
i

±9wT a9wY9½T ¸!¢LwLa[!wL !4L{Lb5!b

¢w!м .m[D9{TbTb 59F9w[9b5TwT[a9{T

T.C.
Y¦½9¸5hF¦ !b!5h[¦ Y![YLba! !W!b{L

±9wT a9wY9½T ¸!¢LwLa[!wL !4L{Lb5!b
TRA1 .m[D9{TbTb 59F9w[9b5TwT[a9{T

9ƳƛƴŜ .ƛƭƎŜƴ 9¸aTw[T
/ƛƘŀǘ 4TC¢4T

TRA1
2016

i

T4Tb59YT[9w

1. GİRİŞ .. 3

2. VERİ MERKEZLERİNE GENEL BAKIŞ .. 5

2.1. VERİ MERKEZİ NEDİR? ... 5

2.2. VERİ MERKEZİ ÇEŞİTLERİ.. 6

2.3. VERİ MERKEZLERİNDE SUNULAN HİZMETLER ... 7

2.4. VERİ MERKEZLERİNİN STANDARTLARI ... 8

2.5. VERİ MERKEZLERİNİN FİZİKİ YAPISI ... 10

2.6. VERİ MERKEZLERİNİN YER SEÇİM KRİTERLERİ ... 12

3. DÜNYADA VERİ MERKEZLERİ ... 14

4. TÜRKİYEDE VERİ MERKEZLERİ ... 16

5. TRA1 BÖLGESİNİN VERİ MERKEZİ YATIRIMLARI AÇISINDAN DEĞERLENDİRİLMESİ 18

5.1. Veri Merkezlerinin Ulusal ve Bölgesel Ekonomi İçin Önemi ... 18

5.2. TRA1 Bölgesinin Veri Merkezi Yatırımları İçin Potansiyeli ... 20

5.3. TRA1 Bölgesine Veri Merkezi Yatırımlarının Çekilmesine Yönelik Atılması Gereken Adımlar .. 26

KAYNAKÇA ... 28

ii

 9YT[[9w [T{¢9{T

Şekil 1. Ünlü bir sosyal medya sitesinin İsveç'te yer alan veri merkezi ... 5

Şekil 2. Veri merkezinde iklimlendirme sistemi .. 10

Şekil 3. Veri merkezinde ağ donanımları ... 11

Şekil 4. Dünya genelinde veri merkezlerinin durumu (Talent Neuron Research and Analysis) 14

Şekil 5. Dünyadaki sunucu barındırma (colocation) veri merkezleri ... 15

Şekil 6. Türkiye’de yıllık ortalama nem dağılımı (MGM, 2015) ... 23

Şekil 7. Bölgesel teşvik kapsamındaki iller ve bölgeleri ... 26

¢!.[h[!w [T{¢9{T

Tablo 1. Türkiye’de bulunan veri merkezleri (Telkoder, 2015) ... 16

Tablo 2. Erzurum, Erzincan ve Bayburt'un iklim verileri (MGM, 2016) ... 22

file:///C:/Users/bilgen.eymirli/Desktop/VERİ%20MERKEZİ/TRA1%20BÖLGESİNİN%20VERİ%20MERKEZİ%20YATIRIMLARI%20AÇISINDAN%20DEĞERLENDİRİLMESİ_Revize.docx%23_Toc446926762

3

1. DTwT

İnternet uygulamalarının ticaretten, eğitime, bankacılıktan sağlık hizmetlerine kadar

yaygınlaşması, sosyal paylaşım ağlarının günlük hayatta çok fazla kişi tarafından kullanılması

ve buna bağlı olarak fotoğraf ve video paylaşımlarının artması büyük veri yığınlarının

yönetilmesini ve bu sayısal bilginin anlık iletim isteğini en iyi şekilde gerçekleştirmek için büyük

sunucuları ve ağ donanımlarını zorunlu kılmıştır. Çok büyük boyutlardaki bu verilerin

toplanması, depolanması, işlenmesi ve dağıtılması amacıyla, çok sayıda bilgisayar ve ağ

donanımlarının bir merkezde toplandığı veri merkezleri kurulmaya başlanmıştır. Bugün

dünyada çeşitli büyüklüklerde yaklaşık 500 bin veri merkezi bulunduğu düşünülmektedir.

Veri merkezleri dünyada olduğu gibi Türkiye’de de gün geçtikçe artış gösteren bir sektör haline

gelmiştir. Dünyada veri hizmetleri pazarı 2012 ve 2013 yılları sonunda sırasıyla %19 ve %40’lık

büyüme gösterirken, ülkemizde 2012-2013 yılları arasında veri merkezi yatırımlarında %27,

veri merkezi kapasitelerinde ise %31 oranında artış gözlenmiştir. Türkiye, 2011 yılında,

sunucuların bulunduğu beyaz alan bazında %60’lık büyüme hızıyla dünyada ilk sırayı almıştır.

Bu veriler sektöre yapılan yatırımların gelecekte de hızla devam edeceğini göstermektedir.

Veri merkezi işletmeciliğini de içeren bilgi iletişim teknolojileri sektörü katma değeri yüksek ve

nitelikli istihdam oluşturması özelliği ile bölgesel kalkınmaya ciddi katkılar sağlamaktadır.

Yapılan araştırmalarda bilgi iletişim teknolojisi yatırımlarının GSYH’deki payında %1’lik artışın

kişi başı geliri %1,6-1,8 civarında artırdığını belirtilmektedir.

Dünyada veri merkezi yatırımlarının yerel ekonominin gelişmesine sağladığı katkıların

görüldüğü çarpıcı örnekler bulunmaktadır. Veri merkezi yatırımları, yapım aşamasından

işletme aşamasına kadar yerel hizmetleri kullanmakta, yerelde farklılaşmış hizmet alanlarının

gelişmesini desteklemekte, istihdam oluşturmakta ve nitelikli uzmanlaşmış işgücü

yetiştirilmesini sağlamaktadır. Bu etkiler göz önüne alındığında veri merkezi yatırımlarının

kısıtlı yerel ekonominin canlanması, nitelikli ve uzmanlaşmış insan kaynağının yetiştirilmesi,

bölge dışına göçün önlenmesi açısından bir fırsat olarak algılanmalıdır.

4

Türkiye’de veri merkezi yatırımları için uygun yatırım alanının tespitine yönelik yapılan bir

çalışmada; iklim verilerinin analizi sonucunda oluşturulan endekse göre veri merkezi kurulumu

için en uygun üç il Bayburt, Erzurum ve Ardahan olarak belirlenmiştir.

TRA1 Bölgesinin veri merkezi yatırımları açısından potansiyelinin incelendiği bu raporda veri

merkezi yatırımlarının temel bileşenleri ve veri merkezi işletmeciliğinin dünyada ve Türkiye’de

mevcut durumu incelenmiştir. Bölgemizin veri merkezi yatırımları için taşıdığı iklim, güvenlik,

iş gücü vb. avantajların araştırıldığı bu çalışma veri merkezi yatırımlarının bölgeye çekilmesi

için atılması gerekli stratejik adımlara da yer vermektedir.

5

2. ±9wT a9wY9½[9wTb9 D9b9[.!YL

2.1. ±9wT a9wY9½T b95TwΚ

Veri merkezleri büyük boyuttaki dijital bilginin toplanması, saklanması, işlenmesi ve iletilmesi

amacına hizmet eden güçlü bilgisayar ve ağ donanımlarını barındıran tesisler olarak

tanımlanmaktadır.

Veri merkezleri verilerin saklanması, işlenmesi ve bu verilere insanların uzaktan erişimlerinin

sağlanması için kullanılan kümelenmiş sunucuların ve ilgili donanımların yer aldığı pek çok

odadan oluşan devasa yapılardır. Sürekli çalışan bu merkezlerde çok güçlü ve çok küçük

sunucuların binlercesi bir araya gelmektedir.

Veri merkezi bünyesindeki bilgiler standart boyutlardaki elektronik raf veya kabinler içerisinde

yer alan bu sunucularda ve donanımlarda depolanmaktadır. Beyaz alan diye adlandırılan bu

bölümün dışında tesiste yönetim, işletme ve destek hizmetleri altyapısına yönelik bölümler yer

almaktadır. Bu birimlerde; tesisin yedek güç ihtiyacını sağlayan enerji kaynakları, haberleşme

ve yedek donanım için gerekli kablolama sistemleri, tesis içinde uygun ısı ve nem koşulları

sağlayan iklimlendirme ekipmanları, yangın söndürme ve fiziksel güvenlik cihazları

bulunmaktadır.

