

2014

ŞANLIURFA İLİ TEKSTİL VE HAZIR GİYİM SEKTÖRÜ KÜMELENME YOL HARİTASI RAPORU

Bu çalışma Şanlıurfa ili tekstil ve hazır giyim sektörünün mevcut durumunu analiz ederek kümelenme potansiyelini ve rekabet gücünü belirlemek amacıyla hazırlanmıştır.


Bu çalışma, Karacadağ Kalkınma Ajansı tarafından yürütülen 2013 Yılı Doğrudan Faaliyet Desteği Programı çerçevesinde Şanlıurfa Organize Sanayi Bölge Müdürlüğü (ŞUOSB) ve Şanlıurfa Ticaret ve Sanayi Odası (ŞUTSO) tarafından uygulanan TRC2-13-DFD-0028 referans numaralı “**Şanlıurfa Tekstil ve Hazır Giyim Sektörü Kümelenme Yol Haritası Hazırlanması Projesi**” kapsamında hazırlanmıştır.

Bu kitapçığın içeriğinden sadece ŞUOSB sorumludur. Bu içeriğin herhangi bir şekilde Karacadağ Kalkınma Ajansı'nın veya Kalkınma Bakanlığı'nın görüş ya da tutumunu yansıttığı mütalaa edilemez.


Bu çalışma, Kaizen Eğitim Danışmanlık ve Proje Geliştirme Merkezi tarafından Şanlıurfa Organize Sanayi Bölge Müdürlüğü adına “Şanlıurfa Tekstil ve Hazır Giyim Sektörü Kümelenme Yol Haritası Hazırlanması Projesi” kapsamında hazırlanmıştır

İÇİNDEKİLER

GRAFİKLER TABLOSU	5
TABLolar LİSTESİ	6
ŞEKİLLER LİSTESİ	6
KISALTMALAR	7
BÖLÜM 1: DÜNYA'DA, TÜRKİYE'DE VE TRC2 BÖLGESİNDE TEKSTİL SEKTÖRÜ VE TÜRKİYE'DEKİ SEKTÖREL KÜMELENME ÖRNEKLERİ.....	8
1. TEKSTİL SEKTÖRÜNÜN GENEL DURUMU.....	9
1.1 Dünyada ve Türkiye'de Tekstil Sektörü	9
1.2 Türkiye'de Üretim.....	11
1.2.1 Deri ve Deri ürünleri	12
1.2.2 Ev tekstili	13
1.2.3 Pamuk.....	15
1.2.4 İpek.....	16
1.3 Türkiye'de sektörün bölgesel yapısı	20
1.3.1 Gaziantep.....	20
1.3.2 Kahramanmaraş	20
1.3.3 Şanlıurfa.....	21
1.3.4 Adıyaman.....	21
1.3.5 Malatya.....	21
2. KÜMELENME	22
2.1 Kümelenme nedir?	22
2.2 Tarihsel gelişim ve dünyadan örnekler.....	23
2.2.1 Tekstil ve hazır giyim kümelenmesinde İtalya örneği.....	23
2.2.2 Hindistan - Allaphuzza, Kerala-Hindistan Cevizi Lifi Kümelenmesi örneği	27
2.3 Kümelenmenin faydaları nelerdir?.....	27
2.4 Kümelenme ve Türkiye.....	28
2.4.1 Devlet politikasına yansımaları	29
2.4.2 Ulusal Kümelenme Politikasının Geliştirilmesi Projesi	30
2.4.3 Kalkınma Bakanlığı Kümelenme Yönetişim Modeli	30
3. TÜRKİYE'DE TEKSTİLDE KÜMELENME ÇALIŞMALARI	31
3.1 Moda ve Tekstil İş Kümesi	32
3.2 KOBİ İşbirliği ve Kümelenme Projesi.....	34

3.3 Gaziantep KOBİ İşbirliği ve Kümelenme Projesi	35
3.4 Kahramanmaraş Hazır Giyim İş Kümesi Projesi	37
3.5 Türkiye'de Tekstil Sektöründe KOBİ'ler İçin Sürdürülebilir Bağlantılar BM Ortak Programı	38
4. TÜRKİYE'DE TEKSTİLDE ÖRNEK KÜME ÇALIŞMALARI	40
4.1 Adıyaman Tekstil Kümesi.....	40
4.2 Denizli Ev Tekstili Kümesi	43
5. DESTEKLEYİCİ DÜZENLEMELER, KURUMLAR VE FİNANSMAN OLANAKLARI	45
KAYNAKLAR	45
BÖLÜM 2: ŞANLIURFA TEKSTİL VE HAZIR GİYİM SEKTÖRÜ MEVCUT DURUM ANALİZİ.....	47
1. GİRİŞ	50
2. ARAŞTIRMANIN AMACI	50
3. ARAŞTIRMANIN ÖNEMİ.....	50
4. YÖNTEM	50
5. VERİLERİ TOPLAMA ARAÇLARI.....	51
6. VERİLERİN ANALİZİ.....	51
7. ANALİZ SONUCUNDA ELDE EDİLEN BULGULAR.....	52
7.1 Firma Yapıları.....	52
7.2 Üretim Yeri Fizik Koşullar.....	54
7.3 İnsan Kaynakları ve Personel Yapısı.....	56
7.4 Üretim Süreleri ve Kapasite Kullanım Oranları.....	57
7.5 Ciro, Pazar, İhracat Bilgileri.....	58
7.6 Pazarlama Bilgileri	61
7.7 Teknolojik Altyapı Bilgileri	63
7.8 Yedek Parça ve Servis Temin Koşulları	64
7.9 Şanlıurfa Tekstil ve Hazır Giyim Sektörüne İlişkin Genel Bulgular.....	65
8. ANALİZ SONUÇLARI ÖZET	70
9. SONUÇ VE DEĞERLENDİRME	72
Ek 1 Şanlıurfa İli Tekstil ve Hazır Giyim Sektörü Küme Yol Haritasının Oluşturulması Projesi Anket Soru Formu	74
EK 2 Anket Yapılan Firma Listesi.....	79
BÖLÜM 3: ŞANLIURFA TEKSTİL VE HAZIR GİYİM SEKTÖRÜ KÜMELENME STRATEJİK YOL HARİTASI	81
1. GİRİŞ	82
2. Şanlıurfa'da Tekstil ve Hazır Giyim Sektörü için Yerel Kalkınma Programı.....	82
2.1 Şanlıurfa Tekstil ve Hazır Giyim Sektörü için Küme Analizi	84

2.1.1Küme Haritasının Oluşturulması.....	84
2.1.2 “Rekabet Elması”nın Oluşturulması	85
2.2 Şanlıurfa’da Tekstil ve Hazır Giyim Sektörü için Küme Geliştirme Programı.....	90
2.2.1 Stratejik Yol Haritasının Tasarımı.....	90
2.2.2 Küme Koordinasyon Merkezi (KKM) ve Sürdürülebilirlik Modeli.....	98
2.2.3 İzleme ve Değerlendirme Sistemi.....	102
3. Sonuç ve Değerlendirmeler	103
KAYNAKLAR	106
E K L E R	107
PROJE KAVRAM NOTLARI	107
PROJE TANIMLAMA FORMLARI.....	107

GRAFİKLER TABLOSU

Grafik 1 Anket yapılan firmaların hukuki statüleri	52
Grafik 2 Firmaların buldukları ilçeler ve mahalleler	53
Grafik 3 Firmaların Faaliyet Alanları	54
Grafik 4 Firmaların üretim yerinin mülkiyet durumu.....	54
Grafik 5 Üretim yeri büyüklüğü	55
Grafik 6 Mevcut üretim alanınız yeterli mi?	55
Grafik 7 Çalışanların cinsiyetlere göre dağılımı	56
Grafik 8 Personelinize hangi ücretlendirme sistemini uyguluyorsunuz?	56
Grafik 9 Önümüzdeki 1 yıl içinde personel sayısında nasıl değişiklik olacağını öngörüyorsunuz?	57
Grafik 10 Yıllık ortalama üretim süreleri	57
Grafik 11 Üretim Kapasitesi Kullanım Oranları	58
Grafik 12 Firmaların son 1 yıldaki ortalama ciro miktarı.....	58
Grafik 13 Pazar Alanları.....	59
Grafik 14 Üretilen Ürünlerin Pazarda yer alma durumu	60
Grafik 15 İhracat yapıyor musunuz?.....	60
Grafik 16 İhracat yapamamanın en önemli nedenleri.....	61
Grafik 17 Üretilen ürünlerin pazarlama yöntemi	62
Grafik 18 Ürünlerinizi pazarlama sorununuz var mı?	62
Grafik 19 Pazarlamada yaşanan en önemli sorunlar	63
Grafik 20 Web sayfanız var mı?.....	63
Grafik 21 Tekstil firmalarının iş süreçlerinde interneti kullanma sıklığı.....	64
Grafik 22 Yedek parça ve servis hizmetlerini temin yerleri.....	65
Grafik 23 Yedek Parça ve Servis hizmetlerini karşılama oranları	65
Grafik 24 Şanlıurfa Tekstil Sektörünün en önemli sorunları	66
Grafik 25 Firmaların teşvik ve hibelerden yararlanma durum	67
Grafik 26 Firmaların gelecek 5 yıl hedefleri	68
Grafik 27 Firmaların kayıt dışı çalışma nedenleri	69

TABLolar LİSTESİ

Tablo 1 Firmaların buldukları ilçeler ve mahalleler	52
Tablo 2 Firmaların faaliyet alanları	53
Tablo 3 Üretim yeri büyüklüğü	55
Tablo 4 Çalışan Sayıları	56
Tablo 5 Yıllık ortalama üretim süresi	57
Tablo 6 İhracat yapamamanın en önemli nedenleri	61
Tablo 7 Üretilen ürünlerin pazarlama yöntemi	61
Tablo 8 Pazarlamada yaşanan en önemli sorunlar	62
Tablo 9 Yedek parça ve servis hizmetlerini temin yerleri	64
Tablo 10 Şanlıurfa Tekstil Sektörünün en önemli sorunları	66
Tablo 11 Firmaların Gelecek 5 yıl Hedefleri	67
Tablo 12 Firmaların Kayıt dışı çalışma nedenleri	69
Tablo 13 Şanlıurfa THG Sektörü için alınması gereken önlemler	70
Tablo 14 “Rekabet Elmas” Modeli Analizinin Sonuçları	88
Tablo 15 Şanlıurfa Tekstil ve Hazır Giyim Sektörü için Stratejik Yol Haritası Eylemler Dizisi	94

ŞEKİLLER LİSTESİ

Şekil 1 Küme Haritasının Elemanları ve Aralarındaki Bağlantılar	84
Şekil 2 Küme Nasıl Çalışır?	85
Şekil 3 Şanlıurfa Tekstil ve Hazır Giyim Küme Haritası	87
Şekil 4 Şanlıurfa Tekstil ve Hazır Giyim Küme Koordinasyon Merkezi Temel İşlevleri	99
Şekil 5 Şanlıurfa Tekstil ve Hazır Giyim Küme Koordinasyon Merkezi için Öneri Organizasyon Yapısı	100
Şekil 6 Şanlıurfa THG Sektörü Küme İçi ve Çevre ile Ağ Bağlantıları	101
Şekil 7 Şanlıurfa THG Kümesinin İzleme ve Değerlendirme Süreci ile Etki Analizi Akış Sistemi	103

KISALTMALAR

AB: Avrupa Birliđi

ŞESOB: Şanlıurfa Esnaf Sanatkâr Odaları Birliđi

ŞUTSO: Şanlıurfa Ticaret ve Sanayi Odası

IPA: Katılım Öncesi Yardım Aracı (Instrument for Pre-Accession Assistance)

İŞKUR: (Türkiye) İş Kurumu

İTKİB: İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri

KA: Kalkınma Ajansı

KKM: Küme Koordinasyon Merkezi

KOSGEB: Küçük ve Orta Ölçekli İşletmeleri Destekleme ve Geliştirme İdaresi Başkanlığı

KSS: Küçük Sanayi Sitesi

MEKSA: Mesleki Eğitim ve Geliştirme Vakfı

MYO: Meslek Yüksek Okulu

OECD: Ekonomik Kalkınma ve İşbirliği Örgütü (Organization for Economic Cooperation and Development)

OSB: Organize Sanayi Bölgesi

SYH: Stratejik Yol Haritası

TGSD: Türkiye Giyim Sanayicileri Derneđi

THG: Tekstil ve Hazır Giyim

UMEM: Uzmanlaşmış Meslek Edindirme Merkezleri

UR-GE: Uluslararası Rekabetçiliđin Geliştirilmesi

YKK: Yerel Kümelenme Komitesi

**BÖLÜM 1: DÜNYA'DA,
TÜRKİYE'DE VE TRC2
BÖLGESİNDE TEKSTİL SEKTÖRÜ
VE TÜRKİYE'DEKİ SEKTÖREL
KÜMELENME ÖRNEKLERİ**

1. TEKSTİL SEKTÖRÜNÜN GENEL DURUMU

1.1 Dünyada ve Türkiye’de Tekstil Sektörü

Dünya Ticaret Örgütü verileri 2009’da 526 milyar dolara varan dünya tekstil ve hazır giyim sektörü ihracatının 2010’da 602 milyar dolara yükseldiğini gösteriyor. Dünya tekstil ticareti (ihracat) 2009’da 210 milyar dolar olurken, 2010’da 251 milyar dolara yükselmiştir. Dünya hazır giyim ticareti ise (ihracat) 2009’da 316 milyar dolar, 2010’da 351 milyar dolardır. 2010’da dünya hazır giyim ihracatının % 80’i gelişmiş ülkelere yapılmıştır. İki sektörün 2010’da dünya mal ticaretindeki payı % 4,1’dir.¹

Tekstil ve hazır giyim sektörü Türkiye GSYH’sinin % 10’luk kısmını sağlamaktadır. İhracat odaklı olan Türk tekstil ve hazır giyim sektörü kapasitesi yurt içi talebin üzerindedir. Yaklaşık 30 milyar dolarlık üretim değerinin 20 milyar doları ihraç edilmektedir.²

Tekstil ve konfeksiyon ticareti açısından dünyanın önde gelen aktörlerinden biri olan Türkiye Dünya Ticaret Örgütü (DTÖ) verilerine göre (2010 yıllık) Çin Halk Cumhuriyeti, AB (27), Hong Kong ve Bangladeş’in ardından % 3,6 pay ile dünyanın 5. büyük konfeksiyon tedarikçisi ve Çin Halk Cumhuriyeti, AB (27), Hindistan, ABD, Hong Kong, Güney Kore ve Tayvan’ın ardından yine % 3,6 pay ile dünyanın 8. büyük tekstil tedarikçisidir. 2011 yılı kayıtlarına göre Türkiye hazır giyim ihracatının beşte birini AB ülkelerine yapmaktadır.³

- Türkiye AB ülkelerine tekstil ve hazır giyim ihracatında 3’üncü
- Türkiye AB ülkelerine hazır giyim ihracatında (Çin’den sonra) 2’inci
- Pamuk üretiminde dünyada 7’nci
- Pamuk tüketiminde dünyada 4’üncü
- Elyaf ring iplik üretiminde dünyada 5’inci
- Open-end iplik üretiminde dünyada 4’üncü
- Organik pamukta 2’nci
- Ayakkabı üretiminde Avrupa’da 2’nci sırada yer almaktadır.

Dünyada Başlıca Tekstil ve Hazır Giyim İhracatçıları


¹ Tekstil, Hazır Giyim, Deri ve Deri Ürünleri Sektörleri Raporu, Bilim, Sanayi ve Teknoloji Bakanlığı, 2012/1

² Hazır Giyim Sektörü, Sektör Raporları, TC Ekonomi Bakanlığı, 2012

³ Dünyada ve Türkiye’de Ev Tekstili Üzerine Güncel Bilgiler, İTKİB, Mart 2012

Kaynak: DTÖ (2010 yılı verileri)

2010 yılı itibariyle hazır giyim ihracatının 7,7 milyar doları örme ürünlerden, 4,6 milyar doları da örülmemiş ürün ihracatıdır. 2011'de Türkiye 8,4 milyar dolarlık örme ürün, 5,1 milyar dolarlık örülmemiş ürün ihracatı gerçekleştirmiştir.⁴

Türkiye, 2010 yılı DTÖ verilerine göre, 2010 yılı tekstil ithalatında, hazır giyim ihracatında görülen artışa paralel şekilde artan hammadde ihtiyacını karşılamak amaçlı artış kaydetmiş ve dünya tekstil ithalatında 6'ncı sıraya yerleşmiştir. Türkiye, hazır giyimde % 0,8'lik pay ile dünya ithalatında 10'uncu sıradadır.⁵

Türkiye'nin Yıllar İtibariyle Tekstil Dış Ticareti


Kaynak: TÜİK (2011 yılı verileri geçicidir)

⁴ Hazır Giyim Sektör Raporu, Ekonomi Bakanlığı, 2012

⁵ Tekstil, Hazır Giyim, Deri ve Deri Ürünleri Sektörleri Raporu, Bilim, Sanayi ve Teknoloji Bakanlığı, 2012/1

Türkiye'nin Yıllar İtibariyle Hazır Giyim Dış Ticareti


Kaynak: TÜİK (2011 yılı verileri geçicidir)

Türkiye 2011'de 190'ın üzerinde ülkeye 23,4 milyar dolar değerinde tekstil ve konfeksiyon ihracatı gerçekleştirmiştir. Türkiye'nin toplam tekstil ve konfeksiyon ihracatının % 8,4'ünü ev tekstili mamulleri oluşturmaktadır.⁶

Türkiye bazı tekstil ürünlerinde dünya ticaretinde daha güçlü bir konumdadır. Bunlardan biri de havludur Türkiye dünyanın ilk üç havlu tedarikçisinden biridir. Dünya ev ve mekân tekstilleri ticaretinde % 4,5 ve teknik tekstillerde % 1,5 paya sahiptir. Ev tekstili üretim kapasitesi ve tesisleriyle dünyada ve Avrupa'da önde gelen üreticilerdendir.⁷

Tekstil ve hazır giyim sektörü ihracattaki başarısı ve sağladığı istihdamla Türkiye'nin önce gelen sektörlerindedir.

1.2 Türkiye'de Üretim

Tekstil ve hazır giyim sektörü, elyaf ve ipliğin kullanım eşyasına dönüşmesiyle ilgili süreçleri kapsar. Dolayısıyla sektör elyaf hazırlama, iplik, dokuma, örgü, boya, baskı, apre, kesim, dikim üretim süreçlerini kapsar. Elyaftan iplik ve mamul kumaşa kadar olan kısım tekstil, kumaştan giyim eşyasına olan süreç ise hazır giyim sektörünün içinde kabul edilir. Sektörün son kullanıma yönelik ürünleri hazır giyim, hazır eşya ve teknik tekstiller olarak gruplandırılır

⁶ Dünyada ve Türkiye'de Ev Tekstili Ticareti Üzerine Bilgiler, Ar-Ge ve Mevzuat Şubesi, İTKİB, Mart 2012

⁷ Tekstil, Hazır Giyim, Deri ve Deri Ürünleri Sektörleri Raporu, Bilim, Sanayi ve Teknoloji Bakanlığı, 2012

Deri ve deri ürünleri sektörü esas itibariyle 5 alt sektörden oluşur. Bu alt sektörler deri işleme (tabakhane), deri konfeksiyon, deri saraciye, ayakkabı, ayakkabı yan sanayi, deri kimyasallarıdır.

Ayrıca tekstil sanayi; otomotivden, inşaata, ağır sanayiden tıba kadar pek çok sektörle teknik açıdan ilişki içindedir.

Türkiye genelinde ihracata yönelik üretim yapan yaklaşık 18.500 imalatçı/ihracatçı firma vardır. Bunların % 90'ı KOBİ düzeyindedir. Firmaların faaliyet alanına göre dağıldığında, 11.000'i hazır giyim, 7.500'ü tekstil alanında faaliyet göstermektedir. Sektörde faaliyet gösteren firmaların sayısı ise 43.000 civarındadır. Bu firmalarda kayıtlı olarak ortalama 750.000 kişi istihdam edilmektedir.⁸

Tekstil sektörü istihdamı, imalat sanayindeki toplam istihdamın % 30'unu oluşturmaktadır. Kayıt dışı istihdam oranları da dikkate alındığında tekstil sektöründeki istihdam 2 milyona yaklaşmaktadır.

Türkiye'deki toplam kurulu dokuma kapasitesi 1.350.000 ton olarak tahmin edilmektedir. Örme ürünlerde kapasite 2.250.000 ton 'dur. Son yıllarda diğer tekstil alt sektörlerine göre yükselişte olan çorap sanayinde kapasite yeni yapılan yatırımlarla 200 milyon düzinenin üstüne çıkmıştır.

Hammadde ve işgücü sektördeki iki büyük maliyet kalemini oluşturmaktadır. Ürünlerin % 65'i ihraç edilmekte, ürünlerin yaklaşık % 80'inini de pamuklu ürünler oluşturmaktadır. Sektörün pamuk, yün, iplik ve kumaş gibi hammadde ve ara malı ihtiyacı büyük ölçüde yurt içinden karşılanmaktadır. Bununla birlikte, önemli miktarda hammadde ithalatı da yapılmaktadır. Dünyanın 8. büyük pamuk üreticisi olmasına karşın, Türkiye'deki yerli üretim iç talebi karşılamamaktadır.

Tekstil ve hazır giyim sektörü birlikte Türkiye GSYH'nin % 10'unundan fazlasını sağlamaktadır. Sektörün önde gelen zorluk ve sorunları arasında finansman ve enerji maliyetlerinin yüksekliği, aşırı kapasite, kayıt dışı üretim, markalaşmama, alt sektörler arasında yetersiz koordinasyon ve işbirliği, firmaların güçsüz sermaye yapıları ve küresel krizin yol açtığı iç ve dış talepte daralma sayılmaktadır. Bununla birlikte sektör hızlı teslimat, hedef pazarlara yakınlık, teknik, sosyal ve idari bilgi birikimi ve geniş ürün yelpazesi avantajlarına sahiptir. Ayrıca hazır giyim sektöründe faaliyet gösteren büyük ölçekli firmalar son yıllarda yurt içinde ve yurt dışında mağazalaşmaya yoğunlaşmışlardır. Bu da markalaşma anlamında Türk hazır giyim sanayinin gelişimi için umut vericidir.

1.2.1 Deri ve Deri ürünleri

ITC (International Trade Center) verilerine göre dünyada 2010'da 51,8 milyar dolar ayakkabı hariç deri ürünleri ihracatı gerçekleşmiştir. Çin % 40 payı ile dünyanın en büyük deri ürünleri ihracatçısıdır. Çin'i Hong Kong, İtalya ve Fransa izlemektedir. Türkiye dünya ihracatındaki % 0,7 payla 16. Sıradadır. Dünya deri ayakkabı ihracatı ise 47 milyar dolar olup, % 22 payla en büyük ihracatçı yine Çin'dir. Onu İtalya ve Vietnam izlemektedir. Türkiye % 0,4 payla dünya deri ayakkabı ihracatında 27. sıradadır.

Türkiye'nin deri ve deri mamulleri sektörü ihracatı artış göstererek 2011'de 1,3 milyar dolar seviyesindedir. Sektörün en önemli ihraç kalemini % 35'lik pay ile ayakkabılar oluşturur. Deri eşya, postlar ve kürklerle ham ve işlenmiş deri ürünlerinin ihracattaki payları sırasıyla % 33, % 21 ve % 11'dir.⁹

⁸ Hazır Giyim Sektör Raporu, TC Ekonomi Bakanlığı, 2012

⁹ Deri ve Deri Mamulleri Sektörü, Sektör Raporları, TC Ekonomi Bakanlığı

Deri ürünleri sektöründe en büyük ithalatçı ise ortalama % 22 payla ABD'dir. Ayakkabı dahil deri, deri ürünleri ihracatının yaklaşık yarısı AB ülkelerine yapılmaktadır.

Deri ve Deri Mamulleri Sanayi İhracatı (1000 ABD \$)

Ürün	2007	2008	2009	2010	2011
Ham ve İşlenmiş Deri	120.162	121.070	93.630	115.730	138.672
Deri Eşya	409.486	451.604	349.507	370.851	419.930
Postlar kürkler	171.399	140.385	104.878	174.587	262.130
Ayakkabı	316.739	344.889	289.472	395.624	441.300
Toplam	1.017.786	1.057.948	837.487	1.056.792	1.262.032

Deri sektörü, 1970'lerden beri Türk ekonomisinde önemini giderek artırmıştır. Özellikle son 15-20 yılda yüksek tutarda deri ürünleri ihracatı gerçekleştirilmiştir.

Yurt içi ve yurt dışı talebin 90'lı yıllarda artışıyla paralel olarak deri sektöründe yatırımlar ve üretim kapasitesi de artırılmıştır. 1998 Rusya krizi, 2002 mali krizi üretimde gerilemeye neden olmuş, uygulanan ekonomik programlara karşın üretimde gerileme devam etmektedir. 2008 ve 2009 yılları küresel ekonomik kriz de sektörü olumsuz etkilemiştir.

Türk deri sanayi, sahip olduğu deneyim, rekabet gücü ve yüksek üretim kapasitesi ile sektör dünya devleri ile boy ölçüşmektedir. Teknolojik açıdan da gelişme kaydederek, teknik bilgi ve donanım ihraç edebilecek düzeydedir. Ancak deri sektörünün temel girdisi olan ham derinin ülke içi üretiminin yeterli olmaması nedeniyle, ham ve yarı işlenmiş deri talebi ithalat yoluyla karşılanmaktadır.

Günümüzde deri işleme sanayi, İstanbul-Tuzla, İzmir-Menemen, Tekirdağ-Çorlu, Uşak, Bursa, Balıkesir-Gönen, Bolu-Gerede, Isparta, Hatay, Manisa-Kula'da yoğunlaşmış bulunmaktadır. Sektörde irili ufaklı yaklaşık 1500 adet firma faaliyet göstermektedir ve istihdam edilen çalışan sayısı 23 bindir. Sektör imalat sanayinde % 2, istihdam içinde ise % 1,5'lük bir paya sahiptir.¹⁰

1.2.2 Ev tekstili

Türkiye, 2010'da bir önceki yıla göre % 8,3 artışla 1,7 milyar dolar ev tekstili ihracatı yapmıştır. Dünyanın 4. ev tekstili tedarikçisidir. Türkiye'nin dünya ev tekstili ihracatındaki payı % 4,4'tür. Türkiye'yi Almanya, Belçika ve Polonya izlemektedir.

¹⁰ Deri ve Deri Mamulleri Sektörü, Sektör Raporları, TC Ekonomi Bakanlığı 2012

Yıllara göre Türkiye'nin ev tekstili ihracatı ve ithalatı (2007-2011)


Türkiye 2011'de 166 farklı ülkeye 1,96 milyar dolar değerinde ev tekstili ihracatı gerçekleştirmiştir. İhracat 2010 yılına göre % 13,9 oranında artmıştır. Türkiye'nin ev tekstili ihracatında başlıca ürün grupları havluların da dahil olduğu tuvalet ve mutfak bezleri, yatak çarşafı, dokuma ve örme bornozlar, mefruşat eşyaları, perdeler ile perde ve yatak fırırları, tüller ve işlemeler, battaniyeler, yastık, yorgan ve uyku tulumları ile yatak örtüleri ve eliş duvar halılarıdır. 2011'de en fazla ihraç edilen ev tekstili ürün grubu, tuvalet ve mutfak bezleridir. Türkiye'nin ev tekstili ihracatında aldığı % 29,8 payla (583,5 milyon dolar) Tuvalet ve mutfak bezleri ilk sıradadır.


Kaynak: İTKİB Ev Tekstili Raporu, Mart 2012

Türkiye 2010'da gerçekleştirdiği 133,8 milyon dolarlık ev tekstili ithalatı, dünya ev tekstili ithalatının % 0,4'ünü oluşturmaktadır ve bu oranla 37. sıradadır. Dünyada 2010'da ev tekstili ithalatında en önemli pazar dünya ev tekstili ithalatının % 28,6'sını yapan ABD'dir. Bu ülkenin ev tekstili ithalatı 2010'da 10,4

milyar dolar olarak gerçekleşmiştir. ABD'yi, Almanya, Japonya ve Fransa takip etmektedir. 2010'da en fazla ithal edilen ev tekstili ürün grubu, yatak çarşaflarıdır. Yatak çarşaflarının toplam ev tekstili ithalatındaki payı % 23,8 düzeyindedir.

Ev tekstilinde brode ve gipür üretimi için kurulan makine parkı, dünyanın en büyük makine parkıdır. Avrupa kıtasında yer alan en büyük ev tekstili üreticisi olan Türkiye, Avrupa'nın en büyük nevresim üreten fabrikasına da sahiptir. ¹¹

1.2.3 Pamuk

Türkiye dünya pamuk üretiminin % 80'ini sağlayan ülkeler arasında dokuzuncudur. Dünyada pamuk üretimi 2010'da 24,9 milyon tondur. Son 5 yılda inişli çıkışlı bir grafik izleyen üretim miktarı son olarak yükselme eğilimindedir. Yine de henüz 5 yıl önceki düzeyini yakalayamamıştır. Üretimde ilk sıralarda Çin ve Hindistan gelmektedir. Amerikan Tarım Bakanlığı'nın (USDA) en son açıkladığı 2010 yılı verilerine göre Türkiye pamuk üretimi, 457 bin ton civarındadır. ¹²

Yıllara göre dünya pamuk üretim değerleri (1000 Ton-Lif)

Ülkeler	2006	2007	2008	2009	2010	2011*
Çin	7.729	8.056	7.991	7.076	6.641	7.184
Hindistan	4.746	5.225	4.921	5.117	5.225	5.879
ABD	4.700	4.182	2.790	2.654	3.942	3.701
Pakistan	2.155	1.938	1.960	2.155	1.916	2.243
Brezilya	1.524	1.602	1.193	1.252	2.025	2.025
Özbekistan	1.165	1.165	1.002	871	914	9.80
Türkiye	849	675	457	380	457	631
Avustralya	294	139	327	348	958	348
Diğer	4.258	3.830	3.218	2.930	3.005	3.956
Toplam	26.573	26.138	23.400	22.403	24.883	26.947

Kaynak: ABD Tarım Bakanlığı (USDA), Pamuk Raporu 2010,(*) tahmin

Dünyada Çin, Hindistan, ABD gibi en çok pamuk üreten ülkeler, yüksek pamuk işleme kapasitesine sahiptir bu yüzden de en fazla tüketim payına sahiptirler. 2008'de tüm dünyada pamuk üretimindeki düşüslere paralel olarak tüketimde de daralma yaşanmıştır. Türkiye'nin pamuk ithalatı dünya pamuk ithalatının son beş yıllık ortalamalarındaki azalmaya rağmen artış göstermiştir. Bunun sebebi ülke içerisindeki üretimin, tüketimi karşılayamaması nedeniyle her geçen gün daha çok pamuk ithalatına başvurmasıdır. Bu da Türkiye'yi pamuk işleme ve ihracatında dışa bağımlı bir ülke konumuna gelmiştir.

¹¹ Tekstil, Hazır Giyim, Deri ve Deri Ürünleri Sektörleri Raporu, Bilim, Sanayi ve Teknoloji Bakanlığı, 2012

¹² Diyarbakır ve Şanlıurfa İllerinde Pamuk ve Pamuğa Dayalı Sanayinin Mevcut Durumu ve Gelişimi, Sema Başbağ, Remzi Ekinci, UDUSIS 2010, Kamu-Üniversite-Sanayi İşbirliği Sempozyumu ve Mermencilik Şurası, 1. Uluslararası Katılımlı Sempozyum Bildiriler Kitabı, 24 - 26 Mayıs 2010, Diyarbakır

Dünya pamuk ithalatı (1000 ton-Lif)

Ülkeler	2005	2006	2007	2008	2009	2010	2011*
Çin	4.200	2.306	2.511	1.520	1.660	2.725	3.488
Türkiye	744	873	711	635	800	741	763
Bangladeş	480	540	610	625	652	850	872
Endonezya	426	490	495	430	458	392	436
Tayland	412	415	420	360	384	349	371
Meksika	386	301	333	285	300	305	283
Vietnam	153	224	250	250	273	371	414
Kore Cum.	220	236	212	210	202	240	240
Rusya	291	284	233	200	190	131	131
Hindistan	90	95	110	130	110	109	109
Liste Toplamı	7.402	5.764	5.885	4.645	5.029	6.213	7.107
Dünya toplamı	9.610	8.142	8.136	6.474	6.753	7.129	7.892

Kaynak: ABD Tarım Bakanlığı (USDA), (*) Tahmini

Dünya pamuk ihracatı (1000 ton-Lif)

Ülkeler	2003	2004	2005	2006	2007	2008	2009	2010	2011*
ABD	2.995	3.143	3.281	2.833	2.973	2.896	2.221	3.270	2.834
Hindistan	119	136	751	960	1.530	425	1.406	1.090	1.046
Özbekistan	659	850	1.020	980	887	560	788	610	698
Brezilya	210	339	429	283	486	600	610	436	1.002
Avustralya	470	435	628	465	265	230	348	610	981
Burkina Faso	197	198	290	320	188	161	168	153	196
Yunanistan	247	321	356	269	234	220	161	175	240
Türkmenistan	116	91	125	167	185	90	151	218	240
Mali	265	268	250	212	111	84	76	109	109
Suriye	110	114	177	70	55	45	49	87	87
Liste toplamı	5.388	5.895	7.307	6.559	6.914	5.311	5.978	6.758	7.433
Dünya toplamı	7.242	7.749	9.732	8.101	8.356	6.456	6.753	7.826	8.676

Dünyada pamuk ihracatında ilk üç yıllara göre değişmekle birlikte ABD, Hindistan, Özbekistan arasında paylaşılmaktadır. Hindistan özellikle son yıllarda biyoteknolojik pamuk üretimi ile ihracatını artırmış ve öne çıkmıştır. Türkiye’de ise son yıllarda pamuk ekim alanları daralmış, bu da üretimi olumsuz etkilemiştir. Üretimdeki azalmalar nedeniyle Türkiye ihracatçı ülkeler arasında yer alamamaktadır.

1.2.4 İpek

Gıda ve Tarım Örgütü (FAO) verilerine göre Türkiye 2010 dünya çekilmeye elverişli koza üretiminde 13. sıradadır. Türkiye’de yıllık ipek kozası üretimi yaklaşık 120 tondur.

Türkiye’de Adapazarı, Bilecik, Alanya, Bursa ve Eskişehir’de Kozabirlik’e bağlı olarak çalışan ipek böcekçiliği birlikleri bulunmaktadır. 6-7 ay öncesine kadar Eskişehir’de bulunan koza işleme fabrikasında

ipek kozasından iplik üretilmekteydi ve üretilen iplik ülke ihtiyacının karşılanması için yurtdışına ihraç edilmekteydi. Ancak şu anda fabrika kapanmıştır.

Koza birlik birkaç yıl içinde Türk ipek ipliğinden Koza birlik patentli halıyı üretmeyi planlamaktadır. Gelecek yıllarda yurt dışından da koza alıp ipek işlenmesi ve 5 yıl içinde kumaş ipeğinin üretilmesi hedeflenmektedir.

İzmir, Manisa, Muğla, Bilecik, Adapazarı, Bursa, Eskişehir, Ankara ve Bolu illerine bağlı köylerde yaklaşık 3 bin paket ipek böceği canlandırma çalışması yapılmaktadır. Diyarbakır'da da 2 bin paketlik bir canlandırma evi bulunmaktadır. Alanya'da ise 100 paket ipek böceği tohumu canlandırılmaktadır. İpek böcekçiliğinde Diyarbakır, Eskişehir, Bolu ve Ankara'da yaklaşık 2 bin 800 ipek böceği tohumu bulunmaktadır.

Dünya'da ipek kozası (çekilmeye elverişli) üretimi rakamları (2010)

Sıra	Ülke	Üretim (Int \$1000)	Üretim (Ton)
1	Çin	917.619	291.402
2	Hindistan	475.495	151.000
3	Özbekistan	80.298	25.500
4	Tayland	14.485	4.600
5	Brezilya	13.225	4.200
6	İran İslam Cumhuriyeti	10.391	3.300
7	Vietnam	7.872	2.500
8	Kore Demokratik Cumhuriyeti	2.834	900
9	Romanya	2.487	790
10	Afganistan	2.172	690
11	Japonya	834	265
12	Kamboçya	503	160
13	Türkiye	396	126
14	Mısır	346	110
15	Kırgızistan	314	100
16	İspanya	188	60
17	İtalya	157	50
17	Lübnan	157	50
17	Madagaskar	157	50
20	Nepal	125	40

Kaynak: FAOSTAT

Türkiye ipek böceği kozası ihraç eden ülkeler arasında İngiltere, İran, Özbekistan, Çin, AB ülkeleri, Avusturya'dan sonra 7. sıradadır.

İpek böceği kozasını yoğun olarak ithal eden ülkeler arasında Endonezya, Çin, Nijerya, Fransa, Hong Kong, Avusturya, Tayland, Japonya ve Polonya yer almaktadır.

