
ÜRETİM MERKEZLERİNDEN HAMMADDE TAŞIMACILIĞININ

KARAYOLUNA ETKİLERİ

Kemal KURNAZ

YÜKSEK LİSANS TEZİ

TRAFİK PLANLAMASI VE UYGULAMASI

GAZİ ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

AĞUSTOS 2007

ANKARA

Kemal KURNAZ tarafından hazırlanan ÜRETİM MERKEZLERİNDEN

HAMMADDE TAŞIMACILIĞININ KARAYOLUNA ETKİLERİ adlı bu tezin

Yüksek Lisans tezi olarak uygun olduğunu onaylarım.

 Yrd.Doç.Dr. E. Vesile ÖCALIR

 Tez Yöneticisi

Bu çalışma, jürimiz tarafından oy birliği ile Trafik Planlaması ve Uygulaması

Anabilim Dalında Yüksek lisans tezi olarak kabul edilmiştir.

Başkan : : Prof. Dr. Süleyman PAMPAL

Üye : Prof. Dr. Mehmet EROĞLU

Üye : Yrd.Doç.Dr. E. Vesile ÖCALIR

Üye :

Üye :

Tarih 09/08/2007

Bu tez, Gazi Üniversitesi Fen Bilimleri Enstitüsü tez yazım kurallarına uygundur.

TEZ BİLDİRİMİ

Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde

edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu

çalışmada orijinal olmayan her türlü kaynağa eksiksiz atıf yapıldığını bildiririm.

 Kemal KURNAZ

iv

ÜRETİM MERKEZLERİNDEN HAMMADDE TAŞIMACILIĞININ

KARAYOLUNA ETKİLERİ

(Yüksek Lisans Tezi)

Kemal KURNAZ

GAZİ ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

Ağustos 2007

ÖZET

Ülkemizde yük taşımacılığının %92'si karayolu üzerinden yapılmaktadır.

Günümüzde bu durumun ülke ekonomisine getirdiği yük tartışılmakta ve

ülkesel ulaştırma politikalarının AB uyum süreci de göz önüne alınarak yük

taşımacılığının karayolundan diğer ulaşım türlerine aktarılması için çalışmalar

yürütülmektedir. Ülkesel ölçekteki bu çalışmalar, kent ölçeğine inildiğinde

geçerliliğini yitirmektedir. Ülkemiz kentlerinde üretim ve tüketim mekânları

arasındaki ulaşım ilişkisi de karayoluna bağımlılık göstermektedir. Bunda

kapıdan kapıya nakliyatın getirdiği kolaylıkların yanı sıra diğer ulaşım türlerini

kullanma alışkanlığının hiç olmamasının da etkisi vardır. Diğer ulaşım türlerine

oranla oldukça maliyetli olan karayolu ulaşımının, demiryolu ile dağıtımın

mümkün olduğu yük ve güzergâhlar için dahi tek alternatif olarak görülmesi,

Ankara'da kent içi ulaşım problemlerini çözümsüz bir noktaya

getirmektedir.Bu çalışmada, Ankara kentinde bulunan çimento fabrikaları, taş

ocakları ve beton santralleri arasındaki ulaşım ilişkisi örneğinde, kent içi yük

taşımacılığının yapısı ortaya konulmaktadır. Detaylı bir saha araştırması

sonucu elde edilen bilgiler değerlendirilmiştir. Ortaya çıkan tablo, Ankara'da

v

kent içi ulaşımda karayolu-demiryolu karşılaştırmasında demiryolunun

gündeme bile getirilmediğini ortaya koymaktadır. Çalışmanın son bölümünde

Ankara'da kent içi yük taşımacılığının olumsuz etkilerinin azaltılıp

iyileştirilmesi için öneriler sunulacaktır.

Bilim Kodu : 801.1.077
Anahtar Kelimeler: : Çimento fabrikaları, hazır beton santralleri, taş
 ocakları
Sayfa Adedi: : 58
Tez Yöneticisi: : Yrd.Doç.Dr. Ebru Vesile Öcalır

vi

THE EFFECTS OF THE RAWMATERRAL TRANSPORTATION FROM

PROCUCTION UNITS ON THE HISWAY

(M.Sc. Thesis)

Kemal KURNAZ

GAZİ UNIVERSITY

INSTITUTE OF SCIENCE AND TECHNOLOGY

Agust 2007

ABSTRACT

In Turkey, 92% of freight transport is realized on roads and highways. Today,

the burden of that situation on country's economy is discussed and studies to

shift freight transport to other modes are conducted. These countrywide studies

lose their validity in urban scale. The transport relationship between production

and comsumption places in our cities are also dependent to roads and highways.

Among its reasons, the advantages of door-to-door transport together with lack

of habidute of using other modes of transport are considered. That freight

transport on roads and higways is seen as the only alternative even in the routes

where railway alternative exists, brings the urban freight transport in Ankara

to a point far from any solution. In this study, in the case of the transport

relationship between the concrete centrals, the concrete factories and the stone

quarries in Ankara, the structure of urban freight transport is examined. The

data, wich were obtained through a detailed field research, show that in a

vii

comparison of highways versus railways, railways are not taken even in the

agenda. In the final part of our study, some ideas to minimize and rehabilitate

negative effects of freight transport in Ankara will be discussed.

Science Code : 801.1.077
Key Words : Ankara, concrete centrals, concrete factories, urban
 freight transport, stone quarries
Page Number : 58
Adviser : Assist. Prof.Dr.Ebru Vesile ÖCALIR

TEŞEKKÜR

viii

Çalışmalarım boyunca yardım ve katkılarıyla beni yönlendiren danışman Hocam

Yrd. Doç. Dr. Ebru Vesile ÖCALIR’a yine her zaman desteğini esirgemeyen çok

kıymetli Hocam Prof. Dr. Süleyman PAMPAL’a ve Prof. Dr. Mehmet EROĞLU’na,

Aslan ÜLKER’e ve burada ismini sayamadığım çok değerli Hocalarıma ve

arkadaşlarıma sonsuz teşekkürü bir borç bilirim.

ix

İÇİNDEKİLER

 Sayfa

ÖZET iv

ABSTRACT... . vi

TEŞEKKÜR………………………………………………………………………. vii

İÇİNDEKİLER……………………………………………………………………viii

ÇİZELGELERİN LİSTESİ………………………………………………………... xi

ŞEKİLLERİN LİSTESİ…………………………………………………………… xii

HARİTALARIN LİSTESİ………………………………………………………...xiii

RESİMLERİN LİSTESİ…………………………………………………………..xiv

SİMGELER VE KISALTMALAR………………………………………………...xv

1.GİRİŞ .. 1

2. KARAYOLU İLE YÜK TAŞIMACILIĞI .. 4

 2.1.Karayollarının Gelişim Süreci.. 4

 2.2. Karayolu ile Yük Taşımacılığının Gelişimi .. 5

 2.3. Lojistik Kavramı ... 6

 2.3.1. Lojistik kavramının tanımı ve kapsamı... 8

 2.3.2. Lojistik kavramının gelişimi ...9

 2.4.Tedarik Zinciri Yönetimi ...13

 2.4.1. Tedarik zinciri yönetiminin kapsamı, tanımı ve gelişimi.......................15

 2.4.2. Tedarik zinciri yönetiminin amaçları ...16

 2.5. Karayolu ile Yük Taşımacılığının Kuvvetli Yanları18

2.6. Karayolu ile Yük Taşımacılığının Zayıf Yanları ...18

x

 Sayfa

 2.7. Demiryolu İle Yük Taşımacılığı ...19

 2.8. Havayolu Taşımacılığı ..23

 2.9. Denizyolu Taşımacılığı ...24

 2.10. Boru Hattı Taşımacılığı...26

 2.11 Kombine Taşımacılık...26

 2.12. Avrupa Birliği Ülkeleri ile Karşılaştırma..27

 2.13. Avrupa Birliği Ülkelerinde Karayolu Taşımacılığı.......................................27

 2.14. Kent İçi Yük Taşımacılığı ...30

 2.14.1. Kent içi yük taşımacılığının tanımı……………………...………….31

 2.14.2. Kent içi yük taşımacılığının önemi…………………..…………......31

 2.14.3. Kent içi yük taşımacılığına bağlı problemler…………………….....31

 2.14.4. Kent içi yük taşımacılığı ihtiyacı…………..……………….…........32

 2. 14.5. AB politikaları ile bağlantı………..…………..…………….….......33

 2.14.6. Yük ve yolcu taşımacılığı………..……………………………........35

 2.14.7. Kent içi yük taşımacılığının özellikleri………..…………………....36

 2.15. Ara Değerlendirme..41

3. SAHA ÇALIŞMASI ..42

 3.1. Kuruluş Yeri Seçimi..42

 3.2. Çimento Fabrikaları, Taş Ocakları ve Hazır Beton Santralleri44

 3.2.1. Çimentonun tarihçesi ...44

 3.2.2. Çimentonun hazırlanışı ..45

 3.2.3. Ankara da çimento fabrikaları hazır beton santralleri taş ocakları46

xi

 Sayfa

4. SONUÇ VE ÖNERİLER ...54

KAYNAKLAR ..56

ÖZGEÇMİŞ ...58

xii

ÇİZELGELERİN LİSTESİ

Çizelge Sayfa

Çizelge 2.1. Yıllara göre Türkiye’deki kara yolları ... 5

Çizelge 2.2. Türkiye’de yük taşımaları .. 17

Çizelge 2.3. Ülkemizde ve bazı ülkelerdeki karayolu, demiryolunun durumu.......... 21

Çizelge 2.4. Demiryolu yapım maliyetleri... 22

Çizelge 2.5. Demiryollarında meydana gelen kazalar ... 22

Çizelge 2.6. ABD, Almanya ve ülkemizdeki ulaşım alt türlerinin kullanım
 oranları ………………………………………………………………...29

Çizelge 3.1. Çimento fabrikalarının üretim ve sevkiyatları 47

Çizelge 3.2. Hazır beton santrallerinin üretim ve sevkiyatları................................... 52

xiii

ŞEKİLLERİN LİSTESİ

Şekil Sayfa

Şekil 2.1. Kent içi yük taşımacılığı ..30

Şekil 2.2. Koordine lojistik olmaksızın bir alıcının taşıma düzenlemesi...................38

Şekil 2.3. Koordine lojistiğe sahip alıcılar ..39

Şekil 2.4. Koordine lojistiğe sahip alıcılar ...40

Şekil 3.1. Yıllar itibari ile Türkiye’ de çimento üretimi ...46

xiv

HARİTALARIN LİSTESİ

Harita Sayfa

Harita 3.1. Ankara’daki hazır beton santralleri, çimento fabrikaları taş ocakları 47

Harita 3.2. Taş ocaklarından çimento fabrikalarına ve hazır beton santrallerine
 sevk ...49

Harita 3.3. Hazır beton santrallerinden kente beton sevkiyat51

xv

RESİMLERİN LİSTESİ

Resim Sayfa

Resim 3.1. Özel donanımlı toz çimento nakliyesinde kullanılan silo tır…… …….48

Resim 3.2. Hazır beton santralleri ve mikserler……………………………………..50

xvi

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış bazı kısaltmalar, açıklamaları ile birlikte aşağıda

sunulmuştur.

Kısaltmalar Açıklama

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

DİE Devlet İstatistik Enstitüsü

DWT Deod Weight Tone

km Kilometre

OECD Ekonomik İşbirliği ve Kalkınma Örgütü

TCDD Türkiye Cumhuriyeti Devlet Demiryolları

 1

1.GİRİŞ

İnsan ihtiyaçlarının karşılanması için sürekli olarak bir mal hareketi olmaktadır. Bu

yer değiştirme, insanın gerçekleştirdiği etkinlikler arasında önemli bir yer almaktadır.

Farklı yerlerde bulunan üretim merkezlerini birleştirme ve bunlar arasında mal

taşıma gereksinimi, toplumların gelişmişlik düzeylerine ve teknolojilerine bağlı

olarak değişiklik göstermektedir [1].

Ulaştırma sektörü içinde yer alan karayolu, havayolu, denizyolu ve demiryolu

taşımacılığının payı her ülkede, ülkenin coğrafi koşullarına, teknolojilerine vb.

koşullara bağlı olarak farklılık göstermektedir.

Ulaştırma; ham, yarı mamul ve mamul maddelerin gerekli yerlere gerektiği

zamanlarda iletilmek suretiyle ekonomide toplam arz ile toplam talep arasındaki

uyumu gerçekleştirir. Bu arada doğal kaynakların işletilmesi ve dolayısıyla üretimin

artması da sağlanır.

Yük taşımacılığında üretim ve tüketim noktaları arasında aktarmasız bir ulaşım

olanağı vermesi, taşıma kapasitesi ve güzergâh seçiminde esneklik sağlaması ve

parça yüklerin daha kolay ve belli mesafelere kadar daha hızlı taşınabilmesi,

karayolu taşımacılığının başlıca özellikleridir. Bu özelliklerinin yanında, genelde

aktarmalı taşımanın söz konusu olduğu demiryolu, denizyolu ve hava taşımalarında

tamamlayıcı bir tür olması sebebi ile tüm dünyada karayolu taşımacılığı, diğer taşıma

türlerine göre daha hızlı bir gelişme göstermiştir.

Ülkemizde karayolu yolcu ve yük taşımacılığında, son atmış yılda diğer türler ile

yapılan taşımacılıklara kıyasla hızlı bir gelişme olmuş, bu dengesiz gelişmenin

sonucu olarak karayolu taşımasının payı hızla artarak %90’nın üzerine çıkmıştır. Bu

gelişme sırasında yolcu ve yük taşımacılığı yapan firma sayıları ve taşıma

kapasiteleri de hızla artmış, böylece taşımada atıl kapasite oluşurken, verimli ve

güvenli bir taşımacılığı zorlaştıran yıkıcı bir rekabet ortamı ortaya çıkmıştır.

 2

Bu ortamda bir yandan trafik kazaları artarken diğer yandan trafikte ağır taşıt

oranının fazlalığı ve bu taşıtların önemli kısmının aşırı yüklenmesi sonucu

karayollarının fiziksel yapıları beklenenden daha hızlı bozulmuştur.

Kent içi yük taşımacılığına baktığımızda ise neredeyse tamamına yakınının karayolu

ile yapıldığını görmekteyiz.

Ülkemizde yük taşımacılığı ile ilgili birçok çalışma yapılmış olmasına karşın kent içi

hammadde taşımacılığı ile ilgili bir çalışmaya rastlanmamıştır.

Türkiye’de karayolu yük taşımacılığı üzerine yapılan bir çalışmada, yıllar itibari ile

sürekli artan karayolu yük taşımacılığının mevcut yapısı ve bu artışa paralel olarak

ağır yük taşıtlarının karıştıkları kazalar incelenmiştir [2].

Çimento fabrikalarının hammadde temini ve üretilen ürünlerin dağıtımı için

karayoluna alternatif olarak demiryolunun araştırıldığı bir çalışma, Konya’da

bulunan çimento fabrikasının üretimi örneğini incelenmiştir [3]. Bu fabrikada, artan

çimento ihtiyacının karşılanması için kapasite artırımına gidilmiştir. Artan sefer

sayısını karşılamak için işletmenin yeni araçlar alım yoluna gittiği tespit edilmiştir.

