

pusulula

Sayı > 39

Mayıs 2009

İthalattan
İhracata...

Aşkimiz Yalıtım

Yalıtım sektöründe
en güçlü marka

En modern

üretim tesisleri

— ODE STARFLEX ÜRETİM TESİSİ —

En son teknoloji ile
üretim

— ODE R-FLEX ÜRETİM TESİSİ —

— ODE ISIPAN ÜRETİM TESİSİ —

En geniş
ürün gamı

ODE STARFLEX

ODE MEMBRAN

ODE ISIPAN

ODE R-FLEX

ODE DUCTFLEX

ODE FLEX

En hızlı Lojistik Çözümleri
Tek kaynaktan çözüm

— 200.000 m³'lük sok hacmi —
— Günde 150 tır sevkiyat kapasitesi —

Hedef belli değilse ona giden yolun hiç önemi yoktur

Her kurumun krizden çıkışa ilişkin farklı stratejileri olabilir. Bizimkisi, krize teslim olmadan büyümeye devam etmek şeklinde biçimlendi. ODE olarak "Kriz inşaat sektörünü olumsuz yönde etkiliyor, pazar daralıyor" söylemlerini duyduk ama bütün bu olumsuzlukların bizi yolumuzdan alkoymasına izin vermedik. Krizi kurumsal olarak fırsata çevirmek ve ülke ekonomisine katkı sağlamak adına yatırımlarımıza bu dönemde de devam ettik. En büyük yatırımlarımızdan biri olan camyünün ilk ürününü sektörümüzde krizin en yoğun olduğu dönemde, 29 Ekim 2008 tarihinde aldık. Türk ekonomisine 20 milyon dolarlık katma değer yaratan, toplamda 40 milyon dolara ulaşan camyünü yatırımımız, "krizden çıkmak için daha çok çalışmak gerek düşüncemizin" en büyük kanıtı oldu.

Kriz dönemlerini 'kriz savar' yatırımlarla aşıyoruz

Mali krizlerin 'kriz savar' yatırımlarla aşılabileceğine inanırız. Bunun nedeni de fabrikamızın kurulduğu 1995 yılından bu yana karşılaştığımız her krizde bu inancımızın ne kadar doğru olduğunu görmüş olduk. 1998 yılında büyük depremi, 2001'de de Türkiye'yi etkisi altına alan krizi yaşadık. O dönemde de yeni bir yatırımı hayata geçirme gayreti içindeydik. 2007'de temelini attığımız camyünü tesisini 2008'de hizmete açarken, ABD kaynaklı mali kriz tüm dünyayı sarmıştı. 'Krizde inat' bu dönemde de yatırımlarımıza devam ettik çünkü hedefimiz krizden en az etkilenerek en seri biçimde çıkmaktı.

Stratejimizi belirledik, ileriye baktık ve krizin gereklerine göre yatırım yaptık. Birçok firmanın üretimini durdurarak çalışanlarını

işten çıkarttığı bir dönemde, ODE olarak çalışmalarımıza hem tüm ekip arkadaşlarımızla devam ettik hem de yeni arkadaşları bünyemize kattık.

Krizden en az etkilenmenin yolu; krizi ve etkilerini öngörebilmekten geçiyor. Koşulların gerektirdiği yeni durumlara adapte olabilmek ise bu dönem şart. Hızlı karar verebilmek, beklentileri doğru anlamak ve yanıt vermek de bu dönemin en önemli yönetim stratejisi oldu. İhracatta farklı pazarlara yönelmek, iş geliştirmede daha verimli, temkinli ve hızlı davranmak farklılaşmamızı sağladı. Çalışanlarımızın eğitimine yoğunlaşırken, üst yönetim olarak markayı, üretimi, yapılanmayı ve pazarı korumak için ekiplerimizle birlikte omuz omuza çalıştık.

ODE, hayallerinin peşinde koşan bir marka...

Tüm tesislerinde son teknolojik ürünleri kullanan ve Ar-Ge çalışmalarını titizlikle yürüten ODE, 'yenilikçi' olma felsefesiyle büyümeye devam ediyor. Yatırım konusunda toplumu bilinçlendirmeyi ilke edinen ODE, doğal çevreye karşı duyarlılığını da her fırsatta ortaya koyuyor. Her başlangıcın bir bitişi olduğu gerçeğinden yola çıkarsak krizin de sona ereceğini rahatlıkla söyleyebilir ve kurumlarımızın geleceği için hayal kurabiliriz. Açıklıkla söylemeliyim ki ODE olarak sınırları zorlayan ve hayallerinin peşinde koşan bir marka olmaya her zaman devam edeceğiz. Size de hayal kurmanızı öneririm...

**ODE Yönetim Kurulu Başkanı
Orhan Turan**

Merhaba

Uzun ve zorlu bir kışın ardından hem bahara hem de sizlere merhaba...

Kriz kelimesini telaffuz etmenin bile gergin bir hava estirdiği dönemlerde, bu konulara değinip sizlere de stres yaşatmak istememiştik. Bu sayımızda da aynı politikanın izini sürüyor ve krize değinmeden "ODE bu dönemde neler yaptı?" sorusunun yanıtını sizlerle paylaşmak istiyoruz. Çünkü kriz Türkiye'yi değil ama "ODE'yi teğet geçti" diyebiliriz...

Son yaşadığımız dönemdeki gibi ekonomik krizin ve durgunluğun piyasaları etkilediği zamanlarda ihracat üretim sektöründeki şirketler için önemli bir avantaj olarak öne çıkmaktadır. İç piyasadaki durgunluğu aşmak, kapasite kullanımının düşmesini engellemek ve üretim devamlılığı sağlamak açısından dış pazarlar önemli bir alternatif olmaktadır. Yurtdışı satışlar sadece üretim açısından değil aynı zamanda şirketlerin döviz gelirlerini artırarak mali yapılarını güçlendirmeleri açısından da firmalara ve ülkemize önemli derecede katkı sağlamaktadır.

40 milyon dolara kurduğumuz ODE Starflex üretim tesisinin "Yılın Yatırımı" ödülü almasının gururunu yaşarken, ihracat konusunda önümüzü açtığını söyleyebiliriz. Camyünü üretimi sayesinde ODE hedef pazarlarına zorluk çekmeden giriyor ve hedefi büyütüp yeni pazar arayışlarına giriyor... Yeni sayımızda ihracatın önemini ve şirketleri nasıl dar boğazdan kurtaracağını, katıldığımız fuarları sizlerle paylaşmanın yanı sıra pek çok önemli ve değerli insanı da sizlerle buluşturuyoruz. Keyifle okumanızı dileriz...

Kurumsal İletişim Uzmanı
Müge Güney

İmtiyaz Sahibi

ODE Yalıtım Sanayi ve Ticaret A.Ş. Adına
Orhan Turan
Piyale Paşa Bulvarı Ortadoğu Plaza
Kat: 12 34384 Okmeydanı - Şişli / İstanbul

Sorumlu Yazı İşleri Müdürü

Müge Güney

Yayın Kurulu

Orhan Turan - Işıl Arıdağ
Faruk Öz
Ali Türker
Öykü Soysal
Müge Güney
Barış Demirdelen
Nurten H. Beytula
Emine Arlat

Yönetim Adresi

Piyale Paşa Bulvarı Ortadoğu Plaza
Kat: 12 34384 Okmeydanı - Şişli / İstanbul
Tel: 0 212 210 49 06 Faks: 0 212 210 49 07
<http://www.ode.com.tr>
e-mail: ode@ode.com.tr

Yayın Türü

Yaygın Süreli Yayın

Yapım

Rota Yayın, Yapım, Tanıtım Tic. Ltd. Şti.
Prof. N. Mazhar Ökten Sok. No.1
Rota Binası 34360
Şişli-İstanbul
Tel: 0212 224 01 44
Faks: 0212 233 72 43
rota@rotayayin.com.tr www.rotaline.com

Yazı İşleri

Hande Akkaş, Serpil Kaya, Pınar Akbıyık,

Fotoğraf

Onur Evrensel

Görsel Uygulama

Pınar Gazanfer
Müjgan Eroğlu
Murat Helvacı

Baskı Tarihi

Mayıs 2009

Baskı ve Cilt

Tor Ofset
Tor Ofset San. Tic. Ltd. Şti.
İmam Çeşme Caddesi No: 26/2 Ayazağa
Şişli-İstanbul
Tel: 0 212 332 08 38 (PBX)
tor@torofset.com.tr

içindekiler

sektörden haberler >

6-14

- > Türkiye, küresel ısınmaya Kyoto Protokolü ile direnmiyor
- > İstanbul 5.Dünya Su Forumu'na ev sahipliği yaptı
- > Türkiye'nin gündeminde enerji verimliliği var
- > Yalıtım sektörü yoluna yeni yönetimle devam edecek
- > İMSAD, yeni başkanını seçti

projelerimiz >

16-17

- > Şirehani, Gaziantep'in çehresini değiştiriyor

kent ve mimari >

18-23

- > Bu iklimde ne tutuculuğun ne de ilerliliğin altı doldurulamıyor
- > ODE Yalıtım, EKODesign 2009 ana sponsorları arasındaydı

ODE haberler >

24-50

- > ISH Frankfurt'ta gözler ODE'nin üzerindeydi
- > ODE'den yalıtım sektöründe bir ilk
- > ODE'nin bayan çalışanları krize karşı tüm önlemleri alıyor
- > Onlar, takım ruhunu taşıyor

makale >

51

- > Zindeliğinizi korumanız için on öneri

uzman gözüyle >

52-58

- > Kriz, alıcılar için fırsatlar yaratıyor
- > Sanatı topluma indirgeyen ekonomist: Erhan Ersöz
- > İhracatımızın geliştirilmesinin yolu, pazar çeşitlenmesinden geçiyor

bayilerimiz >

60-63

- > Özkar, rotasını yalıtıma çevirerek iş hacmini artırdı
- > ODE, sektöre yeni bir soluk getirdi
- > ODE'nin Antalya'daki kalesi: Heriş İzolasyon

gezi >

64-66

- > Arap Yarımadası'nın parlayan güneşi: Dubai

Türkiye, küresel ısınmaya Kyoto Protokolü ile direniyor

Türkiye'nin, Kyoto Protokolü'ne katılmasının uygun bulunduğuna ilişkin kanun tasarısı kabul edildi. Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi'ne yönelik düzenleme, küresel ısınma ve iklim değişikliği konusunda mücadeleyi sağlamaya yönelik uluslararası anlaşmaların özelliklerini taşıyor.

Türkiye'nin, Kyoto Protokolü'ne katılmasının uygun bulunduğuna ilişkin kanun tasarısı TBMM Genel Kurulu'nda kabul edilerek yasalastı. Kyoto Protokolü'ne göre ulaşım, enerji ve çöp depolama sisteminin değişmesi gerekiyor. TBMM Genel Kurulu'nda tasarının maddelerinin görüşülmesinden sonra, tümü üzerinde yapılan açık oylamada, kanun tasarısı, 3'e karşı 243 oyla kabul edildi. Tasarının gerekçesinde, "Kyoto Protokolü kapsamındaki uluslararası rejime katılacağımız için, özel sektörde sera gazı salım azaltımı için yapılabilecek projeler daha kolay teşvik edilebilecek ve özellikle uzun vadede başta enerji güvenliği olmak üzere ülke ekonomisine katkı sağlanabilecektir" denildi.

TBMM Genel Kurulu'nda kabul edilen tasarının yasallaşmasıyla Türkiye'nin taraf olduğu sözleşmeye göre;

- Atmosfere salınan sera gazı miktarı yüzde 5'e çekilecek,
- Endüstriden, motorlu taşıtlardan, ısıtmadan kaynaklanan sera gazı miktarını

azaltmaya yönelik mevzuat yeniden düzenlenecek,

- Daha az enerji tüketen araçlarla uzun yol alma, daha az enerji tüketen teknoloji sistemlerini endüstriye yerleştirilmesini sağlayacak, ulaşımında, çöp depolamada çevrecilik temel ilke olacak,
- Atmosfere bırakılan metan ve karbondioksit oranının düşürülmesi için alternatif enerji kaynaklarına yönelinecek,
- Fosil yakıtlar yerine bio dizel gibi yakıtlar kullanılacak,
- Çimento, demir-çelik ve kireç fabrikaları gibi yüksek enerji tüketen işletmelerde atık işlemleri yeniden düzenlenecek,
- Termik santrallerde daha az karbon çıkartan sistemler, teknolojiler devreye sokulacak,
- Güneş enerjisinin önü açılacak, nükleer enerjide karbon sıfır olduğu için dünyada bu enerji ön plana çıkarılacak,
- Fazla yakıt tüketen ve karbon üreten daha fazla vergi alınacak.

Kaynak: <http://www.haber1.com/haber/20090205/Kyoto-Protokolu-imzalandi.php>

Enerji israfı para cezasıyla önlenecek

Yeni binalarda enerji verimliliğine yönelik önemli düzenlemeler getirildi. XPS Isı Yalıtımı Sanayicileri Derneği, enerji israfına 600 TL'den başlayıp 60 bin TL'ye kadar yükselen miktarlardaki para cezasıyla son vermeyi amaçlıyor.

XPSDER'den yapılan açıklamada, enerjiyi verimli kullanmayanlara yönelik olarak 2009'da uygulanacak idari para cezalarının yüzde 12 oranında artırıldığı vurgulanarak, enerji israfının cezasının, 600 TL'den başlayıp 60 bin TL'ye kadar çıktığı, ayrıca "Binalarda Enerji Performans Yönetmeliği"nin de yeni binalarda enerji verimliliğine yönelik önemli düzenlemeler getirdiği belirtildi. Yönetmeliğin getirdiği yaptırımlar ve cezalardan etkilenmemek için yapılması gerekenlerin başında ısı yalıtımının geldiği ve ısı yalıtımının tasarrufun en büyük kalemini oluşturduğu kaydedildi.

Açıklamada, ısı yalıtımının, binanın yapım aşamasında bina maliyetinin yüzde 3'ü ile 5'i kadar, mevcut binalarda ise metrekarede ortalama 40 TL maliyeti olduğu ve sağladığı tasarrufla birkaç yıl içerisinde kendini amorti ederek ömür boyu tasarruf sağladığı ifade edildi. XPS Isı Yalıtımı Sanayicileri Derneği Yönetim Kurulu Başkanı'nın konuya ilişkin yaptığı değerlendirmede, ısı yalıtımıyla yakıt ve elektrik faturalarının en az yarı yarıya düşeceği vurgulandı. Resmi Gazete'de 5 Aralık 2008'de yayımlanan yönetmelik, bir yıl sonra yürürlüğe girecek. Bu tarihten sonra yeni

yapılacak tüm konutlar ile hizmet amaçlı ve ticari amaçlı tüm yapılarda enerji verimliliği zorunlu olacak. Mevcut binalarda ise sisteme uyum için 10 yıllık süre tanınacak. Bu yönetmelik gereğince, yetkili makine mühendisi tarafından hazırlanan "Isı Yalıtım Projesi", yapı ruhsatı verilmesi safhasında tesisat projesi ile birlikte ilgili idarelerce istenecek. Bu nedenle ısı yalıtımı, artık bir binanın olmazsa olmazları arasında bulunuyor.

Kaynak:http://www.ekoayrinti.com/news_detail.php?id=17785

sektörden haberler >

İstanbul 5. Dünya Su Forumu'na ev sahipliği yaptı

Su güvenliğini sağlamaya yönelik çözümler sunmayı amaçlayan 5. Dünya Su Forumu, 16-22 Mart tarihleri arasında İstanbul'da düzenlendi. Forum su konusunu gündemin üst sıralarına taşımayı hedefledi.

16-22 Mart tarihleri arasında 5. Dünya Su Forumu, Sütlüce Kongre ve Kültür Merkezi'nde düzenlendi. Forumun açılış törenine Cumhurbaşkanı Abdullah Gül, Irak Cumhurbaşkanı Celal Talabani, Tacikistan Cumhurbaşkanı İmamali Rahman, Fas Başbakanı Abbas Al Fassi, Japon Veliht Prensi Naruhito Kotoishi'nin de aralarında bulunduğu isimler katıldı.

Forum, su topluluğunun, bakanların, yerel yöneticilerin, parlamenterlerin, bilim adamlarının ve sivil toplum örgütlerinin biraraya gelmesini, birbirleri arasında bağ kurulmasını, tartışma ortamı yaratılmasını ve su güvenliği sağlamaya yönelik çözümler bulunmasını amaçlıyor. Su Forumu'nun ana hedefi ise su konusunu siyasi gündemin üst sıralarına taşımak.

Her yıl beş milyon insan ölüyor

Dünya nüfusunun neredeyse çeyreğini oluşturan 1.4 milyar insanın içme suyu

kaynaklarından mahrum olduğu; 2.4 milyar insanın su yetersizliği nedeniyle hijyen sorunları yaşadığı ve her yıl beş milyondan fazla insanın suyla ilişkili hastalıklar nedeniyle öldüğü dünyamızda suyun paylaşımı, önümüzdeki dönemde küresel ekonomik ve politik dengelerin şekillenmesinde önemli bir rol oynayacak.

Suyun metalaşma süreci ve sonuçları

Bugüne kadar üçer yıllık periyotlarla toplanmış olan forum, daha önceki dört toplantısını, ilki 1997 Fas-Marekeş'de olmak üzere, Hollanda Hague, Japonya Kyoto ve Meksika Mexico City'de gerçekleştirdi. 2000'de Hague'de gerçekleşen 2. forum sırasında "temiz suya erişim hakkı" kabul görmemiş, suyun bir ihtiyaç olduğu ve pazardaki diğer kaynaklar gibi serbest piyasanın insiyatifinde olması gerektiği ifade edilmişti. Üç yıl sonra Kyoto'da da tekrarlanan bu görüş, Dünya Su Konseyi'nin (WWF) temel politik duruşunu

oluşturdu. Sanayi devrimi sonrası su ihtiyacı dünya çapında geometrik olarak artarken, buna karşın sanayileşme, endüstriyel tarım ve kentleşme nedeniyle sınırlı su kaynakları hızlı bir şekilde kirletildi. Gelecek dönemlerde iklim değişikliği ve diğer ekolojik sorunların su kaynakları üzerinde yaratacağı olumsuz etki düşünüldüğünde, temiz su kaynaklarının daha da azalması ve halkların ihtiyacının karşılanması için yeni 'teknolojik çözümlere' yönelmesi kaçınılmaz gözüküyor. Bu anlamda biyosferin tümü için büyük bir tehdit oluşturan ekolojik krizin, su piyasasının canlandıracağı, yeni yatırım alanlarının oluşmasını sağlayacağı ve kârlılık oranlarını artıracacağı tahmin ediliyor. Suyun metalaşma süreci ve ekolojik felaketler, kısa ve orta vadede birbirini destekleyen olgular olarak karşımıza çıkıyor.

Kaynak: http://www.yapi.com.tr/Haberler/kapitalizm-kaynaklari-tuketirken-su-degerleniyor_67370.html

Oscar Töreni, mimarlığa sahne oldu

Oscar Akademi Ödülleri Töreni, Amerikalı mimar David Rockwell'in Roma'daki Michelangelo tasarımı Piazza del Campidoglio Meydanı'ndan esinlenerek yarattığı sahne tasarımıyla yepyeni bir kimlik kazandı.

81. Oscar Akademi Ödülleri Töreni'nin sahne tasarımını New Yorklu mimar David Rockwell yaptı. Birçok izleyici için tasarım yönü moda, pahalı elbiseler ve mücevherlerle sınırlı kalan Oscar Ödülleri için Rockwell'in görevi, kendi deyimiyle "gösterinin DNA'sını yeniden tanımlamak" olarak açıklanıyor.

Roma'daki Michelangelo tasarımı Piazza del Campidoglio'dan esinlenerek yarattığı Oscar sahnesini, 92 bin Swarovski kristalinden hazırlanan ipliklerin oluşturduğu bir perde çevreliyor.

Yapımcılar, 2009'un gösterisini hazırlarken, 1969'da tüm programın ünlü Broadway yönetmeni Gower Champion tarafından hazırlandığı, kurgulandığı ve yönetildiği sıradışı törene özellikle odaklandı. İzleyicilerin arasına kadar uzanan bir podyum ile kent silüetini simgeleyen krom ve ayna figürlerden oluşan avangart sahne

tasarımı, geçmişten bugüne düzenlenen tüm Oscar Ödül Törenleri arasında farklı bir yere sahip. Tören salonundaki en radikal değişimlerden biri, izleyicinin sahneye ve oyuncuların birbirleriyle olan ilişkisinin yeniden düzenlenmesi oldu. Sahnenin kıvrımlı bir hamleyle yeniden tasarlanması, bu yeni tasarımla uyumlu oturma gruplarını da yarattı.

Bu yeni 'topoğrafya', daha ilginç kamera çekimlerinin yanı sıra sahneye giriş ve çıkışların da daha çeşitli açılardan izlenebilmesine olanak sağladı. Birçok törende, sahnenin 'statik sert elemanlardan oluşan bir dünya' olduğunu farketmiş. Ancak 2009'da, sahnedeki ve performanstaki değişimin izleyici kitlesi önünde gerçekleşmesi gerektiğine karar vermiş. Sahne ve izleyici arasında bir hendek oluşturduğunu düşündüğü orkestrayı ise, Mark'in deyimiyle "halkın parti

deneyimi"ni yaşatmak üzere sahnede konumlandırmış. Rockwell, sahnede sırayla gösterilecek imajlar yerine de hayal gücünü canlandırmayı tercih etmiş ve sunucuların arkasına LED ekranlar yerleştirerek, ışığı gümüş ipliklerden oluşan perdeden ve diğer malzemelerden süzülerek geçen görsel bir şölen olarak kullanmış. Her biri bir başka filmde görsel taşıyan ekranlar, tasarımcıları Rockwell'in anlatımına göre "mekanda boyutsal olarak uçuruldu." Kendini "Ben bir New Yorklu'yum, güneşli havalarda gözlerimi kısarım" cümleleriyle tanımlayan ve bu nedenle bir güneş gözlüğü dahi olmadığını söyleyen mimarın, Hollywood'la uzaktan yakından bir ilişkisi bulunmuyor. Ancak 2009 Oscar Akademi Ödülleri, Rockwell'e 2001'de bu ödül törenleri için tasarladığı Kodak Theatre'ı yeniden yaratma imkanı verdi.

Kaynak: New York Times, Wikipedia

Türkiye'nin gündeminde enerji verimliliği var

Enerji Verimliliği Forumu, 15-16 Ocak 2009 tarihlerinde İstanbul'da gerçekleştirildi. Elektrik İşleri Etüt İdaresi Genel Müdürlüğü (EİE) tarafından düzenlenen foruma, Enerji ve Tabii Kaynaklar Bakanı Dr. M. Hilmi Güler, Bayındırlık ve İskân Bakanı Faruk Nafiz Özak, TÜBİTAK Başkanı Nüket Yetiş, TBMM Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu Başkanı Dr. Soner Aksoy ve birçok önemli isim katıldı. Yerli ve yabancı 100'ü aşkın konuşmacının bilgi ve deneyimlerini paylaştığı forum süresince; konferans, panel, sergi, yarışma ödülleri, kültür ve sanat etkinlikleri gerçekleştirildi; ulusal ve uluslararası düzeylerde ortak hareket bildirileri sunuldu. Foruma katılan İZODER,

Ulusal ve uluslararası ortak hareketlerin geliştirilmesini ve izlenmesini hedefleyen 1. Uluslararası Enerji Verimliliği Forumu, yerli ve yabancı birçok önemli ismi ağırlayarak enerji tasarrufunun önemine ve bu konuda alınması gereken tedbirlere dikkat çekti.

katılımcılara binalarda enerji verimliliğinin sağlanmasına büyük katkısı olan 'yalıtım' konusunda bilgilendirmelerde bulundu. "Yalıtımın İnsana, Çevreye ve Ekonomiye Katkıları" konulu İZODER Karikatür Yarışması Sergisi de ziyaretçilere açıldı.

Enerji verimliliği dışa bağımlılığa son verecek

Forumun açılış töreninde ilk olarak söz alan EİE Genel Müdürü M.Kemal Büyükmihci, forum ile ulusal ve uluslararası bilgi ve deneyimlerin paylaşılmasını, ortak kararların üretilmesini ve işbirliklerinin geliştirilmesini hedeflediklerini söyledi. TÜBİTAK Başkanı Nüket Yetiş ise konuşmasında ülkemizin enerji potansiyeli bakımından sahip olduğu yüksek güce dikkat çekti. Enerjinin verimli kullanımı ve tasarrufu ile enerjide dışa bağımlılığımızın önemli oranda azalacağına dikkat çekti.

