

Turkishtime

İHRACAT

MAYIS 2014

STRATEJİLERİ > GAZİANTEP

ORTADOĞU'NUN SANAYİ BAŞKENTİ

Sanayileşme, ihracat, istihdam ve yatırım gibi alanlarda sürekli ilerleme kaydeden Gaziantep, "İpek Yolu" ticaretinin canlılığını yeniden yaşıyor. Kent sanayisinin ürünleri 177 ülkeye ihraç ediliyor.

150'yi aşkın ülkede Vodafone yanınızda

TİM Akademi'nin iletişim ortağı Vodafone'un Dış Ticaret Destek Paketi'yle yurtdışında 2 katı konuşmak ve internete girmek, işte bu kadar kolay!

Arayın, gelelim: 0 850 250 0 542

Vodafone

"Vodafone'la çalışınca otomatikman dünya şirketi oluyorsunuz."

Ahmet Yazgan

Adopen Genel Müdürü


İşOrtağım

Dış Ticaret Destek Paketi ile 2 kat dakikadan ve 2 kat internetten TİM üyesi ihracatçı şirketler yararlanabilir.

Paket, Dış Ticaret Destek Roaming Ses Paketi ile Dış Ticaret Destek Roaming Data Paketi'nden oluşur. 31.12.2014 tarihine kadar geçerlidir. Ses Paketleri 120 dk, 59 TL, 240 dk, 99 TL ve 480 dk, 189 TL, Data Paketleri ise 200 MB 99 TL, 400 MB 189 TL ve 800 MB 369 TL seçenekleriyle alınabilir. Fiyatlara vergiler dahildir. Paketler alındığı tarihten itibaren 1 ay geçerlidir; her ay tekrarlanacak veya tekrarlanmayacak şekilde kullanılmak üzere tanımlanabilir. Hattın Roaming Servis özelliğinin açık olması gerekmektedir. Bir hat için Ses Paketi maksimum 5 adet Data Paketi aynı data paketinden maksimum 1 adet farklı data paketi olması koşuluyla maksimum 5 adet tanımlanabilir. Paket karşılığında verilen dakikalar sadece Türkiye ve bulunulan ülke yönünde geçerlidir. Paket kapsamında verilen dakikaların ve datanın bitmesi sonrasında kullanımlar için standart yurtdışında görüşme ve internet ücretleri uygulanır. Ücretlendirme periyodu ses için 60 saniye, data için 1 KB'dir. 30 gün içerisinde kullanılmayan ses ve internet hakları geçersiz olacaktır. Sunulan dakikaların satışına ve FCT kullanımına izin verilmemektedir. Özel servisler, faks, data, WAP kullanımı hariçtir; konferans servisi kullanılamaz.


Mehmet Büyükekşi
TİM Başkanı

"İPEK YOLU'NUN ZENGİNLİĞİ, MEZOPOTAMYA'NIN KÜLTÜRÜ GAZİANTEP'TE BİRLEŞİYOR"

Gaziantep, İpek Yolu'nun zenginliğini Mezopotamya'nın kültürü ve kadim toprakların bereketi ile harmanlayan müstesna bir şehrimiz. Milli mücadele döneminde gösterdiği cesareti ve dinamizmi Cumhuriyet döneminde üretim, ihracat ve yatırıma kanalize eden şehir, her zaman Türkiye'nin gururu oldu.

Güneydoğu'nun ve Türkiye'nin parlayan yıldızı olan Gaziantep, bölgesinin istihdam merkezi ve Türkiye'nin Ortadoğu'ya açılan ihracat kapısı haline geldi. Bu özellikleriyle tüm Türkiye'ye örnek olan Gaziantep, son 10 yılda ihracatta da büyük başarılar imza attı. 10 yılda, Türkiye'nin ihracat performansının iki kat üstünde bir başarı gösterdi. Toplam ihracatımızdan aldığı pay yüzde 4'e ulaştı. Bu performansı sonucu, 2013'te bir önceki yıla göre yüzde 10'luk ihracat artışı ile 6 milyar dolarlık ihracata ve Türkiye'nin en fazla ihracat yapan 6. ili konumuna ulaştı.

2013 yılı ihracat rakamlarına göre, 1 milyar 580 milyon dolar ihracat ile hububat, bakliyat, yağlı tohumlar sektörü, Gaziantep'in en fazla ihracat yaptığı sektörlerin başında geliyor. Bu sektörü yaklaşık 1,5 milyar dolar ihracat ile halı, 1 milyar 74 milyon dolar ile tekstil ve 716 milyon dolar ile kimya sektörü takip ediyor. Gaziantep 2013 yılında 2,3 milyar dolar ihracat yaparak toplam ihracatın yüzde 36'sını Irak'a gerçekleştirdi. Irak'ın ardından Suudi Arabistan, Libya, Suriye ve ABD Gaziantep'in en fazla ihracat yaptığı ülkeler arasında yer alıyor.

Gaziantep'in kilogram başına ihracat değerinin ise 1,55 dolar ile Türkiye ortalamasının biraz üzerinde olduğunu görüyoruz.

İnovasyon ve markalaşma atılımı ile ihracatında yarattığı katma değeri daha da artırmasını ve ortalamayı yukarı çekmesini bekliyoruz. Bu doğrultuda, TİM olarak Güneydoğu Anadolu İhracatçıları Birliği'nin her yıl düzenlediği Halı Desen Tasarım Yarışması'na destek veriyoruz.

Türk Patent Enstitüsü'ne yapılan marka ve patent başvuru ve tescil sayılarında yaşanan artışlar da oldukça dikkat çekiyor. Buna göre; 2001 yılında Gaziantep'in marka başvurusu 300, patent başvurusu 4 iken; 2012 yılında marka başvurusu 2898'e, patent başvurusu ise 51'e çıktı. Aynı oranda tescil sayılarında da artış yaşandı. 2001'de 221 olan marka tescil sayısı 2012'de 1289'a, patent sayısı ise 1'den 7'ye çıktı. Dolayısıyla Gaziantep'in hızlı bir şekilde markalaşmaya önem verdiği görmek, patent ve sayısının artması ile birlikte bizleri son derece mutlu ediyor. Meclisimiz tarafından belirlenen Türkiye geneli ilk 1000 ihracatçı firma arasında Gaziantepli firma sayısı ise her geçen yıl artıyor. 2008'de listede 48 firma varken bu sayı 2012'de 71'e çıktı. ISO 500 sıralamasında ise 23 Gaziantepli firma yer alıyor. Gaziantep ilinin başarılı sanayicilerini ve ihracatçıların her birini kutluyor ve Türkiye'nin 500 milyar dolar ihracat vizyonuna destek vermeye devam etmelerini diliyorum.


ÜRETİM KABİLİYETİ İHRACATLA TAÇLANIYOR

Ortaya koyduğu kendine özgü sanayileşme modeliyle Türkiye'de örnek ve öncü bir şehir. En çok ihracat yapan iller sıralamasında altıncı. Geçen yıl 6,47 milyar dolarlık ihracat gerçekleştirdi. Halı, tekstil, hububat ve bakliyat ihracatı ile Gaziantep göz kamaştırıyor.

Editör: Ali Afatoğlu
aliafatoglu@turkishtimedergi.com

Bereketli tarım topraklarından yoksun ve devlet yatırımlarının az olmasına rağmen "sanayi ve üretim üssü" haline gelmeyi başaran Gaziantep, bunu girişimci ruhu, ticari becerisine, üretim potansiyeline ve yatırım gücüne borçlu. Ortaya koyduğu kendine özgü sanayileşme modeliyle Türkiye'de örnek ve öncü bir şehir olan Gaziantep, yatırım, üretim, ihracat ve istihdam rakamlarıyla yükselen bir ivme göstermeye devam ediyor.

Gaziantep bölgenin en büyük ticaret ve sanayi merkezi. Ortadoğu, Kafkaslar, Kuzey Afrika ve

Asya arasında stratejik bir konuma ve güçlü bağlara sahip. Komşu ülkelerle güçlü ticaret ve kültürel ilişkileri var. Bu konum ve güçlü ilişkiler pazara ulaşmak noktasında önemli avantajlar sunuyor. Sahip olduğu ticari potansiyelinin farkındalığı ile hareket etmesi, Gaziantep'e ulusal pazarda bölgesel üstünlük kazandırırken, aynı zamanda da Ortadoğu'nun ticaret merkezi olma yolunda da emin adımlarla ilerlemesini sağlıyor.

Altıncı büyük ihracatçı il

10 yıl önce 1 milyar doların altındaki seviyelerden başladığı ihracatını her yıl rekorlarla büyüten Gaziantep, 2013 yılında Türkiye ihracatının yüzde 4'ünü gerçekleştirdi. Yüzde 10,2 artışla Gaziantep'in ihracatı toplam 6 milyar 473 milyon dolar oldu. Bu ihracat rakamıyla Türkiye'de en fazla ihracat yapan iller arasında altıncı sıradaki yerini korudu. Geçen yıl kentte üretilen ürünler 177 ülkede alıcı buldu.

