
BizdenHaberlerEylül 2012 Sayı 393
Koç Topluluğu Yayını

Koç Holding, bu yıl da 
Fortune 500’e giren 
tek Türk şirketi oldu 
ve 222. sırada yer aldı.


Koç Topluluğu çalışanları ve bayileri olarak, 
ülkemizin nüfusunun %12’sini oluşturan 

engelli bireylerin yaşam kalitesini 
yükseltmek için aradaki  

engelleri kaldırıyoruz. 

ülkem İçİn  
engel  

tanımıyoruz


ÖNSÖZ

BizdenHaberler  01

Türkiye’yi temsil ediyoruz 
Koç Topluluğu’nun değerli üyeleri, 

Topluluğumuz açısından dünya ekonomik durumuyla kıyaslandığında oldukça 
başarılı bir yıl geçiriyoruz. Bu başarıları geçtiğimiz aylarda yayınlanan farklı listeler 
ve araştırmalar da destekledi. Bunun son örneği uluslararası ekonomi dergisi 
Fortune’un geleneksel “Global 500” araştırması oldu. Yıllardır listedeki tek Türk 
şirketi olan Koç Holding bu sene de listedeki varlığını korudu ve 25 sıra birden 
atlayarak 222. sıraya yükseldi. Listede ülkemizi temsilen yer alıyor olmak bizler 
için büyük bir gurur. Temennimiz ekonomimizin büyümesine paralel olarak 
ülkemizin daha çok şirketle bu listelerde yer alması.

Topluluğumuz adına böyle güzel gelişmeler yaşanırken ülkemiz ekonomisi adına 
da olumlu sinyaller geliyor. Geçtiğimiz günlerde açıklanan işsizlik oranları buna 
bir örnek. Türkiye genelinde işsizlik oranı mayıs ayında yüzde 8,2 ile 2005 
yılından bu yana en düşük seviyeye geriledi. 80 binden fazla kişiye istihdam 
sağlayan Topluluğumuz adına bu gelişmeden büyük mutluluk duyuyoruz. 

Ramazan Bayramı maalesef ülke olarak yas tuttuğumuz bir bayrama dönüştü. 
Gaziantep’te sivillere yönelik gerçekleşen, ardından da askerlerimizi hedef alan 
saldırılarda verdiğimiz şehitlere Allah’tan rahmet, yakınlarına ve tüm Türk ulusuna 
baş sağlığı diliyorum. Ekonomimizde yaşanan iyileşmenin sosyal yaşama da 
yansımasını umuyorum.

Koç Topluluğu olarak yaşadığımız büyük bir üzüntümüz ise Arçelik A.Ş. 
çalışanımız Sayın Aydın Tufan Tekin’in Lübnan’da kaçırılması oldu. Dışişleri 
Bakanlığımızın ve Büyükelçiliğimizin çalışanımızın sağ ve salim serbest 
bırakılmasının sağlanmasına yönelik yoğun girişimleri sürüyor. Koç Ailesi olarak 
çalışanımızın en kısa sürede serbest bırakılacağına inanıyoruz. Bu vesile ile 
kendisine ve ailesine Koç Topluluğu için gösterdikleri emekleri için teşekkürlerimi 
iletmek isterim. 
 
Sevgi ve saygılarımla

Turgay Durak
CEO


İÇİNDEKİLER

02  BizdenHaberler

08 “Önceliğimiz Yasal 
Ticareti Kolaylaştırmak” 
Türkiye’nin son yıllarda yaşadığı değişimi ve 
diğer ülkelerle artan ticari ilişkilerini Gümrük 
ve Ticaret Bakanı Hayati Yazıcı değerlendirdi.  

20 “TÜRKİYE EKONOMİK 
BİR DEĞER” 
London School of Economics and Political 
Science’den Profesör Paul Taylor, Avrupa 
Birliği (AB)’nin geleceğini ve Türkiye’nin olası 
AB üyeliğini değerlendirdi. 

14 ORTA DOĞU’DA KABUK 
DEĞİŞİMİ 
Arap Baharı ya da Arap Uyanışı adıyla tarihe 
geçen hareketlerden sonra demokratik bir 
Orta Doğu mümkün mü?

24 “Türkiye’nin dünya 
ticaretinde çok özel bir 
yeri var” 
Türkiye Ekonomi Politikaları Araştırma Vakfı 
(TEPAV) Dış Ticaret Araştırmaları Merkezi 
Direktörü Bozkurt Aran, dünya ticaretine dair 
önemli konuları Bizden Haberler Dergisi’ne 
değerlendirdi. 

28 Hayırseverliğe 
Adanmış Bir Hayatın 
Hikâyesi... 
2011 yılında BNP Paribas’tan Bireysel 
Hayırseverlik Ödülü’nü alan Vehbi Koç 
Vakfı ve Koç Ailesi’ne ithafen “Koç: Modern 
Türkiye’de Hayırseverliğin Öyküsü” adıyla 
Fransızca ve İngilizce yayınlanan kitap, 
özveriyle geçen bir hayatın izlerini gözler 
önüne seriyor.

04 GÜNDEM
• Global Arenada Bir Türk

• Tofaş, Fiat Dünyasının En Başarılıları 
Arasında Yer Alıyor

• Süperyat “Karia” Monaco Yolcusu

• En Yüksek Derecelendirme Notu 
Arçelik’in


BizdenHaberler  03

18 “HEDEFİMİZ: 
İŞBİRLİĞİMİZİ DAİMA İLERİYE 
TAŞIMAK”
Arçelik ailesinin en genç bayilerinden biri 
olan Sertaç Güneş, ticari başarılarıyla olduğu 
kadar Ülkem İçin Elçisi olarak gösterdiği 
performansla da örnek oluyor. 

32 OKAY TEMİZ’le 
Ritimden Doğan Sinerji
Dünyaca ünlü ritim ustası Okay Temiz, 
müziğin gücüyle insanları bir araya getirmeye 
ve birlik olmanın anlamını yaşatmaya devam 
ediyor. 
 
 
 

36 DOĞANIN YALIN 
GÜZELLİĞİ: DALMAÇYA 
KIYILARI
Hırvatistan’ın güneyinde yer alan Dubrovnik, 
Dalmaçya Kıyıları ve diğer adalar doğal 
güzellikleriyle ziyaretçilerin kalbini çalıyor.

38 TARİHİN ALTIN İKSİRİ 
ZEYTİNYAĞI
Yüzyıllar boyunca güzelliğin ve lezzetin 
simgesi oldu zeytinyağı. Birçok medeniyetin 
beşiği olan Anadolu’da bugüne kadar 
korunan bu lezzet, gelecek yüzyıllara 
bırakılan özel bir değer.

42 sonbahara anlam 
katan coğrafyalar
Sonbahara girdiğimiz şu günlerde bu 
mevsimin ülkemizde en güzel yaşandığı 
yerleri sizin için seçtik. 

46 YAŞATILAN Efsane: 
TheodosIus Limanı
Bizans kaynaklarında adı geçen ama 
konumu ve gerçek boyutları her zaman 
tartışma konusu olan ünlü Theodosius Limanı 
Rahmi M. Koç Müzesi’nde. 

48  KÜLTÜR-SANAT
Eylül ayına özel kitaplar, filmler...

Yayın Türü
Yaygın Yerel Süreli

Yayın Süresi / Dili
Aylık / Türkçe

Bu dergideki yazı ve resimler 
kaynak belirtilmek suretiyle kullanılabilir.

İmtiyaz Sahibi
Koç Holding A.Ş. 
Adına 
Turgay DURAK (Sahibi)

Genel Yayın Yönetmeni 	
Oya ÜNLÜ KIZIL

Sorumlu Yönetmen 
Şeniz AKAN

Yayın Kurulu
Serkan ÜNAL 
Seçil AKBUDAK

Yayınlar Direktörü
Serdar TURAN

Editörler
Aynur ŞENOL ALTUN
Merve KARA

Can GÜRSU
Derya ENGİN KUTLU

Katkıda Bulunanlar
Deniz Naz Lenger

Art Direktör 		
Özkan ORAL

Yardımcı Art Direktör 
Ahmet Çelİk
Pınar Güven 

Fotoğraf Editörü 
Şeref YILMAZ

İllüstrasyon 
Necip ŞAHİN

Finans Koordinatörü
Selim KARA

Grup Koordinatörü 
M. Mücahid DEMİR

Özel Projeler Direktörü
Emin GÖRGÜN

İnfomag Yayıncılık Bilişim 
Tanıtım ve Organizasyon 
Hizmetleri Ltd. Şti
Ebulula Mardin Cad.  
4. Gazeteciler Sitesi A-8 /1  
Akatlar-Levent / İSTANBUL
Tel: (0212) 324 55 15
Fax: (0212) 324 55 05

Baskı ve Cilt (Matbaa) 
Elma Basım
Halkalı Cad. No: 164 B-4 Blok 
Sefaköy-Küçükçekmece 
İSTANBUL
Tel: (0212) 697 30 30
Fax: (0212) 697 70 70

Bizden Haberler’e ulaşmak şimdi 
çok daha kolay. iPad uygulamamız 
ile dergimiz dilediğiniz anda, 
dilediğiniz yerde... 


04  BizdenHaberler

G Ü N D E M

Dünya ekonomisinin bozuldu-
ğu dönemlerde bile istikrarlı 
büyüme grafiğini sürdüren  
Koç Topluluğu 2010 yılında 
273’üncü sırada yer alırken, 
2011’de 26 basamak birden 
yükselerek 247’inci sıraya 
geçiyor. 

2012 listesinin geçtiğimiz ay 
açıklandığı Fortune Global 
500’de ise Koç Topluluğu yine 
yükselişini sürdürürken listedeki 
tek Türk şirketi olma özelliğini 
de koruyor. Bu sene hazırlanan 
listede 25 basamak daha tır-
manan Koç Holding, 222. sıra-
ya yerleşirken gelirini de 45,098 
milyar dolara çıkarıyor.

şirketler için prestij sembolü 
olan Fortune Global 500’de 
Koç Topluluğu’nun ilk yer aldığı 
tarih 1994. Listedeki varlığını 
2005’ten bu yana aralıksız 
sürdüren Koç Topluluğu; 
2005’de 389’uncu, 2006’da 
358’inci, 2007’de 190’ıncı, 
2008’de 186’ıncı olurken 
2009’da 14 basamak tırmana-
rak 172’inci sıraya yerleşiyor. 

Koç Topluluğu, Türkiye’de oldu-
ğu gibi global arenada da hız 
kesmeden yeni başarılara imza 
atmaya devam ediyor. 
Türkiye’ye yeni istihdam alanları 
sağlayan, yeni yatırımlar kazan-
dıran ve sosyal sorumluluk pro-
jeleri ile toplumu bilinçlendirmeyi 
de hedefleyen Koç Topluluğu; 
ABD’de yayımlanan ve iş dünya-
sının en prestijli dergilerinden 
Fortune’nun Global 500 listesin-
de her sene olduğu gibi bu sene 
de yerini aldı. Koç Topluluğu, 
geçtiğimiz sene 247’inci sırada 
yer aldığı listede bu sene 25 sıra 
birden yükselerek 222’inci sıraya 
yerleşti. Fortune’un özel sayı 
olarak duyurduğu ve dünyanın 

GLOBAL ARENADA BİR TÜRK 
Koç Topluluğu, iş dünyasının en prestijli dergisi Fortune’nun 

yayımladığı “Fortune Global 500” listesinde 222. sırada yer alarak 
listedeki tek Türk şirketi olmaya bu yıl da devam etti. 

Koç Topluluğu geçtiğimiz sene 247’inci sırada 
yer aldığı listede bu sene 25 sıra birden 

yükselerek 222’inci sıraya yerleşti ve listedeki 
tek Türk şirketi olmaya devam etti.

en güçlü şirketlerini sayfalarına 
taşıdığı Fortune Global 500 liste-
sinde yer alan şirketler; ciro, 
yüksek kârlılık, hızlı büyüme, 
istihdam gibi 20’ye yakın kriter 
doğrultusunda değerlendirildi. 

“YÜKSELİŞE DEVAM” 

Tüm dünyada referans olarak 
kabul gören ve listede yer alan 

KOÇ HOLDİNG


BizdenHaberler  05

Dolayısıyla yeni pazarların top-
lam ihracatımızdaki payı %28’i 
buldu. Böylece toplam ihracatı-
mızın yaklaşık 3’te 1’ini yeni 
pazarlar oluşturdu” şeklinde 
konuştu. 

Bu yılın ilk yarısında Tofaş’ın 
toplam araç üretiminin 133 bin 
adedi aştığını ifade eden Kamil 
Başaran, “İSO verilerine göre, 
Türkiye’nin 5’inci büyük sanayi 
kuruluşu olan Tofaş, bu yılın ilk 

Tofaş CEO’su Kamil Başaran, bu 
yılın ilk yarısında başarılı bir per-
formans sergilediklerini belirterek, 
“Tofaş’ın Avrupa’da Fiat’ın en 
başarılı operasyonlarından biri 
olduğunu söyleyebilirim. Türkiye, 
Avrupa’da İtalya’dan sonra Fiat 
markasının en çok tercih edildiği 
ikinci ülke konumunda” dedi. 

Tofaş olarak bu yılın ilk yarısında 
başarılı bir performans sergiledik-
lerini belirten Kamil Başaran, 
“Özellikle Türk otomotiv sektörü-
nün en büyük ihraç pazarı olan 
Avrupa’daki krizi önceden görerek 
doğru hamleler yaptık. Pro-aktif 
davranarak ihraç pazarlarımızı 
çeşitlendirdik” dedi. Tofaş CEO’su 
Kamil Başaran, şöyle konuştu: 
“Opel/Vauxhall markalarına yaptı-
ğımız üretimle bu yıl Avrupa’daki 
önde gelen pazarlarımız arasına 
Fransa ve İtalya’ya ek olarak 
Almanya ve İngiltere’yi dahil ettik. 
Güney Amerika pazarına Doblo ve 
Fiorino ihraç etmeye başladık. 
Ayrıca Rusya pazarındaki varlığı-
mızı ve ihracat hacmimizi artırmak 
için de çalışmalarımız sürüyor.”

Tofaş, Fiat Dünyasının  
En Başarılıları Arasında Yer Alıyor
Tofaş CEO’su Kamil Başaran, bu yılın ilk yarısında başarılı bir performans 
sergilediklerini belirterek, “Tofaş’ın Avrupa’da Fiat’ın en başarılı 
operasyonlarından biri olduğunu söyleyebilirim.” dedi.

Bu yılın ilk 6 aylık döneminde 
84 bin adetten fazla araç ihraç 
ettiklerine dikkat çeken Kamil 
Başaran, “İhraç pazarlarını 
çeşitlendirme stratejimiz olumlu 
sonuç verdi. Güney Amerika’nın 
toplam ihracatımız içerisindeki 
payı 10 katına çıkarak %8 sevi-
yesine yükseldi. Almanya ve 
İngiltere pazarlarının toplam 
ihracatımızdaki payı da Opel ve 
Vauxhall markalarına yaptığımız 
üretimle birlikte %20’ye yaklaştı. 

OTOMOTİV

6 aylık döneminde otomotiv 
sanayinin toplam taşıt aracı üre-
timinin %23,5’ini tek başına 
gerçekleştirdi” dedi. 

“Tofaş olarak yerli 
araç satışında lideriz”
Tofaş CEO’su Kamil Başaran, 
Ocak-Temmuz 2012 döneminde 
toplam pazarda en fazla yerli 
araç satışı gerçekleştiren şirket 
olduklarını belirterek, “Tofaş ola-
rak toplamda 46.812 adet yerli 
araç satışı gerçekleştirdik” dedi. 
Başaran, şunları söyledi: “Adet 
bazında en fazla yerli araç satan 
şirket olmakla kalmadık. Toplam 
satışında yerli üretim araçların 
payının en yüksek olduğu şirket 
konumunda olmaya devam ettik. 
İlk 7 aylık dönemde toplam oto-
motiv pazarının sadece %36’sı 
yerli araçlardan oluşurken, 
Tofaş’ın bu süreçteki toplam 
araç satışının yaklaşık %85’ini 
Bursa’da üretilen modeller oluş-
turdu.”

“FIAT LINEA TÜRKİYE’NİN 
EN FAZLA SATAN 
OTOMOBİLİ”
Tofaş’ın bu başarısında 
Bursa’da üretilen Doblo, Fiorino 
ve Linea modellerinin payının 
çok büyük olduğunu ifade eden 
Kamil Başaran, “Nisan ayı 
sonunda Yeni Fiat Linea’yı paza-
ra sunduk. Yeni Linea’nın katkı-
sıyla Linea’nın toplam perfor-
mansı dikkat çekici boyutta. 
Linea toplamda ilk 7 ayda 
%6,4’lük pazar payı elde etti. 
Böylece Linea, sadece sınıfının 
değil, Türkiye’nin en fazla satan 
otomobili olma başarısını göster-
di” diye konuştu. Tofaş CEO’su 
Kamil Başaran, şöyle devam etti: 
“Ocak-Temmuz 2012 dönemine 
baktığımızda, Bursa fabrikamız-
da üretilen hafif ticari araç seg-
mentindeki Doblo ve Fiorino 
modellerimizin de sınıflarında 
lider olduğunu görüyoruz. Fiat 
olarak hafif ticari araç pazarın-
dan aldığımız pay %25,4 oldu. 
Böylece Türkiye’de satılan her 4 
ticari araçtan birini Fiat marka 
araçlar oluşturdu.”

Yeni Nesil Ödeme Sistemi Koçtaş’ta
Koçtaş,  yeni nesil ödeme sistemi iPA280 ile mağaza dışında 
da müşterilerine yeni ve dinamik satış kanalları sağlıyor. 

2005 yılında iş süreçlerini daha 
etkin yönetmek ve müşterilerine 
daha hızlı alışveriş deneyimleri 
sunmak amacıyla el terminalleri 
üzerinde birçok uygulama geliş-
tiren Koçtaş, Ingenico ile geliş-
tirdiği iPA280 ile mağaza dışın-
da da müşterileri için farklı satış 

kanalları sağlamayı amaçlıyor. 
Ingenico ile yaptığı işbirliği ile 
ödeme almayı da bu sisteme 
entegre eden Koçtaş’ın yeni 
ödeme sistemi iPA280;  ürün 
seçme, fiyat kontrolü, stok 
kontrolü, rezervasyon, müşteri 
kaydı açma, sipariş alma gibi 

PERAKENDE

uygulamalarının yanı sıra kredi 
kartı ve banka kartları ile ödeme 
de alabiliyor. Böylece mağazalar 
dışında da satış işlemi gerçek-
leştirilmesine olanak sağlayan 
Koçtaş, müşterilerine kredi kartı 
kampanyalarından da yararlan-
ma imkanı sağlıyor. 


06  BizdenHaberler

G Ü N D E M

Süperyat “KarIa” 
Monaco Yolcusu

SAVUNMA SANAYİİ DAYANIKLI TÜKETİM

öncü firmalar ile potansiyel müşterilerden 
oluşuyor.

KarIA’da Her Şey Birinci Sınıf 

Ron Holland tasarımına sahip olan Karia, 
iç tasarımda Design Unlimited’in imzasını 
taşıyor. Bütün kullanım alanları maksimum 
konfor ve rahatlık sunmak hedefiyle tasarla-
nan motor yatta; dört misafir kamarası, bir 
VIP odası ile bir master kamara bulunuyor. 
Tekne sahibinin kullanım alanı olan özel 
güvertede ise üç banyo, bir giyinme odası 
ve ayrı bir dinlenme mekanı da yer alıyor.  

RMK Marine’de üretilen ve ünlü tasarımcı 
Ron Holland imzası taşıyan 45 metrelik 
“Karia”, 19-22 Eylül tarihlerinde 
Monaco’da düzenlenecek yat fuarı 
“Monaco Yacht Show”a katılıyor. Bu yıl 
Dünya Süperyat Ödülleri’nde “Jüri Özel 
Ödülü” alan süper yat “Karia”, Monaco 
Yacht Show’da sektörün önde gelen 500 
firmasının önüne çıkmaya hazırlanıyor.  
25 ile 90 metre arasında olan 100 civarın-
da süper ve mega yatın tanıtılacağı fuarda; 
ziyaretçilerin yaklaşık yüzde 80’i dünyanın 
dört bir yanından gelen tasarımcılar, 
yapımcılar, sektörün farklı alanlarındaki 

En Yüksek 
Derecelendirme 
Notu Arçelik’in  
Arçelik, Türkiye’nin en 
yüksek derecelendirme 
notuna sahip şirket oldu.

İMKB Kurumsal Yönetim 
Endeksi’nde yer alacak şirketlerin 
kurumsal yönetim derecelendirme 
faaliyetlerini yürüten Saha Kurumsal 
Yönetim ve Kredi Derecelendirme 
Hizmetleri şirketi, Arçelik’in 8.59 olan 
kurumsal yönetim derecelendirme 
notunu 9.11’e yükseltti. Pay 
Sahipleri, Kamuyu Aydınlatma ve 
Şeffaflık, Menfaat Sahipleri ve 
Yönetim Kurulu olmak üzere dört 
ana bölümden oluşan derecelendir-
mede, Sermaye Piyasası Kurulu’nun 
‘Kurumsal Yönetim İlkeleri’nden 
yararlanıldı. Bu değerlendirme sonu-
cunda da Arçelik Türkiye’de kurum-
sal notu en yüksek olan şirket ünva-
nına da sahip oldu. 

Sermaye Piyasası Kurulu’nun yayım-
ladığı Kurumsal Yönetim İlkeleri’nin; 
tüm dünyadaki şeffaflaşma, hesap 
verebilme gibi yaklaşımlarının Türk iş 
dünyasında genel kabul görmesi açı-
sından önemli bir çerçeve çizdiğini 
belirten Koç Holding Dayanıklı 
Tüketim Grubu Başkanı ve Arçelik 
Genel Müdürü Levent Çakıroğlu, bu 
ilkelere uyum için titiz ve istikrarlı 
çalışmalar yürüttüklerini belirtti. 