Türkiye'nin İpek böceği kozaları (çekilmeye elverişli) (HS4:5001) ihracatı (dolar)

Ülkeler	2009	2010	2011
Yunanistan	16.294		
Tayland	136.013		
Çin	1.875	237.278	
İran		63.542	31.343
Hindistan		81.000	
Toplam	154.182	381.820	31.343

Kaynak: TÜİK, Dış Ticaret İstatistikleri

Türkiye'nin İpek ham bükülmemiş (HS4:5002) ihracatı (dolar)

Ülkeler	2007	2008	2009	2010	2011
Çin	0	0	442.789	0	0
İran		1.712			
Toplam	0	1.712	442.789	0	0

Kaynak: TÜİK, Dış Ticaret İstatistikleri

Türkiye'nin İpek ham bükülmemiş (HS4:5002) ithalatı (dolar)

Ülkeler	2007	2008	2009	2010	2011
İtalya	289	18.292	15.894	135.974	171.754
Özbekistan	1.093.793	845.789	534.528	1.179.317	1.598.834
Brezilya	510.737	252.357	156.517	318.057	100.886
Çin	1.159.550	734.330	438.893	562.337	1.211.551
Almanya		4.028			
Kırgızistan		24.396			
Tunus		31.592			
İran		0			
Hindistan		13.448			
Paraguay				9.496	
Türkmenistan					275.794
Toplam	2.764.369	1.924.232	1.145.832	2.205.181	3.358.819

Türkiye'nin İpek iplik (döküntü hariç) (Hs4:5004) ihracatı (dolar)

Ülkeler	2007	2008	2009	2010	2011
İtalya	7.632	1.966	1.934	10.611	0
Danimarka	2.023	39.460	17.389	18.432	14.009
Cezayir	6.918				
Hindistan	0	0	71.921	0	4.780
Çin	202.475	183.745	0	48.719	0
Hong Kong	0	152.434	0		0
İst.Deri Serb.Böl.	9.857	109.789	84.109	183.041	58.228
Yunanistan		1.376			
Pakistan		2.403		0	
Gürcistan			3.520		191
Suriye			2.500		
Irak			1.500		
Ürdün			1.640		
Rusya Federasyonu				191	
Bangladeş				46.471	
Belçika					15.852
Toplam	228.905	491.173	184.513	307.465	93.060

Türkiye'nin İpek iplik (döküntü hariç) (Hs4:5004) ithalatı (dolar)

Ülkeler	2007	2008	2009	2010	2011
İtalya	377.010	613.969	242.125	462.558	333.205
İngiltere	194	233	123	873	
Avusturya	25.052	7.833			10.099
Çek Cumhuriyeti	103.241				
Özbekistan	21.157				7.161
Brezilya	1.413.801	514.110	360.228	599.424	
Hindistan	56.239	130.135	46.123	25.194	4.335
Çin	2.171.424	2.690.842	1.946.316	2.041.909	1.208.182
Japonya	838				
Tayvan	5.010	3.039	3.226		11.251
Hong Kong	9.128	0	839		7.971
Pakistan		0		6.107	
Tayland		122			
Arjantin					3.571
Vietnam					1.923
Toplam	4.183.094	3.960.283	2.598.980	3.136.065	1.587.698

1.3 Türkiye’de sektörün bölgesel yapısı

Tekstil sektörü faaliyetleri batı illerinde yoğunlaşmaktadır. Ancak tekstil sektörünün hammaddelerine yakınlığı, sağladığı istihdam olanakları nedeniyle son dönemlerde hükümet düzeyinde geliştirilen program ve çalışmalarla ilin de içinde bulunduğu Güneydoğu ve Doğu Anadolu Bölgeleri’nde geliştirilmesi planlanmaktadır. Bu şekilde batı bölgelerine göre daha ucuz işgücü olanaklarından yararlanılarak, işgücü maliyetleriyle de rekabet edilmesi öngörülmektedir.

Sektörde iplik üretimi Kahramanmaraş, İstanbul, Adıyaman, Gaziantep, Bursa gibi illerde yoğun olarak yapılırken, Denizli’de havlu, bornoz, ev tekstili, Uşak’ta iplik, battaniye, Çorlu ve Çerkezköy’de tekstil terbiyesi, Adana’da pamuklu dokuma ve terbiye, Gaziantep’te polipropilen, dokusuz yüzey, makine halıcılığı, İstanbul’da konfeksiyon ve örme üretimi ön plandadır.

Deri işleme sanayi, İstanbul-Tuzla, İzmir-Menemen, Tekirdağ-Çorlu, Uşak, Bursa, Balıkesir-Gönen, Bolu-Gerede, Isparta, Hatay, Manisa-Kula’da yoğunlaşmıştır.

Ayakkabı Yan Sanayi firmaları ise % 50 oranında İstanbul’da faal olup, diğer firmalar İzmir, Konya, Gaziantep, Bursa gibi şehirlerdedir. Deri hazır giyim firmaları ise daha çok İstanbul ve İzmir’de kuruludur.

1.3.1 Gaziantep

Gaziantep’in tekstil sektörü öncelikle farklı çeşitlerde iplik ve halı imalatına yoğunlaşmaktadır. Özellikle üretimi yapılan tekstil ürünleri arasında Makine Halısı, Pamuk İplik, Akrilik ve Polipropilen (PP) İplik, Fantezi İplik, Kadife İplik, Triko Malzemeleri, PP çuval ve büyük çanta, Dokumasız teknik tekstil bulunmaktadır. Gaziantep Organize Sanayi Bölgesinde (GOSB)302 adet tekstil fabrikası vardır. İmalatçı şirketlerin % 50’sinden fazlası GOSB’de faaliyet göstermektedir. Gaziantep’te makine halısı üreten 250 şirket vardır. Gaziantep Türkiye makine halısı üretiminin % 95’ini, İhracatının yaklaşık % 75’ini gerçekleştirmektedir. 100 bin adet tezgâhta halı üretimi yapılmaktadır.¹³

Gaziantep Ekonomik ve Sektörel Durum Değerlendirmesi ve Potansiyel Küme Önerileri Yönetici Özeti raporunda ilin, bölgedeki hayvancılığın ihracat merkezi olmasına karşın deri işleme sektöründe yeteri kadar gelişemediği belirtilmektedir. Bölgeden toplanan deriler, çeşitli deri işletim merkezlerine gönderilmektedir. İlde koyun bağırsağı işleme sektöründe faaliyet gösteren az sayıda fabrika vardır. Doğu ve Güneydoğu Anadolu’da ayakkabı ve terlik imalatı yapan küçük atölyeler 2000’de kurulan Ayakkabı İmalatçıları Sanayi Alanı altında toplanmıştır. Şu anda Sanayi Alanı’nda, deriden ya da yapay deriden ayakkabı imal eden ve yedek parça tedarik eden 330 atölye bulunmaktadır. Organize Sanayi Bölgesinde 6 adet ayakkabı imalatı yapan fabrika vardır. Üretimler dünyaya ihraç edilmektedir.¹⁴

1.3.2 Kahramanmaraş

Kahramanmaraş’ta 35 sanayi sektöründe 430’a yakın sanayi tesisi faaliyet göstermektedir. Bunların 175’i kent istihdamının ve ihracatının temeli olan tekstil ve konfeksiyon sektörlerinde faaliyet göstermektedir. Kahramanmaraş’ın 2008 yılı ihracatı 393,2 milyon dolar olup, tekstil ve hammaddeleri ihracatı % 68,8 pay ile ilk sıradadır. Hazır giyim ise % 14,8’lik bir paya sahiptir.

¹³ <http://www.sondakika.com/haber/haber-gaziantep-ortadogu-hali-fuari-na-dogru-3716434/>

¹⁴ Gaziantep Ekonomik ve Sektörel Durum Değerlendirmesi ve Potansiyel Küme Önerileri Yönetici Özeti, 18 Ekim 2011

Kahramanmaraş Ticaret ve Sanayi Odası'nın 2009 Yılı Sanayi Envanterine göre, iplik sektöründe faal firma sayısı 72'dir. Yıllık iplik üretimi 358.817 ton/yıldır. Kahramanmaraş'ta pamuk ve karışımları olarak Ne10 numaradan Ne100 numaraya kadar tüm iplikler üretilmektedir. Bu ipliklerden örme ve dokuma her türlü kumaş üretimi ve her türlü boya, kasar, baskı işlemleri gerçekleştirilmektedir.

Dokuma sektöründe faal firma sayısı 19'dur. Yıllık dokuma kumaş üretimi 137.725.056 metredir. Örme sektöründe faal firma sayısı 41'dir. Yıllık örme kumaş üretimi 121.888 ton/yıldır. Denim sektöründe faal firma sayısı 3'tür. Yıllık denim üretimi 49.400.000 metredir. Boya/Kasar sektöründe faal firma sayısı 22'dir. Boya/Kasar sektörünün istihdamı 3007'dir. Hazır giyim ve konfeksiyon üretiminde 21 tesis faaliyet göstermektedir. Bu tesislerde bulunan 2974 adet makinede ağırlıklı tişört, eşofman olmak üzere, iç çamaşırı, gecelik, tayt, pantolon, ceket, etek, elbise, gibi giyim malzemeleri üretilmektedir.¹⁵

1.3.3 Şanlıurfa

Şanlıurfa'da 428 kayıtlı sanayi şirketin 189'u tekstil ve hazır giyim sanayinde faaliyet göstermektedir. Bunların 138'i yani % 78'i pamuk çırçırılama tesisidir. % 15'i iplik, % 4'ü dokuma, % 2'si hazır giyim, % 1'i ev tekstili alanında faaliyet göstermektedir.

Sanayi üretimi yapan firmaların yaklaşık % 80-85'i Şanlıurfa OSB'de bulunmaktadır. Tekstil sanayisi, artan çırçır firmaları dolayısıyla yerelden hammadde temin edebildiği için gelişmeye başlamıştır. Bu durum pamuk ipliği tesislerinin ve giyim imalatçılarının sayısının artışı getirmiştir. Bu avantajlara karşın tek bir çorap imalatçısı hariç, Şanlıurfa'da hazır giyim sanayisi gelişmekte başarılı olamamıştır.

2006'da Türkiye % 40 pazar payıyla dünyanın en büyük organik pamuk üreticisi haline gelmiş, 2007'de ise Hindistan'ın arkasından ikinci sıraya düşmüştür. Tekstil Araştırma Derneği Yürütme Kurulu Başkanı Prof. Dr. Işık Tarakçıoğlu'na göre Şanlıurfa 2006/2007 yıllarında Türkiye'nin organik pamuk üretiminin % 80'ini (Tarım ve Köy İşleri Bakanlığı'nın rakamlarına göre 63.236 ton) ve Aydın da % 10'unu karşılamıştır.¹⁶

1.3.4 Adıyaman

Adıyaman'da sanayide gıda ve tekstil sektörleri öne çıkmaktadır. Sanayi işletmelerinin % 25'i gıda ürünleri imalatı, % 17'si tekstil ürünleri imalatında faaliyet göstermektedir. Diğer sektörlerin tekstil ürünleri sektörü merkezli bir kümelenme içinde olduğu görülmektedir. Giyim eşyası imalatı; kürkün işlenmesi ve boyanması ise % 15 paya sahiptir. Sanayi sicil kayıtlarına göre, Adıyaman ilinde kayıtlı işletmelerde çalışan personel sayısı toplam 8.956'dır. Sanayi çalışanlarının, % 28'i Tekstil Sektöründe istihdam edilirken, % 27'si Giyim Eşyası İmalatı; kürkün işlenmesi ve boyanması sektöründe istihdam edilmektedir. İstihdamın % 85'i işçi, % 2'si mühendistir.

1.3.5 Malatya

Malatya'da sanayi siciline kayıtlı sanayi işletmesi sayısı, 366'dır. Malatya'da tekstil alanında faaliyet gösteren 130 imalatçı firma tüm imalatçıların yaklaşık yarısını oluşturmaktadır. Ağırlık örme dokuma konfeksiyonu işletmeleridir. Bölgeye büyük konfeksiyon yatırımlarının gelişile Malatya konfeksiyon alanında öne çıkmaya başlamıştır. Sanayide çalışanların, % 39'u tekstil ürünleri imalatı sektöründe, % 12'si giyim eşyası sektöründe olmak üzere yarısından fazlası tekstil ve hazır giyim sektöründe istihdam edilmektedir. En çok personel istihdam eden tekstil işletmeleri arasında GAP Güneydoğu Tekstil San ve

¹⁵ Kahramanmaraş Hazır Giyim İş Kümesi Proje Dokümanı

¹⁶ Şanlıurfa Tekstil ve Hazır Giyim Sektörü Yol Haritası, UNDP, Mart 2010

Tic. Malatya Şubesi, Anateks Anadolu Tekstil Fabrikaları, Güntaş Gündüzbey İplik Ve Dokuma Fab. San. ve Tic. A.Ş. ve -Malatya İplik Sanayi ve Ticaret başta gelmektedir.

2. KÜMELENME

Özellikle son dönemde ekonominin küreselleşmesiyle, rekabetin önemi artmış, bu da ülkelerin geleneksel ticaret yaklaşımlarının değiştirilmesini beraberinde getirmiştir. Birçok ülke tarafından uygulanmış "kümelenme yaklaşımı" günümüzün rekabet ortamında kalkınmayı hedefleyen ülkelerin üretim ve ticaret kapasitelerini geliştirmek için uyguladıkları ön plana çıkan bir yaklaşım olarak öne çıkmıştır. İş/işletme kümeleri, bölgesel büyüme ve rekabet gücü için anahtar faktör olarak değerlendirilmektedir (Park, 2000).

2.1 Kümelenme nedir?

Kümelenme ile ilgili pek çok farklı tanım bulunmaktadır. İş kümeleri, belirli bir bölgede birbirleriyle ilişkileri bulunan uzman tedarikçilerin, hizmet sunucularının (danışmanlık, makine ekipman üreticileri, araçlar, bankalar vb.) ve ilgili kurumların sinerjiyi maksimize etmek amacıyla coğrafi olarak yoğunlaşmaları ile oluşan bölgelerdir (Dalum vd, 2002, 7).¹⁷

Diğer bir tanım ise şöyledir: Kümelenme, aynı bölgede ve aynı iş kolunda, aynı değer zincirinde faaliyet gösteren, birbiriyle işbirliğinde bulunan ve aynı zamanda birbirine rakip olan, aralarında ticari ilişki bulunan işletmelerin ve onları destekleyici kurumların (üniversiteler, kamu kuruluşları, araştırma kuruluşları, mesleki dernekler, teknoloji ve yenilikçilik merkezleri, bankalar, sigorta şirketleri, lojistik firmaları vb.) bir araya geldikleri örgütlenme modelleridir.

Harvard Üniversitesi'nden Prof. Michael Porter'a ait bir teoriden geliştirilen "kümelenme modeli" sektörel bölgesel kalkınma için ilk olarak ABD, Çin, Hindistan, İrlanda, Norveç gibi ülkelerde uygulanmaya başlamıştır.

Kümelenmede başarı için aşağıdaki şartların yerine getirilmesi önerilmektedir:

- Kümelenmede yer alan tüm oyuncular eş derecede önemli olmalı.
- Oyuncular arasında mutlaka güven ilişkisi doğmalı.
- İşletmeler arasında operasyonel ve ruhsal yakınlık kurulmalı
- Ortak ve net bir vizyon oluşturulmalı.
- Farklı oyuncular için ortak bir dil geliştirilmeli.
- Kamu kuruluşları ve sektör temsilcileri arasındaki görev paylaşımlarını açıklığa kavuşturulmalı.
- Bölgesel bir marka oluşturmak üzere farklı oyuncular bir arada hareket etmeli.
- Yerel avantajlar sağlamalı.
- Lider şirketler mutlaka kümelenme sürecinde aktif olarak yer almalı.
- Eğitim ve rekabet konularında farklı oluşumlarla birlikte yol alınmalı.
- Aktif bir kümelenme hareketinin önceliği mutlaka ve mutlaka müşteri tatmini olmalı.

¹⁷ Bölgesel Gelişme Özel İhtisas Komisyonu Raporu, Dokuzuncu Kalkınma Planı, 2008

Kümelenmede ortaklar; Üreticiler, Tedarikçiler, Müşteriler, Bilgi üreten kurumlar, Araştırma merkezleri, Sivil toplum kuruluşları, Danışmanlık şirketleri, Kamu kurum ve/veya kuruluşları, Yerel yönetim kurum ve/veya kuruluşları, medya, Finansal kurumlar vb. olarak görülmektedir.


Kümelenmenin kritik bileşenleri, Yakınlık, Bağlantılar, ilişkiler ve Kritik Çoğunluk'tur.

Kaynak:

http://www.ecgroup.com/meth_2.htm

2.2 Tarihsel gelişim ve dünyadan örnekler

İlk olarak 1975'te İtalya'da Emilia-Romagna'da (ERVET) ortaya çıkan kümelenmeler zaman içerisinde yayılmıştır. Amerika'daki mobilya kümesi Grand-Rapids ve halı üretim kapasitesinin yarısına sahip olan Dalton ile İtalya'da 1300 yün işleme ve tekstil firmasının evi olan Biella başarılı örnekler arasında gösterilmektedir.

Bilişim teknolojilerinin gelişmesinde önemli bir yere sahip olan Silikon Vadisi, Amerika'da ortaya çıkan ilk kümelenme örneğidir. Bu alanda kaydedilen başarı kısa zamanda gıdadan tekstile, inşaat malzemelerinden savunma sanayine ve eğitime birçok alanda kümelerin ortaya çıkmasını tetiklemiştir. Kümelerin sağladığı itici gücün ekonomik anlamda yarattığı pozitif etki dünyada akademisyenleri bu alanda çalışma yapmaya yönlendirmiştir. Amerika'dan İtalya'ya, Hindistan'a kadar birçok ülkenin bu politikayı uygulayabilmek için projeler geliştirdiği ve belirledikleri makroekonomik hedeflere ulaşmak için kümelenmeyi, ekonomi politikalarının temeline oturttukları bilinmektedir.

Ulusal Kümelenme Politikasının Geliştirilmesi Projesi (Sayfa 26) bilgi notuna göre, örneğin

- İşletmelerin yeni teknolojiler geliştirmesini desteklemek amacıyla Amerika ve AB,
- Endüstrinin rekabet gücünü artırmak amacıyla İtalya, Hindistan, Meksika, Yeni Zelanda,
- İhracat kalitesini yükseltmek amacıyla Hindistan, Meksika,
- Yabancı sermayeyi çekmek, teknoloji transfer etmek amacıyla Çek Cumhuriyeti,
- Yeni pazarlara girmek amacıyla İtalya, Hindistan, Meksika,
- İşsizliği azaltmak amacıyla İtalya, İngiltere,
- İhracat potansiyelini geliştirmek amacıyla Hindistan,

tarafından kümelenme yaklaşımı uygulanmış ve uygulanmaya devam edilmektedir.

2.2.1 Tekstil ve hazır giyim kümelenmesinde İtalya örneği

İtalya'nın kümelenmede elde ettiği başarı İtalyan deneyimi olarak tüm dünyada örnek alınmaktadır. 1970'lerin sonundan itibaren Üçüncü İtalya (Third Italy), merkezin bir kısmını ve Kuzey İtalya'yı kapsayan

ve endüstrileşme başarıları birbirini ardı gelmiş KOBİ'lerin yoğunlukta olduğu bölgeyi betimlemek için kullanılmaya başlanmıştır. KOBİ'lerin ve dolayısıyla Üçüncü İtalya'nın hızla büyümesi firmaların belli sektörlerde ve bölgelerde kümelenmesine dayalı olarak gerçekleşmiştir.

İtalya tekstil yanında, seramik karo ve mobilya konusunda da kümelenme çalışmalarında başarı kazanmıştır. Ayakkabı, deri çanta, triko, mobilya, seramik, müzik aletleri, işlenmiş gıda ürünlerinde ve bu ürünlerin üretilmesine yönelik makine temininde bazı kümeler dünya çapında güçlü konumlara gelmişlerdir. Üretimde ve ihracatta yakaladıkları bu başarıyı 1970 ve 80'lerde, geleneksel ürünlerde, örneğin ayakkabıda, İngiltere ve Amerika'da büyük işletmelerin düşüşte olduğu bir zamanda elde etmişlerdir. Kümelerin ürünlerinde inovasyon yapma kapasitesinin yüksek olmasının bunda etkili olduğu düşünülmektedir.

İyi uygulama örnekleri arasında sayılan Assopiastrelle İtalyan Seramik Kümesi ulusal ölçekte örgütlenmiş ve bağımsız bir organizasyondur. Bu kümenin temel amacı, üyesi olan şirketlere üretimde karşılaştıkları problemlerin çözümünde yardım etmektir. Küme sürekli olarak İtalyan seramik çini ve geri dönüşüm endüstrilerine yeni hizmetler sağlamaktadır. Assopiastrelle bünyesindeki işletmelere muhtelif bilgi, yardım ve danışmanlık hizmetleri sunmaktadır. Endüstriyel ilişkilerde ve mesleki eğitimde, çevrenin korunmasında, ulaşımda, ham madde ve enerji tasarrufunda, teknik standartlar ve kalitede, mali mevzuatta ve dış ticarete aktif bir rol oynayan bu birlik, birçok istatistik, ekonomik tahmin, pazar araştırması ve uzman yayınlar hazırlamaktadır. Ayrıca İtalya'da ve yurt dışında sergiler, kongreler ve toplantılar, kültürel faaliyetler de birlik tarafından düzenlenmektedir.

İtalya'da oluşturulan ve başarıya kavuşan endüstriyel bölgelerin ortak özellikleri şöyledir:

- İşletmelerin coğrafi olarak birbirine yakınlığı
- Sektörel uzmanlaşma
- Ağırlıklı küçük ve orta ölçekli işletmeler
- Firmalar arası yakın işbirlikleri
- Yenilikçiliğe dayalı firmalar arası rekabet
- Kurumlar arası güven sağlayan sosyo-kültürel kimlik
- Kendi kendine yardım eden aktif organizasyonlar
- Destekleyici bölgesel ve yerel yönetimler

Kamu desteği

İtalya'da kümelenmenin başarı kazanmasında kamu desteğiyle sunulan ve uzmanlaşmış endüstriyel bölgelerin ihtiyaçlarına özel olarak tasarlanan iş geliştirme servislerinin etkili olduğu bilinmektedir. 56 bölgede 130'un üzerinde iş geliştirme servisleri veren hizmet merkezleri bulunmaktadır. Bu merkezler geniş kapsamlı servisler sunmaktadır:

- Teminat kredisi
- İhracat sigortası / promosyonu
- Fuar organizasyonları
- Pazar/teknoloji değerlendirmesi ile ilgili bilgilere giriş
- Müşteri değerlendirme
- Danışmanlık
- Eğitim
- Atık yönetimi
- Kirlilik kontrol

- Kalite sertifikasyonu ve ticari markaların ödüllendirilmesi
- Ürün promosyonu
- Yenilikçilik desteği
- Toplu hammadde satın alımı
- Ürün testleri

Bu merkezler üretici birlikleri, yerel yönetim, KOBİ destek ajansları ve bunlar arasındaki ortaklıklar gibi çeşitlilik gösteren kamu gruplarının sahipliğinde hizmet veriyor. Bu merkezler efektif bir platform, müşteri odaklılık, yerel ekonomi ile iç içe geçmiş bir yönetim, artırılmış yönetim potansiyeli sağlayarak başarının elde edilmesinde etkili oluyorlar.

İtalya'daki tekstil ve konfeksiyon alanında gerçekleştirilen kümelenme modeli son derece başarılı uygulamalardan biri olarak gösterilmektedir. İtalya'da Carpi ve Prato tekstil alanında, Arzignano deri alanında başarılı kümelenme örnekleri arasındadır.

2.2.1.1 Carpi Kümesi

Carpi Kümesi Orta İtalya'da Po Irmağının deltasında yer alan Emilia Romagna bölgesinde hayata geçirildi. Carpi Kümesinin % 50'sini 9 kişiden fazla çalışanı olmayan 2000 kadar küçük işletme oluşturmaktadır. Bu işletmeler 11,491 çalışan istihdam etmektedir. Şirket ve çalışan sayısı olarak Carpi'nin kümelenmesi, tekstil için İtalya'daki en önemli adımlardan biri olarak görülmektedir. Bu sektörde hizmet veren İtalyan firmalarının % 21'i bu bölgede toplanmıştır. Kümelenmenin yıllık satışı, ihracattan elde edilen gelirin % 36'sına eşittir. Kümenin ihracatının % 82'sini AB'ye gerçekleştirmektedir.

Kümelenmenin odak noktasında bir grup üretici ve tekstil sektöründe faaliyet gösteren 500'e yakın işletmeden (% 55'i mikro, % 45'i küçük ve orta boyutlu) oluşan CITER (Emilia Romagna Tekstil Bilgi Merkezi) bulunmaktadır. CITER'e Carpi şehir meclisi ve Ticaret Odası'nın yanı sıra, bazı yerel bankalar da destek vermiştir. CITER 1976 ve 1979 yıllarında bölgede gerçekleştirilen iki önemli eğitim etkinliği sonucunda 1980'de, Emilia-Romagna 'da tekstil ve giyim sektöründe faaliyet gösteren işletmeleri desteklemek üzere kurulmuştur. İtalya'nın en etkin inovasyon hizmet merkezlerinden biri olarak değerlendirilen CITER müşterilerine, tekstil endüstrisinde modanın gelişimi, yeni üretim teknolojilerinin uygulamaya alınması ve başta teknolojik konular olmak üzere farklı alanlarda hizmet sağlayıcılara erişim konularında hizmet vermektedir. Merkez, müşteri üyelerine, rekabetçi olabilmeleri için hayati önemi olan konularda bilgi aktarımı sağlamaktadır. Bu konular temel olarak şu 4 başlıkta toplanmıştır:

- Renkler, kumaşlar ve moda akımları
- Milli ve milletlerarası pazarlardaki önemli gelişmeler
- Üretim teknolojisindeki yenilikler
- Kalifiye taşeronların mevcudiyeti.

Merkez bunlara ek olarak yerel KOBİ'lerin bilgi avantajlarından faydalandırılması için gerekli araçlara erişebilmeleri için seminerler düzenlemiş, yayınlar çıkarmıştır. Eğitim ve defileler düzenleyerek, İtalya ve Avrupa'daki şirketleri ve kuruluşları dayanışma projelerinde bir araya getirmiştir. İtalyan şirketleri ile Doğu Avrupa ve Latin Amerika şirketleri arasında ilişki kurulmasını desteklemiştir. Üniversiteler, Milli Araştırma Heyeti, Avrupa Birliği, Endüstriyel Bölgeler Kulübü gibi ulusal ve uluslararası kuruluşlar tarafından finanse edilen pilot projelere yoğun olarak katılmıştır.

CITER'in 1980'li yıllarda bölge şirketlerinin Hazır Giyim ürünlere geçişinde etkin bir rol aldığı bilinmektedir. Merkez tarafından verilen eğitimlerin daha çok işletmeye ulaşması için yerel sanayicileri

oldukça destek sağlamış, özel sektör girişimciler de bu eğitimleri geliştirerek tamamlayıcı eğitimler sunmuşlardır. Eğitimler merkez çalışanları ile işletmeler arasındaki işbirliğini artırarak birbirlerini tanımalarını sağlamış sonuç olarak işletmelerin uzun dönemli desteğe duydukları ihtiyacı ortaya çıkarmıştır. Bu durum merkezin işletmelerin ihtiyaçlarını takip ederek paydaşlarına güncel bilgiler sağlayan bir kuruma dönüşmesine yol açmıştır. Potansiyel müşterilerin ihtiyaçlarının bilinmesi ve zaten iletişimde olunması sayesinde verilecek hizmetlerin ücretlendirilmesinde sorun yaşanmamıştır. Benzer şekilde bölgesel kalkınma ajansına, sektörün ihtiyaçlarına yönelik analiz sonuçlarını sunmuş ve ihtiyaç duyulan destekleri bildirmiştir. Bu yakın işbirliği sayesinde merkezin yeniden yapılanma için ihtiyaç duyduğu kaynakların bir bölümünün bölgesel kalkınma ajansı tarafından sağlanması mümkün olmuştur.

CITER, hazır giyim ürünlere geçiş sürecini başarıyla yönetmiş, böylece 1980'li yıllar boyunca verdiği hizmetlere olan talebin artışıyla önemli bir gelir kaynağına sahip olmuştur. Ancak 1990'lı yıllarda bölge ekonomisi büyük çaplı bir ekonomik krizle karşılaşmıştır. Yaklaşık 600 firma kapanmış (1988'de var olan firma sayısının dörtte biri) ve 4000 kişi işini kaybetmiştir. Geriye kalan üreticilerin çoğu taşeronluk hizmetlerine yönelmeye ve modaaya yönelik yatırımlardan vazgeçmeye karar vermişlerdir. Bölgenin büyük üreticilerinin önemli bir kısmı ise bölge dışından gelen büyük yatırımcılar tarafından satın alınmış ve bu durum tasarım merkezinin bölge dışına kaymasına neden olmuştur. Sonuç olarak CITER hizmetlerine olan talep hızla azalmıştır. Merkez, gelirlerinin düşmesi nedeniyle, hem personel sayısını hem de verilen hizmetleri gözden geçirerek yeniden yapılanmıştır. Merkez hizmetleri daha çok ödeme yapmayı kabul eden şirketler göz önünde bulundurularak tekrar düzenlenmiş ve "kapımız herkese açık" politikasından vazgeçilmiştir.¹⁸

2.2.1.2 Prato (yünlü dokuma) kümelenme örneği

Tekstil sektöründe Prato; yünlü dokuma üretiminde uzmanlaşmış bir kenttir. Kentte sanayi istihdamının % 80'i KOBİ'ler tarafından gerçekleştirilmektedir. Prato'nun ekonomisinde önemli bir yeri olan KOBİ'ler; aralarında yatay ve dikey bağlantılar oluşturarak, İtalya'nın toplam tekstil ihracatının yaklaşık % 20'sini gerçekleştirmiştir. Bölgedeki ihracatçılar; yünlü dokuma siparişlerini dokuma işletmelerine vermekte, dokumacılar da bu siparişler doğrultusunda, yünlü iplik tarama konusunda uzmanlaşmış işletmelerden ara mal almaktadır. Tüm bu işbirliğinin gerçekleştirilmesinde Prato Endüstri Birliği etkin olmuştur.

Prato başarısının temelinde iki faktörün bulunduğu belirtilmektedir. Bunlardan birincisi; Prato'daki yünlü dokuma üretiminde uzun dönemde standart ürünlerden modaaya uygun özel talebe yönelik ve farklılaştırılmış talebi karşılayan ürün dönüşümünün gerçekleştirilmesidir. İkinci faktör ise; zaman içinde büyük entegre işletmelerden, üretimin farklı aşamalarında uzmanlaşan işletmelere dönüşüm sağlanmasıdır. KOBİ'lerin sahip oldukları teknolojik kapasitenin yanı sıra birbirleriyle yatay ve dikey bağlantıların ve sürekli yeni ürün geliştirme arayışlarının bir sonucu olarak, Prato'da yeni endüstriyel bölge yapısı ortaya çıkmıştır.

2.2.1.3 Montebelluna örneği

500 firma; 9.100 çalışana sahip Montebelluna bölgesinde İtalya'nın;

- Bisiklet ayakkabısı üretiminin % 60'ı
- Buz pateni ve tekerlekli paten üretiminin % 80'i yapılmaktadır.

Bölge dünya üretiminde ise,

- Tekerlekli patende % 25

¹⁸ Bölgesel İnovasyon Merkezleri, Türkiye İçin Bir Model Önerisi, Şirin Elçi, İhsan Karataylı, Selçuk Karaata, TÜSİAD, Aralık 2008

- Atletizm ayakkabılarda % 50
- Apre-ski botlarında % 65
- Kayak botlarında % 75
- Motosiklet botlarında % 80 paya sahiptir.¹⁹

İtalya örneği başarılı kümelenme projelerinin ortak özelliklerini ortaya koyuyor. Kümelenmede başarının sırları,

- Paylaşım
- Yerel yönetim gibi üçüncü partilerin dahil olduğu yapılar
- Kümelenme anlayışının iş süreçlerindeki tüm taraflarca benimsenmesi olarak özetleniyor.²⁰

2.2.2 Hindistan - Allaphuzza, Kerala-Hindistan Cevizi Lifi Kümelenmesi örneği²¹

Hindistan, dünya Hindistan cevizi lifi yer kaplamaları ve paspas pazarının % 80'ine sahiptir ve bunun % 90'ı Kerala Bölgesinden sağlanmaktadır:

- İhracat: 500 m USD/yıl
- Kümelenme çalışmasında 60 civarında işletme
- Coir Board (Koko Lif Platformu) yönlendirici organ olarak görev yapıyor.

Hedeflenen proje gelişim alanları aşağıdaki gibidir:

- Üretim (Teknoloji, Süreçler, ARGE, Tasarım, Kalite, ambalaj)
- Finans (Krediler, işletme sermayesi, türev işlemler, fonlar)
- Pazarlama (iç piyasa, İhracat, Marka, Fuar, Malzeme, İletişim,Hi)
- Organizasyon (Eğitim, fikri haklar, bilişim, stok kontrol, yasal ve idari işler, dış kaynak, lojistik)

Neler Yapılıyor:

- Yeni kurulan ve tecrübeli işletmeler için girişimcilik ve yönetim eğitimleri
- Bilgi aktarımı, teknoloji transferi ve eşleştirme çalışmaları
- KOBİ'ler ve büyük işletmeler arasında bağlantılar oluşturmak
- KOBİ'lere hizmet sağlayan firmaların gelişmesini ve işbirliklerinde bulunmalarını teşvik etmek (kamu ve özel sektör)

2.3 Kümelenmenin faydaları nelerdir?

Kümelenmenin temel faydaları aşağıdaki gibi özetlenebilir:

- Yenilik faaliyetini destekleyerek yeniliğin ticarileşmesini kolaylaştırır, verimliliği ve istihdamı artırır, "rekabet ve işbirliği" olanağını sağlar. .
- Özelleşmiş kaynaklar, hizmetler, bilgi, araştırma enstitüleri ile eğitim gibi genel ihtiyaçlara daha etkin erişim sağlar
- Firmalar arasında daha kolay koordinasyon ve işlem yapılmasını sağlar
- İyi örneklerin yayılmasını hızlandırarak ve rakipler arasında performans kıyaslaması yapılmasına (benchmarking) imkân tanır, böylece verimliliği ve etkinliği arttırır.
- Yeni firmalar veya yeni iş imkânlarının belirginleşmesini sağlayarak; tedarikçilere, müşterilere ve destek mekanizmalarına daha rahat ulaşılmasını sağlar

¹⁹ textilecluster.com

²⁰ Kobi Finans Dergisi

²¹ UNIDO Kümelenme Eğitimi Sunum, Vedat Kunt

- Yeni şirketlerin kurulmasını ve yeni ürünlerin ortaya çıkmasını kolaylaştırır, böylece ticarileşmeyi artırır.
- Araştırma enstitüleri, tedarikçiler ve deneyimli-yetenekli yöneticilerden oluşan bir havuz meydana getirme yoluyla bilginin ortaya çıkmasını sağlar ve yerel kaynaklar sayesinde bilimsel araştırmaya fırsat tanıyarak yenilikçiliği hızlandırır.

Kümelenme, yukarıdaki faydalarının yanı sıra, genişleme (expansion), elde tutma (retention) ve cazibe (attraction) hedefleri çerçevesinde istihdam yönünden de çok büyük avantajlar getirmektedir. Kümeler, herhangi bir ürün grubuyla ilgili değer zincirinin tüm elemanlarını kapsayarak bir cazibe yaratırlar. Bu cazibeyi fırsat olarak değerlendirip genişleme stratejileri izlediklerinde, sürekli olarak artan bir üretim ve istihdam merkezi olma yönünde çok büyük potansiyele sahiptir.

İş dünyasının gündemine 1990'lı yılların başında giren kümelenme özellikle Avrupa'da pek çok sektörün dünyada söz sahibi olmasına önyak oldu. İtalya'da tekstil ve konfeksiyonu, İskoçya'da gemi yapımı, Orta Almanya'da gıda, Yukarı Avusturya'da otomotiv kümelenmeleri KOBİ'lerin isimlerini dünyaya taşımalarını sağladı. Kümelenmeyle işsizlik azaltıldı, ihracat kalitesi yükseltildi, endüstrinin rekabet gücü artırıldı ve işletmelere hız kazandırıldı.

Kümelenme ile

- Ar-Ge faaliyetlerinde artış sağlanmaktadır.
- Bilgi aktörlerinin karşılıklı değişimi ve yenilikçilik geliştirilmektedir.
- Rekabet edebilirlik canlandırılmaktadır.
- Uluslararası pazarlarda küçük işletmelerin rekabet avantajları gelişmektedir.
- Bölgeler arası işbirliği kolaylaşmaktadır.
- İçindeki KOBİ'lerin ölçek ekonomisiyle daha yüksek pazar payına ulaşması sağlanmaktadır.
- Kaynakların bir araya getirilmesiyle verimlilik artışı yaşanmaktadır.
- Doğrudan yabancı yatırım için bir çekim faktörü oluşturulmaktadır.
- İmalat kadar tarım ve hizmet sektörlerine de faydası olmaktadır.
- İhracata odaklanmak ve uluslararası bağlantılar kurmak kolaylaşmaktadır.

