
T.C.
MARMARA ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ
ĐKTĐSAT ANABĐLĐM DALI

ĐKTĐSAT TARĐHĐ BĐLĐM DALI

CUMHURĐYET DÖNEMĐNDE

TÜRKĐYE’DE DEMĐR ÇELĐK SANAYĐĐ

Yüksek Lisans Tezi

AYHAN DUMAN

Đstanbul, 2008

T.C.
MARMARA ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ
ĐKTĐSAT ANABĐLĐM DALI

ĐKTĐSAT TARĐHĐ BĐLĐM DALI

CUMHURĐYET DÖNEMĐNDE

TÜRKĐYE’DE DEMĐR ÇELĐK SANAYĐĐ

Yüksek Lisans Tezi

AYHAN DUMAN

Danışman: PROF.DR. AHMET TABAKOĞLU

Đstanbul, 2008

 i

ÖZET

Dünyadaki demir çelik üretim miktarı özellikle 2. Dünya Savaşından

sonra büyük bir artış göstermiştir. Savaş sonrasında şehirleri tahrip olan

ülkelerin, bu şehirleri yeniden imar etme çalışmalarında demir çelik

ürünlerine duydukları şiddetli ihtiyacı karşılamak amacıyla demir çelik

üretimi bu dönemden itibaren hızla artmıştır. Dünya genelinde 1950’den

itibaren başlayan üretim artış hızını Türkiye ancak 1980’lerde

yakalayabilmiştir.

 Türk demir çelik sektöründe 1980’den sonra yapılan önemli

yatırımlarla, üretim miktarı büyük oranda artmış ve artık sektörde ihracat

yapılmaya başlanmıştır. 2007 üretim değerleriyle Türk demir çelik sektörü,

25,8 milyon ton ham çelik üretimi ile dünyanın 11. büyük çelik üreticisidir.

Türkiye ayrıca 2007 yılında en hızlı büyüyen ülkeler sıralamasında Çin’in

ardından ikinci sırada bulunmaktadır.

 Üretim miktarı bakımından dünya sıralamasında belirli bir yer

edinmiş olan Türk demir çelik sanayii, üretilen ürün çeşidi bakımından

dünyadaki yapılaşmaya uygun olmayan bir durumdadır. Üretim tüketim

dengesi gözetilmeden verilen hatalı teşvikler sonucu dünyadakinin tersine

önemli bir yapısal sorun ortaya çıkmıştır. Gelişmiş demir çelik üreticisi

ülkelerde toplam üretimin ağırlığı yassı ürünlerde iken, Türkiye’de bu ağırlık

uzun ürünler lehine gerçekleşmektedir. Üretim yapısında oluşan bu

dengesizlik nedeniyle yurtiçi ihtiyacın oldukça üzerinde uzun ürün

üretilirken, yassı ürün üretimi ihtiyacı karşılamada yetersiz kalmaktadır. Bu

durum, hammadde ve teknoloji konusunda dışa bağımlı olan sektörün

pazarlama konusunda da dışa bağımlı olmasına yol açmıştır.

 ii

Üretimdeki dengesizliğin yanında Türk demir çelik sektörü; ulaşım,

hammadde ve enerji alanında da sorunlar yaşamaktadır. Yetersiz ulaşım

koşulları sektörün verimliliğini önemli ölçüde etkilemektedir. Hammadde

yetersizliği nedeniyle hammadde tedarikinde büyük oranda dışa bağımlı

kalınmaktadır. Türkiye’de enerji fiyatlarının gelişmiş ülkelere göre yüksek

olması da, sektördeki mamul maliyetlerini olumsuz yönde etkilemektedir.

 Bu çalışma ile demir çelik sanayiinin dünyadaki genel durumu,

Türkiye’deki tarihsel gelişimi, Türk demir çelik sanayiinin yapısı, gelişme

seyri anlatılmaya çalışılmıştır.

 iii

ABSTRACT

The amount of iron and steel production, in the world, extremely

increased after the World War II. After the war, iron and steel production

increased quickly in order to provide the severe needs of the countries of

which cities were destroyed, to reconsruct them. Turkey was able to reach

the production increase speed, which started in 1950 through the world,

just in 1980s.

 In Turkish iron and steel sector, the production amount was increased

with a great rate, by considerable investments done after 1980. Turkish iron

and steel sector is the 11th big producer of the world with a 25.8 million ton

raw steel production in 2007. Besides, Turkey is the second fast growing

country, following China, in 2007.

Turkish iron and steel industry, which has had a precise level on

account of the production amount, has an improper position according to

product variety formation in the world. As a result of inaccurate incentives,

given without considering the balance between production and

consumption, a structural issue arised contrarily to the world. While the

massive production is on flatiron in developed countries, it is on long

products in Turkey. Because of the unbalance in production structure, long

products have been manufactured redundantly; however, flatiron

production has been inefficient to supply the needs. This situation made a

way for the sector, which is dependent on raw material and technology,

being dependent in marketing, too.

 iv

As well as the unbalance in production, Turkish iron and steel sector

has had problems in transportation, raw material and energy. Inefficient

transportation conditions have been significantly affecting the productivity

of the sector. We have been dependent on procuration because of

inefficiency in raw materials. Considering developed countries, higher prices

of energy in Turkey have been unfavorably affecting the production costs in

the sector.

With this study, it was tried to report the general situation of iron and

steel industry in the world, historical progress in Turkey, the structure of

Turkish iron and steel industry and its formative progress.

Sayfa
 No.

1. 1

2. 3

2.1. 3

2.2. 5

2.3. 11

2.4. 19

2.5. 20

3. 24

3.1. 24

3.1.1. 24

3.1.2. 31

3.1.3. 32

3.2. 33

3.2.1. 33

3.2.2. 45

3.2.3. 51

3.2.3.1. 51

3.2.3.2. 55

3.2.3.3. 61

4. 64

4.1. 64

4.2. 65

4.3. 67

4.4. 68

4.5. 71

4.6. 78

4.7. 80

4.8. 80

4.8.1. 81

4.8.2. 83

4.8.3. 84

4.8.4. 84

4.8.5. 85

4.9. 86

4.9.1. 88

4.9.2. 88

4.9.3. 88

Demir Çelik Üreticisi Firmalar……………………………………………………………………………………………………..

Demir Çelik Sanayiinin Üretim Yapısı ve Üretim Miktarları ………………………………………………………..

Ürün Çeşitleri……..

Đskenderun Demir Çelik Fabrikaları ……………..………………………………………………….

TÜRK DEMĐR ÇELĐK SANAYĐĐNĐN YAPISI………………………………………………………………………………………….

Türk Demir Çelik Sanayiinin Kronolojisi……………………………………………………………………………………..

Türk Demir Çelik Sanayiinin Özelleştirilmesi……………………………………………………………………………….

Cumhuriyet Döneminde Demir Çelik Sanayiinin Gelişimi………………………………………………..

Türkiye'de Entegre Demir Çelik Tesislerinin Tarihçesi…………………………………………………….

Karabük Demir Çelik Fabrikaları ……………..………………………………………………………….

Ereğli Demir Çelik Fabrikaları ……………..……………………………………………………………….

ĐÇĐNDEKĐLER

Tanzimat'a Kadar Olan Dönemde Demir Çelik Sanayii………………….………………………………

Cumhuriyet Döneminde Demir Çelik Sanayii……………………………………………………………………………..

Türkiye Sanayiine Genel Bakış………………………………………………………………………………………

DEMĐR ÇELĐK SANAYĐĐ VE DÜNYA DEMĐR ÇELĐK SANAYĐĐNĐN GENEL DURUMU………………………………

Demir Çelik Sanayiinin Kavramı ve Önemi…………………………………………………... ……………………….

Tanzimat dönemi ve 1.Dünya Savaşı Yıllarında Demir Çelik Sanayii…...……………………….

Dünyada Demir Çelik Sanayiinin Tarihçesi…………………………………………………………………………………

Dünya Demir Çelik Sanayiinde Üretim……………………………………………………………………………………….

Dünya Demir Çelik Sanayiinde Pazarlama (Đhracat - Đthalat)………………………………………………..

Dünya Çelik Sanayiinde Fiyatlama…………………………………………………………………………………………….

TÜRKĐYE DEMĐR ÇELĐK SANAYĐĐNĐN TARĐHSEL GELĐŞĐMĐ……………………………………………..…………………

Osmanlı Döneminde Demir Çelik Sanayii…………………………………………………………………………………….

Osmanlı Sanayiine Genel Bakış……………………………………………………………………………………....

Kişi Başına Çelik Üretimi ve Tüketimi………………………………………………………………………………………….

Demir Çelik Sektörünün Đstihdam Yapısı…………………………………………………………………………………….

Üretim Faktörleri……….

Ulaşım………..……

GĐRĐŞ……..

Türkiye'de Kullanılan Demir Çelik Üretim Yöntemleri…………………………………………………………………

Entegre Tesislerde Üretim………………………………………………………………………………………………..

Elektrik Ark Ocaklı Tesislerde Üretim…………………………………………………………....................

Entegre ve Elektrik Ark Ocaklı Tesislerin Karşılaştırılması…………………………………………….

Demir Cevheri……

Taşkömürü……..

Hurda………..

Enerji………

v

4.10. 94

4.11. 99

5. 105

107

Türk Demir Çelik Sektörünün Rekabet Đmkanları……………………………………………………………………….

Demir Çelik Üretiminin Türkiye Ekonomisi Đçindeki Yeri…………………………………………………………….

KAYNAKÇA……

SONUÇ ……..

vi

Sayfa
 No.

Tablo 1. : 13

Tablo 2. : 16

Tablo 3. : 18

Tablo 4. : 20

Tablo 5. : 67

Tablo 6. : 70

Tablo 7. : 73

Tablo 8. : 78

Tablo 9. : 79

Tablo 10. : 83

Tablo 11. : 91

Tablo 12. : 94

Tablo 13. : 103

Tablo 14. : 104

TABLO LĐSTESĐ

Dünya Ham Çelik Üretimi (1900 - 2007) (Milyon Ton) ……………………………………………………………………….

2007 Yılı Dünya Ham Çelik Üretim Sıralaması (Milyon Ton)……………………………………………………………………

Dünyanın En Büyük Çelik Üreticileri…….

Dünyanın En Fazla Demir Çelik Đhracatı ve Đthalatı Yapan Ülkeleri (2006)………………………………………………

ĐSO 500 Listesinde Yer Alan Çelik Üreticisi Firmalar………………………………………………………………………………..

Yıllar Đtibariyle Demir Çelik Üretim ve Tüketim Miktarları…………………………………………………………………………

Ürünlere Göre Ham Çelik Üretimi (Milyon Ton)………………………………………………………………………………………..

Yöntemlere Göre Yıllar Đtibariyle Türkiye Ham Çelik Üretim Miktarları (Milyon Ton)………………………………

Demir Çelik Ürünlerinin Genel Dış Ticaret Đçindeki Yeri (1.000-USD)……………………………………………………….

Demir Çelik Ürün Đhracat ve Đthalat Miktarları………………………………………………………………………………………….

Yıllar Đtibariyle Kişi Başı Çelik Üretim ve Tüketim Miktarları (Kg/Kişi)..……………………………………………………..

Gelişmiş Ülkelerde Kişi Başı Çelik Tüketim Miktarları (Kg/Kişi)………………………………………………………………..

Türkiye'nin Hurda, Demir Cevheri ve Taşkömürü Đthalatı (Milyon Ton)………………………………………………….

Dünyada Demir Çelik Üretiminin Yöntemlere Göre Dağılımı (2007 Yılı)…………………………………………………….

vii

Sayfa
 No.

Grafik 1. : 14

Grafik 2. : 21

Grafik 3. : 75

Grafik 4. : 77

Grafik 5. : 92

Grafik 6. : 93

2007 Yılı Ürünlere Göre Ham Çelik Üretimi………………………………………………………………………………….

Dünyadaki Demir Çelik Üretim Yöntemleri………………………………………………………………………………..

Türkiye’deki Demir Çelik Üretim Yöntemleri……………………………………………………………………………….

GRAFĐK LĐSTESĐ

Dünya Ham Çelik Üretimi (1900 – 2007) (Milyon Ton)………………………………………………………….

Dünya Çelik Fiyatlarındaki Dalgalanmalar……………………………………………………………………………….

Ürünlere Göre Yıllar Đtibariyle Ham Çelik Üretimi (Milyon Ton)…………………………………………………

viii

1. GĐRĐŞ

Demir çelik sanayii, genel sanayileşmenin en önemli temellerinden

biridir. Çünkü demir çelik sanayii diğer sanayi kollarının hammaddelerini

üretmektedir. Sanayileşme sürecine girmiş her ülke gibi Türkiye’de de demir

çelik sanayiinin özel bir önemi vardır. Demir çelik ürünleri, diğer sanayi

kollarının temel birer girdisi olduğundan, bu ürünleri kullanan diğer

sanayinin gelişimi, demir çelik sektöründeki üretim artışı ve sektör

teknolojisinin gelişimi ile mümkün olmaktadır.

Dünyadaki demir çelik üretim miktarı, özellikle 2. Dünya Savaşından

sonra şehirleri tahrip olan ülkelerin, bu şehirleri yeniden imar etme

çalışmaları sırasında, demir çelik ürünlerine şiddetle ihtiyaç duymaları

sonucu büyük bir artış göstermiştir. Dünyada 1950’den itibaren başlayan bu

üretim artış hızı Türkiye’de ancak 1980’lerde yakalanabilmiştir.

Türkiye demir çelik sektöründe 1980’lerden itibaren görülen bu

üretim artışı, yurtiçindeki ihtiyaç doğrultusunda gerçekleşmemektedir.

Üretim tüketim dengesi gözetilmeden verilen hatalı teşvikler sonucu Türk

demir çelik sektöründe dünyadakinin tersine önemli bir yapısal sorun ortaya

çıkmıştır. Gelişmiş demir çelik üreticisi ülkelerde toplam demir çelik

üretiminin ağırlığı yassı ürünlerde iken, ülkemizde bu ağırlık uzun ürünler

lehine gerçekleşmektedir. Üretim yapısındaki bu dengesizlik nedeniyle

ihtiyacın oldukça üzerinde uzun ürün üretilirken, yassı ürün üretim miktarı,

ihtiyacı karşılamada yetersiz kalmaktadır. Bu durum sektörün dışa bağımlı

olmasına yol açmıştır. Đhtiyaç fazlası uzun ürünlerin ihraç edilmesi ve yurtiçi

üretimin ihtiyacı karşılayamaması nedeniyle talep fazlası yassı ürünlerin

ithal edilmesi zorunluluğu ortaya çıkmıştır.

 2

1932 – 1965 yılları arasında yatırım ve üretimde kamu sektörünün

ağırlığı 1960’lı yıllardan itibaren özel sektöre kaymaya başlamaktadır.

1980’den sonra yapılan kapasite artırım yatırımları ve kaliteli çelik ürünleri

üretecek fabrikaların kurulmasıyla üretim miktarı büyük oranda artmış ve

sektörde ihracat yapacak seviyeye ulaşılmıştır. 2007 sonu itibariyle Türk

Demir Çelik Sektörü 25,8 milyon ton ham çelik üretimi ile dünyanın 11.

büyük çelik üreticisi konumuna gelmiştir. En hızlı büyüyen ülkeler

sıralamasında ise Çin’in ardından ikinci sırayı almıştır.

Türk demir çelik sektörünün dünya üretiminde üst sıralarda olması,

ülke sanayileşmesine ve ekonomisine beklenen katkıyı sağlamamaktadır.

Türkiye’nin ürettiği çeliğin büyük kısmı katma değeri düşük olan uzun

ürünlerdir. Katma değeri yüksek olan yassı çelik ürünleri ise yurtiçi ihtiyacı

karşılayamamaktadır. Yurtiçi ihtiyacın karşılanması amacıyla ithal edilen

yassı ürün ithalat değerleri, uzun ürün ihracından fazla olmakta, bu nedenle

demir çelik dış ticaretinde açık verilmektedir. Elde edilen sonuçlardan

görüldüğü üzere Türk demir çelik sektörünün, kuruluşundan bu güne kadar

alınan yatırım kararlarında ciddi problemler yaşanmaktadır.

Demir çelik endüstrisinin ülkemiz açısından büyük önem arz etmesi

sebebiyle hazırlanan bu tezde, demir çelik sanayiinin dünyadaki genel

durumu, Türkiye’deki demir çelik sanayiinin tarihsel gelişimi, Türk demir

çelik sanayiinin üretim yapısı konularında genel bilgiler sunularak, sektörün

ülkemizdeki gelişme seyri ve geldiği nokta incelenmektedir.

 3

2. DEMĐR ÇELĐK SANAYĐĐ VE DÜNYA DEMĐR

ÇELĐK SANAYĐĐNĐN GENEL DURUMU

2.1. Demir Çelik Sanayiinin Kavramı ve Önemi

Çok eskiden beri insanlar tarafından bilinen ve oldukça sert bir

madde olan demir, özellikle sanayi, ulaştırma ve inşaat sektörlerinde

kullanılmaktadır. Demirden yararlanılarak çelik, külçe, kalın levha, sac,

lama, tel çubuklar, galvanizli levha ve saclar, tenekeler, borular, teller, çivi,

cıvata, pim ve perçinler, ısıtma kazanı, radyatörler, brülörler gibi ham ve

yarı mamuller ile çok çeşitli araçlar, gereçler ve eşyalar imal edilmektedir.

Demir çelik sektörü, demir ve çeliği çeşitli metotlarla üreten;

bunlardan profil, çubuk, tel, levha, sac vb. ürünleri elde eden sanayi

kollarının tümünü ve bu sektörün ana hammaddelerini üreten sanayi

tesislerini kapsayan sanayi sektörüdür. Demir Çelik Sanayii, birbirini

tamamlayan entegre tesislerden ve kendi başlarına bağımsız olarak

çalışabilen Elektrik Ark Ocaklı (EAO) tesislerden oluşmaktadır. Entegre

tesisler demir cevheri ve kok kömürünü; EAO tesisler demir çelik hurdasını

hammadde olarak kullanır, yassı ve uzun şeklinde tabir edilen çelik ürünleri

üretirler.

Demir çelik sektörü verimli bir şekilde yapılandırıldığı sürece, hem

gelişmiş hem de gelişmekte olan tüm ülkelerde üretim, istihdam, katma

değer ve dış ticaret gibi alanlarda ülke ekonomisine büyük katkılar

sağlamaktadır. Nitekim bir ülkenin demir çelik sektörünün gelişmişlik

düzeyi, o ülkenin sanayileşmede ulaştığı aşamayı gösteren önemli bir

 4

ölçüttür. Bununla birlikte kişi başına çelik tüketim miktarları da gerek

uluslararası arenada, gerekse bir ülkenin zaman içindeki ekonomik

gelişimini anlamada önemli ipuçları vermektedir.

Demir çelik endüstrisi, ağır makine, tarım aletleri, çelik yapılar,

gemi, otomobil, traktör, madeni eşya, ev aletleri ve benzeri ürünleri üreten

çeşitli sanayi dalları için önemli hammadde tedarikçisi konumundadır.

Dayanıklılığı, güvenilirliği, yaygın kullanım alanı, çevre dostu özelliği

ve birçok teknik üstünlüğü ile çağdaş toplum yaşantısının ayrılmaz bir

parçası olan demir çelik, geçmişten bu yana, tüm dünyada sanayileşmenin

temelini ve ekonomik kalkınmanın itici gücünü oluşturmaktadır. Đnsanlık

tarihinin geçirdiği tüm evrelerde, toplumların gelişmesine katkıda bulunan

demir çelik sektörü, bu özelliği ile stratejik bir malzeme grubu olarak

geleceğe güvenle bakmaktadır.1

Genel olarak ekonomik kalkınmanın ilk aşamalarında üretimin tarıma

dayanması, demir çelik üretim ve tüketim düzeyinin düşük olmasına yol

açmaktadır. Đkinci aşamada, altyapı yatırımlarının hızlanması ve buna bağlı

olarak ara ve yatırım malı üreten alt sektörlerde ortaya çıkan gelişmeler

sonucunda demir-çelik üretim ve tüketimi artmakta ve hızla gelişmektedir.

Bu aşamada demir-çelik endüstrisindeki gelişme hızı, genel ekonomik

büyüme hızının üzerine çıkmaktadır. Bundan sonraki aşamalarda metal

endüstrisinin gelişmesiyle birlikte demir çelik tüketimi en yüksek seviyeye

çıkmakta ve ülke ekonomisindeki gelişmişlik istikrarını gösteren bir unsur

olmaktadır. Ekonomik kalkınmanın son aşamasında ise altyapı sorunlarının

çözümlendiği, kitle tüketimi aşamasına girildiği ve bunun sonucu olarak

1 Başbakanlık Devlet Planlama Teşkilatı, Sekizinci Beş Yıllık Kalkınma Planı Demir Çelik
Sanayii Özel Đhtisas Komisyonu Raporu, Ankara: 2000, s.65.

 5

demir çelik tüketiminin artış hızının yavaşladığı gelişmiş ülkelerde, bu

sektörün nispi önemi azalmaktadır.2

Đlk kuruluş ve işletme maliyeti yüksek olan demir çelik tesisleri,

ekonomik kalkınmada ve savunma sanayiinde önemli bir yeri olması

sebebiyle dünyanın pek çok yerinde genelde kamuya ait kuruluşlar olarak

ortaya çıkmışlardır. 2000’li yılların başından itibaren demir çelik ürünleri

büyük oranda ticari ürün olarak kullanıldığından üretici firmalar

özelleştirilmektedir.

2.2. Dünyada Demir Çelik Sanayiinin Tarihçesi

Demir cevherinin esas elementi olan demir (Fe), yerküre kabuğunda

en çok bulunan metalik elementlerden birisi olmasına rağmen, özellikleri ve

bileşimleri nedeniyle, insanlar tarafından kullanılmaya başlanması diğer bazı

metaller gibi pek erken olmamıştır.3

Demir, M.Ö. 4000 yıllarında Mısır’da biliniyordu ve Mısır Firavunları

tarafından, altından daha değerli kabul ediliyordu. Bu belki de, ender

bulunan meteorik demirdi. Fakat M.Ö. 3000 – 2200 yıllarına ait demirden

yapılmış eşya ve silahlar, Đran, Mısır ve Anadolu’da bulunmuştur. Anadolu’da

Alacahöyük kazılarında, M.Ö. 2300 – 2100 yıllarına ait demir kılıçlara

rastlanmıştır. Birçok eski Yunan şehirlerinde M.Ö. 1500 yıllarından önceye

ait demirden yapılmış pek çok miktarda eşya bulunmuştur. Demek ki

insanlar, demir cevherinden demir üretimine az miktarda da olsa M.Ö. 3000

2 T.C. Sanayi ve Ticaret Bakanlığı, I. Sanayi Şurası, Demir Çelik Sanayii Raporu, Ankara:
1-4 Eylül, 1987, s.139.
3 Başbakanlık Devlet Planlama Teşkilatı, Demir Çelik Hammaddeleri Çalışma Grubu
Raporu, Nisan 1988, s.3.

 6

yıllarından önce başlamışlardır. M.Ö. 800 yılından sonra ise, demir cevheri

endüstriyel olarak kullanılmaya başlanmıştır. Bu tarih, Demir Çağı’nın

başlangıç tarihi olarak kabul edilmiştir.4

Demir Çağının başlangıç tarihi ile ilgili başka bir görüş ise şöyledir.

Howart Carter’in, 1922 yılında Tut-ankh-amon’un mezarında bulduğu

hançer, gerçek demir çağına ait olduğu kabul edilen ilk silahtır. Tut-ankh-

amon M.Ö. 1350 yılında öldüğüne göre, demir çağı bu dönemde başlamış

sayılabilir.5

Mısır Firavunu Amen-hotep III’ün (M.Ö. 1411 – 1375) Hitit Kralı

Subbililuliuma’dan kıymetli demir eşya isteyen mektubu ve buna verilen

cevap; yine Ramses II’nin (M.Ö. 1272 – 1255) Hitit Hükümdarı Hatusil’den

daha fazla demir malzeme isteyişi, Hititlerin demircilikte ne kadar ileri

olduklarını ispatlayan belgelerdir. Preze Worski’nin M.Ö. 1000 ve 800

yıllarında Anadolu’da demir çağının iyice yaygın hale geldiğini kaydetmesi,

Alacahöyük ve Alişar kazılarında elde edilen çeşitli demir eşyaların

mevcudiyeti ile gerçek bir değer kazanmaktadır. Demirin harp ve ziraat

aracı olarak ilk kullanılış yeri Anadolu’dur.

M.Ö. 1200 yılında Frig’lerin Boğazlardan geçerek Anadolu’ya

saldırmasıyla Hitit Hükümdarlığı göçmüş, bundan sonra birçok Avrupai

kavim küçük Asya’ya ayak basarak demircilik sanatının sırlarını

öğrenmişlerdir. Böylelikle demircilik Ege göçleri ile önce Ege’ye, sonra

Đtalya, Trakya ve Transilvaya’ya, oradan da M.Ö. 500’lerde Almanya ve

Fransa’ya geçmiştir.6

4 Demir Çelik Hammaddeleri Çalışma Grubu Raporu, s.4.
5 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, 1973, s.9.
6 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, s.9.

 7

Đlk yüksek fırın bir Asya icadı olup, yaklaşık 2000 yıl önce Çin’de

kullanılmaya başlamıştır. Avrupa kendi yüksek fırın ve döküm endüstrisini

M.S. 14. yüzyıldan itibaren geliştirmiştir. Đlk önceleri demirin ergitilmesi ve

redüksiyonunda ağaç kömürü kullanılırken 1710’dan sonra taşkömürü

kullanılmaya başlanmıştır. Bu olay, büyük endüstri devriminin başlangıcı

olarak kabul edilmiştir.

Demirin insanlar tarafından kullanılmaya başlanması, yüksek

fırınların devreye girmesi, modern çelik üretim metotlarındaki gelişmeler;

demir cevherine insanların verdiği önemi artırmış ve böylece demir

cevherlerinin, arama, hazırlama ve ergitme yöntemlerinde de gelişmeler

yaşanmıştır.7

Demir sanayiine yönelik ilk tesisler Avrupa’da en sık ormanların

bulunduğu dağlık bölgelerde ortaya çıkmıştır. Müsait cevherlerin bulunduğu

bu ormanlık alanlar, ergitme için lazım olan odun kömürünü temin

ediyorlardı. Bu durum cevher yatakları ve ormanlık sahalarda bulunan Asya

demir sanayi tesisleri için de geçerliydi. 18. yüzyılın ikinci yarısına kadar

kıymetini muhafaza eden “Pas de fer sans foret” “Ormansız demir asla” fikri

ortaçağda demir sanayii tesislerinin dağılışında ormanların ne derece önemli

olduğunu açıkça ifade etmektedir.

Demir sanayiinin, Merkezi Avrupa dağlarında yer alması bu

sahalardaki ormanların tahribine yol açmıştır. Avrupa’da demir kültürünün

en geç girdiği ülkelerden biri olan Đngiltere’de orman ve demir cevheri yan

yana ve hatta birçok yerde iç içe bulunmaktaydı. Bu durum, demir

7 Demir Çelik Hammaddeleri Çalışma Grubu Raporu, s.5.

 8

üretiminin sürekli artmasını kolaylaştırmıştır. Fakat üretimin bu artışı

ormanların zararına olduğundan söz konusu tahribatı durdurmak için çareler

aranmasına Elizabet devrinden itibaren başlanmıştı. Bir yandan ormanların

korunma çareleri aranırken diğer yandan Đngiltere demir sanayii, mühim bir

tehlike ile karşı karşıya bulunmaktaydı.

Đngiltere’de demir cevheri yatakları etrafında bulunan ormanların

zamanla tükenmiş olması, orman ve cevherin yakın komşuluğunu

uzaklaştırmıştır. Cevherin müsait orman sahalarına veya odun kömürünün

cevher yataklarına nakledilmesi zorunlu hale gelmiştir. Bu durum, o

zamanki ulaşım şartları ile üretimin çok pahalıya mal olmasına ve üretimin

azalmasına neden olmuştur. Bunun sonucunda kendi ihtiyacını

karşılayamayan Đngiltere, yabancı demir sanayii ile rekabet edemeyerek

demir ithalatını artırmıştır.8

Bu devirde ormanlarının verimi azalan Đngiltere, demir üretiminde

kullanılan odun kömürünün yerini tutacak başka unsurlara yönelmiştir.

Aslında bütünü ile çeşitli maden yataklarının işletilmesi, yalnız Đngiltere’de

değil, aynı zamanda Batı ve Orta Avrupa'da da ormanların tahribine ve

dolayısıyla odun kömürünün nadir ve pahalı olmasına yol açmıştı. Bunun

üzerine “maden kömürü” ön plana çıkmış ve kullanılışını kolaylaştırmak için

teşebbüsler yapılmıştır. Maden kömürüne ilk başvuran ülkeler ormanları en

evvel gerilemiş, odun ve odun kömürü azalmış olan, başta Đngiltere olmak

üzere Batı ve Orta Avrupa ülkeleri olmuştur. Avrupa’da maden kömürünün

kullanılmaya başlamasında ormanların tahribi, odun ve odun kömürünün

azalması ve pahalılaşması başlıca rolü oynamıştır.