Arçelik Çalışanı Tekin 
için umutlu bekleyiş
Arçelik çalışanı Aydın Tufan Tekin, 
Lübnan’da Mikdad Aşireti üyeleri 
tarafından kaçırıldı. Tekin’in 
kurtarılması için Dışişleri 
Bakanlığı, Beyrut Büyükelçiliği ve  
Koç Topluluğu’nun girişimleri 
sürüyor. 

Lübnanlı Mikdad Aşireti, liderleri Hasan 
Mikdad’ın Özgür Suriye Ordusu tarafından 
kaçırılmasına misilleme olarak aralarında 
Türk vatandaşı Aydın Tufan Tekin’in de 
bulunduğu çoğu Suriyeli 20 kişiyi kaçırdı. 

Lübnan’ın en etkili aileleri arasında yer 
alan Mikdad aşireti, Suriye’de Özgür 
Suriye Ordusu’nun (ÖSO) mensupları 
tarafından esir alınan aşiret liderlerinden 
Hasan Mikdad’ın serbest bırakılması ama-
cıyla 16 Ağustos tarihinde bir kaçırma 
eylemi gerçekleştirdi. 

Arçelik Satış Temsilcisi olarak sık sık 
Güney Afrika bölgesine giden ve  
16 Ağustos günü gittiği Beyrut’ta silahlı 
kişilerce kaçırılan Tekin’in sağlık durumu-
nun iyi olduğu öğrenilirken, kurtarılması 
için Dışişleri ve Beyrut Büyükelçiliği ile  
Koç Topluluğu’nun girişimleri sürüyor. 

Koç Topluluğu olarak Aydın Tufan Tekin’in 
bir an önce sağlıklı olarak ülkesine iade 
edilmesini temenni eder, tüm Koç 
Topluluğu’na ve Türkiye’ye geçmiş olsun 
dileklerimizi iletiriz. 

Dünyanın sektördeki en 
büyük buluşması olan 

Monaco Yacht Show’da her 
yıl yaklaşık 40 yeni 

süperyat tanıtılıyor.

RMK Marine’de hazırlanan 45 metrelik Karia 
Monaco Yatch  Show’a katılıyor.


dikey_21x27,5.indd   1 24.04.2012   19:10


RÖPORTAJ

08  BizdenHaberler


BizdenHaberler  09

Türkiye’nin son yıllarda yaşadığı değişimi  
ve diğer ülkelerle artan ticari ilişkilerini  

Gümrük ve Ticaret Bakanı Hayati Yazıcı değerlendirdi. 

“Önceliğimiz Yasal 
Ticareti 

Kolaylaştırmak”

vadede ihracatçılarımız ve karayolu taşıyıcıla-
rımız, orta vadede ise ithalatçılarımız ve diğer 
aktörlerimiz faydalanacaktır. 

“Ortak Kapı Uygulaması” ile de iki ülke sınır 
kapılarının ortak kullanımıyla gümrük işlemle-
rinde mükerrerliğin önlenmesi; işlemlerin ve 
veri girişinin bir kere yapılmasının sağlanması 
hedeflenmekte olup, söz konusu proje iki 
devlet hudut hattı bakımından herhangi bir 
değişiklik meydana getirmemektedir.

“Mersis” ise ticaret sicil işlemlerinin elektronik 
ortamda gerçekleştirilmesine ve sicil kayıtlarına 
elektronik ortamda erişilmesine imkan veren 
bir sistemdir.

Vatandaşlar, şirket kuruluş işlemlerini, sözleş-
me hazırlama da dahil olmak üzere, internet 
üzerinden e-imza ile kısa sürede tamamlayabi-
lecek, ticaret sicili kayıtları merkezi bir yapıda 
tutulabilecek ve tescil işlemlerinde ülke düze-
yinde uygulama birliği sağlanacaktır. Tüzel kişi-
liklerle ilgili ihtiyaç duyulan bilgilere güvenli, hızlı 
ve kolay ulaşılabilecek ve Avrupa ticaret sicilleri 
ağına entegrasyon sağlanacaktır.

Türkiye’nin dünya ticareti içerisinde aldığı 
rolü nasıl değerlendiriyorsunuz? 
Dünyada gerek üretim gerek ticaretin doğuya 
kaydığını görüyoruz. IMF verilerine göre, 2000 
yılında 32 trilyon dolar değerindeki dünya üreti-
minin (Gayrisafi Yurtiçi Hasıla) yüzde 20’sini 
yükselen ve gelişmekte olan ülkeler gerçekleş-
tirmişken, bu oran 2010 yılındaki 63 trilyon 

rekabet gücünün daha üst seviyelere yüksel-
mesine ve ekonomik büyümesinin destek-
lenmesine önemli katkılar sağlayacaktır. 

2023 yılında 1 trilyon doların üzerinde bir dış 
ticaret hacmine ulaşma hedefi, bakanlığımı-
zın mevcut fiziki ve donanım altyapısının 
daha fazla geliştirmesini de zorunlu kılmakta-
dır. Bu amaç ve hedef doğrultusunda, 
Gümrük ve Ticaret Bakanlığı önümüzdeki 
dönemde, vergi toplamak ve kaçakçılıkla 
mücadele etmek gibi temel görevlerini yerine 
getirirken, aynı zamanda ulusal rekabet 
gücünü daha üst seviyelere çıkarmak, eko-
nomik büyümeye katkıda bulunmak, kamu 
sağlığını korumak ve güvenliğini sağlamak, 
uluslararası arz zinciri güvenliğini tesis etmek 
gibi kurumsal kimliğinin ayrılmaz bir parçasını 
oluşturan uzun dönemli stratejik amaçlarını 
gerçekleştirmeye dönük önemli projeleri de 
hayata geçirecektir. Bu projelerden bir tanesi 
“Tek Pencere” sistemidir. Tek Pencere, ulus-
lararası ticarete ve taşımacılığa konu olan 
eşya için gerekli bilgi ve belgelerin, söz 
konusu ticaretin ilgilileri ve taşıyıcılar tarafın-
dan uluslararası geçerliliği olan standart bir 
formatta, tek bir başvuru noktasına sunul-
masına imkan sağlayan bir sistemdir. 

Diğer taraftan, gümrük işlemlerinin güvenilir 
ticaret erbabı için en hızlı ve kolay şekilde 
yapılabilmesi, riskli işlemlerin proaktif bir 
şekilde tespiti amacıyla “Yetkilendirilmiş 
Yükümlü” uygulamasını başlatıyoruz. 
Yetkilendirilmiş Yükümlü sisteminden kısa 

Türkiye ekonomisi artan ticari ilişkileri saye-
sinde dünyada yaşanan krizden doğrudan 
etkilenmemeyi başarıyor. “Türkiye, Kiribati 
dışında tüm ülkelerle ihracat yapabilir konu-
ma gelmiştir” diyen Gümrük ve Ticaret 
Bakanı Hayati Yazıcı, bu doğrultuda bakanlı-
ğın sürdürdüğü faaliyetleri ve gündemdeki 
projeleri anlatırken, “Ticaretin en hızlı ve 
güvenilir yapıldığı ülke olma vizyonu doğrul-
tusunda çalışmalarımızı yürütmekteyiz” diyor. 

Türkiye’nin genişleyen ticari ilişkileri ışı-
ğında Gümrük ve Ticaret Bakanlığı’nın 
faaliyetlerini ve hayata geçirilen projeleri 
nasıl değerlendiriyorsunuz?
Türkiye 1996 yılında 180 ülke ve gümrük böl-
gesine ihracat gerçekleştirirken, 2002 yılında 
bu rakam 228’e ulaşmıştır. Bu tarihten sonra, 
büyük oranlarda artış gösteren ihracatımıza 
paralel olarak ihracat yapılan ülke ve gümrük 
bölgesi sayısı da artmıştır. 2011 yılında 236 
farklı ülke ve gümrük bölgesine ihracat yapar 
duruma gelinmiştir. Geldiğimiz aşamada, 
ülkemiz Pasifik Okyanusu’ndaki bir ada dışın-
da (Kiribati) tüm dünya ülkelerine ihracat 
yapabilir konuma gelmiştir. 

Artan dış ticaret hacmi ve pazar genişlemesi, 
tüm dünyada olduğu gibi ülkemizde de tica-
retin kolaylaştırılması uygulamalarına verilen 
önemi artırmıştır. Bu çerçevede, bakanlığımı-
zın önceliği de yasal ticareti mümkün olduğu 
ölçüde kolaylaştırmaktır. Dış ticaretin daha 
düşük bir maliyetle yapılabilmesi ise ülkemi-
zin dış ticaret hacminin artmasına, ulusal 


10  BizdenHaberler

RÖPORTAJ

dolarlık dünya üretiminin yüzde 34’üne ulaşmış-
tır. 150 yükselen ve gelişmekte olan ülke arasın-
dan sadece Çin ve Hindistan, 2000 yılında 
dünya üretiminin yüzde 5’ini karşılamışken,  
bu oran 2010 yılında yüzde 12’ye yükselmiştir.

Ülkemizin dünya ihracatından aldığı paya baktı-
ğımızda, 2002 yılında dünya ihracatının yüzde 
0,55’ini oluştururken, ekonomik istikrar ve 
güven ortamının tesis edilmesi sayesinde 2011 
yılına gelindiğinde bu payın yüzde 0,74’e yük-
seldiğini görmekteyiz. 

2010-2011 ile 2012 yılının ilk beş ayı itibarıyla 
Türkiye’nin ülke grupları ile yaptığı ithalat yüzde-
sine baktığımızda; Türkiye’nin 2012 yılının ilk beş 
ayı itibarıyla; en çok ithalat yaptığı ülke grupları, 
AB (yüzde 36,83), Asya (yüzde 21.30), Yakın ve 
Orta Doğu (yüzde 10,35), Kuzey Amerika 
(yüzde 6,89)’dır. Söz konusu dönemde, AB’nin 
Türkiye’nin toplam ithalatı içindeki payı düşer-
ken, Yakın ve Orta Doğu’dan yapılan ithalat 
miktarında ise önemli bir artış kaydedilmiştir. 
Kuzey Amerika’nın toplam ithalatımızdaki payı 
ise 2011 yılında, 2010 yılına göre artmıştır.

2010-2011 ile 2012 yılının ilk beş ayı itibarıyla 
Türkiye’nin ülke grupları ile yaptığı ihracata 
bakıldığında; 2012 yılının ilk beş ayında, yüzde 
40,07 ile AB, Türkiye’nin toplam ihracatında 
en büyük paya sahip olurken; AB’den sonra, 
Türkiye’nin en çok ihracat yaptığı ülke grupları 
sırasıyla yüzde 5,78 ile Yakın ve Orta Doğu, 
yüzde 6,76 ile Asya, yüzde 6,61 ile Kuzey 
Afrika ve yüzde 4,68 ile Kuzey Amerika 
olmuştur. 

Genel olarak; AB’nin Türkiye’nin ihracatı ve 
ithalatındaki payı azalırken, Türkiye’nin Yakın  
ve Orta Doğu ile Asya ile gerçekleştirdiği ticaret 
hacminin arttığı gözlenmektedir. 

Diğer taraftan Türkiye, 1980’lerde başlayan 
ihracata dayalı büyüme stratejisi ile ülkemizde 
sektörlerin GSMH içindeki paylarında da deği-
şiklik gözlenmiştir. Örneğin 1991 yılında 
Türkiye’nin gayrisafi milli hasılasında tarım sek-
törünün payı yüzde 51,5, sanayi sektörünün 
payı yüzde 15,8 iken, 2010 yılında tarımın payı 
yüzde 9,6’ya düşmüş, sanayi payı yüzde 26,7’ye 
çıkmıştır. Türkiye, AB ile gümrük birliğinden 
kaynaklanan yükümlülüklerine de uygun şekil-
de Batı Balkan ülkeleri (Makedonya, Sırbistan, 
Hırvatistan, Karadağ, Sırbistan, Bosna-Hersek) 
yanı sıra başta Mısır, Fas, Tunus, Ürdün, 
Suriye olmak üzere Akdeniz ülkeleri ile serbest 
ticaret anlaşmaları imzalayarak ticaret yelpaze-
sini genişletmiştir. 

hudut kapılarını hizmete sokmak için de gay-
ret göstermekteyiz. Bu çerçevede, İran’la 
açmayı planladığımız iki yeni kara hudut kapı-
sından biri olan Kapıköy’ü (Van) 2011 yılında 
hizmete soktuk. İran hududundaki Esendere 
(Hakkari) ve Kapıköy kapılarının çok daha iyi 
koşullarda hizmet vermesini teminen de Yap–
İşlet–Devret (YİD) modeliyle yenileme ve 
genişletme çalışmalarını 2014 yılına kadar 
tamamlamayı ve ülkemize yakışır bir ortamda 
vatandaşımıza ve bu kapıları kullanan diğer 
ülke vatandaşlarına hizmet vermeyi hedefliyo-
ruz. Yine bu kapsamda Gürcistan ile Çıldır/
Aktaş (Ardahan) kapısının ve Bakü–Tiflis–Kars 
(BTK) Demiryolu Projesi çerçevesinde hizmet 
verecek olan Canbaz (Ardahan) demiryolu 
kapısının açılması için anlaşmaya vardık. 
Çıldır/Aktaş, Kapısı’nı 2013 yılında, Canbaz 
Kapısı’nı da BTK Projesi’nin bitimine bağlı ola-
rak 2014 yılında hizmete açmayı planlıyoruz. 
Ayrıca Muratlı’da (Artvin) da yeni bir kapı açıl-
ması için görüşmelerimiz devam ediyor. Dış 
ticaretimizin çok hızlı bir şekilde artmakta 
olduğu Irak ile de beşi kara, biri demiryolu 
kapısı olmak üzere 6 yeni kapı açılması için 
görüşmelerimiz devam etmektedir. 

Bunların yanı sıra 2008 yılında bakanlığımızın 
inisiyatifi ile başlatmış olduğumuz tarihi İpek 
Yolu’nun tekrar canlandırılmasını amaçlayan 
İpek Yolu Gümrük İdareleri İşbirliği büyük bir 
önem taşımaktadır. Gümrük ve Ticaret 
Bakanlığı olarak Türkiye’deki ve Türkiye’yi 
dünyaya bağlayan Avrupa, Asya, Afrika ve 
Orta Doğu Bölgesi’ndeki komşularımızla olan 
ticaret güzergahlarındaki sınır geçiş süreleri-
nin asgari seviyeye indirilmesi için çalışmala-
rımız devam etmektedir.

Küresel rekabet nedeniyle ucuz iş gücü, 
zengin doğal kaynaklar ile daha ekonomik 
üretim maliyetlerine olan ihtiyacın artması, 
bu süreçte ticaret ekseninin batıdan doğuya 
kaymasına katkı sağlamıştır. Doğu ülkeleri-
nin, batının hammadde ihtiyacını karşılayan 
bir kimlikten yavaş yavaş sıyrılarak teknoloji 
yoğun malları da üreten beceriye kavuşma-
sı, küresel ticarette doğunun önemini gittik-
çe arttırmaktadır. Bu kapsamda Türkiye, 
Güney Kore ile Serbest Ticaret Anlaşması 
yapmak için müzakerelere başlamış ve 
anlaşma imzalanmış olup iç onay prosedür-
leri devam etmektedir. Malezya ile STA 
müzakereleri sürdürülmekte olup, Hindistan 
ile istikşafi mahiyetteki görüşmeler yapılmış-
tır. 2011 yılı ihracat dağılımımıza baktığımız-
da, Asya ülkeleri ve Orta Doğu ülkelerine 
yönelik ihracatımız, yaklaşık 40 milyar dolar 
işlem hacmi ve yüzde 28’lik oranı ile bu 
coğrafyalardaki ülkelerde büyük bir ilerleme 
aşamasına girmiştir.

Ticaret yollarını çeşitlendirmek, belirli kapılar-
daki yoğunluğu azaltmak, komşu ülke halkla-
rının hem ticari hem de insani ilişkilerine katkı-
da bulunmak amacıyla yeni kara ve demiryolu 

Türkiye’nin dış ticaretinde,  
9.6 milyar dolarlık hacim ile 
dördüncü olan Çin’le ticari 

ilişkilerimiz giderek 
artmaktadır.

Doğu ülkelerinin, 
batının hammadde 
ihtiyacını karşılayan bir 
kimlikten yavaş yavaş 
sıyrılarak teknoloji 
yoğun malları da üreten 
beceriye kavuşması, 
küresel ticarette 
doğunun önemini 
gittikçe artırmaktadır. 


BizdenHaberler  11

Global Rekabetçilik Endeksi’ndeki para-
metrelerden biri olan Gümrük prosedürle-
ri yükü’ne (Burden of custom procedures) 
göre Türkiye’nin aldığı yolu değerlendire-
bilir misiniz? 
“Gümrük prosedürleri yükü”nün Küresel 
Rekabetçilik Endeksi’nde yer alması, ticaretin 
kolaylaştırılması çalışmaları ile rekabetçilik ara-
sındaki ilişkiyi göstermesi açısından önemlidir. 
Gümrük prosedürlerinin hızlı, şeffaf ve güveni-
lir olması ithalat ve ihracat süreçlerini daha 
etkin hale getirmekte; hem zaman hem mali-
yet açısından tasarruf sağlanmasına imkan 
tanımaktadır. Bu anlamda, ticaretin kolaylaştı-
rılması kapsamında yapılan çalışmaların reka-
betçiliğin artırılmasına katkı sağlayacağı açıktır. 

Bakanlık olarak ticaretin kolaylaştırılmasına 
yönelik projelerimizi hayata geçirmekte ve 
böylece “ticaretin en hızlı ve güvenilir yapıldığı 
ülke olma” vizyonu doğrultusunda çalışmala-
rımızı yürütmekteyiz. Bir taraftan ülkemizin 
ticaret yapılabilirliğini ve uluslararası rekabet 
gücünü artırmaya yönelik projelerimizi hayata 
geçirirken diğer taraftan, yaptığımız çalışma-
ların uluslararası raporlarda nasıl değerlendi-
rildiğini de takip ediyoruz, ülkemizin daha üst 
sıralarda yer almasını sağlayacak iyileştirici ve 
stratejik uygulamaları geliştirmeye çalışıyoruz. 
Birilerinin bizi gözetlediğinin, raporladığının 
farkındayız. Bütün bunları takip ediyoruz, 
önemsiyoruz, rakiplerimiz sayılan diğer ülke-
lerdeki gelişmeleri de izliyoruz ve gerekli 
adımları atıyoruz. 
         
Nihai hedefi Tek Pencere olarak belirlenen 
kağıtsız beyanname uygulamasındaki çıktı-
lar gösterge niteliğindedir. Uygulamadan 
yaralanan ihracatçılar, ihracat işlemlerini  
5 saat 48 dakika daha az bir sürede 
tamamlamaktadır. Uygulamanın yürürlüğe 
girdiği 01/01/2012 tarihinden 31/01/2012 
tarihine kadar toplam 50.114 adet ihracat 
beyannamesi kağıtsız olarak verilmiş olup 
ihracatçıya Ocak ayı için yaklaşık olarak 
165.376,20 TL maliyet tasarrufu sağlanmış-
tır ki bu da yıllık 1.984.514,40 TL tasarruf 
demektir. 

TOBB ve Gümrük ve Turizm İşletmeleri 
Ticaret A.Ş. arasında yapılan gümrük 
kapılarının modernizasyonuna yönelik 
çalışmalarınızdan bahseder misiniz? 
Gümrük kapılarının, teknolojinin sağladığı 
modern imkânlarla donatılması ve her bakım-
dan sağlıklı bir altyapıya kavuşturulması, ulusal 
güvenliğimiz açısından olduğu kadar ekono-
mik ve jeopolitik unsurlar açısından da büyük 

önem taşımaktadır. Bu nedenle, öncelikle 
sınırlarımızda bulunan Gümrük İdarelerine ait 
tesislerin günün şartlarına ve artan ticaret 
hacmine cevap verebilecek ve yasa dışı tica-
reti önleyecek nitelikte çağdaş bir yapıya 
kavuşturulmaları için yoğun çaba harcanmak-
tadır. Yurt dışından ülkemize giriş yapanların 
ilk intibalarını da gümrük kapılarından edindik-
leri dikkate alındığında, bu kapılardaki iyileş-
melerin ülke ekonomisine ve tanıtımına büyük 
katkı sağlayacağı açıkça görülmektedir. 

Bu çerçevede, YİD modeli, çok kısa sürede 
sağlıklı bir altyapı oluşturulmasını, gümrük iş 
akışlarının doğru kurgulanmasını, bu kurgu-
ya uygun yapılanma ile sınır geçişlerinin 
kolaylaştırılmasını, böylece ticaret erbabı 

açısından maliyetleri azaltıcı bir etki oluştu-
rulmasını sağlamaktadır. Diğer ülkelere iyi 
uygulama örneği teşkil eden bu model ile 
ortak kapı uygulamasının hayata geçirilebi-
lirliği mümkün olmaktadır. Nitekim bakanlı-
ğımız öncülüğünde yürütülen İpekyolu 
Projesi’nde YİD kapsamında yenilenen 
gümrük kapılarımız, İpekyolu güzergâhında 
bulunan diğer ülkelere de model olacak 
niteliktedir. 

Türkiye 2013 yılında Dünya Gümrük 
Örgütü (WCO)’nün Siyasi Komitesi’ne 
girecek. Bu gelişme Türkiye için ne 
anlam ifade ediyor? 
Halen 177 ülkenin üye olduğu Dünya Gümrük 
Örgütü, gümrük idarelerinin etkili ve verimli 
çalışmalarını sağlamak ve geliştirmek amacıyla;

• Uluslararası eşya ticareti ve sınırlararası insan 
geçişi ile ilgili gümrük rejimlerinin ve işlemleri-
nin basitleştirilerek harmonize edilmesini 
temin etmek, 

• Gümrük mevzuatının aynı şekilde uygula-
nabilmesini temin edecek uluslararası ens-
trümanları (sözleşme, tavsiye kararı vb.) 
geliştirmek, 

• Gümrük işlemlerini basitleştirirken, mevzuatın 
etkin uygulanmasını ve gümrük suçlarıyla 
etkin mücadele edilebilmesini temin edecek 
iş birliği ortamını yaratacak tedbirleri almak,

• Değişen şartlara ve mevzuata uyum sağlan-
ması bakımından üye ülkelere teknik yardım 
sağlamak,

• Üye ülkeler arası veya diğer uluslararası 
kuruluşlarla iş birliğini geliştirmeye yönelik 
girişimlerde bulunmak, 

• Gümrük idarelerindeki insan kaynakları 
yönetimi, şeffaflık, dürüstlük konuları ile 
çalışma yöntemleri ve yönetim hususlarında 
iyileşmeler sağlayacak girişimleri destekle-
mek görevlerini üstlenmektedir.