Karayolu ağı üzerindeki trafik yükü bu şekilde artmıştır. Kentin çeşitli yerlerinde

bulunan hazır beton santrallerine karayolu üzerinden nakliye işi hem özel donanımlı

araç maliyetlerinin yüksekliği, hem de akaryakıt fiyatları göz önünde

bulundurulduğunda yeni arayışlara yol açmıştır. İşletmenin tren yolu güzergâhına

yakınlığından dolayı, TCDD işletmesi Bölge Müdürlüğünden hattın çimento

fabrikasına kadar uzatılması talep edilmiştir. Demiryolu hattının fabrika içine kadar

uzatılması durumunda, Konya’nın şehir içi trafiğinde önemli bir rahatlama olacağı

göz önüne alınmıştır.

Ulaşım, hareket ve hareket güvenliği olarak tanımlanabilir. Bu tanımın merkezinde

birincil olarak insan hareketliliği, ikincil olarak yük taşımacılığı bulunmaktadır.

 3

Yük taşımacılığı ile ilgili bugüne kadar yapılan çalışmalar incelendiğinde,

bazılarında uluslararası yük taşımacılığının araştırıldığı, bazılarında ise yurt içi yük

taşımacılığı üzerinde durulduğu görülmüştür. Ülkemizde hammadde taşımacılığı ile

ilgili yapılmış araştırmalara bakıldığında, kent içi hammadde taşımacılığı ile ilgili bir

çalışmaya rastlanmamıştır.

Bu çalışmada, Ankara kentinde bulunan çimento fabrikaları, taş ocakları ve beton

santralleri arasındaki ulaşım ilişkisi örneğinde, kent içi yük taşımacılığının yapısı

ortaya konulmaktadır. Çalışmanın kapsamı; kent içi hammadde taşımacılığının

karayollarına, şehir içi trafik sıkışıklığına, ülke ekonomisine olan etkilerinin

araştırılması olarak belirlenmiştir.

Elde edilen sonuçların değerlendirilmesi sonucu, karayolu ulaşımının yerine

seçilecek alternatiflerin sağlayacağı faydalar ortaya konmuştur.

Ayrıca ulaşımı bir bilim olarak adlandırdığımızda, bu bilim dalında yerini bulan

lojistik, tedarik zinciri, yer seçimi gibi konular da çalışmamızda incelenmiş, şehir içi

yük taşımacılığında bilimsel çalışma yöntemlerinin kullanılması gerekliliği ortaya

çıkmıştır.

 4

2. KARAYOLU İLE YÜK TAŞIMACILIĞI

2.1. Karayollarının Gelişim Süreci

Ülkemizde karayolu ile yük taşımacılığının payı 1960 yılında %37,8 den 1980

yılında % 81,0 ve günümüzde % 92 seviyelerine ulaşmıştır [4]. Yük taşımacılığının

gelişimine özellikle karayoluna yapılan yatırımlar etkili olmuştur.

Demiryolları yerine karayollarının tercih edilerek karayoluna daha fazla yatırım

yapılması ve karayolu taşımacılığının önem kazanmasında bazı önemli sebepler

etken olmuştur.

1950’lerde ABD’nin Türkiye’ye yaptığı Marshall yardımı adı verilen bir programla

ülkenin hemen her yerine asfalt kaplamalı tek veya çift yönlü devlet yolu yapma

seferberliğine başlanmıştır.

Ülkemizin coğrafi yapısı, sosyo-ekonomik yönden sahip olduğu özel durum, batı ile

doğu arasında doğal bir köprü oluşu ve transit taşımacılığa elverişliliği karayolu

taşımacılığını desteklemiştir [5].

1980’li yıllarda ağırlıklı olarak otoyol yapımını hedefleyerek uzun vadeli bir otoyol

ağı planlanması yapılmıştır (Çizelge 2.1). 2000’li yıllara gelindiğinde ise otoyol

yapımı ile uzun yıllar ihmal edilen bölünmüş yol yapımına 15 000 km bölünmüş yol

hedefi ile 2002 sonu itibariyle hız verilmiştir [6].

 5

Çizelge 2.1.Yıllara göre Türkiye’deki karayolları [7].

Karayolları ağı uzunluğu (km)

Sınıflara ve Yollara Göre

Yıllar Otoyollar
Devlet

Yolları

İl

Yolları
Toplam

1970 --- 35 016 24 437 59 453

1975 --- 33 762 25 307 59 069

1980 27 31 976 28 785 60 788

1985 81 30 997 28 305 59 383

1990 281 31 149 27 979 59 409

1995 1 246 31 422 28 577 61 245

1996 1 514 31 412 28 813 61 739

1997 1 528 31 320 29 521 62 369

1998 1 726 31 345 29 540 62 611

1999 1 749 31 388 29 535 62 672

2000 1 774 31 397 29 693 62 864

2001 1 851 31 376 29 929 63 156

2002 1 851 31 318 30 050 63 219

2003 1 892 31 358 30 133 63 383

2004 1 892 31 446 30 368 63 706

2005 1 775 31 371 30 568 63 714

2006 2 041 31 335 30429 63 805

2.2. Karayolu ile Yük Taşımacılığının Gelişimi

Karayolu ile yük taşımacılığının bu denli öne çıkmasındaki nedenler; başta noktadan

noktaya aktarmasız bir taşımaya olanak vermesi olmak üzere, esnekliği, 300–350 km

gibi belirli mesafelere kadar olan taşımalarda daha hızlı ve daha ucuz oluşudur.

 6

Bunun yanında, diğer taşıma türlerinin altyapı ve işletme olarak beklenen etkinliği

gösterememeleri, ülkemizde karayolu ile yük taşımacılığının hızla gelişip öne

çıkmasını bir bakıma teşvik edip kolaylaştırmıştır.

Karayolu ile yük taşımacılığı büyük ölçüde özel sektörün elindedir. Devletçe özel

taşımacılara araç edinme vb. hususlarda neredeyse hiçbir teşvik verilmediği halde,

özel sektörün kendi dinamiği böyle bir gelişmenin belki de en önde gelen itici gücü

olmuştur.

Yeni pazarlara girmek isteyen müteşebbisler, yüksek standartlara sahip, güvenilir,

ucuz ve hızlı ulaştırma sistemleri kurmak zorundadır. Artık “lojistik” diye bir kavram

vardır. Üretim maliyetlerinin ve tüketiciye teslim fiyatlarının azaltılmalarına yönelik

çalışmalar sonucunda, fiziki mal akışının önemli olduğunun ortaya çıkması, hem

mikro hem de makro bazda lojistik kavramının eskiden olduğundan daha fazla önem

kazanmasına yol açmıştır.

Günümüz koşullarında yalnız üretmek değil, üretimde kullanılan malzeme ve

hammaddelerin fabrikalara, fabrikalarda üretilen malların da pazarlara tam

zamanında teslimi ve bunun en uygun koşullarda yapılması, hem firmaların

faaliyetlerini gerçekleştirmeleri hem de ekonomik kalkınmanın hızlandırılması

bakımından çok önemli hale gelmiştir [8].

Bu yüzden üretim ve dağıtım işlemleri, lojistik ve kombine taşımacılık kavramı

içinde değerlendirilmeye başlamış, ulaştırma hizmetleri piyasasında taşıma

organizatörleri daha bir önem kazanır olmuştur.

2.3. Lojistik Kavramı

Yönetim uygulamalarının ve yaklaşımlarının kökenine bakıldığında; bu uygulama ve

yaklaşımların askeri bir kökene sahip oldukları görülmektedir.

 7

Oyun kuramı, ön eylem araştırmaları gibi kantitatif teknikler ve rekabet stratejileri

buna örnek olarak gösterilebilir. Lojistik faaliyetler de, temelde askeri bir kökene

sahip olan, savaş ve savaş sanatı ile ilgili olarak kullanılmış genel bir kavramdır.

Lojistik faaliyetler; askeri birlikleri donatımları, araç ve gereçleri yerleştirme,

harekete geçirme, komuta etme başka bir ifade ile planlama, uygulama ve

değerlendirme gibi konuları kapsamaktadır. Lojistik; savunma, ticaret, eğitim ve

sağlık kurumları gibi toplumsal yapının temel dinamikleri konumunda olan

kurumların başarısında temel rol oynayan faaliyetler dizisinden oluşmaktadır.

Özellikle askeri alanda ülke güvenliğinin sağlanması için birliklerin, savunma,

saldırı ve tatbikat gibi eylemlerinin başarısı büyük ölçüde lojistik faaliyetlerin

başarısına bağlıdır [9].

İş yaşamında azalan maliyetler ve hızla gelişen ve ilerleyen teknolojik yenilikler

sonucu iletişimin getirdiği olanaklarla tüketici tercihlerinin evrensel hale gelmesi

ürün ve hizmetlerde de evrenselleşmeyi beraberinde getirmiştir. Oluşan yeni pazarlar

yanında birçok pazar bölümlerinin ortaya çıkması ve ürünlerin küreselleşmesi

sonucunda finans kaynakları da olağanüstü bir akışkanlık kazanmış ve yerel

rekabetten küresel rekabete geçilmiştir.

Ayrıca, işletmelerin karşı karşıya kaldıkları yoğun rekabet koşullarında yaşamlarını

devam ettirebilmeleri, rekabetçi yönlerini geliştirebilmeleri, toplumun ve

müşterilerin beklentilerini maksimum fayda yaratarak karşılayabilmeleri ve

yaptıkları faaliyetlerine değer ekleyebilmeleri, lojistik faaliyetlerin başarılı bir

şekilde planlanıp uygulanmasına bağlı bulunmaktadır [9].

Modern yönetim yaklaşımları ve uygulamaları, temelde müşteri odaklı olma ve

rekabet avantajı sağlayacak özelliklerin işletmelere kazandırılması felsefesi ile

hareket etmektedir.

 8

Özellikle tedarik zinciri yönetimi ve lojistik yönetimi uygulamalarının değer yaratan

faaliyetler olarak algılanmalarından dolayı rekabet gücü kazandırma ve müşteri

yönlülüğün geliştirilmesinde işletmeler açısından büyük önem kazanmışlardır. Bu

bölümde lojistik faaliyetler ve tedarik zinciri yönetimi kavramlarına ilişkin

açıklamalara yer verilecektir.

2.3.1. Lojistik kavramının tanımı ve kapsamı

Günümüzde iş hayatını şekillendiren birçok gelişmeden söz edilebilmektedir. Söz

konusu bu gelişmeler ve yaşanan hızlı değişim işletmelerin akışkan ve çevik

olmalarını gerektirmektedir. Özellikle, müşteri istek ve beklentilerinin maksimum

fayda yaratacak şekilde karşılanması temel faktör durumundadır. Bu faktörün

gerçekleştirilmesinde rol oynayan ana elemanlardan bir tanesi de lojistiktir. Lojistiğe

ilişkin çeşitli tanımlamalar yapılmıştır. Genel anlamda lojistik; müşteri

beklentilerinin karşılanması için malların, hizmetlerin ve bilgilerin, çıkış

noktalarından tüketim noktalarına doğru fiziksel akışının planlanması, yürütülmesi

ve kontrolü faaliyetlerini kapsayan süreçlerden oluşan bir sistemdir. Kısaca doğru

ürünün, doğru müşteriye, doğru yer ve zamanda sağlanmasına olanak veren

faaliyetlerdir. Bazı araştırmacılar lojistik kavramı yerine fiziksel dağıtım kavramını

kullanmaktadırlar. Bu iki kavram, kritik noktalarda birbirlerinden farklılık

göstermektedirler. Lojistik, materyal sağlanması işleminden, müşteri memnuniyetine

kadar tüm süreçleri kapsamaktadır. Diğer taraftan fiziksel dağıtım, sadece son

ürünlerin dağıtımı ile ilgilidir. Oysa lojistik yönetimi; materyal yönetimi, fiziksel

yaşam eğrisi ve fiziksel dağıtımın bileşiminden oluşmaktadır [9].

Lojistik; askerlik mesleğinin savaşta veya askeri harekâtta, yol, haberleşme, sağlık,

yiyecek, içecek ve silah sağlama gibi çok yönlü hizmetleri rasyonel, etkili, verimli ve

hızlı bir şekilde planlanması ve uygulanması sürecidir. İşletme lojistiği ise;

hammadde, yedek parça ve bitmiş ürünlerin satıcılardan alıcılara doğru hareket

ettirilmesiyle ilgili strateji, taktik ve faaliyetlerin planlanıp uygulanmasıdır.

 9

Üretimde kullanılacak olan materyallerin, hammadde, yardımcı madde, parça vb.

tedarik kaynaklarından üretim noktalarına getirilmesi ve yükleme noktalarına

teslimidir.

Başka bir ifadeyle; materyallerin süreç içinde istenilen yere, istenilen zamanda ve

miktarda ulaştırılması, paketlenmesi ve depolanması ile ilgili iken, fiziksel dağıtım

yönetimi ise, bitmiş ürünlerin üretim noktalarından son kullanıcılara sevk edilmesi

ile ilgili faaliyetleri kapsamaktadır.

2.3.2. Lojistik kavramının gelişimi

Lojistik kelimesinin ilk kullanıldığı yerlere ve kavramın gelişim evrelerine

bakıldığında, lojistiğin temelde hesaplama ve sonuçlara yönelik düşünce sisteminin

odak noktasını oluşturduğu görülmektedir. Lojistik kelimesi sonuçla ilgili veya

aritmetiğe ilişkin yetenek anlamına gelen yunanca “lojistikos” sıfatından

türetilmiştir.

Bu sıfat, hesaplama, sonuç veya düşünme anlamında olan “logizomai” fiilinden

gelmektedir. Bu fiil ise; sonuç, kelime veya söylev olarak çevrilen “logos”

kelimesine dayanmaktadır.

Yunanca logistikos kelimesi temel Avrupa dillerine Fransızcada “logistique” olan

Latince “logisticus” aracılığı ile girmiştir. 1611 yılında, “logistique” ismi dört basit

aritmetik süreciyle ve cebirle ilgili olarak kullanılmıştır.

1765 yılında “logistique” sıfatı, bu kelimeden türetilmiş ve hesaplamayla ilgili olan

anlamındadır.

 10

“Logistique” kelimesinin kullanımı, –Napolyon’un ordusunda Tuğgeneral olarak

hizmet eden Baron Jomini ve Henry Antoine’ye atfedilerek “bir askeri kampanya

boyunca hesaplanma nezdinde düşünülen, birliklerin tedarik ve taşıma anlamında

desteklenmesine yönelik olan parçaların koordine edilmesi ve birleştirilmesi” olarak

yapılan tanımlama 1840 yılında Fransız Akademi tarafından kabul edilmiştir.

Lojistiğin tarihsel süreç içerisindeki gelişimi ve günümüzdeki durumuna gelmesi

ABD’ndeki gelişmelere paralel olarak bir gelişme trendi izlemiştir. Son yıllarda

lojistiğe olan ilginin temelinde ABD’deki sanayinin karmaşık bir şekilde gelişmesi

yatmaktadır. Önceleri, üretim odaklı yaklaşımlar, başka bir ifadeyle; işletmelerde

verimliliğin tesis edilmesi yoluyla üretim artışlarına yönelik çalışmalar

benimsenmekteydi. Seri üretimle çalışma yapılması büyük yatırımların yapılmasını

gerektirirken, yatırımların kapsamı genişledikçe verimlilikte de buna bağlı artışlar

yaşanmaktaydı. İşletmeler zamanla finansman kaynaklarını arttırıcı teknikler

uygulamaya başladılar. Bu aşamada, ABD sanayisinde büyük firmalar görülmeye

başladı.

