

 DPT: 2584 � ÖİK: 596

ULAŞTIRMA
ÖZEL İHTİSAS KOMİSYONU RAPORU

HAVA YOLU ULAŞTIRMASI
ALT KOMİSYONU RAPORU

ANKARA 2001

SEKİZİNCİ BEŞ YILLIK
 KALKINMA PLANI

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

ISBN 975 � 19 � 2727-7 (basõlõ nüsha)
Bu Çalõşma Devlet Planlama Teşkilatõnõn görüşlerini yansõtmaz. Sorumluluğu yazarõna aittir. Yayõn ve
referans olarak kullanõlmasõ Devlet Planlama Teşkilatõnõn iznini gerektirmez; İnternet adresi
belirtilerek yayõn ve referans olarak kullanõlabilir. Bu e-kitap, http://ekutup.dpt.gov.tr/ adresindedir.

Bu yayõn 750 adet basõlmõştõr. Elektronik olarak, 1 adet pdf dosyasõ üretilmiştir.

Ö N S Ö Z

 Devlet Planlama Teşkilatõ�nõn Kuruluş ve Görevleri Hakkõnda 540
Sayõlõ Kanun Hükmünde Kararname, �İktisadi ve sosyal sektörlerde
uzmanlõk alanlarõ ile ilgili konularda bilgi toplamak, araştõrma yapmak,
tedbirler geliştirmek ve önerilerde bulunmak amacõyla Devlet Planlama
Teşkilatõ�na, Kalkõnma Planõ çalõşmalarõnda yardõmcõ olmak, Plan
hazõrlõklarõna daha geniş kesimlerin katkõsõnõ sağlamak ve ülkemizin
bütün imkan ve kaynaklarõnõ değerlendirmek� üzere sürekli ve geçici
Özel İhtisas Komisyonlarõnõn kurulacağõ hükmünü getirmektedir.

 Başbakanlõğõn 14 Ağustos 1999 tarih ve 1999/7 sayõlõ Genelgesi
uyarõnca kurulan Özel İhtisas Komisyonlarõnõn hazõrladõğõ raporlar, 8.
Beş Yõllõk Kalkõnma Planõ hazõrlõk çalõşmalarõna õşõk tutacak ve toplumun
çeşitli kesimlerinin görüşlerini Plan�a yansõtacaktõr. Özel İhtisas
Komisyonlarõ çalõşmalarõnõ, 1999/7 sayõlõ Başbakanlõk Genelgesi,
29.9.1961 tarih ve 5/1722 sayõlõ Bakanlar Kurulu Kararõ ile yürürlüğe
konulmuş olan tüzük ve Müsteşarlõğõmõzca belirlenen Sekizinci Beş
Yõllõk Kalkõnma Planõ Özel İhtisas Komisyonu Raporu genel çerçeveleri
dikkate alõnarak tamamlamõşlardõr.

 Sekizinci Beş Yõllõk Kalkõnma Planõ ile istikrar içinde büyümenin
sağlanmasõ, sanayileşmenin başarõlmasõ, uluslararasõ ticaretteki payõmõzõn
yükseltilmesi, piyasa ekonomisinin geliştirilmesi, ekonomide toplam
verimliliğin arttõrõlmasõ, sanayi ve hizmetler ağõrlõklõ bir istihdam
yapõsõna ulaşõlmasõ, işsizliğin azaltõlmasõ, sağlõk hizmetlerinde kalitenin
yükseltilmesi, sosyal güvenliğin yaygõnlaştõrõlmasõ, sonuç olarak refah
düzeyinin yükseltilmesi ve yaygõnlaştõrõlmasõ hedeflenmekte, ülkemizin
hedefleri ile uyumlu olarak yeni bin yõlda Avrupa Topluluğu ve dünya ile
bütünleşme amaçlanmaktadõr.

 8. Beş Yõllõk Kalkõnma Planõ çalõşmalarõna toplumun tüm
kesimlerinin katkõsõ, her sektörde toplam 98 Özel İhtisas Komisyonu
kurularak sağlanmaya çalõşõlmõştõr. Planlarõn demokratik katõlõmcõ
niteliğini güçlendiren Özel İhtisas Komisyonlarõ çalõşmalarõnõn dünya ile
bütünleşen bir Türkiye hedefini gerçekleştireceğine olan inancõmõzla,
konularõnda ülkemizin en yetişkin kişileri olan Komisyon Başkan ve
Üyelerine, çalõşmalara yaptõklarõ katkõlarõ nedeniyle teşekkür eder,
Sekizinci Beş Yõllõk Kalkõnma Planõ�nõn ülkemize hayõrlõ olmasõnõ
dilerim.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf ii

SUNUŞ
Havayolu Ulaştõrmasõ Sektörü; 14.10.1983 tarihinde kabul edilen 2920 Sayõlõ

Sivil Havacõlõk Kanunu� nun yürürlüğe girmesiyle birlikte, özellikle 1980� lerin sonuna

doğru önemli gelişmeler göstermiştir. Aynõ dönemlerde turizm sektöründe de meydana

gelen büyüme havayolu ulaştõrmasõ sektörünü olumlu yönde etkilemiş, ancak turizm

sektöründeki iniş-çõkõşlar aynõ şekilde havayolu ulaştõrmasõ sektöründe de görülmüştür.

Buna rağmen, Ülkemiz havayolu ulaştõrmasõ sektöründe son onbeş yõlda yaklaşõk

%600� lük bir büyüme olmuştur. Bu büyümenin sağlõklõ ve istikrarlõ olduğunu söylemek

çok güçtür. 2000 yõlõna kadar çok sayõda havayolu şirketi kurulmuş ve kapanmõştõr. Bu

şirketlerin sadece turizmdeki istikrarsõzlõk nedeniyle kapandõğõ söylenemez.

Ulaştõrma sektörünün önemli bir alt sektörü olan havayolu ulaştõrmasõ sektörü;

faaliyet konusu, faaliyeti yürüten kamu ve özel kurum ve kuruluşlar, kullanõlan yüksek

teknoloji ürünü araçlar ve donanõm, özel alt yapõ ve haberleşme sistemleri, nitelikli

insangücü, hizmet verilen insanlar, ulusal ve uluslararasõ özelliğe sahip kurallar ve

mevzuat konularõnõn oluşturduğu önemli bir sistemdir. Bütün bu özellikleri taşõmasõ

nedeniyle havayolu ulaştõrma sektörünün bir bütün olarak ele alõnmasõ kaçõnõlmazdõr.

Sektöre bu şekilde bakõlmadõğõ sürece; gereksiz alt yapõ, geciken yatõrõmlar, ihtiyaca

cevap veremeyen yasal düzenleme ve örgütlenme gibi sorunlarla karşõ karşõya

gelinecektir.

Ülkemizi Avrupa Birliği� ne taşõyacak bir dönemi kapsayacak olan VIII. Beş

Yõllõk Kalkõnma Planõ büyük bir önem arz etmektedir. Sektörün tüm kesimlerinin

katkõsõyla yapõlan plan çalõşmalarõnda; nereden gelindiği, mevcut durumun ne olduğu ve

geleceğin nasõl olmasõ gerektiği yönüyle konular üzerinde kurulmuştur. Çünkü VII. Beş

Yõllõk Kalkõnma Planõnda belirtilen düzenlemelerin yapõlmadõğõ ve bazõ sorunlarõn aynõ

şekilde devam ettiği görülmektedir. Hazõrlanan VIII. Beş Yõllõk Kalkõnma Planõ� nda

saptanan hedef ve politikalarõn gerektiği şekilde ele alõnarak çözümlenmesi en büyük

dileğimizdir. Kalkõnma planlarõnõn demokratik katõlõmcõ bir yaklaşõmla hazõrlanmasõ

yönünde yapmõş olduğu organizasyon için Devlet Planlama Teşkilatõ� na ve çalõşmada

emeği geçen Havayolu Ulaştõrmasõ Sektörü� nün değerli üyelerine şükranlarõmõ ifade

ederken, VIII. Beş Yõllõk Kalkõnma Planõ�nõn Ülkemize hayõrlõ olmasõnõ dilerim.

 Prof. Dr. Fevzi SÜRMELİ
 Komisyon Başkanõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf iii

VIII. BEŞ YILLIK KALKINMA PLANI HAVAYOLU ULAŞTIRMASI ÖZEL
İHTİSAS KOMİSYONU ÇALIŞMALARINA KATILANLAR

ADI VE SOYADI KURULUŞU
BAŞKAN Prof. Dr. Fevzi SÜRMELİ Anadolu Üniversitesi

BAŞKAN YRD. Doç.Dr.Mustafa ÖÇ Anadolu Üniv. SHYO
BAŞKAN YRD. Fevzi ALTINBULAK Hava Yollarõ Pilotlarõ Derneği

RAPORTÖR Meral ÖNEY DHMİ

KOORDİNATÖR Hülya TOKGÖZ DPT

ÜYELER Tülay CAN Türk Hava Kurumu
 Yrd.Doç.Dr.Hakan OKTAL Anadolu Üniv. SHYO
 Yrd.Doç.Dr.Can ÖZDEMİR Anadolu Üniv. SHYO
 Uzm.Haluk DEMİRTAŞ Erciyes Üniv.SHYO
 M.Safi ERGİN İstanbul Havayollarõ, TÖSHİD
 Şahabettin BOLUKÇU Onur Havayollarõ
 Prof.Dr.Ahmet Nuri YÜKSEL İTÜ Uçak ve Uzay Bil.Fak.
 Prof.Dr.M.Adil YÜKSELEN İTÜ Uçak ve Uzay Bil.Fak.
 Prof.Dr.Yunus BORHAN İTÜ Uçak ve Uzay Bil.Fak.
 Mehmet ALPAY SHGM
 İbrahim AYVAZOĞLU Türkiye H.T.Kontr. Derneği
 Hamdi BOYACI Özelleştirme
 Mustafa CİHAN DMİ
 Sedat ÇINAR DLHİ
 Şengül DOĞAN SHGM
 Nevzat DÜZAĞAÇ DLHİ
 Necmi EKİCİ Pilotlar Derneği
 Alper ELİÇİN HAVAK
 Oktay ERDAĞI SHGM
 Ayşe GÜNEŞ THY
 Uğur TOPAL DLHİ
 Hüseyin EDİS Başbakanlõk Y.Denetleme Kur.
 Mehmet ERBİLGİN TALPA
 Murat SERTDEMİREL Adana Büyükşehir Belediyesi
 Berna IŞIKER Türk Stardartlarõ Ens.
 Nurhan KARACA Hazine Müsteşarlõğõ
 Hakan BARDAKLI Erciyes Üni. SHYO
 Ali UZUNER Emniyet Genel Md.
 Turgay ŞAHAN Emniyet Genel Md.
 H.Hüseyin ÇAKACI M.G.K. Genel Sek.
 Pervin ATEŞ M.G.K. Genel Sek.
 Yrd.Doç.Dr.Korhan OYMAN Anadolu Üni. SHYO
 Tuba DÖKMEN Anadolu Üni. SHYO
 Çamay SOMALI THY APK
 Hatice KÜÇÜKÖNAL Anadolu Üni. SHYO
 Ender GEREDE Anadolu Üni. SHYO
 Ali Murat BAŞÇEN Dõşişleri Bak.Havacõlõk Dai.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf iv

İÇİNDEKİLER
Sayfa

1 HAVAYOLU ULAŞTIRMASI SEKTÖRÜNÜN TANIMI 1

2 DÜNYA�DA VE TÜRKİYE�DE HAVA ULAŞTIRMASINDAKİ MEVCUT
DURUM 2

2.1 DÜNYADAKİ MEVCUT DURUM ...2
2.1.1 GENEL.. 2
2.1.2 BÖLGESEL GELİŞMELER... 8
2.1.3 BELLİ BAŞLI HAVALİMANLARININ TRAFİK DURUMU VE HAVALİMANI
İŞLETMECİLİĞİNDEKİ GELİŞMELER... 15
2.1.4 HAVAYOLU ŞİRKET EVLİLİKLERİ .. 18
2.1.5 HAVAYOLU ŞİRKET İTTİFAKLARI.. 20
2.1.6 FİLO GELİŞİMİ ... 25
2.1.7 BÜYÜK UÇAK ÜRETİCİLERİNİN DURUMU ... 31
2.1.8 HAVA TAŞIMACILIĞI VE ÇEVRE... 33
2.1.9 KARGO TAŞIMACILIĞI .. 36
2.1.10 TEKNOLOJİ, TOPLAM KALİTE VE STANDARDİZASYON 38

2.2 TÜRKİYE�DEKİ MEVCUT DURUM ...42
2.2.1 GENEL.. 42
2.2.2 HAVA ULAŞTIRMASI ALT SEKTÖRÜNDEKİ KURUM VE KURULUŞLAR 44

2.2.2.1 Havacõlõk Kurumlarõ .. 44
2.2.2.2 Havaalanõ Yer Hizmetleri ve İkram Hizmetleri Kuruluşlarõ 46
2.2.2.3 Hava Taşõma İşletmeleri .. 48
2.2.2.4 Eğitim Kuruluşlarõ.. 60

2.2.3 HAVALİMANLARI VE MEYDANLAR .. 68
2.2.4 UÇUŞ YOLLARI.. 75
2.2.5 HAVA TRAFİK ÜNİTELERİ VE SEYRÜSEFER YARDIMCI İSTASYONLARI 77
2.2.6 HABERLEŞME SİSTEMLERİ .. 80
2.2.7 UÇAK MEVCUDU VE KOLTUK KAPASİTESİ ... 81
2.2.8 UÇAK, YOLCU VE YÜK TRAFİĞİ (1994-1998) .. 81
2.2.9 TEKNOLOJİ, TOPLAM KALİTE VE STANDARDİZASYON 90
2.2.10 ÖZELLEŞTİRME ÇALIŞMALARI ... 93

3 VII. PLAN HEDEFLERİNİN MEVCUT DURUM İLE KARŞILAŞTIRILMASI 96
3.1 1994-1998 YILLARI ARASI TAHMİN EDİLEN VE GERÇEKLEŞEN UÇAK VE
YOLCU TRAFİĞİNİN KARŞILAŞTIRILMASI..96

3.1.1 1994-1998 Yõllarõ Arasõ Tahmin Edilen ve Gerçekleşen Uçak Traf. Karşõlaştõrõlmasõ 96
3.1.2 1994-1998 Yõllarõ Arasõ Tahmin Edilen ve Gerçekleşen Yolcu Traf. Karşõlaştõrõlmasõ 107

3.2 YOLCU TAŞIMA ...118
3.3 YÜK TAŞIMA ..125
3.4 KOLTUK ARZI ..126
3.5 FİLO KAPASİTESİ ..126
3.6 YATIRIMLAR ..126

4 HAVAYOLU ULAŞTIRMASI SEKTÖRÜNÜN BAŞLICA SORUNLARI 128
4.1 TÜRK HAVACILIĞINDA YÖNETİM VE YAPILANMA.......................................128
4.2 TÜRK HAVACILIĞINDA İNSAN KAYNAKLARI ..130

4.2.1 Pilot Eğitim ve İstihdamõnda Karşõlaşõlan Sorunlar: ... 130
4.2.2 Hava Trafik Kontrolörü Eğitim ve İstihdamõnda Karşõlaşõlan Sorunlar:........................... 132
4.2.3 Teknisyen İstihdam ve Eğitiminde Karşõlaşõlan Sorunlar: .. 1333
4.2.4 Diğer personelin İstihdam ve Eğitiminde Karşõlaşõlan Sorunlar: 133

4.3 TÜRK HAVACILIĞINDA UÇUŞ GÜVENLİĞİ SORUNLARI...............................134
4.4 HAVAALANI GÜVENLİĞİ SORUNLARI ..135
4.5 TÜRK HAVACILIĞINDA ULUSLARARASI İLİŞKİLER, PLANLAMA, ALTYAPI,
YAPIM VE KULLANIMI ...136

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf v

İÇİNDEKİLER
Sayfa

5 VIII. PLAN DÖNEMİNDE BEKLENEN GELİŞMELER 140
5.1 DÜNYADA BEKLENEN GELİŞMELER ...140

5.1.1 YOLCU TRAFİĞİ TAHMİNLERİ... 145
5.1.2 KARGO TRAFİĞİ TAHMİNLERİ .. 149
5.1.3 UÇAK TRAFİĞİ TAHMİNLERİ ... 151

5.2 TÜRKİYEDE BEKLENEN GELİŞMELER ..154
5.2.1 TÜRK SİVİL HAVA ULAŞTIRMA SEKTÖRÜNÜ GELECEKTE ETKİLEMESİ
BEKLENEN FAKTÖRLER.. 154

5.2.1.1 Nüfus Artõşõ.. 154
5.2.1.2 Ekonomik Beklentiler .. 154
5.2.1.3 Turizm Sektöründe Beklenen Gelişmeler .. 155
5.2.1.4 Diğer Faktörler... 157

5.2.2 HAVAALANLARI UÇAK TRAFİĞİ .. 158
5.2.2.1 Kapasite ... 158
5.2.2.2 Talep .. 158

5.2.3 HAVAALANLARI YOLCU TRAFİĞİ.. 161
5.2.3.1 Kapasite ... 161
5.2.3.2 Talep .. 161

5.2.4 HAVAALANLARI KARGO TRAFİĞİ ... 161
5.2.5 KAPASİTE�TALEP KARŞILAŞTIRMALARI... 164

5.2.5.1 Atatürk Havalimanõ.. 164
5.2.5.2 Esenboğa Havalimanõ .. 165
5.2.5.3 Adnan Menderes Havalimanõ... 166
5.2.5.4 Antalya Havalimanõ ... 167
5.2.5.5 Dalaman Havalimanõ.. 167
5.2.5.6 Diğer Havaalanlarõ ... 168

5.2.6 2001-2006 YILLARI İÇİN BÖLGELERE GÖRE KAPASİTE�TALEP
KARŞILAŞTIRMASI ... 173
5.2.7 HAVAYOLU İŞLETMELERİNİN YENİ YATIRIM PROJELERİ VE VIII. PLAN
DÖNEMİNDEKİ HEDEFLERİ .. 178

5.2.7.1 THY ... 178
5.2.7.1.1 THY Uçak Filosu .. 178
5.2.7.1.2 THY Yolcu ve Yük Taşõmacõlõğõ .. 178
5.2.7.1.3 THY'nin Hedefleri ve Yeni Yatõrõmlarõ... 181
5.2.7.1.4 THY Qualiflyer Ortaklõğõ .. 182

5.2.7.2 Özel Havayolu İşletmeleri.. 183
5.2.7.2.1 Onur Air .. 183
5.2.7.2.2 Alfa Havayollarõ .. 183

5.2.8 GENEL HAVACILIK... 185
5.2.8.1 Türk Hava Kurumu .. 186
5.2.8.2 Adalya Air.. 186
5.2.8.3 Belko Air.. 186
5.2.8.4 Best A.Ş. .. 187
5.2.8.5 Çukurova Havacõlõk A.Ş. ... 187
5.2.8.6 Işõklar Havacõlõk A.Ş. ... 187
5.2.8.7 İstanbul Ulaşõm Sanayii ve Ticaret A.Ş. .. 187
5.2.8.8 Konuralp Müteahhitlik-Müşavirlik A.Ş. .. 187
5.2.8.9 Tekfen Hava Taşõmacõlõğõ A.Ş. .. 187

5.2.9 BAKIM FAALİYETLERİ .. 188
5.2.10 HAVAALANLARI İÇİN YENİ YATIRIM PROJELERİ .. 189

5.2.10.1 Yeni Havaalanlarõ .. 189
5.2.10.2 Mevcut Havaalanlarõndaki İyileştirme Projeleri .. 194
5.2.10.3 Özel Kesim Yatõrõmlarõ (Yap-İşlet-Devret) ... 196

6 VIII. BEŞ YILLIK PLAN DÖNEMİ İÇİN HEDEF VE POLİTİKALAR 198

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf vi

TABLOLAR DİZİNİ
Sayfa

TABLO 1. 1995 Yõlõ Gerçekleşen Tarifeli Havayolu Trafiği Artõş Oranlarõ .. 2
TABLO 2. 1996 Yõlõ Gerçekleşen Tarifeli Havayolu Trafiği Artõş Oranlarõ .. 3
TABLO 3. 1997 Yõlõ Tarifeli Havayolu Trafiği Artõş Oranlarõ ... 4
TABLO 4. 1998 Yõlõ Uluslararasõ Tarifeli Havayolu Trafiği Artõş ve Azalõş Oranlarõ 5
TABLO 5. 1999 Yõlõ Gerçekleşen Uluslararasõ Yolcu ve Yük Trafiği Artõş /Azalõş Değerleri 6
TABLO 6. 1999-2001 Yõllarõ ICAO Tarafõndan Yapõlan Tarifeli Yolcu Trafiği Tahminleri 7
TABLO 7. A.B.D.�de Yolcu Trafiğindeki Yõllõk Ortalama Artõş Değerleri.. 11
TABLO 8. 1998 Yõlõ Bölgelere Göre Havaalanõ Trafiği ... 17
TABLO 9. Ocak-Haziran1999 Dönemi Bölgelere Göre Havaalanõ Trafiği .. 17
TABLO 10. Ocak-Temmuz 1999 En Yoğun 25 Havaalanõ (Ocak-Temmuz 1998�den İtibaren Değişim

Oranõ) .. 18
TABLO 11. Büyük Küresel Taşõyõcõ Gruplarõ... 22
TABLO 12. Beş Küresel İşbirliğinin 1998 Yõlõnda Taşõdõklarõ Yolcu Sayõsõ, Elde Ettikleri Gelir, Yolcu

Trafiği (RPK) ve Dünya Hava Taşõmacõlõğõndaki Paylarõ... 24
TABLO 13. 1999'da Yapõlmõş işbirlikleri ve en çok işbirliği yapan havayollarõ 24
TABLO 14. 1998-2018 Yõllarõ Arasõnda Büyüklüğe Göre Teslim Edilecek Uçak Sayõsõ 30
TABLO 15. Boeing ve Airbus�õn Aldõklarõ Uçak Siparişleri .. 32
TABLO 16. Dünyanõn En Büyük On Bir Sivil Hava Aracõ Üreticisi ve 1998 Yõlõ Gelirleri................... 33
TABLO 17. Havaalanlarõ Yer Hizmetleri ve İkram Hizmeti Kuruluşlarõ ... 46
TABLO 18. THY Uçak Filosu, Koltuk Kapasitesi ve Personel Sayõsõ.. 49
TABLO 19. Özel Sektör Havayolu İşletmeleri Uçak Filosu, Koltuk Kapasitesi ve Personel Sayõsõ....... 50
TABLO 20. Kamu Sektörü Genel Havacilik İşletmeleri Filosu Ve Koltuk Kapasitesi........................... 52
TABLO 21. Özel Sektör Genel Havacilik İşletmeleri Filosu Ve Koltuk Kapasitesi 52
TABLO 22. Kamu Sektörü Hava Taksi İşletmeleri Filosu Ve Koltuk Kapasitesi 55
TABLO 23. Özel Sektör Hava Taksi İşletmeleri Filosu Ve Koltuk Kapasitesi....................................... 56
TABLO 24. 1998-1999 Öğretim Yõlõ Sonu İtibariyle Mezun Sayõlarõ .. 64
TABLO 25. DHMİ Tarafõndan İşletilen Havaliman ve Meydanlarõnõn Yõllõk Uçak Kapasitesi, Yolcu

Kapasitesi ve Hizmete Açõk Olduğu Saatler ... 71
TABLO 26. DHMİ Tarafõndan İşletilen Havaliman ve Meydanlarõnõn Pist Özellikleri.......................... 72
TABLO 27. DHMİ Tarafõndan İşletilen Havaliman ve Meydanlarõn Apron ve Taksirut Durumu 73
TABLO 28. DHMİ Tarafõndan İşletilen Havaliman ve Meydanlarõn Konumu....................................... 74
TABLO 29. ... 78
TABLO 30. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait Uçak Trafiği 84
TABLO 31. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait Uçak Trafiği 85
TABLO 32. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait Yolcu Trafiği...... 86
TABLO 33. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait Yolcu Trafiği...... 87
TABLO 34. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait Yolcu Trafiği...... 88
TABLO 35. Toplam İçhat�Dõşhat Yük (Kargo + Posta + Bagaj) Trafiği (Ton) 89
TABLO 36. 1998 Yõlõ Pik-Saat Yolcu Trafiği .. 89
TABLO 37. 1998 Yõlõ Havaliman ve Meydanlarõn Yolcu Kapasite ve Kullanõmõ.................................. 90
TABLO 38. 1994 �1995 Yõlõ Uçak Trafiği Tahmin ve Gerçekleşen Değerlerin Karşõlaştõrõlmasõ 97
TABLO 39. 1996 �1997 Yõlõ Uçak Trafiği Tahmin ve Gerçekleşen Değerlerin Karşõlaştõrõlmasõ 98
TABLO 40. 1998 Yõlõ Uçak Trafiği Tahmin ve Gerçekleşen Değerlerin Karşõlaştõrõlmasõ 99
TABLO 41. 1994-1998 Yõllarõ Gerçekleşen Uçak Trafiği Trend Analizi Tablosu 101
TABLO 42. 1994-1995 Yõllarõ Yolcu Trafiği Tahmin ve Gerçekleşen Değerlerin Karşõlaştõrõlmasõ.... 108
TABLO 43. 1996-1997 Yõllarõ Yolcu Trafiği Tahmin ve Gerçekleşen Değerlerin Karşõlaştõrõlmasõ.... 109
TABLO 44. 1998 Yõlõ Yolcu Trafiği Tahmin ve Gerçekleşen Değerlerin Karşõlaştõrõlmasõ 110
TABLO 45. 1994-1998 Yõllarõ Yolcu Trafiği Trend Analizi Tablosu... 112
TABLO 46. 1994-1999 Yõllarõ Arasõnda THY Tarafõndan Gerçekleştirilen Yolcu ve Yük Taşõmalarõ 119
TABLO 47. 1994-1999 Yõllarõ Arasõnda Sun Express Tarafõndan Gerçekleştirilen Yolcu ve Yük

Taşõmalarõ*.. 120
TABLO 48. Uçucu Personel Durumu ... 130
TABLO 49. UÇUCU PERSONELİN YAŞ DURUMU .. 131
TABLO 50. 1999�2008 Yõllarõ Arasõnda Ekonomik Büyüme ve Trafik Artõşõ Tahminleri 145
TABLO 51. 1995-2005 Yõlarõ Arasõndaki Döneme Ait Yolcu Trafik Tahminleri 146

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf vii

TABLOLAR DİZİNİ
Sayfa No

TABLO 52. 1995-2005 Yõlarõ Arasõndaki Döneme Ait Güncellenmiş Yolcu Trafik Tahminleri 147
TABLO 53. Bölgelere Göre Yolcu Trafik Tahminleri .. 148
TABLO 54. Bölgelere Göre Yolcu Trafiğindeki Artõş Oranõ .. 149
TABLO 55. Tarifeli Kargo Trafiği .. 150
TABLO 56. Tahmin Edilen Yük Trafiğinin Bölgelere Göre Dağõlõmõ.. 151
TABLO 57. 1999�2008 Dönemindeki Ticari Uçak Talebi ve Dağõlõmõ ... 153
TABLO 58. Uçak Trafiği Tahmini .. 153
TABLO 59. Türkiye�ye Girişte Kullanõlan Ulaşõm Seçenekleri.. 156
TABLO 60. Yabancõ Ziyaretçi Sayõsõ Tahminleri... 157
TABLO 61. 2001-2006 Yõllarõ Havaalanlarõ Uçak Trafiği Tahmin Değerleri 159
TABLO 62. 2001 ve 2006 Yõllarõ Beş Büyük Havaalanõ İçin Uçak Trafiği Tahminleri 160
TABLO 63. 2001 ve 2006 Yõllarõ Havalimanõ ve Meydanlar Yolcu Trafiği Tahminleri 162
TABLO 64. 2001 ve 2006 Yõllarõ Beş Büyük Havaalanõ İçin Yolcu Trafiği Tahminleri...................... 163
TABLO 65. 2001 ve 2006 Yõllarõ Önemli Havaalanlarõ İçin Kargo ve Posta Trafiği Tahminleri 164
TABLO 66. 2001 Yõlõ Uçak Trafiği Kapasite Talep Karşõlaştõrmasõ .. 169
TABLO 67. 2006 Yõlõ Uçak Trafiği Kapasite Talep Karşõlaştõrmasõ .. 170
TABLO 68. 2001 Yõlõ Yolcu Trafiği Kapasite Talep Karşõlaştõrmasõ ... 171
TABLO 69. 2006 Yõlõ Yolcu Trafiği Kapasite-Talep Karşõlaştõrõlmasõ .. 172
TABLO 70. 2001-2006 Yõllarõ Bölgelere Göre Havaalanlarõ Uçak Trafiği Tahminleri........................ 174
TABLO 71. 2001 ve 2006 Yõllarõ Bölgelere Göre Havaalanõ Yolcu Trafiği Tahminleri 175
TABLO 72. 2001 ve 2006 Yõlõ Bölgelere Göre Uçak Trafiği Kapasite-Talep Karşõlaştõrmasõ 176
TABLO 73. 2001 ve 2006 Yõllarõ İçin Bölgelere Göre Yolcu Trafiği Kapasite-Talep Karşõlaştõrmasõ 177
TABLO 74. THY'nin 2000-2005 Yõllarõ Yolcu Trafiği Tahminleri .. 179
TABLO 75. THY'nin 2000-2005 Yõllarõ Kargo Trafiği Tahminleri.. 180
TABLO 76. Onur Air 2000 Yõlõ Hedefleri .. 183
TABLO 77. Alfa Havayollarõ 2000-2005 Yõllarõ Yolcu Trafik Hedefleri... 185
TABLO 78. Alfa Havayollarõ 2000-2005 Yõllarõ Kargo Hedefleri ... 185

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf viii

GRAFİKLER DİZİNİ
Sayfa No

GRAFİK 1. 1999-2018 Yõllarõ Arasõnda Hava Taşõmacõlõğõnda Beklenen Büyüme Oranlarõ 8
GRAFİK 2. Büyük Küresel Taşõyõcõlarõn Dünya Yolcu Trafiğindeki (RPK) Paylarõ............................ 23
GRAFİK 3. 1989-1998 Yõllarõ Arasõndaki 9 Tondan Ağõr Sivil Hava Araçlarõnõn Sayõlarõ.................. 25
GRAFİK 4. 1997 Yõlõ Dünya Filoso.. 26
GRAFİK 5. Turbo Jet Uçak Siparişleri.. 26
GRAFİK 6. 1998 ve 2008 Yõllarõnda Dünya Filosundaki Uçaklarõn Büyüklüklerine Göre

Sõnõflandõrõlmasõ... 27
GRAFİK 7. Dünya Sivil Havacõlõk Sektöründe Önümüzdeki On Yõlda Hizmete Girmesi ve Hizmet

Dõşõ Kalmasõ Beklenen Uçak Sayõsõ. ... 28
GRAFİK 8. Teslim Edilen Çift Koridorlu Uçaklarõn Sayõsõ .. 29
GRAFİK 9. 1995-2000 Yõllarõ Arasõnda Teslim Edilecek Uçaklarõn Sayõsõ ve Toplam Fiyatõ 29
GRAFİK 10. 1988-1997 Yõllarõ Arasõnda Gerçekleştirilen Yük ve Posta Trafiği Değerleri (Ton-

Kilometre) .. 38
GRAFİK 11. 1994-1998 Yõllarõ Arasõnda DHMİ Tarafõndan İşletilen Havaliman Ve Meydanlardaki

Yolcu Trafiği .. 82
GRAFİK 12. 1994-1998 Yõllarõ Arasõnda DHMİ Tarafõndan İşletilen Havaliman Ve Meydanlardaki

Uçak Trafiği ... 82
GRAFİK 13. Atatürk Hava Limanõ Yõllar İtibariyla Uçak Trafiği Değişimi 102
GRAFİK 14. Esenboğa Hava Limanõ Yõllar İtibariyla Uçak Trafiği Değişimi.................................... 102
GRAFİK 15. Antalya Hava Limanõ Yõllar İtibariyla Uçak Trafiği Değişimi....................................... 103
GRAFİK 16. Dalaman Hava Limanõ Yõllar İtibariyla Uçak Trafiği Değişimi 103
GRAFİK 17. Adana Hava Limanõ Yõllar İtibariyla Uçak Trafiği Değişimi ... 104
GRAFİK 18. Adnan Menderes Hava Limanõ Yõllar İtibariyla Uçak Trafiği Değişimi 104
GRAFİK 19. Trabzon Hava Limanõ Yõllar İtibariyla Uçak Trafiği Değişimi 105
GRAFİK 20. Atatürk Hava Limanõ Yõllar İtibariyla Yolcu Trafiği Değişimi...................................... 113
GRAFİK 21. Esenboğa Hava Limanõ Yõllar İtibariyla Yolcu Trafiği Değişimi................................... 113
GRAFİK 22. Adnan Menderes Hava Limanõ Yõllar İtibariyla Yolcu Trafiği Değişimi....................... 114
GRAFİK 23. Antalya Hava Limanõ Yõllar İtibariyla Yolcu Trafiği Değişimi 114
GRAFİK 24. Dalaman Hava Limanõ Yõllar İtibariyla Yolcu Trafiği Değişimi.................................... 115
GRAFİK 25. Adana Hava Limanõ Yõllar İtibariyla Yolcu Trafiği Değişimi.. 115
GRAFİK 26. Trabzon Hava Limanõ Yõllar İtibariyla Yolcu Trafiği Değişimi..................................... 116
GRAFİK 27. 1998 Yõlõ İç Hat Yolcu Trafiğinin Şirketlere Göre Dağõlõmõ.. 121
GRAFİK 28. 1998 Yõlõ Dõş Hat Yolcu Taşõmacõlõğõ Pazar Payõ .. 122
GRAFİK 29. 1999 Yõlõ Dõş Hat Yolcu Taşõmacõlõğõ Pazar Payõ .. 122
GRAFİK 30. 1998 Yõlõ Dõş Hat Yolcu Trafiğinin Ülkelere Göre Dağõlõmõ ... 123
GRAFİK 31. DHMİ Tarafõndan İşletilen Havaalanlarõ İç Hat Yolcu Trafiği 124
GRAFİK 32. DHMİ Tarafõndan İşletilen Havaalanlarõ Dõş Hat Yolcu Trafiği 124
GRAFİK 33. DHMİ Tarafõndan İşletilen Havaalanlarõ Toplam Yolcu Trafiği.................................... 125

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf ix

HARİTALAR DİZİNİ
Sayfa No

HARİTA 1. İşletilen Hava Liman ve Meydanlar ... 69
HARİTA 2. İç Hat Trafiğe Açõk Havaalanlarõ ... 69
HARİTA 3. Uçuş Yollarõ ... 76
HARİTA 4. Hava Trafik ve Enformasyon Hizmet Birimleri... 79
HARİTA 5. Hava Seyrüsefer Yardõmcõ Cihazlarõ ... 79
HARİTA 6. Radar Sistemleri... 80
HARİTA 7. Muhabere Sistemleri .. 80
HARİTA 8. VHF/UHF Peripheral Devreleri ... 81

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 1

1 HAVAYOLU ULAŞTIRMASI SEKTÖRÜNÜN TANIMI

Ulaştõrma sektörünün önemli bir alt sektörü olan havayolu ulaştõrma sektörü;

faaliyet konusu, faaliyetleri yürüten kurum ve kuruluşlar, kullanõlan yüksek teknoloji

ürünü araçlar ve donanõm, özel alt yapõ ve haberleşme sistemleri, nitelikli insan gücü,

hizmet verilen insanlar, ulusal ve uluslararasõ özelliğe sahip kurallar ve mevzuat

konularõnõn oluşturduğu önemli bir sistemdir.

Yolcu ve yük taşõmaya yönelik birbirine bağõmlõ faaliyetlerin ve birimlerin

oluşturduğu sistem olan havayolu ulaştõrmasõ sektörü; havayolu işletmeciliği, hava

seyrüsefer ve hava trafik kontrol hizmetleri, yer ve ikram hizmetleri, eğitim, bakõm,

ilgili alt ve üst yapõlar ve diğer havacõlõk faaliyetleri ile bütün bu faaliyetlerin

uluslararasõ kurallara göre koordinasyonu ve denetimi kapsamaktadõr. Bu kapsam, sivil

havacõlõk faaliyetleri adõ altõnda aşağõdaki gibi üç grup içinde sõnõflandõrõlõr. Raporun

izleyen bölümlerinde imalat hariç diğer faaliyetler üzerinde durulacaktõr.

Sivil Havacõlõk Faaliyetlerinin Sõnõflandõrõlmasõ

 Uçuşla İlgili Faaliyetler

a. Ticari taşõmacõlõk

b. Genel havacõlõk

c. Eğitim

d. Diğer

aa. İlaçlama vb. bb. Yangõnla mücadele

cc. Hasta yaralõ nakli dd. Reklam vb.

 İmalat ve bakõmla ilgili faaliyetler

a. İmalat

b. Bakõm onarõm

c. Servis

 Destek faaliyetleri

a. Havaalanõ seyrüsefer hizmetleri

b. Havaalanõ hizmetleri

c. Havaalanõ yer hizmetleri

d. Diğer

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 2

2 DÜNYA�DA VE TÜRKİYE�DE HAVA ULAŞTIRMASINDAKİ MEVCUT

DURUM

2.1 DÜNYADAKİ MEVCUT DURUM

2.1.1 GENEL

Hava taşõmacõlõğõ, kõsa sürede çok hõzlõ teknolojik ve yapõsal değişiklikler

gösteren bir sektördür. Bir yandan geniş kapasiteli, yakõt tasarrufu sağlayan, düşük

gürültü ve emisyon seviyelerine sahip uçaklarõn geliştirilmesinin; havayolu şirketlerinin

faaliyetleri, yönetimi, hizmet kalitesi ve kapsamõ üzerinde büyük ölçüde etkisi olurken

diğer yandan serbestleşme, özelleştirme, sektörün daha ticari bir yapõya dönüştürülmesi

ve işbirliklerinin oluşmasõ sektörün yapõsõnõ değiştirmiş ve sektörü tüketicilerin hakim

olduğu bir pazara dönüştürmüştür. Bu yapõsal değişiklikler arasõnda özelleştirme, birçok

gelişmiş ve gelişmekte olan ülkede büyük ölçüde benimsenmekte ve uygulanmaktadõr.

Özelleştirme amaçlarõ ülkeden ülkeye farklõlõk gösterse de özelleştirme, verimliliği ve

hizmet kalitesini arttõrmaya ve hükümet sübvansiyonlarõnõ azaltmaya yöneliktir.

Dünya hava taşõmacõlõğõ sektörü, 1993 yõlõndan başlayarak 1997 yõlõna kadar

trafik ve gelirlerde sürekli bir artõş yaşamõştõr. 1995 yõlõnda havayolu şirketleri, Körfez

Savaşõ nedeniyle uğradõklarõ zararlarõ kapatmaya devam etmiş ve rekor seviyede net

karlar elde etmişlerdir. Bu yõl hem toplam trafik hem de toplam kapasite %8�den fazla

artõş göstermiştir. Uluslararasõ uçuşlarda taşõnan yolcu sayõsõ %6.6, iç hat uçuşlarda

taşõnan yolcu sayõsõ ise % 2.5 artmõştõr. Uluslararasõ charter yolcu trafiği de %17.7

oranõnda bir artõş göstermiştir. Kargo taşõmacõlõğõndaki artõş oranõ ise %6.7 olmuştur.

Kargo uçaklarõ ile taşõnan kargo oranõ uluslararasõ uçuşlarda %14.3, iç hatlarda ise %6.2

oranõnda artmõştõr. Bu, sadece kargo taşõmacõlõğõ yapan havayolu şirketlerinin sayõsõnõn

sürekli olarak artmasõnõn bir sonucu olmuştur. (Tablo1)

TABLO 1. 1995 Yõlõ Gerçekleşen Tarifeli Havayolu Trafiği Artõş Oranlarõ
Uluslararasõ Yolcu Trafiği İç hat Yolcu Trafiği Yük trafiği

% 6.6 % 2.5 % 6.7

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 3

1990-1993 yõllarõ arasõndaki zararlarõnõ henüz telafi edemeyen havayolu

şirketleri 1996 yõlõnda da net karlarõnõ arttõrmalarõna rağmen, bir önceki yõlda elde

edilen rekor düzeydeki net karõ elde edememişlerdir. Uluslararasõ tarifeli uçuşlarda

taşõnan yolcu sayõsõ %8.4 artarken, iç hatlarda bu oran %4.4�e yükselmiştir. Toplam

charter yolcu trafiğinde ise bir düşüş yaşanmõştõr. Kargo taşõmacõlõğõndaki artõş oranõ ise

iç hatlarda %2.2, uluslararasõ hatlarda ise % 6.7 olarak gerçekleşmiştir. (Tablo 2)

TABLO 2. 1996 Yõlõ Gerçekleşen Tarifeli Havayolu Trafiği Artõş Oranlarõ
Uluslararasõ Yolcu Trafiği İç hat Yolcu Trafiği Yük Trafiği

%8.4 4.4 %5

Hem A.B.D.�nin hem de dünya ekonomisinin gelişiminin, hava taşõmacõlõğõna

olan talep üzerine etkisi çok fazla olmuştur. A.B.D. ve dünya ticari havayolu

şirketlerinin mali performansõ da büyük ilerleme göstermiştir. ICAO verilerine göre,

hava taşõyõcõlarõ 1995-1996 yõllarõnda toplam çalõşma karõ olarak $25 milyar beyan

etmişlerdir. Ayrõca, bu yõllardaki net karlarõ da toplam $9.5 milyar olmuştur. Bu

dönemde tüm dünyadaki hava taşõyõcõlarõnõn finansal durumlarõ olumlu görünmektedir.

Asya�daki ekonomik bunalõma rağmen 1997 yõlõnda, tüm dünyadaki havayolu

şirketleri kar etmiş ve rekor seviyedeki trafiği taşõmõşlardõr. Tüm taşõnan yolcu sayõsõ

1.448 milyon iken taşõnan kargo miktarõ 26 milyon ton olarak gerçekleşmiştir.

Asya/Pasifik bölgesindeki ekonomik durgunluğa rağmen, tarifeli hava trafiği tüm

dünyada %8 oranõnda artmõştõr. Havayollarõnõn gelirleri ilk kez $291 milyara ulaşõrken,

çalõşma karõ 1996 yõlõna göre %5.7 oranõnda artarak $16.5 milyar olarak

gerçekleşmiştir.

Bu yüksek çalõşma karõ, 1997 yõlõnõn büyük bir bölümü için sağlõklõ bir

ekonominin varlõğõnõ yansõtmaktadõr. Yolcu kapasitesindeki artõş, doluluk oranõnõn %69

seviyelerine çõkmasõna neden olmuştur. Düşük jet yakõt fiyatlarõ ve havayolu

şirketlerinin maliyetlerini düşürme çabalarõ, faaliyet giderlerinin azalmasõna katkõda

bulunmuştur.

1997 yõlõnda havayolu taşõmacõlõğõ endüstrisinde yaşanan bu gelişme, uçak

siparişlerinin miktarõna da yansõmõştõr. Bu yõl içinde verilen turbojet uçak siparişi

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 4

1300�ü geçerek %23 seviyelerine çõkmõştõr. Bu yõlõn sonunda tarifeli hava taşõyõcõlarõnõn

sayõsõ da 705�e inmiştir. Uluslararasõ tarifeli taşõnan yolcu sayõsõ %7, iç hatlarda taşõnan

yolcu sayõsõ %5 ve taşõnan kargo miktarõ %15 oranõnda artõş göstermiştir. (Tablo 3)

TABLO 3. 1997 Yõlõ Tarifeli Havayolu Trafiği Artõş Oranlarõ
Uluslararasõ Yolcu Trafiği İç hat Yolcu Trafiği Yük Trafiği

%7 %5 % 15

1997 yõlõ, pazar paylarõnõ arttõrmak ve güçlendirmek ve artan rekabetçi ortamda

durumlarõnõ sağlamlaştõrmak için havayolu taşõyõcõlarõ arasõnda işbirliklerinin oldukça

yaygõnlaşmaya başladõğõ bir yõldõr. Ayrõca aynõ yõlda büyük havayolu şirketlerinin

dünyanõn birçok bölümüne yayõlan rota ağõnõ içeren mega-ittifaklarõn oluşturduğu

görülmektedir.

1998 yõlõna gelindiğinde dünya çapõnda Gayri Safi Milli Hasõla (GSMH), bir

önceki yõla kõyasla yaklaşõk %1.8 oranõnda artõş göstermiştir. Endüstrileşmiş ülkelerde,

örneğin A.B.D.�nin GSMH�sõ %3.5 oranõnda bir artõş gösterirken, Avrupa

Topluluğunda bu artõş %2.8 oranõnda gerçekleşmiştir. Gelişmekte olan ülkelerde ise bu

artõş oranõ %2.8�dir.

Dünya ekonomisindeki en fazla paya sahip olan Asya/Pasifik bölgesi ise

GSMH�sõnda sürekli ve önemli bir gerilemeye maruz kalmõştõr. Artõş oranõ yaklaşõk

%1�dir. Bu dönemde Güney-Doğu Asya ülkelerinin ekonomilerinin oldukça ciddi bir

durgunluğa girmeleri, Çin�in GSMH�sõnda görülen %7.4�lük artõşõ gölgelemiştir.

Japonya�da ise son yõllarda görülen yavaş büyüme, ekonomik durgunluğa kadar gitmiş

ve GSMH�da %2.8�lik bir azalma yaşanmõştõr. Avusturalya�nõn ekonomisi ise %4.5

oranõnda bir artõş göstermiştir. Rusya ekonomisindeki durgunluk GSMH�nõn %6

oranõnda düşmesine neden olmuştur. GSMH�sõnda yaklaşõk %2.5 oranõnda yavaş bir

büyüme gösteren diğer bir bölgede Latin Amerika ve Karayip�lerdir. Son olarak Orta

Doğu, dünya ortalamasõndan biraz daha fazla, %3.3 oranõnda performansõnõ arttõrmõştõr.

Bir çok ülkedeki zayõflayan ekonominin bir sonucu olarak ürün ve hizmetlerdeki

dünya ticaret hacmi 1997 yõlõndaki %7.5�lik orana kõyasla 1998 yõlõnda sadece %4

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 5

oranõnda artmõştõr. Havayolu sektöründeki rakamlara bakõldõğõnda, A.B.D�de tarifeli

yolcu trafiğinde artõşõn %1.5, yük trafiğindeki artõşõn %0.2 olduğu, Avrupa�da tarifeli

yolcu trafiği %7.4 oranõnda artarken, yük trafiğinin %-1.5 oranõnda azaldõğõ ve

Asya/Pasifik bölgesinde yolcu trafiğinin sadece %1 oranõnda arttõğõ görülmüştür (Tablo

4). ACI tarafõndan tutulan istatistiklerine göre, tüm dünyada uluslararasõ taşõnan yolcu

trafiğindeki artõş %2.9, yük trafiğindeki artõş ise %1.1 olarak gerçekleşmiştir.

TABLO 4. 1998 Yõlõ Uluslararasõ Tarifeli Havayolu Trafiği Artõş ve Azalõş Oranlarõ
 Yolcu Trafiği Yük Trafiği

A.B.D %1.5 %0.2

Avrupa %7.4 %-1.5

Asya/Pasifik %1.0 -

Uluslararasõ turizm 1998 yõlõnda gelişmeye devam etmiş ve 625 milyon turist

yaklaşõk $445 milyar harcayarak yabancõ ülkelere seyahat etmişlerdir. Asya

ülkelerindeki mali ve ekonomik durgunluğun, özellikle Pasifik ülkelerindeki turizmi

azaltõcõ bir etkisi olmuştur.

1998 yõlõnda, Uzak Doğu ülkelerindeki ekonomik krizin, hava taşõmacõlõğõ

sektörü üzerine etkisi çok büyük olmuştur. Bu bölgedeki hava taşõyõcõlarõ ekonomik

durumun neden olduğu olumsuzluklarõ telafi etmek için faaliyetlerini yeniden

düzenleyerek, personel çõkararak ve filolarõnõ yeniden planlayarak kendilerini

toparlamak zorunda kalmõşlardõr. Sonuç olarak, Asya ülkelerinde bayrak taşõyõcõlarõnõn

özelleştirilmesi gündeme gelmiş ve ayrõca havayolu şirketleri arasõnda kod paylaşõmõ ya

da tam kapsamlõ işbirlikleri gibi ticari anlaşmalara doğru artan bir eğilim ortaya

çõkmõştõr.

Bölgesel ekonomik krizin Çin�e beklenenden daha az etkisi olmasõna rağmen,

hava taşõmacõlõğõ sektörü 1998 yõlõnda zayõf bir yõl geçirmiştir. Avustralya ve Yeni

Zelanda �Tek liberal havacõlõk pazarõna � geçmiş ve Avustralya hükümeti hava

taşõmacõlõğõ sektörü liberalleştirme önerisini gözden geçirmektedir.

Avrupa da ise, sivil havacõlõk için �Tek Pazar� oluşturulmuş ve Brüksel�deki

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 6

yetkililer 15 üye ülke sõnõrlarõnõn ötesine yönelmişlerdir. Avrupa Topluluğu ile İsviçre

arasõndaki sivil havacõlõğõ da içeren bir anlaşma 1998 yõlõnõn sonlarõnda tamamlanmõştõr.

Ancak bu sürecin uygulanmasõ 2001 yõlõndan önce gerçekleşmeyecektir. Avrupa

Topluluğu, 28 ülkeden oluşan tek bir havacõlõk pazarõ oluşturmak için Orta ve Batõ

Avrupa ülkeleri ile görüşmelerine devam etmektedir.

Latin Amerika�da pazara A.B.D. ve Avrupalõ hava taşõyõcõlarõnõn etkin bir

şekilde girmesi, rekabetçi ortamõ daha da şiddetlendirmiştir. Bu durum, A.B.D. ve Latin

Amerikalõ şirketler arasõndaki kod paylaşõmõ ve diğer ticari anlaşmalardaki artõşla bile

dengelenememiştir.

Ortadoğu�da ham petrol fiyatlarõndaki düşüş, ekonomik gelişmeyi engellemiş ve

bu da, bu bölgenin hava taşõyõcõlarõ için olumsuz etkiler yaratmõştõr. Küresel trendin

gerisinde kalan bu bölgenin taşõyõcõlarõ, kod paylaşõmõ anlaşmalarõna yönelmişlerdir.

IATA (International Air Transportation Association) tarafõndan yapõlan aylõk

uluslararasõ tahminlere göre, 1999 yõlõnda uluslararasõ tarifeli yolcu trafiğinde %5�lik bir

artõş beklenmektedir. Ağustos 1999 tarihinde tarifeli yolcu trafiği 1998 Ağustos�una

göre %5.5�luk bir artõş göstermiştir. Uluslararasõ tarifeli kargo trafiği ise Ağustos

1998�e göre %11.2 oranõnda artmõştõr. Ancak yine IATA istatistiklerine göre, havayolu

taşõyõcõlarõnõn gelirlerinde %4.8�lik bir düşüş görülmektedir. (Tablo 5)

TABLO 5. 1999 Yõlõ Gerçekleşen Uluslararasõ Yolcu ve Yük Trafiği Artõş /Azalõş
Değerleri

 Ocak-Mayõs 1999
 Bölgeler Yolcu Trafiği

(bin-kişi)

Değişim Oranõ

(%)

Yük Trafiği

(bin-ton)

Değişim Oranõ

(%)

Avrupa 156.337 7,6 7.886 0,5

Asya/Pasifik 84.380 3,9 - -

A.B.D. 387.744 2,7 10.115 -0,2

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 7

OECD (The Organization For Economic Cooperation and Development)�nin

rakamlarõna göre, GSMH�daki büyüme oranõ 1999 yõlõ için %2.2, 2000 yõlõ için %2.1

oranõnda artarak, dünya ekonomisinde bir yavaşlama görüleceği tahmin edilmektedir.

Bir yõl önce batõ ekonomilerine hakim olan durgunluk tehdidi yavaş yavaş ortadan

kalkmakta ve 1999�un ilk altõ ayõnda Atlantik'in her iki tarafõnda koltuk kapasitesi

artarak, trafikte bir artõş yaşanmaktadõr. Ancak uçuş frekanslarõnõn ve koltuk sayõsõnõn

arttõrõlmasõ havayolu şirketlerinin gelirlerini olumsuz yönde etkilemektedir.

Avrupa�daki havayolu şirketleri de aynõ sõkõntõyõ yaşamaktadõrlar.

1999 yõlõnda, trafik artõşõnõn devam etmesine rağmen gelirlerin azalmasõnõn diğer

bir nedeni de ekonomik durgunluk sonucu iş amaçlõ seyahat eden yolcularõn azalmasõ ya

da bu yolcularõn First ya da Business Class yerine Ekonomi sõnõfõnda yolculuk

etmeleridir. First Class trafiğinde %9.1 oranõnda bir azalma gözlenmektedir. Ancak

havayolu şirketleri gelir kaybetme pahasõna koltuklarõnõ doldurmaya çaba

göstermektedirler. Asya/Pasifik bölgesinden elde edilen verilere göre havayolu

endüstrisi olumlu bir yönde gelişme göstermektedir.

Uluslararasõ Sivil Havacõlõk Organizasyonuna (ICAO) göre, yolcu trafiğinin

1999 yõlõnda %4, 2000 yõlõnda %5, 2001 yõlõnda ise yaklaşõk %6 oranõnda artacağõ

tahmin edilmektedir. (Tablo 6)

TABLO 6. 1999-2001 Yõllarõ ICAO Tarafõndan Yapõlan Tarifeli Yolcu Trafiği
Tahminleri (milyon kişi)

GERÇEKLEŞEN TAHMİNİ UZUN DÖNEMLİ TAHMİN

Bölge
1987

1997

Ortalama
Yõllõk Artõş

%

1998

Artõş

(%)

1999

Artõş

(%)

2000

Artõş

(%)

2001

Artõş

(%)

Afrika
35.9 56.2 4.6 55.2 -1.9 57.4 4.0 60.3 5.0 63.5 5.3

Asya/
Pasifik 253.5 639.5 9.7 630.1 1.5 657.2 4.3 696.0 5.9 744.0 6.9

Avrupa
494.2 655.2 2.9 691.5 5.5 721.9 4.4 763.1 5.7 808.9 6.0

Ortadoğu
44.6 76.7 5.6 77.7 1.4 80.5 3.6 84.4 4.8 89.3 5.8

Kuzey
Amerika 684.6 1.020.4 4.1 1.042.1 2.1 1.082. 3.9 1.123.9 3.8 1.175.6 4.6

Latin
Amerika 76.7 125.1 5.0 133.8 7.0 139.3 4.1 147.2 5.7 156.8 6.5

Toplam
1.589.5 2573.1 4.9 2.630.4 2.2 2.739. 4.1 2.874.8 5.0 3.038.0 5.7

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 8

ICAO tarafõndan hazõrlanan trafik tahminleri, küresel havayolu taşõmacõlõğõndaki

genel artõşõn, önümüzdeki iki yõl boyunca coğrafik bölgelere bağlõ olarak değişim

göstermesine rağmen oldukça güçlü olacağõnõ belirtmektedir. Avrupa, Latin Amerika

ve Karayip bölgesinde hava taşõmacõlõğõ pazarõndaki büyüme oranõnõn iki yõl boyunca

sabit kalacağõ, Ortadoğu ve Afrika da ise büyümenin dünya ortalamasõna yakõn olacağõ

tahmin edilmektedir. Kuzey Amerika pazarõnda yaklaşõk %4.6 oranõnda bir büyüme

beklenirken, ekonomik bunalõm nedeniyle trafikte büyük bir düşüş görülen Asya/Pasifik

bölgesinde diğer bölgelerden daha fazla oranda bir büyüme beklenmektedir. 1999-2018

yõllarõ arasõnda hava taşõmacõlõğõndaki büyüme oranlarõ (Kuzey Amerika %2.9,

Asya/Pasifik %6.3, Avrupa %4.3, transatlantik %3.7, Transpasifik %5.6, Asya-Avrupa

%6.0, N.Amerika-Latin A. %4.7, Avrupa-Latin A. %5.5, Latin Amerika %6.9, Avrupa-

Afrika%4.9, ve Avrupa-Ortadoğu %3.9) Grafik1�de görülmektedir.

GRAFİK 1. 1999-2018 Yõllarõ Arasõnda Hava Taşõmacõlõğõnda Beklenen Büyüme

Oranlarõ

 Kaynak: A.W. & S.T. Ekim, 1999

2.1.2 BÖLGESEL GELİŞMELER

Dünya hava ulaştõrmasõ sektörünün bölgeler itibari ile gelişimi de şöyledir:

0 200 400 600 800 1000 1200 1400 1600

CIS Bölgesi

Avrupa-Ortadoğu

Avrupa-Afrika

Latin Amerika

Avrupa-Latin Amerika

Kuzey Amerika-Latin Amerika

Asya- Avrupa

Transpasifik

Transatlantik

Avrupa

Asia Pacific

North America

1998 yõlõ rakamlarõ 1999-2018Büyüme Oranõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 9

AVRUPA

1978 yõlõnda A.B.D.�de gerçekleşen serbestleşme hareketi Avrupa�yõ da

etkilemiş ve 1997 yõlõnda tam anlamõyla yürürlüğe giren �Üçüncü Serbestleşme

Hareketi� ile liberalleşme sürecine girilmiştir. Söz konusu serbestleşme hareketi;

rotalarda, bilet fiyatlarõnda, uçuş frekanslarõ ve uçuş programlarõndaki kõsõtlarõ ortadan

kaldõrmõş ve herhangi bir havayolu şirketinin Avrupa Topluluğu içinde herhangi bir

yere, istediği fiyatta uçabilmesine imkan sağlamõştõr. Bu serbestleşme hareketi havayolu

sektöründeki rekabeti de hõzlandõrmõştõr.

Sivil havacõlõk sektöründe, Avrupa Topluluğu�na üye ülkeler arasõnda �Tek

Pazar� uygulamasõna geçilmiştir. Orta ve Doğu Avrupa ülkeleri ile de görüşmelerini

sürdüren Avrupa Topluluğu, bu pazarõn sõnõrõnõn genişletilmesi konusunda

çalõşmaktadõr. Bunun yanõ sõra, Avrupa ülkeleri dõşõndaki hava taşõyõcõlarõ ile de

karşõlõklõ işbirliği anlaşmalarõna gitme yolunda çabalar gösterilmektedir. ECAC

(European Civil Aviation Conference), son yõllarda, hava taşõmacõlõğõ konusunda Doğu

Avrupa ile de ilişkisini sürdürmektedir.

Rusya ve bazõ Orta/Doğu Avrupa ülkelerindeki ekonomik durgunluk sivil

havacõlõk sektörünü de etkilemiştir. Ancak bu bölgedeki asõl ilgi alanlarõ Avrupa

Topluluğu�ndaki �Tek Pazar� ve �özelleştirme�dir. Doğu Avrupa�da öncelik

ekonominin tekrar yapõlanmasõnda olduğu için özelleştirme sürecine henüz

başlanamamõştõr.

Avrupa�da serbestleşme hareketinden sonra görülen en önemli gelişme �düşük

maliyetli� havayolu şirketlerinin ortaya çõkmasõdõr. Bu oluşum yalnõzca fiyata duyarlõ

tatil amaçlõ seyahat edenleri değil, şirketlere tasarruf sağlamasõ dolayõsõyla iş amaçlõ

pazarõ da cezbetmiştir.

Hükümetler, artan rekabet ortamõnda daha etkin ve verimli çalõşabilmeleri için

havayolu taşõyõcõlarõnõn özelleştirilmesini desteklemektedir. Sözgelimi; Alman

hükümeti sahip olduğu %36 oranõndaki Lufthansa hisselerini satarak bu şirketin

tamamen özelleşmesini sağlamõştõr. Aynõ şekilde, Estonya hükümeti de ulusal taşõyõcõsõ

Estonya Havayollarõ�nõn %66�sõnõ Danimarka havayolu olan Maersk Havayollarõ�na

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 10

satõlmasõnõ onaylamõştõr. Romanya Parlâmentosu da ulusal taşõyõcõ TAROM�un %70�ni

satmayõ planlamaktadõr.

Asya�da yaşanan kriz, 1998-1999 yõllarõnda Avrupa�da da etkisini göstermiştir.

1999�un ilk yarõsõnda %6�lõk bir kar oranõ ile Air France tek karlõ taşõyõcõ olarak

görülmektedir.

ICAO verilerine göre, 1998 yõlõnda Avrupa�daki uluslararasõ taşõnan yolcu

trafiği bir önceki yõla oranla %7.7 oranõnda artõş göstermiştir. 1999 yõlõnõn ilk altõ ayõnda

taşõnan uluslararasõ yolcu sayõsõ da %7.7 olarak belirlenmiştir. 1998 yõlõnda, Avrupa�da,

uluslararasõ trafikte taşõnan yük oranõ %1.3 oranõnda azalõrken; 1999 yõlõnõn ilk

yarõsõnda bu oranõn %4.2�ye yükseldiği görülmüştür.

AMERİKA
A.B.D.�de havacõlõğõn etkin ve verimli bir şekilde gelişmesinin temel nedeni,

hükümetin 1978 yõlõndaki serbestleştirme hareketine dayandõrõlmaktadõr. Ulaştõrma

Bakanlõğõ istatistiklerine göre, havayolu taşõmacõlõğõnõn 1960 yõlõndan bu yana diğer

taşõma modlarõndan 4 misli daha hõzlõ arttõğõ görülmektedir. ICAO�ya göre, A.B.D.�de

iç hat yolcu taşõmacõlõğõ 100 millik bir mesafede diğer taşõma modlarõndan hem daha

hõzlõ hem de daha ekonomiktir.

1995 yõlõnda A.B.D. havayolu sektörü en güvenli ve finansal olarak en başarõlõ

yõlõnõ yaşamõştõr. Ulusal ekonomisi de gelişerek 2.3 milyar dolar net kara ulaşmõştõr.

Ancak, 1990�lõ yõllarõn başõnda Körfez Savaşõnõn yarattõğõ olumsuz etkilere bağlõ olarak

havayolu sektörü büyük bir borç altõna girmiştir. Sektörün gelecekte, yaşlõ ve gürültülü

uçaklarõnõ uluslararasõ standartlara bağlõ olarak değiştirmesi gerektiği için sermaye

gereksinimlerinin artmasõ beklenmektedir.

1996 yõlõnõ da başarõlõ bir şekilde tamamlayan hava taşõmacõlõğõ sektöründe 2.8

milyar dolar gibi rekor düzeyde kar sağlanõrken rekor sayõda yolcu (%7 oranõnda artõş)

ve yük (%4.6 oranõnda artõş) taşõnmõştõr. Ülke ekonomisi %2.4 oranõnda büyüme artõşõ

kaydetmiştir. Bireysel ve iş dünyasõndaki gelirlerin artmasõ hava yolcu ve yük

taşõmacõlõğõna olan talebin gelişmesini sağlamõştõr. Yolcu biletlerinden alõnan %10�luk

vergi, kargodan alõnan %6.25 vergi ve uluslararasõ uçuşlarda yolcu başõna alõnan 6

dolarlõk verginin sekiz ay süresince alõnmamasõ hava trafiğinin gelişimini olumlu yönde

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 11

etkilemiştir. Bu vergi kesintisinden hem yolcular hem de havayolu şirketleri fayda

sağlamõştõr. Aynõ yõl uluslararasõ yolcu trafiği artarak 50.5 milyona yükseldiği

görülmektedir.

1997 ve 1998 yõllarõnõ etkileyen Asya ve Brezilya krizi, A.B.D. ekonomisini

doğrudan etkilemiştir. ICAO tarafõndan yapõlan istatistiklere göre, 1997 yõlõnda yolcu

başõna elde edilen gelir %4.6 ve kargodan elde edilen gelir %15.5 artarken, 1998 yõlõnda

bir önceki yõla oranla yolcu trafiğindeki artõşõn %2.2 olduğu görülmektedir. 1999�un ilk

10 ayõ itibariyle bu oranõn %4.1 olduğu belirlenmiştir.

1998 yõlõnda, hem yaşanan krizden hem de işletme içinde yaşanan grevden

etkilenen Northwest Havayollarõ�nõn taşõdõğõ yolcu sayõsõnda %-7.3 oranõnda bir azalma

görülmüştür. Aynõ şekilde TWA�de de taşõnan yolcu sayõsõnda %-2.7 oranõnda bir düşüş

görülmüştür. Bunun yanõ sõra Delta, Continental, Southwest Airlines gibi taşõyõcõlar

karlarõnõ devam ettirmişlerdir.

FAA�ye göre, A.B.D. hava taşõmacõlõğõ pazarõnda 2010 yõlõna kadar iç hatlarda

%3.4 oranõnda yolcu artõşõ beklenirken bu oranõn uluslararasõ pazarda %5.1�e çõkmasõ

öngörülmektedir. Aynõ çalõşmada kargo taşõmacõlõğõnda, iç hatlardaki trafik artõşõnõn

%5.3, uluslararasõ hatlarda %6.6 olacağõ tahmin edilmektedir.

TABLO 7. A.B.D.�de Yolcu Trafiğindeki Yõllõk Ortalama Artõş Değerleri

Yõllar Pasifik Atlantik Latin Amerika
Uluslararasõ

Toplam

1993-2000

2000-2005

2005-2010

1993-2010

%8.7

%8.0

%7.8

%8.2

%5.1

%6.2

%5.6

%5.6

%6.1

%5.8

%6.0

%6.0

%6.3

%6.6

%6.4

%6.4

Kaynak: IATA, 1994

Kanada da ise, bu dönemde havaalanlarõnõn ve hava trafik kontrol sistemlerinin

ticari yaklaşõmla işletilmesi süreci başlamõştõr. Kanada hükümeti 2000 yõlõndan itibaren

5 yõl boyunca havaalanõ yönetiminden, işletiminden ve finanse edilmesi politikasõndan

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 12

vazgeçme kararõ almõştõr. 1998 yõlõnda grevden etkilenen Air Canada şirketi, bu yõlõ

zararla kapatmõş ve personel çõkarõmõnõ da içeren bir dizi yeniden yapõlanma programõnõ

uygulamaya koymuştur.

ASYA-PASİFİK BÖLGESİ
1980�li yõllardan başlayõp 1990�larõn sonlarõna kadar Asya-Pasifik bölgesinde,

kişi başõna düşen gelirin artmasõ, bölgeler arasõ ticaretin gelişmesi orta gelir grubundan

kişilerin de seyahat etmelerine imkan tanõmõştõr. Bunun sonucu olarak, hava

taşõmacõlõğõna olan talepte büyüme oranõ yõllõk %10�lara ulaşmõştõr.

 Gelecekte, Asya/Pasifik bölgesinin dünya taşõmacõlõk sektöründeki gelişmede

de lider olacağõ öngörülmekteydi. IATA ve Air Transportation Action Group�un

tahminlerine göre, Asya/Pasifik bölgesinde hava taşõmacõlõğõna olan talebin 1995-2010

yõllarõ arasõnda, tüm dünyada beklenen gelişmenin iki katõ oranõnda, yaklaşõk yõllõk

%7.4 gibi bir artõş bekleniyordu. 1990�larõn ilk yarõsõnda, bölgedeki düşük iş gücü ve

malzeme fiyatlarõna bağlõ olarak rekabet gücü artan Asya/Pasifik bölgesi dünyanõn en

karlõ 15 havayolu şirketinden 8�ine sahipti. Çeşitli nedenlere bağlõ olarak havayolu

şirketleri artan talebi karşõlamakta güçlük çekmeye başlamõş ve hükümetler, yeni özel

havayolu şirketlerinin de kurulmasõ için havacõlõk yönetmeliklerinde bazõ değişikliklere

gitmiştir. Bu değişim sektörün liberalleşmesini sağlamõştõr. Hava taşõmacõlõğõndaki bu

olumlu gelişmeler hükümet ve kanun yapõcõlarõn özelleştirme yoluyla özel sektörün de

havayolu taşõmacõlõğõna girişini kolaylaştõrmõş ve havayolu şirketlerinin sayõsõnõn

artmasõna yol açmõştõr.

 Kapasitenin talepten daha fazla artmasõ ile rekabetçi pazarda gelirler düşmeye

başlamõştõr. Artan maliyetler karlarõ azaltmõştõr. Hong Kong�un, 1997 yõlõnda, Çin

hükümetinin yönetimi altõna geçmesi, bu bölgeye olan turistik talebin azalmasõna yol

açmõştõr. Aynõ şekilde Güney Doğu Asya�da, Endonezya da meydana gelen orman

yangõnlarõ turizm sektörünü olumsuz yönde etkilemiştir. Japon pazarõnõn eski gücünü

kaybetmesi talebi olumsuz etkileyen bir diğer faktördür.

1997�nin ikinci yarõsõnda yaşanan ekonomik kriz, Tayland, Endonezya, Güney

Kore gibi ülkelerin IMF yardõmõna ihtiyaç duymasõna ve tüm Asya bölgesinde tüm

dünyayõ etkileyen büyük bir ekonomik bunalõma yol açmõştõr. Satõn alma gücünün

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 13

azalmasõ ve tüketici güveninin yok olmasõ, Asya hava taşõmacõlõğõ pazarõnõn daha da

zayõflamasõna neden olmuştur.