Küresel ticarette uluslararası standartları 
belirleyen Dünya Gümrük Örgütü’nün tari-
hinde ise Türkiye’nin özel bir yeri bulun-
maktadır. Türkiye kurucu ülkeler arasında 
yer almış olmakla birlikte DGÖ’nün birçok 
projesine de öncülük etmektedir. Gümrük 
ve Ticaret Bakanlığı olarak halihazırda 
bölge ülkelerindeki muhataplarımızla her yıl 
en az bir kez bir araya gelerek gümrük 
uygulamalarını mümkün olduğunca hızlan-
dırmak için alınacak önlemleri görüşmekte-
yiz. Örneğin, İslam Kalkınma Bankası’nın 
desteğiyle Tunus ve Libya gümrük idarele-
rinin modernizasyonu projesini DGÖ ile bir-
likte yürütmekteyiz. 

TÜRKİYE 
YÜKSELİYOR

Türkiye’nin gelişen ticari ilişkilerini 
ortaya çıkan rakamlarda 
gözlemlemek mümkün.

AB’nin Türkiye’nin ihracatı ve 
ithalatındaki payı azalırken, 

Türkiye’nin Orta Doğu ve  
Asya ile gerçekleştirdiği  

ticaret hacminin 
 arttığı gözlenmektedir.

milyar dolar milyar dolar

%

%

36

%57

%10

135

46

21

TÜRKİYE’NİN İHRACATI

AB ÜLKELERİNİN İHRACATTAKİ PAYI

YAKIN VE ORTA DOĞU ÜLKELERİNE 
YAPILAN İHRACATIN PAYI

2002

2002

2002

2011

2011

2011


Türkiye bir tarım ülkesi 
kimliğinden çıkarak dinamik ve 

genç nüfusu ve stratejik konumu 
nedeniyle doğu ile batı 

arasındaki arz talep zincirinde 
önemli bir halka 
oluşturmaktadır.

“Türkiye’nin DGÖ’nün politika 
komisyonuna katılımı, ülkemizin 

ortaya koyduğu politikaları dile 
getirme ve bunları karara 

dönüştürme açısından öneme 
sahiptir.”

12  BizdenHaberler

RÖPORTAJ

Örgüt, çalışmalarını Konsey, Politika 
Komisyonu, çeşitli komiteler ve çalışma 
grupları vasıtasıyla yürütmektedir. 
Türkiye’nin DGÖ’nün politika komisyonuna 
katılımı, Türkiye’nin vizyonu çerçevesinde 
uluslararası platformlarda etkin olma yakla-
şımı ile birlikte değerlendirildiğinde, ülkemi-
zin ortaya koyduğu politikaları dile getirme 
ve bunları karara dönüştürme açısından 
öneme sahiptir.

En son kabul edilen değişiklik ile üye ülke 
sayısı 30’a çıkarılan Politika Komisyonu’na 
üyelik DGÖ bünyesindeki bölgelerde yer 
alan aktif üye ülkeler arasından Konsey tara-
fından yapılan seçimle belirlenmektedir. 
Ülkemiz, üyesi bulunduğu Avrupa Bölgesini 
temsilen 2013-2015 yılları arasında Politika 
Komisyonu’nda görev alacaktır. Politika 
Komisyonu temel olarak DGÖ faaliyetleri ile 
ilgili takip edilecek politikaları oluşturma ve 
karşılaşılan politika sorunlarına çözüm getir-
me gibi oldukça önemli konularla ilgilenmek-
tedir. Bu anlamda Politika Komisyonu’nun 
DGÖ’nün nihai karar alma organı olan 
Konsey’e yön veren oldukça aktif ve dina-
mik bir grup olduğunu belirtmek isterim.  
Bu çerçevede, Politika Komisyonu üyeliği ile 
ülkemiz DGÖ’nün politika, uygulama ve işle-
yişlerine ilişkin başlatılacak çalışmalara 

önemli katkılar sağlama fırsatını elde edecek 
ve DGÖ’nün gerçekleştireceği faaliyetlerin 
belirlenmesi, şekillendirilmesi ve amacına 
ulaştırılması sürecinin sınırlı sayıdaki aktörle-
rinden biri olacaktır. 

Bakanlık olarak gümrük noktalarında 
güvenliği artırmak konusunda yapılan 
çalışmalarınızdan bahseder misiniz? 
Bakanlığımızın kaçakçılıkla mücadele 
alanında teknik altyapısını güçlendirmek, 
gümrük kontrol ve güvenlik teknolojileri 
konusundaki gelişmeleri takip ederek proje 
hazırlamak ve uygulamak amacıyla Gümrükler 
Muhafaza Genel Müdürlüğü’nde ayrı bir birim 

oluşturulmuştur. 2002 yılında kurulan bu 
birimimiz bugüne kadar çok sayıda proje 
hazırlamış ve uygulamaya koymuştur. 

Bu çalışmalardan en önemlisi kuşkusuz fiziki 
müdahalesiz kontrol teknolojileri olarak da bili-
nen tarama sistemleri (X-ray)’dir. Binek araç-
tan TIR’a, bagajdan konteynere kadar her 
türlü yük ve aracın taranabildiği farklı tip ve 
modeldeki tarama sistemleri kara kapıları ile 
deniz ve hava limanlarına yerleştirilmiştir. 

2011 yılı içerisinde bakanlığımızca kullanılan 
toplam tarama sistemi sayısı 18’e yükselmiştir. 
2012 yılında, Avrupa Birliği projesi kapsamın-
da ihale süreci tamamlanmış olan 5 adet 
mobil tarama sisteminin de daha alımı gerçek-
leşecektir. Ayrıca bu yıl içerisinde AB projesi 
kapsamında ülkemizde ilk defa tren tarama 
sistemi kurulacaktır.

Ayrıca, yolcu giriş çıkışı yapılan gümrük 
kapılarımızda yolcu beraberi eşyanın hızlı ve 
etkin bir şekilde kontrol edilebilmesi için 
Bagaj X-ray tarama sistemleri kurulmakta-
dır. 2011 yılında gümrük kapılarımızda top-
lamda 39 bagaj tarama sistemi kurulmuş ve 
personelimizin kullanımına tahsis edilmiştir. 
Bu sene 4 bagaj X-ray tarama sistemi daha 
alım aşamasındadır. Kullanmış olduğumuz 


Gelişmiş ekonomileri daha fazla etkileyen 
ekonomik krizin, gelişmekte olan ülkele-
rin kendi arasında yaptığı ticaretin hızını 
ve hacmini artırması bekleniyordu.  
Bu değişim Türkiye dış ticaret ilişkilerini 
nasıl etkiledi? 
Dünya 1929 Ekonomik Buhranı’ndan sonra 
özellikle 2009 yılından itibaren yeni bir krizle 
karşılaştı. ABD kaynaklı bu kriz, özellikle 
Avrupa ülkelerinin gelişmişlik sürecini devam 
ettirmelerini tehdit etmektedir. 

ABD’de ekonomik aktivitenin gelişmesi ve Avro 
Bölgesinde, derinleşen ekonomik krize karşı 
izlenen daha etkili politikalar umut verici olmak-
la birlikte Avro krizi hala önemini korumakta ve 
büyüme beklentilerini etkilemektedir. 
Uluslararası kuruluşların beklentileri de bu risk-
leri yansıtmaktadır. IMF, gelişmiş ülkelerdeki 
yavaş iyileşmenin devam edeceğini ve geliş-
mekte olan ülkelerdeki ekonomik aktivitenin 
nispeten katı olacağını öngörmektedir. Buna 
göre, gelişmekte olan ülkelerde reel GSYH 
büyümesinin 2012 ve 2013 yıllarında sırasıyla 
yüzde 5,6 ve yüzde 5,9; gelişmiş ülkelerde ise 
büyümenin 2012 ve 2013 yıllarında sırasıyla 
yüzde 1,4 ve yüzde 2 olması beklenmektedir. 

BizdenHaberler  13

X-Ray cihazlarının kaçak eşya yakalamala-
rındaki etkinlikleri istatistiklere bakıldığında 
görülmektedir. Özellikle uyuşturucu madde 
yakalamalarının 2009 yılında yüzde 82’si, 
2010 yılında yüzde 94’ü, 2011 yılında yüzde 
75’i ve 2012 yılında da yüzde 86’sı X-Ray 
cihazlarının aktif kullanımı sonucunda ele 
geçirilmiştir. Ticari eşya kaçakçılığında da 
etkinliği ve caydırıcılığı çok önemlidir. 

Bakanlığımızın kullandığı önemli bir teknoloji 
de özellikle transit ve riskli araçların izlendiği 
araç takip sistemidir. Gümrük idareleri tara-
fından riskli bulunan ve izlenmesine karar 
verilen araçlara araç takip sistemi mobil üni-
teleri takılmaktadır. Böylece riskli transit yük 
ve araçlar uydu vasıtasıyla hem yerinden 
(yani ilgili gümrük idarelerinden) hem 
Ankara’da bulunan Komuta Kontrol 
Merkezi’nden hem de tam donanımlı mobil 
gümrük muhafaza ekiplerince anlık olarak 
izlenebilmekte ve gerektiğinde müdahale 
edilebilmektedir. Araç takip sisteminin dahil 
olduğu transit gümrük idarelerinin artırılması 
ve sistemin daha da yaygınlaştırılması 
öngörülmektedir.

Sınır kapılarımızda özellikle kaçakçılıkla etkin 
bir şekilde mücadele etmek, kamu düzeni 
ve asayişin bozulmasını önlemeye yardımcı 
olmak amacıyla Kapalı Devre Televizyon 
Sistemleri (CCTV) de kurulmaktadır. 
Geçtiğimiz yıl İpsala Gümrük Kapı’mızda 
ileri teknoloji bir CCTV sistemi devreye 
sokulmuştur. Nusaybin Gümrük Kapısı’nda 
Yap-İşlet-Devret kapsamında CCTV Sistemi 
tamamen yenilenmiştir, Gürbulak Gümrük 
Kapı’mızda ve Samsun Limanı’nda ise sis-
tem tamamlanmak üzeredir. Son teknoloji-
lerin diğer kapılarda da yaygınlaştırılma 
çalışmaları sürdürülmektedir. Bu sistemler, 
gerek gümrük kapılarında yer alan izleme 
merkezlerinden, gerekse bakanlığımız 
Komuta Kontrol Merkezi’nden 24 saat takip 
edilmektedir. Bu sene içerisinde taşınmayı 
öngördüğümüz yeni hizmet binamızda tüm 
bu operasyonları koordine edebileceğimiz 
yeni, modern ve donanımlı bir Komuta 
Kontrol Merkezine de kavuşacağız. 

Bakanlık olarak radyasyon güvenliğine de 
büyük önem vermekteyiz. Bu konuda 
Türkiye Atom Enerjisi Kurumu ile ortak 
çalışmaktayız. Şu an itibariyle tüm kara sınır 
kapılarımız ile önemli limanlarımıza radyas-
yon tespit sistemleri kurulmuştur. Bu sis-
temlerin sınır kapılarımızda yaygınlaştırılma-
sına devam edilmektedir.

Rakiplerimiz sayılan diğer 
ülkelerdeki gelişmeleri de 

izliyoruz ve gerekli adımları 
atıyoruz. 

Bu konjoktürde, özellikle Çin ve Hindistan 
başta olmak üzere doğu ülkeleri ticaret zin-
cirinin önemli halkaları haline dönüşmüştür. 
Küresel rekabet nedeniyle ucuz iş gücü ve 
zengin doğal kaynaklar olan ihtiyacın artma-
sı, bu süreçte ticaret ekseninin batıdan 
doğuya kaymasına katkı sağlamıştır. Doğu 
ülkelerinin, batının hammadde ihtiyacını kar-
şılayan bir kimlikten yavaş yavaş sıyrılarak 
teknoloji yoğun malları da üreten beceriye 
kavuşması, küresel ticarette doğunun öne-
mini gittikçe arttırmış; küresel ticarette geliş-
miş batılı ekonomilerin sıralamadaki yerini 
artık gelişmekte olan ülkelerden bazıları 
almaya başlamıştır. Nitekim 2002 yılında 
dünya ihracatında beşinci sırada yer alan 
Çin, 2011 yılına gelindiğinde dünyanın en 
çok ihracat gerçekleştiren ülkesi olmuştur. 

Bu süreçte, Türkiye de bir tarım ülkesi kimli-
ğinden çıkarak dinamik ve genç nüfusu ve 
stratejik konumu nedeniyle doğu ile batı ara-
sındaki arz talep zincirinde önemli bir halka 
oluşturmaktadır. Bu durum, Türkiye’yi, son 
10 yılda sergilediği yüksek büyüme oranı ve 
yabancı yatırım ile tüm dünyanın dikkatini 
çeken bir ülke konumuna getirmiştir. 

Türkiye’nin dış ticaret rakamlarına bakıldığın-
da, 2005 yılında dış ticaret hacmi 190 milyar 
ABD Doları iken bu rakam 2011 yılında 375 
milyar ABD Dolarını yakalamış, ihracatı ise 
135 milyar dolara ulaşmıştır. Türkiye, AB 
pazarının yanı sıra bölge ülkeleri ile ticari ilişki-
lerini genişletmiştir. Otomotiv sektörü, demir 
çelik, elektrik ürünleri ve tekstil önemli ihracat 
kalemleridir. Halihazırda Türkiye’nin başlıca 
ticaret partneri yüzde 42 ile AB olmasına kar-
şın, Rusya (yüzde 8.8) ve Çin (yüzde 6.5), 
Türkiye’nin AB’den sonra gelen en büyük 
ticaret partnerleri konumundadır. Son yıllarda-
ki ticaret istatistiklerine bakıldığında 
Türkiye’nin toplam ticaretinde AB ülkelerin 
payının yavaş yavaş azaldığını, ticaret hacmin-
de diğer ülkelerin paylarının tedricen arttığını 
görmekteyiz. Bu trend ülkemizi sadece AB 
ülkelerine olan ihracat bağımlılığından kurtara-
cak ve dış ticaretimizin daha sağlam temeller 
üzerine oturmasına katkıda bulunacaktır. 
Örneğin Çin’in dünya ticaretindeki önemi 
malumlarıdır. Türkiye’nin dış ticaretinde, 
Almanya, Rusya ve İran’dan sonra 9,6 milyar 
dolarlık ticaret hacmi ile dördüncü büyük 
partner ülke konumundadır ve ticaret hacmi-
miz Çin ile giderek artmaktadır. Türkiye için 
önemli bir pazar olması nedeniyle başta Çin 
olmak üzere diğer bölge ülkeleri ile ticaretin 
artırılmasının önemli olduğunu düşünüyorum.


14  BizdenHaberler


DOSYA

BizdenHaberler  15

“Arap Baharı” ya da 
“Arap Uyanışı” adıyla 
tarihe geçen 
hareketlerden sonra 
demokratik bir 
Orta Doğu mümkün mü? 

ORTA 
DOĞU’DA 
KABUK 
DEĞİŞİMİ 

Analiz 
Merve Kara


DOSYA

CETVELLE ÇİZİLEN coğrafyanın 
GELECEĞİ

Orta Doğu ve Afrika ülkeleriyle ilgili gayri 
resmi bir tabir, cetvelle çizilmiş bir coğrafya 
olduğudur. Uzun yıllar sömürge olan top-
rakların bağımsızlıklarının, petrol kaynakları 
nedeniyle, sözde kalmasına bir göndermedir 
bu tanım. Osmanlı Devleti’nin bölgedeki 
uzun hakimiyetinin ardından, Fransa, 
İngiltere ve İtalya gibi ülkelerin sömürgesi 
olan topraklarda, ancak II. Dünya Savaşı 
sonrasında bağımsız devletler kurulabildi. 
Sömürgeler çekilirken geriye demokrasi 
kalıplı yönetimler bırakıldı. Ancak bu devlet-

Son yıllarda tüm dünyanın gözü Orta 
Doğu’da yaşanan olaylarda. Tunus’ta 
işportacılık yaparak geçimini sağlayan 
Muhammed Buazizi’nin kendini yakma-
sıyla başlayan ve neredeyse Arap ülkele-
rinin tümüne yayılan ‘Arap Baharı’ Orta 
Doğu’yu sallıyor. Petrol zengini olan 
coğrafyada yaşayan halkın ekonomik 
olarak bu zenginliğin çok gerisinde olma-
sı ve eşitlik istemesi demokratik yönetim 
arayışının en temel nedenleri olarak göze 
çarpıyor. Domino etkisiyle hızla yayılan 
tepkilerle Yemen, Cezayir ve Ürdün’de 
etkisini gösteren isyanlar, Libya’da 
Muhammed Kaddafi’nin iktidardan indi-
rilmesi, Mısır’da Hüsnü Mübarek’in dev-
rilmesi ve bugün Suriye’de yaşanan karı-
şıklıklar Orta Doğu’nun geleceğine dair 
soru işaretlerini artırıyor. Orta Doğu’da 
bugün yaşananlar herkes tarafından 
görülüp bilinse de asıl üzerinde durulma-
sı gereken bölgenin geleceği. Konunun 
uzmanları bugüne kadar yaşanan olayla-
rın ışığında Orta Doğu’yu bekleyen gele-
ceği Bizden Haberler Dergisi’ne anlattı. 

Arap Baharı’nın yayıldığı her 
ülkenin birbirinden farklı 

özellikleri olmasına rağmen, 
ortak payda genç Arap 
jenerasyonunun artık 

otoriterlik, nepotistlik ve 
yolsuzluğa daha fazla 

tahammül edememesi.

16  BizdenHaberler

ORTA DOĞU’DA 
YAŞANAN 
GELİŞMELERE Bir 
tarafı soğuk 
savaş, bir tarafı 
sömürgeci 
dönemde 
perçinleşmiş olan 
otoriterliğin 
yıkılışı denilebilir.

Soli Özel  
Uluslararası İlişkiler


BizdenHaberler  17

lerin önemli bir bölümü demokrasi olarak 
varlıklarını sürdüremedi. Zamanla bunların 
çoğunun yerini otoriter rejimlerin almasıyla 
Orta Doğu halkları da ezilen tarafta oldu. 

Orta Doğu’nun bugününü sorduğumuz Soli 
Özel, ülkelerin petrol gelirlerinin yönetimdeki 
dar bir elit tarafından paylaşılmasının, Orta 
Doğu halklarını, her türlü katılımdan yoksun 
bıraktığını ve demografik yapıları sorunlu, 
ekonomileri hasarlı toplumlar haline getirdi-
ğini belirtiyor. Orta Doğu alanında 
Türkiye’nin önde gelen uzmanlarından biri 
olan Özel’in altını çizdiği noktalar, Orta 
Doğu’da son iki yıldır gelişen ve yaygın ola-
rak Arap Baharı adıyla anılan ayaklanmaların 
kökenine de ışık tutuyor. Ayaklanmalar, böl-
gede hakim sistemlerin sarsılma zamanının 
geldiğini gösteriyor. Bu gelişmeleri değer-
lendiren Soli Özel, “Bir tarafı soğuk savaş, 
bir tarafı sömürgeci dönemde perçinleşmiş 
olan otoriterliğin yıkılışı denilebilir. Bu yeni 
otoriterliklerin kurulmayacağı anlamına gel-
mez ama kabuk kırılmıştır” diyor.

İlk protestolar Tunus’ta bir 
işportacı olan Muhammed 
Buazizi’nin 17 Aralık 2010 tarihinde 
kendini yakmasıyla başladı.

Libya’da Muammer Kaddafi, 
isyancıların büyük sevinciyle 
indirildi.

Mısır’da Hüsnü Mübarek’in 
devrilmesi ve demokratik 
seçimlerin yapılması demokrasiye 
geçiş konusunda atılan ilk adımları 
gösteriyor.

Suudi Arabistan, her ne kadar 
devrimin aktif olarak yaşandığı 
ülkelerden biri olarak bilinmese de, 
bu yıl Londra Yaz Olimpiyatları’na 
gönderdiği iki kadın sporcuyla 
değişimi vurguladı.

Yemen cumhurbaşkanının uğradığı 
suikast her ne kadar başarısız da 
olsa, kendisini istifa etmeye zorladı.

Suriye’de Esad aleyhine isyanlar 
sürmeye devam ediyor.

Orta Doğu’da Arap 
Baharının İzleri

İran
Irak

Ürdün
Mısır

Libya

Tunus

Suriye
Lübnan

İsrail

Umman

Yemen

Suudi
Arabistan

Türkiye

Orta Doğu’nun 
petrol zengini bir 

bölge olmasına 
rağmen geri 

kalmasının temel 
nedeni kötü 

kurumlar ve 
yanlış 

politikalar.

Daron Acemoğlu  
Massachusetts Institute of 

Technology (MIT) Profesörü


genellikle 
demokrasi talebi 
olarak ifade edilen, 
dış dünyada da 
demokratikleşme 
arzusu olarak 
verilen mesajlar, ne 
istendiğinden çok 
mevcut rejimlerden 
memnuniyetsizliği 
gösteriyor.

DOSYA

mevcut rejimlerden memnuniyetsizliği gösteri-
yor.” Turan’a göre mevcut rejimlerin yıkılması 
durumunda demokrasinin esas unsuru olabi-
lecek bireysel özgürlüklerin ve güçlerin içsel-
leştirilmesi, yerleşmesi genellikle çok uzun bir 
süreç gerektiriyor. Ancak bunun en önemli 
önkoşulu olan sosyo-ekonomik yapılaşmanın 
Orta Doğu’daki eksikliği sebebiyle, demokrasi 
aynı kolaylıkta yerleşemeyecek.

