

İskenderun Uluslararası Lojistik Konferansı, 18 Ekim 2012

UND Yönetim Kurulu Başkanı Ruhi Engin Özmen'in Konuşması

Sayın (Ulaştırma,Denizcilik ve Haberleşme) Bakanım,

Sayın (Adalet) Bakanım,

Sayın Müsteşarım,

Sayın Valim,

Saygıdeğer Doğu Akdeniz Kalkınma Ajansı Yönetimi,

Sayın Genel Müdürlerim,

Sayın Rektörüm,

Ulusal ve yerel meslek örgütlerimizin değerli temsilciler,

Kıymetli lojistik sektörü temsilcilerimiz,

Yurtdışından katılan değerli sektör temsilcileri ve konuklar,

Kıymetli üreticilerimiz,akademisyenlerimiz,

Değerli Katılımcılar,

Türkiye uluslararası karayolu eşya taşımacılığı ve lojistik sektörünün örnek ve önder sivil toplum kuruluşlarından olan Uluslar arası Nakliyeciler Derneği olarak, hepinizi saygıyla selamlıyorum.

Ülkemizde uluslararası taşımacılık ve lojistik alanında özellikle son yıllarda artan bir önem ve etkiye sahip olan İskenderun bölgesinde bir lojistik köyün, Hatay ve Osmaniye bölgelerinde ise bu lojistik köyü destekleyecek birer lojistik merkez yapılanmasının kazandırılması çalışmalarını ilgiyle takip ediyoruz.

Bu çalışmaların, Sayın Valimiz ve Doğu Akdeniz Kalkınma Ajansımızın koordinasyonunda, ilgili resmi makamların, yerel ve ulusal mercilerin değerli katkılarıyla bugün çok önemli bir aşamaya gelmiş olmasını büyük takdirle ve minnetle karşıladığımızı, tüm sektörümüz adına ifade etmek isterim.

UND olarak, 2011-2012 döneminde Türkiye çapında sektörümüzün faaliyette bulunduğu 47 ilde, lojistik bölümü bulunan toplam 20 üniversiteden 100 civarında öğrencimizin desteği ve sektörde yetki belgeleriyle faaliyet gösteren toplam 1357 firmanın katılımıyla yürüttüğümüz “Türkiye Karayoluyla Uluslararası Eşya Taşımacılığı Sektörünün Analizi” projesinin sonuçları da, sektörümüz temelinde bu bölgenin ülke çapında taşıdığı önemi somut verilerle ortaya koydu.

Bu bölge, ülke çapında faaliyet gösteren yetki belgeli uluslararası eşya taşımacılığı firmalarının yaklaşık %14’ünün toplandığı bir bölgedir.

SRC belgeli profesyonel sürücü istihdamının % 14’ü ve ADR belgeli tehlikeli madde taşımacılığı alanında çalışabilecek profesyonel sürücü istihdamının % 6’sı yine bu bölgede bulunmaktadır.

Gıda taşımacılığı ve proje taşımacılığı alanında öne çıkan bu bölgenin, gerek üniversite mezunu çalışan oranı, gerek yabancı sermaye ilgisi veya yeni pazarlara açılma eğilimi gibi kriterlerde performans açısından İstanbul ve Marmara Bölgesi’ni yakından takip ettiği görülmektedir.

Ekonomi Bakanlığımız tarafından yapılan yakın tarihli bir araştırmaya olan “İl İl Dış Ticaret Potansiyeli” araştırmasına göre Hatay ilimiz, 2000-2009 döneminde “ülkelerdeki talep değişimlerine uyum sağlamak suretiyle dünyadaki pazar payını artıran ilk beş ilimizden biri”dir.

Türkiye’nin ihracatından aldığı pay, Türkiye’deki toplam ticaretten aldığı pay yüksek olan sınır ya da sınıra yakın illerimizden olup; sıradan olmayan ürünler ihraç eden çeşitliliği yüksek illerimizdendir.

600’ün üzerinde ihracatçı firmanın, 300’e yakın ithalatçı firmanın yerleşik olduğu bu bölgemiz, aynı zamanda Avrupa Birliği’nin halen revize etmekte olduğu “Trans-Avrupa Ulaşım Ağları” kapsamında öngörülen 5 ana eksenden biri olan “Güneydoğu Aksı”nın da önemli bir unsuru olmaya aday konumdadır.