Üretimin çok fazla artması sonucu işletmelerde satışları belli coğrafi alanlara yayma

gereksinimi artmış ve mevcut pazarların elde tutulması ve genişletilmesi için uzman

pazarlamacılara ihtiyaç duyulmuştur. Dikkatlerin, üretim, mühendislik, finans ve

satışlar üzerine çevrilmesi, ürün araştırmaları ve satış artışları gibi pek çok yeniliği

beraberinde getirmiştir. Bu aşamada üretilen ürünlerin, üreticiden tüketiciye

ulaştırılmasında problemler yaşanmaktaydı. Bu yaşanan problemlerin tek çözüm

noktasını lojistik ve dağıtım faaliyetleri oluşturmaya başlandı.

Lojistik ve dağıtım faaliyetlerinin önem kazanmasını sağlayan en önemli faktör, II.

Dünya Savaşı sırasında askeri alanda yaşanan lojistik gelişmelerdir.

Personel, araç, gereç ve malzemelerin planlı bir şekilde sevk ve idare edilmesi

müttefik ülkelerin başarısında önemli rol oynamıştır.

 11

1950’li ve 1960’lı yıllarda, dünyadaki ekonomik durum ve değişen eğilimler

lojistiğin gelişmesi için uygun bir ortamın oluşmasına katkı sağlamıştır. Özellikle

pazarlamanın gelişmesiyle birlikte bu faaliyet alanını destekleyen faaliyetlerden biri

olarak nitelendirilen lojistik kavramı da gündeme gelmeye başlamıştır.

1970’li yıllara gelindiğinde ise, modern lojistik yaklaşımı çerçevesinde şirketler

lojistik faaliyetlerini daha az maliyetle ve daha rasyonel şekilde gerçekleştirilebilmek

amacıyla çalışmalar yapmaya başlamışlardır. 1980 sonrası ve 1990’lı yılların

başlarında, ekonomik yaşam hızlı bir değişimle önem kazanmıştır. Öncelikle, pek

çok ülkede yük taşımacılığının ekonomik deregülasyonu, tarımsal ürünlerin

pazarlanması ve uluslararası ticaretin serbestleşmesi, ulaştırmadaki karar verme

sürecini daha pazar yönlü hale getirmiştir [9].

İkinci olarak, bilgisayar teknolojisinin kullanımı yoluyla karmaşık ve kapsamlı

analizlerin uygulanabilmesi ve yeni lojistik yönetim yaklaşımlarının kullanılması,

lojistik kanalların ve diğer karmaşık süreçlerin zamanlı, koordineli ve bütünleşmiş

şekilde yönetilmelerini mümkün kılmıştır. İş dünyasında artan rekabet ve daha

gelişmiş tüketici hizmetlerine duyulan ihtiyaç, ürün rekabetinin gelecekte, bireysel

firmalardan çok, stratejik olarak düzenlenmiş lojistik tedarik zinciri yoluyla

olacağının tahminleşmesini sağlamıştır. Bu eğilimler 1990’larda birçok üniversite ve

eğitim kurumunun “lojistik’’ yönetimini kendi eğitim programlarında bir inceleme

alanı olarak kullanmasına neden olmuştur.

Günümüzde işletmeler ellerinde daha az stok bulundurmakta ve taşıma sistemleri ile

organizasyonların işlemleri arasında etkili bir bağlantı bulunmaktadır.

Malzemelerin, hammadde evresinden lojistik zincir yoluyla son kullanıcıya olan

akışındaki etkinliğin arttırılabilmesi için modern bilgisayarlı depolar ve taşıma

ekipmanları kullanılmakta ve sistemlerin iyileştirilmesine çalışılmaktadır.

 12

Aynı ilkeler; kamu, hükümet dışı kuruluşlar ve özel ticari girişimler içinde geçerlidir.

Gelişmiş lojistik faaliyetler, kurumlara giren ve çıkan mal ve hizmet akışlarını daha

etkili bir şekilde yönetebilmelerine olanak sağlamıştır.

Bugün çeşitli ulaştırma sistemlerinin birbirine olan üstünlüklerinin azalmaya

başlaması, bu ulaşım sistemlerini eskiye göre birbirlerine daha çok muhtaç olmaya

sevk etmiş, bu nedenle ulaştırma sistemlerinin bütünleştirilmesi ve kombine

taşımacılık önem kazanmıştır. Ancak yeni yeni oluşan kombine taşımacılık

yöntemleri taşıma sektöründeki önemli yerini almak üzeredir. Ülkeler, son yıllarda

ortaya çıkan hız arttırmaya ve maliyet düşürmeye yönelik uygulamalar sonucunda,

bir yanda telekomünikasyon bağlantılı enformasyon teknolojisinden yararlanırken,

diğer yandan gittikçe kara, demir, deniz ve hava ulaşımından oluşan kombine

taşımacılığa kaymakta ve konteynerleşmektedir.

Ana eğilim budur ve bu sayede OECD ülkelerinde “tam zamanında teslim” temel bir

ilke haline gelebilmekte, üretim ve satışların yaklaşık 2/3 talebe hemen cevap

vermek üzere organize olabilmektedir. Kombine taşımacılıkla birlikte ulaşım

sistemleri de bütünleştirilmektedir [9].

Küresel ticari eğilimler ve teknolojik gelişmeler sonucunda köklü değişmelere

uğrayan geleneksel taşımacılık ve ulaşım anlayışı günümüzde lojistik kavramı içinde

ele alınmaktadır. Lojistik, bir malın doğru yerde, doğru zamanda, doğru miktarda, en

yüksek kalitede, en güvenli bir biçimde ve en uygun maliyetlerde bulundurulmasıdır.

Lojistik, tedarik zinciri içinde yer alan her türlü mal, hizmet ve bunlarla ilgili

enformasyon akışının ileriye ve geriye doğru etkin ve verimli bir şekilde

gerçekleştirilebilmesi için yapılan planlama, uygulama ve kontrol faaliyetleridir.

Dolayısıyla lojistik, bir malın bir yerden bir yere ulaşmasından öte bir anlayışı ifade

eden bir kavramdır.

 13

Lojistik, en genel anlamıyla, bir malı kaynağından nihai tüketicisine ulaştırmak için

gerekli tüm faaliyetler olarak adlandırılan bir akış içinde gerçekleştirilir. Geleneksel

tedarik zinciri içinde, ulaştırma faaliyetlerinin yanı sıra dağıtım, depolama,

paketleme, gümrük, sigorta vb faaliyetlerde vardır. Ve bu faaliyetlerin etkin ve

verimli bir şekilde gerçekleştirilebilmesi mikro bazda firmalar yönünden gerekli

olduğu kadar, makro bazda bölgesel, ulusal ve uluslar arası taşımacılık ve lojistik

yönünden de gereklidir.

2.4. Tedarik Zinciri Yönetimi

Son dönemlerde işletme yönetimleri son derece gelişmiş sistemler, teknolojiler ve

yaklaşımlarla yönetilmektedir. Küresel rekabete uyum veya uluslararası pazarlarla

bütünleşme, işletmeleri faaliyetlerini en düşük maliyet düzeyinde, başka bir ifade ile

etkin ve verimli bir şekilde yapmaları konusunda zorlamaktadır. Aynı zamanda,

işletmelerin en önemli hedeflerinden olan karlılık ve müşteri memnuniyeti arasındaki

dengenin sağlanması gerekmektedir. Bu hedefler arasındaki dengenin kurulması ve

sürekli bir şekilde işletilebilmesi, rasyonel şekilde tasarımlanmış ve etkinliği yüksek

bir tedarik zinciri fonksiyonu ile sağlanabilmektedir.

Günümüzde işletmeler arasında yaşanan rekabet çok yoğundur ve tedarik zincirleri

arasındaki rekabete dönüşmüştür. Bu ortamda işletmeler, rekabetçi yeteneklerin

geliştirilmesi, kârlılığın arttırılması ve müşteri değerini arttırma gibi daha iyi

gerçekçi hale getirilmiş örgütsel amaçlar ve örgütsel etkinliğin arttırılması için

saldırgan ve savunmacı yaklaşımlar aramaktadır.

1960 ile 1990’lı yıllar arasında, müşteri bağlılığını oluşturma, makul ölçülerde

maliyetli, yüksek kaliteli ürünlerin üretilmesi ve farklı müşteri beklentilerinin

karşılanmasına yönelik olarak çeşitli ürünlerin geliştirilmesi öncelikli hale gelmiştir.

 14

1990’lara gelindiğinde şirketler, müşteriler için büyük önem taşıyan tedarikçilerin

etkisini keşfetmişler ve müşterilere yüksek kalitenin yanında, ürünlerin tam

zamanında, hızlı, güvenilir, uygun fiyatta ve doğru yerde teslim edilmesi, farklı ve

yeni bir tercih haline gelmiştir. Tedarik zinciri yönetimi yaklaşımı (SCM), bu

amaçların başarılması için birçok organizasyon tarafından bir fırsat olarak

belirtilmektedir [10].

Lee (2000) tedarik zinciri yönetiminin; üretici, dağıtıcı, tedarikçi ve müşteriden

oluşan bir ağda finansman, bilgi ve materyal akışını kapsayan bir süreç olduğunu

ifade etmiştir. Bu akışların bütünleştirilmesi ve eşgüdümü, bunlarla ilişkili faaliyetler

ve sürdürülebilir bir rekabet gücünün başarılması yanında şirketler arasında tedarik

zinciri ilişkisinin geliştirilmesi etkili bir tedarik zinciri için kritik bir öneme sahiptir.

Aslında, tedarik zinciri yönetimi yaklaşımı, rekabet gücünün arttırılması ve örgütsel

performansın geliştirilmesi için birçok örgüt tarafından dikkate alınmaktadır [10].

Tedarik zinciri yönetiminin başarısında beş temel başarı faktörü, yapılan inceleme ve

uygulama çalışmaları örneklerinde belirlenmiştir. Bunlar;

- Müşteri-tedarikçi ilişkisinin tesis edilmesi,

- Bilgi ve iletişim teknolojisi uygulaması,

- Materyal akış süreçlerinin yeniden tasarımlanması,

- Şirket kültürü oluşturma,

- Performans ölçümlemeleri ve sonuçları tanımlanmasıdır.

Bu beş temel başarı faktörünün tanımlanacak olan işlemsel başarı faktörleri ile

birlikte işletmelerin çeşitli düzeylerinde tedarik zinciri yönetimi planlarının

geliştirilmesine yönelik olarak temel oluşturacağı ifade edilmektedir.

 15

2.4.1. Tedarik zinciri yönetiminin kapsamı, tanımı ve gelişimi

Tedarik zinciri yönetimi kavramı, son yıllarda işletmecilikte sıkça kullanılan ve

başarıda temel rol oynayan kavram niteliğine bürünmüştür. Tedarik zincirinin,

kapsamı ve düzeyi işletmeler arasında farklılık göstermekle birlikte, tüm üretim ve

hizmet işletmelerinde mevcut bulunmaktadır. Tedarik zinciri yönetimi lojistik

faaliyetlerle karşılaştırıldığında daha kapsamlıdır. Tedarik zinciri yönetimi, bilgi

sistemlerinin bütünleştirilmesi, planlama ve kontrol faaliyetlerinin koordinasyonunun

sağlanması gibi lojistik faaliyetler içerisinde belirtilmeyen unsurları da

kapsamaktadır. Tedarik zinciri yönetimi; hammaddelerin tedarik edilmesi, üretim ve

montajı, depolama, stok kontrolü, sipariş yönetimi, dağıtımı, ürünün müşteriye

ulaştırılması ve tersi faaliyetleri kapsayan ve bu faaliyetlerin izlenebilmesi için

gerekli olan bilgi sistemleri olarak tanımlanmaktadır.

Başka bir ifade ile tedarik zinciri yönetimi, müşteriye doğru ürünün, doğru zamanda,

doğru yerde, doğru fiyatta ve tüm tedarik zinciri için mümkün olan en düşük maliyet

düzeyinde ulaşmasını sağlayan malzeme, bilgi ve para akışının bütünleşik bir şekilde

yönetimidir.

Tedarik zincirine geçiş aşamaları; kullanılacak üretim girdilerinin tedariki, üretim,

sipariş işleme ve dağıtım faaliyetlerini kapsamaktadır. Söz konusu aşamalar;

ürünlerin müşteriye ulaştırılması ve sonrası yapılacak faaliyetler doğrultusunda

tedarik zinciri içerisindeki taraflar ve tedarik zinciri içerisinde yapılan faaliyetlere

ilişkin döngüler olarak gerçekleşir.

İşletmelerin tedarik sürelerinin kısalması, tasarım satın alma, üretim ve dağıtım

sürelerinin düşürülmesi ile olanaklı hale gelmektedir. Tedarik zinciri içinde yer alan

satın alma, üretim dağıtım ve perakendeci ve son kullanıcı arasında istenen düzeyde

iletişim sağlanması, faaliyetlerde etkinlik, verimlilik ile performansa öncelik olarak

işletmeleri, yeni yaklaşımlar aramaya yöneltmektedir.

 16

Tedarik zinciri yönetimi, son 20-30 yıl içinde önemli bir gelişim süreci içine girmiş,

kavramsal ve yapısal olarak örgütler içerisinde geniş bir yelpazeye faaliyetleri

yayılmıştır. Tedarik zinciri yönetimi, 1980’ler ve öncesinde “itme” sistemine uygun

olarak bir üretim ve dağıtım sistemindeki malzeme akışının kontrolü ve yönetimi

süreci konumunda iken, 1990’lı yılların yalın üretimin gerçekleştirilmesi için “yalın

tedarik zinciri”ne dönüşmüştür. Gelişim sürecini 1990’lar boyunca sürdürerek, çevik

üretim felsefesini de bünyesine alarak “yalın-çevik tedarik zinciri” ve sonuç olarak

“kişiselleştirilmiş yalın-çevik tedarik zinciri” haline gelmiştir. Küreselleşme, liberal

ekonomiyi tüm dünyada geçerli ekonomik sistem haline getirmesi yanında, tedarik

zinciri yönetiminin de yaşadığı değişim sürecinin itici gücü olmuştur. Küreselleşme

sürecinin bir sonucu olarak da, pazarların gelişmesi, birçok pazar bölümünün ortaya

çıkması ve ürün çeşitliliğinin artması ile birlikte rekabet daha fazla önem

kazanmıştır. Rekabet, işletmeler arası bir kavram dışında bir anlam kazanarak, rakip

işletmelerin tedarik zincirleri arasında yaşanan mücadeleyi ifade etmeye başlamıştır.

Söz konusu süreç, “tedarik zincirine karşı tedarik zinciri” olarak belirtilmektedir.

2.4.2. Tedarik zinciri yönetiminin amaçları

Tedarik zinciri yönetimi, birçok faaliyet alanını ve sürecini kapsayan ve çeşitli

amaçlara hizmet eden bir sistemdir. Tedarik zincirinin etkin bir şekilde

tasarımlandığı ve yönetildiği bir işletmede; yönetimin amaçları kısaca aşağıdaki

şekilde sıralanabilir. Bunlar;

• Maliyetlerin azaltılması,

• Kârlılığın arttırılması,

• Rekabet gücünün arttırılması,

• Firma değerinin yükseltilmesi,

• Pazar payının arttırılması,

• Müşteri hizmetlerinin performans düzeylerinin arttırılması,

• Hız ve esnekliğin sağlanması,

 17

• Kaliteli, güvenilir tedarik kaynaklarının bulunması,

• Tedarik zincirindeki üyelerle uzun süreli ve iyi ilişkilerin kurulması,

• Müşteri beklentilerinin en üst seviyede karşılanması,

• Kalitenin tesis edilmesi ve geliştirilmesidir.