ORDUNUN GÖLGESİNE RAĞMEN 

Washington’daki National Defense University 
NESA Center for Strategic Studies (NESA 
Stratejik Çalışmalar Merkezi) Orta Doğu 
Çalışmaları Profesörü Murhaf Jouejati, Arap 
Baharı’nın yayıldığı her ülkenin birbirinden farklı 
özellikleri olmasına rağmen, ortak paydanın 
genç Arap jenerasyonun otoriterlik, nepotistlik 
ve yolsuzluğa daha fazla tahammül edeme-

Arap baharı ve fransız devrimi 

18 Aralık 2010’da Tunus’ta başlayan ve 
başta Cezayir, Ürdün, Mısır ve Yemen olmak 
üzere bütün Orta Doğu’yu içine alan protes-
tolar, Orta Doğu’da görülmemiş kadar kap-
samlı bir devrimin başlangıcı sayıldı. Bu hare-
ketler o güne kadar Orta Doğu halklarına iliş-
kin algıyı da değiştirdi. Arap Baharı’nın, toplu-
mun despot ve kapalı bir yönetim benimse-
yen dar bir elite karşı ayaklanması olarak ele 
alındığında Fransız Devrimi’yle paralellikler 
gösterdiğini belirten Massachusetts Institute 
of Technology (MIT) Profesörü Daron 
Acemoğlu’na göre, Orta Doğu halkları sebebi 
ekonomik de olsa politik bir değişim istiyor. 
Dünya çapında en çok alıntılanan 10 ekono-
mistten biri olan Acemoğlu’na göre, Orta 
Doğu’nun petrol zengini bir bölge olmasına 
rağmen geri kalmasının temel nedeni kötü 
kurumlar ve yanlış politikalar. 

Bu politikalardan zarar gören halkların müca-
delesi ise dış dünya tarafından demokrasi için 
en önemli umut olarak görülüyor. Ancak bu 
beklenildiği kadar kolay gerçekleşmeyebilir. 
Orta Doğu’da ayaklanmaların dış dünyada 
uyandırdığı demokrasi beklentisine karşılık, 
“Mevcut memnuniyetsizlik ve değişim ihtiya-
cından doğan ürünün demokrasi olacağının 
teminatı yok” diyor Profesör İlter Turan ve 
ekliyor: “Demokrasi talebi olarak ifade edilen, 
dış dünyada da demokratikleşme arzusu ola-
rak verilen mesajlar, ne istendiğinden çok 

18  BizdenHaberler

İlter Turan  
Siyaset Bilimi 
Profesörü


her ülkenin 
birbirinden farklı 
özellikleri 
olmasına rağmen, 
ortak payda genç 
Arap 
jenerasyonunun 
artık otoriterlik, 
nepotistlik ve 
yolsuzluğa daha 
fazla tahammül 
edememesi.

BizdenHaberler  19

mesi olduğunu söylüyor. Genç Arap jeneras-
yonu daha özgür sistemler için direnirken, yeni 
bir Orta Doğu’yu da tanımlamış oluyor.  

Ayaklanmalar sonucunda yönetimin değiştiği 
Tunus ve Mısır’da ordu hala devrede olması-
na karşın, orduyla Müslüman kardeşler ya da 
Tunus’ta Ennahta arasında yeni bir siyaset ve 
müzakere alanı açıldığı bir gerçek. Ordunun 
dönüşümü ne ölçüde kontrol edebileceği 
bilinmez ama gelişmeler ordunun gücünün 
sivilleri pek korkutmadığını gösteriyor. 

Orta Doğu’da halkların ayaklanmasından söz 
ediyorsak, bu hareketlerden kıyasla daha az 
etkilenen devletleri nasıl değerlendirmeli? 
Otoriter rejimler olmalarına rağmen Suudi 
Arabistan, Birleşik Arap Emirlikleri ve Körfez 
ülkelerinin protestolardan pek de etkilenme-
miş olduğunu düşünmek yanıltıcı olabilir. Zira 
ayaklanmaların ilk günlerinde Orta Doğu’nun 
en katı rejimlerinden biri olan Suudi 
Arabistan’ın kralı, hareketlerin ülkesine sıçra-

yacağı korkusuyla halkına oldukça cömert 
yardımlarda bulunmuştu. Soli Özel, ayaklan-
maları tam olarak durdurmasa da kritik bir 
noktaya gelmesini engelleyen bu ve benzer 
tutumları, rüşvet olarak niteliyor. Katar, Dubai 
gibi nüfusu az, kaynakları zengin ülkelerin de 
benzer şekilde statükoyu koruduklarını söyle-
yen Özel, bunun uzun vadede sürdürülebilir 
olmadığının da altını çiziyor. Zira değişim kaçı-
nılmaz… Gerçekten de bu yıl temmuz ayında 
başlayan Londra Olimpiyat Oyunları’na iki 
kadın sporcu gönderen Suudi Arabistan için 
bunun devrim niteliğinde bir gelişme olduğu 
söylenebilir. Suud kadınların elde ettiği bu 
zafer, birçokları için pek bir anlam ifade etme-
se de, bölgede önümüzdeki dönemde hak 
taleplerinin artacağı yönünde geçerli bir veri 
oluşturuyor. İlter Turan bu noktada Suudi 
Arabistan ve Körfez ülkelerindeki temel ayrış-
maların, toplumdaki iktisadi iş bölümü ayrış-
malarından öte soy, etnisite, din veya mezhep 
gibi ayrışmalar olduğunu belirtiyor ve ekliyor: 
“Bunlar üzerine bir demokrasi inşa etmek 
kolay değil. Kimlik, etnisite, dini aidiyet pazarlı-
ğa tabi olmayan niteliklerdir. Buna karşın ikti-
sadi alanlarda pazarlık yapılabilir. Şu andaki 
değişimde bu boyutların öne çıkması, gele-
cekte demokrasinin işlerliğini zorlaştıracak 
hususlardır.” 

Tüm bu gelişmelerin ortasında kalan Türkiye 
hem kapitalist hem laik, hem demokrat hem 
Müslüman çoğunluklu ve NATO üyesi bir ülke 
olarak önemli bir güce sahip. Bunu söyleyen 
ise Soli Özel. “Ülkenin özgül ağırlığı eşzamanlı 
olarak bunlara sahip olmasından geliyor” 
diyen Özel, Türkiye’nin bu unsurlar arasındaki 
dengeyi muhafaza ettiği sürece istediğini 
yapabileceğini söylüyor.   
 
Öyle görünüyor ki demokrasi umutları ve han-
dikaplar, Orta Doğu’da uzun sürecek bir karı-
şıklık ve istikrarsızlığa hazır olmayı gerektiriyor. 
Doğusunda ve batısında farklı eksenli krizlerin 
yaşandığı Türkiye ise yaşanan tüm bu olayla-
rın arasında gelecekte de stratejik önemini 
koruyacak gibi görünüyor.

Murhaf Jouejati  
Orta Doğu 

Çalışmaları Profesörü


20  BizdenHaberler

MERCEK

TÜRKİYE EKONOMİK 
BİR DEĞER”
London School of 
Economics and 
Political Science’den 
Profesör Paul Taylor, 
Avrupa Birliği (AB)’nin 
geleceğini ve Türkiye’nin 
olası AB üyeliğini 
değerlendirdi. 

AB’nin bugün uğraşmakta olduğu borç 
krizinden başlarsak, bu mali sarsıntının, 
entegrasyon, çoğulculuk ve benzeri alan-
larda zaten var olan bazı yapısal problem-
leri görünür hale getirdiğini düşünüyor 
musunuz? Eğer öyleyse, bize bu sorunlar-
dan söz edebilir misiniz? Bu tip sorunlar 
AB’nin geleceğini nasıl etkileyecek? 
Hem geniş halk kitleleri hem de seçkinler 
arasında entegrasyonun daha da ileriye 
götürülmesi konusundaki coşkunun kaybe-
dilmesi yüzünden saf dışı bırakılan –Euro-
tahviller gibi- bir takım makul çözüm yakla-

London School of Economics and Political 
Science’da (ISE) Uluslararası İlişkiler alanında 
Onursal Profesör olan Paul Taylor, 1997 – 
2000 yılları arasında okulun Uluslararası İlişkiler 
Bölümünü yönetti ve 2001 yılından Temmuz 
2004’e kadar, yine okul bünyesindeki Avrupa 
Enstitüsü’nün Direktörlüğünü yürüttü. Taylor, 
uzun süredir Türkiye – AB ilişkileri ile yakından 
ilgileniyor. Avrupa Birliği ve Birleşmiş Milletler 
sistemleri bünyesindeki uluslararası organizas-
yonlar konusunda uzmanlaşan Taylor’un son 
dönemde çıkardığı yayınlar arasında The 
Careless State: Wealth and Welfare in Britain 

Today (Umarsız Devlet: Günümüz 
Britanya’sında Zenginlik ve Refah), The End 
of European Integration: Anti-Europeanism 
Examined (Avrupa Entegrasyonunun Sonu: 
Anti-Avrupacılık Mercek Altında), 
International Organization in the Age of 
Globalization (Küreselleşme Çağında 
Uluslararası Organizasyonlar) ve The 
European Union in the 1990s (1990’lı yıllarda 
Avrupa Birliği) sayılabilir. Paul Taylor’un, 
AB’nin geleceği ve Türkiye-AB ilişkileri hak-
kındaki değerlendirmeleri, birliğin bugününe 
de farklı bir bakış açısı getiriyor. 


BizdenHaberler  21

şımlarının varlığı yadsınamaz. Hem diğer AB 
ülkelerinden hem de AB dışındaki ülkelerden 
alınan göçler gibi bazı bilinen problemler bu 
eğilimi güçlendiriyor. Ancak bu sorun daha 
çok, ortak sorunlara bütünleyici çözümler 
getirme konusunda tereddüt etme şeklinde 
kendisini gösteriyor ve uzmanlar arasında 
Yayılma Etkisi olarak biliniyor.

Yunanistan’ın geleceğini nasıl görüyorsu-
nuz? Euro bölgesinden ayrılmak, ülke 
ekonomisinin yeniden rayına oturabilmesi 
için geçerli bir seçenek midir? Tarihte ilk 
kez tanık olduğumuz böyle bir olay, 
Birliği ve temelini oluşturan ortak değer-
leri nasıl etkiliyor? 
Böyle bir çekilmenin sadece Avrupa genelin-
de ortaya çıkartacağı ciddi sonuçlar nede-
niyle bile olsa, Yunanistan’ın Euro sisteminde 
tutulacağına inanıyorum. Yunanistan’ın borç-
lu olduğu bankalar sorun yaşayacaktır. Çin 
gibi bazı ülkelerde Euro bulundurma konu-
sunda tereddütler yaşanacaktır. Banka iflas-
ları ve kitlelerin mevduatlarını çekmek için 
bankalara akın etmesi gibi riskler oluşacaktır. 
Ancak tasarruf tedbirlerinin kötü etkilerini 
hafifletmek, büyümeyi teşvik etmek ve maddi 
durumu daha iyi olan vatandaşların (IMF 
Başkanı Christine Lagarde’ın ifade ettiği gibi) 
örneğin vergilerini ödeyerek üzerlerine düşeni 
yapmalarını sağlamak konularında daha fazla 
çaba gösterilmelidir.  

“Avrupa Entegrasyonunun Sonu: Anti-
Avrupacılık Mercek Altında” başlıklı 
kitabınızda Soğuk Savaş sonrası 
dönemde Almanya’nın AB’ye eskisin-
den daha az ihtiyaç duyacağı ve 
entegrasyonun neden olduğu maliyet-
leri yüklenmenin gerekli olmadığı 
yolunda oluşan yaygın kanıdan dolayı 
bazı tereddütler yaşandığından söz 
ediyorsunuz… Bu değişimleri göz 
önüne alarak, bugün Avrupa’da yaşa-
nan kriz konusunda Almanya’nın yak-
laşımlarına açıklık getirebilir misiniz? 
Ülkenin AB içindeki rolü nasıl bir deği-
şime uğrayacak?
Euro’nun Alman ekonomisine faydası, 60’lı, 
70’li ve 80’li yıllarda yaşanan sürekli reflas-
yon baskısını ortadan kaldırmasıdır. Bugün 
Almanya’nın sorunu şudur: Almanya birleş-
me sürecini başarıyla tamamlamış ve 
Avrupa’nın dominant ekonomisi haline gel-
miştir ama tam da bu sebeplerle, enteg-
rasyonu daha fazla desteklememenin ve 
Euro’yu çökme riskiyle karşı karşıya bırak-

nun oyuncularından biri olmayacaktır. Bu 
oyunun oyuncuları muhtemelen ABD, Çin ve 
Rusya’dır. 

Geçtiğimiz kasım ayından itibaren ABD 
dış politikasında son derece dikkat 
çekici bir değişim görüyoruz: ABD, 
Asya-Pasifik bölgesindeki askeri varlığı-
nı genişletirken, Avrupa ve Orta Doğu ile 
görece olarak daha az ilgileniyor. AB’nin 
savunma stratejisinde de benzer bir 
değişim olmasını bekliyor musunuz? 
Dünyada oluşmaya başlayan yeni 
güvenlik yapısı karşısında AB’nin tepkisi 
nasıl olmalıdır? 
AB’nin Asya-Pasifik bölgesinde herhangi bir 
askeri varlık oluşturma kapasitesinin bulun-
madığını düşünüyorum. Bir askeri planlama 
yeteneği geliştirmek için, dünyanın farklı böl-
gelerindeki tehditlerin daha fazla tanınması 
gerekir ama bu askeri kapasiteyi güçlendir-
meyecektir. Avrupa’da bunu gerçekleştirebi-
lecek askeri güç ve özellikle de gerekli lojistik 
yetenek bulunmamaktadır. Avrupa ülkeleri 
bu bağlamda ABD’ye bağımlıdır. 

Türkiye’nin AB ile ilişkilerini ekonomik 
ve siyasi açılardan değerlendirebilir 
misiniz? Sizce Türkiye AB’ye üye olmalı 
mıdır? Üyelik süreci bir süredir her iki 
tarafın da geçirmekte olduğu ekonomik 
değişimlerden nasıl etkilenecek? 
Türkiye reform gündemine enerjik bir şekilde 
devam etmeli ancak bu arada komşularıyla 
ilişkilerinde ekonomik gelişmeyi daha da ileri-
ye götürecek, daha etkin politikalar izlemeli-
dir. Türkiye içe dönük, defansif bir anlayış-
tan, daha dışa dönük ve enerjik bir konuma 
geçmelidir. Yeni AB üye devletlerinin çoğu 
AB üyeliğini, ekonomik gelişme ve liberalleş-
meyi pekiştiren bir unsur olarak görmektedir. 
Türkiye özelinde ise bu süreç muhtemelen 
tersine işleyecektir: Türkiye öncelikle Avrupa 
devletlerinin üyeliğini desteklemesini sağlaya-
cak şekilde ekonomisini güçlendirecek ve 
siyasi ve toplumsal açıdan herhangi bir soru-
nun varlığını ortadan kaldıracaktır. Türkiye 
AB bütçesinde bir yük olmaktan ziyade, 
ekonomik bir değer olarak algılanmakta ve 
komşularına açılan önemli bir kapı olarak, 
olumlu karşılanmaktadır. Bu değişimler 
Türkiye için her halükârda iyi olacaktır ve 
eğer hâlâ isteniyorsa, AB üyeliğine de fayda-
ları dokunacaktır. Aynı zamanda Kıbrıs soru-
nunun seyrini de etkileyecektir. Güney Kıbrıs, 
zengin, dışa dönük ve enerjik bir Türkiye  
karşısında barışı desteklemeye daha fazla 

manın neden olacağı sonuçları görmek 
istememektedir. Başarının getirdiği bir 
uzağı görememe durumu var ki, içinde 
bulunduğumuz şartlar altında tehlike arz 
etmektedir. Almanya Başbakanı Merkel, 
muhafazakâr Almanların kısa vadeli ekono-
mik çıkarlarını ülkenin genel çıkarlarından 
üstün tutmasına müsaade ediyor. Korkarım 
ki Almanya’da entegrasyona yönelik yeni 
bir hareketlenme sadece Soğuk Savaş 
dönemini ve birleşme sürecini de aşan –
Avrupa genelinde bir kriz gibi- yeni bir teh-
dit karşısında mümkün olacaktır. 

Dünyadaki tüm güç dengelerinin büyük 
ölçüde değişmesine neden olan yeni 
dünya düzeni çerçevesinde, uzun vade-
de AB’nin alacağı “yeni konum” hakkın-
da neler düşünüyorsunuz? 
AB’nin ekonomik bir güç olmaktan, stratejik 
ve siyasi bir güç olmaya doğru geçişini 
başaramamasından endişeliyim. Ortak bir 
kader anlayışı, özellikle de İngilizler yüzünden 
zayıfladı. Avrupa’nın daha yetkin bir stratejik 
güç haline getirilmesi için, normatif güçten 
veya acil insani sistemlerin çalıştırılmasından 
öteye geçildiğini gösteren hiçbir belirti yok. 
Üye devletlerin çoğu, artık geçerliliği olmayan 
birtakım ulusal hedeflere odaklanmış, ihtiyaç 
duyulmayan ulusal askeri güçlerini korumayı 
tercih ediyorlar. Alman ordusu hâlâ 
Doğu’dan gelebilecek bir işgal tehdidi ile 
meşgul. İngilizler ve Fransızlar, ekonomik, 
siyasi ve askeri güçlerindeki gerilemeye rağ-
men kendilerini küresel oyuncular olarak gör-
meye devam ediyorlar. Bu durum, impara-
torluk miraslarından kaynaklanıyor. Doğu 
Avrupalı devletler bile, İngilizlerden daha fazla 
Batıcı (Atlantikçi) olma eğiliminde. Yeni bir 
dünya düzeni kurulabilir ve bazı alanlarda AB 
önemini koruyabilir ama büyük stratejik oyu-

Türkiye zenginleştikçe ve 
modernleştikçe, komşuları ve 

diğer Türki devletlerle daha 
kapsamlı ilişkiler kurmaya 

yönelik politikalar 
benimsemeli, onları da 
modernleşmeye teşvik 

etmelidir.


22  BizdenHaberler

MERCEK

eğilimli olacaktır. Bütün bunlara ek olarak, 
tarif ettiğim şekilde gelişen bir Türkiye, İslam 
dünyasının bir temsilcisi olarak Avrupa 
Güvenlik Konseyi’nde daimi üyeliğe de aday 
olabilir. 

Geçtiğimiz 10 yıl içinde Türkiye’nin dış 
politikasında yapılan değişikliklerle ilgili 
yorumlarınız nelerdir? Türkiye’nin Orta 
Doğu’daki faaliyetleri AB tarafından 
nasıl algılanıyor?
Son derece olumlu. Türkiye zenginleştikçe 
ve  modernleştikçe, komşuları ve diğer Türki 
devletlerle daha kapsamlı ilişkiler kurmaya 
yönelik politikalar benimsemeli, onları da 
modernleşmeye teşvik etmelidir. Türkiye böl-
gesel düzenin önemli güçlerinden biri olabilir. 

Avrupa’da yabancı düşmanlığı, ırkçılık ya 
da İslamofobiden beslenen radikal hare-
ketlerin önümüzdeki yıllarda etkilerini 
artırmasını bekliyor musunuz? Bu tür 
hareketlerin ekonomik krizi bahane ede-
rek yaygınlaştığını görüyoruz. Birliğin 
ekonomik açıdan zayıflamasının başka 
ne gibi toplumsal sonuçları olabilir?
Ekonomik krizin göç konusundaki endişeleri 
artırması oldukça muhtemeldir. Avrupa’nın 
önemli bir bölümünde halkların gösterdiği tavır 
bunu açıkça ortaya koymaktadır. Hatalı bir 
şekilde “öteki” olarak algılanabilen gruplar, iş 

olanaklarını çalmakla suçlanıyor. Bunun özellik-
le İslamofobiyle alakalı olduğunu düşünmüyo-
rum; daha çok “ötekiler” ile ilgili bir durum. 
Siyasi bir problem haline geldi ve parti politika-
larında kendine yer buluyor. Geleneksel bir ırk-
çılık ve önyargı söyleminin özellikle Doğu 
Avrupa’da alevlenmesi ve savaş sonrası döne-
me nazaran daha az da olsa Batı Avrupa’nın 
da etkilenmesi muhtemeldir. İngiltere Dışişleri 
Bakanlığı’nın, Polonya ve Ukrayna’da düzenle-
nen Avrupa Futbol Şampiyonası’na katılacak 
siyahi oyuncu ve taraftarları, şiddet içeren sal-
dırılara karşı çok dikkatli olmaya çağıran resmi 
uyarısı, buna örnektir. Geri planda kalan önyar-
gılar kriz nedeniyle ağırlık kazanıyor ancak 
tarihsel olarak son derece güçlüydüler ve anti-
semitik hareketlerde de görüldüğü gibi, ne 
yazık ki, hâlâ güçlüler. 

Sadece Yunanistan’da değil, çok daha geniş 
bir çevrede, zenginlerin ekonomik başarısızlık-
lardan kazasız belasız kurtulduğu ve bedelin 
her zaman fakirler tarafından ödendiği algısı 
oluştu. Dolayısıyla ekonomik kriz, toplumlardaki 
siyasi ve ekonomik ayrımları keskinleştirdi. Aynı 
zamanda, hem İngiltere’de hem de diğer ülke-
lerde siyasetçiler halk desteğini giderek kaybe-
diyor; sadece yetersiz değil, aynı zamanda aç 
gözlü ve yozlaşmış kişiler olarak algılanıyorlar. 
Politikacılar, kendilerine duyulan güvende şid-
detli bir düşüş yaşanan bir dönemde, ciddi 
siyasi ve toplumsal yönetim sorunlarıyla karşı 
karşıya kalmış durumdalar. 

İstanbul Dünya Ekonomik Forumu’nda 
yaptığınız konuşmada, Türkiye’nin siyasi 
etkisinin geçtiğimiz 10 yılda gösterdiği 
ekonomik gelişmeye bağlı olarak arttığı-
nı ifade ettiniz. Bunu biraz daha açıkla-
yabilir misiniz?
Burada vurgulanması gereken noktalar, 
Türkiye’nin önemli bir ekonomik güç haline 
gelme potansiyeline sahip olması, siyasi 
gücün temelinde ekonomik gücün yattığı, 
başarılı bir ülke olarak Türkiye’nin Müslüman 
dünyada avantajlı konumda bulunması ve 
pek çok şekilde, giderek bir rol modeli oluş-
turmasıdır. BM Güvenlik Konseyi’ne tekrar 
üyeliği gibi siyasi hedefler bu imajı daha da 
pekiştirecektir.

