

 2010 Yılı Faaliyet Raporu - I -

T.C.

ULAŞTIRMA BAKANLIĞI

SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ

2010

FAALİYET RAPORU

 2010 Yılı Faaliyet Raporu - II -

Strateji Geliştirme Daire Başkanlığı

 2010 Yılı Faaliyet Raporu - III -

T.C.

ULAŞTIRMA BAKANLIĞI

SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ

2010 YILI FAALİYET RAPORU

Hazırlayan:
Strateji Geliştirme Daire Başkanlığı

 2010 Sivil Havacılık Genel Müdürlüğü
www.shgm.gov.tr

Siv il Ha vacıl ık G enel M üdürlüğü
Bosna Hersek Cad. (90. Sok.) No:5 06510 Emek–ANKARA

 2010 Yılı Faaliyet Raporu - IV -

 2010 Yılı Faaliyet Raporu - V -

“Çalışmadan, üretmeden, yorulmadan daha rahat yaşamanın yollarını arayan

milletler; önce haysiyetlerini sonra bağımsızlıklarını daha sonra

istikballerini kaybetmeye mahkûmdurlar.”

 2010 Yılı Faaliyet Raporu - VI -

 2010 Yılı Faaliyet Raporu - VII -

BAKAN SUNUŞU

“Her Türk Vatandaşı hayatında en az bir kez uçağa binecektir” hedefi ile 2003

yılında başlatılan Bölgesel Havacılık Politikası kapsamında hayata geçirilen projeler,

ülkemizdeki sivil havacılığın baş döndürücü bir hızla gelişmesine neden olmuştur.

Havayolu işletmelerimizin sahip olduğu uçak sayılarının her geçen gün artması

ve gerek yurt içine gerek yurt dışına düzenlenen sefer sayısındaki artışa paralel

olarak havayolu ile taşınan yolcu sayısı ve yük miktarında yaşanan artış, sivil

havacılığımızdaki hızlı büyümeyi açıkça gözler önüne sermektedir. Hava

alanlarımızın sertifikalandırılması, uluslararası standartlarda hizmet verir hale

gelmesi ve sivil havacılık alanında hayata geçirilen diğer projeler, ülkemizin

uluslararası alanda pek çok başarı elde etmesine neden olmuştur.

Bu ve buna benzer pek çok başarıda, 5431 sayılı Kanun ile yeniden

yapılandırılan Sivil Havacılık Genel Müdürlüğü’nün sektörün ihtiyaç ve beklentilerine

cevap verecek yasal düzenlemeleri hızla hayata geçirmesi, uçuş emniyeti ve havacılık

güvenliği temelinde sivil havacılık sektörünü düzenleme işlevini başarıyla yerine

getirmesi büyük rol oynamıştır.

Tüm bu gelişmeler ışığında, 5018 sayılı Kamu Mali Yönetimi ve Kontrol

Kanunu ile benimsenen, kamu mali yönetiminin şeffaflık ve hesap verilebilirlik

ilkeleri çerçevesinde kamuoyunu bilgilendirmek üzere hazırlanan Sivil Havacılık

Genel Müdürlüğü 2010 yılı Faaliyet Raporunun kamuoyunun bilgi ihtiyacını

karşılamasını temenni eder, Faaliyet Raporunun hazırlanmasında emeği geçen tüm

personele teşekkür ederim.

M. Habib SOLUK

Ulaştırma Bakanı

 2010 Yılı Faaliyet Raporu - VIII -

 2010 Yılı Faaliyet Raporu - IX -

ÜST YÖNETİCİ SUNUŞU

Küreselleşme ile birlikte dünyadaki ticaret hacminin hızla artması, ulaşım sektörünü

bugün dünya ekonomisinin en önemli aktörlerinden biri haline getirmiştir. Hiç kuşku yok

ki, teknolojik gelişmelerin öncelikli olarak hayata geçirildiği havacılık sektörü de, dünyada

baş döndürücü bir hızla gelişmekte, gerek uluslararası gerekse kıtalararası entegrasyon ve

bütünleşmede büyük rol oynamakta, hatta öncülük etmektedir.

Küresel ölçekte yaşanan tüm bu gelişmeler, Ülkemiz’de de sektörün hızla

büyümesini beraberinde getirmiş, sivil havacılık politikaları dünyanın pek çok ülkesinde

olduğu gibi, Türkiye’nin de temel politikalarından biri haline gelmiştir.

Türk sivil havacılığındaki gelişmeler, sadece yolcu sayısındaki artışla değil,

havaalanları, yer hizmetleri ve diğer alanlarda uçuş emniyeti ve havacılık güvenliğinin

sağlanması amacıyla hayata geçirilen uygulamalar ile gurur duyduğumuz bir tablo

oluşturmaktadır.

Son yıllarda uluslararası alanda kazanılan pek çok başarı ve ülkemizdeki potansiyel

göz önüne alındığında, içinde bulunduğumuz coğrafi bölgede sivil havacılık faaliyetlerinin

geliştirilmesi çalışmalarında Ülkemizin lider ülke olarak görev alacağı görülmektedir.

Yeniden yapılandırılan Sivil Havacılık Genel Müdürlüğü, bir yandan sektörün ihtiyaç

ve beklentilerine cevap verecek yasal düzenlemeleri hızla hayata geçirirken, diğer yandan

da uluslararası kural ve standartların en üst düzeyde sağlanması ve üyesi olduğumuz

uluslararası kuruluşlar tarafından gerçekleştirilen denetimlerde olumlu sonuçlar alınması

amacıyla çeşitli projeler geliştirerek sivil havacılık sektörünün sürdürülebilir büyümesi için

gerekli tedbirleri hızla almaktadır.

 Bu çerçevede; SHGM’nin 2010 yılına ilişkin faaliyetlerini önceki yıllarla

karşılaştırmalı olarak verdiğimiz 2010 Yılı Faaliyet Raporunu sizlerle paylaşmaktan büyük

mutluluk duyuyorum. Sivil havacılık alanında gelinen noktanın, sektördeki tüm aktörlerin

destek ve katkılarıyla önümüzdeki yıllarda da daha ileri taşınacağı inancıyla, bizden hiçbir

konuda yardım ve desteğini esirgemeyen başta Sayın Bakanımıza olmak üzere bu başarının

oluşmasında emeği geçen herkese en derin şükranlarımı arz ederim.

Saygılarımla,

 Bilal EKŞİ

Genel Müdür

 2010 Yılı Faaliyet Raporu - X -

İÇİNDEKİLER

BAKAN SUNUŞU .. VII

ÜST YÖNETİCİ SUNUŞU ... IX

I- GENEL BİLGİLER .. 1

A- MİSYON – VİZYON ... 2

B - YETKİ, GÖREV VE SORUMLULUKLAR ... 3

C - İDAREYE İLİŞKİN BİLGİLER .. 5

1 - FİZİKSEL YAPI .. 5

2- TEŞKİLAT ŞEMASI ... 7

3 - BİLGİ VE TEKNOLOJİK KAYNAKLAR .. 8

4 – İNSAN KAYNAKLARI ... 10

5- SUNULAN HİZMETLER ... 11

6 - YÖNETİM VE İÇ KONTROL SİSTEMİ ... 23

D - DİĞER HUSUSLAR .. 25

ÜLKEMİZDEKİ SEKTÖREL GELİŞİM... 25

2010 YILI SEKTÖREL BÜYÜKLÜKLER ... 30

ÜLKEMİZDEKİ HAVAALANLARI VE HELİPORTLAR ... 37

YER HİZMETLERİ KURULUŞLARI .. 39

YURT İÇİ UÇUŞ NOKTALARI ... 43

DENETİM FAALİYETLERİ ... 48

ULUSLARARASI FAALİYETLER .. 65

GLOBAL KRİZ VE SİVİL HAVACILIK ETKİLEŞİMİ ... 80

II- AMAÇ VE HEDEFLER ... 82

A – İdarenin Amaç ve Hedefleri .. 82

B – Temel Politika ve Öncelikler ... 84

III-FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER ... 87

A- MALİ BİLGİLER .. 87

2010 MALİ YILI BÜTÇE UYGULAMA SONUÇLARI ... 87

2010 Mali Yılı Bütçesinin Ekonomik Kodlarına Göre Ödenek Dağılımı .. 87

B – PERFORMANS BİLGİLERİ ... 100

FAALİYET VE PROJE BİLGİLERİ ... 100

 2010 Yılı Faaliyet Raporu - XI -

PROJELERİMİZ ... 101

YAYINLARIMIZ .. 106

STRATEJİK AMAÇ VE HEDEFLER ... 108

IV- KURUMSAL KABİLİYET ve KAPASİTENİN DEĞERLENDİRİLMESİ .. 114

A – Üstünlükler .. 114

B – Zayıflıklar ... 115

C – Değerlendirme ... 115

V- ÖNERİ VE TEDBİRLER ... 116

EKLER ... 119

 2010 Yılı Faaliyet Raporu - XII -

 2010 Yılı Faaliyet Raporu - 1 -

GENEL BİLGİLER

 2010 Yılı Faaliyet Raporu - 2 -

A- MİSYON – VİZYON

KALİTE POLİTİKASI

İnsan kaynaklarımızı etkin ve verimli kullanarak, Sivil Havacılık

faaliyetlerinde düzenleme ve denetleme hizmetlerini milli ve milletlerarası

mevzuatlara uygun yürütmek, hizmetleri yerinde, zamanında, doğru, tarafsız,

güvenilir, hızlı ve daha etkin bir şekilde sunmak, müşteri ve çalışanlarımızın

memnuniyetini sağlamak, kalite yönetim sistemi şartlarına uyarak, sürekli

iyileştirmektir.

MİSYON

Havacılık emniyeti ve güvenliğinden

taviz verilmeden, diğer ulaşım modları ile

entegre, insana ve çevreye duyarlı, sivil

havacılık faaliyetlerinin sürdürülebilir

gelişimini sağlayacak altyapıyı oluşturmak

üzere uluslararası işbirliği içerisinde

güvenilir, etkin, şeffaf ve tarafsız bir şekilde

düzenleme ve denetleme yapmaktır.

VİZYON

Kurumsal Kültürü ve Kimliği güçlü, yaptırım gücü yüksek, uluslararası

standartlara yön veren, Küresel Anlamda Lider ve Özerk bir Sivil Havacılık

Otoritesi olmaktır.

 2010 Yılı Faaliyet Raporu - 3 -

B - YETKİ, GÖREV VE SORUMLULUKLAR

Ulaştırma Bakanlığına bağlı olarak, kamu tüzel kişiliğine haiz, özel bütçeli

statüde kurulmuş olan Sivil Havacılık Genel Müdürlüğünün görev yetki ve

sorumlulukları, 18.11.2005 tarih ve 25997 sayılı Resmi Gazetede yayımlanan 5431

sayılı “Sivil Havacılık Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun” ile

belirlenmiştir.

Bu çerçevede SHGM’nin görev, yetki ve sorumlulukları aşağıda genel hatları

ile özetlenmiştir.

 Sivil havacılık faaliyetlerinin teknik, ekonomik ve sosyal gelişmeleri kamu

yararına ve milli güvenlik amaçlarına uygun olarak kurulmasını ve

geliştirilmesini sağlayacak esasları tespit etmek ve uygulanmasını takip etmek ve

denetlemek.

 Türkiye hava sahasında faaliyette bulunan sivil uçakların uçuşa elverişlilik

şartlarını tayin etmek ve belgelerini tanzim ederek sicillerini tutmak, mürettebat

ehliyetlerini mevzuata göre denetlemek.

 Türk sivil havacılık sahasında görev alan ve ihtisası dolayısı ile gerekli görülen

personelin ehliyet şartlarını tayin etmek ve lisanslarını tanzim ederek sicillerini

tutmak.

 Yurt içinde ve dışında hava ulaştırma faaliyetlerinde bulunmak isteyen Türk ve

yurt içinde ulaştırma faaliyetlerinde bulunmak isteyen yabancı gerçek veya

tüzelkişilere verilecek izinlerin esaslarını ve şartlarını hazırlamak, faaliyetlerini

denetlemek.

 2010 Yılı Faaliyet Raporu - 4 -

 İlgili kuruluşların görüşlerini

almak suretiyle, Türkiye hava

sahasında sivil uçakların

seyrüseferini, trafik

haberleşme hizmetlerini kamu

güvenliği bakımından

düzenlemek, denetlemek,

gerekli tedbirleri almak ve

aldırtmak.

 Hava seyrüsefer güvenliği

bakımından hava

meydanlarının teknik niteliklerini ve işletme esaslarını tayin etmek ve

uygulamaları denetlemek.

 Milletlerarası sivil havacılık sahasındaki gelişmeleri takip ederek ülkemiz sivil

havacılık faaliyetlerinde bu gelişmelerin uygulanması için tedbirler almak, sivil

havacılıkla ilgili planların hazırlanmasını sağlamak ve uygulaması ile ilgili

faaliyetlerde diğer milletlerarası kuruluşlarla işbirliği yapmak.

 Türkiye hava sahasında hava arama ve kurtarma hizmetlerinin yapılması

hususunda ilgili kuruluşlarla işbirliği sağlamak ve sivil havacılık kazalarını

tahkik etmek, tahkikat sonuçlarına göre gerekli tedbirleri almak.

 Sivil havacılık eğitim müesseselerinin kuruluş ve çalışma esaslarını tayin etmek

ve denetlemek.

 Sivil havacılık faaliyetleri ile ilgili olarak konulmuş mevzuat ve kurallara aykırı

hareket eden gerçek ve tüzelkişiler hakkında kanuni yollara başvurmak.

 Hava ulaştırması konusunda milletlerarası ikili ve çok taraflı antlaşmaların

uygulanmasını takip etmek, bunlarla ilgili çalışmalara katılmak.

 2010 Yılı Faaliyet Raporu - 5 -

C - İDAREYE İLİŞKİN BİLGİLER

1 - FİZİKSEL YAPI

Genel Müdürlüğümüz; bağlı olduğumuz Ulaştırma Bakanlığının Merkez

Teşkilatının hizmet verdiği Emek Mahallesi Bosna Hersek Caddesi 90. sokak 5 no’lu

binada hizmet vermektedir.

Hizmet verilen binanın kullanım alanı 6100 m2 olup, şu anda kullanılan fiziki

alana ilişkin ayrıntılı döküm aşağıda yer almaktadır.

 2010 Yılı Faaliyet Raporu - 6 -

KAT BİRİM ODA

Zemin Arşiv 1

Giriş Evrak Kayıt, Santral, Danışma ve Kırtasiye Odası 4

1.Kat Uçuş Standartları Daire Başkanlığı 18

2.Kat Uçuş Standartları Daire Başkanlığı 18

3.Kat
Genel Müdürlük Makamı, Hukuk Müşavirliği, Basın Müşavirliği,
İnsan Kaynakları Müdürlüğü

18

4.Kat
Hava Alanları Daire Başkanlığı, Havacılık Güvenliği Daire
Başkanlığı, Pilot Sınav Odası

18

5. Kat Hava Seyrüsefer Daire Başkanlığı, Hava Ulaşım Daire Başkanlığı 18

6. Kat Strateji Geliştirme Daire Başkanlığı, Destek Hizmetleri Müdürlüğü 18

2- TEŞKİLAT ŞEMASI

*2010 Yılı Organizasyon Şeması

 2010 Yılı Faaliyet Raporu - 8 -

3 - BİLGİ VE TEKNOLOJİK KAYNAKLAR

Genel Müdürlüğümüz bünyesinde yürütülen faaliyetlerin sağlıklı kesintisiz ve

günün koşullarına uygun halde yürütülebilmesi için ön şartların başında güncel bilgi

teknolojisinin işe yansıtılması gelmektedir.

Söz konusu Genel Müdürlük Vizyona ulaşmak ve Misyonu gerçekleştirebilmek;

uygun altyapının çalışanlara dolayısıyla kamuya sunulmasıyla sağlanabilir. Bu

nedenle Genel Müdürlüğümüz 2010 yılı yatırım bütçesinin önemli bir kısmı altyapı

ihtiyaçlarına ve özellikle bilgi teknolojisi alanında gerçekleştirilmiştir.

Genel Müdürlüğümüzde kullanılmakta olan mevcut ağ ve sistemlere ait bilgiler

aşağıda belirtildiği şekildedir.

 Windows Advanced Server üzerine kurulu web (www.shgm.gov.tr), FTP,

Data Hizmetleri

 10 Megabite hızlı İnternet data hattı(Fiber)

 Exchange Server üzerine kurulu mail hizmeti (shgm@shgm.gov.tr)

 NT Tabanlı Pilot Sınav Odası Network Sistemi

 İntranet AFTN Sistemi (havacılık telekomünikasyon ağı - mevcut permi

işlemlerinde kullanılan sistem)

 İntranet SITA Sistemi (havacılık mail transfer sistemi)

 İntranet iç bilgi ağı (www.shgm.gov.tr/portal)

Söz konusu ağ ve sistemlere ait teknik alt yapı bilgileri ise şöyledir;

 UTP (Cat6) kablolama ve kanal üstü-UTP priz. Bakanlık Akü Destekli UPS

http://www.shgm.gov.tr/
mailto:shgm@shgm.gov.tr
http://www.shgm.gov.tr/portal

 2010 Yılı Faaliyet Raporu - 9 -

 2 adet Server (Mail, FTP, Web, Data)

 10 adet Switch (odaların network dağılımı için)

 1 adet Cisco Router + 1 Adet HDSL Modem (İnternet ağı için)

 1 Adet Firewall (yasaklı sitelere girişi ve dış saldırıları engellemek için)

 Windows tabanlı programlar (yazılım olarak)

 Windows 2000 Advanced Server, Exchange Server, NT 4.0, Antigen Server

 1 Adet Hub (Pilot sınav salonu network ağı için)

 1 Adet Cisco Router + Switch AFTN (havacılık telekomünikasyon ağı)

 1 Adet Pc Server, SITA (havacılık mail protokolü)

 1 Adet 3 perli ISDN hattı, video konferans sistemi için

Genel Müdürlüğümüzde kullanılmakta olan teknolojik kaynaklarına ilişkin

verilere ait tablo aşağıda belirtildiği şekildedir.

İNTERNET ERİŞİM ALTYAPISI

 Fiber Optik Metro Eternet 10 Mbit
 1000 Mbit Kablolama altyapısı ile 250 Kişilik dağıtım
 40 adet Connect Card ile her yerde internet ulaşımı
 Kapalı devre Havacılık Network sistemi
 Maliye Bakanlığı SAY 2000 ve Bumko Abonelikleri
 Türksat Kablo TV abonelikleri

BİLGİSAYAR ENVANTERİ ADET

Masaüstü Bilgisayar 150

Dizüstü Bilgisayar 50

Yazıcı 140

Server 9

Switch 12

Firewall 2

Projeksiyon Cihazı 3

UPS 5

IP telefon makinesi 180

 2010 Yılı Faaliyet Raporu - 10 -

TELEFON ERİŞİM ALTYAPISI

 300 aboneye hizmet verebilecek Alcatel Omni PCX Digital Santral

 190 Aktif 110 Pasif DDI Telefon Hattı Aboneliği

 40 adet Analog Hat

 Toplam 230 abonelik

 20 adet Faks Cihazı

 1 adet Teleks Makinesi

 Sita Aboneliği

 19 adet farklı güç seviyelerinde Klima

4 – İNSAN KAYNAKLARI

5431 sayılı Kanun ile Genel Müdürlüğümüz bünyesinde; 67 adet 657 Sayılı

Devlet Memuru Kanununa tabi memur kadrosu, 95 adet İdari Hizmet Sözleşmeli

kadro ve 93 adet 657 sayılı Kanunun 4/B maddesine tabi sözleşmeli personel

kadrosu olmak üzere toplam 255 adet kadro belirlenmiştir.

KADRO DURUMU
İHDAS EDİLEN

KADRO
MEVCUT DOLU

KADRO
ORAN

%

657 Kadrolu 67 34 50

4/b Sözleşmeli 93 57 61

İdari Hizmet Sözleşmeli 95 39 41

Geçici Görevli - 19 -

TOPLAM 255 149 * 58,4

* 2010 yılı sonu bilgileri

 2010 Yılı Faaliyet Raporu - 11 -

5- SUNULAN HİZMETLER

Genel Müdürlüğümüz tarafından sunulan hizmetler ana hizmet birimlerimiz

tarafından yerine getirilmektedir. Bahse konu hizmetlerin ayrıntısı, ana hizmet

birimleri itibariyle aşağıda belirtildiği şekildedir.

 UÇUŞ STANDARTLARI DAİRE BAŞKANLIĞI

 Sivil havacılık faaliyetlerinde bulunmak isteyen gerçek ve tüzel kişilere verilecek

izin, ruhsat ve diğer yetkilendirmelerin esaslarını ve şartlarını uluslararası

standartlara uygun olarak düzenlemek, gerekli izinleri vermek; bu işletmelerin

faaliyetlerini denetlemek, yetkilerini yenilemek ve gerektiğinde iptal etmek, bu

amaçla yapılan uygulamalara ait kayıtları tutmak.

