

DÜNYA'DA UYDU EKONOMİSİNİN OLUŞUMU VE TRENDLERİN ETKİLERİ

Uğur YILDIZ¹, Şenol GÜLGÖNÜL²
TÜRKSAT A.Ş., Ankara

Nedim SÖZBİR³
TÜRKSAT A.Ş., Ankara
Sakarya Üniversitesi, Sakarya

ÖZET

Günümüzde uydu teknolojilerinde gelişmiş ülkelerin, diğer teknoloji ve ekonomi alanlarında da gelişmiş oldukları görülmektedir. 1945 yılında ortaya konulan haberleşme uyduları fikri günümüze kadar gelişme göstererek, ülkeler arasında teknolojik yarış haline gelmiştir. Haberleşme uyduları buldukları yörünge nedeni ile çok geniş bir alanda TV yayıncılığı ve veri haberleşmesine olanak sağladığından ülkeler için stratejik öneme sahiptirler. Özel yasalarla kurulmuş olan TÜRKSAT A.Ş. ülkemizdeki tek uydu operatörüdür. Bu çalışmada, dünya uydu pazarı incelenerek, TÜRKSAT ile karşılaştırmaları yapılmıştır. Ayrıca dünya uydu ekonomisi incelenmiş olup, uydu ekonomisini oluşturan trendler belirlenmiştir. Teknik olarak gelişmişlik her ne kadar önemli ise stratejik olarak yatırımların belirli bir yol haritasına göre ilerletmekte o kadar önemlidir. Bu çalışma ülkemizdeki uydu teknolojilerine yapılan yatırımların stratejik olarak belirlenmesine katkı sağlaması amacı ile hazırlanmıştır.

GİRİŞ

Uzay insanoğlu için yüzyıllar boyunca ulaşılması zor bir hedef olarak görülmüştür. Uydu teknolojileri, 20.yy'ın ikinci yarısında hız kazanan uzay yarışının önemli bir unsuru olarak gelişmeye başlamıştır. Dünya genelinde, uydu üretimi ve fırlatıcı teknolojileri konusunda teknolojik gelişmişliği yakalamış ülkelerin diğer teknolojiler açısından da belirli bir ilerleme seviyesini yakaladığı görülmektedir. Uydu teknolojileri pek çok alt-sistemin birleşmesinden ve uyumlu şekilde çalışmasından oluşmaktadır. Yüksek teknoloji sistemlerin geliştirilmesi birçok alanda insan kaynağı ve bilgi istihdamını beraberinde getirerek, ülkenin genel gelişmişlik ve iktisadi düzeyini belirlemektedir [Gülgönül ve arkadaşları,2015].

Bu çalışmada, uydu pazarının iktisadi etkileri ve ülkemizdeki uydu ve uzay teknolojilerinin gelişimi incelenmiştir.

¹ Uğur YILDIZ, İdari/Teknik Hizmetler, ugury@turksat.com.tr

² Şenol GÜLGÖNÜL, Danışman, sgulgonul@turksat.com.tr

³ Nedim SÖZBİR, Doç. Dr. Danışman ve Öğretim Üyesi, sozbir@sakarya.edu.tr

UYDU EKONOMİSİ

Yer durağan yörüngedeki haberleşme uydusu fikri, 1945 yılında, bilim kurgu yazarı ve İngiliz Kraliyet Hava Kuvvetleri görevlisi Arthur C. Clarke tarafından yazılan "Extra Terrestrial Relays" başlıklı makalede ortaya konmuştur. Fikir kısa sürede ticarileşmiş, 1963 yılında ilk başarılı haberleşme uydusu Syncom-2 uzaya gönderilmiştir. [Gülgönül ve arkadaşları,2015].


Şekil 1. Arthur C. Clarke tarafından "Extra-Terrestrial Relays" başlıklı makalede önerilen uydu sistemi

Uydu teknolojileri güneş panellerinden, pillere, antenlerden, faydalı yük donanımlarına kadar birçok farklı alt sistemin uyum içinde çalışmasından oluşmaktadır. Çetin uzay ortamı için tasarlanan bu alt sistemler, uydu sektörüyle sınırlı kalmayıp, askeri ve ticari kullanıma da elverişlidir.