8 Dr. Erol Tümertekin, Sanayi Coğrafyası, 3. Basım, Đstanbul: 1969, s.429.

 9

Maden kömürünün keşfi ile demir üretimi muazzam ölçüde artmış,

demir sanayi tesisleri yavaş yavaş maden kömürünün bulunduğu

mıntıkalara kaymaya başlamıştır. Böylece demir sanayiinin ilk zamanlarında

ormanların kazandığı ehemmiyet kömür havzalarına geçmiş, dolayısıyla

maden kömürünün bulunduğu ülkeler ekonomik yönden ön plana

çıkmışlardır. Demir sanayiinin kömürle birlikte gelişmesinin bu ilk

devirlerinde, cevher veya kömürün uzun mesafeli nakliyesi çok güç

olmaktaydı. Bu durumdan ilk istifade edenler hem demir ve hem de kömüre

sahip ülkeler olmuş ve bunların başında da Đngiltere gelmiştir.

Daha önce demir cevheri yatakları ile ormanların yan yana hatta iç

içe bulunduğunu gördüğümüz Đngiltere’nin, maden kömürünün ortaya

çıkması ile tabiaten yine mükâfatlandırılmış olduğu anlaşıldı. Đngiltere’de bu

sefer de zengin demir cevheri yatakları ile maden kömürü havzaları yan

yana ve hatta yine iç içe bulunuyordu. Bu çok müsait durum semeresini

vermekte gecikmedi.

Demir sanayi tesislerinin büyük bir çoğunluğu, gerek Avrupa’da ve

gerek ABD’de maden kömürü havzalarına çekilmişti. Pek az bir kısmı da

maden kömürünün kolaylıkla getirileceği cevher yataklarında bulunuyorlardı.

Demir sanayiinin ve hemen her tür sanayi kolunun maden kömürü

ülkelerinde ve bu ülkelerin de daha ziyade kömür madenleri civarında

toplanması, bugün de gözümüzün önünde duran kömürün yarattığı 19.

yüzyıl büyük sanayi inkılâbının coğrafi esas vakıasıdır. Bununla beraber

maden kömürü ve maden kömürüne sahip ülkelerin bu iktisadi saltanatı, 20.

yüzyılın başlangıcından beri oldukça sarsılmış ve gevşemiştir. 20. yüzyılın

başlangıcından itibaren maden kömürünün demir sanayii üzerindeki eski

kuvvetli cazibesi azalma eğilimine girmiştir. Petrol, elektrik ve özellikle

mükemmel ulaşım ağının tesisi sayesinde sınaî üretim, kömürün ve kömür

zengini ülkelerin esaretinden kurtulmaya başlamıştır. Böylece kömür

 10

havzaları dışında yeni sanayi ülkeleri, sanayi bölgeleri belirmiş ve bunlar

gittikçe gelişmiştir.9

Modern çelik devri, 1850 – 1856 yılları arasında Bessemer ve

Kelly’nin buluşları ile başlamıştır. Kaliteli çelik imalatı ise bu tarihlerden on

sene sonra Siemens – Martin metodu ile gerçekleştirilmiştir. Bu keşifler

sayesinde kaliteli ve ucuz çelik imali ile bu günkü manada çelik devri fiilen

başlamıştır.10

Bessemer Henry 1856’da silah ve top yapımı için çelik üretimi

araştırması yaparken sıvı ham demirden hava geçirecek olursa sıvıdaki

karbonun ve yabancı maddelerin yanarak cüruf haline geçebileceğini ve iyi

kalitede çelik üretebileceğini düşünerek uygulamaya koydu. Bu metotla kısa

zamanda çok miktarda çelik üretmek mümkün oldu. Ancak üretilen çeliklerin

kırılgan olduğu ve biçimlendirme özelliklerinin kötü olduğu şikayetleri artınca

yapılan incelemeler konverterdeki silikatlı tuğlaların ham demirdeki kükürt

ve fosforu yakmadığını ortaya koydu. Ham demirde fazla miktarda kükürt ve

fosfor varsa Bessemer yöntemi ile elde edilen çeliklerde bahsedilen kötü

özellikler görülüyordu.

1876’da Thomas Gillehrist bu aksaklığı gidermek üzere ham

demirdeki kükürt ve fosforu da yakabilecek bir fırın geliştirdi. Bu fırın esas

itibariyle Bessemer konverterinin şekil ve çalışma bakımından aynısı olup,

tek fark astarın silika tuğlaları yerine Dolomit tuğlalarla yapılması ve çalışma

esnasında konvertere yeteri kadar kireçtaşı atılmasıdır.11

9 Tümertekin, s.432.
10 Prof. Dr. Necati Erşen ve Öğr. Gör. Fatmagül Koltuk, Çelik ve Çelik Üretimi,
Đstanbul:19??, s.3.
11 Erşen ve Koltuk, s.6.

 11

2.3. Dünya Demir Çelik Sanayiinde Üretim

Demir çelik üretmenin iktisadi kalkınmanın temellerinden olduğu

düşüncesi, gelişmekte olan ülkeleri bu sektöre yöneltmiştir. Son zamanlarda

demir çelik üretimine atılan ülkelerin neredeyse tamamı, ziraat ağırlıklı

üretim yapan ülkelerdir. Öncelikle kendi demir çelik ihtiyaçlarını karşılamak

üzere tesisler kuramaya başlayan bu ülkelerden biri de Türkiye’dir.

Günümüzdeki gelişmiş ülkeler, sanayi faaliyetlerine çok eskiden

başlamışlardır. Bu ülkeler, sanayileşmelerini tamamladıklarından artık

ürettikleri sanayi mamullerinin ticaretini yapmaktadırlar. Ziraat ülkelerindeki

sanayileşmenin ise birinci dünya savaşından sonra hızlandığı görülmektedir.

Bu ülkeler ihtiyaçları olan sanayi mamullerini kendileri imal etmek üzere

sanayi tesisleri kurmuşlardır. Bu ülkelerin bazıları, kendi ihtiyaçlarını

karşılamaktan öte ürettikleri demir çelik mamullerinin ihracatını yapmaya da

başlamışlardır.

Demir çelik sanayiinin temel üretim ünitelerinden biri yüksek

fırınlardır. Dünya çelik üretiminin ana hammaddesi olan sıvı ham demir,

sayıları ve kapasiteleri günden güne artan yüksek fırınlar ile üretilmektedir.

Yüksek fırınların tarihsel gelişim sürecinde, şekillerinde çok önemli

değişiklikler olmamakla birlikte boyutlarında büyük artışlar kaydedildiği

görülmektedir. Yüksek fırınların boyutları büyüdükçe verimlilikleri de buna

paralel olarak artmıştır.12

12 Işın Çelebi, Türkiye’de Demir Çelik Sanayiinin Yapısı ve Sorunları, T.C. Başbakanlık
Devlet Planlama Teşkilatı, Ankara: 1979, s.20.

 12

1856 yılında konvertörün icadıyla yılda 22 ton ile başlayan Dünya

çelik üretimi, günümüzde 1,3 milyar ton civarına ulaşmıştır. 2. Dünya

Savaşından sonra büyük oranda üretim artışı görülmektedir. Savaştan çıkan

devletlerin, şehirlerini yeniden imar etme çalışmaları ve bunu izleyen

ekonomik kalkınmaları paralelinde, Dünya Çelik üretimi 1950’den 2007’ye

kadar 7 kat artmıştır. 1900 – 2007 yılları arasında dünya ham çelik üretim

miktarları Tablo 1’de görülmektedir.

Gelişmiş ülkelerde dünya demir çelik Sanayii, özellikle son çeyrek

yüzyılda büyük gelişme göstermiştir. Bu gelişme, çelik üretiminin her

aşamasında gerçekleşen teknolojik ilerleme ile olmuştur. Teknolojisi hızla

gelişen ve bilimde oldukça ilerleyen gelişmiş ülkeler, teknoloji üretimine

ağırlık vermekte ve gelişmekte olan ülkelere ürettikleri sanayi teknolojilerini

ihraç etmektedirler. Gelişmekte olan ülkeler ise sanayileşmenin temeli olan

sektörlere ve özelikle demir çelik sektörüne son yıllarda ağırlık vermeye

başlamıştır.

 13

YILLAR
ÜRETĐM
(MĐLYON

TON)
YILLAR

ÜRETĐM
(MĐLYON

TON)
YILLAR

ÜRETĐM
(MĐLYON

TON)
1900 28,3 1940 140,6 1980 715,6
1901 31.0 1941 153,8 1981 707,0
1902 34,5 1942 151,4 1982 645,0
1903 36.1 1943 159,6 1983 663,4
1904 36.3 1944 151,2 1984 710,3
1905 44.9 1945 113,1 1985 718,9
1906 51.2 1946 111,6 1986 714,0
1907 53.0 1947 136,0 1987 735,5
1908 41.4 1948 155,3 1988 780,1
1909 54,2 1949 160,0 1989 786,0

1910 60,3 1950 189,8 1990 770,5
1911 60,5 1951 211,3 1991 733,6
1912 72,8 1952 211,8 1992 719,7
1913 76,4 1953 235,1 1993 727,5
1914 60,4 1954 224,4 1994 725,1
1915 66,6 1955 270,5 1995 752,3
1916 78,2 1956 283,9 1996 750,1
1917 82,0 1957 293,0 1997 799,0
1918 77,2 1958 271,7 1998 777,3
1919 58,5 1959 306,6 1999 784,6

1920 72,5 1960 347,1 2000 847,7
1921 45,2 1961 345,8 2001 850,3
1922 68,8 1962 352,2 2002 903,9
1923 78,3 1963 377,7 2003 969,7
1924 78,5 1964 428,1 2004 1.068,7
1925 90,4 1965 450,4 2005 1.146,2
1926 93,4 1966 469,3 2006 1.250,0
1927 101,8 1967 493,0 2007 1.344,3
1928 110,0 1968 523,6
1929 120,8 1969 570,7

1930 95,1 1970 595,3
1931 69,6 1971 582,3
1932 50,7 1972 630,5
1933 68,0 1973 696,4
1934 82,4 1974 703,5
1935 99,5 1975 643,5
1936 124,3 1976 675,1
1937 135,7 1977 675,3
1938 110,0 1978 716,5
1939 137,1 1979 746,7

Tablo 1
Dünya Ham Çelik Üretimi (1900 - 2007)

(Milyon Ton)

Kaynak : http://www.worldsteel.org/index.php?action=stats_search&keuze=steel&
country=all;
Demir Çelik Üreticileri Derneği Faaliyet Raporları

 14

DÜNYA HAM ÇELĐK ÜRETĐMĐ
(Milyon ton)

0

150

300

450

600

750

900

1050

1200

1350

1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000

YILLAR

Ü
R

E
T

ĐM
 (

M
ĐL

Y
O

N
 T

O
N

)

Grafik 1. Dünya Ham Çelik Üretimi (1900 – 2007) (Milyon Ton)

Kaynak: Tablo 1.

Dünya ham çelik üretiminin 2. Dünya savaşının ardından, savaştan

çıkan devletlerin şehirlerini yeniden imar etme çalışmaları ve bunu izleyen

ekonomik kalkınmaları paralelinde, 1950’den itibaren hızlı bir ivmeyle arttığı

Grafik 1’de daha anlaşılır bir şekilde görülmektedir. 1975 – 2000 yılları

arasında dalgalı bir seyir izleyen dünya çelik üretimi 2000 yılından itibaren

yine hızlı bir artış sürecine girmiştir. Dünya ham çelik üretimi 2007 yılına

gelindiğinde bir önceki yıla oranla, %7,5 artışla 1 milyar 344 milyon ton

seviyesine ulaşmış bulunmaktadır.

Tablo 2’de dünyanın en çok çelik üreten 41 ülkesinin 2006 ve 2007

yıllarındaki üretim miktarları görülmektedir. 2007 yılında 1 milyar 344,3

milyon ton olan dünya ham çelik üretiminin %36 gibi çok büyük bir kısmı

 15

Çin’de gerçekleşmektedir. Çinin arından dünya üretiminin %9’unu

gerçekleştiren Japonya ve %7’sini gerçekleştiren ABD gelmektedir. Türkiye,

Dünya üretiminin %1,9’unu gerçekleştirerek 11. sırada yer almaktadır.

Dünya çelik üretiminin özellikle 2000 yılından sonra önemli ölçüde artış

göstermesinde Çin’in devreye girmesinin etkisi büyüktür. Çin’in çelik

talebinin büyük oranlarda artması, yatırım harcamalarının artmasından

kaynaklanmaktadır.

Demir çelik sektöründe daha çok üretmek yerine daha düşük

maliyetle üretimin nasıl yapılabileceği sorusuna cevap aranmakta ve kaliteli

çelik üretimine ağırlık veren projeler yürürlüğe konulmaktadır. Öte yandan,

dünyanın hemen tüm ülkelerinde üretim maliyetleri yüksek, enerji imkanları

kısıtlı, yer seçimi uygun olmayan ve eski teknolojilerle üretim yapan

tesislerin kapandığı veya faaliyetlerini durdurduğu, bazı tesislerin ise

özellikle elektronik sanayiinin gelişmesi karşısında modernizasyon

yatırımlarına yöneldikleri ve böylece sektördeki durgunluğa rağmen

teknolojik gelişmelerin hızlandığı dikkati çekmektedir.13

13 Demir Çelik Hammaddeleri Çalışma Grubu Raporu, s.8.

 16

SIRA NO ÜLKE 2007 2006 % DEĞĐŞĐM
1 ÇĐN 489,2 423,0 15,7
2 Japonya 120,2 116,2 3,4
3 A.B.D. 98,2 98,6 -0,4
4 Rusya 72,4 70,8 2,3
5 Hindistan 53,1 49,5 7,3
6 G.Kore 51,5 48,5 6,2
7 Almanya 48,6 47,2 3,0
8 Ukrayna 42,8 40,9 4,8
9 Brezilya 33,8 30,9 9,6
10 Đtalya 31,5 31,6 -0,2
11 TÜRKĐYE 25,8 23,3 10,7

12 Tayvan 20,9 20,1 4,2
13 Fransa 19,2 19,9 -3,3
14 Đspanya 19,0 18,4 3,5
15 Meksika 17,6 16,4 7,6
16 Kanada 15,6 15,5 1,0
17 Đngiltere 14,3 13,9 3,2
18 Belçika 10,7 11,6 -7,4
19 Polonya 10,6 10,0 6,5
20 Đran 10,1 9,8 3,6
21 Güney Afrika 9,1 9,7 -5,7
22 Avustralya 7,9 7,9 0,6
23 Avusturya 7,6 7,1 7,8
24 Hollanda 7,4 6,4 16,5
25 Çek Cum. 7,1 6,9 3,6
26 Romanya 6,3 6,3 0,8
27 Mısır 6,2 6,0 3,3
28 Malezya 6,1 5,8 6,1
29 Đsveç 5,7 5,5 4,6
30 Tayland 5,5 5,1 8,9
31 Arjantin 5,4 5,5 -0,9
32 Slovakya 5,1 5,1 1,0
33 Venezuela 5,0 4,9 3,1
34 Kazakistan 4,8 4,3 12,9
35 Suudi Arabistan 4,6 4,0 15,0
36 Finlandiya 4,4 5,1 -12,9
37 Endonezya 3,9 3,8 4,0
38 Lüksemburg 2,9 2,8 3,6
39 Yunanistan 2,6 2,4 8,9
40 Beyaz Rusya 2,4 2,3 4,9
41 Bulgaristan 2,2 2,1 5,4
42 Diğer Ülkeler 27,2 27,1 0,4

1.344,3 1.250,7 7,5

Tablo 2
2007 Yılı Dünya Ham Çelik Üretim Sıralaması

(Milyon Ton)

Dünya Toplamı
Kaynak: http://www.worldsteel.org/pictures/publicationfiles/WSIF%202008%
202nd%20edition.pdf

 17

Demir çelik üretiminin ülkelerin kalkınmasında oldukça önemli bir

yeri olduğundan dünya demir çelik üretimi yeryüzünün hemen her yerine

dağılmış durumdadır. Bu nedenle dünyanın en büyük 80 demir çelik üreticisi

firma Tablo 3’de görülmektedir. Dünyanın en fazla demir çelik üreten on

firması, dünya üretiminin sadece %27’sini gerçekleştirmektedir. Ancak

demir çelik hammadde tedarikçisi firmalar ve demir çelik sektörünün önemli

müşterileri, alanlarında neredeyse tekel konumundadır. Demir çelik

hammadde maliyetlerinde yaşanan yüksek artışlar ürün fiyatlarına aynı

oranlarda yansıtılamadığından demir çelik üreticilerinin karlılığı sürekli

dalgalanmaktadır. Bu zafiyetinden dolayı 2000 yılından itibaren sektörde

birleşmeler ve satın almalar görülmeye başlamıştır.

Bunun en büyük örneği merkezi Đngiltere’de bulunan Hintli Çelik

Şirketi Mittal Steel’dir. 2005 ve 2006 yıllarında en büyük çelik üreticisi olan

Đspanya, Lüksemburg ve Fransız ortak firması Arcelor başta olmak üzere

yaptığı önemli satın almalarla üretim miktarını 1 milyon tonun üzerine

çıkararak dünya üretiminin %15’ini üreten dev bir firma haline gelmiştir.

Yine 2007 yılında Hindistan kökenli Tata firması, Đngiliz Corus’u satın alarak

2006’da 45. sıradayken 2007 yılında 26,5 milyon ton üretimiyle 6. sıraya

yükselmiştir.

Türkiye’nin en büyük demir çelik üreticisi olan Erdemir Grubu 2007

yılında 5,4 milyon ton üretimi ile dünya sıralamasında 58. sırada

bulunmaktadır.

 18

SIRA
 NO

ÜRETĐM
MĐKTARI

SIRA
NO

ÜRETĐM
MĐKTARI

SIRA
 NO

ÜRETĐM
MĐKTARI

SIRA
NO

ÜRETĐM
MĐKTARI

1 116,4 1 117,0 ArcelorMittal 41 7,3 36 7,4 Salzgitter
2 35,7 2 34,7 Nippon Steel 42 7,0 40 7,0 Ilyich
3 34,0 3 32,0 JFE 43 6,9 44 6,5 Voestalpine
4 31,1 4 30,1 POSCO 44 6,8 41 6,8 BlueScope
5 28,6 6 22,5 Baosteel 45 6,6 42 6,8 Panzhihua
6 26,5 45 6,4 Tata Steel 46 6,4 46 6,3 Metalloinvest
7 23,6 5 22,6 Anshan-Benxi 47 6,4 53 5,2 Beitei
8 22,9 17 14,6 Jiangsu Shagang 48 6,4 49 6,0 Azovstal
9 22,8 9 19,1 Tangshan 49 6,2 38 7,2 Duferco

10 21,5 7 21,2 US Steel 50 6,2 73 3,6 Rizhao Steel
11 20,2 16 15,1 Wuhan 51 6,1 71 3,7 SSAB
12 20,0 8 20,3 Nucor 52 6,1 50 6,0 Mechel
13 18,6 15 15,6 Gerdau Group 53 6,0 57 4,9 Nanjing
14 17,9 11 18,2 Riva 54 5,9 51 5,7 AK Steel
15 17,3 12 17,5 Severstal 55 5,8 52 5,4 Guangxi Liuzhou
16 17,0 13 16,8 ThyssenKrupp 56 5,6 55 5,1 Jiangxi Xinyu
17 16,2 14 16,1 Evraz 57 5,5 59 4,8 HKM
18 14,2 23 19,0 Maanshan 58 5,4 56 5,0 ERDEMĐR
19 13,9 19 13,5 SAIL 59 5,3 74 3,5 CSN
20 13,8 18 13,6 Sumitomo 60 5,2 54 5,2 Tangshan Guofeng
21 13,3 21 12,5 Magnitogorsk 61 5,0 61 4,4 Tonghua
22 13,1 20 12,8 Techint 62 5,0 63 4,3 Steel Dynamics
23 12,9 26 10,5 Shougang 63 4,6 67 4,0 HADEED
24 12,1 22 11,2 Jinan 64 4,6 62 4,4 Zaporizhstahl
25 11,7 24 10,8 Laiwu 65 4,5 60 4,5 EZDK
26 11,1 27 9,9 Hunan Valin 66 4,4 64 4,3 Shaoguan
27 10,9 25 10,7 China Steel 67 4,4 65 4,2 Global Steel Holdings
28 10,1 28 9,8 IMIDRO 68 4,4 75 3,5 Tianjin Tiantie
29 10,0 30 8,9 Hyundai 69 4,1 66 4,0 Pingxiang
30 9,7 29 9,1 Novolipetsk 70 4,1 87 3,0 Tianjin Steel
31 9,3 47 6,3 Taiyuan 71 4,1 69 3,8 Nisshin
32 9,1 32 8,7 Metinvest Holdings 72 4,0 68 3,9 Hebei Jinxi
33 9,0 39 7,0 Anyang 73 4,0 77 3,4 Lion Group
34 8,8 35 7,5 Baotou 74 3,6 92 2,8 Essar Steel
35 8,7 31 8,8 Sistema Usiminas 75 3,5 78 3,4 AHMSA
36 8,3 33 7,9 Handan 76 3,5 79 3,3 Guangzhou
37 8,1 37 7,2 Celsa 77 3,5 85 3,2 Chongqing
38 8,1 34 7,7 Kobe Steel 78 3,5 80 3,3 Hangzhou
39 7,6 48 6,0 Tangshan Jianlong 79 3,5 83 3,2 Tokyo Steel
40 7,4 43 6,6 Jiuquan 80 3,4 70 3,8 Stelco

Tablo 3
Dünyanın En Büyük Çelik Üreticileri

(Milyon Ton)
2007 2006

ÜRETĐCĐ FĐRMA

2007 2006

ÜRETĐCĐ FĐRMA

Kaynak: http://www.worldsteel.org/pictures/publicationfiles/WSIF%202008%202nd%20edition.
pdf

 19

2.4. Dünya Demir Çelik Sanayiinde Pazarlama (Đhracat –

Đthalat)

Dünyanın en fazla demir çelik ihracat ve ithalat yapan ülkeleri Tablo

4’de görülmektedir. 2006 yılında 51,7 milyon ton demir çelik ihracatı yapan

Çin dünyanın en fazla ihracat yapan ülkesi durumundadır. Çin’in ardından

34,6 milyon ton ile Japonya, 31,5 milyon ton ile Rusya, 30,6 milyon ton ile

Ukrayna gelmektedir. Dünyanın en fazla çelik üreten ülkesi durumundaki

Çin, hızlı kalkınma hamlesi ve 2008 Çin Olimpiyatları nedeniyle 2006 yılına

kadar en fazla ithalat yapan ülkesi iken 2006 yılında en fazla ihracat yapan

ülke konumuna gelmiştir. Türkiye ise 9,2 milyon ton ihracatı ile 14. sırada

bulunmaktadır.

Dünyanın 3. büyük çelik üreticisi olan ABD, 42,2 milyon ton ile

dünyanın en büyük çelik ithal eden ülkesi unvanına sahip bulunmaktadır.

ABD’nin ardından 24,4 milyon ton ile Almanya, 23,9 milyon ton ile Đtalya

gelmektedir. Türkiye, 12,3 milyon tonluk ithalatı ile 13. sırada yer

almaktadır.

 20

SIRA ÜLKE
TOPLAM ĐHRACAT

(MĐLYON TON)
SIRA ÜLKE

TOPLAM ĐTHALAT
(MĐLYON TON)

1 Çin 51,7 1 ABD 42,2

2 Japonya 34,6 2 Almanya 24,4

3 Rusya 31,5 3 Đtalya 23,9

4 Ukrayna 30,6 4 Güney Kore 22,4

5 Almanya 29,2 5 Çin 19,1

6 Belçika-Lüksemburg 24,6 6 Belçika-Lüksemburg 17,0

7 Fransa 18,8 7 Fransa 16,9

8 Güney Kore 18,0 8 Đspanya 14,2

9 Đtalya 17,1 9 Türkiye 12,3

10 Brezilya 12,6 10 Kanada 11,0

11 Tayvan 10,6 11 Tayland 10,8

12 Hollanda 10,2 12 Tayvan 10,6

13 ABD 9,6 13 Đngiltere 8,9

14 Türkiye 9,2 14 Hollanda 8,3

15 Đngiltere 8,5 15 Meksika 8,2

16 Hindistan 6,9 16 Đran 7,6

17 Đspanya 6,8 17 Birleşik Arap Emirlikleri 6,7

18 Avusturya 6,5 18 Polonya 6,4

Tablo 4
Dünyanın En Fazla Demir Çelik Đhracatı ve Đthalatı Yapan Ülkeleri

(2006)

Kaynak: http://www.worldsteel.org/pictures/publicationfiles/WSIF%202008%202nd%20
edition.pdf

2.5. Dünya Çelik Sanayiinde Fiyatlama

Dünya çelik piyasalarında, dönemsel olarak arz talep

dengesizliğinden ve ekonomik krizlerden kaynaklanan şiddetli fiyat

dalgalanmaları yaşanmaktadır. “Çelik Çevrimleri” olarak adlandırılan bu fiyat

dalgalanmalarında ani fiyat artışları “volkan”, ani fiyat düşüşleri ise “ölüm

spirali” olarak ifade edilmektedir. Fiyat artışları derecelerine göre “mini

volkan (mini volcano)”, “büyük patlama (massive eruption)” ve “çok büyük

patlama (titanic eruption) terimleri ile ifade edilmektedirler. Grafik 2’de

 21

gösterilen bu çevrime göre bazı dönemlerde ani yükseliş eğiliminde olan

fiyatlar, bu seyrini devam ettiremeyip bir noktadan sonra “ölüm spirali”ne

yol açan ani düşüşler sergilemektedir.

Grafik 2. Dünya Çelik Fiyatlarındaki Dalgalanmalar

Kaynak: www.worldsteeldynamics.com/volcano

1997 yılında yaşanan Asya Kriziyle dünya ekonomisinin daralması

sonucu uluslar arası çelik fiyatları 1997 – 2001 arasında büyük oranda

düşüş göstermiş, Aralık 2001’de bir ton çelik, 175-USD ile son 20 yılın en

 22

düşük seviyesini görmüştür. Dünya çelik piyasasında yaşanan düşük fiyat

trendi nedeniyle, üretim maliyetleri yüksek olan ABD’deki çelik üreticileri

zarar görmeye başlamışlardır. Bunun üzerine ABD 2001 yılında çelik

ithalatına karşı bir dizi koruma önlemleri almıştır. ABD piyasasına bu

sebeple giremeyen çelik ürünlerinin kendi piyasalarına girmesinden endişe

eden Avrupa Birliği ve diğer birçok ülke kendi piyasalarını korumaya yönelik

önlemler almışlardır. Alınan bu korumacı önlemler ihracata dayalı çelik

üreten ülkeleri ve Türkiye’yi olumsuz yönde etkilemiştir. Korumacı

önlemlerin yürürlükte kaldığı süre içerisinde ABD’deki çelik üreticileri

yeniden yapılanma fırsatı bulmuşlardır.

Dünya Ticaret Örgütü’ne yapılan şikayetler sonucu ABD, AB ve diğer

ülkelerin yapmış olduğu bu uygulamanın Dünya Ticaret Örgütü yasalarına

uygun olmadığı kararlaştırılmıştır. 2003 yılında, önce ABD’de ardından da

Avrupa Birliği ülkelerinde ithalatı önleyici bu uygulamalar yürürlükten

kaldırılmıştır.

2008 yılının ikinci yarısında başlayan Dünya Ekonomik Krizi ile çelik

fiyatları Temmuz 2008’de 1.113-USD/ton iken Ekim 2008’de 550-625-

USD/ton civarlarına kadar düşmüştür. 2008’in sonlarına doğru uluslar arası

çelik fiyatlarında yaşanan ani ve büyük düşüşler neticesinde dünyadaki pek

çok çelik üreticisi firma üretimlerini düşürme kararı almışlardır. Dünyanın

önde gelen üreticilerinden ArcelorMittal, Corus, Severstal, üretim

miktarlarını düşürme kararı almış; Baosteel, Anshan, Wuhan gibi büyükler

başta olmak üzere Çin’li çelik üreticileri de üretimi kısmayı ve yeni tesislerin

devreye alınmasını ertelemeyi kararlaştırmışlardır. Ocak – Eylül 2008

döneminde geçen yılın aynı dönemine göre %4,6 aran dünya ham çelik

üretimi, 2008 yılının ikinci yarısında yaşanan uluslar arası ekonomik kriz

nedeniyle, Eylül 2008’de 2007 yılının aynı ayındaki seviyesine göre %3,2

 23

düşüş göstermiştir. Dünyanın en büyük çelik üreticisi Çin’in Eylül 2008

üretimi ise Eylül 2007’ye kıyasla %9,1 düşüş kaydetmiştir.14

2008’in son aylarında şiddetlenen uluslar arası ekonomik krizin 2009

yılı sonunda etkisini azaltacağı, 2010 yılının başında ise ortadan kalkacağı

tahmin edilmektedir. Söz konusu kriz nedeniyle büyük küçük tüm demir

çelik üreticisi firmaların zarar göreceği, zayıf ve dışa bağımlı bazı firmaların

kapanacağı, birçok firmanın el değiştireceği ve şirket birleşmelerinin

görüleceği beklenmektedir.