Yukarıda sıralanan amaçlara ulaşılması; örgüt yapısının, örgütsel süreçlerin ve örgüt

içi ilişkilerin rasyonel biçimde oluşturulmasına bağlıdır. Ayrıca, çapraz takımların

oluşturulması, ortak performans değerlendirmeleri, ortak karar alma, etkin ve verimli

iletişim sistemi, talep tahmini ve üretim planlama, lojistik ve dış kaynaklardan

yararlanma gibi faaliyetler tedarik zinciri yönetimine etkinlik kazandırmaktadır[10].

Çizelge 2.2’ de görüldüğü gibi 1960 yılından itibaren karayolu ile yük

taşımacılığında artış gözlenirken, demiryolu ve denizyolunda sürekli bir azalma söz

konusudur. Havayolu taşımacılığının % 1 seviyesine çıkması bile 40 yılı bulmuştur.

Çizelge 2.2. Türkiye de yük taşımaları 2005 yılı (%) D.İ.E. “Ulaştırma İstatistikleri
 Özeti”, Ankara(2005) [11]

Yıl Karayolu Demiryolu Denizyolu Havayolu

1960 37.80 47.70 14.40 0.1

1970 60.90 21.2 17.8 0.1

1980 73.50 10.10 16.3 0.1

1985 78.50 13.7 7.7 0.1

1990 81.0 10.0 8.9 0.1

1995 92.5 7.10 0.2 0.2

2000 95.0 4.6 0.2 0.2

2005 90.5 4.8 3.1 1.6

 18

2.5. Karayolu ile Yük Taşımacılığının Kuvvetli Yanları

Karayolu ile yük taşımacılığının kuvvetli yanları şu şekilde sıralanmaktadır:

1. Başlangıç ve varış noktaları arasında aktarma gerektirmemesi, mesafeye bağlı

olarak bazı hallerde diğer türlere kıyasla hızlı bir taşımaya olanak ver

2. Taşınan yükün miktarına ve yükün türüne göre esnek ve bazı durumlarda daha

ekonomik taşıma olanağı vermesi

3. Taşımacılık tamamen özel firmalar tarafından yapıldığından yük talebindeki

değişikliklere ile ilgili her türlü karar ve uygulamaların hızlı bir şekilde

gerçekleştirilebilmesi.

4. Yük taşımacılığında sektörde önemli bir bilgi birikimi bulunması ve büyük taşıma

kapasitesine sahip olma.

5. Özellikle kent içi yük taşımacılığının e-ticarete çok elverişli olması, yük dağıtım

kolaylığı sağlaması

2.6. Karayolu ile Yük Taşımacılığının Zayıf Yanları

Karayolu ile yük taşımacılığının zayıf yanları şu şekilde sıralanmaktadır:

1. Karayolu ağı yoğunluğunun AB ortalamasının altında olması Karayolu ağında

fiziki ve geometrik standartlar açısından yetersiz kesimlerin bulunması.

2. Ülkemizin büyük bir bölümünde, kış mevsiminde yaşanan iklim koşullarının

karayolu taşımacılığını olumsuz yönde etkilemesi

 19

3. Taşımacılığın büyük ölçüde karayolundan gerçekleştirilmesi ve aşırı yüklemelerin

yol üst yapısının erken bozulmasına neden olması.

4. Karayolu trafiğinin, özellikle aşırı yüklü araçların yol açtığı trafik kazalarının

telafisi mümkün olmayan, büyük can ve mal kayıplarına neden olması. Günümüzde

işletmecilik gereklerine göre organize olup kurumsallaşmış firma sayısı azlığı.

5. Sektörde özellikle, taşımaya yönelik veri eksikliği olması, yüklerin ülke düzeyinde

nasıl dağıldığının tam olarak bilinememesi.

6. Siyasi tercihler sonucunda yatırım programındaki karayolu yatırım projelerinin

sayısının fazlalığı. Özellikle yük taşımacılığının tam olarak kayıt altına alınamamış

olması.

2.7. Demiryolu ile Yük Taşımacılığı

Ülkemizde ilk demiryolu 1856 yılında bir İngiliz Şirketine verilen imtiyazla İzmir-

Aydın arasında inşa edilmiştir.130 kilometre uzunluğunda olan bu hattın yapımı

1866’ da tamamlanmıştır. 1923 yılında Cumhuriyet’in kuruluşunda Osmanlı

İmparatorluğundan miras kalan demiryolu uzunluğu 3730 kilometre olup bunun 2352

kilometresi şirketlere, 1378 kilometresi ise devlete aitti. Bu hatlarında büyük bir

kısmı birbirine kopuk hatlardı [12].

Cumhuriyetin ilanından sonra yabancıların elindeki demiryolu şirketleri

millileştirildi. Osmanlıdan devralınan kötü miras ve 1929 büyük ekonomik krizine

rağmen 1923 –1940 yılları arasında her yıl ortalama 200 kilometre demiryolu

yapılmıştır.

2.Dünya Savaşı sırasında ve onu izleyen yıllarda demiryolu yapımıyla ilgili

çalışmaların yavaşladığı görülmüştür. 1950’ye kadar yapılan hatların uzunluğu 3578

kilometre olup bunun 3208 kilometresi 1940 yılına kadar tamamlanmıştır.

 20

Bu dönemde Türkiye’nin Ulaşım Politikası ülke çıkarlarına göre biçimlenen ya da

kendi seçmelerini yansıtan bir nitelik ve yapıda gelişmiştir.

1950’li yıllardan başlayarak Türkiye ekonomisi ve politikası üzerinde ABD

etkinliğinin arttığını görmekteyiz.

Marshall Planı çerçevesinde sağlanan yardımlarla başlatılan karayolu yapımı 1950’li

yıllardan sonra hızlı bir gelişim göstermiş demiryolları ise dengeli bir finans dağıtımı

yapılmadığı için dünyada hızlı bir gelişim gösteren demiryolu teknolojisine paralel

bir değişim gösterememiştir

1950’de demiryolunun ulaşım sistemi içindeki payı yük taşımacılığında % 78, yolcu

taşımacılığında % 42 iken bu oranlar izlenen karayolu ağırlıklı politikalar sonucu yük

taşımacılığında % 48, yolcu taşımacılığında % 24’e gerilemiştir.

1961 Anayasası ile anayasal bir kurum olarak kurulan Devlet Planlama Teşkilatı ile

Türkiye planlı bir döneme girmiş oldu. 1963 yılından itibaren hazırlanan 5 yıllık

kalkınma planlarında demiryolu ulaşımı alt sistemini ulaştırma sistemi içindeki

ağırlığının arttırılması düşünülmüşse de bu gerçekleştirilememiştir.

Planlı dönemde de ulaştırma sektörü ülke çıkarlarına ve kalkınma ile birlikte doğacak

hizmet talebini karşılayacak bir ulaşım politikasının izlendiğini söylemek mümkün

değildir. Bu dönemde de siyasi tercihler karayolu ağırlıklı olup demiryolu ulaşım alt

sisteminin büyük ölçüde ihmal edildiği, beklenen hedeflerin gerçekleşmediği dar

boğazların oluştuğu bir dönem yaşanmıştır [13].

Demiryolu ile yük taşımacılığına baktığımızda uzun mesafeli, taşınan yükün

ekonomik değeri bakımından fazla değerli olmayan, hızlı bir şekilde varış noktasına

ulaştırılması öncelikli olmayan yüklerin taşındığını görüyoruz.

 21

Genellikle üretim odaklı bir işletme olan demiryollarının, pazar odaklı bir işleme

haline dönüştürülmesi müşteriye verilebilecek hizmet seviyesinin yükseltilmesi

ülkemizde sorun olmuştur.

Çizelge 2.3.Ülkemizde ve bazı ülkelerdeki karayolu, demiryolunun durumu [14]

Ülke

Yüzölçümü
(1000Km²)

Nüfus
(Milyon)

Karayolu
(Km)

Demiryolu
(Km)

Km²’ye düşen
Demiryolu(Km)

Almanya 357 82 642 000 40 826 114

Belçika 31 10 145 000 3 380 109

Macaristan 93 10 30 000 7 607 82

Polonya 313 39 239 000 23 420 75

İsviçre 41 7 71 000 2 989 73

Avusturya 84 8 106 000 5 672 68

Fransa 547 58 959 000 31 851 58

İtalya 301 57 308 000 16 014 53

Bulgaristan 111 8 37 000 4 293 39

İspanya 505 39 34 2000 12 284 24

Yunanistan 132 10 29 000 2 474 19

Türkiye 780 64 60 000 8 607 11

Ülkemizde demiryollarına yapılan yatırımlarla, AB ülkeleri arasında farklar

bulunmaktadır. Almanya’nın yüzölçümü ile km’ ye düşen demiryolu oranları %114

iken ülkemizde sadece % 11’dır.

Çizelge 2.3’de, demiryollarının yapım maliyetleri özetlenmektedir. Platform

genişliği 13,7 m. olan çift hatlı elektrikli bir demiryolu alt yapısı, kapasite açısından

38 m. genişliğindeki 6 şeritli bir otobana eşdeğerdir.

Kapasite ve standartlar açısından aynı bazda getirilen 1 km. kara ve demiryolu

maliyetleri karşılaştırıldığında 6 şeritli bir otobanın maliyeti 8 milyon USD iken, çift

 22

hatlı, elektrikli, sinyalizasyonlu engebeli arazide yapılan bir demiryolunun maliyeti 2

milyon 961 bin 117 USD’dır.

Bu durumda, yol maliyetleri ve faydalı ömür yılı açısından yapılan karşılaştırmalarda

demiryolunun karayoluna göre daha avantajlı olduğu ortaya çıkmaktadır.

Çizelge 2.4. Demiryolu yapım maliyetleri [15].

Demiryollarında meydana gelen kazalara baktığımızda karayollarıyla ölçülemeyecek

şekilde az olduğunu görüyoruz Çizelge 2.5’ den de anlaşıldığı gibi kaza sayısı,

kazalardaki yaralı ve ölü sayıları demiryollarına önem verilmesi gerekliliğini ortaya

çıkarmaktadır.

Çizelge 2.5. Demiryollarında meydana gelen kazalar[16].

İşletme Kazaları 2001 2002 2003 2004 2005

Kaza Sayısı 636 478 556 555 522

Ölü Sayısı 154 120 162 218 153

Yaralı Sayısı 385 326 299 497 273

Demiryollarının yük taşımacılığında tercih edilmeyişinin çeşitli nedenleri mevcuttur.

Demiryollarının, Türkiye'de kombine taşımacılık ile entegre olmaması, Kombine yük

taşımacılığına uygun istasyonların azlığı, Demiryolu kullanımından etkin bir şekilde

yararlanamaması. Vagon ve lokomotif sayılarının ve kapasitelerinin azlığı, Yasal

Demiryolu Yapımı Yapım Maliyeti Faydalı

Ömür

Yat.Tutar/

Faydalı Ömür

Yolun Durumu $/km Yıl $/Yıl-km

Düz Arazi,Çift Hat 1.356.873 30 45.229

Engebeli Ara. Çift Hat 2.961.117 30 98.704

Çok Engebeli Ara.Çift Hat 4.241.824 30 141.394

 23

sorunlar ve mevzuattaki eksiklikler, Farklı tipte yükleri taşımaya uygun olmayan

sistem, Sanayileşme hızına paralel demiryolu taşımacılığındaki artışın olmaması.

Elektrikli hatların yetersizliği, demiryolu ile ilgili bilinç eksikliği, organize sanayi

bölgeleri arası demiryolu bağlantılarının bulunmaması, önemli limanların demiryolu

ile beslenme oranlarındaki düşüklük, demiryolu bağlantı güzergâhlarının uzunluğu,

demiryollarında yan sanayinin gelişmemiş olması, hat bakımlarının etkin bir şekilde

yapılmaması, bölgeler arası kalkınma ve sanayileşme düzeyinde dengesizlikler

olarak belirtebiliriz.

2.8. Havayolu Taşımacılığı

Havayolu taşımacılığı, kısa sürede çok hızlı teknolojik ve yapısal değişiklikler

gösteren bir sektördür.

Bir yandan yüksek kapasiteli, yakıt tasarrufu sağlayan, düşük gürültü ve emisyon

seviyelerine sahip uçakların geliştirilmesinin; havayolu şirketlerinin faaliyetleri,

yönetimi, hizmet kalitesi ve kapsamı üzerinde büyük ölçüde etkisi olurken diğer

yandan liberalleşme, özelleştirme, sektörün daha ticari bir yapıya dönüştürülmesi ve

işbirliklerinin oluşması sektörün yapısını değiştirmiş ve sektörü tüketicilerin hakim

olduğu bir pazara dönüştürmüştür. Bu yapısal değişiklikler arasında özelleştirme,

birçok gelişmiş ve gelişmekte olan ülkede büyük ölçüde uygulanmaktadır.

Özelleştirme amaçları ülkeden ülkeye farklılık gösterse de bu işlem verimliliği ve

hizmet kalitesini arttırmaya ve hükümet sübvansiyonlarını azaltmaya yönelik olarak

yapılmaktadır.

1978 yılında A.B.D.’de gerçekleştirilen liberalleşme hareketi Avrupa’yı da etkilemiş

ve yeni bir sürece girilmiştir. Sivil havacılık sektöründe, Avrupa Birliği’ne üye

ülkeler arasında tek pazar uygulamasına geçilmiştir. Doğu Avrupa’da öncelik

ekonominin tekrar yapılanmasında olduğu için özelleştirme sürecine henüz

başlanamamıştır. Avrupa’da liberalleşme hareketinden sonra görülen en önemli

 24

gelişme düşük maliyetle taşıma olanağı sunan havayolu şirketlerinin ortaya

çıkmasıdır. Hükümetler, artan rekabet ortamında daha etkin ve verimli

çalışabilmeleri için havayolu taşıyıcılarının özelleştirilmesini desteklemektedirler.

1980’li yıllardan başlayıp 1990’ların sonlarına kadar Asya-Pasifik bölgesinde kişi

başına düşen gelirin artması, bölgeler arası ticaretin gelişmesi, orta gelir grubundan

kişilerin de seyahat etmelerine imkân tanımıştır. Bunun sonucu olarak, hava

taşımacılığına olan talepte büyüme oranı yıllık %10’lara ulaşmıştır. Gelecekte,

Asya/Pasifik bölgesinin dünya taşımacılık sektöründeki gelişmede de lider olacağı

öngörülmektedir.

Havayolu taşımacılığı, değerli ürünlerin, küçük boyutlarda ve paketlenmiş biçimde

taşınmasına uygun bir ulaştırma sistemidir. Maliyeti diğer ulaştırma sistemlerine

oranla yüksektir. Ancak, sağladığı hız avantajı ile depolama maliyetlerini azaltıcı etki

yapan bir sistem olarak algılanmaktadır.

2.9.Denizyolu Taşımacılığı

Denizyolu taşımacılığı dünya taşımacılık sistemi içerisinde en büyük paya sahip olan

(yaklaşık olarak %95) taşımacılık sistemidir. Günümüzde hızla gelişen teknolojilere

paralel olarak deniz ve denizcilik, yük ve yolcu taşımacılığı başta olmak üzere, gemi

inşa sanayi, liman hizmetleri, deniz turizmi ve doğal kaynakların üretimi ile önemli

bir ticaret ve hizmet dalıdır. Denizyolu ulaştırmasının faaliyet alanı uluslararası bir

özellik taşımaktadır

Uluslararası siyasi, ekonomik gelişmeler ve koşullar deniz ulaştırmasının kural ve

yöntemlerini belirlemektedir.