 Hava araçları ile gövde, motor, pervane, elektrik ve elektronik cihaz ve

sistemleri ve parçaları ile hava araçlarında kullanılan diğer teçhizatın

uluslararası mevzuata uygun olarak uçuşa elverişlilik standartlarını belirlemek,

bu kapsamda gerekli belge ve sertifikaları düzenlemek, denetlemek, yenilemek,

iptal etmek ve kayıtlarını tutmak.

 Ülkemizde üretilen hava aracı gövde, motor ve pervane ile diğer donanımların

sivil hava araçlarında kullanımına imkân sağlayacak uçuşa elverişlilik ve gürültü

standartlarını belirlemek; tasarım, üretim, bakım, onarım, tadilat ve yenileme

yapan işletmeleri belirlenen standartlara uygun olarak yetkilendirmek, bu

konuda denetlemeler yapmak, ilgili belgeleri düzenlemek, onaylamak, yetkileri

 2010 Yılı Faaliyet Raporu - 12 -

yenilemek, gerektiğinde iptal etmek ve kayıtlarını tutmak.

 Sivil havacılık alanında yeterlik belgesi gerektiren hava trafik hizmetleri

dışındaki personelin lisans ve sertifika işlemlerine esas olan düzenlemeleri

yapmak, belgeleri vermek,

onaylamak, yenilemek ve

gerektiğinde iptal etmek ve

kayıtlarını tutmak.

 Yeterlik belgesi gerektiren personelin

ihtiyaç duyduğu eğitimlere ve sağlık

koşullarına ait standartları

belirlemek, bu personeli yetiştiren

eğitim ve sağlık kuruluşlarını

yetkilendirmek, yapılan uygulamaların uluslararası standartlara uygunluğunu

denetlemek, gerektiğinde iptal etmek ve kayıtlarını tutmak.

 Sivil havacılık işletmelerinin her türlü faaliyetleri ile bu faaliyetlerinde

kullandıkları sistem, tesis,

donanım ve belgelerini,

uluslararası sivil havacılık

standartlarına uygun olarak,

mevzuatla belirlenmiş usûl

ve esaslar içinde

yürütmelerini denetlemek.

 Sivil hava trafiğine

açık hava alanlarını kullanan yerli ve yabancı tescilli hava araçları ve bunların

mürettebatını, uçuş emniyetinin sağlanmasını teminen uluslararası kurallar

çerçevesinde denetlemek, gerekli önlemleri almak ve yaptırımlar uygulamak.

 Türk hava aracı sicilinde kayıtlı olan sivil hava araçlarının Uluslararası Sivil

Havacılık Anlaşmasına uygun olarak başka bir Uluslararası Sivil Havacılık

Teşkilatı üyesi ülke tarafından yetkilendirilmiş olan işletme bünyesinde

operasyon yapma şartlarını ve ilgili ülke ile operasyon sorumluluklarını

belirlemek, yetki devri yapmak veya almak, denetlemek, yaptırım uygulamak ve

 2010 Yılı Faaliyet Raporu - 13 -

kayıtları tutmak, başka bir

Uluslararası Sivil Havacılık

Teşkilatı üyesi ülke sicilinde kayıtlı

olan sivil hava araçlarının,

Uluslararası Sivil Havacılık

Anlaşmasına uygun olarak

Türkiye'de Genel Müdürlük

tarafından yetkilendirilmiş olan bir

işletme bünyesinde operasyon yapma şartlarını ve ilgili ülke ile operasyon

sorumluluklarını belirlemek, yetki devri yapmak veya almak, denetlemek,

yaptırım uygulamak ve kayıtları tutmak.

 Uluslararası Sivil Havacılık Teşkilatına üye başka bir ülke ya da uluslararası bir

kuruluş tarafından tanzim edilmiş ya da geçerli kılınmış bir uçuşa elverişlilik

sertifikasını, bu sertifikaların tanzim ya da geçerlik şartlarını Uluslararası Sivil

Havacılık Teşkilatı standartlarının üzerinde ya da eşit olması koşuluyla geçerli

kılmak.

 Ülkemiz tescilindeki tüm uçakların, belirlenen kurallara göre her zaman uçuşa

elverişli olup olmadığını denetlemek, uygunluk sağlanmayan durumlarda uçuşa

elverişlilik sertifikalarını askıya almak veya iptal etmek.

 Yeterlik belgesi alacak personelin belge alması ile ilgili usul ve esasları

belirlemek, bunların yürütülmesini sağlamak.

 Yeterlik belgesi alacak personeli yetiştiren

kurumların eğitim esaslarını belirlemek, bunları

ruhsatlandırmak, denetlemek ve kayıtlarını

tutmak.

 Yeterlik belgesi verilmesi ile yenilenmesi

hususunda teorik ve uygulamalı sınavların

yapılması veya yaptırılması için yetki verilecek

kuruluşları belirlemek ve uygunluğunu denetlemek.

 Uçucu personelin uçuş görev saatlerine ve çalışma şartlarına ilişkin

düzenlemeleri yapmak ve uygulamalarını denetlemek.

 2010 Yılı Faaliyet Raporu - 14 -

 Alkol, uyuşturucu ve diğer uyarıcı maddelerin etkisi altında iken uçuş

operasyon ya da hizmetleri ile ilgili görevlerin ifa edilmemesi için gerekli

önlemleri almak.

 Kurulmuş veya kurulacak olan tüm havacılık işletmelerini, organizasyon, mali

yapı ve personel yapısı ile ilgili olarak belirlenen şartlara uygunluğu

bakımından denetlemek veya denetletmek.

 Havacılık işletmelerine işletme ruhsatı vermek için oluşturulacak inceleme

komisyonunun sekreterlik hizmetlerini yürütmek.

 Sivil hava araçlarının tescil işlemlerini yapmak, tescilden düşmek ve

kayıtlarını tutmak, yasal yollardan konulması istenen her türlü hukuki

kısıtlamaları işlemek, uçuşlarını durdurmak.

 2010 Yılı Faaliyet Raporu - 15 -

 HAVA ULAŞIM DAİRE BAŞKANLIĞI

 Tüm uçuş operasyonlarının milli kurallar, ikili ve çok taraflı anlaşmalar ve

ilgili mevzuat çerçevesinde yapılmasını sağlamak ve denetlemek.

 Türkiye’ye sefer yapan

yabancı hava taşıma

işletmelerinin uçuş

tarifelerini ve seferlerini

incelemek, onaylamak ve

izinlerini vermek.

 Türkiye üzerinden geçen tüm

sivil uçaklara uçuş izni

vermek.

 Hava taşıma işletmelerinin

hat taleplerini değerlendirmek.

 İkili veya çok taraflı hava ulaştırma anlaşmalarını yapmak ve anlaşma

hükümlerine uyulup uyulmadığını denetlemek.

 Hava aracı hareketleri, yolcu, kargo ve posta trafiği ile ilgili istatistiksel veri ve

eğilimleri değerlendirmek.

 Yolcu hakları ile ilgili uluslararası alanda belirlenen kuralları uygulamak için

gerekli düzenlemeleri yapmak ve denetlemek.

 Trafiği yoğun havaalanlarında slot uygulanmasını sağlamak, bu konuda

gerekli düzenlemeleri yapmak ve takip etmek.

Uçuş Müsaadeleri Kapsamında Yapılan Yenilikler

 Türkiye AIP’inde belirtilen sürelerde (uçuştan 48 saat önce) permi

başvurularının yapılması sağlanmıştır.

 Personelin yapılan başvuruyu daha sağlıklı değerlendirebilmesi için, AIP ‘te

belirtilen 48 saat uygulamasına işlerlik kazandırılmıştır.

 2010 Yılı Faaliyet Raporu - 16 -

 Onaylanan dönemsel tarifeye uyulması

hususunda daha titiz davranılması,

iptallerin bildirilmesi verilen uçuş

müsaadelerine uyulması ve

gerçekleşmeyen uçuşların bildirilmesi (iptal mesajının gönderilmesi)

sağlanmıştır.

 Yabancı Havayolu Şirketlerinin Türkiye Yetkililerinin, Şirket Genel Müdürleri

tarafından yetkilendirildiğine dair belgenin Genel Müdürlüğümüze

gönderilmesi, değişikliklerin ise yine yazı ile bildirilmesi sağlanmıştır.

 PERSİS’in etkin olarak kullanımına geçilmiştir. Böylece, uçuş evraklarının, izin

başvurularının ve verilen izinlerin online takibi sağlanmıştır. Ayrıca, yerli ve

yabancı havayolu işletmelerinin tarifeli tarifesiz her türlü uçuşlarına ilişkin

raporlama sistemi oluşturulmuştur.

 Yabancı Havayolu Taşıyıcılarının; ülkemizde, kuruluşlarınca yetkilendirilmiş

temsilcilerini bulundurmaları ve bu temsilcilerinin tüm irtibat bilgilerini

Genel Müdürlüğümüze göndermeleri ve ülkemizde kendi temsilcilerini

bulundurmayan Yabancı Havayolu Taşıyıcılarının; C Grubu Çalışma Ruhsatına

sahip Temsil-Gözetim ve Yönetim kuruluşu ile anlaşma yaparak hizmet

almalarını teminen, AIP Türkiye’nin GEN 1.2 Bölümünün “Genel” başlıklı 1.1

alt bendinde değişiklik yapılmıştır.

 AIP Türkiye’nin slot ile ilgili kısımlarında değişiklik yapılarak, slot

başvurularının DHMİ Slot Koordinasyon Merkezi’ne yapılması sağlanmıştır.

Yolcu Hakları

Genel Müdürlüğümüze gönderilen yolcu şikayetlerinin büyük çoğunluğu, hava

taşıyıcılarının şikayet sahibine cevap vermemesi veya şikayet sahibinin bir muhatap

bulmaması yönündedir. Her havayolunun şikayetlerle ilgili olarak bir birim

oluşturması, yolcuların bu birime ulaşması için gerekli iletişim bilgilerinin

yayınlanması ve bu birimin etkin olarak çalışması gerekmektedir.

 2010 Yılı Faaliyet Raporu - 17 -

 Yolcu mağduriyetinin en aza indirilmesi ve yolcu memnuniyetinin artırılmasına

yönelik ulusal bir mevzuat oluşturma çalışması hızlı bir şekilde devam

etmektedir. İlgili kurum ve kuruluşlarla yapılan koordinasyon neticesinde son

aşamaya gelinmiş olup, Havayolu ile Seyahat Eden Yolcuların Haklarına Dair

Yönetmeliğin 2011 yılının ilk yarısında yürürlüğe girmesi planlanmaktadır.

 Söz konusu Yönetmelik,

havayolu ile seyahat eden

yolcuların haklarının korunması,

karşılaştıkları olumsuz durumlar

karşısında uygulanan

prosedürlerde farklılıklarının

ortadan kaldırılması, keyfi

uygulamalara son verilmesi, tüm

şahıs ve kurumlar/kuruluşlar için

bağlayıcılık arz etmesi açısından

büyük önem taşımaktadır.

Bilgisayarlı Rezervasyon Sistemleri:

 Bilgisayarlı Rezervasyon Sistemleri Talimatı’nın 2011 yılının ilk yarısında

yürürlüğe konması planlanmaktadır.

 Bu Talimatın yürürlüğe girmesiyle, yolcunun uçuş hakkında (uçuş süresi, bilet

ücreti, uçak tipi, vb.) detaylı bilgiye sahip olabilmesi sağlanacaktır.

 Ayrıca, havayolu için de operasyon ve işletme verimliliğinin arttırılmasını

sağlayacak olup, havayolu bu şekilde hizmetlerini daha etkin

pazarlayabilecektir.

 2010 Yılı Faaliyet Raporu - 18 -

HAVA SEYRÜSEFER DAİRE BAŞKANLIĞI

 Sivil terminal ve kontrol sahaları, hava trafik hizmetleri ile ilgili hava sahası

düzenleme çalışmaları yapmak, ilgili sivil ve askeri kurum ve kuruluşlar ile

koordinasyonu sağlamak.

 Hava trafik yönetim hizmetlerinin düzenli, emniyetli, süratli ve ekonomik bir

şekilde yürütülmesi için ilgili kuruluşlar ile koordinasyon içinde planlamalar

yapmak, kural koymak ve uygulanmasını sağlamak.

 Hava hadiselerini incelemek, inceletmek ve değerlendirmek, konuyla ilgili kişi

ve kurumlara gerekli uyarıları yapmak ve gerekli önlemleri alarak

koordinasyonu sağlamak.

 Uçuş operasyonu ile ilgili

personele herhangi bir

havacılık kolaylığı,

hizmeti, yöntemi ya da

bir tehlikenin varlığı,

koşulları ve değişikliğine

ilişkin bilgileri

zamanında duyurmak

amacıyla NOTAM ile

Havacılık Bilgi Yayınının

güncel olarak

yayınlanmasını sağlamak.

 Hava arama kurtarma konusunda koordinasyonu sağlamak.

 Hava trafik yönetimi ile ilgili yapılan anlaşmaların uygulanmasını takip etmek.

 Havacılık haberleşmesi ve uygulamalarını takip etmek ve bu çerçevede frekans

koordinasyonunu sağlamak.

 Havacılık meteorolojisi ile ilgili çalışmaları koordine etmek, uygulanmasını

sağlamak.

 2010 Yılı Faaliyet Raporu - 19 -

 Sivil hava araçlarının kamu ve uçuş emniyeti ile hava seyrüsefer güvenliği

bakımından uyması gereken düzenlemeleri yapmak, denetlemek, hava trafik

yönetim hizmetleriyle ilgili önlemler almak ve ilgili personelin lisanslandırılma

esaslarını belirlemek, takibini yapmak, yenilemek ve iptal etmek.

 Yasak, tahditli ve tehlikeli sahaların belirlenmesi aşamasında askeri ve sivil

kuruluşların görüşlerini alarak gerekli işlemleri başlatmak.

 Hava trafik personeline eğitim verecek kurumların eğitim esaslarını belirlemek,

bunları ruhsatlandırmak, denetlemek ve kayıtlarını tutmak.

 2010 Yılı Faaliyet Raporu - 20 -

HAVAALANLARI DAİRE BAŞKANLIĞI

 İnşa edilecek sivil hava

alanları, helikopter iniş-kalkış

alanları, deniz hava tesisleri ve

sivil havacılıkta kullanılacak

her türlü iniş-kalkış pistlerinin

yer seçimine ait kriterleri

belirlemek, uygulamaları

denetlemek.

 Mevcut sivil hava alanları ile

helikopter iniş-kalkış alanları

ve deniz hava tesislerinin

işletilmesine ve geliştirilmesine ait esasları belirlemek ve uygulamaları

denetlemek.

 Sivil hava trafiğine açık hava alanlarının sertifikalandırılma esaslarını

belirlemek ve uygulamaları denetlemek.

 Sivil hava alanlarının mania planlarını hazırlamak, planlara uyulması konusunda

ilgili kuruluşlar ile iş birliği yapmak, yerel yönetimlerin mania planı kapsamında

hazırlayacakları imar planlarına uygun görüş vermek.

 Sivil hava alanlarının diğer amaçlarla kullanılmasına ilişkin esasları belirlemek,

ilgili kuruluşlara bildirmek ve

iş birliği sağlamak.

 Hava alanlarında görev

alacak hizmet sağlayıcılarının

yetkilendirilmesi ile ilgili

düzenlemeleri yapmak, ulusal

mevzuat hükümlerine uygun

olarak emniyetli ve güvenli bir

şekilde yürütülmesini

sağlamak üzere gerekli

 2010 Yılı Faaliyet Raporu - 21 -

önlemleri almak veya aldırtmak, denetlemek ve uygulamaları takip etmek.

 Hava alanı kolaylıkları konusunda uluslararası standartların uygulanmasını

sağlamak ve takip etmek.

 Hava kargo acentelerinin yetkilendirilme usûl ve esaslarını belirlemek ve

denetimler yapmak.

HAVACILIK GÜVENLİĞİ DAİRE BAŞKANLIĞI

Sivil havacılık güvenliğini tehdit eden yasa dışı müdahaleler ile diğer tehlikelerin

önlenmesi için gerekli tedbirleri almak.

 Uluslararası güvenlik standartlarının sivil havacılık sektöründe uygulanması için

gerekli tedbirleri almak, takip etmek ve denetlemek, uluslararası standartlara

uygun nitelikte "Temel Havacılık Güvenliği" eğitimlerinin periyodik olarak

verilmesini sağlamak, uygulanmasını takip etmek.

 Kuraldışı ve kabul edilmeyen yolcuların taşınması ile ilgili düzenlemeler yapmak

ve denetlemek.

 2010 Yılı Faaliyet Raporu - 22 -

 Tehlikeli maddelerin hava yolu ile taşınması ile ilgili

düzenlemeler yapmak ve denetlemek.

 Hava alanı giriş kartlarının usûl ve esaslarını

belirlemek, basımını yapmak veya yaptırmak, ücreti

karşılığında dağıtımını sağlamak.

 Hava kargo acentelerinin güvenlik kurallarına uymaları

konusunda gerekli düzenlemeleri ve denetimleri

yapmak.

 Havacılık Güvenlik Planlarının uluslararası standartlarda tutmak amacıyla

Güvenlik Denetimi yapmak,

 Uluslararası kuruluşların güvenlik denetimlerini yapmaları hususunda

koordinasyon sağlamak.

 2010 Yılı Faaliyet Raporu - 23 -

6 - YÖNETİM VE İÇ KONTROL SİSTEMİ

Sivil Havacılık Genel Müdürlüğü Ulaştırma Bakanlığı’na bağlı bir kuruluştur.

Genel Müdür, Genel Müdürlüğün en üst amiri olup müşterek kararla atanır. Genel

Müdür; Genel Müdürlüğü mevzuat hükümlerine, uluslararası sivil havacılık kural ve

standartlarına, hükümet programına ve Bakanlar Kurulunca belirlenen politika ve

stratejilere uygun olarak yönetmekle görevli ve yetkili olup, Bakana karşı

sorumludur.

Genel Müdürlükte yönetim hizmetleri

Genel Müdür, Genel Müdür Yardımcıları, Daire

Başkanları, 1. Hukuk Müşaviri ve Müdür

unvanlı kamu görevlileri vasıtasıyla

yürütülmektedir. 23.4.1981 tarihli ve 2451

sayılı Kanun kapsamı dışında kalan

görevlerden 1-4 dereceli kadrolara Genel

Müdürün teklifi üzerine Bakan, diğer bütün

görevlere atamalar ise Genel Müdür tarafından

yapılır. Ancak, Bakan ve Genel Müdür bu

yetkilerini gerekli gördüğü alt kademelere

devredebilir. Genel Müdürlüğe, Genel Müdür

Yardımcılığına, Daire Başkanlığına ve

Müdürlüğe atanmak için 657 sayılı Devlet

Memurları Kanunu’nda belirtilen şartlara ilave

olarak en az dört yıllık eğitim veren yüksek öğretim kurumlarından veya bunlara

denkliği kabul edilen yurt dışındaki yüksek öğretim kurumlarından, en az dört yıllık

eğitim veren harp okullarından ve polis akademilerinden mezun olmak ve ayrıca

yeterli yabancı dil seviyesine ve havacılık tecrübesine sahip olmak şartları aranır.

 2010 Yılı Faaliyet Raporu - 24 -

Genel Müdür ve her kademedeki Genel

Müdürlük yöneticileri, sınırlarını açıkça belirtmek ve

yazılı olmak şartıyla yetkilerinden bir kısmını astlarına

devredebilir. Yetki devri, uygun araçlarla ilgililere

duyurulur. Genel Müdürlüğün her kademedeki

yöneticileri, görevlerini mevzuata, stratejik plan ve

programlara, performans ölçütlerine ve hizmet kalite

standartlarına uygun olarak yürütmekten üst kademelere karşı sorumludur.

5431 sayılı Sivil Havacılık

Genel Müdürlüğü Teşkilat ve Görevleri

Hakkında Kanun ve 5018 sayılı Kamu

Mali Yönetimi ve Kontrol Kanunu

uyarınca kurum bünyesinde Strateji

Geliştirme Daire Başkanlığı

kurulmuştur.

Strateji Geliştirme Daire Başkanlığı, stratejik planlama, performans esaslı

bütçeleme, yönetim bilgi sistemleri ve ön mali kontrol fonksiyonlarının

koordinasyonundan sorumludur.