 Ŝƪƛƭ 1Φ «ƴƭǸ ōƛǊ ǎƻǎȅŀƭ ƳŜŘȅŀ ǎƛǘŜǎƛƴƛƴ TǎǾŜœϥǘŜ ȅŜǊ ŀƭŀƴ ǾŜǊƛ ƳŜǊƪŜȊƛ

6

Bir veri merkezinde temel olarak bulunması gerekli sistemler şunlardır:

¶ Sunucuların saklanabileceği alan

¶ Gelişmiş güvenlik sistemleri

¶ Uygun ısı ve nem sağlayan iklimlendirme sistemleri

¶ Yedek güç sistemleri

¶ İletişim ve haberleşme için ağ donanımları

2.2. ±9wT a9wY9½T 49 T¢[9wT

İnternet uygulamalarının ticaretten, eğitime, bankacılıktan sağlık hizmetlerine kadar

yaygınlaşması, sosyal paylaşım ağlarının günlük hayatta çok fazla kişi tarafından kullanılması

ve buna bağlı olarak fotoğraf ve video paylaşımlarının artması büyük veri yığınlarının

yönetilmesini gerekli kılmaktadır.

Günümüzde her işletme, her kurum ürettiği verileri yönetmek üzere veri merkezlerine ihtiyaç

duymaktadır. Bunların başında devlet kurumları, eğitim kurumları, telekomünikasyon

şirketleri, finans kurumları, sağlık kurumları, perakendeciler, Google ve Facebook gibi bilgi ve

sosyal ağ hizmetleri sunan şirketler yer almaktadır.

Bu kurumlardan bazıları veri merkezlerini kendi bünyelerinde oluştururken bazıları da farklı bir

organizasyon dahilinde yapılandırılan ve sunucu barındırma ve kiralama hizmeti veren özel veri

merkezlerinden ve umuma açık bulut bilişim hizmetlerinden yararlanmaktadırlar.

Veri merkezleri verdikleri hizmete ve hedef kullanıcılarına göre dört ayrı kategoride

değerlendirilebilir:

¶ Halka açık bulut sistemleri (İş tanımları gereği kamuya hizmet verenler; Yahoo, Google

vb.)

¶ Bilimsel hesaplama merkezleri (Ulusal laboratuvarlar, araştırma merkezleri vb.

kurumların bünyesinde yer alanlar)

¶ Ortak yerleşim veri merkezleri (Veri merkezi sahibi olmayan diğer kullanıcılara ve

kuruluşlara hizmet sunanlar; SAP-HANA, Amazon vb.)

¶ Kurum içi veri merkezleri (Kurum tarafından kurulan, yönetilen ve kendi içinde hizmet

sunanlar)

7

Son yıllarda uzaktan erişim ve saklama kolaylığı sağlamasından ve yatırım maliyetlerini

azaltması bakımından kuruluşlar verilerini sunucu veya bulut hizmetleri veren merkezlere

taşımayı tercih etmektedirler. Bu tip veri merkezleri özellikle firmalara sağladıkları saklama

alanı, ekipman, donanım ve sunucu kiralama hizmeti ile orta ölçekte bilişim teknolojisi

kullanan firmalar arasında yaygınlaşmaya başlamıştır.

2.3. ±9wT a9wY9½[9wTb59 {¦b¦[!b IT½a9¢[9w

Veri merkezleri genel olarak veri depolama, yedekleme, kurtarma, veri ve ağ yönetimi gibi

hizmetler sunmaktadır. Web sitelerinin yayınlanması, e-posta ve anlık mesaj gönderme, e-

ticaret işlemleri, çevrimiçi oyunlar, internet bankacılığı gibi pek çok işlemde veri merkezlerinin

sunduğu hizmetlere ihtiyaç duyulmaktadır.

Veri merkezlerinin sundukları hizmetlerden bireysel müşteriler, internet hizmet sağlayıcıları,

bankalar, borsalar, şirketler, eğitim kurumları, hükümet kuruluşları ve araştırma

laboratuvarları olmak üzere farklı kullanıcılar yararlanmaktadır. Kullanıcıların ve veri merkezi

sahiplerinin farklılığına göre veri merkezlerinde sunulan hizmetler de çeşitlilik göstermektedir.

Bu hizmetler aşağıdaki gibi sıralanabilir:

¶ Barındırma (hosting); veri merkezi hizmeti sunan kuruluşun sunucu ve veri depolama

birimlerinin kullanılması

¶ Sunucu barındırma (co-location); firmanın bilgi teknoloji sistemlerinin veri merkezine

kurulması ve veri merkezinin fiziksel altyapısını ve ağ altyapısını kullanılması

¶ Sunucu kiralama (dedicated-hosting); internet veri merkezinde bulunan bir sunucunun

tamamen müşteri tarafından kiralanması

¶ Olağanüstü durum planlaması ve yönetimi (disaster recovery); kurumun bilgi

teknolojilerinin olağanüstü durumlarda çalışır hale getirilmesine yönelik uygulamalar

¶ İçerik dağıtım ağı (content delivery network)

¶ Veri yedekleme (data backup)

¶ Veri depolama (data storage)

¶ Ofis uygulamaları

¶ E-Posta sunucuları

¶ Web hizmetleri

8

¶ Analitik hesaplama sunucuları

2.4. ±9wT a9wY9½[9wTbTb {¢!b5!w¢[!wL

Farklı ihtiyaçları karşılamak üzere farklı altyapılara sahip veri merkezlerinin oluşması, veri

merkezlerinin büyümesi ve sayıca artış göstermesi veri merkezleri için bazı standartların

belirlenmesini zorunlu kılmıştır. Veri merkezleri fonksiyon, kapasite, performans ve işletme

devamlılığı açısından değerlendirilerek ve diğer veri merkezleri ile altyapıları kıyaslanarak

sınıflandırılıp sertifikalandırılmaktadırlar.

Uluslararası standartlara sahip güvenli ve güvenilir bir veri merkezinde olması gereken

özellikleri 8 ana başlıkta toplamak mümkündür:

¶ Güvenlik politikaları

¶ Organizasyonel güvenlik

¶ Veri yönetimi

¶ Erişim kontrolü

¶ Fiziksel ve çevresel güvenlik

¶ Altyapı güvenliği

¶ Sistem geliştirme ve bakımı

¶ İş sürekliliği ve felaket kurtarma

Uluslararası ölçekte veri merkezi standartlarını belirleyen ve sertifika veren üç kuruluş

bulunmaktadır.

1. ±ŜǊƛ aŜǊƪŜȊƭŜǊƛ ¢ŜƭŜƪƻƳǸƴƛƪŀǎȅƻƴ !ƭǘȅŀǇƤ {ǘŀƴŘŀǊŘƤ ό!b{Lκ¢L!-942):

Amerikan Uluslararası Standartlar Enstitüsü tarafından akredite edilen TIA

(Telecommunication Industry Association) tarafından yayınlanan ve denetlenen standarttır.

TIA-942 standardı en son 2013 yılı Nisan ayında güncellenmiş olup bu kapsamda veri

merkezleri için dört farklı sınıfa göre sertifika verilmektedir:

¶ Tier 1 Seviyesi: Küçük işletmelere hizmet veren veri merkezleridir. Bilgisayar

sistemlerinin, elektrik ve mekanik tesisatın yedeği yoktur. Güç kaynakları 10 dakikadan

fazla enerji kesintisine dayanıklı değildir. Kullanılabilirlik oranı %99,67’dir.

9

¶ Tier 2 Seviyesi: Enerji ve soğutma sistemlerinde yedek kapasite mevcuttur. Güç

kaynakları 24 saatlik enerji kesintisine dayanabilmektedir. Kullanılabilirlik oranı %

99.74’dür.

¶ Tier 3 Seviyesi: Yedek enerji ve soğutma sistemleri içerir. Donanımların yenileme ve

bakımı için sistemin kapatılmasını gerektirmez. Güç kaynakları 72 saatlik bir kesintiye

karşı dayanabilir. Kullanılabilirlik oranı %99,98’dir.