Bugün dünya ticaretinin yaklaşık %80’i, ülkemizin ithalat ve ihracat taşımalarının ise

yaklaşık %90’lık bölümü deniz yoluyla yapılmaktadır. Denizyolu taşımacılığının

diğer taşıma türlerine göre avantajları daha fazladır. Denizyolu taşımacılığı;

 25

demiryolu taşımacılığına oranla 3,5 kat, karayolu taşımacılığına oranla 7 kat daha

ucuzdur.

Bu taşımacılık türünün diğer bir avantajı ise, özellikle sanayi hammaddesini

oluşturan çok büyük miktarlardaki yüklerin bir defada bir yerden diğer bir yere

taşınması olanağını sağlamasıdır.

20. yüzyılın son çeyreğinde dünyadaki politik ve teknolojik gelişmeler Dünya Deniz

Ticaretini de etkilemiş ve denizcilik sektörünü yapısal değişimlere zorlamıştır.

Teknolojik gelişmeye paralel olarak gemilerin süratlerinin ve boyutlarının artması

dünyanın bir ucundaki pazarlara daha kolay ulaşılmasını sağlamıştır. Bu arada, kara,

deniz ve hava taşımacılığı bütünleşme eğilimi göstermiş ve yüklerin kapıdan kapıya

taşınmasına olanak sağlayan multi model taşımacılık ve özellikle konteynerlerin

ortaya çıkmasıyla, birim yük kavramı giderek artan bir önem kazanmıştır.

Denizyolu ulaştırmasında ulaşım ağının sınırlılığı da böylece deniz ve kara

büyüyerek 2006 yılında 880 milyon DWT rakamına ulaşacaktır taşımaktadır.

Günümüz rekabet koşullarında hizmetlerdeki verimlilik ve kalitenin yükseltilmesi,

limanların uluslararası standartlara getirilmesiyle mümkün olabilecektir.

UNCTAD’ın 1997 raporundan alınan tahminleme verilerine göre, dünya deniz

ticaretine konu olan yük miktarının her yıl yüzde 3,9 artarak, 2006 yılında 5,67

milyar tona ulaşacağı varsayılmaktadır.

Kuru yük talebinin her yıl yüzde 4,9 artarak, dönem sonunda 1,95 milyar tona

çıkması, petrol tankeri yük talebinin ise aynı dönemde her yıl % 1,6 artarak, 2,08

milyar tona ulaşması beklenmektedir. Konteyner ve diğer genel yüklerin yıllık yüzde

6,6 büyüme oranıyla 1,6 milyar tona ulaşacağı tahmin edilmektedir. Dünya deniz

ticaret filosu ise, yıllık %3,2 oranında büyüyerek 2006 yılında 880 milyon DWT

rakamına ulaşacaktır.

 26

2.10. Boru Hattı Taşımacılığı

Boru hattı ulaştırması alt sektörü, ham petrol, petrol ürünleri ve doğal gazın boru

hatları ile taşınması konusunda planlayıcı, yatırımcı ve işletmeci kuruluşların

gerçekleştirdikleri faaliyetleri kapsamaktadır.

Gelişmenin vazgeçilmez unsurlarından biri olduğunu her geçen gün daha güçlü

dayanaklarla kanıtlayan enerji ve enerjinin verimli kullanımı, hızlı bir küreselleşme

sürecinde bulunan dünyamızda arz kaynağı ülkelerle talep merkezlerinin çeşitli

taşıma yolları ve en önemlisi boru hatlarıyla birbirine bağlanmasını zorunlu kılmıştır.

Çünkü gerek kara, gerekse deniz taşımacılığına göre yatırım maliyeti daha yüksek

olan boru hattı taşımacılığı diğer taşıma şekillerinden daha süratli, daha ekonomik ve

daha emniyetli olup, yatırımın geriye dönmesi de daha kısa sürede

gerçekleşmektedir.

19. yüzyıl sonlarında, küçük çaplı ve kısa mesafeli hatlar ile başlayan petrol ve doğal

gaz taşımacılığı, artan tüketime, talebe ve teknolojik gelişmelere paralel olarak,

günümüzde daha büyük çaplı borularla, daha uzun mesafelerde ve yüksek

basınçlarda yapılmaktadır.

2.11. Kombine Taşımacılık

Kombine taşımacılık; karayolu, havayolu, denizyolu, demiryolu ve boru hattı gibi

taşıma sistemlerinden başka bir ifade ile kamyon, tren, gemi, uçak gibi taşıma

araçlarından en az ikisini kullanarak taşımaya konu malların göndericiden alıcıya

taşıma üniteleri içerisinde taşınması sürecinin tamamını kapsayan taşıma

sözleşmesine dayalı bir taşımacılık türüdür. Kombine taşımacılık; genellikle taşıma

işleri organizatörleri aracılığıyla, kombine taşımacılık operatörü olarak yürütülür. Bu

tür taşımacılıkta konteynerlerle taşımacılık yaygın olarak kullanılmaktadır.

 27

2.12. Avrupa Birliği Ülkeleri ile Karşılaştırma

Ülkemizdeki demiryollarının toplam ana hat uzunluğu 8607 km.dir. Nüfusları

Ülkemizin nüfusuyla aynı düzeyde bulunan ülkelerdeki hat uzunluğu; İtalya’da 16

000, İngiltere’de 16 656, Fransa da ise 31 735 km.dir.

Avrupa Birliği Ülkeleri’nde 10 bin kişiye düşen demiryolu uzunluğu ortalama 5,1

km. iken ülkemizde 1,4 km.dir.

Kilometrekare başına düşen demiryolu uzunluğumuz AB ülkeleri ortalamasının

ancak 1/5’i kadardır.

Ülkemizde demiryolları ile kilometre başına 8,5 milyar ton (ton/km) yük taşıması

gerçekleştirilirken, İtalya’da 24,5, İngiltere’de 17,7, Fransa’da 65,5 milyar ton/km.

miktarında yük taşıması yapılmaktadır.

Demiryolları ile taşınan yolcu sayısı, İtalya’da Türkiye’nin 7 katı, İngiltere’de 6 katı,

Fransa’da 11 katı kadardır.

Uzakdoğu ile Batı ve Kuzey Avrupa Ülkeleri, yüksek hızlı tren işletmeciliğini

ekonomik, sosyal ve kültürel kalkınmanın temel şartı olarak ele almışlar, bu

doğrultuda ulaşım politikalarını oluşturarak demiryolunu tercih etmişlerdir [17].

2.13. AB Ülkelerinde Karayolu Taşımacılığı

Pek çok ülkeye ilişkin yol istatistikleri incelendiğinde diğer taşıma sistemleri çok

gelişmiş olan ülkeler dâhil birçok yerde yük ve yolcu taşımacılığında karayoluna

olan talebin sürekli artan bir eğilim gösterdiği izlenmektedir. Karayolu taşımacılığı,

üretim yerinden tüketim mahalline aktarmasız ve hızlı taşıma yapılmasına uygun

olması nedeniyle, diğer taşıma türlerine göre fazla tercih edilmektedir.

 28

Ekonomik kalkınmanın ve refahın gelişmesinde büyük önemi olan karayolu

taşımacılığı, kendi bünyesi içinde başlı başına ekonomik bir faaliyet olduğu gibi,

diğer bütün sektörlere de çok yakın ilişkisi olan ve bu sektörleri olumu veya olumsuz

yönde etkileyen bir hizmet türü konumundadır.

Sektörler arası ulaşımın desteklenmesi, AB komisyonu Ulaştırma Müdürlüğü’nün

hazırladığı Beyaz Kitapta yer almaktadır. Söz konusu rapor sektörler arasında denge

sağlanmana katkıda bulunmayı hedeflemektedir.

AB komisyonu’nun sektörler arası ulaştırma politikasının amacı, bütünleşmiş

ulaştırma bağlantısı çerçevesinde iki veya daha fazla sektör el ulaşım kullanılmasıyla

malların kapıdan kapıya taşınmasını sağlamaktadır.

Her bir sektörün yüksek kapasite ve güvenlik, esneklik, düşük enerji tüketimi düşük

çevresel etki gibi kendine has avantajları bulunmaktadır. Sektörler arası etkileşim

sonucu tüm ulaştırma sektörünün daha etkili, maliyeti düşük ve sürdürülebilir bir

ulaşım zincirine dönüşmesi sağlanmaya çalışılmaktadır.

AB Ülkelerine baktığımızda özellikle Almanya gibi gelişmiş ülkelerde şehir içi yük

taşımacılığında lojistik taşımacılığın ön plana çıktığını görüyoruz. Bir tek seçenek

yerine bütün taşıma türlerinden faydalanarak kombine taşımacılıktan en verimli

şekilde yararlanılmaktadır. Bu da enerji tasarrufu, sürat, güvenli taşımacılık gibi

faydalar sağlamaktadır [14].

 29

Çizelge 2.6. ABD, Almanya ve Ülkemizde ulaşım alt türlerinin kullanım
 oranları[18].

Ulaşım Alt Türleri ABD Almanya Türkiye

Karayolu 27,2 58,2 95

Demiryolu 38,3 22,5 4

Denizyolu 24,0 12,0 0,8

Havayolu 10,5 7,3 0,2

Toplam 100,0 100,0 100,0

2.14. Kent İçi Yük Taşımacılığı

Kent içi taşımacılığı etkileyen en önemli unsur olarak sürekli artan nüfusa paralel

olarak insan ihtiyaçlarının sınırsızlığı diyebiliriz. Her geçen gün hareketlenen ticaret

hayatında tam zamanında üretim ve en hızlı şekilde dağıtım ilkesi yük hareketlerini

artırmıştır. Bu da yük idaresi için daha fazla çaba harcanmasını gerektirmiş ve

fiziksel dağıtım sistemleri ile ilgilenen lojistik bilim dalının gelişmesine neden

olmuştur.

Kent içi yük taşımacılığı, şehrin gelişimiyle doğru orantılı olarak değişmektedir.

Alışveriş merkezleri, zincir süpermarketleri gibi fazla sayıda müşterisi olan

merkezlerin tezgâhlarına mal tedarik işlerinin yanı sıra kentin dört bir yanında

bulunan küçük alışveriş yerlerine de pazarlama elemanlarının belirli zamanlarda her

bir malzeme için gitmeleri de kent içi taşımacılığın önemli unsurlarıdır. Şehir

dışından günübirlik gelen taze besinlerin toptancı hallerinden kentin her bir köşesine

hızlı bir şekilde ulaştırılması, gıda toptancılarına gelen gıda maddelerinin dağıtımının

yanı sıra kapıdan kapıya eşya, yük, posta getiren kurye, lojistik şirketlerinin de her

geçen gün artması kent içi taşımacılığını etkilemektedir.

 30

Kent içi yük taşımacılığı ile kent içi yolcu taşımacılığını birbirinden ayıran en önemli

unsur, yolcu taşımacılığında yoğunluğun sabah ve akşam saatlerinde artması, yük

taşımacılığında ise böyle bir yoğunluğun olmamasıdır.

Yük taşımacılığında aktarmalı bir taşımacılık söz konusu iken, yolcu taşımacılığında

aktarmalar yok denecek kadar azdır. İki taşıma sisteminde farklı özellikte araçlar

kullanılmaktadır. Yolcu taşımacılığında toplu taşıma sistemleri (metro, hafif raylı

sistemler, tren gibi) kullanılabilirken, kent içi yük taşımacılığında toplu taşım

araçlarına nazaran küçük ölçekte araçlar kullanılmaktadır.

Şekil 2.1. Kent içi yük taşımacılığı

2.14.1. Kent içi yük taşımacılığının tanımı

Kent içi taşımacılığı etkileyen en önemli unsur olarak sürekli artan nüfusa paralel

olarak insan ihtiyaçlarının sınırsızlığı diyebiliriz.

Şehirler
Arası Taş.

Toptancı

Halleri

Üretim

Yerleri

Depolar
 Ve
Ambarl.

Kent içi Taşıma

Gıda

Toptancı

Kargo
şirk.

İnşaat
Alanları

Beyaz
eşya,

Küçük
İmalat

Alışveriş
Merkezleri

Zincir
Marketler

Kent içi Taşıma

Kent içi Taşıma

Kent içi Taşıma

Kent içi Taşıma

Kent içi Taşıma

 31

Kentsel alanlarda yük taşımacılığının yağıldığı koşullar, kırsal alanlardan son derece

farklıdır. Kentsel alanlardaki yük taşımacılığının bir özelliği de son derece yoğun

yerleşik alanların önemli ölçüde çevresel hassaslığıdır. Bunun sonucu olarak da, son

yıllarda bu konuda son derece kapsamlı çalışmalar yürütülmüştür. Ancak, yük

taşımacılık dünyasındaki bu yeni gelişmeler, her ne kadar gelecekteki gelişim için

son derece önemli olsalar da, ön plana geçmemiştir. Tüm katılımcılar yeni bilgiye

tamamen adapte olup onu uygulamaya başladıkları zaman ancak gelişmeler mümkün

olabilecektir [19].

2.14.2. Kent içi yük taşımacılığının önemi

Endüstriyel üretim kentsel alanlar üzerinde yoğunlaşmaktadır. Bu da yük

taşımacılığına ilişkin yüksek bir potansiyel oluşturmaktadır. Kentsel alanlardaki

toplam yoğunluktan, yük taşımacılığı (kamyonlar >3,5 ton) yaklaşık %10 paya

sahiptir. Eğer son yıllarda daha fazla popüler olan arabalar ve kamyonetler göz önüne

alınacak olurlarsa bu pay daha da yüksek olacaktır

Kentsel yük taşımacılığının önemi ayrıca yük taşımacılığı zinciri dâhilinde maliyet

dağıtımı ile gösterilebilir. Genellikle kentsel alanlarda geçen teslim alma ve dağıtma

işlemlerinin payı, kapıdan kapıya maliyet toplamında birleşik taşımada yaklaşık %

40 oranındadır. Bu maliyetlerin ağırlığı stokların azalması ile daha da artmaktadır.

2.14.3. Kent içi yük taşımacılığına bağlı problemler

Kentsel alanlarda yüksek yoğunluklu yerleşime ve sınırlı kaynaklara bağlı olarak (alt

yapı, çevresel kaynaklar vs.) kentsel yük taşımacılığı birçok zorlukla baş etmek

zorundadır:

Kentsel alanlarda; yüksek nüfus yoğunluğunun ve tüketim faaliyetlerinin yanı sıra,

çok fazla bina bulunmaktadır. Bu nedenle trafik altyapısı son derece sınırlıdır. Trafik

için gerekli alanları genişletme olasılıkları, kullanılmayan alanlar nedeni ile sınırlıdır.

 32

Diğer taraftan yeraltı inşaatı son derece pahalıdır ve sadece bazı durumlarda maddi

olarak göze alınabilmektedir.

Enerji tüketimi ve kirlenme üzerinde yük taşımacılığının payı, ilgili araç kilometresi

yüzdesinden daha yüksektir. Trafik alt yapısına dayalı sınırlamaların ötesinde,

çevresel unsurların ketsel alanlarda önemli bir yeri bulunmaktadır. Bu yüksek

gereksinimler yoğun yerleşim ile ilgilidir. Almanya, Bremen ketsel alanında

(~ 500 000 sakin) trafik için günde 500 tondan daha fazla yakıt tüketilmektedir (yük

ve yolcular). Bu da hava kirletici emisyonlara neden olmaktadır.