2.4 Kümelenme ve Türkiye

Türkiye, dünyanın en büyük 17 ekonomisi arasında yer almakta, artan dış ticaret hacmi ve ekonomik performansı ile de her geçen gün öne çıkmaktadır. Türkiye'nin Cumhuriyetin 100. yılının kutlanacağı 2023 senesinde ihracatın 500 milyar ABD doları olması ve dünyanın en büyük 10 ekonomisi arasında yer almak yönünde iddialı hedefleri vardır. Bu hedefler iddialı olmakla birlikte hedeflenen rekabetçi ve ihracata dayalı büyüme stratejileri doğrultusunda sistemli çalışma, doğru stratejilerin tespit edilmesi, yaratıcı insan kaynağının geliştirilmesi ve yenilikçi ürün geliştirme-üretim-pazarlama yönetimiyle başarılabilecek bir hedeftir.

Tüm dünyada olduğu gibi Türkiye'de de özellikle son on yıl içinde kümelenme yaklaşımı oldukça popüler olmuştur. Özellikle dünyada ortaya çıkan başarılı kümelenme örnekleri ile beraber Türkiye'de de kümelenme çalışmaları büyük önem kazanmıştır.

KOBİ Ağ Yapılanması Kurulması anlamında Organize Sanayi Bölgeleri, KOSGEB Ortak Kullanım amaçlı makine teçhizat destekleri, Üniversite-Sanayi İşbirliklerini destekleyen Teknoloji Geliştirme Bölgeleri (Teknopark) ve Teknoloji Geliştirme Merkezleri (TEKMER) Türkiye'de kümelenmenin gelişimine destek

vermiştir. Avrupa Birliği'ne uyum sürecinde sağlanan destekler kapsamında, Çerçeve Programlar ve Katılım Öncesi Mali Araç (IPA) destekleri Türkiye'de kümelenme çalışmalarının yaygınlaşmasını sağlamıştır. Halen Kalkınma Ajansları ile Bölgesel düzeyde kümelenmeye destek sağlanmaktadır.

Türkiye'de kümelenme çalışmaları 1999'dan bu yana devam etmektedir. Başta Competitive Advantage of Turkey (CAT) grubu olarak kurulan daha sonra Uluslararası Rekabet Araştırmaları Kurumu (URAK) altında bir sivil toplum kuruluşu hüviyeti kazanan URAK Türkiye'de kümelenme çalışmalarında öncülük etmiştir. URAK bünyesinde gerçekleştirilen ve katkıda bulunduğu kümelenme çalışmaları arasında Sultanahmet Bölgesi Turizm Sektörü Kümelenme Geliştirme Çalışması, Kümelenme Temelli Bartın İli Bölgesel Kalkınma Projesi, OSTİM OSB Rekabetçilik ve Kümelenme Analizi Çalışması bulunmaktadır.

İstanbul Tekstil Konfeksiyon İhracatçıları Birliği (İTKİB) tarafından AB kaynakları ile yürütülen Moda Tekstil İş Kümesi projesi özellikle tekstil alanındaki kümelenme projelerine öncelik etmiştir. Yine GAP GİDEM (Girişimcilik Destekleme Merkezi) bünyesinde kümelenmenin geliştirilmesine yönelik Güneydoğu Anadolu Bölgesi'nde ilk çalışmalar başlatılmış, bölgenin ekonomik potansiyelinin harekete geçirilmesi için illerin geliştirilebilecek sektörleri belirlenmiştir. Adıyaman'da tekstil-konfeksiyon, Şanlıurfa'da organik tarım, Diyarbakır'da ise mermer sektöründe çalışmalar başlatılmış ve yürütülmüştür. Adıyaman merkezli "Tekstil Cazibe Merkezi" oluşturmak için ildeki STK ve özel sektör temsilcilerinin katılımıyla bir sanayi platformu oluşturulmuştur.

Kümelenme Türkiye'nin hedeflerine ulaşması yolunda stratejik önem atfedilen bir konu olmuştur. Kümelenmenin KOBİ'ler için dezavantaj gibi görülen hususları avantaja çevirerek onları dünya pazarlarında rekabet edebilir hale getireceği öngörülmektedir.

2.4.1 Devlet politikasına yansımaları

Türkiye'de bölgesel gelişme yaklaşımları ve politikaları kalkınma planlarında yer almıştır. Birinci Kalkınma Planından itibaren Dokuzuncu Kalkınma Planına kadar bölgeler arasındaki gelir dağılımında dengenin sağlanması, bölgeler arası gelişmişlik farkının azaltılması, az gelişmiş bölgelerde yatırıma öncelik verilmesi, bölgesel gelişme politikalarının geliştirilmesi, kamu ve özel sektör yatırımlarının az gelişmiş bölgelerde yapılmasının teşvik edilmesi planda yer almıştır. 2007-2013 dönemini kapsayan Dokuzuncu Kalkınma Planı, rekabetin yoğunlaştığı, küreselleşmenin her alanda yaygınlaştığı bu dönemde rekabet gücünün yükseltilmesi temel öncelikler içinde alınmasıyla yerel dinamiklerin ve temel aktörler arası ağ oluşumunun önemi artmıştır. Dokuzuncu Kalkınma Planı ile Cazibe Merkezleri Yaklaşımı gündeme gelmiştir. Cazibe Merkezleri Yaklaşımı da kümelenme destekleri için uygun bir ortam oluşturmaktadır.²²

Sanayi ve Ticaret Bakanlığı tarafından hazırlanan "Türkiye Sanayi Stratejisi Belgesi"nde 2011 – 2014 hedefleri kapsamında kümelenme politikasının geliştirileceği ve kümelenme potansiyellerinin belirlenmesi amacıyla çeşitli analizlerin yapılacağı belirtilmektedir. Bakanlık tarafından Kümelenme Kapasite Geliştirme Projesi yürütülmektedir. Organize Sanayi Bölgeleri başta olmak üzere işletmeler arası işbirlikleri de desteklenecektir. Yine bu bağlamda Sanayi ve Ticaret Bakanlığı, Devlet Planlama Teşkilatı, Dış Ticaret Müsteşarlığı, TÜBİTAK ve kalkınma ajansları arasında işbirliğinin artırılması da hedeflenmektedir.

²²²² Bölgesel Gelişme Aracı olarak Kümelenme Yaklaşımı ve Türkiye için Kümelenme Destek Modeli Önerisi, Filiz Alsaç, DPT Uzmanlık Tezleri, 2010

2.4.2 Ulusal Kümelenme Politikasının Geliştirilmesi Projesi

Türkiye’de rekabet gücü taşıyan sektörlerin geliştirilerek ulusal kümelenme politikasına temel teşkil etmesi ve nihai olarak sürdürülebilir ihracat artışını sağlayacak rekabetçi yapının geliştirilmesine katkı sağlaması amacıyla, Türkiye için Katılım Öncesi Mali Yardım Programı-2005 kapsamında, Çok Yıllık Küme Geliştirme Programı altında hazırlanan 2 yıl süreli “Ulusal Kümelenme Politikasının Geliştirilmesi Projesi” yürütülmüştür. Projeye Avrupa Birliği (AB) Katılım Öncesi Mali Yardımları kapsamında 6 Milyon Euro kaynak tahsis edilerek finansmanı sağlanmıştır. 2007 yılı Mart ayında resmi olarak uygulama konulan ve 2009 yılı Mart ayında tamamlanan Proje, “Ulusal Kümelenme Politikasının Oluşturulması ve Uygulanması için Kapasite Geliştirilmesi”, “Ulusal Kümelenme Politikasının Oluşturulması” ve “Küme Haritası ve Analizinin Yapılması” bileşenleri üzerinde yürütülmüştür. Proje kapsamında ulusal kümelenme politikasına temel teşkil etmek üzere Kümelenme Strateji Belgesi hazırlanmıştır. Belge ülkemizde kümelenme alanında hazırlanan ilk resmi belge ve rehber niteliğini taşımaktadır. Küme kategorisi ampirik olarak bir arada faaliyet gösterdiği tespit edilen iktisadi faaliyet kolları olarak tanımlanarak, yürütülen istatistiksel çalışma sonucunda Türkiye için geçerli 32 küme kategorisi belirlenmiştir.

Bu kümelerin önde gelenleri aşağıdaki gibi sıralanabilir:

- Tarımsal ürünler ve işlenmiş gıda
- Analitik aletler ve tıbbi gereçler
- Otomotiv ve motorlu taşıtlar
- İlaç sanayii
- Yapı malzemeleri
- Kimyasal ürünler
- Bilgi teknolojileri
- Enerji üretimi ve iletimi
- Tekstil
- Turizm

Türkiye’de tekstil, turizm, otomotiv, gıda, bilişim ve finans alanlarında kümelenmenin ön planda olduğu görülmektedir. Projede kurulan Küme Haritalandırma Çalışma Ekibi ile birlikte, uluslararası genel kabul görmüş temalar çerçevesinde belirlenen 10 pilot iş kümesi için yol haritaları hazırlanmıştır.

Bu 10 iş kümesinden biri Denizli-Uşak Ev Tekstili İş Kümesidir. Aktörler arası network oluşturulmasına ilişkin bir yol haritası hazırlanmıştır.

Ayrıca, Bölgesel Rekabet Edebilirlik Operasyonel Programı (BROP) kapsamındaki 11 pilot küme için de kümelenme analizleri yapılmış ve 11 pilot kümenin mevcut durumu ile kümelenme alanında ihtiyaç duyduğu temel hususlar ortaya konulmuştur. BROP kapsamında öne çıkan kümeler arasında tekstil konusunda, Gaziantep Ayakkabı İş Kümesi, Kahramanmaraş Hazır Giyim İş Kümesi bulunmaktadır.²³

2.4.3 Kalkınma Bakanlığı Kümelenme Yönetişim Modeli

Kalkınma Bakanlığı, 2012 itibariyle ulusal kümelenme politikaları çerçevesinde paydaşlar arasındaki ilişkileri ve kullanılacak araçları tanımlayacak bir Kümelenme Yönetişim Modeli kurma görevini üstlenmiştir. Bu model ile rekabet edebilirliği artırmaya hizmet eden kümelenme politikalarının etkin bir şekilde uygulanmasının sağlanması hedeflenmektedir.

Kümelerin ve kümelenme stratejilerinin tespiti, kümelere özel destek uygulamalarının tasarlanması Kalkınma Ajansları’nın öncelik alanı olarak belirlenmiştir. Ajanslar mevcut ve oluşma potansiyeli olan kümeleri saptamak ve desteklemek amacıyla kümelenme faaliyetleri gerçekleştirecektir. “Kalkınma

²³ Ulusal kümelenme politikasının geliştirilmesi projesi basın bilgi notu

Bakanlığı 2012 Kalkınma Ajanslarıyla Ortak Çalışma Programı” kapsamında Kalkınma Bakanlığı ve tüm Kalkınma Ajanslarının kümelenme alanında ortak faaliyetler gerçekleştirmesi planlanmaktadır. Bu faaliyetler küme yönetim modelinin belirlenmesi, küme yol haritalarının hazırlanması, küme yol haritalarının yer alacağı küme mukayese sistemini de barındırması öngörülen küme konusundaki güncel gelişmelerin ve haberlerin takip edileceği veri tabanının hazırlanmasını içermektedir.

3. TÜRKİYE’DE TEKSTİLDE KÜMELENME ÇALIŞMALARI

Türkiye’de yapılan kümelenme çalışmalarının % 12’sini tekstil alanındaki kümelenme çalışmaları oluşturmaktadır.

Tablo: Türkiye’de tekstil kümelenme çalışmalarının bölgelere göre dağılımı ve durumu


Kaynak: "Outcomes of the Cluster Mapping WP and Examples from Initial Benchmarking Studies" Sunumu, Arife Yılmaz, SME Networking Project

Tekstilde kümelenme alanında bölgelerde yürütülen projeler ağırlıklı olarak AB'ye uyum süreci kapsamındaki çerçeve programlarında yürütülen projeler altında gerçekleştirilmiş ve gerçekleştirilmektedir. Bu kapsamda devam eden iki ana projeden bahsetmek mümkündür:

3.1 Moda ve Tekstil İş Kümesi

2005-2006 yılları arasında gerçekleşen; İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri (İTKİB)'nin faydalanıcı kuruluş olduğu Türkiye'de "Moda ve Tekstil İş Kümesi" oluşturulması için teknik destek projesidir. Türkiye'de AB Fonu ile yapılan ilk proje olma özelliğinde olan bu proje kapsamında Türkiye çapında Tekstil ve Hazır giyim İş Kümesi Haritası oluşturulmuştur. Moda ve Tekstil İş Kümesi Projesi'nin bir parçası olarak İstanbul Moda Akademisi (İMA), İstanbul Tekstil ve Hazır giyim Araştırma ve Geliştirme Merkezi (İTA) ve İstanbul Tekstil ve Hazır giyim Danışmanlık Merkezi (İDM) kurulmuştur ve bu kurumlar küme mantığı çerçevesinde işbirliği içerisinde çalışarak ve birbirinin yarattığı bilgi, teknoloji ve kalifiye işgücünden faydalanmaktadır. Ayrıca Moda ve Tekstil İş Kümesi Projesi (MTK) sonucu oluşan kümenin koordinasyon merkezi olarak İTKİB Eğitim, Araştırma ve Danışmanlık Hizmetleri DESTEK A.Ş. kurulmuştur. Mart 2006'dan beri faaliyet gösteren İTKİB DESTEK A.Ş.'nin ana hedefi MTK'nın kurucusu ve koordinatörü olarak Türk Tekstil ve Hazır giyim Endüstrisi'nin uluslararası rekabet gücünü arttırmaktır. Bu hedef doğrultusunda MTK'nın bütün fonksiyonlarını İTA, İMA ve İDM'yi koordine etmekte ve yönetmektedir.

İTA, kalifiye iş gücü ve ileri teknoloji ekipmanları ile yenilikçilik ve AR-GE ekseninde yüksek katma değerli üretildiği bir mükemmeliyet merkezi olmayı hedeflemektedir. (<http://www.itaarge.com/>)

- İTA bünyesindeki araç, gereç ve imkanlar Araştırma Projeleri dışında, numune çalışmaları için de sektörün hizmetine sunulmuştur. Bu sayede firmalar numune çalışmalarını, kendi üretim hatlarını durdurmak zorunda kalmadan İTA' da kurulu pilot hatlarda uzman desteği kontrolünde yapma imkânına da sahiptirler.

- Test hizmetleri vermektedir. Pilot üretim hatları ve gelişmiş test ekipmanları ile donatılan İTA, çalışma alanlarında gerçekleştireceği ARGE projelerinin test ve çalışmaları için gerekli tüm teknolojik donanımına sahip bir ARGE Merkezidir.
- Merkez Tekstil ve Hazır giyim sektörü şirketlerinin *Teknoloji ve İnovasyon* ihtiyaçlarına yönelik hazırlanan Sektörel Uygulamalı Teknik Eğitimler vermektedir. Şimdiye kadar
 - Sektörel ihtiyaç analizleri sonucunda 32 uygulamalı teknik eğitim/teknoloji çalışmayı yapılmış 1290 katılımcıya (Tekstil ve Hazır giyim sektör çalışanları, üniversiteler, STK'lar) ulaşılmıştır.
 - Sektöre Yönelik Dış Ticaret Müsteşarlığı Eğitim ve Danışmanlık Yardımı (% 70 eğitim fonu) yapılmıştır.
 - Akademisyenler ve Üniversite Öğrencileri için uygun fiyatlar ile katılım imkânı sağlanmıştır.
 - Sivil Toplum Diyalogu Projesi Kapsamında Sektörel Eğitimlere AB Finansmanı sağlanmıştır.
 - Fuaye alanının ulusal ve uluslararası tekstil teknoloji üreticileri için cazip hale getirilmiştir.
 - Enerji Yöneticiliği Sertifika Eğitimleri ile 30 Enerji Yöneticisinin atanmıştır.

İMA, ülkemizde moda eğitimi anlayışını geliştirmeyi ve geleceğin moda profesyonellerini yetiştirerek sektöre kazandırmayı hedeflemektedir. Bu çerçevede İMA öğrencileri ve mezunları İstanbul Tekstil ve Hazır giyim Araştırma ve Geliştirme Merkezi'nin güncel teknoloji ekipmanlarından faydalanarak araştırma ve geliştirme projeleri yürütebilmekte; satış ve pazarlama, maliyet kontrolü, kalite yönetimi, ihracat geliştirme, ürün geliştirme ve yönetimine yönelik danışmanlık alabilmektedir. (<http://www.istanbulmodaacademy.com>)

İDM ise diğer iki organizasyon ile koordine biçimde satış ve pazarlama, kalite yönetimi, ihracat geliştirme ve ürün yönetimine yönelik yenilikçi düşünce, bilgi ve uygulama desteği sağlamayı hedeflemektedir. (<http://www.itaarge.com/>)

- İTA bünyesinde bulunan inkübasyon merkezi (işlikler); genç ve yetenekli moda ve tekstil tasarımcılarına kendi markalarını kurma, üretimden pazarlamaya, muhasebeden finansmana iş süreçlerini yönetme konularında destek vererek --tekstil sektörüne yeni yetenekler kazandırmayı ve sektörü geliştirmeyi hedeflemektedir. Bu maksatla Tekstil park içerisinde bulunan moda tasarımı, kumaş ve teknik tekstil tasarımı odalarından oluşan 12 ofis genç ve yetenekli girişimcilerin kullanımına sunulmaktadır.
- Tekstil park içerisinde yer alan 3800 m2 kapalı alana sahip Demo Alanı ile teknoloji ve demo hizmetleri verilecektir. Ulusal ve uluslararası üreticilerin ürünlerini ve yeni teknolojilerini tekstil ve hazır giyim sektörüne tanıtma imkânı bulacağı mekânda, yeni makine ve ekipmanların kullanım ve potansiyelleri hakkında bilgi paylaşımı yapılacaktır.
- Uluslararası İngilizce Eğitim ve Kariyer Koçluğu da Danışmanlık Merkezi'nin ayaklarından biridir.

3.2 KOBİ İşbirliği ve Kümelenme Projesi

Ulusal Kümelenme Politikasının Geliştirilmesi Projesinin 2009'da tamamlanmasının ardından Temmuz 2011'de Ulusal Kümelenme Politikası Geliştirilmesi Projesi'nin devamı olan KOBİ İşbirliği ve Kümelenme Projesi (<http://www.smenetworking.net/>) duyurulmuştur. 5 milyon Euro değerindeki Avrupa Birliği finansmanı ile 22 Şubat 2011'de çalışmalarına başlayan projenin 30 ay sürmesi ve Ağustos 2013'te sona ermesi planlanmaktadır.

Ekonomi Bakanlığı; Türkiye'nin ihracatının hedeflenen seviyelere ulaşabilmesi, ihracattaki katma değerli ürünlerin oranının artması, farklı coğrafyalarda yeni hedef pazarlarda büyüme sağlanabilmesi amacıyla küresel değer zincirleri içerisinde tüm ülkelerle hem işbirliği yapan hem de rekabet eden Türk firmalarının geliştirilmesine önem vermektedir. KOBİ İşbirliği ve Kümelenme Projesi'nin de Ekonomi Bakanlığı'nca belirlenen Türkiye hedeflerine katkıda bulunması beklenmektedir. KOBİ'lerin uluslararası piyasalardaki rekabet gücünün kümelenme anlayışıyla geliştirilmesi hedeflenmektedir.

Proje çalışmaları arasında, bölge ekonomilerinin dinamiklerinin belirlenmesi, mevcut sektörlerin yanı sıra gelecekte stratejik önem kazanacak potansiyel sektörlerin belirlenerek hedef odaklı bölgesel işbirliği stratejilerin oluşturulması, firmaların işbirliği ağları ile iletişim ve bilgi paylaşımının etkinleştirilmesi, kurumlar arasında koordinasyon sağlanması, firmaların proje faaliyetleri ile uluslararası değer zincirlerine entegre edilmeleri yer almaktadır.

Projenin en önemli faaliyetleri aşağıdaki gibi belirtilmektedir:²⁴

1. 5 pilot ilde, yerel şartları göz önüne alan, yerel paydaşlarla birlikte kapsamlı bir şekilde hazırlanan ve yerelde yapılmış olan mevcut çalışma ve araştırmalardan en iyi şekilde faydalanan ekonomik analiz ve sektörel incelemeler sonrasında her il için öne çıkan sektörler saptanacak ve bu sektörlerde pilot küme geliştirme çalışmaları yapılacaktır. Kümelenme çalışmalarını destekleyecek tedarik zinciri ve değer zinciri çalışmalarıyla da kümelerde yer alan firmaların ürün ve hizmetlerinde farklılık yaratabilmeleri, dikey ve yatay entegrasyonlarda bulunabilmeleri için de bilgileri ve deneyimleri geliştirilecektir.

2. Bölge içi ve bölgeler-arası işbirliği ve bilgi ağlarını geliştirmek üzere sektörel bazlı pilot çalışmalar yapılacaktır, bu çalışmalar firmaların ve bölgelerin hedef uluslararası pazarlardaki işbirliklerini de arttırmaya yönelik olarak pazar odaklı olarak tasarlanacak ve hedef ülkelerin sektör uzmanlarıyla ve yurtdışında yer alan Ticaret Müşavirlikleri tarafından da desteklenecektir.

3. Tüm illerde ve daha geniş kapsamlı olarak bölgede ve Türkiye'nin diğer illerinde yapılacak kümelenme çalışmalarında kullanılacak Küme Geliştirme Araçları hazırlanarak hem mevcut projede hem de ileride yapılacak çalışmalarda bir referans ve kolaylaştırıcı yöntem olarak kullanılması sağlanacaktır. Geçmişte yapılan çalışmaların ışığında, kümelerin, bölge içi ve bölgeler-arası işbirliği ve bilgi ağlarının gelişmesi için önemli unsurlar olması beklenmektedir. Öncelikle, yerel aktörlerin rolleri, sorumlulukları ve konumları ile detaylı bir ihtiyaç değerlendirmesi yapılacaktır. Bu değerlendirme sonucu, küme analizi, kümeyi hareketlendirme, küme yönetimi, küme destekleri, izleme ve değerlendirme için araçlar geliştirilecektir ve bu araçlar yerel aktörlerin belli yetenek ve kapasiteler ile donatılmalarının yanı sıra kümelenme ile ilgili politika ve programlara ilişkin güncel bilgileri de sağlamaya yönelik olacaktır.

²⁴ KOBİ İşbirliği ve Kümelenme Projesi, Yönetici Özeti, SMENetworking, Temmuz 2011

4. KOBİ'lerin, kümelerin, destek kurumlarının ihtiyaç duyduğu bilgileri toplama, bunları ihtiyaca yönelik olarak kolay kullanılabilir şekilde ayırma, sunma ve sürekli güncellemeye yönelik olarak Bilgi Yönetim Sistemi kurulacaktır.

Aynı zamanda kurulacak olan Ulusal Kıyaslama Sistemi ile Türkiye'deki kümelerin performansını izleme, yerel kümelerin rekabetçiliğini hızlandırma ve kümelerin uluslararası kümeler ile kıyaslanabilmesi amaçlanmaktadır. Bu sistemin EB, BSTB, KOSGEB ve TUBİTAK gibi kurumların geliştirdiği veya geliştirmek üzere olduğu destek programlarının akışını kolaylaştırması beklenmektedir.

5. Proje illerinde kurulacak olan Kümelenme Bilgi Merkezleri (Cluster Info Spots) ile küme geliştirme çalışmalarının kurumsal bir yapı içerisinde, bilgi ve beceriye sahip ve sahip olduğu deneyimi paylaşarak zenginleştiren ve hem proje illerinde hem de bölgede gelecekte birçok sanayi ve ticaret kümelenmesinin öncülüğünü yapacak yeni ve dinamik bir yapının oluşturulması hedeflenmektedir. Bu Merkezler; katı ve statik bir yapıda değil; tam tersine yaratıcı insan kaynağının gelişmesini hedefleyen, kendini sürekli geliştiren, uluslararası kümelerle sıkı bir bağlantı içerisinde olan ve illerimizde vizyoner olarak çalışacak birimler olacaktır

Projenin ilk adımı olarak BROP dâhilinde yer alan beş pilot ilde (Samsun, Trabzon, Çorum, Kahramanmaraş ve Gaziantep) ticaret ve sanayi odaları ile ihracatçı birliklerinin çatısı altında kümelenme bilgi merkezleri kurulacaktır. Proje kapsamında kümelenme tabanlı sektörel işbirliklerinin aynı coğrafyada olduğu kadar muhtelif bölgelerde bulunan KOBİ'ler arasında da kurulmasını, böylece stratejik hedeflerle ihracata yönelik kalıcı adımlar atılması amaçlanmaktadır.

Proje Ekonomi Bakanlığı, Bilim, Sanayi ve Teknoloji Bakanlığı ile ECORYS'in ortaklığında yürütülmektedir. Proje kapsamında gerçekleştirilen çalışmalar illerde kurulan Kümelenme Bilgi Merkezleri tarafından koordine edilmektedir. İllerde yer alan firmalarımız kümelenme ve proje faaliyetleri konusunda bilgi almak ve çalışmalara katılmak için Kümelenme Bilgi Merkezlerine başvurabilmektedir.

Proje kapsamında Nisan ayında Türkiye Ekonomi Bakanlığı ve Avrupa Birliği'nin ortak yürütmekte olduğu 'KOBİ İşbirliği ve Kümelenme Projesi' kapsamında kurulan ekip, Avusturya'da 3 gün süreyle 'Küme Akademisi -Cluster Academy' kümelenme eğitimine katılmıştır. Ekipte bulunan Ekonomi Bakanlığı, Bilim, Sanayi ve Teknoloji Bakanlığı proje yetkilileri ile birlikte, KOBİ İşbirliği ve Kümelenme Projesi'nde yerel paydaş olan oda ve birlik temsilcileri ile projede görev alan Gaziantep, Çorum, Samsun ve Trabzon Kümelenme Bilgi Merkezi Koordinatörleri yer almıştır. Ziyarete bölgedeki başarılı küme modeli yerinde incelenerek, alınan kapsamlı eğitim ile proje kapsamında kümelenme alanında öncelikle Gaziantep, Kahramanmaraş, Trabzon, Samsun, Çorum pilot illerinde gerçekleştirilecek küme çalışmalarında ve sonrasında ülke genelinde bu modelden nasıl faydalanılabileceği analizi yapılmıştır.

Aşağıda bu proje kapsamında tekstil alanında yürütülen kümeler olan Gaziantep Ayakkabı İş Kümesi, Kahramanmaraş Hazır Giyim İş Kümesi çalışmalarına ait bilgiler verilmiştir:

3.3 Gaziantep KOBİ İşbirliği ve Kümelenme Projesi

KOBİ'lerin global pazarda yer almaları için rekabet gücünü artıracak, Ekonomi Bakanlığı'nın başkanlığında, Güneydoğu Anadolu İhracatçı Birlikleri bünyesinde yürütülen Kobi İşbirliği ve Kümelenme Projesi çalışmaları 22 Şubat 2011'de başlamıştır, projenin resmi açılışı 9 Aralık 2011'de yapılmıştır. Proje en az 400 KOBİ'ye fayda sağlamayı ve proje sonuna kadar en az 12 iş kümesinin oluşturulmasını

hedeflenmektedir. “Gaziantep Kümelenme Bilgi Merkezi” hâlihazırda çalışmalarına Ayakkabı İmalat Sanayi sektörüne yönelik faaliyetlerle başlamıştır. Ayakkabı sektöründen sonra diğer sektörlerde de çalışma yapılacaktır.

KOBİ İşbirliği ve Kümelenme Projesi kapsamında Gaziantep’te desteklenecek kümenin belirlenmesi amacıyla inceleme ve alan çalışması yapılmıştır. Ayakkabı ve İşlenmiş Deri Ürünleri sektörü,

- Nitelikli işgücü için istihdam olanakları yaratma potansiyeli
- Gelişim için bölgesel yenilik imkânlarından yararlanma
- Bölgenin gelişimindeki rolü
- Bölge ile ilgili değişen algı
- Türkiye’deki diğer potansiyel kümelerle karşılıklı ilişkiler
- Uzmanlaşma ve ağ oluşturma seviyesi
- Ulusal ekonomik stratejilere katkı kriterleri göz önüne alınarak yapılan değerlendirmede potansiyel iş kümesi olarak ortaya çıkmıştır.

Sektörün faaliyete geçme tarihi ve makro seviyeye uygun olarak, Gaziantep’teki ayakkabı imalatının başlaması, Gaziantep Ayakkabı İmalatçıları Odası’nın kurulduğu 1950’li yılların sonuna dayanmaktadır. Oda’nın şu an 1500 üyesi bulunmaktadır ve günlük ayakkabı üretim kapasitesi 40.000 civarındadır. Gaziantep’teki ayakkabı imalat sektörünün ülke çapındaki seviyesi 2005’te % 6,7 iken 2010’da % 12,5’e ulaşmıştır. .

Bu çalışma sonunda mevcut rekabet ve işbirliğine yatkınlık itibariyle Gaziantep’teki ayakkabı imalat sektörünün gelecekte sağlam kümelenmelerin kurulmasına elverişli potansiyel bir küme olduğu tespit edilmiştir. Gaziantep ayakkabı imalat sektörünün 50 yılı aşkındır varlık gösteren dernek tecrübesi de göz önünde bulundurulmuş, “sendikalaşma” ve “grup oluşturma isteğinin” de altı çizilmiştir. Sektörün son beş yıldaki ihracat oranlarında çok büyük bir artış görülmüştür ve bu pozitif trendin önümüzdeki yıllarda da devam etmesi beklenmektedir. Birbiriyle bağlantılı sektörlerle (deri üretimi, lojistik) yakınlığı, Orta Doğu ve yerel piyasada coğrafi konum avantajının bulunması bu sektörün en güçlü gelişim noktaları olarak görülmektedir. Ayrıca, Devlet Üniversiteleri ve dernekler tarafından verilen mesleki eğitim programları vesilesiyle desteklenen yüksek uzmanlaşma seviyesi, yeni piyasa trendlerinin kolaylıkla izlenmesi ve bunlara uyum sağlamada gösterilen esnek yapı sektörün ümit vaat eden özellikleri arasında sıralanmaktadır.²⁵

28 Eylül 2011 tarihinde yapılan Yerel Danışma Kurulu Toplantısı’nda da, kümelenme çalışmalarına ayakkabı imalatı kümesi ile başlama fikri katılımcılar arasında en fazla desteği almıştır. Projenin;

- Değer zinciri analizi yoluyla KOBİ’lerle çalışması,
- İlgili sektörler ve bölgeler ile bölgesel ve bölgeler arası ağların kurulması,
- Hedef pazarlar hakkında doğru bilgiye erişim ve KOBİ’lerin satış ve pazarlama eğitimlerini sağlamak için üreticilere yardımcı olması,
- Bir küme iş planı / strateji hazırlanması için teknik yardım sağlaması,
- Daha ileri adımlar için küme eylem planı ve araç kiti hazırlanmasına destek sağlaması,
- Üyelere para alımı ve sürdürülebilir gelişme için kendi iş plan ve proje önerilerini hazırlamada yardımcı olması hedeflenmektedir.

²⁵ Gaziantep Ekonomik ve Sektörel Durum Değerlendirmesi ve Potansiyel Küme Önerileri Yönetici Özeti, 18 Ekim 2011

Mart 2012'de KOBİ İşbirliği ve Kümelenme Projesi kapsamında düzenlenen Rekabetçi Sektörel Stratejiler Çalıştayı Gaziantep Güneydoğu Anadolu İhracatçı Birlikleri'nde (GAİB) yapılmıştır. Bu çalıştayda Haziran sonu itibariyle tüm illerde tamamlanması beklenen çalışmanın, Gaziantep'te Ayakkabıcılık sektöründen başlayarak ihracat potansiyeli olan tüm sektörlerde ihtiyaç analizi geliştirme, ihracat ve üretim verimliliği, uluslararası pazarlarda marka olmak gibi konularda orta ve uzun vadeli yol haritası çizmesi, GAİB ve ilgili işbirliği kuruluşlarının firmalar için Bakanlık desteklerinden daha fazla yararlanarak bu hedefleri en kısa sürede hayata geçirmeleri planlandığı ifade edilmiştir.

3.4 Kahramanmaraş Hazır Giyim İş Kümesi Projesi

Kahramanmaraş, Bölgesel Rekabet Edebilirlik Operasyonel Programı (BROP) KOBİ İşbirliği ve Kümelenme projesi ve Türkiye'nin Tekstil Sektöründe KOBİ'ler için Sürdürülebilir Ağlar ve İlişkiler Zinciri Oluşturulması için Ortak Programı kapsamında yer alan pilot illerden biridir.

BROP kapsamında bölge için öncelikli sektör olarak belirlenen Hazır Giyim ile ilgili olarak, ilde Kahramanmaraş Ticaret ve Sanayi Odası (KMTSO) tarafından "Kahramanmaraş Hazır Giyim İş Kümesi" projesi yürütülmektedir. İşletme Kapasitelerinin Artırılması ve Girişimciliğin Teşvik Edilmesi önceliğinde yürütülen proje ile Hazır giyim sektöründeki firmaların uluslararası düzeyde rekabet güçlerini artırmak, bölgesel kalkınmaya katkı sağlamak amaçlanmaktadır. Sanayi sektörleri arasında işbirliğinin güçlendirilmesi hedefi doğrultusunda proje ile 500 civarında firma ve 30 civarında kurum ve kuruluşun işbirliğinin sağlanacağı planlanmaktadır. Projenin ana uygulama yeri Kahramanmaraş olup, tekstil ve hazır giyim sektörüne doğrudan üretim yapan KOBİ'ler ve büyük işletmeler, Kahramanmaraş, Osmaniye, Malatya, Adıyaman illerinde faaliyet gösteren 365 hazır giyim firması (büyük ölçekli firmalar ve KOBİ'ler), KOBİ çalışanları, KOBİ'lere hizmet veren kuruluşlar/STK'lar, kamu kurumlarını kapsamaktadır. Türkiye Giyim Sanayicileri Derneği, Kahramanmaraş Terziler ve Konfeksiyoncular Odası, Kahramanmaraş Valiliği, Kahramanmaraş Belediyesi, Kahramanmaraş Sütçü İmam Üniversitesi, Adıyaman Ticaret ve Sanayi Odası, Osmaniye Ticaret ve Sanayi Odası, Malatya Ticaret ve Sanayi Odası projenin ortakları arasındadır. Projenin bütçesi 2,8 milyon Euro'dur. 36 ay sürmesi planlanan proje 2011 yılı altıncı ayı itibariyle başlamıştır.

Proje kapsamında, sektörün sorunları firmaların kurumsallaşamaması, firmalarda Ar-ge departmanı bulunmaması, bölgede yetişen işgücünün sektörün taleplerine uygun nitelikte olmaması, fason üretimde ana firmanın istediği kalitenin yakalanamaması dolayısıyla kalite yönetim sistemlerinin zayıf olması olarak tanımlanmış, bu sorunların çözümünde kümelenme modelinden yararlanma yoluna gidilmiştir.

Proje dosyasına göre proje kapsamında 4 başlık altında faaliyetler yürütülmektedir:

- **Hazır Giyim İş Kümesinin oluşturulması:** Ortak Ar-Ge ve eğitim faaliyetlerini, sektördeki firmalar ve kurumlar arasındaki ilişkileri sistematik olarak güçlendirecek bir ağın kurulmasını sağlamakta, kurumsal yapıların ve sektörel işbirliği ortamını yaratmakta, veri tabanı ve bilgi sistemlerini oluşturmada, marka stratejisini geliştirmekte, danışmanlık faaliyetlerini içermektedir.
- **Hazır Giyim İş Kümesi merkez ofisi ve il hizmet ofislerinin kurulması:** Projenin, merkez ofisi ve illerdeki hizmet ofisleri ile bölgedeki hazır giyim üreticilerinin tüm ihtiyaçlarını gidermeye yönelik bir adres olması.
- **Eğitim ve Tasarım Merkezinin kurulması:** Sektörel ve mesleki eğitim ile tasarım, moda ve stilistik konularında küme üyelerine hizmetler sağlayacaktır. Burada, eğitim faaliyetleri, tasarım geliştirme faaliyetleri, koleksiyon hazırlama konusunda danışmanlık ve ortak faaliyetler gerçekleştirilecektir. Eğitim ve Tasarım Merkezinde verilecek hizmetlerin yanında, İTKİB Destek

A.Ş. bünyesinde kurulmuş olan İstanbul Moda Akademisi (İMA), İstanbul Tekstil ve Hazır giyim Araştırma ve Geliştirme Merkezi (İTA) ve İstanbul Tekstil ve Hazır giyim Danışmanlık Merkezi (İDM) hizmetlerinden yararlanmak üzere işbirliği protokolü çerçevesinde bölgedeki firmaların yararlandırılması sağlanacaktır.

