
TR71 BÖLGESİ
(Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

OTOMOTİV SEKTÖRÜ
ANALİZ RAPORU

ve KILAVUZU

COVID-19 Krizine Yanıt ve
Dayanıklılık Projesi

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU VE KILAVUZU

TR71 Bölgesi (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

ISBN: 978-605-7679-17-8
© Her hakkı saklıdır. T.C. Sanayi ve Teknoloji Bakanlığı Kalkınma Ajansları Genel Müdürlüğü, Mayıs
2021, Ankara.
Bu yayın, kaynağı aynen belirtilmek koşuluyla telif hakkı sahibinin yazılı izni olmadan eğitim amaçlı
ve ticari olmayan diğer amaçlarla kullanılabilir ve çoğaltılabilir. Bu yayın satış ve ticari amaçlarla telif
hakkı sahibinin izni olmadan hiçbir şekilde çoğaltılamaz.

T.C. Sanayi ve Teknoloji Bakanlığı Kalkınma Ajanları Genel Müdürlüğü
Adres: Mustafa Kemal Mahallesi Dumlupınar Bulvarı, 2151. Cad. No: 154/A, 06510 Çankaya, Ankara
Tel: 0 (312) 201 50 00
www.sanayi.gov.tr

Proje Ekibi:
Sanayi ve Teknoloji Bakanlığı Kalkınma Ajansları Genel Müdürlüğü
Ahmet Şimşek, Daire Başkanı
Dr. Mehmet Emin Özsan, Uzman
Dr. Onur Karakurt, Uzman
Eda Doğan, Uzman
Ahmet Alıcı, Uzman

UNDP Türkiye
Mustafa Ali Yurdupak, Kapsayıcı ve Sürdürülebilir Büyüme Portföy Yöneticisi
Arzu Karaarslan Azizoğlu, Yerel Ekonomik Kalkınma Projeler Yöneticisi
Aslı Aygün Gürsoy, Proje Asistanı
Zeynepsu Gülek, Proje Stajyeri
Deniz Şilliler Tapan, Proje İletişim Uzmanı
Tamer Öztin, Danışman
Cihat Gök, Danışman

Otomotiv Sektörü Kalkınma Ajansları Çalışma Grubu Üyeleri:
Cem Bayrak
Yusuf Öztaş
Faruk Er
Yasin Dalgıç
Burak Canbulat
Elif Zeytin
Mustafa Coşkun

Hazırlayan: Dr. Hamdi Giray Reşat

Tasarım: Carnavale Ad&Pr

Kaynakça bilgisi: Otomotiv Sektörü Analiz Raporu ve Kılavuzu TR71 Bölgesi (Aksaray, Kırıkkale,
Kırşehir, Nevşehir, Niğde). Sanayi ve Teknoloji Bakanlığı Kalkınma Ajansları Genel Müdürlüğü, 2021,
Ankara.
Otomotiv Sektörü Analiz Raporu ve Kılavuzu; Japonya Hükümeti tarafından finanse edilen,
Birleşmiş Milletler Kalkınma Programı (UNDP) tarafından Sanayi ve Teknoloji Bakanlığı Kalkınma
Ajansları Genel Müdürlüğü ile iş birliği içinde yürütülen “COVID-19 Krizine Yanıt ve Dayanıklılık
Projesi” kapsamında hazırlanmıştır. Bu rapor; proje kapsamında hazırlanan 25 adet Bölge Bazlı
Kırılgan Sektör Raporlarından biridir.

TR71 BÖLGESİ
(Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

OTOMOTİV SEKTÖRÜ
ANALİZ RAPORU

ve KILAVUZU

COVID-19 Krizine Yanıt ve
Dayanıklılık Projesi

4

i

Tablo Listesi ii

Şekil Listesi iii

Kısaltmalar iv

Önsöz vi

Yönetici Özeti ix

1. Giriş 1

2. Metodoloji 2

3. Otomotiv Sektörünün Profili 5

3.1 Dünyada Otomotiv Sektörünün Genel Görünümü 5

3.2 Türkiye’de Otomotiv Sektörünün Genel Görünümü 7

3.3 TR71 Bölgesi’nde Otomotiv Sektörünün Genel Görünümü 9

4. COVID-19 Salgınının Otomotiv Sektörü Üzerindeki Etkileri 12

5. Otomotiv Sektörüne Özel Eğilimler 16

5.1 Dünyada Otomotiv Sektöründe Meydana Gelen Eğilimler 16

5.2 Türkiye’de Meydana Gelen Sektörel Eğilimler 18

5.3 TR71 Bölgesi’nde Meydana Gelen Sektörel Eğilimler 20

6. Otomotiv Sektörünün Mevcut Durumu 22

6.1 Birincil Araştırma Sonuçları 22

6.1.1 Anket Çalışması 22

6.1.2 Odak Grup Toplantısı 27

6.2 Sektörel Analizler 28

6.2.1 TR71 Bölgesi Otomotiv Sektörü Değer Zinciri Analizi 28

6.2.2 TR71 Bölgesi Otomotiv Sektörü PESTLE Analizi 29

6.2.3 TR71 Bölgesi Otomotiv Sektörü GZFT Analizi 31

6.2.4 TR71 Bölgesi Otomotiv Sektörü Beş Güç Analizi 31

6.3 TR71 Bölgesi Otomotiv Sektörü Boşluk Analizi 34

7. Yatay Konular 37

7.1 Kriz Yönetimi 37

7.2 Kaynak Verimliliği 37

7.3 İklim Değişikliği 38

7.4 Cinsiyet Eşitliği 39

8. Kısa, Orta ve Uzun Dönemli Stratejiler ve Aksiyon Planları 41

9. Politika Önerileri 51

10. TR71 Bölgesi Otomotiv Sektör Analizi Özeti 53

11. Sonuç ve Değerlendirme 55

Kaynakça 57

Ekler 60

Ek-1. TR71 Bölgesi Otomotiv Sektörü AR-GE Merkezleri Listesi 60

Ek-2. HAMLE Programı Altında Desteklenmesi Planlanan Ürün Listesi 61

ii

Tablo 1. TR71 Bölgesi Alt NACE Kodlarına Göre İl Bazlı Firma ve İstihdam Sayıları [TOBB, 2021] 9

Tablo 2. TR71 Bölgesinde Motorlu Kara Taşıtları Alanında Verilen Yatırım Teşvik Belgeleri Özet Tablosu 11

Tablo 3. COVID-19 Salgınının Otomotiv Sektörü Üzerine Kısa Vadeli (0-1 Yıl) Etkileri 12

Tablo 4. COVID-19 Salgınının Otomotiv Sektörü Üzerine Orta Vadeli (1-3 Yıl) Etkileri 14

Tablo 5. Otomotiv Sektörü Küresel Eğilimler 18

Tablo 6. Türkiye Otomotiv Sektör Eğilimleri 19

Tablo 7. TR71 Bölgesi Otomotiv Sektör Eğilimleri 20

Tablo 8. TR71 Bölgesi Anketlerin NACE Kodu Bazlı Dağılımı 22

Tablo 9. TR71 Bölgesi PESTLE Matrisi 30

Tablo 10. TR71 Bölgesi GZFT Matrisi 31

Tablo 11. TR71 Bölgesi Boşluk Analizi 34

Tablo 12. TR71 Bölgesi Otomotiv Sektörü Strateji Tablosu 43

TABLOLAR

iii

Şekil 1. İş Akış Şeması 2

Şekil 2. Küresel Otomotiv Sektörü İhracat Kapasitelerine Göre Bölgesel Dağılımı [Trademap, 2021] 5

Şekil 3. Dünya Araç Satış Hacimleri [OICA, 2020a] 6

Şekil 4. Dünya Araç Üretim Sayıları [OICA, 2020b] 6

Şekil 5. Türkiye Araç Üretim Sayıları [OSD, 2020] 8

Şekil 6. TR71 Bölgesi Dış Ticaret Hacimleri [TÜİK, 2020b] 10

Şekil 7. Sektörel Eğilimlerin Zaman Çizelgesi 17

Şekil 8. Ankete Katılım Gösteren Firmaların İhracat Durumları ve Şirket Yapıları 22

Şekil 9. COVID-19 Salgını Sürecinde Yaşanılan Problemler 23

Şekil 10. İşletmeleri En Fazla Etkileyen Ana Engeller ve Darboğazlar 23

Şekil 11. Hammadde Tedarik Süreçlerindeki Problemler 24

Şekil 12. Firmaların Kısa Vadeli Aksiyonları/Beklentileri 24

Şekil 13. Sürdürülebilirliği Etkileyen Risk Faktörleri 25

Şekil 14. Rekabet Seviyesini Etkileyen Faktörler 25

Şekil 15. Firmaların Dönüşüm Faaliyetleri 26

Şekil 16. Firmaların Gelecek Stratejileri 26

Şekil 17. Otomotiv Sektörü Genel Değer Zinciri Akışı 28

Şekil 18. Porter 5G İlişki Matrisi 33

Şekil 19. Bölgesel Boşluk Analizi 36

Şekil 20. Farklı Alan ve Zaman Aralıklarındaki Aksiyonların Konumlandırılması 41

iv

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

ADR Tehlikeli Malların Karayolu ile Uluslararası Taşımacılığına İlişkin Avrupa Anlaşması

AHİKA Ahiler Kalkınma Ajansı

AR/VR Artırılmış Gerçeklik/ Sanal Gerçeklik

AR-GE Araştırma Geliştirme

BEBKA Bursa, Eskişehir ve Bilecik Kalkınma Ajansı

BM Birleşmiş Milletler

CE Avrupa'ya Uygunluk

CRM Müşteri İlişkileri Yönetimi

ERP Kurumsal Kaynak Planlaması

GZFT Güçlü, Zayıf, Fırsat ve Tehdit

IPA Katılım Öncesi Mali Yardım Aracı

ISO Uluslararası Standart Organizasyonu

IT Bilişim Teknolojileri

ITS Akıllı Ulaşım Sistemleri

JV Ortak Girişim

KDV Katma Değer Vergisi

KOBİ Küçük ve Orta Büyüklükteki İşletmeler

KOSGEB T.C. Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı

M&A Birleşme ve Satın Alma

MARKA Doğu Marmara Kalkınma Ajansı

MES Üretim Yürütme Sistemi

MÜSİAD Müstakil Sanayici ve İş Adamları Derneği

NACE Avrupa Topluluğunda Ekonomik Faaliyetlerin İstatistiki Sınıflaması

NAFTA Kuzey Amerika Serbest Ticaret Anlaşması

ODD Otomotiv Distribütörleri Derneği

OECD Ekonomik Kalkınma ve İşbirliği Örgütü

OEM Orijinal Ürün Üreticisi

OSB Organize Sanayi Bölgesi

OSD Otomotiv Sanayi Derneği

OSS Otomotiv Satış Sonrası Ürün ve Hizmetleri Derneği

ÖTV Özel Tüketim Vergisi

PESTLE Politik, Ekonomik, Sosyal, Teknolojik, Yasal ve Çevresel

SKA Sürdürülebilir Kalkınma Amaçları

STK Sivil Toplum Kuruluşu

TAYSAD Taşıt Araçları Tedarik Sanayicileri Derneği

TCMB Türkiye Cumhuriyet Merkez Bankası

TOBB Türkiye Odalar ve Borsalar Birliği

TOGG Türkiye'nin Otomobili Girişim Grubu

TSO Ticaret ve Sanayi Odası

TÜBİTAK Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TÜİK Türkiye İstatistik Kurumu

TURKAK Türk Akreditasyon Kurumu

TÜSİAD Türk Sanayici ve İşinsanları Derneği

UNCTAD Birleşmiş Milletler Ticaret ve Kalkınma Konferansı

KISALTMALAR

v

UNDP Birleşmiş Milletler Kalkınma Programı

UR-GE Uluslararası Rekabetçiliğin Geliştirilmesinin Desteklenmesi

V2I Araçtan Altyapıya İletişim

V2V Araçtan Araca İletişim

V2X Araçtan Heryere İletişim

VMI Tedarikçi Yönetim Envanter

WEF Dünya Ekonomik Forumu

WHO Dünya Sağlık Örgütü

WTO Dünya Ticaret Örgütü

ZAFER Zafer Kalkınma Ajansı

vi

ÖNSÖZ
COVID-19 salgını, hayatın her alanında ve
dünyanın her yerinde hissedilen etkileri itibarıyla
bir sağlık krizinin ötesine geçmiş ve küresel bir
soruna dönüşmüştür. Tüm insanlık için ciddi
bir tehdide dönüşen salgının ortaya çıkardığı
sorunların, uluslararası dayanışma, iş birliği ve
ortak çözüm fikirleri gerektiren sürdürülebilir
ve adil bir anlayışla çözülebileceği aşikardır.
Salgın ile birlikte bir zorunluluk olarak
uygulanan kısıtlamalar tüm dünyada olduğu
gibi ülkemizde de üretimin yavaşlamasına,
iş gücü arzının azalmasına, ara mal ve
ham maddelerin tedariğinde gecikmelerin

yaşanmasına ve lojistik maliyetlerinin yükselmesine yol açmıştır. Bu nedenle, ekonomik faaliyetlerin
devamlılığını sağlamak ve toparlanmayı hızlandırmak amacıyla uygulanacak politikaların salgından
en fazla etkilenen kırılgan sektörlere odaklanması sürdürülebilir kalkınma açısından elzemdir.
Türkiye, küresel sistemde gözlemlenen değişimleri yakından takip ederek, eğitimden sağlığa,
imalat sanayinden turizme, sanayi bölgelerinden araştırma altyapılarına kadar her alanda kapsamlı
bir dönüşüm gerçekleştirmektedir.
Sanayi ve Teknoloji Bakanlığı koordinasyonunda faaliyetlerini yürüten kalkınma ajanslarımız,
COVID-19’un ülke ve bölge ekonomileri üzerindeki olumsuz etkilerini azaltmak ve salgından en çok
etkilenen sektörleri belirlemek amacıyla bölgesel düzeyde çalışmalar yürütmektedir. Bu alandaki
çalışmalarımızdan birisi de Japonya Hükümeti tarafından finanse edilen, Birleşmiş Milletler Kalkınma
Programı (UNDP), Kalkınma Ajansları Genel Müdürlüğü ve kalkınma ajanslarımız ile birlikte hayata
geçirdiğimiz COVID-19 Krizine Yanıt ve Dayanıklılık Projesi’dir.
Proje kapsamında, Türkiye ekonomisi için kilit öneme sahip tekstil, lojistik, gıda, makine ve otomotiv
sektörlerinde 25 adet bölge bazlı “kırılgan sektör analiz raporu” hazırlanmıştır. Bu raporlar, küresel
gelişmeler ve eğilimleri de göz önünde bulundurarak ilgili sektörlerin krizlere karşı dayanıklılıklarını
artıracak yeni politika önerileri sunmaktadır. Projede ayrıca, kırılgan sektörlerde faaliyet gösteren
işletmelerin ihracat potansiyelinin artırılmasına yönelik analiz çalışmalarını kapsayan “Yeni Pazar
Analizi” ve “Ürün Uzayı Analizi” raporları da tamamlanmıştır. Bu raporlar ile kırılgan sektörlerin iş
sürekliliğinin desteklenmesi ve tedarik zinciri kesintilerini önlemek için yol haritalarının oluşturulması
amaçlanmaktadır.
Milli teknoloji hamlemiz çerçevesindeki hedeflerle de uyumlu olan bu raporlardaki politika
önerilerinin, kapsayıcı ve sürdürülebilir kalkınmayı destekleyeceğine; COVID-19 sonrası dönemde
yeniden şekillenecek uluslararası ticaret ve yatırım kararlarında Türkiye’yi daha stratejik bir
noktaya taşıyacağına ve ülkemizin 2023 hedeflerine ulaşma yolunda katkı sağlayacağına yürekten
inanıyorum.
COVID-19 krizinin ekonomik etkilerinin azaltılmasına, ekonomik toparlanmanın sağlanmasına,
sektörlerin güçlenmesine ve KOBİ’lerin bu süreçte dönüşümünün sağlanmasına yaptıkları cömert
katkı nedeniyle Japonya Hükümeti’ne teşekkür ederim.
Bu çalışmaların gerçekleşmesi ve somut çıktılara dönüşmesini sağlayan, başta UNDP Türkiye
yönetimi ve proje ekibi ile Kalkınma Ajansları Genel Müdürlüğü ve kalkınma ajansları çalışanları
olmak üzere, emeği geçen tüm paydaşlarımızı kutlar, raporların ülkemizin geleceğine katkısı
olmasını temenni ederim.

Mustafa Varank
T.C. Sanayi ve Teknoloji Bakanı

vii

ÖNSÖZ
Küresel kalkınma bağlamı, COVID-19 salgınıyla
temelden değişmiştir. COVID-19 salgını
üstesinden gelinmesi gereken birçok yeni engel
ve çözülmesi gereken yeni sorunlar yaratmıştır.
COVID-19 bir sağlık krizi olarak başlamış
olmasına rağmen günümüzde hem insani bir
krize hem de kalkınma krizine dönüşmüştür.
Bu benzeri görülmemiş kriz, milyonlarca insanı
aşırı yoksulluğa itmekte, mevcut eşitsizlikleri
değiştirmekte, genişletmekte ve Sürdürülebilir
Kalkınma Hedeflerine doğru ilerlemeyi
yavaşlatmaktadır. Bu nedenle, Sürdürülebilir
Kalkınma Hedefleri artık her zamankinden
daha büyük önem arz etmektedir. 2030
Gündemi ise insanlar ve gezegen için daha müreffeh bir gelecek yolunda tek seçenek olmaya
devam etmektedir.
COVID-19 salgını, aynı zamanda küresel ticaret ve kalkınma ortamını da sarsmıştır. Küresel sağlık
acil durumu; büyüme, uluslararası ticaret, yatırımlar, küresel üretim, değer zincirleri, istihdam ve
nihayet insanların geçim kaynakları üzerindeki etkileriyle küresel bir ekonomik krize dönüşmüştür.
UNDP, özellikle en savunmasız olanlara odaklanarak, COVID-19 salgınına hazırlanmalarına, yanıt
vermelerine ve iyileşmelerine yardımcı olmak için ülkelerden gelen artan talep hacmine yanıt
vermektedir. Şu andan itibaren odak noktamız, karar vericilerin COVID-19 ile ilgili çabaların
toparlanmanın ötesine geçmesine, 2030'a doğru bakmasına, seçimler yapmasına ve dört ana
alanda karmaşıklığı ve belirsizliği yönetmesine yardımcı olmaktır: Bu alanlar; yönetişim, sosyal
koruma, yeşil ekonomi ve dijital yıkımdır.
Japonya Hükümeti tarafından finanse edilen UNDP’nin “COVID-19 Krizine Yanıt ve Dayanıklılık
Projesi”, COVID-19'un sağlık, insani yardım ve kalkınma krizine hızla geliştirdiğimiz entegre
müdahalemizin bir parçasını oluşturmaktadır. Türkiye Cumhuriyeti Hükümeti ve diğer kalkınma
ortaklarının çabalarını tamamlayan ve ülkeye özgü ihtiyaçlarla tam uyumlu olan UNDP, salgının
etkilerini üç öncelikli alanda ele almayı hedefliyor: Sağlık sistemlerinin desteklenmesi; kapsayıcı ve
bütünleşik kriz yönetimi ve yanıt; sosyal ve ekonomik etki, ihtiyaç değerlendirme ve yanıt.
Türkiye'de COVID-19 krizinden en çok etkilenen kilit ekonomik sektörler için politika önerileri ve eylem
planları sunan bu 25 bölge bazlı sektörel analiz raporlarını sunmaktan memnuniyet duyuyorum.
COVID-19 Krizine Yanıt ve Dayanıklılık Projesi kapsamında Sanayi ve Teknoloji Bakanlığı, Kalkınma
Ajansları Genel Müdürlüğü ve Kalkınma Ajansları ile işbirliği içinde geliştirilen bu raporlar, küresel
bağlam ve en son trendlerin yanı sıra UNDP'nin COVID-19 krizine tepkisi ışığında formüle edilmiştir.
Bu çalışma ile amacımız, entegre ve kapsayıcı kriz yönetimi için ulusal kapasiteleri desteklemek,
iş sürekliliğini sağlamak ve tedarik zinciri kesintilerini önlemek ve Türkiye’nin farklı bölgelerindeki
otomotiv, tekstil, gıda, makine ve lojistik gibi temel ekonomik sektörlerin farklı alanlarda gelişimini
hızlandırmak ve bölgesel bazda rekabet gücünü artırmaktır.
İyileştirme ve toparlanma çabalarımız, daha kapsayıcı ekonomileri ve toplumları yeniden inşa
etmeye odaklanmakta ve kimsenin geride bırakılmadığı düşük karbonlu ve iklime dirençli bir
dünyaya doğru ilerlemektedir.
Bu raporların sektörlerin ekonomik canlanması ve bölgesel rekabet gücünün geliştirilmesi için
bir yol sunacağına inanıyoruz. Raporlarda, COVID-19 krizinin etkisinin gözden geçirilmesine, hem
salgının olumsuz etkilerine yanıt olarak müdahaleleri hem de COVID-19 sonrası sosyal ve ekonomik
toparlanma destek önlemlerini hedefleyen bir dizi politika önerisi eşlik etmektedir. Sektörlerin ve
toplumun karşılaştığı zorlukların üstesinden gelmek ve daha iyi bir toparlanma sağlamak ancak
tüm özel sektör, otoriteler ve bir bütün olarak toplumun ortak çabaları ile mümkün olabilir.
Bu bağlamda, Sanayi ve Teknoloji Bakanlığı Kalkınma Ajansları Genel Müdürlüğü, Kalkınma Ajansları
ve tüm danışmanların bu raporların hazırlanmasında iş birliğini takdir ediyoruz. Bu raporların aynı
zamanda kilit ekonomik sektörlerde daha iyi bir iş birliği sağlayacağına ve Sürdürülebilir Kalkınma
Hedeflerinin Türkiye'de uygulanmasını hızlandırmaya yardımcı olacağına inanıyoruz.

Louisa Vinton
UNDP Türkiye Mukim Temsilcisi

viii

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

ix

YÖNETİCİ ÖZETİ
Japon Hükümeti tarafından finanse edilen, Birleşmiş Milletler Kalkınma Programı (UNDP) ve
T.C. Sanayi ve Teknoloji Bakanlığı/Kalkınma Ajansları Genel Müdürlüğü işbirliği ile yürütülen
“COVID-19 Krizine Yanıt ve Dayanıklılık Projesi” kapsamında tanımlanan 5 kırılgan sektörden bir
tanesi otomotiv sektörüdür. TR71 Bölgesi özelinde hazırlanmış bu rapor ile otomotiv sektörünün
COVID-19 salgını sürecindeki genel değerlendirmesi yapılarak, küresel eğilimler ışığında sektörün
gelişiminin hızlandırılması ve bölgesel rekabet seviyesinin artırılmasına yönelik politika önerileri ve
eylem planları paylaşılmaktadır.

Otomotiv sektörü sermaye yoğun yapısı ve yarattığı istihdam hacmi ile ülkelerin kalkınmasında
önemli rol oynayan kilit bir sektör konumundadır. Küresel ölçekte Çin, ABD, Rusya, Güney Kore,
Japonya, Hindistan, Almanya, İtalya, İspanya, Fransa gibi otomotiv ana sanayisinin güçlü olduğu
ülkeler mevcut olmasına karşın, Doğu Avrupa ülkeleri (örneğin Bulgaristan, Çekya, Polonya),
Türkiye ve bazı Orta Doğu ülkeleri sektörün yükselen değerleri olarak ön plana çıkmaktadırlar.
Türk otomotiv sektörünün ihracata yönelik yapısı, yüksek kalite standartlarına sahip üretim
altyapısı, kalifiye eleman mevcudiyeti ve lojistik olarak da hem Avrupa hem de Orta Doğu/Afrika
pazarlarını besleyebilme avantajları ile ulusal ve uluslararası firmaların farklı segmentlerde (binek
otomobil, hafif/ağır ticari araçlar ve ağır vasıta) araç üretimi yapmasına olanak sağlamaktadır
[Kalkınma Bakanlığı, 2018]. 13 ana sanayi firması ve 1.500’den fazla yan sanayi firmasını bünyesinde
barındıran Türk otomotiv sektörü ağırlıklı olarak Marmara Bölgesi’nde (Kocaeli, Sakarya ve Bursa)
konumlanmıştır. TR71 Bölgesi’nin sosyo-ekonomik gelişiminde önemli bir paya sahip olan otomotiv
sektörünün Aksaray ilinin önderliğinde ağır vasıta araç üretiminde gelişim gösterdiği ve Nevşehir’in
ise ilde yer alan otomotiv üst yapı sektöründe faaliyet gösteren yan sanayi firmaları ile belirli bir
olgunluğa ulaştığı gözlenmektedir. Aksaray ilinde yer alan yabancı sermayeli ana sanayi firması
(Mercedes Benz Türk (kamyon fabrikası)) ve beraberinde getirmiş olduğu gelişmiş bir yan sanayi
ağı (örneğin, Magna Otomotiv, Brisa vb.) ile ağır vasıta araç üretiminde önemli bir paya sahiptir.

TR71 Bölgesi otomotiv sektörü özelinde yürütülen analiz çalışmasında, düzenlenen anket çalışması
ve odak grup toplantısı sonuçları ile ikincil kaynaklardan temin edilen istatistiksel ve kategorik
veriler kullanılmıştır. Bu kapsamda, sektöre yönelik strateji ve politika önerileri tasarlanarak karar
vericiler ile paylaşılmaktadır.

2020 yılının Mart ayında yaygınlaşan COVID-19 salgınının küresel otomotiv tedarik zinciri üzerinde
göstermiş olduğu kuvvetli negatif etki bölgedeki firmalar açısında da operasyonel düzeyde
(özellikle insan kaynağı, finans ve dış ticaret faaliyetlerinin yönetimi süreçlerinde) benzer şekilde
hissedildiği ve aşağıdaki etkilere yol açtığı gözlenmektedir.

• Bölge genelinde yer alan ana ve yan sanayi firmalarının kısmi üretim duruşları, ihracat
pazarlarındaki talep düşüşleri ve/veya hammadde tedarik sıkıntıları sebebiyle bölgenin ana
sanayi üreticisi Mercedes Benz Türk’ün 2020 yılında ihraç ettiği araç sayısının 2019 yılına göre
yaklaşık %31,5 ve bölgede yer alan yan sanayi firmalarının ihracat hacimleri de yaklaşık %19
azaldığı gözlenmektedir. Ancak, pandemi koşulları sonucunda artan e-ticaret faaliyetlerinin
yurtiçi ağır vasıta talebini artırdığı ve 2020 yılını 2019 yılına göre büyük kamyon üretiminde
yaklaşık %20,3’lük, küçük kamyon üretiminde ise yaklaşık %47’lik bir artışla tamamlamıştır.
• Sektör genelinde gözlemlenen en temel sıkıntılardan bir tanesi insan kaynakları yönetim
mekanizmalarında (karantina ve/veya hastalık sebepleriyle sistemden uzaklaşan kilit personelin
yerine yedek personel tedariki, personel taşıma süreçleri, üretim sistemlerindeki bulaş etkisini
azaltılmasına yönelik aksiyonlar vb.) yaşanmıştır. Ancak, pandemi öncesindeki üretim koşulları
ile kıyaslandığında hem pandemi koşulları sebebiyle yapılan 4857 sayılı İş Kanunu'nda işçilerin
iş akitlerinin feshedilmesinin önüne geçilmesine yönelik yasal düzenleme hem de karantina ve/
veya hastalık sebepleriyle sistemden uzaklaşan kilit personelin yerine yedek personel tedariki
sebepleriyle toplam çalışan sayısı %10-15 oranında artmıştır.
• Sektör genelinde firmaların büyük bir çoğunluğunun artan operasyonel maliyetler (lojistik,
insan kaynağı vb.) ve ciro kayıpları sebepleri ile ortaya çıkan likidite sorunlarını devletin sağlamış
olduğu finansal ve mali destek paketlerinden yararlanarak (kısa çalışma ödeneği, nefes kredileri,
kredi/vergi borcu yapılandırmaları vb.) çözümledikleri gözlenmiştir.

x

Küresel otomotiv sektöründe yer alan firmalar bir yandan COVID-19 salgınının yıkıcı etkilerinin
azaltılması ve tekrar tam kapasite faaliyete geçirilmesi ile uğraşırken, paralelde de firmaların
yeni nesil kullanıcıların taleplerini karşılamak için ortaya çıkacak ve sektörün yakın geleceği için
öngördüğü bazı eğilimler doğrultusunda hem teknolojik hem de organizasyonel alanlarda dönüşüm
faaliyetleri için yoğun mesai harcadığı gözlenmektedir. Sektör genelinde özellikle ABD ve Avrupa
Birliği’nde yer alan gelişmiş ülkelerin çevre ve iklim gibi alanlarda yapmayı planladığı reformları
desteklemek amacıyla ortaya çıkan elektrikli araç dönüşümü; insan güvenliği alanlarında veri bilimi
ile de desteklenerek otonom sürüş ve bağlantılı araç teknolojilerinin geliştirilmesi; ortaya çıkacak
olan yeni nesil elektrikli/hibrit araçların hem çevresel etkilerinin azaltılması (hafifletilmiş araçlar
sayesinde yakıt tasarrufu ve dolaylı olarak daha az karbon salınımı) hem de güvenlik beklentilerinin
karşılanması amacıyla ileri malzeme teknolojilerinin geliştirilmesi gibi yeni küresel eğilimlerin
olduğu gözlenmiştir. Aynı zamanda, sektörün üretim sistemlerini daha modern, entegre robotik
teknolojilerle destekleyerek (Endüstri 4.0 uygulamaları) çevresel etki, maliyet, süre gibi kısıtları eş
zamanlı iyileştirme eğilimlerinin olduğu gözlenmiştir.

TR71 Bölgesi’nde küresel eğilimler ışığında beklenilen dönüşüm alanlarının politika önerilerine
dönüştürülmesi amacıyla ele alınan 5 ana strateji altında (Beceri ve Kapasite Geliştirme; AR-GE;
Altyapı; Hukuki Düzenlemeler ve Finansal Düzenlemeler) paylaşılan eylem planları ve politika
önerileri aşağıdaki gibi özetlenmiştir:

• TR71 Bölgesi’nin konvansiyonel ağır ticari araçların elektrikli araç dönüşümünde ve yeni nesil
araçlar (elektrikli, hibrit) için ihtiyaç duyulacak olan yerli komponentlerin üretiminde öncü bir
pozisyon alması
• Mercedes Benz Türk başta olmak üzere diğer ağır vasıta araç üretici firmaların tedarik
zincirlerine TR71 Bölgesi’nde üretim yapan yerli tedarikçilerin dâhil edilme sürecini hızlandırmak
ve sağlıklı bir şekilde yönetmek adına yerel tedarikçi değerlendirme ve geliştirme programlarının
yürütülmesi
• Elektrikli araç pazarının olgunlaşması ve AB yönetmeliklerine uyum kapsamında yakın
gelecekte dizel araç üretiminin sonlandırılması sonucunda Bölge’deki üretici firmaların değişim
sürecine adapte edilmesi için dijital dönüşüm ve tasarım odaklı üretim sistemlerine dönüşüm
süreçlerinin KOSGEB destekleri ve AHİKA Mali Destek Programları ve mentorlük faaliyetleri ile
desteklenmesi
• Mevcut üretim alt yapılarının bir kısmının, yakın gelecekte elektrikli araç dönüşümünü gelişmiş
ülkelerle eş zamanlı bir şekilde tamamlayamayacağı öngörülen Afrika, Orta Doğu gibi bölgelerde
yer alan ülkelerin konvansiyonel ağır vasıta araç pazarlarına yönelik ihracat yapılarak kullanılması
• Otomotiv üst yapı sektörü başta olmak üzere sektörün Bölge genelinde kümelenmesi sağlanarak,
yürütülecek UR-GE faaliyetleri ve T.C. Cumhurbaşkanlığı Yatırım Ofisi koordinasyonunda
AHİKA Yatırım Destek Ofisi tanıtım faaliyetleri aracılığı ile katma değeri yüksek ürün gruplarının
üretiminde faaliyet gösteren küresel üretici firmaların Bölge ekosistemine kazandırılması
• Otomotiv sektörü ve destekleyici sektörler (elektronik, bilişim vb.) ağırlıklı olacak şekilde
üretici firmaları, sektöre hizmet veren eğitim kurumlarını, hizmet sağlayıcıları, girişimcileri ve
AR-GE merkezlerini bünyesinde barındıracak gelişmiş teknolojik ve lojistik altyapı hizmetleri
sunulan entegre alanların (kampüslerin) tasarlanması ve uygulanması
• Sektörün ihtiyaçları doğrultusunda yeni teknolojik gereksinimler göz önünde bulundurularak
uygulama ağırlıklı ve yeni nesil araçlara yönelik mesleki gelişim sistemlerinin ve programlarının
geliştirilmesi ve uygulamaya konulması
• Bölge yerel kurumlarının öncülüğünde AB çevre, iklim mevzuat değişimleri ve tüketici
beklentilerinin karşılanması amacıyla yeşil OSB konseptinin geliştirilmesi ve yaygınlaştırılması,
döngüsel ekonomi uygulamalarının zenginleştirilmesi
• Kurumsal kapasite gelişimi ve personel yetkinlik gelişimi için bulut platformların tasarlanması
ve sektörün gelişimi için çevrimiçi uygulamalı eğitim programlarının teşvik edilmesi
• Bölge genelinde üretilebilecek, sektöre katma değer sağlayacak ve ithal ikamesi yapılabilecek
ürünlerin tespit edilip bir envanter haline getirilmesi ve bu ürünlerin patentleşme ve markalaşma
süreçlerinin geliştirilmesi

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

xi

Bölge genelinde otomotiv sektörü altında faaliyet gösteren ana ve yan sanayi firmalarına ait
mevcut dönüşüm stratejilerinin düzenlenen anket çalışması ve odak grup toplantısı sonuçlarına
göre Birleşmiş Milletler’in Sürdürülebilir Kalkınma Amaçları’nı gözeterek, paralelinde tasarladıkları
gözlenmektedir. Sektör özellikle çevre, iklim ve enerji yönetimi konularında yapmış olduğu
uygulamalar ile Türk sanayisinin öncü sektörlerinden bir tanesi olarak ön plana çıkmaktadır. Değer
zinciri üzerindeki her bir parçada ortaya koyduğu verimlilik ve kriz yönetim mekanizmaları ile
COVID-19 salgını gibi etkisi yüksek riskler karşısında adaptif ve esnek yapılar kurabilen ve maliyet
artışlarının önüne geçebilen bir yapıdadır. Ancak, sektörün cinsiyet eşitliği anlamında da özellikle
toplam kadın çalışan sayısı ile Türkiye ortalamasının altında olduğu gözlenmektedir.