¶ Tier 4 seviyesi: Tier 3’de verilen kriterlere ek olarak 96 saatlik kesintiye dayanabilecek

güç kaynakları mevcuttur. 7/24 çalışan bir personeli mevcuttur. Yer seçiminde katı

kuralları bulunmaktadır, güvenlik önlemleri yüksek seviyededir. Kullanılabilirlik oranı %

99.99’dur.

2. ¦ǇǘƛƳŜ 9ƴǎǘƛǘǸǎǸ ¢ƛŜǊ {ŜǊǘƛŦƛƪŀǎƤ

Veri merkezi sektöründe eğitim, danışmanlık, sertifikalandırma, konferanslar ve seminer

hizmetleri veren Uptime Enstitüsü tarafından verilen sertifikadır. Sektörde güvenirliği yüksek

bir kurum olan Uptime Enstitüsü tarafından verilen veri merkezi sertifikalarının geçerliliği

dünyaca tanınmaktadır.

Uptime Institute, veri merkezlerinin yetkinlik ve yeterlilik seviyesine göre iki çeşit sertifika

vermektedir:

¶ ¢ŀǎŀǊƤƳ {ŜǊǘƛŦƛƪŀǎƤΥ Veri merkezi projesinin TIER sınıflandırmalarından herhangi birine

uyduğunun kabul edildiğini gösterir.

¶ ¢Ŝǎƛǎ {ŜǊǘƛŦƛƪŀǎƤΥ Veri merkezlerinin TIER sınıflandırmalarından birine göre işletildiğinin

kabul edildiğini gösterir.

3. ±ŜǊƛ aŜǊƪŜȊƛ ¸ƤƭŘƤȊ 5ŜƴŜǘƛƳ StandardƤ (Datacenter Star Audit)

Veri merkezlerini beş farklı kategoride değerlendiren bir denetim süreci uygulanmaktadır.

10

2.5. ±9wT a9wY9½[9wTbTb CT½TYT ¸!tL{L

Veri merkezlerinin mimarileri ve gereklilikleri internet ve şirket içi veri merkezi olmalarına göre

farklılık göstermektedir. Ortak yerleşim veri merkezlerinin, bulut sistemi hizmeti veren ya da

özel bir amaç ya da kurum için kurulan merkezlere göre tasarımı, altyapı ihtiyacı, güvenlik

düzeyi ve sunduğu hizmetler değişecektir.

Veri merkezleri hem tesise hem de ekipmana yatırım yapılmasını gerektiren büyük ölçekli

yatırımlardır. Bu merkezlerin tasarımında ve inşasında uygulanan standartlar ve modüler

yapılaşma veri merkezlerinin kademeli inşa edilmesini, kolay büyütülebilmesini sağlaması

açısından önemlidir. Veri merkezlerinin fiziksel özellikleri beş ayrı başlık altından incelenebilir:

¶ Tesis: Ağ donanımlarının, sunucuların ve diğer donanımların yer alacağı geniş

koridorlar bulunmalıdır. Ağ işletim merkezi veri merkezini görecek şekilde

konumlandırılmalıdır. Soğutma maliyetlerini azaltmak için yalıtım yapılmalı, yakında su

tesisatı olmamalı, topraklama sistemi tesis edilmelidir.

¶ TƪƭƛƳƭŜƴŘƛǊƳŜ: Sunucular ve ağ donanımlarının yer aldığı kapalı ortamın cihazların

kesintisiz ve verimli çalışması için uygun sıcaklık, nem ve temizlikte olması

gerekmektedir. Sunucular çalışırken sürekli ısı ürettikleri için sıcaklığın 10°C-30°C

arasında olması için soğutma sistemlerine ihtiyaç duyulmaktadır. Elektronik cihazların

nemden dolayı oksitlenmesini engellemek için de ortamın %10-%15 nem oranında

tutulması gerekir.

 Ŝƪƛƭ 2. Veri merkezinde iklimlendirme sistemi

11

¶ Enerji: İşletme maliyetlerinin ve çevreye verilen zararın azaltılması için veri

merkezlerinde enerji verimliliği sağlanmalıdır. Toplam tesis enerjisinin, IT

donanımlarının enerjisine bölünmesiyle bulunan uluslararası bir verimlilik

değerlendirme birimi olan PUE değerinin 1’e yakın olması istenir. Bu durum tesisin

enerji kaybının az olduğu anlamına gelir.

¶ DǸǾŜƴƭƛƪ: Veri merkezlerinde fiziksel güvenliğin sağlanmasına yönelik kamera

sistemleri kullanılmalı, kapı güvenlik önlemleri alınmalıdır. Ayrıca veri merkezlerinin

deprem, yangın, su basması vb. olaylara karşı güvenliği sağlanmalıdır.

¶ Yedek Sistemler: Veri merkezinde bulunan her türlü sistemin arıza yapması olasılığı

gözönünde bulundurarak kesintisiz çalışmayı sağlamak amacıyla jeneratör, soğutma

sistemleri, sunucular, ağ donanımları vb. ekipmanların yedeklerinin bulunması

gerekmektedir.

 Ŝƪƛƭ 3. Veri merkezinde ŀƐ ŘƻƴŀƴƤƳƭŀǊƤ

12

2.6. ±9wT a9wY9½[9wTbTb ̧ 9w {94Ta YwT¢9w[9wT

Tesisin faaliyetlerini sorunsuz olarak sürdürmesi için zorunlu olan tüm gereklilikleri karşılaması

ve düşük maliyet ile yüksek karlılık sağlaması için tesis yerinin seçiminde birçok faktör

incelenerek karar verilmelidir. Veri merkezleri çok büyük yapılar olduğundan tesis

tamamlandıktan sonra yer değişimine bağlı taşınma mümkün değildir. Bu nedenle veri

merkezlerinin yer seçiminde, seçilecek alanın veri merkezlerinin işletilmesine etkileri

araştırılmalıdır.

Mevcut enerji kanallarına, telekomünikasyon altyapısına, ağ hizmetlerine, ulaşım hatlarına ve

acil durum hizmetlerine yakınlık, veri merkezi kurulumu ve işletilmesinde ortaya çıkacak

maliyet, risk, güvenlik, verimlilik gibi faktörleri doğrudan etkileyecektir. Bu sebeple veri

merkezleri doğal afet riski az, ulaşımı kolay, enerji ve Telekom altyapısı gelişmiş yerlerde

kurulmalıdır (Toprak, 2013).

Veri merkezi yer seçimi için dikkate alınması gerekli faktörler altı ana başlık altında

incelenebilir:

мΦ 5ƻƐŀƭ ŀŦŜǘƭŜǊΥ Veri merkezlerinin kesintisiz hizmet vereceği düşünülerek yer seçiminde

doğal afet riski değerlendirilmeli ve bu konuda etütlerin yapıldığı uygun bölgeler tercih

edilmelidir.

нΦ TƪƭƛƳΥ Sıcaklık ve nem işletme maliyetlerini ve tesisin kullanılabilirliğini doğrudan etkileyen

parametrelerdir. Tesisin verimli ve kesintisiz işletilmesi amacıyla aşırı sıcaklık ve nemin

istenilen düzeyde tutulması işletme için ek maliyetler oluşturmaktadır. Veri merkezlerinin yer

seçiminde iklimlendirme sistemlerinde ek maliyet oluşturmayacak iklim değerlerine sahip

alanların seçilmesi önemlidir..

3. Enerji: Veri merkezinin işletilmesinde enerjinin sürekliliği önemlidir. Tesisin sürekli çalışır

halde kalabilmesi için elektrik kullanım kapasitesinin yeterli ve sürekli olması gerekmektedir.

Tesis yeri seçiminde alanın elektrik kullanım altyapısı, enerjinin sürekliliği, güvenilir ve ucuz

elektrik kullanımı gözönünde bulundurulmalıdır.