Gaziantep'in ihracatında sanayi ürünleri yüzde 93,2 oranla birinci sırada yer alıyor. İhrac edilen imalat sanayi ürünlerinin sektörlere dağılımına baktığımızda; tarım sanayi ürünleri yüzde 24, makine hahısı yüzde 23, tekstil ve hammaddeleri yüzde 17 pay ile ilk üç içinde yer alıyor. Sıralamada daha sonra kimyevi maddeler, ağaç ve orman ürünleri, çelik, meyve sebze mamulleri, makine ve aksesuarlar, hazır giyim ve konfeksiyon, deri ve deri mamulleri ile diğer ürünler geliyor.

En büyük pazarı Irak

Başta Irak ve Suriye olmak üzere Ortadoğu ülkelerine yakınlık avantajını çok iyi değerlendiren Gaziantep, 'yakın komşularla ticari ilişkilerin geliştirilmesi' konusunda model şehir özelliğini gösteriyor. 11 yıl önce, Irak savaşının çıkmasıyla ekonomisinin durma riskini yeni pazarlar stratejisiyle aşan Gaziantep, edindiği tecrübe

Ürün bazında ihracatta ilk sırayı yüzde 24 ile hububat ve bakliyat alıyor. Hemen ardından yüzde 23 ile makine hahısı en fazla ihraç edilen ürün. Bunları tekstil hammaddeleri ve kimyevi ürünler takip ediyor.

sayesinde Suriye kapılarının kapanmasından sonra da bir kayba uğramadı ve tam tersine yatırımlarını, üretimini, istihdamı ve ihracatını artırdı.

Alternatif pazarlar stratejisini Irak savaşı günlerinde devreye sokarak o dönemki krizi teğet geçen Gaziantepli sanayiciler, Suriye kapılarının kapandığı yıl olan 2012'den bu yana ihraç pazarlarını çeşitlendirme avantajının meyvelerini topladılar. Yeni pazarların yanı sıra Avrupa pazarındaki kısmi toparlanma da ilin ihracatına olumlu rakamlar şeklinde yansdı. Ortadoğu, AB ülkeleri ve ABD, Gaziantep'in önemli ihraç pazarlarını oluşturuyor. Günümüzde Irak Türkiye'nin en çok ihracat yaptığı ülkeler arasında ikinci sırada yer alıyor. Gaziantep'in en çok ihracat yaptığı ülkeler arasında ise ilk sırada yer alıyor. Türkiye'nin Irak'a yaptığı ihracatın yüzde 19,6'sı Gaziantep'ten gerçekleşiyor.

Lider ürünler

Kentin ihracat başarısının temelindeki en önemli faktör sanayisinin sektör çeşitliliğine sahip olması. Tekstil, gıda, kimya, makine-metal öne çıkan sektörler arasında. Gaziantep, önemli bir sektör çeşitliliğine sahip olmakla birlikte bazı sektör ve üründe de Türkiye lideri. Türkiye'nin en fazla halı ihracatı ve en fazla dokunmamış kumaş ihracatı yapan, en fazla makarna üretim kapasitesine ve en fazla halı üreticisine sahip şehri olması açısından da dikkat çekiyor. Hatta makine hahısında dünya lideri. Türkiye'de üretilen makine hahısının yüzde 95'i Gaziantep tezgahlarından çıkıyor ve dünyanın dört bir köşesine gidiyor. Yine polipropilen iplik üretiminin yüzde 92'si, terlik-ayakkabı üretiminin yüzde 80'i, makarna ve bulgurun ise yüzde 40 Gaziantep'te üretiliyor. Böylesi bir üretim gücü elbette dış ticarete de güç yaratıyor.

Gaziantep Organize Sanayi


Bölgesi (OSB) şu anda Türkiye'nin en büyük OSB'si. 11 milyon metrekarelik alan üzerine kurulu 5. Organize Sanayi Bölgesi'nin arsa dağıtımı tamamlandı. Sanayiciden gelen yoğun talep üzerine ek alanlar da ilave ediliyor. Gaziantep'te, 5. bölgenin tamamlanmasıyla, şehrin OSB'si 36 milyon metrekare büyüklüğe erişecek.

OSB'de 743 fabrika faaliyet gösteriyor ve bu fabrikalar, yaklaşık 100 bin kişiye istihdam sağlıyor. Birçok sektörde dünya ve Türkiye lideri olan firmaların yer aldığı bölgede, aylık 259 milyon kilovatsaate ulaşan elektrik tüketimiyle rekorlar kırılıyor. Gaziantep sanayisi yalnız OSB ile sınırlı değil. OSB elbette sanayinin lokomotifidir ama, Ayakkabıcılar Sanayi Sitesi, Havaalanı Sanayi Bölgesi, Nizip Caddesi ve Çevresi, Küçük Sanayi Sitesi,

Örnek Sanayi Sitesi, Serbest Bölge, Teknopark, Ünalı Şehreküstü, 25 Aralık Sanayi Sitesi de dikkate alınması gereken diğer üretim alanları. Bu üretim alanlarında, çok büyük firmalar faaliyet gösteriyor.

Yatırımcıların avantajları

- Yabancı yatırımlar için iyi bir pazar olan Suriye, Irak ve diğer Ortadoğu ülkelerine yakın olması.
- GAP'a en yakın sanayi ve ticaret merkezi olması
- Altyapısı ve sanayisi gelişmiş, kalifiye elemanı yeterli sanayi bölgesi olması
- Serbest bölge ve Ar-Ge çalışmalarını için Teknoparkının olması
- 11 milyon metrekarelik alan üzerine kurulu 5. Organize Sanayi Bölgesinin de arsa tahsisine başlanmış olması
- Gaziantep Organize Sanayi

Şu an beş sanayi bölgesi bulunan Gaziantep'in 6. ve 7. sanayi bölgesi kurma çalışmaları devam ediyor. Gaziantep'in bu hareketliliğinin bir amacı da 2023 yılında 30 milyar dolar ihracat yapmak.

Bölgesi içerisinde demiryolunun ve iyi bir container terminalinin bulunması

- Tüm sanayi bölgelerine doğal gazın kullanılıyor olması
- Adana, Mersin ve İskenderun bölgelerine otoyol bağlantısının bulunması.
- Uluslararası havaalanının bulunması
- Gaziantep ve çevresindeki illerde çok sayıda TIR filolarının bulunması
- Yerleşik köklü bir ticaret kültürü ve alt yapısının bulunması
- Dış ticaret yapan firmaların ve yabancı yatırımcıların ihtiyaç duyduğu, bankacılık, gümrükleme, lojistik, depolama, müteahhitlik, iletişim, ulaşım, konaklama vb. birçok hizmet dallarında da Gaziantep ciddi bir altyapıya sahip, bu sektörlerde yerel, ulusal ve uluslararası birçok firma faaliyet gösteriyor.


TEB TRADE CENTER'LA YENİ UFUKLARA YELKEN AÇIN.

Dış ticarete sınırları aşmak istiyorsanız TEB Trade Center ayrıcalıklarıyla tanışın.


TEB

teb.com.tr / 444 0 832

"2023'TE 30 MİLYAR DOLARLIK İHRACAT YAPMAYA ODAKLANDIK"

İhracatta rekorlar kıran Gaziantep 2023 vizyonu oluşturan kentler arasında. 2023 yılında 30 milyar dolarlık ihracat hedefi bulunan Gaziantep'in yatırım ve yaratacağı istihdam hedefleri de büyük.

Sanayicisi ve ihracatçısı ile hep birlikte 2023 hedeflerini gerçekleştirmeye odaklandıklarını aktaran Gaziantep Sanayi Odası (GSO) Başkanı Adil Sani Konukoğlu, "2023'te 30 milyar dolarlık ihracat hedefinin yanında 350 bin kişiye istihdam yaratmayı ve en az 20 ulusal-uluslararası markayı Türkiye'ye kazandırmayı hedefliyoruz" diyor. GSO Başkanı, Gaziantep'i limanlara daha da yaklaştıracak proje hakkında da bilgiler veriyor.

Gaziantep'in hedefleri neler? Bu hedeflere yönelik yatırımlar neler olmalı?

Şimdi biz sanayicisi ile ihracatçısı ile hep birlikte 2023 hedeflerini gerçekleştirmeye odaklandık. Gaziantep olarak; 2023 yılında 30 milyar dolarlık ihracat yapmayı, 350 bin kişiye istihdam sağlamayı, her ülkeye ihracat gerçekleştirmeyi, katma değeri yüksek teknolojik ürünlerin üretim üssü olmayı, en az 20 ulusal ve uluslararası marka yaratmayı, üniversite-sanayi işbirliğinde ülkemize model olmayı hedefliyoruz. Bu hedeflere ulaşabilmek için sanayinin teknolojinin ağırlıklı olduğu sektörlerle hızla geçiş yapması, küresel ölçekte Ar-Ge yatırımları gerçekleştirmesi, daha yüksek katma değerli üretim ve ihracat yapması gerekiyor.

Son dönemdeki sanayi yatırımları ve yatırım potansiyeli ne durumda?