14 Demir Çelik Store, Kasım 2008.

 24

3. TÜRKĐYE DEMĐR ÇELĐK SANAYĐĐNĐN

TARĐHSEL GELĐŞĐMĐ

3.1. Osmanlı Döneminde Demir Çelik Sanayii

3.1.1. Osmanlı Sanayiine Genel Bakış

Osmanlı Devleti’nin sanayi yapısı, 15. ve 18. yüzyıllarda dünya

standartlarına göre üst düzeydeydi. Devlet sınırları geniş olduğundan hemen

hemen tüm sanayi ürünü ihtiyacı içeriden sağlanabiliyordu. Dokumacılık,

Çinicilik, Gemi yapımı, Silah yapımı gibi alanlarda oldukça önemli gelişmeler

kaydedilmişti. Avrupa ülkelerinden, Osmanlı ürünlerine olan talep oldukça

yüksekti. Bu dönemde devlet sermayesi ile kurulan ve Devlet kontrolündeki

üretim tesisleri, genellikle askeri amaçlı ürünleri üreten fabrika ve

imalathaneleri teşkil etmekteydi. Yerli özel kesim ise dokumacılık, çinicilik

gibi alanlarda faaliyet gösteriyordu ve lonca teşkilatları ile örgütlenmişti.

Loncalar, Devlet ile esnafın genel politikalarını birleştiren ve dayanışmayı

sağlayan teşkilatlardı.15

Osmanlı Devleti, yükselme devirlerinde çağdaş devletlere nazaran

birçok hususta olduğu gibi, sanayi kolunda da ileride bulunuyordu. Örneğin

16. yüzyılın ilk yarısında Venedikliler, savaş gemilerini Osmanlı tersanelerine

sipariş ediyorlardı. Lonca teşkilatının disiplinli idaresinde Türk sanayii ve

tekniği 14. ve 15. yüzyıllarda üstünlüğünü Avrupa’ya kabul ettirmiştir. Đlim

15 Akın Çakmakçı, Ülkemizin Sanayi Yapısı ve Sanayileşme Stratejileri, ĐTÜ Đşletme
Fakültesi Yayınları, Đstanbul: 1989, s.1.

 25

ve sanayinin bir arada yürütülmüş olması da askeri zaferlerin

kazanılmasında önemli etkenlerden birisi olmuştur.16

Osmanlı Devleti’nin sanayi ve teknik üstünlüğü, 18. yüzyılın

sonlarına kadar devam etmiştir. Bu yüzyılda, önce Đngiltere’de başlayan ve

hızla diğer Batı Avrupa ülkelerine yayılan makine imalat sanayiinin gelişmesi

göze çarpmaktadır. Bu hızlı gelişmelere ayak uyduramayan Osmanlı Devleti

ise ekonomik yönden gerilerde kalmaya başlamıştır.17

Đngiliz Ekonomisinde gerçekleştirilen sanayi devrimi ile dünya yeni

bir çağa girerken, Đngiltere’nin dış ticaretindeki büyüme giderek hızlandı. 18.

yüzyılın sonlarından itibaren Đngiltere’nin kapitalist dünya pazarındaki

iktisadi ilişkileri yaygınlaşmaya ve derinleşmeye başladı. Osmanlı Devleti de

Đngiltere için yeni bir önem kazandı. Đngiltere’nin Osmanlı Devleti’ne yaptığı

yıllık ihracatın değeri 19. yüzyıl boyunca arttı. Buna paralel olarak Osmanlı

Devleti’nden Đngiltere’ye yapılan tarım ürünleri ve hammadde ihracatında da

önemli artışlar oldu. Đşte Đngiltere’nin Osmanlı Devleti’ne yaptığı ihracat

değerinin 24 yılda 12 misli artmasına sebep olan bu ticaret patlaması,

ticaretle ilgili eski Osmanlı kurum ve düzenlemelerinin piyasa ilişkileri

açısından birdenbire engel sayılacak bir konuma düşmesine yol açmıştır.

1838 Balta Limanı Sözleşmesiyle yeni kurum ve düzenlemeler getirilmiştir.18

1838 Đngiliz-Osmanlı Ticaret Sözleşmesiyle Osmanlı Devleti’nin

kapitalist dünya piyasası ile bütünleşmesinde yeni bir dönem başladı.

Osmanlı hükümetinin birkaç yıl içinde Fransa ve diğer Avrupa

16 Ahmet Şevket Elman, Türkiye’nin Endüstrileşme Yoluyla Kalkınmasına Dair
Düşünceler, Türkiye’de Demir Çelik ve Çeşitli Endüstri Kolları, Makine Kimya
Endüstrisi, Ankara: 1966, s.9.
17 Çakmakçı, s.1.
18 S.Yahya Tezel, Cumhuriyet Döneminin Đktisadi Tarihi, Tarih Vakfı Yurt Yayınları, 5.
Baskı, Đstanbul: 2002, s.63.

 26

hükümetleriyle benzer sözleşmeler yapmasıyla da Osmanlı ekonomisi,

sadece Đngiltere’de değil bütün Avrupa’daki sanayi birikimi için açık Pazar

haline geldi.

Osmanlı Devletinin ihtiyaçları 19. yüzyıla gelinceye kadar, ev ve

atölye imalatı ile karşılanmıştır. Fakat 19. yüzyılda Avrupa’da büyük

gelişmeler kaydeden modern sanayi, her yerde olduğu gibi bizde de imalat

faaliyetlerine süratle tesir etmiştir.19 19. yüzyılın ortalarında hızla gelişen

Avrupa sanayii, dış piyasalarda çıkış yolları aramaya ve memleketimize de

sızmaya başlayınca el emeğine dayanan milli sanayi büyük tehlikelere

maruz kalmıştır.20 Avrupa sanayilerinin ezici rekabeti karşısında ve ancak bu

rekabetin pek yoğun olmadığı alanlarda gelişme gösteren Osmanlı sanayii

genellikle yakın pazar için tüketim malları üretmiştir.21

Avrupa’da büyük sanayinin süratle gelişmekte olduğu bu dönemde

Osmanlı Devleti iktisadi bakımdan bitkin bir haldedir. Osmanlı Devletinin

ayrıca siyasi nüfuzu da kaybolmuştur. Kapitülasyonlar, Osmanlı Devletini,

gümrük tarifeleri üzerinde istediği gibi oynamaktan men ediyordu.22

Bu şekilde, gelişmiş Avrupa ekonomilerinin ezici rekabeti karşısında

hammadde ve yiyecek maddeleri satan ve mamul madde satın alan bir ülke

durumuna gelen Osmanlı Devletinde temel sanayi kurulamamıştır. Osmanlı

Devletinde yüksek fırınlar ve metalürji fabrikaları bulunmamaktadır. Yakın

Pazar için üretimde bulunan madeni eşya imalatı sanayii, hammadde olarak

hurda demir kullanmaktadır. Öte yandan Osmanlı ülkesinde makine yapan

19 Tümertekin, s.360.
20 Vedat Eldem, Osmanlı Đmparatorluğu’nun Đktisadi Şartları Hakkında Bir Tetkik,
Ankara: 1994, s.58.
21 A. Gündüz Ökçün, Osmanlı Sanayii, 1913, 1915 Yılları Sanayi Đstatistiki, 2. Basım,
Ankara: 1971, s.IX.
22 Tümertekin, s.361.

 27

sanayinin de kurulmamış olduğu görülmektedir. Gerçekten Osmanlı

sanayiinde kullanılan makinelerin çok büyük bir çoğunluğu yabancı

ülkelerden ithal edilmiştir. 19. yüzyıl içinde Osmanlı sanayiinde kullanılan

makine ve tesislerin büyük çoğunluğu Đngiliz yapısı iken, 20. yüzyıl

başlarında daha çok Alman makine ve tesisler kullanılmıştır.23

Osmanlı madenlerine bakıldığında, 1900 yılında kömür hariç diğer

madenlerin %50’den fazlasının yabancıların elinde olduğu görülmektedir.

Madenlerde yabancı hakimiyeti hızla artarak 1911 yılında %75’e ulaşmıştır.

Osmanlı sanayiinin önemli bir başka özelliği de, sanayi işletme mülkiyetinin

hemen tümüyle yabancıların ve azınlıkların elinde olmasıdır. Verilen

ekonomik haklar ve ayrıcalıklarla, sanayi sermayesi yabancı ellerde kontrol

edilmiş ve yönlendirilmiştir. Bu durum, gelişimi engelleyen başka

tıkanıklıkların özünü teşkil etmiştir.24

Görülüyor ki, sanayide kullanılan tarımsal ürünler ve özellikle

Osmanlı madenleri Osmanlı sanayiinin tamamlayıcı parçaları olarak üretime

konu olmamışlardır. Bir başka deyişle söz konusu tarımsal ürünler ve

madenler Avrupa sanayisinin bütünleyici birer parçası olarak üretilmişlerdir.

Osmanlı Devleti, bir yandan Avrupa sanayi mallarına pazar olurken, öte

yandan hammadde üretimi ile Avrupa ekonomilerinin tamamlayıcı

ülkelerinden biri olmuştur. Bu oluşum Osmanlı ekonomisinin iç dinamiğini

parçalamış ve onun bir bütün halinde sıhhatli bir yapıya sahip olamayışına

yol açmıştır. Bu süreç, ekonominin bütün kesimleriyle bir bütün halinde

büyümesine ve bu arada yerli sanayinin gelişmesine engel olmuştur.25

23 Ökçün, s.IX.
24 Çakmakçı, s.2.
25 Ökçün, s.XI.

 28

Asırlar boyunca oldukça kaliteli ürünleriyle ün kazanan Osmanlı

sanatkarları, 19. yüzyılın sonuna doğru, dış pazarlardan gelen harcı alem

fabrika mallarının rekabetine dayanamayarak peyderpey faaliyetlerini

durdurmuşlardır. Bu sanatkârların piyasadan çekilmesiyle oluşan boşluğu

milli bir sanayi dolduramamıştır. Bu suretle Osmanlı Devleti, mamul ihtiyacı

gittikçe artan bir şekilde dış piyasalara bağlı hale gelmiştir.26

Osmanlı Devletinde el sanatlarından sanayiye geçiş hareketi 19.

yüzyılın sonlarına doğru, 1880 – 1890 yılları arasında başlamıştır. 1880’den

sonra büyük müesseseler kurulmuş, bunlardan bazıları, yoğun bir şekilde

gerçekleşen yabancı rekabetine rağmen, yaşama ve gelişme zeminini

bulmuş, bazıları da sönüp gitmiştir. Yaşanan iflaslar, müteşebbisleri

korkutmuş ve ihtiyata sevk etmiştir. Bu nedenle 20. yüzyılın başından

itibaren milli sanayi müesseselerinin anonim şirket halinde ortaya çıktığı

görülmektedir.27

Tüm olumsuzluklara rağmen bu devirde devlet sermayesi ile

kurulmuş ve devlet bütçesinden himaye görmüş bazı sanayi kolları

mevcuttur. Hammaddeleri ülke içerisinden sağlanan bu sanayi kollarının

başlıcaları dokuma sanayii (Feshane, Karamürsel, Hereke, Zeytinburnu),

deri sanayii (Beykoz Fabrikası), harp sanayii (barut fabrikası, fişekhane,

tophane, tersane), maden çıkarma sanayiidir (Ergani bakır madeni, Bolkar

dağı ve Gümüşhacıköy gümüşlü kurşun madenleri, Eskişehir lületaşı

madeni).28

26 Vedat Eldem, Harp ve Mütareke Yıllarında Osmanlı Đmparatorluğu’nun Ekonomisi,
Ankara: 1994, s.10.
27 Eldem, Osmanlı Đmparatorluğu’nun Đktisadi Şartları Hakkında Bir Tetkik, s.66.
28 Tümertekin, s.361.

 29

Osmanlı Devletinde sanayinin kuruluş ve gelişmesine bakıldığında,

ilk büyük tesislerin devlet tarafından meydana getirilmiş olduğu

gözlenmektedir. Sanayinin el emeğine dayandığı devirlerde devlet, büyük

tezgahlarda yüzlerce işçi çalıştıran tesisler kurmuş ve işletmiştir. Bunların

hemen hepsi askeri sebeplerle, nadiren de sarayın ihtiyaçları için vücuda

getirilmiş ve hiçbir zaman ticari düşünceler bunların kuruluşunda rol

oynamamıştır.29

1908 – 1922 arası dönem, Osmanlı Devleti’nin bir dizi savaş, ihtilal,

darbe ve ayaklanma sonunda yıkılmaya maruz kaldığı yıllardır. Bu dönem

boyunca süren isyan ve savaşlar yeni bir toplum düzeni kurma konusunda

iktidarları zorlamaktaydı. Bu iktidarlar 1908 – 1918 arasında Đttihatçılar,

1919 – 1922 arasında Kemalist Devrimciler olmuştur. Bu dönemde ulusal

nitelikte bir Kapitalizm filizlenmeye başlamıştır.30

1908 – 1914 yılları arasında Osmanlı Devleti’nin ekonomik yapısı

tarıma dayalı, sanayi son derece geri, dış ticarette dışa bağımlıdır. Fakat

elverişsiz koşullara rağmen bazı dinamizm belirtileri de görülmektedir.

Savaş yılları cılız ekonomik yapıyı derinden sarsmıştır. Erkek nüfusun büyük

bölümü silah altına alındığından tarımsal üretim önemli ölçüde daralmıştır.

Savaş yıllarındaki bilinçli “zenginleştirme” politikalarından en çok nasibini

alan grup, doğal olarak siyasi iktidarlarla yakın bağlar kurmayı başarmış

Müslüman ticaret burjuvazisi olmuştur.31

1913 tarihinde “Teşviki Sanayi Kanunu”nun kabulü ile vaziyet biraz

değişmiştir. Bu kanun, kurulmuş ve kurulacak belirli vasıftaki sanayi

29 Eldem, Osmanlı Đmparatorluğu’nun Đktisadi Şartları Hakkında Bir Tetkik, s.62.
30 Korkut Boratav, Türkiye Đktisat Tarihi 1908 – 2002, 9. Baskı, Đmge Kitabevi, Đstanbul:
2005, s.21-22.
31 Boratav, s.33-37.

 30

müesseselerine çok büyük menfaatler bahşettiğinden, yatırımlara duyulan

isteği arttırmıştır.

Kısa ve harpler içinde geçen meşrutiyet devrinde sanayi sahasında

mühim bir hareket görülmemektedir. Yalnız 1913 tarihli “Teşviki Sanayi

Kanunu”nu çıkaran meşrutiyet idaresinin sanayi meselesini ciddiye aldığı

söylenebilir. Bu kanun gereğince, ileri sürülen şartları taşıyan sanayi

müesseselerine belirli bir miktar yer sağlanıyor, arazi ve emlak vergisinden

muaf tutuluyor ve yabancı ülkelerden getirilecek yapı malzemesi, makineler

ve hammaddelerden gümrük alınmıyordu. Araya birinci dünya savaşının ve

Đstiklal Savaşının girmesiyle bu birinci “Teşviki Sanayi Kanunu”ndan

istenilen fayda temin edilememiştir.32

Özetle, I. Dünya Savaşından önce Osmanlı Devletinde, bu günkü

anlamda bir sanayi mevcut değildi. Devletin iktisadi yapısı ziraat ve zirai

mahsullerin ticaretinden oluşuyordu. Geleneksel vasıflarını henüz

kaybetmemiş küçük sanatlarla el ve ev sanatları memleketin ihtiyacına

cevap verecek bir iş hacmi yaratabilmekte, mamullerinin kalitesiyle dış

piyasalarda dahi tutunmaya muvaffak olmaktaydılar. Ancak Avrupa’da

sanayi inkılâbının husule getirdiği şartlar karşısında bu milli sanatların,

faaliyetlerini daha uzun zaman idame ettiremeyecekleri aşikârdı. Küçük

sanatlar, mahiyetleri itibariyle, sanayi gibi geniş gelişme imkânlarına sahip

olmadığından Osmanlı Devletinde iktisadi hayat durgun geçmekteydi. 19.

yüzyılın sonlarına doğru iktisadi faaliyetleri ve teşebbüs fikrini sınırlayan

kurallar peyderpey ortadan kalkmıştır.33

32 Tümertekin, s.362.
33 Eldem, Osmanlı Đmparatorluğu’nun Đktisadi Şartları Hakkında Bir Tetkik, s.57.

 31

3.1.2. Tanzimat’a kadar Olan Dönemde Demir Çelik Sanayii

Demir cevherinin Anadolu’da kullanılmaya başlanması, M.Ö. 3000

yılından önceye rastlar. Bu tarihten sonra Anadolu’da yaşayan bütün

kavimler, demiri gittikçe artan miktarlarda kullanmışlardır. Selçuklular

zamanında ve Osmanlının ilk yıllarında, demircilik Anadolu’da gelişmiş, at

nalı, zincir ve çeşitli silahlar yapılmıştır. 1453 yılında Đstanbul Kuşatması’nda

demir gülleler kullanılmıştır. 16. yüzyılda Anadolu ve Rumeli’nin çeşitli

yerlerinde demirin ergitildiği bilinmektedir.34

Osmanlı Devletinde 1784 yılına kadar, Anadolu’da Bilecik ve Kığı,

Rumeli’de ise Samalov, Kamengrat ve Demirköy yörelerinde bulunan

ocaklar işletilmiştir. Bugün Bilecik ilinde olan demir ocaklarının Osmanlı’nın

işlettiği ilk ocaklar olduğu ileri sürülmektedir. Çıkartılan cevherler, araba ve

beygirlerle ergitilmek üzere Đstanbul’a gönderilirdi. Kığı demir madenleri ise,

doğu illerindeki kalelerin topları için kullanılıyor, ihtiyaç fazlası Trabzon

limanından Đstanbul’a sevk ediliyordu.35

Katip Çelebi’nin sözünü ettiği Divriği demir madenlerinin, 1842’de

basılmış olan Ainsworth’un eserinde, çevre halkı tarafından işletilmiş olduğu

belirtilmektedir. Moltke, Bingöl dolaylarındaki Sivan ocaklarında geniş ölçüde

demir işlendiğini; Hamilton ise Ordu ve Ünye cevherlerinin Đstanbul’a

gönderildiğini belirtmektedir. O devirlerde cevherleri ergitmek için odun

kömürü kullanıldığından, ormanı bol olan bölgelerdeki ocaklar daha verimli

olmaktaydı.

34 Demir Çelik Hammaddeleri Çalışma Grubu Raporu, s.5.
35 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, 1973, s.10.

 32

Görüldüğü gibi Osmanlıda demir, genellikle mahalli halk tarafından

çıkartılıp devlet tarafından satın alınarak savaş araçları yapımı için

Đstanbul’daki dökümhanelere gönderilmek suretiyle işlenmiştir. Bu

dökümhanelerde kullanılan demirler devlet sınırları içerisinde bulunan

Bosna, Sırbistan, Yunanistan, Bulgaristan, Kalecik, Keban ve Kığı’dan

gelmekteydi.36

Devletin ilk dökümhaneleri, Đstanbul Hasköy’deki Humbarahane ve

Baruthane dökümhaneleridir. Bu devlet kuruluşlarının yanında demircilikle

uğraşan küçük sanatkarlar da bulunmaktaydı. Bu durum uzun süre böyle

devam etmiştir. Ta ki Đngiltere’de başlayıp etkileri tüm dünyaya yayılan

“Sanayi Devrimi”nin 1839 Tanzimat Fermanından sonra başlayan makineli

sanayileşme hareketiyle Osmanlı Devletine de sıçramasına kadar.37

3.1.3. Tanzimat Dönemi ve 1. Dünya Savaşı Yıllarında Demir

Çelik Sanayii

Đktisadi yapısı ziraata dayanan Türkiye’de ilk modern sanayi

hareketlerini Tanzimat yapmıştır. Eski sanayinin geliştirilmesi amacıyla

modern bir sanayinin tesisine yönelik çalışmalar yapılmış ve bu dönemde

gerek özel gerekse devlet tarafından birçok fabrikalar meydana getirilmiştir.

Tanzimat ve dolayısıyla II.Mahmut’un saltanatıyla başlayan bu dönemde

havuzlar, kızaklar, tersaneler ve demirhaneler ilk göze çarpanlardır.38

36 Prof. Dr. Ahmet Tabakoğlu, Türkiye Đktisat Tarihi, 6. Baskı, Dergah Yayınları, Đstanbul:
2003, s.223.
37 Abdülkadir Küşin, “Türkiye’de Demir Çelik Sanayiinin Tarihsel Gelişimi”, (Yayınlanmamış
Yüksek Lisans Tezi, Marmara Üniversitesi SBE, 1993), s.3.
38 Tümertekin, s.360.

 33

Tanzimat döneminde kurulan bu tesislerden demir çelik sanayii

bakımından en ilginç görüleni Zeytinburnu’nda kurulmuş olan Demir

Fabrikasıdır. Bu işletmede yerli ve yabancı ustaları barındıracak lojmanlar,

esaslı bir muhasebe sistemi, ayrıca yeni eleman yetiştirmek için kimya,

jeoloji, resim ve mühendislik öğreten bir sanayi okulu kurulmuştur.39

Zeytinburnu Demir Fabrikası Osmanlı Devleti’nin bu alandaki ilk

fabrikasıdır. 1854 Kırım Savaşı sırasında Đngilizler tarafından çeşitli demir

çubuklar ve makine yapımı için kurulan “Sirkeci Yalı Köşkü Demir Fabrikası”

daha sonra Osmanlı Devleti tarafından satın alınmıştır.40

19. yüzyılın sonlarına doğru Hereke, Feshane, Askeri Kundura

Fabrikası, Tophane, Baruthane gibi tesisler kurulmuş, 1867’de “Islah-ı

Sanayi Komisyonu” oluşturulmuş, Đstanbul ve diğer illerde sanayi okulları

açılmış, fakat bütün çabalara rağmen bu olumlu teşebbüsler uzun ömürlü

olmamıştır. Meşrutiyet yıllarında ise sanayi hareketleri dağınık ve küçük

kişisel yatırımlardan ileri gidememiştir.41

3.2. Cumhuriyet Döneminde Demir Çelik Sanayii

3.2.1. Türkiye Sanayiine Genel Bakış

Türkiye ekonomisi esas itibariyle ziraata dayanmaktadır. Genel

nüfusun büyük çoğunluğu ziraatla meşguldür. Milli gelirin ve ihracatın esas

39 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, s.10.
40 Küşin, s.3.
41 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, s.10.

 34

kısımları zirai ürünlerden temin edilmektedir. Ancak az gelişmiş bir

toplumun kalkınması ve çağdaş hayat standardına kavuşmasının, sadece

tarımsal gelişme ile olabileceği hususundaki görüşler artık tamamen

terkedilmiştir. Gelişmiş ülkelerin seviyesine erişmek isteyen her millet, kendi

şartlarına uygun bir şekilde sanayileşmek zorundadır. Sanayi Đnkılâbından

bu yana sanayisiz kalkınan bir millet yoktur. Sanayi bu gün, medeniyetin,

ilmin, tekniğin ve kudretin timsali olmuştur. Sanayileşmeyen devletler,

sanayileşmiş olanlar karşısında mahkum ve borçlu durumda

bulunmaktadır.42

Bu hususlar muvacehesinde Türkiye’nin de sanayileşmesi zorunlu

mütalaa edilmektedir. Öncelikle, iktisadi kaynakların en verimli biçimde

değerlendirilmesi için sanayileşme zaruridir. Türkiye’nin sanayileşmesinde

zirai gelişmeyi de birlikte düşünmek gerekir. Nitekim bu gün ziraatta en ileri

olan ülkelerin aynı zamanda en büyük sanayi memleketleri olduğu

görülmektedir. Đktisadi manada bir ziraat ülkesi olmak, sanayide ileri

gitmekle mümkündür.

Đkincisi, sosyal bakımdan sanayileşmek zaruridir. Zira Türkiye’nin

nüfusu her yıl büyük oranda artmaktadır. Emek arzı emek talebinden fazla

gerçekleşmektedir. Emek arzı fazlalığı çeşitli işsizlik türlerini ortaya

çıkarmaktadır. Eğer her yıl işgücüne katılan büyük miktardaki emek

sahiplerine, yeni yatırımlarla iş imkanı sağlanmazsa işsizlik giderek

artacaktır. Đşsizliğin bu artışı fakirlik ve sefaletle birlikte cemiyette sosyal

ihtilaflara sebebiyet verecektir. Artan bu işsizliğe, ancak sanayi alanında iş

bulmak mümkün olacağından Türkiye sanayileşmek zorundadır.43

42 Elman, s.13-18.
43 Elman, s.18.

 35

Bu nedenle tanzimattan beri Türkiye’de modern sanayi kollarının

kurulması ve gelişmesi için zaman zaman teşebbüs ve hareketler yapılmış

ve yapılmaktadır. Özellikle ikinci dünya savaşından sonra ülkemizde

sanayinin oldukça süratli bir şekilde gelişmekte olduğu görülmektedir.44

Kurtuluş Savaşından sonra daha Lozan Barış Görüşmeleri devam

ederken 17 Şubat 1923’de Đzmir Đktisat Kongresiyle sanayileşme çalışmaları

başlamıştır. Alınan karaların en önemlileri aşağıda belirtilmiş olan45 Đzmir

Đktisat Kongresi pratikte uygulanamayan sembolik bir kongre olmuştur.46

• Yerli hammaddeye dayalı sanayilerin kurulması,

• El sanatları ve küçük imalattan büyük fabrika ve işletmelere

geçilmesi,

• Devletin iktisadi hayata girmesi ve özel sektörün el atmadığı

alanlarda teşebbüse geçmesi,

• Özel teşebbüse finansman sağlayacak bir devlet bankası

kurulması,

• Sanayinin dış rekabete dayanabilecek bir yapıda kurulması.

1923 yılı Osmanlı Devleti’nin resmen sona erdiği ve Türkiye

Cumhuriyeti’nin kurulduğu yıldır. Bu durum geçmişten tamamen kopmayı ve

siyasi bir devrimi temsil etmesine rağmen Cumhuriyetin ilk yılları, iktisadi

bakımdan Osmanlı Devleti’nin son 15 yılı ile bir süreklilik arz etmektedir.

44 Tümertekin, s.359.
45 Çakmakçı, s.6.
46 Boratav, s.43.

 36

1923 – 1929 döneminde tarımsal üretim hızla büyümüş ve sanayi

gelişmiştir. Barış ortamına dönülmesiyle Milli Gelirde hızlı bir artış sağlanmış

ve bütün sosyal tabakalara yayılmıştır.47 Cumhuriyetin ilk on yılında

Kapitülasyonların kaldırılması, gümrük tarifelerinin memleket sanayiini

koruyacak tarzda tanzimi, sanayiyi teşvik eden kanunların çıkarılması ve

nihayet kredi sağlayacak bir bankanın kurulması sayesinde sanayileşme

yolunda önemli ilerlemeler kaydedilmiş ve sanayi müessesesi denilebilecek

tesislerin adedi bir hayli artmıştır.

Türkiye’de sanayi sahasında sistemli teşebbüs ve gelişme

Cumhuriyet devrinde başlamıştır. Her şeyden evvel koruyucu gümrük

tarifeleri ile işe başlamak isteyen Cumhuriyet Hükümeti, Đtilaf Devletleri ve

Yunanistan’la yapılan bir gümrük anlaşmasının yürürlükten kalkması için bu

hususta 1929’a kadar zor bir devre geçirmiştir. Đzmir Đktisat Kongresinin

önemli kararlarından biri olan “Sanayi ve Maadin Bankası” sanayi

yatırımlarına kredi sağlamak amacıyla 1925’de kuruldu. Bu banka o zaman

devlete ait olan birkaç fabrikayı işletmek ve özel teşebbüslerin ihtiyaç

duyduğu krediyi sağlamak görevini üstlenmiştir. Bunun haricinde birçok

sanayi teşebbüslerine de para ile iştirak etmiştir. Bu suretle devlet,

1925’den 1933’e kadar sanayinin gelişmesinde büyük rol oynamıştır.48

Bu dönemde devlet desteğiyle yerli sermayedar yetiştirme

girişimleri, devlet tekellerinin imtiyazlı özel şahıs ve şirketlerce işletilmesi

şeklinde cereyan etmiştir. Lozan Antlaşması, ithal mallar ile yerli mallara

farklı oranlarda tüketim ve satış vergileri uygulanmasını yasaklıyor; sadece

devlet tekeline konu olan mallarda kamu gelirlerini artırmak amacıyla daha

yüksek bir fiyatlamaya imkan veriyordu. Lozan’ın kısıtlayıcı bu

hükümlerinden kurtulmak amacıyla oluşturulan devlet tekelleri daha sonra

47 Boratav, s.51.
48 Tümertekin, s.362.

 37

imtiyazlı yerli ve yabancı şirketlere devredilmiştir. Bu da bir önceki dönemde

olduğu gibi iktidara yakın olanlar tarafından suiistimal edilen bir uygulama

halini almıştır. Bunun en önemli örneklerinden biri 1924’de kurulan Đş

Bankası’dır.