4. ¦ƭŀǒƤƳ ǾŜ ƛƭŜǘƛǒƛƳ ŀƭǘȅŀǇƤǎƤ: Veri merkezlerinin hızlı, kesintisiz, güvenli ve seçenekli hizmet

sunmalarını sağlamaları için güçlü bir ulaşım ve iletişim altyapısına sahip olmaları

13

gerekmektedir. Veri merkezinin yer seçiminde mevcut fiber hatların yaygınlığı, geniş bant

erişimi, ara bağlantı gereksinimleri, ülkedeki fiber ve aydınlatılmamış fiber (yer altında atıl

olarak kullanılmadan duran fiber) hizmet veren şirketlerin sayısı, gecikme süreleri ve hızları

göz önünde bulundurulmalıdır. Ayrıca tesisin şehir merkezine ve havaalanına yakınlığı, alanın

ulaşım imkanları da dikkate alınmalıdır. Yer seçiminde ucuz arsa temin edebilme imkânı ve

bölgenin suç açısından durumu da irdelenmelidir.

5. .ŜǒŜǊƛ sermaye: Tesisin kurulması ve işletilmesi aşamasında gerekli insan gücünün temini

yer seçiminde belirleyici kriterler arasındadır. Alandaki kalifiye işgücü ve bilgi teknolojisi düzeyi

dikkate alınmalıdır.

сΦ ¢ŜǒǾƛƪƭŜǊ: Veri merkezi kurulmasına yönelik finansal teşvikler, uygulanan düşük

vergilendirme politikaları, ithalat ve ihracatta KDV’den muaf tutulma imkânları da yer

seçiminde değerlendirilmelidir. Hukuki açıdan veri merkezlerinin durumunun düzenlenmiş

olması ve veri koruma mevzuatının bulunması da önem arz etmektedir.

14

3. 5«b¸!5! ±9wT a9wY9½[9wT

Dünyaca ünlü teknoloji firması Emerson'nun 2011 yılında yaptığı bir araştırmada, dünya

üzerinde bulunan Tier 2 ve Tier 3 kalite standardına sahip veri merkezi sayısı 509 bin 147 olarak

belirtilmiştir. 2011 yılında bu veri merkezlerinin sahip olduğu toplam alanın ise 26 milyon 554

bin 619 m2 olduğu açıklanmıştır.

IDC (International Data Corporation) tarafından yapılan başka bir araştırmada ise 2017 yılında

dünya genelinde irili ufaklı toplam 8,6 milyon veri merkezinin olacağını tahmin edilmektedir.

Aynı çalışma 2013 yılında 1.58 milyar m2 olan toplam veri merkezi alanının 2018 yılında 1.94

milyar m2’ye genişleyeceğini öngörmektedir. Tüm veri merkezi türlerinde yaşanan bu büyüme

içinde hizmet sağlayıcı veri merkezlerinin daha hızlı büyüdüğü belirtilmiştir. Bu gelişmeler

doğrultusunda global veri merkezi pazarının 2014-2019 yılları arasında %15 artış göstereceği

tahmin edilmektedir.

 Ŝƪƛƭ 4Φ 5Ǹƴȅŀ ƎŜƴŜƭƛƴŘŜ ǾŜǊƛ ƳŜǊƪŜȊƭŜǊƛƴƛƴ ŘǳǊǳƳǳ ό¢ŀƭŜƴǘ bŜǳǊƻƴ wŜǎŜŀǊŎh and Analysis)

Dünyadaki veri merkezleri incelendiğinde veri merkezlerinin iklim özellikleri bakımından

uygun, gelişmiş teknolojiye sahip ve güvenli bölgelerde yoğunlaştığı görülmektedir. Şekil 2’de

görüldüğü gibi Avrupa ve Kuzey Amerika kıtaları en fazla veri merkezinin bulunduğu

bölgelerdir.

15

Kuzey Amerika veri merkezi pazarının %38.76’sını elinde bulundurarak sektörde ilk sırada yer

almakta, ardından Avrupa ülkeleri gelmektedir. 2014-2019 yılları arasında Asya-Pasifik

ülkelerinde ise sektörün %18.73’lük büyüme göstereceği tahmin edilmektedir.

 Ŝƪƛƭ 5Φ 5ǸƴȅŀŘŀƪƛ ǎǳƴǳŎǳ ōŀǊƤƴŘƤǊƳŀ όŎƻƭƻŎŀǘƛƻƴύ veri merkezleri1

Kuzey Amerika ve Avrupa, veri merkezi sektöründe yeşil girişimcilik, yüksek teknoloji gelişimi,

bulut bilişim ve sunucu barındırma hizmetlerinin yaygınlaştırılmasına öncülük etmektedir.

Sunucu barındırma ve bulut hizmeti veren mega veri merkezleri dünya genelinde son yıllarda

önemli bir büyüme göstermiştir. 2018’de bu mega veri merkezlerinin tüm veri merkezlerinin

%72.6’sini oluşturacağı tahmin edilmektedir. Yüksek teknolojiye sahip veri merkezlerinin de

2013 yılında %19,3’ünü oluşturan sunucu barındırma ve bulut bilişim veri merkezlerinin oranı

2018 yılında %44.6’ya ulaşacaktır.

1 http://www.datacentermap.com/

http://www.datacentermap.com/

16

4. ¢«wYT¸959 ±9wT a9wY9½[9wT

Veri merkezleri dünyada olduğu gibi Türkiye’de de gün geçtikçe artış gösteren bir sektör haline

gelmiştir. Dünyada veri hizmetleri pazarı 2012 ve 2013 yılları sonunda sırasıyla %19 ve %40’lık

büyüme gösterirken, ülkemizde 2012-2013 yılları arasında veri merkezi yatırımlarında %27,

veri merkezi kapasitelerinde ise %31 oranında artış gözlenmiştir. Türkiye, 2011 yılında,

sunucuların bulunduğu beyaz alan bazında %60’lık büyüme hızıyla dünyada ilk sırayı almıştır.

2012 yılında söz konusu alanın %22'nin üzerinde büyüdüğü görülmektedir. Bu veriler

doğrultusunda sektöre yapılan yatırımların gelecekte de hızla devam edeceği görülmektedir.

Ülkemizde 8 farklı alanda hizmet veren yaklaşık 70.000 m2 beyaz alana sahip 50-60 veri

merkezi hizmet sağlayıcısı olduğu tahmin edilmektedir. 1.000 m2 beyaz alanı geçen veri

merkezine sahip hizmet sağlayıcı sayısı ise 10’dur. Mevcut veri merkezleri arasında Tier 2 ve

Tier 3 kalite standardına sahip 25 tane veri merkezi bulunmaktadır. Mevcut tesislerin doluluk

oranları İstanbul’da %80 ve Ankara’da ise %85’in üzerindedir. Türkiye’de yer alan bu veri

merkezleri aşağıda verilmiştir.

Veri merkezi işletmecilerinin sahip olduğu toplam beyaz alan 12,000 m2, Bankalar için 10,000

m2, şirketlerin kendilerine ait sistem odaları için 25,000 m2 ve kamu kurumları içinse yaklaşık

olarak 20,000 m2'dir.

Tablo 1Φ ¢ǸǊƪƛȅŜΩŘŜ ōǳƭǳƴŀƴ ǾŜǊƛ ƳŜǊƪŜȊƭŜǊƛ ό¢ŜƭƪƻŘŜǊΣ нлмрύ

BULUNDUĞU İL SAYISI VERİ MERKEZİNİN ADI

İSTANBUL 17 Grid Telekom, Çizgi Telekom, Sadecehosting,
Radore Hosting, Turknet, MedNautilus,
VodafoneNet, İş Net, Superonline, Doruk
Net, Net Pozitif, Dora Telekom, Anadolu
Bilişim, Teknotel Telekom, Koç Sistem, IBM,
Türk Telekom

ANKARA 4 Grid Telekom, Türk Telekom, Superonlne,
Koç Sistem

BURSA 3 DGN Teknoloji, 7ve7, Medyabilim

ANTALYA 1 DorukNet,Teknet

DENİZLİ 1 Netinternet

KAYSERİ 1 Arseva

TRABZON 1 Bplus

17

Bunun yanında planlanan yatırımlar ve devam eden projeler de bulunmaktadır. Turkcell

Superonline tarafından Gebze’ye Tier 3 seviyesinde 10000 m2 alana sahip yeşil veri merkezi

kurulması planlanmaktadır.

Türkiye’nin ilk kamu ortak veri merkezi olacak Tier 3 sertifikasına sahip Konya Kozağaç Ulusal

Veri Merkezi’nin de yapımı Ulaştırma, Denizcilik ve Haberleşme Bakanlığı sorumluluğunda

devam ettirilmekte olup tesisin fizibilite çalışması tamamlanmıştır.

