
ima
kalkınma ajansı
development agency

Ertuğrul Mah. iskele Cad
No: 12 59100 Tekirdağ
Tel: 0282 263 37 37
Faks: 0282 263 10 03
www.trakyaka.org.tr

m Trakya
kalkınma ajansı
development agency

A BÖLGESİ TOPI
MASTER PLANI

2

0C
LU
H
C/3

http://www.trakyaka.org.tr

2

TRAKYA KALKINMA AJANSI

Proje Ekibi:

Prof. Dr. Murat Erdal

 Arş. Gör. Adil Ünal

Arş. Gör. İrfan Akyüz

Mehmet Karaman

Mehmet Yavuz Arabul

Yetkin Özer

3

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

6

İçindekiler

Önsöz

Giriş

1. Lojistik Master Planlaması ve Konunun Önemi

1.1. Master Plan Kavramı

1.2. Master Plan Türleri

1.3. Lojistik Master Plan Kavramı

1.4. Lojistik Master Planlamada Dikkat Edilmesi Gerekenler

1.5. Lojistik Master Planlamada Bölgesel Trendlerin Rolü

1.6. Lojistik Master Planlamada Üst Ölçekli Planların Rolü

1.7. Lojistik Master Planlamada Yönetişim

1.8. Lojistik Master Planlamada Araştırmanın Önemi ve Gelişmekte Olan Ülkelerdeki Zorluklar

1.9. Lojistik Master Planlaması ve Hedeflerin Güncellenmesi

1.10. Trakya Bölgesi Lojistik Master Planı ve Kapsamı

1.11. Trakya Bölgesi Lojistik Master Planı’nın Ana Hedefleri

2. Mevcut Durum Analizi

2.1. Uluslararası Ticaret ve Lojistik

2.1.1. Trakya Bölgesi ve İhracat

2.1.1.1. Tekirdağ

2.1.1.2. Edirne

2.1.1.3. Kırklareli

2.1.1.4. Trakya Bölgesi’nde İhracat Potansiyeli

2.1.1.4.1. İhracat Ürün Çeşitliliği

2.1.1.4.2. Sıradanlık

2.1.1.4.3. Tamamlayıcılık

2.1.1.4.4. Sofistikasyon

2.1.1.4.5. Rekabet Gücü İçin Stratejik Yol Haritası

2.1.2. Trakya Bölgesi ve İthalat

2.2. Sınır Kapıları ve Gümrükler

2.2.1. Batı Marmara Gümrük ve Ticaret Bölge Müdürlüğü

2.2.1.1. Tekirdağ Gümrük Müdürlüğü

2.2.1.2. Çerkezköy Gümrük Müdürlüğü

2.2.1.3. Avrupa Serbest Bölge Gümrük Müdürlüğü

2.2.1.4. Çorlu Havalimanı Gümrük Müdürlüğü

2.2.2. Trakya Gümrük ve Ticaret Bölge

4	

26

30

30

36

39

44

48

52

56

60

63

64

65

70

70

72

74

78

83

86

86

88

88

90

90

92

93

93

94

95

95

95

98

7

İçindekiler

2.2.2.1. Kapıkule Tır Gümrük Müdürlüğü Müdürlüğü

2.2.2.2. Dereköy Gümrük Müdürlüğü

2.2.2.3. Kapıkule Yolcu Salonu Gümrük Müdürlüğü

2.2.2.4. Kapıkule Gar Gümrük Müdürlüğü

2.2.2.5. Uzunköprü Gümrük Müdürlüğü

2.2.2.6. İpsala Gümrük Müdürlüğü

2.2.2.7. Hamzabeyli Gümrük Müdürlüğü

2.2.2.8. Pazarkule Gümrük Müdürlüğü

2.3. Taşıma Türleri Açısından Trakya Bölgesi’nin Mevcut Durum Analizi

2.3.1. Rekabet Gücü ve Ulaştırma Altyapısı

2.3.2. Bölgenin Ulaştırma Altyapısı ve Erişilebilirliği

2.3.2.1. Karayolu Taşımacılığı

2.3.2.1.1. Bölge Karayolu Altyapısı

2.3.2.2. Uluslararası Projeler

2.3.2.2.1. Karayolları Genel Müdürlüğü’nce Trakya Bölgesinde Planlanan Önemli Projeler

2.3.2.1.4. Bölge Karayollarında Trafik Yoğunluğu

2.3.2.3. Denizyolu Taşımacılığı

2.3.2.2.1. Asyaport Derin Deniz Konteyner Limanı

2.3.2.2.2. Tekirdağ Limanı

2.3.2.2.3. Martaş Marmara Ereğlisi Limanı

2.3.2.2.4. Çelebi Bandırma Limanı

2.3.2.2.5. Trakya Bölgesi Limanları Yük Trafiği

2.3.2.4. Havayolu Taşımacılığı

2.3.2.4.1. DHMİ Tekirdağ-Çorlu Havalimanı

2.3.2.4.2. ODRAP Çorlu Havalimanı Kargo Terminali

2.3.2.5. Demiryolu Taşımacılığı

2.3.2.5.1. Uluslararası Demiryolu Eşya Taşımacılığı Projeleri ve Anlaşmaları

2.3.2.5.2. Trakya Bölgesi Demiryolu Altyapısı

2.3.2.5.3. Ulusal Projeler

2.3.2.5.4. Demiryolu Yük Taşıma Trafiği

3. Kalitatif ve Kantitatif Araştırmalar

3.1. Lojistik Master Plan Hazırlık Çalışmaları ve Derinlemesine Görüşmeler

3.1.1. Kamu, Özel Sektör ve Sivil Toplum Kuruluşları Saha Ziyaretleri

3.1.2.Saha Ziyaretlerinin Değerlendirilmesi

98

101

103

105

107

109

111

112

118

118

122

123

124

127

136

142

144

146

147

151

156

162

165

171

173

177

178

185

186

192

206

206

206

208

8

İçindekiler

3.2. İstanbul Lojistik Odak Grup Toplantısı

3.2.2. Katılımcıların Katkıları

3.2.2.1. Karayolu Perspektifi ile Değerlendirmeler

3.2.2.2. Demiryolu Perspektifi ile Değerlendirmeler

3.2.2.3. Trakya Bölgesi Lojistik Master Plan Hakkında Öneri ve Bulgular

3.3. Trakya Bölgesi Saha Araştırması Metodolojisi

3.3.1. Araştırmanın Amacı, İçeriği ve Kısıtları

3.3.1.1. Araştırmanın Amacı

3.3.1.2. Araştırmanın İçeriği ve Kısıtları

3.3.2. Araştırmanın Metodolojisi

3.3.2.1. Araştırmanın Değişkenleri

3.3.2.2. Araştırmanın Modeli

3.3.2. Örnekleme Süreci

3.3.3. Araştırmada Kullanılan Veri ve Bilgi Toplama Yöntem ve Aracı

3.3.4. Veri ve Bilgilerin Analizi

3.3.5. Araştırmanın Geçerliliği ve Güvenilirliği

3.3.6. Araştırmanın Bulguları

3.3.7. Frekans Dağılımları

3.3.7.1. Firma Genel Lojistik Beklentileri Ölçeğine Ait Frekans Dağılımı

3.3.7.2. Firma Spesifik Lojistik Beklentileri Ölçeğine Ait Frekans Dağılımları

3.3.7.3. Firma Lojistik Operasyonlarında Öne Çıkan Unsurlar ile İlgili Frekans Dağılımları

3.3.7.4. Gelecek Senaryoları ile İlgili Frekans Dağılımları

3.3.7.5. Firmaların Profilleri Hakkında Bilgiler

3.3.8. Analiz Bulguları

3.3.8.1. Firma Ölçeği ile İlgili Bulgular

3.3.8.2. Genel ve Spesifik Lojistik Beklentiler ile İlgili Bulgular

3.3.9. Sonuç ve Öneriler

3.4. Trakya Bölgesi Lojistik Master Plan Çalıştayı Bulguları

3.4.1. Birinci Konu Başlığı: Bölgenin Lojistik Avantajları

3.4.2. İkinci Konu Başlığı: Bölgenin Lojistik Sorunları

3.4.3. Üçüncü Konu Başlığı: Bölgede Kurulacak Lojistik Merkezin Yeri ve Özellikleri

3.4.4. Dördüncü Konu Başlığı: Mevcut Limanların Etkileri ve Gereksinimleri

3.4.5. Beşinci Konu Başlığı: Organize Sanayi Bölgelerinin İhtiyaç ve Beklentileri

211

211

211

217

220

224

224

224

224

225

225

225

225

226

227

227

228

228

228

243

257

260

264

266

266

268

268

273

273

274

275

276

277

9

İçindekiler

4. Lojistik Merkezler

4.1. Lojistik Merkez Kavramı ve Özellikleri

4.2. Dünya’dan Lojistik Merkez ve Kümelenme Örnekleri

4.2.1. Almanya Lojistik Merkezleri

4.2.2. İspanya Lojistik Merkezleri

4.2.3. İngiltere Lojistik Merkezleri

4.2.4. Danimarka Lojistik Merkezleri

4.2.5. Fransa Lojistik Merkezleri

4.2.6. Macaristan Lojistik Merkezleri

4.2.7. Kanada Lojistik Merkezleri

4.2.8. Japonya Lojistik Merkezleri

4.2.9. Tayvan Lojistik Merkezleri

4.2.10. İtalya Lojistik Merkezleri

4.2.11. Holland Lojistik Merkezleri

4.3. Trakya Bölgesi ve Lojistik Merkez Senaryoları

4.3.1. Tekirdağ İli Merkeze Yakın Bir Bölgede Lojistik Merkez Önerisi

4.3.2. Çorlu Bölgesinde Lojistik Merkez Önerisi

4.3.3. Tekirdağ İli Marmara Ereğlisi’nde Lojistik Alan Önerisi

4.3.4. Havsa Uluslararası Endüstri ve Lojistik Merkezi Analizi

4.3.5. İntermodal Demiryolu Yük Terminali Önerisi

5. Stratejiler ve Geleceğe Bakış

5.1. Trakya Bölgesi Lojistik Master Planinin Misyonu ve Temel Değerler

5.2. Trakya Bölgesi Lojistik Master Planı Vizyon Tanımlaması

5.3. Stratejiler

5.4. Gelişme Eksenleri

5.5. Stratejik Amaç 1: Trakya Bölgesi’nin Karayolu Ulaştırma Sistemini Ulusal ve Uluslararası Düzeyde Geliştirmek

5.6. Stratejik Amaç 2: Trakya Bölgesi’nin Denizyolu Ulaştırma Sistemini Ulusal ve Uluslararası Düzeyde Geliştirmek

5.7. Stratejik Amaç 3: Trakya Bölgesi’nin Havayolu Ulaştırma Sistemini Ulusal ve Uluslararası Düzeyde Geliştirmek

5.8. Stratejik Amaç 4: Trakya Bölgesi’nin Demiryolu Ulaştırma Sistemini Ulusal ve Uluslararası Düzeyde Geliştirmek

5.9. Stratejik Amaç 5: Trakya Bölgesi’nin Kombine Ulaştırma Sistemini Ulusal ve Uluslararası Düzeyde Geliştirmek

5.10. Stratejik Amaç 6: Trakya Bölgesi’nin Tehlikeli Madde Ulaştırma Sistemini Ulusal ve Uluslararası Düzeyde Geliştirmek

5.11. Stratejik Amaç 7: Trakya Bölgesi’nin İhtiyaci Olan Çevreye Saygılı Lojistik Merkezlerin Kurulması ve Geliştirilmesi

5.12. Stratejik Amaç 8: Trakya Bölgesi’nde Gümrük Hizmetlerini Geliştirmek

5.13. Stratejik Amaç 9: Trakya Bölgesi’nde Lojistik Yönetişiminin Sağlanması

Kaynakça

282

282

289

292

304

312

319

322

323

324

325

332

334

336

338

339

341

343

344

345

352

352

353

355

359

362

368

373

377

381

384

387

391

394

398

10

Tablo 1.1: Master Plan Uygulamalarında En Sık Karşılaşılan Değişkenler

Tablo 1.2: Moğolistan Lojistik Master Planı İçin Hazırlanan Plan ve Raporlar

Tablo 1.3: Bölgesel Lojistik Master Planlara Temel Teşkil Edebilecek Konum Stratejik Planları

Tablo 1.4: Paydaşların İlgilendikleri Temel Konular

Tablo 1.5: İşbirliği Süreci ve Paydaşların İlgilendikleri Konular (Tayland Örneği)

Tablo 2.1: Trakya Bölgesi ve Türkiye Geneli Gerçekleştirilen Toplam İhracat ve İhracatçı Firma Sayıları

Tablo 2.2: Tekirdağ İli 2006-2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Tablo 2.3: Tekirdağ İli 2011 Yılı Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Tablo 2.4: Tekirdağ İli 2006-2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Tablo 2.5: Edirne İli 2006-2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Tablo 2.6: Edirne İli 2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Tablo 2.7: Edirne İli 2006-2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Tablo 2.8: Edirne İli 2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Tablo 2.9: Kırklareli İli 2006-2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Tablo 2.10: Kırklareli İli 2011 Yılı Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Tablo 2.11: Kırklareli İli 2006-2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Tablo 2.12: Kırklareli İli 2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Tablo 2.13: TR 21 Trakya Bölgesi İllerinin Potansiyel Olarak İhracat Yapabileceği Ülkeler

Tablo 2.14: Türkiye’nin Potansiyel Olarak İhracatını Geliştirebileceği Ülkeler

Tablo 2.15: Nitelikli Sıçrama Kabiliyeti ve Sofistikasyona Göre İllerin Devlet Yardım ve Teşvik Sınıflandırması

Tablo 2.16: Trakya’da Faaliyet Gösteren İşletmelerin Yıllara Göre İthalat Bilgileri

Tablo 2.17: Trakya Bölgesi’ndeki Sınır Kapıları

Tablo 2.18: Tekirdağ Gümrük Müdürlüğüne Bağlı Antrepolar

Tablo 2.19: Çerkezköy Gümrük Müdürlüğüne Bağlı Antrepolar

Tablo 2.20: Çanakkale Gümrük Müdürlüğüne Bağlı Antrepoları

Tablo 2.21: Kapıkule Tır Gümrük Müdürlüğü’ne ait veriler

Tablo 2.22: Dereköy Gümrük Müdürlüğü

Tablo 2.23: Kapıkule Yolcu Salonu Gümrük Müdürlüğü

48

53

55

57

59

72

74

75

78

79

79

82

82

83

84

85

86

89

89

91

92

93

96

96

97

98

101

103

Tablolar

11

Tablo 2.24: Kapıkule Gar Gümrük Müdürlüğü

Tablo 2.25: Uzunköprü Gümrük Müdürlüğü

Tablo 2.26: İpsala Gümrük Müdürlüğü

Tablo 2.27: Hamzabeyli Gümrük Müdürlüğü	

Tablo 2.28: Pazarkule Gümrük Müdürlüğü

Tablo 2.29: Trakya Gümrük ve Ticaret Bölge Müdürlüğü Bağlantı Gümrük Müdürlükleri 01.01.2011-31.12.2011

	 Tarihleri Arasındaki Toplam İşlem Hacmi

Tablo 2.30: Küresel Rekabet Edebilirlik İndeksi (Global Competitiveness Index, GCI)

Tablo 2.31: Altyapı ile İlgili Göstergeler

Tablo 2.32: Lojistik Performans Endeksi (Logistics Performance Index, LPI)

Tablo 2.33: Lojistik Performans Endeksi Göstergeleri

Tablo 2.34: Denizyolu Hat Taşımacılığı Bağlanabilirlik Endeksi (Liner Shipping Connectivity Index)

Tablo 2.35: Bölgesel Rekabet Edebilirlik Faktörleri

Tablo 2.36: Karayollarının Türü ve Uzunlukları

Tablo 2.37: Bölünmüş Yol Uzunlukları

Tablo 2.38: Bölge İllerinde Karayolu Satıh Cinsine Göre Yol Ağı

Tablo 2.39: 2012 Yılı KGM Karayolu-Köprü Yapım, Bakım-Onarım ve Etüt Projeleri (Bin TL)

Tablo 2.40: Proje Üyesi ve Gözlemci Ülkeler ile Üyelik Aşamasındaki Ülkeler

Tablo 2.41: Kınalı-Tekirdağ-Çanakkale-Savaştepe Otoyolu Güzergahı Yaklaşık Konumu

Tablo 2.42: 2010 Yılı Otoyollarda Gerçekleşen Yıllık Ortalama Trafik Değerleri

Tablo 2.43: Yıllara Göre Otoyollarda Gerçekleşen Yıllık Ortalama Trafik Değerleri

Tablo 2.44: Hat İşleticisi Perspektifinden Bir Limanın “Hub Port” Olarak Seçilmesinde Rol Oynayan Faktörler

Tablo 2.45: Asyaport Hedef Pazarlarına Hizmet Sunan Limanlardaki Konteyner Hareketleri

Tablo 2.46: Asyaport Limanının Yıllar itibarıyla Kuruluş ve Beklenen MSC Kapasitesi

Tablo 2.47: Asyaport Derin Deniz Konteyner Limanı Teknik Özellikler

Tablo 2.48: Limanda Elleçlenen Bazı Genel Yüklerde Elde Edilen Saatlik Kapasiteler

Tablo 2.49: Yükleme ve Boşaltma Süreleri

Tablo 2.50: Tekirdağ Limanı’na Uzaklıklar

105

107

109

111

112

114

118

119

120

120

121

123

125

127

127

128

134

138

143

144

146

147

147

148

150

150

152

Tablolar

12

Tablo 2.51: Tekirdağ Limani Teknik Özellikler

Tablo 2.52: Martaş Marmara Ereğlisi Limanı Teknik Özellikler

Tablo 2.53: Çelebi Bandırma Limanı Teknik Özellikler

Tablo 2.54: Liman İşletmelerinin Katkı Sağladığı Lojistik Alan, Terminal Projeleri

Tablo 2.55: En Çok Konteyner Elleçlemesi Yapılan 20 Liman

Tablo 2.56: Avrupa Liman Trafiği

Tablo 2.57: Tekirdağ Liman Başkanlığı Konteyner Elleçleme Miktarları (2011)

Tablo 2.58: Tekirdağ Limanı Yıllara Göre Elleçlenen Toplam Yük (Ton)

Tablo 2.59: Ambarlı Liman Başkanlığı Konteyner Elleçleme Miktarları (2011)

Tablo 2.60: Marmara Bölgesi Limanları Konteyner Elleçleme Miktarları (2011)

Tablo 2.61: Trakya Limanlarındaki Gemi Trafiği

Tablo 2.62: Konteyner Elleçleyen Türkiye Limanlarının Toplam Yük Tahmini (TEU)

Tablo 2.63: Marmara Bölgesi Konteyner Elleçleme Tahmini-Marmara Bölgesi Toplamı (TEU)

Tablo 2.64: Genel Kargo ve Kuru Dökme Yük Elleçleyen Türkiye Limanlarının Toplam Yük Tahmini (Ton)

Tablo 2.65: Marmara Bölgesi Genel Kargo ve Kuru Dökme Yük Elleçleme Tahmini (Ton)

Tablo 2.66: Türkiye Geneli Sıvı Dökme Yük Elleçleme Tahmini (Ton)

Tablo 2.67: Marmara Bölgesi Sıvı Dökme Yük Elleçleme Tahmini (Ton)

Tablo 2.68: Türk Limanlarının Bölgesel Yük Elleçleme Kapasiteleri

Tablo 2.69: Çorlu Havalimanı Teknik Bilgiler

Tablo 2.70: Çorlu Havaalanı Yük Trafiği

Tablo 2.71: Çorlu Havaalanı Yolcu Trafiği

Tablo 2.72: Çorlu Havaalanı Uçak Trafiği

Tablo 2.73: DHMİ Çorlu Havalimanı Performans Hedefleri

Tablo 2.74: Uluslararası Demiryolu Eşya Taşımacılığı Projeleri

Tablo 2.75: AGC Anlaşmasına Taraf Olan Ülkeler

Tablo 2.76: AGTC Anlaşmasına Taraf Olan Ülkeler

Tablo 2.77: TAR Anlaşmasına Taraf Olan Ülkeler

Tablo 2.78: Trans-Asya Demiryolu Ağı

Tablolar

153

145

157

160

160

162

163

164

165

166

167

168

168

168

169

169

169

170

173

176

177

177

178

179

180

181

182

182

13

Tablo 2.79: Anlaşmaya Taraf Olan Ülkeler

Tablo 2.80: Demiryolu Anahat Uzunlukları

Tablo 2.81: Edirne İli Eşya Cinslerine Göre Yük Miktarları

Tablo 2.82: Kırklareli İli Eşya Cinslerine Göre Yük Miktarları

Tablo 2.83: Tekirdağ Eşya Cinslerine Göre Yük Miktarları

Tablo 2.84: 2007-2011 Yılları Arasında En Fazla Yük Taşınan Ülke ve Miktarları

Tablo 2.85: 2007-2011 Yılları Arasında En Fazla Yük Taşınan Ülke ve Miktarları (Giden Yük)

Tablo 2.86: İllere Göre Taşınan Yük Miktarı

Tablo 2.87: İllere Göre Taşınan Yolcu Sayısı

Tablo 3.1: Genel Lojistik Beklentiler ile İlgili Güvenilirlik Analizi Bulguları

Tablo 3.2: Kurum Spesifik Lojistik Beklentileri ile İlgili Güvenilirlik Analizi Bulguları

Tablo 3.3: Genel Lojistik Beklentiler ile İlgili t-testi Bulguları

Tablo 3.4: Firma Spesifik Lojistik Beklentileri ile İlgili t-testi Bulguları

Tablo 3.5: Genel Lojistik Beklentilerle ‹lgili Anova Analizi Bulguları

Tablo 3.6: LSD Testi Sonuçları

Tablo 3.7: Paired Sample t-test Bulguları

Tablo 4.1: Yıllara Göre Lojistik Merkez Konsepti ve Değişimi

Tablo 4.2: Lojistik Merkez Fonksiyonlarının Karşılaştırılması

Tablo 4.3: Güterverkehrszentrum Dresden

Tablo 4.4: GVZ Entwicklungsgesellschaft

Tablo 4.5: Güterverkehszentrum Bremen

Tablo 4.6: GVZ Hamburg

Tablo 4.7: GVZ Emscher

Tablo 4.8: GVZ Kassel

Tablo 4.9: GVZ Kiel

Tablo 4.10: GVZ Koblenz

Tablo 4.11: Osnabrück Lojistik Merkezi

Tablo 4.12: Rostock Lojistik Merkezi

Tablolar

184

186

193

194

196

197

198

198

200

228

228

241

258

268

269

270

283

286

292

293

294

294

295

296

297

298

299

300

14

Tablo 4.13: Rheinhafengesellschaft Lojistik Merkezi

Tablo 4.14: Nuremberg Limanı Lojistik Merkezi

Tablo 4.15: Euro Transport And Trade Center Lojistik Merkezi

Tablo 4.16: Bilkakobo-Aparcabisa Lojistik Merkezi

Tablo 4.17: Ct Burgos Lojistik Merkezi

Tablo 4.18: Centro De Transportes De Irun-Irun Lojistik Merkezi

Tablo 4.19: Centro De Transportes De Madrid-Madrid Lojistik Merkezi

Tablo 4.20: Zal Lojistik Merkezi

Tablo 4.21: Centro De Transporte De Vitoria-Vitoria Lojistik Merkezi

Tablo 4.22: Ciudad Del Transporte De Pamplona Lojistik Merkezi	

Tablo 4.23: Gran Europa Lojistik Merkezi

Tablo 4.24: Birch Coppıce Business Park

Tablo 4.25: Drift Logistics Park

Tablo 4.26: Keypoint: Swindon’s Premier Logistics Park

Tablo 4.27: Port of Tyne Lojistik Merkezi

Tablo 4.28: Wakefield-Europort Lojistik Merkezi

Tablo 4.29: Gateway E45 Lojistik Merkezi

Tablo 4.30: Hoje-Taastrup Transport Center

Tablo 4.31: Nordic Transport Centre	

Tablo 4.32: Scandinavisk Transport Center

Tablo 4.33: Taulov Transport Centre

Tablo 4.34: Sogaris Lojistik Merkezi

Tablo 4.35: Bilk Kombiterminal

Tablo 4.36: Atlantic Gateway-Halifax Lojistik Parkı

Tablo 4.37: Atl Lojistik Merkezi (Hong Kong)

Tablo 4.38: Beijing Havalaanı Lojistik Parkı

Tablo 4.39: Nanjing Wangjiawan Lojistik Merkezi

Tablo 4.40: Shanghai North-West Lojistik Parkı

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

Tablolar

15

Tablo 4.41: Alexandra Distripark Lojistik Merkezi

Tablo 4.42: Keppel Distripark Lojistik Merkezi

Tablo 4.43: Pasir Panjang Distripark

Tablo 4.44: Taoyuan Air Cargo Park	

Tablo 4.45: Taisugar Logistics Park

Tablo 4.46: C.I.M. Interporto Di Novara

Tablo 4.47: Sito Torino Lojistik Merkezi

Tablo 4.48: Rotterdam Limanı

Tablo 4.49: Freshpark Venlo-Tarım İhtisas OSB ve Lojistik Merkezi

Tablo 5.1: 2023 Ulaştırma Hedefleri ve Yurtiçi Taşıma Türlerinin Dağılımı

Tablo 5.2: Cari fiyatlarla bölgesel gayrisafi katmadeğer (1000 TL)

Tablo 5.3: Dış Ticarette Taşıma Türlerinin Dağılımı (2010 yılı)

Tablo 5.4: Trakya Bölgesi Entegre Lojistik Sistemi

329

330

331

332

333

334

335

336

337

356

357

358

359

Tablolar

16

Şekil 1.1: Portland Lojistik Master Plan Amaç Örneği

Şekil 1.2: Moğolistan Bölgesel Lojistik Kalkınma Planı Uygulama Gerekleri

Şekil 1.3: Moğolistan Bölgesel Lojistik Gelişim Projesi Problem Ağacı

Şekil 1.4: Lojistik Perspektifler ve Ortak Noktalar

Şekil 1.5: Almanya Lojistik Master Plan için Araştırma Süreci

Şekil 2.1: İşletmelerin Lojistik Operasyonlarındaki Etkinlik Düzeyi ile Uluslararası Ticaret ve

	 Rekabet Gücü Arasındaki İlişki

Şekil 2.2: 2011 Yılında Trakya Bölgesi’nde Gerçekleştirilen İhracatın İllere Göre Dağılımı

Şekil 2.3: TR 21 Trakya Bölgesi İhracatının Yıllara Göre Seyri	

Şekil 2.4: Yıllara Göre Türkiye’nin Hazır Giyim ve Konfeksiyon İhracatı

Şekil 2.5: Tekirdağ İlinde Gerçekleştirilen İhracatın Yıllara Göre Seyri

Şekil 2.6: Edrine İlinde Gerçekleştirilen İhracatın Yıllara Göre Seyri

Şekil 2.7: İhracat Ürün Çeşitliliği En Yüksek İller

Şekil 2.8: Sıradanlık Değeri En Düşük 10 İl

Şekil 2.9: Nitelikli Sıçrama Kabiliyetine Göre İller

Şekil 2.10: Trakya’da Faaliyet Gösteren İthalatçı Firmaların İllere Göre Dağılımı

Şekil 2.11: Türkiye Denizyolu Hat Taşımacılığı Bağlanabilirlik Endeksi

Şekil 2.12: Trakya Bölgesi Karayolu Ulaştırma Ağı

Şekil 2.13: Tekirdağ İli Karayolu Ulaştırma Yolu

Şekil 2.14: Kırklareli İli Karayolu Ulaştırma Ağı

Şekil 2.15: Edirne İli Karayolu Ulaştırma Ağı

Şekil 2.16: Türkiye’deki E-Yolları Ağı

Şekil 2.17: Kafkasya ve Asya’daki E-Yolları Ağı

Şekil 2.18: Türkiye’deki Asya Karayolu Ağı

Şekil 2.19: Türkiye TEM Yol Ağı

Şekil 2.20: Kınalı-Tekirdağ-Çanakkale-Savaştepe Otoyolu

Şekil 2.21: Edirne-Pazarkule Otoyol Bağlantı Yolu

Şekil 2.22: Kuzey Marmara Otoyol Projesi (İstanbul 3. Boğaz Geçişi Dahil)

Şekiller

41

42

44

57

61

71

73

73

76

77

81

87

88

91

92

122

124

125

126

126

133

133

134

135

137

140

141

17

Şekil 2.23: Otoyol Trafik Değerleri

Şekil 2.24: Asyaport Rıhtımlarının Yerleşim Planı

Şekil 2.25: Tekirdağ Limanı Otoyol Bağlantıları

Şekil 2.26: Martaş Marmara Ereğlisi Limanı Rıhtım Yerleşimi

Şekil 2.27: Çelebi Bandırma Limanı Son 5 Yıl Yük Hacmi

Şekil 2.28: Yıllara Göre Tekirdağ Limanlarına Uğrayan Gemi Sayısı

Şekil 2.29: DHMİ Çorlu Havaalanı

Şekil 2.30: Demiryolu Haritası 2020

Şekil 2.31: Trakya Bölgesi Demiryolu Ağı

Şekil 2.32: Muratlı-Tekirdağ Liman Feribot Bağlantısı	

Şekil 2.33: Tekirdağ-Muratlı-Büyükkarıştıran Demiryolu

Şekil 2.34: Halkalı-Bulgaristan Hudut (Kapıkule) Demiryolu Projesi

Şekil 2.35: Halkalı-Bulgaristan Hudut (Kapıkule) Demiryolu Projesi Güzergahı

Şekil 2.36: Havsa Uluslararası Endüstri ve Lojistik Merkezi-Abalar İstasyonu İltisak Hattı Talebi

Şekil 2.37: BALO Türkiye Güzergahı ve Yük Toplama Merkezleri

Şekil 2.38: BALO Blok Tren Varış Noktaları

Şekil 2.39: Edirne İli Eşya Cinsine Göre Gelen-Giden Ton Miktarı

Şekil 2.40: Kırklareli İli Eşya Cinsine Göre Gelen-Giden Ton Miktarı

Şekil 2.41: Tekirdağ İli Eşya Cinsine Göre Gelen-Giden Ton Miktarı

Şekil 2.42: 2007-2011 Yılları Arasında En Fazla Yük Taşınan Ülke ve Miktarları (Gelen Yük)

Şekil 2.43: 2007-2011 Yılları Arasında En Fazla Yük Taşınan Ülke ve Miktarları (Giden Yük)

Şekil 2.44: İllere Göre Taşınan Yük Miktarı

Şekil 2.45: İllere Göre Giden Yolcu Sayısı

Şekil 3.1: Gebze-Orhangazi-İzmir (İzmit Körfez Geçişi ve Bağlantı Yolları Dahil) Otoyolu Projesi

Şekil 3.2: Planlanan İzmir Körfez Geçiş Köprüsü

Şekil 3.3: Kınalı-Çanakkale-Balıkesir Otoyolu Projesi

Şekil 3.4: Halkalı-Bulgaristan Hızlı Tren Projesi

Şekil 3.5: İstanbul İli Muhtemel Ticari Liman İhtiyacı

Şekiller

143

148

152

154

159

167

172

185

187

188

188

189

189

190

191

191

192

195

195

197

199

199

201

214

214

217

218

219

18

Şekil 3.6: Kurulması Gündemde Olan T.C.D.D Yeşilbayır Lojistik Köyü

Şekil 3.7: Havsa Uluslararası Lojistik Merkezi

Şekil 3.8: Trakya Lojistik Master Plan Beklenti Modeli

Şekil 3.9: “Havayolu altyapısının güçlendirilmesi” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.10: “Karayolu altyapısının güçlendirilmesi” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.11: “Demiryolu altyapısının güçlendirilmesi” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.12: “Denizyolu altyapısının güçlendirilmesi” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.13: “Kombine taşımacılık operasyonları için altyapının güçlendirilmesi”

 İfadesi ile İlgili Frekans Dağılımı

Şekil 3.14: “Gümrük mevzuatının basitleştirilmesi” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.15: “Gümrük işlem sürelerinin kısaltılması” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.16: “Gelecekte bölgedeki lojistik hareketliğinin çevreye saygılı olması”

 İfadesi ile İlgili Frekans Dağılımı	

Şekil 3.17: “Lojistik merkez ihtiyacının giderilmesi” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.18: “Lojistik hizmet sunan yerel taşıyıcıların eğitim seviyesinin güçlendirilmesi”

 İfadesi ile İlgili Frekans Dağılımı

Şekil 3.19: “Lojistik hizmet üreten kamu personelinin eğitim seviyesinin güçlendirilmesi”

 İfadesi ile İlgili Frekans Dağılımı

Şekil 3.20: “Kesintisiz gümrük otomasyon sistemlerinin sağlanması” İfadesi ile İlgili Frekans Dağılımı	

Şekil 3.21: “Gümrük müşavirlik hizmetlerinin bölgede yaygınlaşması” İfadesi ile İlgili Frekans Dağılımı	

Şekil 3.22: “Özel ihtisas gümrük işlemlerinin yaygınlaştırılması” İfadesi ile İlgili Frekans Dağılımı	

Şekil 3.23: “Uluslararası lojistik hizmet üretenlerin eğitim seviyesinin güçlendirilmesi”

 İfadesi ile İlgili Frekans Dağılımı	

Şekil 3.24: “Bölgedeki nitelikli personel ihtiyacının giderilmesine yönelik lojistik eğitim veren

 kurum sayısının arttırılması” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.25: “Bölgedeki mevcut depolama alanlarının arttırılması” İfadesi ile İlgili Frekans Dağılımı	

Şekil 3.26: “Bölgedeki depolama işlevlerinin (soğuk hava, tehlikeli madde, dökme yük vb.) 	

 çeşitlendirilmesi” İfadesi ile İlgili Frekans Dağılımı

Şekiller

221

221

225

232

232

233

233

234

234

235

235

236

236

237

237

238

238

239

239

240

240

19

Şekil 3.27: Genel Lojistik Beklentiler Ölçeği ile İlgili Genel Dağılım

Şekil 3.28: “Tekirdağ ile Güney Marmara Limanları’nın (Bandırma, Derince gibi) karayolu

 (kamyon, çekici) entegrasyonuna ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.29: “Çorlu-Çerkezköy-Tekirdağ karayolu altyapısının güçlendirilmesine ihtiyaç vardır”

 İfadesi ile İlgili Frekans Dağılımı

Şekil 3.30: “Tekirdağ ilinin büyük bir konteyner limanına sahip olmasına ihtiyaç vardır”

 İfadesi ile İlgili Frekans Dağılımı

Şekil 3.31: “İstanbul-Tekirdağ-Avrupa (İpsala-Kapıkule-Hamzabeyli sınır kapıları) karayolu altyapısının 	

	 güçlendirilmesine ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.32: “Tekirdağ ile Güney Marmara Limanları’nın (Bandırma, Derince gibi) demiryolu 			

	 entegrasyonuna ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.33: “Bölge demiryolu altyapısının güçlendirilmesine ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.34: “Demiryolu özel tren işletmeciliği kanunun yasalaşmasına ihtiyaç vardır” İfadesi ile İlgili 	

	 Frekans Dağılımı

Şekil 3.35: “Çorlu Havalimanı’nın daha aktif hale gelmesine ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.36: “Dünya standartlarında lojistik bir merkezin bölgede yapılandırılmasına ihtiyaç vardır”

 İfadesi ile İlgili Frekans Dağılımı

Şekil 3.37: “Limana yakın bir lojistik merkezin kurulmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı	

Şekil 3.38: “Sanayiye yakın lojistik bir merkezin kurulmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı	

Şekil 3.39: “Bölgedeki taşıyıcı kooperatiflerinin hizmet çeşitliliğini (depolama hizmeti gibi) arttırmasına 		

	 ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.40: “Bölgedeki taşıyıcı kooperatifleri çalışanlarının lojistik bilgi/eğitim seviyesinin artmasına 		

	 ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.41: “Tekirdağ ilindeki gümrük idari birimlerinin kapasitelerinin arttırılmasına ihtiyaç vardır”

 İfadesi ile İlgili Frekans Dağılımı

Şekil 3.42: “Tekirdağ ilindeki gümrük idari personelinin arttırılmasına ihtiyaç vardır” İfadesi ile 		

 İlgili Frekans Dağılımı

Şekiller

242

247

247

248

248

249

249

250

250

251

251

252

252

253

253

254

20

Şekiller

Şekil 3.43: “Tekirdağ ilinde Özel İhtisas Gümrüklerinin kurulmasına ihtiyaç vardır” İfadesi ile İlgili 	

	 Frekans Dağılımı

Şekil 3.44: “Tekirdağ ilindeki gümrük müşavirlik hizmetlerinin arttırılmasına ihtiyaç vardır”

	 İfadesi ile İlgili Frekans Dağılımı

Şekil 3.45: “İstanbul’a üçüncü havalimanının yapılması lojistik operasyonlarımıza olumlu olarak 		

	 yansır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.46: “İstanbul kanal projesinin gerçekleştirilmesi lojistik operasyonlarımıza olumlu olarak 		

	 yansır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.47: “Ambarlı Limanı’nın kapasitesinin geliştirilmesi, lojistik operasyonlarımıza olumlu 		

	 olarak yansır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3.48: Firma Spesifik Lojistik Beklentiler Ölçeği ile İlgili Genel Dağılım

Şekil 3.49: Maliyet Değişkeni ile İlgili Frekans Dağılımı

Şekil 3.50: “Teslimat Süresi” Değişkeni ile İlgili Frekans Dağılımı

Şekil 3.51: “Emniyet” Değişkeni ile İlgili Frekans Dağılımı

Şekil 3.52: “İntermodalite” Değişkeni ile İlgili Frekans Dağılımı

Şekil 3.53: “Çözüm Üretme Yeteneği” Değişkeni ile İlgili Frekans Dağılımı

Şekil 3.54: “Erişim Kolaylığı” Değişkeni ile İlgili Frekans Dağılımı

Şekil 3.55: Birinci Gelecek Senaryosu ile İlgili Frekans Dağılımı

Şekil 3.56: İkinci Gelecek Senaryosu ile İlgili Frekans Dağılımı

Şekil 3.57: Firmaların Sektörlere Göre Dağılımı

Şekil 3.58: Firmaların Büyüklüklerine Göre Dağılımı

Şekil 4.1: Lojistik Merkezlerin Temel Özellikleri

Şekil 4.2: Lojistik Merkez Yerleşim Modeli

Şekil 4.3: Deniz Limanı Olarak Lojistik Merkez Fonksiyonları

Şekil 4.4: Lojistik Kümelerin Yerleşimi ve Lojistik Alan Büyüklükleri

Şekil 4.5: Avrupa Lojistik Merkezleri ve Kümeleri

Şekil 4.6: Trakya Bölgesi ve Lojistik Merkez Senaryoları

Şekil 4.7: Tekirdağ İli Merkeze Yakın Bir Bölgede Lojistik Merkez Önerisi

254

255

255

256

256

259

261

261

262

262

263

263

264

265

265

267

285

287

288

291

291

338

340

21

Şekiller

Şekil 4.8: Çorlu ve Çerkezköy Arasındaki Bölgede Lojistik Merkez Önerisi

Şekil 4.9: Tekirdağ İli Marmara Ereğlisi’nde Lojistik Merkez Önerisi

Şekil 4.10: Havsa Uluslararası Endüstri ve Lojistik Merkezi

Şekil 4.11: İntermodal Demiryolu Yük Terminali

Şekil 5.1: Trakya Bölgesi ve Sanayi Kümelenmesi

Şekil 5.2: Trakya Bölgesi Mevcut OSB’ler ve ASB

Şekil 5.3: Trakya Bölgesi Lojistik Koridoru

Şekil 5.4: Mevcut ve Öneri Karayolu Ağı

Şekil 5.5: Liman-Lojistik Merkez Entegrasyonu 1

Şekil 5.6: Liman-Lojistik Merkez Entegrasyonu 2

Şekil 5.7: Liman-Lojistik Merkez Entegrasyonu 3

Şekil 5.8: Mevcut ve Öneri Demiryolu Ağı

Şekil 5.9: Trakya Bölgesi Lojistik Yönetişim Modeli (Paydaş Etkileşimli)

342

343

345

346

354

360

360

367

370

370

371

378

395

22

Kısaltmalar

3PL

ABD

ADR

AH

AHL

ALTID

AŞ

AB

AGR

AR-GE

ASB

ATP

BALO

BRIC

BİLGE

BM

BSK

CEEC

CLECAT

AGTC

Üçüncü Parti Lojistik İşletmesi (Third Party Logistics)

Amerika Birleşik Devletleri

Tehlikeli Maddelerin Uluslararası Karayolu ile Taşınmasına İlişkin Avrupa Anlaşması
(European Agreement Concerning The International Carriage of Dangerous Goods By Road)

Uluslararası Kombine Taşımacılık Ağları ve İlişkili Tesisler Anlaşması
(European Agreement on International Combined Transport and Related Installations)

Asya Karayolu Ağı (Asian Highway Network)

Atatürk Havalimanı	

Asya Kara Ulaştırması Altyapı Geliştirme Projesi
(Asian Land Transport Infrastructure Development Project)

Anonim Şirket

Avrupa Birliği

Birleşmiş Milletler Avrupa Ekonomik Komisyonu Ana Trafik Arterleri Anlaşması
(European Agreement on Main International Traffic Arteries)

Araştırma Geliştirme

Avrupa Serbest Bölgesi

Bozulabilir Gıda Maddelerinin Uluslararası Taşımacılığı ve Taşımalarında Özel Araçların Kullanımı
Antlaşması (The Agreement on the International Carriage of Perishable Foodstuff and on the Special
Equipment to be used for such Carriage)

Batı Anadolu Lojistik Organizasyonlar A.Ş.	

Brezilya, Rusya, Hindistan ve Çin (Brazil, Russia, India and China)

Bilgisayarlı Gümrük Etkinlikleri

Birleşmiş Milletler

Bitümlü Sıcak Karışım

Merkez ve Doğu Avrupa Ülkeleri (Central and Eastern European Countries)

Avrupa Forwarder, Gümrük Acenteleri ve Lojistik Birliği
(European Association for Forwarding, Transport, Logistics and Customs Services)

23

Kısaltmalar

CREAM

ÇED

DGR

DHMİ

DPT

DSİ

DTD

EEA

EGM

FBL

FCT

FCR

FIATA

FSM

GCI

GSMH

GTH

GÜVAS

H.K.K.

IMDG

IMO

ISO

İGMD

Avrupa Mega Koridoru Üzerinde, Gelişmiş İş ve İşletme Modellerine Dayalı Müşteri Odaklı
Demiryolu Yük Taşımacılığı Hizmetleri (Customer-Driven Rail-Freight Services on a European
Mega-Corridor Based on Advanced Business and Operating Models)

Çevresel Etki Değerlendirme

IATA Tehlikeli Madde Yönetmeliği (Dangerous Goods Regulations)

Devlet Hava Meydanları İşletmesi

Devlet Planlama Teşkilatı	

Devlet Su İşleri

Demiryolu Taşıma Derneği

Avrupa Ekonomik Alanı (European Economic Area)

Emniyet Genel Müdürlüğü

FIATA Kombine Konşimentosu (FIATA Combined Bill of Lading)

Nakliyeci Taşıma Belgesi (Forwarder’s Certificate of Transport)

Taşımacının Teslim Alındı Belgesi (Forwarder’s Certificate of Receipt)

Taşıma İşleri Komisyoncuları Dernekleri Uluslararası Federasyonu (International Federation of
Freight Forwarders Associations)

Fatih Sultan Mehmet Köprüsü

Küresel Rekabet Edebilirlik Endeksi (Global Competitiveness Index)

Gayri Safi Milli Hasıla

Gemi Trafik Hizmetleri

Gümrük Veri Ambarı Sistemi

Hava Kuvvetleri Komutanlığı 	

Tehlikeli Maddelerin Denizyolu ile Taşınmasına İlişkin Uluslararası Sözleşme (International
Maritime Dangerous Goods)

Uluslararası Denizcilik Örgütü (International Maritime Organization)

Uluslararası Standartlar Örgütü

İstanbul Gümrük Müşavirleri Derneği

24

Uluslararası Gemi ve Liman Tesisi Güvenlik Kodu (International Ship and Port Facility
Security Code)

Kaçakçılık Bilgi Bankası

Karayolları Genel Müdürlüğü

Kartlı Geçiş Sistemi

Küçük ve Orta Büyüklükte İşletme

Lojistik Master Plan

Lojistik Performans Endeksi (Logistics Performance Index)

Denizyolu Hat Taşımacılığı Bağlanabilirlik Endeksi (Liner Shipping Connectivity Index)

Uluslararası Gemilerden Kirlenmenin Önlenmesi Sözleşmesi (International Convention for
the Prevention of Pollution from Ships)

Mediterranean Shipping Company

Yeni Bilgisayarlı Transit Sistemi (New Computerised Transit System)

Otomatik Geçiş Sistemi

Orta Düzey Yönetici

Organize Sanayi Bölgesi

Demiryolu ile Tehlikeli Maddelerin Uluslararası Taşınmasına İlişkin Sözleşme
(Regulations Concerning the International Transport of Dangerous Goods by Rail)

Güneydoğu Avrupa İşbirliği Süreci (South East European Cooperation Process)

Denizde Can Güvenliği Uluslararası Sözleşmesi (International Convention for the Safety of
Life at Sea)

Sivil Havacılık Genel Müdürlüğü

Sürücü

Sivil Toplum Kuruluşu

Güçlü Yönler Zayıf Yönler, Fırsatlar ve Tehditler (Strengths, Weaknesses, Opportunities
and Threats)

Trans Asya Demiryolu Ağı (Trans Asian Railway Network)

Türkiye Cumhuriyeti Devlet Demiryolları

ISPS CODE

KBB

KGM

KGS

KOBİ

LMP

LPI

LSCI

MARPOL

MSC

NCTS

OGS

ODY

OSB

RID

SEECP

SOLAS

SHGM

SRC

STK

SWOT

TAR

TCDD

Kısaltmalar

25

Türkiye Denizcilik İşletmeleri

Trans Avrupa Otoyolu (Trans European Motorway)

Türkiye Erozyonla Mücadele, Ağaçlandırma ve Doğal Varlıkları Koruma Vakfı

Twenty-foot Equivalent Unit

Ulaştırma Altyapısı İhtiyaç Değerlendirmesi (Technical Assistance to Transportation Infrastructure
Needs Assessment)

Türkiye İhracatçılar Meclisi

Toprak Mahsulleri Ofisi

Trakya Kalkınma Ajansı

Türkiye İstatistik Kurumu

Türkiye Liman İşletmecileri Derneği

Uluslararası Kombine Taşıma Şirketleri Birliği (International Union of Combined Road-Rail
Transport Companies)

Uluslararası Nakliyeciler Derneği

Birleşmiş Milletler Kalkınma Programı (United Nations Development Programme)

Birleşmiş Milletler Avrupa Ekonomik Komisyonu (United Nations Economic Commission for Europe)

Uluslararası Taşımacılık ve Lojistik Hizmet Üretenleri Derneği

Üst Düzey Yönetici

Veri Hazırlama ve Kontrol İşletmeni

Yıllık Ortalama Günlük Trafik

Yıllık Ortalama Günlük Ağır Taşıt Trafiği

TDİ

TEM

TEMA

TEU

TINA

TİM

TMO

TUİK

TÜRKLİM

UIRR

UND

UNDP

UNECE

UTİKAD

ÜDY

VHKİ

YOGT

YOGATT

TRAKYAKA

Kısaltmalar

26

Son dönemde tüm dünyada olduğu gibi ülkemizde de lojistik ve planlama konusu daha fazla tartı-

şılmaktadır. Bunun temel nedeni, küresel rekabet arttıkça kar marjlarının daralması, müşteri istek

ve ihtiyaçlarına uygun hareket etme doğrultusunda teslimat hızının ve maliyetlerin daha etkin yö-

netilmesi zorunluluğudur. Taşıma, depolama ve dağıtım operasyonlarındaki etkinlik ve verimlilik

arayışı süreklilik arz etmektedir.

Ülke ve bölgesel olarak lojistik master planlamalarının tartışılması ise göreceli olarak yenidir. Bugü-

ne kadar gerçekleştirilmiş ve uygulanmakta olan planların büyük bir bölümü ulaştırma perspektifli

olup yolcu ve trafik yoğunlukları ağırlıklıdır. Lojistik sözcüğü ile beraber sanayi, tarım ve hizmet

sektörlerinde yer alan kullanıcılar daha fazla yer bulmaktadır. Böylelikle ülke ekonomisi için katma

değer üreten kullanıcıların taşıma, depolama ve dağıtım açısından talep ve beklentileri değerlen-

dirilmektedir. Yolcu ve eşya hareketi, birlikte ve tüm boyutları ile ele alınmaktadır. Lojistik master

planlamalarında gelecekteki yolcu ve eşya hareketlerinin yönü, altyapı yatırımları, sanayi ve tarım

planlamaları, tarih ve turizm potansiyelleri, şehirleşme trendleri, nüfus hareketleri, mevsimsel de-

ğişimler, iklim, ekonomik koşullar başta olmak üzere birçok faktör göz önünde bulundurularak ülke

ve bölge için en uygun tercihler ve doğru yapılanma için değerlendirmelerde bulunulmaktadır.

Lojistik master planlama çalışmalarında mevcut problemler ve darboğazlar yerel boyuttan başlaya-

rak ilgili tüm paydaşlarla çok yönlü ele alınmakta ve çözüm yolları tartışmaya açılmaktadır. Böylelik-

le bütün kesimler geleceklerini ilgilendiren ve yaşam alanlarına doğrudan etki eden planlamalarda

katılımcı rolünü üstlenmektedir. Sivil Toplum Örgütleri, kamu ve özel sektör kuruluşları ile daha

fazla iletişim kurulmakta, ülke ve bölge için en doğru adımlar planlanmaktadır.

Faaliyet alanı ister tarım ister sanayi ya da lojistik sektörü olsun hemen hemen her iş kolu üretmiş

olduğu katma değerin karşılığını alabilmeyi istemektedir. Lojistik bir uzmanlık alanıdır ve üreticilere

en fazla ihtiyaç duydukları alanda kalite, maliyet, hız, emniyet, güvenlik ve çözüm üretme anlamın-

da rekabet avantajı yaratmaktadır.

Tarım ve sanayii sektörlerinde girişimci açısından yönetim ve sorumluluk büyük ölçüde kendi kont-

rolündedir. Örnek vermek gerekirse tarımsal alanın kullanımı; ürün tip ve tercihleri, ekim miktarları,

yöntem vb. ya da tesis yönetimi kararları; altyapı, makine teçhizat, malzeme, insan, vd. iç değiş-

kenler olarak yer almaktadır. Oysa ki, konu lojistik olduğunda büyük ölçüde dışarıdan hizmet temin

edilmektedir. Günümüzde dışarıdan satın alınan lojistik hizmetin türü ve kapsamı da uluslararası

standartlarda ve yönetilebilir olmalıdır. Aksi takdirde maliyetler yükselmekte, teslimatlarda gecik-

meler yaşanabilmekte, yetersiz ve/veya kötü depolama koşullarında ya da sevkiyatlarda ürün hasar

giriş

27

ve kayıpları yaşanabilmektedir. Lojistik yeteneklerdeki olumsuz faktörler girişimci açısından bakıl-

dığında ürünün üretim sürecindeki bütün bir emeğin yok olması ve nihayetinde rekabet avantajı-

nın yitirilmesi anlamını taşımaktadır.

Bu nedenle tüm sektörlerin çevreye saygılı sürdürülebilirlik anlayışı içerisinde uluslararası rekabet

avantajı elde edebilmelerinde iki konu büyük önem arz etmektedir.

• Birincisi lojistik hizmet üretimindeki profesyonellik düzeyi ve iş ahlakı,

• İkincisi ise çağın gereksinimlerine uygun kamu ulaştırma politikaları ve uygulamalarıdır.

Lojistik hizmet üretenlerinin profesyonellik düzeyi şirket yönetim becerisi, lojistik yetenekler ve

insan kaynaklarının niteliği kadar devletin düzenleyici uygulamalarının etkisi altındadır. Örnek

vermek gerekirse lojistik şirketleri, pazar ve rekabet yapısı, sektöre giriş düzenlemeleri, mevzuat,

taşıma altyapısı, insan kaynakları ve eğitim (mesleki yeterlilik gibi) faktörlerine bağımlıdır. Bu çer-

çevede yer alan tüm bileşenler üzerinde devletin sorumluluğu bulunmaktadır.

Lojistik şirketleri tüm taşıma türlerinde mevcut altyapıyı (karayolu, demiryolu, denizyolu, hava-

yolu) kullanmakta ve devlet düzenlemeleri doğrultusunda hareket etmek durumundadır. Lojistik

şirketleri bu nedenle müşterisine hizmet üretirken kendisi de doğrudan ve dolaylı olarak çok sayıda

hizmeti kamu kurum ve kuruluşlarından almaktadır. Özetle bir anlamda devletin hızı lojistik sek-

törünün hızını belirlemektedir. Lojistik sektörünün hızı ise tarım ve sanayinin rekabet avantajına

katkı sağlamaktadır.

Türkiye son dönemde büyük bir dönüşüm içerisindedir. Özellikle komşu ve Bölge ülkeleri ile dış

ticaret hacminin artırılmasında devlet büyük bir kararlılıkla mevcut sorunları ele almakta ve çöz-

mektedir. Kamudaki ortak vizyon, dış ticaret ve lojistiğin kardeş olduğu düşüncesinden hareketle

kalkınma için ulaştırma politikaları ve uygulamalarına büyük bir rol düştüğüdür. Lojistik farkın-

dalık tüm kamu kurum ve kuruluşlarında görülmektedir. Kamu çıkarını gözeterek özel sektörün

rekabet gücünün yükseltilmesinde kamu elinden gelen tüm gayreti göstermekte ve katalizör bir

görev üstlenmektedir. Üniversiteler, valilikler, belediyeler, ticaret ve sanayi odaları işbirlikleri ile yü-

rütülmekte olan lojistik master planlama çalışmalarının Türkiye’nin geleceğinde çok önemli roller

üstleneceği açıktır. Özellikle sivil toplum örgütleri, yerel yönetimler ve özel sektör iş birliği ile ger-

çekleştirilen lojistik master plan çalışmaları, yerel ihtiyaçların merkeze aktarılması, daha kapsamlı

ve uygulanabilir çıktıların üretilmesi, bölgenin yaşam kalitesinin yükseltilmesi ve sürdürülebilir

kalkınma açısından büyük katkı sağlayacaktır.

28

TRAKYA KALKINMA AJANSI

29

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

LOJİSTİK
MASTER PLANLAMASI VE

KONUNUN ÖNEMİ 1

30

TRAKYA KALKINMA AJANSI

LOJİSTİK
MASTER PLANLAMASI VE

KONUNUN ÖNEMİ 1
Trakya Bölgesi Lojistik Master Plan çalışmasının bu bölü-

münde master plan ve türleri ile lojistik master planlama

kavramı üzerinde ayrıntılı bir biçimde durulmaktadır. Böy-

lelikle ilerleyen bölümlerin temel bir altyapısı oluşturul-

makta ve konunun önemi ortaya konmaktadır. Bölüm içe-

risinde, lojistik master plan hazırlanırken dikkat edilmesi

gereken konular, bölgesel trendlerin katkısı, kamu ve özel

sektörün paydaş olarak rol ve sorumlulukları, yönetişim,

hazırlanan üst ölçekli planların etkisi, lojistik merkez

planlaması ile lojistik master plan hazırlamada ihtiyaç

duyulan araştırma yöntem ve teknikleri sırasıyla ele alın-

maktadır. Bu kısımda, konu ile ilgili akademik çalışmalara

yer verilirken aynı zamanda dünyadan çeşitli master plan

ve proje örneklerine yer verilerek konunun farklı boyutla-

rı sergilenmektedir. Dünyadan lojistik master planlama

çalışmalarında öne çıkan konular incelenerek çalışma

zenginleştirilmiş ve daha sağlıklı değerlendirme imkânı

yaratılmıştır.

1.1. MASTER PLAN KAVRAMI

Master plan kavramı, literatürde farklı biçimleriyle karşı-

mıza çıkmaktadır. Şehir planlamacılığından, tedarik zin-

ciri yönetimi disiplinine kadar geniş bir kullanım alanına

sahip olan master plan kavramı, temelde orta ve uzun va-

deli planlamaları içeren bir plan türüdür. Bir diğer ifadeyle,

kullanım yeri ya da amacı ne olursa olsun, master planlar

geniş bir perspektifle hazırlanan orta ve uzun vadeli plan-

lama sürecinin bir çıktısıdır. Bu durum ise, master plan

kavramına birlikte kullanıldığı kavram ile bütünleşebilme

esnekliğini kazandırmaktadır. Bu çalışmanın odak noktası

lojistik olarak kabul edildiğinden lojistik master planı ta-

nım ve amaçları ele alınmaktadır.

“Lojistik master planı” kavramını irdelenmeden önce,

plan ve planlama kavramlarına değinilmesi gerekmekte-

dir. Buradaki amaç, plan ile master plan ve özel nitelikli bir

master plan olan lojistik master plan kavramları arasın-

daki ilişkinin ortaya konmasıdır.

Planlar sahip olunan kaynakları en iyi şekilde değerlendir-

me imkanı vermektedir. Ayrıca planlar;

•	 Geleceği öngörebilme ve şekillendirme,

•	 Eylemlerin öncelik sırasını belirleme,

•	 Gerekli zamanın planlanması ve bütçeleme,

•	 İç iletişimin iyileştirilmesi,

•	 Koordinasyon ve iş birliğinin geliştirilmesi,

•	 Program ve proje performanslarının değerlendirilme-

si konularında çeşitli faydalar sağlamaktadır.

Planlar;

•	 Gerçekçilikten uzak ve ulaşılamaz hedefler içermesi,

•	 Üst ve alt ölçekli planlar ile uyumsuzluk,

•	 Uygulanacak stratejilerin paydaşların katılımı ve des-

teği olmadan belirlenmesi,

•	 Plan uygulayıcılarının görevlerinin değiştirilmesi/

31

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

sonlandırılması,

•	 Değişen koşullara adapte olamaması,

•	 Planlama sürecinin kötü yönetilmesi ve eylemlerin

gereksiz yere geciktirilmesi ve bunun sonucu olarak

planlamanın amacından sapması vb. durumlarında

başarısızlığa uğramaktadır.

Planlar bugünkü mevcut durumdan hareketle, yarına dair

ortaya konulacakların ne olmaları gerektiğine dayanarak

verilecek kararların sistematik bir biçimde ortaya konul-

masıdır. Diğer bir ifade ile plan, yalnızca mevcut durumu

değil, geleceğe dönük talep, tahmin ve beklentileri de içe-

recek biçimde ele alınarak ortaya çıkarılan yarına dair bir

yol haritasıdır.

Planlama, çevresel koşulların sürekli değişkenlik gösterdi-

ği belirsiz ve risklerle dolu olduğu yine aynı şekilde fırsat

ve tehlikelerin bir arada bulunduğu bir ortamda geleceğe

ilişkin bir yolculuğun hazırlıklarını içermektedir. Planlama,

varılmak istenen hedefe doğru gerçekleştirilmesi gereken

tüm adımları içermelidir. Planlama, ölçeği ve etkileşimde

bulunduğu tüm taraflar açısından en uygun olana ulaşma

amacı dolayısıyla katılımcılığı gerektirmektedir. Planlama

yapmaksızın, ön izleme veya hazırlık olmadan gelecek ile

karşı karşıya kalmak hiç kuşkusuz üzerinde çalışılan konu-

nun sürdürülebilirliği açısından çok tehlikeli olabilmektedir.

5018 sayılı kanunda stratejik plan, “kamu idarelerinin

orta ve uzun vadeli amaçlarını, temel ilke ve politikaları-

nı, hedef ve önceliklerini, performans ölçütlerini, bunlara

ulaşmak için izlenecek yöntemler ile kaynak dağılımlarını

içeren plan” olarak tanımlanmıştır. Kanunda, kamu ida-

relerine kalkınma planları, programlar, ilgili mevzuat ve

benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin

misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve

ölçülebilir hedefler saptamak, performanslarını önceden

belirlenmiş olan göstergeler doğrultusunda ölçmek ve

uygulamanın izleme ve değerlendirmesini yapmak ama-

cıyla katılımcı yöntemlerle stratejik plan hazırlama görevi

verilmiştir. 1

Master Plan;

Gelecek için bir kılavuzdur.

Referans dokümanıdır.

Yerel eylemlerin özetidir.

Bilgi kaynağıdır.

Master plan; en yalın ifadeyle toplumun refahı, büyüme

ve gelişme konularında rehber görevi üstlenen bir plan-

lama belgesidir. Master planlar, bölgeye yönelik vizyonun

geliştirilmesi ve gelişme yönünün belirlenmesi, geleceğin

öngörülebilmesi ve gerekli eylemlerin gerçekleştirilme-

si yönünde fırsatlar oluşturmaktadır. İyi hazırlanmış bir

master plan, fiziksel, sosyal ve ekonomik analizleri içer-

meli ve nerede, nasıl, hangi hızda sorularına cevap vere-

bilmelidir.

32

TRAKYA KALKINMA AJANSI

Master planlar ayrıca “referans doküman” olma özelliği

taşımaktadır. Planda sunulan tablo, grafik vb. diğer des-

tekleyici materyaller karar vericiler için bir rehber görevi

üstlenmektedir. Bu yönüyle master plan gelecek için bir

kılavuzdur. Bunun yanı sıra yerel ölçekte atılacak adımları

içermesi ve belli bir zaman periyodunda ulaşılmak istenen

hedefin açıkça yer alması bakımından paydaşlar açısın-

dan sürekli bir hatırlatıcı role sahiptir. Böylelikle mevcut

durum ve ulaşılmak istenen hedef arasında, alınan mesa-

fe vb. değerlendirmeler kolaylıkla yapılabilmektedir.

Master plan, mevcut koşullar ve bölgenin gelişimi ile ilgili

eğilimleri ve verileri özetlemesi açısından aynı zamanda

sağlam bir bilgi kaynağıdır. Gelecekteki büyüme ve kalkın-

ma, ticaret, tarım, sanayi, ulaştırma, çevrenin korunması,

bölgedeki tesisler ve yerleşimi vb. başlıkların yer alması

konunun birçok boyutunu da gözler önüne sermektedir.

Master planların temel karakteristiklerini şu şekilde gör-

mek mümkündür: Master plan, öncelikle somut (fiziksel)

bir plandır. Sosyal ve ekonomik değerlerin bir yansıması

olmasının yanı sıra toplumun sosyal ve ekonomik gelişimi

için bir rehberdir. Bölgenin sahip olduğu öncelik ve değer-

leri belirleyerek neyin, ne zaman, niçin, nerede, nasıl inşa

edileceğinin tasarısını oluşturmaktadır. İkinci karakteris-

tiği uzun bir dönemi kapsamasıdır. Master planlar genel-

likle beş yıl ve üzeri planlama dönemlerini kapsamaktadır.

Master Planlar;

Somuttur.

Uzun dönemlidir.

Kapsamlıdır.

Karar verme içir rehberdir.

Kamu, özel sektör ve STK iş birliğinin bir sonucudur.

Master planların bir başka karakteristiği kapsamlı çalış-

malar sonucunda üretilmiş belgeler olmalarıdır. Çalışma

büyüklüğüne göre bir ili ve/veya bölgenin tümünü kap-

sarlar. Tüm paydaşların görüş ve değerlendirmelerinin

alındığı bu tür çalışmalar kamu, özel sektör ve sivil toplum

kuruluşları (STK) iş birliğinin bir sonucudur. Master planlar

karar vericiler ve uygulamalar (örneğin planlama kurulları,

yerel yöneticiler vb.) için rehber görevi görmekle birlikte

bölgede uygulanan kamu politikalarının bir ifadesidir.

Yukarıda temel özellikleri sıralanan master planlara gü-

nümüzde neden ihtiyaç duyulduğu kısaca şu şekilde ifade

edilebilir: 2

•	 Düzenli ve tahmin edilebilir bir büyüme ve gelişmenin

sağlanması,

•	 Mükellefler tarafından ödenen vergilerin öngörülen

hedeflerin dışında verimsiz bir şekilde harcanmasını

önlemek,

•	 Kamu kaynaklarının israf edilmemesi,

•	 Etkin bir sermaye artışı için planlama yapılması,

•	 Paydaşların (girişimciler, arazi sahipleri, vb.) beklenti-

lerine uygun gerekli istikrarın sağlanması,

•	 Çevresel kaynakların ve estetik değerlerin korunması,

•	 Yerel kimliğin güçlendirilmesi,

•	 Temel altyapının, kamuya ait tesis ve hizmetlerin yeni

gelişme sürecinde varlıklarının devamının sağlanması,

•	 Yerel karar alma süreçlerinde daha fazla şeffaflık, katı-

lımcılık ve demokratik ortamın sağlanması,

•	 Daha fazla adaletin (eşitliğin) sağlanması ve etik ol-

mayan davranışların (örneğin adam kayırmacılığın en-

gellenmesi) önüne geçilmesi

•	 Gerçekleşecek gelişimin yerel ihtiyaçlara cevap verme-

sinin sağlanması,

•	 Yasa ve uygulama boşluklarından yararlanılmasının

engellenmesi

Diğer taraftan içerikleri itibariyle hazırlanmaları oldukça

büyük çaba gerektiren master planların planlama sürecini

geçmiş yıllara göre zorlaştıran unsurlar şu şekilde özetle-

nebilir: 3

•	 Kamu Karar Alma Süreçleri: Politik, ekonomik ve tek-

33

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

nik konularla ilgili çok sayıda aşama ve süreç.

•	 Yasal Çerçeve: Arazi alan kullanımı, çevre, güvenlik,

çalışma süresi gibi.

•	 Çevresel Gelişmeler: Dünyadaki gelişmelerin, ger-

çekleştirilen yatırımlardan daha hızlı değişmesi, ka-

rar almada belirsizlik zemini oluşturmaktadır. Bu ise

kararlar için daha fazla bilgiye, bilgi üretimi ise daha

fazla zamana ve emeğe gereksinim duymaktadır.

•	 Mevcut Ağlara Entegrasyon: Zaman çizelgeleri, lo-

jistik teknolojileri, bilgi iletişim teknolojileri ve yeni

personelin eğitim süreçleri gibi.

•	 Operasyon: Etkin operasyon yönetimi, ileri teknoloji-

ye gereksinim yaratmaktadır.

Master planlar, ekonomik bir gelişmenin, yalnızca bölge-

nin kaynaklarını kullanarak geçici bir büyüme vaat eden

yapılar değildir. Bölgenin ekonomisinin yanı sıra, sosyal

ve kültürel unsurlarının korunması ve geliştirilmesi ile do-

ğaya saygılı bir süreç yönetimi niteliğindedir. Öte yandan

fiziksel bir kanıt olma özelliğine sahip olan master plan-

lar, uzmanlardan ve olabildiğince fazla paydaşın katılımı

ile ortak bir aklın eseri olarak değerlendirilmedir. Bu bağ-

lamda, bir master planın başarısında aşağıdaki unsurlara

dikkat edilmesinde yarar vardır:4

•	 İyi bir plan, bir konu hakkındaki farkındalık ve bu far-

kındalığın ilgili bölge ve halkı için ne anlam taşıdığı

üzerine iletişim kurmaktadır.

•	 İyi bir plan, bir hikayeye sahip olmalıdır.

•	 Toplumun geçmişteki konumu ne idi ve bugünkü ko-

numu nedir?

•	 Toplum nasıl değişmektedir ve bugünkü trendler ge-

lecekte de devam ederse toplum gelecekte nasıl bir

hal alacaktır?

•	 Toplumun ilgili yere ve ilgili yerin insanlarına yükle-

dikleri özellikler nelerdir?

•	 Toplumsal değişimde etkili olan güçler nelerdir?

•	 İyi bir plan, alternatif gelecekleri ve bununla ilgili ola-

rak alternatif hareket biçimlerini tanımlayabilmelidir.

•	 Vatandaşlara ve yerel kamu birimlerine, hiçbir sonu-

cun kaçınılmaz olmadığı yalnızca toplumun yaptığı

seçimlerden ibaret olduğunu hatırlatabilmelidir.

•	 Bölgede yaşayanların, toplumu gelecekte görmek is-

tedikleri yeri gösteren bir vizyonu yansıtmalıdır.

•	 Bir toplumun isteklerine tercüman olmalıdır. Umut

taşımalı ve ilham verici olmalıdır.

•	 Çok fazla olmamak kaydıyla, hayati verileri içermelidir.

•	 Hazırlanacak plan, kamuoyu ile gerçekleştirilecek

toplantılara katılımı azaltacak nitelikte kalınlığa sa-

hip olmaması için, plan ile doğrudan ilişkili olmayan

veriler ile doldurulmamalıdır.

•	 Planda yer alacak tüm şekil, tablo ve haritaların ne-

den orada yer alması gerektiğinin bir gerekçesinin ol-

ması gereklidir. Çünkü söz konusu unsurlar, plandaki

önemli kısımlara ışık tutmaktadırlar. Gerekli olmayan

verileri içeren tablolar, çizelgeler ve grafikler, ilgi çe-

kici olsalar da, plandaki ana metin yerine ekler bölü-

müne yerleştirilmelidir.

•	 İyi bir plan amaç ve hedefleri, spesifik politika ve ey-

lemlere çevirebilme kabiliyetine sahip olmalıdır.

•	 Amaçlar, uygulamada anlamlı bir biçimde yorumla-

namayacak veya kullanılamayacak kadar genel bir

biçimde ifade edilmemelidir.

•	 Spesifik amaçların gerçekleştirilmesi için gereken öl-

çüm süreci değişkenlerini tanımlamalıdır.

•	 Gerçekçi olmalı, imkânsızı içermemelidir. Yer verilen

amaç ve hedeflerin nasıl gerçekleştirilebileceğini

içermelidir.

•	 Planın hazırlanmasında izlenen sürecin sonuçlarını

içermelidir.

•	 Adil, tarafsız ve rekabet koşullarını dengeleyebilecek

nitelikte olmalıdır.

•	 Gelişme ihtiyaçları ile doğal kaynakların korunması

da gereken dengeyi kurabilmelidir. İlgili arazi-alan

kullanımında ve gelişiminde “sürdürülebilirlik” anla-

yışını amaçlamalıdır.

34

TRAKYA KALKINMA AJANSI

•	 Arazi-alanı inşa edeceklere, kamuoyunun isteklerini

(sadece istemediklerini değil) aktarabilmeli ve gelişim

için en uygun alanların kullanımına imkân tanımalıdır.

•	 İnsanlara, şu an o bölgede ikamet edenlere ve gele-

cekte ilgili bölgede yaşayacak olanları da göz önünde

bulundurarak tüm toplum için en iyi olanın ne oldu-

ğunu düşündürtmelidir.

•	 İnsanlar yaşayacakları ve çalışacakları yerleri önem-

semekte olup kendi yaşam alanlarında neler olduğu-

nu ve neler olacağını bilmek isteme hakkına sahiptir-

ler. Bu nedenle master plan halkın okumayı isteyeceği

bir nitelikte hazırlanmalıdır. Çekici olmayan bir plan

ile insanların bilgi arayışları engellenmemelidir.

Master Plan, bölgeyi, bölgenin içerisinde yaşayan-

ları, bölgenin dünü ve yarını ile birlikte değerlen-

dirmelidir. Bu bağlamda, yukarıda dikkat çekici

bir ifade olan “bir hikayeye sahip olması” ile kast

edilen, bir master planın kamuoyu tarafından des-

teklenen, şeffaf bir hazırlık ve uygulama sürecine

sahip; çevreye saygılı, ekonomik ve sosyo-kültürel

koşulların sürdürülebilir gelişimine imkan veren

anlaşılabilir bir rehber olmasıdır.

Master planların başarısında, genellikle gözden kaçırılan

en önemli unsurlardan bir tanesi, amaç, araç ve içeriklerin

birbiriyle karıştırılmasıdır. Bir diğer ifade ile plan çalışma

alanı ile plan içeriğinde ortaya konanların birbirleri ile doğ-

rudan ilgisinin olmamasıdır. Kapsamı itibariyle yeterince

geniş olan master planlar, genelde iyi niyetli çabaların

hatalı yönlendirilmeleri sonucu, maalesef gereksiz veriler,

şekiller ve/veya haritalar ile doldurulmaktadır. Bu durum

ise, oldukça kalın, planın paydaşlarını bile okumaktan

alıkoyan bir yapının ortaya çıkmasına sebep olmaktadır.

İyi bir master planın amacına uygun, sade ve anlaşılır bir

metin ile yalnızca gerekli olan görseller ile karar alıcılara

yardımcı olabilecekleri unutulmamalıdır. Bu bağlamda,

oldukça geniş kapsamlı bir çalışma olan master planların

planlama adımları kısaca şu şekilde ifade edilebilir: 5

•	 Adım 1: Bölgesel gelişim planları, kullanıcı (örneğin

hane halkı ve/veya girişimci) ihtiyaçları analizi, ulaş-

tırma geliştirme programı ve diğer bölgesel planlar

gibi, bölgedeki kurum ve kuruluşlar tarafından ilgili

bölge için hazırlanmış olan plan ve çalışmalar ince-

lenmelidir.

•	 Adım 2: Bir master planın hazırlanması, uygulanması

ve iyileştirilmesi ile ilgili olabilecek tüm yasa, tüzük

ve yönetmelikler araştırılmalıdır.

•	 Adım 3: Planlama süreci ve farklı niteliklerdeki mas-

ter planlar içselleştirildikten sonra, ilgili master plan

türü seçilip, planlama aşamasına geçilmelidir.

•	 Adım 4: Gerekli başlık türleri ve sayısı gibi planın içe-

riğinin belirlenmesi için ihtiyaç duyulanlar araştırıl-

malıdır.

•	 Adım 5: Planlama ekibinde yer alması gerekenlerin

tespiti ve eğitimleri gerçekleştirilmelidir. Geniş bir

kamuoyu desteği ile beraber hem seçilmiş ve atan-

mış kişilerin hem de diğer komisyon ve kurullardaki

bireylerin planlama sürecine dahil edilmesinin yolları

aranmalıdır.

•	 Adım 6: Planın hazırlanması için gereken bütçe ve

zaman çizelgesi belirlenmelidir. Zaman çizelgesi ta-

mamlandığında uygulamaya geçilmelidir.

•	 Adım 7: Planlama komisyon toplantılarında, master

plan başlıkları kadar mevzuat konularına da dengeli

bir şekilde zaman ayrılmalıdır.

•	 Adım 8: İlgili bölgenin geçmişi ile ilgili temel veriler

için araştırılmaya başlanmalıdır.

•	 Adım 9: Politika, amaç, görev ve stratejilerin rolüne

dikkat edilmelidir. İlgili bölgedeki politikalar araştırıl-

malı, incelenmeli ve eğer var ise geçmiş amaç, hedef

ve stratejiler ile bugünküler kıyaslanmalıdır.

•	 Adım 10: Zorunlu olmamakla birlikte master plan da-

nışma komitesi kurulabilir.

35

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Yukarıda değinilen bütün bu adımların, master planın

sadece planlama süreci ile ilgili olduğunu belirtmekte ya-

rar vardır. Birinci adımda, planlama sürecine başlayabil-

mek için önceki planlama faaliyetlerinin de ele alınması

üzerinde durulmaktadır. Ancak özellikle gelişmekte olan

ülkeler açısından geçmiş çalışmalara ulaşabilmenin zor-

luğu kadar, geçmiş çalışmalara ulaşıldığında karşılaşılan

yetersiz veri ve bilgi analizleri planlama sürecini oldukça

zorlaştırmaktadır. Bu durumda, planlamacıların ilerleyen

bölümlerde değinilecek olan farklı araştırma teknikleriyle

daha uzun ve daha zorlu bir süreci izlemeleri gerekmek-

tedir. İkinci adımda, hem planlama, hem uygulama hem

de gerekli revizyonların gerçekleştirilmesinde yasal süreç-

lerin neler olduğu analiz edilmelidir. Buradaki amaç, yal-

nızca şeffaf ve katılımcı bir planlama sürecini yürütmek

değil; aynı zamanda planlamadan revizyonlara kadarki

zaman diliminde gerekli ise yeni düzenlemeler ile master

planın sağlıklı bir biçimde sürdürülebilirliğine katkı sağ-

lamaktır. Üçüncü adımda, master planın niteliğine uygun

bir türünün seçilmesiyle nasıl bir düşünce biçimine sahip

olunacağı tespit edilmektedir.

Dördüncü aşamada, master planın türüne, ilgili bölgenin

büyüklük ve özelliklerine göre, planlamada hangi başlık-

lara, ne kapsamda yer verileceği ele alınmaktadır. Beşinci

adım, bir master plan için en önemli aşamalardan birisidir.

Çünkü bir master planın başarısında, sürece kimlerin, ne

oranda dahil edileceği, rollerinin neler olacağı gibi unsur-

lar hayati öneme sahiptir. Ayrıca planlama sürecine hem

kamu, hem özel sektör hem de sivil toplum kuruluşlarının

katılımlarının sağlanması, kamuoyu desteğinin sağlanma-

sı açısından da gereklidir. Geniş bir katılım ile hazırlanacak

master planlar, hem daha fazla fikre ev sahipliği yapması

hem de bölgenin daha dikkatli bir biçimde ele alınmasıyla

daha uzun ömürlü olma şansına sahip olacaklardır.

Altıncı adım, kaynakların ve zaman yönetiminin belirlen-

diği aşamadır. Burada önemli olan, kamu kaynaklarının

israfının önlenmesi kadar; kamu yararının da azamileşti-

rilmesidir. Çünkü makro perspektifli planlama süreçlerin-

den birisi olan master planlar, özellikle gelişmekte olan

ülkelerde büyük oranda kamu kaynakları ile hazırlanmak-

tadır. Yedinci adım, planın içeriğine bir atıf niteliği taşı-

maktadır. Vurgulanmak istenen husus, master planların

mevzuat ile uyumluluğudur.

Sekizinci adım, planlama için gerekecek ve genellikle daha

makro nitelikli verilerin tespitini içeren aşamadır. Buna

göre, ilgili bölgenin coğrafi, jeolojik ve demografik verileri

başta olmak üzere ekonomik, sosyal ve kültürel verileri

de; bugünün fotoğrafını netleştirmek ve geleceğe ışık

tutmak açısından gereklidir. Dokuzuncu aşamada, yine

geçmiş plan ve çalışmalar mevcut ise değerlendirilerek,

önceki adımların da yardımıyla gidilmek istenen nokta ile

bu noktaya varılması için gerçekleştirilmesi gerekenler or-

taya konulmaya çalışılmaktadır. Böylelikle plandan uygu-

lama aşamasına geçildiğinde, kimin, neyi, ne amaçla ve

ne zaman gerçekleştireceği gibi temel hususlara cevaplar

verilmiş olacaktır.

Master planların oluşturulmasında son adım, bir danışma

komitesinin kurulmasıdır. Bu komitenin kurulması isteğe

bağlı olmakla beraber, özellikle gelişmekte olan ülkeler

açısından oldukça büyük bir önem taşımaktadır. Danışma

komiteleri, genellikle ilgili coğrafyadaki kamu, özel sek-

tör, üniversite ve sivil toplum kuruluşları temsilcilerinden

oluşturulmakta olup; gerçekleştiren değil, tavsiye sunan

bir vasfa sahiptirler. Ancak geçmişe dair planlamaların kı-

sıtlı olduğu, verilerin tam ve güvenirliğinden şüphelerin

bulunduğu ve özellikle de planın paydaşları arasında ileti-

şim probleminin yaşandığı gelişmekte olan ülkelerde, bu

tür yapıdaki komitelerin varlığı elzemdir.

Master planların hazırlanmasında, yukarıdaki adımların

ardışık olarak mevcut sırasıyla takibi zorunlu değildir.

Örneğin, danışma kurulu daha planlama sürecinin ba-

36

TRAKYA KALKINMA AJANSI

şında oluşturulabilir ve tüm işleyen süreçte etkin bir rol

oynayabilir. Sözü edilen adımlar, dünyadaki diğer master

plan örneklerinde genellikle karşılaşılan aşamalar olup;

her master planın kendine has bir planlama ve uygulama

süreci olduğunu göz önünde bulundurmakta fayda vardır.

Diğer bir ifadeyle, master planlar hazırlandıkları bölgenin

niteliğine (il, bölge ya da ülke) veya hazırlandıkları içeriğe

(lojistik master plan veya coğrafi master plan gibi) göre

farklılıklara sahiptirler. Bu bağlamda, lojistik master plan-

larda da, amaçsal ve içeriksel farklılıklar bulunduğundan

söz edilebilir. Bu durum farklı ülkelerde hazırlanmış lojis-

tik master plan örneklerinde de görülmektedir.

1.2. MASTER PLAN TÜRLERİ

Master planlar içeriğine ve kapsadığı coğrafi alana

göre temelde beş sınıfa ayrılmaktadır:

i. Geniş Kapsamlı Master Plan

ii. Küçük Bir Coğrafi Alanı Kapsayan Master Plan

iii. Fonksiyonel Master Plan

iv. Stratejik Master Plan

v. Dar Kapsamlı Master Plan

Her bir plan türünün, karakteristikleri ve birbirinden ayrı-

lan özelliklerinin yanında uygulama ve geliştirme süreç-

lerinde farklı olumlu ve olumsuz yönleri bulunmaktadır.

i. Geniş Kapsamlı Master Plan

Geniş kapsamlı master planlar üç temel karakteristiğe

sahiptir.

a. Bir master planda bulunması gereken tüm bileşenleri

bünyesinde barındırmaktadır. Bunlar;

•	 Gelecek vizyonu,

•	 Ekonomik faaliyetlerin gelişimi,

•	 Doğal, tarihi ve kültürel kaynakların korunması ve iyi-

leştirilmesi,

•	 Nüfus çalışmaları, büyüme oranları, kentleşme gerek-

sinimleri, arazi kullanımı ve yakın bölgelerle İlişkiler,

•	 Ulaştırma ve altyapı için amaç ve hedeflerin tespiti,

•	 Geçmiş planlamalar ve deneyimlerin incelenmesi,

mevcut ve gelecek trendlerin analizi,

•	 Toplumu ilgilendiren konular ve önceliklerin tanım-

lanması,

•	 Durum analizi, zayıf ve güçlü taraflar ile fırsat ve teh-

ditlerin belirlenmesi,

•	 İklim değişiklikleri ve doğal afet benzeri tehlikelerin

incelenmesi,

•	 Yaşam kalitesinin yükseltilmesine yönelik çalışmala-

rın ortaya konması,

•	 Park ve dinlenme alanlarının korunması,

•	 Planın uygulanması ve ne şekilde yürütüleceği,

b. Tüm bölgeyi kapsamaktadır.

c. Uzun dönemlidir. Genellikle 10-20 yıllık bir zaman dili-

mini ilgilendirmektedir.

Geniş kapsamlı bir master plan hazırlanması, diğer plan

türleri ile karşılaştırıldığında en iddialı girişim olarak kar-

şımıza çıkmaktadır. Diğer türlere oranla daha fazla çaba

ve zaman gerektirmektedir. Ayrıca hazırlanması daha

maliyetlidir. Bununla birlikte en yaygın ve geleneksel

planlama yaklaşımıdır. Toplumu ve bölgeyi ilgilendiren

ve geleceği etkileyen tüm konular geniş kapsamlı master

planlarda yer almaktadır.

Geniş kapsamlı master plan hazırlamak aşağıdaki şart-

ların geçerli olması durumunda bölge/toplum açısından

doğru bir eylemdir:

1.	 Geçmişte yapılan planlama çalışmaları başarılı ol-

muştur.

2.	 Mevcut geniş kapsamlı bir master plan vardır. Bu ko-

nuda tecrübe edinilmiştir. Yeni ilaveler ve revizyon-

larla güncellemeler yapılabilir.

3.	 Yerel yönetimler ve bölgesel aktörler uzun vadeli

planlama çalışmalarını desteklemektedir.

4.	 Geniş bir coğrafya/topluluk bazında ele alınması

37

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

gereken çeşitli konular mevcuttur.

5.	 Planlama çalışmaları ile ilgili önemli bir sorun bulun-

mamaktadır.

6.	 Planın hazırlanması için gereken süre (bir yıl ve üzeri)

göze alınabilmektedir.

Geniş kapsamlı master planların olumsuz tarafları ise şu

şekilde özetlenebilir:

1.	 Çeşitli konularda çok fazla verinin analiz edilmesini

gerektirir, ayrıca fazla zaman, kaynak ve çaba gerek-

tirmektedir.

2.	 Kamunun planlama çalışmalarına katılım süreci uzun

bir zaman alabilir, bu süreci organize etmek zor ola-

bilir.

3.	 Uzun dönemli projeler üzerinde fikir birliğine varmak

güçtür.

4.	 Spesifik odaklanılmış projeler yerine izlenecek genel

politikanın belirlenmesi eğilimindedir.

5.	 Kısa vadeli karar ve uygulamalar için rehber görevi

görmeye fazla uygun değildir.

6.	 Uzun dönemli olduğundan uygulanmasında belirsiz-

likler olabilir.

7.	 Gelecekteki koşulları somutlaştırmak konusunda

zorluklar yaşanabilir. Mevcut koşullardan hedeflenen

duruma ulaşma konusunda insanlar arasında görüş

ayrılıkları yaşanabilmektedir.

ii. Küçük Bir Coğrafi Alanı Kapsayan Master Plan

Bu türdeki master planların temel karakteristikleri

aşağıdaki gibidir:

a. Belli bir coğrafi alana işaret edilmektedir.

b. Orta (5-10 yıl) vadelidir.

c. Birçok konuyu kapsamakta fakat konuları küçük bir

bölge bazında daha spesifik ele alma eğilimindedir.

Zaman ve bütçenin elverişli olması durumunda bu türdeki

master planların hazırlanması arzu edilen bir durumdur.

Fakat ayrılan sınırlı kaynaklar nedeniyle sadece aşağıda-

ki değişikliklerin yaşandığı ya da değişiklikler yaşanması

beklenen bölgeler için de hazırlanabilir. Bu bölgelere ör-

nek olarak;

•	 Merkezi iş bölgeleri,

•	 Tarihi koruma bölgeleri,

•	 Tehdit altındaki açık alan ve araziler,

•	 Yeniden yapılanma/gelişme alanları,

•	 Ticari ve endüstriyel büyümenin beklendiği bölgeler,

•	 Toplumu ilgilendiren yaşam alanlarının tasarımı verilebilir.

Aşağıdaki şartların geçerli olması durumunda küçük bir

coğrafi alanı kapsayan master plan hazırlamak bölge/

toplum açısından doğru bir eylemdir:

1.	 Bölgenin tamamı için planlama yapmak mümkün

değildir.

2.	 Bölgeler arası ilişkileri gösteren bir plan mevcuttur.

3.	 Her bir coğrafi bölge için plan hazırlama konusunda

destek vardır.

4.	 Toplum fiziksel ve sosyal açıdan bölünmüş bir yapı-

dadır.

5.	 Belirli bölgeler diğerlerine göre daha hızlı bir değişim

göstermektedir.

6.	 Hazırlanan master planlar birleştirilerek daha sonra

geniş kapsamlı master plan oluşturulabilir.

Küçük bir coğrafi alanı kapsayan master planın olumsuz

tarafları ise şu şekilde özetlenebilir:

1.	 Hazırlanan master planların birleştirilerek geniş kap-

samlı master plan oluşturulması mümkün olmaya-

bilir.

2.	 Değişiklikleri ya da sorunları belli bir bölge bazında

ele almak yeterli olmayabilir.

3.	 Geniş kapsamda ele alınması gereken konuları belli

bir bölgeye indirgeyebilir.

38

TRAKYA KALKINMA AJANSI

iii. Fonksiyonel Master Planlar

Fonksiyonel master planlar spesifik bir konu ve bu konu

ile ilişkili başlıkları içermektedir.

Fonksiyonel master planların karakteristikleri şu şekildedir:

a) Kapsamlı master planların bir bileşenini içermektedirler.

b) Bölgenin tümünü ya da bir alt bölümünü kapsayabilir.

c) Kısa dönemli (1-5 yıl) ya da uzun dönemli (10-20 yıl) bir

kapsamda olabilir.

d) Tek başına bir plan ya da kapsamlı master planın bir

parçası olabilirler.

Aşağıdaki şartların oluşması durumunda fonksiyonel

master plan hazırlamak bölge/toplum açısından doğru

bir eylemdir:

1.	 Tek seferde geniş kapsamlı bir plan hazırlama müm-

kün olmayabilir.

2.	 Fonksiyonel master planlar hazırlayarak kapsamlı

master planların belirli bölümleri tamamlanabilir.

3.	 Bölgenin farklı başlıklarda fonksiyonel master plan-

ları bulunmaktadır.

4.	 Belirli konular üzerinde planlama yapılması gerek-

mektedir ya da mevcut master planın güncellenmesi

konusunda isteksizlik vardır.

5.	 Tek seferde geniş kapsamlı bir master plan hazırla-

yabilmek için gerekli finansal kaynak bulunmayabilir.

6.	 Fonksiyonel planlar daha sonra birleştirilerek geniş

kapsamlı master planlar oluşturulabilir.

Fonksiyonel master planların olumsuz tarafları ise şu şe-

kilde özetlenebilir:

1.	 Hazırlanma süreci yavaş işlemektedir.

2.	 Değişiklik ve sorunlara yeterince işaret edemeyebilir.

3.	 Özel sorun alanlarına ve konulara odaklanmaktadır.

4.	 Kapsamlı master planlarda bulunması gereken tüm

konu başlıklarını içermemektedir.

iv. Stratejik Master Planlar

Stratejik master planlar kapsamlı master planların bir

versiyonudur. Küçük bir coğrafi alanı kapsayan ya da

fonksiyonel master planların aksine ana bir planın parça-

sı olabilir. Toplumu ilgilendiren en önemli sorunların ele

alındığı ve bu sorunların şimdi ve gelecekte nasıl çözüle-

ceği stratejik master planlar kapsamındadır. Temel karak-

teristikleri;

a. Bölge ve toplumla ilgili en önemli konuları ele almaktadır.

b. Kısa (2-5 yıl) ya da uzun (10-20 yıl) bir dönemi ilgilen-

dirmektedir.

c. Tüm bölgeyi kapsamaktadır.

d. Yer alacak konular öncelik sırasına göre oluşturulmaktadır.

Stratejik master plan hazırlamak bölge/toplum açısından

doğru bir eylem olabilir. Çünkü;

1.	 Tüm sorunları ele almamaktadır.

2.	 Kısa ve uzun dönemli bir bakış açısına sahip olabilir.

3.	 Bölgenin sanayi gelişimi ve yatırımları çekme konu-

sunda diğer bölgelerle rekabet halinde olduğunu ha-

tırlatmaktadır.

4.	 Stratejik master planlar bölgenin algılanan zayıflık-

larını güce dönüştürerek rekabet avantajının arttı-

rılmasını sağlayabilir. Stratejik planlama, ekonomik

durgunluk ve daralma problemleri yaşayan bölgeler

için önerilmektedir. Pratik stratejiler ile bölgesel an-

lamda gelişmeyi sağlayabilir.

Stratejik master planların olumsuz tarafları ise şu şekilde

özetlenebilir:

1.	 Geniş bir kapsamda ele alınması gereken sorunların

çözümünde yeterli olmayabilir.

2.	 Geniş kapsamlı master planların tüm bileşenlerini

içermeyebilir.

39

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

v. Dar Kapsamlı Master Plan

Dar kapsamlı master planlar çoğunlukla vizyon ve ara-

zi kullanımı konusundaki planlamalardan oluşmakta-

dır. İsteğe bağlı olarak kapsamlı master plan bileşenleri

ilave edilebilmektedir. Genellikle az nüfuslu (örneğin;

10.000’den az) bölgeler için hazırlanabilen bir master plan

türüdür. Genellikle profesyonel planlamacılardan ziyade

gönüllü katılımcıların çabaları ile oluşturulmaktadır.

Avantajları;

1.	 Hazırlama maliyeti düşüktür. Gönüllü katılımcıların

çabasını gerektirmektedir.

2.	 Geniş kapsamlı master planların tüm bölümlerini

içermesi zorunlu değildir.

3.	 Kısa ya da uzun dönemli bir perspektifte hazırlana-

bilmektedir.

4.	 Yerel sermaye gelişim programlarına bağlanabilir.

5.	 Kolaylıkla güncellenebilir.

6.	 Bu tür master planı öne çıkan olumsuz tarafı ise kap-

samlı olmamasıdır.

1.3. LOJİSTİK MASTER PLAN KAVRAMI

Lojistik Master planlar (LMP), stratejik master plan tü-

ründe değerlendirilmektedir. Söz konusu oldukları böl-

genin bölgesel lojistik geliştirme politikalarını içinde

barındırmakla beraber bölgenin ulusal ve uluslararası

platformda rekabet avantajı elde edebilmesi adına izlen-

mesi gereken yolları içeren bir rehberdir. Planda bölgenin

lojistik altyapısı, mevcut durum analizi, güçlü ve zayıf

yönleri, geleceğe yönelik fırsatlar ve tehditler, mikro ve

makro perspektifle ele alınmalıdır. LMP çalışmalarında

mevcut problemler ve darboğazlar yerel boyuttan baş-

layarak ilgili tüm paydaşlarla çok yönlü ele alınmakta ve

çözüm yolları tartışmaya açılmaktadır. LMP’de, master

planı hazırlanacak olan alanın; bir şehir, bir bölge, bir ülke

ya da ekonomik bir koridor olmasına göre içeriği ve ama-

cı, hem çekilen fotoğrafın büyüklüğüne hem de alanın

ekonomik ve sosyal kalkınmışlık seviyelerine bağlı olarak

farklılaşacağından söz edilebilir.

Lojistik Yönetimi Tanımı:

Tedarik zincirinin bir parçası olan lojistik yönetimi,

müşterilerin gereksinimlerini karşılamak üzere, her

türlü ürün, hizmet ve onlarla ilgili bilginin başlan-

gıç noktasından tüketim noktasına kadar etkin ve

verimli bir şekilde ileri ve ters yönlü akışının gerçek-

leştirilmesi, depolanması, denetlenmesi ve plan-

lanmasıdır (CSCMP).

Lojistik master planlama, “ulaştırma altyapısının gelişti-

rilmesi ile birlikte bütüncül bir yaklaşımla, ticareti gerçek-

leştirenlerin ihtiyaçlarının, hizmet sağlayanların uzman-

lıklarının, altyapı kapasitesinin ve endüstriyel çerçevede

ihtiyaç duyulan ulusal ve bölgesel nitelikli bir gelişim sü-

recidir.” 6

Lojistik master planlama çalışmaları dünyanın çeşitli

bölgelerinde farklı isimlerle yürütülmektedir. Bunlar-

dan bir tanesi de bölgesel lojistik geliştirme projelerinin

meydana getirilmesidir. Bu yaklaşım ile “bölgesel lojistik

geliştirme politikası; işletmelerin rekabet gücünden ha-

reketle, ulusal ve/veya bölgesel rekabet avantajının elde

edilmesi için planlama, tesislerin kurulması, uygulama,

entegrasyon ve lojistik sistemler arasında yüklerin, in-

sanların ve bilgilerin etkin ve verimli bir biçimde akışının

kontrolü sürecidir”. 7

Lojistik planlama, salt bir alanın lojistik perspektifi ile ge-

liştirilmesinin ötesinde bir yapıya sahiptir. Tüm paydaş-

ların (bölgede yaşayanlar/müşteriler, tedarikçiler, kamu

kurum ve kuruluşları, göndericiler, lojistik hizmet sağla-

yıcılar, sivil toplum kuruluşları) istek ve ihtiyaçlarının göz

önünde bulundurularak, mikro ve makro çevre unsurları-

nın sürece dahil edildiği ve geleceğe dair planların gerçek-

leştirilebilmesinde takip edilebilecek adımları içeren bir

40

TRAKYA KALKINMA AJANSI

yol haritasıdır. Bu özellikli planlama sahasında dünyadan

örnekleri incelemek faydalı olacaktır.

Lojistik master plan kavramı, Avustralya’da hazırlanan

bir lojistik master plan çalışmasında şu şekilde ele alın-

maktadır: “...bir alanın (arazinin/yerleşim yerinin) geniş

bir perspektifle büyümesi için gereken prensipleri düzen-

leyen ve temel kullanım biçimlerini, erişim noktalarını ve

gelişme imkânlarını içeren geniş bir plan tipi olup; lojistik

sektöründe talebe bağlı olarak, gelecekte gerçekleşebi-

lecek değişimlere uyum sağlayabilecek esnekliğe sahip

olmalıdır. 8 Tanımdan da görülebileceği üzere, plan kav-

ramının ele alındığı önceki bölümden de hatırlanabileceği

gibi, odağın lojistik olduğu, bugünü ve tahminleme ile ya-

rını da kapsayan, ancak en önemlisi esneklik özelliğine de

sahip bir plandan söz edilmektedir. O halde, temelde bu

özelliklere sahip lojistik master planlarda, master planı

hazırlanacak olan alanın bir şehir, bir bölge, bir ülke ya da

ekonomik bir koridor olmasına göre içeriği ve amacı, hem

çekilen fotoğrafın büyüklüğüne hem de alanın ekonomik

ve sosyal kalkınmışlık seviyelerine bağlı olarak farklılaşa-

cağından söz edilebilir.

İncelenen diğer bir çalışma olan Avustralya’nın Morwell

şehri için hazırlanan Lojistik Master Plan’da ise amaç şu

şekilde tarif edilmektedir: “... demiryollarının kullanımını

arttırmayı teşvik ederek, ekonomik olarak yaşama gücü

ve sürdürülebilirliği olan, öncü olma niteliği taşıyan lojis-

tik bir bölge ve intermodal taşımacılığa uygun bir termi-

nal modeli oluşturmak...” 9 Sadece tek bir kente ait lojistik

master planlamasındaki amacın, oldukça yalın, bugünden

hareketle yarına dair unsurları içeren ve varmak istediği

noktayı net bir biçimde tarif eden bir yapıda olduğu görül-

mektedir. Özellikle gelişmekte olan ülkelerde gerçekleş-

tirilen benzer çalışmalarda, amaçların paragraflarca sür-

düğü, neyin, nasıl ve ne gerekçe ile hedeflendiğinin açık

olmadığı ve planlamanın ruhuna aykırı olarak bugüne dair

verilere yeterince değinilmediği görülmektedir.

Amerika’nın Portland şehri için hazırlanan Lojistik Master

Plan’da ise amaçlar Şekil 1.1’deki gibi belirlenmiştir. Yine

tek bir şehir için gerçekleştirilen çalışma örneğinde de

görülebileceği üzere, coğrafi bölgenin kalkınma beklenti-

lerine bağlı olarak; planlama sürecinden beklenenler, bir

diğer ifade ile amaçların sayısında da bir artış göze çarp-

maktadır.

Portland şehri için hazırlanan planda; mobilite, hayata

uyum ve ekonomi ana amaçları ve bu ana amaçlara bağlı

olarak alt amaçlar ifade edilmektedir. Mobilite ana amacı

altında, bölgenin kalkınmışlık seviyesi ile de ilintili olarak,

yeni bir sistemin kurulmasından ziyade, mevcut olan bir

sistemin güncellenmesi amaçlanmaktadır. Burada amaç,

mevcut ulaştırma sisteminin hangi kısımlarına yatırım

yapılacağının tespit edilmesi ve bu yatırım ile elde edile-

cek gelişimin hedeflerle örtüştürülmesinin sağlanmasıdır.

“Hayata uyumluluk” ana amacı, lojistik master plan-

lama çalışmalarında özellikle dikkat edilmesi gereken

bir hususa atıf yapmaktadır. Planda amaç, gerçekleş-

tirilen/gerçekleştirilecek olan lojistik faaliyetlerinden

o bölgenin halkına ve bölgenin doğal yapısına mini-

mum zararın verilmesidir. Alt amaç olarak gelecekte

daha çevreci taşıma türlerinin desteklenmesi için bu-

günden yapılması gerekenler ifade edilmektedir.

“Ekonomi” ana amacı ise, gerçekleştirilmesi gereken

yatırımlar ile sadece bölgede faaliyet gösteren firma-

ların faydalanmasını değil; aynı zamanda yeni firma-

ların bölgeye yatırım odaklı çekilmesini öngörmekte-

dir. Buna uygun olarak, planlamada eşya hareketinin

nasıl gerçekleştirilmesi gerektiği de düzenlenmektedir.

İngiltere’de bölgesel nitelikte hazırlanan bir lojistik mas-

ter plan çalışmasında ise amaçlardan önce neden böyle

bir planlamanın gerektiği anlatılmaya çalışılmıştır. Bu

gerçekleştirilirken de, Moğolistan Bölgesel Lojistik Kal-

41

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

PORTLAND LOJİSTİK MASTER PLANI

MOBİLİTE

1.	Taşımacılık sisteminin artan yük ve

eşya hareketini karşılayabilmesi

2.	Bütün taşımacılık türlerinin

geliştirilmesi için sistemlerinin

hangi alanlarına yatırım yapılması

gerektiğinin anlaşılması

HAYATA UYUMLULUK

1.	Taşımacılık faaliyetlerinden

toplumun daha az etkilenmesini

sağlayacak stratejilerin gelişti-

rilmesi

2.	Karayolu taşımalarının diğer ta-

şıma türleriyle dengelenmesinin

sağlanması

EKONOMİ

1.	Sanayi ve kentsel alanlarda

verimli eşya hareketinin de-

ğerlendirilmesi

2.	Stratejik yatırımlarla hem

mevcut firmaların fayda elde

etmesi, hem de yenilerinin

etkilenmeye çalışılması

Kaynak: City of Portland, Freight Master Plan, 2006, s.7’den uyarlanmıştır.

Şekil 1-1

Portland Lojistik Master Plan Amaç Örneği

kınma Planı örneğine benzer bir biçimde problemlerin

neler olduğu ve nelere yol açtığı kısaca özetlenmektedir.

Ancak Moğolistan örneğinden farklı olarak dikkat edile-

ceği üzere, geçmiş bir planın varlığı ile ülkenin gelişmişlik

seviyesi arasındaki ilişkinin devam ettiği gözlemlenebil-

mektedir. İngiltere örneği kısaca şu şekildedir: 10

“Ulusal seviyedeki lojistik alanındaki planlama politikası

yetersiz ve tarihi geçmiş bir yapıdadır. Bu durum ise, böl-

gesel, stratejik ve yerel bir planlama politikasının hazır-

lanma ihtiyacına neden olmaktadır.

•	 Bu durum yeni politikaların üretilmesinde ve planla-

ma sürecinin belirlenmesinde yerel seviyede tutarsız

bir durumun ortaya çıkmasına neden olmaktadır. Ek

olarak, stratejik veya yerel planlamacılar farklı dağı-

tım mülkiyeti ihtiyaçlarını az dikkate almakta ya da

hiç dikkate almamakta ve operasyon, istihdam ve

taşıma türü gibi konulardaki anlayışları yüzeysel se-

viyede kalmaktadır.

•	 Söz konusu yapıda, lojistik ve dağıtım için bölgesel

seviyede güçlü ve gerçekçi bir çerçevenin oluşturul-

masının önemi oldukça fazladır.”

Gelişmiş ülke örneklerinde lojistik odaklı yeni bir sistemin

kurulmasından ziyade mevcut bir sistemin güncelleşti-

rilmesi öne çıkmaktadır. Almanya’da hazırlanan lojistik

master planı ise kapsam itibariyle bu örnekler arasında en

geniş olanlardan birisi olup, tüm Almanya için hazırlan-

mıştır. Türkiye’nin 2023 planlamasına benzer bir biçimde,

Almanya örneğinde de amaçlar, kapsamın niteliğine bağlı

olarak, geniş bir biçimde tanımlanmış; diğer lojistik mas-

ter planlardakine benzer başlıklara yer verilmiştir. Söz ko-

nusu çalışmada amaçlar ana başlıklar dahilinde şu şekilde

ele alınmaktadır: 11

•	 Ulaşım altyapısının optimum biçimde kullanımının

sağlanması-taşımacılığın daha etkin hale getirilmesi,

•	 Gereksiz seyahatlerin engellenmesi, hareketliliğin

42

TRAKYA KALKINMA AJANSI

(mobilitenin) sağlanması,

•	 Trafiğin demiryollarına ve ülke içi su yollarına kaydırılması,

•	 Ulaşım arter ve merkezlerinin geliştirilmesi,

•	 Çevre ve iklim dostu taşımacılık,

•	 Taşımacılık sektöründe daha iyi çalışma ve eğitim ko-

şullarının sağlanması

Bu kısma kadar değinilen lojistik master plan örnekle-

rinde, genellikle refah seviyesi yüksek olan ülkelere yer

verilmiştir. Ancak küresel rekabet ortamında öne çıkan

aktörler kadar bu aktörlerin komşuları veya da ticaret ko-

ridorlarında yer alan ülkelerde de, global ticaretten pay

alma çabalarına rastlanılmaktadır. Bu bağlamda, son yıl-

larda küresel ekonominin en önemli oyuncularından olan

Çin’e komşu ülke Moğolistan’da, aynı amaçla lojistik mas-

ter plan(lar)ı ile var olma mücadelesine girişmiştir. Çalış-

manın birinci bölümünde Moğolistan’da yürütülen master

plan çalışmasının geçmiş verilere sahip olmayışı ve hazır

bir lojistik sisteminin bulunmayışı nedenleriyle, zorlu bir

planlama sürecinden geçtiğine yer verilmiştir. Burada ise,

kalkınmakta olan bir ülke örneği olarak, planlama aşama-

sında gelişmiş ülkelerden farklı olarak planlama sürecine

dahil etmek zorunda kaldıkları bir yapıya değinilmektedir.

Buna göre, gelişmiş ülkelerdeki master planlarda kimin,

hangi görevi, ne zaman ve ne şekilde gerçekleştireceği

önceden tanımlanmış görev tanımlarında belli olup; plan

içerisinde sadece bu kurum ya da kuruluşların adlarına yer

verilmektedir. Bir diğer ifade ile ayrıca rollerin ifadesine

Kaynak: Mongolia Regional Logistics Development Project, Zamyn Uud Logistics Center, 2010, s.103.

Şekil 1-2

Moğolistan Bölgesel Lojistik Kalkınma Planı Uygulama Gerekleri

III

VI

I

III

Finans Bakanlığı
Ulaştırma Bakanlığı,

İnşa ve Şehir Geliştirme

Asya Kalkınma
Bankası

Proje Danışmanı

Proje Uygulama
Birimi

Detaylı Dizayn ve
İnşaat Danışmanı

Aracı Bankalar

Lojistik Merkez inşası için anlaşılan firmalar

IV VI

I II

VI II

IIV

Moğolistan Demiryolu
İdaresi

Proje Danışmanı

43

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

gerek kalmamaktadır. Ancak bir ülkede benzer sistemli

bir yapı yok ise, Moğolistan örneğinde olduğu üzere, daha

planlama aşamasında görevlerin ve iş akışının belirlen-

mesi gerekmektedir (Şekil 1.2).

Şekil üzerinde belirtilen iş akış süreçleri ise kısaca şu

şekildedir:

(I) İş performansına bağlı olarak aylık, üç aylık ve diğer ge-

rekli raporlar hazırlanır.

(II) Kontrollere bağlı olarak iş performans onayları verilir.

(III) Saha uygulama ve denetiminin ardından Finans

Bakanlığı’ndan işin finansmanı için talepte bulunulur.

(IV) Finans Bakanlığı, gerekli talepleri inceler ve ödeme

isteğini Asya Kalkınma Bankası’na sunar.

(V) Asya Kalkınma Bankası gerekli ödemeyi gerçekleştirir.

(VI) İki ayda bir finansmanın ne kadarının kullanıldığı

Asya Kalkınma Bankası’na bildirilir.

Şekil 1.2’de de görüldüğü üzere mevcut bir sistemin bu-

lunmadığı, geçmişe dönük sağlıklı veri ve sağlam planlara

erişilemediği durumlarda; hazırlanacak olan lojistik mas-

ter planlarında ayrıntı düzeyi artmaktadır. Elbette iyi bir

master planda çok fazla ayrıntıya, okuyucuyu vazgeçti-

recek kadar bilgiye yer verilmemelidir. Ancak söz konusu

durumda, kendisinden sonraki çalışmalara ışık tutması

açısından planlamadaki ayrıntılara yer verilmesinde her-

hangi bir sakınca olmadığı söylenilebilir.

Moğolistan’da hazırlanmış olan, bölgesel nitelikli olan

bu planlama çalışması ile Türkiye örneği kıyaslandığın-

da planlama sürecinde temelde bir farklılık bulunmadı-

ğı, ancak Moğolistan çalışmasında amaçların tespitinde

problemlerin tanımlamalarından hareket edildiği görül-

mektedir. Bu bağlamda, makro ölçekli planlamalardan

daha dar kapsamlı planlama türlerine gidildikçe, daha

spesifik amaçlarla karşılaşılabileceği söylenebilir. Moğo-

listan örneğinde, temel problemlere yol açan sebepler

tespit edilmekte ve bu problemlerin daha makro nitelikli

etkileri özetlenmektedir. Örneğin, “yüksek taşıma ma-

liyetleri” temel bir problem olarak ekonomik kalkınma

sıkıntılarından çevresel kayıplara kadar oldukça önemli

makro nitelikli etkiler yaratmaktadır. Öte yandan “yüksek

taşıma maliyetleri” iki ana başlık altında toplamda yedi

alt başlıkta özetlenen sebeplerle ilişkilendirilmekte; bu

ise planlamacılara sorunu bir bütün olarak değerlendirme

imkanı vermektedir (Şekil 1.3).

Ülkelerin gelişmişlik düzeyleri planlama sürecine doğru-

dan etki eden bir faktördür. Eğer bir ülke gelişmişlik se-

viyesi açısından ileri bir seviyede ise, ülkede hazırlanmış

olan geçmiş planlardan istifade edilerek geleceği tasar-

lama işi göreceli olarak daha hızlı ve daha az maliyetli

olarak gerçekleştirilebilir. Plan deneyimi yüksek uzman-

ların varlığı ile birlikte yazılı bilgi ve belgelere rahatlıkla

ulaşılmaktadır. Diğer taraftan ise farkındalık ve katılım-

cılık seviyesi yükselmektedir. Ancak Moğolistan gibi ül-

kelerde, planlama süreçlerinde temel öncelik amaçların

belirlenebilmesi için problemlerin tespitindedir. Bu ise

planlama sürecini daha karmaşık bir hale getirmekte,

zaman, emek ve kaynaklardan daha fazla yararlanılma-

sını zorunlu kılmaktadır.

Bu bölümde çeşitli ülkelerde hazırlanan farklı özel-

liklerdeki lojistik master plan çalışmalarından örnek-

lere yer verilmesinin temel nedeni, her master planın

kendine has bir yapısının bulunduğunun okuyucuya

hatırlatılmasıdır. Ayrıca söz konusu örnekler ile Trak-

ya Bölgesi Lojistik Master Planı’nın bölgesel niteliğiyle

kapsamlı bir çalışma olduğu ve gelişmekte olan bir

ülke olan ülkemizde benzer planlama zorluklarının

bulunduğu vurgulanmaya çalışılmaktadır.

44

TRAKYA KALKINMA AJANSI

Te
m

el
Pr

ob
le

m
le

r

Yüksek taşıma ve ticaret maliyetleri, sınırlarda ve mevcut yollarda yaşanan tıkanıklılıklar ile
yollarda güvenli olmayan seyir koşulları

N
ed

en
le

r

Ulaşım altyapı-
sı ve lojistik
tesisler için

sermaye yatırı-
mı ve bütçe

eksikliği

Gümrük işlem-
leri, intermodal

tesis, lojistik
merkez ve kon-

teyner depo
etkinlikleri

Altyapı,
teknoloji

ve yönetim
gelişimindeki
dengesizlik

Altyapı yatırım
ve operasyonla-

rında kamu-
özel sektör
iş birliğinin
yetersizliği

Lojistik için
yetersiz

kurumsal
yapılar

Uluslararası
anlaşmalar ile

ulusal yasa
ve süreçlerin

uygulanmasın-
daki yetersizlik

Kalite, gümrük,
göçmenlik ve
güvenlik hiz-

metleri arasın-
da koordinas-
yon eksikliği

Lojistik tesisler için sınırlı yönetimsel beceriler, yetersiz insan kaynakları gelişimi ve düzenlemelerin
uygulanmasındaki tutarsızlıklar

Mali kaynaklar ve devletin reka-
bet önceliklerinin kısıtlılığı

Ulusal politika desteği, yasal çerçeve, kalkınma stratejisi, ulaşım için planlama ve süreçler
ile ticari yapılardaki yetersizlikler

Yetersiz/eski
lojistik tesis

ve araçlar

Şehirsel
master planın
bulunmayışı

Diğer ülkelerle ve taşıma/lojistik
firmalarla koordinasyon eksikliği

Gümrük ve transit
geçişlerde yetersizlik

Zayıf taşımacılık altyapısı, eski teknoloji ve sektördeki
yetersiz yönetim

Gümrük geçiş sorunları, intermodal taşıma kapasite
yetersizliği ve ülke içi konteyner liman eksikliği

Ekonomik Gelişme
Yaklaşımında Sınırlılık

Et
ki

le
r Yoksulluğun

Azaltılmasında Sınırlılık
Sosyal Hizmetlerde

Yetersizlik
Çevresel Kayıplar

Şekil 1-3

Moğolistan Bölgesel Lojistik Gelişim Projesi Problem Ağacı

Kaynak: Mongolia Regional Logistics Development Project, Zamyn Uud Logistics Center, 2010, s.15’ten yararlanılarak hazırlanmıştır.

1.4. LOJİSTİK MASTER PLANLAMADA
DİKKAT EDİLMESİ GEREKENLER

Küresel pazarlara daha iyi nüfuz edebilmek için ticareti

kolaylaştırma, bölgesel ekonomik entegrasyonu arttırma,

lojistik sistemin kurulması ve geliştirilmesi hedefinde

olan lojistik master planı, geniş bir evreni ifade etmekte

olup ulusal ve bölgesel ekonomik kalkınma için gereklidir.

Sadece ulaşım altyapısından çok yatırımcıların ve hizmet

sağlayıcıların ihtiyaçlarına yönelik bütüncül bir yaklaşım

45

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

sunmaktadır. Bölge ve ulaştırma sisteminin mevcut du-

rumunu ortaya koyarken bugünkü konumu da analiz

edilmelidir. İyi bir lojistik master plan, alternatif gelecek-

leri ve bununla ilgili olarak alternatif hareket biçimlerini

tanımlayabilmelidir. Aynı zamanda toplumun ve lojistik

sektör paydaşlarının talep ve beklentilerine de tercüman

olmalıdır. Plan, tüm paydaşların anlayabilmesi ve katılı-

mın da en üst seviyede sağlanabilmesi adına anlaşılabilir

bir dille hazırlanmalı ve gereksiz bilgilere yer verilmeme-

lidir. İyi bir lojistik master plan içerdiği amaç ve hedefle-

ri, spesifik politika ve eylemlere çevirebilme kabiliyetine

sahip olmalıdır. Bu bağlamda master planın içeriğinde

olması gerekenlerin en doğru ve en gerekli biçimleri ile

tespiti gerçekleştirildikten sonra, uygulama aşamasına

geçilmelidir. LMP hazırlamada yapılan en yaygın hata,

bölgesel kalkınma ve lojistik arasındaki ilişkinin sadece

altyapıdaki ulaştırma yatırımlarından başka bir şey olma-

dığının düşünülmesi olarak karşımıza çıkmaktadır. Oysa

ki, lojistik master plan tedarik zinciri yönetimi perspekti-

fiyle hazırlanmalı, bölge içerisinde var olan tarım, endüst-

ri, ticaret ve turizm gibi önde gelen sektörleri göz önünde

bulundurarak hazırlanmalıdır. Geniş eksende tüm yararla-

nıcılar yani doğrudan ve dolaylı bir biçimde lojistik hizmet

üretenler ve lojistik hizmet alanlar arasındaki uyumu sağ-

lamaya yönelik bir çalışmalar bütünüdür.

 

Kapsamlı bir yol haritası olan master planların henüz

planlama sürecinde iken, ayrıntılı ve titiz bir çalışmaya

ihtiyaç duyduğu, önceki bölümlerde ele alınmıştır. Çalış-

manın bu bölümünde ise, lojistik master planlar hazırla-

nırken dikkat edilmesi gerekenler üzerinde durulmakta ve

master plan örneklerine yer verilmektedir.

Lojistik master planların düşünsel ve plansal boyutlardan

fiziki ortama aktarımı, en temel biçimiyle işletmecilikteki

fayda-maliyet analizi ile irdelenebilir. Buna göre, master

planın içeriğinde olması gerekenlerin en doğru ve en ge-

rekli biçimleriyle tespiti gerçekleştirildikten sonra uygu-

lama aşamasına geçilmesi gerekmektedir. Bir diğer ifa-

deyle, master planın bütçesi ile gerçekleştirilmek istenen

hedefler arasında doğru bir bağlantı kurulmalıdır.

Master planların hazırlanmasında, fayda-maliyet analizi

kadar önemli olan bir konu da, planın kapsamıdır. Bu bağ-

lamda, planlama aşamasından itibaren sadece kapsama

dahil olan başlıkların incelenmesinden yalnızca gerekli

olan veri setlerinin değerlendirilmesine kadar her aşama-

da, gereksiz niteliğinde hiç bir unsurun bulunmamasına

dikkat edilmelidir. Spesifik bir alan, bölge, ekonomik ko-

ridor ya da ulusal düzeyde olmasına göre kapsamı farklı-

laşan master planlarda, planlamacıların rolü bu anlamda

da oldukça önemlidir.

Hazırlanma aşamasındaki bir diğer önemli husus ise hem

bütçe hem de kapsamla birebir ilişkisi olan; geçmiş plan-

ların varlığı konusudur. Buna göre master planı hazırla-

nacak olan bölge ile ilgili önceki çalışma ve planlamaların

bulunması, hem maliyetleri azaltıcı hem de kapsam tes-

pitini kolaylaştırıcı bir etki yaratacaktır.

Master planların hazırlanmasında genel kabul görmüş bir

çerçeve bulunmamakla beraber, literatür ve uygulamada-

ki çalışmalarda bazı hususların ve başlıkların ön plana çık-

tıkları ifade edilebilir. Buna göre, lojistik bir master plan

hazırlanırken göz önünde bulundurulması gereken temel

başlıklar aşağıdaki gibidir: 12

Planların değişen çevre koşullarına uygun esneklikte ha-

zırlanmasına dikkat edilmeli ve bununla birlikte politika

ve stratejilerin değerlendirilmesi ve uygulanması anla-

mında yaşayan birer rehber oldukları göz önünde bulun-

durulmalıdır. Ayrıca değişikliklerin kolaylıkla adapte edi-

lebildiği ve hataların düzeltilmesine izin veren planlar iyi

hazırlanmış planlar olarak adlandırılmaktadır.

46

TRAKYA KALKINMA AJANSI

Olması Zorunlu Olan Bölümler

•	 Vizyon

•	 Alanın (bölgenin) Kullanımı: Nüfus, ekonomik akti-

viteler ile doğal, tarihi ve kültürel kaynaklara dayalı

olarak, önerilen yerlerdeki mevcut durumlar ile bü-

yüme ve gelecekteki alan kullanımına dair konuları

içermelidir.

Diğer Bölümler:

1.	 Ulaşım: Bu bölümde ilgili tüm ulaşım türlerine yo-

ğunlaşılarak, uygun yerel ihtiyaçların karşılanması

için gerekli çerçevenin belirlenmesi ve bölgesel ta-

şımacılık planlarıyla koordine edilmesini içerir. Söz

konusu başlığın altında toplu taşımacılık, parklar ve

tesisler, hatta bisiklet güzergahları gibi ayrıntılara

da yer verilebilir.

2.	 Kamuoyuna Ait Tesisler: Bu başlık altında ilgili alan-

daki tesislerin kamuoyunun gelecekteki ihtiyaçlarını

karşılama becerisi ile yerel kamu yetkililerinin ya da

bölgesel ve/veya merkezi teşkilatların oluşturabile-

ceği okul bölgesi gibi yasal kısıtlamaların ilerleyen

dönemlerde sorun yaratmaması için incelenerek ge-

rekli koordinasyonun sağlanmasına özen gösterilir.

3.	 Ekonomik Gelişme: Bu başlıkta ilgili bölgenin güçlü

ve zayıf yanları göz önünde bulundurularak bölgenin

ekonomik amaçlarına ulaşmasında gerekli eylemler

ele alınır.

4.	 Doğal Kaynaklar: Bu bölümde hem bölge hem de yakın

bölgeler için kritik ya da hassas olan alan ya da kaynak-

lar tanımlanarak tasniflenir. Bu ise, alanın geliştirilme-

sine etki edebilecek doğal kaynakların korunması gibi

düzenlemelerin anlaşılmasında bir temel görevi görür.

Söz konusu başlık altında, yakın coğrafyalar ile olası ih-

tilafların da belirtilmesi oldukça önemlidir.

5.	 Doğal Tehlikeler: İlgili bölgede gerçekleşmesi olası

doğal afetlerin fiziksel özellikleri, şiddeti, sıklığı ve

diğer potansiyel tehlikeler ele alınmaktadır. Bu bö-

lümde, doğal afetler nedeniyle bugün ve gelecekte

ortaya çıkabilecek risklerin mevcut alan ve geliştir-

me süreçlerine etkileri tanımlanmalıdır.

6.	 Park ve Dinlenme Alanları: Mevcut durumdaki ve

gelecekteki rekreasyon alanı ihtiyaçlarını içermelidir.

7.	 Kamu Hizmetleri: Bu bölümde ilgili bölgenin bugün

ve gelecekteki durumunda kamu ve özel sektö-

re ait tesislerin konumları ile gereksinimleri analiz

edilmektedir. Söz konusu analiz, hem yerel hem de

bölgesel düzeyde; iletişim tesislerini, tedarikçileri ve

dağıtım ile depolama için tesisleri içermelidir.