- Küme hizmetleri ve aktiviteler

Projenin ana faaliyetleri aşağıdaki gibidir:

- Kahramanmaraş, Adıyaman, Osmaniye ticaret ve sanayi odalarında küme ofislerinin kurulması,
- Küme kurulumunun tamamlanması,
- Küme stratejisi ve konseptinin oluşturulması, potansiyel analizleri, hedefler, küme üyelerinin tanımlanması, küme iş planı, küme logosunun oluşturulması, teşkilat ve organizasyon yapısı, yönetmelik ve tüzüklerin hazırlanması, küme pazarlama stratejisi ve markalaşma konumlama modelinin oluşturulması
- Şirket profillerinin (veri tabanı) hazırlanması, küme web sitesi kurulması, network'ün oluşturulması, bilgi sistemlerinin oluşturulması
- Küme aktivitelerinin gerçekleştirilmesi (spesifik ve teknik eğitim ve sertifika programları)
- Ortak tedarik zincirinin kurulması, alıcı ve satıcıları buluşturan etkinlikler,
- İnsan kaynakları hizmetleri
- Sektörel raporlar, analizler ve stratejilerin oluşturulması ve küme üyelerine sunulması,
- Pazarlama hizmetleri (Pazar araştırmaları, ülke raporları, ülke bilgi günleri organizasyonları, ticaret heyetleri)
- 3G sistemlerinin hazır giyim sektöründe firmalarca kullanımının altyapısının oluşturularak, tedarik ve üretim süreçlerinde takip sistemlerinin geliştirilerek uygulamaya geçirilmesi.

Kahramanmaraş'ta tekstil dışında metal mutfak eşyaları ve Maraş biberi ile ilgili de kümelenme çalışmaları yapılmaktadır.

3.5 Türkiye'de Tekstil Sektöründe KOBİ'ler İçin Sürdürülebilir Bağlantılar BM Ortak Programı

Birleşmiş Milletler, Dünya Ticaret Örgütü kuralları ve Türk hükümetinin Ulusal Tekstil, Hazır Giyim ve Deri Sektörü Stratejisi doğrultusunda, Türkiye'deki tekstil ve hazır giyim sektörünün gelişimi ve bu sektörde faaliyet gösteren KOBİ'lerin küresel rekabet güçlerinin artırılması, ulusal ve uluslararası pazarlardaki çalışmalarının desteklenmesi amacıyla programın ulusal uygulayıcı ortağı olan Başbakanlık Dış Ticaret Müsteşarlığı'na bağlı İTKİB ile birlikte Ortak Program (OP) yürütmektedir. Birleşmiş Milletler Kalkınma Programı (UNDP), Birleşmiş Milletler Sınai Kalkınma Teşkilatı (UNIDO) ve Uluslararası Çalışma Örgütü'nün (ILO), İTKİB ile birlikte ortak faaliyetler yürüttüğü bu OP, tekstil ve hazır giyim sektörüne entegre bir bakış açısı getirmeyi amaçlamaktadır. Ulusal ve yerel hükümet kurumları, STK'lar ve özel sektör temsilcilerini de içeren ulusal ve yerel paydaşlarla işbirliği içinde Ortak Programda önerilen eylemler uygulanacaktır. 2010'da başlayan ve 2012 sonunda tamamlanacak olan program çerçevesinde; tekstil sektöründe faaliyet gösteren küçük, orta ölçekli ve büyük tüm tekstil ve hazır giyim firmalarının, çalışanların, destekleyici kurumların yararlanabileceği tüm çalışmalarda, uluslararası düzeyde pazara ulaşabilme imkânı, ihtiyaç tespiti, çevre duyarlılığı, toplumsal cinsiyet eşitliği, insana yakışır iş koşulları gibi konuların, sürdürülebilir iş geliştirme anlayışı içerisinde ele alındığı bir yaklaşım sunulmaktadır.

PO programı çerçevesinde gerçekleştirilmekte olan çalışmalar mikro düzeyde tekstil ve hazır giyim sektöründeki büyük firmalar ve KOBİ'ler, orta düzeyde İTKİB ile Ticaret ve Sanayi Odaları gibi sektörle

ilgili kurumlar, makro düzeyde ise Dış Ticaret Müsteşarlığı, Devlet Planlama Teşkilatı, Sanayi ve Ticaret Bakanlığı ile yakın işbirliği içinde yürütülmektedir.

Programın pilot uygulamaları, sektörünün gelişme potansiyeli gösterdiği, Malatya, Adıyaman, Kahramanmaraş ve Gaziantep'te sürdürülmektedir.

OP çalışmalarının odaklandığı çalışma alanları şöyledir:

- Tekstil değer zincirindeki tüm firmaların erişebileceği; verimlilik artırma ve teknolojinin yaygınlaştırılmasını hedefleyen Değer Zinciri Yönetim Platformu'nun (web portalı) hazırlanarak kullanıma açılması,
- Proje illerinde tekstil kümelerinin, iş ağlarının geliştirilmesi; güç birliği kabiliyetinin artırılması,
- Tekstil ve hazır giyim sektöründeki KOBİ'ler için proje illerinde danışmanlık hizmeti vermek üzere Sürdürülebilir Rekabetçilik Merkezi kurulması ve etkin hale getirilmesi,
- Kümelenme çalışmaları ile bağlantılı olarak belirlenecek ilkeler çerçevesinde; gelecek vaat eden ve/veya hâlihazırda Kurumsal Sosyal Sorumluluk alanında başarılı çalışmalar yürüten firmaların destek programı kapsamında teşvik edilmesi,
- "Sürdürülebilir Kalkınma ve Bin Yıl Kalkınma" hedefleri doğrultusunda toplumsal cinsiyet eşitliğine, çalışma standartlarına ve çevreye duyarlı uygulamalar gerçekleştirerek Türk tekstil ve hazır giyim sektöründeki KOBİ'lerde farkındalık yaratılmasının sağlanması, tüm bu çalışmaların bir değerlendirme raporu halinde hazırlanarak Sanayi Ticaret Bakanlığı, diğer ilgili kuruluşlar ve KOBİ'lere sunulması,
- Yukarıdaki ilkeler ve hazırlanan rapor doğrultusunda Kurumsal Sosyal Sorumluluk, Uluslararası Çalışma Standartları, Çevreye Duyarlı üretim faaliyetleri konusunda eğitim programlarının gerçekleştirilmesi,
- Tekstil ve hazır giyim sektörü için Kurumsal Sosyal Sorumluluk strateji geliştirilmesi bu stratejinin ulusal Tekstil sektörü stratejisine dâhil edilmesi için Sanayi ve Ticaret Bakanlığına sunulması,
- KOBİ'lerin ihracata hazırlanması amacı ile Kurumsal Sosyal Sorumluluk odaklı danışmanlık hizmetlerinin pilot firmalarda gerçekleştirilmesi
- Tekstil ve hazır giyim sektörünün çevreye etkisi konusunda toplumsal bir bilinç oluşmasına katkı sağlanması.

Program kapsamında gerçekleştirilen çalışmalar

- Programın açılışı 11 Kasım 2010'da Malatya'da yapılmıştır.
- Program açılışı ile birlikte program kapsamındaki iller olan, Adıyaman, Kahramanmaraş, Gaziantep ve Malatya'da çalıştaylar yapılmıştır. Bu çalıştayla illerdeki tekstil sektörünün durumu, sorunları, ihtiyaçları ve gelecekte beklenenleri tespit edilmeye çalışılmıştır.
- Fırat Kalkınma Ajansı ev sahipliğinde Mayıs 2011'de Malatya'da Tekstil alanında faaliyet gösteren özel sektör temsilcilerinin katılımıyla kurumsal sosyal sorumluluk çalıştayını düzenlenmiştir.
- UNIDO danışmanları tarafından 4 ilde kümelenme eğitimleri düzenlenmiştir.
- Kahramanmaraş'taki iki tekstil firmasında yöneticilere, beyaz ve mavi yakalılara yönelik birer günlük çevre yönetimi ve temiz üretim eğitimi verilmiştir.
- Malatya'da firmaların kapasite gelişimine yönelik doküman bilgisi eğitimi düzenlenmiştir. Malatya'dan 20 firma katılmıştır.

- Proje illeri olan Malatya, Adıyaman, Gaziantep ve Kahramanmaraş'ta işçilere ve işverenlere yönelik eğitimlerin ilk aşaması tamamlanmıştır. ILO Türkiye Ofisi ve Çalışma Sosyal ve Güvenlik Bakanlığı (ÇSGB) İş Teftiş Kurulu işbirliği ile düzenlenen eğitimlerde, işçilere yönelik, işyeri iletişimi ve işveren & işçi işbirliği; kadının insan hakları, mobbing ve işyerince taciz; çalışma hakları; işyeri sağlığı ve güvenliği konu başlıklarında eğitimler düzenlenmiştir.. Benzer işbirliği çerçevesinde işverenlere yönelik, insan kaynakları yönetimi ve işyerinde iletişim; çalışma yaşamında işveren yükümlülükleri ve iş sağlığı ve güvenliği konularını içeren toplantılar düzenlenmiştir.
- Program kapsamında değer zinciri yönetimi platformu olarak bir portal kurulumu çalışmaları başlamıştır. Bu portal üzerinden tekstil sektöründe faaliyet gösteren KOBİ'lerin kendilerini, ürün ve hizmetlerini tanıtmaları, birbirleri ile anlık mesajlaşma, video konferans vb. araçlarla iletişim kurmaları hedeflenmektedir. Aynı zamanda İTKİB duyurularını ve hali hazırda verdiği eğitimleri de bu platform üzerinden yapacaktır. Platform ilk aşamada program kapsamındaki 4 il tarafından ücretsiz olarak kullanılacaktır.
- Portalın kuruluş çalışmaları devam etmekte olup 6 ay içinde açılması planlanmaktadır.

Hedef grupların ilgisi

Fırat Kalkınma Ajansı'ndan alınan bilgiye göre Malatya'da eğitimlere firmaların çok yoğun bir ilgisi olmamıştır. Henüz kendi kendini finanse edecek bir küme oluşumu potansiyeli henüz görülmemiştir. Açılış toplantısında insanların bir araya getirilmesi, işbirliği geliştirilmesine katkıda bulunmuştur. Platformun açılışı beklenmektedir ve başarılı olması önemsenmektedir.

4. TÜRKİYE'DE TEKSTİLDE ÖRNEK KÜME ÇALIŞMALARI

4.1 Adıyaman Tekstil Kümesi

Kümelenme çalışmalarının en başarılı projelerinden bir tanesi Adıyaman' da tekstil ve hazır giyim üreticilerinin kümelenmesidir. Proje valilik, belediye başkanlığı, GAP idaresi, ticaret ve sanayi odaları, eğitim kurumları, sivil toplum kuruluşları ve işadamlarının katılımıyla başlatılmıştır.

Adıyaman Tekstil Kümesi çalışmaları Avrupa Komisyonu'nca finanse edilen ve Birleşmiş Milletler (BM) Kalkınma Programı ve GAP Bölge Kalkınma İdaresi tarafından işbirliği içinde yürütülen GAP-GİDEM (Girişimci Destekleme Merkezleri) Projesi kapsamında yürütülmüştür. Güneydoğu Anadolu'da başlayan kümelenme projesi kapsamında, Adıyaman, Diyarbakır, Mardin ve Şanlıurfa'dan oluşan, Türkiye'deki pamuk üretiminin % 60'ını karşılayan bu bölgenin, on yıllık bir perspektifte, emek yoğun olan tekstil ve hazır giyim sektörünün merkezi haline gelmesi amaçlanmıştır. Adıyaman odaklı olmak üzere Gaziantep, Malatya, Kahramanmaraş, Kilis, Mardin, Şanlıurfa ve Diyarbakır'ı içerisine alan coğrafi alanda sektörün rekabet gücünü yükseltmek üzere değer zincirinde yer alan eksik oyuncuların tamamlanarak toplam katma değer bölgede yaratılması ve yerel ekonomik kalkınmaya katkıda bulunulması hedeflenmiştir. Adıyaman Valiliği, Belediye, Ticaret ve Sanayi Odası, Adıyaman Üniversitesi ve İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri (İTKİB) gibi sektörel sivil toplum örgütleri destek vermiştir.

2005-2010 yıllarında gelişen Adıyaman Tekstil ve Hazır Giyim Kümesi projesinde GAP İdaresi'ne bağlı olan GİDEM (Aralık 2007'de proje tamamlanmış, GİDEM kapanmıştır) kolaylaştırıcılık görevini üstlenmiştir. Dönemin TOBB Türkiye Hazır Giyim Sanayi Meclis Başkanı Umut Oran ve Günkar A.Ş. Yönetim Kurulu Başkanı Kemal Güneş'in de bulunduğu bölge dışından dört kanaat önderinin olduğu, Adıyaman Valiliği, Adıyaman Belediyesi, Adıyaman Ticaret ve Sanayi Odası, Adıyaman Üniversitesi, Ticaret ve Sanayi İl Müdürlüğü, KOSGEB, sektörel dernekler ve sektörden iş adamları da bu çalışmaya destek vermişlerdir. Proje, yerel sahiplenmenin gerçekleştiği bir proje olmuştur.

Proje kapsamında aşağıdaki faaliyetler yürütülmüştür:

- Proje için belirlenen coğrafi alanda Adıyaman ve çevresinde 120 ilgili kuruluşa ulaşılarak aralarındaki iletişim ve işbirliğini belirlemeye yönelik olarak mülakatlar yapılarak kuruluşlar arası ilişki ağı, bir “küme haritası” şeklinde mevcut durumu sergilemek üzere belirlenmiştir.
- Tekstil ve Hazır Giyim sektöründe değer zincirinin söz konusu coğrafi alanda tamamlanması için gerekli eksik oyuncular belirlenmiştir.
- “Tekstil ve Hazır Giyim Yerel Kümelenme Komitesi” oluşturulmuş ve komite ilk toplantısında SWOT tekniğinden yararlanarak, ilin zayıf ve güçlü yönleri ile fırsatlarının ve tehditlerinin değerlendirildiği bir analiz çalışması yapılmıştır.
- Söz konusu mevcut durum değerlendirme çalışmasının sonuçları doğrultusunda “Stratejik Yol Haritası” hazırlanmasını sağlamak için 8 ana başlıkta, kısa, orta ve uzun vadeli şekilde nitelendirilerek 38 adet proje belirlenmiştir.
- 38 adet projeden kısa ve orta vadeli olanlar için proje özet bilgi formu hazırlanmış ve Adıyaman’ın yerel kaynakları ile gerçekleştirilmesi mümkün olanlar için sorumlu kuruluşlar atanarak, projenin hayata geçirilmesi yönünde gerekli faaliyetleri başlatmaları sağlanmıştır. Yerel paydaşların kaynakları ile gerçekleştirilmesi mümkün olmayanlar için çeşitli ulusal ve uluslar arası fon kaynaklarına başvuruda bulunulmuştur.
- Kısa ve orta vadeli projeler kapsamında yer alan ve hayata geçirilmesi sağlanan projelere örnek olarak;
 - Valiliğin desteği ile hava alanının açılması,
 - Adıyaman Tekstil Eğitim Merkezi’nin (ATEM) çok paydaşlı bir organizasyon ile hayata geçirilerek iki yılda 12 eğitmen, 882 ara eleman yetiştirilmesi,
 - “Adıyaman Tekstil ve Hazır Giyim Sektörü Kümelenme Derneği’nin (ATEKS) kurulması, derneğin Türkçe ve İngilizce Web sayfasının hazırlanması ve hizmete girmesi,
 - ATEKS için yol haritası çalışmasının tamamlanması,
 - Adıyaman OSB’nin faaliyete geçmek üzere açılması,
 - Kümelenme çalışmaları ile ilgili iki yayın;
 - Adıyaman Tekstil ve Hazır Giyim Sektöründe Kümelenme Analizi kitabı ve
 - Adıyaman Tekstil ve Hazır Giyim Firma Kataloğu üretilmesi,
 - Kümelenme programının etkisini belirlemek amacı ile GAP – GİDEM’in yaptığı çalışma neticesine göre 2004 yılından itibaren Adıyaman ilinde tekstil ve konfeksiyon sektöründe, 36 adet yeni yatırım gerçekleştirilmesi ve 30 yatırımcının da hazırlığını yapmakta olması,
 - İstihdama ise 4650 işçi ile katkı sağlanması yer almaktadır.²⁶

Adıyaman’ da kümelenme projesinin uygulanmaya başlamasıyla birlikte üç yılda 5 bin kişiye ek istihdam sağlanmıştır. Yine bu proje kapsamında 60 şirket ticarete atılmıştır. Adıyaman kümelenme çalışması 2005’te UNDP tarafından gelişmekte olan ülkelerde uygulanan en başarılı proje seçilmiştir. 2004’de başlayan “kümelenme modeli” ile Adıyaman 3 yıl sonunda Avrupa ve Ortadoğu’nun tekstil havzası olma yolunda önemli adımlar atmıştır. GAP, Tommy Hilfiger gibi dünya markaları artık Adıyaman’da üretilmektedir. Proje kapsamında Adıyaman’da işsizlik oranı erkeklerde % 11, kadınlarda % 4’e inmiştir.

²⁶ Kümelenmede Stratejik Başarı Koşulları, Prof. Dr. Haluk Soyuer, Ege Üniversitesi İktisadi ve İdari Bilimler Fak. Dekanı

2004'ten bu yana Adıyaman'da tekstil ve konfeksiyon sektöründe, 20 adet yeni yatırım gerçekleştirilmiş ve istihdama 1700 işçi ile katkı sağlanmıştır.

Proje kapsamında Adıyaman Tekstil Hazır Giyim Kümelenme Derneği kurulmuş ve kümelenme çalışmalarının gelişmesi ile ilgili faaliyetlerine devam etmektedir.

2011 yılı itibariyle Adıyaman'da tekstil sanayisinde, 70'in üzerinde tekstil işletmesi, 11 iplik fabrikası, 18 çırçır fabrikası, 2 boyahane, 2 nakış atölyesi, 2 baskı atölyesi, 2 örme fabrikası, 2-3 adet lojistik destek sağlayan yedek parça-servis firması faaliyet göstermektedir. İl sanayisinin toplam 10.550 kişilik istihdamının % 60'ı, yaklaşık 6 bini tekstil sektöründe istihdam edilmektedir.

2008-2009 yıllarında yaşanan mali kriz Adıyaman tekstil sektörünü de olumsuz yönde etkilemiş, birçok tekstil firması kapanmış olmasına karşın tekstil halen gıda ile birlikte lider sektör konumundadır. Diğer sektörlerin tekstil ürünleri sektörü merkezli bir kümelenme içinde olduğu görülmektedir. Adıyaman ilinde bulunan sanayi işletmelerinin sektörel dağılımına baktığımızda, Tekstil ürünleri imalatı % 17, Giyim eşyası imalatı; kürkün işlenmesi ve boyanması % 15 ile toplam % 32 paya sahiptir. Sanayi çalışanların, % 28'i Tekstil Sektöründe istihdam edilirken, % 27'si Giyim Eşyası İmalatı; kürkün işlenmesi ve boyanması sektöründe istihdam edilmektedir.²⁷

Adıyaman Tekstil ve Hazır Giyim Kümelenme Derneği Başkanı İsmet Nedim Açıkgöz'den alınan bilgilere göre firmalarda şu anda bir "bıkkınlık" söz konusudur. Derneğin halen 25-26 üye firması bulunmaktadır. ATEM'den mezun olan yaklaşık 2500 kişinin çoğu çalışmamaktadır, Yeşil Kart'tan elde edilen gelir dolayısıyla mezunlar çalışmayı tercih etmemektedirler. Diğer bir sebep de bazı firmaların düzensiz maaş ödemeleri ve kötü çalışma koşullarıdır. Bu durum sektörün imajının işgücü gözünde zedelenmesine neden olmuştur. Sektörde ücretlerin düşük olduğu ya da ödenmediği algısı yaygındır. Bu anlamda Açıkgöz, şehirde sektörün imajının dramatik bir şekilde bozulmaya başladığını, şehre gelip yatırım yapan şirketlerin yerel paydaşlarca titizlikle seçilmesinin gerekliliğini ifade etmiştir. Özellikle edinilen tecrübelerle dayanarak; işçinin maaşını ve sigortasını yatırmayacak çapta olan ve böylece sektörü halka karşı olumsuz bir şekilde tanıtabilecek şirketler yerine çıtayı yükseltecek kapasitedeki şirketlerle çalışmanın önemi vurgulanmıştır. Açıkgöz dernek üyesi firmaların tanımadıkları firmalar yerine birbirleriyle çalışmasının önemini vurgulamıştır.²⁸

Dernek çatısı altında KOSGEB ve İpekyolu Kalkınma Ajansı işbirliğiyle eğitimler, bilgilendirme ve sektör toplantıları yapılmaya devam edilmektedir. Dernek Anadolu Kümeleri İşbirliği Platformunun da üyesidir.

Ayrıca Adıyaman'da 2010 yılı itibariyle "Kahramanmaraş Hazır Giyim İş Kümesi" projesi kapsamında kümelenme çalışmaları devam etmektedir. Ayrıca Türkiye'de Tekstil Sektöründe Kobiler İçin Sürdürülebilir Bağlantılar BM Ortak Programı kapsamında son bir yıldır çalışmalar yapılmaktadır. Çalışmalar kapsamında firmalarla görüşmeler yapılmış, sektörün ihtiyaç ve sorunlarına yönelik analizler gerçekleştirilmiştir. Ayrıca tekstil üretim teknolojilerinde yeni yöntemler, yalın üretim, verimlilik artırma yöntemleri gibi konularda eğitimler gerçekleştirilmiştir.

Adıyaman Tekstil Eğitim Merkezi (ATEM)

²⁷ 81 İl Durum Raporu, Bilim, Sanayi ve Teknoloji Bakanlığı, Nisan 2011

²⁸ Dicle Kalkınma Ajansı, Batman YDO Hazır Giyim Sanayi Sektör Analizi

Tekstil sektöründeki istihdam boşluğunu doldurmak ve girişimciyi desteklemek amacıyla 2005'te Adıyaman Tekstil Eğitim Merkezi (ATEM) açılmıştır. Bugüne kadar 17. Eğitim dönemini tamamlayan ATEM 1200 öğrenciye sertifika vermiştir.

Kahtagundem.com sitesinde yer alan ve TSYP Adıyaman Temsilcisi tarafından yazılan yazıya göre ise 2012 itibarıyla ATEM eğitimlerini devam ettirememektedir. ATEM'de bulunan makineler vb. Çok Amaçlı Toplum Merkezi olan TOGEM'e aktarılmıştır. TOGEM'de eleman yetiştirilmemekte küçük çapta imalat yapılmaktadır. Sektör nitelikli ve eğitilmiş eleman sıkıntısı yaşamaktadır. Adıyaman Organize Sanayi Bölgesinde Endüstri Meslek Lisesi açılmasına karşın Tekstil Bölümü olmaması tepki çekmiştir. ATEM'e Adıyamanlı iş adamlarının ve yetkililerinin sahip çıkmadığı belirtilmiştir.²⁹

4.2 Denizli Ev Tekstili Kümesi

Türkiye'nin en fazla ihracat yapan 7. kenti olma başarısını sürdüren Denizli, resmi rakamlarla 2 milyar 757 milyon dolar, revize edilmiş rakamlarla 3 milyar 112 milyon dolar olan toplam ihracatının % 51'ini tekstil ve konfeksiyon sektöründe gerçekleştiriyor. Denizli Ev Tekstili kümesi Türkiye'nin ikinci büyük kümesi olarak gösterilmektedir. Denizli, Uşak ile birlikte Mart 2007'de başlayan Ulusal Kümelenme Politikasının Geliştirilmesi kapsamında yer alan 10 iş kümesinden biridir. İşletmeler, kamu kurumları, sivil toplum kuruluşları, akademik kurumlar, araştırma kuruluşları ve diğer ilgili küme aktörlerinin katılımı ve katkılarıyla aktörler arası network oluşturulmasına ilişkin bir yol haritası hazırlanmıştır. Yol haritasında altı Kümelenme faaliyeti belirlenmiştir. 2009'da tamamlanan projenin devamı olan Kobi İşbirliği ve Kümelenme Projesi'nde yer almıştır.

Ana Başarı Unsurları	Faaliyetler
Müşteriler ile işbirlikçi ve proaktif bir ilişki geliştirmek	⇒ Müşteri İlişkileri Yönetimi Ağı (MİY)
Pazarı anlamak	⇒ Ev Tekstili Moda ve Pazarlama konusunda "Küme Uzmanlık Merkezi"
Standartlara uygunluk ve sertifikasyon konusunda liderlik	⇒ Küme içinde ürün standartlarının yükseltilmesi
Uluslararası marka olmak	⇒ Denizli ev tekstilinin yeniden markalaştırılması
Yoğun ve yaygın inovasyon	⇒ Uygulamalı Araştırma Merkezi
Güçlü liderlik ve sahiplenme	⇒ Küme Danışma Kurulu'nun ve yönetim ekibinin oluşturulması

Ayrıca Denizli'de ABİGEM Denizli tarafından ABİGEM İş Merkezleri Ağı Geliştirme Projesi kapsamında 2008 Ağustos ile 2010 Haziran arasında kümelenme konusunda analiz çalışması yürütülmüştür. Proje kapsamında kümelenmeye ilişkin workshoplar düzenlenmiş, strateji dokümanları hazırlanmış, bazıları kurumlar bazında uygulanmıştır. Ancak küme yönetimi oluşturulamamıştır. Şu anda belirlenen strateji doğrultusunda ABİGEM tarafından tek tek kurumlar/firmalar bazında çalışmalar yürütülmektedir. Halen ABİGEM Denizli'nin Denizli Sanayi Odası ile birlikte Uluslararası Rekabetçiliğin Geliştirilmesine yönelik tekstilcileri bir araya getirmeye yönelik taslak aşamasında bir projesi vardır.

Kentte sigortalı 165 bin kişiden yaklaşık 70 bini tekstil sektöründe çalışırken, Türkiye'nin en fazla ihracat yapan 7. kenti olan Denizli'nin 2011'de Türkiye İhracatçılar Meclisi'nin kayıtlarına göre 2 milyar 757 milyon dolar ihracatının 1 milyar 400milyon dolarını tekstil ve konfeksiyon ürünleri oluşturmuştur.

²⁹ <http://www.kahtagundem.com/kose-yazarlari/yazar-4/kalifiye-elemanin-yetismesi-icin-egitim-sart.htm>

İhracatının ve üretiminin büyük bölümünü fason olarak ünlü markalara yapan Denizli’de tekstil ve konfeksiyon sektörü son yıllarda ar-ge ve markalaşma çalışmalarıyla küresel rekabette yerini koruyup, katma değerini artırarak ürününü daha yüksek bedelle satmayı hedeflemektedir. 2000’li yıllardan bu yana markalaşmak için çalışmalar yapılan sektörün 2008’de yaşanan global ekonomik krizden oldukça etkilendiği görülmektedir. 2009 yılı sonu itibariyle krizi etkileri atlatılmıştır.

Markalaşmada önemli adımlar

Denizli tekstil ve konfeksiyon sektöründe birçok firma kendi markasını yaratma konusunda çalışmaktadır. Kocaer Tekstil Çakra, Eke Tekstil Hamam, Başarı Tekstil İssimo, Nesa Tekstil Deco Bianca, Gökhan Tekstil Soft Cotton, Oğuzlar Tekstil Zugo, Ozan Tekstil Hobby, Altınbaşak Tekstil Altınbaşak markaları ulusal ve uluslararası alanda tanıtılan markalardır. Özellikle Hamam ve Çakra yurt içinde ve yurt dışında aranan markalar olarak bilinmektedir. Markalaşmanın yanı sıra yenilikçi (inovatif) ürünler üretmek için birçok firma Ar-ge çalışmalarına önem vermektedir. Tan Tekstil, nano teknolojiyle 11 çeşit farklı kumaş üretmiştir. Vücut ısısını 37 derecede sabit tutup serinleten, böcek ve haşereleri kovan, ütü gerektirmeyen, stresi azaltan, giyside bakteri üremesini engelleyip hijyen sağlayan, içeriğindeki özel kimyasallarla yağ yakan, vücudu sıkılaştıran kumaşların üretimine başlayan Tan Tekstil, kumaşların ulusal ve uluslararası kuruluşlardan da sertifikalarını almıştır.

Made by Denizli

Şirketlerin markalaşma ve inovasyon çalışmalarına Denizli İhracatçılar Birliği de Made By Denizli projesiyle katkı sağlamaktadır. Birlik, Denizli’de üretilen ve ihraç edilen tekstil ürünlerine Made By Denizli (Denizli’de üretilmiştir) etiketi konulması için çalışma başlatmıştır. Birlik tanıtım amaçlı olarak Cumhurbaşkanlığı Bisiklet Turu’nun Denizli ayağında, Erzurum’daki Üniversitelerarası Kış Oyunları’nda ve Trabzon’da yapılan Gençlik Olimpiyatları’na Made By Denizli logolu havlular göndermiştir. Denizli’deki birkaç firma da ihraç ettiği ürünlere Made By Denizli etiketi yaptırmıştır.³⁰

Teknoloji desteği

Üniversitenin araştırmacı özelliğini reel sektöre aktaracak, sürekli bir Ar-Ge çalışması yapacak ve sanayi ile ileri teknoloji bağı kuracak olan teknopark, Pamukkale Üniversitesi’nde kurulmuştur. Denizli Ticaret Odası, Denizli Sanayi Odası, Denizli Ticaret Borsası ve Denizli Tekstil ve Konfeksiyon İhracatçıları Birliği (DETKİB) ile Pamukkale Üniversitesi (PAÜ) ortaklığında kurulan, Denizli Belediyesi ve Denizli Valiliği tarafından desteklenen Pamukkale Üniversitesi Teknoloji Geliştirme Merkezi’nin temeli Aralık 2008’de atılmıştır. Teknopark ’ta 22 firma yer almaktadır. Ayrıca üniversitelerin bünyelerinde bulunan toplam 44 araştırma merkezi de bölgeye dair çalışmaların yapıldığı, bölge için önemli veri oluşturan merkezler olmaya adaydır.³¹

³⁰ <http://www.denizlihaber.com/ekonomi/ekonomi-genel/lokomotifi-marka-cekecek/>

³¹ Geka.org.tr

5. DESTEKLEYİCİ DÜZENLEMELER, KURUMLAR VE FİNANSMAN OLANAKLARI

KAYNAKLAR

1. Tekstil, Hazır Giyim, Deri ve Deri Ürünleri Sektörleri Raporu, Bilim, Sanayi ve Teknoloji Bakanlığı, 2012/1
2. Dünyada ve Türkiye’de Ev Tekstili Üzerine Güncel Bilgiler, İTKİB, Mart 2012
3. Hazır Giyim Sektör Raporu, T.C. Ekonomi Bakanlığı, 2012
4. Deri ve Deri Mamulleri Sektörü, Sektör Raporları, TC Ekonomi Bakanlığı
5. Diyarbakır ve Şanlıurfa İllerinde Pamuk ve Pamuğa Dayalı Sanayinin Mevcut Durumu ve Gelişimi, Sema Başbağ, Remzi Ekinci, UDUSIS 2010, Kamu-Üniversite-Sanayi İşbirliği Sempozyumu ve Mermercilik Şurası, 1. Uluslararası Katılımlı Sempozyum Bildiriler Kitabı, 24 - 26 Mayıs 2010, Diyarbakır
6. Gaziantep Ekonomik ve Sektörel Durum Değerlendirmesi ve Potansiyel Küme Önerileri Yönetici Özeti, 18 Ekim 2011

7. Kahramanmaraş Hazır Giyim İş Kümesi Proje Dokümanı
8. Şanlıurfa Tekstil ve Hazır Giyim Sektörü Yol Haritası, UNDP, Mart 2010
9. 81 İl Durum Raporu, Sanayi Genel Müdürlüğü, Bilim Sanayi ve Teknoloji Bakanlığı, Nisan 2011
10. Bölgesel Gelişme Özel İhtisas Komisyonu Raporu, Dokuzuncu Kalkınma Planı, 2008
11. Bölgesel İnovasyon Merkezleri, Türkiye İçin Bir Model Önerisi, Şirin Elçi, İhsan Karataylı, Selçuk Karaata, TÜSİAD, Aralık 2008
12. textilecluster.com
13. Kobi Finans Dergisi
14. UNIDO Kümelenme Eğitimi Sunum, Vedat Kunt
15. Bölgesel Gelişme Aracı olarak Kümelenme Yaklaşımı ve Türkiye için Kümelenme Destek Modeli Önerisi, Filiz Alsaç, DPT Uzmanlık Tezleri, 2010
16. Ulusal Kümelenme Politikasının Geliştirilmesi Projesi Basın Bilgi Notu
17. KOBİ İşbirliği ve Kümelenme Projesi, Yönetici Özeti, SMENetworking, Temmuz 2011
18. Gaziantep Ekonomik ve Sektörel Durum Değerlendirmesi ve Potansiyel Küme Önerileri Yönetici Özeti, 18 Ekim 2011
19. Kümelenmede Stratejik Başarı Koşulları, Prof. Dr. Haluk Soyuer, Ege Üniversitesi İktisadi ve İdari Bilimler Fak. Dekanı
20. 81 İL Durum Raporu, Bilim, Sanayi ve Teknoloji Bakanlığı, Nisan 2011
21. Dicle Kalkınma Ajansı, Batman YDO Hazır Giyim Sanayi Sektör Analizi
22. <http://www.kahtagundem.com/kose-yazarlari/yazar-4/kalifiye-elemanin-yetismesi-icin-egitim-sart.htm>
23. <http://www.denizlihaber.com/ekonomi/ekonomi-genel/lokomotifi-marka-cekecek/>
24. Geka.org.tr
25. 81 İl Durum Raporu, Sanayi Genel Müdürlüğü, Bilim Sanayi ve Teknoloji Bakanlığı, Nisan 2011
26. Diyarbakır ve Şanlıurfa İllerinde Pamuk ve Pamuğa Dayalı Sanayinin Mevcut Durumu ve Gelişimi, Sema Başbağ, Remzi Ekinci, UDUSIS 2010, Kamu-Üniversite-Sanayi İşbirliği Sempozyumu ve Mermercilik Şurası, 1. Uluslararası Katılımlı Sempozyum Bildiriler Kitabı, 24 - 26 Mayıs 2010, Diyarbakır

BÖLÜM 2: ŞANLIURFA TEKSTİL VE HAZIR GİYİM SEKTÖRÜ MEVCUT DURUM ANALİZİ

TABLolar LİSTESİ

- Tablo 1 Firmaların Buldukları İlçeler Ve Mahalleler
- Tablo 2 Firmaların Faaliyet Alanları
- Tablo 3 Firmaların Faaliyete Başlama Tarihleri
- Tablo 4 Üretim Yeri Büyüklüğü
- Tablo 5 Çalışan Sayıları
- Tablo 6 Yıllık Ortalama Üretim Süresi
- Tablo 7 İhracat Yapamamanın En Önemli Nedenleri
- Tablo 8 Üretilen Ürünlerin Pazarlama Yöntemi
- Tablo 9 Pazarlamada Yaşanan En Önemli Sorunlar
- Tablo 10 Yedek Parça Ve Servis Hizmetlerini Temin Yerleri
- Tablo 11 Şanlıurfa Tekstil Sektörünün En Önemli Sorunları
- Tablo 12 Firmaların Gelecek 5 Yıl Hedefleri
- Tablo 13 Firmaların Kayıt Dışı Çalışma Nedenleri
- Tablo 14 Şanlıurfa THG Sektörü İçin Alınması Gereken Önlemler

GRAFİKLER LİSTESİ

- Grafik 1: Anket Yapılan Firmaların Hukuki Statüleri
- Grafik 2 Firmaların Buldukları İlçeler ve Mahalleler
- Grafik 3 Firmaların Faaliyet Alanları
- Grafik 4 Firmaların Faaliyete Başlama Tarihleri
- Grafik 5 Firmaların Üretim Yerinin Mülkiyet Durumu
- Grafik 6 Üretim Yeri Büyüklüğü
- Grafik 7 Mevcut Üretim Alanınız yeterli mi?
- Grafik 9 Çalışanların Cinsiyetlere Göre Dağılımı
- Grafik 10 Personelinize Hangi Ücretlendirme Sistemini Uyguluyorsunuz
- Grafik 11 Önümüzdeki 1 Yıl İçinde Personel Sayısında Nasıl Değişiklik Olacağını Öngörüyorsunuz?
- Grafik 12 Üretim Kapasitesi Kullanım Oranları
- Grafik 13 Firmaların Son 1 Yılda Ortalama Ciro Miktarı
- Grafik 14 Pazar Alanları
- Grafik 15 Üretilen Ürünlerin Pazarda Yer Alma Durumu
- Grafik 16 İhracat Yapıyor musunuz?
- Grafik17 İhracat Yapamamanın En Önemli Nedenleri
- Grafik 18 Üretilen Ürünlerin Pazarlama Yöntemi
- Grafik 19 Ürünlerinizi Pazarlama Sorununuz var mı?
- Grafik 20 Pazarlamada Yaşanan En Önemli Sorunlar
- Grafik 21 Web Sayfanız var mı?
- Grafik 22 Tekstil Firmalarının İşlerinde İnterneti Kullanma Sıklığı
- Grafik 23 Yedek Parça Ve Servis Hizmetlerini Temin Yerleri
- Grafik 24 Yedek Parça Ve Servis Hizmetinin Şanlıurfa Dışında Karşılandığı Diğer İllerin Dağılımı
- Grafik 25 Şanlıurfa Tekstil Sektörünün En Önemli Sorunları
- Grafik 25 Şanlıurfa Tekstil Sektörünün En Önemli Sorunları
- Grafik 28 Firmaların Gelecek 5 Yıl Hedefleri
- Grafik 29 Firmaların Kayıt Dışı Çalışma Nedenleri

1. GİRİŞ

Şanlıurfa 2000'li yıllarla birlikte kabuk değiştirmeye başlamış bir kenttir. Sosyal, kültürel ve ekonomik hayatı değişim dönüşüm sürecine girmiş ve halen de devam etmektedir. Bu süreçten ekonomik hayatı da olumlu yönde etkilenmiş ve madencilik, tekstil, gıda sektörlerinde firmalar çoğalmaya başlamıştır.