Hazırlanan bu raporun, TR71 Bölgesi özelinde otomotiv sektörünün küresel eğilimler ışığında
dönüşüm sürecine rehberlik edici olması ve Bölge’de yer alan otomotiv sektörünün küresel
rekabet seviyesinin artırılmasına yönelik uygulanacak karar alma süreçlerine olumlu katkı sağlaması
beklenmektedir.

xii

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

1

1. GİRİŞ
COVID-19 salgınının yayılmasını yavaşlatmak için tüm dünyada olduğu gibi, ülkemizde de alınan
kapanma ve/veya kısıtlama önlemleri 2020 yılı Mart ayının ortasından itibaren sanayi üretimi ve
dış ticaret faaliyetlerini olumsuz yönde etkilemeye başlamış ve ekonomik parametreler üzerindeki
olumsuz etkilerinin 2020 yılı Nisan ayı itibariyle derinleştiği gözlenmektedir. Bu kapsamda, Japon
Hükümeti tarafından finanse edilen ve Birleşmiş Milletler Kalkınma Programı (UNDP) tarafından
T.C. Sanayi ve Teknoloji Bakanlığı/Kalkınma Ajansları Genel Müdürlüğü ve Kalkınma Ajansları ile
iş birliği içerisinde Türkiye ekonomisi için kilit önem taşıyan ve pandemik etkilerden oldukça üst
düzeyde etkilendiği görülen 5 kırılgan sektör özelinde (Otomotiv, Tekstil, Makine, Lojistik ve Gıda)
“COVID-19 Krizine Yanıt ve Dayanıklılık Projesi” yürütülmüştür.

“COVID-19 Krizine Yanıt ve Dayanıklılık Projesi”nin önemli bileşenlerinden biri olan “Kırılgan Sektör
Analizleri ve Kılavuzları” çalışması kapsamında;

• İlgili sektörlerde yer alan firmalar (özellikle KOBİ’ler) üzerinde COVID-19 salgınının etkilerinin
incelenmesi ve salgın sonrasındaki süreçte KOBİ’lerin daha kapsayıcı ve sürdürülebilir iş
modelleri geliştirmelerine katkı sağlaması amacıyla mevcut durum analizlerinin yapılması;
• Küresel eğilimler doğrultusunda sektörel/bölgesel bazda kısa, orta ve uzun vadeli strateji ve
politika önerilerinin paylaşılması sağlanmıştır.

TR71 Bölgesi’ndeki otomotiv sektörü kapsamında yabancı sermayeli ağır vasıta üreticisi (Mercedes
Benz Türk) ve ağırlıklı olarak karoser ve kamyon üst yapı üretim alanlarında gelişmiş bir yan sanayi
ağı mevcut durumdadır. Ayrıca, bölgede Petlas (Kırşehir) ve Brisa (Aksaray) gibi iki önemli büyük
ölçekli lastik üreticisi firmada faaliyet göstermektedir. Otomotiv sektörünün geçmişten gelen uzun
dönemli konumlanması sebebiyle tedarikçi firmalar ve ilişkili sektörler (sac işleme, lastik, kauçuk,
tekstil vb.) ile büyük oranda bütünleşmiş bir yapı sergilenmektedir. TR71 Bölgesi’nde konvansiyonel
ağır vasıta araçlar için kullanılacak üst yapı ekipmanları (karoser aksamı, damper, tank vb.) ya da
küresel eğilimler sonucunda ortaya çıkacak yeni nesil araçlara ait bileşenler için (elekronik aksam,
yazılım vb.) potansiyel pazar bulunması dolayısıyla yatırım imkânları bakımından oldukça yüksek
potansiyele sahip olan bir bölge konumundadır.

Otomotiv sektörü özelinde yürütülen araştırmalar sonucunda TR71 Bölgesi (Aksaray, Kırıkkale,
Kırşehir, Nevşehir ve Niğde illeri) için hazırlanan bölgesel değerlendirme raporu kapsamında;

• Yürütülen anket çalışması ve paralelinde sektörün kilit kurum ve kuruluşlarından üst düzey
yetkililerin ve teknik birikime sahip temsilcilerin katılım sağladığı ve sektör özelinde birçok
konuda geniş bir perspektifin ortaya konulduğu bölgesel odak grup toplantısı ile kâr amacı
güden/gütmeyen farklı paydaşlar sürece dâhil edilerek, özellikle bölgesel eğilimler net bir
şekilde ortaya çıkartılmıştır;
• Bölgede otomotiv sektörü altında faaliyet gösteren KOBİ’lerin aşağıdaki NACE (v2) kodları
(Ekonomik Faaliyetlerin İstatistiki Sınıflaması) altında incelemesi yapılarak, detaylı mevcut
durum analizleri yapılmıştır;

o 29.1X: Motorlu Kara Taşıtlarının ve Motorlarının İmalatı (Otomobil, Hafif Ticari, Ağır Vasıta vb.)
o 29.2X: Motorlu Kara Taşıtları Karoser (kaporta); Treyler (römork) veya Yarı Treyler (yarı
römork) İmalatı
o 29.3X: Motorlu Kara Taşıtları için Parça ve Aksesuar İmalatı (Fren, Egzoz, Elektrik Aksam,
Koltuk vb.)

• Otomotiv sektörü özelindeki risklere yönelik esnekliğin ve proaktif yönetimin sağlanması
sürecinde geleceğin ürünleri ve hizmetleri ile ilgili gelişmelerin hangi yönde olduğu belirlenmiştir;
• Müşterilerin beklentilerinin ve değişen tüketim alışkanlıklarının neler olabileceği ve sektörde
hâlihazırda var olan yetenekler ve güçlü yönlerin kullanımı ile ortaya konulabilecek değer
önerileri belirlenmiştir;
• Sektörün gelecek stratejilerinin küresel eğilimler doğrultusunda şekillendirilerek otomotiv
sektörünün rekabetçilik seviyesinin güçlendirilmesi ve sektör genelinde sürdürülebilir, çevreci
sistemlerin kurgulanması için yol haritaları hazırlanmıştır.

2

2. METODOLOJi
Proje kapsamında yürütülen çalışmalarda kullanılan iş akış şeması Şekil 1’de paylaşılmıştır.

Anket
Çalışması

Odak Grup
Toplantısı

Çatı Kuruluş
Anket ve
Raporları

Destekleyici
Veriler

(TÜİK; GİB; TİM
vb.)

TR71 Bölgesi
Otomotiv Sanayisine

Ait Veri Setlerinin
Temin Edilmesi

Verilerin Temizlenmesi
ve Dönüştürülmesi

Sektör Bazlı
İstatiksel

Analizlerin
Yapılması

COVİD-19 Süreci
Mevcut Durum

Analizi

Sektörel Boşluk
Analizi

Strateji ve
Politika

Önerilerinin
Hazırlanması

Değerlendirme
ve Raporlama

COVİD-19 Sonrası
Sektörel Eğilimler

TR71 Bölgesi Veri
Tablosu

Hazırlanması

Şekil 1. İş Akış Şeması

Proje kapsamında hazırlanan bölgesel otomotiv sektörü değerlendirme raporunun içeriğinin
hazırlanma süreci üç ana faaliyet altında yürütülmüştür. Bunlar sırasıyla;

A. Veri Toplama
Veri toplama süreçlerinde yapılan tüm toplantılar pandemi koşulları sebebiyle çevrimiçi ortamda
gerçekleştirilmiştir ve çalışmanın odağında yer alan KOBİ’ler özelinde değer zincirindeki bileşenlerin
bütününü birinci elden tecrübe eden, birçok KOBİ’nin mevcut/potansiyel müşterisi konumundaki,
seçilmiş büyük ölçekli firmaların görüşleri ve önerileri de değerlendirmeye alınmıştır. Veri toplama
sürecinde hem birincil hem de ikincil araştırma yöntemleri kullanılmıştır.

1. Birincil Araştırma Yöntemleri

i) Anket Çalışması: Anket çalışması ile ikincil kaynaklardan toplanması mümkün olmayan sektöre
yönelik güncel veriler elde edilmiştir. Hazırlanan çevrimiçi anket çalışmasının başta Kalkınma
Ajansları olmak üzere, farklı kurum ve kuruluşlar tarafından ilgili sektör paydaşlarına duyurulması
sağlanmıştır. Ankete ilgili sektörlerdeki KOBİ’lerin katılımını artırmak için duyurular birçok kanaldan
yapıldığı için anketi dolduracak firmaların örneklem seçimi anket uygulama aşamasında mümkün
olmamıştır. Fakat anket çalışması gerçekleştikten sonra olası sapmaları en az düzeye indirmek
için sorulardan elde edilen yanıtlar bir örneklem doğrultusunda süzülerek detayları Bölüm 6.1.1’de
paylaşılmıştır.

ii) Çalışma Grup Toplantıları: Hazırlanacak rapor için en önemli bilgi kaynaklarından bir tanesi
de T.C. Sanayi ve Teknoloji Bakanlığı tarafından oluşturulan sektörel çalışma grubu olarak
değerlendirilmiştir. Otomotiv sektörü için hazırlanacak olan 4 adet rapor (İstatistiki Bölge Birimleri
Sınıflandırması Düzey 2 Bölgelerinden: TR41; TR42; TR33 ve TR71 Bölgeleri) için ilgili bölgelerde
faaliyet gösteren 4 Kalkınma Ajansı’ndan (BEBKA, MARKA, AHİLER ve ZAFER) 7 uzman çalışma
grubuna eklenerek, sektör uzmanı tarafından yapılan çalışmaları incelemiş ve hazırlanan analizlerin,
çıkarımların ve politika/strateji önerilerinin bölgesel ölçekte geçerliliğinin yorumlanması ve
değerlendirilmesi süreçlerinde destek vermiştir. Başlangıç raporunun hazırlanmasını takip eden 14
haftalık çalışma süresinde çalışma grubu toplantıları iki haftada bir olacak şekilde toplamda altı kez
düzenlenmiş ve toplantılar kapsamında ana gündem maddeleri aşağıdaki gibi planlanmıştır:

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

3

• Son iki haftada yapılan faaliyetlerin özetlenmesi ve fikir alışverişleri
• Odak grup toplantılarının zamanlaması ve katılımcı profilinin bölgesel dinamikler göz önüne
alınarak tanımlanması
• Odak grup toplantılarının genel değerlendirmeleri ve sektör raporuna eklenebilecek genel
çıkarımların yapılması
• Raporun taslak formu özelinde gelişmelerin iki haftalık dönemlerde paylaşılarak bölgesel
girdilerin toplanması
• Süreçle ilgili genel değerlendirme ve önerilerin toplanması

iii) Odak Grup Toplantısı: Birincil araştırmanın önemli nitel bilgi kaynaklarından bir tanesi de
odak grup toplantısı olarak değerlendirilmiştir. İlgili odak grup toplantısına sektörün kilit kurum
ve kuruluşlarından (Ticaret ve Sanayi Odaları, Organize Sanayi Bölgeleri, Çatı Kuruluşlar, Sanayi
Kuruluşları, Araştırma Kurumları vb.) üst düzey yetkililerin katılımları sağlanarak, sektör özelinde
kritik öneme sahip birçok konuda zengin bir bakış açısının ve geniş bir perspektifin elde edilmesi
sağlanmıştır.

Otomotiv sektörü özelindeki risklere yönelik esnekliğin ve proaktif yönetimin sağlanması sürecinde
geleceğin ürünleri ve hizmetleri ile ilgili gelişmelerin hangi yönde olduğu; müşterilerin beklentilerinin
ve değişen tüketim alışkanlıklarının neler olabileceği ve sektörde hali hazırda var olan yetenekler ve
güçlü yönlerin kullanımı ile ortaya konulabilecek değer önerilerinin neler olabileceğinin belirlenmesi
aşamalarında sektör paydaşlarının sürece katılımları sağlanarak ve aşağıdaki konularda bölgesel
yaklaşımlar, görüşler ve öneriler toplanmıştır. Toplantılarda ele alınan konular üç ana başlıkta
aşağıda verilmektedir:

1. Tur: COVID-19 salgınının sektöre olan etkilerinin değerlendirilmesi ve salgın sebepli alınan ilave
önlemler

• Tedarik Zinciri Kırılmaları Sonucu Ürün Tedarik Problemleri
• COVID-19 Salgını Sebepli Alınan İlave Önlemler

• Üretimin Devamlılığı
• Tedarikçilerin Senkronizasyonu
• Çalışan Güvenliği ve Tesis Gereksinimleri

• Satış/Pazarlama Operasyonları
• Finansal Süreçlerdeki Problemler (ihracat, yatırım kredileri)
• Kamu Kurumları ve Yerel Yönetimlerin Destek Programları

2. Tur: Geleceğin ürünleri/hizmetleri ile ilgili gelişmelerin değerlendirilmesi ve bölgenin bu
gelişmeler karşısındaki konumlanması

• Çin temelli tedarik merkezlerinin Doğu Avrupa ve/veya Türkiye’ye kaydırılma olasılıkları
• Elektrikli araç pazarının yakın gelecekteki pazar payı artışının olası etkileri
• İthal ürünlerin yerlileştirilme çalışmalarının bölgedeki yan sanayi pazarına olan etkileri (Ortak
AR-GE Çalışmaları)

3. Tur: Bölge'nin rekabet seviyesini artırmak amacıyla uygulanması gereken stratejilerin tartışılması
• Tedarik zinciri yönetim süreçlerinde esnekliğin sağlanması ve risk yönetimi
• İnsan kaynağı durumu
• Teknoloji adaptasyonu ve gelişimi
• Otomotiv yan sanayi alanında kümelenme
• Dış ticaret ve pazar payı gelişimleri

TR71 Bölgesi’nde yapılan odak grup toplantısından elde edilen bulgular Bölüm 6.1.2’de paylaşılmıştır.

4

2. İkincil Araştırma Verileri

i) Kurumsal Nitelikteki Veri Kaynakları: Çalışmada WorldBank, OECD, UNDP, UNCTAD, WTO,
WEF, TÜİK, TOBB, TCMB, T.C. Ticaret Bakanlığı, OSD, ODD gibi farklı kurumların veri tabanlarından
yararlanılmıştır.

ii) T.C. Sanayi ve Teknoloji Bakanlığı ile Kalkınma Ajansları Tarafından Hazırlanan Raporlar:
COVID-19’un etkilerinin incelendiği ve otomotiv sektörünün gelişimi üzerine T.C. Sanayi ve Teknoloji
Bakanlığı bünyesinde ve AHİKA tarafından hazırlanan çok sayıda rapor incelenerek referans
doküman olarak kullanılmıştır.

iii) Diğer Araştırmalar, Yayınlar, Raporlar: Otomotiv sektörüne yönelik meslek kuruluşları ve
çatı kuruluşlar (örneğin; TAYSAD, OSD, ODD, OSS vb.) tarafından periyodik olarak hazırlanan
raporlar ve çalışmalar incelenerek kullanılmıştır. Aynı şekilde, uluslararası sektörel raporlardan da
yararlanılmıştır.

B. Verilerin Analizi ve Yorumlanması
Raporlarda Kalkınma Ajansları Genel Müdürlüğü tarafından hazırlanan “Mekansal Değer Zinciri
Analizi için Araç Kiti ve Uygulama Kılavuzu”1 [KAGM, 2020] takip edilerek TR71 Bölgesi’nde faaliyet
gösteren otomotiv sektörünün mevcut durum analizi aşağıda yer alan analiz yöntemleri kullanılarak
gerçekleştirilmiştir:

• Basitleştirilmiş Değer Zinciri Analizi
• GZFT Analizi
• PESTLE Analizi
• Michael Porter’ın Beş Güç Analizi
• Boşluk Analizi

Veri toplama bölümünde yer verilen birincil ve ikincil veri kaynakları kullanılarak mevcut durum
analizinde ortaya çıkan risk ve tehditlerin azaltılması ve yönetilmesi, fırsatların ve pozitif uygulamaların
desteklenerek geliştirilmesi amacıyla kısa, orta ve uzun vadeli strateji/aksiyon ve politika önerileri
hazırlanmıştır. Hazırlanan önerilerin bir kısmı makro düzeyde, farklı kurum ve kuruluşların yetki/
sorumluluk alanlarına giren konular olmakla beraber, bir kısmı da bölgesel düzeyde vurgulanarak
Kalkınma Ajansı’nın ve diğer bölgesel kurumların çalışmalarına katkı sağlaması amaçlanmaktadır.

Ayrıca, BM’in 2015 yılında deklare ettiği ve küresel ölçekte 2030 yılına kadar ulaşılması hedeflenen
Sürdürülebilir Kalkınma Amaçları’nın ışığında otomotiv sektörünü kesen yatay konular (kaynak
verimliliği, iklim değişikliği, toplumsal cinsiyet eşitliği ve kriz yönetimi) detaylı bir şekilde incelenerek
raporda paylaşılmıştır.

C. Değerlendirme ve Raporlama
Bölgesel dinamikler gözetilerek hazırlanmış olan otomotiv sektör analizi, COVID-19 salgınının
sektöre olan etkileri (kriz yönetimi) ve diğer yatay konular incelendikten sonra proje paydaşları ile
paylaşılarak, raporlama süreçleri ile sonuçlandırılmıştır.

1- https://www.kalkinmakutuphanesi.gov.tr/assets/upload/dosyalar/rev-mekansal-deger-zinciri-analizi-1708.pdf

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

5

3. Otomotiv Sektörünün Profili
3.1. Dünyada Otomotiv Sektörünün Genel Görünümü
Otomotiv sektörü sermaye yoğun yapısı ve yarattığı istihdam hacmi ile ülkelerin kalkınmasında
önemli rol oynayan kilit bir sektör konumundadır. Küresel ekonomi içerisinde toplam büyüklüğü
2019 yılı içerisinde yaklaşık olarak 4,5 trilyon ABD Doları olan sektör, dünya ekonomisinin yaklaşık
%5'ini oluşturmakta olup [Statista, 2020], yaklaşık olarak 80 milyon kişiye istihdam yaratmaktadır
(örneğin, AB-27 Bölgesi toplam istihdamının %6,1’ini oluşturmaktadır [EC, 2020]). OECD’nin
otomotiv sektörü için hazırlamış olduğu rapora göre [Lejarraga vd., 2016], üretim hacimlerine göre
ilk 20 ülkedeki üretim miktarları Dünya’daki toplam üretimin %90’ına karşılık geldiği ve sektörün
farklı kıtalarda bölgeselleşmiş otomotiv hubları oluşturmaktadır. Şekil 2’de yer verildiği üzere
gelişmiş AB ülkeleri Dünya pazarının merkezi konumda yer aldıkları ve dünya ticaret ağının balans
noktası konuma geldikleri gözlenmektedir. Sektörün önemli ihracat ülkelerine bakıldığında (örneğin,
Almanya, Fransa, ABD vb.) birçoğunun potansiyel ihracat kapasitelerinin %75-80 seviyelerinde
faaliyet gösterdikleri, Türkiye, Polonya, Çekya gibi Doğu Avrupa ülkelerinde ise kapasite oranlarının
%35-40 seviyelerine indiği gözlenmektedir [Trademap, 2021].

Germany
72.5%

USA
74.2%

CAN
78.3%

MEX

China
44,5%

RUS

JPN

POL
NLD

GBR
79,3%

ESP

BEL FRA
71,2%

AUT

ITA

TUR

ARESAU

CZE

Şekil 2. Küresel Otomotiv Sektörü İhracat Kapasitelerine Göre Bölgesel Dağılımı [Trademap, 2021]

6

2020 yılı Kasım ayı sonu verileri doğrultusunda Dünya toplam araç satış hacminin 62,6 milyon araç
ile 2019 yılı aynı dönemine (Ocak-Kasım ayları) göre %14 düşüş göstermiştir [OICA, 2020a].

0

2015 2016

Mİ
LY

ON
 A

DE
T

2017 2018 2019

20

40

60

80

100

120

Avrupa (AB-28) Amerika Asya / Ortadoğu Afrika

19.04

25,69 25.55

20.13 20.76 20.81 20.87

25.45 25.29 25.31

1.55
1.31 1.14 1,23

1.18

43.41 46.86 48.55 47.65 44.00

Şekil 3. Dünya Araç Satış Hacimleri [OICA, 2020a]

Ayrıca, 2020 yılı 3. çeyrek sonu verilerine göre küresel araç üretiminin yarıdan fazlası (%56,3 –
yaklaşık 29,3 milyon adet) Asya-Okyanusya Bölgesi’nde yapılmıştır. Bu bölgeyi %17,6’lık pay ile
Avrupa Birliği (AB-27) ve %18,1 ile NAFTA Bölgeleri takip etmektedir. Avrupa pazarından Almanya,
İtalya, İspanya, Fransa gibi gelişmiş ülkeler ön plana çıkmaktayken; Dünya genelinde Çin, ABD,
Rusya, Güney Kore, Japonya, Hindistan gibi ana pazarlar göze çarpmaktadır [OICA, 2020b].

2019 2020 2019 2020 2019 2020 2019 2020 2019 2020

Avrupa 32,8 22,9 28,4 19,7 3,9 2,8 0,4 0,3 0,1 0,1

Asya 71,2 55,5 58,3 44,3 7,7 6,1 4,9 4,9 0,4 0,2

Amerika 31,1 21,6 10,9 7,0 19,0 13,9 1,1 0,7 0,0 0,0

Afrika 1,6 1,0 1,2 0,7 0,4 0,3 0,0 0,0 0,0 0,0

0,0

20,0

60,0

40,0

80,0

120,0

100,0

140,0

Toplam Toplam Binek
Araç

Binek
Araç

Hafif
Ticari
Araç

Hafif
Ticari
Araç

Kamyon Kamyon Otobüs Otobüs

Mİ
LY

ON
 A

DE
T

Şekil 4. Dünya Araç Üretim Sayıları [OICA, 2020b]

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

7

Ancak 2021 yılı başı itibariyle küresel otomotiv sektörü zayıflayan ekonomik dengeler, ticari kota
uygulamaları, yasal kısıtlamalar, tedarik/teslimat süreçlerindeki lojistik zorluklar ve COVID-19
salgınının ikinci/üçüncü dalga endişeleri yüzünden baskı altında bulunmaktadır. COVID-19 salgını,
hem talep hem de üretimdeki daralma ile birlikte düşen kapasite kullanım oranları ve artan sabit
giderler göz önüne alındığında otomotiv sektörü için tehdit oluşturmaya devam etmektedir. Bu etki
nedeniyle 2020 yılında küresel otomotiv üretiminde %25 daralma ve küresel ticarette yaklaşık 5,7
milyar ABD Doları kayıp (sadece AB-27 Bölgesi için 2,5 milyar ABD Doları) meydana gelmiştir [ATB,
2020]. Çin'de, otomobil talebinin toparlanmaya başladığına dair öncü işaretler varken, üretim ve
satışların 2020 yılının ikinci yarısında hedef üretim seviyelerine döndüğü gözlenmektedir. Avrupa ve
ABD’de benzer ama gecikmeli bir iyileşme süreci olacağı varsayılarak, satış ve üretim hacimlerinde
iyileşmenin 2021 yılının ikinci çeyreğinden önce gerçekleşmesinin olası olmadığı gözlenmektedir.

Avrupa Birliği (AB-27 Bölgesi) içerisinde yer alan otomobil ana ve yan sanayi üreticilerinin AR-
GE faaliyetlerine yaptığı yatırım miktarı %6,1 oranında artarak 2020 yılı için 60,9 milyar € ile tüm
zamanların en yüksek seviyesine ulaşmıştır [ACEA, 2020].

Sektör genelinde özellikle ölçek ekonomisi yaratılması ve sektörün geçirmiş olduğu dijital dönüşüm
sürecinde ortaya çıkan yüksek maliyetlerin yönetilebilmesi ve yüksek müşteri beklentilerinin
karşılanabilmesi için sektörün ana ve yan sanayi firmaları arasında şirket birleşmeleri ve büyük
ölçekli satın almalar görülmeye başlanmıştır. Örneğin;

• 2020 yılı içerisinde İtalyan Fiat Chrysler Automobiles ve Fransız Peugeot-Citroen markalarının
birleşmesi
• 2020 yılı içerisinden İsveç merkezli Volvo firmasının Çin menşeli Geely markasının bünyesine
katılması
• 2018 yılı içerisinde Alman menşeli BMW Grup ve Daimler firmalarının yeni nesil araçlar için
ortaklık sözleşmesi imzalaması gibi gelişmeler küresel otomotiv sektöründe yaşanan önemli
işbirlikleri arasında sayılabilir.

Sonuç olarak, küresel otomotiv sektörü 2020 yılı içerisinde COVID-19 salgınının etkisini önemli
ölçüde yaşayarak, geçmiş tecrübeleri sonucunda geliştirmiş olduğu adaptif ve esnek tedarik
zinciri modelleri sayesinde krizin etkilerini en kısa süre atlatarak 2020 yılını minimum hasar ile
atlatmayı başarmıştır. Ancak, pandemi koşullarının 2. ve 3. dalgalarına karşı ön hazırlıkların yapıldığı
ve beraberinde de kapasite kullanım oranlarının tekrardan 2019 yılı sonundaki seviyelere hızlı bir
şekilde getirilmesi için gerekli finansal ve operasyonel yatırımlarına devam etmektedir.

3.2 Türkiye’de Otomotiv Sektörünün Genel Görünümü
Türkiye otomotiv sanayisi çok sayıda düşük, orta ve yüksek teknolojiye dayalı sektör (demir çelik,
tekstil, plastik, kimya, kauçuk, elektronik, bilişim vb.) ile güçlü bağlantılara sahip olma özelliği ve
ihracata dayalı üretim stratejileri ile Türkiye ekonomisindeki lokomotif sektörlerden biri olarak
pozisyon almıştır. Otomotiv sektörünün uluslararası niteliği nedeniyle küresel dinamikler otomotiv
sanayinin gelişiminde giderek artan bir öneme sahip olmaktadır. Son 20 yılda çok ciddi yapısal
değişim geçiren otomotiv sanayisi, gelişmiş ülkelere yapmış olduğu yüksek hacimli ihracat faaliyetleri
ile dış ticaret fazlası veren bir sektör konumuna geçmiştir. Sürdürülebilir üretim rekabetçiliğini AR-
GE alanına da genişletmiş ve sıfırdan araç tasarlama ve devreye alma kabiliyetlerine ulaşmıştır.
Ayrıca, Türkiye otomotiv sektörünün ihracata yönelik yapısı ve coğrafi olarak da hem Avrupa hem
de Orta Doğu/Afrika pazarlarını besleyebilme avantajları ile ulusal ve uluslararası firmaların farklı
segmentlerde araç üretimi yapması açısından önemli role sahiptir. Üretiminin neredeyse %80’inin
ihraç edildiği [Kalkınma Bakanlığı, 2018]; sektör genelinde 1 kişilik istihdam artışına karşılık diğer
tüm sektörlerde en az 4 kişilik istihdam artışına yol açan [TSKB, 2017] bu kadar kilit konumdaki
sektörün sürdürülebilir geleceğinin şekillenmesinde rekabetçi uluslararası ilişkiler, bölgesel sorunlar,
gittikçe hızlanan teknolojik dönüşüm ve hızla değişen tüketici beklentileri önemli rol oynamaktadır.
Otomotiv sanayiinin mevcut rekabetçi konumunu koruması ve geliştirmesi, üretim ve ihracatın
daha da gelişmesi için küresel otomotiv sanayisini etkileyen eğilimlerin yakından takip edilmesi,
değerlendirilmesi ve çevik iş yönetimi mekanizmaları ile değişen politika ve stratejilerin hayata
geçirilmesi gereklidir.

Otomotiv sektörünün iç pazar talebinde azalma görülmesine karşın, 2020 yılı içerisinde COVID-19
salgını sebebiyle toplumun bireysel araçlara yönelmesi ve yılın ilk yarısında bankaların araç kredilerini
avantajlı seviyelere çekmesi sonucu iç pazar talebinin tekrar artmaya başladığı gözlenmektedir.

8

TÜİK tarafından 2020 yılı için yayınlanan tüketici fiyat endeksindeki ağırlıklara göre hanehalkı
tarafından yapılan tüm harcamaların %5,9'unun otomobil ile ilgili harcamalardan (örneğin, ulaşım
aracı satın alınması (birinci ve ikinci el), yedek parça ve aksesuarlar, yakıt ve yağlar, bakım ve
tamirler) kaynaklanmaktadır [TÜİK, 2020a].

Türkiye’de 13 ana sanayi firması altında binek otomobil, otobüs, kamyon, kamyonet, minibüs ve
midibüs ve traktör üretimi yapılmaktadır. Otomobil ve hafif ticari araç toplam pazarı 2020 yılında
2019 yıl sonuna göre %61,3 artarak 772.788 adet (610.109 adet binek araç + 162.679 adet hafif ticari
araç) olarak gerçekleşmiştir [ODD, 2020]. Şekil 5’te yer verildiği üzere 2020 yılı sonu itibariyle
toplam araç üretimi yaklaşık 1,3 milyon adet ile 2019 yıl sonu verilerinin yaklaşık %11,2 altında
kalmıştır.

2016 2017 2018 2019 2020

Midibüs 3330 3732 3316 2526 2043

Minibüs 44415 55036 56934 61629 51464

Otobüs 8083 8166 8541 9199 7896

Kamyonet 461837 462389 429361 386245 358182

Kamyon 17374 23502 25537 19003 23226

Otomobil 950888 1142906 1026571 982642 855043

0

0,2

0,6

0,4

1

0,8

1,4

1,2

1,6

1,8

Mİ
LY

ON
 A

DE
T

Şekil 5. Türkiye Araç Üretim Sayıları [OSD, 2020]

1.500’den fazla firmaya sahip olan otomotiv yan sanayi sektörü, yoğun olarak Doğu Marmara
Bölgesi’nde (Bursa, Kocaeli ve Sakarya) konumlanmıştır. Bu firmaların, ağırlıklı olarak mekanik
parçalar (motor, enjeksiyon), akümülatör, plastik/kauçuk parçalar (iç-dış lastik), araç içi emniyet
sistemi (hava yastığı, emniyet kemeri), koltuk, kumaş, emniyet camı, sac işleme ve kalıp konularında
tecrübe ve uzmanlığa sahip olduğu görülmektedir.

2020 yılı toplam ihracat hacminin yaklaşık 22,6 milyar ABD Doları olduğu otomotiv sektöründe,
bu rakamın %42,1’ini binek otomobil, %16,5’ini kamyon ve kamyonet, %6,2’sini otobüs, midibüs
ve minibüs ve %30,4’lük kısmını ise yan sanayi ürünleri (örneğin, %3,3’ü enjektör grubu; %0,9’u
aluminyum jantlar; %0,8’i piston grubu; %0,6 aydınlatma/işaret cihazları vb.) oluşturmaktadır.
Avrupa Bölgesi’nin ihracat içerisindeki payı oldukça yüksek olmakla beraber özellikle Almanya
(%13,4), Fransa (%12,6), İngiltere (%9,3), İtalya (%8,8), İspanya (%5,9) gibi gelişmiş Avrupa ülkeleri ile
toplam ihracatın %50’sinden fazlası gerçekleşmektedir. En fazla ihracat yapılan ilk 15 ülke içerisinde
Avrupa dışından sadece İsrail (%2,8); Mısır (%1,9); Fas (%1,85) ve Rusya (%1,8) yer almaktadır [UİB,
2020].

OSD’nin 2020 yıl sonu raporuna göre otomotiv ana sanayisinde faaliyet gösteren firmalarda çalışan
toplam çalışan sayısının 2020 yıl sonu itibariyle 50.000’in üzerinde olduğu, aynı şekilde Sanayi
ve Verimlilik Genel Müdürlüğü’nün çalışmasına göre 2017 yıl sonu itibariyle motorlu kara taşıtları
imalatı altında 190.000 kişiden fazla personelin istihdam edildiği belirtilmiştir. Sektörün değer
zincirinin sonunda yer alan satış, pazarlama, bakım, onarım gibi faaliyetlerde çalışanlarda hesaba
katıldığında sektör genelinde yaklaşık 400.000-450.000 kişilik bir istihdam sayısı öngörülmektedir
[STB, 2020b].

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

9

Otomotiv sektörünün ulusal kapasite kullanım oranları incelendiğinde ise 2019 yılında yaklaşık %80
ortalama değerle tamamlayan sektörün, 2020 yılı Nisan ayında %43 seviyelerine kadar düştüğü,
sonrasında yıl sonu itibariyle hızlı bir toparlanma eğilimi ile yılı %76 seviyelerinde tamamlamıştır
[TCMB, 2020]. İlgili düşük kapasite oranlarının beraberinde getirmiş olduğu düşük üretim verimlilik
oranları ve yüksek girdi maliyetleri sebebiyle sektörün rekabet seviyesinin oldukça etkilendiği
gözlenmektedir.

3.3 TR71 Bölgesi’nde Otomotiv Sektörünün Genel Görünümü
TR71 Bölgesi istihdam edilen çalışan sayısı, üretim sektörlerinin çeşitliği ve kapasiteleri, hesaplanan
vergi matrahları ve dış ticaret hacmi ile Türkiye’nin sosyo-ekonomik kalkınmasında önemli konuma
sahip bölgelerinden bir tanesidir. Bölgenin özellikle ağır vasıta araç üretimi ve otomotiv üst yapı
alanları özelinde kümelendiği gözlenmektedir.