8.	 Kültürel ve Tarihi Kaynaklar: Kültürel ve tarihi kay-

naklar tanımlanarak alanın kullanımı ile ilgili olarak

ulaşım ve yerleşim yerlerinin kurulması gibi düzen-

lemelerden zarar görmesinin engellenmesi veya ko-

runması gibi unsurları içeren bir bölümdür.

9.	 Bölgesel Konular: Bölgeyi ilgilendiren özellikli alanla-

rın tespitine değinilen bölümdür. Bu alanlar, içerdik-

leri kaynakların tamamının ilgili bölge içerisinde yer

alması, bölge sınırına yakın olması veya komşu böl-

gelerle ortak kullanımda olmasına göre ele alınabilir.

Bu durum ise, kamuya ait tesislerin, doğal kaynak-

ların, ekonomik ve istihdama yönelik potansiyelin,

ulaşımın, tarımın ve boş alanların yeniden değerlen-

dirilmesine yol açacaktır. Bu bölümün amacı, bölge-

sel farkındalık yaratarak büyümeyi gerçekleştirirken,

yerel vizyona da katkı sağlamaktır.

10.	 Yakın Bölgeler (komşular): Bu kısımda yerel kamu

birimlerinin spesifik bir coğrafi alan için yerleşim yeri

gelişimi gibi konuları ele alış biçimine yer verilir. Bir

diğer ifade ile bu kısım aslında yerel nitelikli bir mas-

ter plandır. Eğer böyle bir çalışma gerçekleştirilmez-

se, yani yerel bir master plan hazırlanmaz ise, ana

master planda gelecekte sorunlar ile karşılaşılabilir.

11.	 Kamuoyu ile İletişim: Bu bölümde bölgede yaşayan-

ların gelişime ve değişime pozitif tutumlar geliştir-

melerine ve belirlenen amaç ile hedeflere ulaşmada

kamu ve özel sektöre rehberlik edilmesine odaklanı-

lır. Bir diğer ifadeyle, tüm paydaşların desteği elde

edilmeye çalışılır.

47

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

12.	 İskan: Bölgedeki mevcut konut koşulları ile gelecek-

te ortaya çıkacak her gelir ve yaş grubuna hitap ede-

cek nitelikte konut ihtiyacına odaklanılır. Bu ise aynı

zamanda, gerekli insan kaynağının da entegrasyo-

nunu içeren bir süreç anlamını taşımaktadır.

13.	 Uygulama: Bu kısım, uzun vadeli bir eylem planla-

ması olup; spesifik eylemler, zaman çizelgeleri, alan

geliştirme için gereken düzenlemelerin tanımları ve

süreçleri ile planın her adımının etkinliğini ölçme ve

değerlendirme için gereken sorumlulukları tespit et-

meye yöneliktir.”

Lojistik master planların hazırlanmasında, yukarıda sözü

edilen tüm başlıkların ele alınıp alınmayacağı birçok fak-

töre bağlı olarak şekillenmektedir. Bir diğer ifade ile, kap-

samın belirlenmesinde aşağıdaki başlıkların göz önünde

bulundurulması gerektiğinden söz edilebilir: 13

•	 Bütçe,

•	 Karşılaşılan problemler ve konuların niteliği,

•	 Toplumsal amaç ve hedefler,

•	 Geçmiş planlama deneyimleri (önceki planların kap-

samında nelerin bulunup, bulunmadığı,

•	 Tahmin edilen ortalama ekonomik gelişmedeki de-

ğişim ve gelecekteki nüfus (nüfus ve iş gücü istatis-

tikleri temelinde),

•	 Kullanılacak arazinin toplumun gelecekteki gelişi-

mine sağlayacağı katkıya uygunluğu (alan kullanım

anketi ve inşa analizleri ile ölçümlenebilir),

•	 Bölgedeki kamu tesis ve hizmetlerinin gelecekteki

nüfus ve yeni ticari/endüstriyel ihtiyaçları karşılaya-

bilme yeterliliği,

•	 Seçilen planlama yaklaşımı ve hazırlanacak master

planın tipi,

Master planların hazırlanmasında en önemli kısıtlar-

dan birisi bütçedir. Bu bağlamda, Lojistik Master Planı

(LMP)’nın sadece planlama aşamasındaki bütçesinin nasıl

belirlendiği üzerinde kısaca durulmasında fayda vardır: 14

•	 Planlama sürecinde kamuoyu ile ilgili kurum ve ku-

ruluşlarla gerçekleştirilecek toplantı ve etkinliklerin

sayısı,

•	 Ele alınan konulardaki uzlaşma veya uzlaşamama

derecesi (temel konulardaki mutabakatın irdelen-

mesi açısından),

•	 Planda üzerinde çalışılmak istenen coğrafi özelliğin

niteliği ve buna bağlı olarak dijital haritaların ha-

zırlanması ile coğrafi bilgi sisteminin bu seviyede-

ki ihtiyaçları karşılayabilmesi için güncellenmesine

ayrılacak tutar,

•	 Planlama süreci boyunca, kamuoyunu bilgilendir-

mek ve katılımlarını sağlamak için gazete ve elekt-

ronik posta kullanımlarının maliyeti,

•	 Planlama sürecinin her aşamasında kamuoyunu bil-

gilendirmek için kullanılabilecek farklı yöntemlerin

sayısı ve buna bağlı olarak gelişecek maliyeti,

•	 Planlama sürecinde, destek ve katılım sağlamada

kamuoyunun bilgisayar teknolojisinden yararlanma

oranına bağlı olarak oluşacak maliyetler (yeni bir

internet sitesinin hazırlanması ve/veya elektronik

postalardan yararlanılması),

•	 Planın son halinin içeriği ve yapısı (Planın ne kadar

kapsamlı olduğu ve ihtiyaç duyulan bilgi seviyesi),

•	 Planın baskı biçimi, farklı versiyonlarının baskı sayı-

sı (tam ve özet versiyonlar), renkli fotoğraf ve hari-

talar içerip içermediği ve hazırlanan raporun ücret-

siz olup olmayacağı,

•	 Planlama sürecine ayrılan zamanın dağıtım biçimi

Planlama bütçesi ile uygulama bütçeleri elbette farklı

kavramlardır. Ancak unutulmamalıdır ki, doğru ve etkin

bir planlama süreci yaşanmaz ise uygulamadaki maliyet-

ler toplum için daha büyük bir yük anlamı taşıyacaktır.

Master planlar hazırlanırken göz önünde bulundurul-

ması gereken hususların kapsamla beraber farklılaşabi-

leceği Tablo 1.1’de bir şehrin lojistik master planlaması

48

TRAKYA KALKINMA AJANSI

örneğinde görüldüğü gibidir. Yukarıda daha geniş kap-

samlı bir master plandan söz edilmekte iken Tablo 1.1’de

sadece tek bir şehir için hazırlanacak çalışmadaki başlık-

lara yer verilmiştir. Temelde beş ana başlık altında top-

lanmış olmakla birlikte, söz konusu örneğin bir master

plan çalışmasına ait olduğu ve buna bağlı olarak da birçok

veriye gereksinim duyduğu ifade edilebilir.

Lojistik master planlarda dikkat edilmesi gereken husus-

ların, bütçe, kapsam ve geçmiş planlamaların varlığı ile

birebir ilişkili olduğu ancak ilgili sahanın ve paydaşların

istek ve ihtiyaçlarının da ihmal edilmemesi gerektiğini

belirtmekte yarar vardır. Elbette her planlama çalışma-

sında çeşitli kısıtlar ile karşı karşıya kalınmaktadır. Ancak

burada planlamacılara düşen görev, yukarıda sözü edilen

tüm faktörleri, istek ve ihtiyaçları karşılayabilecek, kay-

nak israfını engelleyebilecek ve bugünden geleceğe hazır-

lanabilecek şekilde bir araya getirmektir.

1.5. LOJİSTİK MASTER PLANLAMADA
BÖLGESEL TRENDLERİN ROLÜ

LMP’de vizyon ve alan kullanımı başlıklarının bulunması

gerekmekte olup, bu başlıklar kapsamın ne olduğundan

bağımsızdır. Bir diğer ifadeyle, bütçesi, kapsamı ve önce-

ki planlama çalışmaları ne olursa olsun LMP’de bölgenin

kullanımı ana başlıklardan birisidir. Bu sebeple, çalışma-

nın bu bölümünde lojistik master planlama sürecinde ön-

ceki bölümlerde kısaca ele alınmış olan bölgesel trendle-

rin rolü ve katkısı üzerinde durulmaktadır.

LMP çalışmaları genellikle ilgili bölgelerin makro veriler

yardımıyla mevcut fotoğrafının belirlenmesi ile başla-

maktadır. Bölgenin ekonomik, demografik, sosyal, kültü-

rel ve lojistik perspektiflerden ele alınması; planlama sü-

recinin çerçevesinin belirlenmesi kadar varılmak istenen

hedefin belirliliğinin tespiti için de gereklidir. Bu değerlen-

dirme süreciyle mevcut durumun ortaya konması ile bir-

Kaynak: Rosario Maurio, “Elements for a Master Plan in Urban Logistics”,2007, 5th International Conference on City Logistics,

Çevrimiçi: 28.10.2011, http://www.citylogistics.org/CityLogistics2007/Presentation/35_Filipe.pdf

Tablo 1-1

Master Plan Uygulamalarında En Sık Karşılaşılan Değişkenler

Hukuki ve Örgütsel ölçüler
İş birliğine dayalı lojistik sistemler, gece saatlerinde gerçekleştirilen dağıtımlar,

kamu-özel sektör iş birliği, gelişmiş dağıtım depoları

Ulaşım kısıtlama ölçüleri
Araç özelliklerine bağlı kısıtlamalar (ağırlık veya hacim), yayalara ait alanlarla ilgili

düzenlemeler, şehir geçiş ücretleri, periyodik kısıtlamalar

Bölgesel yönetim ölçüleri
Yükleme ve boşaltma alanlarının oluşturulması, yük transferleri ve küçük

lojistik platformlar

Teknolojik ölçüler
GPS, izleme ve takip sistemleri, rota planlama yazılımları, akıllı taşımacılık sistemleri,

çevre dostu araçların kullanımı ve bölge özelliklerine uygun araçlar

Altyapı ile ilgili ölçüler
Bölgeye ait dağıtım merkezlerinin inşası, merkezi depolama tesisleri, bölgesel

taşımacılık için raylı sistem kullanımı ve yer altı taşımacılık çözümleri

Ölçüm Birimi Örnekler

49

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

likte, LMP’nin uygulanması esnası ve sonrasındaki makro

yapının tahmin edilmesi de önemlidir. Örneğin; LMP’nin

uygulanmasının öncesi x birimlik ekonomik verinin, uygu-

lama sonrası kaç x birime dönüşmesinin beklendiği de he-

saplanmalıdır. Böylelikle, ileride LMP’nin kontrol ve revize

edilme aşamalarına da katkı sağlanmış olunacaktır.

Yukarıda sözü edilen makro veriler ise, bölgesel bir temel-

de ortaya çıkmaktadır. Bu bağlamda, bölge dinamiklerinin

neler olduğu (trendler) ve bölgedeki aktörlerin kimler ol-

dukları (paydaşlar) belirlenmelidir. Bu ise, LMP sürecinde-

ki hayati bir nokta olan “paydaşların katılımı” konusuna

atıf yapılmasını zorunlu kılmaktadır.

İlgili herhangi bir bölge için hazırlanan bir LMP’de pay-

daşlar; lojistik hizmet üretenler, sivil toplum örgütleri,

ikamet edenler, potansiyel yatırımcılar, kamu kurum

ve kuruluşları, kurumsal ve bireysel lojistik hizmet

alanlar olarak karşımıza çıkmaktadır. Kamunun yerel

ve bölgesel teşkilatlarına karşın özel sektörün üretici,

taşıyıcı ve tedarikçi gibi bir çok alt sektörü bulunmak-

tadır. Ancak özel sektörün başta istihdam olmak üze-

re diğer makro veriler için bir katalizör görevi olduğu

düşünüldüğünde; durum ve beklentilerinin tespiti

öncelik kazanmaktadır. Bölgedeki STK’lar ise genel

çerçevenin belirlenmesinin yanı sıra; yerel birikimler,

toplumsal ihtiyaç ve beklentiler kadar olası engellerin

ortaya çıkartılmasında yararlıdır.

Belirtilen tüm paydaşları ile birlikte öncelikle yasal mev-

zuat ile ilgili değerlendirmelerin yapılması gerekmektedir.

Buradaki temel gerekçe, mevcut mevzuat yapısına uygun

bir planlama süreci çerçevesinin hazırlanması kadar böl-

gede gerçekleştirilebilecek gelişimin önünde yasal bir en-

gelin bulunup bulunmadığının tespitidir. Ayrıca bölgenin

doğal, kültürel ve tarihi değerlerinin korunması da yine

mevzuatlarla ilgili değerlendirmeler kapsamındadır.

Farklı planlama çalışmalarında, mevzuat başlığına geniş

yer verildiği söylenebilir. Örneğin; Moğolistan’da hazır-

lanan bölgesel lojistik gelişimi projesinde taşımacılık ile

ilgili kurum ve kuruluşlar, çalışma yapıları ile tanıtıldıktan

sonra; demiryolu mevzuatı, uluslararası anlaşmalar ve

ikili işbirliklerinin bağlayıcı hükümlerine yer verilmiştir.

Mevcut yasal mevzuatın inşası planlanan lojistik merke-

ze etkileri (sınırlamaları) ve merkezin faaliyete geçişinin

ardından gereksinim duyulacak yeni yasal düzenleme-

ler ayrıca irdelenmiştir. Söz konusu çalışmada, bölgenin

komşu ülke mevzuatları ile uluslararası işbirlikleri ve an-

laşmalara uyumlaştırılması için gerekli eylem planlarına

da değinilmiştir.

Almanya’nın ulusal LMP’sinde, ülkenin mevcut yasaları-

nın Avrupa Birliği Ulaştırma Politikaları ile entegrasyonu

üzerinde durulmuştur. Moğolistan örneğinden farklı ola-

rak yasal altyapının standardizasyonundan ziyade; çevre-

nin ve toplum sağlığının korunması başlıkları ön planda

tutulmuştur. Bu durum, önceki bölümlerde değinilen LMP

ile kalkınmışlık seviyesi arasındaki ilişkiye farklı bir boyut-

ta örnek teşkil etmektedir.

Yasal mevzuatın değerlendirilmesinin ardından, bir diğer

faktör olan üretim başlığından söz edilebilir. Diğer mak-

ro faktörler düşünüldüğünde üretim ile yasal mevzuat

arasındaki ilişkinin daha fazla olduğu iddia edilebilir. Üre-

tim faktörlerinin tamamı (üretim tesisi yerinden çevre

koruma düzenlemelerine, insan kaynaklarından lojistik

faaliyetlere kadar), yasal mevzuatın denetimi altındadır

denilebilir. Öte yandan üretim faktörü planlama sürecinin

de yapı taşlarından birisidir. Bir bölgenin üretim trendi

aşağıdaki temel başlıklar dahilinde ele alınabilir:

•	 Bölgedeki mevcut üretim yapısı (sanayiye/tarıma

dayalı)

•	 Üretim tesislerinin sayıları, yerleri ve özellikleri

•	 Üretimin uluslararasılaşma derecesi (yerel, bölgesel,

ulusal, uluslararası, global)

50

TRAKYA KALKINMA AJANSI

•	 Üretim tesislerinin enerji gereksinimleri ve doğal

kaynaklarla etkileşimleri

•	 Bölge istihdam ve ekonomisine katkıları

•	 Bölge trafiğine etkileri (hem ticari mal hareketliliği,

hem de personel taşımacılığı ile)

•	 Lojistik altyapı memnuniyeti ve gelecekteki ihtiyaç-

ların belirlenmesi

•	 Bölgedeki firmaların büyüme beklenti ve potansiyel-

lerinin tespiti

Avustralya’nın Morwell kenti için hazırlanan LMP’de yuka-

rıdakine benzer bir değerlendirme sürecinin takip edildiği

söylenebilir. Buna göre; bölgedeki tarımsal ve endüstri-

yel üreticiler tanıtıldıktan sonra mevcut trafik analizle-

rine yer verilmiştir. Bölgedeki ticari mal hareketliliğinde

LMP’nin uygulanmasından sonra nasıl bir değişimin olu-

şacağı firmalardan gelen veriler yardımı ile hazırlanmıştır.

Ayrıca bölgenin mevcut kaynaklarının tarımsal ve endüst-

riyel üretim biçimlerine göre yerleşimine de değinilmiş-

tir. Bir diğer ifadeyle, bölgenin özel sektör temsilcilerinin

LMP’ye katkı ve katılımlarına yer verilmiştir.

İngiltere’de hazırlanan bir diğer LMP’de, bölgedeki tüm

işletmeler geçmişleri, bugünleri ve gelecekteki olası ko-

numları itibari ile ayrıntılı bir şekilde değerlendirilmiştir.

Endonezya, Malezya ve Tayland ekonomik koridoru için

hazırlanan LMP’de ise, her ülkenin üretim yapısı diğer

planlama çalışmalarında olduğu gibi detaylı bir şekilde

irdelenmiştir. Ancak bölgenin ekonomik ve lojistik açı-

lardan bir koridor özelliği taşıması ise; LMP’nin ticari ta-

şımalara odaklanarak gelecekte bölgenin daha aktif bir

yapıya bürünebilmesi için özel sektörün gereksinimlerinin

üzerinde daha fazla durulmasına neden olmuştur.

Değinilen tüm LMP çalışmalarında ortak olan nokta böl-

gedeki üreticiler ile, bir diğer deyişle özel sektör ile yakın

temasa geçilmiş olmasıdır. LMP’lerde sadece makro veri-

lerin değil ilgili bölgedeki mikro verilerin araştırılmasının

da önemi, burada bir kez daha görülmektedir.

Ekonomik özellikler, LMP’de yoğun biçimde üzerinde

durulan başlıklardan birisidir ve genellikle ana amaçlar

arasında yer almaktadır. Bölgenin ekonomik seviyesinin

korunması ve geliştirilmesi gibi planlanmakta olan ge-

lişmenin sürdürülebilirliği de önemlidir. Bu bağlamda,

LMP’de ekonomik faktörler;

•	 Bölgenin diğer bölgelerle mukayeseli olarak ekono-

mik durumu (GSMH’ye katkısı gibi),

•	 Bölgesel fiyat istikrarı ile ilgili değişkenler (arazi fi-

yatları, altyapı hizmetlerinin maliyet trendi gibi),

•	 Üretim yapısı (mülkiyet (kamu, özel sektör) ve üre-

tim tipi (tarımsal, endüstriyel gibi),

•	 Bölgeye özgü değişkenler (teşvik ve indirimler gibi),

•	 Bölgeye yeni yatırımların çekilebilme potansiyeli,

•	 İstihdam yapısı (insan kaynaklarının yapı ve ücretlen-

dirilmesi gibi) başlıklar altında ele alınabilir.

Ekonomik trendler, neredeyse her LMP’de ilgili bölge-

nin konumuna göre farklı biçimlerde ele alınmaktadır.

Buna göre ticari bir koridora yakınlık, endüstriyel ya da

tarımsal üretime olan mesafe, ekonomik trendlerin

belirlenmesinde önemli bir rol oynamaktadır. Çün-

kü ticari bir koridor ile bir üretim merkezinin ekono-

mik trendleri, en basit haliyle hizmetler sektöründen

yararlanma derecesi ile farklılık göstermektedir. Bu

bağlamda, bölgenin sürdürülebilir ekonomik bir geliş-

meye sahip olması için hangi özelliklerinin kuvvetlen-

dirileceği bir başka deyişle yatırımın gerçekleştirilme-

sinde kaynakların dağılımının belirlenmesi önemlidir.

LMP’lerin taşımacılık alt başlığında, bölgedeki kamu ve

özel sektöre ait beklentilerin incelenmesi ile harekete

geçildiği söylenebilir. Bölgede faaliyette bulunan firma-

ların lojistik bütçelerinden bölgesel trafiğe etkilerine ka-

dar birçok husus ayrıntılı bir biçimde ele alınmalıdır. Ay-

rıca taşımacılık sektöründeki firmaların kapasite, taşıma

51

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

türü ve kabiliyetleri de incelenmelidir. Örneğin; Portland

şehri için hazırlanan LMP’de bölgede taşımacılık faaliyeti

gerçekleştiren firmaların yapılarının yanı sıra araç tipleri

de incelenerek gelecekte daha büyük ya da ağır araçların

kullanılması olasılığına karşın altyapının güçlendirilme-

si gerektiği üzerinde durulmuştur. Bu gerçekleştirilirken

de hem ekonomik hem de üretim trendleri, taşımacılık

trendleri ile ilişkilendirilmiştir.

LMP’lerde taşımacılık ve lojistik ile ilgili trendler incelenirken

genellikle aşağıdaki başlıklarla karşılaşıldığı söylenebilir:

•	 Bölgenin kara, hava, deniz ve demiryolu ile ilgili altyapısı

(gerekli ise boru hattı gibi alternatif taşıma türleri),

•	 Çoklu taşıma (intermodal) yeteneği ve kapasitesi,

•	 Depo, liman, havaalanı gibi lojistik birimlerin mevcut yapıları,

•	 Ekonomik ve üretimsel trendler ile lojistik becerilerin

ilişkisi,

•	 Yerel, ulusal veya uluslararası mevzuatın varlık ve

etkileri,

•	 Bölgenin ticari trafik akışının yapısı ve geleceği (araç

tipleri, kaza oranları vb.),

•	 Güzergâh analizleri (güvenlik ve altyapı koşulları gibi)

Lojistik trendler ele alınırken hem ulusal hem de uluslara-

rası yasal ve ekonomik gelişmeler de göz önünde bulun-

durulmalıdır. Örneğin; çevrenin korunması ile ilintili ola-

rak daha çevreci araçların kullanımı, emisyon oranlarının

azaltılması ve/veya farklı taşıma alternatiflerinin değer-

lendirilmesi gibi gelecek beklentileri planlama sürecine

dahil edilmelidir.

LMP’lerde demografik trendler bir diğer önemli faktör

olarak karşımıza çıkmaktadır. Demografi yalnızca istih-

dam politikaları ile değil aynı zamanda sosyal ve kültü-

rel ihtiyaç ve isteklerle de yakından ilişkilidir. Bölgede

yaşayan nüfusun LMP’nin uygulanması ile elde edeceği

avantajların maksimizasyonu kadar belirebilecek deza-

vantajların minimizasyonu da sağlanmalıdır. Bu bağlam-

da, planlama aşamasından itibaren yerel ve/veya genel

kamuoyunun sürece dahil edilerek beklenti ve isteklerinin

anlaşılması elzemdir.

Demografik trendlerin analizinde, uygulama ve literatür-

de en sık karşılaşılan hususların; toplum için gelecekte

yaşanabilir bir çevrenin oluşturulması ve toplumsal ihti-

yaçların karşılanması olduğu söylenebilir. Bu bağlamda

demografik trendler incelenirken aşağıdaki başlıkların

irdelenmesinin gerektiği söylenebilir:

•	 Bölgenin nüfus yapısı (kentsel ve kırsal dağılım, nü-

fus yoğunluğu gibi),

•	 Kalkınma süreci ile gelecekte oluşması beklenen nü-

fus yapısı (göç hareketleri),

•	 Nüfus artışı ile ilgili değişkenler (konut problemi ile

okul, altyapı tesisleri gibi kamu hizmetlerinin talebi

karşılama gücü),

•	 İstihdama uygun işgücünün varlığı ve yenilerinin böl-

geye entegre edilmesi,

Bu bölümde ana hatları itibariyle değinilen tüm faktörle-

rin lojistik master planlama süreci ile mevcut ve gelecek-

teki durumlarının tespiti önemlidir. Ayrıca değinilen tüm

faktörlerin karşılıklı bir etkileşime sahip oldukları unutul-

mamalıdır. Bir diğer deyişle, bölgenin ekonomik gelişimi

yasal düzenlemelerden veya üretimsel büyümesi demog-

rafik değişimden bağımsız bir biçimde meydana gelemez.

Planlamacıların tüm bu yapıyı bütüncül bir biçimde ele al-

ması ise, planlamanın ve dolayısı ile uygulamanın başarı

şansını arttıracaktır.

Her LMP’nin içeriği kendine özgü olmakla beraber, söz

konusu ana faktörler mutlaka planlama sürecine dahil

edilmelidir. Seçilen bölgenin spesifik özellik ve gereksi-

nimlerinin olabileceği de göz önünde bulundurularak bu

başlıkların ayrıntı düzeyi, planlama amaçlarının, bütçenin

ve planlama komisyonu kararlarının bir fonksiyonu olarak

gelişeceğinin hatırlatılmasında yarar vardır.

52

TRAKYA KALKINMA AJANSI

1.6. LOJİSTİK MASTER PLANLAMADA
ÜST ÖLÇEKLİ PLANLARIN ROLÜ

Lojistik master planların kapsamları gereği çok fazla ve-

riye ihtiyaç duyduklarından daha önceki bölümlerde bah-

sedilmişti. Bu kısımda ise, hem bir lojistik master plan

hazırlanmasında ihtiyaç duyulan verilerden kısaca söz

edilmekte hem de üst ölçekli planlar ile uyumlaştırılması

ve yararlanılması hususları üzerinde durulmaktadır.

Portland şehri için hazırlanan lojistik master plana kat-

kı sağlaması için düzenlenen/yararlanılan alt raporlar ve

planlar aşağıdaki gibidir: 15

•	 İnovasyon ve Trendler Raporu

•	 Teknik Veri Raporu

•	 Mevcut Durum Analizi Hakkında Rapor

•	 Gereksinimlerin Tespiti Hakkında Rapor

•	 Çözümler ve Stratejiler Hakkında Rapor

•	 Taşımacılık Sektörü Performans Ölçüm ve Gösterge-

leri Raporu

•	 Portland Ulaştırma Dairesi ile Koordinasyon Raporu

Portland Şehri için hazırlanan lojistik master planda, hem

makro hem de mikro açılardan önem taşıyan planlardan

yararlanılmıştır. Ancak dikkat edileceği üzere her birinin

hazırlanması ayrı bir uzmanlık gerektiren raporlar, LMP

için sadece birer destek niteliği taşımaktadır. Öte yandan

Tablo 1.2’de görülen Moğolistan örneğinde ise ilgili rapor-

lar evvelden bulunmadığından planlama sürecinde hazır-

lanarak değerlendirmeye alınmaktadır.

İlgili bölgenin gelişmişlik seviyesinin master planlama

sürecine en önemli etkilerinden bir tanesinin planlama

geçmişinin eksikliği olduğu söylenebilir. Moğolistan ile

Portland LMP süreçlerinin henüz başlangıç aşamalarında

farklılaşmasının nedeni ise bu duruma bağlıdır. Bir diğer

ifadeyle, Moğolistan’daki planlamacıların uğraşmaları

gereken ek problemlerin ve buna bağlı olarak da harca-

nacak emek, zaman ve paranın daha fazla olacağı ifade

edilebilir.

Makro ölçekli planların içeriklerine örnek teşkil etmesi

açısından Türkiye’nin 2023 vizyonunda en önemli baş-

lıklardan birisi olan ulaşım için Ulaştırma, Denizcilik ve

Haberleşme Bakanlığı’nın hazırlamış olduğu çalışmada

ortaya konan perspektif kısaca şu şekildedir: 16

“...Ulaşım Ana Planı hazırlanacaktır. Strateji Belgesinde

öngörülen hedeflere ulaşılabilmesi için uygulamaya ko-

nulacak faaliyet ve projelerin önceliği ve detayları Ulaşım

Ana Planı ile belirlenecektir.

Ulaşım Ana Planı esnek ve dinamik bir yapıda olacak

ve belirli aralıklarla güncelleştirilecektir. Planın amacı;

•	 Ekonomik ve sosyal gelişmenin ihtiyaç duyduğu

ulaştırma altyapısının oluşturulması,

•	 Ulaştırma türleri arasında ülke gereksinimlerine

uygun dengenin sağlanması,

•	 Maksimum can ve mal güvenliğinin temin edil-

mesi,

•	 Çevreye verilen zararların en aza indirilmesi,

•	 Bilgi ve iletişim teknolojilerinden en üst düzeyde

yararlanılması,

•	 Uluslararası hukuk ve kurallara uyumlu bir or-

tamda, ulaşımın, ekonomik, konforlu, kesintisiz

ve kısa sürede sağlanması olacaktır.”

Yukarıda kısa biçimde ele alınan yapıda da görülebileceği

üzere; makro nitelikli planlamalarda oldukça genel nite-

likli amaçlar ortaya konulmaktadır. Bunun nedeni, hiye-

rarşik sıralama açısından en üst konumda yer alan Ulaş-

tırma, Denizcilik ve Haberleşme Bakanlığı’nın, söz konusu

amaçlara ulaşmak için ne gibi spesifik alt amaçları, hangi

kurumlara ileteceğini ve ne tip verilerle ne tip çıktılara

gereksinim duyulduğunu önceden tespit etmiş olmasıdır.

53

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: “Mongolia: Regional Logistics Development Project”, 2010, s.31 ve 32’den yararlanılarak düzenlenmiştir.

Tablo 1-2

Moğolistan Lojistik Master Planı İçin Hazırlanan Plan ve Raporlar

Proje Bilgi Dokümanı Konsept onaylandıktan sonra ilk rapor 30 gün içerisinde,
daha sonra 3 aylık dönemler halinde

Genel Kamuoyu

Dizayn ve İzleme Çerçevesi Raporu Gerekli kaynakların taranmasının ardından hazırlanır. Planla ilgili insanlar

Birinci Çevresel Değerlendirme Raporu Kurul değerlendirmesi öncesi Genel Kamuoyu
Planla ilgili çalışanlar

Başkan için Tavsiye ve Genel Rapor Bütçenin onaylanmasının ardından iki hafta içerisinde Genel Kamuoyu

Finansal Sözleşme Kurulun projeyi onaylamasından sonra en geç iki hafta içerisinde Genel Kamuoyu

Birinci Refah ve Sosyal Keşif Raporu Tamamlandıktan sonra iki hafta içerisinde Genel Kamuoyu
Planla ilgili çalışanlar

Teknik Destek ile Hazırlanan Raporlar Tamamlandıktan sonra iki hafta içerisinde Genel Kamuoyu

Proje Yönetim El Kitabı Kredi görüşmelerinden sonra Genel Kamuoyu

Sosyal ve Çevresel Denetim Raporları Özel bir gereksinim olmadan düzenli olarak Genel Kamuoyu
Planla ilgili çalışanlar

Kapsamdaki Önemli Değişiklikler Belgesi Değişikliğin onaylanmasından itibaren iki hafta içerisinde Genel Kamuoyu

Fonların Serbest Bırakılması ile Süreç Raporu Kurul ya da yönetimin onayından itibaren iki hafta içerisinde Genel Kamuoyu

Proje Tamamlama Raporu Kurula bilgi vermek için fonların dağılımından sonra iki hafta içerisinde Genel Kamuoyu

Gelişim Raporları Özel bir gereksinim olmadan düzenli olarak Genel Kamuoyu

Hazırlanma ZamanıProje Belgeleri Hedef Kitle

Bir diğer ifadeyle, Ulaştırma, Denizcilik ve Haberleşme

Bakanlığı genel hatları, planlama sürecini ve bu süreçteki

oyuncuları, rolleriyle beraber tespit etmektedir. Aşağıdan

yukarıya doğru gerçekleşen veri akışı ile de 2023 yılının

planlaması gerçekleştirilmeye çalışılmaktadır.

Türkiye’nin Cumhuriyeti’nin kuruluşunun 100. yılında

olmak istediği yere dair makro ölçekli planlarda, sadece

ekonomik, sosyal ve kültürel hedefler ve bunlara nasıl

ulaşılacağı değil bu hedeflere ulaşmada her birimin (ba-

kanlıklar, müsteşarlıklar, yerel teşkilatlar gibi) üzerine dü-

şen görevler de tanımlanmaktadır.

Trakya Bölgesi Lojistik Master Planı 9. Ulusal Kalkın-

ma Planı ile de paralellik göstermektedir. 9. Kalkınma

Planı’nda dünya ticaretinin giderek serbestleşmesine pa-

ralel olarak rekabetin artması ve küresel ve bölgesel öl-

çekte organizasyonların ağırlık kazanmasıyla hammadde

54

TRAKYA KALKINMA AJANSI

ve işlenmiş ürünlerin alıcılara düşük maliyetle ve zama-

nında ulaştırılmasının öneminin artmış olduğu ifade edil-

mekte ve lojistik hizmetler ile desteklenen kombine taşı-

macılık sistemlerinin kullanımı öngörülmektedir. Bununla

beraber bütüncül bir yaklaşım ele alınarak yük taşıma-

larının demiryollarına kaydırılmasını, önemli limanların

lojistik merkezler olarak geliştirilmesini sağlayan taşıma

modlarında güvenliği öne çıkaran politikaların izleneceği

belirtilmiştir. Ayrıca kalkınma planında belirtilen ulusla-

rarası karayolu ağları ile entegrasyon, limanların karayo-

lu ve demiryolu bağlantılarının güçlendirilmesi, karayolu

niteliğinin arttırılması, tüm ulaştırma türlerinde güvenli-

ğin sağlanması gibi birçok unsura Trakya Bölgesi Lojistik

Master Planında da önem verilmiştir.

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı ta-

rafından hazırlatılan Ulaştırma Kıyı Yapıları Master

Planı’nda da Trakya Bölgesi tüm yük türlerinde geliş-

me bölgesi olarak önerilmiştir. Aynı çalışmada Mar-

mara Bölgesi’nde ilave kapasite ihtiyacının konteyner

yüklerinde 2015 yılında, dökme yükte 2021 yılında, sıvı

yükte ise 2024 yılında ortaya çıkacağı öngörülmüştür.

Lojistik master planların hazırlandıkları bölgenin niteliği-

ne göre farklı kapsamlara sahip oldukları bilinmektedir.

Ancak hazırlanmakta olan LMP’nin şehir, bölge, ulusal ya

da uluslararası nitelik taşımasından bağımsız olarak hem

üst ölçekli planlarla uyumlu olması hem de yararlanması

gerekmektedir. Bu durum Türkiye’nin 2023 vizyonu dahi-

linde Ulaştırma, Denizcilik ve Haberleşme Bakanlığı tara-

fından hazırlanan “Türkiye Ulaşım ve İletişim Stratejisi:

Hedef 2023” çalışmasında da görülebilmektedir. Buna

göre; 17

“Belgenin hazırlık çalışmalarında öncelikle, ulusal ve ulus-

lararası nitelikteki;

•	 10. Ulaştırma Şurası,

•	 9. Kalkınma Planı ve Stratejisi,

•	 Bilgi Toplumu Stratejisi,

•	 Ulaştırma Ana Planı Stratejisi,

•	 Ulaştırma Kıyı Yapıları Master Plan Çalışması,

•	 Türkiye Turizm Stratejisi,

•	 Türkiye Sanayi Stratejisi,

•	 Kentsel Gelişme Stratejisi,

•	 TINA (Ulaştırma Altyapı İhtiyaç Değerlendirmesi)

•	 Ulaşım ve İletişimle İlgili faaliyet gösteren Kuruluş-

ların Stratejik Planları gibi belgelerin yanı sıra, sek-

törün uluslararası nitelikleri de dikkate alınarak diğer

ülkelerin strateji belgeleri veya stratejik planları da

incelenmiştir.” 18

Ayrıca aynı raporda, Türkiye 2023 vizyonunda önemli yeri

olan Avrupa Birliği üyeliği için, ulaştırma politikaları ile il-

gili şu hususlara yer verilmesi ise dikkat çekicidir:

a) Ulaştırma pazarlarının entegrasyonu ve tekellerin kal-

dırılmasının desteklenmesi, adil olmayan uygulamalar-

dan kaçınılması,

b) Sınır geçişlerini kolaylaştıracak etkin lojistik ve çalış-

ma imkanları yaratarak, kişilerin, malların, işleticilerin ve

müşterilerin ulaşımına, dolayısıyla ekonomik ve sosyal

refaha katkıda bulunarak Avrupa genelinde ulaşımda et-

kinliğin arttırılması,

c) Tüm ulaştırma sistemlerinin entegrasyon içinde kulla-

nılması, yük taşımasında demiryolu, iç suyolu, kısa deniz

taşımacılığı ve kombine taşımaya, ayrıca yolcu taşımasın-

da toplu taşımaya öncelik verilmesi,

d) Kullanıcılara, çalışanlara ve tüm topluma sosyal ve çev-

re açısından kabul edilebilir, güvenli bir ulaştırma ortamı-

nın sağlanması, ulaştırma güvenliğinin iyileştirilmesi ve

bu amaca yönelik hedefler konulması,

e) Avrupa’da mevcut yasal düzenlemelerdeki farklılıkların

azaltılması (harmonizasyon),

f) Ulaştırma sisteminin (altyapı, araç ve ekipmanlar, hiz-

metler ve işlemler) inşası ve işletiminin iyileştirilmesi,

g) Çevre duyarlılığının arttırılması, ulaşımdan kaynakla-

nan sera gazlarında azaltım.

55

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Bu amaçlara, mevzuatın uyumlaştırılması, liberalleştirme

ve harmonizasyon, çok türlü ulaştırmanın geliştirilmesi,

altyapının geliştirilmesi ve entegrasyonu, yolcu taşımacı-

lığında toplu taşımanın yaygınlaştırılması, akıllı ulaştırma

sistemlerinin geliştirilmesi, sınır geçişlerindeki işlemlerin

iyileştirilerek transit geçişlerin kolaylaştırılması gibi çalış-

malarla ulaşılması öngörülmüştür.”

Türkiye için ulusal seviyede hazırlanan bu planlama bel-

gesinde, kentsel gelişimden turizme, kalkınma planlama-

sından ulaştırma ana planına kadar birçok farklı çalışmaya

yer verilmesi dikkat çekicidir. Ayrıca Avrupa Birliği enteg-

rasyon süreci ile ilgili olarak gerçekleştirilmesi gerekenle-

rin sunulması alt planların da içeriklerine ve kapsamlarına

önemli bir katkı sağladığı görülmektedir. Elbette daha

kapsamlı planlamaların daha fazla veri ve dolayısıyla da

daha fazla incelemeye gereksinim duymaları doğaldır.

Ancak burada önemli olan nokta, planlamacıların kendi-

lerinden sonra daha mikro nitelik taşıyan planlar için de

yol gösterici bir rolü yerine getirmeleridir. (Tablo 1.3)

LMP hazırlanmadaki üst planların rolüne hazırlanan Trak-

ya Lojistik Master Planı’ndan da örnekler verilmesi müm-

kündür. Trakya Bölgesi için hazırlanan LMP’de, başta

Türkiye’nin 2023 vizyonu çalışmaları olmak üzere birçok

üst ölçekli ve daha dar kapsamlı planlama içeriklerinden

yararlanılmıştır. Bu çalışmaların bazıları:

•	 TR 21 Trakya Bölge Planı 2010-2013

•	 1/100.000 Ölçekli Trakya Alt Bölgesi Ergene Havzası

Revizyon Çevre Düzeni Planı

•	 TR 21 Bölgesel Göstergeler Türkiye İstatistik Kuru-

mu, 2010’a ait Yıllık Yayın

•	 Başbakanlık Denizcilik Müsteşarlığı’nın 2005 tarihli

“Türkiye Limanları ve İskeleleri Bilgileri” yayını

•	 Başbakanlık Denizcilik Müsteşarlığı’nın 2010 tarihli

“Deniz Ticaret İstatistikleri” adlı yayını

•	 TCDD’nin “İstatistik Yıllığı 2006-2010” adlı yayını.

•	 TCDD’nin “Demiryolu Sektör Raporu 2009” adlı yayını.

•	 Gümrük Müdürlüğü “Gümrüklere Göre Dış Ticaret Verileri”

olmak üzere özetlenebilir.

Sözü edilen çalışmaların hem planlama sürecine hem

de veri analizlerine yardımcı olmasının yanı sıra, Trakya

Bölgesi’nin bir bütün olarak değerlendirilmesine de yar-

dımcı olmuştur. Ayrıca Trakya Bölgesi’nde gerçekleştirilen

saha ziyaretleriyle illerdeki kamu kurum ve kuruluşlarının,

T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı 2009-2013

T.C. Devlet Demiryolları İşletmesi Genel Müdürlüğü 2010-2014

T.C. Karayolları Genel Müdürlüğü 2007-2011

T.C. Denizcilik Müsteşarlığı 2009-2013

T.C. Sivil Havacılık Genel Müdürlüğü 2008-2012

T.C. Gümrük Müsteşarlığı 2010-2014

Kurum Kapsadığı Yıllar

Tablo 1-3

Bölgesel Lojistik Master Planlara Temel Teşkil Edebilecek Kurum Stratejik Planları

56

TRAKYA KALKINMA AJANSI

ticaret odalarının ve ilgili diğer birimlerin de hem il hem

de bölge bazlı planlamalarında yararlanılmıştır.

1.7. LOJİSTİK MASTER PLANLAMADA
YÖNETİŞİM

Geniş kapsamlı bir çalışma olan lojistik master planların

hazırlanmasında ve hayata geçirilmesinde tüm paydaş-

ların katılımı önemlidir. Master planlar, kamu, özel sektör

ve sivil toplum kuruluşları ile birlikte oluşturulması gere-

ken bir uzlaşma metni özelliği de taşımaktadırlar. Çünkü

bir uzlaşma metni olarak lojistik master planlar, kamunun

düzenleyici rolü, özel sektörün rekabetçi perspektifi ve si-

vil toplum kuruluşlarının bilgilendirme gücü ile destekle-

nir ise planın başarı şansı artmaktadır.

Kamu-özel sektör iş birliğine verilen önem şu şekilde ifa-

de edilebilir: 19 “Eşyaların dolaşımı, kamu tarafından idare

edilen bir çevrede, özel sektördeki paydaşlar (üreticiler,

taşıyıcılar, tedarikçiler, müşteriler) tarafından gerçekleşti-

rilmektedir. Bu bağlamda, kamu-özel sektör iş birliği iyi bir

seçenek oluşturmaktadır. Özel sektör paydaşları ile oluş-

turulacak danışma süreci, her bir tarafın sorumluluk ve sı-

nırlamaları daha iyi anlamasına ve uzlaşıya varılmış eylem

planlarının geliştirilmesine imkan vermektedir. “Ancak bu

gerçekleştirilirken de tüm paydaşların bir araya getirilme-

sine ve fikirlerinin alınmasına dikkat edilmelidir: 20

•	 Tüm paydaşlar dahil edilmelidir. Küçük taşıma firma-

ları da, bu zor bir görev olsa da, tespit edilerek, davet

edilmelidir. Eğer bu küçük firmalar, genel toplantıla-

ra katılamıyorsa; düzenli olarak birebir görüşmelerin

gerçekleştirilmesi gereklidir.

•	 Küçük esnaf odalarının katılımı sağlanmalıdır. Taşı-

macılık ve dağıtım konuları ile genellikle ilgilenme-

seler de, oluşturulacak tesislerden anlamlı yararlar

elde etmeleri olasıdır. Gelişen bir merkezin çekiciliği,

müşterileri için temel bir fayda yaratabilir.

•	 Toplantıların katılımcılarına özgü tartışma konula-

rı geliştirilebilir. Toplantılar sadece bilgi ve tartışma

ortamının yanı sıra lojistik merkezin yeri veya yasal

düzenlemeler gibi yöreye özgü politikaların da müza-

kere edildiği bir yapıya sahip olmalıdır.”

Latin Amerika ülkeleri için hazırlanan lojistik master

planında, paydaşların lojistiğe bakışlarına yer veril-

mektedir. (Şekil 1.4) Gerek makro gerekse de mikro

açılardan bakıldığında tüm paydaşların iş birliği içinde

olmaları gerektiği görülebilmektedir. Makro perspek-

tifi ile kamu, tüm teşkilatları ile uluslararası arenada

ülkesinin rekabet gücüne katkı sağlama amacını taşı-

maktadır. Bu amacı gerçekleştirmede ilgilendiği temel

hususlar ise düzenleyici bir rol ile altyapı hizmetlerin-

den ticareti kolaylaştırıcı önlemlere kadar geniş bir

yelpazededir.

Öte yandan, mikro perspektifteki göndericiler ve lo-

jistik hizmet üretenler ise daha fazla ticaret hacmine

erişebilmek için daha etkin bir lojistik sistemine ihti-

yaç duymaktadırlar. Bu noktada kamu altyapıdan

başlayarak diğer paydaşların sorunlarına çözümler

ürettikçe sürdürülebilir bir rekabetçi avantaj kazanma

amacına ilerlenmesi mümkün olacaktır.

Tablo 1.4’te ise, LMP paydaşlarının biraz daha geniş bir bi-

çimde ele alındığı söylenebilir. Buna göre LMP’nin tarafları

bölgede yaşayanlar, müşteriler, tedarikçiler, kamu kurum

ve kuruluşları, göndericiler ve hizmet sağlayıcılar olarak

ele alınmaktadır. Bu yapıda da önceki yapıya benzer olarak

her bir paydaşın konuya kendi perspektifinden yaklaşım

biçimlerine yer verilmektedir. Örneğin, kamunun düzenle-

yici rolüne atıf yapılırken, bölgede yaşayanların hem daha

fazla ürün ve hizmet gereksinimleri hem de olumsuz çev-

resel etkilerden (çevrenin korunması, gürültü vb. sorunlar-

dan) korunma istekleri birlikte ele alınmaktadır.

57

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

MİKRO PERSPEKTİF

ÖZEL SEKTÖR
MAKRO PERSPEKTİF

KAMU

Üretici, dağıtıcı, tedarikçi

 Temel ilgi alanları

•	 Envanter Yönetimi

•	 Dağıtım stratejisi

•	 Satın alma ve dış kaynak stratejileri

•	 Ürün ve hizmet akışları

GÖNDERİCİ BAKIŞI

Taşıyıcılar, depolar, freight forwarderlar,

brokerlar
Kamu sektörü; ulusal, bölgesel ve yerel

düzeyde kamu kurumları

 Temel ilgi alanları

•	 Lojistik platformlar

•	 Hizmet operasyonları ve terminalleri

•	 Bilgi ve iletişim teknolojisi

•	 Elleçleme faaliyetleri

•	 Katma değerli lojistik faaliyetler

 Temel ilgi alanları

•	 Lojistik ve rekabet edilebilirlik

•	 Ticareti kolaylaştırma ve güvenlik sağlama

•	 Altyapı hizmetleri

•	 Merkezler ve yerel lojistik hizmetleri

LOJİSTİK HİZMET ÜRETENLERİN BAKIŞI KAMU SEKTÖRÜ BAKIŞI

Şekil 1-4

Lojistik Perspektifler ve Ortak Noktalar

Kaynak: “Freight Logistics in Latin America”, 2010, s.25.

Tablo 1-4

Paydaşların İlgilendikleri Temel Konular

Kaynak: Ramokgopa, L.N., “Cıty Logistics: Changing How We Supply”, 2004, Proceedings of the 23rd Southern African Transport Conference, s.697.

Bölgede yaşayanlar / müşteriler Ürün ve hizmetler, olumsuz çevresel etkiler

Tedarikçiler Rekabet ve kârlılık

Kamu hizmetleri ve resmi merciler İdare ve yaşama, olumsuz çevresel etkiler

Gönderici Pazar büyümesi, karlılık

Hizmet sağlayıcılar Erişilebilirlik, darboğaz ve tıkanıkların giderilmesi, maliyet etkinliği

58

TRAKYA KALKINMA AJANSI

LMP paydaşları arasında unutulmaması gereken en

önemli unsurlardan birisi olan tedarikçiler, rekabet ve

kârlılık odağına sahiplerken lojistik hizmet sağlayan-

lar ise etkin maliyet yönetim imkanlarına kavuşmak ile

bürokratik ve trafiksel tıkanıkların giderilmesi arzusunu

taşımaktadırlar. Tüm bu farklı bakışlara karşın LMP sü-

recinde her paydaşın önemli görevleri de bulunmaktadır.

Bu bağlamda “devletin temel görevi; ekonomik ve teknik

düzenlemeleri belirlemek, güçlendirmek ve aynı zamanda

taşımacılık altyapı ve hizmetlerinin uluslararası standart-

lar ile en iyi uygulama örneklerine göre ortaya koymaktır.

Devlet ayrıca, taşımacılık altyapı ve hizmetlerinin sağ-

lanmasında özel sektör katılımını ve kamu-özel sektör iş

birliğini geliştirecek nitelikli süreçlerin oluşmasına katkı

sağlamalıdır.” 21 Devletin görevi bir başka yaklaşımda ise

şu şekilde ele alınmaktadır: 22 “Devletin ulaştırma politi-

kası ile amaç ve hedefleri üç aşamada ele alınabilir:

•	 Ürün, hizmet ve insan hareketliliğinin sağlanması

için kısıtlamaların azaltılması,

•	 Mevcut kapasitenin optimizasyonu ve çevre korun-

masının geliştirilmesi,

•	 Sürdürülebilir bir ulaştırma altyapısı çerçevesi ile

güçlü, çeşitliliğe sahip, etkin ve rekabetçi bir sanayi-

nin geliştirilmesi”.

Devletin sözü edilen düzenleyici ve sorun çözücü rollerinin

yanı sıra bir diğer görevi ise, teşvik edici olmasıdır. “...ye-

rel, bölgesel ve ulusal düzeydeki kurumların sağlayacağı

destek ve teşvikler, lojistik merkezler ve intermodal taşı-

macılık ile ilgili planlama ve uygulama süreçlerinde hayati

bir oynamaktadırlar. Bir altyapı niteliğindeki bu önemli

işlev sadece taşımacılık hizmetlerinin örgütlendirmesin-

de değil, aynı zamanda lojistik merkezlerin kurulduğu

alanların ekonomik gelişimi açısından da anlamlı bir katkı

sağlamaktadır. Bu ise endüstriyel gelişim için önemli bir

faktördür.” 23

Özel sektördeki paydaşlar (gönderici, hizmet üreten, te-

darikçi gibi) arasında KOBİ’lere ayrı bir önem verilmesi

gerekmektedir. “Kobilerin uluslararası ticaretteki göreceli

olarak küçük olan etkilerine rağmen istihdam yaratma-

daki kaynak vazifeleri göz ardı edilemeyecek niteliktedir.

Bu nedenle de KOBİ’lerin rekabet edebilirlikleri, ülkeler ve

ulusal enstitüler için temel ilgi alanları arasındadır. İhra-

cat odaklı KOBİ’ler, entegrasyon sürecine katılabilmek için

bölge içi ticareti tercih etseler de, büyük firmalara göre

lojistik performansları oldukça yetersiz kalmaktadır.” 24

Bu bağlamda KOBİ’lerin de sürece entegrasyonunun öne-

minden söz edilebilir. Entegrasyon süreci için “...KOBİ’le-

rin lojistik açıdan gelişimlerinin desteklenmesi, bölgesel

politikaları üreten lojistik platformları ile (ülke veya şehir

düzeyinde) sağlanabilir. Benzer bir uygulama, ilgili bölge-

deki lojistik mükemmelliğin gelişimi için, daha geniş bir

katılım ve oryantasyonla sadece üretim birimleri ile değil,

ilgili tüm birimlerin katkısı ile gerçekleştirilebilir. Böyle bir

yaklaşım ise, iş dünyasının lojistik firmalarının, üniversi-

telerin ve çok uluslu teşkilatların aktif iş birliğine ihtiyaç

duymaktadır.” 25

Hem kamu hem de özel sektör farklı lojistik perspektifler

ile konuya farklı açılardan yaklaşsalar da tüm bu farklı-

lıklar planlama sürecinin kalitesini arttırıcı bir etkiye sa-

hiptir. Bu yüzden kamu-özel sektör iş birliğine ihtiyacın

giderek arttığından söz edilebilir. “Tarifelerin ve tarife dışı

engellerin azaltılması, uzun mesafeli deniz taşımacılığın-

daki deregülasyonlar, ticaret ve multimodal taşıma mod-

larındaki artış ile bilgi ve iletişim teknolojilerinin kullanı-

mındaki hızlı büyüme; uluslararası ticarette daha etkin

ve daha az maliyetli değişimlerin gerçekleştirilmesi için

paydaşlar arasındaki iş birliğinin artmasına yol açmıştır.

Entegre lojistik uygulamalarının ve ticareti kolaylaştıran

önlemlerin doğru kullanımı ile beraber modern bilgi ve

iletişim teknolojisinin sunduğu avantajlar, maliyetlerin

azaltılması ile hizmetlerin ve rekabet edebilirliğin artma-

59

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

sına yol açmıştır. Ayrıca, ticareti kolaylaştıran önlemlerin

gümrük süreçleri ve çevre düzenlemelerine odaklanması

kontrollerin artışına, yönetim maliyetlerinin azalmasına

ve bu azalışa bağlı olarak da kamu ve özel sektör arasın-

daki iş birliğinin yoğunlaşmasına yol açmaktadır.” 26

Kamu-özel sektör iş birliği sürecinin nasıl kurulacağı ve

sürdürülebileceği her master plan için farklı bir biçimde

ele alınabilir. Örneğin Tablo 1.5’te görülen ve Tayland’da

gerçekleştirilen bir çalışmada bu sürecin nasıl ele alınma-

sı gerektiği hakkında önemli ipuçları sunmaktadır. Buna

göre birinci adımda iş birliği için ihtiyaç analizleri gerçek-

leştirildikten sonra paydaşların tanımlanması aşamasına

geçilmektedir. Üçüncü adım, iş birliğinin sürdürülebilirli-

ğinde oldukça önemli olan kurum temsilcilerinden oluşan

takımların oluşturulması sürecidir. Bu takımlar, son aşa-

madaki iş birliğine dayanan ilişkinin kurulmasında hayati

bir role sahiptirler.

Adım 1:
Kurumlar arası İş birliği için

İhtiyaçların Anlaşılması

İdeal ihtiyaçlar, insanların gereksinimleri, kamunun duyarlılığını, yasal öncelikler ve
kurumsal hazırlığı kombine edebilmelidir.

Adım 2:
Paydaşların Tanımlanması

Projeyi başlatan öncüler, sponsorlar, uygulamacılar, belirlenen kullanıcılar, sistem çık-
tılarından istifade edecekler, belirlenmiş sistem geliştiricileri ve uygulayıcıları, sistemi
etkileyen ve etkilenenler ile sistemin varlığından kazanç ya da kayba uğrayacak olanlar
paydaşlar dahil edilmelidir.

Adım 3:
Kurumlar arası İş Birliği Takımının Yapısı

En üretken takımlar, beş aşamalı bir entegrasyona gereksinim duyarlar:

•	 Stratejik entegrasyon
•	 Taktiksel entegrasyon
•	 Operasyonel entegrasyon
•	 Kişiler arası entegrasyon
•	 Kültürel entegrasyon

Adım 4:
İş Birliğine Dayalı Bir İlişkinin Kurulması

İş birliği sağlamaya katkı sağlayan faktörler şu şekildedir:

•	 Amacı belli düzenli toplantılar, yeterli sıklıkta iletişim, müşteri odaklı yaklaşım ve
paylaşılan vizyonu geliştirecek liderlik

•	 Kurumlar arası iş birliği kapasitesi; örneğin resmi anlaşmalar, kaynaklar, yönetim-
sel hizmetler, her aşama ile ilgili hesap verme zorunluluğu, diğer paydaşların bi-
reysel beklentileri ve bildirilen görevleri gerçekleştirme ve tamamlama durumları

Kurumlar Arası İş birliği Süreci Kurumlar Arası İş birliği Sürecinde Ele Alınan Konular

Kaynak: Thayanan Phuaphanthong, Tung Bui ve Somnuk Keretho, “Establishing Interagency Collaboration in Large-Scale Systems Development: Lessons Learned from an
E-government Project for Trade and Transport Facilitation”, 2009, Proceedings of the Fifteenth Americas Conference on Information Systems, California, s.4-5.

Tablo 1-5

İş birliği Süreci ve Paydaşların İlgilendikleri Konular (Tayland Örneği)

60

TRAKYA KALKINMA AJANSI

Trakya Bölgesi LMP özelinde ise kamu-özel sektör iş birli-

ğinin kurulmasının da ötesine gidilerek, lojistik platform-

lar aracığı ile olabildiğince çok sayıda paydaşın planlama

sürecine dahil edilmesine özen gösterilmiştir. Lojistik

platformun kurulmasından önce hem kamu ve özel sek-

tör temsilcileri hem de STK’lar ile ayrı ayrı görüşmeler

gerçekleştirildikten sonra en etkin ve verimli nitelikte çalı-

şabilecek lojistik platformun oluşturulmasına dikkat edil-

miştir. Ancak oluşturulan lojistik platform yalnızca fikir

alışverişinin gerçekleştirildiği ve planlama süreci ile işlevini

tamamlayacak olan bir yapıdan çok master planın eylem

aşamasında denetleme ve revize aşamasında ise danışma

görevlerini de üstlenebilecek şekilde tasarlanmıştır.

1.8. LOJİSTİK MASTER PLANLAMADA
ARAŞTIRMANIN ÖNEMİ ve GELİŞMEKTE
OLAN ÜLKELERDEKİ ZORLUKLAR

Çalışmanın bu kısmına kadar olan bölümlerinde genel ola-

rak ikincil kaynak verilerden istifade edilmesinin lojistik

master plan hazırlamadaki katkıları üzerinde durulmuş-

tur. Bir diğer ifadeyle lojistik master plan hazırlamada

hangi tip ikincil kaynak verilerin kullanıldığı, bu verilerin

hangi kurum ya da kuruluşlardan elde edilebileceği ve

diğer büyük ölçekli planların lojistik master plana katkı-

larının neler olabileceğine değinilmiştir. Bu bölümde ise

birincil kaynaklardan nasıl veri toplanabileceği, bu verile-

rin toplanmasının gerek ve önemi ile söz konusu verilere

ulaşmadaki zorluklar konularına değinilmektedir. Ancak

burada sözü edilen başlıklar, Trakya Bölgesi Lojistik Mas-

ter Planı özelinde ele alınmaktadır.

Araştırma kavramı, verilerin kaynağına göre, birin-

cil kaynak ve ikincil kaynak olmak üzere ikiye ay-

rılabilmektedir. Birincil kaynak veriler, bizzat araş-

tırmacının kendisi tarafından yürütülmüş olan bir

araştırmanın bulgularından yararlanılarak ortaya

konan veri tipidir. Bu veri tipini ikincil kaynak ve-

rilerden ayıran çizgi ise kısaca şu şekildedir: ikincil

kaynak veriler, başkalarınca yürütülmüş araştır-

maların sonuçları iken birincil kaynak veriler, bizzat

araştırmacının ikincil kaynak verilerin de yardımı ile

oluşturduğu yeni bir değerlendirme sürecidir.

Kitaplar, makaleler, gazeteler, kurum raporları ve elektro-

nik kaynaklar ikincil kaynak verilere örnektir. Öte yandan

bir araştırmacının bu kaynakları kullanmakla beraber, ka-

litatif ve kantitatif nitelikli bir araştırma ile birleştirdiği

çalışmalar ise veriye kendisi eriştiği için birincil kaynak

verilere örnek oluşturmaktadır. Bir diğer ifadeyle, araş-

tırmacı ele aldığı problemle ilgili cevaplara ulaşmada

zorluklar yaşamaya başladığında daha güncel verilere

veya daha net bir açıklamaya ihtiyaç duyduğunda birincil

kaynak verilerden yararlanmalıdır. Bu bağlamda, Trakya

Bölgesi Lojistik Master Planı çalışmasında birincil kaynak

verilere ulaşmada hangi adımların, hangi gerekçelerle iz-

lenildiğine kısaca değinilmesinde fayda vardır.

Trakya Bölgesi Lojistik Master Planı’nın ilk aşamasında,

ikincil kaynak verilerden yararlanılmıştır. Bu aşamada,

hem literatürde konu ile ilgili akademik kaynaklar hem

de Türkiye ve Dünya’daki lojistik master planları, kurum

ve kuruluşların hazırladığı raporlar incelenmiştir. Buradaki

amaç, konunun teorik çerçevesinin belirlenmesinin yanı

sıra; ikinci aşama olan saha araştırmasında kullanılabile-

cek değişkenlerin tespit edilmesidir. Ancak Trakya Bölgesi

Lojistik Master Planı, farklı özelliklere sahip illeri içeren

bir bölge çalışması niteliği taşıdığından kantitatif bir saha

araştırması tasarlanmadan önce kalitatif nitelikli araştır-

ma türlerinden yararlanılmıştır. Önceki bölümlerde de de-

ğinildiği üzere, her lojistik master plan çalışması kendine

özgü bir yapıya sahip ancak özünde aynı amaca hizmet

eden planlardır. Trakya Bölgesi Lojistik Master Planı hazır-

lanırken de bu temel anlayış göz önünde bulundurularak

uzun vadeli bir yol haritası için tüm paydaşların katılım ve

katkılarının elde edilmesine çalışılmıştır.

61

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kalitatif nitelikli araştırmalar, problemlerin içerik ve sı-

nırlarının belirlenmesinde oldukça yararlı. İkincil kaynak-

ların yetersizleştiği ve/veya problemin spesifik yapısının

bulunduğu durumlarda kullanılan bir araştırma türüdür.

Trakya Lojistik Master Planı’nda ise hem derinlemesine

görüşme tekniğinden hem de odak grup görüşmelerin-

den yararlanılmıştır. Öncelikli olarak kamu, özel sektör ve

STK temsilcileriyle birebir görüşmeler ile toplanan veriler

hem odak grup görüşmelerine zemin hazırlamış hem de

saha araştırmasında kullanılacak değişkenlerin belirlen-

mesinde kullanılmıştır.

Araştırmanın ikinci kalitatif aşamasında ise kamu, özel

sektör ve STK temsilcilerinin bir araya getirildiği, grup

dinamiği ile fikirlerin serbestçe tartışıldığı ve konunun

uzmanı bir moderatör tarafından yönetilmiş odak grup

görüşmeleri gerçekleştirilmiştir. Bu aşamayla, hem derin-

lemesine görüşmeler ile elde edilen veriler gözden geçi-

rilerek yenileri elde edilmiş hem de çalışmanın kantitatif

adımı öncesi anket formunda yeni düzenlemeler gerçek-

leştirilmiştir.

Çalışmanın son kısmı olan kantitatif araştırma ise oluş-

turulan anket formunun paydaşlara iletilmesi, cevapların

gözden geçirilip eksik ya da hatalı anketlerin elenmesi,

verilerin girilmesi ve analizlerin uygulanması ile tamam-

lanmıştır. İstatistiksel analizler ve bulgular çalışmanın

son bölümünde yer almakla beraber burada, çalışmanın

bulguları ile makro ve mikro bakışların birlikte sonuçlar

Kaynak: Almanya Lojistik Master Plan için Araştırma Süreci.
http://ec.europa.eu/transport/logistics/documentation/highlights/doc/2007_05_08/conference_logistics_action_plan_presentation_german_en.pdf

Şekil 1-5

Almanya Lojistik Master Plan için Araştırma Süreci

İKİ ADIMLI METODOLOJİ

Eylem İçin İhtiyaçlar

Tavsiyeler

ALMANYA’NIN

LOJİSTİK BİR MERKEZ

OLARAK ANALİZİ

KİM İLE?

NASIL?

Sanayi
Bilim dünyası

Federal eyaletler
Birlikler

Federal hükümetler
Meclis

Komisyon

Farklı konularda çalıştaylar
Tartışma ve toplantılar

ANALİZ DİYALOG

62

TRAKYA KALKINMA AJANSI

kısmında ele alındığını belirtmekte yarar vardır. Trakya

Bölgesi Lojistik Master Planı’nın araştırma bölümünün

kısaca özetlenmiş olmasındaki temel neden, bir araştır-

ma sürecinin adım adım nasıl yürütülmüş olmasından

çok hem bir lojistik master planda araştırmanın önemine

dikkat çekilmeye çalışılmış hem de diğer ülke örnekleri ile

karşılaştırmalar yapılmadan önce temel mantık aktarıl-

maya çalışılmıştır.

Almanya için hazırlanan ulusal nitelikli lojistik master

planda izlenilen araştırma süreci Şekil 1.5’te görüldüğü

gibidir. Buna göre kullanılan iki adımlı metodolojinin bir

adımında paydaşlar ile kalitatif nitelikli görüşmelere yer

verilirken diğer adımında ise Almanya’nın lojistik bir mer-

kez olarak incelendiği SWOT analizi gerçekleştirilmiştir.

Şekilde de görüldüğü üzere her iki adım ile hem eylem

planı için ihtiyaçlar belirlenmeye hem de planlamanın son

aşaması için tavsiyeler geliştirilmeye çalışılmıştır. Bu nok-

tada araştırmanın bir sonuç olmadığının kendisinden son-

raki sonuçlara işaret etmeye yarayan bir neden olduğunun

altının çizilmesinde yarar vardır. Bir diğer ifadeyle amaçlar

ile araçların birbirine karıştırılmaması gerekmektedir.

LMP için bir başka araştırma süreci önerisi ise Şekil 1.6’da

görüldüğü gibidir. Master planlama sürecindeki lojistik

organizasyon, lojistik bilgi sistemi ile ölçüler ve amaçlar,

süreçler dahilinde incelenmekte; hem inovasyon hem de

uygulama adımlarına geçişin mümkün olabildiği ifade

edilmektedir. Ancak bu gerçekleştirilirken lojistik başlığı

altındaki değişkenlerin de ele alınması gerekliliği üzerinde

durulmaktadır. Bir diğer ifadeyle inceleme ve inovasyon

aşamalarına gelinmeden önce, ölçütlerin master plan ve

lojistik perspektifte belirlenmesi üzerinde durulmaktadır.

Bu durum, yukarıda değinilen araştırma süreçleri ile de

benzerlik göstermektedir.

Çeşitli LMP’lerde farklı araştırma türleri ve konu odağı

karşımıza çıkmaktadır. İngiltere’deki LMP’de ve Avrupa

Birliği Lojistik Merkez Planlama çalışmalarında kantitatif

veri toplanılması tercih edilmişken Almanya’da kalitatif

nitelikli veri toplama yöntemleri kullanılmıştır. Ancak En-

donezya-Malezya-Tayland LMP, Moğolistan Bölgesel Lo-

jistik Gelişim Projesi başta olmak birçok LMP’de ise ikincil

kaynak veri taramaları dışında kapsamlı saha araştırma-

larına rastlanılmamıştır. Bu durum, ilgili bölgelerin geliş-

mişlik düzeyleri, istatistiki veri kaynakları ile yakından

ilgilidir. Çünkü genellikle gelişmekte olan bölgelerde pay-

daşlara gönderilen araştırma formlarının doldurulmasın-

da yeterince özen gösterilmemektedir. Diğer bir ifadeyle,

paydaşların araştırma türlerine mesafeli durmaları so-

nucunda birçok LMP’de hayati önem taşımasına rağmen

paydaşların görüş ve önerilerine etraflıca yer verileme-

mektedir. Öte yandan, refah seviyesi yüksek toplumlarda

ticari sır niteliğindeki bilgiler dışındaki neredeyse her veri

ortak aklın hizmetine sunulmakta; bu ise resmin bütünün

anlaşılmasına oldukça önemli bir katkı sağlamaktadır.

Gelişmekte olan master planların saha araştır-

macılarına düşen en önemli görevlerden bir tane-

si, paydaşların araştırmaya karşı olan tutumlarını

değiştirmek için gerekli güven aşılayıcı unsurları

ortaya koymaktır. Böylelikle, ilgili bölgenin mevcut

durumu net bir biçimde ortaya konabilir ve gelecek

senaryoları daha anlamlı hale gelebilir.

Yukarıda değinilen tüm aşamalar ve örneklerin ardından,

lojistik master planda, araştırmanın önem ve gerekleri kı-

saca şu şekilde ifade edilebilir:

1.	 Lojistik master plan, uzun vadeli bir yol haritası olup;

tüm paydaşların katkı ve katılımlarına gereksinim

duyar. Lojistik master planda kullanılan araştırma ise

hem paydaşların katkı ve katılımını arttıran hem de

ikincil kaynak verilerin açıklamakta yetersiz kaldığı hu-

63

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

susları tespit etmeye yarayan bir katalizör görevi görür.

2.	 Lojistik master plan, yarına dair tahminleri içeren an-

cak bugünün fotoğrafını da çekmeyi gerektiren bir

yapıya sahiptir. O halde bugünü anlamak ve yarını he-

deflemek için makro nitelikli veriler kadar lojistik mas-

ter planın hazırlandığı coğrafi alandaki mikro nitelikli

verilere de ihtiyaç vardır. Bu ise ancak araştırma(lar)

ile elde edilebilecek verileri zorunlu kılar.

3.	 Her lojistik master plan, aynı amaca hizmet eden an-

cak hazırlandığı coğrafi alanın ve o alandaki paydaşla-

rın spesifik gereksinimlerini de göz ardı etmemesi ge-

reken planlardır. Bu ise lojistik master planda neden

araştırma olması gerektiğinin en önemli gerekçelerin-

den biridir. Çünkü ancak saha araştırmaları ile sahanın

ihtiyaç ve beklentileri analiz edilebilir. Makro nitelikli

veriler ile lojistik master plan hazırlanması ise; pay-

daşlara bir fikir sunmanın ötesinde katkı sağlamayan

planların ortaya çıkmasına neden olmaktadır.

Bu bölüme kadar lojistik master planların kapsamı, ha-

zırlanma ve araştırma süreçleri, paydaşların görev ve rol-

leri ile LMP revizyonları konuları üzerinde durulmuştur.

Söz konusu başlıkların tekrar edilmesindeki temel amaç,

LMP’nin olumlu ve olumsuz taraflarına dikkat çekmektir.

Bir diğer ifadeyle, böylesine kapsamlı bir çalışma ile ilgili

bir bölgenin gelişimine katkı sağlanması gibi olumlu bir

tarafa sahip LMP’ler, aynı zamanda bu kapsamda olan

her çalışma ile benzer biçimde zaman gerektirmesi ve

maliyetli olması gibi olumsuz taraflara da sahiplerdir.

LMP’nin olumlu ve olumsuz yönleri irdelenirken çalışma-

nın genelinde de vurgulandığı üzere kapsamın ne oldu-

ğunun üzerinde durulması gerekmektedir. Çünkü kapsa-

ma bağlı olarak master planın tipi ve taşıdığı avantaj ve

dezavantajlar da değişebilmektedir. Bu bağlamda master

plan tipleri ile sahip oldukları olumlu ve olumsuz taraflar

kısaca aşağıdaki gibidir: 27

1.9. LOJİSTİK MASTER PLANLAMASI ve
HEDEFLERİN GÜNCELLENMESİ

Planlama, önceki bölümlerde de değinildiği üzere bir sü-

rece işaret etmektedir. Bu yapısı ile planlama süreci, sona

eren ya da tamamlanan bir özellik taşımamaktadır. Bir

diğer ifadeyle planlama süreci dinamik bir süreçtir, bir

kerelik bir faaliyetin sonucu değildir. Bu yüzden planların

hazırlanarak somut bir çıktıya dönüşmelerinden sonra,

ortaya çıkan isteklere, ihtiyaçlara ve /veya problemlere

göre revize edilmesi gerekmektedir.

Kapsamlı bir planlama sürecine sahip olan LMP’lerin re-

vize edilmesi de kaçınılmazdır. Ancak LMP hazırlandıktan

ne kadar süre sonra ve ne kapsamda bir revizenin ger-

çekleştirileceği, değişimin yapısı ile yakından ilgilidir. Bir

diğer ifadeyle mevcut bir plan yedi yılını doldurmuş ve

planın hazırlanış tarihinden itibaren önemli değişiklikler

meydana gelmiş ise tamamıyla yeni bir planın hazırlan-

ması gerektiği bir çok planlamacının uzlaştığı bir noktadır.

Öte yandan, mevcut master plan henüz beş yıllık ise pla-

nın revize edilmesi ya da güncellenmesi yeterli olacaktır.

Genellikle mevcut bir planı güncellemek, yeni bir plan ha-

zırlamaya göre hem daha ucuzdur hem de daha az zaman

almaktadır.

Bütün master planların her beş yılda bir güncellen-

mesi şiddetle tavsiye edilmektedir. Bazı durumlar-

da gereken yalnızca ilgili verile, bilgi, bulgu ve tavsi-

ye kısımlarının güncellenmesinden ibarettir. Planın

genel olarak amaçları ve toplum için öngörülen viz-

yonda hala uygunluğunu korumaya devam ediyor

olabilir.” 28

Ancak LMP’lerin planlama süreçlerindeki kapsam ve her

LMP’nin kendine has yapısı ile birlikte ele alındığında re-

vize işleminin de benzer biçimde LMP’den LMP’ye farklı-

64

TRAKYA KALKINMA AJANSI

laşacağından söz edilebilir. Bu durum revize dönemleri ile

birlikte kısaca şu şekilde değerlendirilebilir: 29

“Toplumların değişimine bağlı olarak her dinamik sistem

gibi bir master plan da asla sona eren bir süreç değildir.

Planın uygunluğunun devam etmesi için düzenli bir bi-

çimde güncellenmesi gerekmektedir. Söz konusu güncel-

lemenin ne sıklıkta gerçekleşeceği ise toplumdaki spesi-

fik koşullara bağlıdır.”

a) Yıllık Revize (Planın Denetlenmesi):

Master plan resmi olarak yürürlüğe girdikten sonra, yaşa-

nan gelişmelere karşı güncel tutulmalıdır. Özellikle alan

kullanımı ile ilgili önemli değişikler, politika revizyonları

ve demografik koşullarda değişiklikler varsa bu güncelle-

me daha da önem kazanır. Yasal olarak yıllık güncelleme

zorunluluğu ise bulunmamaktadır. Yine de ihtiyatlı bir

planlama komisyonu, alt komisyonlar, görevliler ya da gö-

nüllüler, hazırlanmış plana uygun bir uygulama sürecinin

devam ettiğinden emin olmak için yıllık revizyonlardan

yararlanabilirler. Bunun için kamuoyuna açık bir toplantı-

da planlama komitesi basit bir uygulama kontrol listesi

ile geçmiş yılı değerlendirmeye açabilir. Ayrıca politika ve

amaçlarda da küçük düzeltmeler tartışmaya açılarak ger-

çekleştirilebilir.

b) Beş Yıllık Revizyonlar:

Beş yıllık süre, bir master planın kapsamlı bir biçimde

ele alınması için yeterli değişimleri barındıran bir süredir.

Planın uygulanmasının üzerinden geçen beş yılın ardın-

dan başlık, kısım ya da bölümlerin teker teker ele alına-

rak güncellenmesi ve revize edilmesi doğru bir yaklaşım

olacaktır. Bu durum, planın daha ayrıntılı bir şekilde beş

yıllık performansını ortaya çıkarmaya yardımcı olacaktır.

Eğer revizyonlar gerekli ise planlama komisyonu öncelikli

olarak planın ilgili bölümünü ıslah etmeye çalışabilir ya da

revize sürecinin tamamlanmasının ardından daha kap-

samlı bir güncelleme faaliyeti gerçekleştirebilir.

c) On Yıllık Revizyonlar:

Master planın uygulanmaya başlanmasından itibaren on

yıl geçince planın kapsamlı bir biçimde revize edilmesi

üzerinde durulmalıdır. Yeni bir planlama ve kamu desteği

süreçleri ile en son planlama sürecinden sonra değişen,

farklılaşan ya da ortaya çıkan konular tespit edilebilir. Bir

diğer ifadeyle, master planlar için gereken planlama süre-

cinin yeniden başlatılması gerektiği söylenebilir.

LMP’nin yerel, bölgesel, ulusal ya da uluslararası bir ni-

telik taşımasına bağlı olarak içerdiği değişken sayısının

fazlalığı, ilgili bölgede planlamada öngörülmeyen geliş-

melerin gerçekleşmesi (doğal afetler, ekonomik krizler

vb.), ve ilgili bölgenin kalkınmışlık düzeyi gibi planlama

sürecinde etkin rol oynayan tüm değişkenler, revizyon

sürecinde de önemlidir. Ayrıca ortaya çıkan bir ihtiyaç ya

da problem veya daha sıkı denetim gereksinimi sonucu

belirebilecek gereksinimler nedeniyle de, LMP’lerin revize

edilmesi mümkündür. Buradaki en kritik nokta, LMP’nin

revize edilip edilmeyeceğine karar vermektir; bu sorumlu-

luk planlamacılara aittir.

1.10. TRAKYA BÖLGESİ LOJİSTİK MASTER
PLANI ve KAPSAMI

Ülkemizin başta Avrupa olmak üzere dünyaya açı-

lan kapısı konumunda olan ve birçok sektörden on-

larca işletmeye evsahipliği yapan Trakya Bölgesi ve

onun özelinde Tekirdağ ili ve Organize Sanayi Böl-

geleri, ulusal ve çokuluslu şirketlerin yatırım karar-

larında öncelikli olarak göz önünde bulundurduğu

cazibe merkezlerinin başında gelmektedir.

Bununla birlikte bölgesel rekabet açısından güçlü

65

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

olan Trakya Bölge’si yüksek potansiyelini eyleme

dönüştürme çabasını gerçekleştirmede hızla iler-

lemektedir. Bu çerçevede ulusal kalkınma plan ve

stratejileri ile uyumlu bölge ve sektör plan ve stra-

tejilerini geliştirmektedir.

Kalkınma Ajanslarının kurulması ile birlikte kamu-

özel sektör iş birliği (Public-Private Partnership)

arttırılmış ve ulusal düzeyde uygulanan planlı kal-

kınma modeli bölgeler bazında da uygulanmaya

başlamıştır. Buna göre her sektör için geniş kap-

samlı bir plan dahilinde kısa, orta ve uzun vadeli

hedefler belirlenmekte ve bu hedeflere uygun böl-

gesel kalkınma stratejileri oluşturulmaktadır.

Trakya Bölgesi Lojistik Master Planı, planlı bölgesel kal-

kınma amacına ulaşmak üzere bölgenin üretim, tarım,

lojistik sektörü ve buna bağlı olarak diğer sektörler açısın-

dan gelişim alternatifleri için gerçekçi değerlendirmeler ve

geniş kalkınma ilkeleri içeren bir çerçeve sunma hedefin-

dedir. Bölgesel yük hareketlerinin projeksiyonu ile birlikte

yolcu hareketi de göz önünde bulundurulmaktadır. Buna

ek olarak örgütsel ihtiyaçlarla beraber nihai tüketicilerin

talep ve beklentileri de bu çalışmada ele alınmaktadır.

1.11. TRAKYA BÖLGESİ LOJİSTİK MASTER
PLANI’NIN ANA HEDEFLERİ

Trakya Bölgesi Lojistik Master Planı’nın ana hedefleri;

•	 Bölgenin lojistik profilinin ortaya çıkarılması,

•	 Lojistik hizmet alanlar, lojistik üretenler ve ulaştırma

sisteminin diğer temel üyesi olan kamu kurum ve ku-

ruluşlarının beklenti ve taleplerinin ortaya konması,

•	 Bölgede lojistik farkındalığın yükseltilmesi,

•	 Lojistik mevcut durum analizi ve bölgesel rekabet

edebilirliğin değerlendirilmesi,

•	 Bölgeye yönelik stratejilerin dış ticaret, tarım, en-

düstri ve ticaret bileşenlerini dikkate alarak tedarik

zinciri perspektifinden ele alınması,

•	 Altyapı, hareketlilik, dürüst rekabet ortamı ve hiz-

met kalitesi, emniyet ve güvenlik, çevreye saygı ve

sürdürülebilirlik, insan kaynakları ve eğitim eksenle-

rinde ulaştırma sisteminin değerlendirilmesi,

•	 Bölgenin ihtiyacı olan lojistik merkez yapılanmaları

için önerilerin analizi ve senaryo çalışmaları,

•	 Bölge ulaştırma sistemini bir bütün halinde ele ala-

rak karayolu, denizyolu, havayolu, demiryolu, kombi-

ne taşımacılık, tehlikeli madde lojistik, lojistik mer-

kez, gümrük ve yönetişim alanlarında stratejilerin,

hedef ve eylemlerinin oluşturulması şeklinde belirti-

lebilmektedir.

Lojistik master planında belirtilen hedefleri gerçekleştire-

bilmek için bölge lojistik sistemi içerisinde yer alan aktör-

lerle düzenli bilgi alışverişinde bulunularak ve dünyadan

en iyi örnekler incelenerek bunlar arasından uygun olanlar

belirlenip Trakya Bölgesi için önerilerde bulunulmuştur.

Ulusal ve bölgesel ölçekte hazırlanan diğer master plan-

lar ve kalkınma planlarındaki amaçlarla uyumlu bir yapıda

hazırlanan lojistik master planı, yıllar içinde değişebilecek

ekonomik ve sosyal koşullara uyum sağlayabilecek es-

neklikte hazırlanmıştır.

66

TRAKYA KALKINMA AJANSI

1 Kamu İdareleri için Stratejik Planlama Kılavuzu, 2. Sürüm, Haziran 2006, http://www.sp.gov.tr/documents/Sp-Kilavuz2.pdf,

 Erişim Tarihi: 10 Aralık 2011, s. 1.
2 Southern New Hampshire Planning Commission, Preparing A Master Plan For Your Community, 2004, s. 87.
3 Networking Logistics Centres in The Baltic Sea Region, 2003; s. 73.
4 Southern New Hampshire Planning Commission, Preparing A Master Plan For Your Community, 2004, s. 14.
5 Southern New Hampshire Planning Commission, Preparing a Master Plan for Your Community, 2004, s. 14’ten yararlanılarak düzenlenmiştir.
6 Logistics Development Study of the Indonesia, Malaysia-Thailand Growth Triangle, 2008, s. 11.
7 A.e., s. 11.
8 Morwell Logistics Precinct Master Plan, 2005, s. 2.
9 Morwell Logistics Precinct Master Plan, 2005, s. 2.
10 Regional Logistics Study Stage One: Advantage West Midlands, 2004, s. 18.
11 Freight Transport and Logistics Master Plan, 2008, s. 18-24’den yararlanılarak alınmıştır.
12 Southern New Hampshire Planning Commission, Preparing A Master Plan For Your Community, 2004, s. 15-27’den özetlenmiştir.
13 A.g.e., s. 28.
14 A.g.e., s. 88.
15 City of Portland Freight Master Plan, 2006, s. 8’den kısaltılarak aktarılmıştır.

LOJİSTİK MASTER PLANLAMASI VE KONUNUN ÖNEMİ-DİPNOTLAR

67

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

16 Türkiye Ulafl›m ve ‹letiflim Stratejisi: Hedef 2023, s. 39.
17 Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023, 2010, s. 11.
18 Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023, 2010, s. 19-20.
19 “Urban Freight: Freight Transport, a Key for the New Urban Economy”, 2009, s. 16.
20 A.e., s. 26.
21 Armenia’s Transport Outlook: Transport Sector Master Plan, 2011, s. 19.
22 Ramokgopa, L.N., “City Logistics: Changing How We Supply”, 2004, Proceedings of the 23rd Southern African Transport Conference, s. 698.
23 FV-2000-Quality of Freight Villages Structure and Operations Final Report, 2000, s. 48.
24 Jose A.Barbero, “Freight Logistics in Latin America and the Caribbean: An Agenda to Improve Performance”, 2010, s. 11.
25 A.e., s. 50.
26 A.e., s. 45.
27 Southern New Hampshire Planning Commission, Preparing A Master Plan For Your Community, 2004, s. 95-99’dan özetlenerek aktarılmıştır.
28 A.e., s. 91
29 A.e., s. 84-85’ten yararlanılarak oluşturulmuştur.

68

TRAKYA KALKINMA AJANSI

69

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

MEVCUT DURUM ANAL‹Z‹ 2

70

TRAKYA KALKINMA AJANSI

MEVCUT DURUM ANAL‹Z‹2
2.1. ULUSLARARASI TİCARET ve LOJİSTİK

Küresel rekabetin ülkeler arasından bölgeler arası kü-

resel rekabete dönüşmesi ile birlikte bölgesel ölçekte

rekabet edebilirlik önem kazanmıştır. Rekabet avanta-

jının arttırılmasında uluslararası ticaret en büyük etkiye

sahiptir. Ülkelerin ticaret stratejileri ile kalkınma strate-

jileri yakından ilişkilidir. 30 Sanayileşme yolunda olan bir

ülke için iki strateji mevcuttur. Bunlardan ilki ihracata

yönelik üretim gerçekleştirecek dışa yönelimli bir stra-

teji, ikincisi ise malların yurt içinde üretilmesine yönelik

ithal ikâmeci stratejidir. 31

Ülkemiz, “İhracatı büyümenin kaynağı olarak gö-

ren ve sanayi ürünleri ihracatında uzmanlaşmayı

amaçlayan kalkınma stratejisi olan ihracata yö-

nelik sanayileşme stratejisini” 32 uygulamaktadır

ve 2023 İhracat hedefini 500 Milyar dolar olarak

belirlemiştir. İhracata dönük üretim stratejisi, ih-

racatta sürdürülebilir küresel rekabet gücü artışını

hedeflemektedir.

Uluslararası ticaretin ülkelerin ve bölgelerin rekabet

gücü, milli gelir ve ekonomik refah üzerindeki etkisi göz

önünde bulundurulduğunda uluslararası ticareti ve ger-

çekleştirilecek operasyonların yaratacağı katma değeri

arttıracak etkenlerin başında gelen uluslararası taşı-

macılık ve lojistik hizmetleri, gerçekleştirilen ulaştırma

altyapısı yatırımları, nitelikli işgücü, küresel ulaştırma

vizyonu ve ticareti kolaylaştırıcı yasal düzenlemeler vb.

önem kazanmaktadır.

Uluslararası ticarette, gönderici ve alıcı arasında ger-

çekleşen ürün (hammadde, yarı mamul, hazır parça,

mamul) akışlarının etkin bir şekilde gerçekleştirilebil-

mesi-sayılan diğer etkenlerle birlikte ağırlıklı olarak,

taşımacılık ve lojistik faaliyetlerine bağlıdır. Taşımacılık

ve lojistik operasyonlarının etkinliği ise “Taşıma Süresi”,

“Maliyet” “Kalite” ve “Esneklik” kriterleri ile ölçülebil-

mektedir. Şekil 2.1’de bu kriterleri etkileyen temel un-

surlar ve işletmelerin taşımacılık ve lojistik operasyonla-

rındaki etkinlik düzeyi ile uluslararası ticaret ve rekabet

gücü arasındaki ilişki özetlenmektedir. Şekilde karar

vericilerin tüm karar aşamalarında “Sürdürülebilirlik ve

Ekolojik Denge”’yi temel almaları gerektiği, lojistik ope-

rasyon etkinliğinin altyapı ve üstyapının verimli kullanı-

mına ve bu konudaki yasal mevzuata vb. bağlı olduğu

belirtilmiştir. Lojistik operasyon etkinliği ile işletmelerin

yurtdışı ve yurtdışı hedef pazarlara daha hızlı erişebile-

ceği ve bunun lojistik ve ilişkili maliyetlerde tasarrufa

yol açacağı savunulmaktadır. İşletmelerin artan rekabet

gücü, ekonomik canlılığı da beraberinde getirmektedir

ve uluslararası ticareti arttırmaktadır.

Etkin lojistik operasyonlar gerçekleştirilebilen bölgeler,

yurtiçi ve uluslararası yatırımcılar için cazibe merkezi ha-

line gelmektedir. Özellikle küresel operasyon gerçekleşti-

ren işletmeler, tedarik zinciri maliyetlerini en aza indire-

bilmek için ağ yapılanmalarında hedef pazarına doğrudan

71

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

bağlantı sağlayacak, güçlü lojistik altyapısına sahip böl-

geleri tercih etmektedirler.

Trakya Bölgesi, Entegre Lojistik Sistemi oluşturulması ile

dış ticaretten daha fazla pay alacak ve uluslararası yatı-

rımcıların daha fazla dikkatini çekecektir. Bununla birlikte

göz önünde bulundurulması gereken her karar sürecinde

“Sürdürülebilirlik ve Ekolojik Denge”’yi temel almaktır.

Şekil 2-1

İşletmelerin Lojistik Operasyonlarındaki Etkinlik Düzeyi ile Uluslararası Ticaret ve Rekabet Gücü Arasındaki İlişki

•	 Ulaştırma ve Lojistik Sistemi

Altyapı Yatırımları

•	 Ulusal ve Uluslararası Ulaştırma Politikaları

•	 Uluslararası Taşımacılık ve Lojistik Sektör

Profesyonellik Düzeyi

•	 Bölge Entegre Ulaştırma ve Lojistik Altyapısı

•	 Üretim Tesisi - Liman Arası Taşıma

Süresi ve Maliyetleri

•	 Kuruluş Yeri Seçimi

•	 Gümrük Süreçlerinde ve Sınır Geçişlerinde

Verimlilik

•	 Hava ve Deniz Limanları ile Demiryolu

Terminallerinde Sunulan Hizmetler ve

 Çevrim Süreleri

•	 Lojistik Merkezlerin Konumu, Hizmet

Kapsamı ve Kalitesi

•	 Nitelikli İş Gücü

•	 Yeterli Kalitede ve Kapasitede Tesislerin,

Araçların, Altyapının Varlığı

•	 Araç ve Tesis Enerji Maliyetleri

•	 Emniyet ve Güvenlik

KATKIDA BULUNUR

ARTTIRIR

•	 Artan Yaşam Kalitesi

•	 Gelecek Nesillere Daha Yaşanabilir

Bir Çevre Mirası

•	 Alternatif Enerji Kaynakları

Yurtiçi ve Yurtdışı Hedef Pazarlara

Hızlı Erişim

Sağlanan Maliyet

İşletme Rekabet Gücü

(Taşımacılık ve lojistiğe ilişkin süreç-

lerde sağlanan maliyet, süre, kalite vb.

avantajlar ile rekabet gücüne katkı)

Ekonomik Canlılık ve Bölgesel

Rekabet Gücü

(Güçlü ekonomik yapı, bölgesel ve ulusal

ekonomiye artan katkı)

BAĞLIDIR ARTTIRIR

DESTEKLER ARTTIRIR

ULUSLARARASI
T‹CARET

SÜRDÜRÜLEB‹L‹RL‹K
ve EKOLOJ‹K DENGE

Taşıma Süresi

Maliyet

Kalite ve Esneklik

Emniyet

LOJİSTİK OPERASYON
ETKİNLİĞİ

72

TRAKYA KALKINMA AJANSI

2.1.1. Trakya Bölgesi ve İhracat

İhracat, büyümeyi ve istihdamı arttıran önemli bir itici

güçtür. Trakya’da faaliyet gösteren işletmelerin yıllara

göre gerçekleştirdikleri ihracat bilgileri Tablo 2.1.’de özet-

lenmektedir:

Tablo 2-1

Trakya Bölgesi ve Türkiye Geneli Gerçekleştirilen Toplam İhracat ve İhracatçı Firma Sayıları

Kaynak: Türkiye İhracatçılar Meclisi, TÜİK ve Ekonomi Bakanlığı Verileri

İhracatçı
Firma Sayısı

İhracat Değeri
(1.000 USD)

Yıl Türkiye TR 21 Tekirdağ Kırklareli Edirne

2006

2007

2008

2009

2010

2006

2007

2008

2009

2010

2011

44.159

48.265

48.143

48.588

50.379

85.534.676

107.271.750

132.027.196

102.142.613

113.883.219

134.571.338

363

426

433

436

432

527.163

646.942

762.557

696.966

656.703

806.438

236

286

292

287

293

407.667

551.965

591.214

533.559

536.250

689.041

43

50

57

67

58

39.725

58.542

114.744

95.414

75.538

85.206

84

90

84

82

81

79.771

36.435

56.599

67.993

44.915

32.191

2010 yılı verilerine göre Trakya Bölgesi’nde ihracat ya-

pan 432 adet işletme bulunmaktadır. Bunların 293’ü

Tekirdağ’da, 58 adeti Kırklareli’de, 81 adeti ise Edirne ili

sınırları içerisinde faaliyet göstermektedir (Şekil 2.2).

2011 yılında ülkemiz genelinde 2010 yılında göre %18,17

artışla 134 Milyar 571 Milyon 338 bin dolar tutarında ihra-

cat gerçekleştirilmiştir.

Bölgede 2011 yılında 806 Milyon 438 bin dolar tutarında

ihracat gerçekleştirilmiştir. Bu tutarın %85’ini (689 Mil-

yon 41 bin dolar) Tekirdağ’da bulunan işletmelerin ger-

çekleştirdiği ihracat oluşturmaktadır. Bölgede 2011 yılında

gerçekleştirilen toplam ihracat tutarında 2010 yılına göre

%22,8’lik bir artış görülmektedir. Hem Türkiye genelin-

de hem de Trakya Bölgesi’nde 2008 yılında ortaya çıkan

küresel ekonomik krizin etkileri ihracat rakamlarından

tespit edilebilmektedir. 2009 yılı ülkemiz toplam ihracat

tutarı 2008 yılına göre %22’lik bir azalma göstermiştir.

73

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

fiekil 2-3

TR 21 Trakya Bölgesi İhracatının Yıllara Göre Seyri

Aynı dönemde Trakya Bölgesi ihracatında %8,6’lık bir

daralma söz konusudur. Bununla birlikte 2011 yılına gel-

diğimizde küresel ekonomik krizin etkilerinin azaldığı ve

fiekil 2-2

2011 Yılında Trakya Bölgesi’nde Gerçekleştirilen İhracatın İllere Göre Dağılımı

%85

%11
%4

Tekirdağ

Edirne

Kırklareli

900.000

800.000

700.000

600.000

500.000

400.000

300.000

200.000

100.000

0
2006

527.163 646.942 762.557 696.966 656.703 806.438

2007 2008 2009 2010 2011

Trakya Bölgesi Toplam
İhracat Tutarı

altyapı yatırımları, teşvik politikaları ve ihracatı geliştirici

diğer politikalar ile ihracatın artış yönünde bir seyir izleye-

ceği söylenebilmektedir (Şekil 2.2).

74

TRAKYA KALKINMA AJANSI

2.1.1.1. Tekirdağ

Son 6 yılda Trakya Bölgesi’nde gerçekleştirilen toplam ih-

racatın %80,7’si Tekirdağ sınırları içerisindeki işletmeler

tarafından gerçekleştirilmiştir. Tekirdağ’da 2006-2011 dö-

neminde gerçekleştirilen toplam ihracatın %95,8’ini sana-

yi ihracatı oluşturmaktadır. Tarım ürünleri ihracatı %3,88,

maden ürünleri ihracatı ise %0,3’lük bir orana sahiptir.

İlde gerçekleştirilen sanayi ihracatının büyük bölümünü

sanayi mamulleri ihracatı oluşturmaktadır. Bu yönüyle

sektör il ihracatının lokomotif sektörüdür. Tekirdağ 2010

yılında “Orta ve İleri Teknoloji Ürün ihracatı 100 Milyon Do-

ların Üzerinde Olan İller” sıralamasında 187 Milyon Dolar

ile 14. sırada bulunmaktadır. 2011 yılı toplam ihracatında

2010 yılı ihracatına göre %28,4’lük bir artış söz konusudur.

2011 yılında ilden 689 milyon dolarlık ihracat gerçekleşti-

rilmiştir. %24,6’lık oran ile “Hazır Giyim ve Konfeksiyon”

sektörü toplam ihracat tutarı içerisinde en büyük paya

sahiptir. Ülkemiz genelinde gerçekleştirilen hazır giyim

ve konfeksiyon ihracatı verileri ise aşağıdaki gibidir (Tab-

lo 2.2), (Tablo 2.3). %15,8’lik pay ile “Kimyevi Maddeler ve

Mamulleri” Tekirdağ’daki ihracattan en büyük payı alan

ikinci sektördür.

Tablo 2-2

Tekirdağ İli 2006-2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Kaynak: Türkiye İhracatçılar Meclisi

I.TARIM 128.657.363,31

A. BİTKİSEL ÜRÜNLER 100.611.572,85

B. HAYVANSAL ÜRÜNLER 2.064.022,09

C. AĞAÇ VE ORMAN ÜRÜNLERİ 25.981.768,37

II. SANAYİ 3.172.694.119,85

A. TARIMA DAYALI İŞLENMİŞ ÜRÜNLER 706.680.232,33

B. KİMYEVİ MADDELER VE MAMULLERİ 447.547.330,72

C. SANAYİ MAMULLERİ 2.018.466.556,80

III. MADENCİLİK 8.348.639

TOPLAM 3.309.700.122,40

75

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

I. TARIM 64.318.933,02

A. BİTKİSEL ÜRÜNLER 58.336.120,39

Hububat, Bakliyat, Yağlı Tohumlar ve Mamulleri 57.503.364,19

Meyve Sebze Mamulleri 775.118,27

Kuru Meyve ve Mamulleri 51381,8

Fındık ve Mamulleri 6256,13

Zeytin ve Zeytinyağı

Tütün

Kesme Çiçek

B. HAYVANSAL ÜRÜNLER 154.020,44

Canlı Hayvan, Su Ürünleri ve Mamulleri 154.020,44

C. AĞAÇ VE ORMAN ÜRÜNLERİ 5.828.792,19

Ağaç Mamulleri ve Orman Ürünleri 5.828.792,19

II. SANAYİ 621.992.480,07

A. TARIMA DAYALI İŞLENMİŞ ÜRÜNLER 112.766.497,27

Tekstil ve Hammaddeleri 90.552.374,74

Deri ve Deri Mamulleri 18.061.411,51

Halı 4.152.711,02

B. KİMYEVİ MADDELER VE MAMULLERİ 108.958.825,03

Kimyevi Maddeler ve Mamulleri 108.958.825,03

C. SANAYİ MAMULLERİ 400.267.157,77

Hazır giyim ve Konfeksiyon 169.611.531,68

Kaynak: Türkiye İhracatçılar Meclisi

Tablo 2-3

Tekirdağ İli 2011 Yılı Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

devam›...

76

TRAKYA KALKINMA AJANSI

Taşıt Araçları ve Yan Sanayi 43.236.081,26

Elektrik-Elektronik, Makine ve Bilişim 91.868.773,76

Makine ve Aksamları 31.834.157,24

Demir ve Demir Dışı Metaller 46.242.339,79

Demir Çelik Ürünleri 2.124.934,93

Çimento ve Toprak Ürünleri 15.340.586,96

Değerli Maden ve Mücevherat 97,60

Diğer Sanayi Ürünleri 8752,15

III. MADENCİLİK 2730267,24

Madencilik Ürünleri 2730267,24

2011 Yılı Toplam İhracat Tutarı 689.041.680,33

Tablo 2-3

Tekirdağ İli 2011 Yılı Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

18.000.000.000,00

16.000.000.000,00

14.000.000.000,00

12.000.000.000,00

10.000.000.000,00

8.000.000.000,00

6.000.000.000,00

4.000.000.000,00

2.000.000.000,00

0,00

TUTAR

2007

15.563.491.64Türkiye Hazır Giyim ve
Konfeksiyon İhracatı

15.234.868.19 12.854.444.40 14.205.917.17 15.664.973.82

2008 2009 2010 2011

Kaynak: İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri

Şekil 2-4

Yıllara Göre Türkiye’nin Hazır Giyim ve Konfeksiyon İhracatı

77

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Türkiye İhracatçılar Meclisi

Şekil 2-5

Tekirdağ İlinde Gerçekleştirilen İhracatın Yıllara Göre Seyri

TUTAR 800.000

700.000

600.000

500.000

400.000

300.000

200.000

100.000

0

Tekirdağ İli İhracatın
Yıllara Göre Seyri

2006

407.667 551.965 591.214 533.559 536.250 689.041

2007 2008 2009 2010 2011

Ülkemizin “Hazır Giyim ve Konfeksiyon” ihracatı 2008 kü-

resel ekonomik krizinin de etkileri ile 2009 yılında %15,6

oranında düşüş göstermesine rağmen krizin etkilerinin

yok olması ile birlikte artış eğilimine girmiştir (Şekil 2.4).

Tekirdağ ilinde son 5 yılda 3 milyar 309 milyon 700 bin

dolar tutarında ihracat gerçekleştirilmiştir. Şirket genel

merkezlerinin İstanbul’da olması ilin ihracat kayıtları-

na olumsuz yansımaktadır. Yıllara göre gerçekleştirilen

toplam ihracata bakıldığında 2011 yılında 2010 yılına

göre %28,4’lük artış ile büyük bir artış eğilimine giril-

miştir (Şekil 2.5).

Tekirdağ ilindeki işletmelerin son 6 yılda en fazla ihra-

cat gerçekleştirdikleri ülkeler ve tutarları aşağıdaki gibi

özetlenebilmektedir (Tablo 2.4):

2006-2011 yılları arası gerçekleştirilen ihracat tutarları

göz önünde bulundurularak oluşturulan tablodaki ülke-

ler, Tekirdağ’daki işletmelerin en çok ihracat gerçekleş-

tirdikleri ihracat partnerleri konumundadır. Son 6 yılda

Tekirdağ ilinde faaliyet gösteren işletmeler, diğer ülke-

lere kıyasla çok yüksek tutarda Almanya’ya ihracat ger-

çekleştirmişlerdir. Söz konusu dönemde toplam ihraca-

tın %19,7’si Almanya’ya gerçekleştirilmiştir. Almanya’yı

%6,36 ile İngiltere, %5,25 ile Fransa takip etmektedir.

2011 yılına ait ülkelere göre ihracat tutarları ise aşağıda-

ki gibidir (Tablo 2.5):

2011 yılında en çok ihracat yapılan ülkeler sıralamasında

Almanya ilk sıradadır ve söz konusu dönemde toplam

78

TRAKYA KALKINMA AJANSI

Tablo 2-4

Kaynak: Türkiye İhracatçılar Meclisi

Tekirdağ İli 2006-2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Almanya 115.322.467,85

İtalya 51.389.066,16

Birleşik Krallık 46.954.467,89

Fransa 41.136.691,57

Romanya 29.351.039,32

Libya 25.773.389,03

Bulgaristan 19.484.822,90

İspanya 17.646.285,27

Danimarka 16.997.765,27

Birleşik Devletler 16.911.620,31

Ülke Toplam (USD)

ihracatın %16,7’si Almanya’ya gerçekleştirilmiştir. 2011

yılı listesine son 6 yılda en çok ihracat gerçekleştirilen

ülkeler arasında yer almayan Libya, Danimarka, İspan-

ya gibi ülkelerin bulunması, son yıllarda farklı ülkelerle

bölge arasındaki ihracat hacminin arttığının bir göster-

gesidir.

2.1.1.2. Edirne

Edirne ilinde faaliyet gösteren işletmelerin 2006-2011

döneminde gerçekleştirdiği toplam ihracat, bölgede

aynı dönemde gerçekleştirilen ihracatın %7,6’sını oluş-

turmaktadır. “Sanayi Mamulleri” ihracatı, %51,1’lik oran

ile son 5 yılda en çok ihracat gerçekleştirilen ürün grubu-

nu oluşturmaktadır. %38,4 ile “Bitkisel Ürünler” ihracatı

ilin en önemli ikinci ihraç grubudur.

İlde 2011 yılında 32 milyon 191 bin dolar tutarında ihra-

cat gerçekleştirilmiştir. 2010 yılı toplam ihracat tutarına

göre %28,3 oranında bir düşüş söz konusudur. Tarımsal

ihracat %51,1 oranında iken sanayi ihracatı %48,2’dir.

Bitkisel ürünler grubu ihracatı en yüksek tutara sahip

ihraç grubu olup toplam ihracatın %42,9’unu oluştur-

maktadır. Hazır giyim ve konfeksiyon ürünleri ihracatı

ise %20,7 ile ilin en yüksek tutarda ihraç edilen ikinci

ürün grubunu oluşturmaktadır (Tablo 2.6) (Tablo 2.7).

79

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

I.TARIM 136.444.448,85

A. BİTKİSEL ÜRÜNLER 120.128.047,95

B. HAYVANSAL ÜRÜNLER 5.878.251,70

C. AĞAÇ VE ORMAN ÜRÜNLERİ 10.438.149,20

II. SANAYİ 172.671.984,59

A. TARIMA DAYALI İŞLENMİŞ ÜRÜNLER 2.638.192,79

B. KİMYEVİ MADDELER VE MAMULLERİ 10.197.872,52

C. SANAYİ MAMULLERİ 159.835.919,28

III. MADENCİLİK 3.299.781

TOPLAM 312.416.214,74

Tablo 2-5

Edirne İli 2006-2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Kaynak: Türkiye İhracatçılar Meclisi

Tablo 2-6

Edirne İli 2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Kaynak: Türkiye İhracatçılar Meclisi

Sektör Toplam (USD)

Sektör Toplam (USD)

I.TARIM 16.471.398

A. BİTKİSEL ÜRÜNLER 13.838.900

Hububat, Bakliyat, Yağlı Tohumlar ve Mamulleri 10.443.241

Yaş Meyve ve Sebze 2.017.712

Meyve Sebze Mamulleri 519.875

Kuru Meyve ve Mamulleri 457.574

Fındık ve Mamulleri 52.287

Zeytin ve Zeytinyağı 344.520

Tütün

devam›...

80

TRAKYA KALKINMA AJANSI

Süs Bitkileri ve Mamulleri 3.690

B. HAYVANSAL ÜRÜNLER

Canlı Hayvan, Su Ürünleri ve Mamulleri

C. AĞAÇ VE ORMAN ÜRÜNLERİ 2.632.498

Ağaç Mamulleri ve Orman Ürünleri 2.632.498

II. SANAYİ 15.519.057

A. TARIMA DAYALI İŞLENMİŞ ÜRÜNLER 18.887

Tekstil ve Hammaddeleri 3.504,33

Deri ve Deri Mamulleri

Halı 15.382

B. KİMYEVİ MADDELER VE MAMULLERİ 1.558.379

Kimyevi Maddeler ve Mamulleri 1.558.379

C. SANAYİ MAMULLERİ 13.941.791

Hazır giyim ve Konfeksiyon 6.675.169

Taşıt Araçları ve Yan Sanayi 158.208

Elektrik-Elektronik 13.847

Makine ve Aksamları 2.476.137

Demir ve Demir Dışı Metaller 2.171.939

Demir Çelik Ürünleri 146.602

Çimento ve Toprak Ürünleri 2.299.891

Değerli Maden ve Mücevherat

Diğer Sanayi Ürünleri

III.MADENCİLİK 200.666,30

Madencilik Ürünleri 200.666,30

2011 Yılı Toplam İhracat Tutarı 32.191.121

Tablo 2-6

Edirne İli 2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

81

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Türkiye İhracatçılar Meclisi

Şekil 2-6

Edrine İlinde Gerçekleştirilen İhracatın Yıllara Göre Seyri

TUTAR 90.000

80.000

70.000

60.000

50.000

40.000

30.000

20.000

10.000

0

Edirne İli İhracatın
Yıllara Göre Seyri

2006

79.771 36.435 56.599 67.993 44.915 32.191

2007 2008 2009 2010 2011

Son 6 yılda ihracatın seyri incelendiğinde 2010 ve 2011

yılında düşüş eğilimi görülmektedir. 2011 yılı ihracatında

2010 yılına göre %28 düşüş söz konusudur (Şekil 2.6).

2006-2011 yılları arası gerçekleştirilen ihracat tutarları

değerlendirildiğinde Edirne ilinin en önemli ihracat part-

nerlerinin Bulgaristan ve Almanya olduğu görülmekte-

dir. Söz konusu dönemde 317 milyon 904 bin dolarlık

ihracatın %28,6’sı Bulgaristan’a gerçekleştirilmiştir.

Almanya ise son 6 yılda ihracattan %20,6 oranında pay

alarak Edirne’nin ikinci en önemli ihracat partneri haline

gelmiştir (Tablo 2.7).

2011 yılı verileri incelendiğinde ise Bulgaristan’ın yine ilk

sırada olduğu görülmektedir. Son 6 yıllık toplam ihracat

tutarından yüksek oranda pay alamayan Fransa, Sudan

ve Vietnam’ın 2011 yılında en çok ihracat gerçekleştirilen

ülkeler arasında yer alması dikkat çekicidir (Tablo 2.8).

82

TRAKYA KALKINMA AJANSI

Bulgaristan 91.021.737,28

Almanya 66.634.003,59

Makedonya 16.373.810,75

Arnavutluk 14.087.907,50

Kosova 13.886.720,10

Yunanistan 13.319.007,72

Birleşik Krallık 11.223.620,60

Romanya 9.357.673,35

Trakya Serbest Bölge 8.081.604,72

Sırbistan 5.621.462,55

Ülke Toplam (USD)

Kaynak: Türkiye İhracatçılar Meclisi

Tablo 2-7

Edirne İli 2006-2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Kaynak: Türkiye İhracatçılar Meclisi

Tablo 2-8

Edirne İli 2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Bulgaristan 8.901.257,89

Kosova 3.230.391,64

Fransa 2.122.753,38

Sudan 1.905.689,53

Vietnam 1.793.280,00

Makedonya 1.740.120,08

Hollanda 1.738.963,15

Arnavutluk 1.642.307,28

Trakya Serbest Bölge 1.352.161,87

Avusturya 1.136.530,62

Ülke Toplam (USD)

83

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Türkiye İhracatçılar Meclisi

Tablo 2-9

Kırklareli İli 2006-2011 Dönemi Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

I.TARIM 8.901.257,89 204.979.884,55

A. BİTKİSEL ÜRÜNLER 3.230.391,64

B. HAYVANSAL ÜRÜNLER 2.122.753,38

C. AĞAÇ VE ORMAN ÜRÜNLERİ 1.905.689,53

II. SANAYİ 1.793.280,00 739.190.663,96

A. TARIMA DAYALI İŞLENMİŞ ÜRÜNLER 1.740.120,08

B.KİMYEVİ MADDELER VE MAMULLERİ 1.738.963,15

C.SANAYİ MAMULLERİ 1.642.307,28

III.MADENCİLİK 1.352.161,87 1.471.723,35

TOPLAM 1.136.530,62 945.642.271,86

Sektör Toplam (USD)

2.1.1.3.	Kırklareli

Kırklareli ilinde 2006-2011 yılları arasında gerçekleştiri-

len toplam ihracat tutarı aynı dönemde bölgede gerçek-

leştirilen ihracatın %23’üne denk gelmektedir. Toplam

ihracat içerisinde sanayi mamulleri ihracatı grubu %47,8

ile en yüksek paya sahiptir. %20,5 ile bitkisel ürünler ise

en yüksek payı alan ikinci gruptur (Tablo 2.9).

2011 yılında 85 milyon 206 bin dolarlık ihracat ger-

çekleştirilmiştir. Bu tutar içerisinde tekstil ve ham-

maddeleri %32,9 ile en büyük paya sahiptir. Hubu-

bat, bakliyat, yağlı tohumlar ve mamulleri grubu ise

%19,77 ile ikinci sırada gelmektedir (Tablo 2.10).

2006-2011 yılları arası gerçekleştirilen ihracat tutarları

değerlendirildiğinde Kırklareli ilinin en önemli ihracat

partnerlerinin Bulgaristan, Endonezya ve Ukrayna oldu-

ğu görülmektedir. İhracattan aldıklara paya göre, Bul-

garistan %12,4 ile ilk sırada, Endonezya %11,6 ile kinci

sırada bulunmaktadır (Tablo 2.11).

2011 yılında ise Çin, ihracattan en yüksek payı almıştır.

Fransa ve son 6 yılda en çok ihracat gerçekleştirilen ül-

keler arasında yer almayan İspanya ise ikinci ve üçün-

cü sırayı paylaşmaktadır (Tablo 2.12).

84

TRAKYA KALKINMA AJANSI

Sektör Toplam (USD)

I. TARIM 34.380.972,15

A. BİTKİSEL ÜRÜNLER 32.100.521

Hububat, Bakliyat, Yağlı Tohumlar ve Mamulleri 16.847.882

Yaş Meyve ve Sebze 15.012.267

Meyve Sebze Mamulleri 191.787

Kuru Meyve ve Mamulleri 2.447

Fındık ve Mamulleri

Zeytin ve Zeytinyağı

Tütün 46.137

Süs Bitkileri ve Mamulleri

B. HAYVANSAL ÜRÜNLER

Canlı Hayvan, Su Ürünleri ve Mamulleri

C. AĞAÇ VE ORMAN ÜRÜNLERİ 2.280.452

Ağaç Mamulleri ve Orman Ürünleri 2.280.452

II. SANAYİ 50.805.865,80

A. TARIMA DAYALI İŞLENMİŞ ÜRÜNLER 28.116.178

Tekstil ve Hammaddeleri 28.095.160

Deri ve Deri Mamulleri 20.669

Halı 348,59

B. KİMYEVİ MADDELER VE MAMULLERİ 1.187.282

Kimyevi Maddeler ve Mamulleri 1.187.282

C. SANAYİ MAMULLERİ 21.502.406

Hazırgiyim ve Konfeksiyon 14.403.256

Taşıt Araçları ve Yan Sanayi 401.704,13

Elektrik-Elektronik 4.363.459

Kaynak: Türkiye İhracatçılar Meclisi

Tablo 2-10

Kırklareli İli 2011 Yılı Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

devam›...

85

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Türkiye İhracatçılar Meclisi

Tablo 2-11

Kırklareli İli 2006-2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

Gemi ve Yat

Makine ve Aksamları 760.202

Demir ve Demir Dışı Metaller 20.669

Demir Çelik Ürünleri 1.145.549

Çimento ve Toprak Ürünleri 407.567

Değerli Maden ve Mücevherat

Diğer Sanayi Ürünleri

III. MADENCİLİK 20.036 20.036

Madencilik Ürünleri 20.036

2011 Yılı Toplam İhracat 85.206.874

Tablo 2-10

Kırklareli İli 2011 Yılı Sektör Bazında Gerçekleştirilen Toplam İhracat Tutarı

Bulgaristan 58.531.727

Endonezya 54.751.563

Ukrayna 47.407.539

İngiltere 33.858.761

İtalya 24.069.845

Çin Halk Cumhuriyeti 22.000.806

Moldova 15.585.842

Hollanda 16.444.146

Fransa 17.304.450

Rusya Federasyonu 12.466.225

Ülke Toplam (USD)

86

TRAKYA KALKINMA AJANSI

Çin Halk Cumhuriyeti 8.749.066,30

Fransa 7.655.608,47

İspanya 6.545.178,27

Hollanda 6.382.072,37

Birleşik Krallık 6.278.168,86

Filipinler 6.062.957,00

Bulgaristan 5.790.383,43

Macaristan 3.528.354,56

Gambiya 3.782.871,50

Romanya 2.780.970,90

Ülke Toplam (USD)

Kaynak: Türkiye İhracatçılar Meclisi

Tablo 2-12

Kırklareli İli 2011 Döneminde En Çok İhracat Gerçekleştirilen 10 Ülke

2.1.1.4. Trakya Bölgesi’nde İhracat
Potansiyeli

Ekonomi Bakanlığı tarafından hazırlanmış olan “İl İl Dış

Ticaret Potansiyeli” adlı araştırma raporunda, ülkemiz-

deki tüm illerin dış ticaret performansları, ihracat ürün

çeşitlilikleri, ilde üretilen ürünlerin sıradanlığı, gibi baş-

lıklar incelenmiş ve illerimiz için 2023 hedefine giden

yolda stratejik bir yol haritası oluşturulmaya çalışılmış-

tır. Aşağıda bu araştırmadan bazı bölümlere değinile-

cektir.

2.1.1.4.1. İhracat Ürün Çeşitliliği

İhracat gelirlerindeki istikrarsızlığın neden olabileceği

olumsuzluklardan 33 kurtulmanın yolu olarak ihraç ürün-

leri ve piyasalarında çeşitlenmenin sağlanması gerek-

mektedir. 34 Dolayısıyla ihracat çeşitlenmesi, ekonomik

büyümenin sürdürülmesinde pozitif bir ticari araç olarak

görülmektedir. Başka bir ifadeyle ihracat kazançlarında-

ki istikrarsızlığın ekonomideki riskten kaçınan firmaların

yatırımları azaltmasına yol açması, makroekonomik be-

lirsizliklerin artmasına neden olması ve uzun dönem bü-

yümeyi sekteye uğratması gibi olumsuzlukların önüne

geçilmesinde ihracat ürünlerinde ve pazarlarında çeşit-

lenmeye gitme, ihracat kazançlarında istikrar sağlayıcı

önemli bir rol oynamaktadır. 35

İhracat ürün çeflitlili€i, ilin tüm ihraç ürünlerini de€il

yaln›zca ilin rekabet avantajına sahip oldugu ürün

çeflitlili€ini kapsamaktadır. Aynı zamanda bu gösterge,

ilde ihracata konu olan ürünleri değil ilde üretilip ihraç

edilen ürünleri esas almaktadır. Buna göre çeşitlilik değeri

yüksek olan bir ilde, çok sayıda ürün rekabetçi bir şekilde

87

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

üretilip ihraç ediliyordur. İlde var olan beceriler çok sayıda

ürünün rekabetçi avantajla üretilmesi ve ihraç edilmesi

için uygundur. Aynı şekilde, çeşitliliği düşük olan bir ilde,

az sayıda ihracata konu olan ürün üretilmektedir.

Buna göre çeşitlilik performansı hesaplanan illerden

ihracata konu malların üretiminde en çok çeşitliliğe sa-

hip olan ilk on il sırasıyla İstanbul, İzmir, Ankara, Konya,

Adana, Mersin, Kocaeli, Tekirdağ, Antalya ve Kayseri’dir.

Çeşitliliği en yüksek ilk 25 ilin arasında ise Trakya’dan iki

il, bulunmaktadır. Kırklareli sıralamada 21. sıradadır. Bu

da bu iki ilin çok sayıda ihraç ürününde rekabet avanta-

jına sahip olduğunu göstermektedir. Bu iller, farklı nite-

liklerdeki birçok ürünün üretilip ihraç edilmesine olanak

sağlayacak üretim imkânlarına ve becerilerine sahiptir

(Şekil 2.7).

Kaynak: Ekonomi Bakanlığı, İl İl Dış Ticaret Potansiyeli Araştırması

Şekil 2-7

İhracat Ürün Çeşitliliği En Yüksek İller

İSTANBUL

İZMİR

ANKARA

KONYA

ADANA

MERSİN

KOCAELİ

TEKİRDAĞ

ANTALYA

KAYSERİ

GAZİANTEP

BURSA

BALIKESİR

ESKİŞEHİR

AYDIN

DENİZLİ

MANİSA

HATAY

NEVŞEHİR

ÇORUM

KIRKLARELİ

SAMSUN

ÇANAKKALE

DÜZCE

UŞAK

0 50 100 150 200 250 300 350

88

TRAKYA KALKINMA AJANSI

2.1.1.4.2. Sıradanlık

İlin sıradanlık değerinin yüksek olması, ilde üretilip reka-

betçi bir şekilde ihraç edilen ürünlerin sıradan olduğunu

gösterir. Ürünün sıradan olup olmadığının belirleyicisi,

o ürünün kaç ilin ihracat sepetinde bulunduğuna bağlı

olarak değişmektedir. Çok sayıda ilin ihracat sepetinde

yer alan ihraç ürünleri sıradan ürün olarak kabul edil-

mektedir. Aynı şekilde, sıradanlık değeri düşük olan il-

ler, özel/nadir ürünlerin ihracatında rekabetçi avantaja

ADANA

TEKİRDAĞ

MANİSA

KOCAELİ

BURSA

 İZMİR

ANKARA

SAKARYA

RİZE

İSTANBUL

0,00 2,00 4,00 6,00 8,00 10,00 12,00 14,00 16,00

Kaynak: Ekonomi Bakanlığı, İl İl Dış Ticaret Potansiyeli Araştırması

Şekil 2-8

Sıradanlık Değeri En Düşük 10 İl

sahiptir. Nadir ürünler, az sayıda ilin ihracat sepetinde

bulunmaktadırlar.

İllerin ürettiği ve aynı zamanda ihraç ettiği ürünlerin

sıradanlık değerlerini gösteren yukarıdaki grafikte, sıra-

danlık değeri en düşük olan ilk on il, sırasıyla İstanbul,

Rize, Sakarya, Ankara, İzmir, Bursa, Kocaeli, Manisa, Te-

kirdağ ve Adana’dır. Tekirdağ, özel/nadir ürünlerin ihra-

catında rekabetçi avantaja sahip olan iller sıralamasında

9. sırada bulunmaktadır (Şekil 2.8).

2.1.1.4.3. Tamamlayıcılık

Çalışmada her bir ilin ihracat deseni ile en çok örtüşen

ithalat desenine sahip olan ülkeler tespit edilmiş ve bu

şekilde illerin tamamlayıcı ülkeleri belirlenmiştir. İllerin

tamamlayıcısı olan ülkelerin ilin hali hazırda ihracat yap-

tığı ülkelerden farklı olması “ilin ihracat yapabileceği po-

tansiyel ülkeleri” göstermesi açısından önemlidir. Diğer

bir ifade ile bu analiz, ilin ihracatını yönlendirebileceği

ve ithalat yapısı itibari ile ilin doğal partneri olabilecek

ülkeleri göstermektedir.

Her bir ilin tamamlayıcısı olan ülkelerin tespiti, illerin

ihracat pazarlarını çeşitlendirmeleri aşamasında kendi-

lerine yol gösterici bir kılavuz olabilecektir. Değerlendir-

me sonucuna göre; Danimarka 27, Rusya 26, Cezayir 24,

89

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Nijerya 24, B.A.E. 20, İngiltere 20, İsrail 20, Romanya 19,

Mısır 14, Kazakistan 12, S. Arabistan 12, Hong-Kong 11,

Norveç 11, Venezuela 11 ve Belçika 10 ilimizin tamamlayı-

cısı olan başlıca ülkelerdir.

Tekirdağ, Edirne ve Kırklareli’nin tamamlayıcısı konumun-

da, yani ithal ettiği ürünler bakımından potansiyel ihraç

pazarı olabilecek ülkeler ise aşağıdaki gibidir (Tablo 2.13).

