

ISBN 978-975 – 19 – 4174-9 (basılı nüsha)

Bu Çalışma Devlet Planlama Teşkilatının görüşlerini yansıtmaz. Sorumluluğu yazarına
aittir. Yayın ve referans olarak kullanılması Devlet Planlama Teşkilatının iznini
gerektirmez; İnternet adresi belirtilerek yayın ve referans olarak kullanılabilir. Bu e-kitap,
http://ekutup.dpt.gov.tr/ adresindedir.

Bu yayın 750 adet basılmıştır. Elektronik olarak, 1 adet pdf dosyası üretilmiştir

ÖNSÖZ

Dokuzuncu Kalkınma Planı (2007-2013), Türkiye Büyük Millet Mecli-
since 28 Haziran 2006 tarihinde kabul edilmiştir.

Plan, küreselleşmenin her alanda etkili olduğu, bireyler, kurumlar ve
uluslar için fırsat ve risklerin arttığı bir dönemde Türkiye'nin kalkınma
çabalarını bütüncül bir çerçeveye kavuşturan temel bir strateji dokümanıdır.

Toplumun tamamını ilgilendiren kalkınma planları, gerek hazırlık ge-
rekse uygulama aşamasında, ilgili tüm kesimlerin katkısını ve
sahiplenmesini gerektirmektedir.

Kalkınma planlaması alanında ülkemizin katılımcı ve demokratik bir
planlama deneyimi bulunmaktadır. Özel İhtisas Komisyonları, bu deneyim
içinde kurumsallaşmış bir katılımcılık mekanizması olarak ön plana çık-
maktadır. Kamu, özel kesim, üniversite ve sivil toplum kuruluşları temsilci-
lerinin katılımı ile oluşturulan Özel İhtisas Komisyonları, 2007-2013 döne-
mini kapsayan Dokuzuncu Plan hazırlıklarında da son derece önemli bir
işlev görmüştür. Bu bağlamda, 5 Temmuz 2005 tarihinde 2005/18 sayılı
Baş-bakanlık Genelgesiyle başlatılan çalışmalar çerçevesinde geniş bir
konu yel-pazesini kapsayacak biçimde toplam 57 Özel İhtisas Komisyonu
oluşturul-muş, alt komisyonlarla birlikte bu sayı 66'ya ulaşmıştır. Bu
komisyonlarda toplam 2252 katılımcı görev yapmıştır. Komisyonların
oluşturulmasında ise ülkemizin kalkınma gündemini yakından ilgilendiren
temel konular belirleyici olmuştur.

Özel İhtisas Komisyonlarında yapılan tartışmalar ve üretilen fikirler,
planların hazırlanmasına ışık tutmakta ve plan metnine yansıtılmaktadır.
Ayrıca, bu kapsamda ortaya çıkan raporlar birer referans doküman olarak,
çeşitli alt ölçekli planlama, politika geliştirme ve araştırma ihtiyaçlarına da
cevap vermektedir. Bu anlamda, Özel İhtisas Komisyonu raporları sadece
plana katkıda bulunmamakta, müstakil olarak da basılan ve çeşitli
kesimlerin istifadesine sunulan birer kaynak niteliği taşımaktadır.

Sahip oldukları birikimi katılımcı bir ortamda toplumun genel yararı
için özveriyle paylaşan Komisyon üyelerinin, ülkemizin kalkınma sürecine
önemli katkılar verdikleri inancıyla, emeği geçen herkese Teşkilatım adına
şükranlarımı sunar, Özel İhtisas Komisyonu raporlarının ve raporların ışı-
ğında hazırlanan Dokuzuncu Planın ülkemiz için hayırlı olmasını temenni
ederim.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf i

İÇİNDEKİLER

İÇİNDEKİLER i

SUNUŞ iii

GEMİ İNŞA SANAYİ ÖZEL İHTİSAS KOMİSYONU v

KISALTMALAR vi

1. GİRİŞ 1

2. MEVCUT DURUM VE SORUNLAR 3

2.1 Mevcut Durum 12

2.1.1 Sektör Kuruluşları 12

2.1.1.1 Özel Sektör Tersaneleri 13

2.1.1.2 Kamu Tersaneleri (ÖİB’ye Bağlı) 16

2.1.1.3 Askeri Tersaneler 17

2.1.2 Mevcut Kapasite ve Kullanımı 17

2.1.3 Siparişler ve Üretim 18

2.1.4 Fiyatlar 28

2.1.5 İstihdam 31

2.1.5.1 İşkolunda Çalışanların Durumu 31

2.1.5.2 Çalışma Alanında Mühendislerin Mevcut Durumu 32

2.1.5.3 Eğitim 33

2.1.6 Mevcut Teşvik ve Tedbirlerin Değerlendirilmesi 36

2.1.7 Sektörün Rekabet Gücü 39

2.1.8 Diğer Sektörler ve Yan Sanayi ile İlişkiler 41

2.1.9 Mevcut Durumun Değerlendirilmesi 41

2.2 Sektörün Dünyada ve AB Ülkelerindeki Durumu 42

2.2.1 AB Ülkelerindeki Durum 49

2.2.2 Japonya, Güney Kore ve Çin’deki Durum 51

2.3 GZFT Analizi 51

3. IX. PLAN DÖNEMİNDE (2007-2013) SEKTÖRDE BEKLENEN GELİŞMELER 55

3.1 Talep Projeksiyonu 55

3.2 İhracat Projeksiyonu 59

3.3 Üretim Projeksiyonu 60

3.4 İthalat Projeksiyonu 61

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf ii

3.5 Yatırım Tahminleri ve Yabancı Sermaye 61

3.5.1 Eklenecek Yeni Kapasiteler 61

3.5.2 Muhtemel Yatırım Alanları ve Yerleri 61

3.5.3 Müteşebbisler Tarafından Talep Edilen Yeni Tersane Alanları ve Yerleri 65

3.6 Teknoloji ve Ar-Ge Faaliyetlerinde Muhtemel Gelişmeler 66

3.7 Rekabet Gücünde Muhtemel Gelişmeler 67

3.8 Çevreye Yönelik Politikalar 67

3.9 Diğer Sektörler ve Yan Sanayi ile İlişkilerde Muhtemel Gelişmeler 67

3.10 Sektörde Kamunun Rolü, Özelleştirme Faaliyetleri ve Muhtemel Etkileri 67

4. AB’YE KATILIM SÜRECİNİN SEKTÖRE ETKİLERİ 68

5. IX. PLAN DÖNEMİ İÇİN ÖNERİLEN STRATEJİ, AMAÇ, POLİTİKA,

ÖNCELİK VE TEDBİRLER 70

5.1 Temel Sektörel Vizyon ve Strateji 70

5.2 Temel Amaç ve Politikalar 70

5.2.1 AB’ye Katılım Sürecine Yönelik Amaç ve Politikalar 72

5.2.1.1 Kabotaj Hakkı ve Kısa Yol Deniz Taşımacılığı 77

5.2.2 Diğer Amaç ve Politikalar 78

5.3 Amaç ve Politikaları Gerçekleştirmeye Yönelik Öncelik, Tedbir ve

Hukuki-Kurumsal Düzenlemeler 81

5.3.1 AB’ye Katılım Sürecine Yönelik 81

5.3.2 Teşvik Sistemine Yönelik 81

6. SONUÇ VE GENEL DEĞERLENDİRME 82

6.1 Temel Amaç ve Politikalar ile Öncelik ve Tedbirlerin Gelişme

Eksenleri Bazında Tasnifi 82

6.2 IX. Kalkınma Planı Açısından Temel Yansımalar 83

KAYNAKLAR 84

EK-A TERSANELERİN ÖZELLİKLERİ VE KAPASİTELERİ 85

EK-B 2004 VE 2005 YILLARINDA TESLİM EDİLEN, KESİN SÖZLEŞMESİ

YAPILAN VE İNŞA EDİLMEKTE OLAN GEMİ VE YATLAR 92

EK-C GEMİ İNŞA VE İHRACATI FİNANSMAN PROGRAMI 114

EK-D GEZİ TEKNECİLİĞİ (YATÇILIK) SEKTÖRÜ 121

EK-E GEMİ YAN SANAYİ 125

EK-F GEMİ SÖKÜM SEKTÖRÜ 134

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf iii

SUNUŞ

2007-2013 yılları arasını kapsayacak IX. Kalkınma Planı hazırlık çalışmalarına ilişkin

olarak yayımlanan 2005/18 sayılı Başbakanlık Genelgesi uyarınca kurulan Gemi İnşa Sanayii

Özel İhtisas Komisyonu 27-28.10.2005 tarihinde ilk toplantısını devlet kurumları ve sanayi

temsilcileri ile yaparak çalışmalarına başlamıştır. 5.12.2005 tarihinde yapılan son toplantıya

sunulan genişletilmiş ara rapor, komisyon üyelerinin katkılarıyla son şeklini alarak bu rapor

ortaya çıkmıştır.

Başbakanlık genelgesi uyarınca çalışmada;

• Hızla küreselleşen günümüz dünyasında, temel özgürlüklerin öne çıkarıldığı, hukukun

üstünlüğünün yaşama geçirildiği, bilgi toplumunun temellerinin atıldığı, her yönden

güçlü ve istikrarlı modern bir ülke oluşturmaya odaklanan bir anlayış. kapsamında,

makroekonomik istikrarın sağlanması, değişen şartlara hızla uyum sağlayabilen bir

kurumsal kapasitenin oluşturulması, yatırım ortamının iyileştirilmesi ve bireyler ile farklı

toplum kesimlerini adil biçimde gözeten bir sosyal politika anlayışının yerleştirilmesi,

• Türkiye için hem yeni fırsatlar, hem de bazı riskler ortaya çıkaran dünyadaki önemli

gelişme ve yönelimler ile Türkiye’nin sahip olduğu potansiyelin ve en kısa zamanda

giderilmesi gereken eksikliklerin dikkate alınması,

• Ülke sorunlarının kapsamlı ve ayrıntılı bir şekilde tartışılması, kalkınma tercihlerinin

ortaya konması ve ülkenin geleceğine olan inancın tazelenmesi,

• AB’ye üyelik sürecinin gerektirdiği Ulusal Kalkınma Planı ve Katılım Öncesi Ekonomik

Program gibi plan ve programların temel dayanağını teşkil etmesi ve bu dokümanların

uyumlaştırılmasını sağlayarak tüm planlama çalışmalarını yönlendirici bir işleve sahip

olması,

• AB ile bütünleşme sürecinde, halkımızın talepleri ve dünya ile bütünleşmenin de bir

gereği olan reform ve düzenlemelerin duraksamalara uğramadan gerçekleştirilmesi ve

bunun getireceği olanakların toplumun bütünü tarafından benimsenerek

değerlendirilmesi, ekonomik, kurumsal ve beşeri kapasitenin artırılması,

• Dünya ekonomi ve ticaretindeki değişim ve gelişmeler dikkate alınarak, son yıllarda

sağlanmış bulunan makroekonomik istikrarın korunması, sürdürülebilir büyüme

ortamının oluşturulması ve hızlı kalkınmanın önünü tıkayan kurumsal ve geleneksel

yapıların iyileştirilerek gerekli alt yapının tesis edilmesi, dünyada bilim ve teknolojilerde

değişme ile uluslararasılaşma,

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf iv

• Hızla değişen dünya ve ülke koşulları, bölgesel ve yerel düzeye taşınan uluslar arası

rekabet ve AB’ye üyelik hedefi doğrultusunda önemi daha da artan bölgesel gelişme

alanında köklü değişikliklerin gerçekleştirilmesi amacına uygun olarak, yerel potansiyel

ve dinamiklere dayalı, aşağıdan yukarıya katılımcı bir kalkınma anlayışının hayata

geçirilmesi ve böylece, bir yandan genel kalkınma süreci hızlandırılırken, diğer yandan

bölgeler arası dengesizliklerin azaltılması, etkenleri göz önüne almıştır.

Sürdürülebilir gelişme ve AB ile bütünleşme sürecinde temel bir yapı taşı niteliğindeki

IX. Kalkınma Planı ülkemizin geleceği açısından büyük önem taşımaktadır. Komisyon üyeleri

geçmiş döneme ait sektördeki mevcut verileri toplamış değerlendirmiş, IX. kalkınma

döneminde olaşabilecek gelişmeler için projeksiyonlar yapmaya çalışmıştır.

Komisyonumuzun gerçekleştirdiği bu çalışmanın, gemi inşa sektörü için ülkemizin

gelişme potansiyelinin belirlenmesine, yönlendirilmesine, AB ile bütünleşme sürecinin

kararlılıkla sürdürülerek tamamlanmasına, AB müzakere sürecinin olası sorunlarına ilişkin

çözüm önerileri getirilmesine ve Plana ilişkin ilke ve politikaların tespit edilmesine yardımcı

olmasını diliyoruz. IX. Kalkınma Planı uygulama döneminde önerilen tedbir ve yöntemlerin

bütün halinde yürürlüğe girmesini görmek komisyon üyelerinin ve Gemi İnşa Sanayiinin en

içten dileğidir.

Bu çalışmanın gerçekleştirilmesinde Gemi İnşaatı Özel İhtisas Komisyonu yanı sıra,

desteklerini esirgemeyen Yük.Müh. Bülent Şener’e, Müh. Turhan Soyaslan’a teşekkürlerimizi

sunmayı bir borç addederiz.

Hazırlamış bulunduğumuz raporun, IX. Kalkınma Planı çalışmalarına katkıda

bulunabileceği umuduyla Devlet Planlama Teşkilatı Müsteşarlığı’na saygılarımızla sunuyoruz.

 Prof.Dr. Ömer Gören Y.Doç.Dr. Barış Barlas

Özel İhtisas Komisyonu Raportörü Özel İhtisas Komisyonu Üyesi

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf v

GEMİ İNŞA SANAYİ ÖZEL İHTİSAS KOMİSYONU

Raportör Ömer Gören İTÜ Gemi İnşaatı ve Deniz Bilimleri Fakültesi

Raportör Barış Barlas İTÜ Gemi İnşaatı ve Deniz Bilimleri Fakültesi

Üye A.İhsan Aldoğan İTÜ Gemi İnşaatı ve Deniz Bilimleri Fakültesi

Üye Gökhan Ayyıldız Denizcilik Müsteşarlığı

Üye Murat Dinçer Denizcilik Müsteşarlığı

Üye Ekrem Karademir DPT Müsteşarlığı

Üye Bülent Koçak Denizcilik Müsteşarlığı

Üye Ümran Kuşlu Türk Eximbank

Üye Nermi Nigiz GİSBİR

Üye E. Zafer Oral Dokuz Eylül Üniversitesi

Üye Salim Özpak Türk Loydu

Üye O. Umut Topal Türk Eximbank

Üye Kemal Yılmaz Denizcilik Müsteşarlığı

Koordinatör Serdinç Yılmaz DPT Müsteşarlığı

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf vi

KISALTMALAR

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

CE : CE Uygunluk İşareti

CGT : Kompanse Gros Ton

ÇED : Çevresel Etki Değerlendirme

Dnz.Müst. : Denizcilik Müsteşarlığı

DPT : Devlet Planlama Teşkilatı

DWT : Deadweight Ton

DzKK : Deniz Kuvvetleri Komutanlığı

GİSBİR : Gemi İnşa Sanayicileri Birliği

GMO : Gemi Mühendisleri Odası

GRT : Gros Ton

İTÜ : İstanbul Teknik Üniversitesi

ILO : Uluslar arası Çalışma Örgütü

IMF : Uluslar arası Para Fonu

IMO : Uluslar arası Denizcilik Örgütü

ISO : Uluslar arası Standartlar Kurumu

KOBİ : Küçük ve Orta Boy İşletmeler

LNG : Sıvılaştırılmış Doğal Gaz

LPG : Sıvılaştırılmış Petrol Gazı

MEB : Milli Eğitim Bakanlığı

MİLGEM : DzKK Milli Gemi Projesi

MSB : Milli Savunma Bakanlığı

OECD : Ekonomik İşbirliği ve Kalkınma Teşkilatı

ÖİB : Özelleştirme İdaresi Başkanlığı

ÖSYM : Öğrenci Seçme Yerleştirme Merkezi

TCMB : Türkiye Cumhuriyeti Merkez Bankası

TDİ : Türkiye Denizcilik İşletmeleri

TEU : 20 feet uzunlukta birim konteyner

TGS : Türkiye Gemi Sanayii A.Ş.

TMMOB : Türkiye Mimar ve Mühendis Odaları Birliği

TSE : Türk Standartları Enstitüsü

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 1

1. GİRİŞ

Gemi, öngörülen bir görevin ifası için imal edilmiş hareketli bir su üstü veya su altı

aracıdır. Dünya ticaret hacminin yaklaşık olarak % 95’inin deniz yolu taşımacılığıyla yapılıyor

olması, teknik ve ekonomik yönden ömürlü yapılar olan gemilerin önemini açıkça ortaya

koymaktadır, DPT (2000). Dünya deniz ticaretinin vazgeçilmez bir öğesi ve savunma

prensibinin önemli bir aracı olan gemi, denizcilik faaliyetlerinin önemli bir bölümünü teşkil

eden gemi inşa sanayiinin temelini oluşturur. Gemi inşa sanayii döviz girdisi sağlayan, yan

sanayiyi sürükleyen, teknoloji transferini cezbeden, istihdam sağlayan, milli deniz ticaret

filosunu destekleyen ve ülkenin savunma ihtiyaçlarına katkıda bulunan bir sanayi koludur,

DPT (2000).

20. yüzyılın son çeyreğinde dünyadaki politik ve teknolojik gelişmeler ve yaşanan yoğun

rekabet, Dünya Deniz Ticaretini de etkilemiş, yapısal değişimlere zorlamıştır. Teknolojik

gelişmelere paralel olarak gemilerin yapısı, tipi ve büyüklüğü değişmiş, hızı ve kapasitesi

artmıştır. Denizyolu taşımacılığının, karayolu taşımacılığına göre ortalama 6,5 kez; demiryolu

taşımacılığına göre ise 3,5 kez daha ekonomik olmasının yanında, çok büyük miktardaki

yüklerin, bir seferde ve güvenli taşınması da gemi inşa sektörü için önemli bir avantajdır.

Geçtiğimiz dönemde dünya deniz ticareti önemli artış göstermiş, özellikle son yıllarda

Çin’in dünya ticaretine etkin katılımı armatörlerin filo yenileme taleplerinde önceden

öngörülemeyen konjonktürel bir patlama meydana getirmiştir. Bu süreç ülkemizdeki gemi

inşaatı sektörünü de olumlu olarak etkilemiş ve bu bağlamda parlak bir gelişme eğilimi

yakalanmıştır.

Gemi inşa sanayii, çelik sanayii, makina imalat sanayii, elektrik-elektronik sanayii, boya

sanayii ve lastik-plastik sanayii gibi pekçok sanayi kollarınca da beslenen bir sanayi dalı

olması münasebetiyle çok yönlü fayda yaratma özelliğindedir. Bu anlamda emek yoğun

karakteri ve yarattığı geniş faaliyet alanı ile Türkiye’deki istihdam sorununun çözümüne

önemli katkılarda bulunabilme niteliğindedir.

Ürettiği mal ve hizmetler itibariyle doğrudan veya dolaylı olarak her zaman uluslar arası

rekabete maruz bulunan ve dünyada ulusal normlardan ziyade uluslar arası normlara göre

yönlendirilen gemi inşa sektörü, her ülke için askeri, ticari ve sosyal açıdan değişik ve fakat

özel bir öneme sahiptir ve bu nitelikleriyle de daima korumaya mazhar olmuştur.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 2

VIII. Beş Yıllık Kalkınma Planı (2000-2005) döneminde, dünyada ve Türkiye’de 2002-

2003 arasında başlayan gemi inşaatı patlamasına istinaden, 2003-2004 yıllarında gemi inşaatı

kapasitesinde hızlı bir artış olmuştur. Bu plan dönemindeki gelişmeler ileriki bölümlerde

detaylı olarak yer alacaktır. VIII. Beş Yıllık Kalkınma Planı Özel İhtisas Komisyonu

Raporunda yer alan (DPT, 2000);

 Tersanelerin rekabet gücünün artırılmasını teminen daha büyük inşa kapasiteli

tersanelerin kurulması,

 Araştırma ve geliştirme faaliyetlerinin artırılması,

 Sektörün eğitilmiş iş gücü talebinin karşılanarak uzmanlaşmış kadrolarının oluşumunun

teşvik edilmesi,

 Sektöre hizmet verecek bir ihtisas bankasının kurulması,

 Kredi teminatı sorununun çözülmesi,

 Teşvik belgeli yatırımlara uygulanan KDV muafiyeti ile ilgili düzenleme yapılması,

 Bürokratik işlemler basitleştirilerek tersanelerin esnekliğinin artırılması,

 Yan sanayine destek verilmesi ,

gibi konular halen güncelliğini sürdürmektedir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 3

2. MEVCUT DURUM VE SORUNLAR

Ağustos 2005 rakamları ile yaklaşık 1554 parça kayıtlı gemiden oluşan toplam 5.4

milyon GRT’luk deniz ticaret filomuzun, %44 gibi önemli bir kısmı 20 yaşın üzerindedir.

Bunlardan özellikle 188 parçadan oluşan 0.8 milyon GRT’luk tanker filomuzun gemi sayısı

itibariyle 113 adedi gibi önemli bir bölümünün önümüzdeki yıllarda kesinleşeceği tahmin

edilen Deniz ve Çevre Güvenliği Uluslar arası Konvansiyonları sebebiyle hurdaya çıkarılması

ve yerine yenilerinin yapılması veya satın alınması, ayrıca, yaklaşık 300 parçadan oluşan yakın

sahil gemileri (Koster) filomuzun da yukarıda zikredilen sebeplerle azami 5 yıllık bir süre

içinde yeni teknolojilere göre dizayn edilip, modern teçhizatla donatılmış gemilerle

yenilenmesi gerekecektir. Şekil 1’de Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi

Siciline kayıtlı 150 GRT ve üzeri gemilerin adet ve grostonajlarına göre dağılımı ve Tablo

1’de Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT ve üzeri

gemilerin adet ve grostonaj rakamları verilmiştir.

Şekil 1: Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT ve

üzeri gemilerin adet ve GRT’larına göre dağılımı. Kaynak: Dnz.Müst. (2005).

0

50

100

150

200

250

300

350

400

450

500

50000> 30000-
50000

10000-
29999

3000-9999 1000-2999 500-999 300-499 150-299

Gemi Tonajları GRT

Ad
et

0

500000

1000000

1500000

2000000

2500000

G
RT

Adet
GRT

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 4

Tablo 1: Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT ve

üzeri gemilerin adet ve GRT rakamları. Kaynak: Dnz.Müst. (2005).

TUGS Toplam Milli Sicil Toplam Genel Toplam Gemi

Tonajları

GRT Adet % GRT % Adet % GRT % Adet GRT

50000> 7 1.1 563938 13.3 1 0.1 97717 8.6 8 661655

30000-50000 17 2.7 613059 14.5 5 0.5 167719 14.7 22 780778

10000-29999 105 16.7 1892755 44.7 23 2.5 331086 29.0 128 2223841

3000-9999 131 20.8 694668 16.4 29 3.1 155457 13.6 160 850125

1000-2999 181 28.8 367016 8.7 69 7.5 101424 8.9 250 468440

500-999 90 14.3 72046 1.7 135 14.6 97172 8.5 225 169218

300-499 57 9.1 23926 0.6 232 25.1 94991 8.3 289 118917

150-299 41 6.5 8822 0.2 431 46.6 96957 8.5 472 105779

Toplam 629 100 4236230 100 925 100 1142523 100 1554 5378753

Şekil 2’de Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT

ve üzeri gemilerin gemi cinslerine göre adet ve GRT’larına göre dağılımı, ve Tablo 2’de bu

gemilerin cinslerine göre adet ve GRT rakamları verilmiştir. Şekil 3’te Türk Uluslar arası

Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT ve üzeri gemilerin a)adet ve

b)GRT cinsinden yaş gruplarına göre yüzde dağılımları gösterilmiş, Tablo 3’te bu dağılımlar

rakamlarla ifade edilmiştir. Bu tablolar ve grafikler filomuzun önemli bir kısmının yaşlı

olduğunu, bunun yanısıra 0-5 yaş grubunda bir artış yaşandığını göstermektedir.

Dünyada hızla gelişen teknolojilere paralel olarak, günümüzde, gemi inşa sanayii, yük ve

yolcu taşımacılığı için gemi inşası başta olmak üzere, bakım-onarım, gemi söküm sanayii, gezi

ve deniz turizmi gibi başlı başına bir endüstri alanı olduğu kadar, aynı zamanda bir ticaret ve

hizmet dalıdır. Dünyada, yaklaşık 6 milyon ton yük, 800 milyon DWT kapasitedeki dünya

deniz ticaret filosuyla taşınmakta olup, bu pastanın büyüklüğü, 300 milyar dolar civarındadır.

Ülkemizin filosu, 8 milyon DWT ile dünya deniz ticaret filosunun ancak yüzde 1'ini

oluştururken, bu pastadan, sadece 3 milyar dolarla, yüzde 1'lik bir pay alabilmektedir. Gemi

inşa ve denizcilik sektörüne önem veren pek çok ülke, bu pastadan çok daha büyük dilimler

koparmaktadır. Bu konuda bir mukayese yapabilmek için, dünya deniz ticaretinde söz sahibi

olan komşumuz Yunanistan'a bakmamız yeterli olacaktır. 150 milyon dwt'luk Yunan deniz

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 5

ticaret filosu, dünya deniz ticaret filosunun yüzde 18'ini oluşturmaktadır. Yunanistan'ın

Avrupa Birliği içerisinde payı ise, yüzde 38'dir. Dinamik olmayan nüfusu, gelişmemiş sanayii,

kısıtlı doğal kaynaklarıyla Yunanistan, denizciliğe verdiği önem sayesinde, denizcilik

sektöründen yıllık en az 60 milyar dolar gelir elde edebilmektedir.

Tablo 2: Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT ve üzeri

gemilerin cinslerine göre adet ve GRT rakamları. Kaynak: Dnz.Müst. (2005).

TUGS Toplam Milli Sicil Toplam Genel Toplam

Gemi Cinsi Adet % GRT % Adet % GRT % Adet GRT

Kuru Yük 257 40.9 648947 15.3 180 19.5 148664 13.0 437 797611

K.Yük/Konteyner 16 2.5 121205 2.9 0 0.0 0 0.0 16 121205

Dökme Yük 96 15.3 2068563 48.8 23 2.5 270066 23.6 119 2338629

Konteyner 23 3.7 169130 4.0 6 0.6 73075 6.4 29 242205

Ro-Ro 28 4.5 358445 8.5 7 0.8 30174 2.6 35 388619

Petrol Tankeri 62 9.9 516008 12.2 70 7.6 44268 3.9 132 560276

Kim./Petrol Tan. 26 4.1 109299 2.6 3 0.3 4874 0.4 29 114173

Kim.Mad.Tankeri 17 2.7 50309 1.2 5 0.5 11082 1.0 22 61391

LPG Tankeri 5 0.8 19779 0.5 0 0.0 0 0.0 5 19779

Ürün/Su Tankeri 9 1.4 9468 0.2 13 1.4 3492 0.3 22 12960

Balıkçı Gemisi 2 0.3 962 0.0 172 18.6 47916 4.2 174 48878

Ticari Yat 3 0.5 551 0.0 36 3.9 10080 0.9 39 10631

Yolcu Gemisi 30 4.8 37946 0.9 178 19.2 90260 7.9 208 128206

Feribot 15 2.4 35479 0.8 49 5.3 57316 5.0 64 92795

Hizmet Gemisi 5 0.8 6515 0.2 54 5.8 47302 4.1 59 53817

Romorkör 30 4.8 8390 0.2 52 5.6 17031 1.5 82 25421

Deniz Aracı 2 0.3 19734 0.5 61 6.6 30963 2.7 63 50697

YüzerVinç/Havuz 3 0.5 55480 1.3 16 1.7 255960 22.4 19 311440

Toplam 629 100 4236210 100 925 100 1142523 100 1554 5378733

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 6

0

50

100

150

200

250

300

350

400

450

500

Kuru
 Yuk

Kuru
 Y

uk
/Kon

tey
ne

r

Dok
me Y

uk

Kon
tey

ne
r

Ro-R
o

Petr
ol

Tan
ke

ri

Kim
ya

sa
l/P

etr
ol

Tan
ke

ri

Kim
ye

vi
Mad

de
 Tan

ke
ri

LP
G Tan

ke
ri

Urun
/S

u T
an

ke
ri

Bali
kc

i G
em

isi

Tica
ri Y

at

Yolc
u G

em
isi

Feri
bo

t

Hizm
et

Gem
isi

Rom
ork

or

Den
iz

Arac
i

Yuz
er

Vinc
/H

av
uz

A
de

t

0

500000

1000000

1500000

2000000

2500000

G
R

T

Adet
GRT

Şekil 2: Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT ve üzeri

gemilerin cinslerine göre adet ve GRT dağılımı. Kaynak: Dnz.Müst. (2006).

 15%

10%

9%

22%

44%

0-5 Yas
6-10 Yas
11-15 Yas
16-20 Yas
20> Yas

a

24%

9%

4%

19%

44%

0-5 Yaş

6-10 Yaş

11-15 Yaş
16-20 Yaş

20> Yaş

b

Şekil 3: Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT ve üzeri

gemilerin a) adet ve b) GRT cinsinden yaş gruplarına göre yüzde dağılımları. Kaynak:

Dnz.Müst. (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 7

Tablo 3: Türk Uluslar arası Gemi Siciline ve Türk Milli Gemi Siciline kayıtlı 150 GRT ve üzeri

gemilerin yaş gruplarına göre dağılımları. Kaynak: Dnz.Müst. (2005).

Yaş Grupları Adet % GRT %

0-5 Yaş 237 15.3 1307088 24.3

6-10 Yaş 155 10.0 479323 8.9

11-15 Yaş 133 8.6 217816 4.0

16-20 Yaş 342 22.0 1018632 18.9

20> Yaş 687 44.2 2355894 43.8

Toplam 1554 100 5378753 100

Ülkemizde 2004 yılı itibariyle ithalat ve ihracatımızın yüzde 95'inin üzerindeki bölümü

denizyoluyla yapılmaktadır. Yine, 2004 yılında denizyoluyla yapılan dış ticaret taşımalarında,

Türk bayraklı gemilerle 42 milyon ton, yabancı bayraklı gemilerle 134 milyon ton yük

taşınmış olup, ithalat ve ihracat içerisinde Türk bayraklı gemilerin payı yüzde 23,9'dur.

Yabancı gemilerin taşıdığı 134 milyon ton civarındaki yük için ton başına ortalama 30 dolar

ödediğimizi kabul edersek, yaklaşık 4 milyar dolar yabancı bayraklı gemilere navlun

ödediğimiz ortaya çıkar. Bugün ülkemizdeki ithalat ve ihracatın yüzde 95'i denizyoluyla

taşınırken, yurt içi ulaştırma faaliyetleri içerisinde denizciliğin payı sadece yüzde 3,8

civarındadır. Yine nüfusumuzun takriben yüzde 50'si, sanayimizin yüzde 80'ine yakın bölümü

sahil kesimindeyken, iç taşımacılıkta; yani, kabotajda deniz ulaştırmasının payı yüzde 5, yolcu

taşımacılığında ise binde 3 civarındadır.

Ülkemiz, bulunduğu konum, sağladığı coğrafî avantajla dünya ulaştırma hatlarının odak

noktasındadır. Asya ve Ortadoğu ülkelerinin birçoğu dünya ticaretine açılmak için, Karadeniz

ve Boğazlarımızı kullanmak zorundadır. Ege ve Akdeniz'e olan kıyılarımız, dünya ticaretinde

söz sahibi olmamızı sağlayacak büyük bir fırsattır. Bugün, Türkiye'den daha az avantajlı

konumda olan Malta, Yunanistan ve İtalya, transit taşımacılıkta denizyoluyla taşınan 10

milyonlarca ton yükün dünya çapında lojistik üssü ve aktarma limanı konumundadır. Coğrafî

avantajımıza rağmen ülkemizde ise transit taşımacılık yok denecek kadar azdır. Türkiye’yi

doğu-batı ekseninde ulaşım koridoru ve transit uğrağı haline getirmesi amaçlanan bir

yapılanmada, Türk deniz ticaret filosu niceliksel ve teknolojik gelişmelere uygun olan bir

yapıya kavuşabilir. Deniz ticaret filomuzun yukarıda izah edilen sebeplerle, dünyadaki

yapılanmayla uyumlu hale getirilebilmesi ve ortalama %5 nispetinde büyüyen ekonomimiz

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 8

sebebiyle asgari %2,5 nispetinde artan deniz ticaret hacminin gerektirdiği tonaj artışına cevap

vererek mevcut durumunu (ithal ve ihraç yüklerimizin taşınmasındaki 1/3’lük payını)

muhafaza edebilmesi için, mevcut filonun %5’inin her yıl yenilenmesi ve ayrıca her yıl %2,5

nispetinde genişlemesi gerekmektedir. Bu, gemi inşa sanayimize olan talep için önemli bir

göstergedir.

Tablo 4: Türk limanlarından yapılan yükleme-boşaltma miktarları. Kaynak: Dnz.Müst. (2005).

Taşıma Cinsi Bayrak Miktar %

Türk 12665413 23

Yabancı 42453148 77İhracat

Toplam 55118561 26

Türk 29240528 24

Yabancı 91802850 76İthalat

Toplam 121043378 57

Yükleme 14922573 50

Boşaltma 14958778 50Kabotaj

Toplam 29881351 14

Transit Toplam 5491810 3

Türk 71787292 34

Yabancı 134255998 63

Transit 5491810 3
Genel Toplam

Toplam 211535100 100

Denizcilik sektörüne önemli girdi sağlayan, yan sanayiyi sürükleyen, teknoloji transferini

zorunlu kılan, istihdam potansiyelini sağlayan, milli deniz ticaret filosunu besleyen, ülkenin

savunma ihtiyaçlarına katkıda bulunan gemi inşa sanayimizin en büyük özelliği demirçelik,

makina imalatı, boya, elektrik ve elektronik kollarını da sürüklemesi ve bu sanayi kollarının o

ülkede kurulmasına öncü olmasıdır. Haziran 2005 itibariyle toplam 150 bin CGT gemi siparişi

alan tersanelerimiz, 2004 yılında toplam 294 bin CGT, Haziran 2005 itibariyle 231 bin CGT

gemi inşa ederek teslim etmiştir. Şekil 4’te 2004 yılında, Şekil 5’te 2005 yılının ilk 6 ayında

Türkiye'nin teslim ettiği gemiler grafik olarak verilmiştir. Şekil 6’da 2004 yılında, Şekil 7’de

2005 yılının ilk 6 ayında Türkiye'nin aldığı yeni gemi siparişleri grafik olarak verilmiştir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 9

Tablo 5-8’de 2004 yılında ve 2005 yılının ilk 6 ayında Türkiye'nin teslim ettiği ve aldığı

yeni gemi siparişleri rakamları verilmektedir. Grafiklerden Türkiye’nin IMO II ve Kimyasal

Tankerler üzerinde yoğunlaştığı, bunun hem avantajlar yarattığı hem de risk taşıdığı

söylenebilir.

-

5

10

15

20

25

30

IMO II Tanker Ürün ve
Kimyasal
Tanker

Dökme Yük Genel Kargo Konteyner Balıkçı Diğer

A
de

t

-

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

C
G

T

Adet
CGT

 Şekil 4: 2004 yılında Türkiye'nin teslim ettiği gemiler Kaynak: OECD (2005).

-

2

4

6

8

10

12

14

16

18

Ürün ve Kimyasal
Tanker

Dökme Yük Genel Kargo Konteyner Balıkçı Diğer

A
de

t

-

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

C
G

T
Adet
CGT

Şekil 5: 2005 yılının ilk 6 ayında Türkiye'nin teslim ettiği gemiler. Kaynak: OECD (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 10

-

5

10

15

20

25

30

Ürün ve Kimyasal
Tanker

Dökme Yük Genel Kargo Konteyner Balıkçı

A
de

t

-

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

C
G

T

Adet
CGT

Şekil 6: 2004 yılında Türkiye'nin aldığı yeni gemi siparişleri. Kaynak: OECD (2005).

-

1

2

3

4

5

6

7

8

9

Ürün ve Kimyasal
Tanker

Dökme Yük Balıkçı Diğer

A
de

t

-

20.000

40.000

60.000

80.000

100.000

120.000

140.000

C
G

T

Adet
CGT

Şekil 7: 2005 yılının ilk 6 ayında Türkiye'nin aldığı yeni gemi siparişleri. OECD (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 11

Tablo 5: 2004 yılında Türkiye'nin teslim ettiği gemiler. Kaynak: OECD (2005).

Gemi Tipi Adet GRT CGT

IMO II Tanker 7 26,016 33,820

Ürün ve Kimyasal Tanker 26 101,430 178,684

Dökme Yük 2 7,515 9,416

Genel Kargo 3 14,216 19,191

Konteyner 6 24,433 29,319

Balıkçı 11 6,926 18,189

Diğer 10 1,024 5,120

Toplam 65 181,560 293,739

Tablo 6: 2005 yılının ilk 6 ayında Türkiye'nin teslim ettiği gemiler. Kaynak: OECD (2005).

Gemi Tipi Adet GRT CGT

Ürün ve Kimyasal Tanker 17 85,672 188,700

Dökme Yük 2 3,950 10,680

Genel Kargo 1 1,919 6,195

Konteyner 1 7,850 10,800

Balıkçı 4 280 1,608

Diğer 12 1,561 12,855

Toplam 37 101,232 230,838

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 12

Tablo 7: 2004 yılında Türkiye'nin aldığı yeni gemi siparişleri. Kaynak: OECD (2005).

Gemi Tipi Adet GRT CGT

Ürün ve Kimyasal Tanker 25 96,249 155,645

Dökme Yük 2 8,150 10,115

Genel Kargo 2 17,200 17,200

Konteyner 1 4,850 5,820

Balıkçı 2 100 400

Toplam 32 126,549 189,180

Tablo 8: 2005 yılının ilk 6 ayında Türkiye'nin aldığı yeni gemi siparişleri. OECD (2005).

Gemi Tipi Adet GRT CGT

Ürün ve Kimyasal Tanker 8 100,550 123,047

Dökme Yük 4 11,284 23,760

Balıkçı 2 200 800

Diğer 1 451 2,255

Toplam 15 112,485 149,862

2.1 Mevcut Durum

Bu bölümde sektör kuruluşları, mevcut kapasite, siparişler ve üretim, fiyatlar, istihdam

bilgileri verilecek. Mevcut teşvik ve tedbirler, sektörün rekabet gücü, diğer sektörler ve yan

sanayi ile ilişkiler anlatılıp mevcut durumun bir değerlendirilmesi yapılacaktır.

2.1.1 Sektör Kuruluşları

Türkiye gemi inşa sektöründe faaliyet gösteren tersaneler, özel sektör tersaneleri,

kamuya ait tersaneler ve askeri tersaneler olmak üzere üç grupta toplanabilir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 13

2.1.1.1 Özel Sektör Tersaneleri

Türkiye’de özel sektör tersaneleri; Tuzla Özel Sektör Gemi İnşa Sanayi Bölgesi başta

olmak üzere Marmara, Karadeniz ve Akdeniz bölgelerinde faaliyet göstermektedir.

TUZLA ÖZEL SEKTÖR TERSANELER BÖLGESİ: 22 Eylül 1969 tarih ve 6/12421 sayılı

Bakanlar Kurulu Kararıyla Tuzla-Aydınlı Koyu "Gemi İnşa ve Yan Sanayi Bölgesi" olarak

ayrılmış, Tuzla Gemi İnşa Sanayi Bölgesinde yatırım yapacak girişimcilere yer tahsisleri

yapılmış, Maliye Bakanlığınca da 49 yıllığına irtifak hakkı kurulmuştur. Halen bölgede, 31

adet tersane amaçlı firma, 13 adet yüzer havuz, 1 adet kuru havuz, 7 adet ahşap-fiberglas-çelik

tekne (yat) imal yeri faaliyetlerini sürdürmektedir. Bu bölgede 80,000 DWT'a kadar gemilerin

inşaası (Sedef Tersanesi’nin Nisan 2006’da ulaşacağı kapasite, (GİSBİR, 2005)), 300,000

DWT'a kadar gemilerin ise havuzlanabilmesi mümkün olmaktadır. Denizcilik Müsteşarlığı ve

GİSBİR’den alınan son veriler doğrultusunda aşağıdaki bilgiler derlenmiştir. Şekil 8’de Tuzla

Tersaneler Bölgesi’nin uydu fotoğrafı görülmektedir.

Tuzla özel sektör tersanelerinin, Tuzla koyu dışındaki özel sektör tersanelerinin, kamu

tersanelerinin ve askeri tersanelerin özellikleri ve kapasiteleri Ek-A’da verilmiştir.

Şekil 8: Tuzla Tersaneler Bölgesinin uydu fotoğrafı. Kaynak: Google Earth (2006).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 14

Tersaneler (Mendirekten itibaren sırasıyla):

1- Tuzla Tersanecilik ve Turizm A.Ş.