TR71 Bölgesi’nde yer alan illere ait TOBB sanayi veri tabanından [TOBB, 2021] elde edilen otomotiv
sektörüne ait farklı NACE kodlarında1 faaliyetlerini yürüten kuruluş sayılarına ve toplam çalışan
personel sayılarına ait karşılaştırmalar Tablo 1’de paylaşılmaktadır. Bölge genelinde otomotiv
sektörünün Aksaray ilinin önderliğinde gelişim gösterdiği ve Nevşehir ve Niğde’nin de sektörü yan
sanayi (özellikle otomotiv üst yapı alanında) üretimi ile desteklediği gözlenmektedir. Aksaray ilinde
yer alan ana sanayi firmasının (Mercedes Benz Türk kamyon fabrikası) ve çevresinde kümelenmiş yan
sanayi firmalarının sektörün bölgede belirli bir olgunluğa ulaşmasını hızlandırdığı gözlenmektedir.

Tablo 1. TR71 Bölgesi Alt NACE Kodlarına Göre İl Bazlı Firma ve İstihdam Sayıları [TOBB, 2021]

 NACE (v2) Kodları 29.1 29.2 29.3

Aksaray
Kayıtlı Üretici Firma Sayısı [adet] 1 8 7

Toplam İstihdam [kişi] 1.783 2.029 365

Kırıkkale
Kayıtlı Üretici Firma Sayısı [adet] 0 3 0

Toplam İstihdam [kişi] 0 27 0

Nevşehir
Kayıtlı Üretici Firma Sayısı [adet] 0 8 7

Toplam İstihdam [kişi] 0 148 221

Niğde
Kayıtlı Üretici Firma Sayısı [adet] 0 3 2

Toplam İstihdam [kişi] 0 30 369

Ancak, COVID-19 salgınının ortaya çıktığı 2020 yılı Mart ayından itibaren Türkiye örnekleminde olduğu
gibi bölge genelinde faaliyet gösteren otomotiv sektörü firmalarına ait hem ciro hem de dış ticaret
rakamları bakımından önemli düşüşler yaşanmaktadır. Bölge içinde ve dışında yer alan OEM ve yan sanayi
firmalarının üretimlerine kısa süreli ara vermesi sonucunda, bölge genelinde yer alan otomotiv sanayisine
ait ihracat hacminin önemli ölçüde etkilendiği gözlenmektedir. Otomotiv sektörünün ana tedarikçisi
konumunda olan demir ve çelik, demir dışı metaller gibi sektörlerde ve taşımacılık faaliyetlerinde
yavaşlamalar meydana gelmiştir. Her ne kadar salgının etkisi alınan önlem paketleri ile azaltılmaya çalışılsa
da 2020 yılını 2019 yılında gerçekleşen dış ticaret hacimlerinin oldukça altında kalmıştır.

1- [29.1 (Motorlu Kara Taşıtlarının ve Motorlarının İmalatı); 29.2 (Motorlu Kara Taşıtları Karoser (kaporta); Treyler (römork) veya Yarı Treyler (yarı römork) İmalatı); 29.3 (Motorlu Kara Taşıtları için
Parça ve Aksesuar İmalatı)]

10

29,1 29,2 29,3 29,1 29,2

0

20

40

80

100

60

5.5
16.3 18.7

6.0
0.8 5.9

12.6
6.0

29,3

0.4
6.8

1.0 0.30.1 0.4 2.0
2.2 3.5

56.7

78.6 79.5 78.0

Mİ
LYA

R T
L

İhracat İthalat

2018 20192017 2020

Şekil 6. TR71 Bölgesi Dış Ticaret Hacimleri [TÜİK, 2020c]

Şekil 6’da TÜİK’ten elde edilen dış ticaret bilgileri paylaşılmaktadır ve toplam ihracat miktarının 2019
yılına oranla yaklaşık %18,8 azaldığı, ancak bölge genelindeki ithalat faaliyetlerinde önemli ölçüde
(yaklaşık %407,5’lik) artış meydana geldiği gözlenmektedir. Bu durumun sektörün hammadde
ve ara mamül tedarikini kesmeden üretim faaliyetlerine devam ettiği ve yurt dışı pazar ayağında
yaşanılan daralmanın, özellikle devlet tarafından sağlanan avantajlı taşıt kredilerinin sunulması ve
e-ticaret faaliyetlerinin artması sonucunda artan ticari araç ihtiyaçlarına yönelik iç pazar dinamikleri
ile dengelendiği ve ayrıca üretici firmaların gelecek aylarda yaşanabilecek hammadde tedarik
sıkıntılarını düşünerek hammadde stok seviyelerini artırdıkları gözlenmektedir. Ayrıca, ilgili TÜİK
rakamlarında bölge illerinde üretim yapan, ancak kayıtlı olduğu il ya da merkezi İstanbul ve Ankara
gibi diğer büyük iller olan işletmelerin dış ticaret değerleri bölge dışına yansımakta olduğu için
göreceli de olsa dış ticaret hacimlerinde gerçek hayat verilerine göre bir eksiklik gözlenmektedir.

Türkiye İş Kurumu verilerine göre bölge özelinde yıllık işe yerleşme sayıları 2019 yılına kıyasla
%30,9 azaldığı, işsizlik fonu başvuruları da yaklaşık %17,9 oranında azalmıştır [İSKUR, 2020]. Ayrıca,
Sosyal Güvenlik Kurumu verilerine göre TR71 Bölgesi’nde 2020 yılı Ekim ayı itibariyle 2019 yılı
Ekim ayı verilerine göre aktif sigortalı toplam kişi sayısı %6,1, toplam iş yeri sayısı ise yaklaşık %4,6
artmıştır [SGK, 2021]. Bu durumun en önemli sebebinin ise pandemik koşullar altında yaratılan
üretim devamlılığının sağlanması için yaratılan ilave istihdam sayıları, T.C. Aile, Çalışma ve Sosyal
Hizmetler Bakanlığı'nın imzası ile uygulamaya konulan işten çıkarma yasağı uygulamasının devam
etmesi olarak düşünülmektedir.

Tablo 2’de TR71 Bölgesi özelinde motorlu kara taşıtları sektörü altında yatırım teşvik belgesi alan
firmalara ait özet bilgiler paylaşılmaktadır [STB, 2020c]. Bölge genelinde COVID-19 sürecinde
(2020 yılı içerisinde) önemli yatırımların ertelendiği ve beraberinde de yaratılan istihdam sayısının
önemli ölçüde azaldığı gözlenmektedir. Sadece 2020 yılında Kırşehir’de yer alan PETLAS’a ait tesis
modernizasyon yatırımı ön plana çıkmaktadır, ancak ilgili yatırımın bölge istihdam sayısına ciddi bir
katkısı olmadığı gözlenmektedir.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

11

Tablo 2. TR71 Bölgesinde Motorlu Kara Taşıtları Alanında Verilen Yatırım Teşvik Belgeleri Özet Tablosu

2019 2020
ToplamYerli

Sermaye
Yerli

Sermaye

Aksaray

Belge Sayısı (Adet) 1 1

Sabit Yatırım (Milyon TL) 20,20 20,20

İstihdam (Kişi) 5 5

Kırşehir

Belge Sayısı (Adet) 1 1

Sabit Yatırım (Milyon TL) 306,06 306,06

İstihdam (Kişi) 1 1

Nevşehir

Belge Sayısı (Adet) 1 1 2

Sabit Yatırım (Milyon TL) 13,06 4,14 17,20

İstihdam (Kişi) 20 15 35

İlgili yatırım teşvik belgeleri istatistiklerine göre bölge genelinde 2019-2020 yılları içinde verilen
teşvik belgelerinin hepsi (%100’ü) yerli sermayeli firmalara düzenlenmiştir. Aynı şekilde özellikle
pandemi koşulları altında TR71 Bölgesi’nde düzenlenen tüm teşvik belgeleri tevsi ve modernizasyon
amaçları ile verilmiştir. Bölge genelinde 2019 ve 2020 yılları içerisinde düzenlenmiş toplam 4 adet
yatırım teşvik belgesinin 2 tanesi (%50’si) motorlu kara taşıtları karoseri imalatı; römork ve yarı -
römork imalatı ve kalan 2 tanesi (%50’si) ise motorlu kara taşıtları ve bunların motorlarıyla ilgili
parça ve aksesuarların imalatı alanlarında düzenlenmiştir.

Mercedes-Benz Türk Aksaray Kamyon Fabrikası’nın Aksaray ekonomisine dolaylı ve uyarılmış
etkisinin yaklaşık olarak toplam bölgesel ekonomik hacmin %20’sine denk olduğu düşünülmektedir.
Türkiye’de üretilen her 5 kamyondan 4’ünün Mercedes-Benz Aksaray Kamyon Fabrikası’ndan
çıktığı göz önüne alındığında, bölge içerisindeki ağır vasıta araç üretiminin Türkiye genelindeki
payının %81’e çıktığı; Türkiye’nin toplam kamyon ihracatının yaklaşık %90’ını gerçekleştirerek
Türkiye’den ihraç edilen her 10 kamyondan 9’unun Aksaray’dan çıkmaktadır. Ayrıca, Aksaray’da
SGK işçi statüsünde çalışan her 20 kişiden 1’i Mercedes-Benz Türk Kamyon Fabrikası tarafından
istihdam edilmektedir [Mercedes, 2019].

Bölge’nin sektör ile ilişkili iki büyük ölçekli firmasından biri olan PETLAS uçak, askeri, zirai, iş makinesı,
kamyon, otobüs, hafif ticari ve binek araç lastiklerini içeren 4 farklı marka altında 2.500’den fazla
farklı ürün ile Türk tarım, sanayii, savunma ve ulaşım sektörlerine hizmet vermektedir. Diğer önemli
firma olan BRİSA lastik fabrikası ise uluslararası satışlarında, pazarlardaki daralmalara bağlı olarak
cirosal olarak %13 oranında adetsel olarak %22 oranında azalma kaydedilmiştir [BRİSA, 2020].

12

4. COVID-19 Salgınının Otomotiv Sektörü
Üzerindeki Etkileri
COVID-19 salgınının küresel otomotiv tedarik zinciri üzerinde göstermiş olduğu olumsuz etki
Türkiye’deki firmalar açısında da benzer şekilde hissedilmektedir. Özellikle, otomotiv sanayinin
ana hammadde/yarı mamul tedarikçisi olan Çin’den başlayan tedarik zinciri kırılmaları sonucunda
Türkiye’de faaliyet gösteren ana ve yan sanayi firmaları 2020 yılı Mart-Haziran ayları arasında
üretim hatlarını kapatmak ve/veya üretim kapasitelerini minimum seviyelere indirmek zorunda
kalmışlardır. Türkiye sanayisinin ve ihracatının önemli sektörlerinden birisi olan otomotiv sanayisinin
tekrardan faal duruma getirilmesine yönelik bazı önleyici aksiyonlar alınmaktadır. Konu ile ilgili
yürütülen birçok çalışmada ve hazırlanan raporlarda salgının yıkıcı etkileri listelenerek sektör
üzerindeki etkileri paylaşılmaktadır. İkincil veri analizleri kapsamında incelenen bu çalışmaların
odak grup toplantısı sonuçları ile sentezlenmesi sonucunda bölgede yer alan ana sanayi firması ve
büyük/orta ölçekli yan sanayi firmaları üzerinde pandemi koşullarının yaratacağı kısa vadeli pozitif
ve negatif etkiler Tablo 3’te paylaşılmaktadır.

Tablo 3. COVID-19 Salgınının Otomotiv Sektörü Üzerine Kısa Vadeli (0-1 Yıl) Etkileri1

Değer Zinciri
Parçası COVID-19 Sonrası Pozitif Etkiler COVID-19 Sonrası Negatif Etkiler

Tedarik Süreçleri/
Lojistik Faaliyetler

• Tedarik merkezlerinin Uzak Doğu
ülkelerinden yine göreceli olarak düşük
girdi maliyetleri sağlayan Türkiye ve Doğu
Avrupa ülkelerine kısmi kaydırılması
(TR71 Bölgesi’ndeki yerel tedarikçilerin
sahip oldukları kalite standartları ve sektörel
bilgi birikimi ile OEM’lerin ve büyük yan
sanayi firmalarının tedarik zincirlerine
entegrasyonları)
• Tedarikçi seçim kriterlerinin tekrardan
gözden geçirilmesi ve özellikle 2. ve 3.
kademe tedarikçilerin (Tier 2 & Tier 3)
finansal ve operasyonel stabilizasyonlarının
ön plana çıkartılması

• Pandemi koşulları sebebiyle seyreltilmiş
mesai uygulamaları, hastalık kaynaklı
personel eksiklikleri gibi sebeplerden ötürü
gümrüklerdeki süreçlerin yavaşlaması,
dolaylı olarak firmaların hammadde/
ara mamul tedarik süreçlerinde önemli
problemlerin yaşanması

Üretim Faaliyetleri

• İşçi güvenliği ve sağlığı önlemlerinin
üst düzeyde olduğu sektörde pandemik
koşullara karşı yeni önlem paketlerinin
(siperlik, cerrahi maske gibi ilave kişisel
koruyucu ekipmanların zorunlu kullanımı,
mevcut talimat ve prosedürlerin pandemik
koşulları göz önüne alarak revize edilmesi,
sterilizasyon faaliyetleri, periyodik ateş
ölçümleri, COVID testleri vb.) dâhil edilmesi
ve Dünya Sağlık Örgütü (WHO) gibi küresel
ölçekli kurumların yönergelerine uyum
sağlanması

• Pandemi koşulları sebebiyle seyreltilmiş
mesai uygulamaları, hastalık kaynaklı
personel eksiklikleri, hat kapanışları gibi
sebeplerden ötürü üretim kapasitelerinin
düşüş göstermesi
• Üretim alanlarında pandeminin bulaş
riskini azaltmak için işçi/malzeme yerleşim
planlarında değişikliklere gidilmesi ve mesai
planlamalarının gözden geçirilmesi sonucu
verimlilik kayıplarının yaşanması
• Hammadde ve ara malı girdilerindeki
aksamalar sebebiyle üretim kayıpları
yaşanması
• Yatırım planları ve kapasite artırma
programlarının beklemeye alınması ve/veya
iptal edilmesi

1- PwC (2020b); PwC (2020c); Deloitte (2020a); EY (2020); TAYSAD (2020); Mercedes (2020); BRISA (2020)

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

13

İnsan Kaynakları

• Çalışanlarının yıllık izinlerini kullanmalarına
ve/veya esnek / uzaktan mesai
uygulamalarının artırılmasına yönünde
kararlar alınması
• Farklı bölümler için kriz yönetim
takımlarının oluşturulması ve belirli dönem
aralıkları için kırılganlık/stres testlerinin
yapılması
• BRİSA firması bünyesinde çalışanlarının
pandemi döneminin belirsizlik ve
kaygılarının yönetebilmesine yardımcı
olmak amacıyla çevrimiçi “Çalışan Destek
Programı”’nın devreye alınması
• Bilgiye hızlı erişmek, zamanı verimli
kullanmak ve ortak akıldan yararlanmak
adına 30 binden fazla içeriği tek platformda
toplayan “Bripedia-Brisalıların Ortak Dijital
Kütüphanesi”’nin yayına alınması

• Ortaya çıkan finansal daralma ve pazar
hacmindeki küçülmelerden ötürü düşen kar
marjları sebebiyle işçi sayısında azaltmalara
gidilmesi ve/veya çalışanların zorunlu
ücretsiz izne gönderilmesi
• Özellikle personel taşımacılığı
hizmetlerinde araç başı taşınan kişi sayısının
düşürülmesi sonucu maliyet artışları ve
servis temin sorunları
• Personel eğitim programlarının, kişisel
gelişim/yönetici gelişim programlarının
beklemeye alınması ve/veya iptal edilmesi
• Personelin hasta olma tedirginliği,
sosyolojik stres, maske takarak çalışma
koşulları vb. faktörlerin çalışanların
performansı üzerindeki olumsuz etkileri

Satış/Pazarlama
Faaliyetleri

• 2020 yılı Haziran ayı itibariyle
insanların salgının bulaş riskinden ötürü
seyahatlerinde toplu taşıma araçları yerine
bireysel araç tercihlerinin artış göstermesi
ve kamu bankalarının taşıt kredi faiz oranları
üzerinde önemli indirim yapmaları sebebiyle
yoğun bir talep artışı gözlenmesi
• Online ve dijital kanalların satış/pazarlama
faaliyetlerinde kullanılmaya başlanması
• Salgın sebebiyle artan e-ticaret faaliyetleri
sonucunda şehir içi dağıtımlarda kullanılmak
üzere ve şehirlerarası tedarik ağının devam
ettirilmesi amacıyla hafif ticari, kamyon ve
kamyonet ihtiyacının artış göstermesi

• Bayilerin salgın sebebiyle yürürlükte olan
merkezi hükümetin/yerel yönetimlerin
yasal şartlarına uymak, personelin sağlığını
ve iş güvenliğini korumak amacıyla satış
bayilerinde meydana gelecek yoğunluğu
engellemek amacıyla işe yeniden başlama
tarihlerini ertelemeleri ve günümüzde de
çalışma saatlerini azaltarak faaliyetlerine
devam etmeleri ve bu durumun araç
satışlarını negatif yönde etkilemesi
• Üretim kapasitelerindeki düşüşler ve
alternatif Dünya pazarları ile kıyaslandığında
düşük kar marjlarına sahip firmaların yerel
dağıtım kanallarına düşük satış kotaları
tanımlamaları ve/veya düşük stok miktarları
sebebiyle talebin karşılanamaması
• COVID-19 sonrası ortaya çıkan küresel
finansal belirsizlik ortamının insanların
büyük ölçekli yatırım yapmalarını
engellemesi ve bu durumun araç satışlarına
negatif etkisi

Finans

• Firmaların büyük bir çoğunluğunun
devletin sağlamış olduğu finansal destek
paketlerinden (kısa çalışma ödeneği, nefes
kredileri, kredi/vergi borcu yapılandırmaları
vb.) yararlanması

• Likidite eksikliklerinin yaşanması ve
finansal darboğazların gözlenmesi
• Nakit oranını artırmak için sermaye
önlemlerinin oluşturulması

Satış Sonrası
Faaliyetler

• Salgın sebebiyle artan e-ticaret faaliyetleri
sonucunda artan hafif ticari ve ağır vasıta
araç kullanımı sebebiyle ilgili araçlara
yönelik bakım ve onarım faaliyetlerinin
önemli ölçüde artması

• Salgın sebebiyle alınan bazı kararlar
(örneğin, sokağa çıkma kısıtlamaları,
uzaktan mesai, seyahat-tatil planlarının
ertelenmesi vb.) neticesinde azalan bireysel
araç hareketliliği sebebiyle bakım ve onarım
faaliyetlerinin önemli ölçüde azalması

14

Tablo 4. COVID-19 Salgınının Otomotiv Sektörü Üzerine Orta Vadeli (1-3 Yıl) Etkileri1

Değer Zinciri
Parçası COVID-19 Sonrası Pozitif Etkiler COVID-19 Sonrası Negatif Etkiler

Tedarik Süreçleri/
Lojistik Faaliyetler

• Tedarik merkezlerine yönelik risk
yönetim sistemlerinin devreye alınması
ve tedarik zincirleri üzerinde esnekliğin
sağlanabileceği gelişmiş tahmin
modellerinin geliştirilmesi
• Tedarik merkezlerinin Uzak Doğu
ülkelerinden yine göreceli olarak düşük
girdi maliyetleri sağlayan Türkiye ve Doğu
Avrupa ülkelerine kısmi kaydırılması
ve yerel firmaların tedarik zincirlerine
entegrasyonları
• Pandemi koşulları sebebiyle artan e-ticaret
faaliyetlerinin beraberinde getirmiş olduğu
şehir içi dağıtım ve ulaşım modellerinin
geliştirilmesi

• Pandemi koşulları sebebiyle seyreltilmiş
mesai uygulamaları, hastalık kaynaklı
personel eksiklikleri gibi sebeplerden ötürü
gümrüklerdeki süreçlerin yavaşlaması,
dolaylı olarak firmaların hammadde/
ara mamul tedarik süreçlerinde önemli
problemler yaşanması
• Firmaların ortaya çıkan finansal belirsizlik
ortamında maliyet odaklı sistemlere
dönüşmesinden ötürü tedarikçiler ve lojistik
süreçler üzerinde önemli maliyet baskıları
oluşturması
• Tedarikçi seçim kriterlerinin tekrardan
gözden geçirilmesi ve özellikle 2. ve
3. kademe tedarikçilerin finansal ve
operasyonel stabilizasyonları ön plana
çıkartılması
• Acil durumların yönetimi için ana sanayinin
ve büyük ölçekli 1. kademe tedarikçilerin
taşeron firmaları ile gerektiğinde üretimi
/ sevkiyatı devam ettirmelerini garanti
edecek şok protokolleri talep etmeleri

Üretim Faaliyetleri

• Dijital ve otomasyon teknolojilerine
yatırımlar yapılarak üretim süreçlerinde
insana bağlı operasyon oranlarının
azaltılması
• Öngörücü ve optimize eden bakım/üretim
çözümleri kullanılarak üretim hatlarındaki
problemlerin pro-aktif şekilde tanımlanarak
bertaraf edilmesi
• Kullanılan otomasyon sistemleri ve büyük
veri temel ileri tahmin modelleri ile bakım,
servis ve duruş maliyetlerinin ve sürelerinin
azaltılması

• Pandemi koşulları sebebiyle seyreltilmiş
mesai uygulamaları, hastalık kaynaklı
personel eksiklikleri gibi sebeplerden ötürü
üretim kapasitelerinin düşüş göstermesi
• Yatırım planları ve kapasite artırma
programlarının beklemeye alınması ve iptal
edilmesi
• Hammadde ve ara malı girdilerindeki
aksamalar sebebiyle üretim kayıplarının
yaşanması

İnsan Kaynakları

• Olası risk faktörlerine hazırlıklı yakalanmak
ve tedarik zincirlerinin dayanılıklığının
sağlanması için şirket içi krizi yönetim
ekiplerinin oluşturulması
• Firmaların bünyelerinde farklı bölümler
için kriz yönetim takımlarının oluşturulması
ve belirli periyotlarla stres testlerinin
yapılması

• Ortaya çıkan finansal daralma ve pazar
hacimlerindeki küçülmelerden ötürü
düşen kar marjları sebebiyle işçi sayısında
azaltmalara gidilmesi
• Yeni teknoloji yatırımları ile insana
bağlılığın azaltılması sebebiyle personel
sayısında azalmaya gidilmesi

Satış/Pazarlama
Faaliyetleri

• Online ve dijital kanalların satış/pazarlama
faaliyetlerinde kullanılmaya başlanması
• Yeni nesil ve yaratıcı satış programlarının
ortaya çıkması (Akıllı Segmentasyon
ve Akıllı Fiyatlandırma Algoritmaların
entegrasonu) ve uygulamaya konulması
(AR/VR teknolojilerinin kullanılması, satış
faaliyetlerinde çevrimiçi iletişim kanallarının
aktif olarak kullanılması

• Yeni teknolojilerin aktif kullanımı
sonucunda bayi sayısında (dolaylı olarak
çalışan personel sayısında) azalmaların
yaşanması

1- PwC (2020b); PwC (2020c); Deloitte (2020a); EY (2020); TAYSAD (2020); Mercedes (2020)

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

15

Finans

• Düzenli likidite stres testlerinin
uygulanması
• Yeni nesil finansal çözüm algoritmalarını
sistemlerine entegre ederek, pro-aktif
ve dinamik çözümlerin elde edilmesinin
sağlanması

• Likidite eksikliklerinin yaşanması ve
finansal darboğazların gözlenmesi
• Nakit çevrim hızlarının önemli ölçüde
azalması ve sermaye yatırımlarının düşüş
göstermesi

Satış Sonrası
Faaliyetler

• Yedek parça tedarik eden firmaların
dijital ve çevrimiçi platformlar aracılığıyla
çözümler üretmesi ve e-ticaret
faaliyetlerinin artış göstermesi

• Ertelenen bakım/onarım faaliyetlerinin
güvenlik problemleri yaratması

16

5. Otomotiv Sektörüne Özel Eğilimler
5.1. Dünyada Otomotiv Sektöründe Meydana Gelen Eğilimler
Küresel otomotiv sektöründe yer alan firmalar bir yandan COVID-19 salgınının yıkıcı etkilerinin
azaltılması ve tekrar tam kapasite faaliyete geçirilmesi ile uğraşırken, paralelde de firmaların
yeni nesil kullanıcıların taleplerini karşılamak için ortaya çıkacak ve sektörün yakın geleceği için
öngördüğü bazı eğilimler doğrultusunda hem teknolojik hem de organizasyonel alanlarda dönüşüm
faaliyetleri için yoğun mesai harcadığı gözlenmektedir. Küresel otomotiv sanayisindeki gelişmeleri
temel olarak beş ana grupta toplamak mümkündür:

• Çevreci yeni nesil araçların aktif hale gelmesi (karbondioksit salınımının ve yakıt tüketiminin
azaltılması)
• Otomotiv teknolojilerinin gelişimi (Otonom sürüş ve bağlantılı araç teknolojilerinin geliştirilmesi)
• Araç içi bilgi/eğlence ve iletişim sistemlerinin geliştirilmesi
• İleri malzeme teknolojisi uygulamaları
• İleri üretim teknolojilerinin entegrasyonları (Akıllı fabrikalar, Robotik, 3D uygulamalar vb.)

Bu eğilimlerin arkasındaki en önemli gerekçelerden bir tanesi sektörün arz ayağındaki çevreci ve
güvenlik odaklı beklenti değişimleri olarak tanımlanabilir. Toplumsal talebin çevreye daha duyarlı,
doğal kaynakları koruyan ve yenilebilir enerji kaynaklarının kullanıma yönelik bir değişim göstermesi
sonucunda otomotiv üreticilerini bu beklentileri karşılamak üzere yenilikçi, çevreci ve daha
güvenilir ürünler sunmaya zorlamıştır. Ayrıca, yoğun rekabet ortamının oluşması ve değişen tüketici
beklentilerinin (güvenlik, konfor, kalite vb.) karşılanması için yapılan ilave uygulamalar, firmaları
maliyet düşürücü bazı aksiyonlar almaya yönlendirmiştir. Geliştirecekleri yenilikçi ürünlerle hem
küresel rekabet ortamında ön plana çıkarak lider konuma geçmeyi hem de yeni nesil tüketicilerin
beklentilerini karşılayarak marka değerlerini kuvvetlendirmeyi planlamaktadırlar.

Şekil 8’de otomotiv sektörünün dijital dönüşümünü tamamlayarak akıllı sistemlere dönüşüm
sürecinde meydana gelebilecek kilit faaliyetler zaman aralıkları gözetilerek paylaşılmaktadır.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

17

Çevre Odaklı Güvenlik Odaklıİdari Amaçlar Operasyon Verimlilik

2020 2030 2040 2050

İleri Malzeme Teknolojili (Hafif Kompoit Malzemeler) Araçlar

Konvansiyonel Araçlar (Benzinli Araçlar)

Konvansiyonel Araçlar (Dizel Araçlar)

Hybrid Araçlar

Plug-in Hybrid Araçlar

Yakıt Hücreli Araç

Elektrikli Araçlar

Otonom ve Bağlantılı Araçlar

Risk Yönetimi ve Esneklik Mekanizmalarının Geliştirilmesi

Yeni Nesil Tedarik Zinciri Çözümleri (Büyük Veri Yönetimi ve İleri Tahmin Yöntemleri)

Dijital Dönüşümün Tamamlanması Yeni
Nesil Çözümlerin Entegrasyonu

Akıllı Şehirlerin Aktifleşmesi
Sıfır Karbon Sistemler Dönüşüm

Ürün Yerlileştirme Çalışmaları

Sektörel Kümelenme Çalışmaları

Sektörel Birleşmeler (Yazılım, Elektronik, Otomotiv, vb.)

Otomasyon, Robotik ve Dijital Dönüşüm

Yeni Nesil Satış Teknikleri (Online Kanallar, vb.)

Şekil 7. Sektörel Eğilimlerin Zaman Çizelgesi1

Bu eğilimlerin otomotiv sektörü üzerindeki doğrudan etkisi üretim süreçlerinde daha fazla yazılım
ve elektronik donanımların kullanılması ve dijital dönüşümün desteklenecek olmasıdır. Bu tip bir
dönüşüm sürecinde alışageldiğimiz ana sanayi ve tedarikçi ağının içine, yazılım ve elektronik
sektörlerinde faaliyet gösteren firmalarında ekleneceği varsayılmaktadır. Bu durumun mevcut değer
zinciri üzerinde radikal değişimleri de (şirket birleşmeleri, yeni gelir kaynakları vb.) beraberinde
getireceği öngörülmektedir. Otomotiv sektöründeki mevcut ana ve yan sanayi firmalarına ilaveten
ara formlarda sisteme girecek ve yazılım/elektronik gibi farklı alanlarda uzmanlaşmış firmaların
da değer zincirine dâhil olacağı ve otomotiv sektörünün yazılım/elektronik sektörlerinde faaliyet
gösteren firmaların cirolarının içindeki payının artacağı varsayılmaktadır.

Teknolojik dönüşümlere ilaveten COVID-19 salgınında önemlerini artırdığı ve Tablo 5’te de yer
verildiği üzere otomotiv sektörünü bekleyen kısa/orta vadeli radikal dönüşümler ve uygulamalar
bulunmaktadır.

1- Yazar tarafından hazırlanmıştır

18

Tablo 5. Otomotiv Sektörü Küresel Eğilimler1

Küresel Eğilim Açıklama
Tahmini

Uygulama
Dönemi

E-Mobilite /Hibrit-
Elektrikli Araçlar

2025 yılına kadar Dünya genelinde satılan araçların %20'sinin elektrikli araç
segmentinde olması [ODD, 2018]
Sektördeki yeşil uygulamaların desteklenmesi amacıyla devletlerin çevre ile
ilgili yönetmeliklerinde bu alanın radikal bir şekilde desteklenmesi

1-5 Yıl

Küresel Otomotiv
Sektörü Tedarik

Zincirinin Orta ve
Doğu Avrupa'ya

Doğru Kayması ve
Parçalanması

COVID-19 salgını ile net bir şekilde deneyimlenen tek merkeze dayalı
tedarik zinciri planlamalarının üretim faaliyetleri için oldukça önemli riskler
doğurması sonucunda çoğu ana üretici firmanın Türkiye, Orta Doğu ve
Doğu Avrupa ülkelerine tedarik zincirlerinin bir kısmını taşımayı veya bu
ülkelerde firma satın alımları yapma planlarının hız kazanması
(Özellikle Türkiye’nin bu noktada lojistik anlamda sahip olduğu avantaj ve
mevcut tedarikçi ağı, yetkin insan kaynağı ve bilgi birikimi sebebiyle en
önemli alternatif olarak değerlendirilmektedir.)

1-5 Yıl

Yeni Nesil Risk
Yönetimi ve Tahmin

Modellerinin
Geliştirilmesi ve
Entegrasyonu

Çok kriterli karar destek modellerinin risk ve esneklik yönetimlerinde
kullanılması
Adaptif ve yapay sinir ağları tabanlı tahmin modellerinin stok yönetimi,
üretim planlama, tedarik planlama vb. süreçlerde ERP programlarına
entegrasyonlarının yapılması

1-5 Yıl

Tam Otonom
Araçlar

2030 yılına kadar tam otonom araçların pazarda yerini alması ve hızlı bir
şekilde önemli bir pazar payı elde etmesi 1-5 Yıl

Bağlantılı Araçlar Teknolojik gelişmelerin temelinde yer alan araç elektroniği, gömülü sensör
teknolojileri ve iletişim teknolojilerinin gelişmesi 5-10 Yıl

Yeni Nesil Tedarik
Zinciri Çözümleri

Otomotivde araç paylaşımı ve tedarik zinciri lojistiği gibi mobilite
çözümlerinin blockchain platformları ile sağlanması 5-10 Yıl

Satış Pazarlama
Faaliyetleri

Bayi yapısının değişerek araç satış ve pazarlama işlemlerinin çevrimiçi
platformlar aracılığıyla veya artırılmış gerçeklik teknolojileri ile yapılması 1-5 Yıl

Satınalma ve
Birleşme (M&A)

Faaliyetleri

Finansal likidite problemleri ve yüksek AR-GE maliyetleri sebebiyle sektör
genelinde OEM birleşmeleri sonucu ölçek ekonomilerinin yaratılması

Otomotiv sektör firmaları ile IT/Elektronik şirketleri işbirliği girişimlerinin
oluşması

5-10 Yıl

Yeni Çalışma
Alanları

Dijitalleşme ve bağlantılı araçların ortaya çıkması ile yeni iş alanlarının ortaya
çıkması ve değer zincirinin önemli ölçüde değişim göstermesi

(Örneğin, büyük veri yönetimi, ses algılama ve kontrol gibi yeni bölümlerin
veya büyük ölçekli teknoloji firmaların ortaya çıkması)

Büyük veri yönetim süreçlerinde siber güvenlik mekanizmalarının
geliştirilmesi, kişisel verilerin korunması yönünde hukuki mevzuatların
adaptif olarak takip edilmesi

Büyük verinin bağlantılı araçlardan ve akıllı ulaşım sistemlerinden toplanması
ve işlenmesi sonucu ilgili veri setlerinin önleyici bakım faaliyetleri ve/
veya sigorta faaliyetleri için satılması sonucu veri ekonomisi bölümlerinin
oluşması

5-10 Yıl

5.2 Türkiye’de Meydana Gelen Sektörel Eğilimler
Türkiye’deki otomotiv sektörü ana ve yan sanayisinde yer alan uluslararası firmaların toplam
üretici firma sayısı içerisindeki oranının fazlalılığından ötürü Türkiye’de otomotiv sektörü Tablo 5’te
öngörülen küresel eğilimlerle paralel bir konumlanmaya sahip olduğu gözlenmektedir. Özellikle,
hem On Birinci Kalkınma Planı’nda belirtildiği üzere hem de sektörün mevcut operasyonlarının
ağırlıklı olarak ihracata dayanması ve küresel tedarik zincirlerindeki değişimlerden doğrudan
etkilenmeleri sebepleriyle küresel eğilimler oldukça yakından takip edilmektedir. Hem firmaların
bireysel yatırımları hem de devletin destek programları ile Türkiye’nin otomotiv sektöründe
Dünya’nın önde gelen ülkeleri arasında yer alması planlamaktadır. Bu bağlamda Tablo 6’da
Türkiye’de faaliyet gösteren otomotiv sektörünün genel eğilimleri özetlenmektedir.

