.03.2011 tarih ve 27889 sayılı Resmi Gazete
83	6199	Samsun Limanı (Türkiye Cumhuriyeti) ve Kavkaz Limanı (Rusya Federasyonu) Üzerinden Demiryolu Feribotu ile Uluslararası Karma Taşımacılığın Organize Edilmesi Hakkında Türkiye Cumhuriyeti Hükümeti ve Rusya Federasyonu Hükümeti Arasında Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun	29.03.2011 tarih ve 27889 sayılı Resmi Gazete
84	6235	Türkiye Cumhuriyeti Hükümeti ile Suriye Arap Cumhuriyeti Hükümeti Arasında Denizcilik Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun	26.04.2011 tarih ve 27916 sayılı Resmi Gazete

KHK ve BAKANLAR KURULU KARARLARI

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
1	KHK/655	Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname	01.11.2011 tarih ve 28102 sayılı Resmi Gazete (Mükerrer)
2	KHK/661	Avrupa Birliği Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Hükmünde Kararname	02.11.2011 tarih ve 28103 sayılı Resmi Gazete (Mükerrer)
3	2003/5868	Türk Uluslararası Gemi Siciline ve Millî Gemi Siciline Kayıtlı Kabotaj Hattında Münhasıran Yük ve Yolcu Taşıyan Gemilere, Ticarî Yatlarla Hizmet ve Balıkçı Gemilerine verilecek Yakıtın Özel Tüketim vergisinin Sıfıra İndirilmesine İlişkin Karar	16.07.2003 tarih ve 25170 sayılı Resmi Gazete
4	2003/6098	Edirne-İstanbul Otoyolu Km: 57+750 Kmdeki Babaeski C Tipi Otoyol Hizmet Tesisinin Yapımı, Bakımı, İşletilmesi ve Görev Süresi Sonunda Karayolları Genel Müdürlüğü'ne Bedelsiz Devri İşİ için OPET Petrolcülük Anonim Şirketinin Görevlendirilmesi Hakkında Karar	13.09.2003 tarih ve 25228 sayılı Resmi Gazete
5	2003/6154	Fakir ailelere kömür yardımı yapılmasına ilişkin karar	01.10.2003 tarih ve 25246 sayılı Resmi Gazete
6	2004/7220	Zonguldak/Kilimli Alaçaağzı Mevkii Alanının Gemi İnşa Bakım, Onarım ve Söküm Yeri Olarak Belirlenmesine İlişkin Bakanlar Kurulu Kararı	11.05.2004 tarih ve 25459 sayılı Resmi Gazete 05.06.2004 tarih ve 25483 sayılı Resmi Gazete
7	2004/7298	Fakir ailelere kömür yardımı yapılmasına ilişkin karar	15.05.2004 tarih ve 25463 sayılı Resmi Gazete
8	2004/8255	Karayolları Genel Müdürlüğünce Yapılacak Bölünmüş Yol İnşasında Çalışan Personele Yaptırılacak Fazla Çalışmanın Süresi, Şekli ve Ücret Esasları Hakkında Karar	05.01.2005 tarih ve 25691 sayılı Resmi Gazete
9	2004/8336	Ulaştırma Bakanlığı Taşra Teşkilatına İlişkin 26.11.2004 tarihli ve 2004/8336 sayılı Bakanlar Kurulu Kararı	27.01.2005 tarih ve 25709 sayılı Resmi Gazete
10	2005/9043	Karataş ve Tatvan Liman Başkanlıklarının Kurulması Hakkında Bakanlar Kurulu Kararı	30.06.2005 tarih ve 25861 sayılı Resmi Gazete
11	2005/9464	Ankara Gar ile Esenkent İstasyonları Arasında Yapılacak Yeni Demiryolu Bağlantısı İçin Haritada Gösterilen Güzergâhta Yer Alan Gayrimenkullerin Türkiye Cumhuriyeti Devlet Demiryolları İşletmesi Genel Müdürlüğü tarafından acele kamulaştırılmasına ilişkin 2005/9464 sayılı Bakanlar Kurulu Kararı	12.10.2005 tarih ve 25964 sayılı Resmi Gazete
12	2006/10195	Fakir ailelere kömür yardımı yapılmasına ilişkin karar	06.04.2006 tarih ve 26131 sayılı Resmi Gazete
13		Kültür ve Tabiat Varlıklarını Koruma Yüksek Kurulunun 716 sayılı İlke Kararı	11.06.2006 tarih ve 26195 sayılı Resmi Gazete
14	2007/11543	Karayolları Genel Müdürlüğünün Taşra Teşkilatı Olarak Üç Adet Başmühendislik Kurulması Hakkında Karar	17.01.2007 tarih ve 26406 sayılı Resmi Gazete
15	2007/11622	Fakir ailelere kömür yardımı yapılmasına ilişkin karar	02.03.2007 tarih ve 26450 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
16	2007/12319	2007 Yılı Yatırım Programında 2007E010120 Proje Numarasıyla Yer Alan Ankara-Sivas Demiryolu Projesi Kapsamında Yapılması Planlanan Ankara-Sivas Demiryolu Güzergahına Tesadüf Eden ve Ekli Planda Belirtilen Sahaların, Ulaştırma Bakanlığı (Demiryollar, Limanlar ve Hava Meydanları İnşaatı Genel Müdürlüğü)'nce Acele Kamulaştırılması Hakkında Karar	30.06.2007 tarih ve 26568 sayılı Resmi Gazete
17	2007/12401	Bazı Limanların Özelleştirilmesinden Elde Edilecek Gelirlerin Türkiye Cumhuriyeti Devlet Demiryolları İşletmesi Genel Müdürlüğüne Devredilmesine İlişkin Karar	29.07.2007 tarih ve 26597 sayılı Resmi Gazete
18	2007/12554	Denizcilik Müsteşarlığı Taşra Teşkilatında Antalya Bölge Müdürlüğüne Bağlı Olarak Manavgat Liman Başkanlığının Kurulması Hakkında Karar	29.08.2007 tarih ve 26628 sayılı Resmi Gazete
19	2007/12567	GSM 900 Frekans Bandından Tahsis Edilecek İlave Frekans Kanallarından Her Birinin Yıllık Asgari Değerinin Belirlenmesine İlişkin Karar	29.08.2007 tarih ve 26628 sayılı Resmi Gazete
20	2007/16048	Fakir ailelere kömür yardımı yapılmasına ilişkin karar	30.12.2007 tarih ve 26742 sayılı Resmi Gazete
21	2008/14488	Fakir ailelere kömür yardımı yapılmasına ilişkin karar	29.12.2008 tarih ve 27097 sayılı Resmi Gazete
22	2008/14400	2008/14400 KGM Yatırım Programında Yer Alan ve Finansmanı Kısmen veya Tamamen Mütahhit Firmaların Temin Ettiği Dış Kredilerle Sağlanan Projelerin Kalan Finansman İhtiyacının İç Bütçe Kaynaklarından Karşılanmasına Dair Karar	18.12.2008 tarih ve 27084 sayılı Resmi Gazete
23	2009/15105	Türkiye Cumhuriyeti Hükümeti ile Ukrayna Bakanlar Kurulu Arasında İmzalanan "Demiryolu Taşımacılığı Alanında İşbirliği Anlaşması"nın Onaylanmasına Dair Karar	06.07.2009 tarih ve 27280 sayılı Resmi Gazete
24	2009/45081	Bazı Mallara Uygulanacak Katma Değer vergisi ve Özel Tüketim vergisi Oranlarının Belirlenmesine Dair Karar	22.08.2009 tarih ve 27327 sayılı Resmi Gazete
25	2009/15760	Fakir ailelere kömür yardımı yapılmasına ilişkin karar	29.01.2010 tarih ve 27477 sayılı Resmi Gazete
26	2010/3	Denizcilik Müsteşarlığı Taşra Teşkilatında Trabzon Bölge Müdürlüğüne Bağlı Olarak Bitlis İli Tatvan İlçesinde Kurulan Liman Başkanlığının İstanbul Bölge Müdürlüğüne Bağlanması Hakkında Karar	04.02.2010 tarih ve 27483 sayılı Resmi Gazete
27	2010/162	Deniz Alacaklarına Karşı Mesuliyetin Sınırlandırılması Hakkında 1976 Tarihli Milletlerarası Sözleşmeyi Tadil Eden 1996 Protokolü'ne Çekininceyle Katılmamız Hakkında Karar	13.03.2010 tarih ve 27520 sayılı Resmi Gazete
28	2010/238	Büyükşehir Belediyeleri, İl Özel İdareleri, Belediyeler ve Bunların Bağlı Kuruluşlarının Borçlarına Karşılık Genel Bütçe vergi Gelirleri Tahsilat Toplamı Üzerinden Ayrılacak Paylardan Yapılacak Kesintilere İlişkin Esaslar Hakkında Karar	19.03.2010 tarih ve 27526 sayılı Resmi Gazete
29	2010/485	Gemi Bağlama Limanlarının Tabi Buldukları Gemi Sicil Dairelerinin Coğrafi Sınırlarının Belirlenmesine Dair Karar	29.06.2010 tarih ve 27626 sayılı Resmi Gazete

KHK ve Bakanlar Kurulu Kararlar (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
30	2010/917	Pakistan'daki Sel Felaketi Nedeniyle Bu Ülkeye Gönderilecek İnsani Yardım Malzemelerinin Nakliyesinin Türkiye Cumhuriyeti Devlet Demiryolları İşletmesi Genel Müdürlüğü Tarafından Yapılması ve Oluşacak Masrafların Görev Zararı Olarak Hazine Tarafından Ödenmesi Hakkında Karar	14.10.2010 tarih ve 27729sayılı Resmi Gazete
31	2011/1245	2011/1245 Tokat-Sivas Devlet yolu Yapımı Nedeniyle Bazı Taşınmazların KGM tarafından Acele Kamulaştırılması Hakkında Karar	13.01.2011 tarih ve 27814sayılı Resmi Gazete
32	2011/1374	Denizcilik Müsteşarlığı Taşra Teşkilatında Yer Alan Çanakkale Bölge Müdürlüğü Bünyesinde 2 Adet Şube Müdürlüğü Kurulması Hakkında Bakanlar Kurulu Kararı	12.02.2011 tarih ve 27844 sayılı Resmi Gazete
33	2011/1472	Fırat Liman Başkanlığı kurulması hakkında Bakanlar Kurulu Kararı	03.03.2011 tarih ve 27863 sayılı Resmi Gazete
34	2011/1511	Ankara-İstanbul Hızlı Tren Projesi kapsamında İnönü-vezirhan,vezirhan-Köseköy yapım işleri projelerinde sözleşme bedelinin %40'ı kadar iş artışına izin verilmesi	29.03.2011 tarih ve 27889 sayılı Resmi Gazete
35	2011/1513	2011/1513 Rize İli Sınırları İçerisinde Bulunan Bazı Taşınmazların KGM Tarafından Acele Kamulaştırılması Hakkında Karar	09.04.2011 tarih ve 27900 sayılı Resmi Gazete
36	2011/1514	2011/1514 Diyarbakır Kuzeybatı Çevre Yolu ile Diyarbakır Güneybatı Çevre Yolu Üzerindeki Bazı Taşınmazların KGM tarafından Acele Kamulaştırılması Hakkında Karar	09.04.2011 tarih ve 27900 sayılı Resmi Gazete
37	2011/1668	Denizcilik Müsteşarlığı İstanbul Bölge Müdürlüğüne Bağlı Olarak Kurulan İzmit Liman Başkanlığının Adının, Kocaeli Liman Başkanlığı Olarak Değiştirilmesi Hakkında Karar	09.04.2011 tarih ve 27900 sayılı Resmi Gazete
38	2011/1667	Denizcilik Müsteşarlığının Taşra Teşkilatında Yer Alan (10) Adet Gemi Sicil Dairesinin Kaldırılması ve Bunların Yerine (10) Adet Gemi Sicil Müdürlüğü Kurulması Hakkında	09.04.2011 tarih ve 27900 sayılı Resmi Gazete
39	2011/1821	Karayolları Genel Müdürlüğünün Taşra Teşkilatında Yer Alan Kars Bölge Müdürlüğü Bünyesinde 12 Adet Başmühendislik ile 3 Adet Şube Müdürlüğü Kurulması ve Adı Geçen Genel Müdürlüğe Ait Dolu ve Boş Kadrolarda Değişiklik Yapılması Hakkında Karar	11.06.2011 tarih ve 27961sayılı Resmi Gazete (Mükerrer)
40	2011/1802	2011/1802 Sözleşmeli Personel Çalıştırılmasına İlişkin Esaslarda Değişiklik Yapılmasına Dair Esasların Yürürlüğe Konulması Hakkında Karar	11.06.2011 tarih ve 27961sayılı Resmi Gazete (Mükerrer)
41	2011/1807	3996 sayılı Bazı Yatırım ve Hizmetlerin Yap-İşlet-Devret Modeli Çerçevesinde Yapıtırılması Hakkında Kanunun Uygulama Usul ve Esaslarına İlişkin Bakanlar Kurulu Kararı	11.06.2011 tarih ve 27961 sayılı Resmi Gazete (Mükerrer)
42	2011/1809	Fakir ailelere kömür yardımı yapılmasına ilişkin karar	11.06.2011 tarih ve 27961 sayılı Resmi Gazete (Mükerrer)
43	2011/2089	2011/2089 Ağrı Şehir Geçişi Kağızman Caddesinde Yer alan Bazı Taşınmazların KGM tarafından Acele Kamulaştırılması Hakkında Karar	20.08.2011 tarih ve 27961sayılı Resmi Gazete (Mükerrer)
44	2011/2342	EXPO 2020 İzmir Yönlendirme Kurulunun ve Organlarının Teşkili ile Çalışma Usul ve Esasları Hakkında Karar	26.10.2011 tarih ve 28096 sayılı Resmi Gazete