Paul Taylor, Dünya Ekonomik 
Forumu’nda yaptığı konuşmada 
Avrupalı devletlerin yeni dünya 
düzenine entegrasyonunda önemli 
sorunlar olduğuna dikkat çekmişti. 

Yeni bir dünya düzeni 
kurulabilir ve bazı alanlarda 
AB önemini koruyabilir ama 

büyük stratejik oyunun 
oyuncularından biri 

olmayacaktır.


Aşkı taze tutmanın sırrı: 
Fullfresh Teknolojisi.

Yeniliği aşkla tasarlar

Çevreyle dost Arçelik’ten, Fullfresh Teknolojisi ile 
yiyeceklerinizi uzun süre taptaze tutan No-Frost buzdolabı. 

Mavi Işık Havalandırma Filtresi İyonizer Teknolojisi
Mavi Işığı ile vitaminleri korur, Havalandırma Filtresi ile bakteri oluşumunu engeller, 
İyonizer Teknolojisi ile mikroorganizmaları yok eder ve kötü kokuları önler.

arcelik.com.tr #aşkıtazetutmakiçin


24  BizdenHaberler

MERCEK

“Türkiye’nin dünya 
ticaretinde çok özel bir 

yeri var” 
Türkiye Ekonomi Politikaları Araştırma Vakfı (TEPAV) Dış Ticaret Araştırmaları 

Merkezi Direktörü Bozkurt Aran, dünya ticaretine dair önemli konuları 
Bizden Haberler Dergisi’ne değerlendirdi. 

“Türkiye’nin mutlaka 
yeni pazarlara açılması 
lazım. Bunun için Afrika 
açılımı çok önemli.”


BizdenHaberler  25

Türkiye’nin uluslararası ticaret ağı bugü-
ne kadar hiç olmadığı kadar genişliyor, 
daha önce ilişkide olunmayan ülkelerle 
ihracat-ithalat ilişkileri gerçekleştiriliyor. 
Sadece Türkiye değil, son 10 yılda 
dünya ticaretinde ağırlığı olan gelişmiş 
batılı ülkeler, yerini Uzak Doğu ve diğer 
gelişen pazarlara bırakıyor. Yeni gelişme-
ler, hem uluslararası ticaretin kurallarını 
hem de ülkelerin stratejilerini değiştiriyor. 
Bu kapsamda Türkiye’nin uluslararası 
alandaki aktiviteleri, Dünya Ticaret 
Örgütü içindeki rolü ve önemi de gelişim 
gösteriyor. Türkiye açısından olumlu ola-
rak nitelendirilen tüm bu faaliyetleri 
Dünya Ticaret Örgütü’nün Türkiye daimi 
temsilciliğini yaptıktan sonra, bu yıl ağus-
tos ayından itibaren, Türkiye Ekonomi 
Politikaları Araştırma Vakfı’nda (TEPAV) 
Dış Ticaret Araştırmaları Merkezi’nin 
direktörlüğü görevine başlayan Bozkurt 
Aran değerlendirdi. Aran, Tarsus 
Koleji’nden mezun olduktan sonra 
Ankara Üniversitesi Siyasal Bilimler 
Fakültesi’ni bitirdi, ardından 1973 yılında 
Dışişleri Bakanlığı’nda göreve başladı. 41 
yıllık Dışişleri kariyerinde dört büyükelçi-
lik, iki genel müdürlük ve bir de başkon-
solosluk görevlerinde bulundu. Konu 
ticaret olduğuna, Türkiye’de söz sahibi 
olan isimlerden Bozkurt Aran ile 
Türkiye’nin dünya ticaretindeki yerini ve 
potansiyelini konuştuk. 

Dünya Ticaret Örgütü’nde Türkiye 
daimi temsilciliği yaptığınız dönem-
den biraz bahseder misiniz?
Türkiye bakımından bir geçiş devresinin, 
bir değişim sürecinin yaşandığı bir 
dönemdi. Ülkemiz daha önce az gelişmiş 
ve gelişme yolunda olan bir ülke olarak 
tanınırken yıllar içerisinde yükselen eko-
nomiler kavramı çerçevesinde anılmaya 
başlandı. Yine bu süreçte Brezilya, 
Hindistan, Çin ve Rusya (BRIC) gibi ülke-
lerin yanına ikinci bir grup ülke eklendi. 
Bu ülkeler: Güney Kore, Güney Afrika, 
Meksika, Türkiye ve Endonezya. Bu 
ülkelerin nüfusları BRIC ülkelerinden 
daha düşük olduğu için Gayri Safi Milli 
Hasılaları (GMSH) daha düşük görünebi-
liyor. Ancak bir araya geldikleri zaman 
önemli bir grup meydana getiriyorlar. 
Türkiye, Dünya Ticaret Örgütü nezdinde 
ve dünyada ekonomi ve ticaretle uğra-
şan gruplar veya kuruluşlar nezdinde 
yükselen, önemli bir ekonomi.

ülkelerin ekonomilerinde yarattığı durgun-
luk ciddi bir yavaşlamaya neden oldu. 
Bununla birlikte, Japonya’daki nükleer 
felaket ve Tayland’daki büyük sel de 
yavaşlamada etkili olan diğer unsurlardı. 
Örneğin yaşanan sel felaketi Japonya’da 
yapılan üretimi sınırladı. Bu nedenle de 
tedarik zincirinde bir kırıklık meydana 
geldi. Bu nedenle önümüzdeki günlerde 
tedarik zinciri kavramının çok kullanılmaya 
başlandığını göreceğiz. Libya’da yaşanan 
devrim sonrası ülke ekonomisi hala rayına 
oturmadı. Petrol ihracatındaki düşüş ve 
buna bağlı olarak daha başka krizlerin 
olabileceği beklentisi de dünya ticaretini 
olumsuz etkiledi. Çin’de ekonomik daral-
ma söz konusu olmasa bile, ülke eski 
hızını kaybetti. Bütün bunları birbirine 
eklediğin zaman, mal ticaretinde yüzde 
13,8’den yüzde 5’e iniş söz konusu oldu. 
Ancak şunu söylemekte de fayda var: 
Yüzde 13,8, yaşanan bir ekonomik krizin 
meydana gelen yükselişti ve zaten devam 
ettirilebilir değildi.

Dünya Ticaret Örgütü’nün son 
dönemde en önemli gündem madde-
lerinden biri aynı zamanda World 
Trade Report 2012’nin ana temasıydı: 
Uluslararası ticareti kısıtlayan tarife 
dışı önlemler. Bu konunun Dünya 
Ticaret Örgütü tarafından gündeme 
getirilmesinin ana nedenleri neler? 
Bu önlemler uluslararası ticarette gizli bir 
sorun olarak ortaya çıkıyor. Şimdiye kadar 
uluslararası ticaretin engellenmesi veya 
ithalatın kısıtlanması için en temel neden 
yabancı ülkelerle rekabeti sınırlamak gay-
reti idi. Yerli üretimi desteklemek için itha-
latı kısıtlamak, bunun için de ilk aşamada 
gümrükleri artırmak ve kotalar koymak 
gibi önlemler alındı. İkinci aşamada ise 
Anti-damping, sübvansiyon araçları, telafi 
edici vergiler konulması gibi önlemler söz 
konusu oldu. Bütün bunlar daha net kul-
lanılabilir, teşhis edilebilir ve tedbirleri de 
net alınabilir hususlardı. Ancak şu anda 
bulunduğumuz dönemde farklı bir unsur 
daha ortaya çıktı: İnsan sağlığı... Bu 
konuda alınan tedbirler sadece tarım ala-
nında değil, diğer alanlarda da ihracat için 
ciddi engeller oluşturmaya başladı. Bu 
tedbirlerin ülkeden ülkeye değişmesi ve 
farklı alanlarda olması bir dağınıklık yaratı-
yor. Örneğin, su ihracatı yapan bir ülke, 
su damacanalarında uygulanmak üzere 
insan sağlığına ilişkin özel standartlar 

Türkiye, Dünya Ticaret 
Örgütü ve dünyada ekonomi 

ve ticaretle nezdinde 
yükselen, önemli bir 

ekonomi.

Türkiye’nin bu yükseliş dönemi Dünya 
Ticaret Örgütü içinde nasıl hissedildi?  
Dünya Ticaret Örgütü’nde 2007’de başla-
dığım daimi temsilcilik görevini 2012’ye 
kadar sürdürdüm. Bu süreçte Türkiye’nin 
yükselen bir ekol olarak dünya ticaretinde 
önemli rol oynamaya başladığını, önemli 
bir aktör olmaya aday olduğunu net bir 
şekilde hissettim. Bunu meslektaşlarım da 
bana hissettirdi. Aslında Türkiye’ye göste-
rilen ilginin ana sebebi ülkenin büyümesi 
ya da elde ettiği rakamlar değil. Bu ilginin 
ana sebebi Türkiye’nin geleceğine ilişkin 
beklentilerin yüksek olması. Bu nedenle 
Türkiye’nin dünya ticaretinde çok özel bir 
yeri var. 

Dünya Ticaret Örgütü tarafından her 
yıl yayınlanan World Trade Report’a 
(Dünya Ticaret Raporu) göre fiziki 
malların ticaretinde dünya çapında 
bir yavaşlama göze çarpıyor. Bu 
yavaşlamayı neden ve sonuçlarıyla 
değerlendirebilir misiniz?
Bu, dünya çapındaki farklı krizlerle ilgili bir 
durum. Avrupa’daki krizin, bu kıtadaki 


26  BizdenHaberler

MERCEK

belirliyor. Bunlar bütün dünya tarafından 
kabul edilmiş standartlar olmayınca, bir 
ülke birden bire belirli bir malı ya da kon-
teynırı kabul etmemeye başlıyor. Bu 
kamusal sağlığa yönelik bir tedbir olarak 
ortaya çıkıyor ama daha çok ticareti 
engelleyen bir unsur gibi görünüyor. 

Bu da önümüzdeki dönemde mutlaka 
düzenlenmesi gereken bir alan olarak orta-
ya çıkıyor. Engellerin bir şekilde azaltılması, 
düzeltilmesi lazım. İnsan sağlığı, çevresel 
hususlar ve bazı durumlarda da sosyal bazı 
endişeleri giderecek tedbirler alınmalı. 
Bunlar şimdiye kadar çok fazla göz önüne 
alınmıyordu. Artık çoğunlukla gelişmiş ülke-
lerin kendi halk sağlığını düşünerek almış 
olduğu kararlar, şimdiye kadar söz konusu 
olmayan tedbirleri gündeme getirdi. Bu 
tedbirler, rekabeti kısıtlayıcı ve ticareti 
engelleyici noktaların ortaya çıkmasına 
neden oluyor. 

Türkiye’nin dönem dönem tekrar eden 
cari açık sorununu nasıl yorumluyor-
sunuz? Hükümetin cari açığı azaltma-
ya yönelik politikalarını değerlendirir 
misiniz? 
Türkiye özellikle sanayi mallarında hücum 
oynuyor. Biz, sanayi mallarına ilişkin vergi-
lerin, kotaların veya tarife dışı engellerin 
azaltılmasını ve bu sayede ticaretin serbest 
rekabet ortamı içinde gerçekleşmesini arzu 
ediyoruz. Buna karşın enerjide dışa bağım-
lılık ithalat hacmini artırırken, cari açığın da 
paralel olarak artmasına neden oluyor. 
Cari açık, Türkiye ekonomisini tehdit eden 
bir unsur. Buna karşı tedbir alırken sadece 

Bundan olumlu sonuçlar alınmaya başladı-
ğını gördük. Cari açıkta düşüş trendi başla-
dı. Doğrusu bunun başka çaresi de yok. 

Dünya ticaretinin son 10 yıldaki değişi-
mini değerlendirir misiniz? 
Dünyada ekonomik, bilhassa ticari alanlarda 
yaşanan kaymalar aslında ekonomik ağırlık-
ların değişmesinin bir sonucu. Kore’nin, 
Japonya’nın, Hindistan’ın, Çin’in çok önemli 
ekonomik başarılar elde etmesi buna bir 
örnek. Bu bölgedeki ticaretin artması ve 
başka bir açıdan da hedeflerin değişmesi 
anlamına geliyor. Bu gayet net bir şekilde 
görülüyor. Bu gelişmeler ileriye doğru yeni 
beklentiler de ortaya çıkarıyor. İnsanlarda 
endişe uyandıran ve tedbir almaya zorlayan 
da işte bu ileriye dönük beklentiler. Çin’in 
bugünkü hızla gidecek olursa yapılabilecek-
ler, Kore’nin geleceğe ilişkin olası faaliyetleri, 
her iki devletin dünya ticaretinde ne kadar 
büyük bir paya sahip olacağı gibi soru işa-
retleri tüm ülkeleri ciddi politika arayışı içine 
sokuyor. Uluslararası ticaret çok akıcı bir 
husus. Çünkü uluslararası dengelerin ne 
şekilde değiştiğini ilk gösteren unsur tica-
ret... Ticareti uluslararası politikalar ve diğer 

Kaynak: TÜİK

Son 10 yılda Türkiye’nin dış ticaretinde ciddi bir hacim 
artışı gerçekleşti

İHRACAT

2001

AB

Diğer 
Ülkeler

Miktar 
(Milyar 
Dolar)

Miktar 
(Milyar 
Dolar)

Miktar 
(Milyar 
Dolar)

Miktar 
(Milyar 
Dolar)

İhracattaki 
Payı

İhracattaki 
Payı

İthalattaki 
Payı

İthalattaki 
Payı

20012011 2011

İTHALAT

17,5

13,5

%56

%44

70

64

%52

%48

20

21

%49

%51

91

149

%38

%62

ithalatı kısıtlamak değil, ithalatın başka 
şekilde azalmasını sağlamak da gerekiyor. 
İthal edilen ürünlerin bir kısmının 
Türkiye’de üretilmesini sağlamak ve bunun 
için teşvikler uygulamak gerekebiliyor. 
Hükümetin yapmış olduğu politika genel 
çizgileriyle bu şekilde tarif edilebilir. 


BizdenHaberler  27

unsurlar takip ediyor. Yani güvenlikten, siya-
sete kadar birçok konu bu gelecek beklen-
tileri etrafında şekilleniyor. 

Yine bu beklentiler etrafında şekille-
nen Asya-Pasifik ortaklıklarını değer-
lendirebilir misiniz?
Türkiye’de çok fazla gündeme gelmeyen 
Amerika’nın “Pasific Partnership” yaklaşı-
mı oldukça önemli. Bu, temelde Çin’in 
etrafındaki bazı ülkelerle Amerika’nın çok 
ciddi bir ticaret ortaklığı meydana getirme 
çabasının bir ürünü. Bunu aynı zamanda 
Çin’in yükselişinin karşılığında Amerika’nın 
almış olduğu bir reaksiyon, bir kontra-
tedbir olarak değerlendirmek de mümkün. 
Türkiye ise dünyada ihracatta 23’üncü 
sırada, ithalatta da 14’üncü sırada. Son 
10 yıldır aşağı yukarı bu böyle. Ama Türk 
ekonomisindeki büyük gelişme, Türkiye’ye 
ilişkin beklentileri çok yükselttiği için 
Türkiye de yüksek ekonomiler içinde dik-
kat çeken bir duruma geldi. Ve bunun 
sonucu olarak Türkiye Dünya Ticaret 
Örgütü’nde, uluslararası ticarette ve ulus-
lararası ekonomide çok ciddi takip edilen 
bir ülke oldu.

çok müdafaa oynuyor. Bizim tarım alanın-
da birinci önceliğimiz, ithal tarım mallarının 
Türkiye’ye girmesini olabildiğince yüksek 
vergilerle engellemek. Ama Türkiye son 
derece büyük bir potansiyele sahip. 
Türkiye bu alanda son dönemlerde önemli 
evreler geçirdi. Türkiye yüzde 67.2’ lik 
tarım üretimine sahip. Yaklaşık 15,6 milyar 
dolar tutarında ihracatımız var, buna 
mutedil 17,6 milyar dolarlık ithalatımız var. 
Aradaki iki milyar dolarlık fark aslında 
temel ihtiyaçlarımızın karşılanmasından 
kaynaklanıyor. Ülkeler geliştikçe, ihtiyaçla-
rın çeşitlenmesiyle alakalı olarak son ürün-
lerin ihracatı artıyor.

Tarım alanında Türkiye önemli bir ihracatçı 
olabilir. Gıda fiyatlarının bundan 4-5 yıl 
önce bir spekülasyon sonucu, bazı grup-
lar tarafından yükseltildiği iddia ediliyordu. 
Bundan sonra anlaşıldı ki tarım ürünleri 
fiyatlarındaki yükselme tamamen yapısal 
bir sorun. Buradan, bunun devam edece-
ği anlaşılıyor. Böyle bir ortamda, Türkiye 
bu alanda epey bir avantaja sahip.

Türkiye’yle ilgili uluslararası ticaret 
alanında ileriye dönük tahminleriniz 
neler?
Türkiye bazı konularda son derece bilinçli 
bir politika uyguluyor, bazı konularda ise 
içgüdüsel davranıyor. Bunlardan da şim-
diye kadar olumlu sonuçlar aldık. Ama 
biraz daha dikkatli olmamız lazım. 
Türkiye hizmet ticareti alanında çok 
büyük bir potansiyele sahip. Önümüzdeki 
dönemde yapacağımız serbest ticaret 
anlaşmalarına, mutlaka hizmet ticaretini 
eklememiz gerek. Türkiye’nin mal ticareti 
yanında hizmet ticaretinde de son dere-
ce başarılı olması mümkün. Bazı alanlar-
da Türkiye çok önemli mesafeler alabilme 
potansiyeline sahip. Yaptığımız ikili ticaret 
anlaşmalarında eğitim veya sağlık konu-
sunda hizmet ticareti yapmamız söz 
konusu olabilir. Türkiye’de sağlık alanın-
da geliştirdiğimiz bir teknolojiyi, o ülkeler-
de uygulayabilmemiz mümkün. Hem o 
ülkelerde pay almamız hem de Türkiye’ye 
önemli yararlar sağlayabilmemiz müm-
kün. Bu konuda Türkiye’nin potansiyeli-
nin belirlenmesi, bir hizmet platformunun 
oluşturulması ve hizmet ihraç edebilece-
ğimiz alanların iyice belirlenmesi gerekir. 
Tarım da önemli bir potansiyel. 
Türkiye’nin şimdiye kadar zayıf olarak 
görülen bu alanları belki de Türkiye’nin 
gerçek gücünü ortaya koyuyor. 

Uluslararası dengelerin ne 
şekilde değiştiğini ilk gösteren 
unsur ticaret oluyor. Ticaretin 

arkasından uluslararası 
politikalar ve diğer unsurlar 

takip ediyor.

Dünya Ticaret Örgütü, 
dünyadaki ticari 
hareketlenmeleri 
yakından takip ediyor.

Türkiye’nin Uzak Doğu’yla ticarete 
daha fazla ağırlık vermesini bekliyor 
musunuz?
Türkiye’nin kendi doğal pazarı var. 
Dünyanın en zengin bölgelerinden biri 
Avrupa. Türkiye’nin de Avrupa’yla olan 
ticareti yükselerek gidiyor. Oransal olarak 
Avrupa’yla ihracatımız düşüyor ama 
rakam olarak önemini muhafaza ediyor. 
Ayrıca bizim çevremizdeki ülkeler var: Orta 
Doğu ve Orta Asya. Bütün bunları dikkate 
aldığımızda Türkiye’nin Uzak Doğu’ya 
müthiş bir ticari ilişki yaşamasını  çok 
yakın gelecekte olası görmüyorum. 
Türkiye’nin mevcut pazarlarda payını artır-
mak suretiyle ihracat artışını sağlayabilme-
si mümkün değil. Türkiye’nin mutlaka yeni 
pazarlara girmesi lazım, bunun için Afrika 
açılımı çok önemli. Afrika’nın doğal kay-
nakları ve zor bir pazar olarak kabul edil-
mesi bu bölgenin önemini artıran başka 
bir faktör. 

Birleşmiş Milletler’in 2011 raporlarına 
göre son 10 yılda gıda fiyatları rekor 
bir yükseliş gösterdi. Rapora göre  bu 
şekilde devam ederse gıda fiyatları 
2030’da iki katına çıkacak. Gıda fiyat-
larının bu yükselişi ne tür sonuçlara 
gebe? 
Benim çok önemsediğim bir konuya gir-
miş oldunuz. Türkiye açısından değerlen-
dirdiğimizde, Türkiye’nin ekonomisinin 
yüzde 26’sı tarıma dayalı olduğu için daha 


TOPLUMSAL SORUMLULUK

28  BizdenHaberler

2008 yılından beri her yıl ‘tüm dünya için 
öncü ve örnek nitelikteki çalışmaları’ nede-
niyle dünyanın farklı noktalarındaki hayırse-
verlere verilen, 2011 yılında ise Koç Ailesi’ne 
takdim edilen BNP Paribas Hayırseverlik 
Ödülü, İngilizce ve Fransızca yayınlanan bir 
kitapla taçlandırıldı. Prof. Suzanne Berger 
tarafından Koç Holding Yönetim Kurulu 
Başkanı Mustafa V. Koç’a takdim edilen ve 
Koç Ailesi’nin hayırseverlik faaliyetlerini 
fotoğraflarla anlatan kitap Türkiye’nin çağ-
daşlaşma yolculuğunun evrelerine de ışık 
tutuyor.