Asya da yaşanan ekonomik krizden en çok etkilenen şirketlerin, iç hatlarda

hizmet veren ve bölgesel taşõmacõlõğõ üstlenen şirketler olduğu görülmüştür. Ekonomik

krizin ilk 12 ayõnda, dokuz havayolu şirketi iflas ederek sektörden çekilmiştir.

Faaliyetlerine devam eden diğer havayolu taşõyõcõlarõ ise, sektörde ayakta kalabilmek

için bazõ uçuş noktalarõnõ iptal edip, frekans ve kapasitelerini azaltmõş, bazõ şirketler de

uçaklarõnõ satarken bir kõsmõ da uçak siparişlerini iptal etmişlerdir.

Ekonomik kriz havayolu endüstrisinin küreselleşme sürecini hõzlandõrarak;

United Airlines ve Lufthansa tarafõndan kurulan �Star Alliance� ile Tai Airways, Air

New Zealand, All Nippon , Ansett Airlines ve Singapore Airlines�õn işbirliğine yol

açmõştõr. Bu işbirliği anlaşmalarõnõn bir kõsmõ, Asya havayolu taşõyõcõlarõna kõsa

dönemde; kaynaklarõn paylaşõmõ, trafik paylaşõmõ, uçak kullanõm etkinliğini arttõrma ve

pazar durumlarõnõ güçlendirme yolu ile sermaye girişi sağlayarak yardõmcõ olmuştur.

Ekonomik krizin etkilerinin çok büyük olmasõ nedeniyle bazõ hükümetler

havayolu şirketlerine doğrudan finansal yardõm sağlayarak onlarõ rekabetten korumak

amacõyla liberalleşme sürecini ertelemiştir. Diğer taraftan, Tayland hükümeti, özel

havayolu şirketlerinin iç hatlarda herhangi bir sõnõrlandõrma olmaksõzõn uçmalarõna izin

vererek, pazarlarõnõ liberalleştirme yoluna gitmiştir. Güney Kore�de de hükümet

havayolu şirketlerinin yabancõ ortak hisselerinin %50�ye çõkmasõna izin vermiştir.

Asya�daki diğer ülkeler de havayolu şirketlerinin uçuş ağlarõnõ düzenlemede esneklik

sağlamak için havayolu anlaşmalarõnõ teşvik etmektedirler.

Finansal krizden önce, IATA ve ATAG tarafõndan öngörülen yõllõk %7.4�lük

büyüme tahminleri %4.4 olarak gerçekleşmiştir. Boeing tarafõndan yapõlan tahminlere

göre ise, Asya�daki ekonomik gelişme önümüzdeki 10 yõlda yõllõk ortalama %2-3

arasõnda artõş gösterecektir. Tüketici güveni tekrar kazanõldõğõnda ekonomik gelişme

güçlenirse Asya, tekrar küresel hava taşõmacõlõğõnõ arttõran bir güç olabilecektir. 1987-

1997 yõllarõ arasõnda gerçekleşen yolcu trafiği rakamlarõ ve 1999-2001 yõllarõ arasõ

tahminleri Tablo 6�da gösterilmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 14

 AFRİKA VE ORTA DOĞU

 Afrika bölgesindeki ülkeler, daha liberal bir pazarõn önemini fark ederek bunu

destekleme çabasõ içine girmişlerdir. Ancak, bu ülkelerde hava taşõmacõlõğõ sektörü

devlet korumacõlõğõ olmadan sõnõrsõz bir rekabete dayanacak güçte değildirler. Bunun

yanõ sõra, bu ülkeler hava seyrüsefer yardõmcõlarõ alt yapõsõ ve eski uçaklarõnõn

yenilenmesi gibi konularda finanse edebileceklerinden daha fazla yatõrõm gereksinmesi

ile karşõlaşmõşlardõr.

 Bölgesel havayolu şirketlerinin işbirlikleri ile etkinlik kazanma çabalarõ pek

başarõlõ olmazken özelleştirmenin gerçekleştirilmesi yakõn bir tarihte mümkün

görülmemektedir. Bununla beraber, bazõ hükümetlerin hava taşõmacõlõğõ sektöründen

çekilmeye hazõrlandõklarõnõ gösteren bir takõm belirtiler de bulunmaktadõr.

 Afrika�da, özellikle Gana ve Güney Afrika gibi ülkelerde havaalanlarõnõn

özelleştirilmesi konusunda bir eğilim vardõr.

 A.B.D.�nin �Afrika için güvenli semalar� projesi özellikle 8 ülke üzerinde

odaklanmaktadõr - Angola, Kamerun, Cap Verde, Fildişi Sahili, Kenya, Mali, Tanzanya

ve Zimbabve- ve bu proje alt yapõnõn ve güvenlik programlarõnõn geliştirilmesi

konusunda her ülke ile ortak müzakereleri içermektedir.

 IATA verilerine göre, Afrika�da 1996-1997�de taşõnan yolcu sayõsõnda %4.7,

kargoda %11.8, postada ise %4.2 oranõnda artõş görülmüştür. 1998 yõlõnda, dünya

havayolu trafik hacminin sadece %2�si Afrika havayollarõ, %3�ü ise, Orta Doğu

ülkelerine ait havayolu şirketlerince taşõnmõştõr. 1998-2008 yõllarõ arasõnda, Afrika hava

yolu trafiğinde beklenen artõş oranõ %4.8 iken Orta Doğu ülkelerinde bu oranõn %4

olacağõ tahmin edilmektedir.

Orta Doğu bölgesinde, bazõ Arap ülkeleri ile İsrail arasõnda yaşanan gerginliğin

azalmasõ bölgedeki seyahat ve turizmi canlandõrõrken; Körfez Krizi bu bölgede

havacõlõk sektörünü olumsuz yönde etkilemektedir. Bölgedeki barõşõ sağlama

çabalarõnõn çok yavaş ilerlemesi, Birleşmiş Milletler�in Irak�a ambargo uygulamasõ

hava taşõmacõlõğõnõn gelişimini engellemektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 15

Ham petrol fiyatlarõndaki düşüş bu bölgede ekonomik büyümeyi yavaşlatmakta

ve bölgenin taşõyõcõlarõna olumsuz etkileri bulunmaktadõr. Bölgede olumlu bir gelişme

olarak, Gaza Uluslararasõ Havaalanõnõn açõlmasõ görülmektedir. Körfez bölgesindeki

havayolu şirketlerinin performansõ tatmin edici olmakla birlikte, hükümetler ulusal

taşõyõcõlarõ ile ilgili politikalarõnõ yeniden gözden geçirmektedirler. Bir yõl önce

özelleştirmeye aday olan bazõ havayolu taşõyõcõlarõ yetkililer tarafõndan dikkatle

incelenmektedirler.

Küresel trendin gerisinde kalan bölgesel taşõyõcõlar kod-paylaşõmõ anlaşmalarõna

yönlenmektedirler. Bu da Orta Doğu pazarõndan pay almak isteyen yabancõ şirketlerle

stratejik ortaklõk yapõlabileceğinin göstergesi olarak kabul edilmektedir.

AACO (Arabian Air Carriers Organization) üyeleri arasõnda özellikle dağõtõm

sistemleri alanõnda giderek artan işbirlikleri görülmektedir. Bu organizasyona üye olan

şirketler, Arap havayolu şirketleri ve dünyanõn diğer taşõyõcõ şirketleri ile pazarlama

alanõnda işbirliği oluşturma yolunda çalõşmalar başlatmõştõr.

2.1.3 BELLİ BAŞLI HAVALİMANLARININ TRAFİK DURUMU VE

HAVALİMANI İŞLETMECİLİĞİNDEKİ GELİŞMELER

Havacõlõk, küresel ekonominin durumu ile yakõndan ilişkili dinamik bir

sektördür. Dünya çapõndaki ekonomik büyüme; ekonomik reformlarõn, serbest-ticaret

anlaşmalarõnõn ve ekonomilerin bütünleşmelerinin bir sonucudur. 1990�lõ yõllarda

uluslararasõ ticaretin doğasõ çarpõcõ bir biçimde değişmiştir. Bir zamanlar, sadece kendi

menfaatleri için çabalayan ülkeler, günümüzde büyük ticari bloklara katõlmaktadõrlar.

Örneğin, Avrupa Topluluğu 15 üye ülke arasõndaki engelleri kaldõrmak ve bütünleşmiş

bir pazar sistemi kurmak için çabalamaktadõr. Aynõ şekilde Kuzey Amerika Serbest

Ticaret Anlaşmasõ (NAFTA), Şili�yi de içine alan Latin Amerika ülkelerinde ekonomik

gelişmeyi harekete geçirmiştir. Bu değişen çevre, bazõ uluslararasõ ve/ya da ulusal

pazarlarda başarõdan hoşlanan sektör ya da hükümetlerin şartlarõn değişmiş olduğunu

anlamalarõna neden olacaktõr. Diğer taraftan, bazõ pazarlarda başarõlõ bir şekilde rekabet

edemeyenler de yeni iş fõrsatlarõ bulacaklardõr. Ülke ekonomileri bu yeni ortamda

büyürken, hava trafiği de gelişmektedir.

 Ülke ekonomilerinin ve ekonomik güçlerinin artmasõ, havaalanlarõnõ kullanan

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 16

yolcularõn sayõsõnda hõzlõ bir artõşa neden olmaktadõr. Boeing şirketi tarafõndan yapõlan

tahminlere göre, 1997-2006 yõllarõ arasõnda dünya ekonomisindeki GSMH yõlda

ortalama %3.2 oranõnda büyürken, tüm dünyada taşõnan yolcu ve yük trafiğindeki artõş

GSMH�daki artõşõn iki katõ olacaktõr. Eğer bu trend devam ederse, yolcu ve yük trafiği

önümüzdeki 12 yõlda ikiye katlanacaktõr. Bu durum, mevcut havaalanlarõnda kapasite

yetersizliği nedeniyle sõkõşõklõklara ve gecikmelere neden olacağõndan, mevcut

havaalanlarõnõn geliştirilmesi, modernize edilmesi ve yeni havaalanlarõnõn yapõlmasõnõ

gerektirmektedir.

1990-1991 yõllarõnda, Körfez Savaşõndan olumsuz yönde etkilenen havayolu

trafiği 1992 yõlõndan itibaren tekrar gelişmeye başlamõştõr. Ancak havayolu trafiğinin

artmasõ ile beraber havalimanlarõndaki sõkõşõklõk ve yetersizlikler de artmõştõr. Bu

dönemde özellikle Asya/Pasifik bölgesinde havayolu trafiğinde görülen hõzlõ ve büyük

artõş, bu bölgede Hong Kong Chek Lap Kok ve Malezya Kuala Lumpur gibi yeni

havaalanõ yatõrõmlarõnõn artmasõna neden olmuştur. Büyük havalimanlarõndaki

kapasiteyi arttõrmak için A.B.D.�deki havaalanõ geliştirme çalõşmalarõ devam

etmektedir. Avrupa�da ise havaalanõ kapasitelerinin arttõrõlmasõ ihtiyacõ çok büyüktür

ancak yeni projelerin gerçekleştirilmesinde büyük sõkõntõlar çekilmektedir.

Dünyada ki havalimanlarõnõn büyük çoğunluğu kamuya aittir ve havalimanõ

yatõrõmlarõ devlet bütçesinden karşõlanmaktadõr. Çok pahalõ olan havaalanõ yatõrõmlarõ,

bu yatõrõmlarõn hükümetler tarafõndan karşõlanmasõnõ zorlaştõrmaktadõr. Bu nedenle

havalimanlarõnõn özelleştirilmesi gündeme gelmiştir. Bugün dünyada en çok karşõlaşõlan

özelleştirme biçimleri olarak; havaalanõ yönetiminin özel bir şirkete devredilmesi,

havaalanõ sahipliğinin hükümette kalmak şartõyla uzun dönem kiralanmasõ ya da

anlaşmalar yoluyla özel işletmelerin havaalanõ finanse etmesi ve yönetmesi,

havaalanlarõnõn hükümet tarafõndan özel bir işletmeye satõlmasõ ve son olarak da Yap-

İşlet-Devret modeli uygulanmaktadõr.

Gelecek 10 yõlda, iki kat artacağõ beklenen yolcu trafiğindeki artõş nedeniyle

havaalanlarõnõn geliştirilmesi için $350 milyar gerekeceği tahmin edilmektedir. Yerel ve

bölgesel kamu bütçelerinin artmasõ ile, hükümetler özelleştirmeyi çok fazla kamu

harcamalarõna alternatif olarak görmektedirler. Dünya da ilk kez 1987 yõlõnda

özelleştirilen �British Airport Authority� ve 1992 yõlõnda kõsmen özelleştirilen Viyana

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 17

havaalanõnõ takiben diğer ülkelerde de havaalanlarõnõn özelleştirilmesi gündeme

gelmiştir. 1997 yõlõnda, 5 ülkedeki 12 havaalanõ özelleştirilirken, 1998 yõlõnda 6 ülkede

51 havaalanõ özelleştirilmiştir. Avrupa topluluğunun tam rekabeti sağlayabilmek için

devlet teşebbüslerinin özelleştirilmesi görüşü õşõğõnda 1997 yõlõnda, Almanya�nõn

üçüncü büyük havaalanõ olan Düsseldorf uluslararasõ havaalanõnõn özelleştirme işlemi

Avrupa Komisyonunca onaylanmõştõr. 1998 ve 1999 (Ocak-Haziran) yõlõ bölgelere göre

havaalanõ trafiği ve 1999 yõlõnõn ilk altõ ayõ için dünyanõn 25 büyük havaalanõna ilişkin

trafik bilgileri aşağõda verilmiştir.

TABLO 8. 1998 Yõlõ Bölgelere Göre Gerçekleşen Havaalanõ Trafiği
Yolcu Kargo Uçak iniş/kalkõş

Bölge

Bin Değişim % 000 ton Değişim % Bin Değişim %

Afrika
61.145 0.8 684 6.8 1.117 3.2

Asya/Pasifik
426.698 -5.6 13.630 -3.8 4.292 -4.3

Avrupa
868.715 7.8 11.303 2.2 14.641 4.9

Latin Amerika
120.109 10.0 1.469 0.8 2.388 9.5

Ortadoğu
58.161 1.9 2.309 1.9 673 2.2

Kuzey Amerika
1.314.884 2.2 28.889 3.0 31.875 1.4

TOPLAM
2.849.712 2.9 58.283 1.1 54.987 2.2

 Kaynak: Airline Business, Mayõs 1999

TABLO 9. Ocak-Haziran1999 Dönemi Bölgelere Göre Gerçekleşen Havaalanõ Trafiği
Yolcu Kargo Uçak iniş/kalkõş

Bölge Bin Değişim % 000 ton Değişim % Bin Değişim %

Afrika 5.299.696 11.2 54.333 -4.9 99.451 5.9
Asya/Pasifik 36.971.243 4.6 1.268.411 14.0 373.796 -0.4

Avrupa 84.736.261 7.4 962.983 6.3 1.435.052 7.4
Latin Amerika 5.675.206 10.0 23.954 2.0 112.243 4.9

Ortadoğu 5.398.659 13.0 167.991 3.6 58.345 5.8
Kuzey Amerika 122.794.646 3.9 2.387.112 6.1 2.898.050 3.3

TOPLAM 260.875.711 5.6 4.864.784 7.8 4.976.937 4.3

 Kaynak: ACI, 1999

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 18

TABLO 10. Ocak-Temmuz 1999 En Yoğun 25 Havaalanõ (Ocak-Temmuz 1998�den
İtibaren Değişim Oranõ)

Yolcu Kargo Uçak Harekatõ/İniş ve Kalkõş
Sõra

Havaalanõ Toplam
kişi

Değişim
% Havaalanõ Toplam

ton
Değişim

% Havaalanõ Toplam Değişim
%

1 Atlanta, GA 45856662 7.1 Memphis.TN 1369482 .9 Atlanta,GA 523706 7.4
2 Chicago, IL 41378215 -.5 Los Angeles 1066309 2.3 Chicago 512284 -.4
3 Los Angeles 36809146 4.4 Hong Kong 1042806 13 Dallas/Ft Worth 476974 -3.3
4 London 35637939 3 Tokyo,JP 1021087 10.3 Los Angeles 446595 -1.9
5 Dallas/Ft.Worth 33054916 -1.4 NewYork,JFK 988228 7.6 Phoneix,AZ 324409 3.2
6 Tokyo,JP 30305598 7 Miami.FL 951480 -8.5 Detroit,MI 322727 .7
7 Frankfurt,DE 26001096 8.2 Seoul,KR 903660 14.2 Miami,FL 309046 -2.5
8 Paris,FR (CDG) 24897620 14.3 Anchorage,AK 873508 21.4 LasVegas,NV 304001 15.3
9 SanFrancisco 23176493 .1 Chicago,IL 865172 5.7 LongBeachCA 296530 14.7
10 Denver,CO 22298366 4.1 Louõsville,KY 861039 8.6 Minneapolis, 292360 1.5
11 Amsterdam,NL 20731299 6.6 Frankfurt,DE 855284 3.1 Oakland,CA 290555 -.6
12 Miami,FL 20421751 .5 Singapore,SG 824993 11.5 Boston,MA 283145 -2.1
13 Detroit,MI 19767533 3.6 London,GB 749418 .3 Denver,CO 281824 4.4
14 Phoneix,AZ 19605686 3.6 Amsterdam 699992 -1 Philadelphia,PA 278612 3.2
15 Newark,NJ 1947925 5.1 Paris (CDG) 686297 19.4 SantaAna,CA 272307 6.6
16 Minneapolis,MN 19407863 4.1 Indianapolis 634183 48.8 Cincinnati,OH 270765 6.7
17 LasVegas,NV 19291908 10 Newark,NJ 600139 -4.6 Paris (CDG) 270010 9.6
18 Houston,TX 19221149 6.1 Taipei,TW 569585 12.2 Houston,TX 266797 3.7
19 Seoul,KR 18743355 13.6 Atlanta, GA 509546 -1.4 London (LHR) 265518 1.3
20 NewYork(JFK) 18410933 1.9 Dayton,OH 501212 .9 Newark,NJ 264831 .6
21 StLouis,M 17599803 4 Dallas (DFW) 479340 5.3 Washington,DC 560484 22.7
22 Orlando,FL 17521202 5.3 San Francisco 478091 8.3 San Francisco 252049 1.1
23 London(LGW) 17323108 6.6 Osaka,JP(KIX) 456480 8.3 Põttsburgh,PA 251479 -4.1
24 HongKong,CN 16959470 6.6 Bangkok,TH 453342 9.9 Frankfurt,DE 252456 5
25 Toronto,OT,CA 15884608 2.2 Tokyo,JP 395832 4.7 Charlotte,NC 250768 -1.9

Kaynak: ACI, Ekim 1999

2.1.4 HAVAYOLU ŞİRKET EVLİLİKLERİ

 Şirket evlilikleri, havayolu işletmelerinin 1978 yõlõnda A.B.D.�de yürürlüğe

giren serbestleşme yasalarõnõn sebep olduğu yoğun rekabet ortamõnda yaşamlarõnõ

sürdürebilmek için başvurduklarõ ekonomik bir çözüm aynõ zamanda bir rekabet

aracõdõr. Bir ekonomik olgu olarak ise birleşme (şirket evlilikleri), iki havayolunun

sermayelerini tek bir çatõ altõnda toplayarak yeni ve daha büyük bir havayolu

oluşturmak ya da bir havayolunun diğer bir havayolunu satõn alarak kendi bünyesine

katmasõdõr.

 A.B.D.�de, 1991 yõlõnda, 1.529 şirket evliliği gerçekleşmiş, 1998 yõlõnda bu sayõ

yaklaşõk olarak 4.500�e ulaşmõştõr. 1998 yõlõnda gerçekleşen şirket evliliklerinin pazar

değerinin yaklaşõk 2 trilyon dolar olduğu belirtilmektedir. Şirket evlilikleri furyasõnõn

yaşandõğõ 1980�lerde, çok yoğun bir yõl olan 1989 yõlõnda bile bu rakam 600 milyar

dolardõ.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 19

 Günümüzde şirket evliliklerinin başlõca nedenleri, hõzla değişen ekonomik

değişimlere ayak uydurabilme, şirketlerin amaçlarõna daha çabuk ulaşmak istemesi ve

rekabet ortamõnõn ortadan kaldõrõlmasõnõn (veya en aza indirilmesinin) istenmesidir.

Şirket evliliklerinin sayõsõnõn artmasõnõn en belirgin nedenleri şunlardõr:

 Rekabetin küreselleşmesi: Günümüzde otomobil, bilgisayar ve ticari uçak gibi

birçok büyük ve çok önemli ürün pazarõnda başarõya ulaşmak için küresel ölçülere

ulaşõlmak zorundadõr. Bir şirket evliliği ,şirketin yabancõ bir pazarda yeni bir dağõtõm

kanalõ kurmadan hõzlõ bir giriş yapmasõnõ sağlar.

 Kõsõtlamalarõn Kaldõrõlmasõ: Şirket evliliklerinin çoğu sektörün durumunun kötü

olduğu veya kõsõtlamalarõn kaldõrõlmasõnõn beklendiği zamanlarda gerçekleşir.

Sõnõrlamalarõn kaldõrõlmasõ genellikle yapõsal değişikliklere ve rekabetin artmasõna

neden olur. Şirket evlilikleri yeni bir ürün geliştirmek için veya yeni bir pazara girmek

için şirketlerin varlõklara ve değerlere daha hõzlõ ulaşmasõnõ sağlarlar.

 Sektörün Küçülmesinin Gerekli Olduğu Zamanlar: Genellikle savunma sanayii

ve sağlõk sektöründe geçerlidir. Şirketin düşük kapasiteyle çalõşmasõ ve yakõn gelecekte

yeni gelişmelerin beklenmediği zamanlarda, şirketler rasyonelliğin sağlanmasõ için

satõlõrlar veya şirket evlilikleriyle fazla kapasitelerini azaltõrlar.

 Teknolojik Değişmeler: Ekonomik gelişmelere, yenilikler ve değişimlerin etkisi

çok büyüktür ve bu değişimlerden birleşmeler sorumludur veya katkõda bulunmaktadõr.

Hõzla değişen, teknoloji ağõrlõklõ ekonomilerde, şirket evlilikleri bir şirketin yeni pazara

girmek için gerekli olan yeterliliklere çabuk bir şekilde ulaşmasõnõ sağlar. Buna örnek

olarak iletişim sektörünü ve bazõ ilaç şirketi evlilikleri verilebilir.

 Stratejik Şirket Evlilikleri: Bir çok şirket evliliği, yarõsõndan çoğu birbiriyle

rekabet eden şirketler arasõnda stratejik nedenlere dayalõ olarak yapõlmõştõr. Şirketler

faaliyette bulunduklarõ pazarda bir numara veya baskõn olmak istemektedirler. Bu şirket

evliliklerine yol açmakta, rakipleri saf dõşõ bõrakmakta veya rekabet için gerekli olan

büyük rakamlara ulaşmaktadõr. Bu tip şirket evliliklerinde şirketler genelde pazara

hakim konuma gelmektedirler. Bu tip şirket evlilikleri otoriteler tarafõndan dikkatle

incelenmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 20

 Pazarõn Finansal Durumuna Göre: Düşük faiz oranlarõ ve enflasyon, yatõrõm için

uygun bir ortam yaratõr ve bu da hisse senedi piyasasõnõn yükselmesine neden olur.

Günümüzde şirket evlilikleri 1980�lerdeki gibi nakit veya borçlanma yoluyla değil,

hisse senetlerinin karşõlõklõ değişimi şeklinde gerçekleşmektedir.

Havayolu sektöründe son günlerde olan şirket evliliklerine baktõğõmõzda, büyük

şirketlerin gelecekte pazar hakkõndaki beklentilerini görebiliriz. Mesela, Delta Air Lines

halen %22 hissesinin bulunduğu bölgesel taşõyõcõ Comair�in kalan kõsmõ için 1.8 milyar

dolar teklif etmiştir. Delta Air Lines 99 yõlõnda Atlanta merkezli Atlantic Southeast

Airlines�õ 700 milyon dolar nakit ödeyerek almõştõr.

 1999�un son aylarõnda yaşanan bir diğer gelişmede Kanada�da olmuştur.

Kanada�nõn iki büyük taşõyõcõsõndan biri olan Canadian Airlines, Air Canada tarafõndan

satõn alõnmõştõr. Canadian Airlines�õn 3 milyar dolara ulaşan borcu yüzünden satõlmasõ

gündeme gelmiş, şirkette zaten hissesi bulunan ve tüm Kanada pazarõnõ Air Canada�ya

ve ortağõ United Airlines�a dolayõsõyla Star Alliance grubuna kaptõrmak istemeyen

Amerikan Airlines (AMR Corp), Canadian Airlines�õ satõn almak için uğraşmõş fakat

başarõlõ olamamõştõr. Kanada hükümeti bazõ havaalanlarõndaki slotlarõn diğer taşõyõcõlara

verilmesi şartõyla Air Canada-Canadian Airlines birleşmesini onaylamõştõr. Bu

örneklerden de anlaşõlacağõ gibi artõk havayolu şirketleri arasõndaki evlilikler bölgesel

olmaktan çok uzaklaşarak büyük taşõyõcõ gruplarõnõn strateji oyununa dönmüştür.

2.1.5 HAVAYOLU ŞİRKET İTTİFAKLARI

1980�lerin müşteri ve kalite ağõrlõklõ şirket stratejileri 1990�larda küreselleşme

stratejisine dönüşmüştür. Bugüne kadar şirket stratejilerinden hiçbirisi küreselleşme

kadar kalõcõlõk taşõmamõştõr. Stratejik ortaklõklar ve şirket evlilikleri hõzlanmõştõr. Bu

sürecin içinde olanlarla dõşõnda kalanlar arasõndaki fark giderek açõlmaktadõr. Küresel

stratejik ortaklõklar tüm dünya pazarõ için üretim yaptõklarõndan ölçek ve kapsam

ekonomisi, standartlaşmõş ürünler ve pazarlama yöntemleri gibi bir çok avantajdan

yararlanmaktadõrlar. Şirketler küresel pazara üretimdeki maliyet yapõsõnõ, daha küçük

olan kendi yerel pazarlarõnda tutturamayacaklarõndan, küresel şirketlerle rekabette yenik

düşeceklerdir. Şirketler bu küresel yapõlanmada yer almadõğõ takdirde, bunu yapmak

ileride daha zor ve hatta pazara ilk girenin avantajõ nedeniyle imkansõz olacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 21

Yabancõ ortaklarla dõşarõya açõlmak (iç pazara açõlmakla da beraber olabilir) geleceğin

trendidir. Şirketler ya bu yolu izleyecekler ya da kendi iç pazarlarõndaki paylarõnõn ne

zaman ellerinden alõnacağõnõ bekleyeceklerdir. Evvelce ülkeler arasõndaki ekonomik

kalkõnma yarõşõ şimdi şirketlerin ortaklõk yarõşõna dönmüştür. Hiç bir şirket kendi başõna

yeterli kaynak, yeterli beceri, bilgi ve yeteneklere sahip değildir. Küresel rekabet ve

küresel rekabetin etkilerine hazõrlõklõ olmak için stratejik ortaklõklar bir zorunluluktur.

İşbirlikleri tüm sektörlerde olduğu gibi havayolu sektöründe de işletmelerin

küresel boyutlarda rekabet gücünü arttõrmada kullandõklarõ bir yöntemdir. Şirketler

sermaye, teknoloji, işgücü, eğitim teknikleri ve araçlarõ gibi tek başlarõna verimli

kullanamadõklarõ bir takõm unsurlarõ bir araya gelerek, değerlendirme imkanõnõ elde

etmek için bu tip ortaklõklarõ oluştururlar.

İşbirliğine konu olan başlõca alanlar şunlardõr: Yer hizmetlerinde işbirliği, yer

hizmetlerinin ortak kullanõlmasõ, Frequent Flier Programlarõ�nõn birbirine bağlanmasõ,

kod paylaşõmõ uygulamasõ, hisse satõşõ, tarife ve hatlarõn birlikte planlanmasõ, fiyatlarõn

birlikte belirlenmesi ve kapasite yönetiminin uygulanmasõ, kabin mürettebatõnõn

karşõlõklõ değişimi, sistemlerin ortaklaşa geliştirilmesi, ortak reklam ve promosyonlar,

bakõmõn ortaklaşa yapõlmasõ ve alõmlarõn (uçak, yakõt vb) ortaklarca yapõlmasõdõr.

İşbirliğinin başarõlõ olmasõnõn birinci kuralõ güçlüklerin ve faydalarõn eşit olarak

paylaşõlmasõdõr.

Beş tane küresel işbirliği grubu, dünya yolcu trafiğinin (RPK) %63.6�sõnõ

gerçekleştirmektedir (Grafik 2). Fakat bu gruplardaki havayollarõ bir gruptan diğerine

geçtiği ve gruplara yeni havayollarõ dahil olduğu için, bu gruplarõn üyeleri sürekli

değişmektedir. Bu büyük küresel taşõyõcõ gruplarõ Aralõk 1999 itibari ile aşağõdaki

gibidir. (Tablo 11)

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 22

TABLO 11. Büyük Küresel Taşõyõcõ Gruplarõ
İşbirliğinin adõ: Air France/Delta Oneworld Qualiflyer Star Alliance �Wings�

Üyeleri: Delta Air lines American Airlines Swissair United Airlines Northwest

 Air France British Airways Sabena Lufthansa KLM

 Aeromexico Qantas THY Air Canada Continental

 Cathay Pacific TAP Air Thai Int. Alitalia

 Canadian Int. AOM SAS

 Iberia Lauda Air Varig

 Finnair Crossair Air New Zealand

 Air Europe Ansett Australia

Muhtemel üyeler:

 LanChile ANA

 Singapore Airlines

 Mexicana

 Austrian

 British Midland

Star Alliance: United Airlines, Lufthansa, Air Canada, Thai Int., SAS, Varig,

Air New Zealand ve Ansett Australia�dan oluşan grup dünya yolcu trafiğinin (RPK)

%21.4�ünü tek başõna gerçekleştirmektedir. All Nippon Airways, Singapore Airlines,

Mexicana, British Midland ve Austrian Airlines�õn gruba önümüzdeki aylarda katõlmasõ

kesinleşmiştir. Star Alliance kendisine Çin�de ortak aramaktadõr. Çin�de Air China,

China Airlines ve Dragon Air ile, görüşmelerini sürdürmektedir.

Oneworld: American Airlines, British Airways, Qantas, Cathay Pacific,

Canadian Int., Iberia ve Finnair�den oluşan grup, dünya yolcu trafiğinin %18.2�sini

gerçekleştirmektedir. Önümüzdeki günlerde gruba LanChile�nin katõlmasõ kesinleşmiş

ve Aerolineas Argentinas ile görüşmeler devam etmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 23

Wings: Northwest, KLM, Continental ve Alitalia�dan oluşan grup dünya yolcu

trafiğinin %10.9�unu gerçekleştirmektedir. Grup, Air Europe ve British Midland ile

görüşmelerini sürdürmektedir. Malaysian Airlines ile kod paylaşõmõ uygukamasõna

başlayacak olan grup, ayrõca Malaysian Airlines ile kod paylaşõmõ olan Royal Brunei,

Srilankan ve THY ile görüşmeleri devam etmektedir.

Air France-Delta Air Lines: Daha yeni kurulduğu için gruba henüz bir isim

verilmemiştir. Air France, Delta AirLines ve Aeromexico�dan oluşan grupdünya yolcu

trafiğinin %9.6�sõnõ gerçekleştirmektedir. Grubun Air Maroc, Japan Air Lines, Air

India, South African Airlines, TAP Portugal ve Malev ile görüşmeleri devam

etmektedir.

Qualifyer: Austrian Airlines�õn gruptan ayrõlmasõyla grubun dünya yolcu

trafiğindeki payõ %3.5�e düşmüştür. Grubun üyeleri Swissair, Sabena, THY, TAP Air,

AOM, Lauda Air, Cross Air ve Air Europe�dur.

Delta AirLines�õn Swissair, Sabena ve Austrian Airlines ile oluşturduğu Atlantic

Excellence�dan ayrõlmasõndan sonra, Austrian Airlines Star Alliance grubuyla

anlaşmaya varmõştõr. Bu gelişmeler karşõsõnda Swissair�da Amerikan Airlines Grubuyla

görüşmelere başlamõştõr. Uzmanlar Qualiflier grubunun ömrünün fazla olmayacağõnõ ve

Swissair�õn Oneworld grubuna dahil olacağõnõ belirtmektedirler.

GRAFİK 2. Büyük Küresel Taşõyõcõlarõn Dünya Yolcu Trafiğindeki (RPK) Paylarõ

Oneworld
%18

"Wings"
%11

Qualiflyer
%4

Diğer
%36

Star
Alliance

%21

AirFrance/
Delta
%10

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 24

 Bu beş küresel işbirliği grubunun 1998 yõlõnda yolcu trafiği (RPK), taşõdõklarõ

yolcu sayõsõ, elde ettikleri gelir ve bu değerlerin dünya taşõmacõlõğõndaki (ICAO

tahminlerine göre) yerini görebiliriz. (Tablo12)

TABLO 12. Beş Küresel İşbirliğinin 1998 Yõlõnda Taşõdõklarõ Yolcu Sayõsõ, Elde
Ettikleri Gelir, Yolcu Trafiği (RPK)* ve Dünya Hava Taşõmacõlõğõndaki

Paylarõ.
 Yolcu trafiği (RPK)* Taşõnan yolcu sayõsõ Grup gelirleri

 Milyar Dünyadaki payõ Milyon Dünyadaki payõ Milyar dolar Dünyadaki payõ

Star Alliance 563 %21.4 276 %18.6 66.2 %20.7

Oneworld 480 %18.2 213 %14.6 52.0 %16.3

�Wings� 287 %10.2 133 %9.1 28.9 %9.0

Air France/Delta 252 %9.6 147 %10.0 25.7 %8.0

Qualiflyer 91 %3.5 47 %3.2 14.1 %4.4

* RPK: Revenue Passenger Kilometers (yolcu sayõsõ * uçulan kilometre)

Havayollarõnõn bu gruplardan herhangi birinde yer almalarõ, başka havayollarõyla

işbirliği yapmayacağõ anlamõna gelmemektedir. 1999 yõlõnda yapõlan işbirliklerinin

sayõsõnõ, kaç anlaşmanõ yeni olduğunu, kaç anlaşmanõn karşõlõklõ hisse değişimi

olduğunu Tablo 13�de en çok işbirliği yapan havayollarõnõ ise Tablo 14�de görebiliriz.

TABLO 13. 1999'da Yapõlmõş işbirlikleri ve en çok işbirliği yapan havayollarõ
1999�da yapõlan işbirliklerinin sayõsõ En çok işbirliği yapan lar

Havayolu sayõsõ 204 Havayolu Yaptõğõ anlaşma sayõsõ

Karşõlõklõ hisse değişimi 53 Air France 33

Yapõlan yeni işbirliklerinin sayõsõ* 26 Malaysia Airlines 31

Toplam işbirliği sayõsõ 513 Swissair 30

 American Airlines 28

*Haziran 99 itibari ile.

Kaynak : Airline Business, Temmuz 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 25

2.1.6 FİLO GELİŞİMİ

1989-1998 yõllarõ arasõnda sivil havacõlõkta kullanõlan 9 tondan ağõr uçak sayõsõ

%60 oranõnda artarak 11.353�den 18.139�a çõkmõştõr. Bu dönemde jet uçaklarõnõn sayõsõ

%67 oranõnda artarak 8.696�dan 14.479�a çõkmõştõr (Grafik 3). 1998 yõlõnda 1.463 adet

jet uçağõ sipariş edilmiş (Grafik 5) ve bunlarõn tahmini değeri 84 milyar dolardõr. Bu

rakam, 1996 yõlõnda, 65 milyar dolar, 1997 yõlõnda ise 78 milyar dolardõ. 1998 yõlõnda

sipariş edilen toplam turboprop uçak sayõsõ 78, aynõ yõl teslim edilen turboprop uçak

sayõsõ ise 126�dõr. 1997�de ise 128 turboprop uçak sipariş edilmiş ve yõl boyunca 129

turboprop uçak teslim edilmiştir. Uçak üreticileri 1996 yõlõnda 491, 1997 yõlõnda 674,

1998 yõlõnda ise 929 turbojet uçağõ teslim etmişlerdir. (ICAO)

GRAFİK 3. 1989-1998 Yõllarõ Arasõndaki 9 Tondan Ağõr Sivil Hava Araçlarõnõn
Sayõlarõ

0
2000
4000
6000
8000

10000
12000
14000
16000

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

Yõl

U
ça

k

Turbo-jet
Turbo-prop
Piston

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 26

GRAFİK 4.

GRAFİK 5.

 1988-1997 yõllarõ arasõndaki 10 senelik dönemde sabit kanatlõ ve 9 tondan ağõr

ticari hava taşõmacõlõk araçlarõndan turbojet motorlu hava araçlarõnõn sayõsõ, 8.179�dan

13.489�a yükselmiştir ve tüm hava araçlarõnõn %79�unu oluşturmaktadõr. Bu süre

zarfõnda turboprop hava araçlarõnõn sayõsõ 1.932�den 3.213�e yükselerek toplamõn

%19�unu, piston motorlu hava araçlarõnõn sayõsõ ise %53 oranõnda düşerek 601�den

291�e gerilemiştir ve toplamõn %2�den azõnõ oluşturmaktadõr. (Grafik 4)

Dünya jet filosunun 1998 yõlõ sonu itibariyle 12.600 uçaktan 2008 yõlõnda 19.100

uçağa çõkmasõ tahmin edilmektedir. Boeing 'in gerçekleştirdiği bu tahmin hava

taşõmacõlõğõnõn yõllõk %4.7 ve hava kargo taşõmacõlõğõnõn %6�dan fazla büyüyeceği göz

önüne alõnarak yapõlmõştõr. (Grafik 5)

Turbojet Uçak Siparişleri

678
1003

1309
1463

0

500

1000

1500

2000

1995 1996 1997 1998

1997 Yõlõ Dünya Filosu (17000)

79,4

18,9
1,7

0
20
40
60
80
100

Turbojet Turboprop Piston
Motorlu

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 27

 Tek koridorlu ve bölgesel hava araçlarõnõn şu andaki %73�lük pazar paylarõnõ

korumasõ beklenmektedir, çünkü çok sayõda bölgesel hava aracõ siparişi verilmiş

durumdadõr. Orta mesafeli çift motorlu uçaklarõn havayolu şirketlerinin bu uçaklara

daha çok ihtiyacõ olacağõ için pazar payõnõn %19�dan %21�e yükselmesi

beklenmektedir. Büyük uçaklarõn toplam içindeki payõnõn ise %8�den %6�ya düşmesi

beklenmektedir.(Grafik 6)

GRAFİK 6. 1998 ve 2008 Yõllarõnda Dünya Filosundaki Uçaklarõn Büyüklüklerine

Göre Sõnõflandõrõlmasõ

Kaynak: Boeing 1999

Gelecek on yõlda 8.675 tanesi yolcu ve 225 tanesi kargo uçağõ olmak üzere

toplam 8.900 tane yeni ticari jetin hizmete girmesi beklenmektedir. A.B.D. 31 Aralõk

1999�dan itibaren tüm uçaklarõn Stage 3 gürültü standardõna uymasõ zorunluluğunu

getirmiştir. Avrupa�da da faaliyet gösteren tüm uçaklarõn Nisan 2002�ye kadar bu

standartlara uymasõ gerekmektedir. 1998-2008 yõllarõ arasõnda 2.300 uçağõn bu yasaklar

nedeniyle değiştirilmesi beklenmektedir, bu değişimin üçte ikisinin ilk beş senede

gerçekleşmesi beklenmektedir. (Grafik 7)

1998

%10

%63

%19

%8

2008

%16

%57

%21

%6

Bölgesel Jetler

Tek Koridorlu jetler

Orta Mesafeli Çift
koridorlu
747 ve Daha
büyükleri

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 28

GRAFİK 7. Dünya Sivil Havacõlõk Sektöründe Önümüzdeki On Yõlda Hizmete Girmesi

ve Hizmet Dõşõ Kalmasõ Beklenen Uçak Sayõsõ.

1999 yõlõnda sivil jet uçaklarõnõn, havayollarõna teslim edilmesi 1998 yõlõna göre

%12 artmõştõr. Tek koridorlu uçaklarõn teslimi bir önceki yõla göre %13 oranõnda artarak

625 olmuştur. Çift koridorlu uçaklarõn artõş oranõ sadece %2 oranõnda gerçekleşerek 250

olmuştur.

 Bunlara ek olarak, bölgesel jetlerin teslim edilmesindeki oran %30 dolaylarõnda

artmõştõr. Önceki yõllarda çift koridorlu uçaklara olan sipariş, tek koridorlulara göre

daha fazlaydõ ancak 1998�de çift koridorlu uçak siparişleri azalmaya başlamõştõr.

Asya�daki ekonomik kriz bu pazara olan yakõn gelecekteki fazladan talebi ortadan

kaldõrmõştõr. Şu andaki duruma göre 1999 yõlõnda çift kabinli uçak teslimatõnda, 1998

yõlõna göre çok az bir artõş olacak ve bu azalma 2000 yõlõnda da devam edecektir.

Devam eden ekonomik büyüme ve Avrupa ekonomisinin istikrarõ tek koridorlu

uçak pazarõnõn gelişmesini desteklemektedir. Amerika�daki Stage 2 uygulamalarõnõn da

etkisi çok büyüktür. 1999 da tek koridorlu uçaklarõn teslimi B737 Classic, MD80 ve

MD90�larõn üretimine son verileceği için yüksek olacaktõr. 2000 yõlõnda tek koridorlu

uçaklarõn teslimi çift koridorlu uçaklarõn tesliminden %50 daha fazla olacaktõr ve

2001�de de talebin yoğun olmasõ beklenmektedir. Bölgesel jetlerin teslimi önümüzdeki

iki yõl içinde önemli miktarda artacak ve talebin daha sonraki yõllarda da fazla olmasõ

beklenmektedir.

Dünya Filosunda Hizmete Girecek ve
Hizmet Dõşõ Kalacak Uçaklarõn Sayõsõ

0
5000
10000
15000

20000
25000
30000
35000

1998 2003 2008

Yõllar

U
ça

k
Sa

yõ
sõ

Dünya Filosunda Hizmete Girecek ve Çõkacak
Olan Uçaklar

-3000
-2000
-1000

0
1000
2000
3000
4000
5000
6000

1999-2003 2004-2008

Yõllar
U

ça
k

Sa
yõ

sõ Hizmete
Girecekler
Hizmet Dõşõ
Kalacaklar

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 29

GRAFİK 8. Teslim Edilen Çift Koridorlu Uçaklarõn Sayõsõ

GRAFİK 9. 1995-2000 Yõllarõ Arasõnda Teslim Edilecek Uçaklarõn Sayõsõ ve Toplam

Fiyatõ

1999�un pazar yapõsõna baktõğõmõzda bölgesel jetlere geçmişte olduğundan çok

daha fazla ihtiyaç duyulacağõ tahmin edilmektedir. 1988�de 1.230 olan bölgesel jet

sayõsõnõn 2008�de 3.020�ye yükseleceği tahmin edilmektedir. (Tablo 14) A.B.D.�de 70

Teslim Edilen Çift Koridorlu Uçaklarõn
Sayõsõ

0

50

100

150

200

250

300

1995 1996 1997 1998 1999 2000
Yõllar

Te
sl

im
 E

di
le

n
U

ça
k

Sa
yõ

sõ

1999-2008 Arasõ Teslim Edilecek
Uçaklarõn Sayõsõ

%24

%50

%22

%4

Bölgesel
Jetler
Tek Koridorlu
Jetler
Orta Mesafeli
Çift Koridorlu
747 ve Daha
büyük

1999-2008 Arasõ Teslim
Edilecek Uçaklarõn Toplam

Fiyatõ

%9

%37

%43

%11

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 30

koltuktan az küçük bölgesel uçaklar yerel taşõyõcõlar tarafõndan, küçük pazarlardan

stratejik ortaklarõnõn pazarlarõnõ güçlendirmekte kullanõlmaktadõr. Amerikalõ bölgesel

havayollarõ küçük bölgesel jetleri yeni direkt uçuşlarda kullanmaktadõrlar. Bölgesel

havayollarõ, büyük havayollarõnõn hub�larõna olan uçuşlarõ, yoğun olmayan saatlerde

arttõrarak bu zayõf hatlarda büyük havayollarõnõn daha büyük olan jetlerinin yerini

almakta ve onlarõn uçuşlarõna yardõmcõ olmaktadõrlar. Bunlardan dolayõ A.B.D. iç hat

uçuşlarõnda, bölgesel jetlerin sayõsõnõn artacağõ tahmin edilmektedir. Ayrõca bölgesel

jetler havayollarõna iş amaçlõ yolcularõna günün yoğun olmayan zamanlarõnda fazladan

uçuş sunmasõnõ sağlamaktadõr. Bunun sonucu, bu yeni hatlarda daha yüksek oranda,

geliri ve karlõlõğõ arttõran, iş amaçlõ yolcu olmaktadõr. A.B.D.�de talebin, 70 ve daha az

koltuğa sahip küçük bölgesel jetlere doğru olacağõ tahmin edilmektedir.

TABLO 14. 1998-2018 Yõllarõ Arasõnda Büyüklüğe Göre Teslim Edilecek Uçak Sayõsõ
Koltuk sayõsõ 1998 2003 2008 2013 2018

Tek koridorlu

50-106(bölgesel jetler) 1.187 2.101 2.971 3.867 4.838

107-120 1.908 1.537 1.677 1.830 2.008

121-170 4.189 5.399 6.292 7.291 8.556

171-240 839 1.243 1.904 2.634 3.417
Çift koridorlu

Küçük 1.185 1.502 1.915 2.221 2.620

Orta 892 1.070 1.507 2.100 2.768

Büyük 833 815 890 1.032 1.179
Toplam 11.033 13.667 17.156 20.975 25.386

Gelecek on yõlda yeni sivil jet uçaklarõna yaklaşõk 585 milyar dolar harcanmasõ

beklenmektedir. Bu uçaklarõnõn yarõsõnõn tek koridorlu, %24�ünün bölgesel jet,

%22�sinin orta mesafeli çift koridorlu ve %4�ünün de 747 ve daha büyük uçaklarõn

olacağõ tahmin edilmektedir. (Grafik 9)

Havayollarõnõn küçük bölgesel jetlerden büyük sayõlarda almasõnõn devam

edeceği tahmin edilmektedir. Böylece iç hatlarda ve uluslararasõ kõsa mesafeli hatlarda

daha sõk hizmet sunabileceklerdir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 31

2.1.7 BÜYÜK UÇAK ÜRETİCİLERİNİN DURUMU

 Havacõlõğõn dünyadaki gelişiminin tarihine baktõğõmõzda, bu büyük endüstride

büyük uçak üreticisi (100 koltuk üzeri) sadece iki üreticinin olmasõna inanmak zordur.

1950�lerde sadece İngiltere�de en azõndan bir düzine ve A.B.D.�de ise en azõndan altõ

uçak üreticisi mevcuttu. Bugün bu sayõ sadece ikiye düşmüştür, bunlar Airbus Industrie

ve Boeing Commercial Airplane Group�dur. Bu iki üretici 1998 yõlõnda 792 uçak teslim

etmişler, toplam 49 milyar dolar gelir elde etmişlerdir.

 1967�de McDonnell, Douglas�õ satõn almõş ve şirketin adõ McDonnell Douglas

olmuştur. 1997 yõlõnda ise Boeing, McDonnell Dougles�õ bünyesine katmõştõr. Boeing,

MD-80s, MD-90s ve MD-11s tipi uçaklarõn üretimine 2000 yõlõnda devam etmeyip,

McDD�nin üretim hattõndan sadece MD-95�in üretimine, onu da B717 diye adlandõrarak

yapmayõ planlamaktadõr.

 Jet uçaklarõnõn geliştirilmesinden bu yana geçen 41 yõl içerisinde, Boeing 400

şirket için 13.000 uçak üretmiştir. Airbus ise 1970�den bu yana 170 şirket için

3.200�den fazla uçak üretmiştir ve bunlarõn yaklaşõk olarak 1.838 tanesi hizmettedir. 95

civarõnda havayolu şirketi, daha çok en büyükler, iki üreticinin de ürünlerini

kullanmaktadõrlar.

 İki taşõyõcõnõn da birbirine benzer ve ayrõldõklarõ yönleri vardõr. İkisi de üstün

nitelikli insanlar tarafõndan yönetilmekte ve her ikisinin de amacõ, birbirinden farklõ

uçuş mesafesine ve kapasitesine sahip büyük bir aileden oluşan uçaklar geliştirmektedir.

İki üretici arasõndaki en büyük farklõlõk Airbus Industries�in uluslararasõ bir ortaklõk

olmasõdõr. Şirketin %37.9�unu Fransõz Aerospatiale�e, %37.9�u Alman DaimlerChrysler

Aerospace�e, %20�si British Aerospace�e ve %4�ü İspanyol CASA�ya aittir. Boeing ise

tamamen halka açõk bir şirkettir. Her iki üretici firma da en azõndan yakõn geçmişlerinde

kar edememişlerdir. Bu çok rahatsõz edici bir durumdur, çünkü geçtiğimiz iki yõlda jet

uçaklarõna olan talep patlamõştõr. Boeing 1998 yõlõnda 63 milyon dolar operasyon karõ

elde ettiğini açõklamõştõr, bu rakam 35 milyar dolarlõk gelirin sadece %0.2�si kadardõr.

1997 de ise 2 milyar dolar zarar açõklamõştõ. Airbus Industrie finansal bilgilerini

açõklamamaktadõr. Fakat şirketin pazarlama bölümü başkan yardõmcõsõ, şirketin 1998

yõlõnda kar elde etmediğini açõklamõştõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 32

Airbus (30 Kasõm) ve Boeing (15 Aralõk) şirketlerinin 1999 itibariyle sipariş

aldõklarõ uçak tipi ve sayõsõ şöyledir. (Tablo15)

TABLO 15. Boeing ve Airbus�õn Aldõklarõ Uçak Siparişleri

Boeing Airbus

Model Sipariş alõnan Teslim edilen Model Sipariş
alõnan

Teslim
edilen

707 1.010 1.010 A318/A319/A320/A321 2.252 1.120

717 115 4 A300/ A310 781 744

727 1.831 1.831 A330/ A340 563 296

737 4.348 3.524 Toplam 3.596 2.160

747 1.306 1.230

757 969 891

767 872 765

777 429 245

DC10 446 446

DC8 556 556

DC9 976 976

MD11 200 193

MD80 1.191 1.185

MD90 134 104

Toplam 14.383 12.960

Dünyadaki sivil hava aracõ üreten ilk on bir şirketine ve gelirlerine baktõğõmõzda

Boeing ve Airbus�õn sektördeki yerini daha iyi anlayabiliriz. (Tablo16)

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 33

TABLO 16. Dünyanõn En Büyük On Bir Sivil Hava Aracõ Üreticisi ve 1998 Yõlõ
Gelirleri

 Şirket Ürettiği ürünler 98 gelirleri (milyar dolar)

1. Boeing Sivil Havaaraçlarõ 35.545

2. Airbus Industries Sivil Havaaraçlarõ 13.300

3. Aerospatiale Uçak/ Helikopter 6.974

4. Bombardiar Havaaraçlarõ (Canadair, Learjet, Shorts, de Haviland) 4.288

5. British Aerospace Sivil Havaaraçlarõ (Airbus, Avro, Jetstream) 4.181

6. DaimlerCrysler

Aerospace

Sivil uçaklar/ Helikopterler 4.036

7. Textron Havaaraçlarõ (Cessna, Bell) 3.189

8. Raytheon Havaaraçlarõ 2.643

9. Guflstream - 2.428

10. Dassaut Aviation Sivil Havacõlõk 1.483

11. CASA - 1.123

2.1.8 HAVA TAŞIMACILIĞI VE ÇEVRE

Havayolu taşõmacõlõğõ, 20. yüzyõlda dünyanõn en önemli endüstrilerinden biri

haline gelerek dünya refah düzeyini artõrma, ticareti canlandõrma, iş imkanõ ile yeni

turizm ve seyahat olanaklarõ sağlama yanõnda; gürültü, emisyon, enerji tüketimi, arazi

kullanõmõ, küresel õsõnma, çöp ve atõklar ile su ve toprakta kirlenmeye yol açarak

çevreye ve ekolojik yaşama da olumsuz etkilerde bulunmaktadõr.

1959 yõlõnda, jet motorlu uçaklarõn hava taşõmacõlõğõna girmesiyle birlikte; hava

trafiğinde yaşanan artõş, havaalanõ çevresinde yerleşim bölgelerinde yaşanan nüfus artõşõ

ve çevresel sorunlara karşõ kamu duyarlõlõğõndaki artõş gürültüyü en önemli çevre

sorunu haline getirmiştir. Bu alanda diğer sektörlerden daha duyarlõ olan havayolu

sektörü için 1971 yõlõnda, ICAO tarafõndan Uluslararasõ Gürültü Sertifikasyonu

Standartlarõ oluşturulmuştur. 1966 yõlõnda, gürültü kirliliğini azaltma konusunda

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 34

hazõrlanan yasada (FAA�in FAR Part 36 ve ICAO�nun Annex 16) uçaklar, Stage 1,

Stage 2 ve Stage 3 olarak üç kategoriye ayrõlmõştõr. Artan çevresel baskõlar karşõsõnda

önce Stage 1 uçaklarõn kullanõm dõşõ bõrakõlmasõ, Stage 2 uçaklarõn faaliyetlerine

kõsõtlamalar getirilmesi daha sonra da bu uçaklarõn faaliyetlerinin tamamen

yasaklanmasõ kararõ alõnmõştõr.

ICAO, Stage 2 uçaklarõn kademeli olarak hizmetten alõnmasõ için son gün 1

Nisan 2002 olarak belirlemiştir. Ancak gürültü konusunda US, ICAO ve EC� nin farklõ

uygulamalara başvurmasõ uluslararasõ tek bir standardõn oluşturulmasõnõ

engellemektedir. ICAO, bölgesel farklõlõklara çözüm getiremezse her bölge kendi

çevresel sorununa farklõ çözümler üretmeye devam edecektir. Avrupa Ortak Havacõlõk

Birliği (JAA) �nin JAR yönetmeliklerinden JAR-34 emisyon ve JAR-36 uçak gürültüsü

konusunda çeşitli standartlar getirmektedir.

Günümüzde havaalanõ otoriteleri, gece uçuşlarõnda kõsõtlar, gürültü ve emisyona

bağlõ ek iniş ücretleri belirleme gibi, kendi gürültü kurallarõnõ uygulayarak havayolu

taşõyõcõlarõnõn faaliyetlerini kõsõtlamaktadõr. Havayolu işletmeleri de gürültü açõsõndan

gerekli standartlarõ sağlayabilmek için ya eski uçaklarõ (Stage 2) yeni nesil uçaklar

(Stage 3) ile değiştirmekte, eski uçaklarõn motorlarõnõn yenilemekte ya da mevcut

motorlara susturucu �hush-kit- taktõrmaktadõr. Ancak bazõ bölgelerde hush-kit�li

uçaklara ek iniş ücreti getirilmesi, bu susturucu parçalarõn uçak ağõrlõğõ ve sürtünmesini

artõrarak daha fazla yakõt harcamasõna yol açmasõ nedeniyle bu yöntem ekonomik

olmaktan uzaklaşmaktadõr.

Eski uçaklarõn gürültü standartlarõna uyan yeni nesil uçaklar ile değiştirilmesi,

uçak ve motor üreticilerinin teknolojiden yararlanarak geliştirdiği modern ticari jetlerin

eski nesil jetlerin yarattõğõ gürültünün sadece üçte birine yol açmasõ ve 1.5km2 alanõ

kapsayan �gürültü izi� bõrakmasõ sonucu bugün, Avrupa ve Amerika� da uçak

gürültüsünden doğrudan etkilenen insan sayõsõ 1970�lerde etkilenen sayõnõn sadece %5

olmasõnõ sağlamaktadõr.

Uçak motoru ve yer hizmetinde kullanõlan araçlar başta olmak üzere çeşitli

kaynaklardan yayõlan gazlarla oluşan hava kirliliği de ikinci derecede önemli çevresel

sorundur. Bilim adamlarõ tarafõndan, jet motorlu uçaklarõn insan kaynaklõ küresel NOx

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 35

(Nitrojen Oksit) emisyonunun %2-3�nü yarattõğõ tahmin edilmektedir. Günümüz

uçaklarõ on beş yõl öncesinin teknolojisine göre yakõt tüketimi açõsõndan daha

randõmanlõ olmasõna karşõn yakõt randõmanõnõ sağlayan CO ve CO2 gazlarõnõn

yayõlõmõnõ azaltan teknoloji Nox yayõlõmõna çözüm oluşturamamõştõr. Yolcu uçaklarõnda

kullanõlan Kerosen yerine çevreye dost yeni alternatif yakõt arama çalõşmalarõnda �sõvõ

hidrojen� üzerinde durulmaktadõr.

Uçak gürültüsü izleme sistemini geliştirme ve işletme konusunda ISO 9002

sertifikasõ ve uluslararasõ ISO 14001 Çevre Yönetimi giderek önem kazanmaktadõr.

Uçak ve motor üreticileri yaptõklarõ çalõşmalar sonucunda orta menzilli uçaklarda koltuk

başõna yakõt tüketimini %60, uzun menzilli uçaklarda %50 oranõnda azaltmõşlardõr.

Airbus�õn yaptõğõ bir çalõşmaya göre; ikinci kuşak (Stage 2) 3600 uçağõn pazardan

çekilerek tamamen Stage 3 uçaklarõn kullanõma girmesi ile 2005 yõlõna doğru %50�lik

yakõt tasarrufu daha sağlanacaktõr.

1995 yõlõnda, ICAO'nun uluslararasõ düzeyde- CAEP/3- %16.25 emisyon

standardõndaki azalma ile ilgili alõnan kararõ, üye ülkeler arasõndaki fikir ayrõlõğõ

nedeniyle uygulamada başarõsõz olmuştur. Aralõk 1997 yõlõnda, Kyoto Zirvesi�nde

taraflar kademeli olarak �green house etkisi� yaratan emisyon oranõnõn azaltõlmasõ

kararõ almasõna karşõn; ACI (Airport Council International) 2003 yõlõndan sonra NOx�de

%20 oranõnda azalma beklerken ICAO %16 oranõnda azaltma beklemektedir.

Gürültü sorununun etkisini azaltmanõn bir diğer yolu da, havaalanõ çevresinde

uygun arazi kullanõmõ, gürültü koridorlarõ ve tampon bölgelerin belirlendiği havalimanõ

�Master Plan�larõnõn oluşturulmasõ ve bu planlara uyumdur.

Isõnma ve elektrik için kullanõlan enerji kaynaklarõ, malzeme ve su harcamalarõ,

diğer faaliyetlerde üretilen çöpler, ikram atõklarõ, uçak bakõmõndan kaynaklanan

kimyasal atõklar önemle üzerinde durulmasõ gereken sorunlardõr. Atõklarõn ayrõlmasõ,

yeniden kullanõmõnõn sağlanmasõ ve atõklarõn başka amaçlar için kullanõmõ önceden

planlanmalõdõr. Tehlikeli çöp ve atõklarõn taşõnmasõ da uluslararasõ kurallara uygun

gerçekleştirilmelidir.

Havalimanlarõ; çevredeki toprağõn ve suyun kirlenmesi açõsõndan olumsuz,

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 36

potansiyel kirlilik kaynaklarõdõr. Uçaklar ve apron zemininde buzlanmayõ önleme

çalõşmalarõ, uçak yakõt depolarõ, yer/uçak teçhizat araçlarõ için kullanõlan yakõt tanklarõ,

yangõn söndürme eğitimleri ve ilaçlamalar kirliliğe neden olan unsurlardandõr. ISO

14000�lerin geçerlilik kazanmasõ ile birlikte havaalanõ yönetimleri, giderek artan oranda

kontrol ve testler yaparak çevre kirliliğini önlemekle yükümlüdür.

Havayolu taşõmacõlõğõ, dünya hava kirliliğinin yalnõzca %2�ne yol açtõğõ göz

önünde bulundurulursa bugün, havacõlõğõn çevreye olan etkisi nispeten az olmakla

birlikte yapõlan çalõşma ve araştõrmalardan gelecekteki etkisinin de az olacağõ sonucu

çõkarõlmaktadõr. Bunun nedeni, havayolu sektörünün, dünya enerji kaynaklarõnõn çok

küçük bir kõsmõnõ en etkin ve verimli şekilde kullanmasõ, atmosferik kirliliğe ve küresel

õsõnmaya olan etkisini teknolojiden yararlanarak en aza indirmeye çalõşmasõdõr.

2.1.9 KARGO TAŞIMACILIĞI

 Hava kargo trafiği sağlõklõ bir gelişme göstermekle birlikte 1930-40�lõ yõllarda

öngörülen havayolu şirketlerinin en önemli gelir kaynağõ olma hedefine henüz

ulaşamamõştõr. Hava kargo taşõmacõlõğõndan elde edilen gelirin, yolcu taşõmacõlõğõndan

elde edilen gelirden daha az olmasõnõn birkaç temel nedeni bulunmaktadõr. Bunlardan

ilki, diğer taşõma sistemleri ile karşõlaştõrõlõnca daha pahalõ olmasõdõr. İkinci neden,

günümüzde kullanõlan uçaklarõn özel olarak kargo taşõma amacõyla dizayn

edilmemesidir. Üçüncü neden ise, yöneticiler arasõnda hava kargonun karlõ bir yatõrõm

olmamasõ düşüncesinin yaygõn olmasõdõr.

 Havayolu ile posta taşõmacõlõğõ, hava kargonun ilk ürünü olmasõna karşõn dünya

havayollarõ tarafõndan taşõnan kargo gelirinin yaklaşõk %7�sini oluşturmaktadõr. Bir

yanda, uluslararasõ ticaretin gelişmesi posta taşõmacõlõğõnõn gelişimini desteklerken

diğer yanda, küçük paket taşõma servisi ve faks, internet gibi iletişim teknolojisinin

hõzla gelişmesi bu alanõn yõllõk yaklaşõk %4 gibi bir oranla yavaş ama istikrarlõ

büyümesini sağlamaktadõr.

 Dünya ekonomisinin küreselleşmesi sonucu, müşterilerin daha hõzlõ ve güvenilir

teslimat beklentileri, raf ömrü kõsa olan ürünlerin hava kargoya yönelmelerine, yük ve

acil trafik alanõnda rekabetin artmasõna ve hava kargonun gelişimine yol açacaktõr. Hava

kargodan elde edilen gelirin yolcu trafiğinden elde edilen geliri aşamasa da, gelecekte,

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 37

aradaki farkõn kapanmasõnõ sağlayacak faktörler arasõnda; dünya ekonomisinde gelişme,

nakliye oranlarõnõn düşük tutulmasõ, kargo taşõmacõlõğõna uygun yeni uçaklarõn hizmete

girmesiyle yeni kapasitenin sağlanmasõ, işgücünün daha verimli kullanõmõna bağlõ

olarak işçilik ücretlerinin düşmesiyle beraber fiyatlarõn aşağõya çekilmesi ve Avrupa

Birliği ile A.B.D arasõnda yaşanan entegrasyon ile trafiğin artmasõ sayõlabilir.

 A.B.D ekspres operatörlerinden FedEx ve UPS ile rakipleri arasõnda yer alan

DLH ve TNT uluslararasõ hizmetlerini genişleterek dünya çapõnda dağõtõm ile bu pazarõ

canlõ tutmaktadõr.

 1997 yõlõnda, Asya�da yaşanan ekonomik kriz, gürültü ve emisyon kõsõtlarõnõn

uygulamaya geçmesi bu alanda yaşanan büyümeyi yavaşlatmõştõr. Dünya hava kargo

trafiği, 1997�de, %10.5 ve kapasite %16 oranõnda artarken gelir %10 oranõnda

düşmüştür.

1997 yõlõnda yaşanan büyüme oranlarõ: (Kaynak: Boeing)

Dünya %10.5 Kuzey Amerika % 6.8

Avrupa-Kuzey Amerika %10.3 Asya- Kuzey Amerika %12.3

Kuzey Amerika -Latin Amerika % 7.9 Avrupa-Asya %10.2

Asya içi %7.0

1998, kargo için sönük bir yõl olmuştur. ACI raporuna göre, Asya krizi sonucu

dünyadaki kargo trafiğindeki büyüme oranõnõn %1 olmasõ da bu durumun bir kanõtõdõr.

Asya krizi 1997�de başlamasõna rağmen kargo sektöründe etkisi bir yõl sonra

görülmüştür. Aşağõdaki Grafik 10�da 1988-1997 yõllarõ arasõnda gerçekleştirilen yük ve

posta trafiği değerleri görülmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 38

GRAFİK 10. 1988-1997 Yõllarõ Arasõnda Gerçekleştirilen Yük ve Posta Trafiği

Değerleri (Ton-Kilometre)

Boeing�in yaptõğõ çalõşmalar sonucu, dünya hava kargo taşõmacõlõğõndaki

büyüme 2017�ye kadar yõllõk ortalama %6.4 olarak beklenirken; A.B.D havayolu

şirketlerinin 1997 yõlõnda dünyadaki payõnõn %31.9 iken 2017�de %27.9�a düşmesi

beklenmektedir. Asya bölgesinde ise, kargo pazarõnõn yavaşlamasõ ancak sektör içinde

yine önemli bir yer tutmasõ beklenmektedir.

 Sinerji ve ölçek ekonomisine ulaşarak, personel ve diğer maliyetlerde tasarruf

sağlayabilmek amacõyla hava kargo endüstrisinde 2000 yõlõnda stratejik ittifaklarõn

artmasõ beklenmektedir. Son zamanlarda, Lufthansa Kargo ve SAS, KLM ve

Northwest, KLM ve Alitalia arasõnda başlatõlan anlaşmalar görülmektedir.

2.1.10 TEKNOLOJİ, TOPLAM KALİTE VE STANDARDİZASYON

 Dünya sivil havacõlõk sektörünün gelişimini ve emniyetini sağlamak için asgari

standartlar geliştirmek amacõyla 1947 yõlõnda, Şikago Konvansiyonu sonucunda,

Uluslararasõ Sivil Havacõlõk Örgütü (ICAO) kurulmuştur. Hava taşõmacõlõğõnõn geliştiği

tüm ülkelerde sivil havacõlõk endüstrisinin güvenlik standartlarõnõ belirlemek ve izlemek

üzere ICAO�nun Annex�lerde belirlediği normlarõna uygun denetim mekanizmasõ

0
50

100
150
200
250
300
350

m
ily

ar

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

*

yõllar

Uluslararasõ
İç Hat

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 39

görevini üye ülkelerin ulusal sivil havacõlõk otoriteleri üstlenmektedir.

 Ancak taşõmacõlõk türleri içerisinde hava taşõmacõlõğõnõn yeri artõkça, ülkelerin

ulusal havacõlõk standartlarõ ICAO�nun belirlediği standartlarõ geçmiştir. Bu nedenle ilk

olarak en gelişmiş hava taşõmacõlõğõ sistemine sahip A.B.D�de, ülke koşullarõna uygun

havacõlõk standartlarõnõ belirlemek, gerekli düzenlemeleri yapmak ve uygulamak üzere

FAA (Federal Aviation Administration) kurulmuştur. Yayõnlanan FAR (Federal

Aviation Regulations) dokümanlarõ ile havayolu şirketleri, bakõm kuruluşlarõ ve

sektörde çalõşacak personel ile ilgili standartlar tanõmlanmõştõr.

 Avrupa ülkeleri arasõnda da havacõlõk konusunda her ülkede uygulanabilecek

ortak standart bir yapõlanmaya ihtiyaç duyulmuştur. Bunun için başlangõçta 19 Avrupa

ülkesinin ulusal havacõlõk otoriteleri, ortak güvenlik standartlarõnõn belirlenmesi ve buna

ilişkin yönetmeliklerin hazõrlanmasõ, geliştirilmesi konusunda işbirliği yapmak üzere

Havacõlõk Otoriteleri Birliği (JAA, Joint Aviation Authorities) kurulmuştur. JAA,

Türkiye�nin de üyesi olduğu Avrupa Sivil Havacõlõk Konferansõ (ECAC, European Civil

Aviation Conference)�na bağlõ bir kuruluştur. 15�i Avrupa Birliği üyesi olmak üzere

toplam 27 Avrupa ülkesi JAA üyesidir.

 Her üye ülkenin sivil havacõlõk otoritesi onaylama, sertifikasyon ve lisans verme

işlemlerinin yasal sorumlusudur. Düzenlemeler, uçuş güvenliği ile ilgili alõnacak

tedbirler, standardizasyon sorunlarõnõn çözümü konusunda son karar, JAA ruhuna ve

uçuşa elverişlilik, bakõm, uçak işletmeciliği, sertifikasyon standartlarõ ve lisans verme

ile ilgili yönetmeliklerin yer aldõğõ JAR (Joint Aviation Regulations) dokümanlarõna

uygun olarak ülkelerin sivil havacõlõk otoriteleri tarafõndan verilir.