Cumhuriyetin ilanından 1929’a kadar geçen sürede iktisadi

gelişmenin en belirgin iki yapıtaşı Lozan Antlaşması ve 1929 Büyük

Buhranı’dır. Lozan Antlaşması Kapitülasyonların kaldırılması gibi bir başarı

sağlamış olmasına karşın, emperyalizme bir takım ödünler de vermiş

durumdadır. Bunlardan birisi Osmanlı borçlarının önemli bir bölümünün

Türkiye’ye devredilmiş olmasıdır.49

Cumhuriyet Hükümeti sanayi faaliyetlerini geliştirmek için birçok

tedbirler almıştır. Bu meyanda 28 Mayıs 1927 tarihinde bir “Teşviki Sanayi

Kanunu” çıkardı. Sanayi müesseselerini birtakım sınıflara ayıran bu kanun,

kurulacak bu tür müesseselere devlet tarafından belediye sınırları dışında on

hektar kadar bedelsiz olarak, belediye sınırları içinde ise on sene taksitle

ödemek şartı ile devlete ait yerlerin verilmesini sağlıyordu. Ayrıca bu

müesseseleri bina, kazanç, arazi vergileri ile bazı belediye resimlerinden ve

fabrikaların yapılması ve işlemesi için gerekli malzeme, makine ve aletlerle

hammaddeleri gümrük vergilerinden muaf tutuyordu.50 Özel sanayi

kuruluşlarının güçlenmesi için 15 yıllık koruma önlemlerinin yeterli olacağı

düşünülerek çıkarılan Teşviki Sanayi Kanunu 1942’de yürürlükten

kalkmıştır.51

Hükümetin sanayileşme politikası Đkinci Dünya Savaşı sonrasına

kadar, özel girişimciliğin teşvik edilmesi ve desteklenmesine müsaade

49 Boratav, s.43.
50 Tümertekin, s.363.
51 Çakmakçı, s.9.

 38

etmemiştir. Devlet, sanayi yatırım programlarını doğrudan kendisi

yürüttüğünden 1932 – 1942 arasında uygulanan Teşvik-i Sanayi Kanununu

ile hedeflenen sonuca ulaşılamamıştır.52

Teşviki Sanayi Kanunu iki noktadan eksik kalmıştı. Birincisi; sanayi

müesseselerine, ihtiyaçları bulunan tesis ve işletme kredisini öngörmemiş;

ikincisi, dışarıdan gelecek rekabete karşı, koruyucu tedbirler getirmemiştir.53

Yine bu sanayileşme hareketlerinin devamında, 1932’de Devlet

Sanayi Ofisi, Sanayi Kredi Bankası Kanunu çıkarıldı. Sonuç olarak 1933’de

ise, Sümerbank adını taşıyan yeni bir kanun mecliste kabul edildi.

Gerçekten, kurulan bu çağdaş müessese ile sanayiimiz için yeni bir umut

doğmuştur. Nitekim bu hususta hükümetin ödemesini kabul ettiği ödenek ile

devlet tarafından kurulması kararlaştırılan fabrikalar, “Birinci Beş Yıllık

Sanayi Planı” adı altında toplanmıştır.54

Türkiye’nin, sosyalist ülkeler dışında, ilk plan hazırlayan ülkelerden

biri olduğuna, iktisat tarihi yazınında oldukça sık değinilmektedir. Sözü

edilen bu plan, Sovyetler Birliği’nden gelen uzmanlar ve Türk uzmanların

işbirliği ile hazırlanan ve Kasım 1933’de yayınlanan “Birinci Beş Yıllık Sanayi

Planı”dır. Bununla birlikte, Türkiye’nin planlama deneyimini, dünya iktisadi

buhranının öncesine kadar geriye götürmek olanağı vardır.55 Bu planlama

çalışmaları aşağıdaki paragraflarda özetlenmiştir.

52 Tezel, s.293.
53 Eldem, Harp ve Mütareke Yıllarında Osmanlı Đmparatorluğu’nun Ekonomisi, s.11.
54 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, s.10
55 Đlhan Tekeli ve Selim Đlkin, Cumhuriyetin Harcı, Đstanbul Bilgi Üniversitesi Yayınları,
Đstanbul: 2004, s.163.

 39

1934 yılında yürürlüğe konulan “Birinci Beş Yıllık Sanayi Planı”na

varan çalışmalar, 1929 Haziranında, Ali Đktisat Meclisi’ne, ödemeler dengesi

açığını kapatmaya ve sanayileşmeyi hızlandırmaya yönelik bir “Đktisadi

Rapor” hazırlamak görevinin verilmesiyle başladı. Đktisat Vekili’nin

başkanlığında kurulan bir özel komisyonun sürdürdüğü incelemeleri, Aralık

ayında Đktisat Vekaleti bütünüyle kendi üstüne aldı. “Đktisadi Vaziyetimize

Dair Rapor” adındaki çalışma 1930 Mart’ında Vekil Şakir Bey’in imzasıyla

Başvekalet’e sunuldu. Bu rapor ihracatın geliştirilmesi ve özellikle ithalatın

yerli üretimle ikame edilmesinin olanaklarını, tek tek mal grupları bazında

ele alıyor ve bazı endüstrilerin geliştirilmesini öneriyordu. Bu arada en çok

pamuklu ve yünlü mensucat, kağıt, karton ve demir çelik sektörlerinin

üstünde duruluyordu. Kurulması önerilen fabrikalar için uygun kapasite

tahminleri yapılmıştı. Bu sektörlerin geliştirilmesi için hükümetin korumayı

arttırması ve yeni önlemlerle özel yatırımları daha çok özendirmesi

istenmekteydi.56

Daha sonra bürokratik çevrelerce Şakir Kesebir Planı diye

adlandırılan bu plan, dünya iktisat buhranı içindeki değişik politika arayışları

yüzünden uygulamaya girmemiştir. Türkiye’deki ilk iktisadi program

çalışması olduğundan üzerinde durulmaya değer bir çalışmadır.

Şakir Kesebir Planı, Türkiye’nin planlama deneyleri açısından, iki

yönden ilginçtir. Şakir Kesebir Planının varlığı, uygulanmamış olsa da, 1933

Birinci Beş Yıllık Sanayi Planının, aniden ortaya çıkan bir plan olmadığını,

plan program fikri üzerinde üç dört yıllık bir çalışmanın ürünü olduğunu

kanıtlamaktadır. Öte yandan Şakir Kesebir Planında yer alan birçok yatırım

önerisi, 1933 Birinci Sanayi Planınca benimsenmiştir.

56 Tezel, s.293.

 40

Türkiye’deki plan fikrinin bu şekilde gelişmesinde bir takım faktörler

rol oynamıştır. Bu faktörler, dünya buhranının Türkiye’de de yaygınlaşması,

Sovyetlerin plan deneylerinde elde ettiği başarısı, kapitalist ülkelerin de

devlet müdahaleciliğini planlı şekilde yürütmeye başlamaları vb. şeklinde

sıralanabilir.57

Oluşmaya başlayan bu yatırım programına mali ve teknik destek

bulmak amacıyla Başvekil Đsmet Paşa, 1932 yılında Sovyetler Birliği’ne ve

Đtalya’ya gitti. Bu geziler sırasında yapılan anlaşmalar gereğince bir Sovyet

Uzmanlar Grubu aynı yıl içinde Türkiye’ye geldi. Sovyet uzmanları, devlet

yatırım programındaki projeler ve düşünülen kuruluş yerleri hakkındaki

raporlarını 1932 sonlarına doğru Başvekalet’e sundular.58

Sovyet Heyet ve bu heyetin başkanı Prof. Orloff, dönemin

yöneticileriyle, pamuklu mensucat dışında özellikle plan çalışmaları

konusunda, olumlu karşılanan tartışma ve görüşmeler yapmışlardır. Đnönü,

anılarında “…muktedir bir uzman olduğu kadar, itimat telkin eden şerefli bir

insan…” olarak nitelendirdiği Prof. Orloff’la yapmış olduğu görüşmeleri şöyle

özetlemektedir: “…Sovyet heyetinin başı, plan tatbikatında gerekli

makinelerden, bize neleri verebileceklerini ve neleri veremeyeceklerini,

kendi veremediklerini Garp aleminden tedarik etmemiz lazım geldiğini özel

görüşmelerimizde bana açıkça söylemiştir… (Orloff) … daha mühim olarak

bize, demir ve çelik endüstrisine girmek lüzumunu telkin etmiş, bu yola

götürmüştür…”

Orloff bu görüşmelerde, “ince kumaş” dokumak üzere kurulması

düşünülen fabrikanın makinelerinin Batı’dan alınması, demir çelik

57 Tekeli ve Đlkin, Cumhuriyetin Harcı, s.203.
58 Tezel, s.294.

 41

fabrikasının ise Batı Karadeniz sahil şeridine kurulması yönünde ısrarda

bulunmuştur. Türk askeri yetkilileri ise demir çelik fabrikasının denizden

doğrudan ateş altına alınabilmesini önlemek amacıyla, daha içerilerde

kurulmasını istemekteydiler. Orloff ise, bu fabrikanın “iktisadi” olabilmesi

için en çok Karabük’e kadar uzanan bir sahil şeridinde kurulması

gerektiğinde ısrar etmiştir.59

Sovyet uzmanlarının hazırladıkları rapor, “Türkiye’de Pamuk, Keten,

Kendir, Kimya, Demir Sanayii” başlığını taşımaktadır. Özünde bu rapor,

başlıkta adı geçen maddelerin ithalatının önlenerek, Türkiye’de üretim

imkanlarını araştıran fizibilite raporlarından oluşmaktadır.

Raporda, en önemli kuruluşlardan biri olduğundan bahisle demir

sanayiinin kurulması, bu alanda hızlı girişimler yapılması gerektiği

savunulmuştur. Bu konudaki en büyük zorluk, mevcudiyetleri bilinen demir

cevherinin sınırlı olması, üstelik bunların kömür madenlerinden çok uzakta

bulunmasıdır. Bu nedenle, “Türkiye’de yakınında demir fabrikaları

kurulabilecek bir tek demir madeni malum değildir. O halde yüksek fırınları

kömürün yakınında kurmak ve madenden fabrikaya ve fabrikadan istihlak

merkezlerine yapılacak nakliyatı en az masrafla temin etmeğe çalışmak

lazımdır…” denmiştir.

Bu nedenle, demir çelik sanayii için en karlı yer Zonguldak olacaktır.

Milli güvenlik endişeleriyle bu fabrikaları kıyıdan daha içeri almak gerekirse,

en uygun yer, kimya sanayii için olduğu gibi Gökçebey’dir. Demir ve kimya

sanayiinin birlikte kurulması ise, daha da avantajlı bir durum yaratacaktır.

59 Tekeli ve Đlkin, Cumhuriyetin Harcı, s.222.

 42

Gökçebey yeteri kadar güvenli bulunmazsa bu kez Karabük düşünülebilir.

Fakat fabrikalar, ekonomik açıdan Gökçebey’den daha az uygun olacaktır.60

Kurulacak fabrikaların yerlerinin seçiminde ise, Đstanbul, Đzmir ve

kıyı şeridinden uzak durulduğu görülmektedir. Genelkurmayın yer seçimi

konusundaki tercih ve telkinleri özenle dikkate alınmıştır. Bu arada denizden

yapılacak bir bombardıman endişesi, özellikle demir çelik ve kimya

tesislerinin yeri olarak Karabük’ün seçilmesinde büyük rol oynamıştır.61

Sovyet uzmanlarının raporları, yukarıda değinildiği gibi, bir sanayi

projeleri demetinden oluşmaktadır. Uzmanların önerilerinden bir bölümü,

Türkiye’nin tercihlerini tam olarak yansıtmamıştır. Buna karşın, projeler

demetinin bir bölümü, Birinci Sanayi Planı’na, bir bölümü ise daha uzun

dönemdeki sanayi girişimlerine önemli ölçüde öncülük etmiştir.

1933 yılı başlarında, Türkiye’nin iktisadi bir tetkikini yapmak üzere

bu kez New York’taki bir firmayla anlaşma yapılmıştır. ABD’li uzmanlar,

1933 Haziran ayında Türkiye’ye gelerek incelemelerine başlamışlardır. Bu

uzmanların hazırlayacakları raporla, “…Gelecek seneler zarfında milli

iktisadiyatımızı genişletmek ve ilerletmek için takip edilecek bir program”

çizmesi öngörülmüştür. Geniş kapsamlı raporun tamamlanması, Mayıs 1934

tarihinde mümkün olabilmiştir. Bu nedenle raporun, 1933 yılı sonlarında

tamamlanan Birinci Sanayi Planı’nın hazırlanmasına olan katkıları çok sınırlı

kalmıştır.62

60 Tekeli ve Đlkin, Cumhuriyetin Harcı, s.229.
61 Tezel, s.303.
62 Tekeli ve Đlkin, Cumhuriyetin Harcı, s.231.

 43

Türkiye sanayiinde plan ve program fikrinin ilk uygulaması I. Beş

Yıllık Sanayi Planı’nın 1934 – 1938 yılları arasında yürürlüğe konulmasıyla

gerçekleşmiştir. Plan büyük ölçüde ulusal kaynaklarla finanse edilmiş

olmakla birlikte, yabancı kaynaklardan da yararlanılmıştır. I. Beş Yıllık

Sanayi Planı’nın en belirgin stratejik özellikleri şöyle sırlanabilir:63

• Ülkenin kendi ihtiyaçları, kurulacak sanayinin önceliğini

tayinde esas alınmıştır.

• Ana hammaddesi ülke içinden tedarik edilebilecek sanayiler

beş yıllık programın başlıca özelliği olmuştur.

• Özel teşebbüs tarafından tesisi mümkün görülmeyen

sanayilerin kurulmasını Devlet üstlenmiştir.

Birinci Beş Yıllık Sanayi Planı ile Türkiye’nin sanayileşme yolunda ilk

ciddi adımları atılmıştır.64 Planda, demir sanayii kurulmasının yerli maden

işletilmesine bağlı kalmayacağı, demir sanayinin Karadeniz Bölgesine

kurulmasının öngörülmesiyle beraber yerinin henüz kararlaştırılmadığı,

Safranbolu civarının tetkik olunacağı belirtilmektedir.65

1930 – 1939 yılları, Türkiye’nin sanayileşme yolunda ilk ciddi

adımları attığı yıllardır. Dünyanın ekonomik buhran içerisinde olduğu bu

dönemde söz konusu gelişmelerin ekonominin iç dinamikleriyle

gerçekleştirilmiş olması oldukça önemlidir.66

63 Çakmakçı, s.16.
64 Boratav, s.70.
65 Tezel, s.298.
66 Boratav, s.70-72.

 44

Bu sanayileşme hamlesi yapılırken, hiç ihracat yapmadan ilelebet iç

piyasa için üretim yapılacakmış düşüncesi, iç piyasanın büyüme

potansiyelinin dikkate alınmaması ve bir memur ürkekliği ile hareket

edilerek “aman fazla açılmayalım batarız” korkusu, iktisadi açıdan fazla

anlamlı olmayan bazı üretim ölçeklerinin seçilmesine yol açmıştır. 1927 –

1933 arasındaki ithalat rakamlarından çıkartılan ölçeklerle yetinilmiştir.

Kurulacak tesislerin ölçeğinin belirlenmesinde, Türkiye ekonomisinin

büyüme potansiyelinin göz önünde bulundurulmaması ve aşırı ihtiyatlı bir

yaklaşım sergilenmesi, özellikle demir çelik, kağıt ve kimya sanayiinde,

ölçeklerin yetersiz kalmasına ve küçük ölçeklerin getirdiği maliyet ve

teknoloji olumsuzluklarının sanayileşmeye ayak bağı olmasına yol açmıştır.67

2. Dünya Savaşının ortaya çıkmasının ardından Türkiye, bu savaşa

girmemesine rağmen savaş ekonomisinin koşullarını bütün ağırlığıyla

hissetmeye başlamıştır. Yetişkin nüfusun büyük bir bölümü askere

alındığından üretim büyük oranda düşmüştür. Sanayi yatırımları savaş

yüzünden ertelendiğinden, 1940 – 1945 dönemi iktisadi genişlemenin

durması anlamında “bir kesinti” olarak nitelenebilir.68 1945 – 1950

devresinde de gelişme yavaş olmuştur.69

Đkinci Dünya Savaşından hemen sonraki yıllarda Türkiye, belirli bir

kalkınma hamlesi kaydedememiş, bu yıllarda, savaşın getirdiği olumsuz

etkilerin giderilmesine çalışılmıştır. Fakat bu dönemin en önemli özelliği,

Devlet ve özel sektörün birlikte yer aldığı karma ekonomi düzeninin özel

kesim lehinde değişmeye başlaması, özel sektörün yatırım yapma isteğinin

artış göstermesidir.70

67 Tezel, s.303.
68 Boratav, s.81.
69 Tümertekin, s.364.
70 Çakmakçı, s.21.

 45

3.2.2. Cumhuriyet Döneminde Demir Çelik Sanayiinin Gelişimi

Ülkemizde modern anlamda demir çelik üretimine yönelik ilk

girişimler Cumhuriyetin ilanından sonra başlamıştır. Birinci Dünya Savaşı ve

Kurtuluş Savaşı sırasında ulusal bir demir çelik sanayiine duyulan şiddetli

ihtiyaç ülkemizde bu sanayinin kurulması yönünde bir akımın doğmasına

vesile olmuştur.71 Daha sonraki yıllarda genel ithalat içinde demir çelik

ithalatının önemli bir yer tutması ülkemizde demir sanayinin temelinin

atılmasına yol açmıştır.72

Pek çok sanayi dalında olduğu gibi demir çelik alanında da

Türkiye’de yatırımların öncülüğünü devlet yapmıştır. Cumhuriyetin

kuruluşundan hemen sonra 17 Mart 1926’da bu konuda ilk kanun olan

“Demir Sanayinin Tesisine Dair Kanun” kabul edilmiştir. Bu kanunla, 11

Mayıs 1926’da Demir Sanayii Genel Müdürlüğü Kurulmuştur. Demir Sanayii

Genel Müdürlüğü, ülkenin demir çelik alanındaki sanayileşme adımlarından

ilki sayılabilir. Demir çelik sanayiinin kurulması konusunda 1925 – 1926

yıllarında yaşanan bu gelişmeler, sanayi yapısının geliştirilmesi yönünde bir

eğilimin var olduğunu göstermektedir.

Yurdumuzda ekonomik kaideler içinde, demir sanayiinin kurulup

kurulamayacağının incelenmesine Đktisat Vekâleti tarafından 1925 yılında

başlanmıştır.73 Aynı yıl, bir taraftan petrol yataklarının incelenmesi için

Lüksemburg’lu Dr.Lucius, diğer taraftan kömür ve demir cevherini

incelemek için de Avusturya Leopen Maden Mektebi profesörlerinden Dr.

Granigg getirilmiştir. Dr. Granigg, Türkiye’de demir çelik sanayii kurmaya

elverişli demir cevherinin bulunup bulunmadığını, maden kömürlerimizin

71 Zeytinoğlu, s.415.
72 50 Yılda Türk Sanayii, s.29.
73 Zeytinoğlu, s.415.

 46

demir çelik sanayiinde kullanılacak kok kömürü yapımına elverişli olup

olmadığını, demir çelik sanayiinin ekonomik bir şekilde Türkiye’nin neresinde

kurulması gerektiğini incelemek üzere görevlendirilmiştir.

Dr. Granigg’in çalışmaları sırasında, Ticaret Vekâletinde bir Genel

Müdürlük kurulmuş, başka uzmanlar da getirilerek madenlerimiz

incelettirilmiş, Belçika’da Maurice ve Almanya’da Koppers firmalarında

kömürlerimizin koklaşma testleri, Lüksemburg’da Medinger’de demir

cevherinin analizleri yaptırılmıştır. Ancak, bu çalışmalara devam edilmemiş

ve demir çelik sanayiinin kuruluşu 1928 yılına kadar gündeme

gelmemiştir.74

1928 yılı başlarında Erkan-ı Harbiye’de bir toplantı yapılarak demir

çelik sanayiinin durumu yeniden incelenmiş ise de bütçeye ödenek

konmadığından demir çelik sanayiinin kurulması ikinci kez olarak

sonuçlanmamıştır.75

Türkiye’de demir çelik sanayiinin kurulması çalışmalarına 1932

yılında üçüncü kez Rus heyetinin incelemeleri ile başlanmıştır. Heyetin

verdiği raporda, gelecekteki ihtiyaç da düşünülerek 300.000 ton/yıl üretim

yapacak yüksek fırınlara gereksinim duyulacağı, yüksek fırınların işletilmesi

için kurulacak kok fabrikasından da kimya sanayii bakımından çok önemli

yan ürünler elde edileceği, ağır sanayi merkezi çevresinde kurulacak sülfürik

asit ve diğer yan sanayinin ekonomik olacağı saptanmıştır.76

74 http://www.tdci.gov.tr/html/tarihce.html
75 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, s.10
76 http://www.tdci.gov.tr/html/tarihce.html

 47

1928 ve 1932 yıllarında çeşitli uzman ve kurullara yaptırılan

incelemelerden sonra ilk çelik fabrikası 1932 yılında Kırıkkale’de Askeri

Fabrikalar Genel Müdürlüğüne bağlı olarak faaliyete geçmiştir.77

Almanlar tarafından kurulan bu fabrikanın ekonomikliği ve verimliliği

düşünülmemiştir. Bu olumsuzluğa rağmen Kırıkkale tesisleri, ülkemiz için bir

okul görevi görmüş, birçok mühendis ve ustanın çelik imalatı konusunda

deneyim kazanmasına neden olmuştur. Yanı sıra ülkemizin ulaşım politikası

olan demiryolu ağının kurulmasında önemli bir rol oynamıştır.78 Silahlı

Kuvvetlerin ihtiyacı olan çelik ve çelikten yapılı malzemeler uzun süre

buradan karşılanmıştır. Ancak zaman içinde bu tesis ihmal edilmiş ve büyük

ölçüde yenilenmemiştir.

Askeri amaçlarla kurulan Kırıkkale Fabrikalarının kapasitesi çok sınırlı

olduğundan entegre bir demir çelik endüstrisine ihtiyaç devam etmiştir.79 Bu

nedenle ağır demir sanayiinin kuruluş yerinin tespiti ve diğer sorunların

incelenmesi için, Sümerbank ve Erkan-ı Harbiye birlikte incelemelerde

bulunarak Birinci Beş Yıllık Sanayi Planının en önemli kuruluşunun kesin

olarak kurulmasına karar vermişler ve bu kuruluşlar için Karabük yöresini

uygun bulmuşlardır.80 Böylece Türkiye’nin ilk entegre Demir Çelik fabrikası

olan Karabük Demir Çelik Fabrikası’nın temeli 1937’de atılmıştır. 1939

yılında üretime geçen fabrika uzun yıllar ülkenin demir çelik ihtiyacını tek

başına karşılamaya çalışmıştır.

Birinci Beş Yıllık Sanayi Programı’nın, öngörülen beş yılın, yani

1938’in sonunda büyük ölçüde uygulandığı görülmektedir. Planın en pahalı

77 Zeytinoğlu, s.415.
78 Haluk Zırhlı, “Dünya’da ve Türkiye’de Demir Çelik Sanayii”, (Yayınlanmamış Yüksek
Lisans Tezi, Đstanbul Üniversitesi SBE, 1989), s.61.
79 Çelebi, s.50.
80 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, s.10

 48

projesi olan ve Karabük’te kurulması kararlaştırılan demir çelik tesisi 1936

sonunda bir Đngiliz Firmasına ihale edildi. Tesisler 1940 yılında 320.000

ton/yıllık ham demir, 148.000 ton/yıllık çelik fırınları ve 70.000 ton/yıllık

haddehane kapasitesi ile tamamlandı. Aşırı ihtiyatlı bir ulusal güvenlik

yaklaşımı ile yeri seçildiği için kömür havzası ve liman tesislerinden 96 km.

içeride kurulan tesiste, birbirini tamamlayan üretim birimleri arasındaki

kapasite ilişkisi son derece uyumsuzdu. Bu nedenle, 1940 – 1950 arasında

ortalama kapasite kullanımı haddehanede %71, çelik fırınlarında %46, ham

demir fırınlarında ise ancak %26 oldu. Hem yer seçimi, hem de kapasite

konusundaki yanlışlar nedeniyle ortaya çıkan iktisadi kayıplar, Türk

sanayileşme sürecini olumsuz yönde etkileyen önemli sonuçlar

doğurmuştur.81

1950’li yılların ikinci yarısından itibaren mevcut tesislerin hızla artan

yurtiçi talebe yeterince cevap verememesi, yassı ve uzun ürün ihtiyacının

yurtdışından karşılanması zorunluluğunu doğurmuştur. Bu durum gerek

Türkiye’yi yurtdışına bağımlı kılmakta gerekse Türkiye’de kıt olan dövizin

yurtdışına çıkmasına sebep olmaktaydı. Bu ekonomik olumsuzlukları

bertaraf edebilmek için Sümerbank, Karabük Demir Çelik Đşletmeleri,

Türkiye Đş Bankası ve Ankara Ticaret ve Sanayi Odası ile Amerikan Koppers

Associates firmaları bir araya gelerek yassı ürüne yönelik ilk tesis olan

ERDEMĐR’i kurmuş ve tesis 1965 yılında faaliyete geçmiştir.82

Ereğli Demir Çelik Fabrikalarının açılışı olan 1965 yılından sonra

Demir ve çelik mamullerinin üretim miktarları önemli ölçüde artış

göstermiştir. Bununla beraber üretilen miktarlar, Türkiye’nin ihtiyacını

karşılamaktan yine de çok uzaktır.

81 Tezel, s.303-304.
82 Hakan Çetintaş, “Küreselleşme Sürecinde Türkiye’nin Rekabet Politikası ve Rekabet Gücü
(Demir Çelik Sektörünün Rekabet Gücü Analizi)”, (Yayınlanmamış Doktora Tezi, Đstanbul
Üniversitesi SBE, 2000), s.234.

 49

1960’lı yıllarda gerçekleşen hızlı kalkınmanın bir sonucu olarak,

sanayileşmenin en temel girdilerinden biri olan çelik talebine cevap vermek

üzere devlet eliyle TDÇĐ’ye bağlı, üçüncü bir entegre tesisin daha

kurulmasına karar verilmiştir.83 Böylece Đskenderun Demir Çelik Fabrikaları

1977 yılında üretime başlamıştır.

Devlet tarafından kurulan bu entegre tesislerin yanında özel

sektörün ilk demir çelik fabrikaları 1958 yılında Đzmir ve Đstanbul’da ark

ocaklı sisteme göre kurulmaya başlandı. Đzmir’deki Metaş, Đstanbul’daki

Elektrofer fabrikaları 1961 yılında üretime başlamışlardır.

Türkiye’de demir çelik Sanayii özellikle 1980’den sonra büyük bir

gelişme göstermiştir. 1932 – 1965 yılları arasında yatırım ve üretimde kamu

sektörünün ağırlığı 1960’lı yıllardan itibaren özel sektöre kaymaya

başlamıştır. 1980 yılından sonra başlayan yatırımlar nitelik ve nicelik

yönünden farklılık arz etmektedir. Daha büyük kapasitelerde ve daha kaliteli

çelik ürünleri yapacak fabrikalar kurulmuştur. Bu nedenle son yıllarda

sektörün ihracatı büyük oranda artmış bulunmaktadır. Ancak 1980’den

sonra sektörde görülen üretim artışının, katma değeri yassı ürünlere göre

oldukça düşük olan uzun üretimine yönelik olmuştur. Bu yapılanma, öteden

beri gelen uzun ürün yassı ürün dengesizliğini oldukça artırmıştır. Sektör,

her ne kadar 1980’den sonra ihracata başlamış olsa da yapmış olduğu yassı

ürün ithalatı nedeniyle değer bazında net ithalatçı durumundadır. Bu konuya

Türk Demir Çelik Sanayiinin Yapısı bölümünde daha detaylı değinilmektedir.

83 Çetintaş, s.234.

 50

Dünya genelinde de demir çelik ürünleri 2000’li yıllara kadar ağırlıklı

olarak kamuya bağlı şirketler tarafından üretilmekteydi. Ancak daha sonraki

yıllarda demir çelik tesislerinin özelleştirilmesiyle özel sektörün payı önemli

ölçüde artmıştır.

Türkiye’de Demir Çelik Sektöründe optimal büyüklük, verimlilik,

enerji tasarrufu, kalite ve maliyet sorunlarının çözümünde dünyadaki

gelişmelerin izlenmesi, araştırılması, yeni ve geliştirilmiş teknolojilerin

uygulanması bu sektörün geleceği yönünden önem taşımaktadır.84

Nitekim sektörde yapılan modernizasyon ve kapasite artırma

yatırımları nedeniyle 1980’ler, demir çelik üretiminde önceki on yıla göre

gerek üretim gerekse tüketim açısından önemli sıçramaların yaşandığı yıllar

olmuştur. 1980’de 2.5 milyon ton sıvı çelik üretimiyle dünya çelik üretiminin

%0,35’ini karşılayan Türkiye, 1990’da 9.5 milyon tonla dünya çelik

üreticileri arasında 19. sıraya yükselmiştir.85 2007 yılı sonunda ise

Türkiye’nin ham çelik üretimi 25,8 milyon tona çıkmıştır. Elektrik Ark Ocaklı

üretim 19,4 milyon ton, entegre üretim 6,4 milyon ton olmuştur. Ülkemiz

dünyanın 11. büyük çelik üreticisi unvanını korumuş, en hızlı büyüyen

ülkeler sıralamasında, Çin gibi dünya devi bir üreticinin ardından ikinci sırayı

almıştır. Canlı talep, uzun ve yassı ürünlerde fiyatların yıl boyunca yüksek

kalmasını sağlamış ve üreticilerin yüzünü güldürmüştür.86

84 Demir Çelik Hammaddeleri Çalışma Grubu Raporu, s.8.
85 Boratav ve Berksoy, s.133.
86 Erdemir Faaliyet Raporu 2007, s.18.

 51

3.2.3. Türkiye’de Entegre Demir Çelik Tesislerinin Tarihçesi

Türkiye’deki entegre demir çelik fabrikaları dünyanın hemen hemen

her yerinde olduğu gibi kamuya ait müesseseler olarak kurulmuşlardır. Bu

tesisler liberal iktisat politikaları gereği 1995 yılından itibaren

özelleştirilmeye başlanmış ve 28 Şubat 2006 itibariyle devlet bu tesislerden

tamamen elini çekmiştir.