 2010 Yılı Faaliyet Raporu - 25 -

D - DİĞER HUSUSLAR

ÜLKEMİZDEKİ SEKTÖREL GELİŞİM

Küreselleşme ile birlikte dünyadaki ticaret hacminin hızla artması, ulaşım

sektörünü, bugün dünya ekonomisinin en önemli unsurlarından biri haline

getirmiştir. Hiç kuşku yok ki, teknolojik gelişmelerin öncelikli olarak hayata

geçirildiği havacılık sektörü de, baş döndürücü bir hızla gelişmekte, gerek

uluslararası gerek kıtalararası uyum ve

bütünleşmede büyük rol oynamakta hatta

öncülük etmektedir.

Havayolu taşımacılığı, çok hızlı

teknolojik ve yapısal değişiklikler gösteren

bir sektördür. Bir yandan büyük kapasiteli,

yakıt tasarrufu sağlayan, düşük gürültü ve

emisyon seviyesine sahip uçaklar

geliştirilirken, diğer yandan bölgesel

taşımacılığa daha elverişli olan küçük

kapasiteli uçakların imalatı da hızla sürdürülmektedir. Bu arada, serbestleşme ve

özelleştirme ile sektörün daha ticari bir yapıya dönüştürülmesi ve işbirliklerinin

oluşması, sektörün yapısını değiştirerek tüketicilerin hâkim olduğu bir pazara

dönüştürmüştür. Bu yapısal değişiklikler arasında özelleştirme, birçok gelişmiş ve

gelişmekte olan ülkede büyük ölçüde benimsenerek ve uygulanmaktadır.

 2010 Yılı Faaliyet Raporu - 26 -

Diğer yandan; ekonomik krizler, bölgesel savaşlar ve terör olayları gibi

sebeplerle zaman zaman yaşanan duraklamalara rağmen, dünya ticaret

hacmindeki ve turizm sektöründeki büyümeler, küreselleşme, ayrıca insanların

daha hızlı ve daha konforlu yolculuğu tercihleri gibi sebepler, tüm dünyada

havayolu taşımacılığının diğer taşımacılıklara göre daha hızlı gelişmesini

sağlamıştır. Bunda uzun ve kıtalararası mesafelerde havayolu ulaşımının çok

büyük bir avantaja sahip olmasının da rolü vardır. Uluslararası kurumlarca yapılan

tahminler, havayolu taşımacılığındaki bu gelişmenin süreceğini göstermektedir.

Hava Taşımacılığı son

yıllarda diğer ulaşım

türlerine göre daha hızlı bir

gelişim eğilimi

göstermektedir. Bir hizmet

sektörü olan hava

taşımacılığında ülkelerin bu

sektörden kazanç elde etme

yarışı ülkeleri bu ulaşım

türüne daha fazla yatırım

yapma yarışını da

beraberinde getirmektedir.

Bugün; dünyadaki farklı niteliklerdeki mevcut havaalanı sayısı yaklaşık 14 bin

civarındadır. Bunlardan, 836 tanesinde uluslararası nitelikli havaalanıdır. Dünyada

tüm bu havaalanlarını bir günde kullanan yolcu sayısı 13,2 milyon; yıllık ise 4,8

milyar civarındadır.

IATA tarafından yayımlanan 2010 yılı Talep İstatistikleri sonucuna göre

uluslararası tarifeli hava trafiğinde yolcuda % 8.2, yükte ise %20.6 artış

kaydedilmiştir. Talepteki büyüme kapasiteyi geçmiş yolcuda %4.4, kargoda ise

%8.9 büyüme gerçekleşmiştir. 2009 ile kıyaslandığında ortalama yolcu yükü %2.7

artış ile %78.4, nakliye yükü ise %5.2 artış ile %53.8 olmuştur.

 2010 Yılı Faaliyet Raporu - 27 -

Aynı raporda, 2010 yılında uluslararası yolcu taleplerindeki artış Asya-

Pasifik Taşıyıcıları için %9, Avrupalı Taşıyıcılar için % 5.1 (%20 büyüyen Türk

Havacılık sektörü bu artış yüzdesindeki en büyük paya sahiptir), Kuzey Amerika

Taşıyıcıları için %7.4, Orta Doğu Taşıyıcıları için %17.8, Latin Amerikalı Taşıyıcılar

için %8.2 ve Afrikalı Taşıyıcılar için %12.9’dur.

Yük talebi ise (en yüksek artış Mayıs ayında %35.2, en düşük artışı %5.8) yıl

boyunca değişiklikler göstermiştir. 2010 yılında uluslararası yük taleplerindeki

artış Asya- Pasifik Taşıyıcıları için %24, Avrupalı Taşıyıcılar için % 10, Kuzey

Amerika Taşıyıcıları için %21.8, Orta Doğu Taşıyıcıları için %26.7, Latin Amerikalı

Taşıyıcılar için %29.1 ve Afrikalı Taşıyıcılar için %23.8’dir.

Son 5 yıl içinde ülke gayrisafi yurt içi hâsılasına ortalama %14 katkıda

bulunarak Türkiye ekonomisinde önemli bir yere sahip olan Ulaştırma

Sektöründeki talep, yaklaşık %8 gibi önemli oranda artmıştır. Bu büyümenin

içinde karayolu için talep yıllık %7.6, demiryolu taşımacılığı talebi yıllık %2, deniz

yolu taşımacılığı %5 artış gösterirken, hava taşımacılığındaki talep yıllık %16’dan

fazla bir artış göstermiştir. Bu artış, sivil havacılığın, öncelikli olarak Türkiye'nin

ticari faaliyetlerinde önemli bir rol oynadığının ve Dünya çapında en hızlı gelişen

pazarlar arasında yer aldığının bir göstergesidir.

Havacılık konusunda yaşanan bu olumlu gelişmeler çerçevesinde 2010 yılı

sonu itibariyle, Türkiye'de toplam uçak trafiği 1.213.125 olmuştur; yolcu trafiği ise

102.705.805’e ulaşmıştır. Son 8 yıl içinde yıllık ortalama büyüme; uçak trafiği için

%16, yolcu trafiği için ise % 25,5’dir.

 2010 Yılı Faaliyet Raporu - 28 -

Türkiye’de 2002 yılında toplam

532.531 olan havayolu trafiği, 2010

yılına kadar % 127,8 büyüyerek

1.213.125’e ulaşmıştır.

2010 yılında toplam uçak

trafiğinin 497.862’si (% 41,04 pay

ile) iç hat uçuşlardan, 421.549’u

(%34,75 pay ile) dış hat uçuşlardan

ve 293.714’ü de (% 24,21 pay ile)

üstgeçişlerden (overflight)

oluşmaktadır.

2010 yılında dış hat yolcu trafiği 52,22 milyon ile toplam yolcu trafiğine

oranla % 50,8 paya sahip iken iç hat yolcu trafiği 50,58 milyon ile % 49,2 paya

sahiptir. 2002’de iç hat yolcu trafiğinin payı % 25,84’ten önemli derecede artarak

2010 yılında % 49,2’ye ulaşmıştır.

Bu gelişim esasen, toplam ekonomik gelişimle birlikte havayolu ve iç hat

havaalanlarının sayısındaki artışa neden olan ülkedeki havacılık sektörünün

serbestleşmesinden kaynaklanmıştır.

Geçtiğimiz birkaç yıl içinde Türkiye genelinde yük trafiğinin büyümesi,

dünyadaki ekonomik krizden ve dünya çapında taşımaların zayıflamasından

olumsuz yönde etkilenmiştir.

2002’den beri Türkiye’de havayolu yük trafiği (Kargo+Posta+Bagaj) dönem

boyunca ortalama yıllık % 16’lık büyüme oranı ile 2010 yılında 2 milyon 21 bin

tona ulaşmıştır. 2010 yılında dış hat yük (Kargo+Posta+Bagaj) trafiği 1 milyon 466

bin ton, iç hatlardaki yük (Kargo+Posta+Bagaj) trafiği ise 555 bin ton olmuştur.

2010 yılında dış hat yük (Kargo+Posta+Bagaj) trafiği 2009 yılına göre % 18,1, iç

hatlardaki hava yük(Kargo+Posta+Bagaj) trafiği de %14,4 büyüme göstermiştir.

 2010 Yılı Faaliyet Raporu - 29 -

Hava kargo taşımacılığı, günümüzde giderek önem kazanmakta ve havayolları

için cazibe noktası olmaktadır. Atatürk Havalimanı, Türkiye'nin hava kargo

taşımacılığındaki en önemli ve hacimli limanıdır. 2010 yılı verilerine göre Atatürk

Havalimanı’nda gerçekleşen hava kargo taşımacılığı 452.146 tondur. 2010 Yılında

Türkiye geneli hava kargo taşımacılığı 541.357 ton olmuş, bu miktarın 71.216 tonu

iç hatlarda, 470.141 tonu ise dış hatlarda gerçekleşmiştir.

2003 yılında “Hava Yolu Halkın Yolu Olacaktır.” sloganıyla başlatılan Serbest

Havacılık Politikası hayata geçirilmiştir. İç hatlar yolcu taşımacılığı pazarının

rekabete açılması, bu rekabet neticesinde ücretlerdeki azalmayla birlikte yaratılan

potansiyel, sektörde önemli bir ivmeye neden olmuştur.

Talepteki artışla birlikte, önceden atıl durumda olan 4 havaalanının

(Balıkesir-Körfez, Bursa-Yenişehir, Çanakkale, Siirt Havaalanları) aktif hale gelmesi

sağlanmış; yeterli yolcu talebi olmadığı için işletmeye kapatılan 6 havaalanı da

(Sivas Nuri Demirağ, Tokat, Uşak, Balıkesir-Merkez, Zonguldak-Çaycuma, Sinop

Havaalanları) yeniden işletime açılmıştır. 5 havaalanı (Şanlıurfa GAP, Hatay,

Amasya-Merzifon, Antalya-Gazipaşa, ve Gökçeada Havaalanları) ise mevcutlara

ilave olarak sivil havacılık sektörüne kazandırılmıştır. Böylece; Türkiye’de mevcut

olan 67 havaalanından, sivil hava ulaşımına yönelik olarak kullanılan havaalanı

sayısı 46’ya yükselmiştir.

 2010 Yılı Faaliyet Raporu - 30 -

2010 YILI SEKTÖREL BÜYÜKLÜKLER

Hava Taşıma İşletmeleri 2002 2010

Havayolu İşletmesi 14 16 (3 kargo)

Hava Taksi İşletmesi 48 61

Genel Havacılık İşletmesi 34 38

Balon İşletmesi 6 16

Zirai İlaçlama İşletmesi 46 39

Toplam : 148 Toplam : 156

Bakım ve Eğitim İşletmeleri 2002 2010

Bakım Organizasyonu 19 34

Uçuş Eğitim Organizasyonu
21

16

Tip Eğitim Organizasyonu 14

Toplam : 40 Toplam: 64

Havaalanları 2002 2010

Dış-İç Hat 23 23

Sadece İç Hat 31 31

Özel Statülü 13 13

Toplam: 67 Toplam : 67

Yer Hizmetleri Kuruluşları 2002 2010

A Grubu 2 3

B Grubu 11 12

C Grubu 21 27

Yetkilendirme - 1

 Toplam: 34 Toplam: 43

Hava Araçları 2002 2010

Havayolu İşletmelerinde 110 332

Hava Taksi İşletmelerinde 213 247

Genel Havacılık 150 217

Balon 31 106

Zirai İşletmelerinde vb. 45 69

Özel İş Jetleri 39 98

 Toplam: 588 Toplam: 1069

 2010 Yılı Faaliyet Raporu - 31 -

HAVAYOLU İŞLETMELERİ

Türk Sivil Havacılık Sektörü bünyesinde Ticari Hava Taşımacılığı yapan

havayolu işletmelerine ait 26 adet kargo uçağı, 306 adet yolcu uçağı olmak üzere

toplam 332 adet büyük gövdeli hava aracı bulunmaktadır.

HAVAYOLU İŞLETME SAYILARI

HAVAYOLU İŞLETMESİ YOLCU UÇAĞI
KARGO
UÇAĞI

TOPLAM

ACT HAVAYOLLARI - 6 6

ATLASJET HAVACILIK 15 - 15

BORAJET HAV. TAŞ 5 - 5

GÜNEŞ EKSPRES HAVACILIK 28 - 28

HÜRKUŞ HAVA YOLU TAŞ. TİC. 7 - 7

IHY İZMİR HAVA YOLLARI 5 - 5

MNG HAVA YOLLARI 1 9 10

ONUR AIR TAŞIMACILIK 28 - 28

PEGASUS HAVA TAŞIMACILIĞI 27 - 27

SAGA HAVA TAŞIMACILIK 9 - 9

SIK-AY HAVA TAŞIMACILIK 17 - 17

TAILWIND HAVAYOLLARI 5 - 5

THY 148 5 153

TURİSTİK HAVA TAŞIMACILIK 7 - 7

TURKUAZ HAVA TAŞ. A.Ş. 4 - 4

ULS HAVAYOLLARI KARGO TAŞ. - 6 6

TOPLAM 306 26 332

2002’de 2,2 Milyar $’dan Toplam 12 Milyar $’a Ulaşan Ciro

Sektör Personel Sayısı : 110.000 SHGM Personel Sayısı : 149

 2010 Yılı Faaliyet Raporu - 32 -

HAVAYOLU İŞLETMELERİNE AİT BÜYÜK GÖVDELİ HAVAARAÇLARI

 2010 Yılı Faaliyet Raporu - 33 -

Havayolu işletmelerine ait büyük gövdeli uçak sayısı, 2002 yılında 110 iken

son sekiz yılda %202 oranında artış göstererek 2010 yılında 332’ye yükselmiştir.

YILLAR 2002 2003 2004 2005 2006 2007 2008 2009 2010

UÇAK
SAYISI

110 162 202 240 259 250 270 299 332

ARTIŞ /
AZALIŞ

- 47,27% 24,69% 18,81% 7,92% -3,47% 8,00% 10,74% 11,04%

2002 YILINDAN İTİBAREN % 201,82 ARTIŞ

 2010 Yılı Faaliyet Raporu - 34 -

2002 2003 2004 2005 2006 2007 2008 2009 2010

8.729 9.147

14.461

20.529

28.774
31.949

35.832

41.227
50.575

25.054 25.296

30.596
35.042 32.880

38.347

43.605 44.281

52.225

33.783 34.443

45.057

55.571

61.654

70.296

79.437

85.508

102.800

İç Hat Dış Hat TOPLAM (xbin)

 2010 Yılı Faaliyet Raporu - 35 -

2002 2003 2004 2005 2006 2007 2008 2009 2010

157.953 156.582

196.207
265.113

341.262
365.177

385.764
419.422

497.862

218.626 218.405
253.286

286.867 286.139
323.471

356.001 369.047

421.549

155.952

154.218

191.056

206.003 224.774

247.099 268.328 277.584
293.714

532.531 529.205

640.549

757.983

852.175

935.747

1.010.093
1.066.053

1.213.125

İç Hat Dış Hat Transit TOPLAM

 2010 Yılı Faaliyet Raporu - 36 -

2002 2003 2004 2005 2006 2007 2008 2009 2010

181.262 188.979
262.790

324.597
389.206 414.294 399.528

484.833
554.710

715.603
775.101

901.559
979.644 971.344

1.131.890 1.135.091

1.241.512

1.466.366

896.865
964.080

1.164.349

1.304.241
1.360.550

1.546.184
1.534.619

1.726.345

2.021.076

İç Hat Dış Hat Toplam

 2010 Yılı Faaliyet Raporu - 37 -

ÜLKEMİZDEKİ HAVAALANLARI VE HELİPORTLAR

2002 2003 2004 2005 2006 2007 2008 2009 2010

İç - Dış
Hat

 Sivil 15 15 15 15 15 15 15 15 15

 Sivil - Asker 8 8 8 8 8 8 8 8 8

 Serbest Kullanım 6 6 6 6 6 6 6 7 7
 Müsaadeli Kullanım 2 2 2 2 2 2 2 1 1

TOPLAM 23 23 23 23 23 23 23 23 23

 İç
Hat

 Sivil 11 11 11 11 11 12 12 13 13

 Sivil - Asker 20 20 20 20 19 19 19 19 19

 Serbest Kullanım 6 6 6 6 8 8 8 8 8

 Müsaadeli Kullanım 14 14 14 14 11 11 11 11 11

TOPLAM 31 31 31 31 30 31 31 32 32

 Özel Statülü Havaalanları 13 13 13 13 13 13 13 12 12

 Toplam Sivil Havaalanı 39 39 39 39 39 40 40 40 40

 Toplam Sivil - Askeri Havaalanı 28 28 28 28 27 27 27 27 27

 TOPLAM HAVAALANI SAYISI 67 67 67 67 66 67 67 67 67

 Ruhsatlı Havaalanları 20 21 24 26 26

 Sertifikalı Havaalanları

15 15 16 16 16

 A Grubu

6 6 6 6 6

 B Grubu

6 6 7 7 7

 C Grubu

3 3 3 3 3

 Onaylı-Ruhsatlı Heliport Sayısı 21 21 21 21 45 47 53 13 31

 2010 Yılı Faaliyet Raporu - 38 -

2002 2003 2004 2005 2006 2007 2008 2009 2010

39 39 39 39 39 40 40 40 40

28 28 28 28 27 27 27 27 27

67 67 67 67 66 67 67 67 67

TOPLAM HAVAALANI SAYISI

Toplam Sivil Havaalanı Toplam Sivil - Askeri Havaalanı TOPLAM HAVAALANI SAYISI

2002 2003 2004 2005 2006 2007 2008 2009* 2010*

21 21 21 21

45 47

53

13 *

31 *

Önceki yıllarda atıl olan çok sayıda havaalanı aktif bir biçimde faaliyete
sokularak, ülke ekonomisine katkısı tartışmasız bir boyuta gelmiştir.

Ülkemizde 40 sivil havaalanı ve 27 askeri-sivil havaalanı olmak üzere toplam

67 havaalanı bulunmakta olup bunların 46’sı aktif yolcu taşımasında

kullanılmaktadır. Onaylı heliport sayısı ise 2010 yılı sonu itibarıyla 31’e ulaşmıştır.

Aşağıdaki grafiklerde yıllar itibarıyla havaalanı ve heliport sayıları görülmektedir.

ONAYLI - RUHSATLI TOPLAM HELİPORT SAYISI

* 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Heliport
Yapım ve İşletim Yönetmeliği (SHY-14B) gereğince söz konusu tarihten itibaren “Heliport
İşletme Ruhsatı” verilmeye başlanmıştır.

 2010 Yılı Faaliyet Raporu - 39 -

YER HİZMETLERİ KURULUŞLARI

Yer Hizmetleri Kuruluşları; temsil, yolcu trafik, yük kontrolü ve

haberleşme, Ramp (Ramp, kargo ve posta, uçak temizlik, birim yükleme

gereçlerinin kontrolü), uçak hat bakım (uçak hat bakım, yakıt ve yağ),uçuş

operasyon, ulaşım, ikram servis, gözetim ve yönetim, uçak özel güvenlik hizmet ve

denetimi hizmetlerini sunan A,B ve C tipi çalışma ruhsatlarına sahip kuruluşları

ifade eder.

Ülkemizde yer hizmetleri türlerinde faaliyet gösteren 3 tanesi A, 12 tanesi

B ve 27 tanesi C grubu çalışma ruhsatına sahip ve 1 tane de yetkilendirme olmak

üzere toplam 43 adet kuruluş bulunmaktadır.

Yer Hizmetleri Kuruluşları
(A Grubu Çalışma Ruhsatına Sahip)

1 Çelebi Hava Servisi A.Ş.

2 Havaalanları Yer Hizmetleri A.Ş. (HAVAŞ)

3 TGS Yer Hizmetleri A.Ş.
Kendilerine Yer Hizmetleri Veren Hava Yolu Kuruluşları

(B Grubu Çalışma Ruhsatına Sahip)

1 AtlasJet Uluslararası Havacılık A.Ş.

2 Bora Jet Havacılık Taşımacılık Uçak Bakım Onarım ve Tic. A.Ş.

3 Çukurova Havacılık A.Ş.