2- Tersan Tersanecilik ve Taşımacılık San. ve Tic. A.Ş.

3- Cantaş Çindemir Makina Gemi Onarım ve Tersanecilik A.Ş.

4- Gemsan Gemi ve Gemi İşletmeciliği San. ve Tic. Ltd. Şti.

5- Hidrodinamik Gemi Sanayi ve Ticaret A.Ş.

6- Gemak Gemi İnşaat Sanayi ve Ticaret A.Ş.

7- Desan Deniz İnşaat Sanayi A.Ş.

8- Şahin Çelik Sanayi A.Ş.

9- Yıldırım Gemi İnşa Sanayi A.Ş.

10- İstanbul Denizcilik Gemi İnşa San. ve Tic. A.Ş.

11- Anadolu Deniz İnşaat Kızakları Sanayi ve Tic. A.Ş.

12- Deniz Endüstrisi A.Ş.

13- Türkter Tersane ve Deniz İşletmeciliği A.Ş.

14- Yıldız Gemi ve Makine Sanayi Ticaret A.Ş.

15- Çelik Tekne Sanayi ve Ticaret A.Ş.

16- RMK Marine Gemi Yapım San.ve Den.Taş.İşl. A.Ş.

17- Sedef Gemi İnşaatı A.Ş.

18- Tuzla Gemi Endüstrisi A.Ş.

19- Selah Makine ve Gemicilik Endüstrisi A.Ş.

20- Dearsan Gemi İnşaat Sanayi A.Ş.

21- Ada Denizcilik ve Tersane İşletmeciliği A.Ş.

(Tersan Tersanecilik ve Taşımacılık San. ve Tic. A.Ş. tarafından Tuzla’da ki yeri kiralandı)

22- Torlak Denizcilik Sanayi ve Ticaret A.Ş.

23- Yardımcı Gemi İnşa A.Ş.

24- Çeksan Gemi İnşa Çelik Kons. San. ve Tic. A.Ş.

25- Gisan Gemi İnşa Sanayi ve Ticaret Ltd. Şti.

26- Torgem Gemi İnşaat Sanayi ve Ticaret A.Ş.

27- Dentaş İnşaat ve Onarım San. A.Ş.

28- Dörtler Gemi İnşa Koll. Şti.

29- Engin Denizcilik İşletmesi San. ve Tic.A.Ş.

30- Çeliktrans Deniz İnşaat Ltd.Şti.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 15

31- Gemtiş Tersanecilik Ticaret Ltd. Şti.

Tekne İmal Yerleri:

1- S.S. Nuh Küçük Sanayi Sitesi Yapı Kooperatifi

2- S.S. İstanbul Boğaziçi Açıkdeniz Balıkçı Tekneleri ve Yat Yapımcıları, Onarımcıları Küçük

Sanayi Sitesi Yapı Kooperatifi

3- S.S.Ticari Turistik Deniz Araçları Küçük Sanayi Sitesi Yapı Kooperatifi

4- Yonca Teknik Yatırım A.Ş.

5- Yonca Onuk Savunma San. A.Ş.

6- Ge-Ta Genel Tasarım Mimarlık İnşaat San ve Tic. A.Ş.

7- Marmara Yat Deniz Araçları San. ve Tic. Ltd. Şti.

Donatım :

1- S.S.Gemi Onarım ve Donatım Küçük Sanayi Sitesi Yapı Kooperatifi

Tekne İmal ve Çekek:

1- S.S. Haliç Gemi Kızakçıları Küçük Sanayi Sitesi Yapı Kooperatifi

Ticaret Merkezi:

1- TransKa Tanker İşletmeciliği Tic. Ltd. Şti. (İnşaat aşamasında)

2- Özek Mühendislik Müşavirlik ve Tic. Ltd. Şti.

Gemi Yan Sanayicileri:

1- S.S. Denizcilik Yan Sanayi ve Donanımcıları Toplu İşyeri Yapı Kooperatifi

2- S.S. Geyas Yan Sanayicileri Toplu İşyeri Yapı Kooperatifi

3- Evren Denizcilik Sanayi Ürünleri Tic. A.Ş.

4- Can Makine Elektrik ve İnşaat San. Tic. A.Ş.

5- Gepa-Fiberglas San. ve Tic. A.Ş.

6- Mariner Gemi Ekipmanları San. ve Tic. A.Ş.

7- S.S. Gemi Taşeronları ve Yan Sanayi Toplu İşyeri Yapı Kooperatifi (aktif değil)

8- Gesa Gemi Sanayi ve Tic. A.Ş. (Yardımcı Gemi İnşa A.Ş. tarafından devir alındı)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 16

Sağlık Tesisi (Hastane):

1- Gemi İnşa Sanayicileri Birliği Tuzla Hastanesi

Klas ve Denetim Kuruluşu:

1- Türk Loydu Vakfı

TUZLA BÖLGESİ DIŞINDAKİ TERSANELER:

1- İçdaş Çelik Enerji Tersane ve Ulaşım San. ve A.Ş (Biga-Çanakkale) :

2- Gelibolu Gemi İnşaat San. ve Tic. A.Ş. (Gelibolu-Çanakkale) :

3- Um Deniz Sanayi A.Ş. (Yeniköy-İzmit) :

4- Marmara Transport Gemi San. ve İnşa A.Ş. (Körfez-İzmit) :

5- Karadeniz Gemi İnşa Sanayi A.Ş.(Ünye-Ordu) :

6- Madenci Gemi San. Ltd. Şti.(Kdz. Ereğli-Zonguldak) :

7- Ustaoğlu Yat ve Gemi San. Tic. A.Ş. (Kdz. Ereğli-Zonguldak)

8- Ustamehmetoğlu Gemi Tersanesi (Kdz. Ereğli-Zonguldak) (proje kapsamında)

9- Usmed Gemi İnşa San. ve Tic. A.Ş. (Kdz. Ereğli-Zonguldak)

10- Ereğli Gemi İnşa San. ve Tic. A.Ş. (Kdz. Ereğli-Zonguldak)

11- Med-Yılmaz Gemi İnşa San. ve Tic. A.Ş. (Kdz. Ereğli-Zonguldak)

12- S.S. Saç Gemi, Ahşap Tekne, ve Kotra İmalatçıları Küçük sanat Kooperatifi (Çamburnu-

Sürmene-Trabzon)

13- Taşkınlar Gemi Sanayi ve Ticaret A.Ş (Derinboğazağzı-Sinop)

2.1.1.2 Kamu Tersaneleri (ÖİB’ye Bağlı)

Türkiye’de kamu tersaneleri, şu an ÖİB’ye bağlı Türkiye Denizcilik İşletmeleri A.Ş.’nin

mülkiyetinde olup İstanbul’daki Haliç ve Camialtı tersanelerinden oluşmaktadır.

Pendik/İstanbul ve Alaybey/İzmir Tersaneleri 1999 yılı içerisinde Deniz Kuvvetleri

Komutanlığına devredilmiştir.

1- Haliç Tersanesi: Mevcut 2 adet yeni inşa kızağı (56 m x 18 m ve 90 m x 22 m) ve 3

adet kuru havuzu ve toplam 475 m’lik rıhtım uzunluğa sahiptir. Haliç Tersanesinde 8,000

DWT’a kadar olan gemi ve deniz vasıtalarının su altı bakımları, kuru havuzlarda sıyırma,

raspa, kum raspası veya su jeti ile yüzey temizliği ve birinci, ikinci kat zehirli deniz boyaları

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 17

tatbikatı, saç yenileme, valf bakımları, şaft ve dümen bakımı ve tamirleri yapılmaktadır.

Ayrıca, tersane rıhtımında gemilerin makina bakım ve tamirleri çeşitli boru, elektrik,

elektronik, ahşabiye işleri ve diğer su üstü bakım ve tamir işleri de yapılmaktadır. Gemi inşa

kapasitesi 11,100 DWT/Yıl, inşa edilebilecek maksimum tonajlı gemi 7,000 DWT’dur. Bu

tersane 3 yıl TDİ’ye bağlı olarak İDO’nun gemilerinin tamir ve bakım işlerini yapacaktır.

Ayrıca küçük tonajda TDİ’nin 5 adet pilot botlarını inşa etmektedir. Özelleştirme gereği 3 yıl

sonra tersanenin tamamı tüm mülkiyet hakları ile beraber İstanbul Belediyesi’ne

devredilecektir.

2- Camialtı Tersanesi: Haliç sahilinde Kasımpaşa ile Hasköy arasında 72,000 m2’lik bir

saha üzerinde kurulu bulunan tersanenin 91.7 m x 16.5 m ve 140 m x 24 m’lik iki adet yeni

kızağı, 400 m uzunluğunda rıhtımı ve 3-30 ton kaldırma kapasiteli 8 adet raylı bir adet 10

tonluk mobil vinci bulunmaktadır. Tersanenin inşa edebileceği en büyük gemi 20,000 DWT,

çelik işleme kapasitesi 5,934 Ton/Yıl, gemi inşa kapasitesi 20,800 DWT/Yıl’dır. Şu an

tamamen TDİ’nin sorumluluğundadır. Fakat İstanbul Belediyesi’nin bu tersane için ileriye

yönelik deniz müzesi oluşturma planları mevcuttur.

2.1.1.3 Askeri Tersaneler

Deniz Kuvvetleri Komutanlığına bağlı Gölcük, Taşkızak, Pendik/İstanbul ve

Alaybey/İzmir Tersaneleri askeri tersaneleri oluşturmaktadır. Türkiye Gemi Sanayi A.Ş.’ye

bağlı Pendik (İstanbul Tersanesi Komutanlığı) ve Alaybey Tersaneleri Ağustos 1999 depremi

ardından Deniz Kuvvetleri Komutanlığına devredilmişlerdir.

2.1.2 Mevcut Kapasite ve Kullanımı

Özel sektör gemi inşa sanayimiz;

• Tek parçada 80 bin DWT’a kadar yeni gemi inşası,

• Yılda 450 bin Ton çelik işleme,

• 14.6 milyon DWT/yıl gemi tamir ve bakım-onarım kapasitesi,

• 282.270 ton’a kadar kaldırma kapasitesine sahip çeşitli büyüklüklerde 15 adet yüzer

havuz ile 1 adet kuru havuza sahiptir.

Ek A’da tersanelerimize ait kapasite bilgileri verilmiştir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 18

2.1.3 Siparişler ve Üretim

1995-2004 yılları arasında özel sektör tersanelerinde inşa edilen gemilerin toplam

tonajlarının yıllara göre dağılımı Şekil 9’da, 1995-2004 yılları arasında özel sektör

tersanelerinde inşa edilen gemilerin ihraç ve yerli dağılımları Şekil 10’da verilmiştir. Tablo 9

ve 10’da dünyada ve Türkiye’de 2003-04 yıllarına ait teslim edilen gemi ve alınan yeni

siparişlerin DWT cinsinden değerleri ve yüzde değişimleri gösterilmiştir. 2004 yılı

rakamlarına göre, gemi inşa sanayimiz dünya gemi inşa siparişlerinde %0.70, gemi tesliminde

ise %0.51 paya sahip bulunmaktadır. Sektör 2000-01 yıllarındaki duraklamasından sonra

dünya konjonktürüne paralel yeniden yükselişe geçmiştir. Özellikle 2003-2004 döneminde

ülkemizdeki teslim ve siparişlerdeki pozitif değişim oranı çarpıcıdır.

Tablo 9: Dünya’da ve Türkiye’de 2003-2004 yıllarına ait teslim edilen gemi ve alınan yeni siparişlerin

DWT cinsinden değerleri. Kaynak: Dnz.Müst. (2005).

2003 2004

Teslim % Yeni Sipariş % Teslim % Yeni Sipariş %

Türkiye 155,440 0.29 400,000 0.38 293,000 0.51 650,000 0.70

Dünya 53,100,000 100 104,700,000 100 57,400,000 100 93,100,000 100

Tablo 10:Dünya’da ve Türkiye’de 2003-04 yıllarına ait teslim edilen gemi ve alınan yeni siparişlerin %

değişimleri. Kaynak: Dnz.Müst. (2005).

 2003-2004 teslim edilen gemilerdeki

değişim

2003-2004 yeni siparişlerdeki değişim

Türkiye % 88.5 % 62.5

Dünya % 8.1 -% 12.5

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 19

Şekil 11’de 2000-2004 yılları arasında özel sektör tersanelerinde inşa edilen gemilerin

CGT dağılımları grafik olarak çizilmiştir. Şekil 12’de 2004 yılında kesin sözleşmesi yapılan

gemilerin yerli-ihraç tonaj dağılımları, Şekil 13’de 2004 yılında kesin sözleşmesi yapılan

gemilerin tiplerine göre tonaj dağılımları, Şekil 14’de 2004 yılında teslim edilen gemilerin

yerli-ihraç tonaj dağılımları, Şekil 15’de 2004 yılında inşasına devam edilen gemilerin yerli-

ihraç tonaj dağılımları, Şekil 16’da 2004 yılında kesin sözleşmesi yapılan gemilerin tiplerine

göre yerli-ihraç dağılımları, Şekil 17’de 2004 yılında inşası devam eden gemilerin tiplerine

göre adet dağılımları, Şekil 18’de 2004 yılında inşası devam eden gemilerin tiplerine göre

yerli-ihraç adet dağılımları, Şekil 19’da 2004 yılında teslim edilen gemilerin tiplerine göre

dağılımları verilmiştir. 2004 yılındaki teslimler gözönüne alınırsa; sektörün ihracat ağırlıklı

çalıştığı söylenebilir.

37,084

101,689

160,881
133,550

164,670

98,500 100,430

136,255
155,440

293,229

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Yıllar

D
W

T

Şekil 9: 1995-2004 yılları arasında özel sektör tersanelerinde inşa edilen gemilerin toplam

tonajlarının yıllara göre dağılımı. Kaynak: Dnz.Müst. (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 20

6
9 11 10

7
9 10

20 20

43

11
8

14 16 16

11
13

18

24

38

0

5

10

15

20

25

30

35

40

45

50

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Yıllar

A
de

t

İhraç
Yerli

Şekil 10: 1995-2004 yılları arasında özel sektör tersanelerinde inşa edilen gemilerin ihraç ve yerli

dağılımları. Kaynak: Dnz.Müst. (2005).

123,800
137,530 128,094

200,397

293,739

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

2000 2001 2002 2003 2004

Yıllar

CG
T

Şekil 11: 2000-2004 yılları arasında özel sektör tersanelerinde inşa edilen gemilerin tonaj (CGT)

dağılımları. Kaynak: Dnz.Müst. (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 21

İhraç edilen
212,127

32%

İç piyasa
444,853

68%

Şekil 12: 2004 yılında kesin sözleşmesi yapılan gemilerin yerli-ihraç tonaj dağılımları. Kaynak:

Dnz.Müst. (2005).

11.001 3.901
16.000

40.950
53.600

24.800

204.400

242.200

39.550

17.275
3.301

0

50.000

100.000

150.000

200.000

250.000

300.000

Asfalt Bunker Tanker Çimento Genel Kargo IMO II
Kimyasal

Tanker

IMO II Ürün
Tankeri (oil)

Kimyasal
Tanker

Konteyner Kuru Yük Tanker Ürün Tankeri
(oil)

D
W

T

Şekil 13: 2004 yılında kesin sözleşmesi yapılan gemilerin tiplerine göre tonaj dağılımları. Kaynak:

Dnz.Müst. (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 22

İhraç edilen
191,413

63%

İç piyasa
111,355

37%

Şekil 14: 2004 yılında teslim edilen gemilerin yerli-ihraç tonaj dağılımları.

Kaynak: Dnz.Müst. (2005).

İhraç edilen
301,602

46%
İç piyasa
354,845

54%

Şekil 15: 2004 yılında inşasına devam edilen gemilerin yerli-ihraç tonaj dağılımları.

Kaynak: Dnz.Müst. (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 23

-

50.000

100.000

150.000

200.000

250.000

300.000

Asfalt Bunker
Tanker

Çimento Genel
Kargo

IMO II
Kimyasal
Tanker

IMO II
Ürün

Tankeri
(oil)

Kimyasal
Tanker

Konteyner Kuru Yük Tanker Ürün
Tankeri

(oil)

D
W

T

İhraç
Yerli

Şekil 16: 2004 yılında kesin sözleşmesi yapılan gemilerin tiplerine göre yerli-ihraç dağılımları.

Kaynak: Dnz.Müst. (2005).

2
3

1 1 1 1

4

1

6

4

18

1

30

5

8

12

1

16

5

2
3

2

5

1

6

-

5

10

15

20

25

30

35

ASFALT
 S

ULF
UR

BALIK
CI

BUNKER TANKER

CATAMARAN

CATAMARAN P
ILO

T B
OAT

CRUIS
IN

G Y
AT

CIM
ENTO

COK A
MACLI

TASIM
A

GENEL K
ARGO

GULE
T

IM
O II

KIM
YASAL T

ANKER

IM
O II

URUN TANKERI (O
IL)

KIM
YASAL T

ANKER

KONTEYNER

KURU Y
UK

MOTOR Y
AT

PETROL T
ANKERI

ROMORKOR

SAHIL
GUVENLIK

TANKER

TON B
ALIK

 A
VLA

MA

URUN TANKERI

URUN TANKERI (O
IL)

YAT

YELK
ENLI

A
de

t

Şekil 17: 2004 yılında inşası devam eden gemilerin tiplerine göre dağılımı. Dnz.M.(2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 24

- - -
1 1

- - -

6

3

15

-

14

3
5

6

-

16

5

2
3

1
-

1 1
2

3
1

- -
1

4

1

-

1

3

1

16

2

3

6

1

-

-

-
-

1
5

-

5

-

5

10

15

20

25

30

35

ASFALT
 S

ULF
UR

BALIK
CI

BUNKER TANKER

CATAMARAN

CATAMARAN P
ILO

T B
OAT

CRUIS
IN

G Y
AT

CIM
ENTO

COK A
MACLI

TASIM
A

GENEL K
ARGO

GULE
T

IM
O II

KIM
YASAL T

ANKER

IM
O II

URUN TANKERI (O
IL)

KIM
YASAL T

ANKER

KONTEYNER

KURU Y
UK

MOTOR Y
AT

PETROL T
ANKERI

ROMORKOR

SAHIL
GUVENLIK

TANKER

TON B
ALIK

 A
VLA

MA

URUN TANKERI

URUN TANKERI (O
IL)

YAT

YELK
ENLI

Ad
et

İhraç

Yerli

Şekil 18: 2004 yılında inşası devam eden gemilerin yerli-ihraç-adet dağılımı. Dnz.M. (2005).

Şekil 20’de 2004 yılında teslim edilen gemilerin yurt içi ve yurt dışına göre adet

dağılımları, Şekil 21’de 2004 yılında teslim edilen gemilerin yurt içi ve yurt dışına göre DWT

dağılımları, Şekil 22’de 2004 yılında teslim edilen gemilerin toplam adet ve DWT dağılımları

gösterilmiştir.

36

4
6

8

11

4

1 2 1 2

5

1

0

5

10

15

20

25

30

35

40

Tanker Sahil Guvenlik Konteyner Romorkor Balikci Genel Kargo Palamar Bot Kuru Yuk Cikarma
Gemisi

Yat Motor Yat Yelkenli

A
de

t

Şekil 19: 2004 yılında teslim edilen gemilerin tiplerine göre dağılımları.Kaynak: Dnz.Müst. (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 25

1

4
5

6

3

- -

5

1

8

3 3

-

2

10

-

3

11

3

2
1

2

-

-

2 2

5
-

-

2

4

6

8

10

12

14

16

18

Balıkçı Genel
Kargo

IMO II
Kimyasal
Tanker

Kimyasal
Tanker

Konteyner Kuru Yük Landing
Craft

Motoryat Palamar bot Römorkör Sahil
Güvenlik

Tanker Ürün
Tankeri

(Oil)

Yelkenli

A
de

t

Yurt dışı
Yurt içi

Şekil 20: 2004 yılında teslim edilen gemilerin yurt içi/yurt dışı adet dağılımları. Dnz.M. (2005).

-

20.000

40.000

60.000

80.000

100.000

120.000

Balıkçı Genel Kargo IMO II
Kimyasal

Tanker

Kimyasal
Tanker

Konteyner Kuru Yük Landing
Craft

Motoryat Palamar bot Römorkör Sahil
Güvenlik

Tanker Ürün
Tankeri (Oil)

Yelkenli

D
W

T

Yurt dışı

Yurt içi

Şekil 21: 2004 yılında teslim edilen gemilerin yurt içi/dışına göre (DWT) dağılımı. Dnz.M. (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 26

11

4

8

17

6

2
1

7

1

8

5 5 5

2

11

25

48

117

38

12

1 - 0 1 0

26 24

0 -

2

4

6

8

10

12

14

16

18

Balıkçı Genel
Kargo

IMO II
Kimyasal
Tanker

Kimyasal
Tanker

Konteyner Kuru Yük Landing
Craft

Motoryat Palamar bot Römorkör Sahil
Güvenlik

Tanker Ürün
Tankeri

(Oil)

Yelkenli

A
de

t

-

20

40

60

80

100

120

140

10
00

 D
W

T

Adet

DWT

Şekil 22: 2004 yılında teslim edilen gemilerin toplam adet ve tonaj (DWT) dağılımları. Kaynak:

Dnz.Müst. (2005).

Tablo 11’de 2004 yılında teslim edilen gemi tiplerine ait bilgiler mevcuttur. Ek-B’de

2004 yılında teslim edilen gemi ve yatların tip, adet, tonaj ve bayraklarını gösteren tüm listesi,

tersane bazında 2004 yılında teslim edilen gemi ve yatların tüm listesi, ve tersane bazında

2004 yılında kesin sözleşmesi yapılan gemi ve yatların tüm listesi verilmiştir.

Tablo 11: 2004 yılı teslim edilen gemilere ait bilgiler. Kaynak: Dnz.Müst. (2005).
YURT DIŞI YURT İÇİ TOPLAM

GEMİ TİPİ
ADET TONAJ ADET TONAJ ADET

Tanker 17 123,920 12 49,436 29

Konteyner 3 20,500 3 17,500 6

Romorkör - - 9 2,140 9

Kuru Yük 2 11,725 - - 2

Genel Kargo - - 4 34,500 4

Yat (Motor Yat vb.) 2 150 - - 2

Sahil Güvenlik 2 8 1 30 3

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 27

Tablo 11: 2004 yılı teslim edilen gemilere ait bilgiler (Devamı). Kaynak: Dnz.Müst. (2005).

YURT DIŞI YURT İÇİ TOPLAM
GEMİ TİPİ

ADET TONAJ ADET TONAJ ADET

Balıkçı 11 11,300 1 680 12

Çıkarma Gemisi 1 515 - - 1

Palamar Bot - - 1 30 1

TOPLAM 38 168,118 31 104,316 69

2001-2004 yılları arası tersanelerimizin gemi tamir, bakım-onarım faliyetleri ile ilgili

adet ve GRT cinsinden rakamlar Türk ve yabancı ülke bayrakları olarak Tablo 12’de ve Şekil

23’de verilmiştir.

Tablo 12: 2001-2004 yılları arası tersanelerimizin bakım-onarım faliyetleri Dnz.Müst. (2005).

Türk Bayraklı Yabancı Bayraklı Toplam
Yıllar

Adet GRT Adet GRT Adet GRT

2001 241 1344793 342 1666464 583 3011257

2002 409 2212710 243 1155229 652 3367939

2003 386 1934578 505 2901524 891 4836102

2004 840 1327351 498 3404766 1338 4732117

241

409 386

840

342
243

505 498
583

652

891

1338

0

200

400

600

800

1000

1200

1400

1600

2001 2002 2003 2004

A
de

t

Türk Bayraklı
Yabancı Bayraklı
Toplam

Şekil 23: 2001-2004 yılları arası tersanelerimizin bakım-onarım faliyetleri. Dnz.M. (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 28

2.1.4 Fiyatlar

Gemi fiyatları sektörün özelliği dolayısı ile dünya fiyatlarından bağımsız ele alınamaz.

Şekil 24’te tipik gemi inşa maliyetleri birim yüzdeleri verilmiştir (Irene ve diğ., 2001). Türk

sektörüne ait, Aralık 2005 sonu itibariyle Tuzla’da ortalama sac fiyatları 450-460 USD/ton,

profil fiyatları 570-580 USD/ton ve çelik işleme fiyatları 1,400-1,700 USD/ton’dur. İnşa

edilecek geminin tonajı büyükse ton başına çelik işleme fiyatları azalmaktadır. İnşa edilecek

geminin segmenti yükseldikçe (düşük, orta ve yüksek karmaşıklıkta) ton başına çelik işleme

fiyatları artmaktadır. Boru fiyatları ise, 7,000 DWT’lik bir kimyasal tanker için 300,000

USD’lik boru malzemesi harcanmakta, boru işçiliği içinse malzeme tutarı kadar işçilik

ödenmektedir.

Çelik işleme işçilik fiyatları dışında diğer donatım ve teçhiz işleri (boru, boya, elektrik,

çelik tekne teçhiz, makine montaj, havalandırma, izolasyon, ahşabiye ve mobilya ile v.s.

işçilikler) ortalama (gemi çelik ağırlığına isabet eden) 1,400 USD/ton’dur (GİSBİR, 2005).

10,000 DWT’luk kimyasal tanker ve çok amaçlı konteyner gemisine ait ana kalem

maliyetleri, ithal ve yerli imalat olarak yüzdeler cinsinden Tablo 13 ve Tablo 14’de verilmiştir.

65%

35%

Malzeme ve ekipman
İşçilik ve diğer

Şekil 24: Tipik gemi inşa maliyetleri birim yüzdeleri.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 29

Tablo 13:10000 DWT Kimyasal Tanker İçin Ana Kalem Maliyetler.

ANA KALEM MALİYETLER % İTHALAT
% YERLİ
İMALAT

% TOPLAM

Ana makina ve yardımcılar set 18.95 0.00 18.95

Gemi sacı ve boyama işlemi 7.41 4.02 11.43

İç piyasa alımları 0.00 9.87 9.87

Diğer ithalat (güverte makinaları vs.) 3.52 0.00 3.52

Havalandırma ve emniyet malzemeleri 1.93 0.00 1.93

İşletme, nakliye, sigorta. Vinç hizmetleri 0.00 1.59 1.59

Gemi boyası 0.00 3.52 3.52

Elektronik seyir cihazları 1,91 0.00 1.91

Yaşam mahali panel ve kapıları 0.65 0.00 0.65

Balast tank hidrolik valfler 0.00 0.00 0.00

Elektrik işleri proje ve malzeme 0.65 2.53 3.18

Elektrik kabloları 0.92 0.00 0.92

Baş pervane 0,81 0.00 0.81

Kargo elleçleme ekipmanı 9,09 1.92 10.59

Klas masrafları 0.00 0.81 0.81

Proje ve dizayn 0.00 0.92 0.92

Ana makina montaj işçiliği 0.00 0.21 0.21

Boru işçiliği 0.00 2.84 2.84

Boya işçiliği 0.00 4.90 4.9

Elektrik işçiliği 0.00 1.00 1.00

Kargo sistemleri işçiliği 0.00 3.45 3.45

Makina donatım işçiliği 0.00 0.59 0.59

Güverte donanım işçiliği 0.00 0.98 0.98

Panel montaj işçiliği 0.00 0.39 0.39

Ahşap işçiliği 0.00 0.53 0.53

İzolasyon + Havalandırma işçiliği 0.00 0.63 0.63

Soğuk oda CO2 işçiliği 0.00 0.04 0.04

Çelik işçiliği 0.00 4.95 4.95

Elektrod 0.00 1.92 1.92

Röntgen 0.00 0.21 0.21

Oksijen & Propan & Gaz 0.00 1.16 1.16

Müstehlik 0.00 0.16 0.16

Elektrik 0.00 1.78 1.78

Denize indirme 0.00 0.32 0.32

Sigorta (Gemi inşa) 0.00 0.74 0.74

Tersane irtifak bedeli 0.00 0.08 0.08

Demirbaş sigortası 0.00 0.27 0.27

Amortisman 0.00 0.68 0.68

Tersane Personeli 0.00 1.17 1.17

TOPLAM YÜZDELER 45.84 54.16 100

Kaynak: Dnz.Müst. (2005) ve GİSBİR (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 30

Tablo 14: 800 TEU Çok Amaçlı Konteyner İçin Ana Kalem Maliyetler.

ANA KALEM MALİYETLER % İTHALAT
% YERLİ
İMALAT

% TOPLAM

Ana makina ve yardımcılar set 18.95 0.00 18.95

Gemi sacı ve boyama işlemi 7.41 4.02 11.43

İç piyasa alımları 0.00 14.30 14.3

Diğer ithalat (güverte makinaları vs.) 1.52 0.00 1.52

Havalandırma ve emniyet malzemeleri 0.93 0.00 0.93

İşletme, nakliye, sigorta. Vinç hizmetleri 0.00 0.24 0.24

Gemi boyası 0.00 1.42 1.42

Elektronik seyir cihazları 1.79 0.00 1.79

Yaşam mahali panel ve kapıları 0.65 0.00 0.65

Balast tank hidrolik valfler 0.00 0.00 0.00

Elektrik işleri proje ve malzeme 0.65 2.53 3.18

Elektrik kabloları 0.92 0.00 0.92

Baş pervane 0.51 0.00 0.51

Kargo elleçleme ekipmanı 8.25 0.00 8.25

Klas masrafları 0.00 0.81 0.81

Proje ve dizayn 0.00 0.57 0.57

Ana makina montaj işçiliği 0.00 0.20 0.20

Boru işçiliği 0.00 1.85 1.85

Boya işçiliği 0.00 1.10 1.10

Elektrik işçiliği 0.00 0.90 0.90

Kargo sistemleri işçiliği 0.00 2.15 2.15

Makina donatım işçiliği 0.00 0.33 0.33

Güverte donanım işçiliği 0.00 0.46 0.46

Panel montaj işçiliği 0.00 0.30 0.30

Ahşap işçiliği 0.00 0.26 0.26

İzolasyon + Havalandırma işçiliği 0.00 0.59 0.59

Soğuk oda CO2 işçiliği 0.00 0.03 0.03

Çelik işçiliği 0.00 6.24 6.24

Elektrod 0.00 2.50 2.50

Röntgen 0.00 0.20 0.20

Oksijen & Propan & Gaz 0.00 1.57 1.57

Müstehlik 0.00 0.25 0.25

Elektrik 0.00 1.75 1.75

Denize indirme 0.00 0.13 0.13

Sigorta (Gemi inşa) 0.00 1.12 1.12

Tersane irtifak bedeli 0.00 0.13 0.13

Demirbaş sigortası 0.00 0.45 0.45

Amortisman 0.00 1.12 1.12

Tersane Personeli 0.00 0.55 0.55

TOPLAM YÜZDELER 41.58 58.43 100

Kaynak: Dnz.Müst. (2005) ve GİSBİR (2005).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 31

2.1.5 İstihdam

Türk gemi inşa sanayii faaliyetlerini verimli kılacak en önemli unsur, güncel bilgilere

sahip olan insan gücüdür. İşkolunda, kamu ve özel sektör tersanelerinde yıllara göre doğrudan

istihdam rakamları ve grafiği Şekil 25’te verilmiştir. 2005 yılı rakamlarına göre özel sektör

tersanelerimizde 24,200 kişi doğrudan istihdam edilmektedir. Gemi inşa sanayimizde

doğrudan istihdamın dışında yan sanayi ve dolaylı istihdam ile 80,000 civarında istihdamın

olduğu değerlendirilmektedir.

4918 5750

13545 14150 14750

24200

0

5000

10000

15000

20000

25000

30000

2000 2001 2002 2003 2004 2005

İs
tih

da
m

Şekil 25: Tersanelerde yıllara göre doğrudan istihdam rakamları. Kaynak:GİSBİR (2005).

Sektörde üretim çoğunlukla taşeronlar eliyle yapılmaktadır. Taşeron uygulamalarının

yüksek oranda oluşu, işkolunda çalışanları kötü etkilemesi dışında, işletmeler açısından

kurumsallaşmaya da engel oluşturmakta, nitelikli iş üretilmesinde doğan güçlükler nedeniyle

olumsuz etkimektedir.

2.1.5.1 İşkolunda Çalışanların Durumu

İşkolları Yönetmeliği’nin 14.sırasında yer alan “Gemi İşkolu”nda, askeri tersaneler

dışında sendikal faaliyet yürüten TÜRK-İŞ’e bağlı Türkiye Dok Gemi-İş ve DİSK’e bağlı

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 32

Limter-İş Sendikaları bulunmaktadır. Türkiye Dok Gemi İş Sendikası kamu tersanelerinde ve

11 adet özel sektör tersanesinde örgütlü olup, toplu sözleşme yapabilme konumunda olan bir

sendikadır. Gemi İşkolu’nun % 40’ını temsil etmektedir. Limter-İş Sendikası ise ağırlıklı

olarak özel sektör tersanelerinde örgütlenme ve yetki alma çabası içindedir. Sendika Ocak

1999’da % 10 işkolu barajını aşarak işkolunda toplu iş sözleşmesi yapabilme yetkisini almıştır.

Ancak özel sektör tersanelerinde toplu sözleşme yapabilmekten henüz uzaktır (Dok Gemi İş,

2006).

Ağır ve tehlikeli işler kapsamına giren gemi işkolunda Çalışma Bakanlığı’nca

yayımlanmış olan Yönetmelikler kapsamında İş Sağlığı ve Güvenliği eğitimleri verilmekte ve

bunun sektörel bazda yakinen takipleri sürdürülmektedir. Çalışma ortamından kaynaklanan;

asbest, demirtozu, boya ve benzeri kimyasallar, kaynak uygulamaları sonucu çıkan kimyasal

gaz ve ışık, metal çapakları, düşme ve çarpmalara karşı bot, eldiven, maske, baret, iş tulumu

vb. koruyucu malzemelerin daha sıklıkla ve bilinçli olarak kullanılması, işçilere bu konuda

daha yetkin eğitimin sağlanması, işçi sağlığını tehdit eden unsurları bertaraf edebilecektir.

İş ve işçi eğitimi için en önemli kaynak olan Kamuya ait Haliç Tersanesindeki Gemi

Yapı Meslek Lisesi’nin 1980 lerin başında kapatılmış olması ve 1995 yılına kadar bu tarz bir

eğitimin olmayışı sektörde nitelikli teknik eleman sorunu yaratmıştır. Son yıllarda artan

ihtiyaçlar dikkate alınarak GİSBİR ve Türk Loydu Vakfı işbirliği ile eğitim faaliyetlerine

önem verilerek Ekim 2003 ayında TLV-GİSTEM adı altında Teknik Eleman Eğitim Merkezi

kurulmuş olup, eğitimler sürdürülmektedir. Türkiye Dok Gemi İş Sendikası 2003 yılından

itibaren her sene Haziran ayında İşçi Sağlığı ve İş Güvenliği konusunda, Didim/Aydın’da

eğitim seminerleri vermekte ve katılım %80 özel sektör tersanelerinden olmaktadır. Haliç

Tersanesi ve askeri tersanelerde iş eğitimi konusuna genel olarak özel sektör işyerlerine göre

daha çok önem verilmektedir.

2.1.5.2 Çalışma Alanında Mühendislerin Mevcut Durumu

Gemi inşatının emek yoğun bir sektör oluşu emeğin efektif ve ekonomik kullanımı

konusunda gemi mühendislerine araştırma, geliştirme, tasarım ve üretim süreçlerinde

teknolojiyi takip etme, yaratma ve uygulama görevleri düşmektedir, DPT (2000). Gemi

inşaatında planlamanın önemi rekabet açısından da öne çıkan bir unsur olması itibarıyla

planlamada çalışan yoğun bir mühendis nüfusuna gerek duymaktadır. Ancak durum böyle

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 33

olmadığı gibi, gemi sanayinde mühendislik hizmetleri teşvik edici şekilde

değerlendirilmemektedir. Ara eleman eksikliği dolayısı ile ara elemanların görevlerinin

mühendislik görevlerine eklenmekte, bu da mühendisin gemi inşaatı faaliyetinde gereğince

değerlendirilmediği olgusunu ortaya çıkarmaktadır. Kamu tersanelerinin yıllardır içinde

bulunduğu belirsizlikler, bu tersanelerde çalışan mühendislerin hem kamu ücret politikaları

hem de tersanelerin geleceklerinin belirsizliği nedenleriyle verimlerini düşmesine yol açmıştır,

DPT (2000). Özel Sektör sörvey kuruluşları son yıllarda artan mühendis istihdamı yaparlarken,

Denizcilik Müsteşarlığının sörvey hizmetleri için gemi mühendisi istihdamının aynı parallelde

olduğunu söylemek zordur. Şu an piyasada çalışan mühendislerin yaklaşık %20’si dizayn’da

geri kalan %80’i ise sahada istihdam edilmektedir. Dizayn’da çalışan mühendis sayısı her

geçen yıl artmakta, bu da gemi inşa sanayimizin kalitesini ve rekabet gücünü yükseltmektedir.

2.1.5.3 Eğitim

Türkiyenin önümüzdeki dönemde işgücünde rekabet unsurunu artırabilmesi için eğitilmiş

genç işgücünü hazırlaması gerekmektedir. Bu bağlamda Üniversite, Yüksekokul, Meslek lisesi

ve hizmet içi eğitim değerlendirilmiştir.

a) Lisans Eğitimi

4 yıllık lisans düzeyinde Ülkemizde Gemi İnşaatı ve Gemi Makineleri Mühendisliği

eğitimi üç üniversitemizde sürdürülmektedir. Bunlardan birincisi İTÜ Gemi İnşaatı ve Deniz

Bilimleri Fakültesi ülkemizde gemi inşaatı mühendisi yetişitiren en eski ve köklü kurumdur.

İkincisi Yıldız Teknik Üniversitesi Mühendislik Fakültesi bünyesindeki Gemi İnşaatı

Mühendisliği Bölümü’dür. Üçüncüsü ve en yenisi, Karadeniz Teknik Üniversitesi, Sürmene

Deniz Bilimleri Fakültesi bünyesindeki Gemi İnşaatı Bölümü’dür. Ayrıca Deniz Harp

Okulu’nda da Gemi İnşaatı Mühendisliği eğitimi verilmektedir. Tablo 15’de bu alanda eğitim

veren okullar ve kontenjanları gösterilmiştir. Söz konusu üniversitelerin mezun sayıları yıllara

göre değişmekle birlikte, yıllık ortalama yaklaşık 175 adet öğrenci mezun olmaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 34

Tablo 15: 2004-2005 Eğitim-Öğretim Yılında Gemi Mühendisliği Lisans Eğitimi Veren Okullar ve

ÖSS 2004 Sonucunda Kontenjanları Kaynak:ÖSYM (2005).

Okullar Dalı Kontenjanlar

Gemi İnşaatı Mühendisliği 41İTÜ Gemi İnş. ve Deniz Bilimleri

Fakültesi Deniz Teknolojisi Mühendisliği 36

Gemi İnşaatı Mühendisliği 72
YTÜ Mühendislik Fakültesi

Gemi İnşaatı Mühendisliği (II.Öğretim) 41

KTÜ Sürmene Deniz Bilimleri Fakültesi Gemi İnşaatı Mühendisliği 31

TOPLAM 221

Lisans düzeyinde Gemi İnşaatı Mühendisliği eğitimi veren üniversitelerimizdeki öğretim

elemanı kalitesi ve teknoloji alanındaki gelişmeler, yeterli düzeyde olmakla beraber kendisini

geliştirmeye devam etmelidir. Eğitim veren üniversite kurumlarının ekonomik yetersizliği,

uygun maddi imkanlar sağlanamaması akademisyen olma yönündeki talebi azaltmakta ve

mevcut akademisyenlerin üniversiteden uzaklaşmaları potansiyelini doğurmaktadır.

Yılda 175 mühendisin sektöre çıkması her ne kadar şimdiki yükselen talep durumunda

ciddi bir problem yaratmasa da yeni kurulan tersanelerin kadrolarını kurmasından sonra bu

mezun sayısının tahmini 3-4 yıl içinde sektörü tamamen doyuracağı ve bu süreden sonra

işsizlik tehlikesini ortaya çıkarabileceği tahmin edilmektedir. Bu durumda ikinci eğitim

potansiyelinin ara insan gücü eğitimine kaydırılması çıkar bir yol olarak düşünülmektedir.

Modern olanaklara sahip üniversitelerin eğitime devam etmesi, ve yabancı dile önem vererek

eleman yetiştirilmesi bilişim teknolojilerinin mühendislik eğitiminde yer alması nitelikli Gemi

İnşaatı Mühendisliği eğitimi için şarttır.

b) Ön Lisans Eğitimi

Ülkemizde gemi inşaatı alanında ön lisans eğitimini yalnızca Kocaeli Üniversitesi

Karamürsel Meslek Yüksekokulu vermektedir. 2004 ÖSS’ye göre kontenjanı 40’tır.

c) Ortaöğrenim

Ülkemizde 1980’lerin başına kadar nitelikli gemi sanayi personeli yetiştiren tek kurum olan

Gemi Yapı Meslek Lisesi’nin yerinde olmayan kapatılması sonucunda 1995 yılına kadar bu

alanda eğitim verilememiştir. Tablo 16’da bu alanda eğitim veren okullar gösterilmiştir.