Tekstil sektöründeki bu kıpırdanma özellikle Şanlıurfa'nın bazı mahallerinde binaların bodrum ve zemin katlarında küçük ölçekli yatırımlar şeklinde kendini göstermiştir. Sektörde yer alan firmaların genel itibarıyla çalışma şekillerinin henüz profesyonel ve kurumsal bir yapıya kavuşmamış olması, firmalar arasında yeterince iletişim olmaması, Şanlıurfa'da tekstil sektörünün istenilen seviyede olmaması sonucunu doğurmuştur.

Şanlıurfa İli Tekstil ve Hazır Giyim Sektörü Küme Stratejik Yol Haritasının Oluşturulması Projesi ile ilde tekstil ve hazır giyim sektörü iş kümesini oluşturma, sektörde faaliyet gösteren firmaların rekabet edebilirliklerini, istihdam ve ihracat potansiyellerini geliştirme amaçlanmaktadır. Böylece tekstil sektörünü Şanlıurfa'nın lider sektörü haline getirilmesi önünde bir yol haritası ve başlangıç oluşturulmuş olacaktır.

2. ARAŞTIRMANIN AMACI

Şanlıurfa ili Tekstil ve Hazır Giyim Sektörü Küme Haritasının Oluşturulması Projesi şemsiyesi altında Şanlıurfa ilinde faaliyette olan tekstil ve hazır giyim firmalarının mevcut durumunu analiz etmek, sorunlarını ve ihtiyaçlarını tespit etmek araştırmanın amacıdır.

3. ARAŞTIRMANIN ÖNEMİ

Araştırma ile Şanlıurfa ilindeki Tekstil ve Hazır Giyim firmalarının durumu analiz edilmektedir. Bununla birlikte firmaların ihtiyaçları, potansiyel büyüme istekleri, sektörel hareketlilikleri tespit edilerek kümelenme stratejisinin uygulanması için gerekli koşulların olup olmadığı belirlenecektir. Böylece Şanlıurfa ili için hazır giyim ve konfeksiyon sektörünün potansiyeli açığa çıkarılarak makro ölçekli kümelenme politikaları için stratejik yol haritası oluşturulacaktır. Bu yönüyle bakıldığında, saha analiz çalışmasının sonuçları üzerine inşa edilecek kümelenme stratejisi için çok önemli bir araştırmadır.

4. YÖNTEM

Araştırma tanımlayıcı, kesitseldir. Mayıs-Haziran 2014 tarihlerinde gerçekleştirilmiştir. Araştırmanın evrenini Şanlıurfa'da faaliyette bulunan hazır giyim ve konfeksiyon firmaları oluşturmaktadır.

İzlenen yöntem şöyledir;

İlk olarak Şanlıurfa Ticaret ve Sanayi odasına kayıtlı ve kapasite raporu olan firmaların listesi alınmış daha sonra bu firmalardan randevu alınarak anketörler aracılığıyla, yüz yüze görüşme yöntemiyle saha analizi gerçekleştirilmiştir.

Bir sonraki aşamada ise hiçbir yerde kaydı olmayan merdiven altı diye tabir edilen firmaları tespit etmek için anketörler Şanlıurfa'nın merkez ilçelerine gönderilmiş, gün boyu dolaşarak bu tip üretici firmaları tespit etmeleri istenmiştir. Daha sonra tespit edilen yerler ziyaret edilerek araştırma ile ilgili gerekli ikna edici açıklamalar yapılmış ve işverenin güven duyması sağlanmıştır. Daha sonra anket yüz yüze gerçekleştirilmiştir.

Toplamda Şanlıurfa ili ve ilçelerinde faaliyette bulunan 69 adet tekstil ve hazır giyim firmasına ulaşılarak anket çalışması gerçekleştirilmiştir.

5. VERİLERİ TOPLAMA ARAÇLARI

Verileri toplamak amacıyla 32 sorudan oluşan bir anket formu düzenlenmiştir. Bu soru formunu oluşturmak için Tekstil Küme Komitesi üyeleri ile 3 ayrı zamanda toplantılar yapılarak önerileri alınmıştır. Daha sonra soru formu son haline getirilmiştir. Örnek soru formu rapor ekinde Ek 1 olarak görülebilir.

Sorular daha önce 2 günlük eğitime tabi tutulmuş deneyimli anketörler tarafından firma yetkilisine yöneltilmiş ve alınan cevaplar soru formlarına anketörler tarafından işlenmiştir. Bu şekilde 69 firma ile ilgili veriler toplanmıştır.

6. VERİLERİN ANALİZİ

Saha analizi verilerinin bilgisayar girişleri yapılmadan önce Veri İnceleme Uzmanı tarafından doğrulukları kontrol edilmiş, eksik ve yanlış bilgiler anket yapılan firma yetkilisine telefonlar geri dönüş yapılarak ya düzeltilmiş ya da tamamlanmıştır.

Sonraki aşamada Şanlıurfa'da Tekstil Kümelenme projesi saha analizine ilişkin olarak yapılan çalışmada anket yoluyla elde edilen bilgiler kodlanarak SPSS programında açılan veri kütüğüne aktarılmıştır. Kütükte yer alan veriler elde edilmek istenen amaçlara uygun olarak değerlendirmeye tabi tutulmuştur. Verilerin analizinde Likert Değerlendirme Ölçeği ve yüzde (%) dağılımı gibi istatistiksel teknikler kullanılmıştır.

7. ANALİZ SONUCUNDA ELDE EDİLEN BULGULAR

7.1 Firma Yapıları

Araştırmanın bu bölümünde Şanlıurfa'daki tekstil ve hazır giyim firmalarının şirket tipleri, buldukları semt ve ilçeler, faaliyete başlama tarihi ve faaliyet alanlarına ilişkin konular ele alınmaktadır.

Araştırmada ilk elde edilen sonuç firmaların hukuki statüsü ile ilgilidir. Araştırmaya katılan firmaların % 29'u (20 firma) şahıs firmasından, % 49'u (34 firma) limitet şirketten, % 7'si (5 firma) anonim şirketten, % 15'i (10 firma) ise herhangi bir hukuki kaydı olmayan merdiven altı firmalardan oluşmaktadır.


Grafik 1 Anket yapılan firmaların hukuki statüleri

Analizi yapılan firmaların buldukları ilçe ve semtlere baktığımızda 29 firmanın 1.Organize Sanayi Bölgesinde, 5 firmanın 2.Organize Sanayi Bölgesinde, 2 firmanın Akçakale yolu üzerinde, 1 firmanın Evren Sanayi Sitesinde, 21 firmanın Şanlıurfa Merkezde, 11 firmanın ise ilçelerinde kümelendiği görülmektedir. Bu sonuç bize hazır giyim tekstil firmalarının ağırlıklı olarak Şanlıurfa ili 1.OSB ve şehir merkezinde kümelenişini göstermektedir.

İlçe-Semt Adı	Firma Sayısı
1.OSB	29
2.OSB	5
Akçakale Yolu	2
Evren Sanayi Sitesi	1
Urfa Merkez	21
Siverek	8
Birecik-Bozava-Hilvan	3
Toplam	69

Tablo 1 Firmaların buldukları ilçeler ve mahalleler


Grafik 2 Firmaların buldukları ilçeler ve mahalleler

Analizi yapılan firmaların faaliyet alanlarına bakıldığında % 39'nun iplik üretimi yaptığı, % 36'sının hazır giyim konfeksiyon üretimi, % 13'nün ev tekstili üretimi, geriye kalan % 16'lık grubun 5 ayrı faaliyet alanında üretim yaptıkları görülmektedir. Faaliyet alanlarını detayları Tablo 2'de ve Grafik 3'te verilmiştir.

Faaliyet Alanı	Frekans	Yüzdeler
İplik	27	39%
Ev Tekstili	9	13%
Hazır Giyim Konfeksiyon	25	36%
Örme Çorap Üretimi	2	3%
Dokuma	2	3%
Gazlı Bez - Sargı Bezi	2	3%
İplik ve Kumaş	1	1%
İplik, Kumaş, Boyama	1	1%
Toplam	69	100%

Tablo 2 Firmaların faaliyet alanları


Grafik 3 Firmaların Faaliyet Alanları

7.2 Üretim Yeri Fizik Koşullar

Bu bölümde saha analizi yapılan firmaların üretim yaptıkları yerin mülkiyet durumu, üretim yeri büyüklüğü, mevcut üretim alanının yeterli olup olmadığı, ihtiyaç duydukları üretim alanı büyüklüğü, ile ilgili bulgular yer almaktadır.

İlk olarak üretim yeri mülkiyet durumuna bakıldığında ankete katılan firmaların % 44'ünün (30 firma) üretim yerinin kira olduğu görülmektedir. Ortalama m² başına ödedikleri kira miktarı 1,11 TL olarak belirlenmiştir.


Grafik 4 Firmaların üretim yerinin mülkiyet durumu

Mevcut üretim yeri büyüklüklerini bakıldığında 12 firmanın 0-100 m² arası, 9 firmanın 101-250 m² arası, 2 firmanın 251-500 m² arası, 7 firmanın 501-1000 m² arası ve 39 firmanın 1000 m² ve üstü üretim

yerinde faaliyetlerini sürdürdükleri görülmektedir. Bu sonuçlar Şannlırfa'daki konfeksiyon firmalarının daha çok 0-250 m² arası üretim yerlerine sahip olduklarını, buna mukabil iplik, örme, boya, dokuma gibi ölçek olarak daha büyük yatırımların üretim yerlerinde 1000 m² ve üstü olduğunu göstermektedir.

Üretim Yeri Büyüklüğü	Frekans Sayısı	Yüzdelerik
0-100 m ² Arası	12	17,39%
101-250 m ² Arası	9	13,04%
251-500 m ² Arası	2	2,90%
501-1000 m ² Arası	7	10,14%
1000 m ² ve Üstü	39	56,52%
Toplam	124	100,00%

Tablo 3 Üretim yeri büyüklüğü


Grafik 5 Üretim yeri büyüklüğü

Ankete katılan firmalara “mevcut üretim alanınız yeterli mi?” diye sorulduğunda firmaların % 57’sinden evet cevabı alınmıştır. Yine benzer şekilde firmalara “ortalama kaç m²’lik üretim alanına ihtiyacınız var?” diye soruldu. Verilen cevaplar istatistiki olarak değerlendirildiğinde firmaların ortalama 3.256 m² ‘lik üretim alanına ihtiyaçları olduğu tespit edilmiştir.


Grafik 6 Mevcut üretim alanınız yeterli mi?

7.3 İnsan Kaynakları ve Personel Yapısı

Bu bölümde firmaların mevcut personel sayıları, cinsiyetleri, personele uygulanan ücretlendirme sistemleri, gelecek 1 yıldaki personel sayısındaki değişimlerin nasıl olacağı bulgularına ulaşılmıştır.

Firmalardaki çalışan sayılarına baktığımızda 69 firmada toplam 5225 kişi çalışmaktadır. Bu kişilerin cinsiyetine bakıldığında ise % 30'nun kadın, %70'nin erkek olduğu tespit edilmiştir. Bir firmada çalışan ortalama personel sayısının 75,7 olduğu görülmüştür.

Firma Sayısı	Çalışan Sayısı		Toplam
	Kadın	Erkek	
69	1591	3634	5225

Tablo 4 Çalışan Sayıları


Grafik 7 Çalışanların cinsiyetlere göre dağılımı

Ankete katılan firmaların personellerine uyguladıkları ücretlendirme sistemine bakıldığında % 81'inin aylık maaş sistemini, % 13'nün haftalık ücretlendirme sistemini uyguladığı tespit edilmiştir. Aylık maaş ile birlikte prim sistemi uygulayan firmaların oranı % 3 olarak belirlenmiştir.


Grafik 8 Personelinize hangi ücretlendirme sistemini uyguluyorsunuz?

Ankete katılan firmalara önümüzdeki 1 yıl içinde personel sayısında nasıl değişiklik olacağını öngörüyorsunuz sorulduğunda % 51'i artacak, % 49'u sabit kalacak olarak cevaplandırmıştır. Bu cevaplar hazır giyim ve konfeksiyon sektörünün gelecek yıl büyümeyi düşündükleri sonucunu göstermektedir. Artacak olarak cevap firmaların artış oranı olarak ortalama % 71 öngördüklerini belirtmişlerdir. Bu sonuçlara göre Şanlıurfa'da tekstil sektörünün gelecek yıl büyüme eğiliminde olacağını göstermiştir.


Grafik 9 Önümüzdeki 1 yıl içinde personel sayısında nasıl değişiklik olacağını öngörüyorsunuz?

7.4 Üretim Süreleri ve Kapasite Kullanım Oranları

Ankete katılan firmalar yılda kaç ay üretim yaptıkları sorulmuş bu soruya 66 firma 12 ay, 2 firma 9 ay, 1 firma ise 6 ay yaptıklarını belirtmiştir. Bu sonuçlara göre tekstil hazır giyim sektöründe yıllık ortalama üretim süresinin 11,82 ay olduğu sonucuna ulaşılmıştır.

Üretim Süresi	Frekans Sayısı	Yüzdeler
12 AY	66	95,65%
9 AY	2	2,90%
6 AY	1	1,45%
Toplam	69	100,00%

Tablo 5 Yıllık ortalama üretim süresi


Grafik 10 Yıllık ortalama üretim süreleri

Ankete katılan firmalara üretim kapasitenizin yüzde kaçını kullanıyorsunuz sorusu yöneltilmiş, bu soruya 69 firma (% 100) cevap vermiştir. Firmaların 49'u %76-100 aralığında, 6'sı %51-75 aralığında, 13 firma % 25-50 aralığında, 1 firma ise %1-24 aralığında kapasite kullanım oranına sahip olduğunu belirtmiştir. Sektördeki ortalama kapasite kullanım oranı ise % 75,22 olarak tespit edilmiştir.


Grafik 11 Üretim Kapasitesi Kullanım Oranları

7.5 Ciro, Pazar, İhracat Bilgileri

Ankete katılan firmalara “son 1 yıldaki cirolarının ne olduğu sorulmuş” alınan cevaplar ile yapılan analiz sonucunda % 28’nin 50 TL-250.000 TL arasında ciro yaptıkları, %12’sinin 250.001 TL-500.000 TL arasında ciro yaptıkları, % 4’nün 500.001-1.000.000 TL ciro yaptıkları, % 56’sının ise 1.000.000 TL ve üstünde ciro yaptıkları tespit edilmiştir. Bu sonuçlara göre Şanlıurfa tekstil sektöründeki firmaların % 56’sının 1.000.000 TL altında ciro yapan büyük ölçekli KOBİ sınıfında olduğu söylenebilir.


Grafik 12 Firmaların son 1 yıldaki ortalama ciro miktarı

Ankete katılan firmalara “Pazar alanlarının nereler” olduğu sorusu sorulmuş alınan cevapların değerlendirilmesiyle şu sonuçlara ulaşılmıştır. Firmaların % 7’si sadece Şanlıurfa pazarına, % 20’si Doğu Güneydoğu Anadolu Bölge pazarına, % 57’si Türkiye Geneline, % 15’i ise hem Türkiye hem ihracat pazarlarına mal sattıklarını belirtmişlerdir. Bu soruya cevap olarak birden çok pazar alanına hitap eden firmalar olduğu için toplam yüzdeler % 100 oranını aşmaktadır. Belirtilmesi gereken diğer bir husus ise firmaların % 7’sinin sadece Şanlıurfa pazarına mal sattığıdır. Bu durum bize sektörün pazar alanının ağırlıklı iç pazar ve bulunduğu bölge eksenli olduğunu göstermektedir.


Grafik 13 Pazar Alanları

Ankete katılan firmalara “ürünlerinin hangi yollarla pazarda yer aldığı” sorulmuş, verilen cevapların değerlendirmesi sonucunda aşağıdaki bulgulara ulaşılmıştır.

Firmaların 36’sı kendi markası ile, 21’i fason üretim ile, 3 firma ise kendi markası + fason ile, 6 firma ise herhangi bir marka yok.


Grafik 14 Üretilen Ürünlerin Pazarda yer alma durumu

Şanlıurfa tekstil ve hazır giyim sektörü ile ilgili bir diğer ölçüm alanı ihracat ile ilgilidir. Ankete katılan firmalara “ihracat yapıyor musunuz?” diye sorulmuştur. Alınan cevaplar değerlendirildiğinde firmaların % 12’si “evet doğrudan”, % 4’ü “evet dolaylı”, % 84’ü “hayır yapmıyorum” diye cevap vermiştir. Bu sonuçlar hazır giyim ve konfeksiyon sektörünün ihracat kapasitesinin düşük olduğu, özellikle doğrudan ihracatının çok az olduğu sonucunu göstermektedir.


Grafik 15 İhracat yapıyor musunuz?

Evet doğrudan ve evet dolaylı ihracat yapıyorum cevabını veren firmalara yıllık ihracat tutarınız ne kadardır sorusu yöneltilmiştir. Verilen cevaplarını analizi sonucunda Şanlıurfa tekstil sektörü ihracatını ağırlıklı olarak konfeksiyon ve iplik firmaları tarafından gerçekleştirilmektedir. Toplamda Şanlıurfa tekstil ihracatının yıllık **30.536.428,57 \$** olduğu sonucuna ulaşılmıştır.

İhracat yapamayan firmaların ihracat yapamama nedenleri sorgulandığında en önemli 3 nedenin pazarlama sorunları, üretim kapasitesi yetersizliği, dış piyasalara ilişkin bilgi eksikliği öne çıkmıştır.

Nedeni	Frekans Sayısı	Yüzdeler	Önem Derecesi
Pazarlama Sorunları	29	23,39%	1
Üretim Kapasitesi Yetersizliği	21	16,94%	2
Dış Piyasalarda İlişkin Bilgi Eksikliği	12	9,68%	3
Diğer	10	8,06%	4
Nitelikli Eleman Eksikliği	5	4,03%	5
Finansman Yetersizliği	2	1,61%	6
Pazarlama Sorunları	29	23,39%	1
Toplam	69		

Tablo 6 İhracat yapamamanın en önemli nedenleri


Grafik 16 İhracat yapamamanın en önemli nedenleri

7.6 Pazarlama Bilgileri

Ankete katılan firmalara ürünlerini pazarlamada uyguladıkları en sık yöntemler sorulmuş, verilen cevapların değerlendirilmesi sonucunda aşağıdaki bulgulara ulaşılmıştır.

Firmaların, % 67'sinin doğrudan pazarlama, % 17'sinin özel sipariş, geriye kalan % 16'sının ise aracı firma, bayilik, distribütörlük yoluyla ürünlerini pazarladıkları sonucuna ulaşılmıştır.

Pazarlama yöntemi	Frekans	Önem Derecesi
Doğrudan Pazarlama	61	1
Aracı Firma (ihracat yapanlar için)	9	3
Bayilik	5	2
Özel Sipariş	5	5
Distribütör	1	4

Tablo 7 Üretilen ürünlerin pazarlama yöntemi


Grafik 17 Üretilen ürünlerin pazarlama yöntemi

Ankete katılan firmalara “ürünlerinizi pazarlama sorunuz var mı?” sorusu yöneltilmiş, verilen cevaplar doğrultusunda aşağıdaki sonuçlara ulaşılmıştır.

Firmaların üçte birine yakınının pazarlama sorunu olduğu sonucuna ulaşılmıştır.


Grafik 18 Ürünlerinizi pazarlama sorunuz var mı?

Ankete katılan firmalara pazarlamada ne tip sorunlar ile karşılaşıyorsunuz sorusu yöneltilmiş, verilen cevaplar doğrultusunda şu sonuçlara ulaşılmıştır.

Firmaların 13’ü fiyatta rekabetin, 3’ü markasızlık, 3’ü kalite sorunu yaşadığını belirtmiştir.

Sorun Adı	Frekans Sayısı	Önem Derecesi
Fiyatta Rekabet	13	1
Diğer	7	2
Markasızlık	3	3
Kalite	3	4
Yerli Malına Yönelik Bakış Açısı	1	5

Tablo 8 Pazarlamada yaşanan en önemli sorunlar


Grafik 19 Pazarlamada yaşanan en önemli sorunlar

Diğer cevabı veren firmaların cevapları ise şu başlıklardan oluşmuştur.

- Piyasadaki istikrarsızlık
- Ürünlerin ödemesini zamanında alamama
- Ödemelerini zamanında tahsil edememe
- Ürün yetiştirememe
- Paralarını zamanında alamama
- Güvenlik sorunu
- Yurtdışından gelen ipliklerden dolayı yaşanan sorun

7.7 Teknolojik Altyapı Bilgileri

Bu bölümde ankete katılan firmaların iş süreçlerinde teknolojiyi ne sıklıkla kullandığını tespit etmek amaçlanmıştır. Firmaların web sayfası olup olmadığı ve interneti işlerinde ne sıklıkla kullandıkları ölçülmüştür. Elde edilen bulgular şöyledir;

Ankete katılan 69 firmaya web sayfanız var mı sorusu yöneltilmiştir. Bu soruyu firmaların 61'i yani % 42'si hayır diye cevaplandırmış. Bu sonuç bize web sayfası kullanımının Şanlıurfa'daki hazır giyim ve konfeksiyon sektöründe yeterli düzeyde olmadığını göstermektedir.


Grafik 20 Web sayfanız var mı?

Ankete katılan firmalara yöneltilen bir diğer soru işlerinde interneti ne sıklıkla kullandıklarıdır. Bu soruyu 20 firma kullanmıyorum, 6 firma nadiren kullanıyorum, 9 firma orta sıklıkta kullanıyorum, 34 firma ise sıklıkla kullanıyorum diye cevaplandırmıştır. Yani firmaların sadece % 49'u işlerinde interneti sıklıkla kullandığını belirtmiştir.

Henüz hiç interneti kullanmayan 20 firmanın bulunması sektörün teknolojiyi izlemesi ve takip etmesi açısından çokda güçlü olmadığını ortaya koymaktadır.


Grafik 21 Tekstil firmalarının iş süreçlerinde interneti kullanma sıklığı

7.8 Yedek Parça ve Servis Temin Koşulları

Bu bölümde tekstil firmalarının yedek parça ve servis hizmetlerini temin koşulları tespit edilmiştir. Özellikle bu alanda rekabeti etkileyici sorun olup olmadığı ölçülmeye çalışılmıştır. Katılımcı firmalara yedek parça ve servis hizmetlerini nerelerden temin ettikleri sorulmuştur.

Veriye cevapların istatistiksel değerlendirilmesi sonucunda firmaların 6'sının aynı sanayi bölgesinden, 24'ünün aynı şehirde, 49'unun diğer illerden, 17'sinin yurtdışından karşıladıkları tespit edilmiştir.

Temin Yeri	Frekans	Önem Derecesi
Aynı Sanayi Bölgesinde	6	4
Aynı Şehirde	24	2
Farklı Şehirde	49	1
Yurt Dışında	17	3

Tablo 9 Yedek parça ve servis hizmetlerini temin yerleri


Grafik 22 Yedek parça ve servis hizmetlerini temin yerleri

Yedek parça hizmetlerini temin oranlarına bakıldığında aşağıdaki bulgulara ulaşılmıştır. Hizmetlerin toplamda % 33'lük kısmı aynı şehirde ve aynı sanayi bölgesinde karşılanırken, % 67'lik kısmı ise farklı şehirlerden ve yurtdışından karşılanmaktadır. Bu durum Şanlıurfa tekstil sektörünün rekabet gücünü etkileyecek orandadır.

Diğer iller cevabını veren firmalara yedek parça ve servis hizmetini aldıkları illerin adları da sorulmuştur. Verilen cevaplar değerlendirildiğinde firmaların % 72'sinin bu hizmetleri İstanbul ilinden aldıkları tespit edilmiştir. Bu sonuç sektörün rekabet gücünü etkileyecek ölçüdedir.


Grafik 23 Yedek Parça ve Servis hizmetlerini karşılama oranları

7.9 Şanlıurfa Tekstil ve Hazır Giyim Sektörüne İlişkin Genel Bulgular

Bu bölümde katılımcı firmalara Şanlıurfa tekstil sektörünün genel sorunları, sektörün teşvik ve kredilerden yararlanma durumu, geleceğe dönük hedefleri, kayıt dışı çalışmanın nedenleri, sektörünü geliştirmesi için alınması gereken önlemler gibi sorular yöneltilmiştir.

Ankete katılan firmalara Şanlıurfa tekstil sektörünün en önemli sorunlarının neler olduğu hakkında görüşleri sorulmuştur. Ankete katılan firmaların %29,21'i kalifiye eleman sorunu ve işgücü sirkülasyonu,

% 25,25'i hammadde temininde zorluk, % 14,85'i yer sorunu, %11,39'u işgücü maliyetleri, % 11,39'u yedek parça ve teknik servis hizmeti sorunu cevaplarını vermiştir.

Sorun Adı	Cevap Sayısı	Yüzde	Önem Derecesi
Kalifiye Eleman Sorunu ve İşgücü Sirkülasyonu	59	29,21%	1
Hammadde temininde zorluk	51	25,25%	2
Yer Sorunu	30	14,85%	3
İşgücü Maliyetleri	23	11,39%	4
Yedek Parça ve Teknik Servis hizmeti sorunu	23	11,39%	5
Diğer	16	7,92%	6

Tablo 10 Şanlıurfa Tekstil Sektörünün en önemli sorunları


Grafik 24 Şanlıurfa Tekstil Sektörünün en önemli sorunları

Bir diğer analizi yapılan alan ise ankete katılan firmaların kredi, teşvik ve hibelerden yararlanıp yararlanmadıklarının, yararlanmışlarsa hangi desteklerden faydalandıklarının ölçümüdür. Firmanız hangi teşvik, kredi ve hibelerden yararlandığı sorulmuş, verilen cevaplar analiz edildiğinde aşağıdaki sonuçlar elde edilmiştir;

Firmaların % 25'i yani 26 firma herhangi bir teşvik ve hibeden yararlanmadıklarını, % 18'i yani 19 firma KOSGEB desteklerinden faydalandıklarını, % 16'sı yani 17 firma İŞKUR desteklerinden, % 18'i 19 firma yatırım teşvik belgesi kapsamındaki desteklerden faydalandıklarını belirtmiştir. Bu sonuçlar bize Şanlıurfa Tekstil ve hazır giyim sektörünün devlet desteklerinden yeterince yararlanamadığını göstermektedir.


Grafik 25Firmaların teşvik ve hibelerden yararlanma durum

Ankete katılan firmalara gelecek 5 yıl için en önemli 3 hedefinin neler olduğu sorulmuştur. Bu soruya ankete katılan firmaların % 41,94'ü kapasite geliştirme, % 37,90'u pazar payını büyütme, % 16,13'ü markalaşma, % 15,32'si yeni yatırım ve % 10,48'i kurumsallaşma şeklinde cevap vermiştir. Bu soruda firmalar en az 3 neden işaretlediği için verilen cevap sayısı toplam firma sayısının üzerindedir. Değerlendirmesi 124 firmanın yüzde kaçı şeklinde yapılmıştır.

Hedef Adı	Cevap Sayısı	Yüzdellik	Önem Sırası
Kapasite Geliştirme	52	41,94%	1
Pazar Payını Büyütme	47	37,90%	2
Markalaşma	20	16,13%	3
Yeni Yatırım	19	15,32%	4
Kurumsallaşma	13	10,48%	5
Diğer.....	9	7,26%	6
Cevap Yok	1	0,81%	7

Tablo 11 Firmaların Gelecek 5 yıl Hedefleri


Grafik 26 Firmaların gelecek 5 yıl hedefleri

Gelecek 5 yıl hedefleri ile ilgili soruya diğer şıkkını işaretleyen firmaların cevapları ise analiz edildiğinde aşağıdaki bilgilere ulaşılmıştır.

- Sabit kalmayı istiyor mümkünse işletmeyi devretmek istiyor
- Sabit kalmayı düşünüyorlar
- Kapatma riskleri var
- İflas etme riski var son dört yılda zarar etmekte
- Sabit kalmayı planlıyorlar
- Kapatma riskleri var
- Baskı tesisi kurmak istiyorlar
- Makine sayılarını artırmak
- Bekledikleri gibi değil Urfa'da üretim yapmak konusunda karasızlar

Bu cevaplar sektörde bazı firmaların gelecek planları yapma konusunda bazı risklerden dolayı çokda istekli olmadıklarını göstermektedir.

Ankete katılan firmalara sizce bölgede tekstil sektöründe kayıt dışı çalışmanın tercih edilmesinin sebepleri nelerdir diye soruldu. Bu soruya, ankete katılan firmaların %42,74'ü hammadde maliyetlerinin yüksek olması, % 39,52'si ise SSK primlerinin yüksek olması, %33,06'sı ise vergi oranlarının yüksek olması cevabını vermiştir.

Tekstil sektörünün işgücü yoğun bir sektör olduğu varsayımıyla verilen cevaplara bakıldığında işgücü maliyetlerindeki SSK ve vergi paylarının yüksekliğinden kayıtdışı çalışmaya yönelim olduğu tespit edilmiştir.

Bir diğer önemli kayıt dışı çalışma nedeni ise sektördeki karlılık oranlarının düşük olması olarak tespit edilmiştir.

Kayıt Dışı Nedeni	Cevap Sayısı	Yüzde	Önem Derecesi
Hammadde maliyetlerinin yüksek olması	53	42,74%	1
SSK Primlerinin Yüksek olması	49	39,52%	2
Vergi oranlarının yüksek olması	41	33,06%	3
İşgücü sirkülasyonunun yoğun olması	41	33,06%	4
Karlılığının düşük olması	27	21,77%	5
Sektördeki rekabet durumu	12	9,68%	6
Enerji maliyetlerinin yüksek olması	10	8,06%	7
Diğer	5	4,03%	8

Tablo 12 Firmaların Kayıt dışı çalışma nedenleri


Grafik 27 Firmaların kayıt dışı çalışma nedenleri

Bir diğer analizi yapılan alan ise Şanlıurfa tekstil ve konfeksiyon sektörünün gelişimi için alınması gereken önlemlerin neler olduğudur. Firmaların % 43,55'ü kalifiye eleman ihtiyacının karşılanması, % 39,52'si mevcut işletmelerin gelişmesi için teşvik ve desteklerin sunulması, % 28,23'ise tekstil sanayi sistesinin oluşturulması cevabını vermiştir.

Önlem Adı	Cevap Sayısı	Yüzde	Önem Derecesi
Kalifiye eleman ihtiyacının karşılanması	54	43,55%	1
Mevcut işletmelerin gelişmesi için teşvik ve desteklerin sunulması	49	39,52%	2
Tekstil Sanayi Sitesinin oluşturulması	35	28,23%	3
Batı illerindeki firmaların ilimizde yatırım yapması için desteklenmesi	28	22,58%	4
Sektördeki yeni yatırımların geliştirilmesi için teşvik ve desteklerin sunulması	16	12,90%	5

Sektöre özgü Eğitim/Danışmanlık hizmetlerinin yaygınlaştırılması	15	12,10%	6
Tasarım merkezi oluşturulması	14	11,29%	7
Tekstil sektöründe işbirliğinin geliştirilmesi	1	0,81%	8

Tablo 13 Şanlıurfa THG Sektörü için alınması gereken önlemler

8. ANALİZ SONUÇLARI ÖZET

Şanlıurfa Tekstil Hazır Giyim (THG) sektörü saha analizi sonuçları kısaca özetlersek. Bu araştırma kapsamında toplam 69 üretici firma ile görüşme yapılmış bu firmaların % 29'nun, şahıs işletmesi, % 49'nun limitet şirket olduğu, % 15'nin ise hiçbir kaydı olmadığı tespit edilmiştir. Burada hazır giyim konfeksiyon firmalarının ağırlıklı şahıs işletmesi olduğu, iplik, örme, boya, dokuma firmalarının ise limitet ve A.Ş olduğu tespit edilmiştir.

Yine firmaların 29'nun 1.OSB'de, 21'nin ise şehir merkezinde kümelendiği tespit edilmiştir. Bu ayrım yine firmaların sektörel dağılımlarından kaynaklanmaktadır. İplik, boya, örme, dokuma firmaları organize sanayide yoğun bir şekilde bulunmaktadır, konfeksiyon firmaları ise şehir merkezinde merdiven altlarında bulunmaktadır. Konfeksiyon firmaları tarafından merdiven altını tercih edilmesinin nedenleri kira koşullarının çok daha uygun olmasıdır.

Şanlıurfa tekstil ve Hazır Giyim sektörünün genel üretim profilinin ise çırçır, iplik ve hazır giyim konfeksiyon firmalardan oluştuğu söylenebilir. Görüşme yapılan firmaların % 39'u iplik, % 36'sı ise hazır giyim konfeksiyon firmalarından oluşmaktadır. Bu durum kümelenme çalışmalarını etkileyen değer zincirinin ara halkalarının eksik olduğunu göstermektedir. Yeterli sayıda örme, dokuma, boya ve apre firmaları bulunmamaktadır.

Üretim verilerine bakıldığında ise firmaların % 95,65'nin yılın 12 ayı üretim yaptıkları, sektördeki ortalama kapasite kullanım oranının % 75,22 olduğu tespit edilmiştir.

Şanlıurfa Tekstil ve Konfeksiyon Sektöründe faaliyet gösteren firmaların mülkiyet durumuna bakıldığında firmaların % 44'ünün buldukları yerlerde kiracı oldukları, m² başına ortalama 1,11 TL kira ödedikleri, ortalama üretim yeri büyüklüklerinin 1201 m² olduğu tespit edilmiştir. 69 firmanın 23'nün 500 m²'nin altında yerlerde üretim yaptıkları tespit edilen bir diğer önemli sonuçtur. Aslında bu üretim alanlarının firmalara yeterli gelmediği firmaların % 43'nün "mevcut üretim alanınız yeterli mi?" sorusuna hayır cevabı vermesinden belirlenmiştir. Ne kadarlık üretim alanı ihtiyaçlarınızı karşılar diye sorulduğunda ise olan minimum 3.256 m²'lik üretim alanının ihtiyaçlarını karşılayacağı sonucuna ulaşılmıştır.

Şanlıurfa Tekstil ve Konfeksiyon sektörünün insan kaynakları yapısına bakıldığında sektörde toplam 5.225 kişi çalışmaktadır. Bu sayının 1591'i kadın, 3.634'ü ise erkektir. Çalışanlara en çok uygulanan

ücretlendirme sistemi ise % 81 oranında aylık maaş sistemi, % 13 oranında ise haftalık ücret sistemi olarak görülmektedir. Firmaların % 51'i sektördeki çalışan sayısının ise gelecek yıl ortalama % 71 oranında artacağı tespit edilmiştir. Çalışan sayısında azalış olacağını belirten firma yoktur.

Şanlıurfa Tekstil ve Konfeksiyon Sektörü firmalarının yıllık ciro verilerine bakıldığında firmaların % 56,5'nin 1 milyon TL ve üstünde ciro yaptıkları tespit edilmiştir. Bu firmaların tamamına yakını iplik, dokuma, boya, apre firmalarından oluşmaktadır. 1 milyon TL altında ciro yapan firmaların tamamına yakını ise konfeksiyon firmalarından oluşmaktadır.

Şanlıurfa Tekstil ve Konfeksiyon sektörünün pazar alanı verileri ise bize ağırlıklı pazar alanının Türkiye geneli olduğunu göstermektedir. Ayrıca firmaların % 15'inin de doğrudan veya dolaylı ihracat pazar alanlarına hitap ettiği de tespit edilmiştir. Bu oranda doğrudan ihracatın payının sadece % 12 olması ve firmaların % 84'ü hiç ihracat yapmamış olması sektörün yurt dışı pazar açısından eksikliği olduğu sonucuna bizleri ulaştırmaktadır. İhracat yapamamanın en önemli 3 nedeninin ise pazarlama sorunları, üretim kapasitesi ve dış piyasalara ilişkin bilgi eksikliği olarak firmalar tarafından belirtilmiştir.

