
TITLE
Magazine descriptor / Issue No. / Month 2011

Also in this issue:

•	 Secondary headline number one

Description written here

•	 Secondary headline number one

Description written here

•	 Secondary headline number one

Description written here

This heading style
is set in Univers
Bold 27.5pt on 30pt

Additional information is set at 12pt with

16pt leading and 8pt space after.

Türkiye İnşaat
Sektörü’nün
Gündemi

KPMG TÜRKİYE

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI

kpmg.com.tr

Türkiye inşaat sektörü, etkilediği 200’den fazla alt sektör ile ekonomimizin dinamizmini destekleyen
en önemli sektörlerden biri. Sektör yurtiçindeki bu önemli rolünü, uluslararası inşaat sektörü dergisi
Engineering News Record’un (ENR) her yıl yayımladığı ve dünyanın önde gelen müteahhitlik firmalarının
uluslararası piyasalarda bir önceki yılda elde ettikleri gelirlere göre sıralandığı ENR Top 225 Listesinde 2013
yılı itibariyle yer alan 38 şirket ve 16,8 milyar ABD Doları ciro ile bir başarı hikâyesine dönüştürmüştür.

KPMG’nin 2005 yılından bu yana küresel çapta gerçekleştirdiği ve Türkiye’den de katılım sağlanan
İnşaat Araştırması’nın yanında bu yıl ayrıca Türkiye özelinde gerçekleştirdiğimiz KPMG Türkiye İnşaat
Araştırması’nı yayımlıyoruz.

Önceki araştırmalarımızın hemen hepsinde öne çıkan ve farklı coğrafyalarda faaliyet gösteren çoğu şirket
tarafından da paylaşılan en önemli sorunlar proje finansmanı, artan maliyetler, risk yönetimi ve yetişmiş
işgücü açığı idi. Buna karşın sektörün önündeki önemli fırsatlar ise artan kentleşme ve nüfus artışının ortaya
çıkardığı, özellikle enerji ve ulaşım konusundaki yeni altyapı yatırımlarına olan ihtiyaç ve eskiyen altyapının
yenilenmesi ihtiyacı şeklinde özetlenmişti.

Türkiye’de yakın zamanda ihale süreçleri tamamlanmış ya da başlamış olan, çoğu “mega proje”
niteliğindeki önemli altyapı projeleri de sektördeki genel eğilimi doğrular nitelikte. Enerji, ulaşım ve sağlık
başta olmak üzere devam eden bu önemli projelere kentsel dönüşüm projelerinin de eklenmesi, sektörü
yurtiçinde canlı tutmaya devam ediyor. Kentsel dönüşümün 20 yıllık bir süreçte ekonomiye farklı kaynaklara
göre 300 ile 400 milyar ABD Doları arasında etkisinin olacağı tahmin ediliyor. Halihazırda ihale edilmiş ve
önümüzdeki yılların gündeminde olan başta nükleer enerji ve ülkemizdeki kömür rezervlerinin kullanımı ile
çalışacak termik santrallerle hidroelektrik, rüzgâr, jeotermal ve güneş gibi yenilenebilir enerji yatırımlarının
toplam tutarının önümüzdeki on yıl içinde 120 milyar ABD doları olacağı tahmin ediliyor.

Ulaşım konusunda da üçüncü havalimanı, İstanbul-İzmir Otoyolu ve Körfez geçişi, 3. Köprü gibi mega
projelerin ihaleleri tamamlandı. 2023 yılına kadar 200 milyar ABD doları tutarında ulaştırma yatırımı
hedefleniyor ve bunun içinde demiryolu yatırımları da önemli bir yer tutuyor.

Yukarıdaki manzaraya burada bahsi geçmeyen sağlık ve diğer altyapı projelerinin etkisini ve de muhtemel
erteleme, iptal risklerini ilave ettiğimizde dahi önümüzdeki 10 yıllık süreçte 250 milyar ABD dolarının
üzerinde bir yatırım beklendiğini söyleyebiliriz. Bu da inşaat sektörünün etkilediği tüm alt sektörlerle
yurtiçinde büyümeye devam edeceğinin en önemli göstergesi.

Dünyada 2030 yılına kadar toplam 57 trilyon ABD Doları altyapı yatırımı öngörülürken Avrupa’nın 2020
yılına kadar olan altyapı ihtiyacının 2 trilyon Avro tutarında olacağı tahmin edilmektedir. Öngörülen bu
yatırımların önemli bölümü ulaşım ve enerjiye yönelecektir.

Hem yurtiçinde hem de yurtdışında inşaat sektörü için öngörülen bu önemli potansiyelin önündeki en ciddi
risk, finansman konusu. Özellikle kamu borçları ve bunun yarattığı finansman sıkıntıları nedeniyle Kamu-
Özel Sektör İşbirlikleri tercih edilen bir yöntem olarak ortaya çıkıyor. Yine de sektörün gelişiminin küresel
piyasaların tahmini çok zor olan gelişmelerine bağlı olacağını söyleyebiliriz.

Sonuç olarak inşaat şirketlerimizin burada özetlediğimiz fırsatı yakalayıp buradan önemli başarı hikâyeleri
çıkarmaları için önlerinde uygun bir oyun alanı olacak. Bunu yapabileceklerini sadece yurtdışında son
40 yılda 94 ülkede tamamladıkları 6 binin üzerindeki proje ve toplam 220 milyar ABD Doları ciro ve ENR
listesinde uzun yıllardır şirket sayısı açısından ilk 3 içinde yer alarak kanıtlamış bulunuyorlar. Sonraki hedef
ilk ENR 225’de 2013 yılı itibariyle %3 olan ciro payını ve bu açıdan 10. sırada olan yerini yükseltmek olmalı.
Bu da bugüne kadar önemli işler başarmış olan aile şirketlerinin tüm zorluklarına rağmen kurumsallaşıp
büyümeleri ile mümkün olacak.

Önsöz

İsmail Önder Ünal
KPMG Türkiye İnşaat Sektör Lideri
Şirket Ortağı, Denetim

İçindekiler

Yönetici özeti

I. Sektöre İlişkin Değerlendirmeler

II. Gelecek Stratejileri

III. Risk Yönetimi

Yayınlarımız

7

8

21

26

34

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi8

Araştırma Hakkında

Araştırmanın amacı Türkiye’de inşaat sektöründe faaliyet gösteren firmaların
sektöre yönelik değerlendirmelerinin ve beklentilerinin tespit edilmesidir.

Araştırma kapsamında aşağıdaki ana başlıklar altında firmaların görüş ve
algılamaları öğrenilmiştir.

• I. Sektöre ilişkin değerlendirmeler

• II. Gelecek Stratejileri

• III. Risk yönetimi

Bu çalışma, KPMG Türkiye yönetiminde, KPMG inşaat sektörü müşterileri
ve Türkiye Müteahhitler Birliği (TMB) üyeleri nezdinde, ERA Research &

Consultancy tarafından gerçekleştirilmiştir. Çalışmada online ve yüz yüze
anket yöntemi kullanılmıştır.

TMB üyelerine online anket linki gönderilirken KPMG Türkiye yetkilileri,
inşaat sektöründeki müşterileri ile yüz yüze görüşme yöntemiyle

görüşmüştür.

Soru formu KPMG Türkiye İnşaat Sektör ekibi tarafından hazırlanmıştır.
Nisan- Ekim 2013 tarihleri arasında gerçekleştirilen araştırmaya, Türkiye

inşaat sektöründen 32 yönetici yanıt vermiştir.

II. GELECEK STRATEJİLERİ

• Yurtiçi işlerde yüzde 5-15 arasında
artış bekleyen inşaat sektörü
yöneticilerin oranı %41 iken bu oran
yurtdışı işlerde %31’e düşüyor.

 • Kamu-Özel Sektör Ortaklığına,
sermaye yatırımı olasılığı
düşünüldüğünde önümüzdeki
dönemde yatırım yapılacak cazip
alanların başında %41 ile “enerji”
geliyor. Bunu “ulaşım” ve “sağlık”
takip ediyor.

 • Önümüzdeki on yıl içerisinde cazip
görülen uzmanlaşma alanlarının
başında %42 ile “Teknolojik inşaat
(havaalanı otel, demiryolu, metro,
rafineri, hastane)” yer alırken, bunu
% 39 ile ‘Altyapı’ ve ‘Enerji’ alanları
takip ediyor.

III. RİSK YÖNETİMİ

• Araştırmaya katılan inşaat
şirketlerinin %69’u ekonomik ve
finansal riskleri en önemli risk olarak
işaret ediyor.

 • İnşaat sektöründe kurumsal risk
yönetimi uygulamasında zorlanılan
konular arasında “risklerin ölçülmesi”
başı çekiyor.