1- UNDRR (2020); G20 (2020); Vaz vd. (2017); MS (2016); EC (2019); PwC (2020c); Deloitte (2020a); EY (2020); TAYSAD (2020)

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

19

Tablo 6. Türkiye Otomotiv Sektör Eğilimleri 1

Ulusal Eğilim Açıklama
Tahmini

Uygulama
Dönemi

E-Mobilite /Hibrit-
Elektrikli Araçlar

TOGG (Türkiye'nin Otomobili Girişim Grubu) yerli elektrikli otomobilinin
Gebze'deki Bilişim Vadisi’nde tasarımının tamamlanarak, 2023 yılı itibariyle
TR41 Bölgesi’nde (Gemlik, Bursa) seri üretimine geçilmesi ve elektrikli araç
pazarında önemli bir konum alması
Sektördeki yeşil uygulamaların önem kazanması ve desteklenmesi
amacıyla devletin çevre ile ilgili yönetmeliklerinde ve özel tüketim vergi
yapılanmalarında bu alanın radikal bir şekilde desteklenmesi
Sektörde yer alan diğer firmaların elektrikli araç satışları desteklenerek, ülke
geneline yayılmış elektrikli araç hızlı şarj istasyon ağının genişletilmesi
Elektrikli araç pazarının olgunlaşması ve AB yönetmeliklerine uyum
kapsamında dizel araç üretiminin sonlandırılması sonucunda Türkiye’de
faaliyet gösteren OEM’ler başta olmak üzere tüm yan sanayinin önemli
ölçüde etkileneceği ve devlet destekleri ile üretim sistemlerinin radikal bir
şekilde değişim göstereceği
(Mevcut üretim alt yapılarının bir kısmını yakın gelecekte elektrikli araç
dönüşümünü gelişmiş ülkelerle eş zamanlı bir şekilde tamamlayamayacağı
öngörülen Afrika, Orta Doğu gibi bölgelere ihracat yaparak kullanacakları,
ancak başta AB ülkelerindeki mevcut müşterilerinin taleplerini karşılamak
adına yeni nesil araçlara yönelik de yatırımların yapılması öngörülmektedir.)

3-5 Yıl

Küresel Otomotiv
Sektörü Tedarik

Zincirinin Orta ve
Doğu Avrupa'ya
Doğru Kayması

COVID-19 salgını ile net bir şekilde deneyimlenen tek merkeze dayalı
tedarik zinciri planlamalarının üretim faaliyetleri için oldukça önemli riskler
doğurması sonucunda çoğu ana üretici firmanın Türkiye, Orta Doğu ve
Doğu Avrupa ülkelerine tedarik zincirlerinin bir kısmını taşıması
(Özellikle Türkiye’nin bu noktada lojistik anlamda sahip olduğu avantaj
sebebiyle en önemli alternatif olarak değerlendirilmektedir.)
Büyük ölçekli yatırımların ve sektör üreticilerinin Türkiye’ye çekilmesi
amacıyla Yatırım Teşvik Programları, T.C. Cumhurbaşkanlığı Yatırım Ofisi ve
Kalkınma Ajansları Yatırım Destek Ofisleri aracılığıyla yürütülen bölgesel
avantajların tanıtım ve pazarlama faaliyetlerinin artması

1-5 Yıl

İthal Ürünlerin
Yerlileştirilmesi

Yerlileştirmeyi arttırma çalışmalarında öncelikli olarak dikkate alınması
gereken ve en yüksek katma değer sağlayacak alanların tanımlanarak
(örneğin girdi hammaddeleri) bu alanların desteklenmesi
(Örneğin, hammadde alanında ön plana çıkan yeni nesil saclar, mühendislik
plastiği, kompozit parçalar ve kuvvetlendirilmiş alüminyum parçalar için AR-
GE faaliyetleri)

5-10 Yıl

Yeni Nesil Risk
Yönetimi ve Tahmin

Modellerinin
Geliştirilmesi ve
Entegrasyonu

Çok kriterli karar destek modellerinin ve yeni nesil planlama modelleri/
algoritmalarının Üniversite-Sanayi İş birlikleri ve T.C. Sanayi ve Teknoloji
Bakanlığı koordinasyonunda desteklenen Türkiye genelinde otomotiv
sektörü öncelikli 157 AR-GE Merkezi’nde geliştirilerek risk ve esneklik
yönetimlerinde kullanılması
Adaptif ve yapay sinir ağları tabanlı tahmin modellerinin geliştirilerek
stok yönetimi, üretim planlama, tedarik planlama vb. süreçlerde ERP
programlarına entegrasyonlarının yapılması

1-5 Yıl

Tam Otonom
Araçlar

Yeni teknolojilerin (sensör, batarya, aktarma organları vb.) geliştirilmesi
ve uygulanması ile dijitalleşmenin arttırılması için KOBİ’leri destekleyici
bölgesel programların TÜBİTAK, KOSGEB, Kalkınma Ajansları aracılığıyla
tasarlanması ve uygulanması

5-10 Yıl
Bağlantılı Araçlar

Satış Pazarlama
Faaliyetleri

Bayi yapısının değişerek araç satış ve pazarlama işlemlerinin çevrimiçi
platformlar aracılığıyla veya artırılmış gerçeklik teknolojileri ile yapılması 1-5 Yıl

1- OSD (2019); PROTEMA (2016); SETA (2019); TAYSAD (2020); PwC (2020c); Deloitte (2020a); EY (2020)

20

5.3 TR71 Bölgesi’nde Meydana Gelen Sektörel Eğilimler
TR71 Bölgesi içinde barındırdığı ana sanayi ve gelişmiş yan sanayi firmaları ve otomotiv üst yapı
sektörü ağırlıklı yapıları ile faaliyetlerine devam eden OSB’leri ile Türkiye’nin ağır vasıta araç üretimi
alanında öncü bölgesi olarak ön plana çıkmaktadır. Sektörün iç dinamikleri doğrultusunda (örneğin,
yabancı menşeli OEM’ler ile iş birlikleri, AB ve ABD gibi gelişmiş ülkelere yapılan yoğun ihracat
faaliyetleri, kurumsal dönüşümünü tamamlamış orta/büyük ölçekli firma yoğunluğu vb.) özellikle
bölgede yer alan OEM ve büyük/orta ölçekli yan sanayi firmaları aracılığı ile bu küresel eğilimlerin
yakından takip edilerek, dönüşüm ve gelişim programlarının düzenlendiği odak grup toplantısına
katılım gösteren firma temsilcileri tarafından paylaşılmıştır. Ayrıca, bölgenin sanayi kompozisyonu
ve lojistik altyapı avantajları göz önüne alındığında ağır vasıta araç sektöründe ortaya çıkacak
küresel eğilimler doğrultusunda geliştirilecek yeni ürünlerin üretim üssü olması ve/veya küme iş
birlikleri sayesinde potansiyel uygulama bölgesi olma ihtimali oldukça yüksektir.

Bölgedeki otomotiv sektörü ana sanayi firması (Mercedes Benz Türk) başta olmak üzere, büyük
ölçekli yan sanayi firmalarının (Brisa, Petlas, Magna Otomotiv vb.) 2020 yılındaki faaliyet raporları
incelendiğinde bölgedeki yenilikçi uygulamalar ve eğilimlerle ilgili Tablo 7’deki sonuçlara ulaşılmıştır.

Tablo 7. TR71 Bölgesi Otomotiv Sektör Eğilimleri1

Küresel Eğilim Açıklama
Tahmini

Uygulama
Dönemi

E-Mobilite /
Hibrit-Elektrikli
Araçlar için Yan

Sanayi Firmalarının
Dönüşümü

Bölgede yer alan ana sanayi firmasının (Mercedes Benz Türkiye) elektrikli
ağır vasıta araç projeleri aktif bir şekilde devam ederken, bölge içerisinde
yer alan yan sanayi firmalarının bu dönüşüm sürecine hazırlanması ve katma
değeri yüksek ürün gruplarının üretim süreçlerinde yeni firmaların bölgeye
çekilmesi ve/veya bölgedeki mevcut firmaların dönüşümü sayesinde TR71
bölgesine kazandırılması ile ilgili faaliyetlerin hız kazandırılması
Elektrikli araç pazarının olgunlaşması ve AB yönetmeliklerine uyum
kapsamında dizel araç üretiminin sonlandırılması sonucunda bölgede
faaliyet gösteren OEM başta olmak üzere tüm yan sanayinin önemli ölçüde
etkileneceği ve üretim sistemlerinin radikal değişimler göstereceği
Bölge genelindeki firmaların yakın gelecekte elektrikli araç dönüşümünü
gelişmiş ülkelerle eşzamanlı bir şekilde tamamlayamayacağı öngörülen
Afrika, Orta Doğu ülkelerine yeni ihracat kanalları oluşturması ve başta AB
ülkelerindeki mevcut müşteri taleplerini karşılamak adına yeni nesil araçlara
yönelik de yatırımların yapılması için gerekli fizibilite çalışmalarının ve
dönüşüm haritalarının çıkartılması için girişimlerde bulunulması

3-5 Yıl

Otomotiv Üst Yapı
Sanayisi Odaklı

Küme Çalışmaları

Uluslararası iş birlikleri, fon mekanizmaları vb. kaynakları kullanarak sektörün
küresel eğilimler için hazırlanması ve geliştirilmesi
Karoser, Treyler, Tanker, Dorse gibi otomotiv üst yapı sanayisine ürün üretimi
gerçekleştiren firmaların ortak çalışma kültürünün geliştirilmesi ve katma
değeri yüksek ürünlerin ortak girişimler ile geliştirilmesinin sağlanması
Yatırım Teşvik Programları, Ticaret ve Sanayi Odaları, Organize Sanayi
Bölgeleri, AHİKA Yatırım Destek Ofisleri aracılığıyla bölgesel avantajların
tanıtım faaliyetlerinin hız kazanması
Üniversite-Sanayi İş birlikleri ve Sanayi ve Teknoloji Bakanlığı
koordinasyonunda desteklenen otomotiv sektörü özelindeki 2 AR-GE
Merkezi’nde [STB, 2020a] geliştirilecek yazılım ve sistem tasarımlarının
tedarik zinciri risk ve esneklik yönetimlerinde kullanılması
Adaptif ve yapay sinir ağları tabanlı tahmin modellerinin geliştirilerek
stok yönetimi, üretim planlama, tedarik planlama vb. süreçlerde ERP
programlarına entegrasyonlarının yapılması

1-3 Yıl

İthal Ürünlerin
Yerlileştirilmesi

Katma değeri yüksek ve ithal ikamesi yapılabilecek ürün gruplarının
listelenerek teşvik ve destek mekanizmaları ile bölge ekonomisine
kazandırılma çalışmaları
(Örneğin, bu alanda öne çıkan en önemli ürünler hammadde olarak
kullanılan yeni nesil metal saclar, kompozit malzemeler ve alüminyumdur)

5-10 Yıl

1- Mercedes (2020); BRISA (2020); OSD (2019); PROTEMA (2016); SETA (2019); TAYSAD (2020); PwC (2020c); Deloitte (2020a); EY (2020)

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

21

Yeni Nesil Ağır
Vasıta Araçlara ait
AR-GE Faaliyetleri

Yeni teknolojilerin (sensör, batarya, aktarma organları vb.) geliştirilmesi ve
uygulanması ile dijitalleşmenin arttırılması için KOBİ’leri destekleyici bölgesel
programların TÜBİTAK, KOSGEB, AHİKA Mali Destek Programları aracılığıyla
tasarlanması ve uygulanması
Yeni nesil komposit malzemelerin ve sac ürünlerin geliştirilmesinin
desteklenmesi için kamu-üniversite-sanayi işbirlikleri ve yabancı kaynaklı fon
mekanizmaları kullanılarak AR-GE faaliyetleri devam etmesi

1-3 Yıl

İnsan Kaynağı
Yetkinlik ve

Kapasite Gelişimi

TR71 Bölgesi içinde yer alan Meslek Liseleri, Meslek Yüksekokulları
ve Üniversiteler özelinde sektörün geleceğine yönelik programların
tasarlanması ve uygulama ağırlıklı mesleki gelişim sistemlerinin ve
programlarının geliştirilmesi
AHİKA Teknik Destek Programları ile sektöre özgü eğitim programlarının
(örneğin Kalıp ve Makine İmalatı için Temel ve İleri Düzeyde CAD/CAM
Eğitimleri, Otomotivde Süreç Yönetimi Eğitimi, Kablo Montaj İşçisi Eğitimi,
Ölçüm Sistemleri Analizi, CNC Torna Operatör Eğitimi vb.) desteklenmesi ve
planlanması

1-3 Yıl

Dış Pazar Gelişimi

Bölgedeki sektörel çatı kuruluşlarla aktif işbirliği ile sektörde yer alan
firmaların özellikle ihracat kapasitelerinin geliştirilmesi ve yeni/alternatif
pazarların bulunması konusunda fuar katılımlarının desteklenmesi, pazar
analizlerinin yürütülmesi, sektör odaklı işbirliği ağlarının oluşturulması vb.
faaliyetlerin desteklenmesi

1-3 Yıl

22

6. Otomotiv Sektörünün Mevcut Durumu
6.1. Birincil Araştırma Sonuçları

6.1.1. Anket Çalışması

Yapılan anket çalışması kapsamında TR71 Bölgesi özelinde elde edilen anketlerin sektörel alt
kırılımlarına göre dağılımı Tablo 8’de paylaşılmaktadır. Veri girişlerinin tüm Türkiye’den katılıma
açık olarak planlanması ve araştırma yapılan TR71 Bölgesi’nden elde edilen anket sayısının
yetersizliğinden ötürü, sektörel olgunluk seviyesi ve dinamikleri bakımından bölgeye yakın sonuçlar
gösteren Konya, Sivas, Kayseri gibi illerden elde edilen anket sonuçları da analizlere dâhil edilerek
yorumlanmıştır.

Tablo 8. TR71 Bölgesi Anketlerin NACE Kodu Bazlı Dağılımı

Alt Sektörel Kırılım TR71
Bölgesi Türkiye Yüzdesel

Oran

Motorlu Kara Taşıtlarının ve Motorlarının İmalatı (Otomobil, Hafif Ticari,
Ağır Vasıta vb.)

(NACE 29.1)
0 12 %0,0

Motorlu Kara Taşıtları Karoser (kaporta); Treyler (römork) veya Yarı
Treyler (yarı römork) İmalatı

(NACE 29.2)
6 13 %46,2

Motorlu Kara Taşıtları için Parça ve Aksesuar İmalatı
(NACE 29.3) 6 68 %8,8

Toplam 12 93 %12,9

Şekil 8’de paylaşıldığı üzere ankete katılım gösteren firmaların NACE (v2) faaliyet kodlarına
göre detaylandırıldığında yaklaşık %50’sinin motorlu kara taşıtları karoser, treyler ve yarı treyler
imalatına yönelik faaliyet göstermektedir. Ayrıca, ankete bölgeden katılım gösteren firmaların
yaklaşık %75’inin ihracat faaliyetini aktif olarak devam ettirmekte ve ankete katılımcı firmaların
ağırlıklı olarak (yaklaşık %50’si) küçük ölçekli firma kategorisinde (1-25 Milyon TL ciroya sahip) yer
almaktadır.

0

İhracat Yapıyor İhracat Yapmıyor

2

1

4

3

6

5

7

Orta ÖlçekliKüçük Ölçekli
İşletme

Mikro Ölçekli Orta Ölçekli Mikro Ölçekli

29.2 29.3

2
1 1

1 1

1 1

4

Şekil 8. Ankete Katılım Gösteren Firmaların İhracat Durumları ve Şirket Yapıları

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

23

Anketi dolduran firmaların yaklaşık %32’sinin cirosu, yaklaşık %17’sinin ise ihracat hacimleri 2019
yılına göre artış göstermiştir. Yaklaşık %39’unun ise bir önceki yıla kıyasla yaklaşık %42 seviyelerine
kadar cirolarının ve ihracat hacimlerinin azaldığı belirtilmiştir.

Katılımcı firmaların COVID-19 salgını süresince yaşadıkları problemleri 1-6 aralığında (1: Yüksek
öncelikli, 6: düşük öncelikli) önceliklendirmeleri istendiğinde, katılımcı firmaların ana problemlerinin
satış ve üretim hacimlerindeki düşüşle ilgili olduğu gözlenmektedir. Lojistik ve stok yönetimi ile ilgili
maliyet artışları ise bu sıralamada en son sıraları almaktadır.

Stok Maliyetlerinde Artış

0,0

1,9

2,5

3,4

3,9

4,6

4,7

1,0 2,0 3,0 5,04,0

İşgücü Teminindeki Sıkıntılar

Lojistik ile İlgili Sorunun

Karlılıktaki Düşüş

Satışlardaki Düşüş

Üretimde Düşüş

Şekil 9. COVID-19 Salgını Sürecinde Yaşanılan Problemler

Firmaların operasyonel süreçlerini etkileyen ana engeller ve darboğaz sebepleri araştırıldığında
ise en sık tekrarlanan problemin nitelikli iş gücüne erişimle ilgili olduğu gözlenmektedir. Bu engeli
hammadde tedariki, finansman problemleri ve satış-pazarlama faaliyetlerindeki daralmalar takip
etmektedir.

Hammadde Temini

İhracat

0 21 43 65 8 97

Satış ve Pazarlama

Altyapının Durumu ve Maliyeti

Paketleme ve Lojistik

Üretim

Kaliteli Üretim Yapan Tedarikçiler

Finansmana Erişim

Nitelikli İşgücüne Erişim 8

7

5

4

4

3

2

1

1

Şekil 10. İşletmeleri En Fazla Etkileyen Ana Engeller ve Darboğazlar

24

COVID-19 salgını sürecinde hammadde tedarik süreçlerinde yaşanılan en temel problemlerin
tedarikçi firmaların kapasite azaltmaları ve/veya üretim durdurmaları sonucu artan talep karşısında
hammadde birim fiyatlarında meydana gelen aşırı artışlar ve gümrükleme problemleri başta olmak
üzere lojistik sistemlerde yaşanılan gecikmeler olduğu gözlenmektedir.

İstenilen Kalitede Hammadde Bulunamaması

0 42 6 108

Hammaddenin Alternatif Kaynaklardan
Temin Edilmek Durumunda Kalınması

Hammadde Tedarik Sürelerinde Öngörülebilirliğin Düşmesi

Stok Seviyelerinin Azalması

Hammadde Temin Sürelerinin Uzaması

Hammadde Fiyatlarının Artması 9

9

11

3

5

6

6

Şekil 11. Hammadde Tedarik Süreçlerindeki Problemler

COVID-19 salgını sonucunda lojistik maliyetlerinin, katılımcı firmaların yaklaşık %25’inde %26-50
aralığında; yaklaşık %33’ünde ise %50’nin üzerinde arttığı belirtilmiştir.

Firmaların gelecekteki beklentileri araştırıldığında ise özellikle hammadde tedarikinde yaşanılacak
sıkıntıların ön plana çıktığı gözlenmektedir. Küresel talebin finansal daralmalar sonucunda azalacağı
ve beraberinde gelecek üretim kayıpları sonucunda istihdam edilen personel sayılarının azaltılması
ve/veya zorunlu izin kullanımları gibi opsiyonların ortaya çıkacağı öngörülmektedir. Ayrıca, likidite
problemlerinin ortaya çıkması ve satış/pazarlama kanallarında rekabetçi konuma geçebilmek adına
finansal destek mekanizmalarından yararlanılması beklenmektedir.

Alternatif Ürün Setlerine Yönelinmesi

Kredi Yapılandırılmasında Bulunulması

0 2 4 6 8 1210

Hammadde Tedariğinde Sıkıntı Yaşanması

Yeni Ekip Yapılandırılmasına Geçilmesi

Risk Yönetim Mekanizmalarının Entegrasyonu

Finansal Destek Paketlerinden Yararlanılması

Lojistik Hizmetlerine Erişim Sıkıntı

Tasarruf Planlaması / Uygulaması Yapılması

Yurtiçi / Dışı Talep Azalması

10

8

6

5

4

3

3

3

2

Şekil 12. Firmaların Kısa Vadeli Aksiyonları/Beklentileri

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

25

Firmaların ayrıca sürdürülebilir büyümelerini ve rekabet seviyelerini etkileyen diğer risk faktörleri
sorgulandığında ise Şekil 13’te paylaşıldığı üzere yakın gelecekte COVID-19 kaynaklı risklerin
oldukça yüksek etkiye sahip olacağı, ayrıca özellikle yeni nesil araçların ve beraberinde getireceği
teknolojilerin sisteme girmesinin de sektörü orta düzeyde etkileyeceği öngörülmektedir.

Döviz Kurundaki Dalganmalar

Online Satış Kanallarının Aktifleşmesi

Otonom Araç Teknolojilerinin Yaygınlaşması

Elektrikli Araçların Pazarda Önemli Bir Konum Alması

0 42 86 1210

Tedarik Zincirindeki Hammadde Kesintileri

Finansal Likidite Problemleri

Pazardaki Büyük Oyuncuların Çıkış Yapması

Finansman Eksikliği

Yeni Büyük Oyuncunun Pazara Girmesi

Birbiri ile İletişim Kurabilen Teknolojilerinin Yaygınlaşması

İthalat / İhracat Gümrük Kota Uygulamaları

Covid-19 Nedenli Geçici Fabrika Kapanmaları

Covid-19 Nedenli Kilit İşgücü Kaybı

Covid-19 Nedenli Talep Dalgalanmaları

Yüksek OrtaÇok Yüksek Düşük Çok Düşük Uygulanmaz

Şekil 13. Sürdürülebilirliği Etkileyen Risk Faktörleri

Firmaların sektördeki rekabet seviyelerini etkileyecek faktörler sorgulandığında ise özellikle yoğun
sektörel rekabet ortamı, sektörde emek yoğun üretimin neticesinde özellikle pandemi kaynaklı kilit
personel kayıplarının ve teknolojik dönüşüm eksikliklerinin de rekabetçilik açısından yüksek etkiye
sahip olduğu gözlenmektedir.

12

Yüksek OrtaÇok Yüksek Düşük Çok Düşük Uygulanmaz

0 42 86 10

Yasak Kurallar ve Düzenlemeler

Sektördeki Rekabetin Seviyesi / Yoğunluğu

Sınırlı Sayıda Alıcıya Bağımlılık

Yurt İçi Teknik Beceri Eksikliği

Yeni Yatırımlar için Finansmana Erişim Zorluğu

Firmalar için Devlet Desteğinin Yeterli / Etkin Olmaması

Firmaların Uygun Teknolojilere Erişime Zorluğu

Sınırlı Sayıda Tedarikçiye Bağımlılık

COVİD-19 Sebepli İlave İşçi ve İşyeri Güvenlik Önlemleri

Yeni Bir Firmanın Pazarınıza Girmesinin Kolaylık Derecesi

Düşük Verimlilik

Ürünlerinize Muadil / İkame Ürünlerin Varlılığı

Uzaktan Çalışma İmkanlarının Genişlemesi

Şekil 14. Rekabet Seviyesini Etkileyen Faktörler

26

Firmaların rekabet seviyelerini etkileyen faktörler karşısında aldıkları dönüşüm uygulamaları
sorgulandığında ise üretici firmaların ağırlıklı olarak üretim sistemlerinde verimlilik artırıcı önlemlere
yönelik eğilimlerinin olduğu gözlenmektedir. Ancak, özellikle enerji yönetimi, çevresel uygulamalar
ve sosyal sorumluluk konularına pasif kaldıkları ve firmaların çoğunluğu için bu tip uygulamaların
uygulanamaz veya uygulansa bile potansiyel etkilerinin rekabet platformunda oldukça düşük etki
göstereceği anlaşılmaktadır.

Yüksek OrtaÇok Yüksek Düşük Çok Düşük Uygulanmaz

Sosyal Sormluluk Sahibi Ürün Üretilmesi

Yeşil Ürün Üretimi

0 2 4 6 8 10 12

Kaynak Verimiliği

Yalın Üretim Teknikleri

Enerji Etiketinine Sahip Ürün Üretimesi

Verimlilik Hedefi Kurum İçi / Dışı Eğitim

Karbon Ayak İzinin Hesaplanması

Yüksek Teknolojili, Verimli Makine / Ekipman Alımı

Verimlilik Hedefli Organizasyonel Yapılanma

Şekil 15. Firmaların Dönüşüm Faaliyetleri

Firmaların küresel eğilimler ve gelişen yeni teknolojiler karşısında sürdürülebilirliklerini ve rekabet
seviyelerini korumak için uygulayacakları stratejiler sorgulandığında ise özellikle endüstri 4.0,
robotik sistemler gibi üretim sistemlerinin modernizasyonu ve büyük veri yönetimi gibi dijital
dönüşüme yönelik yatırımlar ön plana çıkmaktadır. Ancak, firmaların gelecek stratejileri içerisinde
katma değeri yüksek, yoğun AR-GE faaliyetleri gerektiren özel ürün gruplarına karşı yatırım
yaklaşımları oldukça alt sıralarda yer aldığı gözlenmektedir.

Yüksek OrtaÇok Yüksek Düşük Çok Düşük Uygulanmaz

0 42 86 1210

Güçlü Aktarma Organlarına Yatırım

Elektronik Komponentlere Yatırım

Sektörel Ortakların Sağlanması

Sensor Teknolojilerine Yatırım

Batarya Teknolojilerine Yatırım

Büyük Veri Yönetim Mekanizmalarının Entegresyonu

Tedarik Zincirinin Doğu’dan Batı’ya Kaydırılması

Dijital Dönüşüm Faaliyetlerinin Artırılması

Endüstri 4.0 Uygulamarının Hayata Geçirilmesi

Şekil 16. Firmaların Gelecek Stratejileri

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

27

6.1.2 Odak Grup Toplantısı

Yapılan odak grup toplantısında TR71 Bölgesi genelinde faaliyet gösteren otomotiv sektörünün;
• Aksaray ilinde yer alan Mercedes-Benz Türk A.Ş. firmasına ait kamyon üretimi ve etrafına
konumlanmış 30’un üzerindeki yan sanayi firmasına ait üretim faaliyetleri ve Brisa lastik
fabrikasının faaliyetleri
• Nevşehir ili özelinde toplanmış otomotiv üst yapı üreticilerinin yürütmüş olduğu faaliyetleri
içerdiği gözlenmektedir.

Sektörün mevcut durum değerlendirmesi sonucunda aşağıdaki bulgulara ulaşılmıştır:
• Bölge genelinde faaliyetlerini yürüten firmaların COVID-19 salgını sebebiyle kısmi üretim
kayıpları yaşamalarına karşın ağırlıklı olarak ihracat faaliyetleri yürüttükleri için önemli satış/
ciro kayıpları yaşanmamıştır. Çin merkezli rakip firmaların bu süreçte yaşamış oldukları üretim
kayıplarının bölgede yer alan firmalar tarafından karşılandığı, bu durumun göreceli de olsa
satışlara olumlu yansıdığı ve kısmi kapanma sonucu yaşanan kayıpların bu sayede tolere edildiği
belirtilmiştir.
• COVID-19 salgını sebebiyle firmaların büyük bir çoğunluğunun işçi ve işyeri önlemlerini
üst düzeyde aldıkları ve salgın sebebiyle işyerinden uzaklaşan çalışanlarının yerine gerekli
durumlarda alternatif istihdam sağlanarak üretimin kesilmeden devam etmesi sağlanmıştır.
• COVID-19 salgını sebebiyle özellikle Uzak Doğu menşeli çelik hammadde tedarikçilerinin
kapasite azaltmaları ve üretim durdurma kararları sebebiyle ciddi hammadde tedarik sıkıntıları
yaşanmıştır. Arz-talep dengesindeki bozulma sebebiyle de hammadde girdi maliyetlerinin
önemli oranlarda arttığı gözlenmiştir. Bu durumunda firmaların finansal sürdürülebilirliklerini
önemli ölçüde etkilediği gözlenmiştir.
• COVID-19 salgını sürecinde firmaların özellikle dış ticaret faaliyetleri kapsamında ürünlerin
sevkiyat süreçlerinde kullanılmak üzere yeterli sayıda boş konteyner, çekici vb. taşıyıcı ekipmanları
temin edemedikleri ve bu durumun lojistik maliyetleri önemli ölçüde etkilediği belirtilmişlerdir.
• Firmaların ağırlıklı olarak devletin sağlamış olduğu destek programlarından (nefes kredisi,
kısmı çalışma ödeneği, kredi yapılandırma vb.) yararlandıkları ancak bu desteklerin sektördeki
kayıpların karşılanma noktasında yeterli kalmadığı belirtilmiştir.

Sektörün küresel eğilimler karşısıdaki konumlanmaları ve mevcut aksiyonları analiz edilerek
aşağıdaki bulgulara ulaşılmıştır;

• Sektör temsilcilerinin yakın gelecekte Uzak Doğu ülkelerinde yer alan tedarik merkezlerinin
Doğu Avrupa ve/veya önemli bir aday olan Türkiye’ye kaydırılması hususunda beklentilerinin
olmadığı, Çin merkezli üretim faaliyetlerinin ve hammadde tedariklerinin artarak devam edeceği
öngörülmektedir.
• Elektrikli araç opsiyonlarının yakın gelecekte pazarda önemli bir pay alacağı ve bu pazarda
rakiplerin gerisinde kalmamak adına sektör genelinde bazı AR-GE faaliyetlerinin yürütüldüğü ve
ana sanayiden gelecek taleplere hazırlıklı olmak için gerekli çalışmaların paralelde yürütüldüğü
belirtilmiştir.
• Firmaların ithal ürünlerin yerlileşmesi süreçlerinde oldukça katılımcı oldukları ve bazı sektör
firmalarının bu konuda bölgeyi temsilen üniversite sanayi işbirliği programları kapsamında AR-
GE uygulamalarının olduğu gözlenmiştir. Ancak, bölge genelinde yer alan firmaların katma
değeri yüksek ürün geliştirilmesi veya ithal ürünlerin yerlileştirilmesi hususunda ana sanayinin
yönlendirmesini bekledikleri ve sektör için öncü olacak projeler konusunda pro-aktif bir yaklaşım
sergilemedikleri gözlenmiştir.

Son olarak bölgede otomotiv sektörünün rekabet seviyesini geliştirmek adına gözlemlenen temel
eksiklikler ve gelişim kanalları analiz edilerek aşağıdaki bulgular elde edilmiştir;

• Bölge genelinde ortaya çıkan en temel ihtiyacın mavi yaka personel eksikliği ve kalifikasyon
yetersizlikleri olduğu gözlenmiştir. TOBB bünyesinde yürütülen “81 İle 81 Okul” projesi
kapsamında otomotiv üst yapı sektörüne yönelik mesleki eğitimlerin desteklenmeye başlandığı
belirtilmiştir. Ancak, bölgedeki mavi yaka hareketliliğinin (sektörler arası ve/veya firmalar arası)
üst düzeyde olması firmaların sürdürülebilir üretim ve personel gelişim programları bakımından

28

olumsuz yönde etkilendiği gözlenmiştir. İlaveten, beyaz yaka personel ayağında ise yetenekli iş
gücünün bölgeye çekilmesi/bölgede tutulması süreçlerinde zorlukların yaşandığı belirtilmiştir.
• Kamu kurumları-özel sektör-üniversite arasında etkin, sürdürülebilir ve ürün odaklı bir
işbirliğinin bulunmadığı gözlenmiştir. Bazı bireysel işbirliklerinin yürütüldüğü belirtilse de, etkin
bir sanayi-üniversite işbirliği sinerjisinin mevcut olmadığı belirtilmiştir.

6.2 Sektörel Analizler
TR71 Bölgesi otomotiv sektörü değer zinciri özellikle kamyon, karoser ve treyler üretim ve
montaj faaliyetlerinde gelişmiş ana sanayi ve yan sanayi firmaları, bölgenin sahip olduğu görece
ucuz altyapı avantajları, sektörün diğer sanayi alanları ile iş birlikleri gibi faktörler göz önüne
alındığında ağır vasıta araç segmentinde Avrasya’nın potansiyel üretim üslerinden bir tanesi olarak
konumlanmaktadır. TR71 Bölgesi otomotiv sektörünün bu vizyon karşısında sahip olduğu fırsatlar
ve gelişiminin önündeki tehditler detaylıca incelenerek bölgenin Dünya’da ağır vasıta araç ve üst
yapı ekipmanları üretim üslerinden bir tanesi haline dönüşmesi için ortaya konulabilecek orta/uzun
vadeli stratejik hedeflerinin tanımlanmasına temel hazırlayacak detaylı analizler yapılmıştır.

6.2.1 TR71 Bölgesi Otomotiv Sektörü Değer Zinciri Analizi

Parça
Tasarımı

Hammadde
Tedarik

Teknoloji
Tedarik

Üretim

Ar-Ge Üretim Pazarlama Hizmet

Montaj Pazarlama Satış
Satış

Sonrası

Sigorta Hizmetleri

Finans Hizmetleri

Lojistik Hizmetler

Alt Aşama Tedarikçiler Ana Üreticiler Bayiler

Bakım Onarım Hizmetleri

Geri
Dönüşüm

Ara Mamul
Tedarik

Teknoloji
Tasarımı

Şekil 17. Otomotiv Sektörü Genel Değer Zinciri Akışı1

Şekil 18’de yer verildiği üzere otomotiv sektörü değer zinciri firmaların gelecek projeksiyonları
göz önüne alınarak yapılan AR-GE/tasarım süreçleri2 ile başlayarak, firmaların üretim süreçlerinde
ihtiyaçları olacak ham maddelerin (plastik, kauçuk, kimyasallar, demir, çelik vb.) ve ara mamüllerin
(tekstil, kimya, lastik, plastik komponentler, elektronik, akü, fren, şanzıman vb.) uzun vadeli ve güçlü
ilişkilere dayalı yerel ve/veya ithal tedarikçiler aracılığıyla temin edilmesi ile devam etmektedir.
Yan sanayi firmaları ve ithalat kanalları aracılığıyla temin edilen parçaların (ağır vasıta araç başı
ortalama 5.000 parça [TSKB, 2018]) montajları yapılarak satış kanalları aracılığıyla nihai kullanıcıya
sunulmaktadır. Satış sonrası operasyonlarda araç bakım/onarım; sigortacılık; geri dönüşüm gibi
faaliyetler zincirin son halkaları olarak süreçte yerlerini almaktadır. Ayrıca, lojistik hizmetler (tedarik
lojistiği, operasyon, sevkiyat lojistiği vb.); finans hizmetleri; insan kaynakları ve işletme yönetimi gibi
faaliyetler ise destek sağlama faaliyetleri olarak belirlenmiştir.