Ara eleman yetiştirecek meslek liselerinin teknolojik açıdan güçlendirilmesi ve meslek

yüksekokullarının yeterlilik ve kontenjanlarının artırılması gemi inşa sanayii için şarttır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 35

Tablo 16: Gemi İnşa Bölümü Bulunan Ortaöğrenim Kurumları Kaynak: MEB (2005)

İli Okullar Bölümler Öğrenim Süresi

Muğla Bodrum Gündoğan Fahriye Ilıcak EML Ahşap Yat İnşaa 4

Bartın Kurucaşile AML Ahşap Yat İnşaa 4

Bartın Kurucaşile ÇPL Ahşap Yat İnşaa 4

Çanakkale Gelibolu Yakup Aksoy Anadolu DML Gemi İnşaatı 4

İstanbul Pendik Anadolu DML Gemi İnşaatı 4

DML : Denizcilik Meslek Lisesi, EML : Endüstri Meslek Lisesi, ÇPL : Çok Programlı Lise

d) Meslekiçi Eğitim

Gerek işçi gerekse de mühendislere yönelik meslek içi eğitim kursları sınırlı olarak

yapılmaktadır. Genellikle sertifikalama kurslarından ileri gitmeyen bu eğitimlerin meslek içi

personelin teknolojik gelişmeleri yakalaması için olumludur ancak yeterli değildir. TMMOB

Gemi Mühendisleri Odası mühendislere yönelik 2005 yılında açtığı meslek içi eğitim

kurslarının listesi Tablo 17’de verilmiştir.

Tablo 17: 2005 yılı TMMOB GMO meslek içi eğitim kursları Kaynak: GMO (2005)

İli Eğitim Eğitim Süresi

İstanbul Bilirkişi Eğitimi 1 gün

İzmir Bilirkişi Eğitimi 1 gün

İstanbul İngilizce Kursu Kurs süresince

İstanbul Tribon Kursu 1 hafta

İstanbul Titreşim Engelleme Yöntemleri ve Uygulama Seçenekleri 1 gün

İstanbul Teorik Awl Grip Uygulama 1 gün

İstanbul Kaynak Teknolojisi Semineri 1 gün

İstanbul Termal Coat-Isı İzolasyonu 1 gün

İstanbul
Dış Kaplama ve Tanklarda Koruyucu Kaplama ve Boya

Uygulamaları
1 gün

http://etogm.meb.gov.tr/okullarimiz/bolum/CPL.asp

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 36

Son yıllarda artan ihtiyaçlar dikkate alınarak GİSBİR ve Türk Loydu Vakfı işbirliği ile

eğitim faaliyetlerine önem verilerek Ekim 2003 ayında TLV-GİSTEM adı altında Teknik

Eleman Eğitim Merkezi kurulmuş olup, eğitimler sürdürülmektedir. 2004 senesinde örtülü

elektrod ark kaynağı ve gaz altı kaynağı konularında açılan toplam 17 dönem program

sonunda 141 kaynakçı adayı yetiştirme ve geliştirme programlarına katılarak 136 kaynakçı

sertifika sahibi olmuştur. Faliyete başlanmasından Mayıs 2005 ayı sonuna kadar geçen süre

içerisinde açılan programlara 502 kaynakçı katılmış olup, 481 kaynakçı yapılan sınavlarda

başarı göstererek sertifika sahibi olmuştur. Yapılan araştırmalar sonucunda kaynakçılık

mesleğine yeni başlayan adayların büyük bir kısmının tersaneler bölgesinde çalışmaya

başladıkları tespit edilmiştir (GİSBİR, 2005).

Türkiye Dok Gemi İş Sendikası 2003 yılından itibaren her sene Haziran ayında İşçi

Sağlığı ve İş Güvenliği konusunda, Didim/Aydın’da eğitim seminerleri vermekte ve katılım

%80 özel sektör tersanelerinden olmaktadır. Bu eğitimi alan özel sektör tersanelerinde 2003

yılından itibaren hiç bir ölümlü kaza olmamıştır (Dok Gemi İş, 2006). Haliç Tersanesi ve

askeri tersanelerde iş eğitimi konusuna genel olarak özel sektör işyerlerine göre daha çok

önem verilmektedir.

2.1.6 Mevcut Teşvik ve Tedbirlerin Değerlendirilmesi

Türk Eximbank tarafından Gemi İnşa sanayine sağlanan nakdi ve gayrinakdi

finansmanın 1990 yılından itibaren dağılımı Tablo 18’de ve Şekil 26’da verilmiştir. Türk

Eximbank tarafından gemi inşa ve ihracatı finansman programı uygulamaya konmuştur,

bununla ilgili geniş bilgi EK-C’de verilmiştir.

Tablo 18: Türk Eximbank tarafından Gemi İnşa sanayine sağlanan finansman

Yıllar Nakdi Finansman Gayrinakdi Finansman Toplam

1990 3,728,000 0 3,728,000

1991 22,962,003 0 22,962,003

1992 10,748,528 0 10,748,528

1993 0 0 0

1994 4,884,906 0 4,884,906

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 37

Tablo 18: Türk Eximbank tarafından Gemi İnşa sanayine sağlanan finansman (Devamı)

Yıllar Nakdi Finansman Gayrinakdi Finansman Toplam

1995 8,108,386 0 8,108,386

1996 4,556,034 16,898,360 21,454,394

1997 6,291,991 5,140,908 11,432,899

1998 10,121,690 20,853,368 30,975,058

1999 8,751,497 4,413,034 13,164,531

2000 2,685,127 0 2,685,127

2001 6,850,000 3,273,387 10,123,387

2002 7,050,000 505,105 7,555,105

2003 7,816,599 4,225,500 12,042,099

2004 12,587,150 0 12,587,150

2005 11,448,000 0 11,448,000

Toplam 126,664,887 55,309,662 181,974,549

Kaynak: Türk Eximbank(2005)

Devlet tarafından ihracatta sabit yatırım tutarının %10’u nispetinde yapılan teşvik

tedbirleri 31.12.2001 tarihi itibariyle tamamen ortadan kaldırılmıştır. Tablo 19’da gemi inşa

sektörüne sağlanan mevcut teşvik ve tedbirler verilmiştir.

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

A
BD

 D
ol

ar
ı

Gayrinakdi
Nakdi

Şekil 26: Eximbank tarafından Gemi İnşa sanayine sağlanan finansman. Kaynak: Eximbank (2005)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 38

Tablo 19: Gemi İnşa Sektörüne Sağlanan Mevcut Teşvik ve Tedbirler. Kaynak: Dnz.M.(2005)

Yatırım Konusu

Gümrük

Muafiyeti %

Yatırım

İndirimi %

Fon

Kaynaklı

Kredi %

KDV

İstisnası

Vergi, Resim

ve Harç

İstisnası Özkaynak %

Gemi İnşa 100 40 Var, (1) Var *
Sınırlara bağlı

kalınmaz

Gemi İthali, (3) 100 40 Yok Var -
Sınırlara bağlı

kalınmaz

Yat İnşa 100 40 Yok Var *
Sınırlara bağlı

kalınmaz

Yat İthali **, (2) 40 Yok Var - 15

Gemi Söküm

Tesisi
Kapsam dışı Kapsam dışı Kapsam dışı

Kapsam

dışı
Kapsam dışı Kapsam dışı

Tersane 100 40 Yok Var *
Sınırlara bağlı

kalınmaz

(1) Orman ve Çevre Bakanlığından çevre korumaya yönelik gemi yatırımı olduğuna dair yazı alınması kaydıyla.

(2) Turizm İşletme Belgesi ve kullanılmamış olması şartı aranır.

(3) 2003/4 sayılı tebliğ ile yeni gemi ithali yatırımları teşvik belgesi kapsamına alınmıştır.

* İhracat taahhüdünde bulunmuş ise.

** Yat, motorbot teşvik belgesi kapsamında ithal edilmesi halinde yürürlükteki ithalat rejimi kararında öngörülen oranlarda

gümrük vergisi ve toplu konut fonu tahsil edilir.

Not: 01.01.2004 tarihinden itibaren teşvik belgelerine sadece Gümrük Muafiyeti, KDV istisnası ve Fon Kredisi destek

unsurları yazılmakta, Yatırım İndirimi Maliye Bakanlığınca uygulanmaktadır. Vergi, Resim, Harç İstisnası Belgesi Dış Ticaret

Müsteşarlığından alınmaktadır.

Hazine Arazilerinin Tersane Yatırımlarına Tahsisinde Uygulanacak Esas ve Usullere

İlişkin Tebliğ gereği Maliye Bakanlığınca, proje maliyet bedeli üzerinden ön izin, kullanma

izni ve irtifak hakkı bedeli alınmaktadır. Prosedürlerin yerine getirilmesi amacıyla Maliye

Bakanlığınca verilen süre içerisinde alınan bedele ön izin bedeli denilmektedir. Kullanım izni

bedeli, tescil harici olan alanların uzun süreli kullanımı amacıyla kiralanması durumunda

alınan bedeli; irtifak hakkı bedeli ise, irtifak hakkı tesis edilmesi durumunda Maliye

Bakanlığınca alınan bedeli ifade etmektedir. Bu bedeller toplam proje maliyet bedeli üzerinden

Maliye Bakanlığınca hesaplanmaktadır. Ancak; hesaplanan değerin varsa yatırıma konu

taşınmazın, yoksa en yakın taşınmazın emlak vergisi asgari metrekare vergi değeri esas

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 39

alınarak hesaplanan değerin %1 (yüzde bir)’inden az olamayacağı hükmü ile sınırlama

getirilmiştir. Ayrıca, tesislerin işletmeye geçmesinden sonra, yatırımcı tarafından, tesislerin

işletilmesinden elde edilecek toplam yıllık işletme hasılatı üzerinden Hazinece % 1 (yüzde bir)

oranında pay alınması ön görülmüştür. Diğer taraftan, irtifak hakkı süresi en fazla yirmidokuz

yılla sınırlandırılmıştır. Tebliğde belirtilen bu hususlar “Devlete Ait Taşınmaz Mal Satış,

Trampa, Kiraya Verme, Mülkiyetin Gayri Ayni Hak Tesis, Ecrimisil ve Tahliye

Yönetmeliği”nde yer almaktadır.

Proje maliyet bedeli üzerinden ve hasılattan pay alınmasına yönelik uygulamanın tersane

yatırımları açısından uygun olmayacağı mütalaa edilmektedir. Örneğin, proje maliyet bedeli

üzerinden yatırımcıdan kira alınmasından dolayı bir birine komşu olan iki alanda farklı

müteşebbislerin yapacağı tersane yatırımlarında, yüzölçüm olarak alan aynı olsa dahi kira

bedelleri bir birinden farklı olacaktır. Bu durumda, yüksek teknolojiye yönelik yatırım

gerçekleştirecek olan müteşebbis daha fazla kira vermek zorunda kalacağı gibi, işletmeden

elde edeceği hasılatın fazla olacağı düşünülürse Hazineye ödenecek pay miktarı da fazla

olacaktır.

Gerek bedel konusunun gerekse irtifak hakkı süresinin sektör yatırımlarının olumsuz

yönde etkileyeceği değerlendirilmektedir.

2.1.7 Sektörün Rekabet Gücü

Sektörün rekabet gücünün değerlendirilmesi aşağıdaki ana başlıklarda yapılmıştır:

• İşçilik Ücretleri: Türkiye özel sektör işçilik ücretleri olarak dünya piyasalarında rekabet

gücüne sahiptir. Özellikle Batı Avrupa’dan oldukça düşük işçilik ücretleri Avrupa Birliği

ile rekabette avantaj sağlıyacaktır. Ancak, gemi inşa adam/saat’inin tersanelerimize göre

düşük olması teknolojik farklılıklarından kaynaklanmakta olup, tersanelerimizin de

teknolojik gelişimlerini gerçekleştirmeleri halinde rekabet gücümüzün devam

edebileceği değerlendirilmektedir.

• Yan Sanayi: Yan sanayi gelişimini göstermekle beraber tam olarak sağlayamamıştır, %

57 civarında bir yerli katkı kullanımı ile sınırlı kalmıştır. Tablo 19 ve 20 yeni gemi

inşasında ithal ve yerli ürün kullanımının rakamlarını vermektedir.

• Yerli Armatör Tercihleri: Özellikle büyük tonajlı gemilerde yerli armatör tercihlerinde

Japon ve Kore tersanelerine yönelik bir eğilim kendini muhafaza etmektedir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 40

• Döviz Kuru: Şekil 27a’da 2001 yılından günümüze ABD Doları/TL paritesinin seyri

verilmiştir. Doların yüksek olduğu zamanda yapılan kontratlar tersanecilerimizi dolarda

yaşanan düşüş ile birlikte zor durumda bırakmıştır.

Şekil 27a: 2001 yılından itibaren ABD Doları/TL paritesinin grafiği. Kaynak: TCMB (2006)

• Finans: Sektörün rekabet açısından sorunlu olduğu bir konu olup, özel bankaların gemi

inşaatında riskin olmadığını gördüklerinde gemi inşa süresince desteklerinin arttığı

görülmektedir.

• Yeni Gemi İnşa Talep ve Fiyatları: Ülke içindeki yeni gemi inşasına talep konjonktürel

olarak yüksektir. Gemi inşa fiyatları dünya piyasasına göre rekabet edebilir düzeydedir.

Ancak içinde bulunduğu ekonomik koşullar dolayısı ile yerli armatörün yeni gemiye

yönelmesinin teşvik edilmesi zorunludur.

• Gemi İnşa Kapasitesi: Ülkemiz gemi inşa proje kapasitesi, ülke ihtiyacını

karşılayabilecek ve yapılmakta olan yatırımlar tamamlandığında ihracat payını kolaylıkla

artırabilecek düzeydedir. Yeni tersaneler için yapılan tahsisler bu olanağı destekler

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 41

niteliktedir. Tersane kapasite kullanım oranlarının da kalifiye işçi eğitimi ile birlikte

yükseltilmesi mümkün olabilir.

Bilindiği gibi ülkemizde kendi adına anahtar teslimi gemi yaparak satan sadece birkaç

tersane bulunmakta, tersanelerimiz genel olarak yerli veya yabancı bir armatörün işletme veya

satma veya ihraç maksadıyla yaptıracağı geminin yalnızca yapım ve montaj işçiliklerini

üstlenmektedir. Ancak tersaneler bankalarımızın proje finansman desteği ile birlikte süratle

anahtar teslim projeleri yükümlenmeğe ve hatta yap-satçılığa yönelmektedirler.

Dünyada en gelişmiş gemi inşacı ülkeler, Japonya, Güney Kore, Çin v.b. de yaşanan

tersane ve şirket birleşimlerinin işaret ettiği bu sektöre has acımasız rekabet ortamı ve yapısal

değişim mecburiyetleri dikkate alındığında; sektörde top yekün verimliliklerin yükseltilmesi;

bu meyanda, tersane birleşmelerinin ön plana alınması, tersanelerin kendilerine teminat ve

finans sağlayacak yeni ortaklar bulmaları, armatörlük şirketlerinin birleşmeleri, yeni ortaklar

yoluyla sermaye yapılarını ve yönetimlerini kuvvetlendirmeleri ve nihayet devletin, gerek

armatörlere, gerekse, tersanelere; dünyadaki yaygın örneklerine ve bankacılık teamüllerine

uygun olarak, gemi bedelinin azami 2/3’üne kadar ve en fazla OECD terimleriyle dış kaynaklı

gemi inşa kredileri temin etmesi veya özel sektör tarafından OECD terimleriyle temin edilmiş

kredilere garanti niteliğinde teminat mektubu sağlaması gerekmektedir.

2.1.8 Diğer Sektörler ve Yan Sanayi ile İlişkiler

Gemi inşaa sanayi büyük oranda yan sanayiye ihtiyaç duymaktadır. Türkiyede inşaa

edilen gemilerin yaklaşık olarak % 57’sinin yerli imalat ile yapılabildiği düşünülürse yan

sanayinin desteklenmesi ve geliştirlmesi önemli bir husus olarak ortaya çıkmaktadır. Yan

sanayinin mevcut durumu Ek E’de sunulmuştur. Diğer ilgili bir sektör olan gemi söküm sanayi

EK F’de anlatılmıştır.

2.1.9 Mevcut Durumun Değerlendirilmesi

Gemi inşa sektörümüz dünya gemi inşa kapasitesi içinde %0.7, dünya siparişlerinde

%0.7, gemi tesliminde ise %0.51 paya sahip bulunmaktadır. Özel sektör tersanelerimizde

halen tek parçada azami 80,000 DWT’a kadar gemi inşa edilebilir olmasına karşılık, gelişmiş

gemi inşa sanayiine sahip ülkelerde 250,000-350,000 DWT’luk gemiler yapılabilmektedir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 42

Gemi yapım sanayinin Türkiye gibi gelişmekte olan ülkelerin kalkınma yolunda bir araç

olarak kullanabilecekleri bir sanayi dalı olduğu bilinmektedir. Gemi yapım sanayinin gelişmesi

başta demir-çelik ve makina imalat sanayi olmak üzere birçok sanayi dalının da gelişmesine

yol açmaktadır. Üstelik deniz taşımacılığının ve bunun bir unsuru olan geminin uluslar arası

karakteri bu gelişmenin yalnızca nicel değil, nitel boyutta da gerçekleşmesini sağlamaktadır.

Can ve mal güvenliği ya da deniz ve çevre güvenliği açısından sürekli değişen ve yenilenen

kuralların uygulama zorunluluğundan kaynaklanan yeni teknolojiye uyum gereği gemi yapım

sanayi ve bağlı olarak yan sanayi de bazen gecikmeli de olsa teknolojik gelişme ve

yenilenmeye yol açmaktadır. Emek-yoğun niteliğine ek olarak yan sanayide de istihdam

sağlama özelliği nedeniyle; gemi yapım sanayi nüfusu genç ve istihdam sorunları büyük olan

Türkiye açısından ayrı bir öneme sahiptir. Şu an ve gelecekte ihtiyaç olan kadrolar,

mühendislerin yanısıra endüstrinin diğer alanlarında olduğu gibi, 2 yıllık yüksek okul

mezunları ve sanat okulu mezunları gibi ara elemanlardır.

2.2 Sektörün Dünyada ve AB Ülkelerindeki Durumu

2003 yılında gemi fiyatlarında görülmeye başlanmış olan yukarı momentum, 2004 ve

2005 yıllarında hız kazanmıştır. Dünya gemi inşa tersaneleri artan fiyat artışları ile beraber

gelen siparişler karşısında tam dolulukta çalışmaya başlamışlardır. Bununla beraber, 2003

yılından 2005 yılının başına kadar artan gemi sacı fiyatları ve 2002 yılı başından

(EUR/USD=0.87) 2005 başına (EUR/USD=1.37) kadar sürekli değer yitiren ABD doları,

tersanelerin bir çoğunu finansal yönden rahatsız etmiştir. 2001 yılından itibaren EURO/USD

paritesinin grafiği Şekil 27b’de gösterilmiştir.

Tüm dünyada tersaneler, gerek tonaj artışları, gerekse de sipariş edilen gemi adetleri

karşısında, çok sayıda konteyner ve LNG gemisi siparişi almışlardır. Şu an verilecek yeni

siparişler için en erken teslim tarihinin 2009 olduğu gemi inşa sektöründe, özellikle Çin’de

kapasite artırımlarına başvurulmaktadır. Güney Kore tersanelerinin birçoğu (düz toprak

zeminde inşa edilen gemilerin kızaklar yardımı ile dalabilen barçlara veya yüzer havuzlara

taşınması gibi) alışılagelmişin ötesinde gemi inşa yöntemlerine başvurmak suretiyle

kapasitelerini artırmışlardır.

Gemi inşa sektörünün üretimlerini, gemilerin karmaşıklığına bağlı olarak üç ana

segmente bölünebilir: 1) düşük karmaşık yapılı gemiler, 2) orta karmaşık yapılı gemiler, 3)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 43

yüksek karmaşık yapılı gemiler. Düşük karmaşık gemiler, tanker ve dökme yük gibi en basit

gemi tiplerini kapsamaktadır. Orta karmaşık gemiler, frigofrik, konteyner, Ro-Ro, kimyasal

tanker, LPG/LNG gibi gemilerdir. Yüksek karmaşık gemiler, yolcu gemileri, kruzerler, balıkçı

gemileri ve kargo taşımayan gemileri içermektedir. Gemi inşa sektöründe düşük, orta ve

yüksek pazar segmentlerinde ülkelerin payları, Şekil 28-30’da verilmiştir. Tablo 20’de gemi

inşa sektörünün pazar segmentlerinde Güney Kore, Japonya, AB ve Çin’in payları

gösterilmiştir (Irene ve diğ., 2001).

 Şekil 27b: 2001 yılından itibaren EURO/USD paritesinin grafiği. Kaynak: TCMB (2006)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 44

6%

53%

28%

13%

AB Japonya Güney Kore Diğer

Şekil 28: Gemi inşa sektöründe düşük karmaşık gemiler segmentinde ülkelerin payları.

30%

30%

23%

17%

AB Japonya Güney Kore Diğer

Şekil 29: Gemi inşa sektöründe orta karmaşık gemiler segmentinde ülkelerin payları.

65%

12%

1%

22%

AB Japonya Güney Kore Diğer

Şekil 30: Gemi inşa sektöründe yüksek karmaşık gemiler segmentinde ülkelerin payları.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 45

Tablo 20: Gemi inşa sektörünün pazar segmentlerinde ülkelerin payları.

Ülke Düşük Orta Yüksek

Güney Kore

Japonya

AB

Çin

2004 yılında başlıca ülkelerin teslim ettiği gemiler Tablo 21’de adet, GRT ve CGT

olarak verilmiştir. Türkiye’nin teslimde 293,739 CGT ile dünyada 11. sırada olduğu

anlaşılmakta, Türkiye’nin yaklaşık 2 katı kapasite ile Hırvatistan’ın 7. sırada olduğu dikkat

çekmektedir. Şekil 31’de CGT’ye göre başlıca ülkelerin 2004 yılında yaptığı teslimatlar

gösterilmiştir. Şekil 32’de 2004 yılında başlıca ülkelerin CGT bazında aldığı yeni gemi

siparişleri, Tablo 22’da 2004 yılında başlıca ülkelerin GRT ve CGT bazında aldığı toplam ve

ihraç amaçlı yeni gemi siparişleri verilmiştir. Şekil 33’de 2004 yılında OECD Üyesi ve OECD

Üyesi olmayan ülkelerin teslim edilen gemiler cinsinden bir karşılaştırılması, Şekil 34’te 2004

yılında OECD Üyesi ve OECD Üyesi olmayan ülkelerin alınan yeni gemi siparişleri cinsinden

bir karşılaştırılması grafik olarak sunulmuştur. Tablo 23’de 2004 yılında teslim edilen gemiler,

Tablo 24’de 2004 yılında alınan yeni gemi siparişleri AB Ülkelerinin, OECD Ülkelerinin ve

OECD Üyesi olmayan ülkelerin adet, GRT ve CGT olarak rakamları verilmiştir (OECD,

2005a, 2005b, 2005c).

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 46

-

1

2

3

4

5

6

7

8

9

Güney Kore Japonya Çin Almanya Hollanda Polonya Hı rvatistan İspanya Chinese
Taipei

İtalya Türkiye Finlandiya

M
ily

on
 C

G
T

Şekil 31: 2004 yılında başlıca ülkelerin CGT bazında teslim ettiği gemiler.

Tablo 21: 2004 yılında başlıca ülkelerin adet, GRT ve CGT bazında teslim ettiği gemiler.

Ülke Adet GRT CGT

Güney Kore 258 14,856,017 8,447,432

Japonya 435 14,466,446 7,955,692

Çin 1,115 5,445,515 4,575,913

Almanya 61 977,241 907,320

Hollanda 114 262,750 449,710

Polonya 25 619,047 448,684

Hırvatistan 20 625,686 430,750

İspanya 41 379,339 376,782

Chinese Taipei 14 687,500 375,375

İtalya 10 300,080 357,978

Türkiye 65 181,560 293,739

Finlandiya 4 235,627 266,419

Norveç 33 73,077 182,165

ABD 158 245,468 168,388

Fransa 9 64,091 101,313

Romanya 9 64,999 93,865

Portekiz 15 36,400 64,932

Kaynak: OECD (2005)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 47

-

2

4

6

8

10

12

14

16

18

Güney
Kore

Japonya Çin Almanya Polonya İtalya Hı rvatistan Hollanda Chinese
Taipei

Norveç Romanya Fransa Finlandiya İspanya Türkiye

M
ily

on
 C

G
T

Şekil 32: 2004 yılında başlıca ülkelerin CGT bazında aldığı gemi siparişleri. OECD (2005)

Tablo 22: 2004 yılında ülkelerin GRT/CGT bazında aldığı toplam ve ihraç amaçlı gemi siparişleri.

Kaynak: OECD (2005)

Ülke Toplam-GRT Toplam-CGT İhraç-GRT İhraç-CGT

Güney Kore 25,398,279 15,801,513 25,398,279 15,801,513

Japonya 19,134,116 10,175,322 18,969,484 9,982,147

Çin 11,106,061 8,205,817 9,034,869 5,768,944

Almanya 1,666,216 1,540,253 1,049,753 1,006,795

Polonya 1,453,055 1,088,744 1,453,055 1,088,744

İtalya 895,654 1,035,490 610,500 689,450

Hırvatistan 1,102,852 723,111 962,202 646,563

Hollanda 343,850 536,200 179,200 296,665

Chinese Taipei 852,300 527,440 852,300 527,440

Norveç 228,777 466,521 118,727 196,547

Romanya 442,913 437,075 442,913 437,075

Fransa 282,257 318,625 179,600 226,000

Finlandiya 234,300 257,870 224,300 257,870

İspanya 139,179 256,347 88,619 140,776

Türkiye 126,549 189,180 50,816 78,542

Slovakya 42,500 64,030 42,500 64,030

ABD 39,192 42,055 - -

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 48

76%

24%

OECD Ülkeleri
OECD Üyesi Olmayan Ülkeler

Şekil 33: 2004 yılında teslim edilen gemiler. Kaynak: OECD (2005)

16%

84%

AB Ülkeleri
AB Dışındaki OECD Ülkeleri

Şekil 34: 2004 yılında alınan yeni gemi siparişleri. Kaynak: OECD (2005)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 49

Tablo 23: 2004 yılında teslim edilen gemiler Kaynak: OECD (2005)

Ülke Adet GRT CGT

AB Ülkeleri 287 2,893,875 3,001,468

OECD Ülkeleri 1,239 32,717,727 20,054,304

OECD Üyesi Olmayan

Ülkeler
1,158 6,823,700 5,475,903

Tablo 24: 2004 yılında alınan yeni gemi siparişleri Kaynak: OECD (2005)

Ülke GRT CGT

AB Ülkeleri 5,053,152 5,121,998

OECD Ülkeleri 49,980,065 31,796,589

OECD Üyesi Olmayan Ülkeler 13,504,126 9,893,443

2.2.1 AB Ülkelerindeki Durum

2004 yılına kadar tam kapasite sipariş alamayan Avrupa tersaneleri, son yıllarda sürekli

artan navlunlar sayesinde tersanelerini siparişlerle tamamen doldurmuştur. Hırvatistan

tersaneleri mevcut müşterilerden gelmiş olan çoğunluğu PCTC’lerin ve özel nitelikli

tankerlerin ve araba taşıyıcı gemilerin oluşturduğu yeni gemi inşa siparişlerini kontrata

bağlamıştır. İtalyan tersaneleri feribot, Ro-Pax ve kruvaziyer gemisi inşasını içeren çeşitli

kontratlar bağlamışlardır. Polonya tersaneleri 2009 yılına kadar konteyner, Ro-Ro, LPG gemisi

siparişleriyle doludur. Norveç tersaneleri Ro-Ro, denizaşırı ikmal gemileri, denizdibi donanım

döşeme gemileri ve kağıt taşıyıcı gemiler sınıflarında oldukça yüklü siparişler almışlardır.

Alman tersaneleri 2003 ve 2004 yıllarında mevcut sipariş durumlarını daha da iyiye

götürmüşlerdir. Almanya konteyner ve yolcu gemisi siparişlerinde öndedir. Hollanda

tersaneleri çoklukla konteyner, genel kargo ve kimyasal tanker siparişleri almıştır. Slovakya

tersaneleri genel kargo gemisi, Romanya tersaneleri ise tanker, kimyasal tanker ve konteyner

gemisi siparişleri almışlardır (DTO, 2005).

Tablo 25’de 2004 yılında teslim edilen gemiler, Tablo 26’de 2004 yılında alınan yeni

gemi siparişleri AB Ülkeleri ve AB dışındaki OECD Üyesi ülkelerin adet, GRT ve CGT olarak

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 50

rakamları verilmiştir. Şekil 35’te 2004 yılında AB Ülkeleri ve AB dışındaki OECD Üyesi

ülkelerin teslim edilen gemiler cinsinden, Şekil 36’da 2004 yılında AB Ülkeleri ve AB

dışındaki OECD Üyesi ülkelerin alınan yeni gemi siparişleri cinsinden karşılaştırılmaları

grafik olarak sunulmuştur.

Tablo 25: 2004 yılında teslim edilen gemiler Kaynak: OECD (2005)

Ülke Adet GRT CGT

AB Ülkeleri 287 2,893,875 3,001,468

AB Dışındaki OECD Ülkeleri 952 29,823,852 17,052,836

Tablo 26: 2004 yılında alınan yeni gemi siparişleri Kaynak: OECD (2005)

Ülke GRT CGT

AB Ülkeleri 5,053,152 5,121,998

AB Dışındaki OECD Ülkeleri 44,926,913 26,674,591

15%

85%

AB Ülkeleri

AB Dışındaki OECD
Ülkeleri

Şekil 35: 2004 yılında teslim edilen gemiler. Kaynak: OECD (2005)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 51

16%

84%

AB Ülkeleri

AB Dışındaki OECD
Ülkeleri

Şekil 36: 2004 yılında alınan yeni gemi siparişleri. Kaynak: OECD (2005)

2.2.2 Japonya, Güney Kore ve Çin’deki Durum

2005’in ilk yarısındaki toplam yeni gemi inşa siparişlerinde, 226.6 milyon DWT’luk

4324 adet geminin %36.9’u Güney Kore, %33.8’i Japonya ve %16.6’sı Çin tarafından

alınmıştır. Çin’in 2015’e kadar piyasa lideri olmayı hedeflediği ileri sürülmektedir. Bu amaçla

tersane kapasitelerinde önemli artışlara gitmektedirler. Japonya tanker, kimyasal tanker,

dökme yük, genel kargo, konteyner, Ro-Ro, araba taşıyıcı, LPG, LNG gemileri siparişleri

almaktadır. Güney Kore tanker, kimyasal tanker, dökme yük, konteyner, araba taşıyıcı, LPG,

LNG, yolcu gemisi kontratlarını bağlamışlardır (OECD, 2005a, 2005b, 2005c).

2.3 GZFT Analizi

Güçlü Yönler

 Kimyasal Tanker ve konteyner gibi belli tip ve tonajdaki gemi inşasında son yıllarda

yakalanan olumlu trend artarak sürmekte, Tuzla Bölgesi, Avrupa’da bu tip gemilerin

inşasında özellikle tercih edilmektedir,

 Mega Yat siparişlerinde tersanelerimiz dünyanın dördüncü büyük inşacısı durumundadır

ve iyi bir eğilim yakalanmıştır,

 Gemi inşa sanayiinde iş gücü kaliteli ve ucuzdur,

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 52

 Pazara olan yakınlık, uygun coğrafi konuma sahip olunması önemli bir faktördür,

 Gerçekleştirilen kontratlar (teslim edilen) ile dünya piyasasında önemli bir yer edinilmiştir.

Zayıf Yönler

 Sermaye ve finansman yetersizliği,

 Arazi mülkiyeti ve teminat sorunları nedeniyle kredi bulamama,

 Kapasite kullanım oranlarının düşük olması (≈%45),

 Tek parçada büyük tonajlı gemi inşa kabiliyetinin yetersizliği,

 Sektörün ihtiyaç duyduğu nitelik ve nicelikte gemi sacının ülkemizde üretilememesi,

 Pahalı enerji fiyatları,

 Gemi inşa yan sanayi sektörünün ürün çeşidi, belgeli üretim yetersizliği ve

standardizasyonu,

 Eğitimli ara eleman yetersizliği,

 Üniversite eğitiminin yeterli desteği görmemesi ve sahip olduğu potansiyeli tam olarak

sektöre aktarmada karşılaşılan güçlükler,

Fırsatlar

 Türk insanının girişimci yapısı,

 Bakım-onarım ve yeni gemi inşa açısından uygun coğrafi konuma sahip olunması,

 Dünya yeni gemi talebindeki artış trendinin –azalarak da olsa- hala sürmesi ve bu

beklentinin bir süre daha sürme olasılığı,

 Koster filomuzun yenilenmesi potansiyelinin varlığı,

Tehditler

 Konjonktürel olarak piyasadaki talebin azalması,

 Gemi inşa sanayiinde önde gelen ülkelerin sahip olduğu imkan ve kabiliyetler

doğrultusunda atılım yapmaları,

 Dünyada korumacılığın artması,

 Gemi inşa konusunda rakip ülke tersanelerinin rekabet gücü, özellikle Çin,

 AB’ye uyum çerçevesinde yaşanabilecek mevzuat ve teknoloji yetersizlikleri,

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 53

(Teknoloji yetersizlikleri laboratuar alt yapısı konusunda geçerlidir. Ancak, Denizcilik

Müsteşarlığında denizcilikte üstlenilen uyum mevzuatının tümü hakkında yoğun bir çalışma

vardır. Gemi İnşa Sanayiini doğrudan ilgilendiren biri malların serbest dolaşımı altında Gezi

Tekneleri Yönetmeliği ve diğeride malların serbest dolaşımını içerse de ulaştırma faslı altında

yer alan Gemi Teçhizatı Yönetmeliği ulusal mevzuatımıza uyumlaştırılmış ve Resmi Gazetede

yayımlanmıştır).

http://www.denizcilik.gov.tr/mevzuat/ab.asp

 Ters yönde yaşanabilecek uluslar arası parite hareketleri,

 Enflasyon, yüksek enerji fiyatları,

 Olası gelebilecek yeni vergiler ve vergi artışları,

http://www.denizcilik.gov.tr/mevzuat/ab.asp

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 54

Şekil 37: GZFT analizi.

Sektör İçi Unsurlar

Çevresel Unsurlar

Güçlü Yönler
• Kaliteli, ucuz işgücü
• Pazar yakınlığı
• Gerçekleştirilen kontratlar
• Kimyasal tanker ve

konteyner gemilerinde
Tuzla Bölgesi’nin tercih
edilmesi

• Mega yat inşasında elde
edilen dünya dünya
dördüncülüğü

Zayıf Yönler
• Özsermaye yetersisliği
• Kapasite kullanım oranının

düşük olması
• Tek parçada büyük tonajlı

gemi inşa edememe
• Eğitimli ara eleman

yetersizliği
• Yan sanayinin ürün çeşidi

ve belgeli üretim
yetersizliği

• Kredi teminat sorunları

Fırsatlar
• Türk insanının girişimci

yapısı
• Dünya yeni gemi

talebindeki artış trendinin
devam etmesi

• Koster filomuzun Türk
tersanelerinde yenilenmesi

• Bakım-onarım açısından
uygun coğrafi konum

Tehditler
• Konjonktürel olarak

piyasadaki talebin
azalması

• Dünyada korumacılığın
artması

• Rakip ülke tersanelerinin
rekabet gücü

• Ters yönde yaşanabilecek
uluslar arası parite
haraketleri

• Yüksek enerji fiyatları

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 55

3. IX. PLAN DÖNEMİNDE (2007-2013) SEKTÖRDE BEKLENEN GELİŞMELER

Türkiye Gemi İnşa Sanayii’nin IX. Plan Dönemi içerisindeki perspektifine bakıldığında;

MİLGEM Projesinde DzKK’nın ihtiyacı olan gemilerin inşa ve bakım onarımları ve inşa

edilecek gemilerin diğer ülkelere satılabilecek olması büyük bir potansiyel oluşturmakta,

ayrıca gerek dünyada deniz ticaret filosuna sahip ülkeler arasında en üst sıralarda yer alan

komşumuz Yunanistan’ın sahip olduğu gemilerin bakım onarım ihtiyaçları ile yeni gemi inşa

talepleri ve gerekse Suriye ve İsrail’in talepleri, bunların yanı sıra Süveyş kanalını kullanan

gemiler ile 2005 yılında faaliyete geçen Bakü-Ceyhan boru hattının Akdeniz ayağındaki pazar

gücümüz, Karadeniz Bölgesi’nde ise, Türkiye Özel Sektör Tersaneleri, Bulgaristan, Romanya,

Ukrayna ve Rusya tersaneleri ile gerek fiyat politikaları, gerekse kalite yönünden rekabet

edecek güçtedir. Bölgede Ukrayna, Rusya ve Türk Cumhuriyetleri’nin nehir tipi gemiler de

dahil her tip gemi inşa ve onarımları için büyük bir pazar mevcuttur.

Bu çerçevede, yeni gemi inşa ve bakım onarım ihtiyacına cevap verebilecek yeni

tersanelerin mevcudiyeti Türkiye Gemi İnşa ve Bakım Onarım sanayi sektörünün pazar payını

artıracak ve ekonomimizi olumlu yönde etkileyecektir. IX. Plan Dönemi’nde gemi inşa

sektöründen beklenen gelişmeler için, talep, ihracat, üretim ve ithalat projeksiyonları yapılmış,

muhtemel yatırımlar, eklenecek yeni kapasiteler belirtilmiştir.

3.1 Talep Projeksiyonu

Gemi inşasında talep yaratan nedenler aşağıdaki gibi sıralanabilir:

1. Yenileme Amaçlı Gemi İnşaatı

a. Teknik yetersizlik,

b. Ulusal ve uluslar arası regülasyonlara uyumsuzluk,

c. Yaşlanma,

d. Gemi kaybı,

2. Yeni Tonaj İnşaatı

a. Deniz ticaretinin gelişmesi,

b. Navlun değerlerinin artması,

olarak verilebilir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 56

OECD verilerine göre 2003 yılında %4.5 olan dünya ticaret hacmindeki artış, 2004

yılında %9.5’e yükselmiştir. Tablo 27’de yıllara göre ton-mil cinsinden dünya deniz ticareti

rakamları, Şekil 38’de yıllar bazında ton-mil cinsinden dünya deniz ticareti eğrisi verilmiştir.

Ton-mil cinsinden ölçülen taşımacılık faaliyetleri, bir önceki yılda %7’lik artışın ardından,

2004 yılında %6.9’luk bir büyüme ile 27,640 ton-mil’e çıkmıştır. 2005 ve 2006 rakamları

tahmindir. Tablo 28’de yıllara göre konteyner gemileri için ortalama charter navlunları, Şekil

39’da yıl bazında konteyner gemileri için ortalama charter navlunları ABD doları cinsinden

verilmiştir. Tablo 28 ve Şekil 39’dan görüleceği gibi, 2002 yılından itibaren navlun fiyatları

devamlı yükselmiştir, bu da yeni gemi siparişlerine olumlu yansımıştır. Ancak, navlun

değerlerinde gözlenebilecek bir duraksama ve geri dönüş, anında yeni gemi siparişlerine

yansıyacak ve piyasayı olumsuz yönde etkileyebilecektir.

Tablo 27: Yıllara göre ton-mil cinsinden dünya deniz ticareti.

Yıllar Toplam (Ton-Mil)

1996 20,968

1997 22,118

1998 22,018

1999 22,533

2000 23,693

2001 23,891

2002 24,172

2003 25,854

2004 27,635

2005 29,045

2006 30,530

Kaynak: Fearnley’s Review 2004

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 57

Tablo 28: Yıllara göre konteyner gemileri için ortalama charter navlunları.

Kapasite (TEU) 2002 2003 2004

1000 6.2 8.3 13.7

1700 7.8 13.2 21.9

3000 11.5 21.5 33.3

4000 14.8 28.1 42.9

Kaynak: Fearnley’s Review 2004

-

5,000

10,000

15,000

20,000

25,000

30,000

35,000

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

To
n-

M
il

Şekil 38: Yıllar bazında ton-mil cinsinden dünya deniz ticareti. Kaynak: Fearnley’s Review 2004

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 58

6.2
8.3

13.7

7.8

13.2

21.9

11.5

21.5

33.3

14.8

28.1

42.9

0

5

10

15

20

25

30

35

40

45

50

2002 2003 2004

N
av

lu
n

(A
B

D
 $

)

1000 TEU
1700 TEU
3000 TEU
4000 TEU

Şekil 39: Yıllar bazında konteyner gemileri için ortalama charter navlunları. Kaynak: Fearnley’s

Review 2004

Dünya ticaret hacmindeki artış 2013 yılına kadar ortalama %4.2 olarak alınırsa ve Türk

deniz ticaret filosunun IX. plan döneminde (2006-2013) ihtiyaç duyacağı yenileme amaçlı yeni

gemi inşaların (gemi ömrü 25 yaş olarak alınmıştır) yerli tersaneler tarafından yenileneceği

kabulü yapılırsa, Şekil 40-43 arası grafikler bir nevi ekstrapolasyon yoluyla oluşturulabilir.