Şanlıurfa Tekstil ve Konfeksiyon Sektörünün yıllık ihracat tutarı toplamı 30.536.428,57 € olarak belirtilmiştir. Sektördeki ihracatçı firma sayısı ise toplam 11'dir.

Şanlıurfa Tekstil Hazır Giyim ve Konfeksiyon sektörünün ürünleri pazarda ağırlıklı olarak kendi markası ve fason imalat ile yer almaktadır. Sektör ürünlerini pazarlamada % 76 oranında doğrudan pazarlama, % 11 oranında ihracat yapanlar için aracı firma yöntemini kullanmaktadır. Firmaların % 28'i ürünlerini pazarlamada sorunlarla karşılaşmaktadır. Bu sorunların en önemlisi ise % 48 oranında fiyatta rekabet olarak görülmektedir.

Firmaların % 61'inin bir web sayfası bulunmamaktadır ve firmalar iş süreçlerinde interneti kullanmayaların oranı % 29 gibi yüksek bir orandır. Buda bize sektörün teknolojik altyapı kullanımının düşük seviyelerde olduğunu göstermektedir.

Şanlıurfa Tekstil ve Konfeksiyon Sektöründe yer alan firmaların 49'u yedek parça ve servis hizmetini Şanlıurfa dışındaki diğer illerden temin etmektedir. Bu illerin başında İstanbul, daha sonra Gaziantep gelmektedir.

Sektörünün en önemli 3 sorunundan ilki kalifiye eleman ve işgücü sirkülasyonu sorunu, ikincisi hammadde temininde zorluk, üçüncüsü ise yer sorunu olarak tespit edilmiştir.

Bir diğ er önemli tespit halihazırda firmaların % 25'inin devlet deste ğ i, hibeler ve teş viklerden hiç yararlanmadığıdır.

Sektördeki firmaların gelecek 5 yıl hedeflerine bakıldığında en önemli 3 hedefin birincisi kapasite geliştirme, ikincisi pazar payını büyütme , üçüncüsü ise markalaş ma olarak tespit edilmiştir.

Şanlıurfa Tekstil ve Konfeksiyon Sektöründeki kayıt dışı çalışmanın tercih edilmesinin en önemli nedenlerinden birincisi hammadde maliyetlerinin yüksek olması, ikincisi SSK primlerinin yüksek olması, üçüncüsü i ise vergi oranlarının yüksek olması olarak tespit edilmiştir.

Şanlıurfa Tekstil ve Konfeksiyon sektörünün gelişimi için en önemli 3 önlemden birincisi kalifiye eleman ihtiyacının karşılanması, ikincisi mevcut işletmelerin gelişmesi için teşvik ve desteklerin verilmesi, üçüncüsü ise tekstil sanayi sitesinin oluşturulması olarak tespit edilmiştir.

9. SONUÇ VE DEĞERLENDİRME

Şanlıurfa tekstil ve konfeksiyon sektörü araştırması yaklaşık 1,5 ay sürmüş ve sadece üreticiler değil, üreticilere fason iş yapan baskıcılar, nakışçılar, yedek parçacılar vb. araştırmaya dahil edilerek sektörün genel bir fotoğrafı çekilmeye çalışılmıştır.

Araştırma sonuçları bize sektörün henüz emekleme aşamasında olduğunu, kurumsal altyapı eksikliklerinin fazla olduğunu fakat buna karşın büyüme potansiyeline sahip olduğunu göstermiştir. Özellikle firma sahiplerinin büyüme ve gelişme yönündeki isteklerinin ve hedeflerinin olduğunu, ayrıca tekstil gibi emek yoğun sektörün devlet teşvikleri ile destekleneceğini öngördüğümüzde sektörün potansiyel büyümeye sahip olduğu söylenebilir .

Belirgin olarak sektörün aslında ciddi bir yer sorunu olduğu, şehrin değişik mahallerine yayılmış bu dağınık yapının tek bir çatı altında olmasının kendi avantajlarına olacağı görülmektedir.

Sektörde kurumsallaş ma, çalışanların eğitim, pazarlama yöntemlerinin geliştirilmesi, ihracatın geliştirilmesi gibi temel ihtiyaçların olduğu açıktır. Bu ihtiyaçları karşılamak amacıyla yeni projeler geliştirilmesi gerekmektedir. Özellikle ihracat noktasında potansiyeli olan fakat altyapı eksiklikleri nedeniyle bunu gerçekleştirmeyen firmalara dönük iharacat danışmanlık deste ğ i verilmeli. Bu çalışma projelendirilerek belli sayıda firmaya uygulanabilir.

Şanlıurfa tekstil sektörünün yapısına baktığımızda ağırlıklı olarak yerel markalar, yada markası olmayan taklit üretim modelleri görülmektedir. Bu durumu zamanla yerelden ulusala kendi markası ile üretim yapacak hale getirmek gerekmektedir.

Sonuç olarak Şanlıurfa'da altyapı eksikliklerine rağmen gelişme ve büyüme potansiyeli taşıyan, bunun için desteklenmesi gereken, bir tekstil ve konfeksiyon sektörü bulunmaktadır. Sektörün gelişebilmesi için yerel güçlü dinamiklerin sahiplenece ğ i kümelenme stratejisine ihtiyacı vardır. Sektörle ilgili gelecek 5 yıl planlaması yapılmalı ve bu planlama doğrultusunda projeler geliştirilmelidir.

Ek 1 Şanlıurfa İli Tekstil ve Hazır Giyim Sektörü Küme Yol Haritasının Oluşturulması Projesi Anket Soru Formu

Bu araştırma ile Şanlıurfa ilinde tekstil ve hazır giyim sektörü iş kümesini oluşturmak, sektörde faaliyet gösteren firmaların rekabet edebilirliklerini, istihdam ve ihracat potansiyellerini geliştirmek amaçlanmaktadır. Araştırma Projesi Şanlıurfa Organize Sanayi Bölgesi Müdürlüğü liderliğinde, Şanlıurfa Ticaret ve Sanayi Odası (ŞUTSO) ortaklığında ve Karacadağ Kalkınma Ajansının finansmanı ile yürütülmektedir.

Görüşme Yapılan Kişi:

Adı/Soyadı :

Unvanı / Görevi :

Telefonu:.....

Mail :

1- Firmanızın kuruluş tipi-faaliyet tarihi- adı nedir?

Firma Adı:

Semt: İlçe:

Faaliyet tarihi:

Şirket Tipi:

- () Şahıs
() Limitet
() Anonim
() Diğer

2.Firmanızın ana faaliyet alanı nedir?

Faaliyet Alanı

3. Firmanızın faaliyet gösterdiği yerin mülkiyet durumu nedir ?

- () Kira... Kira Bedeli TL
() Kendi Malı
() Diğer

4. Üretim yeriniz kaç metrekaredir?

.....m²

5. Mevcut üretim alanınız yeterli mi?

- () Evet soru 7'ye geçiniz
() Hayır

6. Toplamda kaç metrekarelik alana ihtiyacınız var?

.....m²

7.Firmanızın mevcut personel sayısı nedir, öğrenim durumları ve cinsiyet göre belirtiniz?

Eğitim seviyesi	Sayısı	Kadın	Erkek
Okuryazar			
İlköğretim			
Lise ve meslek liseleri			
Lisans			
Lisansüstü			
TOPLAM			

8. Personelinize hangi ücretlendirme sistemini uyguluyorsunuz?

Aylık Maaş

	Aylık Maaş + Prim
	Haftalık
	Sendika ile yapılan pazarlık sonucu belirlenen ücret
	Çalışanlar ile yapılan pazarlık sonucu belirlenen ücret
	Parça başı ve götürü ücret

9. Önümüzdeki 1 yıl içinde personel sayısında nasıl değişiklik olacağını öngörüyorsunuz?

- () Artacak%.....
() Azalacak%.....
() Sabit Kalacak

10. Yılda ortalama kaç ay üretim yapıyorsunuz?

.....ay

11. Üretim Kapasitenizin yüzde kaçını kullanıyorsunuz ?

	%1-24 çok düşük	%25-50 düşük	%51-75 orta	%76-100 yüksek
Kapasite kullanım oranınız				

12. Firmanızın son 1 yıldaki cirosunu belirtiniz.

- () 50 – 250.000 TL
() 250.001 TL – 500.000 TL
() 500.001 – 1.000.000 TL
() 1.000.001 – 5.000.000 TL
() 5.000.001 – 10.000.000 TL
() 10.000.001 – 15.000.000 TL
() 15.000.001 TL üzeri

13. Firmanızın pazar alanı nerelerdir? (Birden çok seçenek işaretlenebilir)

- () Sadece Şanlıurfa
() Doğu-Güneydoğu Bölge
() Türkiye geneli
() İhracat (..... ülkeleri)

14. Şirketinizin rekabette en kuvvetli olduğu alan hangisidir? (1'den 6 ya doğru numaralandırınız)

Parametre	Sırası
Maliyet	
Kalite	
Üretim yenilenmesi	
Pazara zamanında sunma	
Ödeme de Esneklik	
Diğer _____	

15. İhracat yapıyor musunuz?

- () Evet, Doğrudan Yapıyorum
() Evet, Dolaylı Yapıyorum
() Hayır Yapmıyorum (soru 17'ye geçin)

16. Yıllık İhracat tutarınız ne kadardır? (TL, \$, € cinsinden)

.....

17.İhracat yapamamanızın en önemli nedeni aşağıdakilerden hangisidir?

- () Finansman yetersizliği
() Dış piyasalara ilişkin bilgi eksikliği

- () Nitelikli eleman eksikliği
 () Pazarlama sorunları
 () Üretim kapasite yetersizliği
 () Diğer.....

18. Yıllık Ürettiğiniz Ürünler ve Miktarları Nelerdir ?

No	Ürün Adı	Miktarı (Ton/Adet/metre)
1		
2		
3		
4		
5		

19. Kullandığınız temel hammadde ve yardımcı malzemeleri nerden tedarik ediyorsunuz?

Bölgesi	% oranı
Aynı Sanayi Bölgesinde	
Aynı Şehirde	
Farklı Şehirde	
Yurt Dışında	

20. Firmanızın ürünleri hangi yollarla pazarda yer alıyor ?

- () Kendi Markamız ile
 () Fason Üretim
 () Aksesuar ve yan sanayi
 () Diğer

21. Firmanızın ürünlerini pazarlamada uyguladığı en sık yöntem hangisidir?

1-Doğrudan Pazarlama
2-Bayilik
3- Aracı Firma (ihracat yapanlar için)
4- Distribütör
5- Özel Sipariş
6-Diğer.....

22. Ürünlerinizi pazarlamada sorunuz var mı ?

- () Evet () Hayır.....Soru 25'e geçiniz

23. Pazarlamada ne tip sorunlar ile karşılaşıyorsunuz?

- () Fiyatta Rekabet
 () Markasızlık
 () Yerli Malına Yönelik Bakış Açısı
 () Kalite
 () Diğer

24.Önemli rakipleriniz nerelerdedir ?

Rakipler	Sırası
Bölgemizdeki şirketler.	

Farklı bölgelerde ki Türkiye’de ki şirketler.(Lütfen bölge ismini yazınız)	
Düşük maliyetlerle üretim yapan yabancı ülkelerde ki şirketler. (Çin, Hindistan, Mısır)	
Gelişmiş ülkelerde ki yabancı şirketler.(USA, Japonya, EU)	
Diğer	

25. Web Sayfanız var mı ?

- () Evet () Hayır

26. İşinizde interneti ne sıklıkla kullanıyorsunuz?

- () Kullanmıyorum
() Nadiren
() Orta
() Sıklıkla

27. Yedek parça ve servis hizmetlerini nerden temin ediyorsunuz?

Bölgesi	% oranı
Aynı Sanayi Bölgesinde	
Aynı Şehirde	
Farklı Şehirde	
Yurt Dışında	

28. Sizce Şanlıurfa Tekstil Sektörünün en önemli sorunu nedir? (En fazla 3 tane işaretleyiniz)

- () Yer Sorunu
() İşgücü Maliyetleri
() İşgücü Sürekli Yer Değiştirmesi (Sirkülasyonu)
() Yedek parça ve teknik servis hizmeti sorunu
() Hammade temininde zorluk
() Diğer

29. Firmanız bugüne kadar hangi teşvik, kredi veya hibe desteklerinden faydalandı ?

- () Yatırım teşvik belgesi
() KOSGEB
() Kalkınma Ajansı
() İŞKUR
() SSK Prim Desteği
() Diğer.....
() Hiçbiri

30. Beş yıl içerisinde firmanızın geleceğe dönük hedefleri nelerdir ? (En önemli 2 tanesini yazın)

1-Yeni Yatırım
2-Kapasite Geliştirme
3-Pazar Payını Büyütme
4-Markalaşma
5-Kurumsallaşma
6-Diğer.....

31. Sizce bölgede tekstil sektöründe kayıt dışı çalışmanın tercih edilmesinin sebepleri nelerdir ? (En fazla 3 tanesini işaretleyiniz)

- () SSK Primlerinin yüksek olması
() Vergi Oranlarının yüksek olması

- İşgücü sirkülasyonunun yoğun olması
- Sektördeki rekabet Durumu
- Karlılığın düşük olması
- Hammadde maliyetlerinin yüksek olması
- Enerji maliyetlerinin yüksek olması
- Diğer

32. Sizce Şanlıurfa Tekstil Sektörünün gelişimi için ne tür önlemler alınmalıdır? (En fazla3 tanesini işaretleyiniz)

- Tekstil Organize Sanayi Sitesinin oluşturulması
- Mevcut işletmelerin gelişmesi için teşvik ve desteklerin sunulması
- Kalifiye eleman ihtiyacının karşılanması
- Tekstil sektöründe işbirliğinin geliştirilmesi
- Tasarım merkezi oluşturulması
- Sektöre özgü Eğitim/Danışmanlık hizmetlerinin yaygınlaştırılması
- Batı illerindeki firmaların ilimizde yatırım yapması için desteklenmesi
- Sektördeki yeni yatırımların geliştirilmesi için teşvik ve desteklerin sunulması
- Diğer

EK 2 Anket Yapılan Firma Listesi

NO	FİRMA ADI	ADI SOYADI	ÜNVANI	TELEFON
1	YÜ-CE TIBBİ GEREÇLER	SELAHATTİN KÜÇÜK	İŞLETME MÜDÜRÜ	(533) 699-5166
2	YAKUT İPLİK	CEMİL ŞAHİNALAP	MUHASEBE MÜDÜRÜ	(530) 292-1100
3	CEMRE İPLİK	TAHİR YAŞAR	FİRMA SAHİBİ / ORTAĞI	(414) 369-1136
4	MİHRAPLI TEKSTİL	ADEM HÜRÜM	İŞLETME MÜDÜRÜ	(543) 290-1363
5	MEZEPOTAMYA İPLİK	SEYİT GÜNEŞ	İŞLETME MÜDÜRÜ	(414) 369-1671
6	RAMAZANOĞULLARI İTH İHR	YAVUZ ÇAYCI	İŞLETME MÜDÜRÜ	(532) 353-5419
7	ARIF TOPRAK TEKSTİL	ARIF TOPRAK	FİRMA SAHİBİ / ORTAĞI	(542) 528-8863
8	REHA BÜKÜM	MEHMET ÇAKICI	MUHASEBE MÜDÜRÜ	(532) 155-3212
9	HARANI ÇORAP	İSA ÇINAR	FİRMA SAHİBİ / ORTAĞI	(532) 346-5206
10	RECA SAĞLIK ÜRÜNLERİ	A.KADİR CER	FİRMA SAHİBİ / ORTAĞI	(542) 899-2350
11	BAYDEM TEKSTİL ATÖLYESİ	HÜSEYİN GÜLMEZYÜZ	FİRMA SAHİBİ / ORTAĞI	(544) 550-8217
12	ÖMERĞULLARI TEKSTİL	MEHMET KAKIM	FİRMA SAHİBİ / ORTAĞI	(544) 721-0970
13	AKKO TEKSTİL	HAYDAR KOYUNBAKAN	FİRMA SAHİBİ / ORTAĞI	(507) 394-1015
14	NURTAŞ TEKSTİL ATÖLYESİ	AHMET TAŞ	FİRMA SAHİBİ / ORTAĞI	(542) 533-3373
15	HİRANUR TEKSTİL	HAMİT TAŞ	FİRMA SAHİBİ / ORTAĞI	(545) 365-4512
16	AKEL TEKSTİL	MURAT AKEL	FİRMA SAHİBİ / ORTAĞI	(536) 644-8407
17	AKDEMİR TEKSTİL	MEDİNE AKDEMİR	FİRMA SAHİBİ / ORTAĞI	(541) 798-2464
18	ÖZCAN TEKSTİL	ANZİLHA DEMİREL	FİRMA SAHİBİ / ORTAĞI	(544) 357-0717
19	MERVE ÇEVİZATÖLYESİ	FADİLE AKDEMİR	FİRMA SAHİBİ / ORTAĞI	(542) 228-4569
20	İZLER ÇEYİZ DİKİM ATÖLYESİ	GURBET İZ	FİRMA SAHİBİ / ORTAĞI	(542) 664-0196
21	EMİRHAN TEKSTİL	DİLEK ASLAN	FİRMA SAHİBİ / ORTAĞI	(544) 317-5011
22	TR DENİM TEKSTİL	METİN ÇATAL	İŞLETME MÜDÜRÜ	(532) 682-9529
23	BARAN ÇEYİZ	MERT BARAN	FİRMA SAHİBİ / ORTAĞI	(530) 208-7235
24	BERAT TEKSTİL	HALİT TEKE	USTA BAŞI	(543) 871-1577
25	YÜCEL TEKSTİL	MÜSLÜM YÜCEL	FİRMA SAHİBİ / ORTAĞI	(507) 561-6033
26	AHMET BAŞ TEKSTİL ATÖLYESİ	AHMET BAŞ	FİRMA SAHİBİ / ORTAĞI	(535) 831-7862
27	SEHER YILDIZ TEKSTİL ATÖLYESİ	CENGİZ GÜL	USTA BAŞI	(541) 460-0793
28	CANBEK TEKSTİL ATÖLYESİ	SEDAT CANBEK	FİRMA SAHİBİ / ORTAĞI	(532) 451-2882
29	AZAT TEKSTİL	GÜRDAL BAYSAL	FİRMA SAHİBİ / ORTAĞI	(532) 396-9063
30	İPEKLİ TEKSTİL	MUSTAFA İPEKLİ	FİRMA SAHİBİ / ORTAĞI	(544) 348-4491
31	RAZZİ TEKSTİL	ZİYA KOYUNBAKAN	FİRMA SAHİBİ / ORTAĞI	(507) 275-3463
32	KANKILIÇ TEKSTİL	ERHAN KANKILIÇ	FİRMA SAHİBİ / ORTAĞI	(541) 507-0783
33	MUBAY TEKSTİL	MUSTAFA BAYLAN	FİRMA SAHİBİ / ORTAĞI	(546) 518-2611
34	BSHS TEKSTİL	MEHMET ÖLÇEN	İŞLETME MÜDÜRÜ	(535) 540-2876
35	YASİN TEKSTİL ATÖLYESİ	YASİN KÜÇÜK	FİRMA SAHİBİ / ORTAĞI	(530) 348-1416
36	YETİM TEKSTİL ATÖLYESİ	ORHAN YETİM	FİRMA SAHİBİ / ORTAĞI	(544) 789-0898
37	RENK YILDIZ TEKSTİL ATÖLYESİ	İSA RENK	FİRMA SAHİBİ / ORTAĞI	(542) 735-5027
38	ZÜMRÜT TEKSTİL AŞ	CEMEL GÜRBİLEK	YÖN. KURULU BAŞ.ASİSTANI	(532) 206-7635
39	VERSUN İPLİK	FERHAT MİRZALI	MUHASEBE MÜDÜRÜ	(544) 865-6063
40	FATİH İPLİK VE TARIM ÜRÜNLERİ	MUSTAFA BOSTANCI	MUHASEBE MÜDÜRÜ	(532) 636-9154
41	İPLİK ÜRETİMİ	ALİ ADAM	FİRMA SAHİBİ / ORTAĞI	(414) 369-1111

42	BEYOĞLU TEKSTİL	MEHMET ÖZDEMİR	FİRMA SAHİBİ / ORTAĞI	(542) 278-0063
43	KARAHAN TEKSTİL	ÖZGÜR KILIÇ	PERSONEL MÜDÜRÜ	(549) 724-8945
44	UĞURLU TEKSTİL	CUMA KORAK	İŞLETME MÜDÜRÜ	(533) 744-6363
45	YAMAN TEKSTİL	İSMAİL YASAK	YÖNETİCİ	(532) 404-0948
46	GAPSAN TEKSTİL	CUMA İNANDI	İŞLETME MÜDÜRÜ	(544) 296-0830
47	KILIÇ KARDEŞLER ÖRME TEKSTİL	NESİH KILIÇ	FİRMA SAHİBİ / ORTAĞI	4143691633-78
48	ŞANLI TEKSTİL	SEYİT GÜNEŞ	FİRMA SAHİBİ / ORTAĞI	(414) 369-1671
49	ÖZBUDAK TEKSTİL	HALEF ÖZBUDAK	İŞLETME MÜDÜRÜ	(414) 369-1583
50	ŞEKER İPLİK	SEVGİ KALES	MUHASEBE MÜDÜRÜ	(414) 369-1206
51	TÜZSAN İPLİK	SABRİ TÜZÜN	FİRMA SAHİBİ / ORTAĞI	(532) 666-6120
52	ECER İPLİK	ALİ ADAM	FİRMA SAHİBİ / ORTAĞI	(414) 369-1141
53	EMEG İPLİK	AHMET YILMAZ	MUHASEBE MÜDÜRÜ	(414) 290-1632
54	ALP TEKSTİL	ZEHRA ALTUNTAŞ	MUHASEBE MÜDÜRÜ	(414) 661-0088
55	ŞAMLI İPLİK	VEYSEL KAYA	MUHASEBE MÜDÜRÜ	(414) 369-1717
56	AKSU TEKSTİL	SAVAŞ AKGÜL	PERSONEL MÜDÜRÜ	(536) 834-4989
57	MURAT TEKSTİL	ALİ ADAM	FİRMA SAHİBİ / ORTAĞI	(414) 369-1141
58	YÜCEL İPLİK	ABDURAHMAN YÜCEL	FİRMA SAHİBİ / ORTAĞI	(533) 583-1498
59	ÖZAK TEKSTİL	MURATKOYUNCU	İŞLETME MÜDÜRÜ	(543) 230-1918
60	GÜNEŞ İPLİK	M.MÜSLÜM GÜNEŞ	FİRMA SAHİBİ / ORTAĞI	(414) 369-1259
61	KÖRAN TEKSTİL	MEHMET KARAKILI	İŞLETME MÜDÜRÜ	(533) 493-6362
62	AKBEŞ TEKSTİL	YAŞAR DOĞAN	MUHASEBE MÜDÜRÜ	(544) 669-1068
63	KÜLAHLO PAMUK SAN TİC LTD ŞİT	MAHSUN ŞANSEL	MUHASEBE MÜDÜRÜ	(414) 369-1286
64	SOYMEN TEKSTİL	HÜSEYİN AYGÜN	FİRMA SAHİBİ / ORTAĞI	(532) 492-6961
65	NASİP İPLİK	SALİH KARATAŞ	İŞLETME MÜDÜRÜ	(532) 345-1672
66	DİCLE TEKSTİL	ABDULLAH ÖZDEMİR	İŞLETME MÜDÜRÜ	(543) 344-4340
67	BUKET MEFRUŞAT	HASAN HÜSEYİN TANIK	FİRMA SAHİBİ / ORTAĞI	(414) 313-8133
68	SUDE MODA GİYİM	YUSUF AKGÜN	İDARİ AMİR	(542) 682-1616
69	HANBEY TEKSTİL	ALİ BAYKAR	FİRMA SAHİBİ / ORTAĞI	(507) 312-5023

**BÖLÜM 3: ŞANLIURFA TEKSTİL
VE HAZIR GİYİM SEKTÖRÜ
KÜMELENME STRATEJİK YOL
HARİTASI**

1. GİRİŞ

Şanlıurfa Tekstil ve Hazır Giyim Stratejik Yol Haritası Raporunun amacı, “Şanlıurfa ve çevresinde daha önce yürütülen rekabetçilik analizleri çerçevesinde kümelenmeye yönelik uygun sektör olarak belirlenen tekstil ve hazır giyim sektörü için Küme Geliştirme Programının ilk aşamasının hayata geçirilmesini sağlayacak bir plan ortaya konmasıdır.

Bu çerçevede, öncelikle Şanlıurfa’da tekstil ve hazır giyim sektörü ile ilgili olarak mevcut istatistikî veriler değerlendirilmiş ve daha sonra sektörün rekabetçiliğini belirlemek amacıyla makro seviyede değer zinciri haritası olarak da anılan “Küme Haritası” oluşturulmuştur. Küme haritası, değer zincirindeki temel aktörlerin mevcudiyetini belirlemeye yönelik bir çalışmayı kapsamakta olup, değer zincirinde kopan halkaları ve tamamlanması gereken oyuncuları işaret etmesi bakımından sürecin önemli bir aşamasını oluşturmaktadır. Bu çalışmayı desteklemek üzere yine yerel rekabetçiliği ortaya koyan “Şanlıurfa Tekstil ve Hazır Giyim Rekabet Elması” oluşturulmuştur. Küme Haritası ve Rekabet Elması çalışmalarının verileri, yerel rekabetçilik ile ilgili dezavantajlarımızın ya da avantajlarımızın ortaya konulmasını sağlamış ve bunlardan faydalanarak küme geliştirme programının hazırlanmasına ilişkin temel bulgular elde edilmiştir. Küme geliştirme planı “stratejik plan” hazırlama tekniğinden yararlanarak, öncelikli müdahale alanları ve ilgili gerekli eylemler ortaya konularak hazırlanmıştır.

Bu kapsamda, çalışmanın Giriş bölümünü takiben öncelikle, mevcut durumu ortaya koymaya yönelik, “Küme Analizi” başlığı altında “Rekabet Elması Modeli ve Küme Haritası” çalışmaları sunulmuştur. Daha sonra “Küme Geliştirme Programı’nın bir bölümünü oluşturmak üzere hazırlanan “Stratejik Yol Haritası” ile “Sürdürülebilirlik Modeli” ve “İzleme Değerlendirme Sistemi” takdim edilmiştir. Son bölümde ise, çalışmanın özeti ile değerlendirme ve önerilere yer verilmiştir.

2. Şanlıurfa’da Tekstil ve Hazır Giyim Sektörü için Yerel Kalkınma Programı

Yerel ve bölgesel kalkınma çağımızda, “yerelin yaşam kalitesini akıl ve gönül birlikteliğine dayalı kararlı bağılıklar ile bir üst seviyeye çıkartma çabası” olarak kabul edilmektedir (Pınarcıoğlu, M. Işık, O., 2004). Bu bağlamda yerel kalkınmada yerelin “tarihsel süreç içerisinde gelişim hikâyesi ve bu hikâyede yerel aktörlerin rolü ile bunların oluşturduğu içsel dinamikler” önem kazanmaktadır (Feldman M. P. ve Francis, J. And Bercovitz, J, 2005). Bu çerçevede yerel ve bölgesel kalkınma ile ilgili yaklaşım, özellikle 1990’lardan itibaren gelişen bilgi ve iletişim teknolojileri ve ayrıca yerelleşme kavramının yaygınlaşması ile birlikte farklı boyutlara ulaşmıştır. Bu süreçte özellikle yüksek katma değerli alanlarda faaliyet gösteren girişimciler, yatırımların ve istihdamın gelişmesine katkı sağlayarak yerel ekonomik kalkınmanın motoru konumuna gelmişlerdir. Şüphesiz aynı dönemde âdemi merkeziyetçi yönetim anlayışının hâkimiyet

kazanması da bu sürecin gelişimine katkıda bulunmuştur. Buna paralel olarak yerel kalkınmada kamu, özel sektör ve sivil toplum kuruluşlarının, üçlü sarmal şeklinde kalkınmanın temel aktörleri rolünü üstlendiği de görülmektedir.

AB’de yerelleşme ve yerinden kalkınma ilkesinin temelleri, 1985 yılında yürürlüğe giren “Avrupa Yerel Yönetimler Özerklik Şartı’na dayanmaktadır. “Avrupa Yerel Yönetimler Özerklik Şartı”, yurttaşların kamusal işlere katılma hakkının Avrupa Konseyine üye devletlerce paylaşılan demokratik bir ilke olduğunu belirtmekte ve ayrıca yerel yönetimlerin demokratik rejimlerin temel kuruluşlarından birisi olduğu hususunu vurgulamaktadır (Bülbül, D. 2006). AB’nin kuruluşuna temel teşkil eden 1992 tarihli Maastricht Antlaşması, yerellik ve yerindelik ilkesini içeren “yetki ikamesi (subsidiarity)” yaklaşımına zımni olarak atıfta bulunduğu görülmektedir.

1990’lı yıllardan itibaren gelişmiş ve bazı gelişmekte olan ülkelerde yerel kalkınma alanında başarı ile uygulanan “kümelenme yaklaşımı” ünlü iktisatçı Marshall tarafından 1890’lı yıllarda ortaya atılan “yığılım ekonomileri” kuramını temel almaktadır. Buna ilave olarak, yine 1990’lı yıllardan itibaren bilgi ve iletişim teknolojileri ile inovasyon alanındaki gelişmeler “ağ yapılanma (network)” kuramının gelişmesine temel teşkil etmiştir. Dolayısıyla, yine aynı dönemde iktisatçı M. Porter tarafından ortaya atılan “kümelenme” yaklaşımının kuramsal temelinde yığılım ekonomileri ve ağ yapılanma kuramları ile Porter’ın yerel rekabetçiliği ortaya koymak üzere geliştirdiği “Rekabet Elmas Modeli” yer almaktadır. Bu çerçevede birçok gelişmiş ve gelişmekte olan ülkede, yerel ve bölgesel kalkınma için “kümelenme yaklaşımı”ndan yararlanılarak başarı ile uygulanması sağlamıştır.

Bunların yanı sıra, 1990’lardan itibaren âdemi merkezîyetçilik anlayışı ile ilgili yeni bir dalganın etkisi birçok alanda görülmektedir. Söz konusu yeni dalga, yerel demokrasi, yerel yönetim, yerel ekonomik kalkınmanın yeni paradigması ve bölgesel kalkınma gibi yerel kalkınmayı daha geniş bağlama bütünleyen ve farklı aktörler arası sinerjileri canlandıran nitelikler taşımaktadır (EC, 2008).

Kümelenme yaklaşımının uygulamasında “yerel yönetim”, “yerindelik ilkelerinin sağlanması” ve “stratejik planlama yaklaşımından yararlanılması” temel unsurlardır. Bu açıdan Şanlıurfa “Tekstil ve Hazır Giyim Sektörü ”nün geliştirilmesi ile ilgili hazırlanan çalışmada “kümelenme yaklaşımı” izlenmiştir.

Kümelenme yaklaşımının başarı ile uygulandığı ülkelerdeki deneyimler, kümelenme sürecinin genel çerçevede üç aşamayı kapsadığını ortaya koymaktadır;

- (i) Küme Analizi Aşaması,
- (ii) Küme Geliştirme Aşaması
- (iii) Olgun Küme Evresi

Şanlıurfa Tekstil ve Hazır Giyim Kümelenme çalışmasında “Küme Analizi” ve “Küme Geliştirme” ile ilgili aşamalara değinilerek, “Olgun Küme Evresi” için kümenin “küresel düzeyde rekabetçi olma niteliği taşıması gerektiği” hususu göz önünde bulundurularak ve bu niteliği kazanması için de en az beş yıllık bir süreç gerektiği düşüncesi ile “Olgun Küme Evresi” ile ilgili konulara yer verilmemiştir.

2.1 Şanlıurfa Tekstil ve Hazır Giyim Sektörü için Küme Analizi

Küme analizi aşamasında, öncelikle projenin diğer bileşenleri kapsamında yürütülen sektörün istatistiksel olarak durumunu ortaya koymaya yönelik yürütülen çalışmalardan yararlanılmıştır. Bunun yanı sıra, “Küme Haritası” ile “Rekabet Elmas Modelinin oluşturulması bu aşamanın temel faaliyetlerini teşkil etmekte olup, bu kapsamda küme geliştirme aşaması için gerekli olan temel bulgulara ulaşılması mümkün olmuştur.

2.1.1 Küme Haritasının Oluşturulması

Bu kapsamda öncelikle küme elemanları, aralarındaki bağlantılar ve kümenin çalışma şeklini ortaya koymaya yönelik bir değerlendirme yapılmıştır. Şekil 1’de belirtilen, kümenin üç farklı katmanda yer alan ve her birisi küme içerisinde aynı öneme sahip olan aktör grupları ile Şekil 2’de yer alan aktör grupları arasındaki bağlantılar ile ilgili değerlendirmeler yapılmıştır. Küme aktörleri arasında kilit nitelikte olanlar belirlenerek, söz konusu kilit aktörlerin katılımının sağlandığı bir ortamda küme haritası oluşturulmuştur.

Küme haritasının hazırlanması, kümelenme için seçilen sektörün değer zinciri haritasının makro seviyede resminin ortaya konması, değer zincirinde kopan ve tamamlanması gereken halkaları işaret etmesi açısından oldukça yararlı bir tekniktir. Böylece kümelenme ile ilgili seçilen sektörün yerel rekabetçilik seviyesinin ortaya konmasına yardımcı olarak stratejik yol haritasının tasarımında plan ve program altına alınması gereken faaliyetlerin belirlenmesi ile ilgili yol gösterici niteliğe sahiptir.


Şekil 1 Küme Haritasının Elemanları ve Aralarındaki Bağlantılar


Şekil 2 Küme Nasıl Çalışır?

Küme haritasının çekirdeğini “sektörün üreticileri ile bunların tedarikçileri” oluşturmaktadır. Kümelenmeyi destekleyen kurum ve kuruluşlar kapsamında yer alan “işbirliği kurumları”, “iş geliştirme hizmet sağlayıcıları”, “tesis sağlayıcılar”, “fon sağlayıcılar” ve “fiziki altyapı unsurları” ikinci aktör grubunu oluşturmaktadır.

Bunlara ilave olarak “bilgi sağlayıcılar ile eğitim ve öğretim kuruluşları” diğer bir aktör grubunu teşkil etmektedir. “Ulusal ve uluslararası politika belirleyiciler” de yine kümelenmeyi destekleyen aktörler arasında yer almaktadır. Nihai olarak bu sektörün ürün çeşitlerini tüketen “müşteriler” de değer zincirinin son halkasının oyuncularındır

2.1.2 “Rekabet Elması”nın Oluşturulması

Çağımızın ünlü İktisatçılarından Michale Porter tarafından “yerel rekabetçiliğin belirlenmesi” ile ilgili olarak ortaya konulan “Rekabet Elmas Modelinin uygulaması, Şanlıurfa Tekstil ve Hazır Giyim Sektörü için birincil ve ikincil paydaş gruplarından bir kısmının katılımının sağlandığı bir ortamda gerçekleştirilmiştir.

Sektörün bahse konu paydaşları ile beraber “Rekabet Elmas Modelinin ana bileşenlerini oluşturan aşağıdaki hususlar ile ilgili değerlendirmeler “avantajlı ya da dezavantajlı” olduğumuz durumlar ortaya konularak yapılmıştır (Şekil 4);

- Firma Stratejileri ve Yerel Rekabet Ortamı
- Talep Koşulları ve Talebin Yapısı
- Firmalar için Girdi Koşulları
- Destekleyici Kurum ve Kuruluşlar
- İşbirliği Kurumlarının Yapısı

- Kamu Kurumları

“Rekabet Elmas Modelinin oluřturulmasını ieren alıřma,

- Sektörün avantajlı olduėu ve rekabetilik seviyesinin ileride olduėu,
- Sektörün dezavantajlı olduėu ve geliřtirilmesi gereken hususları

iřaret ederek stratejik yol haritası tasarımı aısından deėerli bilgilere ulařılmasına yardımcı olmuřtur (Tablo 1). Bylece, Rekabet Elmas Modeli hazırlanarak elde edilen bulgular, “kme geliřtirme Planı’nın tasarımına iliřkin alıřmalara temel teřkil etmiřtir.