Gaziantep dinamizmi çok yüksek bir şehir. Türkiye'nin altıncı büyük ekonomisine sahibiz. Biz ekip olarak, bütün sanayiciler Gaziantep'i her gün bir adım ileriye götürüyoruz. Devamlı yatırımı düşünen bir şe-


ADİL SANİ KONUKOĞLU
Gaziantep Sanayi Odası Başkanı

"Geçen yıl dünya ekonomisindeki zorluklara rağmen üretmek ve ürettiğini satabilmek kolay bir iş değildi. Bunu başararak büyük bir cesaret örneği sergiledik. Gaziantep'te işadamlarımız, üretmeye devam etti ve dünyayı köşe bucak dolaşarak dış pazarlara yenilerini ekleyerek, ihracatını artırmayı başardı. 2014'ün ise daha iyi bir yıl olmasını ümit ediyoruz. 2023 hedefleri için de çalışmalarımızı sürdürüyoruz. Gaziantep'in limanlara daha hızlı ulaşmasını sağlayan projemiz de ulaşım ağına alındı."

hir yapımız var. Kendine özgü sanayileşme modeliyle hızla büyüyen ve başarılarla imza atan Gaziantep, yatırımcılar için de doğal bir çekim merkezine dönüştü. Gaziantep'te sanayici, memleketine sahip çıkıyor. Yatırımlarının yüzde 95'ini burada yapıyor. Geçen yıl 5. Organize Sanayi Bölgesi devreye alındı. Arsa dağıtımı tamamlandı, ancak sanayiciden gelen yoğun talep üzerine ek alan ilave edildi.

Yabancı sermayenin yatırım ilgisi ne düzeyde?

Gaziantep'e dışarıdan gelen büyük yatırımcı yok. Zaten içeride bu kadar yatırımcının olduğu bir yerde dışarıdan biraz yatırımcı zor gelir. Şu anda mevcut yatırımcılarımıza arsa üretmekte sıkıntı çekiyoruz. Öncelikle Gaziantep'teki sanayicinin önünü açabilmek, onların yatırımlarını gerçekleştirebilmeleri için arsa üretme mücadelesi içindeyiz. Ama yabancı yatırımcıya da kapımız her zaman açık.

Gaziantep yatırım teşviklerinden yararlanabiliyor mu?

Bugüne kadar sadece 2009 yılında açıklanan teşvikten yararlanmıştı. Gaziantep'te sanayiciler olarak hep kendi bölgemize yatırım yaptık. Şehrimiz özel sektör eliyle büyüdü. Zaman zaman teşvik alamadığımız için üzüldüğümüz oldu. O an için üzüldük ama sonunda her zaman farklılık sağladık. Eğer o teşvikler bize verilmiş olsaydı, belki bugün bu kadar sektörümüz olmazdı, üç-beş sektörde kalırdık. Bugüne kadar verilen teşvikleri karşılaştırdığımızda, 19 Haziran 2012 tarihinde Resmi Gazete'de yayımlanan, 3305 karar sayılı Yeni Teşvik Yasası en adaletli teşvik sistemi olarak beliriyor. Türkiye'nin her tarafına teşvik verildi ve adaletli bir değerlendirme yapıldı. Teşviklerde Gaziantep 3. Bölge'de bulunuyor, ama OSB'de yatırım yaparsak 4. Bölge haklarından yararlanıyor. Bu arada, Gaziantep 2013 yılında toplam sabit yatırım tutarı 1 milyar 842 milyon TL olan, 179 adet yatırım teşvik belgesi aldı. Bu yatırımlarla toplam 4 bin 937 kişinin istihdam edilmesi öngörüldü.

Basına 'çığgın proje' olarak yansıyan projeniz hakkında bilgi verir misiniz?

Gaziantep ile Hatay'ın Dörtöyl ilçesi arasında ulaşımın iyileştirilmesini hedefleyen projemiz kapsamında, Gazi-


antep-Hassa arasındaki ara yol yüksek standartlı duble yola çevrilecek. Hassa-Dörtöyl arasında tünel açılacak. Projemiz Ulaştırma, Denizcilik ve Haberleşme Bakanlığı tarafından onay verilerek, ulaşım ağına alındı. Bu projemiz sayesinde sanayimiz limanlara daha kısa yoldan bağlanacak. Zaman ve maliyetler açısından büyük avantaj sağlanarak, bölge ekonomisine güç katılacak. Bunun dışında da önemli projelerimiz var. Gaziantep-Kilis arasında ortak organize sanayi bölgesi kurulması da bir diğer projemiz. Türkiye'de bir ilke imza atan GSO, Gaziantep-Kilis sınırında, 35 milyon metrekaarelik alanda "Şahinbey-Polateli Organize Sanayi Bölgesi" kurma çalışmalarını sürdürüyor. Kuruluş çalışmalarıyla ilgili bürokratik işlemler devam ediyor. İnşallah en kısa zamanda bu süreçleri aşarak, önümüzdeki dönemde bu projemizi tamamlayacağız. Diğer yandan, Gaziantep Havaalanı Işlah OSB kurma çalışmalarımız da devam ediyor.

Teknoloji gelişimine yönelik projeleriniz var mı?

GSO ve Zirve Üniversitesi ortaklığında gerçekleştirilen, "Non-woven ve Nano Teknoloji Araştırma Geliştirme Merkezi Kurulması Projesi" ile de bölgedeki non-woven sektörünün Ar-Ge, yenilik ve teknolojik altyapısını geliştirmeyi istiyoruz.

Gaziantep’li ihracatçılar dünyaya Vodafone’la bağlanıyor

TİM Akademi’nin iletişim ortağı Vodafone, şehrinize geliyor. Yurtdışında 2 kat konuşmak ve internete girmek Dış Ticaret Destek Paketi’yle işte bu kadar kolay.

Arayın, gelelim: 0 850 250 0 542

Vodafone


“Biz dünyayla konuşuyoruz,
dünya bizi konuşuyor.”

Bilal Kara

Selçuk İplik San. ve Tic. A.Ş.
Yönetim Kurulu Başkan Yardımcısı

İşOrtağım

Teklif, TİM ve TÜROFED üyeleri için İş Ortağım Roaming Data ve Ses Paketlerinde geçerlidir.

Teklif, 31.12.2014 tarihine kadar geçerlidir. Ses Paketleri 120 dk 59 TL, 240 dk 99 TL ve 480 dk 189 TL; Data Paketleri 200 MB 99 TL, 400 MB 189 TL ve 800 MB 369 TL seçenekleriyle alınabilir. Fiyatlara vergiler dahildir. Paketler alındığı tarihten itibaren 1 ay geçerlidir, her ay tekrarlanacak veya tekrarlanmayacak şekilde kullanılabilir. Hattın Roaming Servis özelliği açık olmalıdır. Bir hat için Ses Paketi maksimum 5 adet, Data Paketi aynı Data Paketi olmamak koşuluyla maksimum 5 adet tanımlanabilir.

Dakikalar sadece Türkiye ve bulunulan ülke yönünde geçerlidir. Dakikaların ve datanın bitmesi sonrasındaki kullanımlara standart yurtdışında görüşme ve internet ücretleri uygulanır. Ücretlendirme periyodu: Ses 60 saniye, data 1 KB. 30 gün içerisinde kullanılmayan ses ve internet hakları geçersizdir. Özel servisler, faks, data, WAP kullanımı hariçtir; konferans servisi kullanılamaz. Ayrıntılı bilgi için: vodafone.com.tr


SELÇUK İPLİK

HALI GAZİANTEP'TEN SORULUR

Makine halısı üretiminde dünyanın zirvesinde bulunan Gaziantep, Türkiye'de halı sektöründe tartışmasız bir marka. Türkiye'nin yaklaşık 2,2 milyar dolarlık halı ihracatının 1,5 milyar dolarlık kısmını Gaziantep gerçekleştiriyor.

Türkiye'nin halı ticaretinin yükünü taşıyan Gaziantep, 123 ülkeye ihracat gerçekleştiriyor. Türk halı sektörünün rotasını da her zaman Gaziantep belirliyor. Türkiye'nin makine halılarının yüzde 95'ini üretiyor ve yüzde 85'lik kısmını da ihraç ediyor. Gaziantep, Türkiye'nin toplam halı ticaretinin ise yüzde 70'ini karşılıyor. Geçen yıl Türkiye 2,2 milyar dolar değerinde halı satarken bu ihracatın 1,5 milyar dolarını Gaziantep sağladı.

Dünyada birçok konuta giren Türk halı markalarının Gaziantep'te üretilmesi ise şehri bu sanayi alanında yıllar içinde tartışılmaz bir üstünlüğe taşıdı. Günde 1 milyon metrekare halı üretiliyor. 150'den fazla firma ihracata yönelik çalışıyor.

