


EGE BÖLGESİ SANAYİ ODASI


MESLEK KOMİTELERİ

ORTAK TOPLANTISI

Ender YORGANCILAR
Yönetim Kurulu Başkanı

24 Nisan 2012


SUNUM İÇERİĞİ

1. Son 3 yıllık Faaliyetlerimizden Öne Çıkanlar
2. Dış Paydaş İtibar Anketi Sonuçları
3. Üye Memnuniyet Anketi Sonuçları
4. Teşvik Sistemi Değerlendirmesi
5. Toplu İş İlişkileri Yasa Tasarısı
6. Türk Ticaret Kanunu Tasarısı
7. EXPO 2020

SON 3 YILDA ÖNE ÇIKANLAR VE PROJELERİMİZ

- Odamız Stratejik Planın Hayata Geçirilmesi
- 10002 Müşteri Memnuniyeti Yönetim Sistemi Belgesi Alınması
- 27001 Bilgi Güvenliği Yönetim Sistemi Belgesi Alınması
- TOBB Akreditasyon Denetiminden Mükemmel Seviye Alınması
- EBSO'nun Akdeniz Üniversitesi Çevre Ödülü'ne Layık Görülmesi
- UMEM Beceri 10 Projesi Kapsamında İzmir'in En Fazla İstihdam Sağlayan 4. İl Olması
- EFQM Mükemmellik Modeli Kapsamında Ege Bölgesi Kalite Ödülü Başvurusu
- Kemalpaşa İlçesinde Sanayinin Çevre Bilincinin ve Duyarlılığının Arttırılması Projesi (İZKA)
- Kısıkköy Metal İşleri Sanayi Sitesinde İhtiyaç Analizi, Eğitim ve Danışmanlık Projesi (KOSGEB)
- İzmir Bölgesi'nde Eko-Verimlilik (Temiz Üretim) Uygulamalarının Yaygınlaştırılması Projesi (İZKA+TTGV)
- EBIC-EGE Projesi (EBİLTEM+DTO)
- Endüstriyel Havalandırma, İklimlendirme ve Soğutma Sektörüne Yönelik Uluslararası Rekabet Yeteneğinin Geliştirilmesi Projesi (ESSİAD-İZKA)
- Savunma Sanayi Sektör Analizi Projesi (İZKA)
- Kadın Üyelerden Kadın İşçilere Eğitim Projesi, İzmir'in Girişimci Kadınları Projesi, İzmir'in Sağlıklı Anneleri Projesi

DIŐ PAYDAŐ İTİBAR ANKETİ SONUÇLARI


Anketi Dolduranların %51'i KAMU paydařımız olup, %61'i ile ortak alıřmalar iinde bulunulmuřtur.

Genel sonularda EBSO'nun İzmir ve lke ekonomisine saėladıėı katkının en yksek oranda (%86,9) ıkması olduka anlamlıdır.

2. SORU: EBSO'nun İzmir ve lke ekonomisine saėladıėı katkı

3. SORU: EBSO'nun mesleki eėitim ve istihdamı arttırma ynndeki alıřmaları


6. SORU: Diėer sanayi odaları ile kıyaslandıėındaki EBSO'nun etkinliėi ve gc

12. SORU: EBSO'nun hukuka ve kanunlara baėlılıėı

13. SORU: Kamu yararına dzenlenen etkinliklere EBSO'nun saėladıėı katkılarının yeterliliėi

14. SORU: EBSO'nun toplum tarafından bilinilirlik dzeyi

ÜYE MEMNUNİYET ANKET SONUÇLARI


YENİ TEŞVİK SİSTEMİ

ALKIŞLADIKLARIMIZ

Oldukça kapsamlı ve dinamik bir nitelik taşıyan teşvik sisteminde;

- Yüksek teknolojik yatırımları artırıcı bir sistemin benimsenmesi,
- İl bazlı bölgesel teşvik sistemine geçilmesi,
- Yatırımların 1 Ocak 2012 tarihinden itibaren geçerli olması,
- Cari açığın azaltılmasını ön plana çıkaran bir sistem kurularak, stratejik sektörlerin öne çıkarılması,
- OSB'ler için önerdiğimiz sistemin, Gites kapsamında stratejik yatırımlar (demir çelik, kimya gb.) ve öncelikli alanlarda yapılacak yatırımlara (demiryolu, turizm, eğitim, madencilik gb.) uygulanarak, 5. bölge desteklerinden faydalanmasının sağlanması,
- Stratejik yatırımlara bölge ayrımı olmaksızın %50 yatırım indirimi sağlanması,
- Kurumlar vergisi ve gelir vergisi oranları ile yatırıma katkı paylarının artırılmış olması,
- Kümelenmenin teşvik edilmesi,
- Hizmet sektörünün ilk kez destekleniyor olması,
- Yatırım sonrasında yani işletme döneminde de firmaların desteklenmesi,
- Açıklanan teşvik sisteminde olası yanlışların düzeltilmesi imkanını veren bir yaklaşımın benimsenmesi oldukça önemlidir.