Şekil 3 Şanlıurfa Tekstil ve Hazır Giyim Küme Haritası


Tablo 14 "Rekabet Elmas" Modeli Analizinin Sonuçları

Firmalar için Girdi Koşulları	
<p>Avantajlar</p> <ul style="list-style-type: none"> - Yeni pazarlar ve müşteriler hakkında yeterli bilgiye kısmen sahip olunması - AR-GE ve bunun ticarileştirilmesi (inovasyon) pazarlama, vb. açısından ihtisaslaşmış beyin gücünün olması - Üretim aşamasında yeterli iş gücü olanağı 	<p>Dezavantajlar</p> <ul style="list-style-type: none"> - AR-GE ve bunun ticarileştirilmesi konusunda ulusal ve yabancı fonları hakkında bilgiye erişim yetersizliği - Genel anlamda mali kaynakların yeterli olmaması - Teknolojik gelişmelerin takip edilememesi ve işletmede de yeni teknolojilere yer verilememesi - Kaliteli ve sürdürülebilir hammadde tedarikinin mümkün olmaması - Teknolojik gelişmelerin takip edilememesi ve işletmede de yeni teknolojilere yer verilmemesi - Kullanılan hammaddelerin geriye doğru izlenebilirliğinin yapılamıyor olması - Kalite standartları açısından kullanılan hammaddenin analiz edilmemesi - Teknoloji konusunda nitelikli iş gücünün yeterli olmaması
Firma Stratejileri ve Yerel Rekabet	
<p>Avantajlar</p> <ul style="list-style-type: none"> - Küme olabilmenin gerektirdiği minimum düzeydeki firma sayısına ulaşılabilmesi - Küme aktörleri arasında işbirliği ve diyalogun kurulması - Küresel pazarlara açılım için yerel iş ağları oluşturma konusunda küme aktörleri arasında işbirliğinin olması 	<p>Dezavantajlar</p> <ul style="list-style-type: none"> - Küme aktörleri arasında işbirliği ve diyalogu geliştirme programlarının olmaması - Küresel pazarlara açılım için yerel iş ağları konusunda desteğin yetersiz olması - Ortak tedarik (mal veya hizmet için) girişimlerini destekleyen fonların yetersiz olması - Kamu ihaleleri için işbirliği ve ortaklıkların yetersiz kalması - Çok ortaklı projelere başvurunun yaygın yapılamaması
Talep Koşulları ve Talebin Yapısı	
<p>Avantajlar</p> <ul style="list-style-type: none"> - Kümenin ürününe bölgesel talebin (ara mamul veya son mamul olarak) yeterli olması - Ulusal düzeyde talebin olması - Dış ülkelerden talebin olması 	<p>Dezavantajlar</p> <ul style="list-style-type: none"> - Kamu ihalelerinde sizin kümenizin ürününe ayrıcalıklı erişim (örn; kamu ihalelerinde yerli girdi zorunluluğu gibi) durumunun olmaması - Ulusal talep yapısında değişikliğin ve istikrarsızlığın olması
Destekleyici Kurum ve Kuruluşlar	

<p>Avantajlar</p> <ul style="list-style-type: none"> - Eğitim hizmetleri veren kurum ve kuruluşların bulunması - Mali destek araçları konusunda bilgilendirme yapan kurum ve kuruluşların bulunması - İş geliştirme (danışmanlık/tavsiye, bilgilendirme) hizmetleri veren kurum, kuruluş veya firmaların olması - Desteklerden yararlanmak için zorunlu hale gelmeye başlayan yol haritası hazırlama konusunda destek sağlayan kurum ve kuruluşların olması 	<p>Dezavantajlar</p> <ul style="list-style-type: none"> - AR-GE ve inovasyon konusunda danışmanlık sağlayan ya da yönlendiren kurum ve kuruluşların olmaması - Ürün tasarımı konusunda hizmet veren kurum ve kuruluşların olmaması - Pazarlama ve tanıtım konusunda hizmet veren kurum ve kuruluşların olmaması - Markalaşma konusunda hizmet veren kurum ve kuruluşların olmaması - Coğrafi işaretleme konusunda hizmet veren kurum ve kuruluşların olmaması
<p>İşbirliği Kurumlarının Yapısı</p>	
<p>Avantajlar</p> <ul style="list-style-type: none"> - Kalifiye eleman yetiştirme programlarının düzenlenmesi - Yerel üniversitelerin kümelenme konusuna destek vermesi - Sivil toplum kuruluşlarının kümelenmeyi destekleyici yönde faaliyetler gerçekleştirmesi - Teknoloji transferi için verilen desteklerin yeterli olması 	<p>Dezavantajlar</p> <ul style="list-style-type: none"> - Üniversite sanayi, işbirliğinin geliştirilmesi için desteklerin yetersiz olması
<p>Kamu Kurumları</p>	
<p>Avantajlar</p> <ul style="list-style-type: none"> - Kamu kurumlarının kümelenmeyi desteklemesi 	<p>Dezavantajlar</p> <ul style="list-style-type: none"> - Bürokratik işlemlerin sadeleştirilmesine kamu kurumları tarafından verilen desteğin yetersiz olması - Kamu kurumları tarafından kümenin daha rekabetçi hale gelebilmesi için destek programlarının istenilen düzeyde olmaması

2.2 Şanlıurfa'da Tekstil ve Hazır Giyim Sektörü için Küme Geliştirme Programı

Şanlıurfa Tekstil ve Hazır Giyim Sektörü küme geliştirme programının bir bölümünü oluşturmak üzere öncelikle stratejik yol haritası hazırlanmıştır. Bunun yanı sıra, yine küme geliştirme programı kapsamında sürdürülebilirlik modeli ve izleme değerlendirme sistemi ile ilgili öngörüler de ortaya konmuştur.

2.2.1 Stratejik Yol Haritasının Tasarımı

2.2.1.1 Stratejik Yol Haritası (SYH)'nin Vizyon ve Amaçları

Küme analiz aşamasında elde edilen bulgular, küme geliştirme programının ilk bölümünü oluşturan "Stratejik Yol Haritasının hazırlanmasına temel teşkil etmiştir. Stratejik Yol Haritası, bahse konu bulgular ile "stratejik plan hazırlama" tekniğinden yararlanarak hazırlanmıştır.

Stratejik Planlama, "bir organizasyonun veya topluluğun, ne olduğunu neyi ve niçin yaptığını ortaya koyan temel eylem ve kararlarının üretildiği, amaçlı ve disipline edilmiş bir yaklaşımdır." Büyük bir resim hakkında bilgi toplamak ve uzun vadeli bir rota ile buna bağlı hedefler, amaçlar ve bağlantılı eylemler dizisi oluşturmak üzere sistematik bir süreç temin eden bir araçtır (Bryson, J. M. 2011).

Kümelenme konusundaki uluslararası deneyimler, "küme geliştirme programı ile bunun kısa vadeli eylem planı olan stratejik yol haritası tasarımının, yerel kalkınmanın asli sahibi olan yerel paydaşlar tarafından yerine getirilmesi" durumunda başarılı olacağını ortaya koymaktadır.

Proje ekibi tarafından yerel paydaşların da katılımı ile beraber hazırlanan stratejik yol haritası, "yerelde yerine getirilmesi gereken uygulamalara ilişkin bir ön plan" niteliği taşımaktadır. Söz konusu plan ve kapsamındaki eylem planları, planlamanın dinamik niteliği nedeni ile süreç içerisinde sürekli yenilenmelidir.

Şanlıurfa Tekstil ve Hazır Giyim sektörüne ilişkin yerel paydaşların katılımı ile hazırlanan stratejik yol haritası için aşağıda yer alan vizyon ve amaç ifadeleri belirlenmiştir;

Stratejik Yol Haritasının Vizyonu;

"Şanlıurfa ve çevresinde Tekstil ve Hazır Giyim Sektörünün geliştirilerek, beş yıllık dönemde yerel, bölgesel, ülkesel ve küresel seviyede rekabetçi konuma getirilmesi ve ülke kalkınmasına katkıda bulunmasını sağlamak"tır.

Stratejik Yol Haritasının Amacı;

“Şanlıurfa ve çevresinde tekstil ve hazır giyim sektörünün teknoloji ve inovasyon ile geliştirilen rekabet gücü sayesinde, ülkenin temel üretim odaklarından birisi konumuna gelmesinin ve ulusal ile uluslararası pazarlara açılarak bölge ve ülke kalkınmasına katkıda bulunmasının sağlanmasıdır.

2.2.1.2 Stratejik Yol Haritasının Temel Müdahale Alanları

Şanlıurfa “Tekstil ve Hazır Giyim Sektörü”nde temel müdahale alanlarını belirlemek amacıyla öncelikle istatistiksel veriler değerlendirilmiştir. Buna paralel olarak makro seviyede değer zincirini ortaya koyan “küme haritası” ve ayrıca küme rekabetçiliğini ortaya koyan “Rekabet Elmas Modeli”nin analiz sonuçlarından yararlanılmıştır.

Bahse konu analiz çalışmalarının sonucunda “temel müdahale alanları” genel başlıklar itibariyle belirlenmiştir. Stratejik planlama tekniğinde, “temel müdahale alanları”, genelde “plan hedefleri” olarak işlem görmektedir. Bu nedenle planlanması gereken eylemlerin, söz konusu hedeflere ulaşılmasını sağlayacak eylemler olması gerektiği düşünülerek stratejik plan tasarımı gerçekleştirilmiştir.

“Şanlıurfa Tekstil ve Hazır Giyim Sektörü”nün gelişimini sağlayacak temel müdahale alanları;

- Tekstil ve Hazır Giyim Kümelenme Yerel Komitesinin Oluşturulması
- Tekstil ve Hazır Giyim Sektörü Lojistik İmkânlarının Geliştirilmesi
- Gerekli Altyapının Tekstil ve Hazır Giyim Sanayisine Uygun Olarak Geliştirilmesi
- İşgücü Yetenek Seviyesinin Artırılması
- Tekstil ve Hazır Giyim Sektörü Firmalarının Pazarlama Kabiliyetlerinin Geliştirilmesi
- Yeni Sanayi Tesisleri için Yeni Yatırım Alanlarının Sağlanması
- Tekstil ve Hazır Giyim Alanındaki Girişimciliğin Harekete Geçirilmesi
- Sosyal Kalkınma ile İlgili Faaliyetlerin Geliştirilmesi
- Üniversite-Sanayi İşbirliğinin Artırılması
- Tekstil ve Hazır Giyim Sektörü Oyuncuları Arasında İletişimin artırılması

2.2.1.3 Stratejik Yol Haritası için Temel Müdahale Alanları ve İlgili Eylemler

Yukarıda değinilen temel müdahale alanlarının işaret ettiği hedeflere ulaşılmasını sağlayacak eylemler dizisi ve bu eylemlerin kısa, orta ya da uzun vadeli olmasına ilişkin öngörüler de aşağıda belirtildiği gibidir;

- **Tekstil ve Hazır Giyim Kümelenme Yerel Komitesinin Oluşturulması (kısa vade)**
- **Tekstil ve Hazır Giyim Sektörü Lojistik İmkânlarının Geliştirilmesi**

- Hava limanı imkânlarının geliştirilmesi, mevcut hava limanının uluslar arası uçuşlara açılması **(kısa vade)**
- Demiryolu hattının geliştirilmesi **(orta vade)**
- Karayolu Taşımacılığı ve Nakliye Sektörünün geliştirilmesi **(uzun vade)**
- **Gerekli Altyapının Tekstil ve Konfeksiyon Sanayisine Uygun Olarak Geliştirilmesi**
 - Valilik nezdinde TEDAŞ ile temasa geçilerek elektrik enerji kalitesinin arttırılması, kesintisiz enerji sağlanması **(kısa vade)**
 - Doğalgaz şebekelerinin geliştirilmesi, kullanımının yaygınlaştırılması **(kısa vade)**
 - Yeni Tekstil laboratuvarlarının kurulması (Kumaş test lab vb.) **(orta vade)**
 - Organik sertifikalama merkezinin kurulması **(orta vade)**
 - OSB’de biyolojik ve kimyasal arıtma tesisinin kurulması **(orta vade)**
- **İşgücü Yetenek Seviyesinin Artırılması**
 - İşletmelerin yeni aldıkları personellere kendi bünyesinde oryantasyon eğitiminin verilmesi konusunda teşvik edilmesi **(kısa vade)**
 - Bölgedeki mesleki eğitim kurumlarının eğitim müfredatlarını sanayinin ihtiyaçları ile aynı paralele getirilmesinin sağlanması **(orta vade)**
 - Sektörle ilgili mesleki eğitim kurumlarının malzeme ve teçhizat ihtiyaçlarının giderilmesi **(orta vade)**
 - İl istihdam kurulunda tekstil sektörüne ilişkin alt komisyon kurulması **(kısa vade)**
 - Şanlıurfa’da THG Sektörü için İşbaşı Eğitim Merkezi Kurulması **(kısa vade)**
 - THG Sektörüne dönük İŞKUR programlarının ve işbaşı eğitim sürelerinin arttırılması **(kısa vade)**
- **Tekstil ve Hazır Giyim Sektörü Firmalarının Pazarlama Kabiliyetlerinin Geliştirilmesi**
 - Ortak yurt içi yurt dışı fuar katılımı, iş gezisi, ikili iş görüşmeleri, iş toplantıları gibi faaliyetlere katılımın teşvik edilmesi **(kısa vade)**
 - Marmara bölgesi merkezli firmalar ile yerel firmalar arasındaki işbirliğinin geliştirilmesi için İstanbul’da ortak bir irtibat ofisi açılması **(orta vade)**
 - THG Kümesi için Pazarlama ve İşbirliği Ağının Oluşturulması **(orta vade)**
 - Yerel üreticilerin markalaşmasının teşvik edilmesi **(orta vade)**
- **Yeni sanayi tesisleri için yeni yatırım alanlarının sağlanması**
 - Tekstil ve hazır giyim sektörü için İhtisas Organize Sanayi Bölgesi kurulması **(orta vade)**
 - Hazır Giyim Kampusu kurulması **(kısa vade)**
- **Tekstil ve Hazır Giyim Alanındaki Girişimciliğin Harekete Geçirilmesi**

- Sektörde değer zincirinde gereksinim duyulan eksik oyuncuların tamamlanması için bahse konu alanlarda yatırımın teşvik edilmesi **(orta vade)**
- **Sosyal Kalkınma ile İlgili Faaliyetlerin Geliştirilmesi**
 - Sinema, tiyatro gibi çok amaçlı Kültür Merkezlerinin geliştirilmesi **(orta vade)**
 - Yıldızlı otel sayısının arttırılmasına yönelik girişimlerin başlatılması **(orta vade)**
 - İşveren-işçi iletişimini arttıracak sosyal faaliyetlerin düzenlenmesi **(kısa vade)**
 - OSB’de sosyal donatı alanlarının oluşturulması **(orta vade)**
 - Kadın istihdamının süreklileştirilmesi için STK’lar ile işbirliği yapılması **(kısa vade)**
- **Üniversite-Sanayi İşbirliğinin Artırılması**
 - İldeki Üniversiteden kümelenme komitesine bir grup akademisyenin dâhil edilerek sanayi-üniversite işbirliğinin geliştirilmesi **(kısa vade)**
 - Sanayi-üniversite işbirliği için Teknokent bünyesinde AR-GE projelerinin geliştirilmesi **(kısa vade)**
- **Tekstil ve Konfeksiyon Sektörü Oyuncuları Arasındaki İletişimin Artırılması**
 - İşletmeler arası Etik Kurulu’nun oluşturulması ve haksız işçi transferlerinin önüne geçilmesi **(kısa vade)**
 - Proje liderliğini yapacak en az üç yerel lider belirlenmesi ve aralarındaki işbirliğinin geliştirilmesi (Yerel kümelenme Komitesi içinden istekli en az 3 kişinin seçilmesi) **(kısa vade)**

Stratejik plana ilişkin temel müdahale alanları bazında tasarlanan eylemler ve bu eylemlerin gerçekleşmesine önderlik yapacak birinci derecede sorumlu kuruluşlar, tahmini bütçe bedelleri ve performans göstergesi olarak saptanan bilgiler Tablo 2’de sergilenmiştir. Söz konusu tabloda bütçe belirtilmeyen faaliyetlerden bir bölümü, sadece tekstil ve hazır giyim sektörü ile ilgili değil, tüm sektörlerin kalkınması ve genelde bölgesel kalkınmanın temel eylemleri olarak işaret edilmektedir. Bunun yanı sıra, bazı eylemler de direk sektörle ilgili olmasına rağmen önemli bütçe gerektirmeyen, sadece kurumlar arası yazılı veya sözlü iletişim araçlarının etkin kullanılması ile ilgili gerçekleştirilebilecek eylemleri kapsamaktadır.

Tablo 15 Şanlıurfa Tekstil ve Hazır Giyim Sektörü için Stratejik Yol Haritası Eylemler Dizisi

	Müdahale Alanı ile İlgili Hedefler ve Projeler	Sorumlu Kuruluş	Tamamlanma Süresi	Tahmini Bedel (TL)	Performans Ölçütü
I	Tekstil ve Hazır Giyim Yerel Kümelenme Komitesinin (YKK) Oluşturulması	ŞUTSO	2014	600 000	YKK kurulması
II	Tekstil ve Hazır Giyim Sektörü için Lojistik İmkânların Geliştirilmesi				
a	Hava limanı imkânlarının geliştirilmesi, mevcut hava limanının Uluslararası uçuşlara açılması	Valilik	2016	---	Hava limanı uluslararası uçuşlara açılması
b	Demiryolu hattının geliştirilmesi	Valilik	2017	---	Demiryolu hattının taşımacılıkta yaygın kullanımı
c	Karayolu Taşımacılığı ve Nakliye Sektörünün Geliştirilmesi	Valilik	2016	---	Karayolunun nakliyecilikte yaygın kullanımı
III	Gerekli Altyapının Tekstil ve Konfeksiyon Sanayisine Uygun Olarak Geliştirilmesi				
a	Valilik nezdinde TEDAŞ ile temasa geçilerek elektrik enerji kalitesinin artırılması ve kesintisiz enerji sağlanması	Valilik	2014	---	İşletmelere kesintisiz enerji sağlanması
b	Doğalgaz şebekelerinin geliştirilmesi, kullanımının yaygınlaştırılması	Belediye	2015	---	Doğalgazın yaygın kullanımı
c	Yeni Tekstil laboratuvarlarının kurulması (İplik test lab vb.)	ŞUTSO	2015	---	En az 1 adet test lab kurulması
d	Organik sertifikalama merkezinin kurulması	ŞUTSO	2016	---	Şanlıurfada organik sertifikalama merkezinin hizmete girmesi.
e	OSB'de arıtma altyapı eksikliklerinin giderilmesi	ŞUOSB	2017	---	Arıtma tesisinin altyapı eksikliklerinin giderilerek OSB'de hizmete girmesi.

IV	İşgücü Yetenek Seviyesinin Artırılması				
a	İşletmelerin yeni aldıkları personellere kendi bünyesinde oryantasyon eğitiminin verilmesi konusunda teşvik edilmesi	ŞUTSO-ŞUOSB	2015	---	Sektörde yılda en az 20 işletmede oryantasyon eğitiminin gerçekleştirilmesi.
b	Bölgedeki mesleki eğitim kurumlarının eğitim müfredatlarını sanayinin ihtiyaçları ile aynı paralel hale getirilmesinin sağlanması	İŞKUR-ŞUTSO	2015	---	En az 20 adet işletmede mesleki eğitimin verdiği eğitimden memnun olan Yönetici belirlenmesi.
c	Sektörle ilgili mesleki eğitim kurumlarının malzeme ve teçhizat ihtiyaçlarının giderilmesi	ŞUTSO	2015	---	KOSGEB'in işbirliği ve güç birliği destek programı kapsamında 1 adet ortak lab veya benzer yapı kurulması
d	İl istihdam kurulunda THG sektörüne ilişkin alt komisyon kurulması	İŞKUR	2015	---	İl istihdam kurulunda YHG sektöründe alt komisyonun hizmete girmesi.
e	Şanlıurfa'da THG Sektörü için İşbaşı Eğitim Merkezi Kurulması	ŞUTSO- K.A	2017	5 000 000 TL	İşbaşı Eğitim Merkezi Kurulması ve eğitimlerin başlatılması
f	THG Sektörüne dönük İŞKUR programlarının ve işbaşı eğitim sürelerinin arttırılması	İŞKUR	2015	---	İŞKUR programlarının ve işbaşı eğitim sürelerinin arttırılması
V	Tekstil ve Hazır Giyim Sektörü Firmalarının Pazarlama Kabiliyetlerinin Geliştirilmesi				
a	Ortak yurt içi yurt dışı fuar katılımı, iş gezisi, ikili iş görüşmeleri, iş toplantıları gibi faaliyetlere katılımın teşvik edilmesi	ŞUTSO	2015	1.000.000 (3 yıllık)	Ekonomi Bakanlığı URGE desteğinin temini ve kümeden en az 3 işletmenin sınır ötesi işbirliği anlaşması imzalaması

b	Marmara bölgesi merkezli firmalar ile yerel firmalar arasındaki işbirliğinin geliştirilmesi için İstanbul'da ortak bir irtibat ofisi açılması	ŞUTSO	2015	75 000 TL/yıl	İstanbul'da ofis açılması
c	THG Kümesi için Pazarlama ve İşbirliği Ağı Oluşturulması	ŞUTSO	2015	200 000	THG Küme Portalı (ulusal ve uluslararası diğer kümeler ile bağlantıları sağlanmış)
d	Yerel üreticilerin markalaşmasının teşvik edilmesi	ŞUTSO	2016	950.000	Yılda en az 1 adet marka çıkartılması
VI	Yeni sanayi tesisleri için yeni yatırım alanlarının sağlanması				
a	THG sektörü için İhtisas Tekstil kent kurulması	ŞUTSO	2018	18.000.000	Küme üyesi en az 20 işletmenin İhtisas tekstil kentte üretime başlaması
VII	Tekstil ve Hazır Giyim Alanındaki Girişimciliğin Harekete Geçirilmesi				
a	Sektörde değer zincirinde gereksinim duyulan eksik oyuncuların tamamlanması için bahse konu alanlarda yatırımın teşvik edilmesi	ŞUTSO	2016	---	Sektörün değer zincirinde yer alan en az 3 işletmenin (yılda) yatırım yapması.
VIII	Sosyal Kalkınma ile İlgili Faaliyetlerin Geliştirilmesi				
a	Sinema, tiyatro gibi çok amaçlı Kültür Merkezlerinin geliştirilmesi	Valilik	2015	---	1 adet Kültür merkezinin hizmete girmesi
b	Yıldızlı otel sayısının arttırılmasına yönelik girişimlerin başlatılması (orta vade)	ŞUTSO	2016	----	1 adet yıldızlı otel yatırımının gerçekleşmesi
c	İşveren-işçi iletişimini arttıracak sosyal faaliyetlerin düzenlenmesi (kısa vade)	ŞUTSO	2015	---	Yılda en az bir adet faaliyet düzenlenmesi

d	OSB'de sosyal donatı alanlarının oluşturulması (orta vade)	ŞUOSB	2017	2.800 000	OSB'de en 2 adet yeni sosyal tesisin hizmete girmesi
e	Kadın istihdamının süreklileştirilmesi için STK'lar ile işbirliği yapılması	ŞUTSO	2015	250.000	STK'larla kadın istihdamı temalı yılda en az üç etkinlik düzenlenmesi
IX	Üniversite-Sanayi İşbirliğinin Artırılması				
a	İldeki Üniversiteden kümelenme komitesine bir grup akademisyenin dâhil edilerek sanayi-üniversite işbirliğinin geliştirilmesi	ŞUTSO	2015	---	Harran Üniversitesinin en az dört farklı bölümünün kümelenme komitesinde temsil edilmesi
b	Sanayi-üniversite işbirliği için Teknokent bünyesinde AR-GE projelerinin geliştirilmesi	Teknokent	2015	----	Teknokent bünyesinde THG sektörüne ilişkin en az iki firmanın yer alması
X	Tekstil ve Konfeksiyon Sektörü Oyuncuları Arasındaki İletişimin Artırılması				
a	İşletmeler arası Etik Kurulu'nun oluşturulması ve haksız işçi transferlerinin önüne geçilmesi	ŞUTSO	2014	----	Etik Kurulun oluşması ve bu yönde karar alması
b	Proje liderliğini yapacak küme lider(ler)inin ortaya çıkartılması ve aralarındaki işbirliğinin geliştirilmesi	ŞUTSO	2014	---	Yerel Kümelenme Komitesinden en az üç liderin belirlenmesi

2.2.2 Küme Koordinasyon Merkezi (KKM) ve Sürdürülebilirlik Modeli

Şanlıurfa “Tekstil ve Hazır Giyim Kümelenme Stratejik Yol Haritası”nın uygulanması ile ilgili sürecin sekreteriyasının ilk aşamada Şanlıurfa Ticaret ve Sanayi Odası tarafından yürütülmesinde yarar görülmektedir. ŞUTSO, “Şanlıurfa Tekstil ve Hazır Giyim Kümesi”nin oluşumuna temel teşkil edecek olan “THG Yerel Kümelenme Komitesi” şeklinde bir yapının kurulmasına geçtiğimiz aylarda öncülük yapmıştır. ŞUTSO’nun bundan sonraki dönemde de, söz konusu yerel kümelenme komitesinin düzenli olarak ayda bir veya en geç iki ayda bir toplanması ve küme liderlerinin ortaya çıkartılması, onların süreci sahiplenmesi, stratejik yol haritasının hayata geçirilmesi ve kümenin hukuki kimlik kazanması, v.b. süreçlerde yol gösterici, destekleyici ve kolaylaştırıcı olması önerilmektedir.

Şanlıurfa Tekstil ve Hazır Giyim Yerel Kümelenme Komitesinin başkanlığını ilk aşamada “yerel düzeydeki en üst seviye kamu otorite yetkilisi”nin üstlenmesinde fayda görülmektedir. Bilindiği gibi, ülkemizdeki idari yapılanma çerçevesinde yerel kalkınma ile ilgili en üst seviye kamu otoritesi, “Kalkınma Ajansı”dır.

Ülkemizde kümelerin hukuki kimliği konusunda 2004 yılından itibaren yapılan araştırmalar, küme için en uygun hukuki statünün “dernek” olduğunu ortaya koymuştur. Bu çerçevede Stratejik Yol Haritasının birinci eyleminde yerel kümelenme komitesinin dernek statüsü kazanması gerekliliğine değinilmiştir. Söz konusu derneğin stratejileri arasında dernek üyelerine veya başka kurum ve kuruluşlara hizmet satarak gelir kaynağı yaratma hususunun yer almasında yarar görülmektedir. Bu nedenle söz konusu derneğin, özellikle fatura kesme v. b. işlemler için bir “iktisadi işletme” ile tamamlanması tavsiye edilmektedir.

Küme Derneği uluslararası örneklerde görülebileceği gibi, kümenin koordinasyon merkezini oluşturmalıdır. Küme Koordinasyon Merkezinin temel işlevi, dinamik bir niteliği olan “Stratejik Yol Haritası” eylemlerinin aksatmadan ve eksiksiz bir şekilde hayata geçirilmesini sağlamak olmalıdır. Bu kapsamda Küme Koordinasyon Merkezi, Şekil 4’de belirtildiği gibi iki temel hizmeti; “küme üyelerinin kalkındırılması” ve “kümenin kurumsal altyapısının güçlendirilmesi” ile ilgili hizmetleri yerine getirmeli ve organizasyon yapılanması da buna uygun bir şekilde tasarlanmalıdır.


Şekil 4 Şanlıurfa Tekstil ve Hazır Giyim Küme Koordinasyon Merkezi Temel İşlevleri

Kamu hukuku hükümlerine tabi kurum ve kuruluşların derneklere üye olamayacağı hususu, kümelenmenin kilit paydaşlarını oluşturan kurum ve kuruluşların dernek yönetim kurulunda yer alamayacağını ortaya koymaktadır. Bu çerçevede söz konusu kurum ve kuruluşların küme derneğinin danışma kurulunda yer alması önem arz etmektedir.

Yurt dışındaki uygulamalarda, özellikle Avrupa örneklerinde küme için en uygun hukuki statünün “sosyal şirket” şeklinde kar amacı gütmeyen şirket statüsünün olduğu bilinmektedir. Böyle bir yapıya kamu hukuku hükümlerine tabi kuruluşların ortaklığı bir sorun teşkil etmediği için, kümelenme ile ilgili sürece daha güçlü bir yapı ile başlangıç yapılmaktadır.

Bu nedenle yerel kümelenme komitesinin, küme derneğine güç verecek şekilde özellikle ilk iki yıl düzenli ve sürekli toplanması ve süreci tetikleme açısından bu komitenin başkanlığını “yerel kamu otoritesi yetkilisi tarafından yapılması” önerilmektedir.


Şekil 5 Şanlıurfa Tekstil ve Hazır Giyim Küme Koordinasyon Merkezi için Öneri Organizasyon Yapısı

Kümenin sürdürülebilirliğini sağlayacak olan dernek statüsündeki Küme Koordinasyon Merkezinin organizasyon yapısı ile ilgili öngörüler de Şekil 6'da sunulmuştur. Uluslararası örneklerde görüldüğü gibi, üyelere verilen hizmetler, "danışmanlık, Ar-Ge ve eğitim" hizmetleri olmak üzere temel üç başlık altında yer almaktadır. İTKİB tarafından 2005 yılında AB fonlu olarak kurulan "Moda ve Tekstil İş Kümesi"nin organizasyon şemasında da aynı hizmetleri sunan benzer bir yapılanma görülmektedir. Bunun yanı sıra, kurumsal altyapıya ilişkin hizmetlerin de küme içi ve çevresi ile ağ yapılarının oluşturulması, halkla ilişkiler ve tanıtım, sürdürülebilirliğin sağlanmasına yönelik fon yaratma, etki analizi v.b. faaliyetleri içermesinde fayda görülmektedir. THG Kümesinin, küme aktörleri arasında ve çevre ile ağ yapılanmasına ilişkin öneri de Şekil 6'da verilmiştir.

Yerel Kümelenme Komitesi, kurulduğu tarihten itibaren kümenin sürdürülebilirliğini sağlayacak olan çeşitli faaliyetlerin hayata geçirilmesine zemin hazırlamalı ve bunu öncelikle küme aktörleri arasındaki iletişim ve işbirliğini geliştirerek gerçekleştirmelidir. Küme içerisinde iletişim ve işbirliğinin güçlendirilmesi, küme aktörlerinin bir araya gelerek mali sürdürülebilirliğe katkıda bulunacak çeşitli hibe programlarına başvurmaları için uygun bir ortam hazırlayacaktır.


Kaynak: www.clusterland.at

Şekil 6 Şanlıurfa THG Sektörü Küme İçi ve Çevre ile Ağ Bağlantıları

Halen Kalkınma Ajansları başta olmak üzere, Ekonomi Bakanlığı, Bilim Sanayi ve Teknoloji Bakanlığı, Gıda Tarım ve Hayvancılık Bakanlığı ile KOSGEB'in kümelerin oluşumu ve kalkındırılmasına yönelik birçok hibe programının duyurusunu yaptığı bilinmektedir. Bunlara ilave olarak AB'nin özellikle "Katılım Öncesi Yardım Aracı (IPA)", kapsamında bu alana yönelik yeterli fon kaynağı bulunmaktadır. Sonuç olarak sürdürülebilirlik için kamu kurumlarında yerli veya yabancı kaynaklı birçok fon mevcuttur. Ancak bu fonlara küme aktörlerinin işbirliği ve beraberlik ilkeleri içerisinde başvuru yaparak birlikte yararlanmaları gerekmektedir. Böylece bir taraftan küme içerisinde istihdam edilecek personel için ve ayrıca kümenin pazarlama, pazar araştırma, eğitim ya da Ar-Ge türü faaliyetler için fon temin edilmiş olacak, bir taraftan da küme geliştirme faaliyetleri hayata geçirilerek kümenin kalkındırılmasına katkıda bulunulacaktır.

Kümenin sürdürülebilirliği açısından ilk aşamada, Ekonomi Bakanlığının "Uluslararası Rekabetçiliğin Geliştirilmesi" ile ilgili UR-GE destek programından yararlanarak küme derneğinin kurulması ve yerel kümelenme komitesinin sekretaryasını devralma görevlerini yürütecek iki adet elemanın en kısa sürede istihdam edilmesinde fayda görülmektedir. Bunu takiben derneğe mali kaynak yaratmak üzere çeşitli hibe programlarına proje tekliflerinin hazırlanması ve sunulmasında yarar görülmektedir. İlerleyen aşamalarda, KOSGEB'in "İşbirliği Güç Birliği Destek Programı" kapsamında küme üyelerinin ortak kullanımına yönelik ürün test cihazı, laboratuvar cihazı veya eğitim cihazı v.b. altyapı

ekipmanlarının temin edilmesi mümkündür ve bu cihazların kullanımından sağlanan ücretlerin de küme derneği için gelir kaynağı oluşturabileceği düşünülmektedir.

2.2.3 İzleme ve Değerlendirme Sistemi

Stratejik Yol Haritasını oluşturan ve çeşitli eylemleri kapsayan her proje için yerel paydaşlar arasında bir sorumlu kurum/kuruluş belirlenmelidir. Söz konusu kurum/kuruluş yetkilisi, her yerel kümelenme komite toplantısında sorumlu olduğu projenin durumuna ilişkin, “ilerleme kaydedilmekte” veya “gelişme yok” ya da “tıkanma noktasında” şeklinde tüm yerel kümelenme komitesi katılımcılarını bilgilendirmelidir. Yerel kümelenme komitesinin başkanlığını “yerel kamu otoritesinin üst düzey yetkilisinin yapması durumunda, sorunlara hızlı çözüm getirilmesi veya olumlu gelişmelerin daha geliştirilmesi yönünde hızlı bir şekilde gerekli talimatların bildirilmesi ve kalkınma sürecinin hızlanmasına katkı sağlanması söz konusudur.

Yerel kamu otoritesi, yerel kalkınmanın kolaylaştırıcısı ve tetikleyicisi olduğu için, stratejik yol haritası ile bunun içerdiği eylemlerin üst düzeyde takipçisi konumundadır. Çünkü yerel ekonomik kalkınma ile ilgili farklı sektörel kümelerin stratejik yol haritaları, “bölgesel gelişme stratejisinin bir parçasını” teşkil etmektedir. Ancak yerel kamu otoritesi makamının, kümelenme sürecinin sekretarya görevini yürüten ekip tarafından sürekli düzenli olarak raporlama yoluyla bilgilendirilmesi gerekmektedir.

Bu amaçla bir veri tabanı sistemine oturtulmuş ve istatistikî değerlendirmeler de içeren bir izleme değerlendirme modelinin kurulmasında fayda görülmektedir. Küme Koordinasyon Merkezinin kuruluşundan sonra ilk bir yıl içerisinde söz konusu izleme ve değerlendirme sistemi, mevcut projelerin statülerinin izlenmesi ve değerlendirilmesine yönelik olabilir. Ancak Küme Koordinasyon Merkezinin kuruluşundan itibaren bir yıl sonra “küme üyelerine yönelik sürdürülen ve kümenin kurumsal altyapısını geliştirmeye yönelik sağlanan hizmetlerin ve genelde kümenin” yerel ekonomiye katkısını belirlemek amacı ile “ekonomik etki analiz yöntemlerinden faydalanarak bazı ölçümler yapılmasında yarar görülmektedir. Tercihan “Gelire Dayalı Ekonomik Analiz Yöntemi”nden faydalanarak, küme oluştuktan sonra tekstil ve hazır giyim sektörünün ilin istihdamına ve ihracatına katkısı ve toplam il cirosu içerisindeki payı, yatırımlara etkisi ve daha uzun vadede vergilere yansımaları gibi hususları inceleyip değerlendirmekte ve kümenin yerel ekonomiye katkısını ölçmekte, değerlendirmekte fayda görülmektedir. Etki analiz çalışmaları neticesinde kümenin geliştirilmesine katkı sağlamadığı düşüncesi oluşan bazı projeler Stratejik Yol Haritasının kapsamından çıkartılabilir. Bunun yerine kümenin etkinliğini ve verimliliğini artıracak bazı yeni eylemlerin ilavesi söz konusu olabilir. İzleme ve değerlendirme sisteminin genel akış süreci, etki değerlendirme çalışmalarını da kapsayacak şekilde Şekil 7’de sunulmuştur.


Şekil 7 Şanlıurfa THG Kümesinin İzleme ve Değerlendirme Süreci ile Etki Analizi Akış Sistemi

3. Sonuç ve Değerlendirmeler

Şanlıurfa ve çevresinde tekstil ve hazır giyim sektörüne ilişkin küme geliştirme programının hazırlanması hedeflenerek, öncelikle küme analiz çalışmaları yürütülmüştür. Küme analizi kapsamında aynı proje çerçevesinde yürütülen istatistiksel verilerin toplanması ve değerlendirilmesi ile ilgili çalışmalardan yararlanılmıştır. Daha sonra yerel rekabetçiliği ortaya koymak üzere, makro seviyede değer zinciri haritası ve ardından da rekabet elmas modelinin hazırlanmasına ilişkin çalışmalar tamamlanmıştır. Tekstil ve hazır giyim sektörüne ilişkin mevcut durumu ortaya koymaya yönelik bu çalışmalardan elde edilen bulguların ışığında, küme geliştirme planı, bir başka ifade ile sektör geliştirme strateji planı için vizyon, amaç ve hedefler belirlenmiştir.