2006-2013 yılları arasında yenileme amaçlı yeni gemi inşası toplam 2,160,000 CGT olacağı,

Türk deniz ticaret filosunun 2006-2013 yılları arasında büyümesinden dolayı inşa ettireceği

yeni gemi inşası toplam 2,570,000 CGT olacağı hesaplanmıştır. Toplam 600,000 CGT ise

Türk tersanelerinin IX. dönemde kazanacağı varolana ek yeni pazar payıdır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 59

20,000

25,000

30,000

35,000

40,000

45,000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

To
n-

M
il

Şekil 40: 2006-2013 yılları arasında ton-mil cinsinden dünya deniz ticareti eğrisi projeksiyonu.

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

G
RT

Şekil 41: 2006-2013 yılları arasında GRT cinsinden Türk deniz ticaret filosunun projeksiyonu.

3.2 İhracat Projeksiyonu

Türk tersanelerinde inşa edilen gemilerin yerli ve ihraç rakamları Ek-B’de verilmiştir.

Yapılan hesaplamalar sonucunda Şekil 42’te verilen ihracat projeksiyonu çıkarılmıştır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 60

0.3

0.35

0.4

0.45

0.5

0.55

0.6

0.65

0.7

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

İh
ra

ç
or

an
ı

Şekil 42: 2006-2013 yılları arasında toplam yeni gemi inşatı içerisindeki ihracat oranı projeksiyonu.

3.3 Üretim Projeksiyonu

Şekil 43’de 2006-2013 yılları arasında Türk tersanelerinde inşa edilecek gemilerin CGT

cinsinden projeksiyonu verilmiştir.

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

900,000

2006 2007 2008 2009 2010 2011 2012 2013

C
G

T

Şekil 43: 2006-2013 yılları arasında Türk tersanelerinde inşa edilecek gemilerin

CGT cinsinden projeksiyonu.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 61

3.4 İthalat Projeksiyonu

Elde yeterli veri olmaması nedenile ithalat projeksiyonu yapılamamıştır.

3.5 Yatırım Tahminleri ve Yabancı Sermaye

Son iki yılda ortaya çıkan Türk şirketlerine olan yabancı sermaye talebinden, eğer uygun

çalışma koşulları ve garantiler sağlanırsa Türk tersaneleri de yararlanabilecektir. Doğrudan

yabancı sermaye yatırımı, piyasada kendisini kanıtlamış Türk firmaları ile ortaklık şeklinde

gerçekleşmesi beklenmelidir.

3.5.1 Eklenecek Yeni Kapasiteler

Büyük gemileri inşa edebilecek bir tersane olan Pendik tersanesinin Deniz Kuvvetlerine

devri nedeniyle, büyük gemiler inşa edebilecek Türk tersanelerine ihtiyaç duyulmaktadır.

Burada bir çıkış yolu da DzKK İstanbul Tersanesi’nin işletme devri yolu ile sivil gemi inşaat

kapasitesine tam olarak kazandırılmasıdır.

3.5.2. Muhtemel Yatırım Alanları ve Yerleri

Denizcilik Müsteşarlığı tarafından yürütülen yeni tersane yatırım alanları ve yerleri

Türkiye haritası üzerinde Şekil 44’de gösterilmektedir. Muhtemel yeni tersane yatırım alanları

ve yerleri aşağıda incelenmiş olup, ayrıntılı analiz ve sonuçlarının ihaleye çıkarılmış Türkiye

Tersaneler Master Planı (TURKTERMAP) projesi ile şekillenmesi beklenmektedir.

Kdz. Ereğli Tersaneler Alanı Tevsi Projesi:

14.05.2003’te İmar Planları, 14.01.2005 tarihinde ise İmar Planı Revizesi onaylanmıştır.

Mevcut yerlerinde faaliyet gösteren tersanelerin bitişiğinde yapılan revizyon çalışmaları

sonrası tersane yatırımlarının inşaatları devam etmektedir. Tuzla Dışındaki Tersaneler Başlığı

altında bu bölgede yer alan tersaneler de belirtilmiş olup, halen küçük çapta da olsa üretim

yapılmaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 62

Şekil 44: Yeni tersane alanlarının harita üzerinde gösterimi.

Samsun Tersane Alanı (Tekkeköy):

1000 dönümlük alan üzerine 4 adet tersane alanı planmış olup, Bu alanlardan bir tanesi Altın

Gemi Deniz Ticaret Endüstrisi A.Ş.’ne tahsisli bulunmaktadır. Söz konusu firmanın projesinin

gerçekleşmesi durumunda; inşa kapasitesi 750,000 DWT/Yıl, bakım-onarım kapasitesi 2.5

milyon DWT/Yıl, inşa edebileceği en büyük gemi tonajı 225,000 DWT olması

hedeflenmektedir. Alanın 1/1000 ölçekli uygulama imar planları 12.09.2005 tarihinde Samsun

Büyükşehir Belediyesi tarafından onaylanmıştır.

Samsun Terme Tersane Alanı:

Hazine ve Belediye mülkiyetinde olan 80 dönümlük bu alanın Belediyeye ait olan kısmında

imar plan değişikliği yapılıp Belediye tarafından onaylandı. Müteşebbislere tahsisiyle ilgili

yazışmalar devam etmektedir.

Trabzon Çamburnu Tersane Alanı:

DLH İnşaatı Genel Müdürlüğü tarafından yürütülen Sürmene Çamburnu tersanesi etüt

çalışması 28 Eylül 2005 tarihinde sonuçlanmış olup inşaat ihalesi aşamasına gelinmiştir.

10,000 DWT’a kadar gemilerin inşasının yapılabileceği ve 2000-2500 kişi arasında istihdam

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 63

elde edileceği değerlendirilen projenin tamamlanması ve tam kapasite ile çalışılması

durumunda 100,000 DWT/yıl üretim hedeflenmektedir.

Adana Ceyhan Kurtpınar Tersane Alanı:

1391 dönüm alanda kurulması planlanan tersane alanının imar planları, Denizcilik

Müsteşarlığı tarafından hazırlanmış olup, onaylanmak üzere Bayındırlık ve İskan Bakanlığına

01.06.2005 tarihinde sunulmuştur. Kurum görüşleri alınması aşamasındadır.

Karasu Tersane Alanı:

İmar planları onaylanmış olup, Denizcilik Müsteşarlığı’nca ilana çıkılmış, 8 parsele ayrılan

tersane alanının 2 parseli Gündoğdu Gemi Yan San. ve Deniz Ltd. Şti..’ne tahsis edilmiştir.

İnşa edilebilecek en büyük gemi: 40,000 DWT

İstihdam : 2,000 kişi

Gemi inşa kapasitesi :40,000 DWT/Yıl

Kilimli Gemi Söküm ve Gemi İnşa Alanı:

11.05.2004 tarihli Bakanlar Kurulu Kararı ile gemi sökümün yanı sıra gemi inşa yapımına da

imkan sağlanmıştır. 2 parsel gemi inşa ve 2 parselde gemi sökümü yapılacak şekilde alan 2

firmaya tahsis edilmiştir. Tersane projesinin hayata geçirilmesi durumunda;

İnşa edilebilecek en büyük gemi boyu : 115 metre

İstihdam : 800 kişi

Gemi inşa kapasitesi :152,000 DWT/Yıl

Fethiye Karaot Mevkii Yat İnşa, Bakım, Onarım ve Çekek Alanı:

Daha önce sit alanı kapsamında olan bu bölge Denizcilik Müsteşarlığı’nın çalışmaları

neticesinde “Ahşaba Dayalı Tekne İmal, Bakım Onarım ve Çekek Alanı” kurulması

doğrultusunda sit kapsamından çıkartılmıştır. Söz konusu alanla ilgili olarak; Denizcilik

Müsteşarlığı’nın koordinesinde, bölge üniversiteleri ve sivil toplum örgütleri ile Karaot

Bölgesinin özelliklerini koruyarak, bünyesinde ihtiva eden; plan, proje çalışmaları

yürütülmektedir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 64

Çaltıdere Yat İnşa Bakım-Onarım ve Çekek Yeri:

İzmir İli ve civarında dağınık ve kısmen de kıyıdan uzak iç kesimlerde faaliyet gösteren tekne

inşa bakım-onarım ve çekekçiler için Aliağa İlçesi, Çaltıdere Mevkinin planlanması Denizcilik

Müsteşarlığı’nca uygun görülmüş olup, kıyı kenar çizgisinin kara tarafının 1/1000’lik ve

1/5000’lik planları ilgili belediyesince onaylanmıştır. Deniz tarafının planları ise Bayındırlık

ve İskan Bakanlığına onaylanmak üzere gönderilmiştir.

Milas Ören Yat İnşa ve Çekek Alanı:

Bahsekonu alan üzerinde 33 adet yat imalat atölyesi planlanmış olup, müteşebbislere plan ve

proje doğrultusunda tahsis işlemleri ile ilgili yapılan duyuru neticesinde 31 adet şahış/firma

belirlenmiştir.

Yalova Yat İnşa ve Bakım Onarım Alanı:Tuzla bölgesinde sıkışan ve gelişme imkanı

bulamayan yat inşa sektörünün bir araya getirilerek gelişmesinin sağlanması amaçlanmaktadır.

MSB, 85 nolu parselin 136,000 m²’lik kısmının tekne inşa ve bakım- onarım ve çekek

faaliyetinde kullanılmak üzere Denizcilik Müsteşarlığı’na tahsisini uygun görmüştür. Projenin

denize cephesinin olmaması nedeniyle denize çıkışı için 83 nolu parselin de bir kısmı

MSB’den talep edilmiş, ancak olumsuz sonuçlanmıştır.

Kurucaşile Yat İnşa ve Bakım Onarım Alanı:

Bölgede Kurucaşile merkez ve Tekkeönü olmak üzere iki ayrı yerde faaliyette bulunan yat

imalatçıları için merkezdeki ve Tekkeönü’ndeki limanların yanında oluşturulan bölgelerde ayrı

ayrı tahsisler yapılmak üzere iki kooperatif kurulmuştur. Tekkeönü’nde 11 müteşebbise 4

büyük 7 tane küçük olmak üzere atölyeler tahsis edilecektir. Hazine ve özel mülk arazilerinin

kamulaştırma çalışmaları bitmiş, 1/1000’lik uygulama, imar planları Bayındırlık ve İmar

Bakanlığı tarafından onaylanmıştır. ÇED ile ilgili işlemler Valilik nezdinde sürdürülmekte

olup, alanın tahsisi ile ilgili işlemler başlatılmıştır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 65

3.5.3 Müteşebbisler Tarafından Talep Edilen Yeni Tersane Alanları ve Yerleri

Yalova Bölgesinde Tersane Talepleri:

1. Sefine Denizcilik Tersanecilik Tur. San. Ve Tic. Ldt. Şti.: Söz konusu proje kapsamında

750 kişi istihdam, en büyük 6,000 DWT gemi yapılması hedeflenmektedir.

2. Yalova Altınova Tersane Girişimcileri San. Tic. A.Ş.: 40 adet şahıs/firmadan oluşan şirket

tarafından bölgede kurulacak tersanelerde yaklaşık 4,000 kişiye istihdam sağlanması

hedeflenmektedir.

3. Gemak Gemi İnşaat San. Ve Tic. A.Ş.: Sözkonusu proje kapsamında 1000 kişi istihdam

edilmesi planlanmakta olup, en büyük gemi inşa kapasitesinin 75,000 DWT olacağı

öngörülmektedir.

4. Bayrak Denizcilik Taşımacılılık Temsilcilik Tic. A.Ş.: Söz konusu proje kapsamında

yaklaşık 100 kişi istihdam edilmesi planlanmakta olup, en büyük gemi inşa kapasitesi

15,000 DWT olarak hedeflenmektedir.

5. Boğaziçi Tersanecilik Gemi İnşa San. Ve Tic. A.Ş.: Söz konusu proje kapsamında yaklaşık

1,500 kişi istihdam edilmesi planlanmakta olup, en büyük gemi inşa kapasitesi 50,000

DWT, yıllık kapasitesi 250,000 DWT/yıl, bakım-onarım kapasitesi 80,000 DWT, yıllık

bakım-onarım kapasitesi 2,500,000 DWT/yıl hedeflenmektedir.

6. Kaptan İnşaat Ve Denizcilik San. Tic. Ltd. Şti.: Söz konusu proje kapsamında 5,000-

100,000 DWT arasında gemi inşasının hedeflenmektedir.

Kastamonu Bölgesinde Tersane Talepleri:

1. Kastamonu-İnebolu Tersane Talebi: Kastamonu ili, İnebolu ilçesi Liman içerisinde

bulunan bir kısım alan ile, Devletin Hüküm ve Tasarrufu Altında bulunan alan üzerinde

tersane yapılmasına yönelik çalışmalar ilgili Belediye Başkanlığı tarafından

yürütülmektedir.

Ordu Bölgesinde Tersane Talepleri:

1. Ordu -Gülyalı Tersane Talebi: Ordu İli, Gülyalı İlçesinde Devletin Hüküm ve Tasarrufu

Altında bulunan bir kısım alan üzerinde tersane yapılmasına yönelik tahsis talebi

doğrultusunda Denizcilik Müsteşarlığı’nın uygun görüşü Maliye Bakanlığı Milli Emlak

Genel Müdürlüğüne bildirilmiştir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 66

2. Ordu –Fatsa Tersane Talebi: Ordu İli, Fatsa İlçesinde Devletin Hüküm ve Tasarrufu ile

Hazine mülkiyetinde bulunan alan üzerinde tersane kurulmasına yönelik 1/25,000 ölçekli

Çevre Düzeni Planı Denizcilik Müsteşarlığı’nın uygun görüşü doğrultusunda Çevre ve

Orman Bakanlığınca onaylanmıştır.

Akdeniz Bölgesinde Tersane Talepleri:

1. Akter Akdeniz Taşucu Gemi İnşa Sanayi A.Ş.: Tersane alanı olarak belirlenen ve

Özelleştirme İdaresi Başkanlığınca AKTER Akdeniz Taşucu Gemi San. A.Ş.’ne işletme

hakkı tesis edilen alanla ilgili, Denizcilik Müsteşarlığı ve diğer kuruluşlar tarafından

gerçekleştirilen iş ve işlemler hakkında Danıştay altıncı dairesinde açılan dava sonucunda,

anılan daire tarafından, ilk savunmanın alınmasına kadar yürütmenin durdurulması kararı

verilmiştir. Tersanenin hayata geçmesi ile birlikte, 30,000 DWT’na kadar gemilerin inşası

ve bakım onarım hizmeti sunulacak olup, 500 kişiye de doğrudan istihdam sağlanacaktır.

Rize Bölgesinde Tersane Talepleri:

1. Rize Tersane Alanı: Riport Rize Liman İşletmeleri Yatırım A.Ş. liman işleticisi şirket

olarak söz konusu liman içerisinde 1990 yılında tersane yeri konulmuş olduğu tespit

edildiğinden, yapıyla ilgili izin çalışmaları (Belediye, TDİ, Denizcilik Müsteşarlığı

nezdinde) sürdürülmektedir. Alan içindeki karayollarına ait asfalt siloları yeni silolar

tamamlandığından aktarma işlemi yapılacaktır. Yapılacak tersane bittiğinde 15,000

DWT’a kadar gemilerin inşası ve 600 kişilik istihdam olacağı tahmin edilmektedir.

3.6. Teknoloji ve Ar-Ge Faaliyetlerinde Muhtemel Gelişmeler

Sektörel Ar-Ge çalışmaları geliştirilmeli ve desteklenmelidir. TUBİTAK’ın çalışma

kapsamına gemi dizayn ve teknolojileri alınmalıdır. Sektörde Ar-Ge faliyetlerine yönelik

olumlu yaklaşımlar ortaya çıkmaya başlamıştır. Bunun en somut göstergelerinden birisi, çeşitli

kesimlerce dile getirilen ”Deniz Teknolojileri ARGE Merkezi” kurma çalışmalarıdır. Belli

kurumların (TÜBİTAK, DTO, GİSBİR, İTÜ gibi) şemsiyesi altında kurulması planlanan bu

özel Ar-Ge merkezinin kuvvetle desteklenmesi beklenmektedir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 67

3.7 Rekabet Gücünde Muhtemel Gelişmeler

Büyük tonajlı gemileri inşa edebilecek kapasitedeki tersanelerin kurulması Türk gemi

inşa sanayii açısından önemli konulardan biridir. Tanker pazarı incelendiğinde ihtiyaç duyulan

tanker tonajları 120,000 DWT üzeri tankerler olup, bunların mevcut tersaneler ile Türkiyede

üretimi şu an için mümkün değildir. Yeni gemi konseptleri geliştirilmelidir. Araba taşıma

gemilerinin inşasına önem verilmelidir. Yeni dizayn edilecek LPG/LNG gemilerinin geleceği

parlaktır.

3.8 Çevreye Yönelik Politikalar

Deniz güvenliği ve çevre korumaya yönelik güncel uluslar arası kurallar nedeniyle büyük

artış gösteren dünya yeni gemi talebinden azami pay alınabilmesi potansiyeli vardır. Çevre

politikalarının global dünya ve AB içindeki etkinliği dikkate alındığında, özellikle gemilerden

meydana gelen deniz ve hava kirliliği sorunlarında problem çıkartmayacak gemilerin inşaası

için teknoloji transferi, araştırma ve geliştirme çalışmalarına ihtiyaç vardır. Ayrıca tersaneler

için atık depolama tesislerine acilen ihtiyaç duyulmaktadır.

3.9 Diğer Sektörler ve Yan Sanayi ile İlişkilerde Muhtemel Gelişmeler

Gemi inşa sanayiinde kapasite oranı artırıldığı takdirde Türkiye’de yan sanayinin daha da

gelişeceği beklenmektedir. EK-E’de Gemi Yan Sanayi ve EK-F’de Gemi Söküm Sektörü

ayrıntılı olarak anlatılmıştır.

3.10 Sektörde Kamunun Rolü, Özelleştirme Faaliyetleri ve Muhtemel Etkileri

Kamuya ait Türkiye Gemi İnşa Sanayi’nin ÖİB’ye devri ve Pendik Tersanesi’nin

DzKK’ya verilmesi ile sektörde kamunun rolü en aza inmiş bulunmaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 68

4. AB’YE KATILIM SÜRECİNİN SEKTÖRE ETKİLERİ

Türkiye’nin AB’ye tam üyelik hedefi her alanda, bu arada gemi inşa sektörü alanında da,

esaslı bir değişimin yaşanmasını gerektirmektedir. Bu değişime hukuk sistemimiz de ayak

uydurmaya çalışmakta ve önemli hukuki değişiklikler yapılmaktadır. Bu hukuki dönüşümün

çok yavaş ve zor ilerlemesinin en önemli nedenleri, yasal uyumsuzluk ve, en az onun kadar

önemli olarak, ilgili dönüşümün yaşamın, ekonominin veya politikaların çeşitli alanları ile

birlikte ilerlemek zorunda olmasıdır. Bu alandaki AB müktesebatı da özellikle 1999’dan sonra

Türkiye’nin değişim portföyüne dahil olmuştur.

AB’nin ticaretinin %90’ının denizyolu ile yapılması, gemi inşa sektörünü halen

süregelen yeniliklere odaklanmaya ve en modern makine ve teçhizat yatırımlarını geliştirme

gayreti içinde olmaya itmektedir. AB denizciliği günümüzde GRT bazında dünya filosunun %

41’ini oluşturmaktadır. Avrupa Ekonomik Bölgesi (EEA) filosu ortalama yaşı ise 11.9’dur.

AB bayraklı filo; çeşitli gemi tipleri itibariyle dünya filosu ile karşılaştırıldığında;

konteyner gemi tipinde dünya filosunda mevcut konteyner gemilerinin % 23’ünün AB

filosunda olduğu, Ro-Ro ve yük gemilerinde bu oranın, sırasıyla, % 56 ve % 41’e ulaştığı

görülmektedir. AB filosunda öngörülen yenileme çerçevesinde ise 1 Nisan 2002 itibariyle yaş

ortalamasının 11.9 olduğu görülmektedir. Bu oran 2001’de 12.3’dür. günümüzde dünya filosu

yaş ortalamasının 13.5 olduğu göz önüne alındığında AB filosunun nispeten genç bir filoya

sahip olduğu görülmektedir.

AB için gemi inşa sektörünün önemi aşikardır. Gemi inşa sektörü, üye ülkelerin milli

gelirlerine önemli katkı sağlayarak uluslar arası platformda AB’nin stratejik konumunun

güçlenmesine katkı sağlamaktadır.

24 Temmuz 2003 tarih ve 25178 mükerrer sayılı Resmi Gazetede yayımlanan Avrupa

Birliği Ulusal Programı ve Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin Türkiye

Ulusal Programının Uygulanması, Koordinasyonu ve İzlenilmesine Dair 2003/5930 sayılı

Bakanlar Kurulu kararında, tüm kamu kurum kuruluşlarının gerekli çalışmaları Ulusal

Programda yer alan hedefler doğrultusunda ve belirlenen zamanda gerçekleştirilmesinin esas

olduğu belirtilerek, Mali İşbirliği Programında yer alan yatırım ile ilgili projelerin ulusal katkı

paylarının karşılanabilmesi için yıllık programlarda yer almasının sağlanması amacıyla Ulusal

Milli Yardım koordinatörlüğü tarafından Devlet Planlama Teşkilatı Müsteşarlığına

gönderilmesi gerektiği ifade edilmiştir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 69

97/2 sayılı ortaklık kararları gereği Türkiyenin AB Mevzuat uyumu kapsamında

uyumlaştırılacak AB mevzuatı belirlenmiştir. Bu kararların içerisinde Gemi İnşa sektörümüzü

doğrudan etkileyen iki adet Yeni Yaklaşım Direktifi yer almaktadır. Bu direktifler 94/25/EC

Sayılı Gezi Tekneleri Direktifi (Recrational Craft Directive) ve 96/98/EC Sayılı Gemi

Teçhizatı Direktifi (Marine Equipment Directive)’dir. Bu direktiflerin her ikisi de, kapsamı

dahilindeki ürünlerin tasarımı ve yapımı için temel güvenlik gereklerini belirlemekte, ürünlerin

bu gereklere uygun olarak piyasaya arz edilmelerini sağlamak üzere, uygunluk işaretlemesiyle,

bunlara ilişkin piyasa gözetimi ve denetimine yönelik usul ve esasları düzenlemektedir.

Direktife uygun üretilen ürünlere iliştirilen uygunluk işareti ile ürünlerin pazarda serbest

dolaşımı sağlanmaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 70

5. IX. PLAN DÖNEMİ İÇİN ÖNERİLEN STRATEJİ, AMAÇ, POLİTİKA, ÖNCELİK

VE TEDBİRLER

5.1 Temel Sektörel Vizyon ve Strateji

Sektörel vizyon ve stratejilerin ana hatları 9. plan dönemi için aşağıdaki gibi

çizilmektedir:

i) Dünya yeni gemi inşa talebinden azami pay almak için gemi inşaatı kapasitemizi 2

milyon DWT’a yükseltmek ve düşük kapasite kullanımlı tesisleri bir şekilde sektöre

kazandırmak,

ii) Özellikle Akdeniz bölgesinde olmak üzere, Ege, Marmara ve Karadeniz’de büyük

bakım-onarım tersanelerine sahip olmak,

iii) Gemi inşaatında yerli katkı oranını artırmak, bunun için gemi yan sanayii yönlendirici,

teşvik edici tedbirleri almak ,

iv) Askeri gemilerin Türk tersanelerinde yüksek yerli katkı oranı ile üretilmesini sağlamak,

v) Türk Deniz Ticaret Filosunun, özellikle koster filosunun yenilenme hedefini

tersanelerimizin sürdürülebilir kalkınma modeli için bir dayanak noktası haline getirmek,

vi) Gelişen teknolojilere uyum, kalite ve üretim standartlarını yükseltmek, yeni dizayn ve

ürün geliştirme ve AR-GE faaliyetini yeterli hale getirmek sektördeki asli stratejik

vasıtalar olmalıdır.

5.2 Temel Amaç ve Politikalar

Sektörel vizyon ve stratejileri gerçeklemek için aşağıda sıralanan amaç ve politikaların

gündeme alınması önerilmektedir :

i) Özkaynak imkanları, gerek yabancı sermayeli ortak yatırımlar özendirilerek gerekse de

özel banka kredileri yolu veya Eximbank desteği ile artırılmalıdır

ii) Eğitilmiş insan gücü talebi sektörde kendisini en çok vasıflı ara eleman gereksinimiyle

kalifiye işçi ihtiyacında göstermektedir. Şu an sadece Kocaeli Üniversitesi’nde ara insan

gücüne yönelik yapılan eğitim daha ziyade teknolojik ve uygulamalı olacak şekilde

genişletilmeli ve örgütlenmelidir. Şu anda faaliyette olan Haliç tersanesi bu iş için ideal

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 71

niteliktedir. Tersanenin bir bölümünün Gemi Meslek Lisesi ya da Meslek Yüksek Okulu

olarak kullanılması çok yerinde ve yararlı bir girişim olacaktır.

iii) Sektörün dünyadaki gemi inşa talebinden pay alması, gelişen teknolojilere uyumuna,

rekabet gücünü bu suretle artırmasına bağlıdır. Bu hususta iki tedbir önerilmektedir :

a) a) Sektör kuruluşlarının şemsiyesi altında bir “Deniz Teknolojileri AR-GE

Merkezi’nin” ya da Vakfı’nın kurulmasını sağlamak,

b) b) TÜBİTAK’ın stratejik proje temaları arasına deniz taşımacılığı ve gemi inşaat

teknolojisi konularının dahil edilmesini sağlamak,

iv) Yıllık gemi İnşaatı kapasitesinin artışını iki yolla sağlamak mümkün görülmektedir

a) %45 seviyesinde seyreden kapasite kullanım oranlarını çifte mesai ile artırmak (ki

bu yol (iii)’te anlatılan yetişmiş/eğitilmiş insan gücü problemi ile karşılaşmaktadır),

b) Yeni tersane alanlarının tesisi (bu konuda TURKTERMAP projesi karar verici

merciler için yardımcı olacaktır).

v) 2005 yılına kadar gemi inşaatında tek parça maksimum kapasitemiz 25 000 DWT

civarında iken yeni planlanan yatırımlarla tek parçada 80 000 DWT kapasiteye

ulaşabileceğimiz anlaşılmaktadır. Büyük tonajlı gemi kapasitelerimizin artırılması yeni

olanaklar sunabilecektir. Bu konuda önümüzdeki yıllarda yeni tanker yapımına yönelik

talebin ortaya çıkması önemli bir işarettir. Keza, dökme yük gemilerinde çift cidara

geçme olasılığı büyük tonajlı tersanelere gereksinimi artırmaktadır.

vi) Yabancı sermayeli ortak yatırımların özendirilerek öz kaynak imkanlarının artırılması

mümkün görülmektedir.

vii) Dz.K.K. İstanbul (Pendik) Tersanesi sahip olduğu büyük kapasitesi ile gemi inşaatı

sanayii faaliyetine, örneğin işletme devri yoluyla, tam olarak katılabilmelidir.

viii) Önümüzdeki yıllarda bir talep eğilimi hissedilen LNG ve LPG gemileri yapımının

ülkemizde gerçekleştirilebilir olmasının yolları aranmalıdır. Bu konudaki proje

teşvikleri için TTGV fonları kullanılabilir.

ix) Finansmanda sektörün riskinin azalması nedeniyle gayri nakdi finansman miktarlarının

yükseltilmesi hem olanaklı hem de yararlı görülmektedir.

x) AB’nin gemi inşaatındaki gizli teşvikleri özel bir inceleme konusudur. Öte yandan gerek

CE uygunluk işareti uygulanması gerek yeni çıkan üretim yönetmeliklerinin (örneğin;

Gemi teçhizat yönetmeliği) üretim sektörü üzerindeki olumsuz etkileri de ayrıca

araştırılmalı ve bu olumsuzlukları minimize etmenin yollarına da bakılmalıdır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 72

5.2.1 AB’ye Katılım Sürecine Yönelik Amaç ve Politikalar

AB Yeni Yaklaşım Direktiflerinden biri olan 94/25/EC sayılı Direktifinin

uyumlaştırılması görevi, Türkiye ile Avrupa Birliği arasında 06/03/1995 tarihinde imzalanan

Gümrük Birliği Anlaşması ve 01/01/1996 tarihinde yürürlüğe girmiş olan 1/95 sayılı ortaklık

konseyi kararının 8-11. Maddeleri kapsamında Denizcilik Müsteşarlığı’na verilmiştir.

Denizcilik Müsteşarlığı tarafından, hazırlanan ve 02/04/2002 tarih ve 24714 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe giren Gezi Tekneleri Yönetmeliği, ürünlerin serbest

dolaşımının sağlanması amacını taşıyan bir yönetmeliktir. Yönetmelikte gezi tekneleri;

“Eğlence ve spor amaçlı tasarımlanmış, tekne boyu uygun uyumlaştırılmış, ulusal standarda

göre ölçüldüğünde 2,5 metreden küçük ve 24 metreden büyük olmayan, sevk sistemlerine

bakılmaksızın herhangi tipte herhangi bir tekne” olarak tarif edilmiştir. Yönetmelik, tam boyu

2,5 m. ile 24 m. arasında olan gezi tekneleri, yarı bitmiş gezi tekneleri ve aşağıdaki bileşenleri;

- Tekne içine yerleştirilmiş ve kıçtan tahrikli motorlar için tutuşmadan korunma donanımı,

- Dıştan takma motorlarda, motor viteste iken ilk hareketi önleme donanımı,

- Dümen simitleri, dümen mekanizmaları ve kablo donanımları,

- Yakıt tankları, yakıt boruları ve hortumları,

- Hazır (prefabrik) kaporta ve lumbuzları kapsamaktadır.

Ancak Yönetmelikte;

- Kürekli eğitim tekneleri ve kürekli yarış tekneleri dahil, imalatçısı tarafından sadece

yarış için tasarımlanmış ve etiketlenmiş tekneler,

- Kanolar, kayaklar, gondollar ve deniz bisikletleri,

- Yelkenli kayaklar (sailing surfboards),

- Motorlu kayaklar (powered surfboards), kişisel deniz araçları ve diğer benzeri motorlu

deniz araçları,

- İmalatçısı tarafından bu şekilde etiketlenmiş olması şartıyla, 1950 yılından önce

tasarımlanmış tarihi teknelerin orijinal malzemelerden tek olarak üretilen kopyaları,

- Sonradan piyasaya arz edilmemesi şartıyla deneme amacıyla üretilen tekneler,

- İmalatını takiben beş yıl süreyle piyasaya arz edilmemek kaydıyla, kişisel kullanım için

imal edilen tekneler,

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 73

- Gezi tekneleri tarifine aykırı olmaksızın, ticarî amaçla yolcu taşıyan ve mürettebat

bulunduran, özellikle; 15 DWT veya daha büyük olan, 15 m3 veya daha büyük hacimli

eşya taşıma amaçlı olmayan, deplasmanı 15 m3 ten az olanlar da dahil olmak üzere

tekneleri çekmek veya itmek için kullanılan iç su yolu tekneleri,

- Denizaltılar,

- Hava yastıklı tekneler,

- Ayaklı tekneler (hydrofoils),

- Bu Yönetmeliğin yürürlüğe girdiği tarihten önce piyasada bulunan gezi tekneleri ve

bileşenleri,

kapsam dışında tutulmuştur.

Gezi Tekneleri Yönetmeliği, kaynağını teşkil eden 94/25/EC no’lu Direktifin

2003/44/EC no’lu Direktif ile revize edilmesi üzerine güncellenmiştir. Revize Yönetmelik

taslağı Denizcilik Müsteşarlığı tarafından hazırlanmış, ilgili kamu kurum ve kuruluşlarının

görüşü alınarak Yönetmelik taslağına son şekli verilmiştir. Yayımlanması için, Dış Ticaret

Müsteşarlığı ile AB komisyonu arasında “uyumlaştırılacak AB Direktiflerinde uygulanacak

genel prensipler” konusunda yürütülen görüşmelerin sonuçlanması beklenmektedir. Revize

Yönetmeliğin yayımı halinde dizel motorlar ve dört zamanlı benzinli motorlar için öngörülen

gerekler 31 Aralık 2007, İki zamanlı benzinli motorlar için öngörülen gereklerin 30 Haziran

2008 tarihinde, diğer değişiklikler ise yayımı tarihinde uygulamaya girecektir. Yönetmeliği

güncelleyen taslak ile;

- Kişisel deniz araçları kapsama alınmakta,

- Egzos emisyonuna ve gürültü emisyonuna sınırlamalar getirilmekte,

- Uygunluk değerlendirme prosedürlerinden Ürün Kalite Güvencesi (Modül E) dahil

edilmektedir.

Denizcilik Müsteşarlığı tarafından Gezi Tekneleri Yönetmeliği kapsamında, 16 Haziran

2005 ve 25847 sayılı Resmi Gazete’de “Gezi Tekneleri Yönetmeliğinin 15 inci Maddesinde

Yer Alan Kayıt Sistemine İlişkin Usul ve Esaslar ile Yükümlülüklere İlişkin Tebliğ” ve 29

Haziran 2005 tarih ve 25860 sayılı Resmi Gazete’de “Gezi Tekneleri Yönetmeliğinin 8 inci

Maddesinde Yer Alan Uyumlaştırılmış Ulusal Standartların Listesinin Yayımlanmasına İlişkin

Tebliğ” yayımlanmıştır. Bu tebliğler ile Denizcilik Müsteşarlığı tarafından Yönetmeliğin

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 74

uygulamasının, kapsam dahilindeki ürünlerin kayıtları esnasında kontrol edilmesi ve

Yönetmelik kapsamındaki ürünlerin üretiminde uyulacak minimum gerekleri içeren

uyumlaştırılmış standartların ülkemizde Türk Standardı olarak kabul edilmiş karşılıklarının

sektöre duyurulması sağlanmıştır.

Gezi Tekneleri Yönetmeliğinin kaynağını teşkil eden 94/25/EC sayılı AB direktifi bir

yeni yaklaşım direktifi olup, gezi teknelerinin üretiminde; çevre, sağlık, can ve mal emniyeti,

tüketicinin korunması ile ilgili düzenlemeler getirmektedir. Yönetmelik, kapsamı dahilindeki

ürünlerin tasarımı ve yapımı için temel güvenlik gereklerini belirlemek, tekne ve bileşenlerinin

bu gereklere uygun olarak piyasaya arz edilmelerini sağlamak üzere, CE uygunluk

işaretlemesiyle, bunlara ilişkin piyasa gözetimi ve denetimine yönelik usul ve esasları

düzenlemektedir. Kapsam dahilindeki ürünler için uygunluk değerlendirmesi, Yönetmelikteki

uygunluk değerlendirme prosedürleri ile yapılmakta ve uyumlu ürüne CE uygunluk işareti

iliştirilmektedir. CE uygunluk işareti, teknenin bahsedilen kriterlere göre sahip olması gereken

asgari koşulları taşıdığını ve pazarda serbestçe dolaşabileceğini ifade etmektedir. Geçiş

süresinin sonu olan 31/05/2006 tarihinden itibaren gezi teknelerinin iç piyasaya da CE

uygunluk işareti ile sunulmuş olmaları gerekmektedir.

Gezi Tekneleri Yönetmeliği kapsamındaki ürünler hakkında, güvenlik gereklerine

uyulmadığı konusunda tüketicilerin şikayeti sonrasında veya ürünlerin satışa sunulmak üzere

piyasaya arz edildiği yerlerde Denizcilik Müsteşarlığı denetim elemanları tarafından denetim

yapılması gerektiğinde, 11/07/2001 tarih ve 24459 sayılı Resmi Gazetede yayımlanan ve

11/01/2002 tarihinde yürürlüğe giren 4703 sayılı “Ürünlere İlişkin Teknik Mevzuatın

Hazırlanması ve Uygulanmasına Dair Kanun” ile bu Kanuna istinaden çıkarılan, 17/01/2002

tarih ve 24643 sayılı Resmi Gazete’de yayımlanan ve 11/01/2002 tarihinden geçerli olmak

üzere yayımı tarihinde yürürlüğe giren “Ürünlerin Piyasa Gözetimi ve Denetimine Dair

Yönetmelik” ve 16/02/2005 tarih ve 25729 sayılı Resmi Gazete’de yayımlanarak yürürlüğe

giren “Denizcilik Müsteşarlığı Tarafından Gerçekleştirilecek Piyasa Gözetimi ve Denetimine

İlişkin Usul ve Esaslar Hakkında Yönetmelik” kapsamında Piyasa Gözetim ve Denetimi

faaliyetlerinde uygunsuzluğun saptanması durumunda, uygunsuzluğu tespit edilen firmalara

cezai yaptırımlar söz konusu olacaktır.

Denizcilik Müsteşarlığında Piyasa Gözetimi ve Denetimi yapmak üzere 2005 yılı sonu

itibariyle Gemi Denetimi şartlarına sahip Gezi Teknesi imalatının yoğun olduğu bölgelere göre

dağılımlı ve Bölge Müdürlükleri tarafından önerilen 75 uzmana Makam Olur'u ile "Piyasa

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 75

Gözetimi ve Denetimi Uzmanı Kimlik Kartı" verilmiş ve bu uzmanlar Piyasa Gözetimi ve

Denetimi konusunda yetkilendirilmiştir.

Ülkemizde Gezi Tekneleri Yönetmeliğinin uygulanması ile ilgili durum; 2005 yılı sonu

itibariyle bu Yönetmelik kapsamında üretim yapacağını beyan ederek Yönetmelik gereği

Üretici Kodu alan firma sayısı 300 adettir. Yönetmeliğin kaynağını oluşturan Direktifin,

AB’de 16/06/1996 tarihinde yürürlüğe girmiş olup, 16/06/1998 tarihinde geçiş döneminin

tamamlanarak uygulanmaya başlanmış olması nedeniyle, ihracat yapan firmalarımız, 1998’den

beri Yönetmelik gereklerine uygun üretim yapmaktadır.

Gezi Tekneleri Yönetmeliği ile CE Uygunluk İşaretinin iç piyasamızda da uygulanması;

tüketicimizin korunmasını, tekne üretiminde güvenlik ve kalitenin artırılmasını sağlayacaktır.

Bu da, üreticilerimizin AB Ülkeleri pazarlarına açılmasına imkân verecektir.

AB mevzuat uyumu sürecinde ülkemizde uyumlaştırılması istenen, AB Yeni Yaklaşım

Direktiflerinden bir diğeri, 96/98/EC sayılı Direktiftir. Bu direktifin uyumlaştırılması ile

Denizcilik Müsteşarlığı tarafından hazırlanan ve 23/10/2005 tarih ve 25975 sayılı Resmi

Gazete’de yayımlanan Gemi Teçhizatı Yönetmeliği, kapsama dahil ürünlerin pazarda serbest

dolaşımının sağlanması amacını taşımaktadır. Gemi Teçhizatı Yönetmeliği yurt içinde veya

yurt dışında inşa edilmiş yeni Türk gemilerini, Millî Gemi Siciline veya Türk Uluslar arası

Gemi Siciline kayıtlı olan gemileri ve uluslar arası sözleşmelerin ayrıca düzenlediği durumlar

hariç, teçhizatın gemide daha önce kullanılıp kullanılmaması dikkate alınmadan ve geminin

Türkiye’de olup olmadığına bakılmaksızın, mevcut Türk gemilerinde kullanılan teçhizatı

kapsamaktadır. Yönetmelik 01/06/2006 tarihinde uygulamaya girecektir. Bu tarihten itibaren

yönetmelik kapsamındaki ürünlerin dümen işareti iliştirilerek piyasaya arz edilmesi

gerekmektedir. Ancak geçici madde ile düzenlenen şartlara sahip kapsama dahil ürünler

Yönetmeliğin yürürlüğe giriş tarihinden itibaren 2 yıl süreyle pazara arz edilebilecek ve

gemide kullanılabilecektir. Dümen Uygunluk işareti, anlam bakımından CE işareti ile aynıdır.