 • Gelişmekte olan/hızlı büyüyen
piyasalarda iş yapmaya ilişkin en
önemli risk olarak “politik riskler”
belirtiliyor.

Yönetici Özeti

I. SEKTÖRE İLİŞKİN DEĞERLENDİRMELER

• İnşaat sektörü yöneticilerinin belirttiği
endişelerin başında “ekonomik belirsizlik”
ve “kamu açıkları/borçları” geliyor.

• Yeni ve mevcut işlerin kâr marjlarının aşağı
yukarı aynı olduğunu düşünen yöneticilerin
oranı %47 iken yenilerin kâr marjını daha
düşük bulanların oranı %19’dur.

• İnşaat sektöründe işletmelerde verimlilik
artışı sağlanabilecek alanların başında “iş
süreçlerinin iyileştirilmesi” yer alıyor.

• Araştırmaya katılan inşaat şirketlerinin
%38’i maliyet tasarrufu hedeflerinin
sadece %1’ini gerçekleştirebildiklerini
belirtiyor.

• Maliyet tasarrufu hedefine ulaşılırken
zorlanılan konular arasında ilk sırada
“şirket içi alışkanlıkların değiştirilmesi”
geliyor.

• Araştırmaya katılan inşaat şirketlerinin
%38’i gerçekleştirilen maliyet
tasarruflarının “genel giderleri”
etkileyeceğini düşünüyor.

• Araştırmaya katılan inşaat şirketlerinin
%34’ü halihazırda UFRS’ye göre finansal
tablo hazırladıklarını ve denetim hizmeti
aldıklarını belirtiyor.

• Araştırmaya katılan şirketlerin %31’i
Yeni Türk Ticaret Kanunu’nun (“TTK”)
getirdiği değişikliklerin kurumsallaşma ve
finansal raporlama konusundaki yeniliklerin
şirketleri güçlendireceğini ve rekabet
gücünü artıracağını düşünüyor.

• Türkiye’de altyapı yatırımlarının hızını
etkileyen faktörlerin başında “mevzuat/
bürokrasi” ve “kamu yatırımlarının
yapılmaması” yer alıyor.

ARAŞTIRMADA
ÖNE ÇIKAN
KONULAR

I. Sektöre İlişkin
Değerlendirmeler

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi10

112013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi

İnşaat sektöründeki endişeler

Esas faaliyet bölgenizdeki iş koşullarıyla ilgili
yaşadığınız en büyük iki endişe nedir?

İnşaat sektörü doğası gereği her zaman önemli risklerle karşı karşıya olmuştur.
Üstlenilen her proje kendine has riskler taşımaktadır. Bunun yanında yurtdışı
projelerinde farklı siyasi ve ekonomik risklerin de yönetilmesi gerekmektedir. 	
Bu çalışma ortamını tek kelime ile özetlemek gerekse bu belirsizlik olurdu.

İnşaat sektörü hem Türkiye’de hem de küresel ölçekte önemli belirsizlikler ile
karşı karşıya. Bu ortamda Türkiye inşaat sektörü açısından öncelikli konulara
baktık.

İnşaat sektörü yöneticileri esas faaliyet bölgeleri ile ilgili olarak duydukları en
büyük iki endişeyi “Ekonomik Belirsizlik” ve “Kamu Açıkları / Borçları” olarak
belirtiyor. Yeni rakipler, mevzuat değişiklikleri ve nitelikli eleman eksikliği ise
diğer önemli endişeler olarak sıralanıyor.

I. Sektöre İlişkin Değerlendirmeler

İş Koşullarıyla İlgili Endişeler

İnşaat sektörü
yöneticilerinin
belirttiği endişelerin
başında “ekonomik
belirsizlik” ve “kamu
açıkları/borçları”
geliyor.

Ekonomik belirsizlik

Kamu açıkları/borçları

Yeni rakipler

Mevzuat değişiklikleri

Nitelikli eleman eksikliği

Bütçe

Özel finansman problemleri

Siyasi belirsizlik

Projelerin boyutunun ve
karmaşıklığının artması

%21.9

%21.9

%12.5

%9.4

%9.4

%9.4

%9.4

%3.1

%3

%18.5

%18.5

%18.5

%3.7

%3.7

1. Endişe

2. Endişe

%3.7

%3.8

%14.8

%14.8

Kâr marjı karşılaştırması: Mevcut ve Yeni işler

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi12

Teklif verilen yeni projelerdeki kâr marjları ile
devam eden işlerinizdeki kâr marjlarını nasıl
karşılaştırırsınız?

Türk inşaat şirketlerinin mevcut kar marjları, katma değeri yüksek projelerle
birlikte değişebilmektedir. Kâr marjlarındaki değişim, sektörün önümüzdeki
yıllardaki gidişatı üzerinde de etkili olacaktır. Bu sebeple, sektörün kârlılık
durumundaki gidişatını en güncel haliyle belirlemeye çalıştık.

Sektör katılımcılarının %47’si yeni projelerdeki kar marjlarının, mevcut
projelerdeki kâr marjları ile hemen hemen aynı olduğunu belirtmiştir.

Katılımcıların %19’luk bir kısmı ise kâr marjlarında %2’yi geçmeyen bir azalma
olduğunu belirtmiştir.

Yeni ve mevcut
işlerin kâr
marjlarının
aşağı yukarı aynı
olduğunu düşünen
yöneticilerin oranı
%47 iken yenilerin
kâr marjını daha
düşük bulanların
oranı %19’dur.

I. Sektöre İlişkin Değerlendirmeler

Mevcut ve Olası Projeler-
Kâr Marjları Karşılaştırması

Yeni ve mevcut işlerin kâr marjları
aşağı yukarı aynıdır (± %2)

Yeni projelerin kâr marjı, mevcut işlere göre
yüzde 2’den daha fazla düşüktür

Yeni projelerin kâr marjı, mevcut işlere
göre yüzde 2’den daha yüksektir

Emin değilim

Fikrim yok

%46.9

%18.8

%6.3

%6.3

%21.7

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 13

Verimlilik artışı sağlanabilecek alanlar

İşletmenizde en çok verimlilik artışı
sağlayabileceğini düşündüğünüz iki alan veya
maliyet merkezi hangileridir?

Genel olarak tüm sektörler için önemli olan verimlilik, Türk inşaat sektörü için de
geçerlidir. İnşaat sektörünün özellikli yapısı nedeniyle maliyetler en kritik gündem
maddesidir. Bu sebeple, inşaat sektöründe verimlilik sağlanabilecek alanları
araştırdık.

Türk inşaat sektörünün önde gelen isimleri, “iş süreçlerinin iyileştirilmesi” ile
verimlilik artışının sağlanabileceğini düşünmektedir. Bu görüşü takip eden ikinci
kuvvetli alan ise “risk yönetimi” olarak ortaya çıkmıştır.

Bilgi teknolojilerinin optimizasyonu, ortak kaynak kullanımı, tedarik zinciri
yönetimi gibi diğer konular da verimlilik artışının gerçekleşebileceği alanlar olarak
görülmektedir.

İnşaat sektöründe
işletmelerde
verimlilik artışı
sağlanabilecek
alanların başında
“iş süreçlerinin
iyileştirilmesi” yer
alıyor.

I. Sektöre İlişkin Değerlendirmeler

Verimlilik Artışı 	
Sağlanabilecek Alanlar

İş süreçlerinin iyileştirilmesi

Risk yönetimi/Etkili risk yönetimi

BT sistemlerinin optimizasyonu

Ortak hizmetler/
Dış kaynak kullanımı

Tedarik süreci/
Tedarik zinciri yönetimi

Büyük projelerin yönetimi

Tüzel kişiliklerde rasyonalizasyon

%43.8

%32.1

%25

%3.6

%12.5

%17.9

%17.9

%9.3

%6.3

%7.1

%3.1

%21.4

1. Alan 2. Alan

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi14

Verimlilik artışı sağlamak: Büyük Projelerin Yönetimi

İnşaat şirketlerinin verimliliğini artırmaya dair sorduğumuz
soruda, “Büyük Projelerin Yönetimi”nin 3 puan alması, aslında
önemli bir işaret bizim için. Şöyle ki; anımsarsınız, Türk inşaat
sektörü kapsamında hem yurt içi taahhüt hizmetleri hem de
malzeme ve ekipman tedariki alanında yerel piyasalarda 2011
sonrası büyümede ciddi bir yavaşlama gözlenmişti. Güncel
durum itibariyle ise, ülkedeki özel sektör üstyapı yatırımlarındaki
daralmaya rağmen kamu kentsel gelişim programları ve altyapı
projeleri ile talepteki artış tekrar hızlanma göstermeye başladı.
Yurt dışında ise Türk inşaat firmalarının taahhüt ve tedarik
ciroları, Ortadoğu, Doğu Avrupa ve Afrika bölgelerindeki üstyapı
yatırımları, uluslar arası markalaşma ve yabancı ortaklıkların artışı
sayesinde, döviz bazında son senelerde düzenli olarak büyüme
göstermiştir. Genel olarak pazarın yapısına bakıldığında orta ve
büyük ölçekli firmaların sayısının artış gösterdiği, tüm firmaların
ihracatı ön plana aldığı ve büyük ölçekli firmaların özellikle ulaşım
ve enerji tabanlı uluslararası altyapı projelerinde de rekabeti
artırdığı görülmektedir.