Ülkelerin katılımı ile kurulan INTELSAT (International Telecommunications Satellite Organization) 1965'te telli hatlar üzerinden dakikası 10 dolar olan telefon görüşmesi maliyetlerini uydu haberleşmesi kullanarak 1 dolara indirmeyi başarmıştır. Maliyetlerdeki bu dramatik düşüşler, uydu teknolojilerinin hem televizyon yayınlarının iletiminde hem de veri aktarımında son derece önemli rol oynadığı göstermektedir.

Uydu ekonomisi, beş farklı faaliyet alanından oluşmaktadır; Hizmet Sağlayıcıları, Uydu Operatörleri, Cihaz Üreticileri, Uydu Üreticileri ve Fırlatma Hizmeti [Euroconsult, (2013-2015)]. Bütün faaliyet alanları kendi aralarında oligopol piyasa yapısına sahiptir. Bu faaliyet alanlarının birleşmesi ile Uydu ekonomisinin de oligopol piyasa yapısına sahip olarak ortaya çıkmaktadır.


Şekil 2: Uydu Ekonomisinin 2013 ve 2014 Yılları Gelir Dağılımı

Dünya uydu ekonomisinin 2013 ve 2014 yılları gelir dağılımları Şekil 2.'de gösterilmiştir. [Euroconsult, (2013-2015)]. hizmet sağlayıcılarının, uydu ekonomisinde en büyük faaliyet geliriye sahip olduğu görülmektedir. Piyasanın oluşması ve gelişmesi ise uydu operatörlerinin yapmış oldukları yatırımlar ile doğru orantılıdır.

Uydu operatörlerinin geliri, sahip oldukları transponder sayıları ve transponderlar üzerinden verilen kapasite doluluk oranları ile ilişkilidir. Bu kapasiteler, TV yayıncılığı ve veri hizmetleri alanlarında kullanılmaktadır. Tablo 1'de en fazla gelire sahip beş uydu operatörünün ve Türksat A.Ş.'nin sahip olduğu transponder sayıları, transponderların kullanım alanları ve yayın yapmakta oldukları televizyon sayıları gösterilmiştir. [Gülgönül ve arkadaşları,2015].

Çizelge 1. Uydu Operatörleri Transponder Dağılımları

Uydu Operatörü	Toplam Transponder Sayısı	Veri Transponderları Sayısı	Toplam Transponderlara Oranı	Video Transponderları	Toplam Transponderlara Oranı	Toplam Kullanılan Transponder Sayısı	Toplam Televizyon Kanalı Sayısı
SES	1,538	333	30%	775	70%	1108	6949
Intelsat	2,062	849	54%	726	46%	1575	5550
Eutelsat	1,071	294	32%	633	68%	927	5685
Telesat	512	188	41%	271	59%	459	2743
Sky Perfect JSAT	299	112	60%	75	40%	187	458
Türksat A.Ş.	89	9	15%	51	%85	60	592

Uydu Operatörleri çoğunlukla devlet desteği ile kurulmuş ve yatırımlarını da devlet destekleri ile sağlayan şirketlerden oluşmaktadır. Ülkemizin tek uydu operatörü Türksat A.Ş 2004 yılında Türk Telekom'un özelleşmesinin bir sonucu olarak yasa ile kurulmuştur. Türkiye'nin tek uydu operatörü

olması nedeni ile ülkemizde bu piyasa De Jure Monopol olarak tanımlanabilmektedir. Nedeni ise Türksat A.Ş.'nin uydu operasyonlarını özel yasalar ile yapan tek şirket olmasıdır. Bununla birlikte Türksat A.Ş., uluslararası uydu operatörleri ile Türkiye ve Dünya pazarında ciddi bir rekabet içindedir.


