

NİĞDE YATIRIM REHBERİ

Niğde Yatırım Destek Ofisi

Önsöz

Günümüzde, geri kalmış bölgelerimizin yerel kaynak ve potansiyellerinin harekete geçirilerek istihdam düzeylerinin artırılması, işsizliğin azaltılması ve rekabet güçlerinin geliştirilmesi suretiyle bölgeler arası ve bölge içi ekonomik ve sosyal gelişmişlik farklarının azaltılması ve sürdürülebilir ekonomik kalkınmanın gerçekleştirilmesi ülkemizin temel öncelikleri arasındadır. Bu amacı gerçekleştirmek için diğer ekonomik ve sosyal tedbirlerin yanında, yerel katılımı arttıracak, ortak girişim alanlarını geliştirecek ve yerel ekonomik gelişmeye yerel aktörlerin ortak katılımını sağlayacak yeni yerel yönetim modelleri ile kurumsal yapılara ihtiyaç vardır. Bu ihtiyacı karşılamak düşüncesiyle ülkemizde oluşturulan ve bölgesel gelişmede yeni bir hamle olarak değerlendirilebilecek kurumsal yapıların başında bölgesel kalkınma ajansları gelmektedir.

5449 sayılı Kanuna dayanılarak İstatistiki Bölge Birimleri Düzey 2 olarak tanımlanan 26 bölgede kurulan Kalkınma Ajanslarından biri de TR71 Düzey 2 Bölgesi'nde (Aksaray, Kırıkkale, Kırşehir, Nevşehir ve Niğde) faaliyet göstermek üzere kurulan Ahiler Kalkınma Ajansı'dır. Ahiler Kalkınma Ajansı bünyesinde Aksaray, Kırıkkale, Kırşehir, Nevşehir ve Niğde illerinde Yatırım Destek Ofisleri kurulmuştur. Kuruldukları illerde yatırım yapacak olan girişimcilerin kamu kurum ve kuruluşlarının görev ve yetki alanına giren iş ve işlemlerini Yönetim

Mehmet Fatih YILDIZ

*Ahiler Kalkınma Ajansı
Genel Sekreteri*

Kurulu adına tek elden takip etmek ve illerdeki yatırımları izlemek amacı ile kurulan Yatırım Destek Ofisleri, illerin yatırım potansiyelini ortaya çıkarmak, yurtiçi ve yurtdışında yatırım ve tanıtım faaliyetlerinde bulunmak gibi görevler de üstlenmiştir.

27 Ağustos 2014 tarih ve 29101 sayılı Resmi Gazete'de yayınlanan "Kalkınma Ajansları Yatırım Destek

Ofisleri Yönetmeliği"nin 6.maddesinde belirtilen Yatırım Destek Ofislerinin "İlin iş ve yatırım ortamına ilişkin analiz, rapor ve strateji çalışmaları yapmak/yaptırmak" görevine istinaden Niğde Yatırım Destek Ofisimiz tarafından Niğde Yatırım Rehberi hazırlanmıştır.

Niğde İlinin tarım, sanayi, ticaret ve turizm potansiyelini, sahip olduğu doğal yer altı kaynakları ile yenilenebilir enerji kaynaklarına ait bilgileri, Organize Sanayi Bölgelerine ait bilgileri, uygun yatırım alanları hakkında detaylı fizibilite çalışmalarını ve yeni teşvik sistemi ile sahip olduğu avantajları örneklerle içeren bu çalışma, Niğde iline yatırım yapmayı düşünen yerli ve yabancı yatırımcılar için önemli bir kaynak teşkil edecektir.

Niğde Yatırım Rehberi hazırlanmasındaki gayret ve emeklerinden dolayı Niğde Yatırım Destek Ofisi çalışanları başta olmak üzere, emeği geçenleri tebrik eder; rehberin, Niğde İlinin yatırım ortamının etkin şekilde tanıtılmasında katkıda bulunmasını dilerim.

Takdim

Dünyanın küresel bir pazara dönüştüğü, ekonomi başta olmak üzere birçok alanda ülkeler arasında sınırların kalktığı günümüzde bilgiyi üreten ve ürettiği bilgiyi ürüne dönüştüren toplumlar, her zaman güçlü ülkeler haline gelmişlerdir. Bir bölgenin veya ilin tarihi geçmişi, coğrafi yapısı, beşeri sermayesi, kültür birikimi ile ticari ve sosyal potansiyelini ortaya koyan değerleri gelecek kuşaklara ve uluslararası boyuta taşıyan en önemli kaynak ve bilgiler o alanda yapılmış çalışmalardır. Niğde, İç Anadolu Bölgesinin güneydoğusunda bereketli topraklar üzerine kurulmuş, yaklaşık 10.000 yıllık tarihi bir geçmişe sahip, geçmiş geleceğe taşıyan sayısız kültür değerinin saklandığı, muhteşem doğal güzellikleri ile Kapadokya Bölgesinin de bir parçası sayılan Anadolu'muzun güzide şehirlerinden birisidir.

Altyapısını bu kültürel ve tarihi doku üzerine inşa ederek, sürdürülebilir planlı kentleşme ve sanayileşme modelini hedef alan Niğde, ulusal ve uluslararası yol

Necmeddin KILIÇ

Niğde Valisi

*Ahiler Kalkınma Ajansı
Yönetim Kurulu Üyesi*

güzergâhları üzerindeki stratejik konumu, zengin hammadde kaynakları, üniversitesi ve çeşitli mesleki eğitim kurumları, Organize Sanayi Bölgeleri ve Küçük Sanayi Siteleri, sahip olduğu nitelikli iş gücü ve yatırımcı dostu altyapısı ile teşvik imkânlarının yarattığı önemli bir potansiyele sahiptir.

Niğde Yatırım Rehberi, tarım, turizm ve sanayideki potansiyeli ile uluslararası ölçekte rekabet etmeyi hedef-

leyen ilimizin bu zengin potansiyeline farkındalık yaratmak ve tanıtım faaliyetlerinde kullanılmak üzere Ahiler Kalkınma Ajansı tarafından hazırlanmıştır. Yerel potansiyelleri harekete geçirmenin kalkınma sürecinde belirleyici olduğu küreselleşme koşullarında, katma değeri yüksek ürünler ve uluslararası pazarların gerektirdiği sanayi altyapısı ile Niğde'nin; ülkemizin 2023 hedeflerine giden yolda stratejik bir rol üstleneceği inancını taşıyan, bu rehberin yatırımcılar ve ilgili tüm aktörler için önemli bir kaynak olmasını diliyorum.

İçindekiler

1. Önsöz	2
Takdim	3
2. Niğde İli Ekonomik ve Sosyal Göstergeleri	7
3. Niğde İline Genel Bakış	11
a. Tarihçe	11
b. Coğrafi Durum	11
c. İdari ve Sosyo-Ekonomik Durum	11
d. İlin Sanayi ve Ticaret Yapısı.....	12
e. Dış Ticaret	16
f. Niğde Sektörel Rekabet Edebilirlik Analizi	19
g. Sanayi Yatırımları ve Finansman Kaynakları.....	22
h. İstihdam.....	24
i. Maden	25
j. Enerji	26
k. Organize Sanayi Bölgeleri.....	37
l. İlin Tarım ve Hayvancılık Yapısı.....	44

4. Niğde Uygun Yatırım Alanları	48
a. Kalsitin Hammadde Olarak Kullanıldığı Sektörler Analizi	48
b. Tekstil ve Hazır Giyim Üretimi	59
c. Alternatif Turizm Yatırımları	67
5. Niğde'nin Turizm Potansiyeli	69
6. Kalsit-Tekstil&Hazır Giyim-Alternatif Turizm Yatırımlarının Yeni Teşvik Sistemine Göre Değerlendirilmesi	81
7. Yeni Teşvik Kanunu İle Niğde'de Yatırım	83
a. Yeni Teşvik Sisteminin Amacı, Kapsamı ve Başvuru Süreçleri.....	83
b. Niğde'de Gerçekleştirilecek Yatırımlara Sağlanacak Teşviklerin Örneklerle Açıklaması.....	95

Niğde İli Ekonomik ve Sosyal Göstergeleri

Tablo-1 Niğde İli Ekonomik ve Sosyal Göstergeleri

COĞRAFI VE DEMOGRAFİK GÖSTERGELER	Türkiye	Niğde
Yüzölçümü (km ²)	774.815	7.795
2013 Adrese Dayalı Nüfus Kayıt Sistemine Göre Nüfus (Kişi)	76.667.864	343.658
Yıllık Ortalama Nüfus Artış Hızı (2012–2013) (%)	13,07	9,9
Nüfus Yoğunluğu (2013) (kişi/ km ²)	98	44
Net Göç Hızı (2012–2013) (%)	-	-2,2
Şehirleşme Oranı (% 2013)	78	53
Toplam Yaş Bağımlılık Oranı (2013)	50	58
İl ve İlçe Merkez Nüfusunun Toplam Nüfus İçindeki Oranı (2013)	70	45
EĞİTİM GÖSTERGELERİ	Türkiye	Niğde
Okur-Yazar Nüfus Oranı (2012) (%)	92,03	93,56
Öğretmen Başına Düşen Öğrenci Sayısı (ilkokul) (2013)	20	24
İlkokul Net Okullaşma Oranı (2013-2014)	99,53	99,17
Ortaöğretim Okullaşma oranı (Lise) (2013-2014)	94,52	93,73
İSTİHDAM GÖSTERGELERİ	Türkiye	Niğde
Tarımda Çalışanların Toplam İstihdama Oranı (2011) (%)	22,7	47,5
Sanayide Çalışanların Toplam İstihdama Oranı (2011) (%)	27,2	18,4
Hizmetlerde Çalışanların Toplam İstihdama Oranı (2011) (%)	50,1	34,1
Tarımda Çalışanların Toplam İstihdama Oranı (2011) (Bin Kişi)	5.531	58
Sanayide Çalışanların Toplam İstihdama Oranı (2011) (Bin Kişi)	6.605	22
Hizmetlerde Çalışanların Toplam İstihdama Oranı (2011) (Bin Kişi)	12.184	42
İşsizlik Oranı (2013)	9,7	6,1
İŞKUR'a Kayıtlı İş Arayanlar (2013)	2.546.824	17.142
İş Gücüne Katılma Oranı (2013)	50,8	49,3
İstihdam Oranı (2013)	45,9	46,3
İstihdam (Bin Kişi) (2013)	25.524	159

NİĞDE YATIRIM REHBERİ

SOSYAL GÜVENLİK GÖSTERGELERİ	Türkiye	Niğde
Sosyal Güvenlik Kapsamındaki Nüfus/Toplam Nüfus (2013) (%)	83.43	80,46
SGK Kayıtlı İşyeri Sayısı (2013)	1.611.292	5.128
SSK'lı Çalışan Sayısı (2013)	10.846.318	34.718
SGK'lı Çalışan Sayısı (2013)	18.886.989	71.387
İş Kazası Sayısı (2012)	74.871	78
SAĞLIK GÖSTERGELERİ	Türkiye	Niğde
Yatak Sayısı (2012) (Adet)	200.072	187
Hastane Sayısı (2012) (Adet)	1.453	8
Hekim Sayısı (2012)	129.772	343
Hemşire Sayısı (2012)	134.906	529
SANAYİ SEKTÖRÜ GÖSTERGELERİ	Türkiye	Niğde
NACE Rev 1.1 Yerel Birim Sayısı (2012)	1 858 191	7 691
NACE Rev 1.1 Yerel Birim İstihdam Sayısı (2012)	6 497 040	18 484
Kurulan Şirket Sayısı (2012)	107.219	138
Kapanan Şirket Sayısı (2012)	47.978	72
Girişimcilik Kurs Sayısı (2012)	2.122	9
Girişimcilik Kursiyer Sayısı (2012)	59.251	225
Sanayi Kapasite Raporu Sayısı (2012)	63.937	174
Kapasite Raporunda Belirtilen Mühendis Sayısı (2012)	94.629	202
Kapasite Raporunda Belirtilen Teknisyen Sayısı (2012)	98.896	216
Kapasite Raporunda Belirtilen Usta Sayısı (2012)	182.344	597
Kapasite Raporunda Belirtilen İşçi Sayısı (2012)	1.774.090	5.042
Kapasite Raporunda Belirtilen İdari Personel Sayısı (2012)	262.066	646
Toplam İşletme Sayısı (2012)	3.422.163	12.997
KOSGEB Desteklerinden yararlanma oranı (2012 %)	1,79	1,42
TARIM SEKTÖRÜ GÖSTERGELERİ	Türkiye	Niğde
Tarım Arazisi (2011) (Ha)	23.630.000	275.783
Gübre Kullanımı (Ton) (2011)	5.339.893	64.353
Birim alana gübre kullanımı (kg/Ha) (2011)	226	233
İlaç Kullanımı (kg) (2011)	40.110.958	287.098
Birim Alana Kullanılan (gr/Ha) (2011)	1.697	1.322

Toplam Traktör Sayısı (2011)	1.125.001	17.892
Toplam Biçerdöver Sayısı (2011)	14.313	29
Traktör Başına Düşen Alan (Ha) (2011)	21	15
Toplam Tarla Ürünleri Ekilen Alan (Ha) (2012)	17.458.279	162.968
Toplam Tarla Ürünleri Üretimi (Ton) (2012)	98.303.490	1.447.923
Toplam Patates Ekilen Alan (Ha) (2012)	144.913	20.387
Toplam Patates Üretimi (Ton) (2012)	4.648.081	731.270
Toplam Elma Üretimi (Ton) (2012)	2.680.075	331.533
Toplam Büyükbaş Havyan Varlığı (2012)	12.386.337	93.314
Toplam Süt Üretimi (Ton) (2012)	16.024.826	221.088
Toplam Kırmızı Et Üretimi (Ton) (2012)	411.594	2.095
Toplam Organik Bitkisel Üretimi (Ton) (2012)	1.659.543	41.369
Bitkisel Üretim Değeri (2012) (milyon TL)	87.849	1.014
Canlı Havyan Varlığı (2012) (milyon TL)	63.546	802
Hayvansal Üretim Değeri (2012) (milyon TL)	49.321	290
BANKACILIK GÖSTERGELERİ	Türkiye	Niğde
Banka Sayısı (2013)	45	13
Banka Şube Sayısı (2013)	10.942	29
Banka Mevduatı (2013) (Bin TL)	882.122.848	1.080.129
Banka Kredileri (2013) (Bin TL)	958.434.623	1.745.915
Kredi/Mevduat Oranı (2013) (%)	108,7	144,9
TURİZM SEKTÖRÜ GÖSTERGELERİ	Türkiye	Niğde
Toplam Yabancı Turist Sayısı (2013)	34.910.098	18.629
Toplam Geceleme Sayısı (2011)	106.505.481	27.364
Toplam Yatak Sayısı (2013)	1.051.161	1.785
Ortalama Kalış Süresi (2011) (gün)	3,2	1,5
Doluluk Oranı (%) (2011)	51,46	31,24
Toplam Konaklama Tesisi Sayısı (2013)	13.234	11
Bakanlık Belgeli Konaklama Tesisi Sayısı (2013)	9.196	5
Belediye Belgeli Konaklama Tesisi Sayısı (2013)	4.038	6
Toplam Otoyol Uzunluğu (2012) (km)	2.127	114
Toplam Devlet Yolu Uzunluğu (2012) (km)	31.375	220

NİĞDE YATIRIM REHBERİ

Toplam Demiryolu Uzunluğu (2011) (km)	9.642	161
DIŞ TİCARET GÖSTERGELERİ	Türkiye	Niğde
İhracat (2013) (Bin USD)	151.707.002	67.177
İthalat (2013) (Bin USD)	148.806.178	25.447
DIĞER GÖSTERGELER	Türkiye	Niğde
Toplam Yatırım Teşvik Belgesi Sayısı (2013) (Adet)	43.232	44
Kişi Başına GSYİH (2001) (Dolar)	2.146	1.781
Teşvik Belgelerinin Sabit Yatırım Tutarı (2013) (Milyar TL)	93.868	330
Teşvik Belgelerindeki Toplam İstihdam Sayısı (2013)	190.385	1.223
Kamu Yatırım Harcamaları (2012) (Bin TL)	44.434.287	65.449
Toplam Yerli Sermayeli Teşvik Belgeli Firma Sayısı (2013)	40.773	238
Toplam Yabancı Sermayeli Teşvik Belgeli Firma Sayısı (2013)	2.459	8
Elektrik Tüketimi (2013) (GWh)	245.484	775
Kişi Başına Elektrik Tüketimi (2013) (kwh)	3.246	2.255
Belediyelerde Kişi Başına Elde Edilen Günlük Su Miktarı (litre/kişi-gün) (2010)	216	241
Belediyelerde Kişi Başına Günlük Atık Su Miktarı (litre/kişi-gün) (2010)	182	608
Toplam Kara Taşıt Sayısı (2013)	17.939.447	80.069
Kişi Başına Otomobil Sayısı (2012)	114	85
Onbin Araç Başına Kaza Sayısı (2012)	90	95
Isıtma Sistemi Olan Kat Kaloriferi Hane Sayısı (% , 2011)	25,6	8,3
Ev Sahibi Olan Hane Halkı (% , 2011)	67,33	73,61
Konut Satış Sayısı (2013)	1.157.190	4.777
Ön Lisans ve Lisans seviyesinde okuyan öğrenci (2013)	5.120.821	20.300
Öğretim Elemanı Sayısı (2013)	141.674	331
Tiyatro Salonu Sayısı (2013)	478	3
Sinema Perde Sayısı (2013)	2.170	8
Mobil Telefon hattı sayısı (2012)	67.680.547	252.380
İnternet Abonesi Sayısı (2012)	27.843.304	77.064
Marka Tescilli Sayısı (2012)	52.416	44
Patent Tescilli Sayısı (2008-2012)	3.308	3

(Kaynak: TÜİK, Kasım 2013)

Niğde İline Genel Bakış

| TARİHÇE

Niğde'nin antik adı "Nahita"dır. Bahçeli buluntuları ve Çamardı-Kestel'de ortaya çıkarılan kalay madeni, Niğde tarihinin M.Ö. 5 bin yılına kadar uzandığını gösterir. Hitit ve Asur yazıtlarından M.Ö. 1800'den itibaren, bölgede bin yıl süreyle Hititlerin yaşadığı anlaşılmaktadır. M.Ö. 710'da Asurluların Hitit egemenliğine son vermesiyle bölge Friglere geçmiştir. M.Ö. 17 yılında Romalıların bölgeye gelişiye kadar, Medler, Persler, İskender'in Helenistik Kapadokya Krallığı ve Bergama Krallığı yörede yaşamıştır. 395 yılında Roma İmparatorluğu ikiye ayrılınca Niğde, Bizans (Doğu Roma) toprakları içinde kalmıştır. Türklerin 1071'de Anadolu'ya gelişi ile başlayan Selçuklu Devleti egemenliği 1308 yılına kadar sürmüştür. 1470 yılından itibaren Osmanlı İmparatorluğunun kesin hâkimiyetine giren bölge Cumhuriyet dönemine kadar gelmiştir. Osmanlı döneminde Niğde eski önemini büyük ölçüde yitirmiştir. Cumhuriyetin kurulmasıyla 1923 yılında il statüsüne kavuşmuştur (kaynak: <http://tr.wikipedia.org>,2013).

| COĞRAFİ DURUM

İç Anadolu Bölgesinin güneydoğusunda, Orta Toroslar içinde yer alan Bolkarlar ve Aladağlar'ın kuzeye doğru kıvrılarak sokuldukları alanın kuzeyinde kalan Niğde İli, matematik konum itibarıyla; 37 derece 25 dakika ile 38 derece 58 dakika kuzey paralelleri ve 33 derece 10 dakika ile 35 derece 25 dakika doğu boylamları arasında bulunmaktadır.

Kuzeybatıda Aksaray, kuzeyde Nevşehir, kuzeydoğuda Kayseri, batı ve güneybatıda Konya illeri ile komşu olan Niğde, güneyde Bolkar dağları ile Mersin, güneydoğu ve doğuda Aladağlar'ın oluşturduğu doğal sınırlarla Adana illeriyle komşudur. Büyük bir bölümü İç Anadolu Bölgesinde yer alan Niğde'nin güneyindeki Çamardı ve Ulukışla ilçeleri Akdeniz Bölgesi içinde yer almaktadır (kaynak:2014 Ocak Niğde İl Brifingi, Niğde Valiliği).

| İDARİ VE SOSYO - EKONOMİK DURUM

İdari yapı: Niğde'de 6 ilçe, 52 belediye ve 112 köy bulunmaktadır.

İlçeler: Nüfus bakımından ilçelerin büyükten küçüğe sıralanışı Merkez, Bor, Çiftlik, Ulukışla, Çamardı ve Altunhisar'dır. Yüzölçümü bakımından en büyük ilçesi Merkez (2.303 km²), en küçük ilçesi Çiftlik (422 km²)'dir (kaynak: Niğde Valiliği, 2013).

Tablo-2 NİĞDE İli Nüfus Bilgileri

	Toplam	İl ve İlçe Merkezleri	Belde ve köyler
TR71-3 Niğde	340 270	173 480	166 790
Merkez	200 044	118 186	81 858
Altunhisar	14 416	2 969	11 447
Bor	60 950	40 472	20 478
Çamardı	14 427	3 376	11 051
Çiftlik	29 536	3 468	26 068
Ulukışla	20 897	5 009	15 888

(Kaynak: TÜİK, Kasım 2013)

İLİN SANAYİ VE TİCARET YAPISI

Niğde, sanayi bakımından önemli bir altyapıya sahiptir. Özellikle tekstil başta olmak üzere önemli sanayi tesisleri bulunmaktadır. Tekstilde kendisi ile sembolleşmiş ulusal bir markaya (Koyunlu) sahiptir. İl ihracatının çok büyük bir kısmını tekstil, gıda sanayi ve maden ürünleri oluşturmaktadır. Niğde, ürettiği kaliteli iplik ile anılmaktadır. Niğde'deki tekstil işletmeleri dünyanın önemli markalarına hammadde sağlamaktadır. Tekstil ve deri sanayi bölgedeki geleneksel sektörlerdendir ve özellikle Niğde sanayisinde önemli bir yer tutmaktadır. İlin Çukurova bölgesi ile otoyol bağlantısı hammadde temininde önemli avantaj teşkil etmektedir. Yeni yatırımların değer zincirindeki eksik alt sektörler yönlenmesi ve işletmelerin yüksek katma değerli ürünlere yönlendirilmesiyle Niğde tekstil ve hazır giyim sektöründe önemli bir konuma gelebilecek potansiyele sahiptir. Tanıma Dayalı Sanayi sektöründe ilk kez çok ortaklı bir işletme, büyük bir sermaye ile yatırım girmiş ve BİRKO A.Ş. kurulmuştur. BİRKO A.Ş., halı, tekstil ve mensucat üretim yapan bir tesistir. Otomotiv parçaları üretimi alanında Türkiye'nin en önemli firmalarından biri olan DİTAŞ Doğan Yedek Parça A.Ş. ise otomotiv sektöründe rot ve rot başı üretmekte olup, 2013 yılında en çok ihracat yapan fabrikalardan biri olmuştur. Ayrıca Niğde'de önemli meyve suyu üretim fabrikaları yer almaktadır. 1993 yılında kurulan Göknur Gıda A.Ş. ve Kızılkı Gıda firmaları, ilimizde meyve suyu konsantresi ve pulpu üretimi yapmaktadır. Bunlar da üretimlerinin önemli bir kısmını yurt dışına ihraç etmektedirler. Niğde aynı zamanda tarihsel olarak ham deri işletmeciliği ile de bilinmektedir. Türkiye ham deri üretiminin %10'u Bor ilçesinde işlenmektedir. Deri sektörü Niğde Bor'da geleneksel bir sektördür ve şu anda karma yapıda olmasına rağmen Bor'daki OSB Dericilik İhtisas OSB'si olarak kurulmuştur.

Niğde'den ağırlıklı olarak Meyve Suyu, Meyve Konsantresi, makine halısı, çeşitli tipte pamuk iplik, mensucat, otomotiv yedek parçası (rot, rotbaşı, rotli kolu), makine yedek parçaları, mikronize kalsit ve deri ihraç edilmektedir.

Tablo-3 İldeki Sanayi Kuruluşlarının Sektörel Dağılımı (2012)

Sektörler	İldeki Payı (%)	Bölgedeki Yatırımdan Aldığı Pay (%)	Türkiye'deki Yatırımdan Aldığı Pay (%)
Tekstil Ürünleri İmalatı	55,2	4,9	0,7
Madencilik ve Taşocakçılığı	16,9	7,4	0,5
Yaş Sebze ve Meyve Yetiştirilmesi	11,2	29,3	1,9
Motorlu Kara Taşıtları Yan Sanayii	6,5	12,5	0,2
Derinin Tabaklanması ve İşlenmesi	3,2	82,5	1,2
Kimyasal Gübre ve Azotlu Bileşenlerin İmalatı	1,6	76,4	3,1
Plastik Ürünleri İmalatı	1,6	13,8	0,1
Öğütülmüş Tahıl Ürünleri İmalatı(Hububat)	1,0	11,2	0,5
Hayvancılık	0,9	1,4	0,1
Gıda Ürünleri ve İçecek İmalatı	0,9	7,8	0,2
Kimyasal Madde ve Ürünlerin İmalatı	0,3	1,5	0,0
Giyim Eşyası İmalatı	0,3	0,3	0,0
Mobilya İmalatı	0,1	5,4	0,1
Ağaç ve Mantar Ürünleri İmalatı	0,1	0,8	0,0
Diğer Metal Eşyaların İmalatı	0,1	2,0	0,1
Makine ve Teçhizat İmalatı	0,1	0,7	0,0
Metal Eşya Sanayii	0,1	0,5	0,0

(Kaynak: TOBB Sanayi Veritabanı, 2013)

Niğde ilindeki mevcut sanayi firmaları arasında kapasite raporuna sahip 174 firma vardır. Bu firmaların Türkiye ile karşılaştırmalı verileri aşağıdaki tablo'da verilmiştir.

Tablo-4 Kapasite Raporu ve Personellerin İllere Göre Dağılımı

İl Kodu	İl Adı	Kapasite Raporu	Mühendis	Teknis-yen	Usta	İşçi	İdari	Toplam
51	Niğde	174	202	216	597	5.042	646	6.703
	Türkiye	63.937	94.629	98.896	182.344	1.774.090	262.066	2.4634.185

(Kaynak: TOBB Sanayi Veritabanı, 2013)

NİĞDE YATIRIM REHBERİ

TOBB Sanayi envanteri verilerine göre Niğde ilinde en fazla kapasite raporuna sahip iş kolları ve sayıları aşağıdaki tabloda verilmiştir.

Tablo-5 Kapasite Raporu En Çok Kodlanan İş Kolları

NİĞDE			
Sıra	Kodu	Açıklama	Kapasite Raporu Sayısı
1	15.11.31.00.00	Deri (büyükbaş hayvan derileri, kılsız ve bütün halde)	11
2	08.12.12.30.04	Mozaiktaşı	8
3	08.12.12.90.00	Traverten, ekosin, granit, porfir (somaki taşı), bazalt, kumtaşı ve diğer anit taşlarının granül, mıcır ve tozları	8
4	82.92.10.00.01	Gıda maddelerinin ambalajlanması ve dolumu	7
5	23.63.10.00.00	Hazır beton	7

(Kaynak: TOBB Sanayi Veritabanı, 2013)

Niğde ilindeki girişim sayıları, sektörlere göre Türkiye, TR71 karşılaştırması olarak aşağıdaki tabloda verilmiştir.

Tablo-6 İş Kayıtlarına Göre Girişim Sayıları(2012)

Sektör	Türkiye	TR71	Niğde
Madencilik ve taşocakçılığı	6.394	143	35
İmalat	397.739	5.616	1.187
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	2.585	13	4
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	1.709	39	12
İnşaat	215.530	3.191	602
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	1.256.855	24.061	5.394
Ulaştırma ve depolama	585.726	12.283	2.673
Konaklama ve yiyecek hizmeti faaliyetleri	291.616	5.525	1.281
Bilgi ve iletişim	27.933	247	55
Finans ve sigorta faaliyetleri	42.412	527	83
Gayrimenkul faaliyetleri	43.683	394	77
Mesleki, bilimsel ve teknik faaliyetler	177.707	2.288	368
İdari ve destek hizmet faaliyetleri	39.229	474	62
Eğitim	16.662	248	31
İnsan sağlığı ve sosyal hizmet faaliyetleri	41.175	371	84

Kültür, sanat, eğlence, dinlenme ve spor	39.710	779	204
Diğer hizmet faaliyetleri	235.498	4.088	845
Toplam	3.422.163	60.287	12.997

(Kaynak: TÜİK, 2013)

Kurulan ve Kapanan Şirket Sayısı

Niğde'de son iki yılda kurulan ve kapanan şirket sayıları Tablo'da verilmektedir. Tasfiye ve kapanma süreçleri uzun sürdüğü için ve resmi kapatma sürecine gitmeyen gayri faal firmalar olduğu bilindiğinden ildeki girişimcilik düzeyini ölçmede yeni kurulan şirket sayıları dikkate alınmıştır.

Tablo-7 Kurulan ve Kapanan Şirket İstatistikleri (2011-2012)

İl	2011			2012		
	Kurulan	Tasfiye	Kapanan	Kurulan	Tasfiye	Kapanan
Türkiye	114.872	24.666	56.121	107.219	21.545	47.978
Niğde	203	44	84	138	46	72
TR 71	1.243	309	582	985	303	536

(Kaynak: TOBB, 2013)

Son iki yılda yeni kurulan şirket sayısını il nüfusu ile oranladığımızda Türkiye'de her 10 bin kişi için yaklaşık 29 şirket kuruluyorken bu rakamın Niğde ilinde yaklaşık 10 olduğu görülmektedir.

Marka, Patent, Faydalı Model, Endüstriyel Tasarım

İllerin yenilikçilik göstergelerinden birisi de o ilden yapılan patent, faydalı model, endüstriyel tasarım tescil başvuruları ve gerçekleşen tescillerdir. Niğde ilinden yapılan patent, faydalı model ve endüstriyel tasarım başvuruları ile tescil edilen patent, faydalı model ve endüstriyel tasarımlar Tablo 8'de verilmiştir.