Yapı malzemeleri enerji verimliliğindeki en önemli unsur

Bayındırlık ve İskan Bakanı Faruk Nafiz

Özak ise, geleceğin dünyasında ülkeler arasındaki ilişkilerin, stratejik ittifakların enerji konusu etrafındaki tartışmalar ekseninde biçimleneceğini söyledi. Özak, yapıda enerji verimliliğini sağlayacak en önemli unsurlardan birinin de yapı malzemeleri olduğunu vurgulayarak, yapı malzemelerinin ve bu malzemelerle oluşturulacak tasarımların küresel iklim değişikliğinin meydana getireceği problemlere çözüm üretir nitelikte olması gerektiğini söyledi.

Türkiye, fırsatlar ülkesi olma yolunda ilerliyor

Ulusal Enerji Verimliliği Forumu'nun açılış töreninde son olarak Enerji ve Tabii Kaynaklar Bakanı Dr. M. Hilmi Güler söz aldı. Güler, Avrupa'nın altıncı büyük ekonomisi olan Türkiye'nin, büyük bir enerji verimliliği potansiyeli taşıdığını belirterek bu alanda yeni iş sahaları olduğunu ve yapılacak olan yatırımların bu kriz ortamında birçok kişiye istihdam sağlayacağını vurguladı.

İnşaat sektörünün ekonomideki rolü artıyor

İnşaat Malzemesi Sanayicileri Derneği (İMSAD) Yönetim Kurulu Başkanı Orhan Turan, inşaat sektöründe canlanmanın, 2009 yılı için öngörülen ekonomik daralmanın frenlenmesi için gerekli olduğunu açıkladı.

Türkiye GSYH'nın yüzde 6,5'ini oluşturan ve 60 milyar TL'nin üzerinde bir büyüklüğü temsil eden inşaat sektörünün canlılığının kritik önemde olduğunu vurgulayan İnşaat Malzemesi Sanayicileri Derneği Başkanı Orhan Turan, "Global ekonomik krizin başından bu yana İMSAD olarak ekonomideki gelişmeleri yakından izledik. Hükümete çeşitli görüşler ilettik" dedi.

Açıklanan global ekonomik krizden kurtulma paketlerinin hemen hepsinde inşaat sektörünün sağladığı istihdam, yaratacağı yeni iş kolları, beslediği yan iş kolları, binalarda enerji verimliliği sağlanması gibi güncel ve önemli hedefler var. Turan "Gelişmekte olan bir ülke olarak Türkiye, sektör gelişimini tamamlamış ülkelere göre potansiyeli ve katma değeri daha yüksek noktadadır. Bu nedenle krizin başından beri İMSAD olarak etkin rol üstlendik, sektörün öncelik, beklenti ve görüşlerini hükümet ve sektör temsilcileri ile kamuoyunun dikkatine sunduk.

"5. pakette açıklanan konut, işyeri ve diğer

gayrimenkullerin satışından alınan KDV'nin yüzde 18'den yüzde 8'e çekilmesinin reel sektöre kullanmadığı ve yatırım amacıyla elinde tuttuğu gayrimenkulleri satma, nakde çevirme ve finansman sıkıntısını giderme imkanı sağlayacağını belirten Turan, bunun olumlu bir fırsat olduğunu açıkladı.

Turan, daha önce 4. paketle 150 metrekare ve üzeri konut satışlarında KDV oranının yüzde 18'den yüzde 8'e indirilmesi ve 5. paketle geçerli olacağı açıklanan diğer tedbirler yanında gayrimenkul alımında alıcının ve satıcının ödediği tapu harcının binde 15'ten binde 5'e inmesinin de olumlu etkilerinin görüleceğini söyledi.

Son olarak leasing sektöründe uygulanan KDV oranının yüzde 1'den yüzde 18'e çıkarılmasının makine parkı, taşıt aracı yenilemesi yapacak KOBİ ve şirketler için problem olduğunu dile getiren Turan, makine yedek parça ve ana parçaları, inşaat makine parkında leasingin KDV oranının düşürülmesinin yararlı olacağını vurguladı.

Ortak Akıl Platformu, enerji sektörü için start verdi

Enerji sektörünün gelişmesine katkıda bulunacak Ar-Ge ihtiyaçlarını belirlemeye yönelik olarak düzenlenen Ortak Akıl Platformu toplantısına, birçok önemli isim ve kurum temsilcileri katıldı. TÜBİTAK işbirliğiyle düzenlenen toplantıda yalıtım sektörünü temsil eden firmalardan biri ise ODE'ydi.

Bilim ve Teknoloji Yüksek Kurulu'nun 10 Mart 2005 tarihli toplantısında alınan; "Kamu kuruluşlarımızın Ar-Ge'ye dayalı ihtiyaçlarının karşılanması ve toplumsal düzeyde Ar-Ge talebi oluşturmak için, ihtiyaçlara bağlı araştırma programlarını oluşturmalarına; bu programların zaman, maliyet ve içeriklerini detaylandırarak TÜBİTAK'a göndermelerine karar verilmiştir" kararı doğrultusunda bir toplantı düzenlendi. 27-28 Şubat 2009 tarihleri arasında TÜBİTAK işbirliği ile Türkiye Sanayi Sevk ve İdare Enstitüsü (TÜSSİDE) tesislerinde düzenlenen Ortak Akıl Platformu toplantısında, enerji sektörünün gelişmesine hizmet edebilecek Ar-Ge'ye dayalı ihtiyaçların belirlenmesi hedeflendi.

Toplantıya başta Enerji ve Tabii Kaynaklar Bakanı Mehmet Hilmi Güler olmak üzere, Enerji İşleri Genel Müdürlüğü, Elektrik İşleri Etüt İdaresi Genel Müdürlüğü, Türkiye Elektrik Üretim ve Elektrik İletim Genel Müdürlükleri ve TÜBİTAK yetkilileri katıldı. Ayrıca Ulusal Bor Araştırma Enstitüsü, Alternatif Enerji ve Biyodizel Üreticiler

Birliği, Maden Teknik ve Arama Genel Müdürlüğü, Petrol İşleri Genel Müdürlüğü, Makine Mühendisleri Odası ve diğer kamu kuruluşlarının yetkilileri, üniversite ve özel sektör temsilcileri de toplantıda yer aldı.

ODE'nin tematik alanı, enerji verimliliği Ortak Akıl Platformu'nda yalıtım sektörü temsilci firmalarından biri ODE YALITIM A.Ş.'ydi. Firmalar, tematik alanı "Enerji verimliliği ve Enerji Çevre İlişkisi" olan çalışma grubunda yer aldılar. Diğer tematik çalışma alanları ise "Yenilenebilir Enerjiler", "Enerji Üretim, İletim ve Dağıtım Sistemleri" ve "Tabii Kaynaklar" başlıkları altında belirlendi.

Toplantıda, "Mevcut Durum Analizi (SWOT)", "Temalar Bazında Stratejik Amaç Belirlemesi" ve "Öneri Geliştirme Çalışması" aşamalarından geçerek, önceden belirlenen araştırma alanları altında proje önerileri hazırlandı. SWOT çalışması sürecinde, "Ulusal Enerji Sektörümüzün güçlü ve zayıf alanları, fırsat ve tehditleri nelerdir?" sorusuna cevap arandı. Bir

sonraki amacı ise, SWOT analizinden yola çıkarak, temalar bazında uzun vadeli hedeflerin sorgulanması ve bunlara ulaşmak için kısa vadeli proje tespiti yapılmasıydı. Önceden belirlenen konu alanında çalışmak üzere, katılımcılar gruplar halinde Ar-Ge projesi tanımlama formlarını doldurarak projeler ürettiler.

"Projenin Tanımı", "Projenin Amacı", "Seçilme Gerekçesi ve Sonuçların Uygulanma Biçimi" başlıklarını içeren proje önerileri, çalışmanın sonunda tematik gruplar arasında paylaşıldı.

Toplantı sonrasında, çalışma detaylarının ve üretilen projelerin tümünün yer alacağı, Enerji ve Tabii Kaynaklar Bakanlığı'nın bir araştırma programı oluşturulacak. Bu program, yapılacak ilk Bilim ve Teknoloji Yüksek Kurulu (BTYK) toplantısında onaya sunulacak. BTYK tarafından onaylanan program kapsamında Ar-Ge faaliyetlerine yönelik projelerin değerlendirilmesi ve desteklenmesi TÜBİTAK tarafından gerçekleştirilecek.

Yalıtım sektörü yoluna yeni yönetimle devam edecek

Isı Su Ses ve Yangın Yalıtımcıları Derneği İZODER'in, 26 Şubat'ta 9. Olağan Genel Kurulu gerçekleştirildi. Genel kurulda yapılan seçimde İZODER Yönetim Kurulu Başkanlığı görevine Sedat Arıman getirildi. ODE'nin yeni Genel Müdürü Bülent Çolak İZODER Yönetim Kurulu Üyesi olarak komisyondaki çalışmalara destek verecek.

26 Şubat 2009 tarihinde Isı Su Ses ve Yangın Yalıtımcıları Derneği İZODER'in 9. Olağan Genel Kurulu yapıldı. Oy birliğiyle İZODER Yönetim Kurulu Başkanı seçilen Sedat Arıman, dernek üyelerine yaptığı ilk konuşmada, bundan önceki dönemde, başkan yardımcılığını yaptığı yönetimin çalışmalarını temel alarak, yeni süreçte çok başarılı faaliyetlere imza atacağını ifade etti.

Arıman, "Yalıtım Yatırımdır" kampanyasının bundan sonraki döneminde Türkiye'ye özgü bir yalıtım fuarını da gerçekleştirmeyi umut

ettiklerini belirtti. İZODER, yeni 2 yıllık dönemde daha profesyonel, daha icracı ve katılımcı bir yapı oluşturma hedefiyle birlikte yalıtım sektörünün büyümesindeki misyonunu da devam ettirecek. Bu misyonu gerçekleştirirken ODE'nin yeni Genel Müdürü Bülent Çolak da İZODER Yönetim Kurulu Üyesi olarak komisyonda çalışmalara destek verecek. Yeni yönetimle birlikte İZODER, yalıtım ürün ve uygulamalarının yaygınlaşması ve tüketiciler tarafından daha etkin kullanılabilmesi amacıyla yalıtım kredisi verilmesini

sağlamaya çalışacak. Yalıtım kredisiyle binlerce ev daha güvenli ve konforlu yaşam alanına dönüşürken, elde edilecek enerji tasarrufu ile ülke ekonomisine de milyonlarca liralık katkı sağlayacak. İZODER, sektörde eksikliği ciddi şekilde hissedilen mevzuat ve yönetmeliklerle ilgili sıkıntıların aşılması için de lobi çalışmalarını sürdürecektir. Ayrıca, Test Belgelendirme Araştırma ve Geliştirme (TEBAR) AŞ.'nin kurumsallığını ve işlevselliğini artırmaya yönelik çalışmalar da yapılacak.

İZODER 9. Dönem Yönetim Kurulu

SEDAT ARIMAN (Başkan), FERDİ ERDOĞAN (Başkan Yardımcısı), UĞUR BOZ (Sayman) BÜLENT ÇOLAK (Üye), CEM BAKİ SİNAL (Üye), CÜNEYT DAYICIOĞLU (Üye) FATİH ÖKTEM (Üye), HALUK GÜREREN (Üye), HÜSEYİN BİLMAÇ (Üye), LEVENT GÖKÇE (Üye), LEVENT ÖZGÜR (Üye) LEVENT PELESEN (Üye), TAYFUN KÜÇÜKOĞLU (Üye)

İMSAD, yeni başkanını seçti

İnşaat Malzemesi Sanayicileri Derneği'nin (İMSAD) yeni yönetim kurulu belirlendi. İMSAD'ın başkanlığına, iki yıldır başkanlık görevini yürüten Orhan Turan getirildi.

İnşaat sektöründe faaliyet gösteren sanayiciler ve sektör derneklerini tek çatı altında bir araya getiren İnşaat Malzemesi Sanayicileri Derneği'nin (İMSAD) 2011'e kadar görevi sürecek yeni yönetim kurulunun ilk toplantısında başkanlığa Orhan Turan, başkan yardımcılıklarına ise Oktay Alptekin ve Hüseyin Bilmaç seçildi. 71 sanayi kuruluşu ve 23 sektör derneği üyesi bulunan İMSAD'a küresel finansal krizin sürdüğü bugünlerde büyük rol düştüğünü kaydeden İMSAD Yönetim Kurulu Başkanı Orhan Turan yeni dönemde yönetim kurulunun kendisine bir kez daha başkanlık görevi vermesinden dolayı gurur duyduğunu ifade etti ve sözlerine şöyle devam etti: "İMSAD'ın kurulduğu 1984 yılından bu yana epey yol aldık. Kamuoyu ve sektörde artık bir başvuru merkezi olduk. Her geçen gün üye sayımızı artırıyoruz. Liderliğini üstlendiğimiz AB destekli EUBuild Projesi sayesinde üyelerimiz birçok eğitim, toplantı, yayın ve bilgilendirmeyi yakından takip ederek vizyonlarını genişletiyorlar. İMSAD'ın yeni yönetim kurulu çok değerli üyelere oluştu. Gündemimiz yoğun. El ele vererek, bu başarılı oluşumu daha da ileriye taşıyacağımıza ve çok başarılı işlere imza atacağımıza inanıyorum."

İMSAD 2009-2011 Yılları Yönetim Kurulu

Orhan Turan	Başkan	Ode Yalıtım A.Ş.Yön. Kur. Bşk.
Alev Yaraman	Danışman	
Oktay Alptekin	Başkan Yardımcısı	Pimaş Plastik A.Ş. Genel Mü.
Hüseyin Bilmaç	Başkan Yardımcısı	Eczacıbaşı Koramic A.Ş. Ge.Mü.
Güven Cantürk	Sayman Üye	Yapı-Endüstri Merkezi Genel Mü.
Dr. Murat Akdoğan	Üye	Baymak A.Ş. Yönetim Ku. Baş.
Hakan Gürdal	Üye	Akçansa Çimento A.Ş. Ge.Mü.
Fethi Hinginar	Üye	Türk Ytong A.Ş. Murahhas Azası
Ferdi Erdoğan	Üye	Kalekim A.Ş. Genel Müdürü
Ceyda Erdem	Üye	Trakya Cam A.Ş. Planlama Mü.
Tayfun Küçüköğlü	Üye	Betek Boya ve Kimya San. A.Ş. Genel Mü.
M.Fuat Ekmekçioğlu	Üye	Kilsan Kil Sanayi ve Tic. A.Ş. Genel Mü.
Ertuğrul Şen	Üye	İZODER, Isı Su Ses ve Yangın Yalıtımcıları Derneği Genel Sekreteri
Dr. Veysel Yayan	Üye	DÇÜD, Demir Çelik Üreticileri Derneği Genel Sek.
Güray Gürsoy	Üye	TALSAD, Türkiye Alüminyum Sanayicileri Derneği Yönetim Kurulu Üyesi
Nesim Zalma	Üye	İSKİD, İklimlendirme Soğutma Klima İmalatçıları Derneği Yönetim Kurulu Başkanı

YALITIMDA SU GÖTÜRMEZ ÇÖZÜM

**Su yalıtımında ekonomik ve optimum uygulamalar için doğru tercih;
ODE MEMBRAN**

Düz, eğimli ya da metal çatılarla; temel, garaj ve otopark gibi çok çeşitli alanlarda kullanılabilen ODE Membran, kolaylıkla uygulanır ve olumsuz dış koşullardan etkilenmez. ODE'nin benzersiz kalite standartlarına göre üretilen ODE Membran, yapınızın ömrü boyunca aynı performansı korur.

Aşkimiz Yalıtım

1390

TS11758-1

Piyale Paşa Bulvarı Ortadoğu Plaza Kat: 12 34384 Okmeydanı-Şişli/İstanbul
Tel: (0212) 210 49 06 Faks: (0212) 210 49 07 www.ode.com.tr/ode@ode.com.tr

Şirehani, Gaziantep'in çehresini değiştiriyor

Şirehani, Gaziantep kültürünü canlandırmayı ve unutulmaya yüz tutmuş Gaziantep yemeklerine yeniden hayat vermeyi amaçlayan bir proje. Gaziantep'in gelişimi için büyük bir öneme sahip olan bu projede ODE Yalıtım ürünleri kullanılıyor. Şirehani Proje Müdürü Savaş Uncu, ODE'nin Gaziantep bayiliğini yapan GSK Mühendislik Yönetim Kurulu Başkanı Abdülkadir Mizmizoğlu ve AKAS Yönetim Kurulu Başkanı Hakan Asiltürk proje hakkında bilgi verdi.

Eylül 2008'de inşaatına başlanan Gaziantep Şirehani Projesi, Sahan Restoranları'nın sahibi Gaziantep'li Tahir Tekin Öztan'ın öncülüğünde yapılıyor. Öztan bu proje ile Gaziantep'te unutulmaya yüz tutmuş yemek ve kebab yapımının doğru olarak algılanmasını, yiyecek sektöründeki kalitesiz hizmet anlayışını değiştirmeyi hedefliyor. Ayrıca Gaziantep Üniversitesi'yle ortak çalışma yürüterek tesiste aşçılar yetiştirmek de projenin hedefleri arasında yer alıyor.

Tarihi bir yapıya yeniden hayat veren Şirehani Projesi'nde ortalama 100 kişi çalıştı. 4 inşaat mühendisi, 3 mimar, 2 makine ve elektrik mühendisi, 3 inşaat teknikeri, 2 elektrik teknisyeni projede yer aldı. İki aşamadan oluşan projenin ilk aşamasında restoran ikinci aşamasında ise butik otel bölümü yer alıyor. Projenin restoran bölümü bitirildi. Bu aşama yaklaşık olarak 120 kişilik bir ekiple 6 aya yakın bir sürede tamamlandı. "Bu proje, Gaziantep'teki

yemek ve kebab sektöründeki hizmet anlayışını üst seviyelere taşıyarak insanların gönül rahatlığıyla yemek yiyebileceği mekanların sayısını artıracak” diyen Gaziantep Şirehanı Proje Müdürü Savaş Uncu, Öztan’ın Gaziantep Sanayi Odası ile birlikte Gaziantep yemekleri üzerine de bir kitap hazırladığını söylüyor. Restoranda bu tatlara da yer verilecek ve gelen turistlere gerçek Gaziantep tatları sunulacak.

Projeye ODE ürünleri hakim

Şirehanı Projesi’nin hem yapı hem de mekanik yalıtımında ODE ürünleri tercih edildi. Mekanik yalıtımında ODE R-flex kullanıldı. Isı yalıtımında ODE Isıpan, su yalıtımında ODE Membran, ses yalıtımı içinse ODE Nfaf kullanıldı. Uncu bu ürünleri tercih etmelerinin sebeplerini şöyle açıklıyor: “ODE ürünleri istediğimiz kalite standartlarına uygunluk gösteriyordu. İşi birlikte yürüttüğümüz ODE bayisinin verdiği hizmet de oldukça hızlıydı. Gaziantep yaz aylarında aşırı sıcak olduğundan yalıtımın öneminin farkındayız.”

Yalıtım uygulamasının, inşaatta yüzde 6’lık bir paya sahip olduğunu belirten Uncu, inşaatın yüzde 75’inin yer altında olduğunu, bu yüzden büyük önem ve titizlik isteyen bir yalıtım uygulaması yapıldığını ifade ediyor. Türkiye’de son yıllarda inşaat sektörünün endüstriyel yapı araçları sayesinde daha verimli projeler ürettiğine değinen Uncu, Türk inşaat sektörünün dünyanın her yerinde iş yapabilecek güce sahip olduğunu ama sürekliliği sağlayacak ara elemanları yetiştirebilecek eğitim kurumlarının olmadığını vurguluyor.

Yalıtım, mekanik tesisatın can damarı

2004’te GSK Mühendislik’i kuran ve ODE bayisi olarak Gaziantep’te faaliyet gösteren GSK Mühendislik Yönetim Kurulu Başkanı Abdülkadir Mizmizoğlu’nun projeye önemli katkısı oldu.

Şirehanı’nın tüm mekanik tesisatın projelendirilmesi ve uygulamasını yapan Mizmizoğlu, Uncu ile birlikte projenin her alanında bulunmaya ve yardımcı olmaya çalıştıklarını belirtiyor. Gaziantep’li olarak böyle bir projenin hayata geçmesini çok istediğini söyleyen Mizmizoğlu, ODE’yle olan ortaklığı hakkında ise şunları söylüyor: “Bugüne kadar müşterilerime her zaman en iyisini sunmaya çalıştım. Yalıtımı da mekanik tesisatın can damarı olarak görüyorum. Bu yüzden piyasadaki en kaliteli ürünü kullanıyoruz. Bu ürünler de ODE’nin ürün yelpazesi içinde yer alıyor. Katıldığımız projelerde ODE’nin mekanik gurubunda yer alan tüm malzemeleri kullanıyoruz. Çünkü her ürünün kendine göre özellikleri var.”

Su ve ısı yalıtımı taahhütlerini yapıyor

9 yıldır, başta Gaziantep olmak üzere yapı kimyasalları ve yalıtım konusunda faaliyet gösteren AKAS Yönetim Kurulu Başkanı Hakan Asiltürk, AVM (Sanko Park), Otel (Anatolian), Tarihi (Şirehanı), Hastane (Sanko, Medical Park, Primer, Gaziantep Üniv.Tıp Fakültesi), Auto-Showroom (Peugeot, Audi, Ford) gibi projelerde görev alıyor.

8 yıldır ODE bayisi olan Asiltürk, ODE ürünlerini genelde temel bohçalama, teras yalıtımı ve mantolama projelerinde kullandıklarını söylüyor.

Sektörün lideri olmayı hedefleyen ve Şirehanı Projesi’nin su ve ısı yalıtımı taahhütlerini yapan Asiltürk, ODE ürünleri hakkında ise şu yorumda bulunuyor: “ODE’nin ürünlerini kullanmamızın nedeni, uzun yıldır birlikte çalışmamız ve gözümüz arkada kalmayacak şekilde malzeme tercihi yapmamız.”

Bu iklimde ne tutuculuğun ne de ilericiiliğin altı doldurulamıyor...

Yaptığı projelerle birçok uluslararası yarışmada ödül kazanan ve son olarak Zincirlikuyu`da Zorlu Holding tarafından yapılacak projeyi Tabanlıoğlu Mimarlık Ortak Girişimi ile gerçekleştirecek olan Emre Arolat, kendine özgü mimari kimliğiyle çağdaş mimarlığın Türkiye'deki önemli isimlerinden... Biz de Emre Arolat ile bir araya gelerek, Türkiye'deki mimari anlayışı ve yakın dönem projelerini konuştuk.

Zorlu Center Projesi'ni Tabanlıoğlu Mimarlık'la birlikte yürütüyorsunuz. Bu proje kamusal mekan kurgusuna yeni bir halka eklemeyi hedefliyor. Projeniz, mimari anlamda Türkiye'ye neler katacak? Bu projeye ülkemizde hangi ilkler gerçekleştirilecek? Sermayeye dayalı ekonomik sistemin hüküm sürdüğü her yerde olduğu gibi, özellikle 80'lerin ikinci yarısından itibaren içinde yaşadığımız coğrafyada

da içinde pek çok farklı işlevin yer aldığı karma işlevli komplekslerin sayısı hızla arttı. Çoğunlukla kent içinde, zaman zaman da hemen çeperlerde yer alan ve görece büyük alanlarda konumlanan bu alt-merkezler, buldukları çevreyi dönüştürmek, sosyo-ekonomik yapıyı değiştirmek ve yeni etkileşim yüzeyleri oluşturmak gibi altından

Mimar Emre Arolat

Milas Golf Otel

kalkılması hayli zor bir işe talip oldular. Çok önemli bir bölümünün sözü edilen dönüşümleri gerçekleştirmeyi başardığı aşikar.

Bu dönüşümün son aşamada nasıl bir sosyal çevreyi koşulladığı ve bu anlamda ortaya çıkan dev yapıların ne tür bir etkileşim alanı oluşturduğu, bugün eskiden olduğundan daha kritik bir soru.