3.2.3.1. Karabük Demir Çelik Fabrikaları

Türkiye’de demir çelik Sanayii kurulması için 1925’de incelemelere

başlanmış ve bu sanayi için uygun bir yer seçilmesi konusunda çalışmalar

yapılmıştır. Amerikalı ve Rus heyetlerin incelemeleri sonucunda Ereğli yöresi

uygun bulunmuş, ancak Erkan-ı Harbiye’nin, güvenlik sebebiyle fabrikanın

sahilden içeride kurulması yönündeki mütalaaları sonucu, maden kömürü

havzasına yakın olan 13 haneli Karabük Köyü kuruluş yeri olarak

benimsenmiştir.

Karabük Demir Çelik işletmeleri, yaklaşık olarak Ankara’dan 230

Km., Đstanbul’dan 430 Km., Karadeniz’e kuş uçuşu 120 Km. mesafededir.

Tesis, Karabük Köyü’nün vadi kısmındaki pirinç tarlalarının bulunduğu yerde

kurulmuştur. Etrafı yüksek tepe ve dağlarla çevrili olan ve üstünde kısmen

hava boşluğu bulunan bu yer, bir Kurmay Subayla bir Kimyager tarafından

verilen raporla önerilmiş, bu öneri Genel Kurmay Başkanlığı tarafından kabul

edilmiştir.87

87 Elman, s.74.

 52

Tesisin Karabük’e kurulmasındaki tercihin güvenlik harici sebepleri

ise şöyle sıralanabilir:

• Maden Kömürü Havzasına yakın olması,

• Demiryolu güzergahında oluşu,

• Yörenin işçi yerleşmesine çok uygun oluşu,

• Jeolojik bakımdan ağır sanayi kurulmasına elverişli oluşu

Kuruluş yeri seçilirken aşırı tedbirli bir milli güvenlik yaklaşımı

sergilenmesi, tesisin deniz kıyısındaki limanlardan ve kömür havzasından

100 km. içeride bulunması sonucunu doğurmuştur. Bunlara bir de kapasite

seçimindeki yanlışlıklar eklenince ortaya çıkan iktisadi kayıplar sanayileşme

sürecini olumsuz yönde etkilemiştir.

Türkiye’de demir çelik sanayii kurması için, 1935 yılında Sümerbank

görevlendirilmiştir. Bu sanayiinin ithal edilecek hammaddeyle, yani demirle

besleneceği varsayılmaktadır. Yapılan Pazar araştırmaları, ithal

hammaddeyle olsa bile, kurulacak demir çelik tesisinin 9 milyon TL döviz

tasarrufu sağlayabileceğini gösterir. Gerçekten de o yıllara kadar Türkiye,

önemli oranda demir çelik ürünleri ithalatçısıdır. Karabük tesislerinin

finansmanı konusunda hükümet Đngiltere’yle Almanya arasındaki rekabet

ilişkilerinden yararlanmasını bilmiştir. Projenin Alman Krupp şirketi

tarafından gerçekleştirilmesinden korkan Đngilizler, Brassert firması

aracılığıyla hatırı sayılır ayrıcalıklar sağlamışlardır. Kompleksin Brassert

firması tarafından kurulmasının yanı sıra Đngilizler, ücretsiz teknik danışman

atamayı, 1938 yılında 10 milyon sterlinlik bir kredi vermeyi, ayrıca askeri

 53

donatım amacıyla 6 milyon sterlinlik bir başka krediyi sağlamayı

üstlenmişlerdir.88

Karabük’ün, demir çelik sanayiinin kurulmasına elverişli görülmesi

nedeniyle; 10 Kasım 1936 tarihinde Đngiliz Hükümeti ile imzalanan 2,5

milyon Sterlinlik bir kredi anlaşmasını müteakip iş H.A. Brassert firmasına

ihale edilmiştir. Tesislerin temeli; 3 Nisan 1937 yılında zamanın Başbakanı

Đsmet Đnönü tarafından, Zonguldak ilinin Karabük Köyünde, Soğanlı ve Araç

Çaylarının birbirleriyle kesiştiği geniş çeltik tarlaları üzerine atılmıştır.

Böylece, Karabük’te çeltik tarımından çelik sanayiine dönülmüştür. Karabük

Demir Çelik Fabrikaları, üç yıl gibi kısa bir sürede tamamlanarak 1939

yılında peyderpey işletmeye alınmıştır.89 Başlangıçta 32.900.000-TL’ye mal

olan işletmelerin, eklenen süper fosfat, sülfirik asit ve yan tesislerle birlikte

maliyeti 50 milyon TL’yi bulmuştur.90

Karabük entegre tesisleri, gelişmekte olan ülkeler içerisinde ilk

kurulan entegre tesislerden biridir. Ayrıca bu nitelikte tesislerin kuruluşu

Batı kapitalizminin bunalım dönemine rastlamaktadır ve Türkiye buhranın

etkileri dışında kalmayı kısmen başarmıştır.91

Başlangıçta Sümerbank’a bağlı bir müessese olarak faaliyete geçen

bu tesisler, ağır sanayi işletme tecrübesine sahip personelin yetersizliği

nedeniyle 1,5 sene süresince müteahhit bir firma tarafından işletilmiştir.

88 Çelebi, s.51.
89 Cumhuriyetin 50. Yılında Türkiye Demir Çelik Đşletmeleri, s.17.
90 Demir Çelik Sanayii Raporu, s.33.
91 Çelebi, s.54.

 54

Karabük demir ve çelik tesislerinde, daha çok inşaat demiri, köşeli

profiller, demiryolu rayı ile temiz su ve havagazı iletiminde kullanılan pik

boruları imal edilmektedir. Bu tesislerin bir diğer hizmeti de demirden

döküm yapan dökümhanelere pik sağlamaktır.92

Tesis, bu ürünlerin yanında aynı zamanda önemli mühendislik

mamulleri üreten ve mühendislik hizmetleri yapan bir kuruluştur. Kısaca

fabrikalar kuran fabrika özelliğinde bir kurumdur.93

Kardemir’in mevcut 290.000 ton ham demir üretim kapasitesindeki

iki yüksek fırın ile diğer üniteleri arasında bir denge (Kalibrasyon)

olmadığından, fırınlardan ancak biri faaliyette bulunmuş ve bu sebeple söz

konusu fabrikaların mamulleri ülkemiz demir ve çelik ihtiyacını miktar ve

çeşitlilik bakımından karşılayamamıştır. Esasen tesisin kuruluşunda, ülkenin

her türlü demir ve çelik ihtiyaçlarına tekabül edecek bir kapasitede inşası

düşünülmemiştir. Bu fabrikaların, hiç değilse az çok rantabl bir şekilde

işletilebilmesi için en az 350.000 ton ham çelik elde edecek bir kapasitede

olması lazım geldiği yapılan hesaplamalardan anlaşılmıştır.94

Karabük tesisleri, çeşitli açılardan gelişmekte olan ülkelerde kurulan

entegre tesislerin sorunlarına benzer sorunlarla sık sık karşılaşmıştır.

Örneğin tesisler kendi üretim birimleri arasında dengeli olmayıp 1940

sonrasında, rasyonel bir çalışma gösterememiştir. 1946’da ABD ilişkileri

başlayınca bu konuda Thornburg raporu hazırlanmış ve tesisin üretimini

durdurması önerilmiştir.

92 Zeytinoğlu, s.416.
93 50 yılda Türk Sanayii, s.31.
94 Đlhan Tekeli ve Selim Đlkin, Savaş Sonrası Ortamında 1947 Türkiye Đktisadi Kalkınma
Planı, Ankara: 1981, s.123.

 55

1950 sonrasında, teknisyenler Karabük tesislerindeki dengesizliğin

giderilmesi için çalışmalar yapmışlar, ancak benzer sorunlar uzun süre

devam etmesini önleyememişlerdir. 1968’de çelikhane için, çağdaş

uygulamada kullanılan konverterlerin kurulması yerine, Siemens-Martin

ocakları tesise monte edilmiştir.95

1960’lı yıllara kadar Karabük Demir Çelik Fabrikası ile yetinmek

zorunda kalınmıştır. Artan iç talebin karşılanması ve Karabük’ün yassı ürün

konusunda yetersiz kalması nedeniyle yeni bir tesis kurulması çalışmalarına

başlanmıştır.

Uzun yıllar ulusal endüstrinin lokomotifi olan Karabük Demir-Çelik

Đşletmeleri, bir dönemden itibaren teknolojisini yenilemekten alıkonulmuş ve

Karabük'ten kaynaklanmayan nedenlerle zarar etmeye başlamıştır. Böylece

5 Nisan 1994 tarihli Ekonomik Tedbirler Programı kapsamında Kardemir’in

yılsonuna kadar özelleştirilmesine, bunun sağlanamaması durumunda

kapatılmasına karar verilmiştir. Böylelikle Kardemir, 30 Mart 1995 tarihinde

özelleştirilmiştir.

3.2.3.2. Ereğli Demir Çelik Fabrikaları

Türk Amerikan sermayesi ve teknoloji ortaklığı biçiminde kurulan

Erdemir’in sermayesinin %51’i Karabük Demir Çelik Fabrikaları ile

Sümerbank’a, %30’u teknolojiyi getiren Amerikan Kooppers Assocates

S.A.’ya aitti. Kurucu ortaklar arasında T.Đş Bankası ve Ankara Ticaret Odası

da bulunmaktaydı.

95 Çelebi, s.58.

 56

Ereğli Demir ve Çelik Fabrikaları T.A.Ş. (Erdemir), Türkiye’nin ithalat

yoluyla karşılanan yassı haddelenmiş demir çelik ihtiyacını yurtiçinden

karşılamak üzere, özel teşebbüs statüsünde bir şirket olarak 28 Şubat 1960

tarih ve 7462 sayılı kanunla kurulmuştur. Haziran 1961’de temeli atılan

tesisler 42 ay süren inşaat ve montaj çalışmalarından sonra, 15 Mayıs 1965

tarihinde fiilen işletmeye alınmıştır.

1960’larda kurulan bu tesis, klasik teknolojiye göre oluşturulmuş

olup dönemin önemli teknolojik gelişmeleri tesisin kuruluşu sırasında

dikkate alınmamıştır. Türkiye’nin talebinin küçük olduğu ve talebin hızlı bir

şekilde artmayacağı varsayıldığından tesis kapasitesi küçük tutulmuştur.

Küçük bir kapasite ile kurulan Ereğli Demir Çelik Fabrikaları kısa bir süre

sonra piyasa talebini karşılayamaz duruma gelmiştir.

Kuruluşunda dünyadaki gelişmeler büyük ölçüde dikkate

alınmadığından ve ülke boyutunda uzun dönemli üretim planı

belirlenmediğinden, daha sonra gerekli olan yenilemeler sırasında, tesisin

üniteler arasındaki dengesizliğini gidermek amacıyla sürekli yeni

düzenlemeler yapılmış, bunun için de büyük paralar harcanmıştır. Oysa

tesisin kuruluşunda, gelişme potansiyeli düşünülmeli ve planlanmalıydı.

Örneğin, kuruluş aşamasında yapılması gereken ancak yapılamayan, yüksek

fırın verimini artıracak Sinter tesisi, 1970 – 1972 seneleri arasında fabrikaya

eklenmiştir.96 Oldukça maliyetli olan bu ve benzeri verimlilik ve kapasite

artırma yatırımları günümüze kadar devam etmiştir.

96 Çelebi, s.65.

 57

Erdemir, kuruluşunda 470.000 ton olan yıllık üretim kapasitesini,

1962 – 1972 döneminde gerçekleştirilen “Ara Tevsiat”, 1972 – 1978

döneminde gerçekleştirilen “I. Kademe Tevsiat”, 1978 – 1983 döneminde

gerçekleştirilen “II. Kademe Tevsiat” yatırımları ile 1,7 milyon ton/yıla ve

1983 – 1987 döneminde gerçekleştirilen “Tamamlama Yatırımları” ile 2

milyon ton/yıl seviyesine çıkartmıştır.

Sürekli gelişme ilkesini esas alan Erdemir, 1990 yılında başlatılan ve

ülkemizin en büyük yatırımlarından biri olan “Kapasite Artırma ve

Modernizasyon (KAM) Projesi”ni tamamlamış bulunmaktadır. 1996 yılı

ortalarında devreye giren ana üretim üniteleri ile birlikte, Erdemir’in ham

çelik ve yassı çelik üretim kapasiteleri sırasıyla 3 milyon ve 3.5 milyon

ton/yıl düzeyine çıkartılmıştır. KAM projesi ile ulaşılan üretim hedeflerini

korumak, ürün kalitesini geliştirmek, birim maliyetleri azaltmak ve katma

değeri yüksek yeni ürünler üretmek amacıyla yürütülmekte olan yatırımların

yanı sıra; yeni yatırım programı ile 5 milyon ton/yıl nihai mamul

üretilecektir.97

Erdemir, uluslar arası standartlarda levha, sıcak, soğuk haddelenmiş

sac ile kalay, krom ve çinko kaplamalı sac üretmektedir. Erdemir’in imal

ettiği çeşitli demir ve çelik ürünleri savunma sanayii, inşaat, boru, otomotiv,

gemi yapımı, dayanıklı ev aletleri, tarım aletleri, basınçlı kap, gıda ve

ambalaj malzemeleri, büro malzemeleri gibi sektörlerde ana hammadde

olarak kullanılmaktadır.98 Bu nedenlerle Erdemir, Türk sanayiinin

gelişmesinde önemli bir role sahiptir.

97 http://www.erdemir.com.tr/tr/tarihce.asp.
98 Ordu Yardımlaşma Kurumu (OYAK) Faaliyet Raporu 2007, s.39.

 58

Yurtdışı piyasalarda yüksek bir rekabet gücüne sahip bulunan

Erdemir’in, 2007 yılında 656 bin ton yassı mamul ihracatı gerçekleştirmiş

olması ve 416 milyon USD ihracat geliri kaydetmesi99 ülkenin dış ticaretine

sağladığı önemli katkıyı göstermektedir.

Erdemir esas olarak devlet parası ve devlet kefaletiyle Amerikan

Kalkınma ve Đkraz Fonundan sağlanan 129 milyon dolarlık krediyle kurulmuş

bir tesistir. Kredi aslında Türkiye’ye değil, belli bir Amerikan grubuna

verilmiştir. Bir Türk işadamı, bu mesele nedeniyle Amerika’ya gittiği sırada,

ilişkisi bulunan bir amerikan firmasının, tesisi %25 daha ucuz fiyatla

kurmaya hazır olduğunu görmüş ve bunu ilgililere duyurmuştur. Fakat

işadamımıza, söz konusu kredinin, bütün işin Amerikan Koppers grubuna

verilmesi şartıyla sağlanabileceği belirtilmiştir. Başka bir deyişle kredi,

Türkiye’nin hatırı için değil, Koppers Grubunun hatırı için verilmiştir.100

Erdemir’in kuruluşunda, ilk anlaşmalardan başlayarak birinci

derecede sorumluluk taşımış Nezih Rona’nın Meclis Araştırma Komisyonuna

verdiği ifadeye göre Türkiye, krediden vazgeçilmesi korkusuyla, ileri sürülen

şartlara “evet” demekte acelecilik göstermiştir. Nezih Rona, “Amerikan

Hükümetinin bir projeye bu kadar büyük kredi vermediğini, böyle bir

kredinin ancak politik sebepler ve bazı menfaatlerle mümkün olabildiğinin

kabulü gerektiğini, bir pahalılık olsa da, o sırada Amerika’da yapılacak olan

seçimlerde hükümet değişikliği dolayısıyla bu teşebbüsün akamete uğramak

ihtimalleri çerçevesinde anlaşmanın süratle yapılması gerektiğini”

söylemiştir. Bu acelecilikle devlet, tesisin kuruluşuyla ilgili bütün yerli

parayı, projede öngörülen miktarı ne kadar aşarsa aşsın, sağlamayı kabul

etmiştir. Ne var ki, tesislere sahip olacak şirket, devlet isterse hisselerin

%100’ünü ele geçirsin, ebediyen bir özel teşebbüs olarak kalacaktır. Devlet,

99 Ordu Yardımlaşma Kurumu (OYAK) Faaliyet Raporu 2007, s.40.
100 A. Başer Kafaoğlu, Türkiye Ekonomisi Yakın Tarih-1, Đstanbul: 2004, s.151.

 59

ayrıca şirkete vergi muafiyetleri, kamulaştırma yetkisi ve %6 kar garantisi

gibi birçok imtiyaz sağlamıştır.101

Amerikan yardımlarında adet olduğu üzere, kredi karşılığı

malzemenin yüksek fiyatlı amerikan piyasasından satın alınması,

malzemenin yarısının Amerikan gemileriyle taşınması gibi şartlara evet

denilmiştir. Hatta bu kredide çok daha ileri gidilerek, işin başından sonuna

kadar gerçekleştirilmesinde Koppers Grubu’na açık kart verilmiştir.

Tesislerin kuruluş ve yürütülmesinde söz sahibi olan firmaların adlarına

bakmak bunu göstermeye yeterlidir:102

• Kuruluşa ait incelemeyi ve iktisadi etüdü yapan firma, Koppers

Company Inc. 01.09.1959.

• Erdemir’in dokuz kişilik Yönetim Kurulu’nda üç temsilci

bulunduran hissedar, Koppers Grubu,

• Şirkete gerekli 80 milyon dolarlık fabrika ünitesini sağlayacak

firma, Koppers Grubu,

• Müşavir firma, Koppers Grubu,

• Montaja nezaret ve ilk işletme, Koppers Grubu,

• Sevk ve idare müşaviri firma, Koppers International,

• Bazı mühendislik hizmetleri, Türk Koppers.

Anlaşılıyor ki, DLF kredisi, müşavir Koppers’in onayıyla, Koppers

projesine uygun olarak, Koppers’in sevk ve idaresi altında, Erdemir hissedarı

101 Kafaoğlu, s.152.
102 Kafaoğlu, s.152.

 60

Koppers’ten teçhizat almak için kullanılmaktadır. Bu şartlarda kurulan

tesisler, doğal olarak son derece pahalıya mal olmuştur. Benzer bir tesisin 1

ile 1.5 milyar liraya kurulabileceği mühendislerce ileri sürülmektedir.

Halbuki maliyet, 3 milyar lirayı aşmıştır. Bu yüzden mamullerin maliyeti son

derece yüksektir. Devlet Planlama Teşkilatı adına bir yabancı uzmanın

yaptığı araştırmaya göre Erdemir’in çelik levha maliyeti Almanya’dakinden

3,5 kat fazladır.103

Şirketin ilk projede Türk parası ihtiyacı, meskenler hariç, 591 milyon

liradır. Fakat 13 Kasım 1964 tarihi itibariyle bu miktar 1 milyar 109 milyon

liraya yükselmiştir. Bu ihtiyaç giderek artmış ve şirket zarar ettiği için

devlet, hissedarlara %6 kar ödeme süresini uzatmıştır.104

600 milyon lira sermayeli Erdemir’in hisselerinin 306 milyon liralık

kısmı, yani yarıdan fazlası Sümerbank ve Karabük gibi devlet kuruluşlarına

aittir. Buna karşın yönetim kurulunun yapısı bu sermaye dağılımını

yansıtmamaktadır.105 Sermaye çoğunluğunu elinde tutan devlet kuruluşları,

yarıdan az koltuğa sahiptir. Koppers Grubuna üç ve şirketin pek az sermaye

koymuş hissedarları olan Đş Bankası’na ve Ankara Ticaret Odası’na birer

koltuk ayrılmıştır.

Erdemir hisse senetleri, Özelleştirme Yüksek Kurulu’nun 01.12.2005

tarih ve 2005/140 sayılı kararına istinaden hisselerinin tamamı (Erdemir

hisse senetlerinin %46,2’si – Özelleştirme Đdaresinin sahip olduğu hisselerin

103 Kafaoğlu, s.152.
104 Kafaoğlu, s.152.
105 Çelebi, s.68.

 61

tamamı) Ordu Yardımlaşma Kurumu’na ait olan Ataer Holding A.Ş.’ye

27.02.2006 tarihli hisse satış sözleşmesi ile devredilmiştir.106

3.2.3.3. Đskenderun Demir Çelik Fabrikaları

1960’lı yıllarda gözlenen hızlı kalkınmanın bir sonucu olarak107 Đkinci

Beş Yıllık Kalkınma Planı hazırlıkları esnasında Türkiye’deki mevcut tesislerin

demir çelik ihtiyacını karşılamakta yetersiz kaldığı görülmüştür. Bu dönemde

SSCB ile ülkemiz arasında ekonomik ilişkilerin geliştirilmesi için yapılan

çalışmalar arasında demir çelik tesisleri de yer almıştır. 1967’de imzalanan

kredi anlaşması ile üçüncü demir çelik tesislerinin kurulmasına karar

verilmiştir.108

Đskenderun’da yeni bir demir çelik tesisinin kurulması amacıyla

hükümetimiz ile Sovyetler Birliği Hükümeti arasında 25.03.1967 tarihli

anlaşma ile sağlanan krediden 97,6 milyon dolarlık kısım bu iş için

ayrılmıştır. Bu tesis için Sovyetler Birliğinden 113,7 milyon dolarlık ek kredi

sağlanmıştır. Adı geçen kuruluş için ayrıca 51 milyon dolarlık özel kliring

anlaşması yapılarak tesisin kredisi 263 milyon dolara yükseltilmiştir.109

1969’da Sovyet Tiajpromexport firması ile projelendirme, malzeme

ve diğer teknik yardımı kapsayan bir sözleşme imzalanmıştır. 1970’de

temeli atılan Đsdemir, 1977’de üretime başlamıştır.110

106 http://www.isdemir.com.tr/wps/portal
107 Sekizinci Beş Yıllık Kalkınma Planı Demir Çelik Sanayii Özel Đhtisas Komisyonu
Raporu, s.11.
108 http://www.isdemir.com.tr/wps/portal/!ut/p/.cmd/cs/.ce/
109 50 yılda Türk Sanayii, s.30.
110 http://www.isdemir.com.tr/wps/portal/!ut/p/.cmd/cs/.ce/

 62

Đskenderun Demir Çelik Fabrikaları ana hammadde kaynaklarına

uzak olmanın yanı sıra önemli tüketim malzemelerine de uzaktır.

Đskenderun bölgesinin deniz kıyısında olmasının dışında bir üstünlüğü

bulunmamaktadır.

1,1 milyon ton/yıl çelik blum üretim kapasitesi ile işletmeye alınan

Đsdemir, yapılan 1. Tevsiatla 1985 yılından itibaren 2,2 milyon ton/yıl üretim

kapasitesine çıkarılmıştır. Uluslar arası kalite standartlarında Pik, Blum,

Kütük, Đnşaat Çelikleri gibi uzun mamul üretilmesi amacıyla kurulan Đsdemir

tesislerinde kok, sinter, yüksek fırın, çelikhane, sürekli döküm ve sıcak

haddeleme prosesleriyle üretim yapılmaktadır. Ürünler iç piyasa yanında

başta Orta Doğu ülkeleri olmak üzere Avrupa, ABD ve Asya ülkelerine ihraç

edilmektedir. Tesiste pik, kütük, kangal ve slab gibi ana ürünler

üretilmesinin yanında kok kömürü, oksijen gazı, amonyum sülfat, granüle

cüruf, katran ve benzeol gibi yan ürünler de üretilmektedir.111

Đsdemir hisselerinin tamamı Özelleştirme Đdaresi Başkanlığı

tarafından, 31 Ocak 2002 tarihli Hisse Devir Sözleşmesi ile Đsdemir’de yassı

üretime geçilmesine yönelik yatırımların yapılması şartı ile Erdemir’e

devredilmiştir. Devirle birlikte Đsdemir’de mevcut tesislerin modernizasyonu

ve yassıya dönüşüm yatırım çalışmaları başlatılmıştır.

Đsdemir’in, Erdemir’le birlikte 28 Şubat 2006 tarihinde Oyak grubuna

katılmasından sonra, daha önceden başlatılmış olan Modernizasyon ve

Dönüşüm Yatırımları sürdürülmüştür. Bu kapsamdaki projeler ile yassı ürün

üretilmesinin yanı sıra, mevcut tesislerin önündeki darboğazların

giderilmesi, ürün kalitesinin ve verimliliğinin yükseltilmesi, maliyetlerin

111 Đsdemir Faaliyet Raporu 2007, s.9

 63

düşürülmesi hedeflenmektedir.112 Bu yatırımların tamamlanmasından sonra

tesis, 6,25 milyon ton/yıl ham çelik ve 3,5 milyon ton/yıl yassı çelik üretim

kapasitesine sahip olacaktır.113

112 OYAK 2007 Faaliyet Raporu, s.41
113 Đsdemir Faaliyet Raporu 2007, s.9

 64

4. TÜRK DEMĐR ÇELĐK SANAYĐĐNĐN YAPISI

4.1. Türk Demir Çelik Sanayiinin Kronolojisi

Türkiye Demir Çelik Sanayiinin gelişiminde önem arz eden

satırbaşlarını aşağıdaki şekilde sıralayabiliriz:

• 1930 – Demir Çelik Sanayisinin temeli atıldı. Bu yıllarda

modern anlamda üretim Kırıkkale’de Askeri Fabrikalar

Müdürlüğüne bağlı olarak başladı.

• 1937 – Türkiye’nin ilk entegre demir çelik tesisi Kardemir

kuruldu.

• 1939 – Kardemir 150.000 ton çelik üretim kapasitesi ile

üretime başladı.

• 1955 – Kardemir “Türkiye Demir Çelik Đşletmeleri” adını aldı.

• 1960 – Özel mülkiyetli ilk ark ocaklı tesis olan Metaş, 20.000

ton kapasite ile Đzmir’de üretime başladı.

• 1965 – Erdemir, 470.000 ton üretim kapasitesi ile yassı ürün

üretimine başladı.

• 1977 – Türkiye’nin üçüncü entegre tesisi Đsdemir faaliyete

geçti.

• 1980 – Sektörün yıllık ham çelik kapasitesi 4.200.000 tona

ulaştı.

 65

• 1996 – Türkiye, Avrupa Kömür ve Çelik Topluluğu ile çelik

ticaretine uygulanan gümrük vergisinin kaldırılması amacıyla

serbest ticaret anlaşması imzaladı.

• 1999 – Yıllık demir çelik üretimi 14 milyon tona çıktı.

• 2001 – Üretim 15 milyon tona ulaştı.

• 2002 – Türkiye, dünya çelik üretiminde 13. sıraya yükselerek,

büyük bir başarı sağladı.

• 2003 – Ham çelik üretimi 18 milyon tonu aştı, ihracatta 3

milyar dolar sınırı zorlandı.

• 2007 – Ham çelik üretimi 25,8 milyon tona yükselen Türkiye,

dünyanın en büyük çelik üreticileri sıralamasında 11. sıraya

yükseldi.

4.2. Türk Demir Çelik Sanayiinin Özelleştirilmesi

1980’den itibaren ekonomide yaşanan liberalleşme hareketleri Türk

demir çelik sektörünün gelişimi açısından önemli bir dönüm noktası olmuş

ve 1980’li yıllarda yeni elektrik ark ocaklı tesisler kurularak üretim miktarları

büyük oranda artmıştır.

1995 yılında Avrupa Kömür ve Çelik Topluluğu ile imzalanan Serbest

Ticaret Anlaşması ile gümrük vergilerinin karşılıklı olarak kaldırılması,

Türkiye ile AB arasındaki çelik ticaretinin artmasını sağlamıştır.

 66

Dünyanın hemen hemen her yerinde demir çelik sektörü devlet

tarafından kurulmuştur. Ancak daha sonra Liberal Đktisat Politikaları gereği

demir çelik üreten tesisler özelleştirilmekte ve devlet bu sektörden elini

çekmektedir. Ülkemizde de devlet elinde bulunan entegre demir çelik

tesisleri; aşırı istihdam, finans sıkıntısı, neredeyse her üç yılda bir değişen

koalisyon hükümetlerinin bürokrasiyi olumsuz etkileyen yönetimleri gibi

sebeplerle ekonomide büyük bir yük haline gelmiş ve zamanla

özelleştirilmişlerdir. Đlk olarak Kardemir, 5 Nisan 1994 tarihli Ekonomik

Tedbirler Programı kapsamında 30 Mart 1995 tarihinde özelleştirilmiştir.

Đsdemir hisselerinin tamamı Özelleştirme Đdaresi Başkanlığı

tarafından, 31 Ocak 2002 tarihli Hisse Devir Sözleşmesi ile Đsdemir’de yassı

üretime geçilmesine yönelik yatırımların yapılması şartı ile Erdemir’e

devredilmiştir. Devirle birlikte Đsdemir’de mevcut tesislerin modernizasyonu

ve yassıya dönüşüm yatırım çalışmaları başlatılmıştır.

Đsdemir’in de içinde bulunduğu Erdemir Grubu, Ordu Yardımlaşma

Kurumu (OYAK)’a ait olan Ataer Holding A.Ş.’ye satılarak 28 Şubat 2006

tarihinde özelleştirilmiştir.

Yukarıda birkaçına değinilen birtakım nedenlerle devletin, uhdesinde

bulunan demir çelik tesislerini elinden çıkarması zorunlu hale gelmiştir.

Böylece Türkiye Cumhuriyeti Devleti Erdemir Grubunu da özelleştirerek 28

Şubat 2006 itibariyle demir çelik sanayiinden elini çekmiş bulunmaktadır.

 67

4.3. Demir Çelik Üreticisi Firmalar

Demir çelik sektöründe faaliyet gösteren firmalar büyük ölçekli ve

finansal açıdan güçlü firmalardır. Çünkü bu sektörde yatırım maliyetleri

oldukça yüksek olmakla birlikte hemen hemen her beş yılda bir de yenileme

yatırımları yapılması gerekmektedir. Ayrıca demir çelik sektöründe rekabet

çok fazladır ve sektör sürekli dalgalanmaların yaşandığı piyasa koşullarına

sahiptir.