Durmak yok: Pazar genişlemeli

Gaziantep'te üretilen halılar dünyanın 123 ülkesine ihraç ediliyor. Fakat halı sektöründe hedeflerini sürekli dinamik tutan

Gaziantep halı ihracatçıları bu sayıyı 140 ülkeye çıkarmayı amaçlıyor. Söz konusu hedef kapsamında stratejik pazarlardaki etkinliğini artırmak isteyen firmalar, farklı üretim teknikleriyle kullanıcı ilgisini çekmeye çalışıyor. Bu noktada kişiye özel halı tipleriyle de geniş bir kitleye hitap etmek isteyen Gaziantepli halı üreticileri, son derece geniş ürün gamıyla da hemen her kültüre hitap etmenin hesabını yapıyor. Bu amaçla bulunduğu pazarın yereline eğilen ve ilgili kültüre yönelik üretim yapan firmalar, esnek üretimin avantajlarını ihracata taşımayı amaçlıyor.

Sektör ihracatını artırmak için hedef pazarlar üstünde hem Ekonomi Bakanlığı hem de ihracatçı birlikleri kanalıyla ortak hareket ediliyor. Hedef pazarlar stratejisi kapsamında belirlenen ülkelere yönelik ihracatlarda kaydedilen ciddi artışlar, Arap Baharı sürecinden çıkan komşu ve yakın çevre ülkelerinde yeniden sağlanan siyasi istikrar ve sonrasında gelişen yeniden yapılanma süreci, Türkiye ve çevre ülkelerde yeni-


den yükselişe geçen inşaat sektörü, doğrudan ve dolaylı biçimde halı sektöründe kaydedilen büyümede lokomotif oluyor. Bu lokomotifin, deyim yerindeyse makinisti de Gaziantep.

Halının rotası: Suudiler ve Iraklılardan sonra Amerikalılar

Makine halısında en fazla ihracat Suudi Arabistan ve Irak gibi

Gaziantepli halı üreticileri, geniş ürün gamıyla hemen her kültüre hitap etmeyi hedefliyor. Bu amaçla bulunduğu pazarın yereline eğilen ve ilgili kültüre yönelik üretim yapan firmalar, esnek üretimin avantajlarını ihracata taşımayı amaçlıyor.

İPEK YOLU'NUN İZLERİ

İpek Yolu, M.Ö. Lidya kralı Giges tarafından yaptırılan, tarihte "Kral Yolu" olarak da adlandırılan, ipek kozalarının Çin'den, Asya ve Anadolu'ya oradan da Avrupa'ya ulaşmasını sağlayan tarihi bir yol. Doğunun derinliklerinden batının içlerine kadar uzanan, önce Mısırlıların daha sonraları da Romalıların kullandığı bu yol, Çin'in ipek ve baharatının Batılılar tarafından tanınmasını sağladı. Ortaçağ'da İpek Yolu, Antakya'dan başlayıp, Gaziantep'ten geçerek İran ve Afganistan'ın kuzeyinden, Pamir Ovası'na kadar uzandı. Bugün Gaziantep'te İpek Yolu'nun izlerini görmek mümkün. Adana-Osmaniye ile Malatya-Kahramanmaraş'tan gelen, Gaziantep Sam köyü- Başpınar'da birleşip kentin Şehitkâmil merkez ilçesinden geçerek doğuya doğru Birecik-Şanlıurfa'ya giden D 400 ve devamı olan E 90 yolu, halkın belleğinde hala "İpek Yolu" olarak bilinir ve söylenir. Suriye-Halep ve Hatay'dan gelip, Kilis'te birleşerek, Gaziantep-Yavuzeli-Araban ve Adıyaman'a doğru giden D 850 yolu da tarihi İpek Yolu'nun Anadolu'ya açılan kapısı niteliğinde. Günümüz ekonomisinde ise Gaziantep, bir dönemki "İpek Yolu" ticaretinin yerini alan, küresel ticarete adaptasyonu ve başarılı girişim atakları ile İpek Yolu'nun izlerini ticari anlamda da taşımayı başarıyor.

istikrarlı olmayan ülke pazarlarına yapılıyor. Gaziantep halısı, mevcut pazarını çeşitlendirmek ve ABD ve AB ülkeleri gibi istikrarlı pazarlarda varlığını güçlendirmek ihtiyacı duyuyor. Bu doğrultuda yeni pazar arayışlarında; Ekonomi Bakanlığı ve Güneydoğu Anadolu İhracatçı Birlikleri (GAİB) tarafından AB destekli olarak yürütülmekte olan KOBİ İşbirliği ve Kümelene Projesi'nin önemli çalışmalarını sonucunda hedef pazar olarak ABD belirlendi. 2014 yılında bu pazara yönelik daha fazla girişimlerin olması öngörülüyor.

Dünya Dokuma Makine Halıcılığında Liderliğin Korunması Projesi ile de Gaziantep'ten ihraç edilen makine halılarının hedef ülkeler ve ABD'deki alıcılara en karlı ve verimli biçimde satılması esas alınıyor. Gaziantep halı üreticileri ve ihracatçıları, araştırmada yer alan rakip istihbaratı ve alıcı profil analizi sayesinde ABD'deki yeni müşteri bulma, müşteri ve pazar doğrulama konusunda araştırma ve seçimler, elemeler yapabilecekler. Bu stratejiler doğrultusunda başlayan 2014'te de Gaziantep'in halı ihracatı yılın ilk açıklanan ihracat rakamlarında da artışla kendini gösterdi.

MARKA VE PATENT BAŞVURULARI

Yıl	MARKA		PATENT		ENDÜSTRİYEL TASARIM		FAYDALI MODEL	
	Başvuru	Tescil	Başvuru	Tescil	Başvuru	Tescil	Başvuru	Tescil
2008	1771	898	27	7	194	195	44	14
2009	1780	1080	19	5	173	144	29	22
2010	2126	819	26	9	197	184	27	24
2011	2560	938	33	6	221	204	41	16
2012	2898	1289	51	7	268	231	55	23

HALI SEKTÖRÜNÜN BÜYÜK BULUŞMASI

Gaziantep Ticaret Odası işbirliği ile yapılacak olan Domotex Gaziantep Makine Halısı Fuarı, sektör profesyonellerinin yeni iş bağlantıları kurması için 26-29 Mayıs arasında Gaziantep'te buluşacak.

Hannover Fairs Turkey Fuarçılık A.Ş. bir ilke daha imza atarak, bu yıl Domotex Fuarı'nı makina halıları konusunda ihracat şampiyonu olan Gaziantep'e taşıyor. DOMOTEX Gaziantep Makina Halısı Fuarı adı altında, 26-29 Mayıs 2014 tarihleri arasında düzenlenecek olan dev organizasyon kapılarını ziyaretçilerine Gaziantep Ortadoğu Fuar Merkezi'nde açacak. Türkiye'den ve yurtdışından gelecek olan katılımcılar, yaklaşık 20 bin metrekare alanda ürünlerini eşsiz bir atmosfer içinde sergileme imkanı bulacaklar.

Türkiye'nin Ortadoğu'ya ve gelişen pazarlara en yakın illerinden biri olması, güçlü sanayi yapısı, ticaretteki tecrübesi ve turizm potansiyeli ile Gaziantep'in bir ticaret merkezi olduğunu söyleyen Hannover Fairs Turkey Fuarçılık A.Ş. Genel Müdürü Alexander Kühnel fuar hakkında yaptığı açıklamada şunları da ekliyor: "Özellikle makina halısı üretiminde Gaziantep dünyanın odak noktası olmayı başardı. Hannover Fairs Turkey Fuarçılık A.Ş. ekibi olarak halı üretimi ve ticaretinin ana merkezinde DOMOTEX fuarını düzenlemekten çok mutluyuz. Her zaman katılımcı ve ziyaretçilerin ihtiyaç ve beklentilerini tespit etmeye çalışıyor, dernek ve ortaklarımızla da pazar araştırmaları yapıyoruz. Bu araştırmalar sonucu bu yıl makine halıları sektörünü Gaziantep Ortadoğu Fuar Merkezi'nde buluşturmaya karar verdik ve bu kararın tüm ilgili tarafları memnun edeceğine inanıyoruz. Domotex Gaziantep Makina Halısı fuarı, Gaziantep Ticaret Odası işbirliği ile düzenleniyor."


DOMOTEX Gaziantep Makine Halısı Fuarı, 26-29 Mayıs arasında Gaziantep Ortadoğu Fuar Merkezi'nde düzenlenecek.

Fuar, şehrin ticaret hacmini yükseltecek

DOMOTEX Gaziantep Makine Halısı Fuarı, Ortadoğu ile iş bağlantıları kurmak isteyen tüm firmalar için mükemmel bir imkan sunuyor. Potansiyel ziyaretçi ve katılımcıları tek bir noktada birleştiren bu fuar, sektörün ticaret hacmini yükseltmeyi amaçlıyor. DOMOTEX Gaziantep Makine Halısı fuarı sadece fuara katılacak firmalara fayda sağlamakla kalmayıp Gaziantep'in otel işletmecileri, restoran ve lokantaları, mimarları, içmimarları, marangozları, gümrükçüleri, bankacıları, döviz büroları, taksicileri ve diğer pek çok sektörüne önemli ölçüde kazanç sağlayacak ve Gaziantep ilinin dünya çapında tanınmasında büyük rol oynayacak.

Detaylı bilgi için:

Hannover Fairs Turkey Fuarçılık A.Ş.