MİLLETLERARASI ANTLAŞMALAR

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
1	5380	Türkiye Cumhuriyeti Hükümeti ile Kuzey Kıbrıs Türk Cumhuriyeti Hükümeti Arasında Denizcilik Anlaşması, 19.09.2002 tarihinde imzalanmıştır.	03.04.2003 tarih ve 25068 sayılı Resmi Gazete
2	5093	Türkiye Cumhuriyeti Hükümeti ile Bosna-Hersek Bakanlar Kurulu Arasında Uluslararası Karayolu Taşımacılığı Anlaşması ile Anlaşmada Değişiklik Yapan Notaların Onaylanmasının Uygun Bulduğuna Dair Kanun	17.02.2004 tarih ve 25376 sayılı Resmi Gazete
3	5096	Türkiye Cumhuriyeti Hükümeti ile Ukrayna Bakanlar Kurulu Arasında Türkiye Cumhuriyeti ile Ukrayna Hükümeti Arasında Ticari Denizcilik Anlaşması'na Değişiklik Getiren Protokol 19.06.2003'te imzalandı.	11.04.2004 tarih ve 25430 sayılı Resmi Gazete
4	5053	Türkiye Cumhuriyeti Hükümeti ile Lübnan Cumhuriyeti Hükümeti Arasında 19 Aralık 1994 tarihinde Denizcilik Anlaşması Ankara'da imzalanmıştır.	25.04.2004 tarih ve 25443 sayılı Resmi Gazete
5	2004/7145	Türkiye Cumhuriyeti ile Bosna-Hersek Bakanlar Kurulu Arasında İmzalanan, Uluslararası Karayolu Taşımacılığı Anlaşması ile Anlaşmada Değişiklik Yapan Notaların Onaylanması Hakkında Karar	03.05.2004 tarih ve 25451 sayılı Resmi Gazete
6	2004/7247	Türkiye Cumhuriyeti Hükümeti Başbakanlık Denizcilik Müsteşarlığı ile Rusya Federasyonu Ulaştırma Bakanlığı Arasında İmzalanan Açık Denizlere Giden Gemilerin Mürettebat Üyelerinin Sertifikalarının Karşılıklı Tanınması Anlaşmasının Onaylanması Hakkında Karar	13.05.2004 tarih ve 25461 sayılı Resmi Gazete
7		Türkiye Cumhuriyeti Hükümeti ile Bosna-Hersek Bakanlar Kurulu Arasında Denizcilik Anlaşması	23.09.2004 imzalandı. Onay Süreci devam etmektedir.
8		Türkiye Cumhuriyeti Hükümeti ile Sudan Hükümeti Arasında Hava Ulaştırması Anlaşması	16. 12. 2004 tarihinde imzalandı. Onay süreci devam ediyor.
9		Türkiye Cumhuriyeti Hükümeti ile Etiyopya Hükümeti Arasında Hava Ulaştırması Anlaşması	13. 01. 2005 tarihinde imzalandı. Onay süreci devam ediyor.
10	2005/8618	Demiryolu Boğaz Tüp Geçişi Projesinin Finansmanı Amacıyla Türkiye Cumhuriyeti ile Japonya Hükümeti Arasında Teati Edilen Nota ve Eki Müzakere Kaydı ile Nota Teatisi'ne Bağlı Olarak Japonya Uluslararası İşbirliği Bankası ile İmzalanan Kredi Anlaşması'nın, Yürürlüğe Girmesi ve Söz Konusu Nota, Eki Müzakere Kaydı ve Kredi Anlaşmasına Dair Karar	01.04.2005 tarih ve 25773 sayılı Resmi Gazete
11	2005/8627	Çeken Araçların İmal ve Temini ile Modernizasyonu Projesi Kapsamında DE Anahtar Lokomotifleri İmal ve Temininin Finansmanı için Türkiye Cumhuriyeti ile The Toronto-Dominion Bank ve ABD Eximbankı Arasında İmzalanan İhracat Kredisi ile Ticarî Krediyeye İlişkin Anlaşmaların Onayına Dair Karar	12.04.2005 tarih ve 25784 sayılı Resmi Gazete(Mükerrer)
12	2005/8995	Türkiye Cumhuriyeti Hükümeti ile Oman Sultanlığı Hükümeti Arasında Uluslararası Karayolu Taşımacılığı Anlaşması	22.06.2005 tarih ve 25853 sayılı Resmi Gazete
13	2005/9709	Uluslararası Demiryolu Taşımalarına İlişkin 9 Mayıs 1980 Tarihli Sözleşme (COTİT)ye Değişiklik Getiren 3 Haziran 1999 Tarihli Protokolün Onayı Hakkında Karar	24.12.2005 tarih ve 26033 sayılı Resmi Gazete (Mükerrer)
14	2006/10930	Türkiye Cumhuriyeti Hükümeti ile Bulgaristan Cumhuriyeti Hükümeti Arasında Denizcilik Anlaşması, 21.04.2004 tarihinde Ankara'da imzalandı.	7.10.2006 tarih ve 26312 sayılı Resmi Gazete

Milletlerarası Antlaşmalar (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
15		Türkiye Cumhuriyeti Hükümeti ile Kuveyt Hükümeti Arasında Hava Ulaştırması Anlaşması	19.04.2007 tarihinde imzalandı. Onay süreci devam ediyor.
16	SERAPIS: 2002/0152	Türkiye Cumhuriyeti ile Avrupa Yatırım Bankası Arasında Akdedilen, İzmir Banliyö Treni Projesi Garanti ve Tazminat Anlaşması ile Finans Sözleşmesi	01.12.2007 tarih ve 26717 sayılı Resmi Gazete
17		Türkiye Cumhuriyeti ile Yemen Cumhuriyeti Arasında Denizcilik Anlaşması	25.02.2008 tarihinde imzalanmıştır. Onay süreci devam etmektedir.
18		Türkiye Cumhuriyeti Hükümeti ile Romanya Hükümeti Arasında Denizcilik Anlaşması	03.03.2008 tarihinde imzalanmıştır. Onay süreci devam etmektedir.
19	2008/13248	Türkiye Cumhuriyeti Ulaştırma Bakanlığı ile Suriye Arap Cumhuriyeti Ulaştırma Bakanlığı Arasında Yapılan Lokomotif, Vagon ve Diğer Ray Hizmetlerini de Kapsayan Demiryolu Araç ve Gereçlerinin Yapımı, Geliştirilmesi, Yenilenmesi, Bakımı ve Onarımı ile İlgili Karşılıklı Anlaşma Protokolünün Onaylanması Hakkında Karar	07.03.2008 tarih ve 26809 sayılı Resmi Gazete
20		Türkiye Cumhuriyeti Hükümeti ile Ürdün Krallığı Arasında Hava Ulaştırması Anlaşması	21.08.2008 tarihinde imzalandı. Onay süreci devam ediyor.
21		Türkiye Cumhuriyeti Hükümeti ile Sri Lanka Hükümeti Arasında Hava Ulaştırması Anlaşması	02.12.2008 tarihinde imzalandı. Onay süreci devam ediyor.
22	2009/14632	Türkiye Cumhuriyeti Hükümeti ile Suudi Arabistan Krallığı Hükümeti Arasında İmzalanan "Karayoluyla Yolcu ve Yük Taşımacılığının Düzenlenmesi Hakkında Anlaşma"nın Onaylanması Hakkında Karar	03.02.2009 tarih ve 27130 sayılı Resmi Gazete
23		Türkiye Cumhuriyeti Hükümeti ve Kenya Hükümeti arasında Hava Ulaştırması Anlaşması	20.02.2009 tarihinde imzalandı. Onay süreci devam ediyor.
24	5864	Türkiye Cumhuriyeti Hükümeti ile Sudan Cumhuriyeti Hükümeti Arasında Denizcilik Anlaşması	14.04.2009 Tarihi ve 27200 sayılı Resmi Gazete
25		Büyük Britanya ve Kuzey İrlanda Birleşik Krallık Hükümeti ile Türkiye Cumhuriyeti Hükümeti Arasında 09.09.1977 Tarihinde Yapılmış Olan Uluslararası Karayolu Nakliyatına İlişkin Anlaşmayı Tadil Eden Anlaşma	20.04.2009'da imzalanmıştır. Onay süreci devam etmektedir.
26	2009/15105	Türkiye Cumhuriyeti Hükümeti ile Ukrayna Bakanlar Kurulu Arasında İmzalanan "Demiryolu Taşımacılığı Alanında İşbirliği Anlaşması"nın Onaylanmasına Dair Karar	06.07.2009 tarih ve 27280 sayılı Resmi Gazete
27		Türkiye Cumhuriyeti Hükümeti ile Tanzanya Hükümeti Arasında Hava Ulaştırması Anlaşması	18.02. 2010 tarihinde imzalandı. Onay süreci devam ediyor.
28		Türkiye Cumhuriyeti Hükümeti ile Yeni Zelanda Hükümeti Arasında Hava Hizmetlerine Dair Anlaşma	04.03.2010 tarihinde imzalandı. Onay süreci devam ediyor.
29		Türkiye Cumhuriyeti ile Ürdün Haşimi Krallığı arasında Denizcilik Anlaşması	24.03.2010 tarihinde imzalandı. Onay süreci devam ediyor.
30		Türkiye Cumhuriyeti Hükümeti ile Avustralya Hükümeti Arasında Hava Ulaştırması Anlaşması	28.04.2010 tarihinde imzalandı. Onay süreci devam ediyor.
31		Türkiye Cumhuriyeti Hükümeti ile Uganda Hükümeti Arasında Hava Ulaştırması Anlaşması	05.05.2010 tarihinde imzalandı. Onay süreci devam ediyor.
32		Türkiye Cumhuriyeti ile Rusya Federasyonu arasında Deniz Taşımacılığı Anlaşması 12.05.2010 tarihinde imzalanmıştır.	Onay süreci devam etmektedir.
33		Türkiye Cumhuriyeti ile Endonezya Cumhuriyeti arasında Deniz Taşımacılığı Anlaşması	28.06.2010 tarihinde imzalandı. Onay süreci devam ediyor.