İlave bir çevresel unsur, kentsel alanlarda trafik sesidir. İsviçre’nin Zürih kentinde,

nüfusun üçte biri federal sesten korunma yasasındaki limitlerin üzerinde sabitlenmiş

ses kesicilere sahip alanlarda yaşamaktadırlar.

2.14.4. Kent içi yük taşımacılığı ihtiyacı

Kentsel bir alanın ekonomik rekabet edebilirliği için, malların bağımsız ve ucuz

değişimini sağlamak son derece önemlidir. Çevresel alışveriş merkezleri ile

karşılaştırıldığında şehir merkezlerine dağıtım trafiği çok pahalı ise sıkıntılar

yaşanabilmektedir. Bu bağlamda yerleşim alanında bir dükkâna dağıtım yapan bir

kamyonun çevredeki alışveriş merkezinden aynı miktarda ürün alan 100 şahıs

otomobilinden daha fazla problem yaratacağı göz önünde bulundurulmalıdır.

2.14.5. AB politikaları ile bağlantı

Avrupa Birliği’nin temel amaçlarından birisi birlik süresince ekonomik faaliyeti

uyumlaştırmak ve entegre etmektir. Bu amaç tabiî ki etkin olan malların taşınması

sistemi ile ilgilidir. Her ne kadar yük taşımacılığının önemli kısmı bölgeler arasında

olsa dahi, neredeyse tüm yükler en son kentsel alanlara ulaşmaktadır, çünkü tüketici

pazarı oradadır. Ayrıca, diğer sebeplerden dolayı- daha çok çevresel kaygı-

taşımacılık konuları ile ilgili olarak Birlik politika oluşturma konularına girmektedir.

 33

Buna ilaveten, bu tür bir politika oluşturmada ele alınan problemlerin birçoğunun

(hava kirliliği, yoğunluk) daha ziyade kentsel alanlarda olduğu bildirilmektedir.

Böylece, Avrupa politika oluşturmada yük taşımacılığının daha merkezi bir konu

olduğuna inanmak için sebep vardır. Ancak, ortak bir Avrupa taşımacılık politikasını

desteklemek için komisyonun yayınlamış olduğu dokümanlarda, şehir lojistiğine

ilişkin konular gerçekte daha nadiren ifade edilmektedir. Konunun karmaşıklığı,

özellikle ticari rekabete olan bağlantılar ve bunu takip eden kamu teşvikleri için

sınırlı fırsat resmi dokümanların ilgili sessizliğinin ardındaki gerekçeler olabilir.

Bu konuların karmaşıklığının ilk ikrarı 1992’ de yayınlanan yayımlanan COM (92)

46, Taşımacılığın Çevre Üzerindeki Etkisi resmi belgesinde sunulmaktadır.

Burada malların taşınması üretim ve dağıtım sürecinin bir parçası olarak görülmesi

gerektiği vurgulanmaktadır. Malların taşınması için talepte genel bir artışa dâhil

edilmiş olan yapısal değişikliklerin örnekleri verilmiştir. Bu tür örnekler; zamanında

yönetim ve müşteriye yönelik üretimdir. Yük için modun seçimi konusunda,

güvenilirlik ve esneklik gibi niteleyici unsurların önem kazandığı görülmektedir.

Kentsel dağıtım, yerel terminaller vs. özel olarak tartışılmamıştır.

1990’ların ikinci yarısında, birçok taşımacılık politikası tartışması fiyatlandırma

odaklı konular üzerine yoğunlaşmıştır. Sonuç olarak, 1998 yılında bir “Beyaz Kitap”

yayımlanmıştır: “Altyapının kullanımı için adil ödeme”. Bu kitap, birlik genelinde

taşımacılık için ortak bir fiyatlandırmanın pratik uygulamasına ilişkin adımlar

önermiştir. Temel fikir taşımacılığın kullanıcılarını gerçek maliyetlere yakın hale

getirmektir, dolayısıyla onlara taşıma şekli ve rota tercihi vs ile ilgili konularda etkin

karar oluşturma ortamı sağlamaktadır [19].

“Altyapının kullanımı için adil ödeme” kitabında fiyatlandırmanın taşımacılığın

dışsallığını da yansıtan sıra dışı sosyal maliyetlere dayandırılması halinde, lojistik ve

dağıtım için yeni ve daha etkili sistemlerin ortaya çıkacağı vurgulanmaktadır. Burada

 34

şu açıkça anlaşılmaktadır ki; bu sistemlerin mevcut tasarımı toplumsal bir bakış

açısından uygun görünmemektedir. Eğer doğru fiyat mekanizmaları yerine konur ise,

pazar daha iyi bir tasarım için gerekli olan teknik ve örgütsel konuları çözebilecektir.

Son zamanlarda, Avrupa taşımacılık politikasını formüle eden kapsamlı bir doküman

yayımlanmıştır: “2010 için Avrupa Taşımacılık Politikası: Karar Verme Zamanı”,

(COM (2001) 370). Bu belgeye göre, sıra dışı maliyet fiyatlandırmasındaki güven bir

miktar azalmış görünmektedir.

Her ne kadar, fiyat mekanizması önerilen araçlardan birisi olsa dahi, taşımacılık

sistemindeki farklı mevcut yetersizliklerin azaltılması için şimdi daha geniş alanda

önlemler önerilmektedir.

Yetki devri sebepleri ile, ulusal veya bölgesel kurumların Avrupa seviyesindeki

kurumlardan birçok önlem için daha uygun karar vericiler olduğu onaylanmaktadır.

Sıklıkla uluslar arası olan bölgeler arası yük, ticari rekabet ve ekonomik bütünleşme

için merkez kabul edilmektedir. Bu konudaki öneriler arasında, yeni bir mesleğin

girişi - yükü entegre edenler- ve birden çok taşıma türünün kullanımına ilişkin

teknolojilerin gelişimi ile ilgili finansal destek yer almaktadır.

Yukarıda verilen nedenlere ilişkin olarak, 2010 Avrupa Taşımacılık Politikası’nda

kentsel yük taşımacılığının geliştirilmesine ilişkin ölçülerle ilgili aynı detaylı seviye

üzerine öneriler bulunmamaktadır. Ancak, raporda şu açıkça belirtilmektedir ki; artan

bütünleşmeye ilişkin aynı türdeki ihtiyaçlar ve yeni teknolojik çözümler, malların

son dağıtımına da uygulanmaktadır. Böylelikle, Komisyon geniş anlamda ancak şehir

lojistiğinin alanındaki yerel politika girişimleri şeklinde olan desteğini ifade

etmektedir.

 35

2.14.6. Yük ve yolcu taşımacılığı

Her geçen gün hareketlenen ticaret hayatında tam zamanında üretim ve en hızlı

şekilde dağıtım ilkesi yük hareketlerini artırmıştır. Bu da yük idaresi için daha fazla

çaba harcanmasını gerektirmiş ve fiziksel dağıtım sistemleri ile ilgilenen lojistik

bilim dalının gelişmesine neden olmuştur.

Kent içi yük taşımacılığı, şehrin gelişimiyle doğru orantılı olarak değişmektedir.

Alışveriş merkezleri, zincir süpermarketleri gibi fazla sayıda müşterisi olan

merkezlerin tezgâhlarına mal tedarik işlerinin yanı sıra kentin dört bir yanında

bulunan küçük alışveriş yerlerine de pazarlama elemanlarının belirli zamanlarda her

bir malzeme için gitmeleri de kent içi taşımacılığın önemli unsurlarıdır.

Şehir dışından günübirlik gelen taze besinlerin toptancı hallerinden kentin her bir

köşesine hızlı bir şekilde ulaştırılması, gıda toptancılarına gelen gıda maddelerinin

dağıtımının yanı sıra kapıdan kapıya eşya, yük, posta getiren kurye, lojistik

şirketlerinin de her geçen gün artması kent içi taşımacılığını etkilemektedir.

Kent içi yük taşımacılığı ile kent içi yolcu taşımacılığını birbirinden ayıran en önemli

unsur, yolcu taşımacılığında yoğunluğun sabah ve akşam saatlerinde artması, yük

taşımacılığında ise böyle bir yoğunluğun olmamasıdır.

Yük taşımacılığında aktarmalı bir taşımacılık söz konusu iken, yolcu taşımacılığında

aktarmalar yok denecek kadar azdır. İki taşıma sisteminde farklı özellikte araçlar

kullanılmaktadır. Yolcu taşımacılığında toplu taşıma sistemleri (metro, hafif raylı

sistemler, tren gibi) kullanılabilirken, kent içi yük taşımacılığında toplu taşım

araçlarına nazaran küçük ölçekte araçlar kullanılmaktadır.

Yolcu aktarımının aksine, kendisi tarafından taşınabilen hiçbir mal yoktur. Mallar

daima taşınmaktadır ve taşınması da insanlar tarafından organize edilmektedir.

Temel bir fark şudur; dışsal bir güç olmaksızın mallar taşıma konteynerine giremez

 36

veya oradan ayrılamaz. Buradan yola çıkarak ayrıca, taşıma konteynerlerinin

değişimi veya taşımacılık vasıtaları daima giderler ve bunun gibi maliyetlere

dayalıdır.

Öte yandan yolcu taşımacılığında pasif bilgi (örneğin sinyaller, işaretler, anonslar

vs.) seyahat edenleri yönlendirmektedir, diğerinde ise malların akışına uygun olarak

bir bilgi akışı (taşımacılık hacimlerine göre) yük taşımacılığını yönlendirmektedir.

Taşıma şeklinin seçilmesine ilişkin başlıca kriterler;

• Taşıma maliyetleri

• Taşıma zamanı

• Zaman ile ilgili taşımanın güvenirliği’dir.

2.14.7. Kent içi yük taşımacılığının özellikleri

Dışsal marjinal koşullar

Kentsel alanlardaki yük taşımacılığının altında bulunduğu koşullar kırsal alanlardan

farklı olarak ele alınmalıdır. Yalnızca bu gerçekten yola çıkarak, kentsel alanlarda

yük taşımacılığının ayrı bir incelemesi kendi kendini haklı çıkarmaktadır.

Mekansal Kısıtlamalar

Şehir merkezlerinde, sınırlı mekânsal ilişkilerden dolayı özel lojistik yapılandırma

son derece önemlidir. Sıradan taşımacılık vasıtaları (40 tonluk kamyon, vagon)

sıklıkla kullanılamamaktadır. Şehir merkezlerine dağıtım sıklıkla 3,5 tona kadar

ağırlık taşıyabilen küçük dağıtım kamyonetleri vasıtası ile yapılmaktadır. Sınırlı yük

kapasitesi temeline dayalı bu seyahat daha fazla tura ve şehir ağına ilave yüke neden

olmaktadır.

 37

Şehir tarafından yapılan taleplerden ötürü, konteynerleri ve yükleri uzun süre park

etmek mümkün değildir. Dağıtım sırasında yükleme ve boşaltma birlikte

yapılmalıdır.

Trafik Altyapısı

Taşıma kapasitesi üzerindeki büyük talep (malların taşınması aynı zamanda yolcu

taşınması) metropoliten alanların merkezindeki alt yapı bakımından son derece sınırlı

imkanın tam tersinde yer almaktadır. Bu durum, taşıma sürecinde kayda değer

gecikmelere neden olan yol tıkanıklığına yol açmaktadır.

İlave alt yapı gelişimi yoğun toprak kullanımından dolayı son derece zordur ve buna

ilaveten büyük finansal masraflara yol açmaktadır.

Çevresel Kaygılar ve Hassasiyetler

Metropoliten alanların merkezlerinde, taşımacılık yüksek yerleşim yoğunluğundan

dolayı mümkün olduğu kadar çevre dostu olarak ele alınmalıdır. Bununla ilgili olarak

emisyon ölçümleri aynı zamanda ses bariyerleri ve alan kullanımına ilişkin

düzenlemeler yapılmalıdır.

Taşıma Zinciri

Kentsel alanlarda yük taşımacılığının karmaşıklığını anlamak için, çeşitli lojistik

düzenlemelerin değerlendirmesinin yapılması gerekmektedir.

Lojistik süreçte ve taşıma düzenlemelerinde yer alan dört farklı aktör grubu

bulunmaktadır.

• Üreticiler

• Dağıtım firmaları: yük sevkıyatçısı, parsel hizmetleri,

• Tüketiciler/Alıcılar: perakendeci dükkânlar, yiyecek tedarikçisi

• Yetkililer

 38

Farklı aktörlerin farklı bakış açılarından dolayı düzenlemeler, görev bölümlerine

dayalı olarak son derece farklı ortaya çıkabilir.

Özel dağıtım lojistiği olmayan alıcılar

Avrupa şehirlerindeki alıcıların ortalama dörtte biri, organize lojistik düzenlemeye

sahip değildir. Mallarını ya doğrudan üreticiden veya da bir dağıtım firmasından

almaktadırlar. Bu da bireysel bir alıcıya daha fazla sayıda tedarikçinin mal sağlaması

ile sonuçlanmaktadır ve sonuç olarak, tamamen doldurulmamış araçlarla birçok

araçla birlikte birçok sefere neden olmaktadır.

Şekil 2.2. Koordine lojistik olmaksızın kentiçi yük taşımacılığı

Dağıtım firması koordineli dağıtım lojistiğine sahip alıcılar

Alıcılar tarafından özel dağıtım lojistiği olmaksızın yapılan trafik akımı daha

yığılmış bir haldedir. Dağıtım firmaları sıklıkla bir şehir merkezinde birden daha

fazla müşteriye sahiptir. Normalde farlı mallarla birlikte birçok farklı alıcıya

Üretim

Depolama, onay ve
teslimat
Tüketim

Şehir
merkezi

Ü
re

tic
i B

Nakliyeci
C

Üretici A

 39

sahiptirler (genellikle parsel gibi birimler). Bundan dolayı, teslimat rotalarını dağıtım

trafiğinin istenen yoğunluğuna ve seferlerin azalmasına yol açan şekilde şehir

merkezine doğru gerçekleştirmektedirler.

Şekil 2.3. Dağıtım firmasının koordineli lojistikli olduğu kentiçi yük taşımacılığı

Kendinden koordineli teslimat lojistiğine sahip alıcılar

Bugün Avrupa ülkelerinde kendi lojistik düzenlemelerini organize eden işletmeler

alıcıların ortalama dörtte üçünü oluşturmaktadır. Bunlar genellikle perakende zincir

mağazaları, örneğin marketler, süper marketlerdir. Bu firmalar kendi dağıtımlarında

daha fazla dağıtım noktasına sahip olduklarında, mallarının ortak bir depoya teslim

edilmesini sağlamaktadırlar. Bundan dolayı, mallarını daha büyük miktarlarda sipariş

etmektedirler ve tedarikçi ile daha avantajlı koşullarla ilgili olarak pazarlık

etmektedirler. Bu dağıtım merkezlerinde, mallar onaylanıp teslim alınmakta,

depolanmakta ve özel teslimat noktaları için yüklemeye ilişkin olarak

düzenlenmektedir. Alıcı ve dağıtım merkezi arasındaki doğrudan iletişim vasıtası ile

gerekli mallar tam olarak dağıtılabilmektedir.

Sistem sınırı

Şehir merkezi Dağıtım firması B

Dağıtım firması A

 40

Böylece, teslimat noktasında ilave depolama tesisleri gereksizdir. Dağıtım

noktasından alıcıya yapılan taşıma firmanın kendisi veya bir dağıtım firması

üzerinden yapılabilir. Bununla birlikte, alıcı yalnızca kendi teslimatları ile ilgilidir.