İnci Polat

Tel.: +90 212 334 69 48

E-posta: inci.polat@hf-turkey.com

web: http://www.domotexgaziantep.com

Dış Ticaret artık çok daha kolay!

Türkiye'nin Bankası'ndan yepyeni bir ödeme şekli:

BPO*


*Bank Payment Obligation-Banka Ödeme Yükümlülüğü

Banka Ödeme Yükümlülüğü / Banka Payment Obligation (BPO), SWIFT sistemi üzerinden çalışan ve gerçekleştirilen dış ticarete konu verilerin elektronik ortamda başarılı bir biçimde eşleşmesi halinde yükümlü bankanın (alıcının bankası) satıcıya ödeme yapmasına imkân veren, geri dönülemez ve bağımsız bir banka taahhüdüdür.

Ek koşullar ve ayrıntılı bilgi: Şubelerimiz | istekobi.com.tr/bpo


TÜRKİYE'NİN HALEN YAŞAYAN EN ESKİ KENTİ

Gaziantep, Türkiye'nin en eski kentleri arasında olduğu kadar dünya tarihinde de özel bir yerde duruyor. Gaziantep sınırları içerisindeki antik kent Dülük'ün tarihi M.Ö. 600 bin yılına dek uzanıyor.

Gaziantep'te bir antik kent olan Dülük, Bakır Çağı'ndan bu yana yerleşim yeri olarak kullanıldı. Kentte bu çağdan kalma eserlere ve bilinen en eski tematik işlemlerine rastlanıldı. Dülük, Gaziantep ilinin 10 km kuzeyinde, Antik dönemde ise güney, kuzey, doğu ve batıdan uzanan ticaret yollarının kesiştiği kavşak noktasında yer alıyor. Asurlular döneminde Mezopotamya'dan Kilikya'ya uzanan yo-

lun Helenistik ve Roma döneminde ise Antakya ve Kilikya'dan Zeugma'ya uzanan ipek yolunun güzergahında bulunuyordu.

600 bin yıldır yaşayan kent

Dülük, tarih boyunca sırayla Hititler, Medler, Asurlular, Persler ve Büyük İskender arasında el değiştirdi. Yakınlarına Antiochia ad Taurum (bugünkü Gaziantep) adlı bir kentin kurulması ile Dülük önemini yitirmeye başladı ve bugünkü Gaziantep tarihteki yerini aldı. Dülük'te Keber tep-

Turizm merkezi haline getirilmesi hedeflenen Zeugma'nın bölgede turizmin gelişmesine gelecek yıllarda önemli katkı yapması bekleniyor.

sinde yapılan bilimsel kazılarda Alt Paleolitik döneme ait çakmaktaşı aletler ve bu aletlerin yapıldığı atölyeler bulundu. Bu taş aletler özgün bir karakter kazandığından literatürde "Dülükien" olarak adlandırılıyor. Bu dönemde barınma için kullanılan bir mağara (Şarklı Keper Mağarası) da bulundu. Bu kalıntılara dayanılarak Dülük M.Ö. 600 bin yıllarına kadar uzanan tarihiyle dünyanın en eski yerleşimlerinden biri olarak gösteriliyor.

M.Ö. 600 bin yıllardan günümüze uzanan Dülük, geleneksel kesme taştan evleri, camisi ve Musa Kazım türbesiyle yöreye özgü geleneksel tarihi mimari özelliğiyle de görülmeye değer yerlerin başında geliyor.

Anadolu'yu Asya'ya bağlayan köprü: Zeugma

Büyük İskender'in generallerinden Selevkos I Nikator tarafından, M.Ö. 300 yıllarında kurulmuş antik bir şehir olan Zeugma, bugün Gaziantep ilinin Nizip ilçesine 10 km uzaklıktaki Belkıs köyü eteklerinde yer alıyor. Kommagene Krallığı'nın dört büyük şehrinden biri olan kent, MÖ 31'den itibaren tamamıyla Roma İmparatorluğu'na bağlandı. Roma İmparatorluğu tarafından ele geçtikten sonra köprü anlamına gelen "Zeugma" ismiyle anılmaya başlandı. Antioch (Antakya) Çin arasında Fırat yoluyla oluşan geçitte liman olarak büyük bir ticari değer kazandı. Roma döneminde büyük bir zenginlik ve ihtişam yaşayan Zeugma, MS 256'da Sasani Kralı 1. Şapur tarafından ele geçirilerek yakılıp yıkıldı. Antik şehir, Roma döneminden kalan mozaikleri ile dünyaca ünlüdür. Zeugma kazılarında çıkarılan mozaikler bir süre Gaziantep Arkeoloji Müzesi'nde sergiledikten sonra, 2011 yılında Zeugma Mozaik Müzesi'ne taşındılar.


ULUSLARARASI PAZARLAR ÇOK YAKININIZDA.

HSBC ile uluslararası ticarete sınırlar kalkıyor. Dünya çapında size özel hizmet veren Uluslararası Müşteri Temsilcilerimiz sahip oldukları uzmanlık ve deneyimle uluslararası pazarlarda iş yapmanıza yardım ediyor.

Gelin, fırsatları beraber değerlendirelim.
www.hsbc.com.tr/uluslararasıbankacilik


Dünyanın en iyi dış ticaret finansmanı bankası
Ortadoğu ve Kuzey Afrika'nın en iyi dış ticaret finansmanı bankası


SANAYİ VE İHRACATA DAMGASINI VURUYOR

Türkiye'nin ilk 1000 İhracatçı Firması listesinde en çok firmaya sahip ikinci, Türkiye'nin 500 Büyük Sanayi Kuruluşu listesinde en çok firmaya sahip beşinci şehir olan Gaziantep, aynı zamanda en fazla marka ve patent başvurusu yapan beşinci il konumunda.

Gaziantepli sanayiciler, Türkiye'nin en büyük ihracatçı firmaları arasında yer alıyor. Türkiye İhracatçılar Meclisi'nin (TİM) hazırladığı "Türkiye'nin İlk 1000 İhracatçı Firması" listesinde il bazında ikinci sırada Gaziantep bulunuyor. Türkiye ihracatının yüzde 58'ini gerçekleştiren 1.000 firma arasında İstanbul'dan sonra 71 firma ile Gaziantep geliyor.

Gaziantep, İstanbul Sanayi Odası (İSO)'nın "500 Büyük Sanayi Kuruluşu" listesinde ise 23 firma ile beşinci sırada bulunuyor. Bir önceki listede 19 firmayla yer alan Gaziantep, son listede yüzde 21 artış yakalamış oldu. Son güncel listeye Gaziantep'ten dört yeni sanayi kuruluşu girerken, bir önceki listede sıralamada bulunan firmalardan 12'si sıralamasını yükseltti, yedisi geriledi. İSO 500 Büyük Sanayi

Kuruluşu listesindeki Gaziantep'liler arasında en üst sırada Sanko Tekstil İşletmeleri A.Ş. yer aldı. Sanko, 1 milyar 230 milyon 2 bin liralık üretimden net satışıyla listenin 55'inci sırasına yerleşti. Hemen arkasından 94'üncü sıradaki Gülsan Sentetik A.Ş. geldi. Gülsan bu başarıyı, 776 milyon 252 bin liralık üretimden net satışıyla yakaladı. Listedeki 3'üncü büyük Gaziantep firması ise 669 milyon 751 bin liralık üretimden net satışla Naksan Plastik A.Ş. oldu. Firma listede 112'nci sırada yer aldı. Sayınlar Gıda, Kaşmir Halı, Nadir Tekstil ve Kartal Tekstil son açıklanan listeye katılan firmalar oldu.

Ortadoğu Fuar Merkezi

Gaziantep sanayileşmenin yanı sıra fuarcılık alanında da zirvede. Ortadoğu Fuar Merkezi, en önemli sanayi metropollerinden biri haline gelen şehrin bacasız sanayide de ne kadar başarılı olduğunun göstergesi. 20'den fazla fuarın düzenlediği şehre her yıl 70 ülkeden işadamı geliyor.

Dünyanın gözü üzerimizde...

"2023'TE PAZAR LİDERLİĞİ İÇİN ÇALIŞMALIYIZ"

Hedefleriyle 10 yıl sonraki Türkiye ekonomisinin dayanağı olmak için çalışan Gaziantep, ihracatın yüzde 6'sını karşılamak üzere 2023 vizyonunda ilerliyor. GTO Başkanı Eyüp Bartık, gelişmiş sektörlerin yanına yeni ihracat alanları eklediklerini ve firmaları yurtdışı pazarlarına açılmaları için yönlendirdiklerini anlatıyor.

Gaziantep Ticaret Odası (GTO) Başkanı Eyüp Bartık, 2023'te Türkiye ihracatının yüzde 6'sını gerçekleştirme hedefiyle ilgili olarak: "İhracatımızı hem sektörel hem coğrafi olarak daha da çeşitlendirmek zorundayız. Bu vizyonda pazarda sadece var olmak değil pazarın lideri olabilmek için çalışmalıyız" diyor. Bartık, Gaziantep mutfağının da sektörel olarak ihracat düzeyine erişeceğini belirtiyor.

2014'te Gaziantep ne tür yatırımlara sahne olacak?