Tüm bu veriler; proje finansmanının, iş modellerinde şeffaflığın
ve stratejik ortaklıklar kurulmasının öneminin artmasından dolayı
firmaların iş yapış biçimlerini geliştirmek ve değişken iş ortamına
uygun hale getirmek zorunda kaldıklarını göstermektedir. Aynı
zamanda bu güncel çerçevede, hızlı büyüme, likidite yetersizliği,

altyapı gereksinimlerinin ve kentleşme hızının artması ve coğrafi
dağılım değişmesi nedeniyle firmalar birçok operasyonel,
ticari ve finansal risk taşımaktadır. Karşılaşılan operasyonel,
finansal ve ticari riskler firmaları ölçeklerinden bağımsız olarak
organizasyonel yapılarına, planlama ve kontrol mekanizmalarına,
raporlama ve iletişimlerine ve tedarik zincirlerine odaklanmaya
yöneltmiştir. Eşdeğer küresel lider firmaların iş modelleri
incelendiğinde, bu risklerin doğru planlama, kontrol ve raporlama
mekanizmaları oluşturularak ve tedarik zincirini doğru şekilde
kurup paydaşlarını iyi analiz ederek azaltılması mümkündür.

Yalnız, iş modellerinde köklü değişiklikler yapmak yerine
bütüne hitap etmeyen ve uygulaması planlanmadan karar
verilmiş eğitim, uzman desteği veya bilişim teknoloji altyapısı
gibi iyileştirme yatırımların tamamının değer yaratma ve
operasyonel hedeflere ulaşmak konusunda başarısız olduğu
görülmüştür.

Bu nedenle de, Amerika’da uzun yıllar önce, Avrupa ve Rusya’yı
takiben de son yıllarda Türkiye’de konuşulmaya başlanmış
ve faydalarının görüleceği muhakkak olan Büyük Projelerin
Yönetimi’nin, bir sonraki çalışmamızda, 3,1’den çok daha
yüksek bir puan alarak önemini artırdığını göstereceğine
inanıyoruz.

Çiğdem Gürer
Suistimal Önleme ve İnceleme Hizmetleri,
Direktör

Berk Alp
Danışmanlık Bölümü Strateji Grubu,

Kıdemli Müdür

KPMG Görüşü

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 15

Maliyet tasarruflarını gerçekleştirme oranı

Uzun vadeli maliyet tasarrufu hedefinizin
şimdiye kadar yüzde kaçını gerçekleştirdiniz?

Türk inşaat sektörünün devamlılığı, maliyetlerin kontrol edilebilirliği ve verimliliği
ile yakından ilgilidir. Türk inşaat sektörünün uzun vadeli maliyet tasarrufları ile
ilgili gerçekleşme oranlarını araştırdık.

Araştırma sonuçlarımıza göre görüşülen inşaat şirketlerinin %37,5’i maliyet
tasarrufuyla ilgili hedeflerinin sadece %1’lik kısmını gerçekleştirebilmiştir.

Hedeflerini %20 ve üzerinde gerçekleştirebilenlerin toplam oranı ise %28
kadardır.

%3’lük kısım ise tasarruf hedeflerinin hiçbirini gerçekleştirememiştir.

I. Sektöre İlişkin Değerlendirmeler

Maliyet Tasarruflarını
Gerçekleştirme Oranı

Araştırmaya katılan
inşaat şirketlerinin
%38’i maliyet
tasarrufu hedeflerinin
sadece %1’ini
gerçekleştirebildiklerini
belirtiyor.

%1

%2-10

%11-20

%21-30

%31-40

%41-70

Hiç gerçekleştiremedik

%37.5

%12.5

%12.5

%3.1

%6.3

%9.4

%18.8

Maliyet tasarruflarında zorlanılan konular

Maliyet tasarrufu hedefinize ulaşmaya
çalışırken en çok zorlandığınız iki konu ne oldu?

Türk inşaat şirketlerinin genel olarak maliyet tasarruf hedefleri ile gerçekleşen
arasında ciddi farklılıklar olabilmektedir. Bu sebeple sektördeki şirketleri maliyet
tasarrufu konusunda zorlayan konuları araştırdık.

Sektörün maliyet tasarruflarını gerçekleştirme yolundaki en büyük probleminin
“şirket içi alışkanlıkların değiştirilmesi” ile ilgili olduğunu tespit ettik.

Diğer önemli konuları“taşeron yönetimi” ve “piyasa şartlarının düzeleceği
beklentisiyle direkt işçi sayısını azaltmaktan kaçınılması” olarak sıralayabiliriz.

I. Sektöre İlişkin Değerlendirmeler

Maliyet Tasarruflarını
Gerçekleştirirken Zorlanılan Konular

Maliyet tasarrufu
hedefine ulaşılırken
zorlanılan konular
arasında ilk
sırada “şirket içi
alışkanlıkların
değiştirilmesi”
geliyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi16

Şirket içi alışkanlıkların
değiştirilmesi

Piyasa şartlarının düzeleceği
beklentisiyle direkt işçi sayısını

azaltmaktan kaçınılması

Taşeron yönetimi

Maliyetleri düşürmek
öncelikli bir hedef olmadı

Süreçlerde otomasyon yeterli
olmadığından, endirekt işçi

ihtiyacının artması

Organizasyonda nerelerde fazlalık
olduğunun tam bilinmemesi

Cevap Yok

%18.8

%35.3

%15.6

%5.9

%12.5

%11.7

%41.2

%6.3

%3.1

%43.7

%5.9

1. Konu 2. Konu

Maliyet tasarruflarının etkilediği alanlar

Gerçekleştirdiğiniz maliyet tasarrufları en çok
hangi alanı etkileyecektir?

İnşaat sektöründe yaratılan maliyet tasarrufları birçok alanı etkileyebilmektedir.
Bu sebeple yaratılan tasarrufların hangi alanları etkilediğini öğrenmek istedik.

Araştırmaya katılan şirketlerin %38’i gerçekleştirilen maliyet tasarruflarının
“genel giderleri” etkileyeceğini düşünmektedir.

Tasarruflardan etkileneceği düşünülen diğer alanlar ise finansal risk yönetimi,
personel sayısı gibi konulardır. Katılımcıların%41’i ise bu konuda fikir beyan
etmemiştir.

I. Sektöre İlişkin Değerlendirmeler

Maliyet Tasarruflarının
Etkilediği Alanlar

Araştırmaya
katılan inşaat
şirketlerinin %38’i
gerçekleştirilen
maliyet
tasarruflarının
“genel giderleri”
etkileyeceğini
düşünüyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 17

Genel giderleri

Finansal risklerin yönetimi

Personel sayısı

Malzeme fiyatları

Fikrim yok

%37.5%40.6

%12.5%3.1 %6.3

Yeni TTK’nın Getirdiği Değişiklikler

TTK’nın getirdiği değişikliklere hazırlıklı olma
seviyenizi nasıl değerlendiriyorsunuz?

TTK’nın bütün sektörlerde etkisini göstermekle birlikte inşaat sektöründe
göstereceği etki de doğal olarak çok önemli. Bu sebeple, inşaat sektörünün
TTK’ya hazır olma seviyesini özellikle araştırdık.

Araştırmaya katılan şirketlerin %34’ü halihazırda Uluslararası Finansal Raporlama
Standartlarına (UFRS) göre finansal tablolarını hazırlamakta ve bağımsız denetim
hizmeti almaktadır.

Kendi kaynaklarıyla eksik analizini yapıp aksiyon belirleyen şirketlerin oranı
%13, bu konuda fikri olmayan şirketlerin oranı ise %38’dir.

I. Sektöre İlişkin Değerlendirmeler

Yeni Türk Ticaret Kanunu’nun
(TTK) Getirdiği Değişiklikler

Araştırmaya katılan
inşaat şirketlerinin
%34’ü halihazırda
UFRS’ye göre
finansal tablo
hazırladıklarını ve
denetim hizmeti
aldıklarını belirtiyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi18

Halihazırda UFRS’ye göre finansal tablo
hazırlıyor ve denetim hizmeti alıyoruz

Kendi kaynaklarımızla eksikliklerin
analizini yaptık ve aksiyon planı belirledik

Bir danışman vasıtasıyla eksikliklerin
analizini yaptık ve aksiyon planı belirledik

Gereken tüm hazırlıkları yaptık

Henüz bu konuda bir aksiyon almadık

Fikrim yok

%34.4

%37.5

%12.5

%6.3

%6.3

%3.1

Türk Ticaret Kanunu’nun İnşaat Sektörüne Etkisi

Yeni TTK’nın özellikle inşaat sektörünü nasıl
etkileyeceğini düşünüyorsunuz?