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
34	2010/496	Türkiye Cumhuriyeti Hükümeti ile Bulgaristan Cumhuriyeti Hükümeti Arasında İmzalanan "Svilengrad-Kapıkule Demiryolu Sınır Geçişi Faaliyetlerinin ve Kapıkule Sınır Mübadele Garındaki Demiryolu Sınır Hizmetlerinin Düzenlenmesine İlişkin Anlaşma'nın Onaylanması Hakkında Karar	03.07.2010 tarih ve 27630 sayılı Resmi Gazete
35		Türkiye Cumhuriyeti Hükümeti ile Zambiya Hükümeti Arasında Hava Ulaştırması Anlaşması	12.07.2010 tarihinde imzalandı. Onay süreci devam ediyor.
36	2010/607	Türkiye Cumhuriyeti Hükümeti ile Bahreyn Krallığı Hükümeti Arasında Uluslararası Karayolu Taşımacılığı Anlaşması'nın Onaylanması Hakkında Karar	03.08.2010 tarih ve 27661 sayılı Resmi Gazete
37	2010/908	Türkiye Cumhuriyeti Hükümeti ile Çin Halk Cumhuriyeti Hükümeti Arasında Karşılıklı Kültür Merkezleri Kurulması Hakkında Mutabakat Muhtırası'nın Onaylanması Hakkında Karar	08.10.2010 tarih ve 27723 sayılı Resmi Gazete
38	2011/1443	Türkiye Cumhuriyeti ile Yemen Cumhuriyeti Arasında Denizcilik Anlaşması'nın Onaylanması Hakkında Karar	09.11.2010 tarih ve 27919 sayılı Resmi Gazete(Mükerrer)
39		Türkiye Cumhuriyeti Hükümeti ile Arjantin Hükümeti Arasında Hava Ulaştırması Anlaşması	21.01.2011 tarihinde imzalandı. Onay süreci devam ediyor.
40	2011/1348	Türkiye Cumhuriyeti Hükümeti ile Suriye Arap Cumhuriyeti Hükümeti Arasında Denizcilik Alanında Arama-Kurtarma Anlaşması	16.02.2011 tarih ve 27848 sayılı Resmi Gazete
41	2011/1399	Türkiye Cumhuriyeti Hükümeti ile Suudi Arabistan Krallığı Hükümeti Arasında Deniz Ulaştırması Alanında İşbirliği Anlaşması'nın Onaylanması Hakkında Karar	25.02.2011 tarih ve 27857 sayılı Resmi Gazete
42		Türkiye Cumhuriyeti Hükümeti ve Gana Cumhuriyeti Hükümeti arasında İkili Hava Hizmetleri Anlaşması	24.03. 2011 tarihinde imzalandı. Onay süreci devam ediyor.
43	2011/1509	Bakü-Tiflis-Kars Yeni Demiryolu Bağlantısına İlişkin Anlaşma'nın Onaylanması Hakkında Karar	10.04.2011 tarih ve 27901 sayılı Resmi Gazete
44		Türkiye Cumhuriyeti Hükümeti ile Meksika Hükümeti Arasında Hava Ulaştırması Anlaşması	23.06.2011 tarihinde imzalandı. Onay süreci devam ediyor.
45	2011/1896	Türkiye Cumhuriyeti Hükümeti ile Bahreyn Krallığı Arasında Denizcilik Anlaşması'nın Onaylanması Hakkında Karar	04.7.2011 tarih ve 27984 sayılı Resmi Gazete (Mükerrer)
46		Türkiye Cumhuriyeti Hükümeti ile Fas Hükümeti Arasında Hava Ulaştırması Anlaşması	26.07.2011 tarihinde imzalandı. Onay süreci devam ediyor.
47		Türkiye Cumhuriyeti Hükümeti ile Venezuela Hükümeti Arasında Hava Ulaştırması Anlaşması	06.09.2011 tarihinde imzalandı. Onay süreci devam ediyor.
48		Türkiye Cumhuriyeti Hükümeti ile Peru Hükümeti Arasında Hava Ulaştırması Anlaşması	09.09.2011 tarihinde imzalandı. Onay süreci devam ediyor.
49		Türkiye Cumhuriyeti Hükümeti ile Maldivler Hükümeti Arasında Hava Ulaştırması Anlaşması	22.09.2011 tarihinde imzalandı. Onay süreci devam ediyor.
50		Türkiye Cumhuriyeti Hükümeti ile Paraguay Hükümeti Arasında Hava Ulaştırması Anlaşması	19.10.2011 tarihinde imzalandı. Onay süreci devam ediyor.
51	2311	Güneydoğu Avrupa'da Yüksek Performanslı Bir Demiryolu Ağının Kurulması Anlaşması	28.10.2011 tarih ve 28098 sayılı Resmi Gazete

Milletlerarası Antlaşmalar (■)

YÖNETMELİKLER

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
1		PTT Teftiş Kurulu Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	22.11.2002 tarih ve 24999 sayılı Resmi Gazete
2		Kıyı Emniyeti ve Gemi Kurtarma İşletmeleri Genel Müdürlüğü Teftiş Kurulu Başkanlığı Kuruluş ve Görev Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	30.03.2003 tarih ve 25064 sayılı Resmi Gazete
3		Gezi Tekneleri Yönetmeliğinin 17inci Maddesinin Değiştirilmesine İlişkin Yönetmelik	03.04.2003 tarih ve 25068 sayılı Resmi Gazete
4		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına dair Yönetmelik	10.04.2003 tarih ve 25075 sayılı Resmi Gazete
5		Gemi Adamları Yönetmeliğinin 15 inci Maddesinde Değişiklik Yapılmasına dair Yönetmelik	17.05.2003 tarih ve 25111 sayılı Resmi Gazete
6		Denizcilik Müsteşarlığı Teftiş Kurulu Yönetmeliğinin 7 inci Maddesinin Değiştirilmesi Hakkında Yönetmelik	17.05.2003 tarih ve 25111 sayılı Resmi Gazete
7		Yurtiçi ve Yurtdışı Acele Posta Servisi Yönetmeliğinin 6 ncı Maddesinin Değiştirilmesi Hakkında Yönetmelik	23.05.2003 tarih ve 25116 sayılı Resmi Gazete
8		Uluslararası Denizcilik Forumları Koordinasyon Yönetmeliği	30.05.2003 tarih ve 25123 sayılı Resmi Gazete
9		Gemi ve Deniz Araçlarının İnşası-Tadilatı, Bakım ve Onarımlarında Uygulanacak Hususlara İlişkin Yönetmeliğe Geçici Maddeler Eklenmesine Dair Yönetmelik	11.07.2003 tarih ve 25165 sayılı Resmi Gazete
10		Devlet Hava Meydanları İşletmesi Genel Müdürlüğü Personeli Atama ve Görevde Yükselme Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	20.07.2003 tarih ve 25174 sayılı Resmi Gazete
11		Yurtiçi ve Yurtdışı Acele Posta Servisi Yönetmeliğinin 5 ve 16 ncı Maddelerinin Değiştirilmesi Hakkında Yönetmelik	16.08.2003 tarih ve 25201 sayılı Resmi Gazete
12		Botaş (Ceyhan) Liman Yönetmeliğinde Değişiklik Yapılmasına İlişkin Yönetmelik	30.09.2003 tarih ve 25245 sayılı Resmi Gazete
13		Türk Bayraklı Gemilerde Bayrak Devleti Adına Hareket Edecek Kuruluşların Seçimi ve Yetkilendirilmesine İlişkin Yönetmelik	01.10.2003 tarih ve 252461 sayılı Resmi Gazete
14		Kılavuz Kaptan Yeterlikleri Hakkında Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik	08.11.2003 tarih ve 25283 sayılı Resmi Gazete
15		Türkiye Cumhuriyeti Devlet Demiryolları İşletmesi Genel Müdürlüğü'nün 4734 sayılı Kamu İhale Kanununun 3/g Maddesi Uyarınca Yapacağı Mal ve Hizmet Alımlarında Uygulanacak Esas ve Usuller Hakkında Yönetmelik	15.11.2003 tarih ve 25290 sayılı Resmi Gazete
16		Devlet Hava Meydanları İşletmesi Genel Müdürlüğü Personeli Atama ve Görevde Yükselme Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	02.12.2003 tarih ve 25304 sayılı Resmi Gazete
17		Gezi Tekneleri Yönetmeliğinin 17 inci Maddesinin Değiştirilmesi Hakkında Yönetmelik	09.12.2003 tarih ve 25311 sayılı Resmi Gazete
18		Devlet Hava Meydanları İşletmesi Genel Müdürlüğü İhale Yönetmeliği ve Devlet Hava Meydanları İşletmesi Genel Müdürlüğü Mal ve Hizmet Alımları Muayene Yönetmeliği	21.12.2003 tarih ve 25323 sayılı Resmi Gazete
19		Türk Bayraklı Gemilerde Bayrak Devleti Adına Hareket Edecek Kuruluşların Seçimi ve Yetkilendirilmesine Dair Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	03.01.2004 tarih ve 25335 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
20		Denizcilik Uzman Yardımcılığı Giriş Sınavı ile Denizcilik Uzmanlığı Yeterlik Sınavı ve Denizcilik Uzmanlarının Çalışma Usul ve Esaslarına İlişkin Yönetmelik	14.01.2004 tarih ve 25346 sayılı Resmi Gazete
21		Telekomünikasyon Sektöründe Kişisel Bilgilerin İşlenmesi ve Gizliliğin Korunması Hakkında Yönetmelik	06.02.2004 tarih ve 25365 sayılı Resmi Gazete
22		Türkiye Demiryolu Makinaları Sanayii Anonim Şirketi (TÜDEMSAŞ) Genel Müdürlüğü 4734 sayılı Kamu İhale Kanununun 3/g Maddesi Kapsamında Yapılacak Mal ve Hizmet Alımlarında Uygulanacak Satın alma ve İhale Yönetmeliği	06.02.2004 tarih ve 25365 sayılı Resmi Gazete
23		Ticari Hava Taşıma İşletmeleri Yönetmeliğinin 20.Maddesinde Değişiklik Yapılmasına Dair Yönetmelik	06.02.2004 tarih ve 25365 sayılı Resmi Gazete
24		Türkiye Vagon Sanayii Anonim Şirketinin (TÜVASAŞ Genel Müdürlüğü) 4734 sayılı Kamu İhale Kanununun 3/g Maddesi Uyarınca Yapacağı Mal ve Hizmet Alımları İçin Satın Alma ve İhale Yönetmeliği	25.02.2004 tarih ve 25384 sayılı Resmi Gazete
25		Karayolu Taşıma Yönetmeliği	25.02.2004 tarih ve 25384 sayılı Resmi Gazete
26		Kamu Kurum ve Kuruluşları Personel Servis Hizmet Yönetmeliği	25.02.2004 tarih ve 25384 sayılı Resmi Gazete
27		Karayoluyla Uluslararası Yolcu ve Eşya Taşımaları Hakkında Yönetmeliğin Yürürlükten Kaldırılmasına Dair Yönetmelik	25.02.2004 tarih ve 25384 sayılı Resmi Gazete
28		Onaylanmış Kuruluşlara Dair Yönetmelik, Numaralandırma Yönetmeliği	26.02.2004 tarih ve 25385 sayılı Resmi Gazete
29		Kıyı Emniyeti ve Gemi Kurtarma İşletmeleri Genel Müdürlüğü'nün 4734 sayılı Kamu İhale Kanununun 3/g Maddesi Uyarınca Yapacağı Mal ve Hizmet Alımlarında Uygulanacak Esas ve Usuller Hakkında Yönetmelik	27.02.2004 tarih ve 25386 sayılı Resmi Gazete
30		Gemi Söküm Yönetmeliği	08.03.2004 tarih ve 25396 sayılı Resmi Gazete
31		Gemilerden Atık Alım Hizmeti Yönetmeliği	11.03.2004 tarih ve 25399 sayılı Resmi Gazete
32		Gemi ve Deniz Araçlarının İnşası, Tadilatı, Bakım-Onarımlarında Uygulanacak Usul ve Esaslara İlişkin Yönetmelik (08.07.2005 Tarih ve 25869 sayılı Resmi Gazetede yayımlanan aynı konulu Yönetmelikle yürürlükten kaldırılmıştır)	15.03.2004 tarih ve 25403 sayılı Resmi Gazete
33		Ulaştırma Bakanlığı Döner Sermaye İşletmesi Yönetmeliği	06.04.2004 tarih ve 25425 sayılı Resmi Gazete
34		Müfettişlerin kıdemi ve müfettişler arasında kıdem sıralamasına ilişkin düzenlemeler öngören "Türkiye Cumhuriyeti Devlet Demiryolları İşletmesi Genel Müdürlüğü Teftiş Kurulu Yönetmeliği"nde Değişiklik Yapılmasına Dair Yönetmelik	15.05.2004 tarih ve 25463 sayılı Resmi Gazete
35		Gemi Adamları Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	18.05.2004 tarih ve 25466 sayılı Resmi Gazete
36		Telsiz Operatör Yeterlikleri Sınav Yönetmeliği	04.06.2004 tarih ve 25482 sayılı Resmi Gazete