Gaziantep'in ticari gücü elbette diğer sektörlerin gelişmesinin de önünü açıyor. Ticaret turizmi kültür turizmini tetikliyor. Dolayısıyla turizm yatırımları cazip hale geliyor. Gaziantep mutfağının kurumsal bir kimlik kazanması için kurumlar olarak yaptığımız çalışmalar meyvelerini vermeye başladıkça gastronomi önümüzdeki yıllarda gerçekten parlayan bir yatırım alanı olacak. Gaziantep artık ihracat sektör yelpazesine mutfak kültürünü de katacak.

Gaziantep'in ticaret değerinin yükseltilmesi için beklentileriniz neler?

Gaziantep ihracatı 2023 için belirlediği 30 milyar dolar hedefine doğru emin adımlar ile ilerliyor. Küresel ekonomik ve siyasi gelişmelerin bu hedefe yapabileceği etkiler konusunda oldukça deneyimliyiz. Ancak, re-


EYÜP BARTIK

Gaziantep Ticaret Odası Başkanı

"Bugün ülke ihracatının yüzde 4'ünü gerçekleştiren Gaziantep ekonomisinin 2023 için belirlediği hedef 30 milyar dolar. Yani bu 2023'te Türkiye ihracatının yüzde 6'sını gerçekleştirmek demek. Bunu gerçekleştirebilmek için öncelikle yakaladığımız performansı sürdürülebilir bir şekilde daha yüksek düzeylere taşımak zorundayız. Bunun için ihracatımızı hem sektörel hem coğrafi olarak daha da çeşitlendirmek zorundayız. Rekabet artık fiyat ile değil, katma değeri yüksek ürünler üretmek zorundayız. İhracatçı sayımızı artırmak zorundayız."

kabet edebilirliğimizi artırmak için, pazarda sadece var olmak değil pazarın lideri olabilmek için çalışmamız gerek. Bunun için de öncelikle katma değeri yüksek ürünler, küresel markalar yaratmak zorundayız. Bir adet akıllı telefon ithalatı karşılığında kaç halı sattığımızın hesabını iyi yapmalıyız. Hedef pazarlarımız ise GSMH'si yüksek ülkeler olmalı.

GTO'nun 2023 vizyonu hakkında bilgi verir misiniz?

Gaziantep Ticaret Odası olarak vizyon projelerimiz aracılığı ile bu noktalarda üyelerimize destek vermeye çalışıyoruz. İhracat ile daha önce tanışmamış, ihracat yapmayı bilmeyen KOBİ'leri de ihracatçı yapmak için, onlara ihracatı öğretmek için "Ortak İhracat ve Ortak Marka" projemiz kapsamında Sektörel Dış Ticaret Şirketleri kuracağız. Öncelikli sektör olarak Gaziantep'te önemli bir potansiyele sahip olan triko, penye, ayakkabı ve mobilya sektörlerini belirledik. Öte yandan üyelerimizin yurtdışında destek alabilecekleri güvenilir danışma noktaları oluşturmak, üyelerimize uluslararası vizyon kazandırmak, dış dünya ile güçlü bir ticaret ve işbirliği köprüsü oluşturmak için yurtdışında irtibat ofisleri kurmayı amaçlıyoruz. Bu ofislerin ilkinin Erbil'de kurduk. Ofisimiz Nisan ayından itibaren faaliyetlerine başlıyor. Önümüzdeki süreçte Moskova ve Tahran'da da irtibat ofisleri kurmayı hedefliyoruz.

İlde yabancı sermaye potansiyelinin artırılması için neler yapılabilir?

Gaziantep'in coğrafi konumu yabancı sermaye açısından önemli bir avantaj yaratıyor. Özellikle yeniden yapılanma sürecinde olan ülkelere yakınlığı daha da cazip kılıyor. Öte yandan toplam nüfusunun yüzde 60'ı 0-29 yaş grubunda. Türkiye'nin en büyük OSB'sine sahip. 5.OSB'si faaliyete geçmek üzere 6. için ise çalışmalar başladı bile. Ve geçmişten gelen önemli bir ticaret ve üretim kültürüne sahip. Dünyadaki 170'in üzerinde ülke ile ticari partnerlik yapıyor. Bu noktada en çok ihtiyacımız olan şey sağlıklı bir tanıtım stratejisi oluşturulması.

Teşviklerde Gaziantep avantajlı bölgede bulunmuyor. Bu konuda neler düşünüyorsunuz?

Gaziantep her zaman kendi gücü ile ayakta kalmış


ve bu şekilde üstün bir performans sağladığı için de örnek olmuş kent. Uygulanan teşvik sistemleri de genelde Gaziantep'e dezavantaj yaratacak uygulamalar içeriyor. Bilindiği üzere Gaziantep bölgesel teşvik sitesi içerisinde 3. Bölge'de yer alıyor. Ancak Gaziantep'in çevresi verilen teşviklerin kademeli olarak arttığı 4,5 ve 6 bölge illeri arasında kalmış durumda. Buna rağmen Gaziantep 2013 yılında 3. bölgenin lideri oldu. Bölgesine verilen toplam 705 adet yatırım teşvik belgesinin 209'u yani yüzde 30'u Gaziantep'e ait. Öngörülen toplam sabit yatırım tutarı 2 milyar 143 milyon lira olan bu yatırımlarda 5 bin 708 kişilik istihdam öngörülüyor. Bu belgelerin 182 adeti imalat sektörüne yönelik. 2012 yılında 230 adet yatırım teşvik belgesi alan Gaziantep 2013 yılında belge adeti düşmekle birlikte yatırım tutarı ve istihdam açısından artış sağladı. 2013 yılında 3. Bölge'ye verilen yatırım teşvik belgelerinin hem adet, hem yatırım tutarı hem de yaratacağı istihdam açısından lideri Gaziantep oldu.

GAZİANTEP İL ANALİZİ

Gaziantep ilimiz Türkiye'nin Orta Doğu pazarlarına açılışa ana merkezlerinden biri belki de en önemlisi olarak ekonomik önemiyle öne çıkan bir il. Gaziantep, 10 yılda, Türkiye'nin ihracatının artış temposunun yaklaşık iki katı düzeyde bir tempoyla ihracatını beş kat artırdı.


Türkiye'nin ihracatından aldığı pay da yüzde 4'e ulaştı. Gaziantep 2013 yıl sonu itibarıyla 6 milyar dolarlık ihracat rakamı ile Türkiye'nin en fazla ihracat yapan 6. ili konumuna ulaştı. Gaziantep kilogram başına 1.55 dolar ihracat yapıyor. Bu ortalama Türkiye ortalaması ile neredeyse aynı. Gaziantep'in ihracat kırımlarına son 5 sene için odaklandığımızda, senelik ortalama yüzde 21'lik güçlü bir artış temposu ile ihracatın iki katına çıktığını görüyoruz. İhracattaki artış temposu tüm sektörlerde paralel, bu da Gaziantep ekonomisinin ne kadar çeşitlilik barındıran ve ne kadar dinamik bir ekonomi olduğunu da gösteriyor.

Gaziantep'in 2014'ün ilk 2 ayında (geçen yılın aynı dönemine göre) yakaladığı artış hızı %10. İhracatın kırımına baktığımızda önceki senelere benzeyen kompozisyonla paralellik göze çarpıyor.

İlk 2 ayda 1 milyar doların üzerinde ihracat gerçekleştirmiş durumda. Yüksek sezonlarda daha fazla aylık ihracat ile geçtiğimiz yıla göre yüzde 10 veya üzerinde bir artış temposunun yakalanabileceğini öngörebiliriz.

İhracatını artırıyor

Şehrin genel ekonomik yapısına odaklandığımızda ilimizin 2010-2011-2012 yıllarında sırasıyla yüzde 20, yüzde 37 ve yüzde 19'luk ihracat artışları yaşadığını

gözlemliyoruz. Esasında bu artışlar o yıllarda Irak ve Suriye'ye gerçekleştirilen ihracattaki artış oranlarına da paralellik arz ediyor. 2013'te bu tempo yüzde 10 seviyesinde gerçekleşmiş ve 2014'te de paralel devam ediyor. Şehrin ekonomisi esasında Irak ve genel olarak yakın Orta Doğu ülkelerindeki gelişmeler ve bu pazarlardaki etkinliğimiz ile doğrudan alakalı. Bu gerçek esasında tüm bölge illerimiz için de geçerli, ancak bilhassa ticaretin merkezi Gaziantep'i doğrudan etkiliyor.

