
fokusKKTC

T.C. Lefkoşa Büyükelçiliği
Yardım Heyeti Başkanlığı

Kuzey Kıbrıs Türk Cumhuriyeti
Başbakanlık

KKTC Ulaştırma ve Bayındırlık Bakanlığı
Ulaştırma ve Haberleşme

Fonksiyonel ve Kurumsal Analizi

3

Kısaltmalar .. 5

Şekil ve Tablolar .. 6

Giriş…… 7

1. Kuzey Kıbrıs Türk Cumhuriyeti’nde Ulaştırma ve Haberleşme Sektörlerinin Mevcut Durum Analizi
 ... 8

1.1 Ulaştırma ve Haberleşme Sektörlerinin KKTC Günlük Hayatında ve Ekonomisindeki Yeri 8

1.2 Bayındırlık ve Ulaştırma Bakanlığında Kurumsal Yapılanma ... 9

1.3 Havayolu Ulaştırması ... 9

1.4 Denizyolu Ulaştırması .. 15

1.5 Karayolu Ulaştırması .. 21

1.6 Haberleşme ve Bilgi Toplumu .. 26

2. Benzer Ülkelerde Sektör ve Yapılanma Analizi .. 31

2.1 Giriş .. 31

2.2 Güney Kıbrıs Rum Yönetimi ... 31

2.2.1 Havayolu Ulaştırması .. 31

2.2.2 Denizyolu Ulaştırması ... 32

2.2.3 Karayolu Ulaştırması ... 33

2.2.4 Haberleşme ve Bilgi Toplumu ... 33

2.3 Malta ... 34

2.3.1 Havayolu Ulaştırması .. 34

2.3.2 Denizyolu Ulaştırması ... 35

2.3.3 Karayolu Ulaştırması ... 36

2.3.4 Haberleşme ve Bilgi Toplumu ... 36

2.4 İzlanda ... 36

2.4.1 Havayolu Ulaştırması .. 36

2.4.2 Denizyolu Ulaştırması ... 37

2.4.3 Karayolu Ulaştırması ... 37

2.4.4 Haberleşme ve Bilgi Toplumu ... 37

3. Öneriler .. 38

3.1 Bayındırlık ve Ulaştırma Bakanlığının Organizasyon Yapısına Yönelik Öneriler: 38

3.1.1 Strateji Geliştirme ve Avrupa Birliği Dairesinin Kurulması ... 38

3.1.2 Telekomünikasyon Dairesinin Özelleştirilmesi ... 40

3.1.3 Bilgi Toplumu Ajansının Kurulması ... 42

3.1.4 Kara Ulaştırması Dairesinin Kurulması ... 43

3.1.5 Meteoroloji Dairesi Müdürlüğünün Tarım ve Doğal Kaynaklar Bakanlığına Bağlanması 46

3.1.6 Posta Dairesinin Şirket Olarak Yapılandırılması .. 48

3.1.7 Sivil Havacılık Dairesinin Bakanlık Merkez Teşkilatından Çıkarılarak Doğrudan Bakana
Bağlanması ve Altında Yeni Birimler Kurulması ... 50

4

3.2 Ulaştırma ve Haberleşme Sektörüne Yönelik İkincil Öneriler .. 52

3.2.1 Özelleştirme Ana Planı Hazırlanması .. 52

3.2.2 KKTC Ulaştırma Ana Planı ve Stratejisinin Hazırlanması ... 53

3.2.3 Geçitkale Havaalanının Durumu ... 54

3.2.4 Elektronik Haberleşme Yasasının Kapsamına Posta Hizmetlerinin Dahil Edilmesi ve Posta
Sektörünün Rekabete Açılması .. 55

3.2.5 Liman İşçileri Şirketine Verilen İmtiyazın Kaldırılması ve Limanları Özelleştirmenin
Yapılabilirliğinin Analiz Edilmesi .. 56

3.2.6 Gazimağusa Serbest Liman ve Bölgesine Liman Dışında İlave Yer Tahsisi Yapılması 57

3.2.7 Bayındırlık ve Ulaştırma Bakanlığı Çalışanlarının Yetkinliklerinin Artırılması 58

3.3 Bayındırlık ve Ulaştırma Bakanlığının Mevcut Teşkilat Şeması ... 59

3.4 Bayındırlık ve Ulaştırma Bakanlığı İçin Önerilen Teşkilat Şeması .. 60

Kullanılan Kaynaklar .. 60

5

Kısaltmalar

AB Avrupa Birliği
ATM Automated Teller Machine
ECAC Avrupa Sivil Havacılık Konferansı

GKRY Güney Kıbrıs Rum Yönetimi
İnkişaf Sandığı Kıbrıs Türk Cemaat Meclisi Konsolide Fonu İnkişaf Sandığı
ICAO Uluslararası Sivil Havacılık Teşkilatı
KTHY Kıbrıs Türk Hava Yolları Limited Şirketi
KKTC Kuzey Kıbrıs Türk Cumhuriyeti
KKTC-FOKUS KKTC’de Fonksiyonel-Kurumsal Gözden Geçirme Projesi
KKTC Telekom Telekomünikasyon Dairesi
KKTH Kuzey Kıbrıs Türk Havayolları
KTDİ Kıbrıs Türk Denizcilik Limited Şirketi
KTKEGK Kıbrıs Türk Kıyı Emniyeti ve Gemi Kurtarma Şirketi Limited
THY Türk Hava Yolları Anonim Ortaklığı
TEPAV Türkiye Ekonomi Politikaları Araştırma Vakfı
YİD Yap-İşlet-Devret

6

Şekil ve Tablolar

• Şekil 2.1: KKTC’de Ulaştırma-Haberleşme Sektörünün Yıllar İtibariyle Bazı Makro Ekonomik

Göstergeler Açısından Ekonomideki Payı (%) 7
• Şekil 2.2: Bayındırlık ve Ulaştırma Bakanlığının Mevcut Teşkilat Yapısı 9
• Tablo 2.1: KKTC ve Benzer Ülkelerde Havaalanı Sayısı

(yıllık yolcu trafiği 15,000’den fazla olanlar) 10
• Tablo 2.2: Ercan ve Geçitkale Havaalanlarının Fiziksel Özellikleri 11
• Tablo 2.3: 2011 Yılı Aralık İtibarıyla KKTC-Türkiye Arasındaki Tarifeli Uçuşlar (tek yön) 13
• Tablo 2.4: Hava Kargo Trafiği (ton) 13
• Tablo 2.5: 2001-2010 Dönemi Havayolu Yolcu Trafiği 15
• Tablo 2.6: KKTC Limanları 16
• Tablo 2.7: Gazimağusa ve Girne Limanlarının Fiziksel Özellikleri 17
• Tablo 2.8: 2011 Aralık İtibarıyla KKTC ve Türkiye Limanları Arasındaki Tarifeli Yolcu Seferleri 17
• Tablo 2.9: KKTC Gemi Siciline Kayıtlı Gemilerin Özeti 18
• Tablo 2.10: Gemi İle Taşınan Yük Miktarı (bin ton) 18
• Tablo 2.11: Kıbrıs Türk Denizcilik Limited Şirketi ve Kıbrıs Türk Kıyı Emniyeti ve Gemi Kurtarma

Şirketi Limitedin 2006-2010 Dönemi Dönem Karı/Zararı (milyon TL) 20
• Tablo 2.12: Kara Ulaştırması İle İlgili Ana Görevlerin Kurumlar Arası Dağılımı 23
• Tablo 2.13: Araç Sahiplik Oranı (1000 kişiye düşen araç sayısı) 24
• Tablo 2.14: Trafik Kazalarında Ölen Kişi Sayısı 24
• Tablo 2.15: Trafik Kazalarında Ölen Kişi Sayısının Nüfusa Oranı (Her 100.000 Kişide) 25
• Tablo 2.16: Telefon Operatörlerinin 2004-2009 Dönemi Abone Sayıları 26
• Tablo 2.17: Mobil Telefon Abonelik Sayısı (1.000) 26
• Tablo 2.18: Mobil Haberleşmede Pazar Lideri Operatörün Pazar Payı (%) 26
• Tablo 2.19: Posta Gönderileri (1.000 adet) 28
• Tablo 2.20: Posta Dairesinin 2009-2010 Dönemi Gelir-Gider Durumu (TL) 28
• Tablo 3.1: KKTC ve Benzer Ülkelerin Nüfus, Yüzölçümü ve Nüfus Yoğunluğu İstatistikleri 30
• Tablo 3.2: Larnaka ve Baf Uluslararası Havaalanlarının 2006-2010 Dönemi Yolcu Trafik

Rakamları…….. 31
• Tablo 4.1: Strateji Geliştirme ve Avrupa Birliği Dairesinin Önerilen Görevlerini GKRY, Malta ve

İzlanda’da Yerine Getiren Birimler 38
• Tablo 4.2: Muadil Ülkelerde Kara Ulaştırması Kuruluşlarının Görev Alanlarının KKTC’de Kurulması

Önerilen Kara Ulaştırması Dairesinin Öngörülen Görevleri İle Karşılaştırılması 42
• Tablo 4.3: Meteoroloji Hizmeti Veren Birim Başlı Bulunduğu Bakanlık/Kurum 45

7

KKTC Bayındırlık ve Ulaştırma Bakanlığı Dikey Analizi
Giriş

Bu rapor Türkiye Ekonomi Politikaları Araştırma Vakfı (TEPAV) Proje ve Uzmanlık Merkezi
tarafından yürütülen ve Kuzey Kıbrıs Türk Cumhuriyeti (KKTC) kamu kesiminin kurumsal
analizini yapmayı ve yeni kurumsal yapılanma için öneriler geliştirmeyi hedefleyen
“KKTC’de Fonksiyonel-Kurumsal Gözden Geçirme Projesi (KKTC-FOKUS)” kapsamında
hazırlanmış olup, KKTC’de ulaştırma ve haberleşme sektörleri ile Bayındırlık ve Ulaştırma
Bakanlığının bu sektörlerle ilgili yapılanmasına yönelik bulguları ve önerileri içermektedir.
Raporun temel amacı, Bayındırlık ve Ulaştırma Bakanlığı için günün koşullarına ve Kuzey
Kıbrıs Türk Cumhuriyetinin içinde bulunduğu şartlara uygun bir organizasyon yapısı önerisi
getirmektir.

Rapor kapsamında 6-9 Aralık 2011 tarihleri arasında KKTC’ye gidilerek Bayındırlık ve
Ulaştırma Bakanlığı yetkilileri, Bakanlığın bağlı ve/veya ilgili kurum/kuruluşlarının
yöneticileri, ulaştırma ve haberleşme sektörlerine yönelik hizmet veren ancak Bayındırlık ve
Ulaştırma Bakanlığı haricindeki bir Bakanlığa bağlı olarak çalışan kamu kurum/kuruluşlarının
temsilcileri ve sivil toplum kuruluşlarının yöneticileri ile görüşmeler yapılarak, onların
ulaştırma ve haberleşme sektörlerinin mevcut durumuna, yaşanan sorunlara ve olası
iyileştirme alternatiflerine yönelik görüşleri alınmıştır.

Raporun ana hedefi Bayındırlık ve Ulaştırma Bakanlığının görevlerinin yeniden belirlenmesi
ve Bakanlık için yeni bir teşkilatlanma modeli getirilmesi olmasına rağmen, sadece bu
çerçevede yapılacak bir çalışmanın ulaştırma ve haberleşme sektörlerindeki mevcut durumu,
sorunları ve atılması gereken adımları tam olarak yansıtamayacak olması nedeniyle bu
sektörleri doğrudan veya dolaylı olarak etkileyebilecek bazı temel hususlarda da öneriler
getirilmeye çalışılmıştır.

Bu rapor dört bölümden oluşmaktadır. Girişi takip eden İkinci Bölüm, KKTC’de ulaştırma ve
haberleşme sektörlerinin mevcut durum analizi içermektedir. Bu analiz kapsamında ulaştırma
ve haberleşme sektörlerinin alt sektörler bazında mevcut durumu, sektörlerde faaliyet gösteren
kamu kurum/kuruluşlarının görev ve sorumlulukları ve KKTC ile yüzölçümü, nüfus ve ada
devleti olmaları açısından mukayese yapılabilecek özelliklerde olan Güney Kıbrıs Rum
Yönetimi (GKRY), Malta ve İzlanda gibi ülkelerle KKTC’nin istatistikler bazında
karşılaştırmaları yer almaktadır. Üçüncü Bölümde GKRY, Malta ve İzlanda’da ulaştırma ve
haberleşme sektörlerinde görev ve sorumlulukların kamu kurum/kuruluşları tarafından ne
şekilde paylaşıldığı ve özel sektörün bu alandaki faaliyetleri kısaca özetlenmiştir. Dördüncü
Bölüm ise, ikinci ve üçüncü bölümde yer alan veri ve analizler ışığında ulaştırma ve
haberleşme sektörleri genelinde ve Bayındırlık ve Ulaştırma Bakanlığı özelinde yapılan
önerileri ve Bakanlık için tavsiye edilen nihai teşkilat şeması taslağını içermektedir.

8

BİRİNCİ BÖLÜM

1. Kuzey Kıbrıs Türk Cumhuriyeti’nde Ulaştırma ve Haberleşme
Sektörlerinin Mevcut Durum Analizi

1.1 Ulaştırma ve Haberleşme Sektörlerinin KKTC Günlük Hayatında ve
Ekonomisindeki Yeri

Ulaştırma ve haberleşme sektörleri, insanları ve pazarları birbirine bağlamada hayati öneme
sahiptir. Sosyal ve ekonomik kalkınmanın en önemli araçlarından biri olarak kabul edilen
ulaştırma-haberleşme altyapısının güçlendirilmesi, rekabet güçlerini ve sosyal bütünleşmeyi
artırmayı hedefleyen ülkelerin öncelikli politika araçlarından biri olagelmiş olup, komşu
devletlerle karasal ulaşımın kısıtlı olduğu ada devletlerinde ulaştırma ve haberleşme sektörleri
daha da ön plana çıkmaktadır.

Uluslararası izolasyonlar nedeniyle dış dünya ile ulaştırma ve haberleşme bağlantılarının
dolaylı yollardan yapılabildiği KKTC’de bu sektörlerde faaliyet göstermek önemli zorlukları
da beraberinde getirmektedir. Üçüncü ülkelerle bağlantıların Türkiye üzerinden
gerçekleştirilmesi zorunluluğu, hem işletme maliyetlerini artırmakta, hem de pazarın gerçek
potansiyelinin yakalanmasına engel olmaktadır. Ancak yaşanan çeşitli zorluklara rağmen,
ulaştırma ve haberleşme sektörleri KKTC ekonomisinde önemli bir rol üstlenmeye devam
edegelmiştir.

Şekil 1.1: KKTC’de Ulaştırma-Haberleşme Sektörünün Yıllar İtibariyle Bazı Makro
Ekonomik Göstergeler Açısından Ekonomideki Payı (%)

Kaynak: Devlet Planlama Örgütü İstatistikleri

Şekil 1.1, KKTC’de ulaştırma-haberleşme sektörünün bazı makro göstergeler açısından yıllar
itibarıyla ekonomideki yerini göstermektedir. Örneğin 1977 yılında çalışan nüfusun %4,1’i
ulaştırma-haberleşme sektöründe istihdam edilirken bu oran 2005 yılında %9,1’e
yükselmiştir. Öte yandan ulaştırma-haberleşme sektörü 2008 yılında gayri safi yurt içi
hasıladan %12,1, sabit sermaye yatırımlarından ise %9,2 pay almıştır.

9

KKTC-Fokus projesi kapsamında yapılan Hanehalkı Kamu Yönetimi Algı Araştırması,
KKTC vatandaşlarındaki ulaştırma ve haberleşme sektörleri algısına yönelik ipuçları
sunmaktadır. Şu anda KKTC toplumunun karşı karşıya olduğu en önemli üç konunun neler
olduğu sorusuna ankete katılanların %12,5’i “Altyapı sorunları (yol, kanalizasyon vb.)”,
%3,7’si “Trafik Sorunu”, %2,1’i “Toplu taşımacılık eksikliği”, %0,1’i ise “Otopark sorunu”
cevabını vermiştir. Öte yandan aynı ankette, ankete katılanlardan çeşitli kamu hizmetlerinden
olan memnuniyet derecelerini belirtmeleri istenmiş olup, sonuçta “Yol yapım, bakım ve yol
güvenliği hiz.”, 14 kamu hizmeti arasında en düşük memnuniyet seviyesine sahip 2. kamu
hizmeti çıkmıştır. Anketteki diğer bir soru, bazı altyapı hizmetlerinin fiyatlandırılması ile
alınan hizmetin memnuniyet düzeyini karşılaştırmakta olup, ankete katılanların %35,2’si
internet hizmetinden , %62,3’ü cep telefonu hizmetinden ve %49,7’si sabit telefon
hizmetinden çok memnun veya memnun olduğunu ifade etmiştir.

1.2 Bayındırlık ve Ulaştırma Bakanlığında Kurumsal Yapılanma

Çeşitli görev ve yetkilerin tek bir bakanlık altında toplanması ve Bakanlar Kurulunun nispeten
az sayıda üyeden oluşması küçük ölçekli devletlerde görülen genel bir özellik olup KKTC bu
durumdan istisna değildir. Otonom Kıbrıs Türk Yönetimi Bakanlar Kurulundaki (08.10.1974-
13.02.1975) “Ulaştırma Bakanlığı” hariç, KKTC’deki ulaştırma ve haberleşme sektörleri ile
ilgili idari yapılanmalar “Bayındırlık ve Ulaştırma Bakanlığı”, “Ulaştırma ve Bayındırlık
Bakanlığı”, “Bayındırlık, İmar ve Ulaştırma Bakanlığı”, “Bayındırlık, Ulaştırma ve Turizm
Bakanlığı”, “Ulaştırma, Bayındırlık ve Turizm Bakanlığı” ve V. Eroğlu Hükümetinden
(16.08.1996-16.09.1998) itibaren de Bayındırlık ve Ulaştırma Bakanlığı adıyla
teşkilatlanmıştır.

Bayındırlık ve Ulaştırma Bakanlığı, diğer Bakanlıklarda da görülen Müsteşarlık, Bakanlık
Müdürlüğü ve Plan/Proje Müdürlüğü yanında;

i. Planlama ve İnşaat Dairesi
ii. Karayolları Dairesi

iii. Sivil Havacılık Dairesi
iv. Limanlar Dairesi
v. Posta Dairesi

vi. Telekomünikasyon Dairesi
vii. Meteoroloji Dairesi

olmak üzere 7 icracı bağlı daireden ve;

i. Kıbrıs Türk Denizcilik Şirketi

ii. Kıbrıs Türk Kıyı Emniyeti ve Gemi Kurtarma Ltd. Şti.

olmak üzere idari koordinasyon yönünden Bakanlığa bağlı ve/veya ilgili kurum/kuruluştan
oluşmaktadır (Şekil 1.2).

1.3 Havayolu Ulaştırması

41/1989 Sayılı Sivil Havacılık Dairesi (Kuruluş, Görev ve Çalışma Esasları) Yasası ile
kurulan ve Bayındırlık ve Ulaştırma Bakanlığı çatısı altında faaliyet gösteren Sivil Havacılık
Dairesi, hem sivil havacılık otoritesi, hem havaalanı işletmecisi, hem de hava seyrüsefer

10

hizmeti sağlayıcısı olarak ülkenin havayolu ulaştırması sektöründeki tek yetkili kamu idaresi
durumundadır. Daire; (i) İdari İşler Şube Amirliği, (ii) Teknik İşler Şube Amirliği, (iii) Hava
Trafik Kontrol Şube Amirliği, (iv) Meydan İşletme Şube Amirliği, (v) Meydan İtfaiye Şube
Amirliği ve (vi) Meydan Haberleşme Şube Amirliği olmak üzere 6 adet amirlikten
oluşmaktadır.

Şekil 1.2: Bayındırlık ve Ulaştırma Bakanlığının Mevcut Teşkilat Yapısı

Dairenin görevleri aynı Kanunun 5.1. maddesinde:

1. Kuzey Kıbrıs Türk Cumhuriyeti hava sahası içerisinde seyreden uçaklarla, havaalanlarına

iniş ve kalkış yapan uçakların, Uluslararası Sivil Havacılık Teşkilatı (ICAO) ve Avrupa
Sivil Havacılık Konferansı (ECAC) mevzuatı ile Hava Alanları ve Limanlar (Ücretleri)
Yasası, Askeri Yasak Bölgeler Yasası, Uçak Trafiği Yasası ve Hava Alanları Yasası
kuralları çerçevesinde güvenli, düzenli ve süratli bir biçimde uçmalarını sağlamak,

MÜSTEŞARLIK

BAĞLI DAİRELER

BAYINDIRLIK VE ULAŞTIRMA
BAKANLIĞI

KARAYOLLARI DAİRESİ
MÜDÜRLÜĞÜ

PLANLAMA VE İNŞAAT
DAİRESİ MÜDÜRLÜĞÜ

POSTA DAİRESİ
MÜDÜRLÜĞÜ

SİVİL HAVACILIK DAİRESİ
MÜDÜRLÜĞÜ

LİMANLAR DAİRESİ
MÜDÜRLÜĞÜ

TELEKOMÜNİKASYON
DAİRESİ MÜDÜRLÜĞÜ

 E-2-2009 sayı ve 8/5/2009 tarihli Bakanlar
Kurulu Kararı ile "İdari Koordinasyon
Yönünden Bakanlığa bağlı ve/veya İlgili,
Kurum/Kuruluşlar."
 1- Kıbrıs Türk Denizcilik Şirketi
 2- Kıbrıs Türk Kıyı Emniyeti ve Gemi Kurtarma
Ltd. Şti.

MERKEZ
ÖRGÜTÜ

BAKANLIK MÜDÜRLÜĞÜ

PLAN /PROJE
MÜDÜRLÜĞÜ

METEOROLOJİ DAİRESİ
MÜDÜRLÜĞÜ

11

2. Kuzey Kıbrıs Türk Cumhuriyeti havaalanlarını işletmek ve havaalanlarının uluslararası
standartlarda olmasını sağlamak amacıyla gelişen teknolojiye uygun teknik teçhizat, araç
ve gereçleri sağlamak,

3. Kuzey Kıbrıs Türk Cumhuriyeti havaalanları için yaklaşma, alçalma ve kalkış planları
yapmak ve bu planların uygulanmasını sağlamak,

4. Yabancı ülkelerle hava anlaşmaları yapmak ve uçakların uçuş güvenliği ile ilgili olarak bu
ülkelerle haberleşmek ve bilgi alış verişinde bulunmak,

5. Kuzey Kıbrıs Türk Cumhuriyeti havaalanlarına sefer yapmak isteyen yabancı şirket ve
uçak sahiplerine izin vermek,

6. Hava seyrüseferi ile ilgili bilgileri toplamak, düzenlemek ve yayınlamak,
7. Uçak kaza-kırımlarında arama, kurtarma işlemlerine katılmak ve Uluslararası Sivil

Havacılık Teşkilatı (ICAO) ile Avrupa Sivil Havacılık Konferansının (ECAC) öngördüğü
şekilde soruşturmayı yürütmek,

8. Havaalanlarında verilen yer hizmetleri ile diğer hizmetleri düzenlemek ve denetlemek,
9. Kuzey Kıbrıs Türk Cumhuriyeti sivil havacılık sahasında ihtisas isteyen görevlerde

bulunacak personelin lisanslarını düzenleyip vermek, yenilemek, sicillerini tutmak ve
denetlemek,

10. Sivil hava araçlarının tescilini yapmak, sicillerini tutmak, uçuşa elverişlilik sertifikalarını
düzenlemek ve bunları denetlemek,

11. Sivil havacılıkla ilgili eğitim müesseselerini eğitim işlerinden sorumlu Bakanlıkla istişare
ederek denetlemek,

olarak belirlenmiştir.

41/1989 Sayılı Yasada belirtilen görevlerden de anlaşılacağı üzere Sivil Havacılık Dairesinin
(i) sivil havacılık otoritesi, (ii) havaalanı işletmecisi ve (iii) hava seyrüsefer hizmeti
sağlayıcısı görevlerinin tümünü üstlendiği görülmektedir. Havacılık sektöründeki büyüme ile
beraber, her biri uzmanlık isteyen bu fonksiyonların ayrı idareler tarafından yürütülmesi
yönünde bir eğilim ortaya çıkmış ve çok sayıda ülke, bu fonksiyonlar için ayrı idari
yapılanmalar kurma yoluna gitmiştir. Bu üç fonksiyonun tek bir idare çatısı altında bir arada
yürütüldüğü yapılanma örneği dünya üzerinde çok az sayıda kalmış olup, bu tür tümleşik
yapılanmalara genellikle küçük ölçekli veya sivil havacılık faaliyetlerinin tam olarak
gelişmediği ülkelerde rastlanmaktadır.

Tablo 1.1: KKTC ve Benzer Ülkelerde Havaalanı Sayısı (yıllık yolcu trafiği 15,000’den fazla
olanlar)
Ülke 2001 2002 2003 2004 2005 2006 2007 2008 2009

GKRY 2 2 2 2 2 2 2 2 2

Malta m.d. m.d. 1 1 1 1 1 1 1

İzlanda m.d. m.d. 22 19 19 14 14 14 m.d.

KKTC 1 1 1 1 1 1 1 1 1

m.d.: mevcut değil
Kaynak: Eurostat İstatistikleri

Küçük ada ülkelerinde havacılık faaliyetlerinin bir veya iki ana havaalanında toplandığı
görülmektedir. Nitekim KKTC’ye ve KKTC ile kıyaslama yapılan GKRY, İzlanda ve
Malta’ya bakıldığında, İzlanda hariç benzer bir duruma rastlanmaktadır. Tablo 2.1’den de
görülebileceği üzere, 2001-2009 döneminde KKTC ve Malta’da yıllık havayolu yolcu trafiği
15.000’den fazla olan bir havaalanı varken bu rakam GKRY’de 2 olarak gerçekleşmiş, nüfus

12

yoğunluğunun oldukça düşük olduğu (Bakınız Tablo 3.1) İzlanda’da ise 14-22 arasında
değişmiştir.