Yönetmelikler (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
37		Gemilerden Atık Alım Hizmeti Yönetmeliğinin Geçici 2 inci Maddesinin Değiştirilmesi Hakkında Yönetmelik	04.06.2004 tarih ve 25482 sayılı Resmi Gazete
38		Gezi Tekneleri Yönetmeliğinin 17 inci Maddesinin Değiştirilmesi Hakkında Yönetmelik	04.06.2004 tarih ve 25482 sayılı Resmi Gazete
39		Bakanlığımız ilgili kuruluşu TCDD İşletmesi Genel Müdürlüğünce hazırlanan, kariyer ve liyakat ilkeleri çerçevesinde hizmet gereklerini esas alan düzenlemeler öngören "TCDD İşletmesi Genel Müdürlüğü ve Bağlı Ortaklıkları Personelinin Görevde Yükselme Esaslarına Dair Yönetmelik"	12.06.2004 tarih ve 25490 sayılı Resmi Gazete
40		Amatör Denizci Yönetmeliği	01.07.2004 tarih ve 25509 sayılı Resmi Gazete
41		Ticari hava taşımacılığında kullanılan her türlü hava aracına hizmet verecek bakım kuruluşlarının esas ve usullerini düzenleyen "Onaylı Bakım Kuruluşları Yönetmeliği	09.07.2004 tarih ve 25517 sayılı Resmi Gazete
42		Tuzla Liman Yönetmeliği	06.08.2004 tarih ve 25545 sayılı Resmi Gazete
43		Ticari Hava Taşıma İşletmeleri Bakım Sistemi Yönetmeliği.	19.08.2004 tarih ve 25558 sayılı Resmi Gazete
44		Karayolu Taşımacılık Faaliyetleri Mesleki Yeterlik Eğitimi Yönetmeliği	03.09.2004 tarih ve 25572 sayılı Resmi Gazete
45		Telekomünikasyon Kurumu Tarafından İşletmecilere Uygulanacak İdarî Para Cezaları ile Diğer Müeyyide ve Tedbirler Hakkında Yönetmelik	05.09.2004 tarih ve 25574 sayılı Resmi Gazete
46		Karayolu Taşıma Yönetmeliğinin Bazı Maddelerinde Değişiklik Yapılmasına Dair Yönetmelik	08.09.2004 tarih ve 25577 sayılı Resmi Gazete
47		PTT Alım Satım Yönetmeliği	07.09.2004 tarih ve 25576 sayılı Resmi Gazete'de
48		Karayolu Taşıma Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	08.09.2004 tarih ve 25577 sayılı Resmi Gazete
49		Araç Muayene İstasyonlarının Açılması, İşletilmesi ve Araç Muayenesi Hakkında Yönetmelik	23.09.2004 tarih ve 25592 sayılı Resmi Gazete
50		Deniz Ticaret Filosunun Geliştirilmesi ve Gemi İnşa Tesislerinin Teşviki Hakkında Kanunun Uygulanması ile İlgili Yönetmelik	24.09.2004 tarih ve 25593 sayılı Resmi Gazete
51		Türkiye Vagon Sanayii Anonim Şirketi Genel Müdürlüğü Disiplin Amirleri Yönetmeliği	24.10.2004 tarih ve 25623 sayılı Resmi Gazete
52		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	25.10.2004 tarih ve 25624 sayılı Resmi Gazete
53		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	07.11.2004 tarih ve 25636 sayılı Resmi Gazete
54		Deniz Ticaret Filosunun Geliştirilmesi ve Gemi İnşa Tesislerinin Teşviki Hakkında Kanunun Uygulanması ile İlgili Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik	19.11.2004 tarih ve 25645 sayılı Resmi Gazete
55		Karayolu Taşıma Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	15.12.2004 tarih ve 25671 sayılı Resmi Gazete
56		Türkiye Lokomotif ve Motor Sanayii Anonim Şirketi Genel Müdürlüğünün (TÜLOMSAŞ Genel Müdürlüğü) 4734 sayılı Kamu İhale Kanununun 3/g Maddesi Uyarınca Yapacağı Mal ve Hizmet Alımları İçin Satın Alma ve İhale Yönetmeliği	16.12.2004 tarih ve 25672 sayılı Resmi Gazete
57		Gemi ve Deniz Araçlarının İnşa, Tadilat, Bakım, Onarım ve Söküm İşlemlerinde Gazdan Arındırma Yönetmeliği	21.12.2004 tarih ve 25677 sayılı Resmi Gazete
58		PTT Reklam Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	22.12.2004 tarih ve 25677 sayılı Resmi Gazete
59		Gemilerden Atık Alınması ve Atıkların Kontrolü Yönetmeliği	26.12.2004 tarih ve 25682 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
60		Ticari Hava Taşıma İşletmeleri Yönetmeliğinin Bazı Maddelerinde Değişiklik Yapılmasına Dair Yönetmelik	05.01.2005 tarih ve 25691 sayılı Resmi Gazete
61		Elektronik İmza Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik	06.01.2005 tarih ve 25692 sayılı Resmi Gazete
62		Türkiye Demiryolu Makinaları Sanayi Anonim Şirketinin (TÜDEMSAŞ Genel Müdürlüğü) 4734 sayılı Kamu İhale Kanununun 3/g Maddesi Kapsamında Yapacağı Mal ve Hizmet Alımları İçin Satın alma ve İhale Yönetmeliğinin Bazı Maddelerinin Değiştirilmesine Dair Yönetmelik	11.01.2005 tarih ve 25697 sayılı Resmi Gazete
63		T.C.Devlet Demiryolları İşletmesi Genel Müdürlüğü Taşınmaz Mallar İhale Yönetmeliği	13.01.2005 tarih ve 25699 sayılı Resmi Gazete
64		TUGS Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	19.01.2005 tarih ve 25705 sayılı Resmi Gazete
65		Denizcilik Müsteşarlığı Tarafından Gerçekleştirilecek Piyasa Gözetimi ve Denetimine İlişkin Usul ve Esaslar Hakkında Yönetmelik	16.02.2005 tarih ve 25729 sayılı Resmi Gazete
66		Karayolu Taşıma Yönetmeliğinin Bazı maddelerinde Değişiklik Yapılmasına Dair Yönetmelik	26.02.2005 gün ve 25739 sayılı Resmi Gazete
67		Karayolu Taşımacılık Faaliyetleri Mesleki Yeterlik Eğitimi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	19.03.2005 tarih ve 25760 sayılı Resmi Gazete
68		Karayolları Genel Müdürlüğü Görevde Yükselme ve Unvan Değişikliği Yönetmeliği	29.03.2005 tarih ve 25770 sayılı Resmi Gazete
69		T.C.Devlet Demiryolları İşletmesi Genel Müdürlüğü Hatlarında Diğer Şahıslara Ait Trenlerin İşletilmesine Dair Yönetmelik	20.04.2005 tarih ve 25791 sayılı Resmi Gazete
70		Hopa Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	28.04.2005 tarih ve 25799 sayılı Resmi Gazete
71		Tuzla Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	28.04.2005 tarih ve 25799 sayılı Resmi Gazete
72		Amatör Denizci Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	17.05.2005 tarih ve 25818 sayılı Resmi Gazete
73		Denizcilik Müsteşarlığı Sicil Amirleri Yönetmeliği	22.05.2005 tarih ve 25822 sayılı Resmi Gazete
74		Denizcilik Müsteşarlığı Arşiv Hizmetleri Hakkında Yönetmeliğin Yürürlükten Kaldırılmasına Dair Yönetmelik	15.06.2005 tarih ve 25846 sayılı Resmi Gazete
75		Üyesi bulunduğumuz Avrupa Havacılık Otoriteleri Birliği (JAA) tarafından yayımlanan Onaylayıcı Bakım Personeli konulu JAR-66'nın hükümleri doğrultusunda hazırlanan "Hava Aracı Onaylayıcı Personel Yönetmeliği"	16.06.2005 tarih ve 25847 sayılı Resmi Gazete
76		Ticari Hava Taşıma İşletmeleri Yönetmeliğinin Bazı Maddelerinde Değişiklik Yapılmasına Dair Yönetmelik	23.06.2005 tarih ve 25854 sayılı Resmi Gazete
77		Denizcilik Müsteşarlığı Sicil Amirleri Yönetmeliğinin Kaldırılması Hakkında Yönetmelik	24.06.2005 tarih ve 25855 sayılı Resmi Gazete
78		Gemi Su Araçlarının İnşa Tadilat Yönetmeliği	08.07.2005 tarih ve 25869 sayılı Resmi Gazete
79		Gemi İnşa-Tadilat Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	12.08.2005 tarih ve 25904 sayılı Resmi Gazete
80		Gemi ve Deniz Araçlarının İnşa, Tadilat, Bakım, Onarım ve Söküm İşlemlerinde Gazdan Arındırma Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	01.09.2005 tarih ve 25923 sayılı Resmi Gazete (Mükerrer)
81		Gemi Adamları Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	02.09.2005 tarih ve 25924 sayılı Resmi Gazete
82		Denizcilik Müsteşarlığı Personeli Görevde Yükselme ve Atama Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	15.09.2005 tarih ve 25937 sayılı Resmi Gazete

Yönetmelikler (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
83		Karayolu Taşımacılık Faaliyetleri Meslekî Yeterlilik Eğitimi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	29.09.2005 tarih ve 25961 sayılı Resmi Gazete
84		Ulaştırma Bakanlığı Disiplin Yönetmeliği	10.10.2005 tarih ve 25962 sayılı Resmi Gazete
85		Gemi Teçhizatı Yönetmeliği	23.10.2005 tarih ve 25975 sayılı Resmi Gazete
86		Denizcilik Uzman ve Yardımcılarının Çalışma Esas ve Usulleri Hakkında Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik	25.10.2005 tarih ve 25977 sayılı Resmi Gazete
87		Karayolları Genel Müdürlüğü Görevde Yükselme ve Unvan Değişikliği Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	27.10.2005 tarih ve 25979 sayılı Resmi Gazete
88		Amatör Denizci Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	27.10.2005 tarih ve 25979 sayılı Resmi Gazete
89		Gemi Adamları Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	27.10.2005 tarih ve 25979 sayılı Resmi Gazete
90		Ulaştırma Bakanlığı Personeli Görevde Yükselme Yönetmeliği	28.10.2005 tarih ve 25980 sayılı Resmi Gazete
91		Gemi Acenteleri Hakkında Yönetmelik	31.10.2005 tarih ve 25982 sayılı Resmi Gazete
92		Havaalanları Yer Hizmetleri Yönetmeliği (SHY-22) de Değişiklik Yapılmasına Dair Yönetmelik	02.11.2005 tarih ve 25984 sayılı Resmi Gazete
93		Telekomünikasyon Yoluyla Yapılan İletişimin Tespiti, Dinlenmesi, Sinyal Bilgilerinin Değerlendirilmesi ve Kayda Alınmasına Dair Usul ve Esaslar ile Telekomünikasyon İletişim Başkanlığının Kuruluş, Görev ve Yetkileri Hakkında Yönetmelik	10.11.2005 tarih ve 25989 sayılı Resmi Gazete
94		Türk Hava Sahasında Uçuş Yapan Türk ve Yabancı Sivil Hava Araçlarının Yaptırması Gereken Üçüncü Şahıs Malî Mesuliyet Sigortası Yönetmeliği	15.11.2005 tarih ve 25994 sayılı Resmi Gazete
95		Denizcilik Müsteşarlığı Denizcilik Uzman Yardımcılığı Giriş Sınavı ile Denizcilik Uzmanlığı Yeterlilik Sınavı ve Denizcilik Uzmanlarının Çalışma Usul ve Esaslarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	15.11.2005 tarih ve 25994 sayılı Resmi Gazete
96		Amatör Denizci Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	21.12.2005 tarih ve 26030 sayılı Resmi Gazete'de
97		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	21.12.2005 tarih ve 26030 sayılı Resmi Gazete'de
98		Deniz Kazalarının İncelenmesine İlişkin Yönetmelik	31.12.2005 tarih ve 26040 sayılı Resmi Gazete'de
99		Dökme Yük Gemilerinin Güvenli Bir Şekilde Yüklenmesi ve Boşaltılması Hakkında Yönetmelik	31.12.2005 tarih ve 26040 sayılı Resmi Gazete'de
100		Karayolu Taşıma Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	18.01.2006 tarih ve 26053 sayılı Resmi Gazete
101		Denizcilik Eğitimi Denetleme ve Kalite Standartları Esasları Hakkında Yönetmelik	13.02.2006 tarih ve 26079 sayılı Resmi Gazete
102		Devlet Hava Meydanları İşletmesi Genel Müdürlüğü Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliği	14.02.2006 gün ve 26080 sayılı Resmi Gazete
103		Balıkçı Gemilerinin Emniyeti Hakkında Yönetmelik	23.02.2006 tarih ve 26089 sayılı Resmi Gazete
104		Sivil Havacılık Genel Müdürlüğü Temsilciliklerinin Çalışma Usul ve Esaslarına İlişkin Yönetmelik	28.02.2006 tarih ve 26094 sayılı Resmi Gazete
105		Denizcilik Müsteşarlığı Sicil Amirleri Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	28.02.2006 tarih ve 26094sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
106		Posta ve Telgraf Teşkilatı Genel Müdürlüğü Görevde Yükselme ve Unvan Değişikliği Yönetmeliği	08.03.2006 gün ve 26102 sayılı Resmi Gazete
107		Sivil Havacılık Genel Müdürlüğü Personeli Atama Görevde Yükselme ve Unvan Değişikliği Yönetmeliği	09.03.2006 gün ve 26103 sayılı Resmi Gazete
108		Amatör Denizci Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	25.03.2006 tarih ve 26119 sayılı Resmi Gazete
109		Liman Devleti Denetimi (PSC) Yönetmeliği	26.03.2006 tarih ve 26120 sayılı Resmi Gazete
110		Gem Adamları Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	13.04.2006 tarih ve 26138 sayılı Resmi Gazete
111		Sivil Havacılık Genel Müdürlüğü Teknik Denetçilerin Görev, Yetki ve Sorumlulukları ile Çalışma Usul Esasları Hakkında Yönetmelik	15.04.2006 tarih ve 26140 sayılı Resmi Gazete
112		Sivil Havacılık Genel Müdürlüğü Havacılık Uzman Yardımcılığı ve Havacılık Uzmanlığı Sınav, Görev, Çalışma Usul Esasları Hakkında Yönetmelik	29.04.2006 tarih ve 26153 sayılı Resmi Gazete
113		Gemi Adamları Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	29.04.2006 tarih ve 26153 sayılı Resmi Gazete
114		Hava Aracı Bakım Eğitimi Kuruluşları Yönetmeliği	30.04.2006 tarih ve 26154 sayılı Resmi Gazete
115		Ro-Ro Yolcu Gemileri ve Yüksek Hızlı Tekneler Hakkında Yönetmelik	05.06.2006 tarih ve 26189 sayılı Resmi Gazete
116		Uçak Pilotu Lisans Yönetmeliği	06.06.2006 tarih ve 26190 sayılı Resmi Gazete'de
117		Dalabilir Deniz Araçları Hakkında Yönetmelik	23.06.2006 tarih ve 26207 sayılı Resmi Gazete
118		Havaalanları Yer Hizmetleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	06.07.2006 tarih ve 26220 sayılı Resmi Gazete
119		Karayolları Genel Müdürlüğü Erişme Kontrollü Karayolu (otoyol) Yapımı Bakımı ve İşletilmesi ile Görevlendirilmesi Hakkında Kanunun Uygulama Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	07.07.2006 tarih ve 26221 sayılı Resmi Gazete
120		Gemilerden Rasat Yapılması Hakkında Yönetmelik	16.07.2006 tarih ve 26230 sayılı Resmi Gazete
121		Gemilerde Meteorolojik Rasat Yapılması Hakkında Yönetmelik	16.07.2006 tarih ve 26230 sayılı Resmi Gazete
122		Denizcilik Müsteşarlığı Disiplin Amirleri Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	17.07.2006 tarih ve 26231 sayılı Resmi Gazete
123		Sivil Havacılık Genel Müdürlüğü Gelirlerinin Tarh, Tahakkuk ve Tahsilâtına İlişkin Usul ve Esaslar Hakkında Yönetmelik	22.07.2006 tarih ve 26236 sayılı Resmi Gazete
124		Posta Çekleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	27.07.2006 tarih ve 26241 sayılı Resmi Gazete'de
125		SOLAS ve MARPOL Sözleşmelerine Göre Bildirimlere İlişkin Yönetmelik	11.08.2006 tarih ve 26256 sayılı Resmi Gazete
126		Yolcu Gemilerinin Emniyetine ve Gemideki Yolcuların Kayıt Altına Alınmasına İlişkin Yönetmelik	14.08.2006 tarih ve 26259 sayılı Resmi Gazete
127		Karayolu Taşımacılık Faaliyetleri Mesleki Yeterlik Eğitimi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	16.08.2006 tarih ve 26261 sayılı Resmi Gazete
128		PTT Personel Yönetmeliğinin Yürürlükten Kaldırılmasına Dair Yönetmelik	20.08.2006 tarih ve 26265 sayılı Resmi Gazete
129		Bakanlığımız ilgili kuruluşu Posta ve Telgraf Teşkilatı Genel Müdürlüğünce hazırlanan Posta ve Telgraf Teşkilatı Genel Müdürlüğü Personeli Disiplin Amirleri Yönetmeliği	20.08.2006 tarih ve 26265 sayılı Resmi Gazete