Tabloya göre Tekirdağ’ın doğal partneri konumundaki

iller; Danimarka, Romanya ve Hong Kong’tur. Edirne’nin

Kaynak: Ekonomi Bakanlığı, İl İl Dış Ticaret Potansiyeli Araştırması

Tablo 2-13

TR 21 Trakya Bölgesi İllerinin Potansiyel Olarak İhracat Yapabileceği Ülkeler

İller Danimarka Rusya BAE İngiltere İsrail Romanya Hong Kong

Tekirdağ X X X

Edirne X X X X

Kırklareli X X X X

doğal partneri konumundaki iller; Danimarka, BAE, İn-

giltere ve İsrail’dir. Tekirdağ ise; Danimarka, Rusya, İn-

giltere ve Hong Kong ile ticaretini geliştirebilecektir.

Çalışma kapsamında Türkiye’nin ihracatını bir bütün

olarak aldığımızda, bu ihracatın tamamlayıcısı olan ül-

kelerle olan ticaretimiz de incelenmiştir. Bu incelemede

yalnızca tamamlayıcılık değil, aynı zamanda ülkelerin

milli hasılaları, ülkemize uzaklıkları da göz önünde bu-

lundurulmuştur. Buna göre Türkiye’nin aşağıdaki ülke-

lerle olan ihracatta önemli bir potansiyele sahip olduğu

belirlenmiştir (Tablo 2.14).

Kaynak: Ekonomi Bakanlığı, İl İl Dış Ticaret Potansiyeli Araştırması

Tablo 2-14

Türkiye’nin Potansiyel Olarak İhracatını Geliştirebileceği Ülkeler

Ülkeler

Slovakya Macaristan Çek Cumhuriyeti

Slovenya Belarus Ukrayna

Polonya Hong-Kong Kore

Singapur Tayland Filipinler

Japonya Malezya

90

TRAKYA KALKINMA AJANSI

2.1.1.4.4. Sofistikasyon

Sofistikasyon değeri, her bir ilin üretip ihraç ettiği ürün-

lerin ne derece gelişmiş ülkelerin ihracat sepetleri ile

örtüştüğünün göstergesidir. Diğer bir ifade ile sofis-

tikasyon değerinin düşük olması, ilin ihraç ürünlerinin

gelişmiş ülkeler tarafından ihraç edilen kompleks ürün-

lerden uzaklaştığına işaret etmektedir. Sofistikasyon

değeri de, illere yönelik sanayi ve ihracat politikalarının

şekillendirilmesinde önemli bir gösterge olarak karşımı-

za çıkmaktadır. Türkiye’nin 2009 yılı itibari ile ihracatı-

nın BRIC ülkelerinden; Brezilya, Rusya ve Hindistan’dan

daha sofistike, Çin’in ise hemen gerisinde olduğu belir-

tilmektedir.

2.1.1.4.5. Rekabet Gücü İçin Stratejik Yol
Haritası

Stratejik yol haritasının oluşturulabilmesi için illerin “ni-

telikli sıçrama kabiliyetleri” derecelendirilmiştir. Nitelikli

sıçrama, ilin mevcut sanayi yapısı ile daha nitelikli ürün-

leri ihraç edebilme kapasitesini göstermektedir. Mevcut

üretim imkanları geniş olan iller farklı ve daha nitelikli

ihraç ürünlerine kolaylıkla geçiş yapabileceklerdir. Aşa-

ğıda nitelikli sıçrama kabiliyetine göre ilk 20 ilimiz sıra-

lanmıştır:

Nitelikli sıçrama kabiliyeti sıralamasında Tekirdağ ve Kırk-

lareli, farklı ve daha nitelikli ürünlerinin ihracatına kolayca

geçebilecek ilk 20 arasında yer almaktadır (Şekil 2.9).

Son olarak araştırmada illerin nitelikli sıçrama kabiliyeti ve

sofistikasyonuna göre devlet yardım ve teşviklerinin nasıl

dağıtılabileceği belirlenmiştir. Buna göre (Tablo 2.15);

1.	 Nitelikli sıçrama kabiliyeti ve sofistikasyonu yük-

sek olan illerimize yönelik olarak, teknoloji düze-

yi yüksek ve Türkiye’nin prestij ürünleri olabilecek

ürünleri konu alan, bugüne kadar verilen destek ve

teşviklerin ötesinde yeni nesil teşvik olarak nitelen-

dirilebilecek destekleri içeren yeni bir model hayata

geçirilebilecektir.

2.	 İhracat sofistikasyonu yüksek ancak sıçrama kabi-

liyeti Türkiye ortalamasının altında olan illerimize

yönelik olarak bu illerimizdeki mevcut sektörlerin

rekabet gücünü artırmaya yönelik devlet yardımları

kurgulanabilecektir.

3.	 İhracat sofistikasyonu Türkiye ortalamasının altın-

da ancak nitelikli sıçrama kabiliyeti yüksek olan ille-

rimizin yeni sektörlerde üretim ve ihracat yapması-

nı temin etmeye yönelik teşvikler anlamlı olacaktır.

4.	 Son olarak hem sofistikasyonu hem de nitelikli sıç-

rama kabiliyeti Türkiye ortalamasının altında olan

illerimize ilişkin çok yönlü bir devlet yardımı ve teş-

vik mekanizmasının geliştirilmesi faydalı olacaktır.

91

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

İSTANBUL

İZMİR

ANKARA

KONYA ADANA
KOCAELİ

TEKİRDAĞ

MERSİN
ANTALYA

KAYSERİ

ESKİŞEHİR

MANİSA

GAZİANTEP

DENİZLİ

BURSA

AYDIN

BALIKESİR

KIRKLARELİ

14.80

14.60

14.40

14.20

14.00

13.80

13.60

13.40

Kaynak: Ekonomi Bakanlığı, İl İl Dış Ticaret Potansiyeli Araştırması

Şekil 2-9

Nitelikli Sıçrama Kabiliyetine Göre İller

Yeni Nesil Yatırım Teşvikleri
İstanbul, Kırklareli, Tekirdağ, Balıkesir, İzmir, Aydın, Denizli, Afyon, Manisa, Bursa,
Eskişehir, Kocaeli, Ankara, Konya, Adana, Mersin, Nevşehir, Kayseri, Samsun, Çorum

Mevcut Sektörlerin Rekabet Gücünü Arttıracak
Devlet Yardımları

Uşak, Bolu, Osmaniye, Aksaray, Sivas, Artvin, Van, Şırnak, Kütahya, Bilecik, Sakarya,
Karaman, Burdur, Batman, Kırıkkale, Karabük, Zonguldak, Çankırı, Amasya, Ağrı,
Adıyaman, Kilis,

Yeni Sektörlere Yönelik Devlet Yardımları Çanakkale, Düzce, Yalova, Antalya, Hatay, Gaziantep

Çok Yönlü Devlet Yardımları Muğla, Kırşehir, Muş, Isparta, Kahramanmaraş, Niğde, Bartın, Iğdır, Malatya, Edirne,
Yozgat, Kastamonu, Sinop, Tokat, Gümüşhane, Giresun, Ordu, Rize, Trabzon, Erzurum,

Tablo 2-15

Nitelikli Sıçrama Kabiliyeti ve Sofistikasyona Göre İllerin Devlet Yardım ve Teşvik Sınıflandırması

92

TRAKYA KALKINMA AJANSI

2.1.2. Trakya Bölgesi ve İthalat

Trakya’da faaliyet gösteren işletmelerin yıllara göre it-

halat bilgileri Tablo 2.16’da özetlenmektedir.

İthalatçı

Firma Sayısı

İthalat Değeri

(1.000 USD)

Yıl Türkiye TR 21 Tekirdağ Kırklareli Edirne

2006

2007

2008

2009

2010

2006

2007

2008

2009

2010

53.765

58.902

57.785

55.101

59.262

139.576.174

170.062.715

201.963.574

140.928.421

185.544.332

435

464

450

434

501

540.213

651.012

936.478

619.228

897.401

263

312

320

307

340

421.856

494.426

612.105

473.826

603.048

72

66

55

53

71

67.619

99.581

153.842

61.520

95.916

100

86

75

74

90

50.738

57.005

170.531

83.882

198.437

Tablo 2.16

Trakya’da Faaliyet Gösteren İşletmelerin Yıllara Göre İthalat Bilgileri

Kaynak: Türkiye İstatistik Kurumu ve Ekonomi Bakanlığı

Trakya Bölgesi’nde ithalat gerçekleştiren 501 işlet-

me bulunmaktadır. Bunların 340’ı Tekirdağ’da, 71’i

Kırklareli’de, 90’ı ise Edirne ilindedir. 2006-2010 yılları

arasında gerçekleştirilen ithalat, 3 milyar 644 milyon

332 bin dolar tutarındadır.

Şekil 2-10

Trakya’da Faaliyet Gösteren İthalatçı Firmaların İllere Göre Dağılım

Edirne

Kırklareli

TR 21

Tekirdağ

93

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

2.2. SINIR KAPILARI ve GÜMRÜKLER

Trakya Bölgesi’nde 3’ü Yunanistan, 3’ü Bulgaristan sı-

nırında olmak üzere 6 adet sınır kapısı bulunmaktadır.

Bu sınır kapılarından 5’i Edirne’de 1 tanesi ise Kırklareli

ilindedir (Tablo 2.17).

Tablo 2.17

Trakya Bölgesi’ndeki Sınır Kapıları

İpsala Sınır Kapısı Edirne Yunanistan

Uzunköprü Sınır Kapısı Edirne Yunanistan

Pazarkule Sınır Kapısı Edirne Yunanistan

Kapıkule Sınır Kapısı Edirne Bulgaristan

Dereköy Sınır Kapısı Kırklareli Bulgaristan

Hamzabeyli Sınır Kapısı Edirne Bulgaristan

Sınır Kapısı Bulunduğu İl Bağladığı Ülke

Trakya Bölgesinde bulunan gümrük idarelerinin tamamı

(İstanbul hariç) 2011 yılına dek Edirne Gümrük ve Muha-

faza Başmüdürlüğü’ne bağlı olarak görev yapmakta iken

Gümrük ve Ticaret Bakanlığı’nın kurulması ile beraber 16

adet olan taşra bölge müdürlükleri 18 e çıkarılmış ve yeni

yapılanmaya göre Türkiye İl idari yönetimindeki benzer

şekilde, içinde birkaç ilin yeraldığı bölge müdürlükleri

kurulmuştur. Buna göre de Edirne ve Kırklareli illerinde

yer alan gümrük idareleri (8 Adet) Trakya Gümrük ve Ti-

caret Bölge Müdürlüğüne bağlı olarak görev yapacaktır.

Bununla birlikte Tekirdağ ve Çanakkale illerinde yer

alan (8 Adet) gümrük idaresi de Batı Marmara Güm-

rük ve Ticaret Bölge Müdürlüğü’ne bağlı olarak hizmet

vermeye başlamıştır. Mevcut durumda; Trakya Bölge

Müdürlüğü’nde yer alan gümrük idareleri daha ziyade

yolcu ve araç trafiğinin yoğun olduğu kapı ve sınır güm-

rük idarelerinden oluşmakta iken Batı Marmara ise eko-

nomik etkili gümrük rejimleri ve antrepoculuk işlemle-

rinin gerçekleştiği ve daha çok ticaret erbabına yönelik

hizmetlerin verildiği bir bölge müdürlüğü şeklinde te-

şekkül ettirilmiştir.

2.2.1. Batı Marmara Gümrük ve
Ticaret Bölge Müdürlüğü

640 sayılı Gümrük ve Ticaret Bakanlığının Teşkilat ve

Görevleri Hakkında Kanun Hükmünde Kararname ile Te-

kirdağ Limanı’nın uluslararası bir niteliğe kavuşturmak,

bölgede yoğunlaşan dış ticaret faaliyetleri sonucu orta-

ya çıkan ihtiyacı gidermek ve hizmet kalitesini arttıra-

bilmek amacıyla Tekirdağ merkezli olarak Batı Marmara

94

TRAKYA KALKINMA AJANSI

Gümrük ve Ticaret Bölge Müdürlüğü ihdas edilmiştir.

Geçmişte Tekirdağ ilinde yer alan 4 gümrük idaresinden;

3 ünün Edirne’ye 1 nin ise İstanbul’a bağlı olduğu dü-

şünülürse, yeni oluşum eskiye göre daha fazla bütünlük

arz etmektedir. Yine bölge müdürlüklerinin oluşturul-

ması esnasında fiziki ve coğrafi yapının yanı sıra yürütü-

len işlemlerin konusu açısından da bir nevi ihtisaslaşma

yoluna gidilmiştir.

Ayrıca, Tekirdağ merkezli bir bölge müdürlüğünün ku-

rulmasıyla Tekirdağ bölgesinde yer alan bol miktardaki

sanayi ve ticaret kuruluşlarına fiziki yakınlık sağlanarak

sunulan hizmetlerin etkinliğinin arttırılacağı düşünül-

mektedir.

Esas itibariyle, Tekirdağ ilinin sanayileşme oranının yük-

sekliği, limanları, İstanbul’a yakınlığı gibi özelliklerinin

yanı sıra petrol türevi eşyanın bölgede depolanması,

çeşitli faaliyetlere tutulması ve gümrük işlemlerine tabi

olması gibi hususlar göz önünde bulundurulduğunda,

Tekirdağ bölgesi için rol modelinin İzmit ili olduğu dü-

şünülebilir. Bu açıdan bakıldığında gümrük kurumunun

bu kenttekine benzer bir yapıyı, çok yerinde bir zaman-

lama ile tesis ettiği söylenebilir. Bu rol modeldeki tarih-

sel gelişime bakılarak önümüzdeki birkaç yıl içerisinde

Tekirdağ/Marmara Ereğlisi’nde bir Petro Kimya İhtisas

Gümrük Müdürlüğü’nün ya da Martaş Limanı’na gelen

tüm yüklerin işleminin yapılacağı bir gümrük idaresinin

kurulma olasılığının yüksek olacağı söylenebilmektedir.

Batı Marmara Gümrük ve Ticaret Bölge Müdürlüğünü

mercek altına alındığında aşağıda belirtilen gümrük mü-

dürlükleri karşımıza çıkmaktadır.

 BAĞLANTI GÜMRÜK İDARELERİ:

1 - Tekirdağ Gümrük Müdürlüğü

2 - Çerkezköy Gümrük Müdürlüğü

3 - A.S.B. Gümrük Müdürlüğü

4 - Çorlu Havalimanı Gümrük Müdürlüğü

5 - Çanakkale Gümrük Müdürlüğü

6 - Biga Gümrük Müdürlüğü (faaliyete geçmedi)

7 - Bozcaada Gümrük Müdürlüğü (faaliyete geçmedi)

8 - Gökçeada Gümrük Müdürlüğü (faaliyete geçmedi)

2.2.1.1.	Tekirdağ Gümrük Müdürlüğü

1939 yılında kurulmuş, 1981’de 1. Sınıf Gümrük

Müdürlüğü’ne yükseltilmiştir. Tekirdağ Gümrük Müdür-

lüğü, ihtisas gümrük müdürlüklerince yapılan ithalat-ih-

racat işlemlerinin dışında her türlü gümrük işlemini yap-

maktadır. Tekirdağ Gümrük Müdürlüğü’nün denetiminde

bulunan; Botaş, Martaş ve TDİ Tekirdağ Limanları Çorlu

ve Çerkezköy’de hızla gelişen sanayinin ihtiyaç duyduğu

hammaddelerin temini ve bölgede üretilen ürünlerin dış

pazarlara taşınmasında faaliyet göstermektedir. Botaş

LNG terminali 1994 yılında, Tekirdağ Limanı 1997 yılında,

Martaş Limanı ise 1995 yılında faaliyete geçmiştir.

03.04.2010 tarihi itibariyle UND Uluslararası Nakliye-

ciler Derneği tarafından Tekirdağ-Toulon/Fransa ara-

sında; 08.05.2010 tarihi itibariyle Beynelmilel Kombine

Taşımacılık (BKT) Ro-Ro İşletmeleri A.Ş. tarafından Te-

kirdağ-Trieste/İtalya arasında; UND Deniz Taşımacılığı

A.Ş. tarafından başlatılan ve 25.11.2010 tarihi itibariyle

süresiz ara verilen Ro-Ro seferlerine 15.01.2011 tarihin-

den itibaren Medtrans Den.Loj.Hizm.San.ve Tic.Ltd.Şti.

firması tarafından yeniden başlanmış ve 15.05.2011 ta-

rihinde sona ermiştir.

95

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

2.2.1.2. Çerkezköy Gümrük Müdürlüğü

Çerkezköy’de Organize Sanayi Bölgesi’nin kurulmasının

ardırdan bölgede yerleşik sanayi işletmelerinin ithalat

ve ihracat işlemlerini yapma ihtiyacından dolayı,1976 ta-

rihinde faaliyetine başlamıştır. 2011 yılında da yeni hiz-

met binasına taşınmıştır. Müdürlük, 1. sınıf gümrük olup

Çerkezköy’de Organize Sanayi Bölgesinde yaklaşık 300

adet çeşitli mal üretiminde bulunan fabrikalara hizmet

vermektedir. Ayrıca Çorlu ve Lüleburgaz’da bulunan fab-

rikaların da ithalat ve ihracat işlemleri ikmal edilmekte-

dir. Çerkezköy Gümrük İdaresi, “Küçük Ev aletleri” itha-

latına yetkili kılınmıştır.

2.2.1.3. Avrupa Serbest Bölge Gümrük
Müdürlüğü

1999 yılında kurulan Serbest Bölge’nin gümrük hizmet-

leri önceleri Çorlu Havalimanı Gümrük Müdürlüğü’nce

verilmekteydi. Havalimanı ile Serbest Bölge arasındaki

32 km’lik mesafenin işlemleri olumsuz yönde etkilemesi

ve bölgenin iş hacminin sürekli artması nedeniyle 2011

yılı Ağustos ayından itibaren sadece Serbest Bölgede

gerçekleştirilen gümrük işlemlerini yürütmek üzere, Av-

rupa Serbest Bölge Müdürlüğü kurulmuştur. Çorlu ilçesi,

Velimeşe beldesi Karamehmet Köyü’nde kurulu Avrupa

Serbest Bölgesi’nde bulunan gümrük idaresi, mülkiyeti

Şahinler Holding’e ait olan binada hizmet verilmektedir.

2.2.1.4.	 Çorlu Havalimanı Gümrük
Müdürlüğü

Gümrük Müdürlüğü faaliyetlerini Çorlu Havalimanında

D.H.M.İ.’ne ait binada yürütmektedir. Ancak havaala-

nında bir geçici depolama ya da antrepo bulunmaması

nedeniyle ticari hava kargo taşımacılığı yönünden çok

fazla bir hareketlilik bulunmamakta, daha ziyade yolcu

beraberi ticari bedelsiz eşyanın ihraç işlemleri gerçek-

leştirilmektedir. Ayrıca TCDD sahasında vagon işlemleri

ile Çorlu yöresinde yerleşik bazı firmaların ithal ve ihraç

işlemleri taşıt üstü olarak yürütülmektedir

Gümrük Antrepo Liman ve İskele Durumu

Batı Marmara Gümrük ve Ticaret Bölge Müdürlüğü bağ-

lantısı, gümrük müdürlüklerine bağlı antrepolar aşağı-

daki gibidir (Tablo 2.18):

Müdürlük hizmet binasının arka tarafında müdürlüğe

ait Tasiş adına işletilen 1.000 m2 açık ve 1.000 m2 kapalı

geçici depolama yeri ile TDİ Tekirdağ Liman İşletmesi’ne

ait müdürlük denetimi altında faaliyet gösteren liman

sahasında açık ve kapalı olmak üzere toplam 2 adet ge-

çici depolama yeri ve de gümrük hizmet binası içinde 1

adet kaçak ambarı bulunmaktadır.

Çerkezköy Gümrük Müdürlüğü denetiminde 1036 m2’lik

kapalı geçici depolama yeri, 6 adet (A) tipi ve 5 adet (C)

tipi olmak üzere toplam 11 adet antrepo bulunmaktadır.

Müdürlük, ayrıca TCDD sahasında vagon işlemleri, taşıt

işlemleri geçici depolama yeri ve sundurması ile sanayi-

cilere hizmet vermektedir (Tablo 2.19).

Çanakkale Gümrük Müdürlüğü denetiminde ayrıca Ça-

nakkale Liman İşletmeciliği tarafından işletilen 44188

m2 ve İçdaş Çelik Enerji ve Ter.Ulaşım San. A.Ş. tarafın-

dan işletilen 24200 m2 geçici depolama yeri bulunmak-

tadır (Tablo 2.20).

96

TRAKYA KALKINMA AJANSI

A Tipi Antrepolar C Tipi Antrepolar

Koruma Klor Alkali San. ve Tic. A.Ş. ATAY Maden Pet. Ürn. İnş.San. ve Tic. Ltd. Şti

Unilever San. Tic. Türk A.Ş. S.S. Trakya Yağlı Tohumlar Tarım Satış Koop. Birliği

Likit Kimya San. ve Tic. Ltd. Şti. Bahçıvan Gıda San. ve Tic. A.Ş.

OPET Petrolcülük A.Ş. Sezon Pirinç ve Trm. Ürn. Gıda San. Tic. A.Ş.

Toros İç ve Dış Tic. Ltd. Şti. MEY İçki San. ve Tic. A.Ş.

MARTAŞ Marmara Ereğlisi Liman Tesisleri A.Ş.

Tekirdağ Liman İşletmesi

Akdepo Lojistik ve Dış Ticaret A.Ş.

Bütangaz A.Ş.

ENİSA Enerji Ticaret Grup Ltd. Şti.

Evren Besicilik San. ve Tic.A.Ş.

Tablo 2.18

Tablo 2.19

Tekirdağ Gümrük Müdürlüğüne Bağlı Antrepolar

Çerkezköy Gümrük Müdürlüğüne Bağlı Antrepolar

A Tipi Antrepolar C Tipi Antrepolar

Barsan Global A.Ş. Yünsa Yünlü Kumaş

Antik Dantel San. Tic. A.Ş. Boytek Reçine Boya Kim San. A.Ş.

Genco Lojistik ve Dış. Tic. Magnezyum Metal Tozlar End. ve Tic. A.Ş.

Egemen Nakliyat San. ve Tic. A.Ş. Ego Elektrikli Gereçler San. A.Ş.

Profilo Telra Elektronik San. ve Tic. A.Ş. Altek Metal San. ve Tic. A.Ş.

Hema Endüstri A.Ş.

97

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 2.20

Çanakkale Gümrük Müdürlüğüne Bağlı Antrepolar

A Tipi Antrepolar C Tipi Antrepolar

İçdaş Çelik Enerji ve Ter. Ulaşım San.A.Ş. Kaleseramik Çanankale Ser. San. A.Ş.

Kalevit Saniter Ser. San. A.Ş.

İçdaş Çelik Enerji ve Ter. Ulaşım San. A.Ş.

Akçansa Çimento San. ve Tic.A.Ş.

DFS Gümrüksüz Satış Mağazası

FD Gemi Kum. Tur. İth. İhr. Ltd. Şti.

Setur Servis Turistik A.Ş.

Liman ve İskeleler

Tekirdağ Gümrük Müdürlüğüne bağlı Liman ve İskeler:

Tekirdağ Liman işletmesi, Marmara Ereğlisi Liman Te-

sisleri A.Ş, Toprak Mahsulleri Ofisi İskelesi, Botaş İs-

kelesi (2013 Yılının Ekim ayında açılması planlanan ve

2000m rıhtım uzunluğu olan Asyaport Limanın yapımı

halen devam etmektedir).

Çanakkale Gümrük Müdürlüğüne bağlı Liman ve İskeler:

Kepez Özel limanı, Gelibolu Belediye Limanı, Akçansa

Özel Limanı, İçdaş Özel Limanı, Karabiga Belediye Lima-

nı, Geyikli-Odunluk Limanı, Eceabat Kabatepe Limanı,

Gümrük İskelesi, Gökçeada Limanı, Bozcaada Limanı,

Havalimanı

Batı Marmara Gümrük ve Ticaret Bölge Müdürlüğü ve

İnsan Kaynakları

63 personelle Çanakkale Gümrük Müdürlüğü en yüksek

personele sahip iken Tekirdağ ilinde bulunan (Tekirdağ,

Çorlu Havalimanı, A.S.B ve Çerkezköy) gümrük idarele-

rinin tamamında 113 Adet personel görev yapmaktadır.

Söz konusu personel sayıları çok fazla olmamakla bera-

ber işlemlerin yürütülmesine cevap vermektedir. Sade-

ce, Bölge Müdürlüğünün kuruluş aşamasında yeni per-

sonel görevlendirilmemesi nedeniyle bağlantı gümrük

idarelerinden geçiçi görevli personel takviyesi yapılmak

suretiyle Bölge Müdürlüğünün organizasyon yapısı oluş-

turulmuştur.

Ancak kuruluş tarihi sadece 2 ay öncesine dayanan ve

henüz bir bölge müdürü ataması bile yapılmamış olan

bölge müdürlüğüne en geç 2012 yılı atama döneminde

tüm noksan kadrolara yeterli personel atamasının yapı-

lacağı düşünülmektedir. Muhtemeldir ki 1-2 yıl içerisinde

Bölge Müdürlüğüne ait personel sayısı toplamda 350-

400 arasında bir sayıya ulaşacaktır. Söz konusu rakam-

lar Trakya Bölgesi’ndeki dış ticaretin sorunsuz bir şekil-

de yürütülebilmesi için yeterli olacaktır.

98

TRAKYA KALKINMA AJANSI

2.2.2. Trakya Gümrük ve Ticaret Bölge
Müdürlüğü

Trakya Gümrük ve Ticaret Bölge Müdürlüğü’ne bağlı ola-

rak görev yapan, Edirne ve Kırklareli illeri içerisinde yer

alan 8 adet gümrük idaresi ve bu idarelere ait bilgiler

aşağıdaki gibidir:

1- Kapıkule Tır Gümrük Müdürlüğü

2- Dereköy Gümrük Müdürlüğü

3- Kapıkule Yolcu Salonu Gümrük Müdürlüğü

Bağlı Olduğu Bölge Müdürlüğü TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ

Tarihçesi

Kapıkule Gümrüğü 1930 yılında kurulmuş olup, kurulduğu yıldan itibaren iş hacminin olmaması-

na bağlı olarak 1930-1940 yılları arasında sınır karakolu vazifesi yürütmüş, 1950'li yıllarda Avrupa

ülkeleri ile olan iş hacminde hareketlilik görülmüş, 1960'lı yıllarda sanayi ülkelerince Avrupa'nın

inşası ve üretiminde faydalanılmak üzere duyulan insan gücünün bir bölümünün ülkemizden kar-

şılanmasının istenilmesi üzerine, Avrupa'ya insan gücü ihracının Kapıkule Sınır Kapısından ger-

çekleşmesi nedeniyle Kapıkule Sınır Kapısının önemi gün geçtikçe artmıştır.

Adresi Kapıkule Tır Gümrük Müdürlüğü Kapıkule/EDİRNE

Gümrük İdaresinin Sınıfı A Sınıfı

Çalışma Saatleri 24 saat

Hudut Kapısı İlan Edildiği Tarih
(Hudut Kapıları İçin)

1953

Tablo 2.21

Kapıkule Tır Gümrük Müdürlüğü’ne Ait Veriler

4- Kapıkule Gar Gümrük Müdürlüğü

5- Uzunköprü Gümrük Müdürlüğü

6- İpsala Gümrük Müdürlüğü

7- Hamzabeyli Gümrük Müdürlüğü

8- Pazarkule Gümrük Müdürlüğü

2.2.2.1. Kapıkule Tır Gümrük Müdürlüğü

Kapıkule Tır Gümrük Müdürlüğü’ne ait veriler aşağıdaki

gibidir (Tablo 2.21):

devam›...

99

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kapısının Adı ve Bulunduğu Ülke
(Hudut Kapıları İçin)

Kapitan Andreevo-BULGARİSTAN

Karşı Taraf Çalışma Saatleri
(Hudut Kapıları İçin)

24 saat

Gümrük İdaresinin Faaliyet Alanları TIR-Transit işlemleri

Faaliyet Yapılan Binanın
Mülkiyet Durumu

3996 sayılı Bazı Yatırım ve Hizmetlerin Yap-İşlet-Devret Modeli çerçevesinde yaptırılması hakkın-

da kanun kapsamında hazine arazisi üzerine kurulmuştur.

Binanın ve Gümrüklü Sahanın
Fiziki Durumu

Kapıkule Gümrük Sahası Edirne iline 17km uzaklıktadır. Bakanlık, TOBB ve Gümrük Turizm

İşletmeleri A.Ş. ile yapılan 27.08.2007 günlü Yap-İşlet-Devret Sözleşmesine istinaden moder-

nize edilmiş ve 19.06.2009 günü resmi açılışı yapılmıştır. Tır giriş ve çıkış bölümünün ortasında

B2 hizmet binası bulunmaktadır. Bu binada Kapıkule Tır Gümrük Müdürlüğü ve Kapıkule Say-

manlık Müdürlüğü konuşlanmış durumdadır.

Toplam Peron Sayısı: 19

Giriş yönünde;

Hudut Kapı Saha Giriş-Çıkış: 3

Tescil Peronu: 4

Muayene peronu: 1

Muhafaza Türkiye Kapı: 1

Çıkış Yönünde;

Türkiye Kapı Saha Giriş-Çıkış: 3

Teyit Servisi: 1

Tescil Peronu: 5

Müdür Yrd: 1

Toplam alan büyüklüğü: 125.346-m2

Bugüne Kadar Yapılan
Yenileme Çalışmaları

1 adet giriş ve 1 adet çıkış yönünde olmak üzere 2 adet X-RAY cihazı hizmete açılmıştır.

Süregelen Yenileme ve Büyütme
Çalışmaları

Bulunmamaktadır.

Tablo 2.21

Kapıkule Tır Gümrük Müdürlüğü’ne Ait Veriler

devam›...

100

TRAKYA KALKINMA AJANSI

Personel Durumu
(Unvanlarına Göre)

Gümrük Müdürü: 1

Araştırmacı: 1

Bölge Amiri: 1

Şef: 3

Kısım Amiri: 2

Muayene Memuru: 25

Aday Muayene Memuru: 11

Gümrük Memuru: 21

Aday Memur: 8

V.H.K.İ.: 5

Muhafaza Memuru: 25

Aday Muhafaza Memuru: 5

Hizmetli: 1

Şoför: 1

Bilgisayar İşletmeni: 1

Hizmet Verilen İskele Sayısı,
İsimleri, Uzaklıkları

Yok

Hizmet Verilen Antrepolar Hakkında
Bilgi (sınıf, uzaklık vb.)

C Tipi özel antrepo-saha içerisinde (GHDESM)

Hizmet Verilen Geçici
Depolama Yeri Sayısı

Bulunmamaktadır.

Kullanılan Programlar
(Bilge, Tır, Taşıt, Karakapıları vb.)

Merkezi Bilge Programı Tır Takip Sistemi, 2 Nolu Taşıt Programı, Muhafaza Kara Kapıları Taşıt

Takip Programı ve NCTS Ulusal Uygulaması

Doküman Yönetim Sistemi Bulunmamaktadır.

İhtisas Uygulamaları Bulunmamaktadır.

Geleceğe Yönelik Projeler ------

İstatistiki Bilgiler

01.01.2011-31.12.2011 Tır giriş sayısı 238.172

01.01.2011-31.12.2011 Tır çıkış sayısı 238.799

01.01.2012-29.02.2012 Tır Giriş Sayısı 34.645

01.01.2012-29.02.2012 Tır Çıkış Sayısı 32.660

Bölge Amirlikleri, Kısım Amirlikleri,
Muhafaza Tarafından Kullanılan Cihazlar
(X-Ray, Dedektör Köpek vb.)

Tablo 2.21

Kapıkule Tır Gümrük Müdürlüğü’ne ait veriler

101

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 2.22

Dereköy Gümrük Müdürlüğü

Bağlı Olduğu Bölge Müdürlüğü TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ

Tarihçesi

Dereköy Gümrük Müdürlüğü Hudut Kapısı İçişleri Bakanlığı’nın 16.10.1969 tarih 95956 sayı-

lı emirleri üzerine 1970 yılında faaliyete geçmiştir. Dereköy Gümrük Muhafaza Müdürlüğü ise

08.10.1984 tarihinde kurulmuştur. Kurulduğu ilk yıllarda (1.sınıf) gümrük müdürlüğü olarak tüm

gümrük iş ve işlemlerinin yanında TIR taşımacılığına açık olmak üzere hizmet vermiş olmak-

la birlikte, Gümrük ve Tekel Bakanlığı’nın (Gümrükler Genel Müdürlüğü’nün) 06.02.1986 gün

ve 5400 sayılı yazıları ile yolun devamlı virajlı olması ve TIR trafiğine elverişsizliği nedeniyle

01/03/1986 tarihinden itibaren TIR trafiğine kapatılmıştır.

Adresi Dereköy Gümrük Müdürlüğü Dereköy/KIRKLARELİ

Gümrük İdaresinin Sınıfı A Sınıfı

Çalışma Saatleri 24 saat

Hudut Kapısı İlan Edildiği Tarih
(Hudut Kapıları İçin)

Dereköy Gümrük Müdürlüğü Hudut Kapısı İçişleri Bakanlığının 16.10.1969 tarih 95956 sayılı

emirleri üzerine 1970 yılında faaliyete geçmiştir.

Karşı Taraf Hudut
Kapısının Adı ve Bulunduğu
Ülke (Hudut Kapıları İçin)

Malko Tırnovo Hudut Kapısı/Bulgaristan

Karşı Taraf Çalışma Saatler
(Hudut Kapıları İçin)

24 saat

Gümrük İdaresinin Faaliyet Alanları

Tüm yolcu ve yolcu beraberi işlemleri, Bakanlığımızca yapılması talimatlandırılan tüm iş ve işlem-

ler ile triptik belgesine sahiptir. Yolcu ve yolcu beraberi eşya taşıyan otomobil, otobüs ve kamyo-

net gibi vasıtalarla yolcu giriş ve çıkış işlemleri (24 saat çalışma esasına göre) yapılmak suretiyle

hizmet verilmektedir.

Faaliyet Yapılan Binanın Mülkiyet
Durumu Mülkiyeti kamuya aittir.

Binanın ve Gümrüklü Sahanın
Fiziki Durumu

Kırklareli’nin kuzeyinde 44 km uzaklıktadır. 17.811,19 m2 alanda, gümrük sahasında Müdürlüğe ait

1 adet 544 m2 hizmet binası, 2 adet giriş-1 adet çıkış peronu bulunmaktadır. Yolcu çıkış tescil ve

muayene işlemlerinin yapıldığı çıkış peronu fiilen kullanılmaktadır, bina dışında gümrüklü sahada

3 adedi boş olmak üzere 1 adet gümrük hattı dışı eşya satış mağazası, halihazırda kullanılmayan

1 adet yemekhane ve Dereköy Gümrük Sahası’nda toplam 8 daireden oluşan ancak kullanılamaz

1 adet lojman binası ve 2 adet WC mevcuttur.

2.2.2.2. Dereköy Gümrük Müdürlüğü

Dereköy Gümrük Müdürlüğü’ne ait veriler aşağıdaki

gibidir (Tablo 2.22):

devam›...

102

TRAKYA KALKINMA AJANSI

Bugüne Kadar Yapılan
Yenileme Çalışmaları

Gümrüklü sahanın modernizasyonu ile ilgili olarak yap-İşlet-devret modeli kapsamında Gümrük ve

Ticaret Müsteşarlığı ile TOBB arasında yapılan anlaşma neticesinde 2002 yılında faaliyete geçirilen

İpsala Gümrük İdaresi’nden sonra Dereköy Gümrük Bina ve Sahası ve İdaresi ile birlikte hizmet veren

diğer kurum ve kuruluşların mekanlarının çağdaş duruma getirilmesi yönünde Müsteşarlık ve Türki-

ye Odalar ve Borsalar Birliği Yöneticilerince 2003 yılı Ağustos ayında incelemelerde bulunulmuştur.

TIR trafiğine kapatılmasına sebep olarak görülen virajlardan arındırılmış ve Avrupa’ya açılan bir sınır

kapısına yakışır şekilde hizmet vermeye hazır hale getirilen yolun bitirilmesine rağmen gümrüklü

sahanın modernizasyon çalışmaları devam etmektedir.

Süregelen Yenileme ve Büyütme
Çalışmaları

Bulunmamaktadır.

Tablo 2.22

Dereköy Gümrük Müdürlüğü

Personel Durumu (Unvanlarına Göre)
1 Gümrük Müdürü, 3 Araştırmacı, 13 Muayene Memuru, 2 Kısım Amiri, 12 Gümrük Memuru,

22 Muhafaza Memuru, 1 Muamele Memuru, 2 Elektrik Teknisyeni, 2 Şoför, 2 Yardımcı Hizmetli

olmak üzere 60 personelden oluşmaktadır.

Hizmet Verilen İskele Sayısı,
İsimleri, Uzaklıkları

Bulunmamaktadır.

Hizmet Verilen Antrepolar Hakkında
Bilgi (Sınıf, Uzaklık vb.)

Bulunmamaktadır.

Hizmet Verilen Geçici Depolama
Yeri Sayısı

2 adet kapalı, 1 adet açık olmak üzere toplam 3 adet geçici depolama yeri bulunmaktadır.

Kullanılan Programlar
(Bilge, Tır, Taşıt, Karakapıları vb.)

Merkezi Bilge Programı kullanılmaktadır.

Doküman Yönetim Sistemi Kullanılmamaktadır.

İhtisas Uygulamaları İhtisas Uygulaması bulunmamaktadır.

Geleceğe Yönelik Projeler Gümrüklü sahanın modernizasyonu ve Müdürlüğümüzün TIR trafiğine açılması.

İstatistiki Bilgiler

Bölge Amirlikleri, Kısım Amirlikleri,
Muhafaza Tarafından Kullanılan
Cihazlar (X-Ray, Dedektör Köpek vb.)

2011 Yılı:
Giriş
Çıkış

Giriş
Çıkış

01 Ocak 2012 / 29 Şubat 2012 Dönemi

Yolcu
387.323
356.429

12.808
13.487

Küçük Araç
65.736
63.975

4.456
4.676

Otobüs
6.012
5.905

526
543

103

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

2.2.2.3. Kapıkule Yolcu Salonu Gümrük
Müdürlüğü

Kapıkule Yolcu Salonu Gümrük Müdürlüğü’ne ait veriler

aşağıdaki gibidir Tablo (2.23):

Tablo 2.23

Kapıkule Yolcu Salonu Gümrük Müdürlüğü

Bağlı Olduğu Bölge Müdürlüğü TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ

Tarihçesi

Kapıkule Gümrüğü 1930 yılında kurulmuş olup, kurulduğu yıldan itibaren iş hacminin olmamasına bağlı olarak

1930-1940 yılları arasında sınır karakolu vazifesi yürütmüştür. 1950’li yıllarda Avrupa ülkeleri ile olan iş hacmin-

de hareketlilik görülmüş, 1960’lı yıllarda sanayi ülkelerince Avrupa’nın inşası ve üretiminde faydalanılmak üze-

re duyulan insan gücünün bir bölümünün ülkemizden karşılanmasının istenilmesi üzerine Avrupa’ya insan

gücü ihracının Kapıkule Sınır Kapısından gerçekleşmesi nedeniyle önemi gün geçtikçe artmıştır.

1970’li yıllara gelindiğinde bu sınır kapısının gümrük müdürlüğü seviyesinde yürütülmesi imkansız hale gel-

miş ve bir çok sorunun yerinde çözümü önem arz edeceğinden 1974 yılında Edirne Gümrükleri Başmüdürlü-

ğü faaliyete geçmiş ve başmüdürlük bünyesinde gümrük müdürlüğü olarak işlem yapılmaya başlanılmıştır.

Adresi Kapıkule Yolcu Salonu Gümrük Müdürlüğü KAPIKULE/ EDİRNE

Gümrük İdaresinin Sınıfı A sınıfı gümrük idaresidir.

Çalışma Saatleri 24 saat esasına göre hizmet verilmektedir.

Hudut Kapısı İlan Edildiği Tarih
(Hudut Kapıları İçin)

1930 yılında sınır karakolu olarak kurulmuştur. 04.09.1953 yılnda 4/1407 sayılı bakanlara kurulu kararıyla

sınır kapısı haline getirilmiştir. 1974 yılında ise Edirne Gümrükleri Başmüdürlüğü’ne dönüştürülmüştür.

Karşı Taraf Hudut Kapısının Adı ve
Bulunduğu Ülke (Hudut Kapıları İçin)

Kapitan Andreevo-BULGARİSTAN

Karşı Taraf Çalışma Saatleri
(Hudut Kapıları İçin)

24 saat

Gümrük İdaresinin Faaliyet Alanları
Ülkemize gelen ve ülkemizden giden yolcuların beraberlerindeki eşyalar ile kişisel ve ticari kullanıma mahsus

taşıtların gümrük işlemleri ile birlikte bakanlıkça tespit edilen eşyanın giriş, çıkış, transit işlemleri yapılmaktadır.

Faaliyet Yapılan Binanın
Mülkiyet Durumu

3996 sayılı bazı yatırım ve hizmetlerin yap-işlet-devret modeli çerçevesinde yaptırılması hakkında kanun

kapsamında hazine arazisi üzerine kurulmuştur.

Binanın ve Gümrüklü Sahanın Fiziki
Durumu

Müdürlük Kapıkule Gümrük Sahası’nda bulunmaktadır. Saha, giriş ve çıkış sahasından meydana gelmek-

tedir. Edirne iline uzaklığı 17 km’dir. Bu alanda; Edirne kapı tarafında 1 adedi yüksek olan 3 adet muhafaza

çıkış peronu, 2’si yüksek 11 adet polis peronu, ortada 5 adet diğer işlemler için peron mevcuttur. Ayrıca

2’si yüksek olan 11 adet gümrük tescil peronu, A-1 binasında alışveriş merkezi ve Bulgaristan çıkışında 1’i

yüksek 2 çıkış muhafaza peronu yer almaktadır. Bu alanın Bulgaristan girişinde 1 adedi yüksek olan 2 adet

muhafaza giriş peronu, devamında A-1 binasında alışveriş merkezi, 2 adedi yüksek 12 adet polis peronu,

7 adet diğer işlem peronları bulunmaktadır. Gümrük işlemleri için 2 adedi yüksek olmak üzere 12 adet güm-

rük giriş tescil peronu ve x-ray yer almaktadır. Ayrıca burada küçük araçlar ve otobüsler için arama hangarı

ve sahanın edirne kapı girişinde 1 adedi yüksek olmak üzere 3 adet giriş muhafaza peronu bulunmaktadır.

devam›...

104

TRAKYA KALKINMA AJANSI

Bağlı Olduğu Bölge Müdürlüğü TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ

Bugüne Kadar Yapılan
Yenileme Çalışmaları

Türkiye’nin milli sınırlarının belli olduğu tarihte yeni devletin ve Cumhuriyetin kuruluşu ile biçim

alan ilk kapıkule gümrüğü, zamanki iktisadi ve sosyal ihtiyaçlara göre basit bir karakol ve çok

küçük bir gümrük kapısından ibaretti. 2. Dünya Savaşı’nın sona ermesinin ardından 1950 yılında

karayolundan en büyük giriş kapısı olan Kapıkule Gümrüğü’nde, düzenlemelere gidildi. 1977’de

Kapıkule merkez binasının inşaatına başlanmış, yeni açılan geçişlerle araç trafiği iyileştirilmeye

çalışılmıştır. Yine 30 dönümlük bir alan üzerinde giriş peronları inşa edilmiş, 1977’de kullanıma

açılmıştır. 28 Kasım 1978’de işlem hacmine bağlı olarak alan bir kere daha büyütülerek 80 dönüm

arazi daha ilave edilip ıslah edilerek gümrüklü sahaya ilave edilmiştir. bunun yanı sıra sahanın çev-

re düzenlemesi yapılmıştır. 2007 yılına gelindiğinde modernizasyon çalışmaları çerçevesinde güm-

rüklü saha Bakanlık ve TOBB ve Gümrük Turizm işletmeleri A.Ş. ile yapılan 27.08.2007 günlü yap-

işlet-devret sözleşmesine istinaden modernize edilmiş ve 19.06.2009 günü hizmete açılmıştır.

Süregelen Yenileme ve Büyütme
Çalışmaları

Bulunmamaktadır.

Personel Durumu (Unvanlarına Göre)

1 Gümrük Müdür Yardımcısı (Araştırmacı), 1 Muhafaza Bölge Amiri, 2 Gümrük Müdür Yardımcısı,

1 Muhafaza Müdür Yardımcısı, 3 Şef, 2 Muhafaza Kısım Amiri, 20 Gümrük Muayene Memuru, 2

Aday Gümrük Muayene Memuru, 1 Stajyer Gümrük Muayene Memuru, 20 Gümrük Memuru, 13 Aday

Gümrük Memuru, 18 Gümrük Muhafaza Memuru olmak üzere toplam 84 Personel mevcuttur.

Hizmet Verilen İskele Sayısı, İsimleri,
Uzaklıkları

Bulunmamaktadır.

Hizmet Verilen Antrepolar Hakkında
Bilgi (Sınıf, Uzaklık vb.)

Müdürlük denetimi altında faaliyet gösteren gümrüksüz satış mağazası (free shop) olan Setur

Servis Turistik Hizmetleri A.Ş.’ye ait 1 adet C tipi özel antrepo bulunmaktadır. Müdürlük giriş ve

çıkış bölümlerinin ortasında yer alan B3 idari binasının yanındaki A1 binasındadır.

Hizmet Verilen Geçici Depolama Yeri Sayısı Bulunmamaktadır.

Kullanılan Programlar
(Bilge, Tır, Taşıt, Karakapıları vb.)

Merkezi Bilge Programı Taşıt Takip-1 ve Taşıt Takip-2 Programı, Muhafaza Kara Kapıları

Takip Programı kullanılmaktadır.

Doküman Yönetim Sistemi Bulunmamaktadır.

İhtisas Uygulamaları Bulunmamaktadır.

Geleceğe Yönelik Projeler Bulunmamaktadır.

İstatistiki Bilgiler

Bölge Amirlikleri, Kısım Amirlikleri,
Muhafaza Tarafından Kullanılan
Cihazlar (X-Ray, Dedektör Köpek vb.)

Tablo 2.23

Kapıkule Yolcu Salonu Gümrük Müdürlüğü

2011 Yılı:
Giriş
Çıkış

Giriş
Çıkış

01 Ocak 2012/29 Şubat 2012 Dönemi

Yolcu
917.086

 838.629

117.676
118.444

Küçük Araç
171.289
151.556

28.985
31.299

Otobüs
9.115
8.561

1.844
1953

105

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

2.2.2.4. Kapıkule Gar Gümrük Müdürlüğü

Kapıkule Gar Gümrük Müdürlüğü’ne ait veriler aşağıdaki

gibidir (Tablo 2.24):

Tablo 2.24

Kapıkule Gar Gümrük Müdürlüğü

Bağlı Olduğu Bölge Müdürlüğü TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ (EDİRNE)

Tarihçesi

Kapıkule Gar Gümrüğü olarak, 26.06.1971 tarihinde açılmıştır.1971-1978 tarihleri arasında Gümrük

İşlemleri, Edirne Ayşe Kadın Gar İstasyonu’nda Başmemurluk düzeyinde yürütülmüş ve 1978 yı-

lında Kapıkule Gar İstasyonu’nda, Kapıkule Gar Gümrük Müdürlüğü oluşturularak faaliyetlerine

devam etmektedir.

Adresi Kapıkule Gar Gümrük Müdürlüğü Kapıkule/EDİRNE

Gümrük İdaresinin Sınıfı A SINIFI

Çalışma Saatleri 08:30-18:00

Hudut Kapısı İlan Edildiği Tarih
(Hudut Kapıları İçin)

1930’da sınır karakolu olarak kurulmuş,

1953 yılında Bakanlar Kurulu Kararı ile hudut kapısı ilan edilmiştir.

Karşı Taraf Hudut Kapısının Adı ve
Bulunduğu Ülke
(Hudut Kapıları İçin)

Swilengat-BULGARİSTAN

Karşı Taraf Çalışma Saatleri
(Hudut Kapıları İçin)

24 saat

Gümrük İdaresinin Faaliyet Alanları Karayolu ve demiryolu taşımaları ile ihalat, ihracat, transit işlemleri; demiryolu taşıması ile yolcu

ve araç işlemleri.

Faaliyet Yapılan Binanın Mülkiyet Durumu T.C. Devlet Demiryolları’na aittir.

Binanın ve Gümrüklü Sahanın
Fiziki Durumu

Halen TCDD Müdürlüğünce temin edilen Kapıkule Gar İstasyonu’nda bulunan binada hizmet vermek-

tedir. Binalar eski ve yıpranmış durumdadır. Gerek hizmet verilen binaların gerekse Edirne-Kapıkule

karayolundan Kapıkule tren istasyonuna ayrılan yaklaşık 1000- metrelik bozuk yolun yenilenmesi-

ne ihtiyaç duyulmaktadır. Kapıkule Gar Gümrük Müdürlüğü Edirne’ye 18 km. uzaklığındadır. 2 adet

tren peronu bulunmaktadır. 1. peron, 299m uzunluğunda, 7m genişliğinde, 0.76m yüksekliğinde;

2. peron, 399m uzunluğunda, 12,5m genişliğinde, 0,76 m yüksekliğindedir.. Peronlar yolcu indirme

ve bindirme amacıyla kullanılmaktadır. Gümrük sahası toplam 180.000 m2 alana sahip durumdadır.

Bugüne Kadar Yapılan Yenileme Çalışmaları Yenileme çalışması yapılmamıştır.

Süregelen Yenileme ve Büyütme
Çalışmaları

Süregelen yenileme ve büyütme çalışması bulunmamaktadır.

devam›...

106

TRAKYA KALKINMA AJANSI

 Personel Durumu
 (Unvanlarına Göre)

1 Müdür (vekaleten)

2 Müdür Yardımcısı (vekaleten)

1 Şef

10 Muayene Memuru (1’i aday olmak üzere)

12 Memur (2‘si aday olmak üzere)

4 Muhafaza Memuru (1’i kısım Amir Vekili olmak üzere)

1 Yardımcı Hizmetli

Toplamda 31 Personel ile hizmet vermektedir.

Tablo 2.24

Kapıkule Gar Gümrük Müdürlüğü

 Hizmet Verilen İskele
 Sayısı, İsimleri, Uzaklıkları

Edirne Tren İstasyonu (OPTİMA Tren Seferleri) 25 km

 Hizmet Verilen Antrepolar
 Hakkında Bilgi
 (Sınıf, Uzaklık vb.)

Genel Antrepo:

1- Egemen Nakliyat San. ve Tic. Ltd. Şti. (4 km)

Özel Antrepolar:

1-Belinda Dış. Tic. Taşımacılık ve Gıda Ltd. Şti. (4 km)

2-Trakya Yem ve Yağ San. Tic. A.Ş. (90 km)

3-Edirne Giyim San. A.Ş. (5 km)

Gümrük Hattı Dışı Eşya satış Mağazası:

1- İDF Gümrüksüz Satış Mağazaları İç ve Dış Ticaret A.Ş.

 Hizmet Verilen Geçici
 Depolama Yeri Sayısı

1- TCDD Geçici Depolama Yeri

 Kullanılan Programlar
 (Bilge, Tır, Taşıt. Karakapıları vb.)

Bilge, Tır, Taşıt 1, Taşıt 2, Kayıt Prg.

 Doküman Yönetim Sistemi Henüz kullanılmıyor.

İhtisas Uygulamaları Orman ürünleri, canlı hayvan, alkol ürünleri, ayçiçeği tohumu, Torf ithalat işlemleri

Geleceğe Yönelik Projeler ----------

İstatistiki Bilgiler

Bölge amirlikleri, kısım amirlikleri,

muhafaza tarafından kullanılan

cihazlar (X-Ray, Dedektör Köpek vb.)
Bulunmamaktadır.

29 Şubat 2011 Yılı 2012 Ocak
Giren Yolcu:		

Çıkan Yolcu:		

Giren Otomobil: 		

Çıkan Otomobil: 		

Giren TIR: 		

Çıkan TIR: 		

Giriş Yapan tren: 		

Çıkış Yapan tren: 		

19.469

17.662

3.156

2.456

18.492

8.339

1.975

1.915

700

742

0

0

1.165

352

211

215

107

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

2.2.2.5. Uzunköprü Gümrük Müdürlüğü

Uzunköprü Gümrük Müdürlüğü’ne ait veriler aşağıdaki

gibidir (Tablo 2.25):

Tablo 2.25

Uzunköprü Gümrük Müdürlüğü

Bağlı Olduğu Bölge Müdürlüğü TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ (EDİRNE)

Tarihçesi
1872 yılında bir tren garı olarak hizmete açılmış ve 1953 yılında Gümrük Başmemurluğu olarak

faaliyete başlamıştır. 11.05.1988 tarihinden itibaren Gümrük Müdürlüğü olarak faaliyetine de-

vam etmektedir.

Adresi Uzunköprü/EDİRNE

Gümrük İdaresinin Sınıfı A SınıfI Gümrük İdaresi

Çalışma Saatleri
21.05.2001 tarihinde Yunanistan Hükümeti tarafından alınan karar ile karşılıklı olarak Kastanyas

ve Pazarkule Gümrük Müdürlükleri haftanın her günü 24 (yirmidört) saat hizmet vermeye başla-

mıştır. Halen 24 (saat) hizmet verilmektedir.

Hudut Kapısı İlan Edildiği Tarih
(Hudut Kapıları İçin)

15.01.1989

Karşı Taraf Hudut
Kapısının Adı ve Bulunduğu
Ülke (Hudut Kapıları İçin)

Python / YUNANİSTAN

Karşı Taraf Çalışma Saatleri 24 saat

Gümrük İdaresinin Faaliyet Alanları Yolcu ve yolcu beraberinde gelen eşya ile Bakanlıkça tespit edilen eşyanın giriş, çıkış ve transit

işlemleri

Faaliyet Yapılan Binanın Mülkiyet
Durumu

Bina eski durumda olup, T.C. Devlet Demiryollarına aittir.

Binanın ve Gümrüklü Sahanın
Fiziki Durumu

Gümrük idaresi sınırdan yaklaşık 10 km içerde olan Uzunköprü Tren İstasyonu’nda bulunmaktadır.

Bugüne Kadar Yapılan
İnceleme Çalışmaları

Bugüne kadar yapılan herhangi bir inceleme çalışması bulunmamaktadır.

devam›...

108

TRAKYA KALKINMA AJANSI

Süregelen Yenileme ve Büyütme
Çalışmaları

Personel Durumu
(Unvanlarına Göre)

1 Gümrük Müdürü, 1 Kısım Amiri, 3 Muayene Memuru, 1 VHKİ, 4 Muhafaza Memuru olmak üzere

toplam 10 personel mevcuttur.

Hizmet Verilen İskele Sayısı,
İsimleri, Uzaklıkları

Hizmet verilen iskele bulunmamaktadır.

Hizmet Verilen Antrepolar Hakkında
Bilgi (Sınıf, Uzaklık vb.)

1 adet C-Tipi Özel Antrepo (Gümrüksüz Satış Mağazası)

Hizmet Verilen Geçici Depolama
Yeri Sayısı

Kullanılan Programlar
(Bilge, Tır, Taşıt, Kara Kapıları)

Belge, Tır, Taşıt 1, Taşıt 2 Programı

Doküman Yönetim Sistemi -------

İhtisas Uygulamaları İhtisas uygulamaları bulunmamaktadır.

Geleceğe Yönelik Projeler -------

İstatistiki Bilgiler

Bölge Amirlikleri, Kısım
Amirlikleri, Muhafaza
Tarafından Kullanılan Cihazlar
(X-Ray, Dedektör Köpek vb.)

2011 Yılı

Transit Beyannamesi: 4841

2012 yılında ise tren seferlerinin durdurulması nedeniyle herhangi bir işlem

bulunmamaktadır.

Tren Giriş Tren Çıkış Yolcu Giriş Yolcu Çıkış

12.057 303 302 12.057 11.716

Tablo 2.25

Uzunköprü Gümrük Müdürlüğü

109

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

2.2.2.6. İpsala Gümrük Müdürlüğü

İpsala Gümrük Müdürlüğü’ne ait veriler aşağıdaki

gibidir (Tablo 2.26):

Tablo 2.26

İpsala Gümrük Müdürlüğü

Bağlı Olduğu Bölge Müdürlüğü TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ

Tarihçesi

10.07.1961-5/1444 sayılı Bakanlar Kurulu Kararı ile 2.sınıf İpsala Gümrük İdare Memurluğu olarak

kurulmuş, 01.11.1962 tarihinde ise İstanbul Gümrükleri Bölge Müdürlüğüne bağlanarak, 2. Sınıf

Gümrük Başmemurluğu olarak faaliyetini sürdürmüştür. Daha sonra 01.12.1976 tarihinde Trakya

Gümrükleri Bölge Müdürlüğü’ne bağlanarak, 1. sınıf gümrük müdürlüğüne yükseltilmiş, halen

1. Sınıf gümrük müdürlüğü olarak faaliyetine devam etmektedir.

Adresi İpsala Gümrük Müdürlüğü-İpsala/EDİRNE

Gümrük İdaresinin Sınıfı A Sınıfı

Çalışma Saatleri 24 saat

Hudut Kapısı İlan Edildiği Tarih
(Hudut Kapıları İçin)

10.07.1961 tarih 5/1444 sayılı Bakanlar Kurulu kararı ile

Karşı Taraf Hudut
Kapısının Adı Ve Bulunduğu
Ülke (Hudut Kapıları İçin)

Yunanistan-Kipi Gümrük İdaresi

Karşı Taraf Çalışma Saatleri Nöbet usulü 24 saat araç ve yolcu işlemlerine açık şekilde hizmet vermektedir.

Gümrük İdaresinin Faaliyet Alanları Araç ve yolcu giriş-çıkış işlemleri, tır giriş-çıkış işlemleri, transit işlemleri

Faaliyet Yapılan Binanın
Mülkiyet Durumu

3996 sayılı bazı yatırım ve hizmetlerin yap-işlet-devret modeli çerçevesinde yaptırılması

hakkında kanun kapsamında hazine arazisi üzerine kurulmuştur. Gümrük ve Ticaret Bakanlığı

Binanın ve Gümrüklü Sahanın
Fiziki Durumu Yap-işlet-devret yöntemiyle yeniden yapılarak 29.09.2002 tarihinde açılmıştır

Bugüne Kadar Yapılan Yenileme
Çalışmaları

Hizmetin yerine getirilmesinde önemli bir noksanlık bulunmamakta olup, günlük bakım veya

onarım ihtiyacı halinde işletmeci kuruluş tarafından yerine getirilmektedir.

Süregelen Yenileme ve Büyütme
Çalışmaları

Süregelen yenileme veya büyütme çalışması yoktur.

devam›...

110

TRAKYA KALKINMA AJANSI

Personel Durum (Ünvanlarına Göre)

2 adet Müdür Yardımcısı (1'i müdür vekili) 2 adet Şef

1 adet Kısım A.

19 adet Muayene memuru

21 adet Güm. Muh. memuru

15 adet VHKİ

16 adet memur (Beşi aday)

1 Yardımcı hizmetli

Hizmet Verilen İskele Sayısı, İsimleri,
Uzaklıkları

Yok

Hizmet Verilen Antrepolar Hakkında
Bilgi (Sınıf, Uzaklık vb.)

Gümrük sahası içerisinde 1 adet özel antrepo (gümrüksüz satış mağazası) vardır.

Hizmet Verilen Geçici
Depolama Yeri Sayısı

Gümrük sahası içerisinde 1 adet geçici depolama yeri vardır.

Kullanılan Programlar
(Bilge, Tır, Taşıt, Karakapıları vb.)

Bilge-Taşıt Takip, Tır Takip, Ncts, Ceza Kararları, Evrak Kayıt,

Kara Kapıları Taşıt Takip Programı, Hukuk Bilge Sistemi

Dökuman Yönetim Sistemi Kullanılmamaktadır.

İhtisas Uygulamaları Bulunmamaktadır.

Geleceğe Yönelik Projeler Bulunmamaktadır.

İstatistiki Bilgiler

Bölge Amirlikleri, Kısım Amirlikleri,

Muhafaza Tarafından Kullanılan Cihazlar
(X-Ray, Dedektör Köpek vb.)

Tablo 2.26

İpsala Gümrük Müdürlüğü

2011 Yılı:
Giriş
Çıkış

Giriş
Çıkış

01 Ocak 2012 / 29 Şubat 2012 Dönemi:

Yolcu

2.013.428

2.060.295

55.801
53.651

Küçük Araç

425.815

420.082

13.286
11.480

Otobüs
9.115
8.561

995
978

Tır
66.788
66.838

8.213
8.146

111

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

2.2.2.7. Hamzabeyli Gümrük Müdürlüğü

Hamzabeyli Gümrük Müdürlüğü’ne ait veriler aşağıdaki

gibidir (Tablo 2.27):	

Tablo 2.27

Hamzabeyli Gümrük Müdürlüğü

Bağlı Olduğu Bölge Müdürlüğü 2. TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ

Tarihçesi 27.01.2005 tarihli 25709 sayılı resmi gazete’de yayımlanmış olan 17.01.2005 tarihli 2005/8402

sayılı bakanlar kurulu kararı ile yapımı tamamlanarak 19.06.2005 tarihinde faaliyete başlamıştır.

Adresi Hamzabeyli Gümrük Müdürlüğü Lalapaşa/Edirne

Gümrük İdaresinin Sınıfı A Sınıfı

Çalışma Saatleri 24 saat çalışma

Hudut Kapısı İlan Edildiği Tarih
(Hudut Kapıları İçin)

17.01.2005 2005/8402 sayılı bakanlar kurulu kararıyla 17.01.2005 tarihinde

Karşı Taraf Hudut Kapısının Adı ve
Bulunduğu Ülke (Hudut Kapıları İçin)

Lesovo Sınır Kapısı / Bulgaristan

Karşı Taraf Çalışma Saatleri
(Hudut Kapıları İçin)

24 saat

Gümrük İdaresinin Faaliyet Alanları Tır giriş çıkış ve tır transit sistemi ile ilgili işlemler, her türlü yolcu işlemleri

Faaliyet Yapılan Binanın Mülkiyet Durumu Milli Emlak’a Aittir

Binanın Ve Gümrüklü Sahanın Fiziki
Durumu

Hamzabeyli Gümrük Sahası Edirne il merkezine 40 km uzaklıktadır. 60 dönüm üzerine kurulu-
dur. Tır bölümünde 4 giriş ve 4 çıkış, yolcu salonu bölümünde 4 giriş ve 4 çıkış olmak üzere top-
lam 16 perondan oluşmaktadır. Tır peronlarının tamamı fiilen kullanılmakta yolcu bölümünde
ise 2’şer peron kullanılmaktadır.

Bugüne Kadar Yapılan Yenileme
Çalışmaları

Yap-İşlet-Devret modeli kapsamıyla yeniden modernize edilmiştir.
Modernize çalışması 19.06.2009 tarihinde bitirilmiştir.

Süregelen Yenileme ve Büyütme
Çalışmaları

Herhangi bir yenileme veya büyütme çalışması şu anda bulunmamaktadır.

Personel Durumu (Ünvanlarına Göre)
1 Gümrük Müdürü, 1 Gümrük Müdür Yardımcısı, 1 Gümrük Muhafaza Bölge Amiri, 3
Şef, 4 Gümrük Muhafaza Kısım Amiri, 28 Muayene Memuru, 49 Muhafaza Memuru,
3 Memur, 1 Teknisyen, 2 Yardımcı Hizmetli, 1 Şoför

Hizmet Verilen İskele Sayısı, İsimleri,
Uzaklıkları

Hizmet Verilen Antrepolar Hakkında
Bilgi (Sınıf, Uzaklık vb.)

1 adet C-Tipi Özel Antrepo (Gümrüksüz Satış Mağazası)

Kullanılan Programlar
(Bilge, Tır, Taşıt, Karakapıları vb.)

Merkezi Bilge Programı üzerinde yer alan tüm programlar kullanılmaktadır.
(Bilge, Tır, Taşıt, Karakapıları, Güvas, Kbb, Gümrük İhbar, Hukuk, vb.)

 Doküman Yönetim Sistemi Bulunmamaktadır

İhtisas Uygulamaları -------

devam›...

112

TRAKYA KALKINMA AJANSI

Geleceğe Yönelik Projeler -------

İstatistiki Bilgiler

Bölge Amirlikleri, Kısım Amirlikleri,
Muhafaza Tarafından Kullanılan
Cihazlar (X-Ray, Dedektör Köpek vb.)

Tablo 2.27

Hamzabeyli Gümrük Müdürlüğü

2.2.2.8. Pazarkule Gümrük Müdürlüğü

Pazarkule Gümrük Müdürlüğü’ne ait veriler aşağıdaki

gibidir (Tablo 2.28):

Tablo 2.28

Pazarkule Gümrük Müdürlüğü

Bağlı Olduğu Bölge Müdürlüğü TRAKYA GÜMRÜK VE TİCARET BÖLGE MÜDÜRLÜĞÜ

Tarihçesi

Pazarkule hizmet binası 1957 yılında yapılmıştır. 15.01.1989 tarihli, 20050 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe giren kararla 1. Sınıf Gümrük İdare Memurluğu iken, 3.Sınıf

Gümrük Müdürlüğü’ne yükselmiştir. Bilahare 27.10.1999 tarihinde kabul edilerek, 04.11.1999

tarihli, 23866 sayılı Resmi Gazete’de yayımlanan 4458 sayılı Gümrük Kanunu uygulama-

sına dair 20.01.2000 tarihli, 23939 sayılı mükerrer Resmi Gazete’de yayımlanan Gümrük

Yönetmeliği’nin Gümrük İdareleri listesi başlıklı (Ek-81) eki gereğince Müdürlük yalnız yolcu

ve yolcu beraberinde gelen eşya ile Bakanlıkça tespit edilen eşyanın giriş, çıkış ve transit

işlemlerini görmeye yetkilendirilmiştir.

Adresi Pazarkule Kara Hudut Kapısı Pazarkule-Karaağaç/EDİRNE

Gümrük İdaresinin Sınıfı B Sınıf› Gümrük İdaresi

Çalışma Saatleri

21.05.2001 tarihinde Yunanistan Hükümeti tarafından alınan karar ile karşılıklı olarak Kastanyas

ve Pazarkule Gümrük Müdürlükleri haftanın her günü 24 saat hizmet vermeye başlamış olup,

halen 24 hizmet verilmektedir.

Hudut Kapısı İlan Edildiği Tarih 15.01.1989

Karşı Taraf Hudut Kapısının Adı ve
Bulunduğu Ülke

Kastanyas/Yunanistan

Karşı Taraf Çalışma Saatleri 24 saat

2011 Yılı:
Giriş
Çıkış

Giriş
Çıkış

01 Ocak 2012 / 15 Şubat 2012 Dönemi:

Yolcu
369.243
334.800

25.391
23.007

Küçük Araç
81.694
66.58

7.804
6.762

Otobüs
1.528
1.516

144
144

Tır
108.029
105.569

10.732
10.424

devam›...

113

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 2.28

Pazarkule Gümrük Müdürlüğü

Gümrük İdaresinin Faaliyet Alanları Yolcu ve yolcu beraberinde gelen eşya ile Bakanlıkça tespit edilen eşyanın giriş, çıkış ve transit işlemleri

Faaliyet Yapılan Binanın Mülkiyet
Durumu

Mülkiyeti Maliye Bakanlığı hazinesine aittir.

Binanın ve Gümrüklü Sahanın
Fiziki Durumu

3420 m2 arsa üzerinde Askeri Bölge içinde mevcut bulunan ve 1957 yılında inşa edilen hizmet binası
300 m2 alan içerisinde kurulmuştur. Gümrük Müdürlüğü ile birlikte Emniyet Müdürlüğü’ne de hizmet
vermektedir. Ancak sınır kapımızın 24 saat hizmet vermesi, yıllar itibariyle işlem hacminin artması ve
hizmet binamızın çok eski olması nedeniyle sürekli altyapı (suyun lağıma karışması, bilimum tamirat,
boya, tuvaletlerin tadilatı vs.) sorunları ortaya çıkardığı, konumu itibariyle en yakın yerleşim merkezine
uzaklığı (3 km) de dikkate alındığında yemekhanesinin bulunmaması, hizmet binasının yetersizliği ne-
deniyle araç giriş çıkış işlemleri için peron sisteminin bulunmaması, batıya Avrupa Kıtası’na açılan bir
sınır kapısı olması vb. nedenlerle gümrüğün modernizasyon projeleri kapsamında yenilenmesinin ge-
rektiği düşünülmektedir. Ayrıca gümrüklü saha içerisinde hizmet binamızın yanında bulunan lojmanlar
da şu anda kullanılamayacak durumda, atıl vaziyette, görüntü kirliliği yaratmış vaziyette bulunmaktadır.

Bu Güne Kadar Yapılan İnceleme
Çalışmaları

Bu güne kadar yapılan herhangi bir inceleme çalışması bulunmamaktadır.

Süregelen Yenileme ve Büyütme
Çalışmaları

Müdürlüğümüz hizmet binasının ve gümrüklü sahanın modernizasyon projeleri kapsamında
yenilenmesinin gerektiği düşünülmekte ise de planlanan, başlanılmış veya devam eden her-
hangi bir yenileme ve büyütme çalışması bulunmamaktadır.

Personel Durumu (Ünvanlarına Göre) 1 Gümrük Müdürü Vekili, 1 Kısım Amiri Vekili, 1 Şef, 4 Muayene Memuru, 9 Gümrük Memuru,
8 Muhafaza Memuru, 1 Yardımcı Hizmetli olmak üzere toplam 26 personel mevcuttur.

Hizmet Verilen İskele Sayısı, İsimleri,
Uzaklıkları

Hizmet verilen iskele bulunmamaktadır.

Hizmet Verilen Antrepolar Hakkında
Bilgi (Sınıf, Uzaklık vb.)

Müdürlük denetimi altında faaliyet gösteren gümrüksüz satış mağazası Sun Turizm İnşaat
Tekstil Tic.San A.Ş., Gümrüklü saha içerisinde hizmet binamızın yanında faaliyet göstermek-
tedir. C-Tipi özel antrepodur.

Hizmet Verilen
Geçici Depolama Yeri Sayısı:

Müdürlükte hizmet verilen geçici depolama yeri bulunmamaktadır.

Kullanılan Programlar
(Bilge, Tır, Taşıt, Kara Kapıları)

Kara Kapıları Taşıt Takip Programı, 1 Nolu Taşıt Takip Programı, 2 Nolu Taşıt Takip Programı,
NCTS Programı, Ceza Kararları ve Ek Tahakkuk Programı

Doküman Yönetim Sistemi D.Y.S. Programı kullanılmamakta, Doküman Yönetim Sistemi uygulamasına geçilmemiştir.

İhtisas Uygulamaları İhtisas uygulamaları bulunmamaktadır.

Geleceğe Yönelik Projeler

Yıllar itibariyle işlem hacminin artması ve hizmet binamızın çok eski olması nedeniyle sürekli alt
yapı sorunları ortaya çıkardığı, konumu itibariyle ülkemizin batıya Avrupa kıtasına açılan bir sınır
kapımız olması, araç giriş çıkış işlemleri için peron sisteminin bulunmaması vb. nedenlerle güm-
rüğün modernizasyon projeleri kapsamında yenilenmesinin gerektiği düşünülmekte ise de bu
güne kadar geleceğe yönelik olarak bu konuda hazırlanan herhangi bir proje bulunmamaktadır.

İstatistiki Bilgiler

2011 Yılı Yolcu Küçük Araç Otobüs

Giriş 198.594 63.713 484

Çıkış 208.067 66.799 535

01 Ocak 2012/29 Şubat 2012 Dönemi

Giriş 19.973 8.671 43

Çıkış 20.590 8.872

Bölge Amirlikleri, Kısım Amirlikleri,
Muhafaza Tarafından Kullanılan
Cihazlar (X-Ray, Dedektör Köpek vb.)

114

TRAKYA KALKINMA AJANSI

Tablo 2-29

Trakya Gümrük Ve Ticaret Bölge Müdürlüğü Bağlantı Gümrük Müdürlükleri 01.01.2011‐31.12.2011 Tarihleri
Arasındaki Toplam İşlem Hacmi

Müdürlük Giren Çıkan Giren Çıkan Giren Çıkan Giren Çıkan Giren Çıkan

Avrupa Serbest Bölge Gümrük
Müdürlüğü 0 0 0 0 2 12 3.142 2.964 23 24

Çorlu Havalimanı Gümrük
Müdürlüğü 0 0 0 0 0 0 580 322 1.875 8

Dereköy
Gümrük Müdürlüğü 57.851 56.234 6.012 5.905 1.873 1.836 0 0 0 0

Hamzabeyli
Gümrük Müdürlüğü 79.156 64.318 1.528 1.516 1.010 754 108.029 105.569 0 0

İpsala Gümrük Müdürlüğü 158.696 139.932 9.115 8.561 3.478 3.063 66.788 66.838 0 0

Kapıkule Gar
Gümrük Müdürlüğü 3.156 2.456 0 0 0 0 18.492 8.339 1.975 1.915

Kapıkule Tır
Gümrük Müdürlüğü 0 0 0 0 0 0 238.172 238.799 605 792

Kapıkule Yolcu Salonu
Gümrük Müdürlüğü 400.669 394.852 19.705 19.676 5.441 5.554 0 0 0 0

Pazarkule Gümrük
Müdürlüğü 63.709 66.793 484 535 4 6 0 0 0 0

Tekirdağ
Gümrük Müdürlüğü 0 0 0 0 0 0 8.070 4.466 3 26

Uzunköprü
Gümrük Müdürlüğü 0 0 0 0 0 0 0 0 260 258

Genel Toplam 763.237 724.585 36.844 36.193 11.808 11.225 443.273 427.297 4.741 3.023

GİREN-ÇIKAN ARAÇ DURUMU

Otomobil Otobüs Kamyonet Tır Tren

115

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Müdürlük Giren Çıkan Giren Çıkan Giren Çıkan Giren Çıkan Toplam

Avrupa Serbest Bölge Gümrük
Müdürlüğü 0 0 0 0 0 0 3167 3000 6167

Çorlu Havalimanı Gümrük
Müdürlüğü 2 29 0 0 0 0 2457 359 2816

Dereköy
Gümrük Müdürlüğü 0 0 0 0 0 0 65.736 63.975 129.711

Hamzabeyli
Gümrük Müdürlüğü 0 0 0 0 0 0 189.723 172.157 361.880

İpsala Gümrük Müdürlüğü 0 0 0 0 0 0 238.077 218.394 456.471

Kapıkule Gar
Gümrük Müdürlüğü 0 0 0 0 0 0 23.623 12.710 36.333

Kapıkule Tır
Gümrük Müdürlüğü 0 0 0 0 0 0 238.777 239.591 478.368

Kapıkule Yolcu Salonu
Gümrük Müdürlüğü 0 0 0 0 0 0 425.815 420.082 845.897

Pazarkule Gümrük
Müdürlüğü 0 0 0 0 0 0 64.197 67.334 131.531

Tekirdağ
Gümrük Müdürlüğü 0 0 1266 278 211 388 9550 5158 14.708

Uzunköprü
Gümrük Müdürlüğü 0 0 0 0 0 0 260 258 518

Genel Toplam
2 29 1266 278 211 388 1.261.382 1.203.018 2.464.400

GİREN-ÇIKAN ARAÇ DURUMU

Uçak Gemi Ro-Ro Toplam Araç Genel

devam›...

116

TRAKYA KALKINMA AJANSI

Trakya Gümrük ve Ticaret Bölge Müdürlüğü Bağlantı Gümrük Müdürlükleri 01.01.2011‐31.12.2011
Tarihleri Arasındaki Toplam İşlem Hacmi

Tablo 2-29

Müdürlük
İthalat Tutarı
(FOB-USD)

İhracat Tutarı
(CIF-USD) TL EURO USD TL TL TL

Avrupa Serbest Bölge
Gümrük Müdürlüğü 463.949.858 111.682.795 0 0 0 45.068.954 392.447 25.706

Çorlu Havalimanı
Gümrük Müdürlüğü 59.367.296 114.351.906 43.065 0 23.712.948 561 165.070 2.096

Dereköy
Gümrük Müdürlüğü 0 0 0 0 0 0 0 1345

Hamzabeyli
Gümrük Müdürlüğü 0 0 0 0 0 797.541 2.656.331 108.447

İpsala Gümrük
Müdürlüğü 0 0 0 0 0 22.623 1.100.571 237.426

Kapıkule Gar
Gümrük Müdürlüğü 471.077.235 118.191.482 0 0 0 133.315.255 1.528.457 191.423

Kapıkule Tır
Gümrük Müdürlüğü 0 0 0 0 0 839.891 2.981.087 94.392

Kapıkule Yolcu
Salonu
Gümrük Müdürlüğü

0 0 0 0 0 0 441 1.539.824

Pazarkule Gümrük
Müdürlüğü 710 616 0 0 0 0 0 0

Tekirdağ
Gümrük Müdürlüğü 4.910.366.881 526.234.165 0 0 0 1.696.758.147 2.439.058 388.513

Uzunköprü
Gümrük Müdürlüğü 0 0 0 0 0 0 0 0

Genel Toplam 5.904.761.980 870.460.964 43.065 0 23.712.948 1.876.802.972 11.263.462 2.589.172

İTHALAT-İHRACAT TAHSİL EDİLEN VERGİLER-MESAİ ÜCRETİ VE PARA CEZALARI DURUMU

İthalat- İhracat Yolcu Beraberi İhracat Toplam
vergiler tutarı

Tahsil Ed.
Mesai Ücreti

Cezalar
Toplamı

117

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Müdürlük

Avrupa Serbest Bölge
Gümrük Müdürlüğü 0 0 0 0 190.263 995 49 0

Çorlu Havalimanı
Gümrük Müdürlüğü 0 0 0 0 0 0 0 0

Dereköy
Gümrük Müdürlüğü 387.323 356.429 743.752 0 0 0 0 0

Hamzabeyli
Gümrük Müdürlüğü 369.243 334.800 704.043 4525 833.432 285.696 3418 974.011

İpsala Gümrük
Müdürlüğü 917.086 838.629 1.755.715 11.916 132.848 53.780 790 1.035.258

Kapıkule Gar
Gümrük Müdürlüğü 19.469 17.662 37.131 0 0 0 0 0

Kapıkule Tır
Gümrük Müdürlüğü 0 0 0 6939 871.553 424.396 80.696 11.975.635

Kapıkule Yolcu
Salonu
Gümrük Müdürlüğü

2.013.428 2.060.295 4.073.723 10.056 0 0 0 0

Pazarkule Gümrük
Müdürlüğü 198.594 208.067 406.661 0 0 0 0 0

Tekirdağ
Gümrük Müdürlüğü 0 0 0 0 4911 7060 45 0

Uzunköprü
Gümrük Müdürlüğü 881 841 1722 0 0 0 0 0

Genel Toplam 3.906.024 3.816.723 7.722.747 33.436 2.033.007 771.927 84.998 13.984.904

GİREN-ÇIKAN YOLCU DURUMU VE ALINAN AKARYAKIT DURUMU-XRAY-ULAŞTIRMA

Giren Yolcu
Sayısı

Çıkan Yolcu
Sayısı

Toplam
(Giren-Çıkan

Yolcu)

X-Ray
Araç

Ulaştırma
(TL)Vergi(Tl) Mkt.Lt. Sayısı

Alınan Akaryakıt

118

TRAKYA KALKINMA AJANSI

2.3. TAŞIMA TÜRLERİ AÇISINDAN TRAKYA
BÖLGESİ’NİN MEVCUT DURUM ANALİZİ

Bu bölümde Trakya Bölgesi’nin lojistik profili ve sahip ol-

duğu lojistik potansiyeli ortaya konacaktır. Her bir taşıma

türü için ulusal ve uluslararası projeler ile altyapı ve trafik

bilgilerine yer verilmiştir.

2.3.1. Rekabet Gücü ve Ulaştırma Altyapısı

“Ulaştırma Altyapısı ve Erişilebilirlik”, bir bölgenin/ülke-

nin yerel veya ulusal rekabet gücünün arttırılmasında rol

oynayan faktörlerin başında gelmektedir. Ulaştırma alt-

yapısı kavramı bir bölgenin;

•	 Karayolları,

•	 Demiryolları,

•	 Köprü ve Tünelleri,

•	 Deniz ve İç Su Limanları,

•	 Hava Limanları,

•	 Kentsel Ulaşım Altyapısı (Toplu Ulaşım Sistemleri) ve

•	 Kombine Taşıma Altyapısı’nı (Kombine Taşıma Tesis-

leri) bünyesinde barındırmaktadır. Ayrıca altyapının

bakımı ve verimli bir şekilde işletilmesinde kullanılan

tüm teknolojik uygulama ve sistemler de ulaştırma

altyapısı kavramı içerisinde ele alınmaktadır.

Erişilebilirlik kavramı ise yükün, araçların ve insanların

hareket kolaylığına (mobilitesine) işaret etmektedir.

Ulaştırma altyapısına yapılan yatırımlar sayesinde birey-

ler açısından yaşam kalitesi ve bölgenin erişilebilirliği art-

makta, bölge ekonomisi canlanmakta ve büyümektedir.

Bu durumun bir sonucu olarak bölgenin/ülkenin ulusal ve

uluslararası rekabet gücü artmaktadır.

Ülke Sıra Puan (1-7) Sıra

İsviçre 1 5,74 1

Singapur 2 5,63 3

İsveç 3 5,61 2

Finlandiya 4 5,47 7

ABD 5 5,43 4

Almanya 6 5,37 5

Hollanda 7 5,37 8

Danimarka 8 5,33 9

Japonya 9 5,32 6

Birleşik Krallık 10 5,30 12

Türkiye 59 4,28 61

Ülke / Ekonomi
GCI 2011-2012 GCI 2010-2011

Kaynak: Dünya Ekonomik Forumu, Küresel Rekabet Edebilirlik Raporu, 2011-2012.

Tablo 2-30

Küresel Rekabet Edebilirlik İndeksi (Global Competitiveness Index, GCI)

119

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Küresel Rekabet Edebilirlik Endeksi

Trakya Bölgesi ile ilgili değerlendirmelere geçmeden önce

ülkemizin “Küresel Rekabet Edebilirlik ve Lojistik Perfor-

mans ve Hat Taşımacılığı Bağlanabilirlik Endeksleri”ndeki

sıralamasının incelenmesinde fayda vardır. (Tablo 2.30)

Dünya Ekonomik Forumu tarafından her yıl yayınlanan

Küresel Rekabet Edebilirlik raporunda ülkelerin rekabet

edebilirlikleri, kurumlar, altyapı, makro ekonomik çevre,

sağlık ve ilköğretim, yükseköğretim, piyasa etkinliği, iş-

gücü piyasası etkinliği, finansal piyasa gelişimi, teknoloji,

iş gelişmişliği ve yenilikçilik bazında değerlendirilmekte-

dir. 2012 yılı raporuna göre ülkemizin 139 ülke içerisindeki

sırası 59’dur. Ülkemizin ulaştırma altyapısı ile ilgili de-

ğerlendirmelerde ise “Genel Altyapı Kalitesi”, “Karayolu

Kalitesi”, “Havayolu Taşımacılığı Altyapı Kalitesi” öne çık-

maktadır. Bununla birlikte ülkemizin demiryolu ve liman

2010-2011 2011-2012

Toplam (Genel) Altyapı Kalitesi 40 34

Karayolu Kalitesi 46 42

Demiryolu Altyapı Kalitesi 63 60

Liman Altyapı Kalitesi 72 69

Havayolu Taşımacılığı Altyapı Kalitesi 44 40

Tablo 2-31

Altyapı İle İlgili Göstergeler

Kaynak: Dünya Ekonomik Forumu, Küresel Rekabet Edebilirlik Raporu, 2011-2012.

Göstergeler
Ülke Sıralaması

altyapısı kalitesinin karayolu ve havayoluna göre daha

fazla iyileştirilmesi gerektiği sonucu ise aşağıdaki tablo-

dan çıkarılabilmektedir (Tablo 2.31).

Lojistik Performans Endeksi

Dünya Bankası tarafından oluşturulan “Lojistik Perfor-

mans Endeksi”’nde ise ülkemiz 155 ülke arasında 39. sıra-

dadır. Lojistik süreçlerdeki performansı yüksek 10 ülke ise

aşağıdaki gibidir (Tablo 2.32):

Lojistik performansının göstergeleri incelendiğinde ise

ülkemizin “Gümrük Süreçlerinde Verimlilik” ve “Ulusla-

rarası Sevkiyatlar” göstergelerine göre diğerlerine göre

daha düşük puan aldığı görülmektedir. Ek yüksek puan

ise “Lojistik Yetenekler” ve “Zamanlılık” göstergelerin-

den elde edilmiştir (Tablo 2.33).

120

TRAKYA KALKINMA AJANSI

Sıra Puan

Almanya 1 4,11

Singapur 2 4,09

İsveç 3 4,08

Hollanda 4 4,07

Lüksemburg 5 3,98

İsviçre 6 3,97

Japonya 7 3,97

Birleşik Krallık 8 3,95

Belçika 9 3,94

Norveç 10 3,93

Türkiye 39 3,22

Ülke /Ekonomi
LPI 2010

Kaynak: Lojistik Performans Endeksi ve Göstergeleri, Dünya Bankası, s28.

Tablo 2-32

Lojistik Performans Endeksi (Logistics Performance Index, LPI)

Kaynak: Lojistik Performans Endeksi ve Göstergeleri, Dünya Bankası, s28.

Tablo 2-33

Lojistik Performans Endeksi Göstergeleri

Puan 3,22

Sıra 39

Puan 2,82

Sıra 46

Puan 3,08

Sıra 39

Puan 3,15

Sıra 44

Puan 3,23

Sıra 37

Puan 3,09

Sıra 56

Puan 3,94

Sıra 31

Genel Puan ve Sıra Puan

Gümrük Süreçlerinde Verimlilik (Hız, Kolaylık vb.)

Altyapı (Ticaret ve Taşımacılıkla İlgili Altyapı Kalitesi)

Uluslararası Sevkiyatlar (Rekabetçi Fiyatlar ile Gönderi Düzenleme Kolaylığı)

Lojistik Yetenekler (Lojistik Hizmetlerin Kalitesi ve Rekabet Gücü)

Takip ve İzleme (Sevkiyatları Takip ve İzleme Yeteneği)

Zamanlılık (Gönderilerin Planlanan veya Beklenen Süre İçinde Alıcıya Ulaşma Sıklığı)

121

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Denizyolu Hat Taşımacılığı Bağlanabilirlik
Endeksi

Denizyolu Hat Taşımacılığı Bağlanabilirlik Endeksi (LSCI),

ülkelerin mevcut denizyolu ağlarına entegrasyon sağla-

yabilme düzeyini belirleyerek hat taşımacılığına bağla-

nabilirliğini ölçme amacını taşımaktadır. Endeks ne kadar

yüksek ise ülkenin küresel denizyolu yük taşımacılığı sis-

temine erişimi kolaylaşmakta ve bunun sonucu olarak da

uluslararası ticarete etkin bir şekilde katılabilmektedir.

Endeks, ülkelerin denizyolu yük taşımacılığına ilişkin izle-

dikleri politika ve stratejilerin sonuçlarının da bir göster-

gesi olarak ele alınabilmektedir. Endeks aşağıdaki göster-

gelere göre oluşturulmaktadır:

Ülke Limanlarına Uğrayan Gemi Sayısı:

Ülke limanlarına ithalat, ihracat ya da aktarma nedeniy-

le uğrayan gemi sayısını göstermektedir. Limanlara uğ-

rayan aktarma gemileri ülkenin küresel ticaret sistemi

ile bağlantısı konusunda yanıltıcı olsa da ülkenin bir ak-

tarma merkezi olduğunu ortaya koymaktadır. Gösterge

limanlarda sunulan hizmetlerin kapasitesini de ortaya

koymaktadır.

Konteyner Taşıma Kapasitesi (Kişi Başına Düşen Kapasite):

Konteyner taşıma kapasitesi ne kadar yüksek ise ülkenin

küresel pazarlardaki ticaret potansiyeli o kadar yüksektir.

Denizcilik Şirketlerinin, Hat Taşıma Hizmetlerinin, Şirket

Başına Gemi Sayısı:

Ülkeye hizmet sunan hat taşımacılığı şirketleri ile bu kap-

samda sunulan hizmetler ile ilişkilidir.

Ortalama ve Maksimum Gemi Büyüklükleri:

Ölçek ekonomilerinin bir göstergesidir. Gemi konteyner

Kaynak: UNCTAD

Tablo 2-34

Denizyolu Hat Taşımacılığı Bağlanabilirlik Endeksi (Liner Shipping Connectivity Index)

1 Çin 100 108,2859 113,1048 127,8497 137,3755 132,4675 143,5653 152,06

2 Hong Kong 94,41944 96,77883 99,31343 106,2036 108,7754 104,4733 113,5968 115,27

3 Singapur 81,87164 83,87433 86,11007 87,52983 94,46792 99,4744 103,7619 105,02

4 Almanya 76,59481 78,40565 80,66392 88,948 89,26176 84,30158 90,87755 93,32

5 Hollanda 78,8101 79,95352 80,966 84,78618 87,57018 88,65929 89,95627 92,1

6 Kore 68,67585 73,03463 71,92256 77,19256 76,39638 86,67192 82,61386 92,02

7 Malezya 62,8333 64,97003 69,20278 81,58188 77,6001 81,21435 88,14343 90,96

8 Belçika 73,16101 74,16798 76,14789 73,93463 77,98121 82,79767 84,0019 88,47

9 Birleşik Krallık 81,68547 79,58085 81,53004 76,76643 77,98813 84,82226 87,53209 87,46

10 Birleşik Devletler 83,30417 87,61872 85,79561 83,67644 82,45043 82,43116 83,79522 81,63

25 Türkiye 25,60147 27,09141 27,08544 32,59898 35,64282 31,98284 36,10147 39,4

No Ülke 2004 2005 2006 2007 2008 2009 2010 2011

* Sıralama 2011 yılı verilerine göre yapılmıştır.

122

TRAKYA KALKINMA AJANSI

kapasitesi arttıkça konteyner başına maliyet düşmekte-

dir. Ayrıca dünyada sadece sınırlı sayıda ülke/liman 8.000

TEU’ dan fazla konteyner taşıyabilen gemilere hizmet su-

nabilmektedir.

Endekse göre, ihracata dayalı ekonomileri ile Çin ve Hong

Kong ilk iki sırayı alırken, Güneydoğu Asya’nın küresel

aktarma merkezi Singapur 3. sıradadır. Küresel ticare-

tin önemli oyuncuları Almanya, Hollanda, Kore, İngilte-

re, ABD, Japonya gibi ülkeler ilk 15 içerisindedir. Ülkemiz

endekse göre performansını sürekli yükseltmektedir.

Gelişen büyük ekonomiler arasında yer alan Türkiye 25.

sırada yer alırken Yunanistan 33., İran 37., İspanya 11.,

Fransa 12., İtalya 13., Japonya 14. sırada bulunmaktadır.

Endekse göre ülkemiz uluslararası hat taşımacılığına

entegrasyon düzeyini sürekli olarak geliştirmektedir ve

dünyanın büyük ekonomik güçleri arasında iyi bir konu-

ma sahiptir (Tablo 2.34) (Şekil 2.11).

Bölgesel Rekabet Edebilirlik

Bölgesel rekabet edebilirlik kavramı, bölgelerin iktisadi

faaliyetin yapısı, yenilik ve öğrenme, altyapı ve erişilebi-

lirlik, beşeri sermaye, yönetişim ve sosyal alanlardaki re-

kabet gücünü açıklamaktadır. Bölgesel kalkınma politika-

ları, bu alanlarda gelişme sağlama amacını taşımaktadır.

Bölgeler her bir gelişme ekseninde projeler geliştirip eko-

nomik ve sosyal kalkınmayı sağlayarak rekabet güçlerini

arttırmaktadırlar. Bölgesel rekabet edebilirlik faktörleri

Tablo 2.35’daki gibidir:

2.3.2. Bölgenin Ulaştırma Altyapısı ve
Erişilebilirliği

Trakya Bölgesi stratejik konumu nedeniyle ulaştırma alt-

yapısı bakımından büyük bir rekabet avantajına sahiptir.

Sahip olduğu yerel kullanıma yönelik karayolları, ulus-

lararası kullanıma ve yük taşımacılığına yönelik otoyol

DEĞERLER 45	

40	

35	

30	

25	

20	

15	

10	

5	

0

Türkiye

Türkiye (LSCI, 2004-2011)

1 2 3 4 5 6 7 8

25,60147 27,09141 27,08544 32,59898 35,46282 31,98284 36,10147 39,4

Şekil 2-11

Türkiye Denizyolu Hat Taşımacılığı Bağlanabilirlik Endeksi

123

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

 Girişimcilik Kültürü

•	Pazara Giriş için Az Engel

•	Risk Alma Kültürü

 Sektörel Yoğunlaşmalar

•	Denge/Bağımlılık

•	 İstihdam Yoğunlaşması

•	Yüksek Katma Değerli

•	Faaliyetler

•	Kümelenme

 Uluslararasılaşma

•	 İhracat

•	Yatırım

 Yenilik

•	Patentler

•	Ar-Ge

•	Ağ Oluşumu,

•	Öğrenme

•	Açık Olmayan (tacit)

 Bilgi

•	Araştırma Merkezleri ve

•	Üniversiteler

•	 İşletmelerin Araştırma

•	kurumlarıyla

•	Bağlantıları

 Temel Altyapı

•	Karayolu

•	Demiryolu

•	Havayolu

•	Enerji

 Teknolojik Altyapı

•	Bilgi ve iletişim

•	Teknolojileri

•	Telekomünikasyon

•	 İnternet

 Bilgi Altyapısı

•	Eğitim Tesisleri

 Demografik Eğilimler

•	Nüfus

•	Eğitim Düzeyi

•	Kalifiye İşçilerin

•	Bölgeye Çekilmesi

•	Çeşitlilik

 Kalifiye İşgücü

•	Bilgi Yoğun Mesleki

•	Beceriler

 Sosyal Sermaye

•	 İşbirlikleri ve Ortaklıklar

•	Kurumsal Zenginlik

•	Güven, İş birliği

•	Sosyal Ağlar

 Kurumsal Kapasite

•	Yönetişim

•	Koordinasyon Yapıları

•	Bölgesel Strateji

•	Esneklik

•	 İstikrar

•	Tutarlılık

İktisadi Faaliyetin Yapısı Yenilik ve Öğrenme Altyapı ve Erişilebilirlik Beşeri Sermaye Yönetişim ve Sosyal

Kaynak: Murat Kara, Bölgesel Rekabet Edebilirlik Kavramı ve Bölgesel Kalkınma Politikalarına Yansımaları, DPT Yayın No:2274, Ankara, 2008. s.23.

Tablo 2-35

Bölgesel Rekabet Edebilirlik Faktörleri

ağı, uluslararası demiryolu ağları ve limanları ve bölgesel

havalimanı ile birlikte tüm taşıma modlarının kullanıla-

bilmesine olanak sağlayan bir konumdadır. Bu nedenle

intermodal tesislerin ve lojistik merkezlerin kurulması

ve geliştirilmesi yönünden de avantajlar bulunmaktadır.

Yapımı devam eden uluslararası konteyner limanı “Asya-

port” ve “İstanbul-Kapıkule Yüksek Hızlı Tren” projelerinin

de tamamlanması ile birlikte Trakya Bölgesi, doğal konu-

mu nedeniyle sahip olduğu avantajını “Stratejik Lojistik

Avantaj”a çevirecektir.

Asya ve Avrupa arasında bağlantı sağlayan uluslararası

projelerin tümünde Trakya Bölgesi ön plandadır.

2.3.2.1. Karayolu Taşımacılığı

Uluslararası karayolu ağlarının merkezinden geçtiği Trak-

ya Bölgesi, diğer taşıma türleriyle birlikte gelişmiş bir

ulaştırma ağına sahiptir. Bölgenin Çerkezköy ve Çorlu

gibi İstanbul hinterlandındaki sanayi işletmeleri yurtiçi ve

yurtdışı sevkiyat operasyonlarını karayolu ağırlıklı olarak

sürdürmektedir.

Uluslararası ekonomik koridor olarak nitelendirilebilecek

Türkiye-Avrupa ve Asya-Avrupa bağlantısını hem karayo-

lu hem de demiryolu ile sağlayan Trakya Bölgesi, ulusal ve

uluslararası karayolu ulaştırma projeleri konusu içerisinde

ele alınmaktadır.

Bölge karayolu ağlarının diğer taşıma türleri ile entegras-

yonunu sağlayacak bağlantılar, altyapının verimli kulla-

nılması açısından önem arz etmektedir. Lojistik merkez,

liman, demiryolu ve havaalanı bağlantılarının sağlanma-

sı, Bölgede artacak yük trafiğinin darboğaz yaratmaması

açısından önemlidir.

Bölge karayollarında etkili olan trafik yoğunluğunda sa-

nayi alanlarındaki işletmelerin gelen malzeme-giden ürün

124

TRAKYA KALKINMA AJANSI

trafiği etkili olmaktadır. Ayrıca, özellikle yaz aylarında ar-

tan mevsimsel yoğunluk karayolu taşımacılığı açısından

sorunlar oluşturmaktadır.

2.3.2.1.1. Bölge Karayolu Altyapısı

Trakya Bölgesi, Asya’yı Avrupa’ya bağlayan gelişmiş

bir karayolu ağına sahiptir. Bulgaristan sınırından (Ka-

pıkule) başlayan E-80 otoyolu Türkiye’nin Avrupa ile

bağlantısını sağlamaktadır. Kara, deniz ve hava ulaşımı

bakımından kavşak noktası olan E-80 otoyolu önemli bir

konumda bulunan Tekirdağ ilinin kuzeyinden geçmekte-

dir. Bununla birlikte Yunanistan sınırından (İpsala) giren

E-90 otoyolu da E-80 ile birlikte Anadolu üzerinden

Türkiye’nin güney ve doğu sınırındaki Ortadoğu ve Asya

uluslararası karayolu ağlarına bağlantı sağlamaktadır.

İstanbul-Edirne bağlantısını sağlayan D100 karayolu ve

Tekirdağ merkezinden geçen D110 (İstanbul-Keşan Yolu)

karayolu bölgenin diğer önemli karayolu bağlantılarını

oluşturmaktadır (Şekil 2.12).

Trakya Bölgesi karayolu ulaştırma altyapısı incelendi-

ğinde, bölgeden geçen ve ülkemizi Avrupa’ya bağlayan

uluslararası ağlar nedeniyle otoyol ağının toplam karayo-

lu ağı içindeki payının %8 olduğu görülmektedir. Türkiye

genelinde ise bu oran %3 civarındadır. Bölge otoyolları

hem AB hem de BM tarafından yürütülen projelere konu

olmaktadır. Güneydoğu Avrupa’nın Asya ve Ortadoğu

bağlantısı, ülkemiz karayollarından gerçekleşmektedir.

Asya karayolu projelerinin ise Avrupa’ya uzanan kısmın-

da yine Trakya Bölgesi otoyol ağı stratejik bir rol oyna-

maktadır (Tablo 2.36) (Şekil 2.13).

Bölünmüş yol projeleri Karayolları Genel Müdürlüğü

(KGM) tarafından karayollarındaki trafik kazalarının en

aza indirilmesi ve kapasite yetersizliği sebebiyle düşen

hizmet seviyesinin yükseltilmesi amacıyla gerçekleş-

tirilmektedir. KGM Bölünmüş yol projeleri kapsamında

önemli akslardan biri olarak belirlenen 179 km uzunluğun-

daki Kınalı Ayrımı-Tekirdağ-İpsala yolu 2003-2010 yılları

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-12

Trakya Bölgesi Karayolu Ulaştırma Ağı

125

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-13

Tekirdağ İli Karayolu Ulaştırma Yolu

Kaynak: Karayolları Genel Müdürlüğü, 2011

Tablo 2-36

Karayollarının Türü ve Uzunlukları

Devlet Yolları İl Yolları Otoyol Genel Toplam Otoyol (%)

Türkiye 31.372 31.390 2.080 64.865 3,20

TR 21 992 877 165 2034 8,11

Tekirdağ 383 256 44 683 6,44

Edirne 267 421 51 739 6,90

Kırklareli 342 200 70 612 11,43

arasında tamamlanmıştır. Ülke genelinde toplam karayo-

lu ağı içerisinde bölünmüş yolların oranı %29 iken Trakya

bölgesinde bu oran yaklaşık %35’tir. Bölge bölünmüş yol

ortalamasının yüksekliği etkili ve güvenli karayolu ope-

rasyonları açısından avantaj sağlamaktadır (Tablo 2.37).

Trakya Bölgesi’nde yükü tabana dağıtabilen ve oluşabi-

lecek deformasyonlara karşı dirençli asfalt betonu (kaba

agrega, ince agrega ve mineral filler ile asfalt çimento-

sundan oluşan bitümlü sıcak karışım-BSK) ile kaplanmış

yollar 1.051 km olup, toplam yol ağının yaklaşık %57’sine

karşılık gelmektedir (Tablo 2.38). Ülkemizde BSK ile kap-

lanmış karayolu oranı yaklaşık %19’dur. BSK kaplama;

•	 Ulaştırma maliyetlerini düşüren,

•	 Yük taşımasına elverişli,

•	 Deformasyona karşı dirençli,

•	 Sürüş konforu sağlayan,

126

TRAKYA KALKINMA AJANSI

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-14

Kırklareli İli Karayolu Ulaştırma Ağı

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-15

Edirne İli Karayolu Ulaştırma Ağı

127

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Karayolları Genel Müdürlüğü, 2011

Tablo 2-37

Bölünmüş Yol Uzunlukları

Otoyollar Bölünmüş Yollar Toplam Bölünmüş
Yol Uzunluğu

Toplam Karayolu Bölünmüş Yol (%)

Türkiye 2080 16.784 18.863 64.865 29,08

TR 21 165 541 715 2050 34.87

Tekirdağ 44 252 296 683 43,33

Edirne 51 197 248 739 33,55

Kırklareli 70 132 202 612 33

Kaynak: Karayolları Genel Müdürlüğü, 2011

Tablo 2-38

Bölge İllerinde Karayolu Satıh Cinsine Göre Yol Ağı

•	 Yol üzerindeki işaretlemelerin rahatlıkla görülebildiği,

•	 Gürültü seviyesi düşük bir karayolu ağına olanak sağ-

lamaktadır.

Bu bağlamda Trakya Bölgesi’nin %57 oranındaki BSK kapla-

ma yolları ile yol kullanıcılarına emniyetli, güvenli ve konfor-

lu bir sürüş sağladığı söylenebilmektedir. Sadece Kırklareli

ilinde taşıma gücü yüksek olmayan sathi kaplamalı (mev-

cut bir yol yüzeyi üzerine serilmiş bağlayıcı filmi üzerine mı-

cır yayılması ile oluşturulan kaplama) yol uzunluğunun BSK

kaplamalı yol uzunluğundan fazla olduğu görülmektedir.

Bu durumun temel nedeni, köy yolları vb. gibi yüksek taşı-

ma gücüne ihtiyaç duymayan yolların BSK kaplamaya göre

daha düşük maliyetli sathi kaplama yapılmasıdır.

Bölge karayolu ağının yenilenmesi ve geliştirilmesine yönelik

çeşitli projeler bulunmaktadır. Bu kapsamda KGM tarafından

yatırım programına alınmış karayolu-köprü yapım, bakım-

onarım ve etüt projeleri Tablo 2.39’te özetlenmektedir.

2.3.2.2. Uluslararası Projeler

Trakya Bölgesi karayolu ulaştırma ağının büyük bir bölü-

mü “Asya-Avrupa Arası Uluslararası Ulaştırma Projeleri”

kapsamına girmekte ve ülkemizin bu ağlara entegrasyo-

nu ve bağlanması konusunda sıkça değerlendirilmektedir.

Söz konusu uluslararası karayolu ulaştırma projeleri;

•	 Uluslararası E-Yolları Ağı, Birleşmiş Milletler Avrupa Eko-

nomik Komisyonu Ana Trafik Arterleri Anlaşması (AGR),

Sathi Kaplama BSK Kaplama Stabilize Toprak Diğer Toplam BSK (%)

Türkiye 47.905 11.572 1077 721 1655 62.930 18,38

TR 21 785 1051 - - 33 1869 56,23

Tekirdağ 192 415 - - 32 639 64,9

Edirne 219 469 - - - 688 68,1

Kırklareli 374 167 - - 1 542 30,8

128

TRAKYA KALKINMA AJANSI

İli Km Başlangıç-
Bitiş

Proje
Bedeli

2011 Sonu
Harcama

2012
Yatırımı

Etüt Proje

Kuzey Marmara Otoyolu
(İstanbul Boğazı 3.Karayolu Geçişi dahil)

İstanbul-Tekirdağ-
Kocaeli 414 2007-2013 34.738 49 78

Kınalı-Tekirdağ-Çanakkale-Savaştepe Otoyolu
Tekirdağ-Çanakkale-

Balıkesir 433 2009-2013 19.065 2.500 600

Tekirdağ-Muratlı-D100 Ayrımı (Muratlı Çevre Yolu Dâhil) Tekirdağ 36 2009-2012 325 110 215

Malkara-Tekirdağ Ayrımı-Şarköy Tekirdağ 36 2010-2012 382

Malkara-Hayrabolu-Alpullu-D100 Tekirdağ-İstanbul 72 2011-2013 1.850 185

Hayrabolu-Tekirdağ Tekirdağ 47 2011-2013 1.350 135

Keşan-Enez Edirne 60 2012-2014 990 200

Otoyol Üstyapı Onarımı

Kapıkule-Edirne Doğu Kavşağı Km:
0+000-29+000 Arası Üstyapı İyileştirmesi

Edirne 2011-2015 49.556 5.059 2.500

Şehir Geçişleri

Hayrabolu Çevre Yolu Tekirdağ 6 2005-2014 18.863 4.000 178

Lüleburgaz Çevre Yolu Kırklareli 10 2010-2014 17.291 4 2

Uzunköprü Çevre Yolu Edirne 8 2011-2014 23.499 8.000 2

Muratlı Çevre Yolu Tekirdağ 14 2012-2014 36.000 2

Kaynak: Karayolları Genel Müdürlüğü, 2011

Tablo 2-39

2012 Yılı KGM Karayolu-Köprü Yapım, Bakım-Onarım ve Etüt Projeleri (Bin TL)

devam›...

129

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

İl Yolları Yapımı

(Tekirdağ-Malkara) Ayrımı-Barbaros Liman Bağlantısı Tekirdağ 8 2012-2014 33.250 2

Devlet Yolları Onarımı

(Çorlu-Seymen) Ayr.-M.Ereğli Ayrımı Tekirdağ 13 1994-2014 56.988 54.063 2

Kuleli-Necatiye Varyantı Edirne 8 2011-2014 36.566 2 2

İl Yolları Onarımı

Çorlu Havaalanı Kavşağı-Şerefli Limanı Bağlantısı Tekirdağ 21 2011-2014 55.579 2

Sınır Ticareti Nedeniyle Açılan Hudut Kapıları Yapımı

Trakya Otoyolu-Kırklareli-Dereköy-Aziziye-Bulgaristan
Hududu

Kırklareli 63 1995-2014 129.777 101.366 600

Edirne-Lalapaşa-Hamzabeyli Hudut Kapısı Edirne 41 1995-2014 49.210 46.689 100

Kara Nokta Projeleri

(Tekirdağ-Hayrabolu) (555-04) DYA-(565-04) DYA
(Muratlı) Yol Genişletmesi (Menfez İlavesi)

Tekirdağ 59-77 2012-2013 600 200

(Tekirdağ-Edirne) İl Sn.-(Babaeski-Tekirdağ) (555-04)
DYA Yol Genişletmesi (Menfez İlavesi)

Tekirdağ 59-78 2012-2013 600 200

(Malkara-Tekirdağ) (110-03) DYA-Şarköy (120-02) DYA
Kurp İyileştirilmesi

Tekirdağ 555-
05”

2012-2012 300 300

2012 Yılı KGM Karayolu-Köprü Yapım, Bakım-Onarım ve Etüt Projeleri (Bin TL)

Tablo 2-39

İli Km Başlangıç-
Bitiş

Proje
Bedeli

2011 Sonu
Harcama

2012
Yatırımı

devam›...

130

TRAKYA KALKINMA AJANSI

2012 Yılı KGM Karayolu-Köprü Yapım, Bakım-Onarım ve Etüt Projeleri (Bin TL)

Tablo 2-39

İli Başlangıç- Bitiş Proje Bedeli
2011
Sonu

Harcama

2012
Yatırımı

 Köprü Yapımı

Edirne-Havsa-Babaeski Yolundaki Havsa Grubu
Köprüleri

Edirne 2008-2015 2000 1.737 6

Kınalı 400 385 2

Oğulpaşa 1.200 1.024 2

Merdivenli 400 328 2

Alpullu-Hayrabolu-Tekirdağ Yolundaki
Arzulu Grubu Köprüleri

Tekirdağ 2011-2013 2.200 1.228 250

DSİ Kanal-1 1.300 1.100 150

Arzulu 450 64 50

Çeneköy 450 64 50

Saray-Çerkezköy Yolunda Saray (Galata) Köprüsü Tekirdağ 2004-2013 1.100 909 147

Kırklareli-Pınarhisar Yolunda Üsküpdere Köprüsü Kırklareli 2009-2013 1.000 680 100

Babaeski-Lüleburgaz Yolunda Müsellim Köprüsü Kırklareli 2009-2015 1.150 1.103 2

Saray Şehir Geçişi Yolunda Ergene Köprüsü Tekirdağ 2010-2013 1.000 171 100

Pınarhisar-Saray Yolundaki Soğucak Grubu Köprüleri Kırklareli 2010-2013 1.500 288 150

Soğucak (Suluca) 600 107 60

Poyralıdere 900 181 90

Silivri-Çerkezköy Yolunda DSİ Kanal-2 Köprüsü Tekirdağ 2010-2013 1.000 257 100

Tekirdağ-Silivri Yolundaki Tekirdağ Grubu Köprüleri Tekirdağ 2012-2014 3.500 350

Şerefli Çiftliği 1.560 156

devam›...

131

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

2012 Yılı KGM Karayolu-Köprü Yapım, Bakım-Onarım ve Etüt Projeleri (Bin TL)

Tablo 2-39

Bağlar 870 87

Dambaslar -2 300 30

Hanoğlu 300 30

Kumbağ 470 47

Köprü Yapımı

Edirne-Kırklareli-Pınarhisar Yolundaki Kırklareli Grubu
Köprüleri

Kırklareli 2012-2015 6.000 10

Ürünlü 300 2

Saksağandere 1.550 2

İnece 2.800 2

Kurtdere (Çayırdere) 830 2

Manastırdere 520 2

Köprü Onarımı

Pınarhisar-Vize Devlet Yolu Poyralı Köprüsü Kırklareli 2012-2013 300 200

İğneada-Poyralı Yolunda Asker Köprüsü Kırklareli 2012-2013 215 200

Tarihi Köprülerin Onarımı ve Çevre Düzenlemesi Edirne 2010-2015 750 177 5

Tunca, Meriç, Gazimihal

Fatih, Kanuni, Yalnızgöz

Saraçhane I, Bayezid, Saraçhane II (İlave Köprü)

Yalnızgöz ve II. Bayezid Köprüleri Arası Bağlantı Köprüleri

Edirne İli Uzunköprü İlçesinde Uzunköprü Edirne 2010-2014 200 5 20

İli Başlangıç- Bitiş Proje Bedeli
2011
Sonu

Harcama

2012
Yatırımı

132

TRAKYA KALKINMA AJANSI

•	 Asya Karayolu Ağı (Asian Highway Network) (AH)

•	 Birleşmiş Milletler Avrupa Ekonomik Komisyonu

Trans Avrupa Otoyolu (UNECE Trans-European Mo-

torway) (TEM)

•	 PAN-Avrupa Ulaştırma Koridorları ve Alanları (Pan-

European Transport Corridors and Areas)

•	 Uluslararası E-Yolları Ağı, Birleşmiş Milletler Avrupa Eko-

nomik Komisyonu Ana Trafik Arterleri Anlaşması (AGR)

Birleşmiş Milletler Avrupa Ekonomik Komisyonu Ana

Trafik Arterleri Anlaşması, taraf ülkelere yol ağı yapımı

ve geliştirme ile ilgili yasal çerçeveyi sunmaktadır. E-Yol

ağlarını tanımlamakta ve bölge genelinde uluslararası

karayolu taşımacılığını ve trafiği düzenlemeyi hedefle-

mektedir. 36 ülke anlaşmaya taraftır: “Avusturya, Azer-

baycan, Belarus, Belçika, Bosna-Hersek, Bulgaristan,

Hırvatistan, Çek Cumhuriyeti, Danimarka, Finlandiya,

Fransa, Gürcistan, Almanya, Yunanistan, Macaristan,

İtalya, Kazakistan, Letonya, Litvanya, Lüksemburg, Ka-

radağ, Hollanda, Norveç, Polonya, Portekiz, Romanya,

Rusya Federasyonu, Sırbistan, Slovakya, Slovenya, İsveç,

İsviçre, Makedonya, Türkiye, Ukrayna ve İngiltere.”

AGR Uluslararası Yol Ağının Güneydoğu Avrupa uzantı-

sında yer alan ülkemize giren ana arterler; Batı-Doğu ak-

sında Bulgaristan sınırından (Kapıkule) giriş yapan E-80

numaralı arter Yunanistan sınırından (İpsala) giren E-90

numaralı arterdir. Kuzey-Güney aksında ise Bulgaristan

sınırından (Dereköy) giriş yapan E-87 numaralı arter ise

ara arterdir.

E-80 ve E-90 numaralı iki ana güzergah Anadolu üzerinden

Türkiye’nin Güney ve Doğu sınırındaki Ortadoğu ve Asya

uluslararası karayolu ağlarına bağlantı sağlamaktadır. Ülke-

mizdeki E-Yolların uzunluğu toplam 9.361 km’dir (Şekil 2.16).

E-80 numaralı güzergah ülkemizin Asya karayolu ağları-

na bağlantısını sağlamakta, Kafkasya ve Asya’daki diğer

e-yollar ile entegre olarak geniş bir coğrafyaya hitap et-

mektedir (Şekil 2.17).

Asya Karayolu Ağı (Asian Highway Network) (AH)

Asya Karayolu (AH), Asya Pasifik bölgesinde emniyetli ve

verimli karayolu ulaştırma bağlantılarına ve hizmetlerine

olan artan talebi karşılamak ve uluslararası karayolu taşı-

macılığının geliştirilmesini teşvik amacıyla başlatılmıştır.

Asya Karayolu ağı 4 Temmuz 2005 tarihinde yürürlüğe gi-

ren Asya Karayolu Ağı Hükümetler arası Anlaşması ile res-

miyet kazanmıştır. 20 ülke anlaşmaya taraftır (Tablo 2.41).

Birleşmiş Milletler, Asya ve Pasifik Ekonomik ve Sosyal

Komisyonu bünyesinde hazırlanan “Asya Karayolları Ağı

Hükümetlerarası Anlaşması” Bakanlar Kurulu’nca 14 Ey-

lül 2009 tarihinde onaylanmış, uygun bulunduğuna dair

kanun 7 Ekim 2009 tarihli Resmi Gazete’de yayımlanarak

yürürlüğe girmiştir.

Ağdaki bağlantılar katılımcı ülkeler tarafından kararlaştı-

rılan kriterlere göre tespit edilmiştir. Buna göre Asya Ka-

rayolu ağındaki ulaştırma bağlantıları (Şekil 2.18);

•	 Ülkeler arası sermaye akışı (uluslararası taşımacılık

için)

•	 Ana sanayi ve tarımsal üretim merkezlerine bağlantı

(önemli kalkış ve varış noktalarına bağlantı)

•	 Önemli deniz ve nehir limanlarına bağlantı (kara ve

deniz ulaştırma ağlarının entegrasyonu)

•	 Önemli konteyner terminallerine ve depolara bağlan-

tı (demiryolu ve karayolu ağlarının entegrasyonu)

•	 Turistik cazibe merkezlerine bağlantı kriterlerine

göre oluşturulmuştur.

Birleşmiş Milletler Avrupa Ekonomik Komisyonu

Trans Avrupa Otoyolu (UNECE Trans-European

Motorway) (TEM)

Trans-Avrupa Otoyolları (TEM) Projesi Orta, Doğu ve Gü-

ney Doğu Avrupa ülkeleri arasındaki bölgesel bir iş birliği

projesidir. Bölgelerin ulaştırma altyapısı konularında iş

birliği yoluna giderek, proje üyesi ülkelerde ekonomik ge-

133

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-16

Türkiye’deki E‐Yolları Ağı

Kaynak: Joint Study on Developing Euro-Asian Transport Linkages, UNECE, s.22.

Şekil 2-17

Kafkasya ve Asya’daki E‐Yolları Ağı

134

TRAKYA KALKINMA AJANSI

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-18

Türkiye’deki Asya Karayolu Ağı

Kaynak: http://www.unece.org/trans/main/tem/tem.html

Tablo 2-40

Proje Üyesi ve Gözlemci Ülkeler ile Üyelik Aşamasındaki Ülkeler

Ermenistan Avusturya Karadağ Azerbaycan

Bulgaristan Hırvatistan Sırbistan

Gürcistan Macaristan İsveç

Litvanya Polonya Ukrayna

Slovakya Slovenya

Bosna Hersek Çek Cumhuriyeti

İtalya Romanya

Türkiye

Üye Ülkeler Gözlemci Ülkeler Üyelik Aşamasındaki Ülkeler

135

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

lişme ve refah artışını hedeflemektedir. İlk defa 1977 yılın-

da başlatılmıştır. İlk mali destek, Birleşmiş Milletler Kal-

kınma Programı (UNDP) tarafından sağlanmıştır. Projenin

yürütücülüğünü “Birleşmiş Milletler Avrupa Ekonomik

Komisyonu” yapmaktadır. 15 ülke projeye taraf olmakla

beraber 4 ülke gözlemci statüsündedir. Azerbaycan ise

üyelik aşamasındadır (Tablo 2.40).

Projenin çözmek istediği sorunlar ve genel hedefleri; 36

•	 Avrupa’da ve projeye katılan ülkeler arasında ulusla-

rarası karayolu trafiğinin kolaylaştırılması,

•	 Ulaştırma operasyonlarının etkinliğinin arttırılması,

•	 Batı, Doğu, Orta ve Güney-Doğu Avrupa ülkelerinin

otoyol ağındaki mevcut boşlukların ve dengesizlikle-

rin giderilmesi,

•	 Avrupa ulaştırma altyapı sistemlerinin entegrasyonu

ile bölgenin genel gelişimini desteklemektir.

Operasyonel Hedefler;

•	 Üye ülkelerde TEM otoyolu inşasına yardım sağla-

mak, yatırım ihtiyaçlarının ve önceliklerinin belirlen-

mesi, finansal kaynakların araştırılması,

•	 Katılımcı ülkelerin sınırları içerisinde otoyolların ta-

sarımı, yapımı, bakımı konularında destek sağlamak,

•	 Avrupa’da ulaştırma entegrasyonunun sağlanması,

Karayolu taşımacılığı ile ilgili tüm konularda işbirlinin ge-

liştirilmesi ve iyileştirilmesi,

TEM ağı içerisinde farklı gelişim düzeylerine sahip ülkeler

arasında bilgi yayma, uzmanlık ve know-how’ın yayılması

olarak belirtilmektedir.

Toplam uzunluğu 1.1.2011 tarihi itibariyle 24.931 km olan Ku-

zey-Güney Avrupa Otoyolu Projesi yol ağının ülkemiz sınır-

ları içinde kalan bölümü yaklaşık 6.962 Km. olup, bu uzun-

luk tüm ağın yaklaşık %28’ini oluşturmaktadır (Şekil 2.19).

PAN-Avrupa Ulaştırma Koridorları ve Alanları

(Pan-European Transport Corridors and Areas)

Avrupa Birliği’nde Tek Pazarın tamamlanması ve Avrupa

Kaynak: Karayolları Genel Müdürlüğü

	
Şekil 2-19

Türkiye TEM Yol Ağı

136

TRAKYA KALKINMA AJANSI

Ekonomik Alanının (EEA) oluşturulmasının devamı olarak

uluslararası mobilitenin artması, Merkezi ve Doğu Avrupa

Ülkelerinde (CEEC) meydana gelen değişiklikler, dünya ti-

caretinde artan karşılıklı bağımlılıklar, AB’nin Ortak Ulaş-

tırma Politikası “dışsal boyutlar” yaklaşımının geliştiril-

mesine neden olmuştur.

Bu yaklaşımın sonucunda Merkezi ve Doğu Avrupa Ülke-

leri ile daha ileri düzeyde iş birliği sağlamak amacıyla en

önemli alanlardan biri olan ulaştırma alanında anlaşma-

lar imzalanmıştır. Ekim 1991’de Avrupa Parlamentosu ve

Komisyonunun birlikte düzenlediği Pan-Avrupa Ulaştır-

ma Konferansı gerçekleştirilerek, sektörel bazda çalışma

grupları oluşturulmuştur.

Haziran 1997’de Helsinki’de gerçekleştirilen III. Pan-

Avrupa Ulaştırma Konferansında koridor sayısı 10’a ulaş-

mış ve çalışmaların dört ana ulaştırma alanı içinde yürü-

tülmesi kabul edilmiştir.

Belirlenen koridorlar şunlardır:

•	 Koridor: Talin-Riga-Varşova

•	 Koridor: Berlin-Varşova-Minsk-Moskova

•	 Koridor: Berlin/Dresten-Wroclaw-Lvov-Kiev

•	 Koridor: Berlin/Nuremberg-Prag-Budapeşte-

Köstence/Selanik/İstanbul

•	 Koridor: Trieste-Ljubijana-Budapeşte-Bratislava-

Uzgorod-Lvov

•	 Koridor: Gdansk-Varşova-Zilina

•	 Koridor: Danube

•	 Koridor: Durres-Tirana-Üsküp-Sofya-Varna

•	 Koridor: Helsinki-Kiev/Moskova-Odesa/Kishinev/

Bükreş-Filibe

•	 X.Koridor: Ana Koridor: Salzburg- Ljubljana- Zagrep-

Belgrad-Nis-Skopje-Veles-Thessaloniki

Branş A: Graz-Maribor-Zagrep

Branş B: Budapeşte-Novi Sad-Belgrad

Branş C: Nis-Sofya-(Dimitrovgrad- IV. Koridor yoluyla Istanbul)

Branş D: Veles-Prelep-Bitola-Florina-Via Egnatia üzerin-

den Igoumenitsa

Çalışmaların yürütüleceği ulaşım alanları ise

•	 Barent Euro-Arctic,

•	 Karadeniz,

•	 Akdeniz ve

*Adriyatik/İyon Denizleri havzaları olarak belirlenmiştir.