“VEHBİ KOÇ DÜNYAYA İLHAM 
VERİYOR” 
 “Vehbi Koç, kendisine çok şeyler kazandı-
ran ülkesine katkı sağlamak için çalıştı. 
Türkiye’de ve elbette dünyada bu hareketin 
sonucu çok daha önemliydi: Bu, bağlılığın 
başkalarını da hayırseverlik için nasıl motive 
edebileceğinin bir göstergesiydi. Vehbi 
Koç’un kendi ülkesinin vatandaşlarının iyiliği 
için bencilce olmayan bağlılığı Türkiye’nin 
çok daha ötesinde dünyaya ilham vermeye 
devam ediyor” diyor Vehbi Koç’un ülkesini 
geliştirmek için gösterdiği çabalarla ilgili ola-
rak kaleme aldığı önsözünde BNP Paribas 
CEO’su Jean-Laurent Bonnafe. Aslında bu 
sözler BNP Paribas’ın bir organizasyonu 
olan BNP Paribas Varlık Yönetimi tarafından 
verilen BNP Paribas Hayırseverlik Ödülü’nün 
neden Koç Ailesi’ne takdim edildiğini özetle-
meye yetiyor.
 
Guy-Pierre Chomette’in yazarlığını üstlendi-
ği “Koç: Modern Türkiye’de Hayırseverliğin 
Öyküsü” adlı kitapta 17 Okul Projesi kap-
samında açılmış olan Şanlıurfa’daki bir ilko-
kuldan Amerikan Hastanesi’ne, Koç 
Üniversitesi’nden Rahmi M. Koç Müzesi’ne 
kadar eğitim, sağlık, kültür ve sanat alanın-
da faaliyet gösteren Vehbi Koç Vakfı’nın 
izleri sürülüyor. Ahmet Sel’in eşsiz fotoğraf-
larıyla daha da özel hale gelen kitabın 
önsözünde Vehbi Koç’un Türkiye’de hayır-
severliğin kurumlaşmasındaki öncülüğüne 
dikkat çekiliyor. Bu özel ödülün Türkiye’ye 
gelişi aşamasında Jüri Başkanlığı görevini 
yürüten Prof. Suzanne Berger kitapta kale-
me aldığı önsözünde, Türkiye’de Vehbi 
Koç’un özel müzelerle ilgili yasaların değiş-
mesine, Türkiye’nin ilk özel müzesi olan 
Sadberk Hanım Müzesi’nin açılmasına, eği-
timde reform sayılabilecek değişikliklere 
öncülük ettiğine dair ayrıntılara vurgu 

Hayırseverliğe 
Adanmış Bir 
Hayatın 
Hikâyesi...
2011 yılında BNP Paribas’tan Bireysel Hayırseverlik 
Ödülü ile onurlandırılan Vehbi Koç Vakfı ve Koç 
Ailesi’ne ithafen “Koç: Modern Türkiye’de Hayırseverliğin 
Öyküsü” adıyla Fransızca ve İngilizce olarak 
yayımlanan kitap, özveriyle geçen bir hayatın izlerini 
ve Türkiye’nin bir dönemini gözler önüne seriyor.


BizdenHaberler  29

yaparken vakfın kuruşundan bu yana 190 
binden fazla eğitim bursu verdiğine de dik-
kat çekiyor. 

HayıRSEverlik Faaliyetlerine 
Devam
Koç Holding Yönetim Kurulu Başkanı 
Mustafa V. Koç bu özel kitaba ilişkin yaptığı 
açıklamada; küreselleşen dünyanın, nüfus 
artışı ve teknolojik gelişmelerin beraberinde 
getirdiği sorunlardan etkilendiğine, bu sorun-
ların çözümü için etkin ve verimli hayırseverlik 
faaliyetlerine ihtiyaç duyulduğuna dikkat çeki-
yor. Ardından da sözlerine “Sıkça söylediği-
miz gibi bizler merhum dedem Vehbi Bey’in 

Vehbi Koç’un kendi ülkesinin 
vatandaşlarının iyiliği için 
bencilce olmayan bağlılığı 

Türkiye’nin çok daha ötesinde 
dünyaya ilham vermeye 

devam ediyor

“Ülkem varsa ben de varım” felsefesini kendi-
mize düstur edindik. Bu kıymetli söz ekono-
mik büyüme ve kalkınma ile eğitimi, sağlığı, 
kültür ve sanatı bir bütün olarak gören vizyo-
ner, yenilikçi, çok yönlü ve bütünleştirici bakış 
açısını yansıtmaktadır. 43 yıl önce Vehbi Koç 
Vakfı ile kurumsal bir kimliğe kavuşmuş olan 
bu bakış açısı, yıllar içinde eğitim, sağlık ve 
kültür alanında birbirinden kıymetli projelerde 
hayat bulmuştur.” Daha sonra Vehbi Koç 
Vakfı’nın yaşadığımız dünyada hayırseverlik 
faaliyetlerine destek vermeyi artırarak sürdü-
receğini ifade eden Mustafa V. Koç, bu kita-
bın basılmasının büyük bir onur ve sevinç 
kaynağı olduğunu vurguluyor.

İşte BNP ParIbas’ın gözünden ve Fotoğraf sanatçısı 
ahmet sel’in objektifinden Vehbi Koç Vakfı’nın özel 

çalışmaları

Vehbi Koç Vakfı, ilkokuldan 
üniversite çağına kadar pek 

çok öğrencinin eğitim 
hayallerini gerçekleştirmeye 

devam ediyor. 17 Okul Projesi 
kapsamında açılan ilköğretim 

okulları da, Koç 
Üniversitesi’nde burslu 

okuyan öğrenciler de bunun 
en başarılı örnekleri arasında 

yer alıyor. 

Vehbi Koç Vakfı, Türkiye’nin 
ilk özel müzesi olan Sadberk 
Hanım Müzesi ve ilk sanayi 
müzesi olma özelliği taşıyan 

Rahmi M. Koç Müzesi gibi 
örneklerle ülkemizde 

müzeciliğin gelişmesine ve 
müzelere gösterilen ilginin 

artmasında önemli rol 
oynuyor. 

Vehbi Koç Vakfı, sağlık 
alanında gerçekleştirdikleri 

ile örnek olmaya devam 
ediyor. VKV Amerikan 

Hastanesi’nde uygulanan 
modern tedavi yöntemleri ve 
yeni açılan Koç Üniversitesi 

Tıp Fakültesi sağlık 
sektörünün gelişimine verilen 

en önemli destekler olarak 
göze çarpıyor.


BİZ’DEN

Giresun Arçelik Bayisi Sertaç Güneş, Kocaeli 
Üniversitesi Bilgisayar Mühendisliği bölümün-
den mezun olduktan sonra ticarete atılmaya 
karar vererek baba mesleğini seçiyor. Koç 
Topluluğu’nun bir üyesi olduktan sonra tanış-
tığı Ülkem İçin Projesi’nin gönüllülerinden biri 
olan Güneş, sosyal sorumluluk projelerinin iş 
hayatını olumlu yönde etkilediğini söylüyor.

Kendinizden ve Arçelik ailesiyle tanışma-
nızdan bahsedebilir misiniz?
1985 yılında Giresun’da doğdum. Arçelik ile 
tanışmam 1995 yılında babamın Arçelik Bayi 
olmasıyla başladı. Ben o yıllarda ortaokul ve 
lise dönemlerindeydim. Boş zamanlarımda 
mağazaya uğrar, elimden geldiğince yardım 
ederdim. O zamandan beri ticaretin keyifli bir 
iş olduğunu düşünmüşümdür. 2002 yılında 

liseyi bitirdim ve Kocaeli Üniversitesi 
Bilgisayar Mühendisliği bölümünü kazandım. 
2006 yılında mezun oldum ve Giresun’a 
döndüm. Aslında mesleğimi yapmaktı ama-
cım. Fakat 2006’da döndüğümde artık işe 
yardım etmenin dışında daha aktif çalışmaya 
başladım. Ve böylece ticaret daha da keyifli 
olmaya başladı. Benim daha yoğun çalış-
mamla birlikte babam 1 yıl sonra işten tama-
men uzaklaştı ve 5 senedir ben, ikinci nesil 
olarak yoluma devam ediyorum.

Arçelik markasının ürünlerini satan bir 
bayi olmak hayatınıza ne katıyor? 
Yurtiçinde ve yurt dışında 57 yıldır kendini 
kanıtlamış olan Arçelik, toplumun her kesimi 
tarafından kabul görmüş ve tercih edilen bir 
marka. Tüketicilere belli bir ürün kategorisi için 

akıllarına ilk gelen marka sorulduğunda birinci 
sırada söyledikleri isim “Arçelik”. Ama burada 
tanınabilirlikten daha önemli bir şey var. O da 
güven. Müşteri memnuniyeti ve çevreye 
duyarlılık anlayışıyla hareket eden bu marka-
nın yüksek ölçüde güven duyulan bir marka 
olduğunu düşünüyorum. İşte böyle bir marka-
yı satıyor olmak, insana güven, sosyallik, 
saygı, ve tabi ki para kazandırıyor.  Özellikle 
insan ilişkilerinde gerçekten çok üst düzeylere 
çıkmanızı sağlayan bir marka.

Bir bayi olarak markayla ilişkiniz hakkın-
da ne düşünüyorsunuz? Bu ilişkinin 
başarınızdaki rolü nedir? 
Arçelik markasının “Biz bir aileyiz” sloganı beni 
hep etkilemiştir. Aslında bu sadece bir slogan 
değil, bu kurumun gerçekte nasıl hareket etti-

“HEDEFİMİZ: İŞBİRLİĞİMİZİ 
DAİMA İLERİYE TAŞIMAK”

Arçelik ailesinin en genç bayilerinden biri olan Sertaç Güneş, ticari başarılarıyla olduğu 
kadar Ülkem İçin Elçisi olarak gösterdiği performansla da örnek oluyor. 

30  BizdenHaberler

Yurtiçinde ve yurt 
dışında 57 yıldır 

kendini kanıtlamış 
olan Arçelik, toplumun 

her kesimi tarafından 
kabul görmüş ve tercih 

edilen bir marka.


BizdenHaberler  31

yaşam kalitelerinin iyileştirilmesine destek 
olacak uygulamalarda rol model olmayı ve 
bu konuda toplumsal bilincin ve duyarlılığın 
oluşturulmasını sağlamayı amaçlıyoruz. 

Sosyal sorumluluk projelerinde gönüllü 
olarak yer almak isteyenlere neler söy-
lemek istersiniz?
Artık toplumda, hem bireysel hem kurumsal 
olarak bilinçli bir duyarlılığın geliştirilmesi ve 
sorunlara sahip çıkıp çözümün bir parçası 
haline gelinmesi gerekiyor. Bu bağlamda bu 
projelerde gönüllü olarak yer almak isteyen-
lere bu fikirlerini ertelememelerini ve mutlaka 
bir yerden başlamaları gerektiğini düşünüyo-
rum. Projelerde daha aktif rol aldıkça, daha 
fazla sorumluluk aldıkça, böyle projelerde 
yer alma kararı verdikleri için kesinlikle 
memnun olacaklar. 

Koç Topluluğu’nun sürdürdüğü sosyal 
sorumluluk projeleri hakkında ne düşü-
nüyorsunuz?
Koç Topluluğunun asıl hedefi, sosyal sorum-
luluk olgusunu yaygınlaştırarak, toplumsal 
sorunlara karşı daha katılımcı bir tutum geliş-
tirmeyi ve yerel gelişimi destekleyerek yaşam 
standardını yükseltecek projelerin hayata 
geçirilmesidir. Seçilen projeler hep ülkemizin 
sorunlarına çözüm odaklı. Tabii bu projelerin 
sürdürülebilir ve tekrarlanabilir olması çok 
önemli. Siz bir kıvılcım çıkarırsınız ve ateş 
yanmaya başlar. Bu projeler, İnsanlarda sos-
yal sorumluluk duygusunun artmasını sağlar. 
Sorumlu vatandaşlık kültürünü yaygınlaştırır. 
Sonuç olarak sorunlara karşı oluşturulmuş 
çözüm uygulamaları ile toplumsal kalkınma-
ya büyük katkı sağlanır. 

ğini anlatan bir söz. Tıpkı bir aile gibi. Eğer 
işle ilgili bir sorununuz varsa bunu şirkete bir 
şikayette bulunur gibi değil, bir dostunuza 
sitem edermiş gibi anlatıyorsunuz yöneticile-
re. Ya da bir başarı yakaladığınızda bir dost 
gibi takdir ediliyor ve ödüllendiriliyorsunuz. 
Diğer bayilerle iletişiminiz kardeşlik havasında 
geçiyor hep. İlişkilerin böyle olması alt edile-
mez bir başarıyı getiriyor haliyle. Farklı mar-
kaları yakından inceleme fırsatım oldu hep. 
İletişimin bu kadar yoğun, bu kadar yararlı, 
bu kadar düzgün işlediği bir markaya henüz 
rastlamadım. Şimdi “Dünyaya saygılı, dünya-
da saygın” bir aile olarak yolumuza tüm 
hızıyla devam ediyoruz. 

Giresun’da müşteri profilinizi kimler 
oluşturuyor? Müşterilerinizin en çok ter-
cih ettikleri Arçelik ürünleri neler?
Giresun; memur, esnaf ve çiftçilerin daha 
yoğun olduğu bir kent. Çiftçilik neredeyse 
tamamen fındığa dayalı. Kentte yaşayan 
müşteriler kadar köyde yaşayan müşterileri-
miz de var. Daha önceden markaya beyaz 
eşyadan aşina olunduğu için beyaz eşya ter-
cihi elektroniğe göre daha fazla tabi. Bilişim 
çağındayız ve Arçelik yenilikleri çok iyi takip 
eden ve Ar-Ge konusunda uzman bir marka. 
Müşterilerin Arçelik marka elektronik tercihi 
de hızlı bir şekilde ivmelenmekte.

Arçelik ve Koç Toplululuğu ile olan işbir-
liğinizi ileriye taşımak ve gelecek nesil-
lerin devam ettirmesini sağlamak istiyor 
musunuz? Neden? 
Hedefimiz işbirliğimizi daima ileriye taşımak 
olmuştur. Koç Topluluğu çalışan ve bayi 
sayısı ile çok büyük bir aile. Ve bu aileyle 
işbirliği içinde olmak gerçekten çok keyifli ve 
yararlı. İleride çocuklarımın meslek tercihi ne 
olur şimdiden kestirmek zor tabi. Ama bu 
işin içinde büyüyecekleri için babam ve 
bende olduğu gibi, işi sevmeleri ve bu marka 
ve toplulukla ilişkilerini ve işbirliğini devam 
ettirmeleri olası görünüyor. Eğer tercihleri bu 
yönde olursa ben de desteklerim tabi ki. 
Çünkü bu sektörde çalışabilecekleri tercihle-
rin en büyüğü ve en başarılısı Koç Topluluğu. 
Daha doğru tabiriyle “Koç Ailesi”.

Gönüllülük esaslı projelerde yer alıyor-
sunuz. Bunlardan biri de Ülkem İçin 
Projesi…  Bu faaliyetlerinizden ve 
Ülkem İçin Elçisi olarak gerçekleştirdiği-
niz çalışmalardan bahseder misiniz? 
Çalışmaktan, para kazanmaktan, daha 
önemli kavramlar var hayatımızda. Vehbi 
Koç’un sözü geliyor aklıma: “Ülkem varsa 

ben de varım.” Yaşadığımız topluma karşı 
sorumluluklarımız olduğunu düşünüyorum. 
Toplumsal sorunları aşabilmek için bu 
sorumluluğun bilincinde olmamız gerektiğini 
düşünüyorum. Bu iş tamamen gönüllülük 
işi, insanın içinden gelmeli. İnsan topluma 
karşı bu sorumluluk duygusunu içinde his-
setmeli. Bu sayede gönüllülük esaslı proje-
lerde yer alabilirsiniz.

“Ülkem İçin” Projesi ile 2006 yılında yani Koç 
Holding’in 80. yılında tanıştım. 2011 yılına 
kadar tüm projelerde elimden geldiğince yer 
aldım. 2011 yılında artık tam anlamıyla 
sorumluluk almak gerektiğini düşünerek 
Giresun Ülkem İçin Elçisi oldum. Diğer Koç 
Topluluğu çalışanları ve bayileri ile birlikte 
çok başarılı bir kan bağışı kampanyası ger-
çekleştirdik. Projede aldığım rol ve sorumlu-
luk arttıkça duyarlılığım daha da arttı. Bu 
sene yine gönüllü elçi olmaya karar verdim. 
Bu sene “Ülkem İçin Engel Tanımıyorum” 
projesini hayata geçiriyoruz. 

“Ülkem İçin Engel Tanımıyorum” uygulama-
mızda, engellilerin iş hayatı ve sosyal hayatta 

Arçelik markasının “Biz bir 
aileyiz” sloganı beni hep 

etkilemiştir. Aslında bu sadece 
bir slogan değil, bu kurumun 

gerçekte nasıl hareket ettiğini 
anlatan bir söz.


SOHBET

Dünyaca ünlü ritim ustası Okay Temiz, 
müziğin gücüyle insanları bir araya 
getirmeye ve birlik olmanın anlamını 
yaşatmaya devam ediyor.

Ritimden Doğan 
Sinerji 

32  BizdenHaberler

Cazın usta isimlerinden Okay Temiz, yıllar-
dır müzisyen kimliğinin yanına eklediği 
eğitmen kimliği ile de tanınıyor. Ritimle bir-
likte takım çalışması kavramını hayata 
geçiren Temiz, her seviyeden çalışanı ve 
meslektaşı bir araya getirerek birlikte üret-
melerini sağlıyor. Bu şekilde aradaki iletişi-
mi güçlendirmek, uyum sorunlarını gider-
mek ve “biri olmadan diğeri olamaz” kav-
ramını beyinlere yerleştirmeyi amaçlıyor. 
Türkiye’nin önde gelen şirketlerine verdiği 
eğitimlerle ‘ekip’ kavramına farklı bir yakla-
şım getiren Temiz, birçok orkestra ve 
grupla da müzikal çalışmalarına devam 


BizdenHaberler  33

ediyor. Ritim Atölyesi’nde çocuklara ve 
yetişkinlere ayrı ayrı ritim çalışmaları da 
yaptıran Temiz, caz konusunda eğitmen 
sayısının yetersizliğinden yakınıyor. 
Temiz’e göre iyi eğitmen olmak için iyi 
müzisyen olmak gerekiyor. 

Türkiye’deki en önemli caz sanatçıla-
rından birisiniz. Özellikle sizin döne-
minizi göz önüne aldığımızda bu alan-
da kendinizi geliştirmeniz nasıl müm-
kün oldu? 
Bizim zamanımızda günümüzdeki kadar 
çok imkan yoktu. Bizde olmadığı gibi 
Bulgaristan’da da yoktu, Çekoslovakya’da 
da yoktu, Romanya’da da yoktu, 
Polonya’da da yoktu. Ama onlar buna 
rağmen cazda çok ilerlediler. Çok önemli 
caz müzisyenlerini ortaya çıkardılar. Ben 
taş plak döneminde ve hatta kıtlık zama-
nında küçücük bir radyodan İngiliz kanalı-
nın caz programını dinlerdim. Kulaklık da 
yoktu o dönemlerde, radyoyu gece yarısı 
kulağıma yaslar öylece beklerdim, dinler-
dim. Başka bir deyişle his, istek, aşk ve 
öğrenme hevesi vardı bende. O zamanlar-
da biz herşeyi radyolardan dinledik, analiz 
ettik ve öğrendik. Şimdi ise imkan çok 
daha fazla. Gençler yeter ki öğrenmek 
istesin… Teknoloji çok ilerledi. İnternette 
herşey var. Mesela benim oğlum internet-
ten trompet çalmayı öğrendi. Yine inter-
netten piyano dersleri alıyor. 

İnternet bu açıdan yeterli mi? 
Tabii yeterli, bir de eğitmen olsa. 

Eğitmen yok mu peki?
Türkiye’de iyi cazcıların çoğu eğitmenlik 
yapmıyor. İyi çalanlar genellikle solist olu-
yor ve sahneye çıkıyor. Aslında iyi çalanla-
rın eğitmen olması lazım. Ben anaokulun-
da bile ders veriyorum. Geçtiğimiz günler-
de bir konserimiz vardı. 100 tane çocuk 
sahnede afrika davulu çaldı. Bu tip şeyler 
yapmak çok önemli. Her müzisyenin kendi 
ülkesinde, şehrinde, köyünde, kasabasın-
da ders vermesi lazım. Bildiği enstrüman 
her neyse; zurna, darbuka, davul… Her 
ne olursa olsun mutlaka ders vermesi 
lazım. Hindistan böyledir mesela. 
Hindistan’ın köylerinde enstrüman çalan 
kişiler yanındakine de öğretir. Ancak biz 
bu konuda Hindistan’dan bile gerideyiz. 
Çünkü burada bir kıskançlık, çekememe 
var. “Öğretirsem işimden olurum” mantığı 

var. Öğretse bile bildiğini tam manasıyla 
öğretmiyor kişi. İşin püf noktasını vermiyor.

Konu caz olunca bu kişilerin sayısı 
daha da azalıyor galiba. Neden?
Caz, bir gelir elde etme aracı değil. Bizler 
cazdan geçinmeyi pek düşünmüyoruz. 
Çünkü caz fazla para kazandırmaz. 
Yaşamını ona göre ayarlaman lazım. Sen 
bir yerde caz çalarsın seni 5 kişi dinler 
öbür tarafta bir pop müzisyeni çalar onu 
10 bin kişi dinler. Arada dünyalar kadar 
fark var. Bu biraz da ülkenin kültür seviye-
siyle ilgili tabi. 

Buna rağmen ritim gruplarını var. 
Biraz bu gruplardan bahseder misi-
niz?
Ritim grubumuzda doktor var, banka 
müdürü var, hocalar var, talebeler var 
kısaca her türlü insan var. Şu anda 80 
talebemiz var. Aslında onlar talebe değil, 
hepsi iş sahibi insanlar. Onlara tamtam 
çaldırıyoruz. Tüm bu eğitimlerin dışında 
benim doğum günümde-ki buna ‘Ritmin 
Günü’ diyoruz, her sene devasa konserler 
veriyoruz. 

Bu insanların hepsinde ‘ritim’ duygusu 
var mı peki? Ritim nedir?
Ritim duymasını öğrenmektir; hem görerek 
hem de duyarak. En iyisi kulak eğitimidir 
yani duyduğunu algılayıp kaslarına ver-
mektir. İnsanlarda bu konuda bir noksanlık 
var maalesef. Ama aslında bu hepimizde 
olan bir yetenek. Birşey duyduğun zaman 
hemen adapte olabilme yeteneği farkında 
olmasa da herkeste var.