Ercan Havaalanı ile Geçitkale Havaalanı, KKTC’de sivil uçuşların yapılabildiği iki
havaalanı olup, bu havaalanlarının fiziksel özellikleri Tablo 1.2’de gösterilmiştir. Bu iki
meydandan Ülkenin havayolu yolcu trafiğine açık tek havaalanı olan Ercan Havaalanı
KKTC’nin dünya ile olan bağlantısını sağlamaktadır. 2011 yılı Aralık ayı itibarıyla Ercan
Havaalanından Türkiye’nin yedi farklı şehrine (İstanbul, Ankara, İzmir, Adana, Antalya,
Gaziantep ve Hatay) Türkiye’ye kayıtlı 5 farklı havayolu tarafından haftada toplam 184
tarifeli uçuş gerçekleştirilmiştir (Tablo 1.3). Ancak KKTC oldukça güçlü bir havayolu ağı ile
Türkiye’ye bağlanmış olmasına rağmen, uluslararası izolasyonlar nedeniyle KKTC ile üçüncü
ülkeler arasında doğrudan seferler düzenlenememektedir. KKTC ile üçüncü bir ülke
arasındaki seferler ancak Türkiye’deki bir havaalanında duraklama yapılarak
gerçekleştirilebilmekte olup, uçuş maliyetini ve seyahat süresini artıran bu uygulama KKTC
hava trafiğinin gerçek potansiyeline ulaşamamasına neden olmaktadır.

Tablo 1.2: Ercan ve Geçitkale Havaalanlarının Fiziksel Özellikleri
Fiziksel Özellik Ercan Havaalanı Geçitkale Havaalanı
Pist 2755x45 m 2850x45 m
Apron Uçak Kapasitesi 11 3
Terminal Büyüklüğü (m2 18.000) m.d.
Yolcuya Açık Alan (m2 12.400) m.d.
m.d.: mevcut değil
Kaynak: Sivil Havacılık Dairesi Kayıtları

KKTC Bakanlar Kurulu 10.2.2010 tarihinde aldığı E-272-2010 sayılı Bakanlar Kurulu Kararı
ile, Geçitkale Havaalanının “paketleme, meyve, sebze işlenmesi ve ambalajlanması, uçak
bakımı ve/veya uçak boyama ve yıkama faaliyetleri ile charter yolcu taşımacılığı, kargo
taşımacılığı” faaliyetlerinin yürütülmesi amacıyla özel sektöre kiralanması yönünde karar
almış ve Maliye Bakanlığı Merkezi İhale Komisyonu Başkanlığı tarafından yapılan ihaleyi
17.6.2010 ve K-181-2010 sayılı Kararı ile onaylamıştır. İhale sonucuna göre Geçitkale
Havaalanı 15 yıllığına Resource Consulting Services Ltd. adlı şirkete, kargo taşımacılığı, uçak
bakım üssü, uçak bakım ve/veya uçak boyama ve yıkama (ilgili yasal mevzuata
ÇED raporu alınmak kaydıyla) ve/veya havacılıkla ilgili diğer faaliyetlerin (uçuş eğitimi ve
sportif havacılık ve benzeri) yürütülmesi ve bunlarla ilgili tesislerin kurulması amacıyla
kiralanmış olup, havaalanında yolcu taşımacılığı yapılması kiralama sözleşmesi kapsamından
çıkarılmıştır. Ancak şu anki durumda Geçitkale Havaalanında yolcu taşımacılığına izin
verilmemesi ve havaalanı faaliyetlerinin hava kargo, uçak bakım-onarım ve genel havacılık
gibi alanlarla sınırlandırılması, hem havaalanının karlı bir şekilde işletilmesine mani olmakta,
hem de hava ulaştırması talebinde orta-uzun vadede Ercan Havaalanındaki kapasiteyi
zorlayacak ölçüde bir artış yaşanması durumunda Geçitkale Havaalanındaki kapasitenin
hizmete sokulmasını engellemektedir.

Ercan Havaalanı halen Sivil Havacılık Dairesi tarafından işletilmekte olup, artan yolcu ve
uçak trafiği sonucu mevcut kapasitede yetersizlikler yaşanması nedeniyle havaalanı
kapasitesinin Yap-İşlet-Devret (YİD) modeliyle artırılması ve havaalanı işletiminin özel
sektöre devredilmesi yönünde prensip kararı alınmıştır. Öngörülen kapasite artırımı ile
havaalanına 3000x45 metre boyutlarında yeni bir pist ve 5 milyon yolcu/yıl kapasiteli yeni bir

13

terminal binası inşa edilmesi planlanmakta olup, havaalanının işletiminin, havaalanı kontrol
kulesi ve itfaiyesi hariç olmak üzere, tümüyle yaklaşık 20-25 yıllık bir süre ile özel sektöre
devredilmesi planlanmaktadır.

Kıbrıs Türk Cemaat Meclisi Konsolide Fonu İnkişaf Sandığı (İnkişaf Sandığı) ile Türk Hava
Yolları Anonim Ortaklığının (THY) %50’şer paya sahip olduğu, Lefkoşa merkezli bir limited
şirket olarak 4 Aralık 1974 tarihinde kurulan Kıbrıs Türk Hava Yolları Limited Şirketi
(KTHY) uzun yıllar KKTC’nin bayrak taşıyıcı havayolu olarak hizmet vermiştir. Başlangıçta
İnkişaf Sandığı ve THY’nin %50’şer hisseye sahip olduğu KTHY’de ortaklık yapısı zaman
içinde değişiklik göstermiştir. THY sahip olduğu KTHY hisselerinin satılması kararı
sonrasında 31 Aralık 2000 tarihinde KTHY’deki iştirak payını kendisi gibi özelleştirme
kapsamında olan Turban Turizm A.Ş.’ye devretmiştir (http://www.turkishairlines.com/tr-
TR/basin-bultenleri/551/thynin-kibris-turk-havayollarinda-hissesi-yok.aspx, en son ziyaret
tarihi 9 Ocak 2012). Daha sonra ise, İnkişaf Sandığı elindeki KTHY hisselerinin %26’sı Ada
Havacılık ve Taşımacılık A.Ş.’ye devredilmiştir. Türkiye Cumhuriyeti Özelleştirme İdaresi
Başkanlığı KTHY’de bulunan %50 oranındaki hissesinin blok hisse satışı şeklinde
özelleştirilmesini teminen 11 Ağustos 2005 tarihinde ihaleye çıkmış ve ihale sonunda
KTHY’nin %50 hissesi 33.000.000 ABD Doları bedelle Ada Havacılık ve Taşımacılık
A.Ş.'ye satılmıştır (http://www.resmigazete.gov.tr/eskiler/2005/09/20050903-13.htm, en son
ziyaret tarihi 5 Mart 2012). Daha sonraki dönemde finansal açıdan sıkıntıya giren KTHY’nin
işletme ruhsatı Türkiye Sivil Havacılık genel Müdürlüğü tarafından 22 Haziran 2010 tarihinde
üç ay süreyle askıya alınmış ve uçuşları durdurulmuş
(http://web.shgm.gov.tr/kurumsal.php?page=duyurular&id=1&haber_id=1265, en son ziyaret
tarihi 5 Mart 2012) ve aynı yılın Ekim ayında iflas kararı alınmıştır.

KTHY’nin iflas etmesi sonrasında KKTC hükümeti yeni arayışlara girmiş olup, başlatılan
girişimler sonrasında Kuzey Kıbrıs Türk Havayolları (KKTH) adıyla yeni bir bayrak taşıyıcı
havayolunun kurulmasına karar verilmiştir. Öngörülen modelde KKTC’li işadamları
KKTH’nin %60 oranındaki hissesine sahip olurken KKTC devleti ve THY sırasıyla %30 ve
%10 oranında hisseye sahip olmaktadır. 8 kişiden oluşan yönetim kurulunda KKTY’nin tescil
tarihini izleyen ilk 5 yıl süresince THY 5 üye ile temsil edilecek olup, yönetim kurulu başkanı
ve genel müdür THY’nin önereceği adaylar arasından yönetim kurulu tarafından seçilecektir.
Yönetim kurulunda KKTC devleti 1, KKTC’li işadamları 2 üye ile temsil edilecektir
(www.hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=16792533, en son ziyaret tarihi 5
Mart 2012). Yeni şirkette THY’nin sermayedar olması ve şirketin yönetimini aday
göstereceği yönetim kurulu üyeleri ve genel müdür vasıtasıyla, elinde tutması, THY’nin
sektördeki tecrübesinden ve ağırlığından faydalanma imkanı vermesi açısından olumlu bir
karar olarak değerlendirilmektedir. Yine benzer şekilde KKTC’li işadamlarının KKTH’de
çoğunluk hissesine sahip olmaları, şirket kararlarında siyasi etkilerin asgariye çekilmesi ve
daha ticari bir yönetim anlayışına imkan tanınması açısından önem taşımaktadır.

KKTC ve kıyas yapılan diğer ada ülkelerinin 2001-2010 dönemi hava kargo trafiği
istatistikleri Tablo 1.4’de gösterilmiştir. Tablo 2.4’de yer alan veriler, KKTC hava kargo
trafiğinin mukayese edilen diğer küçük ada ülkelerinin oldukça gerisinde kaldığını
göstermekte olup, bu düşük hava kargo performansını birkaç nedene bağlamak mümkündür.
İlk olarak, uluslararası izolasyonlar nedeniyle üçüncü ülkelere mal ihracında ciddi sıkıntılar
yaşanmakta olup, ihracat potansiyelinin tam olarak kullanılamamasından hava kargo
faaliyetleri de payını almaktadır. Hava kargo trafiğinin düşük kalmasının diğer bir muhtemel
nedeni, KKTC’nin hava kargo ile taşınmayı gerektirecek ölçüde katma değerli malların
üretiminde geri kalmış olmasıdır. KKTC’nin 2008-2010 döneminde en çok ihraç ettiği ilk 10

http://www.turkishairlines.com/tr-TR/basin-bultenleri/551/thynin-kibris-turk-havayollarinda-hissesi-yok.aspx�
http://www.turkishairlines.com/tr-TR/basin-bultenleri/551/thynin-kibris-turk-havayollarinda-hissesi-yok.aspx�
http://www.resmigazete.gov.tr/eskiler/2005/09/20050903-13.htm�
http://web.shgm.gov.tr/kurumsal.php?page=duyurular&id=1&haber_id=1265�
http://www.hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=16792533�

14

mal çeşidi; (i) süt ürünleri, (ii) narenciye, (iii) rakı, (iv) hurdalar, (v) alçı taşı, (vi)
konfeksiyon, (vii) narenciye konsantre, (viii) piliç eti, (ix) patates ve (x) sebzedir (Yardım
Heyeti Başkanlığı 2010 Yılı Faaliyet Raporu, 2011). Birim taşıma maliyeti yüksek ve yükte
hafif pahada ağır ürünlere hitap eden hava kargo hizmetleri, çoğu tarıma dayanan ve ileri
teknoloji gerektirmeden üretilen yukarıdaki ürünler için genelde tercih edilmemektedir. Son
olarak da, KKTC dış ticaretinde en büyük ortağın Türkiye olması ve Türkiye’nin Kıbrıs
adasına coğrafi olarak yakınlığı, iki ülke arasındaki hava kargo taşımacılığına olan talebi
azaltmaktadır.

Tablo 1.3: 2011 Yılı Aralık İtibarıyla KKTC-Türkiye Arasındaki Tarifeli Uçuşlar (tek yön)
Kıbrıs Türkiye Haftalık Sefer Sayısı Şirket
Lefkoşa Adana 14 Pegasus
 Ankara 14 Pegasus
 Antalya 10 Pegasus
 Gaziantep 6 Pegasus
 Hatay 4 Pegasus
 İstanbul 33 Pegasus
 İzmir 7 Pegasus
 88
Lefkoşa İzmir 7 Atlasjet
 Adana 14 Atlasjet
 İstanbul 21 Atlasjet
 42
Lefkoşa Ankara 14 Anadolujet
 İstanbul 21 THY
 Hatay 5 Anadolujet
 40

Lefkoşa İstanbul 14 Onurair
 14
Toplam 184
Kaynak: http://wwwdownload.thy.com/download/timetable/2012_winter_general_en.pdf
Pegasus Magazine Aralık 2011
https://www.onurair.com.tr/

http://www.atlasjet.com/

Tablo 1.4: Hava Kargo Trafiği (ton)
Ülke 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

AB-27 Ülkeleri m.d. m.d. m.d. m.d. m.d. m.d. 12.471.146 12.905.336 11.314.765 131.19.756

Euro Bölgesi m.d. m.d. m.d. 8.053.727 8.523.189 9.322.426 9966324 10.035.941 8.807.560 10.285.027

GKRY 32.270 m.d. 31.816 37.190 39.220 44.848 42.024 42.795 38.636 37.264

Malta m.d. 11.855 16.526 15.948 16.891 18.061 17.990 18.222 17.496 16.882

İzlanda m.d. m.d. 42.392 56.281 59.650 61.784 46.904 54.739 38.776 35.234

KKTC m.d. m.d. m.d. 4.025 4.571 4.799 4.865 4.519 3.703 m.d.

m.d.:mevcut değil
Kaynak: Kuzey Kıbrıs Türk Cumhuriyeti Devlet Planlama Örgütü İstatistik Yıllığı 2009
Tablo 155 ve Eurostat İstatistikleri

http://wwwdownload.thy.com/download/timetable/2012_winter_general_en.pdf�
https://www.onurair.com.tr/�
http://www.atlasjet.com/�

15

KKTC ve kıyaslama yapılan diğer ülkelerdeki 2001-2010 dönemi havayolu yolcu trafiği
verileri Tablo 1.5’de gösterilmiştir. Tablo 1.5’den de görülebileceği üzere, hava kargo
trafiğine göre oldukça yüksek performansa sahip olan KKTC havayolu yolcu trafiği 2001-
2010 döneminde istikrarlı bir artış göstermiş ve 2001 yılında 758,740 olan yıllık havayolu
yolcu trafiği 10 yıllık dönemde yaklaşık %183,5 oranında artarak 2010 yılında 2,151,226
yolcuya ulaşmıştır. 2001-2010 döneminde havayolu yolcu trafiğindeki artış oranı GKRY’de
yaklaşık %6,2, Malta’da ise yaklaşık %16,1 oranında gerçekleşmiştir.

Tablo 1.5‘de göze çarpan diğer bir nokta, uluslararası izolasyonlar sonucu Türkiye dışında bir
ülkeye doğrudan uçuş yapılamaması engeliyle karşı karşıya olan KKTC’de havayolu yolcu
trafiğinin, ülke nüfusuna oranladığında kıyaslanan diğer ülkelerin havayolu yolcu trafiğine
yakın bir seviyede gerçekleşmiş olmasıdır. Havayolu yolcu trafiğinin nüfusa oranı (2010 yılı
havayolu yolcu trafiğinin 2011 yılı nüfusuna oranı) KKTC’de 7,30 olarak gerçekleşirken bu
oran GKRY, Malta ve İzlanda’da sırasıyla 8,41, 8,07 ve 6,39 olarak gerçekleşmiştir. Diğer bir
ifade ile, KKTC havayolu trafiği, uygulanan uluslararası izolasyonlara rağmen muadil
ülkelere yakın bir performans sergileyebilmiştir.

2.4 Denizyolu Ulaştırması

KKTC’de denizcilikle ilgili faaliyetlerin önemli bir kısmı Bayındırlık ve Ulaştırma Bakanlığı
altındaki Limanlar Dairesi tarafından yürütülmektedir. Mevzuat altyapısı 9/1987 Sayılı
Limanlar Dairesi (Kuruluş, Görev ve Çalışma Esasları) Yasasına dayanan Limanlar
Dairesinin görevleri aynı yasanın 5. Maddesinde:

1. KKTC limanlarına gelen gemilerin palamar, romorkaj, pilotaj ve kurtarma hizmetlerini

yürürlükteki mevzuata uygun ve güven içinde yapmak,
2. KKTC karasuları sınırları içinde seyreden tüm gemilerin navigasyon emniyetini sağlamak,
3. Gemi kaptanlarının kılavuz olarak eğitilmelerini sağlamak ve başarı gösterenlere

Kılavuzluk Lisansı vermek,
4. Rıhtımların temizliğini ve liman sahasının aydınlatılmasını ve Liman ve kıyı

şeridimizdeki deniz fenerlerinin yapım, bakım ve idamesini sağlamak,
5. Limanlarda bulunan açık ve kapalı yük depolama sahalarının yapım, gözetim ve

onarımlarını Gümrük ve Rüsumat Dairesi Müdürlüğü ile istişare ederek yapmak,
6. Liman sahası içinde yükleme ve boşaltma işlerinin seri ve düzenli bir biçimde yapılması

yönünde gerekli faaliyetleri yürütmek ve liman işçilerinin çalışma koşulları bakımından
faaliyetlerini gözetip denetlemek,

7. KKTC Limanlarına giriş-çıkış yapan tekne, yat ve her türlü gemi ile rıhtımlara yanaşan
tekne ve gemilerin; yolcularının ve personelinin, limanlara giriş-çıkış yapan her türlü araç
ve kişilerin güvenlik açısından kontrollerini Gümrük ve Rüsumat Dairesi Müdürlüğü ve
Emniyet Makamları ile koordineli olarak yapmak; Devlete ait tüm limanların, rıhtımların
ve çalışma sahalarının, binaların, araç ve gereçlerin sabotaj, hırsızlık, yangın, yağma ve
bunun gibi olaylara karşı koruyucu önlemleri almak, gemilerin güvenlik ve teknik
bakımdan yoklamalarını yapmak ve deniz kazaları ile ilgili mevzuatı uygulamak,

8. Limanların normal derinliğini idame ettirmek amacı ile gerekli tarama işlerinin
yürütülmesini sağlamak,

9. Daire'ye ait tüm kara ve deniz araç ve gereçlerinin her zaman kullanılabilir ve hizmete
hazır durumda olmalarını sağlamak,

10. Denizcilik ve Liman işletmeciliği konularında uluslararası mevzuatı incelemek ve uygun
olanların mevzuatımıza dahil edilmesini sağlamak,

16

Tablo 1.5: 2001-2010 Dönemi Havayolu Yolcu Trafiği

Ülke 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
2001-2010
Dönemi %

Artış

Havayolu
Yolcu

Trafiği/Nüfus*

AB-27 Ülkeleri m.d. m.d. m.d. m.d. m.d. m.d. 792.700.448 798.330.585 751.060.420 796.362.804 - -

Euro Bölgesi m.d. m.d. m.d. 450.568.758 489.038.284 510.822.853 547.987.073 551.909.511 523.390.838 561.882.122 - -

GKRY 6.539.689 m.d. 6.077.399 6.421.198 6.782.277 6.713.880 7.004.127 7.218.073 6.729.554 6.947.632 6,2 8,41

Malta 2.836.131 2.639.805 2.647.642 2.790.121 2.757.240 2.699.870 2.971.368 3.109.899 2.918.676 3.293.548 16,1 8,07

İzlanda m.d. m.d. 1.561.578 1.888.607 2.111.100 2.278.036 2.462.113 2.240.998 1.837.165 2.036.356 - 6,39

KKTC 758.740 796.386 847.654 1.021.996 1.216.256 1.517.704 1.792.970 1.864.267 1.913.479 2.151.226 183,5 7,30

(*): 2010 yılı havayolu yolcu trafiğinin 2011 yılı nüfusuna oranı
m.d.: mevcut değil
Kaynak: KKTC Sivil Havacılık Dairesi ve Eurostat İstatistikleri

17

11. Küçük tekneler dahil tüm teknelerin KKTC limanlarındaki tescil ve terkin işlemlerini
yapmak, bu gemilerin ve gerekli görüldüğü hallerde yabancı bandıralı gemilerin genel
sörvey işlemlerinin yapılmasını sağlamak,

12. Amatör denizciler dahil, profesyonel denizci (tayfa), kıyı ve liman kaptanı yetiştirme
esaslarını saptamak, müfredat programı hazırlamak ve uygulamak,

13. KKTC limanlarının teknik ve işletmecilik bakımından geliştirilmelerini sağlamak,
14. KKTC limanlarının akaryakıt ikmal tesislerine, özel veya tüzel kişilere ait iskelelere gelen

veya giden gemilere kılavuzluk, romorkaj ve palamar ve her türlü liman hizmetlerini can
ve mal güvenliği içinde vermek,

15. KKTC limanlarında her türlü yük işlemleri ile yolcu taşımacılığının KKTC ve uluslararası
deniz mevzuatına uygun bir şekilde yapılmasını sağlamak; İşçilik konularında taraflar
arasında anlaşmazlık hallerinde uyum sağlamak tavsiyelerde bulunmak,

16. KKTC karasuları ile uluslararası sularda gemi kurtarma işlevleri yapmak,
17. Yapılan hizmetlerden doğan ücretleri mevzuat çerçevesinde tahakkuk ettirerek tahsil

etmek,

olarak belirtilmiştir.

Gazimağusa’da bulunan merkez teşkilatı yanında, Gazimağusa Baş Kılavuzluk ve Liman
Başkanlığı ve Girne Baş Kılavuzluk ve Liman Başkanlığı olmak üzere iki adet taşra teşkilatı
olan Limanlar Dairesi, yukarıda belirtilen görevlerden de görüleceği üzere, hem denizcilik
sektörünü düzenleyen bir otorite, hem de bir liman idaresi olarak faaliyet göstermektedir.
2010 yılında toplam 12,693,357 TL gelir elde eden Limanlar Dairesinin aynı yıl harcamaları
3,472,014 TL olarak gerçekleşmiş ve Daire anılan yılı yaklaşık 9,221,343 TL gider sonrası net
gelir ile kapatmıştır.

Tablo 2.6, KKTC’deki limanların sınıflandırmasını göstermektedir. Buna göre KKTC’de 3
adet ana liman (Gazimağusa Limanı, Girne Limanı ve Gemikonağı Liman), 3 adet yat limanı
(Girne Yat Limanı, Gemyat Delta Marina ve Karpaz Gate Marina) ve özel sektör tarafından
işletilen 3 adet tesis (Kalecik Akaryakıt Tesisleri, Kalecik Alçı ve Çimento Tesisleri ve
Teknecik Elektrik Santrali) bulunmaktadır.

Tablo 1.6: KKTC Limanları
Limanlar Yat Limanları Özel Tesisler
Gazimağusa Limanı Girne Yat Limanı Kalecik Akaryakıt Tesisleri
Girne Limanı Gemyat Delta Marina Kalecik Alçı Ve Çimento Tesisleri
Gemikonağı Limanı Karpaz Gate Marina Teknecik Elektrik Santrali
Kaynak: Limanlar Dairesi 2010 Yılı Faaliyet Raporundan derlenmiştir.

KKTC’de toplam 9 adet liman, yat limanı ve özel sektör tarafından işletilen tesis bulunmakla
birlikte, Gazimağusa ve Girne Limanları, gerek fiziksel kapasite, gerekse de hizmet verdikleri
trafik açısından ön plana çıkmaktadır. Gazimağusa Limanı denizyolu ulaştırmasında, özellikle
yük taşımacılığında, Ülkenin dışa açılan ana kapısı konumunda olup, İç Liman ve Dış Liman
olmak üzere iki kısımdan oluşmaktadır. Girne Limanı ise, Türkiye’ye olan yakınlığı ile
özellikle yolcu taşımacılığında öne çıkmaktadır. Gazimağusa Limanı ile Girne Limanının
fiziksel büyüklükleri Tablo 1.7’de, her iki limandan gerçekleştirilen tarifeli yolcu seferleri ise
Tablo 1.8’de gösterilmiştir.

18

Tablo 1.7: Gazimağusa ve Girne Limanlarının Fiziksel Özellikleri
Fiziksel Özellik Gazimağusa Limanı-İç

Liman
Gazimağusa Limanı-Dış

Liman Girne Limanı

Rıhtım Uzunluğu (m) 540 655 810

Rıhtım Boyu Su
Derinliği (m) 7.3 9.75

Rıhtım-1: 8
Rıhtım-2: 8

Rıhtım-3: 6,5
Rıhtım-4: 4,5
Rıhtım-5: 4

Müsaade Edilen
Maksimum Gemi
Uzunluğu (m)

105 220 -

Müsaade Edilen
Maksimum Ro/Ro Gemi
Uzunluğu (m)

90 150 -

Kaynak: http://kktculastirma.com/07_liman/limanlar_bilgi.html

Kalecik Akaryakıt Tesisleri, Kıbrıs Türk Petrolleri Ltd. Şirketi ile Altınbaş Petrol Ltd.
tarafından kullanılmakta olup, gemilerin şamandıralara bağlanması ile akaryakıt boşaltımı
gerçekleştirilmektedir. Kalecik Alçı ve Çimento Tesisleri, Boğaz Endüstri ve Madencilik Ltd.
Şirketi tarafından özel bir iskele şeklinde deniz içerisine inşa edilerek 1982 yılında hizmete
açılmış olup, Çimento Öğütme ve Paketleme tesisinin yükleme ve boşaltma işlemlerinde
kullanılmaktadır. Teknecik Elektrik Santralı ise, 1976 yılından itibaren Kıbrıs Türk Elektrik
Kurumu’na ait Teknecik Elektrik Santralı’nın ihtiyacı olan yakıtı denizden temin etmek için
kullanılmaktadır.

Tablo 1.8: 2011 Aralık İtibarıyla KKTC ve Türkiye Limanları Arasındaki Tarifeli Yolcu
Seferleri
Kıbrıs Türkiye Haftalık Sefer Sayısı Şirket
Girne Taşucu 14 Akfer Deniz Otobüsleri
 Alanya 2 Akfer Deniz Otobüsleri

 Taşucu 12 Akfer Feribotları

 Anamur 2 Anamur Seferi

Girne Toplam 30

Gazi Magusa Mersin 6 K.T. Denizcilik
Gazi Magusa Toplam 6

Kıbrıs Toplam 36
Kaynak: Kıbrıs Gazetesi, 9 Aralık 2011 sayfa 36

KKTC Gemi Siciline 1977 yılından beri kayıt yapılmakta olup, 2010 yılı itibarıyla Sicile 35
adet gemi kayıtlıdır. KKTC Gemi Siciline kayıtlı 35 adet geminin özeti Tablo 1.9’da
verilmiştir.