Mevcut ve planlanan yatırımlar ile önemli bir gelişme potansiyeli bulunan veri merkezi

işletmeciği bünyesinde bazı sorunları da barındırmaktadır. Coğrafi ve konjonktürel bant

maliyetlerinin yüksek olması ve fiber bağlantı altyapısının yetersizliği ülkemize yatırım

yapabilecek veri merkezi firmaları açısından maliyeti ciddi oranda artıran ve yatırım kararlarını

etkileyen engeller olarak durmaktadır.

Ayrıca Türkiye’de veri merkezlerine doğrudan tanınan ekonomik bir teşvik bulunmaması ve

dünyanın pek çok ülkesine göre daha fazla vergi uygulanması da diğer bir sorundur. Ülkemiz

ICT ürün ve hizmetlerine uyguladığı %26,1’lik vergi ile OECD verilerine göre dünyada bu

sektörde en fazla vergi uygulayan ülkelerden birisidir. Veri merkezi ve diğer teknoloji

şirketlerinin tanımlamalarının eksiksiz ve doğru bir şekilde yapıldığı yasal düzenlemelerin eksik

olması, veri merkezi işletmecilerinin hukuki ve yasal yaptırımlar yaşaması da sektörün önemli

sıkıntılarındandır. Yasal düzenlemeler, teşvikler ve sanayi elektriği kullanımına yönelik

yatırımcılara makul imkanlar sunan ülkelerin yanında Türkiye’nin küresel ölçekli bu pazarda

rekabet etmesi zorlaşmaktadır. Veri merkezi sektöründe Türkiye’nin rekabet ettiği

Bulgaristan’da 21, Estonya’da 7, Finlandiya’da 16, Hollanda’da 83, Lüksemburg’da 14 veri

merkezi yer almaktadır.

Veri merkezi sektöründe bu olumsuz şartlara rağmen yaşanan büyümenin en önemli nedeni

Bankacılık Denetleme ve Düzenleme Kurulu’nun (BDDK) bankalara ait veri merkezlerinin

ülkemizde inşa edilmesi zorunluluğunu getirmesine yönelik düzenleme olarak verilebilir.

18

5. ¢w!м .m[D9{TbTb ±9wT a9wY9½T ¸!¢LwLa[!wL !4L{Lb5!b

59F9w[9b5TwT[a9{T

5.1. ±ŜǊƛ aŜǊƪŜȊƭŜǊƛƴƛƴ ¦ƭǳǎŀƭ ǾŜ .ǀƭƎŜǎŜƭ 9ƪƻƴƻƳƛ Tœƛƴ mƴŜƳƛ

Bilgi iletişim teknolojileri sektörü katma değeri yüksek ve nitelikli istihdam oluşturan bir

sektördür. TÜBİSAD tarafından 2012 yılında yaptırılan araştırmada bilgi iletişim teknolojisi

yatırımlarının GSYH’deki payında %1’lik artışın kişi başı geliri %1,6-1,8 civarında artırdığını

belirtilmektedir. Bilgi iletişim sektörü diğer sektörler için yeni sistemlerin gelişimi, yeni ürün ve

hizmet oluşumu, verimli ve uygun maliyetli üretim, yenilikçi satış ve pazara erişim olanaklarını

sağlamaktadır.

Kalkınma Bakanlığı tarafından hazırlanan 2015-2018 Bilgi Toplumu Stratejisi ve Eylem Planı

hazırlıkları kapsamında bilgi iletişim sektörünün ekonomik büyüme ve istihdama olan

katkısının incelendiği analiz çalışmasında geliştirilen 5 senaryodan birisi de “Türkiye’nin

bölgesel veri merkezi olması ve bulut bilişimin yaygınlaştırılması” olarak belirlenmiştir. Analiz

sonucunda bu senaryolar dâhilinde yapılacak 1 TL’lik yatırımın 2,2-3,6 TL’lik GSYH artışı

sağlayacağı öngörülmektedir.

Veri merkezi yatırımlarının bölgesel gelişmeye ciddi katkılar sağladığını gösteren en iyi

örneklerden birisi 2011 yılında Facebook’un Kuzey İsveç’in Lulea şehrine ilk data merkezini

yapmasıyla yerel ekonomideki hızlı gelişmedir. Tesisin inşaat süresi 18 ay sürmüş ve toplam

450 milyon $ maliyet ile hayata geçirilmiştir. Sunucu ekipmanlarının büyük bir bölümünün

dışarıdan getirildiği tesiste sunucu dışındaki ekipmanların temini, inşaat işleri, mekanik ve

elektrik işleri, lojistik hizmetler yerli pazardan temin edilmiştir. Bunun yanında yapım

aşamasında yerel işgücü kullanılmış, çalışanların yemek, konaklama vb. ihtiyaçları yerelden

sağlanmıştır. İlk yatırımın ardından Facebook’un 100 milyon $’lık ikinci veri merkezinin de

Lulea da yapılması yerel ekonomide önemli bir gelişme sağlamıştır.

Her iki data merkezinin tüm birimleriyle çalışmaya başlayacağı 2018 yılında yıllık 37 milyon $

işletme maliyeti beklenmektedir. İşletme maliyetinin %65’lik bölümünün enerji kullanımına,

geri kalan %30’luk bölüm ise yönetim faaliyetlerine ait olduğu düşünüldüğünde işletme

giderlerinin Lunea’ya 27 milyon $’lık bir katkı sağlayacağı düşünülmektedir.

19

Lunea’da yapılan her iki veri merkezinin inşaat ve işletme aşaması dahil olmak üzere 10 yıllık

dönemde 2,200 kişiye istihdam sağlanmış olacaktır. Doğrudan istihdamın yanında veri

merkezlerinin gelişmiş destek hizmetleri ihtiyacının yerelden karşılanması için bölgede yerel

hizmet firmaları kurulmaya başlanmış, ilk 10 ay sonunda kurulan şirket sayısı %25 artmış ve

bilgi teknoloji şirketlerinin faaliyet gösterecekleri 3000 kişi kapasiteli digital sanayi bölgesi ve

teknoloji park kurulmuştur. Veri merkezlerinin yapımına başlandıktan sonra şehrin fiber

bağlantı altyapısı güçlendirilmiş, bilgi ve iletişim teknolojileri konusunda kalifiye işgücü

yetiştirmek amacıyla özel sektör üniversite işbirliği ile üniversitede yeni bölümler açılmıştır.

Sonuç olarak 2013 yılında gelirinin %89’luk bölümünü global reklamlardan edinen

Facebook’un veri merkezleri yatırımı ile İsveç’e ilk 10 yılda 473 milyon $ doğrudan kazanç

sağlanmıştır.

Benzer şekilde Finlandiya’nın Hamina kentinde 2007 yılında Google tarafından kurulan veri

merkezi de kağıt üretim merkezi olan kentin ve bölgenin kaderini değiştirmiştir. İlk veri

merkezinin ardından Finlandiya bugün veri merkezleri için bir çekim merkezi haline gelmiştir.

Önümüzdeki on yılda 32,000 ─ 50,000 kişilik istihdam sağlayacak 7-11 milyar Euro’luk

ekonomik güçte bir pazara sahip olması beklenmektedir. Google tarafından gerçekleştirilen bu

büyük yatırım ekonomik durgunluk yaşayan bölgelerin yeniden yapılandırılması için örnek

niteliğindedir.

Bir bölgede bir tane veri merkezinin kurulması o bölgede veri merkezi kümelenmesini ve yeni

hizmet türlerinin gelişmesini sağlamaktadır. Belçika’da Mons şehri yakınlarındaki Google’a ait

üç veri merkezinin de yerel ekonomik gelişmeye benzer katkısı olmuştur. Google bu üç veri

merkezi için 775 milyon Euro harcamış, işletme ve yapım süreçlerinde toplam 1500 tam

zamanlı istihdam sağlamıştır. Veri merkezi inşaat ve işletme aşamasında sağladığı doğrudan

ekonomik etkinin yanı sıra farklı sektörlerin gelişimini de desteklemiştir.