 Avrupa Havacõlõk Otoriteleri Birliği�nin (JAA) kurulmasõ havacõlõk güvenliğini

sağlayacak standart bir yapõ ve kalite oluşturulmasõna yardõmcõ JAR�larõn oluşturulmasõ

son yõllarda, havacõlõkta Toplam Kalite anlayõşõnõ destekleyen en önemli gelişmelerden

biri olarak görülmektedir.

 1990�lõ yõllardan itibaren iş yaşamõnõn belirleyici özelliklerinden birisi kalite

kavramõnõn benimsenmesi olmuştur. Günümüzde işletmeler kalitenin işletmeye

sağlayacağõ faydalarõn önemini anlamõşlardõr. Bilgi çağõna girdiğimiz bu dönemde

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 40

teknolojik gelişmeler sonucu rekabet, işletmeler için son derece önemli hale gelmiş ve

geleneksel yöntemlerle işletmelerin rekabet edebilme şanslarõ azaldõğõ için işletmeler

yeni rekabet stratejileri arama yoluna gitmiştir. Yeni rekabet stratejilerinden biri de

�Toplam Kalite Yönetimi�dir.

 Toplam Kalite Yönetimi, iç ve dõş müşteri beklentilerinin aşõlmasõnõ temel alan,

çalõşanlarõn bilgilendirilip yetkilendirilmesini ve takõm çalõşmalarõ ile tüm süreçlerin

sürekli iyileştirilmesini hedefleyen bir yönetim felsefesi olarak tanõmlanmaktadõr.

 Toplam Kalite Sistemleri hem işletmeler hem de müşteriler açõsõndan çeşitli

faydalar sağlamaktadõr. İşletmeler açõsõndan; kar ve pazar payõnõn artmasõ,

verimliliğinin artmasõ, maliyetlerin azalmasõ, çalõşanlarõn tatmini, müşteri şikayetlerinin

azalmasõ, daha az servis ve bakõm, maliyet ve zamandan tasarruf ve kaynaklarõn

optimum kullanõmõ gibi faydalar sağlarken; müşteri açõsõndan da kullanõmda uygunluk,

güvenlik, sağlõk ve tatmin yaratmaktadõr.

 Toplam Kalite anlayõşõnõn temel unsuru eğitilmiş insandõr. Havacõlõkta da en

önemli unsur insandõr. Bu nedenle, JAA, havacõlõkta kritik personelin lisanslandõrõlmasõ

ve buna temel teşkil edecek eğitim kuruluşlarõnõn kalite standartlarõnõn belirlenmesi

amacõyla bazõ düzenlemeler getirmiştir. Bu doğrultuda, uçuş personelinin

lisanslandõrõlma standartlarõ JAR-FCL, uçak bakõm personelinin ise, JAR-66 ile

tanõmlanmõştõr. Bunun yanõnda uçuş eğitimi veren organizasyonlarõn eğitim standartlarõ

JAR-141, bakõm eğitimi veren organizasyonlarõn eğitim standartlarõ ise JAR-147 ile

belirlenmiştir.

 JAA tarafõndan getirilen yeni Avrupa Havacõlõk Kurallarõ ile bakõm, tasarõm,

üretim, işletme ve eğitim alanlarõnda ISO 9000 kalite güvence sistemlerine benzer bir

Havacõlõk Kalite Sistemi oluşturulmuştur. ISO 9000 standartlarõ eğitim konusundaki

JAR düzenlemelerinin yaklaşõk %80�ini karşõlamaktadõr. Bu özelliği ile JAR

düzenlemelerinin ISO 9000 standartlarõnõn üzerinde olduğu söylenebilir.

 Türkiye, JAA�e aday ülke statüsünde olduğundan JAR hükümleri henüz

Türkiye�de geçerli değildir. Ülkemizde, ulusal havacõlõk standartlarõnõn belirtildiği Sivil

Havacõlõk Talimatlarõ halen yürürlüktedir. Türkiye, JAA�nõn tam üyesi oluncaya kadar

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 41

geçecek hazõrlõk süresi içinde, kalite standartlarõnõ artõrarak toplam kalite anlayõşõna

uygun yeniden yapõlanma çalõşmalarõnõ tamamlamak durumundadõr.

 Günümüzde havayolu işletmeleri ve üretici firmalar; maliyetleri azaltmak,

güvenliği artõrmak amacõyla dizayn, üretim, faaliyet ve bakõm alanlarõnda

standardizasyona gitmeyi istemektedir. 1997 yõlõnda, Airbus, Boeing, Lufthansa ve

United standart uçak kavramõ konusunda bir foruma katõlõp görüşlerini belirtmişlerdir.

Bu forum sonucunda geçekleşen Washington Sempozyumu�nda üreticilerden; Airbus ve

Boeing havayolu taşõyõcõlarõndan British Airways, Delta Air Lines, Lufthansa ve United

standart bir uçak üretiminde anlaşmaya varmõşlardõr.

 1998 yõlõnda Brezilya�da 128 ülke ve 59 havacõlõk, finans ve endüstri

kuruluşlarõnõn bir araya geldiği konferansta, tüm dünyada CNS/ATM sistemlerinin

(communications, navigation, surveillance/air traffic management systems) başarõlõ bir

şekilde uygulanmasõ amacõyla finans, yönetim, teknik ve eğitim alanlarõnda işbirliğine

gidilmesi konusunda tavsiye niteliğinde kararlar alõnmõştõr.

 2004 yõlõnda hizmete girmesi planlanan, 550�den fazla yolcu taşõyabilen ve

kanatlarõ arasõnda 65 metreden fazla mesafe bulunan büyük gövdeli uçaklarõn

havaalanlarõnda daha büyük alanlar gerektirmesi ve havaalanõ kapasitelerinin yetersiz

kalmasõ nedeniyle bazõ ülkelerde havaalanõ altyapõlarõnõn tekrar gözden geçirildiği

görülmektedir.

 İletişim ve teknolojinin yardõmõyla küreselleşen hava taşõmacõlõğõ sektöründe,

hava seyrüsefer sistemlerinde uydularõn kullanõlmasõ ile dünyadaki trafiğin yönetilmesi

giderek yaygõnlaşmaktadõr.

 CRS (Computer Reservation Systems) ile ilgili kurallar, tüm dünyada tekrar

gözden geçirilmektedir ancak herkesin onayladõğõ ortak kurallar bütününe

ulaşõlamamaktadõr. Bu nedenle, ICAO�nun CRS Çalõşma Grubu, ikili anlaşmalarda

etkin ve verimli şekilde kullanõlabilecek yeni bir model üzerinde çalõşmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 42

2.2 TÜRKİYE�DEKİ MEVCUT DURUM

2.2.1 GENEL

Havayolu ulaştõrmasõ sektörü, 14.10.1983 tarihinde kabul edilen 2920 sayõlõ

Sivil Havacõlõk Kanununun yürürlüğe girmesiyle birlikte, özellikle 1980'lerin ikinci

yarõsõndan itibaren belirgin bir gelişme içine girmiştir. Bu dönemde THY'nõn bir

modernizasyon ve standardizasyon programõ çerçevesinde filosunu geliştirmeye

başladõğõ, hizmet standartlarõnõ yükseltme çabasõna girdiği ve yurtiçi hatlardan ziyade

ekonomik açõdan avantajlõ dõş hatlara yönelmekte olduğu görülmektedir. Aynõ

dönemde, özel sektör havayolu işletmelerinin sayõlarõnda, filo kapasitelerinde ve

sektörden aldõklarõ payda da önemli artõşlar gözlenmiştir. İşletme sermayesi sõkõntõsõ,

nispeten yaşlõ uçaklarla operasyon yapma dezavantajõ, bakõm-onarõm ve diğer alt yapõ

imkanlarõnõn yetersizliği, faaliyetlerin her kademesinde kalifiye personel temininde

karşõlaşõlan güçlükler ve sektörün yeteri kadar desteklenmemesi, özel havayolu

işletmelerinin genelde karşõlaştõklarõ sorunlar olmuştur.

Havaalanõ yatõrõmlarõnõn, 80'li yõllarõn sonunda ve 90'lõ yõllarõn başlarõnda, yeni

konvansiyonel havaalanõ yapõmõndan daha ziyade, mevcutlarõn standartlarõnõn

geliştirilmesi üzerinde yoğunlaştõrõldõğõ görülmektedir. Bununla birlikte, hava trafik

kontrol, haberleşme, seyrüsefer hizmetleri, yer hizmetleri, vb. hizmetlerin kalite ve

güvenirliğini artõrmaya yönelik yatõrõmlar da sürdürülmüştür. 1980'lerin sonunda,

muhtelif yörelere mahalli idarelerin de katkõlarõyla STOL tipte küçük havaalanlarõ

yapõmõ başlatõlmõş ve askeri havaalanlarõnõn sivil hava ulaşõmõna da açõlmasõ

çalõşmalarõna hõz verilmiştir. Yõldan yõla istikrarlõ biçimde artõş gösteren toplam gelen-

giden yolcu ve uçak trafiğinin başta Atatürk Havalimanõ olmak üzere Antalya,

Esenboğa, Adnan Menderes ve giderek Dalaman Havalimanlarõnda yoğunlaştõğõ

görülmektedir.

Türkiye sivil havacõlõk sektörü içinde ilk kez realize edilen bir uygulama örneği

olarak; �Yap İşlet-Devret� modeli çerçevesinde yapõmõ gerçekleştirilen 5 Milyon

yolcu/yõl kapasiteli Antalya Havalimanõ Yeni Dõş Hatlar Terminal Binasõ 31 Mart 1998

tarihinde hizmete verilmiştir. Böylelikle yõllõk 5 milyon yolcu kapasiteli, teknolojinin

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 43

son ürünü elektrik, elektronik ve mekanik sistemlerle donatõlmõş çağdaş her türlü hizmet

kolaylõklarõ yer alan terminal binasõ Antalya Havalimanõna kazandõrõlmõştõr.

DHMİ tarafõndan işletilen ve ülkenin en önemli kapõsõnõ oluşturan Atatürk

Havalimanõna Yap-İşlet-Devret modeli ile yeni bir terminal binasõ kazandõrõlmasõ

çalõşmalarõ, 30 aylõk yatõrõm süresinden sonra en kõsa işletme süresini (3 yõl 8 ay 20

gün) teklif eden Tepe-Akfen-Vie Ortak Girişimi tarafõndan tamamlanarak, 3 Ocak

2000�de açõlõşõ yapõlmõştõr.

Bununla birlikte, Milas-Bodrum Havalimanõ Dõş Hatlar Terminal Binasõ,

Otopark ve Mütemmimleri işi, Yap-İşlet-Devret modeli çerçevesinde 21.7.2000

tarihinde, Adnan Menderes Havalimanõ Yeni Dõş Hatlar Terminal Binasõ, Katlõ Otopark

ve Mütemmimleri işi ise, Yap-İşlet-Devret modeli çerçevesinde 7.7.2000 tarihinde ihale

edilecektir.

Havaalanlarõnõn işletme ve elektronik alt yapõsõnõn modernizasyonuna ilişkin

çalõşmalar, havaalanlarõnõn 21.Yüzyõl�a yakõşõr bir nitelik kazanmasõnõ sağlayacaktõr. Bu

nedenle DHMİ hava alanlarõnõ işletme faaliyetlerinin yanõ sõra hava alanõ yapõmlarõnõ

üstlenmiş ve yatõrõmlara önemli kaynaklar aktarmõştõr.

1990 yõlõnõn ilk yarõsõna kadar gelişme trendini devam ettiren sektör, 2 Ağustos

1990 tarihinde ortaya çõkan Körfez Krizi ve bunu izleyen sõcak savaş nedeniyle olumsuz

yönde etkilenmiştir. Özellikle sõcak savaşõn çõkmasõyla birlikte, sigorta primlerinin

anormal boyutlara ulaşmasõ, rezervasyon ve sefer iptallerinin önemli ölçüde artmasõ

1991 yõlõnda sektörün gerilemesine neden olmuştur. 1992 yõlõ havayolu sektörü

açõsõndan yeniden canlanma yõlõ olmuş ve sektörün gelişimi 1995 yõlõna kadar

sürmüştür.

1996 yõlõnda 1995 yõlõna göre iç hat uçak trafiği %4,2, dõş hat uçak trafiği %9,5

toplam uçak trafiği %6,9 oranõnda büyüme göstermiştir. 1998 yõlõnda ise, iç hat uçak

trafiği 218.155, dõş hat uçak trafiği 196.830 ve toplam uçak trafiği 414.985 olarak

gerçekleşmiştir. 1998 yõlõnda 1997 yõlõna göre iç hat uçak trafiğinde %10,7� lik bir artõş,

dõş hat uçak trafiğinde %4,8�lik bir azalma, toplam uçak trafiğinde ise %2,8�lik bir artõş

meydana gelmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 44

1996 yõlõnda 1995 yõlõna göre iç hat yolcu trafiği %5, dõş hat yolcu trafiği %14,3,

toplam yolcu trafiği %10,9 oranõnda büyüme göstermiştir. 1998 yõlõnda ise iç hat yolcu

trafiği 13.238.832, dõş hat yolcu trafiği 20.960.847 ve toplam yolcu trafiği 34.199.679

olarak gerçekleşmiştir. 1998 yõlõnda 1997 yõlõna göre iç hat yolcu trafiğinde %6,6� lõk

bir artõş, dõş hat yolcu trafiğinde %4,5�lõk bir azalma, toplam uçak trafiğinde ise

%0,6�lõk bir azalma meydana gelmiştir.

Sektörde THY halen en büyük havayolu olma özelliğini korumakta ve 36�sõ iç

hatlarda olmak üzere toplam 109 noktaya tarifeli ve tarifesiz seferler düzenlemektedir.

1998 yõlõ sonu itibarõyla 1997 yõlõna göre THY�nin yurt içi yolcu-km değerlerinde

%8,5�lik bir artõş, yurt dõşõ yolcu-km değerlerinde ise %1,4�lük bir azalma meydana

gelmiştir. Filo geliştirme çalõşmalarõnõ sürdüren THY 26.10.1999 tarihi itibarõyla 74

uçak ve 11.602 koltuk kapasitesine ulaşmõştõr.

Uçak sayõsõ ve koltuk kapasitesi bakõmõndan önemli bir gelişme, orta ve geniş

gövdeli uçaklarla iç ve dõş hatlarda yolcu taşõmacõlõğõ yapan özel sektör havayolu

işletmeleri tarafõndan gerçekleştirilmiştir. Ekim 1999 itibarõyla şirket sayõsõ 8, uçak

sayõsõ 47 ve koltuk sayõsõ da 8.910 dur.

Sektörde yaşanan diğer önemli bir gelişmede yerli havayolu işletmelerinin yurt

dõşõ gelen-giden yolcu trafiğinden aldõklarõ payda görülmüştür. 1998 yõlõnda ülkemiz

hava meydanlarõna gelen-giden dõş hat yolcusu toplamõ 20.960.847 olmuştur. Bunun

%45�i yabancõ şirketler, %33�ü özel Türk şirketleri ve %22�si de THY tarafõndan

taşõnmõştõr.

2.2.2 HAVA ULAŞTIRMASI ALT SEKTÖRÜNDEKİ KURUM VE

KURULUŞLAR

2.2.2.1 Havacõlõk Kurumlarõ

A- Ulaştõrma Bakanlõğõ Sivil Havacõlõk Genel Müdürlüğü

Genel bir ifadeyle Sivil Havacõlõk Genel Müdürlüğü, sektörün güvenli, düzenli

ve verimli işleyebilmesi için ülke içindeki tüm sivil havacõlõk faaliyetlerinin

planlanmasõndan, koordinasyonundan ve kontrolünden sorumludur. Devamlõ ve hõzlõ bir

gelişme gösteren ileri teknolojinin uygulandõğõ, sürat ve emniyet faktörlerinin büyük

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 45

önem taşõdõğõ sivil havacõlõk sahasõndaki her türlü faaliyeti ulusal çõkarlar ve uluslararasõ

ilişkilere uygun bir şekilde düzenlemek ve esaslarõnõ belirlemekle yükümlüdür. Bu

ifadeden de anlaşõlabileceği gibi SHGM, Türkiye�de sivil havacõlõk alanõndaki en

sorumlu ve yetkili otoritedir.

B- Devlet Hava Meydanlarõ İşletmesi Genel Müdürlüğü

Türkiye Hava Alanlarõnõn işletilmesi ile Türkiye Hava sahasõndaki hava

trafiğinin düzenlenmesi ve kontrolü görevi, Devlet Hava Meydanlarõ İşletmesi (DHMİ)

Genel Müdürlüğünce yerine getirilmektedir. DHMİ�nin amaç ve faaliyet konularõ, sivil

havacõlõk faaliyetlerinin gereği olan hava taşõmacõlõğõ, hava alanlarõnõn işletilmesi,

meydan yer hizmetlerinin yapõlmasõ, hava trafik kontrol hizmetlerinin ifasõ, seyrüsefer

sistem ve kolaylõklarõnõn kurulmasõ ve işletilmesi, bu faaliyetler ile ilgili diğer tesis ve

sistemlerin kurulmasõ, işletilmesi ve modern havacõlõk düzeyine çõkarõlmasõnõ

sağlamaktõr.

C- Ulaştõrma Bakanlõğõ Demiryollarõ, Limanlar ve Hava Meydanlarõ İnşaatõ

Genel Müdürlüğü

Devletçe yaptõrõlacak demiryollarõ, limanlar, barõnaklar ve bunlarla ilgili teçhizat

ve tesislerin, kõyõ koruma yapõlarõ, kõyõ yapõ ve tesislerinin ve hava meydanlarõnõn ve

bunlarla ilgili tesislerin, alakalõ kuruluşlarla işbirliği yaparak, plan ve programlarõnõ

hazõrlamak, gerçekleştirilmesi için gerekli tedbirleri almak ve imkanlarõ sağlamak,

araştõrma, etüt, istikşaf, proje, keşif, şartname ve inşaatlarõ ile bakõm ve onarõmlarõnõ

yapmak veya yaptõrmak ve yapõmõ tamamlananlarõ ilgili kuruluşlara devretmek,

yapõlmõş olanlarõn bakõm ve onarõmlarõnõn organizasyonu için esaslar hazõrlamakla

sorumludur.

D- Başbakanlõk Devlet Meteoroloji İşleri Genel Müdürlüğü

Başbakanlõğa bağlõ bir kuruluş olarak görevlerini sürdüren Devlet Meteoroloji

İşleri Genel Müdürlüğü�nün amacõ, meteoroloji istasyonlarõ açmak ve çalõştõrmak,

hizmetlerin gerektirdiği rasatlarõ yapmak ve değerlendirmek, çeşitli sektörler için hava

tahminleri yapmak ve meteorolojik bilgi desteği sağlamaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 46

2.2.2.2 Havaalanõ Yer Hizmetleri ve İkram Hizmetleri Kuruluşlarõ

Havaalanlarõnda; 2 adet yer hizmeti kuruluşu, 25 adet temsil, gözetim ve

yönetim şirketi, 3 adet ikram şirketi ve 2 adet de uçak özel güvenlik ve denetimi hizmeti

veren şirket SHGM tarafõndan ruhsatlandõrõlmõştõr. Ruhsat almõş bulunan bu şirketlerin

ayrõntõlõ dökümü Tablo-17�de belirtilmiştir.

TABLO 17. Havaalanlarõ Yer Hizmetleri ve İkram Hizmeti Kuruluşlarõ
YER HİZMETLERİ KURULUŞLARI

- Havaalanlarõ Yer Hizmetleri A.Ş. (Havaş)
- Çelebi Hava Servisi A.Ş.

TEMSİL, GÖZETİM VE YÖNETİM ŞİRKETLERİ

- Air Charter Market Uçak Servisi ve Turz.Hizmetleri Ltd.Şti.
- AOG Havacõlõk A.Ş.
- Air Kargo Turizm San.Turistik Tes.Mrk.Dõş Tic.A.Ş.
- Ada Havacõlõk Kargo ve Turizm Servisleri Ltd.Şti.
- Adriyatik Taşõmacõlõk Dõş Tic.Ltd.Şti.
- Aqua Trans Turizm ve Havacõlõk Ltd.Şti.
- Bastõyalõ Turizm Tic.A.Ş.
- Bilen Havacõlõk Ltd.Şti.
- Casio Air Turizm Dõş Tic.Organizasyon Pazarlama ve İnş.Ltd.Şti.
- Cat-Kargo Hava Taşõma A.Ş.
- Cresta Turizm ve Havacõlõk Hizmetleri San.Tic.A.Ş.
- Çelebi Hava Servisi A.Ş.
- Diana Turizm Tic.ve San.A.Ş.
- Enkor Havacõlõk Turizm San.ve Tic.Ltd.Şti.
- Havaalanlarõ Yer Hizmetleri A.Ş. (HAVAŞ)
- Gözen Havacõlõk ve Tic.Ltd.Şti.
- Gold Air Havacõlõk Turizm Tic.Ltd.Şti.
- Kaçkar Tur Turizm Seyahat Acenteliği Ltd.Şti.
- Mohikan Uluslararasõ Hizmetler A.Ş.
- Mavera Turizm ve Havacõlõk Dõş Tic.Ltd.Şti.
- Nart Tur Turizm Yatõrõmlarõ ve İşletmeciliği A.Ş.
- SBA Havacõlõk Turizm Tic.Ltd.Şti.
- Süha Hiçyorulmaz Turizm Tic.ve Nak.Ltd.Şti.
- Trek Turizm San.ve Tic.A.Ş.
- Fly Hava Kargo Turizm Ltd.Şti.

İKRAM ŞİRKETLERİ

- İstanbul Hava Yollarõ A.Ş.
- Sancak Havacõlõk Hizmetleri A.Ş.
- Uçak Servisi A.Ş. (USAŞ)

UÇAK ÖZEL GÜVENLİK HİZMET ve DENETİMİ HİZMETİ VEREN ŞİRKETLER

- Çelebi Güvenlik Sistemleri ve Danõşmanlõk A.Ş.
- Gözen Havacõlõk ve Tic.Ltd.Şti.

 Kaynak: SHGM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 47

A- Yer Hizmetleri Kuruluşlarõ

Uluslararasõ havaalanlarõmõzda özel sektöre ait iki yer hizmetleri kuruluşu

(HAVAŞ ve ÇELEBİ) serbest piyasa ekonomisi ve tam rekabet kurallarõ çerçevesinde

yer hizmeti vermektedir.

Havaalanlarõ Yer Hizmetleri A.Ş. (HAVAŞ)

1987 yõlõna kadar USAŞ çatõsõ altõnda bulunan yer hizmeti faaliyeti, bu tarihte

USAŞ�õn özelleştirilmesiyle birlikte, HAVAŞ adõ altõnda yeniden örgütlenmiştir.

Özelleştirme amacõyla Kamu Ortaklõğõ İdaresi�ne devredilen HAVAŞ, 1995 yõlõnda

Park Holding tarafõndan satõn alõnmõştõr. 1997 yõlõnda HAVAŞ ve Swissport şirketleri

arasõnda imzalanan yönetim anlaşmasõ ile 1998 yõlõnda Swissport, HAVAŞ�õn %40�õnõ

satõn almõştõr. Kuruluş, uluslararasõ trafiğe açõk İstanbul; Ankara, İzmir, Antalya,

Dalaman, Adana, Trabzon, Milas/Bodrum havalimanlarõnda, yerli ve yabancõ havayolu

taşõyõcõlarõna, temsil, gözetim ve yönetim, yolcu trafik, yük kontrolü ve haberleşme,

ramp, uçak hat bakõm, uçuş operasyon ve ulaşõm hizmetlerini vermektedir.

Çelebi Hava Servisi A.Ş.

1958 yõlõnda kurulmuş olan Çelebi Hava Servisi A.Ş., uluslararasõ trafiğe açõk

İstanbul, Ankara, İzmir, Antalya, Adana, Dalaman ve Milas/Bodrum havalimanlarõnda

yerli ve yabancõ havayolu taşõyõcõlarõna, temsil, yolcu trafik, yük kontrolü ve

haberleşme, ramp ve uçak hat bakõm hizmetlerini vermektedir. Şirket, 1996 yõlõnda

hisselerinin %15�ini Sermaye Piyasasõ Kurulunda halka arz etmiştir.

B- İkram Hizmeti Veren Kuruluşlar

Sermayesinin tamamõ yabancõ ortaklara ait olan Uçak servisi A.Ş. (USAŞ),

sermayesinin tamamõ Türk ortaklara ait olan İstanbul Havayollarõ A.Ş. ve yabancõ

ortaklõ Sancak Havacõlõk Hizmetleri A.Ş., serbest piyasa ekonomisi ve tam rekabet

kurallarõ çerçevesinde havaalanlarõmõzda ikram servisi (üretim de dahil) vermektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 48

Uçak Servisi A.Ş. (USAŞ)

Uçak Servisi A.Ş. bir kamu iktisadi kuruluşu iken, 1989 yõlõnda hisselerinin

%70�i SAS Şirketler Grubu�na satõlarak, özelleştirilmiş ve bir yabancõ sermaye ortaklõğõ

haline dönüşmüştür. Kamu Ortaklõğõ İdaresi portföyünde yer alan %30 oranõndaki

USAŞ hisseleri ise, Ekim 1993�te İstanbul Menkul Kõymetler Borsasõnda halka

satõlmõştõr. 1994 yõlõnda Service Partner�õn Swissair Şirketler Grubuna bağlõ Gate

Gourmet International�e satõlmasõyla birlikte, USAŞ bünyesinde 26 ülkede 83 ünite

bulunan ikram gruplarõndan birinin üyesi olmuştur. Kuruluş; uluslararasõ trafiğe açõk

İstanbul, Ankara, İzmir, Antalya, Adana ve Dalaman havalimanlarõnda ikram hizmeti

vermektedir.

İstanbul Havayollarõ A.Ş.

İstanbul Havayollarõ A.Ş., hava taşõmacõlõğõnõn yanõ sõra, ikram servisi ve üretim

hizmeti de yapmaktadõr. Kuruluş, uluslararasõ hava trafiğine açõk İstanbul, İzmir,

Antalya ve Dalaman havalimanlarõnda ikram hizmeti vermektedir.

Sancak Havacõlõk Hizmetleri A.Ş.

Hisselerinin %49�u merkezi Almanya�da bulunan LSG Lufthansa Service

Europa/Afrika Gmbh kuruluşuna ait olan Sancak Havacõlõk Hizmetleri A.Ş., uluslararasõ

trafiğe açõk İstanbul, Ankara, İzmir, Antalya, Adana, Dalaman ve Milas/Bodrum

havalimanlarõnda ikram hizmeti vermektedir.

2.2.2.3 Hava Taşõma İşletmeleri

26.10.1999 tarihi itibariyle sektörde faaliyet gösteren kamu sektörü hava taşõma

işletmelerine ilişkin bilgiler Tablo-18�de, özel sektör hava taşõma işletmelerine ilişkin

bilgiler Tablo-19�da, kamu sektörü genel havacõlõk işletmelerine ilişkin bilgiler Tablo-

20�de, özel sektör genel havacõlõk işletmelerine ilişkin bilgiler Tablo-21�de, kamu ve

özel sektör hava taksi işletmelerine ilişkin bilgiler ise sõrasõyla Tablo-22 ve Tablo-23�de

özetlenmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 49

TABLO 18. THY Uçak Filosu, Koltuk Kapasitesi ve Personel Sayõsõ

İŞLETMENİN ADI

HAVA ARACI TOPLAM
KAPASİTE

 TİPİ ADET KOLTUK
SAYISI

TOPLAM
KOLTUK

UÇAK
ADET

KOLTUK

SAYISI

PERSONEL

SAYISI

TÜRK HAVA YOLLARI
A.O.

BOEING
727-200

3 KARGO - 75 11.620 8.490

 BOEING
737-400

23 150 3.450

 BOEING
737-800

15 155 2325

 BOEING
737-500

2 117 234

 AIRBUS
310-304

4 210 840

 AIRBUS
310-304

3 182 546

 AIRBUS
310-203

6 225 1.392

 AIRBUS
340-300

6 271 1.626

 BAe RJ-
70

4 79 316

 BAe RJ-
100

9 99 891

Kaynak: SHGM ve TALPA (Aralõk 1999 İtibari ile)

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 50

TABLO 19. Özel Sektör Havayolu İşletmeleri Uçak Filosu, Koltuk Kapasitesi ve
Personel Sayõsõ

İŞLETMENİN ADI HAVA ARACI TOPLAM
KAPASİTE

 TİPİ ADET KOLTUK
SAYISI

TOPLAM
KOLTUK

UÇAK
ADET

KOLTUK

SAYISI

PERSONEL

SAYISI

İSTANBUL
HAVAYOLLARI A.Ş

BOEING 737-400 7 168 1.176 11 1.775 2.271

 BOEING 737-800 1 155 155

 BOEING 737-300 3 148 444

GÜNEŞ EKSPRES
HAVAYOLLARI A.Ş

BOEING 737-300 3 148 444 5 781 277

 BOEING 737-400 1 170 170

 BOEING 737-400 1 167 167

PEGASUS HAVA
TAŞIMACILIĞI A.Ş

BOEING 737-400 7 170 1.190 8 1.379 350

BOEING 737-800 1 189 189

ONUR HAVAYOLLARI
A.Ş.

MD-88 5 172 860 9 1.932

 AIRBUS 321 2 220 440
 AIRBUS 300 B4-

103
2 316 632

ALFA HAVAYOLLARI
A.Ş.

AIRBUS 300-B4 1 318 318 5 1.276 424

 AIRBUS 300-B4-
103

1 318 318

 AIRBUS 321 3 210 640
AIR
ANATOLIA/ANADOLU
HAVACILIK A.Ş.

AIRBUS 300 B4-
103

1 323 323 4 1.257 260

 AIRBUS 300 B4-
200

2 310 620

 AIRBUS B4-1C 1 314 314
TOP AIR HAVACILIK
SANAYİ A.Ş.

BOEING
727-200

3 170 510 3 510 34

A-300 F B4 1 KARGO - 2 - 140 MNG HAVAYOLLARI

A-300 C4 1 KARGO

İŞLETME SAYISI 8

HAVAARACI SAYISI 47
KOLTUK KAPASİTESİ 8910

Kaynak:SHGM ve TALPA

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 51

Geçtiğimiz yõllarda sektörde yer alan, ancak çeşitli sektörel ve yönetim

aksaklõklarõ nedeniyle kapanan havayolu işletmeleri aşağõda belirtilmiştir:

- Toros Havayollarõ

- Talia Havayollarõ,

- Tur Avrupa Havayollarõ

- Akdeniz Havayollarõ

- Bosphorus Havayollarõ

- Boğaziçi Havayollarõ

- THT

- Sunways Havayollarõ

- GTI Havayollarõ

- Haliç Havayollarõ

- Tayfun Air

- Green Air

- Nobel Air

- Birgen Air

- Holiday Air

- Sultan Air

- VIP Air

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 52

TABLO 20. Kamu Sektörü Genel Havacõlõk İşletmeleri Filosu Ve Koltuk Kapasitesi
HAVA ARACI

İŞLETMENİN ADI

TİPİ ADET KOLTUK
SAYISI

AÇIKLAMA

TAPU KADASTRO GN. MD.LÜĞÜ ISLAN BN2A 1 8 1 8

TÜRK HAVA KURUMU ÇEŞİTLİ 96 288 96 288

ORMAN GENEL MÜDÜRLÜĞÜ

AS 355

AS 365

3

3

4

9

6 39

TC. BAŞBAKANLIK

G-4
G-4

1
1

8
8

2 16

TOPLAM 105 325

 Kaynak: SHGM

TABLO 21. Özel Sektör Genel Havacõlõk İşletmeleri Filosu Ve Koltuk Kapasitesi
HAVA ARACI İŞLETMENİN ADI

TİPİ ADET KOLTUK
SAYISI

AÇIKLAMA

RUMELİ HAVACILIK Bell 206 1 4 1 4

CEN HAVACILIK TUR. TAŞ. TİC
A.Ş.

BEECH B300

BEECH 400A

1

1

6

9

2 15

DELTA HAVACILIK VE TUR LTD
ŞTİ.

COMMANDER 112

DR 400REG

1

1

3

2

2 5

TOP SERVİS HAV. SAN. VE TİC
A.Ş.

CESSNA 150

GRUMANTIGER

CESSNA 210L

CESSNAF 150M

CESSNA 340A

CESSNA 172

CESSNA421

BEECH 90

CESSNA310

KATANA

CESSNA172-N

1

1

1

1

1

1

1

1

1

4

5

2

2

4

2

4

4

6

7

4

2

2

18 39

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 53

TABLO-21�nin Devamõ
HAVA ARACI İŞLETMENİN ADI

TİPİ ADET KOLTUK
SAYISI

AÇIKLAMA

AHU HAVACILIK SAN VE TİC
LTD. ŞTİ.

CESSNA 172

CESSNA 172

1

1

2

4

2 6

ÇUKUROVA İTH. İHR. A.Ş.

LEARJET55A

AGUSTA 109C

1

1

8

6

2 14

BİLFER MADENCİLİK A.Ş.

MAULE MX7

PA 34 220

CITATION

1

1

1

3

6

8

3 17

BURAK SPORTİF HAVACILIK
KULÜBÜ

PA 18

SIRAY

PA 31

3

1

1

2

3

5

5 14

MARSHALL BOYA VE VERNİK
SAN A.Ş.

CAMERON 1 4 1 4

SAMSUN HAVACILIK KULÜBÜ

PA 18

ULT.

7

1

2

1

8 15

İSTANBUL HAVACILIK KULÜBÜ

PA 18

COMMAN1128

THORP
T211

CESSNA 172

CESSNA 150

1

1

1

1

1

2

2

2

4

2

5 12

İZMİR MODEL UÇAK VE HV.
KULÜBÜ

PA18 2 2 2 4

KONURALP MÜTH VE
MÜŞAVİRLİK A.Ş.

ROBINSON 22 1 3 1 3

ADANA HAVACILIK KULÜBÜ

PA18

CESSNA 172

TB 10

4

1

1

2

3

4

6 15

CEYLAN İNŞ TAAH.İTH İHR.
LTD. ŞTİ.

BELL 206

CEESNA 650

1

1

5

12

2 17

BİRLEŞİK İNŞAAT TUR TİC.SAN
A.Ş.

CESSNA 650 1 8 1 8

BORU VE SAC TİC SAN LTD.ŞTİ. CESSNA 172 2 3 2 6
LİMAK İNŞAAT SANAYİ VE TİC.
A.Ş.

C-525 1 6 1 6

BURSA OTELCİLİK A.Ş. CITATION 1 8 1 8
ADA HAVACILIK TURİZM
SAN VE TİC A.Ş.

CESSNA 172 1 2 1 2

KORHAN ABAY ANİMART
YAPIMCILIK A.Ş.

CESSNA340 1 4 1 4

İSTANBUL ULAŞIM TİC .A.Ş BELL206 1 4 1 4
BİZİMGAZ TİC. VE SAN. A.Ş. BALON 1 4 1 4
A. HULUSİ BACIOĞLU CESSNA 172 1 2 1 2
TEKFEN HAVA TAŞIMACILIĞI
A.Ş.

HAWKER800 1 8 1 8

MESTAŞ ELEKTRO VE TURZ TİC.
A.Ş.

CESSNA 172 1 4 1 4

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 54

TABLO-21�nin Devamõ

HAVA ARACI İŞLETMENİN ADI
TİPİ ADET KOLTUK

SAYISI

AÇIKLAMA

TATLISES HAVACILIK SAN VE
TİC. A.Ş.

CESSNA550 1 8 1 8

TUZLA TERSANECİLİK VE
TURİZM A.Ş.

BELL407 1 7 1 7

GENÇ MÜH. MAKİNE İNŞ.
HAVACILIK LTD. ŞTİ.

CESSNA 172

PA18

1

1

4

2

2 6

YAZ-CAN HAVA TAŞIMACILIĞI

BELKO ANKARA KÖMÜR VE
İHTİYAÇ MADDELERİ DAĞITIM
LTD. ŞTİ.

BELL 222 1 8 1 8

IŞIKLAR HAVACILIK A.Ş. B200 1 7 1 7
JET SERVİS HAVACILIK
TİCARET VE SANAYİ A.Ş.

CESSNA 172 1 4 1 4

EMİ HARİTA BİLGİ İŞLEM VE
İNŞAAT SANAYİ LTD. ŞTİ.

KINGAIR
C-90

1 8 1 8

TEPE HAVACILIK A.Ş. CESSNA
C-90A

1 8 1 8

BAYAIR HAVACILIK A.Ş. FALCON20 1 8 1 8
UNİMETAL SANAYİ VE TİCARET
A.Ş.

CESSNA 182 1 4 1 4

BEST AIR CESSNA172 1 4 1 4
ADALYA AIR
HAVACILIK TURİZM
İŞLETMELERİ SAN. TİC. LTD.
ŞTİ.

PIPER 28
-180

1 4 1 4

İZMİR DELTA HAVACILIK
KULÜBÜ DERNEĞİ

PIPER
L-18

1 2 1 2

KERVANSARAY TERMAL
TURİZM SAN. VE TİC. A.Ş.

C-650 1 10 1 10

TOPLAM

 87 328

 Kaynak: SHGM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 55

TABLO 22. Kamu Sektörü Hava Taksi İşletmeleri Filosu Ve Koltuk Kapasitesi

HAVA ARACI
İŞLETMENİN ADI TİPİ ADET KOLTUK

SAYISI

AÇIKLAMA

ANADOLU ÜNİVERSİTESİ
SİVİL HAVACILIK YÜKSEK
OKULU DÖNER SERMAYE
İŞLETMESİ GENEL
MÜDÜRLÜĞÜ

BELL 206

GRUMMAN

AN-2

SOCOTA TB-9

BEECH B-200

BEECH C 90

SOCOTO TB 20

PA 18

1

6

1

3

1

2

6

4

5

2

12

2

13

6

2

4

24 88

THK HAVA TAKSİ
İŞLETMECİLİĞİ

CESSNA 206

CHEYENNE 3 A

CESSNA 402

AN 2

C-208

C-207

PZL-104

DORNIER 28

4

2

1

1

2

1

6

5

4

8

6

13

8

3

3

8

22 128

DHMİ HAVA TAKSİ İŞLETMESİ AS 355

CESSNA 560

2

2

4

8

4 24

TOPLAM 50 240

 Kaynak: SHGM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 56

TABLO 23. Özel Sektör Hava Taksi İşletmeleri Filosu Ve Koltuk Kapasitesi

HAVA ARACI

İŞLETMENİN ADI TİPİ ADET KOLTUK
SAYISI

AÇIKLAMA

SÖNMEZ HAVAYOLLARI A.Ş. GULFSTREAM

BELL 230

1

1

15

2 15

EM-AIR HAVACILIK A. Ş. CESSNA A 188 B

CESSNA 172

CESSNA 340 A

2

1

1

4

2

4

4 14

GENEL HAVACILIK A. Ş. HANSA JET

BELL 206

CESSNA 172

JETSTAR 7

1

1

1

1

8

4

4

9

4 25

SANCAK HAVACILIK A. Ş. BELL 206 B-III

BELL 206 B-III

1

1

5

5

2 10

NERGİS HAVACILIK A. Ş. CESSNA 650

BELL 430

1

2

8

5

3 18

MENEKŞE HAVACILIK
İTH.LTD.ŞT.

MOONEY M20 J

CESSNA 172

DORNIER 28-D

PIPER PA-28-140

2

2

1

1

4

4

28

4

6 48

DOĞUŞ HAVA TAŞIMACILIĞI
A.Ş.

AS 365-N DAUPHIN

CHALLENGER

BOMBARDIER

PA-32

1

1

1

1

5

8

6

6

4 25

TOPRAK HAVA TAŞIMACILIĞI
VE TİC.A. Ş.

BELL 206

CESSNA 650

1

1

7

8

2 15

SETAIR HAVA TAŞIMACILIK VE
HİZMETLERİ A. Ş.

CESSNA CITATION

BELL 430

CESSNA 150

ZEPLIN

BEECH C 90

1

1

1

1

1

9

6

4

9

8

5 36

KALYON AIR BCRAFT 200

CESSNA 172

1

1

8

2

2 10

URAY HAVA TAŞIMACILIĞI A. Ş. HS 125 600

C-172

1

1

8

4

2 12

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 57

TABLO-23�ün Devamõ
HAVA ARACI İŞLETMENİN ADI

TİPİ ADET KOLTUK
SAYISI

AÇIKLAMA

BAYINDIR HAVACILIK VE
TİCARET A. Ş.

DASSAULT
FALCON 50

PA 31 P

HAWKER 800 XP

1

1

1

9

5

4

3 18

SANTAY HAVACILIK TİCARET
A. Ş.

PA 28 236

C-172

BELL 206

DASSAULT FALC

1

1

1

1

4

4

4

7

4 19

TOP AIR HAVACILIK SANAYİ VE
TİC. A. Ş.

CESSNA 172

TIGER AG 5B

CESSNA 340

CESSNA 421

CESSNA 150

CESSNA 310

CESSNA 210 L

BEECH C 90

FALCON 100

7

1

1

2

2

1

2

1

1

3

2

4

6

2

4

4

6

8

18 69

MAK HAVACILIK VE TURİZM
LTD.ŞTİ.

BELL 222

ROBINSR22

FALCON900B

HAWKER 125

BELL 206

BOEING E 75

1

1

1

1

2

1

8

1

16

10

10

2

7 57

BON AIR HAVACILIK VE TİC.
LTD.ŞTİ.

CESSNA 172

CESSNA 421

PIPER PA-31

CESSNA 421A

C-550

CESSNA

PA 32R 301

1

1

1

1

1

1

1

4

6

2

5

7

4

6

7 34

SKY LINE ULAŞIM TİC. A.Ş. BEECH 400 A

PIPER PA-18

BEECHJET 400-A

1

1

1

14

3 22

RED STAR ACİL SAĞLIK HİZ.
A.Ş.

MI 2 4 4 4 16

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 58

TABLO-23�ün Devamõ

HAVA ARACI İŞLETMENİN ADI
TİPİ ADET KOLTUK

SAYISI

AÇIKLAMA

ÜNSPED PAKET SERVİSİ A.Ş.

CESSNA 340

MERLIN IV

1

1

4

3

2 7

DORUK TURİZM VE TİC. A.Ş. MI 18

PIPER-18

8

1

YANGIN

2

9 2

BORONKAY HAVA
TAŞIMACILIĞI A.Ş.

CESSNA 172

CESSNA/CTII

1

1

4

8

2 12

TARKİM UÇAK BAKIM VE
ONARIM HAVACILIK LTD.ŞTİ.

PIPER PA-30

C-150

C-172

DORNIER-27

MAULE
MX-7

CESSNA 421

LAKE-4-200

POLARIS SEL

PIPER PA 18

1

2

1

1

1

1

1

2

2

4

2

4

6

4

6

2

12 34

BOMAS AIR LTD. ŞTİ. BEECH C 90

CESSNA 172

1

1

8

4

2 12

RUBI HAVA TAŞIMACILIĞI TİC.
A.Ş.

CESSNA 525

CESSNA 172

1

1

8

4

2 12

KALE SERAMİK HAV. SAN. VE
TİC. A.Ş.

SKORSKY S-76

BELL 206

1

1

7

5

2 12

AND HAVACILIK A.Ş. FALCON 10 1 7 1 7
SAĞLAM HAVACILIK VE HAVA
TAKSİ İŞL. LTD.ŞTİ.

MI-8 2 24 2 48

HELİKOPTER 2000 TAŞ. SAN. VE
TİC. A.Ş.

ROBINSON

AGUSTA A 109 A

1

1

2

7

2 9

BINTUR HAVACILIK TAŞ. A.Ş. FALCON 50

PIPER PA 28

BELL 407

1

1

1

12

4

4

3 20

FIRAT HAVACILIK TİCARET A.Ş. BEECH B-200

PA 18

1

1

8

2

2 10

ZORLU AIR HAVACILIK A.Ş. BELL 230

BELL HEL.

1

1

4

4

2 8

ON AIR HAVACILIK LTD. ŞTİ. SOCATA TB-20

BEEH B24

1

1

2

6

2 8

GÜNEYDOĞU HAVACILIK LTD.
ŞTİ.

CESSNA 172

PA-34-200-T

1

1

2

2

2 4

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 59

TABLO-23�ün Devamõ

HAVA ARACI İŞLETMENİN ADI
TİPİ ADET KOLTUK

SAYISI

AÇIKLAMA

METRO HAVA TAŞ. SAN. VE TİC.
LTD. ŞTİ.

BEECHCRAFT

CESSNA 172

1

1

8

4

2 12

ŞAFAK SİVİL HAVACILIK
LTD.ŞTİ.

CESSNA 421

CESSNA 172

1

1

6

4

2 10

KAPADOKYA BALONCULUK
TUR. TİC. LTD. ŞTİ.

THUNDER COLT-10

ULTRAMAGIC S.A.

COLT 240-A

1

2

1

6

24

15

4 45

ÖZEK HAVACILIK LTD. ŞTİ. CESSNA 172

BEECH B 200

1

1

2

7

2 9

İHLAS HAVACILIK A.Ş. JETSTAR II

BELL 222

1

1

10

5

2 15

ÇUKUROVA HAVACILIK A.Ş. LEARJET 60

AGUSTA A 109-C

2

1

10

4

3 14

DEMİR HAVACILIK SANAYİ VE
TİC.A.Ş.

FALCON 2000

FALCON 200

1

1

9

9

2 18

ROTA HAVACILIK VE TİC. A.Ş. PIPER PA 38-112

CESSNA CITATION
650

1

1

2

9

2 11

NUROL HAVACILIK A.Ş. BECHJET 400A

TB-9

1

1

8

4

2 12

DARDANEL HAV. SAN. VE TİC.
A.Ş.

BEECH 1900

BEECH 1900

1

1

19

19

2 38

GÜVEN HAVAYOLLARI A.Ş. B200 KINGAIR

BELL 400

BEEHJET 400 A

BEECHJET 400A

HAWKER 800XP

1

1

1

1

1

4

6

9

9

5 28

SÜMER HAVACUILIK A.Ş. BEECHJET 400A

CESSNA U 206 G

1

1

9

4

2 13

FORM HAVACILIK SANAYİ VE
TİC. A.Ş.

FALCON 10

FALCON 20

1

1

8

8

2 16

BİSAŞ HAVACILIK VE ALAN
HİZMETLERİ A.Ş.

B 222

MALUE MX-7-235

1

1

8

4

2 12

SAM AIR HAVACILIK TİC. LTD. CESSNA 152 II

CESSNA 172 P

PIPER
PA 18

2

1

1

4

4

4 16

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 60

TABLO-23�ün Devamõ
HAVA ARACI İŞLETMENİN ADI

TİPİ ADET KOLTUK
SAYISI

AÇIKLAMA

VEZİROĞLU HAVACILIK A.Ş. BEECH 400A 1 9 1 9
ARKAS AIR HAVACILIK VE TİC.
A.Ş.

LEARJET 60

CESSNA 172

1

1

4

2 4

YURT HAVA TAŞIMACILIĞI A.Ş. BEECHJET 400 A 1 9 1 9
METİŞ HAVACILIK A.Ş. CESSNA C206 1 4 1 4
SÜPER AIR HAVA TAŞIMACILIĞI
A.Ş.

CITATION VII 1 9 1 9

TOPLAM

 173 972

 Kaynak: SHGM

2.2.2.4 Eğitim Kuruluşlarõ

A- Silahlõ Kuvvetler

Hava Kuvvetleri Komutanlõğõ�nca 1969 yõlõndan bu yana yapõlan protokollerle

Türk Hava Yollarõ�na her yõl pilot verilmektedir. Bugüne kadar Türk Hava Yollarõ

dõşõndaki havayolu şirketleriyle bu konuda yapõlmõş bir protokol mevcut değildir. Ancak

bazõ büyük özel havayolu şirketleri ile Hava Kuvvetleri Komutanlõğõ arasõnda bu

konuda karşõlõklõ iyi niyete dayanan sözlü görüşmeler yapõlmaktadõr. Mevcut protokol

ile Türk Hava Yollarõ�nõn pilot ihtiyacõnõ desteklemekle birlikte, Hava Kuvvetleri

Komutanlõğõ�nõn harekat imkanlarõnõ azaltmamak, asõl amaç olarak düşünülmektedir.

Son yõllarda gerek Türk Hava Yollarõ, gerekse sayõlarõ hõzla artan özel havayolu

şirketlerinde oluşan pilot ihtiyaçlarõ nedeniyle, özellikle yetişmiş pilot mevcutlarõndaki

kayõplar artarak devam etmektedir. Türk Hava Kuvvetleri gelişen sivil havacõlõk ve

ekonomik koşullar sonucu, hem bu sektörü desteklemek hem de pilotlarõnõ bünyede

muhafaza etmedeki güçlükleri aşmak açõsõndan bazõ tedbirleri uygulama durumunda

kalmõştõr.

İstifa ya da emeklilik yoluyla TSK�nden ayrõlmalar sonucunda, Silahlõ

Kuvvetlerin ve özellikle Hava Kuvvetleri�nin personel kaybõ milli güvenliğimizi

zafiyete uğratacak boyutlara gelmiş bulunmaktadõr. Bu nedenle TSK�nõn ana personel

kaynağõ olarak düşünülmemesi gerektiği vurgulanmaktadõr.

Hava İkmal Bakõm Merkezi Komutanlõklarõ ile Üniversiteler arasõnda eğitim ile

ilgili protokoller mevcuttur. Bu maksatla 2. HİBM Komutanlõğõ ile Erciyes Üniversitesi

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 61

Rektörlüğü arasõnda 19.03.1996 tarihli bir protokol imzalanmõştõr. Bu kapsamda

özellikle uygulamaya yönelik derslerde 2. HİBM Komutanlõğõnõn büyük katkõlarõ

bulunmaktadõr. Yine bazõ uygulamalõ dersler 2. HİBM Komutanlõğõnõn tesislerinde

yapõlmaktadõr. Bununla birlikte 1. HİBM Komutanlõğõ ile Anadolu Üniversitesi arasõnda

eğitim konusunda işbirliği mevcuttur.

B- Devlet Hava Meydanlarõ İşletmesi Genel Müdürlüğü

Sivil havacõlõk ihtisas alanõnda, dünya standartlarõna göre personel yetiştirmek

üzere DHMİ�nin eğitim tesislerinde hava seyrüsefer, işletme, teknik ve idari konularda

çeşitli kurslar düzenlenmektedir. Özellikle havaalanlarõnda görev yapan hava trafik

kontrolörlerinin eğitiminin özel önem arz etmesi nedeniyle, gerekli donanõm ve

niteliklere kavuşabilmeleri amacõyla, DHMİ�nin eğitim kadrosu nezaretinde

yetiştirilmektedirler. Eskişehir Anadolu Üniversitesi ile yapõlan anlaşma gereği DHMİ

personelinin eğitimleri Üniversite bünyesinde de-gerçekleştirilmektedir.

Bu çerçevede, 1997 Yõlõnda 15 yurtiçi eğitim programõnda 374 kişinin, 9 yurtdõşõ

eğitim programõnda da 22 kişinin eğitimi sağlanmõştõr.

1998 Eylül sonu itibariyle kurum içi ve kurum dõşõnda 373, yurt dõşõnda ise 12

personelin eğitimleri tamamlanmõş olup, 500 personelin eğitimi ise halen devam

etmektedir.

C- Türk Hava Yollarõ A.O.

Türk Hava Yollarõ A. O. Eğitim Başkanlõğõ, Genel Müdüre bağlõ 8

yardõmcõlõktan, İdari Genel Müdür Yardõmcõlõğõ altõnda yer alan iki başkanlõktan biridir

ve tüm THY A.O.�nõn eğitim faaliyetlerini planlamaktan, yürütmekten ve

raporlamaktan sorumludur.

THY A.O.�da Eğitim Başkanlõğõ, kendi içerisinde Eğitim Başkanõna bağlõ beş

ana bölümden oluşmaktadõr. THY A.O. çapõnda; rezervasyon,satõş, kargo, yer harekat

personelinin eğitimlerinden sorumlu olan Ticari ve Yer Eğitimleri Müdürlüğü, uçak

bakõm personelinin eğitimlerinden sorumlu olan Teknik Eğitim Müdürlüğü, tüm

personelin bilgisayar eğitimlerinden sorumlu olan Bilgisayar Destekli Eğitim

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 62

Müdürlüğü ve yine tüm personelin yönetim, davranõş, kalite eğitimlerinden sorumlu

olan Eğitim Kalite Müdürlüğü bulunmaktadõr.

THY A.O. Eğitim Merkez�inde çeşitli büyüklükte ve farklõ ihtiyaçlara cevap

vermek üzere oluşturulmuş ve sürekli yeni ihtiyaçlara cevap verecek şekilde yenilenen

çeşitli eğitim faaliyetleri bulunmaktadõr.

Bununla birlikte Ticari ve Yer Hizmetleri Eğitimi olarak 36 çeşit eğitim, Teknik

Eğitim olarak 31 çeşit eğitim, Bilgisayar Eğitimi olarak 7 çeşit eğitim, Yönetim-

Davranõş-Kalite Eğitimi olarak da 9 çeşit eğitim belli periyotlarda güncellenip

tazelenerek, çalõşanlara sunulmaktadõr. Eğitim Merkezinde 1999 yõlõnda 4 ayrõ

kategoride 83 çeşit eğitim, katõlõmcõ ve kursiyerlerin beğenilerine sunulmuştur.

THY A.O. Eğitim Merkezi olarak sadece kendi çalõşanlarõna değil, sektördeki

diğer kurum ve kuruluşlara da eğitim hizmeti vermektedir. Bu kurum ve kuruluşlarõn

arasõnda 1016 adet acenta, 9 adet yabancõ ve yerli havayolu şirketi ve 9 adet

üniversitelerin ilgili bölümleri yer almaktadõr.

D- Anadolu Üniversitesi

1983 yõlõnda yayõnlanan 2920 sayõlõ Türk Sivil Havacõlõk Kanunu ile özel

sektöre de hava taşõmacõlõğõ ve havaalanõ işletmeciliği yapabilme hakkõ verilmiştir.

Bunun sonucu olarak Türk Sivil Havacõlõğõnda büyük bir gelişme başlamõş ve nitelikli

personel ihtiyacõ da hõzla artmõştõr. Anadolu Üniversitesi bu ihtiyacõn karşõlanmasõna

yönelik ilk adõmõ çok geçmeden atmõş ve 1986 yõlõnda, Türk Sivil Havacõlõk tarihinde

bir çok olaya öncülük etmiş olan Eskişehir'de, Sivil Havacõlõk Meslek Yüksekokulu

kurulmuştur.

1992 yõlõnda Yüksek Öğretim Kanunu'nda yapõlan bir değişiklik ile okulun adõ

Sivil Havacõlõk Yüksekokulu olarak değiştirilerek, eğitim süresi bir yõl İngilizce hazõrlõk

olmak üzere, 5 yõla çõkarõlmõştõr.

Sivil Havacõlõk Yüksekokulu'ndaki eğitim; Havacõlõk Elektrik-Elektroniği, Uçak

Gövde Bakõm, Uçak Motor Bakõm, Sivil Hava Ulaştõrma İşletmeciliği, Hava Trafik

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 63

Kontrol ve Pilotaj bölümlerinde olmak üzere, uluslararasõ sivil havacõlõk standartlarõna

uygun olarak yapõlmaktadõr.

Okulda verilen eğitim, çeşitli amaçlara yönelik hazõrlanmõş laboratuarlar, uçuş

ve hava trafik simülatörleri, yabancõ dil laboratuarlarõ ile desteklenerek, verimli ve

sektörün ihtiyaçlarõna dönük olarak yapõlmaktadõr.

Pilotaj eğitimi, okulun sahip olduğu çeşitli tiplerde tek ve çift motorlu uçaklarla,

okul ile bütünleşik bir yapõda olan hava meydanõnda yapõlmaktadõr. Bu meydan ayrõca,

Eskişehir'in sivil hava ulaşõmõ hizmetlerine de katkõda bulunmaktadõr. Pilotaj eğitiminin

yanõ sõra, hava taksi taşõmacõlõğõnda kullanõlabilen sabit ve döner kanat hava aracõ

filosunun tüm bakõm faaliyetleri Yüksekokul bünyesindeki bakõm merkezi tarafõndan

yürütülmektedir. Böylece öğrenciler, sivil havacõlõk faaliyetlerinin tümünü uygulamalõ

olarak okulda yapabilme olanağõ bulmaktadõrlar.

Sivil Havacõlõk Yüksekokulunun Havacõlõk Elektrik-Elektroniği, Uçak Motor

Bakõm, Uçak Gövde Bakõm, Sivil Havacõlõk Ulaştõrma İşletmeciliği Bölümlerine

Öğrenci Yerleştirme Sõnavõ ile, Pilotaj, Hava Trafik Kontrol Bölümlerine ise Özel

Yetenek Sõnavõ ile öğrenci alõnmaktadõr. Sivil Havacõlõk Yüksekokulu, yapmõş olduğu

özel eğitim programlarõ ile de Emniyet Genel Müdürlüğü, Hava Kuvvetleri

Komutanlõğõ, Türk Hava Yollarõ A.O. ve Devlet Hava Meydanlarõ İşletmesi Genel

Müdürlüğü'nün ihtiyacõ olan hava trafik kontrolörü, sabit ve döner kanat pilot ve bakõm

teknisyenlerini yetiştirmektedir. Halen mevcut envanterinde 18 uçak ve bir helikopter

bulunmaktadõr.

Anadolu Üniversitesi Sivil Havacõlõk Yüksekokulu, JAR FCL�e göre PPL, CPL

(Modular-Integrated Course), ATP(A) (ATPL Frozen), IR(A) (Instrument Rating) ve

FI(A) (Flight Instructor) verme yetkisine sahiptir.

 Tablo-24�de 1998-1999 öğretim yõlõ sonu itibariyle SHYO mezun sayõlarõ

verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 64

TABLO 24. 1998-1999 Öğretim Yõlõ Sonu İtibariyle Mezun Sayõlarõ
BÖLÜM KIZ ERKEK TOPLAM

UÇAK MOTORU(ÖNLİSANS) - 129 129

UÇAK GÖVDESİ (ÖNLİSANS) 1 127 128

UÇAK ELEKTRİĞİ (ÖNLİSANS) - 134 134

UÇAK ELEKTRONİĞİ ÖNLİSANS) 5 135 140

HAVA TRAFİK (ÖNLİSANS) 7 65 72

YER HİZMETLERİ (ÖNLİSANS) 19 81 100

İKRAM (ÖNLİSANS) 26 33 59

KARGO (ÖNLİSANS) 4 61 65

PİLOTAJ (ÖNLİSANS) 2 78 80

SİV. HAV. ULŞ. İŞL. Önlisans diplomasõnõ aldõ. 1 - 1

TOPLAM 65 843 908

UÇAK MOTOR BAKIM (LİSANS) - 33 33

UÇAK GÖVDE BAKIM (LİSANS) 1 31 32

HAVACILIK ELEKTRİK ELEKTRONİĞİ (LİSANS) 5 59 64

SİVİL HAVA ULAŞTIRMA İŞLETMECİLİĞİ (LİSANS) 17 31 48

HAVA TRAFİK KONTROL (LİSANS) - 14 14

PİLOTAJ (LİSANS) - 17 17

TOPLAM 23 185 208

TÜM MEZUN TOPLAMI 88 1028 1116

 Kaynak: SHYO

E- İstanbul Teknik Üniversitesi

İstanbul Üniversitesi Uçak ve Uzay Bilimleri Fakültesi, 28.3.1983 tarih ve 2809

sayõlõ kanunla İ.T.Ü. bünyesinde 11.fakülte olarak kurulmuştur. Bu fakültede sõrasõyla,

Uçak Mühendisliği Bölümü, Meteoroloji Mühendisliği Bölümü ve Uzay Bilimleri ve

Teknolojisi Bölümleri bulunmaktadõr. Uzay Bilimleri ve Teknolojisi Bölümü'nün adõ,

1998-1999 öğretim yõlõndan itibaren "Uzay Mühendisliği" Bölümü olarak

değiştirilmiştir. Uçak Mühendisliği Bölümü, 1941'de Makine Fakültesi bünyesinde

Uçak Mühendisi yetiştiren bir dal olarak kurulmuş ve daha sonra 1944'de Makine

Fakültesi'nin bir bölümü haline getirilmiştir. Böylece oluşan bölüm, Uçak ve Uzay

Bilimleri Fakültesi'nin kurulmasõndan sonra bu fakülteye bağlanmõştõr. Meteoroloji

Mühendisliği Bölümü, Elektrik Fakültesi bünyesinde İ.T.Ü. Senatosu'nca 1953 yõlõnda

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 65

alõnan bir kararla kurulmuş ve gelişerek 1955-56 ders yõlõnda Meteoroloji Mühendisi

yetiştirmek üzere fiilen öğretime başlamõştõr. 1971 yõlõnda yeni kurulan Temel Bilimler

Fakültesi bünyesinde yer almõş, daha sonra 1982 yõlõnda Maden Fakültesi'nin bir

bölümü haline getirilmiş ve nihayet 1983-84 öğretim yõlõnda Uçak ve Uzay Bilimleri

Fakültesi'nin bir bölümü haline gelmiştir. Uzay Bilimleri ve Teknolojisi Bölümü, 1983

yõlõnda fakülte ile birlikte kurulmuştur. Bu bölüm lisans seviyesinde öğretime 1986-87

ders yõlõnda başlamõştõr.

F- Ortadoğu Teknik Üniversitesi

ODTÜ Mühendislik Fakültesi içerisinde yer alan Havacõlõk Mühendisliğinin

misyonu; toplumun kalkõnmasõna ve ekonomik gelişmeye katkõda bulunmak amacõyla,

öğrencilere eğitim vermekle birlikte; analiz, dizayn, hava ve uzay araçlarõnõn test ve

üretimine yönelik olarak, havacõlõk ve uzay bilimi konusunda araştõrmalar yapmak

olarak belirlenmiştir.

G- Türk Hava Kurumu

Atatürk tarafõndan 1925 yõlõnda kurulan Türk Hava Kurumu, ülkenin en eski

sivil havacõlõk kurumudur. 1935�de Türk Hava Kurumu�na bağlõ Türkkuşu Genel

Müdürlüğü kurulmuştur. Son on yõl itibarõyla sivil ve asker toplam olarak; 351

planörcü, 3293 paraşütçü, 37 baloncu ,147 yelkanatçõ, 1077 pilot ve 18476 modeluçakcõ

yetiştirilmiş ve sertifikalarõ verilmiştir. Halen 26 pilotun eğitimleri devam etmektedir.

Kurum envanterinde 1999 Aralõk ayõ itibarõyla; 108 uçak, 29 planör, 2 motorlu planör,

30 yelkenkanat, 3 motorlu yelkenkanat, 39 yamaç paraşütü, 4 motorlu yamaç paraşütü,

5 balon, 151 paraşüt bulunmakta ve bu hava araçlarõ ile amatör ve sportif havacõlõğa

hizmet verilmektedir. Kurum ayrõca Orman Yangõnõ Söndürme ve Zirai Mücadele

faaliyetlerini de sürdürmektedir. Uluslararasõ Havacõlõk Federasyonu (FAI) üyesi olup,

Türkiye�yi uluslararasõ düzeyde temsil etmektedir.

H- Erciyes Üniversitesi

26.12.1994 tarihinde kurulan Erciyes Üniversitesi Sivil Havacõlõk Meslek

Yüksekokulu, 1995-96 eğitim-öğretim yõlõnda faaliyete geçmiştir. Sivil Havacõlõk

Meslek Yüksekokulu; Uçak Gövde, Uçak Motor, Uçak Elektrik ve Uçak Elektronik

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 66

programlarõndan oluşmaktadõr. Okulun öğrenim süresi, ilk bir yõlõ hazõrlõk (İngilizce Dil

Eğitimi) olmak üzere toplam üç yõldõr. Okulun amacõ, belirtilen programlarda yabancõ

dil bilen ileri bilgi ve beceriye sahip, uçak sanayiinin ihtiyacõ olan ara elemanõ

yetiştirmektir. Eğitim-öğretim faaliyetleri, Yüksekokulun ve Erciyes Üniversitesi�nin

diğer Fakülte ve Yüksekokullarõnõn öğretim elemanlarõ ile Kayseri 2nci HİBM

Komutanlõğõ elemanlarõ tarafõndan yürütülmektedir. Yüksekokul ilk mezunlarõnõ 1997-

98 eğitim-öğretim yõlõ sonunda vermiş olmakla birlikte, halen öğrenim gören öğrenci

sayõsõ 232�dir.

I- Mustafa Kemal Üniversitesi

Mustafa Kemal Üniversitesi Sivil Havacõlõk Yüksekokulu, 4.12.1995 Gün ve

22483 Sayõlõ Resmi Gazetede yayõmlanarak resmen kurulmuş olup, faaliyete

başlamõştõr. Yüksekokula İskenderun Havaalanõ tahsis edilmiş ve teşkilatlanmaya

başlamõştõr. Yüksekokulun öğrencisi olmayõp, 2001- 2002 yõlõnda öğrenci alõnmasõ

planlanmaktadõr.

J- Gazi Üniversitesi

1992 yõlõnda Gazi Üniversitesi�ne bağlõ olarak kurulan Kastamonu Sivil

Havacõlõk Yüksekokulu, halen eğitim faaliyetlerine başlamamõş bulunmaktadõr.

K- Orta Öğretim Kurumlarõ

Milli Eğitim Bakanlõğõna bağlõ olarak eğitim faaliyetinde bulunan Eskişehir

Anadolu Teknik Lisesi, sivil havacõlõk sektörüne Uçak Bakõm Teknisyeni yetiştirmek

üzere, 1990-1991 eğitim öğretim yõlõnda Uçak Bakõm Teknisyenliği ve Elektroniği

Bölümü ile açõlmõştõr. 1991-1992 eğitim öğretim yõlõnda Bilgisayar-Donanõm Bölümü,

1994-1995 eğitim öğretim yõlõnda ise Uçak Bakõm Teknisyenliği (Gövde-Motor)

Bölümü açõlmõştõr.1996 yõlõnda Lufthansa Consulting ve THY A.O. ile yapõlan

çalõşmalar sonucu, okulun müfredat programõ JAR 66 esaslarõna göre düzenlenerek,

1997-1998 eğitim öğretim yõlõndan itibaren uygulamaya konulmuştur.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 67

 Milli Eğitim Bakanlõğõna bağlõ olan Bursa Hürriyet Endüstri Meslek Lisesi,

Kayseri Merkez Endüstri Meslek Lisesi ve İstanbul Abdurahman-Nermin Bilimli

Anadolu Teknik Lisesinde de havacõlõkla ilgili bölümler bulunmaktadõr

 Bununla birlikte Devlet Meteoroloji İşleri genel Müdürlüğünün orta düzeyde

teknik ara eleman ihtiyacõnõ karşõlamak üzere Genel Müdürlüğe bağlõ olan Anadolu

Meteoroloji Meslek Lisesi ilk defa 1945 yõlõnda Devlet Demiryollarõ Meslek okulu

binasõnda 10 öğrenci ile faaliyete girmiştir. 1974-1975 eğitim ve öğretim yõlõnda

yönetmelikte yapõlan değişiklikle teknik lise, 1985-1986 eğitim ve öğretim yõlõndan

itibaren Genel Müdürlüğün istekleri doğrultusunda Anadolu Meteoroloji Meslek Lisesi

konumuna getirilmiştir. Bu zaman dilimi içerisinde bu güne kadar 1597 öğrenci mezun

vermiş olan okulun eğitim ve öğretim süresi, birinci yõl hazõrlõk olmak üzere 4 yõldõr.

L- HAVAŞ ve ÇELEBİ Hava Servisi A.Ş.

HAVAŞ ve ÇELEBİ Hava Servisi A.Ş., konularõ itibariyle personellerini kendi

ünitelerinde açtõklarõ kõsa süreli kurslarla ve takiben görev başõ eğitimlerle

yetiştirmektedirler.

M- USAŞ

USAŞ, faaliyet konusunun özelliği nedeniyle personelini kendi ünitelerinde

açtõğõ kõsa süreli kurslarla ve takiben görev başõ eğitimlerle yetiştirmektedir. 1998

yõlõnda personel eğitimi için yaklaşõk 25.000 çalõşma saati harcanmõş ve bunun

sonucunda personelde genel bir verimlilik artõşõ sağlanmõştõr.

N- TAI ve TUSAŞ Motor Sanayi A.Ş,

Temmuz 1986�da faaliyete geçen TAI Eğitim Merkezi, yüksek düzeyde bilgili

personeli, iyi donatõlmõş sõnõf, laboratuar ve kütüphanesi ile uçak-helikopter imalatõ

konularõnda eğitim programlarõ verebilecek kapasitededir. Burada personel, uçak

imalatõ ile ilgili akademik eğitim aldõktan sonra, laboratuarlarda gerekli el becerilerini

kazanmaktadõr. Ayrõca TAI personeli, uzmanlõk dallarõna göre saptanmõş olan

sertifikasyon eğitiminden de geçmektedir. Bütün bu eğitim süreçlerinden geçen

personel, son olarak da görevli olduğu bölgede �Görevbaşõ Eğitimi�ne katõlmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 68

Eğitim Merkezinde bu eğitimlerin dõşõnda, görevleri gereği daha fazla İngilizce

bilmesine gereksinim duyulan personele İngilizce Dil Eğitimi, bunun yanõ sõra TQM-

SPS, ISO 9000 gibi konularda da eğitim verilmektedir. Bununla birlikte ilgili teknik

eğitimler, şirket dõşõndan talep olduğu taktirde de verilmektedir.