Stratejik Yol Haritası olarak da anılan planın hedefleri; “Tekstil ve Hazır Giyim Kümelenme Yerel Komitesinin Oluşturulması, Tekstil ve Hazır Giyim Sektörü Lojistik İmkânlarının Geliştirilmesi, Gerekli Altyapının Tekstil ve Konfeksiyon Sanayisine Uygun Olarak Geliştirilmesi, İşgücü Yetenek Seviyesinin

Artırılması, Tekstil ve Hazır Giyim Sektörü Firmalarının Pazarlama Kabiliyetlerinin Geliştirilmesi, Yeni Sanayi Tesisleri için Yeni Yatırım Alanlarının Sağlanması, Tekstil ve Hazır Giyim Alanındaki Girişimciliğin Harekete Geçirilmesi, Sosyal Kalkınma ile ilgili Faaliyetlerin Geliştirilmesi, Üniversite-Sanayi İşbirliğinin Artırılması, Tekstil ve Konfeksiyon Sektörü Oyuncuları Arasındaki İletişimin Artırılması” gibi temel müdahale alanlarından oluşmaktadır. Bahse konu hedeflere ulaşılmasını sağlayacak bir dizi eylem “kısa, orta ve uzun vadeli” tanımlamalarıyla ortaya konmuştur. Bunlardan kısa vadeli olanlar ile ilgili beş adet eylem için “proje kavram notu” hazırlanmış, iki adet de örnek proje tanımlama formu doldurulmuştur. Söz konusu kavram notlarının ya da proje tanımlama formlarının hazırlanmasının nedeni, “ülkemizde her geçen gün artan hibe ve fon kaynaklarına takdim etmek üzere kayıtlarda hazır olarak proje fikirlerinin bulunmasını sağlamak ve yeri geldiğinde bu dokümanları değerlendirerek hem kümenin sürdürülebilirliğine, hem de kalkındırılmasına katkı bulunmak amacıyla, ilgili Makama takdim etmek” şeklinde belirlenmiştir.

Kümenin sürdürülebilirlik açısından dernek haline gelmesi ve bunun iktisadi bir işletme ile tamamlanması önerilmektedir. Küme derneğinin kuruluşuna, geçtiğimiz aylarda ŞUTSO’nun katkılarıyla oluşturulan “Yerel Kümelenme Komitesi”nin ortam hazırlaması ve kolaylaştırıcılık yapmasında fayda görülmektedir. Küme derneği, yaklaşık iki yıl sürmesi öngörülen, idari ve finansal açıdan sürdürülebilirliğini sağlayacak seviyeye gelene kadar, “Yerel Kümelenme Komitesi”nin ayda bir ya da iki ayda bir defa sürekli ve düzenli toplanmasında ve Stratejik Yol Haritası Eylemlerinin gelişmelerini gözden geçirmesinde ve planın dinamik bir şekilde hayata geçirilmesine katkı sağlamasında yarar görülmektedir.

Yerel Kümelenme Komitesi, sektörün kilit aktörlerinden oluşmaktadır, ancak söz konusu komitenin katılımcılarının hepsi, bazı kurumsal kısıtlar sebebi ile Küme Derneğinin üyesi olamayabilir. Bu nedenle komite katılımcılarının büyük bir kısmının Küme Derneğinin Danışma Kurulunda yer alarak, “derneğin hayata geçireceği stratejik yol haritasının eylemlerini izlenmesi, değerlendirilmesi ve planın revizyonu ile ilgili yol gösterici, danışma işlevi gören” bir konumda bulunmaları, kümenin gelişimi açısından önem arz etmektedir.

Küme Derneğinin temel işlevi “Stratejik Yol Haritası”nı hayata geçirmektir. Stratejik Yol Haritası, “küme üyelerinin kalkındırılması” ve “kümenin kurumsal altyapısının geliştirilmesi” ile ilgili iki temel eylem alanını kapsamaktadır. Bu eylem alanları nedeni ile bu yapı, “Küme Koordinasyon Merkezi” olarak anılmakta ve organizasyon tasarımı da buna uygun olarak kurgulanması önerilmektedir. Kümenin genel anlamda kalkındırılmasında küme içinde aktörler arası işbirlikleri ve iş ortaklıklarının güçlü olmasının önemi büyüktür. Bir başka ifade ile sektörün içerisinde aktörler arası ve özellikle üreticiler arasında güven tesis edilerek işbirliklerinin geliştirilmesi birinci koşuldur. Küme içerisinde

güven tesisi için de birlikte ortak çıkar elde edilebilecek projelerin tasarlanması gerekmektedir. Birlikte ortak hibe programlarına katılım için zemin ya da ortam hazırlanması da, Yerel kümelenme Komitesi”nin kolaylaştırıcılığında sivil toplum kuruluşlarının yerine getirmesi gereken bir eylemdir. Şanlıurfa ve çevresinde tekstil ve hazır giyim küme aktörleri arasında iletişim, diyalog ve işbirliği ile iş ortaklıkları yaklaşımlarının zaman içerisinde artarak gelişeceği kanaati taşınmaktadır. Ülkemizdeki ulusal veya uluslararası kaynaklı hibe programlarının da bu hususun gelişmesinde ateşleme ya da kolaylaştırıcılık görevi göreceği görüşü taşınmaktadır.

KAYNAKLAR

- Bilici, N. (2010). *Avrupa Birliđi ve Türkiye*, Seçkin Kitabevi, Ankara.
- Bülbül, D. (2006). *Yerel Yönetimler Maliyesi*, Gazi Kitapevi, Ankara.
- Council of Europe (2005). "Toolkit of Local Government, Capacity Building Programmes", Strasbourg.
- European Commission (2008). "Towards an EU Approach to Local Actors: Democratic Local Governance, Decentralization and Territorial Development" (Report of the Consultation Process), DG Development and Relations with African Caribbean and Pacific States, Brussels.
- Feldman M. P., Francis, J. And Bercovitz, J. (2005). "Creating a Cluster While Building a Firm: Entrepreneurs and the Formation of Industrial Clusters", Regional Studies Publications, UK.
- Göymen, K. (2010). *Türkiye'de Yerel Yönetişim ve Yerel Kalkınma*, Boyut Yayın Grubu, İstanbul.
- Devlet Planlama Teşkilatı (2006). *Kamu Kuruluşları için Stratejik Planlama Kılavuzu*, DPT, Ankara.
- Pınarcıođlu, M., Işık, O. (2004). "Yeni Kalkınmacılık: Bölgesel Kalkınmada Arayışlar", GAP-Girişimci Destekleme Merkezleri Projesi (AB fonlu), GAP Bölge Kalkınma İdaresi, 2004, Ankara.

E K L E R

PROJE KAVRAM NOTLARI

PROJE TANIMLAMA FORMLARI

EK 1. PROJE KAVRAM NOTLARI

Proje-1

Projenin Adı **Tekstil ve Hazır Giyim (THG) Kümelenme Komitesinin Oluşturulması**

Projenin Amacı Küme gelişme planının uygulanması ve sürdürülebilirliğini sağlamak üzere, Küme Koordinasyon Merkezinin oluşturulması

Projenin Süresi 24 ay

Sorumlu Kuruluş

Katılımcılar

TİCARET VE SANAYİ ODASI (Lider)

Karacadağ KA, KOSGEB; Ticaret Sanayi İl Müdürlüğü; OSB Müdürlüğü, Ticaret Borsası, Tarım İl Müdürlüğü, Harran Üniversitesi, Sektörün önde gelen girişimcileri, Teknokent

Muhammen Bedel 600 000 TL

Faaliyetler

1. Yerel THG Kümelenme Komitesinin kurulması
2. Küme liderinin koordinasyonunda, küme sekreteryaya hizmetlerinin yürütülmesi
3. Stratejik yol haritasının hazırlanması
4. Kümelenme Komitesinin hukuki statü (Dernek) kazanması
5. Kümelenme Komite sekreteryaya hizmetlerinin Derneğe devredilmesi
6. Küme Koordinasyon Merkezinin kurulması ve gerekli ekibin görevlendirilmesi
7. Küme Koordinasyon Merkezinin, danışmanlık, Ar-Ge, eğitim, vb faaliyetleri planlaması ve yürütmesi
8. Kümenin sürdürülebilirlik planının hazırlanması
9. Küme izleme ve değerlendirme faaliyetlerinin yürütülmesi

Beklenen Sonuçlar

1. Yerel Kümelenme Komitesi oluşturuldu ve küme geliştirme faaliyetleri başlatıldı.
2. Stratejik yol haritası hazırlandı.
3. Kümelenme Derneği kuruldu, sekreteryaya hizmetleri Derneğe devredildi.
4. Küme Koordinasyon Merkezi kuruldu ve ekip görevlendirildi.
5. Danışmanlık, Ar-Ge, eğitim vb faaliyetler planlandı ve hizmet başladı.
6. Kümenin sürdürülebilirlik planı hazırlandı.
7. İzleme ve değerlendirme sistemi kuruldu.

THG Kümelenme Komitesinin Oluşturulması		YIL-1				YIL-2			
No	Faaliyetler	I. çeyrek	II. çeyrek	III. çeyrek	IV. çeyrek	I. çeyrek	II. çeyrek	III. çeyrek	IV. çeyrek
1	Yerel THG Kümelenme Komitesinin kurulması								
2	Küme liderinin koordinasyonunda, küme sekretarya hizmetlerinin yürütülmesi								
3	Stratejik yol haritasının hazırlanması								
4	Kümelenme Komitesinin hukuki statü (Dernek) kazanması								
5	Kümelenme Komite sekretarya hizmetlerinin Derneğe devredilmesi								
6	Küme Koordinasyon Merkezinin kurulması ve gerekli ekibin görevlendirilmesi								
7	Küme Koordinasyon Merkezinin, danışmanlık, Ar-Ge, eğitim, vb faaliyetleri planlaması ve yürütmesi.								
8	Kümenin sürdürülebilirlik planının hazırlanması								
9	Küme izleme ve değerlendirme faaliyetlerinin yürütülmesi								

Proje-2

Projenin Adı	THG İşbaşı Mesleki Eğitim Merkezinin Kurulması
Projenin Amacı	Tekstil ve Konfeksiyon sektörü için nitelikli ara eleman yetiştirilmesi ve ürün kalitesinin yükseltilmesi.
Projenin Süresi	36 ay

Sorumlu Kuruluş

Katılımcılar

TİCARET VE SANAYİ ODASI (Lider)

Karacadağ KA, Ticaret ve Sanayi Odası, KOSGEB; OSB Müdürlüğü, Ticaret Sanayi İl Müdürlüğü; Terziler Odası, Ticaret Borsası, MEKSA, İŞKUR, Harran Üniversitesi; Sektörün önde gelen girişimcileri.

Muhammen Bedel	5.000.000 TL
-----------------------	--------------

Faaliyetler

1. Mesleki Eğitim Merkezinin yerinin belirlenmesi ve inşaat ile tadilat faaliyetlerinin gerçekleştirilmesi
2. Eğitim ihtiyaçlarının tespit edilmesi
3. Merkezin yöneticisi ile eğitim faaliyetlerinin koordinasyonunun sağlanmasında görevli ve diğer personelin işe alımı ve eğitimi
4. Eğitim Merkezi için ihtiyaç duyulan makine ve ekipman alımı ve kurulumu
5. Eğitim Merkezinin duyurularının ve tanıtımının yapılması
6. Eğitim programlarının planlanması ve düzenli süreler ile gerçekleştirilmesi
7. Eğitim programlarının performansının izleme ve değerlendirilmesi
8. Merkezin sürdürülebilirlik planının hazırlanması

Beklenen Sonuçlar

1. Mesleki Eğitim Merkezinin yeri belirlendi, inşaat tadilat faaliyetleri tamamlandı.
2. Eğitim ihtiyaçları tespit edildi.
3. Merkezin yöneticisi ile eğitim faaliyetlerinin koordinasyonunun sağlanmasında görevli ve diğer personelin işe alımları ve eğitimleri tamamlandı.
4. Eğitim Merkezi için ihtiyaç duyulan makine ve ekipman alındı ve kuruldu.
5. Eğitim Merkezinin duyuruları ve tanıtımı yapıldı.
6. Eğitim programları planlandı ve düzenli sürelerle gerçekleştirilmesi sağlandı.
7. Eğitim programlarının performansının izleme ve değerlendirilmesi tamamlandı.
8. Merkezin sürdürülebilirlik planı hazırlandı.

THG İşbaşı Mesleki Eğitim Merkezinin Kurulması		YIL-1				YIL-2			
No	Faaliyetler	I. çeyrek	II. çeyrek	III. çeyrek	IV. çeyrek	I. çeyrek	II. çeyrek	III. çeyrek	IV. çeyrek
1	Mesleki Eğitim Merkezinin yerinin belirlenmesi ve inşaat ile tadilat faaliyetlerinin gerçekleştirilmesi								
2	Eğitim ihtiyaçlarının tespit edilmesi								
3	Merkezin yöneticisi ile eğitim faaliyetlerinin koordinasyonunun sağlanmasında görevli ve diğer personelin işe alımı ve eğitimi								
4	Eğitim Merkezi için ihtiyaç duyulan makine ve ekipman alımı ve kurulumu								
5	Eğitim Merkezinin duyurularının ve tanıtımının yapılması								
6	Eğitim programlarının planlanması ve düzenli süreler ile gerçekleştirilmesi								
7	Eğitim programlarının performansının izleme ve değerlendirilmesi								
8	Merkezin sürdürülebilirlik planının hazırlanması								

Proje-3

Projenin Adı	THG Kümesi için Pazarlama ve İşbirliği Ağının Oluşturulması
Projenin Amacı	Ulusal ve uluslar arası pazarlara açılma ve ortak yatırım işbirliklerini geliştirme
Projenin Süresi	16 ay

Sorumlu Kuruluş

Katılımcılar

TİCARET VE SANAYİ ODASI (Lider)

Karacadağ KA, KOSGEB; OSB Müdürlüğü, Ticaret Sanayi İl Müdürlüğü; Ticaret Borsası, Tarım İl Müdürlüğü, Pamuk Borsası, Harran Üniversitesi; Sektörün önde gelen girişimcileri; Sektörel dernek, Teknokent.

Muhammen Bedel	200 000 TL
-----------------------	------------

Faaliyetler

1. THG sektörü için yatırımcı portalı içeriği için analiz yapılması ve portal kapsamı ile ilgili sistemin tasarımı
2. Gerekli yazılım, donanım ve iletişim ekipmanlarının temin edilmesi
3. Sistemin kurulması ve kullanıcı eğitimlerinin verilmesi
4. Yatırımcı portalinin duyurularının ve tanıtımının yapılması
5. Yatırımcı portalinin hizmete girmesi
6. Yatırım, ticaret, mevzuat, finansman, teknoloji vb ile ilgili portalin hizmete girmesi
7. Ağ yapılanma bölümünün hizmete girmesi
8. Yatırımcı portalinin işletim ve güncelleme faaliyetlerinin Kümelenme Derneği'ne devredilmesi
9. Sistemin sürekli güncelliğinin sağlanması
10. Küme içi ve diğer kümeler ile işbirliği sisteminin kurulması

Beklenen Sonuçlar

1. Yatırımcı portalı içeriği için analiz yapıldı ve portal kapsamı ile ilgili sistem tasarlandı.
2. Gerekli yazılım, donanım ve iletişim ekipmanları temin edildi.
3. Sistem kuruldu ve kullanıcı eğitimleri verildi.
4. Yatırımcı portalinin duyuruları ve tanıtımı yapıldı.
5. Yatırımcı portalinin veri bankası ve ağ yapılanma bölümleri hizmete girdi.
6. Yatırımcı portalinin işletim ve güncelleme faaliyetleri, Kümelenme Derneği'ne devredildi.
7. Sistemin sürekli güncelliği sağlandı.
8. Küme içi ve diğer kümeler ile işbirliği sistemi kuruldu.

THG Kümesi için Pazarlama ve İşbirliği Ağının Oluşturulması		YIL-1				YIL-2			
No	Faaliyetler	I. çeyrek	II. çeyrek	III. çeyrek	IV. çeyrek	I. çeyrek	II. çeyrek	III. çeyrek	IV. çeyrek
1	THG sektörü için yatırımcı portalı içeriği için analiz yapılması ve portal kapsamı ile ilgili sistemin tasarımı								
2	Gerekli yazılım, donanım ve iletişim ekipmanlarının temin edilmesi								
3	Sistemin kurulması ve kullanıcı eğitimlerinin verilmesi								
4	Yatırımcı portalının duyurularının ve tanıtımının yapılması								
5	Yatırımcı portalının hizmete girmesi								
6	Yatırım, ticaret, mevzuat, finansman, teknoloji vb ile ilgili portalın hizmete girmesi								
7	Ağ yapılanma bölümünün hizmete girmesi								
8	Yatırımcı portalının işletim ve güncelleme faaliyetlerinin Kümelenme Derneği'ne devredilmesi								
9	Sistemin sürekli güncelliğinin sağlanması								
10	Küme içi ve diğer kümeler ile işbirliği sisteminin kurulması								

Proje-4

Projenin Adı	Şanlıurfa THG Sektörü için Pazarlama ve Markalaşma Stratejileri Geliştirilmesi
Projenin Amacı	THG sektöründe üretim yapan işletmelerin pazarlama ve markalaşma stratejileri çerçevesinde üretim yapmalarını ve böylece ulusal ve uluslararası rekabetçiliklerinin geliştirilmesi amaçlanmaktadır.
Projenin Süresi	16 ay
Sorumlu Kuruluş	TİCARET VE SANAYİ ODASI (Lider)
Katılımcılar	Karacadağ KA, KOSGEB; OSB Müdürlüğü, Ticaret ve Sanayi İl Müdürlüğü; Ticaret Borsası, Harran Üniversitesi; Sektörün önde gelen girişimcileri; Sektörel dernek, Teknokent.
Muhammen Bedel	950 000 TL
Faaliyetler	<ol style="list-style-type: none">1- THG sektörünün geliştirilmesi ile ilgili stratejilerin tartışıldığı büyük çaplı bir konferans düzenlenmesi ve bu konferansa ulusal ve uluslararası camiadan konuşmacıların davet edilmesi,2- THG Sektörü ile ilgili konferans da dağıtılmak ve THG sektörünün geleceğine ilişkin tartışmalara zemin teşkil etmek üzere "Şanlıurfa THG Sektörünün Türkiye'nin Üretim Üssü Olması" ile ilgili bir kitapçık hazırlanması.3- THG Sektörünün Geleceği ile ilgili büyük konferansla birlikte TGSD ve İTKİB'den gelen iş adamları ile Şanlıurfa sektör temsilcileri arasında ikili iş görüşmeleri düzenlenmesi.4- Yurt içi ve yurt dışı fuarların listesini oluşturarak katılımcıları belirleme ve onlara eşlik ederek rehberlik yapılmasını sağlayacak bir program düzenlenmesi.5- Firma düzeyinde pazarlama ve markalaşma stratejilerinin önemini sektörün işletmelerine benimsetmek üzere bir yerli ve bir yabancı danışmanın rehberliğinde her işletmede 10 günlük iş başında kapasite geliştirmeye yönelik bir program düzenlenmesi.
Beklenen Sonuçlar	<ol style="list-style-type: none">1. THG sektörünün geliştirilmesi ile ilgili stratejilerin tartışıldığı büyük çaplı bir konferans düzenlendi.2. Konferansın beraberinde ikili iş görüşmeleri düzenlendi ve en az üç işletmenin bağlantı kurması sağlandı.3. Pazarlama ve Markalaşma Stratejileri ile İlgili Seminer ve Bilgilendirme Programları Düzenlendi.4. THG sektöründeki en az 10 işletmede Pazarlama Departmanının kurulması sağlandı.5. Yurt içi ve Yurt dışında sektörün ihtisas fuarlarına katılım sağlandı ve en az 5 işletmenin bağlantı kurması sağlandı.6. 15 işletmede kapasite geliştirme programları düzenlendi

Şanlıurfa THG Sektörü için Pazarlama ve Markalaşma Stratejileri Geliştirilmesi		YIL-1				YIL-2			
No	Faaliyetler	I. çeyrek	II. çeyrek	III. çeyrek	IV. çeyrek	I. çeyrek	II. çeyrek	III. çeyrek	IV. çeyrek
1	THG sektörünün geliştirilmesi ile ilgili stratejilerin tartışıldığı büyük çaplı bir konferans düzenlenmesi ve bu konferansa ulusal ve uluslararası camiadan konuşmacıların davet edilmesi,								
2	THG Sektörü ile ilgili konferans da dağıtılmak ve THG sektörünün geleceğine ilişkin tartışmalara zemin teşkil etmek üzere "Şanlıurfa THG Sektörünün Türkiye'nin Üretim Üssü Olması" ile ilgili bir kitapçık hazırlanması.								
3	THG Sektörünün Geleceği ile ilgili büyük konferansla birlikte TGSD ve İTKİB'den gelen iş adamları ile Şanlıurfa sektör temsilcileri arasında ikili iş görüşmeleri düzenlenmesi.								
4	Yurt içi ve yurt dışı fuarların listesini oluşturarak katılımcıları belirleme ve onlara eşlik ederek rehberlik yapılmasını sağlayacak bir program düzenlenmesi.								
5	Firma düzeyinde pazarlama ve markalaşma stratejilerinin önemini sektörün işletmelerine benimsetmek üzere bir yerli ve bir yabancı danışmanın rehberliğinde her işletmede 10 günlük iş başında kapasite geliştirmeye yönelik bir program düzenlenmesi. Toplam 15 işletmede düzenlenmesi								

Proje-5

Projenin Adı	Şanlıurfa THG Sektörü için Tekstil Kent Kurulması
Projenin Amacı	Şanlıurfa’da faaliyet gösteren firmaların verimliliğine ve rekabet gücüne katkıda bulunmak üzere, belli bir mekânda toplanmasının sağlanması ve böylece üretim, depolama ve satış faaliyetlerini birlikte gerçekleştirebilecekleri bir ihtisas tekstil kent oluşturulması.
Projenin Süresi	36 ay
Sorumlu Kuruluş	
Katılımcılar	TİCARET VE SANAYİ ODASI (Lider) Karacadağ KA, KOSGEB; OSB Müdürlüğü, Ticaret ve Sanayi İl Müdürlüğü; 1, Ticaret Borsası, Harran Üniversitesi; Sektörün önde gelen girişimcileri, Teknokent.
Muhammen Bedel	18.000.000 TL
Faaliyetler	<ol style="list-style-type: none">1. Şanlıurfa il merkezi sınırları içinde ihtisas tekstil kent kurulması için uygun alanın belirlenmesi2. “THG İhtisas Tekstil Kent” için gerekli imar plan revizyonlarının yapılması3. Tekstil kent için mimari, statik, elektrik projelerinin yapılması4. Altyapı ihtiyaçlarının (yol, su, elektrik, atık, gaz, v.b.) programlanması ve gerçekleştirilmesi5. İnşaat için fon (kredi veya hibe) temini6. İnşaat faaliyetleri7. sosyal tesis ve satış pazarlama outlet alanlarını kapsayacak bölümlerin inşası
Beklenen Sonuçlar	<ol style="list-style-type: none">1. “THG İhtisas tekstil kent için OSB statüsü temin edildi.2. THG İhtisas OSB’ne uygun olarak imar planı revizyonları yapıldı.3.OSB’de parsel dağıtımı yapıldı.4.Altıyapı ihtiyaçları belirlendi, programlandı ve altyapı yenilendi.5. İnşaatlar için fon temin edildi.6.İnşaat süreçleri ihale yoluyla yönetildi7. Sosyal alan ve outlet alanı olarak planlanan binaların inşaatları yapıldı8. THG İhtisas tekstil kent hizmete girdi.

Şanlıurfa THG Sektörü için İhtisas OSB Kurulması		YIL-1 ve 2				YIL-3 ve 4			
No	Faaliyetler	1.Yıl I. Yarı	1.Yıl II. Yarı	2.Yıl I. yarı	2.Yıl II.Yarı	3.Yıl I.Yarı	3.Yıl II.Yarı	4.Yıl I.Yarı	4.Yıl II.Yarı
1	Şanlıurfa il merkezi sınırları içinde ihtisas tekstilkent kurulması için uygun alanın belirlenmesi								
2	“THG İhtisas Tekstilkent” için gerekli imar plan revizyonlarının yapılması								
3	Tekstilkent için mimari, statik, elektrik projelerinin yapılması								
4	Altyapı ihtiyaçlarının (yol, su, elektrik, atık, gaz, v.b.) programlanması ve gerçekleştirilmesi								
5	İnşaatlar için fon temin edildi.								
6	İnşaat faaliyetleri								
7	Sosyal tesis ve satış pazarlama outlet alanlarını kapsayacak bölümlerin inşası								

EK 2. PROJE TANIMLAMA FORMLARI

Proje 1: THG Sektörü için Pazarlama ve Markalaşma Stratejilerinin Geliştirilmesi

1.Faaliyet Başlığı

Şanlıurfa THG Sektörü Firmaları için Pazarlama ve Markalaşma Stratejilerinin Geliştirilmesi

2.Faaliyetin Uygulamasından Sorumlu Kuruluş ve Katılımcılar

Sorumlu kuruluş: ŞUTSO

Katılımcılar: Karacadağ KA, KOSGEB; OSB Müdürlüğü, Ticaret ve Sanayi İl Müdürlüğü; Ticaret Borsası, Harran Üniversitesi; Sektörün önde gelen girişimcileri; Sektörel dernek, Teknokent.

3.Faaliyetin Tarifi

3.1 Faaliyetin amacı

THG sektöründe üretim yapan işletmelerin ulusal ve uluslararası rekabetçilik düzeylerini geliştirmek üzere pazarlama ve markalaşma stratejilerinin geliştirilmesi amaçlanmaktadır.

3.2 Faaliyetin Hedefi

THG sektöründe üretim yapan işletmelerin ulusal ve uluslararası düzeyde organize edilen kapasite geliştirme programları ve etkinlikler aracılığıyla pazarlama ve markalaşma stratejilerinin geliştirilmesi ve böylece rekabetçilik seviyelerinin artırılması hedeflenmektedir.

3.3 Yer

Şanlıurfa

3.4 Süre

16 Ay

3.5 Hedef Grupları

Tüm THG ürünü üreten firmaları (özellikle ihracat yapmaya gönüllü olanlar)

3.6 Projenin Tarifi ve Arka Planı

- Şanlıurfa ve civarında THG sektöründe üretim yapan işletmeler gün geçtikçe artmaktadır.

- Hükümetin sağladığı teşvik programı da bu gelişmelere ivme kazandırmıştır.
- Harran Üniversitesinin gelişmiş insan kapasitesinin bu sektörle ilgili olarak hizmet verme ve katkı sağlama yönünde istekli olduğu görülmektedir.
- Halen kümelenme açısından en uygun sektör olarak THG sektörü kümelenme çalışmasına Kalkınma Ajansı da destek sağlamaktadır.
- Firmaların kendi markaları ile değil de taşeron olarak ünlü markalara hizmet ettiği ancak kendi markalarını da yaratmaları gerektiği düşünülmektedir.

3.7 Sonuçlar

- THG sektörü ile ilgili konferans düzenlendi ve bu konferansa ulusal ve uluslararası camiadan konuşmacılar davet edildi.
- THG Sektörü ile ilgili konferansta dağıtılmak amacı ile “Şanlıurfa THG Sektörünün Türkiye’nin Üretim Üssü” başlıklı bir kitapçık ve benzer materyaller hazırlandı.
- THG Sektörünün Geleceği konferansı ile birlikte TGSD ve İTKİB’den gelen iş adamları ile Şanlıurfa sektör temsilcileri arasında ikili iş görüşmeleri düzenlendi ve en az üç bağlantı gerçekleşti.
- Yurt içi ve yurt dışı fuarların listesini oluşturarak katılımcılar belirlendi ve gerekli programlar yapıldı ve en az 5 iş bağlantısı kurulduğu belirlendi.
- Firma düzeyinde pazarlama ve markalaşma stratejilerinin önemini sektörün işletmelerine benimsetmek üzere bir yerli ve bir yabancı danışmanın rehberliğinde her işletmede 10 günlük iş başında kapasite geliştirmeye yönelik bir program düzenlendi.

3.8 Faaliyetler

- 1- THG sektörünün geliştirilmesi ile ilgili stratejilerin tartışıldığı büyük çaplı bir konferans düzenlenmesi ve bu konferansa ulusal ve uluslararası camiadan konuşmacıların davet edilmesi,
- 2- THG Sektörü ile ilgili konferansta dağıtılmak ve THG sektörünün geleceğine ilişkin tartışmalara zemin teşkil etmek üzere “Şanlıurfa THG Sektörünün Türkiye’nin Üretim Üssü Olması” ile ilgili bir kitapçık ve benzer materyaller hazırlanması.
- 3- THG Sektörünün Geleceği ile ilgili büyük konferansla birlikte TGSD ve İTKİB’den gelen iş adamları ile Şanlıurfa sektör temsilcileri arasında ikili iş görüşmeleri düzenlenmesi.
- 4- Yurt içi ve yurt dışı fuarların listesini oluşturarak katılımcıları belirleme ve onlara eşlik ederek rehberlik yapılmasını sağlayacak bir program düzenlenmesi.

- 5- Firma düzeyinde pazarlama ve markalaşma stratejilerinin önemini sektörün işletmelerine benimsetmek üzere bir yerli ve bir yabancı danışmanın rehberliğinde, her işletmede 10 günlük iş başında kapasite geliştirmeye yönelik bir program düzenlenmesi.

4. Uygulama Düzenlemeleri

4.1 Kurumsal çerçeve


4.2 Önerilen izleme yapısı

- İç denetim komitesi kurulması (iç denetim+rapor)
- Fon için rapor verilecek

5. Riskler ve Varsayımlar

Riskler;

- Kanun ve mevzuat ile ilgili düzenlemelerin kısıtlanması
- Kaynak temininin elde olmayan sebeplerden dolayı yapılamaması
- Proje yönetimi ile ilgili sorunların yaşanması

Varsayımlar;

- Bölgesel bazda talebin artmaya devam edeceği varsayılmakta,

6. Faaliyetin Hedef Grup Üzerindeki Beklenen Etkisi/Çarpan Etkisi

- İhracat gelirinin arttırılması
- Üreticilerin artışı
- Üretici kapasite artışı

- Dięer sanayi kollarının büyümesi
- Sektörün büyümesi
- Üretimde kalitenin artması

7.Sürdürülebilirlik

Çok paydaşlı ancak ŞUTSO bünyesinde oluşacak proje ekibinin UR-GE fonu ile devam ettirilmesi planlanmaktadır.

8.Bütçe Kısımları

	Fon Sağlayıcı Kuruluş (TL)	Yerel Katkı (TL)	Toplam(TL)
Makine Ekipman	30.000	10 000	40 000
Teknik Yardım	187 500	62 500	250 000
Danışmanlık	495 000	165 000	660 000
Toplam TL	712 500	237.500	950 000

Proje 2: THG Sektörü için İşbaşı Mesleki Eğitim Merkezinin Kurulması

1.Faaliyet Başlığı

Şanlıurfa'da THG sektörü için İşbaşı Mesleki Eğitim Merkezinin Kurulması

2. Faaliyet Uygulamasından Sorumlu Kuruluş ve Katılımcılar

Şanlıurfa Ticaret ve Sanayi Odası; Lider

Katılımcılar;

Karacadağ KA, KOSGEB; Ticaret ve Sanayi İl Müdürlüğü; OSB Müdürlüğü, Ticaret Borsası, Harran Üniversitesi; Sektörün önde gelen girişimcileri; Sektörel dernek, Teknokent.

3. Faaliyet Tarifi

3.1.Faaliyetin amacı

Şanlıurfa'da faaliyet göstererek THG firmalarına kaliteli iş gücü kazandırarak verimlilik ve rekabetçiliklerinin geliştirilmesi ve yerel ekonominin kalkınmasına katkıda bulunulması şeklinde belirlenmiştir.

3.2. Faaliyetin hedefi

Şanlıurfa'da faaliyet gösteren firmalara nitelikli ara eleman yetiştirilmesi ve ürün kalitesinin yükseltilerek verimliliğe ve rekabet gücünün gelişmesine katkıda bulunmaktır.

3.3. Uygulamanın Yapılacağı Yer

Şanlıurfa

3.4. Faaliyet süresi

24 Ay

3.5. Hedef Gruplar

- THG sektöründeki işletmeler
- Girdi sağlayıcılar (hammadde, işgücü, makine ekipman)

3.6.Faaliyetin tarifi ve arka plan

Bu projede, Şanlıurfa'da THG sektöründe faaliyet gösteren firmalara kalifiye ara eleman kazandırılması ana hedef olduğu için yerel paydaşların katılımı ile "iş-başı nitelikli eleman yetiştirme merkezinin kurulması" bu faaliyetin ana konusunu oluşturmaktadır.

- Şanlıurfa THG sektöründe gün geçtikçe artan firma sayısı nitelikli elamana duyulan ihtiyacı artırmaktadır.
- Bu artış, niceliksel olduğu kadar, aynı zamanda niteliklidir.
- İl Milli Eğitim Müdürlüğü ya da benzer resmi organların mesleki eğitim müfredatları mevcut sanayicilerin nitelikli ara eleman ihtiyacını gereğince karşılayamamaktadır.
- Sektörde ara eleman olarak genelde kızlar çalıştırılmaktadır, ancak evlenme durumunda kızlar işi bırakmaktadır. Elemanın nitelikli olması ona göre yüksek maaş almasını sağlarsa işi bırakma ihtimali düşük olabilir.
- Nitelikli ara eleman olarak erkeklerin çalışması durumunda mevsimsel işçiler şeklinde işi bırakıp otel ve turizm alanlarına kaydıkları görülmektedir.
- Ara elemanların özellikle konfeksiyon alanında estetik ve dikkat becerilerinin geliştirilmesine ihtiyaç duyulmaktadır.

3.7. Sonuçlar

- Mesleki Eğitim Merkezinin yeri belirlendi, inşaat tadilat faaliyetleri tamamlandı.
- Eğitim ihtiyaçları tespit edildi.
- Merkezin yöneticisi ile eğitim faaliyetlerinin koordinasyonunun sağlanmasında görevli ve diğer personelin işe alımları ve eğitimleri tamamlandı.
- Eğitim Merkezi için ihtiyaç duyulan makine ve ekipman alındı ve kuruldu.
- Eğitim Merkezinin duyuruları ve tanıtımı yapıldı.
- Eğitim programları planlandı ve düzenli süreler ile gerçekleştirilmesi sağlandı.
- Eğitim programlarının performansının izleme ve değerlendirilmesi tamamlandı.
- Merkezin sürdürülebilirlik planı hazırlandı.

3.8. Faaliyetler

- ✓ Mesleki Eğitim Merkezinin yerinin belirlenmesi ve inşaat ile tadilat faaliyetlerinin gerçekleştirilmesi
- ✓ Eğitim ihtiyaçlarının tespit edilmesi
- ✓ Merkezin yöneticisi ile eğitim faaliyetlerinin koordinasyonunun sağlanmasında görevli ve diğer personelin işe alımı ve eğitimi
- ✓ Eğitim Merkezi için ihtiyaç duyulan makine ve ekipman alımı ve kurulumu
- ✓ Eğitim Merkezinin duyurularının ve tanıtımının yapılması

- ✓ Eğitim programlarının planlanması ve düzenli süreler ile gerçekleştirilmesi
- ✓ Eğitim programlarının performansının izleme ve değerlendirilmesi
- ✓ Merkezin sürdürülebilirlik planının hazırlanması

4.1 Kurumsal Çerçeve

Bu çerçevede proje yürütme ekibi projenin fon sağlayıcısı ulusal kuruluşa çalışmalarını 6 ayda bir rapor etmesi gerekmektedir. Ayrıca projenin yönlendirme komitesi olarak da mevcut paydaşlar ve hedef kitle temsilcilerinin, Valilik ve fon sağlayıcıdan teşkil edilen bir komite kurulması gerekmektedir.


4.2 İzleme Yapısı

Proje Bağımsız bir izleme komitesi tarafından izlenerek konu ile ilgili değerlendirme raporu hazırlanacaktır.

5. Riskler ve Varsayımlar

Riskler;

- Kontrol edilemeyen çevresel faktörler
- Paydaşlar arası anlaşmazlıklar
- Dünyada ve ülkemizde ekonomik kriz yaşanması

Varsayımlar;

- Üreticilerin kaliteli ürün üretimine adapte olacağı varsayılmakta ve buna bağlı olarak yatırımcı sayısının artması ve işletme sayısının artması beklenmektedir.

6. Faaliyetin Hedef Gruplar Üzerindeki Beklenen Etkisi / Çarpan Etkisi

- Kaliteli iş gücü verimliliğini artıracaktır.
- İldeki istihdamın artması
- İhracat geliri artışının sağlanması
- Yerel, bölgesel ve ülke ekonomisine katkı

7. Sürdürülebilirlik

Merkezin hizmet gelirleri ve fon sağlayıcı kuruluşlara sunduğu projeler yoluyla mali açıdan sürdürülebilirliğini sağlaması beklenmektedir.

8. Bütçe Kısıtlımları

Proje Bütçesi **5.000 000 TL** olarak düşünülmüştür.

Bütçe kalemleri	Fon Sağlayıcı (TL)	Yerel Katkı (TL)	Toplam (TL)
	%80	%20	% 100
İnşaat	2.000.000	500.000	2.500 000
Makine Ekipman	1.280.000	320.000	1.600.000
Hizmetler	320.000	80.000	400.000
Teknik yardım	400.000	100.000	500.000
Toplam	4.000.000	1.000.000	5.000 000