4 Güneş Ekspres Havacılık A.Ş.

5 İran İslam Cumhuriyeti Hava Yolları

6 Lufthansa Alman Hava Yolları

7 MNG Hava Yolları ve Taşımacılık A.Ş.

8 Onur Hava Taşımacılık A.Ş.

9 Pegasus Hava Taşımacılığı A.Ş.

10 Suudi Arabistan Hava Yolları

11
Swiss International Air Lines Ltd.(Merkezi İsviçre) Türkiye İstanbul
Şubesi

12 THY A.O.

Temsil, Gözetim ve Yönetim Şirketleri

1 ACM Air Charter Market Uçak Ser. ve Tur.Hiz. Ltd. Şti.

 2010 Yılı Faaliyet Raporu - 40 -

2 Ada Havacılık ve Tur. Servisleri Ltd. Şti.

3 Adria Turizm İşletmeleri Turizm Seyahat Acentaları Ltd. Şti.

4 Adriyatik Taşımacılık Dış Tic. Ltd. Şti.

5 Air Kargo

6 Air Mark Havacılık Turizm ve Taşımacılık Ltd. Şti.

7 Akua Trans Turizm Havacılık Ltd. Şti.

8 Atlasjet Temsil ve Gözetim Hizmetleri A.Ş.

9 Bilen Havacılık Ltd. Şti.

10 Casio Air Tur. Dış. Tic. Org. ve İnş. Ltd. Şti.

11 Euroasian Kargo Taş. ve Turizm Ltd. Şti.

12 Cresta Tur. ve Havacılık Hiz. San. Tic. A.Ş.

13 Fly Hava Kargo Servis Hav.ve Tur. Hiz. Ltd. Şti.

14 Gold Air Hav. Tur. Tic. Ltd. Şti.

15 Gözen Havacılık ve Tic. A.Ş.

16 Merkür Uluslararası Taşımacılık Turizm ve Havacılık A.Ş.

17 Olimpik Tur Turizm

18 SBA Havacılık Tur. ve Tic. Ltd. Şti.

19 Süha Hiçyorulmaz Tur. Tic. Nak. ve Gıda Ltd. Şti.

20 Trek Tur.San.ve Tic.A.Ş.

İkram Servis Kuruluşları

1 Akyol Gıda Turizm İnşaat Petrol Tic. Ltd. Şti.

2 Beştepe Gıda Güvenlik Tem. İnş. Tur. San. ve Tic. Ltd. Şti.

3 LSG Sky Chefs Havacılık Hizmetleri A.Ş.

4 THY DO&CO İkram Hizmetleri A.Ş.

5 Sancak Uçak İçi Servisleri A.Ş.

Uçak Özel Güvenlik Hizmet ve Denetimi Kuruluşları

1 Çelebi Güvenlik Sistemleri ve Danışmanlık A.Ş.

2 Gözen Güvenlik Hizmetleri ve Tic. A.Ş.

Yetkilendirme

1 İ.Sabiha Gökçen Uluslararası Havalimanı Yer Hizmetleri A.Ş.

 2010 Yılı Faaliyet Raporu - 41 -

(Yer hizmetleri içinde bulunan kargo hizmetleri de Ramp hizmeti altına

bulunmakta olup, Hava Kargo Acentaları buna dahil değildir.)

 Havacılık sektöründe verilen eğitimlere ve eğitimcilere standart getiren ve

temel nitelikleri belirleyen Eğitim Talimatı ve Yer Hizmetleri Eğitim Tablosu

2002 2003 2004 2005 2006 2007 2008 2009 2010

261 289 308 312 339 363

518
670

718

TOPLAM "YER HİZMETLERİ ÇALIŞMA RUHSATI" SAYISI

2002 2003 2004 2005 2006 2007 2008 2009 2010

31
43 36 27

55

201
225

92
111

VERİLEN "YER HİZMETLERİ ÖN İZİN" SAYISI

2002 2003 2004 2005 2006 2007 2008 2009 2010

20 11 13
4

21

39

148
125

91

VERİLEN "YER HİZMETLERİ ÇALIŞMA RUHSATI" SAYISI

 2010 Yılı Faaliyet Raporu - 42 -

(Unvanlara Göre Alınması Gereken Minimum Eğitimler) doğrultunda 8 adet

Yer Hizmeti Kuruluşuna hizmet içi eğitim yetkisi verilmiştir.

 Bu kuruluşlarda eğitimden sorumlu yöneticilerin sorumlu yönetici formları

onaylanmış ve ayrıca eğitim verecek eğitici eğitmenleri ile eğitmenler

yetkilendirilmiştir.

SIHHİ VE GAYRİSIHHÎ İŞYERLERİ İLE TERMİNAL DENETLEME VE

RUHSATLANDIRMA İŞLEMLERİ

TESLİM EDİLEN RUHSAT SAYISI
2009 2010

Verilen Gayrisıhhi İşyeri Açma ve Çalışma Ruhsatı 28 61

Verilen Sıhhi İşyeri Açma ve Çalışma Ruhsatı 819 560

Verilen Terminal İşletme Ruhsatı 12 (*) 5 (**)

(*) İç, Dış ve Genel Havacılık Terminalleri Olarak.
(**) Havaalanı Bazında

 2010 Yılı Faaliyet Raporu - 43 -

YURT İÇİ UÇUŞ NOKTALARI

2002 YILI UÇUŞ HARİTASI

 2010 Yılı Faaliyet Raporu - 44 -

2002 yılında iç hatlarda tek işletmeci 2 merkezden 25 noktaya uçuş
gerçekleştirilmekte iken;

2010 yılı sonu itibariyle 6 havayolu tarafından 7 merkezden 44 hava alanına

uçuşlar yapılırken, Kıbrıs Ercan Hava alanına 8 noktadan uçuşlar yapılmaktadır. Bu

da, Yavru Vatanın ekonomik gelişiminde önemli rol oynamaktadır.

2010 YILI UÇUŞ HARİTASI

İstanbul, 4 Havayolu ile 32, Ankara, 3 Havayolu ile 28, Adana, 5 Havayolu ile

8, Antalya 6 Havayolu ile 13, Sabiha Gökçen 4 Havayolu ile 27, İzmir 6 Havayolu ile

119, Trabzon 5 Havayolu ile 9 noktaya ve toplam 6 havayolu ile farklı 44 noktaya

uçuşlar gerçekleştirilmektedir.

 2010 Yılı Faaliyet Raporu - 45 -

“Her Türk vatandaşı hayatında bir kez uçağa binecektir.”

Hedefiyle çıkılan yolda havayolu halkın yolu haline getirilmiştir.

 2010 Yılı Faaliyet Raporu - 46 -

 DENETİM
 FAALİYETLERİ

 2010 Yılı Faaliyet Raporu - 47 -

 2010 Yılı Faaliyet Raporu - 48 -

DENETİM FAALİYETLERİ

Hızlı bir büyüme gösteren sivil havacılık sektörünün sağlıklı bir gelişim

göstermesi faaliyetlerin ancak havacılık emniyeti ve güvenliğinden ödün vermeden,

uluslararası kurallara uygun olarak yapılmasından geçmektedir.

Söz konusu denetimler 2010 yılında da oldukça önemli oranda arttırılmış

olup, toplam denetim sayısı 5221 olarak gerçekleşmiştir.

Uçuş emniyeti ve havacılık güvenliğinin sağlanmasına yönelik yapılan

denetim faaliyetlerinde son sekiz yıl göz önüne alındığında %889’luk bir artış söz

konusudur.

Bu artış SAFA/SANA denetimlerinde de kendini göstermektedir. 2010 yılı

için, başlatılan çalışmalarımız kapsamında 2010 yılı sonu itibariyle 1050 SAFA ve

1470 SANA denetimi gerçekleştirilerek toplam 2520 denetimle 2009 yılına göre

%25’lik bir artış yaşanmıştır.

2010 yılında da, 44 ECAC üyesi devlet arasında en çok denetim yapan ülkeler

arasındaki sıralamada ülkemizin 3. sıradaki yeri korunmaktadır.

“Emniyet ve Güvenlik Birinci Önceliğimiz,

Denetim Kalitemizi Artırarak Sürdürmek

Hedefimizdir.”

 2010 Yılı Faaliyet Raporu - 49 -

Tüm bu çalışmalardaki amacımız, havacılık faaliyetlerini emniyet ve

güvenlikten ödün vermeden, uluslararası standartlara uygun ve çevreye duyarlı

olarak bölgede lider bir konumda yürütmektir.

 2010 Yılı Faaliyet Raporu - 50 -

SEKTÖREL DENETİMLER

2010 YILI DENETİM TÜRÜ ADET

Uçuşa Elverişlik Denetlemesi 798

Bakım Kuruluşu (SHY/JAR-145) Denetlemesi 72

Bakım Sorumluluğu (SHY-M) Denetlemesi 77

Bakım Eğitim Kuruluşu Denetlemesi 11

CNS/ATM Denetimleri 67

AOC ve Operasyon Denetimleri 154

Yol boyu, Özel Yetki, Wet-Lease Denetimleri 143

Havacılık Tıp merkezi Denetimleri 6

FTO/TRTO Denetimleri 33

Uçuş Simülatörü ve FNPT II Uçuş Eğitim Cihazı Yetki Denetimi 9

Pilot Uçuş Yetenek ve Yeterlilik Testleri 185

SAFA Denetlemesi 1050

SANA Denetlemesi 1470

Havaalanı Denetlemeleri (SHY-14) 47

Yer Hizmet Kuruluşları Denetimleri

 - Havaalanı Bazında 53

 - Hizmet Türü Bazında 436

Heliport Denetimleri 81

Gayrı Sıhhi İşyeri Denetleme Sayısı 25

Sıhhi İşyeri Denetleme Sayısı 478

Terminal Denetimi Sayısı 5

Trafik Haklarının Kontrolü Denetimi 11

Havaalanı Güvenlik Denetimi 5

Kargo Denetimi 6

TOPLAM 5221

 2010 Yılı Faaliyet Raporu - 51 -

DENETİMLER

Geçmiş yıllara oranla denetim faaliyetlerinde ciddi bir artış görülmekte ve son

yıllarda denetimler katlanarak devam etmektedir.

Sivil Havacılık Genel Müdürlüğü tarafından sektöre uygulanan denetimler son

8 yılda 10 kat artmıştır.

 2010 Yılı Faaliyet Raporu - 52 -

2002 yılında sivil havacılık sektörüne yapılan denetim sayıları toplamı 528

iken, 2010 yılı sonu sivil havacılığın tüm alanlarında yapılan toplam denetim

% 889’luk bir artışla 5221’e ulaşmıştır.

2002 2003 2004 2005 2006 2007 2008 2009 2010

528 568 631 731

1506
1881

2408

4882
5221

TOPLAM DENETİM SAYISI

2002 2003 2004 2005 2006 2007 2008 2009 2010

4
8 6 4

20

38
41 43

47

HAVAALANI DENETİM SAYISI

 2010 Yılı Faaliyet Raporu - 53 -

Ülkemizde sivil trafiğe açık havaalanları, Uluslararası Sivil Havacılık Teşkilatı

(ICAO) tarafından yayımlanan Annex-14 (Cilt 1) ve ilgili el kitapları ile Havaalanı

Yapım, İşletim ve Sertifikalandırma Yönetmeliği (SHY-14A) çerçevesinde periyodik

olarak denetlenmektedir.

2002 yılında SHY-14A kapsamında ülkemizdeki havaalanı denetim sayısı

yalnızca 3 iken 2010 yılında toplam 47 havaalanı denetime tabi tutulmuştur.

Havaalanı Denetimleri, havaalanı işletmecileri ve terminal işletmecilerine

yönelik olarak yapılmaktadır. Ayrıca, heliportlara verilen işletme ruhsatı öncesi ve

sonrasında teknik denetlemeler yapılmaktadır.

2002 2003 2004 2005 2006 2007 2008 2009 2010

2
0

2 5 9

18 21

60

81
HELİPORT DENETİM SAYISI

 2010 Yılı Faaliyet Raporu - 54 -

YER HİZMETLERİ DENETLEMELERİ

 Yer hizmet türleri;

 Temsil

 Yolcu Trafik

 Yük Kontrolü ve Haberleşme

 Ramp (Ramp, kargo ve posta, uçak temizlik, birim yükleme gereçlerinin

kontrolü)

 Uçak Hat Bakım (Uçak hat bakım, yakıt ve yağ)

 Uçuş Operasyon

 Ulaşım

 İkram Servis

 Gözetim ve Yönetim

 Uçak Özel Güvenlik Hizmet ve Denetimi

türlerinden oluşmaktadır. 2009 yılı içerisinde toplam 420, 2010 yılında

toplam 436 çalışma ruhsatı için denetleme yapılmıştır.

Yer hizmetlerinin ulusal mevzuata uygun olarak yürütülmesi, uluslararası

standartlara uyulması, yer emniyetinin en üst seviyede tutulması ve yolcu

mağduriyetinin önlenmesinde önemli unsurlardan biri de denetim faaliyetleridir.

Bu doğrultuda, yer hizmetleri kuruluşlarına yönelik, bütün havaalanlarını

kapsayan denetimler gerçekleştirilmiştir.

* 2009 ve 2010 yılları içerisinde bazı havaalanlarında birden fazla

denetimde bulunulmuştur.

2002 2003 2004 2005 2006 2007 2008 2009 2010*

0 0

4
1

14
19

43

52 53

YER HİZMETLERİ DENETLENEN HAVAALANI SAYISI

 2010 Yılı Faaliyet Raporu - 55 -

Denetim Türü /
YILLAR

2002 2003 2004 2005 2006 2007 2008 2009 2010

Gayrisıhhi İşyeri
Denetleme Sayısı

0 0 0 0 0 0 8 39 25

Sıhhi İşyeri
Denetleme Sayısı

0 0 0 0 0 0 0 937 478

Terminal Denetimi 0 0 0 0 0 0 0 11 5*

(SHY 33A ve 33B Yönetmelikleri 2008 yılında yayımlanmıştır).
* Havaalanı bazında (İç ve dış hat terminal ayrımı yapılmaksızın)

 Yapılan denetimler ve sertifikasyon çalışmaları sonucunda havaalanı

işletmecilerinin Kalite Yönetim Sistemi çalışmalarını tamamlamaları, Havaalanı

Master Plan çalışmalarının tamamlanma aşamasına gelmesinin yanı sıra,

havaalanlarında meydana gelen gürültünün ölçülmesi ve önlenmesi ile ilgili

çalışmalar da başlatılmıştır. Bu kapsamda Havaalanı Master Planı hazırlanmış ve

Genel Müdürlüğümüzce onaylanmıştır.

 Bu çalışmaların yanı sıra, pistlerdeki lastik izlerinin silinmesi, işaretlemelerin

yenilenmesi, pist frenleme araçlarının temini ve kayıtlarının tutulması,

havaalanlarındaki günlük denetim ve faaliyetlerin kayıtlarının tutulması, Pist

2002 2003 2004 2005 2006 2007 2008 2009 2010

0 0

34
4

55

243

393
420 436

DENETLENEN YER HİZMETLERİ ÇALIŞMA RUHSATI SAYISI

 2010 Yılı Faaliyet Raporu - 56 -

Sonu Emniyet Alanlarının (RESA)

düzenlenmesi, çevre tel örgülerinin ve

çevre güvenlik yollarının standartlara

uygun hale getirilmesi gibi havacılık

emniyetini ilgilendirilen birçok

konudaki tespitlerimiz doğrultusunda

işlemler yapılmıştır.

 Temsil, yolcu trafik, yük kontrolü ve

haberleşme, ramp (ramp, kargo ve

posta, uçak temizlik, birim yükleme gereçlerinin kontrolü), uçak hat bakım (uçak

hat bakım, yakıt ve yağ), uçuş operasyon, ulaşım, ikram servis, gözetim ve

yönetim ile uçak özel güvenlik hizmet ve denetimi türlerinden oluşan yer

hizmetlerin ulusal mevzuata uygun olarak uluslararası standartlarda

gerçekleştirilmesi, hizmet kalitesinin yükseltilmesi ile yer emniyetinin sağlanması

amacıyla bu hizmetlerin yapıldığı

havaalanlarına ve bu hizmetleri gerçekleştiren

yer hizmetleri kuruluşlarına yönelik plan ve

plansız yoğun bir denetim yapılmıştır.

 İlk yapılan denetlemelerde birçok eksik tespit

edilirken, son yapılan denetimlerde eksikler

azalmış olup, bazı havaalanlarında yapılan

denetimlerden sonra yer hizmetleri

kuruluşlarına teşekkür edilmiştir. Verilen hizmetlerden dolayı yer hizmetlerini

gerçekleştiren kuruluşlarımız yerli ve yabancı havayolu kuruluşlarından teşekkür

ve ödül almıştır.

 2010 Yılı Faaliyet Raporu - 57 -

SEYRÜSEFER DENETİMLERİ

Havaalanı Seyrüsefer Denetlemeleri

havaalanlarımızdaki haberleşme, seyrüsefer ve

gözetim hizmeti veren birimler ve kullanmakta

oldukları sistemler ile hava trafik kontrol hizmeti,

havacılık bilgi hizmeti ve meteoroloji hizmeti

veren ünitelerin denetlenmesinden oluşmaktadır.

Havaalanı Seyrüsefer Denetlemeleri hava

alanlarımızda sunulmakta olan CNS/ATM (Haberleşme Seyrüsefer

Gözetim/Hava Trafik Yönetimi) kapsamında verilen hizmetlere yönelik olarak

yapılmaktadır. Söz konusu denetimlerde meydanlarımız ATM üniteleri (hava

trafik, enformasyon), meteoroloji ünitesi ile elektronik, üniteleri ICAO Ek 1, 2,

3, 10, 11 ve 12,15, SHY 65-01 Yönetmeliği, Hava Trafik Emniyeti Elektronik

Personeli Sertifika ve Lisans Yönetmeliği olmak üzere ulusal ve uluslararası

gereklilikler kapsamında denetlenmektedir.

2010 yılında ATM/CNS kapsamında meydan denetimleri ile ilgili olarak 67

denetim gerçekleşmiştir.

Yapılan denetimler sonrası elde

edilen bulgular ilgili kurumlara

bulguların giderilmesi amacıyla

iletilmekte olup, bu sayede emniyet

faktörünün en üst seviyeye

çıkarılması hedeflenmektedir.

 2010 Yılı Faaliyet Raporu - 58 -

UÇUŞA ELVERİŞLİLİK VE OPERASYON DENETİMLERİ

2002 2003 2004 2005 2006 2007 2008 2009 2010

509
445

487
548 567

519
581

685

798
UÇUŞA ELVERİŞLİK DENETLEMESİ

2002 2003 2004 2005 2006 2007 2008 2009 2010

3 2
7

24
29

56

108 108

143

37 37

15

28

63

83
92

105

154

OPERASYON DENETİMLERİ

Özel Yetki Denetlemesi Ticari Hava Taşıma İşletmesi (AOC) Denetlemesi

 2010 Yılı Faaliyet Raporu - 59 -

Gelişen Sivil Havacılık Faaliyetlerinin yanında havacılık emniyetinin

sağlanması amacıyla gerçekleştirilen Bakım ve Uçuşa Elverişlilik Denetimleri

de hız kazanarak artmaktadır.

2002 2003 2004 2005 2006 2007 2008 2009 2010

19

29
26

31

48

40

60
64

72

18
22

14
20

29
35

48

70

77
BAKIM DENETLEMELERİ

Bakım Kuruluşu (SHY/JAR-145) Denetlemesi Bakım Sorumluluğu (SHY-M) Denetlemesi

2002 2003 2004 2005 2006 2007 2008 2009 2010

1
0 0 0

1

4

7

11 11

BAKIM EĞİTİM KURULUŞU DENETLEMESİ

 2010 Yılı Faaliyet Raporu - 60 -

GÜVENLİK DENETİMLERİ

Sivil Havacılık Güvenliği konusunda, Milli Sivil Havacılık Güvenlik Programı

(MSHGP)’nın uygulanırlığını görmek, etkinliğini arttırmak, uygulama düzeyini ve

yeterliliğini izlemek, alınan tüm güvenlik tedbirlerine rağmen, muhtemel

olumsuzluklar ve mevcut aksaklıkların kaynağının araştırılması ve elde edilen

sonuçlara dayanılarak programda yapılması gereken iyileştirmeler için yapılacak

işlemlerin esas ve usullerini belirlemek amacıyla; Eğitim, Araştırma ve Denetleme

Uzmanları Kurulu (EADUK) koordinesinde Genel Müdürlüğümüz personelinin de

katılımıyla 2010 yılı içerisinde 4 Havaalanında Güvenlik Denetlemesi yapılmıştır.

Yıllar
Güvenlik

Denetlemeleri

Kargo

Denetlemeleri

2002 10 -

2003 15 -

2004 9 -

2005 17 -

2006 43 25

2007 25 -

2008 --- 67

2009 5 65

2010 4 6

Hava Kargo Acentalarının Görev, Yetki Ve Sorumlulukları Hakkında Özel

Kuralları belirleyen SHT-150.11 Sayılı Havacılık Talimatı kapsamında Genel

Müdürlüğümüz tarafından “Hava Kargo Acentası Yetki Belgesi” verilen hava kargo

acentalarından 2008 yılında 67 tanesi, 2009 yılında 65 hava kargo acentası

 2010 Yılı Faaliyet Raporu - 61 -

denetlenmiştir. 2010 yılında da denetlemeler devam etmiş olup 6 havakargo

acentası denetlenmiştir.