Yabancõ ortaklõ özel bir kuruluş olup, yurt dõşõna ihraç edilmek üzere uçak

motoru ve gaz türbini parçalarõ üretmekte olan TUSAŞ Motor Sanayi A.Ş., ihtiyaç

duyduğu teknik personeli hizmet içi eğitimlerle yetiştirmektedir.

O- Diğer

Anadolu Üniversitesi, Türk Kuşu Genel Müdürlüğü, Top Air ve Şafak Uçuş

Okulu (Bursa) JAR FCL�e göre PPL ve CPL verme yetkisine sahip kuruluşlardõr.

Bununla birlikte Sam Air (Samsun), Tarkim (Adana) ve İstanbul Havacõlõk Klübü ise

JAR FCL�e göre PPL verme yetkisine sahip kuruluşlardõr.

2.2.3 HAVALİMANLARI VE MEYDANLAR

DHMİ Genel Müdürlüğünce halihazõrda 38 havaliman ve meydanõ

işletilmektedir. Atatürk, Esenboğa, A. Menderes, Antalya, Dalaman, Adana,ve Trabzon,

Milas- Bodrum, Isparta ve Nevşehir/Kapadokya havalimanlarõ, Bursa, Çardak,

Erzurum, Gaziantep, Kars, Samsun, Sinop, Çorlu, Kayseri ve Van havaalanlarõ olmak

üzere 20 havaliman ve meydanõ uluslararasõ (dõş hat) seferlere açõk olup,diğer

havaalanlarõna ise yalnõzca iç hat uçuşlarõ yapõlmaktadõr. Bu havaliman ve

meydanlardan 24�ü sivil kategoride olup, kullanõmõ DHMİ�ye aittir. Bursa, Çanakkale,

Denizli/ Çardak, Diyarbakõr, Elazõğ, Erzincan, Erzurum, Malatya, Muş, Balõkesir-

Merkez, Çorlu, Kayseri, Uşak ve Sivas havaalanlarõ ise, sivil askeri ortak kullanõmlõ

havaalanlarõdõr. DHMİ tarafõndan işletilen havaliman ve meydanlar 1 Ocak 2000 tarihi

itibariyle Harita-1�de, iç hat trafiğe açõk meydanlar ise Harita 2�de gösterilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 69

HARİTA 1.

ESENBOĞA

ATATÜRK

ERZİNCAN

Ç.KALE BURSA

A.MENDERES

SİNOP

M-BODRUM

DALAMAN ANTALYA

ADANA

TOKAT
ERZURUM

KARS

VAN
MUŞ

D.BAKIR

ELAZIĞ
MALATYA

MARDİN
Ş.URFA

G.ANTEP

K.MARAŞ

S-ÇARŞAMBA

 TRABZON

 İÇ HAT VE DIŞ HAT TRAFİĞE AÇIK HAVA LİMANLARI

 İÇ HAT TRAFİ ĞE AÇIK HAVA ALANLARI

İŞLETİLEN HAVA LİMAN VE MEYDANLAR

AĞRI

İÇ HAT VE TARİFESİZ DIŞ HAT TRAFİĞE AÇIK HAVA ALANLARI

SİVAS
 KÖRFEZ

S.DEMİREL

UŞAK

ADIYAMAN
SİİRT

ÇORLU

N.KAPADOKYA

BALIKESİR

ZONGULDAK

ÇARDAK

KAYSERİ

 Kaynak: DHMİ

HARİTA 2.

 Kaynak:DHMİ

MARDİN

ERZİNCAN
Ç.KALE TOKAT

MUŞ

D.BAKIR

ELAZIĞ

Ş.URFA
K.MARAŞ

İÇ HAT TRAFİĞE AÇIK HAVA ALANLARI

AĞRI
SİVAS

 KÖRFEZ

UŞAK

ADIYAMAN
SİİRT

BALIKESİR

ZONGULDAK

KAYSERİ
MALATYA

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 70

DHMİ�nin teşkilatõnõn bulunduğu bu 38 havaliman ve meydanõ, gerek uçak

hareket sahalarõnõ teşkil eden pist, taksirut ve apronlarõn boyutlarõ, mukavemetleri,

kaplamalarõ ile uçak park sahalarõ, aydõnlatma sistemleri ve görsel yardõmcõlarõ, genel

maksatlõ ve kar mücadele vb. meydan hizmet, kaza-kõrõm ve yangõn söndürme araçlarõ

enerji kaynaklarõ bakõmõndan, gerekse yolcu kullanõm alanlarõ olarak terminal binalarõ

ve yolcu hizmet birimleri bakõmõndan iç hat ve dõş hat sivil hava ulaşõmõnõn güvenle

yapõldõğõ kategori ve standartlara sahip bulunmaktadõr.

 Söz konusu bu havaliman ve meydanlarõnõn 1999 yõlõ itibariyle hizmete açõk

olduğu saatler, yõllõk uçak ve yolcu kapasiteleri Tablo-25�de, pist özellikleri Tablo-

26�da, apron ve taksi yollarõ durumlarõ Tablo-27�de, konumlarõ ise Tablo-28�de

verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 71

TABLO 25. DHMİ Tarafõndan İşletilen Havaliman ve Meydanlarõnõn Yõllõk Uçak
Kapasitesi, Yolcu Kapasitesi ve Hizmete Açõk Olduğu Saatler

HAVAL•MAN YILLIK YILLIK

H•ZMETE AÇIK OLDU•U
SAATLER

V E UCAK YOLCU

MEYDANLAR KAPAS•TES• KAPAS•TES•

 ATATÜRK 350.400 22.500.000
Yeni D•• hatlar

Terminali

24 Saat

 ESENBO•A 236.520 5.150.000 24 Saat

 A.MENDERES 183.960 4.600.000 24 Saat

 ANTALYA 262.800 9.000.000 24 Saat

 DALAMAN 183.960 7.600.000 24 Saat

 ADANA 105.120 2.200.000 24 Saat

 TRABZON 52.540 1.500.000 24 Saat

 M•LAS-BODRUM 122.640 2.600.000 24 Saat

 S.DEM•REL 43.800 600.000 24 Saat

 NEV•EH•R-KAP. 26.280 700.000 Yaz K•• Tarifesine Göre

 BURSA 17.520 150.000 24 Saat

 ÇORLU 96.360 600.000 24 Saat

 ERZURUM 17.520 300.000 Yaz K•• Tarifesine Göre

 GAZiANTEP 17.520 620.000 Yaz K•• Tarifesine Göre

 KARS 8.760 1.000.000 Yaz K•• Tarifesine Göre

 KAYSER• 26.280 600.000 Yaz K•• Tarifesine Göre

 SAMSUN – ÇAR•. 26.280 2.000.000 24 Saat

 SiNOP 8.760 150.000 Yaz K•• Tarifesine Göre

 VAN 17.520 1.200.000 Yaz K•• Tarifesine Göre

 ADIYAMAN 8.760 300.000 Yaz K•• Tarifesine Göre

 A•RI 8.760 120.000 Yaz K•• Tarifesine Göre

 BALIKES•R 8.760 100.000 Yaz K•• Tarifesine Göre

 ÇANAKKALE 8.760 150.000 Yaz K•• Tarifesine Göre

 ÇARDAK 8.760 600.000 Yaz K•• Tarifesine Göre

 DiYARBAKIR 17.520 620.000 Yaz K•• Tarifesine Göre

 ELAZI• 17.520 300.000 Yaz K•• Tarifesine Göre

 ERZiNCAN 8.760 600.000 Yaz K•• Tarifesine Göre

 K.MARA• 8.760 400.000 Yaz K•• Tarifesine Göre

 KÖRFEZ 8.760 120.000 Yaz K•• Tarifesine Göre

 MALATYA 17.520 300.000 Yaz K•• Tarifesine Göre

 MU• 8.760 100.000 Yaz K•• Tarifesine Göre

 S••RT 8.760 100.000 Yaz K•• Tarifesine Göre

 SiVAS 8.760 620.000 Yaz K•• Tarifesine Göre

 •ANLIURFA 8.760 500.000 Yaz K•• Tarifesine Göre

 TOKAT 8.760 150.000 Yaz K•• Tarifesine Göre

 U•AK 8.760 500.000 Yaz K•• Tarifesine Göre

ZONGULDAK /ÇAYCUMA 8.760 300.000 Yaz K•• Tarifesine Göre

MARD•N 8.760 300.000 Yaz K•• Tarifesine Göre

TOPLAM 1.988.500 69.950.000

Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 72

TABLO 26. DHMİ Tarafõndan İşletilen Havaliman ve Meydanlarõnõn Pist Özellikleri
HAVALiMAN PiSTiN

VE PiST PiST BOYUTU STRIP BOYUTU PiST KAPLAMA

MEYDANLAR NO (M) (M) MUKAVEMETi CiNSi

 ATATÜRK 18/36 3000X45 3120X300 2420X150 PCN100 BETON

 06/24 2300X60 PCN100 BETON

 ESENBO•A 03/21 3750X60 3870X300 PCN-58 KOM.BET.ASF.

 03/21 3750X45 PCN-80 KOM.BET.ASF.

 A.MENDERES 16/34 3240 X 45 3360X150 PCN-120 KOMPOZiT

 ANTALYA 18/36 2990X45 3290X300 3520X300 LCN-65 KOM.BETON

 18/36 3400X45 PCN 84 KOM.BET.

 DALAMAN 01/19 3000 X 45 3120X300 PCN-100 BETON

 ADANA 05/23 2750 X 45 2870X300 PCN-100 KOMPOZiT

 TRABZON 11/29 2640X45 2760X300 PCN75 BETON

 M•LAS-BODRUM 11/29 3000X45 3000X300 PCN 105 BETON

 S. DEM•REL 05/23 3000X46 3120X300 PCN 120 BETON

 NEV•EH•R-
KAP.

 11/29 3000X45 LCN 100 BETON

 BURSA 09/27 1400 X 32 PCN-14 BETON

 ÇORLU 05/23 3000 X 45 LCN-59 BETON

 ERZURUM 08/26 3810 X 30 PCN 74 BETON

 08/26 3810X45 LCN 60 BETON

 GAZ•ANTEP 10/28 2800 X 45 PCN-71 BETON

 KARS 06/24 3500 X 45 3620X300 PCN-68 BETON

 KAYSER• 07/25 3270X40 LCN-45 ASFALT

 SAMSUN-ÇAR•. 13/31 3000 X 45 LCN-100 BETON

 S•NOP 05/23 1652X30 LCN-30 BET. ASF.

 11/29 755X23 LCN-30 BET.ASF.

 VAN 03/21 2750 X 45 2750X60 PCN-74 KOMPOZiT

 ADIYAMAN 03/22 2540X30 PCN-81 BETON

 A•RI 18/36 2000X30 2000X30 LCN 35 BET.ASF.

 BALIKES•R 16/35 2990X44 LCN 50 ASFALT

 ÇANAKKALE 04/22 PCN-73 BETON

 ÇARDAK 06/24 3000 X 45 LCN 45 ASFALT

 D•YARBAKIR 16/34 3549 X 45 LCN-75 BETON

 ELAZI• 13/31 1720 X 32 PCN-76 ASFALT

 ERZ•NCAN 11/29 3000X45 3120X300 PCN-95 BETON

 K.MARA• 08/26 2300X30 PCN-87 BETON

 KÖRFEZ 05/23 2143X30 2200X300 PCN 50 BETON

 MALATYA 03/21 3350 X 45 LCN-38 ASFALT

 MU• 12/30 3550X45 LCN-50 KOMPOZiT

 12/30 3550X22,5 LCN -50 KOMPOZ•T

 S••RT 06/24 1660X30 PCN-50 BETON

 S•VAS 01/19 3811 X 30 LCN-56 BETON

 •.URFA 15/33 2165 X 30 1600X60 LCN-35 ASFALT

 TOKAT 04/22 1610 X 30 LCN-31 ASFALT

 U•AK 08/26 2560X30 PCN-95 BETON

ZON. ÇAYCUMA 01/19 1800X30 LCN-35 BETON

MARD•N 03/21 2500X36 LCN-50 BETON

Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 73

TABLO 27. DHMİ Tarafõndan İşletilen Havaliman ve Meydanlarõn Apron ve Taksirut
Durumu

HAVALiMAN A P R O N L A R T A K S i R U T L A R

VE KAPLAMA MUKAVE- UÇAK BOYUTLARI KAPLAMA MUKAVE-
MET•

MEYDANLAR BOYUTLARI (M) CiNSi METi KAP. CiNSi

 195X830 290X45

 ATATÜRK 394X50 270X128 BETON PCN-100 80 1547X23 BETON PCN-100

 440X130 430X140

 ESENBO•A 379X130 310X113 ASFALT PCN-58 27 4700X23 ASFALT PCN58

 400X286 165X160

 A.MENDERES 384X138 BETON PCN-120 21 3240X45 BET-ASF PCN-120

 ANTALYA 450X225 175X60-
720x240

BETON PCN- 84 38 3700X23 BETON PCN-84

 DALAMAN 422X153 BETON PCN-100 21 480X23 BETON PCN-100

 ADANA 100X200 400X141
100X62.5

BETON PCN-100 12 3250X23 ASFALT PCN-100

 TRABZON 100X100 BETON PCN- 75 6 45X23 BETON PCN-75

 M•LAS-BODRUM 800X200 BETON PCN-105 28 3000X30 BETON PCN-105

 S.DEM•REL 220X100 BETON PCN-120 5 210X24 BETON PCN-120

 NEV•EH•R-
KAP.

240X120 BETON LCN-100 3 238X24 BETON LCN-100

 BURSA 90X55-204X47 ASFALT PCN- 14 2 700X12 BETON PCN-14

 ÇORLU 564X150 BETON. LCN-59 11 BETON LCN-59

 ERZURUM 140X70 BETON LCN-60 2 40X23 BETON LCN-60

 GAZ•ANTEP 130X90 BETON PCN-71 2 23X195 BETON PCN-71

 KARS 130X70 BETON PCN-68 1 227X23 BETON PCN-68

 KAYSER• 180X83 ASF. LCN-45 3 ASF. LCN-45

 SAMSUN-ÇAR•. 228X120 BETON LCN-100 3 265X100 BETON LCN-100

 S•NOP 150X95 50X50 BETON LCN-20 1 260X15 BETON LCN-20

 VAN 140X120 BETON PCN-80 2 150X23 BETON PCN80

 ADIYAMAN 80X50 BETON PCN-71 1 BETON PCN-71 PCN-71

 A•RI 80X45 BET.ASF. LCN-35 1 110X18 BET.ASF. LCN-35

 BALIKES•R 76X65 BETON. PCN-50 1 BETON. PCN-50 PCN-50

 ÇANAKKALE 80X60 ASFALT PCN-35 1 77X18 BETON PCN-35

 ÇARDAK 54X75 BETON LCN-60 4 1602X12 ASFALT LCN-45

 D•YARBAKIR 165X55 BETON LCN-55 3 28.5X35 BETON LCN-55

 ELAZI• 200X42 ASFALT PCN-76 2 120X18 ASFALT PCN-76

 ERZ•NCAN 120X75 BETON PCN-95 1 154X23 BETON PCN-95

 K.MARA• 80X50 BET.ASF. PCN-87 1 110X18 BET.ASF. PCN-87

 KÖRFEZ 60X60 BETON PCN-50 1 75X18 BETON PCN-50

 MALATYA 110X100 BETON LCN-38 2 150X8 BETON LCN-38

 MU• 110X100 BETON LCN-38 1 150X8 BETON LCN-38

 S••RT 60X30 BETON PCN-50 2 60X18 BETON PCN-50

 S•VAS 44X150 BETON LCN-56 1 1030X12 BETON LCN-56

 •.URFA 100X100 ASFALT LCN-50 2 140X20 ASFALT LCN-50

 TOKAT 50X25 ASFALT LCN-31 1 60X17 ASFALT LCN-31

 U•AK 80X46 BETON PCN-95 1 18X125 BETON PCN-95

ZONGULDAK/
ÇAYCUMA

102X39 BETON 1 75X18 BETON

MARD•N 80X50 BETON LCN-50 1 125x18 BETON LCN-50

Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 74

TABLO 28. DHMİ Tarafõndan İşletilen Havaliman ve Meydanlarõn Konumu
HAVALiMAN HiZMETE SEHRE YÜKSEK- COGRAFi

VE KATEGORi •NTiFA G•R•• UZAKLIK LiK
(MSL)

MEVKi

MEYDANLAR YILI (KM) (M) KOORDiNATLARI

ATATÜRK SiViL DHMi 1953 24 48,1 405836 K - 284855 D

ESENBO•A SiViL DHMi 1955 28 953 400728 K - 325935 D

A.MENDERES SiViL DHMi 1987 18 125 381746 K - 270933 D

ANTALYA SiViL DHMi 1960 13 54 365403 K - 304741 D

DALAMAN SiViL DHMi 1981 6 6,15 364253 K - 284734 D

ADANA SiViL DHMi 1937 3,5 19,7 365901 K - 351651 D

TRABZON SiViL DHMi 1957 6 32 405954 K - 394647 D

M•LAS-BODRUM SiViL DHMi 1997 14 6,45 371453 K - 274055 D

S.DEM•REL SiViL DHMi 1997 30 864 375158 K - 302256 D

NEV•EH•R-
KAP.

 SiViL DHMi 1998 25 942 384612 K - 343230 D

BURSA SiViL
ASKERi

 DHMi -
Hv.K.K

1944 8 101 401404 K - 290035 D

ÇORLU SiViL
ASKERi

 DHMi -
Hv.K.K

1998 15 164 410800 K - 275500 D

ERZURUM SiViL
ASKERi

 DHMi -
Hv.K.K

1966 11 1.757 395722 K - 411010 D

GAZ•ANTEP SiViL DHMi 1976 20 706 365656 K - 372845
D

KARS SiViL DHMi 1988 6 1.795 403334 K - 430556
D

KAYSER• SiViL
ASKERi

 DHMi -
H.K.K

1998 4 1.052 384635 K - 3521956
D

SAMSUN-ÇAR•. SiViL DHMi 1998 25 5,22 411500 K - 363300 D

S•NOP SiViL DHMi 1993 4 6,75 420100 K - 350400
D

VAN SiViL DHMi 1943 8 1.669 382811 K - 431951 D

ADIYAMAN SiViL DHMi 1998 22 675,5 374412 K - 382837 D

A•RI SiViL DHMi 1997 7 1.665 393949 K - 430124 D

BALIKES•R SiViL
ASKERi

 DHMi -
Hv.K.K

1998 6 101 393700 K - 275600 D

ÇANAKKALE SiViL
ASKERi

 DHMi -
Dz.K.K

1995 10 7.04 400810 K - 262529 D

ÇARDAK SiViL
ASKERi

 DHMi -
Hv.K.K

1991 60 852 374714 K - 294220 D

D•YARBAKIR SiViL
ASKERi

 DHMi -
Hv.K.K

1952 6 686 375337 K - 401205 D

ELAZI• SiViL
ASKERi

 DHMi -
K.K.K

1940 12 903 383622 K - 391739 D

ERZ•NCAN SiViL
ASKERi

 DHMi -
K.K.K

1988 9 1.156 394252 K - 393115 D

K.MARA• SiViL DHMi 1996 5 525,1 373223 K - 365713 D

KÖRFEZ SiViL DHMi 1997 5 15 393341 K - 270129 D

MALATYA SiViL
ASKERi

 DHMi -
Hv.K.K

1941 34 862 382600 K - 380500
D

MU• SiViL
ASKERi

 DHMi -
Hv.K.K

1992 18 1.267 384530 K - 413730
D

S••RT SiViL DHMi 1998 14 610 375845 K - 415021 D

S•VAS SiViL
ASKERi

 DHMi -
Hv.K.K

1957 23 1.596 394855 K - 365410
D

•.URFA SiViL DHMi 1988 8 452 370542 K - 385058 D

TOKAT SiViL DHMi 1995 20 1664 401845 K - 362226 D

U•AK SiViL
ASKERi

 DHMi -
Hv.K.K

1998 4 883 384056 K - 292819 D

ZONGULDAK/
ÇAYCUMA

 SiViL
ASKERi

 DHMi -
Hv.K.K

1999 8 13 320852 K - 412959 D

MARD•N S•V•L DHM• 1999 20 527.02 403825K0-371359D

Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 75

2.2.4 UÇUŞ YOLLARI

Türk hava sahasõnda uçuşlarõn standartlar uyarõnca güvenlik, sürat ve ihtimamla

yapõlmasõ amacõyla, 30.673 km�lik kontrollü bir uçuş yolu şebekesi tesis edilmiş

bulunmaktadõr. Söz konusu uçuş yolu şebekesi ve uçuş yollarõna göre �over flight� uçuş

trafiği Harita-3�de gösterilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 76

HARİTA 3. Uçuş Yollarõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 77

2.2.5 HAVA TRAFİK ÜNİTELERİ VE SEYRÜSEFER YARDIMCI

İSTASYONLARI

DHMİ Genel Müdürlüğü Ana Statüsü'nde yer alan amaç ve faaliyet konularõ

çerçevesinde ve ilgili uluslararasõ kural ve standartlar uyarõnca, Türkiye Hava

Sahasõndaki hava trafiğini düzenlemekte ve kontrol etmektedir. Bu amaçla; yol kontrol

merkezince trafik akõşõnõn düzenlendiği ve ülke sathõna yayõlmõş seyrüsefer yardõmcõ

cihaz ve sistemleri ile desteklenen 30.673 km.lik kontrollü uçuş yolu tesis edilmiştir.

Güvenli hava seyrüseferi ile havaliman ve meydanlarõmõzda iniş kalkõşõ

sağlamak açõsõndan;

- İki adet Saha Kontrol Merkezi (ACC)

- Onaltõ adet Yaklaşma Kontrol Merkezi (APP)

- Otuzüç adet Meydan Kontrol Kulesi (TWR)

- İki adet Uçuş Bilgi Merkezi (FIC)

- Sekiz adet Havacõlõk Bilgi servisi (AIS)

- Onaltõ adet Arama - Kurtarma Ünitesi (SAR) faaliyet göstermektedir.

Türkiye Hava Sahasõnõ kullanan hava araçlarõnõn mevki ve istikametlerini tayin

edebilmeleri ve havaliman ve meydanlara inip kalkabilmelerini sağlamak amacõyla,

havaliman ve meydanlar ile bunlara bağlõ 120 adet yer istasyonundaki 220 adet

seyrüsefer yardõmcõ cihazlarõndan yararlanõlmaktadõr. Havaliman ve meydanlar ile

seyrüsefer yardõmcõ istasyonlarõnda kullanõlan başlõca cihaz ve sistemler; VOR, DME,

NDB ve ILS�dir. Bu cihazlarõn montaj, bakõm ve işletilmesi DHMİ teknik

elemanlarõnca yapõlmakta olup, sistemler her türlü hava şartlarõnda günün 24 saatinde

faal tutulmaktadõr.

DHMİ Genel Müdürlüğü tarafõndan işletilmekte olan hava trafik kontrol ve hava

enformasyon üniteleri ile hava seyrüsefer yardõmcõ cihazlarõnõn cins ve sayõlarõ itibariyle

havaliman ve meydanlarõna dağõlõmõ Tablo-29�da gösterilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 78

TABLO 29.
Hava Trafik Kontrol ve Hava Enformasyon Üniteleri Hava Seyrüsefer

Yardõmcõ Cihazlarõ
HAVALİMAN VE

MEYDANLAR
YOL

KONT.
YAK.

KONT.
KULE
KONT.

UÇUŞ
BİLGİ
MERK.

HAV.
BİL.
SER.

ARAMA K.
ÜNİTESİ

RAMP.
KONT.

 RAD. ILS VOR NDB DME TOPL.

 ATATÜRK X X X X X X X 2 4 3 6 4 19
 ESENBOĞA X X X X X X 3 5 8 12 10 38
 A.MENDERES X X X X X 3 1 2 5 2 13
 ANTALYA X X X X 3 1 1 2 2 9
 DALAMAN X X X X 2 1 1 1 1 6
 ADANA X X X 1 1 1 2 1 6
 TRABZON X X X X 1 1 2 1 5
 MİLAS-BODRUM X X X 2 2 1 2 7
 S.DEMİREL X X X 1 1 1 3
 NEVŞEHİR-KAPA. X 1 1 1 3
 BURSA X X X X 3 3 2 8
 ERZURUM X X X 1 1 1 2 1 6
 DİYARBAKIR ASKERİ ASKERİ X 1 2 2 1 6
 GAZİANTEP X X X 1 1 1 3
 KARS X 1 1 1 2 5
 SAMSUN/ÇARŞ. X X 1 1 2 2 3 9
 SİNOP X X X 1 1 1 3
 VAN X X X 1 1 1 3
ADIYAMAN X 1 1 2
 AĞRI X 1 1 1 3
 BALIKESİR ASKERİ ASKERİ 1 1 2
 ÇANAKKALE X 1 1 2
 ÇARDAK X 1 1 1 3
TEKİRDAĞ-
ÇORLU

 X 1 1 1 1 4

 ELAZIG X X X 1 1 1 3
 ERZİNCAN X 1 1 1 3
 K.MARAŞ X 1 1 1 3
 KAYSERİ ASKERİ ASKERİ X 1 1 2
 KÖRFEZ X 1 1 1 3
 MALATYA ASKERİ ASKERİ X 1 1 2
 MUŞ X X 1 1 1 3
 SİİRT X 1 1 1 3
 SİVAS X 1 1 1 3
 ŞANLIURFA X 1 1 1 3
 TOKAT X 1 1 2
 UŞAK X 1 1 2
ZONGULDAK/ÇAY
CUMA

 X 1 1 2

MARDİN X 1 1 1
 TOPLAM 17 21 48 65 54 205
Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 79

 Hava trafik ünitelerinin havaliman ve meydanlarõna dağõlõmõ Harita-4�de,

seyrüsefer yardõmcõ cihazlarõnõn ülke yüzeyine dağõlõmõ ise Harita-5�de gösterilmiştir.

HARİTA 4.

,,

ESENBOĞAESENBOĞA

ATATÜRKATATÜRK

ERZ İNCANERZ İNCAN
Ç.KALEÇ.KALE BURSABURSA

A.MENDERESA.MENDERES

SİNOPSİNOP

MİLAS-BODRUMMİLAS-BODRUM
DALAMANDALAMAN

ANTALYAANTALYA ADANAADANA

TOKATTOKAT
ERZURUMERZURUM

KARSKARS

VANVAN
MUŞMUŞ

D.BAKIRD.BAKIR

ELAZIĞELAZIĞ
MALATYAMALATYA

Ş.URFAŞ.URFAG.ANTEPG.ANTEP

K.K.MARAşMARAŞ

 S. ÇARŞAMBA S. ÇARŞAMBA
TRABZONTRABZON

 HAVA TRAFİK VE HAVA ENFORMASYON HİZMET HAVA TRAFİK VE HAVA ENFORMASYON HİZMET
BİRİMLERİBİRİMLERİ

AĞRIAĞRI

ÇARDAKÇARDAK

SİVASSİVAS

KÖRFEZKÖRFEZ

S.DEMİRELS.DEMİREL

UÇUŞ BİLGİ MERKEZİ (FIC)UÇUŞ BİLGİ MERKEZİ (FIC)
HAVACILIK BİLGİ SERVİSİ (AIS)HAVACILIK BİLGİ SERVİSİ (AIS)
ARAMA-KURTARMA ÜNİTESİ (SAR)ARAMA-KURTARMA ÜNİTESİ (SAR)

SAHA KONTROL (ACC)SAHA KONTROL (ACC)
YAKLAŞMA KONTROL (APP)YAKLAŞMA KONTROL (APP)
KULE KONTROL (TWR)KULE KONTROL (TWR)

ADIYAMANADIYAMAN

UŞAKUŞAK

ÇORLUÇORLU

SİİRTSİİRT

KAYSERİKAYSERİ
N.KAPADOKYAN.KAPADOKYA

BALIKESİRBALIKESİR

HAVA TRAFİK KONTROL BİRİMLERİHAVA TRAFİK KONTROL BİRİMLERİ HAVA ENFORMASYON HİZMET BİRİMLERİHAVA ENFORMASYON HİZMET BİRİMLERİ

ZONGULDAKZONGULDAK

MARDİN

Kaynak: DHMİ

HARİTA 5.

ESENBOĞA

ATATÜRK

ERZİNCAN
Ç.KALE BURSA

A.MENDERES

SİNOP

MİLAS-BODRUM
DALAMAN ANTALYA

ADANA

TOKAT
ERZURUM

KARS

VAN
MUŞ

DİYARBAKIR

ELAZIĞ
MALATYA

Ş.URFAG.ANTEP
K.MARAŞ

 S.ÇARŞAMBA TRABZON

ADIYAMAN

HAVA SEYRÜSEFER YARDIMCI CİHAZLARIHAVA SEYRÜSEFER YARDIMCI CİHAZLARI

AĞRI

ÇARDAK

SİVAS

KÖRFEZ

S.DEMİREL

ÇEKMECE

TEKİRDAĞ

ÇATALKAYA

BİGA

KADİFEKALE

SELÇUK
AYDIN

BEYKOZ

HAYMANA
GÖLBAŞI

AKKÖPRÜ
ÇUBUKKASTAMONU

ESKİŞEHİR

AFYON

BAĞLUM

İSKENDERUN

BEYPAZARI

KAYSERİ

KONYA

GEMEREK

 ILS NDB VOR DME

SİİRT
BATMAN

BALABANCIK
YALOVA

İNEBOLU

MUT

BALIKESİR

UŞAK

ÇORLU

N.KAPADOKYA

ZONGULDAK SAMSUN

ETİMESGUT

MARDİN

 Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 80

2.2.6 HABERLEŞME SİSTEMLERİ

Hava trafik hizmetlerinin güvenli olarak yürütülmesi bakõmõndan gerekli olan

süratli ve kesintisiz haberleşmenin sağlanabilmesi için bir Uluslararasõ Haberleşme

Merkezi, iki Haberleşme Röle Merkezi ve 22 Haberleşme İstasyonu ile faaliyet

göstermektedir. Hava ulaştõrmasõnda kullanõlan haberleşme sistemleri Harita-6,7 ve

8�de gösterilmiştir.

HARİTA 6.

ANKARAANKARA

İS T A N B U LİS T A N B U L

DALAM ANDALAM AN

İZ M iRİZ M iR

ANTALYAANTALYA

ERZURUMERZURUM

PSRPSR

YEN İB O S N AYEN İB O S N A

BATM ANBATM AN

BA Ş P IN A RBA Ş P IN A R

SSRSSR

 RADAR S İS T E M L E R İ (S S R , P S R , P S R /S S R) RADAR S İS T E M L E R İ (S S R , P S R , P S R /S S R)

M ERZİF O NM ERZİF O N

KUYUTEPEKUYUTEPE

AKDAĞAKDAĞ

ERM ENEKERM ENEK G ÖKÇEDAĞG ÖKÇEDAĞ

PSR/SSRPSR/SSR

 Kaynak: DHMİ

HARİTA 7.

-- ADANA KA YSE R İ

ESENBO ? A

ATATÜR K

ERZ Y NCA
N

ÇANAKKA LE
BUR SA

A .M ENDE RES

SİN OP

M İLAS-BOD RU M

DALA MAN
ANTALYA

ADANA

TO KAT ERZU RU M

KAR S

VAN
MUŞ

DiYARBAKIR

ELAZIĞ
MALA TYA

Ş .UR FAG.ANTEP

K.MA RAŞ

TRA BZON

M UHABERE SİSTEMLER İM UHABERE SİSTEMLER İ
(TELEKS DEVRELER İ)(TELEKS DEVRELER İ)

AĞRI

ÇARDA K

SİVAS

KÖ RFE Z

S.DE M İREL

ESKİŞE HİR

ERCAN

BAH REYN

TAH RAN

SO FYA
V İYANA

RO MA

ATİNA
DH M İ SHG M

DUBLEKSDUBLEKS
SIMPLEKSSIMPLEKS

ESENBO Ğ A
ERZİNCAN

ATATÜR K

UŞAK

ADIYA MAN

ÇORLU

SİİR TN.KAPA DO KYA

S.ÇARŞA MBA

MARD İN

 Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 81

HARİTA 8.

ESENBOĞA

ATATÜRK

A.M ENDERES

ERZURUM

VAN

BATM AN

BARTIN

 VHF / UHF PER İPHERAL DEVRELER İ VHF / UHF PER İPHERAL DEVRELER İ

S İVAS

KUYUTEPE

ERM ENEK

BAĞLUM

G ÖKÇEDAĞ

M ERZİFO N

UŞAK

Kaynak: DHMİ

2.2.7 UÇAK MEVCUDU VE KOLTUK KAPASİTESİ

Türkiye�deki orta ve geniş gövdeli uçak mevcudu ve koltuk kapasitesi,

26.10.1999 itibariyle THY filosundaki 74 uçak ve 11.602 koltuk kapasitesi ve özel

sektör havayolu işletmecisi 8 şirketin filosundaki 47 uçak ve 8.910 koltuk kapasitesi ile

toplam 121 uçak ve 20.512 koltuk kapasitesine ulaşmõş bulunmaktadõr.

 26.10.1999 itibariyle THY uçak filosu ve koltuk kapasitesi Tablo-18�de, özel

havacõlõk şirketlerinin büyük ve orta gövdeli uçak filo ve koltuk kapasiteleri ise toplu

olarak Tablo-19�da verilmiştir.

2.2.8 UÇAK, YOLCU VE YÜK TRAFİĞİ (1994-1998)

1994-1998 yõllarõ arasõnda DHMİ tarafõndan işletilen havaliman ve

meydanlarõndaki yolcu trafiğinin gelişimi Grafik-11�de, uçak trafiğinin gelişimi ise

Grafik-12�de görülmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 82

GRAFİK 11. 1994-1998 Yõllarõ Arasõnda DHMİ Tarafõndan İşletilen Havaliman Ve

Meydanlardaki Yolcu Trafiği

 Kaynak: DHMİ

GRAFİK 12. 1994-1998 Yõllarõ Arasõnda DHMİ Tarafõndan İşletilen Havaliman Ve

Meydanlardaki Uçak Trafiği

 Kaynak: DHMİ

0

5.000.000

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000

1994 1995 1996 1997 1998

ÝÇHAT DIÞHAT TOPLAM

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

(A
 D

 E
 T

)

1994 1995 1996 1997 1998

1994 - 1998 Y ILLA RI
ÝÇ H A T - D IÞH A T U Ç A K TRA FÝÐ Ý

iCH A T D ISH A T TO PLA M

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 83

1994-1998 yõllarõ arasõnda hava meydanõ bazõnda uçak trafiği Tablo-30, 31�de ,

yolcu trafiği Tablo-32, 33 ve 34�de, 1994-1999 (Ekim sonu) yõllarõ arasõnda gerçekleşen

toplam iç hat, dõş hat yük (kargo + posta + bagaj) trafiği ise Tablo-35�de verilmiştir.

Ayrõca 1998 yõlõ havaliman ve meydanlarõn pik gün, saat, gelen-giden-toplam

uçak trafiği Tablo-36�da, 1998 yõlõ havaliman ve meydanlarõn yolcu kapasite ve

kullanõmõ Tablo-37�de gösterilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 84

TABLO 30. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait
Uçak Trafiği

 1994 1995 1996

HAVALİMAN VE
MEYDANLAR

İÇ HAT DIŞ HAT TOPLAM İÇ HAT DIŞ HAT TOPLAM İÇ HAT DIŞ HAT TOPLAM

ATATÜRK 56.557 94.070 150.627 58.529 101.101 159.630 61.130 112.292 173.422
ESENBO•A 33.395 11.616 45.011 34.122 12.048 46.170 35.653 11.600 47.253

A.MENDERES 14.248 13.896 28.144 15.794 17.010 32.804 16.948 17.804 34.752

ANTALYA 10.367 23.208 33.575 12.672 31.851 44.523 14.522 35.872 50.394

DALAMAN 6.573 9.478 16.051 10.598 12.700 23.298 8.177 13.848 22.035

ADANA 7.635 3.242 10.877 8.346 2.619 10.965 8.662 2.765 11.427

TRABZON 3.660 3.215 6.875 454 1.686 5.840 4.139 1.870 6.009

M•LAS-BODRUM

S.DEM•REL

ADIYAMAN

A•RI

BALIKES•R

BURSA 5.235 30 5.265 7.798 95 7.893 8.455 161 8.616

ÇANAKKALE 783 783 881 881

ÇARDAK 343 343 408 408 694 694

ÇORLU

DİYARBAKIR 2.264 38 2.302 2.458 56 2.514 2.512 58 2.570

ELAZIĞ 2.308 2.308 1.509 1.509 1.851 1.851

ERZİNCAN 598 598 534 534 646 646

ERZURUM 1.628 36 1.664 1.643 37 1.680 2.060 85 2.145

GAZİANTEP 1.437 132 1.569 1.848 105 1.953 1.884 48 1.932

K.MARAŞ 14 14

KARS 776 776 931 931 926 2 928

KAYSERİ

KÖRFEZ

MALATYA 894 894 1.166 1.166 796 796

MUŞ 647 647 691 691 871 871

NEVŞEHİR

SAMSUN 1.323 55 1.378 1.554 99 1.653 1.267 10 1.277

SİİRT

SİNOP 37 4 41 58 14 72 62 26 88

SİVAS 325 325 292 292 270 270

Ş.URFA 528 528 504 504 745 745

TOKAT 42 42 106 106

UŞAK

VAN 2.563 2.563 2.584 10 2.594 2.759 5 2.764

TOPLAM 153.341 159.020 312.361 169.018 179.431 348.449 176.040 196.446 372.486

Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 85

TABLO 31. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait
Uçak Trafiği

 1997 1998

HAVALİMAN VE
MEYDANLAR

İÇ HAT DIŞ HAT TOPLAM İÇ HAT DIŞ HAT TOPLAM

ATATÜRK 68.645 116.410 185.055 74.870 109.920 184.790
ESENBO•A 37.205 11.427 48.632 41.406 12.160 53.566

A.MENDERES 17.674 18.002 35.676 18.318 14.106 32.424

ANTALYA 14.225 39.605 53.830 14.165 36.283 50.448

DALAMAN 7.918 14.885 22.803 7.635 12.968 20.603

ADANA 9.662 3.044 12.706 12.157 2.483 14.640

TRABZON 4.246 1.365 5.611 5.992 1.132 7.124

M•LAS-BODRUM 3.736 1.445 5.181 5.627 7.113 12.740

S.DEM•REL 314 22 336 795 32 827

ADIYAMAN 194 194

A•RI 106 106 388 388

BALIKES•R 28 28

BURSA 8.721 232 8.953 8.539 261 8.800

ÇANAKKALE 2.680 2.680 2.004 2.004

ÇARDAK 830 830 685 685

ÇORLU 154 96 250

DİYARBAKIR 2.592 64 2.656 2.607 80 2.687

ELAZIĞ 1.918 1.918 1.684 1.684

ERZİNCAN 640 640 566 566

ERZURUM 2.209 68 2.277 2.307 62 2.369

GAZİANTEP 2.291 97 2.388 3.553 88 3.641

K.MARAŞ 299 299 361 361

KARS 1.086 1.086 1.104 1.104

KAYSERİ 152 152

KÖRFEZ 630 630 2.233 2.233

MALATYA 1.009 1.009 1.285 1.285

MUŞ 1.050 1.050 1.056 1.056

NEVŞEHİR 8 8

SAMSUN 1.413 19 1.432 1.284 23 1.307

SİİRT 170 170

SİNOP 132 12 144 162 14 176

SİVAS 279 7 286 228 228

Ş.URFA 862 862 1.114 1.114

TOKAT 108 108 122 122

UŞAK 49 49

VAN 4.623 7 4.630 5.153 9 5.162

TOPLAM 197.103 206.711 403.814 218.155 196.830 414.985

Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 86

TABLO 32. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait
Yolcu Trafiği

 1994 1995

HAVALİMAN VE
MEYDANLAR

İÇ HAT DIŞ HAT TOPLAM İÇ HAT DIŞ HAT TOPLAM

ATATÜRK 3.241.500 6.847.122 10.088.622 3.804.376 8.120.742 11.925.118
ESENBO•A 2.224.530 951.755 3.176.285 2.603.241 992.870 3.596.111

A.MENDERES 837.475 1.496.106 2.333.581 1.019.399 1.970.248 2.989.647

ANTALYA 509.717 2.546.782 3.056.499 594.466 4.133.203 4.727.669

DALAMAN 162.362 1.381.621 1.543.983 186.096 1.895.609 2.081.705

ADANA 484.375 217.903 702.278 543.345 231.070 776.415

TRABZON 315.136 97.479 412.615 387.991 58.251 446.242

M•LAS-BODRUM

S.DEM•REL

ADIYAMAN

A•RI

BURSA 22.216 22.216 26.839 26.839

ÇANAKKALE 1.919 1.919

ÇARDAK 8.589 8.589 14.980 14.980

ÇORLU

DİYARBAKIR 261.124 2.907 264.031 290.625 6.208 296.833

ELAZIĞ 38.396 38.396 23.209 23.209

ERZİNCAN 16.767 16.767 16.521 16.521

ERZURUM 110.181 3.340 113.521 127.732 3.297 131.029

GAZİANTEP 83.440 4.406 87.846 120.307 6.863 127.170

K.MARAŞ

KARS 66.277 66.277 84.049 84.049

KAYSERİ

KÖRFEZ

MALATYA 61.036 61.036 87.769 87.769

MUŞ 36.130 36.130 46.048 46.048

SAMSUN 45.811 555 46.366 58.947 1.154 60.101

SİİRT

SİNOP 336 336

SİVAS 3.977 3.977 6.307 6.307

Ş.URFA 23.758 23.758 31.293 31.293

TOKAT 185 185

VAN 231.513 231.513 269.884 269.884

TOPLAM 8.784.310 13.549.976 22.334.286 10.347.528 17.419.851 27.767.379

Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 87

TABLO 33. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait
Yolcu Trafiği

 1996 1997

HAVALİMAN VE
MEYDANLAR

İÇ HAT DIŞ HAT TOPLAM İÇ HAT DIŞ HAT TOPLAM

ATATÜRK 4.139.370 9.255.296 13.394.666 4.779.128 9.828.769 14.607.897
ESENBO•A 2.610.437 1.043.423 3.653.860 2.820.489 1.068.831 3.889.320

A.MENDERES 1.071.582 2.196.979 3.268.561 1.185.990 2.236.935 3.422.925

ANTALYA 637.816 4.955.089 5.592.905 721.909 5.965.724 6.687.633

DALAMAN 199.073. 2.148.084 2.347.157 219.671 2.368.071 2.587.742

ADANA 569.923 243.208 813.131 629.612 271.280 900.892

TRABZON 406.462 58.960 465.422 424.170 58.212 482.382

M•LAS-BODRUM 178.987 159.879 338.866

S.DEM•REL 2.258 2.258

ADIYAMAN

A•RI 7.824 7.824

BURSA 23.891 23.891 23.117 23.117

ÇANAKKALE 252 252 362 362

ÇARDAK 25.076 25.076 37.460 37.460

ÇORLU

DİYARBAKIR 276.735 6.059 282.794 304.138 6.396 310.534

ELAZIĞ 55.744 55.744 63.222 63.222

ERZİNCAN 17.250 17.250 18.951 18.951

ERZURUM 133.704 5.642 139.346 162.769 7.342 170.111

GAZİANTEP 134.832 4.561 139.393 172.321 9.630 181.951

K.MARAŞ 48 48 7.673 7.673

KARS 85.995 85.995 103.747 103.747

KAYSERİ

KÖRFEZ 2.160 2.160

MALATYA 61.872 61.872 74.216 74.216

MUŞ 54.423 54.423 56.572 56.572

SAMSUN 55.125 57 55.182 63.992 136 64.128

SİİRT

SİNOP 74 373 447 697 253 950

SİVAS 4.987 4.987 8.421 289 8.710

Ş.URFA 37.877 37.877 49.348 49.348

TOKAT 1.026 1.026 950 950

VAN 258.965 392 259.357 293.566 867 294.433

TOPLAM 10.862.539 19.918.123 30.780.662 12.413.720 21.982.614 34.396.334

Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 88

TABLO 34. DHMİ Genel Müdürlüğünce İşletilen Havaliman Ve Meydanlarõna Ait
Yolcu Trafiği

 1998

HAVALİMAN VE
MEYDANLAR

İÇ HAT DIŞ HAT TOPLAM

ATATÜRK 5.202.542 9.189.657 14.392.199
ESENBO•A 2.892.408 1.161.856 4.054.264

A.MENDERES 1.229.967 1.674.714 2.904.681

ANTALYA 704.885 5.5595.482 6.300.367

DALAMAN 217.351 2.068.769 2.286.120

ADANA 671.438 247.753 919.191

TRABZON 515.805 57.633 573.438

M•LAS-BODRUM 280.996 936.723 1.217.719

S.DEM•REL 5.109 1.167 6.276

ADIYAMAN 6.046 6.046

A•RI 14.967 14.967

BURSA 9.995 9.995

ÇANAKKALE

ÇARDAK 35.711 35.711

ÇORLU 261 1.578 1.839

DİYARBAKIR 309.192 8.579 317.771

ELAZIĞ 70.405 70.405

ERZİNCAN 18.068 18.068

ERZURUM 151.513 5.304 156.817

GAZİANTEP 214.055 10.652 224.707

K.MARAŞ 8.595 8.595

KARS 101.119 101.119

KAYSERİ 11.504 11.504

KÖRFEZ 4.085 4.085

MALATYA 82.670 82.670

MUŞ 55.293 55.293

SAMSUN 61.780 136 61.916

SİİRT 9.324 9.324

SİNOP 901 901

SİVAS 7.807 7.807

Ş.URFA 54.253 54.253

TOKAT 1.228 1.228

VAN 289.559 844 290.403

TOPLAM 13.238.832 20.960.847 34.199.679

 Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 89

TABLO 35. Toplam İçhat�Dõşhat Yük (Kargo + Posta + Bagaj) Trafiği (Ton)
YILLAR İÇHAT DIŞHAT TOPLAM
1994 151.440 340.310 491.750

1995 171.552 405.368 576.920

1996 182.476 470.089 652.565

1997 212.000 579.780 791.780

1998 209.488 516.422 725.910

1999
(Yõlõ Kasõm Sonu)

204.142 438.003 642.145

 Kaynak:DHMİ

TABLO 36. 1998 Yõlõ Pik-Saat Yolcu Trafiği
 YOLCU

ADEDİ

MEYDANLAR G Ü N S A A T GELEN GİDEN T O P L A M
ATATÜRK 24.08.1998 11.00 � 12.00 2.046 2.348 4.394
ESENBOĞA 07.08.1998 14.00 � 15.00 1.152 2.027 3.179
A.MENDERES 25.07.1998 14.00 � 15.00 1.667 515 2.182

ANTALYA 26.07.1998 12.00 � 13.00 2.873 1.468 4.341
DALAMAN 03.08.1998 13.00 � 14.00 2.182 1.405 3.587

ADANA 12.08.1998 03.00 � 04.00 12 510 522
TRABZON 26.04.1998 18.00 � 19.00 730 655 1.385
MİLAS-BODRUM 14.09.1998 23.00 � 24.00 1.256 692 1.948

AĞRI 13.01.1998 13.00 � 14.00 70 80 150
BURSA 14.01.1998 10.00 � 11.00 46 28 74

DİYARBAKIR 30.03.1998 14.00 � 15.00 98 213 311
ELAZIĞ 20.10.1998 11.00 � 12.00 63 72 135
ERZİNCAN 08.08.1998 06.50 � 07.50 99 99 198

ERZURUM 01.10.1998 12.00 � 13.00 45 67 112
GAZİANTEP 28.04.1998 13.10 � 14.10 300 200 500

KARS 06.08.1998 07.00 � 08.00 291 304 595
KAYSERİ 18.12.1998 10.00 � 11.00 498 498

KÖRFEZ 08.05.1998 17.00 � 18.00 22 22
MALATYA 05.11.1998 07.00 � 08.00 235 165 400
MUŞ 21.04.1998 12.00 � 13.00 97 98 195

SAMSUN 02.10.1998 08.00 � 09.00 86 170 256
SİNOP 13.04.1998 08.00 � 09.00 15 18 33

SİVAS 04.09.1998 06.00 � 07.00 69 78 147
ŞANLIURFA 03.09.1998 05.00 � 06.00 76 49 125
VAN 21.08.1998 11.00 � 12.00 57 62 119

 Kaynak: DHMİ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 90

TABLO 37. 1998 Yõlõ Havaliman ve Meydanlarõn Yolcu Kapasite ve Kullanõmõ
HAVAL•MAN YILLIK 1998 YILI KAPAS•TE

V E YOLCU YOLCU KULLANIM

MEYDANLAR KAPAS•TES• TRAF••• YÜZDES•(%)

 ATATÜRK 25.000.000 14.392.199 131
 ESENBO•A 5.150.000 4.054.264 79
 A.MENDERES 4.600.000 2.904.681 63
 ANTALYA 8.000.000 6.300.367 79
 DALAMAN 3.600.000 2.286.120 64
 ADANA 2.200.000 919.191 42
 TRABZON 1.500.000 573.438 38
 M•LAS-
BODRUM

2.500.000 1.217.719 49

 S.DEM•REL 1.500.000 6.276 0
 NEV•EH•R-
KAP.

1.000.000 0

 BURSA 150.000 9.995 7
 ÇORLU 600.000 1.839 0
 ERZURUM 300.000 156.817 52
 GAZiANTEP 620.000 224.707 36
 KARS 1.000.000 101.119 10
 KAYSER• 600.000 11.504 2
 SAMSUN 300.000 61.916 21
 SAMSUN -
ÇAR•.

2.000.000 0

 SiNOP 150.000 901 1
 VAN 1.200.000 290.403 24
 ADIYAMAN 300.000 6.046 2
 A•RI 100.000 14.967 15
 BALIKES•R 100.000 0
 ÇANAKKALE 150.000 0
 ÇARDAK 100.000 35.711 36
 DiYARBAKIR 620.000 317.771 51
 ELAZI• 300.000 70.405 23
 ERZiNCAN 600.000 18.068 3
 K.MARA• 300.000 8.595 3
 KÖRFEZ 200.000 4.085 2
 MALATYA 300.000 82.670 28
 MU• 100.000 55.293 55
 S••RT 100.000 9.324 9
 SiVAS 620.000 7.807 1
 •ANLIURFA 500.000 54.253 11
 TOKAT 150.000 1.228 1
 U•AK 400.000 0
TOPLAM 52.910.000 34.199.679 65

 Kaynak: DHMİ

2.2.9 TEKNOLOJİ, TOPLAM KALİTE VE STANDARDİZASYON

 Gelişmiş ülkelerde havacõlõk sektöründe meydana gelen değişiklikler bilginin

üretilmesinde ve kullanõlmasõnda sõnõrlarõ kaldõrmõş, katõlõmcõ karar verme ve özellikle

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 91

kalite kavramõnõ ön plana çõkarmõştõr. Son yõllarda havacõlõkta toplam kalite anlayõşõnõ

destekleyen en önemli gelişme, özellikle Avrupa Topluluğu üyesi ülkelerin öncülük

ettiği havacõlõk konusunda yeni bir yapõlanma çalõşmasõnõn başlatõlmasõ ve bu

doğrultuda yeni düzenlemeler yapmak ve yürütmek üzere Avrupa Havacõlõk Otoriteleri

Birliği JAA�in kurulmasõdõr. JAA tarafõndan hazõrlanan ve JAR olarak isimlendirilen

Ortak Havacõlõk Kurallarõ ile tüm Avrupa ülkelerinde uygulanabilecek havacõlõkta

güvenliği sağlayabilecek standart bir yapõ ve kalite oluşturulmaya çalõşõlmõştõr.

 Türkiye JAA�ye aday ülke statüsünde olduğundan JAR hükümleri henüz

Türkiye�de geçerli değildir. Türkiye, JAA tam üyesi oluncaya kadar geçecek hazõrlõk

süresi içinde havacõlõk sektörüne eleman yetiştiren bakõm eğitimi kurumlarõnõn JAR-

147�ye, uçuş eğitimi kurumlarõnõn JAR-141�e uygun hale getirilerek uygunluğunun

onaylanmasõ gerekmektedir. Avrupa�daki bu yeni yapõlanma Türkiye�de havacõlõk

konusunda eğitim veren kuruluşlar için önemli bir fõrsattõr. Bu sayede eğitim kuruluşlarõ

kalite standartlarõnõ arttõrarak toplam kalite anlayõşõna ulaşabileceklerdir. Türkiye�de

toplam kalite anlayõşõna uygun olarak eğitim sisteminde gerçekleştirilecek yeniden

yapõlanma sürecinde bazõ önemli konularõ göz ardõ etmemek gerekmektedir. Havacõlõk

eğitim sistemindeki yeniden yapõlanmada eğitim kurumlarõnõn yapmasõ gerekli

yatõrõmlarõ devletin tek başõna karşõlayabilmesi mümkün değildir. Tüm havacõlõk

işletmelerinin eğitime gerekli desteği vermesi şarttõr. Havacõlõk eğitimi pahalõ

yatõrõmlarõ gerektirmektedir. Bu nedenle çok sayõda kaliteyi yakalayamamõş eğitim

kuruluşu yerine, daha az sayõda ancak toplam kalite anlayõşõ ile eğitim veren kurumlarõn

oluşturulmasõ, kaynak israfõnõn önlenmesi açõsõndan son derece önemlidir. Toplam

kaliteyi yakalayabilmek için eğitim kurumlarõyla gerek kamu, gerek özel havacõlõk

işletmeleri arasõndaki ilişkilerin geliştirilmesi, işbirliği ve koordinasyonun

kurumsallaştõrõlmasõ gerekmektedir.

THY A.O. Eğitim Merkezi, kendi bünyesinde Kalite Güvence Sistemi

kurmuştur. Bu çalõşmanõn sonucu Alman değerlendirme kuruluşu RW TÜV tarafõndan

ISO 9001 Kalite Güvence Sistem Belgesini almaya hak kazanmõştõr. THY A.O. Eğitim

Merkezi yaptõğõ bu kalite çalõşmasõ ile dünya havayollarõ ve Türkiye kamu kuruluşlarõ

arasõnda bir ilke imza atmõştõr. THY�nin örnek aldõğõ model, Avrupa Kalite Yönetimi

Vakfõ�nõn ortaya koymuş olduğu İş Mükemmelliği modelidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 92

Uluslararasõ yönetim kalitesi standardõ olan ISO 9002 standartlarõ baz alõnarak,

İstanbul Havayollarõ genelinde Kalite Güvence Sistemi kurulmuş ve işlerlik

kazanmõştõr. Bu çalõşmanõn sonucu olarak, Türkiye�deki havayollarõ açõsõndan bir ilk

gerçekleşmiş ve 15.10.1999 tarihinde Türk Standartlarõ Enstitüsünden, Uçuş ve Yer

Operasyonu kapsamõnda TS-EN-ISO-9002 Kalite Güvence Sistemi Belgesi alõnmõştõr.

Tüm çalõşanlarõn işbirliği ile kurulmuş ve devam etmekte olan Kalite Güvence

Sisteminin paralelinde, işletmenin dinamizmini ve yapõsõnõ daha da geliştirmek, en

yüksek kalite düzeyine ulaşmak ve hizmette sõfõr hatayõ esas alan bir yönetim anlayõşõ

olarak değerlendirilen Toplam Kalite Yönetimi uygulanmaktadõr. İşletmede, ileriki bir

adõm olarak hedef alõnan model, İş Mükemmelliği modelidir.

Bununla birlikte teknolojik gelişmeler kapsamõnda THY A.O. Genel

Müdürlüğünce sürdürülen modernleşme ve gelişme politikalarõ doğrultusunda, orta

kapasite orta menzil B737-800 uçaklarõnõn alõmõ programlanmõş, böylece filonun

önemli ölçüde yenilenmesi amaçlanmõştõr. 1999 yõlõ itibarõyla filoya katõlan yeni

uçaklarla birlikte THY filosu, 5,5 olan yaş ortalamasõ ile dünyanõn en genç filolarõ

arasõnda yer almaktadõr.

DHMİ Radar Sistemlerinin Geliştirilmesi ve Modernizasyonu Projesi

kapsamõnda temin ve tesis edilecek sistemler ile, Türkiye Hava Sahasõ ikili, hatta üçlü �

dörtlü radar kaplamasõna sahip olacak ve uçuş güvenliği en üst seviyelere taşõnacaktõr.

Hava Seyrüsefer ve Muhabere Sistemleri Teçhizatõ Temin ve Modernizasyonu projesi

kapsamõnda, DHMİ işletimindeki tüm havaliman ve meydanlarõn ihtiyacõ olan

muhabere, meteoroloji, terminal sistemleri ve hava seyrüsefer yardõmcõ cihazlarõnõn

temini, tesisi ve modernizasyonu gerçekleştirilmektedir. Bilgi İşlem Sistemi

Donanõm,Yazõlõm ve Bilgi İşletimi Temini, Tesisi ve Modernizayonu ile mevcut bilgi

işlem ağõnõn havaliman ve meydanlar bazõnda genişletilmesini teminen gerekli

sistemlerin temini ve tesisi gerçekleştirilmektedir.

Türkiye�nin, JAA kurallarõnõ benimseyerek uygulamaya sokmasõ ve JAA�ye üye

olmasõ Türkiye�deki havacõlõk standartlarõnõn yükseltilmesi yönünde bir tercih olmanõn

ötesinde, Avrupa Birliğine üyeliğin söz konusu olduğu şu günlerde, Birliğin temel

koşullarõndan biri olmasõ nedeniyle ayrõ bir önem kazanmõştõr. Birliğin havacõlõk

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 93

mevzuatõnõ düzenleyen temel dokümanlarõndan biri olan 3922/91 sayõlõ Tüzük, JAA�ye

üye olunmasõnõ ve JAR� larõn ulusal kurallar olarak ilan edilmesini istemektedir.

Tam üyelik için gerekli olan denetleme 15-18 Kasõm 1999 tarihlerinde

gerçekleşmiştir. Söz konusu heyet THY, Pegasus, Air Alfa ve Anadolu Üniversitesinde

de incelemelerde bulunmuştur. Heyet üyeleri, Türkiye�den ayrõlõşlarõnda Genel

Müdürlüğün sistemi düzenlemek ve denetlemek bakõmõndan personel sayõsõnõn yetersiz

olduğunu vurgulamõşlar, özellikle operasyonda gerekli personel takviyesinin

yapõlacağõnõn taahhüt edilmesi halinde tam üyeliğin kõsa zamanda mümkün olabileceği

izlenimini vermişlerdir.

Türkiye�de JAR-145, tamamõyla yürürlülüktedir. Bu kapsamda Türkiye�deki

tüm bakõm merkezleri JAR-145 esaslarõna göre denetlenmekte, yetkilendirilmekte ve

JAA sertifikasyonu yapõlmaktadõr. Hava taşõma işletmecilerinin OM�larõ JAR OPS

hükümleri çerçevesinde onaylanmaktadõr. Bağõmsõz Kalite Sistemleri işletmelerde tesis

edilmiştir. JAR OPS kapsamõndaki özel yetkilendirmeler JAR OPS kurallarõ

çerçevesinde yapõlmaktadõr. Yine JAR OPS kapsamõndaki doküman onaylarõ da JAR

OPS kurallarõ çerçevesinde yapõlmaktadõr. JAR FCL uyumu için yapõlan düzenlemelerle

ilgili olarak da, Uçuş Eğitim Organizasyonlarõnõn JAR FCL 1055�te belirlenmiş olan

usullere uygun olarak yeniden yapõlanmalarõnõ ve yetkilendirilmelerini sağlamak

amacõyla, 28 Eylül 1999 tarih 4642 Sayõlõ Genelge ile lisanslandõrma usulleri

düzenlenmiştir. Bu kapsamda Anadolu Üniversitesi, Türk Kuşu Genel Müdürlüğü, Top

Air ve Şafak Uçuş Okulu (Bursa) JAR FCL�e göre PPL ve CPL; Sam Air (Samsun),

Tarkim (Adana) ve İstanbul Havacõlõk Kulübü ise JAR FCL�e göre PPL verme yetkisine

sahip kuruluşlar olarak bu standartlarõ sağlamõşlardõr.

2.2.10 ÖZELLEŞTİRME ÇALIŞMALARI

1986 yõlõndan itibaren �devletin asli görevlerine dönmesi ve ticari işletmecilikten

çekilmesi� yaklaşõmõ ile birlikte, ülkemizin gündeminde �özelleştirme� olgusu ortaya

çõkmõştõr.

Havayolu ulaştõrma sektörünü kapsar şekilde gelişmiş olan özelleştirme

çalõşmalarõndan aşağõda kõsaca bahsedilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 94

Sektörün önemli kuruluşlarõndan olan Uçak Servisi A.Ş�nin (USAŞ) %70 hissesi

1989 yõlõnda �blok satõş� yöntemi ile özelleştirilmiş olmakla birlikte, kalan %30 hisse

de Ekim 1993�te �halka arz� suretiyle özelleştirilmiştir.

Aynõ zamanda Havaalanlarõ Yer Hizmetleri A.Ş.�nin (HAVAŞ) %60 hissesi

1995 yõlõnda �blok satõş� yöntemi ile özelleştirilmiş, kalan %40 hisse de 1998 yõlõnda

yine �blok satõş� yöntemi ile özelleştirilmiştir. Böylece devlet hem havayolu ikram

hizmetlerinden (catering) hem de yer hizmetlerinden (handling) tamamen çekilmiştir.

Havayolu ulaştõrma sektöründe milli havayolu ve bayrak taşõcõyõ konumunda

bulunan Türk Hava Yollarõ A.O.�daki %98.2 oranõndaki devlet hisseleri de 1990

yõlõndan itibaren özelleştirme çalõşmalarõ kapsamõnda yer almaktadõr. 1990 yõlõnda %1.8

oranõndaki hissenin �halka arz� yöntemi ile gerçekleştirilen kõsmi özelleştirmesini

takiben, şirket hisselerinin özelleştirilmesine yönelik çalõşmalara devam edilmiş

olmakla birlikte, gerek şirketin içinde bulunduğu durum, gerek piyasa şartlarõ nedeniyle

bugüne kadar özelleştirme çalõşmalarõ istenilen ve planlanan şekilde

gerçekleştirilememiştir.

Bu çerçevede devam eden THY hisselerinin özelleştirme çalõşmalarõ

kapsamõnda, %20-30 hissenin yurtiçi ve yurtdõşõ piyasalarda arz edilmek suretiyle

özelleştirilmesi çabalarõ 1998 yõlõ sonundan itibaren ortaya çõkan, para ve sermaye

piyasalarõnda yaşanan global kriz nedeniyle gerçekleştirilememiştir. Ancak halen THY

hisselerinin %30 hissesinin blok satõş ve/veya halka arz yöntemi ile özelleştirilmesi

çalõşmalarõna 1999 yõlõ sonu itibarõ ile devam edilmektedir.

Havayolu ulaştõrma sektörünün ikram-yer hizmetleri ve hava taşõmacõlõğõ

haricinde, diğer en önemli ayağõnõ oluşturan havaalanõ işletmeciliği kapsamõnda da şu

gelişmeler yaşanmõştõr:

Antalya Havalimanõ Yeni Dõş Hatlar Terminal Binasõ Yapõmõ işi, DHMİ

tarafõndan Yap-İşlet-Devret modeli ile ihale edilmiş olup, yapõmõ tamamlanan yatõrõm

1.4.1998 tarihinde hizmete verilmiştir. Terminal binasõ görevli firma tarafõndan 9 yõl

işletildikten sonra DHMİ�ye devredilecektir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 95

Atatürk Havalimanõ Yeni Dõş Hatlar Terminal Binasõ, Katlõ Otopark ve

Mütemmimleri işi, DHMİ tarafõndan Yap-İşlet-Devret modeli ile ihale edilmiş olup, 30

aylõk yatõrõm süresinden sonra en kõsa işletme süresini veren (3 yõl, 8 ay, 20 gün) teklif

eden Tepe-Akfen-Vie Ortak Girişimi tarafõndan tamamlanarak, 3 Ocak 2000�de hizmete

açõlmõştõr.

Milas-Bodrum Havalimanõ Dõş Hatlar Terminal Binasõ, Otopark ve

Mütemmimleri işi, Yap-İşlet-Devret modeli çerçevesinde 21.7.2000 tarihinde ihale

edilecektir.