Zorlu Center projesinde daha yarışmanın en başında ortaya koyduğumuz ve bu projenin merkezinde durduğunu her fırsatta yinelediğimiz bu soru üzerinden; bu tür komplekslerin koşulladığı, hem fiziksel hem de sosyal anlamda yaygınlaşan “adalaşma” problemiyle başa çıkmayı denemek, bu bağlamda oluşturulan bir tür yeşil kabuğu projenin en önemli etkileşim platformu olarak var etmek ve böylece imar koşullarının ortaya çıkardığı aşırı yoğun bir fiziksel çevreden kaçınmak ana hedefimiz oldu.

Sözünü ettiğiniz kamusal mekanın kentin doğal bir parçası, hatta bir devamı olarak; iyi tasarlanmış ve gerçek anlamda donatılmış bir “yer”e dönüşeceği, hatta kentin hafızasında, sıradan alışveriş merkezlerinin Baudrillard’ın tanımıyla bir tür “meta panayırı” niteliğindeki “aura”sından daha hakiki bir alana dönüşeceği günü iple çektiğimi söyleyebilirim.

Özellikle 90'lı yılların son çeyreğinden itibaren niceliksel üretimi hayli dikkat çekici olan inşaat sektöründe yaşanan bir tür rekabet ortamında, son kullanıcının eskisine oranla çok daha sorgulayıcı olduğu bir niş oluştu. Türkiye'deki tüm inşai üretim içinde hâlâ önemli bir yer tutmasa da, tüketici için üretilenlerde yapı fiziği önemli bir bileşen haline geldi. Bu bağlamda, ısı yalıtımı konusunun inşai faaliyet içinde önemli bir yer tutması kaçınılmaz.

Okullardaki mimarlık eğitimi bir hayli sığ

1998'den beri çeşitli üniversitelerde atölye yürütücülüğü yapıyorsunuz. Gençlerin mimariye bakışını ve bu alanda verilen eğitimleri nasıl değerlendiriyorsunuz?

Bu tür konularda keskin genellemeler yapmayı hep tehlikeli bulmuşumdur. Yine de gençlerin güncel yaygın yönelimlerinden, yeni kuşağı eskilerden ayırtıran bazı okunaklı özelliklerden söz edilebilir. Sıkıya gelememek, sabır göstermemek, hayatı internette sörf yapar gibi parçacıl bir içgüdüyle kavramak ve öyle yaşanabileceğini düşünmek, bilgiye çok kolay ulaşılabilir ve bu bağlamda da onu rahatlıkla haralayabilir olmak, yüzeysel olarak, yatay düzlemde hiçbir dönemde hayal edilemeyecek denli hızlı yer değiştirebilme yetisine sahip olmak ama bulunduğu yerde derinleşme hissiyatından olabildiğince uzak durmak gibi yönelimlerin hayli yaygın olduğunu düşünüyorum bu kuşak için. Galiba onları

yönlendirmekten ziyade anlamaya çalışmaktan başka çare kalmıyor daha eski kuşaklar için de. Kızgınlık da üzülseler de... Atölye yürütücüsü olarak, özetlemeye çalıştığım bir tür temelsizlik durumuyla, esasen kendi oluşturdukları bir kontekstüel durum olarak nasıl başedeceklerini merakla izliyorum. Ekspresyonist (Dışavurumculuk) yönelimlerin oluşturduğu bir gösteri ve gösterim dünyası, geçtiğimiz yüzyılın son bölümündeki çırpıntılardan çok farklı hezeyanlar içeriyor. Temelsizlik ve kayganlığın kendi kendisini vuracağına olan inancım henüz canlı. Ancak bunun zamanını kestirmek hayli güç. Genç mimar adaylarına biraz 'yavaşlamalarının' faydalı olduğunu söylüyorum her fırsatta. İçinde bulunduğumuz bu her şeyin çok hızlı yaşandığı, deneyimlendiği ve tüketildiği dönemi bütün verileriyle önce kavramaya çalışmanın, sonra sorunsallaştırmanın ve en sonunda da içinden eleştirmenin

önemini aktarmaya çalışıyorum elden geldiğince. Hızlı inanmak, hızlı yargılamak ve hızlı mahkum etmek tehlikeli, ama yazık ki yaygın bir alışkanlık gençler arasında. Mimarın ne yaptığı kadar ne söylediğinin, toplum içinde kendisine nasıl bir rol biçtiğinin, ne tür bir pozisyon aldığına, ne derece sorgulayıcı olabildiğinin, nasıl bir dünya görüşünü savunduğunun ve sözü ile zikrettiğinin ne ölçüde uyguladığının sorunsallaştırılması üzerinde duruyorum. Bu alanda bu coğrafyada verilen mimarlık eğitiminin hayli sığ olduğunu söylemeliyim. Bir ucunda klasik üretim yöntemlerine sıkı sıkıya bağlı kalmanın ve araştırmacıktan uzak tutuculukların, öte tarafında da temelsiz, kültürsüz ve fütursuz bir tür sahte ilerliliğin arasına sıkışmış bir durumda mimarlık eğitimi. Bu iklimde ne tutuculuğun ne de ilerliliğin altı doldurulamıyor.

Türkiye'deki mimari yaklaşımı, toplumsal yaşama katkı, çevre ve sosyal sorumluluk bilinci üçgeninde nasıl değerlendiriyorsunuz?

Bu soruya olumlu bir cevap vermek kolay değil. Daha çok üretmek, pırıltılı yapılar tasarlamak ve sermayenin gücüne güç katmakla uğraşiyor mimarlık dünyası. Tam bu noktada, bunun Türkiye'ye özgü bir durum olmadığını vurgulamalıyım. "Gösteri Toplumu" hegemonyasını sadece bu coğrafyada sürdürmüyor.

Isı yalıtımı artık önemli bir konumda

Son zamanlarda yaşadığımız doğalgaz krizi yalıtım sektörünün önemini bir kez daha gözler önüne serdi. Isı yalıtımı konusunda sizin görüşlerinizi öğrenebilir miyiz? Mimari yapılar tasarlanırken bu faktör göz önünde bulunduruluyor mu?

Özellikle 90'lı yılların son çeyreğinden itibaren niceliksel üretimi hayli dikkat çekici olan inşaat sektöründe yaşanan bir tür rekabet ortamında, son kullanıcının eskisine oranla çok daha sorgulayıcı olduğu bir tüketici oluştu.

Türkiye'deki tüm inşai üretim içinde hâlâ önemli bir yer tutmasa da, tüketici için üretilenlerde yapı fiziği önemli bir bileşen haline geldi. Bu yapılarda, pek çok başka konuda olduğu gibi, yakıt tüketimi konusunda da kullanıcı daha talepkar bir pozisyon aldı. Bu bağlamda, ısı yalıtımı konusunun inşai faaliyet içinde önemli bir yer tutması kaçınılmaz.

2006'da Dalaman Uluslararası Terminali ile AR Awards jürisi tarafından "Highly Commended" ödülüne layık görüldünüz ve birçok önemli ödülün de sahibi oldunuz. Bu başarılarınızın altında neler yatıyor?

Ödüllerin tümünün belirgin birer başarı ispatı olduğundan emin değilim. Ancak nedenini kendime dahi açıklayamadığım bir titizlik ve ciddiyetle, neredeyse çevremde tanıdığım herkesten daha çok çalıştığımı söyleyebilirim. Sanırım kişisel tatminle ilgili bir konu bu.

En çok hangi projeler sizi heyecanlandırıyor, düşündürüyor ve yoruyor?

EAA'nın (Emre Arolat Architects) sorumluluğu altında olan tüm projelerin beni delice düşündürdüğünü, kamusal yönelimleri güçlü olan, yerle sıkı sıkıya bağlamsal ilişkiler kurmaya el veren projelerin diğerlerine oranla biraz daha fazla heyecanlandığımı söyleyebilirim. Henüz yorulmadım...

Tasarımlarınızda en çok hangi formu kullanıyor, hangi özellikleri ön plana çıkarıyorsunuz? Bütün tasarımlarınızda ortak olan noktalar bulunuyor mu?

Form üzerinden tasarlamadığımızı, formun pek çok tasarım bileşeninin tartışılması ve sorunsallaştırılması sırasında kendiliğinden oluşan, 'o özgül duruma' en uygun olarak belirginleşen ve bu bağlamda özgünleşen bir sonuç olduğunu söyleyebilirim.

Yakın dönemde gerçekleştirmeyi düşündüğünüz projeler var mı?

Avrupa'nın en kapsamlı projelerinden biri olan Zorlu Center'ın dışında, Mecidiyeköy Likör Fabrikası arazisinde konut ve alışveriş merkezi, İzmir'de İş GYO Konut ve Ticaret Merkezi, Zorlu Konak Residence, Saral Ayazağa İş Merkezi, Etiler Turizm Merkezi güncel projelerimizden bazıları.

Santral İstanbul Çağdaş Sanatlar Müzesi

Emre Arolat kimdir?

1963'de Ankara'da doğdu. 1982'de Galatasaray Lisesi'nden mezun oldu. 1986 yılında Mimar Sinan Üniversitesi Mimarlık Fakültesi'nden mezun oldu. 1986-1987 arasında Washington DC'de "Metcalf and Associates" Mimarlık Bürosu'nda çalıştı. 1987'de Arolat Mimarlık Mühendislik A.Ş.'de çalışmaya başladı. 1992 yılında, MSÜ Mimarlık Fakültesi'nde lisans üstü eğitimini tamamladı. 1987-2004 arasında Arolat Mimarlık A.Ş.'de Şaziment ve Neşet Arolat'la birlikte tasarımcı ortak olarak çalıştı. Çalışmalarına 2004 yılında Gonca Çirakoğlu ile birlikte kurduğu EAA-Emre Arolat Architects'de devam ediyor. 1998'den beri, Uludağ Üniversitesi, İstanbul Kültür Üniversitesi, İstanbul Teknik Üniversitesi, Ortadoğu ve Yıldız Teknik Üniversiteleri'nde atölye yürütücüsü ve jüri üyesi olarak görev aldı. Halen kurucuları arasında yer aldığı Bilgi Üniversitesi Mimarlık Yüksek Lisans Programı'nda atölye yürütücüsü olarak görev yapıyor.

ODE Yalıtım, EKODesign 2009 ana sponsorları arasındaydı

ODE Yalıtım ve Türk Ytong ana sponsorluğunda Yapı-Endüstri Merkezi'nde 16 Nisan'da EKODesign 2009 Konferansı gerçekleştirildi. Konferansta planlama, mimarlık, yapı malzemesi ve gayrimenkul sektörlerinin yerli yabancı liderleri yapı sektöründeki 'yeşili' konuştu.

Çalışmalarını son yıllarda özellikle mimaride sürdürülebilirlik ve ekoloji temaları üzerine yoğunlaştıran Yapı-Endüstri Merkezi'nin (YEM) bu anlamdaki en önemli etkinliklerinden EKODesign 2009 Konferansı, kalabalık bir izleyici topluluğu ile YEM'in Fulya'daki merkezinde gerçekleştirildi. İlki geçen yıl gerçekleştirilen etkinlikte, kentsel planlama, mimarlık, yapı malzemesi ve gayrimenkul sektörlerinin yerli - yabancı liderleri, yapı sektöründeki 'yeşil'i finansman, tasarım, mühendislik ve planlama boyutlarıyla tartıştılar. YEM, küresel ısınmanın etkilerinin yol açtığı sorunların tartışılmaya başlandığı bugünlerde mimarlık alanındaki ekolojik uygulamalara dikkat çekmek, mimarlıkta ekolojik uygulamalar ve sürdürülebilirliği ön planda tutan güncel projeleri tartışarak yasal düzenlemelerin önünü açmak için 2008'den beri düzenlediği etkinliklere, EKODesign 2009 Konferansı ile bir yenisini daha ekleyerek bu alanda önemli bir adım attı.

Çevre Dostu Binalar Derneği'nin (ÇEDBİK) katkılarıyla düzenlenen EKODesign 2009 Konferansı'nı, Türkiye'de yalıtım ve enerji verimliliği konusunda pek çok bilinçlendirme çalışması yürüten ODE Yalıtım ve Türk Ytong ana sponsor olarak destekledi. Ülkemizde enerji etkin yapılaşma konusunda sektöre gelecek vizyonu çizilmesinde büyük katkıları olacak olan konferansa ayrıca, Gayrimenkul Yatırım Ortaklığı Derneği (GYODER), Urban Land Institute (ULI), Türkiye ve T.C.Başbakanlık Toplu Konut İdaresi Başkanlığı (TOKİ) de destek verdi.

Yaşanabilir bir dünya bırakmak...

Toplantının açılış konuşmasını yapan YEM Yönetim Kurulu Başkanı Doğan Hasol, doğal dengenin hızla bozulduğunu, kaynakların tükenmekte olduğunu ve bunların sonuçlarının ülkemizde de görülmekte olduğuna dikkat çekerek, "Çabamız, gelecek kuşaklara da yaşanabilir bir dünya bırakabilmek içindir" dedi. Daha sonra söz alan TOKİ Başkan Yardımcısı Ahmet Haluk Karabel de enerji kaynaklarının hızla azalmasına karşın enerji ihtiyacının artmakta olduğuna vurgu yaptı. Ekolojik dengesinin bozulmasında yapı sektörünün katkısına dikkat çeken Karabel, acil tedbirler alınmasının gerekliliğinin kaçınılmaz olduğunu söyledi. Enerji verimliliği konusunda yapılan yasal düzenlemelere de değinen Karabel, TOKİ'nin binalarında enerji verimliliği konusunda önemli çalışmalar yapmakta olduğunu açıkladı. Karabel, bu anlamda bir örnek oluşturmak amacıyla Kayabaşı Konutları'nda güneş enerjisinden elektrik elde edileceğini, yağmur sularının depolarda toplanacağını, rüzgar enerjisi için çalışmalar yapılacağını ifade ederek, Kayabaşı Projesi

için düzenlenen mimari fikir projesi yarışmasıyla toplumsal bilincin artırılması yolunda da bir adım atılmış olduğunu belirtti. ÇEDBİK Başkanı Nihat Gökyiğit, ekolojiyi ihmal etmeyen bir ekonominin gerekliliğinin yaygın bir biçimde kabul görmekte olduğuna işaret ederek, "Bu da ekonominin yeniden yapılandırılmasını gerektiriyor" diye konuştu. Bu anlamda maliyet hesaplarının içine yapılan sosyal tahribatın da alınmasının önemine vurgu yapan Gökyiğit, "Yaşam kültürümüzde büyük bir değişime ihtiyaç var. Artık kullanıp atamayız; tekrar tekrar kullanmalı, dönüştürüp tekrar kullanmalıyız. Üreticiler de bunu dikkate alarak çevre dostu ürünler çıkarmalı" dedi. "İnsanoğlu elindeki teknolojik olanaklarla buna çare üretebilir" şeklinde konuşan Gökyiğit, bir çevre devrimine ihtiyacımız olduğunu, bunun da on yıl içinde olması gerektiğini savundu.

YEM her yıl düzenleneceği EKODesign Konferansı'na, ülkemizde az sayıda olan yeşil bina uygulamalarının nitelik ve niceliğinin artması, kentlerin, bölgelerin, binaların tasarımında ekolojik tasarım ölçütlerinin uygulanmasıyla devam edecek.

ODE haberler >

ISH Frankfurt'ta gözler ODE'nin üzerindeydi

Türkiye'nin en büyük ikinci camyünü üretim tesisiyle hem Türkiye pazarına hem de global pazara yeni bir soluk getirmeyi hedefleyen ODE, ISH Frankfurt 2009 Fuarı'nda göz doldurdu. 10-14 Mart 2009 tarihleri arasında Frankfurt'ta düzenlenen ve dünyanın en büyük fuarlarından biri olan ISH Frankfurt 2009 Fuarı'na 2 bin 361 üretici firma katılırken, ODE Yalıtım fuarda gösterişli standıyla yer aldı. Yaptığı yatırımlarla ve kaliteli ürün anlayışıyla herkesin dikkatini çekmeyi başaran ODE, bu furda da tüm dikkatleri üzerinde toplamayı başardı. 40 milyon dolarlık camyünü yatırımıyla ülke ekonomisine 20 milyon dolarlık bir katkı sağlayan ODE, ISH Frankfurt Fuarı'nda da büyük beğeni topladı. Standa ve ürünlere olan yoğun ilgi bunun en büyük göstergesiydi. Yurtdışındaki pazar payını artırmayı hedefleyen ODE, bu fuarda yeni ürünü ODE Starflex'i sergileme fırsatı buldu.

ODE haberler >

Çorlu'da 2007'de temeli atılan ve bir yıl gibi kısa bir sürede tamamlanarak hizmete giren Türkiye'nin en büyük ikinci camyünü üretim tesisi ile yalıtım sektöründe önce bölgesel, sonra global güç olmak yolundaki iddiasını artıran ODE Yalıtım, 10-14 Mart 2009 tarihleri arasında 100 m² nin üzerinde bir standla katılım gösterdiği ISH Frankfurt 2009 Fuarı'nda şov yaptı. Yerli ve yabancı olmak üzere pek çok ziyaretçiyi ağırlayan ODE Yalıtım, standının konseptini de camyünü ile harmanladı. Yurtdışı bayilerinin yanı sıra yurtiçindeki bayileriyle de fuar esnasında sıcak teması yakalayan ODE, yeni işbirliklerine de imza attı. ODE Yalıtım Yön. Kur. Bşk. Orhan Turan krize inat yatırımlarına devam edeceklerini söyledi ve sözlerine şöyle devam etti: "Özellikle son 5 yıldır ODE Yalıtım olarak fuarlara daha fazla önem veriyoruz. Burada mevcut müşterilerimize yeni ürünlerimizi göstererek, birlikte iş fırsatlarını değerlendiriyoruz. Fuarlardan elimizde takip edilmesi gereken uzun bir iş listesi ile ayrılıyor. Nitekim bu fuar da öyle oldu."

ODE Starflex Camyünü tüm dünyayı dolaşmaya başladı

29 Ekim 2008'de ODE Starflex Camyünü üretim tesisinden ilk ürününü alan ODE Yalıtım bugün itibariyle başta Balkan ülkeleri olmak üzere; Yunanistan, Bulgaristan, Romanya, Ukrayna, Kosova, Makedonya, Türkmenistan, Azerbaycan, Kazakistan, Gürcistan, Kazakistan, Mısır ve Dubai'ye ihracat yapıyor. Fuar esnasında önemli işbirlikleri de yapan

ODE, Starflex Camyünü üretim tesisini görmek isteyen çok sayıda yabancı iş adamına randevu vermekte zorlandı.

“Türkiye’de nasıl dünya kalitesinde bir camyünü üretimi olur? diye şaşkınlıkla soran çok önemli isimler oldu. Bizzat kendileri Çorlu’ya gününbirlik de olsa gelip fabrikamızı gezmek, Ar-Ge çalışmalarımızla ilgili ayrıntılı bilgi almak istiyorlar. ODE aslında burada yalnızca kendi ismine değil, Türkiye markasına da önemli yatırım yaptı” diyen Turan, global marka yaratma yolundaki iddiasında ne kadar haklı olduğunu gösterdi.

ISH Frankfurt 2009 Fuarı'na katılan ODE Yalıtım'ı yurtiçi ve yurtdışından gelen bayileri de yalnız bırakmadı. Fuar sonrasında ODE yöneticileri ve çalışanları, yaklaşık 20 kişilik bir ekiple Steinernes adlı Almanya'ya özel lezzetler sunan yöresel bir restoranda ODE'nin konuğu olan bayilerle keyifli bir yemek yedi.

25 ülkeye ihracat yapan ODE Yalıtım ihracat yaptığı ülke sayısını camyünü üretimi ile birlikte yüzde 50 artırmayı hedeflerken, fuarda da dikkatleri üzerine çekmeyi başardı.

ISH Frankfurt 2009 Fuarı'na ziyaretçi akını

ISH Frankfurt 2009 Fuarı 200 binin üzerinde ziyaretçiyi ağırladı. Bu seneki fuarda uluslararası ziyaretçi sayısında önemli bir artış görüldü. 58 ülke fuara katılım gösterdi. 2 bin 361 şirket Frankfurt fuar alanını tamamen doldurdu. Fuara 51 Türk firması katılım gösterdi. Zorlu ekonomik koşullara rağmen boru tesisatçılığı, ısıtma ve havalandırma sistemleri sektörlerinde faaliyet gösteren şirketler fuarda 50 yıllık başarı öykülerini ziyaretçilere sundular. Bir sonraki ISH Frankfurt Fuarı 15 -19 Mart 2011 tarihleri arasında Main Nehri kıyısında düzenlenecek.

Camyünü boru üretimiyle pazarda daha da güçleneceğiz

Dört yıldan bu yana Romanya'da ODE ürünlerini satan Julieta Georoiu, ODE'nin ülkesinde çok iyi bilinen bir marka olduğunu söyleyerek ODE'nin kendilerini başta servis ve satış sonrası destek olmak üzere her konuda tatmin ettiğini ifade ediyor.

Julieta Georoiu

ODE'nin Romanya bayisi Julieta Georoiu dört yıldır ODE ürünleri satıyor. Bir çocuk annesi olan Georoiu eşi ile beraber çalışıyor. "Her koşulda önce evim sonra işim" diyen Georoiu, iş dışında kalan zamanlarını müzik dinleyerek, kitap okuyarak ve dans ederek geçiriyor. Son

10 yıldan beri Romanya'nın sürekli gelişen ve büyüyen bir ekonomisi olduğuna dikkat çeken Georoiu, bununla beraber son dönemde yaşanan küresel ekonomik krizin en alt tabakadan en üst seviyeye kadar her katmandaki insanı derinden etkilediğini ve herkeste bir panik etkisi yarattığını ifade ediyor. Georoiu, Romanya ekonomisindeki gelişimin ve asıl kırılmanın Çavuşesku döneminden sonra yaşandığını belirterek "O dönemleri pek hatırlayamasam da sosyal ve ekonomik yaşam çok kısıtlanmış. Örneğin; et almak için uzun kuyruklar yaşanır ve dışa kapalı bir rejim olduğu için dışarıdan sanatçı gelemezdi" diyor. Çavuşesku rejiminin yıkılmasından sonra ülkenin giderek açık pazar haline geldiğini söyleyen Georoiu, kapitalizmle beraber bir grup insanın yükselişe bir grup insanın da düşüşe geçtiğini ifade ediyor.

ODE, Romanya'da çok iyi biliniyor

Romanya'da bayiliğini yaptığı ODE'nin ise ülkesinde çok iyi bilinen bir marka olduğuna dikkat çeken Georoiu, "Ben 4 yıldır ODE

ürünleri satıyorum ama ODE'yi daha önceden de tanıyordum. Mekanik sektöründe ürünleri daha yaygın kullanılıyor. Ama yapı grubu yalıtımında da tanınıyor" diyor. ODE'nin nisan ayından sonra camyünü boru üretimine geçecek olmasının kendilerini Romanya pazarında daha da güçlü kılacağına inandığını ifade eden Georoiu, "Ben 11 yıldır bu işin içindeyim. Eşimle aynı sektörde faaliyet gösteriyoruz. Her ikimiz de ODE'nin iyi bir partner olduğunu düşünüyoruz. ODE bizi her konuda tatmin ediyor. Servisten ve satış sonrası destekten çok memnunuz. Kaliteli ürün kadar serviste önemli, ODE her ikisinde de çok iyi. Bu anlamda ODE'nin çok profesyonel olduğunu düşünüyorum" diyor.

"ISH Fuarı'nda ODE'nin güleryüzlü çalışanlarıyla bir arada olmak çok güzel bir duygu. ODE'nin fuardaki standını da çok beğendim. Burada olmak gerçekten keyifli" diyen Georoiu, birlikte çalıştıkları bir firmanın ISH gibi sektörde lider bir fuara katılım gerçekleştirmesinin de kendilerini oldukça memnun ettiğini ifade ediyor.

ODE Starflex, Çin fuarında görücüye çıktı

Dünyanın dört bir yanından katılan birçok firmaya ev sahipliği yapan China Refrigerator 2009 Fuarı, 05 - 07 Nisan 2009 tarihleri arasında Çin'in Guangzhou kentinde düzenlendi. ODE Yalıtım'ın da yer aldığı fuar, Çin'de tedarikçi arayışı olan pek çok firmayı kendine çekmeyi başardı. Önce bölgesel güç sonra da global marka olma hedefiyle yola çıkan ODE, fuarda yeni ürünü ODE Starflex'i sergileme fırsatı yakaladı.