Yeni TTK’nın inşaat sektöründe nasıl bir değişime yol açacağı sektörün yakın
geleceği açısından da önem arz etmektedir. Bu sebeple Yeni TTK’nın sektöre
etkilerini araştırdık.

Katılımcıların %31’lik bir kısmının görüşü “kurumsallaşma ve finansal raporlama
konularındaki yeniliklerin şirketleri güçlendireceği ve rekabet güçlerini artıracağı”
yönündedir. Konu hakkında fikri olmayanların oranı ise %41’dir.

I. Sektöre İlişkin Değerlendirmeler

TTK’nın İnşaat
Sektörüne Etkisi

Araştırmaya
katılan şirketlerin
%31’i Yeni
TTK’nın getirdiği
değişikliklerin
kurumsallaşma ve
finansal raporlama
konusundaki yeni-
liklerin şirketleri
güçlendireceğini
ve rekabet gücünü
artıracağını
düşünüyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 19

Kurumsallaşma ve finansal raporlama
konusundaki yenilikler şirketleri güçlendirir

ve rekabet gücünü artırır

Son değişiklikler olmasa ve tüm şirketler için
denetim ve finansal tabloların şirket web sitesinden

yayımlanması zorunlu olsaydı daha faydalı olurdu

 Hiç etkisi olmaz

Son değişikliklerle denetim ve finansal raporlama
konularının hafifletilmesi, finansal tabloların web

sitesinden yayımlanmasının kaldırılması daha olumlu oldu

Fikrim yok

%31.3

%12.5

%9.4

%6.3

%40.6

Altyapı yatırım hızını etkileyen faktörler

Sizce Türkiye’deki altyapı yatırımlarının hızını
etkileyen en önemli iki faktör nedir?

İnşaat sektörünün büyümesini tetikleyen en önemli konulardan biri de altyapı
yatırımlarıdır. Hızla gelişen ve ciddi altyapı gereksinimi olan Türkiye’de altyapı
yatırımlarının hızını belirleyen faktörleri araştırdık.

Katılımcıların %16’sı en önemli faktör olarak “mevzuat/bürokrasi” ve “kamu
yatırımlarının yapılmaması”nı belirtmişlerdir.

Bu faktörler dışında, merkezi yönetimin öncü bir rol üstlenmemesi, planlama
sistemi, borçlanma piyasasında likidite sıkışıklığı gibi diğer faktörler de
katılımcılar tarafından belirtilmiştir.

I. Sektöre İlişkin Değerlendirmeler

Altyapı Yatırımları

Türkiye’de altyapı
yatırımlarının hızını
etkileyen faktörlerin
başında “mevzuat/
bürokrasi” ve “kamu
yatırımlarının
yapılmaması” yer
alıyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi20

Mevzuat/bürokrasi

Kamu yatırımlarının yapılmaması

Merkezi yönetimin öncü
bir rol üstlenmemesi

Planlama sistemi

Borçlanma piyasasında
likidite sıkıntısı

Konu ile ilgilenmiyoruz

Özel sektörün inisiyatif almaması

Özel sektörün yatırım yapmaması

Nüfus artışı

Mobilite baskısı

Cevap Yok

Enerji kaynakları

Kredi maliyetleri

Mevzuat yetersizliği

%15.6
%19.0

%15.6
%14.3

%12.5
%9.5

%9.4
%4.8

%4.8

%3.1

%3.1

%3.1

%3.1

%9.5

%4.8

%4.7

%15.7

%9.4

%9.4

%28.6

1. Faktör 2. Faktör

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 21

II. Gelecek Stratejileri

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi22

Yurt içi İşler / Yurt dışı İşler

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 23

Önümüzdeki 12 ay içinde yurt içinde/yurt
dışında devam eden işlerinizin/sipariş
tutarının (parasal değer olarak) nasıl bir seyir
izleyeceğini öngörüyorsunuz?

İnşaat sektörünün kısa vadeli büyüme hızını ve işlerini etkileyen siparişlerin
seyri şirketlerin kısa vadeli büyümelerini yakından ilgilendirmektedir. Bu sebeple
siparişlerin parasal olarak nasıl bir seyir izleyeceğini araştırdık.

Görüşme yapılan yöneticilerin %41’i yurtiçi siparişlerde %5-15 arasında artış
beklemektedir, yurtdışı işlerdeki sipariş artış beklentisi ise %31’dir.

Katılımcıların %19’u yurtiçi siparişlerin çok değişmeyeceğini düşünürken, aynı
görüşü yurtdışı işler konusunda taşıyanların oranı ise %25’tir.

II. Gelecek Stratejileri

Önümüzdeki 12 Ay için
Sipariş Tutarı Öngörüleri

Yurtiçi işlerde yüzde
5-15 arasında artış
bekleyen inşaat
sektörü yöneticilerin
oranı %41 iken bu
oran yurtdışı işlerde
%31’e düşüyor.

Yüzde 15’ten fazla artacak

Yüzde 5–15 arası artacak

Çok değişmeyecek (± %5)

Yüzde 5–15 arası azalacak

Yüzde 15’ten fazla azalacak

Emin değiliz

Fikrim yok

%40.6 %31.3

%12.5 %18.8%15.6 %12.4

Yurtiçi İşler Yurtdışı İşler%3.1

%3.1

%3.1
%3.1

%6.3
%6.3

%18.8 %25

Kamu - Özel Sektör Ortaklığı’na yatırım için cazip alanlar

Bir Kamu-Özel Sektör Ortaklığı’na sermaye
yatırımı olasılığını düşündüğünüzde,
önümüzdeki dönemde şirketiniz için en cazip
yatırım alanları hangileri olabilir?

İnşaat sektöründe Kamu-Özel Sektör Ortaklıkları sektörün gelişimi ve büyümesi
açısından son derece hassas bir konudur. Kamunun sunduğu olanaklarla büyüyen
sektör için hangi kamusal yatırımların daha cazip olduğu da ayrı bir gündem
oluşturmaktadır. Bu sebeple hangi kamu-özel sektör ortaklıklarının daha cazip
olduğunu araştırdık.

Araştırma sonuçlarına göre “enerji” %41’le cazip alan olarak görülmektedir.
Enerjiyi “ulaşım” ve “sağlık” yatırımları izlemektedir.

II. Gelecek Stratejileri

Cazip Yatırım Alanları

Kamu-Özel Sektör
Ortaklığına sermaye
yatırımı olasılığı
düşünüldüğünde
önümüzdeki
dönemde yatırım
yapılacak cazip
alanların başında
%41 ile “enerji”
geliyor. Bunu
“ulaşım” ve “sağlık”
takip ediyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi24

* Katılımcılara birden fazla cevap seçeneği sunulmuştur.

%40.6

Enerji

Ulaşım

Sağlık

Su

Konut

Atık

Bu ortaklıklara sermaye yatırmıyoruz

Fikrim yok / Cevap yok

%40.6

%21.9

%18.8

%12.5

%9.4

%3.1

%15.6

%40.6

II. Gelecek Stratejileri

Uzmanlaşma Alanları

Gelecek on yıl için uzmanlaşma alanları

Önümüzdeki on yıl içerisinde hangi faaliyet
alanlarında uzmanlaşmayı hedefliyorsunuz?

İnşaat sektöründe uzmanlaşma genel olarak çok önemli görülmese de değişimle
birlikte şirketlerin hangi alanlarda uzmanlaşmayı planladığı, hem stratejik bir
hedef olarak hem de sektör içi rekabet açısından önem taşımaktadır. Bu sebeple
şirketlerin uzmanlaşmayı hedefledikleri alanları araştırdık.

Görüşmeye katılan şirketler sırasıyla “teknolojik inşaat”, altyapı ve enerji
alanlarında uzmanlaşmayı hedeflemektedir.

Önümüzdeki on yıl
içerisinde cazip
görülen uzmanlaşma
alanlarının başında
%42 ile “Teknolojik
inşaat (havaalanı,
otel, demiryolu,
metro, rafineri,
hastane)” yer
alırken, bunu % 39 ile
‘Altyapı’ ve ‘Enerji’
alanları takip ediyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 25

* Katılımcılara birden fazla cevap seçeneği sunulmuştur.