Esasen AB'nin şekillendirmeye çalıştığı Güneydoğu Aksı, 8 ve 10. Pan-Avrupa Koridorlarının yani AB'nin yeni gözdelelerinden Balkanlar'ın, 4. Koridor ve TRACECA ile birleşerek Türkiye üzerinden Ortadoğu (Mısır ve Kızıldeniz) ve Kafkaslar ile Hazar Denizi'ne uzanacağı bir koridor olarak öngörülmektedir.

Bu kapsamda, bugüne dek güneyde AB koridor planlamalarının tek resmi lokasyonu olarak yer almış olan Mersin'e ek olarak; Batı'dan ve Kuzey'den gelip Akdeniz ve Ortadoğu coğrafyasına uzanacak ticaret güzergahları üzerinde İskenderun ve Hatay'ın da etkin birer lojistik merkez haline gelmesi, ülkemizin uluslararası ticaretten de daha fazla pay almasının önünü açabilecektir.

İskenderun, bu potansiyelini, özellikle son 1 yıldır, Ortadoğu'ya kara ağırlıklı seyreden ticaretimizin transit ülkesi konumunda olan, yakın zamana kadar "ortak sınır kapısı" inşası aşamasına kadar geldiğimiz, ancak bugünkü savaş koşullarında Türk ticaretine "karadan geçit vermez" hale gelen Suriye güzergahına sunduğu "roro alternatifi" ile kanıtlamaktadır.

Eylül ayında faaliyete geçen İskenderun-Mısır ro-ro hattı, Cilvegözü sınır kapısının yarattığı kaybın telafisini sağlamaya adaydır. Bu niteliğiyle Mersin ve Taşucu limanlarındaki faaliyetleri de takviye etmektedir.

Değerli Konuklar,

Ülkemiz, konum olarak, sahip olduğu kaynaklar olarak, aslında bölge ve dünya ticareti için cazip olanaklar sunmaktadır.

Bugün 285 milyar dolarlık bir büyüklüğe ulaştığı belirtilen Türkiye Lojistik Sektörü, son yıllarda yapılan önemli yatırımlarla yerli ve yabancı yatırımcıların gözdesi haline gelmiştir. Türkiye sahip olduğu tüm lojistik avantajlarla, uluslararası ticaretin yönelimleri gibi olumlu gelişmelerle küresel arenada önemli bir ekonomik güç olma yolundadır.

Nitekim, Transport Intelligence tarafından yayınlanan “Yeni ve Hızlı Gelişen Ülkeler Endeksi”nde ülkemiz, yeni ve hızlı gelişen 41 ülke arasında gelecek 5 yıl içinde lojistik yatırımlar için en fazla tercih edilen 7. ülke ve lojistik alanında en hızlı büyümesi beklenen ülkeler arasında Çin, Brezilya, Hindistan ve Rusya’dan sonra 5. Ülke olarak sıralanmaktadır.

Ancak, bu sıralamalar ya da mevcut olumlu değerlendirmeler bizleri bazı gerçeklerden de uzaklaştırmamalıdır.

Zira, küresel iş dünyasında rekabetin niteliği de hızlı ve köklü şekilde değişmektedir. Geçmişin “şirketler arası” süregelen klasik anlamdaki rekabeti, artık “**tedarik zincirleri arasında**” süregelmektedir.

Lojistik sektörü için bu yeni rekabet modeli, artık sadece kendi yönetimindeki lojistik süreçler için müşterisine karşı sorumluluk değil, aynı zamanda tüm dış paydaşları ile gerçekleştirdiği faaliyetleri koordine etme sorumluluğunun söz konusu olmasıdır.

Bugün bir cafe’de “tek bir fincan kahve içebilmemiz için”, 18 ülkeden 29 ayrı şirket ortaklaşa bir çalışma yapmaktayken; bindiğimiz tek bir otomobil, farklı ülkelere 10.000’in üzerindeki tedarikçinin ve firmanın ortak gayreti sonucu üretilebilmektedir.

Bu da, tüm tedarik zinciri içindeki unsurların, kendi yerel avantajlarını maksimum düzeyde tutarak, tedarik zincirinin bütününe rekabetçi kılmasını zorunlu hale getirmektedir.