İstihdam politikaları gözden geçirilmeli

Gaziantep 2012 yılına kadar yüzde 11-14 arasında değişen oranlarla işsizliğin Türkiye ortalamasına göre yüksek gerçekleştiği illerden biriydi. Ancak 2013'te işsizlikte Türkiye genelinden ciddi bir ayrışma ile 4.5 oranında bir gerileme ile önemli bir iyileşme gözlemliyoruz. Gaziantep 2013 sonu itibarıyla yüzde 7.3 işsizlik oranıyla Konya ve Karaman (yüzde 4.7) seviyesinde olmasa da Türkiye'de işsizliğin en düşük olduğu illerden biri olarak göze çarpıyor. Şubat ayı başında Gaziantep'te ihracat verileri açıklaması için bulunduğumuz günlerde, bölgenin önde gelen iş adamlarının "nitelikli işgücü istihdamı" bulabilme ve mevcut pozisyonları doldurabilme konusunda yaşadıkları sıkıntılara dair bilgi de aldık. Son dönemde yeni yaratılan istihdamın yüzde 60'dan fazlası hiz-

Gaziantep'in 2014'ün ilk iki ayında (geçen yılın aynı dönemine göre) yakaladığı ihracat artış hızı %10.

metler sektöründe gerçekleşmiş durumda. Gaziantep'te hizmetler sektöründeki istidam hızla gelişirken, bilhassa sanayi sektöründeki istihdamı artırmanın ya da mevcut boş kadrolarla nitelikli istihdamı buluşturmanın yollarının araştırılması gerekiyor. İşsizlik paralelinde bir taraftan katma değerli meslek kollarında nitelikli istihdam erişim sıkıntısı da yaşanıyor. Bu açıdan bölgesel eğitim politikalarının da tekrar gözden geçirilmesi gerekiyor.

Bölge için bir ekonomik model

Gaziantep ilimiz yaklaşık 17 milyar dolarlık bir GSMH ile ülke GSMH'sinden yüzde 2.3 pay alırken, ihracatta bu oranın yüzde 4 olarak gerçekleşmesi ilimizin olabildiğince dışa açık ekonomik yapısıyla tüm bölge illerine tam anlamıyla bir örnek teşkil ettiğini gösteriyor. 1.55 dolar birim ihracat, Gaziantep'in son 15 yıllık dönemde ihracatta yaptığı atılımları ne kadar daha sürdürebileceğinin de kanıtı. Özellikle son 5 yıla odaklandığımızda ihracat ("mix") kırımında tarım – sanayi – madencilik sektörleri üçlüsünde yüzdesel olarak belirgin bir değişiklik olmadığını söylemek mümkün. Artışa yönelik belli soruların sorulması gerekiyor.

Halı, Tekstil, Hazır Giyim ve Konfeksiyon, Makine ve Aksamları Üretimi ve Kimyevi Maddeler vb. birim kilogram üretimde daha yüksek katma değer üretebi-

lecek endüstrilere yönelik mutlaka bir Porter'ın 5 kuvveti analizi yapılarak, bölgenin endüstriyel yapısının gelişimin önündeki engelleri kaldırarak mevcut ticari potansiyeli en etkin şekilde değerlendirmeyi sağlayacak aksiyonlar alınması faydalı olacaktır. Bu endüstri için aşağıdaki değerlendirmeler yerel/bölgesel sektör kurulları tarafından mutlaka yapılarak potansiyelin ne kadar yüksek olduğu değerlendirilmeli.

Bu konulara ilişkin soruları netleştirecek soruların cevaplarının aksiyon maddeleri ve ana bir strateji etrafında örgütlenmesi, ihracat artışındaki mevcut artışa paralel olarak Gaziantep'in daha yüksek oranda ihracat ve katma değer artışı yakalamasına ön ayak olacaktır. Bu parametreler bazında ana sektörler karşılaştırmalı olarak da değerlendirilebilir ve ortalamanın gerisinde kalan endüstrilere ilişkin kritik aksiyon maddeleri bir portföy yaklaşımıyla daha net oluşturulabilir.

Potansiyeli bu ölçüde yüksek bir ilimizin ihracat yolculuğuna daha emin adımlarla devam etmesi için portföy yaklaşımı ve mutlaka sektörel koordinasyon göze çarpıyor. Mevcut teşvikler ve talep koşullarında nitelikli istihdam arzının bir darboğaz teşkil ettiği aşık. Benzer diğer gizli engeller de açıkça irdelenerek çözüm geliştirilmesi, kazanılmış momentumun devamlılığını sağlayacaktır.


METİN TABALU
TİM Genel Sekreter Yardımcısı
Kurumsal İletişim & Strateji Geliştirme

'SINIR ÖTESİ BÖLGESEL KENT' OLMAYI BAŞARMALIYIZ

GAİB Başkanı Abdulkadir Çıkmaz, Güneydoğu Anadolu Bölgesi'nin ticari yönden öncülüğünü yapan ilin, mevcut sanayi ve ihracat potansiyelinin tüm bölgenin kalkınması için bir avantaj sunduğuna dikkat çekiyor.

Güneydoğu Anadolu İhracatçı Birlikleri (GAİB) Başkanı Abdulkadir Çıkmaz, ilin içinde bulunduğu havzanın 10 milyon nüfusu barındırdığını ve Gaziantep gibi cazibe merkezi şehirlere daha fazla önem verilmesi gerektiğini belirtiyor. Çıkmaz; "2023 vizyonunda şehrin 'sınır ötesi bölgesel kent' özelliği sağlanmalı" diyor.

Bu yıl Gaziantep'in ihracatından beklentileriniz neler?

2013 yılı için öngördüğümüz 10 milyar dolar bölge ihracatı ve 6,5 milyar dolar Gaziantep ihracatı hedeflerimizi tutturaktan gurur duyduk. 2014 yılında daha yüksek ihracat rakamları hedefliyoruz. 2014 yılı için bölgenin yeni ihracat zirvesi hedefimiz 11,5 milyar dolar, Gaziantep içinse 7 milyar dolar.

Bölgenin sanayi varlığı göz önünde bulundurulursa ihracattaki potansiyel ürünler neler olabilir?

Bölgemizin mevcut dinamikleri ve tarihsel tecrübesi bir potansiyel resmediyor. Ayrıca yeni teşvik sistemi hâlihazırda çok ciddi bir yönlendirme yapıyor. Bu kapsamda entegre hayvancılık yatırımları, su ürünleri yetiştiriciliği, gıda ürünleri ve içecek imalatı, tekstil ürünleri imalatı, halı ve yer döşemeleri imalatı, giyim eşyası imalatı, kimyasal madde ve ürünlerin imalatı, metal eşya ve makine ve teçhizat imalatı, mobilya imalatı, lisanslı depoculuk ile akıllı çok fonksiyonlu teknik tekstil sektörlerinde bölgemiz için ciddi bir yatırım potansiyeli olduğunu değerlendiriyoruz.


ABDULKADİR ÇIKMAZ

Güneydoğu Anadolu İhracatçı Birlikleri Koordinatör Başkanı

"Gaziantep'in havzasında Kahramanmaraş, Halep, Şanlıurfa vardır ve bu havza yaklaşık 10 milyonluk nüfusa sahip. Bu durum göz önüne alınarak Gaziantep merkezli bir kalkınma sağlanmalı. Hükümetin Gaziantep gibi gelişmekte olan cazibe merkezi şehirlere daha fazla önem vermesi gerekiyor. Gaziantep'in 2023 vizyonu 'sınır ötesi bölgesel kent' üzerine kurgulanmalı."

Bölge açısından teşvik sisteminin avantajları var mı?

Bildiği üzere ilan edilen yeni teşvik sisteminde Gaziantep 3, Adıyaman ve Kilis 5 ve diğer bölge illeri 6. bölge kapsamında bulunuyor. Bölgesel veya Büyük Ölçekli Yatırımların Teşviki Uygulamaları kapsamında vergi indimi ve sigorta primi işveren hissesi desteği açısından OSB'lerde yapılacak yatırımlar ile aynı konuda faaliyet gösteren firmaların sektörel işbirliğine dayalı entegrasyon yatırımları, bir alt bölge destekleri sağlanacak. Artık 6. Bölgemiz, işçilik maliyetleri açısından Çin ile rekabet edecek bir durumda. Bu muazzam bir destek.

Gaziantep, turizm pazarından yeterince yararlanamıyor. Siz ne düşünüyorsunuz?

Gaziantep şehri, Türkiye turizm pastasından mevcut aldığından daha fazla pay alabilecek doğal, kültürel ve tarihsel altyapıya sahip. Veriler maalesef şehrin, turizm potansiyelini tam olarak kullanmadığını gösteriyor. Bu durum geliştirilebilir ise hem otel yatırımcılarının Gaziantep'e daha fazla ilgi duyması, hem de turizmin gelişmesi sayesinde diğer sektörlerin de gelişmesi sağlanabilir.

Sanayisi gelişiyor peki tarım ve hayvancılıkta durum nedir?

Tarımsal üretimin rekabetçi bir yapıya kavuşması adına, modern sulama sistemlerinin yaygınlaştırılması ve mevcut sulama sistemlerinin iyileştirilmesi ile bölgedeki sulama altyapısının geliştirilmesi sağlanabilir. Ayrıca toplu basınçlı sulama sistemlerinin yaygınlaştırılması da sulama altyapısını geliştirebilir. Tarım sektörünün kalkınmaya katkı sağlayacak şekilde geliştirilmesine yönelik olarak tarımsal faaliyetlerin geliştirilmesi adına bölgede organik tarım ve iyi tarım uygulamalarının, örtü altı yetiştiriciliğinin ve damızlık hayvan yetiştiriciliğinin yaygınlaştırılması gerekli. Tarımsal üretimde ve hayvancılık konusunda işletme ölçeklerinin büyütülmesi tarımsal ekonominin gelişmesi açısından oldukça önemlidir.