KKTC ve kıyaslama yapılan diğer ülkelerde 2002-2010 döneminde gerçekleşen denizyolu
yük trafiği verileri Tablo 1.10’da gösterilmiştir. Hava kargo trafiğinde olduğu gibi, KKTC’de
denizyolu ile taşınan yük miktarı, gerek mutlak değer cinsinden, gerekse de taşınan yük

http://kktculastirma.com/07_liman/limanlar_bilgi.html�

19

miktarının nüfusa oranı cinsinden kıyaslama yapılan ülkelerin gerisinde kalmıştır. Tablo
2.10’un 11. kolonuna göre, KKTC’de 2009 yılı denizyolu yük trafiğinin 2011 yılı nüfusuna
oranı 4,53 ton/kişi olarak gerçekleşirken bu oran GKRY ve Malta’da sırasıyla 8,24 ve 13,49
olarak gerçekleşmiştir. Kuşkusuz bu düşük denizyolu yük trafiği rakamlarında, KKTC’ye
uygulanan uluslararası izolasyonlar ve KKTC sanayiinin düşük rekabet gücü önemli rol
oynamaktadır.

Tablo 1.9: KKTC Gemi Siciline Kayıtlı Gemilerin Özeti
Cinsi Sayısı
Kuru Yük Gemisi 5
Üniversite Gemisi 1
Gezi Teknesi 9
Katamaran 3
Yat 2
Ro/Ro Gemisi 10
Feribot 2
Yüzer Havuz 1
Duba 1
Balıkçı Teknesi 1
Toplam 35
 Kaynak: Limanlar Dairesi Müdürlüğü 2010 Yılı Faaliyet Raporu

Tablo 1.10: Gemi İle Taşınan Yük Miktarı (bin ton)

Ülke 2002 2003 2004 2005 2006 2007 2008 2009 2010

Denizyolu
Yük
Trafiğinin
Nüfusa
Oranı
(ton/kişi)

GKRY 7.220 7.258 6.837 7.305 7.676 7.516 7.962 6.808 6.954 8,24
Malta 4.990 5.215 5.303 5.283 5.452 5.254 5.501 5.507 6.004 13,49
İzlanda 4.771 4.981 5.308 5.653 5.917 m.d. m.d. m.d. m.d. m.d.
KKTC m.d. m.d. 1.950 2.477 2.540 2.380 2.276 1.335 m.d. 4,53

(*): 2009 yılı denizyolu yük trafiğinin 2011 yılı nüfusuna oranı
m.d.: mevcut değil
Kaynak: Kuzey Kıbrıs Türk Cumhuriyeti Devlet Planlama Örgütü İstatistik Yıllığı 2009
Tablo 153 ve Eurostat İstatistikleri

Limanlar Dairesi dışında idari koordinasyon yönünden Bayındırlık ve Ulaştırma Bakanlığına
bağlı ve/veya ilgili, Kıbrıs Türk Denizcilik Şirketi ve Kıbrıs Türk Kıyı Emniyeti ve Gemi
Kurtarma Ltd. Şti. olmak üzere iki adet kurum/kuruluş bulunmaktadır. 12 Aralık 2000
tarihinde Şirketler Kanunu hükümleri uyarınca kurulan Kıbrıs Türk Kıyı Emniyeti ve Gemi
Kurtarma Şirketi Limitedin (KTKEGK) %51’i Türk Cemaat Meclisi Konsolide Fonuna,
%49’u ise Türkiye Cumhuriyeti Kıyı Emniyeti Genel Müdürlüğüne aittir. Şirketin konuları
şirketin internet sayfasında şöyle sıralanmaktadır
(http://www.ktgemikurtarma.org/tr/index.php?option=com_content&view=article&id=84&Ite
mid=87, en son ziyaret tarihi 27 Aralık 2011):

http://www.ktgemikurtarma.org/tr/index.php?option=com_content&view=article&id=84&Itemid=87�
http://www.ktgemikurtarma.org/tr/index.php?option=com_content&view=article&id=84&Itemid=87�

20

• KKTC kıyılarında kıyı emniyeti ile ilgili her türlü tesisi kurmak, Can Kurtarma
İstasyonları açmak ve işletmek,

• KKTC karasularında bulunan gemi, yük ve sair deniz araçlarının kurtarma ve yardım işleri
olmak üzere, bütün denizlerde gemi kurtarma ve yardım işlerini yapmak,

• KKTC karasularında, koylarında, limanlarında ve iskelelerde KKTC Limanlar Dairesi
Müdürlüğü’nün ihtiyaç duyması halinde kılavuzluk ve römorkaj hizmeti vermek,

• Gemi Kurtarma, yardım ve görülen diğer hizmetlerle ilgili ücretleri tahsil etmek, Gemi,
römorkör, araç ve gereç kiralamak, kiraya vermek, acentelik ve temsilcilik yapmak,

• Kıyı Emniyeti, arama, kurtarma, gemi kurtarma, yardım ve deniz güvenliği ile ilgili deniz
kara ve hava vasıtalarını temin etmek, satın almak, kiralamak, hizmet almak, bu
vasıtaların bakım onarım, yenileme ve iyileştirmesini sağlamak,

• Amaç ve faaliyet alanlarında her türlü anlaşma ve sözleşmeler akdetmek, ipotek tesis ve
terkin etmek, bu kapsamda sair tüm hukuki muamelelerde bulunmak,

• Amaç ve faaliyetlerin yürütülmesi ve geliştirilmesi için personel temin etmek, yetiştirmek,
eğitim tesisleri kurmak, kurdurtmak, mevcut tesisleri işletmek, yeni kaynaklar temin
etmek,

• Şirket amaç ve faaliyetlerine ilişkin Taşınmaz mal satın almak, kiraya vermek, kiralamak,
inşaat yapmak ve yaptırmak, tahsis almak, gerektiğinde taşınmaz malları satmak, bu
taşınmazlar üzerinde üçüncü şahıslar lehine ayni haklar tesis etmek,

• Şirket Amaç ve faaliyetlerine uygun sair işleri yapmak, yaptırmak ve koordine etmek,
• Dış Ülkelerde acente ve şubeler açmak, amaç ve faaliyetleri kapsamında şirketler kurmak

ve kurulmuş şirketlere ortak olmak,
• Deniz Haberleşmesi ve Seyir Güvenliği Haberleşmesi Hizmetlerinin yerine getirilmesini

sağlamak.

12 Mart 1975 tarihinde Şirketler Kanununa göre kurulan, hisselerinin %51’i Türkiye
Denizcilik İşletmeleri A.Ş.’ye, %49’u ise Türk Cemaat Meclisi Konsolide Fonu İnkişaf
Sandığı’na ait olan Kıbrıs Türk Denizcilik Limited Şirketinin (KTDİ) (i) deniz
taşımacılığı, (ii) acente hizmetleri ve (iii) tersane işletmeciliği olmak üzere üç temel faaliyet
alanı vardır. Şirket envanterinde Bozcaada isimli bir yolcu gemisi ve Hisar isimli bir yük
gemisi bulunmakta olup, 315 yolcu kapasiteli Bozcaada Gemisi Magosa-Mersin arasında
seferlerine devam ederken, Hisar Gemisi hurdaya ayrılmış durumdadır. Merkezi
Gazimağusa'da olan şirketin Mersin ve İstanbul'da acenteleri bulunmaktadır. 21’i Bozcaada
Gemisinde olmak üzere toplam 29 çalışanı olan şirketin faaliyet konuları şirketin internet
sayfasında aşağıdaki gibi sıralanmıştır (http://www.kibrisdeniz.net/hakkimizda.htm, en son
ziyaret tarihi 27 Aralık 2011):
• Kıbrıs Türk suları ile dış sularda kara veya havada kombine veya yardımcı her türlü

nakliye işleri,
• Kıbrıs Türk suları ile dış sularda her türlü yük, akaryakıt, hayvan ve fer'an yolcu nakliyat

işleri,
• Alelumum acentelik işleri,
• Eski ve yeni gemi ile hurda gemi alım satım ve buna ilişkin tavassut isleri ile gemi

bozmacılığı,
• Her türlü nakliye müteahhitliği,
• Alelumum gemi kiraya verme ve her türlü navlun mukavelelerinin her sıfatla akid ve ifası

ve bu muamelelere tavassut isleri,
• Konteyner nakliyatı, konteyner yaptırılması, satın alınması, kiralanması, kiraya verilmesi

ile bu nakliyatla ilgili olarak Türkiye, Kıbrıs Türk sahilleri ve yabancı memleketlerde
konteyner terminalleri tesisi veya kiralanması,

http://www.kibrisdeniz.net/hakkimizda.htm�

21

• Şirket mevzuuna giren islerde, hususiyle sigortacılık iştigal eden diğer şirketlere iştirak
veya bu gibi şirketleri kurmak ve her türlü sigorta prodüktörlüğü ve tavassut isleri,

• Yukarıda sayılan faaliyetlerin gerektirdiği her türlü yan faaliyette bulunmak ve Şirket
ihtiyaçları ile menkul ve gayrimenkul mallar almak veya yaptırmak ve bunlar üzerinde her
türlü ayni hak tesis etmek,

• Şirket kendi ihtiyaçları için her nev'i gayrimenkul kiralayabilir ve kendisine ait menkul ve
gayrimenkulleri de kiraya verebilir,

• Diğer ülkelerde acentelik ve şubeler tesis etmek, mevzuuna giren sahalarda şirketler
kurmak ve kurulmuş şirketlere ortak olma,

• Her çeşit deniz araçları inşa ve tamir etmek ve bu gibi islerde ilgili madde ve malzemeleri
imal etmek, satın almak ve satmak,

• KKTC sularında her türlü kılavuzluk hizmetlerini yapmak.

Bu iki şirketin karlılık durumu Tablo 1.11’de gösterilmiştir. Tablo 1.11’deki veriler,
KTKEGK’nin 2006-2010 arasındaki 5 yıllık dönemde az da olsa zarar ettiğini, KKTDİ’nin ise
aynı dönemi 2006 yılı hariç düşük zarar rakamlarıyla kapattığını göstermektedir.

Bu iki şirketten KTDİ rekabetçi bir piyasada faaliyet göstermekte olup, şirket tarafından
sunulan hizmetlerin diğer özel işletmeciler tarafından da sunulması mümkündür. Artık devlet
tarafından deniz taşımacılığı yapılması dünya üzerinde etkisini oldukça kaybeden bir eğilim
olup, devletler bu sektördeki faaliyetlerini özel sektöre devretme ve ellerindeki KİT’leri
özelleştirme yolunu seçmektedirler. Nitekim Türkiye’de KTDİ ile benzer konumda olan ve
geçmişte KİT statüsünde faaliyet gösteren Deniz Nakliyatı T.A.Ş. ve hatta Deniz İşletmeciliği
ve Tankerciliği A.Ş. özelleştirilmiş, Türkiye Denizcilik İşletmeleri A.Ş. ise özelleştirme
kapsamına alınmış ve envanterindeki gemilerin tümünü satarak veya devrederek gemi
işletmeciliği faaliyetlerini sonlandırmıştır. KTKEGK ise, bir devletin hakimiyet alanında
sunulması gerekli olan, genelde kamu kurumları/şirketleri tarafından (Türkiye’de Kıyı
Emniyeti Genel Müdürlüğü tarafından) ifa edilen kıyı emniyeti, arama, kurtarma, gemi
kurtarma, yardım ve deniz güvenliği, deniz haberleşmesi ve seyir güvenliği haberleşmesi gibi
kamu hizmetlerini sunmaktadır. Dünyadaki eğilimler göz önünde bulundurulduğunda,
KTDİ’de özelleştirme yoluna gidilebileceği, KTKEGK’in ise verdiği hizmetlerin niteliği
itibarıyla kamu şirketi olarak faaliyetlerine devam etmesi gerektiği düşünülmektedir.

Tablo 1.11: Kıbrıs Türk Denizcilik Limited Şirketi ve Kıbrıs Türk Kıyı Emniyeti ve Gemi
Kurtarma Şirketi Limitedin 2006-2010 Dönemi Dönem Karı/Zararı (milyon TL)
Şirket 2006 2007 2008 2009 2010
Kıbrıs Türk Denizcilik Limited Şirketi
 0,6 -0,5 -1 -0,4 -1,4

Kıbrıs Türk Kıyı Emniyeti ve Gemi
Kurtarma Şirketi Limited -0,2 -0,4 -0,5 -0,2 -0,3

Kaynak: (Güven, 2011)

1.5 Karayolu Ulaştırması

Karayolu ulaştırması, KKTC’deki ulaştırma türleri arasında en karmaşık kurumsal
yapılanmaya sahip ulaştırma türü olup, sektördeki görev ve sorumluluklar üç farklı Bakanlık
altındaki birimler tarafından paylaşılmıştır. Sektördeki ana oyuncular aşağıdaki gibidir:

22

• Karayolları Dairesi (Bayındırlık ve Ulaştırma Bakanlığı)
• İzin Kurulu (İçişleri ve Yerel Yönetimler Bakanlığı)
• Gelir ve Vergi Dairesi (Maliye Bakanlığı)
• Polis Genel Müdürlüğü (İçişleri ve Yerel Yönetimler Bakanlığı)

45/1989 Sayılı Karayolları Dairesi (Kuruluş, Görev ve Çalışma Esasları) Yasası ile kurulan ve
halen Bayındırlık ve Ulaştırma Bakanlığı altında faaliyet gösteren Karayolları Dairesi ilgili
Kanun hükümlerine göre KKTC’deki ulaştırma altyapısının (karayolları, hava alanları ve
deniz limanları) inşa edilmesi ile bakım-onarımından ve karayollarının kullanılışına,
güvenliğine ve korunmasına ilişkin kural ve esaslarından saptanması ve yürütülmesinden
sorumludur. Dairenin:

• Etüt, Proje ve Araştırma Şubesi
• Makine Şubesi
• Yapım-Asfalt Şubesi
• Bakım Onarım Şubesi
• Maliye Şubesi

olmak üzere beş adet merkez şubesi ve

• Lefkoşa Şubesi
• Gazimağusa Şubesi
• Güzelyurt Şubesi

olmak üzere üç adet taşra şubesi bulunmaktadır. 45/1989 Sayılı Kanunda Daireye 9 temel
görev tevdi edilmiştir:

1. Devlet yolları ağına giren yol ve köprüleri belirlemek ve önermek; yol güzergâhlarını

saptamak veya değiştirmek; hazırlayacağı plânlara göre yolları ve köprüleri inşa ve ıslah
etmek, onarmak ve güvenle kullanılmasını sağlayacak biçimde sürekli bakım altında
tutmak,

2. Yol ve köprü yapımı, onarımı , bakımı, geliştirilmesi ve diğer kurallar hakkındaki teknik
esaslarla, nitelik ve koşulları saptamak, değiştirilmesi veya eklenmesi için Bakanlığa
öneride bulunmak,

3. Yol inşası ve bakımı için gerekli malzeme, makine ve teçhizat ile taşıtları sağlamak,
depolamak, onarmak, kullanılır durumda bulundurmak ve gerekli onarım atölyeleri ve
tesisleri kurmak,

4. Yol, köprü ve tesis yapılması amacıyla bakanlıkça gerekli görülen arsa ve diğer taşınmaz
malların, Zorla Mal İktisabı Yasası ile Mala El Koyma Yasası Kuralları çerçevesinde
geçici olarak işgal, kamulaştırma, satın alma ve kiralanması için gerekli işlemleri ilgili
makamlar nezdinde yaptırmak,

5. Karayolları trafiğinin teknik denetimini sağlamak, Motorlu Araçlar ve Yol Trafik
Yasasının öngördüğü işleri yapmak, yol boyu inkişafı ve ağaçlandırma hizmetlerini
yürütmek,

6. Yol ağı ile ilgili diğer bütün işleri yapmak,
7. Bakanlıkça görevlendirilmesi halinde hava alanlarını ve deniz limanlarını inşa etmek ve

bunların bakım ve onarımlarını ekonomik olarak yapmak veya yaptırmak,

23

8. Dairenin çalışma alanına giren konularda Bakanlık onayı alınması koşulu ile resmi, yarı
resmi kuruluşlar ve özel kişilerle, ücret karşılığında iş yapmak, iş makinesi kiralamak ve
tesislerinde ürettiği yapı malzemeleri ile malları satmak,

9. Bakanlıkça uygun görülmesi halinde kamu yararına olan sosyal amaçlı işler için hizmet,
malzeme ve mal katkısında bulunmak.

KKTC karayolu altyapısı büyük oranda Türkiye kaynaklı finansman ile inşa edilirken,
KKTC’de görevlendirilen Türkiye Cumhuriyeti Karayolları Genel Müdürlüğü (KGM)
personeli Karayolları Dairesinin faaliyetlerine ciddi şekilde destek olmaktadır. KKTC
karayolu altyapısının planlaması KGM tarafından hazırlanan üç adet Karayolu Master Planı
çerçevesinde yapılmaktadır. Bu kapsamda hazırlanan ilk Master Plan, 1988-2000 Karayolu
Master Planıdır. Hazırlık çalışmalarına 1985 yılında başlanan ve 1987 yılında tamamlanan
1988-2000 Karayolu Master Planını 2000-2010 Karayolu Master Planı izlemiş olup, 2010-
2020 Karayolu Master Planı çalışmaları 2012 yılı içerisinde KGM tarafından tamamlanmıştır.

50/2000 Sayılı Motorlu Araçlarla Yolcu ve Eşya Taşınması (Denetim) Yasasının İkinci Kısmı
İzin Kurulu ile ilgili hükümleri içermektedir. İzin Kurulu, (i) Başbakanlık temsilcisi, (ii)
İçişleriyle görevli bakanlık temsilcisi, (iii) Ulaştırma işleriyle görevli bakanlık temsilcisi, (iv)
Maliye işleriyle görevli bakanlık temsilcisi, (v) Polis Genel Müdürlüğü temsilcisi, (v) Yolcu
ve kiralık araç işletmeciliği ile ilgili tescil edilmiş, biri yolcu taşımacılığı yapan taksicilerden,
biri de kiralık araç işletmeciliği yapanlardan oluşan ve en çok üyeye sahip dernek veya
birliklerden üç temsilci olmak üzere toplam 8 üyeden oluşur. Yolcu taşımacılığı yapmak
isteyen gerçek veya tüzel kişiler İzin Kurulundan (i) taksi işletme izni, (ii) dolmuş işletme
izni, (iii) yolcu minibüsü işletme izni ve (iv) yolcu otobüsü işletme izninden birini almak
zorundadırlar. Eşya taşımacılığında ise, kamuya yönelik kira ile veya herhangi bir ücret
karşılığında eşya taşımacılığı yapacak olanlar “A” Eşya Taşıma İznini, kendi özel ticaret,
sanayi, tarım veya başlıca iş amaçları için eşya taşımacılığında kullanılacak araçların sahipleri
ise “B” Eşya Taşıma İznini İzin Kurulundan almak zorundadır. İzin Kurulu taşımacılık
yapacak gerçek veya tüzel kişilerin yetkilendirilmesi yanında, taksi ve dolmuş durak
yerlerinin iptali, değiştirilmesi, durakta çalışan araç sayısının çoğaltılıp azaltılması, ek durak
yeri belirlenmesi, yolcu minibüsü ve yolcu otobüsü işletilmesi için uygun olabilecek sefer
hatlarının ve hat üzerindeki durakların saptanması gibi konularda karar alma merciidir.

51/1984 Sayılı Polis Örgütü (Kuruluş, Görev ve Yetkileri) Yasasının Polis Örgütünün görev
ve yetkilerini düzenleyen 8. maddesinin 25. alt maddesine göre, “Motorlu ve motorsuz taşıt
araçlarının, fenni muayene işlemlerini yapmak” görevi Polis Örgütüne, 65/1988 Sayılı Gelir
ve Vergi Dairesi (Kuruluş, Görev Ve Çalışma Esasları) Yasasının 5. maddesinin 10. alt
maddesine göre, “Sürüş ehliyeti almak için başvuranların sürüş sınavlarını yapmak” görevi ise
Gelir ve Vergi Dairesine verilmiştir. Kara ulaştırmasındaki görev ve yetkilerin kuruluşlar
arasındaki dağılımı Tablo 1.12’de gösterilmiştir.

Tablo 1.12’deki görev dağılımından da görüleceği üzere, kara ulaştırması ile ilgili görevler
çok sayıda kurum tarafından üstlenilmiş olup, bu çok parçalı yapı yeknesak bir politika
geliştirme, koordine etme ve uygulama önünde engellere yol açabilmektedir. AB
ülkelerindeki genel uygulama ise, Tablo 1.12’de gösterilen görevlerin iki kurumda toplanması
şeklindedir. Bu kurumlardan ilki karayolu ağının yapım, bakım ve işletmesinden sorumlu
olurken diğeri genellikle karayolu ulaştırma sektörünün düzenlenmesinden, sektörde faaliyet
gösteren ve yük ve/veya yolcu taşımacılığı yapan işletmelerin yetkilendirilmesi ve
denetiminden, araçların kaydının ve muayenesinin yapılmasından, sürücülerin ehliyet
işlemlerinin yapılmasından, yol güvenliği politikalarının geliştirilmesi ve uygulanmasından ve

24

toplu taşımacılık uygulamalarının denetim ve koordinasyonundan hizmet sorumludur. Bu
konudaki daha detaylı tartışmaya öneriler kısmında yer verilecektir.

Tablo 1.12: Kara Ulaştırması İle İlgili Ana Görevlerin Kurumlar Arası Dağılımı
İlgili İdare Görev

Karayolları Dairesi

• Devlet yolları ağına giren yol ve köprüleri
belirlemek ve önermek; yol
güzergâhlarını saptamak veya
değiştirmek; hazırlayacağı plânlara göre
yolları ve köprüleri inşa ve ıslah etmek,
onarmak ve güvenle kullanılmasını
sağlayacak biçimde sürekli bakım altında
tutmak

• Yol, köprü ve tesis yapılması amacıyla
bakanlıkça gerekli görülen arsa ve diğer
taşınmaz malların geçici olarak işgal,
kamulaştırma, satın alma ve kiralanması
için gerekli işlemleri ilgili makamlar
nezdinde yaptırmak

• Karayolları trafiğinin teknik denetimini
sağlamak

• Yol ağı ile ilgili diğer bütün işleri yapmak

Gelir ve Vergi Dairesi (Maliye Bakanlığı) Ehliyet sınavı yapmak

İzin Kurulu (İçişleri Bakanlığı)

Karayollarında motorlu araçlarla ticari veya
iş maksatları için yolcu ve eşya
taşımacılığının salim, düzenli ve rekabet
ortamına uygun bir şekilde yapılabilmesini
sağlamak ve denetlemek

Polis Örgütü Motorlu ve motorsuz taşıt araçlarının fenni
muayene işlemlerini yapmak

KKTC, AB ve kıyas yapılan ülkelerdeki araç sahiplik oranları Tablo 1.13’de gösterilmiştir.
Buna göre 2006 ve 2007 yıllarında AB-27 ortalamasının üzerinde bir araç sahiplik oranına
erişen KKTC, 2008 ve 2009 yıllarında AB-27 ortalamasının gerisine düşmüştür. GKRY ve
Malta ile yapılan kıyaslamada ise, KKTC’deki araç sahiplik oranının her iki ülkeden de geride
olduğu görülmektedir.

Tablo 1.14 2000-2009 döneminde KKTC ve kıyas yapılan ülkelerde trafik kazalarında ölen
kişi sayısını vermektedir. Tabloda yer alan istatistikler, KKTC’de 2004-2008 döneminde
trafik kazalarında ölen kişi sayısında her yıl devam eden bir azalış eğilimi olduğunu
göstermekte olup bu eğilim 2009 yılında etkisini kaybetmiş ve bu yıl trafik kazalarında ölen
kişi sayısı bir önceki yıla göre artış göstermiştir. Tablo 1.14’den çıkan diğer bir sonuç ise,
KKTC’de yol güvenliği açısından Malta’ya göre daha düşük bir performans sergilenmiş
olmasıdır. 2004-2009 döneminde KKTC’de trafik kazalarında ölen kişi sayısı Malta’da aynı
dönemde trafik kazalarında ölen kişi sayısından %110 ile %485 arasında değişen oranlarda
daha fazla olmuştur.