 ICAO Ek-17, ECAC Doküman 30 ve Milli

Sivil Havacılık Güvenlik Programı

(MSHGP) çerçevesinde 16 havayolu, 12

Genel Havacılık işletmesinin güvenlik

planı Genel Müdürlüğümüz tarafından

onaylanmıştır. Güvenlik Planları

kapsamında 2010 yılında 5 adet hava

taksi işletmesinin havacılık güvenliği

denetlemesi yapılmıştır. Ayrıca 5

havaalanı güvenlik planı onaylanmıştır.

 2010 Yılı Faaliyet Raporu - 62 -

HAVA SAĞLIK DENETİMLERİ

Uçucu personel sağlık muayenelerini yapmakta olan veya yetki başvurusunda

bulunan hastanelerin “Havacılık Tıp Merkezi” yetkilendirme veya yetki

yenilemesine ilişkin denetimleri, Genel Müdürlüğümüzce 2002 yılında başlatılmış

olup, sürdürülmektedir. 2010 yılında 7 adet Havacılık Tıp Merkezi denetimi

yapılmıştır.

Uçucu personel sağlık muayenelerini bir süredir gerçekleştirmeyen ve uçuş

tabiplerinin tazeleme eğitimlerinin tamamlanmasını sağlamayan hastanelerin

Havacılık Tıp Merkezi ve Uçuş Tabibi Yetkileri askıya alınmıştır.

Yetki talebinde bulunan hastanelerde yapılan denetim sonrası prosedür ve

gerekliliklerin tamamlanması neticesinde Havacılık Tıp Merkezi Yetkisi verilmiş ve

Uçuş Tabibi yetkilendirilmiştir.

2010 yılı sonu itibariyle Havacılık Tıp Merkezi sayısı 14, Yetkili Uçuş Tabibi

sayısı ise 30’dur.

Yıl
Denetim

Sayısı

Yetki İptal

Sayısı

Askıya

Alınan Yetki

Sayısı

Yetkilendirme

Sayısı

Yıl Sonu

Yetkili

Hastane

Sayısı

2002 5 ----- ----- 6 41

2003 4 35 ----- 2 8

2004 7 ----- 3 1 6

2005 3 ----- ----- 6 12

2006 11 1 3 5 14

2007 3 3 1 1 14

2008 3 ---- ---- ---- 14

2009 5 1 ---- 1 14

2010 7 ---- 1 1 14

 2010 Yılı Faaliyet Raporu - 63 -

SAFA / SANA DENETİMLERİ

SAFA : Yabancı Uçaklara Yapılan Emniyet Denetimleri

SANA : Yerli Uçaklara Yapılan Emniyet Denetimleri

Hava araçlarına yapılan emniyet denetimlerinde Türkiye, 44 üyesi bulunan

Avrupa Sivil Havacılık Konferansı (ECAC) içinde Fransa ve Almanya’dan sonra en çok

hava aracı emniyet denetimi yapan 3. ülkedir.

 2010 Yılı Faaliyet Raporu - 64 -

ULUSLARARASI ORGANİZASYONLAR TARAFINDAN YAPILAN

DENETİMLER

Denetim faaliyetlerimiz, sivil havacılık alanında üyesi olduğumuz ICAO, ECAC

gibi uluslararası organizasyonlar tarafından da yakından izlenmekte ve ülkemizde

hızlı gelişim gösteren havacılık faaliyetlerinin uluslararası standartlara

uygunluklarının tespiti amacıyla ülkemizde denetimler yapmışlardır.

Bakım ve lisans alanlarında verilen

yetki, lisans ve sertifikalar AB tarafından da

aynen kabul edilmektedir. Önümüzdeki

dönemlerde de bu yetkilerin sürekliliklerinin

sağlanması yönündeki çalışmalara devam

edilecektir.

2002 2003 2004 2005 2006 2007 2008 2009 2010

1 0 17 33
112

380

600

1140
1050

0 0 0 17 83
200

281

869

1470

1 0 17 50

195

580

881

2009

2520
SAFA SANA

 2010 Yılı Faaliyet Raporu - 65 -

ULUSLARARASI FAALİYETLER
HAVA ULAŞIM ANLAŞMALARI

2010 yılında Türkiye’nin imza altına aldığı ikili anlaşma sayısı 111’e

yükselmiş olup, toplam 29 ikili müzakere ve 4 çoklu müzakere anlaşması

imzalanmıştır.

2002 yılında 81 ülkeyle ikili hava ulaştırma anlaşmamız bulunmaktayken,

eski anlaşmaları günün koşullarına göre revize edilmiş ve 32 ülkeyle yeni anlaşma

imzalanmıştır.

 2002-2010 yılları arasında gerçekleştirilen müzakere sayıları aşağıda

verilmiştir.

2002 2003 2004 2005 2006 2007 2008 2009 2010

81 81 81 84 86 88 90

107
111

5 7
11 13

7
13 16

58

29

0 0 1 2 2 5 6 6 4

HAVA ULAŞTIRMA ANLAŞMASI İKİLİ MÜZAKERELER ÇOKLU MÜZAKERERELER

 2010 Yılı Faaliyet Raporu - 66 -

ULUSLARARASI MÜZAKERELER

YILLAR HAVA
ULAŞTIRMA
ANLAŞMASI

İKİLİ
MÜZAKERELER

ÇOKLU
MÜZAKERERELER

2002 81 5 0

2003 81 7 0

2004 81 11 1

2005 84 13 2

2006 86 7 2 (27 ülke)

2007 88 13 5 (35 ülke)

2008 90 16 6 (42 ülke)

2009 107 58 6 (130 ülke)

2010 111 29 4 (21 ülke)

Tüm bu gelişmeler neticesinde ikili hava ulaştırma anlaşmamız olan ülke

sayısı 111’e, yurt dışında uçuş gerçekleştirilen nokta sayısı 2010 yılı sonu itibariyle

157’ye ulaşmıştır.

YURT DIŞI UÇUŞ NOKTALARI

2002 yılında yurt dışında 60 noktaya uçuş gerçekleştirilmekte iken, 2010 yılı

sonuna kadar uçuş ağımıza dış hatlarda 97 yeni nokta eklenmesiyle yurt dışında

157 noktaya uçuş gerçekleştirilmektedir.

2002 Yılı Yurt Dışı Uçuş Haritası

2010 Yılı Faaliyet Raporu - 67 -

2010 YILI YURT DIŞI UÇUŞ HARİTASI

 2010 Yılı Faaliyet Raporu - 68 -

BÖLGESEL İŞBİRLİĞİ

SHGM tarafından Akdeniz, Afrika, Asya, Ortadoğu, Balkanlar ve Karadeniz

coğrafyasındaki ülkelerle sivil havacılıkta işbirliğini içeren 8 ayrı bölgesel işbirliği

toplantısı düzenlenerek 87 ülke ile çoklu işbirliği anlaşması yapılmıştır.

Türkiye'nin bölgesinde

uçak bakım ve eğitim merkezi

olma hedefinin gerçekleştirilerek

ülke ekonomisine katkı

sağlanmasının yanı sıra

bulunduğumuz coğrafyadaki

ülkelerle ilişkileri geliştirilerek

Türk sivil havacılığının yeni

pazarlara açılması ve Türk Sivil

Havacılık Sektörünün yurt

dışındaki yatırım imkanlarının

önü açılmıştır.

BÖLGESEL İŞBİRLİĞİ PROJESİNİN AMACI

 Yerelden, Bölgesel’e, Bölgesel’den Global role ulaşmak,

 Bölgede ortak bir havacılık faaliyet mekanizması oluşturmak,

 ICAO ve diğer bölgesel kuruluşlar ile ilgili hususlarda ortak çalışmayı temin

etmek,

 Sivil Havacılık endüstrisinin genel performansı ve kolektif kapasitesini

artırmak,

 2010 Yılı Faaliyet Raporu - 69 -

 Çevre koruması, milli emniyet ve güvenlik gereklerini yerine getirmede gerekli

ihtimamı sergilerken emniyet seviyeleri, kapasite ve maliyet etkinliğini uyum

ve sinerji içinde artırmak,

 Problemlerin çözümünde ortak bir yaklaşım sergilemek, güçleri birleştirmek,

 Hava ulaşımları hususunda harmonizasyonu elde etmek,

 Bölgesel farkındalığı artırmak,

 Ortak bir sorumluluk emniyet ve güvenliğin ortak sorumluluk olup, global

seviyede sağlamak,

 TMAG, D-8, RSOO gibi bölgesel işbirliği organizasyonlarını ICAO ile işbirliği

anlaşması imzalayarak uluslararası platforma taşımak,

 Ülkemizi bölgesinde önder ve lider, dünyada global bir role ulaştırmak

D-8 ÜLKELERİ İLE GERÇEKLEŞTİRİLEN FAALİYETLER

Sivil Havacılık alanında ilk defa 28-29 Haziran 2007

tarihleri arasında D-8 Ülkeleri Sivil Havacılık Genel Müdürleri

Toplantısı düzenlenmiştir.

(Türkiye, Bangladeş, Endonezya, İran, Malezya, Mısır,

Nijerya, Pakistan)

Türkiye'nin öncülüğünde 8-10 Eylül 2007 tarihinde İran

İsfahan’da gerçekleştirildi. Katılımcı ülkeler tarafından

İmzalanan Mutabakat Zaptı ile D-8 ülkelerinin işbirliği

alanlarına SİVİL HAVACILIK dâhil edilmiştir.

17-18 Haziran 2008 tarihleri arasında Endonezya'da gerçekleştirilmiştir.

 (İran, Endonezya, Malezya, Nijerya, Pakistan, Bangladeş ve Türkiye)

Sivil Havacılık Genel Müdürlükleri Çalışma Grubu Görev Gücü Toplantısı

05-07 Mart 2009 tarihleri arasında İstanbul’ da düzenlenmiştir.

(Bangladeş, Endonezya, Malezya ve Türkiye)

 2010 Yılı Faaliyet Raporu - 70 -

26-28 Kasım 2010 tarihleri arasında

Antalya’da düzenlenmiş, tüm ülkeler

toplantıya katılmıştır.

Toplantılar sonunda; Garuda

Havayolları ile Türk Havayolları

arasında ve GMF Aero Asia ile MNG

Havayolları arasında mutabakat zabıtları

imzalanmıştır.

Havaalanı yapımı ve geliştirilmesi konusunda TAV Havalimanları Holding ile

PT Angkasa Pura II firması arasında iyi niyet anlaşması imzalanmıştır.

D-8 ÜLKELERİNİN ÖNEMİ

 D-8 Üye Ülkeleri 900 Milyon gibi büyük bir nüfusa sahiptir.

 Her yıl, 250 Milyon yolcu bu ülkelerden turistik, hac-umre ve ticari sebeplerle

havayolu kullanarak seyahat etmekte olup, bu uçuşların ekonomik değeri 200

Milyar USD ye ulaşmaktadır.

 Özel Sektörümüz bu pazardaki yerini Genel Müdürlüğümüzün düzenlediği

toplantılar vasıtası ile almaktadır.

D-8 ile ICAO arasında İşbirliği Mutabakatı (MOC) imzalanması

planlanmaktadır.

AFCAC ÜLKELERİ İLE

GERÇEKLEŞTİRİLEN FAALİYETLER

15-17 Haziran 2009 tarihlerinde İstanbul’

da Sivil Havacılık Genel Müdürlüğümüz ev

sahipliğinde AFCAC Genel Sekreterliği, Üye

Ülkeleri ve Türkiye arasında bir toplantı

düzenlenmiştir.

Toplantıya; 48 Afrika üye ülkesini

temsilen AFCAC Genel Sekreteri ve Çad,

 2010 Yılı Faaliyet Raporu - 71 -

Etiyopya, Fildişi Sahilleri, Gambiya, Kenya, Komorlar Birliği, Mali, Somali, Togo,

Tunus, Uganda ve Zambiya Sivil Havacılık Otoritelerinin üst düzey yetkilileri katılım

sağlamıştır.

Toplantı Sonucunda:

9 Afrika Ülkesi (Çad, Fildişi Sahilleri, Gambiya, Somali, Komorlar Birliği, Mali,

Togo, Uganda, Zambiya) ile İkili Hava Ulaştırma Anlaşması imzalanmıştır.

Katılımcı ülkeler arasında Mutabakat Zaptı (MoU) ve Toplantı sonuç Bildirimi

imzalanmıştır.

AFCAC Genel Sekreterliği ile Genel Müdürlüğümüz arasında işbirliği Anlaşması

ve Toplantı

AFCAC ÜLKELERİNİN ÖNEMİ

Doğu, Orta, Kuzey, Güney ve Batı olmak üzere 5 bölgeye ayrılan Afrika;

toplam 30,221.53 km2’lik bir coğrafyada 1.000.010.000 nüfusa sahiptir.

Birleşmiş Milletler Dünya Turizm Organizasyonu’nun verilerine göre;

2009 yılında turizm alanında büyüme gösteren tek kıta AFRİKA olmuştur.

Diğer kıtalar turizm potansiyeli açısından eksi göstergelere inmişlerdir.

Afrika %5’lik bir büyüme yaşarken, Avrupa % 6 ve Amerika % 5’lik düşüş

yaşamışlardır.

 Afrika gelişen ve son dönemlerde cazibe merkezi olan bir pazardır.

Dünyadaki gelişmiş ülkeler yeni yatırımlarını Afrika’ya yönlendirmektedir.

 Bu yeni gelişen pazarda, lider bir ülke olarak yerimizi almamız

gerekmektedir.

 Ülkemizin 2005 yılında başlatmış olduğu Afrika açılımı kapsamında

gerçekleştirilen faaliyetler sonucunda Afrika’da14 ülkede 17 noktaya uçuş

yapılmaktadır.

 2010 Yılı Faaliyet Raporu - 72 -

D-3 ÜLKELERİ İLE GERÇEKLEŞTİRİLEN FAALİYETLER

12 Temmuz 2010 tarihinde, Ulaştırma Bakanlığımızın organizasyonunda

Türkiye-Afganistan-Pakistan ilk Sivil Havacılık Çalışma Grubu Toplantısı

düzenlenmiştir.

Ticari, ekonomik ve kültürel ilişkilerin gelişmesinde ilk şartın olmazsa olmazı

gördüğümüz D3 ülkeleri arasında ulaşım imkanlarının karşılıklı olarak

geliştirilmesi ile;

 Özellikle Afganistan’ın yeniden yapılanmasında Türk şirketlerinin rolünün
arttırılması,

 Pakistan ile ülkemiz arasında hâlihazırda artış gösteren yolcu trafiğinin
daha da arttırılması hedeflenmektedir.

 Bir havayolu şirketimiz ile Pakistan Havayolları arasında ortak taşıma
anlaşması yapılmıştır.

 SHGM uzmanları Afganistan’a teknik yardım ziyaretinde bulunmuşlardır.

AKDENİZ ÜLKELERİ İLE GERÇEKLEŞTİRİLEN FAALİYETLER

 2010 Yılı Faaliyet Raporu - 73 -

Sivil Havacılık Genel Müdürlüğü'nün ev sahipliğinde 14-15 Haziran 2007

tarihlerinde Antalya'da gerçekleştirilen Birinci Akdeniz Ülkeleri Sivil Havacılık

Genel Müdürleri Toplantısı ile; Akdeniz ülkeleri sivil havacılık otoriteleri ilk kez

bir araya gelmiştir.

Katılımcılar: Cezayir, Kuzey Kıbrıs Türk Cumhuriyeti, Libya, Suriye ve Tunus

Sivil Havacılık Genel Müdürleri

Söz konusu toplantı sonucunda üye ülkeler arasında havacılık alanında

bölgesel işbirliğini kuvvetlendirmeyi amaçlayan 14 Haziran 2007 tarihli

deklarasyon imzalamışlardır.

AKDENİZ ÜLKELERİNİN ÖNEMİ

Akdeniz Üye Ülkeleri 300 Milyon nüfusa sahiptir.

Üye ülkelerin Havacılık Mevzuatları birbirine
yakındır.

Her yıl Akdeniz havzasına gelen turist sayısı 400
Milyon civarındadır.

Turizm, Ticari sebepler, havacılık bakım
hizmetleri, eğitim faaliyetlerinin ekonomik değeri

100 Milyar USD ye ulaşmaktadır.

Sosyal ve kültürel açıdan yakın bağlarımız
bulunmaktadır.

 2010 Yılı Faaliyet Raporu - 74 -

TRACECA ÜLKELERİ İLE GERÇEKLEŞTİRİLEN FAALİYETLER

Birinci Bölgesel Sivil Havacılık Genel Müdürleri Toplantısı 30–31 Mart 2007

tarihleri arasında ülkemiz ev sahipliğinde Antalya’da yapılmıştır.

Azerbaycan, Kazakistan, Kırgızistan, Moldova, Romanya, Tacikistan, ve

Ukrayna temsilcilerinin yanı sıra ülkemizden de Genel Müdürlüğümüz

temsilcileri ile TRACECA Ulusal Sekreterliği ve Dışişleri Bakanlığı Havacılık

Dairesi Başkanlığı katılım sağlamıştır.

TRACECA Kapsamında 3 adet Sivil Havacılık projesi 2009 yılı itibariyle

başlamış olup, projeler Genel Müdürlüğümüzce aktif katılım sağlanarak devam

etmektedir.

TRACECA’NIN HAVACILIK ALANINDAKİ AMAÇLARI

TRACECA ülkelerinde adil ve açık havacılık pazarının sağlanması gelecek

ilerlemeler arasında sayılmaktadır.

TRACECA ülkeleri gelecekte sivil havacılık sektöründe adil bir rekabetin

olacağına, yatırımları teşvik etmek için uluslararası havacılık pazarının açılması

gibi yeni ekonomik olanakların yaratılacağına dair potansiyel görmektedirler.

TRACECA ülkeleri arasında hava sahasının sektörlere ayrılması konusu ve

farklı işlemsel metotların kullanımı ve bu sektördeki kurallar bütün üye ülkeler

tarafından kabul edilmiştir.

TRACECA ortakları arasındaki hava trafiği işletmesi birleşimi havacılık

sektörüne sayısız yarar getireceğinden dolayı gereklidir.

 2010 Yılı Faaliyet Raporu - 75 -

T-MAG ÜLKELERİ İLE GERÇEKLEŞTİRİLEN FAALİYETLER

 15-16 Mayıs 2009 tarihlerinde Lübnan, Suriye, Ürdün ve Türkiye Sivil

Havacılık Genel Müdürlerinin katılımı ile Antalya’ da düzenlenen toplantı

sonucunda katılımcı ülkeler arasında bir Mutabakat Zaptı (MoU)

imzalanmıştır.

 27 Eylül 2009 tarihinde İstanbul'da gerçekleştirilen ikinci toplantıda Irak

üyeliğe kabul edilmiş ve anlaşma metnini imzalamıştır.

 İstanbul'da 27 Eylül 2009 tarihinde T-MAG ülkeleri Sivil Havacılık Genel

Müdürleri toplantısında oluşturulan Emniyet, Güvenlik, Çevre ve Hava

Trafik Yönetimi (ATM) isimli alt çalışma grupları toplantılarının ilki, 02-03

Kasım 2009 tarihlerinde gerçekleşmiştir.

 Türkiye Ortadoğu Havacılık Grubu (Turkish-Middle East Aviation Group T-

MAG) alt çalışma gruplarının ikinci toplantısı 24-25 Ocak 2010 tarihinde

Ürdün'ün Başkenti Amman'da düzenlenmiştir.

T-MAG’İN KURULUŞUNDAN SONRAKİ GELİŞMELER

 Türkiye’de, Suriye katılımcılarına 2 Teknik Ziyaret (Ağustos 2009 ve Şubat

2010) imkânı sağlanmıştır.

 Türkiye Sivil Havacılık Genel Müdürlüğü tarafından sivil havacılık alanında

çalışma yürüten Türkiye’deki üniversitelerin iletişim bilgileri sağlanmıştır.

 ICAO ile İşbirliği Mutabakatı (MoC) İmzalanması,

 ACAC (Arap Sivil Havacılık Komisyonu) ile koordineli bir şekilde çalışma

yapılarak, bir işbirliği anlaşması imzalanması,

 ECAC ile İşbirliği Mutabakatı (MoC) İmzalanması planlanmaktadır.

T-MAG ÜLKELERİNİN ÖNEMİ

 T-MAG üye ülkelerinin toplam nüfusu yaklaşık 140 milyondur.

 Tarihi, kültürel, sosyal ve dini açıdan köklü bağlarımız bulunan Arap

dünyası ile paylaştığımız ortak coğrafyaya kalıcı barış ve istikrarın gelmesi,

bölgeye fayda sağlanması

 Hükümetimizin komşularımızla sıfır problemli bir dış politika hedefi

koyması ve Türkiye ile Suriye, Lübnan ve Ürdün arasındaki vize

 2010 Yılı Faaliyet Raporu - 76 -

uygulamasının karşılıklı olarak sona erdirilmiş olmasının bölgesel

kalkınmamıza faydalı olacağı hususu bir gerçektir.