Adnan Menderes Havalimanõ Yeni Dõş Hatlar Terminal Binasõ, Katlõ Otopark ve

Mütemmimleri işi, Yap-İşlet-Devret modeli çerçevesinde 7.7.2000 tarihinde ihale

edilecektir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 96

3 VII. PLAN HEDEFLERİNİN MEVCUT DURUM İLE

KARŞILAŞTIRILMASI

3.1 1994-1998 YILLARI ARASI TAHMİN EDİLEN VE GERÇEKLEŞEN

UÇAK VE YOLCU TRAFİĞİNİN KARŞILAŞTIRILMASI

3.1.1 1994-1998 Yõllarõ Arasõ Tahmin Edilen ve Gerçekleşen Uçak

TrafiğininKarşõlaştõrõlmasõ

 VII. Beş Yõllõk Kalkõnma Planõndaki 1994-1998 yõllarõ arasõndaki uçak trafiği

tahminlerinin gerçekleşen değerlerle karşõlaştõrõlmasõ yapõlarak, mutlak ve yüzde olarak

farklar ortaya konulmuştur. 1994-1998 yõllarõ uçak trafiği tahmin ve gerçekleşen

değerlerin mutlak ve yüzde olarak farklarõ Tablo-38, 39 ve 40�da verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 97

TABLO 38. 1994 �1995 Yõlõ Uçak Trafiği Tahmin ve Gerçekleşen Değerlerin
Karşõlaştõrõlmasõ

MEYDANLAR TRAFİK 1994 1995
 TAHMİN GERÇEK MUTLAK

FARK
% FARK TAHMİN GERÇEK MUTLAK

FARK
%FARK

ATATÜRK İÇHAT 64.097 56.557 -7.540 -13,33 73.135 58.529 -14.606 -24,96
 DIŞHAT 92.860 94.070 1.210 1,29 102.767 101.101 -1.666 -1,65
 TOPLAM 156.957 150.627 -6.330 -4,20 175.902 159.630 -16.272 -10,19

ESENBOĞA İÇHAT 33.438 33.395 -43 -0,13 37.270 34.122 -3.148 -9,23
 DIŞHAT 11.866 11.616 -250 -2,15 13.226 12.048 -1.178 -9,78
 TOPLAM 45.304 45.011 -293 -0,65 50.497 46.170 -4.327 -9,37

A.MENDERES İÇHAT 17.338 14.248 -3.090 -21,69 20.426 15.794 -4.632 -29,33
 DIŞHAT 20.358 13.896 -6.462 -46,50 21.775 17.010 -4.765 -28,01
 TOPLAM 37.696 28.144 -9.552 -33,94 42.201 32.804 -9.397 -28,65

ANTALYA İÇHAT 13.022 10.367 -2.655 -25,61 14.622 12.672 -1.950 -15,39
 DIŞHAT 26.815 23.208 -3.607 -15,54 29.939 31.851 1.912 6,00
 TOPLAM 39.837 33.575 -6.262 -18,65 44.561 44.523 -38 -0,09

DALAMAN İÇHAT 7.336 6.573 -763 -11,61 8.095 10.598 2.503 23,62
 DIŞHAT 11.095 9.478 -1.617 -17,06 12.858 12.700 -158 -1,24
 TOPLAM 18.431 16.051 -2.380 -14,83 20.953 23.298 2.345 10,07

ADANA İÇHAT 6.305 7.635 1.330 17,42 6.770 8.346 1.576 18,88
 DIŞHAT 3.255 3.242 -13 -0,40 3.737 2.619 -1.118 -42,69
 TOPLAM 9.560 10.877 1.317 12,11 10.507 10.965 458 4,18

TRABZON İÇHAT 3.922 3.660 -262 -7,16 4.559 4.154 -405 -9,75
 DIŞHAT 1.433 3.215 1.782 55,43 2.105 1.686 -419 -24,85
 TOPLAM 5.355 6.875 1.520 22,11 6.663 5.840 -823 -14,09

BURSA İÇHAT 6.175 5.235 -940 -17,96 7.619 7.798 179 2,30
 DIŞHAT 30 30 100,00 95 95 100,00
 TOPLAM 6.175 5.265 -910 -17,28 7.619 7.893 274 3,47

ÇARDAK İÇHAT 450 343 -107 -31,20 495 408 -87 -21,32
 DIŞHAT
 TOPLAM 450 343 -107 -31,20 495 408 -87 -21,32

DİYARBAKIR İÇHAT 2.923 2.264 -659 -29,11 3.446 2.458 -988 -40,20
 DIŞHAT 28 38 10 26,32 33 56 23 41,07
 TOPLAM 2.951 2.302 -649 -28,19 3.479 2.514 -965 -38,39

ELAZIĞ İÇHAT 1.561 2.308 747 32,37 1.717 1.509 -208 -13,78
 DIŞHAT 28 -28 31 -31
 TOPLAM 1.589 2.308 719 31,15 1.748 1.509 -239 -15,84

ERZİNCAN İÇHAT 486 598 112 18,73 571 534 -37 -6,93
 DIŞHAT
 TOPLAM 486 598 112 18,73 571 534 -37 -6,93

ERZURUM İÇHAT 1.608 1.628 20 1,23 1.769 1.643 -126 -7,67
 DIŞHAT 43 36 -7 -19,44 47 37 -10 -27,03
 TOPLAM 1.651 1.664 13 0,78 1.816 1.680 -136 -8,10

GAZİANTEP İÇHAT 1.249 1.437 188 13,08 1.353 1.848 495 26,79
 DIŞHAT 45 132 87 65,91 50 105 55 52,38
 TOPLAM 1.294 1.569 275 17,53 1.403 1.953 550 28,16

KARS İÇHAT 513 776 263 33,89 564 931 367 39,42
 DIŞHAT 32 -32 35 -35
 TOPLAM 545 776 231 29,77 600 931 331 35,55

MALATYA İÇHAT 1.063 894 -169 -18,90 1.169 1.166 -3 -0,26
 DIŞHAT
 TOPLAM 1.063 894 -169 -18,90 1.169 1.166 -3 -0,26

MUŞ İÇHAT 621 647 26 4,02 683 691 8 1,16
 DIŞHAT
 TOPLAM 621 647 26 4,02 683 691 8 1,16

SAMSUN İÇHAT 1.389 1.323 -66 -4,99 1.528 1.554 26 1,67
 DIŞHAT 55 55 100,00 99 99 100,00
 TOPLAM 1389 1.378 -11 -0,80 1.528 1.653 125 7,56

SİNOP İÇHAT 317 37 -280 -756,76 349 58 -291 -501,72
 DIŞHAT 4 4 100,00 14 14 100,00
 TOPLAM 317 41 -276 -673,17 349 72 -277 -384,72

SİVAS İÇHAT 178 325 147 45,23 196 292 96 32,88
 DIŞHAT
 TOPLAM 178 325 147 45,23 196 292 96 32,88

ŞANLIURFA İÇHAT 461 528 67 12,69 507 504 -3 -0,60
 DIŞHAT
 TOPLAM 461 528 67 12,69 507 504 -3 -0,60

VAN İÇHAT 2.399 2.563 164 6,40 2.639 2.584 -55 -2,13
 DIŞHAT 13 -13 14 10 -4 -40,00
 TOPLAM 2.412 2.563 151 5,89 2.653 2.594 -59 -2,27

GENEL TOP. İÇHAT 165.913 153.341 -12.572 -8,20 188.448 169.018 -19.430 -11,50
 DIŞHAT 167.871 159.020 -8.851 -5,57 186.617 179.431 -7.186 -4,00
 TOPLAM 333.784 312.361 -21.423 -6,86 375.065 348.449 -26.616 -7,64

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 98

TABLO 39. 1996 �1997 Yõlõ Uçak Trafiği Tahmin ve Gerçekleşen Değerlerin
Karşõlaştõrõlmasõ

MEYDANLAR TRAFİK 1996 1997
 TAHMİN GERÇEK MUTLAK

FARK
% FARK TAHMİN GERÇEK MUTLAK

FARK
%FARK

ATATÜRK İÇHAT 81.933 61.130 -20.803 -34,03 90.731 68.645 -22.086 -32,17
 DIŞHAT 114.083 112.292 -1.791 -1,59 125.400 116.410 -8.990 -7,72
 TOPLAM 196.016 173.422 -22.594 -13,03 216.131 185.055 -31.076 -16,79

ESENBOĞA İÇHAT 41.043 35.653 -5.390 -15,12 44.815 32.205 -12.610 -39,16
 DIŞHAT 14.453 11.600 -2.853 -24,59 15.679 11.427 -4.252 -37,21
 TOPLAM 55.495 47.253 -8.242 -17,44 60.494 48.632 -11.862 -24,39

A.MENDERES İÇHAT 23.407 16.948 -6.459 -38,11 26.388 17.674 -8.714 -49,30
 DIŞHAT 24.287 17.804 -6.483 -36,41 26.800 18.002 -8.798 -48,87
 TOPLAM 47.694 34.752 -12.942 -37,24 53.188 35.676 -17.512 -49,09

ANTALYA İÇHAT 16.390 14.522 -1.868 -12,86 18.157 14.225 -3.932 -27,64
 DIŞHAT 33.919 35.872 1.953 5,44 37.900 39.605 1.705 4,31
 TOPLAM 50.309 50.394 85 0,17 56.057 53.830 -2.227 -4,14

DALAMAN İÇHAT 8.974 8.187 -787 -9,61 9.853 7.918 -1.935 -24,44
 DIŞHAT 14.690 13.848 -842 -6,08 16.522 14.885 -1.637 -11,00
 TOPLAM 23.664 22.035 -1.629 -7,39 26.375 22.803 -3.572 -15,66

ADANA İÇHAT 7.137 8.662 1.525 17,61 7.503 9.662 2.159 22,35
 DIŞHAT 4.368 2.765 -1.603 -57,97 4.999 3.044 -1.955 -64,22
 TOPLAM 11.505 11.427 -78 -0,68 12.502 12.706 204 1,61

TRABZON İÇHAT 5.241 4.139 -1.102 -26,62 5.923 4.246 -1.677 -39,50
 DIŞHAT 2.566 1.870 -696 -37,22 3.027 1.365 -1.662 -121,76
 TOPLAM 7.807 6.009 -1.798 -29,92 8.950 5.611 -3.339 -59,51

BURSA İÇHAT 8.693 8.455 -238 -2,81 9.768 8.721 -1.047 -12,01
 DIŞHAT 161 161 100,00 232 232 100,00
 TOPLAM 8.693 8.616 -77 -0,89 9.768 8.953 -815 -9,10

ÇARDAK İÇHAT 545 694 149 21,47 599 830 231 27,83
 DIŞHAT
 TOPLAM 545 694 149 21,47 599 830 231 27,83

DİYARBAKIR İÇHAT 4.015 2.512 -1.503 -59,83 4.584 2.592 -1.992 -76,85
 DIŞHAT 36 58 22 37,93 39 64 25 39,06
 TOPLAM 4.051 2.570 -1.481 -57,63 4.623 2.656 -1.967 -74,06

ELAZIĞ İÇHAT 1.889 1.851 -38 -2,05 2.078 1.918 -160 -8,34
 DIŞHAT 34 -34 37 -37
 TOPLAM 1.923 1.851 -72 -3,89 2.115 1.918 -197 -10,27

ERZİNCAN İÇHAT 615 646 31 4,80 660 640 -20 -3,13
 DIŞHAT
 TOPLAM 615 646 31 4,80 660 640 -20 -3,13

ERZURUM İÇHAT 1.946 2.060 114 5,53 2.140 2.209 69 3,12
 DIŞHAT 52 85 33 38,82 57 68 11 16,18
 TOPLAM 1.998 2.145 147 6,85 2.197 2.277 80 3,51

GAZİANTEP İÇHAT 1.472 1.884 412 21,87 1.591 2.291 700 30,55
 DIŞHAT 55 48 -7 -14,58 60 97 37 38,14
 TOPLAM 1.527 1.932 405 20,96 1.651 2.388 737 30,86

KARS İÇHAT 621 926 305 32,94 683 1.086 403 37,11
 DIŞHAT 39 2 -37 -1850,00 43 -43
 TOPLAM 659 928 269 28,99 726 1.086 360 33,15

MALATYA İÇHAT 1.286 796 -490 -61,56 1.415 1.009 -406 -40,24
 DIŞHAT
 TOPLAM 1.286 796 -490 -61,56 1.415 1.009 -406 -40,24

MUŞ İÇHAT 751 871 120 13,78 827 1.050 223 21,24
 DIŞHAT
 TOPLAM 751 871 120 13,78 827 1.050 223 21,24

SAMSUN İÇHAT 1.681 1.267 -414 -32,68 1.849 1.413 -436 -30,86
 DIŞHAT 10 10 100,00 19 19 100,00
 TOPLAM 1.681 1.277 -404 -31,64 1.849 1.432 -417 -29,12

SİNOP İÇHAT 384 62 -322 -519,35 422 132 -290 -219,70
 DIŞHAT 26 26 100,00 12 12 100,00
 TOPLAM 384 88 -296 -336,36 422 144 -278 -193,06

SİVAS İÇHAT 215 270 55 20,37 237 279 42 15,05
 DIŞHAT 7 7 100,00
 TOPLAM 215 270 55 20,37 237 286 49 17,13

ŞANLIURFA İÇHAT 558 745 187 25,10 614 862 248 28,77
 DIŞHAT
 TOPLAM 558 745 187 25,10 614 862 248 28,77

VAN İÇHAT 2.903 2.759 -144 -5,22 3.193 4.623 1.430 30,93
 DIŞHAT 16 5 -11 -220,00 17 7 -10 -142,86
 TOPLAM 2.919 2.764 -155 -5,61 3.210 4.630 1.420 30,67

GENEL TOP. İÇHAT 210.561 176.040 -34.521 -19,61 232.780 197.103 -35.677 -18,10
 DIŞHAT 208.597 196.446 -12.151 -6,19 230.579 206.711 -23.868 -11,55
 TOPLAM 419.158 372.486 -46.672 -12,53 463.359 403.814 -59.545 -14,75

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 99

TABLO 40. 1998 Yõlõ Uçak Trafiği Tahmin ve Gerçekleşen Değerlerin
Karşõlaştõrõlmasõ

MEYDANLAR TRAFİK 1998
 TAHMİN GERÇEK MUTLAK

FARK
% FARK

ATATÜRK İÇHAT 99.529 74.870 -24.659 -32,94
 DIŞHAT 136.716 109.920 -26.796 -24,38
 TOPLAM 236.245 184.790 -51.455 -27,85

ESENBOĞA İÇHAT 48.588 41.406 -7.182 -17,35
 DIŞHAT 16.905 12.160 -4.745 -39,02
 TOPLAM 65.493 53.566 -11.927 -22,27

A.MENDERES İÇHAT 29.369 18.318 -11.051 -60,33
 DIŞHAT 29.312 14.106 -15.206 -107,80
 TOPLAM 58.681 32.424 -26.257 -80,98

ANTALYA İÇHAT 19.925 14.165 -5.760 -40,66
 DIŞHAT 41.881 36.283 -5.598 -15,43
 TOPLAM 61.806 50.448 -11.358 -22,51

DALAMAN İÇHAT 10.732 7.635 -3.097 -40,56
 DIŞHAT 18.354 12.968 -5.386 -41,53
 TOPLAM 29.086 20.603 -8.483 -41,17

ADANA İÇHAT 7.870 12.157 4.287 35,26
 DIŞHAT 5.629 2.483 -3.146 -126,70
 TOPLAM 13.499 14.640 1.141 7,79

TRABZON İÇHAT 6.605 5.992 -613 -10,23
 DIŞHAT 3.488 1.132 -2.356 -208,13
 TOPLAM 10.093 7.124 -2.969 -41,68

BURSA İÇHAT 10.842 8.539 -2.303 -26,97
 DIŞHAT 261 261 100,00
 TOPLAM 10.842 8.800 -2.042 -23,20

ÇARDAK İÇHAT 659 685 26 3,80
 DIŞHAT
 TOPLAM 659 685 26 3,80

DİYARBAKIR İÇHAT 5.154 2.607 -2.547 -97,70
 DIŞHAT 42 80 38 47,50
 TOPLAM 5.196 2.687 -2.509 -93,38

ELAZIĞ İÇHAT 2.285 1.684 -601 -35,69
 DIŞHAT 40 -40
 TOPLAM 2.325 1.684 -641 -38,06

ERZİNCAN İÇHAT 704 566 -138 -24,38
 DIŞHAT
 TOPLAM 704 566 -138 -24,38

ERZURUM İÇHAT 2.354 2.307 -47 -2,04
 DIŞHAT 63 62 -1 -1,61
 TOPLAM 2.417 2.369 -48 -2,03

GAZİANTEP İÇHAT 1.710 3.553 1.843 51,87
 DIŞHAT 65 88 23 26,14
 TOPLAM 1.775 3.641 1.866 51,25

KARS İÇHAT 751 1.104 353 31,97
 DIŞHAT 47 -47
 TOPLAM 798 1.104 306 27,72

MALATYA İÇHAT 1.556 1.285 -271 -21,09
 DIŞHAT
 TOPLAM 1.556 1.285 -271 -21,09

MUŞ İÇHAT 909 1.056 147 13,92
 DIŞHAT
 TOPLAM 909 1.056 147 13,92

SAMSUN İÇHAT 2.034 1.284 -750 -58,41
 DIŞHAT 23 23 100,00
 TOPLAM 2.034 1.307 -727 -55,62

SİNOP İÇHAT 464 162 -302 -186,42
 DIŞHAT 14 14 100,00
 TOPLAM 464 176 -288 -163,64

SİVAS İÇHAT 261 228 -33 -14,47
 DIŞHAT
 TOPLAM 261 228 -33 -14,47

ŞANLIURFA İÇHAT 675 1.114 439 39,41
 DIŞHAT
 TOPLAM 675 1.114 439 39,41

VAN İÇHAT 3.512 5.153 1.641 31,85
 DIŞHAT 19 9 -10 -111,11
 TOPLAM 3.531 5.162 1.631 31,60

GENEL TOP. İÇHAT 255.115 218.155 -36.960 -16,94
 DIŞHAT 252.562 196.830 -55.732 -28,31
 TOPLAM 507.677 414.985 -92.692 -22,34

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 100

1994-1998 yõllarõ arasõnda gerçekleşen değerlerin trend analizi 1994 yõlõ baz

alõnarak Tablo-41�de verilmiştir. Trend Analizi Tablosu�ndaki 7 uluslararasõ

meydandaki iç hat, dõş hat ve toplam uçak trafiği ayrõca Grafik-13, 14, 15, 16, 17, 18 ve

19�da gösterilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 101

TABLO 41. 1994-1998 Yõllarõ Gerçekleşen Uçak Trafiği Trend Analizi Tablosu
MEYDANLAR TRAFİK 1994 1995 1996 1997 1998
ATATÜRK İÇHAT 56.557 100 58.529 103,49 61.130 108,09 68.645 121,37 74.870 132,38

 DIŞHAT 94.070 100 101.101 107,47 112.292 119,37 116.410 123,75 109.920 116,85
 TOPLAM 150.627 100 159.630 105,98 173.422 115,13 185.055 122,86 184.790 122,68

ESENBOĞA İÇHAT 33.395 100 34.122 102,18 35.653 106,76 32.205 96,44 41.406 123,99
 DIŞHAT 11.616 100 12.048 103,72 11.600 99,86 11.427 98,37 12.160 104,68
 TOPLAM 45.011 100 46.170 102,57 47.253 104,98 48.632 108,04 53.566 119,01

A.MENDERES İÇHAT 14.248 100 15.794 110,85 16.948 118,95 17.674 124,05 18.318 128,57
 DIŞHAT 13.896 100 17.010 122,41 17.804 128,12 18.002 129,55 14.106 101,51
 TOPLAM 28.144 100 32.804 116,56 34.752 123,48 35.676 126,76 32.424 115,21

ANTALYA İÇHAT 10.367 100 12.672 122,23 14.522 140,08 14.225 137,21 14.165 136,64
 DIŞHAT 23.208 100 31.851 137,24 35.872 154,57 39.605 170,65 36.283 156,34
 TOPLAM 33.575 100 44.523 132,61 50.394 150,09 53.830 160,33 50.448 150,25

DALAMAN İÇHAT 6.573 100 10.598 161,24 8.187 124,55 7.918 120,46 7.635 116,16
 DIŞHAT 9.478 100 12.700 133,99 13.848 146,11 14.885 157,05 12.968 136,82
 TOPLAM 16.051 100 23.298 145,15 22.035 137,28 22.803 142,07 20.603 128,36

ADANA İÇHAT 7.635 100 8.346 109,31 8.662 9.662 126,55 12.157 159,23
 DIŞHAT 3.242 100 2.619 80,78 2.765 85,29 3.044 93,89 2.483 76,59
 TOPLAM 10.877 100 10.965 100,81 11.427 105,06 12.706 116,82 14.640 134,60

TRABZON İÇHAT 3.660 100 4.154 113,50 4.139 113,09 4.246 116,01 5.992 163,72
 DIŞHAT 3.215 100 1.686 52,44 1.870 58,16 1.365 42,46 1.132 35,21
 TOPLAM 6.875 100 5.840 84,95 6.009 87,40 5.611 81,61 7.124 103,62

BURSA İÇHAT 5.235 100 7.798 148,96 8.455 161,51 8.721 166,59 8.539 163,11
 DIŞHAT 30 100 95 316,67 161 536,67 232 773,33 261 870,00
 TOPLAM 5.265 100 7.893 149,91 8.616 163,65 8.953 170,05 8.800 167,14

ÇARDAK İÇHAT 343 100 408 118,95 694 202,33 830 241,98 685 199,71
 DIŞHAT
 TOPLAM 343 100 408 118,95 694 202,33 830 241,98 685 199,71

DİYARBAKIR İÇHAT 2.264 100 2.458 108,57 2.512 110,95 2.592 114,49 2.607 115,15
 DIŞHAT 38 100 56 147,37 58 152,63 64 168,42 80 210,53
 TOPLAM 2.302 100 2.514 109,21 2.570 111,64 2.656 115,38 2.687 116,72

ELAZIĞ İÇHAT 2.308 100 1.509 65,38 1.851 80,20 1.918 83,10 1.684 72,96
 DIŞHAT
 TOPLAM 2.308 100 1.509 65,38 1.851 80,20 1.918 83,10 1.684 72,96

ERZİNCAN İÇHAT 598 100 534 89,30 646 108,03 640 107,02 566 94,65
 DIŞHAT
 TOPLAM 598 100 534 89,30 646 108,03 640 107,02 566 94,65

ERZURUM İÇHAT 1.628 100 1.643 100,92 2.060 126,54 2.209 135,69 2.307 141,71
 DIŞHAT 36 100 37 102,78 85 236,11 68 188,89 62 172,22
 TOPLAM 1.664 100 1.680 100,96 2.145 128,91 2.277 136,84 2.369 142,37

GAZİANTEP İÇHAT 1.437 100 1.848 128,60 1.884 131,11 2.291 159,43 3.553 247,25
 DIŞHAT 132 100 105 79,55 48 36,36 97 73,48 88 66,67
 TOPLAM 1.569 100 1.953 124,47 1.932 123,14 2.388 152,20 3.641 232,06

KARS İÇHAT 776 100 931 119,97 926 119,33 1.086 139,95 1.104 142,27
 DIŞHAT
 TOPLAM 776 100 931 119,97 928 119,59 1.086 139,95 1.104 142,27

MALATYA İÇHAT 894 100 1.166 130,43 796 89,04 1.009 112,86 1.285 143,74
 DIŞHAT
 TOPLAM 894 100 1.166 130,43 796 89,04 1.009 112,86 1.285 143,74

MUŞ İÇHAT 647 100 691 106,80 871 134,62 1.050 162,29 1.056 163,21
 DIŞHAT
 TOPLAM 647 100 691 106,80 871 134,62 1.050 162,29 1.056 163,21

SAMSUN İÇHAT 1.323 100 1.554 117,46 1.267 95,77 1.413 106,80 1.284 97,05
 DIŞHAT 55 100 99 180,00 10 18,18 19 34,55 23 41,82
 TOPLAM 1.378 100 1.653 119,96 1.277 92,67 1.432 103,92 1.307 94,85

SİNOP İÇHAT 37 100 58 156,76 62 167,57 132 356,76 162 437,84
 DIŞHAT 4 100 14 350,00 26 650,00 12 300,00 14 350,00
 TOPLAM 41 100 72 175,61 88 214,63 144 351,22 176 429,27

SİVAS İÇHAT 325 100 292 89,85 270 83,08 279 85,85 228 70,15
 DIŞHAT 7
 TOPLAM 325 100 292 89,85 270 83,08 286 88,00 228 70,15

ŞANLIURFA İÇHAT 528 100 504 95,45 745 141,10 862 163,26 1.114 210,98
 DIŞHAT 100
 TOPLAM 528 100 504 95,45 745 141,10 862 163,26 1.114 210,98

VAN İÇHAT 2.563 100 2.584 100,82 2.759 107,65 4.623 180,37 5.153 201,05
 DIŞHAT 10 5 7 9
 TOPLAM 2.563 100 2.594 101,21 2.764 107,84 4.630 180,65 5.162 201,40

GENEL TOP. İÇHAT 153.341 100 169.018 110,22 176.040 114,80 197.103 128,54 218.155 142,27
 DIŞHAT 159.020 100 179.431 112,84 196.446 123,54 206.711 129,99 196.830 123,78
 TOPLAM 312.361 100 348.449 111,55 372.486 119,25 403.814 129,28 414.985 132,85

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 102

GRAFİK 13.

GRAFİK 14.

ATATÜRK HAVA LİMANI YILLAR İT İBARIYLA UÇAK
TRAFİĞİ DEĞİŞİMİ

100

110

120

130

140

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

ESENBOĞA HAVA LİMANI YILLAR İTİBARIYLA UÇAK
TRAFİĞİ DEĞİŞİMİ

90

100

110

120

130

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 103

GRAFİK 15.

GRAFİK 16.

ANTALYA HAVA LİMANI YILLAR İTİBARIYLA UÇAK
TRAFİĞİ DEĞİŞİMİ

100

110

120

130

140

150

160

170

180

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

DALAMAN HAVA LİMANI YILLAR İTİBARIYLA UÇAK TRAFİĞİ DEĞİŞİMİ

100

110

120

130

140

150

160

170

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 104

GRAFİK 17.

GRAFİK 18.

ADANA HAVA LİMANI YILLAR İTİBARIYLA UÇAK
TRAFİĞİ DEĞİŞİMİ

70

90

110

130

150

170

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

A.MENDERES HAVA LİMANI YILLAR İTİBARIYLA UÇAK
TRAFİĞİ DEĞİŞİMİ

100

110

120

130

140

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 105

GRAFİK 19.

TRABZON HAVA LİMANI YILLAR İTİBARIYLA UÇAK TRAFİĞİ
DEĞİŞİMİ

30

50

70

90

110

130

150

170

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 106

Dõş hat trafiğin iç hat trafiğe göre daha yoğun olarak yaşandõğõ Atatürk

havalimanõnda, uçak sayõsõ değişimi 1994-1998 yõllarõ arasõnda şu şekilde bir dağõlõm

izlemiştir: 1994, 1995, 1996 ve 1997 yõllarõnda uçak sayõsõ iç ve dõş hatlar kapsamõnda

düzenli bir artõş sergilemiştir. Bununla birlikte 1998 yõlõnda iç hatlarda uçak trafiği artõşõ

devam ederken, dõş hatlarda 1996 yõlõ seviyesinin daha da altõnda bir azalma meydana

gelmiştir. 1998 yõlõnda dõş hatlar uçak trafiğinde yaşanan azalma eğiliminin toplam uçak

trafiğini de etkilemesi nedeniyle, 1994, 1995, 1996 ve 1997 yõllarõnda toplam uçak

trafiğinde artõş eğilimi bulunurken, 1998 yõlõnda bu miktarda bir azalma meydana

gelmiştir.

İç hat trafiğin dõş hat trafiğe göre daha yoğun olarak yaşandõğõ Esenboğa

havalimanõnda ise, iç hat uçak trafiğinde 1994, 1995 ve 1996 yõllarõnda bir artõş seyri

izlenmektedir. 1997 yõlõnda azalma meydana gelen iç hat uçak trafiğinde, 1998 yõlõnda

tekrar yoğun bir artõş yaşanmõştõr. Esenboğa havalimanõnõn dõş hat uçak trafiğinin 1994

ve 1998 yõllarõ arasõnda inişli çõkõşlõ bir seyir izlediği görülmekle birlikte, yõllar

itibariyle dağõlõmõ şu şekilde gerçekleşmiştir. 1994 ve 1995 yõllarõ arasõnda artõş, 1995

ve 1997 yõllarõ arasõnda azalma ve 1997-1998 yõllarõ arasõnda artõş meydana gelmiştir.

Bununla birlikte 1994 ve 1998 yõllarõ arasõnda toplam uçak trafiğinde düzenli bir artõş

olduğu görülmektedir.

Adnan Menderes havalimanõnda 1994 ve 1997 yõllarõ arasõnda iç ve dõş hatlar ile

toplam uçak trafiğinde sürekli bir artõş olduğu görülmektedir.1998 yõlõnda ise, dõş hatlar

ve toplam uçak trafiğinde hõzlõ bir azalma meydana gelmiştir. Bununla birlikte iç hatlar

uçak trafiğindeki artõş eğilimi, 1998 yõlõnda da devam etmiştir.

Antalya havalimanõ dõş hatlar uçak trafiğinde 1994-1997 yõllarõ arasõnda düzenli

bir artõş gözlemlenmekle birlikte, 1998 yõlõnda 1996 yõlõ seviyesine ulaşan bir azalma

görülmektedir. İç hatlar uçak trafiğinde ise, 1994-1996 yõllarõnda artõş eğilimi

bulunurken, 1997 ve 1998 yõllarõnda hafif bir azalma meydana gelmiştir. Toplam uçak

trafiği ise, dõş hatlar uçak trafiğine benzer bir seyir izlemiş ve 1994-1997 yõllarõ arasõnda

artõş yaşanõrken, 1998 yõlõnda azalma meydana gelmiştir.

1994-1997 yõllarõ arasõnda dõş hat uçak trafiğinde sürekli artõş yaşanan Dalaman

havalimanõnda, 1998 yõlõnda 1995 yõlõ seviyesine yaklaşan bir düşüş meydana gelmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 107

İç hat uçak trafiğinde 1994-1995 yõllarõ arasõnda yoğun bir artõş yaşanmakla birlikte,

1996-1998 yõllarõ arasõnda düzenli bir biçimde azalmalar meydana gelmiştir. Toplam

uçak trafiği ise, yõllar itibariyle şu şekilde bir dağõlõm izlemiştir: 1994-1995 artõş, 1995-

1996 azalma, 1996-1997 artõş ve 1997-1998 azalma meydana gelmiştir.

Adana havalimanõnda iç hatlar uçak trafiğinde 1994-1998 yõllarõ arasõnda sürekli

bir artõş gözlemlenmiştir. Toplam uçak trafiğindeki değişim trendi de iç hatlardakine

benzer bir seyir izleyerek, artõş eğiliminde bulunmuştur. Dõş hatlarda ise inişli çõkõşlõ bir

eğilim mevcuttur.

Trabzon havalimanõnda iç hatlar uçak trafiği 1994-1995 yõllarõ arasõnda artõş

istikametli bir seyir izlemiştir. 1996 yõlõnda ise 1995 yõlõ seviyesine göre hafif bir

azalma meydana gelmiştir. 1997-1998 yõllarõnda tekrar artõş olmuştur. En büyük

değişim 1997-1998 yõllarõnda meydana gelmiştir. Dõş hatlar uçak trafiğinde ise, sürekli

bir azalma gözlemlenmiştir. 1994-1995 arasõ hõzlõ bir düşüş, 1995-1996 arasõnda kõsmi

artõş, 1996-1998 arasõnda sürekli düşüş yönünde bir dağõlõm gerçekleşmiştir. Toplam

uçak trafiğinde ise, 1994-1998 yõllarõ arasõnda inişli çõkõşlõ bir seyir gözlemlenmiştir.

3.1.2 1994-1998 Yõllarõ Arasõ Tahmin Edilen ve Gerçekleşen Yolcu Trafiğinin

Karşõlaştõrõlmasõ

 VII. Beş Yõllõk Kalkõnma Planõndaki 1994-1998 yõllarõ arasõndaki yolcu trafiği

tahminlerinin gerçekleşen değerlerle karşõlaştõrõlmasõ yapõlarak, mutlak ve yüzde olarak

farklar ortaya konulmuştur. 1994-1998 yõllarõ uçak trafiği tahmin ve gerçekleşen

değerlerin mutlak ve yüzde olarak farklarõ Tablo-42, 43 ve 44�de verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 108

TABLO 42. 1994-1995 Yõllarõ Yolcu Trafiği Tahmin ve Gerçekleşen Değerlerin Karşõlaştõrõlmasõ
MEYDANLAR TRAFİK 1994 1995

 TAHMİN GERÇEK MUTLAK
FARK

% FARK TAHMİN GERÇEK MUTLAK
FARK

%FARK

ATATÜRK İÇHAT 3.233.660 3.241.500 7.840 0,24 3.486.713 3.804.376 317.663 8,35
 DIŞHAT 7.737.175 6.847.122 -890.053 -13,00 8.502.923 8.120.742 -382.181 -4,71
 TOPLAM 10.970.835 10.088.622 -882.213 -8,74 11.989.636 11.925.118 -64.518 -0,54

ESENBOĞA İÇHAT 2.038.130 2.224.530 186.400 8,38 2.181.190 2.603.241 422.051 16,21
 DIŞHAT 1.148.940 951.755 -197.185 -20,72 1.325.738 992.870 -332.868 -33,53
 TOPLAM 3.187.070 3.176.285 -10.785 -0,34 3.506.928 3.596.111 89.183 2,48

A.MENDERES İÇHAT 794.277 837.475 43.198 5,16 829.342 1.019.399 190.057 18,64
 DIŞHAT 2.250.335 1.496.106 -754.229 -50,41 2.467.707 1.970.248 -497.459 -25,25
 TOPLAM 3.044.612 2.333.581 -711.031 -30,47 3.297.049 2.989.647 -307.402 -10,28

ANTALYA İÇHAT 523.854 509.717 -14.137 -2,77 569.086 594.466 25.380 4,27
 DIŞHAT 3.389.000 2.546.782 -842.218 -33,07 3.768.575 4.133.203 364.628 8,82
 TOPLAM 3.912.854 3.056.499 -856.355 -28,02 4.337.661 4.727.669 390.008 8,25

DALAMAN İÇHAT 159.381 162.362 2.981 1,84 180.316 186.096 5.780 3,11
 DIŞHAT 1.606.120 1.381.621 -224.499 -16,25 1.859.833 1.895.609 35.776 1,89
 TOPLAM 1.765.501 1.543.983 -221.518 -14,35 2.040.149 2.081.705 41.556 2,00

ADANA İÇHAT 500.410 484.375 -16.035 -3,31 551.804 545.345 -6.459 -1,18
 DIŞHAT 270.265 217.903 -52.362 -24,03 311.065 231.070 -79.995 -34,62
 TOPLAM 770.675 702.278 -68.397 -9,74 862.869 776.415 -86.454 -11,14

TRABZON İÇHAT 287.573 315.136 27.563 8,75 326.621 387.991 61.370 15,82
 DIŞHAT 80.500 97.479 16.979 17,42 98.670 58.251 -40.419 -69,39
 TOPLAM 368.073 412.615 44.542 10,80 425.291 446.242 20.951 4,69

BURSA İÇHAT 17.068 22.216 5.148 23,17 18.775 26.839 8.064 30,05
 DIŞHAT
 TOPLAM 17.068 22.216 5.148 23,17 18.775 26.839 8.064 30,05

ÇARDAK İÇHAT 7.088 8.589 1.501 17,48 7.797 14.980 7.183 47,95
 DIŞHAT
 TOPLAM 7.088 8.589 1.501 17,48 7.797 14.980 7.183 47,95

DİYARBAKIR İÇHAT 237.114 261.124 24.010 9,19 260.825 290.625 29.800 10,25
 DIŞHAT 3.296 2.907 -389 -13,38 3.626 6.208 2.582 41,59
 TOPLAM 240.410 264.031 23.621 8,95 264.451 296.833 32.382 10,91

ELAZIĞ İÇHAT 16.352 38.396 22.044 57,41 17.987 23.209 5.222 22,50
 DIŞHAT
 TOPLAM 16.352 38.396 22.044 57,41 17.987 23.209 5.222 22,50

ERZİNCAN İÇHAT 5.633 16.767 11.134 66,40 6.196 16.521 10.325 62,50
 DIŞHAT
 TOPLAM 5.633 16.767 11.134 66,40 6.196 16.521 10.325 62,50

ERZURUM İÇHAT 105.123 110.181 5.058 4,59 115.635 127.732 12.097 9,47
 DIŞHAT 3.332 3.340 8 0,24 3.665 3.297 -368 -11,16
 TOPLAM 108.455 113.521 5.066 4,46 119.300 131.029 11.729 8,95

GAZİANTEP İÇHAT 77.026 83.440 6.414 7,69 84.729 120.307 35.578 29,57
 DIŞHAT 2.116 4.406 2.290 51,97 2.328 6.863 4.535 66,08
 TOPLAM 79.142 87.846 8.704 9,91 87.057 127.170 40.113 31,54

KARS İÇHAT 21.819 66.277 44.458 67,08 24.001 84.049 60.048 71,44
 DIŞHAT 238 -238 262 -262
 TOPLAM 22.057 66.277 44.220 66,72 24.263 84.049 59.786 71,13

MALATYA İÇHAT 63.797 61.036 -2.761 -4,52 70.177 87.769 17.592 20,04
 DIŞHAT
 TOPLAM 63.797 61.036 -2.761 -4,52 70.177 87.769 17.592 20,04

MUŞ İÇHAT 9.461 36.130 26.669 73,81 10.407 46.048 35.641 77,40
 DIŞHAT
 TOPLAM 9.461 36.130 26.669 73,81 10.407 46.048 35.641 77,40

SAMSUN İÇHAT 28.869 45.811 16.942 36,98 31.756 58.947 27.191 46,13
 DIŞHAT 555 555 100,00 1.154 1.154 100,00
 TOPLAM 28.869 46.366 17.497 37,74 31.756 60.101 28.345 47,16

SİNOP İÇHAT 837 -837 921 -921
 DIŞHAT 336 336 100,00
 TOPLAM 837 -837 921 336 -585 -174,11

SİVAS İÇHAT 653 3.977 3.324 83,58 718 6.307 5.589 88,62
 DIŞHAT
 TOPLAM 653 3.977 3.324 83,58 718 6.307 5.589 88,62

ŞANLIURFA İÇHAT 12.320 23.758 11.438 48,14 13.552 31.293 17.741 56,69
 DIŞHAT
 TOPLAM 12.320 23.758 11.438 48,14 13.552 31.293 17.741 56,69

VAN İÇHAT 161.029 231.513 70.484 30,44 177.132 269.884 92.752 34,37
 DIŞHAT 719 -719 791 -791
 TOPLAM 161.748 231.513 69.765 30,13 177.923 269.884 91.961 34,07

GENEL TOP. İÇHAT 8.301.474 8.784.310 482.836 5,50 8.965.678 10.347.528 1.381.850 13,35
 DIŞHAT 16.492.036 13.549.976 -2.942.060 -21,71 18.345.183 17.419.851 -925.332 -5,31
 TOPLAM 24.793.510 22.334.286 -2.459.224 -11,01 27.310.861 27.767.379 456.518 1,64

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 109

TABLO 43. 1996-1997 Yõllarõ Yolcu Trafiği Tahmin ve Gerçekleşen Değerlerin
Karşõlaştõrõlmasõ

MEYDANLAR TRAFİK 1996 1997
 TAHMİN GERÇEK MUTLAK

FARK
% FARK TAHMİN GERÇEK MUTLAK

FARK
%FARK

ATATÜRK İÇHAT 3.834.855 4.139.370 304.515 7,36 4.182.998 4.779.128 596.130 12,47
 DIŞHAT 9.497.202 9.255.296 -241.906 -2,61 10.491.481 9.828.769 -662.712 -6,74
 TOPLAM 13.332.057 13.394.666 62.609 0,47 14.674.479 14.607.897 -66.582 -0,46

ESENBOĞA İÇHAT 2.389.926 2.610.437 220.511 8,45 2.598.661 2.820.489 221.828 7,86
 DIŞHAT 1.498.980 1.043.423 -455.557 -43,66 1.672.222 1.068.831 -603.391 -56,45
 TOPLAM 3.388.906 3.653.860 264.954 7,25 4.270.883 3.889.320 -381.563 -9,81

A.MENDERES İÇHAT 881.261 1.071.582 190.321 17,76 933.180 1.185.990 252.810 21,32
 DIŞHAT 2.792.577 2.196.979 -595.598 -27,11 3.117.446 2.236.935 -880.511 -39,36
 TOPLAM 3.673.838 3.268.561 -405.277 -12,40 4.050.626 3.422.925 -627.701 -18,34

ANTALYA İÇHAT 627.682 637.816 10.134 1,59 686.278 721.909 35.631 4,94
 DIŞHAT 4.286.681 4.955.089 668.408 13,49 4.804.787 5.965.724 1.160.937 19,46
 TOPLAM 4.914.363 5.592.905 678.542 12,13 5.491.065 6.687.633 1.196.568 17,89

DALAMAN İÇHAT 198.859 199.073 214 0,11 217.403 219.671 2.268 1,03
 DIŞHAT 2.140.436 2.148.084 7.648 0,36 2.421.039 2.368.071 -52.968 -2,24
 TOPLAM 2.339.295 2.347.157 7.862 0,33 2.638.442 2.587.742 -50.700 -1,96

ADANA İÇHAT 608.770 569.923 -38.847 -6,82 665.737 629.612 -36.125 -5,74
 DIŞHAT 363.276 243.208 -120.068 -49,37 415.487 271.280 -144.207 -53,16
 TOPLAM 972.046 813.131 -158.915 -19,54 1.081.224 900.892 -180.332 -20,02

TRABZON İÇHAT 381.162 406.462 25.300 6,22 435.703 424.170 -11.533 -2,72
 DIŞHAT 121.616 58.960 -62.656 -106,27 144.561 58.212 -86.349 -148,34
 TOPLAM 502.778 465.422 -37.356 -8,03 580.264 482.382 -97.882 -20,29

BURSA İÇHAT 20.652 23.891 3.239 13,56 22.718 23.117 399 1,73
 DIŞHAT
 TOPLAM 20.652 23.891 3.239 13,56 22.718 23.117 399 1,73

ÇARDAK İÇHAT 8.576 25.076 16.500 65,80 9.434 37.460 28.026 74,82
 DIŞHAT
 TOPLAM 8.576 25.076 16.500 65,80 9.434 37.460 28.026 74,82

DİYARBAKIR İÇHAT 286.908 276.735 -10.173 -3,68 315.599 304.138 -11.461 -3,77
 DIŞHAT 3.988 6.059 2.071 34,18 4.387 6.396 2.009 31,41
 TOPLAM 290.896 282.794 -8.102 -2,86 319.986 310.534 -9.452 -3,04

ELAZIĞ İÇHAT 19.786 55.744 35.958 64,51 21.765 63.222 41.457 65,57
 DIŞHAT
 TOPLAM 19.786 55.744 35.958 64,51 21.765 63.222 41.457 65,57

ERZİNCAN İÇHAT 6.816 17.250 10.434 60,49 7.498 18.951 11.453 60,43
 DIŞHAT
 TOPLAM 6.816 17.250 10.434 60,49 7.498 18.951 11.453 60,43

ERZURUM İÇHAT 127.199 133.704 6.505 4,87 139.919 162.769 22.850 14,04
 DIŞHAT 4.032 5.642 1.610 28,54 4.435 7.342 2.907 39,59
 TOPLAM 131.231 139.346 8.115 5,82 144.354 170.111 25.757 15,14

GAZİANTEP İÇHAT 93.201 134.832 41.631 30,88 102.522 172.321 69.799 40,51
 DIŞHAT 2.560 4.561 2.001 43,87 2.816 9.630 6.814 70,76
 TOPLAM 95.761 139.393 43.632 31,30 105.338 181.951 76.613 42,11

KARS İÇHAT 26.401 85.995 59.594 69,30 29.041 103.747 74.706 72,01
 DIŞHAT 288 -288 317 -317
 TOPLAM 26.689 85.995 59.306 68,96 29.358 103.747 74.389 71,70

MALATYA İÇHAT 77.194 61.872 -15.322 -24,76 84.914 74.216 -10.698 -14,41
 DIŞHAT
 TOPLAM 77.194 61.872 -15.322 -24,76 84.914 74.216 -10.698 -14,41

MUŞ İÇHAT 11.448 54.423 42.975 78,96 12.593 56.572 43.979 77,74
 DIŞHAT
 TOPLAM 11.448 54.423 42.975 78,96 12.593 56.572 43.979 77,74

SAMSUN İÇHAT 34.931 55.125 20.194 36,63 38.425 63.992 25.567 39,95
 DIŞHAT 57 57 100,00 0 136 136 100,00
 TOPLAM 34.931 55.182 20.251 36,70 38.425 64.128 25.703 40,08

SİNOP İÇHAT 1.013 74 -939 -1268,92 1.114 697 -417 -59,83
 DIŞHAT 373 373 100,00 253 253 100,00
 TOPLAM 1.013 447 -566 -126,62 1.114 950 -164 -17,26

SİVAS İÇHAT 790 4.987 4.197 84,16 869 49.348 48.479 98,24
 DIŞHAT 289 289 100.00
 TOPLAM 790 4.987 4.197 84,16 869 49.637 48.768 98,25

ŞANLIURFA İÇHAT 14.907 37.877 22.970 60,64 16.398 950 -15.448 -1626,11
 DIŞHAT
 TOPLAM 14.907 37.877 22.970 60,64 16.398 950 -15.448 -1626,11

VAN İÇHAT 194.845 258.965 64.120 24,76 214.330 293.576 79.246 26,99
 DIŞHAT 870 392 -478 -121,94 957 867 -90 -10,38
 TOPLAM 195.715 259.357 63.642 24,54 215.287 294.443 79.156 26,88

GENEL TOP. İÇHAT 9.847.183 10.862.539 1.015.356 9,35 10.737.095 12.413.720 1.676.625 13,51
 DIŞHAT 20.712.505 19.918.123 -794.382 -3,99 23.079.934 21.982.614 -1.097.320 -4,99
 TOPLAM 30.559.688 30.780.662 220.974 0,72 33.817.029 34.396.334 579.305 1,68

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 110

TABLO 44. 1998 Yõlõ Yolcu Trafiği Tahmin ve Gerçekleşen Değerlerin Karşõlaştõrõlmasõ
MEYDANLAR TRAFİK 1998

 TAHMİN GERÇEK MUTLAK
FARK

% FARK

ATATÜRK İÇHAT 4.531.141 5.202.542 671.401 12,91
 DIŞHAT 11.485.760 9.189.657 -2.296.103 -24,99
 TOPLAM 16.016.901 14.392.199 -1.624.702 -11,29

ESENBOĞA İÇHAT 2.807.397 2.892.408 85.011 2,94
 DIŞHAT 1.845.463 1.161.856 -683.607 -58,84
 TOPLAM 4.652.860 4.054.264 -598.596 -14,76

A.MENDERES İÇHAT 985.099 1.229.967 244.868 19,91
 DIŞHAT 3.442.315 1.674.714 -1.767.601 -105,55
 TOPLAM 4.427.414 2.904.681 -1.522.733 -52,42

ANTALYA İÇHAT 744.874 704.885 -39.989 -5,67
 DIŞHAT 5.322.893 5.595.482 272.589 4,87
 TOPLAM 6.067.767 6.300.367 232.600 3,69

DALAMAN İÇHAT 235.946 217.351 -18.595 -8,56
 DIŞHAT 2.701.641 2.068.769 -632.872 -30,59
 TOPLAM 2.937.587 2.286.120 -651.467 -28,50

ADANA İÇHAT 722.703 671.438 -51.265 -7,64
 DIŞHAT 467.697 247.753 -219.944 -88,78
 TOPLAM 1.190.400 919.191 -271.209 -29,51

TRABZON İÇHAT 490.244 515.805 25.561 4,96
 DIŞHAT 167.507 57.633 -109.874 -190,64
 TOPLAM 657.751 573.438 -84.313 -14,70

BURSA İÇHAT 24.989 9.995 -14.994 -150,02
 DIŞHAT
 TOPLAM 24.989 9.995 -14.994 -150,02

ÇARDAK İÇHAT 10.378 35.711 25.333 70,94
 DIŞHAT
 TOPLAM 10.378 35.711 25.333 70,94

DİYARBAKIR İÇHAT 347.159 309.192 -37.967 -12,28
 DIŞHAT 4.826 8.579 3.753 43,75
 TOPLAM 351.985 317.771 -34.214 -10,77

ELAZIĞ İÇHAT 23.941 70.405 46.464 66,00
 DIŞHAT
 TOPLAM 23.941 70.405 46.464 66,00

ERZİNCAN İÇHAT 8.247 18.068 9.821 54,36
 DIŞHAT
 TOPLAM 8.247 18.068 9.821 54,36

ERZURUM İÇHAT 153.911 151.513 -2.398 -1,58
 DIŞHAT 4.878 5.304 426 8,03
 TOPLAM 158.789 156.817 -1.972 -1,26

GAZİANTEP İÇHAT 112.774 214.055 101.281 47,32
 DIŞHAT 3.098 10.652 7.554 70,92
 TOPLAM 115.872 224.707 108.835 48,43

KARS İÇHAT 31.945 101.119 69.174 68,41
 DIŞHAT 348 -348
 TOPLAM 32.293 101.119 68.826 68,06

MALATYA İÇHAT 93.405 82.670 -10.735 -12,99
 DIŞHAT
 TOPLAM 93.405 82.670 -10.735 -12,99

MUŞ İÇHAT 13.852 55.293 41.441 74,95
 DIŞHAT
 TOPLAM 13.852 55.293 41.441 74,95

SAMSUN İÇHAT 42.267 61.780 19.513 31,58
 DIŞHAT 136 136 100,00
 TOPLAM 42.267 61.916 19.649 31,73

SİNOP İÇHAT 1.225 901 -324 -35,96
 DIŞHAT
 TOPLAM 1.225 901 -324 -35,96

SİVAS İÇHAT 956 7.807 6.851 87,75
 DIŞHAT
 TOPLAM 956 7.807 6.851 87,75

ŞANLIURFA İÇHAT 18.038 54.253 36.215 66,75
 DIŞHAT
 TOPLAM 18.038 54.253 36.215 66,75

VAN İÇHAT 235.763 289.559 53.796 18,58
 DIŞHAT 1.053 844 -209 -24,76
 TOPLAM 236.816 290.403 53.587 18,45

GENEL TOP. İÇHAT 11.636.253 13.238.832 1.602.579 12,11
 DIŞHAT 25.447.480 20.960.847 -4.486.633 -21,40
 TOPLAM 37.083.733 34.199.679 -2.884.054 -8,43

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 111

1994-1998 yõllarõ arasõnda gerçekleşen değerlerin trend analizi 1994 yõlõ baz alõnarak

Tablo-45�de verilmiştir. Trend Analizi Tablosu�ndaki 7 uluslararasõ meydandaki iç hat, dõş hat

ve toplam yolcu trafiği ayrõca Grafik-20, 21, 22,23,24,25 ve 26�da gösterilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 112

TABLO 45. 1994-1998 Yõllarõ Yolcu Trafiği Trend Analizi Tablosu
MEYDANLAR TRAFİK 1994 1995 1996 1997 1998
ATATÜRK İÇHAT 3.241.500 100 3.804.376 117,36 4.139.370 127,70 4.779.128 147,44 5.202.542 160,50

 DIŞHAT 6.847.122 100 8.120.742 118,60 9.255.296 135,17 9.828.769 143,55 9.189.657 134,21
 TOPLAM 10.088.622 100 11.925.118 118,20 13.394.666 132,77 14.607.897 144,80 14.392.199 142,66

ESENBOĞA İÇHAT 2.224.530 100 2.603.241 117,02 2.610.437 117,35 2.820.489 126,79 2.892.408 130,02
 DIŞHAT 951.755 100 992.870 104,32 1.043.423 109,63 1.068.831 112,30 1.161.856 122,08
 TOPLAM 3.176.285 100 3.596.111 113,22 3.653.860 115,04 3.889.320 122,45 4.054.264 127,64

A.MENDERES İÇHAT 837.475 100 1.019.399 121,72 1.071.582 127,95 1.185.990 141,61 1.229.967 146,87
 DIŞHAT 1.496.106 100 1.970.248 131,69 2.196.979 146,85 2.236.935 149,52 1.674.714 111,94
 TOPLAM 2.333.581 100 2.989.647 128,11 3.268.561 140,07 3.422.925 146,68 2.904.681 124,47

ANTALYA İÇHAT 509.717 100 594.466 116,63 637.816 125,13 721.909 141,63 704.885 138,29
 DIŞHAT 2.546.782 100 4.133.203 162,29 4.955.089 194,56 5.965.724 234,25 5.595.482 219,71
 TOPLAM 3.056.499 100 4.727.669 154,68 5.592.905 182,98 6.687.633 218,80 6.300.367 206,13

DALAMAN İÇHAT 162.362 100 186.096 114,62 199.073 122,61 219.671 135,30 217.351 133,87
 DIŞHAT 1.381.621 100 1.895.609 137,20 2.148.084 155,48 2.368.071 171,40 2.068.769 149,73
 TOPLAM 1.543.983 100 2.081.705 134,83 2.347.157 152,02 2.587.742 167,60 2.286.120 148,07

ADANA İÇHAT 484.375 100 545.345 112,59 569.923 117,66 629.612 129,98 671.438 138,62
 DIŞHAT 217.903 100 231.070 106,04 243.208 111,61 271.280 124,50 247.753 113,70
 TOPLAM 702.278 100 776.415 110,56 813.131 115,78 900.892 128,28 919.191 130,89

TRABZON İÇHAT 315.136 100 387.991 123,12 406.462 128,98 424.170 134,60 515.805 163,68
 DIŞHAT 97.479 100 58.251 59,76 58.960 60,48 58.212 59,72 57.633 59,12
 TOPLAM 412.615 100 446.242 108,15 465.422 112,80 482.382 116,91 573.438 138,98

BURSA İÇHAT 22.216 100 26.839 120,81 23.891 107,54 23.117 104,06 9.995 44,99
 DIŞHAT
 TOPLAM 22.216 100 26.839 120,81 23.891 107,54 23.117 104,06 9.995 44,99

ÇARDAK İÇHAT 8.589 100 14.980 174,41 25.076 291,95 37.460 436,14 35.711 415,78
 DIŞHAT
 TOPLAM 8.589 100 14.980 174,41 25.076 291,95 37.460 436,14 35.711 415,78

DİYARBAKIR İÇHAT 261.124 100 290.625 111,30 276.735 105,98 304.138 116,47 309.192 118,41
 DIŞHAT 2.907 100 6.208 213,55 6.059 208,43 6.396 220,02 8.579 295,12
 TOPLAM 264.031 100 296.833 112,42 282.794 107,11 310.534 117,61 317.771 120,35

ELAZIĞ İÇHAT 38.396 100 23.209 60,45 55.744 145,18 63.222 164,66 70.405 183,37
 DIŞHAT
 TOPLAM 38.396 100 23.209 60,45 55.744 145,18 63.222 164,66 70.405 183,37

ERZİNCAN İÇHAT 16.767 100 16.521 98,53 17.250 102,88 18.951 113,03 18.068 107,76
 DIŞHAT
 TOPLAM 16.767 100 16.521 98,53 17.250 102,88 18.951 113,03 18.068 107,76

ERZURUM İÇHAT 110.181 100 127.732 115,93 133.704 121,35 162.769 147,73 151.513 137,51
 DIŞHAT 3.340 100 3.297 98,71 5.642 168,92 7.342 219,82 5.304 158,80
 TOPLAM 113.521 100 131.029 115,42 139.346 122,75 170.111 149,85 156.817 138,14

GAZİANTEP İÇHAT 83.440 100 120.307 144,18 134.832 161,59 172.321 206,52 214.055 256,54
 DIŞHAT 4.406 100 6.863 155,76 4.561 103,52 9.630 218,57 10.652 241,76
 TOPLAM 87.846 100 127.170 144,76 139.393 158,68 181.951 207,12 224.707 255,80

KARS İÇHAT 66.277 100 84.049 126,81 85.995 129,75 103.747 156,54 101.119 152,57
 DIŞHAT
 TOPLAM 66.277 100 84.049 126,81 85.995 129,75 103.747 156,54 101.119 152,57

MALATYA İÇHAT 61.036 100 87.769 143,80 61.872 101,37 74.216 121,59 82.670 135,44
 DIŞHAT
 TOPLAM 61.036 100 87.769 143,80 61.872 101,37 74.216 121,59 82.670 135,44

MUŞ İÇHAT 36.130 100 46.048 127,45 54.423 150,63 56.572 156,58 55.293 153,04
 DIŞHAT
 TOPLAM 36.130 100 46.048 127,45 54.423 150,63 56.572 156,58 55.293 153,04

SAMSUN İÇHAT 45.811 100 58.947 128,67 55.125 120,33 63.992 139,69 61.780 134,86
 DIŞHAT 555 100 1.154 207,93 57 10,27 136 24,50 136 24,50
 TOPLAM 46.366 100 60.101 129,62 55.182 119,01 64.128 138,31 61.916 133,54

SİNOP İÇHAT 74 697 901
 DIŞHAT 100 336 373 253
 TOPLAM 100 336 447 950 901

SİVAS İÇHAT 3.977 100 6.307 158,59 4.987 125,40 49.348 1240,83 7.807 196,30
 DIŞHAT 289
 TOPLAM 3.977 100 6.307 158,59 4.987 125,40 49.637 1248,10 7.807 196,30

ŞANLIURFA İÇHAT 23.758 100 31.293 131,72 37.877 159,43 950 4,00 54.253 228,36
 DIŞHAT 100
 TOPLAM 23.758 100 31.293 131,72 37.877 159,43 950 4,00 54.253 228,36

VAN İÇHAT 231.513 100 269.884 116,57 258.965 111,86 293.576 126,81 289.559 125,07
 DIŞHAT 392 867 844
 TOPLAM 231.513 100 269.884 116,57 259.357 112,03 294.443 127,18 290.403 125,44

GENEL TOP. İÇHAT 8.784.310 100 10.347.528 117,80 10.862.539 123,66 12.413.720 141,32 13.238.832 150,71
 DIŞHAT 13.549.976 100 17.419.851 128,56 19.918.123 147,00 21.982.614 162,23 20.960.847 154,69
 TOPLAM 22.334.286 100 27.767.379 124,33 30.780.662 137,82 34.396.334 154,01 34.199.679 153,13

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 113

GRAFİK 20.

GRAFİK 21.

A T A T Ü R K H A V A L İM A N I Y IL L A R İT İB A R IY L A Y O L C U
T R A F İĞ İ D EĞ İŞ İM İ

1 00

1 10

1 20

1 30

1 40

1 50

1 60

1 99 4 1 99 5 1 99 6 1 99 7 1 99 8

Y IL L A R

%
 T

R
EN

D

İÇ H A T D IŞH A T T O P L A M

E S E N B OĞA H A V A L İM A N I Y IL L A R İT İB A R IY L A Y O L C U
T R A F İĞ İ D EĞ İŞ İM İ

1 00

1 05

1 10

1 15

1 20

1 25

1 30

1 35

1 99 4 1 99 5 1 99 6 1 99 7 1 99 8

YIL L AR

%
 T

R
EN

D

İÇ H A T D IŞH A T T O P LA M

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 114

GRAFİK 22.

GRAFİK 23.

A .M E N D E R E S H A V A L İM A N I Y IL L A R İT İB A R IY L A
Y O L C U T R A F İĞ İ D EĞ İŞ İM İ

1 0 0

1 1 0

1 2 0

1 3 0

1 4 0

1 5 0

1 9 9 4 1 9 9 5 1 9 9 6 1 9 9 7 1 9 9 8

Y IL L A R

%
 T

R
EN

D

İÇ H A T D IŞ H A T T O P L A M

ANTALYA HAVA LİMANI YILLAR İTİBARIYLA YOLCU TRAFİĞİ DEĞİŞİMİ

100
110
120
130
140
150
160
170
180
190
200
210
220
230
240

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 115

GRAFİK 24.

GRAFİK 25.

D A L A M A N H A V A L İM A N I Y IL L A R İT İB A R IY L A Y O L C U
T R A F İĞ İ D EĞ İŞ İM İ

1 00

1 10

1 20

1 30

1 40

1 50

1 60

1 70

1 80

1 99 4 1 99 5 1 99 6 1 99 7 1 99 8

Y IL L A R

%
 T

R
EN

D

İÇ H A T D IŞH A T T O P L A M

A D A N A H A V A L İM A N I Y IL L A R İT İB A R IY L A Y O L C U
T R A F İĞ İ D EĞ İŞ İM İ

10 0

11 0

12 0

13 0

14 0

15 0

19 94 19 95 19 96 19 97 19 98

YIL L A R

%
 T

R
EN

D

İÇ H A T D IŞH A T T O P LA M

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 116

GRAFİK 26.

TRABZON HAVA L İMANI YILLAR İT İBARIYLA YOLCU
TRAF İĞ İ DEĞİŞİM İ

50

70

90

110

130

150

170

1994 1995 1996 1997 1998

YILLAR

%
 T

R
EN

D

İÇHAT DIŞHAT TOPLAM

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 117

Atatürk havalimanõndaki iç hatlar yolcu sayõsõnda 1994-1998 yõllarõ arasõnda

düzenli bir artõş mevcuttur. Dõş hatlar yolcu sayõsõ ise, 1994-1997 yõllarõ arasõnda artõş

eğiliminde iken, 1998 yõlõnda 1997 yõlõ seviyesine göre hafif bir azalma meydana

gelmiştir. Toplam yolcu sayõsõ dõş hatlar yolcu sayõsõna benzer bir eğilim göstermiştir.

Esenboğa havalimanõnda 1994-1998 yõllarõ arasõnda iç, dõş hatlar ile toplam

yolcu sayõsõnda sürekli bir artõş gözlemlenmektedir. İç hatlar yolcu sayõsõndaki artõş

oranõ, dõş hatlar yolcu sayõsõndan daha fazla olmuştur.

Adnan Menderes havalimanõnda 1994-1998 yõllarõ arasõnda iç hatlardaki yolcu

sayõsõ düzenli bir artõş göstermektedir. Dõş hatlardaki yolcu sayõsõ ise, 1994-1997 yõllarõ

arasõnda artõş eğilimi gösterirken, 1998 yõlõnda büyük bir azalma ile sonuçlanmõştõr.

Bununla birlikte, toplam yolcu sayõsõ da dõş hatlar yolcu sayõsõndaki seyirden

etkilenmiştir.

Antalya havalimanõnda iç ve dõş hatlar ile toplam yolcu sayõsõ 1994-1997 yõllarõ

arasõnda artõş yönünde bir eğilim göstermiştir. 1998 yõlõnda ise, iç ve dõş hatlar ile

toplam yolcu sayõsõnda 1997 yõlõna oranla bir azalma meydana gelmiştir.

Dalaman havalimanõndaki iç ve dõş hatlar ile toplam yolcu sayõsõndaki

değişimler, Antalya havalimanõndakine benzer bir seyir izlemiştir.

Adana havalimanõnda iç hatlar yolcu sayõsõnda 1994-1998 yõlarõ arasõnda sürekli

bir artõş olmuştur. Dõş hatlar yolcu sayõsõnda ise, 1994-1997 yõllarõ arasõnda artõş

olurken, 1998 yõlõnda azalma meydana gelmiştir. Toplam yolcu sayõsõ ise, iç hatlar

yolcu sayõsõndaki artõştan etkilenerek, artõş eğilimi izlemiştir.

Trabzon havalimanõnda 1994-1998 yõllarõ arasõnda iç hatlar yolcu sayõsõnda

sürekli bir artõş meydana gelmiştir. Dõş hatlar yolcu sayõsõnda ise, 1995 yõlõnda 1994 yõlõ

seviyesinin çok daha altõnda bir yolcu sayõsõ gerçekleşmiştir. 1996-1998 yõllarõ arasõnda

ise, 1995 yõlõ seviyesine yakõn bir seyir izlenmiştir. 1994-1998 yõllarõ arasõnda toplam

yolcu sayõsõnda iç hatlar yolcu sayõsõndaki artõştan meydana gelen bir büyüme söz

konusu olmuştur.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 118

3.2 YOLCU TAŞIMA

VI. Beş Yõllõk Kalkõnma Planõ kapsamõndaki 1994�de THY tarafõndan ücretli

yolcu bazõnda iç hatlarda 1450 milyon yolcu-km olan hedef, 2278 milyon yolcu-km

olarak gerçekleşirken, dõş hatlarda 6000 milyon yolcu-km olan hedef, 6855 milyon

yolcu-km olarak gerçekleşmiştir. Taşõnan ücretli yolcu sayõsõ ise iç hatlarda 4.216

milyon, dõş hatlarda 3.057 milyon olmak üzere, toplam 7.273 milyon olarak

gerçekleşmiştir.

1994-1999 (Ocak-Kasõm) yõllarõ arasõnda THY yolcu taşõma değerleri Tablo-

46�da, Sun Express yolcu taşõma değerleri Tablo-47�de verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 119

TABLO 46. 1994-1999 Yõllarõ Arasõnda THY Tarafõndan Gerçekleştirilen Yolcu ve Yük
Taşõmalarõ

 1994 1995 1996 1997 1998 1999

(Ocak-

Kasõm)

İÇ HATLAR

Uçuş Sayõsõ 42.961 46.197 50.330 54.104 62.910 56.673

Uçulan Km (000) 22.999 24.973 27.061 29.226 34.154 31.011

Arzedilen Koltuk-Km (Milyon) 3.223 3.605 3.732 3.973 4.724 4.222

Ücretli Yolcu-Km (Milyon 2.278 2.692 2.763 3.033 3.289 2.920

Yolcu Yükleme Faktörü (%) 70,7 74,7 74 76,3 69,6 69,2

Arzedilen Ton-Km (Milyon) 384 430 453 485 583 559

Ücretli Ton-Km (Milyon) 199 235 241 266 303 255

Yük Yükleme Faktörü (%) 51,8 54,7 53,2 54,8 52,0 45,7

Ücretli Yolcu (000) 4.216 4.942 5.115 5.619 6.031 5.266

Kargo (Ton) 27.342 32.183 31.329 36.642 33.530 31.935

Posta (Ton) 1.741 1.669 1.727 1.655 1.698 1.554

Fazla Bagaj (Ton) 498 521 575 637 721 -

DIŞ HATLAR

Uçuş Sayõsõ 35.048 37.809 39.636 45.005 45.245 40.024

Uçulan Km (000) 71.855 78.045 82.309 93.857 95.511 86.300

Arzedilen Koltuk-Km (Milyon) 11.861 13.007 14.091 16.019 16.692 15.342

Ücretli Yolcu-Km (Milyon) 6.855 8.140 9.542. 10.672 10.525 9.033

Yolcu Yükleme Faktörü (%) 57,8 62,6 67,7 66,6 63,1 58,9

Arzedilen Ton-Km (Milyon) 1.676 1.807 1.956 2.328 2.391 2.426

Ücretli Ton-Km (Milyon) 853 984 1.105 1.248 1.178 1.076

Yük Yükleme Faktörü (%) 50,9 54,5 56,5 53,6 49,3 44,4

Ücretli Yolcu (000) 3.057 3.657 4.166 4.647 4.473 3.712

Kargo (Ton) 52.938 54.118 55.611 68.569 61.480 60.926

Posta (Ton) 1.878 1.693 1.722 2.176 2.367 1.821

Fazla Bagaj (Ton) 714 662 724 903 984 -

TOPLAM TRAFİK

Uçuş Sayõsõ 78.009 84.006 89.966 99.109 108.155 96.697

Uçulan Km (000) 94.854 103.018 109.370 123.083 129.665 117.311

Arzedilen Koltuk-Km (Milyon) 15.084 16.612 17.823 19.992 21.416 19.565

Ücretli Yolcu-Km (Milyon) 9.133 10.832 12.305 13.705 13.814 11.953

Yolcu Yükleme Faktörü (%) 60,5 65,2 69 68,6 64,5 61,1

Arzedilen Ton-Km (Milyon) 2.059 2.237 2.409 2.813 2.974 2.985

Ücretli Ton-Km (Milyon) 1.052 1.219 1.346 1.514 1.481 1.331

Yük Yükleme Faktörü (%) 51,1 54,5 55.9 53,8 49,8 44,6

Ücretli Yolcu (000) 7.274 8.599 9.281 10.266 10.504 8.978

Kargo (Ton) 80.280 86.301 86.940 103.211 95.010 92.861

Posta (Ton) 3.619 3.362 3.449 3.831 4.065 3.375

Fazla Bagaj (Ton) 1.212 1.183 1.299 1.540 1.705 -

 Kaynak: THY A.O.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 120

TABLO 47. 1994-1999 Yõllarõ Arasõnda Sun Express Tarafõndan Gerçekleştirilen
Yolcu ve Yük Taşõmalarõ*

Yõllar 1994 1995 1996 1997 1998 1999 (Ocak-

Kasõm)

Konma Sayõsõ 7.472 9.182 10.031 8.983 8.125 7.143

Uçulan Km (000) 1.891 16.487 17.638 16.256 18.145 12.496

Arzedilen Koltuk-Km

(Milyon)

.700 1.975 2.281 2.344 2.148 1.844

Ücretli Yolcu-Km (Milyon) 1.337 1.507 1.723 1.883 1.656 1.383

Yolcu Doluluk Oranõ 78,6 76,2 75,5 80,3 77,1 75,3

Kaynak: Sun Express

 1995�de gerek iç hatlarda gerekse dõş hatlarda THY tarafõndan gerçekleştirilen

yolcu-km artõşlarõ plan dönemi için öngörülen yõllõk ortalama artõşlarõn üzerinde

olmuştur. 1995 yõlõnda iç hatlarda 2.536 milyon yolcu-km olan hedef, 2.692 milyon

yolcu, dõş hatlarda ise 7.747 milyon yolcu-km olan hedef, 8.140 milyon yolcu-km

olarak gerçekleşmiştir.

 Eldeki istatistiki verilerin yetersizliği nedeniyle diğer özel sektör havacõlõk

işletmeleri tarafõndan gerçekleştirilen yolcu-km değerleri kesin olarak bilinmemekle

birlikte, özellikle VII. Plan döneminde gelişerek önemli bir yolcu taşõma potansiyeline

ulaştõklarõ görülmektedir. 1998 yõlõnda ülkemiz hava meydanlarõna gelen-giden iç hat

yolcusu toplamõ 13.238.832 olmuştur. Bu pazarda THY�nin payõ %91, İstanbul

Havayollarõnõn payõ %5,5, Onur Havayollarõnõn payõ %2 ve diğer özel sektör

şirketlerinin payõ %1,5 olarak gerçekleşmiştir. (Grafik-27).

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 121

GRAFİK 27. 1998 Yõlõ İç Hat Yolcu Trafiğinin Şirketlere Göre Dağõlõmõ

 Kaynak: DHMİ

Aynõ yõl ülkemiz hava meydanlarõna gelen-giden dõş hat yolcusu toplamõ 20.960.847

olmuştur. Bunun %45�i yabancõ şirketler, %33�ü özel Türk şirketleri ve %22�si de THY

tarafõndan taşõnmõştõr. (Grafik-28). 1999 yõlõ Eylül itibarõyla ise dağõlõm Grafik-29�da

görüldüğü gibidir. Özel sektörün dõş hatlarda bugün artõk THY�nin üzerinde yolcu taşõyor

olmasõ sektörde özel kesimin son yõllarda gösterdiği gelişmenin bir başka göstergesidir.

1998 YILI İÇ HAT YOLCU TRAF İĞİNİN ŞİRKETLERE GÖRE DAĞ ILIMI
12.079.013

15.115 13.173 1.187 93 32

13.238.832

18.97424.07879.234270.618
737.315

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

T
H
Y

I
S
T

O
H
Y

A
L
F

P
G
T

S
M
Z

G
T
K

S
X
S

Y
K
Y

A
N
D

T
O
P

T
O
P
L
A
M

YO
LC

U

THY: Türk Havayollarõ

IST: İstanbul Havayollarõ

OHY: Onur Havayollarõ

ALF: Alfa Havayollarõ

PGT: Pegasus
H ll
SMZ: Sönmez Havayollarõ

SXS: Güneş Havayollarõ

YKY: Kõbrõs Türk Havayollarõ

AND: AND Havacõlõk

TOP: Top Air

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 122

GRAFİK 28. 1998 Yõlõ Dõş Hat Yolcu Taşõmacõlõğõ Pazar Payõ

 Kaynak: DHMİ

GRAFİK 29. 1999 Yõlõ Dõş Hat Yolcu Taşõmacõlõğõ Pazar Payõ

 Kaynak: DHMİ

1998 YILI DIŞ HAT YOLCU TRAFİĞİ PAZAR PAYI

THY
%22

DİĞER TÜRK
ŞRK.
%33

YB ŞRK.
%45

1999 YILI EYLÜL SONU DIŞ HAT YOLCU TRAFİĞİ PAZAR PAYI

YB ŞRK.
%42

DİĞER TÜRK
ŞRK.
%33

THY
%25

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 123

1998 yõlõ dõş hat yolcu trafiğinin ülkelere göre dağõlõmõ Grafik-30�de verilmiştir

GRAFİK 30. 1998 Yõlõ Dõş Hat Yolcu Trafiğinin Ülkelere Göre Dağõlõmõ

 Kaynak: DHMİ

VII. Plan dönemi için DHMİ tarafõndan işletilen havaliman ve meydanlarõnõn

1998 yõlõ için gelen-giden yolcu tahminleri ve gerçekleşmeler Grafik-31, 32 ve 33�de

gösterilmektedir.