Yönetmelikler (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
130		Türkiye Vagon Sanayii Anonim Şirketi Genel Müdürlüğü Sözleşmeli Personel Sicil Amirleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	20.08.2006 tarih ve 26265 sayılı Resmi Gazete
131		Güllük Liman Yönetmeliği	27.08.2006 tarih ve 26272 sayılı Resmi Gazete
132		Deniz Ticaret Filosunun Geliştirilmesi ve Gemi İnşa Tesislerinin Teşviki Hakkındaki Kanunun Uygulanmasına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	29.08.2006 tarih ve 26724 sayılı Resmi Gazete
133		Karayolu Taşıma Yönetmeliğinin Bazı Maddelerinde Değişiklik Yapılmasına Dair Yönetmelik	09.09.2005 tarih ve 25931 sayılı Resmi Gazete de
134		Kıyı Emniyeti ve Gemi Kurtarma İşletmeleri Genel Müdürlüğü Taşınmaz Kiraya verme İşlemleri Genel Hizmet Yönetmeliği	15.09.2006 tarih ve 26290 sayılı Resmi Gazete
135		Kıyı Emniyeti Genel Müdürlüğü Tesislerinden İstifade Edecek Kamu ve Özel Kuruluşların Sistem, Cihaz ve Donanımlarına Yer Tahsisi, Kule Kullanılması vb. Hizmetlerin Sağlanmasına İlişkin Yönetmelik	15.09.2006 tarih ve 26290 sayılı Resmi Gazete
136		GemiAdamları Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	16.09.2006 tarih ve 26291 sayılı Resmi Gazete
137		Türk Uluslararası Gemi Sicili Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	17.09.2006 tarih ve 26292 sayılı Resmi Gazete
138		Telsiz Operatör ve Yeterlikleri Sınav Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	26.09.2006 tarih ve 26301 sayılı Resmi Gazete
139		Karataş Liman Yönetmeliği	20.10.2006 tarih ve 26325 sayılı Resmi Gazete
140		İç Su Araçları Yönetmeliği	21.10.2006 tarih ve 26326 sayılı Resmi Gazete
141		Gemilerin Genel Denetimi ve Belgelendirilmesi Hakkında Yönetmelik	10.11.2006 tarih ve 26342 sayılı Resmi Gazete
142		Bakanlığımız ilgili kuruluşu TCDD İşletmesi Genel Müdürlüğünce hazırlanan, Türkiye Cumhuriyeti Devlet Demiryolları İşletmesi Genel Müdürlüğüne Ait Taşınmazların Satışı ve Değerlendirilmesi Hakkında Yönetmelik	09.11.2006 tarih ve 26341 sayılı Resmi Gazete
143		Türkiye Cumhuriyeti Sınırları İçinde İnş veya Kalkış Yapan Türk ve Yabancı Sivil Hava Araçları Malî Mesuliyet Sigortası Hakkında Yönetmelik	15.11.2006 tarih ve 26347 sayılı Resmi Gazete
144		Denizcilik Müsteşarlığı Döner Sermaye İşletmesi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	16.11.2006 tarih ve 26348 sayılı Resmi Gazete
145		Ceyhan Liman Yönetmeliği	25.11.2006 tarih ve 26357 sayılı Resmi Gazete
146		Kılavuz Kaptanların Yeterlikleri, Eğitimleri, Belgelendirilmeleri ve Çalışma Usulleri Hakkında Yönetmelik	28.11.2006 tarih ve 26360 sayılı Resmi Gazete
147		Çanakkale Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	05.12.2006 tarih ve 26367 sayılı Resmi Gazete
148		TCDD Gn. Müd. Bağlı Ortaklıkları Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliği	23.12.2006 tarih ve 26385 sayılı Resmi Gazete
149		Gezi Tekneleri Yönetmeliği	28.12.2006 tarih ve 26390 sayılı Resmi Gazete
150		Karadeniz Ereğli Liman Yönetmeliği	30.12.2006 tarih ve 26392 sayılı Resmi Gazete
151		Denizcilik Müsteşarlığı Sicil Amirleri Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	11.01.2007 tarih ve 26400 sayılı Resmi Gazete
152		Çanakkale Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	20.01.2007 tarih ve 26409 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
153		Hava Trafik Yönetim Hizmetleri ile Bağlantılı Emniyet Olaylarının Rapor Edilmesi ve Değerlendirilmesine Dair Yönetmelik	30.01.2007 tarih ve 26419 sayılı Resmi Gazete
154		Hava Trafik Kontrol Hizmetleri Personeli Lisans ve Derecelendirme Yönetmeliği	31.01.2007 tarih ve 26420 sayılı Resmi Gazete
155		Hava Trafik Emniyeti Elektronik Personeli Sertifika ve Lisans Yönetmeliği	31.01.2007 tarih ve 26420 sayılı Resmi Gazete
156		Ceza Muhakemesi Kanununda Öngörülen Telekomünikasyon Yoluyla Yapılan İletişimin Denetlenmesi, Gizli Soruşturmacı ve Teknik Araçlarla İzleme Tedbirlerinin Uygulanmasına İlişkin Yönetmelik	14.02.2007 tarih ve 26434 sayılı Resmi Gazete
157		Gemi Trafik Hizmetleri Sistemlerinin Kurulması ve İşletilmesine İlişkin Yönetmelik	18.02.2007 tarih ve 26438 sayılı Resmi Gazete
158		Kıyı Tesislerine İşletme İzni verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelik	18.02.2007 tarih ve 26438 sayılı Resmi Gazete
159		Denizcilik Müsteşarlığı Döner Sermaye İşletmesi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	27.02.2007 tarih ve 26447 sayılı Resmi Gazete
160		Denizcilik Müsteşarlığı Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	03.03.2007 tarih ve 26451 sayılı Resmi Gazete
161		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	04.03.2007 tarih ve 26452 sayılı Resmi Gazete
162		Uluslararası Gemi ve Liman Tesisi Güvenlik Kodu Uygulama Yönetmeliği	20.03.2007 tarih ve 26468 sayılı Resmi Gazete
163		Telsiz ve Telekomünikasyon Terminal Ekipmanları Yönetmeliği	24.03.2007 tarih ve 26472 sayılı Resmi Gazete
164		Telekomünikasyon Kurumunun Denetim Çalışmalarına İlişkin Usul ve Esaslar Hakkında Yönetmelik	30.03.2007 tarih ve 26478 sayılı Resmi Gazete
165		Elektronik İmza Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	30.03.2007 tarih ve 26478 sayılı Resmi Gazete
166		Kıyı Tesislerine İşletme İzni verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	31.03.2007 tarih ve 26479 sayılı Resmi Gazete
167		Sefer Bölgeleri Yönetmeliği	10.04.2007 tarih ve 26489 sayılı Resmi Gazete
168		Amatör Denizci Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	10.04.2007 tarih ve 26489 sayılı Resmi Gazete
169		Kabotajda Çalışan 400 GRT'den Küçük Petrol Tankerlerine Dair Yönetmelik	14.04.2007 tarih ve 26493 sayılı Resmi Gazete
170		Gemi Adamı Yetiştirme Kursları Yönetmeliği	22.04.2007 tarih ve 26501 sayılı Resmi Gazete
171		Denizcilik Müsteşarlığı Denizcilik Uzman Yardımcılığı Giriş Sınavı ve Denizcilik Uzmanlığı Yeterlik Sınavı ile Denizcilik Uzmanlarının Çalışma Usul ve Esasları Hakkında Yönetmelik	22.04.2007 tarih ve 26501 sayılı Resmi Gazete
172		Bakanlığımız ilgili kuruluşu DHMİ Genel Müdürlüğüne hazırlanan, Devlet Hava Meydanları İşletmesi Genel Müdürlüğü Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	02.05.2007 tarih ve 26510 sayılı Resmi Gazete
173		Telsiz Operatörleri ve Sınav Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	04.05.2007 tarih ve 26512 sayılı Resmi Gazete
174		Hava Aracı Bakım Personeli Lisans Yönetmeliği	16.05.2007 tarih ve 26524 sayılı Resmi Gazete
175		Gemi Adamları Yönetmeliğinde Değişiklik Yapılması Hk. Yönetmelik	25.05.2007 tarih ve 26532 sayılı Resmi Gazete