25

Tablo 1.13: Araç Sahiplik Oranı (1.000 kişiye düşen araç sayısı)
Ülke 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
AB-27 Ülkeleri 423 437 444 446* 448* 450* 455* 463* 470* 473*
AB-25 Ülkeleri 441 454 461 m.d. m.d. m.d. m.d. m.d. m.d. m.d.
GKRY 388 401 408 424 459 474 487 528 563 579
Malta 497 499 512 m.d. m.d. m.d. m.d. m.d. m.d. 568
İzlanda m.d. m.d. m.d. m.d. m.d. m.d. m.d. m.d. m.d. m.d.
KKTC1,2 m.d. m.d. m.d. m.d. m.d. m.d. 481 495 369 388
(*): tahmini değer
m.d.: mevcut değil
Kaynak: Kuzey Kıbrıs Türk Cumhuriyeti Devlet Planlama Örgütü İstatistik Yıllığı 2009
Tablo 144 ve Eurostat İstatistikleri

Tablo 1.14: Trafik Kazalarında Ölen Kişi Sayısı

Ülke
 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

2011
Yılı
Tahmini
Nüfusu*

GKRY 111 98 94 97 117 102 86 89 82 71 825.883

Malta 15 16 16 16 13 17 11 14 15 21 408.333

İzlanda m.d. m.d. m.d. m.d. m.d. m.d. m.d. m.d. m.d. m.d. 318.452

KKTC m.d. m.d. m.d. m.d. 76 64 48 47 37 44 294.906

(*):İzlanda, GKRY ve Malta’nın nüfus istatistikleri CIA verilerinden alınmış olup, Temmuz
2011 tahminidir. KKTC nüfus verisi Aralık 2011’de yapılan nüfus sayımından alınmıştır.
Kaynak: (https://www.cia.gov/library/publications/the-world-factbook/fields/2119.html#cy,
en son ziyaret tarihi 20 Aralık 2011)
m.d.: mevcut değil
Kaynak: Kuzey Kıbrıs Türk Cumhuriyeti Devlet Planlama Örgütü İstatistik Yıllığı 2009
Tablo 147 ve Eurostat İstatistikleri

Ülke nüfuslarının farklı olması nedeniyle trafik kazalarında ölen kişi sayısı tek başına bir ölçü
olmaktan uzaktır. Nüfusa oranla trafik kazalarında ölen kişi sayıları Tablo 1.15’de
gösterilmiştir. Her ne kadar 2004-2008 döneminde KKTC’de trafik kazalarında ölen kişi
sayısında bir azalma görülse de, Tablo 1.15 verileri KKTC’de nüfusa oranla trafik kazalarında
ölen kişi sayısının GKRY ve Malta’ya göre oldukça fazla olduğunu göstermektedir. Nüfusa
oranlanmış rakamlar kullanıldığında, KKTC’de trafik kazalarında ölen kişi sayısı 2009 yılında
GKRY’de trafik kazalarında ölen kişi sayısının 1,73 katı, Malta’da trafik kazalarında ölen kişi
sayısının 2,90 katı olarak gerçekleşmiştir. KKTC’deki araç sahiplik oranının GKRY ve
Malta’nın altında olduğu düşünüldüğünde ise daha da vahim bir tablo karşımıza çıkmaktadır

1 Kuzey Kıbrıs Türk Cumhuriyeti Devlet Planlama Örgütü İstatistik Yıllığı 2009 Tablo 144 KKTC’de kayıtlı
araçları vermektedir. Araç sahiplik oranını hesaplamak için 2006 ve 2011 Nüfus Sayımı İstatistikleri
kullanılmıştır.
2 KKTC’nin 2006 yılı nüfusu 265.100, 2011 yılı nüfusu ise 294.906 olarak açıklanmıştır. Bu beş yıllık dönemde
KKTC nüfusunun yıllık ortalama %2,1 oranında artması nedeniyle, 2007, 2008, 2009 ve 2010 yılı KKTC nüfusu
2006 yılı nüfusu yıllık %2,1 oranında artırılarak hesaplanmıştır.

https://www.cia.gov/library/publications/the-world-factbook/fields/2119.html#cy�

26

Tablo 1.15: Trafik Kazalarında Ölen Kişi Sayısının Nüfusa Oranı (Her 100.000 Kişide)*

Ülke 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

GKRY 13,44 11,87 11,38 11,75 14,17 12,35 10,41 10,78 9,93 8,60

Malta 3,67 3,92 3,92 3,92 3,18 4,16 2,69 3,43 3,67 5,14

KKTC m.d. m.d. m.d. m.d. 25,77 21,70 16,28 15,94 12,55 14,92

m.d.: mevcut değil
(*): Trafik kazalarında ölen kişi sayısının 2011 yılı nüfusuna oranı

1.6 Haberleşme ve Bilgi Toplumu

Telekomünikasyon Dairesi, Bayındırlık ve Ulaştırma Bakanlığı altında faaliyet gösteren ve
sabit hatlı telefon işletmeciliği ile bilgi-iletişim altyapısının yönetilmesinden sorumlu Daire
olup, 20/1998 Sayılı Telekomünikasyon Dairesi (Kuruluş, Görev ve Çalışma Esasları) Yasası
ile kurulmuştur. Daire merkez teşkilatında; (i) Santraller Teknik Şube Amirliği, (ii)
Transmisyon Teknik Şube Amirliği, (iii) Şebekeler Teknik Şube Amirliği, (iv) Etüt, Plan
Proje ve Temel Sistemler Teknik Şube Amirliği, (v) Otomasyon Sistemleri Teknik Şube
Amirliği ve (vi) Mali Şube Amirliği olmak üzere 6 adet şube amirliği bulunmakta olup,
Lefkoşa, Gazimağusa, Girne ve Güzelyurt’da bölge şubeleri bulunmaktadır. 20/1998 Sayılı
Yasanın 5. maddesinde Dairenin görevleri:

1. Devlet sınırları içinde, telekomünikasyon hizmetlerinin düzenli olarak, süratle ve emin bir

şekilde yürütülmesini ve yerine getirilmesini sağlamak,
2. Ülke düzeyinde ve Devlet ile diğer dünya ülkeleri arasında telefon, telgraf, teleks, faks,

data ve diğer türden haberleşme hizmetleri ile sahil telsiz radyo aracılığıyla gemilerin
telefon, telgraf haberleşmesini sağlamak,

3. Yurt içinde ve uluslararası ilişkilerinde, Dünya telekomünikasyon hizmetleri ile ilgili
kuruluşların yasa ve genel tüzüklerini dikkate almak, bu kuruluşların esaslarına göre, diğer
telekomünikasyon birlikleri ve idareleri ile iyi ilişkiler kurmak; faaliyet alanına giren
konularda işbirliği yapmak; özel sözleşme ve anlaşmalar yapmak suretiyle yurt içi ve
uluslararası haberleşmenin gelişmesine yardımcı olmak,

4. Telekomünikasyon hizmetlerini, Devlet sınırları içinde ve Devlet ile diğer dünya ülkeleri
arasında düzenli olarak sağlamak için gerekli her türlü tesisleri kurmak;

5. Bakanlığa telefon, telgraf ve teleks ücretleriyle ilgili önerilerde bulunmak;
6. Telsiz Telgraf Yasası kurallarına göre Daireye verilen görevleri yerine getirmek ve yerine

getirilmesini sağlamak,
7. Yukarıdaki fıkralarda belirtilmeyen ve Bakanlar Kurulunca saptanacak telekomünikasyon

hizmetleriyle ilgili diğer görevleri yerine getirmek,

olarak belirlenmiştir.

Telefon sektöründe Telekomünikasyon Dairesi (KKTC Telekom) yanında, pazara 1995
yılında giren KKTC Telsim ve 1999 yılında giren KKTCELL olmak üzere iki adet mobil
telefon servis sağlayıcısı bulunmaktadır. Pazardaki telefon operatörlerinin 2004-2009 dönemi
abone istatistikleri Tablo 2.16’da gösterilmiştir.

27

Tablo 1.16’dan, dünyadaki eğilime paralel bir şekilde KKTC’deki mobil telefon servis
sağlayıcılarının abone sayılarını sabit telefon operatöründen (KKTC Telekom) daha yüksek
bir oranda artırdığı görülmektedir. 2004-2009 döneminde KKTC Telekomun abone sayısı
nispeten yatay bir seyir izlerken, KKTCEL ve KKTC TELSİM abone sayılarını sırasıyla
%142,4 ve %45,7 oranında artırmıştır. Aynı dönemde KKTC mobil telefon servis
sağlayıcılarının abone sayılarında yakaladıkları artış mukayese yapılan ülkelerde mobil
telefon abone sayılarında yaşanan artışlardan daha fazla olmuştur. Tablo 2.17’deki verilere
göre, 2004-2009 döneminde KKTC’de mobil telefon abone sayısı %107,3 oranında artarken
bu artış AB-27 ülkelerinde, GKRY’de, Malta’da ve İzlanda’da sırasıyla %47, %61,6, %37,
%17,2 oranında gerçekleşmiştir.

Tablo 1.16: Telefon Operatörlerinin 2004-2009 Dönemi Abone Sayıları
 Operatör 2004 2005 2006 2007 2008 2009

KKTC Telekom 96.954 100.323 102.668 108.244 105.870 102.809

KKTCEL 139.826 194.109 153.223 276.932 315.296 339.007

KKTC TELSİM 80.137 96.986 96.721 102.090 93.363 116.780

Toplam 316.917 391.418 352.612 487.266 514.529 558.596
Kaynak: Kuzey Kıbrıs Türk Cumhuriyeti Devlet Planlama Örgütü İstatistik Yıllığı 2009
Tablo 166 ve 167

Tablo 1.17: Mobil Telefon Abonelik Sayısı (1.000)

Ülkeler 2004 2005 2006 2007 2008 2009
AB-27 Ülkeleri 424.310 473.160 523.434 575.612 608.497 623.933
GKRY 658 783 868 962 1.017 1.063
Malta 308 325 347 369 386 422
İzlanda 290 264 284 326 337 340
KKTC 220 291 250 379 409 456
Kaynak: Kuzey Kıbrıs Türk Cumhuriyeti Devlet Planlama Örgütü İstatistik Yıllığı 2009
Tablo 166 ve 167 ve Eurostat İstatistikleri

Tablo 1.18: Mobil Haberleşmede Pazar Lideri Operatörün Pazar Payı (%)

Ülke 2004 2005 2006 2007 2008 2009
AB-27 Ülkeleri m.d. m.d. m.d. 40 39 38
AB-25 Ülkeleri 49 43 39 39 39 38
AB-15 Ülkeleri 43 42 39 39 38 37
GKRY 100 94 90 89 85 82
Malta 55 52 52 47 53 50
İzlanda m.d. m.d. m.d. m.d. m.d. m.d.
KKTC 64 67 61 73 77 74
m.d.: mevcut değil
Kaynak: Kuzey Kıbrıs Türk Cumhuriyeti Devlet planlama Örgütü İstatistik Yıllığı 2009 Tablo
166 ve 167 ve Eurostat İstatistikleri

28

Tablo 1.18’de mobil haberleşme sektöründe pazar lideri operatörlerin pazar payları
verilmiştir. Tablo 2.18’de dikkat çeken bir husus, küçük ölçekli ülkelerde piyasa lideri
operatörlerin pazar paylarının AB ortalamalarına göre oldukça yüksek oluşudur. 2009 yılında
pazar lideri operatörlerin pazar payları AB-27, AB-25 ve AB-15 ülkelerinde ortalama olarak
sırasıyla %38, %38 ve %37 olarak gerçekleşirken bu oran KKTC, Güney Kıbrıs Rum
Yönetimi ve Malta’da sırasıyla %74, %82 ve %50 olarak gerçekleşmiştir.

Tablo 1.18’de dikkat çeken diğer bir husus, 2004-2009 döneminde AB ortalamalarında,
Güney Kıbrıs Rum Yönetiminde ve Malta’da mobil haberleşme sektöründe pazar lideri
operatörlerin pazar paylarında düşüş yaşanırken KKTC’deki mobil haberleşme piyasasında
pazar lideri operatörün pazar payının artış eğilimi göstermesidir. KKTC’de mobil
haberleşmede pazar lideri operatörün pazar payı 2004 yılında %64 iken 2009 yılında bu oran
%74’e yükselmiştir. Ölçek ve coğrafi özellikler açısından KKTC’ye benzer ülkelerden
GKRY’de bu oran aynı dönemde %100’den %82’ye, Malta’da ise %55’den %50’ye
gerilemiştir.

6 Ocak 1964 tarihinde Kıbrıs Türk Postaları adıyla kurulan Bayındırlık ve Ulaştırma
Bakanlığı altındaki Posta Dairesi, KKTC’de posta ve ilgili diğer hizmetlerin tek yasal
sunucusu konumundadır. 24 Ekim 2011 itibariyle toplam 178 kişinin çalıştığı Posta Dairesi,
merkezde Mali İşler Şube Amirliği, Pul ve Filatelik İşler Şube Amirliği, taşrada ise Lefkoşa,
Gazimağusa, Girne ve Güzelyurt Posta Bölge Amirlikleri olmak üzere 6 amirlikten
oluşmaktadır. Posta Dairesi ile ilgili hükümler, 28/1984 Sayılı Posta Dairesi Kuruluş, Görev
ve Çalışma Esasları Yasası ile düzenlenmiştir. Yasanın 5. maddesinde Dairenin görevleri:

1. Devlet sınırları dahilinde posta hizmetlerinin muntazaman, süratle ve emin bir şekilde
yürütülmesini sağlar,

2. Devletin her tarafından ve Devlet ile diğer dünya ülkeleri arasında açık ve kapalı
mektuplar, posta kartları, her türlü basılmış kâğıtlar, ticaret eşyası örnekleri, küçük
paketler, değerli mektuplar ve kutular, değerli veya değersiz posta kolileri kabul eder,
bunları taşır ve dağıtır,

3. Posta havaleleri ile ilgili işleri yapar,
4. Ödeme koşullu posta maddeleri kabul ve teslim eder,
5. Halka daha iyi hizmet verebilmek ve pul satışlarını çoğaltıp döviz girdilerini artırmak

amacıyla, yurt içinde posta büroları kurar ve yurt dışında ihtiyaç görülen yerlerde
acentelik ve pul satıcılığı yetkisi verir,

6. Posta pulları ve postada kullanılan diğer değerli kağıtların bastırılmasını, tedavüle
konmasını ve tedavülden kaldırılmasını düzenler,

7. Posta pulları ve damga pulu satışlarını yapar. İzin Fonu pullarının satışını da yapabilir,
8. Filatelistlerin pul isteklerini karşılamak için gerekli önlemleri alır,
9. Sayaçlı, soğuk damgalı ücret ödeme makineleri ile pul verme makineleri kullanır,

kullandırır ve bunların geçerlilik süresini ve koşullarını saptar,
10. Bakanlıkça saptanacak miktarı aşmamak koşuluyla, bastıracağı pullardan uygun

görülecek kişilere ve yerlere armağan verebilir,
11. Yurt içinde ve uluslararası ilişkilerinde, gerekli değişiklikler yapıldıktan sonra, Dünya

Posta Birliği Kuruluş Yasası ve Genel Tüzüğü kurallarını dikkate alır. Dünya Posta
Birliği esaslarına göre küçük posta birlikleri ve yabancı posta idareleri ile iyi ilişkiler
kurar, faaliyet alanına giren konularda işbirliği yapar ve özel sözleşme ve anlaşmalar
yapmak suretiyle yurtiçi ve uluslararası haberleşmenin gelişmesine yardımcı olur,

29

12. Posta ulaştırmalarını düzenlemek için taşıma hatlarını saptar, gerçek ve tüzel kişiler ile
taşıma ortaklarıyla sözleşmeler yapar,

13. Posta ücretleriyle ilgili önerilerde bulunur,
14. Yurt dışından gelen gümrüğe bağlı posta gönderilerinin gümrükleme işleminin

yaptırılmasını sağlar,
15. Telsiz Telgraf Yasası kurallarına göre Daireye verilen görevleri yapar veya yaptırır,
16. Yukarıdaki fıkralarda belirtilmeyen ve Bakanlar Kurulunca saptanacak posta

hizmetleri ile bağdaşan diğer görevleri yapar.

Tablo 1.19: Posta Gönderileri (1.000 adet)
Ülke 2004 2005 2006 2007 2008 2009
AB-27 46.487.272 45.666.794 46.171.776 45.573.474 m.d. m.d.
GKRY 55.462 52.805 54.406 60.671 73.400 71.204
Malta 56.323 59.549 53.617 48.399 47.205 44.463
İzlanda m.d. m.d. m.d. m.d. m.d. m.d.
KKTC 7.182 6.031 3.214 2.479 2.561 2.562
m.d.: mevcut değil
Kaynak: Kuzey Kıbrıs Türk Cumhuriyeti Bayındırlık ve Ulaştırma Bakanlığı Posta Dairesi
Müdürlüğü 2010 Faaliyet Raporu ve Eurostat İstatistikleri

Tablo 1.19, KKTC ile GKRY, Malta ve AB-27’de 2004-2009 döneminde gönderilen posta
gönderileri sayılarını göstermektedir. Tablo 1.19’a göre posta gönderileri açısından KKTC
gerek GKRY’nin, gerekse de Malta’nın oldukça gerisinde kalmıştır. Her ne kadar KKTC
nüfusu GKRY ve Malta nüfusundan daha düşük olsa da, KKTC ve bu ülkeler arasındaki posta
gönderileri trafiklerinde fark oldukça anlamlıdır. GKRY’nin nüfusu KKTC nüfusunun
yaklaşık 2,8 katı, Malta’nın nüfusu ise KKTC nüfusunun yaklaşık 1,38 katıdır. Oysaki 2009
yılında GKRY’nin posta gönderileri KKTC’nin posta gönderilerinin yaklaşık 27,79 katı,
Malta’nın posta gönderileri KKTC’nin posta gönderilerinin yaklaşık 17,35 katı olarak
gerçekleşmiştir. Aradaki fark KKTC’nin, izolasyonların da etkisiyle, kıyas yapılan ülkelere
göre posta sektöründe oldukça geri kaldığını göstermektedir.

KKTC posta sektörü henüz yasal olarak rekabete açılmamış olmasına rağmen halen bazı özel
işletmeler herhangi bir yasal çerçeve bulunmaksızın posta ve benzeri hizmetleri halen
sunmaktadırlar. Bu durum ise, sektörün izlenmesi, denetlenmesi ve düzenlenmesi konusunda
bazı sıkıntılara neden olmakta ve Posta Dairesi açısından haksız rekabet şartlarına yol
açmaktadır.

Tablo 1.20: Posta Dairesinin 2009-2010 Dönemi Gelir-Gider Durumu (TL)

 Yıl
Posta
Hizmeti
Gelirleri

Diğer
Gelirler Toplam Gelir Cari Bütçe

Giderleri
Proje
Giderleri

Toplam
Gider

Net Gelir
(Gider)

2010 1.449.571 24.741.623 26.191.194 7.600.616 74.99 7.675.605 18.515.589

2009 1.345.899 19.930.078 21.275.976 7.459.055 121.896 7.580.950 13.695.026

Kaynak: Posta Dairesi 2009 ve 2010 Yılları Faaliyet Raporları

Alternatif haberleşme araçlarındaki hızlı gelişmeler, posta hizmetlerine olan talebi Dünya
üzerinde azaltmakta ve posta hizmeti sağlayıcılarının karlılıklarını olumsuz yönde
etkilemektedir. KKTC Posta Dairesi ise, damga pulu gelirlerinin de çok önemli etkisiyle

30

karlılığını muhafaza edebilmiştir. 2009 ve 2010 yıllarında sırasıyla 13.695.026 TL ve
18.515.589 TL net gelir elde eden Dairenin (Tablo 2.20), teknolojik altyapısının geliştirilmesi
ve posta dışı finansal hizmetlere ağırlık verilmesi durumunda gelirlerini daha da artırabileceği
düşünülmektedir.

KKTC’de bilgi toplumu ve e-devlet uygulamaları Kamunet adı verilen bir ağ üzerinden
yürütülmekte olup, Kamunetle ilgili 4 adet kurul bulunmaktadır.

KKTC Bakanlar Kurulu 26.3.2008 tarih ve S (K-II)713-2008 sayılı “E- Dönüşüm İcra Kurulu,
Kamunet Üst Kurulu, Kamunet Kurum Temsilcileri Kurulu ve Danışma Kurulu’nun
Oluşturulması” Kararı ile KKTC’de bilgi toplumu ve e-devlet uygulamalarına yönelik ilk
adımı atmıştır. Karar ile Başbakanlığa bağlı bir Müsteşar ile Maliye Bakanlığı, İçişleri
Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Bayındırlık ve Ulaştırma Bakanlığı, Sağlık
Bakanlığı ve Milli Eğitim ve Kültür Bakanlığı Müsteşarlarından oluşan bir İcra Kurulu ile,
Başbakanın Başkanlığında ve görevlendireceği yürütmeden sorumlu üst düzey yetkili ile
isimleri zikredilen kişilerden oluşan bir Kamunet Üst Kurulunun kurulması kurulması
hükme bağlanmıştır. İcra Kurulunun temel görevi E-Dönüşüm Projelerinin saptanması,
yönlendirmesi ve yürütülmesinin kontrolü olarak belirlenirken Kamunet Üst Kurulu Devletin
etkin çalışması ve çeşitli birimleri arasında işbirliği için yapılacak faaliyetleri planlamak,
koordine etmek, bu konularda Bakanlar Kuruluna görüş ve öneri sunmakla
görevlendirilmiştir. Öte yandan aynı Bakanlar Kurulu Kararı ile, E-Devlet çalışmaları ve
birimleri arasında işbirliği için kamunet oluşumunu genişleterek kurumlarda yapılacak
faaliyetleri planlamak, koordine etmek, bu konularda Kamunet Üst Kurulu ile birlikte
çalışmak üzere Cumhurbaşkanlığı, Cumhuriyet Meclisi, Başbakanlık, Güvenlik Kuvvetleri
Komutanlığı, Polis Genel Müdürlüğü, Bakanlıklar, Yüksek Mahkeme, Başsavcılık, Yüksek
Yönetim Denetçisi ve Kamu Hizmeti Komisyonu olmak üzere toplam 19 kamu kuruluşundan
gelen temsilcilerden oluşan bir Kamunet Kurum Temsilciler Kurulu oluşturulmuştur3

.
Aynı Bakanlar Kurulu Kararı ile ayrıca Kamunet Üst Kurulu üyeleri ve Kıbrıs Türk Mimar ve
Mühendis Odaları Birliği, Bilgisayar Mühendisleri Odası, Elektrik Mühendisleri Odası,
Sanayi Odası, Ticaret Odası, Kıbrıs Türk Tabibler Birliği, Barolar Birliği ve Bilişim
Derneğinden birer üyeden oluşacak bir Danışma Kurulunun oluşturulması bu Danışma
Kurulunun ve 3 ayda bir toplanarak genel stratejileri, kamu-özel sektör ilişkilerini ve
yöntemlerini belirlemesi hükme bağlanmıştır.

Kamunet kapsamında iki adet portal hazırlanmış olup, http://www.edevlet.eu e-devlet portalı
olarak faaliyet gösterirken http://www.kamunet.net portalı vatandaş portalı olarak hizmet
vermektedir.

3 Daha sonra çıkarılan bir Bakanlar Kurulu Kararı ile Sayıştay Başkanlığı da Kamunet Kurum Temsilciler
Kurulunda temsil edilmeye başlamıştır.

http://www.kktcbasbakanlik.org/mevzuat_goster2.php?L=TR&ygno=11155&ymno=10919�
http://www.edevlet.eu/�
http://www.kamunet.net/�

31

İKİNCİ BÖLÜM

2. Benzer Ülkelerde Sektör ve Yapılanma Analizi

2.1 Giriş

Üçüncü bölümde KKTC ile yüzölçümü, nüfus ve ada devleti olmaları açısından mukayese
yapılabilecek özelliklerde olan GKRY GKRY’nin posta gönderileri KKTC’nin posta
gönderilerinin yaklaşık 27,79 katı, Malta ve İzlanda gibi ülkelerde ulaştırma ve haberleşme
sektörlerinin ne şekilde yapılandıkları ve sektörlerdeki önemli oyuncular özetlenmiştir.
Mukayese için seçilen bu üç ülke, yüzölçümü, nüfus ve ada devleti olma gibi benzer
özelliklere sahip olmaları yanında, İzlanda’nın Avrupa Ekonomi Bölgesi, Malta ve
GKRY’nin Avrupa Birliği (AB) üyesi olması açısından da KKTC için incelenmeye değer
örnekler konumundadırlar. Bu ülkelerin nüfus, yüzölçümü ve nüfus yoğunluğu istatistikleri
Tablo 2.1’de gösterilmiştir.

Tablo 2.1: KKTC ve Benzer Ülkelerin Nüfus, Yüzölçümü ve Nüfus Yoğunluğu İstatistikleri

Ülke 2011 Yılı Tahmini
Nüfusu* Yüzölçümü (km2) Nüfus Yoğunluğu (kişi/km2)

İzlanda 318.452 103.000 3,09

GKRY 825.883 5.896 140,08

KKTC 294.606 3.355 87,81

Malta 408.333 316 1.292,19

(*): İzlanda, GKRY ve Malta’nın nüfus istatistikleri CIA verilerinden alınmış olup, Temmuz 2011
tahminidir. KKTC nüfus verisi Aralık 2011’de yapılan nüfus sayımından alınmıştır.

https://www.cia.gov/library/publications/the-world-factbook/fields/2119.html#cy

2.2 Güney Kıbrıs Rum Yönetimi

2.2.1 Havayolu Ulaştırması

Haberleşme ve Bayındırlık Bakanlığı altında faaliyet gösteren Sivil Havacılık Dairesi,
ülkenin sivil havacılık otoritesi ve hava seyrüsefer hizmeti sağlayıcısı konumundadır.
Bakanlığın internet sayfasında Dairenin görevleri
(www.mcw.gov.cy/mcw/mcw.nsf/mcw15_en/mcw15_en?OpenDocument, en son ziyaret
tarihi 21Aralık 2011);

• Lefkoşa Uçuş Bilgi Bölgesi ile Larnaka ve Baf Havaalanlarındaki kontrol kulelerinde

hava trafik hizmetlerinin verilmesi ve düzenlenmesi,
• Ülkedeki havaalanlarının işletilmesi ve geliştirilmesi4

• Üçüncü ülkelerle hava trafik hizmetlerinin geliştirilmesi,
,

• Emniyet ve güvenlik düzenlemesi,
• Hava taşımacılığı ile ilgili Avrupa Hukukunun uygulanması

4 “Ülkedeki havaalanlarının işletilmesi ve geliştirilmesi”, Sivil Havacılık Dairesi görevleri arasında yer almasına
rağmen Larnaka Uluslararası Havaalanı ile Baf Uluslararası Havaalanının 2006 yılında YİD modeliyle Hermes
Airports Ltd şirketine devredilmesi ile beraber Dairenin havaalanı işletimi fonksiyonu sona ermiş ve havaalanı
işletmeciliği ile sivil havacılık otoritesi olma fonksiyonları birbirinden ayrılmıştır.

https://www.cia.gov/library/publications/the-world-factbook/fields/2119.html#cy�
http://www.mcw.gov.cy/mcw/mcw.nsf/mcw15_en/mcw15_en?OpenDocument�

32

şeklinde sıralanmıştır.

Larnaka Uluslararası Havaalanı ile Baf Uluslararası Havaalanı, GKRY toprakları içinde
bulunan uluslararası trafiğe açık iki havaalanı olup, havaalanlarının idaresi YİD yöntemiyle
12 Mayıs 2006 tarihinde 25 yıllık bir süre karşılığında GKRY’da kayıtlı bir şirket olan, 3
Fransız, 1 Kanadalı, 1 İrlandalı ve 4 GKRY kökenli ortağa sahip Hermes Airports Ltd
şirketince üstlenilmiştir. Tablo 2.2’deki yolcu trafik rakamlarından da görülebileceği üzere,
Larnaka Uluslararası Havaalanı GKRY hava trafiğinin çok önemli bir bölümüne hizmet
vermekte olup, 2006-2010 döneminde ülkenin havayolu yolcu trafiği nispeten yatay bir eğilim
göstermiştir.