Bu yeteneği dinleyip deneyerek mi 
geliştiriyoruz?
Tabii bu bir dinleme tekniği. Maalesef 
günümüzde hiçbir konuda dinleme eylemi-
ni tam olarak gerçekleştirmiyoruz. 
Karşımızdakine bir şey soruyoruz ama 
cevabını beklemiyoruz ya da dinlemiyoruz. 
Ritimde dinlemek esastır. 

2012 yılının sonuna yaklaşıyoruz. Bu 
yıl için gerçekleştirmeyi planladığınız 
projeleriniz var mı? 
Ben 28 sene İsveç’te yaşadım. 1974 yılın-
da İsveç Türk caz grubu Oriental Wind’ı 
kurduk. Bu grupta keman, saksafon, flüt, 
klarnet, bas ve piyano gibi batı kökenli 
enstrümanların yanı sıra zurna, ney, kaval, 

Avrupa, Amerika ve 
Hindistan’da yaklaşık 3300 

konser veren ve 350 festivale 
katılan Okay Temiz’in yurt içi 

ve yurt dışından çeşitli 
sanatçılarla birlikte 60’ın 

üzerinde albümü bulunuyor. 


SOHBET

34  BizdenHaberler

1939 yılında İstanbul’da doğan Okay 
Temiz, musiki eğitimi almış olan 
annesi Naciye Temiz’in de 
yönlendirmesiyle notaların sihriyle 
tanıştı. Yine annesinin desteği ile 
Ankara Klasik Müzik Devlet 
Konservatuarı’nda vurmalı çalgılar 
ve timpani eğitimi aldı. 1955’te 
profesyonel müzik yaşantısına adım 
attı. 1967 yılında Ulvi Temel 
orkestrasına katılıp Avrupa’da büyük 
dans lokallerinde çalıştı. Aynı 
yıllarda İsveç macerası başladı. 
Orada doğaçlama alanında büyük 
etkisi olan trompetçi Maffy Falay ile 
tanıştı ve birlikte Türk folklör 
melodilerindeki kıvraklık ve ritmi 

farklı bir platformda açığa 
çıkardıkları Sevda grubunu kurdular. 
İsveç’teki kültürel çalışmalarını 1990 
yılına kadar sürdürdü. Makam 
müziğini caza uygulama amaçlı 
çalışmaları sırasında Türkiye’den 
pek çok müzisyeni keşfedip onları 
dünya standartlarına taşıdı. Avrupa, 
Hindistan ve Amerika turları, 
konserler, albüm çalışmaları, 
seminerler birbirlerini takip etti. 
Tüm bu çalışmaları Türkiye’den 
dünyaya yaymak ve daha çok Türk 
müzisyeni ile beraber olmak 
amacıyla 1998 yılında uzun süreli 
kalamadığı Türkiye’ye Kültür 
Bakanlığı’nın desteği ile yerleşti ve 

buradaki çalışmalarına başladı. 
Selanik, Atina, Barselona, Budabeşte, 
Zürih, Ljubliana, Amsterdam, 
Roterdam, Lahey, Lizbon gibi 
Avrupa’nın önemli sanat 
merkezlerinde Türk ve dünya 
ritimleri tanıtım programları, 
seminerleri düzenledi. Ayrıca Kültür 
Bakanlığı Türk Müziği topluluğunda 
kadrolu sanatçısı olarak İstanbul, 
Ankara ve İzmir’de çeşitli konserler 
verdi. Okay Temiz yıllar boyunca 
topladığı ve yaptığı bir çok farklı 
enstrüman dahil tüm vurmalı 
çalgıları kendine özgü bir biçimde 
yorumluyor ve en basit ritimleri bile 
çarpıcı bir anlatıma dönüştürebiliyor.

Cazla Yoğrulan Bir Yaşam

Okay Temiz’in kendi icat ettiği ve bizzat 
yaptığı enstrümanlar arasında Berimbau, 
Magic Pyramid, Ocean Phone, Artemiz, 
Dumbuka ve Yayza geliyor. 

ud, saz, gayda ve sipsi gibi Türk enstrü-
manlarını bir araya getirerek ilginç bir sen-
teze ulaştık. Bir dönem annem Naciye 
Temiz de grubun içine katıldı ve İsveç’te 
bazı konserlere eşlik etti. Oriental Wind 
grubunun ilk kurucuları piyanist Bobo 
Stensson, Bass’cı Palle Danielson, saksa-
foncu Lennart Aberg, Gayda ve Neyde 
Hacı Tekbilek gibi ünlü müzisyenler idi. 
Kökeni bu kadar eski olan bu grupla şimdi 

yeni bir konser vereceğim. Onlarla bir ya 
da iki senede bir, bir araya geliyoruz. Bu 
sene konserimizi Modern Müze’de vere-
ceğiz. Bu benim için çok önemli. Çünkü 
uzun yıllar orada yaşadım ancak bazı fes-
tivallerin dışında çok fazla konser verme-
dim. 

Türkiye’de festivallerde sizi çok göre-
miyoruz. Çağrılmıyor musunuz? Böyle 
bir davet olsa gider misiniz? 
Tabii ki. Belediye şenlikleri, okul şenlikleri, 
bahar şenlikleri ne bileyim herhangi bir 
açılış, tabii ki giderim. Bunlara hep pop 
sanatçılarını çağırıyorlar. Mesela bu sıralar-
da bir motor festivali yapılacağını öğren-
dim. Ben Stockholm’de motosiklet festi-
valine iki defa çağırıldım. Ama burada hiç 
öyle bir davet olmadı. 

Caz yüksek sanat olarak algılanıyor, 
bundan olabilir mi? 
Alakası yok. Bizim mütevazılığımızla alakalı 
bir durum. Biz sadece müzik yapıyoruz. 
Çünkü müziğe laf girdiği zaman müzik 
olmaz, o sözler müziği alır götürür. 
Müziğin başlangıcı enstrümantaldir. 
Gırtlağını enstrüman gibi kullanabilen 
solistlerle ancak bunun tersi iddia edilebilir. 

Temiz, yıllar boyunca topladığı 
ve yaptığı farklı enstrümanlar 

dahil tüm vurmalı çalgıları 
kendine özgü bir biçimde 

yorumluyor.


C

M

Y

CM

MY

CY

CMY

K


36  BizdenHaberler

SEYİR DEFTERİ

Hırvatistan’ın güneyinde yer alan Dubrovnik, Dalmaçya Kıyıları ve 
diğer adalar doğal güzellikleriyle ziyaretçilerin kalbini çalıyor.

Gönderin 

Yayınlayalım

Gezi yazılarınızı ve

 fotoğraflarınızı                    

  denize@koc.com.tr 

adresine gönderin,    

yayınlayalım.

DOĞANIN YALIN GÜZELLİĞİ: 
DALMAÇYA KIYILARI 

Avrupalı turistler için 1970’lerden bu yana 
favori destinasyonlardan biri oldu 
Hırvatistan ve Dalmaçya kıyıları. Eşsiz 
doğa güzelliğinden vazgeçmeden İtalya, 
İspanya ve Yunanistan’a göre daha göste-
rişsiz bir alternatif arayanlar için de ilk ter-
cih. 1991 yılındaki Yugoslavya sivil sava-
şından Bosna ve Sırbistan gibi iç yerleşke-
ler kadar çok etkilenmedi. Buna karşın 
Dalmaçya’nın ekonomisinin lokomotifi olan 
turizm o dönemde kan kaybetti. Her yıl 
yüz binlerce turisti ağırlayan Dubrovnik’in 
antik surları hala 1991-92 yılındaki 
Yugoslav kuşatmasının izlerini taşıyor. 
Ancak bugünkü Hırvatistan’da savaş, yıllar 
değil de çağlar öncesinden bir anı gibi 

hatırlanıyor. Turizm her geçen yıl yüzde 50 
gibi bir oranda büyüyor. Avrupalılar buraya 
yatlar, arabalı vapurlar ya da yelkenlilerle 
ulaşıyor. Dalmaçya’nın bu kadar ünlenme-
sinden sonra Amerikalılar da bu doğa hari-
kasının tadını çıkarmak için buraya geliyor. 
Son yıllarda Dalmaçya cruise tatillerine sık-
lıkla eklenilen bir lokasyon oldu. 

YENİ BAŞLAYANLAR İÇİN
DALMAÇYA 
Bunca insanı buraya çeken şey ne? 
Dalmaçya’yı yeni tanıyanlar için bunun eşsiz 
peyzajı olduğunu söyleyebiliriz. Avrupa’daki 
tartışmasız en büyüleyici sahil şeridi 
Dalmaçya: berrak koyların, sarp uçurumla-

rın, saklı kovukların ve kumsalların, üzüm 
bağlarının, zeytin korularının, selvi ve çam 
ormanlarının bir karşımı… Bugüne dek iyi 
korunan antik kasabalar Grek, Roma, 
Venedik ve Slav mimarisinin canlı örnekleriy-
le dolu. 

Yüzlerce liman ve onlarca marinayla yelken 
ve yatçılık için birçok yere göre avantajlı 
konumda Dalmaçya. Buna bir de leziz balık-
ları, karides, ahtapot, istiridyeleri ve bilinirliği 
artan şaraplarıyla Dalmaçya mutfağı eklenin-
ce bölgenin cazibesi daha da iyi anlaşılıyor. 
İtalyan mutfağıyla sık sık kıyaslanıyor ve 
ondan çok şey alıyor olsa da Dalmaçya 
mutfağı (örneğin risotto, burada rizot adını 


Dalmaçya’nın en meşhur 
şehri Dubrovnik el 

değmemiş bir pırlanta olarak 
niteleniyor...

Turistlerin 
Yeni Gözdesi 
Hırvatistan

Başkenti Zagreb olan Hırvatistan 
beş bölgeden oluşuyor. Turistik 
özellik taşımayan kuzey bölgesi 

bağlarla, geniş ormanlık alanlarla 
kaplı. Macar nüfusunun yoğun 

olduğu bu bölgede Macar 
gelenekleri hala sürdürülüyor. 

Slavonia ve Baranja Bölgesi verimli 
tarım arazilerine sahip. Merkezi 

Hırvatistan ise nehirleri, ormanlık 
alanları, antik kaleleriyle ülkeye 
gelen turistlerin en fazla ziyaret 

ettiği bölgelerden biri. Rijeka 
şehrinden sahil boyunca Jablanac 

şehrine kadar uzanan Kvaner 
Bölgesi’nde ise Risnjak Ulusal Parkı, 

Plitvice Gölleri Ulusal Parkı, Krk, 
Cres, Lošinj Adaları’nı görmenizi 

tavsiye ederiz.Dalmaçya ise ülkenin 
en fazla ziyaret edilen bölgesi. 
Kayalık sahilleri, taşlı plajları, 
adaları, koyu mavi muhteşem 

denizi, tarihi şehirleri ve Adriyatik 
kültürüyle kendine özgü bir bölge 

burası. Zadar şehri ve takım adaları, 
Šibenik, Trogir, Salona, Split, 

Dubrovnik şehirleri Paklenica, 
Kornati, Krka, Mljet ve diğer ulusal 
parkları, Pelješac Yarımadası, Hvar, 
Korčula Adaları bölgenin görülmesi 

gereken yerleri. 

BizdenHaberler  37

alıyor) aslında daha karasal ve İtalyan mutfa-
ğına göre daha sert. Bunda Macar (Paprika 
soslu Macar Tas Kebabı), Türk (Kebap tarzı 
Raznjici veya Et şiş ) ve Slav (Ekşi Mantı) 
etkilerinin payı büyük. Dalmaçya’yla ilgili 
güzel olan bir şey de, tüm bu lezzetleri tat-
mak için bir servet harcamanızın gerekme-
mesi... Dalmaçya’nın en çok sevilen bir 
başka vazgeçilmez yanı da coşkulu gece 
hayatı. Hırvatistan’ın büyük adaları Hvar ve 
Brac’da partiler gün ışığına kadar sürüyor. 

DUBROVNIK
Dalmaçya’nın en meşhur şehri Dubrovnik el 
değmemiş bir pırlanta olarak niteleniyor ama 
bu biraz da nereden baktığınıza göre değişi-
yor. Prag ya da Positano (Dubrovnik’in en 
çok benzetildiği şehirler) gibi turizmin kalbi-
nin attığı şehirlere göre Dubrovnik’in henüz 

bakir olduğu söylenebilir ancak şehir her 
geçen yıl daha fazla turisti kendine çekiyor. 
Dubrovnik’te Old Town olarak bilinen eski 
yerleşim yerinde dün ve bugün arasında 
mükemmel bir denge var. Gundulic 
Meydanı’ndaki bükülen merdivenler İspanyol 
merdiven stilini selamlarken, 16’ıncı yüzyıl 
Barok tarzı katedraller Rönesans saraylarına 
dokunuyor. Burada yer alan Gradska 
Kavana restoranı görülmesi gereken yerler-
den biri. Dubrovnik’te restoran menülerine 
İngilizce, Almanca ve İtalyanca olmak üzere 
farklı dillerde erişmek mümkün. 

Bir çanak şeklindeki Old Town’ın yüksek 
noktalarından şehrin turuncu çatıları ve mas-
mavi Adriyatik Denizi görülebilir. Çanağın 
merkezinde ise Dubrovnik’in ana caddesi 
Stradun uzanıyor. Yazın kalabalıkların dol-
durduğu bu caddeden biraz uzaklaşmak 
isteyenleri, yasemin ve limon ağaçlarının 
kokularının yayıldığı, kedilerin gölgelerde 
uyukladığı ve sokak müzisyenlerinin hareket-
lendirdiği mahalleler bekliyor. Dalmaçya çok 
gecikmeden görülmesi ve keşfedilmesi 
gereken bir tatil cenneti. Ulaştığı popülerlik 
ürkütücü olsa da keşif için hala vaktiniz var. 

Son yıllarda popülaritesi 
gittikçe artan  Dalmaçya, 
cruise tatillerine sıklıkla 

eklenilen bir lokasyon oldu.


YAŞAM

38  BizdenHaberler

Yüzyıllar boyunca güzelliğin ve lezzetin simgesi oldu zeytinyağı. Birçok 
medeniyetin beşiği olan Anadolu’da bugüne kadar korunan bu lezzet, 

gelecek yüzyıllara bırakılan özel bir değer.


olan zeytin meyvelerini toplama yöntemi de 
vardır. Ancak genel yöntem çoğunlukla silk-
me şeklindedir. Elle toplamada, sağma veya 
taraklama yöntemi, yerden toplamada ise 
merdane veya fırça aletleri tercih edilir. 
Günümüzde zeytin hasadında makineden de 
(sarsma ve yerdeki meyveleri emici ekipman-
larla toplama) yararlanılır. Uygulamada en 
fazla emek gerektiren yöntem, elle toplama-
dır. Saatte en fazla 9-10 kilogram zeytinin 
toplandığı bu yöntem, meyve sağlam ise en 
iyi kalitede zeytinyağı üretilmesini sağlar.

Bir Ritüeldir Zeytinyağı…
Zeytinyağı kültüründe, binlerce yıldan bu 
yana değişmeyen başka bir gelenek ise zey-
tinden yağ çıkarma yöntemleridir. Bunun 
nedeni ise zeytinyağının, zeytinlerin soğuk 
ezme makinelerinde ve hiçbir kimyasal 
işlemden geçirmeden elde edilebiliyor olma-
sıdır. Günümüzde Orta Doğu’da rastlanan 
zeytin üretme yöntemiyle, yaklaşık 6 bin yıl 
önceki zeytinyağı elde etme yöntemi arasın-
da hiçbir değişiklik yoktur. Gelenek hep aynı-
dır; zeytinler ezilerek hamur haline getirilir. 
Daha sonra bu hamur sıkılır veya sıkma 
makinelerinden geçirilir. Son olarak ise yağ, 
zeytin meyvesinin suyundan ayrıştırılır.

BizdenHaberler  39

Zeytinyağı Türkiye’de en çok 
kıyı Ege'de Manisa, Aydın, 

İzmir, Muğla ve Denizli 
çevresinde, Marmara 

Bölgesi’nde Gemlik yöresinde, 
Akdeniz'de ise Antalya ve 

çevresinde yetişiyor. 

Bir yıl az, bir yıl bol ürün 
veren zeytin ağaçlarının 

ömrü 300-400 yıl 
arasında değişiyor. 

Mucizevi zeytin ağacının kökeni Ege Denizi'nin 
mavi beyaz adası Santorini’ye kadar dayanır. 
39 bin yıllık ağaç fosillerinin bu adada bulunma-
sına karşın, Kuzey Afrika’dan Akdeniz ülkelerine 
kadar var olan birçok uygarlık bu gümüş rengi 
ağacın güzelliğinden ve yararlarından faydalanır. 
Zeytinyağı mucizesinin diğer bölgelere yayılma-
sında en büyük rolü ise Giritliler oynar; hem de 
bugünden yaklaşık 3 bin yıl önce. Güçlü ticaret 
filolarına sahip olan Giritliler'in gerçekleştirdiği 
zeytinyağı ticaretinin günümüzdeki en canlı 
tanıkları, Knossos ve Faistos saraylarının yıkıntı-
ları arasında bulunan iki metrelik zeytinyağı küp-
lerinin varlığıdır. “Pithoi” denilen bu dev küplerle 
beraber bulunan tabletlerde ise o günkü zeytin-
yağı ticaretinin hangi bölgeler arasında yapıldı-
ğından üretim merkezlerinin nerelerde bulundu-
ğuna kadar birçok bilgi vardır. Aslında zeytinya-
ğı kültüründe Anadolu, coğrafya olarak hep var-
dır; ama Ege’nin karşı kıyısı daha ön planda 
görülür. Anadolu’nun tarihi noktaları olan Efes, 
Foça, Urla, Assos gibi yerler bu mucizenin 
yaşadığı, coğrafyamızın en özel bölgeleri olur. 

Zeytinyağı yüzyıllara tanıklık ediyor 
Narin bir yapıya sahip olan zeytin ağacı ağır ve 
zahmetli büyümesine karşın uzun yıllar 
verimliliğini korur. Ortalama ömrü 300-400 yıl 
olan zeytin ağaçlarının arasında üç bin yaşında 
olanları dahi vardır. Tarihi bu kadar eski 
yüzyıllarda dayanan zeytin ağacı birçok farklı 
isimle de anılmıştır; kimi zaman güzelliğin 
sembolü olarak adlandırılır kimi zamansa 
ölümsüzlük ağacı olarak. Toprağın çok 
derinlerine uzanan kökleri ile kalkerli, çakıllı, taşlı 
ve kurak alanlarda bile rahatlıkla yetişebilen 
zeytin ağacının dolgun meyvesi için en verimli 
ortam yazları sıcak, kışları ise ılıman geçen 
iklimlerdir; çünkü güneşi 15 derecenin üstünde 
olan iklimlerde tüm lezzetini en iyi şekilde verir 
meyvesine. Yıllık ortalama 220 metreküp yağış 
zeytin ağacının verimli bir şekilde büyümesi 
içinde yeterli olur. Çalımsı bir görünümü olan 
zeytin ağacının yapraklarının üst yüzü koyu, alt 
yüzü ise gümüş rengindedir. Geniş gövdesiyle 
çürümeye karşı en iyi şekilde koruma sağlayan 
zeytin ağacında ağaç yaşlandıkça yumrulardan 
gelen yeni uçlar gövdeyi tazeler. Ortalama boyu 
4 ile 10 metre olan zeytin ağacı bir yıl bol, bir yıl 
ise az ürün sunar.  

Yüzyıllardır Değişmeyen Gelenek: 
Hasat 
Zeytin hasadında kullanılan yöntem binlerce yıl-
dan bu yana neredeyse hiç değişmez, asırlar 
boyunca elle toplama ya da silkme en çok ter-
cih edilen yöntemler olur. Ayrıca yere düşmüş 


YAŞAM

Yöntem aynı olsa bile kullanılan iş gücü 
zaman içerisinde değişim göstermiştir. 
Zeytinden yağ elde edilmesinde kullanılan ilk 
sıkma yöntemi, zeytinlerin önce ayakla ezil-
mesi ve sıcak su ile yağının alınması şeklinde 
olmuştur. Romalılar kutsal ilaç diye tabir ettik-
leri zeytinyağını iki taş arasında ezilmesi ile 
sıkılır hale getirmişlerdir. İnsan gücüne dayalı 
bir mekanizma olan; iki taşın dönmesi sonucu 
ezilen zeytin daha sonraları hayvan gücü ile 
yapılır hale gelir. 19. yüzyılda buharın kullanıl-
maya başlaması ile zeytinyağının yolculuğun-
da  yeni bir dönem başlar. Artık yüksek 
basınç ile daha fazla zeytin işlenmektedir. 
Akdeniz’in incisi zeytin ağaçlarından yağ elde 
etmek için kurulan en eski tesis M.Ö. 6. yüz-
yılda yapılan ve İzmir'in Urla ilçesinde bulunan 
antik Klazomenai kentindekidir. 

Kaliteli Hasatın Püf Noktası 
Kaliteli zeytinyağı elde etmek için: Zeytinlerin, 
hasattan sonra mümkün olan en kısa süre 
içinde işlenmesi gerekir. Çünkü zeytin bekleti-
lirse kimyasal bozulma yaşar. Bu zeytinyağının 
kalitesinin düşmesine yol açar. Ancak, zeytinin 
“bol” olduğu dönemlerde, bekletilme mecburi-
yeti de doğabilir. Bu durumda işlemeden bek-
letilen zeytinler, genellikle 20-30 santim yük-
sekliğindeki yığınlar şeklinde, iyi havalandırılmış 
ve serin depolarda saklanır. Doğal zeytinyağı 
kaliteli olması için birçok işleme tabii tutulur. 
Zeytin zamanında toplanması, fazla bekletil-
memesi, yağ yapım merkezlerinin iyi temizlen-
miş olması, en uygun kaplarda yağın dinlendi-
rilmesi, serin ve karanlık bir alanda korunması 
önemli olan noktalardır.