Tablo-8 Patent, Faydalı Model ve Endüstriyel Tasarım Başvuru ve Tescil Sayıları (2012)

	Patent Başvuru ve Tescil		Faydalı Model Başvuru ve Tescil		Endüstriyel Tasarım Başvuru ve Tescil	
	Başvuru Sayısı	Tescil Sayısı	Başvuru Sayısı	Tescil Sayısı	Başvuru Sayısı	Tescil Sayısı
Niğde	15	1	3	1	8	8
Türkiye	4.543	1025	3.725	2.245	7.864	7.274

(Kaynak: Türk Patent Enstitüsü, 2012)

| DIŞ TİCARET

İhracat

Niğde ilinin ihracat rakamları TR71 Bölgesi ve Türkiye karşılaştırmalı olarak Tablo 9'da verilmiştir. Bu rakamlara göre son üç yılda TR71 ihracatının yaklaşık %16'sı kadarı bu Niğde'den yapılmıştır ve 2011 ve 2012 yılında artış göstermektedir. İllerin ihracatına bakıldığında TR71 bölgesinde en fazla ihracatı Kırşehir, ardından ise Aksaray ve Niğde gelmektedir. Ancak dış ticaret istatistiklerinin temel oluşturan kayıtların üretimin değil ihracat işleminin yapıldığı adrese göre tutulduğundan bu rakamlar illerde yapılan üretimin ihracatı konusunda gerçeği yansıtmamaktadır.

Tablo-9 Niğde İhracatı (1000\$)

İl	2008	2009	2010	2011	2012	2013
Türkiye	132.027.196	102.142.613	113.883.219	134.906.869	152.464.374	151.707.002
Niğde	45.537	36.321	46.436	58.925	62.646	67.177
TR 71	244.680	231.299	347.129	430.649	381.258	414.239,91

(Kaynak: TİM Dış Ticaret Verileri, 2013)

Niğde'de yapılan ihracatın yaklaşık büyük çoğunluğu aşağıdaki tabloda yer alan 7 ülkeye yapılmaktadır. Aşağıdaki tabloda Niğde'nin bu 7 ülkeye yaptığı ihracatın miktarına göre, ihracatın yüzdesini göstermektedir.

Tablo-10 Niğde'den En Çok İhracat Yapılan Ülkeler

İhracat Yapılan Ülke	NİĞDE
Rusya Federasyonu	% 10'dan fazla
Irak	%5 ile % 10
Romanya	%5 ile % 10
Almanya	% 1 ile %5
Birleşik Devletler	% 1 ile %5
Cezayir	% 1 ile %5
Ukrayna	% 1 ile %5

(Kaynak: TUIK Dış Ticaret Verileri, 2013)

Niğde'den 2012 yılında gerçekleştirilen ihracat bölgenin toplam ihracatının %13,7'sini ve ülke genelinin %0,04'ünü oluşturmaktadır. 2012 yılı Niğde verilerine bakıldığında kimyasal madde ve ürünler, taş ocaklığı ve diğer madencilik ve motorlu kara taşıtı ve römorklar ilk sıralarda gelmektedir. Tablo'da ilk on kategori verilmiştir.

Tablo-11 Niğde, İhracatı En Yüksek İlk 10 Ürün Kategorisi, 2012-2013

ISIC No	ISIC başlığı	2012 Değer (\$)	ISIC No	ISIC başlığı	2013 Değer (\$)
24	Kimyasal madde ve ürünler	15.641.155	15	Kimyevi Maddeler ve Mamulleri	16.510.000
14	Taşocakçılığı ve diğer madencilik	10.590.519	14	Taşıt Araçları ve Yan Sanayi	11.337.000
34	Motorlu kara taşıtı ve römorklar	9.808.420	34	Yaş Meyve ve Sebze	8.592.000
17	Tekstil ürünleri	8.637.982	17	Tekstil ve Hammaddeleri	8.439.000
25	Plastik ve kauçuk ürünleri	4.212.154	25	Makine ve aksamları	6.969.000
1	Tarım ve hayvancılık	4.147.700	29	Başka yerde sınıflandırılmamış makine ve teçhizat	4.441.000
27	Ana metal sanayi	2.475.786	1	Maden ve Metaller	4.395.000
28	Metal eşya sanayi (makine ve teçhizatı hariç)	1.568.272	27	Hazır Giyim ve Konfeksiyon	2.393.000
19	Dabaklanmış deri, bavul, el çantası, saracıye ve ayakkabı	1.495.751	28	Deri ve Deri Mamulleri	1.169.000
29	Başka yerde sınıflandırılmamış makine ve teçhizat	1.422.319	19	Demir ve Demir Dışı Metaller	1.004.000
Toplam		60.000.058	Toplam		65.249.000

(Kaynak: TÜİK Dış Ticaret Verileri, 2013)

Niğde'de oransal ihracatta öne plana çıkan iki sektörün ildeki kalsit madenleri ve kalsitten elde edilen kimyasal katkı maddeleri olduğu tahmin edilmektedir. Oransal olarak yüksek bir paya sahip olmasalar da tekstil ürünleri ve motorlu kara taşıtlarının ihracatı da il ve bölge ekonomisi için önemli bir değer teşkil etmektedir.

İthalat

Niğde'nin ithalat rakamları aşağıdaki Tablo'da verilmektedir. Türkiye'nin ithalatında yatırım malları ve yan mamul mallar büyük orana sahip olduğundan bu rakamlar bölge ekonomisinin canlılığına göre değişim göstermektedir. Tüketim malları ise daha çok büyük illerde kayıtlı firmalar tarafından ithal edilip yurtiçinde dağıtılmaktadır.

Tablo-12 Niğde İthalatı (1000 \$)

İl	2008	2009	2010	2011	2012	2013
Türkiye	201.963.574	140.928.421	185.544.332	240.841.676	236.536.949	148.806.178
Niğde	32.150	15.445	43.027	30.027	20.746	25.447

(Kaynak: TÜİK Dış Ticaret Verileri, 2013)

NİĞDE YATIRIM REHBERİ

Niğde'nin 2012 yılında gerçekleştirdiği ithalat bölgenin toplam ithalatının %7,4'ünü ve ülke genelinin %0,01'ini oluşturmaktadır. 2012 yılı Niğde verilerine bakıldığında ana metal sanayi, motorlu kara taşıtı ve römorklar ve başka yerde sınıflandırılmamış makine ve teçhizat ilk sıralarda gelmektedir. Aşağıdaki Tablo'da ilk on kategori verilmiştir.

Tablo-13 Niğde, İthalatı En Yüksek İlk 10 Ürün Kategorisi, 2011-2012

ISIC No	ISIC başlığı	2012 Değer (\$)	ISIC No	ISIC başlığı	2013 Değer (\$)
1	Tarım ve hayvancılık	5.060.154	27	Ana metal sanayi	4.094.465
51	Atık ve hurdalar	4.984.391	34	Motorlu kara taşıtı ve römorklar	3.841.829
27	Ana metal sanayi	4.523.962	29	Başka yerde sınıflandırılmamış makine ve teçhizat	2.890.089
34	Motorlu kara taşıtı ve römorklar	3.968.968	23	Kok kömürü, rafine edilmiş petrol ürünleri ve nükleer yakıtlar	2.851.109
29	Başka yerde sınıflandırılmamış makine ve teçhizat	3.661.234	24	Kimyasal madde ve ürünler	1.284.080
23	Kok kömürü, rafine edilmiş petrol ürünleri ve nükleer yakıtlar	2.755.753	25	Plastik ve kauçuk ürünleri	1.163.287
17	Tekstil ürünleri	982.398	1	Tarım ve hayvancılık	999.607
15	Gıda ürünleri ve içecek	947.435	17	Tekstil ürünleri	830.603
25	Plastik ve kauçuk ürünleri	715.199	19	Dabaklanmış deri, bavul, el çantası, saraciye ve ayakkabı	718.488
24	Kimyasal madde ve ürünler	664.320	51	Atık ve hurdalar	675.591
	Toplam	30.026.886		Toplam	19.349.148

(Kaynak: TUIK Dış Ticaret Verileri, 2013)

Tablo-14 Niğde İthalatının Ülke Geneline Oranı En Yüksek İlk 5 Ürün Kategorisi, 2011

ISIC No	ISIC başlığı	2011 Değer (\$)	Ülke Geneline Oranı
1	Tarım ve Hayvancılık	5.060.154	%0,06
51	Atık ve Hurdalar	4.984.391	%0,05
19	Dabaklanmış deri, bavul, el çantası, saraciye ve ayakkabı	467.565	%0,03
34	Motorlu Kara Taşıtı ve Römorklar	3.968.968	%0,02
15	Gıda Ürünleri ve İçecek	947.435	%0,02

(Kaynak: TUIK Dış Ticaret Verileri, 2013)

Oransal olarak küçük olmakla birlikte Niğde'den deri ithal ediliyor olması bu sektörün ekonomide hala bir ağırlığının olduğunu göstergesidir.

| NİĞDE SEKTÖREL REKABET EDEBİLİRLİK ANALİZİ

Niğde Üç Yıldız Analizi

Niğde için yapılan 2 basamaklı üç yıldız analizinde 3 yıldız alan 6 sektör bulunmaktadır. "13 - Tekstil ürünlerinin imalatı" sektörü büyüklük ve uzmanlaşma ölçütlerinde Niğde'de en önde yer almıştır. Diğer taraftan; firma sayısı, sigortalı çalışan sayısı ve başatlık ölçütlerinde "42 - Bina dışı yapıların inşaatı" sektörü en yüksek değerleri almıştır.

Tablo-15 Niğde'de 3 Yıldız Alan Sektörler - 2 Basamaklı

NACE 2 Kod	NACE 2 Kod Açıklama	Firma Sayısı	Sigortalı Sayısı	Büyüklük	Başatlık	Uzmanlaşma
13	Tekstil ürünlerinin imalatı	22	1770	0,731	0,066	3,755
08	Diğer madencilik ve taş ocakçılığı	38	708	0,453	0,026	2,328
42	Bina dışı yapıların inşaatı	54	2151	0,328	0,080	1,687
31	Mobilya İmalatı	35	585	0,317	0,022	1,631
38	Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı	30	418	0,008	0,016	3,193
38	Makine ve donanımların kurulumu ve onarımı	43	414	0,250	0,015	1,284

(Kaynak: TR71 Bölgesi Sektörel Rekabet Edebilirlik Analizi, 2012)

Niğde'de 3 yıldız alan sektörlerdeki firmaların bölgeye oranı % 34,38'i geçmezken yurtiçi satışında "13 - Tekstil ürünlerinin imalatı" sektörü bölgenin % 80,41'ini elinde bulundurmaktadır. Ayrıca, "13 - Tekstil ürünlerinin imalatı" sektörü yurtdışı satışında da % 91,72'lik oranı ile bölge içerisinde önemli bir paya sahiptir.

Tablo-16 Niğde’de 3 Yıldız Alan Sektörlerin TR71 Bölgesindeki Payı - 2 Basamaklı

NACE 2 Kod	NACE 2 Kod Açıklama	Alt Sektörün Üst Sektördeki Payı			
		Firma Sayısı	Yurtiçi Satış	Yurtdışı Satış	Faaliyet Giderleri
13	Tekstil ürünlerinin imalatı	0,3438	0,8041	0,9172	0,7587
08	Diğer madencilik ve taş ocakçılığı	0,3193	0,3963	0,5987	0,3814
42	Bina dışı yapıların inşaatı	0,2118	0,0000	-	0,001
31	Mobilya imalatı	0,2047	0,3324	0,1287	0,2277
38	Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı	0,2479	0,1111	-	0,0119
33	Makine ve donanımların kurulumu ve onarımı	0,1982	0,6002	0,0000	0,4837

(Kaynak: TR71 Bölgesi Sektörel Rekabet Edebilirlik Analizi, 2012)

Niğde Balassa Endeksi

Niğde’deki sektörlerin 2 basamaklı ISIC Rev3 faaliyet sınıflandırmasına göre yapılan Balassa Endeksi analizi sonucunda 9 sektörün RCA değeri 1 üzerinde çıkmıştır. Bölge içerisinde rekabetçi çıkan bu sektörlerin aldığı RCA değerleri ve bölgedeki aynı sektör içerisinde almış oldukları paylar Tablo 17’de gösterildiği gibidir. Yapılan analiz sonucunda, 7,4734 RCA değeri ile “51 - Atık ve hurdalar” sektörü Niğde’de TR71 Bölgesi referansı ile en rekabetçi sektör çıkmıştır.

Tablo-17 Niğde’deki Balassa Endeks Sonucunda Rekabetçi Olabilecek Sektörler ve İhracat Oranları - 2 Basamaklı

ISIC Rev3	ISIC Adı	RCA Değeri	İhracat Oranı
51	Atık ve hurdalar	7,4734	1,0000
24	Kimyasal madde ve ürünler	6,5616	0,8780
27	Ana metal sanayi	6,0563	0,8104
19	Dabaklanmış deri, bavul, el çantası, saraciye ve ayakkabı	4,5204	0,6049
34	Motorlu kara taşıtı ve römorklar	4,0456	0,5413
21	Kağıt ve kağıt ürünleri	3,9853	0,5333
01	Tarım ve hayvancılık	3,0141	0,4033
17	Tekstil ürünleri	2,6955	0,3607
14	Taşocakçılığı ve diğer madencilik	2,4333	0,3256

(Kaynak: TR71 Bölgesi Sektörel Rekabet Edebilirlik Analizi, 2012)

Grafik 1: Niğde’de Balassa Endeksi Analizi Sonucunda Rekabetçi Çıkan Sektörler - 2 Basamaklı

(Kaynak: TR71 Bölgesi Sektörel Rekabet Edebilirlik Analizi, 2012)

Burada, ilk yedi sektör bölgede kendi sektörlerinde yapılan ihracatın tamamını ya da tamamına yakını Niğde’den yapmaktadır.

Niğde iline bakıldığında TR71 Bölgesi ve Türkiye referansında 2 basamaklı NACE sınıflandırması bazında 6’şar sektör 3 yıldız almıştır. “08 - Diğer madencilik ve taş ocakçılığı”, “42 - Bina dışı yapıların inşaatı”, “31 - Mobilya imalatı” ve “38 - Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı” sektörleri hem TR71 Bölgesi hem de Türkiye referansında 3 yıldız almıştır. İlde 4 basamaklı kodlarda TR71 Bölgesi referansında 9, Türkiye referansında 6 sektör 3 yıldız almıştır. Türkiye referansında sektörler incelendiğinde tekstil ve taşocakçılığı ile ilgili faaliyet alanlarının varlığı dikkate değerdir.

Niğde’de Balassa Endeksi analizinde ön plana çıkan rekabetçi sektörler, genel olarak Üç Yıldız Analizinde öne çıkan sektörlerle benzerdir. Örneğin 2 basamaklı sınıflandırmada “14 -Taşocakçılığı ve Diğer madencilik” ve “17 - Tekstil Ürünleri” sektörleri Balassa Endeksi Analizinde de rekabetçi çıkmıştır. 4 basamaklı sınıflandırmada RCA değeri 1’in üzerinde olan TR71 Bölgesi referansında 19 sektör, Türkiye referansında 12 sektör bulunmaktadır. Türkiye referansında rekabetçi çıkan sektörler incelendiğinde tekstil, meyve ve sebze üretimi/işlenmesi ve kimyasal ürünler göze çarpmaktadır.

| SANAYİ YATIRIMLARI VE FİNANSMAN KAYNAKLARI

Özel Sektör Yatırımları

Ekonomi Bakanlığının Kasım 2013 verilerine göre Niğde ilinde yatırım teşvik belgesine göre yerli ve yabancı sermaye durumları aşağıdaki tabloda verilmiştir.

Tablo-18 Niğde Yatırım Teşvik Belgesi Sayısı

Sermaye Türü	Belge Adedi	Sabit Yatırım (Milyon TL)	İstihdam
Yabancı Sermaye	8	13	1.370
Yerli Sermaye	238	1.149	6.867
Genel Toplam	246	1.162	8.237

(Kaynak: Ekonomi Bakanlığı, 2013)

Niğde ilinde gerçekleşen yatırım teşvikleri belge adedine göre yıllara göre aşağıdaki Tablo'da yer almaktadır. Teşvik belgelerinde Niğde'nin payı TR71 geneline göre payı % 21-25 civarındadır.

Tablo-19 Niğde Yatırım Teşvikleri - Belge Adedine Göre

İl	2008	2009	2010	2011	2012	2013
Türkiye	3027	2360	4290	4467	4355	43232
Niğde	20	12	27	33	23	44

(Kaynak: Ekonomi Bakanlığı, 2013)

Yatırım miktarına göre bakıldığında bu payın yıldan yıla dalgalanmakla birlikte 2012 yılında 216 milyon TL'ye ulaştığı görülmektedir.

Tablo-20 Yatırım Teşvikleri – Sabit Yatırıma Göre (1000 TL)

İl	2008	2009	2010	2011	2012	2013
Türkiye	27.115.555	30.383.427	64.288.717	55.967.171	57.626.626	93.868.000
Niğde	33.393	65.669	142.920	201.981	216.600	330.000

(Kaynak: Ekonomi Bakanlığı, 2013)

Yapılan yatırımla sağlanan istihdama göre bakıldığında ise Niğde'nin TR71 içinde payı %20'in üzerinde, 2012 yılında 812 olarak görülmektedir.

Tablo-21 Yatırım Teşvikleri – İstihdama Göre (Kişi Sayısı)

İl	2008	2009	2010	2011	2012	2013
Türkiye	116.436	86.053	154.258	127.478	144.218	190.385
Niğde	494	293	438	608	812	1.223

(Kaynak: Ekonomi Bakanlığı, 2013)

Kamu Yatırımları

Niğde'de Kamu Yatırımları verileri aşağıdaki Tablo'da verilmektedir. Niğde'nin TR71 genelindeki kamu yatırımlarından aldığı pay yaklaşık %11 düzeyindedir.

Tablo-22 Kamu Yatırımları (1000 TL)

İl	2008	2009	2010	2011	2012
Türkiye	21.915.452	27.458.727	33.832.966	36.400.287	44.434.287
Niğde	22.994	26.367	37.807	98.763	65.449
TR 71	297.423	332.246	349.535	508.115	589.273

(Kaynak: Kalkınma Bakanlığı, 2013)

| İSTİHDAM

Niğde'de işletme başına en çok istihdam sağlayan sektörler bakınca tek işletmenin bulunduğu sektörler bir kenara bırakılırsa dokuma ve metal işleri öne çıkmaktadır.

Tablo-23 Niğde İmalat Sanayiinde En Çok İstihdam Sağlayan İlk On Sektör, 2012

NACE Kodu	NACE Tanımı	İstihdam	İşletme Sayısı
C1081	Şeker imalatı	520	1
C2592	Hafif metalden ambalaj malzemeleri imalatı	357	1
C1320	Dokuma	2362	14
C2562	Metallerin makinede işlenmesi ve şekil verilmesi	955	13
C2826	Soğutma ve havalandırma donanımlarının imalatı, evde kullanılanlar hariç	451	8
C2361	İnşaat amaçlı beton ürünlerin imalatı	785	33
C3101	Büro ve mağaza mobilyaları imalatı	874	42
C3317	Diğer ulaşım araçlarının bakım ve onarımı	455	37
C1511	Derinin tabaklanması ve işlenmesi; kürkün işlenmesi ve boyanması	355	29
C1071	Ekmekek, taze pastane ürünleri ve taze kek imalatı	742	121

(Kaynak: SGK, 2013)

| MADEN

MTA Orta Anadolu Konya İl. Bölge Müdürlüğü sorumluluk alanında bulunan ilde; Ulukışla-Jips, Çamardı-Demir, Çiftehyan-Jeotermal, Gümüşler-Bakır-Kurşun-Çinko ve Bor- Tuz-Jips alanları tespit edilmiş olup, buralardaki doğal kaynaklar özel ve kamu kuruluşlarının işletilmektedir. Bolkar dağları Altın-Kalay-Nikel sahaları ise teknolojinin gelişmesine paralel olarak ileriki yıllarda işletilebilecek potansiyel maden yataklarıdır. Bor ilçesinin Badak kasabasında tespit edilen kaya gazının (petrollü şeyl- petrol türetebilen kaya) potansiyelinin Türkiye'nin doğalgazda dışa bağımlılığının da önüne geçecek boyutta bulunduğu belirlenmiş olup özel firmalarca işletilmesi için çalışmalar devam etmektedir.

Tablo-24 MTA Tarafından Niğde İlinde Verilen Maden Ruhsat Bilgileri (2013)

İlçesi	Ruhsat No	Maden Cinsi	Ruhsat Alanı (Ha)
Merkez	201100383	Altın-Gümüş-Kurşun-Bakır-Çinko	1925,79
Çamardı	201100364	Altın-Gümüş-Kurşun-Bakır-Çinko	1831,46
Çamardı	201100385	Altın-Gümüş-Kurşun-Bakır-Çinko	1040,90
Bor	201201215	Bitümlü Şeyl	1795,87
Bor	201201329	Bitümlü Şeyl	1620,07
Bor	201300184	Bitümlü Şeyl	1992,56
Bor	201300188	Bitümlü Şeyl	1999,50
Bor	201300187	Bitümlü Şeyl	1990,95
Ulukışla	201201258	Bitümlü Şeyl	633,93
Ulukışla	201201272	Bitümlü Şeyl	1043,23
Ulukışla	201201279	Bitümlü Şeyl	1077,73
Altunhisar	32	Jeotermal	2299,77
Altunhisar	33	Jeotermal	4334,62
Altunhisar	34	Jeotermal	4199,60
Altunhisar	35	Jeotermal	4800,01
Altunhisar	36	Jeotermal	4390,05
Bor	48	Jeotermal	4550,00
Bor	49	Jeotermal	464,75

(Kaynak: Niğde Valiliği 2014 Temmuz Brifing Raporu, 2014)

Tablo-25 MTA Tarafından Niğde İlinde Rezervi Tespit Edilmiş Olan Doğal Kaynakların Bilgileri(2013)

Madenin Cinsi	İlçe	Köy Mevki	Rezerv(ton)
Metalik Madenler			
Cu - Pb - Zn	Çamardı	Sarıtuzla	40.000
Cu - Pb - Zn	Ulukışla	Maden Köyü	109.000
Demir	Ulukışla	Koçak Köyü	50.000
Sb-W-Hg	Merkez	Gümüşler	100.000
Endüstriyel Hammaddeler			
Diatomit	Çiftlik	Ovalbağ Köyü	595.050
Tuğla-Kiremit	Bor	Bereket	3.500.000
Karbondioksit	Bor	Kemerhisar	125.000

(Kaynak: Niğde Valliği 2014 Temmuz Brifing Raporu, 2014)

| ENERJİ

Niğde'nin elektrik tüketimi Türkiye ve TR71 karşılaştırmalı olarak aşağıdaki tabloda verilmiştir.

Tablo-26 Niğde Elektrik Tüketimi

2011 (MWh)	Toplam Tüketim	Resmi Daire	Sanayi İşletmesi	Ticarethane	Mesken	Tarımsal sulama	Sokak aydınlatma	Diğer
Türkiye	186.099.550	7.272.436	87.980.191	30.525.233	44.271.092	3.813.908	3.986.130	8.250.560
TR71	2.866.697	74.296	969.253	433.458	783.596	378.618	87.463	140.013
Niğde	773.370	50.530	295.596	97.219	202.312	131.621	3.159	22.933

(Kaynak: Seçilmiş Göstergelerle Niğde TULK, 2013)

Niğde'nin Yenilenebilir Enerji Potansiyeli

• Rüzgâr Enerjisi

Hızlı büyüyen ekonomisi, artan nüfusu ve enerji talebiyle Türkiye, son yirmi yılda dünyada en hızlı büyüyen enerji pazarına sahip ülkelerden birisi olmuştur. Türkiye petrol ve doğalgaz rezervlerinin sınırlı olması nedeniyle, fosil yakıt ithalatını en aza indirmek ve enerji güvenliğini artırmak amacıyla sahip olduğu yenilenebilir enerji kaynaklarından

yararlanma adına son zamanlarda büyük ilerlemeler kaydetmiştir. Rüzgâr Enerjisi Potansiyeli Atlasına (REPA) göre Türkiye'deki teorik rüzgâr enerjisi potansiyeli 48 GW civarındadır. Mevcut elektrik şebeke alt yapısı dikkate alındığında elektrik şebekesine bağlanabilir rüzgâr enerjisi potansiyeli 10.000 MW düzeyinde olduğu hesaplanmıştır. Elektrik şebekesinde yapılabilecek düzenlemelerle orta vadede elektrik şebekesine bağlanabilir rüzgâr enerjisi potansiyelinin 20.000 MW seviyelerine yükselmesi mümkün görünmektedir.

Niğde için ortalama rüzgâr hızı 3,06 m/s'dir.

Tablo-27 Niğde İline Kurulabilecek Rüzgâr Enerjisi Santrali Güç Kapasitesi

	50 m'de rüzgar gücü (W/m ²)	50 m'de rüzgar hızı (m/s)	Toplam alan (km ²)	Toplam kurulu güç (MW)
Niğde	300-400	6,8-7,5	11,65	58,24
	400-500	7,5-8,1	0,77	3,84
	500-600	8,1-8,6	0	0
	600-800	8,6-9,5	0	0
	>800	>9,5	0	0
	Toplam		12,42	62,08

(Kaynak: NİTSO Niğde Yatırım ve Tanıtım Kataloğu, 2013)

Niğde iline kurulabilecek rüzgâr enerjisi santrali için toplam alan 12,42 km² ve toplam kurulu güç kapasitesi 62,08 MW olarak tespit edilmiştir. Niğde ili Altunhisar ilçesinde lisans durumu yürürlükte olan 40 MW Kurulu güce sahip Karakapı Rüzgâr Enerjisi Santrali projesi bulunmaktadır.

Şekil 1: Niğde ilinde 50 m yükseklikte ortalama rüzgâr hızları

(Kaynak: YEGM, http://www.eie.gov.tr/YEKrepa/REPA-duyuru_01.html)

Şekil 2: Niğde ilinde rüzgâr enerjisi santrali kurulabilecek alanlar (Gri bölgeler santral kurulamaz alanlar)

(Kaynak: YEGM, http://www.eie.gov.tr/YEKrepa/REPA-duyuru_01.html)

• Jeotermal Enerji

Jeotermal enerji, dünya kabuğundaki sıcak su, buhar, gaz veya sıcak kayalarda var olan termal enerjinin yeryüzüne çıkarılarak kullanılmasını içeren yenilenebilir, sürdürülebilir ve uygun kullanıldığı takdirde bitmeyen enerji kaynağıdır. Türkiye, Alp-Himalaya deprem kuşağı üzerinde yer almasından dolayı 31.500 MW gibi dünyadaki 7. büyük jeotermal enerji potansiyeline sahiptir. Ülkemizde jeotermal enerjiden doğrudan kullanım olarak merkezi ısıtma, sera ısıtması ve termal turizmde yararlanılmaktadır. Ülkemizde 18 yerleşim birimimizde merkezi konut ısıtması (67.700 konut eşdeğeri, 608 MWt), 15 sahada seracılık, (1.579.000 m², 292 MWt) ve 200'ün üzerinde termal tesiste tedavi ve termal turizm amaçlı yararlanılmaktadır.

Niğde jeotermal enerji kaynakları bakımından oldukça zengindir.

Tablo-28 Niğde Jeotermal Envanteri Potansiyeli

İlçe	Köy/Mevki	Diğer Bilgiler	Debi (lt/sn)	Sıcaklık (°C)
Ulukışla	Çiftahan	Kalsiyumlu, sodyumlu, sülfatlı, klorürlü sıcaksu	5	53
Merkez	Narköy	Kalsiyumlu, sodyumlu, sülfatlı, klorürlü sıcaksu	8-15	65
Merkez	Altunhisar	-	Gradyan Amaçlı	40,2

(Kaynak: Niğde Valiliği 2014 Temmuz Brifing Raporu, 2014)

• Güneş Enerjisi

Güneş kullandığımız bütün enerji kaynaklarının dolaylı yollardan temelini teşkil etmektedir. Global ısınma ve petrol fiyatlarında yaşanan yükselişler alternatif enerji kaynaklarına özellikle güneş enerjisine olan talebi hızla arttırmıştır. Ülkemiz bulunduğu kuşak itibarıyla birçok Avrupa ülkesinden çok daha fazla ve uzun süreli güneş ışını almaktadır (Şekil 3).

Şekil 4: Niğde İli Güneş Enerjisi Potansiyel Atlası

(Kaynak: Yenilenebilir Enerji Kaynakları Genel Müdürlüğü: <http://www.eie.gov.tr/MyCalculator/Default.aspx>)

Niğde'nin ve Bor İlçesi'nin Güneş Enerjisi Yatırımlarına Uygunluğunun Değerlendirilmesi

- Niğde ili, güneş enerjisi sektöründeki mevcut durumu ve sahip olduğu potansiyeli bakımından ülkemizin önde gelen bölgelerinden birisidir.
- Yüksek güneş ışınımı değerleri, zayıf mera niteliğindeki fotovoltaik enerji üretimi için elverişli arazilerin varlığı gibi nedenlerle güneş tarlası yatırımlarına uygundur.
- Güneş enerjisi sektöründe faaliyet göstermek üzere çok sayıda firma talebine sahiptir.

Dünyadaki güneşten elektrik üretim yatırımlarının çoğunluğu:

- Yüksek güneşlenme potansiyeline sahip,
- Alternatif maliyetleri düşük,
- Geniş ve düz araziler üzerine kurulu
- Ve ağırlıklı olarak PV tarlalarından oluşmaktadır.

Bu şartlar göz önüne alındığında, Niğde İli Bor İlçesi, başta güneşlenme potansiyeli ve fotovoltaik yatırımlara elverişli ve tarıma-meracılığa elverişsiz arazilerin varlığı olmak üzere birçok bakımdan, güneş enerjisine dayalı elektrik üretim tesislerinin kurulması için ülkemizin uygun bölgelerinin başında gelmektedir.