EKSİK OLARAK GÖRDÜKLERİMİZ

Özellikle taleplerimiz arasında yer alan


- Komşu iller arasındaki haksız rekabetin giderilememesi,
- OSB yatırımları bir alt bölge şeklinde teşvik edilse de, tüm OSB'lere yapılacak yatırımların azami teşviklerden faydalandırılmaması, (İzmir 1. Bölge iken İzmir'deki OSB Yatırımları 2. bölge, Manisa 3. bölge iken, Manisa'daki OSB'lere yapılacak yatırım 4. bölge teşviklerinden faydalanacak)
- Cari açığın %70'ini oluşturan enerji ithalatına rağmen, enerji desteğinin sınırlı kalması,
- Stratejik yatırım başlığının eklenmesiyle, büyük ölçekli yatırımların miktarı düşürülse de, KOBİ'lerin teşviklere ulaşımının kısıtlı kalacak olması,
- EXPO 2020 sürecinde önem taşıyan sağlık turizminin stratejik yatırımlarda yer almaması,
- %10 bandındaki işsizlik oranı dikkate alınarak, İSTİHDAMIN artırılmasına ilişkin özel teşviklerin 6. Bölge ile sınırlı kalması,
- Tarım teşviklerinin yetersiz kalması

KURUCUSU OLDUĐUMUZ İZMİR'DEKİ ORGANİZE SANAYİ BÖLGELERİ

OSB	Top. Sanayi Parseli m ²	Boş Sanayi Parseli m ²
1 Aliađa OSB	4.648.513	1.977.800
2 Bergama OSB	1.094.838	710.022
3 Atatürk OSB	4.000.000	10.000
4 İzmir Kemalpaşa Islah OSB	8.678.570	3.126.092
5 Menemen Plastik OSB	503.777	71.277
6 Pancar OSB	533.291	0
7 Kınık OSB	472.344	-
8 Ödemiş OSB	532.886	435.386
9 Tire OSB	2.780.459	1.292.524
10 Torbalı OSB	350.000	48.813
TOPLAM	23.594.678	7.671.914

10 adet OSB arazisinin %33'lük kısmı atıl beklemektedir.

SINIR KOMŞUSU OSB MAĞDURİYETİNE ÖRNEK


ÖNERİLERİMİZ

I. Bölge'nin ülke nüfusunun %41'ini, ihracatının %76'sını sağlaması nedeniyle;

- I. Bölge'de yer alan illerde de, yatırım döneminde vergi indirimi sağlanmalıdır.
- I. Bölge'de de yatırım süresince çalışanların ücretleri üzerinden yapılacak gelir vergisi stopajı muafiyeti uygulanmalıdır. Bu uygulama, yeni yatırımların yanısıra yenileme ve tevsii yatırımları da kapsamalıdır.
- Komşu iller arasında haksız rekabet yaratan uygulamalar yeniden gözden geçirilmelidir.
- KOBİ'ler için araçları ve yöntemleri farklı bağımsız bir teşvik sistemi geliştirilmelidir.
- 2002 sonrasında olduğu gibi yerli üretici düşük kur baskısı altında bırakılmamalı, yatırımcıları koruyan bir döviz kuru politikası gözetilmelidir.
- Dünya Ticaret Örgütü düzenlemeleri ile çelişmeyecek şekilde, İHRACAT teşvikleri de gündeme alınmalıdır.
- Yeni teşvik uygulama sürecinde, devlet tarafından OSB'lerin demiryolları ile limanlara bağlanması gibi bazı tamamlayıcı önlemler hayata geçirilmelidir.
- Kayıtdışı ekonomiyi önlemede ve vergi tahsilatını artırmada sağlayacağı katkı ve mevcut fiyat düzeyi dikkate alınarak OSB'lere elektrik ve doğalgaz sübvansiyonu verilmelidir.
- Yerli kaynaklara dayalı enerji üretimi de teşvik kapsamına alınmalıdır.
- Yatırımların iç kaynaklarla finansmanı açısından tasarrufları teşvik edici önlemler ayrıca düzenlenmelidir.
- Üyelerimizin de bu kapsamda, stratejik yatırımlara yönelmesi İzmir'in teşviklerden yararlanma düzeyini artıracaktır.

TOPLU İŐ İLİŐKİLERİ YASA TASARISI

Tasarı'da öngörölen maddelere ilişkin önerilerimiz;

1. Sendika kayıtlarının e-devlet üzerinden yapılması yerine, noter şartının eski Őekliyle sürmesi,
2. İőyeri barajının aynı, yani %50+1 ve işletme barajının da %40 olarak korunması, işkolu barajının %1 yerine %5 olarak belirlenmesi,
3. Sendika kurucusu olabilmesi için aranan Türk vatandaőı olma ve Türkçe okur-yazar olma koşulundan Türkçe ibaresinin kaldırılmaması,
4. Sendika temsilcilerine işe iade garantisi ile ilgili yapılan düzenlemede; 30 işçi koşulu aranmaksızın işe iade davası açılması ve sendikal tazminat alma hakkı tanınmasının uygun olmaması,
5. Kanun dışı grevlere caydırıcı ceza verilmemesi,
6. Grevin yasaklanması yetkisinin Bakanlar Kurulu'ndan alınmaması hususlarıdır.

TÜRK TİCARET KANUNU TASARISI

TÜRK TİCARET KANUNU TASARISI

TASARIYI HAZIRLAYANLARIN BİZE BAKIŞI

- İNKAR
- ÖFKE
- PAZARLIK
- DEPRESYON
- KABUL


BİZİM BAKIŞIMIZ

- UZLAŞI, ŞEFFAFLIK
- PAYLAŞIM
- ORTAK AKIL BULMAK
- YANLIŞ ANLAMA
- TÜRKİYE'NİN GELECEĞİ İÇİN
ORTAK HEDEF

HOLLANDA'DA EXPO 2020 KULİSİ


Teşekkürler