Tablo 2.2: Larnaka ve Baf Uluslararası Havaalanlarının 2006-2010 Dönemi Yolcu Trafik
Rakamları
Yıl Larnaka U. Havaalanı Baf U. Havaalanı Toplam Yolcu Trafiği
2006 4.927.986 1.832.655 6.760.641
2007 5.284.159 1.744.800 7.028.959
2008 5.488.319 1.765.431 7.253.750
2009 5.169.224 1.590.905 6.760.129
2010 5.367.724 1.613.546 6.981.270
Kaynak: (http://www.hermesairports.info/, en son ziyaret tarihi 28 Kasım 2011)

Hisseleri Kıbrıs Borsasında işlem gören Kıbrıs Havayolları (Cyprus Airways) ülkenin milli
havayolu konumunda olup, hisselerinin %69,57’si kamuya ait olan şirketin halka açıklık oranı
%30,43 seviyesindedir. 1992 yılında Kıbrıs Havayollarının bağlı ortaklığı olarak charter
seferleri düzenlemek amacıyla kurulan Eurocypria Havayolları (Eurocypria Airlines) ise,
yaşanan finansal problemler sonrasında Kasım 2010’da seferlerini durdurmak zorunda
kalmıştır. Benzer finansal sorunlar yaşamakta olan Kıbrıs Havayolları ise, 2003-2010
döneminde sadece 2007 ve 2008 yıllarını kar ederek kapatabilmiştir
(http://cyprusair.com/869,0,0,0,2-Annual-Reports.aspx, e

n son ziyaret tarihi 28 Kasım 2011).

2.2.2 Denizyolu Ulaştırması

GKRY limanları Kıbrıs Liman Otoritesi (Cyprus Port Authority) adlı yarı-kamu
niteliğindeki idare tarafından yönetilmektedir. Bakanlar Kurulu tarafından üçer yıllığına
atanan 9 üye tarafından idare edilen Kıbrıs Liman Otoritesi, GKRY’deki limanların ve deniz
fenerlerinin sahibi ve işleticisi konumundadır. Kıbrıs Liman Otoritesinin görevleri aşağıdaki
gibidir (www.mcw.gov.cy/mcw/mcw.nsf/mcw28_en/mcw28_?OpenDocument, en son ziyaret
tarihi 21 Aralık 2011):

• Liman altyapısının planlanması, geliştirilmesi ve yönetilmesi,
• Liman sahasının kullanımı için lisanslandırma yapılması,
• Liman hizmetlerinin verilmesi ve limanda inşaat yapılması için lisanslandırma yapılması.
• Finansal faaliyetlerde bulunulması,
• Pilotaj, çekme, vinç kullanımı, gemi bağlama ve kargonun kabulü, depolanması ve

dağıtımı gibi liman faaliyetlerinde bulunulması.

Limasol ve Larnaka Ticari Limanları, Eski Limasol Limanı, Baf Limanı, Latsi Balıkçı Limanı
ile Vassiliko ve Moni Akaryakıt Tesisleri, Otoritenin idaresi altındadır.

http://www.hermesairports.info/�
http://cyprusair.com/869,0,0,0,2-Annual-Reports.aspx�
http://www.mcw.gov.cy/mcw/mcw.nsf/mcw28_en/mcw28_?OpenDocument�

33

Haberleşme ve Bayındırlık Bakanlığı altında faaliyet gösteren Gemicilik Dairesinin
(Department of Merchant Shipping) başlıca görevleri, AB-27 ülkeleri arasında üçüncü en
büyük gemi filosuna sahip olan GKRY’de
(www.mcw.gov.cy/mcw/mcw.nsf/mcw11_en/mcw11_en?OpenDocument, en son ziyaret
tarihi 21 Aralık 2011);

• Gemi kayıtlarının yapılması,
• GKRY bandıralı gemilerin emniyet, güvenlik, çevre kirliliğinin önlenmesi, gemi

adamlarının vasıfları ile gemi adamlarının yaşam ve çalışma şartları açısından denetimi,
• Paris Memorandumu hükümleri çerçevesinde, GKRY limanlarındaki yabancı bandıralı

gemilerin liman devleti kontrollerinin/denetimlerinin yapılması,
• Yolcu gemileri ile yüksek hızlı gemi taşıtlarının denetimi ve sertifikasyonu,
• Gemi adamlarının eğitim, sertifikasyon ve sicil işlemlerinin yapılması,
• Ticari gemicilik mevzuatının güncellenmesi ve AB mevzuatı ile uyumlaştırılması,
• Gemi sahibi ve işletici şirketlerin vergilendirilmesi,
• Güney Kıbrıs’ın uluslararası kayıt ve denizcilik merkezi olmasının desteklenmesi,
• Uluslararası ilişkilerin yürütülmesi, uluslararası kuruluşlara iştirak edilmesi ve denizcilik

otoriteleri ile işbirliği ve anlaşmalar yapılmasıdır.

2.2.3 Karayolu Ulaştırması

GKRY’de karayolu ulaştırması sektörü Haberleşme ve Ulaştırma Bakanlığı içinde dört ayaklı
bir yapıyla idare edilmektedir. Bayındırlık Dairesi (Department of Public Works), (i) gerek
yeni inşa edilen, gerekse de bakıma alınan yollara ait tasarım ve ihale/sözleşme işlerinin
idaresinden, (ii) diğer kamu kuruluşlarıyla, yerel yönetimlerle ve danışman mühendislerle
işbirliği içinde, kentsel ve kırsal alanlarda trafik çalışmalarının hazırlanmasından ve (iii) yol
projelerinin hayata geçirilmesi nedeniyle yerel yönetimlerin veya vatandaşların bireysel
olarak gündeme getirebilecekleri sorunların veya taleplerin çözümünden sorumludur.

Karayolu Ulaştırma Dairesi (Department of Road Transport) ise toplu ulaşım hizmetlerinin
geliştirilmesinden, taşıtların kaydından, muayenesinden, ehliyetlerin verilmesinden ve
yenilenmesinden ve bunlarla ilgili ücretlendirmelerden sorumludur.

Yol güvenliği ile ilgili olarak Yol Güvenliği Konseyi ve Yol Güvenliği Birimi adıyla iki
birim kurulmuştur. Yol Güvenliği Konseyi, Haberleşme ve Bayındırlık Bakanının
başkanlığında faaliyet gösteren ve çeşitli bakanlıklar ile kamu kurumlarının temsil edildiği,
yol güvenliği politikalarını şekillendiren ve yol güvenliği ile ilgili kamu idareleri arasında
koordinasyon sağlayan bir kuruldur. Yol Güvenliği Birimi ise 2004 yılında kurulmuş olup,
2005-2010 Yol Güvenliği Stratejik Planının uygulanmasında Yol Güvenliği Konseyine destek
olmaktadır. 2005-2010 Yol Güvenliği Stratejik Planı kapsamında yol güvenliği faaliyetlerini
tasarlamak, uygulamak ve değerlendirmek üzere (i) Yol Altyapısı Güvenliği, (ii) Araç
Güvenliği, (iii) Aday Sürücülerin Eğitimi ve Sınava Tabi Tutulması, (iv) Mevzuat, Yol
Trafiği Kuralları ve Polis Denetimi Komitesi, (v) Kamu Yol Güvenliği Bilgisi ve Yol
Güvenliği Eğitimi Komitesi ve (vi) Acil Sağlık Hizmeti Komitesi adlarıyla Yol Güvenliği
Birimi Başkanının başkanlığında altı adet komite kurulmuştur.

2.2.4 Haberleşme ve Bilgi Toplumu

Posta hizmetleri Haberleşme ve Ulaştırma Bakanlığı altındaki Posta Hizmetleri Dairesi
tarafından verilmektedir. Daire 2009 Yılı faaliyet raporuna göre

http://www.mcw.gov.cy/mcw/mcw.nsf/mcw11_en/mcw11_en?OpenDocument�

34

(http://www.mcw.gov.cy/mcw/dps/dps.nsf/annual_report_en/annual_report_en?opendocumen
t, en son ziyaret tarihi 29 Kasım 2011), 58 adet postane, 1123 posta temsilciliği ve 1001 posta
kutusu ile faaliyet göstermekte olup, Haberleşme ve Ulaştırma Bakanlığı; posta hizmetlerinin
iyileştirilmesi ve rekabetçi bir ortamda faaliyet gösterilmesinin temini amacıyla Dairenin
yönetimsel ve finansal olarak otonom bir yapıya kavuşması yönünde irade belirtmektedir.

Kıbrıs Telekomünikasyon Otoritesi (CYTA-CyprusTelecommunicationAuthority), sabit ve
mobil telefon, kablo TV ve broadband gibi alanlarda faaliyet gösteren bir yarı-kamu şirketidir.

Elektronik Haberleşme Dairesi, Haberleşme ve Ulaştırma Bakanlığı altında yer alan ve
spektrum yönetimi üzerine faaliyet gösteren bir dairedir. Milli Frekans Planı hazırlayan Daire,
radyo spektrum politikası üzerine Bakana danışmanlık yapar ve radyo spektrum kullanımı
yetkilendirmesi ve spektrum kullanımı denetimi üzerine faaliyet gösterir.

Elektronik Haberleşme ve Posta Regülasyonu Komisyonu, ülkedeki elektronik haberleşme
ve posta hizmetlerinin düzenlenmesinden sorumlu kurumdur. Kurum bu kapsamda, elektronik
haberleşme ve posta hizmetleri sunumunun geliştirilmesi, özellikle fiyatlandırma ve hizmet
kalitesi açısından tüketici haklarının korunması, sektördeki rekabetin korunması ve farklı
özelliklerdeki ürün ve hizmetlerin sunumunun sağlanması gibi ana hedefler çerçevesinde
faaliyet göstermektedir.

2.3 Malta

2.3.1 Havayolu Ulaştırması

Malta ulaştırma alanında faaliyet gösteren kamu kuruluşlarını Malta Transport isimli
merkezi idare altında bir araya getirmiştir. Transport Malta altındaki 9 adet direktörlükten biri
olan Sivil Havacılık Direktörlüğü ülkenin sivil havacılık otoritesi konumundadır. Sivil
Havacılık Direktörlüğünün görevleri aşağıdaki gibidir (Transport Malta Annual Report 2010,
http://www.transport.gov.mt/admin/mediacenter/PDFs/1_Annual%20Report%202010.pdf, en
son ziyaret tarihi 27 Ocak 2011):

• Hava ulaştırma hizmetlerinin düzenlenmesi,
• Uçuşa uygunluk sertifikasyonu ve denetimi,
• Uçak işletmecilerinin sertifikasyonu,
• Havacılık personelinin lisanslandırılması,
• Uluslararası hava seyrüsefer yükümlülüklerinin belirlenmesi,
• Malta’da havaalanı hizmetini veren Malta Uluslararası Havaalanının gözetimi,
• Malta Hava Bilgi Bölgesinde seyrüsefer hizmetlerinin sağlayıcısı Malta Hava Trafik

Hizmetleri şirketinin gözetimi.

Malta’da bir havaalanı, bir de heliport5

5 Gozo Adasındaki Xewkija Heliportunda geçmişte helikopter ile yapılan tarifeli seferler durdurulmuştur.

 bulunmaktadır. Malta Uluslararası Havaalanı
ülkenin tek havaalanı olup, havaalanının 2010 yılı trafiği 3,29 milyon yolcu olarak
gerçekleşmiştir. Malta Uluslararası Havaalanı 1989 yılına kadar Sivil Havacılık Dairesi,
1989-1992 yılları arasında Hava Terminali Dairesi tarafından işletilmiş, 1992’den itibaren de
Malta Uluslararası Havaalanı Şirketi terminallerin işletimini üstlenmiştir. 1998 yılından
itibaren ise, terminallerin yanı sıra hava tarafının ve Malta Uçuş Bilgi Bölgesinin de yönetimi

http://www.mcw.gov.cy/mcw/dps/dps.nsf/annual_report_en/annual_report_en?opendocument�
http://www.mcw.gov.cy/mcw/dps/dps.nsf/annual_report_en/annual_report_en?opendocument�
http://www.transport.gov.mt/admin/mediacenter/PDFs/1_Annual%20Report%202010.pdf�

35

Malta Uluslararası Havaalanı Şirketine geçmiştir. Ancak 2001 yılında hava trafik hizmetleri
Malta Uluslararası Havaalanı Şirketinden ayrılarak Malta Hava Trafik Hizmetleri Şirketine
devredilmiştir.

2002 Haziran ayında imzalan bir sözleşme ile Malta Uluslararası Havaalanı Şirketinin %40’ı
93,16 milyon avro karşılığında Malta Mediterranean Link Consortium Ltd’e devredilmiştir.
Malta hükümeti 2002 Kasım ve 2005 Kasım’da gerçekleştirdiği iki halka arzda Malta
Uluslararası Havaalanı Şirketinin %20’şer hisselerini özelleştirmiş ve hükümetin şirketteki
sahiplik payı %20’ye gerilemiştir.

Malta’daki hava seyrüsefer hizmetleri, Malta Hava Trafik Hizmetleri Şirketi (Malta Air
Traffic Services Ltd) tarafından yürütülmektedir. Şirketin iki ortağı, hisselerinin tamamı
devlete ait olan Malta Hükümet Yatırımları (Malta Government Investments Ltd) ve Malta
Yatırım Yönetimi (Malta Investment Management Company Ltd) şirketleridir. Ortaklar
tarafından atanan bir yönetim kuruluna sahip olan şirket CEO ve onun altındaki yönetim ekibi
tarafından yönetilmektedir.

Air Malta, Malta’nın bayrak taşıyıcı havayolu şirketi olup, 7 Airbus A320 ve 5 Airbus A319
olmak üzere 12 uçaklık bir filoya sahiptir. Malta’da kayıtlı olan havayolu şirketleri ve bu
şirketlerin faaliyet alanları ise aşağıdaki gibidir:

• Air Malta: Ülkenin bayrak taşıyıcı havayolu şirketi
• European 2000 Airlines: Charter, hava ambulans ve taksi hizmetleri
• Medavia: Bölgesel uçaklarla charter seferleri
• Efly: Charter ve wet lease hizmetleri

2.3.2 Denizyolu Ulaştırması

Denizyolu ulaştırması ile ilgili olarak Malta Transport altında 2 adet direktörlük
bulunmaktadır. Bunlardan ilki olan Limanlar ve Yatçılık Direktörlüğü (Ports and Yatching
Directorate) genel olarak liman ve yatçılık faaliyetlerinin yönetiminin yansıra denizcilik
faaliyetlerinin düzenlenmesinden sorumlu olup, görevleri aşağıdaki gibi tanımlanmıştır:

• Liman ve denizcilik faaliyetlerinin desteklenmesi,
• Milli ve uluslararası sularda, seyrüsefer emniyeti de dahil olmak üzere, düzenin

sağlanması,
• Küçük gemilerin tescil edilmesi,
• Gemi kaynaklı kirlilik de dahil olmak üzere kirliliğin önlenmesi ve kontrolü,
• Güvenli ve verimli bir şekilde bir Deniz ulaştırma sisteminin hayata geçirilmesi,
• Teknik denizcilik hizmetlerinin, yangınla mücadele kolaylıklarının ve diğer

zorunlulukların temini,
• Ticari deniz araçlarının lisanslandırılması,
• Liman faaliyetlerinin yönetimi,
• Yatçılığın ve deniz eğlence faaliyetlerinin düzenlenmesi,
• Denizcilik istatistiklerinin tutulması,
• Yat bağlama alanlarının organize edilmesi.

Denizyolu ulaştırması alanında faaliyet gösteren diğer direktörlük Ticari Gemicilik
Direktörlüğüdür (Merchant Shipping Directorate). Direktörlüğün ana faaliyet konusu, gemi

36

ve deniz adamı sicillerinin tutulması ve ticari gemicilik faaliyetlerinin denetimi, gözetimi ve
düzenlenmesidir.

2.3.3 Karayolu Ulaştırması

Malta’da karayolu ulaştırması sektörü Transport Malta altındaki iki direktörlük tarafından
yönetilmektedir. Daha çok altyapı inşası ve yönetiminden sorumlu olan Yollar ve Altyapı
Direktörlüğünün (Roads and Infrastructure Directorate) yollar bölümü, yolların
tasarımından, planlanmasından, inşasından, bakım-onarımından, yollardaki trafik
yönetiminden ve toplu taşıma altyapısının geliştirilmesinden sorumlu iken altyapı bölümü,
bayındırlık projelerinden ve denizcilik altyapısının geliştirilmesi ve bakımından sorumludur.

Kara Ulaştırması Direktörlüğü (Land Transport Directorate) ise toplu taşıma hizmetlerinin,
sürücülerin, taşıtların ve taşımacılık yapan işletmelerin denetimi ve gözetiminden ve yol
güvenliği uygulamalarından sorumludur.

2.3.4 Haberleşme ve Bilgi Toplumu

Malta posta ve telekomünikasyon hizmeti veren kamu idarelerini özelleştirme yolunu
seçmiştir. Hisselerinin %40’ı halka açık bir şirket olan Malta Postasında (Malta Post) ve
Malta Telekomünikasyon Şirketinde (Maltacom) yönetim özel sektördedir. Malta
Haberleşme Otoritesi (Malta Communication Authority) haberleşme sektöründe düzenleyici
otorite konumundadır.

Malta’da bilgi toplumu ve e-devlet faaliyetleri iki kurumun koordinasyonunda
yürütülmektedir. Altyapı, Ulaştırma ve Haberleşme Bakanlığı (Ministry for Infrastructure,
Transport and Communication) e-devlet stratejisi ve politikalarından sorumlu iken, Malta
Bilgi Teknolojileri Ajansı (Malta Information Technology Agency) uygulamadan
sorumludur.

2.4 İzlanda

2.4.1 Havayolu Ulaştırması

2011 yılındaki Adalet ve İnsan Hakları Bakanlığı ile birleşmeye kadar Haberleşme
Bakanlığına bağlı olarak faaliyetlerini sürdüren ulaştırma ve haberleşme kuruluşları
birleşmeden sonra İçişleri Bakanlığına bağlı olarak faaliyetlerini sürdürmektedir. İzlanda
Sivil Havacılık İdaresi (Icelandic Civil Aviation Administration) ülkenin sivil havacılık
otoritesidir. İzlanda’daki havaalanları ve hava seyrüsefer sistemleri ISAVIA adlı, hisselerinin
tamamı devlete ait limited bir şirket tarafından işletilmektedir. Icelandair ise ülkenin bayrak
taşıyıcı havayolu şirketidir. İzlanda’da halen faaliyette olan havayolu şirketleri ve bu
şirketlerin faaliyet alanları aşağıdaki gibidir:

• Air Atlanta Icelandic: charter ve hava kargo
• Air Iceland: Tarifeli bölgesel havacılık, Greenland ve Farao Adalarına tarifeli seferler

(Icelandair’in bağlı şirketi)
• Bluebird Cargo: Hava kargo
• EagleAir: Tarifeli bölgesel hava taşımacılığı, hava ambulans ve taksi hizmeti

37

• Icelandair: Ülkenin bayrak taşıyıcı havayolu şirketi
• Icelandair Cargo: Icelandair’in hava kargo taşımacılığı yapan bağlı şirketi
• IcelandExpress : Düşük maliyetli havayolu şirketi
• MyflugAir: Hava ambulans ve taksi
• Norlandair : Tarifeli bölgesel yolcu taşımacılığı, hava taksi ve ambulans hizmetleri

İzlanda Hava Aracı Kazalarını Araştırma Kurulu (The Icelandic Aircraft Accident
Investigation Board), ICAO Annex 13 kriterleri çerçevesinde hava aracı kazalarını
araştırmakla yükümlü ve faaliyetlerinde bağımsız bir kuruluştur. Temel amacı havacılık
emniyetini artırmak olan Kurulun direktörü ilgili Bakan tarafından atanır.

2.4.2 Denizyolu Ulaştırması

İzlanda Denizcilik İdaresi (Icelandic Maritime Administration), gemilerin kaydından, deniz
adamlarının lisanslandırılmasından, liman devleti kontrollerinden, limanlar dışındaki deniz
fenerlerinin işletiminden ve limanlardaki deniz fenerlerinin denetiminden sorumlu kuruluştur.
İzlanda Deniz Kazaları Araştırma Kurulu (Icelandic Marine Accident Investigation
Board), kamu idarelerinden ve mahkemelerden bağımsız olarak faaliyetlerini sürdüren bir
Kuruldur. Kurul, denizdeki tüm kaza ve hadiselerin, dalışla ilgili hadiseler de dahil olmak
üzere, araştırılmasından sorumludur.

2.4.3 Karayolu Ulaştırması

İzlanda’da karayolu ulaştırması sektörünün kamu tarafında üç ana oyuncu bulunmaktadır.
İzlanda Karayolu İdaresi (The Icelandic Road Administration), ülkenin karayolu ağının
yapımından, bakımından ve işletilmesinden sorumlu kuruluştur. Bu görevlerinin yanında
İdare aynı zamanda yük ve yolcu taşımacılığı yapma, taksi işletme ve araba kiralama ile ilgili
lisans işlemlerini yürütmektedir. Yol Trafiği Enstitüsü (The Road Traffic Institute), yol
güvenliği ve araç kaydı gibi konularda faaliyet göstermektedir. Karayolu Kazaları
Araştırma Grubu (Road Accident Investigation Group) ise, disiplinler arası bir yaklaşımla,
bir avukattan, kazalar ve ilk yardım konusunda uzman bir doktordan ve yol inşaatı konusunda
tecrübeli bir mühendisten oluşur. Karayolu Kazaları Araştırma Grubu, kazaların öncesinin,
kaza anının ve kaza sonrasının analizini yaparak; kazalarda sürücülerin, araçların, yol
şartlarının ve çevresel etmenlerin payını belirler. Araştırmaların sonucunda ortaya çıkan
veriler ışığında, kazaların azaltılmasına yardımcı olmasını beklenen önlemler Grup tarafından
öneri olarak getirilir.

2.4.4 Haberleşme ve Bilgi Toplumu

2005 yılında özelleştirilen Telekom Şirketi Siminn halen ülkedeki en büyük
telekomünikasyon şirketidir. Posta hizmetlerinin 1778 yılında başladığı İzlanda’da İzlanda
Postası (Iceland Post) hisselerinin tümü kamuya ait bir şirket olarak posta hizmeti vermeyi
sürdürmektedir. Posta ve Telekomünikasyon İdaresi (The Post and Telecom
Administration) ise, sektördeki düzenleyici kuruldur. Ülkede bilgi toplumu politikaları
Başbakanlık tarafından geliştirilmekte olup 2008-2012 dönemi İzlanda E-Devlet Strateji
Belgesi ile bilgi toplumu olma yolunda atılması gereken atılımlar ve ulaşılması gereken
hedefler sıralanmıştır.

http://www.rns.is/Frettir.php?frett_flokkur_nr=6�
http://www.rns.is/Frettir.php?frett_flokkur_nr=6�

38

ÜÇÜNCÜ BÖLÜM
3. Öneriler

3.1 Bayındırlık ve Ulaştırma Bakanlığının Organizasyon Yapısına Yönelik Öneriler:

3.1.1 Strateji Geliştirme ve Avrupa Birliği Dairesinin Kurulması

Bayındırlık ve Ulaştırma Bakanlığındaki Dairelerin görev ve sorumlulukları incelendiğinde,
her bir Dairenin belli bir sektörde görev yaptığı görülmekte olup, Daireler ve sektörler arası
eşgüdüm sağlayacak, her bir sektör için stratejiler geliştirecek bir birimin ihtiyacı
hissedilmektedir. Bu sorunların çözümüne yönelik olarak Bakanlık altında Strateji
Geliştirme ve Avrupa Birliği Dairesinin kurulması önerilmektedir. Yeni kurulacak Dairede
asgari olarak yer alması önerilen birimler aşağıdaki gibidir:

• İstatistik Şubesi: Düzenli ve kapsamlı bir istatistik veri tabanının olmayışı, bu raporun

hazırlık çalışmaları sırasında yaşanan en önemli sorunlardan biri olarak karşımıza
çıkmıştır. Basit bir örnek vermek gerekirse, KKTC’deki karayolu ağının toplam uzunluğu
ve bu ağın yol kaplaması olarak dağılımı gibi çok temel bir bilgiye dahi ulaşılamamıştır.
Havayolu ve denizyolu ulaştırmasına ve posta ve telefon hizmetlerine ilişkin bazı temel
istatistikler büyük oranda mevcut olsa da, ulaştırma ve haberleşme hizmetlerine ait fiyat
istatistikleri, karayolu ağının sınıflandırılmış uzunlukları, karayollarında araç trafik
rakamları, internet erişim bilgileri başta olmak üzere sektörle ilgili çok sayıda istatistik
mevcut değildir. İstatistik şubesinin görevi, AB standartlarında toplanması gereken
verilerin belirlenmesi, bu verilerin ne şekilde toplanacağına dair ilgili dairelerle işbirliği
içerisinde yöntemlerin geliştirilmesi ve ilgili dairelerce toplanacak istatistiklerin
derlenmesi ve yayınlanması olmalıdır.

• Sektörel Stratejiler Şubesi: Şubenin görevi, her bir ulaştırma ve haberleşme alt

sektöründe kamu politikalarının, stratejilerin ve gerekli yasal altyapı çalışmalarının
hazırlanmasıdır.

• Avrupa Birliği Şubesi: Şubenin görevi, ulaştırma ve haberleşme sektörleri ile ilgili AB

mevzuatının izlenmesi, yeni gelişmelerin takip edilmesi ve KKTC tarafından AB’ye uyum
kapsamında atılması gereken adımların Başbakanlık Avrupa Birliği Koordinasyon
Merkezi ile işbirliği içinde yönlendirilmesidir. İlk bakışta KKTC ölçeğindeki bir ülkede
Başbakanlık Avrupa Birliği Koordinasyon Merkezi varken, ayrıca bir Bakanlık altında AB
ile ilgili müstakil bir birim kurulmasının kaynak israfı olarak görülmesi mümkün olmakla
birlikte, AB konularındaki bilgi birikiminin Bakanlıklarda da oluşması ve Bakanlıklardaki
kapasitenin artırılması açısından küçük ölçekli bir Şube kurulmasında yarar
görülmektedir. Nitekim muadil ülkelerden GRRY ve Malta’da da ulaştırma-haberleşme
sektörlerinden sorumlu bakanlıklar altında AB ile ilgili birimler bulunmaktadır (Tablo
3.1).

• Ulaştırma ve Çevre Şubesi: Şubenin görevi, ulaştırma-haberleşme hizmetlerinin çevresel

etkilerinin asgari seviyeye çekilmesi için gerekli projelerin ve politikaların hazırlanması
ve uygulanması olmalıdır.