Ülkemiz güneş enerjisi potansiyeli genel olarak güney bölgelere inildikçe artış göstermekte ve 2.000 kWh/m²-yıl gibi çok önemli miktarlarda güneş ışınımları elde edilebilmektedir. Bu rakam Almanya'nın en iyi güneş alan bölgeleri ile kıyaslandığında yaklaşık 2 kat daha yüksektir. Güneş radyasyonu en yüksek olan bölgeler; Muğla, Burdur, Antalya, Konya (Güney), Karaman, İçel (Kuzey), Niğde, Kayseri, K. Maraş, Malatya, Adıyaman, Elazığ, Bingöl, Muş, Bitlis, Van bölgeleridir. Bu bölgeler arasında arazi bakımında en büyük ve en az dağlık alanlara sahip iller kuşkusuz Niğde, Konya, Karaman illeridir. Radyasyon miktarının aynı biçimde en fazla yoğunlaştığı bölge Niğde, Konya-Karaman bölgesi ile Antalya ve Van bölgeleridir.

Deprem riski anlamında, bölge 4. Derece deprem bölgesinde bulunmakta ve deprem açısından ülkemizin en az risk taşıyan bölgelerinden biri olarak kabul edilmektedir. Niğde bölgesinin yağış durumu dikkate alındığında, uzun yıllar ortalamalarına göre Türkiye genelinde yıllık 643,9 kg/m², Niğde genelinde yıllık 330 kg/m² dir.

Tablo-29 Güneş Enerjisi Yatırımları İçin Dikkate Alınan Parametreler ve Bor'daki Değerleri

Sıra No	Yatırım Kriteri	Parametre	Bor'daki Değer
1	Sahanın Yeryüzündeki Konumu	Yıllık Toplam Güneşlenme Süresi	2.927,3 saat/yıl
		Yıllık Güneş Işınımı Miktarı	1.700-1.850 kWh/m ² - yıl
		Düşük Atmosfer Yoğunluğu(Açık Gökyüzü)	Açık(0-2 okta)
		Akarsu Yataklarına Uzak Arazi	Akarsu Yok
		Düşük Hava Kirliliği	Çok Düşük Derece
2	İklim Özellikleri	Düşük Rüzgâr Potansiyeli	4,5-5,0 m/s/yıl
		Kurak İklim Yapısı	Yarı Kurak-Soğuk
		Düşük Nisbi Nem Oranı	%28 min- %80 max. %56 ort.
		Denize Uzak Arazi	114 km/Akdeniz
		Düşük Hava Sıcaklığı	10,0 C°

3	Sahanın Konumsal Özellikleri	Eğimli Arazi	1°-1,5°
		1. Derece Deprem Riski Olmayan Arazi	4.Derece
		Kanunlarca Koruma Altına Alınmamış Arazi	Koruma alanı olmayan araziler
		Orman Bölgesi Olmayan Arazi	Orman niteliği olmayan araziler
		Tarım Bölgesi Olmayan Arazi	Tarım bölgesi olmayan araziler
		Mera Sahası Olmayan Arazi	Mera vasfından çıkarılacak zayıf ve çok zayıf mera niteliğindeki araziler
		Demiryolu karayolu geçmeyen arazi	Demiryolu karayolu geçmeyen araziler
		Askeri Tatbikat Alanına Uzak Arazi	Askeri tatbikat alanına uzak araziler
		Yerleşim Alanına Uzak Arazi	Yerleşim alanına yeterli uzaklıktaki araziler
		Ana Karayollarına ve Kıyı Şeridinde Uzak Arazi	Ana karayollarına ve kıyı şeridinde uzak araziler
		Maden, Petrol vb. Arama Alanı Olmayan Arazi	Maden, petrol vb. arama alanı olmayan araziler
		Yükseltilerden Uzak Arazi	Yükseltilerden uzak araziler
		Kuşların Göç Yönüne Uzak Olan Arazi	Kuşların göç yönüne uzak olan araziler
4	Diğer Hususlar	Yatırım Lisansına Engel Olunmaması	Yatırım lisansına engel olunmayan araziler
		Trafo ve İletim Kısıtlarının Olmaması	Mevcut trafo kapasitesi
		Devlet Tarafından Verilen Teşvikler	Gümrük Vergisi Muafiyeti, KDV İstisnası, Yatırım Yeri Tahsisi
		Özel İmkânlara Sahip Sanayi Bölgesi İmkânı	Endüstri bölgesi gündemdedir
		Yatırımlarda Görev Yapabilecek Nitelikli/Niteliksiz İnsan Kaynağına Sahip Olunması	Mevcuttur

(Kaynak: Niğde İl Özel İdaresi Niğde-Bor Enerji İhtisas Endüstri Bölgesi ve Mükemmeliyet Merkezi Öz Fizibilite Raporu,2013)

Niğde İl Özel İdaresi tarafından arazi potansiyelinin belirlenmesi amacıyla Bor'da yapılan tespit çalışmalarında, bölgede toplamı 25,6 milyon m² büyüklüğe sahip arazinin güneş enerjisi santrallerine tahsis edilebileceği ifade edilmiştir.

Arazilerin özellikleri şunlardır;

- Bu arazinin toplam alanı oldukça fazla olup, toplamda yaklaşık 1.142 MW'lık kurulu gücü işaret etmektedir.
- Arazi Bor İlçesi, Emen, Badak, Seslikaya köyleri arasındaki zayıf ve çok zayıf nitelikteki mera arazilerinde bulunmaktadır.

- Arazinin eğimi %1'dir.
- Belirlenen arazilerde herhangi bir yapılaşma bulunmamakta, arazileri gölgeleyecek ve güneşten elektrik üretimini olumsuz etkileyecek bir unsura rastlanmamaktadır.

Bor'da Yapılacak PV Yatırımlarının Finansal Değerlendirilmesi

Finansal değerlendirmelerin yapılabilmesi için gerekli olan parametrelere ilişkin aşağıda verilen değerler kabul edilmiştir. Yatırım teknolojisinin seçiminde ve finansal değerlendirmelerde, dünyada kabul görmüş yaygın uygulamalar tercih edilmiştir.

Tablo-30 Finansal Değerlendirmede Kullanılan Parametre Değerleri

Parametre	Değer	Açıklamalar
Para Birimi	Avro(€)	İlgili mevzuatta kullanılan para birimidir
Yatırım Büyüklüğü	1-3 MW	
Yatırım için Arazi İhtiyacı	22.400 m ² /MW	PV sistemleri için ihtiyaç duyulan tipik alan ihtiyacıdır
Sistem Ömrü	25-30 Yıl	
Sistem Kayıp Oranı	%25	Sıcaklık, açıl, inverter ve kablo kayıplarının toplamıdır
Enflasyon Oranı	%2,0	Avro Bölgesi TÜFE Oranı(%1,85) + Risk Faktörü(%0,15)
Satış Fiyatı(€/kWh)	0,055;0,10;0,12;0,15; 0,20;0,25	
İşletim ve Bakım Maliyetleri Yıllık Artış Oranı	%3,0	Sistemin eskimesinden kaynaklanan değişken maliyet artış oranıdır
Panellerin Yıllık Verim Kaybı	%0,4-0,5	Bu sistemlerin tipik verim kaybı oranıdır
Yıllık Toplam Güneş Işını-mı(kWh/m ²)	1,700-1,850	PVGIS güncel uydu ölçüm değerleridir
Vergi Oranı	%20	Kurumlar vergisi
Amortisman Süresi	10 yıl	Gelir İdaresi Başkanlığı-Amortisman Tabi İktisadi Kıymetler Listesi
Amortisman Oranı	%10	Gelir İdaresi Başkanlığı-Amortisman Tabi İktisadi Kıymetler Listesi

(Kaynak: Niğde İl Özel İdaresi Niğde-Bor Enerji İhtisas Endüstri Bölgesi ve Mükemmeliyet Merkezi Öz Fizibilite Raporu,2013)

NİĞDE YATIRIM REHBERİ

Dünyada yapılan en büyük 500 PV yatırımının kapasitelerinin çoğunluğunun 3 MW etrafında bir dağılım gösterdiği görülmektedir. Dünyada yapılan en büyük 500 PV yatırımının % 38,4'ünün kurulu gücü 2,8 MW ile 4,0 MW arasında değişmektedir. Buradan çalışma kapsamında finansal değerlendirmesi yapılacak yatırımın büyüklüğü 1,0 ile 3,0 MW olarak seçilmiştir. Yatırımlarda monokristalin/polikristalin PV teknolojisinin kullanıldığı kabul edilmiştir.

PV yatırımlarının toplam maliyeti:

1. İlk yatırım maliyeti (genel olarak, panel, montaj seti, arazi, inşaat, kurulum, inverter ve diğer ekipman maliyetleri)
2. İşletim & bakım maliyetleri

olmak üzere iki temel bileşenden meydana gelmektedir. Toplam ilk yatırım maliyetinin yaklaşık % 40'ı panel maliyetinden meydana gelmektedir.

Niğde'de yapılacak PV yatırımlarının finansal değerlendirmesinde dört temel finansal ölçüt dikkate alınmıştır. Bunlar, yatırım projelerinin değerlendirilmesinde ve yatırım kararlarının verilmesinde yaygın olarak kullanılan temel ölçütlerdir.

- **Geri Ödeme Süresi (GÖS):** Yatırımın getirilerinin toplamının ilk yatırım ve işletim maliyetleri toplamını geçmesi için gereken süredir.
- **Net Bugünkü Değer (NBD):** Yatırımın ekonomik ömrü boyunca oluşacak nakit akışlarının bugünkü değere indirgenmiş değerlerinin toplamıdır. Ekonomik ömür sonunda NBD'nin negatif bir değer olması, yatırımdan zarar edileceği anlamına gelir.
- **İç Karlılık Oranı (İKO):** Yatırımın ekonomik ömrü boyunca oluşacak nakit akışlarını bugünkü değere indirgeyen orandır. İKO'nun mevduat faiz oranından yüksek olması, yatırımın kabul edilebileceği anlamına gelir. Yatırım alternatifleri arasından seçim yapılırken İKO'yu yüksek olan tercih edilir.
- **Karlılık Oranı (KO):** Yatırımın ekonomik ömrü boyunca elde edilen vergi öncesi karın yatırım sermayesine oranıdır.

Seviyelendirilmiş Enerji Maliyeti

- SEM, sistemin kullanım ömrü boyunca ortaya çıkan maliyetlerin (yatırım maliyeti, işletme ve bakım maliyetleri, vergi, amortisman, (-) hurda değeri), sistemin kullanım ömrü boyunca üreteceği toplam enerji miktarına oranıdır. SEM, yatırımcılar açısından yatırım projelerinin değerlendirilmesinde önemli bir göstergedir.
- PV ilk yatırım maliyetlerinin giderek azalması nedeniyle, PV santralleri diğer güç kaynaklarına göre SEM açısından giderek daha rekabetçi bir hale gelmektedir. PV santrallerinin SEM'ini elde etmek için bir takım girdilere ihtiyaç duyulmaktadır. SEM, bütün girdilerin Net Bugünkü Değer (NBD) yöntemi ile yatırımın yapıldığı tarihe indirgenerek elde edilen değerler üzerinden hesaplanır. SEM, aşağıdaki eşitlik kullanılarak hesaplanır:

- IYM : İlk Yatırım Maliyeti
 IBM_n : n. Yıl için İşletme ve Bakım Maliyeti (yıllık % 3,0 sistem eskime oranına göre)
 VO : Vergi Oranı
 HD : Hurda Değeri
 AD : Amortisman Değeri
 IO : İskonto Oranı
 EO : Ekonomik Ömür
 VKO : Yıllık Verim Kaybı Oranı
 IUE : İlk Yıl Üretilen Toplam Enerji Miktarı (kWh)

$$SEM = \frac{IYM - \sum_{n=1}^{EO} \frac{AD}{(1+IO)^n} \times VO + \sum_{n=1}^{EO} \frac{IBM_n}{(1+IO)^n} \times (1-VO) - \frac{HD}{(1+IO)^n}}{\sum_{n=1}^{EO} \frac{IUE \times (1-VKO)^n}{(1+IO)^n}}$$

Referans Alınan Değerler	Yıllık Ortalama Güneşlenme Süresi: 2927 Saat		Sistemin Yıllık Verim Kaybı Oranı: %1						
	Yıllık Ortalama Işınım Değeri/Efektif Değer: 1800 kWh/m ² -yıl		PV Elektrik Enerjisi Satış Fiyatı: 13,3 USD Cent/kWh						
1 Euro: 2,70 TL/ 1 USD: 2,00 TL			Sistem Ömrü: 30 Yıl						
Parsel Tipi	Parsel Alanı	Kurulu PV Güç	İlk Yatırım Maliyeti	Yıllık Elektrik Üretimi	Yıllık Üretim (TL)	Aylık Üretim (TL)	Yıllık İşletim(Bakım, Güvenlik, Temizlik Giderleri)	Yıllık Arazi Kira Bedeli(0,1 TL/m ²)	Yıllık Toplam İşletim Giderleri
Ev	60 m ²	2,5 kW/h	2500 Watt*1,50 Euro/Watt=3750 Euro=10.125 TL	3.925 kWh	1.042 TL	86,80 TL	(0,013 Euro/watt) 32,5 Euro:87,75 TL	6 TL/m ² /yıl	2.343.750 TL
Ticaret-hane	600 m ²	25 kW/h	25.000 Watt*1,35 Euro/Watt=33.750 Euro=91.125 TL	39.270 kWh	10.445 TL	870,00 TL	(0,011 Euro/watt) 275 Euro:742,5 TL	60 TL/m ² /yıl	4.012.500 TL
Tarımsal Sula-ma-1	1.200 m ²	50 kW/h	50.000 Watt*1,30 Euro/Watt=65.000 Euro=175.500 TL	78.540 kWh	20.890 TL	1.740 TL	(0,011 Euro/watt) 275 Euro:742,5 TL	120 TL/m ²	4.312.500 TL
Tarımsal Sula-ma-2	2.750 m ²	125 kW/h	125.000 Watt*1,25 Euro/Watt=156.250 Euro=421.875 TL	196.350 kWh	52.225 TL	5.350,00 TL	(0,011 Euro/watt) 1.250 Euro:3.375 TL	275 TL/m ² /yıl	3.650.000 TL

NİĞDE YATIRIM REHBERİ

Enerji Firması Yatırımı	22.500 m ²	1 MW/h=1.000 kW/h	1.000.000 Watt*1,10 Euro/ Watt=1.000.000 Euro=2.970.000 TL	1.570.800 kWh	417.800 TL	34.817,00 TL	(0,008 Euro/watt) 8.000 Euro=21.600 TL	2.250 TL/m ² /yıl	12.998.250 TL
Enerji Firması Yatırımı	67.500 m ²	3 MW/h=3.000 kW/h	3.000.000 Watt*1,00 Euro/ Watt=3.000.000 Euro=8.100.000 TL	4.712.400 kWh	417.800 TL	1.253.400 TL	(0,007 Euro/watt) 21.000 Euro=56.700 TL	6.750 TL/m ² /yıl	27.317.000 TL

Güneş panellerinin sistem ömrü boyunca ortalama verimi : % 84,96
Hesaplara yatırım teşvik bölgesi kapsamına alınması, gümrük muafiyetleri, KDV muafiyetleri dâhil edilmemiştir.
Hesaplamalar Watt'a watt mahsuplaşma usulüne göre yapılmıştır.
Faydalı güneş panelleri ömrü 25 yıldır.

Tarımsal 1 için:

İlk yatırım maliyeti: 175.500 TL

(Devlet Desteği-Net %46) düşüldüğünde ilk yatırım maliyeti: 94.770 TL

Yıllık Net Gelir: 17.756 TL

G.Ö.S. : 5,33 YIL

Tarımsal 2 için:

İlk Yatırım Tutarı: 421.875* %0,54: 227.813 TL

Yıllık Net Gelir: 44.391 TL

G.Ö.S. : 5,13 Yıl

Enerji Firması (1 MW/h) için:

İlk Yatırım Tutarı: 2.970.000 TL

Yıllık Gelir: 355.130 TL

G.Ö.S. : 8,3 Yıl

Enerji Firması (3 MW/h) için:

İlk Yatırım Tutarı: 8.100.000 TL

Yıllık Gelir: 1.065.930 TL

G.Ö.S. : 7,6 Yıl

| ORGANİZE SANAYİ BÖLGELERİ

Niğde ilinde iki adet Organize Sanayi Bölgesi bulunmaktadır. Niğde merkezde yer alan Niğde Organize Sanayi Bölgesi ve Bor'da yer alan Bor Karma Organize Sanayi Bölgesidir. Niğde Organize Sanayi Bölgesi ile ilgili bilgiler aşağıda verilmiştir.

Niğde Organize Sanayi Bölgesi

Niğde Organize Sanayi Bölgesinin temeli, 4 Mayıs 1986 tarihinde Niğde - Bor Karayolu üzerinde il merkezine 6 km uzaklıkta, 263 hektarlık bir alanda atılmıştır. Niğde OSB 14 Mayıs 1994 tarihinde hizmete girmiştir. 28 Nisan 2003 tarihinde Niğde Organize Sanayi Bölgesi sanayicilerin yönetimine geçmiştir. Daha sonra 143 hektar arazi de Niğde OSB'ye dâhil edilerek Toplam OSB alanı 263 hektardan 406 hektara ulaşmıştır.

Niğde OSB'nin toplam alanı 4.064.195,65 m²'dir. Bölgede 85 sanayi tesisi toplam 4500 çalışanı ile faaliyetini sürdürmektedir. Ayrıca 9 tesis inşaat aşamasında, 10 tesis proje aşamasında bulunmakta olup, 10 parselin ise henüz tahsisi yapılmamıştır.

Faaliyetteki tesislerden 21'i Tekstil, 13'ü Gıda, 16'sı Mobilya-Ağaç işleri, 7'si Plastik, 11'i Makine-Tarım ve 16'sı diğer sektörlerde olmak üzere toplam 85 tesis üretim yapmaktadır. İlimiz Teşvik Yasası kapsamına alındıktan sonra Niğde OSB'de 2005 yılında 6, 2006 yılında 3, 2007 yılında 11, 2008 yılında 5 (kiracı olarak), 2009 yılında 5, 2010 yılında 3, 2011 yılında 3 ve 2012 yılında 5, 2013 yılının birinci yarısında 1 olmak üzere toplam 42 firma faaliyete başlamıştır.

Niğde Organize Sanayi Bölgesi Özellikleri

- 10/20 KVA/ 16 MW'lık elektrik şebekesine bağlantı
- Su Temini(40 m³/s)
- Atık Su Arıtma Tesisi
- Sosyal Tesisler(Konferans Salonu, Cami, Eğitim Salonu)
- İtfaiye
- Doğalgaz Temini(4.600 m³/s)
- Optik Bağlantı(2xPMA, 60 AL kapasite; 34MB/dakika)
- Kanalizasyon Bağlantısı
- Asfalt Yolla Ulaşım
- Ankara Otoyoluna Mesafe(Niğde – Ankara) – 83 km
- Adana Otoyoluna Mesafe (Niğde – Adana) – 7 km
- Başkent Ankara'ya Olan Uzaklık – 363 km
- 406 Hektarlık alan üzerine Niğde Şehir Merkezine çok yakın

Niğde Organize Sanayi Bölgesinde Yatırımcılara Sağlanan Hizmetler

- Proje Onayı
- Yapı Ruhsatı Harcı
- Yol-Kanal Harcı
- Bina inşaat Harcı
- Temel Hafriyat izni
- Yapı Kullanma İzin Belgesi
- İşyeri Açma Ve Çalışma Ruhsatı
- İmar Çapı Ve Aplikasyon Haritası
- Kanalizasyon Bağlantı Bedeli
- Kanalizasyon Temizliği
- Su Bağlantı Bedeli
- Faaliyet Belgesi
- Belge Düzenlenmesi Belge Ve Fatura Onayları
- Çevre Temizlik Ve Bakımı

NIĞDE YATIRIM REHBERİ

Genel Bilgileri	
2012 Yılın İhracat Tutarı (\$)	40.347.000,00
2012 Yılın İthalat Tutarı (\$)	48.340.000,00
En Yakın Karayolu	Niğde - Pozantı Karayolu
En Yakın Karayolu (KM)	10
En Yakın Havalimanı	Nevşehir Havalimanı
En Yakın Hava Limanı (KM)	90
En Yakın Demir Yolu	Niğde
En Yakın Demir Yolu (KM)	7
En Yakın Liman	Mersin
En Yakın Liman (KM)	180
En Yakın İlçe Merkezi	Niğde Merkez
En Yakın Yerleşim Merkezi	Fertek Beldesi
En Yakın İl Merkezi	Niğde
En Yakın Üniversite	Niğde Üniversitesi
Osbdeki Firma Sayısı	102
Osbdeki Personel Sayısı	4.500
Osbnin Toplam Alanı(m ²)	406
İmar Bilgileri	
OSB'nin Büyüklüğü (Hektar)	406
Taks (%)	50
Kaks (%)	70
Toplam Sanayi Alanı (Hektar)	278
Toplam Sanayi Parsel Sayısı	114
Tahsis Edilen Sanayi Parsel Sayısı	104
Tahsis Edilecek Sanayi Parsel Sayısı	0
Üretimde Parsel Sayısı	85
İnşaat Aşamasında Parsel Sayısı	9
Proje Aşamasında Parsel Sayısı	10
OSB'de Çalışan Kişi Sayısı	4.500
Tahsis Edilen Sanayi Alanı (Hektar)	251
Tahsis Edilecek Sanayi Alanı (Hektar)	22
İnşaatı Tamamlanan Sanayi Alan (Hektar)	194

En Düşük Arsa Satış Bedeli (TL/m ²)	7,5
En Yüksek Arsa Satış Bedeli (TL/m ²)	25
Enerji Alt Yapı Bilgileri	
OSB'nin Elektrik Aldığı İndirici Merkeze Uzaklığı (Km)	8
OSB Elektrik Nereden Temin Ediyor	MERAM Elektrik Dağıtım A.Ş.
OSB'nin Elektrik Satış Fiyatı	Gündüz: 19-Puant: 33-Gece: 9 kWh/Krş
Elektrik Dağıtım Bedeli	0 kWh/Krş
Elektrik Kurulu Gücü (MVA)	79
OSB Elektrik Şebekesinin Özelliği	Havai Hat
Elektrik Dağıtım Şebekesi Gerilim Kademesi (KV)	31,5
OSB'nin Doğalgaz Şebekesi Var mı?	Evet
Yoksa Doğalgazın Getirileceği Tarih ?	-
OSB Doğalgazı Nereden Temin Ediyor ?	BOTAŞ
Yıllık Gaz Çekiş Miktarı (m ³)	8.205.000
Doğalgaz Şebekesi Kapasitesi (m ³ / Yıl)	30.000.000
Doğalgaz Osb Plan	
Doğalgaz Şebekesi Osb Tarafından mı İşletiliyor?	Evet
Su Nereden Temin Ediliyor ?	Sondaj
Su Deposu Var mı?	Evet
Su Deposunun Kapasitesi (m ³)	2.000,00
Su Dağıtımını OSB Tarafından İşletiliyor Mu?	Evet
Su Satış Fiyatı (TL/m ³)	0,75
Suyun Bakteriolojik Analizi Yapılıyor Mu?	Evet
Klorlama Tesisi Var mı?	Evet

Niğde Organize Sanayi Bölgesi Haritası

Niğde Organize Sanayi Bölgesi Fotoğrafları

Bor Karma Organize Sanayi Bölgesi

Bor dericiliğinin faaliyet gösterdiği yerdeki sağlıksız koşullar ve çevrenin de etkisi ile 1993 yılında Deri Organize Sanayi Bölgesi kurulmak üzere Mütешеbbis Teşekkül oluşturularak çalışmalara başlanmış ve aynı yıl Bor-Ankara karayolunun 9. km'sinde 292 hektarlık alanda Deri Organize Sanayi Bölgesi kurulmuştur. İlk aşamada Deri Organize Sanayi Bölgesi olarak planlanan Bölge sonradan 2002 yılında Karma ve Deri olarak ikiye ayrılmıştır.

Toplam 220 adet tesis parseli bulunan bölgedeki 217 adet parselin tahsisi yapılmış, 3 parsel ise boştur. Halen 149 parsel üretime geçmiş durumda, 51 parsel inşaat aşamasında, 17 parsel de proje aşamasında bulunmaktadır. Bölgedeki 149 parsel üzerindeki 47 tesiste 985 kişi istihdam edilmektedir.

Artma tesisinin %100'ü tamamlanmıştır. Deneme safhasında faaliyete geçmiştir. Bor OSB'de parseller yatırımcılara %90 bedelsiz olarak tahsis edilmektedir. Parsellerin m² fiyatı ortalama 2,04 \$'dır.

Bor Karma Organize Sanayi Bölgesi Özellikleri

- 292 Hektarlık alan üzerine Bor Şehir Merkezine çok yakın
- 20 MW'lık elektrik şebekesine bağlantı
- Su Temini(40 m³/s)
- Atık Su Arıtma Tesisi
- İtfaiye
- Optik Bağlantı (2xPMA, 60 AL kapasite; 34MB/dakika)
- Kanalizasyon Bağlantısı
- Asfalt Yolla Ulaşım
- Ankara Otoyoluna Mesafe (Niğde – Ankara) – 22 km
- Adana Otoyoluna Mesafe (Niğde – Adana) – 11,6 km
- Başkent Ankara'ya Olan Uzaklık – 328 km

Bor Karma Organize Sanayi Bölgesinde Yatırımcılara Sağlanan Hizmetler

- Proje Onayı
- Yapı Ruhsatı Harcı
- Yol-Kanal Harcı
- Bina inşaat Harcı
- Temel Hafriyat izni
- Yapı Kullanma İzin Belgesi
- İşyeri Açma Ve Çalışma Ruhsatı
- İmar Çapı Ve Aplikasyon Haritası
- Kanalizasyon Bağlantı Bedeli
- Kanalizasyon Temizliği
- Su Bağlantı Bedeli
- Faaliyet Belgesi
- Belge Düzenlenmesi Belge Ve Fatura Onayları
- Çevre Temizlik Ve Bakımı

NIĞDE YATIRIM REHBERİ

Genel Bilgileri	
En Yakın Karayolu	Niğde-Ankara
En Yakın Karayolu (KM)	0,01
En Yakın Havalimanı	Nevşehir Havalimanı
En Yakın Hava Limanı (KM)	90
En Yakın Demir Yolu	Bor
En Yakın Demir Yolu (KM)	10
En Yakın Liman	Mersin
En Yakın Liman (KM)	200
En Yakın İlçe Merkezi	Bor
En Yakın Yerleşim Merkezi	Bor
En Yakın İl Merkezi	Niğde
En Yakın Üniversite	Niğde Üniversitesi
OSB'deki Firma Sayısı	67
OSB'deki Personel Sayısı	10
Osbdeki Firma Sayısı	102
Osbdeki Personel Sayısı	4.500
İmar Bilgileri	
OSB'nin Büyüklüğü (Hektar)	297
Taks (%)	0,5
Kaks (%)	0,5
Toplam Sanayi Alanı (Hektar)	292
Toplam Sanayi Parsel Sayısı	220
Tahsis Edilen Sanayi Parsel Sayısı	217
Tahsis Edilecek Sanayi Parsel Sayısı	3
Üretimde Parsel Sayısı	149
İnşaat Aşamasında Parsel Sayısı	51
Proje Aşamasında Parsel Sayısı	17
OSB'de Çalışan Kişi Sayısı	985
Tahsis Edilen Sanayi Alanı (Hektar)	98
Tahsis Edilecek Sanayi Alanı (Hektar)	35

İnşaatı Tamamlanan Sanayi Alan (Hektar) 56

En Düşük Arsa Satış Bedeli (TL/m²) 40

En Yüksek Arsa Satış Bedeli (TL/m²) 40

Enerji Alt Yapı Bilgileri	
OSB'nin Elektrik Aldığı İndirici Merkeze Uzaklığı (Km)	9
OSB Elektrik Nereden Temin Ediyor	Elektrik Dağıtım A.Ş.
OSB'nin Elektrik Satış Fiyatı	Sabit: kWh/Krş
Elektrik Dağıtım Bedeli	0 kWh/Krş
Elektrik Kurulu Gücü (MVA)	20
OSB Elektrik Şebekesinin Özel-İliği	Havai Hat
Elektrik Dağıtım Şebekesi Gerilim Kademesi (KV)	31.500,00
OSB'nin Doğalgaz Şebekesi Var mı?	Hayır
Su Nereden Temin Ediliyor ?	OSB Kuyuları
Su Deposu Var mı?	Evet
Su Deposunun Kapasitesi (m ³)	300
Su Dağıtım OSB Tarafından İşletiliyor Mu?	Evet
Su Satış Fiyatı (TL/m ³)	0
Suyun Bakteriyolojik Analizi Yapılıyor Mu?	Hayır
Klorlama Tesisi Var mı?	Evet
Su Deposu Var mı?	Evet
Su Deposunun Kapasitesi (m ³)	2.000,00
Su Dağıtım OSB Tarafından İşletiliyor Mu?	Evet
Su Satış Fiyatı (TL/m ³)	0,75
Suyun Bakteriyolojik Analizi Yapılıyor Mu?	Evet
Klorlama Tesisi Var mı?	Evet

Bor Karma Organize Sanayi Bölgesi Haritası

Bor Karma Organize Sanayi Bölgesi Fotoğrafları

| İLİN TARIM VE HAYVANCILIK YAPISI

Tarım

Niğde ilinde tarım, halkın 1. derecede geçim kaynağını teşkil eden bir sektördür. Niğde, Anadolu'nun buğday ambarı sayılan 10 il arasında yer alır. Niğde, Türkiye'de elma ağacı sayısı bakımından 6.204.476 ağaçla 1.sıradadır. Niğde ili beyaz baş lahanası üretiminde toplam 85.885 ton üretimi ile 2.sıradadır. Niğde patates üretiminde ilk iki sırada yer almaktadır. Yılda 722.482 ton patates üretimi yapılmaktadır. Niğde'de Bor İlçesi'nde Kaynarca lahanası üretilmektedir. Lahanası tarımı Kaynarca Köyü civarında yoğunlaşmıştır. Niğde, Nevşehir ile beraber patates üretiminde Türkiye'de ilk iki sırayı almaktadır. Niğde ili kuru fasulye üretiminde TÜİK 2009 verilerine göre 8.919 ton üretimi ile Türkiye'de dördüncü sıradadır. Bunlara ilâveten baklagiller, ayçiçeği, buğday, arpa, çavdar, nohut, sarımsak ve şekerpancarı da yetişir.