ALMANYA
%12

ÝNGÝLTERE
%8

RUSYA FED.
%5

DÝÐER
%19

TÜRKÝYE
%56

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 124

GRAFİK 31. DHMİ Tarafõndan İşletilen Havaalanlarõ İç Hat Yolcu Trafiği

 Kaynak: DHMİ

GRAFİK 32. DHMİ Tarafõndan İşletilen Havaalanlarõ Dõş Hat Yolcu Trafiği

 Kaynak: DHMİ

1998 YILI BEKLENEN VE GERÇEKLEŞEN DIŞHAT
YOLCU TRAFİĞİ

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
9.000.000

10.000.000

ATATURK

ESENBOGA

A.M
ENDERES

ANTALY
A

DALA
MAN

ADANA

TRABZON

Mİ
LA

S-B
ODRUM

S.D
EMİ

REL

NEVŞ
EHİ

R

1998 YILI BEKLENEN 1998 YILI GERÇEKLEŞEN

1998 YILI BEKLENEN VE GERÇEKLEŞEN İÇHAT
YOLCU TRAFİĞİ

0
1.000.000
2.000.000
3.000.000
4.000.000
5.000.000
6.000.000

ATATURK

ESENBOGA

A.M
ENDERES

ANTALY
A

DALA
MAN

ADANA

TRABZON

Mİ
LA

S-B
ODRUM

S.D
EMİ

REL

NEVŞ
EHİ

R

1998 YILI BEKLENEN 1998 YILI GERÇEKLEŞEN

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 125

GRAFİK 33. DHMİ Tarafõndan İşletilen Havaalanlarõ Toplam Yolcu Trafiği

 Kaynak:DHMİ

3.3 YÜK TAŞIMA

 Türkiye�de son birkaç yõla kadar havayolu yük taşõmacõlõğõna yeterince önem

verilmemiştir. Ancak 1990�lõ yõllarla birlikte ürün etrafõnda örgütlenme ile başarõ

kazanõlmaya başlanmasõ sonucunda, bir çok büyük şirket kargo firmalarõnõn önemli

müşterileri haline gelmiştir.

VII. Beş Yõllõk Kalõnma Planõnda havayolu ile yük taşõma (yalnõz kamu

sektörünce yapõlan ve kargo + posta + fazla bagaj bazõnda) plan hedefi olarak 2000

yõlõnda iç hatlarda 26 milyon ton-km, dõş hatlarda 432 milyon ton-km öngörülmüştür.

 2000 yõlõnda yolcu dahil yük taşõma iç hatlarda 376 milyon ton-km, dõş hatlarda

ise 1697 milyon ton-km olarak öngörülmüştür. 1999 yõlõ Ocak-Kasõm dönemi itibariyle

yolcu dahil yük taşõma iç hatlarda 255 milyon ton-km, dõş hatlarda ise 1076 milyon ton-

km olarak gerçekleşmiştir. 2000 yõlõ yolcu dahil taşõma rakamlarõ henüz

gerçekleşmediğinden, 2000 yõlõ hedefleri ile karşõlaştõrma yapõlamamaktadõr.

1998 YILI BEKLENEN VE GERÇEKLEŞEN TOPLAM
YOLCU TRAFİĞİ

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

ATATURK

ESENBOGA

A.M
ENDERES

ANTALY
A

DALA
MAN

ADANA

TRABZON

Mİ
LA

S-B
ODRUM

S.D
EMİ

REL

1998 YILI BEKLENEN 1998 YILI GERÇEKLEŞEN

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 126

 THY tarafõndan 1994-1999 yõllarõ arasõnda gerçekleştirilen yük taşõmalarõ Tablo-

46�da verilmiştir.

3.4 KOLTUK ARZI

1994 yõlõnda THY�nin iç hatlarda 3223 milyon koltuk-km olan koltuk arzõ, VII.

Plan dönemine dahil olan 1998 yõlõ sonunda 4724 milyon koltuk-km koltuk arzõna

ulaşmõştõr. 1999 yõlõ Ocak-Kasõm dönemi için ise bu rakam 4222 milyon koltuk-km

olarak gerçekleşmiştir. 1994 yõlõnda THY�nin dõş hatlarda 11861 milyon koltuk-km olan

koltuk arzõ, 1998 yõlõ sonunda 16692 milyon koltuk-km koltuk arzõna ulaşmõştõr. 1999

yõlõ Ocak-Kasõm dönemi için ise bu rakam 15342 milyon koltuk-km olarak

gerçekleşmiştir. Yõllar itibariyle arz edilen milyon koltuk-km değerleri Tablo-46�da

verilmiştir.

3.5 FİLO KAPASİTESİ

THY�nin 1993 yõlõ sonunda 58 olan hava aracõ adedi, 26.10.1999 tarihi itibariyle

74 adete, 9287 adet olan koltuk kapasitesi ise 11.602 adete ulaşmõştõr. 26.10.1999

itibariyle THY�nin sahip olduğu uçak tipi, adedi ve koltuk sayõsõna ilişkin bilgiler

Tablo-18�de gösterilmiştir.

Özel sektör havayolu işletmelerinin 1993 yõlõ sonunda 42 adet olan hava aracõ

sayõsõ 26.10.1999 itibariyle 47 adet hava aracõna, 7046 olan koltuk kapasitesi ise 8.910

adete ulaşmõştõr. Özel sektör havayolu işletmelerinin sahip olduğu uçak tipi, adedi ve

koltuk sayõsõna ilişkin bilgiler Tablo-19�da gösterilmiştir.

Kamu ve özel sektör genel havacõlõk işletmeleri ile kamu ve özel sektör hava

taksi işletmelerinin sahip olduklarõ uçak adedi, tipi ve koltuk kapasitesi Tablo-20, 21,

22, 23�de ayrõntõlõ olarak gösterilmiştir.

3.6 YATIRIMLAR

VI. Plan döneminde ulaştõrma yatõrõmlarõ toplam kamu yatõrõmlarõ içinde %30,6

payla sektörler arasõnda birinci sõrada yer almõştõr. Alt sektörler bazõnda, karayolu

yatõrõmlarõnõn, kamu kesimi ulaştõrma yatõrõmlarõ içindeki payõnõn yaklaşõk %80 olduğu,

kalan %20�lik bölümün ise havayolu, demiryolu, denizyolu ve boru hattõ sektörleri

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 127

arasõnda paylaşõldõğõ görülmektedir. Görüldüğü gibi VI. plan döneminde kamu

yatõrõmlarõnda ağõrlõk karayolu ulaştõrmasõnda olmuştur.

VII. Plan dönemi içerisinde yer alan 1999 yõlõnda ulaştõrma sektöründe toplam

867,4 trilyon TL kamu sabit sermaye yatõrõmõ öngörülmüştür. Yõl içinde sağlanan ilave

kaynaklarla yõl sonu itibariyle 958,9 trilyon TL yatõrõm gerçekleşmesi beklenmektedir.

1999 yõlõnda gerçekleşmesi öngörülen ulaştõrma sektörü kamu yatõrõmlarõnõn %47 si

karayolu ulaştõrma, %36�sõ havayolu ulaştõrma, %6,8�i boruhattõ, %6,2�si demiryolu

ulaştõrma ve %3,8�inin denizyolu ulaştõrma sektörlerinde gerçekleşeceği tahmin

edilmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

128

4 HAVAYOLU ULAŞTIRMASI SEKTÖRÜNÜN BAŞLICA SORUNLARI

1983 yõlõnda çõkartõlan 2920 sayõlõ Sivil Havacõlõk Yasasõ ile, sivil havacõlõk

işletmelerinin kurulmasõna imkan tanõnmasõyla birlikte, ülkemiz hava taşõmacõlõğõ

sektörü geçtiğimiz 15 yõlda yaklaşõk % 600� lük bir büyüme kaydetmiştir. Bunun

yanõsõra dünyadaki gelişmelere paralel olarak da ülkemiz hava trafiğinde çok hõzlõ bir

artõş kaydedilmiştir. Ancak, bu hõzlõ gelişmeye paralel olarak gerekli altyapõ çalõşmalarõ

eşzamanlõ yapõlamadõğõ için sektör sağlõksõz büyümüştür ve sektör aşağõdaki başlõklar

altõnda toplanan konularda önemli boyutlarda sorunlarla karşõlaşmõştõr. Bu sorunlar şu

şekilde sõralanmaktadõr:

 1. Türk Havacõlõğõnda Yönetim ve Yapõlanma

 2. Türk Havacõlõğõnda İnsan Kaynaklarõ

 3.Türk Havacõlõğõnda Uçuş Güvenliği

 4.Türk Havacõlõğõnda Havaalanõ Güvenliği

 5.Türk Havacõlõğõnda Uluslararasõ İlişkiler, Planlama, Altyapõ,

Yapõm ve Kullanõm Esaslarõ

4.1 TÜRK HAVACILIĞINDA YÖNETİM VE YAPILANMA

a) Ulaştõrma Bakanlõğõ Sivil Havacõlõk Genel Müdürlüğü 3348 sayõlõ

Ulaştõrma Bakanlõğõ� nõn Teşkilat ve Görevleri Hakkõnda Kanun, 2920

sayõlõ Türk Sivil Havacõlõk Kanunu ve ilgiyi yönetmelikler ile uluslararasõ

taraf olduğumuz anlaşmalardan doğan görev ve sorumluluklarõ yerine

getirmekle yükümlüdür.

Hõzlõ bir büyüme gösteren havacõlõk sektörünün artan ihtiyaçlarõna

cevap vermesi istenen Sivil Havacõlõk Genel Müdürlüğü tüm bu işleri 34�

ü kadrolu, 22� si sözleşmeli toplam 56 personelle yapmaktadõr. Türk Sivil

Havacõlõğõna gerekli ivmenin kazandõrõlmasõ, can ve mal güvenliğinin

sağlanabilmesi için havacõlõkta kurallarõ koyacak, denetleyecek ve

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

129

sertifikalandõracak idari yönden özerk, kadrosunda kalifiye eleman

istihdam edebilen bir teşkilatõn yapõlandõrõlmasõ temel sorundur. Bu

sorunun giderilmesi için hazõrlanan Sivil Havacõlõk Genel Müdürlüğü�

nün yeniden yapõlanmasõna ilişkin kanun taslağõ ilgili Bakanlõklarõn

görüşüne sunulmuş olup, biran önce yasalaşmasõ gerekmektedir.

b) Sivil Havacõlõk alanõnda Avrupa ile entegrasyonun sağlanmasõ amacõyla

Avrupa� da coğrafi sõnõrlarõ bulunan ülkelerin üye olabileceği yeni bir

teşkilat olarak Havacõlõk Otoriteleri Birliği-JAA oluşturulmuştur. Uçuş

emniyetini arttõrmak amacõyla ortak standartlar belirlemek üzere

kurulmuş bulunan ve 11 Ağustos 1997 tarihli Bakanlar Kurulu kararõyla

aday üyesi bulunduğumuz bu teşkilata tam üyelik çalõşmalarõ devam

etmektedir. Ancak, tam üye olmak için JAA tarafõndan belirlenen ve

JAR� lar olarak nitelendirilen JAA standartlarõnõn üyelik talep eden ülke

tarafõndan aynen kabul edilmesi ve bu standartlarõn yürürlüğe konulmasõ

gerekmektedir. Ülkemiz havacõlõk faaliyetlerinin oldukça büyük

çoğunluğunun Avrupa Birliği (AB) ülkelerine yapõlõyor olmasõ ve AB

standartlarõ olarak JAR� larõn aynen kabul edilmiş olmalarõ, JAR� lara

uyumu mecbur kõlmakta ve JAA� e tam üye olmayõ kaçõnõlmaz hale

getirmektedir. JAA� e tam üyelik; AB�ne üyeliğin koşuludur.

Diğer taraftan son zamanlarda Avrupa� da yapõlan başka bir

çalõşma ile Avrupa Havacõlõk Emniyeti Otoritesi (EASA) adõ verilen yeni

ve etkin uluslararasõ bir teşkilat kurma çalõşmalarõna başlanmõştõr.

Başlangõçta JAA� e tam üye devletlerin üye olabileceği böyle bir

teşkilatõn dõşõnda kalmak ülkemiz menfaatleriyle pek bağdaşmamaktadõr.

Bu sebeple de, JAA� e tam üye olmak zorunluluk arz etmek olup, JAA

standartlarõnõ uygulayacak yapõlanmaya gidilmesi gerekmektedir.

c) Türkiye� de havaalanlarõnõn işletmeciliğini yapmakta olan Devlet Hava

Meydanlarõ İşletmesi Genel Müdürlüğü� nün yapmasõ gereken

fonksiyonlarõn neler olduğunun yeniden tanõmlanarak, günün değişen

şartlarõna göre yeniden yapõlandõrõlmasõ gerekmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

130

4.2 TÜRK HAVACILIĞINDA İNSAN KAYNAKLARI

 Hõzlõ gelişen havacõlõk sektörünün kritik personelinin (lisansiye personel)

yetiştirilmesi için gerekli sivil kaynaklarõn zamanõnda faaliyete geçirilmemesi

sonucunda ihtiyaç duyulan personel çoğunlukla TSK� den ya da diğer sektörlerden elde

edilme yoluna gidilmiş; bu da zaman ve kaynak israfõna neden olmuştur.

Havacõlõk sektöründe ihtiyaç duyulan personel:

 -Pilot
 -Hava Trafik Kontrolörü
 -Teknisyen
 -Diğer

4.2.1 Pilot Eğitim ve İstihdamõnda Karşõlaşõlan Sorunlar:

a) Tablo 48'den de görüldüğü gibi halen sektörde görev yapan pilotlarõn % 80�i

TSK kökenlidir. TSK kökenli pilotlarõn sivil hava taşõmacõlõğõ sektöründe

istihdam edilmesi çok büyük maddi kayõplara sebep olmasõnõn yanõsõra, yerine

konulmasõ da mümkün olmadõğõndan milli güvenliğimizi zafiyete uğratacak

boyutlara gelmiş bulunmaktadõr.

TABLO 48. Uçucu Personel Durumu
FİRMA

ADI
H.K.K. K.K.K. D.K.K. E.A.Ü. THK YURTİÇİ

ÖZEL
YURTDIŞI

ÖZEL
TOPLAM

THY 588 32 18 64 - 25 67 794

İHY 109 - 1 1 4 - 2 117

Onur
Air

75 3 - 1 2 7 3 91

Air Alfa 42 - 2 3 1 2 8 58

Pegasus
HY

77 5 5 3 - 3 6 99

KTHY 47 4 1 1 2 1 4 60

Sun
Express

37 - - 2 - 2 6 47

MNG 27 - - - - 1 2 30

Air
Anatolia

27 2 1 1 1 - - 32

Air
Rose

13 - - - - 1 5 19

Top Air 8 - 1 - - - - 9

 1042 46 28 76 10 42 103 1347

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

131

b) Halen görev yapan uçucu personel yaş ortalamasõ Tablo 49'dan görüldüğü gibi

oldukça yüksektir.

TABLO 49. UÇUCU PERSONELİN YAŞ DURUMU
YAŞ

55 56 57 58 59 60 61 62 63 64 65

THY 21 18 11 16 10 12 11 14 12 8 9

İHY 1 2 5 - 1 - 1 - - - -

Onur Air 5 2 - - - - - - - - -

Air Alfa 1 - - 1 - - - - - - -

Pegasus HY 1 - 1 2 - 1 - - - - -

KTHY - - - - - 2 3 2 4 - -

Sun Express - - - - - - - - - - -

Air Anatolia - 1 - 1 1 - - - - - -

Air Rose 1 - - - - - - - - - -

Top Air - - 1 - 2 - - 1 1 - -

Genel
Havacõlõk

1 1 - 1 - 1 - 1 - 1 -

TOPLAM 31 24 18 21 14 16 15 18 17 9 9

c) TSK kökenli olmayan pilotlar 18 ay süre ile askerlik için şirketlerinden

ayrõlmaktadõrlar. Pilotlar askerlik hizmetleri esnasõnda mesleklerini icra

edememektedirler. Bu nedenle pilot lisanslarõ geçerliliğini kaybetmektedir.

Sonuçta ortaya önemli ölçüde kaynak israfõ çõkmakta ve mevcut personel

sõkõntõsõnõ daha da arttõrmaktadõr.

d) TSK pilotlarõn ve sivil havacõlõk pilot ücretleri arasõndaki ücret dengesizliği

TSK� den istifa ve erken emekliliğe sebep olmaktadõr.

e) Ücret dengesizlikleri yüzünden kalifiye öğretmen pilot ihtiyacõ karşõlanama-

makta ve mevcut kadrolar elde tutulamamaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

132

f) Temininde güçlük çekilen personel statüsünde olan pilotlar, yeni hazõrlanan

personel kanun taslağõnda 12.kademede değerlendirilmiş olup, bu kademede

pilot istihdamõ mümkün olamamaktadõr.

g) Toplam sayõsõ 10.000 civarõnda olan uçucu personel ile ilgili herhangi bir iş

yasasõ mevcut değildir. Bu durum çalõşma hayatõnda huzursuzluklara neden

olmakla birlikte, hukuki bir sorun yaratmaktadõr. Bu konudaki davalarda

adaletli ve doğru karar istihsaline engel teşkil etmektedir.

h) Pilot yetiştirmede Türkiye� deki eğitim potansiyeli kullanõlmayõp yurt dõşõ

kaynaklarõna yönelindiğinden ulusal kaynaklarõn israfõna sebep olunmaktadõr.

4.2.2 Hava Trafik Kontrolörü Eğitim ve İstihdamõnda Karşõlaşõlan Sorunlar:

a) Aşağõdaki verilerden de görüldüğü gibi çok miktarda ve acil olarak kontrolör

ihtiyacõ bulunmaktadõr. 2005 yõlõnõn sonuna kadar gerekli olacak ek kontrolör

sayõsõnõn toplam 1030 olacağõ tahmin edilmektedir. Ancak 2000 yõlõnõn başõnda

mevcut 370 kontrolör bulunduğu görülmektedir. Halen sayõsal yetersizlik

nedeniyle kontrolörlere aşõrõ mesai yaptõrõlmasõ sonucunda yorgunluk, stres ve

diğer sorunlarõn da etkisi ile son yõllarda kontrolör hatalarõnõn arttõğõ

gözlenmektedir. Mevcut durumda eksikliğin çok fazla olmasõ gelecek yõllardaki

emeklilik, istifa ve diğer kayõplar da dikkate alõndõğõnda yeni havaalanlarõnõn

açõlmasõ ve hava trafiğindeki hõzlõ artõşõn etkisi ile durumun daha da

kötüleşeceği kaçõnõlmazdõr.

Yõllar İhtiyaç Duyulacak Kontrolör Sayõsõ

1999 630

2000 100

2001 150

2002 50

2003 60

2004 70

2005 70

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

133

b) Kontrolör yetiştiren kurumlarõn mevcut durumu başta eğitici kalifiye personel

istihdamõnda yaşanan problemlerden dolayõ ihtiyacõ karşõlamaktan çok uzaktõr.

c) Hava Trafik Kontrolörü eğitim standartlarõ belirlenmemiştir.

4.2.3 Teknisyen İstihdam ve Eğitiminde Karşõlaşõlan Sorunlar:

a) Teknisyen yetiştiren eğitim kurumlarõ henüz JAA onaylõ olmadõğõndan eğitim

süresi ve eğitim standartlarõ konusunda tartõşmalar yaşanmaktadõr.

b) Standartlara ilişkin eğitim programlarõnõn denetimleri farklõ bakanlõklara bağlõ

birimlerce yürütülmesi nedeniyle uluslararasõ eğitim standartlarõna

uyulmamaktadõr.

c) Hava trafik güvenlik elektroniği teknik personelinin eğitimi ve lisanslandõrõlmasõ

herhangi bir standarda bağlanmamõştõr.

d) Bu alanda çalõşan teknisyenlerin ücretleri diğer ülkelerde çalõşanlarla

karşõlaştõrõldõğõnda büyük farklõlõklar söz konusudur.

4.2.4 Diğer personelin İstihdam ve Eğitiminde Karşõlaşõlan Sorunlar:

a) Dispeçerler hariç diğer personelin lisanslõ olma zorunluluğu olmadõğõndan, bu

alanda sayõsal eksiklik hissedilmemekle birlikte, personelin istenilen kalifiyelik

derecesinde olmadõğõ gözlenmektedir.

b) Havaalanõ Mühendisliği, Havacõlõk Sağlõk Hizmetleri, Uçuşa Elverişlilik

Uzmanlõğõ, Havaalanõ İtfaiyeciliği ve benzeri konularda da ülkemizin gelecekte

gelişmiş ülkelerdeki havacõlõk seviyesine ulaşabilmesi için, bu konularda insan

kaynağõna ilişkin planlama eksiği vardõr.

c) Anadolu Meteoroloji Meslek Lisesinden mezun olan öğrenciler öncelikle

meydanlardaki meteoroloji istasyonlarõna atanmakta idi. Ancak 1995 yõlõnda

yapõlan kanun değişikliği ile mecburi hizmet yükümlülüğü kaldõrõlmõş; yeni

kadrolar da tahsis edilmediğinden Genel Müdürlük eleman temininde sõkõntõya

girmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

134

4.3 TÜRK HAVACILIĞINDA UÇUŞ GÜVENLİĞİ SORUNLARI

Mal ve can güvenliğini korumak, uluslararasõ sahada devletin itibar ve ekonomik

kayba uğramasõnõ önlemek amacõyla uçuş faaliyetlerinin zamanõnda, istenilen

standartlarda ve emniyetle yerine getirilmesini sağlamak uçuş güvenliğinin vazgeçilmez

şartlarõdõr. Aşağõda uçuş güvenliği ile ilgili olarak karşõlaşõlan sorunlar çõkartõlmõştõr:

a) Son on yõlda yapõlan istatistiklerde büyük ve küçük meydana gelen kazalarõn %

70-80� inin insan faktöründen kaynaklandõğõ görülmüştür. Bu durum uçuş

güvenliği ile ilgili görevlerde çalõşan personelin yeterli eğitim standardõna sahip

olmamasõndan kaynaklanmaktadõr.

b) Sektörde sayõsal olarak personel açõğõ bulunmasõ iş yükünü arttõrmakta, çok

yorucu ve ağõr koşullarda görev yapõlmasõ uçuş güvenliğini tehdit etmektedir.

Sektörde çalõşan personelin maaşlarõnõn günün koşullarõna uygun olmamasõ da

motivasyonu düşürücü, hata yapma riskini arttõrõcõ faktörler olarak ortaya

çõkmaktadõr. Bunun yanõnda uçuş güvenliği ile ilgili konularda çalõşan

personelin sayõsal azlõğõ, eğitim standardõnõ yükseltmeye yönelik olarak

yapõlacak hizmet içi eğitimlerinin yapõlabilmesini engellemektedir.

c) Uçuş güvenliğini tehdit eden bir diğer unsur da seyrüsefer ve haberleşme

sistemleri ile meydanlardaki yetersizliklerdir. Ülke genelindeki radar kontrol

ağõmõz Eurocontrol standartlarõna henüz ulaşamamõştõr.

d) Son yõllarda sayõlarõ 1441� e ulaşan özel FM radyo ve sayõlarõ on binlerle ifade

edilen televizyon kuruluşlarõnõn verici istasyonlarõ kurulmuştur. Bu kuruluşlarõn

kontrol edilemeyen yayõnlarõndan kaynaklanan frekans kirliliği, Türk Hava

Sahasõnda kullanõlan haberleşme ve seyrüsefer sistemlerini olumsuz yönde

etkilemekte ve uçuş güvenliğini tehdit etmektedir. Frekans planlamalarõnõn

dikkatle yapõlmamasõ, radyo ve televizyon vericilerinin belirlenen gücün üstünde

yayõn yapmasõ, anten boyunun yükseltilmesi ve yönlendirilmesi haberleşme ve

seyrüsefer sistemleri üzerinde harmonik yayõnlara ve karõşmaya neden

olmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

135

e) Havaalanlarõ yakõn çevresinde kontrolsüz hõzlõ bir yapõlaşma gözlenmektedir. Bu

durum haberleşme ve seyrüsefer sistemlerini olumsuz etkilemekte, uçuş

güvenliğini tehlikeye sokmaktadõr.

4.4 HAVAALANI GÜVENLİĞİ SORUNLARI

 Uluslararasõ Sivil Havacõlõk Örgütü (ICAO) ve Avrupa Sivil Havacõlõk

Konferansõ (ECAC) tarafõndan belirlenen, Uluslararasõ Sivil Havacõlõk güvenliğinin

temel amacõ; yolcu, mürettebat, yer personeli, halk ve uluslararasõ sivil havacõlõğa

hizmet veren tesislerin yerde ve havada yapõlacak yasadõşõ müdahale eylemlerine karşõ

korunmasõ ve emniyete alõnmasõdõr. Ülkemizde havacõlõk güvenliği ile ilgili karşõlaşõlan

sorunlar aşağõda belirtilmiştir. Bunlar:

a) Her ile bir havaalanõ yapõlmasõ politikasõ sonucunda havaalanlarõnõn sayõsõnõn

her geçen gün artmasõ nedeniyle, Sivil Havacõlõk Güvenliği için gerekli olan

uluslararasõ standartlarda, Sivil Havacõlõk Güvenliği konusunda özel eğitim

almõş, nitelik ve nicelik bakõmõndan yeterli sayõda güvenlik görevlisinin

havaalanlarõnda görevlendirilmesinde zorluklar yaşanmaktadõr.

b) 2495 sayõlõ bazõ Kurum ve Kuruluşlarõn Korunmasõ ve Güvenliklerinin

sağlanmasõ hakkõndaki Kanun ve bu kanunda değişiklik yapan 3832 sayõlõ

Kanun gereğince, havaalanlarõndaki bazõ güvenlik hizmetlerinin DHMİ

tarafõndan kurulacak özel güvenlik teşkilatõ eliyle yaptõrõlmasõ çeşitli nedenlerle

uygulanamamaktadõr.

c) 2495 sayõlõ kanun gereğince kurulmasõ planlanan özel güvenlik teşkilatõnõn

kanunda belirtilen eğitim ve nitelikleri sabit tesislerin korunmasõna yöneliktir ve

sivil havacõlõk güvenliği gibi uluslararasõ standartlarda özel eğitim ve

sertifikasyon isteyen güvenlik hizmetlerini karşõlayamamaktadõr.

d) Havaalanlarõnda güvenlik önlemlerinin uluslararasõ standartlarda sağlanabilmesi

için; Emniyet Genel Müdürlüğü tarafõndan polisin görev yapmasõnda zorunluluk

görülen kontrol noktalarõ ile pasaport kontrolü hariç; havaalanõ veya terminal

işleticisi tarafõndan ICAO, ECAC ve Milli Sivil Havacõlõk Güvenlik Eğitim

Programõ çerçevesinde eğitim görmüş personele ve Sivil Havacõlõk Güvenliği

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

136

konusunda uluslararasõ standartlara sahip yeni bir güvenlik modelinin

oluşturulmasõ gerekmektedir.

e) Havaalanlarõnõn güvenliğinde 2889 Polis, 1189 Jandarma, 1118 DHMİ Özel

Güvenlik Teşkilatõ personeli, 284 işletmeci kuruluş özel güvenlik teşkilatõ ve

diğer güvenlik personeli olmak üzere toplam 5480 güvenlik personeli görev

yapmaktadõr. Bu personelin güvenlik eğitimi, Eğitim, Araştõrma ve Denetleme

Uzmanlarõ Kurulu (EADUK) tarafõndan yürütülmektedir. Son üç yõl içerisinde

yoğun eğitim programlarõ ile havaalanlarõnda görevli emniyet ve özel güvenlik

teşkilatõ personelinin yaklaşõk %50'si eğitilmiştir. Havaalanlarõnda görevli

güvenlik personeli sayõsõ ve gün geçtikçe artan havaalanõ sayõsõna karşõ,

güvenliğin sağlanmasõnda önemli bir yer teşkil eden eğitim faaliyetlerine

EADUK üyelerinin eldeki sayõ ve olanaklarla yetişmesi mümkün

görülmemektedir.

f) Havaalanlarõnda çok sayõda kuruluşun bulunmasõ yönetim, koordinasyon, iş

birliği ve sorunlara ivedi çözüm bulunmasõnõ, çabuk sonuç alõnmasõnõ

güçleştirmektedir. Havaalanlarõndaki güvenlik yönetiminden ve kurumlar arasõ

koordinasyondan sorumlu olarak görevlendirilen Mülki İdare Amirlerinin

kanunen kendilerine tahsis edilmiş ödeneğin olmamasõ, diğer görevlerin

yoğunluğu, tüm kurum/kuruluşlar üzerinde yaptõrõm uygulayamamasõ ve

personeline sicil verememekte olmasõ tam bir otorite olarak görev yapmasõnõ

engellemektedir.

4.5 TÜRK HAVACILIĞINDA ULUSLARARASI İLİŞKİLER, PLANLAMA,

ALTYAPI, YAPIM VE KULLANIMI

a) Ulaştõrma sektöründe, havayolu ulaştõrmasõnõn da içinde yer aldõğõ alt

sistemlerin birbirlerini tamamlayõcõ bir yapõ içinde gelişebilmesi ve diğer

sektörlerin taşõma gereksinimlerinin yerinde, zamanõnda, en ekonomik ve en

güvenli biçimde karşõlanabilmesi için sistemin bir bütün olarak ele alõnmasõnõ

sağlayacak bir �Ulaşõm Master Planõ� mevcut değildir. Bu durum, ulaştõrma alt

sektörlerinin hemen hepsinde plansõz, birbirinden bağõmsõz, kõsa vadeli

çözümlere yönelinmesine neden olmakta, sektörde verimliliğin artõrõlmasõ,

mevcut kapasitelerin etkin bir biçimde kullanõlmasõ, önceliklerin doğru tespit

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

137

edilerek yeni kapasitelerin eşgüdüm içinde programlanmasõ, altyapõnõn güvenli

ve ekonomik bir hizmeti eksiksiz olarak yerine getirebilmesine yönelik yapõsal

düzenlemelerin yapõlmasõ, alt sektörler arasõ gerekli iş birliği ve koordinasyonun

temini gibi temel konularda beklenen gelişmelerin sağlanamamasõna neden

olmaktadõr. .Bu sorun, tüm diğer ulaştõrma alt sektörlerinin olduğu gibi,

havayolu ulaştõrmasõ sektörünün de birincil sorunudur.

b) Hava taşõyõcõlarõnõn mecburi hizmet aldõğõ

 Yakõt Kuruluşu

 Terminal İşletmeleri

 Yer Hizmetleri

kuruluşlarõnõn yeterince rekabete açõk olmamalarõ sebebiyle monopol pazar

şartlarõ altõnda faaliyet göstermeleri.

c) Havayolu sektörü ekonomik ve sosyal dalgalanmalardan çok çabuk etkilenen bir

sektördür. Ancak havayolu işletmelerimizin ve ilgili kamu kuruluşlarõmõzõn bu

krizlerin aşõlmasõna yönelik olarak kriz planlarõ mevcut değildir.

d) Havaalanlarõ konma-konaklama, yolcu servisi ve royalite ücretleme

politikalarõndaki hatalar.

e) Türk hava taşõmacõlõğõnõn turizme bağlõ olmasõ nedeniyle kõş sezonunda gerekli

tedbirler alõnmadõğõnda havayolu işletmelerinin taşõma kapasitesinin % 50� si

atõl kalmaktadõr. Bu da havayolu şirketlerinin yõllõk ortalama verimliliğini çok

düşürmekte ve işletme maliyetlerini yükselten en önemli etkenlerden biri

olmaktadõr.

f) Yedek parça ve komponent alõmõ, değişimi, bakõm-onarõmõ gibi konularda

gümrük mevzuatõndan veya ithalat rejiminden kaynaklanan gecikmeler ve

maliyet artõşlarõ ortaya çõkabilmekte, bu da yerli havayolu şirketlerinin yabancõ

rakipleriyle rekabet şansõnõ azaltmakta, şirketlerimizde önemli kazanç kaybõna

sebep olmakta, yolcu mağduriyetine sebep olmakta ve bu nedenle de havayolu

şirketlerimiz ve ülkemiz prestij kaybetmektedir. Kiralama yoluyla hizmet veren

uçaklar için yurt dõşõndan getirilecek yedek parçalarõn yurda geçici olarak

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

138

girişini sağlayan bir düzenleme yoktur. Gümrük Kanunu� nun 119. Maddesi bu

tür eşyanõn yurda geçici olarak girişine cevap veren bir düzenlemeye sahip

değildir.

g) 1970� yi yõllarõn 117 uçaklõk bir armada olan zirai ilaçlama filosu halen 65 uçağa

kadar düşmüş, mevcut her uçak birkaç kez kõrõlmõş ve onarõlmõş, yatõrõmcõlarõn

çoğu da meslekten çekilmiş durumdadõr. Başta zeytin sineği ve buğday süne

mücadeleleri olmak üzere zirai ilaçlama havacõlõğõnõn ülke ekonomisine büyük

katkõsõ bulunmaktadõr. GAP� õn gelişimi ile birlikte 360 yeni zirai ilaçlama

uçağõna ihtiyaç olacağõ yetkililerce ifade edilmektedir.

h) Ülkemizdeki mevcut havaalanlarõnõn; planlamasõnda, tasarõmõnda ve

işletmesinde ICAO� nun belirlediği uluslararasõ standartlara azami özen

gösterilmesi gerekmektedir. Ancak, havaalanlarõnõn yapõm ve işletimindeki yetki

ve sorumluluklarõn değişik kuruluşlarda toplanmasõ nedeniyle havaalanlarõnõn

ICAO standartlarõna ve milli mevzuatõmõza uygunluğunun takibi ve denetiminde

problemler yaşanmaktadõr.

Bölgesel havayolu taşõmacõlõğõnõ geliştirmek amacõyla başlatõlan projelerde

öncelik ve ekonomik yapõlabilirlik kriterlerine yeterince uyulmamaktadõr.

Ülkemizde Sivil Havacõlõğõn gelişiminin teşviki amacõyla alõnan kararlarõn,

tüm illerimizi havaalanõna kavuşturmak olarak algõlanmasõ sonucunda belirtilen

uluslararasõ kriterlere uygunluğu tartõşõlõr yerleşim ve tarõm alanlarõnda

havaalanõ yapõlmasõ talepleri, yoğun olarak artmaktadõr. Bugüne kadar çeşitli

gerekçelerle inşa edilen bazõ havaalanlarõ yolcu potansiyeli olmamasõ veya

işletme için gerekli teknik personelin sağlanamamasõ gibi nedenlerle

işletilememekte ve atõl kalmaktadõr. Politik kararlarla verilen her ile havaalanõ

projesi ülke kaynaklarõnõ israf etmektedir.

i) Son yõllarda ülkemizde sivil havacõlõk sektörünün hõzla gelişmesi, her ile bir

havaalanõ politikasõ sonucunda, havaalanlarõ sayõsõnõn her geçen gün artmasõ,

özel eğitim almõş yeterli sayõda güvenlik görevlisinin havaalanlarõnda

görevlendirilmesinde zorunluluğu DHMİ Genel Müdürlüğüne çok büyük bir

maddi külfet yüklemiştir Genellikle yurt dõşõndaki havaalanlarõnda güvenlik

ücreti adõ altõnda alõnan ücret karşõlõğõnda verilen bu hizmet, henüz ülkemizde

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

139

uygulanmadõğõndan, artan meydan sayõsõ paralelinde bu külfetin ağõrlõğõ da

artmaktadõr.

j) Havaalanlarõnõn yapõlmasõ sõrasõnda bunlarõn güvenliğini sağlamakla ilgili

birimlerin görüşü alõnmadõğõndan daha sonra işletilmesi sõrasõnda güvenlik

sorunlarõyla karşõlaşõlmaktadõr.

k) Halen üyesi bulunduğumuz veya üye olma çalõşmalarõ devam etmekte olan

uluslararasõ teşkilatlar nezdinde; görev ve sorumluluklarõmõza uygun

faaliyetlerde bulunabilecek, uluslararasõ teşkilatlar tarafõndan belirtilen

standartlarõ ülkemizde uygulayabilecek ve takibini yapabilecek niteliklere sahip

ulusal bir teşkilatõn kurulmasõna ihtiyaç duyulmaktadõr.

l) Ülkemizin en büyük ihtiyacõ olan arama-kurtarma hizmetinin yerine

getirilmesinde ilgili kuruluşlar arasõnda koordinasyon eksikliği askeri

kurumlarõn yanõnda sivil kuruluşlardan yeterince yararlanõlmamasõ problemleri

yaşanmaktadõr.

m) Ülkemizde hõzlõ gelişen amatör, sportif havacõlõk faaliyetlerinin denetiminin

yeterince olmamasõ nedeniyle bu durum can ve mal güvenliğini tehlikeye

sokacak boyutlara ulaşmaktadõr.

n) Ülkemizde yaşanan orman ve sanayi yangõnlarõna, doğal afetlere havadan

müdahale edebilecek yeterli donanõm, eğitilmiş insan gücü ve hareket planõ

yoktur.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

140

5 VIII. PLAN DÖNEMİNDE BEKLENEN GELİŞMELER

5.1 DÜNYADA BEKLENEN GELİŞMELER

 1998 yõlõnda dünya genelinde havayolu işletmeleri 6. kez üst üste karlõ bir

dönem yaşamõşlardõr. Boeing firmasõnõn 1999 yõlõnda yapmõş olduğu araştõrmalara göre

bunun başlõca nedeni, yakõt fiyatlarõnõn önceki yõllara göre daha düşük bir seviyede

kalmõş olmasõdõr. Daha önceki birkaç yõllõk dönemdeki karlõlõk nedeni ise, maliyetlerin

azaltõlmasõ buna karşõn doluluk oranlarõnõn artõrõlmasõdõr. Bununla birlikte trafik artõşõ,

doluluk oranõ ve elde edilen gelir eğilimleri sektörün pik (tepe) noktasõna ulaştõğõnõn bir

belirtisi gibi görülmektedir.

 Boeing firmasõna göre Gayri Safi Milli Hasõladaki artõş trafik artõşõnõn üçte

ikisini oluşturmaktadõr. Diğer üçte birlik bölüm ise, ticaret miktarõnõn artmasõnõn, düşük

maliyetlerin ve uçuş sayõsõnõn artõrõlmasõnõn bir sonucudur. Avrupa�da havayolu trafiği

bölgesel ve iç hat bazõnda artmaya devam etmiştir. ABD havayolu işletmeleri karlõ bir

dönem yaşamõş olmalarõna rağmen trafik artõşõ daha önceki eğilimlerin altõndadõr.

Atlantik ve Latin Amerika�daki trafik, gelirlerde ve doluluk oranlarõndaki azalmaya

rağmen, artmaya devam etmiştir. Brezilya�da yaşanan ekonomik problemler Güney

Amerika Bölgesini de etkilemiştir. Bununla birlikte, kaybedilen büyüme miktarõnõn

gelecek yõllarda beklenen seviyelere tekrar ulaşabileceği tahmin edilmektedir. Ancak

Asya/Pasifik Bölgesindeki trafik, yaşanan ekonomik kriz nedeniyle, önemli ölçüde

azalarak sektördeki artõş eğiliminin altõnda kalmõştõr. Büyümenin, krizden önceki

beklenen seviyelere ulaşmasõnõn mümkün olmadõğõ tahmin edilmektedir. Diğer yandan

Rusya�da yaşanan ekonomik problemler daha önce yapõlan tahminlerin değiştirilmesine

neden olmuştur. Buna göre, 1998-2008 yõllarõ arasõndaki 10 yõllõk dönemde beklenen

GSMH artõş miktarõ yõllõk %4.6�dan %2.3�e düşürülmüştür.

 Son yõllarda sektörde yaşanan önemli gelişmelerden birisi Avrupa�daki havayolu

sektörünün tamamen liberalleştirilmesidir. Avrupa�da yaşanan serbestleşme hareketi

kademe kademe yapõldõğõ için ABD�de olduğu gibi ani değişimler yaratmamõştõr.

Bununla birlikte, sektöre giriş koşullarõ kolaylaştõğõ için yeni havayolu işletmeleri

kurulmuş, bilet fiyatlarõ düşmüş ve yolcu trafiği de artmõştõr. Bunlarõn bir sonucu olarak

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

141

Avrupa�daki rekabet daha da kõzõşmõştõr. Gelecekte serbestleşme eğiliminin Avrupa�nõn

yanõ sõra diğer pazarlarda da devam edeceği düşünülmektedir. Böylece sektördeki

yoğun rekabetin gelecekte de aratarak devam edeceği söylenebilir. Bunun en önemli

sonuçlarõndan birisi ise, havayolu işletmelerinin özelleştirilmelerinin bir gereklilik

haline gelmesidir. Havayolu işletmelerinde farklõ alt sistemler tarafõndan yürütülen

faaliyetlerin tamamõ birbirine karşõlõklõ olarak bağlõ olduğundan dolayõ, yoğun teknoloji

kullanan havayolu işletmeleri, teknoloji ve pazardaki değişim hõzõnõn yüksek olduğu

dinamik ve karmaşõk bir çevrede faaliyet göstermektedir. Bu çevresel özelliklere

sektördeki yoğun rekabet unsuru da eklenince, havayolu işletmelerinin organik bir örgüt

yapõsõ kullanarak çok çabuk karar alabilen ve değişen çevre koşullarõna çok çabuk ayak

uydurabilen esnek bir yapõda olmalarõ gerekmektedir. Devlet sahipliğindeki havayolu

işletmelerinin böylesine bir ortamda etkin ve verimli bir biçimde çalõşmalarõ dolayõsõyla

da başarõlõ olabilmeleri mümkün görülmemektedir. Bu nedenle, gelecekte havayolu

işletmelerinin özelleştirilme çalõşmalarõnõn artarak devam edeceği söylenebilir.

 Liberalleşmenin diğer bir etkisi ise, havayolu işletmelerinin globalleşen pazarda

uçuş ağlarõnõ genişletmek, diğer pazarlara girebilmek, pazar paylarõnõ ve uçuş

sõklõklarõnõ artõrmak ve maliyetlerini azaltmak amacõyla stratejik ortaklõklar kurma

eğilimlerinin artmõş olmasõdõr. Bu eğilimin gelecekte de devam etmesi beklenmektedir.

 Özellikle Avrupa�da ortalama uçuş uzunluğu diğer dünya pazarlarõna göre daha

az olduğu için (ABD�de 1200 km olmasõna karşõn Avrupa�da 900 km) demiryolu

havayoluna önemli bir rakip olmaktadõr. Son yõllarda hõzlõ trenlerin (Fransa'da Train A

Grand Vitesse ve Almanya'da ICE) üretilmesi ve demiryollarõnõn bu trenlere uygun hale

getirilmesi sonucunda hub şehirlere ulaşõm süresi kõsalmõştõr. Lufthansa�ya göre

Avrupa�da demiryolu, 300 millik mesafelere kadar havayoluna göre önemli bir

rekabetçi üstünlük kazanmõş durumdadõr. Ayrõca Lufthansa yakõn gelecekte,

Avrupa�daki önemli hublara ulaşan bir çok kõsa mesafeli hattõn yerini demiryollarõna

bõrakacağõnõ tahmin etmektedir. Son yõllarda Fransõzlarõn hõzlõ trenleri (TGV) Almanya,

İtalya, İsveç ve İspanya�da da yaygõnlaşmaktadõr. Liberalleşen Avrupa Pazarõnda bu

gelişmelerin havayolu trafiğini gelecekte olumsuz yönde etkileyeceği tahmin

edilmektedir. Ayrõca hõzlõ tren hatlarõna Londra-Paris, Londra-Brüksel, Paris-Frankfurt,

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

142

Paris-Zürih arasõndaki hatlarõn eklenmesi ile kõsa mesafeli hatlarda demiryolunun daha

da güçlü hale gelmesi beklenmektedir.

 Avrupa�da yaşanan serbestleşme hareketi sonucunda Avrupa Birliği'ne üye

ülkelerin havaalanlarõnda duty free shop�lar kaldõrõlmõştõr. Bu nedenle gelecekte, diğer

ülke havaalanlarõnda duty free gelirlerinin artacağõ beklenmektedir.

 Son yõllarda globalleşmenin ve rekabetin artmasõ diğer yandan müşteri

memnuniyetinin ön plana çõkmasõ havayolu işletmelerinin müşteri odaklõ olmalarõnõ

gerektirmiş ve hizmet kalitesinin artõrõlmasõ rekabetçi üstünlüğün elde edilmesinde

önemli bir araç haline gelmiştir. Bunun bir sonucu olarak Toplam Kalite Yönetimi gibi

yeni yönetim uygulamalarõ önemli bir hale gelmiştir. Havayolu işletmeleri müşteriye

değer yaratabilecek süreçler üzerine eğilmeye başlamõşlardõr. Bu amaçla temel

yetenekleri üzerinde yoğunlaşarak rekabetçi üstünlük elde etmeyi hedeflemektedirler.

Bunun bir sonucu olarak havayolu işletmeleri, dõş kaynaklardan yararlanma

(outsourcing) yöntemini uygulamaya başlamõşlardõr. Bu amaçla bir çok havayolu

işletmesi bakõm faaliyetlerini dõş kaynaklardan yararlanarak yaptõrmaktadõr.

 Gelecekte B-777 gibi yeni uçaklarõn hizmete girmesi söz konusu eğilimi

destekleyecektir. Yeni uçaklarõn özellikle ağõr bakõmlarõnõn (D Bakõmlarõnõn)

yapõlabilmesi için önemli miktarda ek yatõrõmlara ihtiyaç duyulmaktadõr. Filodaki uçak

sayõsõnõn az olmasõ durumunda havayolu işletmeleri bakõm faaliyetlerini dõş

kaynaklardan yararlanarak yürütmeyi tercih etmektedir. Bakõm faaliyetlerinin dõş

kaynaklardan yararlanõlarak yaptõrõlmasõnõn diğer bir nedeni ise, bakõm maliyetlerinin

azaltõlmasõ gereğidir. Dünyanõn en büyük bakõm hizmeti veren Lufthansa Technik

Bakõm Kuruluşu�nun dünya genelinde 800 mühendis ve finans yöneticisi arasõnda

yaptõğõ araştõrmanõn sonuçlarõna göre, bu mühendis ve finans yöneticilerinin %90 gibi

büyük bir bölümü, bakõm maliyetlerinin havayolu işletmelerinin karlõlõğõnda çok önemli

bir etki yaptõğõnõ düşünmektedir. Bakõm faaliyetlerinin dõş kaynaklardan yararlanõlarak

yaptõrõlmasõ eğilimi ise, bu alanda önemli bir pazar yaratmõştõr. Avrupa�da Lufthansa,

Air France ve Swiss Air, bakõm merkezlerini kendilerine bağlõ ayrõ bir kuruluş haline

getirmişler ve bu alandaki dünya pazarõnda ilk üç sõrayõ paylaşmõşlardõr. Asya�daki

önemli bakõm kuruluşlarõ ise havayolu işletmelerinin de yer aldõğõ , HAECO, TAECO

ve AMECO gibi �joint ventures� lardan oluşmaktadõr. Asya/Pasifik Bölgesinde yaşanan

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

143

ekonomik krizden bölgedeki bakõm kuruluşlarõnõn da olumsuz yönde etkilendiği ve

kapasite fazlasõnõn oluştuğu belirtilmektedir. Söz konusu pazarda General Electric,

Pratt&Whitney ve Rolls-Royce gibi üretici firmalar da önemli bir yere sahiptir. Motor

bakõmlarõ önemli miktarlarda yatõrõm gerektirdiği için özellikle yeni kurulmuş küçük

havayolu işletmeleri motor bakõmlarõnõ üretici firmalara yaptõrmaktadõr. Komponent

bazõnda çalõşan orijinal parça üreticileri de (Original Equipment Manufacturers) benzer

biçimde bakõm hizmetleri vermektedir. Gelecekte havayolu işletmelerinin hat bakõmlarõ

da dahil olmak üzere bakõm faaliyetlerinin bir çoğunu dõş kaynaklardan sağlama yoluna

gidecekleri ve bu pazardaki rekabetin artarak devam edeceği tahmin edilmektedir. Söz

konusu eğilime paralel olarak havayolu işletmelerinin kademe azaltmasõna (delayering)

gidecekleri ve örgüt yapõlarõnõn daha basõk bir hale geleceği söylenebilir.

 Son yõllardaki diğer önemli bir gelişme ise, iletişim teknolojilerinde yaşanan

gelişmelerdir. İnternetteki gelişmeler haberleşmedeki mesafeleri ortadan kaldõrmõş ve

bilgiye ulaşõmõ oldukça kolay bir hale getirmiştir. Havayolu işletmeleri interneti bir

dağõtõm kanalõ olarak kullanmaya başlamõşlardõr. 2000 yõlõnda seyahatle ilgili elektronik

ticaretin, İnternet kullanõmõnõn %41�ini oluşturacağõ tahmin edilmektedir. Gelecekte

internetin doğrudan rezervasyonda ve bilet satõşõnda önemli bir yere sahip olacağõ

beklenmektedir. İletişim ve bilgi işleme teknolojisindeki gelişmelerin bir sonucu olarak

gelecekte sanal organizasyonlarõn ortaya çõkacağõ tahmin edilmektedir. Ayrõca bu

gelişmeler, stratejik birliklerin oluşmasõnda ve dõş kaynaklardan yararlanma

uygulamalarõnda önemli bir yere sahip olacaktõr.

 Gelecekte hem uçak trafiğinin hem de yolcu trafiğinin artacak olmasõ

havaalanlarõnda kapasite problemleri yaratmaktadõr. Pist�terminal kapasitesinin ve kara

tarafõ ulaşõm kolaylõklarõnõn artõrõlmasõ havaalanlarõndaki kapasite problemini çözmek

için yeterli değildir. Pik saatlerde mevcut hava trafik kontrol kapasitesi artan talebin

karşõlanmasõna engel olmaktadõr. Kötü hava koşullarõnda uçuş faaliyetlerinin

sõnõrlanmasõ da mevcut sistemin diğer bir olumsuz yanõdõr. Radar temelli olan bu

mevcut hava trafik kontrol sistemi 1940�lõ yõllarõn prosedürlerine dayanmaktadõr. Bu

sorunlarõn ortadan kaldõrõlmasõ amacõyla gelecekte uydulara dayalõ Haberleşme,

Seyrüsefer ve İzleme/Hava Trafik Kontrol Yönetimine (Satellite Based Communication,

Navigation and Surveillance/Air Traffic Management) geçilmesi planlanmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

144

Böylece şu anda çok sõkõşõk durumda olan hava sahalarõnda bile çok daha fazla uçak

çok daha emniyetli bir biçimde uçabilecektir. Havayolu işletmelerinin ise, gelecekte

daha fazla uçuş arz edebilmek amacõyla sõkõşõk hublarõ by-pass yapmalarõ

beklenmektedir. Diğer bir çözüm yolu da uçuşlarõn pik olmayan saatlere

kaydõrõlmasõdõr. Beklenen diğer bir eğilim ise, büyük yerleşim bölgelerinde uçuşlarõn

ikinci ve üçüncü havaalanlarõna kaydõrõlmasõdõr.

 Avrupa�da gecikme ve hava trafik kapasite problemlerinin çözümü için iki ayrõ

öneri bulunmaktadõr. Bunlardan birisi, Almanya ve İngiltere tarafõndan savunulan Hava

Trafik Kontrol Hizmetlerinin özelleştirilmesidir. Ancak bu çözüm önerisi diğer

devletler tarafõndan kabul görmemektedir. Diğeri ise, EUROCONTROL�un

güçlendirilmesi ve tüm Avrupa hava trafiğinin bu kuruluşun çatõsõ altõnda

yönetilmesidir.

 Halen birçoğu devlet sahipliğinde ve işletiminde olan havaalanlarõnõn gelecekte

mülkiyet ve gelir yapõlarõnda da değişiklikler beklenmektedir. Havayolu taşõmacõlõğõna

olan talep gün geçtikçe artmakta ve mevcut havaalanlarõ bu talebi karşõlamakta

zorlanmaktadõrlar. Bu nedenle mevcut havaalanlarõna ilave yatõrõmlar yapõlmasõ ve yeni

havaalanlarõnõn inşa edilmesi gerekmektedir. Bu yatõrõmlar son derece büyük finansman

ihtiyacõ doğurduğundan artõk devletler bu finansmanõ karşõlamakta güçlük çekmeye

başlamõşlardõr. 1980'lerin başõndan itibaren havaalanõ sektöründe etkileri görülmeye

başlanan özelleştirme eğilimi günümüzde tüm dünyada yaygõnlaşmaya başlamõştõr.

Gelecekte de bu eğilimin artarak devam etmesi beklenmektedir.

 Havaalanlarõnõn işletimi konusundaki diğer bir gereklilik ise, havaalanlarõnõn

özelleştirilmeseler bile daha etkin ve verimli yönetimlerinin sağlanmasõdõr.

Havaalanlarõnõn finansal açõdan kendi kendilerine yeterli işletmeler haline gelebilmeleri

amacõyla yönetimlerinin özerk hale getirilmesi önemli bir çözüm yoludur. Ayrõca diğer

bir önemli eğilim olan havaalanlarõnõn ticari işletmeler olarak kabul edilmeleri gereği de

böylece yerine getirilebilecektir. Tüm dünyada yaygõnlaşan uygulama havaalanlarõnõn

havacõlõk dõşõ faaliyetlerini çeşitlendirerek ticari gelirlerini artõrmaya çalõşmalarõ

yönündedir. Gelecekte de bu eğilimin sürmesi beklenmektedir. Havacõlõk ücretlerinin

birdenbire artõrõlmasõ büyük kamusal tepkiler yaratabilir. Bu nedenle havaalanlarõ, artan

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

145

finansal ihtiyaçlarõnõ karşõlayabilmek amacõyla ticari faaliyetlerini çeşitlendirerek yolcu

dõşõndaki diğer havaalanõ kullanõcõlarõna ulaşmayõ hedefleyeceklerdir.

5.1.1 YOLCU TRAFİĞİ TAHMİNLERİ

 Boeing firmasõ, yaşanan ekonomik krize rağmen Asya Bölgesinin gelecekte

ortalamadan daha hõzlõ bir biçimde büyüyeceğini tahmin etmektedir. Avrupa ve Kuzey

Amerika�daki büyüme oranlarõ ise, daha düşüktür. Ancak bu bölgeler pazarõn büyük bir

bölümünü oluşturmaktadõrlar. Latin Amerika�da, turizm sektörünün ve birleşmeler

yoluyla uçuş ağõnõn geliştirilmesi nedeniyle de trafiğin hõzla artacağõ tahmin

edilmektedir. Diğer yandan, daha çok sayõda küçük bölgesel jetlerin gelecekte, karlõ

olmayan büyük jetlerin yerini alacağõ ve Hub havaalanlarõnda büyük jetleri desteklemek

için kullanõlacağõ düşünülmektedir. Boeing firmasõnõn 1998-2008 yõlarõ arasõndaki 10

yõllõk dönem için beklediği ekonomik büyüme ve trafik artõşlarõ Tablo-50�de verilmiştir.

TABLO 50. 1999�2008 Yõllarõ Arasõnda Ekonomik Büyüme ve Trafik Artõşõ
Tahminleri

 Yõllõk Ortalama
Artõş (%)

Ekonomik Büyüme 2.7

Yolcu Trafiği 4.7

Kargo Trafiği 6.0

Kaynak: Boeing,�Current Market Outlook�1999�,
http://www.boeing.com/commercial/cmo/1eo01.html, Aralõk 1999.

 Airbus firmasõnõn 1999-2018 yõllarõnõ kapsayan 20 yõllõk bir dönem için yaptõğõ

tahmine göre ücretli yolcu-km açõsõndan yolcu trafiği yõllõk ortalama %5 oranõnda artõş

gösterecektir.

 Geleceğe yönelik beklentilere ilişkin diğer kapsamlõ bir çalõşma ise, 1995 yõlõnda

ICAO tarafõndan 10 yõllõk bir dönem (1995-2005) için yapõlmõştõr. ICAO dünya

ekonomisinin söz konusu dönem içinde yõllõk ortalama %2.5 oranõnda artacağõnõ tahmin

etmektedir. Yolcu ve kargo gelirlerinde, 1995-2000 yõllarõ arasõnda, yõllõk ortalama

%0.5 oranõnda bir azalma olacağõ, 2000-2005 yõllarõ arasõnda ise herhangi bir değişimin

http://www.boeing.com/commercial/cmo/1eo01.html

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

146

meydana gelmeyeceği kabul edilmektedir. Tablo-51�de gerçekleşmiş ve beklenen

tarifeli yolcu trafiğine ilişkin tahminler verilmiştir.

TABLO 51. 1995-2005 Yõlarõ Arasõndaki Döneme Ait Dünya Yolcu Trafik Tahminleri
Yõllõk Ortalama Artõş

Miktarõ (%) 1995 2005
1985-1995 1995-2005

Yolcu-km (Milyar)
Dõş Hat 1 241 2 395 7.7 7.0
İç Hat 987 1 412 2.4 3.5
Toplam 2 228 3 807 5.0 5.0

Yolcu Sayõsõ (Milyon)
Dõş Hat 373 680 6.8 6.0
İç Hat 912 1 310 2.6 3.5
Toplam 1 285 2 010 3.6 4.5

Kaynak: ICAO, Outlook For Air Transport To The Year 2005, (Circular 270-AT/111, Montreal:
Secretary General, 1997).

 ICAO�ya göre, Asya/Pasifik Bölgesinde yaşanan ekonomik krizin kõsa vadede

atlatõlmasõ mümkün görülmemektedir. Kriz etkilerinin 3-4 yõl boyunca hissedileceği

tahmin edilmektedir. Bu kriz havayolu trafiğini de olumsuz yönde etkilemiştir.

Özellikle Asya Ülkeleri arasõndaki uçuşlarda doluluk oranlarõ azalmõş ve havayolu

işletmeleri finansal problemlerle karşõ karşõya kalmõşlardõr. ICAO, bu ortamda ileriye

yönelik uzun vadeli bir tahmin yapmanõn oldukça güç olduğunu belirtmektedir. Bununla

birlikte ICAO, 1998 yõlõnda Asya/Pasifik Bölgesinde yaşanan ekonomik krizi dikkate

alarak ve bu krizin diğer bölgelere de sõçramayacağõnõ varsayarak, daha önce yaptõğõ

tahminlerden bazõlarõnõ güncellemiştir. Daha önceki tahmine ait bilgiler ile

güncellenmiş bilgiler Tablo-52�de verilmektedir. Asya/Pasifik Bölgesinde beklenen

yõllõk ortalama artõş %8.5�ten %7'ye düşürülmüştür. Bu gerileme dünya genelinde

beklenen büyüme oranõnõn da %5.5�ten %5�e indirilmesine sebep olmuştur. ICAO�nun

yaptõğõ yõllõk %5�lik artõş tahmini ile Airbus firmasõnõn yaptõğõ tahminin örtüştüğü

görülmektedir. Tablo-51�de görüldüğü gibi taşõnmasõ beklenen yolcu sayõsõndaki artõşõn

yolcu-kilometre artõşõndan daha az olacağõ tahmin edilmektedir. Bunun nedeni ise,

ortalama uçuş uzunluğunun gelecekte, yõllõk ortalama %1 oranõnda artmaya devam

edeceğinin beklenmesidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

147

TABLO 52. 1995-2005 Yõlarõ Arasõndaki Döneme Ait Güncellenmiş Yolcu Trafik
Tahminleri

BÖLGE 1995
GERÇEKLEŞEN

2005
TAHMİN

GÜNCELLENMİŞ
TAHMİN

YILLIK
ORTALAMA

ARTIŞ
ORANI %

ASYA/PASİFİK 549.7 1260 1801 8,5

DÜNYA 2228 3807 3629 5,0

Kaynak: ICAO, http://www.icao.org/cgi/goto.pl?icao/en/site_search.htm, Aralõk 1999

 Tablo-53�de ise, bölgelere göre yolcu trafik tahminleri verilmektedir.

Asya/Pasifik Bölgesine ait tahminler güncellenmiştir. Asya/Pasifik Bölgesinde beklenen

artõşõn 1998 yõlõnda yaşanan krize rağmen dünya genelindeki en yüksek artõş oranõ

olmasõ beklenmektedir.

 Boeing firmasõ da 1999-2008 yõllarõna ait 10 yõllõk ve 1999-2018 yõlarõna ait 20

yõllõk tahminler yapmõştõr. Tablo-54�de bölgeler arasõ tahmin edilen yõllõk ortalama

trafik artõşlarõ görülmektedir. Latin Amerika-Afrika Bölgeleri arasõndaki trafik artõşõnõn

beklenen en yüksek oran olduğu görülmektedir. Kuzey Amerika-Afrika Bölgeleri

arasõndaki artõş oranõn yüksekliği de dikkat çekmektedir. Bunun yanõsõra, Asya/Pasifik

Bölgesinin kendi içindeki ve Avrupa Bölgesi arasõndaki trafik artõş oranlarõ da diğer

bölgelere göre daha yüksektir.

http://www.icao.org/cgi/goto.pl?icao/en/site_search.htm

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

148

TABLO 53. Bölgelere Göre Yolcu Trafik Tahminleri

Yolcu-Km
(Milyar)

Yõllõk Ortalama
Büyüme Oranõ

(%)

Dünya
Trafiğinin

Bölgelere göre
dağõlõmõ (%)

1995 2005 1985-
1995

1995-
2005 1995 2005

Afrika 51.0 7.7 3.3 4.0 2.3 2.0
Dõş Hat 42.1 65 3.9 4.5 3.4 2.7
İç Hat 8.9 12 0.9 3.0 0.9 0.8
Asya/Pasifik 549.7 *1 260 9.5 *8.5 24.7 33.1
Dõş Hat 372.9 870 9.5 9.0 30.1 36.3
İç Hat 176.8 390 9.4 8.0 17.9 27.6
Avrupa 549.3 870 2.5 4.5 24.7 22.9
Dõş Hat 426.8 735 7.1 5.5 34.4 30.7
İç Hat 122.5 135 -5.4 1.0 12.4 9.6
Orta Doğu 67.0 115 4.6 5.5 3.0 3.0
Dõş Hat 57.1 100 5.0 6.0 4.6 4.2
İç Hat 9.9 15 2.8 4.0 1.0 1.1
Kuzey Amerika 902.7 1 310 4.7 4.0 40.5 34.4
Dõş Hat 271.7 495 8.0 6.0 21.9 20.7
İç Hat 631.0 815 3.6 2.5 64.0 57.7
Latin Amerika ve Karayibler 107.9 175 4.7 5.0 4.8 4.6
Dõş Hat 70.3 130 6.8 6.5 5.7 5.4
İç Hat 37.6 45 1.7 2.0 3.8 3.2
Dünya 2 227.6 3 807* 5.0 5.5* 100 100
Dõş Hat 1 240.9 2 395 7.7 7.0 100 100
İç Hat 986.7 1 412 2.4 3.5 100 100
*Bu değerler Asya/Pasifik Bölgesinde yaşanan ekonomik kriz nedeniyle ICAO
tarafõndan 1999 yõlõnda güncellenmiştir. Bakõnõz Tablo-52.

Kaynak: ICAO, Outlook For Air Transport To The Year 2005, (Circular 270-AT/111, Montreal:
Secretary General, 1997).

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

149

TABLO 54. Bölgelere Göre Yolcu Trafiğindeki Artõş Oranõ

Afrika (%) Asya/Pasifik ve
Güneybatõ Asya (%) Avrupa (%)

 1999-
2008 1999-2018 1999-2008 1999-2018 1999-2008 1999-2018

Afrika 3.8 4.9 5.8 5.4 5.0 4.9
Asya/

Pasifik 5.8 5.4 6.6 6.4 6.3 6.1

Avrupa 5.0 4.9 6.3 6.1 4.5 4.3
Orta
Doğu 3.4 4.0 4.6 4.5 4.0 3.9

Latin
Amerika 7.4 6.9 2.7 4.2 4.9 5.5

Kuzey
Amerika 6.9 6.7 5.6 5.6 3.8 3.7

 Orta Doğu Latin Amerika Kuzey Amerika

Afrika 3.4 4.0 7.4 6.9 6.9 6.7
Asya/

Pasifik 4.6 4.5 2.7 4.2 5.6 5.6

Avrupa 4.0 3.9 4.9 5.5 3.8 3.7
Orta
Doğu 3.9 4.6 --- --- 2.7 3.9

Latin
Amerika --- --- 7.1 6.9 4.8 4.7

Kuzey
Amerika 2.7 3.9 4.8 4.7 3.0 2.9

Kaynak: Boeing, �Current Market Outlook�1999�, http://www.boeing.com/commercial/cmo/5apc1.html,
Aralõk 1999.

5.1.2 KARGO TRAFİĞİ TAHMİNLERİ

 ICAO, 1995-2005 yõllarõ arasõndaki kargo trafiğinin ortalama yõllõk %7 oranõnda

artacağõnõ tahmin etmektedir. Düşük tahmin oranõnõn ise %5 olacağõ belirtilmektedir.

Dõş hat kargo taşõmacõlõğõnõn, hõzlõ bir biçimde büyüyen uluslararasõ ticarete bağlõ

olarak, iç hat kargo taşõmacõlõğõnda daha hõzlõ bir biçimde büyüyeceği tahmin

edilmektedir. Bunun diğer bir nedeni ise, iç hat taşõmacõlõkta önemli bir yeri olan ABD

pazarõnõn olgunluk dönemini yaşõyor olmasõdõr. Tablo-55�te dünya genelinde, iç hat ve

dõş hat olarak, 1995 yõlõnda gerçekleşen ve 2005 yõlõnda beklenen değerler ile artõş

oranlarõ görülmektedir. Ton olarak taşõnacak yük miktarõndaki artõşõn taşõnacak ton-

kilometre artõşõndan daha az olmasõnõn nedeni ortalama uçuş uzunluğunun gelecekte

artacak olmasõdõr.

http://www.boeing.com/commercial/cmo/5apc1.html

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

150

TABLO 55. Dünya Tarifeli Kargo Trafiği
Yõllõk Ortalama Artõş Miktarõ (%)

 1995 2005
1985-1995 1995-2005

KargoTon-Km (milyon)

Dõş Hat 70273 145720 9.1 7.5

İç Hat 12809 18230 2.1 3.5

Toplam 83082 163950 7.6 7.0

Taşõnan Kargo Ton (Bin)

Dõş Hat 12982 24400 8.2 6.5

İç Hat 8506 10200 0.8 2.0

Toplam 21488 34600 4.6 5.0

Kaynak: ICAO, Outlook For Air Transport To The Year 2005, (Circular 270-AT/111,
Montreal/Secretary General, 1997).

Tablo-56�da taşõnacak yük miktarõnõn bölgelere göre dağõlõmõ verilmiştir. En

yüksek artõşõn Asya/Pasifik Bölgesinde en az artõşõn ise Afrika Bölgesinde

gerçekleşmesi beklenmektedir.

 Boeing firmasõ ise, 1999-2008 yõllarõ arasõndaki dönemde ton-km olarak kargo

trafiğinin ortalama yõllõk %5.9 oranõnda artacağõnõ tahmin etmektedir. Airbus firmasõnõn

1999-2018 yõllarõnõ kapsayan 20 yõllõk dönem için yaptõğõ tahminde de, yõllõk ortalama

kargo trafiğinin artõş oranõ ton-kilometre olarak, ortalama yõllõk %5.9 olarak

verilmektedir. Havayolu kargosunda en önemli pazarõn Avrupa ve ABD�yi Asya/Pasifik

Bölgesine bağlayan hat olduğu ve bu pazarõn toplam hava kargo pazarõnõn %40�õnõ

oluşturacağõ tahmin edilmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

151

TABLO 56. Tahmin Edilen Yük Trafiğinin Bölgelere Göre Dağõlõmõ

Yolcu-Km (Milyar) Yõllõk Ortalama
Büyüme Oranõ (%)

Dünya Trafiğinin
Bölgelere Göre
Dağõlõmõ (%)

1995 2005 1985-1995 1995-2005 1995 2005
Afrika 1418 2050 2.0 4.0 1.7 1.3
Dõş Hat 1320 1920 2.1 4.0 1.9 1.3
İç Hat 98 130 0.5 3.0 0.8 0.7
Asya/Pasifik 28346 71000 11.4 9.5 34.1 43.3
Dõş Hat 26243 66900 11.8 10.0 37.3 45.9
İç Hat 2103 4100 7.5 7.0 16.4 22.5
Avrupa 24607 40900 5.5 5.5 29.6 24.9
Dõş Hat 23815 40000 7.5 5.5 33.9 27.4
İç Hat 792 900 -12.0 1.5 6.2 4.9
Orta Doğu 3775 6800 7.2 6.0 4.5 4.1
Dõş Hat 3694 6700 7.4 6.0 5.3 4.6
İç Hat 81 100 1.0 2.0 0.6 0.5
Kuzey
Amerika 21253 36200 7.2 5.5 25.6 22.1

Dõş Hat 12162 24000 9.6 7.0 17.3 16.5
İç Hat 9091 12200 4.6 3.0 71.0 66.9
Latin
Amerika ve
Karayibler

3683 7000 5.8 6.5 4.4 4.3

Dõş Hat 3039 6200 7.4 7.5 4.3 4.3
İç Hat 644 800 0.4 2.0 5.0 4.4
Dünya 83082 163950 7.6 7.0 100 100
Dõş Hat 70273 145720 9.1 7.5 100 100
İç Hat 12809 18230 2.1 3.5 100 100

Kaynak: ICAO, Outlook For Air Transport To The Year 2005, (Circular 270-AT/111,
Montreal/Secretary General, 1997).