Teknolojik inşaat (Havaalanı, otel,
demiryolu, metro, rafineri, hastane)

Altyapı

Enerji

Ulaşım

Deniz yapıları (liman)

Konut

Ticari alanlar

Çevre teknolojileri

Kentsel alt yapı programları

Askeri tesisler/ Büyükelçilikler

Sanayi

Fikrim yok

%41.9

%38.7

%38.7

%29

%16.1

%12.9

%12.9

%12.9

%3.2

%3.2

%3.2

%38.7

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi26

Kurumsal Finansman Bölümü olarak son dönemde inşaat
firmalarından daha çok talep görmeye başladık. İnşaat firmaları
sadece taahhüt hizmetleri bölümü dışında karlılığı daha yüksek
gayrimenkul geliştirme ve altyapı sektörüne yönelince şirket
yapılaşmaları ve yönetim anlayışı da farklılık göstermeye
başlıyor.

Bu dönemde projelerini tamamladığımız inşaat firmalarının bir
çoğu enerji ve konut sektöründe faaliyet göstermekte. Şirket
yapısını proje geliştirme diye gruplamaya veya gayrimenkul
yatırım ortaklığına dönüştürmeye çalışan firmalara bu alanda
değerleme danışmanlık hizmeti vererek planlamalarına
yardımcı olmaya çalışıyoruz. Proje yönetimi ve maliyet-karlılık

takibi bu tip firmalar için özellikle planlama aşamasında önem
kazanıyor. Şirket olarak baktığımızda proje geliştirmenin
sürekliliği en riskli konulardan biri. İş planı ortaya konulurken
uzun vadeli proje geliştirme değerlemeyi direk etkilemekte.

İnşaat sektörünün çoğunda finansal tabloların ayrıca UFRS’ye
uyumlu hazırlanmış olduğunu gözlemliyoruz, bunda direkt
finansal kaynaklara erişim amacının etkisi büyük. Gerek
yurtdışı gerekse yurtiçi projelerde dış kaynaklı finans kullanımı
yüksek. Finansal kaynaklara erişim, planlama ve zamanlama
sektörün en etkili üçgeni diye tanımlayabiliriz. En azından
kurumsal finansman bakış açısıyla bunu söylemek mümkün.

Hande Şenova
KPMG Türkiye Danışmanlık Bölümü, Şirket Ortağı

KPMG Görüşü

272013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi

III. Risk Yönetimi

28 2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 29

Şirketleri tehdit eden riskler

Şirketleri tehdit eden riskleri düşündüğünüzde,
bu riskleri sizin şirketiniz için arz ettikleri öneme
göre sıralandırabilir misiniz?

Risk yönetimi, inşaat sektörünün yapısı sebebiyle üzerinde daha fazla önemle
durulması gereken bir konudur. Birçok açıdan riske maruz kalan sektör için hangi
risklerin daha önemli görüldüğünü araştırdık.

Katılımcıların en önemli gördüğü risk “ekonomik ve finansal riskler” olmakla
birlikte, bu riski jeopolitik riskler ve tedarik zinciri riskleri izlemektedir.

III. Risk Yönetimi

Şirketlere Yönelik Riskler

Araştırmaya katılan
inşaat şirketlerinin
%69’u ekonomik ve
finansal riskleri en
önemli risk olarak
işaret ediyor.

Ekonomik ve finansal riskler

Jeopolitik riskler

Tedarik zinciri riskleri

Kritik altyapı riskleri

%31

%43.7%43%9.4%3

%3 %37,5%15.6

%68.8

%43.8

%12 %6 %43.7%37,5

Önemli Değil Önemli Ne Önemli Ne Değil Fikrim yok

YENİ GELİR VERGİSİ TASARISINDA İNŞAAT SEKTÖRÜNÜ
İLGİLENDİREN DÜZENLEMELER

 Ülkemizin en önemli lokomotiflerinden biri olan inşaat
sektörünü gelir ve kurumlar vergisi açısından değerlendirmek
için konuyu iki başlıkta ele almak daha doğru olur. Bunları ise
“Yıllara yaygın inşaat ve onarım işleri” ve “Konut ve işyeri
üretim ve satım işleri” olarak belirtebiliriz. Özellikle sektörün
karşılaştığı bir diğer vergisel boyut ise katma değer vergisi
kanunu uygulamasında kendini göstermektedir.

Ancak hazırlanan yeni gelir vergisi tasarısı ile 13.06.2013
tarihinde TBMM ye görüşülmek üzere gönderilen ve halen
TBMM Plan Bütçe Komisyonu’nda 1/789 sıra numarası
ile bekleyen yeni gelir vergisi kanun tasarısı ile 193 sayılı
Gelir Vergisi Kanunu ile 5520 sayılı Kurumlar Vergisi Kanunu
yürürlükten kaldırılarak, gerçek kişilerin gelirleri ile kurumların
kazançları üzerinden alınan gelir vergisine ilişkin usul ve
esasların düzenlenmesi amaçlanmaktadır. Söz konusu
tasarı aynı zamanda inşaat sektörünü etkileyen hükümlerde
içermekte bu kapsamda yıllara yaygın inşaat ve onarım
işlemleri ile düzenlemeler yanı sıra “Özel İnşaatlar” başlığı
ile ilk defa kanunda vergi tabanının genişletici düzenlemeler
yapıldığı görülmektedir.

YENİ GELİR VERGİSİ TASARISI İNŞAAT SEKTÖRÜ İLE İLGİLİ	
HANGİ KONULARI İÇERİYOR

1-Yıllara Yaygın Taahhüde Dayalı İnşaat Ve Onarım İşleri

Yıllara yaygın inşaat ve onarma işlerinde vergileme
prensiplerini belirleyen mevcut GVK 42 ve 43 üncü maddedeki
düzenlemenin yeni tasarıda esas itibariyle aynen korunduğu
görülmektedir.

Bununla birlikte daha önce madde metninde yer almayan
ancak ikincil mevzuat ile düzenlenen yıllara sari inşaat ve
onarma işlemlerine ilişkin avanslar dahil hak ediş badelerinin
değerlendirilmesinden doğan gelirlerin elde edildiği yılı
kazancı sayılacağına ilişkin hüküm, yeni tasarı madde metnine
ayrı bir fıkra olarak eklenmiştir. Buna göre hakediş bedelleri
(avanslar dahil) değerlendirilmesi sonucu oluşan mevduat faizi,
repo vb. gelirler söz konusu bu kazançların elde edildiği yılın
kazancı sayılacak ve aynı yıl inşaatın bitimi beklenmeksizin
vergilendirilecektir. Kanun maddesinde ve gerekçesinde kur
farkları belirtilmemiştir. Bu da kur farklarının mevcut idari
görüşlere paralel olarak hak edişin bir unsuru olarak dikkate
alınacağını ve aynı şekilde vergilendirileceğini göstermektedir.

Yeni maddede daha önce sadece işin bitimine ilişkin açıklama
varken bu defa yıllara yaygın inşaat ve onarma işinin ne zaman
başlaması gerektiğine ilişkin açıklamalara yer verilmiş ve buna
göre;

Timur Çakmak
KPMG Türkiye Vergi Bölümü, Şirket Ortağı

KPMG Görüşü

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi30

Sözleşmede yer teslim tarihi belirlenmiş ise bu tarih,
Belirtilmemiş ise sözleşmede belirtilen işin başlangıç tarihi,
Sözleşmede yer teslimi ve işin başlangıç tarihi belirtilmemiş
ise sözleşme tarihi,İnşaat ve onarım işinin başlangıç tarihi
olarak kabul edilecektir. Böylece daha önce özelgeler ile
kararlaştırılan işin başlama tarihindeki belirsizlik de net bir
şekilde giderilmiş olacaktır.

2- Özel İnşaat İşlemleri

Özel inşaat işlemleri konusu tasarıda tamamen yeni
olarak ihdas edilmekte ve özel inşaat işlerinin nasıl
vergilendirileceğini belirlemektedir. Yeni düzenlemeye göre;

• Başkasının arsası üzerinde yapılan taşınmaz inşa faaliyetinin
ticari kazanç hükümlerine tabi olacağı,

• Kat karşılığı inşaat işleri de dâhil olmak üzere kendi arsası
üzerinde inşaat işi yaptıranların bu işleri arsa sahibinin
ticari işletmesi bünyesinde yaptırması halinde elde edilen
kazancın ticari faaliyet kapsamında vergilendirileceği,

• Kendi arsası üzerinde başkasına inşaat işleri yaptırılması
halinde; kat karşılığı inşaat işleri de dahil müteahhit ile
hasılat paylaşımı yapılması halinde bu faaliyetin arsa sahibi
yönünden ticari faaliyet sayılacağı,

• Arsa sahibinin ticari işletmesi kapsamında yapılan inşaat
işleri ile hâsılat paylaşımı kapsamında olup ticari faaliyet
kapsamında vergilendirilecek inşaat işleri dışındaki;

• Arsa sahibi tarafından inşası yapılan veya yaptırılan inşaat
işleri ile

• Kat karşılığı inşaat nedeniyle arsa sahibine verilen
taşınmazlar,

Nedeniyle söz konusu bu taşınmazların brüt alanlarına göre
elde edilen gelirlerin ticari kazanç kapsamında değerlendirilip
değerlendirilmeyeceğine ilişkin kriterler belirlenmiştir.
Örneğin bu kapsamda olup 1000 m2’yi geçen taşınmazların
ilk satışı halinde ticari kazanç nedeniyle mükellefiyet tesisi
gerekecektir. Bununla birlikte yukarıda kat karşılığı inşaat
işleri de dahil müteahhit ile yapılan hasılat paylaşımı yapılması
halinde ticari faaliyet yönünden mükellefiyet tesisi gerekmesi
kat karşılığı ve hasılat paylaşımı sisteminin işleyişini olumsuz
olarak etkileyecektir.