Kaliteli doğal zeytinyağı üretiminde yöre iklimi-
nin toprağının verimliliği, zeytinin toplanma 
şeklinden kullanılan gübrenin cinsi ve mekanik 
ezme makinelerinin özellikleri de etkili olur. 
Riviera tipi zeytinyağında ise kalite, üretim tesi-
sinin rafinasyon teknolojisi, doğal zeytinyağının 
yüzdesi ve niteliğiyle doğru orantılıdır. Üretilen 
zeytinyağının kalitesini belirlemek ise bambaş-
ka bir uzmanlık alanıdır. Doğal zeytinyağında 
kalite dendiğinde, iki faktör büyük önem taşır; 
birincisi, kimyasal analizlerle ölçülebilen asit 
oranıdır. İkinci faktör ise lezzet ve kokuyu tes-
pit etme ve ölçmedir. Tadım uzmanları tarafın-
dan gerçekleştirilen bu işleme “degüstasyon” 
adı verilir. Tadım uzmanlarının birikimine bağlı 
olarak gerçekleştirilen degüstasyon, zeytinya-
ğına vurulan kalite damgasının en önemli aşa-
masıdır. Tüm bu işlemlerden geçen zeytin, 
yağa dönüşme hikayesini de noktalamış olur. 

40  BizdenHaberler

Antik Çağlardan 
Bugüne

Çoğu kültürde zeytin ağacının yaprakları 
zafer, akıl ve barışın simgesi olur. Birçok 
efsanenin de baş kaynağı olarak görülür. 
Nuh'un gemisine bir zeytin dalı ile geri 

dönen güvercin, tüm dünyayı etkisi altına 
alan büyük sel felaketinin sona erdiğine 
dair işaret olarak kabul edilir ve yaşamı 

simgeler. Ayrıca iyileştirici ve 
güzelleştirici etkisiyle Yunanlı 

sporculardan azizlere ve hekimlerden 
güzellik tanrıçalarına kadar eski tarihin 

simaları da bu büyülü iksirin 
nimetlerinden yararlanırlar. İzmir 
doğumlu ünlü düşünür Homeros 

zeytinyağı için “Altın Sıvı” nitelemesini 
yapar. Zeytinyağı gençlik ve güç kaynağı 
olarak görüldüğünden Antik Yunanlılar 
ve Romalılar zamanında çeşitli otlar ve 
çiceklerle karıştırılarak güzellik iksiri 

haline de getirilir. Ama güzellikle 
özdeşleşmesi Afrodit’in tüm dişiliğini bu 

bitkilerle hazırladığı iksirlere borçlu 
olduğu ile ilgili rivayetlerdir. 

Farklı kültürler, farklı dinlerde farklı 
anlamlar bulur zeytin. Vaftiz 

törenlerinden geleneksel ve kutsal 
mekanlara kadar birçok yerde onun 

esintisini görmek mümkündür. 
Akdeniz'de görkemli dinsel ayinlerde 
kendine yer bulur. Doğduğu topraklar 

olarak bilinen Akdeniz coğrafyası dışında 
hiçbir coğrafyada da zeytinin tarihini ve 

izlerini takip edebilmek bu kadar 
mümkün olmaz. Gerek mitolojide 

gerekse günlük yaşamda hep bir şekilde 
yer alır. Bunun en güzel örneği Atina’ya 

isim vermesi olur. Bundan yüzyıllar önce 
akıl ve sanat tanrıçası olan Athena, 

denizler tanrısı Poseidon ile rekabete 
girer. Kazananı belirlemek için her 

birinden insanlığa değer verdikleri bir şey 
armağan etmeleri istenir. Bunun üzerine 

ilk olarak Poseidon bir at bağışlar 
insanlara, ardından Athena Aeropolis 

şehrinin kapısına bir zeytin fidanı diker. 
Tanrıların en güçlüsü Zeus ikisinin 
verdiği hediyelerden zeytin fidanını 
seçer; ölümsüzlüğü ve uzun yaşamı 

simgelediği için. Ve yarışmanın galibi 
Athena olur. Kazananın ismi yeni şehrin 

ismi olur. Kurulan yeni şehir de 
günümüzde Yunanistan’ın başkenti olan 
Atina’dır. İşte şehrin yüzyıllar öncesine 

dayanan hikayesi böyledir. 


YAŞAM

42  BizdenHaberler

sonbahara 
anlam katan 
coğrafyalar 
Sonbahara girdiğimiz şu günlerde bu mevsimin 
ülkemizde en güzel yaşandığı yerleri sizin için seçtik. 


BizdenHaberler  43

AMASYA 
Karadeniz’in neredeyse ortasında bulunan 
bu güzel şehirde sonbahar bir başka 
yaşanıyor. Denize kıyısı olmayan Amasya, 
içinden geçen ve sonbaharda iyice soğu-
yarak kıvrılıp süzülmeye devam eden 
Yeşilırmak'ın cazibesiyle misafirlerini 
selamlıyor. Sonbaharda ağaçların yaprak-
ları mevsimin renklerine boyanıyor, şehrin 
dört bir yanına saçılıyor. Çevresindeki 
dağlarda hafif hafif kar izleri görülmeye 
başlanan Amasya’da sonbahar, ağaçların 
büyülendiği, şehrin tamamen değiştiği bir 
zaman dilimine işaret ediyor. Ferhat ile 
Şirin, Güzelce Kız, İnci Baba, Sercoban, 
Lokman Hekim gibi ünlü efsanelerin yüz-
yıllardır anlatıldığı Amasya, tarihi Osmanlı 
evleri ile kendisini ziyaret edenlere görsel 
bir şölen yaşatıyor. 

ABANT 

Şehrin karmaşasından kaçanla-
rın yıllardır tercih ettikleri Abant, 
sonbahar aylarında doğanın 
bütün güzelliklerini ziyaretçilerine 
sunuyor. Abant Gölü’nün bir 
ayna gibi aksini sunduğu kıpkır-
mızı ağaçlar, ekim ayının sonları-
na doğru yapraklarını dökerken 
siz faytonla çevreyi gezebilir, 
muhteşem doğayla baş başa 
kalabilirsiniz. Temiz havada kuş 
sesleri eşliğinde yürüyüş yapmak 
ve dinlenmek için iyi bir tercih 
olan Abant'ta sandalla gezebilir, 
benekli mercan ve alabalık avla-
yabilirsiniz. 


YAŞAM

44  BizdenHaberler

KAPADOKYA 
Yerli ve yabancı turistlerin her 
zaman ilgisini çeken Kapadokya 
sonbaharda özelikle fotoğrafçılar 
tarafından tercih ediliyor. Eğer 
siz de fotoğraf çekmeyi seviyor-
sanız sonbaharda mutlaka 
Kapadokya’ya uğrayın. Bölgeye 
gittiğinizde Nevşehir Müzesi, 
Hacı Bektaşi Veli Türbesi, Zelve 
Vadisi’ni de mutlaka ziyaret edin. 
Tabii bir de balon turu yapma-
dan dönmeyin.

POLONEZKÖY 
İstanbul’un Beykoz ilçesine bağlı 
olan Polonezköy hem tarihi hem 
de doğasıyla ilgi çekiyor. Etrafı 
ormanlarla kaplı olan ilçe sonba-
harın gelmesiyle muhteşem bir 
görünüme sahip oluyor. 
Ağaçlarla kaplı beş kilometrelik 
yürüyüş yolunda yapılan yürü-
yüşler doğada sakin vakit geçir-
mek isteyenler için muhteşem 
bir fırsat sunarken bölgede 
konaklamak için çok sayıda 
seçenek yer alıyor. 

MARDİN 
Mezopatamya‘yı izlemek için taş 
evlerin hakim olduğu Mardin en 
iyi seçeneklerden biri. Üç dinin 
temsilcilerinin yaşadığı özel 
şehirlerden biri olan Mardin’de 
çok sayıda cami, kilise, manas-
tır, türbe bulunuyor. Kasımiye 
Medresesi ,Ulucami, 
Deyrulzafaran Manastırı şehrin 
önemli merkezlerinden. Zinnar 
Bağları ve Beyazsu bölgeleri 
özelikle sonbaharda doğa yürü-
yüşü ve kamp yapmak için en 
ideal yerler.


BizdenHaberler  45

YEDİGÖLLER 

Asırlık meşe ağaçları arasında 
bir görünüp bir kaybolan geyik 
sürülerinin eşliğinde ve alaba-
lık kaynayan göllerin çevresin-
de yapılan yürüyüşler 
Yedigöller'de sonbaharı müj-
deliyor. Bölgede yapılması 
gerekenlerin başında ise 
Yedigöller Milli Parkı’nda 
Kapankaya Manzara Seyir 
Yeri'nden eşsiz göl manzara-
sını izlemek geliyor. 

KASTAMONU 
Bembeyaz duvarların ahşap 
ayrıntılarla birleştiği 
Kastamonu konakları, sonba-
harda Batı Karadeniz’in eşsiz 
doğasıyla birleşerek muhte-
şem bir manzara sunuyor. 
Ağaçlardan gelen kurumuş 
yaprak kokusu, hafif bir 
Karadeniz rüzgârı eşliğinde 
bütün şehre yayılırken, son-
baharı bu şehirde yaşayacak 
kadar şanslı olanlara artık 
yazın bittiğini, mevsimin güze 
döndüğünü tatlı bir şekilde 
hatırlatıyor. Yöresel dokuma-
nın ve taş baskı gibi el sanat-
larının geliştiği bölge turistlerin 
ilgisini çekiyor. Kastamonu'ya 
gitmişken Rıfat Ilgaz'ın 'mem-
leketim' dediği şirin sahil 
kasabası Cide'ye ve eski kor-
sanların uğrak yeri olan 
Gideros Koyu'na da mutlaka 
uğrayın.


KÜLTÜR SANAT

YAŞATILAN Efsane: 
TheodosIus Limanı

Bizans kaynaklarında adı geçen ama konumu ve gerçek boyutları her 
zaman tartışma konusu olan ünlü Theodosius Limanı 

Rahmi M. Koç Müzesi’nde.

Ünlü Theodosius Limanı’nın hikayesi şöyle 
başlıyor; Anadolu ile Balkanlar, Karadeniz ile 
Ege arasında çok hassas bir denge kuran 
Bizans İmparatorluğu oldukça zorlu bir geçiş 
noktasında bulunuyordu. Bu kadar stratejik 
bir noktada kurulmuş olan imparatorluğun en 
önemli şehri İstanbul sahip olduğu önemli 
limanlar sayesinde ticaret yollarının kontrolünü 
de elinde tutuyordu. Bugün arkeoloji tarihin-
deki önemli limanların başında gelen 
Theodosius Limanı da bu limanlardan biriydi. 
Birinci Theodosius (M.S. 379–395) tarafından 
Roma İmparatorluğu’nun büyüyen yeni baş-

kentinin ihtiyaçlarını karşılaması için kurulan 
limanda; girişi gözetlemek için yerleştirilmiş bir 
gözlem kulesinin yanı sıra diğer bölgelerden 
getirilen tahılın depolanması için oluşturulmuş 
depolama alanları da yer alıyordu. 

Marmaray kazı çalışmaları sonucunda 
onlarca tekne gün yüzüne çıktığında tüm 
arkeologlar bir efsane olarak nitelendirdik-
leri limanın varlığını hayretle karşıladı. 
Zamana karşı duramayan Theodosius 
Limanı, batı yakasından başlayarak doğuya 
doğru suların altında kaldığı, doğu yakası-

46  BizdenHaberler

Sergide toplam 31 adet 
fotoğraf, 12 batığının bire bir 
ölçekli foto-mozaik çıktısı ve 

biri 3 boyutlu olmak üzere 
toplam 4 adet liman ve batık 

illüstrasyonu yer alıyor.


BizdenHaberler  47

İstanbul Modern, İçsel ve Dışsal 
Dönüşüm: Çağdaş Çin Sanatına Bir 
Bakış başlıklı sergiyle Türkiye ve Çin ara-
sındaki diplomatik ilişkilerin 40. yılında Çin 
sanatının çağdaş örneklerine ev sahipliği 
yapıyor. 21 Eylül-25 Kasım 2012 tarihleri 
arasında düzenlenecek sergide gelenek-
sel Çin kültürü ve felsefesi; yeni teknikler, 
çağdaş keşifler ve yenilikçi yaklaşımlarla 
tekrardan yorumlanıyor. Geleneksel Çin 
kültürü dış değişimleri hoşgörüyle karşı-
larken, iç bağımsızlığını ve değerlerini 
korumaya çalışıyor. Çin’in doğa ve felsefe 
üzerine özgün görüşleriyle, güncel ger-
çekliğin karşılaşmasından canlı ve yenilik-
çi bir sinerji ve heyecan verici bir yaratıcı-
lık ortaya çıkıyor. 

Sakıp Sabancı Müzesi, 20. yüzyılın ikinci 
yarısında sanat ortamını şekillendiren 
Kobra akımının öne çıkan eserlerinden 
oluşan geniş bir seçkiyi, Kobra - Özgür 
Sanatın 1000 Günü adlı sergiyle ağırlı-
yor. Adını sanatçıların geldikleri 
Kopenhag, Brüksel ve Amsterdam’ın ilk 
harflerinin bileşiminden alan Kobra, 29 
Haziran’da ziyarete açıldı. Kobra sanat-
çıları tarafından hayata geçirilen ve yal-
nızca 1948-1951 yılları arasında uygula-
nan bu avangard akım 60’ın üzerinde 
eser ile temsil ediliyor. Hollanda ve 
Türkiye arasındaki diplomatik ilişkinin 
400. yıl kutlamaları kapsamında gerçek-
leştirilen sergi, Hollanda’daki Kobra 
Modern Sanat Müzesi ve ABN AMRO 
Bank’in özel koleksiyonuna ait eserleri, 
ilk kez Türkiye’ye getiriyor. Seçki; tablo, 
heykel, kumaş, seramik, kağıt üzerine 
işler, caz müziğinden ilham alan çalış-
malar ve belge niteliğindeki malzemeler-
den oluşuyor.

İçsel ve Dışsal 
Dönüşüm: Çağdaş 
Çin Sanatına Bir 
Bakış
21 Eylül - 25 Kasım

Kobra – Özgür 
Sanatın 1000 Günü
29 Haziran – 16 Eylül

nın ise 10’uncu yüzyılın sonunda ve 11’inci 
yüzyılın başlarında doğal bir afet sonucu 
kullanılmaz hale geldiği düşünülüyordu her 
zaman. Her ne kadar liman yüzlerce yıl 
önce batmış olsa da; kazı sonucu elde edi-
len tekneler ve diğer ürünler sanki dün bat-
mış hissi uyandırıyor. Çıkarılan batıklardan 
YK 1 olarak adlandırılan ve Marmara 
Adası’ndan yüklediği amforalarla gelip 
limana demirlediği tahmin edilen teknenin 
demirli olduğu, içinde bulunan iki demir 
çapadan anlaşılırken bir diğer batık ise 
Tekirdağ’da üretilmiş sağlam durumda 16 
amforanı yanı sıra çok sayıda kırılmış amfo-
ra parçallarıyla gün yüzüne çıktı.

Diğer kazı alanlarında ise İstanbul’un tarihi 
ile ilgili önemli verileri ortaya koyuyor. 
Limanın metro kazı alanında kalan bölü-
münde genişliği 4,80 metre, uzunluğu ise 
11,70 metre olan ve sık kazıklarla inşa edil-
miş ikinci bir iskele de gün yüzüne çıkanlar 
arasında. Bu iskele kazıklarının üst kısmında 
I.Iustiniaus dönemine (M.S. 527–565) ait 
altın sikkelerde elde edilenler arasında. 25 
binin üzerinde eser çıkarılan kazılarda döne-
min ticaretini, günlük yaşamını, ekonomisini 
ve dini inançlarının ipuçlarına rastlamak 
mümkün. Gemi sahiplerinin isimleri ve nereli 
olduklarının yazılı olduğu toprak levhalar, taş 
demir çapalar, gemi makaraları, ve halat 
gibi buluntular ile 10. yüzyıla tarihlenen 
amfora gövdesi üzerine kazınmış gemi beti-
mi, dönemin gemiciliği ve gemi türleri hak-
kında bilgi vermesi açısından büyük önem 
taşıyor. Gemiciliği yakından ilgilendiren eser-
lerin yanı sıra; takunyalar, taraklar, kaşıklar 
ve onlarca çeşitte ahşap eser de bulunanlar 
arasında. Çıkanlar arasında Athena büstü 
şeklinmde kantar ağırlıkları, bronz terazi, 

kurşun yazıtlar, ekmek damgaları, İsa hey-
kelciği, İsa betimli cam kaseler, deri sanda-
letler, fildişi ve kemik aletler ise dönemin 
günlük yaşamını gözler önüne seriyor. 

Theodosius’un Gizli Hazinesi Rahmi 
Koç Müzesi’nde
Ünlü Theodosius Limanı kalıntılarının su 
yüzüne çıktığı ilk anlarda, arkeologların 
vizörlerinden yansıyan kareler ‘Yenikapı’nın 
Eski Gemileri’ sergisinde meraklılarıyla 
buluşuyor. 

Metro ve Marmaray kazı çalışmaları kapsa-
mında Yenikapı’da ortaya çıkan Theodosius 
Limanı çalışmasını yürüten İstanbul 
Üniversitesi Edebiyat Fakültesi Sualtı Kültür 
Kalıntılarını Koruma Anabilim Dalı’na bağlı 
Yenikapı Batıkları Projesi ekibi tarafından 
fotoğraflanan proje 20 Nisan – 16 Eylül 
tarihleri arasında Rahmi M. Koç Müzesi’nde 
görmek mümkün. 

Sergide; İstanbul Üniversitesi ve İstanbul 
Arkeoloji Müzeleri arşivinden seçilen toplam 
31 adet fotoğraf, 12 batığın bire bir ölçekli 
foto-mozaik çıktısı ve biri 3 boyutlu olmak 
üzere toplam 4 adet liman ve batık illüstras-
yonu yer alıyor. Projeyi yürüten Doç. Dr. 
Ufuk Kocabaş, sergide proje ekibinde yer 
alan arkeolog ve restoratör tarafından bir 
ilkin gerçekleştirildiğinin altını çiziyor ve pro-
jeyi şöyle değerlendiriyor; “Halen devam 
eden kazılar bölgenin pek çok açıdan ben-
zersiz bir fenomen niteliğinde olduğunu 
göstermeye devam ediyor. Marmara denizi-
nin henüz göl halinde, deniz seviyesinin ise 
85 metre aşağıda olduğu tarih öncesi 
dönemden, su seviyesinin yükselmesiyle 
alanın liman olarak kullanıldığı Bizans döne-
mine, hatta alüvyal birikinti ile dolan liman 
bölgesinin Osmanlı döneminde verimli tarım 
arazisine dönüştüğü halini yaklaşık 35 bin 
arkeolojik eser eşliğinde görmek her bilim 
insanının rüyası olsa gerek.”diyor.


VİZYONDAKİLER

KÜLTÜR SANAT

KiTAPLAR

Resıdent Evıl 5: 
İntikam
Yönetmen: Paul W. S. Anderson 

Oyuncular: Milla Jovovich, 
Michelle Rodriguez, Sienna 
Guillory, Oded Fehr, Johann Urb

Resident Evil efsanesi serinin beşin-
ci filmi, gene Milla Jovovich, gene 
Umbrella Şirketi ve gene zombilerle 
5. kez geliyor. Umbrella Şirketi’nin 
öldürücü T-virüsü bütün dünyayı 
sarmış ve dünya nüfusunu insan eti 
yiyen zombilere dönüştürmüştür. 
İnsan ırkının umudu Alice, Umbrella 
Şirketi’nin gizli operasyonlarının 
yürütüldüğü merkezde uyanır ve 
geçmişine yolculuğa başlar.

ParaNorman
Yönetmen: Chris Butler, Sam Fell 

Seslendirenler: Anna Kendrick, 
Casey Affleck, Kodi Smit - 
Mcphee, Tucker Albrizzi, Leslie 
Mann

Norman ölü insanların ruhlarını 
görebilen 10 yaşlarında sevimli bir 
çocuktur. Bir gün yaşadığı kasa-
bayı zombiler basar ve çok kork-
muş olan kasaba halkının ondan 
başka yardım isteyecek kimsesi 
yoktur. Norman’ın bu meseleyi 
çözmesi için sadece zombilerle 
değil ayrıca hayaletler, cadılar ve 
laftan anlamayan yetişkin insanlarla 
da uğraşması gerekecektir. 

Nazım’dan Piraye’ye Aşk 
Mektupları

Hazırlayan: Memet Fuat, Yazar: Nazım Hikmet

Memet Fuat’ın hazırladığı Nazım Hikmet’ten 
Piraye’ye Mektuplar, daha önce Yapı Kredi Yayınları 

tarafından özel bir baskıyla ve sınırlı sayıda 
yayımlanmıştı. Bir kitap ve içinde 26’sı zarfları ile 

birlikte birebir çoğaltılan mektupların bulunduğu özel 
bir kutudan oluşan set, sadece 1000 adet basılmış 

ve kısa sürede tükenmişti. Şimdi ise yayınevi bu 
çalışmanın herkese ulaşabilmesi için Nazım’ın eşi 
Piraye’ye gönderdiği bu 581 mektubu bir kitapta 

topladı.

Evlilik Hayatı

Yazar: David Vogel

İbrani edebiyatının klasiklerinden sayılan Evlilik 
Hayatı, geçen yüzyıl başı Viyana’sında Yahudi 
bir yazar ile onu aşağılamaktan, sömürmekten, 

hiçe saymaktan zevk alan aristokrat karısı 
arasındaki ilişki ekseninde kötülüğün doğasını 
sorguluyor. Yazar kimliğini oturtmakla meşgul 
roman kahramanı Gurdweill, onu durmadan 

başka erkeklerle aldatan karısı Thea’dan 
ayrılmayı göze alamayarak hem onu gerçekten 

seven arkadaşı Lotte’nin hem de kendisinin 
felaketini hazırlıyor. 

48  BizdenHaberler


BEKO BUZDOLABI İLE
ET VE BALIK BESİN 
DEĞERİNİ KORUYOR
Akıllı ShockFreeze Teknolojisiyle 
şoklayarak donduruyor.

shockfreeze ilan 21x27.5.indd   1 5/24/12   3:38 PM