5.1.3 UÇAK TRAFİĞİ TAHMİNLERİ

 Uçak trafiğinin sayõsõnõ belirleyen en önemli faktör havayolu yolcu

taşõmacõlõğõna olan taleptir. Yolcu talebi arttõğõnda havayolu işletmeleri bu talebi

karşõlayabilmek için uçuş sayõlarõnõ artõrmak, daha büyük uçaklar kullanmak ya da daha

yüksek doluluk oranõ elde etme yoluna giderler. ICAO�nun tahminlerine göre 1985

yõlõnda tarifeli seferler için %63 olan ve 1995 yõlõnda %67�ye yükselen doluluk oranõnõn

2005 yõlõnda %70�e ulaşmasõ beklenmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

152

 Uçak büyüklüğünü etkileyen en önemli faktörlerden birisi serbestleşme

eğilimleri olmuştur. ABD�de yaşanan serbestleşme hareketi rekabeti artõrmõş ve

serbestleşme eğilimi günümüzde Avrupa gibi diğer önemli pazarlarõ da etkisi altõna

almõştõr. Yoğun rekabet ortamõnda uygun sõklõk ve direkt seferler, havayolu

işletmelerinin rekabetçi üstünlük elde etmek için kullandõklarõ en önemli rekabet

araçlarõndan olmuştur. Buna bağlõ olarak da var olan yolcu talebini karşõlayabilmek

amacõyla uçak trafiği artõş eğilimine girmiştir. Artan uçak trafiği ile daha sõk ve direkt

uçuş gerekliliği B-757, B-767 A-310 ve MD-80 gibi orta büyüklükte uzun mesafeli

uçaklarõn kullanõlmasõnõ gerekli hale getirmiştir.

 ICAO, serbestleşme eğilimlerinin ve teknolojik gelişmelerin gelecekte de devam

edeceğini tahmin etmektedir. Bununla birlikte, serbestleşme eğilimlerinin bir sonucu

olarak artan rekabet havayolu işletmelerini birleşmeye ve stratejik birlikler oluşturmaya

zorlamaktadõr. Böylece havayolu işletmeleri daha geniş bir uçuş ağõ ve daha fazla uçuş

sõklõğõ elde edebildikleri için filolarõnda daha çok sayõda küçük uçak bulundurma

baskõsõndan kurtulmaktadõrlar. Bununla birlikte, havaalanlarõndaki sõkõşõklõklar

havayolu işletmelerini daha büyük uçak kullanmaya zorlamaktadõr. Ayrõca son yõllarda

hizmete giren B-777, A-330 ve A-340 gibi yeni teknolojilere sahip uçaklar 1980�li

yõlarõn uçaklarõndan daha büyüklerdir. ICAO tüm bu nedenleri dikkate alarak 1995

yõlõnda 184 olan ortalama koltuk sayõsõnõn 2005 yõlõnda 200�e ulaşacağõnõ tahmin

etmektedir.

 Airbus firmasõna göre çift koridorlu (geniş gövdeli) uçaklarõn büyüklükleri

gelecekte artõş gösterecek ve 1998 yõlõnda ortalama 296 koltuk/uçak olan büyüklük

2018 yõlõnda ortalama 330 koltuk/uçak değerine ulaşacaktõr. Bununla birlikte Airbus

firmasõ, tek koridorlu uçak büyüklüğünün gelecekte değişmeyeceğini ve ortalama

değerin 138 koltuk/uçak olarak kalacağõnõ tahmin etmektedir. Airbus�a göre bunun

nedeni, havayolu işletmelerinin daha çok noktaya daha sõk sefer düzenlemek

durumunda olmalarõdõr.

 Diğer yandan Boeing Firmasõna göre, daha çok sayõda küçük bölgesel jetlerin

gelecekte karlõ olmayan büyük jetlerin yerini alacağõ ve Hub havaalanlarõnda büyük

jetleri desteklemek için kullanõlacağõ düşünülmektedir. Boeing firmasõnõn 1998�2008

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

153

yõlarõ arasõndaki 10 yõllõk dönem için beklediği toplam ticari uçak sayõsõnõn uçak

tiplerine göre dağõlõmõ Tablo-57�de verilmiştir.

TABLO 57. 1999�2008 Dönemindeki Ticari Uçak Talebi ve Dağõlõmõ

1999�2008 Dönemindeki
Ticari Uçak Talebi

2008 Yõlõndaki Toplam
19.100 Adet Yolcu ve

Kargo Jet Uçağõnõn Dağõlõmõ (%)
Bölgesel Jet 16

Tek Koridorlu Jet (Dar Gövdeli) 57

Orta Büyüklükte Jet 21

B747 yada Daha Büyük Jet 6
Kaynak: Boeing, �Current Market Outlook�1999�, http://www.boeing.com/commercial/cmo/1eo01.html,
Aralõk 1999.

 Tablo-58�de ICAO�nun tarifeli seferler uçak trafiği tahmini görülmektedir.

Mutlak değerler açõsõndan bakõldõğõnda 1995-2005 yõllarõ arasõndaki uçak kalkõş

sayõsõnõn 4.6 milyon olacağõ tahmin edilmektedir. 1985-1995 yõllarõ arasõndaki artõşõn da

4.8 milyon olduğu dikkate alõnarak mevcut hava trafik ve havaalanõ hizmetlerindeki

kapasite sorunlarõnõn artarak devam edeceği belirtilmektedir.

TABLO 58. Uçak Trafiği Tahmini
Yõllõk Ortalama Artõş

Oranõ 1995 2005
1985-1995 1995-2005

Uçak-Kilometre 18 279 28 400 5.6 4.5

Uçak Kalkõş Sayõsõ (Bin) 16 754 21 400 3.4 2.5
Kaynak: ICAO, Outlook For Air Transport To The Year 2005, (Circular 270-AT/111,
Montreal/Secretary General, 1997).

http://www.boeing.com/commercial/cmo/1eo01.html

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

154

5.2 TÜRKİYEDE BEKLENEN GELİŞMELER

5.2.1 TÜRK SİVİL HAVA ULAŞTIRMA SEKTÖRÜNÜ GELECEKTE

ETKİLEMESİ BEKLENEN FAKTÖRLER

5.2.1.1 Nüfus Artõşõ

 DLH İnşaatõ Genel Müdürlüğü tarafõndan yaptõrõlan havayolu trafik tahmin

araştõrmasõna göre, 1985-1996 yõllarõ arasõndaki nüfus artõş oranõnda daha önceki yõllara

göre belirgin bir düşüş olmuştur. 1985-1990 yõllarõ arasõndaki nüfus artõşõ oranõ %2.2

iken 1990�da bu oran %1.8 ve 1994�te %1.6 olarak gerçekleşmiştir.

 Devlet İstatistik Enstitüsü tarafõndan hazõrlanan ve havayolu trafik tahminlerinde

de kullanõlan projeksiyonlara göre 2005 yõlõnda ulusal nüfus artõş oranõnõn yõllõk %1.5

olmasõ beklenmektedir. Aynõ tahminlere göre 2005 yõlõnda 15 yaş ve üstü nüfusun

toplam 50 968 000 olmasõ beklenmektedir. Bu rakam toplam nüfusun %68�ini

oluşturmaktadõr.

5.2.1.2 Ekonomik Beklentiler

 DLH İnşaatõ Genel Müdürlüğü'nce hazõrlatõlan raporda uzun dönemde

GSYİH�nin tahmin edilmesinin oldukça güç olduğu belirtilmektedir. Bunun nedeni

olarak son 25 yõlda yaşanan enflasyon oranlarõnõn diğer Avrupa ülkelerinden çok daha

fazla olmasõ ve kayõt dõşõ ekonominin büyüklüğü gösterilmektedir. Kayõt dõşõ

ekonominin tam olarak bilinmemesi nedeniyle toplam ve kişi başõna GSMH�nin gerçek

değerleri yansõtmayacağõ belirtilmektedir. Bununla birlikte, 2010 yõlõna kadar

GSYİH�nin ortalama yõllõk %5 oranõnda artmasõ beklenmektedir. Bölgelere göre yapõlan

değerlendirmede ise, Marmara Bölgesi için %5.4, Ege Bölgesi için %5.4, Akdeniz

Bölgesi için %5.3, Güney Doğu Anadolu Bölgesi için %4.9 Doğu Anadolu Bölgesi için

%2, İç Anadolu için %3.7, Karadeniz Bölgesi için %4.5 oranlarõ verilmektedir.

 Sözü edilen raporda Avrupa Bölgesi ve Türkiye�ye hava trafiği veren diğer

ülkelerdeki artõş oranõ ise, ortalama yõllõk %2.4 olarak verilmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

155

5.2.1.3 Turizm Sektöründe Beklenen Gelişmeler

 Son 10 yõl boyunca turizm sektöründe yaşanan gelişmeler Türkiye�deki hava

ulaşõmõnõn büyümesinde en etkin faktör olmuştur. Bu nedenle turizm sektöründe

beklenen gelişmeler yapõlacak havayolu trafik tahminleri açõsõndan son derece

önemlidir.

 Türkiye Seyahat Acentalarõ Birliği (TURSAB)�ne göre, göre turizmin bugünkü

seviyelere gelmesinde özel havayolu ulaştõrma işletmelerinin çok büyük rolü olmuştur.

TÜRSAB�a göre bunun nedenleri:

- Özel havayolu işletmelerinin kurulmasõ ile koltuk kapasitesi artmõş ve bu işletmeler

Avrupa�nõn küçük noktalarõna da uçma imkanõ yaratmõştõr.

- Akdeniz kuşağõnda Türkiye�nin rakipleri olan ve uçuş mesafesi Türkiye�ye göre

gidiş-dönüş 2 ila 3 saat daha kõsa olan ülkelerle (Fas, Tunus, İtalya, Yunanistan,

İspanya) özel havayolu işletmelerinin vermiş olduğu rekabetçi fiyatlar sayesinde

rekabet edilebilmiştir.

- Kriz dönemlerinde Türkiye�ye sadece, başka alternatifleri kalmayan özel havayolu

işletmeleri uçuş düzenlemişlerdir.

 TÜRSAB�dan alõnan bilgilere göre, Türkiye�ye gelen turistlerin 1997 yõlõnda

%72�si, 1998 yõlõnda ise, %67�si havayolunu kullanmõştõr. TÜRSAB, gelecek yõllarda

gelmesi beklenen toplam yabancõ ziyaretçi sayõsõ her ne olursa olsun havayolu ile

geleceklerin oranõnõn %85 olarak tahmin etmektedir. Tablo-59�da yõllar itibariyle gelen

turistlerin değişik ulaşõm yöntemlerine göre dağõlõmõ görülmektedir.

 1999 yõlõnda turizm sektöründe önemli bir kriz yaşanmõştõr. TÜRSAB, Turizm

Bakanlõğõ�nõn verilerine dayanarak 1999 yõlõnõn ilk 9 ayõnda Türkiye�ye gelen yabancõ

ziyaretçi sayõsõnda %21.5�lik, turizm gelirlerinde ise yõlõn ilk 8 ayõnda %32�lik bir

azalma olduğunu belirtmektedir.

 TÜRSAB�õn Mayõs 1999 tarihinde yaptõğõ bir araştõrmaya göre, 1999 yõlõ

sonunda Türkiye�ye gelecek toplam yabancõ ziyaretçi sayõsõnda 2.5 milyonluk, toplam

turizm gelirinde de 2 milyar dolarlõk bir azalma olacaktõr. TÜRSAB Üyelerine Şubat

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

156

ayõnõn ikinci yarõsõndan sonra gelen tur iptallerinin toplamõ 725.000 kişiyi bulmuştur.

Bunlarõn 562.000 charter seferlerinden alõnan koltuklarla taşõnacak kişilerden, geri

kalanõ tarifeli seferlerle ve diğerlerinden oluşmaktadõr. Şubat ayõnõn ikinci yarõsõndan bu

yana iptal edilen uçak sefer sayõsõ ise 1562'dir. İptal edilen uçak�koltuk sayõsõ ise,

562.000'dir. Anlaşõldõğõ üzere turizm sektöründe yaşanan kriz havayolu işletmelerini de

oldukça olumsuz yönde etkilemiştir.

TABLO 59. Türkiye�ye Girişte Kullanõlan Ulaşõm Seçenekleri
 A B C D E F G H I
 Havayolu Demiryolu Karayolu Denizyolu Toplam
 (Bin) %

(A/I)*100
(Bin) %

(C/I)*100
(Bin) %

(E/I)*100
(Bin) %

(G/I)*100
(Bin)

1973 386 29 55 4 387 29 514 38 1,342
1974 295 27 70 6 425 38 320 29 1,110
1975 355 23 84 5 769 50 332 22 1,540
1976 489 29 87 5 734 44 366 22 1,676
1977 422 25 95 6 751 45 393 24 1,661
1978 878 59 34 2 539 36 47 3 1,498
1979 850 55 39 3 587 38 58 4 1,534
1980 312 24 99 8 454 35 423 33 1,288
1981 366 26 86 6 546 39 407 29 1,405
1982 395 28 53 4 579 42 365 26 1,392
1983 543 33 76 5 563 35 443 27 1,625
1984 684 32 43 2 883 42 507 24 2,117
1985 868 33 54 2 1,170 45 523 20 2,615
1986 965 40 54 2 931 39 445 19 2,395
1987 1,419 49 65 2 846 29 575 20 2,905
1988 2,142 50 68 2 1,328 31 725 17 4,263
1989 2,347 52 77 2 1,327 29 764 17 4,515
1990 2,566 48 145 3 1,929 36 757 14 5,397
1991 1,748 31 117 2 3,190 57 496 9 5,551
1992 3,005 42 76 1 3,310 47 711 10 7,102
1993 3,550 54 41 1 2,150 33 782 12 6,523
1994 3,974 59 61 1 1,824 27 834 12 6,693
1995 5,179 67 52 1 1,631 21 884 11 7,746
1996 6,239 72 91 1 1,360 16 921 11 8,611
1997 7,041 72 97 1 1,573 16 851 9 9,712
1998 6,384 68 114 1 1,822 19 1,111 12 9,431

Kaynak: TÜRSAB, �Türkiye�ye Gelişte Hangi Yollarõ Kullanõyorlar?�, www.türsab.org.tr, Aralõk 1999.

17 Ağustostaki Marmara Depremi de turizm sektörünü olumsuz yönde

etkilemiştir. TÜRSAB�õn yaptõğõ �Deprem ve Turizme Etkileri� adlõ araştõrmanõn

sonuçlarõ özellikle kongre turizminin olumsuz yönde etkilendiğini ve sektörün uğradõğõ

toplam kayõplarõn değerinin 173 milyon ABD $�na ulaştõğõnõ göstermektedir.

http://www.t�rsab.org.tr/

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

157

 TÜRSAB�õn geleceğe yönelik değerlendirmelerinde sektörün filo kapasitesinin

uçak ve koltuk sayõsõ açõsõndan azalmasõ durumunda Türk turizm sektörünün de

olumsuz yönde etkileneceği belirtilmektedir. Bunun yanõ sõra enflasyon-devalüasyon

dengesizliğinin ve petrol fiyatlarõndaki artõşõn da olumsuz yönde etkileyeceği

düşünülmektedir. Buna karşõn Avrupa Birliği ile olan olumlu gelişmelerin ve rakip

ülkelerin bu yõl içinde talep yüksekliğinden yaşadõğõ over-booking durumunun ise,

turizm sektörünü olumlu yönde etkileyeceği tahmin edilmektedir. TÜRSAB�õn geleceğe

yönelik toplam ziyaretçi sayõlarõndaki tahminler Tablo-60�da verilmiştir.

TABLO 60. Yabancõ Ziyaretçi Sayõsõ Tahminleri

Yõllar Gelmesi Beklenen Yabancõ
Ziyaretçi Sayõlarõ (Bin)

2000 8 500
2001 8 700
2002 9 000
2003 9 270
2004 9 540
2005 9 700

Kaynak: TÜRSAB�õn Aralõk 1999 tarihli faks metni.

 DLH İnşaatõ Genel Müdürlüğü tarafõndan yaptõrõlan araştõrmaya göre gelecek

beş yõl içinde turizm kuruluşlarõnõn kapasitelerinde en az %30-%45�lik bir artõş

beklenmektedir. Kõsa vadede yabancõ ziyaretçi sayõsõndaki artõşõn ise, yõllõk %10-%15

oranõnda olacağõ ancak 2010 yõlõna kadar kademeli bir biçimde azalarak %4�e

gerileyeceği tahmin edilmektedir.

5.2.1.4 Diğer Faktörler

 Avrupa�da yaşanan serbestleşme hareketleri sonucunda havaalanlarõnda duty-

free shoplar kaldõrõlmõştõr. Türkiye�de ise, bu uygulamalar devam etmektedir. Bu

nedenle Türkiye'deki büyük havaalanlarõnda duty-free gelirlerinin gelecekte artmasõ

beklenmektedir.

 Türkiye�nin Avrupa Birliği�ne aday üye olmasõnõn gelecekte birçok faktörü

olumlu yönde etkileyeceği düşünülmektedir. Türkiye, gelecek dört yõl içinde tam

üyeliği elde etmeyi hedeflemektedir. Bu nedenle Türkiye�deki terör faaliyetlerinin sona

erdirilmesi için daha önemli adõmlarõn atõlacağõ ve istikrarõn sağlanacağõ

beklenmektedir. Beklenen bu gelişmeler turizm sektöründeki büyümeye ivme

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

158

kazandõracaktõr. Ayrõca AB�ye adaylõk süreci içinde Kõbrõs sorunun çözülmesi de

beklenmektedir. Bu sayede Kõbrõs�taki turizm sektörünün canlanacağõ ve Türk havayolu

işletmelerinin artan trafikten pay alabilecekleri düşünülmektedir.

 AB�ye adaylõk sürecinin Türkiye ekonomisinin canlanmasõna yardõmcõ olacağõ

beklenmektedir. Avrupa�Türkiye arasõndaki iş bağlantõlarõnõn bu sayede artacağõ ve

bunun da özellikle iş amaçlõ yolcu trafiğini ve kargo trafiğini artõracağõ

öngörülmektedir. Gelecekte Gümrük Birliği ve Avrupa Birliği'ne üye olan bir

Türkiye�nin tarihi, kültürel ve etnik bağlarõnõn bulunduğu Türki Cumhuriyetlerine

açõlacak bir kapõ durumuna geleceği düşünülmektedir. Son yõllarda bu ülkelerle yapõlan

enerji anlaşmalarõ hem bu ülkelerin hem de Türkiye�nin ekonomisi ve jeopolitik

konumlarõ üzerinde olumlu etkiler yapacaktõr. Bu ise Türkiye ile bu ülkeler arasõndaki

direkt ve bağlantõlõ havayolu trafiğini artõracaktõr. Özellikle kargo trafiğinde önemli

artõşlarõn olacağõ tahmin edilmektedir.

 Türkiye'de terörün sona ermesi, AB adaylõğõ, Yunanistan ve diğer komşularla

sorunlarõn çözülmesi, hiç olmazsa eski gerginliklerin ortadan kalkmasõ, genelde

demokratikleşme ve insan haklarõna saygõnõn artmasõnõn ülkenin yurtdõşõndaki imajõnõ

olumlu yönde etkileyeceği, bu durumun da turizme ve doğal olarak hava ulaşõmõna ivme

kazandõracağõ düşünülmektedir.

5.2.2 HAVAALANLARI UÇAK TRAFİĞİ

5.2.2.1 Kapasite

 Sivil hava trafiğine açõk tüm havaalanlarõmõzõn mevcut kapasiteleri Tablo-25'te

pist özellikleri Tablo-26'da, apron ve taksirut durumlarõ Tablo-28�de verilmiştir.

5.2.2.2 Talep

 Sivil hava trafiğine açõk havaalanlarõmõzõn 2001 ile 2006 yõllarõnda beklenen

uçak trafiği iç hat, dõş hat olmak üzere Tablo-61�te verilmiştir.

 Beş büyük havaalanõmõzõn 2001�2006 yõllarõndaki Diğer Sivil Uçak ve Askeri

Uçak trafiği de dikkate alõnarak ayrõntõlõ olarak hesaplanmõş tahmini uçak trafiği ise

Tablo-62�de verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf

159

TABLO 61. 2001-2006 Yõllarõ Havaalanlarõ Uçak Trafiği Tahmin Değerleri
HAVALİMANI VE MEYDANLAR TRAFİK TAHMİN DEĞERLERİ

 UÇAK/YIL İÇHAT UÇAK/YIL DIŞHAT

 2001 2006 2001 2006

ADANA 14,300 21,100 4,800 6,500
ADIYAMAN 800 1,100 � �
AĞRI 1,700 2,300 � �
ANKARA / ESENBOĞA 55,900 79,200 16,500 23,300
ANTALYA 18,800 27,000 59,200 82,300
BALIKESİR / KÖRFEZ 6,024 7,666 � �
BURSA / YENİŞEHİR* 16,250 17,570 500 638
ÇANAKKALE 2,941 3,506 � �
DENİZLİ / ÇARDAK 2,300 3,400 500 700
DİYARBAKIR 3,790 5,470 80 100
ELAZIĞ 2,420 2,665 � �
ERZİNCAN 1,040 1,270 � �
ERZURUM 3,760 4,440 70 90
GAZİANTEP / OĞUZELİ 3,960 4,080 120 170
ISPARTA / SÜLEYMAN
DEMİREL

1,350 2,010 555 710

İSTANBUL / ATATÜRK 87,200 107,300 180,100 227,000
İZMİR / ADNAN MENDERES 24,600 35,000 28,900 40,000
KARS 2,090 2,600 � �
KAYSERİ / ERKİLET 1,250 1,536 � �
MALATYA / ERHAÇ 1,790 2,130 � �
KAHRAMANMARAŞ 484 519 � �
MUĞLA / DALAMAN 5,500 7,300 12,600 22,000
MUĞLA / MİLAS-BODRUM 6,000 7,200 9,700 13,600
MUŞ 1,490 1,700 � �
NEVŞEHİR /TUZKÖY 200 293 2,831 4,274
SAMSUN / ÇARŞAMBA 2,530 3,740 430 585
SİİRT 1,200 1,810 � �
SİNOP 800 100 � �
SİVAS 400 600 � �
ŞANLIURFA 200 290 � �
TOKAT 300 400 � �
TRABZON 6,600 9,600 2,550 3,250
UŞAK 200 300 � �
VAN 5,660 6,850 20 20
ZONGULDAK / ÇAYCUMA 500 760 � �
* Bursa Yenişehir Havaalanõ'nõn hizmete açõlmasõyla birlikte Bursa Havaalanõ'ndan yapõlan seferler
bu havaalanõna aktarõlacağõndan tüm trafik Bursa Yenişehir Havaalanõ'na dahil edilmiştir
KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü,
Final Rapor Cilt I, Hava Trafik Tahminleri, ERKA AS- MMM Ortak Girişimi. Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 160

TABLO 62. 2001 ve 2006 Yõllarõ Beş Büyük Havaalanõ İçin Uçak Trafiği Tahminleri
 İÇHAT ve DIŞHAT SİVİL UÇAK TRAFİĞİ DİĞER SİVİL UÇAK TRAFİĞİ ASKERİ UÇAK TRAFİĞİ TOPLAM

 İÇHAT DIŞHAT İÇHAT DIŞHAT TOPLAM İÇHAT DIŞHAT TOPLAM

ATATÜRK TARİFELİ TARİFESİZ TOPLAM TARİFELİ TARİFESİZ TOPLAM

2001 56,700 7,600 64,300 103,300 62,900 166,200 18,700
12,900

31,600

 4,200 1,000 5,200 267,300

2006 70,600 9,300 79,900 130,200 79,500 209,700 23,200
16,300

39,500

 4,200 1,000 5,200 334,300

ESENBOĞA
2001 42,400 2,000 44,400 8,100 5,900 14,000 10,100

2,000

12,100
 1,400 500 1,900 72,400

2006 60,800 2,600 63,400 10,000 7,300 17,300 14,400
2,500

16,900

 1,400 500 1,900 99,500

ADNAN MENDERES
2001 15,800 2,900 18,700 4,400 23,500 27,900 4,400 800 5,200 1,500 200 1,700 53,500
2006 23,500 3,600 27,100 6,000 32,700 38,700 6,400

1,100
7,500 1,500 200 1,700 75,000

ANTALYA
2001 5,800 6,800 12,600 800 56,900 57,700 5,800

1,000
6,800 400 500 900 78,000

2006 8,700 9,500 18,200 1,100 79,300 80,400 8,400
1,400

9,800 400 500 900 109,300

DALAMAN
2001 1,600 1,200 2,800 500 11,700 12,200 1,800 300 2,100 900 100 1,000 18,100
2006 2,400 1,500 3,900 700 16,300 17,000 2,500 400 2,900 900 100 1,000 24,800

KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü, Final Rapor Cilt II, Hava Trafik Tahminleri, ERKA AS- MMM
Ortak Girişimi, Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 161

5.2.3 HAVAALANLARI YOLCU TRAFİĞİ

5.2.3.1 Kapasite

 Sivil hava trafiğine açõk havaalanlarõmõzõn mevcut yolcu kapasiteleri, Tablo-

25�te verilmiştir.

5.2.3.2 Talep

 Sivil hava trafiğine açõk havaalanlarõmõzõn 2001 ile 2006 yõllarõ yolcu talep

tahminleri iç hat, dõş hat ve toplam olmak üzere Tablo-63�de verilmiştir.

 Beş büyük havaalanõmõzõn 2001�2006 yõllarõndaki iç hat, dõş hat, tarifeli,

tarifesiz ayrõmõ ise Tablo-64�te verilmiştir.

5.2.4 HAVAALANLARI KARGO TRAFİĞİ

 Sivil Hava trafiğine açõk havaalanlarõmõzõn 2001 ile 2006 yõllarõ kargo ve posta

talep tahminleri, Tablo-65�de verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 162

TABLO 63. 2001 ve 2006 Yõllarõ Havalimanõ ve Meydanlar Yolcu Trafiği Tahminleri
HAVALİMANI VE MEYDANLAR TRAFİK TAHMİN DEĞERLERİ

 YOLCU/YIL İÇHAT YOLCU/YIL DIŞHAT

 2001 2006 2001 2006

ADANA 973,100 1,515,900 444,000 639,700
ADIYAMAN 12,000 17,800 � �
AĞRI 17,000 23,000 � �
ANKARA / ESENBOĞA 4,312,000 6,486,000 1,574,800 2,031,400
ANTALYA 987,600 1,538,500 8,393,250 12,092,000
BALIKESİR / KÖRFEZ 10,000 12,650 � �
BURSA / YENİŞEHİR* 214,200 279,900 40,000 93,100
ÇANAKKALE 25,000 32,600 � �
DENİZLİ / ÇARDAK 108,750 169,500 35,000 9,000
DİYARBAKIR 433,600 653,600 8,000 11,900
ELAZIĞ 102,900 128,400 � �
ERZİNCAN 38,600 48,100 � �
ERZURUM 257,200 321,000 6,500 7,500
GAZİANTEP / OĞUZELİ 292,200 316,400 12,000 18,000
ISPARTA / SÜLEYMAN DEMİREL 71,300 11,080 16,578 25,828
İSTANBUL / ATATÜRK 6,260,000 8,179,400 15,671,700 20,817,700
İZMİR / ADNAN MENDERES 1,802,600 2,807,500 3,729,100 5,378,700
KARS 167,200 208,600 � �
KAYSERİ / ERKİLET 7,500 11,250 � �
MALATYA / ERHAÇ 112,700 144,400 � �
KAHRAMANMARAŞ 12,000 14,200 � �
MUĞLA / DALAMAN 175,000 272,500 2,014,000 2,904,900
MUĞLA / MİLAS - BODRUM 310,000 350,000 1,610,000 2,330,000
MUŞ 102,900 128,400 � �
NEVŞEHİR /TUZKÖY 3,000 4,400 113,250 170,950
SAMSUN / ÇARŞAMBA 175,000 264,415 55,500 83,300
SİİRT 12,000 18,100 � �
SİNOP 5,200 7,900 � �
SİVAS 8,600 13,000 � �
ŞANLIURFA 3,000 4,400 � �
TOKAT 3,100 4,600 � �
TRABZON 670,000 1,012,500 90,100 122,000
UŞAK 3,000 4,600 � �
VAN 501,500 625,900 1,200 1,400
ZONGULDAK/ÇAYCUMA 7,500 11,400 � �
* Bursa Yenişehir Havaalanõ'nõn hizmete açõlmasõyla birlikte Bursa Havaalanõ'ndan yapõlan seferler bu
havaalanõna aktarõlacağõndan tüm trafik Bursa Yenişehir Havaalanõ'na dahil edilmiştir.
KAYNAK: T.C. Ulaştõrma Bakanlõğõ DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü Final
Rapor Cilt I, Hava Trafik Tahminleri, ERKA AS- MMM Ortak Girişimi, Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 163

TABLO 64. 2001 ve 2006 Yõllarõ Beş Büyük Havaalanõ İçin Yolcu Trafiği Tahminleri
 İÇHAT DIŞHAT TOPLAM

ATATÜRK TARİFELİ TARİFESİZ TOPLAM TARİFELİ TARİFESİZ TOPLAM

2001 5,748,100 511,900 6,260,000 9,611,500 6,060,200 15,671,700 21,931,700
2006 7,510,500 668,900 8,179,400 12,767,500 8,050,200 20,817,700 28,997,100

ESENBOĞA
2001 4,249,100 63,000 4,312,100 856,100 718,400 1,574,500 5,886,600
2006 6,391,700 94800 6,486,500 1,104,600 926,800 2,031,400 8,517,900

ADNAN MENDERES
2001 1,787,000 15,600 1,802,600 410,200 3,318,900 3,729,100 5,531,700
2006 2,783,200 24,300 2,807,500 591,700 4,787,000 5,378,700 8,186,200

ANTALYA
2001 708,000 279,600 987,600 97,400 8,295,850 8,393,250 9,380,850
2006 1,102,900 435,600 1,538,500 140,400 11,951,600 12,092,000 13,630,500

DALAMAN
2001 153,100 21,900 175,000 71,500 1,942,500 2,014,000 2,189,000
2006 238,400 34,100 272,500 103,100 2,801,800 2,904,900 3,177,400

KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü, Final Rapor Cilt II, Hava Trafik Tahminleri,
ERKA AS- MMM Ortak Girişimi, Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 164

TABLO 65. 2001 ve 2006 Yõllarõ Önemli Havaalanlarõ İçin Kargo ve Posta Trafiği
Tahminleri

KARGO VE POSTA TRAFİĞİ TAHMİNLERİ
(ÖNEMLİ HAVAALANLARI) (TON)
 2001 2006

ATATÜRK 177,200 227,800
ESENBOĞA 23,600 30,400
ADNAN MENDERES 16,500 21,300
ANTALYA 4,600 6,000
DALAMAN 100 200
BODRUM - MİLAS 100 200
ADANA 8,300 10,600
TRABZON 3,800 4,900
BURSA 200 300
ÇANAKKALE N/F N/F
ÇARDAK N/F N/F
DİYARBAKIR 500 600
ELAZIĞ N/F N/F
ERZİNCAN N/F N/F
ERZURUM 200 300
GAZİANTEP 200 300
KARS N/F N/F
MALATYA 200 300
MUŞ N/F N/F
SAMSUN N/F N/F
SİNOP N/F N/F
SİVAS N/F N/F
ŞANLIURFA N/F N/F
TOKAT N/F N/F
VAN 500 600
TOPLAM* 236,300 303,700
N/F - Çok küçük değerlerde olup tahmin yapõlmamõştõr
Yuvarlama yaklaşõklõklarõ nedeniyle sõnõrlõ farklõlõklar olabilir
KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ
Genel Etüdü, Final Rapor Cilt II, Hava Trafik Tahminleri, ERKA AS- MMM Ortak
Girişimi, Ankara: Şubat 1999.

5.2.5 KAPASİTE�TALEP KARŞILAŞTIRMALARI

5.2.5.1 Atatürk Havalimanõ

 Mevcut uçak kapasitesi 350.400 olan Atatürk Havalimanõ'nda, 2001 yõlõ için

beklenen uçak kapasitesinin iç hatta 87.200, dõş hatta 180.100 olmak üzere toplamda

267.300 olacağõ öngörülmektedir. %76'lõk kapasite kullanõm oranõ ile havaalanõ, 2001

yõlõ için uçak/yõl olarak beklenen hedefi karşõlayabilecek durumdadõr. Yine 2001 yõlõ

için; yõllõk yolcu kapasitesi 22.500.000 olan havalimanõnõn yolcu miktarõnõn, iç hatta

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 165

2.260.000 ve dõş hatta 15.671.700 olmak üzere toplamda 17.931.700 olacağõ

öngörülmektedir. 4.568.300 yolcu/yõllõk kapasite fazlasõ ve %80'lik kapasite kullanõm

oranõ ile havaalanõ, 2001 yõlõ için yolcu/yõl olarak beklenen hedefi karşõlayabilecek

durumdadõr.

 Atatürk Havalimanõnda 2006 yõlõ için beklenen uçak kapasitesinin iç hatta

107.300, dõş hatta 227.000 olmak üzere toplamda 334.300 olacağõ beklenmektedir.

%95'lik kapasite kullanõm oranõ ile havaalanõ, 2006 yõlõ için uçak/yõl olarak beklenen

hedefi karşõlayabilecek durumdadõr. Yine 2006 yõlõ için yolcu miktarõnõn iç hatta

8.179.400 ve dõş hatta 20.817.700 olmak üzere toplamda 28.997.100 olacağõ

beklenmektedir. Ancak, Ocak 2000 tarihinde hizmete giren Yeni Dõş Hatlar

Terminalinin 14.000.000'luk kapasitesi ile birlikte 22.500.000'e ulaşan havaalanõ

kapasitesinin 2006 yõlõ için beklenen 28.997.100 yolcu/yõllõk trafiği karşõlamada yetersiz

kalacağõ görülmektedir. Fakat 2006 yõlõ itibariyle 6.497.100 yolcu/yõl olarak

gerçekleşeceği düşünülen %29'luk kapasite açõğõnõn, bu beş yõllõk dönem zarfõnda

hizmete açõlmasõ planlanan Kurtköy-Sabiha Gökçen Havaalanõ ve İstanbul-Hezarfen

Havaalanlarõnõn sağlayacağõ ilave kapasite ile kapanmasõ mümkün olabilecektir. 2001

ile 2006 yõllarõ için tahmin edilen trafik değerleri Tablo-65, Tablo-66, Tablo-67 ve

Tablo-68�de verilmiştir.

5.2.5.2 Esenboğa Havalimanõ

 Mevcut uçak kapasitesi 236.520 olan Esenboğa Havalimanõ'nda, 2001 yõlõ için

beklenen uçak kapasitesinin iç hatta 55.900, dõş hatta 16.500 olmak üzere toplamda

72.400 olacağõ öngörülmektedir. %31'lik kapasite kullanõm oranõ ile havaalanõ, 2001 yõlõ

için uçak/yõl olarak beklenen hedefi karşõlayabilecek durumdadõr. Yine 2001 yõlõ için;

yõllõk yolcu kapasitesi 5.150.000 olan havalimanõnõn, iç hatta 4.312.000 ve dõş hatta

1.574.800 olmak üzere toplamda 5.886.800 yolcu/yõl olacağõ öngörülmektedir. Bu

verilere göre havalimanõnda, yolcu/yõl bazõnda %14 oranõnda bir kapasite açõğõnõn

oluşacağõ öngörülmektedir.

 Mevcut uçak kapasitesi 236.520 olan Esenboğa Havalimanõ'nda 2006 yõlõ için iç

hatta 79.200 ve dõş hatta 20.300 olmak üzere toplamda 99.500 uçağa hizmet verilmesi

beklenmektedir. %42'lik kapasite kullanõm oranõ ile havaalanõn, 2006 yõlõ için uçak/yõl

olarak beklenen hedefi karşõlayabilecek durumda olacağõ beklenmektedir. Yine 2006

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 166

yõlõ için havaalanõnõn, iç hatta 6.486.400 ve dõş hatta 2.031.400 olmak üzere toplamda

8.517.400 olmasõ beklenen yolcu miktarõnõ karşõlamakta yetersiz kalacağõ ve %65

oranõnda bir kapasite açõğõnõn oluşacağõ öngörülmektedir. 2001 ile 2006 yõllarõ için

tahmin edilen trafik değerleri Tablo-65, Tablo-66, Tablo-67 ve Tablo-68�de verilmiştir.

5.2.5.3 Adnan Menderes Havalimanõ

 Mevcut uçak kapasitesi 183.960 olan Adnan Menderes Havalimanõ'nda, 2001

yõlõ için beklenen uçak kapasitesinin iç hatta 24.600, dõş hatta 28.900 olmak üzere

toplamda 53.500 olacağõ öngörülmektedir. %29'luk kapasite kullanõm oranõ ile

havaalanõnda, 2001 yõlõ için uçak/yõl bazõnda büyük bir kapasite fazlasõ oluşmasõ

beklenmektedir. Yine 2001 yõlõ için; yõllõk yolcu kapasitesi 4.600.000 olan

havalimanõnõn, iç hatta 1.802.600 ve dõş hatta 3.729.100 olmak üzere toplamda

5.531.700 olacağõ öngörülmektedir. Havalimanõnda 2001 yõlõ için yolcu/yõl bazõnda

%20 oranõnda bir kapasite açõğõnõn oluşacağõ beklenmektedir.

 Mevcut uçak kapasitesi 183.960 olan Adnan Menderes Havalimanõnda 2006 yõlõ

için iç hatta 35.000 ve dõş hatta 40.000 olmak üzere toplamda 75.000 uçağa hizmet

verilmesi beklenmektedir. %41'lik kapasite kullanõm oranõ ile havaalanõnõn, 2006 yõlõ

için uçak/yõl olarak beklenen hedefi karşõlayabilecek durumda olacağõ beklenmektedir.

Yine 2006 yõlõ için havaalanõnõn, iç hatta 2.807.500 ve dõş hatta 5.378.700 olmak üzere

toplamda 8.186.200 olmasõ beklenen yolcu miktarõnõ karşõlamakta yetersiz kalacağõ

düşünülmektedir. Bu itibarla Adnan Menderes Hava Limanõna söz konusu sõkõntõyõ

girebilmek amacõyla yeni bir dõş hatlar terminal binasõ yapõmõ için Yap-İşlet-Devret

modeli ile 05.04.2000 tarihinde ihaleye çõkõlmasõ planlanmaktadõr. 2001 ile 2006 yõllarõ

için tahmin edilen trafik değerleri Tablo-65, Tablo-66, Tablo-67 ve Tablo-68�de

verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 167

5.2.5.4 Antalya Havalimanõ

 Mevcut uçak kapasitesi 262.800 olan Antalya Havalimanõ'nda, 2001 yõlõ için

beklenen uçak kapasitesinin iç hatta 18.800, dõş hatta 59.200 olmak üzere toplamda

78.000 olacağõ öngörülmektedir. %30'luk kapasite kullanõm oranõ ile havaalanõ,

kapasitesinin oldukça altõnda hizmet verecektir. Yine 2001 yõlõ için; yõllõk yolcu

kapasitesi 9.000.000 olan havalimanõnõn, iç hatta 987.600 ve dõş hatta 8.393.250 olmak

üzere toplamda 9.380.850 olacağõ öngörülmektedir.%4'lük kapasite açõğõ ile

havaalanõnõn 2001 yõlõ için kapasitesinin yeterli olacağõnõ söylemek mümkündür.

 Mevcut uçak kapasitesi 262.800 olan Antalya Limanõnda 2006 yõlõ için iç hatta

27.000, dõş hatta 82.300 olmak üzere 109.300 uçağa hizmet verilmesi beklenmektedir.

%42'lik kapasite kullanõm oranõ ile havaalanõnõn uçak/yõl olarak beklenen hedefi

karşõlayabileceği beklenmektedir. Yine 2006 yõlõ için 9.000.000 yõllõk yolcu kapasitesi

olan havaalanõnõn, iç hatta 1.538.500 ve dõş hatta 12.092.000 olmak üzere toplamda

13.630.500 yolcu/yõllõk trafiği karşõlamakta %51 oranõnda yetersiz kalacağõ

beklenmektedir. 2001 ile 2006 yõllarõ için tahmin edilen trafik değerleri Tablo-65,

Tablo-66, Tablo-67 ve Tablo-68�de verilmiştir.

5.2.5.5 Dalaman Havalimanõ

 Mevcut uçak kapasitesi 183.960 olan Dalaman Havalimanõ'nda, 2001 yõlõ için

beklenen uçak kapasitesinin iç hatta 5500, dõş hatta 12.600 olmak üzere toplamda

18.100 olacağõ öngörülmektedir. %10'luk kapasite kullanõm oranõ ile havaalanõn, 2001

yõlõ için kapasitesinin oldukça altõnda hizmet vereceği beklenmektedir. Yine 2001 yõlõ

için; yõllõk yolcu kapasitesi 7.600.000 olan havalimanõnõn, iç hatta 175.000 ve dõş hatta

2.014.000 olmak üzere toplamda 2.189.000 olacağõ öngörülmektedir. %29'luk kapasite

kullanõm oranõ ile havaalanõ, 2001 yõlõnda kapasitesinin altõnda hizmet verecektir.

 Mevcut uçak kapasitesi 183.960 olan Dalaman Hava Limanõnda 2006 yõlõ için iç

hatta 7300, dõş hatta 22.000 olmak üzere 29.300 uçağa hizmet verilmesi

beklenmektedir. %16'lõk kapasite kullanõm oranõ ile havaalanõnõn uçak/yõl olarak

beklenen hedefin oldukça altõnda kalmasõ beklenmektedir. Yine 2006 yõlõ için 7.600.000

yõllõk yolcu kapasitesi olan havaalanõnõn, iç hatta 272.500 ve dõş hatta 2.904.900 olmak

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 168

üzere toplamda 3.177.400 olmasõ beklenen yolcu/yõllõk trafiği karşõlamakta %42

kapasite kullanõm oranõ ile yeterli olacağõ beklenmektedir.

 Mevcut uçak kapasitesi 183.960 olan Dalaman Hava Limanõ'nda 2006 yõlõ için,

iç hatta 7.300 ve dõş hatta 22.000 olmak üzere toplam 29.300 uçağa hizmet

beklenmektedir. %16'lõk kapasite kullanõm oranõ ile havaalanõ, kapasitesinin çok altõnda

hizmet verecektir. 7.600.000 yõllõk yolcu kapasitesi olan havaalanõnõn, 2006 yõlõ için

beklenen 272.500 iç hat ve 2.904.900 dõş hat olmak üzere toplam 3.177.400 yolcu/yõllõk

trafiği karşõlarken, %42 oranõnda kapasite fazlasõnõn oluşacağõ beklenmektedir. 2001 ile

2006 yõllarõ için tahmin edilen trafik değerleri Tablo-66, Tablo-67, Tablo-68 ve Tablo-

69�da verilmiştir.

5.2.5.6 Diğer Havaalanlarõ

 Beş büyük havaalanõ dõşõnda kalan diğer havaalanlarõ için 2001 ve 2006 yõllarõna

ait uçak trafiği kapasite talep karşõlaştõrmasõ Tablo-66 ve Tablo-67�de verilmiştir. Bu

tablolarda havaalanlarõnõn hizmete giriş yõllarõ, yõllõk uçak kapasiteleri, 2001 ve 2006

yõllarõ için beklenen uçak trafiği verilmiştir. Ayrõca bu havaalanlarõ için yõllõk uçak

kapasitesi ile beklenen uçak trafiği değerleri karşõlaştõrõlarak yõl bazõnda kapasite

fazlasõ, kapasite eksiği ve yüzde olarak kapasite kullanõm oranlarõ hesaplanmõştõr. Bu

tablolar incelendiğinde, 2001 yõlõ itibariyle bu havaalanlarõnda kapasite eksiği

olmayacağõ ve hatta çoğunun atõl kapasite ile hizmet vereceği görülmektedir. 2006

yõlõnda da, bu durumun benzer bir biçimde devam edeceği görülmekle birlikte, Bursa

Havaalanõ�nda %4 oranõnda bir kapasite açõğõnõn oluşacağõ dikkat çekmektedir.

Beş büyük havaalanõ dõşõnda kalan diğer havaalanlarõ için 2001 ve 2006 yõllarõna

ait yolcu trafiği kapasite talep karşõlaştõrmasõ Tablo-68 ve Tablo-69�da verilmiştir. Bu

tablolarda havaalanlarõnõn hizmete giriş yõllarõ, yõllõk yolcu kapasiteleri, 2001 ve 2006

yõllarõ için beklenen yolcu trafiği verilmiştir. Ayrõca bu havaalanlarõ için yõllõk yolcu

kapasitesi ile yolcu trafiği değerleri karşõlaştõrõlarak yõl bazõnda kapasite fazlasõ,

kapasite eksiği ve yüzde olarak kapasite kullanõm oranlarõ hesaplanmõştõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ laştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 169

TABLO 66. 2001 Yõlõ Uçak Trafiği Kapasite Talep Karşõlaştõrmasõ
HAVALİMAN VE MEYDANLAR HİZMETE MEVCUT YILLIK 2001 YILI İÇİN BEKLENEN UÇAK TRAFİĞİ KAPASİTE KAPASİTE KAPASİTE

 GİRİŞ YILI UÇAK
KAPASİTESİ

 İÇHAT DIŞHAT TOPLAM FAZLASI EKSİĞİ KULLANIMI %

 1 2 3 4 (4-1) -(4-1) (4/1)*100
ATATÜRK 1953 350,400 87,200 180,100 267,300 83,100 - 76
ESENBOĞA 1955 236,520 55,900 16,500 72,400 164,120 - 31
ADNAN MENDERES 1987 183,960 24,600 28,900 53,500 130,460 - 29
ANTALYA 1960 262,800 18,800 59,200 78,000 184,800 - 30
DALAMAN 1981 183,960 5,500 12,600 18,100 165,860 - 10
ADANA 1937 105,120 14,300 4,800 19,100 86,020 - 18
TRABZON 1957 52,540 6,600 2,550 9,150 43,390 - 17
MİLAS-BODRUM 1997 122,640 6,000 9,700 15,700 106,940 - 13
SÜLEYMAN DEMİREL 1997 43,800 1,350 555 1,905 41,895 - 4
NEVŞEHİR - KAP. 1998 26,280 200 2,831 3,031 23,249 - 12
BURSA 1944 17,520 16,250 500 16,750 770 - 96
ERZURUM 1966 17,520 3,760 70 3,830 13,690 - 22
GAZİANTEP 1976 17,520 3,960 120 4,080 13,440 - 23
KARS 1988 8,760 2,090 - 2,090 6,670 - 24
KAYSERİ 1998 26,280 1,250 - 1,250 25,030 - 5
SAMSUN � ÇARŞAMBA 1998 26,280 2,530 430 2,960 23,320 - 11
SİNOP 1993 8,760 800 - 800 7,960 - 9
VAN 1943 17,520 5,660 20 5,680 11,840 - 32
ADIYAMAN 1998 8,760 800 - 800 7,960 - 9
AĞRI 1997 8,760 1,700 - 1,700 7,060 - 19
BALIKESİR 1998 8,760 730 - 730 8,030 - 8
ÇANAKKALE 1995 8,760 2,941 - 2,941 5,819 - 34
ÇARDAK 1991 8,760 2,300 500 2,800 5,960 - 32
DİYARBAKIR 1952 17,520 3,790 800 4,590 12,930 - 26
ELAZIĞ 1940 17,520 2,420 - 2,420 15,100 - 14
ERZİNCAN 1988 8,760 1,040 - 1,040 7,720 - 12
KAHRAMANMARAŞ 1996 8,760 484 - 484 8,276 - 6
KÖRFEZ 1997 8,760 6,024 - 6,024 2,736 - 69
MALATYA 1941 17,520 1,790 - 1,790 15,730 - 10
MUŞ 1992 8,760 1,490 - 1,490 7,270 - 17
SİİRT 1998 8,760 1,200 - 1,200 7,560 - 14
SİVAS 1957 8,760 400 - 400 8,360 - 5
ŞANLIURFA 1988 8,760 200 - 200 8,560 - 2
TOKAT 1995 8,760 300 - 300 8,460 - 3
UŞAK 1998 8,760 200 - 200 8,560 - 2
ZONGULDAK-ÇAYCUMA 1999 8,760 500 - 500 8,260 - 6
TOPLAM 1,892,140 285,059 320,176 605,235 1,286,905 - 32
KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü, Final Rapor Cilt I, Hava Trafik Tahminleri, ERKA AS-
MMM Ortak Girişimi, Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ laştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 170

TABLO 67. 2006 Yõlõ Uçak Trafiği Kapasite Talep Karşõlaştõrmasõ
HAVALANLARI HİZMETE MEVCUT

YILLIK UÇAK
 2006 YILI İÇİN BEKLENEN UÇAK TRAFİĞİ KAPASİTE KAPASİTE KAPASİTE

 GİRİŞ YILI KAPASİTESİ İÇHAT DIŞHAT TOPLAM FAZLASI EKSİĞİ KULLANIMI %
 1 2 3 4 (4-1) -(4-1) (4/1)*100
ATATÜRK 1953 350,400 107,300 227,000 334,300 16,100 - 95
ESENBOĞA 1955 236,520 79,200 20,300 99,500 137,020 - 42
ADNAN MENDERES 1987 183,960 35,000 40,000 75,000 108,960 - 41
ANTALYA 1960 262,800 27,000 82,300 109,300 153,500 - 42
DALAMAN 1981 183,960 7,300 22,000 29,300 154,660 - 16
ADANA 1937 105,120 21,100 6,500 27,600 77,520 - 26
TRABZON 1957 52,540 9,600 3,250 12,850 39,690 - 24
MİLAS-BODRUM 1997 122,640 7,200 13,600 20,800 101,840 - 17
SÜLEYMAN DEMİREL 1997 43,800 2,010 710 2,720 41,080 - 6
NEVŞEHİR - KAP. 1998 26,280 293 4,274 4,567 21,713 - 17
BURSA 1944 17,520 17,570 638 18,208 - (688) 104
ERZURUM 1966 17,520 4,440 90 4,530 12,990 - 26
GAZİANTEP 1976 17,520 4,080 170 4,250 13,270 - 24
KARS 1988 8,760 2,600 - 2,600 6,160 - 30
KAYSERİ 1998 26,280 1,536 - 1,536 24,744 - 6
SAMSUN-ÇARŞAMBA 1998 26,280 3,740 585 4,325 21,955 - 16
SİNOP 1993 8,760 1,000 - 1,000 7,760 - 11
VAN 1943 17,520 6,850 20 6,870 10,650 - 39
ADIYAMAN 1998 8,760 1,100 - 1,100 7,660 - 13
AĞRI 1997 8,760 2,300 - 2,300 6,460 - 26
BALIKESİR 1998 8,760 950 - 950 7,810 - 11
ÇANAKKALE 1995 8,760 3,506 - 3,506 5,254 - 40
ÇARDAK 1991 8,760 3,400 700 4,100 4,660 - 47
DİYARBAKIR 1952 17,520 5,470 100 5,570 11,950 - 32
ELAZIĞ 1940 17,520 2,665 - 2,665 14,855 - 15
ERZİNCAN 1988 8,760 1,270 - 1,270 7,490 - 14
KAHRAMANMARAŞ 1996 8,760 519 - 519 8,241 - 6
KÖRFEZ 1997 8,760 7,666 - 7,666 1,094 - 88
MALATYA 1941 17,520 2,130 - 2,130 15,390 - 12
MUŞ 1992 8,760 1,700 - 1,700 7,060 - 19
SİİRT 1998 8,760 1,810 - 1,810 6,950 - 21
SİVAS 1957 8,760 600 - 600 8,160 - 7
ŞANLIURFA 1988 8,760 290 - 290 8,470 - 3
TOKAT 1995 8,760 400 - 400 8,360 - 5
UŞAK 1998 8,760 300 - 300 8,460 - 3
ZONGULDAK-ÇAYCUMA 1999 8,760 760 - 760 8,000 - 9
TOPLAM 1,892,140 374,655 422,237 796,892 1,095,248 - 42
KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü, Final Rapor Cilt I, Hava Trafik Tahminleri, ERKA AS-

MMM Ortak Girişimi, Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ laştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 171

TABLO 68. 2001 Yõlõ Yolcu Trafiği Kapasite Talep Karşõlaştõrmasõ
HAVAALANLARI HİZMETE MEVCUT YILLIK

YOLCU
 2001 YILI İÇİN BEKLENEN YOLCU TRAFİĞİ KAPASİTE KAPASİTE KAPASİTE

 GİRİŞ YILI KAPASİTESİ İÇHAT DIŞHAT TOPLAM FAZLASI EKSİĞİ KULLANIMI %
 1 2 3 4 |1-4| |1-4| (4/1)*100
ATATÜRK* 1953 22,500,000 2,260,000 15,671,700 17,931,700 4,568,300 - 80
ESENBOĞA 1955 5,150,000 4,312,000 1,574,800 5,886,800 - (736,800) 114
ADNAN MENDERES 1987 4,600,000 1,802,600 3,729,100 5,531,700 - (931,700) 120
ANTALYA 1960 9,000,000 987,600 8,393,250 9,380,850 - (380,850) 104
DALAMAN 1981 7,600,000 175,000 2,014,000 2,189,000 5,411,000 - 29
ADANA 1937 2,200,000 973,100 444,000 1,417,100 782,900 - 64
TRABZON 1957 1,500,000 670,000 90,100 760,100 739,900 - 51
MİLAS-BODRUM 1997 2,600,000 310,000 1,610,000 1,920,000 680,000 - 74
SÜLEYMAN DEMİREL 1997 600,000 71,300 16,578 87,878 512,122 - 15
NEVŞEHİR - KAP. 1998 700,000 3,000 113,250 116,250 583,750 - 17
BURSA 1944 150,000 214,200 40,000 254,200 - (104,200) 169
ERZURUM 1966 300,000 257,200 6,500 263,700 36,300 - 88
GAZİANTEP 1976 620,000 292,200 12,000 304,200 315,800 - 49
KARS 1988 1,000,000 167,200 - 167,200 832,800 - 17
KAYSERİ 1998 600,000 7,500 - 7,500 592,500 - 1
SAMSUN - ÇARŞAMBA 1998 2,000,000 175,000 55,500 230,500 1,769,500 - 12
SİNOP 1993 150,000 5,200 - 5,200 144,800 - 3
VAN 1943 1,200,000 501,500 1,200 502,700 697,300 - 42
ADIYAMAN 1998 300,000 12,000 - 12,000 288,000 - 4
AĞRI 1997 120,000 17,000 - 17,000 103,000 - 14
BALIKESİR 1998 100,000 7,300 - 7,300 92,700 - 7
ÇANAKKALE 1995 150,000 25,000 - 25,000 125,000 - 17
ÇARDAK 1991 600,000 108,750 35,000 143,750 456,250 - 24
DİYARBAKIR 1952 620,000 433,600 8,000 441,600 178,400 - 71
ELAZIĞ 1940 300,000 102,900 - 102,900 197,100 - 34
ERZİNCAN 1988 600,000 38,600 - 38,600 561,400 - 6
KAHRAMANMARAŞ 1996 400,000 12,000 - 12,000 388,000 - 3
KÖRFEZ 1997 120,000 10,000 - 10,000 110,000 - 8
MALATYA 1941 300,000 115,700 - 115,700 184,300 - 39
MUŞ 1992 100,000 102,900 - 102,900 - (2,900) 103
SİİRT 1998 100,000 12,000 - 12,000 88,000 - 12
SİVAS 1957 620,000 8,600 - 8,600 611,400 - 1
ŞANLIURFA 1988 500,000 3,000 - 3,000 497,000 - 1
TOKAT 1995 150,000 3,100 - 3,100 146,900 - 2
UŞAK 1998 500,000 3,000 - 3,000 497,000 - 1
ZONGULDAK-ÇAYCUMA 1999 300,000 7,500 - 7,500 292,500 - 3
TOPLAM 69,350,000 14,207,550 33,814,978 48,022,528 21,327,472 - 69
Yõllõk yolcu kapasitesinin 14.000.000'u Y.İ.D. ile gerçekleştirilen yeni Dõş Hatlar terminalidir. KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel
Müdürlüğü, Hava Ulaşõmõ Genel Etüdü, Final Rapor Cilt I, Hava Trafik Tahminleri, ERKA AS- MMM Ortak Girişimi, Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ laştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 172

TABLO 69. 2006 Yõlõ Yolcu Trafiği Kapasite-Talep Karşõlaştõrõlmasõ
HAVALİMAN VE MEYDANLAR HİZMETE MEVCUT YILLIK

YOLCU
 2006 YILI İÇİN BEKLENEN YOLCU TRAFİĞİ KAPASİTE KAPASİTE KAPASİTE

 GİRİŞ YILI KAPASİTESİ İÇHAT DIŞHAT TOPLAM FAZLASI EKSİĞİ KULLANIMI %
 1 2 3 4 |1-4| |1-4| (4/1)*100
ATATÜRK 1953 22,500,000 8,179,400 20,817,700 28,997,100 - (6,497,100) 129
ESENBOĞA 1955 5,150,000 6,486,000 2,031,400 8,517,400 - (3,367,400) 165
ADNAN MENDERES 1987 4,600,000 2,807,500 5,378,700 8,186,200 - (3,586,200) 178
ANTALYA 1960 9,000,000 1,538,500 12,092,000 13,630,500 - (4,630,500) 151
DALAMAN 1981 7,600,000 272,500 2,904,900 3,177,400 4,422,600 - 42
ADANA 1937 2,200,000 1,515,900 639,700 2,155,600 44,400 - 98
TRABZON 1957 1,500,000 1,012,500 122,000 1,134,500 365,500 - 76
MİLAS-BODRUM 1997 2,600,000 350,000 2,330,000 2,680,000 - (80,000) 103
SÜLEYMAN DEMİREL 1997 600,000 111,080 25,828 136,908 463,092 - 23
NEVŞEHİR - KAP. 1998 700,000 4,400 170,950 175,350 524,650 - 25
BURSA 1944 150,000 279,900 93,100 373,000 - (223,000) 249
ERZURUM 1966 300,000 321,000 7,500 328,500 - (28,500) 110
GAZİANTEP 1976 620,000 316,400 18,000 334,400 285,600 - 54
KARS 1988 1,000,000 208,600 - 208,600 791,400 - 21
KAYSERİ 1998 600,000 11,250 - 11,250 588,750 - 2
SAMSUN - ÇARŞAMBA 1998 2,000,000 264,415 83,300 347,715 1,652,285 - 17
SİNOP 1993 150,000 7,900 - 7,900 142,100 - 5
VAN 1943 1,200,000 625,900 1,400 627,300 572,700 - 52
ADIYAMAN 1998 300,000 17,800 - 17,800 282,200 - 6
AĞRI 1997 120,000 23,000 - 23,000 97,000 - 19
BALIKESİR 1998 100,000 9,500 - 9,500 90,500 - 10
ÇANAKKALE 1995 150,000 32,600 - 32,600 117,400 - 22
ÇARDAK 1991 600,000 169,500 49,000 218,500 381,500 - 36
DİYARBAKIR 1952 620,000 653,600 11,900 665,500 - (45,500) 107
ELAZIĞ 1940 300,000 128,400 - 128,400 171,600 - 43
ERZİNCAN 1988 600,000 48,100 - 48,100 551,900 - 8
KAHRAMANMARAŞ 1996 400,000 14,200 - 14,200 385,800 - 4
KÖRFEZ 1997 120,000 12,650 - 12,650 107,350 - 11
MALATYA 1941 300,000 144,400 - 144,400 155,600 - 48
MUŞ 1992 100,000 128,400 - 128,400 - (28,400) 128
SİİRT 1998 100,000 18,100 - 18,100 81,900 - 18
SİVAS 1957 620,000 13,000 - 13,000 607,000 - 2
ŞANLIURFA 1988 500,000 4,400 - 4,400 495,600 - 1
TOKAT 1995 150,000 4,600 - 4,600 145,400 - 3
UŞAK 1998 500,000 4,600 - 4,600 495,400 - 1
ZONGULDAK - ÇAYCUMA 1999 300,000 11,400 - 11,400 288,600 - 4
TOPLAM 69,350,000 25,751,395 46,777,378 72,528,773 - (3,178,773) 105

* Yõllõk yolcu kapasitesinin 14.000.000'u Y.İ.D. ile gerçekleştirilen yeni Dõş Hatlar terminalidir. KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü,
Hava Ulaşõmõ Genel Etüdü, Final Rapor Cilt I, Hava Trafik Tahminleri, ERKA AS- MMM Ortak Girişimi; Ankara: Şubat 1999.; DHMİ İstatistik Yõllõğõ-
1998..

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 173

5.2.6 2001-2006 YILLARI İÇİN BÖLGELERE GÖRE KAPASİTE�TALEP

KARŞILAŞTIRMASI

Sivil hava trafiğine açõk havaalanlarõnõn bölgeler bazõnda 2001 ile 2006 yõllarõ

arasõnda beklenen iç hat, dõş hat, tarifeli ve tarifesiz uçak ve yolcu trafiği Tablo-69 ve

Tablo-70�te verilmiştir.

Bölgelere göre beklenen hava trafiğinin bu bölgelerde yer alan havaalanlarõnõn

toplam kapasiteleri tarafõndan karşõlanõp karşõlanamayacağõnõ ortaya koyabilmek

amacõyla Tablo-71 ve Tablo-72 hazõrlanmõştõr. Bu tablolarda bölgelere göre 2001 ve

2006 yõllarõ için mevcut kapasite ile beklenen uçak ve yolcu trafikleri yer almaktadõr.

Söz konusu tablolarda mevcut kapasite ile talep karşõlaştõrõlarak kapasite eksikliği ya da

kapasite fazlasõ hesaplanmõş ayrõca bu değerlere göre kapasite kullanõm oranlarõ da

verilmiştir.

 2001 yõlõ için gerek yolcu gerekse uçak trafiği açõsõndan herhangi bir kapasite

eksiğinin olmamasõna karşõn 2006 yõlõnda yolcu trafiği açõsõndan İç Anadolu, Marmara

ve Akdeniz Bölgesi�nde kapasite eksikliğinin oluşacağõ görülmektedir. Bununla birlikte

DLH İnşaatõ Genel Müdürlüğü için yapõlan araştõrma sonuçlarõna göre şu anda inşaat

halinde ya da proje aşamasõnda olan havaalanlarõnõn 2006 yõlõndan önce hizmete

girmesi durumunda bu problem ortadan kalkacaktõr. Özellikle Kurtköy-Sabiha Gökçen

Havaalanõ için öngörülen 3 milyon yolcu/yõllõk iç hat, 7 milyon yolcu/yõllõk dõş hat

kapasitenin eklenmesi ile birlikte Marmara Bölgesi'nde kapasite açõğõnõn ortadan

kalkacağõ söylenebilir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 174

TABLO 70. 2001-2006 Yõllarõ Bölgelere Göre Havaalanlarõ Uçak Trafiği Tahminleri
 İÇHAT ve DIŞHAT SİVİL UÇAK TRAFİĞİ DİĞER SİVİL UÇAK TRAFİĞİ ASKERİ UÇAK TRAFİĞİ TOPLAM

 İÇHAT DIŞHAT İÇHAT DIŞHAT TOPLAM İÇHAT DIŞHAT TOPLAM TRAFİK

EGE TARİFELİ TARİFESİZ TOPLAM TARİFELİ TARİFESİZ TOPLAM
2001 22.140 6.100 28.240 5.300 46.310 51.610 7.000 1.100 8.100 2.400 300 2.700 90.650
2006 31.510 7.600 39.110 7.200 64.620 71.820 10.100 1.500 11.600 2.400 300 2.700 125.230
İÇANADOLU
2001 42.600 2.000 44.600 8.100 5.900 14.000 10.200 2.000 12.200 1.500 500 2.000 72.800
2006 61.100 2.600 63.700 10.000 7.300 17.300 14.600 2.500 17.100 1.500 500 2.000 100.100
DOĞU ANADOLU
2001 13.143 1.510 14.653 30 90 120 796 - 796 2.801 - 2.801 18.370
2006 16.152 1.750 17.902 40 110 150 948 - 948 2.805 - 2.805 21.805
GÜNEYDOĞU ANADOLU
2001 8.200 500 8.700 70 260 330 1.070 10 1.080 100 - 100 10.210
2006 10.360 640 11.000 100 350 450 1.140 10 1.150 100 - 100 12.700
MARMARA
2001 59.000 7.600 66.600 103.300 62.900 166.200 19.550 12.900 32.450 4.210 1.000 5.210 270.460
2006 73.300 9.300 82.600 130.200 79.500 209.700 24.200 16.300 40.500 4.210 1.000 5.210 338.010
KARADENİZ
2001 9.450 30 9.480 30 2.700 2.730 575 200 775 175 50 225 13.210
2006 13.750 40 13.790 35 3.450 3.485 775 300 1.075 175 50 225 18.575
AKDENİZ
2001 15.124 7.610 22.734 3.300 59.375 62.675 11.550 1.200 12.750 650 680 1.330 99.489
2006 22.689 10.390 33.079 4.500 82.600 87.100 16.900 1.700 18.600 650 710 1.360 140.139

KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü, Final Rapor Cilt I, Hava Trafik Tahminleri,

ERKA AS- MMM Ortak Girişimi; Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 175

TABLO 71. 2001 ve 2006 Yõllarõ Bölgelere Göre Havaalanõ Yolcu Trafiği Tahminleri
 İÇHAT DIŞHAT TOPLAM
EGE TARİFELİ TARİFESİZ TOPLAM TARİFELİ TARİFESİZ TOPLAM
2001 2.359.910 75.040 2.434.950 539.700 7.032.900 7.572.600 10.007.550
2006 3.543.150 116.550 3.659.700 778.700 10.150.000 10.928.700 14.588.400
İÇ ANADOLU
2001 4.257.700 63.000 4.320.700 856.100 718.400 1.574.500 5.895.200
2006 6.404.700 94.800 6.499.500 1.104.600 926.800 2.031.400 8.530.900
DOĞU ANADOLU
2001 1.256.900 29.100 1.286.000 3.400 4.300 7.700 1.293.700
2006 1.568.400 36.400 1.604.800 3.900 5.000 8.900 1.613.700
GÜNEYDOĞU
ANADOLU

2001 834.500 28.700 863.200 7.600 28.700 36.300 899.500
2006 1.117.620 39.084 1.156.704 11.300 40.200 51.500 1.208.204
MARMARA
2001 6.178.100 511.900 6.690.000 9.611.500 6.060.200 15.671.700 22.361.700
2006 7.948.100 668.900 8.617.000 12.767.500 8.050.200 20.817.700 29.434.700
KARADENİZ
2001 851.500 1.800 853.300 3.000 142.600 145.600 998.900
2006 1.286.615 2.800 1.289.415 4.000 201.300 205.300 1.494.715
AKDENİZ
2001 1.735.700 308.300 2.044.000 380.000 8.473.828 8.853.828 10.897.828
2006 2.697.360 482.320 3.179.680 549.620 12.207.908 12.757.528 15.937.208
KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü,
Final Rapor Cilt II, Hava Trafik Tahminleri, ERKA AS- MMM Ortak Girişimi, Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 176

TABLO 72. 2001 ve 2006 Yõlõ Bölgelere Göre Uçak Trafiği Kapasite-Talep Karşõlaştõrmasõ
 MEVCUT

UÇAK
2001 ve

2006YILLARI İÇİN
BEKLENEN

KAPASİTE KAPASİTE KAPASİTE
KULLANIM

 KAPASİTESİ TOPLAM UÇAK
SAYISI

FAZLASI EKSİĞİ ORANI %

 1 2 (1-2) -(1-2) (2/1)*100
EGE
2001 508.080 90.650 417.430 - 18
2006 508.080 125.230 382.850 - 25
İÇ ANADOLU
2001 289.080 72.800 216.280 - 25
2006 289.080 100.100 188.980 - 35
DOĞU ANADOLU
2001 122.640 18.370 104.270 - 15
2006 122.640 21.805 100.835 - 18
GÜNEYDOĞU
ANADOLU

2001 52.560 10.210 42.350 - 19
2006 52.560 12.700 39.860 - 24
MARMARA
2001 394.200 270.460 123.740 - 69
2006 394.200 338.010 56.190 - 86
KARADENİZ
2001 105.100 13.210 91.890 - 13
2006 105.100 18.575 86.525 - 18
AKDENİZ
2001 420.480 99.489 320.991 - 24
2006 420.480 140.139 280.341 - 33

KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü,
Final Rapor Cilt II, Hava Trafik Tahminleri, ERKA AS- MMM Ortak Girişimi, Anakara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 177

TABLO 73. 2001 ve 2006 Yõllarõ İçin Bölgelere Göre Yolcu Trafiği Kapasite-Talep Karşõlaştõrmasõ
 MEVCUT

YOLCU
2001 YILI İÇİN

BEKLENEN
KAPASİTE KAPASİTE KAPASİTE

 KAPASİTESİ TOPLAM YOLCU
SAYISI

FAZLASI EKSİĞİ KULLANIM ORANI
%

 1 2 (1-2) -(1-2) (2/1)*100
EGE
2001 15.900.000 10.007.550 5.892.450 - 63
2006 15.900.000 14.588.400 1.311.600 92
İÇ ANADOLU
2001 6.450.000 5.895.200 554.800 - 91
2006 6.450.000 8.530.900 (2.080.900) 132
DOĞU ANADOLU
2001 5.040.000 1.293.700 3.746.300 - 26
2006 5.040.000 1.613.700 3.426.300 32
GÜNEYDOĞU ANADOLU
2001 1.640.000 899.500 740.500 - 55
2006 1.640.000 1.208.204 431.796 74
MARMARA
2001 24.020.000 22.361.700 1.658.300 - 93
2006 24.020.000 29.434.700 (5.414.700) 123
KARADENİZ
2001 4.100.000 998.900 3.101.100 - 24
2006 4.100.000 1.494.715 2.605.285 36
AKDENİZ
2001 12.200.000 10.897.828 1.302.172 - 89
2006 12.200.000 15.937.208 (3.737.208) 131

KAYNAK: T.C. Ulaştõrma Bakanlõğõ, DLH İnşaatõ Genel Müdürlüğü, Hava Ulaşõmõ Genel Etüdü,
Final Rapor Cilt II, Hava Trafik Tahminleri, ERKA AS- MMM Ortak Girişimi, Ankara: Şubat 1999.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 178

5.2.7 HAVAYOLU İŞLETMELERİNİN YENİ YATIRIM PROJELERİ VE

VIII. PLAN DÖNEMİNDEKİ HEDEFLERİ

5.2.7.1 THY

5.2.7.1.1 THY Uçak Filosu

 THY filosunda bulunan uçak tipleri, sayõlarõ, koltuk kapasiteleri Tablo 18'de

verilmiştir.