Şekil 3. Uydu Operatörleri 2013 ve 2014 Yılları Gelir Dağılımları

Şekil 3'te uydu operatörlerinin 2013 ve 2014 yıllarına uydu operasyonlarına ait gelir dağılımı, gelir düzeyi en yüksek olan beş operatör ve Türksat A.Ş. esas alınarak gösterilmektedir. Dünyanın en büyük beş uydu operatörünün ve Türksat A.Ş.'nin 2014 yılına ait detaylı olarak gelirleri, pazar payları ve sahip oldukları uydu sayıları, piyasada gelir sıralamasına göre Çizelge 2'de gösterilmiştir. Bu şirketlerden Intelsat ve Eutelsat ülkelerin ortaklığı ile kurulmuş, sonrasında özelleştirilmiştir. SES firması Lüksemburg devletinin ortak olduğu bir firmadır.

Çizelge 2. Uydu operatörlerinin 2014 gelirleri ve pazar payları

Operatör Sırası	Operatör Adı	2014 Yılı Gelir(Milyar \$)	2014 Yılı Pazar Payı	Menşei	Aktif Uydu Sayısı
1	SES S.A.	2,548	20.7%	Lüksemburg	49
2	Intelsat S.A.	2,472	20.1%	A.B.D	49
3	Eutelsat S.A.	1,888	15.4%	Avrupa Birliği	32
4	Telesat S.A.	0,836	6.8%	Kanada	14
5	Sky Perfect JSAT	0,486	4.0%	Japonya	14
20	Türksat A.Ş.	0,114	0,9%	Türkiye	4

TÜRKİYE'DE UYDU TEKNOLOJİLERİ VE PAZAR YAPISI

Türksat A.Ş. her ne kadar Türk Telekomünikasyon A.Ş. tarafından yürütülen uydu haberleşme hizmetlerinin yeni bir şirket altında yürütülmesi amacıyla, 22 Temmuz 2004 tarihinde kurulmuş olsa da, ülkemizde PTT Genel Müdürlüğü bünyesinde Peyk Telekomünikasyon Grup Başmühendisliği kurulması 1968 yılına dayanmaktadır. Geçen yarım asırda 21 Aralık 1990'da Fransız Aerospatiale firması ile "Türksat Milli Haberleşme Uyduları" sözleşmesinin imzalanması önemli bir yer tutar. 24 Ocak 1994'te Kourou'dan Ariane 4 roketi ile uzaya fırlatılan Türksat 1A Türkiye'nin uzay serüveninde bir kilometre taşı olmuştur. Uydu fırlatıcı roketin üçüncü katındaki bir arıza nedeniyle 12 dakika 12 saniye sonra okyanusa düşmüş olsa da çalışmalar devam ettirilerek 11 Ağustos 1994'te Türkiye'nin Türksat 1B haberleşme uydusu uzaya fırlatılmış ve 42° Doğu yörüngesine başarıyla yerleştirilmiştir. Akabinde Türksat 1C uydusu 10 Temmuz 1996'da 31° Doğu yörüngesine, Türksat 2A uydusu 11 Ocak 2001'de 42° Doğu yörüngesine, Türksat 3A uydusu 13 Haziran 2008'de 42° Doğu yörüngesine, Türksat 4A uydusu 14 Şubat 2014'te 42° Doğu yörüngesine ve son olarak Türksat 4B uydusu 16 Ekim 2015'te 50° Doğu yörüngesine yerleştirilmiştir. Hâlihazırda Türksat A.Ş. ülkemizin tek haberleşme uydu operatörü olarak 4 aktif uydusu ile TV yayıncılığı ve veri haberleşmesi hizmetlerini sunmaktadır. Diğer uydu operatörleri ülkemizde pazarlama faaliyetlerinde bulunurken, uydu işletme faaliyetlerinde bulunmamaktadırlar.

Türksat A.Ş. uydu haberleşmesi faaliyetleri kapsamında sadece ticari bir şirket olarak ülkemizin ithalat ve ihracat kalemlerini etkilemenin ötesinde, geniş kapsama alanları ve frekans haklarıyla ülkemizde ulusal ve yerel TV kanallarının gelişmesinde ve VSAT sistemleri kullanılarak uzak mesafe veri iletişiminin yapılabilmesinde önemli bir rol oynamaktadır.