Bu kadar yoğun ticaretin yaşandığı bir il, dağıtım ve yönetim merkezi yönünden değerlendirilebilir mi?

Gaziantep; Güneydoğu Anadolu'yu batıya, Akdeniz'e ve Orta Doğu'ya bağlayan ulaşım ağlarına sahip.


Bunun yanında kara ve demiryolu taşımacılığında kavşak noktasında bulunan, İskenderun ve Mersin limanlarına yakın mesafede yer alan potansiyel bir lojistik üs konumunda. Ancak, sahip olduğu bu potansiyeli, özellikle ulaşım ağları arasında entegrasyonun yeteri kadar sağlanamamasından dolayı, yeterince kullanamıyor. Bunun dışında bölge, sahip olduğu ticaret hacmi ve ihracat potansiyeli sayesinde Orta Doğu ülkeleri başta olmak üzere birçok ülke ile önemli ticari ilişkiler içinde bulunuyor. Lojistik toplama, aktarma ve dağıtım merkezi kurularak lojistik şirketlerin bölgesel dağıtım ve yönetim merkezi haline getirilebilir. Dahası Gaziantep Orta Doğu'da lojistik merkez haline getirilebilir.

GAİB'in 2023 yılı Gaziantep ve bölge ihracatında hedef ve vizyonu nedir?

Gaziantep, yakın gelecekte Ortadoğu'nun lojistik, finans ve sigortacılık merkezi olacak. Gaziantep'in 2023 yılı ihracat hedefinin 30 milyar, bölgenin toplam ihracatının ise 45 milyar doları aşmasını hedefliyoruz. Son yıllarda istikrarlı bir şekilde ve Türkiye ortalamasının üzerinde gelişen bölge ihracatımız ve edindiğimiz tecrübeler, ihracatta artık daha yüksek katma değerli ürünlere yönelmemiz gerektiğini işaret ediyor. Firmalarımızın ve ilgili kurumlarımızın Ar-Ge ve inovasyon çalışmalarına büyük zaman ve kaynak ayırmaya başladıklarını sevinçle müşahade ediyoruz. Bu konuda artık yeterli altyapının oluştuğuna ve önümüzdeki yıllarda ihracatımız içinde yüksek katma değerli ürünlerin oranının giderek artacağını rahatlıkla söyleyebiliriz.

BAKIRI SANATLAŞTIRAN ŞEHİR

Gaziantep şehri el sanatları açısından zengin bir kültüre sahip. Bakırın üzerine tamamen el işçiliği ile desen işlenen tek şehir olan Gaziantep'te imal edilen bakır ürünler günümüzde dünyanın hayran olduğu sanat eserler konumuna ulaştı.


Geleneksel Gaziantep el sanatları, Anadolu'nun binlerce yıllık tarihinden gelen çeşitli uygulamaların kültür mirasıyla, kendi değerlerini birleştirerek zengin bir mozaik oluşturuyor. Geleneksel Gaziantep el sanatlarını; Bakırcılık, sedefçilik, kutnuculuk, aba dokumacılığı, yemenicilik, Antep işi el işlemeciliği, gümüş işlemeciliği, Antep kilim ve halı dokumacılığı, küpçülük, kuyumculuk, semercilik, zurnacılık ve müzik aletleri yapımıcılığı olarak sırala-

yabiliriz. Fakat bunların içinde bakırcılık şehrin bugünkü ekonomik girişimciliğine tarihten bir örnek olarak yansıyor.

Gaziantep'in tarihteki girişimcileri: Bakırcılar

Kentteki bakırcılığın tarihi tam olarak saptanamasa da bölgede milattan önce 5.500-3.000 yılları arasında yaşanan Bakır devrindeki yerleşimlerden kalan buluntular bu sanatın köklerinin bir hayli eskiye dayandığını gösteriyor.

Bugün sanayi atağıyla dikkatleri üzerine çeken Gaziantep,

Kentteki bakırcılığın tarihi tam olarak bilinmese de MÖ 5500-3000 yılları arasında kurulan yerleşimlerden kalan buluntular, bu sanatın köklerinin çok eskiye dayandığını gösteriyor.

eski dönemlerde bakırcılığı da bir ekonomik değer olarak kullanıyordu. 1557 tarihli Ayntab Vakıf Defteri'nin "Vakf-ı Ali Neccar Der Nefs-i Ayntab" başlıklı bölümünde, Ali Neccar Camii'nin vakıf gelirleri arasında sayılan yıllık 192 akçe geliri bir dükkan için kullanılan "Dükkan der suk-ı kazgancıyan" ifadesi bu tarihlerde Gaziantep'te bir bakırcılar çarşısının ve organize olmuş bakırcı esnafının varlığını gösteriyor.

Bakır işleyen eller

Geçmişte bakır her şehrin ustası ayrı formatta işleyip ayrı bir değer kattı. Özellikle 19. yüzyılın ikinci yarısından itibaren Gaziantep bakırcılığı açısından önemli değişiklikler yaşandı. Asırlardır atölyelerde imal edilen geleneksel bakır eşya formları ve süslemelerinde değişiklikler yapıldı, yeni bakır eşya formları ortaya çıktı. Kazıma tekniğinin yanı sıra zimba tekniği ile de süslemeler yapılmaya başlandı. Bu dönemde Gaziantep'te yaklaşık 60 bakırcı dükkanı bulunuyordu ve her dükkanında 4 ile 10 kişi arasında usta çalışıyordu.

1950'li yıllardan itibaren çelik keski ile bakırın üzerine desen işlemeye başlayan ustalar bu sayede bakır eşyalara estetik katmayı da başardılar. Bakırın üzerine tamamen el işçiliği ile desen işlenen tek şehir olan Gaziantep'te imal edilen bakır ürünler günümüzde tüm dünyanın hayranlığını kazanan sanat eserler konumuna erişti. Gaziantep, Kilis ve Adıyaman'ın zengin mutfak kültürüne sahip oluşları da yörede bakırdan çok çeşitli kaplar üretilmesini sağladı, bakırın mutfaklarda kullanımını artırdı.

SİZİN İÇİN KOLAYLAŞTIRDIK!

NOVOTEL GAZİANTEP'İN TOPLANTI PAKETLERİ İHTİYACINIZ OLAN HERŞEYE SAHİP.


İşleriniz yoğunken en son düşünmeniz gereken toplantı detayları olmalı.

İşte bu yüzden, Novotel Gaziantep'te sizler için tüm ihtiyaçlarınızı karşılayacak toplantı paketleri geliştirdik.

Ücretsiz internet bağlantısı, en son teknoloji ile donatılmış gün ışığı alan ferah salonlar, zengin kahve molaları, dünya lezzetlerinin sunulduğu öğle ve akşam yemeği paketleri, planlamadan çıkışa kadar yanınızda olacak personelimiz ve tabii ki bir Novotel'den bekleyeceğiniz yılların deneyimi ve kalitesi... Hepsi şimdi sizin için Novotel Gaziantep'te...

Novotel GAZİANTEP

Yaprak Mah. İstasyon Cad. No: 80 27400 Şehitkamil, Gaziantep
Tel: +90 342 211 00 00 Fax: +90 342 211 00 11 E-mail: h6914@accor.com

Novotel.com/meetings


TİMAKADEMi2023

ETKİNLİK PROGRAMI

GAZİANTEP

15 MAYIS 2014


2023 İHRACAT STRATEJİSİNDE GAZİANTEP VE MARKALAŞMA

İBRAHİM ŞENEL

T.C. Ekonomi Bakanlığı Müsteşarı

ALİ SABANCI

Pegasus YKB

MEHMET BÜYÜKEKŞİ

Türkiye İhracatçılar Meclisi YKB

FATMA ŞAHİN

Gaziantep Büyükşehir Belediye Başkanı

Prof. Dr. KEREM ALKİN

Ekonomi Profesörü


KAYIT VE İLETİŞİM İÇİN:

Toplantı Yeri: Güneydoğu Anadolu İhracatçıları Birliği

Adres: Gazimuhtarpaşa Bulvarı Mücahitler Mah. 52012 Nolu Sokak No:6 Konferans Salonu Şehitkamil / GAZİANTEP

T: 0212 280 95 20 pbx F: 0212 324 06 73 LCV için: Ülkem Genç Yaman kayıt@timakademi2023.org

* Katılım ücretsizdir. Sınırlı sayıda kontenjan mevcuttur. Toplantıya sadece LCV veren ve kayıt formu gönderen firmalar katılabilir.


Finansman Çözüm Ortağı


İletişim Çözüm Ortağı


Destekleyen Kuruluş


Eğitim Hizmetleri Çözüm Ortağı


Gümrük Çözüm Ortağı


Faktoring Hizmetleri Çözüm Ortağı


Faktoring Sektörü
Genel Müdürlüğü
Etiler/Beşiktaş/İstanbul

Etkinlik Çözüm Ortağı


Medya Çözüm Ortakları