Pan-Avrupa koridorlarında çok modlu yaklaşım benim-

senirken sosyo-ekonomik ve çevresel analizler baz alın-

maktadır. Belirlenen bu projeler Birliğe katılımlar oldukça

yeniden ele alınmaktadır. 37

2.3.2.2.1. Karayolları Genel Müdürlüğü’nce
Trakya Bölgesinde Planlanan Önemli Projeler

KINALI-TEKİRDAĞ-ÇANAKKALE-SAVAŞTEPE OTOYOLU

Kınalı-Tekirdağ-Çanakkale-Savaştepe Otoyolu, 2023 yılı

hedef otoyol projelerinden biri olup, gerçekleşmesi du-

rumunda, İstanbul’u Çanakkale’ye ve sonrasında Kuzey

Ege’ye bağlayacak oldukça önemli bir proje konumun-

dadır. Bilindiği gibi İstanbul, hem nüfus hem de ekono-

mi bakımından Türkiye’nin en büyük şehri olduğundan

İstanbul’un ülkemizin tarım ve sonrasındaki sanayi böl-

gelerine otoyolla bağlanması, hem İstanbul’a, hem de

bağlandığı şehirlere büyük değer katacak ve sosyo-eko-

nomik katkılarda bulunacaktır. Proje, halen ihalesi ta-

mamlanmış olan ve planlanan diğer otoyollar ile birlikte

düşünüldüğünde, özellikle Ege, İç Anadolu’nun batısı,

Adana-Konya aksı ve Batı Akdeniz Bölgeleri ile Trakya/

Avrupa arasındaki yolculuklar/taşımalar için İstanbul Bo-

ğazı geçişine yeni bir alternatif oluşturacaktır. Proje sade-

ce Türkiye için değil, aynı zamanda Avrupa Birliği ülkeleri

ve özellikle komşularımız Bulgaristan ve Yunanistan açı-

sından da önem taşımaktadır. Ortadoğu ile Avrupa ara-

sındaki ekonomik ilişkilerin iyileşmesi durumunda da söz

137

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

konusu koridor, mevcut Edirne-İstanbul-Ankara otoyol

kesimi üzerindeki bir bölüm trafiğin saptırılabileceği bir

koridor olarak düşünülebilir.

Söz konusu otoyolun yap-işlet-devret yöntemiyle inşaat

ihalesi yapılabilmesi amacıyla, proje çalışmaları 1/5000

ölçekli ön proje olarak 2 kesim (Kınalı-Çanakkale ve Ça-

nakkale-Savaştepe) halinde Kasım 2009’da ihale edil-

miştir. Her iki etap için de Ocak 2010’da sözleşme imza-

Kaynak: Karayolları Genel Müdürlüğü

	
Şekil 2-20

Kınalı‐Tekirdağ‐Çanakkale‐Savaştepe Otoyolu

lanarak proje çalışmalarına başlanmıştır. Proje çalışmaları

hızla devam etmektedir (Şekil 2.20).

Otoyol Güzergâhının Yaklaşık Konumu ve

Proje Hakkında Bilgiler

Otoyolun Trakya sınırlarından geçen kesimi olan Kına-

lı-Çanakkale Otoyolu güzergâhı, mevcut O-3 (TEM) İs-

tanbul-Edirne Otoyolu’nun Kınalı-1 Kavşağı bölgesinden

138

TRAKYA KALKINMA AJANSI

başlamaktadır. Daha sonra, Marmara Ereğlisi ve Çorlu

yerleşmelerinin arasından geçerek batıya doğru ilerle-

yen güzergah, Tekirdağ il merkezinin kuzeyinden devam

etmekte, Malkara yerleşesinin güneyinden, Şarköy yer-

leşmesinin ise kuzeyinden geçtikten sonra güzey batıya

yönelerek Evreşe yerleşmesinin doğusundan Gelibolu

Yarımadası’na ulaşmaktadır. Bolayır ve Gelibolu yerleş-

melerinin kuzeyinden geçerek ilerleyen otoyol, Sütlüce-

Şekerkaya mevkileri arasında planlanan Çanakkale Boğa-

zı Köprüsü’ne ulaşmaktadır. 2023 metrelik asma köprü ile

Çanakkale Boğazı geçilmektedir. Kınalı-Çanakkale Otoyo-

lu güzergâhı yaklaşık 175 km’dir (Tablo 2.41).

Çanakkale Boğazı için planlanan köprü geçişi ile karayolu

vasıtasıyla Avrupa’ya giden Batı Anadolu ve Ege bölge-

si yükleri için yeni bir güzergah ortaya çıkacak, İstanbul

trafiğini bypass etme şansı doğacaktır. Çanakkale köprü

geçişi sonrası taşıtların Trakya Bölgesinde İpsala ve Kapı-

kule sınır kapıları üzerinden Yunanistan ve Bulgaristan’a

geçiş imkanı olacaktır. Çanakkale ve sınır kapıları arasında

kalan güzergahın çok büyük kısmının bölünmüş yol olma-

sı ve bu güzergahtaki trafik yoğunluğunun düşük olması

Çanakkale boğazı köprüsünü kullanarak karşıya geçenle-

rin yüklerini sınır kapılarına tahmin edilebilir bir zamanda

ve daha kolay ulaşmalarını sağlayacaktır.

Kesim Ara Km Otoyol Km

Kınalı-Çanta 12 12

Çanta-Marmara Ereğlisi 7 19

Marmara Ereğlisi-Çorlu Havaalanı 6 25

Çorlu Havaalanı-Karatepe 13 38

Karatepe-Tekirdağ Doğu 14 52

Tekirdağ Doğu-Tekirdağ 6 58

Tekirdağ-Hayrabolu 7 65

Hayrabolu-Tekirdağ Batı 7 72

Tekirdağ Batı-Malkara 33 105

Malkara-Bolayır / Evreğe 36 141

Bolayır / Evreğe-Gelibolu Kuzey 19 160

Gelibolu Kuzey-Gelibolu Güney 15 175

Kaynak: Karayolları Genel Müdürlüğü

Tablo 2-41

Kınalı‐Tekirdağ‐Çanakkale‐Savaştepe Otoyolu Güzergahı Yaklaşık Konumu

139

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

EDİRNE-PAZARKULE OTOYOL BAĞLANTI YOLU

Türkiye’nin batı ülkeleri ile bağlantısını sağlayan 5 güm-

rük kapısından biri olan Pazarkule Gümrük kapısı, bulun-

duğu konum itibariyle, Edirne kent merkezine en yakın

konumdaki gümrük kapısıdır. Edirne ile Pazarkule gümrük

kapısını birbirine bağlayan mevcut yol, Osmanlı İmpara-

torluğu döneminden kalma bir yol olup, geçtiği yerleşim

bölgeleri ve tarihi yapılar nedeniyle; özellikle ihracata yö-

nelik kamyon ve tırların geçişine imkan tanımamaktadır.

Mevcut yolun tarihi özelliğinin olması ve sık sık meydana

gelen taşkınlar nedeniyle, ulaşımın aksaması, Karaağaç’a

ve Pazarkule gümrük kapısına yeni bir yol yapımı ihtiyacı-

nı doğurmuştur.

Edirne yerleşim alanı içerisindeki mevcut yollar kent içi

ulaşım için yetersiz durumdadır. Artan toplu konutlarla

birlikte ulaşım problemi gelecekte daha da büyüyecektir.

Bu nedenle yapılacak olan bu yolun Edirne kent içi ulaşı-

mına büyük katkısı olacaktır. Projenin gerçekleşmesi ha-

linde problemlerin tamamı çözülecektir.

Yunanistan ve Bulgaristan’ın liman kentleri, Romanya ve

Rusya ile ulaşımı, Pazarkule Sınır Kapısı ve Hamzabey-

li Sınır Kapısı yolu ile kısalacak (yaklaşık 100 km) ve bu

gümrük kapıları transit ulaşım için önem kazanacaktır.

Edirne çevre yolu ile Pazarkule Sınır Kapısı arasına yapıla-

cak olan bu yol, sadece sınır kapısına giden bir yol olmayıp,

Edirne merkezini, ülkemiz için özel öneme sahip Karaağaç’a

bağlanması açısından da büyük öneme sahiptir.

Proje Bilgileri:

Karayolları Genel Müdürlüğü (KGM), Türkiye tarafında ka-

lan bağlantı yolunun ulaşım problemlerini çözebilmek için

proje ihalesine 2006 yılında sözleşme imzalayıp işe baş-

lamış ve 2008 yılı itibari ile proje çalışmalarını tamamla-

mıştır.

Yaklaşık 7.7 km olması planlanan otoyol bağlantı yolunun

2x2 şeritli yapılması öngörülen projede, Edirne çevre yolu

ile Pazarkule Sınır Kapısı ulaşımı sağlanacaktır.

Hazırlanan projelerin imara işlenmesi ile ilgili olarak, KGM

tarafından tüm kurumlardan görüşler alınmış, Edirne Be-

lediye Meclisi’nce de onaylanmıştır. Hazırlanan projelerin,

imara işlenmesi ile ilgili teknik çalışmalar, Edirne Bele-

diyesi tarafından yapılan imar planı hazırlama ihalesi ile

yapılmıştır. Hazırlanan imar planı askıya çıkarılmış ve ya-

pılan itirazların değerlendirilmesini takiben Temmuz 2010

tarihinde, Edirne Belediye Başkanlığı tarafından onayla-

narak yürürlüğe girmiştir.

Projenin Edirne-Karaağaç arası kesimi, 2012 yılı yapım ya-

tırım programına teklif edilmiştir (Şekil 2.21).

KUZEY MARMARA OTOYOLU

Kuzey Marmara Otoyolu Projesi, İstanbul’un batısından

Kocaeli’ye ve Garipçe-Poyraz boğaz geçişi ile Trakya’ya

uzanan bir otoyol projesidir (Şekil 2.22).

İstanbul 3. Boğaz geçişi ve Yeni Çevreyolu Projesini Haya-

ta Geçirilmesinde Rol Oynayan Faktörler

•	 Mevcut durumda 2x3 şeritli olan Boğaziçi Köprüsü’nün

projelendirilen sıkıştırılmış günlük trafik kapasitesi 100-

110 bin araçtır.

•	 2x4 şeritli olan Fatih Sultan Mehmet Köprüsü’nün pro-

jelendirilen sıkıştırılmış günlük trafik kapasitesi 140-150

bin araçtır.

•	 Her iki köprünün projelendirilen sıkıştırılmış günlük tra-

fik kapasitesi 240-260 bin araçtır. Yoğun trafik nedeniy-

le pik saatler uzamakta ve geçen araç sayısı 50.000’i

ağır taşıt olmak üzere 430-440 bin araca ulaşmaktadır.

140

TRAKYA KALKINMA AJANSI

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-21

Edirne-Pazarkule Otoyol Bağlantı Yolu

•	 Boğaz geçişlerindeki bu yoğun trafik, uzun araç kuy-

rukları oluşturmakta ve beklemeler nedeniyle araçla-

rın yaklaşık %50’si 45 dakikalık bir gecikme ile geçiş

yapmakta; gecikmeden dolayı oluşan akaryakıt, iş

gücü ve işletme kayıpları, yıllık 1.7 milyar dolar civa-

rında ekonomik kayıplara sebep olmaktadır.

Projenin Yaratacağı Etkiler ve Faydalar

1.	 Kuzey Marmara Otoyol Projesi, Ankara-İstanbul ara-

sını 17 km ve İstanbul-Edirne arasını da 10 km kısal-

tarak bu yönlerden İstanbul’ a gitmek isteyen sürü-

cülerin tercih edeceği bir güzergâh olacaktır.

2.	 İstanbul içinde ve İstanbul Boğazı üzerinde oluşan

trafik sıkışıklıklarının giderilmesinde önemli katkı

sağlayacaktır.

3.	 İstanbul üzerinde oluşan nüfus baskısının İstanbul

civarındaki (Marmara Bölgesi’nin Güneyi) yeni çekim

alanlarına kaydırılmasına katkı sağlayacaktır.

4.	 İstanbul’un doğusundaki 3, Gebze civarında da 6 or-

ganize sanayi bölgesinin, hali hazırda hat safhada

olan ulaşım problemlerine çözüm getirecektir.

5.	 Gebze-İzmir Otoyoluna ve Kınalı Çanakkale-Balıkesir

141

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Otoyoluna bağlanması ile bölgenin dengeli kalkın-

masına önemli katkı sağlayacaktır.

6.	 İzmit ve Kandıra bölgelerine doğrusal bağlantı sağla-

ması nedeniyle bu kesimlerden İstanbul’a alternatif

önemli merkezlerin oluşması muhtemeldir.

7.	 Bu otoyol projesinin etkileyeceği en önemli yerler-

den birisi de TEM otoyoluna 18km uzak olan yeni

Adapazarı’nın gelişimini hızlandırması olacaktır.

8.	 Kuzey Marmara otoyolu Karasu Bölgesine kurulmak-

ta olan Liman ve Akçakoca üzerinden gelen sahil yolu

ile bağlanarak bölge gelişimine önemli katkı sağla-

yacaktır.

ÇERKEZKÖY-SUBAŞI YOLU

Çorlu ve Çerkezköy yerleşim yerleri ve bu ilçerlerin sınırları

içerisinde bulunan yerleşim ve sanayi tesislerinin İstanbul

ve Anadolu yönüne olan trafik hareketleri ağırlıklı olarak

mevcut TEM Otoyolu ve göreceli olarak D100 yolu üzerin-

den yapılmaktadır.

Bu karayolunun Çatalca ve TEM Otoyolu Çerkezköy (Bey-

ciler) gişeleri arasında 2x3 şeritli olarak yapılması plan-

lanmaktadır. 35 km uzunluğunda olması planan bu yeni

karayolu vasıtasıyla Çorlu ve Çerkezköy ilçeleri yüksek

standartlı bir yol ile İstanbul’a, 3. Köprü güzergahına ve

İstanbul 3. Havalimanına doğrudan bağlanacaktır. Böyle

bir yolun yapılması ile bu yol eksenli gelişen lojistik hare-

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-22

Kuzey Marmara Otoyol Projesi (İstanbul 3. Boğaz Geçişi Dahil)

142

TRAKYA KALKINMA AJANSI

ketliliğin bu yolun etki alanında olan hinterland üzerine

kayması söz konusu olacaktır.

ÇORLU GÜNEY ÇEVREYOLU

Yaklaşık nüfusu 230.000 olan Çorlu, Trakya’nın en bü-

yük ilçesi olma özelliğinin yanı sıra, mevcut yolların kent

merkezinin içinden geçiyor olması nedeniyle, Çerkezköy,

Saray, Velimeşe gibi sanayi alanlarının Tekirdağ Lima-

nına ulaşımı için engel oluşturmaktadır. Bu bölgelerden

Tekirdağ Limanına gitmek isteyen taşıtlar, Çorlu içinden

geçerken kent içi trafiğin oluşturduğu gecikmelere maruz

kalmaktadır.

Yapım ihalesi gerçekleştirilen bu proje ile bu bölgeden Te-

kirdağ limanlarına gidecek trafik akımı için kesintisiz bir

ulaşım sağlanabilecektir.

2.3.2.1.4 Bölge Karayollarında
Trafik Yoğunluğu

Trakya Bölgesi’nde karayollarında oluşan trafiğin yak-

laşık %60’ını hafif taşıt, %40’ını ise ağır taşıt hareketi

oluşturmaktadır. Yoğunluk sanayi alanlarına yaklaştıkça

artmaktadır. Ayrıca turizm faaliyetlerinin neden olduğu

mevsimsel yolcu hareketleri de karayolları üzerindeki

yoğunluğu çoğaltmaktadır.

Bölgedeki sanayi tesislerinin yurtiçi ve yurtdışı taşıma

operasyonlarını karayolu ağırlık gerçekleştirmesi kara-

yoluna olan bağımlılığı arttırmaktadır. Bununla birlikte

çalışma saatlerine bağlı olarak Çorlu-Çerkezköy-Lüle-

burgaz ilçelerinde personel taşımacılığının sebep olduğu

yoğunluklar söz konusudur.

Bölgedeki yeni otoyol ve bağlantı yolu projeleri ile ge-

lecek yıllarda artacak hareketliliğin olumsuz etkileri yok

edilecektir. Kuzey Marmara Otoyolu projesinin, İstanbul-

Kınalı yoluna alternatif olması düşünülmektedir.

Bölgede kurulacak lojistik merkezler ile trafik yoğunluğu-

nun bir bölümü belli bir bölgeye kaydırılacak ve yük/eşya

mobilitesinin yaşam kalitesi üzerinde yarattığı olumsuz

etkiler azaltılacaktır. Trafik yoğunluğunun lojistik mer-

kezler ile bağlantı yolları üzerinde artacağı öngörülmek-

tedir. Ayrıca limanlardan lojistik merkezlere ve ters yönde

(lojistik merkezlerden limanlara) gerçekleştirilecek taşı-

malar da göz önünde bulundurulduğunda ağır taşıt tra-

fiğinin mevcut duruma göre radikal bir şekilde artacağı

düşünülmektedir (Şekil 2.23).

2010 yılı yıllık ortalama trafik değerleri Tablo 2.42’de

özetlenmektedir.

•	 Liman-Lojistik Merkez,

•	 Sanayi Tesisleri (OSB)-Lojistik Merkez,

•	 Sanayi Tesisleri (OSB)-Liman,

•	 Lojistik Merkez-İstanbul,

•	 Lojistik Merkez-Avrupa,

•	 Tarımsal Alanlar-Liman,

•	 Tarımsal Alanlar-Lojistik Merkez

arasındaki taşımalarda bağlantı yollarında artacak tra-

fik yoğunluğunun yük akışını olumsuz etkilememesi ve

taşıma maliyetlerinin düşürülmesi açısından karayolu

projeleri geliştirilmesi olumlu olacaktır. Mevcut tesislere

(OSB, Liman) ve kurulacak lojistik merkezlere demiryo-

lu bağlantısının sağlanması karayoluna olan bağımlılığı

azaltacak ve işletmelerin çevre dostu demiryolu taşıma-

cılığını taşıma operasyonlarında tercih etmesi yönünde

teşvik edecektir.

Tablo 2.42’de yer alan yıllara göre otoyollarda gerçekle-

şen yıllık ortalama trafik değerleri incelendiğinde hem

hafif taşıt hem de ağır taşıt trafiğinde sürekli bir artış

olduğu gözlenmektedir. Edirne-Havsa kesiminde 2010

yılında gerçekleşen hafif taşıt trafiği (3.297 taşıt/gün)

bir önceki yıla göre %13,76 artış gösterirken ağır taşıt

trafiğinde önemli bir değişim gözlenmemiştir. Toplam

taşıt trafiği ise bir önceki yıla göre %7,55 artmıştır.

143

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Karayolları Genel Müdürlüğü, Trafik ve Ulaşım Bilgileri

Tablo 2-42

2010 Yılı Otoyollarda Gerçekleşen Yıllık Ortalama Trafik Değerleri

Edirne-Havsa 19,9 3297 60,33 2168 39,67 5465

Havsa-Babaeski 27,2 3387 60,57 2205 39,43 5592

Babaeski-Lüleburgaz 24,4 4494 62,84 2658 37,16 7152

Lüleburgaz-Saray 28,8 5410 63,57 3100 36,43 8510

Saray-Çorlu 20,2 6155 61,38 3872 38,62 10027

Çorlu-Çerkezköy 18,5 7789 58,72 5475 41,28 13264

Çerkezköy-Kınalı 12,3 12015 59,60 8145 40,40 20160

Kesim Adı Uzunluk Hafif Taşıt (Taşıt-Gün) Ağır Taşıt (Taşıt-Gün) Toplam% %

Kaynak: Karayolları Genel Müdürlüğü, Trafik ve Ulaşım Bilgileri

Şekil 2-23

Otoyol Trafik Değerleri

Ağır Taşıt

Hafif Taşıt

25000

20000

15000

10000

5000

0
Edirne-
Havsa

Havsa-
Babaeski

Babaeski-
Lüleburgaz

Lüleburgaz-
Saray

Saray-
Çorlu

Çorlu-
Çerkezköy

Çerkezköy-
Kınalı

144

TRAKYA KALKINMA AJANSI

Havsa-Babaeski kesiminde 2010 yılında gerçekleşen

hafif taşıt trafiğinde (3.387 Taşıt/Gün) bir önceki yıla

göre %24,61 oranında, ağır taşıt trafiğinde (2.205 Taşıt/

Gün) ise %10,6 oranında artış gözlenmiştir. Toplam ta-

şıt trafiği ise bir önceki yıla göre %18,7 artış göstermiş-

tir. Toplam taşıt trafiğindeki %18 oranındaki artış otoyol

yoğunluğu açsından dikkat çekicidir.

24,4 km uzunluğundaki Babaeski-Lüleburgaz kesiminde

ise 2010 yılı hafif taşıt trafiği 2009 yılına göre %19,36 ora-

nında artmıştır. Ağır taşıt trafiği %11,25 artarken toplam

taşıt trafiğindeki artış %16,21 oranında gerçekleşmiştir.

Bölge karayollarında en yoğun taşıt trafiğine sahip kesim

12,3 km’lik Çerkezköy-Kınalı’dır. 2010 yılı hafif taşıt trafiği

(12.015 taşıt/gün) bir önceki yıla göre %11,33 artış göster-

miştir. Ağır taşıt trafiğinde %10,59 oranında artı yönde bir

değişim söz konusudur. Gerçekleşen toplam taşıt trafiğinde

(20.160 taşıt/gün) ise %11,03 oranında artış gözlenmiştir.

Lüleburgaz-Saray kesiminde 2010 yılında gerçekleşen

hafif taşıt trafiği (5.410 taşıt/gün) bir önceki yıla göre

%15,5 oranında, ağır taşıt trafiği ise %10,39 oranında art-

mıştır. Toplam taşıt trafiği ise bir önceki yıla göre %13,6

oranında artmıştır. Toplam taşıt trafiği bir önceki yıla

göre %13,6 oranında artmıştır. 2010 yılı toplam trafiği in-

celendiğinde toplam trafiğin %64’ünü hafif, %36’sını ise

ağır taşıtların oluşturduğu görülmektedir.

Saray-Çorlu kesiminde 2010 yılı hafif taşıt trafiği (6.155

taşıt/gün) bir önceki yıla göre %14,9 oranında artarken

ağır taşıt trafiğinde %12,3 oranında artış gözlenmiştir.

Toplam taşıt trafiğinde is %13,9’luk artış söz konusudur.

18,5 km uzunluğundaki Çorlu-Çerkezköy kesiminde 2010

yılında gerçekleşen hafif taşıt trafiği (7.789 taşıt/gün) bir

önceki yıla göre %17,3 oranında artmıştır. Aynı kesimde

ağır taşıt trafiğinde ise %16,9 oranında artış gözlenmiş-

tir. Toplam trafik ise %17,1 oranında artarak diğer Havsa-

Babaeski kesimi ile beraber en çok artış gösteren kesim

olmuştur.

2.3.2.3. Denizyolu Taşımacılığı

Trakya Bölgesi; üç denize olan kıyısı, ülkemizin en önemli

ihracat partneri olan AB bölgesine yakınlığı, denizyolu-

karayolu-demiryolu bağlantılarıyla kombine taşımacılığa

olanak sağlayan güçlü ulaştırma altyapısına sahip bir böl-

gedir. Bununla birlikte bölge deniz taşımacılığında sahip

olduğu avantajını ekonomik katkıya dönüştürme açısın-

dan önemli bir potansiyele sahiptir. Bölgede işletilmekte

olan Tekirdağ Limanı, Martaş Marmara Ereğlisi Limanı ve

halen Tekirdağ-Barbaros mevkiinde yapımı süren Asya-

port Derin Deniz Konteyner Limanı bölgenin denizyolu/

karayolu arayüzünü sağlayan kapılarıdır.

Hafif Taşıt Ağır Taşıt Toplam

Taşıt/Gün Taşıt/Gün Y.O.G.T.
Taşıt/Gün

2005 8.413 5.116 13.529

2006 9.012 6.200 15.212

2007 10.398 6.928 17.325

2008 10.601 7.194 17.795

2009 10.792 7.365 18.157

2010 12.015 8.145 20.160

YILLAR

ÇERKEZKÖY-KINALI

28.8 KM

145

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Hafif Taşıt Ağır Taşıt Toplam Hafif Taşıt Ağır Taşıt Toplam Hafif Taşıt Ağır Taşıt Toplam

Taşıt/Gün Taşıt/Gün Y.O.G.T.
Taşıt/Gün Taşıt/Gün Taşıt/Gün Y.O.G.T.

Taşıt/Gün Taşıt/Gün Taşıt/Gün Y.O.G.T.
Taşıt/Gün

2005 2.020 1.471 3.491 2.202 1.546 3.748 2.986 1.862 4.848

2006 1.940 1.732 3.672 2.127 1.854 3.981 2.966 2.266 5.232

2007 2.670 2.228 4.898 2.640 2.164 4.804 3.587 2.617 6.204

2008 2.827 2.463 5.290 2.688 2.296 4.984 3.675 2.721 6.396

2009 2.898 2.183 5.081 2.718 1.993 4.711 3.765 2.389 6.154

2010 3.297 2.168 5.465 3.387 2.205 5.592 4.494 2.658 7.152

YILLAR

EDİRNE-HAVSA

19.9 KM 27.2 KM 24.4 KM

HAVSA-BABAESKİ BABAESKİ-LÜLEBURGAZ

Hafif Taşıt Ağır Taşıt Toplam Hafif Taşıt Ağır Taşıt Toplam Hafif Taşıt Ağır Taşıt Toplam

Taşıt/Gün Taşıt/Gün Y.O.G.T.
Taşıt/Gün Taşıt/Gün Taşıt/Gün Y.O.G.T.

Taşıt/Gün Taşıt/Gün Taşıt/Gün Y.O.G.T.
Taşıt/Gün

2005 3.758 2.309 6.067 4.413 2.878 7.291 5.478 3.553 9.031

2006 3.862 2.712 6.574 4.480 3.296 7.776 5.682 4.275 9.957

2007 4.498 3.037 7.534 5.124 3.638 8.762 6.403 4.709 11.112

2008 4.651 3.181 7.832 5.269 3.812 9.081 6.416 4.833 11.249

2009 4.681 2.808 7.489 5.353 3.447 8.800 6.640 4.681 11.321

2010 5.410 3.100 8.510 6.155 3.872 10.027 7.789 5.475 13.264

YILLAR

LÜLEBURGAZ-SARAY

28.8 KM 20.2 KM 18.5 KM

SARAY-ÇORLU ÇORLU-ÇERKEZKÖY

Kaynak: Karayolları Genel Müdürlüğü, Trafik ve Ulaşım Bilgileri

Tablo 2-43

Yıllara Göre Otoyollarda Gerçekleşen Yıllık Ortalama Trafik Değerleri

146

TRAKYA KALKINMA AJANSI

2.3.2.2.1. Asyaport Derin Deniz
Konteyner Limanı

Asyaport limanı Türkiye’nin ilk büyük konteyner gemile-

rine (Süper Post Panamax Container Ship) hizmet vere-

bilecek bir ana limandır. Limanın iskele derinliği (draft)

bu gemilere hizmet vermeye uygun olmakla beraber

kullanılacak binçler aynı anda birden fazla konteyneri

elleçleyebilecek kapasitededir. Limanın ana hedefi, az

sayıda limana uğrayarak gelen büyük gemilere hızlı bir

hizmet sunmaktır.

Asyaport, Ana Liman özelliği ile dünyanın ikinci büyük

hat işleticisi MSC (Mediterranean Shipping Company)

tarafından aktarma limanı (hub port) olarak seçilmiştir

(Tablo 2.45).

Limanın aktarma limanı olması, mevcut durumda bü-

yük ölçüde çeşitli yabancı limanlarda indirilip ülkemize

feeder (aktarma gemileri) ile gelen konteynerlerin ak-

tarılmadan direkt Asyaport’a getirilerek dağıtımlarının

buradan yapılmasına olanak sağlayacaktır.

Ana rotadan sapma bulunmamalı ya da çok az olmalı

Besleyici gemi ağının (Feeder Network) makul bir sürede hizmet verebilmesine olanak sağlayacak merkezi bir konumda olmalı

Rekabetçi düzeyi güçlendirecek modern ve gelişmiş liman altyapısı

Seçilen bölgenin yerel otoriteleri tarafından istenen belge sayısının sınırlı olması

Rekabetçi maliyetler

Yerel pazarı olan bir hub port diğer seçeneklere göre daha avantajlıdır.

İntermodalitenin sağlanması ile bölge hinterlandına hizmet edilebilmesi yine seçilen limanın bir avantajıdır.

Kaynak: Free Trade Zone and Port Hinterland Development, UNESCAP, New York, 2005. s.41.

Tablo 2-44

Hat İşleticisi Perspektifinden Bir Limanın “Hub Port”Olarak Seçilmesinde Rol Oynayan Faktörler

Gemilerin güzergahında bulunan ülkelerin konteyner-

lerinin de dahil olmak üzere dağıtımın buradan daha

küçük aktarma gemileriyle (feeder) limandan yapılması

planlanmaktadır.

Asyaport’un planlanan yük hareketi ile Balkanlar, Orta

Avrupa Kuzey Avrupa ve Rusya içine kadar koridorlar

açabileceği düşünülmektedir. Özellikle gittikçe artan

gıda ve hassas plastik kimyasallarında kullanımı de-

vamlı artan soğutulan konteynerlerin (Reefer) hızlı ile-

tişiminde büyük önem kazanacaktır.

Asyaport Limanı, büyük ölçekte denizden-denize transit

konteyner sevkiyatını amaçlamaktadır. Limanın transit

hedef pazarlarına hizmet, İskenderiye (Mısır), Demietta

(Mısır), Port Said (Mısır), Free Port (Malta), Pire (Yuna-

nistan), Gioia Tauro (İtalya) limanlarından verilmektedir

(Tablo 2.45).

Asyaport Limanının dolgu çalışmaları büyük ölçüde ta-

mamlanmıştır. Planlanan toplam 320.000 m2 dolgu ala-

nının 210.000 m2’si bitirilmiştir. Limanın açılışı için 29

147

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Liman Adı Konteyner Hareketi

Alexandria (Mısır) 1.400.000 Teu/Yıl

Demietta (Mısır) 1.350.000 Teu/Yıl

Port Said (Mısır) 3.600.000 Teu/Yıl

Free Port (Malta) 2.350.000 Teu/Yıl

Pire (Yunanistan) 1.680.000 Teu/Yıl

Gioia Tauro (İtalya) 2.900.000 Teu/Yıl

Kaynak: Asyaport Liman İşletmesi

Tablo 2-45

Asyaport Hedef Pazarlarına Hizmet Sunan Limanlardaki Konteyner Hareketleri

Kaynak: Asyaport Liman İşletmesi

Tablo 2-46

Asyaport Limanının Yıllar itibarıyla Kuruluş ve Beklenen MSC Kapasitesi

Ekim 2013 tarihi belirlenmiştir.

Asyaport limanı tam kapasite ile çalışmaya başladığında

Marmara Bölgesi limanlarının toplam 6.100.000 TEU/

yıl olan konteyner elleçleme kapasitesini %40 arttırarak

8.600.000 TEU/Yıl’a çıkaracaktır (Tablo 2.46).

2.3.2.2.2. Tekirdağ Limanı

Eski adıyla Akport Tekirdağ Liman İşletmeleri A.Ş.’ye

ait Tekirdağ Limanı, Özelleştirme Yüksek Kurulu’nun

02.03.2012 tarih ve 2012/34 sayılı kararına istinaden

mevcut İşletme Hakkı Devir Sözleşmesi fesh edilerek

13.03.2012 tarihi itibariyle Türkiye Denizcilik İşletmele-

rine (TDİ) devredilmiştir. Master plan içerisinde bu liman

kısaca Tekirdağ Limanı olarak adlandırılacaktır.

TDİ Tekirdağ Limanı, toplam 130.000 m2 alanı, 2000m

rıhtım uzunluğu, yıllık 3.000.000 ton dökme yük ile

300.000 TEU Konteyner kapasitesi ile önemli bir yük

hareket merkezidir.

Limanda verilen hizmetler kısaca şöyle sıralanabilir

(Tablo 2.47):

Yıl Yıllık TEU Adedi * (1 TEU = 20’lik “6 metre” Konteyner)

29 Ekim 2013-2014 500,000

2014-2015 2,000,000

2016 sonrası her sene için ** 2,500,000

148

TRAKYA KALKINMA AJANSI

Kaynak: Karayolları Genel Müdürlüğü

Şekil 2-24

Asyaport Rıhtımlarının Yerleşim Planı

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s.141, Asyaport Liman İşletmesi.

Tablo 2-47

Asyaport Derin Deniz Konteyner Limanı Teknik Özellikler

Koordinatlar 40º 54’ N 27º 28’ E

Elleçlenen Yük ---------

Elleçleme Kapasitesi

Konteyner (Teu/Yıl) 800.000 2.500.000

devam›...

149

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Toplam Liman Sahası 300.000 m2

Liman Dışı Kapalı Ambar 30.000 m2

Liman Dışı Gümrüklü Açık Alan 35.000 m2

Genel Antrepo

Gümrüklü Alan

Otomobil-Kamyon Park Alanı

Ekipman Park Alanı

Rıhtım-İskele Özellikleri Uzunluk Derinlik Yükseklik Ekipman

1- Yardımcı Hizmetler Rıhtımı 135 m 3-13 m 3 m Römorkörler ve yardımcı deniz araçları

2- Feeder Rıhtımı 330 m 13 m 3 m Rıhtım vinci (SSG) 3 adet

3- Kuzey Rıhtımı 135 m 13-20 m 3 m Mobil limani vinci

4- Ana Rıhtım 1000 m 18-20 m 3 m Rıhtım vinci (SSG) 8 adet

5- Güney Rıhtımı 315 m 8-18 m 3 m Rıhtım vinci (SSG) 3 adet

6- Tahıl Rıhtımı 95 m 6-8 m 3 m

Toplam Rıhtım Uzunluğu 2010 m

Diğer Makine-Ekipmanlar

Elektrikli STS (Ship to Shore Gantry Crane) 11 Adet

Elektrikli RTG (Rubber type Gantry) 33 Adet

Forklift (Reach stackers) 4 Adet

Forklift (Empty container handlers) 6 Adet

Liman traktörü 50 Adet

Konteyner Taşıma Platformu 70 Adet

Asyaport Derin Deniz Konteyner Limanı Teknik Özellikler

Tablo 2-47

150

TRAKYA KALKINMA AJANSI

Dökme yük ve genel yük yükleme/boşaltma hizmeti

Limanda, ayçiçek, buğday, çimento, cam kumu gibi dök-

me katı yükler ile paletli, ambalajlı, bigbagli ve slingbagli

olarak rulo kağıt, cam, boru, alüminyum, seliloz gibi genel

yükler elleçlenmektedir. Bununla birlikte bölgeye gelen

dökme sıvı yüklerin yükleme ve boşaltması için de kesin-

tisiz hizmet verilmektedir.

Limanda elleçlenen bazı genel yüklerde elde edilen saat-

lik kapasiteler aşağıda verilmektedir (Tablo 2.48): Lima-

nın faaliyet konusu içerisinde yer alan dökme sıvı yükler

için limanda mevcut yükleme ve boşaltma aparatları kul-

lanılmaktadır (Tablo 2.49).

Tekirdağ-Güney Marmara arasında dahili Ro-Ro hizmeti

Liman, Tekirdağ-Bandırma, Tekirdağ-Erdek, Tekirdağ-

Marmara Adası ve Tekirdağ-Karabiga arasında her gün

karşılıklı olarak Ro-Ro gemileri ile devam eden seferler ile

Marmara’nın kuzeyi ile güneyini birbirine bağlayan karayo-

lu görevini üstlenmektedir.

Uluslararası Ro-Ro hizmeti

Hizmete alınan Ro-Ro rampa donanımlı rıhtımlar vasıtası

ile uluslararası Ro-Ro taşımacılığı için öncelikli liman haline

dönüşen Tekirdağ Limanın’dan Avrupa ve Karadeniz liman-

larına uluslararası Ro-Ro seferleri yapılmaktadır.

Yük Cinsi Saat / Ton Yük Cinsi Saat / Ton Yük Cinsi Saat / Ton

Buğday 250 Çimento 80 Selüloz 80

Cam Kumu 200 Cam 60 Filmaşin 60

Gübre 170 Rulo Kağıt 50 Un 50

Ayçiçek 150 Un 40 Rulo Kağıt 50

Kepek 130 Pirinç 40 Pirinç 50

Gübre 50

Boşaltma BoşaltmaYükleme

Kaynak: Tekirdağ Liman İşletmesi

Tablo 2-48

Limanda Elleçlenen Bazı Genel Yüklerde Elde Edilen Saatlik Kapasiteler

Kaynak: Tekirdağ Liman İşletmesi

Tablo 2-49

Yükleme ve Boşaltma Süreleri

Yük Cinsi Saat / Ton Yük Cinsi Saat / Ton

Sıvı Yağ 110 Sıvıyağ 60

Kostik Soda 140

Boşaltma Yükleme

151

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Vagon Yükleme Boşaltma Hizmetleri

Avrupa ve Asya’ya yük taşınmasına olanak sağlayan Tekir-

dağ-Derince arasındaki tren-feribot seferlerinin hizmete

girmesiyle, Tekirdağ Limanı’nda artan ihracat yüklemeleri

için demiryolu tren ferisine rampa hizmeti ve vagon yükle-

me-boşaltma hizmeti verilmektedir.

Depolama ve Antrepo Hizmeti

Limanda 5.000m²’lik Antrepo hizmeti ile birlikte

90.000m²’lik açık alanda geçici depolama hizmeti verilmek-

tedir. Bu depolarda çelik ve alüminyum başta olmak üzere

demir, metal, bakır, çinko gibi ürünler depolanmaktadır.

Bunker hizmeti (ÖTV’siz yakıt satışı)

Deniz Hizmetleri

Tekirdağ Limanı’nda pilotaj, römorkaj hizmetleri 2 adet kı-

lavuz kaptan, 3 adet romorkör ve 1 adet palamar motoru ile

günün 24 saati kesintisiz olarak verilmektedir. Ayrıca kirli

su ve atık malzeme alımı ile tatlı su tedariğiyle ilgili hiz-

metler liman tarafından verilmektedir.

Trakya’yı Avrupa’ya bağlayan önemli bir çıkış noktası olan

Tekirdağ Limanı’nda 90.000m²’lik konteyner terminal sa-

hası içinde 3 adet 100 tonluk mobil vinç, 4 adet terminal

istifleyici ve 7 adet terminal çekici ile konteyner hizmeti

verilmektedir. Bununla birlikte X-Ray cihazıyla konteyner

muayene işlemi gerçekleştirilmektedir. 2008 yılının Nisan

ayında Arkas Konteyner Taşımacılık A.Ş. firmasıyla kon-

teyner hizmeti konusunda bir anlaşma imzalanmıştır. Bu

anlaşma ilk etapta bu firmaya bağlı olarak çalışan Emes ve

Tarros hatları

Tekirdağ Limanı’na uğrak yapmıştır. Konteyner terminali-

nin devreye girmesi ile birlikte Turkon, ZIM ve CMA kon-

teyner hatları ile çalışılmış ve liman operasyonu olarak bu

hatlara seri ve güvenli hizmet verilmiştir.

Tekirdağ-Muratlı arasındaki demiryolu hattı ve Vagon

Ro-Ro gemisinin yanaşacağı yeni demiryolu ve rampa ya-

tırımının tamamlanmasıyla, Tekirdağ-Derince ve Tekirdağ-

Bandırma arasında çalışacak olan ‘demiryolu tren ferisine

de hizmet verir hale gelmiştir. Limanın yılda en az 55 bin

vagon hareketine ev sahipliği yapması hedeflenmektedir.

Limanın TEM otoyol bağlantısına uzaklığı 53 km’dir. Diğer

merkezlere ve bölgelere olan uzaklıklar ise aşağıdaki gibidir

(Tablo 2.50):

2.3.2.2.3. Martaş Marmara Ereğlisi Limanı

Bölgenin bir diğer limanı olan Martaş Marmara Ereğlisi Li-

manı; Trakya’nın uluslararası ilk özel sektör limanı statü-

süne sahip olup, 1993 yılında Marmara Ereğlisi Tekirdağ’da

kurulmuştur. Liman dökme yük ve karışık yük elleçlemesini

yapabilecek ekipmanlara sahiptir.

Limanda 2 ve 3 nolu iskelelerde kimyasal yüklerin elleçle-

mesi gerçekleştirilmektedir. 1 ve 4 nolu iskeleler aynı za-

manda RO-RO rıhtımlarına sahiptir, gerektiğinde RO-RO

gemilerinin yanaşması ve yük elleçlemesi için kullanıl-

maktadır (Tablo 2.52). Liman Çorlu Havaalanına 35 km,

İstanbul’a ise 70 km mesafededir (Şekil 2.26).

Uluslararası ulaştırma ağlarının (demiryolu ve karayolu

ağlarının) bölge içerisindeki payı ve konumu göz önünde

bulundurulduğunda limanların sahip oldukları ekonomik

hinterland daha da önemli hale gelmektedir. Güneydoğu ve

Orta Avrupa ile Kuzey ülkelerini kapsamına alan ekonomik

bir koridor söz konusudur.

Bölge tek veya aynı taşıma ünitesi veya aracıyla birden faz-

la taşımacılık türünün kullanılarak taşımanın gerçekleşti-

rildiği kombine taşıma şekline oldukça elverişli bir konum-

dadır. Bu nedenle bölge limanlarının karayolu ve özellikle

demiryolu bağlantılarının gerçekleştirilmesi;

•	 Operasyon verimliliği;

152

TRAKYA KALKINMA AJANSI

fiekil 2-25

Tekirdağ Limanı Demiryolu Bağlantıları

Lokasyon Tekirdağ Limanına’a Uzaklık Lokasyon Tekirdağ Limanına’a Uzaklık

İstanbul 135 km İstanbul Havaalanı 135 km

Edirne 140 km Çorlu Havaalanı 44 km

Çorlu 37 km Kurtköy Havaalanı 200 km

Çerkezköy 62 km Muratlı İstasyonu 25 km

Lüleburgaz 59 km

Kırklareli 121 km

Avrupa Serbest Bölgesi 45 km

Yunanistan 125 km

Bulgaristan 150 km

Kaynak: Tekirdağ Liman İşletmesi

Tablo 2-50

Tekirdağ Limanına Uzaklıklar

153

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Türk Limancılık Sektörü Raporu, Türklim Yayın No:4, s.137, Tekirdağ Limanı Web Sitesi

Tablo 2-51

Tekirdağ Limanı Teknik Özellikler

Koordinatlar

Elleçlenen Yük

Elleçleme Kapasitesi

Konteyner (Teu/Yıl) 300.000

Dökme Yük (Ton/Yıl) 3.000.000

Genel Yük (Ton/Yıl) 3.000.000

Sıvı Dökme Yük (Ton/Yıl) 1.000.000

Tekerlekli Yük (Adet/Yıl) 40.000

Toplam Liman Sahası 134.000 m2

Kapalı Alanlar Toplamı 4.000 m2

Açık Alanlar Toplamı 130.000 m2

A Tipi Antrepo 5.000 m2

Depolama Sahası 90.000 m2

Otomobil-Kamyon Park Alanı 90.000 m2

Ekipman Park Alanı 90.000 m2

Rıhtım-İskele Özellikleri Uzunluk (m) Derinlik (m)

1 272 m 8.0-10.3

2 180 m 12

3 438 m 8.0-10.3

4a 330 12

4b 350 12

5 345 6.0-10.5

6 146 8.0-10.3

Maksimum Derinlik 12 m

Makine-Ekipmanlar Adet Kapasite (ton)

Mobil Vinç 3-2-3 100-100-100

Konteyner İstifleyici 4

Forklift 5

Mini Yükleyici 4

Terminal Çekici 7

Treyler 6

X-Ray Tarama Cihazı 1

400 57ı 45ıı N 270 30ı 24ıı E

Konteyner-Dökme-Genel-Sıvı-Ro-Ro

154

TRAKYA KALKINMA AJANSI

•	 Yükün/eşyanın mobilitesi,

•	 Tedarik zinciri içerisinde eşya/yük akış maliyetlerinin

azaltılması,

•	 Yerel kullanıma yönelik karayollarındaki ağır taşıt tra-

fiğinin dağıtılarak yaşam kalitesinin yükseltilmesi,

•	 Limanlara uluslararası rekabette avantaj sağlanması,

•	 Geçiş ülkesi konumunda olan ülkemizin transit taşı-

malardan kaynaklanan gelirlerinin arttırılması,

•	 Oluşturulan ekonomik koridor ile uluslararası lojistik

faaliyetlerden sağlanan kalkınmanın hem ulusal hem

de bölgesel ekonomiye yayılımı gibi konularda hayati

öneme sahiptir.

Trakya Bölgesi’nin uluslararası tedarik zincirleri içerisinde

yer edinmesi ve elde ettiği konumu koruyabilmesi büyük

ölçüde yük/eşya mobilitesine ve bölgenin hinterlandında

yer alan pazarlara erişimi sağlayacak ekonomik koridoru

oluşturabilmesine bağlıdır. Bu kapsamda söz konusu kori-

dorun oluşturulmasında liman işletmeleri özel bir yere sahiptir.

Güney Marmara limanlarının etkinliği Trakya Bölgesi liman

operasyonlarını doğrudan etkileyecektir. Bu kapsamda Çe-

lebi Bandırma Limanı’nın da planlama çalışmaları içerisin-

de ele alınması gerekmektedir

Şekil 2-26

Martaş Marmara Ereğlisi Limanı Rıhtım Yerleşimi

Atık
alım
tesisi

Kapalı
antrepo
75 m2

Depo
500
m2

22 m FL (2)Y 6sn 5M

22 m

12 m

5 m

Tel örgü

İD
A

R
İ B

İN
A

AÇIK ANTREPO 30.000 m2

çıkış giriş

12 m

6 m

9 m

7 m

7 m

No.2
157 m

No.1
136 m

No.3
155 m

No.4
220 m

2. RO-RO
(35m)

Kontrol

Güvenlik

Gümrük Nurship Yemekhane

Depo
500
m2

155

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Koordinatlar

Elleçlenen Yük

Elleçleme Kapasitesi

Konteyner (Teu/Yıl)

Kuru Yük 1.500.000

Sıvı Yük (Ton/Yıl) 500.000

Genel Yük (Ton/Yıl) 2.500.000

Toplam Liman Sahası 35.000 m2

Depolama Sahası 25.000 m2

Kapalı Ambar 1.500 m2

Genel Antrepo 25.000 m2

Gümrüklü Alan 25.000 m2

Otomobil-Kamyon Park Alanı 20.000 m2

Ekipman Park Alanı 5.000 m2

Rıhtım-İskele Özellikleri Uzunluk (m) Derinlik (m)

1 140 7-15

2 155 15-25

3 150 18-

4 216 25

5 175 7-15

Maksimum Derinlik 25 m

Makine-Ekipmanlar Adet Kapasite (ton)

Mobil Vinç 9 5-15-40-60

400 58ı N 270 56ı E

Kuru-Sıvı-Genel Yük

Kaynak: Türk Limancılık Sektörü Raporu, Türklim Yayın No:4, s.164,

Tablo 2-52

Martaş Marmara Ereğlisi Limanı Teknik Özellikler

156

TRAKYA KALKINMA AJANSI

2.3.2.2.4. Çelebi Bandırma Limanı

Bandırma Limanı hinterlandında bulunan işletmelerin

büyük bir bölümü İzmir ve Gemlik bölgesi limanlarını kul-

lanmaktadır. Söz konusu limanların bölgeye olan uzaklı-

ğından dolayı önemli kara nakliye maliyetleri oluşmak-

tadır. İthalatçı ve ihracatçı işletmelerin ödedikleri deniz

navlunlarının üzerine liman-tesis arası mesafe için kara

nakliye navlunu da eklendiğinden toplam taşıma mali-

yetleri önemli oranda artmaktadır.

Bandırma limanı konteyner operasyonları doğrudan Trak-

ya Bölgesi konteyner trafiğini etkileyeceğinden, limanda-

ki yatırımlar ve projeler önem taşımaktadır. Batı Anadolu

Lojistik Organizasyonlar (BALO) projesinin uygulamaya

geçmesi ile birlikte demiryolu+denizyolu kombine taşıma

operasyonları gerçekleştirilecektir.

Limanda Konteyner terminali olarak planlanan liman sa-

hasının bir adet 400 metre ve bir adet 320 m blok rıhtım

olmak üzere toplamda 720 m rıhtım uzunluğuna ve 12 m

su derinliğine sahip olması, Bandırma Limanı’nı operas-

yonel açıdan avantajlı kılmaktadır (Tablo 2.53).

Global deniz ticaretinde konteynerize edilen ürün çeşitlili-

ğinin artması, Türkiye’nin Doğu Akdeniz ve Karadeniz’de-

ki ticareti yönlendiren merkezi konumu ve Bandırma

Limanı hinterlandındaki ithalatçı ve ihracatçı firmaların

oluşturacağı konteyner potansiyeli, Bandırma Limanı’nın

hedeflenen elleçleme kapasitesi rakamlarına ulaşmasına

olanak sağlamaya başlamıştır.

Liman İşletmeleri ve Liman Hinterlandı

Günümüzde liman işletmeleri, düşük hizmet maliyetleri

ve kullanıcıların ihtiyaçlarına özel çözümler üretme yolu

ile taşıyıcılar ve göndericiler için limanı cazip hale getirmek

hedefindedirler. Gelir kaynaklarının doğası gereği birçok

liman yerel odaklıdır ve gelirlerini arttırabilmek için liman

çevresindeki faaliyetleri destekleme eğilimindedirler.

Liman işletmelerinin kargo akışları ve altyapı gelişimi

üzerinde sınırlı etkileri olsa da hinterland ağlarının geliş-

mesinde önemli bir rolü vardır.

Liman işletmeleri lojistik performansını etkileyen sorun-

ları/konuları paydaşlar (göndericiler, taşıyıcılar, taşıma

operatörleri, işgücü birlikleri, kamu kurumları) ile bir araya

gelerek tartışmalı ve lojistik süreçlere değer katma eğili-

minde olmalıdırlar. Bu ancak özel sektör ve kamu iş birliği

ile diğer paydaşların katılımı ile mümkün olmaktadır.

Limana demiryolu bağlantısının sağlanması konusunda

en iyi örneklerden birisi; Antwerp Liman İşletmesi, kargo

elleçleme şirketleri PSA, HNN ve DP World ile demiryolu

operatörü Infrabel tarafından ortak girişim projesi ola-

rak geliştirilen “Antwerp Intermodal Çözümleri (Antwerp

Intermodal Solutions)”dir. Proje tüm tarafları bir araya

getirmektedir ve uluslararası taşımaya konu olan kon-

teynerlerin %15’inin demiryolu ile taşınması hedeflemek-

tedir. Böylelikle tüm tarafların demiryolu taşımalarına

odaklanmaları sağlanmıştır. Liman projede kolaylaştırıcı

bir rol üstlenmektedir.

Dünyadan örnekler incelendiğinde liman işletmelerinin li-

man hinterland koridoru kapsamında yer alan iç kısımlar-

da farklı terminaller (lojistik alanlar, merkezler) oluşturul-

ması konusunda istekli olmadıkları görülmektedir. Fakat

bu tutum giderek değişmektedir ve özellikle küresel ve

uluslararası lojistik merkez statüsünde olan Rotterdam,

Barselona, Le Havre, Marsilya gibi limanlar örneğinde

olduğu gibi liman işletmeleri bu tür terminallerin oluştu-

rulmasında daha aktif rol oynamaktadırlar (Tablo 2.54).

Söz konusu limanlar sayılan projelerin tümünde hissedar

olarak paydaşlar arasında yerini almıştır. Oluşturulan ter-

minallerin her biri limanın bir uydusu niteliğindedir.

157

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Koordinatlar

Elleçlenen Yük

Elleçleme Kapasitesi

Konteyner (Teu/Yıl) 350.000

DökmeYük(Ton/Yıl) 10.000.000

Sıvı Yük (Ton/Yıl) 1.000.000

Genel Yük (Ton/Yıl) 1.000.000

Toplam Liman Sahası 268.348 m2

Depolama Sahası 215.569 m2

Kapalı Ambar 9.150 m2

Ekipman Park Alanı 1.500 m2

Rıhtım-İskele Özellikleri Uzunluk (m) Derinlik (m)

1 130 8,25

2-3 284 10

4-5 324 10

6 130 10

7-8 379 12-10

9 203 10

10 100 10

11 190 10

12 182 10

13 79 10

14 180 8,25

400 58ı 45ıı N 270 57ı 50ıı E

Konteyner-Genel Yük-Dökme Yük-Sıvı Yükme Yük

Kaynak: Bandırma Liman Başkanlığı

Tablo 2-53

Çelebi Bandırma Limanı Teknik Özellikler

devam›...

158

TRAKYA KALKINMA AJANSI

15 140 4

16 130 4

17 120 4

18 215 4

19 87 4

20 100 4

Maksimum Derinlik 12 m

Makine-Ekipmanlar Adet

Reggiane Mobil Liman Vinci 200 2

Sennobogen 880 EQ 1

Sennobogen 835 R Special,
Sennobogen 835 M Special

2-3

Sennobogen 305 1

Dolu Konteyner İstif Makinesi-
Boş Konteyner İstif Makinesi

2-1

Loader 5

Forklift 5

Çekici-Dorse 50

Kamyon 20

Elektronik Kantar-Ekskavatör 4,2

Son 5 Yıl Yük Hacmi Dökme-Genel Yük (Ton) Ro-Ro (Adet) Konteyner (TEU)

2008 2.600.000 180.000 0

2009 2.700.000 185.000 0

2010 3.700.000 195.000 0

2011 3.900.000 210.000 2.072

2012 4.000.000 250.000 59.350

Çelebi Bandırma Limanı Teknik Özellikler

Tablo 2-53

159

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

4.500.000

4.000.000

3.500.000

2.500.000

2.000.000

1.000.000

500.000

0
2008 2009 2010 2011 2012

Dökme & Genel Kargo (Ton) Ro-Ro (Adet) Konteyner (TEU)

Kaynak: Çelebi Bandırma Liman Başkanlığı

Şekil 2-27

Çelebi Bandırma Limanı Son 5 Yıl Yük Hacmi

Trakya Bölgesi dünyada çok sayıda başarılı örneği bulunan

bu tür intermodal terminaller için ülkemizin en stratejik

bölümünde yer almaktadır.

Tekirdağ Limanı’nın demiryolu bağlantısının yapılması ile

liman hinterlandı genişletilmiştir. Yapımı devam eden derin

deniz konteyner limanı Asyaport’un da benzer bağlantıla-

rının yapılması ve her iki limanın yakın hinterlandı içerisin-

de ya da sanayi alanlarına yakın bir bölgede oluşturulacak

intermodal terminaller ve lojistik merkezler, limanların kü-

resel tedarik zincirlerini şekillendiren ağlara olan uyumunu

arttıracaktır. Böylelikle Trakya Bölgesi hem uluslararası da-

ğıtım merkezi hem de ülkemizin önemli lojistik merkezle-

rinden birisi olacaktır.

Özellikle bölgede oluşturulacak “Lojistik Kutuplar” ile

limanlardan sağlanan gelir ve değer bölgenin iç kısım-

larına kadar ulaşabilecektir. Bu doğrultuda Tekirdağ Li-

manı, Asyaport ve Martaş’ın stratejilerini oluştururken

sadece liman alanına odaklanmamaları gerekmektedir.

Limanların izleyecekleri bölgeselleşme stratejisi bölge-

nin entegre lojistik sistem oluşturma vizyonuna büyük

katkı sağlayacaktır.

Başka bir konu ise günümüzde limanların ve liman bölge-

lerinin karşı karşıya olduğu yol tıkanıklığı, arazi ve çevre so-

runlarıdır. Söz konusu problemler nedeniyle limanlar üstün

bir çevresel performans göstermelidirler. Bölge limanları-

nın karayolu bağlantılarının geliştirilmesi ve trafiğin ola-

bildiğince demiryolu hatları üzerinden akışı sağlanmalıdır.

Liman hinterlandının bölge içlerine uzatılması ile yıllar içe-

risinde artması muhtemel yük hareketleri de sorunsuz bir

şekilde karşılanacaktır.

Devam eden altyapı projeleri ile birlikte Trakya Bölgesi lo-

jistik sistemini her geçen gün güçlendirmektedir. Bununla

160

TRAKYA KALKINMA AJANSI

Liman İşletmesi Proje Adı Amaç

Antwerp Trilogiport-Liège 100 hektarlık bir lojistik platformu oluşturma

Lisbon Puerta del Atlântico-Mostoles Mostoles’de bir lojistik platform oluşturma

Rotterdam EIT-European Inland Terminals Denizden uzak bir kara terminali oluşturma

Barselona Terminal Maritima Ortaklıklar yoluyla liman hinterlandında kara terminali/lojistik alanlar oluşturma

Marsilya Inland Port Lyon Lyon’un Marsilya’nın bir terminali olarak geliştirilmesi

HHLA Hamburg Rail Terminals Limanın demiryolu terminalleri üzerinde iştirakleri bulunmaktadır.

Kaynak: The Relationship Between Seaports and The Intermodal Hınterland in Light of Global Supply Chains, s.35

Kaynak: Port of Hamburg

Tablo 2-54

Tablo 2-55

Liman İşletmelerinin Katkı Sağladığı Lojistik Alan, Terminal Projeleri

En Çok Konteyner Elleçlemesi Yapılan 20 Liman

Sıra Liman TEU 2010 TEU 2009 TEU 2008 TEU 2007 TEU 2006

1 Singapore 28.430.800 25.866.400 29.918.200 27.932.000 24.792.400

2 Shanghai 29.069.000 25.002.000 27.980.000 26.168.000 21.710.000

3 Hong Kong 23.532.000 20.983.000 24.248.000 23.881.000 23.538.580

4 Shenzhen 22.509.700 18.250.100 21.413.888 21.099.000 18.468.900

5 Busan 14.157.291 11.954.861 13.425.000 13.270.000 12.038.786

6 Guangzhou 12.550.000 11.190.000 11.001.300 9.200.000 6.600.000

7 Dubai 11.600.000 11.124.082 11.827.299 10.653.026 8.923.465

8 Ningbo 13.144.000 10.502.800 11.226.000 9.349.000 7.068.000

9 Qingdao 12.012.000 10.260.000 10.320.000 9.462.000 7.702.000

10 Rotterdam 11.145.804 9.743.290 10.783.825 10.790.604 9.654.508

11 Tianjin 10.080.000 8.700.000 8.500.000 7.103.000 5.950.000

12 Kaohsiung 9.181.211 8.581.273 9.676.554 10.256.829 9.774.670

13 Port Klang 8.870.000 7.309.779 7.973.579 7.118.714 6.326.295

14 Antwerp 8.468.475 7.309.639 8.662.890 8.175.951 7.018.899

15 Hamburg 7.895.736 7.007.704 9.737.110 9.889.792 8.861.804

16 Los Angeles, CA 7.831.902 6.748.994 7.849.985 8.355.039 8.469.853

17 Tanjung Pelepas 6.530.000 6.000.000 5.581.000 5.500.000 4.770.000

18 Long Beach, CA 6.263.399 5.067.597 6.487.816 7.312.465 7.290.365

19 Xiamen 5.820.000 4.680.400 5.034.600 4.627.000 4.018.700

20 Laem Chabang 5.068.076 4.621.635 5.133.930 4.641.914 4.123.124

161

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

birlikte yeni terminaller ve lojistik alanlar oluşturulmadığı sü-

rece bu projelerin ekonomik katkısı sınırlı düzeyde kalacaktır.

Dünya’da en çok konteyner elleçlemesi yapılan limanlar

incelendiğinde Singapur, Shanghai ve Hong Kong limanla-

rının ilk 3 sırayı paylaştığı görülmektedir. Bu 3 liman top-

lamda yıllık 90.000 000 TEU’luk elleçleme gerçekleştir-

mektedir (Tablo 2.55).

En çok konteyner elleçlemesi yapılan 20 Liman arasında ilk

sırada yer alan Singapur, 1965 yılında Malezya’dan ayrılmış

ve hinterlandını kaybetmiştir. Bu nedenle rekabet edebil-

mek ve avantaj sağlayabilmek için ticaret odağını verimli

liman operasyonları gerektiren transit ticaret (re-export)

yönelimli bir ekonomik yapıya kaydırmış ve Güneydoğu

Asya’nın antreposu haline gelmiştir. (Yeniden ihraç odaklı

yapı ile Singapur Limanı’na gelen konteynerlerin yaklaşık

%85’i ülkeye hiç giriş yapmadan yoluna devam etmekte-

dir.) Böylece Singapur küresel şirketler ve iştirakleri için ana

liman (hub port) haline gelmiştir.

Bu ihtiyacı karşılayabilmek için kendisini dünya standart-

larında bir aktarma limanı olarak geliştirmiş ve sonrasında

dünyanın önde gelen konteyner limanlarından biri olarak

anılmaya başlanmıştır. Bu durum doğal olarak lojistik-yo-

ğun endüstrilerin Singapur’da yoğunlaşmasına yol açmış

ve böylece hem yerel hem de küresel bir depolama ve dağı-

tım merkezine dönüşmüştür.

Buna paralel olarak Singapur, Güney Doğu Asya’daki petrol

şirketlerinin ihtiyaçlarını karşılamak için limanda bu şirket-

lere özel tesisler geliştirmiştir. Singapur’un, kalkınmada

ve özellikle ticaret ve lojistikteki başarısında eğitimli ve

motivasyonu yüksek işgücü, uygun yasal düzenlemeler ve

doğru düzenlenmiş finansal iş yapılarının katkısı büyüktür.

Singapur, Dünya Bankası Uluslararası Lojistik Performans

Endeksi’nde 2. sırada, Dünya Ekonomik Forumu Küresel

Ticaret İndeksi’nde ise 1. sıradadır.

Bu politikalar ve yatırımların sonucunda, Singapur;

•	 Amerikan Liman İşletmeleri Derneği’ne göre, işlem

gören toplam konteyner miktarı açısından dünyanın

en yoğun konteyner limanı,

•	 Singapur Liman İşletmesi’ne göre dünyanın en yoğun

aktarma limanı olarak tanıtılmıştır.

Singapur limanı dünyada işlem gören toplam konteyner

miktarının beşte birini, dünyanın yıllık ham petrol tedariği-

nin ise yarısını tesislerinde elleçlemektedir. Dünya çapında

600 limana hizmet vermektedir. Ayrıca Singapur Limanı,

dünyadaki en hızlı gümrükleme süreçlerinden birine sahip

olması nedeniyle ön plana çıkmaktadır.

Avrupa liman trafiği incelendiğinde Hollanda/Rotterdam

Limanı’nın ilk sırada yer aldığı görülmektedir. Hollanda iş-

letmeler birliği lojistik sektörünün ülke ekonomisi üzerin-

deki öneminin farkındalığını arttırmak amacıyla “Hollanda

lojistiktir.” sloganını benimsemişlerdir. Singapur’a benzer

şekilde Hollanda’nın yıllık ihracatının yaklaşık %50’sini ye-

niden ihraç (re-export) oluşturmaktadır. Rotterdam, hin-

terlandı olan Avrupa’ya otoyollar, demiryolları, iç su yolları

ve yakın mesafe deniz yolları ile bağlanmış durumdadır.

Ayrıca, Almanya’nın Hollanda sınırı yakınındaki demiryolu

ana (hub) terminali olan Duisburg’a doğrudan demiryolu ile

konteyner taşımaları gerçekleştirilmektedir.

İstanbul Ambarlı Limanı’nın Avrupa konteyner trafiği sıra-

lamasında 2.540.353 TEU/yıl ile 11. Sırada, Mersin ve İzmir

limanlarının ise 19. ve 20. sırayı paylaştıkları görülmektedir.

Akdeniz konteyner trafiğinde ise Ambarlı limanı 11., Mer-

sin veİzmir limanları ise sırasıyla 18. ve 19. sıradabulun-

maktadır (Tablo 2.56).

162

TRAKYA KALKINMA AJANSI

2.3.2.2.5. Trakya Bölgesi Limanları
Yük Trafiği

2011 yılında Trakya Bölgesi’nde elleçlenen konteyner mik-

tarları incelendiğinde 8.175 TEU’luk elleçleme yapıldığı

görülmektedir. Bölgede yalnızca Tekirdağ limanının alt-

yapısı konteyner elleçlemeye uygundur. Bu limanında hat

işletmecileri ile olan anlaşması çok kısa süre olduğu için

taşınan konteyner yükü çok düşük miktarlarda olmuştur.

Tekirdağ’daki limanlardan 2011 yılında yapılan yüklemeler

3.873 TEU iken, ithal yüklerin payı 4.302 TEU’dur. Bölgede

yer alan sanayi kümelerinin çoğunlukla İstanbul limanla-

Sıra Liman TEU 2010 TEU 2009 TEU 2008 TEU 2007 TEU 2006

1 Rotterdam 11.145.804 9.743.290 10.783.825 10.790.604 9.654.508

2 Antwerp 8.468.475 7.309.639 8.662.890 8.175.951 7.018.899

3 Hamburg 7.895.736 7.007.704 9.737.110 9.889.792 8.861.804

4 Valencia 4.206.937 3.653.890 3.593.000 2.771.851 2.609.600

5 Felixstowe 3.400.000 3.100.000 3.132.000 3.343.000 3.030.000

6 Algeciras 2.810.242 3.042.759 3.324.310 3.414.345 3.244.640

7 Gioia Tauro 2.851.261 2.857.438 3.467.772 3.445.337 2.938.000

8 Zeebrugge 2.500.000 2.328.198 2.209.715 2.020.723 1.653.000

9 Marsaxlokk 2.370.729 2.260.000 2.300.000 1.887.405 1.485.000

10 Le Havre 2.358.077 2.240.714 2.500.000 2.638.000 2.137.828

11 Ambarli 2.540.353 1.835.986 2.262.000 1.940.000 1.446.269

12 Barcelona 1.945.735 1.800.213 2.569.547 2.610.099 2.318.241

13 Genoa 1.758.858 1.533.627 1.766.605 1.855.026 1.657.113

14 Southampton 1.500.300 1.400.000 1.710.000 1.900.000 1.500.306

15 St. Petersburg 1.924.290 1.322.778 1.971.698 1.688.932 1.449.958

16 La Spezia 1.285.155 1.046.063 1.246.139 1.187.040 1.136.664

17 London 845.720 962.000 843.808 742.679

18 Mersin 1.024.171 843.917 844.632 782.028 643.749

19 İzmir 727.675 826.645 895.000 892.217 847.926

20 Laem Chabang 5.068.076 4.621.635 5.133.930 4.641.914 4.123.124

Kaynak: Port of Hamburg

Tablo 2-56

Avrupa Liman Trafiği

163

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

rını kullanması nedeniyle bu rakamlarla karşılaşıldığı söy-

lenebilir (Tablo 2.57).

Bu nedenle en önemli unsurların hız ve maliyet olduğu

işletmeler açısından bakıldığında bölge limanlarının kul-

lanımını cazip kılacak ulaştırma projeleri geliştirilmesi

önem taşımaktadır. Mevcut durumda bölge limanların-

dan transit konteyner taşıma gerçekleştirilmemektedir.

Asyaport Derin Deniz Konteyner Limanı’nın 2013 Ekim’de

işletilmeye başlaması ile birlikte bölge transit konteyner

taşımalarından yüksek bir oranda pay alacaktır.

2011 yılında İthalat, İhracat, kabotaj ve transit yük trafi-

ğindeki yükseliş eğilimi elleçlenen toplam yük miktarında

%217’lik artış olarak yansımıştır (Tablo 2.58).

Trakya Bölgesi sanayi işletmeleri yoğun olarak İstan-

bul Ambarlı limanını kullanmaktadırlar. 2011 yılında İs-

tanbul Ambarlı limanında toplam elleçlenen konteyner

miktarı 2.624.711 TEU’dur. Limandan yapılan yüklemeler

1.286.229 TEU iken, ithal yüklerin payı 1.338.482 TEU’dur.

Tekirdağ limanlarındaki son 8 yıllık gemi trafiği ortalama

Kaynak: Ulaştırma, Denizcilik ve Haberleşme Bakanlığı

Tablo 2-57

Tekirdağ Liman Başkanlığı Konteyner Elleçleme Miktarları (2011)

YÜKLEME

BOŞALTMA

TOPLAM YÜKLEME ve BOŞALTMA

Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

1.838 3.532 31.685 190 341 840 0 0 0 2.028 3.873 32.525

İhracat Kabotaj Yükleme Transit Yükleme Toplam Yükleme

Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

1.336 2.546 18.447 886 1.756 3.503 0 0 0 2.222 4.302 21.950

İthalat Kabotaj Boşaltma Transit Boşaltma Toplam Boşaltma

Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

3.174 6.078 50.132 1.076 2.097 4.343 0 0 0 4.250 8.175 54.475

Toplam İthalat-İhracat Toplam Kabotaj Toplam Transit Toplam Elleçleme

164

TRAKYA KALKINMA AJANSI

1.473 adet/yıl’dır. 2011 yılında limanlara uğrayan gemi sayı-

sında (1.934) 2010 yılına göre %32,2’lik artış gerçekleşmiş-

tir. Yapımı süren Asyaport’un faaliyete girmesi ile birlikte

limanlardaki gemi trafiğinin mevcut duruma kıyasla yük-

sek olacağı tahmin edilmektedir.

2023 YILI YÜK TALEP TAHMİNLERİ

Tabloya göre Türkiye’de konteyner elleçleyen tüm liman-

lara olan toplam talep ortalama tahminle 2015 yılında

7.2 milyon TEU, 2023 yılında ise 14.3 milyon TEU olacağı

tahmin edilmektedir. Bu tahmine göre mevcut 11.7 mil-

yon TEU kapasitenin 2020 yılından itibaren yetmeyeceği

görülmektedir. Mevcut kapasiteler göz önüne alındığında

sadece Karadeniz Bölgesi’nde 2023 yılına kadar bir kapa-

site sorunu görülmemektedir (Tablo 2.62).

Marmara Bölgesi konteyner elleçleme tahminleri ince-

lendiğindeiyimser senaryoya göre 2020 yılında mevcut

6.100.000 TEU/Yıl olan konteyner elleçleme kapasitesi

yetersiz kalacaktır. 2013’te 800.000 TEU/Yıl kapasite ile-

faaliyete girecek olan Asyaport, 2016’da 2.500.000 TEU/

Yıl kapasiteye ulaşacaktır. Bu durumda 2020 yılında Mar-

mara Bölgesi limanlarında konteyner elleçleme ile ilgiliye-

tersiz kapasite sorunu yaşanmayacaktır (Tablo 2.63).

Tabloya göre Türkiye’de genel kargo ve kuru dökme yük

elleçleyen tüm limanlara olan toplam talep, ortalama

tahminle 2015 yılında 184 milyon ton, 2023 yılında ise

319 milyon ton olarak tahmin edilmiştir. Bu tahmine göre

mevcut 276 milyon ton kapasitenin 2020 yılından itibaren

yetmeyeceği görülmektedir (Tablo 2.64).

Marmara Bölgesi, genel kargo ve kuru dökme yük liman-

larının mevcut 124 milyon ton kapasitesinin 2021 yılına

kadar yeterli olacağı tahmin edilmektedir (Tablo 2.65).

Yıl İhracat İthalat Kabotaj Transit Toplam

2004 929.947 1.988.906 342.395 24.651 3.285.899

2005 1.011.476 2.007.708 280.223 - 3.303.850

2006 939.288 2.466.036 312.319 13.449 3.731.092

2007 669.924 3.107.618 363.895 11.119 4.152.556

2008 868.734 2.731.067 477.097 7.452 4.085.160

2009 1.185.848 2.477.303 377.030 4.105 4.044.286

2010 1.343.229 3.468.068 259.567 34 5.070.898

2011 3.152.337 9.773.647 1.494.394 3.150.240 16.095.479

Kaynak: Ulaştıma, Denizcilik ve Haberleşme Bakanlığı

Tablo 2-58

Tekirdağ Limanı Yıllara Göre Elleçlenen Toplam Yük (Ton)

165

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Ulaştırma, Denizcilik ve Haberleşme Bakanlığı

Tablo 2-59

Ambarlı Liman Başkanlığı Konteyner Elleçleme Miktarları (2011)

BOŞALTMA

TOPLAM YÜKLEME ve BOŞALTMA

Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

1.108.482 1.774.084 17.135.735 78.047 110.605 1.038.928 504.023 740.022 8.881.199 1.690.552 2.624.711 27.055.862

Toplam İthalat-İhracat Toplam Kabotaj Toplam Transit Toplam Elleçleme

Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

586.784 938.764 9.909.289 34.872 45.855 730.546 238.748 353.863 4.256.721 860.404 1.338.482 14.896.556

İthalat Kabotaj Boşaltma Transit Boşaltma Toplam Boşaltma

YÜKLEME

Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

521.698 835.320 7.226.446 43.175 64.750 308.382 265.275 386.159 4.624.478 830.148 1.286.229 12.159.306

İhracat Kabotaj Yükleme Transit Yükleme Toplam Yükleme

Sıvı dökme yük kapasite hesabında kimyasal ürünler ya-

nında petrol ve ürünleri elleçleyen limanlar da ele alınmış-

tır. Bu limanların rafineri ihtiyaç ve üretimi için kullanılan

depolama kapasiteleri de dahildir. Sıvı yüklerde belirtilen

elleçleme rakamları ağırlıklı olarak üretim ve iç pazara

yönelik dağıtım ağırlıklı petrol ürünlerinin depolanmasını

içerir ve bu limanlarda üçüncü kişilere hizmet verilme-

mektedir (Tablo 2.68).

Marmara Bölgesi sıvı dökme yük limanlarının mevcut 55

milyon ton kapasitesinin 2023 yılına kadar yeterli olacağı

tahmin edilmektedir (Tablo 2.70).

Marmara Bölgesi limanlarının mevcut konteyner elleçle-

me kapasitesi 6.100.000 TEU/yıl’dır. Asyaport ile birlik-

te kapasite %40 artacak 8.600.000 TEU’ya ulaşacaktır

(Tablo 2.70).

2.3.2.4. Havayolu Taşımacılığı

Havayolu kargo taşımacılığı, ihracat ve ithalatçılar başta

olmak üzere ihtiyaç sahibi tüm göndericilerin kargolarının

en uygun zaman ve yöntemle havayolu ile ulaştırılmasını

sağlayan yöntemler bütünüdür. Tarihsel süreç açısından

diğer taşıma türlerine göre yeni olmasına rağmen son

yıllarda kullanım oranı giderek artan bir taşımacılık şekli

haline gelmiştir.

166

TRAKYA KALKINMA AJANSI

YÜKLEME

BOŞALTMA

TOPLAM YÜKLEME ve BOŞALTMA

 Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

Ambarlı 521.698 835.320 7.226.446 43.175 64.750 308.382 265.275 386.159 4.624.478 830.148 1.286.229 12.159.306

İzmit 155.129 244.495 2.389.902 9.997 13.401 55.781 0 0 0 165.126 257.896 2.445.683

İstanbul 57.657 88.831 534.162 8.759 10.569 34.933 0 0 0 66.416 99.400 596.095

Tekirdağ 1.838 3.532 31.685 190 341 840 0 0 0 2.028 3.873 32.525

Bandırma 0 0 0 924 968 22.211 0 0 0 924 968 22.211

Karabiga 524 629 12.578 164 325 616 0 0 0 688 954 13.194

İhracatLiman
Başkanlığı

Kabotaj Yükleme Transit Yükleme Toplam Yükleme

 Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

Ambarlı 586.784 938.764 9.909.289 34.872 45.855 730.546 238.748 353.863 4.256.721 860.404 1.338.482 14.896.556

İzmit 158.566 245.610 2.806.767 2.479 4.327 27.480 2 4 38 161.047 249.941 2.834.285

İstanbul 70.855 105.183 1.710.908 795 1.499 13.517 0 0 0 71.650 106.682 1.724.425

Tekirdağ 1.336 2.546 18.447 886 1.756 3.503 0 0 0 2.222 4.302 21.950

Bandırma 0 0 0 1.080 1.080 4.455 0 0 0 1.080 1.080 4.455

Karabiga 0 0 0 628 900 2.936 0 0 0 628 900 2.936

İthalatLiman
Başkanlığı

Kabotaj Boşaltma Transit Boşaltma Toplam Boşaltma

 Adet TEU Ton Adet TEU Ton Adet TEU Ton Adet TEU Ton

Ambarlı 1.108.482 1.774.084 17.135.735 78.047 110.605 1.038.928 504.023 740.022 8.881.199 1.690.552 2.624.711 27.055.862

İzmit 313.695 490.105 5.196.669 12.476 17.728 83.261 2 4 38 326.173 507.837 5.279.968

İstanbul 128.512 194.014 2.245.070 9.554 12.068 48.450 0 0 0 138.066 206.082 2.293.520

Tekirdağ 3.174 6.078 50.132 1.076 2.097 4.343 0 0 0 4.250 8.175 54.475

Bandırma 0 0 0 2.004 2.048 26.666 0 0 0 2.004 2.048 26.666

Karabiga 524 629 12.578 792 1.225 3.552 0 0 0 1.316 1.854 16.130

Toplam İthalat-İhracatLiman
Başkanlığı

Toplam Kabotaj Toplam Transit Toplam Elleçleme

Kaynak: Ulaştırma, Denizcilik ve Haberleşme Bakanlığı

Tablo 2-60

Marmara Bölgesi Limanları Konteyner Elleçleme Miktarları (2011)

167

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Ulaştırma, Denizcilik ve Haberleşme Bakanlığı

Tablo 2-61

Trakya Limanlarındaki Gemi Trafiği

Şekil 2-28

Yıllara Göre Tekirdağ Limanlarına Uğrayan Gemi Sayısı

2500

2000

1500

1000

500

0
2004 2005 2006 2007 2008 2009 2010 2011

Yıllara göre Tekirdağ

Limanlarına uğrayan

gemi sayısı

Gemi Sayısı Toplam GRT Gemi Sayısı Toplam GRT Gemi Sayısı Toplam GRT Gemi Sayısı Toplam GRT

1.313 3.269.795 1.163 3.143.560 1.216 3.690.533 1.532 4.179.125

2004 2005 2006 2007

Gemi Sayısı Toplam GRT Gemi Sayısı Toplam GRT Gemi Sayısı Toplam GRT Gemi Sayısı Toplam GRT

1.618 5.071.467 1.547 4.768.095 1.462 7.282.087 1.934 16.955.757

2008 2009 2010 2011

Havayolu kargo taşımacılığında daha çok hacmi ve ağırlığı

nispeten düşük fakat değeri yüksek olan eşyalar taşın-

maktadır. Dünya ticaretinde ürün çeşitliliğinin artmasına

paralel olarak rekabetin şiddetlenmesi ve iş süreçlerinin

hızlandırılması açısından uçağın bir taşıma aracı olarak

sahip olduğu avantajlar, havayolu kargo taşımacılığının

giderek daha fazla tercih edilme nedenleridir.

Havayolu kargo taşımacılığı diğer taşıma türlerinin erişe-

meyeceği avantajlara sahiptir. Bunlar;

168

TRAKYA KALKINMA AJANSI

Kötümser 2009 Yılına göre
Artış (%) Ortalama 2009 Yılına göre

Artış (%) İyimser 2009 Yılına göre
Artış (%)

2015 6.815.467 79,9 7.296.501 92,6 7.798.122 105,8

2020 10.087.387 166,2 11.276.873 197,6 12.570.983 231,8

2023 12.536.240 230,9 14.353.090 278,6 16.381.240 332,4

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 79.

Tablo 2-62

Konteyner Elleçleyen Türkiye Limanlarının Toplam Yük Tahmini (TEU)

Kötümser 2009 Yılına göre
Artış (%) Ortalama 2009 Yılına göre

Artış (%) İyimser 2009 Yılına göre
Artış (%)

2015 3.779.057 86,2 4.095.552 101,8 4.426.998 118,1

2020 5.615.741 176,7 6.402.440 215,5 7.265.290 258,0

2023 6.991.740 244,5 8.196.409 303,9 9.555.072 370,8

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 80.

Tablo 2-63

Marmara Bölgesi Konteyner Elleçleme Tahmini-Marmara Bölgesi Toplamı (TEU)

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 82.

Tablo 2-64

Genel Kargo ve Kuru Dökme Yük Elleçleyen Türkiye Limanlarının Toplam Yük Tahmini (Ton)

Kötümser 2009 Yılına göre
Artış (%) Ortalama 2009 Yılına göre

Artış (%) İyimser 2009 Yılına göre
Artış (%)

2015 176.949.971 48,0 184.373.351 54,3 191.973.709 60,6

2020 244.792.132 104,8 262.171.958 119,3 280.391.047 134,6

2023 293.423.853 145,5 319.034.338 166,9 346.264.468 189,7

•	 Yüksek hızda taşımayla teslim süresinin kısalması,

•	 Dünya geneline yayılmış havaalanı ağının varlığı,

•	 Yüksek emniyet ve güvenilirlik,

•	 Kargoların elleçleme ve yüklenmesinde gösterilen özen,

•	 Planlı ve tarifeli kargo hareketleri ve

•	 Diğer taşıma türlerine oranla sigorta primlerinin

daha düşük olmasıdır.

169

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 86.

Tablo 2-67

Marmara Bölgesi Sıvı Dökme Yük Elleçleme Tahmini (Ton)

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 83.

Tablo 2-65

Marmara Bölgesi Genel Kargo ve Kuru Dökme Yük Elleçleme Tahmini (Ton)

Kötümser 2009 Yılına göre
Artış (%) Ortalama 2009 Yılına göre

Artış (%) İyimser 2009 Yılına göre
Artış (%)

2015 74.921.641 51,1 78.097.160 57,5 81.343.962 64,1

2020 103.602.682 109,0 110.942.687 123,8 118.619.788 139,2

2023 123.891.559 149,9 134.637.746 171,5 146.034.230 194,5

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 84.

Tablo 2-66

Türkiye Geneli Sıvı Dökme Yük Elleçleme Tahmini (Ton)

Kötümser 2009 Yılına göre
Artış (%) Ortalama 2009 Yılına göre

Artış (%) İyimser 2009 Yılına göre
Artış (%)

2015 78.025.178 12,8 80.302.456 16,1 82.623.650 19,5

2020 89.860.398 30,0 94.533.775 36,7 99.392.600 43,7

2023 97.355.630 40,8 103.733.277 50,0 110.445.824 59,7

Kargoların taşınmasında havayolunun tercih edilmesin-

deki temel nedenler şunlardır:

•	 Çabuk bozulabilir kargonun (gıda, meyve, sebze, çi-

çek vb.) en uzun mesafelerde dahi en kısa sürede

taşınabilmesini sağlar. Bu türden kargoların uçakla

taşınması, diğer taşıma yollarında ödenen soğutma

masraflarını ortadan kaldırır, malın zarar görmesin-

den (çürüme vb.) doğacak zararları önler.

Kötümser 2009 Yılına göre
Artış (%) Ortalama 2009 Yılına göre

Artış (%) İyimser 2009 Yılına göre
Artış (%)

2015 28.346.955 21,4 28.959.087 24,0 29.564.470 26,6

2020 31.227.907 33,7 32.476.575 39,1 33.781.281 44,7

2023 33.120.599 41,9 34.835.859 49,2 36.652.407 57,0

170

TRAKYA KALKINMA AJANSI

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 70.

Tablo 2-68

Türk Limanlarının Bölgesel Yük Elleçleme Kapasiteleri

Marmara Bölgesi Mevcut Kapasite

Konteyner (TEU) 6.100.000

Genel ve Dökme Yük (Ton) 124.185.000

Sıvı Dökme Yük (Ton) 55.115.893

Ro-Ro Dış Ticaret (Adet) 550.000

Ro-Ro Kabotaj (Adet) 250.000

Otomobil (Adet) 1.925.000

Ege Bölgesi Mevcut Kapasite

Konteyner (TEU) 1.760.000

Genel ve Dökme Yük (Ton) 46.330.810

Sıvı Yük (Ton) 36.362.889

Ro-Ro Dış Ticaret (Adet) 50.000

Otomobil (Adet) 300.000

Akdeniz Bölgesi Mevcut Kapasite

Konteyner (TEU) 2.720.000

Genel ve Dökme Yük (Ton) 68.886.052

Sıvı Yük (Ton) 54.510.000

Ro-Ro Dış Ticaret (Adet) 150.000

Karadeniz Bölgesi Mevcut Kapasite

Konteyner (TEU) 505.000

Genel ve Dökme Yük (Ton) 37.450.000

Sıvı Yük (Ton) 2.912.000

Ro-Ro Dış Ticaret (Adet) 449.800

Türkiye Toplamı Mevcut Kapasite

Konteyner (TEU) 11.085.000

Genel ve Dökme Yük (Ton) 276.851.862

Sıvı Yük (Ton) 148.900.782

Ro-Ro Dış Ticaret (Adet) 1.199.800

Ro-Ro Kabotaj (Adet) 250.000

Otomobil (Adet) 2.225.000

171

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

•	 Canlı hayvan taşımacılığının hızlı bir şekilde yapılma-

sını sağlayarak, taşıma sırasında oluşabilecek tehli-

keleri en aza indirir.

•	 Güncelliklerini korudukları sürece bir ticari değere sa-

hip oldukları kabul edilen ve satışları mümkün olan

kargoların tam zamanında ulaştırılmasını sağlar.

•	 Çok değerli kargoların (altın, platin, para, değerli ev-

raklar, sanat eserleri vb.) güvenli taşınmasına imkân

verir.

•	 Ambalajlama ve taşıma, sigorta maliyetlerini düşü-

rür. Çünkü kargoların elleçleme ve yüklenmesinde

gösterilen özenli muamele taşıma risklerini azalt-

maktadır.

•	 Kısa sürede ulaşamadıkları takdirde işletmeler açı-

sından ağır ekonomik kayba yol açacak acil kargo

(makine yedek parçaları, motorlar, jeneratörler ve

diğer enerji ekipmanları vb.) için en hızlı seçenektir.

•	 Havayolu taşımacılığında sarsıntı veya çarpma gibi

nedenlerle oluşabilecek hasarın en az seviyede bu-

lunmasından dolayı ölçüm ekipmanları, elektronik ve

optik cihazlar gibi çok hassas kargoların taşınmasın-

da güvenli koruma sağlar.

•	 Öncelikle havaalanının büyük ekonomik merkezlerin

yakınında bulunması durumunda taşıma öncesi ve

sonrası akış maliyetleri azalmaktadır.

2.3.2.4.1. DHMİ Tekirdağ-Çorlu Havalimanı

DHMİ Tekirdağ-Çorlu Havaalanı, DHMİ Atatürk

Havalimanı’nın dağılmış Rusya Federasyonu Ülkeleri ve

Türkî Cumhuriyetlerinin gerçekleştirdiği uçuşlardan do-

layı yaşadığı yoğunluğun yükünü hafifletmek için 1998

tarihinde hizmete girmiştir. 7/24 saat uluslararası hava

trafiğine açık bir havaalanıdır. Bölgedeki tek havaalanı

olma özelliğine sahip olan Çorlu Havaalanı, Çorlu-İstanbul

istikametinde bulunan Seymen Köyü mevkiindedir. Çorlu

ilçe merkezine olan uzaklığı 15 kilometredir. Sivil-Askeri

kategoride bulunmakta olup, intifa DHMİ H.K.K. (Hava

Kuvvetleri Komutanlığı)’dadır. Havaalanı sivil tesislerine

ait arazi 449.835 m2, havaalanının kapsadığı inşaat alanı

22.265 m2’dir. Çorlu havaalanı DHMİ teşkilat yapılanması-

na göre tarifesiz dış hat seferler ile iç hat seferlerine açık

havaalanı (Yolcu giriş-çıkış hudut kapısı) statüsünde yer

almaktadır.

Havaalanı kapasitesi yıllık 500.000 yolcudur. 3.150 m2’lik

kargo terminali 2012 yılı içerisinde hizmet sunmaya baş-

layacaktır (Tablo 2.72).

Çorlu Havalimanı; İç ve Dış Hat birlikte olmak üzere;

•	 Terminal bnası,

•	 Gümrük Müdürlüğü ve Gümrük Muhafaza

Müdürlüğü’nün ortak kullanımındaki bina,

•	 Emniyet Koruma Şube Müdürlüğü binası,

•	 Atölye ve garaj binası,

•	 Kaza, yangın ve kurtarma Binası (ARFF),

•	 Isı merkezi binası,

•	 Güç merkezi binası,

•	 Bagaj sundurma tesisi,

•	 Petrol Ofisi A.Ş. Çorlu İkmal Müdürlüğü Binası ve

•	 Mobil Oil Türk A.Ş. Çorlu İkmal Müdürlüğü binası ol-

mak üzere 10 binadan oluşmaktadır.

Dünya genelinde artan petrol fiyatları ile birlikte genel

bir artış eğilimine giren maliyet unsurları da göz önüne

alındığında hava yolu taşımacılığı her gecen gün önemini

arttırmaktadır. Bu nedenle havalimanlarının büyük eko-

nomik merkezlerin yakınında bulunması, taşıma öncesi

ve sonrası akış maliyetlerini azaltmaktadır. Başta Çorlu

olmak üzere Trakya bölgesi genelinde önemli bir nüfus

artışı yaşanmakla birlikte arsa değerleri İstanbul’a na-

zaran aynı artışı yansıtmamaktadır. İstanbul’da bulunan

küçük ve orta ölçekli sanayi kuruluşları, gittikçe artan arsa

değerleri, maliyet ve trafik problemleri nedeniyle ekono-

mik açıdan daha avantajlı olan Trakya bölgesine taşınma-

yı tercih etmektedir. Bu nedenle Çorlu Havalimanı gerek

172

TRAKYA KALKINMA AJANSI

yolcu gerekse kargo bazında önemini ön plana çıkaracaktır.

Çorlu Havalimanı (DHMİ-H.K.K.) 449.835 m2’lik alanı kap-

sayan intifa hakkıyla ileriye yönelik her tür genişlemeye

imkanına sahiptir. Gerek pist gerekse ilave yapılaşma ile

en kısa zamanda başta Doğu Avrupa, Rusya Federasyonu

Ülkeleri ve Türki Cumhuriyetlerine hizmet verebilen tek

hava alanı olma özelliğine sahiptir. Ayrıca 2013 senesinde

hizmete girecek olan tren yolu bağlantısı, gerek Marmara

Ereğlisi gerekse Tekirdağ Limanı deniz konteynerleri ile

başta transit kargo taşımacılığı olmak üzere her türlü ta-

şımacılığa önemli katkı yapacaktır.

Terminal binasının genişletilerek yıllık yolcu kapasitesi-

nin 800.000’e çıkarılması; hem aktarma hem de direk

seferlerin gerçekleştirilmesi ile birlikte Çorlu Havalimanı,

önemli bir havalimanına dönüşecektir. Atatürk Havalima-

nı ve Sabiha Gökçen Limanları’nın artış rakamlarında eri-

şeceği rakamlarda rahatlık sağlayacağı öngörülebilir.

Çorlu Havalimanının sağlayacağı rahatlık, havayolu şir-

ketlerine gerek inişte gerekse kalkışta sağlayacağı Slot

imkanları yakıt tasarrufunda önemli bir boyuta gelmesi,

navlun fiyatlarında istenilen rekabeti de beraberinde ge-

tireceğinden ihracat ve ithalatta ekonomik değerleri de

beraber getirme olanağı sunabilecektir.

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 86.

Şekil 2-29

DHMİ Çorlu Havaalanı

173

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: DHMİ Tekirdağ Çorlu Hava Meydan Müdürlüğü

Tablo 2-69

Çorlu Havalimanı Teknik Bilgiler

2.3.2.4.2. ODRAP Çorlu Havalimanı
Kargo Terminali

2012 yılı içerisinde faaliyete girecek ve ODRAP tarafından

işletilecek olan 3150 m2’lik kargo terminali; çabuk bozu-

labilir kargoların saklanmasına olanak sağlayan toplam

112 m3 soğuk hava deposuna, kıymetli malların sevkinde

ihtiyaç duyulan kasa olanakları, tehlikeli madde sevkinde

ihtiyaç duyulan tehlikeli madde barınağına ve canlı hayvan

nakliyatında ihtiyaç duyulan özel ünitelere sahip olacaktır.

Çorlu Havaalanı’nın yıllara göre gerçekleşen yük trafiği ve-

rileri incelendiğinde taşınan yük miktarında sürekli bir ar-

tış izlenmektedir. Havaalanının ülkemizdeki toplam yük

taşımacılığı içerisindeki payı çok düşük olmasına rağmen

konumu ve sahip olduğu potansiyel ile bölgenin lojistik

sistemi içerisinde önemli bir yere sahiptir (Tablo 2.69).

Kargo açısından ise 2010 yılında 15.632 tonluk bir kapa-

site yaratarak Türkiye’deki toplam 47 havalimanı kapa-

sitesinden %0,77 pay alırken, 2011 yılında 14.862 tonla

payı %0,67’ye düşmüştür.

2010 yılında toplam yolcu sayısı 74.404 iken 2011 yılında

43.786’ya düşmüştür. Türkiye’deki toplam 47 havalima-

nı içindeki yolcu payı 2010 yılında %0,07 iken 2011 yılında

%0,04’e düşmüştür (Tablo 2.71).

 Pist (05-23)

Pist Boyutu (m) 3000

Pist Genişliği (m) 45

Pist Mukavemeti LCN-59

Pistin Kaplama Cinsi BETON

Yıllık Uçak Kapasitesi 96.360

Pist Aydınlatma

Apron

Apron Boyutu 564*150

Apron Mukavemeti LCN-59

Kaplama Cinsi BETON

Uçak kapasitesi 11

devam›...

174

TRAKYA KALKINMA AJANSI

 Taksiyolları

T Paralel Taksiyolu T1 Taksiyolu T2 Taksiyolu

Boyutu (m) 3000 Genişliği (m) 20 Genişliği (m) 20

Genişliği (m) 20 Kaplama Cinsi BEYON+ASFALT Kaplama Cinsi BEYON+ASFALT

Kaplama Cinsi BEYON+ASFALT Mukavemeti LCN-59 Mukavemeti LCN-59

Mukavemeti LCN-59 T3 Taksiyolu T4 Taksiyolu

Genişliği (m) 20 Genişliği (m) 20

Kaplama Cinsi BEYON+ASFALT Kaplama Cinsi BEYON+ASFALT

Mukavemeti LCN-59 Mukavemeti LCN-59

Taşıt Parkı

Genel Maksatlı 13 Adet

Karla Mücadele 3 Adet

Temizlik Araçları 1 Adet

Tanzim Araçları 5 Adet

Yangın Söndürme 5 Adet

Ambülans 2 Adet

Kule Kontrol (TWR)

Uçuş Bilgi Servisi (AIR)

Hava Trafik Kontrol ve Havacılık Bilgi Yönetim Birimleri

Hava Aracı Yaklaşma ve İniş Sistemleri (Hava Seyrüsefer Yardımcı Sistemleri)

NDB (Non Directional radioBeacon) (Yönlendirilmemiş Radyo Bikını)

VOR (VHF Omni-directional Radio Range) (VHF Çok Yönlü Radyo Seyrüsefer İstikamet Cihazı)

DME (Distance Measuring Equipment) (Mesafe Ölçme Cihazı)Cihazı)

Localizer, Glide Path, Middle Marker (Orta Marker), Outer Marker (Dış Marker)

Çorlu Havalimanı Teknik Bilgiler

Tablo 2-69

devam›...

175

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

 Terminal Binası

Toplam Kapalı Alan 7.107 m2

Gelen Yolcu Katı
(Bodrum Kat)

2.486 m2

Giden Yolcu Katı
(Zemin Kat)

2.681 m2

Galeri Kat (Galeri
Boşlukları Hariç)

1.940 m2

Bagaj Sundurma Tesisi 1.200 m2

Kargo Terminali

 Otoparklar

Servis Otoparkı 2.299 m2 (100)

Terminal Önü Otopark

Binaların Çevre
Otoparkları

1.869 m2 (190 Otomobil, 7 Otobüs)

3.150 m2 (Yapımı devam etmektedir.)

10.259 m2 (400 Otomobil)

Çorlu Havalimanı Teknik Bilgiler

Tablo 2-69

Trakya Bölgesi’nde entegre lojistik sistem oluşturma

vizyonu kapsamında deniz, kara ve demiryolu ulaştırma

sistemlerini tamamlayacak olan havayolu ulaştırma sis-

teminin öneminin gerçekleşen yük trafiği verilerine bakı-

larak belirlenmesi yanlış olacaktır.

Bölgede yer alan 1.800’den fazla sanayi tesisinin varlığı göz

önünde bulundurulduğunda havayolu taşımacılığını tercih

edecek sektörlerin spesifik hava kargo ihtiyaçlarını karşıla-

yabilecek bir havayolu altyapısı kalitesi, kapasitesi ve su-

nulan katma değerli hizmetler önem kazanmaktadır.

Çorlu Havalimanı’nın çevresindeki 80 km yarıçaplı daire

içinde kalan (dar bölge) Beylikdüzü, Çekmece, Kırklareli,

Tekirdağ çevresinde 7 adet faal organize sanayi bölgesi

yeralmaktadır. Bu bölgelerde ağırlıkla sınai üretim ya-

pan yaklaşık 1.500 fabrika bulunmaktadır. Organize sa-

nayi bölgelerinden bağımsız üretim yapan fabrika adedi

de yaklaşık 4.000’dir. Söz konusu 6.500 fabrikanın yanı

sıra bunlara taşeronluk, tedarikçilik yapan firma sayısı

da yaklaşık 7.000 civarındadır.

Çorlu Havalimanı’nın hizmet alanını mesafeye

İstanbul’un bir kısmı ile Balıkesir, Bandırma, Bursa, Ça-

nakkale ve Edirne’yi de içine alacak şekilde 150 km geniş-

letirsek organize sanayi bölgesi sayısının 23’e çıktığını ve

yurtdışı bağlantılı üretim/ticaret yapan firma sayısının

bir önceki dar (80 km yarıçaplı daire içerisinde kalan ya-

kın bölgeye göre) senaryonun yaklaşık 3 katına ulaştığı

görülebilmektedir.

Dar bölgedeki tüm firmalar, hava yolu ile ithalat/ ihra-

176

TRAKYA KALKINMA AJANSI

cat işlemlerini AHL üzerinden yapmaktadırlar. Bölgedeki

ortalamanın üzerindeki bir tekstil firması, yılda yaklaşık

1.200 defa hava yoluyla aksesuar ve hammadde ithalatı

işlemi ve ayrıca 1.750 defa üretimi gecikmiş ürün ve/veya

küçük parti/acil üretim ihracatı işlemi yapmaktadır.

Bu durumda yakın bölgenin hava yolu ile ithalat/ihra-

cat işlem sayısı yaklaşık 12.000.000 civarındadır. Aylık

ortalama 1.000.000 adet ithalat/ihracat işlem sayısını

Çorlu Havalimanı’nın içinde bulunduğu dar bölgenin pa-

zar hacmi olarak görülebilmektedir. Bu değer Atatürk

Havalimanı’nda (AHL) yapılan işlem sayısının yaklaşık

%40’ına denk gelmektedir.

Söz konusu veriler doğrultusunda Çorlu havalimanı’nın

sahip olduğu yüksek potansiyel ön plana çıkmaktadır.

Dar bölgedeki işletmelerin tamamı AHL’den yaptıkları

her işlem için ayrıca AHL ile fabrikaları arasında taşıma

ücreti ödemek durumunda oldukları için kargo sevkiyat-

larını Çorlu Havalimanı üzerinden yapmaları durumunda

sevkiyat başına yaklaşık 200 TL tasarruf edilecektir. Bu

durumda işletmeler işletme başına ortalama 300.000 TL

tutarında maliyetlerinden tasarruf sağlayacaktır.

Kara, Deniz, Demir Yolu Bağlantıları

Çorlu Havalimanı’nın kara yolu bağlantıları maksimum

taşıma hacmine rahatlıkla cevap verebilecek bir ağ oluş-

turmaktadır. Havalimanı en yakın demiryolu hattına 14

km ve en yakın limana 20 km mesafededir.

Devlet Demir Yolları’nın son yıllarda oluşturmakta ol-

duğu Lojistik merkezlerden en yakını Yeşilbayır Lojistik

Merkezi’dir. Çorlu Havalimanı’na uzaklığı 80 km’ dir.

Marmara Ereğlisi limanı sıvı yakıt ve petrol taşımacılığı

anlamında son derece yoğun kullanılmaktadır. Bir kargo

limanı olarak dinamizm kazanmaya başlamıştır. Marmara

Denizi’nin Asya yakasındaki bir limanla Marmara Ereğlisi

arasında kurulabilecek bir deniz hattı hem lojistik mali-

yetlerini düşürecek hem de Ege ve Güney Marmara’dan

dış ticaret işlemleri için AHL’yi kullanan firmaları daha

ucuz işlem yapabilecekleri Çorlu Havalimanı’na yönlendi-

rebilecektir.

Devlet Hava Meydanları İşletmesi (DHMİ) 2012 yılı büt-

çesi içerisinde yer alan Çorlu Havalimanı performans

İç Hat Dış Hat Toplam İç Hat Dış Hat Toplam İç Hat Dış Hat Toplam

2010 528 15.104 15.632 554.710 1.466.366 2.021.076 0,09 1,03 0,77

2011 301 14.561 14.862 611.691 1.617.594 2.229.285 0,04 0,9 0,67

Çorlu Havaalanı Yük
(Bagaj Kargo Posta) Trafiği (Ton)

Havaalanının Toplam
Yük Taşımacılığı İçindeki Payı (%)

Türkiye Geneli (Ton)

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 86.

Tablo 2-70

Çorlu Havaalanı Yük Trafiği

177

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 2-71

Çorlu Havaalanı Yolcu Trafiği

İç Hat Dış Hat Toplam İç Hat Dış Hat Toplam İç Hat Dış Hat Toplam

2010 64.176 10.228 74.404 14 50.575.426 52.224.966 102.800.392 0,12 0,02 0,07

2011 43.198 598 43.786 8 58.329.262 59.018.318 117.347.580 0,07 0,001 0,04

Çorlu Havaalanı
Yolcu Trafiği

Türkiye Geneli
Havaalanının Toplam

Yolcu Taşımacılığı
 İçindeki Payı (%)

Kapasite
Kullanımı

(%)
(Yolcu

Kapasitesi:
500.000)

İç Hat Dış Hat Toplam İç Hat Dış Hat Toplam İç Hat Dış Hat Toplam

2010 18.640 1.612 20.252 615 1.514 2.129 409.402 399.739 809.141

2011 21.854 1.447 23.301 908 1.391 2.299 472.712 437.614 910.326

Çorlu Havaalanı Toplam Uçak Trafiği Türkiye Geneli Toplam Uçak TrafiğiTicari Uçak Trafiği

Kaynak: Türk Limancılık Sektörü Raporu 2010, Türklim Yayın No:4, s. 86.

Tablo 2-72

Çorlu Havaalanı Uçak Trafiği

hedefleri tablo 2.73’deki gibidir. 2011 yılında azalış gös-

termesine rağmen yolcu trafiğinin 2010 yılında 105.652,

2013 yılında 131.439, 2014 yılında ise 151.226’ya ulaşması

beklenmektedir.

2.3.2.5. Demiryolu Taşımacılığı

Demiryolu taşımacılığı, yüksek maliyetli altyapı yatırım-

larının devlet tarafından yapıldıktan sonra işletim mali-

yetlerinin düşük olduğu çevre dostu ve güvenli bir taşıma

türü olarak karşımıza çıkmaktadır. Demiryollarının birden

fazla taşıma türünün bir arada kullanılmasını ifade eden

kombine taşımacılık operasyonlarına elverişli hale getiril-

mesi demiryolu taşımacılığına olan talebin arttırılmasın-

da önemli bir rol oynamaktadır.

Demiryolu taşımacılığının diğer taşıma türlerine göre avan-

taj ve dezavantajları şu şekilde değerlendirilebilmektedir.

Demiryolu Taşımacılığının Avantajları

•	 Uzun dönemli fiyat istikrarı vardır. Akaryakıt piyasa

fiyat dalgalanmalarından kısa sürede etkilenmez.

•	 Ağır ve hacimli eşyaların taşınmasında avantajlıdır.

•	 Büyük miktarlı taşımaların organizasyonu kolaydır.

178

TRAKYA KALKINMA AJANSI

Uçak Trafiği (İniş-Kalkış) 20.252 23.707 38.136 45.364 54.300

Yolcu Trafiği (Gelen-Giden) 74.404 43.397 105.652 131.439 151.226

Hizmet Satış Geliri (Bin TL) 3.169 3.570 3.821 4.155 4.291

Gider ve Zararlar (Bin TL) 8.332 10.988 13.029 14.807 16.727

Gelir Gider Fazlası (Bin TL) -5.163 -7.712 -9.208 -10.666 -12.436

Alım Harcaması (Bin TL) 424 1.368 1.292 1.823 1.865

Yatırım Harcaması (Bin TL) 0 0 0 0 0

Personel Sayısı 89 100 108 112 114

Yıllar 2010 G 2011 B 2012 P 2013 P 2014 P

G: Gerçekleşen B: Beklenen / Tahmin P: Program

Kaynak: DHMİ 2012 Yılı Bütçesi

Tablo 2-73

DHMİ Çorlu Havalimanı Performans Hedefleri

•	 Çok çeşitli yükleme aracı tipi vardır.

•	 Emniyetli ve güvenli bir taşıma şeklidir.

•	 Çevreye en saygılı taşıma türlerinden biridir.

•	 Meteorolojik koşullardan son derece düşük düzeyde

etkilenir.

•	 İşletim maliyetleri düşüktür.

•	 Ülkeler uluslararası geçişlerde demiryolu taşımacılı-

ğını tercih etmektedir.

Demiryolu Taşımacılığının Dezavantajları

•	 Maliyet ve taşıma hızı açısından taşıma alternatifi olma

şansı her güzergah için eşit düzeyde geçerli değildir. Do-

layısı ile demiryolu güzergahları doğru bir şekilde araştı-

rılmalı ve değerlendirmeye tabi tutulmalıdır.

•	 Yük boyutları ve ağırlık açısından belirli sınırlamalara

tabidir. Bu sınırlamalar vagon, köprü, tünel ve ray alt-

yapısı ile belirlenmektedir.

•	 Kapıdan kapıya taşıma yapabilmek için genellikle

başlangıç veya bitiş evresinde karayolu taşımasına

ihtiyaç vardır.

•	 Demiryolu altyapısı açısından büyüklük yoktur.

Trakya Bölgesi’nin demiryolu ağı, Türkiye’nin uluslarara-

sı demiryolu ağı içerisinde yer almaktadır. Bu kapsamda

ülkemiz birtakım uluslararası projelerin ve antlaşmaların

içerisinde yer almaktadır.

2.3.2.5.1. Uluslararası Demiryolu
Eşya Taşımacılığı Projeleri ve Anlaşmaları

Avrupa’dan Asya’ya kadar uzanan büyük coğrafyada tüm

dünyanın ticaret ve ulaştırma planlamaları bulunmakta-

dır. Son dönemde bölgede doğu batı, kuzey güney eksen-

lerinde sayısız ulaştırma projesi meydana getirilmektedir.

Makro ölçekte gerçekleştirilen bu projeler “ticaret ve taşı-

ma koridorları” olarak nitelendirilmektedir.

179

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: DHMİ 2012 Yılı Bütçesi

Tablo 2-74

Uluslararası Demiryolu Eşya Taşımacılığı Projeleri

Uluslararası E-Demiryolları Ağı: Birleşmiş Milletler

Avrupa Ekonomik Komisyonu Ana Demiryolu Hatları

Anlaşması (AGC)

Birleşmiş Milletler Avrupa Ekonomik Komisyonu Ana Tra-

fik Arterleri Anlaşması’na benzer şekilde, Uluslararası Ana

Demiryolu Hatları (AGC) Avrupa Anlaşması, Avrupa’da tu-

tarlı bir uluslararası demiryolu ağının gelişimi ve uluslara-

rası demiryolu trafiğini kolaylaştırmak amacıyla yasal bir

çerçeve sunmaktadır.

Anlaşmaya taraf ülkeler, Avrupa’daki uluslararası de-

miryolu trafiğinin kolaylaşması ve gelişmesi ihtiyacı-

nın bilincinde olarak, Avrupa Ülkeleri arasındaki ilişkileri

sağlamlaştırmak için gelecekteki uluslararası trafiğin

ihtiyaçlarına uygun olarak demiryolu hatlarının gelişmesi

ve yapımı için koordine olmuş bir plan ortaya koymanın

gerekliliği üzerinde mutabakata varmışlardır (Tablo 2.75).

Proje Başlıca Konular ve Amaçlar

Avrupa Demiryolu Eşya Ağı Projesi

Altyapı yöneticilerinin bilgisayar teknolojileri ile

koordinasyonunun sağlanması,

Güzergah taleplerinin bir merkezden idaresi,

Trafik ve performansın izlenmesi,

Altyapı kapasite kullanımının iyileştirilmesi,

Darboğazların giderilmesi.

CREAM Projesi

Akıllı demiryolu ve multimodal işletim modellerini de içine alan yenilikçi
demiryolu tabanlı tedarik zinciri,
Kalite yönetim sistemi,
Karşılıklı işlerlik ve sınır geçişleri,
Tren kontrolü, gönderilerin izlenmesi için çözümler,
Isı kontrollü kargolar için demiryolu lojistiği,

İntermodal taşımalarda yeni teknolojiler.

Pan-Avrupa
Taşıma Koridorları Projesi

Ticaretin serbestleşmesi,
Siyasi nüfus alanının genişletilmesi,
Birlik üyeleri arasında harmonizasyonun sağlanması,
Gelecekteki ihtiyaçlara yönelik programlar,

Taşıma türlerinde güvenlik.

Avrupa-Kafkasya-Asya Taşıma Koridoru
(TRACECA) Projesi

Proje üyesi ülkelerin Avrupa ve küresel pazarlara erişimlerinin sağlanması,
bağımsızlıkları ve ekonomik seviyelerinin güçlendirilmesi,
TRACECA koridorlarının Trans Avrupa Şebekesi ile bağlantısının kurulması,
Bölgesel iş birliğinin desteklenmesi,
Proje ile birlikte üye ülkelere uluslararası finans kurumlarının ilgisinin arttırılması

Tarihi İpek Yolu ve Trans Sibirya Projesi

Proje üyesi ülkelerin Avrupa ve küresel pazarlara erişimlerinin sağlanması,
bağımsızlıkları ve ekonomik seviyelerinin güçlendirilmesi,
TRAC ECA koridorlarının Trans Avrupa Şebekesi ile bağlantısının kurulması,
Bölgesel iş birliğinin desteklenmesi,

Proje ile birlikte üye ülkelere uluslararası finans kurumlarının ilgisinin arttırılması

180

TRAKYA KALKINMA AJANSI

E-Kombine Taşımacılık Ağı (E-Combined Transport Net-

work): Birleşmiş Milletler Avrupa Ekonomik Komisyonu

Önemli Uluslararası Kombine Taşımacılık Ağları ve İlişkili

Tesisler Anlaşması (AGTC)

Önemli Uluslararası Kombine Taşımacılık Ağları ve İliş-

kili Tesisler Anlaşması etkin bir uluslararası kombine

karayolu/demiryolu ulaştırma altyapısı ve hizmetlerinin

geliştirilmesi için teknik ve yasal çerçeveyi çizmektedir.

AGTC, uluslararası kombine taşımacılık için kullanılacak

tüm önemli Avrupa demiryolu hatlarını, tüm terminalle-

ri, feribot bağlantılarını, sınır geçiş noktalarını ve ulus-

lararası kombine taşımacılık için önemli olan diğer tüm

tesisleri tanımlamaktadır. 20 Ekim 1993 tarihinde yürür-

lüğe girmiştir. Günümüze kadar, 29 ülke AGTC anlaşma-

sına taraf olmuştur (Tablo 2.76).

Arnavutluk Avusturya Belarus

Belçika Bosna Hersek Bulgaristan

Hırvatistan Çek Cumhuriyeti Fransa

Almanya Yunanistan Macaristan

İtalya Letonya Litvanya

Lüksemburg Moldova Karadağ

Polonya Portekiz Romanya

Rusya Federasyonu Sırbistan Slovakya

Slovenya Makedonya Türkiye

Ukrayna

Anlaşma ayrıca kombine taşıma ağları ve tesisleri ile

ilgili performans göstergelerini belirlemekte ve ulusla-

rarası kabul görmüş altyapı standartlarını oluşturmak-

tadır.

AGTC’ye taraf ülkeler, kendi topraklarında ve ulusal

programları çerçevesinde demiryolu hatları ve ilgili kom-

bine taşımacılık tesislerinin iyileştirilmesi de dâhil olmak

üzere anlaşmanın uygulanmasını herhangi bir zaman

kısıtlaması olmadan taahhüt etmektedir. Demiryolları

ve etkin uluslararası kombine taşımacılık hizmetleri için

gerekli minimum altyapı standartlarının ve performans

göstergelerinin belirlenmesine ek olarak terminallerin

sınır geçiş noktalarının, ray ölçülerinin ve kombine taşı-

ma ağının teknik özelliklerini belirlemektedir.

Kaynak: Joint Study on Developing Euro-Asian Transport Linkages, UNECE, s.20.

Tablo 2-75

AGC Anlaşmasına Taraf Olan Ülkeler

181

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Joint Study on Developing Euro-Asian Transport Linkages, UNECE, s.20.

Tablo 2-76

AGTC Anlaşmasına Taraf Olan Ülkeler

Avusturya Belarus Belçika

Bulgaristan Hırvatistan Çek Cumhuriyeti

Danimarka Finlandiya Fransa

Gürcistan Almanya Yunanistan

Macaristan İtalya Kazakistan

Lüksemburg Hollanda Norveç

Polonya Portekiz Moldova

Romanya Rusya Federasyonu Sırbistan

Slovakya Slovenya İsviçre

Türkiye Ukrayna

Trans-Asya Demiryolu Ağı

(Trans-Asian Railway Network) (TAR)

Trans-Asya Demiryolu (TAR), Güney-Doğu Asya, Bang-

ladeş, Hindistan, İran, Pakistan ve Türkiye üzerinden

geçen bir güney koridoru oluşturmak amacıyla kurul-

muş ancak daha sonra “Asya Kara Ulaştırması Altya-

pı Geliştirme (ALTID)” projesi kapsamında tüm Asya’yı

kapsayacak şekilde genişletilmiştir. Ağın çerçevesini,

“Trans-Asya Demiryolu Ağı Hükümetler Arası Anlaşma-

sı” belirlemektedir. Anlaşma, 10 Kasım 2006 tarihinde

18 ülke tarafından imzalanmıştır (Tablo 2.77).

Anlaşma uluslararası öneme sahip demiryolu güzergah-

larının koordineli gelişimi için bir çerçeve belirlemektedir.

Buna göre “Uluslararası Öneme Sahip Demiryolu Güzer-

gahları”;

a) Mevcut durumda düzenli olarak uluslararası taşımacı-

lık için kullanılan demiryolu hatlarına;

b) Düzenli olarak uluslararası taşımacılık için kullanılması

planlanan ya da bu amaca yönelik fakat inşa halinde olan

demiryolu hatlarına;

c) Denizler veya göllerde, ülke içi ya da ülkeler arası kesin-

tisiz ulaşım sağlayan feribot bağlantısı olan terminallere;

d) Gümrükleme hizmetlerinin verildiği feribot terminali

ve demiryolu bağlantılı konteyner terminallerine ve sınır

geçişlerindeki demiryolu aktarma istasyonlarına atıfta

bulunmaktadır.

182

TRAKYA KALKINMA AJANSI

Kaynak: Joint Study on Developing Euro-Asian Transport Linkages, UNECE, s.34.

Kaynak: Joint Study on Developing Euro-Asian Transport Linkages, UNECE, s.20.

Tablo 2-77

Tablo 2-78

TAR Anlaşmasına Taraf Olan Ülkeler

Trans-Asya Demiryolu Ağı

Azerbaycan Kamboçya Çin

Ermenistan İran Endonezya

Kazakistan Laos Moğolistan

Nepal Kore Rusya

Sri Lanka Tacikistan Tayland

Türkiye Özbekistan Vietnam

183

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Güney Doğu Avrupa’da Yüksek Performanslı Bir

Demiryolu Ağının Kurulması Konusunda Anlaşma

Güney Doğu Avrupa İş birliği Süreci (South East European

Cooperation Process-SEECP) kapsamında ulaştırma faa-

liyetlerinin koordinasyonundan sorumlu bakanlar 4 Mayıs

2006 tarihinde Selanik’te bir araya gelerek anlaşmayı im-

zalamışlardır.

Anlaşma Güney Doğu Avrupa’da ana şehirler ve ticaret

merkezleri arasındaki seyahat sürelerini önemli düzeyde

azaltacak olan ve yolcu, yük ve intermodal taşımacılık için

daha hızlı, daha yüksek kaliteli ve daha rekabetçi demir-

yolu bağlantıları sunacak bir “Yüksek Performans Ağı”nın

hayata geçirilmesini amaçlamaktadır. (Tablo 2.79)

Yüksek Performans Ağı, 16 demiryolu aksından oluşmak-

tadır. 2 ve 7 no’lu akslar ülkemiz demiryolu ağını içer-

mektedir: 2 No’lu Aks: (Budapeşte)-Subotica-Belgrad-

Dimitrovgrad-Sofya-Plovdiv-İstanbul-Ankara-Adana/

Sivas 7 No’lu Aks: Selanik-Pehlivanköy-İstanbul-Eskişe-

hir-İzmir.

Kapıkule-Kapıköy

(Bulgaristan, Avrupa)

Kapıkule (sınır istasyonu)

İstanbul

Eskişehir (bağlantı)

Ankara

Kalın (bağlantı)

Sivas

Çetinkaya (bağlantı)

Malatya (bağlantı)

Tatvan-Van (feribot geçişi)

Kapıköy (sınır istasyonu)

(Râzî, İran)

Alasyunt-Balıkesir-İzmir (sınır istasyonu)

Samsun (deniz bağlantısı)

Kars (bağlantı), (sınır istasyonu ve ray aktarma)-
Akhalkalaki, Gürcistan

Kars (bağlantı), Doğukapı (sınır istasyonu ve ray aktarma)-
Akhuryan, Ermenistan

Toprakkale (bağlantı), Adana-Mersin (denizyolu bağlantısı)

Toprakkale (bağlantı), İskenderun (denizyolu bağlantısı)

Ülkemizdeki Trans Asya Demiryolu Kapsamındaki

Demiryolu Güzergahı aşağıdaki gibidir

184

TRAKYA KALKINMA AJANSI

Arnavutluk Bosna Hersek Bulgaristan

Hırvatistan Makedonya Yunanistan

Romanya Sırbistan Karadağ

Türkiye Moldova

Kaynak: Güney Doğu Avrupa’da Yüksek Performanslı Bir Demiryolu Ağının Kurulması Konusunda Anlaşma

Tablo 2-79

Anlaşmaya Taraf Olan Ülkeler

Anlaşmaya taraf ülkeler;

•	 Etkin bir ulaştırma sisteminin Güney Doğu Avrupa’nın

ekonomik ve sosyal canlılığı için temel önem taşıdığı-

nı dikkate alarak,

•	 Demiryolunun belirli seyahat türleri açısından diğer

ulaştırma modları karşısındaki doğal üstünlüğünden

faydalanmayı ve modlar arası dağılımda yaşadığı dü-

şüşü tersine çevirmeyi isteyerek,

•	 Mevcut demiryolu ağının;

•	 Düşük ticari hız (60 km/sa),

•	 Önemli şehir merkezleri arasındaki güzergahlar-

da yetersiz kapasite,

•	 Sınır geçişlerinde ızım süreli gecikmeler,

•	 Yolcu, yük ve intermodal taşımacılıkta düşük hiz-

met kalitesi sorunlarıyla karşı karşıya olduğunun

ve bu sorunlarla ilgili yasal iyileştirmelere ihtiyaç

duyulduğunun farkında olarak,

•	 Demiryolu taşımacılığında sınır geçişlerinde yaşan-

maya devam eden ve etkin yolcu ve yük akışına zarar

veren zorlukları göz önünde bulundurarak,

•	 Faaliyetleri arasında koordinasyon sağlamak sure-

tiyle, bütün ağ boyunca demiryolu taşımacılığının

kalitesini ve hızını arttırmak için yürüttükleri çabalar

arasında sinerji sağlama hedefine bağlı kalarak,

•	 Gerçek bir yüksek hızlı ağın oluşturulmasının herke-

sin paylaştığı uzun vadeli bir hedef olduğunu akılda

tutarak,

•	 Gerçek bir yüksek hızlı ağın gerçekleştirilmesi için ge-

rekli zemini hazırlamak üzere tarafların kısa vadeden

orta vadeye 160 km/sa. tasarım hızına sahip, kade-

meli olarak gerçekleştirilecek bir “Yüksek Perfor-

mans Ağı”’nı oluşturmaları ve karşılıklı işletilebilirlik-

le ilgili teknik şartlara uymaları gerektiğine inanarak,

•	 Tarafların, Anlaşmanın amaçlarını geliştirmek için

ağ üzerinde seyahat sürelerini kademeli olarak kısal-

tacaklarını ve bu suretle ağı yolcular için daha cazip

kılacaklarını belirterek,

•	 Kademeli olarak kısaltılmış ağ üzerindeki seyahat

sürelerinin, ağı yük trafiği için daha cazip kılacağını

göz önünde bulundurarak,

•	 Kapsamlı bir çözüme ulaşmak ve hizmet düzeyleri-

ni yükseltmek için çeken ve çekilen araçlara doğru-

185

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Kaynak: Güney Doğu Avrupa’da Yüksek Performanslı Bir Demiryolu Ağının Kurulması Konusunda Anlaşma

Şekil 2-30

Demiryolu Haritası 2020

dan yatırımlara ilişkin ulusal bir politika uygulamak

amacıyla ağın gerçekleştirilmesi ile çeken ve çekilen

araçların iyileştirilmesine yönelik gerekli yatırımları

ulusal veya uluslararası finansman planları çerçe-

vesinde gerçekleştirmek konusundaki istekliliklerini

teyit ederek,

•	 Demiryolu taşımacılığını düzenleyen geçerli yasal hü-

kümlere ve özellikle AB Müktesebatı ve Birleşmiş Mil-

letler Avrupa Ekonomik Komisyonu (BM/AEK) norm-

larına uyum konusundaki istekliliklerini belirterek,

•	 Bazı tarafların AB üyeliğinden veya gelecekteki AB

üyeliğinden kaynaklanan taahhütlerini dikkate alarak,

•	 Demiryolu taşımacılığı alanındaki ikili anlaşmaların

yanı sıra çok taraflı anlaşmalardan (örneğin AGC ve

AGTC) ve başlıca konvansiyonlardan (örneğin COTIF)

kaynaklanan taahhütlerinin bilincinde olarak müta-

bakata varmışlardır.