 Genelde dünyanın ve özelde Ortadoğu’nun son derece hassas bir süreçten

geçtiği bir zamanda, Arap ülkeleriyle yakın diyalog ve işbirliği sağlanması

büyük bir önem taşımaktadır.

 Vize uygulamasının kaldırılması ve ilişkilerin son hızla geliştirilmeye

çalışılması, Türkiye turizminin ve işbirliği yapılabilecek olası alanların

Arap Pazarındaki tanıtımının gözden geçirilmesi ile yeni yöntem ve

stratejiler geliştirilmesini zorunlu kılmaktadır.

KARADENİZ EKONOMİK İŞBİRLİĞİ ÖRGÜTÜ (KEİ) ÜLKELERİ

Türkiye’nin öncülüğünde ilk toplantı 15-16 Şubat 2008 tarihlerinde

İstanbul’da düzenlenmiştir.

 Katılımcılar: Arnavutluk, Azerbaycan, Romanya, Moldova, Bulgaristan,

Ukrayna, Yunanistan sivil havacılık otoriteleri.

KEİ ÜLKELERİNİN ÖNEMİ

 Üyesi ülkelerin potansiyellerinden, coğrafi yakınlıklarından, ekonomilerinin
birbirlerini tamamlayıcı özelliklerinden yararlanarak aralarındaki ikili ve çok
taraflı ekonomik, teknolojik ve sosyal ilişkilerini çeşitlendirmeleri ve daha da
geliştirmeleri, böylelikle Karadeniz havzasının bir barış, istikrar ve refah bölgesi
olmasını sağlamaktır.

Bu amaca ulaşmak için seçilen araç ekonomik işbirliğidir.

 2010 Yılı Faaliyet Raporu - 77 -

BALKAN ÜLKELERİ İLE
GERÇEKLEŞTİRİLEN FAALİYETLER

Yapılan tüm ikili ve bölgesel
işbirliği çalışmaları ile ülkemizin
bölgesinde lider bir havacılık çekim
merkezi olma hedefine ulaşmıştır.

Sivil Havacılık Genel Müdürlüğü ev sahipliğinde, "Ortak bir geçmişten
stratejik ortaklığa" hedefiyle Antalya'da düzenlenen Balkan Ülkeleri Sivil Havacılık
toplantısı sonrasında Antalya deklarasyonu yayınlanmıştır.

Türkiye'nin ev sahipliğinde Arnavutluk, Bosna-Hersek, Hırvatistan, Karadağ,
Kosova, Makedonya, Moldova ve Sırbistan'ın sivil havacılık otoritelerini buluşturan
Balkan Ülkeleri Sivil Havacılık Zirvesi 27-28 Ekim 2010 tarihlerinde Antalya'da
düzenlenmiştir.

"Ortak bir geçmişten stratejik ortaklığa" hedefiyle gerçekleştirilen zirve
sonrasında Balkan Ülkeleri ile sivil havacılık alanında aşağıda belirtilen 9 ana
başlıkta işbirliği yapılması konusunda anlaşma sağlanmıştır.

• İlk Sivil Havacılık Genel Müdürleri Toplantısı
26-29 Ekim 2010 tarihlerinde

ANTALYA’ da yapılmıştır.
Toplantı

• Arnavutluk, Bosna
Hersek, Hırvatistan,Karadağ, Kosova,Makedonya,

Moldova, Sırbistan

Katılımcı
Ülkeler

 2010 Yılı Faaliyet Raporu - 78 -

 Emniyet,

 Güvenlik,

 Her Ülkenin denetim ve teftiş kabiliyetleri,

 İnsan kaynakları ve mevzuat paylaşımı,

 Sertifikasyon ve belgelendirme,

 Teknik ve uçuş eğitim aktiviteleri,

 Hava aracı bakımı ile ilgili konular

 Seyrüsefer hizmetleri ve ATM (Hava Trafik Yönetimi) konuları,

 Havaalanı altyapıları, terminal ve yer hizmetleri konuları

Zirve sonunda yayınlanan deklarasyonda, hava ulaşımının küresel, bölgesel
ve ulusal ekonomik gelişimde önemli bir role sahip olduğu, ayrıca Balkan
Bölgesi'nin barış, istikrar ve sürekli gelişiminin Balkan Ülkeleri’nin temel vizyonu
ile bu görüşün bölge insanının genel huzuruyla doğrudan bağlantılı olduğu
belirtilmiştir.

Yolcularının güvenliğinin ancak uyumlu hale getirilmiş düzenli uçuş ve hava
kontrol düzenlemeleri ve standart uygulamalar ile başarılabileceği de Antalya
Deklarasyonu'nda yer almıştır.

Türkiye'nin köklü tarihi ve kültürel bağları olan Balkan Ülkeleri ile yapılan
işbirliği, sadece sivil havacılık faaliyetleri açısından değil ülke ekonomilerine
sağlayacağı katkı açısından da büyük önem taşımaktadır.

Söz konusu işbirliği, Türk sivil havacılığında son yıllarda yaşanan gelişmeler
çerçevesinde mevcut potansiyelin Balkan Ülkeleri ile paylaşılması ve havacılık
sektörümüzün Balkan ülkelerine yapacağı yatırımlar için önemli fırsatlar
sunmaktadır.

Avrupa coğrafyasında yer alan ancak Avrupa Havacılık Emniyeti Ajansı
(EASA) tarafından bakım ve eğitim konularında yetkisi olmayan Balkan Ülkeleri'nin
söz konusu akreditasyona sahip olan Türkiye'den uçak bakım hizmeti ile çeşitli
başlıklarda eğitim alması hedeflenmektedir. Ayrıca son dönemde Türk sivil
havacılık sektörünün özellikle havaalanı ve yer hizmetleri konusunda Balkan
Ülkelerinde yaptığı işbirliği ve yatırımların da bu zirve ile artarak devam edeceği
düşünülmektedir.

Balkan Ülkeleri ile yapılan işbirliği; ekonomik alanda sağlanacak katkıların
yanı sıra üyesi olunan Avrupa'daki havacılık örgütlerinde Türkiye'nin ve Balkan

 2010 Yılı Faaliyet Raporu - 79 -

Ülkelerinin isteklerini daha güçlü bir sesle ifade edebileceği bir ortaklık olması
bakımından da büyük önem taşımaktadır.

BÖLGESEL İŞBİRLİĞİ TOPLANTILARI ÇERÇEVESİNDE TÜRK SİVİL

HAVACILIĞININ BAŞARILARI

Bu çalışmalar başlığı altında 13 ülkede toplam 10 milyar Dolarlık yatırım

yapılmıştır.

LİMAK LİDERLİĞİNDEKİ KONSORSİYUM TARAFINDAN

Kosova'da Priştine Havaalanı Yap-İşlet-Devret ihalesi;

ÇELEBİ HAVA SERVİSİ TARAFINDAN

 Hindistan'da Mumbai Uluslararası Havaalanı yer hizmetleri projesi,

 Yeni Delhi Uluslararası Havaalanı yer hizmetleri projesi,

 Yeni Delhi Havaalanı Kargo Hava Antrepo İşletmeciliği projesi,

 Macaristan Budapeşte Havaalanında yer hizmetleri,

 Belçika Charleroi-Brüksel Sud Uluslararası Havaalanında yer hizmetleri

 Polonya Varşova Havaalanında yer hizmetleri

TAV TARAFINDAN

 Yeni Tiflis Uluslararası Havaalanı Projesi,

 Yeni Batum Uluslararası Havaalanı Projesi,

 Mısır'da Kahire Uluslararası Terminali TB3 Projesi,

 Katar'da Yeni Doha Uluslararası Havaalanı Yolcu Terminali Projesi,

 Tunus'ta Yeni Enfidha Uluslararası Havaalanı Projesi,

 Tunus'ta Tripoli Uluslararası Havaalanı ve Terminal Binaları Projesi,

 Libya'da Sabha Uluslararası Havaalanı Projesi

 Makedonya'da Skopje, Ohrid ve Shtip Havaalanları Projesi.

 Letonya hava yolu şirketi Air Baltic ile Riga Uluslararası Havalimanı’nın yeni

terminal binası yapımı ve işletmesi için iyi niyet sözleşmesi gerçekleştirilmiştir.

 2010 Yılı Faaliyet Raporu - 80 -

GLOBAL KRİZ VE SİVİL HAVACILIK ETKİLEŞİMİ

IATA ve diğer uluslararası verilere göre dünyada yaşanan küresel ekonomik

kriz sebebiyle 100’e yakın havacılık şirketi batmışken, yolcu sayıları ortalama %10,

yük miktarları %20 azalmışken, havacılık sahasındaki istihdamda ortalama %20,

uçuş sayı ve noktalarında %15 azalma ve dünya sivil havacılığında 11 Milyar Dolar

civarında daralma olmuşken ülkemizde bırakın azalmayı daralma dahi olmamış,

aksine birçok sahada gelişme olmuştur.

Bu hususlar dikkatlice gözden geçirilirse, Dünya Sivil Havacılığı en karanlık, en

zor dönemlerini yaşarken, Türk Sivil Havacılığı gelişme, büyüme ve sistemlerin

oturmasında büyük aşama kaydetmiştir.

Global mali kriz dünya havacılığını vurdu, Türk Sahasında durdu. Dünya

havacılığı bulutların altında kalırken, Türk Sivil Havacılığı bulutların üstünde güneş,

ay ve yıldızları görmeye devam etmiştir.

 2010 Yılı Faaliyet Raporu - 81 -

AMAÇ VE
HEDEFLER

 2010 Yılı Faaliyet Raporu - 82 -

II- AMAÇ VE HEDEFLER

A – İdarenin Amaç ve Hedefleri

 Ülkemizdeki Sivil Havacılık Sektörünün gelişimi de dikkate alınarak; Sivil

Havacılık Genel Müdürlüğü’nün idari ve mali yapısının daha da

güçlendirilmesi ile birlikte özerk bir yapıya kavuşturulması,

 Son yıllarda büyük artış gösteren ülkemizdeki hava yolu

yolcu trafiğindeki büyümenin %20 artırılmasının sağlanması,

 Sivil trafiğe açık mevcut hava alanlarının fiziki alt

yapılarının güçlendirilerek halen 39 olan uluslararası hava

taşımacılığına açık hava alanı sayısının 45’e çıkarılması,

 Karadeniz Ekonomik İşbirliği kapsamında sivil havacılık

faaliyetlerinin yer alması ile D8 ülkeleri arasındaki sivil havacılık faaliyetlerindeki

işbirliğinde somut adımlar atılması ve geliştirilerek, devam etmesinin sağlanması ile

bölgesinde lider konuma gelinmesi,

 Hava Sahamızın daha etkin kullanılması amacıyla yeni düzenlemelerin

yapılması, ilave yolların açılması, terminal sahalarının düzenlenmesi ile ülkemiz hava

sahasının transit geçişler için tercih edilmesinin sağlanması,

 Ülkemizin hava kargo taşımacılığında lojistik bir üs olabilmesi için yolcu ve

kargo trafiği bakımından doyum noktasına ulaşan Atatürk Hava Limanı hariç, başta

Çorlu ve Bursa-Yenişehir olmak üzere sivil trafiğe açık havaalanlarının trafik hakları

bakımından serbest ilan edilerek ve hava kargo taşımacılığının serbestleştirilerek

geliştirilmesi,

 Bölgesel hava taşımacılığı projesi kapsamında orta ve küçük gövdeli uçaklar

ile çapraz uçuşların yaygınlaştırılarak tüm ülkeye yayılan bir havacılık politikasının

oluşturulması,

 Hava araçlarının bakımları konusunda ülkemizin küresel bir güç haline

dönüştürülerek mevcut 70 Milyar$’lık pazardan daha fazla pay alınmasının

sağlanması,

 2010 Yılı Faaliyet Raporu - 83 -

 Ülkemizdeki mevcut 13 uçuş okulunun sayı ve standartlarının yükseltilerek

bölgemizde uçuş eğitim üssü olunması ve bu pazardan daha fazla pay alınmasının

sağlanması ve seçilecek bir hava alanının tüm donanımlarının sağlanarak “Eğitsel

Havaalanı Projesi”nin hayata geçirilerek bu hava alanının tüm uçuş ve diğer tüm

havacılık faaliyetleri ile ilgili akademik bir üs haline dönüştürülmesi,

 Dünyadaki hava taşımacılığı pazarından daha çok pay alabilmek için 88 ülke

ile olan mevcut ikili hava ulaştırma anlaşmalarının gözden geçirilerek daha liberal

hale getirilmesi (Çoklu tayin, frekans artırımı, uçulan meydan sayısının artırılması

vb.) ve mevcut ikili hava ulaştırma anlaşmalarının sayılarının artırılması,

 Havacılık Güvenliğinin en üst seviyede temini açısından gerekli altyapı ve

yasal düzenlemelerin tamamlanması,

 Avrupa Birliği’ne üye ülkeler ve EUROCONTROL tarafından yürütülmekte

olan Tek Avrupa Hava Sahası (SES) ve Tek Avrupa Hava Sahası Hava Trafik Yönetimi

Araştırması (SESAR) projeleri takip edilerek ülkemizdeki havacılık endüstrisinin bu

projelere dahil edilmesi,

 E-Devlet projesi kapsamında, Sivil Havacılık Genel Müdürlüğü’nün

otomasyon alt yapı çalışmalarının sonuçlandırılarak, mevcut iş yükünün azaltılması

ve tüm sektörün kontrol altında tutulması,

 Avrupa Birliği

müktesebatına uyum sağlamak

amacıyla uluslararası ve milli

mevzuat da dikkate alınarak

mevzuat geliştirme çalışmalarının

hızlandırılması,

 Ülkemiz genelinde sağlık,

deprem, yangın vb. acil durumlar

ve özel faaliyetler için

operasyonel hareket alanının artırılmasını teminen yerel yönetimlerle işbirliği

içerisinde uluslararası standartlarda heliportların yapılmasının sağlanarak bu

uygulamanın tüm ülke geneline yaygınlaştırılması,

 Havacılık sektörüne yerinde hizmet sunabilmek için İstanbul ve Antalya Hava

Limanı’na faaliyette bulunan mevcut temsilciliklerin güçlendirilmesi ve buralara

 2010 Yılı Faaliyet Raporu - 84 -

ilave olarak havacılık faaliyetlerinin yoğun olduğu diğer hava alanlarına yeni

temsilcilikler açılması,

 Temel görevlerimizden olan düzenleme ve denetim faaliyetlerinin arttırılarak

devam edilmesi hedeflenmektedir.

B – Temel Politika ve Öncelikler

Ülkemizde ilk havacılık çalışmaları, 1912 yılında, bugünkü Atatürk Hava

Limanının hemen yakınındaki Sefaköy'de, tesis olarak iki hangar ve küçük bir

meydanda başlamıştır. Atatürk’ün, ülkenin geleceğine de yol gösteren “İSTİKBAL

GÖKLERDEDİR” sözü doğrultusunda 1925 yılında (daha sonraki yıllarda Türk Hava

Kurumu adını almıştır) Türk Tayyare Cemiyeti’nin kurulması ile Türk Sivil

Havacılığının kurumsal temelleri atılmıştır.

İlk Sivil Hava Taşımacılığı ise 1933 yılında 5 uçaklık küçük bir filo ile "Türk Hava

Postaları" adı ile başlatılmıştır. Cumhuriyetimizin 10. yılında, Milli Savunma

Bakanlığı'na bağlı olarak kurulan "Havayolları Devlet İşletme İdaresi", Türkiye'de

sivil hava yolları kurmak ve taşıma yapmak üzere görevlendirilmiştir. Dünya Sivil

Havacılığının hızlı bir gelişme göstermesi, teknolojinin büyük önem taşıması

karşısında, ulusal çıkarlarımızın korunması ile uluslararası ilişkilerimizin düzenli bir

şekilde yürütülmesi ve denetlenmesi için 1954 yılında Ulaştırma Bakanlığı

bünyesinde kurulan "Sivil Havacılık Dairesi Başkanlığı", 1987 yılında "Sivil Havacılık

Genel Müdürlüğü" olarak günün koşullarına göre yeniden teşkilatlandırılmıştır. 18

Kasım 2005 tarihine kadar Ulaştırma Bakanlığının Ana Hizmet Birimi olan Sivil

Havacılık Genel Müdürlüğü, bu tarihte yürürlüğe giren 5431 sayılı Sivil Havacılık

Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun ile finansal açıdan özerk hale

gelmiş ve şu anki yönetim yapısına ulaşmıştır.

İleri teknoloji gerektiren ve sınır tanımaz özelliğe sahip havacılık endüstrisinde

ülkemiz, uluslararası havacılık gelişmelerini yakinen takip etmek ve çağın

gerekliliğini yerine getirmek için çeşitli uluslararası teşkilatlara üye olmuştur.

Uluslararası Sivil Havacılığın temelini oluşturan “Uluslararası Sivil Havacılık

Anlaşması-Şikago Sözleşmesi”’ne ülkemiz 1945 yılında taraf olmuş ve Uluslararası

 2010 Yılı Faaliyet Raporu - 85 -

Sivil Havacılık Teşkilatı-ICAO kurucu üyeleri arasında yer almıştır. Bunun dışında hali

hazırda uluslararası sivil havacılık kural ve gerekliliklerini belirleyen Avrupa Sivil

Havacılık Konferansı-ECAC’a ve ECAC bünyesinde yer alan EUROCONTROL ve

Havacılık Otoriteleri Birliği-JAA’e üyeliklerimiz mevcuttur. Havacılık faaliyetleri

ulusal ve uluslararası mevzuata uygun olarak ve 2920 Sayılı Türk Sivil Havacılık

Kanunu ve bu kapsamda yayımlanmış olan Yönetmelik ve Havacılık Talimatları

çerçevesinde havacılık yürütülmektedir.

Bu genel tablo içerisinde, Genel Müdürlüğün temel politika ve önceliği;

 Kurumsallaşmanın sağlanması,

 Türk Sivil Havacılık mevzuatı ile uluslararası sivil havacılık mevzuatı

düzenlemeleri çerçevesinde, Türk Sivil Havacılığının sürdürülebilir gelişimini

teminen her türlü tedbir ve politikanın üretilmesi, uygulanması ve

sonuçlarının değerlendirilmesi,

 Kalkınma Planı, Orta Vadeli Program ve Orta Vadeli Mali Plan çerçevesinde

sunulacak hizmetlerin planlanması; etkin, ucuz, güvenilir ve sosyal dengeyi

gözeten uygulamalar ile sağlanacak plan ve projelerin hayata geçirilmesi,

 Uçuş Emniyeti ve Havacılık Güvenliğinin tüm yurt sathında sağlanması olarak

sıralanabilir.

 2010 Yılı Faaliyet Raporu - 86 -

 FAALİYETLER

 2010 Yılı Faaliyet Raporu - 87 -

III-FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A- MALİ BİLGİLER

SHGM 2009-2010 MALİ YILLARI BÜTÇE ÖDENEKLERİNİN KARŞILAŞTIRILMASI

EKONOMİK KOD AÇIKLAMA 2009 KBÖ 2010 KBÖ

01 PERSONEL GİDERLERİ 3.617.000 4.425.000

02 SOS. GÜV. KUR. DEVLET PRİMİ GİD. 337.000 625.000

03 MAL VE HİZMET ALIMLARI 6.381.000 5.932.000

05 CARİ TRANSFERLER 1.027.000 1.028.000

06 SERMAYE GİDERLERİ 644.000 4.000.000

TOPLAM 12.006.000 16.010.000

2010 MALİ YILI BÜTÇE UYGULAMA SONUÇLARI

2010 Mali Yılı Bütçesinin Ekonomik Kodlarına Göre Ödenek Dağılımı

2010 yılı içinde Genel Müdürlüğümüzün 2010 yılına ait bütçesini oluşturan

harcama kalemlerinin 1. Düzeyde ekonomik kodlarına göre ödenek tutarlarının dağılımları

tablosu ile dağılım tutarları grafiği aşağıda yer almaktadır.

EKONOMİK
KOD

AÇIKLAMA KBÖ

1 Personel Giderleri 4.425.000

2 Sos. Güv. Kur. Devlet Primi Gid. 625.000

3 Mal ve Hizmet Alımları 5.932.000

5 Cari Transferler 1.028.000

6 Sermaye Giderleri 4.000.000

TOPLAM 16.010.000

 2010 Yılı Faaliyet Raporu - 88 -

BAŞLANGIÇ ÖDENEKLERİNİN GİDER TÜRLERİNE GÖRE DAĞILIMI

2010 yılında Sivil Havacılık Genel Müdürlüğünün bütçesine bakıldığında, toplam

16.010.000.-TL olan bütçenin,

%28’ine karşılık gelen 4.425.000.-TL Personel Giderlerine,

%4’üne karşılık gelen 625.000.-TL Sosyal Güvenlik Kurumlarına Devlet Primi

Giderlerine,

%37’sine karşılık gelen 5.932.000.-TL Mal ve Hizmet Alımlarına,

%6’sına karşılık gelen 1.028.000.-TL Cari Transferlere ve

%25’ine karşılık gelen 4.000.000.-TL Sermaye Giderlerine ayrılmıştır.