Strateji Geliştirme ve Avrupa Birliği Dairesinin önerilen görevlerini GKRY, Malta ve
İzlanda’da yerine getiren birimler Tablo 3.1’de gösterilmiştir. Tablo 3.1’den de görülebileceği
üzere, strateji geliştirme (Malta ve İzlanda) ve AB (GKRY ve Malta) ile ilgili konularda

39

muadil ülkelerde idari yapılanmalar kurulmuştur. Öte yandan bu ülkelerdeki ilgili
bakanlıklarda doğrudan istatistikle ve ulaştırma-çevre ilişkisiyle ilgili faaliyet gösteren
birimlere rastlanmamıştır. Bu raporda istatistikle ilgili bir birim kurma önerisinin nedeni, bu
alanda KKTC’de diğer ülkelerle kıyas kabul etmeyecek ölçüde bir eksiklik olmasıdır. Diğer
taraftan başta Amerika Birleşik Devletleri olmak üzere gelişmiş ülkelerdeki ulaştırma ile ilgili
kuruluşlarda ulaştırma-çevre ilişkisi üzerine faaliyet gösteren birimler kurulmaya başlanmış
olup, yakın gelecekte tüm ülkelerde benzer birimlerin kurulması beklenmektedir. Dolayısıyla
bu raporda Ulaştırma ve Çevre Şubesini kurma önerisi getirilirken, muadil ülkeler değil
dünyadaki genel eğilimler dikkate alınmıştır.

Tablo 3.1: Strateji Geliştirme ve Avrupa Birliği Dairesinin Önerilen Görevlerini GKRY,
Malta ve İzlanda’da Yerine Getiren Birimler

Ülke İstatistik Strateji Geliştirme AB ile İlişkiler Ulaştırma-Çevre İlişkisi

GKRY - - European Affairs Unit -*

Malta -

Ministry for
Infrastructure, Transport
and Communications—

Policy Development
Directorate

Ministry for
Infrastructure, Transport
and Communications—

Policy Managers

Transport Malta--
Integrated Transport
Strategy Directorate

Ministry for Infrastructure,
Transport and

Communications--EU Affairs
Directorate

-

İzlanda -
Ministry of the

Interior**--Policy and
Development

-*** -

(*): Dr. Costas Papastavro, “Transport and the Environmenta Cyprus perspective” adlı
sunumunda GKRY’de ulaştırma politikalarında çevre boyutunun ele alınmamasını
eleştirmektedir (http://www.linkforum.eu/docs/604/Cyprus_conf_-
Transport_in_cyprus_Papastavrou.pdf, son ziyaret tarihi 30 Mart 2012).

(**): İzlanda’da ulaştırma ve haberleşme sektörlerinden sorumlu bakanlık İçişleri
Bakanlığıdır.

(***): İzlanda henüz AB üyesi olmayıp AB’ye aday bir ülkedir.

http://www.linkforum.eu/docs/604/Cyprus_conf_-Transport_in_cyprus_Papastavrou.pdf�
http://www.linkforum.eu/docs/604/Cyprus_conf_-Transport_in_cyprus_Papastavrou.pdf�

40

3.1.2 Telekomünikasyon Dairesinin Özelleştirilmesi

Tablo 1.16 ve 1.17’deki verilerden de hatırlanacağı üzere, bir yandan her geçen yıl KKTC
Telekomun pazar payı abone sayısı açısından azalırken, diğer taraftan KKTC’deki mobil
telefon operatörlerinin abone sayılarında yakaladıkları artış oranı, AB ortalamalarından ve
mukayese yapılan ülkelerdeki mobil telefon operatörlerinin abone sayısı artış oranlarından
daha fazla gerçekleşmiştir. Bu iki istatistik, KKTC Telekomun mobil telefon operatörleri ile
rekabette oldukça zorlandığının önemli göstergeleridir. KKTC Telekomun daha hızlı karar
alma süreçlerine ve personel politikalarında esnekliğe kavuşması, teknolojik altyapısını
kamunun tasarruf amaçlı mali tedbirlerine takılmadan yenileyebilmesi ve işletmecilik
anlayışının başta mobil telefon operatörleri olmak üzere pazardaki diğer rakipleriyle rekabet
edebilir seviyeye ulaşması açısından KKTC Telekomun önce şirketleştirilmesi, sonrasında da
özelleştirilmesi gerekli görülmektedir.

Bu rapor kapsamında AB desteğiyle yürütülen ve KKTC Telekomun yeniden yapılandırma
alternatiflerinin analiz edildiği çalışma incelenmiştir. AB desteğiyle hazırlanan bahse konu
çalışmada (kısaca AB Raporu) KKTC Telekom için:

1. KKTC Telekomun ana altyapı ağının ayrı bir şirket tarafından işletilmesi
2. KKTC Telekomun tüm sabit altyapı ağının ayrı bir şirket tarafından işletilmesi
3. KKTC Telekomun altyapı ağının bir kısmının ayrı bir şirket tarafından işletilmesi

şeklinde üç alternatif incelenmiş ve bu alternatiflerden ikincisinin hayata geçirilmesi
önerilmiştir. Bu alternatife göre, KKTC Telekom, Telekom Ofisi ve Ağ Şirketi olmak üzere
iki şirkete bölünecek, Telekom Ofisi perakende haberleşme hizmetleri sunarken sabit
altyapıyı işletecek olan Ağ Şirketi Telekom Ofisi de dahil olmak üzere sektördeki tüm
oyunculara toptan altyapı hizmeti sunacaktır.

Bizim çalışmamızda ise, KKTC Telekomun ikiye bölünmeden tek parça halinde
şirketleştirilmesi ve sonrasında özelleştirilmesi önerilmektedir. Bu açıdan bakıldığında bizim
önerimiz AB Raporu önerilerinden iki ana eksende ayrılık göstermektedir. Bunlardan ilki,
KKTC Telekomun Telekom Ofisi ve Ağ Şirketi olmak üzere iki şirkete bölünmesi yerine tek
bir şirket olarak yapılandırılması önerimizdir. AB Raporunda altyapı şirketi ile hizmet
sunucusu şirketin ayrı şirketler olarak yapılandırılmalarının ilgili AB mevzuatına göre zorunlu
olmadığı ve piyasanın regüle edilmesi şartıyla aynı kuruluş altındaki toptan ve perakende
görevlerin muhasebesel olarak ayrılmasının yeterli olacağı ifade edilmiştir. AB Raporunda iki
ayrı şirket olarak yapılandırma alternatifini öne çıkaran iki temel gerekçenin ilki, hem
altyapıyı yönetecek hem de perakende hizmet verecek bir işletmenin regüle edilmesinde
yaşanacak olası zorluklardır. Üzerinde daha çok durulan diğer gerekçe ise, AB finansmanıyla
gerçekleştirilen ve KKTC Telekomun kullanımına sunulan altyapı yatırımlarının, iki ayrı
şirket olarak yapılandırmaya gidilmemesi halinde, piyasadaki diğer işletmeciler aleyhine
rekabeti bozucu etkiye sahip olabileceği ve bu nedenle de AB devlet yardımları mevzuatına
göre uygun değerlendirilmeyebileceği düşüncesidir.

Bu raporda KKTC Telekomun iki ayrı şirkete bölünmesine sıcak bakılmamasının temel
nedenlerini, KKTC telekomünikasyon piyasasının küçüklüğü ve mevcut mobil telefon
operatörlerinin pazardaki hakim konumları göz önünde bulundurulduğunda, (i) sabit altyapı
işleticisi ve perakende haberleşme hizmet sunucusunun tek bir şirket altında olmasından
dolayı ölçek ekonomisinden faydalanılacak olunması, (ii) ikiye bölünmeyen şirketin

41

özelleştirme için daha cazip bir konuma sahip olması nedeniyle özelleştirme gelirinin artması,
(iii) ölçek ekonomisi nedeniyle daha büyük ve kurumsal yatırımcıların özelleştirme ihalesine
çekilebilmesi ve (iv) birinci ve üçüncü maddelerde açıklanan faktörlerin de etkisiyle halen
pazarda yerleşik iki adet büyük mobil telefon operatörü ve telekomünikasyon hizmeti veren
küçük servis sağlayıcıları ile rekabet edebilecek bir işletme ve yönetim yapısına ulaşılması
şeklinde özetlemek mümkündür. AB Raporunda altı çizilen AB devlet yardımları mevzuatıyla
uyum hususunun ise teoride kısmi geçerliliği olsa bile uygulamada bir engel teşkil etmeyeceği
düşünülmektedir. Bilindiği üzere AB genelindeki devlet yardımları mevzuatı yoruma oldukça
açık ve esnek bir şekilde uygulanmaktadır. Özellikle “Bir kere ve son kere” ilkesi “One time,
last time principle” çerçevesinde yeniden yapılandırmaya giden ve iflastan kurtarılmayı
bekleyen işletmelere yapılan devlet yardımları sıkça gündemi işgal etmekte olup, AB
finansmanıyla gerçekleştirilen ve KKTC Telekomun kullanımına sunulan altyapı
yatırımlarının rahatlıkla bu kapsamda değerlendirilebileceği ve dolayısıyla da tek bir şirket
olarak faaliyetlere devam edilmesinde AB devlet yardımları mevzuatı açısından bir sıkıntı
yaşanmayacağı düşünülmektedir.

Bu rapor ile AB Raporunun ayrıştığı ikinci husus özelleştirme ile ilgilidir. AB Raporu KKTC
Telekomun Telekom Ofisi ve Ağ Şirketi olarak ikiye ayrılması sonrasında bu şirketlerin kamu
şirketi olarak faaliyet göstermesini önerirken bizim çalışmamız KKTC Telekomun tek parça
halinde şirketleştirilmesini ve sonrasında özelleştirilmesini önermektedir. KKTC Telekom
Turkcell ve Telsim gibi pazarda oldukça kuvvetli konumda olan iki mobil telefon şirketi
yanında, telekomünikasyon hizmeti veren çok sayıda küçük servis sağlayıcıları ile rekabet
etmek durumundadır. KKTC gibi kamunun ekonomideki rolünün oldukça fazla olduğu ve
kamu işletmelerinin karar alma süreçlerinde politik mülahazaların derinden hissedildiği küçük
bir ada ülkesinde KKTC Telekomun kamu idaresinde kalmasının (kamu şirketi statüsü
verilerek idari konularda kısmi esneklik ve özerklik tanınması durumunda bile), şirketin
pazardaki zorlu rekabete uyum sağlamasında bazı aksaklıklara yol açabileceği düşünülmekte
olup, KKTC Telekomun özelleştirilmesi halinde bu tür aksaklıkların önüne büyük oranda
geçilebileceği beklenmektedir. Diğer taraftan Elektronik Haberleşme Yasası sonrasında Bilgi
Teknolojileri ve Haberleşme Kurumunun kurulması ile sektör düzenleyici bir otoriteye
kavuşmuş ve kamu işletmeciliğinin temel dayanaklarından biri olan, özel işletmecilerin hakim
konumlarını veya etkin piyasa güçlerini tüketici aleyhine kullanmalarının önüne geçilmesi
gerekçesi (Bilgi Teknolojileri ve Haberleşme Kurumunun sektörü etkili bir şekilde regüle
edeceği varsayımında) büyük oranda geçerliliğini kaybetmiştir.

Özel sektörün ancak şirket yönetiminde tam söz sahibi olabileceği bir modelde özelleştirme
ihalesine katılmaya sıcak bakacağı düşünülmekte olup, KKTC Telekom için önerilen
özelleştirme yöntemi, çoğunluk hisselerinin özel sektöre geçeği ve kamunun bazı kritik
kararlarda kullanmak üzere altın hisseyi muhafaza edeceği blok satış yöntemidir. Bu yöntemle
birlikte, şirket hisselerinin bir kısmının İstanbul Menkul Kıymetler Borsasında halka arz
edilmesi ve/veya özelleştirmeye olan kamuoyu desteğini artırmak amacıyla hisselerin bir
kısmının KKTC vatandaşlarına ve/veya KKTC Telekom çalışanlarına piyasa değerinden daha
düşük bir fiyat üzerinden satılması gibi alternatiflerin de değerlendirilmesi mümkündür.

42

3.1.3 Bilgi Toplumu Ajansının Kurulması

KKTC’de e-devlet ve bilgi toplumu uygulamalarını içeren Kamunet sistemi ve Kamunetle
ilgili Kurullar halen Başbakanlık bünyesinde yürütülmektedir. KKTC’de Başbakanlık
altındaki birimlere ve Başbakanlığa bağlı kurumlara bakıldığında ise, bir dönem Türkiye’de
de yaşandığı üzere, çok sayıda birim ve görevin Başbakanlık altında toplanması sonucunda
Başbakanlığın asli görevlerini olumsuz yönde etkileyecek bir şişkinlik meydana geldiği
görülmektedir. Bu çerçevede, bilgi ve iletişim teknolojileri konusunda yetkin bakanlığın
Bayındırlık ve Ulaştırma Bakanlığı olması nedeniyle bu raporda bilgi toplumu ve e-devlet
uygulamalarının koordinasyonunun Başbakanlıktan alınarak Bayındırlık ve Ulaştırma
Bakanlığına, tercihen doğrudan Bakana bağlı olarak kurulacak bir Bilgi Toplumu Ajansı
yoluyla devredilmesi önerilmektedir. KKTC gibi kurumlar arası işbirliği kültürünün kuvvetli
olmadığı ve genellikle koalisyon hükümetleri tarafından idare edilen bir ülkede Bilgi
Toplumu Ajansının Başbakanlık altında teşkilatlanmasını, ilk bakışta bakanlıklar arası
eşgüdümün temini açısından daha uygun bir tercih olarak görmek mümkündür. Ancak sadece
merkezi koordinasyon ve eşgüdümün sağlanması amacıyla bazı birimlerin gerçekten ilgili
oldukları Bakanlıklar yerine Başbakanlık altında teşkilatlanmaları, Başbakanlık teşkilatının
gereksiz yere şişmesine ve bir noktadan sonra yönetimsel bazı sorunlara yol açacaktır. Öte
yandan Bilgi Toplumu Ajansının doğrudan işbirliğine gideceği KKTC Telekom ile Bilgi
Teknolojileri ve Haberleşme Kurumu gibi kuruluşlarla aynı Bakanlığa bağlı olarak faaliyet
göstermesinin sinerji meydana getireceği düşünülmektedir. Benzer şekilde İcra Kurulu,
Kamunet Üst Kurulu, Kamunet Kurum Temsilciler Kurulu ve Danışma Kurulu
çalışmalarına Bayındırlık ve Ulaştırma Bakanlığı eşgüdümünde devam etmelidir.

Bilgi Toplumu Ajansı için merkez teşkilatında bir daire yerine doğrudan Bakana bağlı bir
yapılanma önerilmesinin nedeni, tüm kamu kurum/kuruluşlarına hizmet verecek olan Ajansın
yönetimsel açıdan kısmi özerkliğe ve hızlı karar alma süreçlerine sahip olmasını sağlamaktır.
Öte yandan Bilgi Toplumu Ajansının faaliyet gösterdiği alanda oldukça vasıflı insan
kaynağına ihtiyaç duyulması ve bu nitelikteki çalışanların yüksek ücret talep etmeleri,
personel ve maaş rejimi sınırlarının önceden çizildiği kamuda (KKTC’de ve diğer ülkelerde)
istihdam edecek personel bulmakta sıkıntı yaşanmasına neden olabilmektedir. Bu tür olası
sıkıntıların aşılabilmesini teminen, Bilgi Toplumu Ajansının personel istihdam ve
ücretlendirme uygulamalarında genel kamu rejimine göre bir takım esneklikler getirilmesinin
faydalı olacağı düşünülmektedir.

43

3.1.4 Kara Ulaştırması Dairesinin Kurulması

KKTC’de karayolu ulaştırma altyapısının inşa edilmesi, bakım-onarımı, karayollarının
kullanılışına, güvenliğine ve korunmasına ilişkin kural ve esasların saptanması ve yürütülmesi
(KGM’nin oldukça büyük desteğiyle) Karayolları Dairesi tarafından yerine getirilmektedir.
Karayolu ulaştırması sektöründeki diğer görev ve sorumluluklar ise çok sayıda kurum
tarafından üstlenilmiş olup, bu çok parçalı yapı yeknesak bir politika geliştirme, koordine
etme ve uygulama önünde engellere yol açabilmektedir. AB ülkelerindeki genel uygulama ise,
Karayolları Dairesi benzeri bir kuruluşun karayolu altyapısının yapım ve işletiminden
sorumlu olması, ikinci bir kuruluşun ise sektörün düzenlenmesi, sektörde faaliyet gösteren ve
yük ve/veya yolcu taşımacılığı yapan işletmelerin yetkilendirilmesi ve denetimlerinin
yapılması, araç kayıtlarının tutulması, araç muayenelerinin gerçekleştirilmesi (doğrudan veya
özel sektör eliyle), sürücülerin ehliyet işlemlerinin yapılması, yol güvenliği politikalarının
geliştirilmesi ve uygulanması ve toplu taşımacılık uygulamalarının denetim ve koordinasyonu
gibi görevleri tek bir elden yerine getirmektedir. Tablo 3.2, GKRY, Malta ve İzlanda’da kara
ulaştırması sektöründe karayolu altyapısının yapım ve işletimi dışındaki görevleri yerine
getiren kamu kuruluşlarının görev dağılımları ile KKTC’de kurulması önerilen Kara
Ulaştırması Dairesinin öngörülen görevlerinin bir karşılaştırmasını göstermektedir.

Tablo 3.2: Muadil Ülkelerde Kara Ulaştırması Kuruluşlarının Görev Alanlarının KKTC’de
Kurulması Önerilen Kara Ulaştırması Dairesinin Öngörülen Görevleri İle Karşılaştırılması

Ülke Birim
Araç

Kaydı
Araç

Muayene
Sürücü
Ehliyeti

Yol
Güvenliği

Sektörün
Düzenlenmesi

Toplu
Taşımacılık

GKRY
Karayolu

Ulaştırması
Dairesi

✔ -* ✔ -** ✔ ✔*****

Malta
Kara

Ulaştırması
Direktörlüğü

✔ -* ✔ ✔ ✔ ✔

İzlanda
Karayolu
Trafiği

Direktörlüğü
✔ -* ✔*** ✔ - -

KKTC
Kara

Ulaştırması
Dairesi

✔ ✔**** ✔ ✔ ✔ ✔

(*): GKRY, Malta ve İzlanda’da araç muayene işlemleri onaylı özel şirketler tarafından
yapılmaktadır.

(**): GKRY’de yol güvenliği ile ilgili uygulamalar Yol Güvenliği Birimi tarafından
yürütülmektedir.

 (***): İzlanda’da sürücü ehliyeti edinme sürecinde çeşitli kamu kurumları görev almaktadır.
Onaylı sürüş eğitmenlerinden alınan eğitimler sonrasında Karayolu Trafiği Direktörlüğü
tarafından onaylı özel bir kuruluş (Frumherji) tarafından sürüş sınavı yapılmakta ve sınavı
geçenler Polis Teşkilatından geçici, sonrasında ise İl Komiserliklerinden daimi sürücü
ehliyetlerini almaktadırlar.

44

(****): Bu çalışmada KKTC’de araç muayene hizmetleri ile ilgili idari sorumluluğun
kurulması önerilen Kara Ulaştırması Dairesine verilmesi önerilmektedir. KKTC hükümeti
araç muayene hizmetlerinin özelleştirilmesi yönünde bir karar alacak olursa, Kara Ulaştırması
Dairesi araç muayene hizmeti verecek özel kuruluşların çalışma usul ve esaslarının
belirlenmesi ve araç muayene işlemlerinin denetimi görevini yerine getirmelidir.

(*****): Toplu Taşımayı Geliştirme Birimi (Public Transport Enhancement Unit), GKRY’de
toplu taşıma faaliyetleri üzerine çalışan diğer bir birimdir.

Kara ulaştırması sektöründeki görev ve yetkilerin farklı Bakanlıklar altındaki birimlere
verilmiş olması, sektörün tek bir elden daha verimli ve etkili bir şekilde yönetilmesine engel
olmaktadır. Bu sorunun aşılması ve ilgili Bakanlık olan Bayındırlık ve Ulaştırma Bakanlığına
sektörü yönetme, yönlendirme ve denetleme araçlarının verilmesi için Bakanlık altında bir
Kara Ulaştırması Dairesinin kurulması önerilmekte olup, Dairenin şubeleri asgari olarak
aşağıdaki gibi olmalıdır:

Araç Muayene Şubesi: 51/1984 Sayılı Polis Örgütü (Kuruluş, Görev ve Yetkileri) Yasasının
8. maddesi ile Polis Örgütüne verilen “Motorlu ve motorsuz taşıt araçlarının, fenni muayene
işlemlerini yapmak” görevi yeni kurulacak Dairede Araç Muayene Şubesi tarafından yerine
getirilmelidir.

Bilindiği üzere Dünyada araç muayene işlemlerinin özel sektör eliyle gördürülmesi eğilimi
hız kazanmıştır. KKTC’de de araç muayene işlemlerinin özelleştirilmesi yönünde bir karar
alınması durumunda, Araç Muayene Şubesi doğrudan araç muayene işlemlerini yapmaktan,
özelleştirme sonrasında özel sektör tarafından verilecek araç muayene hizmetlerinin usul ve
esaslarının belirlenmesi ve araç muayene işlemlerinin denetimi görevini yerine getirmek üzere
faaliyetlerine devam edebilir.

Ehliyet Hizmetleri Şubesi: 65/1988 Sayılı Gelir Ve Vergi Dairesi (Kuruluş, Görev Ve
Çalışma Esasları) Yasasının 5. maddesi ile Gelir ve Vergi Dairesine verilen “Sürüş ehliyeti
almak için başvuranların sürüş sınavlarını yapmak” görevi yeni kurulacak Dairede Araç
Muayene Şubesi tarafından yerine getirilmelidir.

Taşımacılık Şubesi: 50/2000 Sayılı Motorlu Araçlarla Yolcu ve Eşya Taşınması (Denetim)
Yasası ile İzin Kuruluna verilen görev ve yetkiler yeni kurulacak Dairede Taşımacılık Şubesi
tarafından yerine getirilmelidir.

Toplu Taşıma Şubesi: Tablo 3.1’den de görülebileceği üzere GKRY ve Malta’daki merkezi
idareler toplu taşıma hizmetleri ile ilgili sorumluluk almış olup bu alanda yerel yönetimlerle
işbirliği içerisinde çalışmalarını sürdürmektedirler. KKTC ve benzeri küçük ülkelerin
yüzölçümlerinin ve nüfuslarının sınırlı oluşu, bu ülkelerin aslında birer büyük şehir olarak ele
alınmalarını gerektirmekte ve belli konularda merkezi bir koordinasyon ihtiyacını ortaya
çıkarmaktadır. Şehir içi ve şehirlerarası toplu taşımacılığın gelişmediği ve özel araç
kullanımının ileri seviyede olduğu KKTC’de Belediyelerle ve Kaymakamlıklarla işbirliği
içerisinde toplu taşıma politikaları ve stratejileri geliştirecek, bu politika ve stratejilerin hayata
geçirilmesinde söz sahibi olacak merkezi bir kurumsal yapılanmaya ihtiyaç duyulmakta olup,
Toplu Taşıma Şubesinin bu açığı kapatabileceği düşünülmektedir. Bunun yanında
KKTC’deki belediyelerin/kaymakamlıkların küçük ölçekli olmaları, çoğu alanda olduğu gibi

45

toplu taşımacılık hizmetlerine yeterli insan gücü ve finansman kaynağı ayrılmasına mani
olmakta ve bu noktada merkezi idarenin devreye girmesinde yarar görülmektedir.

Yol Güvenliği Şubesi: Tablo 1.14 ve 1.15’de yer alan istatistikler, KKTC’nin yol güvenliği
açısından benzer ülkelerin oldukça gerisinde olduğunu göstermekte olup, Yol Güvenliği
faaliyetlerinin koordinasyonu amacıyla bir Yol Güvenliği Şubesinin kurulmasında fayda
görülmektedir.

46

3.1.5 Meteoroloji Dairesinin Tarım ve Doğal Kaynaklar Bakanlığına Bağlanması

1974 yılında kurulan Meteoroloji Dairesi 42/1992 sayılı “Meteoroloji Dairesi (Kuruluş, Görev
ve Çalışma Esasları) Yasası” ile teşkilatlandırılmıştır. Daire, (i) Hava Tahminleri Şubesi, (ii)
Gözlem, İklim ve İstatistik Şubesi ve (iii) Bilgi İşlem, Araştırma ve Deniz Meteoroloji Şubesi
yanında, aslında meteorolojik hizmetlerin sunumunda sorumlu kurumlarda pek rastlanmadığı
üzere sismik aktivitenin kayıt ve takip faaliyetlerin yürütüldüğü Sismoloji Bölümünü
içermektedir.

Meteoroloji Dairesi tarafından üretilen veriler tarım, çevre, ulaştırma ve turizm gibi birçok
sektör tarafından kullanılmaktadır. Nitekim Daire geçmişte Tarım, Çevre, Doğal Kaynaklar
gibi çeşitli Bakanlıkların çatısı altında faaliyetlerini sürdürmüş olup, son olarak Bayındırlık ve
Ulaştırma Bakanlığı altında faaliyetlerini sürdüregelmiştir. Benzer bir durum Raporumuzda
karşılaştırma yaptığımız ülkelerde de görülmekte ve meteoroloji hizmeti veren kurumlar
çeşitli bakanlıklara bağlı olarak faaliyetlerini sürdürmektedirler. İzlanda’da Çevre Bakanlığı,
Güney Kıbrıs Rum Yönetiminde Tarım, Doğal Kaynaklar ve Çevre Bakanlığı altında
örgütlenen meteoroloji kuruluşları Malta’da Malta Uluslararası Havaalanının alt bir birimi
olarak teşkilatlanmıştır.