Niğde İli 779.522 Hektar yüzölçümüne sahip olup 275.783 hektar alanda tarımsal üretim yapılmaktadır.

Tablo-31 ISIC Sınıflamasına göre Niğde Tarım Alanları

İlçe Adı	Tarımsal Arazisi (Ha)	Meyvelik Arazisi (Ha)	Sebzelik Arazisi (Ha)	Bağ Arazisi (Ha)	Toplam Arazisi (Ha)
Merkez	82.648	8.627	1.879	1.001	94.155
Altınhisar	22.323	1.193	399	830	24.745
Bor	49.365	4.800	1.360	1.400	56.925
Çamardı	43.108	6.049	383	460	50.000
Çiftlik	15.448	525	447	184	16.604
Ulukışla	26.694	5.283	805	572	33.354
TOPLAM	239.586	26.477	5.273	4.447	275.783

Tablo-32 Niğde Yetiştirilen Tarımsal Ürünler

İlçe	Yetiştirilen Tarımsal Ürün
Merkez	Patates,Elma,Buğday,Arpa,Domates,Kuru Fasulye,Nohut,Lahana
Altınhisar	Patates,Elma,Buğday,Arpa,Çavdar
Bor	Domates,Biber,Mısır,Yonca,Şeker Pancarı,Buğday,Arpa,Çavdar,Lahana
Çamardı	Elma,Kiraz,Buğday,Arpa,Çavdar,Yulaf,Nohut
Çiftlik	Patates,Buğday,Çavdar
Ulukışla	Arpa,Buğday,Çavdar,Kiraz,Elma

(Kaynak: Niğde Valiliği 2014 Temmuz Brifing Raporu, 2014)

Niğde ilinde en önemli tarla bitkileri üretimi patatestir. Türkiye üretimindeki payı %17 ile patates üretiminde Türkiye'de birinci sırada yer almaktadır.

Tablo-33 2013 Yılı Niğde'de Yetiştirilen Tarla Bitkilerinin Üretim Miktarları

Ürün Adı	Üretim (Ton/ Ha)	Türkiye Üretimi Oranı (%)
Patates	513.447	16,71
Buğday	286.396	1,02
Arpa	95.396	0,89
Çavdar	41.043	8,33
Nohut	5.353	0,88
Fasulye	14.382	5,60
Yonca	182.015	1,33
Silajlık Mısır	150.368	0,87
Şekerpancarı	119.000	0,81
Diğer	37.652	2,58
TOPLAM	1.445.052	

(Kaynak: Niğde Valiliği 2014 Temmuz Brifing Raporu, 2014)

Tablo-34 2013 Yılı Niğde'de Yetiştirilen Sebze Bitkilerinin Üretim Miktarları

Ürün Adı	Üretim (Ton/ Ha)	Türkiye Üretimi Oranı (%)
Lahana	79.875	53.607
Domates	49.059	42.075
Kabak	1.639	2.083
T.Fasulye	3.181	7.085
Karpuz	10.560	31.150
Biber	1.533	6.365
Kavun	7.340	33.825
Hıyar	1.560	18.145
Diğer	5.056	11.517
TOPLAM	159.769	

(Kaynak: Niğde İl Gıda Tarım ve Hayvancılık Müdürlüğü, 2013)

NİĞDE YATIRIM REHBERİ

Niğde ilinde en önemli meyve ürünü elmadır. Türkiye üretimindeki payı ile elma üretiminde Türkiye'de ikinci sırada yer almaktadır.

Tablo-35 2013 Yılı Niğde'de Yetiştirilen Meyve Ürünlerinin Üretim Miktarları

Ürün Adı	Üretim (Ton/ Ha)	Türkiye Üretimi Oranı (%)
Elma	317.268	10,98
Üzüm	23.769	0,57
Kiraz	7.531	1,60
Kayısı	2.932	0,39
Armut	5.390	1,22
Ceviz	1.437	0,71
Vişne	1.215	0,65
Şeftali	1.947	0,32
Erik	1.208	0,40
Diğer	2.354	0,52
TOPLAM	365.051	

(Kaynak: Niğde İl Gıda Tarım ve Hayvancılık Müdürlüğü, 2013)

Hayvancılık

Niğde ilinde hayvan varlığı açısından incelediğimizde 2013 yılında 136.209 büyükbaş, 587.504 küçükbaş hayvan vardır. Bu hayvan varlığı ile Niğde 4.929 ton/yıl et, 347.177 ton/yıl süt üretmektedir.

Tablo-36 2013 Yılı Niğde Hayvan Varlığı

Büyükbaş Hayvan Cinsi	Büyükbaş Hayvan Sayıları (2013)	Küçükbaş Hayvan Cinsi	Küçükbaş Hayvan Sayıları (2013)
Sığır (kültür)	110.086	Koyun (yerli)	485.057
Sığır (melez)	24.863	Koyun (Merinos)	5.759
Sığır (yerli)	1.252	Keçi (kıl)	94.512
Manda	8	Keçi (tiftik)	2.176
TOPLAM	136.209	TOPLAM	587.504

(Kaynak: Niğde Valiliği 2014 Temmuz Brifing Raporu, 2014)

Tablo-37 Niğde Hayvansal Ürün Üretim Miktarları(Ton, Adet)

Ürün Cinsi	2011	2012	2013
Süt	246.538	347.177	357.923
Et	3.720	4.929	5.523
Yün	402	649	736
Kıl	41	60	103
Deri(Adet)	62.247	61.723	72.945
Yumurta(Adet)	96.478	72.200	71.424
Bal	459	497	456
Balık	148	177	177

(Kaynak: Niğde Valiliği 2014 Temmuz Brifing Raporu, 2014)

Niğde Uygun Yatırım Alanları

TR71 Sektörel Rekabet Edebilirlik Analizi çalışması ve Niğde Ticaret ve Sanayi Odası'nın görüşlerine istinaden Niğde için uygun yatırım alanları olarak üç sektör belirlenmiştir.

1. Kalsitin Hammadde olarak kullanıldığı Sektörler
2. Tekstil & Hazır Giyim Üretimi
3. Alternatif Turizm Yatırımları

Kalsitin hammadde olarak kullanıldığı sektörler ve tekstil hazır&giyim sektörleri, Sektörel Rekabet Edebilirlik Analizin'de de Niğde için en önemli rekabet eksenini olarak belirtilmiştir. Bu sebeple bu iki sektör tercih edilmiştir. Alternatif Turizm yatırımları ise Niğde'nin turizm potansiyelinin bu alanda çok yüksek olması, bu alanda Niğde'de yatırımlar için çok uygun olması, Kapadokya bölgesinde yer alması, doğa turizmi ve sürdürülebilir turizm dediğimiz birçok alternatif turizm olanağına sahip olması sebebiyle seçilmiştir.

| KALSİTİN HAMMADDE OLARAK KULLANILDIĞI SEKTÖRLER ANALİZİ

Bu bölümdeki veriler DPT Madencilik Özel İhtisas Kalsit Çalışma Grubu Raporundan faydalanılmıştır. Kalsit kimyasal yapısı $CaCO_3$ olan ve mikronize boyutlarda öğütüldükten sonra boya, kâğıt, plastik v.b. birçok sektörde beyazlık, ucuzluk ve kazandırdığı özellikler nedeniyle mümkün olduğu kadar fazla kullanılan bir dolgu maddesidir. Kalsit, sanayi toplumlarında kendi ülkelerinden ya da ithalat yoluyla elde edilip ürünlere katılmaktadır ve ne kadar çok tüketilirse sanayiinin o kadar gelişmiş olduğunun göstergesidir.

Türkiye kalsitleri kalitesi ve rezervleri bakımından çok zengindir. Yabancı kuruluşlar yatırımlara ve araştırmalara başlamıştır. 1980'lerde 2-3 olan üretici sayısı günümüzde biri yabancı olmak üzere 20'ye yaklaşmıştır. Türkiye kalsit tüketimi ise 1980'li yıllarda 20-30.000 ton/yıl'dan 2010'lere gelindiğinde 400-500.000 ton/yıl'a yaklaşmıştır ve hızla artmaktadır. Kalsit çevreye en az zarar veren mineraldir. Birçok yabancı ülkede toprağa zenginleştirmek için karıştırılmaktadır ve kirlenen göllerin asiditesini düşürmek için kullanılmaktadır.

Cevher olarak ocaktaki değeri 3-5 \$/t olan kalsit öğütülüp torbalandıktan sonra 40-200\$/t değerlere ulaşmaktadır. Ton başına katkı payı çimentodan daha yüksektir. Yüksek tonajlarda üretilip Avrupa ve yakın ülkelere ihracı teşvik edilmelidir. Bu teşvikte tüm maden ihracatında yapılması gerektiği gibi limanlarımızı yükleme imkânlarıyla donatmak, maden yüklemelerinden diğer birim satış fiyatı yüksek ihraç mallarından alınan yükleme masraflarından daha düşük bir bedel almak, üreticimizin elektriği rakip ülkelerin fiyatlarıyla kullanmasını sağlamak gerekmektedir.

Kalsit raporunda görüleceği gibi temel birçok sanayiinin ana girdisi olmakta Titanyum dioksit gibi çok pahalı pigmentlerin daha az kullanılmasını sağladığı için gerek ekonomik gerekse çevre sağlığını artırıcı (kâğıt sektöründe daha az selüloz kullanılmasına neden olarak) etkisi bulunmaktadır.

Tanım ve Sınıflandırma

Kalsit bir mineral adı olup karbonatlı kayaların oluşturduğu bu mineralin kimyasal yapısı $CaCO_3$ dir. Çeşitli şekillerde kristal halde bulunan (rombaeder, skalenoider şeklinde kristallenir) camsi parlaklıkta, renksiz saydam yapıdadır. Kolay öğütülür ve beyaz renkli bir toz elde edilir, sertliği Moh's skalaya göre 3, yoğunluğu ise 2,6-2,7 civarındadır.

Ülkemizde kalsit adı ile üretilen mineral karbonatlı kayaların (kireç taşları, mermer, tebeşir) ana mineralidir.

Bu formasyonlar:

1. Kireç taşları (Metamorfizma geçirmemiş) birincil kayalardan beyaz renkli olanları Fransa, Mısır gibi ülkelerde öğütülerek değerlendirilir.)
2. Mermerler (kireç taşlarının metamorfizmayla yeniden kristalleşmesi ile oluşur, ülkemizde mermer olarak yapı sektöründe ve beyaz renkli ve iri kristalli olanları bu rapora konu olan mikronize dolgu sanayiinde kullanılır.)
3. Kristal kalsitler (kireç taşı formasyonu arasında çatlak dolgularında saf saydam kristaller şeklinde oluşur genellikle ticari olarak üretim yapılmamaktadır.)
4. Tebeşir (organik fosiller olup İngiltere'de, Avrupa'nın bazı yörelerinde bulunur, beyazlık derecesi 87-88 civarında olup öğütülmesi kolaydır. Fakat ülkemizde üretimi yapılmamaktadır.)

Dünyada ticari olarak üretilen kalsit, (kalsiyum karbonat) oluşumları

- Beyaz renkli, saf kireç taşları
- İri kristalli mermerler (Türkiye'de üretilen)
- Beyaz tebeşir oluşumları

olmaktadır.

Bunların içerisinde beyazlığı en yüksek olanlar iri kristalli mermerler olmaktadır. Fakat diğerlerine göre öğütmede kullanılan enerji daha fazladır.

Dünyada Belli Başlı Ülkelerde Öğütülerek Değerlendirilen Kalsiyum Karbonat Oluşumları

- ABD'de Georgia ve Great Lake bölgesinde mermerler ve kireç taşları öğütülmekte ve daha çok PCC üretimi yapılmaktadır.
- İngiltere: İngiltere'de mermer oluşumları yoktur. Güney bölgesindeki tebeşir yatakları ve başlıca Norveç'ten tedarik edilen mermerler öğütülüp değerlendirilmektedir.
- Almanya'da beyaz renkli kireç taşları öğütülmektedir.
- Fransa'da tebeşir ve beyaz kireç taşları öğütülmektedir.

NİĞDE YATIRIM REHBERİ

- İspanya'da beyaz mermerler öğütülmektedir.
- Yunanistan'da az miktarda beyaz mermer kırıkları ve kriptokristalin yapıda oluşan kalsiyum karbonat yatakları değerlendirilmektedir.
- Macaristan'da yüksek beyazlıkta (92 ve üstü) mermer yoktur. Dolomit öğütülmektedir.
- Romanya'da beyaz mermer oluşumu bulunmakla birlikte halen sadece inşaat amacıyla çalışmaktadır.
- Avusturya'da yer altı, yer üstü işletmesi birlikte çalışmakta cevher zenginleştirme yöntemleri ile beyazlığı artırılan mermerler öğütülmektedir.
- Mısır'da iki kuruluş birincil beyaz renkli kireç taşlarını öğütmektedir. (üretim ve öğütme maliyeti çok düşük yataklardır.)
- Uzak Doğu'da Tayvan, Endonezya'da mermer ve amorf kalsiyum karbonat yatakları değerlendirilmektedir.
- İtalya'da Carrara bölgesinde mermer ocaklarının atıkları değerlendirilmektedir.

Dünyada Belli Başlı Üreticiler

- OMYA (Pluess Staufer) (Tüm dünyada)
- ECC (İmerys Grubu) - Georgia Marbles Corp. (İng., ABD)
- Great Lakes Calcium Corporation (ABD)
- Provencale S.A. (Fransa)
- Microfine Minerals Ltd. (İng.)
- Specialty Minerals Inc. (PCC üretmektedir.) (ABD)
- Jordan Carbonate (Ürdün, Mısır)
- Revete S.A. (İspanya)

Türkiye'deki Kalsit (Kalsiyum Karbonat) Oluşumları

Çanakale Karabiga Bölgesi, Türkiye'de mevcut en iri kristalli kalsit oluşumlarından biridir. Granit kontağında oluşan kalsit yatakları yüksek beyazlıktadır ve öğütülmesi kolaydır, fakat Ege Bölgesi ve Niğde'de bulunan oluşumlara göre beyazlığı daha düşüktür. Bayramiç, Biga, Ezine'de mermer yatakları bulunmaktadır. Balıkesir Erdek ve Manyas'ta çok zengin iri kristalli mermer yatakları ve ocakları bulunmaktadır. Trakya'da Yıldız dağları, Bursa Orhaneli'nde mermer ve Dolomitik mermer yatakları bulunmaktadır. Bursa Orhangazi, Keles, İnegöl zengin mermer yataklarına sahiptir, fakat üretim çok küçük çapta yapılmaktadır. İzmir Tire, Gölarmara, Akhisar, Torbalı mermer yatakları bulunmaktadır. Beyazlık derecesi daha önce belirtilenlerden daha düşüktür. Muğla Yatağan ve Kavaklıdere Bölgesi kristal yapısı daha küçük fakat kimyasal yapısı daha saf ve öğütülebilirliği kolay beyaz ve çok zengin mermer yataklarına sahiptir ve beyazlığı çok yüksektir. Niğde Bölgesinde son 10 yıl içerisinde çok hızlı üretim artışı yapan kalsit ocakları bulunmaktadır ve çok zengin rezerve sahip olup Türkiye'deki en beyaz oluşumlardır. Yukarıda belirtilen bölgeler rezervi 10 milyonlarca tonla ifade edilebilir çok zengin rezerve sahip bölgelerdir. Bunların dışında henüz üretim ve rezerv tespiti yapılmayan Anadolu'nun hemen her bölgesinde kalsit oluşumuna rastlamak mümkündür. Bilinen rezervlerin toplamı yüz milyonlarca ton ile ifade edilebilir. Dikkati çeken en önemli noktalar Niğde'deki rezervlerde;

- CaCO_3 yüzdesi yüksektir.
- Silis ve demir safsızlıkları çok düşük orandadır.
- Öğütüldükten sonraki beyazlık derecesi çok yüksektir.

Cevherde beyazlık derecesinin yüksekliği boyada ve plastikte titanyum dioksit ve kâğıtta optik beyazlatıcı tasarrufu sağladığı için daima tercih edilmektedir.

Mikronize Öğütülmüş Kalsitin Tüketim Alanları

Mikronize boyutlarda kuru veya yaş sistemde öğütülmüş kalsitler;

1. Kağıt Sektörü
2. Boya Sektörü
3. Plastik ve Kablo Sektörü
4. İnşaat Sektöründe Sıva, Macun, Derz Dolgusu Üretimi
5. Yapıştırıcılar
6. Gıda Sektörü
7. Seramik Sektörü
8. Halı Tabanı, Yer Muşambası Sektörü

• Kağıt Sektörü

Mikronize kalsit özellikle yazı tabı kâğıtları, duvar kâğıtları ve kartonların üretiminde selüloza % 15-30 arasında katılarak kullanılmaktadır. Yüksek beyazlıkta olması, ucuzluğu ve kâğıda kazandırdığı diğer teknik özelliklerden dolayı son 10 yıl içerisinde Avrupa'dan başlayıp tüm dünyada kaolinin yerini alarak kâğıt sektörüne girmiştir. Kaolinin dolguda kullanıldığı asit sistemiyle üretim yapan kağıt sektörü son 10-15 yıl içerisinde artan bir ivmeyle nötr tutkallama veya alkali sistem diye tanımlanan yöntemle dönüştürülmüştür. Üretilen kâğıtlarda böylece zaman içerisinde sararma önlenmiş ve kaoline göre daha fazla kalsit dolgusu girme imkânı olmuştur. Bu da daha az selüloz tüketimi daha az optik beyazlatıcı kullanımı demektir. Böylece kalsit çevreye ciddi katkılarda bulunmuştur. Dünyada 18-20 milyon ton olan kâğıt sektörü dolgusunun yaklaşık yarısında öğütülmüş kalsit ve PCC (çöktürülmüş kalsit) kullanılmaktadır. Bunun önemli kısmı dolgu % 25-30kadarı da kuşe kalsittir. (kaplama)

Avrupa'da genellikle yüzde altmışı 2 mikron altında sulu öğütülmüş kalsit % 75 su % 25 katı halde kâğıt sektöründe dolgu amaçlı kullanılır. Yine %88-90, 2 mikron altı sulu öğütülmüş kuşe kalsiti kaplama için kullanılmaktadır. Türkiye'de ise dolgu kalsitin tane dağılımına SEKA ve bazı özel kuruluşlar dikkat etmekte fakat 2 mikron altı % 42-44 ve kuru öğütülmüş kalsit dolguda kullanılmaktadır, hatta bazı kâğıt üreticileri 2 mikron altı %36-38 civarında kalsitler bile kullanılmaktadır. Türkiye'de kâğıt sektörü tahmini tüketimi 83.000 ton olmaktadır.

• Boya Sektörü

1,3,5,20,40 mikron boyutlarında kuru öğütülmüş kalsit kullanan boya sektörü, en fazla 5 mikron kalsit kullanmak-

tadır. İnşaat boyalarında iç ve dış kaplamada su bazlı boya sisteminde % 25-35 oranında kalsit boya içerisinde kullanılmaktadır. Ülkemizde boya sektöründe toplam olarak 121.000 ton/yıl çeşitli boyutta kalsit kullanıldığı tahmin edilmektedir. Dünyada boya sektöründe yaklaşık 8 milyon ton kalsit kullanıldığı tahmin edilmektedir. Dünyada extendler olarak kullanılan kalsit yüzeyi kaplamayı sağlar ve titanyum dioksidin tüketimini azaltır.

• Plastik ve Kablo Sektörü

Kalsit plastik mobilya, boru, otomotiv v.b. birçok plastikten mamul ürün üretiminde gerek doğal öğütülmüş gerekse kaplanmış halde kullanılmaktadır. Kaplama çoğunlukla stearik asitle bazen de kalsiyum stearatla yapılmaktadır. Polypropilen (PP), Polyamid (PA), Termoplastik (TPES) ve PVC reçineleri esas itibariyle kalsitin dolgu olarak kullanıldığı plastiklerdir. Plastik sektöründe başta kalsit olmak üzere benzeri dolgu maddelerinin kullanımı her yıl giderek artmıştır. Rengi, kimyasal safsızlığı, ucuzluğu ve bir çok nedenle dolgu olarak kalsit kullanılmaktadır. ABD ve Avrupa'da 3 milyon tonun üzerinde plastik sektöründe kalsit dolgusu kullanılmaktadır.

• İnşaat Sektöründe Sıva, Macun, Derz Dolgusu Üretimi

Türkiye'de yeni gelişmekte olan hazır sıva, macun v.b. olanlarda beyaz dolgu kullanılması, Avrupa ve ABD'de çok yaygındır. İnşaat sektöründe beyaz renkli, çimento esaslı sıva ve macunlar toz polimerlerle karıştırılıp duvara tatbik edildiğinde kaba sıva, ince sıva, macun ve hatta boya işlemi bir kalemde çözülmektedir. Yakın gelecekte çeşitli boyutlarda öğütülmüş kalsit alçı, çimento, toz polimer bağlayıcılarla karıştırılıp inşaat alanında yoğun olarak kullanılmaya başlayacaktır. Bu sektör tonaj olarak en büyük oranda kalsit tüketimi alanı oluşturacak bir sektördür.

• Yapıştırıcılar

Polimerlerle karıştırılan kalsit dolgusu inşaat ve otomotiv sektöründe yoğun olarak kullanılacaktır. Bu alan da gelecek tüketim alanlarından biridir.

• Gıda Sektörü

Mikronize kalsit bisküvi, ekmek, çiklet v.b. gıda maddelerinde katkı olarak kullanılmaktadır. Kimyasal saflığı, rengi nedeniyle maliyeti düşürücü dolaylı kalsiyum kaynağı olarak kullanılmaktadır.

• Seramik Sektörü

Kalsit (CaCO₃) seramik sektöründe düşük oranlarda olsa da 40-100 mikron boyutlarında öğütüldükten sonra reçetelere katılmaktadır.

• Halı Tabanı, Yer Muşambası Sektörü

Plastik sektörü içerisinde anılabilmesine rağmen 40-60 mikron boyutlarında kullanıldığı için ayrıca belirtilmiştir. Giderek artan oranlarda kullanılmaktadır.

Türkiye’de Belli Başlı Kalsit Tüketicileri

Tablo-38 Kalsit Tüketimi Yapan Sektörler

Kağıt, Karton Sektörü	Boya Sektörü	İnşaat Sektörü
Seka Dalaman 18.000 ton/yıl	Marshall 20.000 ton/yıl	Tahmini Toplam 60.000 ton/yıl
Seka İzmit 10.000 ton/yıl	DYO-Yasaş Grubu 25.000 ton/yıl	Yapıştırıcılar
Toprak kağıt 7.000 ton/yıl	ÇBS 6.000 ton/yıl	10.000 ton/yıl
Kartonsan 6.000 ton/yıl	Polisan 6.000 ton/yıl	Gıda Sektörü
Meteksan 8.000 ton/yıl	Diğer Üreticiler 75.000 ton/yıl	15.000 ton/yıl
Ve-Ge 10.000 ton/yıl	Toplam 132.000 ton/yıl	Seramik Sektörü
Mopak 10.000 ton/yıl		25.000 ton/yıl
Alkim 12.000 ton/yıl		Halı tabanı, Muşamba
Viking 2.000 ton/yıl		25.000 ton/yıl
Toplam 83.000 ton/yıl		Kağıt Sektörü
		83.000 ton/yıl
		Boya Sektörü
		121.000 ton/yıl
		Plastik, Kablo Sektörü
		132.000 ton/yıl
		İnşaat Sektörü
		60.000 ton/yıl
		Yapıştırıcılar
		Sektörü 10.000 ton/yıl
		Gıda Sektörü
		15.000 ton/yıl
		Seramik Sektörü
		25.000 ton/yıl
		Halı, Muşamba Sektörü
		25.000 ton/yıl
		Genel Toplam
		471.000 ton/yıl

NİĞDE YATIRIM REHBERİ

Üretim Giderleri 2012 yılı fiyatları ile piyasada 5 mikron kalsit adı ile satılan ortalama tane büyüklüğü 3,5 mikron, en büyük tane 36 mikron olan boya sektöründe kullanılan tipik bir ürün için maliyet kalemleri aşağıdaki gibidir. 1999 yılındaki asgari ücret ile 2012 asgari ücret fiyat artışına göre maliyet kalemleri öngörülmüştür.

Tablo-39 Kalsit Maliyet Analizi

	1999 fiyatları	2013 fiyatları
Hammadde (Fabrikaya teslim maliyeti)	5 TL/kg	40 TL/kg
Elektrik enerjisi	4 TL/kg	32 TL/kg
Kağıt torba	3 TL/kg	24 TL/kg
İşçilik ve genel gider	5 TL/kg	40 TL/kg
Diğerleri (Bakım, onarım v.b.) :	3 TL/kg	24 TL/kg
Fabrika teslimi maliyet	20 TL/kg	160 TL/kg

Ürün Standartları

Çeşitli tane dağılımında ve beyazlıkta pazarlanan kalsitte gerek yurt içi gerek yurt dışında kabul edilen tek bir standart yoktur. Boya sektörü, kağıt sektörü ve plastik sektöründe kullanılan ve ülkemizdeki tüketicilerin ortalama olarak uydıkları ürün. Teknik spesifikasyonu için aşağıda belirtilen ortalama değerler alınabilir.

Tablo-40 Kalsit Tane Dağılımı

Sektör	- 2 Mikron	% Ortalama tane (D50)	% En büyük tane (D97)
1. Boya Sektörü Genel	32-34	3,5	36
2. Boya Sektörü (ince ürün)	55-60	1,6	12
3. Kağıt Sektörü (dolgu)	42-44	3	18-20
4. Kağıt Sektörü (kaplama)	80-90	1,0	6-8
5. Plastik Sektörü (dolgu)	32-34	3,5	36-38
6. Plastik Sektörü (Kablo dış kaplama)	42-44	3,2	18-22
7. Plastik Sektörü (plastik pencere)	70	1,6	10

Kaplı Ürünler:

Boru, kablo sektöründe ve plastik pen. imalatında 4,5,6 ve 7 no'lu ürünler stearik asitle kaplandıktan sonra kullanılmaktadır.

İthalat

Ülkemize sadece PCC, kaplı kalsit (%70 -2mikron, pen üretimi için) ve kağıt kuşe de kullanılan ince öğütülmüş kalsit ithal edilmektedir. Diğer ürünler yurt içi kaynaklarından temin edilir. Hammadde ithalatı yapılmamaktadır. İthalat ile ilgili veriler aşağıdaki tabloda verilmiştir.

Tablo-41 Türkiye Kalsit İthalatı

Yıl	Ticaret	Ülke	İthalat	HS Code	İthalat Değeri	Net Ağırlık (kg)	İthalat Değeri \$/kg
2008	İthalat	Türkiye	Dünya	283650	\$7,500,750	11,838,049	0,63
2009	İthalat	Türkiye	Dünya	283650	\$6,114,390	9,144,366	0,66
2010	İthalat	Türkiye	Dünya	283650	\$7,107,502	11,068,089	0,63
2011	İthalat	Türkiye	Dünya	283650	\$7,898,386	14,214,505	0,55
2012	İthalat	Türkiye	Dünya	283650	\$6,186,560	11,570,713	0,52

(Kaynak: Comtrade, Kasım 2013)

Dünya'da Kalsit ithalatını en çok yapan ilk 5 ülke aşağıda verilmiştir. Dünya kalsit toplam ithalatı 2012 sonunda 795 milyon dolardır. Niğde kalsit üreticileri bu ülkelere ihracat odaklı çalışma yapabilirler. Bu ülkedeki alıcılar ile irtibata geçilebilir.

Tablo-42 En çok Kalsit İthalatı Yapan Ülkeler

Ülke	İthalat Değeri
Hollanda	\$107,345,169
Almanya	\$76,603,661
Finlandiya	\$71,488,072
Hindistan	\$56,604,871
Belçika	\$53,353,738
Diğer	\$430,588,190
Toplam	\$795,983,701

(Kaynak: Comtrade, Kasım 2013)

Ihracat

Mikronize kalsit D50:3,5 mikron Avrupa'da yaklaşık 100-110 \$/t fiyatla tüketicinin fabrika teslimi satın aldığı bir üründür. Ülkemizde kapasite artışı son yıllar içerisinde olmuştur. Yükleme, nakliye ve ihrac nakliyesi fiyatları en büyük problemidir. Fakat beyazlık ve kimyasal kalitenin yüksekliği ihracat şansımızı artıran faktörlerdir. Türkiye'nin yıllara göre ihracat durumu aşağıdaki tabloda verilmiştir.

Tablo-43 Türkiye Kalsit İhracatı

Yıl	Ticaret	Ülke	İthalat	HS Code	İthalat Değeri	Net Ağırlık (kg)	İthalat Değeri \$/kg
2008	İhracat	Türkiye	Dünya	283650	\$8,067,849	73,922,793	0,11
2009	İhracat	Türkiye	Dünya	283650	\$8,014,819	83,691,397	0,10
2010	İhracat	Türkiye	Dünya	283650	\$11,458,413	109,293,881	0,10
2011	İhracat	Türkiye	Dünya	283650	\$16,422,488	156,297,030	0,11
2012	İhracat	Türkiye	Dünya	283650	\$23,430,195	226,743,343	0,10

(Kaynak:Comtrade, Kasım 2013)

Dünya'da Kalsit ihracatını en çok yapan ilk 5 ülke aşağıda verilmiştir. Dünya kalsit toplam ihracatı 2012 sonunda 777 milyon dolardır.