Anlaşma ekinde belirtilen 2020 yılı Demiryolu Haritası

Şekil 2.30 ’deki gibidir.

2.3.2.5.2. Trakya Bölgesi Demiryolu Altyapısı

Trakya Bölgesinin toplam demiryolu hat uzunluğu 321 km,

Türkiye toplam demiryolu hattına oranı ise %3,34’tür. Bu

hattın 110 km’lik kısmı Kırklareli, 96 km kısmı Edirne ve

186

TRAKYA KALKINMA AJANSI

115 km’lik kısmı Tekirdağ il sınırları içerisinde yer almak-

tadır. (Tablo 2.80)

Mevcut hat durumunun yanı sıra Türkiye Cumhuriyeti

Devlet Demiryolları’nın (TCDD) 2012-2014 orta vadeli pla-

nında yer alan ve Tekirdağ, Edirne, Kırklareli illerini kapsa-

yan projeleri aşağıdaki gibidir:

•	 Pehlivanköy-Hudut (30 km) Elektrifikasyon, Sinyali-

zasyon ve Telekomünikasyon Tesislerinin Yapımı

•	 Tekirdağ-Muratlı (30 km) 2. Hat Yapımı

•	 Tekirdağ-Muratlı Elektrifikasyon, Sinyalizasyon ve

Telekomünikasyon Tesislerinin Yapımı

•	 Çerkezköy Gar İhatasının Yapımı

•	 Muratlı İstasyonu İhatasının Yapımı

•	 Lüleburgaz İstasyonunun Gar İhatasının Yapımı

TCDD Genel Müdürlüğü’nce Kapıkule Hudut Garı ve Tesis-

lerinin günün modern koşullarında hizmet verebilmesi için

projeler yaptırılmış olup, 2012 yılında gerekli ödeneğin te-

min edilmesini müteakip inşaat faaliyetleri başlatılacaktır.

Ayrıca, Demiryolu Alt Yapısının İyileştirilmesi ve düşük sü-

ratle yapılan taşımacılığın arttırılması çerçevesinde Çerkez-

köy-Kapıkule ve Pehlivanköy-Uzunköprü demiryolu hatları

rehabilite edilmektedir. Böylece daha süratli ve kesintisiz

demiryolu taşımacılığının gerçekleşmesi sağlanacaktır.

2.3.2.5.3. Ulusal Projeler

TCDD’nin Trakya Bölgesi’nde birlikte bölgedeki fabrika, li-

man, OSB ve lojistik merkezlerden iltisak hattı talepleri

ile Tekirdağ-Muratlı Demiryolu (30 km) ikinci hat yapımı

projesi ve Halkalı-Bulgaristan yüksek hızlı tren projesi bu-

lunmaktadır. Gelen iltisak hattı taleplerinin tümü planla-

ma ve fizibilite aşamasındadır.

Tekirdağ-Muratlı Demiryolu Altyapı ve Üst Yapı İnşaatı

Toplam uzunluğu 31 km ve işletme sistemi karma

(yük+yolcu) olan bu proje 2010 yılında işletmeye açıl-

mıştır. Yatırım programında yer alan Tekirdağ Limanının

mevcut demiryolu ağına, bağlanması suretiyle Derince ve

İstanbul limanlarındaki sıkışıklığın önlenmesi Bandırma-

Tekirdağ feribot taşımacılığı sayesinde öncelikle Ege böl-

gesinin Avrupa’ya bağlantısı noktasında yaklaşık 600 km

yolun kısalması amacıyla yapımı planlanmıştır.

Bölge Kodu Bölge Adı Anahat

Tek Hat 2.3.4 Hat Toplam

TR Türkiye 8.712 882 9.594

TR21 Trakya 318 3 321

TR211 Tekirdağ 112 3 115

TR212 Edirne 96 0 96

TR213 Kırklareli 110 0 110

Kaynak: TCDD 2006-2010 İstatistik Yıllığı

Tablo 2-80

Demiryolu Anahat Uzunlukları

187

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 2-31

Trakya Bölgesi Demiryolu Ağı

Liman’da Vagon Ro-Ro gemisinin yanaşacağı yeni de-

miryolu ve rampa yatırımı Eylül 2010 tarihinde tamam-

lanmıştır. Demiryolu ve rampa yatırımı, Tekirdağ-Derince

ve Tekirdağ-Bandırma arasında çalışacak olan “demiryolu

trenferisi”ne hizmet verecektir. Limanın yılda en az 55 bin

vagon hareketine ev sahipliği yapması hedeflenmektedir.

Bu proje ile ülkemizin batı kesimindeki yük taşımacı-

lığı Edirne-İstanbul demiryolu hattı+İstanbul Boğazı

geçişi+Haydarpaşa-Arifiye demiryolu hattı kullanılma-

dan Tekirdağ-Derince ve Tekirdağ-Bandırma arasında

feribot taşımacılığı ile sağlanabilecektir. (En çok motorlu

araç ve iş makinesi yüklemesi yapılan limanların başında

TCDD Derince Limanı gelmektedir.)

Halkalı-Bulgaristan Demiryolu hattı da açılarak Tekirdağ-

Muratlı Demiryolu hattı ile birleştirilecektir. Muratlı-Bü-

yükkarıştıran arası 17 km’lik ikinci kısmın yapımına henüz

başlanmamıştır. (Şekil 2.33)

Halkalı-Bulgaristan Hudut (Kapıkule) Demiryolu Projesi

230 km uzunluğunda olan ve 2013 yılında işletmeye açıl-

ması planlanan hatta 250 km/sa hıza ulaşılabilecektir.

Hızlı trenin devreye girmesi ile mevcut konvansiyel hat

daha fazla yük taşımacılığında kullanılabilecek ve ticari

hızda artış sağlanacaktır. Proje ile ilgili bilgiler aşağıdaki

gibidir: (Şekil 2.34)

Halkalı-Bulgaristan Hudut (Kapıkule) Demiryolu Projesi

Yatırım Programında izbedelli olarak yeralmaktadır. Öde-

nek tefrik edildiği takdirde ihalesi yapılabilecektir.

188

TRAKYA KALKINMA AJANSI

Şekil 2-32

Muratlı-Tekirdağ Liman Feribot Bağlantısı

Şekil 2-33

Tekirdağ-Muratlı-Büyükkarıştıran Demiryolu

189

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 2-35

Halkalı-Bulgaristan Hudut (Kapıkule) Demiryolu Projesi Güzergahı

M. Ereğlisi Martaş Limanı-Kaptan Demir Çelik Fabrikası ve

Diğer Sanayi Tesisleri İle Çorlu Arası Demiryolu Hattı Projesi

M. Ereğlisi’nde demir çelik tesisi ve limanı bulunan Kap-

tan Demir Çelik firmasının talebi üzerine Martaş Lima-

nından 7 km. içeride bulunan fabrikasına ve oradan da

Çorlu’da mevcut demiryolu hattına bağlanacak şekilde 30

km. lik bir demiryolu yapılması talebinde bulunmuş ve bu

hatta yılda 2 milyon ton taşıyacağını belirtmiştir.

TCDD, bu hat için çevredeki sanayi tesislerini de içine ala-

cak şekilde bir ön fizibilite çalışması yapmıştır. Konu TCDD

Genel Müdürlüğünce değerlendirme aşamasındadır.

Havsa Uluslararası Endüstri ve Lojistik Merkezi İltisak

Hattı Talebi

Edirne Havsa’da 2500 dönüm alanda, özel sektör tarafın-

dan tüm altyapı ve parselizasyonu yapılmış olan Havsa

Endüstri ve Lojistik Merkezi’nden Abalar İstasyonu’na

demiryolu bağlantısı talep edilmektedir. (Şekil 2.36)

Şekil 2-34

Halkalı-Bulgaristan Hudut (Kapıkule) Demiryolu Projesi

İSTASYONLAR 1. Halkalı, 2. Çatalca, 3. Çerkezköy, 4. Büyük Karıştıran, 5. Lüleburgaz, 6. Babaeski, 7. Edirne, 8. Kapıkule

PROJE Toplam Uzunluk: 230 km Proje Hızı (Vp): 250 km/sa Min. Yatay Kurp Yarıçapı: 3500 m

	 	 Max. Boyuna Eğim: %15 Min. Düşey Kurp Yarıçap: 20000 m Yaklaşık Seyahat Süresi: 65 dk.(Başlama-Bitiş)

190

TRAKYA KALKINMA AJANSI

Büyük Anadolu Lojistik Organizasyonlar (BALO) Projesi

Demiryolu, ülkemizde sadece çok az bir pay ile yurtiçi taşı-

malarda ve boğaz geçişi sorunu olmadığı için Türkiye’nin Av-

rupa bölgesinde Avrupa taşımalarında kullanılabilmektedir.

Anadolu’da faaliyet gösteren sanayiciler, ithal/ihraç yükleri-

ni demiryolu ile taşıtmak istediğinde mevcut TCDD parku-

runun uzun olması, İstanbul boğazından vagon geçişlerini

sağlayan tren feribotlarının eski model, düşük kapasiteli ve

yetersiz olmasından dolayı bu hattı kullanamamaktadırlar.

Mevcut demiryolu hattının efektif kullanılamaması, yeni

güzergah ve çözüm ihtiyaçlarını beraberinde getirmiştir.

Bu kapsamda geniş bir katılım ile BALO (Büyük Anadolu

Lojistik Organizasyonlar) projesi gelişmiştir. Batı ve Orta

Anadolu’daki yük toplama merkezlerinden (İzmir, Manisa,

Denizli, Bursa, Kütahya, Eskişehir, Ankara, Konya, Kayse-

ri) Okçugöl Tren İstasyonuna (Konsolidasyon Merkezi) ge-

lecek olan 45’’ HC Konteynerler, bu merkezde varış bölge-

sine göre teşkil edilecek olan blok trenlere yüklenecektir.

Mevcut durumda demiryolu ile Ege Bölgesi’nden

Avrupa’ya ulaşım mesafesi 1187 km iken, BALO projesi

kapsamında oluşturulacak parkur ile birlikte bu mesafe

600 km kısalacaktır (Şekil 2.37)

17 vagon ve 34 adet 45’’ HC’den oluşan blok tren Bandırma

Limanı’na ulaşacak, proje kapsamında alınacak olan tren

feribotları ile Bandırma Limanı’ndan, Tekirdağ Limanı’na

ulaşacak blok trenler, Tekirdağ-Muratlı arasında yeni ya-

pılan 32 kilometrelik bağlantı yolu ile uluslararası demir-

yolu şebekesine bağlanacaktır. Kapıkule sınır kapısından

çıkış yapacak olan blok trenlerin planlanan varış noktaları

Viyana, Nürnberg, Stuttgart, Köln ve Lyon’daki lojistik

köyler olacaktır. Lojistik köylere varan yükler nihai varış

noktasına iç taşıma araçları ile teslim edilecektir. Proje

Şekil 2-36

Havsa Uluslararası Endüstri ve Lojistik Merkezi-Abalar İstasyonu İltisak Hattı Talebi

191

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 2-37

BALO Türkiye Güzergahı ve Yük Toplama Merkezleri

Şekil 2-38

BALO Blok Tren Varış Noktaları

192

TRAKYA KALKINMA AJANSI

faaliyete başladıktan sonra Avrupa’daki noktalar arttıra-

bilecektir. (Şekil 2.38)

Proje kapsamında Avrupa-Türkiye arasında çalışacak olan

blok trenlerin 4 numaralı demiryolu taşıma koridorundan

işletilmesi planlanmaktadır.

Tekirdağ-Muratlı arasında yapılan 32 kilometrelik demir-

yolu bağlantı hattı Ağustos 2010 tarihinde hizmete açıl-

mış ve böylelikle Tekirdağ Limanı Türkiye ve Uluslararası

demiryolu şebekesine bağlanmıştır.

BALO projesi, Trakya Bölgesi’ndeki yük hareketliliğini

doğrudan etkileyecektir. Trakya Bölgesi’nde oluşturulacak

yük toplama merkezleri ve bunların konumu planlama

önem taşımaktadır. Demiryollarının daha etkin kullanımı

ile bölgedeki sanayi işletmelerinin dış ticaret taşıma ope-

rasyonlarını proje kapsamındaki blok trenler ile gerçek-

leştirmeleri taşıma maliyetlerinde indirim sağlayacaktır.

Ayrıca, demiryolu taşımacılığının karbon ve sera gazı

salınımı düşük, çevreci bir taşıma türü olması sebebi ile

ekolojik çevre yük taşımalarının olumsuz etkilerinden ko-

runacaktır.

2.3.2.5.4. Demiryolu Yük Taşıma Trafiği

Toplam 321 km’lik demiryolu hat uzunluğuna sahip olan

Trakya Bölgesi’nde son 5 yıla ait demiryolu yük taşıma

trafiği istatistikleri aşağıda açıklanmaktadır.

Edirne

Edirne ili, 2007-2011 yılları arasında eşya cinslerine göre top-

lam gelen ve giden yük miktarını ele aldığımızda %83 oranı

ile ihraç yüklerinin ilk sırayı aldığını görmekteyiz. Bunu %9

ile muhtelif eşyalar, %3 ile çimento ve konteyner taşımaları

takip etmektedir. 2011 yılında gelen demiryolu ile ihraç yük

miktarı 87.568 ton iken giden ihraç yükü 6.541 ton’dur.

Şekil 2-39

Edirne İli Eşya Cinsine Göre Gelen/Giden Ton Miktarı

%85

%9 %0 %3
%3%0

%1
%1

Akaryakıt

Gıda Maddesi

Konteyner

Alçı Taşı

Çimento

Tarım Araç

İdari Eşya

Muhtelif

Gübre

İhraç

193

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Linyit Kömür

Maden Kömür

Kok Kömür

Akaryakıt 55

Demir Cevheri

Manyezit

Borasit

Krom

Klinker

Alçı Taşı 700 2.678

Kum

Demir

Konteyner 38 261 6 14 876 15.612 56 498

Hububat

Gıda Maddesi 2.475

Çimento 9.934 13.770

Tarım Araç 71

Gübre 3425

İnşaat Malzemesi

İdari Eşya 6.888 378

İhraç 116580 15.412 126.637 15.912 63.522 9.814 114.428 13.854 87.568 6.541

Muhtelif 25154 7.822 3.577 6.020 3.140 6.505 2.077 1.192 2.152 2.828

TOPLAM 145897 23.495 139.786 34.355 67.538 46.079 116.561 15.544 89.775 9.440

EDİRNE

2007 2008 2009 2010 2011Eşya Cinsi

Tablo 2-81

Edirne İli Eşya Cinslerine Göre Yük Miktarları

Gelen
Ton

Gelen
Ton

Gelen
Ton

Gelen
Ton

Gelen
Ton

Giden
Ton

Giden
Ton

Giden
Ton

Giden
Ton

Giden
Ton

194

TRAKYA KALKINMA AJANSI

Kırklareli

Kırklareli ilini göz önünde bulundurduğumuzda son beş

yıllık verilere dayanarak toplam gelen-giden ihraç yük ağır-

lıklarının %94 oranıyla ilk sırada yer aldığını söyleyebiliriz.

Linyit Kömür

Maden Kömür

Kok Kömür

Akaryakıt 423

Demir Cevheri

Manyezit

Borasit

Krom

Klinker

Alçı Taşı

Kum 125 14 705

Demir

Konteyner

Hububat

Gıda Maddesi 106

Çimento

Tarım Araç 104 19

Gübre 500

İnşaat Malzemesi

İdari Eşya 1.105 311 9.199 75

İhraç 124.149 1.778 142.892 79.520 29.628 42.930

Muhtelif 701 898 305 616 1.331 275 2.945 3.283 2.327 2.327

TOPLAM 126.455 2.676 143.508 722 80.851 275 32.573 3.408 54.997 3.126

KIRKLARELİ

2007

Gelen
Ton

Gelen
Ton

Gelen
Ton

Gelen
Ton

Gelen
Ton

Giden
Ton

Giden
Ton

Giden
Ton

Giden
Ton

Giden
Ton

2008 2009 2010 2011Eşya Cinsi

Bunu %3 ile muhtelif yükler ve idari yükler takip etmekte-

dir. Diğer yüklerin toplam içerisindeki oranı çok düşüktür.

Ayrıca Edirne ve Tekirdağ iliyle karşılaştırdığımızda Kırk-

lareli iline geliş ve gidiş yönünde demiryolu ile konteyner

taşımacılığı yapılmadığı görülmektedir. (Tablo 2.82)

Tablo 2-82

Kırklareli İli Eşya Cinslerine Göre Yük Miktarları

Kaynak: TCDD 2006-2010 İstatistik Yıllığı

195

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 2-40

Şekil 2-41

Kırklareli İli Eşya Cinsine Göre Gelen/Giden Ton Miktarı

Tekirdağ İli Eşya Cinsine Göre Gelen/Giden Ton Miktarı

%85

%85

%3

%1
%1

%3

%2

%0

%0

Kum

Gıda Maddesi

Hububat

Konteyner

Çimento

İnşaat Malzemesi

İhraç

İdari Eşya

Akaryakıt

Gıda Maddesi

Kum

Tarım Araç

İdari Eşya

Muhtelif

Gübre

İhraç

Muhtelif

%94

%96

Tekirdağ

Tekirdağ ilinde ise toplam gelen-giden eşya bazında yüz-

de %96 oranla ihraç yükleri ilk sırada yer almaktadır. Bu-

nun yanı sıra idari yüklerinin %2 ile ikinci sırada olduğu

görülmektedir. 2011 yılında Tekirdağ iline demiryolu ile ge-

len yük miktarı 155.444 ton iken giden yük miktarı 33.159

ton’dur. (Şekil 2.41)

196

TRAKYA KALKINMA AJANSI

Tablo 2-83

Tekirdağ İli Eşya Cinslerine Göre Yük Miktarları

Linyit Kömür

Maden Kömür

Kok Kömür

Akaryakıt

Demir Cevheri

Manyezit

Borasit

Krom

Klinker

Alçı Taşı

Kum 252

Demir

Konteyner 2.784 525

Hububat 800 58

Gıda Maddesi 3.816 504

Çimento 1.650

Tarım Araç 192

Gübre

İnşaat Malzemesi 1.006

İdari Eşya 14.585 138

İhraç 171.110 73.317 136.120 52.738 134.668 25.913 210.557 31.622 139.415 27.856

Muhtelif 3.897 2.748 351 407 1.192 4.915

TOPLAM 175.007 80.887 140.905 54.174 135.468 25.913 210.557 31.622 155.444 33.159

TEKİRDAĞ

2007

Gelen
Ton

Gelen
Ton

Gelen
Ton

Gelen
Ton

Gelen
Ton

Giden
Ton

Giden
Ton

Giden
Ton

Giden
Ton

Giden
Ton

2008 2009 2010 2011Eşya Cinsi

197

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

En Fazla Yük Gelen Ülkeler Gelen yük miktarı Oranı (%)

Bulgaristan 1.277.521 74

Almanya 210.262 13

Avusturya 67.130 4

Macaristan 56.105 3

Romanya 51.780 3

Diğer ülkeler toplamı 56.926 3

Genel Toplam 1.719.724

Tablo 2-84

2007-2011 Yılları Arasında En Fazla Yük Taşınan Ülke ve Miktarları

Kaynak: TCDD 2006-2010 İstatistik Yıllığı

Türkiye’ye en çok yük gönderen ülkeleri ele aldığımızda

Bulgaristan ve Almanya’nın ilk iki sırayı aldığını görmek-

teyiz. Bu ülkeleri ise Avusturya, Macaristan ve Romanya

takip etmektedir. (Tablo 2.84)

Yurtdışına giden yük miktarlarına baktığımızda Bulga-

ristan ve Almanya toplamda %79’luk oranla ilk iki sırayı

almaktadır. Yurtdışına yük gönderilen diğer ülkelerin top-

lamı ise %21’lik bir orana sahiptir. (Tablo 2.85)

Şekil 2-42

2007-2011 Yılları Arasında En Fazla Yük Taşınan Ülke ve Miktarları (Gelen Yük)

Kaynak: TCDD 2006-2010 İstatistik Yıllığı

Bulgaristan

Macaristan

Avusturya

Diğer ülkeler toplamı

Almanya

Romanya

%12

%4

%4

%3
%3

%74

198

TRAKYA KALKINMA AJANSI

En Fazla Yük Giden Ülkeler Giden yük miktarı Oranı (%)

Bulgaristan 142.044 52

Almanya 75.096 27

Diğer ülkeler toplamı 57.617 21

GENEL TOPLAM 274.757

Tablo 2-85

Tablo 2-86

2007-2011 Yılları Arasında En Fazla Yük Taşınan Ülke Ve Miktarları (Giden Yük)

İllere göre Taşınan Yük Miktarı

Tekirdağ 155.444 33.159 188.603

Edirne 89.775 9.440 99.215

Kırklareli 54.997 3.126 58.123

Tekirdağ 210.557 31.622 242.179

Edirne 116.561 15.544 132.105

Kırklareli 32.573 3.408 35.981

Tekirdağ 135.468 25.913 161.381

Edirne 67.538 46.079 113.617

Kırklareli 80.851 275 81.126

Tekirdağ 140.905 54.174 195.079

Edirne 139.786 34.355 174.141

Kırklareli 143.508 722 144.230

Tekirdağ 175.007 80.887 255.894

Edirne 145.897 23.495 169.392

Kırklareli 126.455 2.676 129.131

İl Yıl
Taşınan Yük (Ton)

2011

2010

2009

2008

2007

Gelen Giden Toplam

199

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 2-43

2007-2011 Yılları Arasında En Fazla Yük Taşınan Ülke Ve Miktarları (Giden Yük)

Kaynak: TCDD 2006-2010 İstatistik Yıllığı

Bulgaristan

Diğer ülkeler toplamı

Almanya

%21

%27

%52

Şekil 2-44

İllere Göre Taşınan Yük Miktarı

Tekirdağ

Kırklareli

Edirne

%17

%29

%54

200

TRAKYA KALKINMA AJANSI

Tablo 2-87

İllere Göre Taşınan Yolcu Sayısı

Tekirdağ 151.923

Edirne 12.170

Kırklareli 30.690

Tekirdağ 126.388

Edirne 16.685

Kırklareli 36.363

Tekirdağ 192.549

Edirne 49.839

Kırklareli 64.170

Tekirdağ 238.383

Edirne 97.049

Kırklareli 89.841

Tekirdağ 229.184

Edirne 97.698

Kırklareli 85.408

İl Yıl
Yolcu sayısı (kişi)

Gelen Giden Toplam

2011

2010

2009

2008

2007

2011 yılı verilerine dayanarak Tekirdağ ilinde diğer Trakya

Bölgesi illerinden olan Edirne ve Kırklareli’ye kıyasla daha

fazla yük miktarı taşındığını söyleyebiliriz. Toplamda Te-

kirdağ %54 ile ilk sırayı yer alırken, Edirne %29 ve Kırklareli

%17 ile ikinci ve üçüncü sırada yer almaktadır. (Tablo 2.86)

Trakya Bölgesi’nde illere göre giden yolcu sayılarını ele al-

dığımızda Tekirdağ ilinin %78 ile ilk sırada yer aldığını gör-

mekteyiz. Bunun yanı sıra Kırklareli %16 ve Edirne %6 ile

ikinci ve üçüncü sırada yer almaktadır. (Şekil 2.45)

201

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tekirdağ

Kırklareli

Edirne

%16

%6

Şekil 2-45

İllere Göre Giden Yolcu Sayısı

%78

202

TRAKYA KALKINMA AJANSI

MEVCUT DURUM ANALİZİ-DİPNOTLAR

30 Anne O. Krueger, “Why Trade Liberalisation is Good for Growth”, The Economic Journal, Vol.108, No. 450. (Sep., 1998), s.1513-1522.
31 Sinem Yapar Saçık, “Dış Ticaret Politikası ve Ekonomik Büyüme İlişkisi: Teorik Açıdan Bir İnceleme”, KMU İİBF Dergisi, Yıl:11, Sayı:16, 	

 Haziran/2009, s.163.

32 Işın Çelebi, Dışa Açık Büyüme ve Türkiye, E Yayınları, İstanbul 1991 s.33’den aktaran Sinem Yapar Saçık, a.g.m., s.165.
33 i.Sermayenin verimliliğini ve yerli tasarruf oranını azaltır (Guillaumont, 1987 ve Dawe, 1996),

 ii. Kalkınma için ihtiyaç duyulan sermaye mallarının ithalatını finanse etmede ülke yeteneklerini azaltır (MacBean, 1966 ve Maizels, 1987),

 iii. Yatırım düzeyini düşürür (Kenen ve Voivodas, 1972),

 iv. İhracatın büyüme oranını azaltır (Glezakos, 1973),

 v. Bir bütün olarak büyüme oranını düşürür (Lim, 1976),

 vi. Ekonomide belirsizlikleri artırarak enflasyonist baskılara neden olabilir (Love, 1987).
34 M.Kemal Değer, “İhracatta Ürün Çeşitliliği ve Ekonomik Büyüme: Türkiye Deneyimi (1980-2006)”Atatürk Üniversitesi İktisadi ve İdari 	

 Bilimler Dergisi, Cilt: 24, Sayı: 2, 2010, s.260.
 35 M. Kemal Değer, Murat Genç, “İhracatta Ülke Çeşitliliğinin Toplam İhracat ve Hasıla Üzerine Etkisi: Türkiye Ekonomisi Üzerine Eş-	

 Bütünleşme ve Nedensellik Testleri (1980-2007)”, Akdeniz İ.İ.B.F. Dergisi (20) 2010, s.70.
36 TEM Master Plan, 2005, s.14

203

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

37 PAN-Avrupa Ulaştırma Koridorları ve Alanları, Karayolları Genel Müdürlüğü Web Sitesi,

 http://www.kgm.gov.tr/Sayfalar/KGM/SiteTr/Projeler/UluslararasiProjeler/PanAvrupa.aspx Erişim Tarihi:01.05.2012

204

TRAKYA KALKINMA AJANSI

205

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

KALİTATİF ve KANTİTATİF
ARAŞTIRMALAR 3

206

TRAKYA KALKINMA AJANSI

KALİTATİF ve KANTİTATİF
ARAŞTIRMALAR3

Trakya Bölgesi Lojistik Master Plan çalışmasının bu bölü-

münde, planlama süreci için gereken kalitatif ve kantita-

tif nitelikli bulgulara yer verilmektedir. Planlama sürecine

daha fazla paydaşın katılımının sağlanması için öncelikli

olarak derinlemesine görüşmeler (saha ziyaretleri) ger-

çekleştirilmiştir. Ardından İstanbul Lojistik Odak Grup

Toplantısı ile bölgenin lojistik beklenti ve ihtiyaçların irde-

lenmesine devam edilmiştir. Üçüncü aşamada, kalitatif

olarak elde edilen verilerin sayısallaştırılması için bölge-

deki paydaşlara anket yöntemi ile ulaşılmıştır. Dördüncü

ve son aşamada ise Lojistik Çalıştayı ile hem kantitatif

veriler gözden geçirilmiş hem de paydaşların rapora son

katkıları elde edilmeye çalışılmıştır. Özet olarak, çalışma-

nın bu bölümü, değinilen araştırma tekniklerinin ve içe-

riklerinin ele alındığı bir bölüm olma özelliği taşımaktadır.

3.1. LOJİSTİK MASTER PLAN HAZIRLIK
ÇALIŞMALARI ve DERİNLEMESİNE
GÖRÜŞMELER

Trakya Bölgesi Lojistik Master Planı kapsamında öncelikli

olarak bölgesel lojistik dinamikler göz önünde bulundu-

rulmuştur. Çalışmada Tekirdağ, Kırklareli ve Edirne illeri

kapsamında geniş bir coğrafya incelenmiş; taşıma, depo-

lama ve dağıtım başta olmak üzere çok farklı lojistik alt-

yapılara sahip bu üç ilin lojistik ve tedarik zinciri perspek-

tifinden analizi gerçekleştirilmiştir. Bu bağlamda lojistik

master plan kavramının teorik bölümünün devamı olan

kalitatif ve kantitatif araştırmalar safhasına geçilmiştir.

Saha araştırmaları lojistik master plan çıktılarından doğ-

rudan ve dolaylı etkilenecek paydaşları oluşturduğundan

bu bölüme özel bir hassasiyet gösterilmiştir.

3.1.1. Kamu, Özel Sektör ve Sivil Toplum
Kuruluşları Saha Ziyaretleri

Trakya Bölgesi, Türkiye’nin sanayi ve tarım üretiminde

önde gelen bölgelerinden biridir. Çerkezköy ve Çorlu Or-

ganize Sanayi Bölgeleri başta olmak üzere bölge büyük

üretim tesislerine ev sahipliği yapmaktadır. Lojistik Mas-

ter Plan çalışmaları proje yönetimi çerçevesinde ele alın-

mıştır. Trakya Kalkınma Ajansı tarafından ortaya konulan

ve üzerinde mutabakata varılan ilkeler doğrultusunda bir

plan dahilinde çalışmalara başlanmıştır.

Saha ziyaret planlaması yapılırken kamu ve özel sektör

temsilcileri, lojistik hizmet alan ve üretenlerin olması, ta-

şıma ve depolama operasyonları bakımından farklı eşya

türlerinin ve sektörlerin temsil edilmesine özen gösteril-

miştir. Belirli bir takvim esasında saha ziyaretleri gerçek-

leştirilmiştir.

Bu kapsamda;

•	 Ulaştırma, Denizcilik ve Haberleşme Bakanlığı,

•	 Türkiye Cumhuriyeti Devlet Demiryolları,

•	 Karayolları Genel Müdürlüğü,

207

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

•	 DHMİ Çorlu Havalimanı Meydan Müdürlüğü,

•	 Edirne Gümrük ve Muhafaza Baş Müdürlüğü,

•	 Batı Marmara Gümrük ve Ticaret Bölge Müdürlüğü,

•	 Tekirdağ Liman Başkanlığı,

•	 Tekirdağ Tarım İl Müdürlüğü,

•	 Kapıkule TCDD Gar Müdürlüğü,

•	 Tekirdağ Ticaret ve Sanayi Odası,

•	 Çerkezköy Ticaret ve Sanayi Odası,

•	 Çorlu Ticaret ve Sanayi Odası,

•	 Çerkezköy Organize Sanayi Bölge Müdürlüğü,

•	 Kırklareli Organize Sanayi Bölge Müdürlüğü,

•	 Edirne Organize Sanayi Bölge Müdürlüğü,

•	 Edirne Ticaret Borsası,

•	 Edirne Ticaret Odası,

•	 Tekirdağ Ticaret Borsası,

•	 TDİ Tekirdağ Limanı,

•	 Asyaport Limanı,

•	 Martaş Marmara Ereğlisi Limanı,

•	 Botaş Marmara Ereğlisi LNG Terminali,

•	 Çelebi Bandırma Limanı,

•	 Tekirdağ Taşıyıcılar Kooperatifi,

•	 Trakya Motorlu Taşıt Kooperatifleri Birliği,

•	 Batı Anadolu Lojistik Organizasyonlar A.Ş.,

•	 Edirne Şoförler Odası,

•	 Uluslararası Nakliyeciler Derneği (UND),

•	 Uluslararası Taşımacılık ve Lojistik Hizmet Üretenleri

Derneği (UTİKAD),

•	 Demiryolu Taşıma Derneği (DTD),

•	 İstanbul Gümrük Müşavirleri Derneği (İGMD),

•	 ODRAP Çorlu Havalimanı Kargo Terminal İşletmecisi,

•	 Havsa Endüstri ve Lojistik Merkezi,

•	 BSH,

•	 Arçelik,

•	 Yünsa,

•	 Desa Deri,

•	 Hema Endüstri,

•	 Deva,

•	 Orsan,

•	 Ulusoy Un,

•	 Denge Kimya,

•	 Barsan Global Lojistik,

•	 Algida Unilever,

•	 Limak,

•	 Trakya Cam

yöneticileri ile proje hakkında bilgi alış verişinde bulunul-

muştur.

Saha ziyaretlerinde eşya trafiği hakkında değerlendirme

yapabilecek tecrübeye sahip yöneticilerin olmasına dikkat

edilmiştir. Bölge aktörleri ile gerçekleştirilen yüz yüze gö-

rüşmelerde öncelikle Trakya Kalkınma Ajansı ve Lojistik

Master Planı hakkında tanıtıcı bilgiler aktarılmıştır. Daha

sonra yöneticilerden temsil ettiği kurum açısından lojistik

perspektifinden bölgeye bakış adı altında bir değerlendir-

me yapılması istenmiştir.

208

TRAKYA KALKINMA AJANSI

3.1.2. Saha Ziyaretlerinin Değerlendirilmesi

Trakya Bölgesi ve Altyapı Sorunları

•	 Saha ziyaretlerinde temas edilen tüm yöneticiler

Trakya Bölgesi’nin kendisine özgü koşullar taşıdığı-

nı belirterek bölge önceliklerinin tespitinde dengeli

yaklaşımların benimsenmesine vurgu yapmışlardır.

Bu noktada imalat, tarım, turizm ve çevre açısından

ortak değerlendirilmelerin gerekliliğine işaret edil-

mektedir. Sadece tek bir sektörün öncelikleri esas

alınarak gerçekleştirilecek planlamaların bölgeye

uyarlanamayacağı bir gerçektir. Dolayısı ile sanayi,

tarım ve hizmet sektörlerini ilgilendiren tüm talep

ve beklentilerin sürdürülebilir rekabet ve ekonomik

kalkınma çerçevesinde ele alınma mecburiyeti bu-

lunmaktadır.

•	 Bölge nüfusu kontrol edilemez bir şekilde büyümek-

te ve göç almaktadır. Bu durum sosyo-ekonomik so-

runların artması ve suç dağılımının büyümesine ne-

den olmaktadır. Çorlu ve Çerkezköy ilçelerinin nüfusu

Tekirdağ Merkezi nüfusunu aşmıştır.

•	 Sanayi Bölgeleri, üretim tesisleri ve işgücü yerleşim

yerleri arasında yolcu hareketi yoğunluğu göze çarp-

maktadır. Bu durum belirli saatlerde ilçe girişlerinde

ve yollarda tıkanma ve yığılmalara neden olmakta-

dır. Yerel yönetimler tarafından raylı sistemlerin hızla

gündeme alınması gerekmektedir.

Yönetişim

•	 Kamu kurum ve kuruluşları, özel sektör arasında

koordinasyon eksikliği hemen hemen tüm kesimler

tarafından dile getirilmektedir. Kamu-özel sektör iş

birliğinin artırılmasında Kalkınma Ajansları’nın rolü

yeni yeni anlaşılmaktadır.

•	 Bölge yöneticileri mevcut üretim ve tarım kapasitesi

ile ülke ekonomisine en fazla değer yaratan bu bölge-

nin Ankara nezdinde devletten gerekli ilgi ve desteği

görmediğini belirtmektedirler. Türkiye’nin 2023 eko-

nomik hedeflerinin yakalanmasında bölgeye önemli

görevler düşmektedir. Üretim çıktıları kadar tarımsal

çıktılara da büyük ihtiyaç olduğu gözden ırak tutul-

mamalıdır.

Organize Sanayi Bölgelerinin Genel Durumu

•	 Çerkezköy ve Çorlu Organize Sanayi Bölgeleri,

Türkiye’nin en yüksek katma değer yaratan endüstri

bölgelerindendir.

•	 Bölge taşıma hareketleri uluslararası ve yurtiçi olmak

üzere iki başlık altında toplanabilir. Transit taşımacı-

lık hareketleri bölgenin mevcut ulaştırma altyapısı ve

mevzuat düşünüldüğünde yok denecek kadar azdır.

•	 Uluslararası taşımalarda Avrupa ülkeleri ile gerçek-

leştirilen ticaret ağırlık taşımaktadır. Bölgede yer

alan tesislere Avrupa’dan hammadde, yarı mamul ve

hazır parça taşınmaktadır. Bölgeden Avrupa yönüne

ise tamamlanmış ürün ve hazır parça çıkışı yoğunlu-

ğu vardır.

Yatırımcılar Açısından Değerlendirme

Bölgede bulunan kamu otoriteleri ve sivil toplum örgütle-

ri yeni yatırımcıların çevreye zarar vermeyen iş kollarında

olmalarını ön şart olarak ortaya koymaktadırlar. Bölge,

yüksek katma değerli sektörleri istemektedir.

Üretim tesisleri, Avrupa ve İstanbul’a yakınlık avantajları

nedeniyle bölgeyi üretim üssü olarak değerlendirmekte-

dir. Yeni yatırımcılar açısından ise yatırım büyüdükçe uy-

gun arazi büyüklüğü ve yer sıkıntısı çekilmektedir.

•	 Bölgenin sanayi ve ticaret odaları çevreye duyarlı yeni

iş sahalarının açılmasını istemektedir.

•	 Başta Avrupa olmak üzere Dünya’nın önde gelen

yatırımcılarının bölgeyi inceledikleri bilinmektedir.

Avrupa’ya göre nispeten daha ucuz işgücü ve ula-

şım kolaylıkları bölgeyi ekonomik anlamda cazip hale

209

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

getirmektedir. Kontrolsüz yatırımların çevreye geri

dönüşümü zor zararlar getirdiği gerçeğine dikkat çe-

kilmektedir.

•	 Avrupa’daki birçok oyuncu yüksek işletim maliyet-

lerinden dolayı yatırımlarını çevre ülkelerine kay-

dırmaktadırlar. Yeni bölge arayışlarında iki konu ön

plandadır. Birincisi işletim maliyetlerinin düşük ol-

duğu ülkeleri seçmektir. İkincisi ise kendi ülkesinde

çevreye verilen zararlar nedeniyle uygulanabilecek

yaptırımlar ve kamuoyu baskısı ile çevre mevzuatı

görmezden gelindiği gelişmekte olan ülkelere yatı-

rımları yönlendirmektedir.

Organize Sanayi Bölgelerinin Lojistik Sorunları

•	 Türkiye içerisinde örnek Organize Sanayi

Bölgeleri’nden (OSB) biri olarak kabul edilen Çerkez-

köy OSB’nin bugün geldiği nokta önemlidir. Uzun ve

zahmetli bir tarihsel öyküsü bulunmaktadır. Lojistik

altyapı olarak ele alındığında ortaklaşa bir yapılan-

manın eksik olduğu hemen göze çarpmaktadır. Bu

durumun en güzel örneği olarak demiryolu bağlantı-

larının varlığı kadar kullanım sıklığının düşüklüğü dile

getirilmektedir.

•	 Küçük ve Orta ölçekli işletmelerin tedarikçi kimliği ile

üretim yapan tesis sayısı oldukça fazladır.

•	 Altyapı, eğitim ve çevre dostu OSB’lerin kazandırıl-

ması gerekmektedir.

•	 Bölgenin düzenli ve düzensiz yerleşik üretim alanları

nedeniyle lojistik problemleri bulunmaktadır.

Liman İşletmeciliği ve Yeni Yatırımlar

•	 Tekirdağ, “Liman şehri olmalıyız” iddiasını ve gerek-

lerini ortaya koymada yetersiz kalmıştır.

•	 • Tarihsel olarak incelendiğinde liman yatırımları ve

işletmecilik faaliyetleri büyük oranda devlet eliyle yü-

rütülmüştür. Tekirdağ ili de bu anlayış içerisinde ele

alınmış ve ekonomik anlamda liman yatırımları sınırlı

düzeyde tutulmuştur.

•	 Tekirdağ Merkez’de liman hinterland genişleme ola-

nakları bugünün eşya trafiği için yeterli görülse de

gelecek için sınırlı olması yeni planlamaların hazır-

lanma gerekliliğini ortaya koymaktadır.

•	 Ege ve Marmara Bölgesi yüklerinin Avrupa ve Kara-

deniz Bölgesi’ne sevk edilmesi öngörülmektedir.

•	 Liman özelinde gelen-giden eşya trafik dengesizliği

liman işletmeciliğinin gelişimindeki en büyük engel-

lerden bir tanesidir. Bu durum özellikle uluslararası hat

işleticilerinin bölgeyi güzergah planına dahil etmeleri

ve uğrak limanı olması açılarından maliyetli bir konu-

ma sokmaktadır.

•	 Yerel yöneticiler şehir planlama çalışmalarında bölge-

nin turizm kapasitesine işaret etmektedir. Bununla

birlikte liman işletmeciliği ve yoğun gemi hareketinin

çevreye olumsuz etkilerinin olabileceği endişesi dile

getirilmektedir.

•	 Tekirdağ ilinde faal olarak TDİ Tekirdağ Limanı ve

Martaş Limanları bulunmaktadır. Yeni liman yatırımı

olarak yakın dönemde Asyaport’un faaliyete geçmesi

planlanmaktadır. Uluslararası konteyner hat işleticisi

olan MSC’nin yatırım planlamasında limanın sade-

ce yurtiçi değil aynı zamanda Karadeniz Bölgesi için

transit ağırlıklı bir işlev görmesi öngörülmektedir.

Asyaport Limanı’nın başta konteyner hareketi olmak

üzere bölgeye katkı yapabileceği dile getirilmektedir.

•	 Tekirdağ Merkez’de herhangi bir üretici bulunma-

maktadır. Yeterli arazi bu çevrede pek bulunama-

maktadır. Bu durumun olumlu ve olumsuz yansıma-

ları bulunmaktadır.

Demiryolu

İstanbul-Avrupa yönündeki demiryolu altyapısı hızla

yenilenmektedir. Trakya Bölgesi’nin soğuk iklime sahip

olması ve zaman zaman karayolunun verimli bir biçim-

de kullanılamaz hale gelmesinden ötürü farklı taşıma

210

TRAKYA KALKINMA AJANSI

türlerinin işler halde bulunması kullanıcılar için bir seçe-

nek oluşturacaktır.

•	 Sınır kapılarında zaman zaman yaşanmakta olan yo-

ğun kuyruklar ve yüksek bekleme sürelerinin aşılma-

sında demiryolu önemli bir alternatif olacaktır.

•	 Tekirdağ-Muratlı demiryolu tamamlanmıştır fakat

aktif olarak kullanılmamaktadır.

•	 TCDD Organize Sanayi Bölgeleri’nin gelecekteki yatı-

rımlarını ve yük hareketlerini analiz etme adına OSB

ve potansiyel müşterileri ile temasa geçmekte ve ih-

tiyaç analizi yapmaktadır.

•	 Marmaray Projesi ile birlikte ve diğer Boğaz geçiş-

lerinde raylı sistemlerin kullanımı planlanmaktadır.

Bölge ekonomisi açısından Avrupa ve Asya’nın alter-

natif taşıma türleri ile birbirine entegre olması son

derece önemlidir. Bu durum kuşkusuz yolcu ve eşya

hareketini hızlandıracaktır.

Kombine Taşımacılık

•	 Güney-Kuzey Marmara (karayolu+denizyolu) enteg-

rasyonunda iyileşmeler olmakla birlikte emniyet, gü-

venlik ve sigorta problemleri vardır. Mevcut durumu

çok da uygun olmayan gemilerle kamyon taşımala-

rında kullanılmaktadır. Çekici ve yarı römork taşıma-

ları için gemi yaş ve tipleri uygun kabul edilmemekte

ve sigorta kapsamı dışında tutulmaktadır.

•	 Batı Anadolu Lojistik Organizasyonlar (BALO)

Projesi’nin aktif hal almasının bölge lojistik hareketi-

ni olumlu yönde etkilemesi öngörülmektedir.

•	 “BALO Projesinin gelecekteki yansımaları ne ola-

cak?”, “Eşya ve yolcu hareketi ile ilgili ön hazırlıklar,

altyapı yatırımları konusundaki çalışmalar nedir?”

gibi soruların Bölge’deki paydaşların dikkatine sunul-

ması önem arz etmektedir.

Depolama

•	 Bölgede faaliyet gösteren depolar ve bunların nitelik-

leri yeterince bilinmemektedir.

•	 Depo envanteri ve bu konuda hizmet sağlayıcıların

bilinmesi gerekmektedir.

•	 Depoların yer, kapasite ve özellikleri (kapalı ve açık

saha alan büyüklükleri) ile işlevlerinin (genel kargo,

silo, soğuk hava, tehlikeli madde deposu gibi) böl-

gede faaliyet gösteren tüm ihtiyaç sahipleri ve ulus-

lararası aktörler tarafından tanınması son derece

önemlidir.

Gümrük İşlemleri

•	 Bölgede yeterli sayıda gümrük müşavirlik hizmetinin

bulunmadığı dile getirilmektedir. Üreticilerin genel

merkezleri İstanbul’da faaliyet gösterdiğinden itha-

lat, ihracat işlemleri bu noktadan planlanmaktadır.

Müşteri potansiyeli ile birlikte Ambarlı Limanı, Hal-

kalı, Erenköy, Atatürk Havalimanı gibi Türkiye’nin

önden gelen gümrük noktalarının bu ilde bulunması

gümrük müşavirlerinin bu alanda toplanmasını açık-

lamaktadır.

•	 Gümrük işlemleri supalan yöntemi ile yapılmaktadır.

•	 İhtisas gümrüğü sorunları vardır.

Çevre ve Geri Dönüşüm

•	 Gelecek senaryoları içinde Tekirdağ Limanı ile OSB’ler

arasında güçlü demiryolu bağlantıları kurulamadığı

takdirde yük karayoluna kayacaktır. Bu durum kara-

yolu altyapısının yüksek tonajlı ve çok sayıda kamyo-

nun yoğun bir biçimde seyretmesi nedeniyle altyapıyı

hızla eskitecektir. Bu durum hiç kuşkusuz beraberin-

de trafik tıkanıklıkları, yüksek taşıma maliyetleri,

kazalar, yüksek akaryakıt sarfiyatı, hava kirliliği gibi

zincirleme çok sayıda problemin büyümesine neden

olacaktır.

•	 Konut alanları ile üretim tesisleri raylı sistemlerle

birbirine bağlanmalıdır. Otobüs ve personel servisleri

hava ve gürültü kirliliğine neden olmaktadır. Yaşam

kalitesi düşmektedir.

•	 Küçük ve orta ölçekli işletmelerin dağınık coğrafi

211

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

yapılanmaları atık ve artık sorunlarını gündeme ta-

şımaktadır.

•	 Yine aynı şekilde sanayi atıkları ve çevre konusunda

ciddi sıkıntılar bulunmaktadır.

•	 Kentsel ve sanayide oluşan sıvı, katı ve gaz atıklar konu-

sunda çalışmaların hızla tamamlanması gerekmektedir.

•	 Ağaçlandırma, erozyonla mücadele, yer altı sularının

korunması, derelerin ıslah edilmesi, göletler gibi pek

çok sahada acil önlemler alınmalıdır.

Tehlikeli Madde Depolama ve Taşıma

•	 Hemen hemen tüm sanayi tesisleri tehlikeli madde

kullanmaktadır. Dolayısıyla bölgeye yüksek miktarda

tehlikeli madde girişi vardır.

•	 Bölgede çok sayıda tehlikeli madde depolama alanı

bulunmaktadır.

Eğitim

•	 Bölgede lojistik eğitim veren fakülte ve bölümlerin

açılması gerekmektedir.

•	 Mevcut lojistik personellerinin meslek içi eğitim ile

daha verimli bir hale getirilmesi yararlı olacaktır.

3.2. İSTANBUL LOJİSTİK
ODAK GRUP TOPLANTISI

Bu kısımda, 12 Ocak 2012 tarihinde İstanbul’da gerçek-

leştirilen Lojistik Odak Grup Toplantısı ile ilgili bilgiler ele

alınmaktadır.

Belirtilen listedeki katılımcılar, iki oturumda aşağıda veri-

len başlıklar dahilinde Trakya Bölgesi Lojistik Master Planı

ile ilgili katkılarını ortaya koymuşlardır:

1. Oturum

•	 Kamu Kurum ve Kuruluşları Temsilcilerinin Sunumları

•	 Karayolları ve TCDD’nin Trakya Bölgesindeki devam

eden projeleri hakkında bilgilendirme.	

•	 Görüş ve değerlendirmeler	

•	 Trenferi seferleri ile Bandırma/Derince ve Tekirdağ

limanları arasında bağlantı kurulmasının Trakya Böl-

gesine etkileri

•	 Yeni liman yatırımlarının Trakya Bölgesine etkileri

(Asyaport projesi)

Genel Değerlendirmeler ve Beklentiler

2. Oturum

•	 Trakya Bölgesinde bir Lojistik Merkeze ihtiyaç var mı?

•	 Lojistik merkezden beklentiler neler? (Taşıma mod-

ları değişimi, elleçleme operasyonları, katma değer

yaratan hizmetler, depolama vb.)

•	 Lojistik merkezler nerelerde olmalı?

3.2.2. Katılımcıların Katkıları

Bu bölümde öncelikle Karayolları 1.Bölge Müdürlüğü Proje

BaşMühendisi Metin Küçükoğlu ile Türkiye Cumhuriyeti

Devlet Demiryolları’ndan A.Ufuk KINIK’ın kara ve demir-

yolu perspektifi ile Lojistik Master Plan’a yaklaşımlarına

yer verildikten sonra değerlendirmeler ile soru ve cevap

başlıkları ele alınmıştır.

3.2.2.1. Karayolu Perspektifi ile
Değerlendirmeler

Gebze-Orhangazi-İzmir (İzmit Körfez Geçişi ve Bağlantı

Yolları Dahil) Otoyolu Projesi

Gebze-Orhangazi-İzmir Otoyolu Projesinin bölgeyi doğ-

rudan etkilemediği şeklindeki bir yorum yanlış olacaktır.

Proje ile ilgili detaylar aşağıdaki gibidir:

Proje İhale Yılı: 2008

Son Durum: Sözleşmesi yapılan projenin temeli geç-

tiğimiz sene atılmış ve fiili inşaatlar başlamıştır. İzmit

Körfez Geçişi Köprü inşasına 2012 Mart ayı içerisinde

212

TRAKYA KALKINMA AJANSI

İsim Kurum Unvan

Murat GÜREL Arkas Yatırım Geliştirme Uzmanı

Aydın GÜVENLER Balnak Demiryolu Müdürü

Baran EVCİMEN Barsan Lojistik Satış ve Pazarlama Uzmanı

Mehmet Sait BAYKARA Borusan Lojistik Satış ve Müşteri Hizmetleri Müdürü

Serdar ERÇAL Borusan Lojistik Türkiye Genel Md. Yrd.

Yaşar ROTA DTD DTD Genel Müdür

Nükhet IŞIKOĞLU DTD DTD Genel Md. Yrd.

Müge Ülgen ARI DTD - İnci Lojistik Demiryolu Müdürü

Özer KORKMAZ Horoz Lojistik Yurtiçi Komple Taşıma Direktörü

Metin KÜÇÜKOĞLU Karayolları 1. Bölge Müdürlüğü Baş Mühendis

Derya CEBECİ Latek Lojistik Yönetim Kurulu Üyesi

Fatih Yılmaz KARASU Maersk Proje Müdürü

İsmail GÖRGÜN MSC Genel Müdür

Harun ÖNCÜ Netlog Lojistik Türkiye Genel Müdürü

Arif BADUR Reibel Taşımacılık Yönetim Kurulu Başkanı

Gültekin ÇINAR Seda İnşaat (Havsa Lojistik Merkezi) Genel Müdür

Asım BARLIN Solmaz Grup Yönetim Kurulu Başkanı

Ufuk KINIK TCDD - Marmaray Koordinasyon Kurulu Başkan Yardımcısı

Mustafa KIYLIOĞLU TCDD 1. Bölge Müdürlüğü Yük Müdür Yardımcısı

Levent MERİÇLİ TCDD 1. Bölge Müdürlüğü Emlak ve İnşaat Müdür Yardımcısı

Burçin SAYAR Turuncu Gümrükleme Genel Koordinatör Yardımcısı

Evren BİNGÖL UND İcra Kurulu Üyesi

Arif DAVRAN

Turgut ERKESKİN UTİKAD - Genel Transport Yönetim Kurulu Başkanı

Hacer UYARLAR UTİKAD - Railco Genel Sekreter

M. Yavuz ARABUL TRAKYAKA Uzman

Katılımcı Listesi ve Toplantı İçeriği

213

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

uluslararası bir şirket tarafından başlanılması planlan-

maktadır. Köprünün iki ayak arasının 1550 m, köprü bo-

yunun ise 3000 m uzunluğunda olacağı etüt edilmiştir.

Tamamlandığında dünyanın 5. büyük köprüsü niteliğin-

de bir köprü olacaktır (Şekil 3.1) (Şekil 3.2).

Mevcut otoyollarımızda İstanbul-İzmir arasında çalışan

otobüslerin sefer süreleri 8 ile 10 saat arasında değiş-

mektedir. Projenin gerçekleştirilmesinden sonra ulaşım

süreleri yasal hızlar ile aşağıdaki gibi olması beklenmek-

tedir:

•	 İstanbul - Bursa arası 1 saat-1 saat 15 dakikaya ine-

cektir. Mevcut durumda Bursa’ya 2.5-3 saatte ula-

şım sağlamaktadır.

•	 İstanbul-İzmir arası 8 saatten 3.5 saate düşecektir.

•	 Lojistik açıdan yük araçlarının gidip gelmesini sağ-

layacaktır.

•	 Otobüslerin gün içerisinde birden fazla sefer yapa-

bilmesini sağlayacaktır.

•	 İstanbullular havanın iyi olduğu zamanlarda yazlık-

larına gidebilecektir.

•	 Ekonomik açıdan dev iki şehrin etkileşimini sağla-

yacaktır.

Projenin İzmir’deki son kesiminde de bir planlama yapıl-

maktadır. Manisa Soma’dan ayrılan ikinci bir yol güzergâhı

düşünülmektedir. Aliağa Çandarlı Bölgesi’ni de birbirine

bağlayan ve Ulaştırma Bakanı tarafından da açıklanan

İzmir Körfez geçiş köprüsü ile İzmir civarındaki trafik yo-

ğunluğunun azaltılarak Kuşadası ya da Aydın’a devam

eden bir yol güzergâhı planlanmaktadır.

Planlama çalışmalarında İstanbul’u “tek başına bir coğ-

rafi bölge” olarak planlamak yeterli olmamaktadır. Mar-

mara Bölgesi ile Güney Marmara’nın bütününü planlamak

son derece önemlidir.

“İstanbul’u planlayamamak 23 milyonluk bir şehri plan-

layamamak” anlamına gelmektedir. Bunu engellemenin

yolu İstanbul’un çevresini planlamaktan geçmektedir. Ya-

pılacak yatırımları buna göre yapılandırmak gerekmekte-

dir. Trakya bu açıdan önemle üzerinde durulması gereken

bir bölgedir.

Gebze-İzmir otoyolu programından sonra Yalova

Bölgesi’nin ön plana çıkacağı tahmini yapılmaktadır. Mev-

cut durumda bölgede kurulmuş 3 adet Organize Sanayi

Bölgesi bulunmaktadır. Bunlar;

1.	 Taşıt Yan Sanayi OSB

2.	 Gemi Yan Sanayi OSB

3.	 Çiçekçilik OSB

Tahminlere göre bölgenin İstanbul’a olan uzaklığı (55 km)

göz önünde bulundurularak OSB sayısının 8-10 adet ola-

cağı belirtilmektedir.

Kuzey Marmara Otoyolu Projesi

Kuzey Marmara Otoyolu Projesi İstanbul’un kuzeyinden

gecen bir yol projesi olarak değerlendirilmemelidir. Projeyi

İstanbul’un batısından Kocaeli’ne ve Garipçe-Poyraz Bo-

ğaz geçişi ile Trakya’ya uzanan bir otoyol yatırımı olarak

ele almak gerekmektedir.

Mehmet KARAMAN TRAKYAKA Birim Başkanı

Mehmet Gökay ÜSTÜN TRAKYAKA Genel Sekreter

214

TRAKYA KALKINMA AJANSI

Şekil 3-1

	Gebze-Orhangazi-İzmir (İzmit Körfez Geçişi ve Bağlantı Yolları Dahil) Otoyolu Projesi (377Km Anayol+44Km Bağlantı Yolu)

I. KISIM
GEBZE-ORHANGAZİ
43 km MR + 17 km AR 2x3
40.000 otomobil/gün
II. KISIM
ORHANGAZİ - BURSA
33 km MR + 4 km AR 2x3
35.000 otomobil/gün

BURSA ÇEVREYOLU
MEVCUT YOL

III. KISIM
(BURSA-KARACABEY) Ayrımı
(BALIKESİR-EDREMİT) Ayrımı
125 km MR + 5km AR 2x3
17.000 otomobil/gün

IV. KISIM
(BALIKESİR-EDREMİT) Ayrımı-İzmir
176 km MR + 18 km AR 2x3
23.000 otomobil/gün

Şekil 3-2

Planlanan İzmir Körfez Geçiş Köprüsü

ENGINEERING, PROCUREMENT AND CONSTRUCTION OF
IZMIT BAY CROSSING SUSPENSION BRIDGE

215

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

İstanbul 3. Boğaz geçişi ve Yeni Çevreyolu Projesini

Hayata Geçirilmesinde Rol Oynayan Faktörler

•	 2x3 şeritli olan Boğaziçi Köprüsü’nün projelendirilen sı-

kıştırılmış günlük trafik kapasitesi 100-110 bin araçtır.

•	 2x4 şeritli olan Fatih Sultan Mehmet Köprüsü’nün

projelendirilen sıkıştırılmış günlük trafik kapasitesi

140-150 bin araçtır.

•	 Her iki köprünün projelendirilen sıkıştırılmış günlük

trafik kapasitesi 240-260 bin araçtır, trafik nedeniy-

le yoğun olan saatler uzamakta ve geçen araç sayısı

50.000’i ağır taşıt olmak üzere 430-440 bin araca

ulaşmaktadır.

•	 Boğaz geçişlerindeki bu yoğun trafik, uzun araç kuy-

rukları oluşturmakta ve beklemeler nedeniyle; araç-

ların yaklaşık %50’si 45 dakikalık bir gecikme ile ge-

çiş yapmakta ve gecikmeden dolayı oluşan akaryakıt,

iş gücü ve işletme kayıpları, yıllık 1.7 Milyar Dolar civa-

rında ekonomik kayıplara sebep olmaktadır.

Projenin Yaratacağı Etkiler ve Faydalar

•	 Kuzey Marmara Otoyol Projesi, Ankara-İstanbul ara-

sını 17 km ve İstanbul-Edirne arasını da 10 km kısalt-

maktadır. Bu yönlerden İstanbul’ a gitmek isteyen

sürücülerin tercih edeceği bir güzergâh olacaktır.

•	 İstanbul içinde ve İstanbul Boğazı üzerinde oluşan

trafik sıkışıklıklarının giderilmesinde önemli katkı

sağlayacaktır.

•	 İstanbul üzerinde oluşan nüfus baskısının İstanbul

civarındaki (Marmara Bölgesi’nin Güneyi) yeni çekim

alanlarına kaydırılmasına katkı sağlayacaktır.

•	 İstanbul’ un Doğusundaki 3, Gebze civarında da 6 Or-

ganize Sanayi Bölgesi’nin hali hazırda had safhada

olan ulaşım problemlerine çözüm getirecektir.

•	 Gebze-İzmir Otoyolu’na ve Kınalı Çanakkale-Balıkesir

Otoyolu’na bağlanması ile bölgenin dengeli kalkın-

masına önemli katkı sağlayacaktır.

•	 İzmit ve Kandıra bölgelerine doğrusal bağlantı sağla-

ması nedeniyle bu kesimlerden İstanbul’a alternatif

önemli merkezlerin oluşması muhtemeldir.

•	 Bu otoyol projesinin etkileyeceği en önemli yerler-

den birisi de TEM otoyoluna 18 km uzak olan yeni

Adapazarı’nın gelişimini hızlandırması olacaktır.

•	 Kuzey Marmara otoyolu Karasu Bölgesi’ne kurulmak-

ta olan liman ve Akçakoca üzerinden gelen sahil yolu

ile bağlanılarak bölge gelişimine önemli katkı sağla-

yacaktır.

Kuzey Marmara Otoyolu Projesi ile Gebze-Dilovası sanayi

bölgelerinde farklı projeler hayata geçirilecektir. Projede,

mevcut TEM ile yeni planlanan TEM otoyolunun iki kat-

man gibi çalışmasına dikkat edilmiştir. Olması gereken

yerlere gerekli otoyol çıkışları yapılmıştır. Bu kapsamda

yolun en çok sıkıntı çekilen Gebze-İzmit arasına ve İstan-

bul-Kınalı arasındaki 2x2 yol şeritlerine alternatif olması

düşünülmüştür. Böyle bir otoyol yapılınca çekim mer-

kezleri şehir dışına doğru kaymaktadır. Ulaşım süreleri

önemli hale gelmektedir.

Kocaeli Büyükşehir Belediyesi ile bu bölgedeki sanayi tesis-

lerini göz önünde bulundurarak hangi karayolu ulaşım sis-

temleri olması gerektiği konusunu hem otoyola bağlı hem

de bağımsız olarak karayolları tarafından değerlendirilmiş-

tir. Kocaeli Lojistik Master Planı ile de o bölgede yeni lojistik

merkezler, köyler kurulacaktır. Özellikle Gebze ve Dilovası

civarında karayolu, sanayi tesisi, yerleşim alanı ve liman

bağlantılarını içeren kompleks projeler hazırlanmıştır. Bu

projelerin yakın zamanda hayata geçmesi planlanmaktadır.

Batıda Trakya Bölgesi ve doğuda ise İzmit tarafındaki sa-

nayileşme ile trafik yoğunluğu her yıl %10-12 artmakta-

dır. Yeni planlamalar ve yeni yollar yapılmadığı takdirde 2

yıllık bir süre zarfında Hadımköy-Gebze arasında uzanan

kuyruklar görmek olasıdır. Mevcut durumda otoyollardaki

bu kuyruklar Kartal’a kadar uzanmaktadır.

216

TRAKYA KALKINMA AJANSI

Ulaşımda temel prensip üretilen malın tüketilen merkeze

yarım saatlik bir gecikme ile ulaştırılmasıdır. Bu başarı-

lamadığı takdirde Türkiye’nin köprü ülke konumu hiç-

bir şekilde katma değer yaratmayacaktır. Sadece otoyol

inşa ederek üretilen malların tüketim merkezlerine yarım

saatlik gecikme ile ulaştırılması mümkün değildir. De-

miryolları ve diğer ulaşım sistemleri ile entegre projeler

üretilmelidir.

Üretilen ürün km’ye ulaştırılacaksa karayolu, 250 km’den

fazla ise demiryolu, 750 km ya da çok büyük miktar ürün

söz konusu ise deniz ulaşımı tercih edilmektedir.

Kınalı-Çanakkale-Balıkesir Otoyolu Projesi

I. Kınalı-Malkara kesimi 100 km otoyol + 10 km bağlantı yolu 2x3

II. Malkara-Gelibolu kesimi 55 km otoyol + 5 km bağlantı yolu 2x3

III. Gelibolu-Lapseki kesimi 25 km otoyol + 5 km bağlantı yolu 2x3

IV. Lapseki-Balıkesir kesimi 55 km otoyol + 15 km bağlantı yolu 2x3

Otoyol projesi ilk defa 1991 yılında gündeme gelmiştir.

İlk hazırlanan projede otoyol güzergahı Çanakkale şehir

merkezinden geçmektedir ve proje çevre hassasiyeti ol-

madan ekonomik olmasına özen gösterilerek hazırlan-

mıştır. Mevcut projede tarihi yapılara ve doğal alanlara

zarar verilmemesi göz önünde bulundurulmuştur.

Proje DPT yatırım programında yer almaktadır fakat

İstanbul Büyükşehir Belediyesi, Trakya Master planını

hazırlarken bakış açısının çok daraldığından dolayı bu

projeyi yatırım planlarına almamıştır.

İstanbul-Tekirdağ arası mevcut devlet karayoluna göre

18 km Çanakkale ise 45 km kısalmaktadır. Çanakkale’ye

ulaşım 2 saatte gerçekleştirilecektir. İstanbul’un ba-

tısında ikamet eden vatandaşların daha rahat bir tra-

fikle İzmir istikametine gidebilmeleri sağlanacaktır

(Şekil 3.3).

•	 Çanakkale Gelibolu Lapseki bölgesi limanlara ula-

şım süresinin yarım saatin altına ineceği bölgeler

olacaktır.

•	 Vatandaşlar İzmir’e yolculuk ederken Bursa istika-

metini kullanmayacaktır.

•	 Batı Anadolu’nun Avrupa ulaşımının bu otoyol ile

gerçekleştirileceği öngörülmektedir.

•	 Ege ve Marmara’nın limanlarının sayısında artış ola-

cağı düşünülmektedir.

Mevcut durumda bu istikamette giden araç sayısı

5000’dir. Yapılan trafik etütlerine göre ise 2030 yılında

35000 trafik beklenmektedir.

Proje kapsamında dünyanın en büyük köprüsü yapılmak

istenmektedir. Köprü ihalesinin Ulaştırma, Denizcilik ve

Haberleşme Bakanlığı tarafından 2013-2014 yıllarında

yapılması beklenmektedir. Karayolları tarafından Çorlu

Havaalanı’nn güneydeki limanlara bağlantısını sağla-

yan bağlantılar yapılmıştır. Aşağıdaki devlet karayoluna

inmeden doğrudan Tekirdağ’a gidecek kombinasyonlar

hazırlanmıştır.

Pazarkule Gümrük Kapısı’na Edirne Çevre Yolundan

Bağlantı Projesi

Edirne çevre yolundan Pazarkule’ye tarihi yapıları dışarı

alan bir yol planlanmaktadır.

Sadece bir gümrük kapısı projesi değil aynı zamanda

Edirne’nin batıya doğru gelişmesini sağlayacak bir pro-

jedir.

2003 yılından beri var olan proje DPT’nin buradan ge-

çecek araç sayısının 500 olduğu tespiti ile bu yola ge-

rek olmadığı düşüncesi gerçekleştirilememiştir. Bu 500

araçlık sayı tarihi köprülerden dolayı kaynaklanmakta-

dır. İnşaatına 2013 yılı içerisinde başlanması planlanan

217

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

proje ile Pazarkule Gümrük Kapısı’na Kapıkule’ye gider

gibi gidilecektir.

Stratejik açıdan bakıldığında Edirne civarındaki sanayi

Şekil 3-3

Kınalı-Çanakkale-Balıkesir Otoyolu Projesi

3.2.2.2. Demiryolu Perspektifi ile
Değerlendirmeler

Asya’yı Avrupa’ya Bağlayacak Demiryolu Projeleri

Marmaray Projesi

Ülkemizi ilgilendiren Asya-Avrupa ve Avrupa-Asya yük

trafik hacmini oluşturan 75 milyar dolarlık bir potansiyel-

dir. Uluslararası lojistik politikalar açısından bakıldığında

Kuzey-Güney koridoru Türkiye’yi devre dışı bırakan kori-

dordur. Bu ve benzeri durumların iyi incelenmesi gerek-

mektedir. Ancak bu şekilde Trakya ölçeğinde ve Türkiye

genelinde de koridorlar konusunda nasıl bir politika iz-

lenmesi gerektiği ve bu toplantıların devamında da neler

yapılması gerektiği sağlıklı bir şekilde değerlendirebilsin.

Yük taşımacılığı açısından önem arz etmektedir. Çünkü

mevcut durumda Sirkeci-Haydarpaşa arasındaki işletme-

bölgelerinden yapılan taşımaların Bulgaristan üzerinden

değil Yunanistan üzerinden çok rahat bir şekilde gerçek-

leştirilmesi planlanmaktadır. Uluslararası yük taşıyacak-

ların buna dikkat etmesi gerekmektedir.

218

TRAKYA KALKINMA AJANSI

cilikte bir blok tren parçalara bölünüp 15 vagon kapasiteli

feriler ile 3 parçada Sirkeci’ye taşınmaktadır ve burada

tekrar birleştirilmektedir. Köseköy ve Sapanca’dan ayrılan

bir Kuzey koridoru var. Sabiha Gökçen ve ondan sonra 3.

Köprü’ye, mevcut hatla Kartal ve Söğütlüçeşme’de bağ-

lantı öngörülüyor.

Halkalı-Kapıkule arası ulaşım mevcut durumda 5 saatte

sağlanmaktadır. Hızlı tren projesi ile 70 dakikaya inecek-

tir. Bu da mevcut konvansiyel hattın yük amaçlı kullanı-

mına olanak sağlayacaktır (Şekil 3.4). Entegre olan diğer

hatlarla birlikte ;

•	 Tekirdağ’dan Bandırma-Derince bağlantıları,

•	 Büyükkarıştıran mevkiine yapılacak bağlantı,

•	 Ve bu mevkideki lojistik merkez olarak öngörülen kı-

sım önem arz etmektedir.

Limanlar açısından bakıldığında, Türkiye’deki limanların

toplamının Köstence Limanı’ndan küçük olduğunu görü-

yoruz. Limanlarımızın büyüklüklerinin optimal dağılımı ve

fonksiyonları çok önemlidir.

İstanbul’da lojistik odakların kent içi dağılımı sorun olarak

karşımıza çıkmaktadır (Şekil 3.5).

•	 FSM Köprüsü’nden geçen 11.000 ağır vasıtadan

(otobüs hariç-tek yön) konteyner taşıyan 1000 adet

TIR, İstanbul liman kaynaklıdır.

•	 Limanların verimli çalışamamasından dolayı, Ro

Ro kullanabilecek günlük 1500-2000 arası kamyon

FSM Köprüsü’nden geçmektedir.

•	 Günlük ortalama 2500 adet TIR (önemli bir kısmı

Ro Ro yoluyla çıkış yapacak) Erenköy ve Halkalı

Gümrükleri başta olmak üzere şehir içine girmekte-

dirler.

•	 Ambarlı ve Haydarpaşa Limanları kapı sayımlarına

Şekil 3-4

Halkalı-Bulgaristan Hızlı Tren Projesi

219

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

göre 5.000-7.000 arası konteyner taşıyan kamyon

şehir içi antrepo ve depolara sevk edilmekte ulaşım

başta olmak üzere sosyal ve çevresel sorunlara ne-

den olmaktadır.

Gelecekte Tekirdağ Limanı’nın etkinliği yukarında ifade

edilen sorunları çözebilecektir.

Lojistik master planlarının şehrin gelişiminde önemli bir

yeri vardır. Çünkü şehir atadığınız ulaştırma koridoru et-

rafında gelişmektedir. Özellikle büyük kentlerde merkez-

cil (ring şeklinde) büyüme yerine transit odaklı büyüme

tercih edilmektedir.

ABD Şehir Plancılar Odası’ndan bir uzman da transit odak-

lı büyümeyi tercih ettiklerini belirtmiştir. Ring ve merkez-

cil büyümede belli bir süre sonra tıkanıklık oluşmaktadır.

Türkiye Cumhuriyeti Devlet Demiryolları’nın

Trakya Bölgesi Projeleri

İstanbul’daki lojistik bölgelerle ilgili sıkıntılar bulunmak-

tadır. 2009’daki sel felaketinden sonra alternatif olarak

Ispartakule’de bir yer belirlenmeye çalışılmıştır; fakat

İBB’nin planları ile uyumsuzluk söz konusudur.

Bu nedenle son dönemde Yeşil Bayır gündeme gelmiş-

tir fakat burada da tarım arazisi sorunu bulunmaktadır.

TEMA ve Ziraat Mühendisleri Odası planlanan bölge ile

ilgili karşıt görüş bildirmişlerdir.

Muratlı-Tekirdağ bağlantısında Tekirdağ Limanı’nın öne-

mi var. 31 km’lik bağlantı söz konusudur ve çift hat olarak

öngörülmüştür. Tek hat yapıldı. Elektrifikasyonu ise bu-

lunmamaktadır.

Şekil 3-5

İstanbul İli Muhtemel Ticari Liman İhtiyacı

220

TRAKYA KALKINMA AJANSI

Trakya Bölgesi’nden TCDD’ye yapılan iltisak hattı talepleri

değerlendirme aşamasındadır (Şekil 3.6).

•	 Şişecam Topluluğu Fabrikaları’ndan olan Trakya Cam

ve Paşabahçe Kırklareli Cam Fabrika tesisleri Kırkla-

reli İli Lüleburgaz İlçesi Büyükkarıştıran Nahiyesi sı-

nırları içerisindedir. 350.000 ton/yıl hammadde ihti-

yacı ve mamul madde ihracatını TDİ Tekirdağ Liman

çıkış-varışlı dökme ve kombine taşımacılık şeklinde

deniz aşrı ile Balkan ve Doğu Avrupa ülkelerine ya-

pacakları 100.000 ton/yıl ithalat /ihracat taşıma-

sıyla toplamda 450.000 ton/yıl lojistik hizmetlerini

demiryolu ile yapabilmeleri için doğrudan liman bağ-

lantılı iltisak hattı talebinde bulunmuşlardır.

•	 DLH Genel Müdürlüğü’nce Tekirdağ Liman-Muratlı ve

Büyük Karıştıran olarak bir bütün halinde plan ve pro-

jelendirilmiş toplam 48 km’den oluşan ve 31 km’lik

kısmı hizmete açılmış olan Tekirdağ Limanı-Muratlı

demiryolu hattı devamında bulunan ve henüz yapı-

mına başlanılmayan Muratlı-Büyük Karıştıran arası

17 km yol projede mevcut olup buradan bağlantı yap-

mak istemektedirler.

•	 Havsa Uluslararası Endüstri ve Lojistik Merkezi ile il-

gili değerlendirmeler söz konusudur, buradan demir-

yolu bağlantısı talep edilmektedir (Şekil 3.7).

Hızlı tren güzergâhtaki illeri birbirinin banliyösü haline

getirmektedir. İnsanlar ulaşım ve ikamet tercihlerini buna

göre değiştirmektedirler. Konvansiyonel hatların sinyali-

zasyonu ve elektrifikasyonu yapılacak.

3.2.2.3. Trakya Bölgesi Lojistik Master Plan
Hakkında Öneri ve Bulgular

Değerlendirme: TCDD’nin yapmış olduğu sunumlarda

kafa karıştıran bazı konular bulunmaktadır. Hızlı tren pro-

jeleri sadece yolcu taşımacılığına yöneliktir. Projelerde ön-

celik yolcu taşımacılığına verilmektedir. Bununla birlikte

mevcut %27’lik elektrifikasyon oranının %90’a çıkarılma-

sı gerçekçi değildir.

Yorum: Sadece hızlı tren projeleri gerçekleştirilmemek-

tedir. Mevcut hatlarda iyileştirmeler de yapılmaktadır.

Çerkezköy–Uzunköprü ve Kapıkule çalışmaları bitti. Yük

taşımalarında hız 65-70 km’ye çıkarılmıştır.

Soru: Trakya Bölgesi’nde ne zaman devreye girecektir?

Cevap: 2013 sonunda devreye girmesi planlanmaktadır.

Yük taşımacılığı açısından Halkalı ile Kapıkule arası mev-

cut 5 saatlik ulaşım süresi 4 saate inecektir.

Katılımcı 2: Çağımız “sürat+maliyet” denklemi üzeri-

ne kuruludur. Yük taşımalarında maliyeti düşüren ise

double-stack yani iki konteynerin üst üste konularak ta-

şındığı taşıma türüdür. Yeni demiryolu hatları da yapılıyor.

Bu tür taşıma yapılabilecek mi?

Cevap: Türkiye’de TCDD’nin gabarisi uygun değildir. Daha

çok ABD’de uygulanan bir sistemdir.

Katılımcı 1: Bizim lojistik master plan konularında isteği-

miz değişlik birimlerin ve projelerin koordinasyon halinde

olmasıdır. Olmadığı takdirde kaynak israfı gerçekleşecektir.

Türkiye’nin Batı Anadolu’dan Avrupa’ya taşmalarında

çok fazla opsiyonu bulunmaktadır.

BALO projesi Bandırma-Tekirdağ üzerinden geçerse çok

daha efektif olacaktır. Soru işaretleri ise bunun nasıl dev-

reye sokulacağıdır? 73-74 Ticaret ve Sanayi Odası proje

için bir araya gelmiştir. Özel sektör bu projeyi gerçekleş-

tirebilir miydi?

Geçişin Bandırma-Tekirdağ arası konteyner gemileri ile

mi, yoksa tren feribotları ile mi yapılmasının daha ve-

221

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-7

Havsa Uluslararası Lojistik Merkezi

Şekil 3-6

Kurulması Gündemde Olan T.C.D.D. Yeşilbaşır Lojistik Köyü

YEŞİLBAYIR

222

TRAKYA KALKINMA AJANSI

rimli olacağı sorunsalı da çözümlenmelidir. Bu hat üze-

rinde konteyner taşımacılığı yapılacaktır. Geçişin kontey-

ner gemileri ile yapılması daha iyi olacaktır. Daha sonra

Avrupa’ya çıkacak olan trenlere yükleme yapılacaktır.

Böylece;

1.	 Bandırma’daki aktarma, tren teşkil etme için geçen

süreyi ortadan kaldırabilecektir.

2.	 Görevlendirecek iki ya da üç tren feribotu kapasite

artışlarını karşılamayacaktır. Aynı zamanda arıza du-

rumlarında hemen başka bir gemiyi devreye alma ile

ilgili sorunları da ortadan kaldırabilecektir.

Fizibilitesinin üzerinde önemle durulması gerekmektedir.

BALO Projesi STK’ların da desteklediği bir projedir. Ayrı-

ca kısa dönemde çözülmesi gereken en önemli hususun

yüklerin mobilitesinin artması olduğu düşünülmektedir.

Demiryolları ile ilgili en büyük şikâyet kaynaklarından biri-

sinin bu durum olduğu söylenebilir.

TCDD’den beklentimiz, yüke yönelik olarak neler yapıla-

caktır? Demiryolu düzenleme ile ilgili müdürlük ileriye

doğru daha iyimser olmamızı sağlamaktadır.

Katılımcı 3: Demiryolları BALO projesi ile ilgili bir fizibilite

yaptı mı?

Cevap: Projeyle ilgili bize intikal eden bir veri bulunma-

maktadır. Proje Limanlar Dairesi Başkanlığı ile Yük Dairesi

Başkanlığı’nın ortaklaşa bir çalışmasıdır.

2012’nin Ocak ayının 18’inde Derince-Tekirdağ ferry ihalesi

yapılacaktır. Çerkezköy–Kabakça arası iyileştirmelere baş-

lanacaktır. Kabakça–Halkalı arası çalışmalara da 2 kısım

şeklinde başlanacaktır.

Bandırma’nın yapılmaması projeye bir sekte vuracaktır. Ban-

dırma Limanı şu an özel sektör kontrolündedir. Devlet, Ban-

dırma Limanı’nı özelleştirirken şartnamelere koymuştur.

Soru: Bandırma’nın bir Gemlik bağlantısı yok. Bununla il-

gili planlanan bir proje bulunmakta mıdır?

Cevap: Bu planlamayı Bakanlık ve Genel Müdürlük gerçek-

leştirmektedir. Bandırma’nın Bilecik’le bağlantısı ile ilgili

bir projesinin olduğu ifade edilebilir.

Katılımcı 3: Trakya’da üretilen ürün en büyük pazar olan

İstanbul’a nasıl dağıtılacak?

Cevap: Trakya ayrı, İstanbul ayrı olarak düşünülmemelidir.

Kuzey güney Marmara’nın birlikte projelendirilmesi ge-

rekmektedir.

Katılımcı 3: Anadolu’daki yükün Avrupa’ya taşınması pro-

jesi olan BALO’nun bölgeye ne kadar katma değer yarata-

cağı tartışmalıdır.

Katılımcı 4: Marmara denizi bir göldür. Trakya’daki sa-

nayi bölgelerinde üretilen malların ya da hammaddenin

Anadolu’ya geçişinde veya Anadolu’dan Trakya’ya ham-

madde ve ürün geçişinde Marmara denizini nasıl kulla-

nılabilir? Anadolu’dan Avrupa’ya geçişten ziyade bunun

tartışılması gerekmektedir.

Zaman ve zamanlı liman bağlantıları önemlidir. Örneğin

Çerkezköy Sanayi’den çıkan bir tır 30 dakika sonra Mar-

mara Ereğlisi’ndeki RO-RO binip gidebilmelidir. Gidemez-

se karayolu tercihini değerlendirmek zorunda kalacaktır.

Ancak bu istenilmeyen bir durumdur. Yükün dağıtılması

gerekmektedir. Sanayicilerin ise küçük hesap zihniyetin-

den kurtarılarak projelerin kağıt üzerinde kalmaması için

doğru fizibilite ve maliyet hesaplarının gerçekleştirilme-

sine ihtiyaç vardır.

223

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Katılımcı 1: Marmara Denizi’nde bütün modlar bir ara-

da olmalı, hangisi maliyetleri aşağı çekecekse o projeye

ağırlık verilmelidir. Şu an Trieste’de işleyen bir model bu-

lunmaktadır. Liman arkasında geniş tır parkları ve bura-

da bekleyen çekiciler var. Marmara’daki RO-RO hatları

karayolu taşımacılığı yapanların hedefi konumundadır.

Otoyollarda trafik oluşturmayı karayolu taşımacıları da

istememektedir.

Katılımcı 3: Şu anda planlama aşamasında bulunulmak-

tadır. Bu bağlamda, detaylı fizibilitelerin gerekeceği aşi-

kardır. İstanbul’un doğu kısmında 2000’in üzerinde sana-

yi tesisi vardır. 1200 ün üzerindeki tesis çorlu Çerkezköy

ve Lüleburgaz’da bulunmaktadır. Bölgede Çorlu Deri OSB,

Çerkezköy OSB ve Avrupa Serbest Bölgesi yer almakta-

dır. Bu bölgede 6 tane daha OSB kurulacaktır. 3 tanesi için

başvuru yapılmıştır. 2012’de 3 adet OSB daha kurulacaktır.

Bölgede çevre problemleri bulunmaktadır. Fakat arıtma

tesisleri inşaatları da hız kesmeden devam etmektedir.

Böylece bölge yatırımcı için daha cazip olacaktır. Bölge

ile ilgili en büyük sıkıntı gümrük çıkışlarının İstanbul’dan

yapılmasıdır. Sanayici yükünü İstanbul’dan bölgeye taşı-

maktadır. Sanayinin limanla bağlantısı yoktur.

Bölgede mevcut durumda aktif çalışan Tekirdağ ve Mar-

taş limanları bulunmaktadır. Asyaport’un faaliyete geç-

me tarihi 29 Ekim 2013 olarak belirlenmiştir. 2.5 milyon

kapasiteli uluslararası transit bir liman olacaktır. Bu li-

manın bölgeye gelmesi ile sanayi açısından neler yaşana-

caktır? Yeni bağlantı ihtiyaçlarının neler olacağı ve/veya

lojistik merkez ihtiyacı gibi temel başlıklar irdelenmelidir.

Katılımcı 2: Asyaport Limanı ile;

1.	 Ambarlı’nın transit hareketleri Asyaport’a kayacaktır.

2.	 Trakya’nın doğal yükleri Asyaport’a kayacaktır.

3.	 Çerkezköy’den Çorlu’dan Ambarlı’ya mı yoksa

Asyaport’a mı gitmek daha rasyoneldir?

4.	 Çerkezköy’den Ambarlı’ya demiryolu ile gitmek

mümkün değildir. Asyaport bu açıdan da avantajlı-

dır. İthalat–İhracat dengesinin sağlanması önemlidir.

Hub Port olması Trakya’da yatırım yapacak sanayici

için büyük bir avantajdır.

TDİ Tekirdağ Limanı: Dökme Yük Limanı, Liman yükleri

demiryolu ile taşımalara uygundur.

AsyaPort: Konteyner Limanı

Katılımcı 3: Yunanistan kendi limanlarından kendisi

Avrupa’ya çıkıyor. Peki bundan daha kısa bir yol planlanabi-

lir mi? Mevcut karayolu 2x2. Devlet karayolları lokal kulla-

nıma yöneliktir. Yük için otoyol kullanılır. Asyaport–56 km

otoyol bağlantısına sahip olma avantajını da taşımaktadır.

TCDD’nin Lojistik Merkez Projesi-Hadımköy-Yeşilbayır Mevkii

Genişleme imkanı vardır. İstanbul Çevre Düzeni Planı ne-

deniyle projede geri adım atıldı. TEMA ve Ziraat Mühen-

disleri Odasının baskıları var.

Katılımcı 5: Tekirdağ-Çerkezköy’deki lojistik merkezlerin

İstanbul’a taşıma maliyetleri yüksek olacaktır. Ekonomik

mesafe ne olmalıdır? Sorusunda verilebilecek cevap; “Lo-

jistik merkez olarak İstanbul’a en yakın nokta seçilmeli ve

seçilen bölgenin genişleme potansiyeli olmalıdır” şeklin-

dedir.

Yeşilbayır’ın Çorlu-Çerkezköy’e uzaklığı 40-50 km’dir.

DTD, TCDD’nin lojistik merkezlerini kabul etmemektedir.

Katılımcı 6: BSH Operasyonlarını 70 kamyon ile, Trakya

Cam ise 100 kamyon ile gerçekleştirmektedir. BSH gibi fir-

224

TRAKYA KALKINMA AJANSI

malar hammadde alıp ürün teslim etmektedirler. Ambarlı

kalkarsa maliyet artacaktır. BSH Asyaport’a hammadde

getirecek, İstanbul’a ise bitmiş ürün teslim edecektir.

BSH iç dağıtım dengesini bozmamak adına Asyaport’u

kullanmayacaktır.

Ayrıca Tarımdan dolayı iç piyasadaki taşımalarda %30

artış olduğu ve dahili nakliyede dengesizlik olduğu da be-

lirtilmelidir.

3.3. TRAKYA BÖLGESİ SAHA ARAŞTIRMASI
METODOLOJİSİ

Bu bölümde Trakya Bölgesi Lojistik Master Planı dahilinde

yapılmış olan saha araştırması ile ilgili bilgilere ve analiz

sonuçlarına yer verilmektedir.

3.3.1. Araştırmanın Amacı, İçeriği ve Kısıtları

Trakya Bölgesi’nin Lojistik Master Planı’nın çıkartılması

için yürütülen ana çalışmaya destek olunmasında kanti-

tatif verilerin elde edilmesi amacıyla gerçekleştirilen saha

çalışmasının amacı, içeriği ve kısıtları aşağıdaki gibidir.

3.3.1.1.	Araştırmanın Amacı

Trakya Bölgesi Lojistik Master Planı’nın hazırlanmasında,

bu planın operasyonel paydaşları bireylerinin (ve/veya

kurumlarının), bölgenin lojistik altyapısı ile beklentileri-

nin tespit edilmesi ve bu beklentilerin kantitatif bir ya-

pıya dönüştürülmesi amaçlanmaktadır. Bir diğer ifade ile

bu çalışmanın ana amacı; “Trakya Bölgesi Lojistik Master

Planı’nın paydaşlarının lojistik alandaki mevcut durumla-

rının, beklentilerinin ve önerilerinin tespit edilerek master

plana bölgesel katkının sağlanmasıdır.” Bu ana amaca uy-

gun olarak;

•	 Trakya Bölgesi’nde faaliyet gösteren kuruluşların lo-

jistiğe bakış açılarının tespit edilmesi,

•	 Trakya Bölgesi’nde faaliyet gösteren kurum ve ku-

ruluşların lojistik beklentileri arasında farklılıkların

mevcut ise tespit edilmesi,

•	 Trakya Bölgesi’nde faaliyet gösteren özel sektöre ait

kurum ve kuruluşların firma profilleri ile lojistik bek-

lentileri (genel ve spesifik) arasında bir ilişki olup ol-

madığının belirlenmesi,

•	 Trakya Bölgesi Lojistik Master Planı’nın paydaşları-

nın beklentisel farklılıklarının kantitatif bir biçimde

tespit edilerek, hem master planına hem de lojistik

platformuna veri sağlanması,

•	 Yürütülecek olan saha çalışmasının öncü bir nitelik

taşıyarak, periyodik olarak gerçekleştirilmesi öngö-

rülen “Lojistik Paydaş Memnuniyeti” anketlerinin

hazırlanmasına katkı sağlanması amaçlanmaktadır.

3.3.1.2. Araştırmanın İçeriği ve Kısıtları

Araştırmanın ana kütlesini Trakya Bölgesi’nde faaliyet

gösteren ve lojistik master planı paydaşları olarak ta-

nımlanan kamu ve özel sektöre ait kurum ve kuruluşlar

oluşturmaktadır. Söz konusu paydaşların tamamına ula-

şılması hem zaman hem de maliyet kısıtları sebebiyle

mümkün olamayacağı için, tamsayım yerine örnekleme

yöntemi kullanılmıştır. Bu bağlamda, paydaşlar eldeki

veritabanlarından tasnif edilerek, paydaşlara tesadüfi

olmayan örnekleme yöntemlerinden “kolayda örnekleme

yöntemi” ile ulaşılmıştır. Paydaşların katılımının arttırıla-

bilmesi için anket formları Trakya Kalkınma Ajansı’nın in-

ternet sitesine konulmuştur. Bu durum ise cevaplayıcının

kolaylığının gözetilmesi kadar bir kısıt olarak ele alınabilir.

Saha araştırmasının mevcut kısıtlarına karşın, hem pay-

daşlara hem de Trakya Bölgesi Lojistik Master Planı’na ilgi

çekici veriler sağlayacağı öngörülmektedir.

225

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

3.3.2. Araştırmanın Metodolojisi

Bu bölümde, saha araştırması ile ilgili olarak araştırmanın

değişkenleri, modeli, örnekleme süreci, veri ve bilgi top-

lama yöntem ve aracı ile veri analizleri hakkında bilgilere

yer verilmektedir.

3.3.2.1. Araştırmanın Değişkenleri

Araştırmada kullanılması planlanan 6 ana değişken

grubu bulunmaktadır. Buna göre;

a) Firmanın Lojistik Profili Değişkenleri (13)-1.Bölüm

b) Genel Lojistik Beklentiler (18)-2.Bölüm 1.Kısım

c) Kurum Spesifik Lojistik Beklentileri (20)-2.Bölüm 2.Kısım

d) Gelecek Senaryoları (2)-4.Bölüm

e) Görüş ve Öneriler ile Cevaplayıcının Demografik

Bilgileri -5.Bölüm

Yukarıda değinilen değişkenler, hem ikincil kaynak veri-

lerinin taranması hem de bölgede gerçekleştirilen derin-

lemesine görüşmelerin dökümlerinden yararlanılarak ha-

zırlanmıştır. Bu bağlamda çalışmanın keşifsel boyutunun

tanımsal boyutundan yoğun olduğu söylenebilir.

3.3.2.2. Araştırmanın Modeli

Araştırmanın modeli kısmen keşfedici kısmen de tanımla-

yıcı bir nitelik göstermektedir. Araştırmanın amacına uy-

gun olarak modelin grafiksel gösterimi aşağıdaki gibidir:

Şekil 3.8’a göre, kurum profili ile genel ve spesifik lojis-

tik beklentilerinin ön görülmektedir. Ayrıca genel spesifik

beklentiler arası istatistiksel olarak anlamlı bir fark var

ise bu yapının firmaların mevcut lojistik durumu olumlu

veya olumsuz biçimde ele aldığını ortaya koyabileceği dü-

şünülmektedir.

3.3.2. Örnekleme Süreci

Araştırmanın anakütlesini Trakya Bölgesi’nde faaliyet gös-

teren kurum ve kuruluşlar oluşturmaktadır. Söz konusu

anakütleye ulaşmada araştırmanın kısıtları sebebiyle ula-

şılamayacağı için tesadüfi olmayan örnekleme yöntemle-

rinden “kotalara göre örnekleme yönteminin” kullanılması

öngörülmektedir. Buna göre Trakya Bölgesi Lojistik Master

Plan paydaşları aşağıdaki gibi tanımlanabilmektedir:

a) Kamu kurumları (lojistikle birebir ilgili)

b) Özel sektör kuruluşları

+

-

Genel Lojistik
Beklentiler

Memnuniyet

Spesifik Lojistik
Beklentiler

Memnuniyetsizlik

Kurum Profili

Şekil 3-8

Trakya Lojistik Master Plan Beklenti Modeli

226

TRAKYA KALKINMA AJANSI

•	 Tarım sektöründe faaliyet gösterenler

•	 Üretim sektöründe faaliyet gösterenler

•	 OSB’nde faaliyet gösterenler

•	 Lojistik Hizmet Üretenler

c) Sivil Toplum Örgütleri

Yukarıda söz edilen paydaşlardan, kamuya ait olan ku-

rumlar, düzenleyici ve planlayıcı rolleri sebebiyle örnek-

lem dışında bırakılmışlardır. Bir diğer ifade ile, araştırma-

nın örneklemini özel sektör ile STK’lar oluşturmaktadır.

Belirtilen paydaşlara ulaşılmasında ise kolayda seçime

başvurulup, kurumları temsil yeteneğine haiz yönetici

pozisyondaki bireyler ile anketin cevaplandırılmasına ça-

lışılmıştır. Kolayda örneklemede, anakütledeki bireylerin

katılımının sağlanmasında gönüllülük esas olduğundan

anket formları sanal ortama aktarılmıştır.

3.3.3. Araştırmada Kullanılan Veri ve Bilgi
Toplama Yöntem ve Aracı

Saha çalışması için geliştirilen anket formunun oluştu-

rulmasında üç aşamalı bir yaklaşım izlenmiştir. Birinci

aşamada, literatür taraması ile geçmişte ortaya konul-

muş benzer çalışmaların veri toplamada kullandıkları de-

ğişkenler gözden geçirilmiş, gerekli görülen değişkenler

Trakya Bölgesi’nin ihtiyaçları ve mevcut durumu dikkate

alınarak adapte edilmiştir. İkinci aşamada ise kamu ve

özel sektör temsilcileri ile derinlemesine görüşme tek-

niğini içeren saha ziyaretleri gerçekleştirilmiş ve bu ziya-

retlerden elde edilen verilerin dökümünün ardından soru

formunda yer alması gerektiği düşünülen değişkenler

tespit edilmeye çalışılmıştır. Üçüncü ve son aşamada

ise sırasıyla ikincil ve birincil kaynakların taranmasından

elde edilen veriler proje yürütücüleri ve Trakya Kalkınma

Ajansı uzmanları ile müzakare edilerek değişkenlerin böl-

geye uygunluğu irdelenmiştir. Anket formunun son halini

almasından önce 20 adet taslak anket formu derinleme-

sine görüşmeler esnasında uygulattırılarak anlaşılmayan

ve/veya yanlış anlaşılma ihtimali bulunan sorular elen-

miş, anket formuna son hali verilmiştir.

Anket formunun birinci bölümü, firmanın lojistik profilini

tespit etmeye yöneliktir ve toplam 13 adet soru içermek-

tedir. Buna göre sırasıyla firmanın faaliyet gösterdiği sek-

tör, çalışan kişi sayısı, faaliyet gösterilen pazarların oran-

ları, ithalat ve ihracatın gerçekleştirildiği ülkeler, ihracat

ve ithalatta kullanılan taşıma türleri, aylık olarak gerçek-

leştirilen toplam taşıma miktarı, aylık ortalama lojistik

hareketleri, firmanın önceki döneme göre büyüme oranı,

alternatif deniz ve havayolu tercihleri ile lojistik operas-

yonların firma açısından önemi olmak üzere genel olarak

açık uçlu sorular içermektedir. Buradaki amaç, firmaların

lojistik profilinin tespit edilmesi ve sonrasında ise mevcut

ise bu profiller ile genel ve spesifik lojistik beklentilerin

farklılaşıp farklılaşmadığının belirlenmesidir. Söz konusu

amaca uygun olarak anket formunun birinci bölümünde

katılımcının kolaylığı gözetilerek açık uçlu sorulara geniş

ölçüde yer verilmiş, yalnızca on üç numaralı soruda aralıklı

ölçekle veri toplanmasına çalışılmıştır.

Anket formunun ikinci bölümünde yer alan 18 soru ile

katılımcının lojistik operasyonlar ve altyapı ile ilgili olarak

beklentileri tespit edilmeye çalışılmaktadır. Beş noktalı

aralıklı ölçeğin kullandığı bölümde, cevap aralıkları “1: en

önemsiz” ve “5: çok önemli” düzleminde oluşturulmuş-

tur. Buradaki amaç, katılımcıların lojistik operasyonlar ve

altyapı ile ilgili genel bekleyişlerini tespit ederek spesifik

beklentileri ile kıyaslama imkanının yaratılmasıdır.

Anket formunun üçüncü bölümü, katılımcıların lojistik

operasyonları esnasında spesifik olarak bekleyişlerini

tespit etme amacını taşıyan 20 adet aralıklı ölçek tipine

227

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

sahip değişkenden oluşmaktadır. Bir önceki bölümde,

firmanın genel olarak lojistik operasyonlar ve altyapı ile

ilgili bekleyişlerinin belirlenmesi amaçlanırken bu kısımda

katılımcıların spesifik olarak beklentileri incelenmektedir.

Bu bölümde yer alan 20 adet ifade için likert tipi aralıklı

ölçek, “1: kesinlikle katılıyorum ve 5: kesinlikle katılmıyo-

rum” aralığında tanımlanmıştır.

Anket formunun dördüncü bölümünde, 2 adet aralıklı öl-

çek yardımı ile katılımcının spesifik olarak tanımlanmış

gelecek senaryolarına yaklaşımı (belirtilen senaryolar

derinlemesine görüşmelerde en sık karşılaşılmış iki adet

senaryoyu içermektedir) ve katılımcının kendisi ve/veya

kurumu ile beraber varsa gelecek senaryosunu tespite

yönelik 1 adet de açık uçlu soru içermektedir.

Beşinci ve son bölümde ise hem çalışma ile ilgili görüş ve

öneriler hem de katılımcının demografik verilerini belirle-

meye yönelik açık uçlu sorulara yer verilmektedir.

3.3.4. Veri ve Bilgilerin Analizi

Veri ve bilgilerin analizinde araştırmanın amaçlarına uy-

gun olarak farklılıkların araştırılmasında t-test ve ANOVA

ile güvenilirlik analizlerinin kullanılmıştır.

3.3.5. Araştırmanın Geçerliliği ve Güvenilirliği

Araştırmada kullanılan ölçeklerin güvenilirlikleri ince-

lenmeden evvel kısaca güvenilirlik kavramından söz

edilmesinde yarar vardır. Buna göre; “…bir ölçek (kim

tarafından tekrarlanırsa tekrarlansın) tekrarlandığı za-

man aynı ölçümü verdiği ölçüde güvenilir sayılır. Belirli

bir ölçümün her zaman aynı sonucu vermesi, söz konusu

ölçümün o derece az tesadüfi cevaplama hatasına sahip

olması anlamına gelir. Yani bir ölçümün güvenilir olması,

cevaplayıcıların tutarlı cevaplar verdiklerini, soruları ge-

lişigüzel cevaplamadıklarını gösterir.” 38

Araştırmada kullanılan ölçeklerin güvenilirliği ile ilgili

olarak gerçekleştirilen güvenilirlik analizi bulguları Tablo

3.1 ve Tablo 3.2’de görüldüğü gibidir. Genel Lojistik Bek-

lentiler ile ilgili hazırlanmış olan ve 18 adet değişken içe-

ren ölçeğin alfa katsayısı, 962 iken; 20 adet değişkene

sahip Kurum Spesifik Lojistik Beklentiler ölçeğinin alfa

katsayısı, 948 olarak tespit edilmiştir.

Elde edilen alfa değerlerine bağlı olarak, ölçeklerin güve-

nilirliği hakkında yorum yapılmadan evvel, alfa katsayısı-

nın anlamı için şu ek bilgiye ihtiyaç duyulabilir: 39

•	 0.00<Alfa<0.40 ise ölçek güvenilir değildir,

•	 0.40<Alfa<0.60 ise ölçeğin güvenilirliği düşük,

•	 0.60<Alfa<0.80 ise ölçek oldukça güvenilir, ve

•	 0.80<Alfa<1.00 ise ölçek yüksek derecede güvenilir

bir ölçektir.

Elde edilen bulgular dahilinde, genel ve spesifik lojistik

beklentileri ölçme amacıyla hazırlanmış olan ölçeklerin

güvenilirliklerinin “yüksek derecede güvenilir” kategori-

sinde olduğu söylenebilir. Bir diğer ifadeyle, hazırlanmış

olan ölçekler tutarlılığa sahiptirler.

“…toplanan verilerin tarafsızlığının (objektifliğinin) ve

ölçülen olayın ve ya değişkenin uygunluğunun ölçüsü”

olarak tanımlanan geçerlilik kavramı ise farklı bir değer-

lendirme ile ele alınmıştır. 40 “Güvenilirlik ölçümünde

istatistiksel yöntemlerden yararlanılırken geçerlilik ölçü-

münde güvenilirliğe kıyasla ağırlıklı olarak istatistiksel ol-

mayan yöntemler kullanılır.” 41 Bu bağlamda araştırmanın

geçerliliği, yani gerçeği yansıtma derecesi, sayısal olarak

irdelenmemiş; içerik ve tahmin geçerlilikleri göz önünde

bulundurulmuştur.

228

TRAKYA KALKINMA AJANSI

İçerik geçerliliğinin tespitinde; “…uzman kişiler, ölçeğin öl-

çünmek istenen şeyi hangi ölçüde temsil edebileceği ko-

nusunda kişisel yargılarını belirtirler. Bu yargılar esas alı-

narak ölçeğin içerik geçerliliği hakkında bir sonuca varılır.”

42 Bu bağlamda, hazırlanan ölçekler hem lojistik hem de

pazarlama araştırmaları uzmanları tarafından ayrı ayrı ele

alınarak ölçeklere son halleri verilmiştir. Tahmin geçerliliği

ise “…aynı konuda farklı ölçmeler yapılarak bunlar karşı-

laştırılabilir.” 43 Araştırmanın zaman kısıtları nedeniyle,

farklı örneklemler üzerinde test edilme şansı bulunma-

makla beraber, ölçeklerin sahip olduğu yüksek tutarlılık-

ların, tahmin geçerliliğine katkı sağlayacağı ön görülebilir.

3.3.6. Araştırmanın Bulguları

Bu kısımda, sırasıyla araştırmanın frekans dağılımları ile

istatistiksel testlere yer verilmektedir.

Cronbach’s Alpha Değişken Sayısı

,962 18

Tablo 3-1

Genel Lojistik Beklentiler ile İlgili Güvenilirlik Analizi Bulguları

Cronbach’s Alpha Değişken Sayısı

,948 20

Tablo 3-2

Kurum Spesifik Lojistik Beklentileri ile İlgili Güvenilirlik Analizi Bulguları

3.3.7. Frekans Dağılımları

Çalışmanın bu bölümünde anket sorularına ilişkin frekans

dağılımlarına yer verilmektedir. Bölümde öncelikle, aralık-

lı ölçekle sorulmuş soruların frekans dağılımlarına ve bu

dağılımlara ilişkin t-testi bulgularına yer verildikten son-

ra, katılımcıların demografik bilgilerine değinilecektir.

3.3.7.1. Firma Genel Lojistik Beklentileri
Ölçeğine Ait Frekans Dağılımı

Elde edilen bulgulara göre, “havayolu altyapısının güç-

lendirilmesi” ifadesi katılımcıların %20,75’i tarafından

“çok önemli”, %22,64’ü tarafından “önemli” olarak de-

ğerlendirilmekte iken bu değişken katılımcıların %16,98’i

tarafından ”önemsiz” ve yine %16,98’i tarafından ise “en

229

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

önemsiz” olarak ifade edilmiştir. Katılımcıların %13,21’i

havayolu altyapısının güçlendirilmesi hakkında ölçeğin

kayıtsızlık noktasını tercih ederlerken; %9,43’ü ise soruyu

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.9).

Elde edilen bulgulara göre, “karayolu altyapısının güçlen-

dirilmesi” ifadesi katılımcıların %39,62’si tarafından “çok

önemli”, %26,42’si tarafından “önemli” olarak değerlen-

dirilmekte iken bu değişken katılımcıların %11,32’si ta-

rafından ”önemsiz” ve yine %15,09’u tarafından ise “en

önemsiz” olarak ifade edilmiştir. Katılımcıların %7,55’i

karayolu altyapısının güçlendirilmesi hakkında ölçeğin

kayıtsızlık noktasını tercih ederken hiçbir katılımcı soruyu

cevapsız bırakmamıştır (Şekil 3.10).

Elde edilen bulgulara göre, “demiryolu altyapısının güç-

lendirilmesi” ifadesi katılımcıların %32,08’i tarafından

“çok önemli”, %15,09’u tarafından “önemli” olarak de-

ğerlendirilmekte iken bu değişken katılımcıların %11,32’si

tarafından ”önemsiz” ve yine %22,64’ü tarafından ise “en

önemsiz” olarak ifade edilmiştir. Katılımcıların %11,32’si

demiryolu altyapısının güçlendirilmesi hakkında ölçeğin

kayıtsızlık noktasını tercih ederken %7,55’i ise soruyu ce-

vapsız bırakmayı tercih etmişlerdir (Şekil 3.11).

Elde edilen bulgulara göre, “denizyolu altyapısının güç-

lendirilmesi” ifadesi katılımcıların %41,51’i tarafından

“çok önemli”, %16,98’i tarafından “önemli” olarak değer-

lendirilmekte iken bu değişken katılımcıların %3,77’si ta-

rafından ”önemsiz” ve yine %22,64’ü tarafından ise “en

önemsiz” olarak ifade edilmiştir. Katılımcıların %9,43’ü

denizyolu altyapısının güçlendirilmesi hakkında ölçeğin

kayıtsızlık noktasını tercih ederken %5,66’sı ise soruyu

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.12).

Elde edilen bulgulara göre, “kombine taşımacılık operas-

yonları için altyapının güçlendirilmesi” ifadesi katılımcıla-

rın %24,53’ü tarafından “çok önemli”, %22,64’ü tarafın-

dan “önemli” olarak değerlendirilmekte iken bu değişken

katılımcıların %7,55’i tarafından ”önemsiz” ve yine %20

,75’i tarafından ise “en önemsiz” olarak ifade edilmiştir.

Katılımcıların %16,98’i kombine taşımacılık operasyonları

için altyapının güçlendirilmesi hakkında ölçeğin kayıtsız-

lık noktasını tercih ederken %7,55’i ise soruyu cevapsız

bırakmayı tercih etmişlerdir (Şekil 3.13).

Elde edilen bulgulara göre, “gümrük mevzuatının basit-

leştirilmesi” ifadesi katılımcıların %52,83’ü tarafından

“çok önemli”, %7,55’i tarafından “önemli” olarak değer-

lendirilmekte iken bu değişken katılımcıların %5,66’sı ta-

rafından ”önemsiz” ve yine %22,64’ü tarafından ise “en

önemsiz” olarak ifade edilmiştir. Katılımcıların %9,43’ü

gümrük mevzuatının basitleştirilmesi hakkında ölçeğin

kayıtsızlık noktasını tercih ederken %1,89’u ise soruyu ce-

vapsız bırakmayı tercih etmişlerdir (Şekil 3.14).

Elde edilen bulgulara göre, “gümrük işlem sürelerinin

kısaltılması” ifadesi katılımcıların %52,83’ü tarafından

“çok önemli”, %9,43’ü tarafından “önemli” olarak değer-

lendirilmekte iken bu değişken katılımcıların %3,77’si ta-

rafından ”önemsiz” ve yine %24,53’ü tarafından ise “en

önemsiz” olarak ifade edilmiştir. Katılımcıların %7,55’i

gümrük işlem sürelerinin kısaltılması hakkında ölçeğin

kayıtsızlık noktasını tercih ederken %1,89’u ise soruyu ce-

vapsız bırakmayı tercih etmişlerdir (Şekil 3.15).

Elde edilen bulgulara göre, “gelecekte bölgedeki lojistik

hareketliğinin çevreye saygılı olması” ifadesi katılımcıla-

rın %43,40’ı tarafından “çok önemli”, %16,98’i tarafından

“önemli” olarak değerlendirilmekte iken bu değişken ka-

tılımcıların %7,55’i tarafından ”önemsiz” ve yine %15,09’u

230

TRAKYA KALKINMA AJANSI

tarafından ise “en önemsiz” olarak ifade edilmiştir. Katı-

lımcıların %11,32’si gelecekte bölgedeki lojistik hareketli-

ğinin çevreye saygılı olması hakkında ölçeğin kayıtsızlık

noktasını tercih ederken %5,66’sı ise soruyu cevapsız bı-

rakmayı tercih etmişlerdir (Şekil 3.16).

Elde edilen bulgulara göre, “lojistik merkez ihtiyacının gi-

derilmesi” ifadesi katılımcıların %30,19’u tarafından “çok

önemli”, %20,75’i tarafından “önemli” olarak değerlendi-

rilmekte iken bu değişken katılımcıların %13,21’i tarafın-

dan ”önemsiz” ve yine %11,32’si tarafından ise “en önem-

siz” olarak ifade edilmiştir. Katılımcıların %15,09’u lojistik

merkez ihtiyacının giderilmesi hakkında ölçeğin kayıtsız-

lık noktasını tercih ederken %9,43’ü ise soruyu cevapsız

bırakmayı tercih etmişlerdir (Şekil 3.17).

Elde edilen bulgulara göre, “lojistik hizmet sunan yerel

taşıyıcıların eğitim seviyesinin güçlendirilmesi” ifadesi

katılımcıların %35,85’i tarafından “çok önemli”, %26,42’si

tarafından “önemli” olarak değerlendirilmekte iken bu

değişken katılımcıların %11,32’si tarafından ”önemsiz”

ve yine %16,98’i tarafından ise “en önemsiz” olarak ifade

edilmiştir. Katılımcıların %1,89’u lojistik hizmet sunan ye-

rel taşıyıcıların eğitim seviyesinin güçlendirilmesi hakkın-

da ölçeğin kayıtsızlık noktasını tercih ederken %7,55’i ise

soruyu cevapsız bırakmayı tercih etmişlerdir (Şekil 3.18).

Elde edilen bulgulara göre, “lojistik hizmet üreten kamu

personelinin eğitim seviyesinin güçlendirilmesi” ifadesi

katılımcıların %37,74’ü tarafından “çok önemli”, %20,75’i

tarafından “önemli” olarak değerlendirilmekte iken; bu

değişken katılımcıların %7,55’i tarafından ”önemsiz” ve

yine %16,98’i tarafından ise “en önemsiz” olarak ifade

edilmiştir. Katılımcıların %9,43’ü lojistik hizmet üreten

kamu personelinin eğitim seviyesinin güçlendirilmesi

hakkında ölçeğin kayıtsızlık noktasını tercih ederken

%7,55’i ise soruyu cevapsız bırakmayı tercih etmişlerdir

(Şekil 3.19).

Elde edilen bulgulara göre, “kesintisiz gümrük otomas-

yon sistemlerinin sağlanması” ifadesi katılımcıların

%50,94’ü tarafından “çok önemli”, %11,32’si tarafından

“önemli” olarak değerlendirilmekte iken; bu değişken

katılımcıların %3,77’si tarafından ”önemsiz” ve yine

%24,53’ü tarafından ise “en önemsiz” olarak ifade edil-

miştir. Katılımcıların %1,89’u kesintisiz gümrük otomas-

yon sistemlerinin sağlanması hakkında ölçeğin kayıtsız-

lık noktasını tercih ederken; %7,55’i ise soruyu cevapsız

bırakmayı tercih etmişlerdir (Şekil 3.20).

Elde edilen bulgulara göre “gümrük müşavirlik hizmet-

lerinin bölgede yaygınlaşması” ifadesi katılımcıların

%32,08’i tarafından “çok önemli”, 26,42’si tarafından

“önemli” olarak değerlendirilmekte iken bu değişken ka-

tılımcıların %7,55’i tarafından ”önemsiz” ve yine %11,32’si

tarafından ise “en önemsiz” olarak ifade edilmiştir. Katı-

lımcıların %16,98’i gümrük müşavirlik hizmetlerinin böl-

gede yaygınlaşması hakkında ölçeğin kayıtsızlık noktası-

nı tercih ederken %5,66’sı ise soruyu cevapsız bırakmayı

tercih etmişlerdir (Şekil 3.21).

Elde edilen bulgulara göre, “özel ihtisas gümrük işlem-

lerinin yaygınlaştırılması” ifadesi katılımcıların %24,53’ü

tarafından “çok önemli” 26,42’si tarafından “önemli”

olarak değerlendirilmekte iken bu değişken katılımcı-

ların %7,55’i tarafından ”önemsiz” ve yine %13,21’i ta-

rafından ise “en önemsiz” olarak ifade edilmiştir. Ka-

tılımcıların %18,87’i özel ihtisas gümrük işlemlerinin

yaygınlaştırılması hakkında ölçeğin kayıtsızlık noktasını

tercih ederken %9,43’ü ise soruyu cevapsız bırakmayı

tercih etmişlerdir (Şekil 3.22).

231

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Elde edilen bulgulara göre, “uluslararası lojistik hizmet

üretenlerin eğitim seviyesinin güçlendirilmesi” ifadesi

katılımcıların %30,19’u tarafından “çok önemli”, 30,19’u

tarafından “önemli” olarak değerlendirilmekte iken bu

değişken katılımcıların %9,43’ü tarafından ”önemsiz”

ve yine %11,32’si tarafından ise “en önemsiz” olarak ifa-

de edilmiştir. Katılımcıların %13,21’i uluslararası lojistik

hizmet üretenlerin eğitim seviyesinin güçlendirilmesi

hakkında, ölçeğin kayıtsızlık noktasını tercih ederken

%5,66’sı ise soruyu cevapsız bırakmayı tercih etmişlerdir

(Şekil 3.23).

Elde edilen bulgulara göre, “bölgedeki nitelikli perso-

nel ihtiyacının giderilmesine yönelik lojistik eğitim ve-

ren kurum sayısının arttırılması” ifadesi katılımcıların

%32,06’sı tarafından “çok önemli”, 20,75’i tarafından

“önemli” olarak değerlendirilmekte iken bu değişken

katılımcıların %9,43’ü tarafından ”önemsiz” ve yine

%13,21’i tarafından ise “en önemsiz” olarak ifade edil-

miştir. Katılımcıların %13,21’i bölgedeki nitelikli personel

ihtiyacının giderilmesine yönelik lojistik eğitim veren

kurum sayısının arttırılması hakkında ölçeğin kayıtsızlık

noktasını tercih ederken %7,55’i ise soruyu cevapsız bı-

rakmayı tercih etmişlerdir (Şekil 3.24).

Elde edilen bulgulara göre, “bölgedeki mevcut depolama

alanlarının arttırılması” ifadesi katılımcıların %28,42’si ta-

rafından “çok önemli”, 20,75’i tarafından “önemli” olarak

değerlendirilmekte iken bu değişken katılımcıların %13,21’i

tarafından ”önemsiz” ve yine %11,32’i tarafından ise “en

önemsiz” olarak ifade edilmiştir. Katılımcıların %20,75’i böl-

gedeki mevcut depolama alanlarının arttırılması hakkında

ölçeğin kayıtsızlık noktasını tercih ederken %7,55’i ise soru-

yu cevapsız bırakmayı tercih etmişlerdir (Şekil 3.25).

Elde edilen bulgulara göre, “bölgedeki depolama işlevleri-

nin (soğuk hava, tehlikeli madde, dökme yük vb.) çeşitlen-

dirilmesi” ifadesi katılımcıların %24,53’ü tarafından “çok

önemli”, 16,98’i tarafından “önemli” olarak değerlendiril-

mekte iken bu değişken katılımcıların %9,43’ü tarafından

”önemsiz” ve yine %9,43’ü tarafından ise “en önemsiz”

olarak ifade edilmiştir. Katılımcıların %33,96’sı bölgedeki

depolama işlevlerinin (soğuk hava, tehlikeli madde, dök-

me yük vb.) çeşitlendirilmesi hakkında, ölçeğin kayıtsızlık

noktasını tercih ederken %5,66’sı ise soruyu cevapsız bı-

rakmayı tercih etmişlerdir (Şekil 3.26).

Şekil 3.27 ve Tablo 3.3’te, genel lojistik beklentiler ile ilgili

değerlendirmelerinin dağılımı ve bu dağılıma ilişkin temel

göstergeler görülmektedir. Buna göre, 5 aralığa sahip öl-

çeğin nötr noktası 3 ortalamaya sahipken cevaplayıcıla-

rın verilen 18 unsuru değerlendirmelerinin ortalaması ise

3.85 olarak tespit edilmiştir. Buna göre araştırmaya katı-

lan işletmelerin genel lojistik beklentilerinin 4’e, bir diğer

ifade ile önemliye yakın olduğu söylenebilir.

Ölçeğin nötr noktası ile cevaplayıcıların ortalamaları ara-

sında istatistiki olarak farklılığın bulunup bulunmadığının

belirlenmesi için t testi yapılmıştır. 0,05 anlamlılık sevi-

yesinde 18 adet unsurun genel ölçek ortalamasından is-

tatistiki bakımdan anlamlı derecede farklı oldukları tespit

edilmiştir. Buna göre cevaplayıcıların ölçekteki tüm soru-

lara verdikleri yanıtların ortalamalarına göre ölçeğin nötr

noktasına göre pozitif bir değerlendirme eğilimi oldukları

görülebilmektedir.

Araştırmaya katılan işletmelerin genel lojistik beklenti-

lerinde birinci sırayı; “kesintisiz gümrük otomasyon sis-

temlerinin sağlanması” almaktadır.

232

TRAKYA KALKINMA AJANSI

Şekil 3-10

“Karayolu altyapısının güçlendirilmesi” ifadesi ile İlgili Frekans Dağılımı

40

30

20

10

0

Yüzde
%39,62

%26,42

%7,55

%11,32

%15,09

Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

25

20

15

10

5

0

Cevapsız

%9,43

%20,75
%22,64

%13,21

%16,98 %16,98

Çok Önemli Önemli Ne Önemli
Ne Önemsiz

En ÖnemsizÖnemsiz

Yüzde

Şekil 3-9

“Havayolu altyapısının güçlendirilmesi” ifadesi ile İlgili Frekans Dağılımı

233

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-11

“Demiryolu altyapısının güçlendirilmesi” ifadesi ile İlgili Frekans Dağılımı

40

30

20

10

0

Yüzde

%7,55

%32,08

%15,09

%11,32 %11,32

%22,64

Çok ÖnemliCevapsız Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

Şekil 3-12

“Denizyolu altyapısının güçlendirilmesi” ifadesi ile İlgili Frekans Dağılımı

50

40

30

20

10

0

Yüzde

%5,66

%41,51

%16,98

%9,43

%3,77

%22,64

Çok ÖnemliCevapsız Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

234

TRAKYA KALKINMA AJANSI

Şekil 3-13

“Kombine taşımacılık operasyonları için altyapının güçlendirilmesi” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

25

20

15

10

5

0

Yüzde

%7,55

%24,53
%22,64

%16,98

%7,55

%20,75

Şekil 3-14

“Gümrük mevzuatının basitleştirilmesi” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

60

50

40

30

20

10

0

Yüzde

%1,89

%52,83

%7,55
%9,43

%5,66

%22,64

235

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-15

“Gümrük işlem sürelerinin kısaltılması” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

60

50

40

30

20

10

0

Yüzde

%1,89

%52,83

%9,43
%7.55

%3,77

%24,53

Şekil 3-16

“Gelecekte bölgedeki lojistik hareketliğinin çevreye saygılı olması” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

50

40

30

20

10

0

Yüzde

%5,66

%43,40

%16,98

%11,32

%15,09

%7,55

236

TRAKYA KALKINMA AJANSI

Şekil 3-17

“Lojistik merkez ihtiyacının giderilmesi” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz

40

30

20

10

0

Yüzde

%9,43

%30,19

%20,75

%15,09

%11,32%13,21

En Önemsiz

Şekil 3-18

“Lojistik hizmet sunan yerel taşıyıcıların eğitim seviyesinin güçlendirilmesi” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz

40

30

20

10

0

Yüzde

%9,43

%35,85

%26,42

%1,89

%11,32

%16,98

En Önemsiz

237

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-19

“Lojistik hizmet üreten kamu personelinin eğitim seviyesinin güçlendirilmesi” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz

40

30

20

10

0

Yüzde

%7,66

%37,74

%20,75

%9,43 %7,55

%16,98

En Önemsiz

Şekil 3-20

“Kesintisiz gümrük otomasyon sistemlerinin sağlanması” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz

60

50

40

30

20

10

0

Yüzde

%7,55

%50,94

%11,32

%1,89
%3,77

%24,53

En Önemsiz

238

TRAKYA KALKINMA AJANSI

Şekil 3-21

“Gümrük müşavirlik hizmetlerinin bölgede yaygınlaşması” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

40

30

20

10

0

Yüzde

%5,66

%32,08

%26,42

%16,98

%7,55

%11,32

Şekil 3-22

“Özel ihtisas gümrük işlemlerinin yaygınlaştırılması” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

30

20

10

0

Yüzde

%9,43

%24,53 %26,42

%18,87

%7,55

%13,21

239

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-23

“Uluslararası lojistik hizmet üretenlerin eğitim seviyesinin güçlendirilmesi” ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

40

30

20

10

0

Yüzde

%5,66

%30,19 %30,19

%13,21
%9,43 %11,32

Şekil 3-24

“Bölgedeki nitelikli personel ihtiyacının giderilmesine yönelik lojistik eğitim veren kurum sayısının arttırılması”
ifadesi ile İlgili Frekans Dağılımı

Cevapsız Çok Önemli Önemli Ne Önemli
Ne Önemsiz

Önemsiz En Önemsiz

40

30

20

10

0

Yüzde

%7,55

%32,08

%20,75
%16,98

%9,43
%13,21

240

TRAKYA KALKINMA AJANSI

Şekil 3-25

“Bölgedeki mevcut depolama alanlarının arttırılması” ifadesi ile İlgili Frekans Dağılımı

30

20

10

0

Yüzde

%7,55

Cevapsız

%26,42

Çok Önemli

%20,75

Önemli

%20,75

Ne Önemli
Ne Önemsiz

Önemsiz

%13,21
%11,32

En Önemsiz

40

30

20

10

0

Yüzde

%5,66

Cevapsız

%24,53

Çok Önemli

%16,98

Önemli

%33,96

Ne Önemli
Ne Önemsiz

Önemsiz

%9,43 %9,43

En Önemsiz

Şekil 3-26

“Bölgedeki depolama işlevlerinin (soğuk hava, tehlikeli madde, dökme yük vb.) çeşitlendirilmesi” ifadesi ile İlgili
Frekans Dağılımı

241

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Bu değişkeni lojistik merkez ihtiyacının giderilmesi de-

ğişkeni izlemektedir. Bu iki veriden hareketle firmaların

beklentilerinde gümrük işlemlerinin sürati kadar lojistik

operasyonlarının daha kaliteli hale gelmesinde etkin bir

rol oynayacaklarına inandıkları lojistik merkez yapılan-

masına olan ihtiyaçlarının dikkat çekici olduğundan söz

etmek mümkündür.