Tablo 3.3: Meteoroloji Hizmeti Veren Birim Başlı Bulunduğu Bakanlık/Kurum
Ülke Meteoroloji Hizmeti Veren Birim Başlı Bulunduğu Bakanlık/Kurum
KKTC Bayındırlık ve Ulaştırma Bakanlığı
GKRY Tarım, Doğal Kaynaklar ve Çevre Bakanlığı
İzlanda Çevre Bakanlığı
Malta Malta Uluslararası Havaalanı6

Bayındırlık ve Ulaştırma Bakanlığı altında yer alan dairelere bakıldığında, Meteoroloji
Dairesi dışındaki tüm dairelerin doğrudan bayındırlık, ulaştırma ve haberleşme ile ilgili
konularda faaliyet gösterdiği görülmekte olup, Meteoroloji Dairesi Bakanlığın ana hizmet
konuları olan bayındırlık, ulaştırma ve haberleşmenin hiçbirinin altında doğrudan
sınıflandırılamamaktadır. Bu durum aslında KKTC’de dairelerin kanunla, bakanlıkların ise
Bakanlar Kurulu Kararı ile kurulmalarından ve bakanlar kurullarının oluşturulması
aşamasında bakanlıkların dairelerin birleşiminden meydana getirilmiş birer portföyler
şeklinde ele alınmalarından kaynaklanmaktadır.

İlk bakışta Meteoroloji Dairesinin verdiği hizmetler açısından aşağıdaki üç Bakanlıktan birine
bağlanabileceği görülmektedir:

(i) Tarım ve Doğal Kaynaklar Bakanlığı
(ii) Bayındırlık ve Ulaştırma Bakanlığı
(iii) Turizm, Çevre ve Kültür Bakanlığı

6Malta’daki meteoroloji hizmetleri 1998 yılından itibaren Malta Uluslararası Havaalanı adlı şirkete bağlı olarak
yürütülmektedir. Malta Uluslararası Havaalanının işleticisi konumundaki şirket 2002 yılında özelleştirilmiş olup,
şirket hisselerinin %80’i özel sektör ve bireysel yatırımcıların elindedir.

47

Meteoroloji Dairesi şu an Bayındırlık ve Ulaştırma Bakanlığına bağlı olmasına rağmen, Daire
için en doğru adresin Tarım ve Doğal Kaynaklar Bakanlığı olacağı düşünülmektedir. İlk
olarak, Bayındırlık ve Ulaştırma Bakanlığının ana ihtisas ve hizmet konuları olan bayındırlık,
ulaştırma ve haberleşmenin hiçbirinin altında doğrudan yer almayan Dairenin Bakanlığın
teşkilat şemasından çıkarılması ile, Bakanlığın ana ihtisas ve hizmet konularına daha çok
odaklanması ve tepe yöneticilerin bu konulara daha çok mesai harcamaları sağlanabilecektir.
İkinci olarak, su sıkıntısının had safhada hissedildiği KKTC’de Meteoroloji Dairesi ile Tarım
ve Doğal Kaynaklar Bakanlığı altındaki Su İşleri Dairesinin aynı Bakanlık çatısı altında
faaliyet göstermesinin birimler arası eşgüdümü artıracağı ve sinerji yaratacağı
düşünülmektedir. Üçüncü olarak, Meteoroloji Dairesi tarafından üretilen meteorolojik
verilerin Tarım Dairesi, Orman Dairesi ve Toprak Ürünleri Kurumunun çalışmalarında sıkça
kullanılıyor olması Meteoroloji Dairesinin Tarım ve Doğal Kaynaklar Bakanlığına
bağlanması alternatifini güçlendirmektedir. Öte yandan, Meteoroloji Dairesine bağlı Sismoloji
Bölümünün bu Daireden ayrılarak çalışma alanına daha yakın olduğu ve benzer vasıfta insan
gücünün görev aldığı Jeoloji ve Maden Dairesine bağlanması da uygun değerlendirilmektedir.

http://www.kktob.org/odm/ODM_index.htm�

48

3.1.6 Posta Dairesinin Şirket Olarak Yapılandırılması

Geleneksel olarak kamu kuruluşu statüsünde faaliyet gösteren posta hizmeti sunucuları iki
temel gelişme, (i) elektronik haberleşme araçları kullanımının her geçen gün artması ve (ii)
posta sektörünün rekabete açılması ve posta işletmelerinin tekel haklarının zaman içinde
aşamalı olarak kaldırılması, sonrasında oldukça zorlu bir döneme girmişlerdir. Elektronik
haberleşme araçları kullanımının her geçen gün artması posta hizmetlerine olan talebi
düşürürken, posta sektörünün rekabete açılması ve posta işletmelerinin tekel haklarının zaman
içinde aşamalı olarak kaldırılması, ihtiyaç fazlası personel istihdam ederek geleneksel
yöntemlerle ve eski teknolojiler kullanarak posta hizmeti sunmaya çalışan mevcut posta
işletmelerinin geçmişte de parlak olmayan finansal performanslarını daha da düşürmekte ve
bu işletmeler özel sektörle rekabet etmekte zorlanmaktadır. Bütün bu olumsuzluklar
karşısında yeni gelir kaynakları arayışına giren posta hizmeti sunucuları, yaygın hizmet
ağlarının avantajından istifade ederek, posta hizmetlerinin yanında çeşitli finansal hizmetlere
yönelmektedir.

Diğer taraftan evrensel hizmet anlayışı çerçevesinde posta hizmetlerinin en ücra yerleşim
yerlerine kadar belirli bir kalite ve makul bir fiyat seviyesinden ulaşması genel kabul gören
bir esastır. Bu prensip kapsamında evrensel hizmet yükümlülüğü bulunan posta hizmeti
sunucuları, uzak ve düşük nüfuslu olmaları nedeniyle hizmet sunmanın karlı olmadığı
yerleşim yerlerine dahi hizmet sunmakla yükümlü olup, bu tür hizmetler karşılığında
devletten finansal destek alabilmektedirler.

Posta sektöründe yaşanan bu gelişmeler ışığında posta hizmetlerinin geleneksel yöntemlerle
ve genellikle doğrudan bakanlık hiyerarşisi altındaki bir organizasyon yapısında verimli bir
şekilde sunulmasının mümkün görülmemesi nedeniyle devletler, posta sektöründe yaşanan
gelişmelere ayak uydurabilmek için, posta hizmeti veren birimlerinde köklü değişikliklere
gitmektedir. Bu kapsamda Hollanda, Belçika ve Almanya gibi ülkeler posta hizmeti
sağlayıcılarını özelleştirme yoluna gitmişler, geriye kalan ülkelerin büyük bir kısmı ise posta
hizmeti sağlayıcılarını şirketleştirerek karar alma süreçlerinde ve personel politikalarında
esneklik ve finansal açıdan hesap verebilirlik arayışına girmişlerdir. Nitekim bu çalışma
kapsamında incelenen muadil ülkelerden Malta posta hizmetlerini özelleştirmiş, İzlanda posta
hizmetleri sunucusu kamu kuruluşuna şirket statüsü vermiş, GKRY ise posta hizmetleri
sunucusu Posta Hizmetleri Dairesinin idari ve finansal özerkliğe sahip bir yapıya kavuşması
yönünde gerekli çalışmaları başlatmıştır. Bütün bu gelişmeler ışığında, KKTC Posta
Dairesinin Bakanlık çatısı altında bir Daire olarak yeni gelişmelere ayak uydurması oldukça
zor görünmekte olup, KKTC posta sektöründe ve Posta Dairesinde genel bir yeniden
yapılandırmaya gidilmesi zaruri görülmektedir.

Bu çerçevede Posta Dairesinin geleceği ile ilgili olarak üç alternatif öne çıkmaktadır. Ancak
hangi alternatif uygulanırsa uygulansın, ilk aşamada bu çalışmanın 4.2.4 numaralı başlığında
da ele alındığı üzere posta hizmetlerinin Elektronik Haberleşme Yasasının kapsamına alınarak
Bilgi Teknolojileri ve Haberleşme Kurumu tarafından regüle edilmesi ve posta sektörünün
rekabete açılması gerekli görülmektedir.

Posta Dairesinin geleceğine yönelik alternatiflerden ilki, Posta Dairesini kapatmak ve posta
piyasasındaki hizmet sunumunu, sektörün rekabete açılması ile beraber sektörde faaliyet
göstermesi beklenen (veya ümit edilen) özel şirketlere bırakmaktır. Damga pulu gelirleri
sayesinde karlılık yakalayabilen ve posta hizmeti gelirlerinin toplam giderlere oranı 2010
yılında %18,9 olarak gerçekleşen (Bakınız Tablo 2.20) Posta Dairesinin finansal yükünden

49

KKTC Devletinin kurtulması, bu alternatifin en göze çarpan artısı olarak öne çıkmaktadır. Bu
alternatifin ilk olumsuz yönü, 2010 Yılı Faaliyet Raporuna göre 112 çalışanı olan Dairedeki
bu 112 çalışanın Dairenin kapanmasını müteakip istihdamla ilgili ortaya çıkacak sorunlarıdır.
Her ne kadar bu çalışanların diğer devlet dairelerinde istihdam edilmeleri mümkün olsa da, bu
personelin uzmanlık alanları dışında bir işte çalışacak olması ve yeni işleri nedeniyle
yaşadıkları ilçeden veya köyden başka bir yere taşınmalarının söz konusu olabilmesi,
çalışanlar arasında bir takım hoşnutsuzluklara ve dolayısıyla da bazı politik baskılara yol
açacaktır. Diğer taraftan kamunun işletmecilikten tamamen çekildiği bir posta piyasasında
özel işletmelerin regülasyonunda yaşanacak sıkıntılar, bu alternatifin başka bir olumsuz yanını
teşkil etmektedir. Posta Dairesinin kapatılmasının esas olumsuz yönü ise, kamunun posta ve
benzeri hizmetleri sunmayı bırakmasından sonra tamamen özel sektöre terkedilen sektörde,
kar güdüsüyle hareket eden özel sektörün sadece karlı olabilecek belli başlı merkezlerde
operasyon düzenlemesi ve hizmet sunumunun karlı olmadığı uzak ve küçük yerleşim
birimlerine yeterli hizmetin götürülememesi ihtimalidir. Bu gibi bir durumda KKTC Devleti
evrensel hizmet yükümlülüğü prensibi çerçevesinde özel posta işletmelerine finansal destekte
bulunmak zorunda kalabilecek olup, bu finansman desteğinin Posta Dairesinin kapatılmasıyla
devletin kurtulacağı finansal yükten daha da fazla olması ihtimali bulunmaktadır.

Posta Dairesinin geleceği ile ilgili izlenebilecek ikinci yol, Posta Dairesinin bir kamu
şirketi olarak yeniden yapılandırılmasıdır. Bu modelde Posta Dairesinin bir kamu şirketi
haline getirilmesi, yönetim ve insan kaynakları politikalarında esnekliğe kavuşulması,
Dairenin teknolojik altyapısının geliştirilmesi, yaygın hizmet ağının da avantajıyla bankaların
ve diğer finansal kuruluşların şube açamadıkları noktalarda posta dışı hizmetlere (bankamatik
(ATM-Automated Teller Machine) işletmeciliği, bireysel kredi, fatura ve kredi kartı
ödemeleri, havale ve posta çeki işlemleri, sigorta acenteliği, mevduat toplama, menkul kıymet
satışına aracılık, döviz alımı/satımı, maaş ödemeleri gibi) ağırlık verilmesi ile yeni gelir
kalemlerinin yaratılması amaçlanmaktadır. Bu alternatifin artıları, KKTC Devletinin Posta
Dairesinin kapatılması durumunda, evrensel hizmet yükümlülüğü prensibi çerçevesinde özel
posta işletmelerine finansal destekte bulunma zorunluluğunun ortadan kalkması, yeni gelir
kalemleri yaratılarak Dairenin gelir-gider dengesindeki olumsuz tablonun kısmen
iyileştirilmesi, şirket statüsüne geçilmesi sonrasında atıl ve verimsiz personelin Daireye olan
yükünün azaltılması olarak sıralanabilir. Bu alternatifin olumsuz yönü ise, atıl ve verimsiz
personelin Daire bünyesinden çıkarılması sonrasında bu personelin yaşayabileceği istihdam
sorunlarıdır. Ancak şirketleştirme alternatifinde yaşanacak istihdamla ilgili sorunlar, Dairenin
kapatılması durumunda yaşanacak istihdam sorunlarına göre çok daha az olacaktır.

Posta Dairesi için gündeme gelebilecek üçüncü alternatif ise, Dairenin kısmen veya
tamamen özelleştirilmesidir. Hollanda, Belçika ve Almanya gibi gelişmiş ülkeler posta
hizmeti sunan kuruluşlarını özelleştirme yoluna gitmişlerdir. Bu çalışma kapsamında
incelenen ülkelerden Malta da Maltapost’u 2002 yılında özelleştirmiştir. Ancak KKTC
örneğinde, KKTC’ye uygulanan izolasyonlar sonucunda uluslararası posta hizmetlerinin
Türkiye üzerinden yürütülmesi, iç pazarın küçüklüğü ve damga pulu gelirleri hariç
tutulduğunda diğer hizmetlerden elde edilen gelirlerin Dairenin giderlerine göre oldukça
düşük kalması gibi nedenlerle özel sektörün olası bir özelleştirme girişimine şu an için ilgi
göstermeyeceği düşünülmektedir.

Bu rapor yukarıda sayılan alternatiflerden ikincisini önermektedir. Posta Dairesinin bir
kamu şirketi olarak yeniden yapılandırılmasını içeren alternatifin seçilmesinin nedeni, diğer
alternatiflere göre hayata geçirilmesinin daha kolay olması, artılarının da fazla, olumsuz
yönlerinin ise daha az olmasıdır.

50

3.1.7 Sivil Havacılık Dairesinin Bakanlık Merkez Teşkilatından Çıkarılarak Doğrudan
Bakana Bağlanması ve Altında Yeni Birimler Kurulması

Kamunun hava ulaştırması sektöründeki üç temel faaliyetini (i) sektörü düzenleyen ve
denetleyen havacılık otoritesi olma, (ii) havaalanı işletmeciliği ve (iii) hava seyrüsefer hizmeti
sağlama şeklinde üç ana başlıkta sınıflandırırsak, KKTC Sivil Havacılık Dairesi şu anki
haliyle bu üç faaliyetin hepsini de gerçekleştirmektedir. Ancak devletlerin havacılık yönetimi
örgütlenmelerindeki genel eğilim, havacılık otoritelerinin, havaalanı işletmelerinin ve hava
seyrüsefer hizmeti sağlayıcılarının ayrı birer kuruluş olarak örgütlenmeleri şeklindedir. Öte
yandan bazı ülkeler (Türkiye ve İspanya gibi) havaalanlarını ve hava seyrüsefer hizmeti veren
birimlerini tek bir örgüt altında toplamayı seçerken, İrlanda, Amerika Birleşik Devletleri gibi
ülkelerde sivil havacılık otoriteleri aynı zamanda hava seyrüsefer hizmetlerini de ifa
etmektedir. Dünya örneklerine bakıldığında KKTC’deki havacılık yapılanmasına sahip çok az
sayıda ülke kalmıştır (Filipinler, Bangladeş, Umman ve Nepal gibi). Nitekim KKTC ile
karşılaştırma yapılan ülkelerden Malta’da bu üç fonksiyon ayrı organizasyonlar tarafından
yürütülürken İzlanda’da havaalanı işletmeciliği ve hava seyrüsefer hizmeti sağlayıcılığı
ISAVIA isimli kamu şirketi tarafından verilirken sektörün denetlenmesi ve düzenlenmesi
İzlanda Sivil Havacılık İdaresi tarafından yapılmaktadır. Güney Kıbrıs Rum Yönetiminde ise
Larnaka ve Baf Havaalanları yönetiminin özel sektöre devredilmesinden sonra KKTC Sivil
Havacılık Dairesine benzer yapı terkedilmiş ve kamunun sivil havacılık otoritesi olduğu ve
hava seyrüsefer hizmeti verdiği bir yapılanmaya geçilmiştir.

Bilindiği üzere Geçitkale Havaalanı uzun dönemli kiralama yoluyla özel sektöre devredilmiş
olup, Ercan Havaalanının YİD yöntemiyle özel sektöre devredilmesi yönündeki çalışmalar
devam etmektedir. Ercan Havaalanının da özel sektöre devri sonrasında KKTC’de kamu fiili
olarak havaalanı işletmeciliğinden çıkmış olacaktır (havaalanı itfaiye hizmetleri hariç).

KKTC’nin ölçeği ve mevcut izolasyonlar nedeniyle uluslararası uçuşlarda yaşanan engeller
göz önüne alındığında, hava seyrüsefer hizmetlerinin Sivil Havacılık Dairesinden ayrılarak
bağımsız bir birim olarak teşkilatlanmasına şu an için gerek olmadığı düşünülmektedir. Ancak
sivil havacılık otoritelerinin bir anlamda bağımsız üst kurullar gibi çalışmaları nedeniyle, Sivil
Havacılık Dairesinin Bakanlık merkez teşkilatından çıkarılarak doğrudan Bakana bağlı özerk
bir Daire olarak teşkilatlanması önerilmektedir.

Ancak denetim/gözetim göreviyle seyrüsefer hizmeti verme görevi arasında bir yetki ve çıkar
çatışmasının önlenmesi ve Avrupa Birliği mevzuatı (EC No:550/2004 of the European
Parliament and the Council of 10 March 2004) ile uyumun sağlanması açısından, hava
seyrüsefer hizmetlerinin verilmesi ile bu verilen hizmetlerin denetiminin birbirinden
ayrılmasında fayda görülmektedir. Bu nedenle, verilmekte olan hava seyrüsefer hizmetlerinin
denetimi ve gözetimi amacıyla Sivil Havacılık Dairesi altında Milli Gözetim Birimi (National
Supervisory Authority) kurulması gerekmektedir.

Öte yandan Ercan Havaalanının da özel sektöre devri ile Sivil Havacılık Dairesinin havaalanı
işletmeciliğinden çekilecek olması, Daire altındaki Meydan İşletme Şube Amirliğinin görev
tanımının yeniden yapılmasını zorunlu kılmaktadır. Yeni gelişmeler ışığında, Meydan İşletme
Şube Amirliği görev tanımının, halen özel sektör tarafından işletilmekte olan Geçitkale
Havaalanı ile yakın gelecekte özel sektör tarafından işletilmesi beklenen Ercan Havaalanının,
kiralama ve YİD sözleşmeleri hükümleri çerçevesinde, denetimlerinden sorumlu olacak
şekilde yeniden düzenlenmesinde ve isminin bu doğrultuda değiştirilmesinde yarar

51

görülmektedir.

52

3.2 Ulaştırma ve Haberleşme Sektörüne Yönelik İkincil Öneriler

4.2.1 Özelleştirme Ana Planı Hazırlanması

Halen KKTC Cumhuriyet Meclisinde görüşülmekte olan7

 “Özelleştirme Yasa Tasarısı” ile,
KKTC’deki özelleştirme faaliyetleri için çerçeve bir yasal altyapı oluşturulmaktadır. Tasarı
ile, “Para Kambiyo ve İnkişaf Sandığı İşleri Dairesi” özelleştirme işlemlerinin sekreteryasını
üstlenmekte ve özelleştirme ile ilgili ihalelerin Merkezi İhale Komisyonu tarafından
yürütülmesi hükme bağlanmaktadır.

Özelleştirme Yasa Tasarısının kanunlaşması sonrasında KKTC’de özelleştirme işlemleri için
gerekli yasal altyapı büyük oranda hazır hale getirilmekle birlikte, KKTC’de hangi KİT’lerin,
hangi kamu hizmetlerinin ve halen Daireler eliyle yürütülmekte olan faaliyetlerden
hangilerinin ne şekilde özelleştirileceğine dair bir yol haritası mevcut değildir. Örneğin
ulaştırma ve haberleşme sektörlerinde, Geçitkale Havaalanı uzun dönemli kiralama yoluyla
özel sektöre kiralanmış olup, Ercan Havaalanının YİD modeliyle özel sektöre devrine yönelik
ön çalışmalar devam etmektedir. Yine zaman zaman KKTC limanlarının ve
Telekomünikasyon Dairesinin özelleştirileceğine dair haberler kamuoyuna yansımaktadır.
Ancak ulaştırma ve haberleşme sektörlerinde yapılan ve/veya gelecekte yapılacak olan
özelleştirmeler herhangi bir stratejiye ve önceliklendirmeye dayandırılmadan hayata
geçirilmeye çalışılmaktadır. Bu noktada, KKTC’de bundan sonra yapılacak özelleştirme
faaliyetleri için bir Özelleştirme Ana Planı hazırlanması önerilmektedir. Özelleştirme Ana
Planında asgari olarak aşağıdaki konu başlıklarına yer verilmelidir:

• KİT’ler ve özelleştirilmesi gündemde olan kamu hizmetleri için özelleştirme kriterlerinin

belirlenmesi
• Özelleştirilecek KİT’ler ve kamu hizmetleri için önceliklendirme yapılması ve

özelleştirme takvimi hazırlanması
• Hangi KİT’in veya kamu hizmetinin hangi özelleştirme yöntemiyle özelleştirileceğinin

belirlenmesi
• Özelleştirmelerden etkilenecek kamu çalışanları için alternatif aksiyon planlarının

hazırlanması

Öte yandan her ne kadar Özelleştirme Yasa Tasarısı ile, özelleştirme işlemlerinin
sekreteryasını üstlenme görevi Para Kambiyo ve İnkişaf Sandığı İşleri Dairesine verilmiş ise
de, özelleştirme uygulamalarının özel bir ihtisas ve mesai gerektirmesi nedeniyle, yine
Ekonomi ve Enerji Bakanlığına bağlı olmak üzere müstakil bir Özelleştirme Dairesinin
kurulması önerilmektedir. Bu daire, özelleştirme portföyünün yönetimi yanında, özelleştirme
istatistiklerinin tutulmasından ve özelleştirme sonrası izleme, denetleme ve değerlendirme
faaliyetlerinden sorumlu olmalıdır.

7 30 Ocak 2012 itibarıyla.

53

3.2.2 KKTC Ulaştırma Ana Planı ve Stratejisinin Hazırlanması

KKTC’de geçmişte farklı ulaştırma türlerine yönelik farklı planlama çalışmaları yapılmıştır.
Karayolu ulaştırmasında KGM tarafından 1988-2000 ve 2000-2010 Karayolu Master
Planları8

, denizyolu ulaştırmasında ise Doğu Akdeniz Üniversitesi tarafından Limanlar
Master Planı hazırlanmış olmasına rağmen, ulaştırma türlerinin tümünü yeknesak bir biçimde
ele alan bir çalışma henüz yapılmamıştır.

KKTC ulaştırma sektöründe asıl ihtiyaç duyulan, farklı ulaştırma türlerini ayrı ayrı ele almak
yerine, bütünleşik bir yaklaşımla tüm ulaştırma türlerini ele alan bir Ulaştırma Ana Planının
hazırlanmasıdır. Havayolu, denizyolu, karayolu ve hatta kent içi ulaştırma türlerine yönelik
hazırlanması gereken Ulaştırma Ana Planında asgari yer alması gereken başlıklar şu şekilde
olmalıdır:

• Mevcut Ulaştırma Altyapısının Analizi
• Trafik Sayımları
• Trafik Talep Projeksiyonları
• Ulaştırma Türleri Arası Etkileşim
• İlave Altyapı İhtiyaçlarının Belirlenmesi
• İlave Altyapı İhtiyaçlarının Maliyetlendirilmesi
• İlave Altyapı İhtiyaçlarının Önceliklendirilmesi
• Ulaştırma-Arazi Kullanımı İlişkisi
• Ulaştırma-Çevre İlişkisi
• Toplu Taşıma Stratejileri
• Yol Güvenliği

İdeal şartlarda bu kapsamdaki bir Ulaştırma Ana Planı çalışmasının Bayındırlık ve Ulaştırma
Bakanlığı tarafından yönlendirilmesi gerekirken, Bakanlığın mevcut yapısı ve kapasitesi
böyle bir çalışmayı yönlendirebilecek yeterlilikte değildir. Dolayısıyla Ulaştırma Ana Planı
hazırlanmasına karar verilmesi halinde, iş tanımının hazırlanmasından nihai raporun
onaylanmasına kadar geçecek tüm aşamalarda Türkiye Cumhuriyetinden (gerek kamu
kurumları, gerekse de üniversiteler) teknik destek alınmasında yarar görülmektedir.

8 2011-2020 Karayolu Master Plan çalışmaları tamamlanmış olup, Master Plan metni henüz yayınlanmamıştır.

54

3.2.3 Geçitkale Havaalanının Durumu

Havaalanı işletmeciliği dünya genelinde oldukça pahalı bir sektördür. Özellikle dış hatlar
hava trafiğinin yoğunlaştığı havaalanları havacılık dışı ticari gelirlerin de etkisiyle yüksek kar
rakamları yakalarken, yolcu trafiğinin düşük olduğu havaalanları zarar etmekte ve büyük ve
karlı havaalanlarının çapraz sübvansiyonu, merkezi idarenin finansman desteği veya yerel
yönetimlerin katkılarıyla faaliyetlerini sürdürebilmektedirler. Örneğin Türkiye’de Devlet
Hava Meydanları İşletmesi Genel Müdürlüğü tarafından 2010 yılında işletilen ve tarifeli sefer
düzenlenen 41 hava meydanından sadece 5 tanesi giderlerinden daha fazla gelir elde
edebilmiş, geri kalan 36 hava meydanı, kar eden bu 5 adet hava meydanından ve seyrüsefer
hizmetlerinden elde edilen gelirlerle sübvanse edilmişlerdir.

KKTC gibi coğrafya ve nüfus açısından küçük ülkelerin ülke ölçeğine paralel olarak havayolu
yolcu trafiklerinin de düşük olması, bu ülkelerde havacılık faaliyetlerinin bir adet veya çok az
sayıda havaalanında toplanmasına neden olmuştur. Nitekim KKTC’de bir adet havaalanında
tarifeli sivil uçuşlar yapılırken bu rakam GKRY ve Malta’da sırasıyla 2 ve 1 olarak
gerçekleşmektedir.

Bilindiği üzere Geçitkale Havaalanı 15 yıllığına özel sektöre kiralanmış ve ilgili ihale
Bakanlar Kurulunun 17.6.2010 ve K-181-2010 sayılı Kararı ile onaylanmıştır. Ancak
imzalanan kiralama sözleşmesinde Geçitkale Havaalanında kargo taşımacılığı, uçak bakım
üssü, uçak bakım ve/veya uçak boyama ve yıkama ve/veya uçuş eğitimi ve sportif havacılık
gibi diğer faaliyetlerin yürütülmesi ve bunlarla ilgili tesislerin kurulmasına cevaz verilmesine
rağmen yolcu taşımacılığı yapılmasına izin verilememesi, Geçitkale Havaalanında karlı ve
verimli bir işletmecilik yapılmasına mani olmaktadır/olacaktır.