2007 yılında Türk demir çelik sektörü, yaklaşık 26 milyon ton yıllık

üretimi ile gelişmekte olan ülkeler arasında öncü bir role sahip

bulunmaktadır. Türkiye’de üç adet entegre tesis ve 18 adet elektrik ark

ocaklı tesis mevcuttur. 26 milyon tonluk ülke ham çelik üretiminin %25’ine

tekabül eden 6,5 milyon tonu entegre tesislere, %75’ine tekabül eden 19,5

milyon tonu ise elektrik ark ocaklı tesislere aittir. Bu tesisler arasında yer

alan Erdemir Grubu, 5 milyon tonluk ham çelik üretimi ile dünyanın en

büyük 58. tesisi konumundadır.

Đstanbul Sanayi Odası (ĐSO) tarafından yapılan, en fazla satış yapan

500 şirketin belirlendiği ĐSO 500 listesinde yer alan demir çelik üreticileri

Tablo 5’de sıralanmıştır. Ülkemizdeki demir çelik üreten tesislerden üç

tanesi; Kardemir, Erdemir ve Đsdemir entegre tesis, diğerleri elektrik ark

ocaklı tesislerdir. Bu firmaların büyük çoğunluğunun 2007 yılında, 2006

yılına göre yıllık satış tutarlarını artırarak en fazla satış yapan 500 firma

arasında üst sıralara tırmandığı görülmektedir.

 68

2007
SIRA NO

2006
SIRA NO

FĐRMA ADI ĐL / ĐLÇE
ÜRETĐMDEN
SATIŞLAR
(NET YTL)

6 7 ERDEMĐR ANKARA 3.958.338.547

10 13 ĐÇDAŞ ĐSTANBUL 2.425.563.323

13 14 HABAŞ ĐSTANBUL 2.298.981.442

15 20 ĐSDEMĐR ĐSKENDERUN 1.789.111.000

19 21 ÇOLAKOĞLU ĐSTANBUL 1.510.398.112

28 39 KROMAN KOCAELĐ 1.090.724.501

33 37 DĐLER ĐSTANBUL 953.511.746

34 44 EGE ÇELĐK ĐSTANBUL 950.257.068

36 38 KAPTAN DEMĐR ÇELĐK ĐSTANBUL 900.711.681

43 42 ĐZMĐR DEMĐR ÇELĐK ĐZMĐR 772.959.071

44 48 YAZICI DEMĐR ÇELĐK ĐSTANBUL 758.880.605

47 46 KARDEMĐR KARABÜK 723.806.637

55 61 EKĐNCĐLER ĐSTANBUL 656.678.540

61 83 NURSAN ÇELĐK SANAYĐĐ DÖRTYOL 610.596.585

90 78 ÇEBĐTAŞ ĐSTANBUL 465.256.036

101 133 ASĐL ÇELĐK ĐSTANBUL 430.973.864

104 102 NURSAN METALURJĐ DÖRTYOL 424.950.049

113 124 YEŞĐLYURT SAMSUN 403.277.997

114 348 SĐDER DIŞ TĐCARET A.Ş. ALĐAĞA 401.095.424

184 0 SĐDEMĐR SĐVAS 256.478.332

266 289 ÇEMTAŞ BURSA 178.956.184

Tablo 5
ĐSO 500 Listesinde Yer Alan Çelik Üreticisi Firmalar

Kaynak: Demir Çelik Üreticileri Derneği Dergisi Temmuz - Eylül 2008

4.4. Demir Çelik Sanayiinin Üretim Yapısı ve Üretim

Miktarları

Demir çelik üretiminin en önemli hammaddeleri olan demir cevheri

ve hurda ihtiyacının büyük bir bölümü ithalat yoluyla karşılandığından bu

hammaddelerin tedarikinde dışa bağımlı kalınmaktadır. Üretimin diğer

önemli bir hammaddesi olan maden kömürü rezervlerinin sınırlı olması,

enerji maliyetlerinin yüksek olması, ulaşım problemleri gibi unsurlar Türk

demir çelik sektörünün önemli sorunlarındandır. Türkiye ile Avrupa Birliği

 69

arasındaki Serbest Ticaret Anlaşması, demir çelik sektörüne her türlü devlet

yardımını yasaklamaktadır. Bu olumsuzluklara rağmen altyapı yatırımlarının

ve sanayi yatırımlarının gelişmekte olan seyri nedeniyle sürekli artan çelik

talebi demir çelik sektörünün gelişmesini ve büyümesini sağlamıştır.

Yıllar itibariyle Türkiye ham çelik üretim ve tüketim miktarları Tablo

6’da gösterilmiştir. Üretim miktarları özellikle Erdemir’in üretime başladığı

1965 yılından itibaren büyük oranda artış göstermiştir. Sektörde yapılan

modernizasyon ve kapasite artırma yatırımlarıyla 1980’den itibaren demir

çelik üretiminde önceki on yıla göre gerek üretim gerekse tüketim açısından

önemli artışlar gerçekleşmiştir.

2001 yılından itibaren istikrarlı bir büyüme süreci içerisine giren Türk

demir çelik sektöründe üretim miktarı yıllık ortalama %12 artışla, 2001

yılında 14,9 milyon ton seviyesinden, 2007 yılı sonunda 25,8 milyon tona

yükselmiştir.

 70

YILLAR
ÜRETĐM MĐKTARI

(MĐLYON TON)
TÜKETĐM MĐKTARI

(MĐLYON TON)
1950 0,10 0,31
1956 0,19 0,41
1958 0,25 0,44
1960 0,30 0,53
1962 0,45 0,60
1964 0,53 0,77
1966 1,02 1,12
1968 1,41 1,46
1970 1,54 1,54
1972 1,87 2,12
1973 1,93 2,37
1974 2,11 2,95
1975 2,26 3,30
1976 2,49 3,49
1977 2,88 4,11
1978 2,98 3,54
1979 2,69 3,09
1980 2,76 3,21
1985 4,90 5,03
1990 9,32 8,30
1991 9,33 7,48
1992 10,25 7,87
1993 11,41 9,89
1994 12,07 7,15
1995 12,74 10,30
1996 13,38 10,61
1997 14,27 11,50
1998 14,14 12,60
1999 14,30 11,59
2000 14,32 13,07
2001 14,98 8,70
2002 16,46 11,28
2003 18,29 13,65
2004 20,48 15,30
2005 20,96 18,36
2006 23,43 20,84
2007 25,75 23,75

Tablo 6
Yıllar Đtibariyle Demir Çelik Üretim ve Tüketim

Miktarları

Kaynak: 1) Türkiye'nin Demir Çelik Yassı Mamul Üretimi ve Geleceği
Konulu Bilimsel Toplantı'nın Tutanakları, Erdermir Eğitim Müdürlüğü

2) Demir Çelik Üreticileri Derneği 2007 Faaliyet Raporu

 71

4.5. Ürün Çeşitleri

Demir çelik ürünleri uzun ürünler ve yassı ürünler olmak üzere iki

ana gruba ayrılmaktadır. Uzun ürünler genelde inşaat sektörü tarafından

tüketilirken yassı ürünler özellikle otomotiv, beyaz eşya, gemi yapımı ve

ambalaj sektörlerinde kullanılmaktadır.

Uzun hadde mamulleri sektörü, demir cevheri veya hurdayı eritmek

suretiyle sıvı çelik üretip bunu çeşitli yöntemlerle dökerek ingot, blum ve

kütük haline dönüştüren çelikhaneler ile bu yarı mamulleri haddelemek

suretiyle ray, ağır, orta ve hafif profil, nervürlü veya düz betonarme çelik

çubuklar, tel ve kangal (filmaşin) üretimi yapan haddehaneleri

kapsamaktadır.114

Demir çelik sektöründe, yassı çelik ürünleri; Levha, Sıcak

Haddelenmiş ürünler, Soğuk Haddelenmiş ürünler ve Teneke olmak üzere

dört ana gruba ayrılmaktadır. Yassı çelik ürünleri, tüm dünyada olduğu gibi

ülkemizde de dayanıklı tüketim malları ve yatırım malları endüstrilerinin ana

girdisi durumundadır. Bu nedenle bir ülkenin yassı çelik tüketim düzeyi, o

ülkedeki refahın ve gelişmişliğin en önemli göstergelerinden biri olarak kabul

edilmektedir. Sanayileşmiş ülkelerde toplam demir-çelik üretimi ve tüketimi

içerisindeki yassı çelik ürün payının gelişmekte olan ülkelere göre daha

yüksek oranlarda bulunması bu görüşü doğrulamaktadır.115

114 Uzun Hadde Ürünleri Raporu, s.1.
115 Başbakanlık Devlet Planlama Teşkilatı, Yassı Hadde Ürünleri Çalışma Grubu Raporu,
s.1.

 72

Yassı çelik ürünlerini kullanan sektörlerin başında boru ve profil,

otomotiv, yakıt araç ve gereçleri, ev ve büro eşyaları imalatı ve tarım

araçları imalatı gelmektedir. Vasıflı çelik sektörü de ağırlıklı olarak otomotiv

ve makine imalat sanayiine hitap etmektedir. Diğer bir ifadeyle vasıflı çelik

sektörü, ülke ekonomisi için lokomotif görevini üstlenen sanayilerin

hammaddesini sağlamaktadır. Ülkemizde bu ürünlere yönelik talebin artarak

sektördeki firmaların rekabet gücü elde edebilmeleri, bu iki önemli

sektördeki gelişme ile bire bir ilişkilidir.

Müşterinin özel istek ve talebine göre üretilen ve vasıflı çelik olarak

tabir edilen yüksek kaliteli çelik ürünlerinin ise ana müşterileri otomotiv

sanayii, makine imalat sanayii, savunma sanayii, madencilik sanayii, petrol

sanayii, uçak ve havacılık sanayiidir. Vasıflı çelik üretim ve tüketimi, ülke

nüfusu göz önüne alındığında düşük kalmaktadır. AB ülkelerinin çelik üretimi

içinde kaliteli çeliklerin payı %12 – 20 arasında değişmektedir. Türkiye’de

ise bu oran %3 – 4 arasında gerçekleşmekte, ithalat miktarı dahil

edildiğinde toplam çelik tüketimi içinde kaliteli çeliğin payı %6’yı

geçmemektedir. Türkiye’de vasıflı çelik üreten Asil Çelik, Çemtaş ve az da

olsa Makine Kimya Endüstrisi Kurumunun yıllık üretimleri toplam demir çelik

üretiminin %2’sini oluşturmaktadır.

Türkiye’de sanayileşme süreci içerisinde demir çelik üretimi ve

tüketimi ekonominin büyüme hızına göre değişiklikler göstermekte,

ekonomik faaliyetlerin canlandığı, imalat ve inşaat sanayilerinin hızlı bir

gelişme gösterdiği dönemlerde demir çelik tüketimi ve sektörün ürünlerinin

çeşidinin arttığı görülmektedir. Bu gelişme, sanayileşme sürecinin ilk

aşamalarında altyapı yatırımlarının artması, imalat ve inşaat sanayi

yatırımlarının hızlanması sonucunda, uzun hadde ürünleri olarak bilinen ve

inşaat sektörünün temel girdileri arasında yer alan ürünlerin üretiminin

artması şeklinde ortaya çıkmıştır. Daha sonraki aşamalarda ise sanayi

 73

stratejilerine de bağlı olarak levha, sac, bent ve şerit gibi yassı ürünlerin

tüketimi ağırlık kazanmaya başlamaktadır.116

Ancak 1990 yılından sonra her ne kadar üretim miktarının, tüketim

miktarından çok olduğu görülse de ülkemizde üretim-tüketim dengesi

gözetilmeden verilen hatalı teşvikler neticesinde dünyadakinin tersine

önemli bir yapısal sorun ortaya çıkmıştır. Ülkemizdeki sektörel yapının

dünyadaki çelik sektörü yapılaşmasına ters düştüğü görülmektedir. Gelişmiş

demir çelik üreticisi ülkelerde toplam üretimin ağırlığı yassı ürünlerde iken,

ülkemizde bu ağırlık uzun ürünler lehine gerçekleşmektedir. Bu üretim

yapısı nedeniyle Türkiye’nin uzun ürün üretimi, iç tüketimin yaklaşık bir kat

fazlasını oluşturmaktadır. Aksine yassı ürün üretimi ise iç talebin yarısı

kadardır. Uzun ürünlerdeki üretim fazlası ihracat yolu ile eritilmeye, yassı

ürünlerdeki talep fazlası ise ithalat yoluyla karşılanmaya çalışılmaktadır. Bu

dengesizliğin halen artarak devam ettiği gözlenmektedir. Türk ekonomisinin

kalkınması ve başta otomotiv ile beyaz eşya olmak üzere yassı çelik

kullanan sektörlerin gelişmesi, yassı çeliğe olan talebi artırmış, buna karşılık

uzun ürünlerde üretim artarken yassı ürünlerde üretim artışı son derece

sınırlı kalmıştır. Bu durum, Türkiye’de 1980 – 2007 arasında üretilen ham

çelik miktarlarını ürün gruplarına göre sıralayan Tablo 7’de daha açık olarak

görülmektedir.

116 (Ed.) M. Celal Demir, Demir Çelik ve Metal Sanayii, Demkar Yayınevi, Ankara: 1993,
s.13.

 74

YILLAR UZUN ÜRÜN YASSI ÜRÜN VASIFLI ÇELĐK TOPLAM

1980 1,5 0,8 0,1 2,4

1985 3,2 1,5 0,2 4,9

1990 7,1 1,9 0,2 9,3

1991 7,2 1,9 0,2 9,3

1992 8,2 1,7 0,3 10,3

1993 9,4 1,7 0,4 11,4

1994 9,8 1,9 0,4 12,1

1995 10,3 2,0 0,4 12,7

1996 10,6 2,5 0,3 13,4

1997 11,2 2,7 0,4 14,3

1998 11,2 2,5 0,4 14,1

1999 11,5 2,6 0,2 14,3

2000 11,6 2,4 0,3 14,3

2001 11,7 3,0 0,3 15,0

2002 13,3 2,9 0,3 16,5

2003 14,9 3,1 0,4 18,3

2004 17,1 3,0 0,4 20,5

2005 17,5 3,1 0,4 21,0

2006 19,8 3,1 0,5 23,4

2007 21,5 3,7 0,5 25,8

Tablo 7
Ürünlere Göre Ham Çelik Üretimi

(Milyon Ton)

Kaynak: Demir Çelik Üreticileri Derneği 2007 Faaliyet Raporu

Türkiye’nin demir çelik sektöründe uzun ürün üretimindeki fazlalık,

en önemli sorunu teşkil etmektedir. Sektördeki kapasite artışının dış talebe

göre şekillenmesi sonucunda yatırımlar uzun ürünlerde yoğunlaşmıştır. Uzun

ürünlerde net ihracatçı, yeterli yatırım yapılamayan yassı ve vasıflı çelik

ürünlerinde ise net ithalatçı bir yapı oluşmuştur.

 Uzun ürünlerdeki üretim fazlalığı, son yıllarda Türk Demir Çelik

Sektörü için önemli bir Pazar haline gelen Asya Ülkelerine ihraç edilmek

 75

suretiyle dengelenmeye çalışılmaktadır.117 Üretim fazlalığı her ne kadar

ihracat yolu ile eritilmeye çalışılsa da Rusya ve Ukrayna’dan gelen ucuz ve

kalitesiz uzun ürünler, bu üretim tüketim dengesizliğini daha da

artırmaktadır.

Ürünlere Göre Yıllar Đtibariyle Ham Çelik Üretimi (Milyon Ton)

0

5

10

15

20

25

30

19
80

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

YILLAR

Ü
R

E
T

ĐM

UZUN ÜRÜN

YASSI ÜRÜN

VASIFLI ÇELĐK

TOPLAM

Grafik 3. Ürünlere Göre Yıllar Đtibariyle Ham Çelik Üretimi (Milyon Ton)

Kaynak: Tablo 7

Türkiye’nin toplam çelik üretiminde görülen artışın büyük oranda

uzun ürünlerdeki artıştan kaynaklandığı Grafik 3’den de anlaşılmaktadır.

117 Yakup Đncesu, Asya Demir Çelik Pazarı Rapor No:5, Başbakanlık Dış Ticaret
Müsteşarlığı, Ankara: 1998, s.29.

 76

Türkiye’de uzun ürünler bazında üretim fazlası mevcutken, mamul

ve yarı mamul ithalatı adeta teşvik edilmekte ve denetim olmayan mal

girişi, sektörü olumsuz yönde etkilemektedir. Özellikle son yıllarda, eski

Doğu Bloku ülkelerinden ve Rusya’dan ayrılan Bağımsız Devletler

Topluluğu’na üye ülkelerden gelen dampingli ve kalitesi düşük demir çelik

ürünleri, iç piyasa dengesini bozmakta ve haksız rekabete yol açmaktadır.

Bu nedenle, ithal öncesi yeterlilik belgesi uygulamasına işlerlik

kazandırılmalı ve ihtisas gümrükleri kurulmasına yönelik çalışmalar

hızlandırılmalıdır.118

Yassı çelik ürünleri, tüm dünyada olduğu gibi ülkemizde de dayanıklı

tüketim malları ve yatırım malları endüstrilerinin ana girdisi durumundadır.

Bu nedenle bir ülkenin yassı çelik ürün tüketim düzeyi, o ülkedeki refahın ve

gelişmişliğin en önemli göstergelerinden biri olarak kabul edilmektedir.

Ülkemizde yassı ürünlere olan talep sürekli artmakta ve önümüzdeki

dönemlerde de artacağı beklenmektedir. Son yıllarda üretim kapasitesinde

önemli artışlar sağlanmış olmakla birlikte yassı çelik tüketimi de sürekli artış

gösterdiği için yurtiçi talebi karşılama oranı hala düşüktür.

118 Sekizinci Beş Yıllık Kalkınma Planı Demir Çelik Sanayii Özel Đhtisas Komisyonu
Raporu, s.28.

 77

2007 Yılı Ürünlere Göre Ham Çelik Üretimi

UZUN
ÜRÜNLER
83,5%

YASSI
ÜRÜNLER
14,5%

VASIFLI ÇELĐK
2,0%

Grafik 4. 2007 Yılı Ürünlere Göre Ham Çelik Üretimi

Kaynak: Tablo 7

Grafik 4’de 2007 yılında üretilen ham çelik miktarının ürün bazında

oranları görülmektedir. Toplam üretimin %83,5 gibi büyük bir kısmını uzun

ürünler oluşturmaktadır. Yassı çelik üretimi, toplam üretimin %14,5’i, vasıflı

çelik üretimi ise toplam üretimin %2’si kadardır. 2002 yılında Đsdemir’in

yassı ürün üretimine yönelik yatırımların yapılması kaydıyla Erdemir’e

devredilmesi uzun ürün yassı ürün üretim dengesizliğinin giderilmesine

yönelik önemli bir adım olmuştur. Yılda 3.5 milyon ton yassı ürün üretim

kapasitesine sahip Đsdemir Sıcak Haddehane Tesisinin 02 Ağustos 2008

tarihinde devreye girmesiyle Đsdemir’de yassı mamul üretimi fiilen

başlamıştır. Đsdemir’deki Modernizasyon ve Yassıya Dönüşüm Yatırımlarının

tamamlanmasıyla yassı çelik açığının büyük oranda kapanacağı

beklenmektedir.

 78

4.6. Kişi Başına Çelik Üretim ve Tüketimi

Türkiye’nin 1990 – 2007 yılları arasındaki kişi başına çelik üretimi ve

tüketim miktarları Tablo 11’de görülmektedir. Kişi başına çelik tüketimi

2007 yılında %18 oranında artışla 304 Kg’dan 359 Kg’a yükselmiştir.

Türkiye’nin kişi başı çelik üretim ve tüketim miktarları Tablo 8’de

görülmeltedir.

YILLAR
ÜRETĐM MĐKTARI

(KG/KĐŞĐ)
TÜKETĐM MĐKTARI

(KG/KĐŞĐ)

1990 166 129

1991 163 140

1992 176 139

1993 192 180

1994 199 120

1995 206 175

1996 213 174

1997 223 192

1998 217 203

1999 216 178

2000 212 202

2001 219 137

2002 237 170

2003 259 208

2004 285 227

2005 288 269

2006 315 304
2007 365 359

Kaynak: Demir Çelik Üreticileri Derneği Faaliyet Raporları

Tablo 8
Yıllar Đtibariyle Kişi Başı Çelik Üretim ve Tüketim Miktarları

(Kg/Kişi)

Türkiye’nin kişi başına çelik tüketimi son yıllarda oldukça yükselmiş

olmasına karşın yine de gelişmiş ülkelerin seviyesine ulaşamamıştır. Tablo

 79

9’da Gelişmiş ülkelerde kişi başı çelik tüketim miktarları verilmiştir.

Dünyanın 2. büyük çelik üreticisi ve 2. büyük çelik ihracatçısı olan Japonya,

sanayileşmesini tamamlamış olduğundan kişi başına çelik tüketim miktarları

1993’den bu yana aynı ortalamada seyretmektedir. Japonya’nın 1993’de kişi

başına çelik tüketimi 646 Kg iken, 2007 yılına gelindiğinde bu miktar 660 Kg

olarak gerçekleşmiştir.

YILLAR
GÜNEY
KORE

JAPONYA ALMANYA ABD ĐNGĐLTERE
ORTALAMA
(5 ÜLKE)

1993 600 646 387 404 230 453

1994 717 634 468 451 249 504

1995 827 670 507 430 255 538

1996 865 671 427 452 253 534

1997 871 678 474 463 265 550

1998 559 573 493 485 280 478

1999 757 560 475 454 264 502

2000 855 627 511 468 258 544

2001 844 591 485 397 256 515

2002 960 577 460 407 237 528

2003 1.000 599 461 360 238 532

2004 1.030 630 469 417 250 559

2005 1.024 648 467 378 217 547

2006 1.074 651 511 425 243 581

2007 1.166 660 558 373 244 600

Tablo 9
Gelişmiş Ülkelerde Kişi Başı Çelik Tüketim Miktarları (Kg/Kişi)

Kaynak: Demir Çelik Üreticileri Derneği Faaliyet Raporları

Dünyanın 6. büyük çelik üreticisi ve 4. büyük çelik ithalatçısı olan

Güney Kore’de, kişi başına çelik tüketimi 2007 yılında 1.166 Kg ile gelişmiş

ülkelerin oldukça üzerinde rekor seviyede gerçekleşmiştir.

 80

4.7. Demir Çelik Sektörünün Đstihdam Yapısı

Türk demir çelik sektöründe 2008 başı itibariyle 16.990’ı entegre

tesislerde 15.110’u Elektrik Ark Ocaklı Tesislerde olmak üzere toplam

32.100 personel çalışmaktadır. Demir çelik sektöründe çalışanlar, sayı ve

kalifiye işgücü açısından Türkiye’nin genel istihdamında önemli bir yer

tutmaktadır.

1990 yılında sektörde toplam çalışan sayısı 43.600 civarındayken bu

sayı 2008 başında 32.000 civarına gerilemiştir. 1990 yılından sonra sektörde

yaşanan teknolojik gelişmeler, kamuya ait tesislerin özelleştirilerek aşırı

istihdamın giderilmesi, mevcut işgücünün verimliliğinin artırılması, bu

gerilemenin sebepleri arasında sayılmaktadır.

Entegre tesislerde çalışan sayısı, EAO tesislerde çalışan sayısından

daha fazladır. Oysa Türkiye ham çelik üretiminin %75’i EAO tesislerde,

%25’i ise entegre tesislerde gerçekleşmektedir. Bu nedenle entegre

tesislerin personel istihdamı konusunda ekonomik ve sosyal katkısı EAO

tesislere göre daha fazladır.

4.8. Üretim Faktörleri

Türk demir çelik sanayiinin temel üretim faktörleri incelendiğinde

coğrafi konum ve orta düzeyli nitelikli işgücü bakımından avantajlı, buna

karşın doğal kaynaklar (demir ve kömür), ikincil hammadde, enerji gibi

faktörler açısından dezavantajlı konumda olduğu görülmektedir. Elektrik ark

 81

ocaklarının temel hammaddesi olan hurda açısından da dezavantajlı

konumdadır. Türkiye gelişmekte olan bir ülke olduğundan mevcut ağır

sanayi, çelik endüstrisine yeterli işlem hurdası kaynağı sağlayamayacak

kadar gençtir. Gelişmiş ülkelerde otomotiv sanayii, gemi yapım sanayii,

dayanıklı tüketim malları ve madeni eşya gibi sanayi dalları gelişmiş ve bu

sektörde kullanılan çelik miktarı çok fazla olduğundan işlem hurdası miktarı

oldukça yüksektir. Türkiye gibi kalkınmakta olan ülkelerde ise ağırlık, yapı

ve genel mühendislik üzerine yoğunlaştığından işlem hurdası miktarı çok

düşüktür. Ülkemizde üretimin büyük bir kısmının üretim hammaddesi hurda

olan elektrik ark ocaklarında yapılması nedeniyle bu konuda çekilen sıkıntı,

Türkiye’yi dünyanın en büyük hurda ithalatçısı konumuna getirmiştir.

Özellikle ark ocaklı sıvı çelik üretiminin hammadde kaynağı olan

hurdanın yerine, alternatif olarak sünger demir üretimi konusunda

çalışmalar yapılması gerekmektedir. Bu konuda ĐSDEMĐR’in yatırım

hedeflerinden birisi olan sünger demir üretiminin vakit kaybetmeden

gerçekleştirilmesi gerekmektedir.119

Daha önce değinilen teknoloji, ölçek, maliyet gibi sorunların yanında

demir çelik sektörünün gelişimi içinde birlikte planlanması gereken üretim

faktörlerine yönelik başlıca sorunlar şunlardır:

4.8.1. Ulaşım

Demir çelik sanayii ve bilhassa bunların dev tesisler halindeki

entegre olanları, üretimlerinin en az dört katı hammaddeye ihtiyaç

duymaktadır. Bir milyon tonluk bir entegre tesis, ulaşım sistemine 5 – 6

119 Çetintaş, s.267.

 82

milyon tonluk bir taşıma yükü getirmektedir. Milyonlarca tona varan

hammaddenin en ucuz şekilde entegre tesislere taşınabilmesi için su yolları,

demiryolları veya boru hattı kullanmak zorunludur. Ülkemizde nehir ve

kanal nakliyatı olmadığı için bu konuda limanlar ve demiryolları büyük önem

taşımaktadır.120

Ulusal demiryolu ağının yetersiz ve taşıma maliyetinin yüksek olması

sektörün hammadde maliyetini yükseltmekte ve mamul nakliyesini

zorlaştırmaktadır. Yetersiz ulaşım koşulları, sektörün verimliliğini önemli

ölçüde etkilemektedir. Karayolu ve demiryolu ağının yetersiz oluşu özellikle

yassı çelik ürünlerinin ülke içindeki etkin dağıtımını engellemektedir.

Türkiye’nin en büyük çelik üreticisi Erdemir’in demiryolu bağlantısı mevcut

olmadığından nakliye denizyolu ve karayolu ile sağlanmaktadır. Erdemir’in

yerleşik bulunduğu Ereğli’ye bağlanan karayolları da oldukça zor iklim ve

doğa koşullarına maruz kaldığından sürekli bakım çalışmaları

gerekmektedir. 2004 sonunda Ereğli’yi Zonguldak demiryoluna bağlayan

Tren Ferisi faaliyete geçmiştir. Zonguldak’a kadar gelen trenler bu Tren

Ferisi sayesinde deniz yoluyla Erdemir’e ulaşmaktadır.

Elektrik Ark Ocaklı Tesisler liman taşımacılığından yararlanabilmek

amacıyla genellikle deniz kenarlarına kurulmuşlardır. Sektörün ulaşım

maliyetlerinin azaltılması için her türlü hammadde ve ürün nakliyesinde

demiryolu ulaşımının etkin kullanımı gereklidir. Türkiye’deki demiryolu

ağının, gelişmiş ülkelerdeki demiryolu ağlarına kıyasla oldukça yetersiz

olduğu göz önünde bulundurulduğunda, devletin demir çelik sektörü

haricindeki diğer sektörler açısından da önem arz eden demiryolu ağını

geliştirmesi beklenmektedir.

120 Çelebi, s.114.

 83

ÜRÜNLER 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

HURDA 7,42 7,75 6,55 7,88 7,20 5,06 9,85 12,96 12,89 13,32 15,07 17,12

DEMĐR CEVHERĐ 2,99 2,95 3,86 2,97 3,99 2,62 5,39 5,23 4,60 4,69 7,21 6,93

TAŞKÖMÜRÜ 7,86 9,61 8,45 6,52 13,17 6,21 13,71 16,17 16,43 17,02 20,48 22,93

Tablo 10
Türkiye'nin Hurda, Demir Cevheri ve Taşkömürü Đthalatı

(Milyon Ton)

Kaynak: Demir Çelik Üreticileri Derneği Faaliyet Raporları

4.8.2. Demir Cevheri

Demir çelik sanayiinin en önemli hammaddelerinden biri olan demir

cevheri ihtiyacı 1975 yılına kadar fazla hissedilir bir sorun niteliğinde değildi.