Üretim maliyetlerini önemli ölçüde aşağı çekerek, ucuz işgücü vb. fırsatlarla ve iş ortamındaki serbestleştirme, özelleştirme gibi fırsatlarla yerel avantajı bir noktaya kadar sağlamış bulunuyoruz.

Ancak biz bu eğilimi, lojistik açıdan şu şekilde yorumluyoruz:

Türkiye olarak, ülkemizi çevreleyen bölgeden geçmesi öngörülen 2 trilyon dolarlık potansiyel mal akımını, kendi topraklarımız üstüne çekmeyi hedeflemeliyiz.

Dolayısıyla, uluslararası ticaret erbabına Etkin, Rekabetçi, Güvenilir, Kesintisiz ve Hızlı bir Çok Modlu Ulaşım – Lojistik Koridoru sunma kapasitemiz ile, küresel ticaretten alacağımız pay doğru orantılıdır.

Bu noktadan hareketle, hızla çevremizde şekillenen uluslar arası ulaşım koridorlarına daha fazla ve etkin şekilde entegre olmamız gerektiğinin altını çiziyoruz.

Günümüzde 20 trilyon dolara yaklaşan dünya ticareti, yeni oluşan uluslararası koridorlar üzerinden şekillenmektedir:

- Doğu'nun yeni gelişen ekonomilerini Batı'ya;
- Kuzey'in azalan nüfus, daralan talep ve finansman sorunlarıyla bunalan ekonomilerini, yeni ve cazip pazarlar vaat eden Güney'e bağlayacak

uluslararası ulaşım koridorları üzerinden adeta bir "ekonomik savaş" yürümektedir.

Asya-Pasifik'ten Orta Asya'ya, Asya'dan Avrupa'ya uzanan Modern İpek Yolu yeni baştan şekillenirken, Türkiye'yi by-pass etmeye çalışan koridor projelerinin hızla geliştirildiği görülmektedir.

Rakip Koridorlardan en dikkat çekenleri;

- Çin'den Ukrayna'ya, oradan Avrupa'nın geri kalanına uzanan demiryolu koridoru olan Trans-Sibirya ;
- Uzak Doğu'dan Kuzey Avrupa'ya, Kuzey Avrupa'dan Güney Avrupa'ya uzanan ve Akdeniz'e inen Kuzey-Güney Trans-Avrupa Ağları,
- Rusya, İran, Hindistan tarafından oluşturulan Uluslararası Kuzey-Güney Ulaşım Koridoru

gibi projeler olup, dünya ticaretinden pay kapma yarışında Türkiye'yi "tercih edilir bir güzergah" olmaktan uzaklaştırma tehdidini ortaya koymaktadır.

UND olarak, talebin ulaşımı değil; ulaşım seçeneklerinin talebi belirlediği günümüz ticaretinde, bu ticaretin akış yollarını temsil eden Modern İpek Yolu'ndan dışlanmanın bedelinin, dünya ekonomi sahnesinde gerilere düşmek ya da ulusal rekabet gücünü yitirmek olacağı kanaatindeyiz.

Bu nedenle bizler, 10. Ulaştırma Şurası'nın sonuç raporunda da belirtildiği gibi, şu tezi şiddetle savunmaktayız:

“Anadolu yolları Uzak Doğu’ya, Afrika ve Asya’ya bağlanmadıkça bu coğrafyada taşınan yükün önemi daima düşük kalacaktır...”

Bugün küresel ölçekte birer “büyüme motoru” olarak görülmeye başlayan “lojistik merkez” konseptinin arka planında da bu anlayış yatmaktadır.

Söz konusu merkezler, tüm dünyada hem bir ülkeden diğer dış pazarlara aktarılması hedeflenen ürün/hizmet ticaretinin daha hızlı, daha düşük maliyetli ve daha rekabetçi şekilde sevk edilmesini sağlamaktadır.

Bu merkezler ayrıca, etkiledikleri bölgeye “daha fazla ticareti çekme” potansiyeli de sunmaktadır, ki günümüzün artan global aktörlerle daralan ticaret pastasında “hacim yaratmak” da ulusal ve bölgesel ekonominin en temel kaygılarının başında gelmektedir.

Singapur Limanı, 200 yıl önce bu anlayışla, bugünkü geniş çaplı altyapının temellerinin atılmasına sahne olmuştur. Dubai de, aynı anlayışla 50-60 yıl önce yatırıma açılmıştır.