Şekil 2.4. Kendinden koordineli lojistiğe sahip alıcıların bulunduğu kentiçi yük
 taşımacılığı

Sonuçta ortaya çıkan problemler

Kentsel alanlarda yük taşımacılığına ilişkin ele alınan problemler, örn;

düzenlemelerin ve süreçlerin toplam optimumundan olan tüm önemli sapmalar,

global ekonomik (makro ekonomik) niteliklerdir.

Yük taşımacılığındaki kararlar normalde mantıksal düşüncelere dayanmaktadır

(örneğin taşımacılık şekilleri arasındaki seçim). Bu tür bir optimizasyonun sonucu

ilgili sistemlerin şekline ve boyutuna dayalıdır. Sistem sınırları sonsuz olduğu için,

makro ekonomik amaçlara işteki ekonomik optimizasyon vasıtası ile ulaşılmaktadır.

Şehir merkezi Sistem sınırı

Firma A

 41

Her ne kadar normalde yük taşımacılığında mantıklı karar süreçlerine dayalı akla

yatkın sonuçlar takip edilse de, birçok taşıma süreçleri makro ekonomik bakış

açısından uygundur. İş kısıtlamaları altında en iyi hale getirilen sistemlerin küçük

boyutundan gelmektedir.

2.15. Ara Değerlendirme

Karayolu yük taşımacılığı ülkemizde, karayoluna yapılan yatırımlarında etkisi ile her

geçen gün gelişmekte, bu gelişme sonucu trafik kazaları artmaktadır. Bu kazalarda

binlerce yurttaşımız hayatını kaybederken, ülke ekonomisine de olumsuz etki

yapmaktadır.

Oysa ki diğer taşıma türleri olan demiryolu, denizyolu, havayolu gibi seçenekler de

AB ülkeleri seviyesinde kullanılmış olsa daha çağdaş, hızlı, ekonomik bir ulaşım

hizmeti sağlanmış olacaktır.

Kent içi yük taşımacılığı taşımacılık zincirinin bir parçası olduğundan dikkatle

incelenmesi gerekmektedir. Yük taşımacılığının bir paçası olan kent içi yük

taşımacılığının kendine özgü yanları vardır.

Şehir merkezlerine erişim, özellikle Avrupa ülkelerinde; dar yollar, aşırı işletilen yol

ağları, yoğun yerleşime bağlı olarak trafik akışındaki yoğunluklar nedeniyle zordur.

Bu durum da kent içi yük taşımacılığını olumsuz yönde etkilemektedir.

Kent içi yük taşımacılığı, yük taşımacılığının tamamlayıcı bir parçasıdır. Bu yüzden

bütün taşıma türleri ile aralarında bir bütünlük olmalıdır. Ancak ne yazık ki bu

bütünlükte öncelik şehirlerarası yük taşımacılığına verilmektedir.

 42

3. SAHA ÇALIŞMASI

Ankara kenti son yıllarda çok fazla göç almış ve buna bağlı olarak da konut ihtiyacı

baş göstermiştir.

Bu ihtiyaca cevap vermek için uygulamaya konan toplu konut projeleri ve inşaat

yapımında uyulması gereken deprem yönetmeliklerinde hazır beton kullanılması

zorunluluğu beton santrallerine olan ihtiyacı artırırken girişimciler de bu ihtiyaca

cevap vermek için kentin değişik yerlerine çimento fabrikaları ve hazır beton

santralleri kurmuşlardır.

Yapılan saha araştırması sonucu görülmüştür ki santrallerin kurulum yerleri tespit

edilirken bilimsel bir çalışma uygulanmamıştır. Santral yer seçiminde hammadde

temin edilecek yerler dikkate alınmamış, girişimci uygun bulduğu arazi üzerine

tesisleri yerleştirmiştir.

3.1. Kuruluş Yeri Seçimi

Tesis kavramı ile fabrika, hazır beton santralleri kastedilmektedir. Yer seçimi

kavramı ise kısa ve/veya uzun vadede çeşitli ölçütlere göre en iyi avantajlara sahip

yerin belirlenmesini ifade eder. Tesis yeri seçimi gelecekte söz konusu avantajları

elde edebilmek amacıyla yapılacak yatırım için en uygun yerin seçimi çalışmasıdır.

Tesis yeri seçimindeki yanlışlıklar gelecekte önemli maddi kayıplara, çevre

sorunlarına ve gelişmiş zorluklara neden olacaktır. Tesis yeri seçimi kararı, tesis

planlama veya tesis tasarımı denilen bütünsel bir çalışmanın alt elemanıdır.

Tesis planlamada tesis yeri seçiminin yanı sıra tesisi sayısı, tesis kapasitesi ve tesis

üretim ve yönetim sistemi kararları da verilir. Tesis yeri seçimi aynı zamanda güncel

bir konudur, örneğin Japonya’da havaalanı için seçilen yerin halkta uyandırdığı

büyük tepki gibi.

 43

Üretimde kullanılacak materyallerin üretim sürecine alınması, üretilen ürünlerin ise

tüketicilerin kullanımına sunulması için pazara aktarılmaları çeşitli şekillerdeki

taşıma işini gündeme getirmektedir. Ulaştırma olanaklarına istenilen zamanda,

ölçüde, yerde erişilmesi işletmelere ayrı birer avantaj sağlayacak nitelikteki

konulardır. Ayrıca taşıma maliyetleri de bölgelere göre farklılık göstermektedir. Tüm

bu durumlar tesis yer seçimi açısından dikkate alınması gereken konular arasında

bulunmaktadır [20].

Etkin bir şekilde gerçekleştirilen tesis yer seçimi sayesinde, ürünlerin bir noktadan

diğerine daha düşük maliyetle ulaşması sağlanarak verimlilik artışı elde edilecektir

Tesis yeri seçimi aşağıda belirtilen nedenlerden dolayı oluşabilir.

• Yeni bir tesis kurulması,

• Yeni bir alana veya binaya taşınılması,

• Yeni ürün tasarımları veya mevcut ürünlerdeki önemli tasarım ve yönetim

değişiklikleri, teknolojik yenilemeler,

• Bazı ürün üretimlerinden vazgeçilmesi,

• Yeni makine alımları,

• Ergonomik koşullardaki olumsuzluklar,

• Çevre koruma etmenlerinden kaynaklanan zorlamalar,

• Malzeme taşımalarının maliyetlerde ki etkisi,

• Ürün ve üretim kalite spesifikasyonlarının sağlanabilmesi.

Tesis yeri seçimi sorununun incelenmesinde ilk problem etmen seçiminde ortaya

çıkmaktadır. Bu konuda birçok kontrol etmen listeleri geliştirilmiştir. Bu listelerden

birine göre aşağıdaki on etmen önerilmiştir [19].

• Pazarlar

• İşçilik

• Malzeme ve servisler

• Ulaşım

 44

• Hükümet ve yasama gücü ile organları

• Finansman

• Su ve kanalizasyon sistemleri

• Enerji ve yakıt

• Sosyal çevre özellikleri

• Arsalar

3.2. Çimento Fabrikaları, Taş Ocakları ve Hazır Beton Santralleri

3.2.1. Çimentonun tarihçesi

Medeniyetin başlangıcından bu yana insanoğlu taşları ve tuğlaları bir arada tutarak

malzeme bulmaya çalıştı. Eski çağlarda dahi bu tip bir malzemenin yapıda çeşitlilik

ve esneklik getireceği açıktı. Kullanılan en eski bağlayıcılardan biri çamurdur.

Bugün hala çamurla saman veya diğer bitki fiberleri karıştırılarak bağlayıcı

kapasiteleri artırılmış yapı blokları ve parçalar dünyanın çeşitli bölgelerinde

kullanılmaktadır

Mısırlılar alçıtaşı harcını Cheops Piramitlerinin (~300 BC) yapımında kullandılar.

Bunlar saf olmayan alçı taşının yakılmasıyla yapılıyordu. Yunanlılar ve Romalılar kil

içeren kireç taşının kalsinasyonundan hidrolik kireci ürettiler. Dahası belli volkanik

birikintilerin ince olarak öğütülüp kum ve kireçle karıştırıldığında yalnız normal

kireç harcından daha dayanımlı değil ayrıca suya dayanıklı olduğunun

farkındaydılar. Fakat 18.yüzyıla kadar bağlayıcı maddelerin doğası anlaşılamamıştır.

Birkaç öncü çabadan sonra¸ Joseph Aspdin adında bir Leeds müteahhiti portland

çimentosunun patentini 1824 yılında aldı. Bundan sonra hidrolik bağlayıcıların

kullanımı tüm Avrupa ve Kuzey Amerika’da yayıldı. Portland çimentosunun

üretiminde kullanılan ekipmanlarda gelişmeler oldu.

 45

Döner fırındaki ilk gelişmeler 1877 yılında İngiltere’de başladı ve Fredrick Ransome

patentini 1885 ‘de aldığı ilk döner fırınla birlikte anılır.

Ransome’ın fırını o devirdeki çimento dünyasında devrim niteliğinde olsa da işlevsel

döner fırın uzun yıllar sonra üretime girdi.

Ransome’ın keşfinden sonra birkaç sene sonra bazı öncü Amerikan mühendislerinin

döner fırını çocukluk çağından çıkardı. Amerika’daki ilk ekonomik döner fırın Hurry

ve Seaman Atlas Çimento Fabrikası tarafından 1895 yılında üretime girdi.

Portlan çimentosunun üretiminin artmasıyla çimento ve hammaddelerinin

özelliklerinin belirleme ve deney çalışmalarına başlandı. Çok sayıda deneyden sonra

temel çimento deneylerine 1900 yılında Standard getirildi ancak o devirden buyana

bir kaç tanesi revize edildi ve tüm dünyada çimento standartlarına yenileri eklendi.

Günümüzde çimento dünyasının karşı karşıya kaldığı çevresel sorunlar artmaktadır.

Örneğin ¸bir çimento klinkerinin üretilmesi bir ton CO2 gazının açığa çıkmasına yol

açar. 21. yüzyıla girmemizle birlikte Kyoto anlaşmasına göre ton başına düşen CO2

emisyonunu azaltmak¸ daha düşük klinker oranlı çimento üretmek¸ daha az

dayanıklılık problemleri¸ alkali silika reaksiyonuna göre formüle edilmiş çimentolar¸

geciktirilmiş etrenjit oluşumu ve sulfat etkilerine göz önüne alarak çimentolar

üretmek zorundayız. Hidrolik çimentonun geleceğinin değeri artırılmış çevreyle dost

üründe olduğunu belirtmek yanlış olmaz.

3.2.2. Çimentonun hazırlanışı

Fabrikaya, taş ocaklarından gelen hammaddeler (Harita 3.2) fabrikada bulunan

kırıcılarda kırılır. Kırıcılardan geçen taş parçaları daha sonra homojenize edilirler.

Homojenize edilmiş hammaddeler farin değirmenlerinde öğütülüp silolarda

 46

depolanır. Farin ön ısıtıcılı döner fırınlarda yaklaşık 1400 ile 1500 derece sıcaklıkta

pişirilip soğutulur ve klinker stokhollerinde depolanır.

Klinker bir miktar alçı taşı ve çimentonun tipine göre gerekirse çeşitli oran ve cinste

katkı veya katkılarla birlikte öğütülür ve çimento silolarında depolanır. Silolarda

depolanan çimento isteğe bağlı olarak dökme veya torbalanarak piyasaya sürülür.

Ülkemizde yapılaşma oranının artışına paralel olarak artan çimento ihtiyacını

karşılamak için artan çimento üretimi Çizelge 3.1’ de yıllar itibariyle gösterilmiştir.

0
5 000 000

10 000 000
15 000 000
20 000 000
25 000 000
30 000 000
35 000 000
40 000 000
45 000 000
50 000 000

Çimento Üretim Çimento İç Satış Klinker Üretim

2001
2002
2003
2004
2005
2006

Şekil 3.1. Yıllar itibari ile Türkiye’de çimento üretimi

3.2.3.Ankara da çimento fabrikaları, hazır beton santralleri ve taş ocakları

Ankara’da 12 adet hazır beton santrali, bu santrallere hammadde sağlayan 3 adet

çimento fabrikası ve yine bu santrallere mıcır sağlayan 4 adet taş ocağı tespit

edilmiştir. Çalışma konusu olan bu işletmeler, Harita 3.1’de gösterilmiştir. Burada

hazır beton santrallerine baktığımız da genellikle kırmızı renkle gösterilmiş olan tren

yolu güzergâhı’nın yakınlarında kurulduğunu görüyoruz. Çimento Fabrikalarında ise

şehrin doğu girişinde yine tren yoluna yakın mesafede yer aldıklarını görüyoruz. Taş

ocakları dağınık şekilde bulunmaktalar.

 47

Harita 3.1. Ankara’daki hazır beton santralleri, çimento fabrikaları taş ocakları

Çizelge 3.1. Çimento fabrikalarının üretimleri ve sevkiyatları

Çimento fabrikaları kapasite ton/yıl günlük araç sevk kent içi araç sevk

 Set 1.500.000 180 150

Baştaş A.Ş. 1.080.594 120 108

Yibitaş A.Ş. 450.000 55 50

Çimsa A.Ş. 385.000 45 38

Ankara da bulunan Çimento Fabrikaları’nın en büyüğü Güvercinlik mevkisinde

bulunan Set beton A.Ş.’ dır.1960 yılından beri sürekli kapasite artırmak suretiyle

2006 yılında 1 500 000 m3 kapasiteye ulaşmıştır. Gün bazında 180 adet araç

sevkiyatı ile kentin hareketli çimento fabrikasıdır.

Bir diğer çimento fabrikası ise Samsun yolu 32. km’ de Elmadağ sınırları içinde

Baştaş A.Ş.’ ye ait olan Baştaş çimento dur. 1970 yılında kurulan fabrika o yıldan

bugüne aralıksız çalışmakta olup 2005 yılında 1 080 594 ton satış gerçekleştirmiştir.

 48

Ürettiği bu çimentoyu her biri 25 ton özel yapım silo tırları ile muhtelif yerlerde

bulunan santrallere göndermektedir (Resim 3.1). Şirket yetkililerinden alınan bilgiler

doğrultusunda günlük sevkıyatın 120 araç civarında olduğu öğrenilmiştir. Bu

sevkıyatın %90’ına yakını Ankara sınırları içine dağıtılmakta, geriye kalan %10’luk

kısım da çevre illere gönderilmektedir. Yaz aylarında İnşaat sektöründeki hareketlilik

gereği bu sayıda artış görülmekte özellikle Nisan-Eylül aylarında toplam üretimin

%75’i satılmaktadır.

Resim 3.1. Özel donanımlı toz çimento nakliyesinde kullanılan silo tır

Üçüncü büyük çimento üreticisi, Yibitaş A.Ş.’nin sahibi olduğu yine Samsun yolu

üzeri 26.km’ de Hasanoğlan mevkisinde bulunan Çimento Fabrikasıdır. 1992 yılında

hizmete giren Fabrikanın, yıllık üretimi 450 000 ton/yıl dır. Satışların %80’lik

bölümü Mart ve Eylül aylarında olduğu öğrenilmiştir. Günlük 90 araç civarında

sevkıyat olmaktadır.

Dördüncü çimento fabrikası da Samsun yolu üzerinde 18.km’ de Çimsa A.Ş. dir. Bu

tesislerde yıllık 385 000 ton çimento üretilmektedir. Hazır beton santrallerine

 49

çimento şirketin özel donanımlı silo tırları ile sevk edilmekte bu araçlardan şirket 48

adet araca sahiptir.

