

EGE BÖLGESİ SANAYİ ODASI

MESLEK KOMİTELERİ

ORTAK TOPLANTISI

Ender YORGANCILAR
Yönetim Kurulu Başkanı

10 Ekim 2012

SUNUM İÇERİĞİ

1. Dünyadaki Son Ekonomik Gelişmeler
2. Türkiye'deki Ekonomik Gelişmeler
3. İzmir Özelinde Teşvik Sistemi Değerlendirmesi

AÇIKLAMALAR KARAMSAR!

IMF BAŞEKONOMİSTİ

KRİZ 10 YIL DEVAM EDEBİLİR

IMF

BÜYÜME TAHMİNLERİNİ AŞAĞI ÇEKTI

ABD MERKEZ BANKASI

3. KEZ PARA GENİŞLEMESİNE GİTTİ

KRİZ KAHİNİ ROUBİNİ

2013'TE KRİZ BEKLİYOR

İSVİÇRE MERKEZ BANKASI

KIRILGANLIK SÜRÜYOR

OECD RAPORU

KRİZ KÖTÜYE GİDECEK

TÜRKİYE OVP İLE

BÜYÜME TAHMİNİNİ DÜŞÜRDÜ

KÜRESEL PİYASALAR YANGIN YERİ

2013'ÜN KİLİT ÜLKESİ: ABD

KAMU MALİYESİNDE BELİRSİZLİK SÜRÜYOR. ÇİN'DEN VE AB'DEN GELEN TALEPLERİN DÜŞMESİ SONUCU SANAYİDE DARALMA

AB'DE BORÇ KRİZİNE HALA ÇÖZÜM YOK BÜYÜME DARALMAYA İŞSİZLİK ARTMAYA DEVAM EDİYOR BAŞTA ALMANYA OLMAK ÜZERE RESESYON BEKLENTİSİ HAKİM. BÜTÇEDEKİ DARALMALAR HALKIN PROTESTOLARINI ARTIYOR

ORTADOĞU'DA KAOS: KAN VE GÖZYAŞI PETROL VE ALTIN FİYATLARI YUKARI YÖNLÜ

TR EKONOMİSİ
TERÖR
KÜRESEL GELİŞME
DIŞ POLİTİKA

TÜRKİYE

ÇİN'DE: İHRACAT, ENFLASYON, ÜRETİM VE BÜYÜMEDE KAYDA DEĞER DÜŞÜŞ

JAPONYA'DA DARALAN İHRACAT KIRILGANLIĞI ARTIRIYOR

HİNDİSTAN'DA SIKI PARA POLİTİKALARI EŞLİĞİNDE İHRACATTA VE BÜYÜMEDE DARALMA

2012-2013 döneminde seçime gidecek olan 88 ülkenin Türkiye ihracatı içindeki payı %43,5, ithalatı içindeki payı %44,4

GSMH BÜYÜKLÜKLERİNE GÖRE ÜLKE SIRASI

SIRASI	2000	2011	2030
ABD	1	1	2
ÇİN	6	2	1
JAPONYA	2	3	6
ALMANYA	3	4	7
FRANSA	5	5	9
BREZİLYA	9	6	4
İNGİLTERE	4	7	10
HİNDİSTAN	13	11	3
ENDONEZYA	28	16	5
TÜRKİYE	18	18	12

BÜYÜMEYE KATKININ DEĞİŞEN YAPISI

Son 4 çeyrekte büyüme katkısı artan net dış talepte, mal ihracatıyla birlikte, hizmet ihracatının da katkısı artmaktadır. Diğer yandan harcama kaleminde olan özel sektör ve kamunun payında azalma gözlenmektedir.

BÜYÜMEDE SEKTÖREL EĞİLİM

TALEBE İLİŞKİN GÖSTERGELER (% Değişim)

SANAYİ ÜRETİMİ YAVAŞLARKEN, KAPASİTE DURAĞAN

SANAYİ ÜRETİM ENDEKSİ DEĞİŞİM ORANI (Ağustos 2012; %)

KAPASİTE KULLANIM ORANI (Eylül 2012%)

ÖZEL SEKTÖRÜN KISA VADELİ DIŞ BORCU (Milyon \$)