Tablo-44 En çok Kalsit İhracatı Yapan Ülkeler

Ülke	İthalat Değeri
Belçika	\$183,194,129
Hollanda	\$73,323,973
A.B.D.	\$60,153,815
Malezya	\$52,280,471
Japonya	\$39,685,534
Diğer	\$368,813,399
Toplam	\$777,451,321

Fiyatlar

Tüm firmalar satış yapmak ihtiyacından ötürü pazarda çok yoğun bir rekabet yaşanmaktadır. Satışlar müşterinin fabrikasına teslim şeklinde yapılmaktadır. Yani nakliye ücreti de üretici firma tarafından karşılanır. Aşırı rekabet bayilik teşkilatlarını da ortadan hemen hemen kaldırmıştır.

- 20 mic. kalsit 54-60 TL/kg
- 5 mic. kalsit 66-78 TL/kg
- 3 mic. kalsit 72-84 TL/kg
- 1 mic. kalsit 90-135 TL/kg
- Kuşe kalsit ithal (kağıt) 200-250 TL/Kg
- 5 mic. kaplı kalsit (plastik) 110-135 TL/Kg
- 2 mic. kaplı kalsit (penciler için) 200-250 TL/Kg

Niğde'de Kalsit Sektörünün Rekabet Gücü

Niğde'de Kalsit üretimi sektörünün rekabet gücü çok yüksektir. Niğde'deki kalsit madenin varlığı ve madenin teknik özelliklerinin çok yüksek olması sektörün hızla büyümesini sağlamıştır. Niğde de kalsit üreticilerinden bazıları aşağıda verilmiştir.

Tablo-45 Niğde'de Kalsit Üretimi yapan firmalar

Firma Adı	Fiili Üretim(Ton/Yıl)
Mertaş İthalat ve İhracat San. ve Tic. A.Ş.	16.720 (Kalsit Tozu)
Niğtaş Mikronize Kalsit Tic. ve San. Ltd. Şti.	286.900 (Mikronize Kalsit), 568.410 (Kalsit Taşı)
Nidaş Madencilik İthalat İhracat Kimya Sanayi Tic. A.Ş.	88.917 (Mikronize Kalsit)
Has Mozaik Tic. San. Ltd. Şti.	23.900 (Kalsit Taşı)
Mikron-S Mikronize Mineral Endüstri Tic. ve A.Ş.	12.500 (Mikronize Kalsit)
Anadolu Mikronize Madencilik San. ve Tic. A.Ş.	107.549 (Mikronize Kalsit)
Doğal Endüstriyel Mineraller Tic. A.Ş.	115.000 (Mikronize Kalsit)
Orta Anadolu Mad. ve Mikr. Mak. İnş. Tur. San ve Tic. Ltd. Şti.	60.000 (Mikronize Kalsit)
AK KALSİT Hammadde San. Ve Tic. A.Ş.	150.000 (Kalsit Taşı)
Niğpaş Tarım Petrol Madencilik Gıda Otomotiv San. Tic. Ltd, Şti.	37.676 (Kalsit Taşı)
Mikrokal Kalsit San. ve Tic. Ltd. Şti.	279.205 (Mikronize Kalsit), 17.023 (Granür Kalsit)

(Kaynak: Ahiler Kalkınma Ajansı Kalsit Raporu, 2012)

Neden Niğde’de Kalsit Hammaddesi Kullanımına yönelik Sektörel Yatırım Yapılmalı?

Bilindiği üzere Kalsit başta, Kağıt Sektörü, Boya Sektörü, Plastik Ve Kablo Sektörü, İnşaat Sektöründe Siva, Macun, Derz Dolgusu Üretimi, Yapıştırıcılar, Gıda Sektörü, Seramik Sektörü, Hali Tabanı, Yer Muşambası Sektörlerinde en önemli hammadde olarak kullanılmaktadır. Niğde’de kalsit madenin kalitesi ve rezervi Türkiye’deki en iyi ve en yüksek teknik özelliklere sahip olması, ulaşım imkanları, 5. ve 6. bölge teşviklerden yararlanma durumu, Kalsit konusunda teknik bilgi seviyesinin yüksek olması sebebiyle Niğde’de Kağıt Sektörü, Boya Sektörü, Plastik Ve Kablo Sektörü, İnşaat Sektöründe Siva, Macun, Derz Dolgusu Üretimi, Yapıştırıcılar, Gıda Sektörü, Seramik Sektörü, Hali Tabanı, Yer Muşambası Sektörlerinde yapılacak yatırımların katma değeri çok yüksek olacak ve yatırım maliyetleri en az olacaktır.

Aşağıdaki tabloda yatırım yapmak için Kalsit Hammaddesi’nin değer matrisi verilmiştir.

	YÜKSEK	ORTA	DÜŞÜK
Hammadde Kalitesi ve Rezervleri	●		
Kuruluş Sayısı		○	
Kapasiteler		○	
Personel Kalitesi	●		○
Makine Teçhizatı	●		
Ulaşım İmkânları	●		

Şekil-5 Niğde Kalsit Hammadde Üretimi Rekabet Gücü Matrisi

| TEKSTİL & HAZIR GİYİM ÜRETİMİ

Günümüzde dünya tekstil ihracatının büyüklüğü 300 milyar dolar civarındadır. Hazırgiyim ihracatı ise 500 milyar dolara yaklaşmaktadır. Tekstil ve hazırgiyim sektörü, ekonomilerde kalkınma süreçlerinin önemli dayanağı

olarak gelişen ülkelerin ekonomisinde güçlü bir yer tutmaya devam edecektir. Avrupa'da 18. Yüzyılda gerçekleşen sanayi devriminde özellikle tekstil ve hazır giyim sektörleri önemli bir rol üstlendi. Bugün de geçmişte olduğu gibi tekstil ve hammaddeleri ile hazır giyim ve konfeksiyon sektörü, ülkelerin ekonomik kalkınma süreçlerinde önemli rol oynamaya devam ediyor. İnsanların fizyolojik ihtiyaçları kadar bugün sosyal statülerini de etkileyen bu sektör ürünleri, dünya ticaretinde hiçbir zaman önemini yitirmeyecek.

Dünya ticaretinde 800 milyar dolar seviyelerine ulaşan tekstil ve hazırgiyim sektörü ihracatı her geçen gün teknolojik gelişmeler ve insanın hayatına giren yeni trendlerle birlikte daha da yükseliyor. 2011 yılında dünya tekstil ihracatı toplam ticarete paralel bir şekilde yüzde 17 artarak 294 milyar dolar, hazırgiyim ihracatı ise yüzde 17'lik artışla 412 milyar dolar düzeyinde gerçekleşti.

Çin'in Dünya Ticaret Örgütüne üyeliği ve 2005'te kotaların kaldırılması ile oluşan yeni rekabet ortamında sektör nasıl ayakta kalacağını öğrendi, kalite ve verimlilik noktasında dünyada iddialı bir noktaya ulaştı. Çin hem tekstil ve hem de hazırgiyim ihracatında en büyük üretici ve ihracatçı konumunda bulunuyor. Bu sektörlerde dünyanın ikinci büyük tedarikçisi AB ülkeleri ise üretimlerini Çin, Türkiye, Bangladeş, Hindistan gibi büyük üretici ülkelere yaptırarak aynı zamanda en büyük alıcı konumunu sürdürüyor. AB ülkelerinin ardından tekstil ve hazırgiyim toplam ihracatında Hindistan yer alıyor.

Çin'in üretim gücünün etkisinde olan tekstilin küresel yapısında Türkiye lehine gelişmeler de yaşanıyor. 2009 küresel krizinden tüm sektörler gibi olumsuz etkilense de Türk tekstil ve hazırgiyim sektörleri alıcıların stoksuz çalışması ve küçük alımlara yönelmesi sebebiyle hızlı teslimat avantajını kullandı, Uzakdoğu'nun müşterilerini Türkiye'ye çekmeyi başardı. Türkiye ekonomisi içinde çok güçlü ileri ve geri bağlantıları olan bu sektördeki gelişmeler tüm ekonomiyi etkileyebiliyor. (Kaynak: TİM İhracat Stratejileri, 2013)

Tekstil ve hammaddeleri ile hazırgiyim ve konfeksiyon sektörü, milli gelirden aldığı pay, sağladığı istihdam ve yüksek ihracat potansiyeli ile ülke ekonomisinin lokomotif sektörlerinden biri. Birlikte değerlendirildiğinde halen en çok dış ticaret fazlası veren sektör. Oluşturduğu istihdam ile işsizliğin azalmasına ve toplumun refahına çok ciddi düzeyde katkılar sağlıyor. Sektör tamamı ile birlikte, ülkenin gayri safi yurtiçi hasılasının yüzde 10'undan fazlasını ve imalat sanayinde yaratılan katma değerın yüzde 16'sını sağlıyor.

Türkiye İhracatı

2012 yılında gerçekleştirdiği ihracat sağladığı güveni devam ettiriyor.2012 yılında tekstil ve hammaddelerinde 7,8 milyar dolarlık, hazırgiyim ve konfeksiyon sektöründe ise 16 milyar dolarlık ihracat gerçekleştirildi. Tekstil ihracatımızda Rusya Federasyonu ve Almanya, hazırgiyim ihracatımızda Almanya ve İngiltere en önemli ihraç pazarları olarak sıralanıyor.

Tablo-46 En fazla Tekstil İhracat Yapan Ülkeler (Milyon Dolar)

	2012	2011	Artış %
Rusya	1.263	1.110	13,8
Almanya	1.006	1.229	-18,1
İtalya	783	898	-12,8
A.B.D.	670	626	7
Suudi Arabistan	441	333	32,4
İngiltere	440	428	2,8
TOPLAM	11.693	11.496	1,7

(Kaynak: TİM, 2013)

Tablo-47 En fazla Hazır Giyim İhracat Yapan Ülkeler (Milyon Dolar)

	2012	2011	Artış %
Almanya	2.911	3.220	-9,6
İngiltere	2.104	1.951	7,8
İspanya	1.377	1.298	6,1
Fransa	858	1.050	-18,3
Hollanda	740	742	-0,3
TOPLAM	13.877	13.526	2,6

(Kaynak: TİM, 2013)

2012 yılında ürün bazlı ihracat ve ithalat rakamları karşılaştırıldığında, dış ticaret dengesi pozitif yönde olan ürünler sırasıyla halılar, ev tekstili ürünleri, örme mensucat, suni-sentetik mensucat ve pamuklu mensucat olarak sıralanıyor. 2012 yılı hazır giyim sektöründe örülmüş fanila, tişört, iç giyim TÜİK verilerine göre 3 milyar dolarla en yüksek ihracat kalemi olarak yer alıyor. Sektörün örme kapasitesinin yüksek olması bunun en temel sebebi olarak gösteriliyor. 2011 yılı dünya iç giyim ihracatının yüzde 10'unu Türkiye gerçekleştirmişti. Dış ticaret dengesi pozitif olan ürünler arasında en büyük ihracat kalemi 189 milyon dolar ihracatla kürkten giyim eşyası ve aksesuarları olarak yer alıyor.

Belirlenmiş maliyet bileşenleri incelendiğinde boya terbiye işletmeleri hariç en büyük maliyet bileşenlerinin hammadde (ana madde ve yardımcı maddeler) üzerinde yoğunlaştığı görülüyor. Bunun yanında esnek ve yoğun sektörler

olarak bilinen tekstil ve hammaddeleri sektöründe personel ve işçilik giderleri ikinci en büyük maliyet kalemleri arasında yer alıyor.

Türkiye, dünya tekstil ve hazır giyim sektörleri ihracatı içinde ortalama yüzde 3,5'lük bir paya sahip. Sermaye yoğun tekstil sektöründe bölgenin en büyük üretim kapasiteleri Türkiye'de bulunuyor. Türkiye, kot kumaş ve brode üretiminde dünya lideri, havluda ve halıda dünyanın üçüncü büyük tedarikçisi, open-end iplik üretiminde dünyanın 2'nci, ring iplikte 7'nci tedarikçisi durumunda. Türkiye hazır giyim ihracatının beşte birini AB ülkelerine yapmakta olup AB'nin Çin'den sonra en büyük hazır giyim tedarikçisi konumunda yer alıyor. AB'nin en büyük ev tekstili üreticisi ve ikinci büyük ayakkabı üreticisi de Türkiye.

2023 yılında tekstilde 17,5 milyar dolar, hazır giyimde 22 milyar dolar, deri ve deri ürünlerinde 1,8 milyar dolar olmak üzere toplamda en az 41,3 milyar dolar ihracata ulaşılması hedefleniyor. Asıl hedef ise toplamda 52 milyar dolar. (Kaynak: TİM, 2013)

Türkiye hazır giyim ve konfeksiyon sektörü ihracatı 2002 yılında 9 milyar 184 milyon dolar olarak gerçekleşirken 10 yıl sonra 2012 yılında 16 milyar dolarlık ihracat gerçekleştirdi. Toplam ihracat içinde ise yüzde 10,5 paya ulaştı. Tekstil ve hammaddeleri ürünlerinde ise Türkiye 7,8 milyar dolarlık ihracat gerçekleştirdi. TİM tarafından ortaya konulan ihracat stratejisinde, tekstil ve hammaddeleri sektörü için 2023 yılı ihracat hedefi; 2008 yılındaki 8,5 dolarlık ihracat baz alınarak yüzde 5,9 yıllık ihracat artışı ile 20 milyar dolar olarak belirlendi. Sektörün 2008-2023 büyümesi, dünya ticaretindeki payını 1,1 katına çıkartacağı iddiasını da taşıyor.

2023 Tekstil İhracat stratejilerine göre Tekstilde hedef pazarları, Güney Amerika ve Kuzey Afrika ile tekstilde ithalatı gelişen diğer gelişmekte olan ülkelerdir.

TİM 2023 stratejisine göre tekstil alt sektörlerde büyüme hedefleri ise aşağıdaki tabloda gösterilmiştir.

Tablo-48 Tekstil Alt Sektörler İhracat Hedefleri Yıllık Ortalama Büyüme Oranı Milyar Dolar

Elyaf ve İplik	Dokuma ve Kumaş	Örme ve Kumaş	Teknik Tekstil ve dokusuz yüzey	Ev Tekstili	Diğer	Sektör
2,5	5,0	3,5	4,0	4,0	1,0	20,0

(Kaynak: TİM,2013)

NİĞDE YATIRIM REHBERİ

Tekstil 2023 hedeflerine göre hedef pazarlar aşağıdaki tabloda verilmiştir.

Tablo-49 Hedef Pazarlar

Dokuma		Örme	
ÇİN	MEKSIKA	FAS	ESKİ RUSYA ÜLKELERİ
HİNDİSTAN	İRAN	TUNUS	ÜRDÜN
BREZİLYA	RUSYA	CEZAYİR	İRAN
İTALYA	MISIR	MISIR	SURİYE
ABD	FAS		
TUNUS	SURİYE		

(Kaynak: TİM,2013)

TİM 2023 stratejisine göre hazır giyim alt sektörlerde büyüme hedefleri ise aşağıdaki tabloda gösterilmiştir.

Tablo-50 Hazır Giyim Alt Sektörler İhracat Hedefleri Yıllık Ortalama Büyüme Oranı Milyar Dolar

Örme Giyim Eşyası	Dokuma Giyim Eşyası	Sektör
30	22	52

(Kaynak: TİM,2013)

Hazır giyim 2023 hedeflerine göre hedef pazarlar aşağıdaki tabloda verilmiştir.

Tablo-51 Hedef Pazarlar

Hazır Giyim		
AB ÜLKELERİ	TUNUS	MEKSIKA
RUSYA	CEZAYİR	ÇİN
ESKİ DOĞU BLOKU ÜLKELERİ	ÜRDÜN	HİNDİSTAN
İRAN	ABD	FAS
İRAK		

(Kaynak: TİM,2013)

Tekstil Sektöründe Yeni Trend

Dünya üzerindeki ticarete neredeyse fenomen olmadığı bir sektör kalmayan organik ürün konsepti, son yıllarda tekstil sektörünü de etkisi altına aldı. Türkiye’de gün geçtikçe yayılan yeni bir alan ekolojik tekstil, pamuk ve elyaf kavramını da ekolojik uyumluluk içinde değiştiriyor. Tekstil ürünleri gıda maddelerinden sonra insan bedeniyle en çok ilişkide olan ürün grubu. Kıyafetlerimizin üzerindeki boya artıkları ve kimyasallar, ter ve solunum yoluyla vücudumuza nüfus ediyor ve sağlığımızı en az gıda maddelerindeki kimyasallar kadar etkiliyor. Dünyayla birlikte Türkiye’de de gün geçtikçe yayılan yeni bir alan ekolojik tekstil. Artık ekolojik tekstil pazarında doğal pamuk ve elyaf ürünlerinin yanı sıra bambu kamışı ve kayın ağacı gibi doğadaki maddelerden elde edilen doğal ipliklerle de üretim yapabiliyor.

Günümüzde kullanılan tekstil ürünlerinin büyük çoğunluğunun ana maddesi elyaf. Elyaf, doğal ve sentetik olmak üzere ikiye ayrılıyor. Doğal elyaflar hayvanlardan ve bitkilerden elde edilirken, sentetik elyaflar petrol ve türevleriyle bazı kimyasallardan yapay olarak üretiliyor. Ucuza mal edilmeleri, ütü ve yıkama kolaylığı nedeniyle sentetik kumaşlar tekstil sektöründe

son derece gözde. Ekolojik tekstilin tek hammaddesi organik pamuk değil. Sektör son aylarda artan oranlarda doğal ipliklere yöneliyor. Bunların arasında bambu kamışı, kayın ağacı ve hatta soyadan elde edilen iplikler var. Ekolojik üretimin başka bir yönü de doğal kaynaklar olarak karşımıza çıkıyor. Tekstil, her ne kadar kimyasal maddeler açısından gelişmişse de, çevrenin önemli olduğu, doğal kaynak girdili bir endüstri olarak çalışır.

Tekstil Üretim Yöntemi – Teknoloji

Doğal ve sentetik liflerden başlayan tekstil üretimi kesikli elyaf ve filament iplik olarak işlenmektedir. Kesikli elyaftan eğrilmiş iplik ve filament iplik dokuma, örme veya dokusuz yüzey teknolojisi ile yüzey haline getirilmektedir. Dokusuz yüzeyler (spun-lace, spun-bond, melt-blown) sentetik elyaf çekimi ile birlikte doğrudan da elde edilebilmektedirler.

İplik üretiminde kullanılan hammaddenin özelliklerine ve eğirme teknolojisine bağlı olarak farklı prosesler geliştirilmiştir. Bu proseslerde kullanılan işlem basamaklarının sayısı bir hayli çok olup her basamakta komplike makine ve sistemler kullanılmaktadır. Kısa elyaf iplik üretiminde ticari kullanımda kendini kanıtlamış üç iplik eğirme sistemi bulunmaktadır. Ring iplikçilik, open-end (rotor) iplikçilik ve hava jetli eğirmecilik. Dünya genelinde en fazla kullanılan iplik eğirme sistemi ring iplikçiliktir. Niğde’de ring ve open-end eğirmecilik, kısa elyaf iplik üretimine hakim olan sistemlerdir.

Niğde, örme (yuvarlak, düz örme ve çorap) sanayiinde yeterli alt yapı ve makine kapasitesine sahiptir. Ancak özellikle yuvarlak örmeye büyük bir kapasite fazlalığı bulunmaktadır ve kapasite kullanım oranı % 50 civarındadır. Yaşamını sürdürebilmesi için örme sanayiine, ucuz ve sıradan mallar yerine, moda yönelik, yüksek kaliteli ve yüksek performanslı özel ürünler üretebilecek bir yapı kazandırılması gerekmektedir.

Hazırgiyim ve Konfeksiyon Üretim Yöntemi - Teknoloji

Hazırgiyim ve konfeksiyon sektörü, genel anlamda dokuma ve örme kumaşlardan kadın, erkek ve çocuklar için gerek iş hayatında gerekse normal günlük hayatta olmak üzere günün her saatinde giyilmek üzere üretilmiş tüm

NIĞDE YATIRIM REHBERİ

dış giysiler ile iç giysileri, bunların aynı malzemelerden olmasa da aksesuarlarını ihtiva eder. Diğer yandan yatak örtüsü, nevresim takımı, tuvalet ve mutfak bezleri gibi dikiş ile birleştirilerek veya kenarları dikilerek hazır eşya haline getirilmiş ev tekstili ürünleri ile kamp eşyası gibi hazır eşyalar da elyaf, iplik ve kumaşlar gibi tekstil makinelerinden imalattan çıktığı haliyle değil de dikiş ve benzeri işlemler sonrasında piyasaya sunulduklarından, hazır giyim ve konfeksiyon sektörü içerisinde değerlendirilmektedir. Tekstil ve Hazır giyim sektöründe bir çok makine & ekipman kullanılmaktadır. Aşağıdaki tablo'da 2012 yılında Türkiye'nin yurtdışından ithal ettiği makineleri bilgileri verilmektedir.

Tablo-52 Tekstil ve Konfeksiyon Makinaları İthalatı 2012 Dolar

Kod	Makine Adı	İthalat(dolar)
8444	Dokumaya elverişli sentetik veya suni maddelerin ekstrüzyonu, çekilmesi, tekstüre edilmesi vb için makina ve cihazlar	110.062.812
8445	Dokumaya elverişli elyafın hazırlanması, eğirme, katlama, bükme ve ipliklerin hazırlanmasına mahsus makinalar	378.356.906
8446	Dokuma makinaları (tezgahlar)	412.513.482
8447	Örgü, dikiş, trikotaj ve gipe edilmiş iplik, tül, dantela, işleme, file imali, püskül vb için makina ve cihazlar	328.117.954
8448	Tekstil makinaları için yardımcı makine, cihaz ve aksam-parçalar (jakard, mekik, tarak, üretme memeleri, platin, tığ vb)	182.140.232
8449	Keçe veya dokunmamış mensucat imalatına veya finisajına mahsus makina ve cihazlar; şapka kalıpları	39.128.992
8451	Dokuma ipliklerin, mensucatın yıkanması, temizlenmesi, kurutulması, ütülenmesi, sarılması, katlanması vb için makinalar	262.530.026
8452	Dikiş makinaları, dikiş makinaları için imal edilmiş mobilya, tabla ve mahfazalar ve dikiş makinalarının iğneleri	153.316.689
Toplam		1.866.167.093

(Kaynak: TÜİK,2013)

Niğde'de Tekstil kültürünün olması, Niğde'de yatırım olanakları için gerekli olan hammadde ve iş gücü en önemli etken halihazırda olması ve teşvik sisteminin de 5.bölgede yer alması gibi avantajları sebebiyle Niğde Tekstil ve Hazır Giyim için Türkiye'de yatırım yapılabilecek en uygun yerdir.

Tekstilde Üretim Maliyetleri

Türkiye Tekstil Sanayicileri İşverenleri Sendikasının yaptığı araştırmaya göre Tekstil firmalarının maliyetlerinin hangi kalemlerden oluştuğunu gösterir tablo aşağıda verilmiştir.

(Kaynak: Türkiye Tekstil Sanayi İşverenleri Sendikası, 2007)

Şekil-6 Tekstil Firmaları Maliyet Analizi

Söz konusu çalışma sonucunda görüleceği üzere en büyük paydaları hammadde (%33) ve insan kaynakları (%25) maliyeti oluşturmaktadır. Toplam maliyet içinde 3. büyük paydayı ise enerji maliyetleri almaktadır.

Hazırgiyim ve Konfeksiyonda Maliyetler

İTKİB'in Hazır giyim ve Konfeksiyon için hazırlamış olduğu maliyet çalışması aşağıdaki tabloda verilmiştir. Hazırgiyim ve konfeksiyonun hem toplamı hem de alt sektörleri açısından en dikkate değer nokta hammadde maliyetinin toplam maliyet içinde en yüksek pay hammaddeye (örme kumaş ve çorap için iplik) aittir. Hazırgiyim sektöründe kullanılan hammaddeleri sadece ana hammadde olarak düşünmek hatalı olur. Özellikle dokuma hazırgiyim sektöründe ana hammaddelerin dışında astar, tela, vatka gibi tali hammaddelerle, hem dokuma hem de örme hazırgiyimde kullanılan aksesuar malzemeleri ve nakışlar maliyetler içinde önemli bir yer tutmaktadır. Dolayısıyla hazırgiyimle ilgili maliyet bileşenleri tablolarından hareketle, dokuma hazırgiyim sektörünün maliyetleri içinde toplam hammadde maliyetini (%43 + %12 = %55), örme hazırgiyimde benzer şekilde (%44+%11) %55 ve çorapta (%55+%5=%60) olarak almakta yarar bulunmaktadır. Maliyetler içerisinde ikinci önemli kalem ise işgücü ücretlerinin teşkil ettiği maliyetlerdir. Bunun toplam içindeki payı % 29-30'dur. Bu çalışmada sadece doğrudan işçilik ayrı olarak ele alınmış olup yönetimle ilgili kalifiye işçilik diğer maliyet unsurları arasında yer almaktadır. Kalifiye işçiliğin oranı yaklaşık %5 civarındadır. Doğrudan işçilikle kalifiye işçilik birlikte düşünüldüğünde, sektörde maliyetler işgücü maliyetinin payı %35'e kadar çıkabilmektedir. Hazırgiyim ve konfeksiyon üretiminde de enerji kullanımı söz konusudur, ancak iplik ve kumaş üretimine göre daha küçük bir oran teşkil etmektedir.

Tablo-53 Giyim Sektörü Maliyet Analizi

Maliyet Kalemleri	Dokuma Hazır giyim Türkiye Ortalaması	Örme Hazır Giyim Türkiye Ortalaması	Çorap Türkiye Ortalaması	Türkiye Ortalaması
Ana Hammadde %	43	44	55	47
Tali Hammadde Aksesuar %	12	11	5	10
Direkt İşçilik (üretim ile ilgili işçi ücretleri, SGK primleri vb.) %	29	30	22	27
Finansman ve Amortisman Giderleri (makine ve bina amortismanları, kredi faizleri vb.) %	3	6	8	6
Diğer Maliyet unsurları (idari giderler, pazarlama giderleri, su, elektrik vb.) %	12	9	11	10
TOPLAM %	100	100	100	100

(Kaynak: İTKİB,2007)

Neden Niğde’de Tekstil ve Hazır Giyim Sektörel Yatırımı Yapılmalı?

Bilindiği üzere tekstil ve hazır giyim sektörünün kullandığı birçok hammaddeyi üretmektedir. Niğde’deki Tekstil kültürünün geçmişinin çok eski olması, Niğde’de ulaşım imkanları, 5. ve 6. bölge teşviklerden yararlanma durumu, Tekstil konusunda teknik bilgi seviyesinin yüksek olması, personel ve kalifiye işçi çalışan açısından yeterli olması sebebiyle Niğde’de Tekstil ve Hazır Giyim Sektörlerinde yapılacak yatırımların katma değeri çok yüksek olacak ve yatırım maliyetleri en az olacaktır. Aşağıdaki tabloda yatırım yapmak için Tekstil ve Hazır giyim değer matrisi verilmiştir.

	YÜKSEK	ORTA	DÜŞÜK
Hammadde Kalitesi	●		
Kuruluş Sayısı	●		
Kapasiteler	●		
Personel Kalitesi		●	
Makine Teçhizatı	●		
Ulaşım İmkânları	●		

Şekil-7 Niğde’de Hazır Giyim Tesisi Yatırımı Değer Matrisi

| ALTERNATİF TURİZM YATIRIMLARI

Turistik bir destinasyonun pazarlanabilmesi ve turist çekebilmesi için çok yönlü çalışmalar gerekmektedir. Turistik destinasyonlarda, ulaşım, konaklama, yeme-içme, müze, ören yeri, eğlence-dinlenme imkânlarının varlığı oldukça önemlidir. Bu imkanlar aynı zamanda destinasyonun çekiciliğini de oluşturmaktadır. Bir yörenin turistik potansiyelinin pazarlanması son yıllarda alternatif turizm türlerine dayanarak yapıldığı görülmektedir.

Özellikle 20. yüzyılın son çeyreğinde kitle turizminden kaynaklanan çevresel ve sosyal bozulmalara karşın, doğaya, kültüre, tarihi eserlere zarar vermeden, bu değerleri de turistik faaliyetlere katma düşüncesiyle birçok alternatif turistik ürün ortaya çıkmaya başlamıştır.

Alternatif Turizm kavramı kitle turizminden farklı bir ürün sunumunu ifade eder. Bu ürün yavaş yavaş gelişen bir turizm hareketliliğini, optimum karlılığın göz önünde bulundurulmasını, uzun vadeli programlarla turistik gelişmenin sağlanmasını, değişime karşı direnci, çevre değerlerine saygıyı ve çevreyle bütünleşmeyi ifade etmektedir. Bu temel hususlar etrafında, alternatif turizm kavramından anlaşılan yerine göre değişiklikler göstermektedir.