TR71 Bölgesi’nde otomotiv sektörü altında faaliyet gösteren firmaların gelişmiş pazarlara yaptığı
ihracat hacimleri, uluslararası büyük ölçekli ana ve yan sanayi firmalarının kalite ve operasyonel
beklentilerini karşılayacak olgunlaşmış üretim altyapıları ve yetişmiş insan kaynakları ile ağır

1- Yazar tarafından hazırlanmıştır
2- 2020 yılı itibariyle Türkiye genelinde otomotiv sektörü özelinde oluşturulmuş 157 adet AR-GE merkezinin 2 tanesi TR71 Bölgesi’nde yer almaktadır [STB, 2020a].

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

29

vasıta araç üretimi ve araç üst yapı üretimi alanlarında küresel ölçekte rekabetçi bölgeler arasına
girmektedir. Ancak, sektörün kapasite kullanım oranları, mevcut teknoloji ve AR-GE altyapıları
ve tedarik zincirleri üzerindeki dijitalleşme ve veri yönetim mekanizmalarının eksiklikleri gibi
sebeplerden ötürü yüksek hacimli ancak katma değeri düşük ürün grupları özelinde faaliyetlerini
göstermektedir. İş gücüne dayalı üretim yapısı ve yüksek girdi maliyetleri sebebiyle karlılık
açısından oldukça kritik bir eşikte faaliyetlerini devam ettiren sektör firmaları özellikle hammadde
konusundaki yurtdışı bağımlılığı, girdi maliyetleri üzerindeki dalgalamalar sebepleriyle mevcut
rekabet gücünü kaybetme riski ile karşı karşıyadır.

6.2.2 TR71 Bölgesi Otomotiv Sektörü PESTLE Analizi

Politik, ekonomik, sosyokültürel, teknolojik, yasal ve çevresel ölçekte meydana gelen makro
gelişmelerin TR71 Bölgesi özelinde otomotiv sektörüne etkisi değerlendirilerek, otomotiv sektörüne
özel oluşturulacak kısa, orta ve uzun vadeli stratejilere yönelik fırsat ve tehditlerin belirlenmesinde
önemli girdi kaynağı olarak kullanılmaktadır.

Düzenlenen odak grup toplantısı, anket çalışması ve yürütülen ikincil veri analizi süreçleri
sonucunda Tablo 9’da paylaşılan çıktılar elde edilmiştir. Bölge ekosisteminde yer alan firmaların
büyük bir çoğunluğunun ihracat faaliyetlerini yürüttüğü AB ülkelerinde ortaya çıkan çevre, iklim
ve güvenlik ile ilgili yönetmelik değişikliklerinin sektöre adaptasyon süreçlerinde meydana gelecek
uyum problemleri ve ilave maliyetlerin sektörün rekabet seviyesini önemli ölçüde etkileyeceği
öngörülmektedir. Ancak, sektörün özellikle küresel eğilimler sonucunda meydana gelecek dönüşüm
sürecinde hâlihazırdaki sanayi altyapısı, kalifiye eleman sayısı, kalite yaklaşımı gibi kısıtlar göz önüne
alındığında teknolojik dönüşüm ve katma değerli ürünlerin bölge ekonomisine kazandırılması
süreçlerinde önemli fırsatlarının olduğu gözlenmiştir. Örneğin, Mercedes Benz firmasının yeni
nesil ağır vasıta araçlarında kullanılacak yüksek katma değerli ürünlerin üretiminin yapılacağı yeni
projelerinde bazı yerel tedarikçilerin kullanılmasına yönelik tedarikçi geliştirme programlarının
oluşturulması; yatırım teşvik programı ve düşük arazi maliyetleri sebebiyle otomotiv sektörünün
Marmara Bölgesi’nden İç Anadolu Bölgesi’ne kayma opsiyonları; Magna Otomotiv gibi büyük
ölçekli uluslararası bazı yan sanayi firmalarının Uzak Doğu ülkerindeki bazı fabrikalarını/projelerini
bölgeye taşıma opsiyonları gibi bazı fırsatların bölgenin rekabet seviyesini ve sosyokültürel
gelişimini önemli ölçüde etkileyeceği öngörülmektedir.

30

Tablo 9. TR71 Bölgesi PESTLE Matrisi

• Güvenlik ve Data Yönetimi ile İlgili Regulasyonlar
• Emisyon Protokolleri / Regulasyonlar
• Gümrük Vergilendirmeleri / Kotaları
• Hükümetin yükek katma değerli üretim,

millileşme süreçlerini yoğun ve aktif bir şekilde
farklı fonlar altında desteklemesi

• Otonom araç teknolojileri
• Hibrit / Elektrikli Araçların Pazarda yer alması
• Sensor teknolojilerinin gelişmesi
• Büyük veri yönetim mekanizmalarının

geliştirilmesi
• Ses yönetimi ve Hassasiyetle ilgili yeni araştırma

alanlarının ortaya çıkması
• Dijital dönüşüm stratejilerinin uygulanması

• Karbon Salınım Oranları (carbonneutral)
• Dizel araçların üretiminin durdurulması
• Çevre dostu yakıt teknolojilerinin

kullanılması
• Yeşil temal sertifikalarının yaygınlaşması
• Hurda Teşvik Programları
• Geri dönüştürülen ürünlerin araç

üretimlerin kullanım oranlarının
arttırılması

• Fikri mülkiyet haklarının korunması
• Kişisel verilerin, sürüş / araç verilerinin

koruma altına alınması
• M&A veya JV Faaliyetlerindeki

regülasyonların netleşmemiş olması

• Hurda araçların bertarafı
• Artan girdi maliyetleri

(işçi, enerji, vb.)

• Çevreye duyarlı nesillerin/şirketlerin alternatif
yakıtlı araçlara yönelmesi

• COVİD-19 salgın sonrası tüketim alışkanlıklarının
değişimi (Artan e-ticaret faaliyetleri)

• Gelişen araç içi /dışı sensör teknolojileri ile
güvenli sürüşün desteklenmesi kazalarda
meydana gelen yaralanma / ölüm oranlarının
düşürülmesi.

Politika

Teknolojik Çevresel Yasal

Ekonomik Sosyo-Kültürel

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

31

6.2.3 TR71 Bölgesi Otomotiv Sektörü GZFT Analizi

TR71 Bölgesi’nin önde gelen sektörlerinden biri olan otomotiv sektörünün konumunun
geliştirilebilmesi, sürdürülebilir küresel rekabet gücünün artırılması ve ileri teknoloji kullanımının
ağırlıklı olduğu katma değeri yüksek bir yapıya dönüşümünün sağlanması amacıyla sektör paydaşları
ile yapılan anket çalışması ve odak grup toplantıları ile sektörün artı ve eksikleri tartışılarak Tablo
10’da özetlenmiştir.

Tablo 10. TR71 Bölgesi GZFT Matrisi

Güçlü Yönler Zayıf Yönler

• Lojistik Konum – İzmir liman yakınlığı & Kütahya’nın
İzmir-Ankara-İstanbul orta noktasında ve ana sanayinin
konumlandığı Bursa, Kocaeli ve Sakarya’ya oldukça
yakın bir lokasyonda Konumlanması
• Olgunlaşmış sanayi altyapısı sahipliği ve alanında lider
firmaların bulunması (sektörel bilgi ve tecrübe birikimi
+ yoğun dış ticaret faaliyetleri)
• Yatırım maliyetlerinin ve arsa bedellerinin (Bursa,
Kocaeli, İzmir gibi illere nazaran) oldukça düşük olması
• Uluslararası otomotiv yan sanayi firmalarının
bulunması ve geniş ürün yelpazesine sahip olunması
• Üniversite-Sanayi işbirliği imkanlarının geniş olması +
6 Otomotiv AR-GE Merkezinin bulunması
• Otomotiv yan sanayi firmalarının yoğun olarak faaliyet
göstermesi
• Yerel yönetimlerle aktif / entegre çalışma ortamı ve
kolay erişim imkanları
• Nitelikli işgücünün sektöre çekilebilmesi (İzmir/
Eskişehir ikametli beyaz yaka çalışan sayısı)

• KOBİ’lerin AR-GE, İnovasyon gibi kurumsal
dönüşümlere finansman ayırmaması
• KOBİ’lerin nitelikli iş gücü sağlayamaması ve kalifiye
elemanların bölgedeki büyük ölçekli firmaları tercih
etmeleri
• KOBİ’lerin AR-GE çalışmalarında ortaklık ve birlikte iş
yapma kültürünün eksikliği
• OSB’ler içerisindeki büyük ölçekli yatırıma hazır parsel
eksikliği/altyapı sorunları
• Sosyal imkanların, eğitim ve sağlık altyapıların
yetersizliği
• Ana sanayinin yakınında konumlanmaması (özellikle
ağır ve yüksek hacimli ürünlerin lojistik süreçlerindeki
yüksek maliyet)

Fırsatlar Tehditler

• Ana sanayinin, Uzak Doğu ülkelerinde üretilen yüksek
katma değerli parçaları içeren yeni projelerde düşük
maliyet-yüksek kalite alternatifi sunan yerel tedarikçi
firmalara yönlenme stratejisi
• OEM’lerin hızlı prototipleme ihtiyaçlarına ve
endüstriyel dönüşüm süreçlerine hızlı ve adaptif cevap
verecek alt yapının desteklenmesi (Yenilikçilik Merkezi)
• Elektronik, Otomotiv ve Bilişim sektöründeki
potansiyel iş birliği imkanları
• Türkiye’nin küresel ölçekte lojistik merkez olma
potansiyeli ve yeni oyuncuların pazara girme olasılıkları
(Örneğin, Volkswagen’inin bölgeye yatırım planlaması)
• Eşdeğer Parça Belgelendirme sistemi, vb teşvik
modelleri ile yerlileşme çalışmalarının artarak yan
sanayi pazarının desteklenmesi
• Kütahya’nın yatırım teşvik sisteminde 3. bölgede yer
alması ve Bursa-Kocaeli gibi yoğun sanayi kentlerinden
yeni yatırımları çekme potansiyeli

• Ana sanayinin konumlandığı sanayi illerinin gelişmiş,
daha derin ve çeşitlenmiş bir piyasa sunması
• Artan enerji, vergi, vb. girdi maliyetleri
• Ani kur dalgalanmaları
• Politika istikrarsızlıkları (ÖTV revizyonları, karbon
salımını odaklı çevre yönetmelikleri, ADR yönetmelikleri,
EURO 6 motor kullanımı, dizel tüketimi, vb.)
• Yabancı menşeli otomotiv ana sanayi firmalarının
Türkiye ya da Avrupa pazarından çekilme kararları
almasI (Örneğin, Honda Türkiye)
• Altyapı yatırım projelerinin (otoyol, raylı sistem vb. ya
da OSB altyapı projeleri) gecikmesi/iptal edilmesi
• COVID-19 kaynaklı artan işgücü maliyetleri
• COVID-19 kaynaklı finansal daralma ve likidite
problemleri

6.2.4 TR71 Bölgesi Otomotiv Sektörü Beş Güç Analizi

Michael Porter tarafından önerilen “Beş Güç Modeli” otomotiv sektörü özelinde stratejik rekabetin
şiddetinin ve etkisinin belirlenme sürecinde sektöre giren yeni firmalar için oluşacak risk ve
tehditlerin tanımlanması; mevcut rakipler arasındaki rekabet ortamının tanımlanması; sektördeki
ikameler; alıcıların ve tedarikçilerin pazarlık gücü ve tercihleri ile ilgili genel değerlendirmeler
yapılması için kullanılmaktadır. Bu bağlamda;

32

A. Sektöre Yeni Giriş Yapacak Firmalar Açısından (Zayıf)

Otomotiv sektörü fikri mülkiyet hakları, patent olgunluğu, kalite beklentileri, hâlihazırdaki küresel
firmaların yaratmış olduğu ölçek ekonomileri ve yüksek yatırım sermayesi gereksinimleri sebebiyle
hızlı yatırım yapılabilecek, kâr marjı yüksek bir sektör değildir. Ancak, sektöre yeni giriş yapacak
firmalar açısından özellikle yeni nesil elektrikli/hibrit araçlara yönelik ortaya çıkacak yeni ürün
grupları için potansiyel pazar imkanları bulunmaktadır. İlgili firmalar yenilikçi ve katma değeri
yüksek ürün grupları için (sensör, elektronik komponentler, yazılımlar vb.) halen olgunlaşmamış
pazar içerisinde devletin sağlamış olduğu teşvik programlarından da yararlanarak otomotiv
sektörüne ait değer zincirinin içerisinde kendilerine bir yer bulabilirler.

B. Müşterilerin Pazarlık Güçleri (Yüksek)

Otomotiv sektörüne ait değer zincirinin sonlarında yer alan bireysel ve kurumsal müşterilerin
pazarlık güçlerinin oldukça yüksek olduğu gözlenmektedir. Özellikle, yüksek müşteri memnuniyet
beklentileri sonucunda müşterilerin markalara karşı aidiyet duygularının azalarak daha iyi hizmeti,
daha düşük maliyetle ve yüksek kalite ile alabilecekleri alternatif markalara yöneldikleri gözlenmiştir.
Ayrıca, nihai müşterilerin artan güvenlik beklentileri ve çevreye duyarlı yaklaşımları sebebiyle yeni
nesil araçların da konvansiyel araç üretimi yapan firmalar açısından bir risk yarattığı gözlenmektedir.

C. Tedarikçilerin Pazarlık Güçleri (Zayıf)

Otomotiv sektörünün ana sanayisine hizmet veren yan sanayi firmalarının pazarlık güçlerinin zayıf
olduğu gözlenmektedir. Her ne kadar OEM’lerin veya 1. kademe büyük yan sanayi firmalarının
tedarikçi değiştirme maliyetleri yüksek olsa da, pazar içerisindeki alternatif tedarikçi sayısının
yüksek olması sebebiyle düşük kar marjları ile yüksek kalite sunulması beklenmektedir. Ayrıca,
yine tedarikçi firmalar üzerindeki denetim mekanizmaları, yüksek stok beklentileri, işçi eğitimleri,
belgelendirme beklentileri sebepleri ile yüksek maliyetler ortaya çıkmaktadır. Ancak, yeni nesil
araçlara ait kilit komponentlerin üretimde yer alan tedarikçiler için alternatif üretici havuzunun
oluşmaması ve fikri mülkiyet hakların sağladığı avantajlar sebebiyle pazarlık güçlerinin orta/yüksek
düzeyde olduğu gözlenmektedir.

D. Benzer Ürün Tehditleri (Orta)

Ana sanayiye ait nihai ürün gruplarında benzer ürün tehdidinin orta seviyede olduğu gözlenmektedir.
Özellikle, firmaların satış ve satış sonrası sağlamış oldukları avantajlı hizmetler; müşteri beklentilerini
karşılayan donanım paketlerinin standardize edilmesi sebebiyle orta düzeydir. Ancak, özellikle yeni
nesil kullanıcıların çevresel yaklaşımları sebebiyle alternatif yakıtlı ürün gruplarına karşı artan bir
eğilim göstermektedir. Yine elektrikli araç segmenti konvansiyonel araçlar için ciddi risk faktörü
olarak gözükmektedir. Yan sanayi göz önüne alındığında ise sektör genelinde araç değişim hızlarının
kalite onay süreçlerinin uzunluğundan ve artan maliyet baskıları sebebiyle çok yüksek değildir. O
yüzden alternatif ürün gruplarının riski düşük/orta seviyede gözükmektedir. Ancak, özellikle motor,
plastik aksam, egzoz gibi konvansiyel araç odaklı ürün gruplarının elektrikli araç segmentinin
aktifleşmesi ile yüksek risk altına gireceği öngörülmektedir.

E. Mevcut Rakiplerin Oluşturduğu Riskler (Yüksek)

Yüksek marka değerine sahip küresel firmaların oluşturduğu finansal ve operasyonel riskler
mevcuttur. Özellikle, yüksek AR-GE bütçelerine sahip firmaların getireceği yenilikçi çözümler; satış
süreçlerinde sağlayacakları finansal destekler; satış sonrası hizmet ağı; tedarikçi transferleri vb.
gerekçeler hali hazırdaki pazar dağılımında önemli değişikliklere sebep olabilecektir. Aynı şekilde,
devlet tarafından yeni nesil yakıt teknolojilerine sahip araçlar üzerindeki özel tüketim vergisi
indirimlerinin sağlanması, ilerleyen yıllarda vergi, maliyet ve pazar avantajları yaratabilecektir. Bu
durumda, yine bölgede ağırlıklı olarak konvansiyonel araç üretimde faaliyet gösteren firmalar
açısından yüksek risk taşımaktadır.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

33

Rakipler
(-) Yüksek Marka Değerine Sahip Çok Sayıda
Oyuncunun Mevcudiyeti
(-) Düşük Fiyat, Yüksek Kalite Beklentileri
(+) Yeni Nesil Araçlar için Yenilikçi Çözümlerinin
Mevcudiyeti
(+) Yeni Nesil Üretim Sistemlerinin Entegrasyonu

Ağır Vasıta Üreticileri (Ana ve Yan Sanayi)
Otomotiv Bayileri

Oto Servis ve Yedek Parça İşletmeleri
Sigorta Şirketleri
Lojistik Şirketleri
Finans Kurumları

Alıcıların Pazarlık Gücü

Tedarikçilerin Pazarlık Gücü

İkame Ürün ve HizmetlerSektöre Yeni Girecek Firmalar

(+) Yüksek Yatırım Sermayesi / Bilgi Birikimi İhtiyaçları
(-) Yüksek Marka Değerine Sahip Oyuncuların
Mevcudiyeti
(+) Yüksek Kalite / Finans / Tasarım Referans
Beklentileri
(+) Yüksek Tedarikçi Değiştirme Maliyetleri
(+)Yeni Nesil Araçlar için Olgunlaşmamış Pazar / Az
Sayıda Tedarikçi Sayısı
(-) Maliyet Odaklı Satınalma Süreçleri
(-) Araç Paylaşım Eğiliminin Artış Göstermesi
(-) Çevreci Yaklaşımın Beraberinde Getirdiği Alterntif
Ulaşım İmkanları (İsansız Hava Araçları vb.).

(-) Yüksek Yatırım Sermayesi / Bilgi Birikimi İhtiyaçları
(-) Yüksek Marka Değerine Sahip Oyuncuların Mevcudiyeti
(-) Yüksek Kalite / Finans / Tasarım Referans Beklentileri
(-)Yüksek Tedarikçi Değiştirme Maliyetleri
(-)Yüksek Ürün Çeşitliliği
(-) Satınalma / Satış Süreçlerinde Ölçek Ekonomisinin
Yakalanamaması
(+) Hükümetin Yatırım Teşvik Programları
(+) Sektörün İnovatif Ürünlere Açık Olması
(+) Sektörün Redikal Dönüşüm Eğiliminde Olması (Elek-
trikli, Otonom, Bağlantılı Yeni Nesil Araçların Geliştirilmesi,
Yeni Ürün Grupları / Sistemleri)

(-) Düşük Kar Marjları
(-) Yüksek Kalite / Finans / Tasarım Referans Beklentileri
(-) Hızlı Çevrim Süreleri Beklentileri
(-) Yüksek Stok Beklentileri
(-) Çok Sayıda Küçük / Orta Ölçekli Firmanın Mevcudiyeti
(-) Konvasiyonel Araçlarda Yüksek Sayıda Alternatif
Tedarikçi Sayısı
(+) Yeni Nesil Araçlara ait Katma Değeri Yüksek Ürünlerde Alternatif Sayısının
Düşük Olması
(+) Yeni Nesil Araçlarda Kilit Ürün Gruplarında Yüksek Kar Marjları

Bireysel Müşteriler
Kamu / Özel Sektör İşletmeleri

(-) Düşük Maliyet, Yüksek Kalite Beklentisi
(-) Alternatif Ürün Sağlayıcıları ile Yüksek Rekabet Koşullarının Mevcudiyeti
(-) Hız Tepki Süreleri Beklentileri
(-) Düşük Oranlı, Yüksek Vadeli Finansman Beklentileri
(-) Hükümetin Yüksek Özel Tüketim Vergilendirme Sistemi
(-) Yüksek Kur Oranları
(+) Yeni Nesil Çevreci ve Güvenli Araçlara ait Yüksek Talebin Olması
(+) COVID- 19 Salgını Sonucu Artan E-ticaret Faaliyetleri ve Hafif/Ağır Ticari Araç Talebi
(+) Yeni Nesil Satış / Pazarlama Yöntemlerinin Kullanımı

Şekil 18. Porter 5G İlişki Matrisi

34

6.3 TR71 Bölgesi Otomotiv Sektörü Boşluk Analizi
TR71 Bölgesi özelinde yürütülen anket çalışması ve odak grup toplantısı sonucunda elde edilen
veriler ışığında otomotiv sektörüne ait değer zincirinin farklı aşamalarında ortaya çıkan operasyonel
ve teknolojik eksiklikler/riskler Tablo 11’de paylaşılarak, bölgeye özel geliştirilecek olan stratejilere
temel teşkil etmesi amaçlanmaktadır.

Tablo 11. TR71 Bölgesi Boşluk Analizi

Dış Ticaret ve Satış

• Küçük/Orta ölçekli yan sanayi firmalarının (özellikle otomotiv üst yapı üreticileri) dış ticaret
faaliyetlerinin geliştirilmesi hususunda etkisiz ve pasif kalması
• Hacimsel yükü fazla olmayan ancak katma değeri yüksek (ABD Doları/kg) ürün gruplarına karşı
dış pazar analizlerinin yapılması ve alternatif pazarların (Güney Amerika, Afrika, Orta Doğu vb.)
oluşturulması konusunda yetersiz kalınması
• Bölgedeki üretici firmaların rekabet seviyelerini artırmak amacıyla lojistik altyapı sistemlerinin ve
kombine taşımacılık faaliyetlerinin yetersiz kalması (Örneğin, bölgede yer alan üretici firmaların
demiryolu veya denizyolu ile Türkiye’ye getirmiş oldukları ürünlerin üretim sahalarına sevk edilmesi
için zorunlu olarak karayolu opsiyonlarını kullanmaları gerekmektedir, ancak ilgili üretim bölgesi
içerisinden geçen demiryoluna yapılacak özel hat uygulamaları ilgili üreticilerin hem ithalat hem
ihracat faaliyetlerindeki taşımacılık maliyetleri ve süreleri önemli ölçüde azaltılabilecektir.)
• Yeni nesil araç kullanıcılarının hızlı değişen teknoloji ve donanım beklentileri ve bunlara karşı
yüksek müşteri memnuniyeti oran hedefleri
• Pandemi koşulları ile ivmelenen e-ticaret faaliyetleri sonucunda ortaya çıkacak pazar imkânları
ile ilgili detaylı tahmin modellleri ve araştırmaların eksikliği

İnsan Kaynakları

• Kalifiye mavi yaka personel eksikliği ve aidiyet eksikliği sebebiyle yüksek personel sirkülasyon
sayılarının mevcudiyeti
• Otomotiv sektörü özelinde yeterli tecrübe ve yetkinliklere sahip beyaz yaka personelin yüksek
maliyetler ve marka değerleri sebebiyle KOBİ’ler tarafından istihdam edilememesi
• Bölge’nin sosyokültürel yapısından ötürü büyükşehirlerden bölge içerisindeki KOBİ’lerde
çalışmak üzere özellikle beyaz yaka personel çekilmesi konusunda zorlukların yaşanması
• Meslek liseleri ve meslek yüksekokullarının otomotiv sektörüne yönelik program ve sektörel
uygulama eksiklikleri
• Kadın istihdam sayılarının özellikle yönetim kademelerinde düşük olması
• Yan sanayi altında faaliyet gösteren küçük/orta ölçekli firmaların kurumsal dönüşümlerini
tamamlamamaları ve halen aile şirketi olarak yürütülmeleri sebebiyle sürdürülebilir profesyonel
gelişimi geriden takip ediyor olmaları
• Emek yoğun üretim yapan firmaların COVID-19 salgını süresince özellikle üretim sistemlerindeki
kilit personel kayıpları, uzun karantina süreleri vb. sebepler neticesinde üretimin sürdürülebilirliği
konusunda önemli sıkıntılar yaşamaları
• COVID-19 salgını gibi küresel krizler ve/veya yerel düzeyde meydana gelecek tedarik zinciri
üzerinde kırılma etkisi yaratacak risklerin değerlendirileceği ve adaptif aksiyon planlarının
oluşturulacağı kriz yönetim ekiplerinin eksikliği

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

35

İş Süreçleri ve Teknoloji

• Yan sanayi altında faaliyet gösteren KOBİ’lerin üretim sistemlerinin esnek üretim sistemlerine
(MES, VMI yazılımları vb.) adapte edilmemesi ve robotik teknoloji/IT yatırımlarının eksik kalması
• Sektör genelinde yeni ürün geliştirme, test ve onay süreçlerinin çok uzun süreler alması ve
sektördeki büyük firmaların teknoloji ve ürün tedariği süreçlerinde hizmet verebilecek yeni
firmalara ve girişimci firmalara karşı mesafeli konumlanmaları
• Tedarik zinciri yönetimi ve planlaması süreçlerinde yüksek maliyetleri ve teknoloji adaptasyon
sıkıntılarından ötürü uçtan uca bütünleşik ERP, CRM gibi yazılımlarının kullanılmaması ve/veya
entegre sistemler yerine sadece kilit operasyonlar için modular sistemler kullanmaları
• Yalın ve çevik dönüşüm yöntemlerinin tam olarak kullanılamaması ve bunun sonucunda yüksek
operasyonel, stok ve atık maliyetleri ve çevresel etkilerin gözlenmesi
• KOBi’lerin özellikle rekabet seviyelerini artırmak için gerekli olan üretim kapasite iyileştirme ve
teknolojik yatırımları yüksek sermaye gereksinimleri ve likidite problemleri sebebiyle ertelemeleri
veya iptal etmeleri
• Bölgedeki firmaların özellikle COVID-19 salgını sürecinde personel kayıpları, kısıtlamalar vb.
sebeplerden ötürü lojistik süreçlerde yaşanılan zorluklardan (liman, karayolu gümrüklerindeki
aşırı bekleme süreleri, konteyner/treyler tedarik sıkıntıları vb.) ötürü lojistik maliyetlerinin ve
tedarik sürelerinin önemli ölçüde artış göstermesi
• Bölge genelinde katma değeri düşük (ABD Doları/kg), büyük hacimli ürünlerin yan sanayi
tarafından karşılandığı gözlenmektedir. Özellikle küresel eğilimler ışığında sektörel bir farkındalık
yaratılarak şirket kültürlerinin yeni nesil ürünlere yönelik çözüm önerileri (veri analizi, dijital
sistemler vb.) sunacak şekilde şekillendirilmemesi

Finansal ve İdari Süreçler

• Sektör için üretim yapan rakip pazarlar (Doğu Avrupa ülkeleri, Uzak Doğu ülkeleri) göz önüne
alındığında hem enerji girdi maliyetlerinin yüksekliği, hem de makroekonomik parametrelerdeki
aşırı dalgalanmaların sektörün rekabet seviyesini önemli ölçüde etkilediği ve bu alanlarla ilgili
destek mekanizmalarının eksiklikleri
• Bölge genelinde yer alan yan sanayi firmalarının ortak çalışma kültürünün geliştirilmesi ihtiyacı
ve katma değeri yüksek ürün veya ortak kullanıma yönelik ürünlerin geliştirilerek üretilmesi
sürecinde yaşanılan eksiklikler
• Orta/Büyük ölçekli firmaların OEM’ler veya 1. aşama yan sanayi firmaları ile yapmış oldukları
uzun süreli satış sözleşmeleri ve sektör genelinde tedarikçi geçişlerinin yavaş ve zor olması
sebepleriyle yeni müşterilerin bulunma süreçlerinde yaşanan güçlükler
• Eximbank’ın ihracat yapan firmalara sağlamış olduğu kredi desteklerinin aynı firmanın yurtdışı
ikametli grup şirketlerine ait satış kanalları için uygulanamaması ve kredi işlemleri kapsamında
KDV iadesi alacaklarının önemli ölçüde rezerve edilmesi ve bu durumun neticesinde firmaların
finansal sürdürülebilirliklerini olumsuz etkilenmesi
• Ürün ve proses standartlarının takip edilmesi ve CE/ISO sertifikasyonları konusunda yetersiz
kalınması
• Dış ticaret faaliyetlerinin oldukça büyük bir kısmının yapıldığı AB ve ABD pazarlarındaki çevre,
güvenlik, veri yönetimi gibi yönetmelik değişimleri karşında bölgede yer alan küçük/orta ölçekli
firmaların ne tür ilave yaptırımlar/önlemlerin alınması gerektiği ile ilgili süreci takip edebilecek
altyapı ve insan gücüne sahip olumaması ve dönüşüm süresince yaşanılacak adaptasyon zorlukları
• Sektörün araç park yaşının AB ortalamasının çok üzerinde olması ve bu durumun özellikle
güvenlik ve çevre ile ilgili konularda getireceği zorluklar (örneğin, hurda araç yönetmeliğinin ve
bu konuda devlet teşviklerinin yetersiz kalması)

36

Şekil 19’da TR71 Bölgesi’nin diğer otomotiv üretimi yoğun bölgeler ile kıyaslaması yapılmıştır. TR71
Bölgesi’nin;

• Ağır vasıta üretimi özelinde Türkiye’nin önde gelen üretim ve teknoloji geliştirme altyapısına
sahip olduğu;
• Bölge genelindeki üretici firmanın özellikle finansman imkânları, firma ölçekleri ve dış ticaret
hacimleri bakımından Doğu Marmara Bölgesi’ni takip ederek ve gelişimini her geçen sene
artırarak belirli bir olgunluğa getirdiği;
• Bölge’nin kapasite geliştirme, insan kaynağına erişim, üniversite-sanayi iş birlikleri, kümelenme
faaliyetleri ve AR-GE merkezlerinin olgunluğu konularında henüz gelişmekte olduğu gözlenmiştir.

TR71 Bölgesi, bölge genelinde uygulanması planlanan AR-GE çalışmalarına, kamu-sanayi-üniversite
iş birliklerine, eğitim programlarına, sanayi altyapı desteklerine, kalite yönetim ve markalaşma
faaliyetlerine yönelik otomotiv sektörü özelinde gelişmiş diğer bölgeleri (özellikle TR42, TR41
Bölgeleri) yakından takip ederek, ilgili bölgelerdeki iyi uygulamaları rol model alarak, gelişim
sürecini önemli ölçüde hızlandırmayı planlamaktadır. İlaveten, mevcut sektörel yapısı ile bölgenin
sosyo-ekonomik kalkınmasında ve ağır vasıta araç üretimi alanında Türkiye’nin rekabet seviyesini
artırmak adına önemli bir konuma sahiptir.

Dış Ticaret

İnsan Kaynağı

Tedarik Zinciri Yönetimi

Finansman KoşullarıTeknolojik Düzey

Üretim Altyapısı

Ar-Ge Altyapısı

Lojistik Altyapı

TR41 (BEBKA) TR33 (ZAFER)TR42 (MARKA) TR71 (AHIKA)

Şekil 19. Bölgesel Boşluk Analizi

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

37

7. Yatay Konular
Birleşmiş Milletler’in özellikle küresel düzeyde yoksulluğu ortadan kaldırmak, sürdürülebilir büyüme
ve gelişmeyi sağlarken, tüm insanların barış ve refah içinde yaşamasını garanti altına almak
amacıyla evrensel eylem çağrısı altında tanımladığı Sürdürülebilir Kalkınma Amaçları (SKA)’nın
birçoğunun otomotiv sektörünün mevcut dönüşüm stratejileri ile örtüştüğü gözlenmektedir.
Otomotiv sektörü özelinde bölgesel kalkınmayı ve gelişmeyi yatay eksende kesen ve sürdürülebilir
üretim faaliyetlerini destekleyen bazı konular (örneğin, kriz yönetimi, enerji verimliliği ve döngüsel
ekonomi, iklim değişikliği, cinsiyet eşitliği) BM’nin tanımladığı sürdürülebilir kalkınma amaçları göz
önüne alınarak değerlendirilmiştir.

7.1. Kriz Yönetimi
COVID-19 salgınının küresel otomotiv tedarik zinciri üzerinde göstermiş olduğu kuvvetli negatif etki
TR71 Bölgesi’ndeki firmalar açısından da benzer şekilde hissedilmiştir. Özellikle, otomotiv sanayinin
ana hammadde/yarı mamul tedarikçisi olan Çin’den başlayan tedarik zincirinin kırılması sonucunda
bölgede faaliyet gösteren ana ve yan sanayi firmaları 2020 yılı Mart-Haziran ayları arasında üretim
hatlarını kapatmak zorunda kalmışlardır. Bu süreçte firmaların büyük bir çoğunluğu devletin finansal
destek paketlerinden (kısa çalışma ödeneği, nefes kredileri, kredi yapılandırmaları vb.) yararlanmış
ve çalışanlarının yıllık izinlerini kullanmalarına ve/veya esnek/uzaktan mesai uygulamalarının
artırılmasına yönünde kararlar almışlardır. 2020 yılı Haziran ayı itibariyle insanların seyahatlerinde
toplu taşıma araçları yerine bireysel araç tercihleri ve bankaların taşıt kredi faiz oranları üzerinde
önemli indirim yapmaları sebebiyle iç pazarda yoğun bir talep artışı yaşanmıştır. Bayilerin çoğu,
salgın sebebiyle yürürlükte olan yerel yönetimlerin şartlarına uymak, personelin sağlığını ve iş
güvenliğini korumak amacıyla satış yerlerinde meydana gelecek yoğunluğu engellemek amacıyla
işe yeniden başlama tarihlerini ertelemişler ve 2020 yılı Haziran ayı itibariye çalışma saatlerini
azaltarak devam etmektedirler. Bu durumun özellikle yeni araç satışlarını negatif yönde etkilemiştir.
Pandemi koşulları sebebiyle seyreltilmiş mesai uygulamaları, hastalık kaynaklı personel eksiklikleri
gibi sebeplerden ötürü gümrüklerdeki süreçlerin yavaşlaması, dolaylı olarak firmaların hammadde/
ara mamul tedarik süreçlerinde önemli problemler yaşanmasına yol açmaktadır. Bu sürecin doğal
sonucu olarak otomotiv sektöründe yer alan tüm üretici paydaşların SKA altında tanımlanan 9.
Amaç (Sanayi, Yenilikçilik ve Altyapı) doğrultusunda üretim sistemlerini modernize ederek insana
dayalı riskleri minimize edecek robotik sistemlere yatırım yapmaktadırlar veya planlamaktadırlar.
Ayrıca, firmalar özellikle ekonomik ve çevresel problemlere çözüm bulmak, onları iyileştirmek ve
operasyonel verimliliğin artırılmasına yönelik teknoloji tabanlı bilimsel araştırmalar yürütmektedirler.