ODE Yalıtım 05 - 07 Nisan 2009 tarihleri arasında Çin'in Guangzhou kentinde organize edilen China Refrigerator 2009 Fuarı'na katıldı. Geniş bir katılımın olduğu fuar, katılımcıların tüm beklentilerini karşılar nitelikteydi. Çin'de tedarikçi arayışı olan pek çok firma China Refrigerator 2009 Fuarı'na ziyaretçi olarak geldi. ODE'yi fuarda görmek, firmaların ODE'nin güçlü bir rakip olduğunu anlamalarını sağladı. Global bir firma olmak için çalışmalarına hız veren ODE, fuar esnasında pek çok yeni müşteri kazandı.

ODE global marka olma yolunda

ODE Yalıtım, önce bölgesel güç sonra da global marka olma hedefiyle çıktığı yolda; dünyanın pek çok önemli noktasında yer almaya devam ediyor. ODE, Çin'deki fuardan aldığı güçle, önümüzdeki dönemde Çin pazarında daha da aktif olarak yer almak için burada bir ofis açma düşüncesinde. Yalıtım pazarını, kilometrelerce mesafeden takip etmek çok zor olduğu için ODE, Çin'deki ofisi ile bu pazarda aktif olarak yer alacağına ve hacmini büyüteceğine inanıyor.

Fuarda ODE Starflex başta olmak üzere, tesisat grubu ürünleri ODE R-flex - elastomerik kauçuk köpüğü, ODE Ductflex - flexible hava kanalları, ODE Flex - extrüde polietilen köpük sergilendi.

40 milyon dolarlık yatırım...

ODE Starflex Çorlu'da en son teknoloji ile donatılmış 40 milyon dolarlık camyünü tesisiyle, ülke ekonomisine her yıl 20 milyon dolarlık katma değer sağlıyor. ODE, kalitesi

ve satış sonrası desteğinden kaynaklı güven ile çok kısa bir sürede üretiminin yüzde 35'ini ihraç etmeye başladı. ODE Starflex ürünleri kullanım yeri ve amacına göre farklı boyut ve teknik özelliklerde, değişik kaplama malzemeleri ile şilte, levha, boru ve dökme şeklinde üretilebiliyor. ODE Starflex ürünleri TS901-1 13162 standartlarında TSE uygunluk belgesine ve CE işaretine sahip. CE işareti sayesinde ürünler, Avrupa'da dolaşım hakkı elde edebiliyor.

Müteahhitlikte Türkiye, dünya üçüncüsü konumunda

İnşaat malzemeleri sektörü Çin'de oldukça büyük bir pazar. Müteahhitlik konusunda ABD'den sonra ikinci sırada yer alan Çin, firmalar için büyük fırsatlar doğuruyor. Türkiye ise bu sıralamada üçüncü durumda. Diğer yandan inşaat malzemeleri üretiminde Türkiye merkez üst konumunda. Çin büyük bir coğrafya ve ağırlıklı olarak iç piyasaya yönelik çalışıyorlar.

ODE'den yalıtım sektöründe bir ilk!

ODE Yalıtım, sektöründe bir ilki gerçekleştirerek tüm bayi ve iş ortaklarına “uygulama, planlama ve stoklama” ile ilgili tüm bilgilere ulaşabilecekleri detaylı bir katalog sunuyor.

Yalıtım sektörünün önde gelen isimlerinden ODE Yalıtım, 128 sayfalık detaylı teknik fiyat listesi ile tüm bayileriyle iş ortaklarına bir ilki daha yaşıyor. Sektör ilgililerinin “uygulama, planlama ve stoklama” ile ilgili bilgilere de ulaşabildiği liste gerçek anlamda yalıtım sektöründe bir ilk olma niteliği taşıyor.

“Bu liste yalnızca bir fiyat listesi değil aynı zamanda sektör için de bir rehberdir” diyen ODE Yalıtım Satış

Pazarlama

Direktörü Ali

Türker, ODE

ürünleri ile ilgili

istenilen her bilgiye

bu rehber aracılığıyla

ulaşılabilirliğinin altını

çizdi.

Kullanıcılarının üründen

maksimum fayda

sağlamasını hedefleyen ODE,

ürün tipine ve yapılacak işin

niteliğine göre teknik fiyat listesi içinde

ürünlerin uygulama bilgisine yer veriyor.

Satış sonrası hizmete de önem veren

ODE, ürünlerinin doğru uygulamayla en

yüksek konforu ve güvenliği sağlamasını hedefliyor. Ürünlerin kullanılmadan önce doğru planlanmasının gerektiğinin altını

önemle çizen Türker, “İş ortaklarımız ve bayilerimiz

kullanıcıya teslim edilecek hale geleceğini ayrıntılı şekilde anlatıyor. Türker müşteri memnuniyetinin ve sadakatının ilk sırada olduğunu söylüyor.

Önemli olanın 'ürün satışı' değil 'müşteri memnuniyeti' olduğuna inanan Türker, “Gerek bayilerimiz gerek iş ortaklarımız her geçen gün sektöre ve

kendilerine kattığımız değer nedeniyle bizimle gönül bağı kurdular. Biz işbirlikçilerimizi, pazarımızı tanıyor ve sektörün gereksinimlerine uygun hareket ediyoruz. Bizden ürün alan kişi bu ürünü nasıl stoklayacağını, nasıl planlama yapacağını ve uygulayacağını biliyor. Tüm zincir son

kullanıcının kaliteli yalıtım malzemesinin doğru kullanıldığı bir konutta ikametiyile sona eriyor” derken, sektördeki diğer isimlerin de benzer uygulamalarla kullanıcılarına destek vermesi gerektiğini ifade etti.

ürünleri nasıl bir planlamayla, ne şekilde uygularlarsa maksimum verimi kazanacaklarını ayrıntılı rehberimizden takip edebilecekler” dedi.

Ürünlerin stoklama koşullarına bağlı zarar görmesini engellemek için de gerekli şartların yer aldığı rehber, hangi ürünün nasıl bir planlama ve uygulamayla son

ODE Yalıtım, güçlenen kadrosuyla global oyuncu olma yolunda...

ODE Yalıtım, yönetim kadrosunu deneyimli profesyonellerle güçlendiriyor. Yönetim Kurulu Murahhas Üyeliği'ne atanan Genel Müdür Ömer Faruk Öz'ün koltuğunu sektörün önemli isimlerinden Bülent Çolak'a devreden ODE Yalıtım, global bir şirket olma yolunda hızla ilerliyor.

Türk yalıtım sektörünün önde gelen firmalarından ODE Yalıtım, yönetim kadrosunu yeni atamalarla güçlendirdi. 2007 yılından bu yana ODE Yalıtım'da Genel Müdür olarak görevde bulunan Ömer Faruk Öz, Yönetim Kurulu Murahhas Üyesi olarak atanırken, Genel Müdürlük görevine ise inşaat malzemeleri sektörünün deneyimli isimlerinden Mimar Bülent Çolak getirildi. ODE Yalıtım Yönetim Kurulu Başkanı Orhan Turan, "ODE Yalıtım olarak ciddi bir büyüme dönemindeyiz. Krize rağmen kurguladığımız bu stratejiyi tam anlamıyla yerine getirebilmek için kadromuzu ciddi birikime sahip yöneticilerle güçlendirdik. Yarattığımız sinerji sayesinde öncü rolümüzü sürdüreceğiz ve başarı çitasını daha da yükseğe taşıyacağız" dedi.

Amacımız global bir şirket olmak

ODE Yalıtım Yönetim Kurulu Murahhas Üyesi Ömer Faruk Öz ise şöyle konuştu: "Kriz odaklı değil, hedef odaklı çalışıyoruz. Hedeflerimiz çok açık. Global bir şirket olmak amacı ile belirlediğimiz

stratejilerimiz var. Yaptığımız pazar araştırmaları sonuçlarına göre krizi değil, öncelikli olarak ihtiyaçlara cevap vermeyi hedeflememiz gerekiyor. ODE şu anda yalıtım malzemeleri sektöründe tüm ürünlerin tedarikini yapabilen bir şirket konumunda. Bu doğrultuda 25 ülkeye ihracat gerçekleştiriyordu. Camyünü üretimiyle bu sayı 30'u geçti. Ortadoğu ülkeleri, Balkanlar ve Kafkaslar'a, sonrasında Batı Avrupa'ya sevkiyat yapmayı hedefliyoruz."

Yalıtım, krizde de büyüeyebilen bir sektör

ODE Yalıtım Genel Müdürü Bülent Çolak,

sektöre ilişkin değerlendirmelerinde ise şunları söyledi: "Asıl sorun var olan talebi belirlemek ve buna yönelik çözümler geliştirmekte yatıyor. Küresel krizin etkisiyle inşaat sektörünün son dönemde durgunlaştığı bir gerçek. Yalıtım sektörü de inşaatı meydana getiren, birlikte çalışan onlarca yan sektörden biri. Ancak yalıtım krize rağmen büyüeyebilen bir sektör. Çünkü özellikle kriz döneminde artan 'tasarruf' anlayışının da etkisi ile yalıtıma olan talep de artıyor. Bununla birlikte yalıtım, yalnızca inşaat sürecinde değil mevcut yapılarda da talep görür."

ODE hedeflerini çalışanlarıyla belirliyor

ODE, 27-28 Şubat 2009 tarihleri arasında 9 bölge satış personelinin ve pazarlama departmanı çalışanlarının katıldığı bir satış pazarlama toplantısı gerçekleştirdi. Çorlu Sliver Side Otel'de gerçekleşen toplantıda, 2008 yılı değerlendirmesi yapıldı, camyünü teknik eğitimi verildi ve 2009 yılındaki hedeflere değinildi.

27-28 Şubat 2009 tarihleri arasında Çorlu Sliver Side Otel'de ODE'nin satış pazarlama toplantısı gerçekleşti. Toplantıya tüm bölge satış personeli ve pazarlama departmanı çalışanları katıldı. 27 Şubat Cuma günü saat 09.00'da Çorlu'daki fabrikada buluşan grup, saat 13.00'a kadar camyünü üretim tesisini gezdi. Öğle yemeğinin ardından otelede gerçekleşen toplantının açılış konuşması ODE Yönetim Kurulu Başkanı Orhan Turan tarafından gerçekleştirildi. Eğitmen Korhan Işikel tarafından katılımcılara camyünü teknik

eğitimi verildi. Işikel'in ardından ODE Yalıtım Sanayi A.Ş. Genel Müdürü olarak yeni görevine başlayan Bülent Çolak'ın başkanlığında bir tanışma gerçekleşti. Program, ODE çalışanlarının katıldığı akşam yemeğiyle sona erdi. Toplantının ikinci gününe ise sabah kahvaltısıyla başlayan grup, ODE Yalıtım Satış Pazarlama Direktörü Ali Türker tarafından verilen "2008 Yılı Değerlendirmesi" konulu sunumu dinledi. Türker'in ardından ODE Yalıtım Kurumsal İletişim Uzmanı Müge Turan, "2008 Yılı

Değerlendirmesi ve 2009 Yılı Planlanan Pazarlama Faaliyetleri" başlıklı sunumunu katılımcılarla paylaştı. Ayrıca toplantıda ODE Yalıtım Isıpan ve Sistem Ürünleri Sorumlusu Öykü Soysal, HVAC Grubu Yalıtım Ürünleri Sorumlusu Mehtap Dinçer, Su Grubu ve Camyünü Ürün Uzmanı Ersin Yıldız tarafından 2008 yılının değerlendirilmesi yapıldı. Satış pazarlama toplantısı Satış Grup Takım Lideri Murat Erenoğlu'nun "2009 Yılı Hedefler" konulu konuşmasıyla tamamlandı.

BİNANIN HAKKINI ODE!

Dış cephe ısı yalıtımında tek kaynaktan çözüm; ODE SİSTEM

ODE'nin benzersiz kalite standartlarına göre üretilen ODE Sistem, birbiriyle kusursuz bir uyum sergileyen malzemelerden ve dünya devi BASF imzalı yapı kimyasallarından oluşur. Bina ömrü boyunca koruduğu yalıtım performansı ile %60'a varan enerji tasarrufu sağlar. Böylece hem bina sakinleri kazanır, hem de dünyamız.

Aşkimiz Yalıtım

Piyale Paşa Bulvarı Ortadoğu Plaza Kat: 12 34384 Okmeydanı-Şişli/İstanbul
Tel: (0212) 210 49 06 Faks: (0212) 210 49 07 www.ode.com.tr /ode@ode.com.tr

ODE SİSTEM YAPIŞTIRMA HARCI

ODE ISIPAN BD

ODE SİSTEM DÜBEL

ODE SİSTEM SIVA HARCI

ODE SİSTEM SIVAF

ODE SİSTEM SIVA HARCI

ODE SİSTEM
DEKORATİF KAPLAMA

ODE önce bölgesel güç, daha sonra global marka olacak

Bülent Çolak

ODE Yalıtım San. A.Ş. Genel Müdürü olarak yeni görevine başlayan Bülent Çolak, ODE'yi hızla büyüyen ve yalıtım sektörüne katma değer sağlayan bir şirket olarak tanımlıyor. "ODE'nin öncelik verdiği konu toplumu bilinçlendirmek" diyen Çolak, söyleşimizde camyünü üretimiyle hedeflediklerine ve ODE'nin sektöre getirdiği farklı bakış açısına değindi.

Yapılan görev değişikliğiyle ODE'de genel müdür olarak çalışmaya başladınız. Teklif aldığınızda neler hissettiniz?

ODE'den önce Sika Yapı Kimyasalları'nda çalışıyordum. Orada 20 sene görev yaptım. Teklifi aldığım anda olaya profesyonel bir bakış açısıyla yaklaştım. Sika Yapı Kimyasalları'ndaki görevimi tamamladığımı düşünüyordum. ODE'den aldığım teklif, çok heyecan vericiydi. Çünkü ODE, sektörden tanıdığım ve hızla büyüyen bir şirketti. Ayrıca ODE'nin Yönetim Kurulu Başkanı Orhan Turan'la 15 yıllık bir dostluğumuz var. Dolayısıyla karar vermekte çok fazla zorlanmadım.

Sizi ODE'li olmaya iten sebepler nelerdi?

Açıkcası Orhan Turan'ın bu göreve gelmemi istemesindeki ısrarı ve bana o heyecanı tattırmak istemesi bu kararımda oldukça etkili oldu. Orhan Turan, burada çalışmamı çok istedi. Ben de başarılı olmak isteyen bir şirkette çalışmayı istedim. ODE, büyük bir

şirket. Tabii ki o şirketin büyümesinin arkasında Orhan Turan ve ekibinin başarısı yatıyor. ODE'de ciddi bir değişim var ve bu değişimde aynı takımla birlikte olma arzusu karar vermemde ağır bastı. Ayrıca Türkiye'den global bir marka yaratmada, bilgi birikimimi, tecrübelerimi aktararak aktif rol almak istedim.

Sika Yapı Kimyasalları gibi önemli bir firmada görev yaptınız? Kurumsal bir şirket olma yolunda ilerleyen ODE için neler söyleyebilirsiniz?

Kurumsallık konusunda eski firmamla arasında çok büyük bir fark olduğunu düşünmüyorum. Bizim hedefimiz global bir marka olmak. Global marka olmayı başarabilecek güce de sahibiz. Bu hedefe ODE, gittikçe yaklaşıyor.

Asıl amacı, toplumu bilinçlendirmek

ODE hakkında neler düşünüyorsunuz? Yalıtım sektöründeki ODE'yi nasıl tanımlıyorsunuz?

ODE, hızla büyüyen ve yalıtım sektörüne katma değer sağlayan bir şirket. Yalıtım sektöründe ısı, su, ses, yangın yalıtım malzemeleri üretiyor ve satıyor. ODE, üretimin yanı sıra toplumu bilinçlendirme yönünde de oldukça aktif çalışıyor. Günümüzde bu sektöre yatırım yapıp birinci amacı sadece 'satmak' olan birçok firma var. ODE, bilinçli bir sektör yaratmayı hedefliyor. Buradaki hedefimiz ise insanları tasarrufa yönlendirmek ve pazarı büyütmek. Ancak o zaman çalışanınızla, tedarikçinizle, bayinizle, hissedarlarınızla mutlu olabilirsiniz. Mutlu olduğunuzda da başarı kendiliğinden gelir.

Genel müdür olarak bu yıl neleri hedefliyor ve hangi çalışmaları yapmayı planlıyorsunuz?

Her şehirde minimum bir satış noktamızın olmasını istiyoruz. Şu anda 140 bayimiz var. Bayi sayımıza en az 50 firma daha eklemek yakın hedeflerimiz arasında. Satış noktamız olmadığı zaman tüketici size ulaşmıyor ve başka bir markaya yönelebiliyor. Ayrıca, bu yıl yalıtım pazarının da büyümesine daha fazla katkı sağlamayı hedefliyoruz. İhracat payımızı 3 sene içinde toplam satışımızın yüzde 30 seviyesine çıkartmayı hedefliyoruz. Ağırlıklı olarak ihracatı yapılan ürünlerimiz ODE Starflex Camyünü, ODE Isıpan, ODE Membran, ODE R-Flex ve ODE Ductflex. Bunların dışında ihracat yaptığımız ülkelerin sayısını da artırmayı hedefliyoruz. Şu anda 26 ülkeye ihracat yapıyoruz. 2009'un sonunda bu sayı yüzde 50 oranında artacaktır. Biz yalıtım sektöründe kaliteli hizmet vermek ve örnek bir şirket olmak istiyoruz. ODE'de çok huzurlu bir ortam ve çok iyi bir ekip var. Burada bana sadece ekibi yönlendirmek düşüyor. Ben diktatör bir

yönetici olmaktan çok ekibime koçluk yapmak taraftarım. Bunu da açıksözlü olarak ve güven ortamı oluşturarak sağlayabilirsiniz.

ODE olarak camyünü üretimine geçmiş olmanız hem Türkiye pazarında hem de global pazarda size neler katacak?

Bizim hedefimiz mevcut pazardan pay almaktan çok pazarı büyütmek. Toplam pazarın içindeki payımız yüzde 25-30'lara doğru gidiyor. Bu payı önümüzdeki süreçte artıracacağız. Camyününe geçişimiz, bizim genel satış içindeki ihracat alanımızı çok ciddi bir oranda artırdı ve bayi ağımızı büyüttü. Camyününün ürün yelpazemize eklenmesiyle Türkiye'de yalıtım alanında ürün portföyü en geniş firma olduk. Bayilerimize güçlü bir ürün portföyü sunuyoruz. Tek kaynaktan tüm ihtiyaçlarına çözüm üretebilirler. Bu kriz ortamında böyle bir yatırım yapmak herkesin yapabileceği bir şey değil. Bizim bundan sonra atacağımız adımlar, alacağımız kararlar, yapacağımız yatırımlarla ODE'nin sektördeki yerini daha

da pekiştirecek. ODE yurtiçi faaliyetlerini tamamladıktan sonra bölgesel bir güç ve daha sonra da global marka olacak.

Bayilerinizden nasıl geri dönüşler alıyorsunuz?

ODE'de göreve başladığımdan beri toplam 50 bayiyi ziyaret ettim. Bayilerimizin bu süreçte ODE'ye destek olması çok önemli. Onlardan ürün kalitemizle ilgili hep olumlu cümleler duyuyoruz. Bayilerimiz, müşteri menüyetinin en üst seviyede olduğunu belirtiyor.

Kısaca yalıtım sektörünü değerlendirir misiniz?

Yalıtım sektöründeki en büyük sıkıntı, haksız rekabet. Siz ürün kalitenizle, bayilerinizle ve kadronuzla yalıtım bilincini artırmayı hedefliyorsunuz. Bir yandan pazarda büyümeyi hedefliyorsunuz diğer yandan da Türkiye'deki kanunlara uyararak iş yapmaya çalışıyorsunuz. Biz sektörün daha fazla büyümesini isteyen gruplarız. Ancak kurallara uymayan standart dışı ve kalitesiz üretimle fiyat rekabetine giren, kayıtdışı çalışan firmalar da mevcut. Tüm üreticiler pazarı bilinçlendirmeye, pazarı büyütme yönelik faaliyetlerini artırırsa sektör de olması gereken yere gelir.

Sizce ODE'yi benzer hizmeti veren firmalardan ayıran en önemli özellik nedir?

ODE, kültürüyle, teknik bilgisıyla, kurumsal dergisiyle, STK'lara verdiği hizmetlerle, proje gruplarına, mimar ve mühendisler odasına verdiği eğitimlerle sektörü büyütmek için uğraşılıyor. Daha bilinçli bir tüketici yaratmaya, kaliteli ürünler üretmeye ve global bir marka olmaya çalışıyor. En büyük farkın bu olduğunu düşünüyorum.

Felsefemiz bizi farklılaştırıyor

ODE Yalıtım Yönetim Kurulu Murahhas Üyesi olarak sorumluluk alanını artıran Ömer Faruk Öz, yalıtım sektörünün gelecek nesillere yaşanabilecek bir ortam bıraktığını ve hükümetlerin bu konuda çeşitli önlemler alması gerektiğini söylüyor. Söyleşimizde önümüzdeki dönem neler hedeflediklerine değinen Öz, ODE'nin sektördeki başarısını da bizlerle paylaştı.

2007'de ODE'de genel müdür olarak çalışmaya başladınız. Şu anda ise ODE Yalıtım Yönetim Kurulu Murahhas Üyesi görevini yürütüyorsunuz. Yeni görev tanımınız çerçevesinde neler yapacağınızı bizimle paylaşır mısınız?

ODE'nin 2005'te hazırladığı bir 2014 vizyonu var. Bu vizyonunun gözden geçirilip, güncelleştirilmesi gerekli hale geldi. Yeni vizyonun oluşturulması, yerel ve uluslararası iş stratejilerinin gözden geçirilmesi, kısa-uzun vadeli hedeflerin belirlenmesi ODE'nin gücünü pekiştirecek. Bunun haricinde ODE'nin mükemmel organizasyon tanımının yapılıp iş verimliliğinin artırılması konusunda çeşitli çalışmalara koçluk yapacağım.

ODE'de oluşturduğumuz iş modelini geliştirerek, ODE'nin gelecekte aynı zamanda know how pazarlayan bir firma

haline gelmesi de bana çok ilginç geliyor. Kısacası icracı bir yönetim kurulu üyeliği olacak.

Göreve başladığınızdan bugüne 2 yıl geçti. Bu süre içerisinde ODE ne gibi değişimler geçirdi? Sizin bu değişimlerde ne gibi katkılarınız oldu?

Ben tek başına yapılan işlerin kalıcı olduğuna inanmayanlardanım. Yönetici olarak ne kadar üst düzeye çıkarsanız, o kadar az, tek başınıza iş yapabilirsiniz. Bu seviyede yapabilecekleriniz; başkalarını etkilemek, organizasyonu etkilemek; insanları söylediklerinizle, davranışınızla, hareketlerinizle, düşünce yapınızla, değerlerinizle etkilemek. Önemli olan yaptığınız değişimler değil, bu değişimlerin kişilerce ne ölçüde benimsendiği ve kurum kültürüne katkıda bulunduğu. Bence buna en büyük katkı da düşünmeyi teşvik eden bir ortamın oluşturulması. Ancak bu tür değişimler kalıcı ve gelişmeye açık tabiatta olur. Bunun haricinde, organizasyon değişiklikleri, tedarik zinciri felsefesi, görev tanımları, yetki çizelgesi, satış ve maliyet tahmini, kalite-maliyet-ıma-jevkiyat takımları, verimliliklerin takibi, risk kontrolü, ürün lansmanları, halkla ilişkiler, marka yönetimi, iç denetim konularında profesyonel şirketlerle çalışma gibi bir çırpıda aklıma gelenleri sıraladığımda, az zamanda çok iş yaptığımızı görüyoruz.

Bütün bu işlerin başarılmasında tüm çalışanlarımızın katkıları olağanüstü. İşte bu da beni ODE'nin geleceği konusunda daha fazla heyecanlandırıyor. 2008'de tüm

faaliyetlerin entegre olduğu bir iş planı hazırladık.

Planlı ve bütçeli çalışma dediğimiz bu dönemde, çalışanlarımıza kendi bütçeleri oranında karar alabildikleri bir ortamı hazırlayarak, yetkinliklerini artırmalarını hedefledik. Aynı zamanda Performans Yönetim Sistemi'ni devreye alarak, departman ve kişilerin hedeflerinin iş planı ile uyumlu olmasını sağladık.