 THY Mikro filo planõ 2000-2002 yõllarõnõ kapsamaktadõr. 2003-2005 filo planõ

çalõşmalarõnõn sürdürüldüğü belirtilmektedir. 7 adet A/310-200 ve 3 adet B/727-200F

kargo uçağõ satõşa sunulmuş olup, 1 adet A/310-200 ile 1 adet B/727-200F kargo uçağõ

satõlmõştõr. 2000-2002 döneminde B/737-400/500 ve RJ-100 uçaklarõnõn kiralayan

firmalara erken iade tarihlerinde ya da kiralama dönemi sonunda iade edilmesi ve

OKOM (Orta Kapasite Orta Menzil) filosunun yeni jenerasyon B/737-800/600 uçaklarõ

ile yenilenmesi planlanmaktadõr. 2000-2002 döneminde toplam 11 adet kesin sipariş

B737-800 uçağõ teslim alõnacak olup 23 uçaklõk opsiyon söz konusudur. 2000 yõlõnda

teslim alõnmak üzere 1 adet A340 uçağõ kesin siparişe bağlanmõştõr.

 THY'nin uçak sayõsõnõn 2000 yõlõnda 67, 2001 yõlõnda 70, 2002 yõlõnda 73 olmasõ

hedeflenmektedir. Bunun doğrultusunda koltuk sayõsõ ise, 2000 yõlõnda 10.505, 2001

yõlõnda 10.845 ve 2002 yõlõnda da 11.093'e ulaşacaktõr. Bu hesaplamalarda satõşa

sunulan altõ adet A-310-200 uçağõnõn 2000 yõl sonu itibariyle filodan çõkarõlacağõ kabul

edilmiştir. Ayrõca 2000 yõlõnda itibaren filoya katõlacak olan B-737-800 uçaklarõnõn

koltuk sayõsõ 165 olarak alõnmõştõr.

5.2.7.1.2 THY Yolcu ve Yük Taşõmacõlõğõ

 THY'nin 2000-2005 yõllarõ arasõndaki yolcu ve yük trafiği tahminleri Tablo-74

ve Tablo-75'te verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 179

TABLO 74. THY'nin 2000-2005 Yõllarõ Yolcu Trafiği Tahminleri
YOLCU 2000 2001 2002 2003 2004 2005
İÇ HATLAR 6.774.019 7.248.201 7.755.575 8.220.909 8.714.164 9.149.872
AVRUPA 3.365.792 3.668.713 3.962.210 4.239.564 4.493.938 4.763.575
K.AFRİKA 138.365 152.202 165.900 179.172 191.714 203.217
ORTADOĞU 421.315 459.234 495.972 530.690 562.532 590.658
UZAKDOĞU 316.177 341.471 365.374 387.296 410.534 431.061
AMERİKA 201.192 221.311 241.229 260.527 278.764 295.490
G.AFRİKA 41.351 45.072 49.129 53.059 56.773 60.747
TARİFELİ DIŞ HATLAR 4.486.191 4.890.003 5.281.816 5.652.312 5.996.260 6.346.753
TOPLAM 11.260.211 12.138.204 13.037.390 13.873.222 14.710.423 15.496.625

NOT: Havacõlõk endüstrisinin ülkelerin ekonomik ve sosyal gelişmelerinden direkt olarak etkilenen bir sektör olmasõ ve buna ilaveten
Türkiye'nin önümüzdeki dönem Avrupa Birliği ile ilişkilerinin turizm ve havacõlõğõ ne derece etkileyeceğinin bilinememesi nedeniyle bu tahminler sürekli
olarak revize edilecektir.

KAYNAK: THY'nin 20 Aralõk 1999 Tarihli Faks Mesajõ.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 180

TABLO 75.THY'nin 2000-2005 Yõllarõ Kargo Trafiği Tahminleri
KARGO(TON) 2000 2001 2002 2003 2004 2005

İÇ HATLAR 34.800 34.850 34.900 34.950 35.000 35.000

AVRUPA 44.232 46.671 49.245 51.961 54.827 57.851

AMERİKA 10.715 11.422 12.176 12.979 13.836 14.749

ORTADOĞU 3.017 3.154 3.298 3.451 3.611 3.781

UZAKDOĞU 10.546 11.466 12.467 13.556 14.741 16.030

AFRİKA 1.958 2.114 2.283 2.467 2.688 2.887

DIŞ HATLAR TOPLAM 70.468 74.827 79.469 84.414 89.703 95.298

GENEL TOPLAM 105.268 109.677 114.369 119.364 124.703 130.298

NOT: Havacõlõk endüstrisinin ülkelerin ekonomik ve sosyal gelişmelerinden direkt olarak etkilenen bir sektör olmasõ ve buna ilaveten Türkiye'nin önümüzdeki
dönem Avrupa Birliği ile ilişkilerinin turizm ve havacõlõğõ ne derece etkileyeceğinin bilinememesi nedeniyle bu tahminler sürekli olarak revize edilecektir.
KAYNAK: THY'nin 20 Aralõk 1999 Tarihli Faks Mesajõ.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 181

5.2.7.1.3 THY'nin Hedefleri ve Yeni Yatõrõmlarõ

 THY 1998 yõlõnda yolcularõna daha çok seçenek sunma ve yeni bağlantõlar

sağlamak amacõyla yeni bir tarife yapõsõ benimsemiş ve ilk olarak 1998/99 kõş

tarifesinde Ankara bağlantõlõ iç hatlarda Dörtlü Dalga Sistemi'ni kullanmaya başlamõştõr.

Bu sistem ile Anadolu noktalarõ arasõnda Ankara üzerinden bağlantõ kurulmuştur. Aynõ

sistem 1999 yaz tarifesi itibariyle İstanbul Atatürk Havalimanõ'nda uygulanmaya

başlanmõş, yeni tarife ile dõş hatlarda batõdan doğuya ve doğudan batõya bağlantõ sayõlarõ

artõrõlarak yolcularõn 1 saat gibi kõsa transit beklemeler ile seyahatlerine devam etmeleri

mümkün olmuştur.

 2000 yõlõnda yeni terminal binasõnõn devreye girmesiyle birlikte, şu anda Atatürk

Havalimanõ'nõn altyapõ yetersizliğinden dolayõ kõsmen uygulanan yeni tarife yapõsõnõn,

2000 yõlõ yaz döneminde tam olarak uygulamaya konulmasõyla, transit yolcu sayõsõnda

büyük bir artõş olacağõ öngörülmektedir.

 VIII. Plan döneminde kõsa dönem bazõnda açõlacak yeni hatlar; Shanghai (19

Ocak 2000), Selanik, Varşova, Prag, Kişinev, Hong Kong ve Seul olarak

öngörülmektedir.

 Bunun dõşõnda THY'nin uzun dönem planlama çalõşmalarõnõ aşağõda sõralanan

konularõn etkileyeceği düşünülmektedir:

- Özelleştirme çalõşmalarõ kapsamõnda THY'nin dahil olacağõ ortaklõk

çerçevesinde uçulacak olan hatlarõn belirlenmesi,

- Bir Amerikan taşõyõcõsõ ile yapõlacak olan Code-share anlaşmasõna bağlõ

olarak Türkiye için Amerika�da potansiyel teşkil eden ilk 10 noktaya

yapõlacak seferlerin ortaya çõkmasõ,

- Avustralya pazarõnda yapõlacak olan Code-share anlaşmasõna bağlõ olarak

belirlenecek Melbourne ve Sydney gibi noktalarõn tanõmlanmasõ.

 THY'nin gelecek dönemdeki büyüme planlarõnõn, özelleştirme ve ortaklõk seçimi

çalõşmalarõnõn sonuçlanmasõna bağlõ olduğu belirtilmektedir. THY'nin

özelleştirilmesinde kullanõlacak yöntemin blok satõş olmasõ durumunda hisse satõşõnõn

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 182

THY açõsõndan en avantajlõ global işbirliği ortaklarõndan birine yapõlmasõ durumu

ortaya çõkacaktõr. Bu aşamadan sonra THY'nin ne yönde, nasõl ve kimlerle birlikte

büyüme planlarõ yapacağõ da belirlenmiş olacaktõr.

 Geleceğe yönelik yatõrõm ve iyileştirme çalõşmalarõndan birisi de yeni hangara

geçilmesi ve mevcut hangarõn yeniden düzenlenmesidir. Yeni hangara geçişle birlikte

çevre standartlarõna uygun olarak uçaklarõn boyanmasõ da mümkün olacaktõr. Diğer

yandan THY, gerek Türkiye'deki özel havayolu işletmelerine gerekse Türki

Cumhuriyetlerindeki havayolu işletmelerine talepleri doğrultusunda verilen motor,

komponent ve periyodik bakõm hizmetlerinin geliştirilmesini hedeflemektedir. Yeni

hangara geçişle birlikte dõşarõya verilecek bakõm hizmetlerindeki kapasitenin ve

dolayõsõyla da söz konusu faaliyetlerden elde edilecek gelirlerinin artõrõlmasõ mümkün

olabilecektir. Ayrõca lojistik desteği İstanbul�dan sağlanmak üzere Ankara�da bir bakõm

merkezinin kurulmasõ da planlanmaktadõr.

5.2.7.1.4 THY Qualiflyer Ortaklõğõ

 THY ile Qualiflyer arasõndaki ilişkiler, ortak satõş projesi ve buna bağlõ diğer

projelere katõlõmõn 15 Ocak 1999 tarihinde durdurulmasõ ile durgunluk sürecine

girmiştir.

 THY halen Qualiflyer�õn ortak programõ olan Frequent Flyer Programõnõ

kullanmakta ve hissedar olarak katõldõğõ Qualiflyer Ground Services (QGS) Limited�a

ortaklõğõ devam etmektedir. Ancak Ortaklõğõn düzenli olarak faaliyet gösterdiği ev

sahibi ülkeler hariç tüm havalimanlarõnda kaliteli yer hizmetini piyasaya uygun fiyattan

satõn alarak Ortaklarõn rekabete açõk pazarlardaki durumunu iyileştirmek, yer hizmetleri

alõmõ bakõmõndan tüm ortaklar için eşit imkanlar sağlamak amacõyla kurulan QGS�nin

bu amaçlarõ gerçekleştirmediği konusunda tereddütler oluşmuştur. Bunlarõn sonucunda

durum THY tarafõndan değerlendirmeye alõnmõştõr. Şirketin amacõna uygun faaliyet

göstermediği yönünde alõnacak bir karar durumunda 2000 yõlõnda THY'nin bu

oluşumdan ayrõlmasõ söz konusu olabilecektir.

 Ayrõca Qualiflyer Group da diğer mega alliance gruplarõnda olduğu gibi değişik

oluşumlar içerisindedir. Grubun Kuzey Atlantik pazarõnda işbirliği içinde bulunduğu

Delta Air Lines�õn Air France ile stratejik işbirliğine girmesi neticesinde, Swissair ve

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Havayolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 183

Sabena bu pazarda başka bir ABD�li taşõyõcõ olan American Airlines ile işbirliği yapma

kararõ almõştõr. Bu gelişmenin yanõsõra grubun kurucu ortaklarõndan olan Avusturya

Havayollarõ, Tyrolean ve Lauda ile birlikte Qualiflyer�dan ayrõlma kararõ almõştõr. Tüm

bu gelişmeler ve THY'nin halen devam eden özelleştirme çalõşmalarõ gelecekte

Qualiflyer ile ilişkiler konusunda bir değerlendirme yapõlmasõnõ zorlaştõrmaktadõr.

5.2.7.2 Özel Havayolu İşletmeleri

 Onur Hava Yollarõ, Alfa Havayollarõ, Sun Express, Pegasus, İstanbul

Havayollarõ ve Anatolia Hava Yollarõ gibi özel havayolu işletmeleri ile birlikte yer

hizmeti veren Çelebi, Havaş ve Catering hizmeti veren USAŞ'tan gerekli bilgiler

istenmiştir. Bununla birlikte Onur Havayollarõ ve Alfa Havayollarõ dõşõndaki işletmelere

ait bilgiler henüz komisyona ulaştõrõlmamõştõr.

5.2.7.2.1 Onur Air

 İşletmenin 2000-2005 yõllarõna ait yeni yatõrõm planlarõ henüz saptanmamakla

birlikte, hizmet kalitesinin arttõrõlmasõna yönelik olarak mevcut catering tesislerinin

daha modern hale getirilerek, catering çeşitlerinin arttõrõlarak diğer havayolu şirketlerine

de hizmet verilmesi planlanmaktadõr. Onur Air'in 2000 senesi için tahminleri Tablo-

76'da verilmiştir.

TABLO 76. Onur Air 2000 Yõlõ Hedefleri
Tahmini Yõllõk Toplam Uçuş Saati 32.000

Tahmini Yõllõk Toplam Sefer Sayõsõ 11.189

Toplam KM 23.317.483

Doluluk Oranõ %75

Toplam Koltuk 2.327.273

Ücretli Yolcu Sayõsõ 1.745.455

Ücretli Yolcu KM 40.699.605.848.697

Arzedilecek Ton/ Km 4.927.365.614.749
Ücretli Ton/Km 3.337.367.679.593

Kaynak: Onur Air'õn 13 Aralõk 1999 tarihli faks mesajõ

5.2.7.2.2 Alfa Havayollarõ

 Alfa Havayollarõ beş yõl içinde faaliyet alanõnõ değiştirmeyi düşünmemektedir.

Ancak havayolu taşõmacõlõğõ sektörü içinde yeni alanlara girilmesi ve mevcut alanlarda

pazar payõnõn ve hizmet çeşitliliğinin artõrõlmasõ planlanmaktadõr. Bu planlar arasõnda iç

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 184

hat yolcu taşõmacõlõğõna başlanmasõ, kargo kapasitesinin artõrõlmasõ, uzun menzilli

uçaklarla Amerika ve Uzak Doğu'ya yolcu taşõnmasõ, satõş ve pazarlama ağõnõn tüm

bölgeleri kapsayacak bir biçimde yeniden yapõlandõrõlmasõ, rezervasyon sisteminin tüm

havayollarõ, bilet satõş noktalarõ ve yolcular tarafõndan direkt ulaşõlõr hale getirilmesi ve

bilginin merkezi bir sisteminden kontrol edilmesi yer almaktadõr.

 Alfa Havayollarõ'nõn hizmet kalitesinin artõrõlmasõna yönelik çalõşmalarõnõn

yoğun bir biçimde devam ettiği belirtilmektedir. İşletme kõsa dönemde uçaklarõn kabin

konfigürasyonunu tüm ekonomi sõnõfõndan çõkarõp en az iki değişik sõnõf (business ve

ekonomi) haline getirmeyi, kabin içi hizmetleri geliştirmeyi, kabin içi eğlence

sistemlerini yolcularõn hizmetine sunmayõ ve ikram kalitesini artõrmayõ planlamaktadõr.

 Alfa Havayollarõ Kalite Başkanlõğõ'ndan alõnan bilgilere göre işletme gelecekte

JAR-OPS, JAR-145 ve JAR-66 standartlarõnõ uygulamak için insan kaynaklarõna ve

eğitime yatõrõm yapmayõ planlamaktadõr.

 İşletme gelecekte halen uçmakta olduğu noktalarõn dõşõnda İngiltere ve

İskandinav ülkelerine uçuş başlatmayõ, ayrõca Amerika ve Uzakdoğu hatlarõna girmeyi

hedeflemektedir.

 Alfa Havayollarõnõn 2000-2005 yõllarõ arasõndaki yolcu trafiği hedefleri Tablo-

77'de, kargo trafiği hedefleri ise, Tablo-78'de verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Havayolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 185

TABLO 77. Alfa Havayollarõ 2000-2005 Yõllarõ Yolcu Trafik Hedefleri

Yõl Arz Edilen
Koltuk Uçulacak Km. Ücretli

Yolcu-Km
Doluluk

Oranõ (%)
Ücretli Yolcu

Sayõsõ
2000 1.546 1.690.336.000 150.500.000 68 1.150.000
2001 1.618 1.774.850.000 240.395.000 70 1.250.000
2002 1.618 1.780.000.000 263.800.000 71 1.300.000
2003 1.912 2.102.180.000 534.590.000 73 1.450.000
2004 1.912 2.150.000.000 569.500.000 73 1.450.000
2005 2.122 2.384.350.000 764.419.000 74 1.600.000

 Kaynak: Alfa Havayollarõnõn 20 Aralõk1999 Tarihli Faks Mesajõ

TABLO 78. Alfa Havayollarõ 2000-2005 Yõllarõ Kargo Hedefleri

Yõl Arz Edilen
Ton-Km

Kargo
(Ton Olarak)

Beklenen Gelir
(ABD $)

2001 6.000.000 2.500 2.000.000

2002 7.000.000 3.000 2.500.000

2003 8.000.000 3.500 3.000.000

2004 9.500.000 4.000 3.500.000

2005 10.500.000 4.500 4.000.000

 Kaynak: Alfa Havayollarõnõn 20 Aralõk1999 Tarihli Faks Mesajõ

5.2.8 GENEL HAVACILIK

 Tablo-20, 21, 22 ve 23'te verilen genel havacõlõk kuruluşlarõnõn her birinden

2000-2005 yõllarõ arasõna yönelik olarak geleceğe yönelik yatõrõm planlarõ, hava aracõ

sayõsõnda ve faaliyet alanlarõnda yapõlmasõ düşünülen değişiklik bilgileri istenmiştir.

Raporun tamamlanmasõna kadar komisyona ulaştõrõlan genel havacõlõk kuruluşlarõnõn

geleceğe yönelik planlarõna aşağõda yer verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 186

5.2.8.1 Türk Hava Kurumu

 THK, 75 yõldõr sürdürmekte olduğu, gençlere havacõlõğõ tanõtmak ve sevdirmek

amacõyla faaliyetlerine Uçucu, Paraşütçü, Planörcü, Baloncu, Model Uçakçõ, Yelken

Kanatçõ ve Yamaç Paraşütçü yetiştirerek sürdürecektir.

 THK, sürdürmekte olduğu faaliyetlerini çağa uygun olarak daha modern

uçaklarla yenilemeyi, özellikle Hava Taksi İşletmesi için 8-10 kişilik tavanõ ve sürati

fazla 5-6 uçağõ envanterine dahil etmeyi planlamaktadõr.

 GAP'õn devreye girmesiyle zirai ilaçlama uçaklarõna çok fazla ihtiyaç olduğu

bilinmektedir. Bu ulusal bir sorun olup, bu sorunun çözümüne katkõda bulunmak

amacõyla THK da zirai ilaçlama filosunu modern uçaklarla takviye etmeyi ve NAC-6

Fieldmaster uçaklarõnõn üretimine devam etmeyi planlamaktadõr.

 THK, faaliyetleri alanõnda fazla bir değişiklik yapmayõ düşünmemektedir. Asli

görevi olan amatör havacõlõğa ağõrlõk verilirken, ATPL verilmesi için de gerekli

modernizasyonun yapõlmasõ planlanmaktadõr.

 THK, 2000-2005 yõllarõ arasõnda, amacõna yönelik faaliyetlerini arttõrarak

sürdürmeyi planlamaktadõr.

5.2.8.2 Adalya Air

 Adalya Air gelecekte Antalya çevresinde küçük bir pist için uygun arazi

kiralayarak çevre turlarõ ile turistik aktiviteleri arttõrmayõ planlamaktadõr.

 İşletme gelecekte tek ve çift motorlu uçak sayõsõnõ arttõrarak turizme yönelik

tarihi ve turistik yerlere kõsa mesafeli turlar düzenlemeyi hedeflemektedir. Ayrõca, şu

andaki faaliyet alanõnda değişiklik yaparak PPL lisansõ veren bir uçuş okulu açmayõ da

planlamaktadõr.

5.2.8.3 Belko Air

 İşletme gelecekte faaliyet alanõnõ değiştirmeyecektir. Bununla birlikte filosuna 1

adet helikopter ilave etmeyi planlamaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 187

5.2.8.4 Best A.Ş.

 İşletme kendi hangarõnda uçak boyama faaliyetlerini başlatmayõ ve filosuna 1

adet 6 koltuklu Cessna-340 ilave etmeyi planlamaktadõr.

5.2.8.5 Çukurova Havacõlõk A.Ş.

 İşletme İstanbul Atatürk Havalimanõ'ndaki yeni pist inşaatõ nedeniyle yõkõlacak

olan hangarõnõ DHMİ tarafõndan uygun görülecek yerde yeniden inşa etmeyi

planlamaktadõr.

5.2.8.6 Işõklar Havacõlõk A.Ş.

 İşletme mevcut BE-20 uçağõnõ orta menzilli bir jet uçağõ ile değiştirmeyi

planlamaktadõr.

5.2.8.7 İstanbul Ulaşõm Sanayii ve Ticaret A.Ş.

 İşletmenin havacõlõk departmanõnda halen 2 adet (hafif tip) helikopter mevcut

olup, gelecekte bu helikopterlerin sayõsõnõn 4'e çõkarõlmasõ planlanmaktadõr. Söz konusu

helikopterlerin Orta Sõnõf E.M.S. donanõmlõ olmasõ planlanmaktadõr. Böylece halen

mevcut helikopterler ile gerçekleştirilen ilaçlama, kaçak yapõlarõn havadan kontrolü, su

havzalarõnõn havadan denetimi, fotoğraf ve film çekimi faaliyetlerine ek olarak kurtarma

ve sõhhi tahliye faaliyetlerinin gerçekleştirilmesi de mümkün olacaktõr.

5.2.8.8 Konuralp Müteahhitlik-Müşavirlik A.Ş.

 İşletmenin geleceğe yönelik olarak herhangi bir yatõrõm planlamasõ söz konusu

değildir.

5.2.8.9 Tekfen Hava Taşõmacõlõğõ A.Ş.

 İşletme gelecekte, İstanbul'da bir hangar inşa etmeyi ve bu hangarda uçak bakõm

üssü kurmayõ planlamaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 188

5.2.9 BAKIM FAALİYETLERİ

 Türkiye�de, THY dõşõndaki havayolu işletmeleri bakõm faaliyetlerinin büyük bir

bölümünü dõş kaynaklardan sağlamaktadõr. büyük bakõmlarõnõ ve motor bakõmlarõnõ dõş

kaynaklardan sağlamaktadõr. Onur Air, Alfa Havayollarõ, Sun Express ve Pegasus

işletmeleri sadece hat bakõm ve A bakõmlarõnõ kendi imkanlarõ ile yapabilmektedirler. C

ve D tipi bakõmlarõn Avrupa�da ve Asya�da bulunan özel bakõm kuruluşlarõna

yaptõrõlmaktadõr. Bununla birlikte İstanbul Hava Yollarõ, C bakõmlarõnõ kendi imkanlarõ

ile yapabilmektedir.

 Bakõm hizmetlerinin yurt dõşõndaki kaynaklardan sağlanmasõnõn direkt bakõm

maliyetlerini artõrdõğõ ve özellikle programsõz bakõmlar için gereğinden fazla ücretlerin

ödenmesine neden olduğu düşünülmektedir. C bakõmlarõnõn yurt içinde yapõlmasõnõ

sağlayacak ve tüm havayolu işletmeleri tarafõndan kullanõlabilecek bir bakõm tesisinin

kurulmasõ bu problemlere çözüm olabilecektir. Çünkü havayolu işletmelerinin C tipi

bakõmlarõnõ daha az maliyetle yapacak imkanlara sahip olduklarõ, ancak kapalõ

hangarlarõnõn olmayõşõnõn buna engel teşkil ettiği düşünülmektedir. C ve D bakõmlarõnõn

yurt içinde yapõlmasõ durumunda direkt bakõm maliyetleri azaltõlõrken buna karşõn

uçaklarõn kullanõm oranlarõ artõrõlabilecektir. THY�nin mevcut bakõm hangarõ ise, şu

anda kendi ihtiyaçlarõnõ bile karşõlamakta güçlük çekmektedir. Bununla birlikte,

THY�nin gelecekte yeni bakõm hangarõna geçmesi durumunda bu sorun ortadan

kalkacaktõr.

 Diğer yandan THY dõşõndaki havayolu işletmelerinin bakõm hangarõ yapabilecek

güçleri olsa bile Atatürk Hava Limanõ�ndaki yer sorunu bu yatõrõmlara engel olmaktadõr.

THY�nin gelecekte havayolu işletmelerinin bakõm hizmeti taleplerini uygun şartlarda

karşõlayabilmesi durumunda özel havayolu işletmelerinin rahatlayacaklarõ

düşünülmektedir. Ayrõca Kurtköy�Sabiha Gökçen Havaalanõ�nda kurulmasõ düşünülen

ve D tipi bakõmlarõn da yapõlabileceği bakõm kuruluşunun hizmete girmesiyle birlikte

söz konusu sorunlarõn çözüleceği düşünülmektedir. Diğer yandan THY�nin yeni bakõm

hangarõ ve Kurtköy�Sabiha Gökçen Havaalanõ�nda yapõlmasõ düşünülen bakõm

kuruluşu bakõm faaliyetlerini dõş kaynaklardan sağlayan ve gittikçe büyüyen bir pazar

olan Türki Cumhuriyetlerinin filolarõna da hizmet verebilir. Bu konudaki iş hacminin

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 189

artmasõ gelecekte Türkiye�deki eğitim kurumlarõndan mezun olacak öğrencilere de iş

imkanõ yaratacaktõr.

5.2.10 HAVAALANLARI İÇİN YENİ YATIRIM PROJELERİ

5.2.10.1 Yeni Havaalanlarõ

Amasya�Merzifon Havaalanõ

 Hava Kuvvetleri Komutanlõğõ'na ait askeri havaalanõna sivil tesisler ilavesi

projelendirme aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre

Havaalanõ tamamlandõğõnda, III.Grup (Düşük Trafik Değerli Bölgesel Havaalanlarõ)

içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400 yolcu/yõl ve 290 uçak/yõl

olacaktõr.

 Antalya�Gazipaşa Havaalanõ

Havaalanõ 1998 Yõlõ itibariyle inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü

Çalõşmasõ öngörülerine göre Havaalanõ tamamlandõğõnda III.Grup (Düşük Trafik

Değerli Bölgesel Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri

4400 yolcu/yõl ve 290 uçak/yõl olacaktõr.

 Antalya�Karain Havaalanõ

Türk Hava Kurumu tarafõndan yaptõrõlmakta olan havaalanõ, 1998 itibariyle

inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre

Havaalanõ tamamlandõğõnda III.Grup (Düşük Trafik Değerli Bölgesel Havaalanlarõ)

içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400 yolcu/yõl ve 290 uçak/yõl

olacaktõr. Havaalanõ, THK bünyesinde kaldõğõ sürece bu kuruluşun ihtiyaçlarõna göre

işletilmesi ve geliştirilmesi söz konusudur.

Aydõn�Çõldõr Havaalanõ

 Havaalanõnõn yapõmõ tamamlanmõş olup, halen hizmet vermemektedir. Hava

Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre III.Grup (Düşük Trafik Değerli

Bölgesel Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400

yolcu/yõl ve 290 uçak/yõl olacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 190

 Balõkesir-Bandõrma Havaalanõ

 Hava Kuvvetleri Komutanlõğõ envanterindeki Askeri Havaalanõnõn sivil ilave

tesisler için etüt çalõşmalarõ halen devam etmektedir. Hava Ulaşõmõ Genel Etüdü

Çalõşmasõ öngörülerine göre Havaalanõ tamamlandõğõnda, III.Grup (Düşük Trafik

Değerli Bölgesel Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri

4400 yolcu/yõl ve 290 uçak/yõl olacaktõr.

 Bingöl Havaalanõ

 Havaalanõ halen inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre Havaalanõ tamamlandõğõnda, III.Grup (Düşük Trafik Değerli Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 9950 yolcu/yõl ve

663 uçak/yõl olacaktõr.

 Çanakkale-Bozcaada Havaalanõ

 Havaalanõnõn proje çalõşmalarõ tamamlanmõştõr. Hava Ulaşõmõ Genel Etüdü

Çalõşmasõ öngörülerine göre Havaalanõ, III.Grup (Düşük Trafik Değerli Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400 yolcu/yõl ve

290 uçak/yõl olacaktõr.

 Çanakkale � Gökçeada Havaalanõ

 Kara Kuvvetleri Komutanlõğõ envanterindeki Askeri Havaalanõ arazisinden de

yararlanõlan Sivil havaalanõ inşaatõ devam etmektedir. Hava Ulaşõmõ Genel Etüdü

Çalõşmasõ öngörülerine göre Havaalanõ tamamlandõğõnda, III.Grup (Düşük Trafik

Değerli Bölgesel Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri

3900 yolcu/yõl ve 260 uçak/yõl olacaktõr.

Çorum Havaalanõ

Havaalanõ inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre Havaalanõ tamamlandõğõnda, III.Grup (Düşük Trafik Değerli Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400 yolcu/yõl ve

290 uçak/yõl olacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 191

Edirne-Demirhanlõ Havaalanõ

 Havaalanõ inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre Havaalanõ tamamlandõğõnda, III.Grup (Düşük Trafik Değerli Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400 yolcu/yõl ve

290 uçak/yõl olacaktõr.

 Eskişehir-İnönü Havaalanõ

 Havaalanõnõn yapõmõ tamamlanmõş olup, halen hizmet vermemektedir. Hava

Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre, Havaalanõ III.Grup (Düşük Trafik

Değerli Bölgesel Havaalanlarõ) içinde yer almaktadõr. 2006 yõlõ tahmini trafik değerleri

ise 4400 yolcu/yõl ve 293 uçak/yõl'dõr.

 Gümüşhane-Salyazõ Havaalanõ

 Havaalanõ gelişim projeleri hazõrlanmõştõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre Havaalanõ, III.Grup (Düşük Trafik Değerli Bölgesel Havaalanlarõ)

içinde yer almakta ve 2006 yõlõ tahmini trafik değerleri 4200 yolcu/yõl ve 280 uçak/yõl

olacaktõr.

 İskenderun Havaalanõ

 Havaalanõnõn yapõmõ tamamlanmõş olup, halen hizmet vermemektedir. Hava

Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre, Havaalanõ III.Grup (Düşük Trafik

Değerli Bölgesel Havaalanlarõ) içinde yer almaktadõr. 2006 yõlõ tahmini trafik değerleri

5900 yolcu/yõl ve 590 uçak/yõl şeklindedir.

 Kurtköy�Sabiha Gökçen Havaalanõ

 MSB Savunma Sanayi Müsteşarlõğõ�nca, halen inşaat çalõşmalarõna devam

edilmektedir. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre Havalimanõ,

İstanbul bölgesindeki diğer havaalanlarõyla birlikte, I.Grup (Ulusal Havaalanlarõ

Sistemine dahil) Havaalanlarõ içinde yer almaktadõr. Havaalanõnõn İstanbul bölgesi için

tahmin edilen trafik değerinden öngörülen kapasitesine paralel bir pay alacağõ kabul

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 192

edilmektedir. Havaalanõ için, 3 milyon yolcu/yõl iç hat ve 7 milyon yolcu/yõl dõş hat

(tarifesiz) kapasitesi öngörülmektedir.

 İzmir-Çeşme Havaalanõ

 Havaalanõ inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, Havaalanõ tamamlandõğõnda III.Grup (Düşük Trafik Değerli Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri; 60.200 iç hat,

266.100 dõş hat yolcu/yõl; ve 510 iç hat, 1820 dõş hat uçak/yõl olacaktõr.

 Kastamonu-Uzunyazõ Havaalanõ

 Havaalanõ inşaatõ tamamlanmõştõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, Havaalanõ III.Grup (Düşük Trafik Değerli Bölgesel Havaalanlarõ)

içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4500 yolcu/yõl ve 290 uçak/yõl

olacaktõr.

 Kocaeli-Cengiz Topel Havaalanõ

 Deniz Kuvvetleri Komutanlõğõ envanterinde yer alan havaalanõnõn sivil ilave

tesisler inşaatõ tamamlanmõş olup, pist onarõm projelendirme çalõşmalarõ

sürdürülmektedir. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre, Havaalanõ

tamamlandõğõnda III.Grup (Düşük Trafik Değerli Bölgesel Havaalanlarõ) içinde yer

alacak ve 2006 yõlõ tahmini trafik değerleri 82.100 yolcu/yõl ve 8210 uçak/yõl olacaktõr.

 Konya Havaalanõ

 Hava Kuvvetleri Komutanlõğõ envanterinde yer alan havaalanõnõn sivil tesisler

ilave inşaatõ halen devam etmektedir. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, Havaalanõ tamamlandõğõnda II.Grup (Trafik Değeri Olan Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 73.050 yolcu/yõl ve

4870 uçak/yõl olacaktõr.

 Manisa Organize Sanayi Havaalanõ

 Havaalanõnõn yapõmõ tamamlanmõş olup, halen hizmet vermemektedir. Hava

Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre, Havaalanõ III.Grup (Düşük Trafik

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 193

Değerli Bölgesel Havaalanlarõ) içinde yer almaktadõr. 2006 yõlõ tahmini trafik değerleri;

4400 yolcu/yõl ve 290 uçak/yõl şeklindedir.

 Niğde Havaalanõ

 Havaalanõ inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, Havaalanõ tamamlandõğõnda III.Grup (Düşük Trafik Değerli Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400 yolcu/yõl ve

290 uçak/yõl olacaktõr.

 Ordu-Giresun (Or-Gi) Havaalanõ

 Havaalanõ proje çalõşmalarõ sürmektedir. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, Havaalanõ tamamlandõğõnda III.Grup (Düşük Trafik Değerli Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400 yolcu/yõl ve

290 uçak/yõl olacaktõr.

 Ordu-Ünye Havaalanõ

 Havaalanõ inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, Havaalanõ tamamlandõğõnda III.Grup (Düşük Trafik Değerli Bölgesel

Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4400 yolcu/yõl ve

290 uçak/yõl olacaktõr.

 Sivas-Divriği Havaalanõ

 Havaalanõnõn yapõmõ tamamlanmõş olup, halen hizmet vermemektedir. Hava

Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine, göre Havaalanõ III.Grup (Düşük Trafik

Değerli Bölgesel Havaalanlarõ) içinde yer almaktadõr. 2006 yõlõ tahmini trafik değerleri;

4400 yolcu/yõl ve 290 uçak/yõl şeklindedir.

 GAP Havalimanõ

 Tarifeli iç hat ve Tarifeli/Tarifesiz dõş hat seferlerine 24 saat süre ile hizmet

vermek üzere yapõmõ planlanan ve DHMİ tarafõndan işletilecek olan havaalanõnõn halen

inşaatõ sürmektedir. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ öngörülerine göre. Havaalanõ

yapõmõ tamamlandõğõnda, I.Grup (Ulusal Havaalanlarõ Sistemine dahil) Havaalanlarõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 194

içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri; 182.304 (içhat), 21600 (dõşhat)

yolcu/yõl ve 2630 (içhat), 190 (dõşhat) uçak/yõl olacaktõr.

 Aksaray Havaalanõ

 Havaalanõ inşaat aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, Havaalanõ yapõmõ tamamlandõğõnda, III.Grup (Düşük Trafik Değerli

Bölgesel Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 4600

yolcu/yõl ve 300 uçak/yõl olacaktõr.

 Batman Havaalanõ

 Hava Kuvvetleri Komutanlõğõ envanterinde yer alan havaalanõ, sivil tesisler

ilavesi için projelendirme aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, havaalanõ yapõmõ gerçekleşirse, III.Grup (Düşük Trafik Değerli

Bölgesel Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 17900

yolcu/yõl ve 1193 uçak/yõl olacaktõr.

 Iğdõr Havaalanõ

Havaalanõ planlama aşamasõndadõr. Hava Ulaşõmõ Genel Etüdü Çalõşmasõ

öngörülerine göre, Havaalanõ yapõmõ tamamlandõğõnda, III.Grup (Düşük Trafik Değerli

Bölgesel Havaalanlarõ) içinde yer alacak ve 2006 yõlõ tahmini trafik değerleri 9400

yolcu/yõl ve 630 uçak/yõl olacaktõr.

5.2.10.2 Mevcut Havaalanlarõndaki İyileştirme Projeleri

 DHMİ tarafõndan gerçekleştirilecek iyileştirme projeleri aşağõda sõralanmõştõr:

• Erzurum Havaalanõ Altyapõ ve Üstyapõ İnşaatõ

• Diyarbakõr Askeri Havaalanõ'na sivil tesisler ilavesi

• Denizli (Çardak) Askeri Havaalanõ'na sivil tesisler ilavesi

• Muş Askeri Havaalanõ'na sivil tesisler ilavesi

• Atatürk Havalimanõ 18/36 Paralel Pist, Apron ve Bağlantõ Yollarõ

Yapõmõ

• Gaziantep Havaalanõ Altyapõ ve Üstyapõ Tevsii İnşaatõ

• Antalya Havalimanõ 2. Pist İnşaatõ ve Arõtma Tesisleri Yapõmõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 195

• Esenboğa Havalimanõ 2. Pist, Apron ve Taksirut Onarõmõ ile Çevre

Emniyet Tel Örgü ve Müteferrik İşleri

• Özel Güvenlik Projesi

• Radar sistemlerinin geliştirilmesi ve modernizasyonu: Proje

kapsamõnda temin ve tesis edilecek sistemler ile, Türkiye Hava

Sahasõ ikili, hatta üçlü ve dörtlü radar kaplamasõna sahip olacak ve

uçuş güvenliği en üst seviyelere taşõnacaktõr.

• Hava seyrüsefer ve muhabere sistemleri teçhizatõ temin ve

modernizasyonu: Uçuş güvenliğine yönelik proje kapsamõnda, DHMİ

bünyesindeki tüm hava liman ve meydanlarõn ihtiyacõ olan muhabere,

meteoroloji, terminal sistemleri ve hava seyrüsefer yardõmcõ

cihazlarõnõn temin, tesis ve modernizasyonun gerçekleştirilmesi

planlanmaktadõr.

• Bilgi işlem sistemi donanõm, yazõlõm ve bilgi işletimi temini, tesisi ve

modernizasyonu : Mevcut bilgi işlem ağõnõn hava liman ve meydanlar

bazõnda genişletilmesini sağlamak amacõyla gerekli sistemlerin temin

ve tesisinin gerçekleştirilmesi planlanmaktadõr.

• Meydan hizmet araçlarõ temini

• Muhtelif teçhizat ve enerji temini ile tesisi

• Taşõt alõmõ: DHMİ bünyesindeki tüm havalimanõ ve meydanlarõn

ihtiyacõ olan kar mücadele araçlarõ, yangõn söndürme araçlarõ,

elektrojen gruplarõ, klima sistemleri, her türlü elektrik cihaz ve

teçhizat temini ile taşõt alõmlarõnõn gerçekleştirilmesi planlanmaktadõr

Mevcut Havaalanlarõnda İdame ve Yenileme

DHMİ bünyesindeki tüm havalimanõ ve meydanlara hizmete ve işletmeye

yönelik bina tesis ve çevre tel örgüsü yapõmõ ile mevcut tesislerin tevsili, tadili

ve büyük onarõmlarõnõn gerçekleştirilmesinin yanõsõra;

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 196

• Atatürk Havalimanõ Eğitim Tesisleri İnşaatõ

• Atatürk Havalimanõ Yeni Apron Yapõlmasõ ve PAT Sahalarõnõn

Onarõmõ

• Esenboğa Havalimanõ Kule ve Radar Simülatör Eğitim Merkezi

İnşaatõ

• Diyarbakõr Havaalanõ Terminal Binasõ ve Apron Tevsii

• Muş Havaalanõ Yeni Apron ve Taksirut Yapõmõ ile Mütemmim

Binalar İnşaatõ

• Siirt Havaalanõ Pist ve Apron Genişletilmesi

İşlerine devam edilmektedir.

 Söz konusu yatõrõmlar direkt mal ve can güvenliğine yönelik olmalarõnõn

yanõnda üyesi bulunduğumuz uluslararasõ kuruluşlar ve kurallar çerçevesinde ülkemizin

itibarõnõ ve hava sahamõzõn güvenliğini sağlayacak yatõrõmlardõr.

5.2.10.3 Özel Kesim Yatõrõmlarõ (Yap-İşlet-Devret)

 Yap İşlet Devret modeli ile gerçekleştirilen ve gerçekleştirilmesi planlanan

havaalanlarõ ile ilgili projeler aşağõda sõralanmõştõr.

• Antalya Havalimanõ Yeni Dõş Hatlar Terminal Binasõ işi, DHMİ

tarafõndan Yap-İşlet-Devret modeli ile ihale edilmiş olup, yapõmõ

tamamlanan tesis 31.3.1998 tarihinde hizmete verilmiştir. Terminal

binasõ görevli firma tarafõndan 9 yõl işletildikten sonra DHMİ' ye

devredilecektir.

• Atatürk Hava Limanõ Yeni Dõş Hatlar Terminal Binasõ, Katlõ Otopark

ve Mütemmimleri işi, DHMİ tarafõndan Yap-İşlet-Devret modeli ile

ihale edilmiş olup, tamamlanan tesis Ocak 2000'de hizmete

verilmiştir. Terminal binasõ görevli firma tarafõndan 3 yõl, 8 ay, 20

gün işletildikten sonra DHMİ'ye devredilecektir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 197

• Milas-Bodrum Havalimanõ Dõş Hatlar Terminal Binasõ, Otopark ve

Mütemmimleri işi, Yap-İşlet-Devret modeli çerçevesinde 2000

yõlõnda ihale edilecektir.

• Adnan Menderes Havalimanõ Yeni Dõş Hatlar Terminal Binasõ, Katlõ

Otopark ve Mütemmimleri işi, Yap-İşlet-Devret modeli çerçevesinde

2000 yõlõnda ihale edilecektir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 198

6 VIII. BEŞ YILLIK PLAN DÖNEMİ İÇİN HEDEF VE POLİTİKALAR

1. Ulaştõrma Bakanlõğõ Sivil Havacõlõk Genel Müdürlüğü� nün yeniden

yapõlandõrõlmasõna ilişkin hazõrlanmõş olan kanun taslağõ biran önce

yasalaştõrõlmalõdõr. Bu sayede SHGM, sektörün ihtiyaçlarõna cevap verebilecek

gerçek anlamda otorite hüviyetine kavuşacaktõr.

2. Avrupa Birliği�ne girme sürecinde olan Türkiye� nin tam üye olabilmesi için

gerekli olan şartlardan bir tanesi de JAA� e tam üyeliktir. Bu nedenle başta Sivil

Havacõlõk Otoritesi olmak üzere sektörde hizmet veren ilgili kurum ve kuruluşlarõn

JAA kurallarõ olan JAR� larõ benimseyip, biran önce gerekli yapõlanmayõ

gerçekleştirmeleri gerekmektedir. JAR� larõn tam olarak uygulanmasõ sektördeki

toplam kalite anlayõşõnõ da geliştirecektir.

3. Türk Silahlõ Kuvvetleri, sivil sektörün pilot ihtiyacõnõ karşõlayan temel kaynak

olmaktan çõkartõlmalõdõr. Bu amaçla Türk Silahlõ Kuvvetleri� ndeki ücret politikasõ

tekrar gözden geçirilmeli ve pilotaj eğitimi veren kamu ve özel eğitim kurumlarõ

desteklenmelidir.

4. Özellikle uçucu personeli ilgilendiren Hava İş Kanunu düzenlenerek

yasalaştõrõlmalõdõr. Bu sayede havacõlõk konusunda oluşacak ihtilaflarda daha

sağlõklõ kararlar alõnabilecektir.

5. Kurumlarõn eğitim üniteleri ile eğitim kurumlarõ arasõnda işbirliği sağlanmalõ,

eğitim verimini artõrmak amacõyla sağlõklõ bir koordinasyon sağlanarak devletin

yapmõş olduğu yatõrõmlarõn atõl kalmasõ önlenmelidir.

6. Türk Sivil Havacõlõk sektörünün ihtiyaç duyduğu lisanslõ personelin eğitiminde,

öncelikle yurtiçi kaynaklarõn kullanõlmasõ devlet politikasõ olarak benimsenmelidir.

7. Hava Trafik Kontrolü eğitimi veren Devlet Hava Meydanlarõ İşletmesi ile Anadolu

Üniversitesi entegrasyonu sağlanarak uluslararasõ standartlarda, ihtiyacõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 199

karşõlayacak oranda kontrolör yetiştirilmek suretiyle soruna müşterek çözümler

getirilmelidir.

8. Türkiye� deki havaalanlarõnda yüksek iş yoğunluğu ve sorumluluğu altõnda çalõşan,

temininde güçlük çekilen hava trafik kontrolörlerinin ücretlerinde ve özlük

haklarõnda gerekli iyileştirici düzenlemeler yapõlmalõdõr.

9. Hava trafik güvenlik elektroniği teknik elemanlarõnõn mesleki özellikleri nedeni ile

uluslararasõ programlar doğrultusunda eğitilmeleri ve lisanslandõrõlmalarõ

sağlanmalõdõr.

10. Anadolu Meteoroloji Meslek Lisesi mezunlarõ için mecburi hizmet yükümlülüğü-

nün tekrar getirilmesi hem bu okuldan mezun öğrencilerin mağduriyetini giderecek

hem de sektör dõşõna kaçõşlarõnõ engelleyecektir.

11. Uçuş güvenliği, sektördeki tüm çalõşanlarõn eğitim derecesi ve yetenekleri ile doğru

orantõlõdõr. Bir başka deyişle sektör çalõşanlarõnõn eğitimi uçuş emniyetini belirleyen

en temel faktördür. Bu nedenle çalõşanlarõn tazeleme eğitimleri ile mesleki

düzeylerinin yüksek tutulmasõ sağlanmalõdõr. ICAO ve Eurocontrol� un ücretsiz

olarak düzenlediği kurslara ilgili personelin katõlõmõ sağlanmalõ, bu katõlõm tasarruf

tedbirleri dolayõsõyla engellenmemelidir.

12. İngilizce Uluslararasõ Sivil Havacõlõğõn ortak dilidir. İngilizce bilgisi ve bunun

derecesi pilot ve hava trafik kontrolörleri açõsõndan çok önemlidir. Hava S/S pilot ve

kontrolör arasõndaki muhabereyi kolaylaştõrmak amacõyla ICAO tarafõndan

geliştirilmiş İngilizce kalõplar mevcuttur. Ancak beklenmedik bir durumda İngilizce

bilgisi seviyesi hayati öneme haizdir. Bu nedenle uçuş emniyetinin arttõrõlmasõ için

pilot, hava trafik kontrolörleri ve ilgili personelin İngilizce seviyesi sürekli

arttõrõlmalõ ve sürekli takip edilmelidir.

13. Uçuş güvenliği için haberleşme ve seyrüsefer sistemleri ile havaalanlarõmõzdaki alt

yapõnõn güçlendirilmesi yönünde gerekli yatõrõmlar yapõlmalõdõr.

14. Eğitim, Araştõrma ve Denetleme Uzmanlarõ Kurulu (EADUK) üye sayõsõnõn

artõrõlarak sivil havacõlõk güvenliği eğitimlerinin, eğitimde alt yapõ çalõşmalarõnõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 200

tamamlamõş bir üniversite çatõsõ altõnda veya yeni oluşturulacak bir birimin

bünyesinde gerçekleşmesi gerekmektedir. Ayrõca, Kurulun gerek merkezde,

gerekse taşrada çalõşmalar yapan bir kurum olmasõ nedeniyle ulaşõm, araç-gereç ve

hizmet kolaylõğõ açõsõndan bazõ olanaklara kavuşturulmasõ, kendi kuruluşlarõnõn

izinleri ve bürokratik düzenlemeleri içerisinde yürütülen ve tõkanmalar yaratan

çalõşma sistemine farklõ bir yapõ kazandõrõlmasõ gerekmektedir.

15. Frekans kirliliğine engel olmak kanal ve frekans kullanõmõnõn disipline edilmesiyle

mümkündür. Türk Hava Sahasõ içinde uçuş güvenliğinin sağlanmasõ ve sürekliliği

için özel radyo ve televizyon yayõnlarõnõn kontrol altõnda tutulmasõ ve denetimi

büyük önem arz etmektedir.

16. Çok hafif hava araçlarõ ile kontrolsuz ve emniyetsiz bir şekilde yapõlan sportif

faaliyetlerin denetim altõna alõnmasõ için gerekli yönetmelik düzenlemeleri acilen

yapõlmalõdõr.

17. Havaalanlarõ çevresindeki hõzlõ ve kontrolsuz yapõlaşma ilgili belediyelerce

engellenerek uçuş güvenliği için bir tehlike unsuru olmalarõ önlenmelidir.

18. Uygun aralõklarla güncelleştirilerek bir �Ulaşõm Ana Planõ� tüm ilgili sektörlerin

etkin katõlõmõ ile ve ivedilikle hazõrlanarak uygulamaya konulmalõdõr.

19. Türkiye� ye yönelik havayolu trafiğinin mevsimsel dalgalanmalardan kurtarõlmasõ

ve havayolu filolarõmõzõn kõş dönemindeki utilizasyonlarõnõn artõrõlabilmesi uzun

dönemde Türk insanõnõn gelir düzeyinin artmasõ ve daha çok seyahat etmesi; kongre,

golf ve kõş sporlarõ turizminin yaygõnlaşmasõ ile mümkün olabilecektir. Ayrõca, Türk

turizminin Avrupa kõş turizm pazar payõndan hiç yaralanamadõğõ 5 aylõk ölü sezonda

(Kasõm-Mart), Avrupalõ tur organizatörleri ve seyahat acentalarõ düşük ve cazip

taşõmacõlõk fiyatlarõyla ülkemize yöneltilebilir. Sadece işletmecilik giderlerini

karşõlayacak bir maliyet ile, Antalya, Dalaman, Bodrum ve İzmir� e Avrupa� dan

kõşõn yolcu taşõmalarõ sağlanabilirse, özel sektör hava taşõyõcõlarõ Avrupalõ tur

organizatörlerini kõşõn Türkiye� ye çekebilecek ve kõş turizminin canlanmasõnõ

sağlayabileceklerdir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 201

20. Hava taşõyõcõlarõnõn mecburi hizmet aldõğõ yakõt ve yer hizmetleri kuruluşlarõnõn

yeterince rekabete açõlmalarõ için gerekli düzenlemelerin yapõlarak, bu konuda

faaliyet göstermek isteyen işletmelere gerekli kolaylõklar sağlanmalõdõr.

21. Havacõlõğõn dinamizmine uygun olarak gümrük mevzuatõnõn hava aracõ, yedek

parça ve yedek motorlarõnõn ithal ve ihracõ ile ilgili maddelerinin yeniden

düzenlenerek ulusal hava taşõyõcõlarõna gerekli kolaylõklar sağlanmalõdõr.

22. Tarõmsal havacõlõğõmõzõn sorunlarõnõn ele alõnmasõ, gerekli teşviklerin yapõlmasõ,

milli uçak sanayimizin geliştirilmesi için yatõrõmlarõn teşvik kapsamõna alõnmasõ ve

bu amaçla sivil havacõlõk otoritesi tarafõndan sertifikasyon çalõşmalarõnõn

başlatõlmasõ gerekmektedir.

23. Ülkemizde ilk planda yeni havaalanlarõ yapmak yerine mevcut havaalanlarõnõn

fiziki ve alt yapõlarõnda ICAO Ek.14� e uygun olarak gerekli iyileştirme çalõşmalarõ

yapõlmalõ; bu doğrultu da havaalanõ yapõm ve işletim esaslarõnõn belirlendiği bir

yönetmelik hazõrlanmalõdõr.

24. DHMİ� nin meydan işletmesi ile ilgili bölümlerinin geliştirilmesi ve modernize

edilmesi amacõyla özellikle kara tarafõ tesislerinde yap-işlet-devret çalõşmalarõ

sürdürülmelidir.

25. İç hat taşõyõcõlõğõmõzda �commuter� taşõmacõlõk teşvik edilerek ve �feeder line�

sistemiyle iç hat taşõmacõlõğõmõz daha etkin bir hale getirilmeli ve havayolu

taşõmacõlõğõnõn ülke geneline yayõlmasõ sağlanmalõdõr. İç hat taşõmacõlõğõnõn bir

parçasõ olarak havaalanõ sistemi planlamasõ yapõlarak atõl durumdaki STOL

havaalanlarõ �hub spoke� sistemi içinde değerlendirilmelidir.

26. İç hat taşõmacõlõğõndaki �commuter� aktivitenin yanõsõra hava taksi işletmeciliği de

çok büyük önem taşõmaktadõr. Türk hava-taksi işletmecilerinin teşvik edilmesinin

yanõsõra yabancõ ülkelerin küçük uçak ve helikopter hareketinin ülkemize

yönlendirilmesi tõpkõ yat limanlarõ ve yat turizmi gibi ülkemize bir �General

Aviation� turizmi ve geliri sağlayabilecektir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Ulaştõrma Özel İhtisas Komisyonu Raporu Hava Yolu Ulaştõrmasõ Alt Komisyonu Raporu

 http://ekutup.dpt.gov.tr/ulastirm/oik596.pdf 202

27. Arama ve kurtarma hizmetlerinin; Türk hava sahasõ, kara hudutlarõ, iç sularõ ve

karasularõ ile uluslararasõ hava sahasõ ve açõk deniz sahalarõnda 24 saat esasõna göre

etkinlikle yürütülmesi amacõyla Ulusal Arama Kurtarma Master Planõnõn

hazõrlanarak, bu plan çerçevesinde Arama Kurtarma Sisteminin yeniden

yapõlandõrõlmasõ gerekmektedir.

28. İhracatõ arttõrma yönünde önemli katkõlar sağlayabileceği düşünülen ve bu güne

kadar çeşitli nedenlerle ihmal edilmiş bulunan kargo taşõmacõlõğõ mutlaka

desteklenmeli ve gelişmesi sağlanmalõdõr.

29. Yap İşlet Devret Modeli ile işletilen hava meydanlarõnõn, özel güvenlik

teşkilatõndan hizmet satõn almalarõ veya kendi özel güvenlik teşkilatõnõ kurmalarõ

gerekmektedir. Böylece polisin asli görevine dönmesi sağlanõrken, sadece adli,

pasaport ve yabancõlar polisinin hava meydanlarõnda hizmette bulunmasõ ve özel

güvenlik teşkilatõnõn polisin denetim ve gözetiminde ICAO, ECAC ve MSHGE

Programõ çerçevesinde eğitim görmüş personelle çalõşmasõ gerekmektedir. Bu

nedenle, Özel Güvenlik Teşkilatõ personelinin Sivil Havacõlõk Güvenliği alanõnda

eğitime tabi tutulmalarõnõn sağlanmasõ, bunun için bir sistem oluşturulmasõ veya bu

eğitimlerin bir üniversite çatõsõ altõnda faaliyette bulunan eğitim kurumu tarafõndan

verilmesi sağlanmalõdõr.

 VII. Beş Yõllõk Kalkõnma Planõndaki hedef ve politikalar ile VIII. Beş Yõllõk

Kalkõnma Planõndaki hedef ve politikalar karşõlaştõrõldõğõnda çok fazla bir değişiklik

olmadõğõ gözlenmektedir. Bu durum ülkemizin havacõlõk politikalarõ belirlenirken

yapõlan çalõşmalarõn yeterince gözönüne alõnmadõğõnõ göstermektedir. Özel İhtisas

Komisyonu çalõşmalarõnõn havacõlõk konusunda alõnacak kararlarda dikkate alõnmasõ

Avrupa Birliği� ne girmek üzere olan ülkemizin Avrupa ülkelerinin gelişmişlik

standardõna ulaşmasõnda önemli kolaylõklar sağlayacaktõr.

	oik596çalýþ.pdf
	HAVAYOLU ULAÞTIRMASI SEKTÖRÜNÜN TANIMI
	DÜNYA’DA VE TÜRKÝYE’DE HAVA ULAÞTIRMASINDAKÝ MEVCUT DURUM
	DÜNYADAKÝ MEVCUT DURUM
	GENEL
	
	
	
	
	1995 Yýlý Gerçekleþen Tarifeli Havayolu Trafiði Artýþ Oranlarý

	1999-2018 Yýllarý Arasýnda Hava Taþýmacýlýðýnda Beklenen Büyüme Oranlarý

	BÖLGESEL GELÝÞMELER
	BELLÝ BAÞLI HAVALÝMANLARININ TRAFÝK DURUMU VE HAVALÝMANI ÝÞLETMECÝLÝÐÝNDEKÝ GELÝÞMELER
	HAVAYOLU ÞÝRKET EVLÝLÝKLERÝ
	HAVAYOLU ÞÝRKET ÝTTÝFAKLARI
	
	
	
	Büyük Küresel Taþýyýcýlarýn Dünya Yolcu Trafiðindeki (RPK) Paylarý

	FÝLO GELÝÞÝMÝ
	
	
	
	1989-1998 Yýllarý Arasýndaki 9 Tondan Aðýr Sivil Hava Araçlarýnýn Sayýlarý
	1998 ve 2008 Yýllarýnda Dünya Filosundaki Uçaklarýn Büyüklüklerine Göre Sýnýflandýrýlmasý
	Dünya Sivil Havacýlýk Sektöründe Önümüzdeki On Yýlda Hizmete Girmesi ve Hizmet Dýþý Kalmasý Beklenen Uçak Sayýsý.
	Teslim Edilen Çift Koridorlu Uçaklarýn Sayýsý
	1995-2000 Yýllarý Arasýnda Teslim Edilecek Uçaklarýn Sayýsý ve Toplam Fiyatý

	BÜYÜK UÇAK ÜRETÝCÝLERÝNÝN DURUMU
	HAVA TAÞIMACILIÐI VE ÇEVRE
	KARGO TAÞIMACILIÐI
	
	
	
	1988-1997 Yýllarý Arasýnda Gerçekleþtirilen Yük ve Posta Trafiði Deðerleri (Ton-Kilometre)

	TEKNOLOJÝ, TOPLAM KALÝTE VE STANDARDÝZASYON

	TÜRKÝYE’DEKÝ MEVCUT DURUM
	GENEL
	HAVA ULAÞTIRMASI ALT SEKTÖRÜNDEKÝ KURUM VE KURULUÞLAR
	Havacýlýk Kurumlarý
	Havaalaný Yer Hizmetleri ve Ýkram Hizmetleri Kuruluþlarý
	Hava Taþýma Ýþletmeleri
	Eðitim Kuruluþlarý

	HAVALÝMANLARI VE MEYDANLAR
	
	
	
	
	DHMÝ Tarafýndan Ýþletilen Havaliman ve Meydanlarýnýn Yýllýk Uçak Kapasitesi, Yolcu Kapasitesi ve Hizmete Açýk Olduðu Saatler

	UÇUÞ YOLLARI
	
	
	Uçuþ Yollarý

	HAVA TRAFÝK ÜNÝTELERÝ VE SEYRÜSEFER YARDIMCI ÝSTASYONLARI
	HABERLEÞME SÝSTEMLERÝ
	UÇAK MEVCUDU VE KOLTUK KAPASÝTESÝ
	UÇAK, YOLCU VE YÜK TRAFÝÐÝ (1994-1998)
	
	
	
	1994-1998 Yýllarý Arasýnda DHMÝ Tarafýndan Ýþletilen Havaliman Ve Meydanlardaki Yolcu Trafiði
	1994-1998 Yýllarý Arasýnda DHMÝ Tarafýndan Ýþletilen Havaliman Ve Meydanlardaki Uçak Trafiði
	DHMÝ Genel Müdürlüðünce Ýþletilen Havaliman Ve Meydanlarýna Ait Uçak Trafiði
	DHMÝ Genel Müdürlüðünce Ýþletilen Havaliman Ve Meydanlarýna Ait Uçak Trafiði
	DHMÝ Genel Müdürlüðünce Ýþletilen Havaliman Ve Meydanlarýna Ait Yolcu Trafiði

	TEKNOLOJÝ, TOPLAM KALÝTE VE STANDARDÝZASYON
	ÖZELLEÞTÝRME ÇALIÞMALARI

	V
	VII. PLAN HEDEFLERÝNÝN MEVCUT DURUM ÝLE KARÞILAÞTIRILMASI
	1994-1998 YILLARI ARASI TAHMÝN EDÝLEN VE GERÇEKLEÞEN UÇAK VE YOLCU TRAFÝÐÝNÝN KARÞILAÞTIRILMASI
	1994-1998 Yýllarý Arasý Tahmin Edilen ve Gerçekleþen Uçak TrafiðininKarþýlaþtýrýlmasý
	1994-1998 Yýllarý Arasý Tahmin Edilen ve Gerçekleþen Yolcu Trafiðinin Karþýlaþtýrýlmasý

	YOLCU TAÞIMA
	
	
	
	
	1998 Yýlý Ýç Hat Yolcu Trafiðinin Þirketlere Göre Daðýlýmý
	1998 Yýlý Dýþ Hat Yolcu Taþýmacýlýðý Pazar Payý
	1999 Yýlý Dýþ Hat Yolcu Taþýmacýlýðý Pazar Payý
	1998 Yýlý Dýþ Hat Yolcu Trafiðinin Ülkelere Göre Daðýlýmý
	DHMÝ Tarafýndan Ýþletilen Havaalanlarý Ýç Hat Yolcu Trafiði
	DHMÝ Tarafýndan Ýþletilen Havaalanlarý Dýþ Hat Yolcu Trafiði
	DHMÝ Tarafýndan Ýþletilen Havaalanlarý Toplam Yolcu Trafiði

	YÜK TAÞIMA
	KOLTUK ARZI
	FÝLO KAPASÝTESÝ
	YATIRIMLAR

	HAVAYOLU ULAÞTIRMASI SEKTÖRÜNÜN BAÞLICA SORUNLARI
	TÜRK HAVACILIÐINDA YÖNETÝM VE YAPILANMA
	TÜRK HAVACILIÐINDA ÝNSAN KAYNAKLARI
	Pilot Eðitim ve Ýstihdamýnda Karþýlaþýlan Sorunlar:
	Hava Trafik Kontrolörü Eðitim ve Ýstihdamýnda Karþýlaþýlan Sorunlar:
	Teknisyen Ýstihdam ve Eðitiminde Karþýlaþýlan Sorunlar:
	Diðer personelin Ýstihdam ve Eðitiminde Karþýlaþýlan Sorunlar:

	TÜRK HAVACILIÐINDA UÇUÞ GÜVENLÝÐÝ SORUNLARI
	HAVAALANI GÜVENLÝÐÝ SORUNLARI
	TÜRK HAVACILIÐINDA ULUSLARARASI ÝLÝÞKÝLER, PLANLAMA, ALTYAPI, YAPIM VE KULLANIMI

	VIII. PLAN DÖNEMÝNDE BEKLENEN GELÝÞMELER
	DÜNYADA BEKLENEN GELÝÞMELER
	YOLCU TRAFÝÐÝ TAHMÝNLERÝ
	
	
	
	
	1995-2005 Yýlarý Arasýndaki Döneme Ait Dünya Yolcu Trafik Tahminleri
	Bölgelere Göre Yolcu Trafik Tahminleri

	KARGO TRAFÝÐÝ TAHMÝNLERÝ
	
	
	
	
	Dünya Tarifeli Kargo Trafiði

	UÇAK TRAFÝÐÝ TAHMÝNLERÝ
	
	
	
	
	Uçak Trafiði Tahmini

	TÜRKÝYEDE BEKLENEN GELÝÞMELER
	TÜRK SÝVÝL HAVA ULAÞTIRMA SEKTÖRÜNÜ GELECEKTE ETKÝLEMESÝ BEKLENEN FAKTÖRLER
	Nüfus Artýþý
	Ekonomik Beklentiler
	Turizm Sektöründe Beklenen Geliþmeler
	
	
	
	Yabancý Ziyaretçi Sayýsý Tahminleri

	Diðer Faktörler

	HAVAALANLARI UÇAK TRAFÝÐÝ
	Kapasite
	Talep
	
	
	
	2001-2006 Yýllarý Havaalanlarý Uçak Trafiði Tahmin Deðerleri
	2001 ve 2006 Yýllarý Beþ Büyük Havaalaný Ýçin Uçak Trafiði Tahminleri

	HAVAALANLARI YOLCU TRAFÝÐÝ
	Kapasite
	Talep

	HAVAALANLARI KARGO TRAFÝÐÝ
	
	
	
	
	2001 ve 2006 Yýllarý Havalimaný ve Meydanlar Yolcu Trafiði Tahminleri
	2001 ve 2006 Yýllarý Beþ Büyük Havaalaný Ýçin Yolcu Trafiði Tahminleri
	2001 ve 2006 Yýllarý Önemli Havaalanlarý Ýçin Kargo ve Posta Trafiði Tahminleri
	KARGO VE POSTA TRAFÝÐÝ TAHMÝNLERÝ

	KAPASÝTE–TALEP KARÞILAÞTIRMALARI
	Atatürk Havalimaný
	Esenboða Havalimaný
	Adnan Menderes Havalimaný
	Antalya Havalimaný
	Dalaman Havalimaný
	Diðer Havaalanlarý
	
	
	
	2001 Yýlý Uçak Trafiði Kapasite Talep Karþýlaþtýrmasý
	2006 Yýlý Uçak Trafiði Kapasite Talep Karþýlaþtýrmasý
	TABLO 69. 2006 Yýlý Yolcu Trafiði Kapasite-Talep Karþýlaþtýrýlmasý

	2001-2006 YILLARI ÝÇÝN BÖLGELERE GÖRE KAPASÝTE–TALEP KARÞILAÞTIRMASI
	
	
	
	
	TABLO 70. 2001-2006 Yýllarý Bölgelere Göre Havaalanlarý Uçak Trafiði Tahminleri
	TABLO 71. 2001 ve 2006 Yýllarý Bölgelere Göre Havaalaný Yolcu Trafiði Tahminleri
	TABLO 72. 2001 ve 2006 Yýlý Bölgelere Göre Uçak Trafiði Kapasite-Talep Karþýlaþtýrmasý
	TABLO 73. 2001 ve 2006 Yýllarý Ýçin Bölgelere Göre Yolcu Trafiði Kapasite-Talep Karþýlaþtýrmasý

	HAVAYOLU ÝÞLETMELERÝNÝN YENÝ YATIRIM PROJELERÝ VE VIII. PLAN DÖNEMÝNDEKÝ HEDEFLERÝ
	THY
	THY Uçak Filosu
	THY Yolcu ve Yük Taþýmacýlýðý
	
	
	TABLO 74. THY'nin 2000-2005 Yýllarý Yolcu Trafiði Tahminleri
	TABLO 75.THY'nin 2000-2005 Yýllarý Kargo Trafiði Tahminleri

	THY'nin Hedefleri ve Yeni Yatýrýmlarý
	THY Qualiflyer Ortaklýðý

	Özel Havayolu Ýþletmeleri
	Onur Air
	
	
	Onur Air 2000 Yýlý Hedefleri

	Alfa Havayollarý
	
	
	Alfa Havayollarý 2000-2005 Yýllarý Yolcu Trafik Hedefleri
	Alfa Havayollarý 2000-2005 Yýllarý Kargo Hedefleri

	GENEL HAVACILIK
	Türk Hava Kurumu
	Adalya Air
	Belko Air
	Best A.Þ.
	Çukurova Havacýlýk A.Þ.
	Iþýklar Havacýlýk A.Þ.
	Ýstanbul Ulaþým Sanayii ve Ticaret A.Þ.
	Konuralp Müteahhitlik-Müþavirlik A.Þ.
	Tekfen Hava Taþýmacýlýðý A.Þ.

	BAKIM FAALÝYETLERÝ
	HAVAALANLARI ÝÇÝN YENÝ YATIRIM PROJELERÝ
	Yeni Havaalanlarý
	Mevcut Havaalanlarýndaki Ýyileþtirme Projeleri
	Özel Kesim Yatýrýmlarý (Yap-Ýþlet-Devret)

	VIII. BEÞ YILLIK PLAN DÖNEMÝ ÝÇÝN HEDEF VE POLÝTÝKALAR