Gezi Tekneleri Yönetmeliğinde olduğu gibi bu Yönetmelikte de kapsam dahilindeki ürün

hakkında, güvenlik gereklerine uyulmadığı konusunda şikayet olması, gemi denetimleri

sırasında şüpheye düşülmesi veya ürünlerin satışa sunulmak üzere piyasaya arz edildiği

yerlerde Denizcilik Müsteşarlığı denetim elemanları tarafından denetim yapılması

gerektiğinde, 11/07/2001 tarih ve 24459 sayılı Resmi Gazetede yayımlanan ve 11/01/2002

tarihinde yürürlüğe giren 4703 sayılı “Ürünlere İlişkin Teknik Mevzuatın Hazırlanması ve

Uygulanmasına Dair Kanun” ile bu Kanuna istinaden çıkarılan, 17/01/2002 tarih ve 24643

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 76

sayılı Resmi Gazete’de yayımlanan ve 11/1/2002 tarihinden geçerli olmak üzere yayımı

tarihinde yürürlüğe giren “Ürünlerin Piyasa Gözetimi ve Denetimine Dair Yönetmelik” ve

16/02/2005 tarih ve 25729 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Denizcilik

Müsteşarlığı Tarafından Gerçekleştirilecek Piyasa Gözetimi ve Denetimine İlişkin Usul ve

Esaslar Hakkında Yönetmelik” kapsamında Piyasa Gözetim ve Denetimi faaliyetlerinde

uygunsuzluğun saptanması durumunda, uygunsuzluğu tespit edilen firmalara cezaî yaptırımlar

söz konusu olacaktır.

Ülkemizde teçhizat imalatı ile ilgili durum; CE uygulamasının denizle ilgili teçhizat için

uygunluk işareti olan Wheelmark (Dümen İşareti) uygulaması, bugün itibariyle gemi teçhizatı

üretimi yapan birkaç şirket tarafından kullanılmaktadır. Özellikle ülkemizde can yeleği, can

simidi, çabuk kapama vanası, acil kaçış solunum aparatı vb. teçhizatı üreten firmalar

tarafından AB üyesi ülkelere ihracat yapılmakta ve bu ürünlere dümen uygunluk işareti

iliştirilmektedir. Gemi teçhizatı üreten, ancak üretimlerinde Gemi Teçhizatı Yönetmeliğinin

gereklerini yerine getirmeyen (Dümen uygunluk işaretini iliştirmeyen) firmaların en geç

01/06/2006 tarihine kadar, Yönetmelik gereklerine uygun üretim yapmaları gerekmektedir.

Uygulamanın ülkemizde alt yapısı mevcuttur. İlave düzenleme ihtiyacı çok az olacaktır.

“Onaylanmış Kuruluş” olarak ülkemizde AB ülkelerinde onaylanmış kuruluş olarak

görevlendirilmiş firmaların temsilcileri görev yapmaktadır. Önümüzdeki dönemde Milli klas

kuruluşumuz Türk Loydu Vakfı İktisadi İşletmesinin “Onaylanmış Kuruluş” sicil numarası

alarak faaliyete geçmesi beklenmektedir. Gemi Teçhizatı Yönetmeliği kapsamındaki ürünlerin

çoğunluğu için ülkemizde test laboratuarı olmaması nedeniyle ürün testleri Almanya,

Danimarka, Hollanda, Belçika gibi ülkelerin Akredite olmuş laboratuarlarında

yaptırılmaktadır. Bu yönetmelik ile ülkemizde laboratuar hizmetlerinin kısa sürede verilmesi

de amaçlanmaktadır.

Gemi inşa sanayiinde son yıllarda hızla yükselen üretime paralel olarak, Gemi Teçhizatı

Yönetmeliği gemi inşa yan sanayinin de gelişmesine katkı sağlayacaktır. Bu yönetmelik ile

Gemi teçhizatında üretim standardının yükselmesi, kalitenin AB üyesi ülkeler seviyesine

getirilip, belgelendirilmesi, ilave istihdam imkânı oluşturacak ve ülke ekonomisine katkı

sağlayacaktır. Sektörde ithalat azalacak, belgelendirilmemiş birçok teçhizat kullanımdan

kaldırılacak ve gemi inşa sanayiinin ihtiyacı olan teçhizat ulusal üretim ile sağlanacaktır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 77

CE uygunluk işareti ve Dümen işaretinin uygulamasında;

- Her iki uygulama için ülkemizdeki en büyük handikap uluslar arası geçerliliği olan

akredite test ve değerlendirme laboratuarı sayısının az olması ve ulusal onaylanmış kuruluş

müracaatının henüz onaylanmamış olmasıdır.

- Özellikle küçük ve orta ölçekte üretim yapan, ahşap ustalığı ile ön plana çıkan ve usta

çırak ilişkisi ile geçmişten gelen bir yapı tekniği uygulayarak tekne imal eden

imalatçılarımızın, ürünleri için CE uygulamasını gerçekleştirmesi, çok güç ve maliyet artıran

bir işlemdir. Bu üreticilerimizin seri imalat yapmaması ve küçük bazda firma olmaları, bu

uygulamanın maliyetini daha da artırmaktadır. Tüm kıyı şeridimiz boyunca rastlanan bu tür

firmalar için belirli yörelerde Küçük Organize Sanayi Bölgesi tipinde inşa alanlarının tespit

edilip bu Bölgelerin tüm alt yapı sorunlarının devlet tarafından giderilmesi, ülkemizde bu

sanatın devamını sağlayacağı gibi, doğacak güç birliği ile Yönetmelik gereklerine uygun

üretim imkânlarının oluşturulmasını da sağlayacaktır. Bu ürünlerin ihracı ile ülkemizin AB

gezi tekneleri sektörü içerisinde daha fazla pay sahibi olması sağlanabilir. Tekne üretimine

yönelik, küçük ve orta ölçekli organize sanayi bölgelerinin oluşturulması ile ilgili çalışmalara

Denizcilik Müsteşarlığı bünyesinde devam edilmektedir.

- Her iki yönetmelikteki sertifikaların asıl hedefi ürünlere serbest dolaşım hakkı

vermesidir. Üreticilerimiz bu belgelendirme için ek maliyetle karşılaşmaktadır. Bu maliyetin

karşılığı olan serbest dolaşım hakkını daha etkin bir şekilde kullanmalarının sağlanması,

üreticilerimizin müşteri portföylerinin artmasına ve karşılaştıkları ek belgelendirme

maliyetlerinin daha kısa sürede telafi edilmesine imkân verecektir. Bu nedenle küçük

firmalarımızın ürünlerinin AB pazarında tanıtımını yapacak ve satış organizasyonunu

oluşturacak kooperatif veya benzeri tarzda yapılanmaların teşvik edilmesi faydalı olacaktır.

5.2.1.1 Kabotaj Hakkı ve Kısa Yol Deniz Taşımacılığı

Sekizinci Beş Yıllık Kalkınma Planının 1487 nolu paragrafında "Türkiye, Avrupa

Birliğine tam üye olduğunda, kabotaj tekelini sona erdirmek durumunda kalacaktır. Adaylık

döneminde, kabotaj konusunda gerekli yönlendirmeler yapılarak, Türkiye içerisinde yük ve

yolcu taşımacılığının kara taşımacılığından deniz yoluna kaydırılmasını sağlamak amacıyla,

kabotaj taşımacılığı yapan yük ve yolcu gemilerine liman hizmetleri ve yakıt konusunda

destek verilmesi için gerekli önlemler alınacak, olası Avrupa Birliği kriterine hazırlıklı olmak

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 78

üzere, koster filosu güçlendirilecektir" denilmektedir. AB’ne tam üye olunduğunda kabotaj

taşımacılığımızın sona erecek olması, olası AB rekabetini doğuracağından, hazırlıklı olunması

amacıyla koster filosunun güçlendirilmesi gerekecektir.

Gemilerin yenilenmesi ve çağın şartlarına uyum sağlaması kaçınılmazdır. Çünkü,

denizcilik ülke sınırlarına özgü bir olgu değildir. Gemilerimiz, yabancı sularda seyrederek,

yabancı limanlara girerek, aynı şekilde, yabancı gemiler de sularımızda seyredecek,

limanlarımıza gelecektir. Bütün dünya seyir, can, mal ve çevre güvenliğine büyük önem

vermekte, gemilerin standartlarının artırılmasına yönelik tedbirler almakta, buna paralel

denetimlerini had safhaya çıkarmakta, standart dışı gemilerin çalışmasını engellemekte veya

güçleştirmektedir. Uluslar arası kurallar gereği 15 yaş üstü gemilerin seferden men edileceği,

limanlara alınmayacağı gerekçeleriyle, koster filosunun tersanelerimizde yenilenmesi de

büyük önem arz etmektedir. Türkiye’nin dünyada gelişen eğilimleri yakalayabilmesi ancak

içinde bulunduğu siyasi ve ekonomik koşulları rekabet gücünün artırılması yönünde

kullanması ile mümkün olacaktır. Bu nedenle koster filosunun yaşlanmasından ortaya çıkan

talebe uygun olarak Türk koster filosunun günümüz teknoloji ve şartlarına uygun olarak

yenilenmesindeki temel amaç da ülkemize yarar sağlamak olmalıdır. Bu bağlamda

bakıldığında konunun ülkemiz açısından faydalarına bakmakta yarar vardır. Çünkü, sonuçta

ekonomik ya da diğer bazlarda fayda sağlamayacak bir projenin getirisi, maliyetinden az

olabilecektir.

5.2.2 Diğer Amaç ve Politikalar

Tersane kurulmasında yaşanan bürokratik sorunlar ortadan kaldırılmalıdır: Denizcilik

sektöründeki yetki organlarının çokluğu ile kanun ve yönetmeliklerin günümüz koşullarına

cevap verir nitelikte olmayışı, alınan kararların hızla yürürlüğe konmaması problem teşkil

etmektedir. Yerel yönetimlerle yaşanan sorunlar; a) 3194 sayılı İmar Kanunu ve 3621 sayılı

Kıyı Kanunu’nun uygulamasında yaşanan yetki karmaşası, b) Çevresel Etki Değerlendirme

(ÇED) sürecinin çok uzun bir süreye yayılmış olması, c) İlgili Bakanlıkların mevzuatlarının

engel teşkil etmesi nedeniyle, ülkemiz kıyı şeridinin rantabl planlanamaması şeklinde

sıralanabilir.

Gemi inşa ve yan sanayinin geliştirilmesi, kapasite artışı ve kapasite kullanımının

yükseltilmesi kapsamında ihtiyaç duyulan uygun teşvik ve finansman organizasyonlarının

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 79

yapılması sağlanmalıdır: a) Türk bankacılık sektörü, denizcilik ve gemi inşa yatırımlarına

uygun olarak ihtisaslaşmalıdır, b) Uluslar arası normlara uygun ihracata köprü kredisi, orta ve

uzun vadeli kredi ve teminat mekanizmaları sağlanmalıdır, c) Gemi finansmanında, vergi

teşviklerine dayalı Alman KG, Fransız Quirat sistemlerine benzer, çoğulcu katılımlı gemi

ortaklık sistemleri hayata geçirilmelidir, d) Halka açılma suretiyle, borsada kote edilerek

sermaye piyasası imkanlarından yararlanılmalıdır, e) Tersanelerin modernizasyonu ve gemi

inşa sanayiinin de desteklenmesi için projeye dayalı olarak finansal destek sağlanmalıdır.

Yabancı sermayeli ortak yatırımlar özendirilerek özkaynak imkanları artırılmalıdır.

Gemi inşa ve ihracatında teminat ve ipotek sorunu çözülmelidir: Gemi inşası ve

onarımında ihtiyaç duyulan banka teminatları, gayrimenkul ve gemi ipoteği karşılığında temin

edilebilmektedir. Ancak tersanelere irtifak hakkı ile tahsis edilen hazine arazilerinin, hazinenin

tek taraflı iptal yetkisi nedeniyle ipotek olarak gösterilmesinde sorunlar yaşanmaktadır. Ancak,

mevcut problemin çözümü Anayasa’nın 43. maddesinde değişiklik yapılması ile mümkün

gözükmektedir.

Denizcilik sektörüne yönelik yatırım teşvik ve tedbirleri geliştirilmelidir. Teşvik belgeli

gemi ve tersane yatırımları için uygulanan teşvik primi veya KDV desteği uygulaması yeniden

başlatılabilir, enerji desteği sağlanabilir. Armatörler tarafından tersanelere verilen teşvik

belgeli gemi yatırımlarında, belgede belirtilen destek unsurlarından tersanelerinde

yararlanması sağlanabilir.

Ek-D’de anlatılan yat inşa sanayiimizin modernizasyonu ve geliştirilmesi sağlanmalıdır.

Yat inşa sanayiimizin ve amatör denizciliğimizin gelişimi noktasında, tek araç olan tekne ve

yat inşacılığının seri üretime geçilerek sektör temsilcilerinin bir araya getirilmesi ve bu sayede

yan sanayiinin de oluşmasının sağlanması, gerekli teşviklerin de değerlendirilip, Maliye

Bakanlığınca alınan vergi oranlarının yeniden değerlendirilmesi, istenilen sonucun

yakalanması açısından önemlidir. Bu doğrultuda; a) Vergi sisteminin yeniden düzenlenmesi,

b) Ülkemiz kıyıları ölçeğinde yürütülen yeni yat inşa, bakım-onarım ve çekek alanlarının

belirlenmesi, belirlenenlerin bir an önce işlerlik kazandırılması ve var olanların modernizasyon

çalışmalarının devam ettirilmesi, c) Yat inşasında ihracatı kolaylaştırıcı önlemler alınarak

yerinde ihracat sağlanmalıdır.

İhraç amacı ile inşa edilen gemilerin donanımı maksadı ile ithal edilen makine ve

teçhizat için açılan akreditifler sırasında ödenen % 0.45 ve kredi sözleşmeleri için ödenen %

0.75 oranlarındaki damga vergileri kaldırılabilir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 80

İnşa edilen gemilerden GVK madde 42 uyarınca alınan %5 stopaj kesintisi kaldırılabilir.

Tersanelerin rekabet gücünün artırılmasını temin etmek amacıyla, daha büyük inşa

kapasiteli tersaneler kurulmasını sağlamak bakımından bir program kapsamında, özellikle

birbirine yakın ve komşu olan tersanelerin birleşmesi ve biraraya gelerek konsorsiyumlar

meydana getirilmesi özendirilebilir.

ERDEMİR’in istenilen boyutta gemi sacı üretimini artırmak için sektör temsilcileri

biraraya gelip görüşmeli ve gerekiyorsa devlet tarafından vergi muafiyeti sağlanmalıdır.

Özel sektör tersanelerinin askeri amaçlı gemi inşa taleplerine cevap verecek şekilde

uygun yapılanma ve uzmanlaşma ihtiyaçları belirlenmelidir.

Tersanelerimizin yurt dışında yeterli tanıtımı ve yeni pazarlara ulaşımı için seçilmiş gemi

tip ve tonajlarında özel talep alanlarının yaratılması, elektronik ortamdan azami yararlanılması

ve uluslar arası fuarlara iştirak edilmesi, bu kapsamda sektörün İGEME, DTM ve KOSGEB

hizmetlerinden yararlanması için işbirliği sağlanmalıdır.

Tersanelerimizin ve yan sanayi firmalarının ISO kalite standartlarında ve AB uygunluk

işaretlerine uygun üretim yapması sağlanmalıdır.

Mevcut kapasite kullanımı, Tuzla Tersaneler Bölgesi’nin yeniden yapılandırılması,

genişletilmesi, modernizasyonu ve kalifiye işgücü kullanımı ile birlikte uygun finansman

organizasyonu içinde verimlilik artışı sağlanarak yükseltilmelidir.

Ege, Akdeniz ve Karadeniz bölgelerinde oluşturulacak yeni tersane yatırımlarının

gerçekleştirilmesi, mevcut kapasitenin ise, Tuzla Bölgesinin rehabilitasyonu çerçevesinde

tevsi, modernizasyon, dikey ve yatay entegrasyon ile uygun finansman organizasyonu

suretiyle kapasite kullanım oranlarının yükseltilmesi gerekmektedir.

Yeni tersane alanlarının tesisi bölgeler arası gelişmişlik düzeyinin dengelenmesine,

istihdamın artırılmasına, ülkeye döviz kazandırılmasında, ekonomik büyümenin artırılmasına

katkıda bulunacaktır. Ayrıca yan sanayinin geliştirilerek, kapasite ve ürün yelpazesinin

genişletilmesi, standardize edilerek sertifikalandırılması önem taşımaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 81

5.3 Amaç ve Politikaları Gerçekleştirmeye Yönelik Öncelik, Tedbir ve Hukuki-Kurumsal

Düzenlemeler

5.3.1 AB’ye Katılım Sürecine Yönelik

AB’nin deniz güvenliği ile ilgili mevzuatını oluşturan ilgili AB Direktiflerine uyum

sağlanması amacıyla Ulusal Program’da “Mevzuat Uyum Takvimi” başlığı altında yer

verildiği gibi uygun mevzuatların çıkarılması ve uygulanması gerekmektedir.

5.3.2 Teşvik Sistemine Yönelik

Gemi inşa ettirecek müteşebbislere sağlanacak olan teşvik imkanlarının, rekabet ortamını

tehlikeye düşürmeyecek şekilde ve dünyada diğer ülkeler tarafından uygulanan teşvik

programları takip edilmek suretiyle yeniden düzenlenmesi uygundur.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 82

6. SONUÇ VE GENEL DEĞERLENDİRME

6.1 Temel Amaç ve Politikalar ile Öncelik ve Tedbirlerin Gelişme Eksenleri Bazında

Tasnifi

• Yabancı sermayeli ortak yatırımların özendirilmesi

• Vasıflı ara eleman ve kalifiye işçi ihtiyacı için yeni bir eğitim girişimi başlatılması

• Sektörün rekabet gücünü artırabilmek için; “Deniz Teknolojileri AR-GE Merkezi’nin”

ya da Vakfı’nın kurulmasının ve TÜBİTAK’ın stratejik proje temaları arasına deniz

taşımacılığı ve gemi inşaat teknolojisi konularının dahil edilmesinin sağlanması

• Yıllık gemi İnşaatı kapasitesinin artışının hem yeni yer tahsisleriyle hem de kapasite

artımı yoluyla saglanması

• Büyük tonajlı gemi kapasitelerimizin artırılmasının yeni olanaklar sunabileceği

düşünülerek konuya gereken önemin gösterilmesi

• Finansmanda sektörün riskinin azalması nedeniyle gayri nakdi finansman miktarlarının

yükseltilmesi

• AB’nin gemi inşaatındaki gizli teşvikleri mercek altına alma yeni çıkan üretim

yönetmeliklerinin (örneğin; Gemi teçhizat yönetmeliği) üretim sektörü üzerindeki

olumsuz etkilerini minimize etmenin yollarının araştırılması

• Olası bir kriz durumunda tersanelerimizin en az zararla problemi aşmaları için esnek bir

üretim modeli üzerinde çalışılması

• Gemi inşaatında yerli katkı oranını artırmak için; gemi yan sanayiini yönlendirici ve

teşvik edici tedbirlerin alınması, askeri gemilerin Türk tersanelerinde yüksek yerli katkı

oranı ile üretilmesinin ortamının yaratılması, Türk Deniz Ticaret Filosunun, özellikle

koster filosunun yenilenme hedefinin tersanelerimizin sürdürülebilir kalkınma modeli için

bir dayanak noktası haline getirilmesi temel öncelik ve tedbirler olarak tasnif edilebilir.

Bununla birlikte, ihalesi tamamlanan ve hazırlıklarına başlanılan Türkiye Tersaneler

Master Planı (TÜRKTERMAP) çalışmasının sonuçlarına göre yukarıda sayılan unsurların

tekrar gözden geçirilerek güncellenmesi de yapılmalıdır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 83

6.2 IX. Kalkınma Planı Açısından Temel Yansımalar

IX. Plan gemi inşaatı sektörünün dünyada konjonktürel bir yükseliş gösterdiği koşullarda

hazırlanmıştır. Yakın gelecekte de azalarak da olsa bu eğilimin süreceğini beklemenin, verilere

bakıldığında, aşırı iyimser olmayıp normal bir beklenti olduğu anlaşılabilir. Bu bağlamda yeni

tersane tahsisleri ve ilgili çalışmalar, özellikle tek parçada büyük tonaj kapasitelerine

ulaşabilmek önem kazanmaktadır. Kaliteyi koruyup artırarak yılda 1 milyon DWT hedefimiz

bu anlamda gerçekçi görünmekte, ancak yeni tersane yatırımlarının insan kaynaklarına yapılan

yatırımla desteklenmesi gerekmektedir. Bu sektör için her aşamada eğitim ve araştırmanın

desteklenmesi anlamına gelmekte, öte yandan Tuzla Tersaneler Bölgesi’nin “özel endüstri

bölgesi” niteliğine kavuşturulması üretimi teşvik edici bir unsur olarak görülmektedir.

Ülkemizde koster filosunun yenilenme zorunluluğu, ulusal askeri platform inşaatlarının

azami yerli katkı ile yapılması anlayışının gelişmesi ve dünyada dökme yük ve tanker

filosunun tedrici olarak yenilenme zorunluluğu gemi inşaatı sektöründe orta ve uzun vade de

sürdürülebilir bir kalkınmanın mümkün olabileceğini göstermektedir.

Sonuçta, sektörün artan ihraç kapasitesi de göz önüne alınarak gemi inşaatının

kalkınmada stratejik bir sektör olarak değerlendirmek kaçınılmaz ve vazgeçilmez bir karar ve

girişim olarak ortaya çıkmaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 84

KAYNAKLAR

- Deniz Ticaret Odası (2005). 2004 Deniz Sektörü Raporu, DTO Yayın No:66, İstanbul.

- Dnz.Müst. (2005). Dnz.Müst. ile yapılan e-posta yazışmaları,İstanbul.

- Dok Gemi İş (2006). Netip Nalbantoğlu ile yapılan telefon görüşmesi,İstanbul.

- DPT (2000). VIII. Beş Yıllık Kalkınma Planı, Devlet Planlama Teşkilatı, Ankara.

- Fearnley (2005). Fearnley’s Review 2004.

- GİSBİR (2005). GİSBİR ile yapılan e-posta yazışmaları, İstanbul.

- GMO (2005). www.gmo.org.tr

- Google Earth (2005). earth.google.com

- Irene, LY, Sumague, A, Ye, X, Lixiang, Z, (2001). Korean shipbuilding industry: Strategies

for global competitiveness, Nanyang Technological University, Nanyang Business School,

MBA Thesis, Nanyang.

- Kuzumoğlu, D, (2005). İzmir Aliağa yöresindeki tersane ve gemi söküm işletmelerinin

ekonomik ve çevresel etkileri, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek

lisans Tezi, İzmir.

- MEB (2005). www.meb.gov.tr

- OECD (2005). New orders, state of the orderbook and production data: January to December

2004, OECD Working Party on Shipbuilding, OECD Report No: C/WP6/SG(2005)3.

- OECD (2005). Statistics on ship production, exports and orders in 2004, OECD Working

Party on Shipbuilding, OECD Report No: C/WP6/SG(2005)4.

- OECD (2005). New orders, state of the orderbook and production data: January-June 2005, -

- OECD Working Party on Shipbuilding, OECD Report No: C/WP6/SG(2005)7.

- ÖSYM (2005). www.osym.gov.tr

- TCMB (2005). www.tcmb.gov.tr

- Türk Eximbank (2005). Türk Eximbank ile yapılan e-posta yazışması, İstanbul.

♦

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 85

EK-A TERSANELERİN ÖZELLİKLERİ VE KAPASİTELERİ

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 86

TABLO A1: Tuzla Özel Sektör Tersanelerinin Özellikleri ve Kapasiteleri Kaynak: Dnz. Müst.(2006) ve GİSBİR (2005).

KAPASİTE Kızak
Boyutları

(Boy-Genişlik)
(m)

Gemi Tamir
Kapasitesi
DWT/Yıl Sıra

No: Tersane Adı

Alanı (Açık,
Kapalı, Toplam)

(m2)

Havuz
Kapasitesi

(Ton)

İnşa Edebileceği
En Büyük

Gemi Tonajı
(DWT) DWT/Yıl

Çelik İşleme
(Ton/Yıl)

Havuzlayabileceği/
Çekebileceği En

Büyük Gemi
(DWT)

Trafo-Dizel
Jeneratör

1
Anadolu Deniz İnşaat Kızakları San Tic Ltd
Şti

26.540
13.000
39.540 110x28(I-O) - 10.000 20.000

10.000 (I)
 - 30.000 250KVA-520KVA

2
Çeksan Gemi İnşa Çelik Konstrüksiyon San
ve Tic Ltd.Şti

12.250
2.220

14.470
130x24(I)
70x12 (O) 5.800 12.800 15.000 8.660 (I-O) 18.000 30.000 1.600KVA-

3 Çelik Tekne San ve Tic AŞ

76.200
6.300

82.500

130x25 (I)
140x20 (I)
150x30 (I) - 15.000 60.000 20.000 (I-O) 500.000 1.800KVA-

4 Çeliktrans Deniz İnşaat Ltd Şti

2.650
2.850
5.500

105x16 (I)
95x10 (I) - 6.000 8600 9442 (I-O) 2.500 90.000 1.250KVA

5
Cantaş Çindemir Mak. Gemi Onarımı ve
Tersanecilik A.Ş.

3.900
1.600
5.500 - 2750 - - 3000 (O) 400.000 1.000KVA

6 Dearsan Gemi İnşaat San AŞ

16.631
6150

22.781 120X22 (I) - 11.000 25.000 7000 (I-O) 82.000 1.500KVA

7
Deniz Endüstrisi A.Ş.

35.000
4900

39.900
135x23 (I)
110x15 (O) 20.000 13.000 40.000 20.000 (I-O) 2.700 700.000 250KVA-350KVA

8 Desan Deniz İnşaat San AŞ

30.000
5000

35.000
135x20 (I)

120x20
19.000
49.500 16.200 16.000 20.000 (I-O) 7.000

2.100.000

600KVA-
1000KVA

9
Dörtler -Engin Denizcilik İşletmesi San Tic
AŞ

2000
500
2500 80x34 300 7000 6642 (I) 1.500 7000

10 Gemak İnşaat San ve Tic AŞ

15.300
11.587
27.143 150x47.5 (I)

9.000
28.000 12.000 12.000 6.000 (I-O) 70.000 3.000.000

4.230KVA-
2260KVA

11 Gemsan Gemi ve Gemi İşl San ve Tic Ltd Şti

5.300
1.140
6440 - - - - 3.000 (O) 14000 170.000

400KVA-
1500KVA

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 87

Sıra
No: Tersane Adı

Alanı (Açık,
Kapalı, Toplam)

(m2)

Kızak
Boyutları

(Boy-Genişlik)
(m)

Havuz
Kapasitesi

(Ton)

İnşa Edebileceği
En Büyük

Gemi Tonajı
(DWT) KAPASİTE

Havuzlayabileceği/
Çekebileceği En

Büyük Gemi
(DWT)

Gemi Tamir
Kapasitesi
DWT/Yıl

Trafo-Dizel
Jeneratör

12 Gemtiş Tersanecilik Ltd Şti

3497
1000
4.497 100x14 - 7.200 14.400 4.898 (I-O) 5.000 630KVA-

13
İstanbul Denizcilik Gemi İnşa San. ve Tic.
A.Ş.

17.000
3500

20.500
4*80x10 (I)

125X30) 4200 11.850 30.000 8000 (I-O) 3.500 36.000
1.000KVA-

460KVA

14 Gisan Gemi İnşa ve Yatçılık ve Tic Ltd.Şti.

13.940
2940

16.880
100x18
120x18 11.000 27.000 9000 (I-O) 2.500 30.000

15 Hidrodinamik Gemi San ve Tic A.Ş.

15.835
1250

17.085

120x24 (I)
110x24 (O)
90x20 (O) - 11.000 12.500 28.475 (I-O) 9.000 320.000 1.000KVA

16
RMK Marine Gemi Yapım San ve Deniz Taş
İşl AŞ.

82.000
15.000
97.000

140x30 (I)
30x8 (O) - 15.000 30.000 7.659 (I-O) - 1.000KVA

17 Ada Denizcilik ve Tersane İşletmeciliği A.Ş.

22.010
2.740

24.750

110x20
110x25

100x20 (O) - 9.000 50.000 12.000 (I-O) 1.600 20.000 625KVA

18 Sedef Gemi Endüstrisi AŞ.

160.000
22.000
182.000

182x19.15 (I)
170x19.15 (I)
96x24,20 (I)

28.000
80.000 (Nisan 2006) 65.000 20.000 (I-O) 600.000 2.000KVA

19 Selah Makina ve Gemicilik End.Tic.AŞ.

30.360
12.280
42.640

135x30 (I)
140x27 (I) - 15.000 40.000 11.000 (I-O) 500.000 2.400KVA

20 Şahin Çelik Sanayi AŞ

20.000
2900

22.900 70x25 (I) - 2.750 20.000 33.167 (I-O) 200.000
800KVA+1100

KVA

21
Tersan Tersanecilik ve Taşımacılık San. Ve
Tic.A.Ş.

4500
1250
5150 130x30.8 6620 20.000 397(O)

140.000

22 Dentaş - Torgem Gemi İnşaat San ve Tic AŞ

15.000
130x24 (I)
110x28 (I) 5000 12.800 20.000 12.000 (I-O) 18.000 400.000 1.000KVA

23 Torlak Denizcilik San ve Tic AŞ.

19.640
3050

22.690

70x18.65 (I-O)

 19.000 2.750 21.000 8000 (I-O) 2.500 3.000.000

800KVA+200KV
A

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 88

Sıra
No: Tersane Adı

Alanı (Açık,
Kapalı,

Toplam)
(m2)

Kızak
Boyutları

(Boy-Genişlik)
(m)

Havuz
Kapasitesi

(Ton)

İnşa Edebileceği
En Büyük

Gemi Tonajı
(DWT) KAPASİTE

Havuzlayabileceği/
Çekebileceği En

Büyük Gemi
(DWT)

Gemi Tamir
Kapasitesi
DWT/Yıl

Trafo-Dizel
Jeneratör

24
Tuzla Gemi
Endüstrisi AŞ

51.403
11.400
62.803

110x25 (I)
135x27 (I) - 11.000 130.000

28.000 (I-O) 130.000 1250KVA

25
Tuzla
Tersanecilik ve Turizm AŞ.

9396
14.899
24.835 - 100.000 110.000 110.000 30.100 (I-O) 300.000 2.000.000

1.600KVA-
6400KVA

26
Türkter Tersane ve Deniz İşl.AŞ.

7980
36.020
44000 200x44 platform - 12.500 34.000 26.520 (I-O) 60 1.680KVA

27 Yardımcı Gemicilik A.Ş.

5.213
2.132

15.853 130x22 - 12.800 18.400 6000 (I-O) 630KVA

28 Yıldırım Gemi İnşa Sanayi AŞ

13.915
800

14.715
90x18 (I)
90x18 (I) - 7.000 14.000 9.508 (I-O) 2.500 60.000 400KVA

29 Yıldız Gemi ve Makina San ve Tic AŞ

32.331
8.919

41.250
100x22.5

180m Arabalı kızak - 8.500 10.100 17.500 (I-O) 1.500 120.000 680KVA

30 Yardgem Denizcilik A.Ş. - -
8500

20.000 - - - - - -

 TOPLAM 850.000 385.968 14.665.000

(I: Yeni gemi inşa, O: Onarım)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 89

Tablo A2: Tuzla Koyu Dışındaki Özel Sektör Tersanelerinin Özellikleri Ve Kapasiteleri. Kaynak: Dnz. Müst.(2006) ve GİSBİR (2005).

KAPASİTE Sıra
No: Tersanenin Adı

Alanı
(m2)

Kızaklar
(m)

Yeni İnşa En Büyük Gemi
Ebadı (DWT) DWT/Yıl Çelik T/Y

Elektrik Gücü
KVA

 340 000
31 Um Denizcilik 270.000 420x60 (Proje Kapasitesi)

32 Ereğli Gemi İnşa San. ve Tic. A.Ş
50000

(Proje Kapasitesi)

33
Dantek danışmanlık Taahhüt Müh. Tek. Hiz. Tic. Ve San. A.Ş.
Marmara Tersanesi

4.870
5.700
30.000

120X18
130X24 17.800 35.000 9000 (I) 1.800KVA

34 Gelibolu Gemi Sanayi ve Tic AŞ

44.000
6800

50.800

115x28 (I)
115X25(I)
115X25(I) 11.400 35.000 10.500 (I-O) 250,250 KVA

35 Taşkınlar Gemi San ve Tic. AŞ.

3.780
720

4.500 42x10 (I-O) 2.000 2.000 600 (I-O) 250KVA

36 Madenci Gemi San. Ltd.Şti.

7 120
125x32
110x30 25.000 12.500 10.000 1 000 KVA

37 İÇDAŞ Çelik Enerji Tersane ve Ulaşım San. ve A.Ş 12.000 32.971 19.750 20.000
38 Karadeniz Gemi İnşa Sanayi A.Ş 8000 16000

39 Ustaoğlu Yat ve Gemi San. Tic. A.Ş
30.000

(Proje Kapasitesi)
40 Ustamehmetoğlu Gemi Tersanesi 13.057 6000 6000 10.000

41 Umo Gemi san. TİC. Ltd. Şti.
20.000

(Proje Kapasitesi)

42 Usmed Gemi İnşa San. ve Tic. A.Ş.
20.000

(Proje Kapasitesi)
43 Med-Yılmaz Gemi İnşa San. ve Tic. A.Ş. 7000 7000
44 S.S. Saç Gemi, Ahşap Tekne, ve Kot. İm. K. S Koop 54.386 1000 1400

45 Cide Gemi ve Yat San. Tic. A.Ş.
30.000

(Proje Kapasitesi)

 Toplam 133.250 61.500
(I: Yeni gemi inşa, O: Onarım)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 90

Tablo A3: Kamu Tersanelerinin (ÖİB’ye Bağlı) Özellikleri Ve Kapasiteleri

Sıra

Tersane Adı

Alan
(m2)

Kızak
Boyutları

(m)

Havuz
Kapasitesi

(Ton)

İnşa
Edebileceği
En Büyük

Gemi Tonajı
(DWT)

Gemi İnşa
Kapasitesi
(DWT/Yıl)

Gemi İnşa
Çelik İşleme
Kapasitesi
(Ton/Yıl)

Tamir
Kapasitesi

(Çelik
Ton/Yıl)

Havuzlayabileceği
Çekebileceği En

Büyük Gemi
(Dwt)

Gemi Tamir
Kapasitesi
Dwt/Yıl

42 Haliç 69.810
56x18
90x22 7.000 11.100 3.169 1.600 8.000

800.000 GT
15 adet

43 Camialtı 72.000
91.7x16.5

140x24 20.000 20.800 5.934 1.000 - -

 Toplam 141.810 20.000 31.900 9.103 2.600 8.000

Tablo A4: Askeri Tersanelerin Özellikleri Ve Kapasiteleri

Sıra

Tersane

Adı

Alan
(m2)

Kızak
Boyutları

(m)

Havuz
Kapasitesi

(Ton)

İnşa
Edebileceği
En Büyük

Gemi Tonajı
(DWT)

Gemi İnşa
Kapasitesi
(DWT/Yıl)

Gemi İnşa
Çelik İşleme
Kapasitesi
(Ton/Yıl)

Tamir
Kapasitesi

(Çelik
Ton/Yıl)

Havuzlayabileceği
Çekebileceği En

Büyük Gemi
(Dwt)

Gemi Tamir
Kapasitesi
Dwt/Yıl

44 Gölcük 36.000 25.000 30.000 10.000

45 İstanbul 170.000 143.000 31.790 170.000

46 İzmir 1.000 3.000 1.184 12.000

47 Taşkızak 6.000 10.000 10..00 2.500

 Toplam 170.000 186.000 45.474

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 91

Tablo A5: Özel sektöre ait faaliyet gösteren yüzer havuzlar. Kaynak:Dnz. Müst. (2006).

TERSANE ADI ADET

KALDIRMA

KAPASİTESİ

(TON)

BOYUTLAR

(M)

Tuzla Tersanecilik ve Turizm A.Ş. 1 100 000 80 X 350

Tersan Tersanecilik ve Taşımacılık San. ve

Tic. A.Ş. 1 6620 30 X 130

Cantaş Çindemir Makina Gemi Onarım ve

Tersanecilik A.Ş. 1 2750 22 X 115.30

9000 32.30 X 170

Gemak Gemi İnşaat Sanayi ve Ticaret A.Ş. 2 28 000 45 X 233.30

19 000 36 X 190

Desan Deniz İnşaat Sanayi A.Ş. 2 49 500 51 X 232

İstanbul Denizcilik Gemi İnşa San. ve Tic.

A.Ş. 1 4200 93.1 x 28.4

Çeksan Gemi İnşa Çelik Kons. San. ve

Tic.A.Ş. 1 5800 28.95 X 129.35

Torlak Denizcilik Sanayi ve Ticaret A.Ş. 1 19 000 36 X 190

Torgem Gemi İnşaat San. ve Tic. A.Ş. 1 5000 30.10 X 139.50

8500 35.51 X 155

Yardgem Denizcilik A.Ş.* 2 20 000 45 X 227.5

Proteksan Yat ve Gemi San.Tic. A.Ş. 1 1200 53.75 X 20

Dalsan Liman İnşaatı tarama Gemicilik

San. ve Tic. Ltd. Şti. 1 3700 26.80 X 82

TOPLAM 15 282 270

* Yardgem firması Tuzla Tersaneler Bölgesinde faaliyet gösteren Yardımcı ve Gemsan firmaları önünde
yüzer havuz işletmesi yapmaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 92

EK-B 2004 VE 2005 YILLARINDA TESLİM EDİLEN, KESİN SÖZLEŞMESİ

YAPILAN VE İNŞA EDİLMEKTE OLAN GEMİ VE YATLAR

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 93

Tablo B1: Tersane bazında 2004 yılında teslim edilen gemi ve yatlar Kaynak:GİSBİR (2005).

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET GRT DWT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

ARMADA
NAVIGATOR ÜRÜN TANKERİ (OIL) H07 1 2/1/2004 8/30/2004 10/20/2004 RUSYA

ADA NOTOS KURU YÜK H03 1 5,215 8,050 125.1 8/30/1989 10/15/2002 7/28/2004 ANTIGUA

ANADOLU TEK BABA KONTEYNER 189 1 4,050 6,300 101.5 HAZİRAN 2003 EYLÜL 2004 T.C.

AYKIN ALEYNA MERCAN TANKER 9 1 2,555 4,060 94.71 15.09.2002 05.12.2004 T.C.

GASCOGNE IMO II KİMYASAL TANKER NB 49 1 4,583 7,100 119.1 5/1/2003 4/3/2004 7/1/2004 FRANSA

MORINA IMO II KİMYASAL TANKER NB 44 1 4,583 7,100 119.1 HAZİRAN 2002 EYLÜL 2003 ŞUBAT 2004 T.C.

ULUÇ KA IMO II KİMYASAL TANKER NB 47 1 3,583 5,600 107.45 ARALIK 2002 EYLÜL 2003 MAYIS 2004 T.C.

ÇELİK TEKNE GUILDO IMO II KİMYASAL TANKER NB 50 1 4,583 7,100 119.1 MAYIS 2003
AĞUSTOS

2004 EYLÜL 2004 FRANSA

ÇELİK TRANS AKAY I KİMYASAL TANKER CS27 1 2,117 3,400 88.41 AĞUSTOS 2003 6/26/2004 EKİM 2004 T.C.

STOC PETREA ÜRÜN TANKERİ (OIL) NB22 1 2,730 4,320 88 HAZİRAN 2003 08.05.2004 EKİM 2004 İSVEÇ

ÇEKSAN ULUS PRIME KURU YÜK NB20 1 2,300 3,675 89.92 HAZİRAN 2003 10.04.2004 EYLÜL 2004 MALTA

SOFIE THERESA KİMYASAL TANKER 2027 1 2,183 3,500 92.86 15.01.2003 25.08.2003 20.08.2004 DANİMARKA

DEARSAN GARFIELD BALIKÇI 23 1 403 680 4.33 16.10.2002 11.09.2004 15.11.2004 T.C.

DÖRTLER ENGİN ROMORKOR NB44 1 30 120 21.3 5/1/2004 9/20/2004 01/102004 T.C.

MERLIN III LANDING CRAFT NB25 1 293 515 49.8 KASIM 2003 24.07.2004 31.08.2004 ST. VINCENT

ATLANTIS
ALVARADO KİMYASAL TANKER NB 24 1 2,183 3,500 92.86 6/1/2003 9/11/2004 OCAK 2004 İNGİLTERE

GELİBOLU
ATLANTİS
ARNENG KİMYASAL TANKER NB 23 1 2,197 3,520 92 ŞUBAT 2003 KASIM 2003 ŞUBAT 2004 İNGİLTERE

GEMSAN SANMAR XV ROMORKOR 12 1 37 130 18.29 03.12.2003 25.03.2004 07.04.2004 T.C.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 94

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET GRT DWT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

M/V GÜNDEM II KONTEYNER NB 031 1 3,650 5,700 94.72 15.11.2002 03.01.2004 10.05.2004 T.C.

HİKMET K KONTEYNER 32 1 3,517 5,500 94.72 20.07.2002 26.06.2003 02.01.2004 T.C.