KARLILIK DÜŞERKEN, BORÇLAR ARTIYOR

	2009	2010	2011	2010/2011 Değişim
Büyüme Oranı (%)	-4,8	9,2	8,5	-0.7 puan
Ticari Kredi Faiz Oranı (%)	9,2	8,3	16,0	7,7 puan
Dolar Kuru	1,54	1.50	1,67	%17
Euro Kuru	2.15	1,98	2,32	%17
İSO/Dönem Kar ve Zararı (VÖ)	24,6	19,4	7,9	-11,5 puan
İSO/ 500 Büyük Firmanın Satış Karlılığı (%)	5,8	7,6	5,6	-2 puan
EBSO/100 Büyük Firmanın Satış Karlılığı (%)	7,7	7,8	7,1	-0,7 puan
İSO/500 Büyük Firmanın Borçlanma Oranı (%)	96,5	104,3	116	11.7 puan
EBSO/100 Büyük Firmanın Borçlanma Oranı (%)	88.3	107.8	127	19.2 puan
Hane Halkı Borcu (Milyar TL)	148.8	195.1	251.9	%29

ULUSLARARASI DOĞRUDAN YATIRIM GİRİŞİ YABANCI SERMAYELİ FİRMA SAYISI

Kaynak: Ekonomi Bakanlığı

HYUNDAİ, 1,2 Milyar Euro'luk yatırım için geldiği Türkiye'den şartlar istediği gibi olmadığından Çek Cumhuriyeti'ni tercih etmişti. Dev sanayi yatırımlarını Türkiye'ye çekebilmeliyiz. Diğer yandan, Türk firmaları, daha cazip imkanlar sunan Mısır, Malezya, Çin'e yatırım yapar hale gelmiştir.

TEŐEKKÜRLER

**Bugüne kadar açıklanmış en kapsamlı ve en dinamik
nitelikteki Teşvik Sistemi'nin hazırlanmasında
emeđi geçen herkese**

KURUCUSU OLDUĞUMUZ İZMİR'DEKİ ORGANİZE SANAYİ BÖLGELERİ

• İzmir'de yer alan bu 10 Organize Sanayi Bölgesi'nin 39.339.652 m²'lik toplam alanı bulunmaktadır. Bunun 23.594.678 m²'lik kısmı sanayi parseli olup, yaklaşık 7.671.914 m²'lik alanı da (%32,5) boş parsel olarak yatırımcılarını beklemektedir.

- FAAL OSB'LER
- YAPIMI DEVAM EDEN OSB'LER
- İHTİSAS OSB'LER

SINIR KOMŞUSU OSB MAĞDURİYETİNE BİR ÖRNEK

Son 3 yılda 1.000'i aşkın kişiyi istihdam eden 26 üyemiz, Odamızdan ayrılarak, fabrikalarını Manisa'ya taşımışlardır.

MEVCUT YATIRIMLARIN GİTMESİ İŞSİZLİĞE OLUMSUZ YANSIMIŞTIR

İZMİR; 2011 yılı işsizlik oranında %14,7 ile birinci sıradadır. Çek Cumhuriyeti; Yerel işsizlik oranının ülke işsizlik oranından **%50 fazla** olduğu illere, yaratılan her bir istihdam için nakit desteğinde bulunuyor. **Benzer bir uygulama neden İZMİR ve benzeri iller için olmasın?**

İZMİR'DE İTHALATIN FASIL BAZINDA DAĞILIMI

- Mineral yakıtlar, mineral yağlar ve müstahsalları, mumlar
- Motorlu kara taşıtları, traktör, bisiklet, motosiklet ve diğer
- Demir ve çelik
- Kazan:makina ve cihazlar, aletler, parçaları
- Plastik ve plastikten mamul eşya
- Organik kimyasal müstahsallar
- Elektrikli makina ve cihazlar, aksam ve parçaları
- Kağıt ve karton: kağıt hamurundan kağıt ve kartondan eşya
- Tütün ve tütün yerine geçen işlenmiş maddeler
- Hayvansal ve bitkisel yağlar ve bunların müstahzarları

İzmir'de ithalatın dağılımında stratejik sektörler öne çıkmaktadır. Kırmızıli sektörler, aynı zamanda İzmir'in ihracat ilk 10 listesinde yer alan sektörlerdir.