Görüldüğü üzere veri merkezi yatırımları yapım aşamasından işletme aşamasına kadar yerel

hizmetleri kullanmakta, yerelde farklılaşmış hizmet alanlarının gelişmesini desteklemekte,

istihdam oluşturmakta ve nitelikli uzmanlaşmış işgücü yetiştirilmesini sağlamaktadır. Bu etkiler

göz önüne alındığında veri merkezi yatırımlarının kısıtlı yerel ekonominin canlanması, nitelikli

20

ve uzmanlaşmış insan kaynağının yetiştirilmesi, bölge dışına göçün önlenmesi açısından bir

fırsat olarak algılanmalıdır.

5.2. Tw!м .ǀƭƎŜǎƛƴƛƴ ±ŜǊƛ aŜǊƪŜȊƛ ¸ŀǘƤǊƤƳƭŀǊƤ Tœƛƴ Potansiyeli

Veri merkezi yatırımlarının kurulacağı alanların tespiti sanayi yatırımı için yapılan yer seçimi

değerlendirmesinden kapsamlı ve ayrıntılı bir süreci gerektirmektedir. Veri merkezlerinin yer

seçiminde en düşük maliyetle en yüksek karı sağlayabilmenin yanı sıra doğal afetler, iklim

koşulları, enerji, bilgi iletişim altyapısı, beşeri sermaye ve devlet desteği gibi faktörler dikkate

alınmaktadır.

Dünyadaki veri merkezlerine baktığımızda; tesislerin kurulduğu yerler, genelde iklim, teknoloji

merkezi olma ve güvenlik faktörlerinden etkilenmektedir. Veri merkezlerinin büyük bir

bölümünün Avrupa ve Kuzey Amerika kıtalarında yoğunlaştığı görülmektedir. Bu alanların

teknolojik anlamda gelişmiş ve ılıman iklim özelliklerine sahip olmalarının bu yoğunlaşmada

etkin rol oynamaktadır.

Raporun bu bölümünde TRA1 Bölgesi illerinin, veri merkezi yer seçiminde etkili olan faktörler

göz önünde bulundurularak, veri yatırımları açısından potansiyeli değerlendirilecektir:

¶ ¦ȅƎǳƴ TƪƭƛƳ mȊŜƭƭƛƪƭŜǊƛ

Veri merkezlerinde sunulan hizmetlerin en önemlileri güvenlik, soğutma ve yönetim

hizmetleridir. Bunlardan yatırımın yerini belirleyecek en önemli faktörlerden biri iklimlendirme

maliyetleri olarak göze çarpmaktadır. İklimlendirme veri merkezlerinden harcanan enerjinin

çok büyük bir bölümünü oluşturmakta ve bu da maliyetleri çok ciddi bir şekilde artırmaktadır.

Amerikan Çevre Koruma Ajansı verilerine göre Amerika’da veri merkezlerinin yılda 7.4 milyar

dolarlık enerji tükettiği, tüketilen toplam enerjinin %30’u soğutma sistemleri için

kullanılmaktadır. Bu sebepten dolayı yatırımın yapılacağı bölgenin iklim şartları çok önemli bir

hale gelmektedir. Veri merkezlerinin kesintisiz çalışması için gerekli optimum ortam şartlarının

sağlanmasında kullanılan iklimlendirme sistemlerinde ek maliyet oluşturmayacak iklim

değerlerine sahip alanların seçilmelidir.

Örneğin Facebook’un İsveç’in Lulea kentine kurduğu veri merkezi için burayı seçme

sebeplerinden birisi kentin sıcaklığının 1961’den beri 30 derecenin üzerine çıkmaması ve

21

ortalama yıllık sıcaklığın 2 derece olmasıdır. Benzer şekilde Facebook’un diğer bir veri

merkezinin bulunduğu Prineville’de ise 20 °C’ yi geçmeyen ortalama sıcaklık değerleri soğutma

maliyetleri ciddi anlamda düşürmektedir. Son olarak Microsoft’un en büyük veri merkezi yılın

altı ayında ortalama sıcaklık değerlerinin 10 °C’nin altında görüldüğü Chicago’da yapılmıştır.

Tüm bu örneklerden görüldüğü üzere veri merkezi yatırım alanlarının belirlenmesinde iklim

özellikleri öncelikli olarak ele alınmaktadır. Bu doğrultuda TRA1 Düzey 2 Bölgesinin iklim

özellikleri incelendiğinde; yüksek ve engebeli bir topoğrafik bağlı olarak bölge genelinde

kışların uzun, sert, kar yağışlı; yazların ise kısa ve ılıman geçtiği görülmektedir.

Bölge illerinin son 65 yıllık ortalama sıcaklık verileri incelendiğinde Erzurum ve Bayburt’ta yıl

içinde en yüksek ortalama sıcaklık 20oC’nin altında, Temmuz ve Ağustos aylarında

görülmüştür. Yine aynı dönem içinde en yüksek sıcaklık değeri ise Erzurum ve Bayburt’ta

28oC’nin altında kalmıştır.

22

Tablo 2. Erzurum, Erzincan ve Bayburt'un iklim verileri (MGM, 2016)

Veri merkezlerinin verimli çalışması için sıcaklık yanında ortamın nemi de optimum şartlarda

tutulmalıdır. Tesislerdeki sunucu ve bilgi işlem ekipmanlarının fazla nemden oksitlenmesinin

veya düşük nemden dolayı statik elektrik oluşumunun engellenmesi için ortamda %40-%60

aralığında nem olmalıdır. Veri merkezi yatırım alanın seçiminde sıcaklık yanında nem açısından

da ilave iklimlendirme maliyeti yaratmayacak bölgeler tercih edilmektedir. Bu açıdan TRA1

Bölgesi incelendiğinde Erzurum ve Bayburt’ta son 45 yıllık dönemde ortalama nemin %58,9-

%62,7 aralığında olduğu görülmektedir.

¦Ȋǳƴ ¸ƤƭƭŀǊ TœƛƴŘŜ DŜǊœŜƪƭŜǒŜƴ hǊǘŀƭŀƳŀ 5ŜƐŜǊƭŜǊ όмфрл - 2015)

O

ca
k

ǳ
ō
ŀ
ǘ

M
a

rt

N
is

a
n

a
ŀ
ȅ
Ƥ
ǎ

H
a

zi
ra

n

T
e

m
m

u
z

!
Ɛ
ǳ
ǎ
ǘ
ƻ
ǎ

9
ȅ
ƭ
Ǹ
ƭ

E
ki

m

Y
ŀ
ǎ
Ƥ
Ƴ

!
Ǌ
ŀ
ƭ
Ƥ
ƪ

ERZURUM

Ortalama
{ƤŎŀƪƭƤƪ
όϲ/ύ

-9.3 -7.9 -2.3 5.5 10.6 14.9 19.3 19.4 14.6 8.0 0.7 -6.1

Ortalama
9ƴ ¸ǸƪǎŜƪ
{ƤŎŀƪƭƤƪ
όϲ/ύ

-4.0 -2.4 2.9 11.2 16.9 21.9 26.7 27.3 22.7 15.3 6.7 -1.0

9w½Tb/!b

Ortalama
{ƤŎŀƪƭƤƪ
όϲ/ύ

-3.0 -1.2 4.3 10.9 15.6 20.1 24.1 24.0 19.1 12.2 5.4 -0.1

Ortalama
9ƴ ¸ǸƪǎŜƪ
{ƤŎŀƪƭƤƪ
όϲ/ύ

1.6 3.8 9.7 16.8 22.1 27.0 31.5 31.9 27.4 19.9 11.5 4.4

BAYBURT

Ortalama
{ƤŎŀƪƭƤƪ
όϲ/ύ

-6.4 -5.0 0.2 7.0 11.8 15.5 19.1 18.9 14.8 9.2 2.6 -3.2

Ortalama
9ƴ ¸ǸƪǎŜƪ
{ƤŎŀƪƭƤƪ
όϲ/ύ

-1.1 0.3 5.6 12.9 18.2 22.6 27.0 27.4 23.4 16.6 8.6 1.7

23

 Ŝƪƛƭ 6. ¢ǸǊƪƛȅŜΩŘŜ ȅƤƭƭƤƪ ƻǊǘŀƭŀƳŀ ƴŜƳ ŘŀƐƤƭƤƳƤ2 (MGM, 2015)

Ortalama sıcaklık ve nem verileri değerlendirildiğinde; Erzurum ve Bayburt’un veri merkezleri

için gerekli soğutma maliyetlerini azaltacak iklim şartlarına sahip olduğu görülmektedir.