Hatta Türkiye, 1968 yılına kadar zaman zaman demir cevheri ihraç eden bir

ülke durumundaydı. Ancak Đskenderun Demir Çelik Tesislerinin üretime

geçmesi, diğer tesislerde üretim kapasitesinin artırılması, demir cevherine

olan talebi artırmıştır. Bu nedenle demir cevheri üretimi hızlandırılarak

rezervlerin değerlendirilmesi gereklidir.121

Demir çelik sektörünün hammaddesi olarak kullanılan demir

cevherinin üretimine yönelik maden sanayii, demir çelik sanayiinin ihtiyacını

karşılayacak düzeyde gelişememiştir. Türkiye’nin 1996’dan bu yana ithal

ettiği demir cevheri miktarları Tablo 10’da görülmektedir. 1996’da yaklaşık

3 milyon ton demir cevheri ithal eden sektör, 2007 yılında yaklaşık 7 milyon

ton demir cevheri ithal etmiştir.

121 Çelebi, s.117.

 84

Malatya’nın Hekimhan ilçesine bağlı Hasançelebi civarında bulunan

cevher yataklarında kurulması planlanan peletleme tesisiyle yılda 2 milyon

ton pelet üretilebilecektir. Bu tesisinin yapımına bir an önce başlanması,

sektörün dışa bağımlılığının azaltılması açısından gerekli görülmektedir.

4.8.3. Taş Kömürü

Demir çelik sektörünün diğer en önemli hammaddesi, koklaşabilir

taş kömürüdür ve sektörün taşkömürü talebi büyük bir hızla artmaktadır.

Ancak ülke içindeki rezervler sınırlı olduğundan verimliliğin artırılması

gereklidir. Ayrıca yüksek fırınlarda, bazı teknolojik yenilemelerle kok

kullanım oranını düşürmek amaçlanmalı, bunun için teknolojik önlemler

alınmalıdır. 1996’da 7,86 milyon ton taşkömürü ithal eden sektör, 2007

yılında 1996’ya kıyasla üç kat fazla 22,93 milyon ton ithalat

gerçekleştirmiştir. 1996 – 2007 yılları arasında ithal edilen taş kömürü

miktarları Tablo 10’da görülmektedir.

4.8.4. Hurda

Hurda, elektrik ark ocaklı tesislerin ana hammaddesi, entegre

tesislerin yardımcı hammaddesidir. Bu nedenle demir çelik sektöründe

hurdanın önemi büyüktür. Türkiye’de demir çelik sektörü içinde ve dışında

elde edilen hurda miktarı, çelikhanelerin ihtiyacını karşılamaktan uzaktır. Bu

nedenle hurda ihtiyacının büyük bir kısmı sürekli ithalatla karşılanmaktadır.

EAO tesislerinde ana hammadde olarak kullanılan hurdanın

alternatifi, demir cevherinin doğrudan indirgenmesi yoluyla üretilen sünger

 85

demirdir. Gelişmekte olan demir çelik üreticisi ülkeler dünya sünger demir

üretiminin büyük bir bölümünü üretirken Türkiye’de sünger demir üretimi

gerçekleşmemektedir. Çelik üretiminin büyük bir kısmının EAO tesislerde

gerçekleştiği ve bu tesislerde kullanılan hurdanın büyük bir kısmının da ithal

edildiği düşünülürse Türk demir çelik sektörünün dışa bağımlılığının oldukça

yüksek olduğu kolaylıkla görülecektir. Enerji fiyatlarının da yüksek olduğu

ülkemiz demir çelik sektörünün, özellikle Elektrik Ark Ocaklı tesislerin uluslar

arası piyasalarda rekabetçi olması güçleşmektedir.

Türkiye’nin 1996 – 2007 yıllarında gerçekleştirdiği hurda ithalat

miktarları Tablo 10’da görülmektedir. 2007 yılında 17 milyon ton hurda ithal

edilmiştir. Elektrik Ark Ocaklarında 2007 yılında üretilen çelik miktarının 19

milyon ton olduğu hatırlanırsa, hurda ithalatında dışa bağımlılığın ne kadar

tehlikeli bir noktada olduğu anlaşılacaktır.

4.8.5. Enerji

Demir çelik sektörü, enerjinin yoğun olarak kullanıldığı bir sektördür.

Ülkemizde elektrik fiyatları gelişmiş ülkelere göre daha pahalıdır. Doğalgaz

ve petrolde de dışa bağımlılık söz konusudur. Bu durum, enerji yoğun bir

sektör olan demir çelik sektörünün mamul maliyetlerini olumsuz

etkilemektedir.

Türkiye’nin demir çelik ithalat kalemleri arasında Elektrik Ark Ocaklı

tesislerde hammadde olarak kullanılan hurda ilk sırayı alırken, yurtiçi

üretimin yetersiz olduğu yassı ürünler ise ikinci sırada yer almaktadır. Yine

 86

yurtiçi üretimin oldukça yetersiz olduğu vasıflı çelikler diğer önemli bir

ithalat kalemidir. Bununla birlikte, üretilen demir çelik miktarının %25’inin

entegre tesislerde, %75’inin ise Elektrik Ark Ocaklı tesislerde üretildiği

düşünülürse; Türk demir çelik sektörünün ürün bakımından yassı çelik

ürünlerinde, hammadde bakımından ise hurdada dışa bağımlı olduğu

görülecektir. Böyle olunca, herhangi bir uluslar arası krizlerin ortaya çıkması

halinde Türk demir çelik sektörü bu krizden büyük oranda etkilenecektir.

Halbuki çelik üretiminin yurtiçi ihtiyaçlar doğrultusunda gerçekleşmesi ve

hammadde konusunda dışa bağımlı kalınmaması durumunda Türk demir

çelik sektörü, gelişmekte olan ülke avantajından yararlanarak uluslar arası

krizlerden mümkün olduğunca az etkilenebilecektir.

Dünya çelik fiyatlarındaki dalgalanmayı gösteren Grafik 2’den

anlaşılacağı üzere uluslar arası çelik fiyatları oldukça hareketli bir yapıya

sahiptir. Ani fiyat düşüşlerinin yaşandığı dönemlerde birçok çelik üreticisi

firmanın kapanmasına yol açan bu dalgalanmalarda, devletin sektörü

korumaya yönelik alacağı tedbirlerin yararlı olabilmesi için ithalata bağımlı

olmayan ve yurtiçi ihtiyaca cevap veren bir üretim yapısına sahip olmak

gereklidir. Türk çelik üreticilerinin artık tamamen özel sektör elinde olduğu

göz önünde bulundurulduğunda, herhangi bir kriz ortamında devletin sektör

lehine müdahalelerde bulunması zor olabilecektir.

4.9. Türkiye’de Kullanılan Demir Çelik Üretim Yöntemleri

Demir çelik üretim süreci; demir cevherinin arıtılmasından

başlamaktadır. Diğer bir deyişle, demir cevheri kavrularak demir oksit haline

getirilir. Demir oksit haline gelen cevherin oksijeni alınarak “indirgenerek”

ham demir elde edilir. Bu iş, “Yüksek Fırın” adı verilen, 30 – 40 m.

 87

yüksekliğinde 6 – 9 m. çapındaki büyük fırınlarda kok kömürünün yardımı

ile yapılır.122

Çelik, sıvı ham demir içinde yüksek oranda bulunan; karbon,

silisyum (Si), fosfor (P), kükürt (S) gibi elementlerin istenilen ölçüde

arıtılması ve gerekli alaşım maddelerinin ilave edilmesi suretiyle

üretilmektedir. Bunun için farklı çelik üretim metotları vardır. En çok

kullanılanları Siemens-Martin Ocakları ile Oksijen Konverterleri ve Elektrik

Ark Ocaklarıdır.123

Bu yöntemlerle üretilen demir çelik ürünlerinin tüketimi, büyük

ölçüde ekonominin gelişmişlik düzeyi ile ilişkilidir. Ayrıca, yirminci yüzyılın

son dönemlerinde gelişmiş ülkeler özellikle demir çelik teknolojisi üretmeye

ve ihraç etmeye özel bir önem vermişlerdir.124

Demir çelik ürünleri yaygın olarak iki ayrı yöntemle üretilir. Bu

yöntemler Entegre Tesisler ve Elektrik Ark Ocaklı tesislerde uygulanan

yöntemlerdir. Çelik sanayiinde kullanılan başlıca hammaddeler demir

cevheri, kömür ve hurdadır. Üretim, entegre tesislerde demir cevheri;

EAO’nda ise hurda temellidir. Bununla birlikte entegre tesislerde düşük

miktarlarda da olsa hurda tüketilmektedir. Ancak entegre tesisler

kullandıkları hurdayı kendileri ürettikleri için hurda temininde dışa bağımlı

değillerdir.125

122 Çelebi, s.4.
123 Sekizinci Beş Yıllık Kalkınma Planı Demir Çelik Sanayii Özel Đhtisas Komisyonu
Raporu, s.16.
124 Çelebi, s.5.
125 Çetintaş, s.251.

 88

4.9.1. Entegre Tesislerde Üretim

Demir cevheri ve metalurjik kok, Yüksek Fırınlara sevk edilerek sıvı

dökme demir (sıcak maden) üretilir. Üretilen sıvı dökme demir, çelikhaneye

gönderilir ve burada alüminyum, hurda gibi katkı malzemeleri ile oksijen

üflenerek sıvı çelik üretilir.

4.9.2. Elektrik Ark Ocaklı Tesislerde Üretim

Ark ocaklı tesislerin ana hammadde girdisi olan çelik hurda, kömürle

beraber ark ocaklarında elektrik enerjisiyle eritilir. Buradan elde edilen sıvı

çelik sürekli döküm tesislerinde blum veya kütük olarak dökülür. En son

aşamada da blum veya kütükler haddehanelerde profil, inşaat çubuğu,

filmaşin gibi uzun ürünlere dönüştürülürler.126

Çoğunlukla küçük ölçekli kuruluşlarca benimsenen ve entegre tesis

teknolojisinin alternatifi olan elektrikli ark ocakları tekniği son yıllarda

dünyada giderek yaygınlaşan bir kullanım alanına sahiptir.127

4.9.3. Entegre ve Ark Ocaklı Tesislerin Karşılaştırılması

Entegre ve ark ocaklı tesisler ürün üretim yöntemleri açısından

farklılık göstermektedir. Entegre tesisler için kömür ve demir cevheri ana

126 Başbakanlık Devlet Planlama Teşkilatı, Uzun Hadde Ürünleri Çalışma Grubu Raporu,
Haziran 1995, s.9.
127 Boratav ve Berksoy, s.134.

 89

maliyet kalemleri iken ark ocaklı tesisler için öncelikle hurda, sonra da

elektrik enerjisi ana maliyet kalemleridir. Ark ocaklı tesisler, entegre

tesislere göre daha az sayıdaki üretim aşaması sonucunda ham çelik

üretebilirler.

Ark ocaklı tesisler, hurda işleyen ve elektrik enerjisi kullanan

tesislerdir. Ark ocaklarında yapılan üretim, cevher işleyen yüksek fırınlara

göre daha esnektir. Buna karşılık ark ocaklarında birim maliyetler daha

yüksek, ürün kalitesi ise yüksek fırın üretiminin gerisindedir. Ark ocaklı

üretimde girdilerin dışa bağımlılık oranı ise %80 civarındadır.128

Entegre tesislerde verimlilik açısından önemli bir etken,

hammaddelerin toplu akımının sağlanmasıdır. Büyük entegre tesisler, bu

olanağa sahip olabilen tesislerdir. Bu nedenle, hammadde taşımacılığı

gittikçe hacimleri büyüyen konveyörlerle yapılmaktadır. Ayrıca yüksek fırın

ve konverterlerin dışında kok, oksijen gazı, ısıtma, hammadde hazırlama

tesislerinde ölçekler büyük tutularak önemli yararlar sağlanabilmektedir.

Demir çelik sanayiinde ölçeğin büyük tutulması, yatırım ve üretim

maliyetlerinde önemli ekonomiler sağlamaktadır. Ayrıca hammadde

kaynağından itibaren entegrasyon önemli bir konu olmaktadır. Kuruluşlar,

yeni fabrikalar kurarak, yeni pazarlama olanakları geliştirerek ve daha önce

bağımsız olan diğer bazı işletmelerle yeni üretim teknikleri, hammadde

kaynakları, mallar ve dağıtım kanalları elde etmek amacı ile birleşerek

entegrasyon yoluna gidebilirler. Bütün bunların sonucunda firmanın

büyüklüğünde ve piyasa gücünde bir artış sağlanması hedeflenmektedir.

128 Boratav ve Berksoy, s.134.

 90

Firma açısından maliyetleri düşürmek, güvenlik sağlamak ve yeni iş

alanları yaratmak suretiyle firmaya üstünlük sağlayan entegrasyon süreci,

piyasa açısından da piyasanın rekabetçi yapısını ve rekabet olanaklarını

değiştirmesi yönünden önem taşır.129

Ülkemizdeki ark ocaklı tesislerde daha çok uzun ürün üretilmektedir.

Bunun sebebi ark ocaklı tesislerin üretim kapasitelerinin yassı ürün üretimi

için yetersiz olmasıdır.

Entegre tesisler ark ocaklı tesislere göre, ülke ekonomisine daha

fazla katkı sağlamaktadır. Çünkü entegre tesislerde katma değeri yüksek

demir-çelik ürünleri üretilmekte ve daha fazla istihdam sağlanmaktadır.

129 Çelebi, s.39.

 91

SIRA
(*)

ÜLKE

ÜRETĐM
MĐKTARI
(MĐLYON

TON)

ENTEGRE
TESĐSLER

(%)

ELEKTRĐK
ARK

OCAKLI
TESĐSLER

(%)

DĐĞER
(%)

TOPLAM

1 Çin 489,2 89,9 10,1 0,0 100

2 Japonya 120,2 74,2 25,8 0,0 100

3 A.B.D. 98,2 41,1 58,9 0,0 100

4 Rusya 72,4 56,9 26,6 16,4 100

5 Hindistan 53,1 39,9 58,2 1,9 100

6 G.Kore 51,6 53,4 46,6 0,0 100

7 Almanya 48,6 69,1 30,9 0,0 100

8 Ukrayna 42,8 51,4 3,8 44,8 100

9 Brezilya 33,8 75,9 24,1 0,0 100

10 Đtalya 31,5 36,7 63,3 0,0 100

11 Türkiye 25,8 24,8 75,2 0,0 100

1.342,4 66,3 31,2 2,5 100

Tablo 11
Dünyada Demir Çelik Üretiminin Yöntemlere Göre Dağılımı

(2007 Yılı)

DÜNYA
Kaynak: http://www.worldsteel.org/pictures/publicationfiles/WSIF%202008%202nd%20edition.pdf
(*) 2007 Yılında en fazla çelik üreten ülkelere göre sıralanmıştır.

Tablo 11’de Dünya demir çelik üretiminin yöntemlere göre dağılımı

görülmektedir. Dünya ülkelerinin üretim tekniği tercihleri, yüksek fırın

teknolojisi lehine seyretmektedir. Türkiye’deki ark ocaklı tesislerin toplam

üretim içerisindeki payı diğer ülkelere göre oldukça yüksektir. Bu durum

Türkiye’deki üretim teknolojisinin, talep yapısına uygun olmadığını

gösterdiği gibi; Türkiye’nin teknoloji tercihinin dünya üreticilerinin

tercihleriyle paralellik arz etmediğinin de kanıtıdır. Türkiye’de entegre

tesislerin toplam üretimdeki payı azalırken ark ocaklı tesislerin payı hızla

artmaktadır.

 92

Dünyadaki Demir Çelik Üretim Yöntemleri
(2007)

ELEKTRĐK ARK
OCAKLI

TESĐSLER
31,2%

DĐĞER
2,5%

ENTEGRE
TESĐSLER

66,3%

Grafik 5. Dünyadaki Demir Çelik Üretim Yöntemleri

Kaynak: Tablo 11.

1980’den itibaren ihracatın artırılması amacıyla bir dizi teşvik tedbiri

uygulamaya konması, Elektrik Ark Ocaklı tesislere yapılan yatırımların

artmasına yol açmıştır. Bu gelişme sürecinde Elektrik Ark Ocaklı tesislerin

sayısı hızla artarken entegre tesisler, sektörde yaşanan bu gelişme hızını

yakalayamamış ve sayıları üçle sınırlı kalmıştır. Entegre tesislerin demir

çelik sektöründe yaşanan gelişmelerin gerisinde kalmasının nedenlerinden

birisi özelleştirme politikaları çerçevesinde kamunun sanayi sektöründeki

payının azaltılmasına yönelik uygulamalarıdır. Devletin yatırım yapmadığı

demir çelik sektöründe, özel sektör de yatırım yapmak istememekte ya da

büyük sermaye birikimi gerektiğinden yatırım yapamamaktadır. Diğer bir

neden de, ark ocaklı tesislerin yatırım maliyetlerinin entegre tesis

yatırımlarına göre oldukça düşük olması ve ark ocaklı tesislerin yatırım

sürelerinin çok daha kısa olmasıdır.

 93

Bu nedenle entegre tesislere yapılan yatırımlar, bir takım tevsiat ve

modernizasyon yatırımlarıyla sınırlı kalırken, ark ocaklı tesislerin sayısında

ve üretim kapasitelerinde hızlı bir gelişme kaydedilmiştir.

Türkiye'deki Demir Çelik Üretim Yöntemleri
(2007)

ENTEGRE
TESĐSLER

24,8%

ELEKTRĐK ARK
OCAKLI

TESĐSLER
75,2%

Grafik 6. Türkiye’deki Demir Çelik Üretim Yöntemleri

Kaynak: Tablo 11.

Dünyada ve Türkiye’de ham çelik üretim yöntemleri incelendiğinde,

Elektrik Ark Ocaklı tesislerle üretilen ham çelik miktarının gün geçtikçe

arttığı görülmektedir. Bu artıştaki en önemli etkenleri aşağıdaki şeklinde

özetlemek mümkündür:130

• Elektrik ark ocaklarında yaratılan ton kapasite başına yatırım

tutarının, entegre tesislere göre daha düşük seviyede

bulunması,

• Elektrik ark ocaklı tesislerde yatırım süresinin kısa olması,

130 Sekizinci Beş Yıllık Kalkınma Planı Demir Çelik Sanayii Özel Đhtisas Komisyonu
Raporu, s.17.

 94

• Elektrik ark ocaklı tesislerin ekonomik üretim ölçeğinin düşük

olması,

• Üretimde esneklik sağlaması.

YILLAR
ENTEGRE
TESĐSLER

ELEKTRĐK ARK
OCAKLI

TESĐSLER
DĐĞER TOPLAM

1990 3,8 5,0 0,6 9,4

1991 3,7 5,1 0,6 9,4

1992 3,5 6,2 0,6 10,3

1993 3,4 7,4 0,6 11,4

1994 3,7 7,8 0,6 12,1

1995 3,6 8,5 0,6 12,7

1996 4,3 8,5 0,6 13,4

1997 4,6 9,0 0,6 14,2

1998 4,5 9,0 0,6 14,1

1999 4,8 9,2 0,3 14,3

2000 5,2 9,1 0,0 14,3

2001 5,3 9,7 0,0 15,0

2002 5,1 11,3 0,0 16,4

2003 5,8 12,5 0,0 18,3

2004 5,8 14,6 0,0 20,4

2005 6,1 14,8 0,0 20,9

2006 6,2 17,3 0,0 23,5

2007 6,4 19,4 0,0 25,8

Tablo 12
Yöntemlere Göre Yıllar Đtibariyle Türkiye Ham Çelik Üretim

Miktarları
(Milyon Ton)

Kaynak: Demir Çelik Üreticileri Derneği 2007 Yılı Faaliyet Raporu

Ark ocaklı çelik üretiminde geleceğe dönük olarak en önemli

teknolojik gelişmelerin yassı mamul üretimine yönelik olması

beklenmektedir.

 95

4.10. Türk Demir Çelik Sektörünün Rekabet Đmkanları

Demir çelik endüstrisinde rekabetçi davranış biçimleri, dış

rekabetten ve bu rekabeti engellemek amacıyla izlenecek politikalardan

büyük ölçüde etkilenir. Özellikle serbest dış ticaret olanaklarının bulunduğu

ülkelerde dış rekabet baskısı oldukça kuvvetli olmaktadır. Dış ülkelerden

gelen çelik, ülke içinde üretilen çelik için bir ikame malı olmakta ve

firmaların sahip oldukları piyasa gücünü azaltarak rekabetçi davranmaya

zorlamaktadır. Örneğin Rusya ve Ukrayna’dan gelen düşük kaliteli ve düşük

fiyatlı ürünler yerli üreticileri zaman zaman zorlamaktadır. Bu durumda dış

rekabet baskısına normal fiyat veya fiyat dışı rekabet yollarıyla karşı

koyamayan yerli firmalar, genellikle devletin dış ticarete müdahalesini ve iç

piyasayı koruyucu ithalat ve gümrük politikaları izlemesini talep

etmektedirler. Böylelikle kendi malları için söz konusu olan ikame olanakları

ortadan kalkmaktadır.

Türkiye demir çelik sektöründeki gelişme, plan hedeflerinin sürekli

gerisinde kalmış ve talep yeterince karşılanamamıştır. Planlı dönemde

önerilen üretim ve yatırım programları büyük ölçüde aksamıştır. Planlarda

belirtilen hedeflere çoğunlukla ulaşılamamış ve önerilen tedbirler

gerçekleşmemiştir.131 Bu nedenle, Türkiye’de demir çelik üreten tesisler

çoğunlukla düşük kapasiteyle çalışmışlardır. Bunun en önemli nedenlerinden

bazılarını şu şekilde sıralayabiliriz. Bitmesi gereken yatırımlar zamanında

bitmediği için entegre tesislerin bütünü işletmeye alınamamıştır. Gerekli

hammadde ve yedek parça planlaması ve temin programı yapılmadığı için

yeterli üretim gerçekleştirilememiştir. Ayrıca iş organizasyonunda da

sorunlar yaşanmıştır.

131 Çelebi, s.133.

 96

Ülkemizde kullanılan demir çelik teknolojisinin geri olduğu

söylenemez. Hatta teknoloji açısından Türkiye, bazı Avrupa ülkelerinden bile

ileride bulunmaktadır. Đsdemir’de 2 Ağustos 2008’de üretime başlayan Sıcak

Haddehane Tesisi, dünyanın en modern tesislerinden birisi olmuştur. Ancak

ilk kurulan tesislerin sadece iç piyasa talepleri düşünülerek küçük kapasiteli

kurulmaları nedeniyle ölçek ekonomisinden yararlanamamaları, maliyetlerin

yüksek olmasının en önemli nedenlerinden biridir. Demir çelik sanayiinde

kapasitenin büyük olması, verimliliği artırmakta ve önemli ölçüde

ekonomiklik sağlamaktadır.

Türkiye’nin, demir çelik alanında özellikle uzun ürün sektöründe

dünya piyasalarında mukayeseli bir üstünlüğe ve rekabetçi bir yapıya sahip

olduğu; yassı ürün sektöründe son yıllarda küçük olmakla birlikte rekabet

edebilirlik kazandığı, ancak vasıflı çelik sektöründe herhangi bir rekabet

gücünün bulunmadığı söylenebilir. Yassı ürünlerde her ne kadar ihracat

yapılıyor olsa da üretim yurtiçi ihtiyacı karşılayamamaktadır.

Uzun ürünlerde rekabet gücü yüksek olan demir çelik sektörünün,

öteden beri gelen en büyük sıkıntısı yassı ve uzun ürünler arasındaki üretim

dengesizliğidir. Yassı ürün üretim kapasitesinin artırılması önündeki en

büyük engel; finansman sorunu, yatırım sürecinin uzun olması ve gereken

altyapı yatırımlarının yetersizliğidir. Gelişmiş çelik üreticisi ülkelerde toplam

sıvı çelik üretimi içindeki yassı mamulün payı %60’lara çıkarken, bu oran

ülkemizde %15 civarındadır. Yassı ürün üreten tek tesis olan Erdemir grubu,

yurtiçi ihtiyacın bir bölümünü üretmekte, talep fazlası, ithalat yoluyla

karşılanmaktadır. Erdemir, teknolojiyi takip ederek sürekli modernizasyon

ve kapasite artırım yatırımlarını gerçekleştirmesi sebebiyle gelişmiş ülkelerle

aynı düzeyde kalmayı başarmıştır; bu nedenle yassı ürünlerde yalnızca

kapasitenin artırılmasına gereksinim vardır.

 97

Demir çelik sektörünün, Avrupalı rakipleri karşısında teknoloji, kalite

ve verimlilik açısından rekabet gücü vardır. Ancak dış girdi (özellikle hurda,

demir cevheri ve taşkömürü) fiyatlarındaki sürekli artış, maliyetleri olumsuz

yönde etkilemektedir. Demir cevheri, taş kömürü ve hurda gibi temel

hammaddelerde dışa bağımlılık giderek artmaktadır.

Divriği dışında Türkiye’de cevher rezervleri, genellikle küçük ve

dağınık bir yapıdadır. Bu nedenle büyük ölçekli cevher çıkarma tesisleri

kurulamamaktadır. Bunların yanı sıra cevherlerin çoğunlukla düşük tenörlü

olması hammadde maliyetlerini önemli ölçüde yükseltmektedir. Hasançelebi

civarında bulunan cevher yataklarında kurulması planlanan peletleme

tesisinin faaliyete başlaması durumunda demir cevheri tedarikinde dışa

bağımlılık 1/3 oranında azalacaktır.

1980 – 1990 arasında demir çelik sanayiinde kapasite %272

oranında artmıştır. Ancak sektörün yararlandığı fiziksel altyapı stoku aynı

oranda büyümemiştir. Bu durumda sektör, dışsal eksi ekonomiler altında

çalışmaktadır. Örneğin sektörün önemli maliyet kalemlerinden birinin taşıma

giderleri olduğu göz önüne alınırsa, altyapı eksikliklerinin bu temel girdinin

maliyetini yükselteceği açıktır. Karayolu ve demiryolu ağının yetersiz oluşu

özellikle yassı çelik ürünlerinin ülke içindeki etkin dağıtımını

engellemektedir. Türkiye’nin en büyük çelik üreticisi Erdemir’in demiryolu

bağlantısı mevcut olmadığından nakliye denizyolu ve karayolu ile

sağlanmaktadır. Erdemir’in yerleşik bulunduğu Ereğli’ye bağlanan

karayolları da oldukça zor iklim ve doğa koşullarına maruz kaldığından

sürekli bakım çalışmaları gerektirmektedir. 2004 sonunda Ereğli’yi

Zonguldak demiryoluna bağlayan Tren Ferisi faaliyete geçmiştir.

Zonguldak’a kadar gelen trenler bu Tren Ferisi sayesinde deniz yoluyla

Erdemir’e ulaşabilmektedir.

 98

Sektörde önemli sorunlardan bir tanesi de, yan ürünlerin

değerlendirilmesi sorunudur. Sektörün başlıca iki yan ürünü olan gaz ve

cürufun daha etkin değerlendirilmesi durumunda maliyetlerde önemli

azalmalar kaydedilecektir. Bilindiği gibi cüruf, çimento sanayiinin girdileri

arasında yer alır. Sektörün yan ürün olarak ürettiği cürufun bir diğer

değerlendirilme alanı da demiryollarında kullanılan kırma çakıl taş

üretimidir. Her iki kullanım için de gerek demir çelik sektörünün gerekse

çimento sanayiinin buna uygun rehabilitasyon çalışmalarına gitmesinde

yarar vardır. Erdemir grubunun OYAK tarafından satın alınmasını müteakip

OYAK grubuna bağlı Adana Çimento Sanayii A.Ş. Đsdemir’de, Bolu Çimento

Sanayii A.Ş. ise Erdemir’de cürufu öğütmek suretiyle çimento üretecek

tesisler kurma çalışmalarına 2008 itibariyle başlamışlardır.

Türkiye’de demir çelik tesislerinin yatırım maliyetleri çeşitli

nedenlerle yükselmektedir. Bu da üretim maliyetlerini önemli ölçüde

etkilemektedir. Üretim maliyetlerini yükselten nedenlerin mümkün olan en

kısa sürede belirlenerek ortadan kaldırılması gerekmektedir. Endüstrinin

planlanmasında, kurulmasında, üretim ve pazarlama aşamalarında etkinlik

sağlanarak fiyatlar dış ülkeler düzeyine indirilmelidir. Örneğin yeni kurulacak

tesislerde ve mevcut tesislerde yapılacak modernizasyon ve kapasite artırım

yatırımlarında kullanılacak makine ekipmanlarının, mümkün olduğunca

yurtiçi firmalardan tedarik edilmesine özen gösterilmelidir. Bu şekilde

alınacak tedbirlerle yatırım maliyetleri düşürüldüğü taktirde demir çelik

ürünleri önemli ölçüde dış rekabet gücü kazanabilecektir.

Türkiye demir çelik sektörünün uluslar arası arenadaki rekabet

gücünü artırabilmek için, acilen alınması gereken önlemlerin başında

özellikle hammadde ve enerji gibi, üretim maliyeti içinde önemli yer tutan

girdilerin, dünya fiyatları seviyesine indirilmesinin sağlanması gelmektedir.

Yurtiçi rezervlerin verimli bir şekilde kullanılarak demir cevheri ve

 99

taşkömürü üretiminin artırılması sağlanmalıdır. Hurda tedariki konusunda

%80 gibi büyük bir oranda dışa bağımlı olan elektrik ark ocaklı tesislerin,

enerji maliyetlerinin düşürülmesi sağlanmalıdır. Avrupa Birliği ile

bütünleşme aşamasında demir çelik sektörünün desteklenmesi yasaklanmış

olduğundan iç tüketimi ve ihracatı artırıcı önlemler alınmalıdır.