Bölgedeki lojistik hareketliliğin çevreye saygılı olması ile lo-

jistik hizmet üreten kamu personelinin eğitim seviyesinin

güçlendirilmesi değişkenleri firmaların genel lojistik bek-

lentilerinde üst sıralarda yer alan diğer değişkenlerdir. Sı-

rası ile özel ihtisas gümrüklerinin yaygınlaşması ve lojistik

hizmet sunan yerel taşıyıcıların eğitim seviyesinin güçlen-

dirilmesi gibi başlıklar da yüksek ortalamalar ile değerlen-

dirilmektedir. Ayrıca uluslararası lojistik hizmet üretenlerin

eğitim seviyesinin güçlendirilmesi, denizyolu altyapısının

güçlendirilmesi, mevcut depolama alanlarının arttırılma-

sı ile gümrük mevzuatının basitleştirilmesi ve gümrük

işlem sürelerinin kısaltılması gibi değişkenler de önemli

Test Değeri: 3 t-testi Bulguları t df
Anlamlılık

Düzeyi Ortalama

Havayolu altyapısının güçlendirilmesi 2,294 52 ,026 3,6981

Karayolu altyapısının güçlendirilmesi 3,152 52 ,003 3,6415

Demiryolu altyapısının güçlendirilmesi 2,257 52 ,028 3,6792

Denizyolu altyapısının güçlendirilmesi 3,027 52 ,004 3,8491

Kombine taşımacılık operasyonları için altyapının (aktarma merkezi vb.) güçlendirilmesi 2,343 52 ,023 3,6792

Gümrük mevzuatının basitleştirilmesi 2,926 52 ,005 3,7358

Gümrük işlem sürelerinin kısaltılması 2,893 52 ,006 3,7358

Gelecekteki bölgedeki lojistik hareketliliğinin çevreye saygılı olması (emisyon, kirlilik….) 3,789 52 ,000 4,0000

Lojistik merkez ihtiyacının giderilmesi 3,519 52 ,001 4,0189

Lojistik hizmet sunan yerel taşıyıcıların eğitim seviyesinin güçlendirilmesi 3,434 52 ,001 3,9811

Lojistik hizmet üreten kamu personelinin eğitim seviyesinin güçlendirilmesi 3,523 52 ,001 4,0000

Kesintisiz gümrük otomasyon sistemlerinin sağlanması 3,488 52 ,001 4,0566

Gümrük müşavirlik hizmetlerinin bölgede yaygınlaştırılması 3,789 52 ,000 3,9434

Özel ihtisas gümrük işlemlerinin yaygınlaştırılması 3,419 52 ,001 3,9811

Uluslararası lojistik hizmet üretenlerin eğitim seviyesinin güçlendirilmesi 3,704 52 ,001 3,9245

Bölgedeki nitelikli personel ihtiyacının giderilmesine yönelik lojistik eğitim veren kurum sayısının arttırılması 3,427 52 ,001 3,9434

Bölgedeki mevcut depolama alanlarının arttırılması 3,040 52 ,004 3,8302

Bölgedeki depolama işlevlerinin (soğuk hava, tehlikeli madde, dökme yük vb.) çeşitlendirilmesi 2,915 52 ,005 3,7170

Tablo 3-3

Genel Lojistik Beklentiler ile İlgili t-testi Bulguları

242

TRAKYA KALKINMA AJANSI

Havayolu altyapısının güçlendirilmesi

1	 2	 3	 4	 5

3,6981

3,6415

3,6792

3,8491

3,6792

3,7858

3,7358

4,0000

4,0000

4,0566

3,9434

3,9811

3,9245

3,9434

3,8302

3,7170

4,0189

3,9811

Karayolu altyapısının güçlendirilmesi

Demiryolu altyapısının güçlendirilmesi

Denizyolu altyapısının güçlendirilmesi

Kombine taşımacılık operasyonları için altyapının
(aktarma merkezi vb.) güçlendirilmesi

Gümrük mevzuatının basitleştirilmesi

Gümrük işlem sürelerinin kısaltılması

Gelecekteki bölgedeki lojistik hareketliliğinin çevreye
saygılı olması (emisyon, kirlilik...)

Lojitik merkes ihtiyacının giderilmesi

Lojitik hizmet sunan yerel taşıyıcıların eğitim seviyesinin
güçlendirilmesi

Lojitik hizmet üreten kamu personelinin eğitim
seviyesinin güçlendirilmesi

Kesintisiz gümrük otomasyon sistemlerinin sağlanması

Gümrük müşavirlik hizmetlerinin bölgede yaygınlaştırılması

Özel ihtisas gümrük işlemlerinin yaygınlaştırılması

Uluslararası lojistik hizmet üretenlerin eğitim seviyesinin
güçlendirilmesi

Bölgedeki nitelikli personel ihtiyacının giderilmesine yönelik
lojistik eğitim veren kurum sayısının arttırılması

Bölgedeki mevcut depolama alanlarının arttırılması

Bölgedeki depolama işlevlerinin (soğuk hava, tehlikeli
madde, dökme yük vb.) çeşitlendirilmesi

Şekil 3-27

Genel Lojistik Beklentiler Ölçeği ile İlgili Genel Dağılım

243

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

beklentiler arasında sayılabilir. Genel olarak söz konusu

değişkenler ele alındığında gümrükle ve eğitimle ilgili de-

ğişkenlere atfedilen önemin yüksekliğinden söz edilebilir.

Hava, kara ve demiryolu altyapılarının güçlendirilmesi

ile ilgili değişkenler ise nispeten daha düşük ortalamala-

ra sahip görünmekle beraber “önemli” mertebesinde ele

alındığından söz edilebilir. Bir diğer deyişle, bölgede son

dönemde gerçekleştirilen altyapı yatırımlarının kararlılıkla

sürdürülmesi gerektiğini ifade etmek mümkündür.

3.3.7.2. Firma Spesifik Lojistik Beklentileri
Ölçeğine Ait Frekans Dağılımları

Elde edilen bulgulara göre “Tekirdağ ile Güney Marmara

Limanları’nın (Bandırma, Derince gibi) karayolu (kamyon,

çekici) entegrasyonuna ihtiyaç vardır” ifadesiyle ilgili ka-

tılımcıların %33,96’sı “kesinlikle katılıyorum” ve %9,’43’ü

“katılıyorum” biçiminde pozitif bir değerlendirmeye sahip

iken bu değişken katılımcıların %13,21’i tarafından ”ka-

tılmıyorum” ve yine %11,32’si tarafından ise “kesinlikle

katılmıyorum” biçiminde negatif bir şekilde cevaplandı-

rılmıştır. Katılımcıların %22,64’ü söz konusu yargı ile ilgili

ölçeğin kayıtsızlık noktasını tercih ederken %9,43’ü ise

soruyu cevapsız bırakmayı tercih etmişlerdir (Şekil 3.28).

Elde edilen bulgulara göre “Çorlu-Çerkezköy-Tekirdağ

karayolu altyapısının güçlendirilmesine ihtiyaç var-

dır” ifadesiyle ilgili katılımcıların %47,17’si “kesinlik-

le katılıyorum” ve %16,98’si “katılıyorum” biçiminde

pozitif bir değerlendirmeye sahip iken bu değişken

katılımcıların %9,43’ü tarafından ”katılmıyorum” ve

yine %9,43’ü tarafından ise “kesinlikle katılmıyorum”

biçiminde negatif bir şekilde cevaplandırılmıştır. Ka-

tılımcıların %13,21’i söz konusu yargı ile ilgili ölçeğin

kayıtsızlık noktasını tercih ederken %3,77’si ise soruyu

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.29).

Elde edilen bulgulara göre, “Tekirdağ ilinin büyük bir kon-

teyner limanına sahip olmasına ihtiyaç vardır” ifadesiyle

ilgili katılımcıların %47,17’si “kesinlikle katılıyorum” ve

%22,64’ü “katılıyorum” biçiminde pozitif bir değerlen-

dirmeye sahip iken bu değişken katılımcıların %1,89’u

tarafından ”katılmıyorum” ve yine %16,98’i tarafından

ise “kesinlikle katılmıyorum” biçiminde negatif bir şekil-

de cevaplandırılmıştır. Katılımcıların %7,55’i söz konusu

yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih ederken

%3,77’si ise soruyu cevapsız bırakmayı tercih etmişlerdir

(Şekil 3.30).

Elde edilen bulgulara göre, “İstanbul-Tekirdağ-Avrupa (İp-

sala-Kapıkule-Hamzabeyli sınır kapıları) karayolu altyapı-

sının güçlendirilmesine ihtiyaç vardır” ifadesiyle ilgili ka-

tılımcıların %54,72’si “kesinlikle katılıyorum” ve %15,09’u

“katılıyorum” biçiminde pozitif bir değerlendirmeye sahip

iken bu değişken katılımcıların %9,43’ü tarafından ”katıl-

mıyorum” ve yine %9,43’ü tarafından ise “kesinlikle katıl-

mıyorum” biçiminde negatif bir şekilde cevaplandırılmış-

tır. Katılımcıların %7,55’i söz konusu yargı ile ilgili ölçeğin

kayıtsızlık noktasını tercih ederken %3,77’si ise soruyu

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.31).

Elde edilen bulgulara göre, “Tekirdağ ile Güney Marmara

Limanları’nın (Bandırma, Derince gibi) demiryolu enteg-

rasyonuna ihtiyaç vardır” ifadesiyle ilgili katılımcıların

%33,96’sı “kesinlikle katılıyorum” ve %30,19’u “katılıyo-

rum” biçiminde pozitif bir değerlendirmeye sahip iken bu

değişken katılımcıların %11,32’si tarafından ”katılmıyo-

rum” ve yine %9,43’ü tarafından ise “kesinlikle katılmı-

yorum” biçiminde negatif bir şekilde cevaplandırılmıştır.

Katılımcıların %11,32’si söz konusu yargı ile ilgili ölçeğin

kayıtsızlık noktasını tercih ederken %3,77’si ise soruyu

244

TRAKYA KALKINMA AJANSI

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.32).

Elde edilen bulgulara göre, “Bölge demiryolu altyapısının

güçlendirilmesine ihtiyaç vardır” ifadesiyle ilgili katılımcı-

ların %49,06’sı “kesinlikle katılıyorum” ve %13,21’i “katı-

lıyorum” biçiminde pozitif bir değerlendirmeye sahip iken

bu değişken katılımcıların %7,55’i tarafından ”katılmıyo-

rum” ve yine %16,98’i tarafından ise “kesinlikle katılmı-

yorum” biçiminde negatif bir şekilde cevaplandırılmıştır.

Katılımcıların %9,43’ü söz konusu yargı ile ilgili ölçeğin

kayıtsızlık noktasını tercih ederken %3,77’si ise soruyu

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.33).

Elde edilen bulgulara göre, “Demiryolu özel tren işletme-

ciliği kanunun yasalaşmasına ihtiyaç vardır” ifadesiyle

ilgili katılımcıların %30,19’u “kesinlikle katılıyorum” ve

%16,98’i “katılıyorum” biçiminde pozitif bir değerlendir-

meye sahip iken bu değişken katılımcıların %9,43’ü ta-

rafından ”katılmıyorum” ve yine %16,98’i tarafından ise

“kesinlikle katılmıyorum” biçiminde negatif bir şekilde

cevaplandırılmıştır. Katılımcıların %20,75’i söz konusu

yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih ederken

%5,66’sı ise soruyu cevapsız bırakmayı tercih etmişlerdir

(Şekil 3.34).

Elde edilen bulgulara göre, “Çorlu Havalimanı’nın daha

aktif hale gelmesine ihtiyaç vardır” ifadesiyle ilgili katı-

lımcıların %56,60’ı “kesinlikle katılıyorum” ve %15,09’u

“katılıyorum” biçiminde pozitif bir değerlendirmeye sahip

iken bu değişken katılımcıların %7,55’i tarafından ”katıl-

mıyorum” ve yine %9,43’ü tarafından ise “kesinlikle katıl-

mıyorum” biçiminde negatif bir şekilde cevaplandırılmış-

tır. Katılımcıların %7,55’i söz konusu yargı ile ilgili ölçeğin

kayıtsızlık noktasını tercih ederken %3,77’si ise soruyu

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.35).

Elde edilen bulgulara göre, “Dünya standartlarında lo-

jistik bir merkezin bölgede yapılandırılmasına ihtiyaç

vardır” ifadesiyle ilgili katılımcıların %35,85’i “kesinlikle

katılıyorum” ve %33,96’u “katılıyorum” biçiminde pozitif

bir değerlendirmeye sahip iken bu değişken katılımcıların

%3,77’si tarafından ”katılmıyorum” ve yine %11,32’si ta-

rafından ise “kesinlikle katılmıyorum” biçiminde negatif

bir şekilde cevaplandırılmıştır. Katılımcıların %9,43’ü söz

konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih

ederken %5,66’sı ise soruyu cevapsız bırakmayı tercih et-

mişlerdir (Şekil 3.36).

Elde edilen bulgulara göre, “Limana yakın bir lojistik

merkezin kurulmasına ihtiyaç vardır” ifadesiyle ilgili ka-

tılımcıların %32,08’i “kesinlikle katılıyorum” ve %32,08’i

“katılıyorum” biçiminde pozitif bir değerlendirmeye sahip

iken bu değişken katılımcıların %9,43’ü tarafından ”katıl-

mıyorum” ve yine %7,55’i tarafından ise “kesinlikle katıl-

mıyorum” biçiminde negatif bir şekilde cevaplandırılmış-

tır. Katılımcıların %13,21’i söz konusu yargı ile ilgili ölçeğin

kayıtsızlık noktasını tercih ederken; %5,66’sı ise soruyu

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.37).

Elde edilen bulgulara göre, “Sanayiye yakın lojistik bir

merkezin kurulmasına ihtiyaç vardır” ifadesiyle ilgili katı-

lımcıların %39,62’si “kesinlikle katılıyorum” ve %28,30’u

“katılıyorum” biçiminde pozitif bir değerlendirmeye sahip

iken bu değişken katılımcıların %3,77’si tarafından ”ka-

tılmıyorum” ve yine %9,43’ü tarafından ise “kesinlikle

katılmıyorum” biçiminde negatif bir şekilde cevaplandı-

rılmıştır. Katılımcıların %15,09’u söz konusu yargı ile ilgili

ölçeğin kayıtsızlık noktasını tercih ederken %3,77’si ise

soruyu cevapsız bırakmayı tercih etmişlerdir (Şekil 3.38).

Elde edilen bulgulara göre, “Bölgedeki taşıyıcı koope-

ratiflerinin hizmet çeşitliliğini (depolama hizmeti gibi)

245

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

arttırmasına ihtiyaç vardır” ifadesiyle ilgili katılımcıların

%33,96’sı “kesinlikle katılıyorum” ve %22,64’ü “katılıyo-

rum” biçiminde pozitif bir değerlendirmeye sahip iken bu

değişken katılımcıların %7,55’i tarafından ”katılmıyorum”

ve yine %13,21’i tarafından ise “kesinlikle katılmıyorum”

biçiminde negatif bir şekilde cevaplandırılmıştır. Katılım-

cıların %16,98’i söz konusu yargı ile ilgili ölçeğin kayıtsız-

lık noktasını tercih ederken %5,66’sı ise soruyu cevapsız

bırakmayı tercih etmişlerdir (Şekil 3.39).

Elde edilen bulgulara göre, “Bölgedeki taşıyıcı kooperatif-

leri çalışanlarının lojistik bilgi/eğitim seviyesinin artma-

sına ihtiyaç vardır” ifadesiyle ilgili katılımcıların %41,51’i

“kesinlikle katılıyorum” ve %15,09’u “katılıyorum” biçi-

minde pozitif bir değerlendirmeye sahip iken bu değişken

katılımcıların %5,66’sı tarafından ”katılmıyorum” ve yine

%9,43’ü tarafından ise “kesinlikle katılmıyorum” biçimin-

de negatif bir şekilde cevaplandırılmıştır. Katılımcıların

%20,75’i söz konusu yargı ile ilgili ölçeğin kayıtsızlık nok-

tasını tercih ederken %7,55’i ise soruyu cevapsız bırakma-

yı tercih etmişlerdir (Şekil 3.40).

Elde edilen bulgulara göre, “Tekirdağ ilindeki gümrük

idari birimlerinin kapasitelerinin arttırılmasına ihtiyaç

vardır” ifadesiyle ilgili katılımcıların %32,08’i “kesinlikle

katılıyorum” ve %20,75’i “katılıyorum” biçiminde pozitif

bir değerlendirmeye sahip iken bu değişken katılımcıların

%11,32’si tarafından ”katılmıyorum” ve yine %13,21’i ta-

rafından ise “kesinlikle katılmıyorum” biçiminde negatif

bir şekilde cevaplandırılmıştır. Katılımcıların %15,09’u söz

konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih

ederken %7,55’i ise soruyu cevapsız bırakmayı tercih et-

mişlerdir (Şekil 3.41).

Elde edilen bulgulara göre, “Tekirdağ ilindeki gümrük idari

personelinin arttırılmasına ihtiyaç vardır” ifadesiyle ilgili

katılımcıların %35,85’i “kesinlikle katılıyorum” ve %13,21’i

“katılıyorum” biçiminde pozitif bir değerlendirmeye sahip

iken bu değişken katılımcıların %11,32’si tarafından ”ka-

tılmıyorum” ve yine %11,32’si tarafından ise “kesinlikle

katılmıyorum” biçiminde negatif bir şekilde cevaplandı-

rılmıştır. Katılımcıların %16,98’i söz konusu yargı ile ilgili

ölçeğin kayıtsızlık noktasını tercih ederken %11,32’si ise

soruyu cevapsız bırakmayı tercih etmişlerdir (Şekil 3.42).

Elde edilen bulgulara göre, “Tekirdağ ilinde Özel İhtisas

Gümrüklerinin kurulmasına ihtiyaç vardır” ifadesiyle il-

gili katılımcıların %32,08’i “kesinlikle katılıyorum” ve

%18,87’si “katılıyorum” biçiminde pozitif bir değerlen-

dirmeye sahip iken bu değişken katılımcıların %7,55’i ta-

rafından ”katılmıyorum” ve yine %9,43’ü tarafından ise

“kesinlikle katılmıyorum” biçiminde negatif bir şekilde

cevaplandırılmıştır. Katılımcıların %24,53’ü söz konusu

yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih ederken

%7,55’i ise soruyu cevapsız bırakmayı tercih etmişlerdir

(Şekil 3.43).

Elde edilen bulgulara göre, “Tekirdağ ilindeki gümrük mü-

şavirlik hizmetlerinin arttırılmasına ihtiyaç vardır” ifade-

siyle ilgili katılımcıların %28,30’u “kesinlikle katılıyorum”

ve %15,09’u “katılıyorum” biçiminde pozitif bir değerlen-

dirmeye sahip iken bu değişken katılımcıların %9,43’ü ta-

rafından ”katılmıyorum” ve yine %9,43’ü tarafından ise

“kesinlikle katılmıyorum” biçiminde negatif bir şekilde

cevaplandırılmıştır. Katılımcıların %28,30’u söz konusu

yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih ederken

%9,43’ü ise soruyu cevapsız bırakmayı tercih etmişlerdir

(Şekil 3.44).

Elde edilen bulgulara göre, “İstanbul’a üçüncü havalima-

nının yapılması lojistik operasyonlarımıza olumlu olarak

yansır” ifadesiyle ilgili katılımcıların %22,64’ü “kesinlikle

246

TRAKYA KALKINMA AJANSI

katılıyorum” ve %20,75’i “katılıyorum” biçiminde pozitif

bir değerlendirmeye sahip iken bu değişken katılımcıların

%15,09’u tarafından ”katılmıyorum” ve yine %15,09’u ta-

rafından ise “kesinlikle katılmıyorum” biçiminde negatif

bir şekilde cevaplandırılmıştır. Katılımcıların %16,98’i söz

konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih

ederken %9,43’ü ise soruyu cevapsız bırakmayı tercih et-

mişlerdir (Şekil 3.45).

Elde edilen bulgulara göre, “İstanbul kanal projesinin ger-

çekleştirilmesi lojistik operasyonlarımıza olumlu olarak

yansır” ifadesiyle ilgili katılımcıların %15,09’u “kesinlikle

katılıyorum” ve %22,64’ü “katılıyorum” biçiminde pozitif

bir değerlendirmeye sahip iken bu değişken katılımcıların

%7,55’i tarafından ”katılmıyorum” ve yine %18,87’si ta-

rafından ise “kesinlikle katılmıyorum” biçiminde negatif

bir şekilde cevaplandırılmıştır. Katılımcıların %22,64’ü söz

konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih

ederken %13,21’i ise soruyu cevapsız bırakmayı tercih et-

mişlerdir (Şekil 3.46).

Elde edilen bulgulara göre, “Ambarlı Limanı’nın kapasi-

tesinin geliştirilmesi, lojistik operasyonlarımıza olumlu

olarak yansır” ifadesiyle ilgili katılımcıların %24,53’ü “ke-

sinlikle katılıyorum” ve %24,53’ü “katılıyorum” biçiminde

pozitif bir değerlendirmeye sahip iken bu değişken ka-

tılımcıların %3,77’si tarafından ”katılmıyorum” ve yine

%16,98’i tarafından ise “kesinlikle katılmıyorum” biçi-

minde negatif bir şekilde cevaplandırılmıştır. Katılımcıla-

rın %24,53’ü söz konusu yargı ile ilgili ölçeğin kayıtsızlık

noktasını tercih ederken %5,66’sı ise soruyu cevapsız bı-

rakmayı tercih etmişlerdir (Şekil 3.47).

Şekil 3.48 ve Tablo 3.4’te firma spesifik lojistik beklentiler

ile ilgili değerlendirmelerinin dağılımı ve bu dağılıma iliş-

kin temel göstergeler görülmektedir. Buna göre, 5 aralığa

sahip ölçeğin nötr noktası 3 ortalamaya sahipken cevap-

layıcıların verilen 20 unsuru değerlendirmelerinin ortala-

ması ise 3.92 olarak tespit edilmiştir. Buna göre, araştır-

maya katılan işletmelerin spesifik lojistik beklentilerinin

4’e, bir diğer ifade ile katılıyorum noktasına yakın olduğu

söylenebilir.

Ölçeğin nötr noktası ile cevaplayıcıların ortalamaları ara-

sında istatistiki olarak farklılığın bulunup bulunmadığının

belirlenmesi için t-testi yapılmıştır. 0,05 anlamlılık sevi-

yesinde 20 adet unsurun genel ölçek ortalamasından is-

tatistiki bakımdan anlamlı derecede farklı oldukları tespit

edilmiştir. Buna göre, cevaplayıcıların ölçekteki tüm soru-

lara verdikleri yanıtların ortalamalarına göre, ölçeğin nötr

noktasına göre pozitif bir değerlendirme eğilimi oldukları

görülebilmektedir.

Araştırmaya katılan firmaların spesifik beklentilerinde

“Çorlu Havalimanı’nın daha aktif hale gelmesine ihtiyaç var-

dır” yargısı birinci sırada yer almaktadır. “Bölgedeki taşıyıcı

kooperatifleri çalışanlarının lojistik bilgi/eğitim seviyesinin

artmasına ihtiyaç vardır” ve “Tekirdağ ilindeki gümrük idari

personelinin arttırılmasına ihtiyaç vardır” yargıları firmala-

rın spesifik lojistik beklentilerinde yine yüksek ortalamalar

ile ele alınan değişkenler olarak göze çarpmaktadır.

Verilen cevapların ortalamaları itibari ile yukarıda belir-

tilen üç değişkeni takip eden değişkenler ise sırasıyla;

“Dünya standartlarında lojistik bir merkezin bölgede ya-

pılandırılmasına ihtiyaç vardır”, “Sanayiye yakın lojistik bir

merkezin kurulmasına ihtiyaç vardır” ve “Limana yakın bir

lojistik merkezin kurulmasına ihtiyaç vardır” şeklindedir.

Bu bulgulardan hareketle ilk üç sırada yer alan değiş-

kenlerin firmaların kısa vadedeki problemlerine dönük

çözümler içerdiğinden ancak ikinci aşamada ise bölgede

247

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%13,21

%9,43

%9,43
%3,77

%16,98

%47,17

Şekil 3-29

“Çorlu-Çerkezköy-Tekirdağ karayolu altyapısının güçlendirilmesine ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%33,96

%22,64

%9,43

%9,43
%11,32

%13,21

Şekil 3-28

“Tekirdağ ile Güney Marmara Limanları’nın (Bandırma, Derince gibi) karayolu (kamyon, çekici) entegrasyonuna
ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

248

TRAKYA KALKINMA AJANSI

Şekil 3-30

“Tekirdağ ilinin büyük bir konteyner limanına sahip olmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3-31

“İstanbul-Tekirdağ-Avrupa(İpsala-Kapıkule-Hamzabeyli sınır kapıları) karayolu altyapısının güçlendirilmesine ihtiyaç
vardır” İfadesi ile İlgili Frekans Dağılımı

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%16,98

%1,89

%7,55

%22,64

%3,77

%47,17

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%7,55

%9,43

%9,43

%3,77

%15,09

%54,72

249

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-33

“Bölge demiryolu altyapısının güçlendirilmesine ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3-32

“Tekirdağ ile Güney Marmara Limanları’nın(Bandırma, Derince gibi) demiryolu entegrasyonuna ihtiyaç vardır” İfadesi
ile İlgili Frekans Dağılımı

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%16,98

%7,55

%9,43

%13,21

%3,77

%49,06

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%9,43

%11,32

%11,32

%30,19

%3,77

%33,96

250

TRAKYA KALKINMA AJANSI

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%20,75

%9,43
%16,98

%5,66

%16,98

%30,19

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%15,09

%7,55

%7,55

%9,43

%56,6

%3,77

Şekil 3-34

“Demiryolu özel tren işletmeciliği kanunun yasalaşmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3-35

“Çorlu Havalimanı’nın daha aktif hale gelmesine ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

251

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-36

Şekil 3-37

“Dünya standartlarında lojistik bir merkezin bölgede yapılandırılmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

“Limana yakın bir lojistik merkezin kurulmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%11,32

%3,77

%9,43

%33,96

%5,66

%35,85

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%9,43

%7,55

%5,66

%32,08

%13,21

%32,08

252

TRAKYA KALKINMA AJANSI

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%15,09

%28,3

%3,77

%3,77

%9,43

%39,62

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%13,21

%7,55

%16,98

%22,64

%5,66

%33,96

Şekil 3-38

“Sanayiye yakın lojistik bir merkezin kurulmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3-39

“Bölgedeki taşıyıcı kooperatiflerinin hizmet çeşitliliğini(depolama hizmeti gibi) arttırmasına ihtiyaç vardır” İfadesi ile
İlgili Frekans Dağılımı

253

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-41

Şekil 3-40

“Tekirdağ ilindeki gümrük idari birimlerinin kapasitelerinin arttırılmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

“Bölgedeki taşıyıcı kooperatifleri çalışanlarının lojistik bilgi/eğitim seviyesinin artmasına ihtiyaç vardır” İfadesi ile İlgili
Frekans Dağılımı

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%9,43

%5,66

%20,75

%15,09

%7,55

%41,51

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%15,09

%20,75

%7,55

%11,32

%13,21

%32,08

254

TRAKYA KALKINMA AJANSI

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%11,32

%11,32 %11,32

%16,98

%13,21

%35,85

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%7,55

%24,53
%18,87

%9,43

%7,55

%32,08

Şekil 3-42

“Tekirdağ ilindeki gümrük idari personelinin arttırılmasına ihtiyaç vardır” ifadesi ile İlgili Frekans Dağılımı

Şekil 3-43

“Tekirdağ ilinde Özel İhtisas Gümrüklerinin kurulmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

255

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-44

“Tekirdağ ilindeki gümrük müşavirlik hizmetlerinin arttırılmasına ihtiyaç vardır” İfadesi ile İlgili Frekans Dağılımı

Şekil 3-45

“İstanbul’a üçüncü havalimanının yapılması lojistik operasyonlarımıza olumlu olarak yansır” İfadesi ile İlgili Frekans Dağılımı

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%15,09

%16,98

%15,09

%9,43

%22,64

%20,75

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%9,43

%28,3

%15,09

%9,43

%9,43

%28,3

256

TRAKYA KALKINMA AJANSI

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%13,21

%15,09

%18,87

%7,55

%22,64

%22,64

Cevapsız

Ne katılıyorum ne katılmıyorum

Katılmıyorum

Kesinlikle katılıyorum

Kesinlikle katılmıyorum

Katılıyorum

%3,77

%24,53

%16,98

%5,66

%24,53

%24,53

Şekil 3-46

Şekil 3-47

“İstanbul kanal projesinin gerçekleştirilmesi lojistik operasyonlarımıza olumlu olarak yansır” İfadesi ile İlgili Frekans Dağılımı

“Ambarlı Limanı’nın kapasitesinin geliştirilmesi, lojistik operasyonlarımıza olumlu olarak yansır” İfadesi ile İlgili Frekans Dağılımı

257

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

lojistik bir merkezin varlığına duyulan gereksinimin ön

plan çıktığından söz edilebilir.

“Tekirdağ ilinde Özel İhtisas Gümrükleri’nin kurulmasına

ihtiyaç vardır”, “Tekirdağ ilindeki gümrük müşavirlik hiz-

metlerinin arttırılmasına ihtiyaç vardır”, “İstanbul-Tekirdağ-

Avrupa (İpsala-Kapıkule-Hamzabeyli sınır kapıları) karayolu

altyapısının güçlendirilmesine ihtiyaç vardır”, “Tekirdağ ilin-

deki gümrük idari birimlerinin kapasitelerinin arttırılma-

sına ihtiyaç vardır” ile “Bölgedeki taşıyıcı kooperatiflerinin

hizmet çeşitliliğini (depolama hizmeti gibi) arttırmasına

ihtiyaç vardır” değişkenleri ise firmaların spesifik lojistik

beklentilerinde öne çıkan diğer başlıklardır. Bu değişkenlere

genel olarak bakıldığında, bölgede özellikle gümrük işlem-

leri ve altyapısı ile lojistik hizmetlerin çeşitliliği hususlarının

üzerinde durulması gerektiği söylenebilir.

Söz konusu ölçekte en dikkat çeken eğilimlerden birisinin,

belirtilen değişkenleri takip etmesi nedeni ile “İstanbul

Kanal Projesi’nin gerçekleştirilmesi lojistik operasyonla-

rımıza olumlu olarak yansır” değişkeni olduğundan söz

edilebilir. Henüz projelendirilmemiş bir yatırım ile ilgili

olarak, olumlu bir tutumun belirmiş olması ile bölgedeki

firmaların daha fazla ticaret hacmi beklentisi arasındaki

ilişkinin varlığından bahsetmek mümkündür.

3.3.7.3. Firma Lojistik Operasyonlarında Öne
Çıkan Unsurlar ile İlgili Frekans Dağılımları

Elde edilen bulgulara göre, firma lojistik operasyonlarında

“maliyet” değişkeni katılımcıların %62,26’sı tarafından

“çok önemli” ve %9,43’ü tarafından ise “önemli” biçi-

minde pozitif bir değerlendirmeye sahip iken bu değiş-

ken katılımcıların %5,66’sı tarafından ”önemsiz” ve yine

%13,21’i tarafından ise “en önemsiz” biçiminde negatif

bir şekilde cevaplandırılmıştır. Katılımcıların %5,66’sı söz

konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih

ederken %3,77’si ise soruyu cevapsız bırakmayı tercih et-

mişlerdir (Şekil 3.49).

Elde edilen bulgulara göre, firma lojistik operasyonlarında

“teslimat süresi” değişkeni katılımcıların %52,83’ü tara-

fından “çok önemli” ve %18,87’si tarafından ise “önemli”

biçiminde pozitif bir değerlendirmeye sahip iken bu de-

ğişken katılımcıların %5,66’sı tarafından ”önemsiz” ve

yine %11,32’si tarafından ise “en önemsiz” biçiminde ne-

gatif bir şekilde cevaplandırılmıştır. Katılımcıların %9,43’ü

söz konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını ter-

cih ederken %1,89’u ise soruyu cevapsız bırakmayı tercih

etmişlerdir (Şekil 3.50).

Elde edilen bulgulara göre firma lojistik operasyonlarında

“emniyet” değişkeni katılımcıların %47,17’si tarafından

“çok önemli” ve %18,87’si tarafından ise “önemli” biçi-

minde pozitif bir değerlendirmeye sahip iken bu değiş-

ken katılımcıların %5,66’sı tarafından ”önemsiz” ve yine

%15,09’u tarafından ise “en önemsiz” biçiminde negatif

bir şekilde cevaplandırılmıştır. Katılımcıların %9,43’ü söz

konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih

ederken %3,77’si ise soruyu cevapsız bırakmayı tercih et-

mişlerdir (Şekil 3.51).

Elde edilen bulgulara göre, firma lojistik operasyonlarında

“intermodalite” değişkeni katılımcıların %15,9’u tarafın-

dan “çok önemli” ve %22,64’ü tarafından ise “önemli” bi-

çiminde pozitif bir değerlendirmeye sahip iken bu değiş-

ken katılımcıların %11,32’si tarafından ”önemsiz” ve yine

%7,55’i tarafından ise “en önemsiz” biçiminde negatif

bir şekilde cevaplandırılmıştır. Katılımcıların %16,98’i söz

konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını tercih

ederken %26,42’si ise soruyu cevapsız bırakmayı tercih

etmişlerdir (Şekil 3.52).

258

TRAKYA KALKINMA AJANSI

 Test Değeri: 3 t-testi Bulguları t df
Anlamlılık

Düzeyi Ortalama

Tekirdağ ile Güney Marmara Limanları’nın
(Bandırma, Derince gibi) karayolu (kamyon, çekici) entegrasyonuna ihtiyaç vardır.

2,200 47 ,033 3,46

Çorlu-Çerkezköy-Tekirdağ karayolu altyapısının güçlendirilmesine ihtiyaç vardır. 4,446 50 ,000 3,86

Tekirdağ ilinin büyük bir konteyner limanına sahip olmasına ihtiyaç vardır. 4,010 50 ,000 3,84

İstanbul-Tekirdağ-Avrupa (İpsala-Kapıkule-Hamzabeyli sınır kapıları) karayolu
altyapısının güçlendirilmesine ihtiyaç vardır.

5,101 50 ,000 4,00

Tekirdağ ile Güney Marmara Limanları’nın (Bandırma, Derince gibi) demiryolu
entegrasyonuna ihtiyacı vardır.

3,787 50 ,000 3,71

Bölge demiryolu altyapının güçlendirilmesine ihtiyaç vardır. 3,288 50 ,002 3,73

Demiryolu özel tren işletmeciliği kanunun yasalaşmasına ihtiyaç vardır. 2,537 52 ,014 3,68

Çorlu Havalimanı’nın daha aktif hale gelmesine ihtiyaç vardır. 5,490 52 ,000 4,25

Dünya standartlarında lojistik bir merkezin bölgede yapılandırılmasına ihtiyaç vardır. 4,697 52 ,000 4,13

Limana yakın bir lojistik merkezin kurulmasına ihtiyaç vardır. 4,458 52 ,000 4,06

Sanayiye yakın lojistik bir merkezin kurulmasına ihtiyaç vardır. 4,920 52 ,000 4,08

Bölgedeki taşıyıcı kooperatiflerinin hizmet çeşitliliğini (depolama hizmeti gibi) arttırmasına ihtiyaç vardır. 3,539 52 ,001 3,91

Bölgedeki taşıyıcı kooperatifleri çalışanlarının lojistik bilgi/eğitim seviyesinin artmasına ihtiyaç vardır. 4,550 52 ,000 4,19

Tekirdağ ilindeki gümrük idari birimlerinin kapasitelerinin arttırılmasına ihtiyaç vardır. 3,336 52 ,002 3,92

Tekirdağ ilindeki gümrük idari personelinin arttırılmasına ihtiyaç vardır. 3,915 52 ,000 4,19

Tekirdağ ilinde Özel İhtisas Gümrükleri’nin kurulmasına ihtiyaç vardır. 3,870 52 ,000 4,02

Tekirdağ ilindeki gümrük müşavirlik hizmetlerinin arttırılmasına ihtiyaç vardır. 3,539 52 ,001 4,00

İstanbul’a üçüncü havalimanının yapılması lojistik operasyonlarımıza olumlu olarak yansır. 2,583 52 ,013 3,77

İstanbul Kanal Projesi’nin gerçekleştirilmesi lojistik operasyonlarımıza olumlu olarak yansır. 2,630 52 ,011 3,87

Ambarlı Limanı’nın kapasitesinin geliştirilmesi, lojistik operasyonlarımıza olumlu olarak yansır. 2,693 52 ,010 3,70

Kaynak: TCDD 2006-2010 İstatistik Yıllığı

Tablo 3-4

Firma Spesifik Lojistik Beklentileri ile İlgili t-testi Bulguları

259

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-48

Firma Spesifik Lojistik Beklentiler Ölçeği ile İlgili Genel Dağılım

1,00 2,00 3,00

3,46

3,86

3,84

4,00

3,71

3,73

3,68

4,25

4,13

4,08

4,06

4,19

3,92

3,87

3,70

3,77

4,00

4,02

4,19

3,90

4,00 5,00

Tekirdağ ile Güney Marmara Limanları’nın (Bandırma, Derince gibi)...

Çorlu - Çerkezköy - Tekirdağ karayolu altyapısının güçlendirilmesine
ihtiyaç vardır

Tekirdağ ilinin büyük bir konteyner limanına sahip
olmasına ihtiyaç vardır.

İstanbul - Tekirdağ - Avrupa (İpsala, Kapıkule, Hamzabeyli
sınır kapıları) karayolu altyasının güçlendirilmesine

Tekirdağ ile Güney Marmara Limanları’nın (Bandırma, Derince gibi)
demiryolu

Bölge demiryolu altyapısanan güçlendirilmesine ihtiyaç vardır.

Demiryolu özel tren işletmeciliği kanunun yasalaşmasına ihtiyaç vardır.

Çorlu Havalimanı’nın daha aktif hale gelmesine ihtiyaç vardır.

Dünya standartlarında lojistik bir merkezin bölgede
yapılandırılmasına ihtiyaç vardır.

Limana yakın bir lojistik merkezin
kurulmasına ihtiyaç vardır.

Sanayiye yakın lojistik bir merkezin
kurulmasına ihtiyaç vardır.

Bölgedeki taşıyıcı kooperatiflerin hizmet çeşitliliği
(depolama hizmeti gibi) arttırmasına...

Bölgedeki taşıyıcı kooperatiflerin çalışanlarının lojistik
bilgi/eğitim seviyesinin artmasına ihtiyaç vardır.

Tekirdağ ilindeki gümrük idari personelinin kapasitelerinin
arttırılmasına ihtiyaç vardır.

Tekirdağ ilindeki gümrük idari birimlerinin
kapasitelerinin arttırılmasına ihtiyaç vardır.

Tekirdağ ilindeki gümrük müşavirlik hizmetlerinin
arttırılmasına ihtiyaç vardır.

Tekirdağ ilinde Özel İhtisas Gümrükleri’nin kurulmasına ihtiyaç vardır.

İstanbul’a üçüncü havalimanının yapılması lojistik operasyonlarımıza
olumlu olarak yansır.

İstanbul Kanal Projesi’nin gerçekleştirilmesi lojistik operasyonlarımıza
olumlu olarak yansır.

Ambarlı Limanı’nın kapasitesinin geliştirilmesi, lojistik
operasyonlarımıza olumlu olarak yansır.

260

TRAKYA KALKINMA AJANSI

Elde edilen bulgulara göre firma lojistik operasyonla-

rında “çözüm üretme yeteneği” değişkeni katılımcıların

%28,30’u tarafından “çok önemli” ve %24,53’ü tarafın-

dan ise “önemli” biçiminde pozitif bir değerlendirmeye

sahip iken bu değişken katılımcıların %11,32’si tarafından

”önemsiz” ve yine %13,21’i tarafından ise “en önemsiz”

biçiminde negatif bir şekilde cevaplandırılmıştır. Katılım-

cıların %9,43’ü söz konusu yargı ile ilgili ölçeğin kayıtsızlık

noktasını tercih ederken %13,21’i ise soruyu cevapsız bı-

rakmayı tercih etmişlerdir (Şekil 3.53).

Elde edilen bulgulara göre firma lojistik operasyonlarında

“erişim kolaylığı” değişkeni katılımcıların %47,17’si tara-

fından “çok önemli” ve %18,87’si tarafından ise “önemli”

biçiminde pozitif bir değerlendirmeye sahip iken bu de-

ğişken katılımcıların %9,43’ü tarafından ”önemsiz” ve

yine %11,32’si tarafından ise “en önemsiz” biçiminde ne-

gatif bir şekilde cevaplandırılmıştır. Katılımcıların %9,43’ü

söz konusu yargı ile ilgili ölçeğin kayıtsızlık noktasını ter-

cih ederken %3,77’si ise soruyu cevapsız bırakmayı tercih

etmişlerdir (Şekil 3.54).

3.3.7.4.	Gelecek Senaryoları ile İlgili Frekans
Dağılımları

Araştırmada, gelecekte bölgede kurulması olası bir lojistik

merkezin firma açısından önemini araştırmak için iki adet ge-

lecek senaryosuna yer verilmiştir. Elde edilen bulgulara göre,

“Tekirdağ Merkez’de Tekirdağ Limanı ve Asyaport 10 km’den

daha yakın bir mesafede 160 hektarlık bir lojistik merkezin

kurulması” değişkeni katılımcıların %13,21’i tarafından “çok

önemli” ve %15,09’u tarafından ise “önemli” biçiminde pozi-

tif bir değerlendirmeye sahip iken bu değişken katılımcıların

%15,09’u tarafından ”önemsiz” ve yine %22,64’ü tarafından

ise “en önemsiz” biçiminde negatif bir şekilde cevaplandırıl-

mıştır. Katılımcıların %18,87’si söz konusu yargı ile ilgili ölçe-

ğin kayıtsızlık noktasını tercih ederken %15,09’u ise soruyu

cevapsız bırakmayı tercih etmişlerdir (Şekil 3.55).

Araştırmada, gelecekte bölgede kurulması olası bir lojis-

tik merkezin firma açısından önemini araştırmak için iki

adet gelecek senaryosuna yer verilmiştir. Elde edilen bul-

gulara göre, “Çorlu Organize Sanayi Bölgesi’ne yakın bir

mesafede 170 hektarlık bir lojistik merkezin kurulması”

değişkeni katılımcıların %33,96’sı tarafından “çok önem-

li” ve %16,98’i tarafından ise “önemli” biçiminde pozitif

bir değerlendirmeye sahip iken bu değişken katılımcıların

%7,55’i tarafından ”önemsiz” ve yine %30,19’u tarafından

ise “en önemsiz” biçiminde negatif bir şekilde cevaplan-

dırılmıştır. Katılımcıların %7,55’i söz konusu yargı ile ilgili

ölçeğin kayıtsızlık noktasını tercih ederken %3,77’si ise

soruyu cevapsız bırakmayı tercih etmişlerdir (Şekil 3.56).

Gelecek senaryoları ile ilgili olarak, Şekil 3.55 ile Şekil 3.56

bir arada ele alındığında Çorlu OSB’ye yakın bir lojistik

merkezin kurulmasının daha pozitif bir değerlendirmeye

sahip olduğundan söz edilebilir.

3.3.7.5.	Firmaların Profilleri Hakkında Bilgiler

Araştırmaya katılan firmalar ile ilgili olarak, temel bilgiler

kısaca aşağıdaki gibidir:

Şekil 3.57’de de görülebileceği üzere araştırmaya katılan

firmaların %38,46’sı tekstil sektöründe faaliyet gösterir-

lerken %25’i imalat ve %21,15’i ise yan sanayi sektörlerin-

de yer almaktadırlar. Katılımcıların %15,38’i gıda sektö-

ründe yer alan firmaları temsil etmekte iken araştırmaya

katılanların %1,92’si faaliyet gösterilen endüstri hakkında

bilgi vermemişlerdir.

Şekil 3.58’de de görülebileceği üzere, araştırmaya ka-

tılan firmaların %43,40’ı 50 ila 249 arası personele sa-

261

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-49

Şekil 3-50

Maliyet Değişkeni ile İlgili Frekans Dağılımı

“Teslimat Süresi” Değişkeni ile İlgili Frekans Dağılımı

En Önemsiz

Önemli

Ne Önemli Ne Önemsiz

Cevapsız

Önemsiz

Çok Önemli

%62,26
%9,43

%3,77

%13,21

%5,66

%5,66

En Önemsiz

Önemli

Ne Önemli Ne Önemsiz

Cevapsız

Önemsiz

Çok Önemli

%9.43

%1,89

%18,87

%5,66

%52,83

%11,32

262

TRAKYA KALKINMA AJANSI

En Önemsiz

Önemli

Ne Önemli Ne Önemsiz

Cevapsız

Önemsiz

Çok Önemli

%9,43

%5,66

%15,09

%3,77

%47,17

%18,87

Şekil 3-51

“Emniyet” Değişkeni ile İlgili Frekans Dağılımı

En Önemsiz

Önemli

Ne Önemli Ne Önemsiz

Cevapsız

Önemsiz

Çok Önemli

%22,64

%16,98

%11,32

%7,55

%26,42

%15,09

Şekil 3-52

“İntermodalite” Değişkeni ile İlgili Frekans Dağılımı

263

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

En Önemsiz

Önemli

Ne Önemli Ne Önemsiz

Cevapsız

Önemsiz

Çok Önemli

%13,21

%11,32

%9,43
%24,53

%28,3

%13,21

Şekil 3-53

“Çözüm Üretme Yeteneği” Değişkeni ile İlgili Frekans Dağılımı

En Önemsiz

Önemli

Ne Önemli Ne Önemsiz

Cevapsız

Önemsiz

Çok Önemli

%9,43

%9,43

%11,32

%3,77

%47,17

%18,87

Şekil 3-54

“Erişim Kolaylığı” Değişkeni ile İlgili Frekans Dağılımı

264

TRAKYA KALKINMA AJANSI

hip olan orta ölçekli işletmelerden oluşmaktadır. 250 ve

üzeri personele sahip büyük ölçekli işletmeler örnekle-

min %32,08’ini oluştururlarken 49 ve daha az çalışan

istihdam eden işletmelerin oranı %24,53 olarak tespit

edilmiştir.

Araştırmaya katılan işletmelerle ilgili olarak elde edilen

diğer profil bilgileri kısaca şu şekilde ifade edilebilir:

•	 Araştırmaya katılan firmaların %36’sının iç pazarda

faaliyet gösterme oranları %51 ve altında iken fir-

maların %64’üne yakının dış pazar faaliyet oranla-

rının yüksek olduğu söylenebilir. Bir diğer ifade ile,

katılımcı firmalar ağırlıklı olarak dış pazar ağırlıklı

olarak faaliyet göstermektedirler.

•	 2010 yılında ihracat gerçekleştirilen 30’un üzerin-

deki farklı ülke arasında birinci sırada Almanya yer

almaktadır. İthalat açısından bakıldığında ise ülke

sayısındaki farklılık azalmakla beraber birinci sırada

yine Almanya’nın yer aldığı tespit edilmiştir.

•	 İhracatta kullanılan taşıma türlerinde en dikkat çe-

kici bulgu, katılımcıların hiçbirinin demiryolu ile ta-

şımayı tercih etmemesidir. Denizyolu ile taşımacık

%15’ler mertebesinde iken, havayolu kullanımı %5

civarlarındadır. Öte yandan firmalar ihracatlarında

%70’in üzerinde karayolu kullanımını seçerlerken

kesişim kümesi niteliğinde olan kombine taşımacılık

%25 seviyelerindedir.

•	 Katılımcıların ithalat işlemlerinde tercih ettikleri taşı-

ma türlerinde de ihracata benzer bir yapının bulundu-

ğu söylenebilir. İthalat operasyonlarında da, demiryo-

lu tercih edilmeyen bir alternatif iken, %60 civarında

kullanılan karayolu yine birinci sırada yer almaktadır.

Denizyolu alternatifi %20 mertebesine yükselirken,

denizyolu ve kombine türlerinin ihracat ile yakın de-

ğerleri koruduğundan söz etmek mümkündür.

•	 Aylık gerçekleştirilen taşıma sayısı incelendiğinde

En Önemsiz

Önemli

Ne Önemli Ne Önemsiz

Cevapsız

Önemsiz

Çok Önemli

%13,21

%15,09 %18,87

%15,09

%22,64
%15,09

Şekil 3-55

Birinci Gelecek Senaryosu ile İlgili Frekans Dağılımı

265

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

En Önemsiz

Önemli

Ne Önemli Ne Önemsiz

Cevapsız

Önemsiz

Çok Önemli

%33,96

%16,98

%7,55

%7,55

%30,19

%3,77

Şekil 3-56

İkinci Gelecek Senaryosu ile İlgili Frekans Dağılımı

katılımcıların %67,3’ünün aylık ortalama 100 kam-

yondan az bir trafiğe sahip olduğu tespit edilmiş-

tir. Aylık gerçekleştirilen taşıma sayısını tespit için

kullanılan bir diğer değişken olan konteyner sayısı

Tekstil

İmalat Sanayi

Yan Sanayi

Gıda

Cevapsız

%25

%21,15

%15,38

%38,46

%1,92

Şekil 3-57

Firmaların Sektörlere Göre Dağılımı

açısından bakıldığında firmaların %60,03’ünün aylık

ortalama 10 konteynerden fazla bir yük hareketine

sahip olduğundan söz edilebilir.

266

TRAKYA KALKINMA AJANSI

•	 Toplam taşıma sayısında cevaplayıcılara sunulan

“treyler” ile “vagon” türleri ise, yetersiz cevap sayı-

ları nedeniyle değerlendirmeye alınmamıştır.

•	 Katılımcıların aylık ortalama lojistik hareketleri göz

önünde bulundurulduğunda, %58,5’inin ortalama

aylık olarak 500 ton ve üzerinde gelen malzeme

trafiğine sahip olduğu tespit edilmiştir. Firmaların

üretim sonrası tamamlanmış ürün itibariyle gönde-

riminde bulundukları trafik açısından da %60,5’inin

500 ton ve üzerinde bir hareketliliğin mevcudiyetin-

den söz edilebilir. Bu soru ile ilgili olarak verilen diğer

ölçü birimleri olan “metreküp” ve “konteyner” cins-

lerine ise, yetersiz cevap sayıları nedeniyle burada

yer verilememiştir.

•	 Araştırmaya katılan firmaların %55,9’u geçen yıla

göre net satışlarında gerçekleşen artış oranının

%10’dan az olduğunu belirtmişlerdir. Bir diğer ifade

ile, araştırmaya katılan firmaların %43,1’i geçen yıla

göre net satışlarında %10’dan fazla bir artış elde et-

mişlerdir. Katılımcıların %1’e yakını ise, önceki yıl ile

kıyaslandığında bir büyüme elde edememişlerdir.

•	 Katılımcı firmaların giriş ve çıkış operasyonlarında

tercih ettikleri denizyolu alternatifleri için en sık ter-

cih ettikleri liman %70’lere yaklaşan oran ile İstanbul

Ambarlı Limanı’dır. Tekirdağ Limanı ise %10 merte-

besinde tercih edilen liman özelliğini taşımaktadır.

•	 Giriş ve çıkış lojistiğinde tercih edilen havayolu alter-

natifinde, katılımcıların %80’e yaklaşan oranda İs-

tanbul Atatürk Havalimanı’nı tercih ettikleri ve Çorlu

Havalimanı alternatifinden neredeyse hiç yararlan-

madıkları tespit edilmiştir.

3.3.8. Analiz Bulguları

3.3.8.1. Firma Ölçeği ile İlgili Bulgular

Öncelikle firma ölçeğine göre genel ve firma spesifik lo-

jistik beklentiler arasında farklıkların oluşup oluşmadığı

incelenmiştir. Buna göre, küçük, orta ve büyük ölçekli iş-

letmelerin beklentilerinde fark olup olmadığının incelen-

mesinde ANOVA analizinden yararlanılmıştır.

Tablo 3.5’te de görüldüğü üzere, 0,05 anlamlılık sevi-

yesinde yalnızca üç adet değişken itibari ile firmaların

genel lojistik beklentileri, firma büyüklüğüne göre fark-

lılaşmaktadır. Bir diğer ifade ile firmaların ölçeğine göre

genel lojistik beklentilerinin benzeştiğinden söz edebil-

mek mümkündür.

Tablo 3.6’daki LSD testi bulguları, genel lojistik beklenti-

lerindeki mevcut üç adet farklılığın kaynağını göstermek-

tedir. Buna göre “lojistik merkez ihtiyacının giderilmesi”

değişkeni küçük ölçekli firmalar ile orta ölçekli firmalar

tarafından farklı biçimlerde değerlendirilmekte iken büyük

ölçekli firmalar ile orta ölçekli firmalar ve yine büyük ölçekli

firmalar ile küçük ölçekli firmalar arasında bir değerlen-

dirme farklılığına rastlanılmamıştır. Küçük ölçekli firmalar

“lojistik merkez ihtiyacının giderilmesini” nötre yakın bir

biçimde değerlendirme eğilimindeyken lojistik merkez ihti-

yacını en yüksek seviyede hissedenlerin orta ölçekli firma-

lar olduğundan söz edilebilir.

“Bölgedeki mevcut depolama alanlarının arttırılması” de-

ğişkeni küçük ölçekli firmalar tarafından diğer iki firma

ölçeğinden farklı bir biçimde değerlendirilmektedir. An-

cak büyük ve orta ölçekli firmaların değerlendirmelerinin

benzer olmasından söz edilebilir. Buna göre küçük ölçekli

firmaların diğer firma türlerine göre daha negatif bir de-

267

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 3-58

Firmaların Büyüklüklerine Göre Dağılımı

Küçük ölçekli (0-49)

Orta ölçekli (50-249)

Büyük ölçekli (250 ve üzeri)

%32,08

%43,40

%24,53

ğerlendirme eğiliminde olduğu ve özellikle orta ölçekli iş-

letmelerin depolama alan ihtiyacını daha fazla hissettiğini

ifade etmek mümkündür.

“Depolama işlevlerinin çeşitlendirilmesi” değişkeni küçük

ölçekli firmalar tarafından diğer iki firma ölçeğinden fark-

lı bir biçimde değerlendirilmektedir. Ancak büyük ve orta

ölçekli firmaların değerlendirmelerinin benzer olmasından

söz edilebilir. Buna göre önceki değişkenlerde de değinildiği

üzere, küçük ölçekli işletmelerin nötr, hatta negatife yakın

tutumlarının burada da devam etmesinden söz edilebilir.

Yine benzer biçimde en pozitif yaklaşımın orta ölçekli iş-

letmelere ait olduğu ve bunu da büyük ölçekli işletmelerin

takip ettiğini ifade etmek mümkündür.

Firma spesifik lojistik beklentileri için gerçekleştirilen ANO-

VA analizi bulgularına göre firma ölçeğine göre 20 değiş-

ken arasında bir farklılık tespit edilmemiştir. Bir diğer ifade

ile firmaların spesifik lojistik beklentileri birbiri ile benzer-

liklere sahiptir. Bu benzerliğin oluşmasında, araştırmaya

katılan firma sayısındaki yetersizliğin etkili olduğundan

söz edilebilir.

3.3.8.2. Genel ve Spesifik Lojistik
Beklentiler ile İlgili Bulgular

Araştırmanın amaçları dahilinde, firmaların genel ve spesi-

fik lojistik beklentileri arasında fark olup olmadığı “paired

sample t-test” yardımı ile incelenmiştir.

Tablo 3.7’de de görüldüğü üzere, t-testi bulgularına göre,

firmaların genel ve spesifik lojistik beklentileri arasında

0,05 anlamlılık seviyesinde istatistiki olarak bir farklılık bu-

lunmamıştır. Bir diğer ifade ile, firmaların lojistik beklenti-

leri genel ve spesifik olarak birbirine oldukça benzeşir nite-

liktedir. Burada dikkat çekici olan yapı, genel olarak her iki

268

TRAKYA KALKINMA AJANSI

Tablo 3-5

Genel Lojistik Beklentilerle İlgili Anova Analizi Bulguları

Sum of Squares df Mean Square F Sig.

Between
Groups

35,604 2 17,802 4,556 ,015

S14.9 Within Groups 195,377 50 3,908

Total 230,981 52

Between
Groups

35,561 2 17,780 5,232 ,009

S14.17 Within Groups 169,911 50 3,398

Total 205,472 52

Between
Groups

31,867 2 15,934 5,906 ,005

S14.18 Within Groups 134,888 50 2,698

Total 166,755 52

beklenti türünün “4” (önemli ve/veya katılıyorum) merte-

besinde olmasıdır. Araştırmaya dahil olan firmaların lojistik

beklentilerinin hem genel hem de spesifik olarak yüksek

seviyelerde olmadığından söz edilebilir.

3.3.9. Sonuç ve Öneriler

Bu bölümde, Trakya Bölgesi Lojistik Master Planı’nın hazır-

lanması için yürütülen ana çalışmaya destek olunmasında

kantitatif verilerin elde edilmesi amacıyla gerçekleştirilen

araştırmanın bulgularına ve bu bulgulardan hareketle de

önerilere yer verilmektedir.

Saha araştırması ile ilgili en temel bulgulardan birisi, böl-

ge için özel tasarlanmış olan anket formunda yer verilen

ölçeklerin yüksek güvenilirliğe sahip olmasıdır. Yüksek gü-

venilirlik, hem ilgili ölçeklerin tutarlılığının hem de araştır-

maya katılan cevaplayıcıların sorulara verdikleri cevapların

anlamlılığının bir göstergesi olarak değerlendirilebilir.

Araştırmaya katılan firmaların profili incelendiğinde faali-

yet alanı olarak tekstil ve imalat sektörlerinin ön planda ol-

duğu söylenebilir. 50 ila 249 arası personele sahip olan orta

ölçekli firmaların araştırmada daha fazla yere sahip olduğu

tespit edilmiştir. Sözü edilen firmaların %56’sının geçen

yıla göre net satışlarında ortalama olarak %10 ve üzerinde

bir büyümeye sahip oldukları gözlemlenmiştir. Ayrıca ör-

neklemde yer alan firmaların %65’i dış pazar odaklı çalışır-

ken Almanya hem ithalat hem de ihracat gerçekleştirilen

bir diğer ifade ile en fazla ticari ilişki kurulan ülke olarak öne

çıkmaktadır.

Araştırmada yer alan firmaların %50’sinden fazlasının

aylık ortalama 100 kamyondan ve/veya 500 tondan fazla

bir yük hareketliliğine sahip olduğu tespit edilmiştir. Araş-

269

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 3-6

LDS Testi Sonuçları

Mean Difference (I-J) Sig.

Lojistik Merkez

ihtiyacının

giderilmesi

Bölgedeki mevcut

depolama alanlarının

arttırılması

Bölgedeki mevcut

depolama işlevlerinin

çeşitlendirilmesi

Küçük ölçekli (0-49)

(N=2,76)

Orta Ölçekli (50-249)

Büyük Ölçekli (250 ve Üzeri)

-2,05686*

-1,11312

,004

,133

Orta Ölçekli (50-249)

(N=4,82)

Küçük Ölçekli (0-49)

Büyük Ölçekli (250 ve Üzeri)

2,05686*

,94373

,004

,142

Büyük Ölçekli (250

ve Üzeri) (N=3,88)

Küçük Ölçekli (0-49)

Orta Ölçekli (50-249)

1,11312

-,94373

,133

,142

Küçük Ölçekli (0-49)

(N=2,46)

Orta Ölçekli (50-249)

Büyük Ölçekli (250 Ve Üzeri)

-2,06020*

-1,47964*

,002

,034

Küçük Ölçekli (0-49)

(N=2,38)

Orta Ölçekli (50-249)

Büyük Ölçekli (250 ve Üzeri)

-1,91973*

-1,55656*

,001

,013

Orta Ölçekli (50-249)

(N=4,30)

Küçük Ölçekli (0-49)

Büyük Ölçekli (250 ve Üzeri)

1,91973*

,36317

,001

,493

Büyük Ölçekli (250 ve

Üzeri) (N=3,94)

Küçük Ölçekli (0-49)

Orta Ölçekli (50-249)
1,55656*-,36317

,013

,493

Orta Ölçekli (50-249)

(N=4,52)

Küçük Ölçekli (0-49)

Büyük Ölçekli (250 ve Üzeri)

2,06020*

,58056

,002

,330

Büyük Ölçekli (250 ve

Üzeri) (N=3,94)

Küçük Ölçekli (0-49)

Orta Ölçekli (50-249)

1,47964*

-,58056

,034

,330

tırmanın kısıtları dahilinde, hem bölge genelinde araştır-

maya katılmamış olan firmaların yük hareketliliği hesaba

katıldığında hem de bölgede gerçekleştirilmesi planlanan

yatırımların ebatları göz önünde bulundurulduğunda arta-

cak olan trafik için mevcut ulaşım alternatiflerinin iyileşti-

rilmesi ve geliştirilmesi kadar alternatif taşıma türleri ve

güzergahlara ihtiyaç duyulacağı açıktır.

Araştırma bulguları içerisinde en dikkat çekici bulgular-

dan birisi, firmaların lojistik operasyonlarında taşıma

türleri düşünüldüğünde demiryolu alternatifini tercih

etmiyor olmalarıdır. Buna göre karayolu bölge firmala-

rı için en önemli alternatif olma özelliğini sürdürmekte

iken dış ticaret işlemleri için Ambarlı Limanı’nın Tekirdağ

Limanı’na göre ciddi bir tercih üstünlüğü bulunduğu tes-

pit edilmiştir. Benzer bir şekilde, bölge firmaları havayo-

lu alternatifini daha az tercih etmekle beraber İstanbul

Atatürk Havalimanı, neredeyse alternatifsiz bir biçimde

tercih edilmektedir. Tüm bu verilerden hareketle, bölge-

de mevcut olan hava ve deniz yolu alternatiflerinin tercih

270

TRAKYA KALKINMA AJANSI

t Serbestlik Derecesi Anlamlılık Düzeyi

Genel Beklenti Ortalaması (3,65)
Spesifik Beklenti Ortalaması (3,72)

-,256 47 ,799

Tablo 3-7

Paired Sample t-test Bulguları

edilebilirliğinin arttırılmasının bölgedeki paydaşların ön-

celikleri arasında yer aldığı söylenebilir.

Genel Lojistik Beklentiler ölçeğinde genel olarak pozitif

bir değerlendirmenin varlığından söz edilebilir. Buna göre

katılımcıların genel lojistik beklentilerinin sıralamasının

aşağıdaki gibi olduğu söylenebilir;

•	 “Kesintisiz gümrük otomasyon sistemlerinin sağlan-

ması”,

•	 “Lojistik merkez ihtiyacının giderilmesi”,

•	 “Bölgedeki lojistik hareketliliğin çevreye saygılı olması”,

•	 “Lojistik hizmet üreten kamu personelinin eğitim se-

viyesinin güçlendirilmesi”,

•	 “Özel ihtisas gümrüklerinin yaygınlaşması”

•	 “Lojistik hizmet sunan yerel taşıyıcıların eğitim sevi-

yesinin güçlendirilmesi”,

•	 “Uluslararası lojistik hizmet üretenlerin eğitim seviye-

sinin güçlendirilmesi”,

•	 “Mevcut depolama alanlarının arttırılması”,

•	 “Gümrük mevzuatının basitleştirilmesi”,

•	 “Gümrük işlem sürelerinin kısaltılması”.

Araştırmaya katılan firmaların genel lojistik beklentile-

rindeki öne çıkan unsurlar incelendiğinde gümrük ile ilgili

değişkenlerin ön sıralardaki yerinin dikkat çekici olduğu

söylenebilir. İhracat ve ithalat işlemlerinde kilit bir role

sahip olan gümrüklerin gerek teknolojik gerekse personel

açılarında üzerinde önemle durulması gereken bir etmen

olduğu görülebilir. Firmaların genel beklentilerindeki bir

diğer önemli kalem lojistik merkez ihtiyacıdır. Bölgede fa-

aliyet gösteren firmalar Avrupa ile Asya’yı birbirine bağla-

yan stratejik güzergahta bulunma ayrıcalığını daha fazla

yaşabilmek için daha organize, daha esnek ve daha efektif

bir yapı olan lojistik merkezlerin sunacağı çözümlerden ya-

rarlanabilme arzusundadırlar. Bu bağlamda firmaların lojis-

tik merkez ve etkin gümrük çözümleri ihtiyaçlarının daha

gelişmiş bir ekonomik altyapı için öncelik teşkil ettiğini ve

yatırımların yönlendirilmesinde söz konusu ikilinin önceliğe

sahip olması gerektiğinden söz edebilmek mümkündür.

Trakya Bölgesi’nde faaliyet gösteren işletmelerin genel lo-

jistik beklentilerinde “eğitim” başlığının üzerinde önemle

durulması gerektiği söylenebilir. Lojistik hizmet üreten ge-

rek kamu gerek özel sektör çalışanlarının eğitim seviyesi-

nin yükseltilerek uluslararası ve yerel ticaretin daha etkin

bir biçimde yürütülebileceğinden ve eğitim eksikliğinden

kaynaklanan insana dayalı hata oranının minimize edilebi-

leceğinden söz edilebilir. Gümrük lojistik merkez ve eğitim

üçlüsü bir arada ele alındığında bölgenin lojistik geleceği-

nin hem altyapı hem de insana (personele) eş anlı yatırım

yapılmasını gerekli kıldığı ifade edilebilir.

Genel lojistik beklentileri içerisinde göze çarpan en önemli

değişkenlerden birisi “Bölgedeki lojistik hareketliliğin çev-

reye saygılı olması” dır. Bölgede faaliyet gösteren işletme-

271

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

lerin çevrenin korunmasına olan duyarlılıklarının yüksek

seviyede olması, hem kaynakların sürdürülebilirliği hem

de işletmelerimizin sosyal sorumluluk bilinçlerindeki artış

nedenleriyle sevindirici bir gelişmedir. Ancak yüksek çev-

re bilincinin korunması için gerek kamu gerek özel sektör

gerekse de STK’ların üzerlerine düşen rolleri daha etkin bir

biçimde yerine getirmeye devam etmelerinin gerektiği ifa-

de edilebilir.

Sözü edilen ölçekten elde edilen bulgular genel olarak ele

alındığında Trakya Lojistik Master Planı çerçevesinde üze-

rinde durulması gereken başlıklar arasında firmaların güm-

rük, lojistik merkez ve eğitim beklentilerinin ön sıralarda

yer alması gerektiği ifade edilebilir. Bu bağlamda Trakya

Lojistik Master Plan uygulamacılarının bölgesel kaynak

tahsislerinde değinilen üçlü yapıya öncelik tanımasının ge-

rekli ve yararlı olacağı öngörülebilir.

Firmaların spesifik lojistik beklentilerinin incelendiği ölçek-

le ilgili öne çıkan değişkenler aşağıdaki gibi özetlenebilir:

•	 “Çorlu Havalimanı’nın daha aktif hale gelmesine ih-

tiyaç vardır.”,

•	 “Bölgedeki taşıyıcı kooperatifleri çalışanlarının lojistik

bilgi/eğitim seviyesinin arttırılmasına ihtiyaç vardır.”,

•	 “Tekirdağ ilindeki gümrük idari personelinin arttırıl-

masına ihtiyaç vardır.”,

•	 “Dünya standartlarında lojistik bir merkezin kurulma-

sına ihtiyaç vardır.”,

•	 “Sanayiye yakın bir lojistik merkezin kurulmasına ih-

tiyaç vardır.”,

•	 “Limana yakın lojistik bir merkezin kurulmasına ihti-

yaç vardır.”,

•	 “Tekirdağ ilinde özel ihtisas gümrüklerinin kurulması-

na ihtiyaç vardır.”,

•	 Tekirdağ ilindeki gümrük müşavirlik hizmetlerinin art-

tırılmasına ihtiyaç vardır.”,

•	 “İstanbul-Avrupa (İpsala-Kapıkule-Hamzabeyli Sınır

Kapıları) karayolu altyapısının güçlendirilmesine ihti-

yaç vardır.”,

•	 “Tekirdağ ilindeki gümrük idari birimlerinin kapasitele-

rinin arttırılmasına ihtiyaç vardır.”,

•	 “Bölgedeki taşıyıcı kooperatiflerinin hizmet çeşitliliği-

ni (depolama hizmeti gibi) arttırmasına ihtiyaç vardır.”

Araştırmaya katılan firmaların spesifik lojistik beklentileri

incelendiğinde ilk sırada Çorlu Havalimanı’nın daha aktif

hale getirilmesi ihtiyacı dikkat çekici bir özellik taşımak-

tadır. Firma profili kısmında da görülebileceği gibi, bölge-

nin firmaları lojistik operasyonlarında havayolunu daha az

tercih etmekle beraber, Çorlu Havalimanı aktivasyonunun

en önemli beklentileri arasında yer alması İstanbul Atatürk

Havalimanı’na olan zorunlu ve maliyetli bağımlılıktan kur-

tulma arzusu olarak yorumlanabilir.

Genel lojistik beklentilerde olduğu gibi spesifik lojistik

beklentilerde de eğitim ve gümrükle ilgili değişkenler ilk

sıralarda yer almaktadır. Bu değişkenleri lojistik merkez

ihtiyacının takip etmesi ise genel lojistik beklentilerde de

değinildiği üzere bölge lojistik planlamacılarının kaynak

tahsisinde söz konusu unsurlara öncelik vermesini gerekli

kılmaktadır. Ayrıca hem genel hem de spesifik lojistik bek-

lentilerin örtüşmüş olması da saha araştırmasının güveni-

lirlik ve geçerlilik kavramlarının irdelenmesinde pozitif bir

etkiye sahiptir. Bir diğer ifade ile bölgenin ihtiyaç analizinin

kantitatifleştirilmesi ana amacına uygun istatistiksel bir

altyapının varlığından söz edilebilir.

Gümrük, eğitim ve lojistik merkez üçlüsünün yanı sıra İs-

tanbul-Avrupa karayolu bağlantısının güçlendirilmesi ihti-

yacı önem arz eden bir değişken olarak ele alınabilir. Bölge-

272

TRAKYA KALKINMA AJANSI

de son yıllarda devam eden lojistik altyapı iyileştirme ve

geliştirme çalışmalarının devamlılığının sağlanması kadar

bölgedeki paydaşların istek ve ihtiyaçlarının daha fazla

göz önünde bulundurulması gerekliliği bulunmaktadır.

Bir diğer deyişle kamu, özel sektör ve STK’lar arası oluş-

turulabilecek bir “lojistik platformun” bölgedeki mevcut

ve gelecekteki yatırımları daha etkin bir hale getireceği

söylenebilir.

Bölgedeki taşıyıcı kooperatiflerinin hizmet çeşitliliğini

arttırması değişkeni, yukarıda değinilen yapı içerisinde

lojistik altyapının sürdürülebilirliğinin sağlanmasında

bölgedeki aktörlere düşen rolü ortaya koyması itibari ile

dikkat çekicidir. Bir diğer deyişle bölgedeki lojistik yatı-

rımlarda sunulacak hizmet çeşitliliği ve kalitesi de üzerin-

de durulması gereken bir başlık olarak ortaya çıkmaktadır.

Spesifik lojistik beklentiler ölçeğinde İstanbul’a üçüncü

hava limanının yapılması, İstanbul Kanal Projesi ile İstan-

bul Ambarlı Limanı kapasite artırımı gibi proje aşamasında

olan ve gelecekte yapılması tasarlanan faaliyetlerin firma-

ların lojistik operasyonlarına olan katkıları da irdelenmiş-

tir. Bu bağlamda, bu üç proje içerisinde firmaların lojistik

operasyonlarına en fazla katkının geleceği düşünülen pro-

jenin İstanbul Kanal Projesi olduğu söylenebilir. İkinci sıra-

da İstanbul’a üçüncü havaalanı projesi yer alırken, Ambarlı

Liman kapasite artırım projesi son sırada bulunmaktadır.

Burada vurgulanması gereken en temel hususun ilk iki sı-

radaki projelerin bölgenin lojistik hareketliliğine birebir kat-

kı sağlama imkanının bulunması olduğu iddia edilebilir. Bir

diğer ifade ile bölgede faaliyet gösteren firmaların bölgede

daha fazla ticarete bağlı hareket gereksinimlerinin olduğu

ve gerek lojistik merkez gerekse lojistik altyapı çalışmala-

rının temelinde bu harekete destek olacak nitelikte tasar-

lanmasının gerektiği ifade edilebilir.

Araştırma kapsamında firmaların lojistik operasyonlarda

dikkat ettikleri unsurlar arasında maliyet, teslimat süresi,

emniyet ve erişim kolaylığı başlıklarının diğerlerinden daha

fazla öneme sahip olduğu tespit edilmiştir. Lojistik operas-

yonlardaki çözüm üretme yeteneği başlığı diğer başlıklar

arasında geri kalmış olmakla beraber söz konusu ölçekte

en dikkat çekici bulgu intermodalite ile ilgilidir. Araştırma-

ya katılan firmalar, intermodalite değişkenini ağırlıklı ola-

rak nötr ve negatif bir biçimde değerlendirmişlerdir. Burada

kombine taşımacılık çözümlerinin bölge genelinde yete-

rince gelişmemiş olmasının firmaların değerlendirmesine

yansımış olabileceği söylenebilir. Bu nedenle, bölgenin lo-

jistik geleceğinde, dünyada gelişen trende de uygun olarak

kombine taşımacılık çözümlerini içeren projelerin geliştiril-

mesinin gerekliliğinden bahsetmek mümkündür.

Araştırma kapsamında bölgede kurulacak bir lojistik mer-

kezin kurulacağı bölge konusunda katılımcıların görüşleri

de toplanmıştır. Buna göre Tekirdağ Merkez’de Tekirdağ

Limanı ile Asyaport Limanlarına 10 km’den daha yakın bir

mesafede 160 hektarlık bir alan ile Çorlu OSB’ne yakın bir

mesafede 170 hektarlık bir alan alternatifleri arasında ka-

tılımcıların tercihi Çorlu OSB yakını olmuştur. Bu noktada,

katılımcıların kombine taşımacılık türlerinden daha az ya-

ralandıkları ve ağırlıklı olarak karayolu alternatifini kullan-

dıkları da göz önünde bulundurulduğunda, tercihin Çorlu

OSB yakını olması daha anlaşılır bir hal alacaktır. Ancak

bu iki alternatif dışında, bölgenin tüm taşıma türlerine,

gümrük çözümlerine ve kalifiye personele sahip bir lojistik

merkez ihtiyacı, hem sanayi hem de diğer paydaşların kat-

kıları ile ivedilikle belirlenerek hayata geçirilmesi gereken

bir ihtiyaçtır.

1-31 Aralık 2012 tarihleri arasında yürütülen Trakya Bölgesi

Lojistik Master Plan Saha Araştırması Bulguları’na genel

273

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

olarak bakıldığında bölgede yer alan paydaşların beklenti-

lerinin kantitatif bir yapıya dönüştürüldüğü bu çalışma ile

hem planlayıcılar ile paydaşların etkileşimleri gerçekleş-

tirilmiş hem de öncü olarak daha sonra gerçekleştirilecek

kantitatif çalışmalara bir zemin hazırlanmaya çalışılmıştır.

Araştırmanın zaman, maliyet ve örneklem gibi kısıtlarına

karşın burada değinilen konu başlıklarının kamu ve özel

sektör paydaşları kadar makro ve mikro boyutta anlamlı

ipuçları sunma şansına sahip olduğu düşünülmektedir.

3.4. TRAKYA BÖLGESİ LOJİSTİK MASTER
PLAN ÇALIŞTAYI BULGULARI

Trakya Bölgesi Lojistik Master Planı çalışmasının son saha

çalışması ayağı olan ve Trakya Kalkınma Ajansı tarafından

gerçekleştirilen Trakya Bölgesi Lojistik Master Plan Çalış-

tayı 29 Şubat 2012 tarihinde Çorlu Silverside Oteli’nde ger-

çekleştirilmiştir. Bu çalıştay ile amaç, Trakya Lojistik Master

Plan’a son hali verilmeden önce hem kantitatif hale geti-

rilmiş olan verilerin uygunluğunun denetiminin yapılması

hem de raporun son hali öncesinde paydaşların denetimine

sunulmasıdır. Bu amaç dahilinde çalıştayda yakın kamu ku-

rum ve kuruluşlarından iştirak eden 100’e yakın temsilci ile

OSB’ler, STK’lar ve akademisyenlerin de desteği alınmıştır.

Trakya Kalkınma Ajansı Genel Sekreteri Mehmet Gökay

Üstün tarafından açılan çalıştayda Proje Koordinatörü Prof.

Dr. Murat Erdal, Lojistik Master Plan Nedir ? Trakya Bölge-

si Lojistik Master Planı ve 2023 Vizyonu konulu bir sunum

gerçekleştirerek katılımcıları bilgilendirmiştir. Ardından

bölgenin lojistik avantajları ve sorunları, lojistik merkezin

kuruluş yeri seçimi ve özellikleri, mevcut limanların etkileri

ve gereksinimleri ile OSB’lerin ihtiyaç ve beklentileri sırasıy-

la ele alınan konu başlıkları olmuşlardır.

Çalıştayda, katılımcılar 8-12 kişilik gruplar halinde farklı

masalara dağıtılarak her bir konu başlığını moderatörler

liderliğinde tartışmışlar ve günün sonunda aşağıda deği-

nilen değerlendirmeleri tüm paydaşlar ile paylaşılmıştır. Bu

bağlamda çalıştayda elde edilen bulgular aşağıdaki gibidir:

3.4.1. Birinci Konu Başlığı:
Bölgenin Lojistik Avantajları

Birinci konu başlığında Trakya Bölgesi’nin lojistik avantaj-

ları ele alınarak her masadan elde edilen bulgulardan ortak

olanlar ile en sık karşılaşılanlar aşağıda özetlenmektedir:

•	 Coğrafi konum olarak bölgenin İstanbul’a ve

Avrupa’ya yakınlığının getirmiş olduğu lojistik avan-

taj ve fırsatlar,

•	 Bölgenin üç denize de komşu oluşunun yarattığı

stratejik avantaj,

•	 Bölgede demiryolunun varlığı ve bölgenin demiryolu

ağının yaygınlaştırılmasına uygun olması,

•	 Demiryolu, denizyolu ve karayolunun birbirini kesti-

ği bir bölgede bulunması ve gelecekte bu üç ulaşım

yolunun birbirine bağlantılı hale getirilme beklentisi,

•	 Lüleburgaz doğalgaz çevrim santrali, Marmara Ereğ-

lisi BOTAŞ gibi enerji tesislerinin bulunması ve bölge-

nin rüzgar enerjisi potansiyeli,

•	 Depoların İstanbul’dan Trakya’ya kaydırılmaya başlanılması,

•	 Gümrük kapılarının üretim merkezlerine yakın olması,

•	 Bölgenin intermodal taşımacılığa uygun olması,

•	 Liman kapasitesinin yüksek olması,

•	 Gelişmiş karayolu ağı ve Avrupa ile İstanbul arasın-

daki bağlantı yolu olma özelliği,

•	 Coğrafi koşulların uygunluğu nedeniyle yolların tüm

mevsimlerde kullanılabilir halde tutulabilmesi ve bu-

nun getirdiği lojistik avantaj,

•	 Çorlu Havalimanı’nın varlığı ve yük taşımacılığında

kullanılabilirliği,

274

TRAKYA KALKINMA AJANSI

•	 Gelecekteki projelerin bölgeyi lojistik merkez haline

getirmesi,

•	 İstanbul’daki sanayinin bölgeye kayması,

•	 İstanbul-Trakya arası hızlı tren projesi, Marmaray

Projesi, Kanal İstanbul Projesi, üçüncü köprü projesi

ve çevre yolu bağlantıları gibi ulusal projelerin bölge

için yaratacakları fırsatlar,

•	 Mevcut OSB’lerin varlığı ve yenilerinin kurulması,

•	 Nakliye ve taşımacılığa yönelik kooperatiflerin bulunması,

•	 BALO (Batı Anadolu Lojistik Operasyonları) Projesi,

•	 Bölgenin kamu yatırım planlamalarında üst sıralarda

yer alması,

•	 Hinterlandında İstanbul’un bulunması,

•	 Tüp geçit projesi ile sağlanacak Asya-Avrupa demir

yolu bağlantısı,

•	 Asyaport Liman Projesi,

•	 Yetişmiş işgücüne erişim imkanının yüksek olması,

Bölgenin coğrafi konumunun ve özelliklerinin getirmiş ol-

duğu avantajlar ve bu durumun gelecekte oluşturacağı

fırsatlar katılımcılar tarafından en çok vurgulanan avantaj-

lardır. Bölgenin İstanbul ve Avrupa arasında bir bağlantı ni-

teliği taşıması ve Marmaray, Kanal İstanbul, üçüncü köprü

gibi projelerin bölge için önemli bir fırsat yaratacağı algısı

mevcuttur. Tüm taşıma tiplerinin bölge için geçerli olması

bir diğer avantaj olarak değerlendirilirken bu taşıma tip-

lerinin birbirleriyle bağlantılı olmaması ve gelecekte buna

yönelik beklentiler önemli bir fırsat olarak algılanmaktadır.

Bölgede yer alan bir havalimanının varlığı önemli bir avan-

taj olarak karşımıza çıkarken lojistik operasyonlar adına ge-

liştirilebilirliği beklentiler arasında yer almaktadır. Bölgenin

enerji tesisleri ve alternatif enerji kaynakları bakımından

diğer bölgelere nazaran daha avantajlı oluşu katılımcılar

tarafından olumlu değerlendirilmektedir.

3.4.2. İkinci Konu Başlığı:
Bölgenin Lojistik Sorunları

İkinci konu başlığında Trakya Bölgesi’nin lojistik sorun-

ları ele alınarak her masadan elde edilen bulgulardan

ortak olanlar ile en sık karşılaşılanlar aşağıda özetlen-

mektedir:

•	 Çalışanların işyerlerine ulaşımlarında karşılaştıkları

sorunlar,

•	 Demiryolunda faal olarak yük taşımacılığı yapılma-

ması ve demiryolu bağlantısının çift yerine tek hat

olarak bağlantılandırılmış olması,

•	 Karadeniz kıyısında liman olmaması,

•	 Gümrüklerdeki hantal bürokratik yapı,

•	 Bölgede ihtisas gümrükleri hizmetlerinin verilmiyor

oluşu,

•	 Eskiköy Sınır Kapısı’nın kapalı oluşu ve Dereköy Sı-

nır Kapısı’nın tır trafiğine kapalı oluşu,

•	 Lojistik köy olmaması,

•	 Limanlardaki yetersizlikler,

•	 Tekirdağ Limanı’nın istenilen düzeyde aktif olmayışı,

•	 Tekirdağ ve Derince limanlarının demiryolu altyapıla-

rının birbirine uygun olmaması,

•	 Dönemsel liman yoğunlaşması,

•	 Dönemsel trafik sıkışıklıklarının lojistik faaliyetlere

olumsuz etkisi,

•	 İstanbul’a girmeden Anadolu’ya geçiş sağlayacak

Ro-Ro seferlerinin olmaması,

•	 Gümrük çalışma saatlerinin yeterince fazla olmaması

ve yeterli sayıda antrepo olmayışı,

•	 AB ekonomik krizinin bölge ticaretine olumsuz etkisi,

•	 Demiryolu yükleme konusunda yeterli altyapının

olmaması,

•	 Üst ölçekli planlarla alt ölçekli planların lojistik ko-

275

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

nusunda uyumlu olmaması ve bölgedeki lojistik

gelişim planlarının üst planlarda devlet tarafından

desteklenmemesi,

•	 Bölgede lojistik depolama alanlarının bulunmaması,

•	 Havayolu altyapısının yetersiz olması ve yüksek üc-

retler,

•	 OSB’ler içinde gümrükleme yapılmaması,

•	 Ulaflt›rma alan›nda makro ölçekte planlama olmas›,

•	 Bölgenin teflvik sisteminde ‹stanbul’la ayn› bölgede

olmas›,

•	 Liman bedellerinin ve nakliyede karayolu ücretleri-

nin yüksek olması,

•	 Lojistik personel yetersizliği,

•	 Yol yasaklarının karayollarına uygulanması, İstanbul

içine ve Anadolu’ya geçmemesi,

•	 Sanayi faaliyetlerinin oluşturduğu çevre kirliliği,

Yorum: Bölgede tüm taşıma tiplerinin varlığı avantaj

olarak karşımıza çıksa da bu taşıma tiplerinin şu anki

durumda birbirleriyle bağlantılı olmaması lojistik an-

lamda sorunlar oluşturmaktadır. Karayoluna nazaran

demiryolu ve denizyolunun daha geri planda olması ve

bu konudaki altyapı yetersizlikleri sorunların başında yer

almaktadır. Bölgenin ithalat ve ihracat faaliyetlerinde

gümrüklerde karşılaştıkları bürokratik sorunlar ve alt-

yapı yetersizlikleri katılımcıların ortak sorunları arasında

yer almaktadır. Bölgenin İstanbul’a yakınlığı ve İstanbul

ile bağlantısı lojistik faaliyetler açısında bir avantaj ola-

rak görünürken İstanbul’a uğramadan Anadolu’ya ge-

çişin mümkün olmayışı bir dezavantaj olarak karşımıza

çıkmaktadır. İstihdam anlamında lojistik alanında yetiş-

miş eleman bulmadaki zorluklar bölgede işgücü adına

önemli sorunlar yaratabilmektedir.

3.4.3. Üçüncü Konu Başlığı:
Bölgede Kurulacak Lojistik Merkezin
Yeri ve Özellikleri

Üçüncü konu başlığında, Trakya Bölgesi’nde kurulması

planlanan lojistik merkezin yeri ve özellikleri ele alınarak,

her masadan elde edilen bulgulardan ortak olanlar ile en

sık karşılaşılanlar aşağıda özetlenmektedir:

Lojistik Merkezin Yeri

•	 Limana ve ulaşım yollarına yakın olmalı,

•	 Çorlu-Çerkezköy-İstanbul ve Havaalanına yakınlı-

ğı sebebiyle NATO limanı ve Martaş Limanı’nın ard

alanlarına yapılmalı,

•	 Üretim tesislerine yakın olmalı,

•	 Çerkezköy ve Çorlu-Lüleburgaz arasında olmalı,

•	 Edirne gümrüğe yakın olmalı,

•	 Muratlı- Hayrabolu gibi kıraç yerlere yapılabilir,

•	 Bölgede tek bir lojistik alan yerine birkaç lokasyonun

ihtiyacını giderebilecek şekilde en az üç-dört lojistik

merkez veya depo yapılmalı,

•	 Genişlemeye açık olmalı,

•	 Trakya’nın bir ucundan diğer ucuna birkaç saatte gi-

dilebilecek bir bölgede olmalı

Lojistik Merkezin Özellikleri

•	 Tüm ulaşım modlarıyla bağlantısı olmalı,

•	 Tüm altyapı ihtiyaçlarını karşılayabilmeli,

•	 Sosyal imkan ve tesisleri bünyesinde barındırmalı,

•	 Depolama, elleçleme, gümrükleme ve diğer tüm iş-

lemler yapılabilmeli,

•	 Ulusal plan ve projelere uyumlu olmalı,

•	 Çevreye duyarlı olmalı,

276

TRAKYA KALKINMA AJANSI

•	 ASB’nin yasal statüsüne uygun bir lojistik merkez

kurulmalı,

•	 İhtisas lojistik merkezler kurulabilir,

•	 Trakya tarımı lojistik merkezle ilişkilendirilerek güç-

lendirilebilir,

•	 Ürünlere özel depolama hizmeti sunulmalı,

•	 Ardiye ücreti lojistik merkezlerde daha ucuz olmalı,

Tek bir lojistik merkez kurulmasından ziyade ihtiyaca göre

birkaç tane kurulması gerektiği de görüşler arasında yer

almaktadır. Kurulacak olan bir lojistik merkezin bölge için

var olan tüm taşıma tipleriyle bağlantılı olmasının önemi

karşımıza çıkmaktadır. Ayrıca bölgedeki lojistik faaliyetler

adına limanlara ve havalimanına yakın olması gerektiği

lokasyon olarak ön planda tutulmaktadır. Gelecek beklen-

tilerinden de hareketle coğrafi olarak genişlemeye müsait

olması gerekliliği öngörülmüştür. Kurulacak olan bir lojistik

merkezde depolama, elleçleme, gümrükleme ve diğer tüm

işlemlerin aynı merkezde yapılabilirliğinin önemi vurgulan-

mıştır. Böyle bir lojistik merkezin lojistik maliyetler açısın-

dan da avantaj getirmesi gerektiği katılımcılar tarafından

belirtilmiştir.

3.4.4. Dördüncü Konu Başlığı:
Mevcut Limanların Etkileri ve
Gereksinimleri

Dördüncü konu başlığında Trakya Bölgesi’ndeki mevcut

limanların etkileri ve gereksinimleri ele alınarak her ma-

sadan elde edilen bulgulardan ortak olanlar ile en sık kar-

şılaşılanlar aşağıda özetlenmektedir:

•	 Türkiye’de gemi inşa sektörünün gelişmesi gerekli,

•	 Liman ve gümrükler arasında ilişkiler kopuk,

•	 Limanların bilinilirliği az,

•	 Limanların nakliye fiyatları yüksek,

•	 ASYAPORT’un transit liman olmasının olumlu etkile-

ri olsa da ASYAPORT’a demiryolu bağlantısı gerekli,

•	 İstanbul’un yükünü hafifletmek için limanlar bölge

için bir avantaj,

•	 Limanın yanında gemi inşa, bakım, onarım tesisleri

düşünülmeli,

•	 Limanların etkin çalışması lojistik merkezlere bağlıdır.

•	 Limanların karayolu ve demiryolu bağlantılarının

güçlendirilmesi,

•	 Limanlara gelen yolcu ve çalışan personellerin sosyal

ihtiyaçlarını giderebilecekleri, alanlar hizmetler,

•	 Limanların daha aktif hale getirilmesi gerekmektedir.

•	 Limanların gelişmesiyle beraber üniversiteler bu sek-

töre yönelik yeni bölümler açabilir böylece nitelikli iş

gücü yaratılabilir.

•	 Limanların geliştirilmesiyle beraber yurtdışı firmala-

rın Trakya Bölgesi’ndeki lojistik firmalarına olan tale-

bi artacak,

•	 Limanda depolama imkanları olmalı,

•	 Konteyner yoğunluğu Tekirdağ limanlarına kaydırılmalı,

•	 Limanlardan Ro-Ro kullanımı arttırılmalı,

Bölgede mevcut bulunan limanların çeşitli yönlerden ye-

tersizlikleri mevcuttur. Katılımcılar özellikle liman-güm-

rük ilişkilerinin zayıf oluşu, fiyatların yüksekliği, gemi inşa

faaliyetlerinin yetersizliği gibi unsurları vurgulamışlardır.

Genel olarak ele aldığımızda limanlara yapılacak olan ya-

tırımın arttırılmasının bölgeye sosyal ve ekonomik etki-

lerinin büyük olacağı görüşü hakimdir. Mevcut bulunan

limanların kombine taşımacılığa uygun hale getirilmesi

kapsamında demiryolu bağlantılarının daha da arttırıl-

ması limanların daha aktif kullanımını sağlayabileceği

tartışılmıştır.

277

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

3.4.5. Beşinci Konu Başlığı:
Organize Sanayi Bölgelerinin İhtiyaç ve
Beklentileri

Beşinci konu başlığında Trakya Bölgesi’ndeki organize sa-

nayi bölgelerinin (OSB) ihtiyaç ve beklentileri ele alınarak

her masadan elde edilen bulgulardan ortak olanlar ile en

sık karşılaşılanlar aşağıda özetlenmektedir:

•	 Gümrük işlemlerinde zaman tasarrufu yapmalı,

•	 Altyapı arttırılmalı,

•	 Şirketler profesyonelleşmeli,

•	 OSB’ler Kurulacak alanlar insanların ihtiyaçlarını kar-

şılamalı,

•	 Şehirciliğin gelişmesi ve bölgenin cazibe merkezi olması,

•	 Üniversitelerin cazibesi arttırılmalı,

•	 Üniversite-sanayi iş birliği gerekli,

•	 Alışveriş merkezlerinin, iyi okulların gelmesi,

•	 OSB bürokrasisi azaltılmalı,

•	 Tüm OSB’lerin kesinlikle demiryolu ve karayolu bağ-

lantısı yapılmalı,

•	 Geleceğe yönelik potansiyeli karşılayabilmek için

otoyollar daha fazla genişletilmeli,

•	 OSB’lerin çevresinde yükleme boşaltma yapılacak

alanlar olmalı ve bu alanların sanayi bölgeleriyle bağ-

lantısı sağlanmalı,

•	 Islah OSB’lerin ulaştırma altyapısı ile beraber enerji

altyapısı da güçlendirilmeli

•	 İhtisas OSB’ler kurulmalı,

•	 Demiryolu güzergâhında lojistik merkezler ya da des-

tek hizmetleri sağlayan destek üniteleri kurulmalıdır

ve demiryoluna ulaşım kolaylaştırılmalıdır.

Karma OSB’lerin yanı sıra İhtisas OSB’lerin kurulmasının

gerekliliği katılımcılar tarafından geleceğe yönelik bir

ihtiyaç olarak belirtilmiştir. Yine gelecek perspektifin-

de OSB’lerin karayolu ve demiryolu bağlantılarının buna

bağlı olarak mevcut otobanların genişletilmesinin ge-

rekliliği vurgulanmıştır. Bölgenin gelişmesi adına sanayi-

üniversite işbirliklerinin yapılması ve devamlı olarak bu

işbirliklerinin arttırılmasının bölge için önemli bir katma

değer olacağı öngörülmektedir. Gerek gümrük işlemlerin-

de gerekse diğer işlemlerdeki bürokratik yapının yol açtığı

zaman kaybı bölgeye olumsuz yansımaktadır.

Çalıştay bulguları ile saha araştırması bulguları karşılaş-

tırıldığında genel olarak kantitatif hale getirilmiş veriler

ile çalıştayda elde edilen kalitatif nitelikteki verilerin bir-

biri ile örtüştüğü söylenebilir. Bu ise çalışmanın kantitatif

ayağının gelecekte daha da iyi bir hale getirilebileceğinin

bir göstergesi olmakla beraber, aynı zamanda Trakya Lo-

jistk Master Planı çalışmasının rapor kısmının da bir kez

daha irdelenmesi açısından da önemli bir katkı sağlayan

bir yapının ortaya çıkmasına imkan sunmuştur.

278

TRAKYA KALKINMA AJANSI

KALİTATİF VE KANTİTATİF ARAŞTIRMALAR-DİPNOTLAR

38 A. Ercan Gegez, Pazarlama Araştırmaları, İkinci Baskı, 2007, Beta Basım A.Ş., İstanbul, s. 212.
39 Ed: Şeref Kalaycı, SPSS Uygulamalı Çok Değişkenli İstatistik Teknikler, 1.Baskı, 2005, Asil Yayın Dağıtım, Ankara, s. 405.
40 Kemal Kurtuluş, Pazarlama Araştırmaları, 9. Basım, 2008, Filiz Kitabevi, İstanbul, s. 168.
41 A. Ercan Gegez, a.g.e., s. 213
42 Kurtuluş, a.g.e., s. 168
43 a.g.e.

279

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

280

TRAKYA KALKINMA AJANSI

281

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

LOJİSTİK MERKEZLER 4

282

TRAKYA KALKINMA AJANSI

LOJİSTİK MERKEZLER 4
4.1. LOJİSTİK MERKEZ KAVRAMI ve
ÖZELLİKLERİ

Ülkeler ve bölgeler, ticaret potansiyelinin artması ve eşya

hareketinin hızlanması için belirli politikalar üretmekte-

dir. Bu tür politikaların en önde gelenleri arasında lojistik

merkezlerin hayata geçirilmesi başı çekmektedir. Bölge-

sel lojistik master planlamaları içinde lojistik merkezler

hayati öneme sahiptir. Bu tür merkezler bölgenin taşıma

depolama ve dağıtım operasyonlarının iyileştirilmesinde

büyük katkı sağlamaktadır.

Avrupa Lojistik Merkezleri Birliği’nin (European Associ-

ation of Freight Village) tanımına göre lojistik merkez,

hem ulusal hem de uluslararası geçiş için farklı çeşitteki

firmalar tarafından gerçekleştirilen taşımacılık, lojistik

ve eşyaların dağıtımı ile ilgili operasyonların yer aldığı bir

alandır.” 44 Lojistik merkez kavramının bu geniş tanımının

yanı sıra, literatürde, farklı özelliklere sahip alanlar oldu-

ğu ve buna bağlı olarak da farklı tanımlarına da rastlan-

dığı söylenebilir.

Lojistik merkez kavramının zaman içerisindeki gelişimi ve

buna bağlı olarak da ele alınan konular Tablo 4.1’te görül-

düğü gibidir.

Tarihsel gelişim süreci içerisinde depodan lojistik merke-

ze evrimleşen söz konusu lojistik birimin lojistikle ilgili

birçok hizmeti barındırması, farklı taşıma modlarının bir

arada kullanımına imkân vermesi ve bulunduğu bölgenin

ekonomisine canlılık katması gibi özellikleri ise literatürde

kabul görmüş değişkenler olarak karşımıza çıkmaktadır.

Lojistik Merkezlerin Temel Özellikleri

Lojistik merkezlerin gelişimi, içeriği ve kapsamı literatür-

de farklı biçimlerde ele alınmakla beraber önemi şu şe-

kilde ifade edilebilir: 45 “Taşımacılık sektöründe devam

etmekte olan ekonomik, politik, teknik ve teknolojik ge-

lişmeler çerçevesinde lojistik merkezler giderek önem ka-

zanmaktadırlar. Lojistik merkez kavramı bölgenin altya-

pısının aktifleştirilmesini içeren bölgesel planlamaya haiz

olması, taşımacılık hizmetlerinin kalitesi ve çoklu-taşı-

macılık modlarının gelişimi olmak üzere üç önemli temele

sahiptir.” Bir başka yaklaşımda, lojistik merkezlerin önemi

şu şekilde ifade edilmektedir: 46 “...Lojistik merkezler, ku-

ruldukları bölgenin ekonomik ve taşımacılık alanlarındaki

gelişimleri açısından önemli bir role sahiptirler. Özellikle

intermodal bir terminale sahip, modlar arası değişime

imkan veren ve geniş ölçekli hizmetler sunabilen entegre

lojistik merkezler, çoklu taşımacılığın (intermodal) gelişi-

minde kilit bir rol oynamaktadırlar. Lojistik merkezlerde

farklı taşıma ve lojistik aktivite ile hizmetlerinin yakın

bölgelerde bulunması, lojistik ve taşıma firmalarının daha

güvenilir, daha esnek ve daha fazla rekabet edebilir nitelik

kazanan endüstriyel çoklu taşıma merkezlerine olan ilgi-

lerinin artmasına yol açmaktadır.”

283

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4-1

Yıllara Göre Lojistik Merkez Konsepti ve Değişimi

Tanım Yazarlar Önem Verilen Konular

Lojistik Merkez

(Lojistik Köy olarak)

YükTerminali

(Dağıtım Merkezi olarak)

Dağıtım Merkezi

(Lojistik Merkez olarak)

Dağıtım Merkezi

(Depo olarak)

Depo

Breitzmann, Wenke (1999)

Kondratowicz (2003)

Rushton, Croucher, Beker (2006)

Meidute,Vasiliauskas (2005)

Europlatforms (2004)

InLoc (2006)

Pegrum (1963)

Holtgen (1996)

Wiegmans,Masurel,Nijkamp (1998)

Ballis, Golias (2002)

Reynaud, Gouvernal (1987)

Holtgen (1996)

Kia,Shayan,Ghotb (2003)

Lu,Yang (2006)

Bowersox,Smykay,LaLonde (1968)

Cavinato (1989)

Johnson,Wood (1996)

Lu,Yang (2006)

Ziolonis (2002)

Minalga (2001)

Ziolonis (2002)

Urbonas (2004)

•	 Taşımacılık, lojistik ve ürünlerin

dağıtımında fonksiyonellik

•	 Taşıma Türlerinin Entegrasyonu

•	 Coğrafi Kapsam

•	 Ambar, Dağıtım Merkezi, Depolama

Alanı, Ofis gibi Tesisler

•	 Kamu Hizmetleri, Tam Bölgesel

Erişim

•	 Yönetim ve Sahiplik konuları

•	 Taşıma Türlerinin Entegrasyonu

•	 Elleçleme Operasyonları

•	 Katma Değer Yaratan Hizmetler

•	 Gruplu/Grupsuz Konsinye Taşıma

•	 Taşıma Organizasyonu Merkezi

•	 Taşıma Türlerinin Entegrasyonu

•	 Sistemin Kilit Merkezlerine Yerleşim

•	 Depolama İçin Ürün Akışı

•	 Katma Değer Yaratan Hizmetler

•	 Hızlı Dağıtım

•	 Envanter için Alan

•	 Depolama

•	 Üretici ile tüketiciyi birbirine bağlama

Kaynak: Kristina Rimien ve Dainora Grundey, “Logistics Centre Concept through Evolution and Definition”, 2007, Engineering Economics, 2007, No 4 (54), s.93.

Tablo 4-1

Yıllara Göre Lojistik Merkez Konsepti ve Değişimi

Tanım Yazarlar Önem Verilen Konular

Lojistik Merkez

(Lojistik Köy olarak)

YükTerminali

(Dağıtım Merkezi olarak)

Dağıtım Merkezi

(Lojistik Merkez olarak)

Dağıtım Merkezi

(Depo olarak)

Depo

Breitzmann, Wenke (1999)

Kondratowicz (2003)

Rushton, Croucher, Beker (2006)

Meidute, Vasiliauskas (2005)

Europlatforms (2004)

InLoc (2006)

Pegrum (1963)

Holtgen (1996)

Wiegmans, Masurel, Nijkamp (1998)

Ballis, Golias (2002)

Reynaud, Gouvernal (1987)

Holtgen (1996)

Kia, Shayan, Ghotb (2003)

Lu, Yang (2006)

Bowersox, Smykay, LaLonde (1968)

Cavinato (1989)

Johnson, Wood (1996)

Lu,Yang (2006)

Ziolonis (2002)

Minalga (2001)

Ziolonis (2002)

Urbonas (2004)

•	 Taşımacılık, lojistik ve ürünlerin

dağıtımında fonksiyonellik

•	 Taşıma Türlerinin Entegrasyonu

•	 Coğrafi Kapsam

•	 Ambar, Dağıtım Merkezi, Depolama

Alanı, Ofis gibi Tesisler

•	 Kamu Hizmetleri, Tam Bölgesel

Erişim

•	 Yönetim ve Sahiplik konuları

•	 Taşıma Türlerinin Entegrasyonu

•	 Elleçleme Operasyonları

•	 Katma Değer Yaratan Hizmetler

•	 Gruplu/Grupsuz Konsinye Taşıma

•	 Taşıma Organizasyonu Merkezi

•	 Taşıma Türlerinin Entegrasyonu

•	 Sistemin Kilit Merkezlerine Yerleşim

•	 Depolama İçin Ürün Akışı

•	 Katma Değer Yaratan Hizmetler

•	 Hızlı Dağıtım

•	 Envanter için Alan

•	 Depolama

•	 Üretici ile tüketiciyi birbirine bağlama

Kaynak: Kristina Rimien ve Dainora Grundey, “Logistics Centre Concept through Evolution and Definition”, 2007, Engineering Economics, 2007, No 4 (54), s.93.

284

TRAKYA KALKINMA AJANSI

Literatür ve uygulamada lojistik merkezlerle ilgili üze-

rinde en çok durulan hususların lojistik merkezin yerinin

seçimi, tesisin inşasında hangi kriterlerin göz önünde

bulundurulması ve içermesi gereken hizmetlerin neler

olması gerektiği gibi başlıklar altında toplandığı söy-

lenebilmektedir. Buna göre; Lojistik merkezlerin temel

özelliklerini aşağıdaki gibi sıralamak mümkündür:

•	 Coğrafi konum; küresel taşıma koridorları, bölge

ülkeleri, üretim ve tüketim merkezlerine yakınlık,

transit taşımacılık için elverişlilik,

•	 İhracat, ithalat, transit ve gümrük rejimlerinde ti-

caret odaklılık

•	 Uluslararası ve yurtiçi demiryolu, denizyolu, karayo-

lu, iç su yolu ve boru hattı taşıma bağlantıları

•	 Kombine taşımacılık altyapısı

•	 İş süreçlerinde standartlaşma

•	 Yasal çerçevede basitlik

•	 Gelişmiş bilgi ve iletişim teknolojileri altyapısı

•	 Lojistik meslek kollarında çeşitlilik ve uzmanlaşmış

insan kaynakları

•	 Lojistik merkez saha genişliği (ofisler, konteyner

alanları, araç parkları, depolar vb.)

•	 Havayolu kargo taşımacılığında hizmet veren pist-

lerin sayı ve uzunlukları

•	 Havayolu eşya taşımacılığında gelişmiş yer hizmet-

lerinin varlığı

•	 Liman altyapısı; teknik donanımlar; vinçler, forkliftler vb.

•	 Liman derinliği ve gemi manevra kapasitesi

•	 Rıhtım uzunluğu (denizyolu), pist uzunluğu (havayolu)

•	 Ro-Ro ve yolcu terminalleri

•	 Transit taşımacılık için elverişlilik

•	 Lojistik işletmeleri için ofisler

•	 Gümrük idari üniteleri

•	 Dağıtım merkezleri

•	 Ambalaj-paketleme-elleçleme hizmetleri

•	 Sigorta hizmetleri

•	 Bankacılık ve finans kurumları

•	 Kapalı ve soğutmalı depolar, silolar

•	 Tehlikeli madde depolama merkezleri

•	 Tersaneler, tamir-bakım hizmetleri

•	 Lojistik eğitim kurumlarının varlığı ve mesleki eği-

timlere elverişli mekanlar

•	 Sosyal mekanlar; konaklama, dinlenme ve eğlence

alanları

Lojistik merkez; taşımacılık, dağıtım, depolama, elleç-

leme, konsolidasyon, ayrıştırma, gümrükleme, ihracat,

ithalat ve transit işlemler, altyapı hizmetleri, sigorta ve

bankacılık, danışmanlık ve üretim gibi birçok entegre

lojistik faaliyetin belirli bir bölgede gerçekleştirilmesini

ifade etmektedir (Şekil 4.1). 47

Yukarıdaki özelliklere ek olarak bölgesel nitelikli bir lo-

jistik merkezin taşıması gereken özellikler, İngiltere’de

hazırlanan bir çalışmaya göre aşağıdaki gibidir: 48

1.	 Tedarikçiler ve müşteriler için taşıma süresini mini-

mize edecek bir konuma sahip olmalıdır.

2.	 Ulusal ve uluslararası karayolu bağlantılarının güçlü

olması gereklidir.

3.	 Demiryolu ağına erişim imkânı sunabilmelidir.

4.	 Uluslararası geçişlere, özellikle de limanlara, erişim

imkânına sahip olmalıdır.

5.	 İş gücüne katkı sağlayabilecek nitelikte olmalıdır.

6.	 Farklı hacim, biçim ve yüksekliklerdeki geniş ölçekli

taşıma ihtiyaçlarını karşılayabilecek özelliklere uy-

gun alanlara sahip olmalıdır.

7.	 Lojistik merkezdeki işlemlerin ya da araçların hare-

ketlerinin kısıtlanmayacağı kadar mesken mahalle-

re yeterince uzak olmalıdır. Bu ise lojistik merkezde

bulunanların daha rahat ve daha uzun süre çalışma-

larına imkân verir.

8.	 Lojistik merkezin ilerleyen zamanlardaki ihtiyaçla-

ra cevap verebilecek nitelikte alanlara sahip olması

gereklidir.

285

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Terminal
Lojistik Üs

Eşya Akışı

Aktarma Limanı

Taşıma Koridoru

Taşıma /Dağıtım

Depolama / Elleçleme

Finans / Sigorta

İhracat / İthalat / Transit

Şebeke

Kaynak: Eric Neubaur, The Ohio State University, Transportation Security, GEO 445 III Concepts and Methods.ppt, http://geog-www.sbs.ohio_state.edu/grads/bchastai/

courses, Erişim Tarihi: 5.6.2004, Slayt No:41.

Şekil 4-1

Lojistik Merkezlerin Temel Özellikleri

Moğolistan örneğinde ise lojistik merkezin taşıması ge-

reken özellikler şu şekilde ifade edilmektedir: 49 “Lo-

jistik Strateji Çalışmaları Geliştirme Komitesi ve diğer

kurullarla toplantıların ardından, geliştirilecek alanların

taşıması gereken özellikler kıyaslamalar ile şu şekilde

belirlenmiştir:

•	 Lojistik merkezin gümrük muayeneleri ve karantina

operasyonlarının gerçekleştirmesine imkan verecek

kadar büyüklüğe sahip olması gereklidir.

•	 Lojistik merkez, lojistikle ilgili olan gümrük muaye-

neleri, freight-forwarding işlemleri, depolama, pa-

ketleme, ambalajlama, sınıflandırma ve ürünlerin

düzenlenerek intermodal konteyner operasyon (el-

leçleme, doldurma, boşaltma gibi) aktarımlarına izin

verecek alana sahip olmalıdır.

•	 Lojistik merkezin içinde ya da yakınında, hafif üretim ile

değer geliştirmeye imkan veren montaj ve/veya elekt-

ronik malların, et ürünlerinin yeniden paketlenmesi gibi

eylemlere olanak tanıyan alanlar bulunmalıdır.

•	 Etrafı çevrili ve güvenlikli antrepolu bir tesis için ye-

terli uygunlukta olmalıdır.

•	 Olabildiğince sınıra yakın bir bölgede olmalıdır.

•	 Lojistik merkez, master plan gelişim süreci ile sorun

yaratmayacak bir lokasyonda yer almalıdır.

•	 Hem yerel hem de uluslararası demiryollarına uygun

bir yol ve demiryolu bağlantısına sahip olmalıdır.

•	 Gelecekte gerçekleştirilecek geliştirmelere uygun bir

arazi büyüklüğüne sahip olmalıdır.

•	 Çevreye ciddi ölçüde zarar vermeyecek bir yapıya sa-

hip olmalıdır.

Moğolistan örneğinde ayrıca lojistik merkezin yeri ile ilgili

alternatifler, yukarıdaki genel kriterler dışında aşağıdaki

kriterler dahilinde de ele alınmıştır. 50

286

TRAKYA KALKINMA AJANSI

•	 Gümrük muayene ve karantina alanı

•	 Sınıra olan mesafe

•	 Taşımacılık dışı altyapı

•	 Bölgesel gelişime katkısı

•	 Kara ve demiryolu bağlantısı

•	 Kamyonlara aktarma

•	 Mevcut altyapı

•	 Büyüme kapasitesi

•	 Jeoteknik yapısı

•	 Çevresel etki

•	 Alan sahipliği ve iskan politikası

•	 Hizmetler ve personel

Singapur, Çin, Japonya ve Kore ülkelerindeki lojistik mer-

kezler incelendiğinde lojistik merkez özelliklerinin ve

fonksiyonlarının farklılık gösterdikleri görülmektedir.

Buna göre lojistik merkezler liman bölgelerinde ve daha iç

bölgelerde kurulabilmektedir. Limanlardaki lojistik mer-

kezler üretim faaliyetlerine göre sınıflandırılabilmekte-

dir. Singapur ve Japonya limanlarındaki lojistik merkezler

daha fazla oranda lojistik merkez fonksiyonlarına odakla-

nırken, Çin ve Kore limanlarındaki lojistik merkezler üre-

tim odaklı bir yapıdadır. Kore’deki lojistik merkezler “Mul-

timodal Endüstriyel Park” adıyla kullanılmaktadır.

Tablo 4-2

Lojistik Merkez Fonksiyonlarının Karşılaştırılması

Ülkeler Başlıca Fonksiyonlar

Singapur

Çin

Japonya

Çin

Hong Kong

Tayvan

Depolama, İşleme, Montaj Hattı, Sınıflandırma, Konsolidasyon, Aktarma, Etiketleme,

Paketleme, Muayene vb.

Üretime kısmen izin verilmekte

Üretim, Depolama, İşleme, Montaj Hattı, Konsolidasyon, Paketleme, Etiketleme,

İhracat ve ithalat, Aracılık, Finans ve Lojistik

Serbest bir liman olarak üretim, depolama, işleme, montaj hattı, sınıflandırma,

aktarma gibi tüm fonksiyonlara izin verilmekte

Üretim, İşleme, Montaj Hattı, Paketleme, Etiketleme.

AR-GE, Üretim Desteği ve Yüksek Teknolojili ürünler için eğitim

Asya Pasifik Bölgesi’nde uluslararası bir lojistik merkez kurmak için

Ticaret, Depolama ve Taşımacılık

Depolama, Sınıflandırma, Muayene, Test, İşleme, Montaj Hattı,

Etiketleme, Paketleme ve ithal edilen ürünlerin sergilenmesi

Üretim, Montaj Hattı, İşleme

İhraç ürünleri,

İşleme Bölgesi

Serbest Ticaret Bölgesi

(Yabancılar için)

Serbest Ticaret

Teknik Endüstriyel Bölge

Özel Bölge

287

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 4-2

Lojistik Merkez Yerleşim Modeli

Lojistik Merkez Türleri ve Coğrafi Etki Alanları

Dünyada birçok lojistik merkez modeli bulunmaktadır. Bu

merkezleri ölçek, ticaret hacmi ve verilen entegre lojistik

hizmetlerin çeşitliliği bakımından kendi içinde sınıflandır-

mak gerekirse; (Şekil 4.2)

•	 Küresel lojistik merkezler,

•	 Uluslararası lojistik merkezler,

•	 Bölgesel taşıma ve dağıtım merkezleri,

•	 Yerel taşıma ve dağıtım merkezleri olarak ayırmak

mümkündür. 51

Küresel Lojistik Merkezi

Küresel lojistik merkezlerin en önemli özelliği kıtalar ara-

sı taşımacılıktaki temel bağlantı noktaları olmalarıdır.

Dünyada birçok kıtalar arası taşıma hattı bulunmaktadır.

Trans Pasifik Hattı, Trans Atlantik Hattı ve Avrupa–Uzak

Doğu hattı bunlara örnek olarak verilebilir.

Küresel lojistik merkezi, coğrafi ve ekonomik açıdan bu-

lunduğu kıtanın en uygun yerleşim bölgesinde yer almak-

ULAŞILABİLİRLİK

Yerel

Bölgesel

Uluslararası

Küresel

Altyapılar

tadır. Lojistik merkezin en önemli avantajı, tüm taşıma

türlerini rahatlıkla kullanabilmesi ve birçok ülkeye olan

yakınlığıdır. Bu avantaj, üretim ve tüketim merkezlerini

birbirine bağlamasından kaynaklanmaktadır. Geniş bir ti-

cari potansiyele sahip coğrafyaya nüfuz edebilmekte ve

bölge ülkelerine hizmet verebilmektedir. Petrol ürünleri,

dökme yük ürünler, paketlenmiş ürünler ve birçok türdeki

eşya küresel lojistik merkezlerde toplanır, depolanır, da-

ğıtıma hazır hale getirilir ve alıcılara ulaştırılır (Şekil 4.3).

Küresel lojistik merkezlerin diğer temel özellikleri;

a) Teknik olarak ileri düzeyde kombine taşımacılık imkan-

larının varlığı. Özellikle güçlü denizyolu + havayolu + de-

miryolu + karayolu bağlantılarına sahip olunması. Kombi-

ne taşıma operasyonları, yükleme-boşaltma ve dağıtım

operasyonlarına elverişlilik,

b) Standart ve dünya ile harmonize yasal çerçeve,

c) En son bilgisayar ve iletişim teknolojilerinin kullanımı,

d) Farklı müşteri tip ve farklı yapıdaki lojistik faaliyetler

için uygun hizmet çeşitliliği ve düşük maliyetler,

e) Geniş coğrafi alanlar,

f) Kapsamlı elleçleme ve depolama hizmetleri,

288

TRAKYA KALKINMA AJANSI

Kaynak: Jean Paul Rodrigue, Transport Geography, Chapter 4 – Transport Terminals, Concepts

Şekil 4-3

Deniz Limanı Olarak Lojistik Merkez Fonksiyonları

İHRACAT İTHALAT

Deniz

Ön Bölge
Hinterland

Ön Bölge
Foreland

Kara Kara

Bölgesel Liman Bölgesel Liman

Karayolu Karayolu

Lojistik Merkez Lojistik Merkez

DemiryoluFDC FDC

g) Gelişmiş bankacılık ve sigortacılık,

h) Lojistik konusunda yetişmiş profesyonel insan kay-

nakları, olarak sıralanmaktadır. Dünyadaki lojistik mer-

kezlerin yukarıda belirtilen sınıflandırmaya göre bir de-

recelendirmesi yapılırken;

•	 Deniz limanları için konteyner taşımaları ve diğer

tanker, kuru – dökme yük vb. (TEU ve metrik ton)

açısından verilen kapasiteler,

•	 Hava limanları için ise kargo potansiyelinin yanında

yolcu potansiyelinin de birlikte düşünülmesi daha

doğru olacaktır.

Uluslararası Lojistik Merkezi

Uluslararası lojistik merkezler, kıtanın belirli bir coğrafi

alanında ve taşıma ekseni içinde yer alırlar. Uluslararası

taşıma sistemi ve eşya akışı içinde büyük öneme sahip-

tirler. Bütün eşya tip ve özelliklerinin konsolidasyonu ve

ayrıştırması (de-konsolidasyon) vb. lojistik operasyonla-

ra elverişlidir. Ağırlıklı bir taşıma türü örneğin denizyolu

olmakla birlikte, güçlü havayolu ve demiryolu/karayolu

bağlantıları da mevcuttur.

Demiryolu

289

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Bölgesel Taşıma ve Dağıtım Merkezi

Bölgesel taşıma ve dağıtım merkezlerinin temel özelli-

ği, uluslararası taşıma eksenlerine ve stratejik limanlara

yakınlıklarıdır. Uluslararası taşıyıcılar ve göndericiler için

eşya transferi, aktarma, depolama ve/veya dağıtım faa-

liyetleri için kullanılırlar. Baskın bir taşıma türünün varlığı

ve diğer taşıma türleri ile entegrasyon bulunmaktadır.

Yerel Taşıma ve Dağıtım Merkezi

Yerel taşıma ve dağıtım merkezleri, çoğunlukla ulusal

bazda faaliyet gösterirler. Genellikle bulunduğu ülkenin

üretim ve tüketim merkezleri ile yurtdışı ithalat-ihracat

hareketlerine katkıda bulunurlar. Ticari potansiyeli sınırlı

olan bu bölgelerde entegre lojistik faaliyetler de pek ge-

lişmemiştir. Ağırlıklı olarak bir taşıma türüne, denizyolu

veya karayoluna dayalı bir tarihsel gelişim gözlenir.

Yerel taşıma ve dağıtım üslerinin en büyük avantajları,

ulusal bazda faaliyetlerden dolayı yasal çerçeve ve güm-

rük gibi bürokratik süreçleri içermemeleridir. Bölge eko-

nomisinin canlılığı için stratejik öneme sahiptirler. Daha

çok belirli ürün gruplarında, örneğin, faaliyette bulunulan

yörenin en değerli ürün grubunda (tarımsal çıktılar, deniz

ürünleri veya madenler, vb.) yurt içi ve yurt dışı sevkiyat

ile ilgili taşıma ve dağıtım deneyimi vardır. Ancak, dışa

açılma ve dünya ile entegrasyonda zaman zaman sorun-

lar yaşanabilmektedir.

Lojistik Merkez Pazarlama Çalışmaları

Lojistik merkezlerin geliştirilmesi ya da sunulan hizmet

çeşitliliğinin arttırılması kadar pazarlanması da oldukça

önemlidir. Lojistik merkez pazarlama çalışmaları kapsa-

mında kısaca şu aşamalara değinilebilir: 52

•	 Lojistik merkez için bölge-alan odaklı durum analizi

•	 Lojistik Hizmetlerinin Pazarlanma Çabaları: Pozitif

imaj, bölgenin rekabet avantajı, bölgesel iş gücünün

çekiciliği, yeni sanayi alanları için yeni taşımacılık

projelerinin geliştirilmesi, taşımacılık türlerine ula-

şım ve kalite artışı, lojistik zincirlerin oluşturulması

gibi...