Performans Yönetim Sistemi'nin ilk yılı olmasına rağmen, personel tarafından beklediğimizin üzerinde bir şekilde benimsendiğini görmek, bizleri iyice umutlandırdı. Yönetim muhasebesi felsefesi sayesinde, rakiplerimizden daha hızlı bir şekilde maliyetlerimize hakim olarak, karar alma modellerimizde iyileştirmeler sağladık. IT altyapısında ciddi değişikliklere giderek, ERP programımızı yeniledik. Romanya' da ODE-Rom SRL adlı şirketimizi kurduk.

Çalışma hayatınızda büyük ve kurumsallaşmış birçok şirkette görev yaptınız. Kurumsallaşma adına önemli adımlar atan ODE hakkında neler düşünüyorsunuz? ODE'nin hedeflenen noktaya gelmesi konusunda ki öngörünüz nedir?

Kurumsallaşma, genel olarak sermayedarların birtakım yetki ve sorumluluklarını, profesyonel çalışanlara devretmesi sürecidir. Kurumsallaşma ciddi bir değişim gerektirir ve sermayedarlar genelde bu değişimi bir süre desteklemelerine rağmen zamanla engel olmaya başlarlar. ODE'de ise Orhan Turan,

değişime engel olmak şöyle dursun, önümüzde koşarak bizi çekiyor. ODE'nin hedeflenen noktaya gelmesi, sanıldığından kısa sürecek. Ancak gerek Orhan Turan'ın vizyoner bakışı gerekse çalışanlarımızın azmi sayesinde, şu an gösterdiğimiz hedefe yaklaştığımızda, yepyeni hedefler olacak. Ben bunu tıpkı bir dağa çıkmaya benzetiyorum. Bir tepeye geldiğinizde manzara güzelleşiyor ve daha yukarıdan nasıl görünüyor diye merak ediyorsunuz. Daha yükseğe ulaştığınızda, bakış açınız geliyor ve farklı hedeflere yönelebiliyorsunuz. Kısacası zirveye ulaşıncaya kadar durmak istemiyorsunuz.

ODE önündeki bu heybetli dağa tırmanmak için gerekli bilgi birikimi ve azme sahip, bu yüzden kimsenin kaygı duymaması gerekir. Ancak kolay bir iş olmadığı ve ortalamanın çok üzerinde bir efor sarf etmemiz gerektiğinin de bilincindeyiz.

29 Ekim itibarıyla ODE, camyünü üretimine başladı. Camyünü üretimine geçmiş olmanız hem Türkiye pazarında hem de global pazarda size neler katacak? Bu alandaki hedefleriniz nelerdir?

Çorlu'daki Starflex Camyünü tesisimizle ekonomiye 20 milyon dolarlık bir katma değer sağlayacağız. Starflex Camyünü üretimi bizim için zirveye giden tepelerden sadece birisi. Starflex ürünümüzün lansmanını yapalı henüz 4 ay geçmesine rağmen, Yunanistan, Bulgaristan, Romanya, Dubai, Ukrayna, Kosova, Türkmenistan, BAE, Katar, Mısır,

ODE haberler >

Gürcistan, Suriye, Ürdün, Cezayir ve Tunus'a ihracatımız başladı. ODE'nin global marka olması yolunda çok ciddi bir adım atmış olduk. Şimdi camyünü ile girdiğimiz pazarlarda, diğer yalıtım ürünlerimizi de daha hızlı tanıtmaya başladık.

Gerek iç piyasada, gerekse dışarıda şirketimize ilgi artarak sürüyor. Yerli ve yabancı şirketler, ODE ile işbirliği yapmak için, kapımızı aşındırıyor. Tüm dünyayı etkileyen, bu ekonomik kriz döneminde bile bu ilginin olması bizi çok ümitlendirdi.

Son yıllarda yalıtım sektörünün önemi gün ve gün artmaya başladı. İhracat yapan bir firma olarak Türkiye'deki yalıtım sektörünü nasıl değerlendiriyorsunuz? Bu alanda ne gibi adımlar atılması gerekiyor?

Dünyamızda kıt olan kaynakların verimli kullanımı artan önem taşıyor. Bunların başında da enerji geliyor. Türkiye olarak enerji açığımızı dövizle karşılamamız, cari açığımızı artırıyor. Ayrıca günümüzde küresel ısınmanın getireceği sorunlara ilişkin kaygılar büyüyor. Asıl sorun, yalıtım sektörü olarak bizlerin bu kadar basit bir olayın anlatımında yetersiz kalmamız. Öyle bir iş yapıyoruz ki, bir taşla 3 kuş vuruyoruz.

Hem tüketicinin cebinden çıkan enerji harcamasını hem de Türkiye' nin cari açığını azaltıyoruz. Ayrıca adeta bir sosyal sorumluluk projesi gibi gelecek nesillere de yaşayacak bir ortam bırakılmasına faydamız oluyor. Ancak tüm bunlara rağmen bence yalıtım hala

gereken patlamayı ülkemizde yapamıyor. Bu konunun anlatımında gerek sorumlu mevkide olan kamu yöneticileri, hükümetler gerekse biz üreticiler, ortak bir zeminde buluşup daha aktif uygulamalara imza atmamız.

Hükümetler Maliye, Çevre, Enerji ve Tabii Kaynaklar gibi ilgili bakanlıkları ile, toplumu bu konuda sadece teşvik etmek değil, adeta zorlamalıdır. Nasıl ki çevreyi kirletenler cezai yaptırımlarla karşılaşılırsa, enerjiyi verimsiz kullananlar da çevrenin kirletilmesine bir nevi katkıda buldukları için cezai yaptırımlarla karşılaşacakları bir mevzuat düzenlemesine gidilmelidir. Sanayi kuruluşlarına ruhsat verilmeden önce, arıtma tesisleri yapılması nasıl zorunlu tutuluyorsa, bina ve sanayi tesislerinde inşaat izni ve iskan için yalıtım yapılmış olması zorunlu hale getirilmeli. Gelecek ve çevre, kişilerin tasarrufuna bırakılmayacak kadar, bize ait olmayan bir emanet.

Sizce ODE'yi benzer hizmeti veren firmalardan ayıran en önemli özellik nedir? ODE'nin sektördeki geleceğini nasıl görüyorsunuz?

Bence en önemli özelliği vizyonu ve felsefesi. Bir diğeri de yüzde yüz yerli sermayeli bir kuruluş olması. Sektörde yerli firmaların sayısı bir elin parmaklarını geçmiyor.

Son günlerde, herkesi çok etkileyen ekonomik kriz ile ilgili çok büyük isimli global firmaların açıklamalarını okuyoruz.

Firmaların faaliyet gösterdikleri ülkelerdeki fabrikaları kapattıklarını ve çok sayıda kişiyi işten çıkardıkları haberlerini duyuyoruz. Peki o ülkedeki iş yerini, üretimini kapatıyorsun, senin bayilerin ne oluyor? Çalışanların aç kalıyor, kurduğun dağıtım ağı, dolaylı yoldan bu işten ekmek yiyen kaç kişiyi olumsuz etkiliyor. Bu sayıları bu haberlerin arasında bulmak mümkün değil. Bizler bu ülkede yaşayan kişileriz. Türkiye'yi en iyi biz tanırız, bayilerimizin, paydaşlarımızın, tedarikçilerimizin ve ülkenin sorunlarına duyarlı ve çözümüne ortak olan bir şirketiz. Bu dönemde ODE hiçbir çalışanını işten çıkarmadığı gibi, 50 kişiyi yeni iş imkânları yarattı.

Felsefemiz, bu krizden tüm paydaşlarımız ile birlikte, en az zararla çıkmak oldu. Bu şekilde düşünmek, ODE' yi sadece Türkiye'de değil çevre ülkelerde de farklılaştırıyor. Biz kısa süreli fırsat peşinde koşmaktan çok, uzun süreli işbirliklerine gitmeyi amaç edindik. ODE ile birlikte çalışmak isteyenlerin sayısının artışı bu felsefenin doğru şekilde yayıldığını bize gösteren en önemli faktörlerden biri.

ODE olarak, şirket satın almadan, farklı sektörlere girmeye kadar varan bir dolu konuda düşünceler üretiyoruz. ODE ile temasa geçen herkes bu sinerjiden olumlu olarak etkilenecek.

Özet olarak söylersek hayallerimize sınır koymuyoruz, ancak sınırlarımızı bilerek hareket ediyoruz. Bence bu hedeflere ulaşmayı sağlayan en kısa ve emin yoldur.

Yılın Yatırımı Ödülü, camyünü üretim tesisleriyle ODE Yalıtım'a verildi

Yalıtım sektörünün önemli ve prestijli organizasyonlarından, bu yıl altıncısı düzenlenen Yalıtım Sektörü Başarı Ödülleri, 30 Nisan Perşembe günü Yapı Endüstri Merkezi'nde düzenlenen törenle sahiplerini buldu. "Yılın Yatırımı" kategorisindeki ödüle 40 milyon dolarlık camyünü yatırımıyla ODE Yalıtım layık görüldü.

Okur oylamasının ardından, sektörün önde gelen temsilcilerinden oluşan Yalıtım Sektörü Başarı Ödülleri Seçici Kurulu sonuçlar üzerine değerlendirme yaptı ve kendi oyunu kullandı. Oylamada yüzde 70 seçici kurul oyları, yüzde 30 ise okur oyları geçerli oldu. Yalıtım dergisi tarafından bu sene altıncısı düzenlenen "Yalıtım Sektörü Başarı Ödülleri" yarışmasında Yılın Yatırımı dışında Yılın Isı, Su, Ses ve Yangın Yalıtımı Ürünleri de yer aldı. Çorlu'da 40 milyon dolarlık camyünü yatırımıyla ODE Yalıtım "Yılın Yatırımı" ödülüyle onurlandırıldı.

Pek çok önemli sektör profesyonelinin ödüllendirildiği ödül töreninde açıklama yapan ODE Yalıtım Yönetim Kurulu Başkanı Orhan Turan; "ODE Yalıtım önce bölgesel güç sonra da global bir marka olma

hedefiyle yola çıkmış ve bu yolda çok önemli yatırımlara imza atmıştır. Biz hedeflerimize doğru, kararlı adımlar atarken, başarılarımızın böylesi önemli organizasyonlarda takdir bulması gücümüze güç katmakta bizi daha da motive etmektedir. ODE Yalıtım, her yıl aldığı plaketlerle, başarısının onurlandırıldığı ödüllerle, omzuna yüklenen sorumluluğun

Türkiye'yi ve yalıtımı dünya çapında temsil ettiği için İZODER'den Şükran Plaketi'ne layık görülmüştü.

ODE Yalıtım yaptığı yatırımlarla ISO İkinci 500 Büyük Sanayi Kuruluşu listesinde 261. sıraya yerleşmiş, Capital dergisi tarafından da "Türkiye'nin en büyük 1000 özel şirketi" sıralamasında yerini almıştı.

farkında olup ileriki dönemde daha da iyilerini yapmak için kendisine ivme katmaktadır" dedi.

Türkiye'de yalıtım sektörüne yenilikleri ve ürünleriyle yön veren ODE Yalıtım, sektöre ve kendi kurumuna getirdiği yaratıcı fikirler ve uygulamalar sayesinde 2008 yılında kurumunu ve kendisini zirveye taşıırken; Ernst&Young tarafından 2008 yılında Yılın Girişimcisi Ödülü'nü almış,

ODE camyünü tesisi, kapılarını gazetecilere açtı

Çorlu'daki üretim tesislerini ilk kez basına açan ODE, 40 milyon dolarlık camyünü üretim tesisini gazetecilerin seyrine sundu. ODE Yalıtım Yönetim Kurulu Başkanı Orhan Turan başkanlığında fabrikayı gezen ve ODE ürünlerinin yapılış aşamaları hakkında bilgi alan gazeteciler, oldukça keyifli bir gün geçirdiler.

Tüm dünyayı saran ekonomik krize rağmen yaptığı yatırımlardan vazgeçmeyen ve 40 milyon dolarlık yatırımla Türkiye'nin ikinci büyük camyünü üretim tesisini hizmete sokan ODE, çeşitli gazetelerden gelen temsilcileri Çorlu'daki fabrikasında ağırladı. Üretim tesislerini gezen gazeteciler, camyünü üretiminin tüm aşamalarını izlediler ve fabrikadaki yetkililerden üretim aşamaları hakkında bilgi aldılar.

ODE Yalıtım Yönetim Kurulu Başkanı Orhan Turan başkanlığındaki gezinin ardından, fabrikada gazetecilerle birlikte keyifli bir sohbet eşliğinde yemek yendi. Yemekten sonra gazetecilerin sorularını yanıtlayan Turan, ODE'nin yatırımları ve kriz hakkında değerlendirmelerde bulundu.

Ekonomiye 20 milyon dolarlık katma değer...

Tüm dünyada etkisini hissettiren mali krizin etkilerinin kaçınılmaz olarak Türkiye'ye de yansıdığını belirten Turan,

ODE, yalıtımda tam tedarikçi oldu

ODE Yalıtım olarak 2007'de temelini atılan 40 milyon dolarlık yatırımın sonucunda il yoldan daha kısa sürede tam tedarikçi oldu. ODE Yalıtım Yönetim Kurulu Başkanı Orhan Turan, bu yatırımla 150 bin ton 500 kütükle üretim kapasitesine ulaştığını söyledi. Turan, "Çatıların yalıtımında Türkiye'de yalıtım malzemelerinin tümünü tedarik edebildiğimiz tek yer olduk" dedi. Ürünlerinde kaliteye

uzun verdiğimiz ve en yüksek teknolojiyi kullanarak ürünlerimizi ürettiğimiz bilgilerini aktardığını Turan, sözlerine şöyle devam etti: "Yalıtım ürünlerinin kalite ve kalitesinin yansımaları olarak da çok önemli. Tüm bu süreçlerde de bayi ve müşterilerimize desteğimizi sunuyoruz. AR-GE'ye çok önemli yatırımlar yapıyoruz, en kaliteli yalıtım malzemelerini ürettiğimiz için Türkiye'de en iyi malzeme üreticisiyiz."

Krizde satın almayla büyüyor

ODE Yalıtım Yönetim Kurulu Başkanı Orhan Turan, krizde üç firmanın kendileriyle iş yapma teklifinde bulduklarını belirterek, "Yakın bir zamanda bir firmayı daha ODE bünyesine katmayı düşünüyoruz" dedi. 136 olan bayi sayısını arttırmayı hedeflediklerini dile getiren Turan, mantolamada yoğun talep olduğunu, yaz aylarında artacak talebe, kapasitelerinin yetmeyeceğini söyledi.

ODE, global oyuncu olma yolunda

Türk yalıtım sektörünün önde gelen firmalarından ODE Yalıtım, yönetim kadrosunu yeni atamalarla güçlendirdi. 2007 yılından bu yana ODE Yalıtım'da Genel Müdür olarak görevde bulunan Ömer Faruk Öz, Yönetim Kurulu Murahhas Üyesi olarak atanırken, Öz'den boşalan Genel Müdürlük görevine ise inşaat malzemeleri sektörünün deneyimli isimlerinden Mimar Bülent Çolak getirildi. ODE Yalıtım Yönetim Kurulu Başkanı Orhan Turan, ODE Yalıtım olarak ciddi bir büyüme döneminde olduklarını ifade ediyor.

krizinin etkileri hâlâ hissediliyordu. 1998'deki yatırımımızı deprem izledi. 2001'de tüm Türkiye'nin belini büken ekonomik kriz döneminde ise 7 milyon dolarlık yeni bir yatırımı hayata geçirmeye uğraşıyorduk. 2007'de temelini atıp 40 milyon dolar yatırım yaptığımız

"Krizin bu yılın altıncı ayına kadar devam edeceğine, altıncı aydan itibaren de iyileşme yaşanacağına inanıyorum. Kriz nedeniyle yalıtım sektöründe daralma yaşanacağı kanısında değilim. Ancak birtakım küçük ölçekli üreticilerin ürün tesliminde sorunları olabilir. Fakat bunun yanı sıra kriz fırsata da çevrilebilir. Çünkü biz, kriz konusunda deneyimli bir ülkeyiz" dedi.

Yalıtım sektöründe tüm malzemeleri tedarik edebilir duruma geldiklerini ve camyünü üretim tesisiyle Türk ekonomisine 20 milyon dolarlık katma değer sağlayacaklarını vurgulayan Turan, tesis hakkında şu bilgileri verdi: "Yıllık üretim kapasitesi 500 bin metreküp olan tesisimiz, ilk etapta 20 bin ton levha ve bin ton boru olmak üzere toplam 21 bin ton üretim kapasitesi ile çalışmaya başladı. Önümüzdeki 3-4 yıl içerisinde kapasitemizi 30 bin tona çıkarmayı hedefliyoruz. Daha sonraki dönemlerde

ise bu rakam 50 bin tona ulaşacak." Turan, öncelikli hedeflerinin Ortadoğu ülkeleri, Balkanlar ve Kafkaslar, sonrasında ise Batı Avrupa olduğunu söyledi. Bu hedefe yönelik olarak Romanya'da ODE-Rom SRL adında bir şirket kuruldu ve Yunanistan'ın önemli şirketlerinden biriyle stratejik işbirliği yapıldı. Turan, cirolarında ihracatın payının, 2010'da yüzde 30'a ulaşmasını amaçladıklarını belirtirken; Yunanistan, Bulgaristan, Romanya, Dubai, Mısır, Gürcistan, Suriye, Ürdün, Cezayir ve Tunus'a mal sevkiyatının başladığını kaydetti.

Kriz fırsata çevrildi

Küresel mali krizin ancak 'kriz savar' yatırımlarla aşılabileceği mesajını veren Turan sözlerine şöyle devam etti: "Bu stratejiyi sürdürülebilir kılmanın yolu, hiç bitmeyen krizlere rağmen yolunuzdan dönmemektir. ODE olarak 1995'te ilk fabrikamızı kurmaya başladığımızda, 1994

camyünü tesisimizi 2008'in son aylarında hizmete sokarken, ABD'de patlak veren kriz tüm dünyayı sarmıştı. Dolayısıyla kriz hiç yakamızı bırakmadı ama her krizden kârlı çıkmayı bildik. Her zaman krizi fırsata çevirmeyi başardık. Dolayısıyla krize göre yatırım yaptığımızı söyleyebilirim."

ODE, toplumu bilinçlendirmeye devam ediyor

Hükümetin enerji verimliliğini özendirme gerektiğini vurgulayan Turan, sadece binalarda doğru yalıtımla yılda 7 milyar dolarlık tasarruf sağlanabileceğini, toplamda ise doğru yapı malzemeleri ve verimli cihazların kullanımıyla sağlanabilecek tasarrufun bunun çok üstünde olduğunu söyledi.

Türkiye'de yalıtım yoluyla çözülebilecek enerji tasarrufları konusunda önemli bir sorumluluk üstlenen ODE Yalıtım, bu kapsamda üniversitelerde ve pek çok sivil toplum kuruluşunda bilinçlendirme çalışmalarına son hızla devam ediyor.

ODE'nin bayan çalışanları krize karşı tüm önlemleri alıyor

Gündemin en önemli maddeleri arasında yer alan küresel ısınma ve ekonomik kriz hem hükümetlerin hem de şirketlerin öncelik verdiği konuların başında gelmeye başladı. Krize rağmen camyünü yatırımla büyük bir cesaret örneği gösteren ve sivil toplum kuruluşlarındaki çalışmalarıyla da yalıtım konusundaki bilinci artırmayı amaçlayan ODE, çalışanlarının da desteğiyle hızlı büyüyor. Yalıtımın ve tasarrufun önem kazandığı bugünlerde söyleşimizde ODE'deki bayan çalışanlara yer vermek istedik. İşte ODE çalışanlarının yalıtım, tasarruf tedbirleri ve camyünü hakkındaki yorumları...

Aynur Özcan

ODE Muhasebe Takım Lideri olarak ODE'de görev yapan Aynur Özcan, yalıtım konusunun önemini kavramış ve bu konuda aldığı tedbirlerle herkese örnek olabilecek bir ODE çalışanı. 2 çocuk annesi olan Özcan hem yalıtım sektörüne hem de uyguladığı tasarruf tedbirlerine yönelik fikirlerini paylaştı.

11 yıldır ODE'de görev yapıyorsunuz. ODE dışında da eşinizin ve çocuklarınız yer aldığı başka bir dünyanız var. İkisini birlikte yürütmek zor oluyor mu?

İtiraf etmeliyim ki günümüz şartlarında zorlukların olmadığından bahsedemeyiz. Ama gerek iş yaşamı gerekse evlilik kurumu içerisinde belirli bir düzen ve anlayışla bu sorunu rahatlıkla aşmak mümkün. Çocuklarımı büyütürken, annem yardımlarını benden esirgemedi. Bu yüzden şanslı olduğumu düşünüyorum. Elbette ki üstlenmiş olduğum çalışan bayan rolü, eş ve anne olmanın koşullarını yerine getirirken daha fazla gayret sarf etmeniz gerekiyor. Eğer eşler arasındaki görev paylaşımı ve yardımlaşma belirli bir temele oturmuşsa bu durumu çok rahat atlatıyorsunuz. Kısaca her şey uyum ve anlaşma ile mümkün. Ama bu yorulmadığım anlamına da gelmiyor. Yaşanan zorluklara rağmen işimi ve ailemi seviyorum.

Isınma günümüzde çok pahalı bir ihtiyaç olmaya başladı? Bu konuda siz ne gibi önlemler alıyorsunuz?

Tek kişinin alacağı tedbirlerin çok fazla verimli olacağını düşünmüyorum. Doğrusunu söylemek gerekirse tüm ailenin birlikte alması gereken tedbirler olduğu gibi ebeveynlerin de alması gereken tedbirler var. Bu konuda aile üyelerimiz tam bir işbirliği içerisinde diyebilirim. Mesai saatlerinde evde olmadığımız için gereksiz ışıkları kapamak, kullanılmayan odanın kaloriferlerini kısmak, akan su varsa kapatmak gibi görevleri çocuklara devrettik. Mutfak ve diğer konulardaki tedbirleri ise eşimle beraber alıp uyguluyoruz.

Türkiye doğalgazda dışa bağımlı bir ülke konumunda. Bu yüzden sürekli doğalgaza uygulanan zamlarla karşı karşıya kalıyoruz. Bu konuda siz ne düşünüyorsunuz?

Her şeyden önce hükümetlerin, bu konuda birtakım teşvik edici yasalar çıkartması gerekiyor. Isı kayıpları ile ilgili gerekli önlemler alındığında yüzde 60'lara varan tasarruf sağlanıyor. Bu çerçeveden bakınca hem yasal anlamda teşvik edici yasalar hem de toplumu bilinçlendirecek çalışmaların yapılması gerektiğini düşünüyorum. Hatta gerekirse eğitim kurumlarında bu konu ile ilgili çocuklarımıza bilgiler verilebilir.

Elbette her şeyi devletten ve hükümetlerden beklememeliyiz. Konu ile ilgili olan sivil toplum kuruluşları daha yoğun bilinçlendirme çalışmalarında bulunmalı. Ayrıca, üretici ve satıcı firmaların ürünlerinin tanıtımını, bilinçlendirme üzerine planlamalarının faydalı olacağına da inanıyorum. Çünkü halkımızın belirli bir kesimin dışında, yalıtım konusunda yeterince bilincin gelişmediğini görüyoruz.

Aile üyelerinizle birlikte tasarruf tedbirleri aldığınızı söylediniz. Aldığınız tedbirlere rağmen ısınma, bütçenizin ne kadarını oluşturuyor?

Doğrusunu isterseniz bu konuda ancak genel bir oran verebilirim çünkü evde sıkı tasarruf tedbirleri uygulandığı için havanın sıcaklığına göre faturalarda aşağıya ya da yukarıya doğru hareketlenmeler olabiliyor. Ama ısınma, genel anlamda bütçemizin yüzde 10-15 arasını kapsıyor.

Bireysel tedbirlerinizin yanı sıra apartmanınızda da almış olduğunuz tedbirler var mı?