4.11. Demir Çelik Üretiminin Türkiye Ekonomisi Đçindeki

Yeri

Türkiye, Asya ve Avrupa kıtaları arasında bir köprü konumunda olup,

çok geniş bir sahil şeridi ile kara sınırına sahiptir. Boğazlar ve ülkenin

jeopolitik konumu itibariyle de stratejik bir önem arz etmektedir. Bu nedenle

diğer ülkelere kıyasla daha güçlü ve büyük bir savunma gücüne ihtiyaç

duyulmaktadır. Kara ve hava kuvvetlerinin yanında yurdun üç tarafının

denizlerle çevrili olması nedeniyle Deniz Kuvvetlerine de ayrı bir önem

verilmesi, dolayısıyla güçlü bir donanmaya sahip olunması gerekmektedir.

Ülkemizin savunmasıyla görevli Türk Silahlı Kuvvetlerinin savunma

görevini en iyi şekilde yapabilmesi; ordunun modern silahlarla donatılması

ve gerekli askeri tesislere sahip olunmasıyla mümkündür. Ülke

savunmasında ihtiyaç duyulan altyapı tesislerinin yapımı ile her türlü silah

ve cephane, diğer araç ve gereçlerin imali için gerekli olan malzemeler

incelendiğinde birinci sırayı demir çelik malzemelerinin aldığı

görülmektedir.132

132 Demir Çelik Sanayii Raporu, s.7.

 100

Nitekim her çeşit zırhlı araç yapımında, yassı demir çelik ürünlerine

ihtiyaç duyulmaktadır. Silah sanayiinde vasıflı çelikler vazgeçilmez öneme

sahiptir. Harp gemilerinin, denizaltıların yapımı tamamen yassı çelik

ürünlerine bağlıdır.

Hayatın her alanında gerekli olan binalar, bina ekipman ve

teçhizatları, enerji, haberleşme, su ve benzer sistemlerinin dağıtım

şebekelerinin dayanıklı tüketim mallarının yapımı için de demir çelik

sanayiinin ürünleri olan çubuklar, teller, ağır ve hafif profiller, levhalar,

saclar, vb. gibi malzemelerin yeri çok önemlidir. Đnşaat, madeni eşya,

makine imalat ve taşıt araçları üreten sektörler, Demir çelik ürünlerini en

çok kullanan sektörlerdir.133

Demir çelik sektörünün ulaştırma sanayine ve mühendislik

mamullerine katkısının yanında, işletmelerin bulunduğu yörelerdeki özel

sanayinin kurulmasında, ticaret ve bankacılık sektörünün gelişmesinde de

önemli bir payı vardır.134

Demir çelik mamullerinde sürekli ithalatçı ülke durumunda olan

Türkiye, 1980’den itibaren ihracata başlamıştır. 1980 sonrasında demir çelik

sektörünün üretim kapasitesinde sağlanan artışlar ihracata da yansımış ve

ilerleyen yıllarda Türkiye önemli bir çelik ihracatçısı konumuna gelmiştir. Her

ne kadar demir çelik ürünlerinin dış ticareti açık verse de; bu gün demir

çelik sektörü, otomotiv ve tekstilden sonra en fazla ihracat yapan sektör

konumundadır.

133 Çelebi, s.99.
134 Zırhlı, s.91.

 101

Ülkemiz demir çelik ürünleri ithalatı, yassı ürün, kaliteli çelik ve ark

ocaklı fırınlarda hammadde olarak kullanılan hurda ağırlıklıdır. Đthalat değeri

bakımından, hurda, yassı ürün, vasıflı çelik, kütük ve kömür en önemli

kalemleri oluşturmaktadır.

Türk demir çelik sektörü 2007 yılında büyümesini sürdürerek %4,5

büyüyen GSYH’nin iki katından daha fazla, %9,9 üretim artışı göstermiştir.

Türk demir çelik sektörü 2007 yılında 14 milyon ton civarındaki ihracatı ile

tüm sektörlerdeki ihracat sıralamasında 3. sırada yer almaktadır. Sektör,

2008 yılı sonunda Türkiye’nin otomotiv sektöründen sonraki en büyük

ihracatçı sektörü olmayı hedeflemektedir. Demir çelik sektörünün

Türkiye’nin genel ihracat ve ithalat değerleri içerisindeki payları yıllar

itibariyle Tablo 13’de gösterilmiştir.

Çelik ürünlerinin toplam ülke ihracatındaki payı, 1990 yılında

%10,20 iken, geçen süre zarfında dalgalanmalar göstererek 2007 yılında

%7,80’e düşmüştür. Aynı yıllar arasında Türkiye ham çelik üretimi %176

artmasına rağmen bu artış dış ticarete aynı oranda yansımamış, dış ticaret

hacminin daha büyük oranda artması sonucu demir çelik ihracatı artmasına

rağmen dış ticaret içerisindeki oranı azalmıştır.

Aynı tablodan demir çelik ithalat değerleri ve Türkiye’nin genel

ithalat rakamlarına oranı da görülmektedir. Demir çelik ithalatının toplam

ithalat içerisindeki payı 1990’dan bu yana sürekli dalgalanma göstermiş

olmakla birlikte 2007 yılında %9,2 ile en yüksek seviyeye ulaşmış

durumdadır. 2007 yılındaki demir çelik ithalatının, ihracat değerinin yaklaşık

iki katı gerçekleştiği dikkat çekmektedir.

 102

Türkiye 2007 yılında çelik ürünleri dış ticaretinde 13,7 milyon ton

ihracat, 13,2 milyon ton ithalat gerçekleştirmiştir. Đhracat miktarı ithalat

miktarından biraz fazla olmasına rağmen ithalata konu yassı ve vasıflı

ürünlerin katma değeri yüksek olduğundan söz konusu ihracat 8 milyar USD

değerinde gerçekleşirken, ithalat 16 milyar USD değerindedir. Böylece 2007

yılında demir çelik sektöründe yaklaşık 8 milyar USD değerinde dış ticaret

açığı gerçekleşmiştir. Buradan hareketle 2007 yılı çelik üretim miktarı

bakımından 11. sırada yer alan Türkiye’nin, ürettiği çeliğin katma değeri

düşük olduğundan değer bakımından daha alt sıralarda olduğu söylenebilir.

 103

YILLAR
TOPLAM

 ĐHRACAT

DEMĐR
ÇELĐK

ĐHRACATI

TOPLAMDAKĐ
PAYI (%)

TOPLAM
ĐTHALAT

DEMĐR
ÇELĐK

ĐTHALATI

TOPLAMDAKĐ
PAYI (%)

1990 12.867.799,26 1.312.905 10,20 22.102.961 1.532.275 6,93

1991 13.495.055,24 1.164.953 8,63 20.868.470 1.585.619 7,60

1992 14.577.810,03 1.273.891 8,74 22.622.748 1.629.132 7,20

1993 15.214.488,21 1.710.566 11,24 29.139.380 2.522.568 8,66

1994 17.963.379,57 2.014.213 11,21 23.057.956 1.895.663 8,22

1995 21.451.495,72 1.734.433 8,09 35.366.899 2.855.600 8,07

1996 23.224.465,34 1.750.211 7,54 43.626.690 2.776.115 6,36

1997 26.261.071,79 2.004.076 7,63 48.558.721 2.961.989 6,10

1998 26.973.951,74 1.589.502 5,89 45.921.392 2.769.416 6,03

1999 26.587.224,96 1.542.391 5,80 40.671.272 2.055.978 5,06

2000 27.774.906,05 1.624.131 5,85 54.502.821 2.778.433 5,10

2001 31.334.216,36 2.069.932 6,61 41.399.083 1.797.367 4,34

2002 36.059.089,03 2.269.813 6,29 51.553.797 2.904.980 5,63

2003 47.252.836,30 2.969.012 6,28 69.339.692 4.747.844 6,85

2004 63.167.152,82 5.359.512 8,48 97.539.766 8.031.522 8,23

2005 73.476.408,14 4.973.475 6,77 116.774.151 9.457.831 8,10

2006 85.534.675,52 6.273.353 7,33 139.576.174 11.525.251 8,26

2007 107.271.749,90 8.372.266 7,80 170.062.715 16.182.379 9,52

 www.tuik.gov.tr/PreIstatistikTablo.do?Đstab_id=623

Tablo 13
Demir Çelik Ürünlerinin Genel Dış Ticaret Đçindeki Yeri

(1.000 USD)

Kaynak: www.tuik.gov.tr/PreIstatistikTablo.do?Đstab_id=622

Türkiye’nin demir çelik ürün ihracat ve ithalat miktarlarını gösteren

Tablo 13’den görüleceği üzere, 1990 yılından bu yana çelik üretimi 8,5

milyon tondan 25,8 milyon tona yükselirken aynı dönemde ithalat 2 milyon

tondan 13,2 milyon tona çıkmıştır. Yani üretim 3 kat artarken ithalat 6,5 kat

artmıştır. Buradan anlaşılıyor ki üretim artışı ülkenin ihtiyacını karşılamaya

yönelik olarak gerçekleşmemiştir. Anılan dönemdeki üretim artışı büyük

oranda Elektrik Ark Ocaklı tesislerin sayıları ve kapasitelerinin artışından

 104

kaynaklanmış; bu üretim artışı uzun ürün üretimi ve ihracatına yönelik

olmuştur.

TON 1.000 USD TON 1.000 USD TON 1.000 USD TON 1.000 USD TON 1.000 USD

KÜTÜK, BLUM 1.210.309 318.918 1.725.396 416.978 1.226.128 216.853 2.169.143 773.560 1.561.420 780.260

SLAB 0 0 10 16 13 7 206 297 35.238 18.042

YASSI ÜRÜN 380.108 173.754 267.395 109.483 755.043 270.882 1.109.950 703.335 1.214.882 880.936

UZUN ÜRÜN 2.455.213 746.417 3.807.238 1.077.607 4.880.229 1.028.464 7.596.228 3.178.001 10.764.475 6.110.123

VASIFLI ÇELĐK 42.222 18.096 92.273 48.077 113.762 43.201 198.871 213.540 189.243 298.299

TOPLAM 4.087.852 1.257.185 5.892.312 1.652.161 6.975.175 1.559.407 11.074.398 4.868.733 13.765.258 8.087.660

TON 1.000 USD TON 1.000 USD TON 1.000 USD TON 1.000 USD TON 1.000 USD

KÜTÜK, BLUM 257.428 62.232 690.653 149.257 967.837 160.390 949.659 342.532 2.484.247 1.267.517

SLAB 253.775 65.677 189.448 56.834 951.538 208.078 974.654 440.967 907.088 491.263

YASSI ÜRÜN 1.074.495 488.524 2.470.033 1.047.771 3.686.642 1.114.976 6.208.374 3.440.424 7.896.562 5.121.935

UZUN ÜRÜN 357.946 133.954 234.331 109.476 306.358 116.579 696.882 473.225 945.704 824.246

VASIFLI ÇELĐK 128.990 234.904 352.541 382.359 310.995 331.520 764.543 1.138.063 972.429 1.908.685

TOPLAM 2.072.634 985.291 3.937.006 1.745.697 6.223.370 1.931.543 9.594.112 5.835.211 13.206.030 9.613.646

Kaynak: Demir Çelik Üreticileri Derneği Faaliyet Raporları

DEMĐR ÇELĐK ÜRÜN ĐTHALATI

ÜRÜNLER
1990 1995 2000 2005 2007

Tablo 14
Demir Çelik Ürün Đhracat ve Đthalat Miktarları

DEMĐR ÇELĐK ÜRÜN ĐHRACATI

ÜRÜNLER
1990 1995 2000 2005 2007

2008 yılının ikinci yarısından itibaren hissedilmeye başlayan uluslar

arası ekonomik kriz nedeniyle Ağustos 2008’de 2,5 milyar USD, Eylül

2008’de 2,2 milyar USD seviyesindeki demir çelik ürünleri ihracatı, Ekim

2008’de 1,1 milyar USD’ye gerilemiş durumdadır. Türkiye’nin ikinci büyük

ihracatçı sektörü konumuna gelen demir çelik sektörünün yaşadığı sıkıntının

genel ekonomiyi olumsuz yönde etkileyeceği değerlendirilmektedir.135

135 Yayan, Dr. Veysel, Demir Çelik Store, Yıl:2, Sayı:23, Kasım 2008, s.148.

 105

5. SONUÇ

Türk demir çelik sanayii, üretim miktarı ve teknolojik yenilenme

konularında gerekli gelişmeyi göstermiş olmasına karşın; ürün çeşidi

konusunda beklenen gelişmeyi gösterememiştir. Zira gelişmiş ülkelerde

demir çelik üretimin büyük miktarı yassı ürünlerden oluşmakta iken

Türkiye’de üretimin ağırlığını uzun ürünler oluşturmaktadır. Türkiye’de

ihtiyacın oldukça üzerinde uzun ürün üretilmekte olup, ihtiyaç fazlası uzun

ürünler ihraç edilmeye çalışılmaktadır. Bununla birlikte üretilen yassı ürün

miktarı, sanayi sektörünün ihtiyacını karşılayamadığından yassı ürün ithalatı

yapılmaktadır.

Bu çarpık yapılaşmanın nedeni, Osmanlı döneminde ve Cumhuriyet

döneminde demir çelik sektörüne yönelik sağlıklı bir yatırım politikasının

izlenememiş olmasıdır. Cumhuriyet döneminde demir çelik sanayiinin

kurulması çalışmalarında, ihracata yönelik öngörüde bulunulmadan sadece

iç piyasanın ihtiyacı düşünülmüş, iç piyasanın büyüme potansiyeli dikkate

alınmamış, bu nedenlerle tesislerin kapasiteleri küçük tutularak iktisadi

açıdan uygun olmayan üretim ölçekleri seçilmiştir. Bu ölçekler belirlenirken,

ülke ekonomisinin büyüme potansiyeline aşırı ihtiyatlı bir çerçeveden

bakılmış olması da fabrikaların yetersiz ölçeklerle kurulmasına yol açmıştır.

Bu süre zarfında demir çelik sektörü, planlı bir şekilde

yapılandırılmamış ve sektörün kontrollü bir şekilde büyümesi

sağlanamamıştır. Türkiye günümüz itibariyle, dünya standartlarında üretim

yapabilen ve bölgede en kaliteli ürünü üretecek seviyede bir demir çelik

sanayiine sahipken; üretimini ülkenin ihtiyacı doğrultusunda

gerçekleştirememektedir. Türk demir çelik sektörü, diğer sanayi sektörleri

ile entegre edilerek lokomotif sektör haline getirilememiştir. Dünya çelik

 106

üretiminde 11. sırada bulunan Türkiye’nin yıllık çelik üretim miktarı, birçok

gelişmiş ülkeden fazla olmasına rağmen sanayileşme ve ekonomik refah

bakımından bu ülkelerden geride bulunması, bu düşüncenin kanıtı

niteliğindedir.

Üretim dengesizliğinin yanında Türk demir çelik sektörü; ulaşım,

hammadde ve enerji alanında da sorunlar yaşamaktadır. Yetersiz ulaşım

koşulları sektörün verimliliğini önemli ölçüde etkilemektedir. Hammadde

yetersizliği nedeniyle hammadde tedarikinde büyük oranda dışa bağımlı

kalınmaktadır. Türkiye’de enerji fiyatlarının gelişmiş ülkelere göre yüksek

olması da, sektördeki mamul maliyetlerini olumsuz yönde etkilemektedir.

Türk demir çelik sektörü, artık tamamen özel sektör elinde

yönetilmektedir. Ayrıca Türkiye ile Avrupa Birliği arasındaki Serbest Ticaret

Anlaşması gereği demir çelik sektörüne her türlü devlet yardımı

yasaklanmıştır. Bu nedenle sektör, üretim ve ihracat performansını

devletten hiçbir yardım almadan en üst düzeyde sürdürmek zorundadır.

Dünya ile entegre olan Türk demir çelik sektörü, kriz dönemlerinde

üretimini azaltmaktadır. Sektörün uluslar arası krizlerden en az zararla

çıkabilmesi için yurtiçi üretim faktörlerinin kullanım oranının artırılması ve

üretimin yurtiçi ihtiyaçlar doğrultusunda gerçekleştirilmesi gerekmektedir.

Dünya çelik piyasasında görülen birleşmelerin, Türk demir çelik

sanayiini olumsuz yönde etkileyeceği beklenmektedir. Bu sebeple, Türk

demir çelik üreticilerinin de birleşme eğilimine giderek maliyetleri düşürmesi

ve rekabet gücünü artırması uygun olacaktır.

 107

Demir çelik üretiminin büyük oranda artmasıyla birlikte hammadde

ihtiyacı da oldukça artmış durumdadır. Hammadde konusunda dışa bağımlı

olan sektörün ihtiyacının mümkün olduğunca yurtiçinden karşılanabilmesi

için mevcut rezervlerin en uygun şekilde işletilerek hammadde üretim

miktarının ve verimliliğinin artırılması gerekmektedir. Bu amaçla, yılda 2

milyon ton hammadde üretilebilecek olan Malatya’nın Hekimhan ilçesine

bağlı Hasançelebi civarındaki cevher yataklarında, gerekli tesislerin

yapılarak bir an önce işletilmesi sağlanmalıdır.

Türk demir çelik sektörünün, yukarıda bahsedilen problemlerin

çözümü halinde hak ettiği mevkie ulaşacağı değerlendirilmektedir. Bu

çerçevede, uluslar arası çelik piyasasında katma değeri yüksek olan yassı

ürünlerin üretiminin artırılmasına yönelik yatırımlara ağırlık verilmelidir.

Uzun ürün üreten elektrik ark ocaklı tesislerin yassı ürün üretebilmesi için

gerekli modernizasyon ve dönüşüm yatırımlarının yapılması gerekmektedir.

Nitekim yassı ürün – uzun ürün üretim dengesizliğini gidermeye

yönelik bir girişim olarak Đsdemir hisselerinin tamamı, Özelleştirme Đdaresi

Başkanlığı tarafından 2002 yılında Erdemir’e devredilmiş ve Đsdemir’de yassı

ürün üretimine geçilmesine yönelik yatırımların yapılması şart koşulmuştur.

Devirle birlikte Đsdemir’de mevcut tesislerin modernizasyonu ve yassıya

dönüşüm yatırım çalışmaları başlatılmıştır. 2002 yılında Đsdemir’in yassı

ürün üretimine yönelik yatırımların yapılması kaydıyla Erdemir’e

devredilmesi, uzun ürün yassı ürün üretim dengesizliğinin giderilmesine

yönelik önemli bir adım olmuştur. Yılda 3.5 milyon ton yassı ürün üretim

kapasitesine sahip Đsdemir Sıcak Haddehane Tesisinin 02 Ağustos 2008

tarihinde devreye girmesiyle Đsdemir’de yassı mamul üretimi fiilen

başlamıştır. Đsdemir’deki Modernizasyon ve Yassıya Dönüşüm Yatırımlarının

tamamlanmasıyla yassı çelik açığının büyük oranda kapanacağı

beklenmektedir.

 108

KAYNAKÇA

Akman, Engin. “Dünya’da ve Türkiye’de Demir Çelik Sektörü ve

Türk Demir Çelik Sektörünün Rekabet Gücü”, Yayımlanmamış Yüksek

Lisans Tezi. Zonguldak Karaelmas Üniversitesi Sosyal Bilimler Enstitüsü

Đşletme Anabilim Dalı, Zonguldak, 2007.

Alkan, Selma ve Suat Dedeoğlu. Demir Çelik Sektörü, Türkiye

Vakıflar Bankası T.A.O. Planlama ve Đktisadi Araştırmalar Grup Müdürlüğü,

Sektör Araştırmaları Serisi, No:14, Mart 1998.

Boratav, Korkut. Türkiye Đktisat Tarihi 1908 – 2002. 9. Baskı,

Đstanbul: Đmge Kitabevi, 2005.

Boratav, Korkut ve Taner Berksoy. Türkiye’de Sanayileşmenin

Yeni Boyutları ve KĐT’ler. Đstanbul: 1993.

Cumhuriyetin 50. Yılında Türkiye Demir ve Çelik Đşletmeleri.

1973

Çakmakçı, Akın. Ülkemizin Sanayi Yapısı ve Sanayileşme

Stratejileri. Đ.T.Ü. Đşletme Fakültesi Yayınları, Đstanbul, 1989.

Çelebi, Işın. Türkiye’de Demir Çelik Sanayiinin Yapısı ve

Sorunları. Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı, 1979.

Çelebi, Işın, Canan Balkır ve Đlkin Baray. Türkiye – AET

Entegrasyonunda Demir Çelik Sanayii. Aralık, 1986.

Çetintaş, Hakan. “Küreselleşme Sürecinde Türkiye’nin Rekabet

Politikası ve Rekabet Gücü” (Demir Çelik Sektörünün Rekabet Gücü

Analizi), Yayımlanmamış Doktora Tezi. Đstanbul Üniversitesi SBE, 2000.

Çiçek, Betül. Demir Çelik Sanayii, Emlak Bankası Eğitim Yayınları,

Kurumlar Bankacılığı Ekonomik Araştırmalar Müdürlüğü, Ağustos 1990.

 109

Deloitte, “Değişim Zamanı”, http://www.deloitte.com/dtt/research/

0%2C1015%2Ccid%253D207550%2C00.html (Mayıs 2008).

Demir Çelik Semineri, Milli Prodüktivite Merkezi Yayınları: 264,

Ankara: 1982.

Demir Çelik Store, Sayı 22, Ekim 2008.

Demir Çelik Store, Sayı 23, Kasım 2008.

Demir Çelik Üreticileri Derneği, Avrupa Kömür Çelik

Topluluğu’nu Kuran Anlaşmanın Kapsadığı Ürünler Đçin Ticareti

Düzenleyen, Avrupa Kömür Çelik Topluluğu ve Türkiye Cumhuriyeti

Arasındaki 21 Aralık 1995’de Brüksel’de Đmzalanan Anlaşma.

Demir Çelik Üreticileri Derneği, 1995 Yılında Çelik Dünyası. 28

Eylül 1996.

Demir Çelik Üreticileri Derneği, 2007 Yılı Raporu.

Demir Çelik Üreticileri Derneği Dergisi, Cumhuriyetin 75. Yılı Özel

Sayısı. Ekim 1998.

Demir Çelik Üreticileri Derneği Dergisi, Ocak 2000.

Demir Çelik Üreticileri Derneği Dergisi, Temmuz – Eylül 2008, Sayı

53.

Demir, M. Celal (Ed.). Demir Çelik ve Metal Sanayii. Ankara:

Demkar Yayınevi, 1993.

Eldem, Vedat. Harp ve Mütareke Yıllarında Osmanlı

Đmparatorluğu’nun Ekonomisi. Ankara: 1994.

Eldem, Vedat. Osmanlı Đmparatorluğu’nun Đktisadi Şartları

Hakkında Bir Tetkik. Ankara: 1994.

 110

Elman, Ahmet Şevket. Türkiye’nin Endüstrileşme Yoluyla

Kalkınmasına Dair Düşünceler, Türkiye’de Demir Çelik ve Çeşitli

Endüstri Kolları. Ankara: Makine Kimya Endüstrisi, 1966.

Erdemir Faaliyet Raporu, 2007.

Erşen, Prof.Dr. Necati ve Öğr.Gör. Fatmagül Koltuk. Çelik ve Çelik

Üretimi. Đstanbul: 19??.

Đncesu, Yakup. “Asya Demir Çelik Pazarı” Rapor No:5. Ankara:

T.C. Başbakanlık Dış Ticaret Müsteşarlığı, 1998.

Đncesu, Yakup. “Đsrail ve Ortadoğu Demir Çelik Pazarı” Rapor

No:4. Ankara: T.C. Başbakanlık Dış Ticaret Müsteşarlığı, 1998.

Đsdemir Faaliyet Raporu, 2007.

Đzmir Ticaret Odası. 1885-1985 Türkiye Ekonomisinin 100 Yılı

ve Đzmir Ticaret Odası Sempozyumu. Đzmir: 1985.

Kafaoğlu, A. Başer. Türkiye Ekonomisi Yakın Tarih-1. Đstanbul:

2004.

Kardemir Faaliyet Raporu, 2005.

Keleş, Muzaffer. Demir Çelik Sektörünün Gelişimi ve Sorunları,

Entegre Tesislerin Önemi. Özçelik-Đş Sendikası “Ulusal Demir Çelik

Sektörü Đçinde Entegre Demir Çelik Đşletmelerinin Yeri, Önemi, Sorunları ve

Çözümleri” Paneli, Ankara: 1999.

Koca, Mehmet Akif. “Türk Demir Çelik Sanayii Đçin Strateji

Önerileri: Bütünleşme ve Ortak Girdi Temini”, Devlet Planlama Teşkilatı

Müsteşarlığı, Planlama Uzmanlığı Tezi. Ankara, Ekim 2008.

Küşin, Abdülkadir. “Türkiye’de Demir Çelik Sanayiinin Tarihsel

Gelişimi”, Yayımlanmamış Yüksek Lisans Tezi. Marmara Üniversitesi SBE,

1993.

 111

OECD Üst Düzey Çelik Toplantıları, Demir Çelik Üreticileri Derneği,

11 – 13 Eylül 2002, Paris.

Onat, Arif. Demir Çelik Sektörünün Đhracata Dönük

Yapılaşması ve Rekabet Gücü. Hazine ve Dış Ticaret Müsteşarlığı Đhracatı

Geliştirme ve Etüd Merkezi. 18 – 19 Haziran 1987.

Ordu Yardımlaşma Kurumu (OYAK) Faaliyet Raporu 2007.

Orta Anadolu Đhracatçı Birlikleri, Demir Çelik Sektörü

Değerlendirme Raporu, Nisan 2003.

Ökçün, A.Gündüz. Osmanlı Sanayii, 1913, 1915 Yılları Sanayi

Đstatistiki. 2. Basım, Ankara: 1971.

Özdemir, Mahmut. Türkiye Demir Çelik Đşletmeleri, 1993 Sanayi

Kongresi, Ankara: 1993

Tabakoğlu, Prof. Dr. Ahmet. Türkiye Đktisat Tarihi. 6. Baskı,

Đstanbul: Dergah Yayınları, 2003.

Tekeli, Đlhan ve Selim Đlkin. Cumhuriyetin Harcı. Đstanbul: Đstanbul

Bilgi Üniversitesi Yayınları, 2004.

Tekeli, Đlhan ve Selim Đlkin. Savaş Sonrası Ortamında 1947

Türkiye Đktisadi Kalkınma Planı. Ankara: 1981.

T.C. Başbakanlık Devlet Planlama Teşkilatı. Uzun Hadde Ürünleri

Çalışma Grubu Raporu. Haziran 1995.

T.C. Başbakanlık Devlet Planlama Teşkilatı. Yassı Hadde Ürünleri

Çalışma Grubu Raporu. Haziran 1995.

T.C. Başbakanlık Devlet Planlama Teşkilatı. Demir Çelik

Hammaddeleri Çalışma Grubu Raporu. Nisan 1988.

 112

T.C. Başbakanlık Devlet Planlama Teşkilatı. Sekizinci Beş Yıllık

Kalkınma Planı Demir Çelik Sanayii Özel Đhtisas Komisyonu Raporu.

Ankara, 2000.

T.C. Sanayi ve Ticaret Bakanlığı. I. Sanayi Şurası. Demir Çelik

Sanayii Raporu. Ankara: 1-4 Eylül, 1987

Tezel, S. Yahya. Cumhuriyet Döneminin Đktisadi Tarihi. Tarih

Vakfı Yurt Yayınları. 5.Baskı, Đstanbul: 2002.

TOBB Demir Çelik Sektör Kurulu Raporu, Demir Çelik Sektörünün

Dış Ticarette Rekabet Gücü, 7 Ekim 1996.

Tümertekin, Dr. Erol. Sanayi Coğrafyası. 3. Basım, Đstanbul: 1969.

Türk Sanayiinin AET Sanayii Karşısındaki Rekabet Đmkanları Özel

Đhtisas Komisyonu, Demir Çelik Sanayii Alt Komisyonu, 1987.

Türkiye AET Entegrasyonunda Demir Çelik Sanayiinin Yeri ve

Düzenleme Politikaları Semineri, Đzmir Büyük Efes Oteli, 5 Aralık 1986.

Türkiye Cumhuriyeti Sanayi ve Teknoloji Bakanlığı. 50 Yılda Türk

Sanayii. 1973.

Türkiye’nin Demir Çelik Yassı Mamul Üretimi ve Geleceği

Konulu Bilimsel Toplantının Tutanakları, Erdemir Eğitim Müdürlüğü

Yayınları, Ankara, 1984.

Uçaktürk, Eyüp. “Türkiye’de Demir Çelik Sektörü: Halka Açık

Olan Entegre Demir Çelik Fabrikalarının Performans Analizi”,

Yayımlanmamış Yüksek Lisans Tezi. Marmara Üniversitesi Bankacılık Ve

Sigortacılık Enstitüsü, 2005.

World Steel In Figures 2008. http://www.worldsteel.org

Zeytinoğlu, Prof.Dr. Erol. Türkiye Ekonomisi. 4. Basım. Đstanbul:

1975.

 113

Zırhlı, Haluk. “Dünya’da ve Türkiye’de Demir Çelik Sanayii”,

Yayımlanmamış Yüksek Lisans Tezi. Đstanbul Üniversitesi SBE, 1989.

	1.pdf
	2.pdf
	3.pdf
	4.pdf
	5.pdf
	6.pdf
	7.pdf
	8.pdf
	9.pdf
	10.pdf