Ülkemizde uydu teknolojilerinin geliştirilmesi ve üretilmesi, 1990 yılların sonunda başlayıp 2006 ve sonrasında hızla gelişmiştir. Pazarın darlığı yeni oyuncuların çıkmasına ve daha da önemlisi serbest girişimcilerin bu sektöre ilgi göstermesine olanak vermemektedir. Ana yüklenicilerin yurt dışından olduğu, Şirketlerimizin de bilgi transferi yaparak katıldığı Türksat 3A, Türksat 4A ve Türksat 4B programları sonrası yetişen teknik personelin de katkısıyla Türksat 6A uydusunun en yüksek milli katkı sağlanarak ülkemizde üretilmesine Aralık 2014'te başlanmıştır.

Diğer yandan yerli olarak TÜBİTAK tarafından Bilsat ve Rasat uyduları, TÜBİTAK ve TAI tarafından Göktürk 2 uydusu geliştirilmiştir. TÜRKSAT'ın liderliğinde 2014 yılı Aralık ayında sözleşmesi imzalanan Türksat-6A Milli Haberleşme Uydusu projesinin yüklenicileri ise TÜBİTAK Uzay Enstitüsü, TAI, ASELSAN ve CTECH olmuştur. 546 Milyon TL olan toplam proje bütçesinin, 369 Milyon TL'lik kısmı Ulaştırma Denizcilik ve Haberleşme Bakanlığı, 147 Milyon TL TÜBİTAK, 30 Milyon TL ise TÜRKSAT A.Ş tarafından sağlanmaktadır. TÜRKSAT 6A projesi Türkiye'de ilk yerli uydu geliştirilmesi ve üretilmesi projesidir. Piyasa yapısını inceleyecek olursak devlet desteği ile her bir alt alanda birer kurum desteklenmekte ayrıca bu şirketlerin birleşmesi ile üretimde yine devlet desteği ile oligopol piyasa yapısı oluşturulmaktadır. Projedeki amaç ise Türkiye'nin kendi imkânları ile haberleşme uydusunu üreten ve testlerini gerçekleştirebilen ilk on ülke arasında yer almasını sağlamaktır. Bu sayede Türkiye, haberleşme uydu üretebilen bir ülke olacak ve bu teknolojiye sahip olmayan ülkelere pazarlama faaliyetleri yapma yetkinliği kazanacaktır. Bu yatırım, diğer sektörleri de etkileyecek ve Türkiye'nin yerli roket yapımı ve uydu alt sistemlerinin yerli üretimi, askeri haberleşme uyduları gibi yeni projeleri tetikleyecektir.

Devlet destekli olarak devam eden çalışmalarda, Uzay Sistemleri Entegrasyon ve Test Merkezi'nin (USET) Türksat A.Ş. ve SSM'nin finansal desteği ile kurulup faaliyete geçirilmesi sonrası uydu üretim maliyetlerinin düşmesi beklenebilecektir. Ülkemiz sadece düşen üretim maliyetlerinden değil, UMET merkezinin başta Orta Doğu ve komşu ülkeler olmak üzere farklı uydu programlarında kullanılmasından da itibar ve kazanç sağlayacaktır.

31°, 42°, ve 50° Doğu yörüngeleri, Türksat tarafından aktif olarak kullanılmaktadır. 42° doğu yörüngesinde TÜRKSAT 2A, 3A ve 4A olmak üzere 3 adet uydu bulunmaktadır. Türksat 4B ise 50° doğu yörüngesinde bulunmaktadır. 42° doğu lokasyonu TÜRKSAT A.Ş için TV yayıncılığında yoğun olarak kullanılan yörüngedir. TÜRKSAT uyduları ile 3 farklı kıtada (Asya, Avrupa ve Afrika) 60cm ve

altı antenler ve tam coğrafya kapsamı ile 75 ülke ve 1,5 milyar insana ulaşma kapasitesi bulunmaktadır.