7.2. Kaynak Verimliliği
Otomotiv sektörü son yıllardaki sürdürülebilirlik çalışmaları sonucunda oldukça önemli değişimler
geçirerek tam otomatik üretim sistemlerine geçiş (dijital dönüşüm), yalın/esnek dönüşüm
sistemlerinin entegrasyonu, yüksek AR-GE yatırımları ve çevresel faktörlere olan duyarlılık
(döngüsel ekonomi) adımları ile sanayi sektöründe öncü bir pozisyona gelmiştir. Bu durum TR71
Bölgesi otomotiv sektörüne yönelik düzenlenen anket çalışmasından elde edilen çıktılar ile de
paralellik göstermektedir (bkz. Şekil 16).

Sektörde faaliyet gösteren firmaların hem ulusal hem de uluslararası (özellikle AB) regulasyonları
yakından takip ederek tedarik zinciri faaliyetlerini devam ettirmekte ve proaktif yaklaşımlar
göstererek aşağıdaki alanlarda önemli aksiyonlar almaktadırlar:

i. Üretim süreçlerinde ortaya çıkan atıkların bertaraf edilmesi ve atıkların yerinde azaltılması;

Hem ana sanayi hem de yan sanayi firmalarının tam zamanlı üretim mekanizmalarının yanı sıra
maliyet ve çevreye olan etkilerin de minimizasyonu ana hedefleri arasında yer almaktadır. Özellikle,
sistem içerisinde yalın dönüşüm sistemleri, kalite standartizasyonları ve ileri tahmin modelleri ile
üretim ve depolama süreçlerinde ortaya çıkabilecek atık ürünlerin (atmosferik emisyonlar, atık
sular, katı ve tehlikeli atıklar) azaltılması ve/veya tanımlanan yönetmelikler doğrultusunda bertaraf
edilmesi sağlanmaktadır.

38

Ayrıca, son yıllarda ön plana çıkan endüstriyel simbiyoz mekanizması da bazı organize sanayi
bölgelerinde pilot uygulama olarak test edilmektedir. Firmalar arasında atık alışverişi sağlanarak
atığın bertaraf edilmeden başka bir firma tarafından tekrar kullanılmasına olanak verilmesi
planlanmıştır (örneğin, sac işleme tesislerinde metal malzemelerin kesilmesi sonucunda ortaya
çıkan atık metal parçaların toplanarak, metal işleyen diğer firmalarda değerlendirilmesi). Bu
sayede, hem çevresel etkiler (karbon ayak izi) azaltılacak, hem ekonomik değer yaratılarak bölge
firmalarının atık yönetim maliyetleri azaltılmış olacaktır.

Mercedes-Benz Türk fabrikalarında yürüttüğü “Atık Yönetimi”, “Hava Kirliliği Kontrolü” ve “Sıfır
Atık Su” gibi projeleri uygulamaya koymuş; ayrıca şirket genelinde tek kullanımlık plastik ürünleri
kullanmamaya başlamıştır. Mercedes-Benz Türk’ün Aksaray fabrikalarında uyguladığı “fosfatlama
ve katodik daldırma sistemi sayesinde 10 yılı aşkın korozyon garantisi sağlanarak ürünlerin kullanım
süresi artırılırken, ortaya çıkabilecek onarım amaçlı boyama ihtiyacı minimum seviyelere inmektedir.
Bu sayede bir yandan hammadde ve enerji tasarrufu sağlanırken diğer yandan da onarım sürecinin
doğurabileceği çevre kirliliği sınırlandırılmaktadır” [Mercedes, 2020].

Mercedes-Benz Türk’ün 2018 yılında boyahane merkezinde devreye aldığı yeni boya besleme
sistemi ile boya sarfiyatı azaltılarak; hem tehlikeli atık miktarı hem de VOC salınımı ciddi ölçüde
azaltılmaktadır [Mercedes, 2020].

ii. Geri dönüşebilir hammaddelerin kullanımı;

Tüketicilerin ve devletlerin çevre ile ilgili konularda göstermiş olduğu duyarlı yaklaşımlar ve politikalar
sayesinde sanayi alanında faaliyet gösteren üretici firmalar da bu perspektif doğrultusunda
kendi şirket politikalarını şekillendirmeye başlamışlardır. Otomotiv sektörü çevresel etkinin
değerlendirilmesi ve çevrenin korunması alanlarında öncü sektör olarak ön plana çıkmaktadır.
Özellikle Avrupa Birliği’nin son yıllarda araçlarda belirli oranlarda geri dönüştürülmüş malzeme
kullanımını destekleyen stratejileri ülkemizdeki ana ve yan sanayi firmaları tarafından da aktif bir
şekilde takip edilmektedir. Özellikle yeni araç üretimlerinde ve yeni araç tasarımlarında yeniden
kullanım ve geri dönüşüm oranlarına ilişkin esaslar göz önüne alınarak planlamalar yapılmaktadır.
Bu konuda en önemli alan olarak ömrünü tamamlamış (hurda) araçlardan elde edilebilecek geri
dönüştürülebilir, geri kazanılabilir ve yeniden kullanılabilir malzemeler kullanılarak hem çevresel
hem de ekonomik katma değer üretilmesi sağlanmaktadır. Örneğin, tersine lojistik kavramının en
önemli uygulama alanlarından bir tanesi olan otomotiv sektörü, içinde bulundurduğu geniş parça
kompozisyonu ile özellikle AB ve ABD pazarlarında mevcut kaynakların (ömrünü tamamlamış
araçların) %90-95 oranında tekrar kullanımı ile önemli ekonomik kazanımlar sağlarken, kaynak
verimliliğini artırmaya yönelik çalışmalar yürütmektedir [Şengül, 2010].

iii. Enerji verimliliği çalışmaları

Otomotiv sektöründe yer alan firmaların satış ve pazarlama stratejilerinin önemli bir parçası haline
gelen “yeşil” konseptinin nihai müşterilere sunulması amacıyla enerji verimliliği çalışmaları firmaların
gündelik performans gösterge setlerinde yerini almaya başlamıştır. Otomotiv sektöründe meydana
gelen dijital dönüşüm ve otomasyon teknolojileri ile verimlilik, enerji ve zaman tasarrufu, detaylı
ölçüm ve raporlama gibi avantajlar sağlanmaktadır. Örneğin, Mercedes Benz firmasının Aksaray
kamyon fabrikası’nda yapılan yeni otomasyon yatırımları ile enerji güç kapasitesi %65 oranında
artırılmıştır. Ayrıca, Mercedes Benz’in 2019 yılında Aksaray kamyon fabrikasında Türkiye’de ilk
defa Enerji Yönetim Yazılım Robotu’nu devreye alarak, ISO 50001 sertifikalı enerji yönetim yazılımı
kontrol sistemine entegre edilmiştir [Mercedes, 2020]. Ayrıca, “SKA 7.Erişebilir ve Temiz Enerji”
doğrultusunda da üretici firmaların özellikle güneş panelleri kullanarak enerj ihtiyaçlarının bir
kısmını yenilebilir temiz enerji kaynakları ile sağlamaya çalışmaktadır.

7.3. İklim Değişikliği
Son yıllarda, dünyada çevre sorunlarının artmasının yanı sıra tüketicilerin de çevreye duyarlı ürün
alma duyarlılığının gelişmesi, otomotiv sektörüne de etki etmiştir. Bu etkinin farkında olan otomotiv
firmaları, çevre bilinci ve sürdürülebilirlik anlayışıyla, çevre dostu olduğu kadar, enerji maliyetlerini
aşağıya çeken ve iklimsel zararları en aza indirecek ürünlere yoğunlaşmaya başlamıştır. Özellikle
Kyoto Protokolü'nün uygulamaya konulmasından sonra, otomotiv sanayisinde daha az karbon

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

39

salınımı hedeflenmiş ve sonuç olarak yeni motor ve araç teknolojilerine olan gereksinim büyümüştür.
Ayrıca AB’nin yeni kabul ettiği “Yeşil Mutakabat” anlaşması ile 2030 yılı itibariyle “sıfır emisyon”
hedefi koyması ve araçlar için yeni karbondioksit emisyon standartları kabul etmesi amacıyla
otomotiv sektörünün çevresel faktörler özelinde ciddi çalışmaları bulunmaktadır. Ülkemiz otomotiv
ihracatının yaklaşık %80’nin AB ülkelerine yönelik olduğu düşünüldüğünde, otomotiv endüstrisinde
AB’nin tanımlamış olduğu yeni iklim yönetim hedefleri doğrultusunda adımlar atılması önem
taşımaktadır. Ayrıca, bölge firmalarının çevresel ve iklim konuları özelinde yürüttükleri faaliyetler/
uygulamalar aşağıda özetlenmiştir:

• TR71 Bölgesi’ndeki üretici firmaların yeşil sertifikalı ürün üretimi, karbon ayak izinin ölçülmesi
ve takip edilmesi, enerji sistemlerinin yenilebilir sistemlere çevrilmesi veya üretim hatlarındaki
enerji verimlilik çalışmalarının desteklenmesi ile ilgili çalışmaları faydalı gördükleri ancak
COVID-19 salgınının yarattığı belirsizlik ortamı sebebiyle bu alanlardaki yatırımlarını erteledikleri
ve önceliklerini finansal ve üretim verimlilikleri üzerine çevirdikleri gözlenmiştir.
• Motorlu araçların kullanımı sırasında oluşturdukları çevresel etkiler sektörün uluslararası
protokoller kapsamında değişimi ile minimize edilmeye çalışılmaktadır. Örneğin, ağır vasıta
araçlarda karbon salınımını önemli düzeyde azaltan EURO 61 standartlarının kullanım zorunluluğu
getirilmiştir.
• Petrol türevi yakıt kaynaklarının kısa vadede hibrit ve orta vadede elektrik enerjisine
dönüşümünün de sektörün çevresel etkilerini önemli ölçüde azaltacağı öngörülmektedir. Bu
kapsamda hem mevcut üreticileri n alternatif enerjili araçlara yönelmesi, hem de Türkiye’ye yeni
otomotiv ekosisteminde fark yaratacak alternatif enerjili yeni araç yatırımları çekilmesi önem
kazanmaktadır. AB’nin 2030 yılına kadar “sıfır emisyon” hedefi doğrultusunda elektrikli araçlar
önemli düzeyde teşvik edilecek ve 2025 yılına kadar Avrupa genelinde kamuya açık 1 milyon
şarj noktası oluşturulması planlanmaktadır [EC, 2019].
• Petlas’ın, gelecek nesillere daha temiz bir dünya bırakabilmek için karbon salınımını ve temiz
su kullanımını azaltmak, zararlı kimyasalların kullanımı engellemek ve düşük yakıt tüketimine
sahip lastikler üretmek amacıyla önemli yatırımlar gerçekleştirmektedir.

7.4. Cinsiyet Eşitliği
Dünya Ekonomik Forumu’nun 2020 yılında yayımladığı Küresel Cinsiyet Eşitsizliği Raporu [WEF,
2020]’na göre Türkiye işgücü katılım oranınında 153 ülke arasında 135. sırada yer almaktadır. Yine
aynı rapora göre profesyonel ve teknik işçi sayıları bakımından ise Türkiye’de kadın çalışan sayısının
erkek çalışan sayısına oranı yaklaşık %67 seviyesindedir. OSD’nin 2018 yılında yapmış olduğu
anket çalışmasına göre otomotiv sektöründe çalışan beyaz yakalı kadın çalışan oranı ise %25 ile
sanayi sektöründe çalışan beyaz yakalı kadın çalışan oranının (%23) üzerindedir. Kadın istihdamının
arttırılması otomotiv ana ve yan sanayi içerisinde özellikle “yetenek krizinin” aşılması için atılması
gereken en önemli adımlardan biri olarak görülmektedir. Bu durumun sebebi, sektör genelinde
çalışan beyaz yakalı kadın personelin %95’i üniversite ve üstü seviyede eğitime sahip olmasıdır.
Özellikle yönetim kademelerinde kadın erkek kompozisyonun dengelenmesi amacıyla mentorluk
ve gelişim programlarıyla kadın yöneticiler desteklenmektedir [Siyahhan, 2018].

Deloitte’un 2018 yılında yürüttüğü geniş katılımlı anket çalışmasında [Siyahhan, 2018] otomotiv
sektöründe istihdam edilen 1.143 beyaz yaka kadının sektöre yönelik değerlendirmeleri elde
edilmiş; sonuçlar Deloitte’un önceki yıllarda 200 Avrupalı ve 330 Amerikalı kadının katılımıyla elde
ettiği sonuçlarla karşılaştırılmıştır. Bu çalışma sonucunda, otomotiv sektörü erkek egemen bir profil
çizmektedir. Bunun yanında, iç dinamikleri incelendiğinde sektörün adil olduğu görülmektedir.
Yapılan değerlendirmelerde kadınlardan ve erkeklerden operasyonlar sürecinde eşit performans
beklendiğini düşünenlerin oranı %44, kadınlardan daha yüksek performans beklendiğini
düşünenlerin oranı ise %31 olarak paylaşılmıştır. Kadınlardan daha yüksek performans beklenildiğini
düşünenlerin oranı Avrupa ve ABD için sırasıyla %55 ve %92 olarak paylaşılmıştır. Beyaz yakalı kadın
çalışanlar ücretlendirme konusunda da otomotiv sanayisinde büyük oranda adaletli bir dağılımın
olduğu görülmektedir.

1- AB taşıtlar için egzoz gazı emisyon standartı

40

Ayrıca, TR71 Bölgesi özelinde otomotiv sektörüne yönelik yürütülen anket çalışmasına göre kadın
çalışanların oranı toplam çalışan sayısı içerisinde yaklaşık %4 oranında olduğu ve sadece beyaz yaka
personel göz önüne alındığında bu oran %31,6 seviyelerine yükseldiği gözlenmektedir. Ancak, her
iki oran göz alındığında bölgenin özellikle toplam çalışan içerisindeki kadın çalışan oranında Türkiye
ortalamasının (toplam çalışan içerisinde kadın çalışan oranı %21,3 ve beyaz yaka çalışanlar içerisinde
kadın çalışan oranı %35,4) yaklaşık %17 altında kalmıştır.

Brisa, Dünya Kadın Mühendisler Günü’nde, üniversite öğrencisi kadın mühendis adaylarını yeni fikirler
konusunda cesaretlendirmek ve teşvik etmek amacıyla “bizimle Tasarlamak İsterSEN” programını
başlatmıştır ve Brisa Akademi’nin çevrimiçi ücretsiz eğitimleri öğrencilerin erişimine açılmıştır.

Türkiye’de Türkiye Kadın Girişimciler Derneği tarafından işe alım, eğitim, kariyer planlama gibi
süreçlerde cinsiyet eşitliği yaklaşımını uygulayan şirketlere verilen Fırsat Eşitliği Modeli sertifikası
otomotiv sektörü ana ve 1. kademe yan sanayi firmaları tarafından önemsenerek uygulamaya
alınmaktadır.

Ayrıca, Birleşmiş Milletlerin çalışma dünyasıyla ilgili ihtisas kuruluşu olan Uluslararası Çalışma Örgütü
ve Türkiye Otomotiv Bakım Dernekleri Federasyonu tarafından cinsiyet eşitsizliği değerlendirmeleri
yapılarak otomotiv sektöründe kadın çalışan istihdamı ve kadınların yönetim kademelerinde daha
aktif katılım göstermeleri teşvik edilmektedir.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

41

8. Kısa, Orta ve Uzun Dönemli Stratejiler ve
Aksiyon Planları
Türkiye ve TR71 Bölge ekonomisi özelinde yarattığı istihdam, üretim ve dış ticaret hacimleri ile en
önemli sektörlerinden bir tanesi olan otomotiv sektörünün;

• Küresel eğilimlerin yakalanarak rekabet seviyesinin artırılması;
• Küresel ölçekte ortaya çıkacak yeni ürünlerin tasarlanması, geliştirilmesi, üretilmesi ve/veya
hızlı bir şekilde bölge ekosistemine dâhil edilmesi;
• Tedarik zincirlerinde meydana gelecek dalgalanmalar ve kırılmalar karşısında daha esnek ve
adaptif yaklaşımlar sergilemesi;

amaçları ile 5 ana başlık altında sektörel stratejiler tanımlanmaktadır.

İlgili stratejilerin, alt stratejilerin ve eylem planlamalarının tasarlanmasında ve geliştirilmesinde hem
birincil veri kaynakları (anket sonuçları ve odak grup toplantıları), hem de ikincil veri kaynakları
kullanılmıştır. Özellikle sektöre yönelik hazırlanan üst ölçekli strateji dokümanlarından (11. Kalkınma
Planı Otomotiv Çalışma Grubu Raporu [Kalkınma Bakanlığı, 2018], Türkiye Otomotiv Sektörü
Strateji Belgesi ve Eylem Planı (2016-2019) [STB, 2016] ve TR71 Bölgesi Bölge Planı (2014-2023)
[AHİKA, 2015] vb.) yararlanılmıştır.

Yeni Nesil Satış Teknikleri-
nin Kullanımı

Mevcut Lojistik
Sistemlerinin Revize

Edilmesi

Kapasite / Stok / İşçi Sayısı
Ayarlamaları

Finansal ve Likidite
StabilizasyonuFin

an
s

Ür
et

im
Al

tya
pı

Sa
tış

 /
Pa

za
rla

m
a

Üretim ve Tedarik
Süreçlerinde Maliyet
Azaltıcı Önlemlerin

Alınması

İthal İkame ve Yeni
Nesil Teknolojilerin

Geliştirilmesi için Destek
Mekanizmalarının

Geliştirilmesi

Yatırımların Gözden
Geçirilmesi / Ertelenmesi /

Farklı Kanallara Kaydırılması

Paylaşım Ekonomisine
Geçiş (IT, Elektronik,

Üretim Hizmetlerinin Ayrı
Firmalar ile Yürütülmesi)

Uzun Vadeli
(3-10 Yıl)

Orta Vadeli
(1-3 Yıl)

Kısa Vadeli
(0-1 Yıl)

Tedarikçi Risk Yönetim
Mekanizmalarının

Geliştirilmesi

Yeni Nesil Tedarik Zinciri
Yönetim ve Optimizasyon
Modellerinin Uygulanması

Verimli Yalın-Esnek Üretime
Dönüşüm

Dijital Dönüşümün
Sağlanması

Alternatif Yakıtlı Araçlar
için Şarj İstasyon Ağının

Geliştirilmesi

Ulaştırma Altyapısının
Kombine Taşımacılığa

Uygun Forma Çevrilmesi

ITS Sistemlerinin Ente-
grasyonu

Akıllı Şehirlerin
Oluşturulması

Müşteri Merkezli Satış
Stratejilerinin Geliştirilmesi

Yeni Ürünlerin Pazara
Entegrasyonu

Dinamik Fiyatlandırma
Mekanizmalarının

Geliştirilmesi

Esnek İş Modellerine
Dönüşüm

Yenilik Yönetimi
ve Tasarım Odaklı

Düşünme Yöntemlerinin
Entegrasyonu

Satınalma & Birleşme
Faaliyetleri (M&A)

İş Geliştirme Faaliyetlerinin
Yapay-Zeka Algoritmaları

ile Geliştirilmesi

Şekil 20. Farklı Alan ve Zaman Aralıklarındaki Aksiyonların Konumlandırılması1

1- Yazar tarafından hazırlanmıştır.

42

Eğitim ve Danışmanlık Programlarının
Geliştirilmesi

Strateji 1.
Beceri ve Kapsite

Strateji 2.
AR-GE Altyapısı

Strateji 3.
Fiziki Altyapısı

Strateji 4.
Hukuki Düzenlemeler

Strateji 5.
Finansal Düzenlemeler

Yeni Nesil Teknolojilerin Geliştirilmesi
Test ve Mükemmellik Merkezlerinin

Yaygınlaştırılması

Katma Değerli Sistemlerin
Entegrayonu

Operasyonel Altyapının
İyileştirilmesi

Yeni Nesil Pazarlara ait Altyapı
Geliştirilmesi

Dış Ticaret Faaliyetlerinin
Desteklenmesi

Endüstriyel Gelişimin
Desteklenmesi

Endüstriyel Verimliliğin Geliştirilmesi

Üniversite - Sanayi İşbirliklerinin
Geliştirilmesi

Endüstriyel Tasarım ve Markalaşmanın Artırılması Sektörel Kümelerin Oluşturulması ve
Geliştirilmesi

• Hafif dayanıklı malzeme geliştirilmesi
• Otonom ve bağlantılı araçlarla teknolojiler
• Elektronik, yazılım alanlarında teknolojiler

• Mesleki Eğitim Programları
• Staj- Uygulama Ağırlıklı Lisans Programları
• Personel Yetkinlik Programları

• Üretim Sistemlerinde Endüstriyel Robotik
Sistemler

• Tedarik Zincirlerine Esnekliik ve Risk Yönetimi
Amaçlı Yazılımlar

• Çevreye Duyarlı Yeni Nesil Teknolojiler

• Otomotiv İhtisas OSB Kurulması
• Ulaştırma Altyapısının Kombine Taşımacılığa

Uygun Forma Çevrilmesi
• Alternartif Yakıtlı Araçlar İçin Sarj İstasyon

Ağının Geliştirilmesi
• ITS Sistemlerinin Entegrasyonu

Yurtdışı Regülasyonlarına Uyum

• İklim Değişikliği Uyum Paketleri
• Tip Onayı Test Muayene Belgelendirmeleri
• Geri Dönüşüm ve Hurda Araçlara ait Yönet-

melikler

• İran, Afrika, ve Ortadoğu ülkelerine yönelik
fuar ve ihracat faaliyetlerinin desteklenmesi

• Yerli Elektrikli Araç Kullanımının
Teşvik Edilmesi

• Bölgesel Teşvik Paketlerinin
Oluşturulması

• Destek Kredilerinin Sağlanması

• Dijital Dönüşümün Desteklenmesi için Kredi
Paketleri

• İthal İkamenin Sağlanmasına Yönelik
Destek Paketleri

• Enerji, İşçi Girdi Maliyetlerine Yönelik Teşvik
Paketleri

• Yeni Nesil Teknolojik Ürünler için Ar-Ge
Destekleri

Yurtiçi Regülasyonlarının Revize Edilmesi

• Çevreye Duyarlı Yakıt Teknolojisi Kullanan
Araçlara Yönelik Vergi ve Dış Ticaret
Yönetmelikleri

• Teknoloji, İnovasyon ve İnsan Kaynağına
Yönelik Yönetmelikler

• Üniversite / Meslek Lisesi Araştırma
Altyapılarının Geliştirilmesi

• Ortak ulusal / Uluslararası Ar- Ge Projelerinin
Fonlanması

• İthal İkameye Yönelik Tasarımlar
• Yan Sanayi Dönüşüm Programları

• Yan sanayi alanında küme sayısının
artırılması

• Mesleki Eğitim Programları
• Staj - Uygulama Ağırlıklı Lisans

Programları
• Personel Yetkinlik Programları

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

43

Tablo 12. TR42 Bölgesi Otomotiv Sektörü Strateji ve Aksiyon Tablosu

Strateji Alt Strateji Aksiyonlar Açıklama
Tah-
mini

Bütçe

Uygu-
lama

Vadesi

St
ra

te
ji

1
B

ec
er

i v
e

K
ap

as
ite

 G
el

iş
ti

rm
e

Strateji 1.1
Eğitim ve

Danışmanlık
Program-

larının
Geliştirilmesi

Aksiyon 1.1.11

Mesleki
Eğitim Pro-
gramlarının

Tasarlanması
ve Uygulan-

ması

• Mavi yaka ara kademe personel/çalışan
niteliklerinin mesleki eğitimler ile desteklenmesi;

o Ahiler Kalkınma Ajansı Teknik Destek
Programı altında yürütülen bazı eğitim
programları (Örneğin, Sac Metal Kalıpçılığı
Eğitimi, Stilden Araca Plastik Enjeksiyon
Kalıbı Süreç Eğitimi, Otomotiv Parça
Devreye Alma / Proje Yönetim Sistematiği
Eğitimi, CNC Torna Operatör Eğitimi vb.)

• Eğitim niteliği/içeriği ve yeni mezun eğitim
kalitesine yönelik sektör paydaşlarının yer aldığı
çalıştaylar ile ölçülebilir performans ölçütlerinin
tanımlanması (örneğin, meslek yüksekokulu
otomotiv mezunu öğrencilerin staj süreleri,
meslek lisesi programlarındaki sanayi uygulama
sayıları vb.)

• Kurulan veya kurulma aşamasında olan
elektrikli, hibrit araç, teknoloji ve tasarım
geliştirme programlarının hem eğitmen hem
de öğrenci nezdinde yetkinliklerinin arttırılması
ve programların tanıtımına yönelik çalışmaların
desteklenmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 1.1.22
Profesyonel
Gelişim Pro-
gramlarının

Tasarlanması
ve Uygulan-

ması

• Nitelikli beyaz yaka personelin uluslararası
rekabet sürecine adaptasyonu ve sektöre kazanımı
amacıyla otomotiv sektörü özelinde özellikle yeni
nesil eğilimlere hazırlayabilmek amacıyla eğitim ve
mentorlük faaliyetlerinin zenginleştirilmesi (örneğin,
yeni nesil satın alma, satış-pazarlama teknikleri;
veri yönetimi gibi alanlarda eğitimler; şirket içi
hacklathon/girişimcilik yarışmaları; dijital dönüşüm
uygulamaları vb.)

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 1.1.33
Dijital ve

Esnek
Dönüşüm
Sistemleri

ile İlgili
Danışmanlık

Program-
larının Tasar-
lanması ve

Uygulanması

• COVID-19 krizinin önemli çıkarımlarından olan
esnek ve adaptif tedarik zinciri yönetiminin
devam ettirilebilmesi ve gelecek krizler içinde
geliştirilmesi konusunda özellikle KOBİ ölçeğindeki
firmalara yönelik dijital dönüşüm, esnek dönüşüm,
sürdürülebilir yalın üretim, yeşil KOBİ vb. alanlarda
danışmanlık ve eğitim programlarının tasarlanarak,
bölgedeki model/pilot fabrikalar ile işbirliği ile
uygulama örneklerinin paylaşılması

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

1- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
2- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
3- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.

44

St
ra

te
ji

1
B

ec
er

i v
e

K
ap

as
ite

 G
el

iş
ti

rm
e

Strateji 1.1
Eğitim ve

Danışmanlık
Program-

larının
Geliştirilmesi

Aksiyon 1.1.41
Dezavantajlı

Grupların
İstihdamı-
na Yönelik

Mentorluk ve
Gelişim Pro-
gramlarının

Tasarlanması
ve Uygulan-

ması

• Sektör genelindeki cinsiyet eşitsizliğinin
çözülmesine yönelik kadın ağırlıklı insan kaynakları
planlamalarının desteklenmesi

• Kadın çalışanların erken yaşlarda otomotiv
sanayisine çekilmesi amacıyla özellikle meslek lisesi
ve lise dönemlerinde uygulamalı staj programlarının
artırılması ve sektörel avantajların tanıtılması

• Dezavantajlı grupların (özellikle engelli, genç
grupların) sektör genelinde KOBİ ölçeğindeki
firmalarda istihdamına yönelik özel programların
tasarlanması ve teşvik edilmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Strateji 1.2
Endüstriyel
Tasarım ve

Markalaşmanın
Artırılması

Aksiyon 1.2.12

İthal İkameye
Yönelik

Tasarımların
Desteklen-

mesi

• TR71 Bölgesi’nde Uzak Doğu ülkelerinden ithal
edilen ve kalite problemlerinin oldukça fazla
yaşandığı metal ve plastik bağlantı elemanlarının
yerlileştirme çalışmalarının yapılması

• Elektrikli Kamyon veya modernize edilmiş
treyler sistemleri için yurt dışından ithal edilecek
komponentlerin (özellikle yazılım ve elektronik
parçalar) bölgenin geniş üretim ağı kullanılarak
AR-GE faaliyetleri sonucunda ülke ekonomisine
kazandırılması

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

Strateji 1.2
Endüstriyel
Tasarım ve

Markalaşmanın
Artırılması

Aksiyon 1.2.2
Yerli ve

Milli Ürünlerin
Markalaş-
ma Faali-
yetlerinin

Desteklen-
mesi

• Konvansiyonel araçlar için üretim faaliyetlerini
yürüten yan sanayi firmalarının kendi AR-GE
merkezlerinde ve/veya ünivesite-sanayi iş birliği ile
geliştirmiş oldukları ürünlerin fikri mülkiyet haklarının
korunarak yurt dışı pazarlarda tanıtımlarının
yapılması için fuar katılım, B2B görüşmeler, ilgili
pazardan kilit firmaların katılım göstereceği lansman
etkinlikleri vb. çalışmaların desteklenmesi

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 1.2.33
Fikri ve Sinai
Mülkiyet Hak-

ları ile İlgili
Danışmanlık

ve Eğitim
Program-

larının
Desteklen-

mesi

• Bölge genelinde üretilebilecek, sektöre katma
değer sağlayacak ve ithal ikamesi yapılabilecek
ürünlerin tespit edilip bir envanter haline getirilmesi
ve bu ürünlerin patentleşme ve markalaşma
süreçlerinin geliştirilmesi

• Ticaret ve Sanayi Odaları ile KOBİ’lerin AR-GE
çalışmalarına yönelik kurumsal kapasite geliştirme
programlarının yürütülmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Strateji 1.3
Sektörel

Kümelerin
Oluşturulması

ve
Geliştirilmesi

Aksiyon 1.3.14

Yan Sanayi
Alanın-

da Küme
Sayısının

Artırılması-
na Yönelik

Kümelenme
Destek Pro-
gramı Baş-
vurularının
Artırılması

• Kümelenme yaklaşımının geliştirilmesi, Araştırma-
Geliştirme (AR-GE), yenilikçilik ve otomotiv
sektöründe endüstriyel tasarım uygulamalarının
yaygınlaştırılması amaçları ile özellikle TR71
Bölgesi’nin kuvvetli olduğu yan sanayi üretim
alanlarında (örneğin, üst yapı alanı) kümelenmenin
oluşturulması ve faaliyetlerinin desteklenmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

1- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
2- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
3- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
4- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

45

St
ra

te
ji

1
B

ec
er

i v
e

K
ap

as
ite

 G
el

iş
ti

rm
e

Strateji 1.3
Sektörel

Kümelerin
Oluşturulması

ve
Geliştirilmesi

Aksiyon 1.3.21

Yan Sanayi
Alt NACE
Kodu Öze-

linde UR-GE
Çalışma-

larının
Desteklen-

mesi

• Başarılı ortaklık örneklerinin ve modellerinin
paylaşılması, ortaklık kültürü ile ilgili farkındalığın
artırılması

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 1.3.3
Girişimci

Ekosistemi-
nin Oluşturul-

ması ve
Sanayi ile
Entegra-

syonlarının
Sağlanması

• Bölgede yenilikçilik ve araştırma yöntemlerinin
mevcut lise ve yükseköğretim müfredatlarına
eklenmesi

• Girişimcilerin bilgiye, finansal kaynaklara ve
girişim ağlarına erişimlerini arttıracak mali destek
programlarının tasarlanması

• Bölgede potansiyel girişimcilerin temel iş kurma ve
işletme becerilerinin eğitim/sertifika programları ile
artırılması

• İnovasyon odaklı girişimciliğin gelişmesi için gerekli
altyapının geliştirilmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

St
ra

te
ji

2
A

R
-G

E
 A

lt
ya

p
ıs

ın
ın

D

es
te

kl
en

m
es

i Strateji 2.1
Test ve

Mükemmellik
Merkezlerinin
Yaygınlaştırıl-

ması

Aksiyon 2.1.1
TİP Onayı,
Kalite Kon-
trol, Belge-

lendirme vb.
Süreçlerin
Entegre
Yapılabi-

leceği
Tesislerin
Oluşturul-
ması ve

Yaygınlaştırıl-
ması

• Motorlu araçlar ile bunların aksam ve parçalarınına
ait dayanım/ömür/performans testlerinin (hidrolik,
mekanik, elekronik, klimatik vb.) uluslararası
yönetmelik ve standartlara uygun olarak yapılmasına
ve belgelendirilmesine olanak sağlayacak bütünleşik
tesislerin hayata geçirilmesi

• Kurulacak olan entegre tesisin yurt dışında faaliyet
gösteren firmalar tarafından kullanılabilmesi için
gerekli tanıtım ve reklam faaliyetlerinin yürütülmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

St
ra

te
ji

2
A

R
-G

E
 A

lt
ya

p
ıs

ın
ın

 D
es

te
kl

en
m

es
i

Strateji 2.2
Yeni Nesil

Teknolojilerin
Geliştirilmesi

Aksiyon 2.2.12
Hafif ve

Dayanıklı
(nano

düzeyde)
Malzemelerin
Geliştirilmesi

• Yerlileştirmeyi arttırma çalışmalarında desteklemesi
ve ilgili ürünlerin bölgede üretilebilmesi için gerekli
AR-GE desteklerinin tanımlanarak stratejik ürünlerin
geliştirilmesi sağlanmalıdır. Örneğin, katma değerin
en yüksek olacağı alan olan hammadde alanında

o Yeni nesil saclar; hafif ama sağlam malzemeler
(karbon fiber, geliştirilmiş alüminyum vb.) ile
yakıt tasarrufu ve kaza anındaki yaralanma, hasar
oranlarının düşürülmesi
o Konvansiyonel araçlar için kuvvetlendirilmiş
çelik, metal köpüğü, alüminyum vb. komponentler

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

Aksiyon
2.2.23

(otonom,
bağlantılı,

elektrikli vb.)
Yerli Tekno-
loji Çalışma-

larının
Desteklen-

mesi

• Elektrik, elektronik, mekatronik, yazılım alanlarında
yeni nesil teknolojilerin ve ürünlerin prototip
oluşturulması ve ticarileşme potansiyellerinin
desteklenmesi
• Batarya teknolojileri, yeni nesil vites kutusu gibi
kilit teknolojilere yönelik AR-GE faaliyetlerinin
desteklenmesi ve gerekli işbirliklerinin sağlanması
• Yeni otonom ve bağlantılı araç teknolojilerinin akıllı
ulaşım sistemleri altyapısı ile sürücü davranışlarını eş
zamanlı entegre edebilecek bütüncül teknolojilerin
geliştirilmesi

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

1- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
2- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.
3- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.