Alternatif turizm ürünlerini geliştirmek aynı zamanda turizm ürünlerinin varlıklarının ve değerlerini koruyarak gelecek nesillere aktarılmasını sağlamak gerekmektedir. Bu anlamda turizm sadece yazın yapılan bir aktivite değil tüm yıla yayılan bir faaliyet bütünü olmaktadır. Bu noktada ise alternatif turizm çeşitlendirmenin önemi ortaya çıkmaktadır (Yeşiltaş ve Öztürk, 2008:9). Sosyal ve çevresel uyuma, yerel ve yabancı girişimcilerin işbirliğine ve yerli malzeme kullanılmasına öncelik verme amacını güden turizm çeşidi olarak bilinen alternatif turizm özellikle deniz turizmine alternatif olarak bir turizm hareketliliğini ve turizm türlerini ifade etmektedir. Alternatif turizm türleri şöylece sıralanabilir:

Alternatif Turizm Türleri		
Eko Turizm	Termal Turizm	Sağlık Turizmi
Kongre Turizmi	Gençlik Turizmi	Kış Turizmi
Golf Turizmi	Özel İlgi Turizmi	Yat Turizmi
Spor Turizmi	Kırsal Turizm	Üçüncü Yaş Turizmi
Macera Turizmi	Yayla Turizmi	Gençlik Turizmi
Kültür Turizmi	Botanik Turizmi	İnanç Turizmi

Şekil-8 Alternatif Turizm Türleri

NİĞDE YATIRIM REHBERİ

Alternatif Turizm türlerinden en önemlisi ise Ekoturizmdir. Ekoturizmin profili de kitle turizm profilinden farklıdır. Ekoturizm turlarına katılan gruplar genellikle küçük gruplardır. Gruplardaki kişi sayısı çoğu zaman 25 kişiyi aşmamaktadır. Ekoturizm merkezlerinde yer alan konaklama üniteleri de büyük çoğunlukla 100 yatak kapasitesini aşmayan ünitelerdir. Bu alanda çalışan seyahat acentaları/tur operatörlerinin de ağırlıklı olarak küçük ve orta ölçekli işletmeler olduğu biliniyor. Bu turizm türünde ziyaretçilere bölgenin ekosistemi, yerel kültürler ve sürdürülebilirlik konularında yapılan bilgilendirmeler büyük önem taşıyor. Yerel halk ekoturizmden en fazla etkilenen ve en fazla kaybedebilecek kesimdir. Bu nedenle, yerel halkların bölgelerinde gelişen turizmin yol açacağı etkiler konusunda önceden bilgilendirilmeleri ve bölgelerinde turizm gelişimini resmen kabul etmiş olmaları bir ekoturizm prensibidir.

Potansiyel ekoturizm değerleri kapsamında yapılabilecek başlıca ekoturizm etkinlikleri şu şekilde sıralanabilir:

Tablo-54 Ekoturizm Etkinlikleri

1. Rafting	14. Scuba-(su altı dalış)
2. Av Sporları	15. Sportif olta balıkçılığı
3. Binicilik-atlı doğa yürüyüşü	16. Yamaç paraşütü
4. Bisiklet turizmi	17. Yayla turizmi
5. Botanik turizmi	18. Yat Gezileri
6. Çiftlik turizmi	19. Motorlu Paraşütçülük
7. Dağ ve Doğa yürüyüşü(Trekking)	20. Sörf
8. Dağcılık	21. Off-Road
9. Foto safari	22. Mountainboard
10. Kamp karavan turizmi	23. Paintball
11. Kayak	24. Watesurf (Tekne-Sörf)
12. Kuş gözlemciliği (Ornitoloji) turizmi	25. Jeep-Safari
13. Mağara turizmi	

Niğde'nin Turizm Potansiyeli

Niğde geçmiş medeniyetlere ev sahipliği yapmış bir kültür kentidir. Tarihsel ve kültürel dokusu ile günümüzde gelen ziyaretçilerin ilgisini çekmenin yanı sıra; ilçelerinde bulunan doğal güzellikleri, gölleri, mağaraları, mesire ve dinlenme yerleri, kaplıcaları ile de son yıllarda önemi artan bir yöre olmaktadır. İç Anadolu bölgesinde yer alan Niğde yöresinin sahip olduğu turizm potansiyelinin önemli rolü vardır. Turizm envanteri bilinen yörelerde hangi tür turizm türlerinin geliştirilebileceği spesifik olarak ortaya koyulmaktadır. Bu noktadan hareketle ileriye dönük olarak ve planlı bir şekilde Niğde yöresinin mevcut turizm potansiyelinin önemi; yatırımcı, işletmeciler ve potansiyel turistlerin faydalanmasını sağlayacaktır.

Niğde Müzesi: Niğde, Paleolitik çağdan günümüze değin kesintisiz bir yerleşime tanık olmuştur. Bu binlerce yıllık kültür birikiminin oluşumunda onlarca toplulukların ve uygarlıkların katkısı vardır. Bu kültür ve medeniyetlerin oluştuğu çok zengin ve ünik eserlerin; onarılması, tanıtılması ve muhafaza edilmesi hiç kuşkusuz müzelerle mümkündür. Bu bağlamda, Niğde Müzesi Anadolu arkeolojisini çok zengin ve ünik eserlerle temsil etmektedir. Niğde Müzesi'nde, Orta Anadolu arkeolojisinin kronolojik düzenle sunulduğu 6 teşhir salonu bulunmaktadır. Eserlerin büyük bir çoğunluğu bölgede yapılmakta olan kazılardan elde edilen buluntulardan oluşturmaktadır.

Niğde Kalesi: Niğde Kalesi, bir höyük olan Alaaddin Tepesi'nin kuzey kısmı üzerine inşa edilmiştir. İnşa kitabesi olmadığı için yapım tarihini kesin olarak bilemiyoruz. Muhtemelen IX. yüzyılda Bizanslılar zamanında inşaa edilmiştir. Esas şeklini ise Anadolu Selçuklu hükümdarları II. Kılıçarslan (1155–1192), II. Rüknettın Süleyman Şah (1196–1204) ve I. Alâeddin Keykubat (1220–1237) dönemlerinde almıştır. Yapı, iç kale ile onu çevreleyen ve konut alanlarını kuşatan kalın bir surla dış kaleden oluşmaktadır. İç kale ve surlar, şehrin doğu tarafında yer alan ve fazla yüksek olmayan, kuzey-güney doğrultusunda uzanan tepenin üzerine inşa edilmiştir. Bu tepeye daha sonra üzerinde bulunan Alâeddin Camii'nden dolayı "Alâeddin Tepesi" adı verilmiştir. Kale bugün fonksiyonunu kaybetmiş olup; burada iç kale, Alâeddin Camii (1223) Hatıroğlu Çeşmesi (1267–68) ve Rahmaniye Camii (1747) ile Alâeddin Tepesi bulunmaktadır.

Saat Kulesi: Niğde'de iç kalenin güneybatı köşesindeki burcun yarısı yıkılıp içi doldurularak, üstüne Saat Kulesi (1901–2) yapılmıştır. Dıştan minare görünümünde olan saat kulesi, dört bölümden oluşur. Kaide ve gövde ongen planlıdır. Saat kulesi yapma geleneği Avrupa'da XIV. yy.da başlamasına rağmen, Osmanlı topraklarında XVIII. yy' da görülmeye başlar. Anadolu'da ilk örneklerine XIX. yy. başında görülür. Sultan Abdülhamit'in tahta çıkışının 25.yılında (1901–2) valilere gönderilen fermanla Anadolu'da saat kulesi yapma geleneği hızlanır. Zamanın mimari üslubunu yansıtan saat kulelerinden yalnızca elli (50) tane günümüze gelmiştir.

Alâaddin Camii: Niğde sancak beyi Ziyettin Beşare tarafından 1223 yılında yaptırılmıştır. Kitabesine göre yapının mimarları, üstad Sıddık ve kardeşi Gazi'dir. Ayrıca inşa kitabesinde, Müstenireddin adı geçmektedir. Bu şahsın caminin inşaatından sorumlu yapım yöneticisi olduğu anlaşılmaktadır. Bazı onarımlarla günümüze gelen cami, orijinal özelliğini büyük ölçüde korumakta ve işlevini devam ettirmektedir. Cami iki kaplıdır.

Gümüşler Manastırı: Manastırın yer aldığı Gümüşler kasabasının Orta çağdaki adı ve tarihi hakkında dönem kaynağı bulunmamaktadır. Büyük bir kaya kilisenin içine oyulan manastır Kapadokya bölgesindeki günümüze iyi korunarak gelmiş ve en büyük manastırlardan birisidir. Kapadokya'da kayaya oyulmuş pek çok manastır bulunmaktadır ve bazı bilim adamları bunları yemekhaneli (trapezali) ve açık avlulu olmak üzere iki grupta ele almaktadırlar. Gümüşler Manastırın ikinci grup dâhilindedir. Manastırın en önemli yapısı, kompleksin kuzeyinde yer alan kilisedir. Dört serbest destekli kapalı Yunan haçı planlı kilisenin kuzey haç kolunun kuzeyinde iki mezar nişi, naosun batısında beşik tonoz örtülü iki giriş mekânı bulunmaktadır. Manastır da yer alan diğer mekânların pek çoğunun işlevi bilinmemektedir. Kilisenin duvar resimlerinde en az üç farklı ustanın çalıştığı düşünülmektedir. Ana apsisteki üç şerit halindeki resimlerin en üstündeki tahta İsa, sağında iki melek, İncil yazarlarının sembolleri ile Desis sahnesinde yer alan Meryem ve havariler, en alttaki şeritte ise Kayserili Büyük Basileios, Nysa'lı Gregorios, Nazians'lı Gregorios gibi kilise babalarının resimleri yer almaktadır.

Tyana Ören Yeri: Antik Tyana ören yeri, Bor ilçesi, Kemerhisar kasabasıdır. Ören yeri, Kemerhisar kasabasının büyük bir bölümünün altında kalmıştır. Kasabanın muhtelif yerlerinde çeşitli durumlarda bulunan önemli heykeltıraşlık eserler ve ören yerinde yapılan bilimsel kazılar neticesinde çıkan eserler ve mimari parçalar Niğde Müzesi'nde sergilenmektedir. Bahçeli kasabasında bulunan ve Roma havuzu adıyla adlandırılan antik havuza hayat veren kaynak suyunun Roma devrinde yapılan kemerlerle taşınmasına yönelik oluşturulan kemerlerden dolayı kasaba Kemerhisar adını almıştır. Roma havuzundan itibaren Kemerhisar kasabası içlerine kadar ki bölümde kemerler toprak altındadır. Kalan bölümdeki kazı alanına kadar olan kemerler ise toprak üzerindedir.

Ak Medrese: Taç kapısı üzerindeki inşa kitabesine göre, 812 H./1409–10 yılında yapılmıştır. Yaptıran Karamanoğlu hükümdarı Alâeddin Ali Bey'in oğlu Ali Bey'dir. Saruhan mahallesinde bulunan medresenin taç kapısı tamamen beyaz mermerden yapıldığı için "Ak Medrese" adı verilmiştir. Bazı onarımlar gören medrese günümüzde orijinalliğini muhafaza etmektedir. Yapı, açık avlulu ve iki katlı medreseler grubuna girer. Alt iki kat eyvanlı bir şemaya sahipken, üst katta ise iki kat yüksekliğinde tutulan ana eyvan ile beraber dört eyvanlı bir düzenleme görülür. Medresenin plan şeması son derece simetrik olup, plan düzenlemesi bakımından Türk medrese mimarisinde tek örnektir.

Hüdavent Hatun Türbesi: Taç kapısı üzerindeki inşa kitabesine göre, 1312–13 yılında yapılmıştır. Anadolu Selçuklu Hükümdarı IV. Rukneddin Kılıç Aslan'ın kızı Hüdavent Hatun yaptırmıştır. Günümüze bazı onarımlar görerek gelen türbe, orijinal özelliğini korumaktadır. Yapı, tek katlı ve sekizgen planlı türbeler grubuna girer. Yapının inşasında oldukça temiz ve itinalı bir işçilik görülür.

Niğde Evleri: Geleneksel Niğde evleri Niğde ili merkez Kadioğlu sokak ve Cullaz sokakta bulunmaktadır. Aşağı Kayabaşı mahallesi, Kadioğlu sokakta ve Songur Mahallesinde yer alan bu yapı topluluğu Niğde kentindeki Geleneksel Türk evi özelliklerini ayrıntılı bir biçimde yansıtmaktadır. Yapıların ana taşıyıcı elemanı olan duvarlar genelde ince yönü, kaba yönü ve moloz taştan inşa edilerek, duvar örgüsünde genellikle kum ve kireç karışımından oluşan harç kullanılmıştır. Genelinde duvarlarda ahşap hatılara yer verilmiştir.

Çiftehane Kaplıcası: Niğde ili Ulukışla ilçesinde sağlık turizmi açısından önemli sayılabilecek nitelikte termal kaplıcalar ve konaklama tesisleri bulunmaktadır. Çiftehane kaplıca merkezi, Ulukışla – Pozantı yolu üzerinde ve Ulukışla'ya 35 km. uzaklıktadır. Burada çelikli ve kükürtlü adıyla bilinen iki ana kaynak vardır. Kaplıca merkezi ana devlet ve demiryolu üzerinde bulunmaktadır. Bu kaplıca merkezinde 200 yatak dolayında vasıflı, 600 yatak ise vasıfsız konaklama tesisi bulunmaktadır. Bu kaplıca merkezinde, küvet ve havuz banyosu, ışın ve fizik tedavi gibi uygulamalar yapılmaktadır.

NİĞDE YATIRIM REHBERİ

Doğal Güzellikler

Aladağlar Milli Parkı Niğde, Adana ve Kayseri illeri arasında yer almakta olup toplamda 54.524 ha'lık bir alanı kaplamaktadır. Yörenin belli başlı jeomorfolojik karakteri derin vadilerle parçalanmış olmasıdır. Bunun yanı sıra saha vejetasyon açısından oldukça zengin bir bölgedir. Bu sebeplerden dolayı Milli Park akarsu balıklığı, avcılık, dağcılık, yürüyüş parkurları, yayla turizmi ve kamp alanları gibi bölge turizmüne alternatif olanaklar yaratacak potansiyele sahiptir.

Dağ ve Doğa Yürüyüşü

Aladağlar 'da Gezi ve Tırmanış: Aladağlar üzerinde gezi ve tırmanış yapacak olan doğa sporcuları ve dağcılar, genellikle Niğde Çamardı-Çukurbağ köyü üzerinden Aladağlar'a giriş yaparlar. Aladağlar'ın yalnız Demirkazık doruğuna tırmanış yapmak isteyenler, Demirkazık köyünden de Aladağlar'a giriş yapabilirler. Demirkazık batı yamaç tırmanışı ve Cımbar vadisinde yürüyüş yapacak olanlar, Demirkazık köyünden dağlara giriş yaparlar. Gerek Çukurbağ gerekse Demirkazık köyleri, Çamardı devlet yoluyla Niğde il merkezine bağlıdır. Çukurbağ köyüne ulaşmak için Niğde-Çamardı yolu (72 km) kullanılır. Yol asfalttır. Niğde-Çamardı otobüslerini kullanan yolcular, Çamardı'na 6 km kala karayolu üzerinde bulunan Çukurbağ sapağından iniş yaparlar. Burada gerekli hazırlıklar tamamlandıktan sonra Aladağlar'a giriş yapılır.

Dağ ve Doğa yürüyüşü gezi rotaları aşağıda verilmiş ayrıca Aladağlar için rotalar aşağıdaki Dağ kullanma haritasında gösterilmiştir.

- Demirkazık Tırmanışı (3.756 m)
- Demirkazık Doruğuna Batı ve Kuzey Yamaçlardan Tırmanış
- Yedigöller Vadisinden Doruk Çıkışları (3.100)
- Yedigöller Vadisinden Kızılkaya Tırmanışı (3725 m)
- Yedigöller Vadisi'nden Direktaş Tepesine Tırmanış Direktaş (3510 m)
- Yedigöller'den Demirkazık Tırmanışı(3.756 m)

Trans – Aladağlar “Aladağlar Geçişi”

- Kaldı Dağına Tırmanış (3688 m)
- Güzeller ve Gürtepe Doruk Çıkışlar
- Torasan Dağlarına Tırmanış

Niğde Bolkar Dağı Kayak Merkezi: Bolkar dağı (3524 m.) kayak alanları, Niğde il sınırları içerisinde yer almaktadır. Niğde ili Ulukışla ilçesine bağlı darboğaz bucağının güneyinde, Çiftahan bucağı-Maden köyünün batısında ve Bolkar dağlarının kuzey yamaçları üzerinde yer alan kayak alanı 2300 m ile 3003 m yükseklik kuşağı üzerinde bulunmaktadır. Doğuda Top tepe(3017 m) Tahtalıkaya (3372 m) ve Koyunaşağı tepe (3426 m) güneyde Eđerkeya (3347 m) Erkaya (3308 m) ve Çinigöl, batıda Gökboyun (2757 m) ile Meydan düzlüğü (2300 m) arasında kalan, Bolkar Kayak Alanı yaklaşık 2000 hektarlık bir alanı kaplamaktadır. Bu merkez için 10 Aralık – 20 Nisan tarihleri kayak mevsimi için en uygun zamandır. Kayak mevsiminde kar kalınlığı 100–200 cm'dir Bolkar kayak alanının toplanma bölgesi ve yerleşime en uygun yeri Meydan yaylası olup, burası Darboğaza 7 km, Maden köyüne ise 5 km uzaklıktadır. Kayak alanında alt ve üst yapı yatırımları henüz geliştirilmemiştir. Bölge doğa turizmi, trekking ve dağcılık için de uygun bir alandır.

Bisiklet Turları

İl içinde yapılan bisiklet turlarının bazıları şu şekildedir;

- Çukurbağ: 76,41 km - Orta zorlukta
- Orhanlı: 60,48 km - Orta zorlukta
- İhlara-Niğde: 56,93 kilometre - Orta zorlukta
- Kavlakepe: 291,19 kilometre - Orta zorlukta
- Çukurbağ: 46,46 kilometre - Orta zorlukta
- Ayhan Şahenk Kapadokya Bisiklet Yarışı

Niğde’de Yapılabilecek Ekoturizm Faaliyetleri

Niğde’de alternatif turizm faaliyetleri kapsamında birçok faaliyet yapılabilecek potansiyel alternatif turizm alanı vardır. Aşağıdaki tablo ekoturizm faaliyetlerinin, Niğde potansiyel ekoturizm faaliyetlerine göre değer matrisi olarak aşağıda verilmiştir.

EKOTURİZM ÖZELLİKLERİ		Niğde	Bor	Çamardı	Ulukışla	Altunhisar	Çiftlik
1- AV TURİZMİ	İzin verilen sahalarda avlanmak için yapılan organizasyonların tümü			Demirkazık Yhgs Yaban Keçisi	Bolkar		
2- DAĞ VE DOĞA YÜRÜYÜŞÜ	Uzun ve yorucu yürüyüş anlamına gelmektedir. Doğa sporlarının en hafif olanlarından biridir.	Gebere Vadisi		Aladağlar Milli Parkı	Bolkar	Hasandağlı Güney Rotası	Melendiz Kuzey Rotası
3- DAĞCILIK	Dağlık bölgelerde bir takım kar, kaya tekniklerinin yazın veya kışın uygulanarak belirli bir nokta veya dağın belirli bir rotasının tırmanılması			Aladağlar Milli Parkı	Bolkar	Hasandağlı Güney Rotası	
4- KIŞ TURİZMİ VE KAYAK	Kayak sporunun merkezinde bulunduğu ve buna uygun karlı alanlara yapılan seyahatleri, konaklama ve hizmetlerden oluşan faaliyetler bütünü			Aladağlar Milli Parkı	Bolkar	Hasandağlı Güney Rotası	
5- FAUNA VE KUŞ GÖZLEM-CİLİĞİ	Yaban hayatı ve kuşları incelemek gözlemlemek ve fotoğraflamaktan oluşan faaliyetler	Akkaya		Yhgs	Karagöl (Rahnaholtzi)		

6-YAYLA TURİZMİ	Yaylaların koruma-kullanma dengesi içerisinde turizm amaçlı değerlendirilmesi	Ketençimeni		Çamardı	Darboğaz Ulukışla	Çiftlik Yolu	Azatlı
7-İZCİLİK	Gönüllü uluslararası üniformalı çeşitli yaş gruplarındaki gençlerin zihinsel fiziksel ruhsal sosyal duygusal ve karakter gelişimine katkıda bulunan gençlik faaliyetidir.	Narlıgöl		Demirkazık	Bolkar Meydan Yaylası		
8-KAMP TURİZMİ	Öncelikle bir dinlenme faaliyetidir ve insanların geçici olarak açık havada çadırılı yaşadığı bir faaliyettir.	Narlıgöl Göllüdağ		Aladağlar	Bolkar	Çömlekçi Vadisi	
9-TERMAL KAPLICA TURİZMİ	Bir sağlık faaliyeti olup insanların çeşitli şifalı sularla hem dinlendiği hem de sağlık bulduğu bir faaliyet türüdür.	Narlıgöl İçmeli	Kemerhisar		Çiftahan		
10-FOTO SAFARI		Gebere Vadisi		Aladağlar Mp	Bolkar	Çömlekçi Vadisi	
11-BOTANİK TURİZMİ	Bitkileri inceleme fotoğrafıma özellikle endemik türleri öğrenmeyi içeren turizm	Gebere Vadisi		Mp	Bolkar	Keçibuyduran Dağı	Melendiz Dağı
12-SPOR TURİZMİ	Boks,Güreş,Halter vb. spor dalları için kamp hazırlık faaliyetleri			Demirkazık Dağ Evi			
13-TARİH TURİZMİ	Tarihi ve ören yerleri turizmi	Gümüşler Kale Sungurbey Cami	Tyana Su Kemerleri Roma Havuzu	Kavlaktepe Yer Altı Şehri	Ö.mehmet Paşa Kervansarayı		

NİĞDE YATIRIM REHBERİ

Kuş Gözlemciliği: Niğde ilinde kuş gözlemciliği yapılabilecek iki temel alan bulunmaktadır. Bunlardan birincisi Akkaya Barajı, ikincisi ise Ulukışla İlçesi Bolkar Dağları üzerinde bulunan Karagöl dür.

Doğa Yürüyüşü (Trekking): Niğde Çamardı İlçesi sınırları içinde Aladağlar Milli Park alanı, Demirkazık Yaban Hayatı Geliştirme Sahası, Merkez sınırları içerisinde Gebere Vadisi, Ulukışla İlçesi sınırları içerisinde Bolkar Dağlarında, Altunhisar İlçesi sınırları içerisinde Hasandağı Güney yamacı ve Çiftlik İlçe sınırları içerisinde Melendiz Kuzey yamacı doğa yürüyüşünün yapıldığı alanlardır.

Yayla ve Festival Turizmi: Niğde'de Ketenci, Çamardı, Darboğaz, Altunhisar-Çiftlik Yolu ve Azatlı yaylaları bulunmaktadır.

Yaban Hayatı (Fauna) Gözlemciliği: Niğde'de Gebere Vadisi, Bolkar, Aladağlar MP, Keçibuyduran ve Melendiz Dağında Yaban Hayatı gözlemciliği yapılmaktadır.

Foto Safari: Niğde'de Gebere Vadisi, Bolkar, Aladağlar MP, Keçibuyduran ve Melendiz Dağında Foto Safari yapılabilir.

Tarım ve Çiftlik (Agro) Turizmi: Son yıllarda özellikle elma, kiraz, şeftali ve badem yetiştiriciliği önem kazanmıştır.

Kamp Karavan Turizmi: Kamp karavan faaliyetleri için Niğde'deki en uygun alanlardan Narlıgöl, Göllüdağ, Aladağlar, Bolkar ve Çömlekçi Vadisi vardır. İlimizde bu alanda hizmet veren firmalar bulunmaktadır.

Termal turizm: Niğde'nin kültürel çekicilikleri ile entegre edebileceği en önemli turistik imkanlarından biri de termal sulandır. Bu alanda özellikle Narlıgöl İçmeli, Kemerhisar ve Çiftehane kaplıcaları ön plana çıkmaktadır.

Yatırım ve İşletme Giderleri Tablosu

Niğde için hesaplanan turizm işletmeleri yatırım sermayesi tablosu ve kalemleri aşağıdaki gibi hesaplanmıştır. Tablo'daki veriler Türkiye Kalkınma Bankası Kredi Değerlendirme Müdürlüğü Ocak 2009 verilerine göre hesaplanmıştır. Bu tablolar turizm yatırımcıları için önemli bir veri kaynağı olacaktır.

Tablo-55 Turizm İşletmeleri Yatırım Sermayesi Tablosu

		Maliyet (TL)	
1	Arsa ve arazi düzenleme giderleri	Toplam Maliyetin %10 ile %15	
2	Etüd ve Proje Giderleri	arsa+inşaat+tesisat+teçhizat+mefruşat toplamının % 1	

3	İnşaat Giderleri	Yatak Başı İnşaat Gideri (TL)	m ² Başı İnşaat Gideri (TL)
	<i>H*****</i>	35.687	649
	<i>H****</i>	25.615	640
	<i>H***</i>	19.347	553
	<i>H** Lokantalı</i>	12.107	484
	<i>H** Lokantasız</i>	8.549	389
	<i>H*</i>	7.572	379
	<i>Termal Otel</i>	21.289	608
	<i>Motel</i>	8.882	444
	<i>Pansiyon</i>	6.243	312
4	Tesisat Giderleri	Yatak Başı Tesisat Gideri (TL)	m ² Başı Tesisat Gideri (TL)
	<i>H*****</i>	20.506	373
	<i>H****</i>	14.598	365
	<i>H***</i>	10.814	309
	<i>H** Lokantalı</i>	6.313	252
	<i>H** Lokantasız</i>	4.376	199
	<i>H*</i>	3.620	181
	<i>Termal Otel</i>	12.133	347
	<i>Motel</i>	4.964	248
	<i>Pansiyon</i>	3.424	171
5	Teçhizat Giderleri	Yatak Başı Teçhizat Gideri (TL)	m ² Başı Teçhizat Gideri (TL)
	<i>H*****</i>	3.929	71
	<i>H****</i>	2.258	56
	<i>H***</i>	1.338	38
	<i>H** Lokantalı</i>	605	24
	<i>H** Lokantasız</i>	419	15
	<i>H*</i>	239	12
	<i>Termal Otel</i>	1.877	54
	<i>Motel</i>	461	23

NIĞDE YATIRIM REHBERİ

	<i>Pansiyon</i>	212	11
6	Tefrişat Giderleri	Yatak Başı Tefrişat Gideri (TL)	m ² Başı Tefrişat Gideri (TL)
	<i>H****</i>	9.261	168
	<i>H****</i>	5.474	137
	<i>H***</i>	4.055	116
	<i>H** Lokantalı</i>	2.444	98
	<i>H** Lokantasız</i>	1.553	71
	<i>H*</i>	1.327	66
	<i>Termal Otel</i>	4.550	130
	<i>Motel</i>	2.017	101
	<i>Pansiyon</i>	1.391	70
7	İşletmeye Alma Giderleri	Reklam ve tanıtım giderleri, personeli önceden işe alma giderleri, personel transferi giderleri, avukatlık ve mali müşavirlik, danışmanlık hizmet giderleri, lisans ve depozito giderleri, çeşitli idari giderlerdir	
8	Yatırım Dönemi Faizleri	Yatırım döneminde finansman olarak kullanılan yerli veya yabancı kaynağın yatırım dönemine ilişkin faiz giderleridir	
9	Taşıt Araçları Giderleri	Yatırım döneminde idari işlerde ve inşaat işlerinde kullanılmak üzere satın alınan taşıtların maliyetleri	
10	Genel Giderler	Yatırım döneminde ödenen vergi, resim, harç ve benzeri giderlerdir	
11	Beklenmeyen Giderler	etüd-proje+inşaat+tesisat+teçhizat+tefrişat toplamının %5 ile %10	
12	İşletme Sermayesi	İşletme Sermayesi gereksinimi şu formülle hesaplanır	
		$İSG = \frac{\text{Yıllık İşletme Gideri} - (\text{Amortisman} + \text{Sigorta})}{\text{Çalışma Süresi}} + \text{Sigorta}$	
	TOPLAM		

Turizm Yatırımlarına İzlenecek Yol

Turizm yatırımında izlenecek yol haritası aşağıdaki grafikte gösterilmiştir.

TURİZM SEKTÖRÜNE YATIRIM YAPACAKSINIZ

Öncelikle aşağıdaki turizm terimlerini bilmelisiniz

Kültür ve Turizm Koruma ve Gelişim Bölgeleri

Turizm Merkezleri

Kültür ve Turizm Koruma ve Gelişim Alt Bölgesi

Turizm İşletmesi

Turizm Tesisi

Turizm Belgesi

Turizm Yatırımı Belgesi

Her Ölçekte Plan

Yapacağınız turizm yatırımının türünü belirlediniz mi?

Özellikle dış turizme dönük rantabl bir turizm yatırımı yapmak ve turizm sektörüne sağlanan teşviklerden yararlanmak için, yapacağınız yatırım mutlaka Kültür ve Turizm Bakanlığı tarafından belgelenmesi gerekmektedir. Kültür ve Turizm Bakanlığı tarafından "Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmelik" koşulları uyarınca

Turizm Belgesi verilebilecek yatırım türleri için tıklayınız...

Yatırımın türüne karar verdiniz. Yatırımın yerini nasıl seçeceksiniz?

Bir yatırım, özellikle bir turizm yatırımı için herşeyden önde gelen faktör yatırımın yeridir. Gerek bölgesel ölçekte, gerekse noktasal ölçekte, yatırım yerinin doğru seçilmiş olması, yatırımın karlılığını doğrudan etkilemektedir. Yatırımın yeri için 5 farklı seçenek bulunmaktadır:

(A)

Kendi Araziniz

(B)

Arazi Satın Alacaksınız

(C)

Herhangi bir KTKGB ve TM İçindeki Kamu Arazilerinin Tahsisini İsteyeceksiniz

(D)

Herhangi bir KTKGB ve TM Dışındaki Hazine Arazilerinin Tahsisini İsteyeceksiniz

(E)

Herhangi bir KTKGB ve TM Dışındaki Orman Arazilerinin Tahsisini İsteyeceksiniz

(Kaynak: <http://www.ktyatirimisletmeler.gov.tr/TR,9540/turizm-yatirimi-yapmak-istiyorsaniz.html>, 2013)

Şekil-9 Turizm Yatırımlarında İzlenecek Yol

Turizm Sektörüne Sağlanan Teşvik ve Destekler

Türkiye’de 1982 yılında yürürlüğe giren, 2634 sayılı Turizmi Teşvik Kanunu ile turizm sektöründe önemli gelişmeler kaydedilmiştir. Kanunun yürürlüğe girdiği zamandan günümüze, Türkiye’ye gelen turist sayısında yaklaşık 22 kat, turizm gelirlerinde ise 62 kat artış sağlanmıştır. Turizm sektörünün bu gelişiminde, turizm işletmelerine sağlanan teşvik ve desteklerin önemli bir payı vardır. Turizm sektörüne yönelik teşvik ve destek unsurları aşağıdaki gibi gruplandırılmaktadır: KOSGEB kapsamında sağlanan destek ve hizmetler, 2009 yılında KOBİ’lere ilişkin 3624 sayılı Kanun’da, KOBİ tanımından sanayi ibaresi kaldırılarak, yerine işletme ibaresinin kullanılması ile kapsama hizmet sektörü de alınmış, dolayısıyla turizm işletmeleri de KOSGEB destek ve hizmetleri kapsamında yer almıştır.