TRENDLER

Uydu ekonomisi oligopol piyasa yapısına sahip olduğu için kendi beş faaliyet alanından herhangi birisinde küçük değişiklikler olması durumunda, bütün pazar kolaylıkla etkilenmektedir. Örneğin, roket üretimi yapan firmalarından SpaceX'in yaptığı yeni teknolojik gelişmelere bakacak olursak, geliştirmiş olduğu rokette farklı motorlar kullanarak maliyet ve roket üretim zamanlarını düşürmüş, rakip roket üretimi yapan Fransız kökenli Arianespace firmasının Ariane 6 roketini geliştirmesine neden olmuştur. Diğer bir teknolojik trend örneği ise mobil cihazlar üzerinden geniş bant karasal yayınların yaygınlaşması (3G, LTE, 5G vb.) uydu üzerinden yapılan canlı yayın pazarını olumsuz olarak etkilemektedir.

Ülkemizde ise TAI yerleşkesinde kurulan ve 21 Mayıs 2015 tarihinde açılışı yapılan USET (Uydu sistemleri entegrasyon ve test merkezi) merkezi teknolojik trend olarak, uydu sistemlerinin yerli imkanlar ile geliştirilmesini sağlayacak, roket teknolojisi, uydu alt sistemleri gibi tamamlayıcı diğer teknolojilerin yine yerli imkanlar ile gelişmesini tetikleyecektir.

Trendler sadece teknolojik açıdan incelenmemelidir, politik, ekonomik, demografik ve kültürel olmak üzere toplam beş başlık altında incelenmesi gerekmektedir. Küresel açıdan ise petrol fiyatlarının düşmesi, devlet gelirlerinin büyük çoğunluğu petrolden olan Ortadoğu ülkelerinin milli gelirlerinde düşüşe neden olarak bu ülkeleri uydu teknolojileri gibi farklı pazarlara girme veya daha çok yatırım yaparak daha çok gelir elde etme gibi eğilimlere yönelmelerine neden olmuştur.

Politik Trendler

Suriye iç savaşı ile Ortadoğu bölgesinde oluşan belirsizlikler ve ardından yeni terörist oluşumlardan dolayı ekonomik kaynakların yeni oluşan terörist oluşumlara karşı savunma amacı ile askeri alana daha fazla kaydırılması, dolayısıyla uzay teknolojilerinde yapılacak yeni yatırımlara olan kaynaklarda kısıtlamaya gidilmesini doğurmaktadır. Türkiye'nin ekonomik istikrarı, ülkelerinden özellikle Katar, Kuveyt, Lübnan, Pakistan gibi ülkelerde bilinirliğinin ve popülaritesinin artması ve bu nedenlerden dolayı Ortadoğu ülkeleri ile yapılabilecek yeni iş birlikleri imkanı doğurmaktadır.

Türkiye'nin Afrika Ülkelerine verdiği özel önem uydu teknolojilerinde de yeni pazarlar oluşmasını sağlayacaktır. Karasal haberleşme altyapısının henüz oluşmadığı Ortadoğu ve Afrika uydu haberleşmesi ve TV yayıncılığında bakir bir pazardır.

Ekonomik Trendler

Ortadoğu ülkelerinin Dünya'da bulunan petrol rezervlerinin çoğunu ellerinde bulundurmaları bu nedenle hala güçlü ekonomik yapıya sahip olmakla birlikte petrol fiyatlarındaki düşüş sebebi ile ulusal gelirlerinde önemli azalmalar olmuştur.

Dünyada faizlerin düşmesi, yatırımlar için ucuz finansman imkanı doğurmuştur. Bununla birlikte ithalata dayalı ekonomilerin sürdürülemez oluşu ister istemez üretime dayalı bir ekonomik model geliştirilmesini gerektirmektedir.

Teknolojik Trendler

İnternet üzerinden televizyon yayıncılığı, uydu üzerinden televizyon yayıncılığına önemli bir rakip olmuştur. Türksat gibi uydu gelirlerinin önemli kısmını TV yayıncılığından elde eden işletmeciler için bu önemli bir tehdit oluşturmaktadır. Buna karşılık uydu tarafında, Ultra HD 4K yayıncılık ile rekabete yeni bir gelişme kendini göstermiştir.