Tasarruf tedbirlerinin en önemlisi, apartman toplantısı gündemine de aldığımız binanın

dış cephesinin yalıtım malzemeleri ile kaplanması önerisiydi. Bunun da kısa sürede gerçekleşeceğine inanıyorum. Geçen yıllar içerisinde ev sahibi ile anlaşarak pencerelerimizin çift cama çevrilmesini sağlatmıştık ki gerçekten çok faydasını da gördük. Hem gürültü hem de ısı konusunda çok işe yaradı. Bunun yanı sıra oturduğumuz dairenin en üst kat olmasından dolayı çatıdan ısı kaybı olduğu oluyor. Bu yüzden geçen yıl kıştan önce çatıya ısı yalıtımı yaptırdık. Doğalgaza zam gelmiş olmasına rağmen, geçen yıllara göre daha rahat ısınıyor ve daha az yakıt parası ödüyoruz diyebilirim. Duvarları da yaptırdığımızda harcamamızın daha da azalacağına inanıyorum.

ODE camyünü üretimiyle ısı yalıtımına büyük bir katkı sağladı. Siz bu konuda neler düşünüyorsunuz?

Yanılmıyorsam ülkemizde 15 milyon adet yapı var bunların büyük kısmında da ne yazık ki yalıtım yok. Geri dönüşümü olmayan bir kayba göz yummak ne birey olarak ne de ülke olarak doğru değil. Bu açıdan bakıldığında ODE'nin ülke çıkarları açısından ne kadar doğru bir üretim sektörüne girmiş olduğunu görüyoruz.

Yapmış olduğu yatırımları görmek bu firmanın çalışanı olarak gurur duymama neden oluyor. Diğer bir açıdan unutulmaması gereken de ısınma konusunda büyük oranda dışa bağımlı bir ülke olmamız. Yalıtımdaki bu tedbirler aynı zamanda dışa bağımlılığı ve ülke dövizinin kaybedilmesine de engel olacaktır.

Öznur Balkılıç

Doğalgaza gelen zamların yalıtım bilincini artırdığına ve yalıtım sektörünün ekonomideki payının büyüdüğüne dikkat çeken ODE Lojistik Destek Uzman Yardımcısı Öznur Balkılıç, camyünü ve yalıtım konusundaki görüşlerini bizlerle paylaştı.

ODE'deki görev ve sorumluluk alanlarınızdan bahsedebilir misiniz?

Eylül 2008'den beri ODE ailesinde, lojistik destek uzman yardımcı olarak görev yapıyorum. Tedarik zincirinin güçlü kadrosu ve dinamik yapısıyla kısa dönemlik geçmişime rağmen yılları geride bırakmış gibi hissediyorum.

Çalışan bayan olmanın zorluklarını hissediyor musunuz?

ODE ve benzeri kurumsal firmalarda cinsiyet hiçbir önem taşıyor. Bu şirketlerde, yapılan iş ön planda yer alıyor.

ODE haberler >

Bu avantaj da ev ve iş yaşamının dengelenmesini sağlıyor. İşimi ve evimi çok seviyor, her ikisinde de keyifle çalışıyorum. Bu yüzden çalışan bayan olmanın zorluklarından etkilenmiyorum.

Evinizdeki tasarruf tedbirleri kimin denetiminde? Nelerden tasarruf etmeyi uygun buluyorsunuz?

Ailemle yaşadığımdan tasarruf tedbirleri başlığı, ev hanımlığına yıllarını vermiş annemin tekelinde yer alıyor. Bu tedbirlerin neler olduğunu konusunda fazla fikir sahibi değilim. Çünkü aldığı tedbirler ihtiyaçlardan ödün vermek yerine, israftan kaçınmayı içerdiğinden bize hissettirilmiyor. Zaten doğru olanın da bu olduğu düşünüyorum.

Doğalgaza gelen zamlar evlerimizin gider bütçesini artırdı. Yalıtımın ekonomiye olan yansımalarını nasıl değerlendiriyorsunuz? Bu alanda ne gibi adımlar atılması gerektiğini düşünüyorsunuz?

Dünyanın en pahalı doğalgazı ülkemize ithal edilirken, doğalgazla ısınan tüketicileri dünyanın en pahalı ısınan tüketicileri konumuna düşürüldü. Dolayısıyla yatılım bilincinin gelişimi de hızlandı. Bu alanda atılan adımlar, sağlam ve devamlılık arz ettiğinden sektörün ekonomideki payının daha da büyüyeceği, sonu gelmeyen zamların boyutlarıyla da gözler önünde.

Isınmaya harcadığınız para bütçenizin ne kadarını oluşturuyor? Uyguladığınız tasarruf tedbirleri var mı?

Isınmaya harcadığımız para, yatılım gibi gerçekten faydalı bir tedbire rağmen, aile

bütçemizin önemli bir kısmını kapsıyor. Faturamız, yalıtımsız binalara nazaran daha iyi bir durumda.

Sizce camyünü üretiminin, ODE'ye ve Türk ekonomisine ne gibi katkıları oldu?

Ekonomik krize rağmen bu üretim tesisini hayata geçiren ODE, ODE ailesi üyelerine doğru yerde olduklarını bir kez daha gösterdi. Yerli sermaye ile kurulan bu tesis, yeni istihdam sağlarken, Türkiye ekonomisine 20 milyon dolarlık katma değer hedefiyle, sektörde önemli bir yer teşkil ediyor.

Ayfer Ulaş

ODE'nin genel merkezinde santral operatörü olarak görev yapan Ayfer Ulaş, çalışan bayanın değil çalışmayan bayanın zorluklarla karşılaştığını dile getiriyor. Ailesiyle birlikte çeşitli tasarruf tedbirleri uygulayan ve yalıtımın önemine değinen Ulaş, ODE hakkındaki görüşlerini bizlerle paylaştı.

İş yaşamınızın size nasıl yansımaları oluyor? Çalışan bayan olarak ne gibi zorluklarla karşılaşıyorsunuz?

Çalışan bayandan ziyade bence çalışmayan bayan zorluklarla karşılaşır. Çalışmak ve üretmek insanın kendine olan güvenini sağlıyor. Yaşadığımız dönemde çalışmak eylemini erkek ya da kadına mal etmemiz gibi bir durum söz konusu değil.

Evde uygulanan tasarruf tedbirleri konusunda neler söylemek istersiniz? Sizin uyguladığınız belli başlı tasarruf tedbirleri var mı?

Aile üyelerimiz bu konuda oldukça hassas davranıyor. Herkes gereksiz gördüğü ışıkları kapatıyor. Ev sıcaksa doğal gazı, televizyon izlenmiyorsa da televizyonu kapatıyoruz. Ayrıca su israfını önlemek için de çeşitli önlemler alıyoruz. Tasarruf, yaşanan ortamdaki herkesin bu konuya dikkat etmesiyle gerçekleşir.

Yalıtım günümüzde hem devletin hem de bireylerin önem verdiği bir konu haline gelmeye başladı. Sizin bu konu hakkındaki yorumlarınızı öğrenebilir miyiz?

Açıkçası ODE'de çalışmaya başlamadan önce yalıtım konusunda çok fazla bilgim yoktu. Burada tamamen teknik bilgilere sahip olmasam da yalıtımın önemini öğrendim.

Bence toplumun tümünü yalıtım konusunda bilinçlendirmek gerekiyor. Yalıtıma yaptığımız yatırımın karşılığını belli bir süre sonra ısınmaya daha az

para harcayarak alıyorsunuz. Hem ısınma giderleriniz azalıyor hem çevre kirlenmesinin önlenmesine hem de küresel ısınmanın artmasına bir nebze de olsa engel oluyor. Bunlar için yapılacak harcamalardan ülkemiz de kurtulmuş oluyor. Herkes bu konuda üzerine düşeni yaptığında ortaya çok güzel sonuçlar çıkar.

Isınmaya harcadığınız para bütçenizin ne kadarını oluşturuyor?

Ailemle birlikte yaşadığım için böyle bir hesap yapmadım. Ancak tabii ki aile bütçesine katkıda bulunuyorum. Bu katkının bir kısmı doğalgaz giderlerine gidiyor.

Kullanılmayan odaların radyatörlerini gereklikçe açıyoruz. Oturma odasında ve mutfakta bulunan radyatörleri de evden çıkarken ve gece yatarken mutlaka kapatıyoruz.

Camyünü üretimi hem ODE'ye hem de Türk ekonomisine yeni bir soluk getirdi. Siz de aynı heyecanı paylaşıyor musunuz?

Camyününün firmamızın sektördeki yerini sağlamlaştırdığını ve rakiplerinden öne çıkmasını sağladığını düşünüyorum. Müşterilerine birçok ürünle çözüm sunan firmamızın ürün gamına camyününü de eklemesi rekabet gücümüzü de artırdı. Yaşadığımız ekonomik kriz döneminde birçok firma personel azaltma yoluna giderken firmamız bu yatırım sayesinde doğrudan ve dolaylı olarak önemli sayıda istihdam yarattı. Biz de ODE'nin bu başarısını paylaşmaktan gurur duyuyoruz.

Güneş Keçebaş

2007 haziran ayından itibaren ODE Genel Müdür Asistanı olarak çalışan Güneş Keçebaş, kış aylarında ısınma giderlerinin çok fazla arttığını ifade ediyor.

Çalışma ortamınız hakkında neler söylemek istersiniz? Özel yaşamınıza yeterince vakit ayırabiliyor musunuz?

Evli olmadığım için dolayı ODE'de çalışan diğer bayanlara göre çok fazla zorluk çektiğim söylenemez. Ancak, ailesinden ayrı yaşayan ve eviyle ilgilenmeyi seven biri olarak, iş dışındaki sorumluluklarınızla, bunu yapmak için kalan zaman ve gücünüz arasında bazen çatışmalar olabiliyor. Özellikle de İstanbul Üniversitesi İşletme İktisadi Enstitüsü'nde yüksek lisansa başlamış olmamla artan sorumluluklarım, alışkanlıklarımı değiştirmeme ve bazı konularda özverili olmama ister istemez neden oluyor. Ama yine de bu tempoyu seviyorum.

Yalıtımın konusundaki görüşlerinizi paylaşabilir misiniz?

Bir evde ister bir kişi ya da bir aile yaşıyor olsun kışları mutlaka ısınmak için yakıt harcıyoruz. Harcadığımız bu giderin de tam karşılığını almak hatta daha az harcayarak daha yüksek verimlilik almak, yalıtım sayesinde mümkün oluyor. Türkiye de toplam enerji tüketiminin yüzde 29'u binaların ısıtılmasında kullanılıyor. Yalıtım yapılmış binada ise binadan dışarıya olan ısı kaybı yalıtımsız olanlara göre daha az olacağından, ısınma için tüketilen yakıt miktarı da azalmış oluyor. Bu anlamda da yapılması gereken çok basit: Yalıtım şart.

Kendi adınıza bu konuda ne gibi önlemler alıyorsunuz?

Evimin patronu benim. Son zamlarla birlikte başta, doğalgaz ve elektrik giderlerine dikkat etmeye çalışıyorum. Kış aylarında ısınma giderleri artıyor. Binasında yalıtım olan biri olarak bu bakımdan çok şanslıyım.

Camyünü üretiminin sizce en büyük faydası nedir?

ODE, camyünü üretimiyle birlikte gitgide önem kazanan yalıtım sektörüne katkısından daha farklı olarak, ürün çeşitliliğini genişletmiş ve Türkiye'de bu anlamda en kapsamlı firma olma özelliğini taşıyor. Türkiye için değil, dünyadaki yalıtım ihtiyacını da karşılamayı hedefleyen camyünü, ODE'nin bir dünya markası olma iddiasını destekliyor. Bu anlamda ODE ve Türkiye açısından ihracat miktarının artması önemli. Ayrıca, kriz ortamında yeni bir tesisin açılması, yeni istihdam ortamının yaratılması ve ekonomiye katkısı dışında psikolojik olarak da olumlu anlam taşıyor.

Onlar, takım ruhunu taşıyor

ODE Satış Grup Takım Lideri Murat Erenoğlu, 21 kişilik genç, çalışkan ve dinamik ekibiyle birlikte ODE'yi en iyi şekilde temsil etmeye çalışıyor. Başarının anahtarının, takım çalışması ve karşılıklı güvenden geçtiğine inanan Erenoğlu, satış departmanının ODE içindeki konumunu ve takım lideri olarak üstlendiği sorumlulukları değerlendirdi.

Murat Erenoğlu

2 sene önce satış grup takımı lideri oldunuz. Satış ekibiniz hakkında biraz bilgi alabilir miyiz?

Satış grubumuz, satış destek, bölge satış uzmanları ve bölge takım liderleriyle birlikte 21 kişiden oluşuyor. 9 bölgede 3 ana ofis ile hizmet veriyoruz. Ekibimiz ODE gibi genç, dinamik ayrıca işine hakim ve tecrübeli bir gruptan oluşuyor. Yaş ortalamamızın 31 olması bunun en güzel göstergesi. Çoğunlukla mühendislik eğitimi almış ekibimize son yıllarda işletme ve iktisat bölümlerinden mezun arkadaşlarımız da katıldı. Bu arkadaşlarımız, bizlere farklı bakış açıları kazandırarak önemli katkılar sağlıyor.

Sizce takım liderinin ne gibi özellikleri olmalı? Siz takım arkadaşlarınızı motive etmeye ve satış artırmaya yönelik ne gibi çalışmalar yapıyorsunuz?

Lider her şeyden önce takımın bilgi üretimi ile yeni fikirler ve deneyimler kazanma sürecini dengeli bir şekilde gerçekleştirmeli. Takım üyelerine bilgi ve rekabet yeteneklerini geliştirme şansı vermeli ama aynı zamanda kendi bilgisinin takımın hedeflerine ulaşmak için

yeterli olmasını da sağlamalı. Ekibimiz üst yönetimin belirlediği stratejiye göre şirket hedefleri doğrultusunda ortak aldığımız kararlara göre hareket ediyor. Yaptığımız her türlü satış artırıcı faaliyette, gelen geri bildirim ve önerileri değerlendirip, birlikte planlayıp harekete geçtiğimizden ekip olarak olaya sahip çıkıp başarıya ulaşıyoruz. Bunun da anahtarı takım çalışması ve karşılıklı güvenden geçiyor.

Satış ekibinizi bize hangi cümlelerle tanımlayabilirsiniz? Bölümünüzün ODE içindeki konumu ve önemi nedir?

ODE geçmişte mühendislik yönünü öne çıkarıp rekabette fark yaratan ve bu özelliğini bir önceki ticari ünvanında taşıyan bir firma. Her yıl büyüme gösteren ODE'nin, satış grubundan beklentileri de fazla oluyor. Biz çalıştığımız kurumu dışarıdaki rakiplerimize, iş ortaklarımıza, son kullanıcılara karşı temsil ediyoruz. Bu anlamda firmanın stratejilerini, vizyonunu en iyi şekilde anlatmak ve yaşatmak durumundayız. Bu görevleri yerine getirecek ekibin de takım ruhu olan, dinamik, inanmış, gelecek beklentisi, arzuları olan başarılı kişilerden oluşması

gerekiyor. Bu da satış ekibimizin en önemli karakteristik özelliklerini oluşturuyor.

Dağıtım kanallarınız ve bayi ağınız hakkındaki detayları bizlerle paylaşabilir misiniz?

1996'da ilk üretimimiz olan ODEFlex'i ürettiğimizde, bayilik teşkilatımızın da temellerini atmış olduk. 2009 yılı itibarı ile Türkiye genelinde, 6 ana üretimimiz, ithalatımız ve ticari ürünlerimizle hizmet verdiğimiz 170 tane iş ortağımız bulunuyor. Bayilerimiz içerisinde 12 yıllık firmalar olduğu gibi Starflex Camyünü üretimimizi takiben aramıza katılan yeni bayilerimiz de var. Dağıtım kanallarımız içerisinde, yapı yalıtım grubu ürünlerin satış ve

uygulanmasını yapan firmalar ağırlıklı olmakla birlikte mekanik yalıtım grubu ürünlerimizi satan uzmanlaşmış bayilerimiz de bulunuyor. 2009'un sonu itibarı ile tüm illerde bir temsilcimizin olmasını hedefliyoruz.

Starflex Camyünü üretimi satışlarınıza nasıl yansıdı? Üretime geçtikten sonra satışlarınızda nasıl bir artış gözlemlediniz?

Starflex Camyünü'nün ilk olarak 29 Ekim 2008'de stoklarımıza girmesi ile satış grafiğimiz her geçen ay artarak devam ediyor. Bunda üretime geçmeden önce yapmış olduğumuz hazırlıkların, eğitimlerin, pazar analizlerinin, geçmiş tecrübelerin

katkısı tabii ki yadsınamaz. Bu üretimimizle birlikte sadece yalıtım sektöründe değil bu ürünün kullanıldığı inşaat sektörünün dışındaki birçok sektörden talepler aldık ve hizmet vermeye başladık. Geçmişte ticari ürün olarak satışını gerçekleştirdiğimiz bu ürünü artık Türkiye'nin en modern tesislerinde ODE markası ve kalitesi ile üretiliyor olmak bizlere ve bayilerimize güç katıyor. ODE, her yıl büyüme hedefleri sektör ortalamaların üzerinde olan bir firma oldu. ODE Starflex Camyünü'yle birlikte büyüme hedefimizin yaklaşık yüzde 80 olması ve geçtiğimiz aylarda hedeflerimize yaklaşmış olmamız, ODE Starflex Camyünü'nün nasıl bir katkı sağladığının göstergesi.

ODE'nin başarısında kaliteye verdiği önemin yeri büyük

Yalıtım alanında yaptığı yatırımlarla ve ürün kalitesiyle adından sık sık söz ettiren ODE Yalıtım, sektörün lideri olma yolunda emin adımlarla yürüyor. Yüksek ürün ve hizmet kalitesiyle güvenlik ve enerji verimliliğini ön planda tutan, çağdaş yapılara olanak sağlayan ODE'nin kaliteli üretim anlayışı, aldığı belgelerle de destekleniyor.

CE Belgesi alanlar

CE işareti, "Avrupa Normlarına Uygunluk" anlamına gelen "Conformité Européenne" sözcüklerinin baş harflerinden oluşur. CE işareti ürünün, AB teknik mevzuatına uygunluğunu belirten resmi bir işarettir. CE işareti taşıyan bir ürün, AB üyesi ülkeler arasında rahatça serbest dolaşıma giriyor ve böylece işaret bir nevi pasaport işlevi de görüyor.

Çatı su yalıtımı ve depo zemininde kullanılan ürün, EN13707 VE EN 13969 standartları kapsamında CE işaretlidir.

Sürekli olmayan çatı kaplama altında kullanılan esnek levhalar, EN 13859-1 standardı kapsamında CE işaretlidir.

ODE Starflex EN 13162 standardı kapsamında CE işaretlidir.

TÜV CERT Belgesi alanlar

TÜV Teknik Kontrol ve Belgelendirme A.Ş., Almanya merkezli denetim ve belgelendirme kuruluşu RWTÜV'ün Türkiye'deki faaliyetlerini gerçekleştirmek üzere kuruldu. Türkiye'deki başlıca faaliyet konuları arasında yönetim sistemlerinin sertifikasyonu, teknik gözetim ve kontrol, ürün sertifikasyonu yer alıyor. TÜV CERT belgesi 3 yılda bir veriliyor.

ODE Yalıtım'ın ısı, su ve ses yalıtım malzemelerinin kalite yönetim sistemi, EN ISO 9001:2000 standardı çerçevesinde verilen TÜV CERT belgesine sahiptir.

ODE K-Flex, EN ISO 9001:2000 standardı kapsamında verilen TÜV CERT belgesine sahiptir.

TSE Belgesi alanlar:

Türk Standartlarına Uygunluk belgesi, Türk Standartları Enstitüsü (TSE) tarafından verilir. Türk Standardı bulunan konularda, İmalata Yeterlilik Belgesi almaya hak kazanmış firmaların söz konusu ürünlerinin ilgili Türk Standardı'na uygunluğunu belirten ve aktedilen sözleşme ile TSE Markası kullanma hakkı verilen firma adına düzenlenir. Geçerlilik süresi 1 yıl olan belgedir.

ODE Membran, TS 11758 - 1 standardı kapsamında verilen TSE Uygunluk belgesine sahiptir.

ODE Membran, TS 13047 standardı kapsamında verilen TSE Uygunluk belgesine sahiptir.

ODE Isıpan, TS 11989 EN 13164 standardı kapsamında verilen TSE Uygunluk belgesine sahiptir.

ODE Starflex, TS 901-1 EN 13162 standardı kapsamında verilen TSE Uygunluk belgesine sahiptir.

ODEFLEX markalı ürünler, Türk Standartları Enstitüsü Kritere Uygunluk (TSEK) Belgesine sahiptir.

Zindeliğinizi korumanız için on öneri

İnsanın bir alışkanlık edinmesi ya da belli bir düzene girmesi ve bunları sürdürmesi kolaydır. Zaman içinde geliştirdiğiniz alışkanlıklardan kurtulmak zor olabilir. Eğer zihinsel ya da fiziksel olarak bir yavaşlama dönemine girdiğinizi hissediyorsanız aşağıdaki on ipucundan yararlanarak zindeliğinizi geri kazanabilirsiniz:

1. Sağlığınıza özen gösterin. Düzenli aralıklarla tam fiziksel kontrol muayenelerinden geçin. Kulaklarınızdaki o çınlama hafif bir işitme kaybından daha ciddi sorunların habercisi olabilir. Düzenli olarak fiziksel kontrollerden geçin; kalp hastalıkları, prostat ve meme kanserleri açısından muayene olun.
2. Hareket edin. Eğer hantallaştığınızı ve enerjinizin azaldığını hissediyorsanız yeterince egzersiz yapmıyor olabilirsiniz. Haftada üç kez 30 dakika süreyle kardiyο egzersizleri yapmalısınız. Ağır egzersizlerle çapraz egzersizleri birleştirerek sağlıklı bir kalbe sahip olabilirsiniz.
3. Becerilerinizi kontrol edin. Ne kadar iyi bir eğitim almış, ne kadar deneyimli olursanız olun ilerleyen zamanla birlikte becerileriniz de günün gerisinde kalabilir. Becerilerinizi güncel tutmak için bir şeyler yapıyor musunuz? Günü yakaladığınızı mı düşünüyorsunuz yoksa günün gerisinde kaldığınızı düşünüp sıkılıyor musunuz? Öğrenmek son derece keyifli bir süreçtir. Uzun saatler ya da haftalar boyu süren eğitim programlarına katılamayabilirsiniz; ama yine de dergilere abone olabilir, en son trendleri okuyabilir ve ilişki ağlarınızı

kullanarak etkinliklere katılabilirsiniz.

4. Dengeli yaşayın ve bu dengeyi koruyun. Öğle yemeği aralarını iş yetiştirmek için mi kullanıyorsunuz? Elektronik posta mesajları tatilinizi çalıyor mu? Ailenizle ve arkadaşlarınızla kaliteli zaman geçirmeye özen gösterin, tatillerin tadını çıkarın. Yaşamınızı dengede tutarsanız daha üretken olursunuz!

5. Ara vermeyi öğrenin. Arada kendinize

izin vermelisiniz, kendinize dinlenme hakkını tanımalısınız. Bunları yapamamanızın gerekçesi olarak gezmenin pahalı olduğunu ya da zaman yokluğunu gösterebilirsiniz. Bahane bulmaktan vazgeçin! Eğer hiç ara vermeksizin çalışır ve tatillerinizden vazgeçerseniz tükenirsiniz.

6. Küçük bir mola verin. Eğer bir haftalık bir tatil sizin için uygun değilse ya da bir gün ayırıp bir spa merkezine gidemiyorsanız akrabalarınızı ya da arkadaşlarınızı ziyaret edebilir, çocukları deniz kenarına götürebilir ya da evdeki işleri tamamlayabilirsiniz. Ne olursa olsun bir tatil yapmış olma 'duygusunu' yaşamış olmak için evde kalarak ya da yakınlardaki

bir otele giderek bir 'olduğun yerde tatil' uygulaması gerçekleştirin.