Başlangıç ödeneklerinin gider türleri itibariyle yılsonu gerçekleşmelerine ilişkin

bilgiler aşağıda belirtilmektedir.

PERSONEL GİDERLERİ

EKONOMİK
KOD AÇIKLAMA KBÖ EKLENEN DÜŞÜLEN

TOPLAM
ÖDENEK

HARCAMA KALAN
GERÇEKLEŞME

YÜZDESİ

1

PERSONEL GİDERLERİ 4.425.000 316.860 0 4.741.860 4.646.351 95.509 % 98,0

1 MEMURLAR 908.000 55.730 0 963.730 875.479 88.251 % 90,8

2 SÖZLEŞMELİ PERSONEL 3.517.000 261.130 0 3.778.130 3.770.882 7.258 % 99,8

20%

80%

KBÖ

MEMURLAR SÖZLEŞMELİ PERSONEL TOPLAM
ÖDENEK

HARCAMA KALAN

4.741.860 4.646.351

95.509

 2010 Yılı Faaliyet Raporu - 89 -

Bütçe Kanunu ile 2010 Mali yılında Personel Giderleri kalemine konulan

toplam ödenek 4.425.000.-TL dir. Konulan Başlangıç Ödeneğinin %80’i sözleşmeli

personel, %20’si de memur personelin giderleri için ayrılmıştır. Yıl içinde yaşanan

personel hareketliği nedeniyle başlangıç ödeneği yetersiz kalmış, bu nedenle

316.000.-TL ödenek eklenerek 4.471.860.-TL’lik toplam ödeneğe ulaşılmıştır. Bu

ödeneğin %98’ine karşılık gelen 4.646.351-TL lik bölümü yıl içinde harcanmıştır.

SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ

EKONOMİK
KOD

AÇIKLAMA KBÖ EKLENEN DÜŞÜLEN
TOPLAM
ÖDENEK

HARCAMA KALAN
 GERÇEKLEŞME

YÜZDESİ

1

SOS. GÜV. KUR. DEVLET
P. GİD

625.000 35.390 0 660.390 638.030 22.360 % 96,61

1 MEMURLAR 172.000 8.680 0 180.680 165.744 14.936 % 91,73

2
SÖZLEŞMELİ
PERSONEL

453.000 26.710 0 479.710 472.286 7.424 % 98,45

2010 yılında Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri için ayrılan

ödeneğin %73’ü Sözleşmeli Personel, %27’si memur personel için öngörülmüştür.

2010 Yılında Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri harcama kalemine

konulan 625.000.-TL ödenek miktarının, alımı yapılan personelin öngörülen personel

artışından fazla olması nedeniyle yıl içinde 35.390,-TL ödenek eklenmiş ve toplam

ödeneğin %96,61’ine karşılık gelen 638.029,24.-TL harcanmış, %3,39’una karşılık

gelen 22.360,76.-TL harcanmamıştır.

MEMURL
AR

28%

SÖZLEŞM
ELİ

PERSONE
L

72%

KBÖ

MEMURLAR SÖZLEŞMELİ PERSONEL
TOPLAM
ÖDENEK

HARCAMA KALAN

660.390 638.030

22.360

 2010 Yılı Faaliyet Raporu - 90 -

MAL VE HİZMET ALIMLARI

EKONOMİK
KOD

AÇIKLAMA KBÖ EKLENEN DÜŞÜLEN
TOPLAM
ÖDENEK

HARCAMA KALAN
HARCAMA

YÜZDE

3

MAL VE HİZMET
ALIMLARI

5.932.000 186.521 439.120 5.679.401 3.563.772 2.115.629 63,00%

2
TÜKETİME
YÖNELİK MAL VE
HİZMET AL.

749.500 14.500 0 764.000 604.207 159.793 79,08%

3 YOLLUKLAR 1.118.000 112.100 19.100 1.211.000 931.708 279.292 76,94%

4
GÖREV
GİDERLERİ

855.000 0 0 855.000 1.297 853.703 0,15%

5
HİZMET
ALIMLARI

1.952.000 5.300 345.135 1.612.165 1.150.523 461.642 71,37%

6
TEMSİL VE
TANITMA
GİDERLERİ

443.000 0 0 443.000 308.894 134.106 69,73%

7

MENKUL MAL,
GAYRİMADDİ
HAK ALIM,
BAKIM.

684.500 47.500 74.885 657.115 430.267 226.848 66,00%

8
GAYRİMENKUL
MAL BAKIM VE
ONARIM GİDER.

130.000 0 0 130.000 129.937 63 99,95%

9
TEDAVİ VE
CENAZE
GİDERLERİ

0 7.121 0 7.121 6.940 181 97,46%

2010 Mali Yılında Genel Müdürlüğümüzün Mal ve Hizmet Alımları kalemine

konulan toplam ödenek 5.932.000.-TL dir. Yıl içinde gerçekleşen ödenek

hareketliliği sonucu toplam 5.679.401.-TL’lik ödeneğe ulaşılmıştır. 2010 yılında Mal

ve Hizmet Alımlarına ilişkin harcama kalemlerinde toplam %3’lük bir oranla

3.563.772.-TL harcama gerçekleşmiştir.

TOPLAM
ÖDENEK

HARCAMA KALAN

5.679.401

3.523.303

2.156.098

TÜKETİME
YÖNELİK
MAL VE
HİZMET

ALIMLARI
13%

YOLLUKLAR
19%

GÖREV
GİDERLERİ

14%
HİZMET

ALIMLARI
33%

TEMSİL VE
TANITMA
GİDERLERİ

7%
MENKUL MAL,
GAYRİMADDİ

HAK
ALIM, BAKIM.

12%

GAYRİMENKU
L MAL
BAKIM

VE ONARIM
GİDER.

2%

KBÖ

 2010 Yılı Faaliyet Raporu - 91 -

CARİ TRANSFERLER

EKONOMİK KOD AÇIKLAMA KBÖ
EKLENE

N
DÜŞÜLE

N
TOPLAM
ÖDENEK

HARCAMA KALAN
GERÇEKLEŞME

YÜZDESİ

5

CARİ TRANSFERLER 1.028.000 0 0 1.028.000 715.922 312.078 69,64%

1 GÖREV ZARARLARI 250.000 0 0 250.000 145.538 104.462 58,22%

3
KAR AMACI
GÜTMEYEN KUR. YAP.

22.000 0 0 22.000 21.033 967 95,60%

6
YURTDIŞINA YAPILAN
TRANSFERLER

756.000 0 0 756.000 549.352 206.648 72,67%

2010 Yılında Cari Transferler harcama kalemine 1.028.000.-TL başlangıç

ödeneği konulmuştur.

Yılsonuna kadar başlangıç ödeneğinin %69,64 ‘üne karşılık gelen toplam

715.922.-TL harcama gerçekleşmiştir.

GÖREV
ZARARLARI

24%

KAR AMACI
GÜTMEYEN
KUR. YAP.

ÖDEMELER
2%

YURTDIŞIN
A YAPILAN
TRANSFERL

ER
74%

KBÖ

TOPLAM
ÖDENEK

HARCAMA KALAN

1.028.000

715.922

312.078

 2010 Yılı Faaliyet Raporu - 92 -

SERMAYE GİDERLERİ

EKONOMİK
KOD

AÇIKLAMA KBÖ EKLENEN DÜŞÜLEN
TOPLAM
ÖDENEK

HARCAMA KALAN
HARCAMA

YÜZDE

6

SERMAYE GİDERLERİ 4.000.000 2.250.000 2.250.000 4.000.000 2.335.120 1.664.880 59,00%

1
MAMUL MAL
ALIMLARI

0 2.250.000 0 2.250.000 1.215.774 1.034.226 54,00%

3
MENKUL SERMAYE
ÜRETİM GİDERLERİ 4.000.000 0 2.250.000 1.750.000 1.119.346 630.654 64,00%

Genel Müdürlüğümüz yatırımcı bir kuruluş olmamasına rağmen 2010 yılı için;

3.000.000.-TL’lik “Bilgi Yönetim Sistemi Uygulama Yazılımı” projesi ve

1.000.000.-TL’lik “Tarayıcıların Sertifikasyonu” projesi geliştirmiş ve 2010 yılı

bütçesi ödenek cetvelinde yer verilmiştir.

YATIRIM PROJESİ
2010 YILI SONU İTİBARİYLE

BAŞLANGIÇ ÖDENEĞİ HARCAMA

BİLGİ YÖNETİM SİSTEMİ

UYGULAMA YAZILIMI
3.000.000 1.577.147

TARAYICILARIN

SERTİFİKASYONU
1.000.000 757.973

TOPLAM 4.000.000 2.335.120

MAMUL
MAL

ALIMLARI
56%

MENKUL
SERMAYE
ÜRETİM

GİDERLERİ
44%

TOPLAM ÖDENEK

TOPLAM ÖDENEK HARCAMA KALAN

4.000.000

2.335.120

1.664.880

 2010 Yılı Faaliyet Raporu - 93 -

Sivil Havacılık Genel Müdürlüğü 2010 yılı yatırım projeleri için ayrılan toplam

4.000.000.-TL ödeneğin, 2.335.120.-TL ‘lik kısmı kullanılarak projeler

tamamlanmıştır.

GENEL TOPLAM

EKONOMİK
KOD

AÇIKLAMA
TOPLAM
ÖDENEK

HARCAMA KALAN

1 PERSONEL GİDERLERİ 4.741.860 4.646.351 95.509

2 SOS. GÜV. KUR. DEVLET PRİMİ GİD. 660.390 638.029 22.361

3 MAL VE HİZMET ALIMLARI 5.679.401 3.563.372 2.115.629

5 CARİ TRANSFERLER 1.028.000 715.922 312.078

6 SERMAYE GİDERLERİ 4.000.000 2.335.120 1.664.880

TOPLAM 16.109.651 11.899.194 4.210.457

HARCAMA
74%

KALAN
26%

2010 YILI GENEL GERÇEKLEŞME DURUMU

 2010 Yılı Faaliyet Raporu - 94 -

SHGM 2010-2011 MALİ YILLARI BÜTÇE ÖDENEKLERİNİN

KARŞILAŞTIRILMASI

Sivil Havacılık Genel Müdürlüğü, Kasım 2005 tarihinde yürürlüğe giren 5431

sayılı kuruluş kanunu uyarınca kural koyucu, denetleyici ve gerektiğinde yaptırım

uygulayıcı bir yapıya kavuşturulmuş olup, yatırımcı bir kuruluş olmadığından 2010

Mali Yılı için 4.000.000 TL’lik yatırım tutarı Otomasyon ve Bilgisayar Alımı Projesi ve

Tarayıcı Personelin Sertifikasyonu Yazılım ve Donanım Projesi için ayrılmış ve

kaynağın yıl içerisinde %60’ı kullanılarak, projelerin tamamının yani % 100’ünün

gerçekleştirilmesi sağlanmıştır.

2011 Mali Yılında ise, “Bilgisayar Yazılımı Alımı Projesi” ve “SHGM Eğitim

Merkezi AB Komisyonu Dosyası Hazırlanması İşi” projeleri olmak üzere iki adet

projemiz yer almaktadır.

2011 YILI YATIRIM PROJELERİ
BAŞLANGIÇ

ÖDENEĞİ

BİLGİSAYAR YAZILIMI ALIMI PROJESİ
400.000.-TL

SHGM EĞİTİM MERKEZİ AB KOMİSYONU DOSYASI
HAZIRLANMASI İŞİ

200.000.-TL

TOPLAM 600.000.-TL

 2010 Yılı Faaliyet Raporu - 95 -

SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ

2010 YILI YATIRIM PROGRAMLARI

A. SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ OTOMASYON PROJESİ:

Sivil Havacılık Genel Müdürlüğü’nün Otomasyona geçirilmesi için 2010 ve 2011

yıllarında tamamlanmak üzere geliştirilen projenin birinci bölümü Devlet Planlama

Teşkilatı tarafından kabul edilerek 2010 yılı Yatırım Programları arasına

2010E030150 Proje Numarası ve SHGM BİLGİ YÖNETİM SİSTEMİ UYGULAMA

YAZILIMI PROJESİ adı ile alınmış ve toplam 3.000.000,00.-TL ödenek öngörülerek

Maliye Bakanlığı tarafından da onaylanmıştır.

Söz konusu proje ile

• Kurumdaki tüm iş süreçlerini kurumsal otomasyon sistemi içinde elektronik

ortama taşımak,

• İzin, tescil, onay, ruhsat, denetleme gibi tüm işlemlerin inceleme ve karar

sürecini kısaltmak,

• Kurum içinde evrak akışını her aşamada izlenebilir ve yönetilebilir hale

getirmek,

• Kurumun veri işleme, sorgulama, analiz ve istatistik alt yapısını oluşturmak,

• Kurum faaliyet ve hizmetlerini e-Dönüşüm Türkiye hedeflerine uyumlu hale

getirmek

hedeflenmiştir.

 2010 Yılı Faaliyet Raporu - 96 -

Yukarıda sıralanan hedeflerin gerçekleştirilmesini sağlamak amacıyla 2010 yılı

içerisinde “SHGM BİLGİ YÖNETİMİ UYGULAMA YAZILIMI” ihalesi yapılmış olup,

ihaleyi kazanan firma ihale kapsamında işin analiz, tasarım ve yazılım (kodlama)

bölümünü tamamlamış bulunmaktadır. Bununla birlikte söz konusu yazılım

uygulamasının üzerinde koşacağı donanımların da temin edilmesi amacıyla yıl

içinde “SHGM BİLGİ YÖNETİM SİSTEMİ İÇİN DONANIMSAL ÜRÜN ALIMI” ihalesi

yapılarak gerekli donanımların alımı ve kurulumu ile eğitimleri tamamlanmıştır.

Yukarıda diyagramı sunulan projenin;

İlk iki aşaması tamamlanmış olup, veri girişi ile entegrasyon ve işletim

altyapısına ilişkin çalışmaların 2011 yılında tamamlanması planlanmaktadır.

Sistem
kurulmalı

Uygulama
geliştirilmeli

Veri
hazır olmalı

Entegrasyon
tamamlanmalı

İşletim
Altyapısı

hazırlanmalı

 2010 Yılı Faaliyet Raporu - 97 -

B.TARAYICILARIN SERTİFİKASYONU PROJESİ:

Havacılık sektöründe çalışan “Tarayıcı” personelin eğitim ile sınavlarının

yapılabilmesi ve sertifike edilebilmelerini sağlamak amacıyla geliştirilen proje Genel

Müdürlüğümüzün 2010 yılı yatırım programları arasında Devlet Planlama

Teşkilatının 2010E030160 Proje

Numarası ve “TARAYICILARIN

SERTİFİKASYONU PROJESİ” adı ile

onay vererek ve Maliye

Bakanlığı’nın 1.000.000,00.-TL

ödenek öngördüğü bir proje olarak

yer almıştır.

Söz konusu proje kapsamında,

“TARAYICI PERSONELİN

SERTİFİKASYONU İÇİN YAZILIM

VE DONANIM ALIMI” ihalesi yıl

içinde gerçekleştirilmiş olup, gerekli yazılım ve donanımlar temin edilmiştir.

Projenin tamamlanması ile birlikte İstanbul Atatürk Havaalanı, Antalya

Havaalanı ve Sivil Havacılık Genel Müdürlüğü binasında olmak üzere toplam 3 (üç)

ayrı yerde “SINAV MERKEZLERİ”

kurulmuş olup, Tarayıcı personelin

sınavlarının etkin ve uluslararası

kurallara uygun bir biçimde

yapılabilmesi için proje kapsamında

Genel Müdürlüğümüze özel bir

yazılım hazırlanmıştır.

 2010 Yılı Faaliyet Raporu - 98 -

2010 VE 2011 YILLARI BAŞLANGIÇ ÖDENEKLERİ

EKONOMİK
KOD

AÇIKLAMA 2010 KBÖ 2011 KBÖ

1 PERSONEL GİDERLERİ 4.425.000 5.379.000

2 SOS. GÜV. KUR.DEVLET PRİMİ GİD. 625.000 724.000

3 MAL VE HİZMET ALIMLARI 5.932.000 5.976.000

5 CARİ TRANSFERLER 1.028.000 1.029.000

6 SERMAYE GİDERLERİ 4.000.000 600.000

TOPLAM 16.010.000 13.708.000

 2010 Yılı Faaliyet Raporu - 99 -

 2010 Yılı Faaliyet Raporu - 100 -

B – PERFORMANS BİLGİLERİ

2008-2012 yıllarını kapsayan Sivil Havacılık Genel Müdürlüğü Stratejik Planı,

26.05.2006 tarih ve 26179 sayılı Resmi Gazetede yayımlanan “Kamu İdarelerinde

Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik” hükümleri

çerçevesinde hazırlanarak yayınlanmış ve Stratejik Plana uygun olarak hazırlanan

2010 Mali Yılı Performans Esaslı Bütçe yayımlanmıştır.

FAALİYET VE PROJE BİLGİLERİ

2010 Yılı Mevzuat Çalışmaları

 Hava Araçlarının Havai Fişeklerin Zararlı Etkilerinden Korunmasına İlişkin

Talimat

 Slot Uygulama Prensipleri Talimatı

 Operasyon Direktifleri Talimatı

 Eğitim Talimatı (SHT-EĞİTİM)

 Havaalanları Yer Hizmetleri yönetmeliği (SHY 22)

 Havaalanları Yer Hizmet Türleri Ve Detayları

Talimatı (SHY-150.10A)

 Çift Motorlu Uçaklarla Uzatılmış Menzil Operasyonu Onayına İlişkin Talimat

 Planör Pilotluğu Lisanslandırma Esasları Talimatı

 Sivil Havacılık Güvenliği Eğitim ve Sertifikasyon Talimatı

 Uçak Tip İntibak Eğitimi Organizasyonu (TRTO) Talimatı

 Sadece Simülatörle Tip İntibak Eğitimi Esasları Talimatı

 Uçuş Eğitim Organizasyonları Kurs Açma ve Yetkilendirme Esasları Talimatı

 Uçuş ve Tip Eğitim Organizasyonları Denetim Usül ve Esasları İle Denetçi Eğitimi

ve Standardizasyonu Talimatı

 SHT 17.3 sayılı Havacılık İşletmeleri Güvenlik Yönetimi ve Organizasyon Talimatı

 SHT 17.4 sayılı Hava Kargo İç Hat Geçiş Talimatı

 2010 Yılı Faaliyet Raporu - 101 -

PROJELERİMİZ

Sivil havacılığın dünya standartlarında

gelişmesini temine yönelik olarak Genel

Müdürlüğümüzün aşağıdaki projeleri devreye

sokmuştur.

Her İlçeye ve Her Gökdelene Bir Heliport Projesi

Bu projelerle sağlık, yangın, deprem

gibi durumlara acil müdahale imkânı

sağlanmıştır. “Her İlçeye Bir Heliport”

Projesi kapsamında 2010 yılı sonu

itibariyle yapılan başvurular neticesinde

Türkiye genelinde SHGM tarafından

işletim izni verilen heliport sayısı 31’e

çıkmış, “Her Gökdelene Bir Heliport”

Projesi kapsamında ise Genel Müdürlüğümüze 16 gökdelen için yükseltilmiş heliport

başvurusu yapılmıştır.

Yer Hizmetleri Gelişimi Projesi

Ülkemizde yer hizmetleri konusunda

faaliyet gösteren A, B ve C grubu ruhsatlı

işletmelerin sahip olduğu ruhsat sayısı

718’e yükselmiştir.

Hizmetlerin tüm havaalanlarında

yapılması ve uluslararası uygulamalara

 2010 Yılı Faaliyet Raporu - 102 -

paralel olarak yürütülmesi için yoğun bir çalışma yapılmış ve Havaalanları Yer

Hizmet Türleri ve Detayları Talimatı” (SHY-150.10A)’ da değiştirilmiştir.

Yeşil Havaalanı Projesi

Havaalanlarında faaliyet gösteren kuruluşların çevreye

ve insan sağlığına verdikleri veya verebilecekleri zararların

sistematik bir şekilde azaltılarak ortadan kaldırılabilmesi

amaçlanmıştır.

Bu proje kapsamında bugüne kadar toplam 10 kuruluş

projenin tüm gerekliliklerini yerine getirerek “YEŞİL

KURULUŞ (GREEN COMPANY)” unvanı almaya hak

kazanmıştır.