Türkiye Cumhuriyetinin kendi fırlatma rampasını ve roketini yapması için stratejik bir öneme sahiptir. Gün geçtikçe artan uzay çöplüğü bahane edilerek gelişmiş ülkelerin uzaya çıkışa, atom enerjisinde olduğu gibi kısıtlar getirmesi muhtemeldir.

Demografik Trendler

Avrupa kıtasının sahip olduğu nüfusun hızla yaşlanmaya gitmesi doğurganlık oranında oluşan ciddi düşüşler nedeni ile genç nüfusun gün geçtikçe azalması, Afrika kıtasında ve Ortadoğu'da ise genç nüfusun artması ve yeni nesil genç nüfusun hızla teknolojiye adapte olabilme kolaylığı ve aynı şekilde iş hacim kapasitesinin artması uydu pazarını da etkilemektedir.

Kültürel Trendler

Türksat uydularının geniş kapsama alanı sayesinde, Ortadoğu ve Afrika gibi ülkelerde Türk yapımı dizilerin popülaritesinin artarak izlenme seviyelerinin artışı bu nedenlerden dolayı ülkenin bilinirliğinin artması bu ülkeler ile ticaret yapılma konusunun kolaylaştırmaktadır.

Özellikle Afrika ve Ortadoğu ülkelerinde Türkçe'ye ilgi artmakta, Türkçe'nin yaygınlaştırılmasında uydu üzerinden TV yayıncılığı önemli bir rol üstlenmektedir.

SONUÇ

Ülkemizde son on yılda hız kazanan, uydu ve uzay teknolojilerinin üretilmesi ve entegrasyonu faaliyetleri sadece ithalat ihracat dengesi açısından değil; teknolojik gelişimin ülke genelinde farklı sektörlerde yaygınlaştırılması açısından da kilit önem taşımaktadır. Uydu ve uzay sistemleri dört ana başlık altında toplanan pazar yapısı ve bu alt sektörlerle ilişkili teknolojilerin gelişimi göz önüne alındığında çok disiplinli ve kooperatif yapıdadır. Türkiye dünya genelindeki uydu servis sağlayıcıları ve uydu üreticileri göz önüne alındığında sektöre ilk giren ülkelerdendir. Ancak sonraki yıllarda yarışa beraber başladığı ülkelerin performansını gösteremediğinden istenilen seviyede değildir.

Ülkemizde uydu ve uzay sektöründe faaliyet gösteren kamu ve özel kuruluşların birbirleriyle rekabet ederek değil; önceden belirlenmiş bir yol haritası dâhilinde ortaklaşa çalışması elzemdir. Bu yol haritasının ve sektördeki özellikle Ar-Ge ve sanayileşme faaliyetlerinin düzenlenebilmesi amacıyla düzenleyici bir üst kurul ihtiyacı görünmektedir. Bu kurul planlayıcı ve uzlaşıcı yapısıyla sektördeki farklı oyuncular aynı amaç etrafında birleştirilerek yapılacak yatırım tekrarlarını önleyecektir. Bu kapsamda Türk Uzay Ajansı'nın kurulması hükümet programında öncelikli konular arasında yer almıştır. Türksat A.Ş., uyduların ticari kullanımını ile uydu sektörü sürdürülebilir bir yapıya sahip olmasını sağlayarak ülkemizde uzay teknolojilerinin gelişmesinde önder rol oynamaya devam edecektir.

Kaynaklar

Euroconsult, (2014), Satellite Communications & Broadcasting Markets Survey: Forecasts to 2024, Fransa.

Euroconsult, (2015), Satellite Communications & Broadcasting Markets Survey: Forecasts to 2024, Fransa.

Gülgönül, Ş., Sözbir, N., Demircioğlu, E., Yağlı, Ahmet F., Yıldız, U., Aralık(2015), 'Türkiye'de Uydu Teknolojilerinin Gelişimi ve İktisadi Etkileri', İktisat ve Toplum Dergisi s. 30 – 38.