Yönetmelikler (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
176		Ticari Hava Taşıma İşletmeleri Yönetmeliği	01.06.2007 tarih ve 26539 sayılı Resmi Gazete
177		Kabotajda Çalışan 400 GRT'den Küçük Petrol Tankerlerine Dair Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	08.06.2007 tarih ve 26546 sayılı Resmi Gazete
178		PTT Acentelikleri Yönetmeliği	16.06.2007 tarih ve 26554 sayılı Resmi Gazete
179		Onaylı Bakım Kuruluşları Yönetmeliği	17.07.2007 tarih ve 26585 sayılı Resmi Gazete
180		Zirai Mücadele Amaçlı Uçuşlarda Kullanılan Hava Araçları İçin Temin Edilmesi Gereken Üçüncü Şahıs Mali Mesuliyet Sigorta Limitlerinin Yeniden Düzenlenmesini İçeren Yönetmelik	28.07.2007 tarih ve 26596 sayılı Resmi Gazete
181		Kabotajda Çalışan 400 Gros Tondan Küçük Petrol Tankerlerine Dair Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik	16.08.2007 tarih ve 26615 sayılı Resmi Gazete
182		Tuzla Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	16.08.2007 tarih ve 26615 sayılı Resmi Gazete
183		Kıyı ve Liman Yapıları, Demiryolları, Hava Meydanları İnşaatlarına İlişkin Deprem Teknik Yönetmeliği	18.08.2007 tarih ve 26617 sayılı Resmi Gazete
184		Başbakanlık Denizcilik Müsteşarlığı Teftiş Kurulu Yönetmeliği	21.08.2007 tarih ve 26620 sayılı Resmi Gazete
185		Bodrum Liman Yönetmeliği	21.08.2007 tarih ve 26620 sayılı Resmi Gazete
186		Gemi ve Su Araçlarının İnşa İnşası, Tadilatı, Bakım-Onarımlarında Uygulanacak Usul ve Esaslara Dair Yönetmelik	23.08.2007 tarih ve 26622 sayılı Resmi Gazete
187		Okul Servis Araçları Hizmet Yönetmeliği	28.08.2007 tarih ve 26627 sayılı Resmi Gazete
188		DM Denizcilik Uzman Yardımcılığı Giriş Sınavı ve Denizcilik Uzmanlığı Yeterlik Sınavı ile Denizcilik Uzmanlarının Çalışma Usul ve Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	22.09.2007 tarih ve 26651 sayılı Resmi Gazete
189		Tatvan Liman Yönetmeliği	01.10.2007 tarih ve 26660 sayılı Resmi Gazete
190		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
191		Nemrut Koyu Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
192		Rize Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
193		İzmit Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
194		Gelibolu Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
195		Ayvalık Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
196		Aliağa Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
197		Ceyhan Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
198		Çanakkale Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
199		Dikili Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
200		Güllük Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
201		Hopa Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
202		Fethiye Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
203		İskenderun Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
204		Karadeniz Ereğli Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.10.2007 tarih ve 26670 sayılı Resmi Gazete
205		Denizcilik Müsteşarlığı Döner Sermaye İşletmesi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	17.10.2007 tarih ve 26673 sayılı Resmi Gazete
206		Telsiz ve Telekomünikasyon Terminal Ekipmanlarının Piyasa Gözetimi ve Denetimine Dair Yönetmelik	19.10.2007 tarih ve 26675 sayılı Resmi Gazete
207		Posta ve Telgraf Teşkilatı Genel Müdürlüğü Kadrolu Personel Sicil Amirleri Yönetmeliği	19.10.2007 tarih ve 26675 sayılı Resmi Gazete
208		Posta ve Telgraf Teşkilatı Genel Müdürlüğü Sözleşmeli Personel Sicil Amirleri Yönetmeliği	19.10.2007 tarih ve 26675 sayılı Resmi Gazete
209		Telekomünikasyon Kurumu Tarafından Erişim Sağlayıcılara ve Yer Sağlayıcılara Faaliyet Belgesi verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelik	24.10.2007 tarih ve 26680 sayılı Resmi Gazete
210		Kıyı Emniyeti Genel Müdürlüğü Taşınır Mal Satış İşlemleri Yönetmeliği	27.10.2007 tarih ve 26683 sayılı Resmi Gazete
211		İnternet Toplu Kullanım Sağlayıcıları Hakkında Yönetmelik	01.11.2007 tarih ve 26687 sayılı Resmi Gazete
212		İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul ve Esaslar Hakkında Yönetmelik	30.11.2007 tarih ve 26716 sayılı Resmi Gazete
213		Posta ve Telgraf Teşkilatı Genel Müdürlüğü Personeli Atama ve Yer Değiştirme Yönetmeliği	01.12.2007 tarih ve 26717 sayılı Resmi Gazete
214		Yolcu Gemilerinin Emniyetine ve Gemilerdeki Yolcuların Kayıt Altına Alınmasına İlişkin Yönetmelik	12.12.2007 tarih ve 26728 sayılı Resmi Gazete
215		Bandırma Liman Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	29.12.2007 tarih ve 26741 sayılı Resmi Gazete
216		Ro-Ro Yolcu Gemileri ve Yüksek Hızlı Yolcu Tekneleri Yönetmeliği	30.01.2008 tarih ve 26772 sayılı Resmi Gazete
217		Profesyonel Su Altı Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	15.02.2008 tarih ve 26788 sayılı Resmi Gazete
218		Kıyı Tesislerine İşletme İzni verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	16.02.2008 tarih ve 26789 sayılı Resmi Gazete
219		Denizcilik Müsteşarlığı Döner Sermaye İşletmesi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	17.02.2008 tarih ve 26790 sayılı Resmi Gazete
220		Şile Liman Yönetmeliği	26.02.2008 tarih ve 26799 sayılı Resmi Gazete
221		Özel Teknelerin Donatımı, Kaydı ve Belgelendirilmesi ile Özel Tekneleri Kullanacak Kişilerin Yeterlikleri Hakkında Yönetmelik	02.03.2008 tarih ve 26804 sayılı Resmi Gazete
222		Silivri Liman Yönetmeliği	16.03.2008 tarih ve 26818 sayılı Resmi Gazete
223		Gemi Acenteleri Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	19.03.2008 tarih ve 26821 sayılı Resmi Gazete

Yönetmelikler (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
224		Sivil Hava Ulaşımına Açık Havaalanlarında Yer Alan Terminaler ile Sıhhi İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik	05.04.2008 tarih ve 26838 sayılı Resmi Gazete
225		Anten ve Ortak Anten Sistem ve Tesislerinin Kurulmasına ve Kullanımına İlişkin Usul ve Esaslar Hakkında Yönetmelik	16.04.2008 tarih ve 26849 sayılı Resmi Gazete
226		Başbakanlık Denizcilik Müsteşarlığı Teftiş Kurulu Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	22.04.2008 tarih ve 26855 sayılı Resmi Gazete
227		Telsiz Operatör Yeterlikleri ve Sınav Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	02.05.2008 tarih ve 26864 sayılı Resmi Gazete
228		Posta ve Telgraf Teşkilatının 4734 sayılı Kamu İhale Kanununun 3 Üncü Maddesinin (G) Bendi Kapsamında Yapacağı Mal ve Hizmet Alımlarında Uygulanacak Esas ve Usuller Hakkında Yönetmelik	16.05.2008 tarih ve 26878 sayılı Resmi Gazete
229		Ulaşımında Enerji verimliliğinin Artırılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik	09.06.2008 gün ve 26901 sayılı Resmi Gazete
230		Kılavuz Kaptan Yeterlikleri Eğitimler, Belgelendirilmeleri ve Çalışma Usulleri Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	04.07.2008 tarih ve 26926 sayılı Resmi Gazete
231		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	09.07.2008 tarih ve 26931 sayılı Resmi Gazete
232		Elektronik Haberleşme Güvenliği Yönetmeliği	20.07.2008 tarih ve 26942 sayılı Resmi Gazete
233		Karayolları Genel Müdürlüğü Görevde Yükselme ve Unvan Değişikliği Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	25.07.2008 tarih ve 26947 sayılı Resmi Gazete
234		Denizcilik Müsteşarlığı Tarafından Gerçekleştirilecek Piyasa Gözetimi ve Denetimine İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	01.08.2008 tarih ve 26954 sayılı Resmi Gazete
235		Gemi ve Deniz Araçlarının İnşa, Tadilat, Bakım, Onarım ve Söküm İşlemlerinde Gazdan Arındırma Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	01.08.2008 tarih ve 26954 sayılı Resmi Gazete
236		Tersane, Tekne İmal ve Çekek Yerlerine İşletme İzni verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelik	10.08.2008 tarih ve 26963 sayılı Resmi Gazete
237		Gemilerin Genel Denetimi ve Belgelendirilmesi Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	10.09.2008 tarih ve 26993 sayılı Resmi Gazete
238		Sivil Hava Ulaşımına Açık Havaalanlarında Yer Alan Terminaler ile Sıhhi İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik	10.09.2008 tarih ve 26993 sayılı Resmi Gazete
239		PTT Acentelikleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	25.09.2008 tarih ve 27008 sayılı Resmi Gazete
240		İçsu Araçları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	21.10.2008 tarih ve 27031 sayılı Resmi Gazete
241		Denizcilik Müsteşarlığı Döner Sermaye İşletmesi Yönetmeliği	23.10.2008 tarih ve 27033 sayılı Resmi Gazete
242		Petrol Tankerlerinin Çift Cidar veya Eşdeğer Tasarım Şartlarının Uygulama Esasları ve Kabotajda Çalışan Petrol Tankeri Operasyonlarının Emniyetli Yürütülmesi Hakkında Yönetmelik	03.11.2008 tarih ve 27043 sayılı Resmi Gazete
243		PTT Yurtiçi Havale ve Posta Çeki Yönetmeliği	01.12.2008 tarih ve 27071 sayılı Resmi Gazete
244		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına İlişkin Yönetmelik	30.12.2008 tarih ve 27096 sayılı Resmi Gazete
245		Heliport Yapım ve İşletim Yönetmeliği	23.01.2009 tarih ve 27119 sayılı Resmi Gazete
246		Ro-Ro Yolcu Gemileri ve Yüksek Hızlı Yolcu Tekneleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	04.02.2009 tarih ve 27131 sayılı Resmi Gazete
247		Tersane, Tekne İmal ve Çekek Yerlerine İşletme İzni verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	13.02.2009 tarih ve 27140 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
248		Gemi ve Su Araçlarının Tonilatolarını Ölçme Yönetmeliği	12.03.2009 tarih ve 27167 sayılı Resmi Gazete
249		Denizcilik Müsteşarlığı Tarafından Gerçekleştirilecek Piyasa Gözetimi ve Denetimine İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	14.04.2009 tarih ve 27200 sayılı Resmi Gazete
250		PTT Genel Müdürlüğü Taşınır Mal Satım İşlemleri Yönetmeliği	25.04.2009 tarih ve 27210 sayılı Resmi Gazete
251		Kısa Mesaj Hizmetlerinde Türkçe Karakter Kullanımına Dair Yönetmelik	16.05.2009 tarih ve 27230 sayılı Resmi Gazete
252		Seyir Yardımcıları Yönetmeliği	25.05.2009 tarih ve 27238 sayılı Resmi Gazete
253		Elektronik Haberleşme Sektörüne İlişkin Yetkilendirme Yönetmeliği	28.05.2009 tarih ve 27241 sayılı Resmi Gazete
254		İşletmecilere Ait Ticari Sırların Korunması ile Kamuoyuna Açıklanabilecek Bilgilerin Yayınlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik	28.05.2009 tarih ve 27241 sayılı Resmi Gazete
255		Gezi Tekneleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	09.06.2009 tarih ve 27253 sayılı Resmi Gazete
256		Karayolu Taşıma Yönetmeliği	11.06.2009 tarih ve 27255 sayılı Resmi Gazete
257		Balıkçı Gemilerinin Emniyeti Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	23.06.2009 tarih ve 27267 sayılı Resmi Gazete
258		Gemi ve Deniz Araçlarının İnşa, Tadilat, Bakım, Onarım ve Söküm İşlemlerinde Gazdan Arındırma Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	26.06.2009 tarih ve 27270 sayılı Resmi Gazete
259		Numaralandırma Yönetmeliği	27.06.2009 tarih ve 27271 sayılı Resmi Gazete
260		Elektronik Kimlik Bilgisini Haiz Cihazlara Dair Yönetmelik	27.06.2009 tarih ve 27271 sayılı Resmi Gazete
261		Kıyı Tesislerinde İşletme İzni verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	01.07.2009 tarih ve 27275 sayılı Resmi Gazete
262		Numara Taşınabilirliği Yönetmeliği	02.07.2009 tarih ve 27276 sayılı Resmi Gazete
263		Spektrum Yönetmeliği	02.07.2009 tarih ve 27276 sayılı Resmi Gazete
264		Telsiz İşlemlerine İlişkin Usul ve Esaslar Hakkında Yönetmelik	17.07.2009 tarih ve 27291 sayılı Resmi Gazete
265		Özel Telsiz Sistemleri Yönetmeliği	18.07.2009 tarih ve 27292 sayılı Resmi Gazete
266		Telgraf Hizmetleri Yönetmeliği	30.07.2009 tarih ve 27304 sayılı Resmi Gazete
267		Elektronik Haberleşme Sektöründe Etkin Piyasa Gücüne Sahip İşletmeciler ile Bu İşletmecilere Getirilecek Yükümlülüklerin Belirlenmesi Hakkındaki Yönetmelik	01.09.2009 tarih ve 27336 sayılı Resmi Gazete
268		Erişim ve Ara Bağlantı Yönetmeliği	08.09.2009 tarih ve 27343 sayılı Resmi Gazete
269		Özel Teknelerin Donatımı, Kaydı ve Belgelendirilmesi ile Özel Tekneleri Kullanacak Kişilerin Yeterlikleri Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	13.09.2009 tarih ve 27348 sayılı Resmi Gazete
270		Bağlama Kütüğü Uygulama Yönetmeliği	14.09.2009 tarih ve 27349 sayılı Resmi Gazete