•	 Lojistik Çözümler için Segmentlerin Seçimi: Bölgenin

nüfusu, kurumsal birimler, endüstriyel yapılar, ihraç

pazarları, bölgenin turizm potansiyeli

•	 Pazarlama Planın Oluşturulması: “Lojistik merkezin

pazarlama karması”

Yeri, sahip olduğu teknik donanımı ya da sunduğu hiz-

metlerine karşın lojistik merkezlerin doğru bir şekilde

tanıtılamaması, büyük bir yatırımın hüsranla sonuçlan-

masına yol açabilir. Bunun engellenmesi için, lojistik mer-

kezin ve ilgili bölgenin özelliklerinin doğru tanıtımı, su-

nulan hizmetlerin çeşitliliğinin ve kalitesinin arttırılması,

müşteriye özel lojistik çözüm üretebilme esnekliğinin ge-

liştirilmesi gibi pazarlama odaklı bir bakışın geliştirilmesi

gereklidir. Bir diğer ifade ile hem planlama hem inşa hem

de işletme aşamalarında lojistik merkezlerin pazarlanma-

sı ile ilgili uzmanlara yer verilmesi gerekmektedir.

4.2. DÜNYA’DAN LOJİSTİK MERKEZ ve
KÜMELENME ÖRNEKLERİ

Lojistik faaliyetlerin yoğun olduğu lojistik merkezlerde ve

kümelerde çeşitli işletmeler bulunmaktadır. Bunlar:

1.	 Lojistik Hizmetleri Sunan/Sağlayan İşletmeler

Örneğin; Üçüncü Parti Lojistik (3PL) İşletmeleri,

Taşıyıcılar, Forwarderlar, Gümrük Müşavirlikleri,

2.	 Lojistik Operasyonlar Gerçekleştiren İşletmeler

Örneğin; Perakendecilerin Dağıtım Operasyonları,

Üreticilerin Lojistik Operasyonları

3.	 Faaliyetlerinin Büyük Bir Bölümünü Lojistik Operasyon-

lar Oluşturan İşletmeler Bu işletmelerin katma değerli

imalat işlemleri lojistik operasyonlara kıyasla daha az-

dır. Düşük miktarda imalat gerçekleştiren işletmeler.

290

TRAKYA KALKINMA AJANSI

4.	 Bunlarla birlikte lojistik işletmelerine hizmet sağla-

yan işletmelerde lojistik kümelerde yer alabilmekte-

dir. Bu işletmelere örnek olarak; araç bakım hizmetleri

sağlayan işletmeler, bilişim teknolojisi sağlayan işlet-

meler, lojistik ihtisas hukuk müşavirlikleri, uluslara-

rası finansal hizmet sağlayıcılar vd. verilebilmektedir.

Lojistik merkezler ve kümeler, genel sanayi kümeleri

(OSB’ler ve ihtisas OSB’ler) ile aynı avantajlara sahiptir.

Bunlara örnek olarak;

•	 Kaynakların paylaşılması ve tedarikçilerin ulaşılabilir-

liğine bağlı olarak gerçekleşen verimlilik artışı

•	 Bilgi Paylaşımı, gelişmiş insan ilişkileri

•	 Küme içerisindeki işletmeler arasında yüksek güven

düzeyi

•	 Eğitim-öğretim olanakları ile birlikte uzmanlaşmış

işgücü havuzu

•	 Üniversiteler, danışmanlık firmaları ve think thank ku-

ruluşları gibi bilgi üretim merkezleri verilebilmektedir.

Bunlarla birlikte lojistik merkezler ve kümeler, küme olu-

şum yapısı ve ekonomik büyümeye katkıları açısından

benzersiz özelliklere de sahiplerdir.

 Lojistik operasyonlar küme içerisinde;

•	 Kapsam ekonomilerini destekleyen bir rolde (Doğru-

dan Taşıma Operasyonları)

•	 Yoğunluk ekonomilerini destekleyen bir rolde (En-

tegre Taşıma Modları) bulunabilmektedir.

Lojistik kümeleri çeşitli ölçeklerde tanımlamak ve ana-

liz etmek mümkündür. Örneğin, Rotterdam(Hollanda)-

Antwerp(Belçika)-Duisburg (Almanya)’dan oluşan bölge

bir lojistik küme olarak görülebilir. Bu lojistik kümelenme

bölgesinde iki büyük liman kompleksi ve Alman demiryo-

lu merkezi/terminali (rail hub) yer almaktadır. Başka bir

açıdan ise Rotterdam’dan Almanya sınırına kadar olan

bölge “Hollanda Lojistik Koridoru” olarak ele alınabilir. Bu

koridor, terminalleri ve lojistik hizmet sağlayıcılarına olan

konsantrasyonu ile Rotterdam Limanı’nı; sürdürülebilir

lojistiğe olan odak noktası ile Brabant’ı; Amsterdam, Rot-

terdam ve Antwerp hinterlandına bağlanan ana otoyolları

ile Breda’yı; ve gıda ürünleri ile ilgili taşıma, depolama ve

diğer katma değerli hizmetleri sunan Almanya sınırındaki

“Fresh Park Venlo” 53 endüstri kümesini içermektedir.

Sayılan bu illerin her biri pek çok lojistik parkı bünyesin-

de bulunduran yerel birer lojistik kümedir. Bu parklar iki

şekilde sınıflandırılabilir:

(i) Yönetilen Lojistik Parklar-katma değerli hizmetler

sağlayan, özel sektör, yerel yönetimler ya da kamu oto-

riteleri tarafından geliştirilen ve yönetilen lojistik park-

lardır. Liman otoriteleri bu tanıma göre lojistik parklar

statüsüne girmektedir.

(ii) Lojistik Faaliyetlerin Kümelendiği Yönetilmeyen

Tesisler-Birçok durumda bu tür tesisler, lojistik altyapı

avantajı nedeniyle yönetilen parkların çevresinde faali-

yet göstermektedir. Dünya’dan lojistik alanlar inceledi-

ğimizde ortalama alan büyüklüğünün 435 hektar olduğu

görülmektedir (Şekil 4.4).

Yukarıda da belirtildiği gibi lojistik merkezler ve kümeler

için farklı isimler kullanılabilmektedir. Örneğin, üretim

operasyonlarına da izin verilen lojistik merkezler “Multi-

modal Endüstriyel Park” olarak adlandırılmaktadır. Avru-

pa’daki lojistik merkez yapısına baktığımızda da ağırlıklı

olarak limanların lojistik merkez olarak işletildiğini ve li-

man arkası bölgelerin de liman bağlantılarının sağlanarak

etkili bir şekilde kullanıldığını söyleyebiliriz (Şekil 4.5).

Dünyada binlerce lojistik merkez ve kümelenme örneği

bulunmaktadır. Bu kümeler Almanya’da “Lojistik Köy-

ler”, Japonya’da “Dağıtım Parkları”, İspanya’da, “Lojis-

tik Platformları”, Kore’de ise “Multimodal Endüstriyel

Park” gibi isimler almaktadır. Söz konusu isimlerin tümü

aynı kavramı ifade etmektedir. Bu nedenle isim farklılık-

ları değerlendirmeye etki etmemektedir. İlerleyen say-

falarda çalışma kapsamında incelenen lojistik merkezle-

re ait veriler bulunmaktadır.

291

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 4-4

Lojistik Kümelerin Yerleşimi ve Lojistik Alan Büyüklükleri

Şekil 4-5

Avrupa Lojistik Merkezleri ve Kümeleri

292

TRAKYA KALKINMA AJANSI

4.2.1. Almanya Lojistik Merkezleri

Tablo 4.3

Güterverkehrszentrum Dresden

Genel Bilgi

Özellikler

Ulaştırma Modları Demiryolu, karayolu, nehiryolu, denizyolu, havalimanı

Intermodal Tesisler Karayolu, demiryolu, nehiryolu

Sağlanan Lojistik Hizmetler Tır hizmetleri, konteyner depoları

Erişilebilirlik Havalimanına 12 km, şehir merkezine 2 km uzaklıkta

Toplam Alan 145.686 m2

Çalışan Sayısı 410 çalışan

Toplam Yatırım 60 milyon Euro

Hizmetler

Kamusal Hizmetler İlkyardım tesisi ve itfaiye

Özel Hizmetler Kiralama, restoranlar, mağazalar

Toplam Depolama Alanı 5.2 hektar

Merkezde Yeralan Lojistik İşletmeleri Sayısı 4 adet işletme

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu, nehiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut.

Tesis Türü Lojistik Köy

Doğu Almanya’nın en büyük multimodal terminallerinden birini bünyesinde barındırmaktır. Uluslararası taşımacılık yollarına yakın
konumu ile stratejik bir öneme sahiptir.

293

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.4

GVZ Entwicklungsgesellschaft

Özellikler

Ulaştırma Modları Karayolu, demiryolu, intermodal terminal, nehiryolu

Intermodal Tesisler İntermodal terminal, karayolu, demiryolu, nehiryolu, Neustadter limanına 3 km, Bremen
Havaalanına 6 km

Sağlanan Lojistik Hizmetler Ekipman kiralama

Erişilebilirlik Budapeşte-Kelebia demiryoluna ve otoyollara bağlantı, Ferihegy havaalanı (16 km)

Toplam Alan 1.998.724 m2

Çalışan Sayısı 3000 çalışan

Hizmetler

Kamusal Hizmetler Tesis yanında itfaiye ve ilkyardım hizmetleri

Özel Hizmetler Yakıt istasyonu, güvenlik hizmeti, kiralama hizmeti, posta hizmetleri

Toplam Depolama Alanı 323680 m2 (80 akr)

Merkezde Yeralan Lojistik İşletmeleri Sayısı 110 işletme

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

294

TRAKYA KALKINMA AJANSI

Tablo 4.5

Tablo 4.6

Güterverkehszentrum Bremen

GVZ Hamburg

Özellikler

Ulaştırma Modları Karayolu, demiryolu, denizyolu, havayolu

Intermodal Tesisler İntermodal terminal

Erişilebilirlik Otoyolları ile doğrudan bağlantı

Toplam Alan 3.621.170 m2

Hizmetler

Kamusal Hizmetler Park alanı, gümrük hizmetleri, akaryakıt istasyonu

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

Özellikler

Ulaştırma Modları Karayolu, demiryolu, denizyolu, havayolu

Intermodal Tesisler Kombine taşımacılık terminaline direk bağlantılı

Erişilebilirlik Kargo elleçleme, depolama, tekrar paketleme, gümrük hizmetleri

Toplam Alan Otoyolları ile doğrudan bağlantı, kombine taşımacılık terminaline doğrudan bağlantılı,
Altenwerden konteyner limanına 500 m, Hamburg Fuhlsbütter havalimanına 25 km

Çalışan Sayısı 558.348 m2

Hizmetler

Özel Hizmetler

Merkezde Yeralan Lojistik
İşletmeleri Sayısı

Tamir-bakım hizmeti

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

295

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.7

GVZ Emscher

Özellikler

Ulaştırma Modları Denizyolu, demiryolu, karayolu

Intermodal Tesisler Aktarma merkezi, demiryolu, liman, bimodal taşıma terminali

Sağlanan Lojistik Hizmetler Dağıtım, depolama, paketleme, etiketleme, konsodilasyon, tam zamanında lojistik uygulamaları

Erişilebilirlik Otoyollar ile doğrudan bağlantı, havalimanına 40-70 km

Toplam Alan 230.662 m2

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Intermodal / Multimodal endüstriyel park

296

TRAKYA KALKINMA AJANSI

Tablo 4.8

GVZ Kassel

Özellikler

Ulaştırma Modları Karayolu, demiryolu, havayolu

Sağlanan Lojistik Hizmetler Üretim, depolama, ticari faaliyet hizmetleri

Erişilebilirlik Otoyollar ile bağlantı, Kassel-Calden havaalanına bağlantı,
Kassel-Wilhelmshöhe uluslararası tren istasyonuna bağlantı

Toplam Alan 750.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 15 işletme

Fonksiyonlar

Multimodal Taşımacılık Mevcut karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Tesis Türü Multimodal bağlantılı endüstriyel park

297

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.9

GVZ Kiel

Özellikler

Ulaştırma Modları Denizyolu, karayolu, demiryolu

Intermodal Tesisler Tri-modal terminal, kanal

Sağlanan Lojistik Hizmetler Depolama, elleçleme, liman hizmetleri

Erişilebilirlik Otoyollar ile direk bağlantılı, Demiryolu: KV demiryolu terminali, nehiryolu, denizyolu ve
havaalanı ile bağlantı

Toplam Alan 270 hektar

Hizmetler

Kamusal Hizmetler Akaryakıt istasyonu

Özel Hizmetler Ekipman hizmetleri

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

298

TRAKYA KALKINMA AJANSI

Tablo 4.10

GVZ Koblenz

Özellikler

Ulaştırma Modları Karayolu, demiryolu, nehiryolu, havayolu

Erişilebilirlik Budapeşte-Kelebia demiryolu, M0 otoyolu, Ferihegy havaalanı (16km)

Toplam Alan 1.998.724 m2

Çalışan Sayısı 3000 çalışan

Erişilebilirlik
Ren nehrine bağlantı, demiryoluna ve otoyollara bağlantı, Frankfurt Hahn, Frankfurt,
Cologne-Bonn havaalanlarına yakınlık

Toplam Depolama Alanı 2201024 m2

Çalışan Sayısı 4000 çalışan

Merkezde Yeralan Lojistik İşletmeleri Sayısı 110 işletme

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Intermodal, multimodal endüstriyel park

299

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.11

Osnabrück Lojistik Merkezi

Özellikler

Ulaştırma Modları Denizyolu, karayolu, demiryolu

Intermodal Tesisler Osnabrück limanı

Erişilebilirlik Karayolu bağlantısı, Münster’e 30km uzaklıkta

Toplam Alan 453152 m2

Kamusal Hizmetler Tesis yanında itfaiye ve ilkyardım hizmetleri

Özel Hizmetler Yakıt istasyonu, güvenlik hizmeti, kiralama hizmeti, posta hizmetleri

Merkezde Yeralan Lojistik İşletmeleri Sayısı 110 işletme

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

300

TRAKYA KALKINMA AJANSI

Tablo 4.12

Rostock Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, nehiryolu

Intermodal Tesisler Rostock Intermodal Terminali

Sağlanan Lojistik Hizmetler Üretim, depolama vb.

Erişilebilirlik
Kuzey-doğu Rostock’ta konumlandırılmıştır. Karayolu ve demiryolu kesişiminde
bulunmaktadır. A19 otobanına 2.5 km, Rosctock-Laage havalimanı 30 km uzaklıktadır.

Toplam Alan 1.514.380 m2

Hizmetler

Özel Hizmetler Yakıt istasyonu

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

301

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.13

Rheinhafengesellschaft Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, nehiryolu, havayolu

Intermodal Tesisler Liman demiryolu bağlantısı

Sağlanan Lojistik Hizmetler Elleçleme, aktarma terminali, yükleme, boşaltma

Erişilebilirlik
Ulusal karayollarına bağlantı, karayolu ile Fransa’ya bağlantı, İsviçre’ye bağlantı,
demiryolu, havayolu

Toplam Alan 259.840 m2

Çalışan Sayısı Yaklaşık 600 çalışan

Toplam Depolama Alanı 4500 m2 açık hava deposu, 10.000 m3 kapalı depolama alanı

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Intermodal/Multimodal Endüstriyel Park

302

TRAKYA KALKINMA AJANSI

Tablo 4.14

Nuremberg Limanı Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, nehiryolu

Intermodal Tesisler Multimodal terminal

Sağlanan Lojistik Hizmetler
Kombine kargo elleçleme, freight forwarding, aktarma, depolama, paketleme,
geri dönüşüm, endüstri, lojistik

Erişilebilirlik Karayollarına direk bağlantı, demiryollarına bağlantı, Nuremberg havalimanına 12 km

Toplam Alan 3.584.980 m2

Çalışan Sayısı 5.500 çalışan

Hizmetler

Özel Hizmetler Otel, restoran

Merkezde Yeralan Lojistik İşletmeleri Sayısı 260 işletme

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu bağlantıları ve havayolu, nehiryoluna yakınlık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

303

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.15

Euro Transport And Trade Center Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, nehiryolu

Intermodal Tesisler Multimodal terminal

Sağlanan Lojistik Hizmetler Gümrükleme, depolama, aktarma, intermodal trafik

Erişilebilirlik Pan-Avrupa taşıma koridorunun yakında konumlandırılmıştır.

Toplam Alan 2.375.100 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı Bauantec GmbH – logistics center; Prosper Logistics GmbH;Star Elektronik GmbH;
Garonor GmbH; VOSS & Co Werkzeug- und Vorrichtungsbau GmbH

Fonksiyonlar

Multimodal Taşımacılık Mevcut. Demiryolu, karayolu, nehiryolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Intermodal/Multimodal Endüstriyel Park

304

TRAKYA KALKINMA AJANSI

Tablo 4.16

Bilkakobo-Aparcabisa Lojistik Merkezi

Genel Bilgi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, havayolu

Erişilebilirlik 7 otoyola doğrudan bağlantı, Bilbao havaalanından 6 km uzaklıkta
Madrid-Irun demiryolu hattı

Toplam Alan 20 hektar

Çalışan Sayısı 800 çalışan

Hizmetler

Özel Hizmetler Restoranlar, kafeterya, kamyon tamir, benzin istasyonu

Toplam Depolama Alanı 2000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 40 İşletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

“Bilkakobo-Aparcabisa” temelleri Bask Özerk Hükümeti tarafından atılan kamu destekli bir lojistik merkezdir. Aparcabisa, Bilbao

şehrinden 7km uzaklıkta bulunan Ugarte’deki ulaşım terminalinin de sahibidir. Bu terminal 1987-1990 yılları arasında şehrin endüstri-

yel altyapısını genişletmek ve geliştirmek için kurulmuştur. Lojistik merkezin toplam arsa alanı 20 hektardır. Toplam inşaat alanı ise

57.000 m2’dir.. Terminalin en önemli avantajı Cantabrian (Kuzey-İspanya sahili) otoyolu üzerindeki stratejik konumu ve Bilbao havaa-

lanından sadece 6 kilometre uzaklıkta bulunmasıdır.

4.2.2. İspanya Lojistik Merkezleri

305

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.17

Ct Burgos Lojistik Merkezi

Genel Bilgi

Özellikler

Ulaştırma Modları Demiryolu, karayolu

Intermodal Tesisler Konteyner terminali ve kombine taşımacılık terminali. Yakınındaki havaalanı ve demiryolu-
nu bağlamak için kombine demiryolu-karayolu-hava ulaşım projesi geliştiriliyor.

Erişilebilirlik 9 otoyola doğrudan bağlantı ayrıca Madrid-Irún demiryolu hattı ve Portekiz sınırına yakınlık

Merkezde Yeralan İşletmeler

Agencıa De Ttes. Minguez, Butvol, Cargas Y Ttes. De Burgos, Cetabsa, Gonfiesa, Grupo

Saat, Hıjos De P. Perez, S.L. Iglevetrans, Logıstıca Sanmival, Logıstıca Vantrans, Santos

Ttes. Europeos, Tfb, Tracasa De Gestion, Tranes, Transancar, Transbur, S.L. Transportes

Azkar, Transportes Montero, Trasportes Buytrago, Ttes. Mıguel Catalan, vb.

Toplam Alan 140.000 m2 (Genişleme alanı: 20,000 m2)

Çalışan Sayısı 6000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 20 İşletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Centrode Transports Aduana de Burgos, İspanya lojistik sektöründeki en eski ve geniş deneyimi olan şirketlerden birisidir. Bünyesin-

de bulundurduğu lojistik merkez depolama ve yük taşıma faaliyetleri için çok önemli bir tesis olmuştur. Lojistik merkezin kuruluşu

Burgos’un geniş endüstriyel etkinliği, yük taşıma ve dış ticaret, ulaşım ağlarına yakınlığı (ana yollar ve otoyollar, demiryolu, havaalanı)

ve Burgos’un bölgedeki ve İspanya’daki coğrafi konumu bu lojistik merkezin önemini arttırmaktadır.

306

TRAKYA KALKINMA AJANSI

Tablo 4.18

Centro De Transportes De Irun- Irun Lojistik Merkezi

Genel Bilgi

Özellikler

Ulaştırma Modları Demiryolu, karayolu, havayolu

Intermodal Tesisler

Sağlanan Lojistik Hizmetler Uluslararası taşımacılık, gümrük işlemleri, depolama, tam lojistik hizmetleri,
soğuk depolama, konsolidasyon ve dekonsolidasyon

Erişilebilirlik

İspanya’daki A-8 Otoyolu Fransa’daki A-63 ile bağlantılıdır (Hendaye-Bordeaux). N-1 Freeway

Behobia-Madrid, N-1212 Irun-Pamplona, demiryolu ağına 2 km uzaklıkta ve İspanya-Fransa sını-

rında demiryolu değişimi gerekmektedir, Fuenterrabia Havalimanına 5 km, Biarritz Havalimanı-

na 20 km, Bilbao Uluslar arası havalimanına 1 saat, İspanya- Fransa sınırına 50 m.

Toplam Alan 402.000 m2

Çalışan Sayısı 2.100 Çalışan

Toplam Yatırım 70 milyon Euro

Hizmetler

Kamusal Hizmetler Posta hizmetleri, şehir merkezine servis

Özel Hizmetler Otel, restoranlar, akaryakıt istasyonları, mağazalar, tır merkezi (tamir, yedek parça)

Toplam Depolama Alanı 73.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 107 İşletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Behobia bölgesinde bulunan Centro de Transportes de Irun, ZAISA firması tarafından işletilmektedir.

307

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.19

Centro De Transportes De Madrid – Madrid Lojistik Merkezi

Genel Bilgi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, havayolu

Erişilebilirlik
İspanya’nın her köşesinden sadece birkaç saatlik otoyol ulaşımı. Madrid merkezine sadece
7 dakikalık uzaklıkta, Abronigal tren istasyonundan 2 km uzaklıkta ve Barajas uluslararası
havalimanına 10 km uzaklıkta

Toplam Alan 338,500 m2

Çalışan Sayısı 8.000 çalışan

Hizmetler

Multimodal Taşımacılık Mevcut, Karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Centro de Transportes de Madrid, 1991 yılında açıldı. Eşya taşımacılığında sektörün artan ihtiyaçlarını karşılamak için yapılmış olan

İspanya’nın ilk entegre lojistik merkezi oldu. İspanya genelinde gelecek uygulamalar için pilot bölge görevini de üstlenmektedir.

308

TRAKYA KALKINMA AJANSI

Tablo 4.20

Zal Lojistik Merkezi

Genel Bilgi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, denizyolu

İntermodal Tesisler Kombine taşımacılık terminali, demiryolu terminali, konteyner depoları

Tesiste yer alan işletmeler

Abx Logıstıcs España, S, A, Abx Logistics España, S.A. Accıona Logística, Aéreo Transporte
Insular. Atı, Agencia Marítima Catalana, Agılıty Spain, Aldeasa, S.A. Amer Sports Spain,
S.A., Barnatrans, Bax Global, S.A., Bofill & Arnan, S.A., Bcn Aduanas Y Transportes, S.A.,
Capsa, S.A, Catalgrup, S.L, Celmar, vb.

Erişilebilirlik Karayolu, otoban; demiryolu: özel ve kamu tren ağları, havayolu

Toplam Alan Barcelona uluslararası havalimanı; denizyolu: Barcelona limanı

Çalışan Sayısı 715, 584 m2

Hizmetler

Kamusal Hizmetler Posta hizmetleri, restoran

Özel Hizmetler Bankalar, sigorta şirketleri, kurye

Toplam Depolama Alanı 120,000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 10 ulusal ve uluslar arası yük forwarderları, 4 lojistik operatörü, 3 distribütör

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, denizyolu ve havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Uluslararası öneme sahip intermodal bağlantıları ve stratejik konumu ile 60’dan fazla firmayı bünyesinde barındıran ZAL, Güney
Avrupa’nın en iyi lojistik merkezinden biri olarak faaliyetlerini sürdürmektedir. Toplamda 200 hektarlık bir alan üzerinde kurulmuştur.

309

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.21

Centro De Transporte De Vitoria – Vitoria Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu, demiryolu

İntermodal Tesisler Kombine taşımacılık terminali ve konteyner terminali

Sağlanan Lojistik Hizmetler İntermodal operasyonlar, aktarma, transit ve hava kargo operasyonlar

Tesiste yer alan işletmeler

ABC Logistic, S.L. Abdon Frances Querejeta, S.A. ABX Logistics, Agencia Tributaria,
Alcorretrans, Alditrans Gasteiz, S.L., Beras Transporte, Ayarbe Industrial De Motores, S.A.,
AZKAR Logistica, Banco Popular Espanol, S.A. Barloworld-Proesa S.A. Caja Vital, Kutxa,
CBL - Cave Bilbainos Logistica, Central De Envios, Cepsa Estaciones De Servicio, S.A.
Chronoexpres, Comercial Lanber Gasteiz S.L. CTV, DHL Express Araba Spain

Erişilebilirlik Vitoria-Gasteiz şehir merkezine 3 km, Foronda havaalanı (4 km) ve Loiu havaalanı (73 km)
ile bağlantılı yolları

Toplam Alan 338.000 m2

Çalışan Sayısı

Hizmetler

Kamusal Hizmetler Posta ve telefon hizmetleri

Özel Hizmetler Otel, banka, restoran, akaryakıt istasyonu

Toplam Depolama Alanı 6.350 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 20’nin üzerinde işletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

310

TRAKYA KALKINMA AJANSI

Tablo 4.22

Ciudad Del Transporte De Pamplona Lojistik Merkezi

Genel Bilgi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, havayolu

Intermodal Tesisler

Sağlanan Lojistik Hizmetler Depolama, soğuk hava depoları, konsolidasyon ve dekonsolidasyon

Erişilebilirlik Otoyollarına doğrudan bağlantı, RENFE demiryolu yük istasyonuna erişim imkanı,
Pamplona-Noain Havaalanı ile bağlantı

Merkezde Yeralan İşletmeler
 Aduana, Delegacion del Gobierno en Navarra Area Funcional de Sanidad, Ballestas Piroma,
B.A.T. Imarcoain, Gimex, Integralia Movilidad, S.L., Navatrucks, S.L., Neumaticos Pacheco,
S.L., Runatrans Logistics, S.L. Toldos Iruna, S.L., Transcoa, S.L., Trias Y Legorburu, S.L., vb.

Toplam Alan 608,000 m2

Çalışan Sayısı 1000 çalışan

Kamusal Hizmetler Şehir merkezine servis

Özel Hizmetler

Toplam Depolama Alanı 154.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı Yaklaşık 20 işletme

Fonksiyonlar

Multimodal Taşımacılık

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Ciudad del Transporte de Pamplona, nakliye, lojistik, depolama, dağıtım ve hizmet sektöründe faaliyet gösteren firmalar için en iyi lojistik merkez
olmayı amaçlamaktadır. Toplam 608.000 m2 alan üzerinde 140’dan fazla firmanın faaliyet gösterdiği lojistik merkez stratejik bir konuma sahiptir.

311

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.23

Gran Europa Lojistik Merkezi

Genel Bilgi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, havayolu

Intermodal Tesisler
Madrid-Barcelona demiryoluna bağlantı, İspanya başkentine 30 dakika uzaklıkta.
Barajas Havaalanına 20 dakika, IFEMA’ya 25 dakika, Field of Nations’a 25 dakika uzaklıkta.

Toplam Alan 960,000 m2

Çalışan Sayısı 1000’den fazla çalışan

Toplam Depolama Alanı 50.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 100’den fazla işletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Gran Europa 2 milyon m2’den daha büyük bir alanlarda yarattığı kentsel projelerde 200den fazla firma yer almıştır.
Avrupa’nın en gelişmiş teknoloji parklarını bünyesinde barındırmaktadır.

312

TRAKYA KALKINMA AJANSI

Tablo 4.24

Birch Coppice Business Park

Özellikler

Ulaştırma Modları Karayolu, demiryolu

Intermodal Tesisler Intermodal terminal

Sağlanan Lojistik Hizmetler Depolama, dağıtım

Erişilebilirlik Ulusal otoyol ağı

Toplam Alan 1.624.000 m2

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Tesis Türü İntermodal / Multimodal Endüstri Parkı

4.2.3. İngiltere Lojistik Merkezleri

313

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.25

Drift Logistics Park

Özellikler

Ulaştırma Modları Karayolu, demiryolu

Intermodal Tesisler Uluslararası demiryolu terminali

Sağlanan Lojistik Hizmetler Üretim, dağıtım

Merkezde Yeralan İşletmeler İngilterenin en büyük derin deniz limanlarından biri olan Felixstowe’a bağlantı

Toplam Alan 1.481.900 m2

Çalışan Sayısı

Toplam Yatırım

Hizmetler

Kamusal Hizmetler Perakende alışveriş tesisleri

Özel Hizmetler Otel ve konferans tesisleri, eğlence merkezleri

Toplam Depolama Alanı

Merkezde Yeralan Lojistik İşletmeleri Sayısı

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, nehiryolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

314

TRAKYA KALKINMA AJANSI

Tablo 4.26

Keypoint: Swindon’s Premier Logistics Park

Özellikler

Ulaştırma Modları Karayolu, demiryolu

Intermodal Tesisler Demiryolu

Sağlanan Lojistik Hizmetler Depolama, dağıtım

Merkezde Yeralan İşletmeler Ulusal otoyollarla doğrudan bağlantı

Kamusal Hizmetler Perakende mağazalar

Özel Hizmetler Oteller, ofisler

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

315

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.27

Port of Tyne Lojistik Merkezi

Özellikler

Ulaştırma Modları Demiryolu, karayolu, denizyolu

Intermodal Tesisler Liman, karayolu, demiryolu

Sağlanan Lojistik Hizmetler Depolama, dağıtım

Merkezde Yeralan İşletmeler

Toplam Alan 2.354.800 m2

Çalışan Sayısı Yaklaşık 425 çalışan

Merkezde Yeralan Lojistik İşletmeleri Sayısı 68 işletme

Fonksiyonlar

Multimodal Taşımacılık Demiryolu, karayolu, denizyolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Tesis Türü Intermodal / Multimodal Endüstriyel park

316

TRAKYA KALKINMA AJANSI

Tablo 4.28

Wakefield- Europort Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu, trenyolu

Intermodal Tesisler Avrupa demiryolu terminali

Sağlanan Lojistik Hizmetler Üretim, dağıtım

Merkezde Yeralan İşletmeler Wickes, DRS, Linpac, Pelican Engineering, Grimers, Asda, Post Office, Scottish Courage,
M&S, Warburtons, Prologis, ISA

Toplam Alan 893.200 m2

Çalışan Sayısı

Toplam Yatırım

Hizmetler

Kamusal Hizmetler Posta hizmetleri

Özel Hizmetler

Toplam Depolama Alanı

Merkezde Yeralan Lojistik İşletmeleri Sayısı 16 işletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

317

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.29

Gateway E45 Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu

Intermodal Tesisler Mevcut değildir.

Sağlanan Lojistik Hizmetler

Erişilebilirlik Otoyollar ile doğrudan bağlantı imkanı

Merkezde Yeralan İşletmeler

Toplam Alan 323.000 m2

Çalışan Sayısı 900 çalışan

Toplam Yatırım

Hizmetler

Kamusal Hizmetler Banka, posta hizmetleri

Özel Hizmetler Otel, restoran

Toplam Depolama Alanı 34.436 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 40 işletme

Fonksiyonlar

Multimodal Taşımacılık Mevcut değil

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Endüstriyel park

318

TRAKYA KALKINMA AJANSI

Tablo 4.30

Hoje-Taastrup Transport Center

Özellikler

Ulaştırma Modları Karayolu, demiryolu

Intermodal Tesisler Demiryolu terminal

Sağlanan Lojistik Hizmetler Paketleme Etiketleme

Erişilebilirlik Uluslararası yollar ile bağlantılı

Merkezde Yeralan İşletmeler

Toplam Alan 1.000.000 m2

Hizmetler

Kamusal Hizmetler Posta hizmetleri, metro

Toplam Depolama Alanı 35.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 3 işletme

Özel Hizmetler Otel, restoran

Toplam Depolama Alanı 34.436 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 40 işletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

319

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.31

Nordic Transport Centre

Genel Bilgi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, denizyolu

Intermodal Tesisler Kombine terminal, konteyner terminali, depolama

Sağlanan Lojistik Hizmetler

Erişilebilirlik Ulusal ve uluslar arası karayollarıyla bağlantı

Merkezde Yeralan İşletmeler

Toplam Alan 420.000 m2

Hizmetler

Kamusal Hizmetler

Toplam Depolama Alanı 38.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 15 işletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, denizyolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

Aalborg şehrinin dışında konumlandırılmıştır.

4.2.4. Danimarka Lojistik Merkezleri

320

TRAKYA KALKINMA AJANSI

Tablo 4.32

Scandinavisk Transport Center

Özellikler

Ulaştırma Modları Karayolu, demiryolu, denizyolu, havayolu

Intermodal Tesisler Demiryolu terminali

Erişilebilirlik Kopenhag havaalanı ve otoyollar ile bağlantılı

Toplam Alan 1.300.000 m2

Kamusal Hizmetler Dinlenme tesisleri

Özel Hizmetler Akaryakıt istasyonu, restoran, tır tamir-bakım hizmetleri

Fonksiyonlar

Multimodal Taşımacılık Demiryolu, karayolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik köy

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

321

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.33

Taulov Transport Centre

Özellikler

Ulaştırma Modları Demiryolu, karayolu, denizyolu

Intermodal Tesisler Konteyner terminali

Sağlanan Lojistik Hizmetler Paketleme, etiketleme, tamir hizmetleri

Toplam Alan 2.100.000 m2

Toplam Depolama Alanı 55.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 14 işletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, denizyolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik köy

322

TRAKYA KALKINMA AJANSI

Tablo 4.34

Sogaris Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, havayolu

Intermodal Tesisler Bir çok antrepo ile doğrudan bağlantı,

Sağlanan Lojistik Hizmetler Depolama, paketleme, elleçleme

Erişilebilirlik Ulusal ve uluslararası yollar ile bağlantı

Toplam Alan 540.000 m2

Çalışan Sayısı 2,500 çalışan

Toplam Yatırım 2 milyon Euro

Kamusal Hizmetler Gümrük hizmetleri, posta hizmetleri, toplu taşıma imkanları

Özel Hizmetler

Toplam Depolama Alanı 200.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 80 İşletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

4.2.5. Fransa Lojistik Merkezleri

323

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.35

Bilk Kombiterminal

Özellikler

Ulaştırma Modları Demiryolu, karayolu, nehiryolu, havayolu

Intermodal Tesisler Demiryolu terminali

Sağlanan Lojistik Hizmetler Boş konteyner deposu, konteyner yükleme, gümrük hizmetleri, konteyner tamir hizmetleri

Erişilebilirlik Havayolu ve otoban bağlantıları

Toplam Alan 1.000.000 m2

Fonksiyonlar

Multimodal Taşımacılık Karayolu, Demiryolu, nehiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

4.2.6. Macaristan Lojistik Merkezleri

324

TRAKYA KALKINMA AJANSI

Tablo 4.36

Atlantic Gateway-Halifax Lojistik Parkı

Özellikler

Ulaştırma Modları Karayolu, Demiryolu, Denizyolu, Havayolu

Intermodal Tesisler Halifax Uluslararası Havaliman, Halifax Limanı ve Demiryolu Terminali

Sağlanan Lojistik Hizmetler Yükleme-Boşaltma, Dağıtım, Depolama, Yerel Dağıtım

Erişilebilirlik
Bölgeye hızlı erişim sağlayan 5 otoyolun bitişiğinde, Halifax kent merkezine,
Halifax Havalaanına ve Limanına 10-15 dk. mesafede

Merkezde Yer alan İşletmeler

Toplam Alan Genişleme potansiyeli ile birlikte 505.850 m2

Çalışan Sayısı

Toplam Yatırım

Hizmetler

Kamusal Hizmetler

Özel Hizmetler

Toplam Depolama Alanı

Merkezde Yeralan Lojistik İşletmeleri Sayısı

Fonksiyonlar

Multimodal Taşımacılık Karayolu, Demiryolu, Denizyolu, Havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri

Tesis Türü Endüstriyel Park

4.2.7. Kanada Lojistik Merkezleri

325

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.37

Atl Lojistik Merkezi (Hong Kong)

Genel Bilgi

Özellikler

Ulaştırma Modları Denizyolu, Karayolu, Havayolu

Intermodal Tesisler Deniz Terminali, Hava Terminali

Sağlanan Lojistik Hizmetler Yük depolama, konsolidasyon, Envanter Yönetimi, Ulaştırma / Dağıtım Planlaması,
Stok İkmal, Yerel Dağıtım, Çapraz yükleme

Erişilebilirlik Senkronize Malzeme Akışı, Diğer Katma Değerli Hizmetler

Merkezde Yer alan İşletmeler
3 şeritli rampa (2 şerit aşağı 1 yukarı şerit), Hong Kong Uluslararası Havalimanı’na
ve iş merkezlerine ve anakara sınırına yakın, otoyol erişimi bulunmakta,
Kwai Chung Konteyner Limanı (Rıhtım 3)’e bağlantı

Toplam Alan

Çalışan Sayısı 866 m2

Toplam Yatırım

Hizmetler

Kamusal Hizmetler

Özel Hizmetler

Toplam Depolama Alanı

Merkezde Yeralan Lojistik İşletmeleri Sayısı 552.000 m2

Fonksiyonlar

Multimodal Taşımacılık Karayolu ve Denizyolu (Deniz terminali içerisinde, havaalanının yanında)

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri

Tesis Türü Intermodal/Multimodal Endüstriyel Park

Günlük ortalama 8.000 araç trafiğinin gerçekleştiği merkez, Hong Kong’un ticaret merkezlerine, havaalanına ve sınırlara yakınlığı
ile dikkat çekmektedir.

4.2.8. Japonya Lojistik Merkezleri

326

TRAKYA KALKINMA AJANSI

Tablo 4.38

Beijing Havalaanı Lojistik Parkı

Genel Bilgi

Özellikler

Ulaştırma Modları Havayolu, Karayolu

Intermodal Tesisler Havayolu-Karayolu Uluslararası Kargo Taşıma

Sağlanan Lojistik Hizmetler Lojistik işletmelerinin ve hava kargo taşıyıcılarının sunduğu hizmetler

Erişilebilirlik 7 güçlü otoyol bağlantısı, uluslararası ekspres yollara bağlantı

Merkezde Yer alan İşletmeler
TNT Container Logistics, Nippon Yusen Kabushiki Kaisha and Sumitomo Corporation,
Beijing Capital Airport Group and its subsidiaries, Kintetsu Worldwide Express, Bax Global,
Prologis, Sinotrans, ZJS Express, Sino Santa Fe, PG Logistics Group, and SFEXPRESS

Toplam Alan 1.530.000 m2

Çalışan Sayısı

Toplam Yatırım 1.53 Milyar Çin Yuanı (243.077.069 Dolar)

Hizmetler

Kamusal Hizmetler

Özel Hizmetler

Toplam Depolama Alanı

Merkezde Yeralan Lojistik İşletmeleri Sayısı 169

Fonksiyonlar

Multimodal Taşımacılık Karayolu, Havayolu (Havalimanı İçinde)

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri

Tesis Türü Intermodal/Multimodal Endüstriyel Parkı

Uluslararası hava kargo taşımacılığı ve dağıtımında uzmanlaşmış lojistik işletmelerini Çin ile buluşturmak üzere tasarlanmıştır.

Beijing lojistik planında belirtilen 3 merkezden biridir.

327

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.39

Nanjing Wangjiawan Lojistik Merkezi

Genel Bilgi

Özellikler

Ulaştırma Modları Karayolu, Demiryolu, Denizyolu

Intermodal Tesisler Nanjing İstasyonu

Sağlanan Lojistik Hizmetler Yurtiçi ve uluslararası lojistik, e-ticaret; satınalma, taşıma, depolama, işleme,
paketleme ve dağıtım

Erişilebilirlik Otoyol ve Demiryolu Bağlantıları

Merkezde Yer alan İşletmeler

Toplam Alan 740,000 m2

Çalışan Sayısı 162

Toplam Yatırım 170 Milyon Çin Yuanı (27.008.563 Dolar)

Hizmetler

Kamusal Hizmetler

Özel Hizmetler

Toplam Depolama Alanı

Merkezde Yeralan Lojistik İşletmeleri Sayısı

Fonksiyonlar

Multimodal Taşımacılık Karayolu/Demiryolu (Denizyolu Yakınında)

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri

Tesis Türü Intermodal/Multimodal Endüstriyel Park

Nanjing Wangjiawan lojistik merkezi içerisinde gelişmiş bir lojistik bilgi platformu barındırmaktadır. Kamu kurumlarını, lojistik

hizmet sağlayıcılarını, üreticileri ve diğer paydaşları bir araya getirmektedir.

328

TRAKYA KALKINMA AJANSI

Tablo 4.40

Shanghai North-West Lojistik Parkı

Genel Bilgi

Özellikler

Ulaştırma Modları Karayolu, Demiryolu

Intermodal Tesisler Intermodal Terminal

Sağlanan Lojistik Hizmetler Teknoloji Bilgi Danışmanlığı, Yükleme ve Bilgi Hizmetleri

Erişilebilirlik Otoyol erişimi, Shanghai Hongqiao Uluslararası Havaalanı 10 dk, Pudong Uluslararası
Havaalanı 45 dk,

Merkezde Yer alan İşletmeler Zhanghuabang Uluslararası Konteyner Terminali 15 dk. uzaklıkta

Toplam Alan

Çalışan Sayısı 18,830,000 m2

Toplam Yatırım

Hizmetler

Kamusal Hizmetler

Özel Hizmetler Yerleşim alanı, hastane, okul, banka

Toplam Depolama Alanı Restoran ve Dinlenme Alanları

Merkezde Yeralan Lojistik İşletmeleri Sayısı

Fonksiyonlar

Multimodal Taşımacılık Karayolu, 2 Havalimanı ve 1 Deniz Limanı

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Gerçekleştirilmektedir.

Tesis Türü Lojistik Köyü

Sanayi üssü Tao Pu’da kurulmuş olan Shanghai North-West Lojistik Merkezi, Çin’in Güney, Doğu ve Orta bölgelerini birbirine bağ-

layan stratejik bir konuma sahiptir. Ayrıca lojistik teknoloji danışmanlığı, kargo dağıtım ve bilgi hizmetleri sunmaktadır.

329

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.41

Alexandra Distripark Lojistık Merkezi

Özellikler

Ulaştırma Modları Karayolu

Intermodal Tesisler Alexandra Ticaret Merkezi

Sağlanan Lojistik Hizmetler

Erişilebilirlik Ticaret merkezine 10 dk. uzaklıkta, limana bağlantı mevcut

Toplam Alan 250.000 m2

Toplam Depolama Alanı 210.000 m2

Fonksiyonlar

Multimodal Taşımacılık Mevcut değil

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Endüstriyel Park

330

TRAKYA KALKINMA AJANSI

Tablo 4.42

Keppel Distripark Lojistik Merkezi

Özellikler

Ulaştırma Modları Denizyolu, karayolu

Intermodal Tesisler Konteyner terminallerine bağlantı

Sağlanan Lojistik Hizmetler Depolama, elleçleme, yükleme-boşaltma

Merkezde Yeralan İşletmeler

Toplam Alan 230.000 m2

Toplam Depolama Alanı 113.000 m2

Fonksiyonlar

Multimodal Taşımacılık Karayolu, denizyolu

Endüstriyel Faaliyetler Mevcut

Tesis Türü Intermodal / multimodal endüstriyel park

331

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.43

Pasir Panjang Distripark

Özellikler

Ulaştırma Modları Denizyolu, karayolu

Intermodal Tesisler

Sağlanan Lojistik Hizmetler Tamir-bakım hizmetleri

Merkezde Yeralan İşletmeler Limanlara bağlantı

Toplam Alan 250.000 m2

Toplam Depolama Alanı 144.000 m2

Fonksiyonlar

Multimodal Taşımacılık Denizyolu

Endüstriyel Faaliyetler Mevcut

Tesis Türü Endüstriyel Park

332

TRAKYA KALKINMA AJANSI

Tablo 4.44

Taoyuan Air Cargo Park

Özellikler

Ulaştırma Modları Karayolu, denizyolu, havayolu

Intermodal Tesisler Serbest ticaret bölgesi bünyesinde havalimanı

Sağlanan Lojistik Hizmetler İthalat/ihracat, hava kargo elleçleme, aktarma hizmetleri

Erişilebilirlik Liman ve havalimanı bağlantısı

Merkezde Yeralan İşletmeler

Toplam Alan 450.000 m2

Çalışan Sayısı 25.000 çalışan

Kamusal Hizmetler Ticaret merkezi, banka, fuar merkezi, konferans salonları

Fonksiyonlar

Multimodal Taşımacılık Karayolu, denizyolu, havayolu

Endüstriyel Faaliyetler Sağlanmaktadır

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

Kamusal Hizmetler Kamusal Hizmetler

4.2.9. Tayvan Lojistik Merkezleri

333

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.45

Taisugar Logistics Park

Özellikler

Ulaştırma Modları Karayolu, denizyolu, havayolu

Intermodal Tesisler Uluslararası havalimanı

Sağlanan Lojistik Hizmetler

Erişilebilirlik Uluslararası karayolu, liman ve havalimanı bağlantıları

Merkezde Yeralan İşletmeler

Toplam Alan 84.000 m2

Çalışan Sayısı

Toplam Yatırım 100 milyon $

Hizmetler

Kamusal Hizmetler Güvenlik, banka, posta hizmetleri

Özel Hizmetler Restoran Konferans salonu

Toplam Depolama Alanı

Merkezde Yeralan Lojistik İşletmeleri Sayısı

Fonksiyonlar

Multimodal Taşımacılık Karayolu, havayolu, denizyolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

334

TRAKYA KALKINMA AJANSI

Tablo 4.46

C.I.M. Interporto Di Novara

Özellikler

Ulaştırma Modları Karayolu, demiryolu, havayolu

Intermodal Tesisler Demiryolu terminali

Sağlanan Lojistik Hizmetler Depolama, konteyner tamir-bakım hizmetleri

Toplam Alan 840.000 m2

Çalışan Sayısı 50 çalışan

Toplam Yatırım 43 milyon

Hizmetler

Kamusal Hizmetler Perakende marketler

Özel Hizmetler Restoran

Toplam Depolama Alanı 75.900 m2

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

4.2.10. İtalya Lojistik Merkezleri

335

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.47

Sito Torino Lojistik Merkezi

Özellikler

Ulaştırma Modları Demiryolu, karayolu

Intermodal Tesisler 80.000 m2 intermodal tesis

Sağlanan Lojistik Hizmetler Depolama, elleçleme, konteyner kontrol, paketleme hizmetleri

Erişilebilirlik Otoyol ve demiryolu bağlantısı

Toplam Alan 3.000.000 m2

Çalışan Sayısı 3.000 çalışan

Hizmetler

Kamusal Hizmetler

Özel Hizmetler Banka, otel, restoran

Toplam Depolama Alanı 900.000 m2

Merkezde Yeralan Lojistik İşletmeleri Sayısı 200 işletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Köy

336

TRAKYA KALKINMA AJANSI

Tablo 4.48

Rotterdam Limanı

Özellikler

Ulaştırma Modları Karayolu, denizyolu, demiryolu, havayolu

Intermodal Tesisler Çapraz sevkiyat, yükleme, konsolidasyon, dekonsolidasyon

Sağlanan Lojistik Hizmetler

Erişim Tüm ulaştırma modlarına doğrudan bağlantı

Merkezde Yeralan İşletmeler

Toplam Alan 10.500 hektar

Çalışan Sayısı 150.000 çalışan

Hizmetler

Kamusal Hizmetler Posta hizmeti

Özel Hizmetler Restoran, banka, otel

Toplam Depolama Alanı 8.500 m2

Fonksiyonlar

Multimodal Taşımacılık Karayolu, denizyolu, demiryolu, havayolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Lojistik Merkez

4.2.11. Holland Lojistik Merkezleri

337

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 4.49

Freshpark Venlo- Tarım İhtisas OSB VE Lojistik Merkezi

Özellikler

Ulaştırma Modları Karayolu, demiryolu, denizyolu

Sağlanan Lojistik Hizmetler Meyve-sebze elleçleme, depolama, aktarma hizmetleri

Erişilebilirlik Otoyolu, demiryolu ve liman bağlantıları

Toplam Alan 130 hektar

Çalışan Sayısı 15.000 çalışan

Hizmetler

Kamusal Hizmetler Banka, posta hizmetleri

Özel Hizmetler Tır tamir-bakım, güvenlik hizmetleri

Merkezde Yeralan Lojistik İşletmeleri Sayısı 130 işletme

Fonksiyonlar

Multimodal Taşımacılık Karayolu, demiryolu, denizyolu

Endüstriyel Faaliyetler Gerçekleştirilmektedir.

Ticari Destek Faaliyetleri Mevcut

Tesis Türü Tarım İhtisas OSB, Lojistik merkez

338

TRAKYA KALKINMA AJANSI

4.3. TRAKYA BÖLGESİ ve LOJİSTİK
MERKEZ SENARYOLARI

Dünyada çeşitli büyüklük ve işlevlerde örnekleri bulunan

lojistik merkezlerin temel özellikleri incelendiğinde ulus-

lararası ve dahili lojistik potansiyeli, farklı taşıma türlerini

kullanabilme, lojistik depoların kümelenmesi, taşıma, de-

polama, dağıtım operasyonlarına imkan vermesi, müşte-

riye yakınlık ve pazar potansiyeli öne çıkmaktadır.

Trakya Lojistik Master Planı kapsamında beş lojistik mer-

kez önerisi ön plana çıkmaktadır. Bunlar;

•	 Tekirdağ İli Merkeze Yakın Bir Bölgede Lojistik Mer-

kez Önerisi

•	 Çorlu Bölgesinde Lojistik Merkez Önerisi

•	 Tekirdağ İli Marmara Ereğlisi’nde Lojistik Merkez

Önerisi

•	 Havsa Uluslararası Endüstri ve Lojistik Merkezi Analizi

•	 İntermodal Demiryolu Yük Terminali Önerisidir.

Trakya Bölgesi çevre düzeni planlarında yer tespiti yapıl-

mış ve lojistik alan olarak belirlenmiş bölgelere kurulması

düşünülen lojistik merkezler, Türkiye’nin gelecekteki dış

ticaret hedefleri göz önünde bulundurulduğunda birbir-

lerinin alternatifi değil aksine tamamlayıcısı olarak de-

ğerlendirilmelidir. Trakya Bölgesi’nin ekonomik büyüme

potansiyelinin sanayi, tarım, turizm ve ticaret dinamizmi

dikkate alındığında bu önerilerin hepsine ihtiyacı bulun-

duğu açıktır.

Lojistik merkez planlamalarında limanlar ve liman saha-

ları konusunda kısa bir bilgi vermek gerekecektir. Trakya

Bölgesi de dahil olmak üzere ülkemizde faaliyette olan li-

manların çoğu bugün kentsel yerleşim alanları içinde kal-

mıştır. Özellikle yük dolaşım hızı yeni gelişen limanlarda

kentlerin limanlar üzerindeki baskıları bu limanlara pek

genişleme olanağı tanımamaktadır. Birçok limanın geri

alanlarının sınırlı olması nedeni ile kapasiteden tam ola-

rak yararlanılamamaktadır. Limanların sınırlı geri sahaya

Şekil 4.6

Trakya Bölgesi ve Lojistik Merkez Senaryoları

339

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

sahip olmaları, şehirleşme baskısı nedeniyle geri sahala-

rını büyütme imkanlarının sınırlı olması, liman içerisinde

katma değer sağlayan lojistik hizmetlerin verilememesi

gibi faktörler göz önüne alındığında bölgedeki lojistik

merkez ihtiyacı ön plana çıkmaktadır.

Bu bölümde yer verilen beş temel lojistik alan ve buna

bağlı olarak kurulacak lojistik merkezler önerisi üzerinde,

Trakya Bölgesi Lojistik Platform üyeleri ve diğer tüm pay-

daşlar tartışmalı ve konuyu değerlendirmelidir.

Aşağıda her bir lojistik alan ve buna bağlı kurulacak lojis-

tik merkezlerin hizmet ettiği hedef pazar ve müşteri gru-

bu ile onlara ait güçlü ve zayıf yönleri analiz edildiğinde

durum daha da netleşecektir.

4.3.1. Tekirdağ İli Merkeze Yakın Bir Bölgede
Lojistik Merkez Önerisi

Tekirdağ ili merkeze yakın bölgede kurulacak lojistik mer-

kez önerisine ilişkin değerlendirmeler aşağıdadır.

•	 Uluslararası ticaretin gelişmesinde deniz ticareti ve

konteynerize yük trafiği büyük rol oynamaktadır.

•	 Bölgedeki Tekirdağ Limanı ve kurulması planla-

nan uluslararası konteyner limanı Asyaport Trakya

Bölgesi’nin denizyolu bağlantısında ve konteyner ha-

reketinde büyük bir dönüşüm yaratacaktır.

•	 Limana yakın bir bölgede lojistik merkez kurulması

ihracat ve ithalat konteyner hareketini artırmakla

birlikte taşıma sürelerini ve maliyetleri düşürecektir.

•	 Tekirdağ limanı ve Asyaport liman sahaları düşünül-

düğünde liman hinterlandında geniş bir lojistik alana

ihtiyaç vardır.

•	 Bu alan farklı fonksiyonları içinde barındıran inter-

modal terminal içeren bir lojistik merkez olarak kur-

gulanabilir.

•	 Trakya Bölgesi’nde bulunan organize sanayi bölgeleri

ve tarım potansiyeli düşünüldüğünde konteynerize

edilmiş yüklerle dış ticaret operasyonlarında yeni bir

ivme yakalanacaktır.

•	 Uluslararası denizyolu taşıma hatlarının bölgeye ak-

tif olarak gelmesi, bu güzergâhın yoğun bir şekilde

tercih edilme faktörü olacaktır. Yakın bir dönemde

faaliyete geçecek olan Asyaport’un dünyanın lider

uluslararası denizyolu taşıma hattı MSC ile olan iş

birliği bölge açısından büyük bir avantaj olarak de-

ğerlendirilmelidir.

•	 Böylelikle Karadeniz Bölgesi, Akdeniz, Avrupa ve

Uzakdoğu denizyolu bağlantıları aktif hale gelecektir.

•	 Ayrıca dünyanın önde gelen denizyolu hattının böl-

geyi kullanmaya başlaması ile birlikte diğer denizyo-

lu hatları (örneğin Maersk, vd.) kısa ve orta vadede

gelmesi için tetikleyici bir unsur olacaktır.

•	 Böylelikle limanlarda hareketlilik yaşanacak mevcut

durumda yeterli kapasitede işlem yapamayan liman-

lar daha cazip hale gelecek, yeni ve sık gemi seferler

ile sanayici ve tarım üreticisi için önemli bir giriş-çıkış

kapısı haline gelecektir.

•	 Bugün İstanbul’da yaşanmakta olan Ambarlı Liman

içerisindeki yoğunluk ve karayolu bağlantı yolundaki

araç trafiği ve uzun bekleme süreleri nedeniyle Tekir-

dağ ili limanları Trakya Bölgesi’nin denizyolu ile aktif

bağlanan ikinci kapısı haline gelecektir. Kısa zaman-

da bölge konteyner trafiği artacaktır.

•	 İstanbul trafiğine yüksek tonajlı araçların girişinin

önlenmesi ve boğaz trafiğinin bir ölçüde azaltılabil-

mesi noktasında yük trafiğinin Tekirdağ’a kayması

kamu politikaları, plan ve yatırımları açısından da ve-

rimlilik yaratacaktır.

•	 Bölgede bugün için atıl konumda bulunan Nato Li-

manı bulunmaktadır. Gelecekte bu limanın hizmete

girmesi ile birlikte lojistik alan ihtiyacı hiç kuşkusuz

artacaktır.

•	 Bu bölgede kurulacak lojistik merkezin Tekirdağ TEM

340

TRAKYA KALKINMA AJANSI

karayolu bağlantı mesafesi son derece kısadır.

•	 Tekirdağ ili limanlarından ve limana yakın bir bölgede

kurulacak lojistik merkezden karayolu ve demiryolu

ile Avrupa’ya bağlanma imkanı büyük bir kolaylık ya-

ratacaktır.

•	 Batı Anadolu Lojistik Organizasyonlar (BALO)

Projesi’nin ivme kazanması ile birlikte Anadolu’dan

gelen demiryolu yük trenleri Bandırma ve Derince Li-

manlarına gelecek oradan Tekirdağ Limanı ile birlikte

Avrupa’ya bağlanacaktır.

•	 Mevcut durumda içinden demiryolu hattı geçen öne-

ri Lojistik merkez bölgesinde bir demiryolu terminali

kurgulanmalıdır.

•	 Marmara deniz içerisinde kuzey-güney entegrasyo-

nunda demiryolu (vagon), konteyner ve römork hare-

keti yakın bir dönemde artacaktır.

•	 Limana yakın lojistik bölgede limanlara gelen yolcu

Şekil 4.7

Tekirdağ İli Merkeze Yakın Bir Bölgede Lojistik Merkez Önerisi

ve çalışan personellerin sosyal ihtiyaçlarını giderebil-

me olanağına sahip olmalıdır.

•	 Limanların Ro-Ro seferleri ile karayolu filolarının

Marmara Denizi içerisinde kuzey-güney entegrasyo-

nu sağlanacaktır.

•	 Çevre etki değerlendirmesi yapılmalıdır.

Bu bölgedeki en önemli engel, öneri arazinin çok sayıda

bireye ait olması ve yüksek kamulaştırma maliyetleri ile

karşı karşıya olunmasıdır.

Bölge ulaştırma bileşenleri ve mesafe tablosu aşağıdaki

gibidir:

•	 Martaş Marmara Ereğlisi Limanı’na 32 km,

•	 Tekirdağ Limanı’na 5 km,

•	 Asyaport Limanı’na 8 km,

341

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tekirdağ İli Merkeze Yakın Bir Bölgede Lojistik Merkez Önerisi

•	 Planlanmakta olan TCDD Yeşilbayır Lojistik Köy’üne

100 km,

•	 Çorlu Avrupa Serbest Bölge’ye 41 km,

•	 Çorlu Deri OSB’ye 42 km,

•	 Çerkezköy OSB’ye 51 km,

•	 Çorlu Havalimanı’na 39 km,

•	 Atatürk Havalimanı’na 110 km,

•	 İstanbul Ambarlı Limanı’na 131 km,

•	 Planlanmakta olan TCDD Muratlı Yük Terminali’ne

27 km

•	 Sivil toplum örgütlerinin bu bölgeye ilişkin olumlu

görüşleri (TÜRKLİM) bulunmaktadır.

4.3.2. Çorlu Bölgesinde Lojistik Merkez
Önerisi

Çorlu Bölgesinde kurulacak lojistik merkez önerisine iliş-

kin değerlendirmeler aşağıda sunulmuştur

•	 Yerleşik uluslararası karayolu ve demiryolu ulaştır-

ma koridorları üzerinde yer alması nedeniyle güçlü

ulaşım bağlantılarına sahiptir.

•	 Uluslararası ulaştırma projelerinin hayata geçme-

si ve gerekli finansman kaynağının bulunmasında

avantajlı bir konuma sahiptir.

•	 Türkiye’nin dış ticaretinde en büyük pay Avrupa’ya

aittir. Türkiye’nin karayolu çekici ve römork filosu

göz önünde bulundurulduğunda, dış ticaret taşıma-

larında kara filosu, İstanbul-Kapıkule, Hamzabeyli,

İpsala güzergâhını aktif bir biçimde kullandığı bilin-

mektedir. Bu karayolu güzergâhını sadece Türk kara

taşıma filosu değil aynı zamanda Avrupa ülkeleri ile

Ortadoğu ülkelerinin kara taşıyıcıları da yoğun bir

biçimde kullanmaktadır.

•	 Yabancı firmaların Türkiye ve yakın bölge ülkelerine

girişte katma değerli lojistik hizmetlerin yaratılma-

sı bakımından kuruluş yeri avantajı bulunmaktadır.

Özellikle perakende sektörünün dünyadan gelen

hacimli ürünlerin merkezde ayrıştırma, tasnifleme,

etiketleme, ambalajlama, yurtiçi ve Güneydoğu Av-

rupa ülkelerinde yer alan mağaza/bayilere ulaştı-

rabilme imkânı, ileri ve ters yönlü akışları koordine

edebilme ve yönetim merkezi olabilme üstünlüğü

vardır.

•	 Bölgede yer alan sanayi kuruluşlarının depolama

gereksinimlerini bu merkeze kaydırma ve kendi

arazilerini daha verimli kullanabilme (örneğin fiziki

genişleme ve üretim kapasite artışları) imkânı doğ-

maktadır.

•	 Lojistik merkez, Kuzey Marmara Otoyolu devreye

girdiğinde 3. boğaz geçişi ile doğrudan Anadolu ya-

kasına bağlantı olanağına sahiptir.

•	 Uluslararası taşıma koridorunda yer alması nede-

niyle hızla büyüme ve lojistik kümelenme elverişli-

liğine sahiptir.

•	 Bölgeye yerli ve yabancı yatırımcılar tarafından ter-

cih edilmesinde güçlü bir faktör olarak değerlendi-

rilmelidir.

•	 Sanayinin yoğunlaştığı Bölgede yer almaktadır.

•	 İstanbul ili Hadımköy, Kıraç, İkitelli sanayi ve lojistik

firma kümelerine yakındır.

•	 Geleceğe yönelik büyüme ve genişleme stratejileri

bakımından mevcut arazi yapısı uygundur..

•	 İstanbul’a yakın oluşu nedeniyle yurtiçi dağıtım

operasyonları açısından elverişlidir.

•	 Çorlu Havalimanı, Atatürk Havalimanı ve yapılması

planlanan İstanbul 3. havalimanına yakındır.

•	 Uluslararası demiryolu güzergâhının üzerinde yer

alması nedeniyle bu taşıma türünde aktif bir biçim-

de yararlanılabilir.

•	 Trakya Bölgesi’nin mevcut demiryolu hatları hızla

iyileştirilmektedir. Trakya Bölgesi’ndeki sanayi te-

sislerinin büyük bir bölümü uluslararası standart-

larda demiryolu ve yüksek operasyon becerisinin

özlemini çekmektedir. Kurulması planlanan lojistik

merkezin demiryolu hattı ile bağlanması ile birlikte

342

TRAKYA KALKINMA AJANSI

cazibe merkezi haline dönüşecektir.

•	 İstanbul-Çorlu Havalimanı arasında kurulması düşü-

nülen hızlı tren hattının devreye girmesi ile birlikte

Çorlu Havalimanı kargo operasyonları canlanacak,

havalimanı ve lojistik merkez arasındaki eşya trafiği

artacaktır.

•	 Bölge ulaştırma bileşenleri ve mesafe tablosu aşağı-

daki gibidir:

•	 Martaş Marmara Ereğlisi Limanı’na 13 km,

•	 Tekirdağ Limanı’na 30 km,

•	 Asyaport Limanı’na 36 km,

•	 Planlanmakta olan TCDD Yeşilbayır Lojistik

	 Köy’üne 100 km,

•	 Çorlu Avrupa Serbest Bölge’ye 9 km,

•	 Çorlu Deri OSB’ye 8 km,

•	 Çerkezköy OSB’ye 18 km,

•	 Çorlu Havalimanı’na 4 km,

•	 Atatürk Havalimanı’na 105km,

•	 İstanbul Ambarlı Limanı’na 115km,

•	 Planlanmakta olan TCDD Muratlı Yük

Terminali’ne 21 km,

•	 Mevcut Çerkezköy, Avrupa Serbest Bölge, Çorlu Ha-

valimanı gümrük birimlerine yakındır.

•	 İstanbul’da bulunan fabrika ve depoların renovasyon

çalışmaları gerekliliği ve arazilerinin değerli olması

nedeniyle tesislerini Trakya Bölgesi’ne kaydırma eği-

limi bulunmaktadır.

•	 İstanbul’daki lojistik firmaları için büyük bir müşteri port-

föyüne yakın yeni bir alternatif yer seçeneği doğmaktadır.

•	 Kurulacak lojistik merkez İstanbul, Çorlu, Çerkezköy

Şekil 4.8

Çorlu ve Çerkezköy Arasındaki Bölgede Lojistik Merkez Önerisi

343

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 4.9

Tekirdağ İli Marmara Ereğlisi’nde Bölgede Lojistik Merkez Önerileri

bölgesinde nitelikli iş gücüne yakın yer almaktadır.

Lojistik merkez faaliyet alanları için gerekli uzman

personel ve yönetici temininde büyük bir avantaj

oluşturmaktadır.

•	 Bölgede uluslararası ticarete konu olan malların ha-

cimlerinin lojistik merkez kurulması için yeterli dü-

zeyde olması.

•	 Sektörel sivil toplum örgütlerinin bu bölgeye ilişkin

olumlu görüşleri bulunmaktadır. (Uluslararası Taşı-

macılık ve Lojistik Hizmet Üretenleri Derneği-UTİ-

KAD, İstanbul Gümrük Müşavirleri Derneği).

•	 Çevre etki değerlendirmesi yapılmalıdır.

•	 Söz konusu arazinin büyük bölümünün TOKİ mülki-

yetinde olması Lojistik Merkez’in kurulması açısın-

dan büyük avantaj sağlamaktadır.

4.3.3. Tekirdağ İli Marmara Ereğlisi’nde
Lojistik Alan Önerisi

Tekirdağ İli Marmara Ereğlisi’nde kurulacak lojistik merkez

önerisine ilişkin değerlendirmeler aşağıda sunulmuştur.

•	 Marmara Ereğlisi Çorlu ve Çerkezköy sanayi bölgelerine ve

Çorlu Havalimanı’na yakın bir mesafede bulunmaktadır.

•	 Marmara Ereğlisi Martaş Limanı, Botaş Limanı ve

deniz üzerinden dolphinlerle gerçekleştirilen akarya-

kıt sevkiyatları ile oldukça aktif bir bölgedir.

•	 Bu bölgede LNG, petrol, hurda metal, tarım ürünleri

ve dökme yük sevkiyatları göze çarpmaktadır.

•	 Bu yük türleri dikkate alındığında Marmara

Ereğlisi’nde kurulması planlanan lojistik merkez,

344

TRAKYA KALKINMA AJANSI

Tekirdağ ilinde bulunan diğer limanlarla birbirine ra-

kip değil tam tersine birbirini tamamlayıcı nitelikte-

dir.

•	 Marmara Ereğlisi’nde çok sayıda akaryakıt depolama

tesisi ve LNG depolama tesisi bulunmaktadır.

•	 Botaş LNG tesisi mevcut boru hattı ile Türkiye boru

hattı omurgasına bağlanmakta ve hattı beslemek-

tedir. Başta İstanbul olmak üzere bölge akaryakıt ve

LNG ihtiyaçlarının giderilmesinde yoğun tanker hare-

keti bulunmaktadır.

•	 Martaş Limanı’nın demiryolu bağlantısı sağlandığın-

da Marmara Denizi içerisinde kuzey-güney yük trafik

entegrasyonuna önemli bir katkı sağlanmış olacaktır.

•	 Marmara Ereğlisi’nin karayolu ve demiryolu bağlantı

eksiklikleri giderildiğinde Çorlu Çerkezköy’de bulu-

nan sanayi tesisleri için güçlü bir ulaştırma seçeneği

oluşacaktır.

•	 Çevre etki değerlendirmesi yapılmalıdır.

•	 Yaz dönemlerinde yoğun dahili turist hareketi ve böl-

genin yazlık konut sayısının fazlalığı nedeniyle yoğun

karayolu binek araç trafiği yaşanmaktadır.

•	 Sivil toplum örgütlerinin bu bölgeye ilişkin olumlu

görüşleri (TÜRKLİM) bulunmaktadır.

•	

Bölge ulaştırma bileşenleri ve mesafe tablosu aşağıdaki

gibidir:

•	 Martaş Marmara Ereğlisi Limanı’na 2 km,

•	 Tekirdağ Limanı’na 21 km,

•	 Asyaport Limanı’na 28 km,

•	 Planlanmakta olan TCDD Yeşilbayır Lojistik

Köy’üne 94 km,

•	 Çorlu Avrupa Serbest Bölge’ye 23 km,

•	 Çorlu Deri OSB’ye 25 km,

•	 Çerkezköy OSB’ye 34 km,

•	 Çorlu Havalimanı’na 14 km,

•	 Atatürk Havalimanı’na 100 km,

•	 İstanbul Ambarlı Limanı’n 112.km,

•	 Planlanmakta olan TCDD Muratlı Yük

 Terminali’ne 35 km

4.3.4. Havsa Uluslararası Endüstri ve Lojistik
Merkezi Analizi

Havsa Uluslararası Endüstri ve Lojistik Merkezi’ne ilişkin

değerlendirmeler aşağıda sunulmuştur.

•	 Özel sektör tarafından işletimi planlanan lojistik

merkezinin altyapı ihtiyaçları tamamlanmıştır.

•	 Altyapısının tamamlanmış olması yatırımcılar için

bir cazibe unsurudur.

•	 Sınır kapılarına hayli yakındır. Pazarkule 34 km, Ka-

pıkule 39 km, Hamzabeyli 61, İpsala sınır kapısı 108

km mesafededir.

•	 Uluslararası karayolu ve demiryolu ağlarına son de-

rece yakındır.

•	 Demiryolu bağlantıları Abalar istasyonuna 8 km,

Kırcasalih istasyonuna 14 km mesafededir.

•	 Tekirdağ Limanı 116 km, İstanbul Ambarlı Limanı

210 km mesafededir.

•	 Toplam net alanı 2 milyon m2 dir. Toplam brüt alanı

2.427.000’dir.

•	 Çorlu-Çerkezköy-Lüleburgaz aksı Edirne yönüne

doğru genişleme halindedir.

•	 Edirne ili içersinde bulunması ve Kırklareli, Edirne

bölgesindeki verimli toprakların içinde yer alması

en büyük avantajdır. Bu proje tarımsal ürünlerin de-

polanması ve işlenmesi açısından fırsat yaratmak-

tadır.

•	 Dünyada verimli tarım arazileri içinde katma değerli

işlemlerin yapıldığı tarım OSB ve lojistik faaliyet kü-

melenmesi örnekleri bulunmaktadır. Edirne-Kırkla-

reli-Tekirdağ illerinin kesişim noktasında olan Havsa

345

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Şekil 4.10

Havsa Uluslararası Endüstri ve Lojistik Merkezi

Endüstri ve Lojistik Merkezi, tarımsal ve hayvansal

ürünlerin (et ve süt ürünleri başta olmak üzere) iş-

lendiği, paketlendiği ve hedef pazarlara hazır hale

getirildiği bir nokta olabilir. Gelecekte işlenmiş gıda

ürünlerinin gerek Güneydoğu Avrupa gerekse İstan-

bul ve yurtiçi pazara dağıtılmasında örnek bir proje

olabilir. Tarımsal ve hayvancılıkla (et ve süt ürünleri)

uğraşan üreticilerin ve bölge yatırımcılarının altya-

pısı tamamlanmış bu bölgeyi tercih etmeleri ha-

linde bölgenin rekabet avantajı artacaktır. Lojistik

merkezinde gıda türleri, sanayi ürünlerine yönelik

özellikli (soğuk hava, silo vb.) depolama modellerine

ihtiyaç bulunmaktadır.

•	 Çevre etki değerlendirmesi yapılmalıdır.

•	 Trakya’nın verimli toprakları içerisinde yer alan bu

bölgenin bacasız sanayi olarak varoluş kimliğinden

ayrılmaması gerekmektedir. Atık ve artıklar mini-

mum seviyede olmalıdır.

•	 Lojistik kümelenme açısından sınır kapılarına ya-

kınlığı önemli bir avantaj iken Çorlu ve Çerkezköy

organize sanayi bölgelerine olan mesafesi göreceli

olarak bir dezavantajdır.

346

TRAKYA KALKINMA AJANSI

4.3.5. İntermodal Demiryolu Yük Terminali
Önerisi

Muratlı (veya Büyükkarıştıran’da) yapılacak intermodal

demiryolu yük terminali önerisine ilişkin değerlendirme-

ler aşağıda sunulmuştur.

•	 Trakya Bölgesi demiryolu hatlarının etkin ve verimli

bir biçimde işletilebilmesi açısından Türkiye’nin en

elverişli bölgelerinden bir tanesidir.

•	 Uluslararası demiryolu güzergâhına ev sahipliği

yapması, İstanbul ve Avrupa’yı birbirine bağlaması,

Marmara Denizi ile birlikte kuzey- güney alternatif

güzergâhları barındırması en önemli avantajlarıdır.

•	 Ulaştırma, Denizcilik ve Haberleşme Bakanlığı’nın

yeni teşkilat yapısı, müdürlükleri ve görev dağılımları

düşünüldüğünde intermodal demiryolu yük termina-

linin hayata geçirilmesi için büyük bir fırsat doğmuş-

tur. İstasyon ve garların işletimi ve/veya işlettirilme-

si ifadesi mevzuatta yer bulmuştur. Böylelikle özel

sektörün önü açılmıştır.

•	 Proje, Bakanlık ve TCDD ile birlikte ortaya konabile-

cek bir işletim modeli (kamu, özel sektör, kamu+özel

sektör gibi) ile hayata geçirilebilir.

•	 Tüm dünyada demiryolu, tüm taşıma türleri içerisin-

de çevre dostu taşıma türüdür.

•	 Avrupa Birliği’nin karayolu araçlarına uygulamakta

olduğu kota (UBAK Geçiş Belgesi sınırlamaları) ve

Şekil 4.11

Intermodal Demiryolu Yük Terminali

347

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

sürücü vize problemleri dolayısıyla çevre dostu de-

miryolu taşımacılığının alternatif olarak ön plana

çıkması Trakya Bölgesi için büyük bir fırsat olarak

görülmelidir.

•	 Trakya Bölgesi’nin mevcut demiryolu hatları hızla

iyileştirilmektedir. İstanbul-Edirne hızlı tren hattının

devreye girmesi ile birlikte mevcut konvansiyonel hat

daha fazla yük taşımacılığına ayrılabilecektir.

•	 İntermodal demiryolu yük terminalinin öne çıkan

özellikleri gelecekteki büyüme trendlerine cevap ve-

rebilecek genişleme sahaları olmalıdır. Terminal içe-

risinde çok sayıda 750 metre uzunluğunda yükleme

boşaltma ünitesi bulunmalıdır.

•	 Türkiye Cumhuriyeti Devlet Demiryolları’nın lojistik

köy modelleri konusunda kazandığı proje deneyimi

bu terminale aktarılmalıdır.

•	 İstanbul için düşünülen Yeşilbayır Demiryolu Termi-

nali ile planlanan Muratlı Terminali uyum içerisinde

faaliyetlerin destekleyecektir.

•	 Demiryolu taşımaları için konteyner, römork, hara-

ketli kasa, yükleme- boşaltma-aktarma ekipmanları

ve altyapısı sağlanmalıdır.

•	 İntermodal demiryolu terminalinin hafta içi ve hafta

sonu mesai saatleri belirlenmeli Avrupa’da örnekle-

rinde olduğu gibi çalışma esasları düzenlenmelidir.

•	 RO-LA operasyonlarına elverişli hale getirilmelidir.

•	 Uluslararası demiryolu örgütleri ve lojistik platform-

larında sadece Trakya Bölgesi değil Türkiye’nin Orta

Asya ve Ortadoğu arasında önemli bir demiryolu köp-

rüsü olduğu dile getirilmelidir.

•	 BALO projesinin ivme kazanması ile birlikte

Anadolu’dan gelen demiryolu yük trenleri Bandırma

ve Derince Limanlarına gelecek oradan Tekirdağ li-

manı ile birlikte Avrupa’ya bağlanacaktır.

•	 Avrupa içi güzergâhlarda karayolu araçlarımız (çekici

ve römorklar) belirli parkurlarda mecburi olarak RO-

LA operasyonları şeklinde mecburi olarak demiryolu

güzergâhlarını yoğun bir biçimde kullanmaktadır.

•	 Türkiye’nin 2023 dış ticaret hedefleri göz önünde bu-

lundurulduğunda Avrupa pazarına sadece karayolu

ve çok sayıda kara sınır kapısı ile değil alternatif de-

miryolu bağlantılarına ihtiyaç vardır.

•	 Özel tren işletmeciliğinin önünün açılması ile birlikte

hattın kapasitesi hiç kuşkusuz artacaktır.

•	 Bölge içerisinde orta ve uzun vadede ana demiryolu

güzergâhlarının çift hatta çıkarılması stratejik öne-

me sahiptir. Fakat bu çift hatların ekonomik olarak

değer kazanması ve yüksek kapasitede çalıştırıla-

bilmesi için başta Bulgaristan ve Yunanistan olmak

üzere Güneydoğu Avrupa ülkeleri ile ortak vizyon ve

iş birliği çatısı kurulmalıdır. Bu vizyona ulaşabilmede

demiryolu projelerinin hayata geçirilmesi için gerekli

olan finansmanın sağlanmasında Avrupa Birliği ile

ortak çalışma grupları oluşturulmalıdır.

•	 Çevre etki değerlendirmesi yapılmalıdır.

348

TRAKYA KALKINMA AJANSI

LOJİSTİK MERKEZLER-DİPNOTLAR

44 Ieva Meidute, “Comparative Analysis of the Definitions of Logistics Centres”, Transport, Vol.XX, No. 3, s. 107.
45 Leva Meidut, “Economical Evaluation Of Logistics Centres Establishment”, 2007, Transport,

 Vol XXII, No 2, s. 111.
46 FV-2000 - Quality of Freight Villages Structure and Operations Final Report, 2000, s. 6.
47 Murat Erdal, “Dünya Ticaretinin Kalbi: Lojistik Üsler”, Dünya Gazetesi, Perşembe Rotası Deniz Ticareti ve Lojistik Gazetesi, 		 	

 Sayı: 7338, 8 Temmuz 2004, s. 2.
48 Regional Logistics Study Stage One: Advantage West Midlands, 2004, s. xi.
49 Mongolia: Regional Logistics Development Project: Main Report, 2010, s. 39.
50 A.g.e. s. 41-43’ten yararlanarak düzenlenmiştir.
51 Paul Drewe, Ben Janssen, “What Port for the Future ? From ‘Mainports’ to Ports as Nodes of Logistics Networks”,

 European Regional Science Association, 36th European Congress, Zürih, İsviçre, 26-30 Ağustos, 1996, s. 15’ten uyarlanmıştır.
52 Marian Sulgan, “Logistics Park Development in Slovak Republic”; 2006, Transport, Vol.XXI, No: 3, s. 198.
53 http://alexandria.tue.nl/extra2/redes/Langen2010.pdf, Transport, Logistics and the Region.

349

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

350

TRAKYA KALKINMA AJANSI

351

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

STRATEJİLER ve GELECEĞE BAKIŞ5

352

TRAKYA KALKINMA AJANSI

STRATEJİLER ve GELECEĞE BAKIŞ 5
Bu bölümde Trakya Bölgesi’nin lojistik altyapı ve ope-

rasyonel yeteneklerinin artırılması bakımından strateji,

amaç ve hedeflere yer verilmektedir. Lojistik mevcut du-

rum analizi, saha araştırmaları ve lojistik çalıştaylarından

elde edilen bilgiler ışığında geleceğe ilişkin değerlendir-

melerde bulunulmaktadır.

5.1. TRAKYA BÖLGESİ LOJİSTİK MASTER
PLANININ MİSYONU ve TEMEL DEĞERLER

Trakya Bölgesi Lojistik Master Planı’nın misyonunun be-

lirlenmesinde aşağıda yer alan temel tespitlerden yola

çıkılmıştır:

•	 Lojistik Master Planının varoluş nedeni, Trakya

Bölgesi’nin istikrarlı bir büyümesine yönelik lojistik

yapılanmasında katkı sağlamaktır.

•	 Lojistik Master Planı, bölge içerisinde ikamet eden-

ler, tarım, sanayi, ticaret, turizm ve diğer hizmet

kollarında faaliyet gösteren kullanıcılara hizmet et-

mektedir.

•	 Lojistik Master Planı, adından da anlaşılacağı üzere

lojistik ile ilgili tüm konuları kapsayıcı bir bütünlük

arz etmektedir. Bu kapsamda toplumun bütün ke-

simlerini ilgilendiren bir çalışma ortaya konmaktadır.

•	 Sürdürülebilirlik prensibi ile çevreye saygı gözetil-

mektedir.

•	 Lojistik Master Planı, tüm mevzuat ve planlar-

la uyum içerisindedir. Kendisinden önce yapılmış

lojistik perspektifli tüm çalışmaları göz önünde bu-

lundurmaktadır.

Yukarıda sıralanmakta olan tespitler ışığında Trakya Böl-

gesi Lojistik Master Planı’nın misyonu şu şekilde tanım-

lanmaktadır.

Trakya Bölgesi Lojistik Master Planı’nın Misyonu:

Trakya Bölgesi Lojistik Master Planı’nın Misyonu, kul-

lanıcıların talep ve beklentilerini dikkate alarak bölge-

nin sürdürülebilirlik prensibi ile ekonomik gelişimini

destekleyecek lojistik plan ve projelerinin ortaya kon-

ması ve bu alanda bir rehberlik etmektedir.

Trakya Bölgesi Lojistik Master Planı’nın dayandığı temel

değerler aşağıdaki gibidir;

•	 Şeffaflık: Planlama süreci kamuya açık bir şekilde

gerçekleştirilmiştir.

•	 Objektiflik: Bölgenin tüm lojistik gereksinimlerinin

yer almasına gayret edilmiştir.

•	 Etik: Lojistik Master Planı tüm paydaşlara eşit me-

safededir.

•	 Katılımcılık: Tüm paydaşlarla olabildiğince iletişim

kurulmuş ve onların planlama sürecine aktif katılımı

istenmiştir.

•	 Kamu yararının gözetilmesi: Bölgenin lojistik ihtiyaç-

larının giderilmesi Türkiye ekonomisinin gelişimi için

büyük katma değer yaratacaktır.

353

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

•	 Çevreye saygı: Çevrenin korunması ve sürdürülebilir-

lik anlayışı esastır. Plan içerisinde çevre dostu altyapı

yatırımları ve çevre dostu taşıma türleri desteklen-

mektedir.

5.2. TRAKYA BÖLGESİ LOJİSTİK MASTER
PLANI VİZYON TANIMLAMASI

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı’nın “Türki-

ye Ulaşım ve İletişim Stratejisi: Hedef 2023” başlıklı ça-

lışmasında Ulaştırma Sektörü Vizyonu şu şekilde tanım-

lanmaktadır:

Ulaştırma Sektörü Vizyonu:

Ülkemizin rekabet gücüne ve toplumun yaşam kali-

tesinin yükseltilmesine katkı veren; güvenli, erişebilir,

ekonomik, konforlu, hızlı, çevreye duyarlı, kesintisiz,

dengeli, çağdaş hizmetlerin sunulduğu sürdürülebilir

bir ulaştırma sistemi oluşturmaktır.

Trakya Bölgesi Lojistik Vizyonu’nun belirlenmesinde aşa-

ğıda yer alan temel değerlendirmeler göz önünde bulun-

durulmuştur:

•	 Trakya Bölgesi, Marmara Denizi, Ege Denizi ve

Karadeniz’e kıyısı olan bir bölgedir. Bölge, Bulgaristan

ve Yunanistan ile kara sınır bağlantısına sahiptir. Aynı

zamanda Avrupa ve İstanbul gibi üretim ve ticaret

merkezleri arasında bir köprüdür. Trakya Bölgesi’nin

Karadeniz ve Akdeniz Bölge ülkelerine ulaşma ve

ticareti geliştirmede lojistik (taşıma, depolama ve

dağıtım, vd.) avantajı bulunmaktadır. Trakya Bölge-

si doğal coğrafi konumu dolayısı ile kombine taşıma

operasyonlarına son derece elverişlidir. Bu nedenle

denizyolu, demiryolu, karayolu, havayolu, kombine

ve boru hattı taşıma türleri daima birlikte düşünül-

melidir.

•	 Bölgeye yurtiçi ve uluslararası ölçekte gelen ve giden

çok sayıda ürün/malzeme grubu bulunmaktadır. Ta-

rım, sanayi, ticaret vb. sektörlerde farklı özelliklerde

hammadde, yarı mamul, hazır parça ve tamamlanmış

ürün gelmekte ve gitmektedir. Bugün ve gelecekte

yaşanması muhtemel ürün akışları düşünüldüğünde

konuya özel bir yaklaşım gerekmektedir. Sektörel te-

darik zinciri anlayış ve uygulamalarının yaygınlaşma-

sı bölgenin rekabet avantajını artıracaktır.

Tedarik Zinciri Yönetimi Tanımı:

Tedarik zinciri yönetimi tanımı, kaynak edinme, teda-

rik, üretim ve bütün lojistik operasyonları içine alan

tüm faaliyetlerin planlamasını ve yönetilmesinini

kapsamaktadır. Tedarikçiler; aracılar, üçüncü parti hiz-

met sağlayıcılar ve müşteriler gibi kanal üyeleri ile iş

birliği ve koordinasyonu içerir. Tedarik zinciri yönetimi

esas olarak işletme içi ve işletmeler arası arz ve talep

yönetimini entegre eder (CSCMP).

354

TRAKYA KALKINMA AJANSI

Şekil 5.1

Trakya Bölgesi ve Sanayi Kümelenmesi

Trakya Bölgesi içerisinde;

•	 Trakya İlinde, Çerkezköy OSB, Çorlu Deri OSB,

Malkara OSB, Hayrabolu OSB ve Avrupa Serbest

Bölgesi,

•	 Kırklareli ilinde ise Kırlareli OSB bulunmaktadır.

Bununla birlikte Evrensekiz Sanayi Bölgesi’nin

Islah OSB işlemleri ise Kırklareli Valiliği’nde de-

vam etmektedir.

•	 Edirne ilinde ise Edirne OSB bulunmaktadır.

Ergene Havzası Eylem Planı kapsamında kurulması plan-

lanan Islah OSB çalışmaları;

Tekirdağ ilinde yedi adet olup, orta vadede mevzuat prob-

lemleri çözüme kavuştuğunda doluluk oranları hızla yük-

selecektir. Islah OSB’ler;

•	 Veliköy Islah OSB,

•	 Muratlı (Muratlı-Karıştıran) Islah OSB,

•	 Ergene 1 (Vakıflar-Misinli Bölgesi) Islah OSB,

•	 Ergene 2 (Vakıflar-Ulaş-Kırkgöz-Sağlık Mahallesi) Is-

lah OSB,

•	 Velimeşe Islah OSB

•	 Türkgücü Islah OSB

•	 Karaağaç-Yalıboyu

•	 Ergene 3 Yeşil Çevre Islah OSB (Veliköy-Velimeşe Böl-

gesi) şeklinde sıralanmaktadır (Şekil 5.1).

•	 Bölge içerisinde aktif olarak faaliyet gösteren Orga-

355

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

nize Sanayi Bölgeleri, mevzuat sorunları ortadan kalk-

ması ile birlikte yeni devreye girecek Islah OSB’lerle Is-

tanbul dışına çıkarılması planlanan fabrikalar, Ekonomi

Bakanlığı tarafından açıklanan yeni teşvik sisteminde

Tekirdağ, Edirne ve Kırklareli illerinin 2. Bölge statü-

sünde yer alması ile yurtiçi ve uluslararası yatırımcıları

için önemli bir cazibe merkezi olacaktır. Bu gelişim hiç

kuşkusuz bugün için Islah OSB’lerde %40’larda seyre-

den doluluk oranlarının kısa sürede yükselmesine ve

Trakya Bölgesi ulaştırma sisteminin bu doluluk oran-

larını ne ölçüde karşılayıp karşılamadığı sorusunu gün-

deme getirecektir. Bu nedenle sanayi yatırımlarının

lojistik master planında yer verilen stratejiler, hedefler

ve eylemlerle birlikte ele alınması gerekliliğini pekiş-

tirmektedir. Aksi takdirde Bölge, ulaştırma altyapı ye-

tersizlikleri, taşıma güzergahları üzerinde tıkanıklık ve

yığılmalar, yüksek taşıma maliyetleri ve uzun teslimat

süreleri ile karşı karşıya kalacaktır.

•	 Son derece yoğun ürün giriş-çıkış özelliğine sahip

bölgenin dünya ölçeğinde rekabet avantajı kazanma-

sında lojistik maliyetlerin düşürülmesi ve hız faktörü

ön plana çıkmaktadır. Rakiplerin maliyet ve hız boyu-

tunda önüne geçebilmek için lojistik operasyonların-

da verimlilik kaçınılmazdır.

•	 Bölgenin ekonomik gelişimi için tüm taşıma türle-

rinin entegrasyonu şarttır. Taşıma kaplarının (kon-

teyner, vagon, römork vb.) taşıma türleri arasın-

da geçişleri sağlanmalıdır. Denizyolu+demiryolu,

denizyolu+karayolu ve demiryolu+karayolu taşıma

operasyonları için altyapı planları ivedilikle gerçek-

leştirilmelidir. Çevre dostu taşıma türlerine ağırlık

verilmelidir.

•	 Bugünün lojistik iş dünyası kombine taşımacılık an-

layışını gerektirmektedir. Darboğaz ve trafik tıkanık-

larının çözümlenmesinde alternatif taşıma güzergâh

ve planlamaların-da kombine taşımacılık anlayışı lo-

jistik operasyonları kolaylaştırmaktadır. Bu nedenle

Trakya Bölgesi lojistik vizyonuna ulaşmada, entegre

lojistik sistemlerinin kurulması önemlidir. Lojistik

farkındalık yaşam kalitesinin ve refahın yükseltilme-

sinde büyük rol oynamaktadır.

Trakya Bölgesi Lojistim Vizyonu:

Entegre Lojistik sistemiyle Türkiye ve Güneydoğu

Avrupa’nın lojistik üssü olmak

5.3. STRATEJİLER

Bu bölümde Trakya Bölgesi vizyonuna ulaşabilmek üzere

oluşturulan stratejik amaçlar, bu stratejik amaçlar çer-

çevesinde belirlenen hedefler ile bu hedeflere ulaşmak

amacıyla uygulanacak politika ve eylemlere yer verilmek-

tedir. Planda yer alan strateji ve hedefler; bölge genelin-

deki kamu, sivil toplum ve özel kesim temsilcileri ile ya-

pılan odak grup toplantıları, çalıştay, mülakatlar, anketler

ve diğer saha çalışmaları ile oluşturulmuştur.

Proje ekibi tarafından mevcut durumun en iyi şekilde

yerinde görülebilmesi açısından saha ziyaretleri gerçek-

leştirilmiştir. Saha araştırmalarında elde edilen sonuçlara

göre yapılan bölge lojistik profilinin analizi temel alınarak

sektörel tedarik zinciri anlayış ve uygulamalarından hare-

ketle bölge entegre lojistik sisteminin oluşturulması ve

bu yöndeki sorunlara çözüm getirilmesi amacıyla gerçekçi

ve uygulanabilir politikalar üzerine inşa edilmiştir.

Sektörel Gelişme ve Beklentiler

Trakya Bölgesi Lojistik Master Planı stratejilerinin be-

lirlenmesinde Ulaştırma, Denizcilik ve Haberleşme

Bakanlığı’nın “Türkiye Ulaşım ve İletişim Stratejisi: Hedef

2023” başlıklı çalışması içerisinde ortaya koymuş olduğu

projeksiyon göz önünde bulundurulmuştur.

356

TRAKYA KALKINMA AJANSI

“2023 yılında Türkiye’nin, yıllık ortalama %7 büyüme hı-

zını yakalayarak 85 milyonluk nüfusu ile kişi başına dü-

şen milli geliri yıllık 25.000 ABD Doları’nın üzerinde bir

seviyeye gelirken; GSMH’ın yaklaşık 2 trilyon ABD Dolar

GSMH büyüklüğe ulaşılacağı ve bu bakımdan dünyanın

10. büyük ekonomisi haline geleceği tahmin edilmektedir.

Bu öngörülere göre 2023 yılı için tüm ulaşım türleri için

toplam yolcu ve yük taşıma talebi 625 milyar ton x km

ve 500 milyar yolcu x km olarak tahmin edilmektedir. Ka-

rayollarında beklenen tahmini yolcu ve yük taşıma talebi

ise sırasıyla 378 milyar yolcu x km ve 422 milyar ton x km

olacağı öngörülmektedir”. 54

Trakya Bölgesi’nde 2008 yılında iktisadi faaliyet kollarına

göre gerçekleştirilen gayrisafi katmadeğer tutarı Tablo

5.2’deki gibidir.

Bölgede 2008 yılında yaratılan tarımsal gayrisafi katma-

değer toplam içerisinde %8.5’lik bir paya sahiptir. Sana-

yi verilerini ele aldığımızda gayrisafi katmadeğer top-

lam içerisinde %35.6’lık bir paya sahiptir. Hizmetler ise

%52.9’luk oran ile ilk sırada yer almaktadır.

Yurtiçi Taşıma Hedeflerinin Değerlendirilmesi

Türkiye açısından hedeflerin gerçekleşmesi, hatta bir atı-

lımı öngören stratejik yaklaşım ile 2023 yılı sonunda de-

miryolunun yük taşımacılığındaki payının %15’in üzerine

çıkarılabilmesi, yolcu taşımacılığında ise %10’un üzerine

çıkarılabilmesi hedeflenmiştir. Benzer şekilde denizyolu

ile taşıma payının bugünkü %2.66 olan taşımacılık payı-

nın 2023 yılında %10 olması öngörülmüştür. Böylece 2023

yılı sonuna kadar karayolunun payının yükte %60 yolcuda

%72 oranına çekilmesi hedeflenmiştir (Tablo 5.1). 55

Tablo 5.1

Ulaştırma Hedefleri ve Yurtiçi Taşıma Türlerinin Dağılımı

Taşıma Payları Ton-Km (Yurtiçi Yük)

Karayolu %80,63 %60

Demiryolu %4,76 %15

Havayolu %0,44 %1

Denizyolu %2,66 %10

Boru Hatları %11,51 %14

Taşıma Payları Yolcu-Km (Yurtiçi Yolcu)

Karayolu %89,59 %72

Demiryolu %2,22 %10

Havayolu %7,82 %14

Denizyolu %0,37 %4

Mevcut durum

Mevcut durum

2023 Sonu Hedefi

2023 Sonu Hedefi

357

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 5.2

Cari fiyatlarla bölgesel gayrisafi katmadeğer (1000 TL)

Tarım Pay (%) Sanayi Pay (%) Hizmetler Pay (%) Garisafi Katmadeğerler

2010 8.4 19.2 72,4

2011 8.3 19.2 72,5

2007 2.323.860 11.7 6.975.313 35.1 10.570.725 53.2 19.869.598

2008 2.679.030 11.5 8.268.925 35.6 12.279.770 52.9 23.227.726

TR Türkiye

TR 21 Trakya Bölgesi (Tekirdağ, Edirne, Kırklareli)

Kaynak: TR21 Bölgesel Göstergeler 2010, TÜİK s.87; Genel Ekonomik Hedefler ve Yatırımlar 2012, T.C Kalkınma Bakanlığı s.7

Dış Ticarette Taşıma Türlerinin Dağılımı

Dış ticarette taşıma türleri arasındaki dağılım özellik-

le Trakya Bölgesi’nin bugün ve gelecekte oynayacağı rol

açısından önemli ipuçları verdiği kadar ulaştırma sistem-

lerindeki yapısal eksikleri ve bu alanda nelerin ivedilikle

tamamlanması gerektiğini de gözler önüne sermektedir.

Türkiye İstatistik Kurumu Dış Ticaret İstatistikleri Yıllığı

2010 verilerine göre miktar bazında;

•	 denizyolu taşıma türü ihracat taşımalarında %74,

ithalat %93,

•	 karayolu taşıma türü ihracat taşımalarında %24,

ithalat %5,

•	 havayolu taşıma türü ihracat taşımalarında %0,7,

ithalat %1,9

•	 demiryolu, posta ve boru hattı toplamı ise ihracat ta-

şımalarında %1,3 ithalat %0,1 olarak gerçekleşmek-

tedir (Tablo 5.2).

Dış ticaret içerisindeki bu dağılım ise denizyolu ve kara-

yolunun ağırlığını net bir biçimde ortaya çıkarmaktadır.

Denizyolu taşımalarında sıvı yüklerin (özellikle petrol itha-

latı) ağırlık taşıdığı söylenebilir. Havayolunda miktar (to-

naj) açısından yok denecek kadar az bir eşya taşınmakla

birlikte parasal değer açısından yükseklik (toplam ihracat

içerisinde %6,8 ve ithalatta %9,4) bu taşıma türünün ne

denli önemli olduğunu çarpıcı bir şekilde göstermektedir.

Tüm dünyada olduğu gibi bütün sektörlerde ihracat artış-

larında yüklerin konteyner içinde hedef pazarlara gönde-

rilmesi anlayışının yaygınlaşmasının etkisi vardır. Bugün

için konteyner ile dış ticaret uluslararası pazarlarda var

olabilmenin en önemli unsuru haline gelmiştir. Türkiye

içerisinde konteyner limancılığı geç de olsa gereken ilgiy-

le karşılaşmıştır. Orta vadede, Marmara, Ege, Akdeniz ve

Karadeniz kıyılarımızda yüksek konteyner giriş ve çıkışları

yaşanacaktır. Yerel yönetimlerle işbirliklerinin artması,

liman ve çevre yollarına ilişkin altyapı yatırım eksiklikleri-

nin giderilmesi ve uluslararası hatlarla yapılan anlaşmalar

ile birlikte deniz ticareti ve liman işletmeciliğinde hızlı bir

şekilde gelişme beklenmektedir.

Karayolu ile gerçekleştirilen taşımalarda özellikle Trak-

358

TRAKYA KALKINMA AJANSI

Tablo 5.3

Dış Ticarette Taşıma Türlerinin Dağılımı (2010 yılı).

Kaynak: TR21 Bölgesel Göstergeler 2010, TÜİK s.87; Genel Ekonomik Hedefler ve Yatırımlar 2012, T.C Kalkınma Bakanlığı s.7

Taşıma Türü

Karayolu 24,3 40,4 88,1 11,9 82,3 17,7

Denizyolu 74 51,6 20,8 79,2 28,5 71,5

Havayolu 0,7 6,8 18,5 81,5 73,5 26,5

Diğer 1 1,3 - - - -

Miktar

Miktar

Miktar

Değer

Değer Türk TürkYabancı Yabancı

Değer

Taşıma Türü

Karayolu 5 22,9 72,1 27,9 77,8 22,2

Denizyolu 93 53,6 24,5 75,5 30,7 69,3

Havayolu 0,1 9,4 60,2 39,8 58,4 41,6

Diğer 1,9 14,2 - - - -

Türk TürkYabancı Yabancı

İhracat İçinde Taşıma Sistemlerinin Oranı (%).

İthalat İçinde Taşıma Sistemlerinin Oranı (%).

ya Bölgesi güzergahlarından yoğun bir şekilde yararla-

nılmaktadır. Hedef pazarlara ulaşmada Bulgaristan ve

Yunanistan’la çok sayıda sınır kapısının olması yüksek

araç giriş-çıkış trafiğinin düzenlenmesi ve alternatif

güzergah yaratılması bakımından fayda yaratmaktadır.

Sınır kapıları sadece ekonomik değeri ile değerlendiril-

memeli sosyal, kültürel ve politik açıdan oynadıkları rol

gözönünde bulundurulmalıdır. Komşu ülkelerin birbiri-

ni tanımaları ve daha fazla karşılıklı paylaşım açısından

katkıları büyüktür.

Demiryolunun uluslararası taşımalarda yok denecek ka-

dar az olması (toplam ihracat içerisinde %1’den ve itha-

latta %1,9’dan düşük) ise ulaştırma politikaları açısından

bir kırılmanın yaşanması gerektiğine dikkat çekmektedir.

Bu tabloyu düzeltme etkisine sahip ve özel sektör de-

miryolu eşya taşımacılığının teşvik edecek yeni düzen-

lemelerin yakın bir zaman içerisinde yürürlüğe girmesi

beklenmektedir. Demiryolu taşımacılığında serbestleş-

me politikaları ile birlikte Trakya Bölgesi’nin stratejik de-

ğeri ortaya çıkacaktır. Sanayi ve tarım potansiyeli kadar

hedef pazarlara yakınlık (İstanbul, Avrupa gibi), sosyal

sorumluluk, sürdürülebilirlik ve yeni dönem yeşil lojistik

anlayışının tüm çevrelerde kabul görmesi en büyük avan-

taj olarak değerlendirilmektedir.

359

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Tablo 5.4

Trakya Bölgesi Entegre Lojistik Sistemi

Karayolu
Taşımacılığının
Geliştirilmesi

Denizyolu
Taşımacılığının
Geliştirilmesi

Havayolu
Taşımacılığının
Geliştirilmesi

Demiryolu
Taşımacılığının
Geliştirilmesi

Kombine
Taşımacılığının
Geliştirilmesi

Tehlikeli
Madde

Taşımacılığının
Geliştirilmesi

Lojistik
Merkezlerin

Kurulması ve
Geliştirilmesi

Gümrük
Hizmetlerinin
İyileştirilmesi

Yönetişim

Hareketlilik
ve

Karayolu
 Altyapısının
Geliştirilmesi

Hareketlilik
ve

Denizyolu
Altyapısının

Geliştirilmesi

Hareketlilik
ve

Havayolu
Altyapısının

Geliştirilmesi

Hareketlilik
ve

Demiryolu
Altyapısının

Geliştirilmesi

Hareketlilik
ve

Kombine
Taşıma

Altyapısının
Geliştirilmesi

Hareketlilik
ve

Altyapının
Geliştirilmesi

Lojistik
Merkez

Altyapısının
Geliştirilmesi

Gümrük
Birimleri

Altyapısının
İyileştirilmesi

Bölge
Lojistik
Platfor-
munun

Kurulması

Hizmet
Kalitesi ve
Rekabet

Hizmet
Kalitesi ve
Rekabet

Hizmet
Kalitesi ve
Rekabet

Hizmet
Kalitesi ve
Rekabet

Hizmet
Kalitesi ve
Rekabet

Hizmet
Kalitesi ve
Rekabet

Hizmet
Kalitesi ve
Rekabet

Hizmet
Kalitesi ve
Rekabet

Sivil Toplum
Kuruluşları
İle İş birliği

Emniyet
ve

Güvenlik

Emniyet
ve

Güvenlik

Emniyet
ve

Güvenlik

Emniyet
ve

Güvenlik

Emniyet
ve

Güvenlik

Emniyet
ve

Güvenlik

Emniyet
ve

Güvenlik

Emniyet
ve

Güvenlik

Planın
Güncellemesi

Bilgi ve
İletişim

Teknolojileri

Bilgi ve
İletişim

Teknolojileri

Bilgi ve
İletişim

Teknolojileri

Bilgi ve
İletişim

Teknolojileri

Bilgi ve
İletişim

Teknolojileri

Bilgi ve
İletişim

Teknolojileri

Bilgi ve
İletişim

Teknolojileri

Bilgi ve
İletişim

Teknolojileri

Lobi
Faaliyetleri

İnsan
Kaynakları ve

Eğitim

İnsan
Kaynakları ve

Eğitim

İnsan
Kaynakları ve

Eğitim

İnsan
Kaynakları ve

Eğitim

İnsan
Kaynakları ve

Eğitim

İnsan
Kaynakları ve

Eğitim

İnsan
Kaynakları ve

Eğitim

İnsan
Kaynakları ve

Eğitim

VİZYON: Entegre lojistik sistemiyle Türkiye ve Güneydoğu Avrupa’nın lojistik üssü olması.

5.4. GELİŞME EKSENLERİ

Trakya Bölgesi Lojistik Master Planı’nda gelişme eksenleri

altı temel boyut çerçevesinde değerlendirilmiştir.

•	 Altyapının Geliştirilmesi ve Hareketlilik

•	 Hizmet Kalitesi ve Rekabet

•	 Emniyet ve Güvenlik

•	 Bilgi ve İletişim Teknolojileri

•	 Çevreye Saygı ve Enerji Verimliliği

•	 İnsan Kaynakları ve Eğitim

Altyapının Geliştirilmesi ve Hareketlilik

Ulaştırma altyapısı bir ülkenin temel gelişmişlik göster-

gelerinden bir tanesidir. Altyapı kalitesi yatırımların çekil-

mesi ve kalkınma açısından büyük rol oynamaktadır. Alt-

yapı kalitesi aynı zamanda sosyal, ekonomik ve kültürel

anlamda canlılık anlamını taşımaktadır. Gereksinim ana-

lizi ile başlayan süreçte çevreye en az zarar veren ulaştır-

ma türünün seçimi, ona uygun doğru planlama, projelerin

gerçekleştirilmesi ve sürdürülmesi ile devam etmektedir.

Karayolu, denizyolu, demiryolu, havayolu ve boru hattı

taşıma türlerinde altyapı kalitesinin uluslararası stan-

dartlara kavuşturulması mali kaynak ve yönetim becerisi-

ni gerektirmektedir. Uluslararası ve yurtiçi ulaştırma sis-

360

TRAKYA KALKINMA AJANSI

Şekil 5.2

Şekil 5.3

Trakya Bölgesi Mevcut OSB’ler ve ASB

Trakya Bölgesi Lojistik Koridoru

361

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

temlerinin farklı özellikleri ve kullanıcıları bulunmaktadır.

Kamu kaynakları sınırsız değildir ve altyapı projelerinin

belirli bir öncelik sıralaması ile ele alınma mecburiyeti bu-

lunmaktadır. Son dönemde altyapı projelerinin planlan-

ması, yapımı, geliştirme ve işletim konularında kamu ve

özel sektör işbirlikleri daha fazla gündeme gelmektedir.

Diğer taraftan uluslararası ulaştırma projeleri ekonomik

koridor ve hareketlilik perspektifinde değerlendirilmekte

ve uluslararası işbirlikleri çerçevesinde yürütülmektedir.

Hareketlilik (mobilite) kavramı yaşam kalitesinin temel

göstergelerinden bir tanesidir. Birey (vatandaş), yaşam

kalitesi boyutu içerisinde ulaştırma sisteminin olumlu ve

olumsuz etkileri altındadır. Birey, “yaya” ve “yolcu” kimli-

ği ile ulaştırma sisteminin doğrudan kullanıcısıdır. Diğer

taraftan kurumsal perspektiften ise farklı özelliklere sa-

hip tarım, sanayi ve hizmet sektörlerine ilişkin ürünlerin

taşıma, depolama ve dağıtım operasyonları öncelik arz

etmektedir. Bu doğrultuda emniyetli ve güvenli eşya

hareketi için hız ve maliyetlerin düşürülmesi amaçlan-

maktadır. Hareketlilik yolcu ve eşya hareketi için birlikte

kullanılmakta olup en kısa sürede en doğru seyahat ve

sevkiyat seçeneğini ifade etmektedir. Ulaştırma siste-

mindeki darboğaz, tıkanıklık ve gecikmeler hareketliliğin

karşısındaki en büyük engeldir.

Hizmet Kalitesi ve Rekabet

Hizmet kalitesi, kısaca dünya standartlarında lojistik

hizmet üretiminin meydana getirilmesidir. Fakat burada

lojistik hizmet kalitesinin çok boyutlu bir kavram olduğu

unutulmamalıdır. Taşıma, depolama, dağıtım ve bu faali-

yetlerin alt kırılımlarında uzmanlaşma, profesyonellik ve

iş ahlakı düzeyinin yüksek olması gerekmektedir.

Lojistik hizmet kalitesi bütüncül bir bakış açısı ve sorum-

luluk anlayışı içerisinde lojistik sektöründe hizmet üreten

ve alanları kapsamaktadır. Karayolu, demiryolu, denizyo-

lu, havayolu, boruhattı ve kombine taşımacılık anlayışın-

da sadece tek bir lojistik hizmet üretenin gerçekleştirebi-

leceği bir yetenek olarak görülmemelidir. Lojistik kamu ve

özel sektör ile topyekun bir mücadeleyi sürdürmektir. Bu

özelliği ile asla tek taraflı değildir. Denizyolu taşımacılı-

ğında hizmet kalitesi denildiğinde, liman hizmetleri, taşı-

yıcı (örneğin hat işleticisi), acente, forwarder, karayolu ve

demiryolu bağlantıları, gümrük hizmetleri, bilişim tekno-

lojileri ve altyapı bir bütün olarak değerlendirilmektedir.

Maliyetler, süre ve çözüm üretme becerisi çok yönlü ola-

rak değerlendirilmektedir.

Kamu kurum ve kuruluşları yasal çerçeve ve taşıma tü-

ründe işletici (örneğin demiryolu, havayolu ya da otoyol

vb.) özelliğine sahiptir. Taşıma düzenlemeleri, vergiler ve

bilişim teknolojileri bakımından pek çok sahada lojistik

hizmet üreten ile devlet birimlerinin etkileşim halinde

olduğu unutulmamalıdır. Dolayısı ile lojistik hizmetlerin

kalitesinin yükseltilmesinde devletin doğrudan ve dolaylı

çok sayıda sorumluluğu bulunmaktadır.

Müşteri ise talep ve beklentilerini iyi bir şekilde tanım-

lamalıdır. Göndericisi ya da alıcısı olduğu eşyanın fiziki,

kimyasal ve ticari özelliklerini bilmeli; taşıma, depola-

ma ve dağıtım bakımından hukuki, sigorta ve gümrük

sorumluluklarını özümsemeli, sadece fiyat odaklı değil

katma değeri yüksek lojistik hizmet kavramı üzerinde

bilinçlenmelidir.

Serbest pazar ekonomisi içerisinde dürüst rekabet orta-

mının sağlanmasında devletin büyük sorumluluğu bulun-

maktadır. Rekabet, hizmet kalitesinin yükseltilmesine ve

maliyetlerin düşürülmesine katkı sağlamaktadır. Lojistik

sektörü hizmet sektörünün bir koludur ve istihdamın gö-

rece yüksek olduğu bir sektördür. Küresel ve yerel firma-

ların oyuncu olduğu piyasada adil rekabet ortamının sağ-

lanmasına özen gösterilmelidir. Diğer taraftan maliyetleri

yükselten tekel pozisyonundaki oluşumların önüne geçil-

mesi gerekmektedir.

362

TRAKYA KALKINMA AJANSI

Emniyet ve Güvenlik

Emniyet ve güvenlik konuları lojistik operasyonlarda sık-

lıkla karşılaşılan iki bileşendir. Taşıma hukuku içerisinde

gönderici, alıcı ve taşıyıcı (amir ve alt) arasındaki so-

rumlulukların düzenlenmesinde hasar, kayıp ve gecikme

konuları büyük önem taşımaktadır. Bu nedenle lojistik

operasyonun özelliğine göre eşyanın özelliklerinin bilin-

mesinden taşıma türünün seçimi, güzergâh planlaması

ve yürütmeye kadar tüm aşamalarda olası belirsizlik ve

risk alanları tanımlanmalıdır. Bütün bu değerlendirmeler

ışığında önlemler alınmalıdır. Can, ürün (eşya), taşıma

kabı, araç ve çevre konusundaki etkileşimler üzerinde du-

rulmalıdır. Hasar, kayıp ve gecikmeden doğan zararların

önüne geçilmesinde sigorta ve sözleşme konularına ayrı

bir önem verilmelidir.

Bilim ve Teknoloji

Lojistik sektörü gerek kamu gerekse hizmet üreten ve

alan taraflarda çok sayıda yeni uygulamaları devreye

sokmaktadır. Hemen her gün lojistik operasyonlarda

değişim yaşanmaktadır. Yeni araç ve motor tipleri, yeni

taşıma, depolama ve dağıtım şekilleri, araç takip sistem-

leri, akıllı sistemler, mobil sistemler, uzaktan algılama,

e-devlet çalışmaları gibi pek çok sahada yeni uygulamalar

yaşanmaktadır. Bütün bu yenilik ve teknoloji yatırımları-

nın ortak noktası daha iyi lojistik sistemlerin kurulması,

maliyetlerin düşürülmesi ve operasyon hızının yükseltil-

mesidir.

Çevreye Saygı ve Enerji Verimliliği

Sürdürülebilirlik dünyanın güdeminde bulunan önem-

li konulardan biridir. Çevre ve ekolojik dengeye dikkat

edilmemesi durumunda kurtarma maliyetleri çok yük-

sek olan veya geri dönüşü mümkün olmayan tahribat-

lar oluşabilmektedir. Gelişmekte olan ülkelerde çevreye

gereken özen gösterilmemektedir. Avrupa Birliği taşıma

politikalarının şekillendirilmesinde çevre dostu taşıma

türlerine ayrı bir önem vermekte ve bu anlayışı sadece

üye ülkelerin değil aynı zamanda tüm çevre ülkelerinin

dikkatine sunmaktadır. Bu bağlamda demiryolu ve deniz

taşımacılığı politikaları öne çıkmaktadır.

İnsan Kaynakları ve Eğitim

Ulaştırma sistemlerinin kesintisiz ve konforlu çalışabil-

mesi için kamu ve özel sektör tarafında çok sayıda uzma-

na gereksinim bulunmaktadır. Lise ve üniversitelerde lo-

jistik içerikli açılan bölüm sayısı artmaktadır. Özellikle alt

kademelerde çalışan personelin mesleki yeterlilik boyutu

daha fazla tartışılmaktadır. Mesleki Yeterlilik Kurumu

tüm taşıma türleri ve depolama boyutu ile meslek tanım-

larının çıkartılmasında büyük sorumluluk üstlenmektedir.

Karayolunda sürücü ve depo personelinden başlayarak

yönetici ve girişimcilere kadar sahip olunması gereken

bilgi, beceri ve tutum konuları sorgulanmaktadır. 4925

Sayılı Karayolu Taşıma Kanunu ile birlikte Üst Düzey Yö-

netici (ÜDY), Orta Düzey Yönetici (ODY) ve Sürücü (SRC)

mesleki yeterlilik belgeleri sektörün gündemine girmiştir.

Denizyolu, demiryolu, havayolu, kombine ve tehlikeli

madde taşıma türleri ve depolama alanlarında yeni dü-

zenlemelerle birlikte eğitim ve sertifikasyon konuları bü-

yük ölçüde çözüme kavuşturulması beklenmektedir.

5.5. STRATEJİK AMAÇ 1:

TRAKYA BÖLGESİ’NİN KARAYOLU

ULAŞTIRMA SİSTEMİNİ ULUSAL VE

ULUSLARARASI DÜZEYDE GELİŞTİRMEK

“Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023” başlık-

lı çalışmada karayolu sektörüne ilişkin stratejik amaç şu

şekilde tanımlanmaktadır:

363

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Karayolu Sektörü için stratejik amaç:

Ulusal ve uluslararas› alanda; ekonomik, ticari,

sosyal, teknolojik, hukuki ve stratejik geliflmeleri

dikkate alarak; kullan›c› talebini karfl›layan, güven-

li, konforlu, çevreye duyarl›, di€er ulafl›m sistemleri

ile uyumlu, ça€dafl karayolu ulaflt›rma altyap› a€›n›

kurmak, yönetmek ve iflletimini sa€lamak.

Gerekçe

Trakya Bölgesi, coğrafi konumu nedeniyle Avrupa ve Asya

arasında doğal karayolu köprüsü konumundadır. Bu ne-

denle yolcu ve eşya hareketi bakımından hayli yoğundur.

Tekirdağ, Kırklareli ve Edirne illeri karayolu ağları bakı-

mından yoğun etkileşim halindedir.

Bölgede ulaşım doğu-batı ve kuzey-güney aksında uza-

nan ana yollar ve tali yollar ile sağlanmaktadır. Bölgedeki

transit ulaşım daha çok doğu-batı aksında yer alan çev-

reyolları ve otoyol ile sağlanmaktadır. Karayolu taşımacı-

lığı açısından transit geçişlerde bir sorun gözükmemekle

birlikte, Bölge içi ulaşımda güçlendirilmesi gereken akslar

bulunmaktadır. Sanayinin yoğunlaştığı Çorlu-Büyükkarış-

tıran aksında mevcut durumda ulaşımı aksatıcı bir yoğun-

luk olmamakla beraber Bölgede kurulacak Islah OSB’ler

ve yeni yatırımlardaki artış göz önünde bulundurularak

mevcut işletmelerinde yük miktarının arttığı düşünül-

düğünde bu akstaki trafik yoğunluğunun izlenmesi ve

gerekli önlemler alınması gerekmektedir. Bölgedeki işlet-

melerin limanlardan daha fazla yararlanmasını sağlamak

için limanlar ile sanayi bölgelerinin bağlantısının güçlen-

dirilmesi önem arz etmektedir. Tekirdağ limanlarına daha

kolay ulaşılması, işletmelerin lojistik maliyetlerine olumlu

yansıyacaktır. Aynı zamanda bu limanların işletmeler ta-

rafından tercih edilme ihtimalini de artıracaktır.

Türkiye Pan-Avrupa Taşıma koridorları içinde 4. ve 10.

Koridor kapsamında yer almaktadır. Avrupa’nın güney ko-

ridor olarak adlandırdığı güzergah gerek Türkiye gerekse

Birlik üyeleri ve Ortadoğu ve Orta Asya açısından son de-

rece stratejik bir hal almaktadır.

Trakya’da mevcut yol şebekesinin beş adet hudut kapısı

bulunmaktadır. Bunlar Dereköy, Hamzabeyli, Kapıkule, İp-

sala ve Pazarkule hudut kapılarıdır. Bu sınır kapılarına ev

sahipliği yapması nedeniyle Trakya Bölgesi’nde binek ve

ticari araç hareketi katlanarak artmaktadır. Özellikle yaz

aylarında yurda giriş-çıkış yapan gurbetçilerin binek araç

hareketi trafik yoğunluğuna neden olmaktadır.

Endüstri kümelenmesinin yaşandığı Marmara Ereğlisi,

Çerkezköy, Çorlu, Lüleburgaz ve Tekirdağ Merkez arasında

kalan alanda Çorlu Deri OSB, Avrupa Serbest Bölge, Çer-

kezköy OSB ile birlikte on adet yeni Islah OSB kurulması

gündemdedir. Yoğun endüstri bölgesinin ihtiyaç duyduğu

hammadde, hazır parça ve yarı mamullerin fabrikalara

taşınması ile fabrikalardan hedef pazar ve müşterilere

tamamlanmış ürünlerin sevkıyatı büyük ölçüde karayolu

(araç üzeri konteyner ya da römork içerisinde) ile gerçek-

leştirilmektedir.

Son altı yıl içerisinde %45-50 arasında değişen toplam

trafik hacimlerine ilişkin büyüme grafiği bölgede yeni ku-

rulacak Islah Organize Sanayi Bölgeleri ve yeni kurulması

planlanan lojistik merkezler devreye girdiğinde ilave bir

yük getirecektir. Kesintisiz ve güvenli ulaşımı sağlamak

için Bölgedeki yolların kapasitesi ve niteliği arttırılmalı

bazı güzergahlarda yeni yollar inşa edilmelidir.

Trakya Bölgesinin Marmara kıyısındaki sahil kesiminin

İstanbul’un ikinci konut alanı olması nedeniyle Bölge ka-

rayolları ağlarında özellikle yaz aylarında, tatil dönemle-

rinde hareketlilik artmaktadır. Bununla birlikte kış ayla-

rının bölgede soğuk geçmesi, aşırı kar yağışı, buzlanma,

nehir taşmaları ve sel felaketleri nedeni ile ciddi sorunlar

yaşanabilmektedir.

364

TRAKYA KALKINMA AJANSI

Kınalı-Tekirdağ-Çanakkale-Savaştepe Otoyolu, 2023 yılı

hedef otoyol projelerinden biridir. Gerçekleşmesi duru-

munda, İstanbul’u Çanakkale’ye ve sonrasında Kuzey

Ege’ye bağlayacak oldukça önemli bir proje konumunda-

dır. Proje hayata geçtiğinde Ege, İç Anadolu’nun batısı ve

Batı Akdeniz Bölgeleri ile Trakya/Avrupa arasındaki yol-

culuklar/taşımalar için İstanbul Boğaz Geçişi’ne yeni bir

alternatif oluşturacaktır.

Hedef 1.1. Bölgenin uluslararası karayolu altyapısının

geliştirilmesi.

Eylemler:

1.1.1. E-80, E-90, D-100 karayollarındaki trafik yoğunlukları

izlenmeli, gerekli tedbirler alınarak planlamalar yapılmalıdır.

1.1.2. Avrupa Birliği üyesi olan iki sınır komşumuz Yunanis-

tan ve Bulgaristan uluslararası ana arterleri (E-80, E-90)

ve diğer karayolu bağlantıları geleceğin ihtiyaçlarını göz

önünde bulundurarak AB standartları doğrultusunda ge-

liştirilmelidir.

1.1.3. Bulgaristan (Burgaz, Varna) ve Yunanistan (Selanik)

başta olmak üzere Bölge limanları ile karayolu bağlantıla-

rının geliştirilmesine yönelik çalışmalara destek sağlan-

malıdır.

1.1.4. Uluslararası ve transit ağlarla entegrasyonun sağ-

lanmasında Kuzey Marmara Otoyolu Projesi ile İstanbul 3.

Boğaz geçişi ve Yeni Çevreyolu Projesinin önemi büyüktür.

Transit yük taşıması yapan araçların bu güzergahı kullan-

maları sağlanmalıdır.

1.1.5. Uluslararası otoyolların Trakya Bölgesi OSB ve liman

bağlantılarının altyapı kalitesi geliştirilmeli ve bölgenin

entegre lojistik vizyonuna uygun hale dönüştürülmelidir.

1.1.6. Mevcut ve yeni kurulmakta olan ıslah OSB’lerin çev-

resinde TIR Park yerleri belirlenmelidir.

1.1.7. Edirne–Karaağaç–Pazarkule bağlantısı yeni bir yol ile

2x2 bölünmüş yol olarak yapılmalıdır.

1.1.8. Yapımı devam eden Asyaport limanının D-110 kara-

yolu ve Kınalı-Çanakkale otoyolu ile bağlantısının 2x2 bö-

lünmüş yol şeklinde yapılmalıdır.