Ülkemizde kurulması planlanan ulusal kamu entegre veri merkezinin en uygun maliyetle,

çevreye duyarlı, verimli, güvenli ve yönetilebilir olarak hangi ilimizde kurulacağının tespitine

yönelik 2013 yılında gerçekleştirilen çalışmada da benzer sonuçlar görülmektedir. Veri

merkezinde yer seçimini etkileyen faktörlerin araştırıldığı ve elde edilen verilerin objektif

olarak analiz edildiği çalışma sonucunda sıcaklık, nem ve su varlığı verilerinin puanlama tekniği

kullanılarak hesaplanan iklim endeksine göre; veri merkezi kurulumu için Ŝƴ ǳȅƎǳƴ Ǹœ il

Bayburt, Erzurum ve Ardahan olarak ōŜƭƛǊƭŜƴƳƛǒǘƛǊΦ

¶ 9ƴŜǊƧƛ ǾŜ ¸ŜƴƛƭŜƴŜōƛƭƛǊ 9ƴŜǊƧƛ YŀȅƴŀƪƭŀǊƤ

TRA1 Bölgesi, Türkiye’nin doğusu ile batısını bağlayan ana kara ve demiryolu güzergâhlarının

ve doğu – batı ana enerji aksının üzerinde yer almaktadır. Aynı zamanda Orta Asya ve Kafkasya

coğrafyasında bulunan zengin enerji kaynaklarının uluslararası pazarlara taşınmasında geçiş

konumuna sahip bölgede son yıllarda enerji yatırımları ön plana çıkmaktadır. İl bazında teşvik

2 http://www.mgm.gov.tr/FILES/resmi-istatistikler/turkiye-ortalama-nem-3.pdf

24

belgesine bağlanan sabit yatırım tutarları arasında enerji sektörü Erzurum’da (%43,7);

Erzincan’da (%48,6) ve Bayburt’ta (%60,4) paya sahiptir.

Mevcut konumu ve artan enerji yatırımları ile bölgenin enerji altyapısı güçlenmektedir. Veri

merkezi işletmeciliğinde enerji sürekliliği ve güçlü elektrik altyapısının önemi göz önüne

alındığında bölgenin avantajlı olduğu görülmektedir.

Enerji maliyetini azaltmak ve çevreye verilen zararı en aza indirmek için veri merkezleri altyapı

tasarımlarında bulut bilişim, sanallaştırma ve yenilenebilir enerji kaynaklarının kullanımı

yaygınlaşmaktadır. Yenilenebilir enerji kaynaklarının veri merkezlerine entegre edilmesine

yönelik araştırmalar yapılmakta; güneş, rüzgar ve jeotermal gibi enerji kaynaklarının

kullanıldığı yeni nesil veri merkezlerinin sayısı ise son yıllarda giderek artmaktadır. Bu durum

alternatif enerji kaynaklarının varlığının da veri merkezi yer seçiminde önem kazanacağını

göstermektedir. Bölge illerinden özellikle Erzurum’un güneş enerjisi potansiyeli oldukça

yüksektir. Erzurum’da yılda metrekareye ortalama 1500 Kwh güneş ışını düşmekte olup bu

potansiyel dünyada güneş enerjisi kullanımında lider olan Almanya’nın potansiyelinin yaklaşık

bir buçuk katıdır.

¶ 9ǊƛǒƛƭŜōƛƭƛǊƭƛƪ

Veri merkezi yatırımlarının yapılacağı bölgelerin şehir merkezine ve havaalanına erişimlerinin

kolay olması ve ulaşım altyapısının gelişmiş olması önemlidir. Tesisler suç oranı düşük, ucuz

arsa temin edebilme imkanı olan güvenli yerlerde kurulmaktadırlar.

Doğu-batı ana ulaşım aksı üzerinde yer alan bölgede hava, kara ve demir yolu ulaşım

imkanlarının gelişmiştir. Ayrıca yapımı devam eden ve planlanan hızlı tren, tünel vb.

yatırımlarla da ulaşım altyapısı gelişmektedir.

Engebeli topoğrafyaya sahip bölgede yerleşim merkezleri dağlar arasındaki yüksek ve geniş

ovalar üzerinde kurulmuştur. Bu özellikleri dolayısıyla kent merkezlerinde yatırımlara yönelik

arsa temini sorunu yaşanmamaktadır.

Aynı zaman da Erzurum, Erzincan ve Bayburt illeri ülke genelinde yapılan suç sıralamasında suç

oranının düşük olduğu güvenli iller arasında yer almaktadırlar.

25

¶ ¦ŎǳȊ TǒƎǸŎǸ

Veri merkezi yatırımının yapılacağı alanın belirlenmesinde kalifiye işgücü temini ve bilgi

teknolojisi düzeyi de belirleyicidir. Önemli bir istihdam yaratan çağrı merkezi yatırımları için

TRA1 Bölgesinin tercih edilmesindeki en önemli etkenlerin başında işgücü piyasasının ucuz ve

büyük olması gelmektedir.

Bölgede eğitim seviyesi bakımından en yüksek oranın lise ve dengi okul mezunlarında olduğu,

istihdamın da %61,8’ini lise altı eğitimlilerin oluşturduğu görülmektedir. Bu tablonun

arkasındaki neden bölge illerinden üniversite mezunu, kalifiye, uzmanlaşmış genç nüfusun göç

etmesidir. Bölge illerinden Erzurum, güçlü üniversite altyapısıyla bölgenin yakın çevresi için

eğitim merkezi konumundadır. Aynı zamanda üniversitelerin, kamu kurumlarının ve özel

sektör kuruluşlarının bölge idarelerinin neden olduğu öğrenci, memur ve asker yoğunluğu

bölgede Erzurum kent merkezini en önemli hizmet sunum merkezi haline getirmiştir.

Sahip olduğu genç ve kalifiye işgücü potansiyeli, önemli bir ticaret ve hizmet sunum merkezi

olması bölgeyi veri merkezi yatırımları için öne çıkarmaktadır.

¶ .ǀƭƎŜǎŜƭ ¢ŜǒǾƛƪƭŜǊ

Dünyada veri merkezi yatırımlarının kurulması aşamasında devletlerin sağladığı finansal

teşvikler, uygulanan düşük vergilendirme politikaları, ithalat ve ihracatta KDV’den muaf

tutulma imkânları oldukça yönlendirici olmaktadır. Ancak Türkiye genelinde bilgi iletişim

teknolojilerine ve veri merkezi işletmeciliğine özel bir devlet desteği bulunmamaktadır.

Gelecekte yapılacak mevzuat düzenlemelerinde veri merkezi yatırımlarının da sanayi

yatırımları gibi değerlendirilmesi durumunda bölgesel teşviklerin önemi artacaktır. Bölgesel

düzeyde belirlenen yatırım teşvik bölgeleri sınıflamasına göre bölge illerinden Erzurum ve

Bayburt 5. Bölge, Erzincan ise 4. Bölge kapsamında yer almaktadır. Bu teşvik bölgelerinde

yatırımcılara diğer bölgelerden daha avantajlı olacak şekilde yer tahsisi, KDV istisnası, faiz

desteği, vergi muafiyeti, yatırım yeri tahsisi gibi imkanlar sunulmaktadır.

26

 Ŝƪƛƭ 7Φ .ǀƭƎŜǎŜƭ ǘŜǒǾƛƪ ƪŀǇǎŀƳƤƴŘŀƪƛ ƛƭƭŜǊ ǾŜ ōǀƭƎŜƭŜǊƛ3

5.3. ¢w!м .ǀƭƎŜǎƛƴŜ ±ŜǊƛ aŜǊƪŜȊƛ ¸ŀǘƤǊƤƳƭŀǊƤƴƤƴ 4ŜƪƛƭƳŜǎƛƴŜ ¸ǀƴŜƭƛƪ !ǘƤƭƳŀǎƤ DŜǊŜƪŜƴ

!ŘƤƳƭŀǊ

Kalkınma Bakanlığı tarafından hazırlanan 2015-2018 Bilgi Toplumu Stratejisi ve Eylem Planı

kapsamında veri merkezlerinin geliştirilmesi ve Türkiye’nin uluslararası bir veri iletim merkezi

kurulması yönünde bazı tedbirler tanımlanmıştır. Eylem planında internet değişim noktalarının

oluşturulmasına yönelik ihtiyaç duyulan mevzuat çalışmalarının tamamlanacağı, uluslararası

yatırımı çekmek için vergi muafiyeti, yer tahsisi ve enerji desteği gibi teşvikler verileceği

belirtilmektedir.