LİDER KEREM KİMYASAL TANKER 33 1 2,717 4,300 99 10.01.2003 07.05.2004 12.09.2004 VALETTA

 KONTEYNER 15 1 4,850 7,500 118.41 MAYIS 2004 EYLÜL 2004 EYLÜL 2004 ALMANYA

GİSAN M/T DORA KİMYASAL TANKER NB34 1 2,700 4,200 96.3 11/1/2003 7/5/2004 1/20/2005 T.C.

HİDRODİNAMİK M/V H.KAPTAN GENEL KARGO 24 1 4,050 6,300 101.5 26.05.2003 20.09.2004 T.C.

İÇDAŞ İÇDAŞ IV PALAMAR BOT 00001 1 30 12.5 Jan-04 MAYIS 2004 MAYIS 2004 T.C.

KOCATEPE I BALIKÇI 5 1 25 100 20 HAZİRAN 2003 NİSAN 2004 NİSAN 2004 CEZAYİR

KOCATEPE II BALIKÇI 6 1 25 100 20 HAZİRAN 2003 NİSAN 2004 NİSAN 2004 CEZAYİR

KOCATEPE III BALIKÇI 7 1 25 100 22 TEMMUZ 2003 MAYIS 2004 MAYIS 2004 CEZAYİR

KOCATEPE IV BALIKÇI 8 1 25 100 22 TEMMUZ 2003 MAYIS 2004 MAYIS 2004 CEZAYİR

KOCATEPE V BALIKÇI 9 1 25 100 22 TEMMUZ 2003 MAYIS 2004 MAYIS 2004 CEZAYİR

KOCATEPE VI BALIKÇI 11 1 817 1,300 22 ŞUBAT 2004 KASIM 2004 CEZAYİR

KOCATEPE VII BALIKÇI 12 1 817 1,300 22 ŞUBAT 2004 KASIM 2004 CEZAYİR

KOCATEPE VIII BALIKÇI 13 1 817 1,300 22 ŞUBAT 2004 KASIM 2004 CEZAYİR

KOCATEPE IX BALIKÇI 14 1 817 1,300 22 ŞUBAT 2004 KASIM 2004 CEZAYİR

KOCATEPE

M/VBERTA KONTEYNER 14 1 4,850 7,500 118.7 01.02.2002 26.02.2004 09.09.2004 ALMANYA

SAN MATTEO KONTEYNER 22 1 3,517 5,500 110 16.09.2002 01.11.2004 05.06.2004 İTALYA

MADENCİ JAN MATTED TANKER 22 1 3,500 5,400 104,12 10.09.2002 KASIM 2003 10.05.2004 İTALYA

M/T YILDIRIM TANKER 60 1 3,074 4,836 120.9 17.06.2003 17.04.2004 16.08.2004 T.C.

MARMARA M/T YILYAK I TANKER 62 1 3,750 5,850 105.5 23.07.2003 8/2/2004 EKİM 2004 T.C.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 95

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET GRT DWT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

NIVARIA KİMYASAL TANKER 57 1 2,717 4,300 96.61 03.07.2003 21.06.2004 08.09.2004 İSPANYA

MENCEY ÜRÜN TANKERİ (OIL) 56 1 4,475 6,937 109.54 30.09.2002 10.10.2003 15.04.2004 İSPANYA

RMK GUANARTEME ÜRÜN TANKERİ (OIL) 55 1 2,717 4,300 96.61 09.08.2002 19.11.2003 6/17/2004 İSPANYA

TUANNA MOTOR YAT 1 13 2004 T.C.

7 TEPE 1 7.5 2004 T.C.

CEVO K. MOTOR YAT 1 13 2004 T.C.

GÖRKEM MOTOR YAT 1 13 2004 T.C.

SUN 1 32 2004 T.C.

S.S. NUH KOOP. JOY DEL MOTOR YAT 1 16 2004 USA

SEBAHATİN
ASLAN ÖZGÜN KORAY GENEL KARGO 7 1 1,919 3,350 80 11.10.2003 04.10.2004 12/28/2004 T.C.

CLAUS KİMYASAL TANKER 126 1 4,717 7,300 106.13 7/21/2003 6/26/2004 9/30/2004 ALMANYA

ALTAIRE BALIKÇI 132 1 2,717 4,300 76.5 MAYIS 2003 MART 2004 03.04.2004 İNGİLTERE

SEDEF CRESTAR KİMYASAL TANKER 124 1 4,350 6,750 113.1 01.10.2002 26.12.2003 27.04.2004 LUXEMBURG

MAR PAULA TANKER 36 1 3,750 5,850 105.5 4/1/2003 24.01.2004 08.03.2004 İSPANYA

MARELD KİMYASAL TANKER 38 1 4,583 7,100 119.1 12/8/2003 12.10.2004 04.12.2004 NORVEÇ

SELAH ARMADA TRADER ÜRÜN TANKERİ 37 1 3,983 6,200 138.7 7/1/2003 26.04.2004 17.05.2004 RUSYA

EBRU-S IMO II KİMYASAL TANKER 28 1 2,183 3,500 92.86 TEMMUZ 2003 ŞUBAT 2004 NİSAN 2004 T.C.

ŞAHİN ÇELİK SEREN ROMORKOR 36 1 30 70 12.5 MART 2004
AĞUSTOS

2004
AĞUSTOS

2004 T.C.

M/T ŞÜKRAN-Ç IMO II KİMYASAL TANKER NB 037 1 2,650 4,200 96.3 10/25/2002 25.10.2003 15.04.2004 T.C.

TORLAK FS CLARA IMO II KİMYASAL TANKER NB038 1 3,850 6,000 105.5 6/1/2003 17.05.2004 20.08.2004 FRANSA

PAKİZE S IMO II KİMYASAL TANKER 71 1 119.1 8/14/2003 7/4/2004 10/16/2004 T.C.

MERSİN 1 KİMYASAL TANKER 76 1 3,750 5,850 105.5 1/5/2004 11/15/2004 2/15/2004 T.C.

VB CHIHUAHUA ROMORKOR 74 1 90 185 30 7/23/2003 04.06.2004 30.06.2004 T.C.

VB CHIHUAHUA ROMORKOR 72 1 95 190 32 9/2/2003 18.06.2004 18.07.2004 T.C.

MED DIGNITY ROMORKOR 73 1 90 185 30 7/23/2003 21.03.2004 01.04.2004 T.C.

TORGEM- DENTAŞ CASTELLO DE KİMYASAL TANKER 75 1 21,683 32,750 132.14 7/26/2004 10.11.2004 İSPANYA

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 96

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET GRT DWT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

ORHAN
BAYRAKTAR GENEL KARGO NB13 1 3,917 6,100 130.7 01.04.2003 15.11.2004 T.C.

TÜRKTER KOZA GENEL KARGO NB14 1 6,250 9,600 113 10.06.2003 15.10.2004 T.C.

URSA
BLUE MOON OF
EAST MOTOR YAT 1 25.9 1/31/2004 31.05.2004 31.05.2004 İNGİLTERE

NASİBLİ KİMYASAL TANKER NB030 1 2,183 3,500 95.3 15.05.2002 04.04.2003 15.11.2004 T.C.

ZARGANA ROMORKOR NB 023 1 145 265 21.3 2/1/2000 10/4/2003 2/17/2004 T.C.

ORKİNOS ROMORKOR NB 024 1 145 265 21.3 5/29/2000 10/4/2003 2/17/2004 T.C.

CLIPPER LEADER KİMYASAL TANKER NB 031 1 6,517 10,000 118.37 29.04..03 9/28/2003 2/11/2004 BAHAMAS

YARDIMCI CLIPPER LEGEND KİMYASAL TANKER NB 033 1 6,517 10,000 118,37 23.06.2003 27.03.2004 27.07.2004 BAHAMAS

TUĞRUL S KİMYASAL TANKER 102 1 2,183 3,500 92.86 15.06.2003 10.07.2004 22.08.2004 T.C.

YILDIRIM VEYSEL BEY KİMYASAL TANKER 101 1 2,183 3,500 92.86 2003 MART 2004 MAYIS 2004 T.C.

YILDIZ GEMİ YELKENLİ 2059 1 70 150 55.7 OCAK 2003 5/10/2004 6/25/2004 İTALYA

PN 02 KO.M15.023 1 4 16.8 01.08.2003 10.04.204 6/17/2004 PAKİSTAN

PN 01 SAHİL GÜVENLİK KO.M15.022 1 4 16.8 23.01.2004 5/6/2004 7/14/2004 PAKİSTAN

SAHİL GÜVENLİK SAHİL GÜVENLİK KO.M15 028 1 4 16.8 01.06.2004 01.10.2004 09.11.2004 T.C.

SAHİL GÜVENLİK SAHİL GÜVENLİK KO.M15 029 1 4 16.8 26.07.2004 27.10.2004 09.12.2004 T.C.

YONCA-ONUK TCSG -301 SAHİL GÜVENLİK KO.M33.001 1 30 35.69 23.10.2003 5/4/2004 7/9/2004 T.C.

 81 293,229

 YERLİ İNŞA
İHRAÇ
İNŞA TOPLAM

 38 43 81

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 97

Tablo B2: Tersane bazında 2005 yılında teslim edilen gemi ve yatlar Kaynak:GİSBİR (2005).

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

ÇELİK TEKNE M/T PLEVNE IMO II KİMYASAL TANKER 55 1 6,500 4,471 119.10 2/8/2004 2/28/2005 18.07.2005 T.C.

ÇELİKTRANS ATLANTİS ALDABRA KİMYASAL TANKER CS 28 1 3,500 2,600 92.86 5/7/2004 4/7/2005 28.09.2005 ISLE OF MAN

ULUS SKY KURU YÜK 26 1 3,675 ****** 89.92 9/1/2004 4/23/2005 AĞUSTOS 2005 MALTA

ÇEKSAN STOC REGİNA TANKER 23 1 4,320 ****** 88 ŞUBAT 2004 3/12/2005 TEMMUZ/2005 İSVEÇ

ELSA THERESA KİMYASAL TANKER 2021 1 3,500 2,579 92.86 05/01/2004 5/15/2004 30/11/2005 DANİMARKA

PİERE JOS. SALVADOR BALIKÇI 2031 1 ****** 359 41.5 21/09/2004 6/12/2005 23/08/2005 FRANSA

ADAMAS ÇİMENTO 2028 1 9,000 7,500 123.5 20/09/2004 11/25/2005 11/25/2005 YUNANİSTAN

DEARSAN MARCAL III BALIKÇI 2029 1 ****** 359 41.5 21/09/2004 7/20/2005 12/11/2005 FRANSA

GELİBOLU M/T TROY KİMYASAL TANKER NB 26 1 3,600 2,603 92
HAZİRAN

2004 18.06.2005 AĞUSTOS 2005 MALTA

İSTANBUL YİĞİT BEY 1 IMO II KİMYASAL TANKER 10 1 3,750 5,850 105.5 13.03.2004 12.02.2005 23.05.2005 T.C.

KOCATEPE M/V ASLI ELİF KURUYÜK 15 1 3,650 ****** 88.83 04/2004 07/2005 10/21005 T.C.

YM EARTH
PET. VE KİMYASAL
TANKER 67 1 5,750 3,750 105.5 26.04.2004 03.04.2005 29.07.2005 MALTA

MARMARA YM MARS
PET. VE KİMYASAL
TANKER 68 1 5,750 3,750 105.5 25.06.2004 16.07.2005 21.10.2005 MALTA

CARESSAK YAT 59 1 ****** ****** 35 11/2003 05/2005 07/2005 FRANSA

RMK GUYENNE KİMYASAL TANKER 62 1 11,000 ****** 125 11/2003 05/2005 12/2005 FRANSA

ŞAHİN ÇELİK FIRDES IMO II KİMYASAL TANKER 29 1 4,794 2,979 99.9 10/2004 09/2004 06/2005 T.C.

****** KONTEYNER 134 1 12,000 ****** 148.53 10/1/2004 7/1/2005 9/1/2005 T.C.

SEDEF ****** KONTEYNER 135 1 12,000 ****** 148.53 01/2005 09/2005 12/2005 T.C.

BRQWIG WIND KİMYASAL TANKER 43 1 4,200 ****** 96.30 07.07.2004 07.04.2005 08.08.2005 NORVEÇ

SELAH ACACIA KİMYASAL TANKER 44 1 7,200 ****** 119.10 01.11.2004 24.09.2005 23.11.2005 MALTA

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 98

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

AZERİ KARABAKH KİMYASAL TANKER H-010 1 6,200 4,100 138.7 23/11/2004 29/05/2005 08/07/2005 RUSYA

TERSAN CINGIZ MUSTAFAYEH KİMYASAL TANKER H-011 1 6,200 4,100 138.7 23/02/2005 07/08/2005 16/09/2005 RUSYA

 MONTAUK KİMYASAL TANKER 76 1 5,850 3,750 106 EYLÜL 2004 MART 2005 TEMMUZ 2005 T.C.

TORGEM AZİZ TOPSAKAL KİMYASAL TANKER 77 1 5,850 3,750 106
HAZİRAN

2004 NİSAN 2005 TEMMUZ 2005 T.C.

 MINAQUE KİMYASAL TANKER 83 1 1,600 ****** 60 EKİM 2004
HAZİRAN

2005 AĞUSTOS 2005 T.C.

ÖZ-AY KİMYASAL TANKER NB 40 1 3,850 6,000 105 11/1/2003 27.11.2004 30.06.2005 T.C.

TORLAK FS PAULINE KİMYASAL TANKER NB 41 1 3,850 6,000 105 12/6/2003 30.01.2005 30.05.2005 FRANSA

TUZLA GEMİ END. M/T RED WİNG
PET. VE KİMYASAL
TANKER 26 1 7,000 ****** 119.1 6/29/2004 21.06.2005 KASIM 2005 LİBERYA

 GÜLİZAR ANA KURU YÜK 101 1 3,000 ****** 81 11/20/2002 02.06.2005 02.06.2005 T.C.

TÜRKOĞLU MOHAMMED AKLI BALIKÇI 102 1 51 ****** 20.5 1/16/2004 26.01.2005 01.03.2005 CEZAYİR

 RAYANE BALIKÇI 103 1 51 ****** 20.5 2/17/2004 01.02.2005 01.03.2005 CEZAYİR

TÜRKTER CLİPPER BAROLO KİMYASAL TANKER NB 28 1 3,500 3,021 90.5
TEMMUZ

2004 MAYIS 2005 07.12.2005 BAHAMA

URSA M/Y THETIS MOTOR YAT NY-08 1 128 TON 497 TON 49.7 2003 2004 AĞUSTOS 2005 ******

CLIPPER LEGACY KİMYASAL TANKER 34 1 6,522 10,000 118.37 02.04.2004 28.08.2004 10.02.2005 BAHAMA

CRESCENT CUILLIN KİMYASAL TANKER 30 1 2,490 3,500 95 5/15/2002 4/4/2003 5/10/2005 BAHAMA

YARDIMCI FS PAULINE KİMYASAL TANKER 35 1 4,077 6,000 105 12/1/2003 1/11/2005 6/8/2005 FRANSA

YILDIRIM NİYAZİ-S TANKER 104 1 5,850 ****** 106 6/1/2004 8/1/2005 8/1/2005 T.C.

TCSG 302 SAHİL GÜVENLİK M33.002 1 25 TON ****** 33 23.08.2004 10.05.2005 05.07.2005 T.C.

TCSG 303 SAHİL GÜVENLİK M33.003 1 25 TON ****** 33 27.12.2004 12.07.2005 26.09.2005 T.C.

YONCA ONUK SAĞLIK 13 SAHİL GÜVENLİK M15.027 1 5 TON ****** 16 08.03.2005 10.06.2005 12.07.2005 T.C.

 40 170,130 87,021

 YERLİ İNŞA İHRAÇ İNŞA TOPLAM

 16 24 40

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 99

Tablo B3: Tersane bazında 2004 yılında kesin sözleşmesi yapilan gemi ve yatlar Kaynak:GİSBİR (2005).

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET GRT DWT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

 IMO II ÜRÜN TANKERİ (OIL) H-013 1 3,983 6,200 138.66 9/1/2006 4/27/2006 6/28/2006 RUSYA

 IMO II ÜRÜN TANKERİ (OIL) H-011 1 3,983 6,200 138.66 3/1/2005 10/29/2005 12/28/2205 RUSYA

 IMO II ÜRÜN TANKERİ (OIL) H-012 1 3,983 6,200 138.66 6/1/2005 1/27/2006 3/28/2006 RUSYA

ADA IMO II ÜRÜN TANKERİ (OIL) H-010 1 3,983 6,200 138.66 12/1/2004 7/31/2005 9/29/2005 RUSYA

UZ17-AD197 ROMORKOR NB 197 1 70 175 30.25 KASIM 2004 NİSAN 2005 TEMMUZ 2005 T.C.

UZ18-AD198 ROMORKOR NB 198 1 70 175 30.25 KASIM 2004 NİSAN 2005 TEMMUZ 2005 T.C.

 ROMORKOR NB 193 1 70 175 30.25 HAZİRAN 2006 ARALIK 2006 NİSAN 2006 T.C.

ANADOLU ROMORKOR NB 194 1 70 175 30.25 HAZİRAN 2007 ARALIK 2007 NİSAN 2007 T.C.

AYKIN MİLAS C KİMYASAL TANKER 11 1 3,717 5,800 99 01.12.2004 T.C.

ÇELİKTRANS ATLANTİS ACRA KİMYASAL TANKER CS29 1 2,183 3,500 92.86 OCAK 2005 EYLÜL 2005 ŞUBAT 2006 T.C.

COMMAGENIAN IMO II KİMYASAL TANKER NB 57 1 3,517 5,500 108 ARALIK 2004 EKİM 2005 ARALIK 2005 T.C.

URARTIAN IMO II KİMYASAL TANKER NB 58 1 3,517 5,500 108 TEMMUZ 2005 TEMMUZ 2006 AĞUSTOS 2006 T.C.

 GENEL KARGO NB 59 1 8,683 13,250 143 ARALIK 2004 EYLÜL 2005 ŞUBAT 2006 T.C.

ÇELİK TEKNE IMO II KİMYASAL TANKER NB 60 1 11,850 18,000 153 MAYIS 2005 TEMMUZ 2006 KASIM 2006 İTALYA

NB25 TANKER NB 25 1 2,300 3,675 89.73 MAYIS 2005 OCAK 2006 TEMMUZ 2006 MALTA

NB28 KURU YÜK NB 28 1 2,300 3,675 89.73 TEMMUZ 2005 NİSAN 2006 TEMMUZ 2006 MALTA

NB29 KURU YÜK NB 29 1 2,300 3,675 89.73 OCAK 2006 EKİM 2006 OCAK 2007 MALTA

NB30 KİMYASAL TANKER NB 30 1 2,850 4,500 99.9 KASIM 2005 EYLÜL 2006 NİSAN 2007 İSVEÇ

ÇEKSAN NB31 GENEL KARGO NB 31 1 8,517 13,000 143.41 ARALIK 2005 OCAK 2007 MAYIS 2007 T.C.

DENİZ END. PULİ-2 KİMYASAL TANKER 38 1 15,000 148 2005 T.C.

DERSAN IMO II KİMYASAL TANKER NB 014 1 2,850 4,500 106.2 19.08.2004 19.04.2005 19.12.2005 DANİMARKA

DEARSAN KURU YÜK 2028 1 5,850 9,000 123.5 15.09.2004 20.05.2005 05.06.2005 YUNANİSTAN

 KİMYASAL TANKER NB 26 1 2,250 3,600 92.86 01.06.2004 31.03.2005 31.05.2005 T.C.

GELİBOLU NEHİR TİPİ NB27 1 İHRAÇ

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 100

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET GRT DWT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

GÜZİDE DEN. TANKER 37 1 4,183 6,500 01.05.2004

BEŞİKTAŞ DEN. KURU YÜK 38 1 11,850 18,000 142 11.06.2005

GİSAN
BEŞİKTAŞ
IRELAND KİMYASAL TANKER 36 1 6,850 10,500 129.75 20.09.2004 01.07.2005 10.02.2005 T.C.

MADENCİ KONTEYNER 00016 1 4,850 7,500 118.41 EKİM 2004 EKİM 2005 ARALIK 2005 İHRAÇ

DANTEK ZEYCAN KİMYASAL TANKER 00063 1 10,517 16,000 148 01.12.2003 07.06.2004 T.C.

CHANIACO KİMYASAL TANKER 00065 1 10,517 16,000 143 2005 FRANSA

RMK CHIBERTA KİMYASAL TANKER 00066 1 10,517 16,000 143 2005 FRANSA

KORAY ÖZGÜN GENEL KARGO 8 1 2,492 4,500 89 01.12.2004 30.01.2006 01.04.2006 T.C. SEBAHATTİN
ASLAN SEL. ASLAN-II GENEL KARGO 9 1 2,492 4,500 89 01.12.2004 30.04.2006 01.07.2006 T.C.

 KONTEYNER 133 1 7,850 12,000 148.53 EYLÜL 2005 AĞUSTOS 2005 T.C.

 KONTEYNER 134 1 7,850 12,000 148.53 EYLÜL 2005 AĞUSTOS 2005 T.C.

 KONTEYNER 135 1 7,850 12,000 148.53 OCAK 2005 EYLÜL 2005 ARALIK 2005 T.C.

 KONTEYNER 136 1 7,850 12,000 148.53 NİSAN 2005 OCAK 2006 NİSAN 2006 T.C.

 KONTEYNER 137 1 7,850 12,000 148.53 TEMMUZ 2005 MAYIS 2006 TEMMUZ 2006 T.C.

 KONTEYNER 138 1 7,850 12,000 148.53 EKİM 2005 AĞUSTOS 2006 EKİM 2006 T.C.

 KONTEYNER 139 1 17,183 26,000 185 OCAK 07/08

 KONTEYNER 140 1 17,183 26,000 185 OCAK 07/08

 KONTEYNER 141 1 17,183 26,000 185 OCAK 07/08

 KONTEYNER 142 1 17,183 26,000 185 OCAK 07/08

 KONTEYNER 143 1 17,183 26,000 185 OCAK 07/08

SEDEF KONTEYNER 144 1 17,183 26,000 185 OCAK 07/08

TECKNE-2 KİMYASAL TANKER H-47 1 2,650 4,200 96.3 01.03.2005 01.02.2003 01.04.2006 T.C.

NAFTOTRADE-2 ÇİMENTO H-48 1 8,183 12,500 134 01.09.2005 01.02.2006 01.02.2007 YUNANİSTAN

SELAH ATLANTİK-49 KİMYASAL TANKER H-49 1 6,517 10,000 125 01.12.2005 01.02.2007 01.04.2007 T.C.

ŞAHİN ÇELİK NB 41 KONTEYNER 41 1 6,700 118 MAYIS 2005 TEMMUZ 2006 EYLÜL 2006 T.C.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 101

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET GRT DWT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

 KİMYASAL TANKER 079 1 6,517 10,000 118.37 10.12.2004 11.09.2005 10.02.2006 T.C.

 ROMORKOR 078 1 55TBP 24 2004 ARALIK 2004 2005 T.C.

 IMO II KİMYASAL TANKER 080 1 3,750 5,850 105.5 15.09.2004 15.05.2004 08.08.2005 T.C.

 KİMYASAL TANKER 083 1 900 1,500 55.7 2004 2005 2005 T.C.

 KİMYASAL TANKER 082 1 3,083 4,850 93.9 01.12.2004 01.08.2004 01.02.2006 T.C.

 KİMYASAL TANKER 085 1 3,083 4,850 93.9 01.03.2004 01.11.2004 01.03.2006 T.C.

 ÜRÜN TANKERİ (OIL) 084 1 2,050 3,300 79.9 30.11.2004 30.07.2005 30.11.2005 T.C.

TORGEM-DENTAŞ GENEL KARGO 086 1 3,650 5,700 87.72 15.03.2005 15.11.2005 15.03.2006 T.C.

TORLAK KİMYASAL TANKER NB 044 1 6,517 10,000 129.75 01.06.2004 İHRAÇ

 KİMYASAL TANKER 27 1 4,583 7,100 113.85 NİSAN 2004 AĞUSTOS 2005 OCAK 2006 İTALYA

 KİMYASAL TANKER 29 1 2,183 3,500 88 MART 2005 ŞUBAT 2006 AĞUSTOS 2006 NORVEÇ

 KİMYASAL TANKER 28 1 11,183 17,000 144 NİSAN 2005 MART 2006 EKİM 2006 LİBERYA

TUZLA GEMİ E. KİMYASAL TANKER 30 1 11,183 17,000 144 EYLÜL 2005 EKİM 2006 ŞUBAT 2007 LBERYA

TÜRKTER IMO II KİMYASAL TANKER NB 10 1 5,450 8,400 125.4 İHRAÇ

CRESCENT BER. KİMYASAL TANKER NB 036 1 4,850 7,500 118 01.05.2005 15.12.2005 10.04.2006 FRANSA

 ÇİMENTO NB 037 1 2,183 3,500 123.5 8/1/2004 15.11.2005 15.11.2005 T.C.

FS CHARLOTTE ASFALT NB 040 1 7,183 11,000 129 01.05.2004 2/28/2005 30.05.2005 T.C.

 KİMYASAL TANKER NB 035 1 3,850 6,000 105 01.12.2003 1/11/2005 T.C.

CLIPPER LEGACY KİMYASAL TANKER NB 034 1 6,517 10,000 118.37 02.04.2004 8/28/2004 BAHAMA

AKHENATON GULET NB 043 1 84GRT 34.72 01.04.2004 T.C.

 ROMORKOR NB 044 1 21.3 17.05.2004 10/29/2004 T.C.

 TANKER NB 054 1 2,450 3,900 79.9 10.11.2004 YUNANİSTAN

 ROMORKOR NB 045 1 125 265 21.3 TEMMUZ 2004 EKİM 2004 ŞUBAT 2004 T.C.

YARDIMCI BUNKER TANKER NB 054 1 2,450 3,900 80 05.12.2004 10.08.2005 30.11.2005 FRANSA

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 102

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET GRT DWT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

AKİ AKAY KURU YÜK 107 1 3,317 5,200 95 20.07.2005 T.C.

SELİN S TANKER 106 1 1,983 3,200 85 20.12.2004 T.C.

YILDIRIM M/T ÖZDEN S IMO II KİMYASAL TANKER 105 1 3,750 5,850 105.5 AĞUSTOS 2005 TEMMUZ 2006 AĞUSTOS 2006 T.C.

 CATCH TİPİ YEL. YAT C2094 1 52 ŞUBAT 2005 EKİM 2005 EKİM 2005 T.C.

YILDIZ CATCH TİPİ YEL. YAT C2087 1 52 NİSAN 2005 NİSAN 2005 NİSAN 2006 T.C.

SAHİL GÜVENLİK SAHİL GÜVENLİK KO.M15 027 1 5 17.3 04.10.2004 13.12.2004 15.01.2005 T.C.

KO.M33.004AN SAHİL GÜVENLİK KO.M33.004 1 30 35.69 21.03.2005 07.10.2005 22.11.2005 T.C.

YONCA ONUK KO.M33.005AN SAHİL GÜVENLİK KO.M33.005 1 30 35.69 05.07.2005 19.01.2006 26.03.2006 T.C.

 81 658,005

 YERLİ İNŞA İHRAÇ İNŞA TOPLAM

 47 34 81

 D - 2

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 103

Tablo B4: Tersane bazında 2005 yılında kesin sözleşmesi yapilan gemi ve yatlar Kaynak:GİSBİR (2005).

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ TESLİM TARİHİ BAYRAK

****** 1000 TEU KONTEYNER NB 207 1 12,300 ****** 145.6 ****** 30.11.2006 31.12.2006 T.C.

ANADOLU ******
PETROL VE KİMYASAL
TANKER NB 213 1 18,000 ****** 147.6 12.11.2005 15.12.2006 30.10.2007 T.C.

ÇELİKTRANS ****** KİMYASAL TANKER CS 31 1 4,600 ****** 99.9 ŞUBAT 2006 KASIM 2006 MART 2007 T.C.

DEARSAN NB 2040 KİMYASAL TANKER 2040 1 3,500 2,579 92.86 15/12/2005 15/06/2006 03/03/2007 DANİM.

****** KİMYASAL TANKER 41 1 25,600 ****** ****** MART/2006 ****** ****** T.C. DENİZ
ENDÜSTRİSİ ENGLAND KİMYASAL TANKER 40 1 18,000 ****** ****** OCAK/2006 ****** ****** T.C.

AZOV CONCEPT KURU YÜK NB 27 1 8,000 ****** 142 OCAK 2005 OCAK 2006 MART 2006 MALTA
AZOV
CONFIDENCE KURU YÜK NB 28 1 8,000 ****** 142 HAZİRAN 2005 TEMMUZ 2006 EKİM 2006 MALTA

ELISA MAVNA NB 29 1 ****** ****** 70 AĞUSTOS 2005 MART 2006 NİSAN 2006 ******

****** KURU YÜK NB 30 1 3,700 ****** 89 KASIM 2005 EKİM 2006 OCAK 2007 ******

****** KURU YÜK MN 31 1 4,500 ****** ****** ****** ****** ****** ******

GELİBOLU ****** KURU YÜK MN 32 1 8,000 ****** 142 ****** ****** ****** ******

TUG ROMORKÖR 006/2005 1 65 TON ****** 32 ARALIK 2005 ****** ARALIK 2006 T.C.

GE-TA TUG ROMORKÖR 007/2005 1 65 TON ****** 32 ŞUBAT 2006 ****** ****** T.C.

BEŞİKTAŞ GROUP TANKER NB 40 1 18,000 ****** 147.5 06/06/2006 02/02/2007 10/04/2007 T.C.

GİSAN
GÜZİDE
DENİZCİLİK ÇOK AMAÇLI KONTEYNER NB 41 1 7,000 ****** 111.8 10/10/2006 14/03/2007 24/06/2007 T.C.

HİDRODİNAMİK MV DİNAMİK KURUYÜK 25 1 5,300 ****** 92 04/10/2005 ****** ****** T.C.

MARDENİZ KİMYASAL TANKER 9 1 7,000 4,700 119.10 01.02.2006 15.08.2006 MART 2007 T.C.

İÇDAŞ KARDENİZ KİMYASAL TANKER 10 1 7,000 4,700 119.10 MAYIS 2006 KASIM 2006 MAYIS 2007 T.C.

İSTANBUL M/T EFE BEY IMO II KİMYASAL TANKER 13 1 10,500 ****** 129.75 12.12.2005 ****** ****** ******

KOCATEPE M/V AKAY KURU YÜK 21 1 3,650 ****** 88.83 03/2006 01/2007 03/2007 T.C.

MARMARA ****** PET. VE KİMYASAL TANKER 73 1 10,500 8,000 128.35 14.10.2005 15.04.2006 ****** MARSHALL

****** KİMYASAL TANKER ****** 1 19,000 ****** 143 OCAK 2006 HAZİRAN 2007 EKİM 2007 İTALYA

RMK TBN KİMYASAL TANKER 67 1 19,000 ****** 143 OCAK 2006 HAZİRAN 2007 EKİM 2007 İTALYA

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 104

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK

****** KONTEYNER 143-150 8 12,000 ****** 148.53 09/2006 ****** ****** ******

SEDEF ****** KONTEYNER 151-162 12 25,000 ****** 182.83 01/2007 ****** ****** ******

CİDE ASLAN GAZ TANKERİ 10 1 3,500 2,700 90 2/2006 1/2007 4/2007 T.C. SELAHATTİN
ASLAN ÖZKOR GAZ TANKERİ 11 1 3,500 2,700 90 06/2006 06/2007 9/2007 T.C.

****** KİMYASAL TANKER 49 1 10,200 ****** 128 01.01.2006 15.02.2007 15.04.2007 T.C.

SELAH ****** KİMYASAL TANKER 50 1 10,200 ****** 128 01.06.2006 15.08.2007 15.12.2007 T.C.

****** KİMYASAL/ LPG TANKER H-014 1 10,800 7,200 119.5 OCAK 2006 EYLÜL 2006 OCAK 2007 FRANSA

TERSAN ****** KİMYASAL TANKER H-015 1 11,100 7,200 119.5 MAYIS 2006 ŞUBAT 2006 MAYIS 2007 LUX.

****** PET. VE KİMYASAL TANKER NB 030 1 17,000 ****** 144.50 OCAK 2006 EKİM 2006 ŞUBAT 2007 LİBERYA

****** PET. VE KİMYASAL TANKER NB 032 1 17,000 ****** 144.50 HAZİRAN 2006 MART 2007 AĞUST. 2007 LİBERYA

****** PET. VE KİMYASAL TANKER NB 033 1 15,500 ****** 135 EKİM 2006 AĞUSTOS 2007 OCAK 2008 T.C.

****** PET. VE KİMYASAL TANKER NB 034 1 15,500 ****** 135 MART 2007 OCAK 2008 MAYIS 2008 T.C. TUZLA GEMİ
END. ****** PET. VE KİMYASAL TANKER NB 035 1 7,000 ****** 119.10 HAZİRAN 2006 TEMMUZ 2007 EKİM 2007 T.C.

YOUNES I BALIKÇI GEMİSİ 116 1 235 ****** 30 25/06/2005 01/03/2006 30/03/2006 CEZAYİR

YOUNES II BALIKÇI GEMİSİ 117 1 235 ****** 30 25/06/2005 01/03/2006 30/03/2006 CEZAYİR

MUSTAFA EFENDİ KURU YÜK 114 1 4,500 ****** 91.60 10/05/2005 10/02/2006 28/02/2006 T.C.

TÜRKOĞLU ARZU DENİZCİLİK KURU YÜK 115 1 7,500 ****** 110 01/04/2006 01/04/2007 01/04/2007 T.C.

****** KİMYASAL TANKER NB 42 1 3,500 3,021 90.5 ****** ****** ****** BAHAMA

****** KİMYASAL TANKER NB 50 1 3,500 3,021 90.5 ****** ****** ****** BAHAMA

****** KİMYASAL TANKER NB 51 1 3,500 3,021 90.5 ****** ****** ****** BAHAMA

****** PETROL VE KİMYASAL TAN. NB 53 1 17,000 12,135 144.05 17.12.2005 KASIM 2006 MART 2007 LİBERYA

TÜRKTER ****** PETROL VE KİMYASAL TAN. ****** 1 17,000 12,135 144.05 17.12.2005 KASIM 2006 MART 2007 LİBERYA

YILDIRIM MARSEL KİMYASAL TANKER 109 1 7,900 ****** 122.66 ****** ****** ****** T.C.

TCSG 306 SAHİL GÜVENLİK M33.006 1 25 TON ***** 33 02.01.2006 14.07.2006 29.09.2006 T.C.

TCSG 307 SAHİL GÜVENLİK M33.007 1 25 TON ***** 33 14.04.2006 28.10.2006 05.01.2007 T.C.

TCSG 308 SAHİL GÜVENLİK M33.008 1 25 TON ***** 33 26.07.2006 02.02.2007 25.04.2007 T.C.

TCSG 309 SAHİL GÜVENLİK M33.009 1 25 TON ***** 33 30.10.2006 15.05.2007 03.08.2007 T.C.

YONCA ONUK MRTP 20 SG SAHİL GÜVENLİK M20.001 1 10 TON ****** 21 13.02.2006 14.07.2006 29.09.2006 T.C.
 70 444,320 73,112
 YERLİ İNŞA İHRAÇ İNŞA TOPLAM

 35 15 50

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 105

Tablo B5: 2004 yılında teslim edilen gemi ve yatlar. Kaynak: GİSBİR (2005).
GEMİ TİPİ ADET GRT DWT BAYRAK

BALIKÇI 1 403 680 T.C.

BALIKÇI 1 25 100 CEZAYİR

BALIKÇI 1 25 100 CEZAYİR

BALIKÇI 1 25 100 CEZAYİR

BALIKÇI 1 25 100 CEZAYİR

BALIKÇI 1 25 100 CEZAYİR

BALIKÇI 1 817 1,300 CEZAYİR

BALIKÇI 1 817 1,300 CEZAYİR

BALIKÇI 1 817 1,300 CEZAYİR

BALIKÇI 1 817 1,300 CEZAYİR

BALIKÇI 1 2,717 4,300 İNGİLTERE

yerli 1 403 680

ihraç 10 6,109 10,000

toplam 11 6,513 10,680

GENEL KARGO 1 4,050 6,300 T.C.

GENEL KARGO 1 1,919 3,350 T.C.

GENEL KARGO 1 3,917 6,100 T.C.

GENEL KARGO 1 6,250 9,600 T.C.

yerli 4 16,136 25,350

ihraç - - -

toplam 4 16,136 25,350

IMO II KİMYASAL

TANKER

1 4,583 7,100 FRANSA

IMO II KİMYASAL

TANKER

1 4,583 7,100 T.C.

IMO II KİMYASAL

TANKER

1 3,583 5,600 T.C.

IMO II KİMYASAL

TANKER

1 4,583 7,100 FRANSA

IMO II KİMYASAL

TANKER

1 2,183 3,500 T.C.

IMO II KİMYASAL

TANKER

1 2,650 4,200 T.C.

IMO II KİMYASAL

TANKER

1 3,850 6,000 FRANSA

IMO II KİMYASAL

TANKER

1 4,583 7,100 T.C.

yerli 5 17,583 27,500

ihraç 3 13,016 20,200

toplam 8 30,599 47,700

KİMYASAL TANKER 1 2,117 3,400 T.C.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 106

GEMİ TİPİ ADET GRT DWT BAYRAK

KİMYASAL TANKER 1 2,183 3,500 DANİMARKA

KİMYASAL TANKER 1 2,183 3,500 İNGİLTERE

KİMYASAL TANKER 1 2,197 3,520 İNGİLTERE

KİMYASAL TANKER 1 2,717 4,300 VALETTA

KİMYASAL TANKER 1 2,700 4,200 T.C.

KİMYASAL TANKER 1 2,717 4,300 İSPANYA

KİMYASAL TANKER 1 4,717 7,300 ALMANYA

KİMYASAL TANKER 1 4,350 6,750 LUXEMBURG

KİMYASAL TANKER 1 4,583 7,100 NORVEÇ

KİMYASAL TANKER 1 3,750 5,850 T.C.

KİMYASAL TANKER 1 21,683 32,750 İSPANYA

KİMYASAL TANKER 1 2,183 3,500 T.C.

KİMYASAL TANKER 1 6,517 10,000 BAHAMAS

KİMYASAL TANKER 1 6,517 10,000 BAHAMAS

KİMYASAL TANKER 1 2,183 3,500 T.C.

KİMYASAL TANKER 1 2,183 3,500 T.C.

yerli 6 15,116 23,950

ihraç 11 60,364 93,020

toplam 17 75,480 116,970

KONTEYNER 1 4,050 6,300 T.C.

KONTEYNER 1 3,650 5,700 T.C.

KONTEYNER 1 3,517 5,500 T.C.

KONTEYNER 1 4,850 7,500 ALMANYA

KONTEYNER 1 4,850 7,500 ALMANYA

KONTEYNER 1 3,517 5,500 İTALYA

yerli 3 11,217 17,500

ihraç 3 13,217 20,500

toplam 6 24,434 38,000

KURU YÜK 1 5,215 8,050 ANTIGUA

KURU YÜK 1 2,300 3,675 MALTA

yerli - - -

ihraç 2 7,515 11,725

toplam 2 7,515 11,725

LANDING CRAFT 1 293 515 ST. VINCENT

yerli - - -

ihraç 1 293 515

toplam 1 293 515

MOTOR YAT 1 13 T.C.

MOTOR YAT 1 7.5 T.C.

MOTOR YAT 1 13 T.C.

MOTOR YAT 1 13 T.C.

MOTOR YAT 1 32 T.C.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 107

GEMİ TİPİ ADET GRT DWT BAYRAK

MOTOR YAT 1 16 USA

MOTOR YAT 1 25.9 İNGİLTERE

yerli (m) 5 79

ihraç (m) 2 42

toplam (m) 7 120

PALAMAR BOT 1 30 T.C.

yerli 1 30

ihraç - -

toplam 1 30

ROMORKOR 1 30 120 T.C.

ROMORKOR 1 37 130 T.C.

ROMORKOR 1 30 70 T.C.

ROMORKOR 1 90 185 T.C.

ROMORKOR 1 95 190 T.C.

ROMORKOR 1 90 185 T.C.

ROMORKOR 1 145 265 T.C.

ROMORKOR 1 145 265 T.C.

yerli 8 662 1,410

ihraç - - -

toplam 8 662 1,410

SAHİL GÜVENLİK 1 4 PAKİSTAN

SAHİL GÜVENLİK 1 4 PAKİSTAN

SAHİL GÜVENLİK 1 4 T.C.

SAHİL GÜVENLİK 1 4 T.C.

SAHİL GÜVENLİK 1 30 T.C.

yerli 3 - 38

ihraç 2 - 8

toplam 5 - 46

TANKER 1 2,555 4,060 T.C.

TANKER 1 3,500 5,400 İTALYA

TANKER 1 3,074 4,836 T.C.

TANKER 1 3,750 5,850 T.C.