7. Yeni bir şey deneyin. Kendinize bir sürpriz yapabilir ve yeni bağlantılar kurabilirsiniz. Eğer yöneticiniz isterse yeni bir sorumluluk üstlenebilir, daha olumlu bir tavır geliştirmek için girişimde bulunabilirsiniz. Eğer gerek duyarsanız bu konuda yardım da alabilirsiniz. Yaptığınız iş dışında farklı alanlarda da doğuştan yetenekli olduğunuzu görebilirsiniz.
8. Bağlantılarınızı koruyun. Dostlarınızla, iş arkadaşlarınızla ve akrabalarınızla iletişiminizi sürdürün. Yeni insanlar tanımak, yeni fırsatlar elde etmek ve enerjinizi artırmak için sosyal ortamlar içinde yer alın. İnsanlar eğlenceli, dışa dönük ve mutlu insanlarla birlikte olmak isterler.
9. Bir minnettarlık tavrı geliştirin. Minnettarlık tavrınızı başkalarına da geçirin, çevrenize yayın. Birine akıl hocalığı yapın; bir yardım kuruluşunda ya da kâr amacı gütmeyen bir yerde gönüllü olarak çalışın. Dışarıya verdiğiniz olumlu enerji size büyük ve olumlu bir şekilde geri dönecektir!
10. Ne düşünürseniz o olur. Çekim yasaları işlemektedir! Düşüncelerinizle istediğiniz parayı, insanları, kariyeri, sevgiyi ve yaşamı kendinize çekersiniz. Bu nedenle ne istediğiniz konusunda düşünün ve olumlu bir tavırla bu hedeflere doğru yürüyün. Enerjinizi ve motivasyonunuzu yeniden ateşleyin ve kendinizi çok iyi hissedin!

Mart 2009 Personal Excellence dergisinden alınmıştır.

uzman gözüyle >

Kriz, inşaatın en önemli kollarından biri olan konutta kendini hissettirmeye devam ediyor. Krizin etkisiyle birlikte emlak sektöründe yapılan indirimler ise alıcıların karşısına büyük fırsatlar çıkarıyor. Dünya Gazetesi yazarı Leyla İlhan, emlak sektöründe meydana gelen değişimleri ve yalıtımın konutlar için önemini değerlendirdi.

Kriz, alıcılar için fırsatlar yaratıyor

Kriz nedeniyle emlak fiyatlarında bir düşüş görülüyor. Bu durumun emlak sektöründe faaliyet gösteren şirketlere ve konut edinmeyi düşünen tüketicilere ne gibi yansımaları oluyor?

Krizle birlikte birçok sektörde olduğu gibi gayrimenkul sektöründe de daralma kendini gösterdi. Kriz özellikle inşaatın sürükleyici kolu konumunda olan konutta kendini yoğun bir biçimde hissettirdi. Çünkü zaten 2007'de başlayan kötüleşme krizle birlikte 2008'in

son çeyreğinde artarak devam edince inşaat sektöründe satılmayan konut stoğu giderek yükselmeye başladı. Bu nedenle firmalar elindeki stokları eritmek için indirimler, sıfır faizli vade ve peşinatsız vade seçenekleri gibi kolaylıklar sağladılar. Tüm bunlar gayrimenkul sektöründe bir hareketliliğe neden olmaya başladı. Özellikle merkezi lokasyonlarda yapılan uygun fiyatlı projeler bir anda yüksek talep

gördü ve neredeyse 10 günlük zaman dilimi içinde satıldı. Sonuçta kriz ortamı yüksek ve alım gücünü zorlayıcı fiyatları geride bıraktı.

Uzmanların üzerinde birleştiği nokta fiyatların artık dipte olduğu görüşü. Bu açıdan insanlar kendilerini biraz daha güvende hissetmeye başladıkları anda bu gayrimenkuldeki alımların artması söz konusu olacak.

Kriz, emlak sektöründe ne gibi fırsatlar yaratıyor?

Emlak sektöründe yapılan indirimler özellikle alıcı kitlesi için önemli bir fırsat yarattı. Elinde birikimi olan ve ödeme kabiliyeti olan insanlar için hakiketen bir fırsat diyorum çünkü daire fiyatları bir yıl önce hiç aklımıza gelmeyen rakamlara kadar geriledi. Özellikle yeni projelerde görmeye başladığımız bu fiyatlar sadece markasız projeler değil markalı projelerde de kendini gösteriyor. Öyleki markalı konut üreticileri özellikle alışveriş merkezi ve ofislerin bulunduğu karma projelerde diğer projelerini canlandırmak için konutları kârsız diyebileceğimiz fiyatlarla satışa sundular. Sektörün genelinde de hemen hemen İstanbul'un birçok yerinde birinci el ve ikinci el konut fiyatlarında yüzde 50'lere varan düşüşler yaşandı. Sonuçta bu rakamlar krize endeksli sonuçlar ve kriz etkileri sona erdiğinde bu rakamlar da kaybolacak. O yüzden hem yatırım için hem de oturmak için bu dönemin değerlendirilmesi gerekiyor.

Sizce emlak sektörü içinde yer alan firmalar ve tüketiciler yalıtım konusunu ne kadar önemsiyor? Bu konuda yeterli bilgiye sahip olduklarını düşünüyor musunuz?

Artık yalıtım konusunda Türkiye'de bir bilincin giderek yaygınlaştığı kesin. Ama bunun daha çok ısı yalıtımı alanında kaldığı dikkat çekiyor. Çünkü günümüzde sadece artan faturalar değil, artan gürültü kirliliği, nemin binalarda yarattığı olumsuz etkiler de insanları olumsuz etkiliyor. Dolayısıyla bu alanda bir eksiklik yaşandığı ifade edilebilir. İnşaat firmaları açısından baktığımızda

büyük inşaat firmalarının tüm projelerinde yalıtım görülüyor. Ama yalıtımın tüm unsurları ancak rezidans dairelerinde kullanılıyor. Küçük ölçekli firmaların projelerinin hepsinde yalıtım olduğu söylenemez. Tüketicilerde yalıtım bilinci giderek geliyor. Yalıtım sektöründe elde edilen büyüme rakamları da bunu doğruluyor. Özellikle ODE ve İZODER'in bu bilincin gelişmesinde çok fazla katkıları olduğunu belirtmekte yarar var. Ama hala daire satın alırken binanın yalıtımlı olması satışta ilk aranan unsur olmuyor.

Dünyadaki emlak sektörü ile Türkiye'yi karşılaştırdığımızda nasıl bir sonuç ortaya çıkıyor? Ülkemizde sektör adına hangi adımların atılması ya da nelerin düzeltilmesi gerekiyor?

İngiltere ve Amerika'daki kadar olmasa da Türkiye'de gayrimenkul fiyatları düşüş gösterdi. Hükümet açıkladığı 4'üncü ve 5'inci pakette inşaat sektörüne yönelik destekler getirdi. Ancak burada KDV indiriminin sadece inşaat sektörünün çok küçük bir dilimi olan 150 metrekaresinin üstü konutlar için getirilmesi ve uygulamanın 3 ayla sınırlı tutulması inşaat sektörünü mutlu etmedi. Konut geliştiriciler bu noktada bu sürenin 3 ay değil daha uzun vadeli olmasını beklerken, alım satımlarda alınan vergilerin de ötelenmesini ya da daha düşürülmesini bekliyor.

Sizce gayrimenkul satın almaya karar veren bir tüketici konutun hangi özelliklerine dikkat etmeli?

Hala mutfakta kullanılan, fayans, yer döşemesinde kullanılan parke gibi göze hitap eden unsurlar alımlarda belirleyici

Leyla İlhan

olabiliyor. Ama bunların yanında özellikle deprem konusunda bir duyarlılığın geliştiğini söylemek mümkün. Çünkü deprem gerçeği insanları korkutuyor. Bu nedenle konut alırken özellikle deprem sonrasında yapılan, yapı kontrolünden geçmiş binalar daha fazla tercih edilmeye başlandı. Bu ilgi artık satış ilanlarına da yansımış durumda. Firmalar artık ilan verirken "depreme dayanıklıdır" kısmını özellikle vurguluyorlar. İnsanların kaliteli yaşam sürmesinde etkili olan yalıtım bilinci gelişmekle birlikte henüz ilk akla gelen kriter olmuyor. Yine tesisat sistemi de çok önemli olmakla birlikte bunlar biraz ihmal ediliyor. Halbuki yaşam kalitesini koruyan ve artıran en önemli unsurlar bunlar.

uzman gözüyle >

Sanatı topluma indirgeyen ekonomist: Erhan Ersöz

Türkiye'nin ilk "sanat ekonomisti" olarak tanınan Erhan Ersöz, sanata karşı olan tutkusuna yenik düşen, kariyerinin doruk noktasında bankacılık sektöründeki kariyerine son veren bir galeri işletmecisi. Misyonu ise sanatı topluma indirgemek...

1961'de İstanbul'da doğan Erhan Ersöz, 1984'te Orta Doğu Teknik Üniversitesi (ODTÜ) Ekonomi Bölümü'nden mezun oldu. Mezun olduğu yıl Uluslararası Endüstri Ticaret Bankası'nda (Daha sonra adı Interbank oldu) 4 sene görev yaptı. Körfezbank'ın kurucuları arasında yer alan Ersöz 10 yıl Körfezbank'ta çalıştı. 1998'de kariyerine bambaşka bir yön verdi ve sanat sektöründe faaliyet göstermeye karar verdi. Art Depo Sanat Galerisi'nin işletmecisi Ersöz'le hayata ve sanata dair güzel bir söyleşi gerçekleştirdik.

1988-1998 arasında Körfezbank'ta görev aldınız. İşinizde yıldız olarak parladığınız bir

dönemde kariyerinize neden farklı bir yön vermeye karar verdiniz?

Aslında bu kararın iki nedeni var. Eşim resim yapıyordu ve bu yüzden birçok ressamı tanıyordum, sanata karşı da bir tutkum vardı. Hem kendim hem de çalıştığım banka için resim satın alıyor ve koleksiyon yapıyordum. Bu sektöre geçmemin ikinci nedeni ise bankacılığın çok zor ve stresli bir meslek olmasıydı. Ben bankacılığı biraz futbolculuğa benzetiyordum. Çok genç yaşta bu mesleğe giriyor ve tüketiyorsunuz. Çalıştığım dönemde büyük bir krizin geleceğini ve 20-25 bankanın batacağını öngörmüştüm. Aşağıya giden bir

kariyerde olmak istemedim. İlk önce eşimi desteklemek amacıyla bir galeri açtım. Ayrıca Vizyon isminde bir danışmanlık şirketi kurdum. Ama danışmanlık yaptığımı söyleyemem. Eşimden ayrıldıktan sonra Vizyon'u, Art Depo Sanat Galerisi haline dönüştürdüm.

Bu sektöre adım attığınızda karşılaşılabileceğiniz risk unsurları sizi korkuttu mu?

Türkiye'de sanat alanında iş yapmak ve para kazanmak çok zor. Benim bu sektöre adım attığım zamanlar daha da zordu. Sanatı zamanla öğrendim ve kendimi çok geliştirdim. İşletmeciliğin bazı altın kuralları vardır. O kuralların çoğu, her yerde geçerlidir. Sanat, hobi olarak yapıldığında zevkli ama profesyonel olarak yapmaya karar verdiğiniz zaman oldukça zor oluyor. Çünkü kültür satıyorsunuz. Malesef Türkiye'de kültüre talep yok. Bir işin hem talebini yaratıp hem de satmak sizi çoğu zaman zorluyor.

Galerinizi ilk kurduğunuzda hangi zorluklarla karşılaştınız?

Sanatçılarla ilişki kurmak, pazarlama ve satma konularında başarılıydim ama bu sektörde deneyimsizdim. Galerilik, Türkiye'de profesyonel bir iş kolu olarak düşünülmemiş. Ama benim gibi işletme konusunda profesyonel birinin bu sektöre girmesi insanların hoşuna gitti. Eğer doğru sanatçılarla çalışıyorsanız insanlar sizi gelip buluyorlar.

Türkiye'de sanata ve sanatçıya bakışı nasıl değerlendiriyorsunuz?

Türkiye, birçok tezatların yaşandığı bir ülke. Sanat, üst bir kültür kurumu. Dünyanın her yerinde de bu durum geçerli. Gelişmiş ülkelerde sanatın izleyici ve alıcı kitlesi yaygınlaşıyor. Türkiye'de ise "Sanat nedir?" kavramı henüz netleşmiş değil. Bence özel kurumlar sanata ve sanatçıya yeterince destek vermiyor. Sadece 8-10 tane ismi bilinen büyük kuruluşun destek vermesiyle sanatta bir yere gelmemiz çok mümkün değil. Burada devlete ve medyaya çok büyük görevler düşüyor. Toplumun her aşamada eğitmek gerekiyor. Sanat eğitimi vermeden, sanatı ayırtmadan insanlardan bir şeyler beklemenin yanlış olduğunu düşünüyorum.

Sizi "sanat ekonomisti" olarak tanımıyorlar. Resmi kâr getiren bir araç olarak tanımlayabilir misiniz?

Kesinlikle tanımlayabilirim. Resmin esası estetik ve sanattır ama aynı zamanda da resim bir yatırım aracıdır. Resmi belli bir para vererek satın alıyorsunuz, zaman içinde değer kazanıyor ya da değer kaybediyor. Aslında borsa gibi ama estetik bir farkı var. Duvarınıza asıp izleyebiliyorsunuz. Fiyat artışı birçok yatırım aracından da yüksek. İnsanlar çifte kazanç olarak görüyorlar. Paranız bir bankada batabilir ama sanatta böyle bir riskle karşılaşmıyorsunuz.

Sanatçıları seçerken hangi kriterleri göz önünde bulunduruyorsunuz?

Ben galericiliğe başlamadan önce bir takım kararlar aldım. Bunlardan bir tanesi yaşayan sanatçılarla iş yapmaktı. İyi

yapılan işler her zaman Türkiye'de bir yerlere girer ve çıkmaz. Siz de iyi olmayan resimleri satmak zorunda kalırsınız. Ayrıca sahtecilik de her zaman karşılabileceğimiz bir risk. Sahte bir resmi alıp satabilirim. Ben resmi birinci kaynağından alıp satmayı her zaman tercih ettim. İkinci kural olarak da çok genç sanatçılarla çalışmamaya karar verdim. Olgunlaşmış, belli bir aşamaya gelmiş sanatçılarla çalışmak için bu işe girdim. Daha çağdaş, modern olarak gördüğüm, sanat için yapılmış sanat benim için önemli. Ben sanatçı seçerim, resim seçmem ve hiçbir zaman 10'un üzerinde sanatçıyla çalışmam. Çünkü çok fazla sanatçıyla uğraşmak size fazla iş yükü getiriyor.

Art Depo olarak ne tip çalışmalar yapıyorsunuz?

Galeri olarak yapılan etkinlikler çok fazla ses getirmiyor. Açılışlar biraz kalabalık oluyor, daha sonra ise günde 3-5 kişi geliyor. Benim uzun süredir misyonum hep dışarıda bir şeyler yapmak ve sanatı topluma indirmek oldu.

Örneğin "Sanat Akmerkez" fikri benimdi. Oraya, günde 40-50 bin insan geliyor, sanat eserlerini ve sanatçıların isimlerini görüyor. Ayrıca, Beşiktaş Mustafa Kemal Merkezi'nde ve Borusan Oto'nun Showroom'unda çeşitli sergiler yaptım. Dışarıda önemli sergiler ve etkinlikler yapmayı daha doğru buluyorum. Galeri genelde bir vitrin ve satış noktası gibi.

uzman gözüyle >

Kamu ve özel sektör kuruluşları ile ihracatçılar ve karar vericiler arasında koordinasyonu sağlamayı amaçlayan Türkiye İhracatçılar Meclisi'nin (TİM) Başkanı Mehmet Büyükekşi, daralan pazarın inşaat sektörüne olumsuz olarak yansıdığını belirtiyor. "TİM olarak bu kriz ortamında firmalarımızın daralan kredi imkanlarının açılması için çalışmalarda bulunduğumuzu" diyen Büyükekşi, inşaat sektörünün Türkiye için önemini ve krizin ihracata olan yansımalarını anlattı.

**İhracatımızın
geliştirilmesinin
yolu, pazar çeşitlenmesinden
geçiyor**

TİM Başkanı Mehmet Büyükekşi

2008'in sonunda meydana gelen global ekonomik kriz, başta otomotiv sektörü olmak üzere birçok sektörü etkisi altına aldı. Krizin etkilerine bağlı olarak ihracat oranları düşmeye ve ekonomide bir daralma yaşanmaya başladı. İnşaat sektörünün alt sektörlerinin de krizden olumsuz yönde etkilendiğini belirten Türkiye İhracatçılar Meclisi (TİM) Başkanı Mehmet Büyükekşi, daralan pazarların ve düşen emtia fiyatlarının bu etkinin en büyük sebebi olduğunu söylüyor. 2009'un son çeyreğinden itibaren ihracatta bir toparlanma beklediklerini ifade eden Büyükekşi'yle krizin inşaat sektörüne yansımaları ve TİM'in bu alanda yaptığı çalışmaları konuştuk.

Türkiye son yıllarda, inşaat konusunda atağa geçti. Bir yandan devlet TOKİ evleri yaparak özel sektörle rekabet ederken, diğer yandan özel sektör hem ülkemizde hem de yurtdışında inşaat sözleşmeleri yapıyor. Türk müteahhitleri yaptıkları yurtdışı anlaşmalarla ihracatı da artırıyorlar. Toplam ihracatın ne kadarını inşaat sektöründen?

İnşaat sektörü çok sayıda alt sektörü içerisinde barındırıyor. O yüzden inşaat ile ilgili genel bir istatistikten çok inşaat sektörünün alt sektörlerinin gerçekleştirdiği ihracatları analiz etmek daha sağlıklı sonuç verir.

Örneğin 2008 rakamlarına göre demir çelik ürünleri sektörünün toplam ihracatı yüzde 70 artışla 19,3 milyar dolara, toplam ihracattan aldığı pay ise yüzde 15,2'ye

yükseldi. Demir ve demir dışı metaller sektörünün ihracatı yüzde 19 artışla 6,1 milyar dolar, toplam ihracattan aldığı pay ise yüzde 4,9'a yükseldi.

Çimento ve toprak ürünleri ihracatı 2008 yılında yüzde 34,3 artışla 3,4 milyar dolara, ağaç mamulleri ve orman ürünleri ihracatı da yüzde 22,8 artışla 2,6 milyar dolara kadar çıktı.

Bu trend gelecekte nasıl seyreder?

İnşaat sektörünün alt sektörleri şu anda tüm dünyada yaşanan krizden olumsuz etkileniyor. Özellikle daralan pazarlar ve düşen emtia fiyatları bu etkinin en büyük sebebi. Ancak biz 2009'un son çeyreğinden itibaren ihracatımızda bir toparlanma bekliyoruz.

Yalıtım ve enerji verimliliği ön planda

İnşaat malzemeleri ihracatının Türkiye için önemi nedir?

Sektör Türkiye ihracatında önemli bir yere sahip. Önümüzdeki dönemde de sektörün ihracat için önemini koruyacağını düşünüyoruz. Türkiye'nin yakınında küresel krizden az etkilenen ülkeler var, bu pazarlarda en etkili ürünler inşaat malzemelerinden oluşuyor.

İnşaat sektörünün gündeminde artık küresel ısınmayla birlikte, yalıtım ve enerji verimliliği gibi konular da yer alıyor. Konuyla ilgili yönetmeliklerde ya da mevzuatlarda değişiklik yapılabilir mi?

Küresel ısınma bizim her şeye farklı bakmamızı sağlıyor. O yüzden küresel

ısınmayı önlemek amacıyla alınan önlemler daha fazla anlam kazanıyor. Yalıtım ve enerji verimliliği konuları son yıllarda gittikçe daha fazla ön plana çıkıyor. Bu konudaki farkındalığın artması herhangi bir mevzuat değişikliğine gitmeden insanların yalıtıma ve enerji verimliliğine önem vermesini sağlayacak. Ancak uzun dönemli bakıldığında yalıtımın mevzuatlar çerçevesine alınarak bir standart haline getirilmesi elbette düşünülebilir.

2009'daki hedef: 103 milyar dolar

Kriz ihracat yapan firmaları etkisi altına aldı. Global krizin ihracat yapan sektörlerle olan yansımaları değerlendirilebilir misiniz? Krizden en çok hangi sektörler etkilendi?

2009 yılının ilk 2,5 aylık rakamlarına göz atarsak otomotivde yüzde 52, fındıkta yüzde 44, değerli madende yüzde 41, madencilik sektöründe yüzde 40, demir ve demirdışı metallerde yüzde 37, hazır giyim ve konfeksiyonda yüzde 25 gibi bir daralma gözlemliyoruz.

Sanayi ürünlerindeki gerilemeye karşın tarım ürünlerinde ihracat artışı var.

Şubat ayı ihracatımız, geçen yılın aynı ayına göre yüzde 35,19 gerileyerek, 6 milyar 866 milyon dolar olarak gerçekleşti. Bu tablo hakkında neler düşünüyorsunuz? Gelecek dönemler için hangi rakamları öngörüyorsunuz?

Türkiye'nin son dönemde dünya ile artan entegrasyonu bizi dünya ekonomilerindeki tüm şoklara ve genişlemelere açık hale getiriyor. Dolayısıyla yaşanan global çapta

uzman gözüyle >

krizden ihracatının büyük ağırlığı AB ve gelişmiş ülkeler olan Türkiye'nin de etkilenmesi son derece doğaldır. Ancak bu rakamlara kalıcı gözüyle bakmıyoruz. Dünya ticaretindeki toparlanma başladığında biz de en kısa zamanda eski rakamlarımıza ulaşacağız.

2009 için 103 milyar dolarlık bir ihracat hedefimiz var. Yılın üçüncü çeyreğinde rakamlardaki kötüleşmenin durması ve son çeyrekte iyileşme bekliyoruz.

TİM olarak ihracat hacmini daha da genişletmek ve küresel krizin etkilerini en aza indirmek adına ne gibi çalışmalar yapmayı planlıyorsunuz? İhracatı artırmaya yönelik neler yapılabilir?

Biz TİM olarak bu kriz ortamında firmalarımızın daralan kredi imkanlarının açılması için çalışmalarda bulunduk. Bunun sonucunda ihracatçı firmalara düşük faizli kredi imkanı sağlandı. Bunun yanı sıra Eximbank ve Merkez Bankası kanalıyla kullanılan krediler de ihracatçılarımıza bir rahatlama imkanı verdi.

Şu anda ise kredi garanti fonunun hayata geçirilmesi için çalışmalarımızı sürdürüyoruz.

İhracatımızın bu kriz ortamında daha da geliştirilmesinin yolu pazar çeşitlenmesinden geçiyor. Geleneksel pazarlarımızda kriz dolayısıyla daralma yaşandığı için Ortadoğu, Afrika ve komşu ülkeler gibi alternatif pazar arayışlarını hızlandırmamız ihracatımızı geliştirecektir.

TİM Başkanı Mehmet Büyükekşi

1961 Gaziantep'de doğan Mehmet Büyükekşi, 1988'de Yıldız Teknik Üniversitesi Mimarlık Fakültesi'nden mezun oldu. Marmara Üniversitesi İşletme Kursları'na, 1998'de İngiltere'de işletme ve İngilizce dil kurslarına katıldı. Büyükekşi, İstanbul Sanayi Odası Yönetim Kurulu, Türk Eximbank Yönetim Kurulu, Türk Hava Yolları A.O Yönetim Kurulu Üyesi, Türkiye Deri Vakfı (TÜRDEV) Yönetim Kurulu, TOBTİM Uluslararası Ticaret Merkezi A.Ş. Yönetim Kurulu ve TOBBİS Yönetim Kurulu Üyeliği görevlerinde bulunuyor. 6 yıl Türkiye Ayakkabı Sanayicileri Derneği Başkanlığı yapan Büyükekşi, 2000-2006 arasında İTKİB Deri ve Deri Mamulleri İhracatçıları Birliği Yönetim Kurulu Başkanlığı yaptı. Şu anda İTKİB Deri ve Deri Mamulleri İhracatçıları Birliği Yönetim Kurulu Üyesi olarak görevine devam ediyor. Türkiye Ayakkabı Sektörü Araştırma, Geliştirme ve Eğitim Vakfı'nın (TASEV) kurucusu olan Büyükekşi, 1997 - 2006 arasında Yönetim Kurulu Başkanlığı yaptı. Ziyilan Şirketler Grubu Genel Koordinatörlüğü görevini yürüten Büyükekşi, aynı zamanda Türkiye İhracatçıları Meclisi (TİM) Başkanlığı yapıyor.

ODE DUCTFLEX TÜRKİYE'DE ÜRETİLİYOR, DÜNYAYA HAVASINI ALİYOR!

Esnek hava kanalı denince, dünyanın tercihi;

ODE DUCTFLEX

ODE Ductflex hava kanalları; esnekliği ve hafif konstrüksiyonu sayesinde dar alanlarda hızlı ve kolay çözümler sunuyor. İşte bu yüzden, Türkiye'deki ve dünyadaki birçok uzman 28 ülkeye ihraç edilen ODE Ductflex'i tercih ediyor.