Mıcır ocaklarının ise Ankara’nın doğusunda Kutlu düğün, Hasanoğlan ilçelerinin

sınırları içinde olduğunu görüyoruz. Bu ocaklardan, her gün 24 saat boyunca üretim

yapılmaktadır. Hazır beton santrallerinin ve çimento fabrikalarının ihtiyacı olan

mıcırı temin etmek için ocaklardan çıkardıkları taşları kırarak, hazır beton

üretiminde ve çimento fabrikalarında kullanıma uygun büyüklüğe getirilmektedir.

Hazır beton santrallerine taşıma 25 ila 40 tonluk araçlarla, dışarıdan asıl meslekleri

nakliyatçılık olan özel şirket ya da şahıslar aracılığı ile yapılmaktadır (Harita 3.2).

Harita 3.2. Taş ocaklarından çimento fabrikalarına ve hazır beton santrallerine sevk

Kutlu düğün beldesinde bu amaçla 79 üyesi olan bir kooperatif kurulmuş olsa da

kamyon ihtiyacının karşılanamadığı dönemlerde dışarıdan kamyon bulma yoluna

gidilmektedir. Kilogram bazında nakliye ücreti alınarak yapılan bu sevkıyatta kontrol

 50

görevini üstlenen kurumların etkin bir denetim gerçekleştirmedikleri dönemlerde

araçlara istiap hadlerinden fazla yük atıldığı gözlenmektedir. Ayrıca kamyon kasanın

üzerine çekilmesi gereken çadırın çekilmesinin ihmal edilmesi ile kazalara sebebiyet

verilmektedir.

Beton santrallerinde (Resim 3.2) hazır hale getirilen beton, özel donanımlı

mikserlerle inşaat mahalline sevk edilmektedir (Harita 3.3). Bu mikserlerin

kapasiteleri 8 ila 12 m3 arasında değişmektedir.

Bir hesap yapıldığında bir katında 4 daire olan bir apartman inşaatın da bir kat 450

m2 olduğunu düşünürsek sadece bu kata 120 m3 hazır beton gerekmektedir. 8 m3

kapasiteli bir çırpıcı kamyonunun hazır beton santralinden inşaatın bulunduğu yere

120/8=15 kez sefer yapma durumu söz konusu olacaktır.

Resim 3.2. Hazır beton santralleri ve mikserler

 51

Harita 3.3. Hazır beton santrallerinden kente beton sevkiyat

 52

Çizelge. 3.2. Hazır beton santrallerinin üretim ve sevkiyatları

Firma Adı

Üretim Kapasitesi

Yıl-m3

Mikser

Sayısı

Pompa Sayısı

Set 1 300 000 78 15

Baştaş 1 000 000 65 12

Yibitaş 875 000 54 9

Birlik 650 000 48 8

İstaş 575 000 45 8

Polat 550 000 40 7

Oyak 550 000 42 9

Ankara 300 000 20 5

Eriş 275 000 20 5

Yiğit 250 000 15 4

Uğural 250 000 12 4

Şerbetçi 175 000 10 3

Toplam 6 750 000 429 89

Yukarıda bahsettiğimiz süreç içinde, trafiğin pik saatleri diye adlandırdığımız yoğun

olduğu zamanlar sevkıyat yapılırken dikkate alınmamıştır. Serbest piyasa

ekonomisinin gereği olarak inşaat alanı ile hazır beton santralinin uzaklığı göz

önünde bulundurulmaksızın, müşterinin ihtiyacı olan betonu en uygun fiyata, en kısa

zaman da hangi şirket ten temin edebilecekse, oradan alması da trafik yoğunluğunu

artıran nedenlerden birisidir.

Trafik yoğunluğunu olumsuz etkileyen bir diğer neden de betonun dökümü için

gerekli pompaların kurulum ve iş bitim aşamasında olmaktadır. Özellikle eski

yerleşim bölgelerinde, cadde üzerinde yapılan inşaatlar da trafik sıkışıklıklarına yol

açabilmektedir.

 53

TCDD Ticaret Dairesi Başkanlığı’ndan yapılan görüşmede, kurumun elinde taşımada

kullanılan vagonların Kapalı Vagon, Kayar Yan Duvarlı Kapalı Vagon, Yüksek

Kenarlı Vagon E Tipi, Yüksek Kenarlı Vagon F Tipi, Platform Vagon K/R Tipi,

Platform Vagon S Tipi, Tahıl Vagonu, Sarnıçlı Vagon, Ağır Yük Vagonu olduğu

öğrenilmiştir. Demiryolu yük taşımacılığı toplu ve programlı taşımalara yöneliktir,

ayrıca münferit taşımalar da gerçekleştirilmektedir. Yurtiçi yük taşımaları hem

TCDD'ye ait vagonlarla yapılabildiği gibi hem de müşterinin kendisine ait vagonlarla

yapılabilmektedir. Elmadağ-Sincan istasyonları arasında dökme çimento nakliyesi

yapılması ile ilgili bilgi alınmıştır. Uzaklığın 69 km olduğu 2 ve 4 dingilli vagonlarla

20 ve 40 ton dan az olmamak koşulu ile 6,52 YTL/ton fiyatı(7) ile taşıma

yapabileceklerini belirtmişlerdir. Bu taşıma ücretleri ve Çimento Fabrikasından

Elmadağ istasyonuna nakliye ücreti, Sincan istasyonundan da hazır beton

santrallerine ulaştırılmasının da getirdiği ek maliyeti de eklediğimizde demiryolu ile

dökme çimento taşıması karayoluna göre çok da ekonomik olmadığı anlaşılmıştır.

Demiryolu ile taşımacılıkta mesafe uzadıkça birim fiyatı düştüğü için uzak

mesafelerde taşımacılık cazip hale gelmektedir. 493 km’ lik Elmadağ-Ulukışla arası

birim ücreti 20,75 YTL’ ye taşınmaktadır. Yani taşıma ücreti % 50 ucuzlamaktadır.

Kent içi hammadde taşımacılığında demiryolunun tercih edilmeyişindeki diğer

nedenleri ise;

*Silo taşımalık temininin şirket tarafından yapılacak olması,

*Sadece bir santrale gitmeyip, 12 adet beton santraline gönderilecek olması,

*Silo bas ile yükleme zaman kaybına neden olması,

*Demiryolları işletmesinin bürokratik işlemlerinin uzun olması,

*Son duraktan hazır beton santraline kadar olan mesafeye hat döşeme maliyetinin

yüksekliği,

*Acil ihtiyaçlara cevap veremeyebileceği olarak sıralanmaktadır [20].

 54

4. SONUÇ VE ÖNERİLER

Ankara kentinde çimento fabrikaları, hazır beton fabrikaları ve taş ocakları

arasındaki taşımacılık ilişkisinin incelendiği saha çalışmasında görülmüştür ki, hazır

beton santrallerinin yer seçiminde hammaddeye yakınlık gibi bir kriter göz önüne

alınmamaktadır. Hammaddenin beton santrallerine taşınmasında ise karayolları

dışında bir ulaştırma seçeneği kullanılmamaktadır. Özellikle çimento fabrikalarının

demiryolu hatları üzerinde yer seçmiş olmalarına rağmen demiryolunun kısa mesafeli

taşımalarda, ekonomik olmamasından dolayı bugüne kadar yok denecek kadar az

kullanıldığı görülmüştür.

Hazır beton santralleri, kurulurken yerel yönetimlerin yapacağı bir plan dâhilinde,

demiryolu güzergâhı yakınında, organize sanayi bölgeleri gibi alanlara yapıldığı

takdirde, karayolu trafiği minimum düzeyde kullanılacağı için şehir içi trafik

yoğunluğuna etkisi azalacaktır.

Bir diğer önerimiz karayollarını kullanım zamanlarının kontrol altına alınmasıdır.

Hammadde taşımacılığının gün içerisinde yapılmayıp, 20.00- 07.00.saatleri arasında

yapılması, trafik güvenliğini artıracaktır.

Özellikle taş ocaklarından yapılan taşımacılığın tonaj yönünden etkin bir şekilde

denetlenmesi ile yollara verilecek zararı en alt seviyeye indirilebilecektir. Devlet

teşvikleri ile kent içi yük taşımacılığında (kısa mesafelerde) bu tür kirletici ve ağır

yükler için demiryolu taşıma maliyetlerinin aşağı çekilmesi gerekmektedir.

Sağlanırsa, trafik kazaları ve yoğunluğu azalacaktır. Bütün bu tedbirler, ülke

ekonomisine katkı, çevre kirliliğinin azalması gibi faydaları da beraberinde

getirecektir.

 55

Gelişmekte olan ülkeler kategorisindeki Türkiye'de, konut, fabrika, tesis yapımının

artarak devam edeceği; dolayısıyla hammadde ve malzemenin ülke içinde taşınması

konusu, demiryollarının yoğun bir yatırım programıyla dahi, yirmi yıldan önce

ihtiyaca cevap verecek seviyeye gelemeyeceği hususuyla birlikte düşünüldüğünde,

ağırlığın, daha uzun süre karayollarında kalacağı gerçeğini kabul etmemizi gerektirir.

Öyleyse karayolu trafiğinde alınacak önlemler, ülkemize; ekonomik, sosyal ve

psikolojik açıdan yarar getirecektir. Ağır vasıta taşımacılığı problemi çözüldüğünde,

karayolundaki olumsuz görüntünün bir kısmının ortadan kalkacağı açıktır. Bu

problemin çözümüne katkıda bulunmak, ülke geleceği için yapılacak en güzel

yatırımlardan biridir düşüncesiyle, yük taşımacılığı denetiminde gelişmiş ülkelerin

hareket tarzı incelenmiş ve ülkemiz yararına olacak modern teknikler araştırılmıştır.

Hareketli denetimi anlamına gelen WIM (weigh in motion) sistemi, ülkemizde aşırı

yüklenmiş ağır vasıtaların denetiminde kullanılabilecek en uygun teçhizattır. Yol

zeminine yerleştirilmiş algılayıcılarla, geçen aracın ağırlığını tespit eder ve bu

durumu, kabindeki bilgisayar vasıtasıyla görevliye iletir. Taşınma sınırı aşılmışsa,

araç sabit kantarda tartıma alınır ve yasal yaptırım uygulanır. Kameralarla

desteklenen modellerinde görüntü bilgi alınabilir. Aynı zamanda yoldan geçen araç

sayısı, çeşide gibi diğer verilerin de elde edilebileceği bir sistemdir. Ayrıca şoför ve

görevli arasında ülkemize özgü olabilecek, arzu edilmeyen diyalogları, görüntülü

radarla yapılan hız denetimlerindeki mantıkla önleyecektir.

Ülkemizde yeterli düzeyde ağırlık kontrolü yapılmamasının etkisiyle, kurallara aykırı

yükleme ve özellikle aşırı yükleme yapılması, yol kullanım ömrünü düşürecek

ölçüde zarar vermektedir. Ağır vasıta oranın fazla olması ve Avrupa'dakine göre

ülkemizdeki ağır vasıtaların, yola iki misli daha fazla zarar vermesi (Türkiye'de 2,08-

2,3; Avrupa'da da 1,08-1,2) nedeniyle yollarımızın yıpranma payı artmaktadır [21].

 56

KAYNAKLAR

1. Erhan, R., “Şehir içi Ölümlü Kazaların Analizi”, Doktora Tezi, Gazi Üniversitesi
Fen Bilimleri Enstitüsü, Ankara, 24-52 (2004).

2. Esin, M., “Türkiye’de Karayolu Taşımacılığı ve Kamyon Kazalarının

Karakteristik Özellikleri” Yüksek Lisans Tezi, Gazi Üniversitesi Fen Bilimleri
Enstitüsü, Ankara, 78-118 (2005).

3. Eryigit S., “Şehir içi Trafik Problemleri Konya Örneği”, Yüksek Lisans Tezi

Selçuk Üniversitesi Fen Bilimleri Enstitüsü, Konya, 65-94 (2005).

4. İnternet: İstatistikler, http://www.die.gov.tr/genel/istatistik.html (2007).

5. Akçay, O., “Trafik Hukuku ve Yönetimi”, YÖK Matbaası, Ankara, 1-21 (1997).

6. Ece, H., “Karayollarımızın dünü, bugünü ve yarını”, II. Trafik Şurası, Ankara,

257-258, 261-273 (2004).

7. Kaynak, M., “Türkiye’ deki Ulaştırmada Karayolları Mutlak Hakim

Durumdadır”, Asomedya, 8: 72-97 (2004).

8. Kaynak, M., “Ulaştırma Ekonomisi, Ekonomik Yaklaşım’’, Belediye Dergisi,

15: 52, 53 (2004).

9. Aşıcı, Ö., “Fiziksel Dağıtım Yönetimi”, Bilgehan Basımevi, İzmir, 3 (1985).

10. Yüksel H., “Tedarik Zinciri Yönetiminde Bilgi Sistemlerinin Önemi”, DEÜ

SBE Dergisi, 4(3): 262,263 (2002).

11. İnternet: İstatistikler, http://www.die.gov.tr/genel/istatistik.html (2005).

12. Demirkol Y., “Türkiye’de Demiryolu Ulaşım Politikaları’’, Ankara, Demiryolu

Dergisi, 20: 12 18 (2005).

13. “İstatistik Yıllığı 1999-2005”,TCDD, Ankara, 22 (2006).

14. İnternet: İstatistikler, http://www.tcdd.gov.tr/genel/mevzuat.html (2004).

15. Internet: İstatistikler, http://www.tcdd.gov.tr/genel/ıstatistik.html (2005).

16. Akın, F., “Türkiye’nin Gelişimi İçin Demiryolları”, Demiryol İş, Ankara, 35

(2003).

 57

17. Elker, C., “Ankara Kentiçi Ulaşımın Dünü, Bugünü ve Yarını”, Trafik, Ankara,
13-17 (1998).

18. Özgan, E., Çevlik, M.H., “Trafik Kazalarının İnternet Ortamında

Değerlendirilmesi, Sivas Örneği”, Trafik ve Yol Güvenliği II. Uluslararası
Kongresi, Ankara, 704 (2004).

19. İnternet: “Kentsel Yük Taşımacılığı ve Şehir Lojistiği” http://www.eu-portal.net

(2006).

20. Akdemir, A., “Temel İşletmecilik Bilgileri”, Yayıncı Yayınları, Kocaeli, 100

(2003).

 58

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : KURNAZ, Kemal

Uyruğu : T.C.

Doğum tarihi ve yeri : 01.11.1971 Nevşehir

Medeni hali : Evli

Telefon : 0 (312) 319 19 17

Faks : 0 (312) 320 17 43

e-mail : kemalkurnaz@hotmail.com.

Eğitim

Derece Eğitim Birimi Mezuniyet tarihi

Yüksek lisans Gazi Üniversitesi Fen Bilimleri Enstitüsü 2007

Lisans Anadolu Üniversitesi/ Kamu Yönetimi 1999

Lise Başkent Lisesi 1988

İş Deneyimi

Yıl Yer Görev

1999-2007 Ankara Turizm Acentası

Yabancı Dil

İngilizce

Yayınlar

Kurnaz, K., Öcalır, E.V., “Ankara’da Taş Ocakları, Beton Santralleri Ve Çimento
Fabrikaları Arasındaki İlişkinin Kent İçi Yük Taşımacılığı Anlamında İrdelenmesi”,
4.Trafik ve Yol Güvenliği Ulusal Kongresi, Ankara, 2007.

Hobiler

Masa Tenisi, Kayak, Yüzme