- Yatırımlarda Devlet Yardımı Hakkında Bakanlar Kurulu Kararı kapsamında sağlanan teşvikler,
- 2634 sayılı Turizmi Teşvik Kanunu ile sağlanan teşvikler,
- 1319 sayılı Emlak Vergisi Kanunu’nda yer alan muafiyetler,
- Türkiye İhracat Kredi Bankası (EXİMBANK) tarafından sağlanan kredi olanakları,
- Yabancı sermaye yatırımlarının teşviki kapsamında teşvik ve destekler,
- Yurtdışı turizm fuarlarına katılım destekleri (KTO, 2012:66).

Neden Niğde’de Turizm Sektörel Yatırımı Yapılmalı?

Bilindiği üzere Niğde doğal ve kültürel güzellikler açısından Türkiye’de benzersiz yerlere sahiptir. Özellikle ekoturizm kapsamında yapılabilecek birçok aktivite vardır. Aladağlar, Termal kaynaklar bölgenin başta tüm ekoturizm faaliyetleri olmak üzere termal ve kültür turizmi potansiyelini de ortaya koymaktadır. Kapadokya içerisinde yer alması, Niğde’de ulaşım imkanları, 5. ve 6. bölge teşviklerden yararlanma durumu sebebiyle Niğde’de turizm Sektörlerinde yapılacak yatırımların katma değeri çok yüksek olacak ve yatırım maliyetleri en az olacaktır. Aşağıdaki tabloda yatırım yapmak için Turizm’in değer matrisi verilmiştir.

	YÜKSEK	ORTA	DÜŞÜK
Alternatif Turizm Yerleri	●		
Kapadokya’da olması	●		
Ulaşım İmkânları		●	
Personel Kalitesi			○
Aladağlar, Termal kaynakların olması	●		
Organik ürünlerin olması	●		

Şekil-10 Niğde Turizm Yatırımı Yapmak için değer matrisi

Kalsit - Tekstil & Hazır Giyim - Alternatif Turizm Yatırımlarının Yeni Teşvik Sistemine Göre Değerlendirilmesi

Aşağıda Kalsitin Hammadde Olarak Kullanıldığı 50 Kişinin Çalıştığı 5.000.000 TL'lik Bir Boya Fabrikasının, 200 Kişinin Çalıştığı 10.000.000 TL'lik Bir Hazır Giyim Fabrikasının, 75 Kişinin Çalıştığı 10.000.000 TL'lik Bir 150 Yataklı 5 Yıldızlı Otel Yatırımının, 100 Kişinin Çalıştığı 7.500.000 TL'lik Bir 150 Yataklı 5 Yıldızlı Termal Otel Yatırımının Bölgelere Göre Teşvik Sistemindeki Avantajları Orta Konulmuştur. Niğde'nin 5. Bölgede olması yatırımın OSB içerisinde yani Niğde OSB veya Bor OSB'de yapılması durumundaki avantaj görülmektedir.

Tablo-56 Niğde Yatırım Teşvik Analizleri

Destek Unsurları	Yatırımın Niğde OSB Dışında 5. BÖLGE	Niğde OSB veya Bor OSB'de Yatırım 6. BÖLGE	1. BÖLGE	2. BÖLGE	3. BÖLGE	4. BÖLGE
50 kişinin çalıştığı 5.000.000 TL'lik bir BOYA FABRİKASININ YATIRIM TEŞVİK ANALİZİ						
KDV İstisnası	114.000	114.000	114.000	114.000	114.000	114.000
Gümrük Vergisi Muafiyeti	70.000	70.000	70.000	70.000	70.000	70.000
Vergi İndirimi	2.000.000	2.500.000	750.000	1.000.000	1.250.000	1.500.000
Sigorta Primi İşveren Hissesi Desteği	789.600	1.128.000	225.600	338.400	564.000	676.800
Faiz Desteği	700.000	900.000	0	0	500.000	600.000
Yatırım Yeri Tahsisi	250.000	250.000	250.000	250.000	250.000	250.000
Toplam Devlet Desteği	3.923.600	4.962.000	1.409.600	1.772.400	2.748.000	3.210.800
Destek Yoğunluğu (%)	78%	99%	28%	35%	55%	64%

150 kişinin çalıştığı 10.000.000 TL'lik bir HAZIR GİYİM FABRİKASININ YATIRIM TEŞVİK ANALİZİ						
KDV İstisnası	114.000	114.000	114.000	114.000	114.000	114.000
Gümrük Vergisi Muafiyeti	70.000	70.000	70.000	70.000	70.000	70.000
Vergi İndirimi	4.000.000	5.000.000	1.500.000	2.000.000	2.500.000	3.000.000

NİĞDE YATIRIM REHBERİ

Sigorta Primi İşveren Hissesi Desteđi	2.368.800	3.384.000	676.800	1.015.200	1.692.000	2.030.400
Faiz Desteđi	700.000	900.000	0	0	500.000	600.000
Yatırım Yeri Tahsisi	250.000	250.000	250.000	250.000	250.000	250.000
Toplam Devlet Desteđi	7.502.800	9.718.000	2.610.800	3.449.200	5.126.000	6.064.400
Destek Yođunluđu (%)	75%	97%	26%	34%	51%	61%

75 kiřinin alıřtıđı 10.000.000 TL'lik bir 150 yataklı 5 YILDIZLI OTEL YATIRIM TEŐVİK ANALİZİ

KDV İstisnası	114.000	114.000	114.000	114.000	114.000	114.000
Gümrük Vergisi Muafiyeti	70.000	70.000	70.000	70.000	70.000	70.000
Vergi İndirimi	4.000.000	5.000.000	1.500.000	2.000.000	2.500.000	3.000.000
Sigorta Primi İşveren Hissesi Desteđi	1.692.000	1.184.400	338.400	507.600	846.000	1.015.200
Faiz Desteđi	700.000	900.000	0	0	500.000	600.000
Yatırım Yeri Tahsisi	250.000	250.000	250.000	250.000	250.000	250.000
Toplam Devlet Desteđi	6.826.000	7.518.400	2.272.400	2.941.600	4.280.000	5.049.200
Destek Yođunluđu (%)	68%	75%	23%	29%	43%	50%

100 kiřinin alıřtıđı 7.500.000 TL'lik bir 150 yataklı 5 YILDIZLI TERMAL OTEL YATIRIM TEŐVİK ANALİZİ

KDV İstisnası	114.000	114.000	114.000	114.000	114.000	114.000
Gümrük Vergisi Muafiyeti	70.000	70.000	70.000	70.000	70.000	70.000
Vergi İndirimi	4.000.000	5.000.000	1.500.000	2.000.000	2.500.000	3.000.000
Sigorta Primi İşveren Hissesi Desteđi	2.256.000	1.579.200	451.200	676.800	1.128.000	1.353.600
Faiz Desteđi	700.000	900.000	0	0	500.000	600.000
Yatırım Yeri Tahsisi	250.000	250.000	250.000	250.000	250.000	250.000
Toplam Devlet Desteđi	7.390.000	7.913.200	2.385.200	3.110.800	4.562.000	5.387.600
Destek Yođunluđu (%)	74%	79%	24%	31%	46%	54%

Yeni Teşvik Kanunu İle Niğde’de Yatırım

| YENİ TEŞVİK SİSTEMİNİN AMACI, KAPSAMI VE BAŞVURU SÜREÇLERİ

Yeni Teşvik Sistemi Hangi Mevzuat ile Düzenlenmektedir?

Yeni Teşvik Sistemi, 19.06.2012 tarih ve 2012/3305 Sayılı “Yatırımlarda Devlet Yardımları Hakkında Karar” ile 2012/1 Sayılı “Yatırımlarda Devlet Yardımları Hakkında Kararın Uygulanmasına İlişkin Tebliğ” çerçevesinde düzenlenmektedir.

Teşvik Belgesi Nedir?

Teşvik belgesi, yatırımın karakteristik değerlerini ihtiva eden, yatırımın bu değerler ve tespit edilen şartlara uygun olarak gerçekleştirilmesi halinde üzerinde kayıtlı destek unsurlarından istifade imkânı sağlayan bir belge olup “Yatırımlarda Devlet Yardımları Hakkında Kararın” amaçlarına uygun olarak gerçekleştirilecek yatırımlar için Ekonomi Bakanlığı – Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü tarafından düzenlenir. Genel teşvik uygulamaları kapsamında yer alan ve sabit yatırım tutarı **On Milyon Türk Lirasını** aşmayan, tebliğle belirlenecek yatırımlar için teşvik belgesi, yatırımcının tercihine bağlı olarak yatırımın yapılacağı yerdeki **Kalkınma Ajansına bağlı Yatırım Destek Ofisi** tarafından düzenlenebilir.

Yatırımlarda Devlet Yardımları kapsamındaki teşviklerden yararlanabilmek için, yatırımların Teşvik Belgesi’ne bağlanması gerekmektedir.

Teşvik Belgesine Hangi Kuruluşlar Başvurabilir?

Yatırımların teşviklerden yararlanabilmesi için;

- Gerçek kişiler,
- Adi ortaklıklar,
- Sermaye şirketleri,
- Kooperatifler,
- Birlikler,
- İş ortaklıkları,
- Kamu kurum ve kuruluşları (genel ve özel bütçeli kurum ve kuruluşlar, il özel idareleri, belediyeler ve kamu iktisadi teşebbüsleri ile bunların sermaye bileşimindeki hisse oranları yüzde elliyi geçen kurum ve kuruluşlar),
- Kamu kuruluşu niteliğindeki meslek kuruluşları,
- Dernekler ve vakıflar,
- Yurtdışındaki yabancı şirketlerin Türkiye’deki şubeleri Teşvik Belgesi başvurusunda bulunabilirler.

Teşvik Belgesi Kapsamında Değerlendirilmeyen Harcamalar Nelerdir?

Müracaat tarihinden önce gerçekleştirilmiş bulunan yatırım harcamaları,

- Ham madde, ara malı ve işletme malzemesi,
- Kullanılmış yerli makine ve teçhizat,
- Karayolu nakil vasıtaları ve her türlü binek araçları,
- Havayolu ile yük ve/veya yolcu taşımacılığına yönelik yatırımlar dışındaki diğer yatırımlar için uçak ve helikopter,
- Porselenden, seramikten ve camdan mamul sofa ve mutfak eşyası yatırım harcamaları Teşvik Belgesi kapsamında değerlendirilmemektedir.

Yeni Teşvik Sistemi Çerçevesinde Türkiye Kaç Bölgeye Ayrılmıştır?

Yatırımlarda Devlet Yardımları çerçevesinde Türkiye 6 ana bölgeye ayrılmıştır.

Şekil-11 Teşvikteki Bölgeler

Yeni Teşvik Sistemi Kapsamında Sağlanan Teşvik Unsurları Nelerdir?

Genel Teşvik Sistemi

Genel Teşvik Sistemi çerçevesinde, yatırımların Teşvik Belgesi'ne bağlanabilmesi için sabit yatırım tutarının 5.bölgede olan Niğde'de **asgari 500.000 TL** olması gerekmektedir.

Bu şartları sağlayan tüm yatırımlar, sektörüne bakılmaksızın (Ek-3: Teşvik Edilmeyecek veya Teşviki Belirli Şartlara Bağlı Yatırım Konuları bölümünde belirtilenler hariç olmak üzere);

- Gümrük Vergisi Muafiyeti,
- Katma Değer Vergisi (KDV) İstisnası,

desteklerinden yararlandırılmaktadır.

KDV İstisnası Desteğinin Mahiyeti Nedir?

25/10/1984 tarihli ve 3065 sayılı Katma Değer Vergisi Kanunu gereğince, teşvik belgesini haiz yatırımcılara teşvik belgesi kapsamında yapılacak makine ve teçhizat ithal ve yerli teslimleri KDV'den istisna edilebilir. Aynı hüküm, teşvik belgesinin veya teşvik belgesi kapsamı makine ve teçhizatın devir işlemleri ile makine ve teçhizat listelerinde set, ünite, takım vb. olarak belirtilen malların kısmi teslimlerinde de uygulanır.

Sabit yatırım tutarı beşyüzmilyon Türk Lirasının üzerindeki stratejik yatırımlar kapsamında yapılacak bina-inşaat harcamaları KDV iadesinden yararlandırılabilir.

Gümrük Vergisi Muafiyetinin Mahiyeti Nedir?

Teşvik belgesi kapsamındaki yatırım malı makine ve teçhizatın ithali, otomobil ve hafif ticarî araç yatırımlarında yatırım dönemi içerisinde kalmak kaydıyla monte edilmemiş haldeki (CKD) aksam ve parçaların ithali, gemi ve elli metrenin üzerindeki yat inşa yatırımlarında tekne kabuğu ithali yürürlükteki İthalat Rejimi Kararı gereğince ödenmesi gereken gümrük vergisinden muafır.

Bölgesel Teşvik Uygulamaları

Tablo 51’de Niğde için numaraları belirtilen sektörler, Tablo 50’de belirtilen şartları sağlamaları halinde aşağıdaki desteklerden yararlandırılabilir.

- a) Gümrük vergisi muafiyeti.
- b) KDV istisnası.
- c) Vergi indirimi.
- ç) Sigorta primi işveren hissesi desteği.
- d) Yatırım yeri tahsisı.
- e) Faiz desteği.

Vergi İndiriminin Mahiyeti Nedir?

Bölgesel teşvik uygulamaları kapsamında gerçekleştirilecek yatırımlarda, 5520 sayılı Kanununun 32/A maddesi çerçevesinde gelir veya kurumlar vergisi, öngörülen yatırıma katkı tutarına ulaşınca kadar indirimli olarak uygulanır.

(31/12/2014 tarihine kadar başlanılacak yatırımlar için)

Bölgesel Teşvik Uygulamaları				
Bölgeler	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi veya Gelir Vergisi İndirim Oranı (%)	İşletme / Yatırım Döneminde Uygulanacak Yatırıma Katkı Oranı (%)	
			Yatırım Dönemi	İşletme Dönemi
1	15	50	0	100
2	20	55	10	90
3	25	60	20	80
4	30	70	30	70
5	40	80	50	50
6	50	90	80	20

(01/01/2015 tarihi itibariyle başlanılacak yatırımlar için)

Bölgesel Teşvik Uygulamaları				
Bölgeler	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi veya Gelir Vergisi İndirim Oranı (%)	İşletme / Yatırım Döneminde Uygulanacak Yatırıma Katkı Oranı (%)	
			Yatırım Dönemi	İşletme Dönemi
1	10	30	0	0
2	15	40	10	10
3	20	50	20	20
4	25	60	30	30
5	30	70	50	50
6	35	90	80	80

Bölgesel teşvik uygulamaları kapsamındaki yatırımlarda; 2. bölgede yüzde onunu, 3. bölgede yüzde yirmisini, 4. bölgede yüzde otuzunu, 5. bölgede yüzde ellisini ve 6. bölgede yüzde seksenini geçmemek üzere yatırım döneminde yatırımcının diğer faaliyetlerinden elde edilen kazançlarına indirimli gelir veya kurumlar vergisi uygulanabilir.

Buna ek olarak gerçekleştirilecek olan yatırımın organize sanayi bölgesinde (OSB) veya aynı sektörde faaliyet gösteren en az beş gerçek veya tüzel kişinin ortağı olduğu yatırımcı tarafından gerçekleştirilmesi durumlarında vergi indirimi açısından buldukları bölgenin bir alt bölgesinde sağlanan oran ve sürelerde yararlandırılabilir.

Bütün bölgelerde gerçekleştirilecek 5 milyon TL'lik bir yatırımda devletin yatırıma sağlayacağı vergi indirimi desteği ile ilgili özet tablo aşağıdaki gibidir:

NİĞDE YATIRIM REHBERİ

	1. BÖLGE	2. BÖLGE	3. BÖLGE	4. BÖLGE	5. BÖLGE	6. BÖLGE
Yatırım Tutarı (Bin TL)	5.000	5.000	5.000	5.000	5.000	5.000
Vergi İndirimi (%)	50	55	60	70	80	90
Yatırıma Katkı Oranı (%):	15	20	25	30	40	50
İndirilebilecek Vergi Tutarı (Bin TL):	750	1.000	1.250	1.500	2.000	2.500
- Yatırım Döneminde: - (Bin TL)	(%100) 750	(%10) 100	(%20) 250	(%30) 450	(%50) 1.000	(%80) 2.000
- İşletme Döneminde: (Bin TL)	(%0) 0	(%90) 900	(%80) 1.000	(%70) 1.050	(%50) 1.000	(%20) 500
Yatırıma katkı tutarına ulaşınca yada uygulanacak kurumlar /gelir vergisinin oranı:	%10 (indirilecek vergi oranı: %10)	%9 (indirile- cek vergi oranı: %11)	%8 (indiri- lecek vergi oranı: %12)	%6 (indirilecek vergi oranı: %14)	%4 (indiri- lecek vergi oranı: %16)	%2 (indirile- cek vergi oranı: %18)

Ancak bir önceki sayfadaki tablo osb dışındaki yatırımlar için geçerlidir. **Niğde’de OSB de yapılan bir yatırım kurumlar vergisi indirim oranı ve yatırıma katkı oranı,sigorta primi işveren hissesi desteği gibi teşvik unsurlarından 6. Bölgenin teşviklerinden yararlanır.** Bu nedenle vergi indirim oranı %90,yatırıma katkı oranı da %50 dir. 5.000 TL lik bir yatırım da %50 lik yatırıma katkı oranı ile 2.500 TL dir. Ayrıca vergi indirim oranı %90 dır, kurumlar vergisi oranı %20 den %2 ye düşmektedir.

Sigorta Primi İşveren Hissesi Desteğinin Mahiyeti Nedir?

Büyük ölçekli yatırımlar, stratejik yatırımlar ve bölgesel teşvik uygulamaları kapsamında desteklenen yatırımlardan, tamamlama vizesi yapılmış teşvik belgesinde kayıtlı istihdamı aşmamak kaydıyla;

- Komple yeni yatırımlarda, teşvik belgesi kapsamında gerçekleşen yatırımla sağlanan,
- Diğer yatırım cinslerinde, yatırımın tamamlanmasını müteakip, yatırıma başlama tarihinden önceki son altı aylık dönemde (mevsimsel özellik taşıyan yatırımlarda bir önceki yıla ait mevsimsel istihdam ortalamaları dikkate alınır) Sosyal Güvenlik Kurumuna verilen aylık prim ve hizmet belgesinde bildirilen ortalama işçi sayısına teşvik belgesi kapsamında gerçekleşen yatırımla ilave edilen,

istihdam için ödenmesi gereken sigorta primi işveren hissesinin asgari ücrete tekabül eden kısmı Ekonomi Bakanlığı bütçesinden karşılanır.

Ayrıca gerçekleştirilecek olan yatırımın organize sanayi bölgesinde (OSB) veya aynı sektörde faaliyet gösteren en az beş gerçek veya tüzel kişinin ortağı olduğu yatırımcı tarafından gerçekleştirilmesi durumlarında sigorta primi işveren hissesi desteği açısından buldukları bölgenin bir alt bölgesinde sağlanan oran ve sürelerde yararlandırılabilir.

Bölgesel teşvik uygulamaları kapsamında desteklenen yatırımlarda söz konusu destek aşağıda belirtilen sürelerde ve oranlarda uygulanır:

Bölgeler	31/12/2014 tarihine kadar (bu tarih dâhil) başlanılan yatırımlar	01/01/2015 tarihinden itibaren başlanılan yatırımlar	Sigorta Primi İşveren Hissesi Desteğinin Sabit Yatırım Tutarına Oranı (%) -Bölgesel	Sigorta Primi İşveren Hissesi Desteğinin Sabit Yatırım Tutarına Oranı (%) -Büyük Ölçekli
1	2 yıl	-	10	3
2	3 yıl	-	15	5
3	5 yıl	3 yıl	20	8
4	6 yıl	5 yıl	25	10
5	7 yıl	6 yıl	35	11
6	10 yıl	7 yıl	50	-

Faiz Desteğinin Mahiyeti Nedir?

Talep edilmesi halinde, bölgesel teşvik uygulamaları ve stratejik yatırımlar ile AR-GE ve çevre yatırımları kapsamında desteklerden yararlanacak yatırımlar için bankalardan kullanılacak en az bir yıl vadeli yatırım kredilerinin teşvik belgesinde kayıtlı sabit yatırım tutarının yüzde yetmişine kadar olan kısmı için ödenecek faizin veya kâr payının;

- Niğde’de yapılacak bölgesel yatırımlar için Türk Lirası cinsi kredilerde beş puanı, döviz kredileri ve dövize endeksli kredilerde iki puanı,
- Niğde’de gerçekleştirilecek stratejik yatırımlar, AR-GE yatırımları ve çevre yatırımları için Türk Lirası cinsi kredilerde beş puanı, döviz kredileri ve dövize endeksli kredilerde iki puanı,

Ekonomi Bakanlığınca da uygun görülmesi halinde azami ilk beş yıl için ödenmek kaydıyla bütçe kaynaklarından karşılanabilir.

Bölgesel teşvik uygulamaları kapsamında yapılacak yatırımlarda proje bazında sağlanacak faiz desteği tutarı Niğde’de yediyüzbin Türk Lirasını geçemez.

Bölgeler	Destek Oranı		Azami Destek Tutarı (Bin TL)
	TL Cinsi Kredi	Döviz Cinsi Kredi	
I	-	-	-
II	-	-	-
III	3	1	500
IV	4	1	600
V	5	2	700
VI	7	2	900

Yatırım Yeri Tahsisinin Mahiyeti Nedir?

“Bölgesel Teşvik Uygulamaları Kapsamında Değerlendirilen Yatırımlar” için esas, sözkonusu yatırımların, yatırımın gerçekleştirileceği bölgedeki Organize Sanayi veya Endüstri Bölgeleri’ne yönlendirilmesidir. Yatırımın gerçekleştirileceği bölgenin sınırları içerisinde;

- Organize Sanayi Bölgesi veya Endüstri Bölgesi bulunması, ancak bu bölgelerde yer alabilecek yatırımlar için tahsis edilecek boş parsel bulunmaması veya bu bölgelerde yapılması uygun görülmeyen yatırımların sözkonusu olduğu durumlar ile,
- Organize Sanayi Bölgesi veya Endüstri Bölgesi bulunmaması durumunda, teşvik belgeli yatırımlara kamu taşınmazlarından yatırım yeri tahsisi yapılmaktadır.

Öncelikli Yatırım Konuları Nelerdir?

Aşağıda belirtilen yatırım konuları öncelikli yatırım konuları olup Niğde'de bölgesel desteklerden faydalanabilir.

- a) Denizyolu ile yük ve/veya yolcu taşımacılığına yönelik yatırımlar
- b) Özel sektör tarafından yapılacak şehirlerarası yük ve/veya yolcu taşımacılığına yönelik demiryolu yatırımları ile şehir içi yük taşımacılığına yönelik demiryolu yatırımları
- c) Test merkezleri, rüzgar tüneli ve bu mahiyetteki yatırımlar (otomotiv, uzay veya savunma sanayine yönelik olanlar)
- ç) Kültür ve Turizm Koruma ve Gelişim Bölgelerinde veya termal turizm konusunda bölgesel desteklerden yararlanabilecek nitelikteki turizm konaklama yatırımları
- d) Asgari ellibin metrekare kapalı alana sahip uluslararası fuar yatırımları (konaklama ve alışveriş merkezi üniteleri hariç)
- e) Sağlık Bakanlığından alınacak proje onayına istinaden gerçekleştirilecek asgari yirmimilyon Türk Lirası tutarındaki biyoteknolojik ilaç, onkoloji ilaçları ve kan ürünleri üretimine yönelik yatırımlar
- f) Savunma Sanayii Müsteşarlığından alınacak proje onayına istinaden gerçekleştirilecek asgari yirmimilyon Türk Lirası tutarındaki savunma, havacılık ve uzay alanındaki yatırımlar
- g) Maden istihraç yatırımları ve/veya maden işleme yatırımları (4/6/1985 tarihli ve 3213 sayılı Maden Kanununda tanımlanan I. grup madenler ve micir yatırımları ile İstanbul ilinde gerçekleştirilecek istihraç ve/veya işleme yatırımları hariç)
- ğ) Özel sektör tarafından gerçekleştirilecek olan kreş ve gündüz bakımevleri ile okul öncesi eğitim, ilköğretim, ortaokul ve lise eğitim yatırımları
- h) Bilim, Sanayi ve Teknoloji Bakanlığı, TÜBİTAK ve KOSGEB tarafından desteklenen AR-GE projeleri neticesinde geliştirilen ürünlerin veya parçaların üretimine yönelik yatırımlar
- ı) Motorlu kara taşıtları ana sanayinde gerçekleştirilecek asgari 300 milyon TL tutarındaki yatırımlar ve asgari 75 milyon TL tutarındaki motor yatırımları ile asgari 20 milyon TL tutarındaki motor aksamaları, aktarma organları/aksamları ve otomotiv elektroniğine yönelik yatırımlar
- i) Enerji ve Tabii Kaynaklar Bakanlığı tarafından düzenlenen geçerli bir maden işletme ruhsatı ve izni kapsamında 3213 sayılı Maden Kanununun 2 nci maddesinin 4-b grubunda yer alan madenlerin girdi olarak kullanıldığı elektrik üretimi yatırımları
- j) "Teşvik Edilmeyecek Yatırımlar" hariç olmak üzere Enerji ve Tabii Kaynaklar Bakanlığının vereceği proje onayına istinaden, yıllık asgari 500 TEP (ton eşdeğeri petrol) enerji tüketimi olan mevcut imalat sanayi tesislerinde gerçekleştirilecek, birim ürün başına en az %20 oranında enerji tasarrufu sağlayan ve yatırım geri dönüş süresi azami 5 yıl olan enerji verimliliğine yönelik yatırımlar
- k) Atık ısı kaynaklı olarak, bir tesisteki atık ısıdan geri kazanım yolu ile elektrik üretimine yönelik yatırımlar (doğalgaza dayalı elektrik üretim tesisleri hariç)
- l) Asgari 50 Milyon TL tutarındaki, sıvılaştırılmış doğalgaz (LNG) yatırımları ve yer altı doğalgaz depolama yatırımları

Bir Alt Bölge Desteğinden Yararlanacak Yatırımlar Nelerdir?

Niğde'de büyük ölçekli yatırımlar veya bölgesel teşvik uygulamaları kapsamında gerçekleştirilecek yatırımlar, aşağıda belirtilen koşullardan en az birini sağlamaları halinde vergi indirim ve sigorta primi işveren hissesi desteği açısından altıncı bölgede sağlanan oran ve sürelerde bu desteklerden yararlanabilir.

- Yatırımın organize sanayi bölgesinde (OSB) gerçekleştirilmesi.
- Yatırımın, aynı sektörde faaliyet gösteren en az beş gerçek veya tüzel kişinin ortağı olduğu yatırımcı tarafından gerçekleştirilmesi ve ortak faaliyet gösterilen

alandaki entegrasyonu sağlayacak bir yatırım olması.

Büyük Ölçekli Yatırımlar

Büyük Ölçekli Yatırım konuları ve asgari yatırım konuları aşağıdaki tabloda belirtildiği gibidir:

Sıra No	Yatırım Konuları	Asgari Sabit Yatırım Tutarları (Milyon TL)
1	Rafine Edilmiş Petrol Ürünleri İmalatı	1000
2	Kıymasal Madde ve Ürünlerin İmalatı	200
3	Liman ve Liman Hizmetleri Yatırımları	200
4	Motorlu Kara Taşıtlarının İmalatı Yatırımları: a) Motorlu Kara Taşıtları Ana Sanayi Yatırımları b) Motorlu Kara Taşıtları Yan Sanayi Yatırımları	200 50
5	Demiryolu ve Tramvay Lokomotifleri ve/veya Vagon İmalatı Yatırımları	50
6	Transit Boru Hattıyla Taşımacılık Hizmetleri Yatırımları	
7	Elektronik Sanayi Yatırımları	
8	Tıbbi Alet, Hassas ve Optik Aletler İmalatı Yatırımları	
9	İlaç Üretimi Yatırımları	
10	Hava ve Uzay Taşıtları ve/veya Parçaları İmalatı Yatırımları	
11	Makine (Elektrikli Makine ve Cihazlar Dahil) İmalatı Yatırımları	
12	Metal Üretimine Yönelik Yatırımlar: [Maden Kanununda belirtilen IV/c grubu metalik madenlerin cevher ve/veya konsantresinden nihai metal üretimine yönelik yatırımlar (bu tesislere entegre madencilik yatırımları dahil)]	

Tabloda belirtilen asgari tutarları sađlayan yatırım konuları Niğde’de;

- Gümrük vergisi muafiyeti.
- KDV istisnası.
- Vergi indirimi.
- Sigorta primi işveren hissesi desteđi.
- Yatırım yeri tahsis

desteklerinden faydalanabilirler.

Büyük Ölçekli Yatırımlara Sađlanan Vergi İndiriminin Mahiyeti Nedir?

Büyük ölçekli yatırımlar kapsamında gerçekleştirilecek yatırımlarda, 5520 sayılı Kanunun 32/A maddesi çerçevesinde gelir veya kurumlar vergisi, öngörülen yatırıma katkı tutarına ulaşınca kadar indirimli olarak uygulanır.