Aşkımız Yalıtım

Piyale Paşa Bulvarı Ortadoğu Plaza Kat: 12 34384 Okmeydanı-Şişli/İstanbul
Tel: (0212) 210 49 06 Faks: (0212) 210 49 07 www.ode.com.tr/ode@ode.com.tr

bayilerimiz >

Özkar, rotasını yalıtıma çevirerek iş hacmini artırdı

Çağın getirdiği yeniliklere uzak kalmamak adına yönünü yalıtım sektörüne çeviren Özkar Limited Şirketi Yönetim Kurulu Başkanı Nihat Özyurt, bu alandaki çalışmalarında ODE'yi tercih ediyor. Camyününü severek sattığı ürünlerden biri olarak tanımlayan Özyurt, ürünün İstanbul'a ve çevre bölgelere satışını gerçekleştiriyor.

Nihat Özyurt

Özkar'ın kuruluş aşamaları hakkında bilgi alabilir miyiz?

1978'de nalburluk yaparak iş hayatına adımımızı attık. 1983'de şirket olma yoluna girdik. Özkar adıyla çimento, kömür alım ve satımını yapmaya başladık. Daha sonra çimento alanında büyümeye ve hacmimizi artırmaya başladık. STFA İnşaat A.Ş.'ye ve ENKA'ya çimento taşeronluğu yaptık. Zaman içinde gitgide büyüyerek müteahhitlik alanında çalışmalara başladık. Bu alanlardaki faaliyetlerimiz 1988'e kadar devam etti.

Peki daha sonra şirketinizde ne gibi değişimler oldu?

1988'den itibaren "yap-sat" konseptinde çalışmaya ve Bakırköy, Güngören, Göztepe ve Erenköy'de binalar yapmaya başladık. 2003'de tali bayilerle bir pazarlama ve hazırlık dönemi geçirdik. 2004'ten önce bir pazarlama uzmanıyla çalışmaya ve birlikte pazara çıkmaya karar verdik.

Yalıtım sektöründe faaliyet göstermeye nasıl karar verdiniz? Hangi etkenler sizi bu sektöre yöneltti?

Zamanın getirdiği yeniliklere, trendlere ve

gereksinimlere uzak kalmamız gerektiğini düşünüyordum, ısı yalıtımına olan ihtiyacın da farkındaydım. Bu yüzden rotamı yalıtım sektörüne çevirmeye ve işimi bu sahada genişletmeye karar verdim.

ODE Starflex Camyünü hakkında neler düşünüyorsunuz? Ürün şirketinize nasıl bir vizyon kazandırdı?

Biz ODE'yle Eylül 2008'den beri çalışıyoruz. ODE'nin geniş bir ürün portföyü var. Camyünüyle ürün yelpazesi daha da genişledi. Ürünün satışını şu anda İstanbul ve çevresinde gerçekleştiriyoruz. ODE Starflex Camyünü severek sattığımız ürünlerin içinde yer alıyor.

Özkar, hangi illere dağıtım yapıyor?

Dağıtım alanlarımız İstanbul sınırları ve İzmit'ten oluşuyor. Sultangazi, Arnavutköy ve çevresinin hızlı gelişimine bağlı olarak binaların temel yalıtımı ve bohçalanmasından, cephede mantolamaya kadar ısı ve su ile ilgili bir binanın her türlü ihtiyacına cevap verebilecek alanlarda çalışıyoruz.

ODE, sektöre yeni bir soluk getirdi

Yalıtım sektöründeki başarısını kanıtlamaya kararlı olan Konakbaşı Limited Şirketi, yoluna ODE'yle devam ediyor. Konakbaşı Limited Şirketi Yönetim Kurulu Başkanı İsmail Cömert, ODE ürünlerine olan ilginin her geçen gün arttığını belirtiyor.

Firmanızdan kısaca bahseder misiniz?

Konakbaşı Limited Şirketi 1986'da kuruldu. 25 kişilik ekibimiz ve 15 aracımızla gerek sahada gerekse şirket bünyesinde inşaat sektöründe hizmet veriyoruz.

Neden yalıtım sektöründe faaliyet göstermeye karar verdiniz?

Yalıtım sektörünün gelişime açık bir sektör olduğunu düşünüyorum. Sektör, doğa ve para gibi değerlerimizle uyuyor ve bu alanlarda tasarruf yapmamızı sağlıyor. Bu nedenlerden dolayı yalıtım sektöründe faaliyet göstermeye karar verdim.

ODE ile olan iş ortaklığınız nasıl başladı?

Neden ODE bayisi olmayı tercih ettiniz?

ODE ile olan ortaklığımız, ODE'nin ürün portföyünün ihtiyaçlarımıza cevap vermesini fark ettiğimiz anda başladı. Özellikle ODE bayisi olmamızın nedeni ise, ODE'nin yalıtım sektörüne yeni bir soluk getirmiş olması. ODE'nin bu özellikleri onları tercih etmemizin başlıca nedenlerini oluşturdu.

Bulduğunuz bölgedeki insanların yalıtıma bakış açısı nedir?

İstanbul'a ve Gebze'ye hizmet veriyoruz. İnsanlar ilk zamanlarda yalıtımın gereksiz ve pahalı olduğunu düşünüyorlardı. Ama

İsmail Cömert

zaman içinde yalıtımın faydalarını keşfetmeye başladılar, yalıtımın ekonomik ve rahat bir seçim olduğunu kabullendiler. Artık sektöre çok daha olumlu yaklaşıyorlar.

ODE ürünlerine bölgenizdeki ilgi ne düzeyde? Satışları artırmak adına neler yapılabilir?

ODE ürünlerine olan ilgi her geçen gün artıyor ve bu da işimize olumlu yansıyor. Satışları artırmak için görsel ve yazılı reklam, satış destek, promosyon, kampanya, sponsorluk gibi tüm pazarlama unsurlarının kullanılması gerektiğine inanıyoruz. Doğal olarak da bu durum bize ve ODE'ye olumlu yansıtacak.

ODE 29 Ekim 2008'de camyünü üretimine başladı. Camyünü şirketinize nasıl bir vizyon kazandırdı?

Camyünü üretimine geçiş, eksik olan bir ürün çeşitini tamamlamış olarak yalıtım sektöründe hızla ilerlememize olanak sağladı.

Müşterilerinizin camyününe olan talebinden memnun musunuz? Camyünüyle ilgili müşterilerinizden geri dönüşler alıyor musunuz?

Müşterilerimizin camyününe olan taleplerinden oldukça memnunuz. Üründen memnun oldukları için de sürekli sipariş veriyorlar ve bizimle çalışmaya devam etmek istediklerini bildiriyorlar. Her üründe ve hizmette olduğu gibi müşteri memnuniyetini sağlamak bize ve tabii ki ODE'ye olan bağlılıklarını artırıyor.

bayilerimiz >

ODE'nin Antalya'daki kalesi: Heriř İzolasyon

Servet Koyuncu

Antalya Bölgesi'nde ODE bayisi olarak faaliyet gösteren Heriř İzolasyon Limited Şirketi, Antalya'daki tüketicileri ODE ürünleriyle buluşturuyor. ODE'yi önemli yatırımlara imza atan başarılı bir Türk şirketi olarak tanımlayan Heriř İzolasyon Limited Şirketi Yönetim Kurulu Başkanı Servet Koyuncu, Antalya Bölgesi'nin yalıtım sektörüne bakış açısını değerlendirdi.

Heriř İzolasyon'un kuruluş aşamaları hakkında bilgi alabilir miyiz?

Firmamız, 1990'da sadece yalıtım malzemeleri pazarlamak amacıyla kuruldu. Heriř İzolasyon'un merkez binasında 8 kişi, depo ve sevkiyat bölümünde ise 10 kişilik uygulama ekibi görev yapıyor.

Bu sektöre adım atmanızın nedenleri neydi?

Akdeniz Bölgesi güneş ve yağmurun yoğun olduğu bir iklime sahip olduğu halde 1989 - 1990 arasında yalıtım sektöründe büyük bir boşluk vardı. İři profesyonelce yapan firmaların sayısı azdı. Bölgenin ihtiyaçları karşılanamıyordu. Turizm tesislerine sadece nalbur ve boyacılar vasıtasıyla verilen yalıtım hizmetinin yeterli ve biliçli yapılmadığını fark ettim ve bu serüven böyle başladı.

ODE'yle nasıl çalışmaya başladınız?

ODE'yle olan iş ortaklığımız 4 sene önce başladı. ODE, ürün yelpazesi her geçen gün artan ve yalıtımın her dalında üretim yapan, kurumsal, başarılı bir Türk şirketi. ODE'yi seçmemizin iyi bir tercih olduğunu düşünüyorum.

Tüketicilerin yalıtım sektörüne bakışı nasıl?

Antalya, Isparta, Burdur illerine ve Manavgat, Gazipaşa, Alanya, Kemer, Çamyuva, Kaş ilçelerine hizmet veriyoruz. Bu bölgedeki insanlar yalıtımı sürekli gelişen ve vazgeçilmez bir sektör olarak görüyorlar.

Peki sektörde ODE ürünleri tüketiciler tarafından talep ediliyor mu?

ODE ürünlerine bölgemizdeki ilgi düzeyi

oldukça yüksek. Bunu daha da artırmak için, bölgesel fuarlara ve seminerlere katılarak müşteri ziyaretlerinde bulunmak etkili olabilir.

ODE'nin camyünü üretimine geçmesi şirketinize nasıl yansdı?

Camyünü üretimi, ODE'nin yalıtıma verdiği önemi bir kat daha artırdı. ODE sektörde daha güçlü hale geldi. Camyünüyle ODE'nin gücünü artıracığına inanıyorum.

Müşterilerinizin camyününe olan talebinden memnun musunuz?

Müşterilerimiz camyününe ilgi duyuyorlar ve talep ediyorlar. Camyünüyle ilgili onlardan oldukça olumlu geri dönüşler alıyoruz.

ODE bayilerini eğitiyor...

Gerek sivil toplum örgütlerindeki çalışmalarıyla gerekse sektörde faaliyet gösteren derneklerle yaptığı çalışmalarla toplumu bilinçlendirmeyi hedefleyen ODE, en önemli destekçisi olan bayilerine de eğitim vermeye başladı.

Yalıtım konusunda hem sektörü hem de toplumu bilinçlendirmeyi kendisine amaç edinen ODE, 26 Mart 2009 Perşembe günü bayi personeline yönelik teknik eğitim vermeye başladı. Bu eğitim hem ODE hem de bayileri açısından oldukça faydalı oldu.

Global bir marka olma yolunda önemli adımlar atan ODE, 10'ar kişilik ekipler halinde bayi yetkililerine eğitim vermeye devam edecek.

Bu kapsamda düzenlenen eğitimde, ısı, su, ses ve yangın yalıtımları hakkında teknik bilgiler verildi. Ayrıca, eğitim sırasında ODE ürünlerinin özellikleri ve hangi amaçlarla kullanıldıkları anlatıldı, piyasadaki taleplere de değinildi.

Eğitim sayesinde bayilere, ODE ürünleriyle piyasadaki diğer ürünler arasında karşılaştırma yapma fırsatı tanındı.

Tatmin edici bir eğitim çalışmasıydı

"Eğitime katılma sebebim hem yeni ürünleri tanımak hem de diğer bayi çalışanlarıyla tanışmaktı. Kısa bir süre içerisinde tatmin edici bir eğitim çalışması gerçekleşti. Eğitimi veren arkadaşların heyecanı ve yaydıkları pozitif enerjiyi görünce bir kere daha doğru yerde olduğumuzu gördüm."

Beycan Metal Havalandırma İnşaat Dekorasyon Sanayi ve Ticaret Ltd. Şti
İsmail Öztürk

Bilgiler tazelandı

"Satış sorumlusu olarak satışını yaptığımız malzemelerle ilgili tanıtıcı seminerler hem eski bilgilerimizi tazelememize hem de yeni bilgiler edinmemize büyük katkı sağladı. Almış olduğumuz bu eğitimin de bu noktada çok faydalı olduğunu söyleyebilirim."

Doruk Yapı Yalıtım San. Tic.Ltd.Şti. Barış ÇORUH

Tarafsızlık hakimdi

"Burcu Karalı'nın vermiş olduğu seminer anlatım açısından gerçekten çok başarılıydı. Genelde firmaların yaptığı eğitimler kendi markalarını anlatmaktan öteye geçmez. ODE ise bu eğitimde izolasyon sektöründeki tüm ürünleri tarafsız bir şekilde anlatmayı seçmiş. Bu da ODE'nin kendine güvenini ve eğitim anlayışını daha net ortaya koyuyor."

Aktif Isı A.Ş. Cengiz Tanık

Eğitim çok faydalıydı

"Eğitim, malzemeleri tanıyabilmemiz ve müşterilerimize daha iyi anlatabilmemiz adına çok faydalı oldu. Özellikle de ürün portföyüne yeni katılmış camyünü hakkında verilen bilgiler çok önemliydi."

Doruk Yapı Yalıtım San. Tic.Ltd.Şti. Serkan Balkan

gezi >

Arap Yarımadası'nın parlayan güneşi:

dubai

Tüm dünyanın bakışlarını çevirdiği, lüks kavramını yeniden sorgulamamıza neden olan Dubai, Arap Yarımadası'nın elması olarak her gün daha da çok parlıyor. Tasarımın en son örneklerinin sergilendiği oteller... Yoktan var edilen adalar... İslamiyet'in geleneklerine sadık kalınarak kozmopolitik bir merkez olarak hayata devam etme çabası... Ticaretin ve turizmin kalbinin attığı Dubai, cazibesıyla her geçen gün yeni yatırımları kendine çekmeye devam ediyor.

Arap Yarımadası'nın güney kıyılarında yer alan Dubai, yedi büyük Birleşik Arap Emirlikleri'nden (Abu Dhabi, Ajman, Fujaira, Ras al-Khaimha, Sharjah ve Umm al-Qaiwain) bir tanesi. En büyük ikinci emirlik olan Dubai, lüks ve çağdaş yapıyla diğer emirliklerin arasında bir yıldız gibi parlıyor, geniş çöllerde bulunan bir vaha gibi insanı ilk görüşte büyülüyor. Çekici zıtlıkların bulunduğu şehirde global yaşam tarzı ve kültür karışımıyla kozmopolit bir topluluk karşımıza çıkıyor. İslamiyet'e ait eski geleneklerin sürdürüldüğü Dubai, dünyanın dört bir yanından gelen ziyaretçileri, kara, deniz ya da hava yoluyla, iş ya da eğlence için kendisine çekiyor.

Mısır ve Mezopotamya uygarlıklarının bir zamanlar hüküm sürdüğü Dubai'ye, 16.yüzyılda Portekizli denizciler yerleşmiş. Yaklaşık yüz sene sonra İranlılar bölgeyi Portekizliler'den alarak 1783'e kadar bölgenin sahibi olmuş. Bu tarihten sonra Arapların bağımsızlık mücadelesi başlamış. 1820'de İngiltere ile anlaşma yapılarak şehrin koruması İngilizler'e teslim edildi ve böylece şeyhlik bir İngiliz sömürgesi haline geldi. 1972'de ise İngilizler, İran Körfezi'nden geri çekilince yedi Arap şeyhliği bir federasyon haline getirilerek bağımsızlıklarını ilan etti.

Ticaretin ve turizmin başkenti

1960'larda yalnızca balıkçı kenti olan 2000'li yıllarda gerçekleştirilen büyük

projeler ile dünyaya adını duyuran Dubai, şu an bölgenin en önemli ticaret ve turizm başkenti. Son 20 yılda bu topraklardan petrol çıkarılmaya başlanmasıyla, Dubai'nin yapısı değişmeye başladı.

Dubai merkezi, vadi boyunca uzanan modern ofislerle, otellerle ve alışveriş merkezleriyle tasarlanmış. Doğal deniz körfezleri şehrin merkezinden geçiyor. Ama köşeyi hemen dönünce antik bir evle ya da şehrin diğer zengin miraslarıyla göz göze gelebiliyorsunuz. Arap yaşantısını, koruyucu ve fikirlere açık bir şekilde temsil eden Dubai'de, çöller bile tek başlarına turistleri cezbedebiliyor.

Dubai'nin merkezindeki iş bölgesi iki bölüme ayrılıyor; vadinin kuzeyindeki Diera ve güneydeki Bur Dubai. Bu iki şehir birbirine bir tünel ve iki köprü ile bağlanıyor. Kendinizi hangi tarafta bulursanız bulun, kum yığınları arasında dolaşmak size şehrin yüzlerce yıllık eski ticaret geleneklerini anımsatıyor. Her iki tarafta da büyük otellerden mağazalara, camilerden marketlere kadar istediğinizi bulabiliyorsunuz.

Nüfusun çoğunluğunu Hintliler oluşturuyor

Modernleşme sürecine girmeden önceki Dubai'yi merak edenlere Eski Dubai kapılarını açıyor. Dar sokaklar geçmiş günleri ve Dubai'nin ünlü rüzgar kulelerini anımsatıyor. Kente elektrik gelmeden önce rüzgar

ODE modern üretim tesislerinde ürettiği ODE Starflex Camyünü ile şimdi de Dubai inşaat pazarında boy gösteriyor.

kuleleri evlerin serin kalmasını sağlıyordu. Bu bölge, turistlere gerçek eski Dubai'yi göstermek amacıyla restore ediliyor. Dubai nüfusunun yüzde 70'ini çalışmaya gelen yabancılar oluşturuyor. Bunların başında ise Hintliler geliyor. Şehrin her köşesinde Hintliler'e ve Hint yemekleri yapan birçok mekana rastlayabiliyorsunuz. Türkler de genellikle işçi olarak bazı projelerde yer alıyorlar ama sayılarının çok fazla olduğunu söyleyemeyiz. Bölgede Hintliler'in dışında Pakistanlı, Sri Lankalı işçiler karşımıza çıkıyor. Taksiciler ve inşaatlarda çalışan işçiler tamamen buralardan gelmiş.

Yeraltı müzesi Dubai tarihine tanıklık ediyor

Dubai'nin tarihini merak ediyorsanız Dubai Müzesi'ni mutlaka görmelisiniz. 1799'da inşa edildiği belirtilen müze, bir zamanlar saray, askeri garnizon ve hapisane olarak kullanılmış. Günümüzde ise iki bölümden oluşan yer, 1970'te müze olarak kullanılmaya başlanmış. Müzenin bahçesinde eski Dubai yaşantısından

günümüze kalan kayıklar, ev örnekleri ve silahlar sergileniyor. Ama müzenin asıl çarpıcı tarafı kalenin altına yapılan soğutmalı yeni müze bölümü. En son teknolojik olanaklar kullanılarak Dubai'nin geçmişten bugüne bütün geçirdiği aşamalar burada ışık, foto gösterileriyle adım adım anlatılıyor. Çöl yaşamından, geleneksel Arap evine, camilere, çarşıya, hurma bahçelerine varana kadar Dubai ile ilgili her şey yer altına yapılan özel müzede sergileniyor. Bir başka köşede ise balmumu heykellerle, Dubai'nin ilk kurulduğu yıllarda yaşayan bedevi kabilelerin yaşantısı gözler önüne seriliyor.

Eğer arkeolojiye ilgi duyuyorsanız, üç temel kazı yerini gezmek de seçenekleriniz arasında yer alabilir. Bunlar, Ghusais, Al Sufooh ve Jumeirah. Bunlardan ilk ikisinde 2 bin yıllık eski mezarlıklar, üçüncüsünde ise tarihi 7. yüzyıldan 15. yüzyıla kadar uzanan insan eliyle yapılmış eşyalar yer alıyor. Dubai'ye ailenizle birlikte geldiyse Harikalar Diyarı tam size göre

bir yer. Burası tüm aileye hitap edebilecek eşsiz bir eğlence ve su etkinlikleri parkı. 18 hektar genişliğinde bir alan üzerine kurulu özel park su gezintileri imkanlarına, hızlı kayma parkurları, roller coaster ve go-cart pistine sahip. Ayrıca içinde bir su buharı şovu ve ince bir su tabakası üzerine yansıtılan görüntülerden oluşan su sineması yer alıyor.

Palmiye Adası'nda masalsi bir yolculuk...

Dubai'yi bu kadar ünlü yapan hiç şüphesiz ki dünyanın en görkemli ve göz alıcı tasarımlarına sahip otelleri... Bunlardan en ünlüsü, deniz doldurularak karaya 420 metre uzaklıkta yelken biçiminde yapılan Burj el Arap. 52 katlı ve 7 yıldızlı otel, Dubai'nin adeta simgesi olmuş durumda. Jumeriah Beach Hotel ise gökdelen biçimindeki Burj el Arap'ın tam aksine çok geniş bir alana yayılarak sahilden epeyce nasibini almış, yat kulübüyle, binbir çeşit oyun havuzlarıyla başka bir lüks otel. Dubai'yi daha da büyüleyici hale getiren

ve lüks kavramını yeniden sorgulamamıza neden olacak eşsiz bir ada sahiplerini bekliyor. Yoktan var edilen Palmiye Adası, milyonlarca ton kum ve taşın beş yıl boyunca körfezden ve taş ocaklarından çıkartılmasının ürünü.

Palmiye Adası, 2010'da tam olarak bittiğinde, 60 bin sakini, 32 otel ve onlarca alışveriş noktasındaki 50 bin çalışanı ile tam bir yerleşim merkezi haline gelecek. Adaya ulaşım ana karaya bağlı olan tek bir köprüyle sağlanıyor. Dubai hükümeti, adayı günde ortalama 20 bin kişi tarafından ziyaret edilecek bir turizm merkezi olarak görüyor.

Palmiye Adası'nda inşa edilen süper lüks oteller de 2009 itibarıyla tamamlanmış olacak. Adada bulunan ve geçtiğimiz yıl açılışı yapılan Atlantis Otel ise Dubai'nin en lüks oteli olmaya aday. Otelde, 65 bin balık, bir balina ve köpekbalığı alacak büyüklükte akvaryum bulunuyor. Konuklar bir havuzda yunuslarla yüzebiliyor.

R-FLEX

Aşkımız Yalıtım

İleriyi görenlerin tercihi...

0,4 mm kalınlığında
özel alüminyum
kaplama

ODE R-Flex ST levha

Kendinden yapışkanlı
takviyeli yüzey

YENİ

Alüminyum kaplı, yapışkanlı kauçuk köpük
ODE R-Flex Duct Al Clad

Tesisat yalıtımında geleceğin ürünü **ODE R-Flex Duct Al Clad**, kendinden yapışkanlı yüzü ve 400 mikron kalınlığındaki özel alüminyum kaplamasıyla, alüminyum ve galvaniz sac kaplamaya göre zaman ve işçilikten tasarruf sağlar. Darbelere etkilenmeyen ve kendi formunu koruyan yapısı sayesinde yıllara meydan okur.

Ekonomik çünkü daha pratik!

www.ode-flex.com.tr

ODE GENEL MÜDÜRLÜK

Piyale Paşa Bulvarı Ortadoğu Plaza Kat: 12 34384 Okmeydanı - Şişli / İstanbul Tel: 0212 210 49 06 Faks: 0212 210 49 07 İnternet: www.ode.com.tr E-posta: ode@ode.com.tr

TÜRKİYE'YE YATIRIM, DÜNYAYA YALITIM.

Yeni cam yünü fabrikamız ODE Starflex üretimine başladı.

"Türkiye'ye yatırım, dünyaya yalıtım" felsefemizle bugüne kadar kurduğumuz beş fabrikamıza şimdi bir altıncısını ekledik.

40 milyon dolar yatırımla, en son teknolojileri kullanarak, senelik 21.000 ton kapasiteli cam yünü fabrikamız, ODE kalitesiyle üretime başladı.

Bu güzel haberi ısı yalıtımında kaliteye, ekonomiye ve son teknolojiye önem veren tüm dostlarımıza, değerli bayilerimize, %60'a varan enerji tasarrufu sağlamak isteyen herkese iftiharla duyuruyoruz.

**YALITIM İÇİN
ODE YETER**

• ISI YALITIMI • SES YALITIMI • SU YALITIMI • YANGIN YALITIMI

Piyale Paşa Bulvarı Ortadoğu Plaza Kat: 12 34384 Okmeydanı - Şişli / İstanbul Tel: 0212 210 49 06 Faks: 0212 210 49 07

www.ode.com.tr

ODE
Aşkımız Yalıtım