Ekonomik Havaalanı Projesi

Ülkemizde hava taşımacılığının geliştirilmesi amacıyla havayollarına düşük

maliyetli havaalanı sağlayan Ekonomik Havaalanı Projesi hayata geçirilmiştir. Proje

ile, Isparta Süleyman Demirel, Nevşehir Kapadokya ve Bursa Yenişehir

Havaalanlarında iç ve dış hat yolcu servis hizmet bedelleri ile konma, konaklama ve

aydınlatma bedellerinde sıfır ücret olarak uygulanmaktadır.

 2010 Yılı Faaliyet Raporu - 103 -

Bunun yanı sıra Siirt, Tokat, Uşak, Çanakkale ve Sinop Havaalanlarına AIP’de

yayımlanan fiziksel özelliklerine uygun olarak sefer planlanmasını teminen anılan

havaalanlarına sefer düzenleyecek uçaklara, İç Hat Konma ve Konaklama Tarifesi, Yer

Hizmetleri Tarifesi ve Yolcu Servis Hizmeti Tarifesi uygulanmamaktadır. DHMİ Genel

Müdürlüğü Ücret Tarifesinde yapılan değişiklikler ile diğer havaalanları için de çeşitli

havaalanı hizmet bedellerinde %10 ile %80 oranları arasında indirimler yapılmıştır.

Ayrıca, Sabiha Gökçen Havaalanı Ekonomik Havaalanları kapsamına alınmış

olup iç ve dış hat konma, konaklama ve aydınlatma hizmet bedellerinde indirim

yapılmıştır.

“Engelsiz” Havaalanı Projesi

İnsan hayatına verilen önem ve her vatandaşın özgürce seyahat edebilmesini

sağlayan “Engelsiz” Havaalanı Projesi SHGM tarafından başlatılan ve birçok Avrupa

ülkesi tarafından takdirle karşılanan

önemli projelerden biridir.

Havaalanlarında engelli yolculara

direkt olarak hizmet veren kuruluşların

(Havaalanı işletmecisi, terminal

işletmecisi, havayolu şirketi ve yer

hizmetleri kuruluşu) bu konuda gerekli tedbirleri

almaları, bu yolcuların mağdur edilmemesi ve verilen hizmetlere ilişkin olarak

yolculara gerekli tüm kolaylığın sağlanarak, bu yolcuların diğer yolcularla eşit

şartlarda seyahat edebilmesine yönelik imkanların, herhangi bir ek ücret talebinde

bulunulmaksızın yerine getirilmesi amaçlanmaktadır.

 2010 Yılı Faaliyet Raporu - 104 -

Türkiye’nin Uçak Bakım ve Eğitim Merkezi Olma Projesi

Ülkemizin bulunduğu coğrafyada,

gelecek 10 yıl içinde oluşması beklenen

1500 uçaklık dev bir filoya bakım

merkezleri ile ev sahipliği yapması

hedeflenmektedir.

“Open SKY” Havaalanları Projesi

Türkiye ile ikili hava anlaşması bulunan

ülkelerin havayollarının Samsun Çarşamba,

Nevşehir – Kapadokya ve Gaziantep Havaalanlarına

kısıtlama olmaksızın uçuş gerçekleştirmesi

konusunda düzenleme yapılmıştır. Bugünden

itibaren bu havaalanlarında herhangi bir kısıtlama

olmaksızın uçuşlar gerçekleşebilecektir.

Bu proje ile;

 Havayollarına yeni fırsatlar sunulması,

 Havaalanlarının tam kapasite ile çalışması,

 Turistik değerlerimizin yoğun olduğu bölgelerin gelişmesi,

 Bölgesel Ekonomiye Artı Değer Kazandırılması amaçlanmaktadır.

 2010 Yılı Faaliyet Raporu - 105 -

 Hava-Kara Taşımacılığı Entegrasyonu

Bakanlığımızın bölgesel havacılık projesi kapsamında, havayolu ve

karayolu ulaşımında bütünleşme sağlanması ve havaalanına ulaşımının

kolaylaştırılması amacıyla Havaalanları Yer Hizmetleri Yönetmeliğinde değişiklik

yapılmış, taşımacılık yapan şirketlerin iş birliği yapmaları sağlanmıştır.

Alternatifli Ulaşım İmkânın Sağlanması

Belediyelerin havaalanı-şehir merkezi arasında

yolcu taşıma imkânı getirilmiş ve izin alma prosedürleri

kolaylaştırılmıştır. Yapılan çalışmalar sonucunda

yolcuların, havaalanına alternatifli, ekonomik ve rahat

ulaşım imkânı sağlanmıştır.

 2010 Yılı Faaliyet Raporu - 106 -

YAYINLARIMIZ

1 Havaalanı Terminal Binalarında Yap İşlet Devret Modeli

2 Havaalanı Hizmetleri El Kitabı - Maniaların Kontrolü

3 Maniaları Belirlemek İçin Görsel Yardımcılar

4 Tehlikeli Maddelerin Havayolu İle Emniyetli Taşınması

5 Havaalanları Master Planlama Esasları

6 Standart Yer Hizmetleri Anlaşması (SYHA) - Standard Ground Handling
Agreement (SGHA)

7 Havaalanı Terminal Binaları - AIRchitecture Major Airport Terminals
in Turkey

8 Annex 14 - Havaalanları Cilt 1 Havaalanı Tasarımı ve İşletimi

9 Annex 14 - Havaalanları Cilt 2 Heliportlar

10 Havaalanı Yer Hizmetleri El Kitabı

11 Heliport El Kitabı - Heliport Yapım ve İşletim Esasları

12 Havaalanı Yolcu Terminalleri Tasarım Esasları

13 2002'den 2008'e Sivil Havacılık

14 From 2002 to 2008 Turkish Civil Aviation

15 Built Operate Transfer Model in Airport Terminal Buildings

16 Türkiye'de Ticari Havacılık Tarihi

17 Havaalanlarında Çevresel Etkiler

18 Havaalanlarında Kapasite Kriterleri

19 Havacılık Güvenlik Sistemi

20 Havaalanlarında Görsel Yardımcılar ve Tasarım Kriterleri

 2010 Yılı Faaliyet Raporu - 107 -

STRATEJİK AMAÇ

VE HEDEFLER

 2010 Yılı Faaliyet Raporu - 108 -

STRATEJİK PLANDA YER ALAN

STRATEJİK AMAÇ VE HEDEFLER

1. Havacılık Emniyetini Uluslararası Standartlarda En Üst Seviyede Sağlamak

Bu amaç doğrultusunda;

Havayolu işletmeleri yılda 4 kere, hava taksi işletmeleri yılda 2 kere ve diğer

işletmeler yılda en az 1 kere denetlenecektir.

Havayolu işletmelerinin bakım yönetimi kısımları ile bakım kuruluşları yılda en az

iki kere, hava taksi işletmelerinin bakım yönetimi kısımları ile bakım kuruluşları

bünyesinde bulunan hat bakım istasyonları ise yılda en az bir kere denetlenecektir.

2008–2012 yılları arasında yapılacak periyodik denetimlerle Avrupa Havacılık

Emniyeti Ajansı-EASA’dan Bakım Kuruluşlarını Yetkilendirilmeleri konusunda

alınan akreditasyonun sürekliliği sağlanacaktır.

 2009 yılı sonuna kadar, ülkemizde verilen teknisyen lisanslarının JAR-66

standartlarına uygun hale getirilmesi sağlanacaktır.

SAFA programı kapsamında Türk tescilli uçaklara yapılan denetim bulgularının

yıllık ortalamasının 0,9’un altına düşürülmesi sağlanacaktır.

Sivil Havacılık Emniyeti konusundaki yasal düzenlemeler 2012 yılına kadar

tamamlanacak ve düzenli olarak güncellenecektir.

EUROCONTROL Emniyet Düzenleyici Gereksinimlerinin Milli Mevzuata aktarılması

2009 yılı sonuna kadar tamamlanacaktır.

2012 yılı sonuna kadar tüm hava liman ve meydanlarımızdaki haberleşme,

seyrüsefer ve gözetim hizmetleri veren birimler ve kullanmakta oldukları

sistemler ile hava trafik kontrol hizmeti ve havacılık bilgi hizmeti veren üniteler

her yıl düzenli olarak denetlenecektir.

Yıl içerisinde gerçekleşen hava hadiselerinin değerlendirilmesi kapsamında

oluşturulan “Tavsiye ve İzleme Kurulu” tarafından her yıl genel bir değerlendirme

yapılacaktır.

 2010 Yılı Faaliyet Raporu - 109 -

2. Havacılık Güvenliğini Arttırmak

Bu amaç doğrultusunda;

Tüm havaalanlarında Milli Sivil Havacılık Güvenlik Kalite Kontrol Programına
uygun olarak yılda bir kez denetleme ve test, 3 yılda bir kez de inceleme
yapılacaktır.

Sivil Havacılığa hizmet veren tüm kurum/kuruluşlardaki mevcut personelin
görevleriyle ilgili havacılık güvenliği eğitimlerini 2010 yılına kadar etkin ve
yaygın bir şekilde almaları sağlanacak ve 2010 yılı sonrası için takip
mekanizması oluşturulacaktır.

Sivil Havacılık Güvenliği konusundaki yasal düzenlemelerin tamamlanması ve
mevcut mevzuatların uluslararası standartlar ve ülkemiz ihtiyaçları
doğrultusunda güncellenmesi amacıyla yürütülen çalışmalar yapılacak ihtiyaç
tespitinden sonra 6 ay içerisinde tamamlanacaktır.

Havaalanlarının güvenlik kontrol noktalarındaki hizmet etkinliğinin
arttırılması amacıyla yürütülen altyapı çalışmaları 2012 yılına kadar
tamamlanacaktır.

Tüm güvenlik paydaşları arasında hızlı ve güvenilebilir iletişimin kurulmasını
teminen, güvenlik teçhizatı standartlarının oluşturulması ve cihazların
sertifikasyonuna ilişkin altyapı çalışmaları 2009 yılına kadar tamamlanacaktır.

Kuraldışı ve kabul edilmeyen yolcuların taşınması ile ilgili altyapı çalışmaları
ve yasal düzenlemeler 2010 yılı sonuna kadar tamamlanacaktır.

Tehlikeli Maddelerin Havayolu ile Taşınması ile ilgili altyapı çalışmaları ve
yasal düzenlemeler 2010 yılı sonuna kadar tamamlanacaktır.

Hava Kargo Acentelerinin güvenlik kurallarına ilişkin yasal düzenlemeler 2009
yılı sonuna kadar gözden geçirilecektir.

 2010 Yılı Faaliyet Raporu - 110 -

3. Sivil Havacılık Faaliyetlerinin Sürdürülebilir Gelişimini Sağlamak

Bu amaç doğrultusunda;

2012 yılına kadar mevcut 88 ülke ile imzalanmış olan Hava Ulaştırma
Anlaşmaları çoklu tayin ve frekans kısıtlamasının kaldırılması ilkeleri
çerçevesinde revize edilecek ve Anlaşma bulunmayan ülkeler ile uygun
görülmesi halinde Hava Ulaştırma Anlaşması yapılması sağlanacaktır.

2010 yılına kadar tüketici haklarının korunması ve haksız rekabetin
önlenmesi konularındaki yasal ve idari düzenlemeler tamamlanacaktır.

Trafiğin yoğun olduğu havalimanlarının verimli şekilde kullanılmasına ilişkin
yürütülen çalışmalar 2010 yılı sonuna kadar tamamlanacaktır.

2012 yılı sonuna kadar yolcu taşımacılığındaki havayolu payının % 10’a
çıkarılması amacıyla sektörel düzenlemeler yapılacaktır.

Ülkemizin jeopolitik konumu göz önünde bulundurularak Avrupa ve Ortadoğu
arasında yer alan uluslararası kargo merkezi olunması amacıyla 2012 yılına
kadar yük taşımacılığındaki havayolu payının %5’e çıkarılması sağlanacaktır.

4. Havaalanlarına Yönelik Yürütülen Faaliyetleri Uluslararası Standartların
Üzerine Taşımak

Bu amaç doğrultusunda;

Sivil trafiğe açık havaalanlarının emniyetinin artırılması amacıyla işletme

ruhsatı ve sertifikalandırma işlemleri 2010 yılına kadar tamamlanacaktır.

Sivil trafiğe açık havaalanlarında hizmet veren tüm kurum ve kuruluşların

2010 yılına kadar ruhsatlandırılması sağlanacaktır.

Havaalanlarındaki yolcu kolaylıklarının en üst düzeyde sağlanabilmesi için

gerekli düzenlemeler 2010 yılı sonuna kadar tamamlanacaktır.

Heliportların yaygınlaştırılması ve daha etkin kullanılabilmesi amacıyla yasal

ve idari düzenlemeler 2010 yılına kadar tamamlanacaktır.

Havaalanları çevresindeki yapılaşmaların en üst seviyede kontrolü için 2012

yılı sonuna kadar yasal ve idari düzenlemeler yapılacaktır.

 2010 Yılı Faaliyet Raporu - 111 -

5. Çevreye Duyarlı Hizmet Anlayışını Yaygınlaştırmak

Bu amaç doğrultusunda;

Gürültü ve emisyon ile ilgili düzenlemelerin 2012 yılına kadar uluslararası

uygunluk kapsamında iyileştirilmesi sağlanacaktır.

6. Kurumsal Yapıyı Etkin Hale Getirmek

Bu amaç doğrultusunda;

Stratejik insan kaynakları yaklaşımını esas alan uygulamalar 2010 yılı sonuna

kadar tamamlanarak, kurumsal kimliğin benimsenmesi sağlanacaktır.

E-devlet kriterleri göz önünde bulundurularak oluşturulacak olan Otomasyon

Bilgi Sistemi sayesinde elektronik dönüşüm 2012 yılına kadar

tamamlanacaktır.

Kalite Yönetim Sistemi bir yıl içerisinde etkin bir hale getirilecektir.

 2010 Yılı Faaliyet Raporu - 112 -

 2010 Yılı Faaliyet Raporu - 113 -

KURUMSAL KABİLİYET
VE KAPASİTE

 2010 Yılı Faaliyet Raporu - 114 -

IV- KURUMSAL KABİLİYET ve KAPASİTENİN DEĞERLENDİRİLMESİ

A – Üstünlükler

 Sektörde düzenleyici ve denetleyici bir rolün üstlenilmesi

 Giderlerin kendi kaynakları ile karşılıyor olunması

 Faaliyetlerin uluslararası standartlarda uygulanması

 Ülkemizin sivil havacılıkla ile ilgili uluslararası kuruluşlar nezdinde temsil

edilmesi

 Uluslararası geçerliliğe sahip belgelerin düzenlenmesi

 Evrensel kuralların geçerli olduğu bir alanda hizmet sunulması

 Sunulan hizmetin etki alanının geniş olması

 Küreselleşmenin etkisi ile zaman faktörünün öne çıktığı sektörde hızlı hizmet

sunulması

 Sektörün serbestleştirilerek rekabet ortamının oluşturulması

 Coğrafik konumu sebebiyle ülkemiz hava sahasının bir geçiş koridoru görevini

üstlenmesi

 Bölge ülkeler ile havacılık konusunda işbirliğinin geliştirilmesi

 Bölgesel Havacılık Politikası bağlamında sektörün genişlemesi ve gelişmesi

 Yüksek teknoloji kullanımının artması

 Gelişen turizm sektörünün havacılığa olumlu etkisi

 Norm kadro anlayışının benimsenmesi ile kalifiye personel alımına öncelik

verilmesi

 Taşıma Modları arası entegrasyonun sağlanması için yapılan girişimler

 Kurumsal kimlik anlayışının personel arasında yaygınlaşması

 2010 Yılı Faaliyet Raporu - 115 -

B – Zayıflıklar

 Kurumsal yapılanmanın tamamlanmamış olması

 Hava aracı ve hava aracı komponentlerinin sertifikasyonuna ilişkin altyapının

henüz tamamlanmamış olması

 Uzman, teknik ve idari personel sayısındaki yetersizlik

 Etkin bir Ar-Ge politikasının oluşturulamamış olması

 Kurum bünyesinde geçici görevli olarak çalışan personel sayısının fazla olması

 Mevzuat ve teşkilat kanunundaki eksiklikler

 Kurum personelinin sosyal hak ve çalışma koşullarının yetersizliği

 Personel ücretlerinin düşük olması ve ücret dağılımındaki dengesizlik

 Otomasyon Bilgi Sisteminin tamamlanmamış olması

 Hızla büyüyen sektörde nitelikli personel talebinin aynı paralelde

karşılanamaması

C – Değerlendirme

Sivil havacılık faaliyetlerinin uluslararası sivil havacılık kural ve standartlarında

düzenlenmesini ve sürdürülebilir gelişimini sağlamak amacıyla kural koyma,

denetleme ve bu denetlemeler sonucu ortaya çıkan eksiklikler doğrultusunda gerekli

yaptırımları uygulama konularında faaliyetlerini sürdüren Genel Müdürlüğümüzün

üstünlük ve zayıflıklarına bakıldığında üstünlüklerimizin faaliyetlerimizi yerine

getirirken bizi desteklediği, zayıflıklarımızın ise daha başarılı çalışmalar için

önümüzde engel teşkil etmekte olduğu görülmektedir.

 2010 Yılı Faaliyet Raporu - 116 -

V- ÖNERİ VE TEDBİRLER

Sürekli gelişen ve büyüyen sivil havacılık sektöründeki faaliyetlere paralel

olarak Genel Müdürlüğümüz tarafından yürütülmekte olan hizmetlerin genişleyerek

daha da artacağı aşikârdır. Bu çerçevede Genel Müdürlüğümüzce verilmekte olan

hizmetlerin etkin, verimli ve kaliteli bir şekilde yapılabilmesini teminen mevcut

personel sayısının artırılması ve personelin bilgi ve deneyiminin arttırılmasına

yönelik eğitim çalışmalarına önem verilmesi gerekmektedir.

Bu doğrultuda, 5431 sayılı Teşkilat Yasasıyla şekillenen personel

örgütlenmesinin, 2011 Yılı içerisinde gerçekleştirilmesi öncelikli ihtiyaç olarak

öngörülmektedir.

Ayrıca, Genel Müdürlüğümüz 2008-2012 yıllarını kapsayan stratejik plan

çalışmasıyla bağlantılı olarak, performans programı ve faaliyet raporlarının

hazırlanmasında kolaylık sağlayacak ve performans yönetimi anlayışını

yerleştirmeye yardımcı olacak bir bilgi sistemine ihtiyaç duyulmaktadır. Halihazırda

kullanılmakta olan bilgi sistemlerinin birbirleriyle entegre edilerek daha etkin bir

biçimde çalışmalarının sağlanması uygulamada karşılaşılan güçlüklerin giderilmesine

olumlu katkı sağlayacaktır.

 Söz konusu hususlarda düzenleme yapma yetkisine sahip Maliye

Bakanlığından bilgi sistemleri ile ilgili gerekli düzenlemelerin yapılması

beklenmektedir.

Genel Müdürlüğümüz üst yöneticilerinin 5018 sayılı Kamu Mali Yönetimi ve

Kontrolü Kanunundan kaynaklanan sorumluluklarını yerine getirirken en önemli

yardımcı unsurlarından biri olan iç denetim fonksiyonunun temini maksadıyla

kurumumuza iç denetçi kadrosunun tahsis edilmesi, bahse konu oluşumun, etkin bir

iç kontrol sistemi içinde önemli olduğu düşünülmektedir.

 2010 Yılı Faaliyet Raporu - 117 -

Bunun yanı sıra, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun

Kurumumuza adaptasyonu sırasında yaşanan sıkıntılar da göz önüne alınarak her bir

harcama birimine mali konularda uzman ve yardımcı personelin istihdam edilerek

devamlılıklarının sağlanması için gerekli tedbirlerin alınması büyük önem arz

etmektedir.

 2010 Yılı Faaliyet Raporu - 118 -

 2010 Yılı Faaliyet Raporu - 119 -

 EKLER

 2010 Yılı Faaliyet Raporu - 120 -

İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dâhilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan

ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların,

planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak

kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin

yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, iç

kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dâhilindeki

hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir

husus hakkında bilgim olmadığını beyan ederim. Ankara

Bilal EKŞİ

Genel Müdür

 2010 Yılı Faaliyet Raporu - 121 -

MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

Mali hizmetler birim yöneticisi olarak yetkim dâhilinde;

Bu idarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata

uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir

şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini,

izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında

üst yöneticiye raporlandığını beyan ederim.

 İdaremizin 2010 yılı Faaliyet Raporunun “III/A- Mali Bilgiler” bölümünde yer

alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim. Ankara

Faruk SUBAŞI

Strateji Geliştirme Daire
Başkanı