(31/12/2014 tarihine kadar başlanılacak yatırımlar için)

Bölgesel Teşvik Uygulamaları					
Bölgeler	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi veya Gelir Vergisi İndirim Oranı (%)	İşletme / Yatırım Döneminde Uygulanacak Yatırıma Katkı Oranı (%)		
			Yatırım Dönemi	İşletme Dönemi	
1	25	50	0	100	
2	30	55	10	90	
3	35	60	20	80	
4	40	70	30	70	
5	50	80	50	50	
6	60	90	80	20	

(01/01/2015 tarihi itibarıyla başlanılacak yatırımlar için)

Bölgesel Teşvik Uygulamaları				
Bölgeler	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi veya Gelir Vergisi İndirim Oranı (%)	İşletme / Yatırım Döneminde Uygulanacak Yatırıma Katkı Oranı (%)	
			Yatırım Dönemi	İşletme Dönemi
1	20	30	0	0
2	25	40	10	10
3	30	50	20	20
4	35	60	30	30
5	40	70	50	50
6	45	90	80	80

Niğde'de büyük ölçekli yatırımlar kapsamındaki yatırımlarda yüzde ellisini geçmemek üzere yatırım döneminde yatırımcının diğer faaliyetlerinden elde edilen kazançlarına indirimli gelir veya kurumlar vergisi uygulanabilir.

Buna ek olarak gerçekleştirilecek olan yatırımın Niğde'deki organize sanayi bölgelerinde (OSB) veya aynı sektörde faaliyet gösteren en az beş gerçek veya tüzel kişinin ortağı olduğu yatırımcı tarafından gerçekleştirilmesi durumunda vergi indirimi açısından 6. Bölgede sağlanan oran ve sürelerde yararlandırılabilir.

Stratejik Yatırımlar

Aşağıda yer alan kriterlerin tamamını birlikte sağlayan, ithalat bağımlılığı yüksek ürünlerin üretimine yönelik yatırımlar stratejik yatırım olarak değerlendirilir.

- Asgari sabit yatırım tutarının ellimilyon Türk Lirasının üzerinde olması (münhasıran bu yatırımların enerji ihtiyacını karşılamak üzere gerçekleştirilecek doğalgaza dayalı olmayan enerji yatırımlarının, tesis kurulu gücü ile orantılanacak kısmı dâhil).
- Yatırım konusu ürünle ilgili yurtiçi toplam üretim kapasitesinin ithalattan az olması.
- Ekonomi Bakanlığınca belirlenecek esaslar çerçevesinde, belge konusu yatırımla sağlanacak katma değer in asgari yüzde kırk olması.
- Yatırım konusu ürünle ilgili olarak son bir yıl içerisinde gerçekleşen toplam ithalat tutarının elli milyon ABD Dolarının üzerinde olması.

Bu kriterleri sağlayan yatırımlar bölge farkı gözetilmeksizin

- Gümrük vergisi muafiyeti.
- KDV istisnası.
- Vergi indirimi.

- ç) Sigorta primi işveren hissesi desteği.
- d) Yatırım yeri tahsis.
- e) Faiz Desteği
- f) KDV iadesi

• KDV İadesi

Sabit yatırım tutarı beşyüzmilyon Türk Lirasının üzerindeki stratejik yatırımlar kapsamında yapılacak bina-inşaat harcamaları KDV iadesinden yararlandırılabilir.

İNİĞDE'DE GERÇEKLEŞTİRİLECEK YATIRIMLARA SAĞLANACAK TEŞVİKLERİN ÖRNEKLERLE AÇIKLANMASI

1. Örnek-1: Niğde'de toplam yatırım tutarı 5 milyon TL olan imalat sanayisine yönelik bir yatırım gerçekleştirilmesi durumunda bölgesel teşvik uygulamaları kapsamında devletin yatırıma sağlayacağı destekler neler ve ne kadar olacaktır?

Bölgesel teşvik uygulamaları kapsamında Niğde'ye gerçekleştirilecek bir yatırıma uygulanabilecek destekler;

- Vergi indirimi,
- Sigorta primi işveren hissesi desteği,
- Yatırım yeri tahsis,
- Faiz Desteği,
- KDV muafiyeti,
- Gümrük vergisi muafiyetidir.

• Vergi İndirimi

Bölgesel Teşvik Uygulamaları					
Bölgeler	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi veya Gelir Vergisi İndirim Oranı (%)	İşletme / Yatırım Döneminde Uygulanacak Yatırıma Katkı Oranı (%)		
			Yatırım Dönemi	İşletme Dönemi	
1	15	50	0	100	
2	20	55	10	90	
3	25	60	20	80	
4	30	70	30	70	
5	40	80	50	50	
6	50	90	80	20	

NİĞDE YATIRIM REHBERİ

Niğde'nin 5. Bölgede bulunması sebebiyle bölgesel teşvik uygulamaları kapsamında OSB dışında yapılacak bir yatırımda devletin sağlayacağı yatırıma katkı oranı %40, kurumlar veya gelir vergisi indirim oranı ise %80 olarak gerçekleşecektir. Yani 5.000.000 TL'lik bir yatırımda;

Yatırıma Katkı Oranı: $5.000.000 \text{ TL} \times \%40 = 2.000.000 \text{ TL}$ olacak,
Kurumlar veya Gelir Vergisi İndirim Oranı %80'dir.
Buna göre uygulanacak Kurumlar Vergisi İndirimi = $\%20 \times \%80 = \%16$
Ve Kurumlar Vergisi Oranı = $\%20 - \%16 = \%4$ olarak uygulanacaktır.

Bunun anlamı 5.000.000 TL'lik toplam yatırımın 2.000.000 TL'lik kısmının, devlet tarafından bu tutarda az vergi tahsilatı yapılmak suretiyle (kurumlar vergisinin %20 yerine %4 uygulanması yoluyla) desteklenmesidir.

2.000.000 TL'lik bu tutarın %50'lik bölümü (1.000.000 TL) yatırım sırasında yatırımcının diğer faaliyetlerinden elde edilen kazançlarına indirimli gelir veya kurumlar vergisi olarak uygulanabilir. Yatırımcı, geriye kalan %50'lik bölümden (1.000.000 TL) ise yatırım işletmeye geçtikten sonra elde edilecek kazançlara indirimli gelir veya kurumlar vergisi uygulanması ile faydalanabilecektir.

Eğer aynı yatırım Organize Sanayi Bölgesi'nde gerçekleştirilirse yatırım bir alt bölge desteklerinden (5. Bölge yerine 6. Bölge) faydalanacaktır. Bu durumda;

Yatırıma katkı oranı: $5.000.000 \text{ TL} \times \%50 = 2.500.000 \text{ TL}$ olacak,
Kurumlar veya Gelir Vergisi İndirim Oranı %90'dır.
Buna göre uygulanacak Kurumlar Vergisi İndirimi = $\%20 \times \%90 = \%18$
Ve Kurumlar Vergisi Oranı = $\%20 - \%18 = \%2$ olarak uygulanacaktır.

Yani 5.000.000 TL'lik toplam yatırımın 2.500.000 TL'lik kısmı devlet tarafından bu tutarda az vergi tahsilatı yapılmak suretiyle (kurumlar vergisinin %20 yerine %2 uygulanması yoluyla) desteklenecektir.

2.500.000 TL'lik bu tutarın %50'lik bölümü (1.250.000 TL) yatırım sırasında yatırımcının diğer faaliyetlerinden elde edilen kazançlarına indirimli gelir veya kurumlar vergisi olarak uygulanabilir. Yatırımcı, geriye kalan %50'lik bölümden (1.250.000 TL) ise yatırım işletmeye geçtikten sonra elde edilecek kazançlara indirimli gelir veya kurumlar vergisi uygulanması ile faydalanabilecektir.

Sigorta Primi İşveren Hissesi Desteği:

Bölgeler	31/12/2014 tarihine kadar (bu tarih dâhil) başlanılan yatırımlar	01/01/2015 tarihinden itibaren başlanılan yatırımlar	Sigorta Primi İşveren Hissesi Desteğinin Sabit Yatırım Tutarna Oranı (%) - Bölgesel	Sigorta Primi İşveren Hissesi Desteğinin Sabit Yatırım Tutarna Oranı (%) - Büyük Ölçekli
1	2 yıl	-	10	3
2	3 yıl	-	15	5
3	5 yıl	3 yıl	20	8
4	6 yıl	5 yıl	25	10
5	7 yıl	6 yıl	35	11
6	10 yıl	7 yıl	50	-

Niğde'ye gerçekleştirilecek 5 milyon TL'lik bu yatırım ile 50 kişi istihdam edileceğini farz edersek;

Yatırımcı yatırım ile istihdam edeceği 50 kişinin 6 yıl boyunca sigorta primi işveren hissesinin asgari ücrete tekabül eden kısmı sektörlere göre değişim göstermekle birlikte ortalama 188 TL'yi ödemeyecektir. Bu durumda yaklaşık olarak $188,00 \times 50 \times 84 = 789.600$ TL yatırımcıya destek verilmiş olunacaktır. Devletin yatırıma sağlayacağı sigorta primi işveren hissesi desteği miktarı toplam sabit yatırımın %35'ini geçemeyecek olmasından dolayı 5 milyon TL'lik bir yatırımda faydalanılabilecek azami sigorta primi işveren hissesi desteği $5.000.000 \times \%35 = 1.750.000$ TL olacaktır.

Eğer aynı yatırım Organize Sanayi Bölgesi'nde gerçekleştirilirse yatırım bir alt bölge desteklerinden (5. Bölge yerine 6. Bölge) faydalanacaktır. Bu durumda yatırımcı yatırım ile istihdam edeceği 50 kişinin 7 yıl yerine 10 yıl boyunca sigorta primi işveren hissesinin asgari ücrete tekabül eden kısmı olan 188,00 TL'yi ödemeyecektir. Yani yaklaşık olarak $188,00 \times 50 \times 120 = 1.128.000$ TL yatırımcıya destek verilmiş olunacaktır. Devletin yatırıma sağlayacağı sigorta primi işveren hissesi desteği miktarı toplam sabit yatırımın %50'ini geçemeyecek olmasından ötürü 5 milyon TL'lik bir yatırımda faydalanılabilecek azami sigorta primi işveren hissesi desteği $5.000.000 \times \%50 = 2.500.000$ TL olacaktır.

• Faiz Desteđi

Bölgeler	Destek Oranı		Azami Destek Tutarı (Bin TL)
	TL Cinsi Kredi	Döviz Cinsi Kredi	
I	-	-	-
II	-	-	-
III	3	1	500
IV	4	1	600
V	5	2	700
VI	7	2	900

Yatırımda en az 1 yıl vadeli yatırım kredisi kullanılması halinde kayıtlı sabit yatırım tutarının yüzde yetmişine kadar olan kısmı için ödenecek faizin veya kar payının 5. Bölgede yer alan Niğde'de Türk Lirası cinsi kredilerde 5 puanı, döviz kredileri ve dövize endeksli kredilerde 2 puanı bütçe kaynaklarından karşılanabilecektir.

Günümüzde yatırım kredileri faiz oranlarını ortalama olarak 14 puan kabul edecek olursak gerçekleştirilecek yatırımda bu faiz oranının 4 puanı devlet, geriye kalan 10 puanı ise yatırımcı tarafından karşılanacaktır. Ancak devletin karşılayacağı toplam faiz tutarı 600 bin TL'yi geçemeyecektir.

• Yatırım Yeri Tahsisi

Gerçekleştirilecek yatırımda yatırım yeri tahsisi talebinde bulunulması halinde yatırımcı ilk olarak boş parsel bulunması halinde Organize Sanayi Bölgesine yönlendirilir. OSB'de boş parsel bulunmaması durumunda ise 29/06/2001 tarihli ve 4706 sayılı Kanunun ek 3. maddesi çerçevesinde belirlenen usul ve esaslara göre yatırım yeri tahsis edilebilir.

• KDV İstisnası

25/10/1984 tarihli ve 3065 sayılı Katma Değer Vergisi Kanunu gereğince gerçekleştirilecek yatırım kapsamında yapılacak makine ve teçhizat ithal ve yerli teslimleri KDV'den istisna edilebilecektir.

• Gümrük Vergisi Muafiyeti

Gerçekleştirilecek yatırım kapsamında yatırım mali makine ve teçhizatın ithali yürürlükteki İthalat Rejimi Kararı gereğince ödenmesi gereken gümrük vergisinden muaf tutulabilecektir.

Niğde'de 50 kişinin istihdam edileceđi 5 milyon TL'lik yatırımının yaklaşık olarak elde edeceđi desteklerin özet tablosu aşağıdaki gibidir:

Destek Unsurları (Bin TL)	Yatırımın OSB Dışında Gerçekleştirilmesi Durumunda	Yatırımın OSB'de Gerçekleştirilmesi Durumunda
KDV İstisnası	114	114
Gümrük Vergisi Muafiyeti	70	70
Vergi İndirimi	2.000	2.500
Sigorta Primi İşveren Hissesi Desteği	789,6	1.128
Faiz Desteği	700	700
Yatırım Yeri Tahsisi	250	250
Toplam Devlet Desteği	3.923,6	4.762
Destek Yoğunluğu (%)	78,46	95,24

Tablodan da görülebileceği üzere yatırımın OSB dışında gerçekleştirilmesi durumunda devletin yatırıma sağlayacağı destek yoğunluğu %78,46 olurken yatırımın OSB'de gerçekleştirilmesi durumunda destek yoğunluğu %95,24'e ulaşmaktadır.

Örnek-2: Niğde'de toplam yatırım tutarı 5 milyon TL olan otel yatırımı gerçekleştirilmesi durumunda bölgesel teşvik uygulamaları kapsamında devletin yatırıma sağlayacağı destekler neler ve ne kadar olacaktır?

Kültür ve Turizm Koruma ve Gelişim Bölgelerinde gerçekleştirilecek turizm yatırımları Yeni Teşvik Sisteminde öncelikli yatırım konuları içerisinde yer almasından ötürü hangi bölgede gerçekleştirilirse gerçekleştirilsin 5. Bölgede uygulanan bölgesel desteklerden faydalanabilecektir. Niğde ili zaten 5. Bölgede olduğundan aşağıdaki desteklerden faydalanacaktır.

Bölgesel teşvik uygulamaları kapsamında Niğde'ye gerçekleştirilecek bir otel yatırıma uygulanabilecek destekler;

- Vergi indirimi,
- Sigorta primi işveren hissesi desteği,
- Faiz Desteği,
- Yatırım yeri tahsisi,
- KDV muafiyeti,
- Gümrük vergisi muafiyetidir.

• Vergi İndirimi

Niğde teşvik kapsamında 5. Bölgede olmasından dolayı bölgesel teşvik uygulamaları kapsamında devletin sağlayacağı yatırıma katkı oranı %40, kurumlar veya gelir vergisi indirim oranı ise %80 olarak gerçekleştirilecektir.

Bölgesel Teşvik Uygulamaları				
Bölgeler	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi veya Gelir Vergisi İndirim Oranı (%)	İşletme / Yatırım Döneminde Uygulanacak Yatırıma Katkı Oranı (%)	
			Yatırım Dönemi	İşletme Dönemi
1	15	50	0	100
2	20	55	10	90
3	25	60	20	80
4	30	70	30	70
5	40	80	50	50
6	50	90	80	20

Bu durumda 5.000.000 TL'lik bir yatırımda;

Yatırıma katkı oranı: $5.000.000 \text{ TL} \times \%40 = 2.000.000 \text{ TL}$ olacak,

Kurumlar veya Gelir Vergisi İndirim Oranı %80

Buna göre uygulanacak Kurumlar Vergisi İndirimi = $\%20 \times \%80 = \%16$

Ve Kurumlar Vergisi Oranı = $\%20 - \%16 = \%4$ olarak uygulanacaktır.

Yani 5.000.000 TL'lik toplam yatırımın 2.000.000 TL'lik kısmı devlet tarafından bu tutarda az vergi tahsilatı yapılmak suretiyle (kurumlar vergisinin %20 yerine %4 uygulanması yoluyla) desteklenecektir.

2.000.000 TL'lik bu tutarın %50'lik bölümü (1.000.000 TL) yatırım sırasında yatırımcının diğer faaliyetlerinden elde edilen kazançlarına indirimli gelir veya kurumlar vergisi olarak uygulanabilir. Yatırımcı, geriye kalan %50'lik bölümden (1.000.000 TL) ise yatırım işletmeye geçtikten sonra elde edilecek kazançlara indirimli gelir veya kurumlar vergisi uygulanması ile faydalanabilecektir.

Sigorta Primi İşveren Hissesi Desteği:

Niğde'de gerçekleştirilecek turizm yatırımları 5. Bölge desteklerinden faydalanacak olmasından dolayı yatırım ile istihdam edilecek her bir personelin 7 yıl boyunca sigorta primi işveren hissesinin asgari ücrete tekabül eden kısmı devlet tarafından karşılanacaktır.

Bölgeler	31/12/2014 tarihine kadar (bu tarih dahil) başlanılan yatırımlar	01/01/2015 tarihinden itibaren başlanılan yatırımlar	Sigorta Primi İşveren Hissesi Desteğinin Sabit Yatırım Tutarına Oranı (%)
1	2 yıl	-	10
2	3 yıl	-	15
3	5 yıl	3 yıl	20
4	6 yıl	5 yıl	25
5	7 yıl	6 yıl	35
6	10 yıl	7 yıl	50

Niğde'ye gerçekleştirilecek 5 milyon TL'lik bu yatırım ile 50 kişi istihdam edileceğini farz edersek;

Asgari ücrete tekabül eden sigorta primi işveren hissesi = 188,00 TL

Desteklenme süresi = 7 yıl = 84 ay

İstihdam sayısı = 50 kişi

Bu durumda devletten tarafından karşılanacak sigorta primi işveren hissesi desteği

$188 \text{ TL} \times 84 \times 50 = 789.600 \text{ TL}$ olacaktır.

Devletin yatırıma sağlayacağı sigorta primi işveren hissesi desteği miktarı toplam sabit yatırımın %35'ini geçemeyecek olmasından ötürü 5 milyon TL'lik bir yatırımda faydalanılabilecek azami sigorta primi işveren hissesi desteği $5.000.000 \times \%35 = 1.750.000 \text{ TL}$ 'yi aşamayacaktır.

Bölgeler	Destek Oranı		Azami Destek Tutarı (Bin TL)
	TL Cinsi Kredi	Döviz Cinsi Kredi	
I	-	-	-
II	-	-	-
III	3	1	500
IV	4	1	600
V	5	2	700
VI	7	2	900

NIĞDE YATIRIM REHBERİ

• Faiz Desteği

Yatırımda en az 1 yıl vadeli yatırım kredisi kullanılması halinde kayıtlı sabit yatırım tutarının yüzde yetmişine kadar olan kısmı için ödenecek faizin veya kar payının turizm yatırımlarında 5. Bölgede yer alan Niğde'de Türk Lirası cinsi kredilerde 5 puanı, döviz kredileri ve dövize endeksli kredilerde 1 puanı bütçe kaynaklarından karşılanabilecektir.

Günümüzde yatırım kredileri faiz oranlarını ortalama olarak 14 puan kabul edecek olursak gerçekleştirilecek yatırımda bu faiz oranının 5 puanı devlet, geriye kalan 9 puanı ise yatırımcı tarafından karşılanacaktır. Ancak devletin karşılayacağı toplam faiz tutarı 700 bin TL'yi geçemeyecektir.

Bölgesel Desteklerden Faydalanabilecek Sektörler ve Bölgeler İtibarıyla Asgari Yatırım Tutarları veya Kapasiteleri

Sektör Kodu	US-97 Kodu	Bölgesel Teşviklerden Yararlanacak Sektörler	1. Bölge	2. Bölge	3. Bölge	4. Bölge	5. Bölge NIĞDE	6. Bölge (NIĞDE OSB)
1	0122.2	Entegre damızlık hayvancılık yatırımları dahil olmak üzere entegre hayvancılık yatırımları (dipnot 5'te belirtilen asgari kapasite şartlarına uymayan yatırımlar hariç)	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL	500 Bin TL	500 Bin TL
2	0500.0.04	Su ürünleri yetiştiriciliği (balık yavrusu ve yumurtası üretimi dahil)	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL	500 Bin TL	500 Bin TL
3	15	Gıda ürünleri ve içecek imalatı (dip not 6'da belirtilen yatırım konuları hariç)	2 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
4	17	Tekstil ürünleri imalatı (dip not 8'de belirtilen şartları sağlamayan iplik ve dokuma yatırımları hariç)	Tekstilin aprenmesi yatırımları için 10 Milyon TL, diğer yatırım konularında 2 Milyon TL	Tekstilin aprenmesi yatırımları için 10 Milyon TL, diğer yatırım konularında 2 Milyon TL	Tekstilin aprenmesi yatırımları için 10 Milyon TL, diğer yatırım konularında 1 Milyon TL	Tekstilin aprenmesi yatırımları için 10 Milyon TL, diğer yatırım konularında 1 Milyon TL	Tekstilin aprenmesi yatırımları için 10 Milyon TL, diğer yatırım konularında 1 Milyon TL	500 Bin TL
5	18	Giyim eşyası imalatı	Desteklenmemektedir	Desteklenmemektedir	1 Milyon TL'nin üzerindeki tevsi ve modernizasyon yatırımları	1 Milyon TL'nin üzerindeki tevsi ve modernizasyon yatırımları	500 Bin TL	500 Bin TL
6	19	Derinin tabaklanması ve işlenmesi	1 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL	500 Bin TL
7	1911	Derinin tabaklanması, işlenmesi (sadece İstanbul Deri İhtisas OSB ve Tuzla OSB'de yapılacak yatırımlar)	1 Milyon TL	-	-	-	-	-
8	1912 ve 1920	Bavul, el çantası, saraciye, ayakkabı vb imalatı	1 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL	500 Bin TL
9	20	Ağaç ve mantar ürünleri imalatı (mobilya hariç), hasır ve buna benzer örülerek yapılan maddelerin imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL

Sektör Kodu	US-97 Kodu	Bölgesel Teşviklerden Yararlanacak Sektörler	1. Bölge	2. Bölge	3. Bölge	4. Bölge	5. Bölge NİĞDE	6. Bölge (NİĞDE OSB)
10	21	Kağıt ve kağıt ürünleri imalatı	10 Milyon TL	10 Milyon TL	10 Milyon TL	10 Milyon TL	10 Milyon TL	500 Bin TL
11	24	Kimyasal madde ve ürünlerin imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
12	2412	Kimyasal Gübre ve Azotlu Bileşenlerin İmalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
13	2421	Pestisit (haşarat ilacı) ve diğer zirai-kimyasal ürünlerin imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
14	2423	İlaç/eczacılıkta ve tıpta kullanılan kimyasal ve bitkisel kaynaklı ürünlerin imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
15	2424	Parfüm ile kozmetik ve tuvalet malzemeleri imalatı	1 Milyon TL	1 Milyon TL	1 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
16	2429.1	Patlayıcı madde imalatı	2 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL
17	2511	İç ve dış lastik imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
18	26 (261, 2693.2, 2694.1, 2695.3 ve 2695.4 hariç)	Metallik olmayan mineral ürünlerin imalatı (cam ve cam ürünleri, fırınlanmış kilden kiremit, briket, tuğla ve inşaat malzemeleri, çimento, hazır beton ve harç hariç)	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
19	26 (2610.2.03.01, 2693.2, 2694.1, 2695.3, 2695.4 hariç)	Metallik olmayan mineral ürünlerin imalatı (çok katlı yalıtım camları, kiremit, briket, tuğla, çimento, hazır beton ve harç hariç)	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
20	26 (2693.2, 2694.1, 2695.1, 2695.3, 2695.4, 2610.2.03.01 hariç)	Metallik olmayan mineral ürünlerin imalatı (fırınlanmış kilden, kiremit, briket, tuğla ve inşaat malzemeleri, çimento, inşaat amaçlı beton ürünleri, hazır beton, harç, çok katlı yalıtım camları hariç)	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
21	2610.1, 2610.2 (2610.2.03.01 hariç), 2610.3, 2610.4	Düz cam, düz camın şekillendirilmesi ve işlenmesi (çok katlı yalıtım camları hariç) çukur cam ve cam elyafı imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
22	2610.1, 2610.2 (2610.2.03.01 hariç), 2610.3, 2610.4, 2610.5.07, 2691.3	Düz cam, düz camın şekillendirilmesi ve işlenmesi (çok katlı yalıtım camları hariç) çukur cam, cam elyaf ve camdan elektrik izolatörleri ve seramik yalıtım malzemeleri imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
23	2691.2, 2691.3, 2693.1	Seramikten yapılan sıhhi ürünler, seramik yalıtım malzemeleri, seramik karo ve kalıdırım taşı imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
24	2695.1	İnşaat amaçlı beton ürünleri imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL

NİĞDE YATIRIM REHBERİ

Sektör Kodu	US-97 Kodu	Bölgesel Teşviklerden Yararlanacak Sektörler	1. Bölge	2. Bölge	3. Bölge	4. Bölge	5. Bölge NİĞDE	6. Bölge (NİĞDE OSB)
25	2695.1, 2694.2.01, 2694.3.01	Metallik olmayan mineral ürünlerin imalatı; inşaat amaçlı beton ürünleri imalatı, kireç, alçı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
26	2695.1, 2699.2.06.30	İnşaat amaçlı beton ürünleri imalatı ve ısı veya ses izole edici eşya ve karışımlar	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
27	2720, 273	Demir-çelik dışındaki ana metal sanayi, metal döküm sanayi	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
28	28	Metal eşya	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
29	2812.2, 2813	Merkezi ısıtma radyatörleri ve kazanlarının imalatı, buhar kazanı imalatı (merkezi kalorifer kazanları hariç)	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
30	29	Makine ve teçhizat imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
31	2929	Sınai kalıp	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
32	30	Büro, muhasebe ve bilgi işlem makineleri imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
33	31	Elektrikli makine ve cihazları imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
34	32	Radyo, televizyon, haberleşme teçhizatı ve cihazları imalatı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
35	33	Tıbbi aletler hassas ve optik aletler imalatı	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL	500 Bin TL	500 Bin TL
36	34	Motorlu kara taşıtı ve yan sanayi	Motorlu kara taşıtlarında yatırım tutarı 50 Milyon TL; motorlu kara taşıtları yan sanayinde yatırım tutarı 4 Milyon TL	Motorlu kara taşıtlarında yatırım tutarı 50 Milyon TL; motorlu kara taşıtları yan sanayinde yatırım tutarı 3 Milyon TL	Motorlu kara taşıtlarında yatırım tutarı 50 Milyon TL; motorlu kara taşıtları yan sanayinde yatırım tutarı 2 Milyon TL	Motorlu kara taşıtlarında yatırım tutarı 50 Milyon TL; motorlu kara taşıtları yan sanayinde yatırım tutarı 1 Milyon TL	Motorlu kara taşıtlarında yatırım tutarı 50 Milyon TL; motorlu kara taşıtları yan sanayinde yatırım tutarı 1 Milyon TL	500 Bin TL
37	3530.0.15	Hava taşıtları ve motorlarının bakım ve onarımı	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
38	3591 ve 3592	Motosiklet ve bisiklet üretimi	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
39	361	Mobilya imalatı (sadece metal ve plastikten imal edilenler hariç)	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
40	361	Mobilya imalatı (sadece plastikten imal edilenler hariç)	4 Milyon TL	3 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
41	5510.1.01, 5510.2.01, 5510.3.02, 5510.5.02, 5510.5.04	Oteller	3 yıldız ve üzeri	3 yıldız ve üzeri	3 yıldız ve üzeri	3 yıldız ve üzeri	3 yıldız ve üzeri	500 Bin TL
42	5510.3.01	Öğrenci yurtları	100 öğrenci	100 öğrenci	100 öğrenci	100 öğrenci	100 öğrenci	500 Bin TL

Sektör Kodu	US-97 Kodu	Bölgesel Teşviklerden Yararlanacak Sektörler	1. Bölge	2. Bölge	3. Bölge	4. Bölge	5. Bölge NİĞDE	6. Bölge (NİĞDE OSB)
43	6302.0.01	Soğuk hava deposu hizmetleri	1.000 metrekare	1.000 metrekare	1.000 metre-kare	500 metrekare	500 metre-kare	500 metre-kare
44	6302.0.03	Lisanslı depoculuk	2 Milyon TL	2 Milyon TL	1 Milyon TL	1 Milyon TL	1 Milyon TL	500 Bin TL
45	80 (809 hariç)	Eğitim hizmetleri (okul öncesi eğitim hizmetleri dahil, yetişkinlerin eğitilmesi ve diğer eğitim faaliyetleri hariç)	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL	500 Bin TL	500 Bin TL
46	8511.0.01-05, 8511.0.99, 8531.0.01-03	Hastane yatırımı, huzurevi	Hastane: 1 Milyon TL Huzurevi: 100 kişi	Hastane: 1 Milyon TL Huzurevi: 100 kişi	Hastane: 500 Bin TL Huzurevi: 100 kişi	Hastane: 500 Bin TL Huzurevi: 100 kişi	Hastane: 500 Bin TL Huzurevi: 100 kişi	500 Bin TL
47		Akıllı çok fonksiyonlu teknik tekstil	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL	500 Bin TL	500 Bin TL
48		Atık geri kazanım veya bertaraf tesisleri	1 Milyon TL	1 Milyon TL	500 Bin TL	500 Bin TL	500 Bin TL	500 Bin TL
49		Kömür gazı üretimi (sentez gazı)	50 Milyon TL	50 Milyon TL	50 Milyon TL	50 Milyon TL	50 Milyon TL	500 Bin TL
50		Seracılık	40 dekar	40 dekar	20 dekar	10 dekar	10 dekar	5 dekar

| İLGİLİ KURUM VE KURULUŞLAR

T.C Ekonomi Bakanlığı Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü

Adres : İnönü Bulvarı No: 36, 06510 Emek / ANKARA

Telefon : +90 312 204 75 00

Web : www.ekonomi.gov.tr

Ahiler Kalkınma Ajansı Genel Sekreterliği

Adres : Kapucubaşı Mah. Atatürk Bulvarı No: 57 Merkez / NEVŞEHİR

Telefon : +90 384 214 36 66

Faks : +90 384 214 00 46

E-posta : info@ahika.gov.tr

Web : www.ahika.gov.tr

Niğde Yatırım Destek Ofisi

Adres : Saruhan Mahallesi Cullaz Sokak Cullaz Mescidi Yanı No: 22 Merkez / NİĞDE

Telefon : +90 388 233 51 59

Faks : +90 384 214 00 46

E-posta : nigde@ahika.gov.tr

Web : www.investinnigde.com