TELKODER (Serbest Telekomünikasyon İşletmecileri Derneği)’in 2015 yılında hazırlamış olduğu

rapora göre; Türkiye’nin veri merkezi yatırımları için çekim noktası olabilmesi, aynı zamanda

mevcut altyapı ve yetişmiş insan gücünü kaybetmemesi için alınması gerekli tedbirler dört

başlık altında belirlenmiştir:

1) Ekonomik düzenlemeler: Veri merkezlerinin sanayi kuruluşlarının tabii olduğu elektrik

ücretlerinden yararlanılması için gerekli adımların atılması gereklidir. Yapı malzemeleri,

mekanik ve elektrik donanım ve yazılım alımlarına yönelik vergi indirimleri yapılmalıdır.

3http://www.ekonomi.gov.tr/portal/content/conn/UCM/path/Contribution%20Folders/web/Yat%C4%B1r%C4

%B1m/Yat%C4%B1r%C4%B1m%20Te%C5%9Fvik%20Sistemi/Tesvik_Haritasi.html

27

2) Yasal düzenlemeler: 5651 sayılı kanunda “veri merkezi işletmecisi” tanımının hukuki

sorunları ortadan kaldıracak biçimde açık ve net olarak yapılması gerekmektedir.

3) Ağ altyapısı ile ilgili düzenlemeler: Fiber ağ yatırımlarının artırılması, bu konuda

yapılacak girişimlerin devlet tarafından desteklenmesi gerekmektedir.

4) İnternet değişim noktası ile ilgili düzenlemeler: Ülkemizde en az bir tane İnternet

Değişim Noktası kurulması veri merkezi sektörünün gelişmesi açısından hayati önem

taşımaktadır.

Ülke genelinde yapılacak bu düzenlemelere ek olarak TRA1 Bölgesinin veri merkezi yatırımları

açısından cazip hale gelmesi için gerekli düzenlemeler de bulunmaktadır. İklim şartları,

güvenlik ve erişilebilirlik bakımından oldukça avantajlı olan bölgenin insan kaynakları

kapasitesinin ve bilgi teknoloji düzeyinin geliştirilmesi önem arz etmektedir. Veri merkezleri

altyapılarını yönetebilecek profesyonellerin yetişmesine yönelik veri ve ağ güvenliği, ağ

mühendisliği, operasyon ve süreç yönetimi, proje yönetimi, elektrik ve makine mühendisliği

alanlarında eğitim verecek bölümlerin kurulması ve geliştirilmesi gerekmektedir. Bu

doğrultuda kamu, üniversite, özel sektör işbirliğinin sağlanarak özel eğitim programları açılmalı

ve uygulanmalıdır.

28

Y!¸b!Y4!

TELKODER 2015. Veri Merkezi İşletmeciliği Raporu, Serbest Telekomünikasyon İşletmecileri Derneği, Ankara.

Gültekin, Ö., 2015. Yeni Nesil Veri Merkezi Altyapısından Güncel Yaklaşımlar Işığında Kamu Ortak Veri Merkezi
İçin Öneriler. Teknik Uzmanlık Tezi, Bilgi Teknolojileri ve İletişim Kurumu, Ankara.

Toprak, A., 2013. Ulusal Kamu Entegre Veri Merkezi Kurulumu İçin Yer Seçimi. Yüksek Lisans Tezi, Sakarya
Üniversitesi Fen Bilimleri Enstitüsü, Sakarya.

K.B. 2014. Bilgi Toplumu Stratejisi ve Eylem Planı 2015-2018, Kalkınma Bakanlığı, Ankara.

KUDAKA 2014a. TRA1 Düzey 2 Bölgesi Mevcut Durum Analizi (2014-2023), Kuzeydoğu Anadolu Kalkınma Ajansı,
Erzurum.

KUDAKA 2014b. TRA1 Düzey 2 Bölge Planı (2014-2023), Kuzeydoğu Anadolu Kalkınma Ajansı, Erzurum.

Clipp, C., Larby H., Lind F., Lundmar A. ve Morin M., 2014. Digital Infrastructure and Economic Development An

Impact Assessment of Facebook’s Data Center In Northern Sweden. Boston Consulting Group.

Çavdar, D. ve Alagöz F., 2013. Yeşil Veri Merkezlerinde Enerji Verimliliği. Akademik Bilişim 2013 Konferansı,

Antalya.

Seçkin, E. ve Ökten A.N., 2009. Az Gelişmiş Bölgelerin Gelişmesinde Bir Fırsat Olarak Çağrı Merkezleri. Megaron

Dergisi, 4(3), 191-202.

Bruno, B., Fredslund N.C., Jeppesen T., Przybyszewski J., Sunesen E.R. and Thelle M.H., 2015. The Economic

Impact of Google's Data Centre In Belgium; A Study Prepared For Google.

Talent Neuron 2013. Global Data Center Location Insights. Global Talent Planning and Management.

Nissilä, J., Eho J. And Kokkonen V., 2014. Finland’s Giant Data Center Opportunity From the Industrial Heartland

to Digital Age. Oxford Reserch Company, Finland.

MGM 2015. İstatistikler. http://www.mgm.gov.tr/FILES/resmi-istatistikler/turkiye-ortalama-nem-3.pdf

Datacenter 2016. Türkiye’de Bulunan Veri Merkezleri. http://www.datacentermap.com/turkey/

Statistica 2016a. Data Center Spending Forecast. http://www.statista.com/statistics/314596/total-data-center-

systems-worldwide-spending-forecast/

Statistica 2016b. Data Center Traffic Growth. http://www.statista.com/statistics/227268/global-data-center-ip-

traffic-growth-by-data-center-type/

Lesser, A., 2012. Types of Data Centers. https://gigaom.com/2012/10/15/4-types-of-data-centers (15.10.2012).

Mataracıoğlu, T., 2013. Veri Merkezlerinin Sahip Olması Gereken Özellikler. TÜBİTAK Bilgi Güvenliği Kapısı,

http://www.bilgiguvenligi.gov.tr/kurumsal-guvenlik/veri-merkezlerinin-sahip-olmasi-gereken-

ozellikler.html (19.08.2013)

Smolaks, M., 2014. Number of data centers to decrease after 2017. Data Center Dynamics,

http://www.datacenterdynamics.com/colo-cloud-/number-of-data-centers-to-decrease-after-

2017/91495.fullarticle (11.11.2014)

http://www.researchandmarkets.com/research/7t2668/service_market

http://www.datacenterknowledge.com/archives/2015/04/17/colocation-data-center-market-to-reach-36b-by-

2017/

http://www.mgm.gov.tr/FILES/resmi-istatistikler/turkiye-ortalama-nem-3.pdf
http://www.datacentermap.com/turkey/
http://www.statista.com/statistics/314596/total-data-center-systems-worldwide-spending-forecast/
http://www.statista.com/statistics/314596/total-data-center-systems-worldwide-spending-forecast/
http://www.statista.com/statistics/227268/global-data-center-ip-traffic-growth-by-data-center-type/
http://www.statista.com/statistics/227268/global-data-center-ip-traffic-growth-by-data-center-type/
https://gigaom.com/2012/10/15/4-types-of-data-centers%20(15
http://www.bilgiguvenligi.gov.tr/kurumsal-guvenlik/veri-merkezlerinin-sahip-olmasi-gereken-ozellikler.html
http://www.bilgiguvenligi.gov.tr/kurumsal-guvenlik/veri-merkezlerinin-sahip-olmasi-gereken-ozellikler.html
http://www.datacenterdynamics.com/max-smolaks/26.bio
http://www.datacenterdynamics.com/colo-cloud-/number-of-data-centers-to-decrease-after-2017/91495.fullarticle
http://www.datacenterdynamics.com/colo-cloud-/number-of-data-centers-to-decrease-after-2017/91495.fullarticle
http://www.researchandmarkets.com/research/7t2668/service_market
http://www.datacenterknowledge.com/archives/2015/04/17/colocation-data-center-market-to-reach-36b-by-2017/
http://www.datacenterknowledge.com/archives/2015/04/17/colocation-data-center-market-to-reach-36b-by-2017/