TANKER 1 3,750 5,850 İSPANYA

yerli 3 9,379 14,746

ihraç 2 7,250 11,250

toplam 5 16,629 25,996

ÜRÜN TANKERİ 1 2,729 4,319 RUSYA

ÜRÜN TANKERİ (OIL) 1 2,729 4,319 RUSYA

ÜRÜN TANKERİ (OIL) 1 2,730 4,320 İSVEÇ

ÜRÜN TANKERİ (OIL) 1 4,475 6,937 İSPANYA

ÜRÜN TANKERİ (OIL) 1 2,717 4,300 İSPANYA

yerli - - -

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 108

GEMİ TİPİ ADET GRT DWT BAYRAK

ihraç 5 15,380 24,195

toplam 5 15,380 24,195

YELKENLİ 1 70 150 İTALYA

yerli 2 71 151

ihraç - - -

toplam 2 71 151

yerli toplam 41 70,566 111,355

ihraç toplam 41 123,144 191,413

genel toplam 82 193,710 302,768

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 109

Tablo B6: 31.12.2005 tarihi itibariyle inşa edilmekte olan gemi ve yatlar. Kaynak: GİSBİR (2005).

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO ADET DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK DURUM

ANADOLU ****** PET. VE KİMYASAL TANKER 188 1 8,100 5,020 122.66 26.04.2005 ****** ****** T.C. BLOK

AYKIN METİN DADAYLI KURU YÜK 12 1 5,400 ****** 92 01.07.2005 ****** ****** T.C. BLOK

M/T GANSTAR IMO II KİMYASAL TANKER 64 1
17,00

0 11,000 144.05 28.04.2005 31.12.2006 30.04.2007 LİBERYA BLOK

M/T GANSKY IMO II KİMYASAL TANKER 65 1
17,00

0 11,000 144.05 01.07.2006 30.10.2007 28.02.2008 LİBERYA ******

M/V SABAHAT SONAY GENEL KARGO 66 1
13,00

0 9,840 143.41 28.12.2004 01.03.2006 01.07.2006 T.C. KIZAK

M/T CAPPAOOCIAN IMO II KİMYASAL TANKER 53 1 5,500 3,685 108.01 16.04.2004 21.07.2005 31.01.2005 T.C. DONATIM

M/T OTTOMANA IMO II KİMYASAL TANKER 54 1
27,00

0 17,782 169.15 13.11.2003 14.05.2005 31.01.2005 İTALYA DONATIM

M/V NURİ SONAY GENEL KARGO 56 1
13,00

0 9,840 143.41 05.05.2004 19.11.2005 15.02.2006 T.C. DONATIM

M/T COMMAGEANİAN IMO II KİMYASAL TANKER 57 1 5,500 3,685 108.01 15.01.2005 31.01.2006 31.05.2006 T.C. KIZAK

M/T URARTİAN IMO II KİMYASAL TANKER 58 1 5,500 3,685 108.01 06.09.2005 01.08.2006 01.12.2006 T.C. BLOK

M/V ŞEVKETTİN SONAY GENEL KARGO 59 1
13,00

0 9,840 143.41 03.11.2004 09.01.2006 15.03.2006 T.C. KIZAK

M/T SARACENA IMO II KİMYASAL TANKER 60 1
18,00

0 3,685 153.70 02.09.2005 01.12.2006 01.03.2007 İTALYA BLOK

M/T LIKIAN IMO II KİMYASAL TANKER 61 1 5,600 3,685 108.01 01.01.2006 01.04.2007 01.07.2007 T.C. ******

M/T LIDIAN IMO II KİMYASAL TANKER 62 1 5,600 3,685 108.01 01.01.2006 01.05.2007 15.08.2007 T.C. ******

ÇELİK TEKNE M/T IONIAN IMO II KİMYASAL TANKER 63 1 5,600 3,685 108.01 01.01.2006 01.06.2007 01.10.2007 T.C. ******

ATLANTİS ACRA KİMYASAL TANKER CS29 1 3,500 2,600 92.86 17.01.2005 28.11.2005 ŞUBAT 2006
ISLE OF

MAN DONATIM

ÇELİK TRANS ****** KİMYASAL TANKER CS 30 1 4,600 ****** 99.90 30.07.2005 MART 2006
AĞUSTOS

2006 T.C. KIZAK

NB 24 TANKER 24 1 4,800 ***** 99.48 10/2004 10/29/2005 12/2005 MALTA BLOK

NB 25 TANKER 25 1 4,800 ****** 99.48 06/2005 03/2006 10/2006 MALTA BLOK

ULUS BREZE KURU YÜK 27 1 3,675 ****** 89.92 01/2005 17/09/2005 01/2006 MALTA BLOK

ULUS WIND KURU YÜK 28 1 3,675 ****** 89.92 7/1/2005 1/1/2006 02/2006 MALTA BLOK

NB 29 KURU YÜK 29 1 3,975 ****** 89.92 01/2006 06/2006 10/2006 MALTA BLOK

ÇEKSAN NB 30 TANKER 30 1 4,500 ****** 99.90 06/2005 10/2006 01/2007 İSVEÇ BLOK

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 110

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO
ADE

T DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK DURUM

SUSANNE THERESA KİMYASAL TANKER 2024 1 3,500 2,579 92.86 05/04/2004 06/01/2005 15/03/2006
DANİMA

RKA DONATIM

RIKKE THERESA KİMYASAL TANKER 2035 1 3,500 2,579 92.86 15/01/2005 15/02/2006 30/09/2006
DANİMA

RKA KIZAK

KARİNA THERESA KİMYASAL TANKER 2032 1 5,850 ****** 105.5 01/08/2005 15/04/2006 30/10/2006
DANİMA

RKA KIZAK

PROV.COTE D'AZUR II BALIKÇI 2030 1 ****** 359 41.5 21/09/2004 20/07/2005 05/01/2006 FRANSA DONATIM

DEARSAN NB 2034 MOTOR YAT 2034 1 ****** ****** 38 28/02/2005 23/12/2005 23/12/2005 T.C. KIZAK

 PULI 1 KİMYASAL TANKER 36 1 15,000 ****** ****** ****** EYLÜL/2005 ****** T.C. DONATIM
DENİZ
ENDÜSTRİSİ PULI 2 KİMYASAL TANKER 38 1 15,000 ****** ****** MAYIS/2005 ****** ****** T.C. KIZAK

 SCTOLAND KİMYASAL TANKER 39 1 18,000 ****** ******
HAZİRAN/20

05 ****** ****** T.C. BLOK

ORASILA IMO II KİMYASAL TANKER NB 17 1 1700 ****** 77.20 2004 ****** ******
DANİMA

RKA KIZAK

ORAHOLM IMO II KİMYASAL TANKER NB 12 1 4500 ****** 106.20 2004 10/22/2005 ******
DANİMA

RKA BLOK

****** IMO II KİMYASAL TANKER NB 14 1 4500 ****** 106.20 2005 ****** 3/19/2006
DANİMA

RKA KIZAK

DESAN ****** IMO II KİMYASAL TANKER NB 15 1 4500 ****** 100.20 2005 ****** 9/19/2006
DANİMA

RKA ******

ENGİN AKSAZ-C KİMYASAL TANKER 2005/04 1 5,800 ****** 99.98 9/5/2005 05.08.2006 05.10.2006 T.C. BLOK

AZOV CONCEPT KURU YÜK NB 27 1 8,000 ****** 142 OCAK 2005 OCAK 2005 ****** MALTA KIZAK/DON.

AZOV CONFİDENCE KURU YÜK NB 28 1 8,000 ****** 142
HAZİRAN

2005
HAZİRAN

2005 ****** MALTA BLOK

ELISA MAVNA NB 29 1 ****** ****** 70
AĞUSTOS

2005 MART 2006 ****** ****** KIZAK/DON.

GELİBOLU ****** KURU YÜK NB 30 1 ****** ****** 89 EKİM 2005 EKİM 2006 ****** MALTA BLOK

GE-TA ****** KİMYASAL TANKER 29 1 3,500 ****** 90.50 03/2005 ****** ******
İNGİLTER

E KIZAK

BEŞİKTAŞ IRELAND TANKER NB 36 1 10,500 ****** 129.60 10/1/2004 10/1/2005 1/2/2006 T.C. DONATIM

MUSTAFA SOFUOĞLU ÇOK AMAÇLI KONTEYNER NB 37 1 6,500 ****** 106.3 1/5/2005 2/28/2006 5/15/2006 T.C. KIZAK

BEŞİKTAŞ GREENLAND TANKER NB 38 1 18,000 ****** 147.5 10/16/2005 7/1/2006 9/5/2006 T.C. KIZAK

GİSAN GÜNDEM 3 GENEL KARGO NB 39 1 4,300 ****** 93,650 7/15/2005 8/8/2006 12/11/2006 T.C. BLOK

HİDRODİNAMİK MV DİNAMİK KURUYÜK 25 1 5,300 ****** 92 10/4/2005 ****** ****** T.C. BLOK

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 111

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO
ADE

T DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK DURUM

İÇDAŞ İÇDAŞ KURUYÜK 2 1 3,700 2,490 80.80 4/1/2005 3/1/2006 7/1/2006 T.C. KIZAK

M.CAN BEY IMO II KİMYASAL TANKER 12 1 10,500 ****** 129.75 24.12.2004 ****** ****** T.C. KIZAK

İSTANBUL ALAATTİN BEY IMO II KİMYASAL TANKER 11 1 10,500 ****** 129.75 09.07.2004 12.11.2005 ****** T.C. DONATIM

M/V BARON KURU YÜK 19 1 5,400 ****** 92 06/2005 02/2006 03/2006 T.C. KIZAK

KOCATEPE M/V N. SELİMOĞLU KURU YÜK 20 1 5,400 ****** 92 09/2005 05/2005 06/2006 T.C. BLOK

ZEYCAN ANA PET. VE KİMYASAL TANKER 69 1 15,750 11,500 148 12/5/2004 ****** ****** T.C. KIZAK

MEHMET DADAYLI KURU YÜK 71 1 4,300 2,990 91.45 3/15/2005 ****** ****** T.C. KIZAK

MARMARA ****** PET. VE KİMYASAL TANKER 72 1 7,000 4,500 119.10 8/5/2005 ****** ****** T.C. BLOK

SENNVİK KİMYASAL TANKER 58 1 8,300 ****** 125 1/1/2004 05/2005 01/2006 İSVEÇ DONATIM

KUNSVIK KİMYASAL TANKER 64 1 8,300 ****** 125 4/1/2004 12/2005 05/2006 İSVEÇ KIZAK

BENESTAR KİMYASAL TANKER 63 1 4,200 ****** 90 7/1/2004 12/2005 02/2006 NORVEÇ DONATIM

CHİNBERTO KİMYASAL TANKER 66 1 19,000 ****** 143 9/1/2004 08/2006 12/2006 FRANSA BLOK

RMK CHİNTACO KİMYASAL TANKER 65 1 19,000 ****** 143 9/1/2004 06/2006 09/2006 FRANSA BLOK

XENIA KİMYASAL TANKER 37 1 1,700 ****** 67.9 MAYIS 2004 EYLÜL 2005 OCAK 2006 İTALYA DONATIM

NB 41 ÇOK AMAÇLI TANKER 41 1 7,500 5,826 126.80 06/2005 ***** 08/2006 T.C. BLOK

HACI TELLİ KİMYASAL TANKER 34 1 2,500 1,750 81,424 01/2004 06/2005 01/2006 T.C. DONATIM

ŞAHİN ÇELİK SABADİN BEY KİMYASAL TANKER 40 1 4,500 ****** 99.90 12/2004 ****** 02/2006 T.C. KIZAK

KORAY ÖZGÜN KURU YÜK 8 1 4,500 2,650 89 1/5/2005 04/2006 07/2006 T.C. KIZAK SELAHATTİN
ASLAN SEL. ASLAN KURU YÜK 9 1 4,500 2,650 89 01/07/2005 06/2006 10/2006 T.C. KIZAK

****** KİMYASAL TANKER 47 1 4,200 ****** 96.30 3/7/2005 4/15/2006 6/15/2006 T.C. KIZAK

****** ÇİMENTO 45 1 12,500 ****** 134 4/1/2005 3/15/2006 6/30/2006 LİBERYA KIZAK

****** ÇİMENTO 48 1 12,500 ****** 134 10/1/2005 1/30/2007 3/30/2007 İTALYA BLOK

SELAH ****** MOTOR YAT 49 1 ****** ****** 44 12/15/2003 ****** 6/1/2007 T.C. KIZAK

 ****** KONTEYNER 136 1 12,000 ****** 148.53 4/1/2005 12/1/2005 2/1/2006 T.C. KIZAK

SEDEF ****** KONTEYNER 137 1 12,000 ****** 148.53 7/1/2005 3/1/2006 5/1/2006 T.C. KIZAK

 ****** KONTEYNER 138 1 12,000 ****** 148.53 10/1/2005 6/1/2006 8/1/2006 T.C. BLOK

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 112

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO
ADE

T DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK DURUM

M/T LENKERAN KİMYASAL TANKER H-012 1 6,200 4,100 138.7 5/1/2005 10/30/2005 12/9/2005 RUSYA DONATIM

****** KİMYASAL TANKER H-013 1 6,200 4,100 138.7 7/12/2005 1/15/2006 2/24/2006 RUSYA KIZAK

TERSAN ****** KİMYASAL TANKER H-016 1 4,600 2,950 99.9 10/20/2005 4/15/2006 6/30/2006 MALTA BLOK

ÇAMLIBEL KİMYASAL TANKER 80 1 5,850 ****** 100 10/1/2004 8/1/2005 1/1/2006 T.C. ******

MAJOQUE KİMYASAL TANKER 84 1 3,300 ****** 80 10/1/2004 9/1/2005 1/1/2006 T.C. ******

KEREM D KİMYASAL TANKER 82 1 5,350 ****** 107.3 3/1/2005 12/1/2005 3/1/2006 T.C. ******

****** ÇOK AMAÇLI TANKER 86 1 5,700 ****** 88 3/1/2005 12/1/2005 2/1/2006 T.C. ******

****** KİMYASAL TANKER 85 1 5,350 ****** 107.3 6/1/2005 2/1/2006 4/1/2006 T.C. ******

****** KURU YÜK 87 1 18,500 ****** 157 7/1/2005 7/1/2006 11/1/2006 T.C. ******

TORGEM ****** KURU YÜK 88 1 18,500 ****** 157 2/1/2006 3/1/2007 5/1/2007 T.C. ******

M/T ETRUSCO PET. VE KİMYASAL TANKER 27 1 7,100 ****** 113.85 12.01.2005
ARALIK

2005 MART 2007 İTALYA ******

****** PET. VE KİMYASAL TANKER 28 1 17,000 ****** 144.05 30.05.2005
HAZİRAN

2006 EKİM 2006 LİBERYA ******

M/T TRANS FIJELL PET. VE KİMYASAL TANKER 29 1 3,600 ****** 88 16.05.2005
HAZİRAN

2006 EKİM 2006 NIS ******

TUZLA GEMİ E. ****** PET. VE KİMYASAL TANKER 31 1 7,000 ****** 119.10 18/07/2006 NİSAN 2006
TEMMUZ

2006 LİBERYA ******

 MUSTAFA EFENDİ KURU YÜK 114 1 4,500 ****** 91.60 10/05/2005 13/08/2006 28/08/2006 T.C. BLOK

 BEGÜM K KİMYASAL TANKER 104 1 20,000 ****** 76 29/09/2004 01/01/2006 15/01/2006 T.C. BLOK

 SOUTH STAR I BALIKÇI GEMİSİ 105 1 134 ****** 25 13/10/2004 05/01/2006 20/01/2006 CEZAYİR DONATIM

 SOUTH STAR II BALIÇI GEMİSİ 106 1 134 ****** 25 13/10/2004 05.01.2006 20.01.2006 CEZAYİR DONATIM

 SOUTH STAR III BALIKÇI GEMİSİ 107 1 134 ****** 25 13.10.2004 05.01.2006 20.01.2006 CEZAYİR DONATIM

TÜRKOĞLU NEPTUNE I BALIKÇI GEMİSİ 108 1 84 ****** 21 12.10.2004 05.01.2006 20.01.2006 CEZAYİR DONATIM

 NEPTUNE II BALIKÇI GEMİSİ 109 1 84 ****** 21 12.10.2004 05.01.2006 20.01.2006 CEZAYİR DONATIM

 NEPTÜN III BALIKÇI GEMİSİ 110 1 160 ****** 28 12.10.2004 13.02.2006 28.02.2006 CEZAYİR DONATIM

 NEPTÜN IV BALIKÇI GEMİSİ 111 1 160 ****** 28 12.10.2004 13.02.2006 28.02.2006 CEZAYİR DONATIM

 NEPTÜN V BALIKÇI GEMİSİ 112 1 188 ****** 31.25 12.10.2004 15.03.2006 30.03.2006 CEZAYİR DONATIM

 NEPTÜN VI BALIKÇI GEMİSİ 113 1 188 ****** 31.25 12.10.2004 15.03.2006 30.03.2006 CEZAYİR DONATIM

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 113

TERSANE ADI GEMİ ADI GEMİ TİPİ İNŞA NO
ADE

T DWT GRT
BOY-

METRE
BAŞLAMA

TARİHİ

DENİZE
İNDİRME

TARİHİ
TESLİM
TARİHİ BAYRAK DURUM

CLİPPER BARBERA KİMYASAL TANKER NB 29 1 3,500 3,021 90.5 12/27/2004 1/1/2006 5/1/2006 BAHAMA KIZAK

CLİPPER BARDOLİNA KİMYASAL TANKER NB 41 1 3,500 3,021 90.5 5/1/2005 3/1/2006 6/1/2006 BAHAMA BLOK

FS CHARLOTTE IMO3 KİMYASAL TANKER NB 40 1 11,000 9,550 129 12/1/2004 5/1/2005 1/1/2006 BAHAMA DONATIM

****** PETROL VE KİM. TANKER NB 52 1 17,000 12,135 144.05 3/1/2005 7/1/2005 9/1/2006 LİBERYA BLOK

****** PET. VE KİMYASAL TANKER ****** 1 17,000 12,135 144.05 3/1/2005 7/1/2005 9/1/2006 LİBERYA BLOK

TÜRKTER FS CAMİLLE PETROL TANKERİ NB 54 1 3,900 2,750 79.9 12/1/2004 11/1/2005 ŞUBAT 2006 FRANSA DONATIM

M421 MOTOR YAT 421 1 80 420 41.5 01/2003 27/03/2007 12/07/2003
CAYMAN

İSL. ******

LİBRA SUN MOTORLU YELKENLİ 122 1 150 ****** 39 05/2004 31/2005 15/01/2006 MALTA ******

ASHRAM MOTORLU YELKENLİ 122 1 150 ****** 39 05/2004 31/2005 15/01/2006 MALTA ******

CONTI II MOTOR YAT NY-3 1 110 485 47 2003 ****** ****** ****** ******

URSA MELITE YELKENLİ NY-2 1 15 75 24 2003 ****** ****** ****** ******

 CLİPPER LEANDER KİMYASAL TANKER 47 1 10,000 6,522 118.37 06.09.2004 29.11.2005 ****** BAHAMA DONATIM

YARDIMCI CHRISTING-H KİMYASAL TANKER 19 1 8,400 5,748 125.40 05.11.2004 10.07.2005 ******
LUXENB

URG DONATIM

 CLIPPER LANCER KİMYASAL TANKER 48 1 10,000 6,522 118.37 13.06.2005 ****** ****** BAHAMA KIZAK

SELİN-S TANKER 105 1 3,250 ****** 99 OCAK 2005 ****** ****** T.C. ******

ÖZDEN-S TANKER 106 1 5,850 ****** 106 ŞUBAT 2005 ****** ****** T.C. ******

YILDIRIM ALİ AKAY KONTEYNER 107 1 5,850 ****** 94 MART 2005 ****** ****** T.C. ******

 C2056 YAT C2056 1 ****** ****** 87 ****** 30/06/2005 30/06/2005 ****** ******

 G2085 YAT C2085 1 ****** ****** 55 ****** 09/01/2005 09/01/2005 ****** ******

YILDIZ C2094 YAT C2094 1 ****** ****** 44 ****** 30/01/2005 30/01/2005 ****** ******

 C2095 YAT C2095 1 ****** ****** 56 ****** 30/12/20006 30/12/2006 ****** ******

 C2099 YAT C2099 1 ****** ****** 45 ****** 30/12/2006 30/12/2006 ****** ******

TCSG-304 SAHİL GÜVENLİK M33.004 1 25 TON ****** 33 11.04.2005 25.20.2005 26.12.2005 T.C. DONATIM

TCSG-305 SAHİL GÜVENLİK M33.005 1 25 TON ****** 33 25.07.2005 06.02.2006 18.04.2006 T.C. DONATIM

YONCA- ONUK GÜMRÜK 413 SAHİL GÜVENLİK M16.005 1 5 TON ****** 16 21.11.2005 22.03.2006 02.05.2006 T.C. KALIP

 122 795,796 203,989

 YERLİ İNŞA
İHRAÇ
İNŞA TOPLAM

 63 58 121

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 114

EK-C GEMİ İNŞA VE İHRACATI FİNANSMAN PROGRAMI

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 115

AMAÇ

Gemi inşa/ihraç edecek Türk firmalarının gemi inşa aşamasındaki finansman

ihtiyaçlarının karşılanması, rekabet güçlerinin desteklenmesi, yurtdışındaki müşterileri

ve kreditör kuruluşlar nezdindeki kredibilitelerinin artırılması hedeflenmektedir.

Kredi: Program kapsamında kullandırılacak krediler ile;

• Alıcı firma ile imzalanmış belli bir kontrat kapsamında, gemi

inşa/ihraç edecek Türk firmalarının gemi inşa aşamasındaki

harcamaları proje bazında finanse edilir.

Teminat Mektubu: Program kapsamında düzenlenecek teminat mektupları ile;

• Geminin finansmanı amacıyla inşa süresince alıcı firma,

alıcının bankası/finansman kurumu tarafından yapılacak avans

niteliğindeki ödemeler ve bunlara ilişkin doğabilecek faizler,

• Proje konusu gemide kullanılacak makina ve ekipmanların

vadeli ithalatı ile vadeli yurtiçi tedarik işlemlerine ilişkin

ödeme yükümlülükleri,

Türk Eximbank tarafından belirlenen limit çerçevesinde garanti kapsamına alınır.

Kimler Yararlanabilir?

Teminat mektubuna konu olan gemi projesi Türk Eximbank’ca uygun bulunan ve

Türkiye’de yerleşik, gemi inşa ve/veya ihracında deneyim sahibi olan firmalar

yararlanır.

Nakdi Kredi / Teminat Mektubu Tutarı

Kullandırılacak kredinin/düzenlenecek teminat mektubunun tutarı ve vadesi alıcı

ve satıcı firmalar arasında imzalanan sözleşme hükümleri dikkate alınarak proje

bazında Türk Eximbank tarafından belirlenir. Ancak, kullandırılacak

kredinin/düzenlenecek teminat mektubunun tutarı gemi kontrat bedelinin azami

%85’idir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 116

Kullandırılacak kredinin/düzenlenecek teminat mektubunun vadesi; İhracat,

İhracat Sayılan Satış ve Teslimler ile Döviz Kazandırıcı Hizmet ve Faaliyetlerde

Vergi, Resim ve Harç İstisnası Hakkındaki Karar ve bu karara ilişkin tebliğlerde yer

alan hükümler dahilinde azami 24 ay’dır. İlgili mevzuat çerçevesindeki mücbir sebep

halleri ayrıca değerlendirilir.

Asgari Özkaynak Katkısı / Asgari Yerli Katkı Payı

Proje konusu gemiye firma özkaynak katkısının sağlanmasını teminen, proje

genelinde gemi kontrat bedelinin en az %15’ine tekabül edecek tutarda harcamanın

firma özkaynaklarından yapılması ve proje konusu geminin yerli katkı oranı ya da

katma değer oranının asgari %25 olması hususları aranacaktır.

Kredi tutarı ve faiz oranının tesbitinde yerli katkı/katma değer oranının seviyesi

dikkate alınır.

TEMİNAT VE DOKÜMANTASYON :

Türk Eximbank tarafından kullandırılacak kredi/tesis edilecek garanti

mektubunun asli teminatlarının türü, nitelik ve tutarları proje bazında belirlenerek

firmaya yazılı olarak bildirilir.

KABUL EDİLEN TEMİNATLAR:

Türk Eximbank tarafından kabul edilen asli teminatlar;

• Bankamız nezdinde teminat mektubu limiti olan bankalardan alınmış, kredinin

kullandırıldığı döviz cinsinden düzenlenmiş

• 1 yıl vadeli kredilerde en az 15 ay süreli,

• 1 yıldan uzun vadeli kredilerde süresiz veya proje süresi ile uyumlu,

kesin banka teminat mektubu veya,

• Devlet İç ve Dış Borçlanma Senetleri veya,

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 117

• Kredi konusu inşa edilen geminin omurga tescilini takiben 1.derece ve

1.sıradan Türk Eximbank’a ipotek edilmesi.

Asli teminatlara ilave olarak ayrıca Genel Kredi Sözleşmesi, Emre Muharrer Senet

(Bono) ve Firma Taahhütnamesi düzenlenir.

Ayrıca, teminat olarak gemi ipoteği tesis edilen işlemler için;

• İnşa edilmekte olan gemi için yaptırılmış veya yaptırılacak olan İnşa

Halindeki Gemi Sigortası Poliçesinden sigortalı lehine doğacak hakların

daini mürtehin sıfatıyla Türk Eximbank’a devri sağlanır.

• Bankamız garantisi çerçevesinde ithal edilerek proje konusu gemide

kullanılacak makina ve ekipmanların nakliye sigortasının yaptırılarak

haklarının Türk Eximbank’a devri sağlanır.

Bunların yanında gemi ipoteği tesis edilerek finanse edilmesi istenen projeler için

Bankamız Enformasyon Müdürlüğünce firma enformasyon raporu hazırlanır. Bu

kredilerin onaylanma sürecinde firma kredibilitesine ve geçmiş dönem performansına

(firmanın bitirmiş olduğu işler) da dikkat edilir. Kredi onay sürecinden sonra kredi

kullandırım aşamasında Türk Eximbank’ın üstlendiği risk hiçbir zaman gemi ekspertiz

değerini aşamaz.

FİRMA TARAFINDAN TÜRK EXIMBANK’A TESİS EDİLECEK TEMİNATA

İLİŞKİN UYGULAMA:

a) İmalatçı/İhracatçı firmalar:

Asli teminat olarak gemi ipoteği verilmesi durumunda; proje süresince, gemi

ekspertiz değerinin kredi kullanımında asgari anapara, faiz ve muhtemel masraflar

toplamı kadar, teminat mektubu düzenlenmesinde ise teminat mektubu tutarında

olması hususu dikkate alınacaktır. Gemi ekspertiz değerinin Türk Eximbank tarafından

kullandırılacak kredi/düzenlenecek olan teminat mektubu tutarının altında kalması

durumunda, ekspertiz değerini aşan kısım için gemi ipoteği dışındaki diğer asli

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 118

teminatlardan Banka Teminat Mektubu veya Devlet İç Borçlanma Senedi tesis

edilmesi gerekmektedir.

Ancak, gemi ekspertiz değerinin Türk Eximbank tarafından kullandırılacak

kredi/ düzenlenecek teminat mektubu tutarının altında kalması ve aşan kısım için

Banka Teminat Mektubu veya Devlet İç Borçlanma Senedinin sağlanamaması

durumunda;

-Alıcının ödeme gücünü belgeleyen açılmış akreditifin ya da alıcı firmanın

bankasının avans ödemelerine ilişkin düzenleyeceği garanti mektubunun bankamıza

temliki veya,

-Kontrat hükümleri çerçevesinde alıcı firmanın avans ödemelerinin doğrudan

Bankamız hesaplarına aktarılmasının sağlanması yoluyla da teminat tesis edilebilir.

Türk Eximbank hesaplarına aktarılacak avans tutarları geminin ekspertiz değeri esas

alınmak suretiyle firma hesaplarına aktarılır.

b) İhracatçı firmalar:

Asli teminat olarak gemi ipoteği verilmesi durumunda; proje süresince gemi

ekpertiz değerinin asgari Türk Eximbank tarafından kullandırılacak

kredi/düzenlenecek teminat mektubu tutarında olması hususu dikkate alınacaktır. Gemi

ekspertiz değerinin Türk Eximbank tarafından kullandırılacak kredi/düzenlenecek

teminat mektubu tutarının altında kalması durumunda, ekspertiz değerini aşan kısım

için gemi ipoteği dışındaki diğer asli teminatlardan Banka Teminat Mektubu veya

Devlet İç Borçlanma Senedi tesis edilmesi gerekmektedir.

c) Ortak hüküm

Gemi ipoteği karşılığında proje konusu gemide kullanılacak makina ve

ekipmanların vadeli ithalatı ile vadeli yurtiçi tedarik işlemlerine ilişkin ödeme

yükümlülüklerinin garantisine yönelik olarak teminat mektubu düzenlenmesi

durumunda; gemi teslim aşamasında ipoteğin Türk Eximbank tarafından fek

edilebilmesini teminen teslimden önce (Mektup vadesini beklemeksizin) firma

tarafından yurtdışı/yurtiçi satıcıya ödeme yapılması ya da sözkonusu mektup

yükümlülüğü için gemi ipoteği dışındaki diğer asli teminatlardan Banka Teminat

Mektubu veya Devlet İç Borçlanma Senedi tesis edilmesi gerekmektedir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 119

d) Gemi İpoteğinin Kaldırılması

Gayrinakdi işlemlerde geminin teslimat tarihinin gecikmemesi için Alıcı ve

Satıcı arasında Devir ve Teslim Protokolünün imzalanarak Bankamız yetkilisine bir

nüshasının verilmesinden sonra gemi ipoteğinin çözülmesi için işlemlere

başlanmaktadır. Ancak nakdi kredi kullandırımı sözkonusu olduğunda, kredi geri

ödemesinin bankamız hesaplarına yapılmasını takiben bankamızca gemi ipoteği

çözülebilir. Firmanın kredi geri ödemesini yapması geminin teslim edilerek gemi

bedelinin tahsil edilmesi ile mümkün olabilmektedir. Dolayısıyla bu süre için

(ipoteğin çözülmesi için geçen süre) firmadan kredinin anapara, faiz ve muhtemel

masraflarını karşılayacak tutarda banka teminat mektubu alınması veya yine aynı

tutarda nakit para blokajı yapılması gerekecektir. Ya da Türkiye’deki banka kredi

borcunu ödeyerek bu süre içindeki firma riskini üstlenebilir.

Faiz Oranı / Teminat Mektubu Komisyonu

Krediye uygulanacak faiz oranı/ Teminat mektubuna uygulanacak komisyon

oranı proje bazında Türk Eximbank tarafından belirlenir.

İhracat Taahhüdünün Kapatılması

İhracat taahhüdünün, krediye/ teminat mektubuna konu olan gemi ihracı ile

kapatılması zorunludur. İhracat taahhüdünün kredinin orijinal vadesi/ teminat

mektubunun orijinal vadesi içerisinde gerçekleştirilmesi esastır. Fiili ihraç tarihi

olarak; GB'nin arka yüzünde kayıtlı "malların yurtdışı edildiğine ilişkin tarih" veya A

hanesinde kayıtlı tarihten hangisi firma lehine ise o tarih esas alınır. Gerçekleşmenin

tesbitinde FOB ihraç değeri esas alınır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 120

Taahhüdün Yerine Getirilmemesi Halinde Uygulanacak Müeyyideler

İhracat taahhüdünün kısmen veya tamamen yerine getirilememesi halinde;

a) Kredi faiz oranı 1,2 katına yükseltilerek bulunan cezai faiz oranı üzerinden

hesaplanacak faiz tutarı ile kredi kullanıcısı firmadan daha önce tahsil edilmiş bulunan

faiz tutarı arasındaki fark tahsil edilir.

b) Nakdi kredi faizi / tahsil edilen garanti komisyonları üzerinden hesaplanacak

Banka ve Sigorta Muameleleri Vergisi, Gider Vergisi Kanunu’na göre Bankamızca

ödenir ve aynen firmaya yansıtılır.

c) Taahhüdün kısmen veya tamamen gerçekleştirilmemesinden dolayı,

başlangıçta istisna edilmiş olan vergi, resim, harç ve damga vergisi ile ilgili

yükümlülükler, muafiyetin kalktığı kendisine bildirilen ilgili vergi dairesince 6183

sayılı Kanuna göre tahsil edilir.

d) Kaynak Kullanımını Destekleme Fonu'na ilişkin yükümlülükler için ilgili

Karar, Tebliğ ve Genelge hükümleri uyarınca işlem yapılır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 121

EK-D GEZİ TEKNECİLİĞİ (YATÇILIK) SEKTÖRÜ

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 122

Stratejik Amaçlar

• Tüm denizlerimizde yat limanı ve kruvaziyer liman sayısını artırmak ve sektörün

uluslar arası rekabet gücünü artıracak bir biçimde yapılanmasını sağlamak.

• Yat inşa – bakım ve onarım imkanlarını geliştirmek,

• Uluslar arası sertifika (CE uygunluk işareti gibi) almak çok önemlidir.

Hedef ve İlkeler

• Yat inşası ve marina yapımının teşvik edilmesi,

• Yabancı yatları limanlarımıza çekmek için idari düzenlemelerin yapılması, bu

işlemlerin tek elden liman başkanı tarafından yapılmasının sağlanması .

• Yat ve deniz turizminde alt yapı eksikliklerinin tamamlanarak, eğitime önem

verilmesi,

Stratejik Amaç ve Hedefleri Gerçekleştirecek Faaliyetlerin Belirlenmesi

• Sahillerimizde yeterli alt yapıda marina yapılıncaya kadar fiziki yapısı ve

kapasitesi itibariyle uygun bulunan ve atıl veya düşük kapasite ile kullanılan balıkçı

barınaklarının tespiti ile bu tesislerin yat turizminin kullanımına açılması için

düzenlemeler yapılması gerekmektedir.

• Yatlara hizmet veren genel limanların her tür hizmeti sunabilir hale bir an önce

getirilmesi zorunludur. Ülkemiz limanlarının hizmet, teşvik ve fiyat politikaları

doğrultusunda sektörün uluslar arası rekabet gücünün artırılması sağlanmalıdır.

• Turizmde, özellikle de yat ve deniz turizminde geleceği belirleyecek ve en az

çevre kadar önemli olan ikinci faktör ise, insan malzemesidir. Turizmi sadece bir

kazanç kaynağı olarak değil, insanlar ve kültürler arası ilişkilerin bir ortamı olarak

gören ve kavrayan bir Deniz Turizmi personeli yetiştirmek öncelikli bir amaç

olmalıdır.

• Gezi teknesi yapımı sektörünün acil gereksinimlerinden biri de nitelikli ve

deneyimli işgücüdür. Örneğin, Turizm Meslek Liseleri’nde gezi teknesi yapımcılığı,

konuyla ilgili çeşitli ustalıklara (tekne elektrikçisi, tekne mobilyacısı, vb.) ilişkin

eğitim verebilecek bir sınıf kurulabilir.

• Sektörde haksız rekabetin önlenmesi için yat turizmi yönetmeliğinde acil

yapılması gerekli değişiklikler ile sektörün turizm işletme belgesi almasının

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 123

sağlanması ve belgesiz turizm amaçlı deniz araçlarına sefer izninin verilmemesinin

sağlanması gereklidir.

• Deniz araçlarının motor gücüne göre alınan yüksek, adaletsiz ve maalesef “Türk

Bayrağı” ve “Varlık” vergisi haline gelen Motorlu Taşıtlar Vergisi nedeniyle

sektörümüz büyük yara almaktadır. İnsanlarımız ya tekne almamakta ya da bu yüksek

vergilerden kurtulabilmek amacıyla teknelerine yabancı bayrak takmakta ,ülkemizde

mevcut tekne yatların sadece %5-6’sı kayıt altına alınmakta ve genel olarak toplanan

yıllık MTV vergisi içinde, deniz araçlarından tahsil edilen vergi tutarı dikkate

alınmayacak kadar az oranda gerçekleşmektedir.

• Amatör tekne ve yatlardan , motor gücüne göre yıllık olarak alınan MTV oarnı,

tekne bedelinin %40’ına kadar ulaşmaktadır.

• Kayıt altına alınan tekne sayısının çok az olmasından dolayı, dolaylı olarak

devletimiz de vergi kaybına uğramaktadır.

• Mevcut mevzuata göre yabancı bayraklı bir gezi teknesinin sahibi olmaksızın

(yeddiemindeyken) marinalar dışında onarım-bakım için uzun süreli olarak

tersanelere çekilmesi mümkün değildir. Bu durum ağır onarıma ihtiyaç duyan yabancı

teknelerin yurt dışına gitmesine neden olmaktadır.

• Tekne ve yat imalatçılarının, halen çok yoğun,sıkışık ve yeterli alt yapısı olmayan

İstanbul-Tuzla gibi, aynı anda büyük gemilerin de imal edildiği üretim yerlerinin

yerine, yüksek kalite ve standartlarda imalat yapabilecekleri, uluslar arası rekabete

açılabilecekleri , alt yapısı tamamlanmış, sadece tekne ve yat imalatına yönelik

endüstriyel imalat bölgelerinin oluşturulması yararlı olacaktır. Bu konuda Yalova-

Hersek bölgesinin, organize yat ve tekne imalat bölgesi olarak tahsis edilmesi, bugün

bir dünya markası haline gelen yat ve tekne endüstrsimizin gelişimi ve ülkemize daha

fazla katkı sağlaması açısından çok önemlidir.

• Tekne ve yat imalatçılarımızın, imalat amaçlı yurt dışından ithal ettikleri, direkt

kullanıma hazır olmayan ve imalata yönelik ara parça ve malzemelerin ,gerek gümrük

işlemleri gerekse TSE onay için çok yoğun ve akıl dışı bürokrasi yaşanmakta,

malzemelerin gümrüklerden çekilmesi süresi uzamakta ve bu durumda imalat

planlarını ve imal edilen teknelerin teslimini aksatmaktadır.

• Nihai tüketici malı haline gelmemiş,özellikle ve sadece deniz vasıtalarında

kullanılmak amacı ile tasarlanmış ve üretilmiş bu tür ara mal ve komponentlerin

(yedek parça,elektronik parçalar, elektrik aksamı,özel amaçlı pompalar,elektrik

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 124

aksamı,ocak,klima v.b) kapsam dışına alınması, gümrüklerden çekilme sürelerinin ve

işlem hızlarının artırılması, bekleyen imalat planlarının aksamaması ve teslimatların

zamanında yapılması açısından çok önemlidir.

• Amatör denizcilerimizin sayısının artması ve yat turizminin gelişmesi

ülkemizdeki marinalar,yat bağlama limanları ve çekek yerlerinin artırılmasına

bağlıdır.

• Özellikle marina yapımı için yaşanan bakanlıklar arasında yaşanan çok başlılık, 4-

5 sene süren izin alma bürokratik işlemleri nedeniyle, marina inşaatları durmuş

durumdadır. Marina inşası için , İtalya’daki yuvarlak masa ve 90 günde

sonuçlandırma yöntemi benzeri bir çalışma , ülkemizde de yapılabilir.

• Amatör denizcilerin yaşadığı en önemli bürokratik zorluklar olan Tonilato

Belgesi, Denize elverişlilik Belgesi, Yola Elverişlilik belgesi, Tahditli telsiz Telefon

ehliyeti gibi prosedürlerin, Amatör denizcilerin imkan ve kabiliyetleri ile asgari

ihtiyaçları dikkate alınarak, ayrıca değerlendirmeye tabi tutulması, bürokrasinin

azaltılması.
(01/07/2004 tarih ve 25509 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Amatör Denizci

Yönetmeliğinin Değişik 22 nci maddesi hükmüne dayalı olarak hazırlanan "ÖZEL TEKNELERİN

KAYIT, BELGELENDİRME VE DONATIMINA İLİŞKİN YÖNERGE" ile mümkün olduğunca

çözülmüştür.

http://www.denizcilik.gov.tr/mevzuat/dosyam/Özel%20teknelerin%20kayıt%20belgelendirme_1.doc)

• Yat ve tekne imalatında ileri gitmiş ülkelerde, imalat sektörü devlet tarafından

desteklenmekte ve teşvik edilmektedir.

• Bugün , tekne ve yat imalat sektöründe dünya çapında bir marka haline gelen

ülkemizin de , bu pazarda daha da gelişmesi ve yeni pazarlar bulabilmesi amacıyla ,

ihracat kolaylıklarının sağlanması, uluslar arası fuarlara ve iş görüşmelerine katılma ,

yurtdışı müşterilerin ve firmaların ülkemize davet edilmesi konularında destek

verilmesi ile imalatçılarımızın yeni iş yerleri açması veya mevcut iş yerlerinin

genişletilmesinde yapılacak yatırımlar konusunda desteklenmesi gereklidir.