1.1.9. Avrupa Serbest Bölgesinin (ASB) Velimeşe-Çerkezköy

yolu ile olan bağlantısının 2x2 bölünmüş yol olarak yapıl-

ması ve E-80 otoyolu ile ASB bağlantısının kurulmalıdır.

1.1.10. Edirne OSB’nin Edirne-Hamzabeyli yolu ve Havsa ile

olan bağlantılarının 2x2 bölünmüş yol şeklinde yapılmalıdır.

1.1.11. Hayrabolu OSB’nin Tekirdağ ile olan bağlantısının

2x2 bölünmüş yol olarak geliştirilmelidir.

1.1.12. Kınalı-Çanakkale otoyol projesine Malkara-Hayra-

bolu-Babaeski bağlantısının gerçekleştirilerek kuzey-gü-

ney bağlantısının 2x2 bölünmüş yol olarak sağlanmalıdır.

1.1.13. Hayrabolu–Lüleburgaz yolunun 2x2 bölünmüş yol

olarak geliştirilmelidir.

1.1.14. Marmara Ereğlisi Martaş limanı ile D-100 karayolu

bağlantısının tamamının 2x2 bölünmüş yol olarak geliş-

tirilmelidir.

1.1.15. Marmara Ereğlisi Martaş limanı ile Kınalı-Çanakkale

otoyol projesi ile bağlantısının 2x2 bölünmüş yol olarak

sağlanmalıdır.

1.1.16. Tekirdağ limanının çevreyolu ile bağlantısı sağlıklı

hale getirilmelidir.

365

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

1.1.17. D-110 karayolu ile Botaş LNG terminali bağlantısının

kavşak düzenlemesi ile iyileştirilmelidir.

1.1.18. Büyükkarıştıran-Tekirdağ karayolu bağlantısının ni-

telik olarak iyileştirilmelidir.

1.1.19. Çerkezköy-Saray-Vize-Pınarhisar–Kırklareli OSB bağ-

lantısın 2x2 bölünmüş yol olarak yapılmalıdır.

 1.1.20. Türkiye-İstanbul’da sonlanmakta olan Pan-Avrupa

Ulaştırma Koridorları 4. ve 10. Ulaştırma Koridorlarının

geliştirilmesi için ulusal düzeyde yapılacak planlama ça-

lışmalarına destek sağlanmalıdır.

1.1.21. Çorlu-Lüleburgaz D-100 karayolu güzergahında Or-

ganize Sanayi Bölgelerine rahat ulaşım sağlanabilmesi

için yan yol gereksinim analizi yapılmalıdır.

1.1.22. Tekirdağ İli mevcut OSB’ler ve kurulmakta olan yeni

OSB karayolu güzergahlarında durak noktaları (cepler) ve

yeterli aralıkta yaya geçitleri planlanmalıdır.

1.1.23. Edirne Hasköy-TEM yolu kavşağından Hamzabeyli

sınır kapısı ve Lalapaşa ilçesine kadar gelen mevcut yolun

bölünmüş yol haline getirilerek TIR intikaline uygun hale

getirilmesi ve köylerin etrafından geçilerek güzergah tan-

zim edilmelidir.

1.1.24. Edirne-Kırklareli arasındaki şehirlerarası yol 2x2 bö-

lünmüş yol haline getirilmelidir.

1.1.25. Edirne-Eskiköy-Dimetoka (Yunanistan) sınır kapısı-

nın açılması için Meriç Nehri üzerindeki köprünün yeniden

projelendirilmesi gerekmektedir.

1.1.26. Bölge içindeki tüm bölünmüş yolların Avrupa Birliği

direktiflerine uygun yol kalitesi; fiziki ve geometrik stan-

dartlar gerçekleştirilmelidir.

1.1.27. Tekirdağ Merkez’den başlayan, Çorlu ilçe merkezi-

nin batısından geçen ve Çorlu-Çerkezköy kavşağına kadar

giden yeni bir bölünmüş yol yapılmalıdır.

Hedef 1.2. Yolcu ve eşya hareketliliğinin sağlanması.

1.2.1. Eşya ve yolcu giriş-çıkış koridorlarının yer aldığı Trak-

ya Bölgesi yük (araç) ve yolcu trafiklerini içeren haritalar

çıkartılmalıdır.

1.2.2. Eşya grupları, karayolu araç tipleri (kamyon, çekici,

römork, yarı römork, kamyonet, konteyner), güzergahlar

ve kullanım yoğunlukları (gün, saat ve süre) çıkartılmalıdır.

1.2.3. Karayolu güzergahlarındaki yolcu taşımacılığı ve

binek araç trafiği ile ilgili olarak yaz-kış, hafta içi- hafta

sonu hareketlerin dağılımı çıkarılmalı, tüm darboğaz ve

tıkanıklıklar ölçümlenmelidir.

1.2.4. Kentsel lojistik çalışmalarına hız verilmeli, kent içi

yolcu ve eşya hareketine ilişkin darboğaz ve yığılma alan-

ları tespit edilmelidir.

Hedef 1.3. Karayolu taşımalarında hizmet kalitesinin

yükseltilmesi ve dürüst rekabet ortamının sağlanması.

Eylemler:

1.3.1. Bulgaristan ve Yunanistan başta olmak üzere Gü-

neydoğu Avrupa ve AB üye ülkeleri ile uluslararası taşı-

macılıkta karşılaşılan geçiş belgeleri, kota, sürücü vizesi,

geçiş ücretleri, sınır geçişleri gibi hususlardaki sorunların

çözümünde azami çaba sarf edilmelidir.

1.3.2. Yolcu ve eşya taşımaya ilişkin Bölgede kayıt dışı

ekonomi ile mücadele edilmeli ve Yetki Belgesi olmaksı-

zın çalışmanın önüne geçilmelidir.

366

TRAKYA KALKINMA AJANSI

1.3.3. Bölge içinde Yol Kenarı Denetim İstasyonlarının sa-

yısı ve etkinliğinin artırılmalıdır.

1.3.4. Yük taşımacılığında bölge içinde tekel konumların

önüne geçilmelidir.

1.3.5. Uluslararası ulaştırma koridorlarına ev sahipliğini üst-

lenen bölgede karayolu yol kenarlarında hizmet veren din-

lenme ve konaklama tesislerinin kalitesi yükseltilmelidir.

Hedef 1.4. Bölge karayolu ulaştırma ağlarında emniyet ve

güvenlik seviyesinin yükseltilmesi.

Eylemler:

1.4.1. KGM tarafından projelendirilen otoyol üstyapı onarı-

mı Kapıkule-Edirne Doğu Kavşağı arası üst yapı iyileşti-

rilmesi en kısa sürede tamamlanmalıdır.

1.4.2. Trakya Bölgesi karayolları ağlarının yaz yoğunlukları

ve kış iklim şartları gözetilerek yolları sürekli açık tutmak

ve kesintisiz bir ulaşım sağlanmalıdır.

1.4.3. Türkiye’nin en işlek uluslararası karayolu güzergah-

larından biri olan TEM Otoyolu ve D-100 karayolu ağında

acil kurtarma ve müdahale ekiplerinin 7x24 çalışma hiz-

met verebilmesi sağlanmalıdır.

1.4.4. Uluslararası karayolu koridorları ile birlikte Trakya

Bölgesi tüm il merkezlerinin karayolu ulaşımının Bitümlü

Sıcak Karışım (BSK) kaplamalı bölünmüş yollar ile dona-

tılmalıdır.

1.4.5. Konteyner taşımaları özel emniyet kilitli “kontey-

ner römorkları” ile taşınması konusunda gerekli tedbirler

alınmalıdır.

1.4.6. Karayolu trafik güvenliği ve yol ekonomik ömrünün

verimli kullanılabilmesi için ağırlık (tonaj) ve ölçü (gabari)

denetimleri arttırılmalıdır.

1.4.7. Trafik güvenliği artırılarak kaza oranlarını ve kaza

sonrası olumsuzluklar azaltılmalıdır.

1.4.8. Bölge içinde yaralanmalı, ölümlü ve maddi hasarlı

trafik kazalarının azaltılması için kaza kök analizleri ya-

pılmalı ve ilave tedbirler alınmalıdır.

1.4.9. Bölge genelinde kaza kara noktalarının iyileştiril-

mesi hızlandırılmalıdır.

1.4.10. Ömrünü tamamlamış araç ve lastikler, doğru akar-

yakıt kullanımı denetimleri etkin bir biçimde yapılmalıdır.

1.4.11. Karayolu tamir ve bakım operasyonları için yeterli

makine-teçhizat (yol bakım ve karla mücadele makine-

leri), Malzeme ve insan kaynakları havuzu sağlanmalıdır.

1.4.12. Trakya Bölgesi doğal afet ve deprem senaryoları-

na karşı mevcut karayolu altyapısı, tünel ve köprülerinde

ölçümlemeler doğrultusunda güçlendirme, iyileştirme ve

yeniden yapım çalışmaları yapılmalıdır.

1.4.13. Sürücülerin çalışma ve dinlenme sürelerine ilişkin

AETR ve ulusal düzenlemelere uyumları denetlenmelidir.

1.4.14. Karayolu taşıma ve trafik mevzuatında yer alan

sürücü psikoteknik muayenelerinin işlerliği ve kontrolü

sağlanmalıdır. Trakya Bölgesi içerisinde psikoteknik test

konusunda farkındalık yaratılmalıdır.

1.4.15. Bölgede trafik yönetmelikleri çerçevesinde hız kont-

rolü (radar), sürücü ve araç denetimleri etkinleştirilmelidir.

1.4.16. Trakya Bölgesi’nde yol uyarı ve ikaz işaretleme

malzemeleri (levhalar, kenar dikmeleri, vb.) ile yatay-dü-

367

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

şey işaretleme ve aydınlatma hizmetleri geliştirilmelidir.

Hedef 1.5. Karayolu ulaştırma sisteminde bilgi ve iletişim

teknolojilerinden en üst düzeyde yararlanılması.

Eylemler:

1.5.1. Yol Bilgi Sistemi (coğrafi altlık-hizmet-harita-fo-

toğraf-yazılım ve yazılım lisanslarının alınması ve kul-

lanımı), Kurumsal Bilgi Otomasyonu (çeşitli uygulama

yazılımlarının geliştirilmesi, satın alınması ve kullanımı),

bilgi iletişim altyapısı ve donanım-yazılım sistemlerinin

işletimi ile Bölgeler ve merkez arası bilgisayar ağı oluş-

turulmalıdır.

1.5.2. Bölge Trafik Yönetim Sistemi uygulamaları ile trafik

bilgileri, güzergah yoğunlukları eş zamanlı ölçümlenmeli

ve darboğazlar yol üzerinde ve diğer elektronik panolarla

sürücülere ve ilgili kamu birimlerine duyurulmalıdır.

1.5.3. Trakya Bölgesi dönem dönem nehir taşması, sel fe-

laketi veya soğuk hava şartları gibi iklim riskleri ile karşı

karşıya kalabilmektedir. Olağanüstü durumlarda (dep-

rem, afet, sel vb.) kamu emniyet ve güvenlik birimlerinin

kesintisiz haberleşmelerini sağlayabilecek Trakya Bölge

Acil Haberleşme Sistemleri kurulmalıdır.

1.5.4. Bölgede hız kontrol limitlerine uygunluk ve eşya ta-

şımalarında dijital takograf kullanımları izlenmelidir.

1.5.5. Bölgede hız kontrolüne yönelik Elektronik denetle-

me sistemleri yaygınlaştırılmalıdır.

Şekil 5.4

Mevcut ve Öneri Karayolu Ağı

368

TRAKYA KALKINMA AJANSI

Hedef 1.6. Bölge karayolu ağları ve kullanıcılarının çevreye

ve doğaya verdiği zararın en aza indirilmesi ve enerji ve-

rimliliğinin sağlanması.

Eylemler:

1.6.1. Yeni karayolu projelerinin yapımında verimli Trakya

Bölge topraklarının en az kaybı ile çözümler üretilmelidir.

1.6.2. Şehir merkezlerindeki tarihi köprülerin sadece yaya ge-

çişlerine tahsis edilmesi konusunda çalışmalar yürütülmelidir.

1.6.3. Emisyon ve gürültü ölçümleri izlenmeli ve bu kap-

samda denetimler arttırılmalıdır.

1.6.4. Yoğun arterlerde gürültü önleyici perdelerin kullanı-

mı teşvik edilmelidir.

1.6.5. Karayolu ve otoyol üzerinde ve kenarlarında biriken

plastik, lastik, teneke ve diğer katı atıkların toplanarak

geri dönüşümleri sağlanmalıdır.

1.6.6. Trakya Bölgesi genelinde karayolu ağında yol aydın-

latma sistemlerine gereken önem verilmelidir. Aydınlat-

ma için gerekli enerji için sürdürülebilir temiz (rüzgar ve

güneş gibi) kaynaklar tercih edilmelidir.

1.6.7. Erozyonla mücadelede Trakya Bölgesi’ne uygun bitki

ve ağaç türleri belirlenmeli ve peyzaj çalışmaları hızlandı-

rılmalıdır.

Hedef 1.7. Karayolu sektörünün gereksinim duyduğu nite-

likli insan kaynağının oluşturulması

Eylemler:

1.7.1. Bölge içinde karayolu taşıma sektöründe mesleki ye-

terlilik eğitimleri yaygınlaştırılmalıdır.

1.7.2. Lojistik sektörünü destekleyen branşlarda meslek

lisesi ve üniversite bölümleri açılmalıdır.

1.7.3. Karayolu taşımacılığında faaliyet gösteren şoförle-

re yönelik meslek odalarınca hizmet yönetimi, müşteri

odaklılık, yolcu ve eşya taşımacılığı, hukuk ve çevre eği-

timleri verilmelidir.

1.7.4. Bölge içinde ücretsiz trafik eğitimleri yaygınlaştı-

rılmalıdır. Güvenli trafik hakkında sürücü ve yayalar için

bilgilendirici toplantıların sayısı artırılmalıdır.

5.6. STRATEJİK AMAÇ 2: TRAKYA

BÖLGESİ’NİN DENİZYOLU ULAŞTIRMA

SİSTEMİNİ ULUSAL VE ULUSLARARASI

DÜZEYDE GELİŞTİRMEK.

“Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023” baş-

lıklı çalışmada denizyolu sektörü için stratejik amaç ise şu

şekilde tanımlanmaktadır:

Denizyolu sektörü için stratejik amaç:

Türkiye denizcilik sisteminin, uluslararas› rekabet

gücü yüksek, küresel a€ ile entegrasyonu sa€lanm›fl,

ülke ekonomisini destekleyen ve istihdamda artan

paya sahip bir yap›da, yolcu ve yüklerin zaman›nda

güvenli ve kesintisiz ulafl›m›n› sa€layacak yap›ya

kavuflturulmas› ve sürdürülebilirli€inin sa€lanmas›.

Gerekçe

Ülkemiz dış ticaret verilerine göre denizyolu taşımacılığı-

nın payı ihracat taşımalarında miktar bazında %74, değer

bazında %51,6 iken ithalat taşımalarında miktar bazında

%93, değer bazında %53,6 oranında gerçekleşmektedir.

Bu veriler denizyolu taşımacılığın dünya ticaretindeki

ağırlığını aynı zamanda tüm taşıma türlerine göre ölçek

avantajını göstermektedir.

369

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Trakya Bölgesi içerisinde Tekirdağ ili sınırları içerisinde

TDİ Tekirdağ Limanı, TMO Tekirdağ Terminali, Martaş Li-

manı ve yapımı hızla devam eden Asyaport Liman pro-

jesi bulunmaktadır. Bu limanlara ilave olarak Marmara

Ereğlisi’nde Botaş Limanı (doğal gaz-LNG) ve denizyolu

ile petrol ürünleri girişi gerçekleşmektedir. Ayrıca Mar-

mara Ereğlisi’nde atıl konumda bulunan eski adıyla Nato

Liman sahası vardır.

Trakya Bölgesi’nin ihtiyaç duyduğu tarım ve sanayi ürün-

lerinin geliş ve gidiş trafiğinde uluslararası standartlarda

faaliyet gösterecek limanlara ihtiyacı vardır. Trakya Bölge-

si özellikle Karadeniz Bölgesi ve Güney Avrupa’da yer alan

çok sayıda ülke için denizyolu ile gelen yüklerin toplandı-

ğı ve dağıtıldığı bir merkez liman görevini üstlenebilecek

bir konumdadır. Bu anlayış hayata geçirildiğinde sadece

yurtiçi pazara değil aynı zamanda çevre ülkelere hizmet

veren bir anlayış ile ilave gelir kazanılacaktır.

Bugün uluslararası ticaretin gelişmesinde yüklerin büyük

ölçüde konteynerle taşınmasının büyük rolü bulunmak-

tadır. Dünyada denizyolu konteyner hareketinde ciddi

bir talep artışı yaşanmaktadır. Bu yüzden konteyner ge-

milerinin kapasiteleri hızla büyümektedir. Trakya Bölgesi

limanlarında mevcut durumda TDİ Tekirdağ limanından

konteyner hizmeti verilebilmektedir. İnşa halindeki Asya-

port limanı 2.5 milyon TEU kapasitesiyle deniz ticaretinde

önemli bir rol oynayacaktır. Bununla beraber Martaş lima-

nınında konteyner elleçlemesi için gerekli altyapıyı tesis

etmesi halinde önümüzdeki dönemde artacak konteyner

trafiğinden pay almasını sağlayacaktır

Limanlar, hizmet verdiği hinterlanddaki sanayi kuruluşla-

rı, tarım ve ticaret potansiyeli ile birlikte değerlendirilme-

lidir. Limanların organize sanayi bölgeleri, serbest bölge-

ler ve lojistik merkezler ile entegrasyonunun sağlanması

rekabet avantajı yaratacaktır. Limanların bağlantısından

olmazsa olmaz unsur demiryolu bağlantısının yapılması-

dır. Trakya Bölgesinde mevcut durumda yalnızca Tekirdağ

limanının demiryolu bağlantısı vardır, bu bağlantının ka-

pasitesinin arttırılması ve diğer limanların demiryolu bağ-

lantılarının sağlanması gerekmektedir.

Deniz ekonomisi tüm paydaşları ile armatörler, hat işlet-

mecileri, liman işletmeleri, acenteler, forwarderlar, lojis-

tik firmaları, depo ve antrepo işletmecileri, gümrük mü-

şavirleri ve gümrük otoritesi vd. ile bir bütündür. Trakya

Bölgesi’ne gelen gemi tip ve sayılarının artması için hat

işleticileri ile liman işletmeleri ve kamu arasındaki uyum

sağlanmalıdır. Hat işleticilerinin Trakya Bölgesi limanla-

rından düzenli seferler yapması işletmelerin Bölge liman-

larını daha fazla tercih etmelerini sağlayacaktır.

Denizyolu taşımacılığının ve limancılığın gelişmesi ile bir-

likte bölge uluslararası yatırımcılar açısından daha fazla

çekici hale gelecektir. Limancılık beraberinde ekonominin

canlanması ve zayıf olan lojistik sektörünün gelişmesi

anlamını taşımaktadır.

İstanbul Boğazı’nın karayolu ile geçişinin yalnızca belirli

saatlerle sınırlı olması ve İstanbul şehir içi trafiğindeki

yoğunluk bu güzergahı kullanan taşıyıcıları ve işletme-

leri olumsuz etkilemektedir. Marmara Denizi üzerindeki

trenferi seferlerinin başlaması ve Marmara limanları ara-

sındaki Ro-Ro seferlerinin artması ile karayolu üzerindeki

yoğunluk hafifletilebilecektir. Bununla beraber Tekirdağ

limanlarından İtalya-Trieste, Fransa-Toulon, İspanya-Bar-

celona gibi yurtdışındaki noktalara Ro-Ro seferleri dü-

zenlenmesinin faydalı olacağı düşünülmektedir.

500 milyar dolar ihracat hedefi, kurulan yeni organize

sanayi bölgeleri, Bölgeyi yakından ilgilendiren ulaştırma

projeleri ve Kanal projesinin gerçekleşmesi gibi gelecek

senaryolarında Kuzey Marmara limanlarının işlem hac-

minde büyük artışlar beklenmektedir.

370

TRAKYA KALKINMA AJANSI

Şekil 5.5

Şekil 5.6

Liman-Lojistik Merkez Entegrasyonu 1

Liman-Lojistik Merkez Entegrasyonu 2

371

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Hedefler:

Hedef 2.1. Bölgenin Uluslararası Denizyolu Altyapısının

Geliştirilmesi.

2.1.1. Uluslararası ve transit ağlarla entegrasyon için yeni

jenerasyon gemi tip ve büyüklüklerine uygun liman altya-

pısı ve kapasiteleri geliştirilmelidir.

2.1.2. TDİ Tekirdağ Limanı, Asyaport, Marmara Ereğlisi

Martaş Limanı ve Botaş Limanları altyapı sorunları, ge-

nişleme kapasiteleri ve taşıma bağlantılarının güçlendiril-

meleri konularında gerekli destek sağlanmalıdır.

2.1.3. Limanların terminal özellikleri bölge ve uluslara-

rası ihtiyaçlar doğrultusunda yapılandırılmalıdır. Trakya

Bölgesi tarımsal ürünleri için tarım terminalleri, tehlikeli

maddeler için tehlike madde terminalleri ve soğuk hava

depo terminallerinin oluşumu desteklenmelidir.

2.1.4. Liman Bölgelerinde konteyner, karayolu (çekici,

kamyon, römork) ve demiryolu araçları için (lokomotif,

vagon) geniş sahalar oluşturulmalıdır.

2.1.5. Bölge kapsamında deniz turizminin gelişimi için

bölgenin turizm master planları ile uyumlu marina (yat

limanı) ve kruvaziyer taşımalarına uygun liman alanları

belirlenmelidir.

2.1.6. Tekirdağ ili içerisinde yer alan eski kullanım alanı ne-

deniyle adı Nato Limanı olarak bilinen limanın faaliyete

geçirilmesi amacıyla girişimlerde bulunulmalıdır.

2.1.7. Karadeniz kıyısında liman ihtiyacına yönelik analiz

yapılmalıdır.

Şekil 5.7

Liman-Lojistik Merkez Entegrasyonu 3

372

TRAKYA KALKINMA AJANSI

2.1.8. “Tekirdağ Yat Limanı” nın işler hale gelmesi için ge-

rekli tedbirler alınmalıdır.

Hedef 2.2. Yurtiçi denizyolu ağları ile entegrasyonun sağ-

lanması.

2.2.1. Tekirdağ limanları ile Güney Marmara limanları ara-

sındaki Ro-Ro ve trenferi bağlantıları güçlendirilmelidir.

2.2.2. Tekirdağ limanları ile Karadeniz, Ege ve Akdeniz

limanları arasında denizyolu taşımacılığı yaygınlaştırıl-

malıdır.

2.2.3. Güney Avrupa’nın önemli noktalarına Ro-Ro sefer-

lerinin yaygınlaştırılması desteklenmelidir.

Hedef 2.3 Denizyolu hizmet kalitesinin yükseltilmesi ve

dürüst rekabet ortamının sağlanması.

2.3.1. Trakya Bölgesi limanlarının uluslararası alanda ta-

nıtımı yapılmalıdır.

2.3.2. Kamu ve özel sektör (liman işletmecileri, liman

başkanlıkları, gümrük birimleri ve sahil sağlık ve emni-

yet idareleri) arasında rol paylaşımı ticareti kolaylaştırıcı,

işlemleri basitleştirici operasyonları hızlandırıcı anlayış

içerisinde yapılandırılmalıdır.

2.3.3. Dünyadan farklı özelliklere sahip limanların yöne-

tim modelleri incelenmeli, kamu, özel sektör, yerel yö-

netimler ve sivil toplum örgütleri arasındaki iyi örnekler

incelenmeli Bölgeye uygun modeller geliştirilmelidir.

2.3.4. Liman ve liman hinterlandında katma değerli lo-

jistik hizmetlerin üretilmesine imkan sağlayacak alanlar

meydana getirilmelidir.

2.3.5. Kanal İstanbul Projesi’nin lojistik sektörü açısından

etkileri analiz edilmelidir.

2.3.6. Yunanistan (Pire, Selanik), Bulgaristan (Burgaz,

Varna), Romanya (Köstence), Ukrayna (Odesa), Rusya

(Novorosisk), Gürcistan (Soci) limanları ile iş birliği yapıl-

malıdır.

2.3.7. İstanbul Ambarlı Limanı ve Güney Marmara Liman-

ları ile iş birliği yapılmalıdır.

2.3.8. Yatırım planlarında yer alan Ege Bölgesi’nde Çan-

darlı Limanı ve Karadeniz Bölgesi’nde Filyos Limanlarının

piyasadaki rekabet üzerindeki etkileri incelenmelidir.

2.3.9. Rotterdam Kuralları’nın rekabet ve lojistik sektö-

rüne getireceği yeniliklere adapte olunmalıdır.

Hedef 2.4. Bölge denizyolu ulaştırma sisteminde emni-

yet ve güvenlik seviyesinin yükseltilmesi.

2.4.1. Trakya bölgesinde faaliyet gösteren denizcilik sek-

tör aktörlerinin ulusal ve Uluslararası Denizcilik Örgütü

(IMO) tarafından belirlenen tüm konvansiyon (Ulusla-

rarası Gemi ve Liman Tesisi Güvenlik Kodu (ISPS Code),

Denizde Can Güvenliği Uluslararası Sözleşmesi (SOLAS),

Uluslararası Gemilerden Kirlenmenin Önlenmesi Sözleş-

mesi (MARPOL) başta olmak üzere ve düzenlemelere

uyumu sağlanmalıdır.

2.4.2. Emniyet ve güvenlik ile ilgili gemi ve liman tesisle-

rinin denetimini düzenli ve yeterli düzeyde yapılmalıdır.

2.4.3. Bölgedeki liman tesislerinin fiziki emniyeti (kara-

dan ve denizden) etkin biçimde sağlanmalıdır.

2.4.4. Marmara Ereğli’sinde yer alan Acil Müdahale

Merkezi’nin gelişimi desteklenmelidir.

373

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Hedef 2.5. Denizyolu ulaştırma sisteminde bilgi ve

iletişim teknolojilerinden en üst düzeyde yararlanılması.

2.5.1. Trakya Bölgesi içerisinde liman işletmesi, gemi

hareketleri ve deniz sahası ile ilgili tüm bilgilerin kamu

ve özel sektör otoriteleri ile eş zamanlı paylaşılmasına

imkan veren bilgi ve iletişim teknoloji platformu kurul-

malıdır.

2.5.2. Trakya Bölgesi limanlarına gelen konteynerlerin

zaman kaybı olmadan denetlenmesi maksadıyla, lojistik

sistem ile entegre olacak olan Otomatik Konteyner De-

netim Hatları (Automated Container Inspection Lanes)

sistemlerinin kurulmasına destek sağlanmalıdır..

2.5.3. Bölge gelecek senaryoları büyüme trendlerine bağ-

lı olarak Gemi Trafik Hizmetleri (GTH) Sistemi’ne geçiş

planlanmalıdır.

Hedef 2.6. Bölge limancılık faaliyetleri ve denizyolu ta-

şımacılığının çevreye ve doğaya verdiği zararın en aza

indirilmesi.

2.6.1. Trakya Bölgesi Marmara, Ege ve Karadeniz kıyıla-

rında yeni iskele ve liman projeleri doğal çevre, turizm,

tarım, sanayi, kentleşme, ulaştırma sistemi, ekonomi ve

rekabet diğer tüm etkiler göz önünde bulundurulmalı ve

kıyı alanları korunmalıdır.

2.6.2. Bugün için son derece kısıtlı alana sahip Liman

Bölgelerinde sosyal alanlar, park ve dinlenme tesisleri

oluşturulmalıdır.

2.6.3. Gemi ve limanların yarattığı kirlilik izlenmeli ve de-

netim altına alınmalıdır.

Hedef 2.7. Denizyolu ulaştırma sisteminin gereksinim duy-

duğu nitelikli insan kaynağının oluşturulması ve eğitim.

2.7.1. Tekirdağ ili ve çevresinde liman işletmelerinin gerek-

sinim duyduğu sahalarda insan kaynağı planlanmalıdır.

2.7.2. Mesleki Yeterlilik Kurumu tarafından tanımlanan

meslek standartlarına uygun ara elemanların sektöre

kazandırılmasına yönelik çabalar hız kazandırılmalıdır.

2.7.3. Denizcilik alanında ihtiyaçları karşılamak üzere Sü-

rekli Eğitim Merkezi kurulmalıdır.

2.7.4. Trakya Bölge üniversiteleri ve liselerinde limancılık,

deniz taşımacılığı ve hizmet yönetimi ile ilgili bölüm ve

derslerin açılması teşvik edilmelidir.

5.7. STRATEJİK AMAÇ 3: TRAKYA

BÖLGESİ’NİN HAVAYOLU ULAŞTIRMA

SİSTEMİNİ ULUSAL VE ULUSLARARASI

DÜZEYDE GELİŞTİRMEK

“Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023” baş-

lıklı çalışmada havayolu sektörü için stratejik amaç şu

şekilde tanımlanmaktadır:

Havayolu sektörü için stratejik amaç:

Türk Havac›l›k Sektörünü; yenilikçi, geliflmeye

aç›k, sürdürülebilir bir yaklafl›mla, en güvenilir,

en konforlu, çevreye duyarl›, tüm ifllemlerinde in-

san memnuniyetine odakl›, rekabete aç›k, küresel

f›rsatlar› yakalayan, bölgesinde havac›l›k üssü olan

ve dünya ile entegre olmufl bir hale getirmektedir.

Türkiye’de havayolu taşımacılığı istikrarlı bir büyüme

içerisindedir. Yolcu ve kargo kapasiteleri, uçak filoları,

hizmet kalitesi, havalimanı ve havayolu işletmeciliğinde

374

TRAKYA KALKINMA AJANSI

alınan mesafe gözler önündedir. Uluslararası, ulusal ve

bölgesel havacılık sürekli gelişmektedir.

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı tarafından

havayolu taşımacılığının son dönemdeki gelişimi şu şekil-

de değerlendirilmektedir:

•	 2003 yılında havaalanlarındaki yıllık yolcu trafiği; iç

hatlarda 9 milyon 147 bin 439, dış hatlarda 25 milyon

296 bin 216, toplamda 34 milyon 443 bin 655’ti. 2011

yılı sonunda bu rakamlar; iç hatlarda 58 milyon 329

bin 262, dış hatlarda 59 milyon 18 bin 318, toplamda

117 milyon 347 bin 580 seviyelerine yükseldi. Toplam-

daki artış oranı yüzde 244 olarak gerçekleşti.

•	 Havaalanlarındaki uçak trafiği 2003 yılında; toplam

529 bin 105 seviyesindeydi. 2011 yılında; 1 milyon 331

bin 835 seviyesine yükseldi.

•	 2003 yılında havaalanlarının yıllık yolcu kapasitesi 55

milyon 100 bin rakamındaydı, 2011 yılında bu rakam

165 milyona yükseldi, yüzde 200’lük bir artış var.

•	 2003 yılında havayolu işletmeciliğindeki uçak sayısı

162’ydi. 2011 yılı sonunda 349’a yükseldi. Filoda yüz-

de 115’lik bir artış var.

•	 2003 yılında iç hatlarda sadece THY tarafından,

2 merkezden 26 noktaya uçuş yapılıyor ve 9,1 milyon

yolcu taşınıyordu. 2011 yılı sonunda, 6 havayolu şir-

keti, 7 merkezden, 47 noktaya toplam 58,3 milyon

yolcu taşıdı.

•	 2023 yılında, kullanıcıların herhangi bir yöne ortala-

ma 100 kilometre mesafede veya 1 saat seyahat ede-

rek, bir havaalanına erişimi sağlanacaktır. Türk Sivil

Hava Taşımacılığı’nın filo yapısı, 200’ü bölgesel uçak

olacak şekilde 750 uçaklık bir yapıya ulaştırılacaktır.

Çorlu Havalimanı, İstanbul Atatürk ve Sabiha Gökçen

Havalimanları dışında yer alan Trakya Bölgesi’nin faal

tek havalimanıdır. Çorlu Havalimanı yolcu kapasitesinin

850.000’e yükseltilmesi ile birlikte yeni hangar ve kargo

terminallerinin yapımı (3.150 m2) ile işletimi için çalışma-

lar başlatılmıştır. Bu havalimanının uçak park alanı ve

bekleme sürelerinin kısalığı gibi çok önemli maliyet ve

süre avantajları bulunmaktadır. Diğer taraftan kargo te-

sislerinde özellikli eşyalar (tehlikeli madde, soğuk zincir

vb.) ve lojistik uygulamalar için verilen hizmetler geniş-

letilmektedir.

Ülkemizde havayolu kargo taşımacılığının çok büyük kıs-

mı Atatürk Havalimanı (AHL) üzerinden gerçekleşmekte-

dir. AHL’nin yoğunluğu ve Çorlu’nun İstanbul’a yakınlığı

göz önünde bulundurulduğunda Çorlu Havalimanı’nın

İstanbul yükleri için önemli bir alternatif olduğu düşünül-

mektedir. Havayolu kargo taşımacılığı yolcu taşımacılığı

ile bir bütündür. Eşyanın önemli bir bölümü yolcu uçak-

ları ile taşınmaktadır. Özellikle havalimanına gelen yolcu

uçaklarının sefer sayılarının sıklığı ve güzergâh çeşitliliği

kargo trafiğini de güçlendirmektedir. Dolayısı ile Çorlu

Havalimanı’nın gelişiminde yolcu ve kargo uçak trafiği,

altyapı, bağlantı yolları ve mevzuat bir arada değerlendi-

rilmelidir.

Çorlu, Çerkezköy ve Lüleburgaz çevresinde ikamet eden-

lerin sayısı hızla yükselmektedir. Diğer taraftan sanayi

kümelenmesi kargo taşımaları açısından önemli bir po-

tansiyeli gündeme taşısa da sanayi şirketlerinin merkez-

leri ve lojistik firma tedarikçileri ile gümrük müşavirlerinin

İstanbul’da bulunması nedeni ile bölge kargo yükleri bü-

yük oranda Atatürk Hava Limanı (AHL) üzerinden yapıl-

maktadır. Bugün için kullanım oranı nisbeten düşük olan

bu havalimanının iç ve dış hat yolcu ve kargo taşımaları-

nın gelişimini sağlamak üzere çok yönlü çalışmaların ha-

yata geçirilmesi gerekmektedir.

Çorlu Havalimanı, sivil-askeri kullanımlı olup, halen DHMİ

Genel Müdürlüğü ve Hava Kuvvetleri Komutanlığı (HKK)

tarafından işletilmektedir. Havalimanı sivil seferlerin dı-

şında askeri amaçlı (ikmal üssü, vd.) olarak hizmet ver-

mektedir. Günümüzde Atatürk Havalimanı’nda bulunan

375

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

askeri apronun sivilleştirilmesi projesi kapsamında bura-

da teşkilatlanan hangarlar ve askeri amaçlı diğer birim-

lerin Çorlu Havalimanına kaydırılması konusu gündemde

bulunmaktadır. Havalimanının gelecek vizyonunda sivil

faaliyetlerle beraber askeri bir liman olarak kullanılıyor

olması terminal işletmeciliği ve havalimanının genişleme

sahası açısından değerlendirilirse bu durumun sivil gelişi-

mi en az etkileyecek şekilde tasarlanması gerekmektedir.

İstanbul için gündemde olan üçüncü havalimanı projesi,

İstanbul için olduğu kadar Trakya Bölgesi içinde önemlidir.

Trakya Bölgesine yakın bir yerde hayata geçmesi düşünü-

len bu projenin Çorlu havalimanının yük trafiği üzerinde

olumlu ve olumsuz etkileri olabilecektir. Ancak Bölge

geneli düşünüldüğünde üçüncü havalimanının Trakya’ya

yakın bir yerde konumlanması Bölge açısından büyük

avantajdır. Gelecekte Kırklareli ve Edirne illeri ile komşu

ülkelere de hizmet verebilecek bölgesel havalimanı ihti-

yacı, arz ve talep dengesi değerlendirilmelidir.

Hedefler:

Hedef 3.1. Hareketlilik ve Altyapı Kalitesinin Geliştirilmesi.

3.1.1. Çorlu Havalimanı’nın kullanımının teşviki için özel

önlemler devreye sokulmalıdır. Havayolu yolcu ve kargo

taşımaları için özendirici uygulamalar ve teşvik paketleri

hazırlanmalıdır.

3.1.2. Yolcu erişim kolaylığı açısından hızlı tren hattının

havalimanı bağlantısının oluşması önemli bir avantaj ola-

caktır. Bu nedenle hızlı tren hattının güzergah seçiminde

Çorlu Havalimanı entegre edilmelidir.

3.1.3. Çorlu havalimanının kargo taşımacılığına uygun ya-

pılanmasına yönelik olarak kargo terminal alanları ve ofis

donanım alanları oluşturulmalıdır.

3.1.4. Kamu kurum ve kuruluşları, uluslararası havayolu

ekspres (hızlı paket) taşıyıcıları, lojistik firmaları, hava

kargo acenteleri, gümrük müşavirliği firmaları arasında

nitelikli iş birliği ağları kurulmalıdır.

3.1.5. Uluslararası havayolu ekspres (hızlı paket) taşıyı-

cıları başta olmak üzere tüm yurt içi ve uluslararası ha-

vayolu aktörlerinin bölgeyi seçmeleri konusunda tanıtım

faaliyetleri yapılmalıdır.

3.1.6. Trakya Bölgesi ve komşu ülkelere hizmet edecek

bölgesel bir havalimanı için arz ve talep analizi ile senaryo

çalışmaları yapılmalıdır.

3.1.7. Çorlu Havalimanı’nın gelecek senaryoları kapsamın-

da genişlemesi için uygun alanlar belirlenmeli ve yapılaş-

maya müsaade edilmemelidir.

Hedef 3.2. Havayolu taşımacılığı hizmet kalitesinin yük-

seltilmesi ve dürüst rekabet ortamının sağlanması.

3.2.1. Çorlu Havalimanı’nın havayolu kargo ve/veya eks-

pres taşımalarında sunduğu hizmetler geliştirilmelidir.

3.2.2. Yer hizmetleri, otopark, taksi, araç kiralama, servis

imkânları kullanım oranında artırılmalıdır.

3.2.3. Hava kargo tesisleri ile bölgede kurulması planlanan

yeni lojistik merkez arasında etkileşimler gözetilmelidir.

3.2.4. Soğuk hava terminali, tehlikeli madde, kıymetli

kargo, radyo aktif madde vb. uzmanlık gerektiren pek çok

yük türünde ihtiyaçlara uygun kargo terminal hizmetleri

geliştirilmelidir.

3.2.5. Havalimanına gelen ve giden yolcu ve misafirlerin kon-

foru, işlem, yemek, ibadet, teknoloji, dinlenme ve konakla-

ma ihtiyaçları günün koşullarına göre revize edilmelidir.

376

TRAKYA KALKINMA AJANSI

Hedef 3.3. Havayolu ulaştırma sisteminde emniyet ve gü-

venlik seviyesinin yükseltilmesi.

3.3.1. Acil Durum Senaryoları (doğal afet, kaza, yangın,

iklim şartları, terör vb.) kapsamında alınması gereken ön-

lemler ve müdahale yöntemleri konusunda günün koşul-

larına uygun güncelleştirilmeler tamamlanmalıdır.

3.3.2. Düzenli olarak denetimden geçen haberleşme, sey-

rü sefer ve gözetim hizmetleri veren birimler ve kullan-

makta oldukları sistemler ile hava trafik kontrol hizmeti,

havacılık bilgi hizmeti veren ünitelere ihtiyaçlar doğrultu-

sunda teknoloji ve uzman desteği sağlanmalıdır.

3.3.3. Bakım kuruluşları, teknik destek birimleri ve atöl-

yelerin uzmanlık alanları gereksinimler doğrultusunda

genişletilmelidir.

3.3.4. Havalimanı emniyet ve güvenlik sistemlerinin ge-

liştirilmesinde uluslararası ve ulusal emniyet kurumları

ile koordinasyon arttırılmalıdır.

Hedef 3.4. Havayolu ulaştırma sisteminde bilgi ve iletişim

teknolojilerinden en üst düzeyde yararlanılması.

Hedef 3.4. Havayolu ulaştırma sisteminde bilgi ve iletiflim

teknolojilerinden en üst seviyede yararlan›lmas›.

3.4.1. Çorlu Havalimanı’nın bilgi ve iletişim teknolojileri

konusundaki ihtiyaçları analiz edilerek hızla tamamlan-

malıdır.

3.4.2. Hava aracı yaklaşma ve iniş sistemleri (hava seyrü se-

fer yardımcı sistemleri) için gerekli altyapı, teknoloji ve uzman

desteği günün koşullarına uygun bir biçimde izlenmelidir.

3.4.3. Yolcu ve kargo taşımacılığına ilişkin e-bilet ve

e-kargo uygulamaları yaygınlaştırılmalıdır.

3.4.4. Havalimanı meydan yönetimi, havayolu taşıyıcıları,

lojistik firmaları, kargo tesisleri, acil müdahale birimleri,

emniyet, gümrük ve diğer teknik birimler arasında koor-

dinasyon ve bilgi akışını en üst seviyede gerçekleşmesine

imkân veren altyapı kurgulanmalıdır.

Hedef 3.5. Havayolu ulaştırma sisteminin çevreye ve do-

ğaya verdiği zararın en aza indirilmesi.

3.5.1. Yeşil havalimanı yeterlilikleri tamamlanmalıdır.

3.5.2. ISO 14001 Çevre Yönetim Sistem çalışmaları yürü-

tülmelidir.

3.5.3. Havalimanı atık ve artıklarının bertaraf çalışmaları ko-

nusunda sınıflamalara uygun bir biçimde tedbirler alınmalıdır.

3.5.4. Yeşil alan ve hayvanlar (kuş göç hareketleri vb.) ile

etkileşim çalışmaları ve kuş erken uyarı radar sistemi ge-

reksinim analizi yapılmalıdır.

Hedef 3.6. Havayolu ulaştırma sisteminin gereksinim duy-

duğu nitelikli insan kaynağının oluşturulması ve eğitim.

3.6.1. Çorlu Havalimanı, uçuş okulu ve eğitim üssü açısın-

dan değerlendirilmelidir. Türk Hava Kurumu tarafından

planlanmakta olan ve kendisine tahsis edilen alan üzere

hangar, uçuş eğitim binası, harita aplikasyonu, taksi yolu

ile apron projesi ile ilgili çalışmalarına destek verilmeli ve

bu tür projelerin sayısı arttırılmalıdır.

3.6.2. Havalimanında görevli personelin müşteri ilişki-

leri, operasyon, hizmet yönetimi, işletme politikaları,

müşteri hakları ve bagaj mevzuatı konularında yeterli-

likleri arttırılmalıdır.

3.6.3. Bölgedeki üniversiteler ve meslek liseleri bünyesin-

de havacılık ve yer hizmetleri ile ilgili bölümler açılmalıdır.

377

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

5.8. STRATEJİK AMAÇ 4: TRAKYA

BÖLGESİ’NİN DEMİRYOLU ULAŞTIRMA

SİSTEMİNİ ULUSAL VE ULUSLARARASI

DÜZEYDE GELİŞTİRMEK

“Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023” baş-

lıklı çalışmada demiryolu sektörü için stratejik amaç şu

şekilde tanımlanmaktadır:

Demiryolu sektörü için stratejik amaç:

Teknolojik geliflmelerden faydalanarak, di€er

ulaflt›rma türleri ile uyumlu yayg›n bir demiryolu

a€› kurarak, demiryolar›n›; ülke kalk›nmas›n›n loko-

motif gücü olacak flekilde ekonomik, güvenli, h›zl›,

konforlu ve çevreye duyarl› tercih edilen bin ulafl›m

sistemi haline getirmek ve iflletmesini sa€lamak.

Gerekçe

Trakya Bölgesi genelinde gerçekleştirilen saha araştır-

maları içerisinde lojistik ve tedarik zinciri yöneticileri,

bağlı bulundukları işletmelerin demiryolu gereksinimine

dikkat çekmişlerdir. Bununla beraber bazı terminallerde

daha iyi hizmet verilebilmesi için altyapının ve kapasite-

nin geliştirilmesi gerektiği düşünülmektedir. Demiryolu

taşımacılığı ile ilgili olarak altyapının iyileştirilmesi, lo-

jistik hizmet kalitesinin yükseltilmesi, ticari hızın yük-

seltilmesi, formalitelerin kolaylaştırılması ve gümrük

kesişimli alanların ivedilikle basitleştirilmesi talep edil-

mektedir. Özetle demiryolu yük taşımacılığında altyapı

ve mevzuatın lojistik hizmet alanları çaresiz bıraktığı ve

diğer taşıma türlerini tercih etmelerinin nedeni olduğu

söylenebilir.

Çok sayıda organize sanayi bölgesi, 2.000’e yakın bü-

yük sanayi tesisi ve bereketli tarım alanları olan Trakya

Bölgesi’nde demiryolu yük taşımacılığı kullanım seviye-

si son derece düşüktür. Konunun hızla geliştirilmesi ve

çevre dostu demiryolu yük anlayışının hızla oturtulması

gerekmektedir.

Türkiye’nin Ulaştırma Altyapısı İhtiyaç Değerlendirmesi

Teknik Yardım Çalışması kapsamında bölgeyi ilgilendiren

demiryolu ile ilgili projeler şu şekilde sıralanmıştır.

Yunanistan ve Bulgaristan TEN-T ağının Türkiye uzantısı

•	 Bulgaristan sınırı-Kapıkule-Edirne-Pehlivanköy-

Mandıra-Çerkezköy-Halkalı-İstanbul 318.60 km

•	 Yunanistan sınırı-Uzunköprü-Pehlivanköy 30.18 km

•	 Muratlı-Tekirdağ 31 km

Hinterland bağlantıları (limanlara ve havaalanlarına) ve

Stratejik Bağlantılar

•	 İzmir-Menemen-Manisa-Soma-Balıkesir-Bandırma

341.72 km

Yüksek Hızlı Demiryolu Hatları

Bandırma-Bursa-Osmaneli-Ayazma-İnönü 278 km

Halkalı-Kapıkule 230 km

Avrupa yönünde çalışan uluslararası demiryolu hatları

aşağıdaki gibi sıralanabilir:

•	 Halkalı-Sopron-Halkalı

•	 Halkalı-Viyana

•	 Köln-Köseköy-Köln

•	 Köln-Derince

•	 Halkalı-Wels

•	 Halkalı-Budapeşte

•	 Çukurhisar-Viyana

•	 Slovenya-Halkalı

TCDD’nin 2012-2014 Orta Vadeli Planı kapsamında yer

alan ve Edirne, Kırklareli ve Tekirdağ illerini kapsayan

projeleri şu şekildedir:

378

TRAKYA KALKINMA AJANSI

•	 Pehlivanköy-Hudut (30 km) Elektrifikasyon, Sinyali-

zasyon ve Telekomünikasyon Tesislerinin Yapımı

•	 Tekirdağ-Muratlı (30 km) 2. Hat yapımı

•	 Tekirdağ-Muratlı Elektrifikasyon, Sinyalizasyon ve

Telekomünikasyon Tesislerinin Yapımı

•	 Çerkezköy Gar İhatasının Yapımı

•	 Muratlı İstasyonu İhatasının Yapımı

•	 Lüleburgaz İstasyonu Gar İhatasının Yapımıdır.

Uluslararası demiryolu entegrasyonları için sadece

Türkiye’nin ekonomik potansiyeli değil Ortadoğu ve Orta

Asya ülkelerine bağlantılarına da dikkat çekilmelidir. Av-

rupa ve Çin arasında Trans-Sibirya kuzey demiryolu kori-

dorlarına ilave olarak güney koridoru alternatifi kazandırı-

labilir. Böylelikle Tarihi İpek Yolu’nun canlandırılma hedefi

belirli bir vadede gerçekleştirilebilir. Avrupa ve Asya ara-

sında sağlanabilecek uluslararası güney demiryolu ko-

ridorunun işlerlik kazanmasının Türkiye’ye ve özelinde

Trakya Bölgesi’ne çok yönlü faydası olacaktır. Söz konusu

hattın işlerlik kazandırılması ve doluluk oranını yükseltil-

mesi ile demiryolu projeleri için ilave mali kaynak bulma

problemleri aşılacak, hızla altyapı gelişimi sağlanacak,

lojistik yetkinliğin artması, vagon temini, sürat ve dü-

şük maliyetler anlamını taşıyacak ve hepsinden önemlisi

uluslararası yatırımların önü açılacaktır.

Uluslararası arenada Marmara Bölgesi ve onun özelinde

Trakya Bölgesi’ne verilen önemin gösterilebilmesi için

Türkiye demiryolu yük taşımacılığının en iyi uygulamaları

bu bölgeden başlatılmalıdır. Kamunun bu yönde atacağı

adımlar ve geliştireceği örnek demiryolu projeleri yabancı

sermayenin çekilmesi ve mevcut üretim tesislerine ilave-

Şekil 5.8

Mevcut ve Öneri Demiryolu Ağı

379

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

lerin yapılabilmesinde büyük katkı sağlayacaktır. Bölge-

nin demiryolu taşıma oranları yükseldikçe yük demiryo-

luna kayacaktır. Aynı zamanda örnek demiryolu projeleri

Türkiye’nin diğer bölgelerini de hiç kuşkusuz cesaretlen-

direcektir.

Hedefler:

Hedef 4.1. Uluslararası ve transit ağlarla entegrasyonun

sağlanması.

4.1.1. Avrupa, Karadeniz, Orta Asya ve Ortadoğu demiryo-

lu ağları ile entegrasyon çalışmalarına destek olunmalıdır.

4.1.2. Koridor planlama ve uluslararası altyapı projelerinin

gerektirdiği mali kaynaklar harekete geçirilmeli, uluslara-

rası demiryolu örgütleri ile iş birliği yapılmalıdır.

4.1.3. Trakya Bölgesi, Avrupa-Türkiye (İstanbul) demiryolu

planlamalarını çift hat demiryolu projeksiyonu kapsamın-

da planlanmalıdır.

4.1.4. Türkiye (İstanbul)-Hollanda (Roterdam) CREAM

Projesi gibi ulaştırma projelerinin ile ilgili adımlar atılmalı

ve yeni projelerin oluşturulması için çok yönlü işbirlikleri

geliştirilmelidir.

4.1.5. Tekirdağ Limanlarının demiryolu bağlantıları yapılarak

uluslararası demiryolu ağlarına entegrasyon sağlanmalıdır.

Hedef 4.2. Yurtiçi demiryolu altyapısının geliştirilmesi ve

hareketlilik.

4.2.1. Tarımsal üretim bölgeleri, OSB’ler, limanlar ve he-

def pazarlar arasında güçlü bir demiryolu ağı oluşturul-

malıdır.

4.2.2. Bölgedeki mevcut demiryolu altyapısı uluslararası

standartlar çerçevesinde yük taşımacılığına uygun bir ya-

pıda geliştirilmelidir.

4.2.3. Limanlar ve sanayi bölgeleri arasında uluslararası

ölçekte kombine demiryolu terminali–lojistik köy kurul-

malıdır. Kurulacak olan terminalin limanlar ve OSB’ler ile

direk bağlantısı sağlanmalıdır.

4.2.4. Trakya Bölgesi demiryolu ağı altyapı yenileme,

elektrifikasyon ve sinyalizasyon projeleri hızla bitirilme-

lidir. Mevcut demiryolu istasyonlarının modernizasyonu

sağlanmalıdır.

4.2.5. Trakya Bölgesi’nde çalışmaları devam eden Orga-

nize Sanayi Bölgeleri (OSB), liman, kara terminalleri ve

tarım bölgelerinin demiryolu bağlantıları (iltisak hatları)

eksiklikleri giderilmelidir. Bu yönde özendirici ve kolay-

laştırıcı tedbirlerin devreye sokulmalıdır.

4.2.6. Avrupa Serbest Bölgesi, Çerkezköy OSB öncelik-

li olmak üzere yeni kurulacak Islah OSB’ler ve mevcut

OSB’lerin demiryolu bağlantıları yapılmalıdır.

4.2.7. Tekirdağ il merkezini Çorlu-Muratlı arasındaki mev-

cut demiryolu hattına bağlayacak bir demiryolu hattı

yapılarak, Çorlu-Çerkezköy bölgesinde yer alan sanayinin

Tekirdağ limanları ile demiryolu bağlantısı sağlanmalıdır.

4.2.8. Tekirdağ il merkezini Malkara-Keşan ve İpsala üze-

rinden İpsala sınır kapısına bağlayacak bir demiryolu hat-

tı yapılmalıdır.

4.2.9. Kırklareli il merkezinin mevcut Sirkeci-Kapıkule de-

miryolu hattı bağlantısı iyileştirilmelidir.

4.2.10. Çorlu, Çerkezköy ve Lüleburgaz bölgelerinde üre-

tim tesisleri ve kentsel alanlar arasında raylı sistemler

hayata geçirilmelidir.

380

TRAKYA KALKINMA AJANSI

4.2.11. Hayata geçirilecek Lojistik Merkezler içerisinde veya

yakınında demiryolu yük aktarma istasyonları yapılmalıdır.

4.2.12. Çanakkale Boğazı için düşünülmekte olan köprü

projesinde demiryolu geçişi etüd edilmelidir.

4.2.13. Marmara Ereğlisi Martaş ve Asyaport limanları-

nın demiryolu bağlantıları ve yük terminali yapılmalıdır.

4.2.14. Çerkezköy demiryolu terminalinin kapasitesi art-

tırılmalısına yönelik girişimlerde bulunmalıdır.

Hedef 4.3. Demiryolu hizmet kalitesinin yükseltilmesi

ve dürüst rekabet ortamının sağlanması.

4.3.1. Trakya Bölgesi demiryolu terminallerin dünya

standartlarında aktif sürelerde çalıştırılabilmesi için en

az iki vardiya (06:00 – 22:00 saatleri arasında) esasına

geçilmelidir. Bu kapsamda gümrük ve TCDD personel

çalışma saatlerinin vardiyalı bir biçimde yeniden düzen-

lenmelidir.

4.3.2. Trakya Bölgesi içerisinde yük taşımacılığında her

bir operasyona ilişkin ortaya çıkan sonucun yani ticari

hız değerlerinin analiz edilmesi, maliyet ve süre sapma-

larının incelenmeli, bekleme ve darboğaz noktalarının

tespit edilerek önleyici tedbirlerin alınmalıdır.

4.3.3. Trakya Bölgesi’nin gereksinimleri doğrultusunda

çeken ve çekilen araç ile demiryolu elleçleme ekipman-

larının eksikliği giderilmelidir.

Hedef 4.4. Bölge Demiryolu ulaştırma sisteminde emni-

yet ve güvenlik seviyesinin yükseltilmesi.

4.4.1. Emniyet ve güvenlik çalışmaları dünya standartları

seviyesine yükseltilmelidir.

4.4.2. Emniyet ve güvenlikle ilgili personel eğitim çalış-

maları artırılmalıdır.

4.4.3. Demiryolu tren kazaları doğal afetler ve iklim nede-

niyle yaşanan sorunlara yönelik acil eylem planları oluş-

turulmalıdır.

4.4.4. Köprü, tünel, karayolu bağlantı ve geçişlerinde em-

niyet ve güvenlik seviyesi yükseltilmelidir.

4.4.5. Uluslararası yük trenlerinde sıklıkla karşılaşılan hır-

sızlık ve eşyaların çalınmasına yönelik işbirlikleri ve gü-

venlik çalışmaları artırılmalıdır.

Hedef 4.5. Demiryolu ulaştırma sisteminde bilgi ve ileti-

şim teknolojilerinden en üst düzeyde yararlanılması.

4.5.1. Trakya Bölgesi demiryolu ağının eş zamanlı takip

edilebilmesi için gerekli altyapı sağlanmalıdır.

4.5.2. Müşteri, lojistik hizmet üretenler ve demiryolu işle-

ticileri arasında tren ve vagon hareketlerinin anlık izlene-

bildiği bir bilgi platformu kurulmalıdır.

Hedef 4.6. Demiryolu ulaştırma sisteminin çevreye ve do-

ğaya verdiği zararın en aza indirilmesi.

4.6.1. Trakya Bölgesi sürdürülebilir demiryolu politikaları

kapsamında ele alınmalı ve çevre dostu demiryolu proje-

leri oluşturulmalıdır.

4.6.2. Bölge demiryolu ağında elektrikli tren kullanım

oranı artırılmalıdır.

4.6.3. Bölge demiryolu terminallerin ihtiyacı olan enerji-

nin temin edilmesinde çevre duyarlı enerji üretim sistem-

lerinin (güneş paneli, rüzgar türbini vb.) tercih edilmelidir.

381

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

4.6.4. Demiryolu araçlarında gürültüyü önleyici çalışma-

lar gerçekleştirilmelidir.

Hedef 4.7. Demiryolu ulaştırma sisteminin gereksinim duy-

duğu nitelikli insan kaynağının oluşturulması ve eğitim.

4.7.1. Trakya Bölgesi gelecek demiryolu yük hacmi doğ-

rultusunda demiryolu ile ilgili alt meslek alanlarına göre

ihtiyaç analizi yapılmalıdır.

4.7.2. Demiryolu personeline yönelik eğitim ve hayat

boyu öğrenme programları yaygınlaştırılmalıdır.

4.7.3. Trakya Bölgesi’nde üniversite lojistik bölüm ve prog-

ramlarında demiryolu taşımacılığı dersleri konulmalıdır.

4.7.4. Demiryollarının sevdirilmesi ve kullanımının özendi-

rilmesi konusunda kamuoyunda farkındalık yaratıcı etkin-

likler düzenlenmelidir. Okullardan başlayarak uzun dönemli

tanıtım ve tutundurma faaliyetleri gerçekleştirilmelidir.

5.9. STRATEJİK AMAÇ 5: TRAKYA

BÖLGESİ’NİN KOMBİNE ULAŞTIRMA

SİSTEMİNİ ULUSAL VE ULUSLARARASI

DÜZEYDE GELİŞTİRMEK

 “Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023” baş-

lıklı çalışmada lojistik ve kombine taşımacılık sektörü için

stratejik amaç şu şekilde tanımlanmaktadır:

Lojistik ve kombine tafl›mac›l›k sektörü için stratejik

amaç: Tüm tüfl›ma türleri aras›nda etkin bir enteg-

rasyon sa€layarak; tafl›ma maaliyetlerini asgariye in-

dirmek ve tafl›malar› en ekonomik tafl›ma türü olan

demiryolu, denizyolu veya iç su yoluna kayd›rmak

suretiyle; Türkiye’nin dünya lojistik a€› ve pazar›nda

etkin bir konum sahip olmas›n› sa€lamakt›r.

Gerekçe

Günümüz rekabet koşulları içerisinde eşyanın çıkış nokta-

sından varış noktasına kadar tüm taşıma hareketlerinin

kesintisiz sürdürülme anlayışı hakimdir. Bu anlayış kon-

teyner, römork, vagon vb. taşıma kaplarının farklı taşıma

türleri arasında altyapı, araç ve mevzuat uyum konusunu

gündeme getirmiştir. Özellikle denizyolu ve demiryolu alt-

yapısı güçlü olan coğrafyalarda taşıma türleri entegre edi-

lerek darboğazlar ortadan kaldırılmakta, yeni taşıma se-

çenekleri ile birlikte operasyon sürekliliği sağlanmakta ve

nihai fayda olarak daha hızlı, daha ekonomik daha çevreci

sonuçlar elde edilmektedir. Kombine taşımacılıkta ardışık

olarak birden fazla taşıma operasyonunun devam ettirile-

bilmesi gerekmektedir. Uzun mesafeler arasında gerçekle-

şen taşımalarda karayolu+denizyolu, demiryolu+karayolu,

denizyolu+demiryolu ve havayolu+karayolu ön planda olan

kombine taşıma uygulamalarıdır.

Kombine taşıma uygulamalarının tüm dünyada hız ka-

zanmasında konteynerizasyonun önemi büyüktür. Yük-

sek miktarlardaki konteynerler kıtalar arasında büyük

ölçekli konteyner gemileri ile rahatlıkla seyahat edebil-

mektedir. Konteyner, liman ve iç bölgeler arasında gerek

karayolu gerekse demiryolu taşıma türü ile kesintisiz

yolculuğuna devam edebilme avantajına sahiptir. Benzer

şekilde römork, çekici, vagon ve swap bodyler de gerekli

altyapı sağlandığı takdirde taşıma türleri arasında geçiş

yapabilme özelliklerine sahiptir.

Avrupa Birliği Beyaz Kitap çalışmalarında ve ilgili di-

rektiflerinde sürekli olarak karayolundaki yoğunluğun

azaltılması, taşıma türleri arasında denge kurulması ve

çevre dostu taşıma türlerinin (demiryolu ve yakın de-

niz taşımacılığı) tercih edilmesine vurgu yapılmaktadır.

Bilindiği gibi Türkiye-Avrupa arasında var olan Gümrük

Birliği Anlaşması hizmet serbestliğini kapsamamakta-

382

TRAKYA KALKINMA AJANSI

dır. Avrupa Birliği karayolu araçları için kota uygulaması

/ UBAK Geçiş Belgesi ile sınırlandırmakta ve diğer taşı-

ma türlerinin kullanılmasını zorlamaktadır.

Demiryolu kombine taşıma operasyonları temelde re-

fakatli ve refakatsiz taşıma şekilleri olmak üzere ikiye

ayrılmaktadır:

Refakatli Taşıma

(Accompanied Transport - Rolling Motorway):

Karayolu aracının “tam” yani cekicisi ile birilikte taşın-

dığı ve sürücünün de eşlik ettiği demiryolu taşımalardır.

Karayolu-demiryolu kombinasyonlu olarak yapılan bir

kombine taşımacılık şeklidir. “Yürüyen Yol” (Ro-La: Rol-

lende Landstrasse) olarak da ifade edilmektedir.

Refakatsiz Taşıma

Unaccompanied Combined Transport):

Konteyner, hareketli kasa ve karayolu taşıma ünitesinin

(treyler) sürücü olmaksızın demiryolu ile taşınmasıdır.

Avrupa Birliği içerisinde refakatli demiryolu taşımaları-

nın oranı %14 refakatsiz demiryolu taşıma operasyonları

ise %86 dolaylarındadır. Refakatli bir tren taşımasında

toplam 400 ton taşınabilirken bu rakam refakatsiz tren

taşımasında 700 tonlara kadar çıkabilmektedir. Ortala-

ma mesafeler refakatli taşımalarda 300 km refakatsiz-

ler için ise 800 km olabilmektedir.

Motorlu ve motorsuz karayolu araçlarının (tekerlekli)

denizyolu ile taşınmalarına Ro-Ro (Roll on Roll off) Ta-

şımaları denmektedir.

Türk çekici ve römorkları uzun yıllardan beri Avrupa

pazarına karayolu ile birlikte denizyolu taşıma sistemi

ile bağlanmaktadır. Çekici ve/veya römorklar Trieste-

İtalya’ya Ro-Ro gemileri ile taşınmakta daha sonrasında

ise güzergaha bağlı olarak yoluna karayolu ve/veya de-

miryolu ile devam etmektedir.

Geçmiş dönemlerde kara araçları demiryolu (Ro-La) bağ-

lantı bir biçimde Halkalı-Avusturya arasında pilot sefer-

lerle denenmiş fakat başarısız olunmuştur. Maliyet, gü-

venlik ve taşıma süreleri bakımından verim alınamamıştır.

1 Kasım 2011 tarihinde yayınlanan 28102 Sayılı Res-

mi gazete ile Ulaştırma, Denizcilik ve Haberleşme

Bakanlığı’nın Teşkilat ve Görevleri Hakkında Kanun

Hükmünde Kararname ile “Tehlikeli Mal ve Kombine

Taşımacılık Düzenleme Genel Müdürlüğü” kurulmuştur.

Genel Müdürlüğün “kombine taşımacılık” kapsamında

görevleri şu şekilde tanımlanmıştır.

•	 Kombine taşımacılık faaliyetlerinin ticari, ekono-

mik, sosyal ihtiyaçlara ve teknik gelişmelere bağlı

olarak ekonomik, seri, elverişli, güvenli, çevreye

kötü etkisi en az ve kamu yararını gözetecek tarzda

serbest, adil ve sürdürülebilir bir rekabet ortamında

yapılmasını sağlamak.

•	 Kombine taşımacılık alanında hizmet üretenler ile

hizmetten yararlananların hak, yükümlülük ve so-

rumluluklarını belirlemek.

•	 Kombine taşımacılık faaliyetlerinin gerektirdiği

uluslararası ilişkileri yürütmek, anlaşma ve karma

komisyon çalışmaları yapmak.

Genel Müdürlüğün faaliyete geçmesi Türkiye için büyük

bir fırsat olarak değerlendirilmektedir. Trakya Bölgesi

coğrafi özellikleri göz önünde bulundurulduğunda ge-

rekli altyapı çalışmaları tamamlandığında birden fazla

taşıma türünü rahatlıkla bünyesinde barındırabilir. Böy-

lelikle demiryolu, denizyolu, karayolu ve havayolu taşı-

ma türleri birbirlerine eklemlenebilir. Kombine taşıma

anlayış ve uygulamalarının en büyük faydası alternatif

taşıma operasyonunu gözler önüne sermesi ve darbo-

ğazların ortadan kaldırılmasıdır.

383

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Asyaport’un devreye girmesi ve Martaş Limanı Ro-Ro

iskelesi ile birlikte Trakya başta olmak üzere Marmara

Bölgesi’nin karayolu, demiryolu, denizyolu ve havayolu

bağlantıları ile yurtiçi ve uluslararası kombine taşıma

potansiyeli daha net hissedilecektir.

Tekirdağ ve Ambarlı limanları ile Çelebi Bandırma Limanı

arasında 2011 yılında çekici ve kamyon geçişi 220.000’e

çıkmıştır. Bandırma Limanı ilave yatırımları ile birlikte

gelecekte bu sayının 1.000.000 araçlık bir kapasiteye

çıkması beklenmektedir. Bandırma ve Derince limanları

ile Tekirdağ limanı arasında trenferi seferlerine başla-

nacaktır. Bu trenferi seferleri ile İstanbul Boğaz geçişi

bypass edilebilrecektir.

İstanbul-Avrupa arasındaki karşılıklı karayolu ve demir-

yolu taşımaları için de ortak hedefler ve kombine taşıma

fırsatları değerlendirilmektedir. Ambarlı Limanı, Atatürk

Havalimanı, planlanmakta olan 3. Havalimanı, Pendik

Terminali ve Güney Marmara Limanları göz önünde bu-

lundurulduğunda Trakya Bölgesi’nin kombine taşıma

operasyonlarındaki rolü daha da belirginleşmektedir.

Türkiye ekonomisinin mevcut durumu ve gelecekteki

büyüme hızı dikkate alındığında yurtiçi ve uluslararası

taşıma operasyonlarında Trakya Bölgesi’nde kombine

taşıma operasyon altyapısını kurma ve olgunlaştırma

mecburiyeti vardır.

Hedefler:

Hedef 5.1. Kombine taşıma altyapısının geliştirilmesi ve

hareketlilik.

5.1.1. Trakya Bölgesi’nde uluslararası ve yurtiçi sevkiyat-

lara elverişli refakatli ve refakatsiz demiryolu taşıma

operasyonlarına imkan veren terminaller geliştirilmelidir.

5.1.2. Yük vagon operasyonları ile birlikte konteyner,

römork, yarı römork ve çekici operasyonlarının da yapıl-

masına imkan tanıyan uluslararası ölçekte bir kombine

taşıma terminali eksikliği giderilmelidir.

5.1.3. Kombine taşıma terminalinin yer seçiminde

OSB’lere yakınlık, limanlara kolay erişim yanında güçlü

karayolu ve demiryolu bağlantısı olmasına dikkat edil-

melidir.

5.1.4. Kombine taşıma terminal bölgeleri ihtiyaca uygun

soğuk hava depoları, tehlikeli madde depoları ve tarım-

sal ürün depolarını içeren bir yapıda olmalıdır.

5.1.5. Kombine taşıma terminalinin bir uzantısı Tekirdağ

Limanları ile bağlantısı yapılmalıdır.

5.1.6. Belirli bir dönem Tekirdağ-Fransa arasında gerçek-

leştirilen uluslararası Ro-Ro gemi seferleri Avrupa gü-

zergahı başta olmak üzere Afrika ve Karadeniz Bölgesi

için de düşünülmelidir.

5.1.7. Trakya-Karadeniz-Rusya ve Orta Asya sevkiyatları

için demiryolu feribot taşımacılığının geleceği planlan-

malı ve özel sektör açısından kullanımının elverişli hale

getirilmelidir.

5.1.8. Marmara Deniz geçişleri ile birlikte Marmara Bölge-

si kuzey-güney güzergahlarında “denizyolu+demiryolu”

ve “denizyolu+karayolu” entegrasyonu sağlanmalıdır.

5.1.9. Batı Anadolu Lojistik Organizasyonlar (BALO) Pro-

jesi kapsamında planlanan Tekirdağ-Bandırma ve diğer

güney Marmara Limanları arasındaki gemi+tren (vagon)

taşımalarının fizibilite çalışmaları hızlandırılmalıdır.

384

TRAKYA KALKINMA AJANSI

Hedef 5.2. Kombine taşıma hizmet kalitesinin yükseltil-

mesi ve dürüst rekabet ortamının sağlanması.

5.2.1. Ro-Ro hatlarında çalışabilecek gemiler için standart-

lar getirilmeli ve sigorta mekanizması yerleştirilmelidir.

5.2.2. Trakya Bölgesi limanları için de Ukrayna (Odessa)-

Litvanya (Klaipeda) deniz+demiryolu hattına eklemleni-

ci projeler etüd edilmelidir.

5.2.3. Gümrüklü Terminal ve Aktarma Sahası ile birlikte

multimodal tren taşımacılığı modeli teşvik edilmelidir.

5.2.4. Kombine taşıma belgelerinin (FBL, FCR, FCT, kom-

bine B/L vd.) sektörde daha fazla kullanılması teşvik

edilmelidir.

Hedef 5.3. Bölge Kombine ulaştırma sisteminde emni-

yet ve güvenlik seviyesinin yükseltilmesi

5.3.1. Kombine taşıma terminallerinde kazaları en az in-

dirmek için önlemler alınmalıdır.

5.3.2. Konteynerlerin denizyolu+demiryolu operasyon-

larında yükleme-boşaltma ve taşıma süreçlerinde hasar

ve kayıpların minimum düzeyde tutulmasına yönelik

tedbirler alınmalıdır.

Hedef 5.4. Kombine ulaştırma sisteminde bilgi ve ileti-

şim teknolojilerinden en üst düzeyde yararlanılması.

5.4.1. Kombine taşımacılığa uygun elektronik takip ve

izleme sistemi geliştirilmelidir.

Hedef 5.5. Kombine ulaştırma sisteminin çevreye ve do-

ğaya verdiği zararın en aza indirilmesi.

5.5.1. Trakya Bölgesi’nde yük taşımacılığında kombine

taşıma operasyonlarına daha fazla önem verilmelidir..

Hedef 5.6. Kombine ulaştırma sisteminin gereksinim

duyduğu nitelikli insan kaynağının oluşturulması ve eği-

tim.

5.6.1. Kombine taşıma terminallerinin ihtiyaç duyduğu

meslek kolları tanımlanmalı, eğitimler ve sertifika prog-

ramları düzenlenmelidir.

5.6.2. Kombine taşıma operasyonları için Bölge meslek

liseleri ve üniversitelerinin lojistik bölümlerinde kombi-

ne taşımacılık konusunda derslere yer verilmelidir.

5.10. STRATEJİK AMAÇ 6: TRAKYA
BÖLGESİ’NİN TEHLİKELİ MADDE
ULAŞTIRMA SİSTEMİNİ ULUSAL VE
ULUSLARARASI DÜZEYDE GELİŞTİRMEK

“Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023” baş-

lıklı çalışmada boru hattı sektörü için stratejik amaç şu

şekilde tanımlanmaktadır:

Boru Hatt› Sektörü için Stratejik Amaç:

Stratejik iflbirlikleriyle, bölgemizdeki enerji

kaynaklar›n› Avrupa’n›n ve dünyan›n talepleri ile

birlefltirerek, Türkiye’nin enerji koridoru haline gel-

mesini sa€lamak ve enerji tafl›malar›n›n yan› s›ra

di€er ürünlerin de tafl›nmas›nda boru hatlar›n›n et-

kin kullan›m› ile boru hatt› tafl›mac›l›€›n›n ulaflt›rma

türleri içindeki pay›n›n art›r›lmas›n› sa€lamak.

Gerekçe

Doğu-batı ve kuzey-güney enerji bağlantılarında köprü

konumu güçlenen Türkiye, boru hattı ve enerji taşıma-

cılığındaki rolünü ve ticari payını artırmaktadır. Omurga

kapsamındaki sabit hatları ile Trakya Bölgesi enerji ala-

385

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

nında ayrı bir öneme sahiptir.

Tehlikeli madde lojistik operasyonlarında taşınması, de-

polanması ve dağıtım süreçlerinde belirli yönetmeliklere

tabidir. Uluslararası mevzuat taşıma türlerine göre kara-

yolu (ADR), havayolu (DGR), denizyolu (IMDG) ve demir-

yolu (RID) konvansiyonları kapsamında ele alınmaktadır.

Taşıma, depolama ve dağıtım operasyonları belirli bir

seviyede uzmanlık gerektirmektedir. Bölgede çok sayıda

sanayi tesisinin bulunması ve İstanbul’a yakınlık dolayı-

sı ile farklı özelliklere sahip çok sayıda tehlikeli madde

girişi ve çıkışı yaşanmaktadır. İşletme içi operasyonlar-

daki ciddiyetin tüm taşıma ağları ve sürücüler bazında

da sürdürülmesi gerekmektedir. Tehlikeli madde lojistik

operasyonları konusunda farkındalık düzeyi arttırılması-

nın mecburiyeti vardır.

Trakya Bölgesi içerisinde özellikle Marmara Ereğlisi’nde

denizyolu ile (Botaş Limanı ve dolphinlerle) Botaş Te-

sislerine doğal gaz (LNG), Opet ve Marmara Depoculuk

tesislerine petrol ürünleri (motorin, benzin ve uçak ya-

kıtı) girişi vardır. Bölgede var olan LNG Terminali, boru

hatlarıyla Türkiye doğalgaz omurgasına bağlanmakta

ve hattı beslemektedir. Çok sayıda akaryakıt firması ve

depolama ünitesi faaliyet halindedir. Tehlikeli madde

taşımacılığı karayolu olarak değerlendirildiğinde Trak-

ya Bölgesi’ne farklı özelliklere sahip çok sayıda tanker

girişi ve çıkışı bulunmaktadır. Marmara Ereğlisi Mar-

mara Terminali’ne gelen günlük ortalama tanker sayısı

160-200 arasında değişmektedir. Kuşkusuz bu durum

özellikle yaz aylarında binek araç yoğunluğu ile birlikte

talebe bağlı olarak artan tanker sayısı düşünüldüğünde

büyük bir risk oluşturmaktadır. Aynı şekilde kış aylarında

ise yol ve hava koşulları göz önünde bulundurulduğunda

bölgede farklı yoğunluk ve türde bir risk olduğu söyle-

nebilir.

Türkiye denizyolu kapsamında IMDG ve karayolu kap-

samında ADR uluslararası konvansiyonlara taraftır. Bu

konvansiyonlara ilişkin tüm bileşenleri uyumlandırma

çabası içerisindedir.

Hedef 6.1. Emniyetli ve güvenli tehlikeli madde lojistik

operasyonlarının geliştirilmesi.

6.1.1. Marmara Ereğlisi başta olmak üzere Trakya Bölgesi

tehlikeli madde türleri bazında taşıma, depolama ve da-

ğıtım operasyonlarının dağılımları/yoğunlukları analiz

edilmelidir.

6.1.2. Tehlikeli madde türleri bazında ulaştırma sistemi-

nin risk haritası çıkarılmalıdır.

6.1.3. Tüm taşıma türleri temelinde tehlikeli madde ta-

şıma araçlarının Trakya Bölgesi içerisindeki güzergâhları,

trafik yoğunlukları ile yolcu ve binek araç güzergahları

alternatifler bazında çalışılmalıdır.

6.1.4. Tehlikeli madde türleri temelinde depolama tesis-

lerinin kapasiteleri, coğrafi dağılımları ve gelişim trend-

leri analiz edilmelidir.

6.1.5. Edirne Organize Sanayi Bölgesi başta olmak üzere

OSB’lerin doğal gaz boru hattı bağlantıları yapılmalıdır.

6.1.6. Acil Durum Senaryoları kapsamında alternatif ta-

şıma güzergâhları belirlenmeli ve ulaştırma sisteminin

minimum etkilenmesi için gerekli çalışmalar yapılmalıdır.

Hedef 6.2. Tehlikeli madde lojistik operasyonlarında hiz-

met kalitesinin yükseltilmesi ve dürüst rekabet ortamının

sağlanması.

6.2.1. Taşıma türleri temelinde ADR, IMDG, RID ve DGR

düzenlemeleri konusundaki eksiklikler en kısa sürede ta-

mamlanmalıdır.

386

TRAKYA KALKINMA AJANSI

6.2.2. Tehlikeli madde taşıma araç ve kaplarının boşaltma

sonrası ve yükleme öncesi temizlik ve bakımları için hizmet

veren tesis (firma) sayısı ve yeterlilikleri belirlenmelidir.

6.2.3. Tehlikeli madde taşıma ve depolama alanlarında

denetim faaliyetleri arttırılmalı, kayıt dışı tehlikeli madde

türlerinin sektöre girişi konusunda önlemler alınmalıdır.

Hedef 6.3. Tehlikeli madde lojistik operasyonları ve bölge

ulaştırma ağlarında emniyet ve güvenlik seviyesinin yük-

seltilmesi.

6.3.1. Uluslararası tehlikeli madde taşıma ile ilgili Mevzu-

at (ADR, DGR, RID, IMDG vd.) kuralları çerçevesinde ger-

çekleştirilen denetimler neticesinde gerek duyulan eksik-

likler hızla tamamlanmalıdır.

6.3.2. Tehlikeli madde lojistik operasyonları için gerekli

Acil Durum Senaryoları (havayolu, denizyolu, karayolu,

demiryolu ve boru hatları) hazırlanmalı ve mevcut olan

senaryolar günün koşullarına göre güncellenmelidir.

6.3.3. Tehlikeli madde araç kullanabilme yeterliliğine yö-

nelik sertifika ve belgeler denetlenmelidir.

6.3.4. Tehlikeli madde lojistik operasyonları için gerekli Acil

Durum Senaryoları kapsamında yerel yönetimler başta ol-

mak üzere tüm yetkili birimler hazırlıklarını tamamlamalıdır.

6.3.5. Farklı tehlikeli madde taşıyan araç türleri bazında

Acil Müdahale Birimlerinin görev ve sorumlulukları belir-

lenmelidir. İtfaiye, sağlık, emniyet ve jandarma birimleri-

nin işlevleri netleştirilmelidir.

6.3.6. Havayolu, denizyolu, karayolu, demiryolu taşımacı-

lığı ve boru hatları işletiminde kullanılan araç ve makine-

teçhizatların denetimleri arttırılmalıdır..

6.3.7. Bölge içerisinde yer alan akaryakıt tesislerinin TS

12820 Akaryakıt İstasyonları-Emniyet Kuralları Standardı

ve gereklerine uyumları denetlenmelidir.

Hedef 6.4. Tehlikeli madde lojistik operasyonlarında bilgi ve

iletişim teknolojilerinden en üst düzeyde yararlanılması

6.4.1. Tehlikeli madde taşıma operasyonları tam zamanlı

izlenmelidir.

Hedef 6.5. Tehlikeli madde lojistik operasyonlarının çev-

reye verdiği zararın en aza indirilmesi ve enerji verimlili-

ğinin sağlanması

6.5.1. Tehlikeli madde taşıma türlerinde denizyolu, demir-

yolu, karayolu, havayolu araçları ve boru hatlarının dene-

timleri eksiksiz bir biçimde yapılmalıdır. Bu araçların çevre

ile etkileşimleri araştırılmalı ve hassas bölgelerde kontrol

altında tutulmalıdır.

6.5.2. Tehlikeli madde atık ve artıklarının bertaraf edil-

mesi konusunda hizmet veren tesislerin varlığı, niteliği,

yürütmekte oldukları çalışmalar denetlenmelidir.

Hedef 6.6. Tehlikeli madde lojistik operasyonları için ge-

reksinim duyulan nitelikli insan kaynağının oluşturulması

ve eğitim

6.6.1. Acil Durum Senaryoları (kaza, yangın, patlama vb.)

kapsamında İlgili kurum ve kuruluş personeline gerekli

hizmet içi eğitimler verilmelidir.

6.6.2. Tehlikeli madde depolama tesislerinde görev alan

ve alacak personelin İşyeri Güvenliği ve İşçi Sağlığı düzen-

lemelerine uygun bir biçimde eğitim kapsamları ve süre-

leri denetlenmelidir.

387

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

6.6.3. Tehlikeli madde taşıma ve depolamasının yoğun

olduğu bölgelerde vatandaşlara verilen Tehlikeli Madde-

Acil Durum Senaryoları eğitimleri ve bilinçlendirme çalış-

maları düzenli bir biçimde sürdürülmelidir.

5.11. STRATEJİK AMAÇ 7:
TRAKYA BÖLGESİ’NİN İHTİYACI OLAN
ÇEVREYE SAYGILI LOJİSTİK MERKEZLERİN
KURULMASI VE GELİŞTİRİLMESİ

Gerekçe

Trakya Bölgesi sanayi, tarım, turizm ve ticaret açısından

Türkiye’nin en fazla katma değer yaratılan bölgelerinden

bir tanesidir. Aynı zamanda Trakya, İstanbul ve Güneydo-

ğu Avrupa pazarlarının dağıtım merkezi olması için çok

avantajlı bir konuma ve ulaştırma altyapısına sahiptir.

Bölgenin lojistik alanlara ve bu alanlarda kurulacak lojistik

merkezlere şiddetle ihtiyacı bulunmaktadır. Lojistik mer-

kez senaryoları başlıklı bölümde öne çıkan öneriler detaylı

bir şekilde analiz edilmiştir. Bugün için öne çıkan ve acil

olarak değerlendirilmesi yani hızla uygulamaya geçilmesi

gereken lojistik merkez önerileri aşağıdaki gibi sıralan-

maktadır.

•	 Tekirdağ İli Merkeze Yakın Bir Bölgede Lojistik Mer-

kez Önerisi

•	 Çorlu Bölgesinde Lojistik Merkez Önerisi

•	 Tekirdağ İli Marmara Ereğlisi’nde Lojistik Merkez

Önerisi

•	 Havsa Uluslararası Endüstri ve Lojistik Merkezi Analizi

•	 İntermodal Demiryolu Yük Terminali Önerisi

•	 Merkez önerileri tedarik zinciri perspektifinden gö-

rüldüğünde yurtiçi ve uluslararası açıdan ekonomik

değerleri rahatlıkla anlaşılacaktır. Tarım, sanayi ve

ticaret başta olmak üzere yararlanıcıların (lojistik

müşterilerinin) yurtiçi ve uluslararası hedef pazarlara

erişimlerinde büyük bir katma değer yaratılacaktır.

Potansiyel yerli ve yabancı yatırımcıların bölgeye çe-

kilmesinde dünya standartlarında lojistik altyapının

varlığı alınacak yatırım kararlarını önemli ölçüde et-

kileyecektir.

Lojistik merkezlerin etkin ve verimli bir biçimde planlan-

ması, işletilmesi ve günün koşullarına göre güncelleştir-

melerin tamamlanması halinde Trakya Bölgesi’nin uzun

dönemli lojistik merkez ihtiyacı karşılanmış olacaktır.

Böylelikle çarpan etkisi ile bölgenin ekonomik kalkınması

hızlanacak ve Trakya Türkiye için örnek bir bölge haline

dönüşecektir.

Trakya Bölgesi’nde lojistik alanında kümelenmeler ile

birlikte;

•	 Lojistik alanındaki rekabetle birlikte hizmet kalitesi

yükselecektir.

•	 Bölgenin tarım ve hayvancılık potansiyelinin daha

etkin bir biçimde kullanabilme imkânları gelişecektir,

•	 Tarımsal ve hayvansal ürünlerin (örneğin süt ve süt

ürünleri) işlenmesi, paketlenmesi ve hedef pazarlara

gönderilmesi ve ticaret potansiyeli artacaktır. Özel-

likli depolama uygulamaları (silolar, soğuk hava de-

polama tesisleri gibi) ve soğuk zincir taşıma operas-

yonlarında belirgin bir iyileşme sağlanacaktır.

•	 Depolama ve dağıtım operasyonlarında ölçek ekono-

misi avantajlarından yararlanılabilecektir.

•	 Yüklerin konsolide edilme avantajı ile taşıma süreleri

ve lojistik maliyetleri azalacaktır.

•	 Böylelikle küçük ve orta ölçekli firmaların ihracat po-

tansiyeli artacaktır.

•	 Büyük fabrikalar için tesise yakın bir noktada depo-

lama ve dağıtım terminalleri oluşacaktır.

•	 Depo yer tasarruflarıyla fabrika alanından daha faz-

la üretim amaçlı istifade edilebilecektir.

•	 Sanayi firmalarının lojistik operasyonlarında dış

kaynak kullanım (outsourcing) seviyesi artacaktır.

•	 Üretim – lojistik firmaları arasında daha fazla lojis-

388

TRAKYA KALKINMA AJANSI

tik operasyonları hakkında bilgi alış verişi olacaktır.

•	 Lojistik alanında uzmanlaşma seviyesi ve sektörel

istihdam seviyesi artacaktır.

•	 Bugün için İstanbul ili ağırlıklı gerçekleşen lojistik

operasyonlar bölge geneline yayılacaktır.

•	 Bölge tüm taşıyıcılar açısından lojistik koridor özel-

liğine kavuşacaktır.

•	 Lojistik sektöründe yatay – dikey işbirlikleri ar-

tacaktır. Lojistik operasyonlarda amir taşıyıcı-alt

taşıyıcı ilişkileri, depolama hizmet alımları, in-

termodal taşıma işbirlikleri (karayolu+demiryolu,

denizyolu+demiryolu vb.) artacaktır.

•	 Dağınık bir yapıda gerçekleşen ağır taşıt trafiği be-

lirli bölgelere kaydırılabilecektir.

•	 Mevcut ulaştırma sisteminden (karayolu, demir-

yolu, denizyolu, havayolu ulaştırma altyapısı) daha

fazla yararlanılabilecektir.

•	 Lojistik sektörünün tedarikçisi olan sektörler geli-

şecektir. Özellikle yeni depo yatırımları konusunda

donanım ve yazılım ürünleri satıcılarının iş hacim-

lerinde belirgin bir artış yaşanacaktır. Raf sistemle-

ri, depo yönetim sistemleri (WMS), forklift ve istif

makineleri ile depo danışmanlık hizmet alımları ar-

tacaktır.

•	 Lojistik merkez yapısı içerisinde kurulacak gümrük

birimleri ile birlikte dış ticaret operasyonlarında iyi-

leşmeler sağlanacaktır.

•	 Limanlar dünya standartlarında hizmet üretirken

liman ve çevresinde yığılma ve gecikmelerin önüne

geçilebilecek, demiryolları aktif bir biçimde çalışa-

cak ve hepsinden önemlisi maliyetler düşerken ya-

pılan işler hızlanacaktır.

•	 Altyapı ve bağlantı yolları tamamlanmış lojistik kü-

melenmelerle daha fazla katma değer yaratılabil-

me imkanı sağlanacaktır.

•	 Parçalı ve dağınık bir coğrafi üzerinde kurulu depo

ve antrepo yapılanması ile verimli Trakya Bölge top-

raklarının kaybedilmesi riski ve çevreye verilen za-

rarlar asgari seviyede tutulabilecektir.

Hedefler:

Hedef 7.1. Lojistik merkez altyapısının kurulması ve

geliştirilmesi.

7.1.1. Lojistik merkezler için güçlü karayolu ağı, demiryo-

lu bağlantısı ve limanlara kolay erişim imkanına sahip

alanlar seçilmelidir.

7.1.2. Kurulacak olan lojistik merkez alanlarının fonksi-

yonlarına uygun büyüklükte olması mümkünse genişle-

me alanlarına sahip olması sağlanmalıdır.

7.1.3. Lojistik merkezler farkli tipte depolama alanlarına,

sosyal hizmet alanlarına, gümrük hizmetlerine, park sa-

halarına ve ofis binalarına sahip olmalıdır

7.1.4. Lojistik merkezlerin yurtiçi ve uluslararası ulaşım

(kara, hava, deniz ve demiryolu) bağlantıları sağlanma-

lıdır.

7.1.5. Lojistik merkez altyapısına ilişkin temel bileşenler

(elektrik, su, doğalgaz, telefon, uydu, internet vb.) ta-

mamlanmalıdır.

7.1.6. Lojistik Merkez ihtiyacına uygun tamir-bakım atöl-

yeleri kurulmalıdır.

7.1.7. Lojistik merkez çalışanlarının verimliliğini arttırmak

amacıyla rekreasyon alanları oluşturulmalıdır.

7.1.8. Lojistik merkez içinde izin verilen iş kolları lojistik ve

lojistik dışı hizmet alanları belirlenmelidir. Merkezin za-

man içinde sanayi bölgesi olmasının önüne geçilmelidir.

389

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

Hedef 7.2. Lojistik merkezde yaratılan katma değerin

geliştirilmesi ve dürüst rekabet ortamının sağlanması.

7.2.1. Kurulacak lojistik merkezde tekstil sektörü başta

olmak üzere Bölgede yoğun faaliyet gösteren sektörlerin

rekabet gücüne katkıda bulunacak hizmetlerin (ileri tek-

noloji altyapısı ile sayım, kontrol, etiketleme, paketleme

vb.) öncelikle geliştirilmesine destek sağlanmalıdır.

7.2.2. Lojistik merkez yönetiminde kamu, özel sektör,

kamu-özel sektör modelleri incelenmeli bölge için en

uygun olan tercih edilmelidir.

7.2.3. Lojistik merkez yapılanması ve faaliyetlerinin dü-

zenlenmesi konusunda oluşacak tüm mevzuat yakın-

dan takip edilmeli ve ilgili Bakanlıklar ile iş birliği halinde

olunmalıdır.

7.2.4. Lojistik merkez kurulumu ve işletimine ilişkin tüm

gelişim senaryoları (büyüme hızı, doluluk oranları, vb.)

hazırlanmalıdır.

7.2.5. Lojistik merkez yönetiminde koordinasyonun sağ-

lanması için kurallar ve prosedürler inşa edilmelidir.

7.2.6. Lojistik merkezde faaliyete geçmeyi planlayan iş-

letmeler için kurulum yeri, yönetim ve yatırım maliyetle-

ri açısından bir yol haritası hazırlanmalıdır. Danışmanlık

mekanizması kurulmalıdır.

7.2.7. Lojistik merkez içerisinde açık ve kapalı depolar ile

antrepoların nitelikleri, sayı ve kapasiteleri ile yerleşim

noktaları belirlenmelidir.

7.2.8. Araştırma ve Geliştirme faaliyetlerine ilişkin bir

merkez kurulmalıdır. Ar-Ge merkezinde yenilikçi ürün

ve hizmetler, yeni taşıma, depolama, dağıtım türlerinin

araştırılması, istatistik kayıtların tutulması, kıyaslama

(benchmarking) ve uluslararası işbirlikleri gibi faaliyetler

yürütülmelidir.

7.2.9. Lojistik merkezin ulusal ve uluslararası alanda tanı-

tımı yapılmalıdır.

Hedef 7.3. Emniyet ve güvenlik seviyesinin yükseltilmesi.

7.3.1. Acil Durum Senaryoları için bir koordinasyon merke-

zinin kurulması ile birlikte kamu ve özel sektör paydaşları

arasında eşgüdüm sağlanmalıdır.

7.3.2. İş güvenliği ve İşçi Sağlığı mevzuatına uygun bir yapı

oluşturulmalıdır.

7.3.3. Lojistik merkez içerisinde ve çevresinde can, mal ve

çevre emniyet ve güvenliğini sağlamak üzere gerekli tüm

önlemler alınmalıdır.

7.3.4. Tehlikeli madde depolamasına yönelik önlemler

alınmalıdır.

Hedef 7.4. Lojistik merkez bünyesinde kullanılmakta olan

bilgi ve iletişim teknolojileri.

7.4.1. Lojistik merkez bünyesinde tüm paydaşların yararla-

nabileceği bilgi ve iletişim teknolojileri alt yapısı sağlan-

malıdır.

7.4.2. Herhangi olağanüstü durum (yangın, sel, deprem

vb.) açısından acil durum senaryoları çerçevesinde ke-

sintisiz bilgi akışını sağlayacak alternatif sistemler ku-

rulmalıdır.

7.4.3. Acil durum senaryoları için erken uyarı sistemleri

kurulmalıdır.

390

TRAKYA KALKINMA AJANSI

7.4.4. Akıllı depolama sistemlerinin kullanımı teşvik edil-

melidir.

7.4.5. Kamu ve özel sektör arasında tam zamanlı bilgi

alışverişine imkan verecek sistemler kurulmalıdır.

7.4.6. Lojistik merkez içerisinde ve çevre emniyet ve gü-

venliği açısından kamera izleme sistemleri kurulmalıdır.

Hedef 7.5. Çevreye saygı ve enerji verimliliği.

7.5.1. Kurulması planlanan lojistik merkezler “yeşil lojis-

tik merkez” vizyonu ile oluşturulmalıdır.

7.5.2. Lojistik merkez çevresel etki değerlendirmesi ya-

pılmalıdır. Lojistik merkez alan seçiminde bölgenin ta-

rıma az elverişli olmayan alanlarının tercih edilmesine

özen gösterilmelidir.

7.5.3. Lojistik merkez yer seçiminde bölgenin zemin

etüdleri, topografya araştırmaları yapılmalı, olası dep-

rem ve sel vb. doğal afetler için en uygun yer seçilmelidir.

7.5.4. Lojistik merkezin ihtiyacı olan enerji kaynakları ye-

nilenebilir temiz enerji türlerine (güneş, rüzgar vb.) ön-

celik tanınmalıdır.

7.5.5. Lojistik merkezin ihtiyacı olan temiz su kaynak-

larının sürdürülebilirlik prensibi ile kullanımına özen

gösterilmelidir.

7.5.6. Lojistik merkezin ISO 14001 Çevre Kalite Yönetim

Sistemi prensibi içerisinde yönetimi sağlanmalıdır

7.5.7. Lojistik merkez içerisinde hareket eden araçların

(kamyon, çekici, binek araç, forklift vd.) yaymış oldukları

emisyon ölçümlenmelidir.

7.5.8. Lojistik merkez evsel ve endüstriyel atıkların ber-

tarafı için en uygun çözüm araştırılmalıdır. Atık tesisi

inşa edilmelidir.

Hedef 7.6. Lojistik merkez için gereksinim duyulan nite-

likli insan kaynağının oluşturulması ve eğitim.

7.6.1. Lojistik merkez için ihtiyaç duyulan insan kayna-

ğı profili, çalışanın sayısı ve personel devir hızları takip

edilmelidir.

7.6.2. Lojistik merkez içerisinde eğitim kuruluşlarının faa-

liyet alanları, eğitim türleri ve kapsamları belirlenmelidir.

7.6.3. Lojistik merkez çevresinde meslek liseleri ve üni-

versitelerin lojistik bölümleri ile işbirliklerinin seviyesi

arttırılmalıdır.

7.6.4. Acil durum senaryoları kapsamında eğitimler ve-

rilmelidir.

7.6.5. Merkezde faaliyet gösteren lojistik firmaların ihti-

yaç ve talepleri doğrultusunda meslek liseleri ve üniver-

siteler bünyesindeki eğitim müfredatları güncellenmeli

ve hizmet içi eğitimler düzenlenmelidir.

5.12. STRATEJiK AMAÇ 8:
TRAKYA BÖLGESi’NDE GÜMRÜK
HİZMETLERİNİ GELİŞTİRMEK

Gerekçe

Gümrük birimleri özünde dış ticaret operasyonlarının

daha güvenli ve hızlı bir yapıda ilerlemesi amacıyla bü-

yük bir sorumluluk üstlenmektedirler. Türkiye’nin dış ti-

caretinin büyük bir bölümü Marmara Bölgesi üzerinden

gerçekleşmektedir. Karayolu, havayolu, denizyolu ve

391

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

demiryolu bağlantılarının güçlü oluşu, fabrika ve şirket

genel merkezlerinin bu bölgede yoğun kümelenmesi

nedeniyle gümrük operasyonlarının artmasına neden

olmaktadır.

Trakya Bölgesi’nde (Edirne, Tekirdağ ve Kırklareli) Trakya

ve Batı Marmara Gümrük ve Ticaret Müdürlükleri olmak

üzere iki bölge müdürlüğü hizmet vermektedir. Edirne,

Tekirdağ ve Kırklareli illerinin işlem hacim ve kapasiteleri

günden güne büyümektedir. Özellikle Trakya Gümrük ve

Ticaret Müdürlüğü, Türkiye’nin en yoğun karayolu binek

ve ticari araç geçişlerinin yaşandığı müdürlüklerden bir

tanesi olup sorumluluğu günden güne artmaktadır. Son

dönemde altyapı ihtiyaçları hızla giderilen ve modern

tesislere kavuşan Müdürlük etkin ve verimli bir biçim-

de hizmet vermektedir. Özellikle yaz dönemlerinde çift

yönlü (geliş-gidiş) yoğun binek araç geçişine karşı ge-

rekli önlemler alınmış ve misafirlerin konforlu hizmet al-

maları sağlanmıştır. Böylelikle geçmişte dönem dönem

gündeme gelen ticari araç geçişlerinde uzun kuyruklar

ve bekleme süreleri azaltılmıştır.

Yurda giriş ve çıkış yapan trenlere daha hızlı ve daha et-

kin bir biçimde hizmet verilmesi hiç kuşkusuz demiryolu

ile taşınan eşya miktarını artıracaktır. Bu nedenle sınır

gar ve çevresinde altyapının hızla geliştirilmesi ihtiya-

cı bulunmaktadır. Kapıkule gar gümrüğünün altyapısı

günümüz koşullarında istenilen düzeyde hizmet ver-

mek için yetersizdir. Bu tesisin altyapı çalışmaları, çevre

düzenlemeleri ve modernizasyonunun yapılması veya

yeni bir yere taşınması gümrük hizmeti alanlar ve güm-

rük birimi açısından yararlı olacaktır. Edirne ve Kırklareli

sınır gümrük kapılarının etkin ve verimli çalışmasında

Bulgaristan ve Yunanistan gümrük idareleri ile yürütü-

len işbirliklerinin büyük önemi vardır. Binek araç, ticari

araç, insan, tren geçişlerinin daha hızlı yapılabilmesi için

günün koşullarına göre altyapı, kapasite, personel, tek-

noloji ve mevzuat uyumlaştırma çalışmaları güçlendiril-

melidir. Uluslararası ulaştırma projelerinde yer alan yeni

sınır kapılarının açılmasında komşu ülkelerle mutabaka-

ta varılarak ihtiyaçlar doğrultusunda hareket edilmelidir.

Diğer taraftan Tekirdağ ilinde yeni liman projeleri ve ge-

nişleme kapasiteleri ile büyüme trendlerine karşı gerekli

hazırlıklar sürdürülmektedir. Denizyolu ile gelen gemi

sayısı ve eşya miktarının önümüzdeki yıllarda katlana-

rak büyümesi beklenmektedir. Gelecek yıllarda bölgede

yeni yatırımların devreye girmesi ve lojistik merkezleri-

nin gündeme gelmesi ile birlikte Çerkezköy, Çorlu Avru-

pa Serbest Bölge ve Çorlu Havalimanı’nda bulunan bi-

rimlerin iş yükünün artarken altyapı, teknoloji ve nitelikli

personel ihtiyacı doğacaktır.

Gümrük ve Ticaret Bakanlığı bünyesinde yer alan Trakya

ve Batı Marmara Gümrük ve Ticaret Müdürlükleri mer-

kezi otoritenin teşkilat görev ve sorumluluk paylaşımı

içinde hareket etmekte dolayısı ile mevzuatın yerelde

standart bir biçimde yürütülmesini sağlamaktadırlar.

Bu nedenle bu bölümde yer alan hedeflerin bir bölü-

mü ve bu hedeflere ilişkin performans göstergelerinin

izlenmesinde merkezi teşkilatın karar ve uygulamaları

esastır.

Tüm gümrük birimlerinin üstlendiği sorumlulukları genel

başlıklar itibariyle aşağıdaki gibi sıralamak mümkündür:

•	 Etkileşimde bulunduğu tüm paydaşlara gümrük

operasyonlarında etkin ve verimli bir biçimde hiz-

met sunmak,

•	 Etkileşimde bulunduğu tüm paydaşlara bilgilendir-

me faaliyetlerini sürdürmek,

•	 Test ve Laboratuvar hizmetlerine konu olan eşyala-

ra ilişkin işlemleri koordine etmek ve hızlandırmak.

•	 Denetim görevini yerine getirmek,

•	 Dış ticaret işlemleri ve ilgili mevzuatı basitleştirmek,

•	 Gümrük birimlerinde operasyonel süreçlerde işlem

392

TRAKYA KALKINMA AJANSI

sayısını mümkün olduğunca azaltmak,

•	 Sahip olduğu nitelikli personel ile uzmanlaşma

alanlarını artırmak,

•	 Bilgi ve iletişim teknoloji sistemlerinin gelişmesi ile

birlikte yeni uygulamaları bünyesine dahil etmek,

•	 E-gümrük (e-beyan, e-imza, e-onay vb.) hizmetleri-

nin kapsamını genişletmek,

•	 Devletin ortaya koymuş olduğu düzenlemeler kap-

samında vergi işlemlerini yürütmek,

•	 Kayıt dışı ve kaçakçılıkla mücadele etmek,

•	 Dürüst rekabet ortamının sağlanmasına katkıda

bulunmak,

•	 Eşya, araç, para, insan, bilgi ve belge hareketini ta-

kip etmek,

•	 Kamu ve özel sektör kurumları arasında bilgi akışını

sağlamak,

•	 Emniyet, güvenlik ve sağlık ile ilgili risklere karşı ön-

lem almak,

•	 Yurtiçi ve uluslararası örgütlerle (Dünya Gümrük Ör-

gütü vd.) iş birliği faaliyetlerinde bulunmak,

•	 Araştırma-geliştirme faaliyetleri ile birlikte daha

yenilikçi ve profesyonel yapıyı güçlendirmek,

•	 Şeffaf bir yapının gelişimine katkıda bulunmak,

•	 Gümrük personeli, gümrük müşavirleri ve lojistik

işletmeleri arasında destekleyici mekanizma oluş-

turmak,

•	 Yoğun işlem adedi olan sınır kapısı ve havaliman-

larında üç vardiya yedi gün yirmi dört saat çalışma

düzenine geçmek,

•	 Gümrük operasyonlarının daha iyi bir seviyeye yük-

seltilmesi amacıyla üniversite/eğitim kurumları ile

işbirlikleri geliştirmek ve bilimsel toplantılar düzen-

lemek.

Ülkemizde hizmet veren tüm gümrük ve ticaret müdür-

lükleri için geçerli olan yukarıda sıralanan ortak sorum-

luluklar nedeniyle bu bölümde Bölge gümrük birimleri

özelinde hedeflere yer verilmiştir.

Hedefler:

8.1. Gümrük Birimleri Altyapısının İyileştirilmesi

8.1.1. Dereköy-Bulgaristan sınır kapısının aktif hale ge-

tirilerek TIR trafiğine açılması konusunda planlama ve

etüt çalışması yapılmalıdır.

8.1.2. Kırklareli Organize Sanayi Bölgesi başta olmak

üzere OSB’lerde gümrük biriminin kurulması için ihtiyaç

analizi gerçekleştirilmelidir.

8.1.3. Edirne-Eskiköy–Dimetoka (Yunanistan) sınır kapı-

sının açılmasına yönelik ihtiyaç analizi yapılmalıdır.

8.1.4. Kapıkule Gar Gümrüğünün altyapı ihtiyaçları ta-

mamlanmalıdır.

8.1.5. Kapıkulede yer alan gümrüğün daha iyi hizmet ve-

recek yeni bir yere taşınması konusunda fizibilite çalış-

ması yapılmadır.

8.1.6. Bölge ihtiyaçları doğrultusunda yeni gümrük saha-

ları planlanmalıdır.

8.1.7. Bölgede kurulması planlanan lojistik merkezlerde

gümrük birimleri kurulmalıdır.

8.1.8. İhtisas Gümrük ihtiyaç analizi yapılmalıdır.

8.2. Hizmet Kalitesinin Yükseltilmesi

8.2.1. Bölge gümrük birimlerinin ihtiyacı olan personel,

teknolojik donanım ve altyapı gereksinimleri büyüme

trendlerine göre planlanmalıdır.

393

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

8.2.2. Dış ticaret işlemleri ve ilgili mevzuatın basitleş-

tirmesi konusunda merkezi teşkilat ile görüş alış verişi

artırılmalıdır.

8.2.3. Yoğun işlem adedi olan sınır kapısı ve havaliman-

larında üç vardiya yedi gün yirmidört saat çalışma düze-

nine geçilmelidir.

8.3. Bilgi ve İletişim Teknolojilerinden Üst Seviyede Ya-

rarlanılması

8.3.1. Gümrük birimlerinde bilgi ve iletişim teknolojileri-

nin kullanımı üst seviyeye çıkarılmalıdır.

8.3.2. Mevcut kullanılmakta olan bilgisayar sisteminin

kesintisiz bir şekilde işletimi için önlemler alınmalıdır.

8.3.3. E-gümrük (e-beyan, e-imza, e-onay vb.) hizmetle-

rinin kapsamı genişletilmelidir.

8.3.4. Kamu ve özel sektör etkileşiminde elektronik or-

tamda bilgi ve belge akışına hız verilmelidir.

8.3.5. Gümrük birimlerinde kullanılan ve denetimler için

gerekli olan makine-teçhizatlar (örneğin X-Ray, gama

tarama, karbondioksit ölçümleme cihazları vd.) yaygın-

laştırılmalıdır.

8.4. Emniyet ve Güvenlik

8.4.1. Sınır kapılarında kayıt dışı ve kaçakçılıkla mücadele

çalışmalarına hızla devam edilmelidir.

8.4.2. Kaçakçılık mevzuatı kapsamına giren eşya tür ve

miktarları ile araç ve insan sayısı izlenerek gerekli ön-

lemlerin içeriği genişletilmelidir.

8.4.3. Gümrük Müdürlükleri, Emniyet Genel Müdürlük-

leri ve Jandarma Genel Komutanlığı birimleri arasında

koordinasyon seviyesi ve bilgi paylaşımı artırılmalıdır.

8.4.4. Giriş-çıkış kapıları ve iç gümrükler arasında koordi-

nasyon seviyesi arttırılmalıdır.

8.5. İnsan Kaynakları ve Eğitim

8.5.1. Gümrük personeline yönelik sürekli hizmetiçi eği-

timler sağlanmalıdır.

8.5.2. Gümrük operasyonlarının daha iyi bir seviyeye

yükseltilmesi amacıyla üniversite/

eğitim kurumları ile işbirlikleri geliştirilmelidir.

8.5.3. Gümrük iş yükleri analiz edilerek insan kaynakları

kapasitesi etkin gümrük hizmetleri sağlayacak bir şekil-

de düzenlenmelidir.

5.13. STRATEJİK AMAÇ 9: TRAKYA
BÖLGESİ’NDE LOJİSTİK YÖNETİŞİMİNİN
SAĞLANMASI

Şekil 5.1. Trakya Bölgesi Lojistik Yönetişim Modeli

(Paydaş Etkileşimi).

Günümüzde yerelden başlayarak yurtiçi ve uluslararası

kapsamda yürütülen tüm ulaştırma projelerinde daha

fazla katılımcılık, şeffaflık, çevreye saygı, ortak akıl

ve ortak çıkarlar doğrultusunda hareket edilmektedir.

Ulaştırma projelerinin planlamasında kullanıcı odaklılık

(merkezlilik) doğrultusunda bireyin lojistik hizmet üre-

ten ve alanların tüm süreçlere daha fazla katılım göster-

mesi istenmektedir.

394

TRAKYA KALKINMA AJANSI

Birey, günümüzde kendisini ve yaşadığı çevreyi ilgilen-

diren tüm yatırım kararları ve uygulamalara son derece

duyarlıdır. Yönetim kademelerine ve karar alma meka-

nizmaları ile sürekli iletişim halindedir. Belediye, kay-

makamlık, valilik, siyasi parti ve hükümet ile daha fazla

temasta bulunan birey, yaşam alanını ve doğal çevreyi

ilgilendiren tüm çalışmalarda bilinçli bir vatandaş ha-

reketi sergilemektedir. Birey, bilgi alma, talep etme ve

sorgulama davranışını örgütlenme ihtiyacı içerisinde si-

vil toplum kuruluşları çerçevesinde yönlendirmektedir.

Trakya Bölgesi Lojistik Master Planı ilk kez kapsamlı bir

şekilde bölgeyi lojistik açıdan ilgilendiren tüm konuları

gündeme taşımaktadır. Bununla birlikte zaman içeri-

sinde günün koşullarına göre güncellenmesi gerekebi-

lecektir. İlerleyen dönemlerde gereksinimlerin doğru bir

biçimde analizi ve doğru bir biçimde planlanmasında

başta bölge insanı olmak üzere tüm lojistik paydaşlarına

büyük bir rol düşmektedir (Şekil 5.1).

Hedefler:

9.1. Bölge için doğru lojistik plan ve politikaların oluş-

turulması ve uygulanması için Trakya Bölgesi Lojistik

Platformu’nun kurulmalıdır.

9.2. Trakya Bölgesi’nde yer alan tüm sivil toplum kuru-

luşları ile ulusal ölçekte faaliyet gösteren ticaret, sanayi

ve lojistik ile ilgili sektörel dernekler ve meslek odalarıy-

la iş birliği sağlanmalıdır.

9.3. Trakya Bölgesi’ni ilgilendiren ulaştırma projelerinin

planlanması, hayata geçirilmesi ve yerelin ihtiyaçlarının

daha hızlı çözüme kavuşturulması için ilgili kamu kurum

ve kuruluşları ile sürekli iş birliği imkanları yaratılmalıdır.

9.4. Trakya Bölgesi Lojistik Master Planında değişen lo-

jistik ihtiyaçlarına uygun bir biçimde revizyonlar gerçek-

leştirilmelidir.

9.5. Sanayi, turizm, çevre ve diğer bölgesel master plan-

ları ile uyum ve etkilerin incelenmeli ve elde edilen so-

nuçlar değerlendirilmelidir.

9.6. Ulaştırma ve lojistik projelerin geliştirilmesi ve ulus-

lararası düzeyde kaynak araştırmaları yürütülmelidir.

9.7. Lojistik master planının hayata geçirilmesinde ge-

rekli olan yatırım finansmanı için lobi faaliyetleri yapı-

landırılmalı ve sürdürülmelidir.

9.8. Trakya Bölgesi Lojistik Enstitüsü kurulmalıdır. Trak-

ya Bölgesi temelinde lojistik (taşıma, depolama, dağı-

tım) gereksinim analizi, yolcu ve yük trafikleri, araştır-

ma, planlama, istatistik ve tüm kayıtların tutulması,

güncellenmesi ve ilgili paydaşlara iletilmesine konula-

rında çalışmalar yürütülmelidir.

395

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

fiekil 5.9

Trakya Bölgesi Lojistik Yönetişim Modeli (Paydaş Etkileşimi)

Lojistik Hizmet Üretenler

• Lojistik Firmaları

• Tedarikçiler

• KGM, TCDD,DHMİ

• Liman işletmecileri

• Hatlar, armatörler

• Freight Forwarderler

• Gümrük Birimleri

• Gümrük Müşavirleri

• Kooperatifler

• Lojistik STK’lar vd.

LOJ‹ST‹K PLANLAMALAR

Sektör Çal›flanlar›

Kurumsal ve Bireysel

Lojistik Hizmet Alanlar

Potansiyel Yat›r›mc›lar

Bölge ve Çevre

• Sivil toplum örgütleri

• İkamet edenler

• Turistler

• Doğal çevre (ekoloji)

Lojistik Dışı Hizmet

Üretenler

• Bankalar ve Finans Kuruluşları

• AR-GE ve Eğitim Kurumları

• Sigorta Şirketleri

• Meslek Oda ve Birlikleri

Kamu Kurum ve Kuruluşları

• Ulaş. Denizcilik ve Haberleşme Bakanlığı

• Kalkınma Bakanlığı

• Gümrük ve Ticaret Bakanlığı

• Ekonomi Bakanlığı

• Bilim Sanayi ve Teknoloji Bakanlığı

• Çevre ve Şehircilik Bakanlığı

• Gıda Tarım ve Hayvancılık Bakanlığı

• Orman ve Su İşleri Bakanlığı

• Valilikler

• Belediyeler

• Emniyet Müdürlüğü

396

TRAKYA KALKINMA AJANSI

STRATEJİLER VE GELECEĞE BAKIŞ-DİPNOTLAR

54 Türkiye Ulaşım ve İletişim Stratejisi: Hedef 2023, T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı Yayını, Erişim Tarihi: 4.8.2011, 	

 s. 52, http://www.ubak.gov.tr/BLSM_WIYS/UBAK/tr/dokuman_sag_menu/20110323_142238_204_1_64.pdf
55 A.e., s. 42.

397

TR21 TRAKYA BÖLGESİ LOJİSTİK MASTER PLANI

398

•	 Asia Development Bank, Armenia’s Transport Outlook: Transport Sector Master Plan, 2011,

(Çevrimiçi) http://www2.adb.org/documents/reports/armenia-transport-outlook/armenia-

transport-outlook.pdf, 16.04.2012

•	 Banomyong, Ruth. Logistics Development Study of the Indonesia, Malaysia-Thailand

Growth Triangle, 2008, (Çevrimiçi) http://www.imtgt.org/Documents/Studies/Logistics-

Development-Study.pdf, 16.04.2012

•	 Barbero, Jose A., Freight Logistics in Latin America and the Caribbean: An Agenda to Improve

Performance”, 2010

•	 City of Portland, Freight Master Plan, Portland 2006, (Çevrimiçi)

http://www.portlandonline.com/transportation/index.cfm?a=112552&c=49304, 16.04.2012

•	 Commercial Development of Regional Ports as Logistics Centres, United Nations Publication

Newyork, 2002

•	 Çelebi, Işın, Dışa Açık Büyüme ve Türkiye, E Yayınları, İstanbul, 1991

•	 Değer, M. Kemal; Genç, Murat, İhracatta Ülke Çeşitliliğinin Toplam İhracat ve Hasıla Üzerine

Etkisi: Türkiye Ekonomisi Üzerine Eş-Bütünleşme ve Nedensellik Testleri (1980-2007)”,

Akdeniz İ.İ.B.F. Dergisi (20) 2010

•	 Drewe, Paul, Ben Janssen, “What Port for the Future? From ‘Mainports’ to Ports as Nodes of

Logistics Networks”, European Regional Science Association, 36th European Congress, Zürih,

İsviçre, 26-30 Ağustos, 1996

•	 Ed: Kalaycı, Şeref, SPSS Uygulamalı Çok Değişkenli İstatistik Teknikler, 1.Baskı, 2005,

Asil Yayın Dağıtım, Ankara

•	 Erdal, Murat, Küresel Lojistik, UTİKAD Yayını, İstanbul, 2005

•	 Erdal, Murat “Dünya Ticaretinin Kalbi: Lojistik Üsler”, Dünya Gazetesi, Perşembe Rotası

Deniz Ticareti ve Lojistik Gazetesi, Sayı: 7338, 8 Temmuz 2004,

•	 Freight Logistics in Latin America”, 2010, s. 25

KAYNAKÇA

399

•	 FV-2000-Quality of Freight Villages Structure and Operations Final Report, 2000

•	 Gegez, A.Ercan, Pazarlama Araştırmaları, İkinci Basım, Beta Basım A.Ş., İstanbul, 2007

•	 Karayolları Genel Müdürlüğü Web Sitesi, (Çevrimiçi)

http://www.kgm.gov.tr/Sayfalar/KGM/SiteTr/Projeler/UluslararasiProjeler/PanAvrupa.aspx

•	 Krueger O., Anne, “Why Trade Liberalisation is Good for Growth”, The Economic Journal,

Vol. 108, No. 450. 1998

•	 Kurtuluş, Kemal, Pazarlama Araştırmaları, 9. Basım, Filiz Kitabevi, İstanbul, 2008

•	 Langen, Peter. Transport, Logistics and The Region, Eindhoven,2010 (Çevrimiçi) 	

http://alexandria.tue.nl/extra2/redes/Langen2010.pdf, 16.04.2012

•	 Latrobe City Council, Morwell Logistics Precinct Master Plan, 2005, (Çevrimiçi)		

http://www.seats.org.au/docs/about_seats/references/MorwellLogisticsPrecinctMasterP-

lan.pdf, Erişim 16.04.2012

•	 M.Kemal Değer, “İhracatta Ürün Çeşitliliği ve Ekonomik Büyüme: Türkiye Deneyimi (1980-

2006) ”Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi, Cilt: 24, Sayı: 2, 2010

•	 Marian Sulgan, “Logistics Park Development in Slovak Republic”; 2006, Transport, Vol.XXI, No:3,

•	 Maurio, Rosario “Elements for a Master Plan in Urban Logistics”,2007, 5th International

Conference on City Logistics, (Çevrimiçi) http://www.citylogistics.org/CityLogistics2007/

Presentation/35_Filipe.pdf 28.10.2011,

•	 Meidute, Leva “Comparative Analysis of the Definitions of Logistics Centres”, 2007, Trans-

port, Vol.XX, No. 3,

•	 Meidute, Leva, “Economical Evaluation Of Logistics Centres Establishment”, 2007, Trans-

port, Vol XXII No. 2,

•	 Mongolia Regional Logistics Development Project, Zamyn Uud Logistics Center, Virginia

2010, (Çevrimiçi)http://www2.adb.org/Documents/Reports/Consultant/MON/41192/41192-

01-MON-TACR.pdf, 16.04.2012

400

•	 Networking Logistics Centres in The Baltic Sea Region, Gdansk, 2003; (Çevrimiçi)

http://www.spatial.baltic.net/_files/Final_Report_I.pdf,16.04.2012

•	 Neubaur, Eric The Ohio State University, Transportation Security, GEO 445 III Concepts and

Methods.ppt, http://geog-www.sbs.ohio_state.edu/grads/bchastai/courses, Erişim Tarihi:

5.6.2004, Slayt No: 41.

•	 Ramokgopa, L.N., “City Logistics: Changing How We Supply”, Proceedings of the 23rd

Southern African Transport Conference, 2004

•	 Regional Logistics Study Stage One: Advantage West Midlands, Birmingham, 2004, s.18.,

(Çevrimiçi)http://www.wmra.gov.uk/documents/Regional%20Logistic%20Study%20

Stage%20One.pdf, 16.04.2012

•	 Rimien, Kristina; Grundey, Dainora “Logistics Centre Concept through Evolution and Definition”,

2007, Engineering Economics, 2007, No 4 (54),

•	 Rodrigue, Jean Paul, Transport Geography, Chapter 4-Transport Terminals, Concepts.

http://www.people.hofstra.edu/geotrans/eng/gallery/TGchapter4_concepts.ppt

•	 Southern New Hampshire Planning Commission, Preparing A Master Plan For Your

Community, New Hamsphire, 2004, (Çevrimiçi) http://www.nh.gov/oep/resourcelibrary/

referencelibrary/m/masterplan/preparingamasterplan, 16.04.2012

•	 T.C. Başbakanlık, Devlet Planlama Teşkilatı, Kamu İdareleri İçin Stratejik Planlama Kılavuzu,

Ankara, 2.Sürüm, Haziran 2006, (Çevrimiçi) http://www.sp.gov.tr/documents/Sp-Kilavuz2.

pdf, 10 Aralık 2011,

•	 T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Türkiye Ulaşım ve İletişim Stratejisi:

Hedef 2023,

•	 Thayanan Phuaphanthong, Tung Bui ve Somnuk Keretho, “Establishing Interagency Collabora-

tion in Large-Scale Systems Development: Lessons Learned from an E-government Project

for Trade and Transport Facilitation”, Proceedings of the Fifteenth Americas Conference on

Information Systems, California, 2009

KAYNAKÇA

401

•	 WZWThe International Bank for Reconstruction and Development / The World Bank,

Urban Freight: Freight Transport, a Key for the New Urban Economy”, Washington, 2009,

•	 Ticareti ve Lojistik Gazetesi, Sayı: 7338, 8 Temmuz 2004,

•	 Wieczorek, Johannes, Approach to developing the German Freight Transport and Logistics

Master Plan, 2007, Brüksel (Çevrimiçi) http://ec.europa.eu/transport/logistics/documen-

tation/highlights/doc/2007_05_08/conference_logistics_action_plan_presentation_ger-

man_en.pdf, 16.04.2012

•	 Yapar Saçık, Sinem, “Dış Ticaret Politikası ve Ekonomik Büyüme İlişkisi: Teorik Açıdan

Bir İnceleme”, KMU İİBF Dergisi, Yıl:11, Sayı: 16, Haziran 2009.

KiTAP TASARIMI

TAXI Creative Solutions Reklam Ajansı - www.taxics.com

BASKI

xxx Matbaacılık - www.xxx.com.tr

Bu yayının tüm hakları saklıdır; tamamı ya da bir bölümü yayımcının yazılı

izni olmaksızın, aynen ya da işlenerek yeniden basılamaz, fotokopi dahil

elektronik veya mekanik herhangi bir yolla çoğaltılamaz, kaydedilemez,

yayılamaz, herhangi bir ortamda yayınlanamaz, iletilemez veya diğer

kullanımlara konu edilemez.

Copyright © Trakya Kalkınma Ajansı

Mart, 2013

ARKA KAPAK İÇİ
SIVAMA KAĞIDI