 Bununla birlikte tasarıya göre örneğin arsa sahibinin edindiği
taşınmazların 1000 m2 geçmesine rağmen inşaatın bitimini
izleyen üç yıl içinde satılmaması halinde bu taşınmazlar
inşaatın bitim tarihindeki maliyetlere göre iktisap edilmiş
sayılacak ve bu tarihten sonra ticari bir organizasyon
dâhilinde söz konusu taşınmazlar satılmaz ise elde edilen
gelir, ticari kazanç hükümlerine göre değil değer artış kazancı
hükümlerine göre vergilendirilecektir.

Bu durumda ticari kazançlar nedeniyle vergi mükellefiyeti
bulunmayan arsa sahibi açısından herhangi bir KDV
mükellefiyeti oluşmayacaktır.

Yine taşınmazların inşaatın bitiminden itibaren üç yıl içinde
satılmaması halinde ticari faaliyetin de sona erdiği kabul
edilecek ve taşınmazlar işletmeden çekilmiş sayılacak. Bu
tarihten sonra söz konusu taşınmazların ticari organizasyon
olmaksızın satılması halinde de vergilendirme değer artışı
kazancı hükümlerine göre yapılacaktır. Yeni tasarı ile ayrıca
metrekare hesaplamalarının nasıl yapılacağı belirlenmiştir.

Özel İnşaat İşlemlerinde Kazanç Tespiti

Yine tasarı söz konusu özel inşaatlar işleri ile kazancın nasıl
belirleneceğine ilişkin hükümler içermektedir. Buna göre;
yıllara yaygın inşaat işlerine paralel bir sistemin özel inşaat
işleri için de öngörüldüğü ve kazanç inşaatın bitirilerek alıcıya
teslim edildiği yılda özel inşaat işlerine ilişkin kâr ve zararın
tespit edileceği belirlenmiştir. Ayrıca Kat karşılığı inşaat
işlerinde maliyet aşağıdaki gibi belirlenmesi planlanmıştır.

• Müteahhit yönünden;” Müteahhit Maliyet Tutarı = Arsa
Bedeli”

 • Arsa sahibi yönünden iktisap edilen taşınmazların maliyet
bedeli= Arsa Sahibinin Uhdesinde Kalan Arsa Payının Emsal
Bedeli+Müteahhit Maliyet Bedelinin Arsa Sahibine Verilen
Taşınmazlara İsabet Eden Kısmı

• Diğer inşaat işlerinde ise maliyet bedeli = Arsa Emsal
Bedeli + Katlanılan Giderler Şeklinde belirlenecektir.

Birden fazla özel inşaat olması halinde ortak genel giderler
her bir bölümün brüt alanı / inşaatın toplam brüt alanına olan
orana göre dağıtılacaktır. Tasarıda ayrıca değer artışı kazancı
kapsamında değerlendirilecek özel inşaat işlerinde kazancın
nasıl tespit edileceği belirlenmiştir.

Henüz TBMM de gündemde olmamakla birlikte görüşülmeyi
bekleyen yeni Gelir Vergisi Tasarısı’nın bilhassa özel inşaat
işlemlerine ilişkin düzenlemeleri dikkat çekmektedir. Yine
kat karşılığı arsa teslimleri ile hâsılat paylaşımı ile arsalarını
değerlendiren şahıslar açısından önemli düzenlemeleri
içerdiği görülmektedir.

Mevcut uygulamada da özellikle kat karşılığında arsasını
teslim eden şahısların müteahhitlerden teslim aldıkları
konutlarını bir bütün halinde veya bir organizasyon içerisinde
satması halinde ticari kazanç dolayısıyla mükellefiyete tabi
olma riski bulunmaktadır. Ticari kazanca dâhil olmanın arsası
karşılığı konut alan şahıslar açısından en önemli negatif etkisi
konut teslimlerinin KDV ye tabi tutulmasıdır. Bu nedenle bu
tür işlem yapan konut sahiplerinin beklenmeyen mali riskler
ile karşılaşmamaları açısından profesyonel tavsiye almaları
tavsiye edilmektedir.

Bununla birlikte yeni tasarıda yıllara yaygın inşaat ve onarım
işleri için getirilen yeni hükümleri daha ziyade mevcutta
ikincil mevzuat ile düzenlenen hususların kanuna taşınması
olarak değerlendirmek gerekir. Tasarının ne zaman
yasalaşacağı veya yasalaşıp yasalaşmayacağı şu an itibariyle
net olmamakla birlikte önümüzdeki dönemde konunun
gündemde olacağı düşünülmektedir.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 31

Kurumsal risk yönetimi uygulamasında çok zorluk çekilen iki konu

Kurumsal risk yönetiminin uygulanmasında en
çok zorluk çektiğiniz iki konu hangisidir?

İnşaat sektörünün maruz kaldığı risklerin belirlenmesinin yanında, daha önemli
bir konu da bu risklerin yönetilmesidir. Kurumsal risk yönetimi tüm yönleriyle
uygulandığında risk seviyesinde de belirgin bir düşme olacaktır. Bu sebeple
inşaat sektöründe kurumsal risk yönetimi uygulamalarında karşılaşılan zorlukları
araştırdık.

Araştırma sonucunda, inşaat sektöründe, kurumsal risk yönetimi açısından
zorluk çekilen ilk konunun “risklerin ölçülmesi” olduğu sonucu ortaya çıkmıştır.

Strateji ve risk yönetimi ile risklerin azaltılması, izlenmesi ve raporlanması
konuları da zorluk çekilen diğer alanlardır.

III. Risk Yönetimi

Kurumsal
Risk Yönetimi

İnşaat sektöründe
kurumsal
risk yönetimi
uygulamasında
zorlanılan konular
arasında “risklerin
ölçülmesi” başı
çekiyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi32

Risklerin ölçülmesi

Şirketimizde kurumsal risk yönetimi
uygulaması yapılmıyor

Strateji ve risk yönetimi
bağlantısının öğrenilmesi

Risklerin azaltılması

Risklerin izlenmesi
ve raporlanması

Risklerin teşhisi

Fikrim Yok/ Cevap Yok

%25

%18.8

%12.5

%6.3

%6.3

%12.3

%25

%18.8

%18.8

%6.3

%6.3

%40.5

%3.1

1. Konu 2. Konu

III. Risk Yönetimi

Aile şirketleri ülkemizde ekonominin bel kemiğini oluşturur.
İnşaat sektöründe faaliyet gösteren şirketlerin önemli bir
yüzdesi aile şirketidir. Aile şirketlerinin gelecek nesillere
devredilmesi ve sürdürülebilir olması ülke ekonomisinin
gelişiminde önemli rol oynamaktadır.

Aile ilişkileri ile şirket dengede ve başarılı bir şekilde
yönetildiğinde aile bağları sağlam kalmakta ve şirketin
sürdürülebilirliği sağlanmaktadır.

Sürdürülebilirliğin sağlanmasında aile şirketlerinin
kurumsallaşması en önemli adımdır. Kurumsallaşma yolunda
şirketin kurumsallaşması kadar ailenin kurumsallaşması da
kritiktir.

Aile şirketinin kurumsallaşması kavramından, şirket
kurucularının ve aile bireylerinin şirketten çekilip işi tamamen
profesyonellere devretmeleri algılanmamalıdır. Aksine,
şirket sahibinin veya aile bireylerinin işin başında olmalarının
önemli katkıları vardır. Bununla birlikte bazı kilit pozisyonlara
aileden olmayan uzmanların getirilmesinin de önemli faydaları
mevcuttur. Şirketin kurumsallaşmasından kastedilen, kişiye
bağımlı yapıdan uzaklaşıp “sistem” haline gelmektir; yazılı
iş tanımlarının, iş akışlarının, politika ve prosedürlerin,
etik kuralların ve insan kaynakları politikasının bulunması,
sorumluluklarla yetkiler arasında dengenin kurulmasıdır. Bu
sayede iş süreçleri iyileşecek ve verimlilik artışı da sağlanmış
olacaktır.