• Yat ve tekne endüstrimizin dünya çapında bir marka olması için özellikle yurt dışı

fuarlara katılım konusunda teşvik verilmeli, yurt içi sektörel fuarlarda

desteklenmelidir.

http://www.denizcilik.gov.tr/mevzuat/dosyam/�zel teknelerin kay�t belgelendirme_1.doc

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 125

EK-E GEMİ YAN SANAYİ

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 126

GEMİ YAN SANAYİ

Gemi yan sanayi ile ilgili sunulan bu rapor; VIII. Plan dönemi için sunulan

çalışma -çok kapsamlı başarılı bir çalışma olduğundan- temel alınarak hazırlanmıştır.

Geçen dönem zarfında gerçekleşen yenilikler ve yakın gelecekte yapılması

planlananlar, adı geçen önceki çalışmaya eklenerek bu Gemi Yan Sanayi Eki ortaya

çıkmıştır.

Ülkemizde gemi yan sanayii, gemi inşa sanayimizin gelişmesiyle paralel

gelişme göstermektedir ancak bazı gemi yan sanayi ürünlerinin ülkemizde üretiminin

yetersizliği sebebiyle tersaneler, yan sanayi ürünlerinin bir kısmını yurt dışından ithal

etmektedir.Gemi inşaatında yan sanayi ürünlerinin değerinin gemi değerinin yaklaşık

%20’si olduğu göz önüne alındığında kaybın değeri daha iyi anlaşılacaktır.

Ülkemizde üretimi yapılabilen gemi yan sanayi ürünlerinin hemen hepsi küçük

işletmelerde üretilmektedir. Bu durum bu işletmelerin, yan sanayi ürünlerini hızla

temin etmek zorunda olan tersanelerin taleplerini miktar ve teslim süreleri yönünden

karşılayamamalarına neden olmaktadır. Ayrıca bu tip işletmelerde üretimin

standardize edilemiyor olması üretilen ürünlerin tip onayı alamamasına ve böylece

tersane taleplerinin onaylı ithal ürünlere kaymasına yol açmaktadır. Ülkemizde gemi

yan sanayinin teşvik edilmesiyle üretim küçük işletmeler yerine seri üretimin

yapılabildiği fabrikalarda yapılabilir ve yukarıda bahsedilen sorunlar çözümlenerek

ürünlerin yurt içi taleplerini karşılayıp, yurt dışına ihraç edilmesi de sağlanabilir.

Bugün ülkemiz gemi yan sanayi bazı üretimlerde (güverte makinaları, ırgatlar,

dümen makinaları, elektrik teçhizatı, gemi zincirleri ve çapalar vs.) kendini kanıtlamış

sayılabilmekle birlikte, bazı yan sanayi ürünleri (seyir cihazları, algılayıcılar vs.) hiç

üretilmemektedir. Üretimi yapılmayan ürünlerin bir kısmının (itfayeci teçhizatları,

şişebilir can salları vs.) üretilmeme sebebi gerekli teknolojiyi ve bilgiyi

sağlayamamak değil ürünün tüm dünyada birkaç büyük üreticisinin bulunması ve

karlılığının küçük işletmeler için az olmasıdır.

Gemi inşaatının hammaddesi olan çelik saç ve profilin ülkemizdeki üretim

kapasitesi ihtiyacın çok azını karşılayabilmektedir. Yan sanayi ürünlerinin içersinde

en çok kullanılan ve maliyeti en yüksek kalem olan çelik ürünleri saçlarda, boyutlar

ve özellikler yönünden; profillerde ise profil tipleri yönünden ihtiyacı

karşılayamamaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 127

Sonuç olarak yan sanayinin desteklenmesiyle gemi inşaa sanayi dışa

bağımlılıktan kurtulacak, yeni iş alanları açılacak, yan sanayi ürünleri için yurdışına

giden paralar içeride kalacak ve en önemlisi gemi inşaa sanayi yan sanayi ile birlikte

dünyada olması gereken konuma ulaşacaktır.

Gemi Yan Sanayindeki Üretimler

ÇELİK SAÇ VE PROFİL ÜRETİMİ

Gemi yan sanayi ürünleri içersinde tüketimin en fazla olduğu ürün çelik saçlar ve

profillerdir. Ülkemizde gemi sacı Karadeniz Ereğli Demir Çelik Fabrikalarında, profil

Karabük Demir Çelik Fabrikalarında üretilmektedir ancak bu üretim 4 temel nedenle

gemi inşaa sanayinin ihtiyaçlarına cevap verememektedir.

• Teslim Zamanı: Gemi inşaatında gemi teslim süreleri armatör ve tersane arasında

yapılan sözleşmelerle belirlenmiştir. Tersanelerin iş planına uygun biçimde yurt

içinden saç ve profil temin edebilmeleri ülkemizdeki kısıtlı üretimle mümkün

değildir. Tersaneler ithal saçları çok daha kolay temin edebilmektedirler.

• Saç Ebatları: Ülkemizde üretilen saçlar genelde 6000x1500 ebatlarındadır, oysa

tersanelerimizin yaptığı gemilerde daha büyük saçların kullanılması

gerekmektedir. Yerli üretim saçlarla yapılacak gemilerde işçilik ve kaynak

uzunluğu yönünden maliyetlerin artması kaçınılmazdır. Yerli üretim, sektörün

daha büyük ebatlardaki saç ihtiyacına cevap verememektedir.

• Kalite Çeşitleri: Ülkemizde GradeA çelik seri olarak üretilmektedir ancak yüksek

mukavemetli çelikler de gemi inşaatının önemli çelik türlerindendir ve ülkemizde

yüksek mukavemetli çelik üretimi yapılmamaktadır.

• Profil Çeşitleri: Gemi inşaa sektöründe en çok kullanılan profil türü hollanda

profilidir ve ülkemizde üretimi sadece İzmir’de yapılmaktadır. Karabük Demir

Çelik Fabrikaları’nda yalnız eşit dallı köşebent yapılmakta olup çeşit dallı

köşebent üretimi yoktur. Tersanelerimizin yalnız eşit dallı köşebent kullanmaları

halinde çok daha fazla profil malzeme kullanılacak ve bunun hem maliyetleri hem

de geminin ağırlığını artırması yönünden olumsuz etkileri olacaktır.

Tüm bunlar Türkiye’de, gemi inşaatının hammaddesi olan çelik ürünlerinin

üretiminin yetersiz olduğunun ve bu konuda dışa bağımlı kaldığımızın

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 128

göstergesidir. Bu önemli sorunun çözüme kavuşturulması tersanelerin hammadde

alımında yurtdışına ödedikleri paranın ülkemize dönmesini sağlayacaktır.

ALÜMİNYUM SAÇ VE PROFİL ÜRETİMİ

Ülkemizde Seyişehir’de alüminyum üretimi yapılmaktadır ancak deniz suyuna

dayanıklı alüminyumun üretimi (Al-Mg) sadece büyük miktarlardaki siparişlerde söz

konusu olabilmektedir.

ÇELİK DÖKÜM MALZEME ÜRETİMİ

Çelik döküm malzeme üretimi (göz demiri, zincir ve aksesuarları, makina parçaları

vs.) açısından ülkemizde üretim yeterlidir.

KAYNAK VE KESME GEREÇLERİ ÜRETİMİ

Ülkemizde her türlü elektrod, kaynak telleri ve kaynak gazları (oksijen, argon,

asetilen, helyum) üretimi başarıyla yapılmaktadır.

ANA MAKİNA VE ANA MAKİNA DONANIMI ÜRETİMİ

Ülkemizde tek ana makina üretimi yapılan yer olan Pendik Tersanesinin Dz.K.K’ya

devri ile bu tersanede üretilen Pendik-Sulzer dizel motorlarının üretimi ADA Makina

ve ADA Tersanesinin öncülüğünde aşağıdaki plan çerçevesinde devam etmesi

planlanmaktadır:

• 2-zamanlı ana makina lisans anlaşması Sulzer-Wartsila firması ile

yapılmaktadır.

• Fabrika Yalova bölgesinde öngörülmektedir.

• Zamanlama planı aşağıdaki şekildedir

1. Sulzer firması ile ön anlaşma imzalanmıştır (Kasım 2005)

2. İnşaat ve çevre izinleri (Nisan 2006)

3. Temel mühendislik proje hesapları (Mart 2006)

4. Detay mühendislik proje hesapları (Haziran 2006)

5. İnşaat başlama tarihi (Temmuz 2006)

6. Fabrika açılışı (Eylül 2007)

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 129

Gemi maliyetinin önemli bir yüzdesini oluşturan ana makina ve ana makina

donanımlarının üretiminin sağlanması ülkemiz açısından önemli bir konudur. Ana

makina yedek parçaları (layner, piston, rod, yatak, pim vs.) bazı küçük imalatçılar

tarafından üretilmekte ve bazı loydların sertifikalarıyla gemilerde

kullanılabilmektedir. Ancak bu imalatçıların hiçbiri ana makina üreticileri tarafından

yetkilendirilmiş yedek parça üreticisi değildir ve ülkemizdeki imalatçıların ürettikleri

ürünler için tip onayları bulunmamaktadır.

SEVK VE MANEVRA SİSTEMİ, PERVANE, ŞAFT ÜRETİMİ

Ülkemizde şaftların, şaft yataklarının, stern tüplerin üretimi yapılabilmektedir.Pervane

üretiminde ise CU1, CU2, CU3, CU4 alaşım tiplerinde 4m çapa kadar sabit kanatlı

pervane üretilebilmektedir. Pitch kontrollü pervanelerin ve baş itici pervanelerin

üretimi ise yapılmamaktadır. Geminin sevkini sağlayan sistemler yurtdışından ithal

edilmektedir.

DİZEL JENERATÖR ÜRETİMİ

Gemilerde elektrik enerjisi için gerek duyulan jeneratörlerin üretimi birkaç büyük

firma tarafından gerçekleştirilmektedir. Üretim 3 KVA’den 3000 KVA’e kadar

yapılabilmektedir. Jeneratör kumanda kontrol panelleri de yine ülkemizde

üretilebilmektedir.

DÜMEN MAKİNASI ÜRETİMİ

Belirli bir kapasiteye kadar yerli olarak imal edilmektedir. Türkiye’de inşa edilen

gemilerin kapasitesini karşılayacak düzeydedir.

GÜVERTE MAKİNALARI ÜRETİMİ

Ülkemizde her tür güverte makinası birden fazla çeşit olarak (vinçler, baş ırgat, kıç

ırgat, demir ırgatı vs.) üretimi yapılabilmektedir.

KAZAN ÜRETİMİ

Gemilerde sıklıkla kullanılan scotch tipi kazanlar ve termal yağ kazanları birkaç

büyük kazan firması tarafından başarıyla yapılmaktadır. Günümüzde gemilerde

yüksek basınçlı buhar kazanlarının kullanımı pek söz konusu olmadığı için bu tip

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 130

kazanların üretimi yapılmamaktadır ancak talep olması halinde üretilmesi

mümkündür.

DEVİR DÜŞÜRÜCÜ DİŞLİ GRUBU ÜRETİMİ

Redüktör grupları yerli olarak imal edilebilmekle birlikte gemi sevk sistemlerinde

kullanılan redüktörlerin imalatı yapılmamaktadır. Küçük yatlara hitap eden piyasa

mevcuttur. Tüm Avrupa normlarında üretim yapılmaktadır.

KOMPRESÖR ÜRETİMİ

Ülkemizde kompresör üretimi yerli üreticilerce yapılmaktadır.

BASINÇLI KAP ÜRETİMİ

Gemilerde bulunan ilk hareket hava şişeleri, eşanjör gibi basınçlı kapların üretimi

yapılabilmektedir. LPG/LNG ler anlamında kısıtlı üretim yapılmaktadır.

BORU DONANIMLARI ÜRETİMİ

Ülkemizde, stainless (paslanmaz) haricinde her tür çelik boru (dikişli ve dikişsiz çelik

çekme borular, boru dirsekleri, alaşımlı kazan boruları vs.) ve fittingler

(kompansatörler, süzgeçler vs.) imal edilebilmektedir.

VALF ÜRETİMİ

Gemide kullanılan çok çeşitli valf tipleri (sülüs, kelebek, selenoid, basınş düşürücü

vs.) ülkemizde üretilmektedir ancak ürünlerin sertifikalandırılması konusundaki

eksiklikler tam olarak giderilememiştir.

POMPA ÜRETİMİ

Yerli olarak üretilebilmekle birlikte sertifikalandırmadaki eksiklikler bu alanda da

henüz giderilememiştir.

HAVALANDIRMA SİSTEMİ VE ELEMANLARI ÜRETİMİ

Türkiyede üretimi yapılmaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 131

İKLİMLENDİRME VE SOĞUTMA DONANIMI ÜRETİMİ

Kara tesisleri için yapılmakta olan iklimlendirme ve soğutma donanımı üretimi

gemiler için de yapılabilmektedir, kısmen ithal de edilmektedir.

ELEKTRİK-ELEKTRONİK TEÇHİZATI VE KABLO ÜRETİMİ

Ülkemizde gemide kullanılan her tür kablo, ana tablo (panel üzerindeki geyçler ve

göstergeler kısmen sertifikasız olarak üretilebilmektedir), pano, akümülatör,

transformatör, elektrik motoru, aydınlatma armatürü (exproof floresan armatürünün

üretimi yapılmamaktadır), elektrikli kuzine yapılabilmektedir. Ancak çok özel bazı

ürünler yurtışından getirilmektedir.

SEYİR VE HABERLEŞME CİHAZLARI ÜRETİMİ

Seyir ve haberleşme cihazlarının ülkemizde üretimi yoktur, ithal edilmektedir. Sadece

ASELSAN tarafından deniz tipi el telsizi üretimi yapılmaktadır.

PROJEKTÖR VE REFLEKTÖR ÜRETİMİ

Projektör ve reflektörler üretilebilmektedir ancak ürünlerin sertifikalı olmaması yerli

imalata talebin az olmasına yol açmaktadır.Ülkemizde kontrollü projektör henüz

üretilmemektedir.

BAĞLAMA, DEMİRLEME, KALDIRMA DONANIMLARI ÜRETİMİ

Ülkemizde tel halat, zincir, polyester halat, kilit, makara, göz demiri, babalar vs. gibi

bağlama, demirleme ve kaldırma teçhizatı üretimi başarıyla yapılmaktadır.

SIHHİ TESİSAT GEREÇLERİ ÜRETİMİ

Seri olarak gemi tipi üretim yapılmamakla birlikte özel siparişle ülkemizdeki

fabrikalar tarafından yapılabilmektedir.

BOYA, GALVANİZ VE KATODİK KORUMA ÜRETİMİ

Ülkemizde boya (epoksi boyalar, güverte boyaları, ısıya dayanıklı boyalar, karina

astarları vs.), galvaniz ve katodik koruma üretimi yapılmaktadır. Ancak ülkemizde

üretilen katodik koruma cinsi tutyalardır, yönlendirilmiş akım sistemi ile çalışan

koruma sistemi ithal edilmektedir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 132

DUVAR, ZEMİN, TAVAN, BÖLME PANELİ MALZEMELERİ ÜRETİMİ

Gemilerde kullanılan kaymaz zemin seramiğinin seri üretimi yapılmamakla beraber

özel siparişlerle üretilebilmektedir. Bölme panellerinde çeşitli satandartlarda panel

üretimi başarıyla yapılmaktır ancak A-60 standardında sertifikalı panel üretimi şu an

yalnız bir firma tarafından yapılabilmektedir.

AMBAR KAPAKLARI

Ambar kapakları ülkemizde inşa ve ihraç edilebilmektedir.

KAPI, LUMBUZ, PENCERE ÜRETİMİ

Gemilerde kullanılan su geçmez, gaz geçmez kapılar ve yangın kapıları ülkemizde

üretilebilmektedir ancak bu üretimlerin çoğu seri üretim şeklinde değildir ve

sertifikalı üretim yapan üretici sayısı oldukça azdır. Lumbuzlar ve pencerelerin

üretimi de yine yerli olarak yapılabilmektedir ancak bazı özel lumbuz camları ithal

edilmektedir.

TEFRİŞ MALZEMELERİ ÜRETİMİ

Bu malzemelerin üretimi ülkemizde yapılabilmektedir ancak yanmaz döşemelik

kumaş üretimi özel siparişle yaptırılabilmektedir, seri üretim yoktur.

SIZDIRMAZLIK MALZEMELERİ ÜRETİMİ

Gemi ambar kapağı, lumbuz lastikleri, O-ring, klingrit,lastik, amyant contalık

malzemeler ve salmastralar gibi sızdırmazlık malzemelerinin üretimi ülkemizde

yapılmaktadır.

CAN KURTARMA DONANIMLARI ÜRETİMİ

Can kurtarma donanımlarından can simitleri, can yelekleri, can filikaları, kurtarma

botları ve mataforalar ülkemizede üretilebilmektedir ancak suya atlama giyisilerinin,

ısı korumalı tulumların, görünür işaretlerin (paraşütlü işaret fişekleri, el maytapları,

yüzer duman işaretleri), şişebilir can sallarının, gemiyi terk kayaklarının, halat atma

aletlerinin ülkemizde üretimi yapılmamaktadır. Bu ürünler ithal edilmektedir.

YANGIN EMNİYETİ İLE İLGİLİ ÜRETİMLER

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 133

Ülkemizde yangın söndürme tüplerinin üretimi yapılmaktadır ancak tüplerin

içersindeki kimyasallardan köpük ve CO2 yurtiçinden, kuru toz ise yurtdışından

sağlanmaktadır. Yangın söndürme teçhizatından yangın dolaplarının, hortumların,

nozulların, hidrantların, aplikatörlerin ülkemizde üretimi yapılmaktadır. Yangın

algılama sistemleri, dedöktörler, sprinklerler, itfaiyeci teçhizatları vs. ise yurtdışından

ithal edilen malzemelerdir.

SEPERATÖR ÜRETİMİ

Yağ ve yakıt seperatörlerinin üretimi yapılmamaktadır.Sintine seperatörleri ile sintine

seperatörleri kontrol ve alarm cihazları ise birkaç firma tarafından sertifikalı olarak

üretilmektedir.

PİS SU ARITMA ÜNİTESİ ÜRETİMİ

Üretilmeye başlanmıştır. Ürünler sertifikalıdır.

DENİZE YAKIT BOŞALTIMINI İZLEME VE KONTROL SİSTEMİ (ODME)

Daha önce ithal edilen bu sistemin ülkemizde üretimi yapılmaya başlanmıştır.

Sonuç

Ülkemizde gemi yan sanayi için aşağıdaki genel çıkarımları yapabiliriz:

• Uluslar arası sertifika (CE uygunluk işareti gibi) almak çok önemlidir,

• Pazarlama teknikleri ve kabiliyetinin geliştirilmesi gerekmektedir,

• Satış sonrası servis sorunları bulunmaktadır,

• Yan sanayimizin büyük bir kısmı konsept olarak taklitten geldiği için, AR-

GE’ye önem verilmesi bir zorunluluktur.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 134

EK-F GEMİ SÖKÜM SEKTÖRÜ

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 135

Giriş

Gemi Söküm sektörü, ekonomik ömrünü tamamlamış yaşlanan gemilerin

seferlerden çekilmesi ve ekonomiye tekrar kazandırılmak üzere, sürdürülebilir

kalkınmanın ana ilkelerinden biri olan geri dönüşüm (recycling) işlemine tabi

tutulmasıdır. Böylece hurdaya ayrılan gemilerin yerlerine daha güvenli ve çevreye

duyarlı, yeni tonajlı gemiler getirilerek işletme verimi artırılmakta, diğer taraftan

denizcilik risklerini daha aza indiren tabii bir teknolojik süreç içinde filo yenilenerek,

sektörün daha verimli bir konuma ulaşmasına katkıda bulunmaktadır. Gemi söküm

sanayinin ülkeye sağladığı faydalar hammadde, katma değer ve istihdam olarak 3 ana

başlık altında toplanabilir. Bu da gemi sökümünde çalışan personel ve işçilerin

istihdamı ile, demir hurda için yurt dışına ödenen dövizden tasarruf ve söküm maliyet

bedelinin ülke sınırları içinde kalması demektir.

Dünya’da yıllık ortalama 25 milyon DWT gemi sökülmektedir. Beher kg çelik

üretimi için hurda yerine çelik kullanılırsa; 1 kg çelik üretimi için 2,5 kg cevher

gereklidir. 2,5 kg cevher elde etmek için de yaklaşık 6 katı toprak kazısı gereklidir.

Buna göre gemi söküm hurdasını ikame etmek için Dünya’da her yıl 437,5 milyon ton

toprak kazısı gereklidir. Ayrıca, beher kg çelik üretimi, hurdadan elde edilirse sarf

edilecek enerji miktarı 1 birim kabul edilirse, aynı üretimi cevherden sağlamamız

halinde sarf edeceğimiz enerji miktarı 3 birimdir. Genel olarak gemiler hurdaya

alınmaz, sürdürülebilir kalkınmanın ana ilkelerinden biri olan geri dönüşüm işlemine

tabi tutulur.

Ülkemizde, İzmir İli, Aliağa İlçesi, Arapçiftliği Mevkiinde Taşlı Burun ile Ilıca

Burun arasında kalan kıyı kesimi, 07.10.1974 gün ve 7/8951 sayılı Bakanlar Kurulu

Kararı ile Gemi Söküm Organize Sanayi Bölgesi olarak ilan edilmiş olup, söz konusu

bölgede 29 adet parsel bulunmaktadır. Bu parseller üzerinde kiralama sürelerine göre

değişmekle birlikte 22 adet firma faaliyet göstermektedir. Aliağa’da faaliyet gösteren

sektör ortalama yıllık net 250.000 ton hurda çelik üreterek ülkemize hizmet

etmektedir. Bölgede iş yoğunluğuna bağlı olarak yaklaşık olarak 1800 kişiye iş

imkanı sağlanmış olup, yan sanayi ile birlikte yaklaşık 8000 kişinin ekonomik

faaliyetine yön vermektedir. Bugüne kadar Ülkemize 2.4 milyar $ döviz tasarrufu

sağlamıştır. Sektör sadece 2003 yılının ilk 10 ayında devlete 5.1 trilyon TL KDV

ödemiştir. Ayrıca, Sökülen gemilerden çıkan Çapa, Zincir, Ana ve Yardımcı

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 136

Makineler, güverte vinçleri, ırgatlar, filikalar, klima kompresörleri, jeneratörler,

yangın söndürme sistemleri, seperatör-esanjör, torna hane ekipmanları, hidrolik

sistemler, elektrikli yağ-su pompaları, elektrikli panolar ile Pirinç, Krom, Bakır

hurdaları iç piyasada su ürünleri üretim tesislerinde, Gemi İnşa ve Yat İnşa sanayinde

kullanıldığı gibi ihraç edilerek önemli bir döviz girdisi sağlamaktadır. Aliağa’daki

gemi söküm işletmelerinin listesi ve kapasite oranları Tablo F1’de verilmiştir

(Kuzumoğlu, 2005).

Tablo F1: Aliağa’daki gemi söküm işletmelerinin listesi ve kapasiteleri

Sıra No

Aliağa Gemi Söküm Bölgesi Firma

İsimleri

Yıllık Kapasite x1000

Ton/Yıl

1 Anadolu Gemi Söküm 40

2 Avşar Gemi Söküm 40

3 Butoni Gemi Söküm 40

4 Bereket Gemi Söküm 40

5 Cemsan Gemi Söküm 30

6 Demtaş Gemi Söküm 30

7 Dörtel Gemi Söküm 40

8 Ege Gemi Söküm 40

9 Gemi Yan Sanayi 40

10 Gürsoy Gemi Söküm 25

11 Işıksan Gemi Söküm 50

12 Kalkavan Gemi Söküm 60

13 Karahhüseyinoğlu Gemi Söküm 40

14 Kursan Gemi Söküm 40

15 Leyal Gemi Söküm 55

16 İnmet Gemi Söküm 50

17 Cemaş Gemi Söküm 45

18 Öge Gemi Söküm 60

19 Sök Gemi Söküm 60

20 Şimşekler Gemi Söküm 60

21 Yazıcı Gemi Söküm 35

22 Resa Gemi Söküm 35

 Toplam Kapasite 955

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 137

Gemi Geri Dönüşümcülüğü IMO’nun da (Uluslar arası Denizcilik Örgütü)

kabul ettiği gibi YEŞİL (GREEN) bir endüstridir. Gemi söküm işi yalnız Türkiye’de

değil, Dünyanın ve Avrupa’nın pek çok ülkesinde yapılmaktadır (Norveç, Danimarka,

Hollanda, Belçika, İngiltere, Polonya, Portekiz, İspanya, Türkiye, Ukrayna, Rusya,

Çin, Hindistan, Pakistan, Brezilya, Meksika, Bengladeş). Türkiye; Orta ve Doğu

Avrupa ve Ortadoğu ülkeleri içinde fiilen gemi söken ülkelerin bulunmaması

sebebiyle, Avrupa’nın ve Ortadoğu’nun gemi sökülebilen tek ülkesidir. Uzak

Doğu’daki gemi sökümcülerinin çok yüksek fiyatlarına rağmen, iş makinelerindeki

kapasite artırımları ve teknolojik gelişmeler yardımıyla yıllar bazında Türkiye’de

sökülen toplam gemi tonajında bazında kayda değer artışlar görülmüştür.

BIMCO (Baltık ve Uluslar arası Denizcilik Konseyi) 2001 yılı genel

kurulundaki tespitlere göre önümüzdeki yıllarda söküm hacminde büyük artış

yaşanacağı 2015 yılına kadar 200 Milyon DWT ulaşacağı belirtilmiştir. Ülkemiz

ekonomisinin bu pastadan yeterince pay alabilmesi için, Gemi Söküm Sektörünün

sorunlarının çözümlenmesi gerekmektedir. Çünkü, bu sektörde yeterince tecrübe

kazanmış olan ülkemiz bölgesinde en avantajlı ülke konumundadır. Ayrıca, Bölgedeki

ufak tonajlı gemilerin Uzakdoğu'ya çekilerek gitmesinin ekonomik olamayacağından

dolayı Aliağa bölgesi tercih edilmektedir.

Aliağa Gemi Söküm Bölgesinin; düzenli ve verimli bir çalışma ortamına

kavuşturulması, gerekli alt ve üst yapı sorunlarının giderilmesi, tamamen amaca

yönelik olarak kullandırılması ve Kanun ile Yönetmeliklerin öngördüğü denetimlerin

sağlıklı olarak yapılabilmesini sağlamak amacıyla Denizcilik Müsteşarlığınca bir dizi

çalışmalar başlatılmıştır. Bu bağlamda; Müteşebbislerin bölgede yatırım yapmalarını

sağlamak amacıyla beşer yıllık olan kira süreleri Arsa Ofisi Genel Müdürlüğü ile

yapılan protokolle üst hakkı kurulmak suretiyle 29 yıla kadar çıkarılması kapsamında

mutabık kalınmış ve bu doğrultularda çalışmalar sürdürülürken, Arsa Ofisi Genel

Müdürlüğü’nün Toplu Konut İdaresi Başkanlığı’na devredildiğinden çalışmalar Toplu

Konut İdaresi Başkanlığı ile devam etmektedir.

Protokol amaçları doğrultusunda Denizcilik Müsteşarlığınca gerekli çalışmalara

başlamış olup, bu kapsamda;

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 138

Mevzuatla İlgili Çalışmalar

• Mevcut Aliağa Gemi Söküm Bölgesi yönetmeliğinin uluslar arası normlara

göre düzenlenerek yaşanan olumsuzlukları bertaraf edecek yeni yönetmelik

çalışmaları yapılarak, 08.03.2004 tarih ve 25396 sayılı Resmi Gazetede

yayınlanmıştır. Yönetmelik çerçevesinde gemi söküm faaliyeti yapan firmalara

“Gemi Söküm Yetki Belgesi” verilmiştir.

• “Gaz-free” işlemlerinin daha açık ve güvenilir bir şekilde yapılmasını teminen

başlatılan Gemi ve Deniz Araçlarının İnşa, Tadilat, Bakım, Onarım ve Söküm

İşlemlerinde Gazdan Arındırma Yönetmeliği hazırlanarak 21.12.2004 tarih ve

25677 sayılı Resmi Gazetede yayınlanmıştır.

• IMO, ILO ve Basel tarafından hazırlanan teknik rehberlerin birbirleri ile

uyumlaştırılmasının sağlanması için 15-17.02.2005 tarihlerinde Londra’da

gerçekleştirilen Çalışma Grubu toplantısına Müsteşarlığımız ve Gemi Söküm

Sanayicileri Derneği tarafından geniş bir katılım sağlanmış olup, gerek IMO

nezdinde gerekse Basel Konvansiyonu nezdinde yapılan uluslar arası

toplantılara aktif katılım sağlanarak ülkemiz gemi söküm sektöründeki

gelişmeler dünya nezdinde dikkat çekmeye başlamıştır.

Çevresel etkileri ile ilgili çalışmalar

• Gemi sökümü aşamasında çevre kirliliğinin önlenmesi, can ve mal emniyeti

açısından güvenliğin sağlanması için yeni teknolojik sistemlerin getirilmesi

çalışmaları Denizcilik Müsteşarlığı denetiminde Bölge Müdürlüğü nezdinde

kurulan Komisyon marifeti ile Gemi Söküm Bölgesinde olması gereken alt ve

üst yapılar; Şantiye Bazında, Ortak Kullanım Alanları ve Genel Hükümler

çerçevesinde değerlendirilmiş olup, bu doğrultuda bölgede faaliyette bulunan

müteşebbisler tarafından yatırımlara başlanmıştır.

• Çevre ve Orman Bakanlığı yetkilileri; ile yapılan toplantılar neticesinde taraf

oldukları Basel Sözleşmesine göre “Uluslar arası Gemi Söküm Standardının

Türkiye’de Uygulaması” ile ilgili prosedür geliştirdiklerini belirterek,

Bakanlıklarınca yerinde yapılacak inceleme neticesinde standartların

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 139

sağlandığının tespitine müteakip gemi söküm bölgesinin

lisanslandırılabileceğini belirtmişlerdir. Bu doğrultuda, Gemi Söküm

Sanayicileri Derneği, Çevre ve Orman Bakanlığının istediği kriterleri taahhüt

altına alarak 2 yıl süre ile Çevre ve Orman Bakanlığınca ön bildirim koşulu ile

gemi söküm için izin verilmiştir.

• Ayrıca, bölgede istikrarlı bir söküm işleminin yürütülmesi ve çevresel ve sağlık

açısından düzene girmesi amacıyla Çevre ve Orman Bakanlığı, Sağlık

Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlıklarının Bölge Müdürlükleri

denetiminde süreklilik arz eden bir çalışma ortamının oluşturulması

amaçlanmıştır. Çalışma ve Sosyal Güvenlik Bakanlığınca çıkartılmış olan

“Asbestle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmeliğe”

uyum çalışmaları dernek bünyesinde sürdürülmektedir.

• Tüm bu çalışmalar ulusal ve uluslar arası etkinliklere taşınmaktadır. (İnsan

Hakları Komisyonu ve Ulusal Çin Gemi Sökümcüleri, İngiltere Çevre Ajansı

yetkilileri, tarafından ziyaretlerde bulunulmuş olup, IMO tarafından organize

edilen İlk Bölgesel Gemi Söküm Semineri Izmir’de gerçekleştirilmiş, bu

sayede fon arayışlarımızda sıcak gelişmeler kaydedilmiş ve gemi söküm yapan

ülkelerin talebi ile ülkemiz önderliğinde bir “Dünya Gemi Sökümcüler Birliği”

kurulması ve merkezinin İzmir olması yönünde teklifler yapılmıştır. Ayrıca,

ellerinde büyük bir hurda gemi pazarı bulunan İngiltere ve Amerika Birleşik

Devletleri ile uluslar arası platformda yürütülen çalışmalarda aktif rol alan

Danimarkalı yetkililerin karşılıklı olarak teknik işbirliği yapılması yönündeki

talepleri de değerlendirilmektedir.)

Gemi Söküm Alanlarının Devri İle İlgili Çalışmalar

15.12.2004 tarih ve 25671 sayılı Resmi Gazete’de yayımlanan “Arsa Ofisi

Kanunu ve Toplu Konut Kanununda Değişiklik Yapılması ile Arsa Ofisi Genel

Müdürlüğünün Kaldırılması Hakkında Kanun” çerçevesinde gemi söküm alanları

Toplu Konut İdaresi Başkanlığına devir olmuştur. Bu bağlamda Toplu Konut İdaresi

Başkanlığı ile yapılan toplantıda bu alanların gemi sökümü yapan firmalara

satılabileceği ve/veya uzun süreli kiralanabileceği beyan edilmiş olup, 20 yıllığına

uzun süreli kiralamaları Nisan 2006 itibarı ile yapılmıştır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 140

Netice itibarı ile, Gemi Söküm Sektörünün uluslar arası boyutunda, IMO, ILO

ve Basel konvansiyonu yetki alanında kalmakla birlikte, sektörün ulusal boyutunda

ise, Denizcilik Müsteşarlığı (teknik boyutu), Çevre ve Orman Bakanlığı (Çevresel

Boyutu), Çalışma ve Sosyal Güvenlik Bakanlığı (İş ve işçi Sağlığı boyutu), TOKİ

(Mal Sahibi) ve Dış İşleri Bakanlığı (Konunun uluslar arası boyutu) rol oynamaktadır.

IX. Plan Döneminde beklenen olası gelişmeler

Türk Deniz Ticaret Filosu’nun büyük kısmını teşkil eden ticaret gemilerinin çok

yaşlanmış olmaları önümüzdeki yıllarda filonun %40’ını yenilenmesini

gerektirmektedir. Bu da bir anlamda bir çok geminin söküleceği anlamına gelir. Çok

büyük tonajlarda gemi sökümünün yapılacağı ön görülmektedir. Ayrıca gemi söküm

tesislerinin Orta ve Doğu Avrupa ve Ortadoğu’daki tek tesisler olması dolayısı ile iç

pazar dışında dış pazara da hitap ettiği göz önüne alınırsa, söktörün beklentileri

karşılandığı taktirde önümüzdeki yıllarda ekonomiye çok büyük katkıları olacaktır.

Gemi Söküm sanayinin gelişmesini destekleyici nitelikteki sorun ve önerileri şöyle

sıralayabiliriz;

• Gemi ithal ve sökümündeki bürokrasinin azaltılması,

• Gemi söküm modernizasyonu için gerekli ekipmanın ithali ile ilgili

kolaylıkların getirilmesi,

• Gemilerden çıkabilecek ve yeniden kullanılabilecek malzemelerin, gemi

onarım sektörüne, armatörlere kullandırılmasına imkan verilmesi,

Demir Çelik Sektörü Ve Gemi Sökümün Etkisi

Günümüzde ülkelerin gelişmişlik düzeyi, sanayi ve teknoloji alanında yaptıkları

üretimle paralel olarak değerlendirilmektedir. Sanayileşmesini tamamlamış ülkelerin

bu çerçevede, teknoloji üretimindeki ağırlığı da ayrıca önem kazanmaktadır. Gelişmiş

ülkeler olarak nitelendirilen ülkelerde, özellikle demir-çelik endüstrisine; hem

kendisinin ağır sanayi dalı olması hem de diğer bir çok sanayi dalının ve sektörün

gelişimine olan katkısı nedeni ile özel önem verilmiş ve gelişimi için çaba

harcanmıştır. Ülkemizde çelik üretimi ilk defa Savunma sanayinin çelik ihtiyacını

karşılamak amacıyla 1928 yılında Kırıkkale’de başlamıştır. Türk Demir Çelik Sektörü

2003 yılında, her birinin yıllık kapasitesi 1,000,000 ton ile 3,000,000 ton arasında

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 141

değişen üç adet entegre tesis ve kapasiteleri 60,000 ton ile 2,000,000 ton arasında

değişen 16 adet elektrik ark ocaklı tesiste gerçekleştirdiği, 18,3 milyon ton ham çelik

üretimi ile, dünya çelik üretiminde 13. sırada yer almıştır. Toplam 22.9 milyon tonluk

ülke ham çelik üretim kapasitesinin % 28’ine karşılık gelen 6.3 milyon tonu entegre

tesislere, %72’sine karşılık gelen 16.6 milyon tonu ise 16 adet elektrik ark ocaklı

tesise aittir. Elektrikli Ark Ocakları tesisleri Kocaeli-Gebze, İstanbul, İzmir-Aliağa,

İskenderun bölgelerinde yoğunlaşmıştır.

Yurt içi hurda tedarikinin yetersizliği nedeni ile elektrik ark ocaklı tesisler için

gereken hurdanın çok büyük kısmını yurt dışından tedarik etme zorunluluğu vardır.

Ülkemiz Dünya hurda piyasasında en büyük iki alıcı ülkeden birisidir. Bilinen yurt içi

demir cevheri kaynakları kalite ve miktar açısından yetersizdir, nakliye ve maliyet

problemleri vardır. Taş kömürü kaynakları da Zonguldak yöresinde olup, kalite ve

miktar açısından yetersizlik söz konusudur. Yani entegre tesislerde üretim için de yurt

dışından cevher ve taş kömürü tedariki zorunluluğu bulunmaktadır. Özetle:

Türk çelik sektörü 18 milyon ton/yıl üretim ile bugün dünyada 13. sırada yer

almaktadır. Uzun yıllardır talebin çok üzerinde bir kapasiteye sahip olan dünya çelik

sektörü birkaç yıldan özellikle de son iki yıldan bu yana Çin’in büyük etkisi ile

inanılmaz bir değişim içine girmiştir. Fiyatlar dolar bazında % 300 oranında artmış,

karlılık oranları çok yükselmiştir. Bu artışlar hammadde ve navlun fiyatlarına da

yansımıştır.

Türk demir-çelik sektörü dış ticaretinde genelde ithalat, ihracattan her zaman

yüksek olmuştur. Türkiye, ark ocaklarının ihtiyacı olan hurdayı özellikle Ukrayna,

Rusya Federasyonu, Romanya ve AB ülkelerinden ithal etmekte ve dünyanın belli

başlı hurda ithalatçıları arasında yer almaktadır.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 142

16.839.940

3.864.720

12.776.470

3.453.962

4.063.470

410.758

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

16.000.000

18.000.000

Ton

Toplam İthal edilen İç piyasa

2004

2005 (3 ay)

Şekil F1: Türkiye’nin hurda tüketimi değerleri

Ülkemizde üretimin yaklaşık olarak 2/3’ünün elektrikli ark ocaklarında

yapılıyor olması, üretim girdilerinden hurdayı ön plana çıkarmaktadır. Ülkemizde

elektrik ark ocaklı tesislerin yıllık hurda tüketimi 2004 yılı itibarı ile 16,839,940

tondur. 2005 yılının ilk 3 ayı itibarı ile 3,864,720 ton olmuştur. Bu tonajın 2004 yılı

itibarı ile 12,776,470 sı, 2005 yılı ilk 3 ayı itibarı ise 3,453,962 si ithal yolla

sağlanmıştır. 2004 yılı itibarı ile ithal edilen hurdaya 2,984,245,000 $ (234 $/ton)

ödenmiş olup, 2005 yılı 3 aylık dönemde ise 871,458,000 $ (252 $/ton) ödenmiştir.

Şekil F1’de Türkiye’nin hurda tüketimi değerleri görülmektedir.

Dokuzuncu Kalkınma Planı Gemi İnşaa Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik697.pdf 143

Aliağa’da Bir Gemi Söküm İşletmesinin Bir Yıllık Toplam Maliyet Analizi

Hurda gemilerin ithali ile ilgili maliyetler x1000 ABD Doları

Hurda gemilerin alış fiyatı 1,949

İthal edilen gemiler için KDV ve gümrük harcı 0

Romorkör-çekim maliyetleri 75

Toplam 2,024

İşletme ile ilgili sabit maliyetler x1000 ABD Doları

Parsel kirası ve söküm için verilen prim 140

İşçilik ücretleri 285

Su ödemesi 4.8

Elektrik ödemesi 12

Toplam 441.8

Çevre ile ilgili maliyetler x1000 ABD Doları

Belediyeye verilen vidanjör ücretleri ile ilgili maliyet 2.1

Tehlikeli atıkların bertarafı ile ilgili maliyet 9.565

Çevreyi kontrol harcamaları ile ilgili maliyetler 12

Toplam 23.665

Genel Toplam 1 2,489,465 Dolar

Mevzuattaki cezalar ile ilgili maliyetler x1000 ABD Doları

Gemi atıklarını çevreye bırakması cezası 10

İnsan sağlığının bozulması cezası 32.5

Toplam 42.5

Genel Toplam 2 2,531,965 Dolar

Aliağa’daki bir gemi söküm işletmesinin bir yıllık maliyeti 2,489,465 Dolardır.

Veriler Dilek Kuzumoğlu’nun yüksek lisans tezinden alınmıştır (Kuzumoğlu, 2005).

	Gemi Cinsi
	Yaş Grupları
	Taşıma Cinsi
	Teslim

	ANA KALEM MALİYETLER
	Okullar
	Dalı
	Okullar
	Öğrenim Süresi

	İli
	Eğitim
	Eğitim Süresi
	Yıllar
	Yıllar

	Ülke
	Ülke

	IX. Plan Döneminde beklenen olası gelişmeler
	Parsel kirası ve söküm için verilen prim
	Gemi atıklarını çevreye bırakması cezası