Yönetmelikler (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
271		Gezi Tekneleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	19.09.2009 tarih ve 27354 sayılı Resmi Gazete
272		Özel Teknelerin Donatımı ve Kullanacak Kişilerin Yeterlikleri Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	02.10.2009 tarih ve 27364 sayılı Resmi Gazete
273		Ulaştırma ve Haberleşme Uzman ve Uzman Yardımcılarının Sınav, Atama, Çalışma Usul ve Esasları Hakkında Yönetmelik	16.10.2009 tarih ve 27378 sayılı Resmi Gazete
274		Karayolları Genel Müdürlüğü Sicil Amirleri Yönetmeliği	24.10.2009 tarih ve 27386 sayılı Resmi Gazete
275		Uluslararası Emniyet Yönetim Kodunun Türk Bayraklı Gemilere ve İşletmecilerine Uygulanmasına Dair Yönetmelik	27.10.2009 tarih ve 27389 sayılı Resmi Gazete
276		Denizcilik Müsteşarlığı Sicil Amirleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.11.2009 tarih ve 27403 sayılı Resmi Gazete
277		Denizcilik Müsteşarlığı Disiplin Amirleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.11.2009 tarih ve 27403 sayılı Resmi Gazete
278		Tarife Yönetmeliği	12.11.2009 tarih ve 27404 sayılı Resmi Gazete
279		Gemilerin Teknik Yönetmeliği	17.11.2009 tarih ve 27409 sayılı Resmi Gazete
280		Elektronik Haberleşme Sektörüne İlişkin Yetkilendirmeye İlişkin İhale Yönetmeliği	15.01.2010 tarih ve 27463 sayılı Resmi Gazete
281		Hava Trafik Yönetimi Yazılımları Hakkında Yönetmelik	27.01.2010 tarih ve 27475 sayılı Resmi Gazete
282		Amatör Telsizcilik Sınav ve Belgelendirme Yönetmeliği	03.02.2010 tarih ve 27482 sayılı Resmi Gazete
283		Elektronik Haberleşme Hizmetlerinin Yürütülmesinde Geçiş Hakkına Dair Yönetmelik	03.02.2010 tarih ve 27482 sayılı Resmi Gazete
284		Hava Trafik Emniyeti Elektronik Personeli Sertifika ve Lisans Yönetmeliği	24.02.2010 tarih ve 27503 sayılı Resmi Gazete
285		Denizcilere Mahsus Kıyafet Yönetmeliği	28.02.2010 tarih ve 27507 sayılı Resmi Gazete
286		Kısa Mesafe Erişimli Telsiz Cihazlar (KET) Yönetmeliği	20.03.2010 tarih ve 27527 sayılı Resmi Gazete
287		Devlet Hava Meydanları İşletmesi Genel Müdürlüğü Teftiş Kurulu Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	23.03.2010 tarih ve 27530 sayılı Resmi Gazete
288		Gemi ve Su Araçlarının Tonilatolarını Ölçme Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	02.04.2010 tarih ve 27540 sayılı Resmi Gazete
289		Bağlama Kütüğü Uygulama Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	24.04.2010 tarih ve 27561 sayılı Resmi Gazete
290		Yerli ve Yabancı Hava Araçlarına Yapılan Emniyet Değerlendirmelerine Dair Yönetmelik	14.05.2010 tarih ve 27581 sayılı Resmi Gazete
291		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	28.05.2010 tarih ve 27594 sayılı Resmi Gazete
292		Türkiye Vagon Sanayi A.Ş. Genel Müdürlüğü Teftiş Kurulu Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	29.05.2010 tarih ve 27595 sayılı Resmi Gazete
293		Gemi İnşa Yönetmeliği	05.06.2010 tarih ve 27602 sayılı Resmi Gazete
294		Yurtiçinde Üçüncü Şahıslarca Üretilen Yük Vagonu ve Vagon Ana Aksamlarının Teknik Kabulü Hakkında Yönetmelik	01.07.2010 tarih ve 27628 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
295		Posta ve Telgraf Teşkilatı Genel Müdürlüğü Personeli Atama ve Yer Değiştirme Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	10.07.2010 tarih ve 27637 sayılı Resmi Gazete
296		Posta ve Telgraf Teşkilatı Genel Müdürlüğü Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliği	10.07.2010 tarih ve 27637 sayılı Resmi Gazete
297		Elektronik Haberleşme Sektöründe Tüketici Hakları Yönetmeliği	28.07.2010 tarih ve 27655 sayılı Resmi Gazete
298		Türk Bayraklı Gemilerde Bayrak Devleti Adına Hareket Edecek Kuruluşların Seçimi ve Yetkilendirilmesine Dair Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik	21.08.2010 tarih ve 27679 sayılı Resmi Gazete
299		Elektronik Haberleşme Sektöründe Hizmet Kalitesi Yönetmeliği	12.09.2010 tarih ve 27697 sayılı Resmi Gazete
300		Kamu Kurum ve Kuruluşları ile Gerçek ve Tüzel Kişilerin Elektronik Haberleşme Hizmeti İçinde Kodlu ve Kriptolu Haberleşme Yapma Usul ve Esasları Yönetmeliği	23.10.2010 tarih ve 27738 sayılı Resmi Gazete
301		İç Sularda Çalışan Gemi ve İç Su Araçları Yönetmeliği	31.10.2010 tarih ve 27745 sayılı Resmi Gazete
302		Deniz Alacaklarına İlişkin Gemilerin Sigortalandırılması ve Denetlenmesi Hakkında Yönetmelik	14.11.2010 tarih ve 27759 sayılı Resmi Gazete
303		Deniz Yolu ile Yapılacak Düzenli Seferlere Dair Yönetmelik	25.11.2010 tarih ve 27766 sayılı Resmi Gazete
304		Ulaştırma Bakanlığı Disiplin Amirleri Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	09.12.2010 tarih ve 27980 sayılı Resmi Gazete
305		Tersane, Tekne İmal ve Çekme Yerleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	11.12.2010 tarih ve 27780 sayılı Resmi Gazete
306		Kılavuz Kaptanların Yeterlikleri, Eğitimleri, Belgelendirilmeleri ve Çalışma Usulleri Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	22.12.2010 tarih ve 27793 sayılı Resmi Gazete
307		Gemi Trafik Hizmetleri Sistemlerinin Kurulmasına ve İşletilmesine İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	31.12.2010 tarih ve 27802 sayılı Resmi Gazete
308		Türkiye Cumhuriyeti Devlet Demiryolları İşletmesi Genel Müdürlüğüne Ait Taşınmaz Kira Yönetmeliği	31.12.2010 tarih ve 27802 sayılı Resmi Gazete
309		Denizyoluyla Taşınan Tehlikeli Yüklere İlişkin Uluslararası Kod Kapsamında Eğitim ve Yetkilendirme Yönetmeliği	04.02.2011 tarih ve 27836 sayılı Resmi Gazete
310		İzmit Liman Yönetmeliği	10.02.2011 tarih ve 27842 sayılı Resmi Gazete
311		Karadeniz Ereğli Liman Yönetmeliği	10.02.2011 tarih ve 27842 sayılı Resmi Gazete
312		Deniz Yolu ile Yapılacak Düzenli Seferlere Dair Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik	19.02.2011 tarih ve 27851 sayılı Resmi Gazete
313		Yalova Liman Yönetmeliği	24.02.2011 tarih ve 27856 sayılı Resmi Gazete
314		Silivri Liman Yönetmeliği	04.03.2011 tarih ve 27864 sayılı Resmi Gazete
315		Tekirdağ Liman Yönetmeliği	05.03.2011 tarih ve 27865 sayılı Resmi Gazete
316		Hücresel Sistem Anten Tesislerinin Tasarımı, Kurulumu ve Paylaşımına İlişkin Usul ve Esaslar Hakkında Yönetmelik	18.03.2011 tarih ve 27878 sayılı Resmi Gazete
317		Tuzla Liman Yönetmeliği	22.03.2011 tarih ve 27882 sayılı Resmi Gazete

Yönetmelikler (devamı >)

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
318		Şile Liman Yönetmeliği	22.03.2011 tarih ve 27882 sayılı Resmi Gazete
319		Karasu Liman Yönetmeliği	22.03.2011 tarih ve 27882 sayılı Resmi Gazete
320		Devlet Hava Meydanları İşletmesi Genel Müdürlüğü Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik	19. 04.2011 tarih ve 27910 sayılı Resmi Gazete
321		Elektronik Haberleşme Cihazlarından Kaynaklanan Elektromanyetik Alan Şiddetinin Uluslararası Standartlara Göre Maruziyet limit değerlerinin Belirlenmesi, Kontrolü ve Denetim Hakkında Yönetmelik	21.04.2011 tarih ve 27912 sayılı Resmi Gazete
322		Hava Trafik Yönetiminde Emniyet Gözetimi Hakkında Yönetmelik	27.04.2011 tarih ve 27917 sayılı Resmi Gazete
323		Denizcilik Müsteşarlığı Sicil Amirleri Yönetmeliğinin Yürürlükten Kaldırılmasına Dair Yönetmelik	29.04.2011 tarih ve 27919 sayılı Resmi Gazete
324		Ulaştırma Bakanlığı Sicil Amirleri Yönetmeliğinin Yürürlükten Kaldırılmasına Dair Yönetmelik	12.05.2011 tarih ve 27932 sayılı Resmi Gazete
325		Ambarlı Liman Yönetmeliği	26.05.2011 tarih ve 27945 sayılı Resmi Gazete
326		Enez Liman Yönetmeliği	26.05.2011 tarih ve 27945 sayılı Resmi Gazete
327		Gemi Adamları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik	31.05.2011 tarih ve 27950 sayılı Resmi Gazete
328		Gemi Acenteleri Yönetmeliği	02.06.2011 tarih ve 27952 sayılı Resmi Gazete
329		PTT Kargo ve Kurye Gönderileri Hakkında Yönetmelik	11.06.2011 tarih ve 27961 sayılı Resmi Gazete
330		Posta ve Telgraf Teşkilatı Genel Müdürlüğü Kadrolu Personel Sicil Amirleri Yönetmeliğinin Yürürlükten Kaldırılmasına Dair Yönetmelik	12.06.2011 tarih ve 27962 sayılı Resmi Gazete
331		Anamur Liman Yönetmeliği	23.08.2011 tarih ve 28034 sayılı Resmi Gazete 28034
332		İskenderun Liman Yönetmeliği	23.08.2011 tarih ve 28034 sayılı Resmi Gazete
333		Karataş Liman Yönetmeliği	23.08.2011 tarih ve 28034 sayılı Resmi Gazete
334		Mersin Liman Yönetmeliği	23.08.2011 tarih ve 28034 sayılı Resmi Gazete
335		Taşucu Liman Yönetmeliği	23.08.2011 tarih ve 28034 sayılı Resmi Gazete
336		Kayıtlı Elektronik Posta Sistemine İlişkin Usul ve Esaslar Hakkında Yönetmelik	25.08.2011 tarih ve 28036 sayılı Resmi Gazete
337		Karayolları Genel Müdürlüğü Görev Yetki ve Sorumluluk Yönetmeliği	05.09.2011 tarih ve 28045 sayılı Resmi Gazete
338		Telekomünikasyon Yoluyla Yapılan İletişimin Tespiti, Dinlenmesi, Sinyal Bilgilerinin Değerlendirilmesi ve Kayda Alınmasına Dair Usul ve Esaslar ile Telekomünikasyon İletişim Başkanlığının Kuruluş, Görev ve Yetkileri Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik	09.09.2011 tarih ve 28049 sayılı Resmi Gazete
339		İstanbul Liman Yönetmeliği	10.09.2011 tarih ve 28050 sayılı Resmi Gazete
340		Kefken Liman Yönetmeliği	13.09.2011 tarih ve 28053 sayılı Resmi Gazete

SIRA NO	MEVZUAT NO	ADI	YAYIN TARİHİ
341		Sivil Hava Ulaşımına Açık Havaalanlarında Yer Alan Terminaller ile Sıhhi İşyerleri İçin İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelikte (Shy-33b) Değişiklik Yapılmasına Dair Yönetmelik	01.10.2011 tarih ve 28071 sayılı Resmi Gazete
342		Havaalanı Yapım, İşletim ve Sertifikalandırma Yönetmeliği (SHY 14A)'nde Değişiklik Yapılmasına Dair Yönetmelik	02.10.2011 tarih ve 28072 sayılı Resmi Gazete
343		Havaalanları Yer Hizmetleri Yönetmeliği (SHY-22)'nde Değişiklik Yapılmasına Dair Yönetmelik	02.10.2011 tarih ve 28072 sayılı Resmi Gazete
344		Deniz Uçakları ile Hava Taşıma İşletmeciliği Yönetmeliği	02.10.2011 tarih ve 28072 sayılı Resmi Gazetew
345		Kıyı Emniyeti Genel Müdürlüğü Deniz ve Hava Bandı Telsiz Haberleşme Sistem veya Cihazları ile Seyrüsefer Cihazlarına Kurma ve Kullanım İzni verilmesi, Ruhsatlandırılması ile Tarifelerinin Düzenlenmesine Dair Yönetmelik	14.10.2011 tarih ve 28084 sayılı Resmi Gazete
346		Kıyı Tesislerine İşletme İzni verilmesine İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik	21.10.2011 tarih ve 28091 sayılı Resmi Gazete
347		Sınai Bilimsel ve Tıbbi (SBT) Cihazları Yönetmeliği	23.10.2011 tarih ve 28093 sayılı Resmi Gazete

Yönetmelikler (■)

KISALTMALAR

KARAYOLU

ADR: Tehlikeli Malların Karayolu ile Uluslararası Taşımacılığına İlişkin Avrupa Anlaşması