46

St
ra

te
ji

2
A

R
-G

E
 A

lt
ya

p
ıs

ın
ın

 D
es

te
kl

en
m

es
i

Strateji 2.3
Üniversite
& Sanayi İş
Birliklerinin

Geliştirilmesi

Aksiyon 2.3.1
Yurtdışı
Fonları

Kullanılarak
AR-GE

Projelerinin
Desteklen-

mesi

• Ufuk Avrupa, IPA, Dünya Bankası vb. fon imkânları
kullanılarak geliştirilecek katma değeri yüksek
ürünlerin üretilebilir hale getirilmesi, ayrıca yine
katma değeri yüksek ürünlerin bölge ekosisteminde
pilot uygulamalarının yapılmasının sağlanması

Mikro
Yatırım
(<100
Milyon

TL)

3-10 Yıl
(Uzun
Vade)

Aksiyon
2.3.21

Üniversite/
Yüksekokul
ve Meslek

Liselerindeki
Araştırma

Altyapısının
Desteklen-

mesi

• Otomotiv alanında yetkinliği olan üniversitelerin ve
meslek liselerinin laboratuar alt yapıları üniversite-
sanayi işbirliği çerçevesinde uygulama ağırlıklı olarak
geliştirilmesi ve desteklenmesi

Mikro
Yatırım
(<100
Milyon

TL)

3-10 Yıl
(Uzun
Vade)

St
ra

te
ji

3
F

iz
ik

i A
lt

ya
p

ın
ın

 G
el

iş
ti

ri
lm

es
i

Strateji 3.1
Yüksek

Teknolojili
Sistemlerin

Entegrasyonu

Aksiyon 3.1.12
Üretim

Sistemlerinde
Endüstriyel

Robotik
Sistemlerin
Entegra-
syonun

Desteklen-
mesi

• Endüstri 4.0 uygulamaları ve tam otonom robotik
sistemler kullanılarak esnek ve değişen üretim
bantlarının kullanımının desteklenmesi ve bu konuda
örnek olabilecek üretim sistemlerine ait teknoloji
havuzunun oluşturulması ve sektöre kazanımlarının
somut bir şekilde yansıtabilecek simulasyon
çalışmalarının desteklenmesi

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

3-10 Yıl
(Uzun
Vade)

Aksiyon 3.1.23

Tedarik
Zincirlerinde
Esneklik ve

Risk Yönetimi
Sağlayan

Yeşil Temalı
Yazılım-

ların Teşvik
Edilmesi

• Yapay zekâ, makine öğrenmesi, veri madenciliği
vb. yeni nesil çözüm algoritmaları kullanılarak
geliştirilecek ERP, CRM modullerinin sistemlere
entegrasyonu teşvik edilerek, potensiyel kazanımları
simulasyon çalışmaları ile desteklenilmesi

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

3-10 Yıl
(Uzun
Vade)

Strateji 3.2
Operasyonel
Altyapının

Geliştirilmesi

Aksiyon 3.2.14
Otomotiv İht-
isas OSB’lerin

Oluşturul-
ması

• TR71 Bölgesi’nde faaliyet gösteren ve otomotiv
sektörü ağırlıklı olarak faaliyet gösteren firmaları
barındıran OSB’lere ait kapasitelerin tesvi
genişlemelerle artırılarak, bölgeye gelebilecek yeni
yatırımlara avantajlı arsa ve altyapı tahsis edilmesi
için fizibilite çalışmalarının teşvik edilmesi
• TR71 Bölgesi’nde otomotiv sektörü ve destekleyici
sektörler (elektronik, bilişim vb.) ağırlıklı olacak
şekilde üretici firmaları, aynı zamanda kümenin
diğer bileşenleri olan eğitim kurumlarını, hizmet
sağlayıcıları, girişimcileri, AR-GE merkezlerini
bünyesinde barındıracak gelişmiş teknolojik ve
lojistik altyapı hizmetleri sunulan entegre alanların
(kampüslerin) tasarlanması ve uygulanması

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

3-10 Yıl
(Uzun
Vade)

1- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
2- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.
3- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.
4- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

47

St
ra

te
ji

3
F

iz
ik

i A
lt

ya
p

ın
ın

G

el
iş

ti
ri

lm
es

i

Strateji 3.2
Operasyonel
Altyapının

Geliştirilmesi

Aksiyon
3.2.21

Kombine
Taşımacılık
Faaliyetleri-
nin Zengin-
leştirilmesi

• Bölge genelindeki demiryolu bağlantı hatlarının
zenginleştirerek üretici firmaların dış ticaret
faaliyetlerinde karayolu taşımacılığından bağımsız
bir şekilde direk demiryolu-denizyolu opsiyonlarını
kullanarak faaliyetlerini yürütmeleri

Makro
Yatırım

(>1
Milyar
TL)

3-10 Yıl
(Uzun
Vade)

St
ra

te
ji

3
F

iz
ik

i A
lt

ya
p

ın
ın

 G
el

iş
ti

ri
lm

es
i

Strateji 3.3
Yeni Nesil

Pazarlara ait
Altyapının

Geliştirilmesi

Aksiyon 3.3.12
Alternatif

Yakıtlı
Araçlar için

Şarj İstasyon
Ağının

Geliştirilmesi

• Elektrikli araçların yaygınlaşabilmesi için gerek fiziki
altyapının (şarj istasyonları, elektrik üretimi, şebeke
vb.) gelişmiş tahmin modelleri ile desteklenerek,
ağ tasarım ve kapasite yönetim modellerinin
geliştirilerek pilot illerden başlanmak üzere tüm
bölgeye yaygınlaştırılması. Sanayi ve Teknoloji
Bakanlığı, Enerji ve Tabii Kaynaklar Bakanlığı,
Çevre ve Şehircilik Bakanlığı ve EPDK işbirliğinde
“Elektrikli Araçlar için Şarj Altyapısı Ulusal Gelişim
Planı” çalışması başlatılmış olup, çalışmanın amacı,
çevrenin korunması için sera gazı salınımlarının
azaltılması hedefi doğrultusunda elektrikli araç
kullanımının yaygınlaştırılmasına yönelik elektrikli
araç ekosisteminin ve bu sisteme dayalı yeterli ve
sürdürülebilir elektrikli araç şarj altyapısı ile serbest
bir piyasanın tesis edilmesi, piyasa işleyişinin
ve piyasa oyuncularına dair görev, yetki ve
sorumlulukların belirlenmesi ve kullanıcı haklarının
güvence altına alınmasının sağlanmasıdır.

• Lityum batarya üretim tesisleri ve geri
dönüşümlerine yönelik tesislere ait fizibilite
çalışmaları yapılarak yatırım öncelikli tesisler arasına
alınması

Makro
Yatırım

(>1
Milyar
TL)

3-10 Yıl
(Uzun
Vade)

Aksiyon 3.3.23

ITS Sistem-
lerinin Ente-
grasyonun
Sağlanması

• Otonom ve bağlantılı araçların yaygınlaşması
sürecinde akıllı şehir konseptlerinin tasarlanması
ve bütünleşik veri yönetimlerinin sağlanabileceği
bulut tabanlı veri yönetim sistemlerinin belediyeler
veya iştirakçi kurumlar nezlinde tasarlanması ve
geliştirilmesi

• Büyük veri analiz yöntemlerinin aktif bir şekilde
kullanılacağı ve gerçek zamanlı planlama ve yönetim
mekanizmalarını kurgulayacak ve yönetebilecek çok
disiplinli araştırma ekiplerinin olujşturulması ve yakın
gelecek için pilot çalışmalara başlanması

Makro
Yatırım

(>1
Milyar
TL)

3-10 Yıl
(Uzun
Vade)

St
ra

te
ji

4
H

uk
uk

i v
e

İd
ar

i D
üz

en
le

m
el

er

Strateji 4.1
Yurtdışı

Regülasyon-
larına Uyum

Aksiyon 4.1.14

AB İklim
Değişikliği,

Çevre
Mevzuatı-
na Uyum
Çalışma-

larının
Hızlandırıl-

ması

• Bölge otomotiv ihracatının %75-%80 aralığında AB
ülkelerine yönelik olduğu düşünüldüğünde, otomotiv
endüstrisinde AB’nin hedefleri doğrultusunda
adımlar atılması önem taşımaktadır. Yeşil Mütabakat
ve Paris İklim Anlaşmaları göz önüne alındığında
ihracatçı firmalar açısından alınacak ilave aksiyonlar/
süreç değişimleri/vergi yükleri gibi sebepler
neticesinde ek maliyetler ve adaptasyon sıkıntısı
yaşayan firmalar açısından da pazar payı kaybetme
gibi riskler oluşturmaktadır. Bu sebeple yakın
gelecekte sektörün dinamiklerini önemli ölçüde
etkileyecek olan mevzuat değişikliklerine karşı özel
ekipler kurularak dönüşüm sürecinin sanayiciler
ile paylaşılması ve yapılması gerekenler ile ilgili
kontrol listeleri oluşturularak sektörün genel olarak
adaptasyonunun sağlanması

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

1- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
2- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.
3- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.
4- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.

48

St
ra

te
ji

4
H

uk
uk

i v
e

İd
ar

i D
üz

en
le

m
el

er

Strateji 4.1
Yurtdışı

Regülasyon-
larına Uyum

Aksiyon 4.1.21
Tip Onayı,

Test ve
Muayene Bel-
gelendirmel-
erinin Düzen-

lenmesi

• TİP onayı, araçların test ve belgelendirme
süreçlerinin tek bir merkezden yürütülmesine imkân
tanıyacak sistemlerin dizayn edilmesi ve uygulanması

• Test ve belgelendirme süreçlerinde yurt dışı
bağımlılığın kesilmesi için yerel akredite kurumların
desteklenmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 4.1.32

Geri
Dönüşüm
ve Hurda
Araçlara

ait Yönet-
meliklerin
Düzenlen-

mesi

• Türkiye ve bölge ekosistemindeki araç parkı yaşının
AB standartlarına kıyasla çok yaşlı olması ve bu
durumun özellikle beraberinde getireceği güvenlik
ve çevre sorunları sebebiyle 2. el pazarındaki hurda
araç sayısının tespit edilerek, geri dönüşüm sürecine
yönelik detaylı fizibilite çalışmalarının yürütülmesi

• AB uyum sürecinde sektörün sürdürülebilir
çevre koruma stratejileri kapsamında araçların
üretiminde kullanılan plastik ve metal ürünlerin
belirli oranlarda geri dönüştürülmüş malzeme
içermeleri öngörülmektedir. Bu bağlamda, ilgili AR-
GE çalışmalarının yürütülmesi amacıyla mali destek
programlarının tasarlanması ve sektör firmalarının
bir araya getirilerek bölgeye özel potansiyel geri
dönüşüm stratejilerinin tasarlanması

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Strateji 4.2
Yurtiçi

Regulasyon-
larının Revize

Edilmesi

Aksiyon 4.2.1
Teknoloji,
İnovasyon
ve İnsan

Kaynağına
Yönelik Yö-

netmeliklerin
Düzenlen-

mesi

• Özellikle ithal ikameye yönelik katma değeri
yüksek ürün gruplarının üretilme süreçlerinde ve/
veya yeni nesil araçlara yönelik elektronik ve yazılım
geliştirilmesi süreçlerinde üniversite – sanayi iş
birlikleri; AR-GE faaliyetleri; yeni istihdam üzerindeki
vergi yükleri; teknolojik yatırımlara ait teşvik
mekanizmalarına yönelik mevzuatların bölgesel
rekabetin geliştirilmesine yönelik revize edilmesi ve
yeni yönetmeliklerin geliştirilmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 4.2.2
Fikri Mülkiyet

Hakların
Korunmasına
Yönelik Yö-

netmeliklerin
Düzenlen-

mesi

• Fikri Mülkiyet Hakların Korunmasına Yönelik
Yönetmeliklerin önemli düzeyde uygulanarak
patent, faydalı model, tasarım, tescil sayılarının hızlı
bir şekilde artırılacağı bir destek mekanizmasının
geliştirilmesi

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 4.2.3
Kalite ve
Standar-
tizasyon
Çalışma-

larının
Desteklen-

mesi

• TSE, TÜRKAK gibi kurumlar ile işbirlikleri yapılarak
ürünlerin ve hizmetlerin standartizasyonun da ve
uluslarası kalite belgelerinin alınması süreçlerinin
desteklenmesi ve yeni AB regülasyonlarına uyumlu
hale getirilmesinin sağlanması

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

1- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.
2- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

49

St
ra

te
ji

5
F

in
an

sa
l D

es
te

k
M

ek
an

iz
m

al
ar

ın
ın

 O
lu

şt
ur

ul
m

as
ı

Strateji 5.1
Dış Ticaret

Faaliyetlerinin
Desteklen-

mesi

Aksiyon 5.1.11
Yan Sanayinin
Dış Pazarlara

Erişim
İmkânlarının
İyileştirilmesi
ve Alternatif

Pazarlara (Af-
rika ve Orta

Doğu ülkeleri)
Yönelik Fuar
ve İhracat

Faaliyetlerinin
Desteklenmesi

• Mevcut ihracat faaliyetlerinin önemli bir bölümünün
AB ve Amerika ülkelerine yönelik artarak devam
etmesine rağmen, ilgili ülkeler ile ortaya çıkabilecek
her hangi bir politik kriz sonucunda bölgedeki üretici
firmaların alternatif pazar imkânları doğurarak, ilgili
kriz ortamlarında üretim ve ciro kaybı yaşamalarının
önüne geçmek amacıyla halen yeterli olgunluğa
ulaşamamış yeni pazarlara yönelik teknik gezi,
fuar, B2B görüşme platformalarının geliştirilmesi
ve firmaların (özellikle KOBİ’lerin) Bakanlıklar
bünyesinde sunulan teşvik mekanizmalarını
kullanmaları yönünde bilgilendirmelerde ve
yönlendirmelerde bulunulması

Mikro
Yatırım
(<100
Milyon

TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 5.1.2
İhracat Kredi
Desteklerinin
Geliştirilmesi

• Eximbank üzerinden sağlanan ihracat kredilerine
karşılık sistemde bloke olarak tutulan KDV
alacaklarına yönelik iyileştirmeler sağlanarak, üretici
firmaların finansal sistemleri üzerinde önemli bir mali
yük oluşturan bu sürecin iyileştirilmesi

• Türkiye menşeli üretici firmaların, yurtdışı merkezli
satış merkezlerinde gerçekleşen hacimlerin ihracat
faaliyeti olarak değerlendirilmesi ve Eximbank kredi
desteklerinden faydalanmaları

• Ülke için katma değer yaratacak olan ürün
grupları üzerindeki gümrük vergi oranlarının revize
edilerek, ilgili ürünlerin millleşme süreçlerinin
desteklenmesinin sağlanması

• T.C. Ticaret Bakanlığı tarafından ihracatın
desteklenmesi için yürütülen Küresel Tedarik
Zinciri (KTZ) Yetkinlik Projelerine başvuruların
teşvik edilmesi ve ilgili destek mekanizmalarından
yararlanılmasının sağlanması

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

Strateji 5.2
Endüstriyel
Gelişimin

Desteklen-
mesi

Aksiyon 5.2.1
Bölgesel Teş-
vik Paketleri-
nin Oluşturul-

ması

• Yeni nesil ağır vasıta araç yatırımlarının ülkemize
çekilebilmesi için özel bir tanıtım ve pazarlama
strateji hazırlanarak, özellikle Doğu Avrupa
ülkelerine yapılması planlanan yeni yatırımların bölge
ekosistemine çekilmesi amacıyla simulasyon temelli
dinamik analiz mekanizmalarının geliştirilmesi

• Ölçek ekonomisi yaratılması ve milli marka
yaratılma süreçlerinin desteklenmesi için elektronik,
yazılım, otomotiv sektörlerinden farklı paydaşların
oluşturacağı joint-venture’ların ve/veya M&A’lerin
tespit edilerek, finansal analizlerinin tamamlanması

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

Aksiyon 5.2.2
Destek

Kredilerinin
Sağlanması

• Otomotiv sektörüne yönelik özellikle COVID-19
salgınının etkilerini minimize edecek hem de
bölgenin rekabet gücünü artıracak teknoloji gelişimi
sağlanan ve katma değerli üretim yapılan kilit alanlar
için finansal desteklerin (Enerji, İşçi Girdi Maliyetlerine
Yönelik Teşvik Paketleri) şekillendirilmesi
• Özellikle COVID-19 salgını sürecinde bölge
firmalarının çok büyük bir kısmını negatif şekilde
etkileyen artan lojistik maliyet yüklerine yönelik
finansal destek mekanizmalarının geliştirilmesi

Makro
Yatırım

(>1
Milyar
TL)

3-10 Yıl
(Uzun
Vade)

Aksiyon 5.2.3
Girişimci

Destek Pro-
gramlarının

Tasarlanması
ve Uygulan-

ması

• İnovatif fikir, proje, süreç ve ürün geliştirilmesine
yönelik teknoloji transfer ofisleri, teknoloji geliştirme
bölgeleri ve üniversiteler ile ilişkilerin desteklenmesi
• Katma değeri yüksek ürünlerin veya hizmetlerin
ticarileşme süreçleri için mali kaynakların melek
yatırım ve bölgesel girişim sermayesi fonu gibi
araçlarla zenginleştirilmesi

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

1- Ulusal ölçekte tasarlanılacak stratejinin bölge dinamikleri doğrultusunda özelleşebileceği eylem planıdır.

50

St
ra

te
ji

5
F

in
an

sa
l D

es
te

k
M

ek
an

iz
m

al
ar

ın
ın

 O
lu

şt
ur

ul
m

as
ı

Strateji 5.3
Endüstriyel
Verimliliğin

Geliştirilmesi

Aksiyon 5.3.11
Dijital

Dönüşümün
Desteklen-
mesi için
Kredi Pa-

ketleri

• Teknoloji Odaklı Sanayi Hamlesi programı altında
tanımlanmış ürün gruplarına yönelik projelerin
hazırlanarak, sektörün dönüşümü için desteklenmesi

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

Aksiyon
5.3.22

İthal
İkamenin
Sağlan-

masına ve
Yeni Nesil
Teknolojik
Ürünlerin

Geliştirilme-
sine Yönelik

AR-GE
Destek Pro-
gramlarının
Oluşturul-

ması

• Gömülü sensör teknolojileri (IR, radar, lidar vb.);
büyük veri yönetimi sağlayan adaptif yazılımlar;
V2V veya V2I tipi veri paylaşımı sağlayan sensör
teknolojileri; nano teknolojili destekli yeni nesil
malzemeler (alüminyum saclar, karbon fiber vb.);
alternatif yakıt teknolojileri; ileri planlama ve
tahmin modelleri geliştirilmesine yönelik AR-GE
hibe programlarının tasarlanması; sanayi-üniversite
iş birliklerinin teşvik edilmesi; yurtdışı araştırma
fonlarına/merkezlerine erişim imkânları sağlanması
ve bölgeye çekilmesinin sağlanması

Mezo
Yatırım
(>100
Milyon
& <1

Milyar
TL)

1-3 Yıl
(Orta
Vade)

1- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.
2- Küresel eğilimler doğrultusunda bölge için uygulanabilecek eylem planıdır.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

51

9. Politika Önerileri
TR71 Bölgesi’nde faaliyet gösteren otomotiv sektörüne yönelik tanımlanan stratejiler ve aksiyon
planları göz önüne alındığında aşağıdaki politika önerilerinin değerlendirmeye ve uygulamaya
alınması tavsiye edilmektedir.

İNSAN KAYNAĞI VE KAPASİTE GELIŞIMİ

Politika Önerisi Uygulama
Vadesi

İnsan kaynağı ve kapasite gelişimine yönelik verilen mesleki eğitim programlarının uygulama
ağırlıklı ve sektörel beklentiler ile paralel tasarlanması

0-1 Yıl
(Kısa Vade)

Organize Sanayi Bölgeleri içerisinde yer alan meslek liselerinde yer alan öğrencilerinin
kapasitelerinin ve alt yapı imkânlarının geliştirilmesi süreçlerinde otomotiv sektörü ile yatırım
ortaklığı yapılarak sektörün girdi yapısı paralelinde sanayi ortamında gerçek uygulamalar
üzerinden eğitim faaliyetlerinin tamamlanması

0-1 Yıl
(Kısa Vade)

Eğitim hizmeti üreten ile bu hizmeti talep eden kurumlar arasında sektör genelinde küresel
eğilimler sonucunda ortaya çıkacak değişimler, yeni teknoloji ihtiyaçları, modernize ve bağlantılı
süreç tasarım ihtiyaçları göz önüne alınarak altyapıların modernize edilmesi ve yapılan
uygulamaların adaptasyonun sağlanması

1-3 Yıl
(Orta Vade)

COVID-19 salgını sürecinde üretimin devamlılığı için istihdam edilen fazla personel sayısının işten
çıkartma yasakları sona erdikten sonra maliyet baskıları sebebiyle tekrar eski seviyelerine ve
belki de teknolojik modernizasyon yatırımları ile eski seviyelerinin altına inmesi öngörülmektedir.
Bu bağlamda sektör genelinde ortaya çıkacak işsizlik sayılarının belirlenerek sosyo-ekonomik
dengeler gözetilerek bir geçiş sürecinin tasarlanması

1-3 Yıl
(Orta Vade)

COVID-19 salgını ile ön plana çıkan uzatan çalışma, çevrimiçi yönetim alternatiflerin kullanımı vb. yeni
nesil yönetim tarzlarına ait standartların ve kriterlerin belirleneceği yasal düzenlemelerin yapılması

0-1 Yıl
(Kısa Vade)

Yetenek eşleştirme programları ile otomotiv sektörünün dönüşüm sürecinde yönetim
kademesinde olabilecek personelin lise periyotlarında sisteme entegre edilerek, düzenli gelişim
profillerinin takip edilmesi ve desteklenmeleri

1-3 Yıl
(Orta Vade)

Sektör genelinde çalışanlar arasında cinsiyet eşitliğinin oluşturulması amacıyla kadın çalışan sayısının
Türkiye ortalamasının üzerine çıkartacak mentorluk ve destek mekanizmalarının teşvik edilmesi

1-3 Yıl
(Orta Vade)

FİNANS

Politika Önerisi Uygulama
Vadesi

İşsizlik sigortası, kısa çalışma ödeneği gibi çalışanları koruyan finansal destek paketlerinin devam
etmesi veya kapsamının genişletilmesi

0-1 Yıl
(Kısa Vade)

Makroekonomik parametrelerin dengelenmesi yapılarak ve finansal kaynaklar üzerindeki yüksek
faiz oranlarının getirdiği yükler değerlendirilerek sektörün hem iç pazar hem de dış pazar
hacimlerinin önündeki risklerin ortadan kaldırılarak, sektörün yeni yatırım ve istihdam yaratılması
yönündeki opsiyonlarının teşvik paketleri ile desteklemesi

1-3 Yıl
(Orta Vade)

Sektör firmalarının COSME, KOBİ gelişim programları gibi yurt dışı kaynaklı fonlara erişimlerini
sağlayacak, ayrıca melek yatırım ve bölgesel girişim sermayesi fonu gibi araçlarla desteklenerek
Bölge ekosistemine kazandıracak danışmanlık ve destek mekanizmalarının Bölge genelinde yer
alan yan sanayi kümesi ve yerel kurumlar ile kuvvetlendirilerek, desteklenmesi

1-3 Yıl
(Orta Vade)

COVID-19 salgını sonucunda virüsün yayılım hızını azaltmaya yönelik alınan ilave tedbirlerin salgın
sonrasındaki süreçte kısmi devam ettirilmesi ve bu tedbirlerin getireceği ilave maliyet yükünün
teşviklerle desteklenmesi

1-3 Yıl
(Orta Vade)

T.C. Cumhurbaşkanlığı Yatırım Ofisi ve AHİKA Yatırım Destek Ofisleri ile TR71 Bölgesi’nde
otomotiv sektöründe faaliyet gösteren çok uluslu şirketler ve üst çatı kuruluşları ile iş birliği
halinde yeni yatırımlara yönelik tanıtım çalışmalarının gerçekleştirilmesi

1-3 Yıl
(Orta Vade)

Sektör genelinde ana pazar durumunda olan AB pazarına alternatif olarak her hangi bir politik
kriz anında sektörün kırılganlığının engellenebilmesi amacıyla halen tam olgunlaşmamış ve hizmet
beklentisi yüksek alternatif pazarlara (Güney Amerika, Afrika, Orta Doğu vb.) yönelik araştırma
faaliyetlerinin desteklenmesi ve buna yönelik teşvik mekanizmalarının oluşturulması

1-3 Yıl
(Orta Vade)

52

ALTYAPI

Politika Önerisi Uygulama
Vadesi

TİP onayı, belgelendirme ve test süreçlerinin tek bir sistem üzerinden organize edilerek
sistem üzerindeki bürokratik yükün azaltılması ve süreçlerin hızlandırılması

1-3 Yıl
(Orta Vade)

Yeni nesil araçlar (elektrikli, hibrit) için ihtiyaç duyulacak olan yeni altyapı gereksinimlerinin
(elektrik üretim kapasiteleri, şarj istasyon dağılımı, lokasyonları, park yerleri vb.) analiz edilerek,
optimal bir ağ yapısının ve kaynak planlamasının yapılması

3-10 Yıl
(Uzun Vade)

Dış ticaret faaliyetlerinde kullanılan ulaşım ağlarının analiz edilerek, Bölgenin rekabet seviyesini
artıracak (zaman, maliyet, çevresel amaçlar gözetilerek) yeni kombine taşımacılık ağ yapılarının
planlaması ve kurulması

3-10 Yıl
(Uzun Vade)

Sektörün küresel eğilimler (AB yayınlamış olduğu GEAR 2030 analizi referans alınarak [GEAR,
2017]) sonucunda ortaya çıkacak yeni nesil ürün gruplarını ve Bölge’deki üretici firmalar ve
destekleyici sektörlerin (yazılım, elektronik, malzeme vb.) entegre şekilde analizleri yapılarak
katma değeri yüksek ürün gruplarının bölgede prototiplerinin geliştirilmesi

3-10 Yıl
(Uzun Vade)

Özellikle yeni nesil araçlara özel AR-GE programları düzenlenerek henüz olgunlaşmamış pazar
içerisinde yerli ve milli teknolojik komponentlerin tasarlanması, geliştirilmesi sağlanarak, ilgili
ürünlerin dış pazara ihracatlarının desteklenmesi

3-10 Yıl
(Uzun Vade)

Sektörün küresel eğilimler sonucunda orta/uzun vadede öngördüğü teknolojik/organizasyonel
dönüşümlere (örneğin, satış ve pazarlama kanallarında kullanılması öngörülen VR/AR teknolojileri;
tedarik zinciri sistmelerinde kullanılacak büyük veri yönetimi, makine öğrenmesi; veri güvenliği
vb.) yönelik inovasyon ve girişimcilik programlarının tasarlanarak, ilgili start-up firmalarının
teknoloji transfer ofisleri, teknoloji geliştirme bölgeleri öncülüğünde ticarileşme süreçlerinin
desteklenmesi

3-10 Yıl
(Uzun Vade)

Sektörün AB yeşil mütabakat, Paris anlaşması paralelinde gelecek olan ilave regülasyon
değişimlerine (örneğin, karbon ayakizi takibi, karbon salınım azaltılması, yeşil sertifika
gereksinimleri vb.) ve potansiyel maliyet kalemlerinin analiz edilerek ilgili sektör paydaşları kanalı
ile bilgilendirme ve destek mekanizmalarının kurgulanması

1-3 Yıl
(Orta Vade)

Yeni nesil satış ve pazarlama teknikleri, üretim sistemlerindeki dijital dönüşüm ve tasarım odaklı
düşünme yöntemleri ile ilgili sektörün gelişimine yönelik eğitim merkezlerinin kurgulanarak, sürekli
eğitim faaliyetlerinin devam etmesi

1-3 Yıl
(Orta Vade)

Sektörlerin dijital dönüşümleri ve endüstri 4.0 sistemlerine geçiş süreçlerinde mentorluk ve
danışmanlık faaliyetlerinin desteklenerek, firmaların dönüşüm süreçlerinin finansal destek
mekanizmaları ile desteklenmesi

1-3 Yıl
(Orta Vade)

Araç park yaşının düşürülmesi ve AB’nin yürürlüğe koyduğu yeni çevre, güvenlik ve iklimle
ilgili regülasyonlara karşı analizlerin yapılarak, ihtiyaçlar doğrultusunda teşvik paketlerinin ve
yönetmelik değişikliklerinin yapılması

3-10 Yıl
(Uzun Vade)

Özellikle ağır vasıta araçlara yönelik tersine lojistik faaliyetlerinin (metal sac parçalar, lastik,
elektronik aksam vb.) detaylı analizleri yapılarak, Bölge’nin sanayi kompozisyonu göz önüne
alınarak geri dönüştürülen malzemelerden ortaya çıkacak ekonomik değerin Bölge ekosistemine
katılmasına yönelik fizibilite çalışmalarının ve yatırım imkanlarının araştırılması

1-3 Yıl
(Orta Vade)

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

53

10. TR71 Bölgesi Otomotiv Sektör Analizi Özeti

TR71 BÖLGESİ OTOMOTİV SEKTÖR ANALİZİ ÖZETİ
TR71 BÖLGESİNİN EN ÖNEMLİ GÜÇLÜ YÖNLERİ

• Yabancı sermayeli ağır vasıta üreticisi ve ağırlıklı olarak karoser ve kamyon üst yapı üretim alanlarında
özelleşmiş bir üretim ağının/sektörel tecrübenin bulunması
• Ana ve büyük ölçekli yan sanayi firmalarına ürün veya ürün grupları (sac işleme, lastik, kauçuk, tekstil vb.)
tedariki konusunda güçlü, yenilikçi ve yerli üretim imkânlarının olması
• Lojistik olarak Mersin limanına yakınlığı ve karayolu ulaşımında kesişim noktasında (Ankara-Adana) yer
alması
• Üniversite-Sanayi işbirliği imkanlarının olması + 2 Otomotiv AR-GE merkezinin bulunması
• Yerel yönetimlerle ve çatı kuruluşlarla (TAYSAD, OSD) aktif / entegre çalışma ortamına sahip olunması

TR71 BÖLGESİ İÇİN ULUSLARASI REKABETÇİLİĞİ ARTIRICI ANA STRATEJİLER

• Yeni nesil araçlar için mesleki eğitim programlarının (örneğin, elektrikli araç programları) tasarlanması ve
uygulanması
• Otomotiv üst yapı üretim sistemlerinde (KOBİ ölçeğinde emek yoğun üretim faaliyeti yürüten firmalarda)
endüstriyel robotik sistemlerin entegrasyonun desteklenmesi
• Kombine taşımacılık faaliyetlerinin zenginleştirilmesi
• Alternatif yakıtlı araçlar için altyapının (örneğin, şarj istasyon ağı, elektrik üretim/depolama) geliştirilmesi
ve desteklenmesi
• AB iklim değişikliği, çevre mevzuatına uyum çalışmalarının hızlandırılması
• Yeni nesil araçlara yönelik (otonom, bağlantılı, elektrikli vb.) yerli teknoloji çalışmalarının desteklenmesi
• Yönetmelik değişimleri, COVID salgını gibi etkisi yüksek riskler karşısında tedarik zincirlerinde esneklik ve
risk yönetimi sağlayan yeşil temalı yazılımların geliştirilmesinin ve kullanımının teşvik edilmesi
• İthal ikamenin sağlanmasına ve yeni nesil teknolojik ürünlerin geliştirilmesine yönelik AR-GE destek
programlarının artırılması
• Yan sanayinin (özellikle KOBİ'lerin) dış pazarlara erişim imkânlarının iyileştirilmesi ve alternatif pazarlara
(Afrika ve Orta Doğu ülkeleri) yönelik fuar ve ihracat faaliyetlerinin desteklenmesi
• Otomotiv üst yapı alanında kümelenme faaliyetlerinin başlatılarak, kapasite gelişiminin sağlanması