UND olarak, son dönemde gözlemlediğimiz bir başka gelişme açısından da değerlendirildiğinde, lojistik merkezlerin önemi yerel, bölgesel ve ulusal ekonomi için daha da artmaktadır.

Bu da, UND’nin gerçekleştirdiği araştırmada da ortaya konduğu gibi, lojistik sektöründe bir “güç birliği” gereksinimine işaret etmektedir.

% 98’i Küçük ve Orta Ölçekli boyutta olan sektör firmalarının, günümüz ticaretinin gerektirdiği “geniş yelpazede sunulan kapsamlı ve karmaşık, intermodal lojistik hizmet seçeneklerini” tek başlarına sunmaları giderek güçleşmektedir.

Bu durum, nihayetinde, sektör firmalarının kendi aralarında birleşerek bir “yerel veya bölgesel düzeyde bir “ölçek ekonomisi” yaratmalarını zorunlu kılmaktadır.

Bu bölge için planlanan intermodal lojistik köy ve merkez yapılanmalarını, bölge firmalarına “kaynakları ortak ve etkin kullanma, atıl kapasite sorununun azaltılması, maliyetlerin aşağı çekilmesi, rekabet öncesi işbirliklerinin önünü açması ve operasyonel verimlilik konusunda çok çeşitli öğrenme ortamlarıyla somut kazanımlar sağlama” şeklinde ciddi fırsatlar sunacağı inancıyla destekliyoruz.

Ancak bu yapıların gerek duyulan kadar hızlı şekilde hayata geçmemesinin önünde gerek mevzuat, gerekse koordinasyon açısından ciddi engeller olduğu da bir gerçektir.

Lojistik merkezler konusunda farklı bakanlıkların farklı görev ve sorumluluk alanları olması, merkezi bir yönetim biriminin mevcut olmayışı, konuyla ilgili rolleri net olarak tanımlayan bir yasal düzenlemenin ortaya çıkarılmamış olması gibi sıkıntılar aşıldığı takdirde, ülke ekonomisinin rekabet gücü açısından çok önemli kazançlar elde edeceğimizi düşünüyoruz.

Bu aşamada, üyesi olduğumuz Türkiye İhracatçılar Meclisi Lojistik Konseyi koordinasyonunda ilgili bakanlıklara sunduğumuz “Türkiye Lojistik Master Planı Strateji Belgesi” temelinde önümüzdeki aylarda uygulamaya konmasını umduğumuz “Türkiye Lojistik Master Planı” çalışmasının bu süreci hızlandıracağı inancındayız.

Öte yandan, değerli dostum, konunun uzmanı Sn. Atilla Yıldıztekin’in koordinasyonunda halen yürütülmekte olan yerel master plan çalışmalarını da yakından takip etmeye çalışıyoruz.

Bahse konu, Türkiye çapında hayata geçirilmesi arzu edilen master plan ile eşgüdümlü şekilde uygulamaya alındığı takdirde, hem ulusal, hem bölgesel master planlar, bizlere İskenderun, Hatay ve Osmaniye’nin Türkiye ticareti ve ekonomisinde sağlayabileceği katma değeri net olarak ortaya koyabilecektir.

Bu bağlamda, söz konusu lojistik merkez çalışmalarının birbirinden kopuk değil, bütünleşik bir şekilde yürütülmesinin yararlı olacağını düşünüyoruz.

UND olarak, ilgili tüm aktörler arasında koordinasyonu sağlaması, ortak bilgiyi toplayarak paylaşıma sunması öngörülen İskenderun Lojistik Konseyi’nde yer almayı ve bu çalışmalara katkı sağlamayı arzu ettiğimizi ifade etmek istiyorum.

Ayrıca Mersin’de olduğu gibi, bölgesel lojistik potansiyelin değerlendirilmesi amacıyla düzenlenmesi planlanan Uluslararası Lojistik Fuarı ve Kongresi’ne de elimizden gelecek katkıyı vermeye hazırız.

Değerli Konuklar, bu vesile ile sizleri, bugün akşam saat 18:00’da resmi açılışını gerçekleştireceğimiz “Yeni UND Hatay Temsilciliği” açılış kokteyline davet etmek isterim. Temsilciliğimiz, UND’nin ve sektörümüzün bölgedeki sesi olacaktır.