AGR: Ana Trafik Güzergahları İçin Avrupa Anlaşması

AR-GE: Araştırma ve Geliştirme

BSK: Bitümlü Sıcak Karışım

CO₂: Karbondioksit

EATL: Avrasya Ulaştırma Bağlantıları

EİT: Ekonomik İşbirliği Teşkilatı

ESCAP: Asya ve Pasifik Ekonomik ve Sosyal Komisyonu

HGS: Hızlı Geçiş Sistemi

KEİ: Karadeniz Ekonomik İşbirliği

KGM: Karayolları Genel Müdürlüğü

KGS: Kartlı Geçiş Sistemi

OGS: Otomatik Geçiş Sistemleri

SGK: Sosyal Güvenlik Kurumu

STAUM: Sayısal Takograf Araştırma ve Uygulama Merkezi

TEM: Kuzey-Güney Avrupa Otoyolu

TRACECA: Avrupa, Kafkasya ve Asya Ulaştırma Koridoru

YİD: Yap-İşlet-Devret

YKDİ: Yol Kenarı Denetim İstasyonu

DEMİRYOLU

AB: Avrupa Birliği

AKKB: Avrupa Konseyi Kalkınma Bankası

APU(Auxiliary Power Unit): Yardımcı Güç Ünitesi

ATS (Automatic Train Stop): Otomatik Tren Durdurma

AYB: Avrupa Yatırım Bankası

BC1 (Bosphorus Tube Crossing): Boğaz Tüp Geçişi

BDZ (Balgarski Darzhavni Zheleznitsi): Bulgaristan Demiryolları Projesi

DATEM: Demiryolu Araştırma ve Teknoloji Merkezi

DE: Dizel Elektrikli

DH: Dizel Hidrolik

DMU (Diesel Multiple Units): Dizel Tren Seti

E: Elektrikli

EN (European Norm): Avrupa Standardı

GAP: Güneydoğu Anadolu Projesi

GE: General Electric

GM: General Motors

HRS: Hafif Raylı Sistem

IRIS (International Railway Industry Standard): Uluslararası Demiryolu Endüstri Standardı

IRR (Iraq Republic Railways): Irak Demiryolları Projesi

ISO (International Organization for Standardization): Uluslararası Standartlar Enstitüsü

MKEK: Makina ve Kimya Endüstrisi Kurumu

NATM (New Austrian Tunnelling Method): Yeni Avusturya Tünel Metodu

NDT (Nondestructive Testing): Tahribatsız Muayene

OHSAS (Occupational Health and Safety System): İş Sağlığı ve Güvenliği Yönetim Sistemi

OSB: Organize Sanayi Bölgesi

RIC (Regulamento Internazionale Carrozze): Uluslararası Yolcu Araba ve Furgonları Birliği

SİTAŞ: Sivas Travers İmalat Sanayi ve Ticaret Anonim Şirketi

TCDD: Türkiye Cumhuriyeti Devlet Demiryolları

TDS: Tren Denetim Sistemi

TFT (Thin Film Transistor): İnce Film Transistörü

TSI (Technical Specifications for Interoperability): Karşılıklı İşletilebilirlik Standartları

TÜBİTAK: Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TÜDEMSAŞ: Türkiye Demiryolu Makinaları Sanayii A.Ş.

TÜLOMSAŞ: Türkiye Lokomotif ve Motor Sanayii A.Ş.

TÜRKAK: Türk Akreditasyon Kurumu

TÜVASAŞ: Türkiye Vagon Sanayi A.Ş.

VADEMSAŞ: Voestalpine Kardemir Demiryolu Sistemleri Sanayi ve Ticaret Anonim Şirketi

YHT: Yüksek Hızlı Tren

YPK: Yüksek Planlama Kurulu

HAVACILIK

ACC (Area Control Centre): Saha Kontrol Merkezi

ACI (Airports Council International): Uluslararası Havaalanları Konseyi

AES (Airports Economic Survey): Havaalanları Ekonomik Anketi

AFTN (Aeronautical Fixed Telecommunication Network): Havacılık Sabit İletişim Ağı

AIS (Aeronautical Information Service): Havacılık Bilgi Hizmetleri

AMC (Aero Medical Center): Havacılık Tıp Merkezi

APP (Approach Control Office or Approach Control or Approach Control Service): Yaklaşma Kontrol Ofisi / Yaklaşma Kontrol veya Yaklaşma Kontrol Hizmeti

ATS (Air Traffic Service): Hava Trafik Hizmetleri

CNS / ATM: (Communication Navigation Surveillance and Air Traffic Management): Sivil Havacılık Alanında Haberleşme, Seyrüsefer ve Gözetim/Hava Trafik Yönetimi

D-8 (Developing Eight): Gelişmekte olan 8 ülke (Türkiye, İran, Pakistan, Bangladeş, Malezya, Endonezya, Mısır ve Nijerya)

DHMI: Devlet Hava Meydanları İşletmesi

EASA (European Aviation Safety Agency): Avrupa Havacılık Güvenliği Kurumu

EDS (Explosive Detection System): Patlayıcı Tespit Sistemi (GÜVENLİK)

ETD (Explosives Trace Detection): Patlayıcı Tarama Cihazı (GÜVENLİK)

EUROCONTROL (European Organisation for the Safety of Air Navigation): Avrupa Hava Seyrüsefer Güvenliği Organizasyonu

ICAO: Uluslararası Sivil Havacılık Örgütü

ICAO Doc.: Uluslararası Sivil Havacılık Örgütü Yayını

ICF AIRPORTS: IC İçtaş, Fraport Antalya Havalimanı Terminal Yatırım ve İşletmeciliği A.Ş.

KEİ: Karadeniz Ekonomik İşbirliği

KÖİ (Public Private Partnership (PPP)): Kamu Özel Sektör İşbirliği

OVERFLIGHT: Üst Geçiş

PCC: Geçici Konsey Koordinasyon Komitesi

RESA (Runway and Safety Area): Pist Sonu Emniyet Sahası

RSOO (Regional Safety Oversight Organisation): Bölgesel Emniyet Gözetim Organizasyonu

SAFA (Safety Assessment of Foreign Aircraft): Yabancı Uçakların Emniyet Değerlendirmesi

SANA (Safety Assessment of National Aircraft): Yerli Uçakların Emniyet Değerlendirmesi

SESAR: Tek Avrupa Sahası Hava Trafik Yönetimi Araştırmaları Projesi

SHGM: Sivil Havacılık Genel Müdürlüğü

SUP (Supplement (AIP Supplement)): Ek (AIP Eki)

T-MAG: Türkiye-Ortadoğu Havacılık Grubu

TRACECA: Avrupa-Kafkasya-Asya Ulaşım Koridoru

COSPAS-SARSAT (Search and Rescue Satellite): Arama Kurtarma Uydu Sistemi

DENİZCİLİK

DSC (Digital Selective Calling): Dijital Çağrı Seçici

DWT (Dead Weight Ton): Bir geminin taşıyabileceği en çok ağırlık olup, ham yükün, yakıtın, suyun, kumyanın, yolcu ve gemi adamlarının kendilerinin ve eşyalarının ağırlıklarının toplamı

ELT (Emergency Locator Transmitter): Uçaklarda kullanılan acil durumlarda yer bildirme cihazı

EMSA (European Maritime Safety Agency): Avrupa Deniz Emniyeti Ajansı

EPIRB (Emergency Position Indicating Radio Beacon): Gemilerde COSPAS-SARSAT Sistemi uydularını kullanarak çalışan acil durumlarda yer bildirme cihazı

FI-FI (Fire Fighting): Yangın Söndürme

GRT (Gross Register Tonnage) /GT (Gross Tonnage): Bir geminin ölçü güvertesi altı ve yaşam yerleri hacimleri toplamının metrik sistemde bulunması ve 2.83 m³'e bölünmesi sonucunda çıkan hacimsel birim

GTHM: Gemi Trafik Hizmetleri Merkezi

IALA (International Association of Marine Aids to Navigation and Lighthouse Authorities): Uluslararası Seyir Yardımcıları ve Fener Otoriteleri Birliği

IMDG Kod (International Maritime Dangerous Goods Code): Denizyolu ile Taşınan Tehlikeli Yüklere İlişkin Uluslararası Kod

IMO (International Maritime Organization): Uluslararası Denizcilik Örgütü

ISPS KOD (International Ship and Port Security Code): Uluslararası Gemi ve Liman Tesisi Güvenlik Kodu

LÇB: Liman Çıkış Belgesi

LDT (Light Displacement Ton): Geminin Boş Ağırlığı

LLMC-96 (Convention on Limitation of Liability for Maritime Claims): Deniz Alacaklarının Sınırlandırılması Uluslararası Sözleşmesi/Protokolü

LRIT (Long-Range Identification and Tracking): Gemilerin Uzaktan Tanımlanması ve Takibi Sistemi

MGS: Milli Gemi Sicili

MTV: Motorlu Taşıtlar Vergisi

MSB: Milli Savunma Bakanlığı

NAVTEX (Navigational Telex): Seyir ve Meteorolojik Bilgileri Yayınlayan Telex Otomatik Sistem

ORDİNO: Konşimentoda yazılı malların kısım kısım çekilebilmesini temin etmek üzere hazırlanan emir veya talimat

ÖTV: Özel Tüketim Vergisi

P&I (Protection and Indemnity Club): Koruma ve Tazminat Klübü/ Sigortası

PGD: Piyasa Gözetimi Denetimi

PLB (Personal Locator Beacon): Dağcılar tarafından kullanılan acil durumlarda yer bildirme cihazı

SOLAS (Safety of Life at Sea): Denizde Can Güvenliği Uluslararası Konvansiyonu

SSAS: Gemi Güvenlik Alarm Sistemi

STCW (Standards of Training Certification and Watchkeeping for Seafarers): Gemiadamlarının Eğitim, Belgelendirme ve Vardiya Tutma Standartları

TBGTH: Türk Boğazları Gemi Trafik Hizmetleri

TEU (Twenty-foot Equivalent Unit): Standart genişlik ve yüksekliğe sahip konteynerin uzunluğunu belirten bir ölçü birimi, 24'lik konteyner

TGİ: Trafik Gözetleme İstasyonu

TTK: Türk Ticaret Kanunu

TUGS: Türk Uluslararası Gemi Sicili

VIMSAS (Voluntary IMO Member States Audit Scheme): IMO Gönüllü Üye Devletleri Denetleme Planı

VHF (Very-High-Frequency): Portatif telsiz telefon (radyo telefon) olan çok yüksek frekanslı telsiz cihazının kısa yazılışı

3N: 3. Nesil

ADSL (Asymmetric Digital Subscriber Line): Asimetrik Sayısal Abone Hattı

BTK: Bilgi Teknolojileri ve İletişim Kurumu

CBS: Coğrafi Bilgi Sistemi

G.SHDSL (Symmetric high-bit-rate Digital Subscriber Line): Simetrik Yüksek Hızlı Sayısal Abone Hattı

GPS (The Global Positioning System): Küresel Yer Belirleme ya da Küresel Konumlandırma Sistemi

GSM (Global System For Mobile Communications): Küresel Mobil Haberleşme Sistemi

IMT-2000 / UMTS (International Mobile Telecommunications-2000/ Universal Mobile Telecommunications System (UMTS)): Uluslararası Mobil Telekomünikasyon-2000/ Evrensel Mobil Telekomünikasyon Sistemleri

ISDN (Integrated Services Digital Network): Tümlleştirilmiş Servisler Sayısal Şebeke

ISS: İnternet Servis Sağlayıcı

MDF(Main Distribution Frame): Ana Dağıtım Çatısı

PSTN (Public Switched Telephone Network): Anahtarlama Telefon Şebekesi

RTÜK: Radyo ve Televizyon Üst Kurulu

VDSL (Very High-bit-rate Digital Subscriber Line): Çok Yüksek Hızlı Sayısal Abone Hattı

VSAT (Very Small Aperture Terminal): Çok Küçük Huzmeli Terminaller

xDSL (x Digital Subscriber Line - x Sayısal Abone Hattı): Yüksek Hızlı Sayısal Abone Hattı

DIŞ İLİŞKİLER VE AB İLİŞKİLERİ

ÇED: Çevresel Etki Değerlendirmesi

ETS: Emisyon Ticareti Sistemi

IPA (Instrument for Pre-accession Assistance):
Katılım Öncesi Mali Yardım Aracı

ITF: Uluslararası Ulaştırma Forumu

MARPOL 73/78: Denizlerin Gemiler Tarafından
Kirlenmesinin Önlenmesine Ait Uluslararası
Sözleşme

MNVO (Mobile Virtual Network Operator): Mobil
Sanal Ağ Operatörü

PIM (Program Implementation Manuals): Program
Uygulama Manüelleri

POG (Program Operational Guidelines): Program
Operasyonel Rehberleri

SEIA (Support to European Integration Activities):
AB Entegrasyon Sürecini Destekleyici Faaliyetler

SOLAS Protokol 1988: 1974 Denizde Can Emniyeti
Uluslararası Sözleşmesine İlişkin 1988 Protokolü.

SUPPLY: Tedarik

TEN-T: Trans-Avrupa Ulaşım Ağları

TINA Projesi: Ulaştırma Altyapı İhtiyaç
Değerlendirmesi Projesi

YDDİK: Yüksek Düzeyli Dörtlü İşbirliği Konseyi