54

TR71 BÖLGESİ İÇİN ÖNERİLEN EYLEMLER

• Mercedes Benz - Türk‘ün elektrikli ağır vasıta araç segmenti için bölgede bir know-how oluşturacağı ve
yan sanayi firmalarının bu değişim eğilimi karşısında geliştirilmeleri, dönüşüm sürecine hazırlanmaları ve
entegrasyonları konusunda ana sanayi üreticisi işbirliği ile yerel tedarikçi havuzunun oluşturulması
• Mercedes-Benz Türk öncülüğünde elektrikli ağır vasıta araç dönüşümünde bölge genelinde üretilebilecek,
sektöre katma değer sağlayacak ve ithal ikamesi yapılabilecek ürünlerin tespit edilip bir envanter
haline getirilmesi; bu ürünlerin patentleşme ve markalaşma süreçlerinin geliştirilmesi; ve yeni altyapı
gereksinimlerinin analiz edilerek, optimal bir ağ yapısının ve kaynak planlamasının yapılması
• Çevre, iklim, güvenlik vb. alanlarda ABD ve AB bölgesinde meydana gelen/gelecek yönetmelik
değişimlerinin listelenerek, özellikle dış ticarete yeni başlamış KOBİ düzeyindeki firmaların değişim
sürecine adapte edilmesi için dijital dönüşüm ve tasarım odaklı üretim sistemlerine dönüşüm süreçlerinin
desteklenmesi
• Mevcut üretim alt yapılarının bir kısmının, yakın gelecekte elektrikli araç dönüşümünü gelişmiş ülkelerle
eş zamanlı bir şekilde tamamlayamayacağı öngörülen Afrika, Orta Doğu gibi bölgelerde yer alan ülkelerin
konvansiyonel ağır vasıta araç pazarlarına yönelik ihracat yapılarak kullanılması
• Sektörün ihtiyaçları doğrultusunda yeni teknolojik gereksinimler göz önünde bulundurularak uygulama
ağırlıklı ve yeni nesil ağır vasıta araçlara yönelik mesleki gelişim sistemlerinin ve programlarının
geliştirilmesi ve uygulamaya konulması
• OSB yönetimlerinin öncülüğünde AB çevre, iklim mevzuat değişimleri ve tüketici beklentilerinin
(düşük enerji kullanımı, karbon salınımı vb.) karşılanması amacıyla yeşil OSB konseptinin geliştirilmesi ve
endüstriyel simbiyosiz, döngüsel ekonomi gibi uygulamaların yaygınlaştırılması
• Kurumsal kapasite gelişimi ve personel yetkinlik gelişimi için bulut platformların tasarlanması ve sektörün
gelişimi için çevrimiçi uygulamalı eğitim programların teşvik edilmesi
• Bölgedeki pilot/model fabrikalar ile işbirliği içerisinde KOBİ ölçeğindeki firmalara yönelik dijital dönüşüm,
esnek dönüşüm, sürdürülebilir yalın üretim, yeşil KOBİ vb. alanlarda eğitim ve danışmanlık faaliyetlerinin
düzenlenmesi
• Dezavantajlı grupların (özellikle engelli, genç ve kadın grupların) sektör genelinde KOBİ ölçeğindeki
firmalarda istihdamına yönelik özel programların tasarlanması ve teşvik edilmesi
• Endüstri 4.0 uygulamaları ve tam otonom robotik sistemler kullanılarak esnek ve değişen üretim
bantlarının kullanımının desteklenmesi ve bu konuda örnek olabilecek üretim sistemlerine ait teknoloji
havuzunun oluşturulması ve sektöre kazanımlarını somut bir şekilde yansıtabilecek simulasyon
çalışmalarının desteklenmesi
• Otomotiv sektörü özelinde kazanılan know-how’ın otomotiv sektörü ile bağlantılı diğer sektörlerde
(metal, makine) veya uygulama alanlarında değerlendirilmesi amacıyla sektörler arası dönüşüm
programlarının tasarlanması ve tematik alanlardaki girişimciliğin desteklenmesi
• Ağır vasıta araç park yaşının düşürülmesi ve AB’nin yürürlüğe koyduğu yeni çevre, güvenlik ve iklimle
ilgili regülasyonlar göz önünde bulundurularak araçların üretiminde kullanılabilecek geri dönüşümlü
malzemelerin değerlendirilmesine yönelik fizibilite çalışmalarının yürütülmesi
• Bölge genelindeki demiryolu bağlantı hatlarının zenginleştirerek üretici firmaların dış ticaret
faaliyetlerinde karayolu taşımacılığından bağımsız bir şekilde direk demiryolu-denizyolu opsiyonlarını
kullanarak faaliyetlerini yürütmeleri
• Nevşehir ilinde toplandığı görülen otomotiv üst yapı üreticilerinin aktif bir küme organizasyonu
oluşturması ve bölge ekosistemine yeni oyuncuların çekilmesi

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

55

11. Sonuç ve Değerlendirme
Japon Hükümeti tarafından finanse edilen, Birleşmiş Milletler Kalkınma Programı (UNDP) ve T.C.
Sanayi ve Teknoloji Bakanlığı işbirliği ile yürütülen "COVID-19 Krizine Yanıt ve Dayanıklılık Projesi"
kapsamında tanımlanan 5 kırılgan sektörden bir tanesi olan otomotiv sektörüne yönelik TR71
Bölgesi özelinde hazırlanan bu rapor kapsamında yürütülen çalışmalar üç ana başlık altında ele
alınmıştır:

A. Sektörün COVID-19 Salgını Süresince Değerlendirilmesi
Sektör özelinde kritik öneme sahip konularda zengin bir bakış açısının ve geniş bir katılımcı
perspektifinin elde edilmesi amacıyla düzenlenen anket çalışması ve odak grup toplantısı
sonucunda elde edilen veriler ışığında aşağıdaki bulgulara ulaşılmış ve gözlenmiştir:

• Bölge genelinde faaliyetlerini yürüten ana ve yan sanayi firmalarının COVID-19 salgını sebebiyle
kısmi üretim kayıpları yaşamalarına karşın ağırlıklı olarak ihracat faaliyetleri yürütmeleri sebebiyle
önemli ciro kayıpları yaşamamaları
• COVID-19 salgını sebebiyle firmaların işçi ve işyeri önlemlerini üst düzeyde aldıkları
• COVID-19 salgını sebebiyle özellikle Uzak Doğu menşeli hammadde/ara mamul tedarikçilerinin
kapasite azaltmaları ve üretim durdurma kararları sebebiyle ciddi tedarik sıkıntıları (özellikle
metal sac ve çelik grubunda) yaşandığı
• Arz-talep dengesindeki bozulma sebebiyle hammadde girdi maliyetlerinin önemli oranlarda
arttığı ve bu durumunda firmaların finansal sürdürülebilirliklerini önemli ölçüde etkilediği
• Emek yoğun üretim yapan firmaların özellikle üretim sistemlerindeki kilit personel kayıpları,
uzun karantina süreleri vb. sebepler neticesinde üretimin sürdürülebilirliği konusunda önemli
sıkıntılar yaşadıkları, ancak üretim hatlarında otomasyon teknolojilerini yoğun kullanan
firmalarda ise bu problemin etkisiz olduğu
• Firmaların ağırlıklı olarak devletin sağlamış olduğu finansal destek programlarından (nefes
kredisi, kısmı çalışma ödeneği, kredi yapılandırma vb.) yararlandıkları
• Firmaların likidite eksikliklerini kendi imkânları ile tolere ettikleri ve bu durumun şirketlerin
finansman maliyetlerini artırdığı
• Sektör genelinde firmaların çevre, enerji, yeşil sistemlerle ilgili alanlarda yatırım yapmak yerine
üretim verimliliğinin artırılmasına yönelik yatırımlara yöneldikleri

B. Bölgenin Sektörel Eğilimler Karşısındaki Konumlanması
Bölge’de yer alan yabancı menşeli OEM ve uluslararası büyük ölçekli yan sanayi firmaları ile yakın
iş birlikleri, AB ve Amerika gibi gelişmiş ülkelere yapılan yoğun ihracat faaliyetleri, kurumsal
dönüşümünü tamamlamış orta/büyük ölçekli firma yoğunluğunun fazla olması gibi gerekçelerden
ötürü Bölge’de yer alan firmaların küresel eğilimleri yakından takip ettikleri gözlenmiştir.
Bölge’nin sanayi kompozisyonu ve lojistik altyapı avantajları göz önüne alındığında ağır vasıta
araç segmentinde küresel eğilimler doğrultusunda ortaya çıkacak yeni ürünlerin üretim üssü ve
sistemlerin uygulama bölgesi olma ihtimali oldukça yüksektir. Bu bağlamda, Bölge’de küresel
eğilimler doğrultusunda ön görülen değişimler aşağıdaki gibi gözlenmiştir:

• Mercedes Benz - Türk ‘ün elektrikli araç segmenti için Bölge’de bir know-how oluşturacağı
ve yan sanayi firmalarının bu değişim eğilimi karşısında geliştirilmeleri, dönüşüm sürecine
hazırlanmaları ve entegrasyonları süreçlerinde önemli bir rol oynayacağı (Tedarik zincirindeki
kırılmalardan ötürü alternatif yerel tedarikçi havuzu oluşturulması)
• Yeni nesil araçlara ait katma değeri yüksek ürün gruplarının millileşmesi ve Bölge genelinde
üretilme süreçlerine odaklanılması ve bu konuda Bölge üniversiteleri ile ortak AR-GE
çalışmalarının hız kazanması
• Bölge genelinde yer alan ve otomotiv sektörünü destekleyici sektörlerle (plastik, metal vb.)
yakın işbirlikleri kurularak yeni nesil araçlar yönelik ithal ikamenin sağlanması

56

• Ana sanayi üretici firmaları başta olmak üzere tüm sektörün ihracat payının önemli bir
kısmını oluşturan Avrupa pazarında meydana gelen politika değişimlerine (örneğin, Avrupa
Birliği’nin “Carbon-Neutral” politikaları gibi) karşı sektöre ait değer zincirinin radikal bir şekilde
değiştirilmesi; çevreye duyarlı teknoloji odaklı çalışmaların ivedilikle başlanması ve ilgili alanlara
yönelik (çevre, iklim, enerji, güvenlik, veri yönetimi vb.) fizibilite çalışmalarının teşvik edilmesi

C. Bölgenin Rekabet Seviyesinin Gelişimi için Önerilen Eylem Planları ve
Politikalar
Gerek yürütülen anket çalışması ve odak grup toplantısı, gerekse de ikincil veri kaynaklarının detaylı
araştırılması sonucunda bölgenin sosyoekonomik gelişimi üzerinde önemli etkiye sahip otomotiv
sektörünün geliştirilmesi ve küresel rekabet seviyesinin artırılarak bölgenin Dünya ölçeğinde üretim
üssü olmasına yönelik önerilen eylem planları ve politika önerileri aşağıdaki gibi özetlenmiştir:

 • Bölge’de yer alan otomotiv sektörünün önündeki en temel problemin kalifiye personel
eksikliği (dil becerileri, sektörel deneyim eksikliği vb.) olduğu gözlenmiştir. Sektörün ihtiyaçları
doğrultusunda yeni teknolojik gereksinimler göz önünde bulundurularak uygulama ağırlıklı
ve yeni nesil araçlara yönelik mesleki gelişim sistemlerinin ve programlarının geliştirilmesi ve
uygulamaya konulması
• Kurumsal kapasite gelişimi ve personel yetkinlik gelişimi için bulut platformların tasarlanması
ve sektörün gelişimi için çevrimiçi uygulamalı eğitim programlarının teşvik edilmesi
• Bölgedeki üretici firmaların rekabet seviyelerini artırmak amacıyla lojistik altyapı sistemlerinin
ve kombine taşımacılık faaliyetlerinin desteklenmesi
• Bölge’nin Mercedes-Benz Türk öncülüğünde elektrikli ağır vasıta araç dönüşümünde önemli
bir pozisyon alması öngörülmektedir. Bu doğrultuda, bölge genelinde üretilebilecek, sektöre
katma değer sağlayacak ve ithal ikamesi yapılabilecek ürünlerin tespit edilip bir envanter haline
getirilmesi; bu ürünlerin patentleşme ve markalaşma süreçlerinin geliştirilmesi; ve yeni altyapı
gereksinimlerinin analiz edilerek, optimal bir ağ yapısının ve kaynak planlamasının yapılması
• Yerli tedarikçilerin küresel tedarik zinciri süreçlerine dâhil edilme sürecini hızlandırmak ve
sağlıklı bir şekilde yönetmek adına yerel tedarikçi değerlendirme ve geliştirme programlarının
yürütülmesi
• Elektrikli araç pazarının olgunlaşması ve AB yönetmeliklerine uyum kapsamında yakın
gelecekte dizel araç üretiminin sonlandırılması sonucunda bölgedeki üretici firmaların değişim
sürecine adapte edilmesi için dijital dönüşüm ve tasarım odaklı üretim sistemlerine dönüşüm
süreçlerinin mali destek programları ve mentorlük faaliyetleri ile desteklenmesi
• Firmaların mevcut üretim alt yapılarının bir kısmının yakın gelecekte elektrikli araç dönüşümünü
gelişmiş ülkelerle eş zamanlı bir şekilde tamamlayamayacağı öngörülen Afrika, Orta Doğu
gibi bölgelerde yer alan ülkelerin konvansiyonel araç tüketimlerine yönelik ihracat yapılarak
kullanılması
• Yatırım teşvik programlarında proje tabanlı özelleştirmelerde bulunularak Bölge’nin cazibe
merkezi haline getirilmesi ve AHİKA Yatırım Destek Ofisi tanıtım faaliyetleri ile katma değeri
yüksek ürün gruplarının üretiminde faaliyet gösteren küresel üretici firmaların Bölge ekosistemine
kazandırılması
• Otomotiv sektörü ve destekleyici sektörler (metal, plastik vb.) ağırlıklı olacak şekilde üretici
firmaları, sektöre hizmet veren eğitim kurumlarını, hizmet sağlayıcıları, girişimcileri ve AR-GE
merkezlerini bünyesinde barındıracak gelişmiş teknolojik ve lojistik altyapı hizmetleri sunulan
entegre alanların (kampüslerin) yeni kurulacak OSB’ler bünyesinde tasarlanması ve uygulanması
• Yerel yönetimlerin öncülüğünde AB çevre, iklim mevzuat değişimleri ve tüketici beklentilerinin
karşılanması amacıyla Yeşil OSB konseptinin geliştirilmesi ve yaygınlaştırılması

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

57

Kaynakça
ACEA, (2020). Facts about the Automobile Industry, European Automobile Manufacturers
Association, Brussels. Erişim Tarihi: 11/01/2021. https://www.acea.be/automobile-industry/
facts-about-the-industry
AHİKA, (2015). TR71 Düzey 2 Bölgesi Bölge Planı 2014-2023, T.C. Ahiler Kalkınma Ajansı,
Nevşehir.
ATB, (2020). 2020 Yılı Otomotiv Sektör Raporu, Ekonomik Araştırmalar Departmanı, A&T
Bank. Erişim Tarihi: 11/01/2021. https://www.atbank.com.tr/documents/OTOMOTIV%20
SEKTORU%20RAPORU%20-%20HAZIRAN%202020.PDF
BCG, (2020a). COVID-19 Automotive demand post COVID-19, Boston Consulting Group.
BCG, (2020b). COVID-19 Business Recovery: A perspective on sustainable recovery in the
automotive industry, Powered by How the COVID-19 Business Recovery Checklist can be
applied in the automotive industry, World Business Council for Sustainable Development,
Switzerland.
BRİSA, (2020). 01.01.2020 – 31.12.2020 Dönemi Faaliyet Raporu, BRİSA BRIDGESTONE
SABANCI LASTİK SANAYİ VE TİCARET A.Ş., İstanbul.
Deloitte, (2017). What's ahead for fully autonomous driving Consumer opinions on advanced
vehicle technology, Deloitte's Global Automotive Consumer Study, Deloitte, Canada.
Deloitte, (2020a). Otomotiv endüstrisi salgın sırasında riski azaltma yönünde nasıl hareket
ediyor, Tüketim ve Otomotiv Endüstrisi, İstanbul.
Deloitte, (2020b). Understanding the impact of COVID-19, Automotive Sector, Deloitte Global.
Development. http://www.oecd.org/coronavirus/policy-responses/coronavirus-covid-19-sme-
policyresponses-04440101/
EC, (2019a). Insights of the Automotive Sector, Deliverable 2.7 Forecasting Dissemination
Report, Drives Project, European Commission, Brussels.
EC, (2019b). The European Green Deal, Communication from the Commission to the
European Parliament, the European Council, the Council, the European Economic and Social
Committee and the Committee of the Regions, Brussels. Erişim Tarihi: 11/01/2021. https://
ec.europa.eu/info/sites/info/files/european-green-deal-communication_en.pdf
EC, (2020). Automotive Industry, Internal Market, Industry, Entrepreneurship and SMEs,
European Commission, Brussels. Erişim Tarihi: 11/01/2021. https://ec.europa.eu/growth/
sectors/automotive_en
EİA, (2020). Fuel Program, U.S. Energy Information Administration. Erişim Tarihi: 11/01/2021.
https://www.eia.gov/energyexplained/diesel-fuel/diesel-and-the-environment.php
EY, (2020). Otomotiv sektöründe COVID-19 etkisi, EY Türkiye, İstanbul.
G20, (2020). Policy Options to Support Digitalization of Business Models During Covid-19,
G20, Saudi Arabia.
GEAR, (2017). High Level Group on the Competitiveness and Sustainable Growth of the
Automotive Industry in the European Union Final Report, DG Grow, European Commission,
Brussels. https://ec.europa.eu/growth/content/high-level-group-gear-2030-report-on-
automotive-competitiveness-and-sustainability_en
ILO, (2020a). COVID-19 and the automotive industry, ILO Sectoral Brief, Switzerland.
ILO, (2020b). COVID-19 and the world of work: Impact and policy responses, ILO Monitor 1st
Edition, Geneva.
İSKUR, (2020). Aralık 2010 Aylık İstatistik Tabloları, Türkiye İş Kurumu, Ankara.
KAGM, (2020). Mekansal Değer Zinciri Analizi İçin Araç Kiti ve Uygulama Kılavuzu, Kalkınma
Ajansları Genel Müdürlüğü, Ankara.
Kalkınma Bakanlığı, (2018). On Birinci Kalkınma Planı (2019-2023) Otomotiv Sanayi Çalışma
Grubu Raporu, T.C. Kalkınma Bakanlığı, Ankara.

58

KPMG, (2020). Risk Management and Internal Audit in times of COVID-19 Business impact
and continuity, KPMG. https://home.kpmg/be/en/home/insights/2020/03/rc-how-risk-
managers-and-internal-auditors-canhelp-in-times-of-covid-19.html
Lejarraga, I., A. Kouzul-Wright, A. Primi, M. Toselli and M. Wermelinger, (2016). Upgrading
pathways in the automotive value chain, Background document for the 7th Plenary
Meeting of the OECD Initiative for Policy Dialogue on GVCs, Production Transformation and
Upgrading, OECD, Paris
MARKA, (2015). Doğu Marmara Bölgesi Otomotiv Sektör Raporu, Doğu Marmara Kalkınma
Ajansı, Kocaeli.
Mercedes, (2020). Basın Bülteni, Mercedes-Benz Türkiye A.Ş., İstanbul. Erişim Tarihi:
25/02/2021 https://www.mercedes-benz.com.tr/passengercars/mercedes-benz-cars/covid-19-
update/introduction.module.html
MS, (2016). Autos & Shared Mobility: Global Investment Implications of Auto 2.0, Morgan
Stanley Research, USA.
ODD, (2018). Otomotiv ve Yeni Stratejiler, Otomotiv Distribütörleri Derneği Dergisi, Sayı 76,
İstanbul. https://www2.deloitte.com/content/dam/Deloitte/tr/Documents/the-deloitte-times/
TDT_Subat%202018_otomotiv%20sanayiinde%20kadin%20(1).pdf
ODD, (2020). 2020 Aralık Otomobil ve Hafif Ticari Araç Pazar Değerlendirme Raporu,
Otomotiv Distribütörleri Derneği, İstanbul.
OECD, (2020a). Covid-19: SME Policy Responses, Organization for Economic Cooperation
and
OECD, (2020b). Responding to the COVID-19 and Pandemic Protection Gap in Insurance
Organization for Economic Cooperation and Development. http://www.oecd.org/coronavirus/
policy-responses/responding-to-thecovid-19-and-pandemic-protection-gap-in-insurance-
35e74736/
OICA, (2020a). 2005-2019 Sales Statistics, International Organization of Motor Vehicle
Manufacturers. Erişim Tarihi: 11/01/2021. https://www.oica.net/category/sales-statistics/
OICA, (2020b). 2020 Sales/registrations of new vehicles in countries represented in OICA,
International Organization of Motor Vehicle Manufacturers.
OSD, (2019). 2019 Ufuk Turu & Otomotiv Sektörünü Etkileyen Eğilimler, Otomotiv Sanayi
Derneği, İstanbul.
OSD, (2020). Otomotiv Sektörü Aylık Değerlendirme Raporu, Otomotiv Sanayi Derneği,
İstanbul.
PROTEMA, (2016). Konya’da Otomobil Üretilebilirliği Araştırması Projesi, PROTEMA
Unternehmensberatung GmbH, Konya.
PWC, (2020a). The impact of COVID-19 on the European Automotive Market, Learnings from
past crises, future market outlook and recommended actions for OEMs, PwC Strategy&, Italy.
PWC, (2020b). COVID-19 Tedarik Zinciri, Çalkantılı Dönemde İşinizi Yönetmek, PwC
Danışmanlık Hizmetleri A.Ş., İstanbul.
PWC, (2020c). Global Otomotiv Sektörü COVID-19 Analizi, PwC Autofacts, İstanbul.
SETA, (2019). KÜRESEL OTOMOTİV SEKTÖRÜNÜN DEĞİŞİMİ VE YERLİ OTOMOBİL
PROJESİNİN GELECEĞİ, Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı (SETA), 127, İstanbul.
SGK, (2021). İl ve Yıl Bazlı Toplam Aktif Sigortalı (4a, 4b, 4c) ve Toplam İşyeri Sayısı Tabloları,
Sosyal Güvenlik Kurumu, Ankara.
Siyahhan, A., (2018). Otomotiv sanayiinde kadın, The Deloittee Times, İstanbul. Erişim Tarihi:
11/01/2021.
STATISTA, (2020). Global automotive industry revenue between 2017 and 2030, Statista
GmbH, Hamburg.

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

59

STB, (2016). Türkiye Otomotiv Sektörü Strateji Belgesi ve Eylem Planı (2016-2019), Sanayi
Genel Müdürlüğü, T.C. Bilim, Sanayi ve Teknoloji Bakanlığı, Ankara.
STB, (2019). Otomotiv Tedarik Sanayi Verimlilik Raporu, Sanayi ve Verimlilik Genel Müdürlüğü,
T.C. Sanayi ve Teknoloji Bakanliği, Ankara.
STB, (2020a). AR-GE Merkezlerinin Sektörel ve İl Bazında Listesi, Ar-Ge Teşvikleri Genel
Müdürlüğü, T.C. Sanayi ve Teknoloji Bakanlığı, Ankara. https://www.sanayi.gov.tr/istatistikler/
istatistiki-bilgiler/mi0203011502
STB, (2020b). Otomotiv Sektörü Raporu (2020), Sektörel Raporlar ve Analizler Serisi, Sanayi
Ve Verimlilik Genel Müdürlüğü, T.C. Sanayi ve Teknoloji Bakanlığı, Ankara.
STB, (2020c). 2001-2009 Yılları Arası Yatırım Teşvik Verisi, T.C. Sanayi ve Teknoloji
Bakanlığı, Ankara. Erişim Tarihi: 21/01/2021. https://www.yatirimadestek.gov.tr/
arama?q=yat%C4%B1r%C4%B1m+te%C5%9Fvik
Şengül, Ü., (2010). Atıkların Geri Dönüşümü ve Tersine Lojistik, Paradoks Ekonomi, Sosyoloji ve
Politika Dergisi, Cilt:6, Sayı:1, Sayfa:73-86.
TAYSAD, (2020). Tedarikçiler Yeni Projelerde Nasil Yer Alıyor?, Taşıt Araçları Tedarik
Sanayicileri Derneği, 113, 22, Kocaeli.
TCMB, (2020). Aylık İmalat Sanayi Kapasite Kullanım Oranı (%) (Ağırlıklı-NACE REV.2), T.C.
Merkez Bankası, Ankara. Erişim Tarihi: 11/01/2021. https://evds2.tcmb.gov.tr/index.php?/evds/
serieMarket/collapse_21/6007/DataGroup/turkish/bie_kko2/
TOBB, (2021). Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı, İllere
Göre Üretim Kapasiteleri, Türkiye Odalar ve Borsalar Birliği, Ankara.
Trademap, (2021). Export Potential Map, Trade & Market Intelligence Section. Erişim Tarihi:
21/01/2021. https://exportpotential.intracen.org/en/markets/geo-map?whatMarker=s&what=6
5&fromMarker=w&exporter=w&toMarker=j
TSKB, (2017). Türkiye Otomotiv Sanayii Rekabet Gücü ve Talep Dinamikleri Perspektifinde
2020 İç Pazar Beklentileri, Türkiye Sınai Kalkınma Bankası, Ankara.
TSKB, (2018). Sektörel Görünüm: Otomotiv Ana ve Yan Sanayi, Türkiye Sinai Kalkınma Bankası
A.Ş., Ankara.
TÜİK, (2020a). Hanehalkı Bütçe İstatistikleri Mikro Veri Seti, Türkiye İstatistik Kurumu. Erişim
Tarihi: 11/01/2021. https://www.tuik.gov.tr/media/microdata/pdf/hanehalki-butce_YeiTwew.pdf
TÜİK, (2020b). İllere göre motorlu kara taşıtları sayısı, Türkiye İstatistik Kurumu, Aralık.
Erişim Tarihi: 21/01/2021. https://data.tuik.gov.tr/Bulten/Index?p=Motorlu-Kara-Tasitlari-
Aralik-2020-37410
TÜİK, (2020c). İl / Bölge Düzey 2 - ISIC Rev 4 kodu bazlı yıllık dış ticaret veri tabanı, Türkiye
İstatistik Kurumu, Ankara. Erişim Tarihi: 11/01/2021. https://iz.tuik.gov.tr/#/showcase/SC-
2851FY777F34D2R/db-cfod0e51wk9g12r?filters=18792%3D2020%2618792%3D2019%2618792
%3D2018%2618792%3D2017&token=8d79727fff862a891ce574d27220bfebbf66fecd
UİB, (2020). Otomotiv Sektörü Aralık 2020 İhracat Rakamları, Uludağ İhracatçılar
Birliği, Bursa. Erişim Tarihi: 11/01/2021. https://uib.org.tr/tr/elektronik-kutuphane.
html?t=%C4%B0statistikler%2COtomotiv
UN, (2020). A UN Framework for the Immediate Socio-economic Response to Covid-19.
United Nations, https://unsdg.un.org/sites/default/files/2020-04/UN-framework-for-the-
immediate-socio-economicresponse-to-COVID-19.pdf
UNDRR, (2020). Reducing Risk & Building Resilience of Smes to Disasters, United Nations
Office for Disaster Risk Reduction, Switzerland.
Vaz, C. R., Rauen, T. R. S., & Lezana, Á. G. R, (2017). Sustainability and innovation in the
automotive sector: A structured content analysis. Sustainability, 9(6), 880.
WEF, (2020). 2020 Global Gender Gap Report, World Economic Forum, Switzerland. Erişim
Tarihi: 11/01/2021.

60

Ekler
Ek-1. TR71 Bölgesi Otomotiv Sektörü AR-GE Merkezleri Listesi

Sıra No AR-GE MERKEZİNİN ADI İL SEKTÖR BELGE TARİHİ

1 Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. Niğde Otomotiv
Yan Sanayi 20/07/2017

2 Mercedes Benz Türk A.Ş. (Kamyon Fabrikası) Aksaray Otomotiv
Ana Sanayi 10/09/2018

OTOMOTİV SEKTÖRÜ ANALİZ RAPORU ve KILAVUZU
TR71 BÖLGESİ (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde)

61

Ek-2. HAMLE Programı Altında Desteklenmesi Planlanan Ürün Listesi

GTİP Kodu GTİP Tanımı

1 840710009012 Diğer hava taşıtları için kıvılcım ateşlemeli motor; silindir hacmi >250 cm3

2 840820510000 Diğer kara taşıtları için dizel motor; güç=< 50 kW

3 840820550000 Diğer kara taşıtları için dizel motor; 50 kW< 100kW

4 840820570000 Diğer kara taşıtları için dizel motor; 100 kW< 200kW

5 840820990000 Diğer kara taşıtları için dizel motor; güç>200 kW

6 841112301000 Sivil hava taşıtları için turbojetler (44 kn < itici güç=< 132 kn)

7 841122201000 Sivil hava taşıtları için türbopropellerler (1100 kW < itici güç =< 3730 kW)

8 841191001000 Sivil hava taşıtları için turbojetler ve türbopropellerlere ait aksam, parçalar

9 851140009000 Diğer kullanım için marş motorları

10 851150001000 Sivil hava taşıtları için diğer jeneratörler

11 851180009019 Diğer kullanım için diğer tertibat ve cihazlar

12 851230100000 Motorlu araçlarda kullanılan türdeki hırsız alarmları

13 851230900019 Sesli diğer işaret cihazları

14 851240000011 Elektrik motorlu cam siliciler (tekli veya ikili)

15 851290900011 Aydınlatma cihazlarına ait olan diğer aksam ve parçalar

16 851290900012 Sesli işaret cihazlarına ait diğer aksam ve parçalar

17 851290900013 Cam silicilere ait olan diğer aksam ve parçalar

18 860711000000 Çekici bojiler ve bissel bojiler

19 860719100000 Demiryolu taşıtları veya tramvaylar için dingiller (monte edilmiş/edilmemiş);
tekerlekler ve bunların aksam ve parçaları

20 870220100000 Hem dizel veya yarı dizel hem de tahrik gücü veren elektrik motorlu taşıtlar; silindir
hacmi>2500 cm3, kapasite>=10 kişi

21 870220900000 Hem dizel veya yarı dizel hem de tahrik gücü veren elektrik motorlu taşıtlar; silindir
hacmi<=2500 cm3, kapasite>=10 kişi

22 870230100000 Hem benzinli hem de tahrik gücü veren elektrik motorlu taşıtlar; silindir hacmi>2800
cm3, kapasitesi >=10 kişi

23 870230900000 Hem benzinli hem de tahrik gücü veren elektrik motorlu taşıtlar; silindir hacmi<=2800
cm3, kapasitesi >=10 kişi

24 870240000000 Sadece elektrik motorundan tahrikli taşıtlar; kapasitesi >=10 kişi

25 870332199011 Ambulans (dizel/yarı dizel, yeni) (1500 cm3<="2500" cm3)

26 870340100000 Hem benzinli hem de tahrik gücü veren elektrik motorlu diğer taşıtlar; yeni, harici güç
kaynağından şarj edilenler HARİÇ

27 870350000000 Hem dizel/yarı dizel hemde tahrik gücü veren elektrik motorlu diğer taşıtlar; harici güç
kaynaktan şarj edilenler HARİÇ

28 870360100000 Hem benzinli hem de tahrik gücü veren elektrik motorlu diğer taşıtlar; yeni, harici bir
güç kaynağından şarj edilenler

29 870380100000 Sadece elektrik motorundan tahrikli diğer taşıtlar; yeni

30 870390000000 İnsan taşımaya mahsus diğer taşıtlar

31 870821100000 Emniyet kemerleri; özel amaçlı,binek otomobilleri,insan taşımak için imal edilmiş diğer
motorlu taşıtlar için

32 870830100000 Özel amaçlı,eşya taşımak,insan taşımak için motorlu taşıtlar,traktörler,motokültörlerin
fren ve servo frenler ve aksamı

33 870830910000 Kara taşıtlarının frenleri ve servo - frenleri ve bunların aksam ve parçaları

34 870840200000 Kara taşıtlarının montaj sanayisi için vites kutuları ve aksam, parçaları

62

35 870840500000 Kara taşıtlarının vites kutuları

36 870840910000 Kara taşıtları vites kutuları aksam, parçası (kapalı kalıpta dövülmüş çelikten)

37 870840990000 Kara taşıtları vites kutuları aksam, parçası (diğerleri)

38 870850200011 Kara taşıtlarının montaj sanayisi için taşıyıcı aksları

39 870850200019 Kara taşıtların montaj sanayisi için diğer amaçlı aksları

40 870850350011 Kara taşıtlarının diğer amaçlar için taşıyıcı aksları

41 870850350019 Kara taşıtların diğer amaçlar için aksları; diğerleri

42 870850550000 Kara taşıtları akslarının aksam, parçaları (kapalı kalıpta dövülmüş çelikten)

43 870850910000 Kara taşıtları taşıyıcı akslarının aksam, parçaları (diğerleri)

44 870891350000 Kara taşıtlarının diğer amaçlar için radyatörleri

45 870892200000 Kara taşıtlarının montaj sanayisi için eksoz susturucuları ve boruları

46 870893900012 Debriyajların aksam ve parçaları (montaj sanayinde kullanılanlar hariç)

47 870894200011 Kara taşıtlarının montaj sanayisi için direksiyon simitleri

48 870894200012 Kara taşıtlarının montaj sanayisi için direksiyon kolonları

49 870894200013 Kara taşıtlarının montaj sanayisi için mekanik direksiyon kutuları

50 870894200014 Kara taşıtlarının montaj sanayisi için hidrolik direksiyon kutuları (ağırlığı=<30 kg.)

51 870894350012 Kara taşıtlarının diğer amaçlar için direksiyon kolonları

52 870894350014 Kara taşıtlarının diğer amaçlar için hidrolik direksiyon kutuları (ağırlığı=<30 kg.)

53 870894990000 Kara taşıtları için direksiyon simitinin, kolonunun, kutusunun diğer aksam, parçası

54 870895100000 Kara taşıtlarının montaj sanayisi için hava ile şişmeli hava yastıkları (airbag)

55 870895910000 Motorlu taşıtlar için hava ile şişmeli hava yastıkları (airbag) ve aksam ve parçaları
(kapalı kalıpta dövülmüş çelikten)

56 871160900012 Motosikletler (mopedler dahil), sepetler; elektrik motorundan tahrikli, motor gücü 20
kW' ı geçmeyenler

57 871410900000 Motorsikletlere ait (mopedler dahil) diğer aksam, parça ve aksesuar

58 871690900012 Römork, yarı römorkların frenleri vb. aksam; parçaları

59 880240009000 Diğer hava taşıtları (boş ağırlık >15000 kg)

60 880320000000 İniş takımları vb. aksam ve parçaları; hava taşıtlarının

61 880330000000 Uçak ve helikopterlerin díğer aksam ve parçaları

62 880390900000 88.01 ve 88.02 Pozisyonlarındaki diğer hava taşıtlarına ait aksam, parçalar

63 880521000000 Hava muharebe simulatörü ve bunların aksamı

64 940110001000 Sivil hava taşıtları için oturmaya mahsus mobilyalar (deri kaplanmamış)

65 940110009000 Diğer hava taşıtları için oturmaya mahsus mobilyalar

66 940190100000 Hava taşıtları için oturmaya mahsus mobilyaların aksam, parçaları

TR71 BÖLGESİ

OTOMOTİV SEKTÖRÜ
ANALİZ RAPORU

ve KILAVUZU

COVID-19 Krizine Yanıt ve
Dayanıklılık Projesi