İZMİR'DE TEŞVİKLERDEN YARARLANACAK SEKTÖRLER

Entegre damızlık hayvancılık yatırımları dahil olmak üzere entegre hayvancılık yatırımları	1 Milyon TL
Su ürünleri yetiştiriciliği (balık yavrusu ve yumurtası üretimi dahil)	1 Milyon TL
Gıda ürünleri ve içecek imalatı	2 Milyon TL
Bavul, el çantası, saraciye, ayakkabı vb imalatı	1 Milyon TL
Ağaç ve mantar ürünleri imalatı (mobilya hariç), hasır ve buna benzer madd. İmalatı	4 Milyon TL
Kağıt ve kağıt ürünleri imalatı	10 Milyon TL
Kimyasal madde ve ürünlerin imalatı	4 Milyon TL
Seramikten yapılan sıhhi ürünler, seramik yalıtım malz. seramik karo ve kaldırım taşı imalatı	4 Milyon TL
Demir-çelik dışındaki ana metal sanayi, metal döküm sanayi	4 Milyon TL
Makine ve teçhizat imalatı	4 Milyon TL
Büro, muhasebe ve bilgi işlem makineleri imalatı	4 Milyon TL
Elektrikli makine ve cihazları imalatı	4 Milyon TL
Radyo, televizyon, haberleşme teçhizatı ve cihazları imalatı	4 Milyon TL
Tıbbi aletler hassas ve optik aletler imalatı	1 Milyon TL
Motorlu kara taşıtı ve yan sanayi (motorlu kara taşıtları yan sanayinde yatırım tutarı 4 Milyon TL)	Motorlu kara taşıtlarında 50 Milyon TL;
Hava taşıtları ve motorlarının bakım ve onarımı	4 Milyon TL
Motorsiklet ve bisiklet üretim	4 Milyon TL
Mobilya imalatı (sadece metal ve plastikten imal edilenler hariç)	4 Milyon TL
Oteller	3 yıldız ve üzeri
Öğrenci yurtları	100 öğrenci
Soğuk hava deposu hizmetleri	1.000 metrekare
Lisanslı depoculuk	2 Milyon TL
Eğitim hizmetleri (okul öncesi eğitim hizmetleri dahil, yetişkinlerin eğit. ve diğer faal. hariç)	1 Milyon TL
Hastane yatırımı, huzurevi	Hastane; 1 Milyon TL Huzurevi : 100 kişi
Atık geri kazanım veya bertaraf tesisleri	1 Milyon TL
Seracılık	40 dekar

Manisa ile ortak sektörler sarı renk gösterilmiştir.

NE YAPILABİLİR?

Teşvik sisteminin çatısının; (G. Amerika Top.)

Yatırımı, üretimi, ihracatı ve istihdamı artırarak cari açığı düşüren, yerli üretimi arttıran ve yerli malı kullanmayı mecbur eden, buna paralel ithalatı azaltan bir yapı içinde hazırlanması gereğinin altını hep çizdik.

Dünyanın ilk 10 büyük ekonomisi arasına girmek istiyorsak;

- İşgücü piyasalarındaki katı tutumumuzu,
- Yatırım yapmadaki bürokrasi engelini,
- Mevcut teşvik sisteminin aksayan yönlerini çok iyi analiz etmek durumundayız.

GENEL OLARAK TESPİTLER

1. KOBİ ağırlıklı bir yapıda, azami 1 milyon TL'lik yatırım şartı, üyelerimiz açısından yüksek bulunmuştur.
2. Sayın Bakan tarafından açıklanan; atıl durumda olan hazır fabrika ve bina alanlarının teşvik sistemi kapsamına alınması yönünde detaylara ulaşılamamaktadır.
3. Teşvik Belgesi Tamamlama Raporu, Hazine tarafından yapılıyorsa, yeminli mali müşavir onayı istenmiyorken, EBSO tarafından hazırlanan raporun onayında zorunlu tutulan yeminli mali müşavir hususu firmanın maliyetini artırmaktadır.

NE YAPILABİLİR?

OSB'LER AÇISINDAN;

- En azından sınır illerdeki OSB'lerin aynı oran ve desteklerden faydalanması
- 4562 Sayılı Kanun ve Uygulama Yönetmeliği gereğince OSB'lere tanınan sürelerden; «proje çizim süresinin» I. Bölge'de bir seneden iki seneye, «inşaat yapım süresinin» de, iki seneden dört seneye çıkarılması,

STRATEJİK YATIRIMLAR AÇISINDAN;

- Minimum 50 milyon TL yatırım ve istenen kriterler oldukça yüksektir. Özellikle kümelenmeyi teşvik etmek istiyorsak ilgili sektörlerin yoğunlaştığı illerde teşvik sınırının daha makul seviyelere çekilmesi (İzmir'de, demir çelik, petrokimya vb.)
- Stratejik yatırım başlığının eklenmesiyle, büyük ölçekli yatırımların miktarı düşürülse de, KOBİ'lerin teşviklere ulaşımının kolaylaştırılması,

ÖNCELİKLİ YATIRIMLAR AÇISINDAN;

- EXPO 2020 sürecinde önem taşıyan sağlık turizminin de desteklenmesi,
- Savunma Sanayi için minimum yatırım miktarının indirilmesi,

ENERJİ AÇISINDAN;

- Cari açık rakamının yüzde 70'i, toplam ithalatın %21'inin kaynaklandığı enerji aynı zamanda sanayimizin en önemli girdilerinin başında gelmektedir. Bu nedenle enerji desteğinin yeniden değerlendirilmesi önemlidir.

Teşekkürler