Ailenin kurumsallaşmasında; aile üyelerinin işin içindeki
rollerinin netleştirilmesi, ortaklar arası görev dağılımının
belirlenmesi, kar dağıtım politikasının belirlenmesi,
aile üyelerinin harcamalarının kurallara bağlanması, aile
anayasasının oluşturulması konuları önemli gündem
maddeleridir.

Aile Anayasası, kar dağılımını, şirket kasasından yapılabilecek
harcama kalemlerini, aile bireylerinin hangi şartlarda şirkette
çalışabileceklerini, terfi şartlarını, gelecek nesle devir planını,
gelinlerin-damatların şirkette çalışıp çalışamayacağını ve
benzeri konuları içermelidir. Her aile şirketinin bir aile anayasası
olmalıdır. Aile anayasası, yasal bir doküman değildir, ailenin
niyetini ortaya koyar ve aile ilişkilerinin kurallarını belirler.

Anayasanın oluşturulmasında ailenin bu işe zaman ayırması
ve mutabakata varması önemlidir; gelecek dönemlerde
oluşabilecek sorunlar bu anayasa sayesinde çözüme
ulaştırılabilir.

Aile şirketinin kurumsallaşmasında bir diğer önemli nokta
ise gelecek nesle devir planının yapılmasıdır. Bir sonraki
lidere devir bir süreçtir ve bu sürecin başarılı bir şekilde
gerçekleşmesi için öncelikli olarak yeni liderin seçimi için
kriterlerin net bir şekilde belirlenmesi gerekir. Bu kriterlerin aile
üyelerinin katılımı ile belirlenmesi ilerde olabilecek çatışmaları
azaltmaktadır.

Burada unutulmaması gereken, önemli olan konunun bireylerin
menfaatleri değil şirketin sürdürülebilirliği olduğudur. Devir
planı ve yeni liderin seçilme nedenleri tüm aile bireylerine
açıkça anlatılmalıdır. Belirlenen yeni liderin gerekli eğitimleri
alması ve devir için bir yol haritası ve zaman planı oluşturulması
başarılı bir geçişin bir diğer unsurudur.

Hem ailenin hem de aile şirketinin kurumsallaşması süreçlerini
başarılı bir şekilde tamamlayan aile şirketleri gelecek nesillere
devrolarak sürdürülebilirliği sağlayabileceklerdir.

Naciye Kurtuluş
KPMG Türkiye Danışmanlık Bölümü, Direktör

KPMG Görüşü

Aile Şirketlerinin Yaşadığı Sorunlar
Araştırmaya katılan inşaat firmaları, Türkiye pazarında kurumsallaşmaya çalışan aile şirketlerinin
yaşadığı en önemli sorunları aşağıdaki 3 başlık altında topluyor;

• Eski alışkanlıklara bağlılık, değişime direnç

• Profesyonel yönetim kadrosu oluşturamamak

• Kurumsallaşma için gerekli kurum alt yapısı ve sisteminin hazır olmayışı, prosedürlere göre yönetememek

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 33

Gelişmekte olan/hızlı büyüyen piyasalardaki riskler

Gelişmekte olan/hızlı büyüyen piyasalarda
iş yapmanın en önemli iki riski sizce hangi
alanlardan kaynaklanmaktadır?

İnşaat sektörünün genel olarak faaliyette bulunduğu piyasalar, gelişmekte olan
piyasalar olup, bu tür piyasalar birçok açıdan riske maruz kalmaktadır. İnşaat
sektörünün doğrudan etkilenebileceği bu riskleri araştırdık.

Araştırma katılımcılarının %28’lik bir kısmı en önemli risk olarak “politik riski”
görmektedirler. Fikir beyan etmeyenlerin oranı %34 olup, kur belirsizliği,
dış finansman kaynaklarına erişimdeki belirsizlik ve mevzuat değişiklikleri de
diğer önemli riskler olarak karşımıza çıkmaktadır.

III. Risk Yönetimi

Gelişmekte Olan Hızlı Büyüyen
Piyasalardaki Riskler

Gelişmekte olan/
hızlı büyüyen
piyasalarda iş
yapmaya ilişkin en
önemli risk olarak
“politik riskler”
belirtiliyor.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi34

Politik riskler

Döviz kurlarında belirsizlik

Dış finansman kaynaklarına
erişimde belirsizlik

Mevzuat değişiklikleri

İstikrarsız işgücü piyasası

Nitelikli işgücüne erişim

Sermaye ve kârların
ülkeye getirilmesi

Fikrim yok

%28.1

%9.4

%9.4

%9.4

%11.1

%3.1

%3.1

%3.1

%5.6

%16.6

%16.7

%16.7

%33.3

%34.4

1. Konu 2. Konu

Müteahhitlikten müşavirliğe zorlu yolculuk

“Engineering News Record” dergisi tarafından açıklanan
“Dünyanın En Büyük 225 Uluslararası Müteahhidi” listesinde
yer alan firma sayısı açısından Türkiye 30 un üzerinde firması
ile, Çin’den sonra ikinci sırada yer almaktadır. 1970 ve 1980’li
yıllarda Libya da konut ağırlıklı projelerle dışa açılmaya
başlayan müteahhitlik firmalarımız 1990 ve 2000’li yıllarda
dağılan Sovyetler Birliği topraklarında yoğun olarak faaliyet
göstermişler ve proje çeşitliliğini konut ağırlıklı projelerden
daha kapsamlı bilgi birikimi gerektiren köprü, tünel, havaalanı,
endüstriyel tesis gibi projelere yönlendirmişlerdir. Her yıl
kazanılan yeni projelerin büyüklükleri açısından da çok önemli
bir büyüme yakalanmış ve 2001 yılında sadece 2.4 milyar USD
olan bu tutar 2006 yılından bu yana ekonomik krizin etkileriyle
ufak dalgalanmalar gösterse de her yıl yaklaşık 20 milyar USD
civarında seyretmiştir.

Bunun yanında müteahhitlik alanında sergilenen başarının
müşavirlik alanında henüz ortaya konulamadığını yine
“Engineering News Record” dergisi tarafından açıklanan
en büyük 500 müşavir firmalar listesinde sadece 1-2 Türk
firmasının yer almasından net olarak anlayabiliriz .

Yurtdışında başarı sağlayan müteahhitlerimiz, uluslararası
yabancı Müşavirlik firmalarından yoğun olarak mühendislik,
mimarlık ve proje yönetimi konularında servis almaktadırlar.
Bu servisler bir inşaat projesinde en çok katma değer yaratan
hizmetlerdir ve müteahhitlik alanında elde ettiğimiz başarının
ülke ekonomisine gerçek anlamda katkı sağlamasının
en önemli yolunun yurtdışı müşavirlik hizmetlerinin de
geliştirilmesi ile sağlanabileceği açıktır.

Genelde ülkemizde, bilgi birikimleri insanlara bağlı olup
belirli kurallara oturtulup, kurumsallaşma sağlanarak
müşavirlik şirketleri çatısı altında henüz devamlılığı ile gelişimi
sağlanamamıştır.

Artık inşaat sektöründe müteahhitlik servisi ile yakalanan
başarının da yarattığı ivme ile Türkiye yetiştirdiği binlerce
mimar ve mühendisini müşavirlik alanında dünya
standartlarında iş yapabilecek noktaya getirmeyi hedef
almalıdır. Dünya çapında çok güçlü kurumların rekabet ettiği bu
alanda Türkiye’de filizlenmeye başlayan müşavirlik firmalarına
ciddi destek verilmesi ve bu firmaların da kendi aralarında güç
birliği yapmaları şarttır.

Ümit Bilirgen
KPMG Türkiye Danışmanlık Bölümü, Direktör

KPMG Görüşü

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 35

Küresel İnşaat Araştırmaları
KPMG, Altyapı ve İnşaat sektörünün yaşadığı sorunları izlemek ve günümüzün hızla değişen ortamında profesyonellere
doğru zamanda doğru özet bilgileri ve bakış açılarını sunabilmek amacıyla her yıl KPMG Küresel İnşaat Araştırması’nı
yayımlamaktadır. Bunun bir uzantısı olarak 2013 yılında ilk defa KPMG Türkiye İnşaat Araştırması yayımlanmıştır.

2008 KPMG Küresel İnşaat
Araştırması: Değişimi 		
Yakalamak mı?
Bu araştırmada, CEO’ların ve diğer üst
düzey yöneticilerin kaynak noksanlığı,
risk yönetimi, artan maliyetler ve
sürdürülebilirlik gibi sektörü etkileyen
alanlar hakkında görüşlerine yer
verilmiştir.