Öte yandan Ercan Havaalanına YİD modeliyle 5 milyon yolcu/yıl kapasiteli yeni bir terminal
binası inşa edilmesinin planlandığı ve havaalanı kapasitesinin önemli ölçüde artırılacağı
bilinmekte olup, yeni kapasite artırıcı yatırımların hayata geçirilmesi sonrasında Ercan
Havaalanı KKTC havayolu trafiğine önümüzdeki asgari 5-10 yıllık dönemde darboğaza yol
açmadan hizmet verebilecek bir kapasiteye ulaşacaktır. Dolayısıyla Ercan Havaalanında yeni
yatırımların yapılması ve özel sektörün havaalanını işletmeye başlamasından sonraki 5-10
yıllık dönemde kapasite fazlasından dolayı, KKTC hava trafiğinde Geçitkale Havaalanında
(Geçitkale Havaalanında yolcu taşımacılığı yapma izni alınması durumunda dahi) yolcu
taşımacılığı yapılmasını gerektirecek bir arz-talep ilişkisi gözlenmeyecektir.

Ancak uluslararası izolasyonların kaldırılması durumunda KKTC havayolu trafiğinde ciddi
artış yaşanması muhtemel olup, bu durumda Geçitkale Havaalanının yolcu taşımacılığına
açılması, özellikle Gazimağusa bölgesindeki otellere erişim kolaylığı getirecektir. Bu noktada,
KKTC hükümetinin, hava trafiğinde ciddi oranda artışlar yaşanması ve Ercan Havaalanının
bu artışa cevap vermekte zorlanması durumunda Geçitkale Havaalanında yolcu taşımacılığı
yapılmasını tekrar gündeme almasında yarar görülmektedir.

55

3.2.4 Elektronik Haberleşme Yasasının Kapsamına Posta Hizmetlerinin Dahil Edilmesi
ve Posta Sektörünün Rekabete Açılması

KKTC Cumhuriyet Meclisinin 29 Aralık 2011 tarihli 24. birleşiminde oybirliğiyle kabul
edilen “Elektronik Haberleşme Yasası” şu anki haliyle posta hizmetlerinin düzenlenmesine
yönelik hükümler içermemektedir. Ancak bu raporda daha önce de belirtildiği üzere, Posta
Dairesi tarafından verilen hizmetler yanında özel işletmeler de herhangi bir yasal çerçeve
mevcut olmamasına rağmen posta ve benzeri hizmetleri vermeye devam etmektedir. Öte
yandan Posta Dairesinin şirketleşmesi durumunda, yeni şirket tarafından verilen hizmetlerin
bağımsız bir düzenleyici otorite tarafından izlenmesi, denetlenmesi ve düzenlenmesi gereği
ortaya çıkacaktır.

Elektronik Haberleşme Yasa Tasarısı kapsamına posta hizmetlerinin dahil edilmesi ile,
sektörün düzenlenmesi, sektörde faaliyet gösteren tüm işletmelerin yetkilendirilmesi,
denetlenmesi, sektörde rekabet ortamının tesisi ve tüketici haklarının yasalarla koruma altına
alınması sağlanabilecektir. Ayrıca şirketleştirilecek Posta Dairesinin ilerleyen zamanda
özelleştirilmesi gündeme gelmesi ihtimaline karşın gerekli yasal altyapı hazırlanmış olacaktır.

56

3.2.5 Liman İşçileri Şirketine Verilen İmtiyazın Kaldırılması ve Limanları
Özelleştirmenin Yapılabilirliğinin Analiz Edilmesi

6/1976 Sayılı Kıbrıs Türk Liman İşçileri Şirketi Yasasının 5. maddesi, Şirketin görevlerini:

• Kuzey Kıbrıs Türk Cumhuriyeti, liman ve gümrük antrepolarında (liman içinde ve

dışında) yükletme, boşaltma, ambarlama, taşıma ve benzeri işleri veya hizmetleri yapmak,
• İstivadorların yaptığı vapur üstü hizmetlerini, özellikle vinç çalıştırma, kumanda

(serdümen) hizmeti, vapur ambarlarındaki ambar işlerini yapmak,
• Yolcu bagajlarını ve yolcuya ait sair eşyayı gümrük salonundan gemiye ve gemiden

gümrük salonuna taşıma işlerini yapmak,
• Müracaat ve şirketle anlaşma üzerine limanın bulunduğu belediye hudutları içinde veya

özel durumlarda Limanlar Dairesi Müdürünün onayı ile belediye hudutları dışına
limandan taşıma işleri yapmak,

• Gemi acentelerinin, özel şahıs ve şirketlerin limanlar içinde işçilikle ilgili tüm işlerini
yapmak

olarak düzenlemiştir. Aynı Kanunun 6. maddesi ise, boşaltılacak yükün doğrudan doğruya
teslim alınması ve gümrük ambarlarına indirilmeden nakil söz konusu ise, tüm işçiliğin Kıbrıs
Türk Liman İşçileri Şirketince yapılacağını ve acentelerin kendi namlarına herhangi bir işçi
istihdam edip, boşaltma, vasıtalara yükleme veya limandan yükleme yapamayacaklarını
hükme bağlamıştır. Bu haliyle 6/1976 Sayılı Kıbrıs Türk Liman İşçileri Şirketi Yasası hali
hazırda liman hizmetlerinin önemli bir kısmını, Kıbrıs Türk Liman İşçileri Şirketine imtiyaz
vermek suretiyle özelleştirmiş durumdadır. Ancak Kıbrıs Türk Liman İşçileri Şirketine önemli
bir imtiyaz verilmesine rağmen, bu imtiyaz karşılığında şirketçe devlete herhangi bir imtiyaz
hakkı bedeli ödenmemektedir.

Mevcut durum itibariyle Kıbrıs Türk Liman İşçileri Şirketinin liman hizmetlerinin büyük
kısmında tekel konumunda olması nedeniyle, Liman hizmetlerinde rekabet ortamının
sağlanması ve verimliliğin artırılması amacıyla Kıbrıs Türk Liman İşçileri Şirketine 6/1976
Sayılı Kanunla tanınan imtiyazın kaldırılmasını zaruri görülmektedir. Daha sonra
Özelleştirme Ana Planı kapsamında halen yoğun bir trafiğe sahip olan Gazimağusa Limanı ile
Girne Limanının ve hatta şu anda atıl durumda bulunan Gemikonağı Limanının
özelleştirilmesi alternatifinin yapılabilirliğinin analiz edilmesinde yarar görülmektedir.

57

3.2.6 Gazimağusa Serbest Liman ve Bölgesine Liman Dışında İlave Yer Tahsisi
Yapılması

14/77 sayılı yasa ile 1977 tarihinde kurulan ve halen 24 Mart 1983 tarihli ve 26/83 sayılı
Serbest Liman ve Bölge Yasası hükümlerine göre faaliyet gösteren ve Gazimağusa Limanı
arazisinin yaklaşık 1/3’ünü kaplamakta olan Gazimağusa Serbest Liman ve Bölgesinde iki ana
faaliyet yürütülmektedir. İlk faaliyet konusu, KKTC’ye dışarıdan getirilen malların
depolanması ve sonrasında üçüncü ülkelere ihraç edilmesi şeklinde iken, diğer ana faaliyet
konusu, KKTC’ye getirilen malların iç piyasaya sürülmeden önce depolanması ve iç talebe
göre peyderpey iç piyasaya sürülmesi şeklindedir. KKTC iç piyasasına sürülecek malların
liman alanında depolanması, kısıtlı olan liman alanının etkin kullanımına mani olmaktadır.
Gazimağusa Serbest Liman ve Bölgesine liman arazisi dışında bir bölgede ilave yer tahsisi
yapılması durumunda, KKTC iç piyasasına sürülecek mallar bu yeni alanda depolanabilecek
ve bu faaliyetler için halen Liman Bölgesinde kullanılan alanlar doğrudan limancılık
faaliyetlerine ayrılabilecektir. Yetkili makamların uygun görmesi halinde, Serbest Liman ve
Bölgesinde boşa çıkacak alanların Gazimağusa Limanı kapsamına alınması da üzerinde
durulması gereken bir alternatiftir.

58

3.2.7 Bayındırlık ve Ulaştırma Bakanlığı Çalışanlarının Yetkinliklerinin Artırılması

Oldukça dinamik bir sektör olan ulaştırma-haberleşme sektörü, sürekli olarak yeni
gelişmelerin ve AB mevzuatının takip edilmesini ve sektörde çalışanların kendilerini sürekli
olarak geliştirmelerini gerektirmektedir. Bu nedenle, Bayındırlık ve Ulaştırma Bakanlığı
çalışanlarının kendilerini sürekli olarak yenileyebilmeleri için düzenli olarak hizmet içi
eğitimlere tabi tutulmaları ve her bir alt sektör için birer veya ikişer çalışanın, o alt sektöre
özgü yüksek lisans programlarına (havacılık yönetimi, telekomünikasyon politikaları gibi)
gönderilmeleri önerilmektedir. Bunun yanında Türkiye’de ulaştırma ve haberleşme
sektörlerinde faaliyet gösteren kamu kurum/kuruluşlarınca (Devlet Hava Meydanları İşletmesi
Genel Müdürlüğü, Karayolları Genel Müdürlüğü ve benzeri) düzenlenen eğitimlerde KKTC
Bayındırlık ve Ulaştırma Bakanlığı çalışanlarına kontenjan ayrılması ve/veya bu kurumlardan
ve Türkiye’deki ilgili üniversitelerden gelen personelin/akademisyenlerin KKTC’de eğitimler
vermesi de kısa vadede daha maliyet etkin bir çözüm olarak ele alınabilir.

59

3.3 Bayındırlık ve Ulaştırma Bakanlığının Mevcut Teşkilat Şeması

MÜSTEŞARLIK

BAĞLI DAİRELER

BAYINDIRLIK VE ULAŞTIRMA
BAKANLIĞI

KARAYOLLARI DAİRESİ
MÜDÜRLÜĞÜ

PLANLAMA VE İNŞAAT
DAİRESİ MÜDÜRLÜĞÜ

POSTA DAİRESİ
MÜDÜRLÜĞÜ

SİVİL HAVACILIK DAİRESİ
MÜDÜRLÜĞÜ

LİMANLAR DAİRESİ
MÜDÜRLÜĞÜ

TELEKOMÜNİKASYON
DAİRESİ MÜDÜRLÜĞÜ

 E-2-2009 sayı ve 8/5/2009 tarihli Bakanlar
Kurulu Kararı ile "İdari Koordinasyon
Yönünden Bakanlığa bağlı ve/veya İlgili,
Kurum/Kuruluşlar."
 1- Yeni Kurulacak Olan Hava Yolları,
 2- Kıbrıs Türk Denizcilik Şirketi
 3- Kıbrıs Türk Kıyı Emniyeti ve Gemi Kurtarma
Ltd. Şti.

MERKEZ
ÖRGÜTÜ

BAKANLIK MÜDÜRLÜĞÜ

PLAN /PROJE
MÜDÜRLÜĞÜ

METEOROLOJİ DAİRESİ
MÜDÜRLÜĞÜ

60

3.4 Bayındırlık ve Ulaştırma Bakanlığı İçin Önerilen Teşkilat Şeması

61

Kullanılan Kaynaklar

6-2012 Sayılı Elektronik Haberleşme Yasası

6/1976 Sayılı Kıbrıs Türk Liman İşçileri Şirketi Yasasının

9/1987 Sayılı Limanlar Dairesi (Kuruluş, Görev ve Çalışma Esasları) Yasasına

20/1998 Sayılı Telekomünikasyon Dairesi (Kuruluş, Görev ve Çalışma Esasları) Yasası

26/83 sayılı Serbest Liman ve Bölge Yasası

28/1984 Sayılı Posta Dairesi Kuruluş, Görev ve Çalışma Esasları Yasası

41-1989 Sayılı Sivil Havacılık Dairesi (Kuruluş, Görev ve Çalışma Esasları) Yasası

45/1989 Sayılı Karayolları Dairesi (Kuruluş, Görev ve Çalışma Esasları) Yasası

50-2000 Sayılı Motorlu Araçlarla Yolcu ve Eşya Taşınması (Denetim) Yasası

51/1984 Sayılı Polis Örgütü (Kuruluş, Görev ve Yetkileri) Yasası

65/1988 Sayılı Gelir Ve Vergi Dairesi (Kuruluş, Görev Ve Çalışma Esasları) Yasası

Air Atlanta Icelandic İnternet Sayfası, http://www.airatlanta.is

AirIceland İnternet Sayfası, http://www.airiceland.is

Air Malta İnternet sayfası, http://www.airmalta.com

Atlasjet İnternet Sayfası, http://www.atlasjet.com/

Bluebird Cargo İnternet Sayfası, http://www.bluebirdcargo.com/

EagleAir İnternet Sayfası, http://www.eagleair.is/

Efly İnternet Sayfası, http://www.efly.it/

European 2000 Airlines İnternet Sayfası, http://www.e2000air.com/

Güney Kıbrıs Rum Yönetimi Haberleşme ve Bayındırlık Bakanlığı İnternet Sayfası,
http://www.mcw.gov.cy/mcw/dps/dps.nsf/annual_report_en/annual_report_en?opendocument
, (En son ziyaret tarihi 29 Kasım 2011)

Güney Kıbrıs Rum Yönetimi Haberleşme ve Bayındırlık Bakanlığı İnternet Sayfası,
www.mcw.gov.cy/mcw/mcw.nsf/mcw28_en/mcw28_?OpenDocument, (En son ziyaret tarihi
21 Aralık 2011)

http://www.airatlanta.is/�
http://www.airiceland.is/�
http://www.airmalta.com/�
http://www.atlasjet.com/�
http://www.bluebirdcargo.com/�
http://www.eagleair.is/�
http://www.efly.it/�
http://www.e2000air.com/�
http://www.mcw.gov.cy/mcw/dps/dps.nsf/annual_report_en/annual_report_en?opendocument�
http://www.mcw.gov.cy/mcw/dps/dps.nsf/annual_report_en/annual_report_en?opendocument�
http://www.mcw.gov.cy/mcw/mcw.nsf/mcw28_en/mcw28_?OpenDocument�

62

Güney Kıbrıs Rum Yönetimi Haberleşme ve Bayındırlık Bakanlığı İnternet Sayfası,
www.mcw.gov.cy/mcw/mcw.nsf/mcw15_en/mcw15_en?OpenDocument, (En son ziyaret
tarihi 21Aralık 2011)

Güven, Ramazan. KKTC KİT Sisteminin Kurumsal ve Fonksiyonel Analizi, 2011.

Hermes Airports İnternet Sayfası, http://www.hermesairports.info/, (En son ziyaret tarihi 28
Kasım 2011)

Hürriyet Gazetesi İnternet Sitesi,
www.hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=16792533, (En son ziyaret tarihi 5
Mart 2012)

Icelandair İnternet Sayfası, http://www.icelandair.com/

Icelandair Cargo İnternet Sayfası, http://www.icelandaircargo.is/

Iceland Express İnternet Sayfası, http://www.icelandexpress.com/

Kıbrıs Gazetesi, 9 Aralık 2011 sayfa 36

Kıbrıs Havayolları İnternet Sitesi, http://cyprusair.com/869,0,0,0,2-Annual-Reports.aspx, (En
son ziyaret tarihi 28 Kasım 2011)

Kıbrıs Türk Denizcilik Limited Şirketi İnternet Sitesi,
http://www.kibrisdeniz.net/hakkimizda.htm, (En son ziyaret tarihi 27 Aralık 2011)

Kıbrıs Türk Kıyı Emniyeti ve Gemi Kurtarma Şirketi Limited İnternet Sitesi,
http://www.ktgemikurtarma.org/tr/index.php?option=com_content&view=article&id=84&Ite
mid=87, (En son ziyaret tarihi 27 Aralık 2011)

Kuzey Kıbrıs Türk Cumhuriyeti Bayındırlık ve Ulaştırma Bakanlığı İnternet Sitesi,
http://kktculastirma.com/07_liman/limanlar_bilgi.html

Kuzey Kıbrıs Türk Cumhuriyeti Devlet Planlama Örgütü İstatistik Yıllığı 2009, 2010.

Kuzey Kıbrıs Türk Cumhuriyeti Posta Dairesi 2009 Yılı Faaliyet Raporu, 2010.

Kuzey Kıbrıs Türk Cumhuriyeti Posta Dairesi 2010 Yılı Faaliyet Raporu, 2011.

Limanlar Dairesi 2010 Yılı Faaliyet Raporu, 2011.

Malta Transport İnternet Sitesi,
http://www.transport.gov.mt/admin/mediacenter/PDFs/1_Annual%20Report%202010.pdf,
(En son ziyaret tarihi 27 Ocak 2011)

Medavia İnternet Sayfası, http://www.medavia.com.mt/

Merkezi Haber Alma Teşkilatı İnternet Sitesi, https://www.cia.gov/library/publications/the-
world-factbook/fields/2119.html#cy, (En son ziyaret tarihi 20 Aralık 2011)

http://www.mcw.gov.cy/mcw/mcw.nsf/mcw15_en/mcw15_en?OpenDocument�
http://www.hermesairports.info/�
http://www.hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=16792533�
http://www.icelandair.com/�
http://www.icelandaircargo.is/�
http://www.icelandexpress.com/�
http://cyprusair.com/869,0,0,0,2-Annual-Reports.aspx�
http://www.kibrisdeniz.net/hakkimizda.htm�
http://www.ktgemikurtarma.org/tr/index.php?option=com_content&view=article&id=84&Itemid=87�
http://www.ktgemikurtarma.org/tr/index.php?option=com_content&view=article&id=84&Itemid=87�
http://kktculastirma.com/07_liman/limanlar_bilgi.html�
http://www.transport.gov.mt/admin/mediacenter/PDFs/1_Annual%20Report%202010.pdf�
http://www.medavia.com.mt/�
https://www.cia.gov/library/publications/the-world-factbook/fields/2119.html#cy�
https://www.cia.gov/library/publications/the-world-factbook/fields/2119.html#cy�

63

Myflug Air İnternet Sayfası, http://www.myflug.is/

Norlandair İnternet Sayfası, http://www.norlandair.is/

Onurair İnternet Sayfası, https://www.onurair.com.tr/

Pegasus Magazine Aralık 2011

Türk Hava Yolları A.O. İnternet Sayfası, http://www.turkishairlines.com/tr-TR/basin-
bultenleri/551/thynin-kibris-turk-havayollarinda-hissesi-yok.aspx, (En son ziyaret tarihi 9
Ocak 2012)

Türk Hava Yolları A.O. İnternet Sayfası,
http://wwwdownload.thy.com/download/timetable/2012_winter_general_en.pdf, (En son
ziyaret tarihi 9 Ocak 2012)

Türkiye Cumhuriyeti Resmi Gazetesi İnternet Sitesi,
http://www.resmigazete.gov.tr/eskiler/2005/09/20050903-13.htm, (En son ziyaret tarihi 5
Mart 2012)

Türkiye Cumhuriyeti Sivil Havacılık Genel Müdürlüğü,
http://web.shgm.gov.tr/kurumsal.php?page=duyurular&id=1&haber_id=1265, (En son ziyaret
tarihi 5 Mart 2012)

Yardım Heyeti Başkanlığı 2010 Yılı Faaliyet Raporu, 2011.

http://www.myflug.is/�
http://www.norlandair.is/�
https://www.onurair.com.tr/�
http://www.turkishairlines.com/tr-TR/basin-bultenleri/551/thynin-kibris-turk-havayollarinda-hissesi-yok.aspx�
http://www.turkishairlines.com/tr-TR/basin-bultenleri/551/thynin-kibris-turk-havayollarinda-hissesi-yok.aspx�
http://wwwdownload.thy.com/download/timetable/2012_winter_general_en.pdf�
http://www.resmigazete.gov.tr/eskiler/2005/09/20050903-13.htm�
http://web.shgm.gov.tr/kurumsal.php?page=duyurular&id=1&haber_id=1265�

Bu rapor KKTC Devleti nde Fonksiyonel ve Kurumsal Gözden Geçirme Projesi” (KKTC-FOKUS) kapsamında hazırlanmıştır.

Proje 2010 yılında KKTC ve TC tarafından imzalanan protokol kapsamında hazırlanan “2010-2012 Kamunun Etkinliğinin ve Özel
Sektörün Rekabet Gücünün Artırılması Programı”nda yer alan araştırma çalışmalarından biridir. Çalışmayı Türkiye Ekonomi

Politikaları Araştırma Vakfı (TEPAV) Nisan 2011-Haziran 2012 tarihleri arasında yürüterek tamamlamıştır.

978- 9944- 927- 58- 1

,

	Kısaltmalar
	AB Avrupa Birliği
	ATM Automated Teller Machine0T
	ECAC Avrupa Sivil Havacılık Konferansı
	GKRY Güney Kıbrıs Rum Yönetimi
	İnkişaf Sandığı Kıbrıs Türk Cemaat Meclisi Konsolide Fonu İnkişaf Sandığı
	ICAO Uluslararası Sivil Havacılık Teşkilatı
	KTHY Kıbrıs Türk Hava Yolları Limited Şirketi
	KKTC Kuzey Kıbrıs Türk Cumhuriyeti
	KKTC-FOKUS KKTC’de Fonksiyonel-Kurumsal Gözden Geçirme Projesi
	KKTC Telekom Telekomünikasyon Dairesi
	KKTH Kuzey Kıbrıs Türk Havayolları
	KTDİ Kıbrıs Türk Denizcilik Limited Şirketi
	KTKEGK Kıbrıs Türk Kıyı Emniyeti ve Gemi Kurtarma Şirketi Limited
	THY Türk Hava Yolları Anonim Ortaklığı
	TEPAV Türkiye Ekonomi Politikaları Araştırma Vakfı
	YİD Yap-İşlet-Devret
	Şekil ve Tablolar
	KKTC Bayındırlık ve Ulaştırma Bakanlığı Dikey Analizi
	Giriş
	1. Kuzey Kıbrıs Türk Cumhuriyeti’nde Ulaştırma ve Haberleşme Sektörlerinin Mevcut Durum Analizi
	1.1 Ulaştırma ve Haberleşme Sektörlerinin KKTC Günlük Hayatında ve Ekonomisindeki Yeri
	1.2 Bayındırlık ve Ulaştırma Bakanlığında Kurumsal Yapılanma
	1.3 Havayolu Ulaştırması
	2.4 Denizyolu Ulaştırması
	Limanlar Dairesi dışında idari koordinasyon yönünden Bayındırlık ve Ulaştırma Bakanlığına bağlı ve/veya ilgili, Kıbrıs Türk Denizcilik Şirketi ve Kıbrıs Türk Kıyı Emniyeti ve Gemi Kurtarma Ltd. Şti. olmak üzere iki adet kurum/kuruluş bulunmaktadır. 12...
	12 Mart 1975 tarihinde Şirketler Kanununa göre kurulan, hisselerinin %51’i Türkiye Denizcilik İşletmeleri A.Ş.’ye, %49’u ise Türk Cemaat Meclisi Konsolide Fonu İnkişaf Sandığı’na ait olan Kıbrıs Türk Denizcilik Limited Şirketinin (KTDİ) (i) deniz taşı...
	1.5 Karayolu Ulaştırması
	1.6 Haberleşme ve Bilgi Toplumu

	2. Benzer Ülkelerde Sektör ve Yapılanma Analizi
	2.1 Giriş
	2.2 Güney Kıbrıs Rum Yönetimi
	2.2.1 Havayolu Ulaştırması
	2.2.2 Denizyolu Ulaştırması
	2.2.3 Karayolu Ulaştırması
	2.2.4 Haberleşme ve Bilgi Toplumu

	2.3 Malta
	2.3.1 Havayolu Ulaştırması
	2.3.2 Denizyolu Ulaştırması
	2.3.3 Karayolu Ulaştırması
	2.3.4 Haberleşme ve Bilgi Toplumu

	2.4 İzlanda
	2.4.1 Havayolu Ulaştırması
	2.4.2 Denizyolu Ulaştırması
	2.4.3 Karayolu Ulaştırması
	2.4.4 Haberleşme ve Bilgi Toplumu

	3. Öneriler
	3.1 Bayındırlık ve Ulaştırma Bakanlığının Organizasyon Yapısına Yönelik Öneriler:
	3.1.1 Strateji Geliştirme ve Avrupa Birliği Dairesinin Kurulması
	3.1.2 Telekomünikasyon Dairesinin Özelleştirilmesi
	3.1.3 Bilgi Toplumu Ajansının Kurulması
	3.1.4 Kara Ulaştırması Dairesinin Kurulması
	3.1.5 Meteoroloji Dairesinin Tarım ve Doğal Kaynaklar Bakanlığına Bağlanması
	3.1.6 Posta Dairesinin Şirket Olarak Yapılandırılması
	3.1.7 Sivil Havacılık Dairesinin Bakanlık Merkez Teşkilatından Çıkarılarak Doğrudan Bakana Bağlanması ve Altında Yeni Birimler Kurulması

	3.2 Ulaştırma ve Haberleşme Sektörüne Yönelik İkincil Öneriler
	4.2.1 Özelleştirme Ana Planı Hazırlanması
	3.2.2 KKTC Ulaştırma Ana Planı ve Stratejisinin Hazırlanması
	3.2.3 Geçitkale Havaalanının Durumu
	3.2.4 Elektronik Haberleşme Yasasının Kapsamına Posta Hizmetlerinin Dahil Edilmesi ve Posta Sektörünün Rekabete Açılması
	3.2.5 Liman İşçileri Şirketine Verilen İmtiyazın Kaldırılması ve Limanları Özelleştirmenin Yapılabilirliğinin Analiz Edilmesi
	3.2.6 Gazimağusa Serbest Liman ve Bölgesine Liman Dışında İlave Yer Tahsisi Yapılması
	3.2.7 Bayındırlık ve Ulaştırma Bakanlığı Çalışanlarının Yetkinliklerinin Artırılması

	3.3 Bayındırlık ve Ulaştırma Bakanlığının Mevcut Teşkilat Şeması
	3.4 Bayındırlık ve Ulaştırma Bakanlığı İçin Önerilen Teşkilat Şeması

	Kullanılan Kaynaklar