2010 KPMG Küresel İnşaat
Araştırması: Belirsizliğe Uyum
Sağlamak
Bu araştırmada birçok mühendislik ve
inşaat firmasının yakın tarihli beklentileri
hakkında tedbiri elden bırakmayan iyimser
bakış açıları anlatılmakta ve sektörün
önemli meselelerinin yanı sıra, belirlenen
yeni hedefleri yakalamak için benimsenen
önlemler de tartışılmaktadır.

2009 KPMG Küresel İnşaat
Araştırması: Fırtınayı Dindirmek:
Toparlanmaya doğru bir yol mu?
Mühendislik ve inşaat sektöründen
100’den fazla üst düzey yöneticinin
katıldığı bu araştırmada kuruluşların
küresel mali krizin etkisini nasıl atlattıkları
üzerinde durulmuştur.

2012 KPMG Küresel İnşaat
Araştırması: Büyük Küresel
Altyapı Fırsatı
2012’deki bu araştırma her çeşit enerji
ve altyapıya duyulan bitmez talebe
ve hemen her mühendislik ve inşaat
şirketi için ortaya çıkan kaçınılmaz
köklü değişikliklere odaklanmıştır.

Yayınlarımız
Yayınlarımıza ulaşmak için www.kpmg.com.tr adresinden web sitemizi 		
ziyaret edebilirsiniz ya da bize e-posta ile ulaşabilirsiniz: tr-fmmarkets@kpmg.com

Sözleşme denetimi için temel
oluşturma
Bu tanıtım yazısı, mühendislik ve inşaat
şirketlerinin etkin inşaat yönetimi
süreçleri oluşturmalarına ve bu süreçleri
değerlendirip geliştiren doğru sözleşme
denetimi temelleri atmalarına yardımcı
olan faydalı bakış açıları sunmaktadır.

Diğer Düşünce Liderliği
KPMG’nin Mühendislik ve İnşaat Sektörü Ana Projeler Danışma ve Altyapı uzmanları müşteriler ve sektör liderleri için araştırmalar
yapmakta ve düşünce liderliği geliştirmektedir. Hızla değişen inşaat sektöründe yüklenicilerin ve proje sahiplerinin karşılaştıkları
güncel sorunlarla ilgili bilgiler bu kişilerin karar alma süreçlerine katkı sağlamaktadır.

Şehir Altyapıları: Sürdürülebilirlik
Raporu
Bu rapor, sürdürülebilir şehirler
konusunda literatürdeki en açıklayıcı
incelemelerden birini size sunmak
için şirketimizin yayınlarındaki en yeni
konseptleri ve uygulamaya dönük bakış
açılarını bir araya getirir.

Altyapı 100
Altyapı 100’ün uzun süredir beklenen ikinci
sürümünü duyurmaktan çok mutluyuz:
Dünya Şehirleri Sürümü– tüm dünyadan
en yenilikçi ve ilham veren 100 kentsel
altyapı projesi hakkında bilgiler veren üst
düzey bir rapor.

İnşaat Projeleri için Etkin
Raporlama: Projenin Başarı Şansını
Artırma
Bu yayın, şeffaflığın ve doğruluğun
artırılması için etkin proje ve program
raporlaması stratejilerini açıklar.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi36

MPA Proje Liderliği Serisi
KPMG’nin Ana Projeler Danışmanlığı (Major Projects Advisory, MPA) Proje Liderliği Serisi büyük inşaat programlarını
yürütenleri hedeflemekle birlikte içeriği inşaat projelerinde yer alan tüm kuruluşlar ve paydaşlar için faydalıdır. Bu seri,
profesyonellerin KPMG’nin MPA uygulamasından edindikleri tecrübeyi temel alarak büyük yatırım projelerinin nasıl yönetilip
kontrol edilebileceğini incelemektedir. Bu yayınlar, önde gelen yüzlerce inşaat projesi sahibinin yanı sıra mühendislik, tedarik
ve inşaat sektörü yüklenicileri için de oldukça faydalı bilgiler içerir.

•  Tasarımdan Projeye -- Proje Geliştirmede Dikkate Alınacak Kritik Hususlar
• Paydaş Yönetimi ve İletişim
• Proje Organizasyonu ve Program Yönetim Ofisi Kurma
• Liderlik ve Proje Kontrolleri
• Bütçeleme, Tahmin ve Beklenmedik Durum Yönetimi
• Sermaye Projelerini İzleme ve Sorun Belirtilerine Doğru Yanıt Verme
• Proje Risk Yönetimi (gelecek için)
• Araçlara ve Altyapıya Yatırım Yapma (gelecek için)

Sayı 4 - Mega Projeler
Mega projelerin teslimatını etkileyen
bazı temel zorlukları ve fırsatları
inceleyen Insight dergisinin bu sayısı,
ana büyüme bölgelerinden biri olan
Afrika’nın altyapı pazarını konu alan
bir Özel İnceleme Raporu’nu da
içermektedir.

INSIGHT
The global infrastructure magazine / Issue No. 4 / 2013

Megaprojects

With a special feature on

Africa’s
infrastructure
market

Sayı 2 - Kentleşme
Şehirlerin karşı karşıya oldukları altyapı
sorunlarını inceleyen Kentleşme
başlıklı bu Insight sayısında, önde
gelen bazı şehirlerin yöneticileri ve
özel sektör temsilcileriyle yapılmış
olan ve kendilerinin bu sorunlarla başa
çıkmak için neler yaptıklarını içeren özel
röportajlara da yer verilmiştir.

Insight - Global Altyapı Dergisi
Insight, 6 ayda bir yayımlanan ve günümüz altyapı sektörünün karşılaştığı pek çok temel sorun hakkında kapsamlı yerel,
bölgesel ve global bakış açıları sunan bir dergidir.

Sayı 5 - Toparlanma
Insight’ın bu sayısı, dünyanın en
etkileyici toparlanma hikâyelerinden
bazılarını incelemektedir. Ayrıca, Latin
Amerika altyapı pazarındaki bazı önemli
değişimler ve fırsatlar hakkında da
sürükleyici bir Özel İnceleme Raporu
içermektedir.

Sayı 3 - Altyapı Yatırımları - Açığın
Kapatılması
Derginin bu sayısı, doğrudan yatırımdan
yenilikçi fonlama ve finansman
modellerine kadar pek çok kritik konuyu
kapsayan karmaşık altyapı finansmanı
ve fonlaması dünyasının yanı sıra
gelişmekte olan altyapı fonlaması
piyasasını da ele almaktadır.

2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi 37

İletişim

Bu dokümanda yer alan bilgiler genel içeriklidir ve herhangi bir gerçek veya tüzel kişinin özel durumuna hitap etmemektedir. Sürekli
güncel ve doğru bilgi sunumuna özen gösterilmesine karşın bu bilgilerin verildiği tarih itibariyle kesin olduğu ve gelecekte de kesin
olmaya devam edeceğinin garantisi yoktur. Hiç kimse özel durumuna uygun bir uzman görüşü almaksızın, bu dokümanda yer alan
bilgilere dayanarak ve özel durumu kapsamlı bir şekilde incelenmeden hareket etmemelidir.

© 2013 KPMG International Cooperative (“KPMG International”), bir İsviçre kuruluşudur. KPMG bağımsız şirketler ağının üye
firmaları KPMG International’a bağlıdır. KPMG International müşterilerine herhangi bir hizmet sunmamaktadır. Hiçbir üye firmanın
KPMG International’ı veya bir başka üye firmayı üçüncü şahıslar ile karşı karşıya getirecek zorlayıcı ya da bağlayıcı hiçbir yetkisi
yoktur. Tüm hakları saklıdır.

KPMG adı, logosu ve “cutting through complexity” KPMG International’a ait tescilli markalardır..

Günce Reklam tarafından tasarlanmıştır.

Yayın adı: 2013 İNŞAAT YÖNETİCİLERİ ARAŞTIRMASI: Türkiye İnşaat Sektörü’nün Gündemi

Yayın tarihi: Ekim 2013

kpmg.com.tr
kpmgvergi.com

kpmg.com/app

İsmail Önder Ünal
KPMG Türkiye İnşaat Sektör Lideri
T: +90 216 681 91 00 (9523)			
T: +90 312 491 72 31				
T: +90 232 464 20 45
E: iunal@kpmg.com

Ayşegül Derya
KPMG Türkiye
Denetim, Kıdemli Müdür
T: +90 216 681 90 00 (9061)			
E: aderya@kpmg.com

Engin Ölmez
KPMG Türkiye
Denetim, Kıdemli Müdür
T: +90 312 491 72 31				
E: eolmez@kpmg.com

Figen Tahiroğlu Würsching
KPMG Türkiye, Kurumsal İletişim ve
Pazarlama, Kıdemli Müdür
T: +90 216 681 90 00
E: ftahiroglu@kpmg.com

http://www.kpmg.com/socialmedia
http://www.kpmg.com/app

