

TRABZON FINDIK KIRMA TESİSİ ÖN FİZİBİLİTE RAPORU

1.ÖNSÖZ	3
2.ÇALIŞMA ÖZETİ	4
2.1. YATIRIM KONUSU	4
2.2. ÜRETİLECEK ÜRÜN/HİZMET.....	4
2.3. YATIRIM YERİ	4
2.4. TESİS KAPASİTESİ	4
2.5. TOPLAM YATIRIM TUTARI	4
2.6. YATIRIM SÜRESİ	4
2.7. KAPASİTE KULLANIM ORANI.....	4
2.8. İSTİHDAM KAPASİTESİ	4
2.9. YATIRIMIN GERİ DÖNÜŞ SÜRESİ.....	4
2.10. YATIRIMIN KARLILIĞI	4
2.11. NET BUGÜNKÜ DEĞER.....	4
2.12. NACE KODU	4
3. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI	5
3.1. PAZAR VE TALEP ANALİZİ.....	5
3.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ	5
3.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ.....	11
3.1.3. TALEBİ ETKİLEYEN UNSURLAR	12
3.1.4. REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ.....	14
3.2. PAZARLAMA PLANI	17
3.2.1. HEDEF PAZAR VE ÖZELLİKLERİ	17
3.2.2. HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ	17
3.2.3. HEDEFLENEN SATIŞ DÜZEYİ	18
3.2.4. SATIŞ FİYATLARI	18
3.2.5. DAĞITIM KANALLARI	18
3.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ	19
3.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER.....	19
4. HAMMADDE VE DİĞER GİRDİ PLANLAMASI	20
4.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI	20
4.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI	20
5. İNSAN KAYNAKLARI PLANLAMASI	20
5.1. PERSONEL YÖNETİMİ.....	20
5.2. ORGANİZASYON ŞEMASI	21
6. ÜRETİM PLANLAMASI	21
6.1. YATIRIM UYGULAMA PLANI VE SÜRESİ	21
6.2. KAPASİTE KULLANIM ORANI.....	22

6.3. ÜRETİM MİKTARI	22
6.3.1. TAM KAPASİTEDEKİ ÜRETİM DÜZEYİ.....	22
6.3.2. KAPASİTE KULLANIM ORANINA BAĞLI OLARAK 2. YILDAKİ ÜRETİM DÜZEYİ	22
6.3.3. KAPASİTE KULLANIM ORANINA BAĞLI OLARAK İLK 10 YILDAKİ ÜRETİM DÜZEYİ.....	22
6.4. İŞ AKIŞ ŞEMASI.....	23
6.5. TEKNOLOJİ ÖZELLİKLERİ.....	24
6.6. MAKİNE VE EKİPMAN BİLGİLERİ	25
7. FİNANSAL ANALİZLER.....	27
7.1. SABİT YATIRIM TUTARI	27
7.2. İŞLETME SERMAYESİ.....	28
7.3. TOPLAM YATIRIM İHTİYACI	29
7.4. FİNANSAL KAYNAK PLANLAMASI.....	29
7.5. GELİR-GİDER HESABI.....	30
7.6. NAKİT AKIM HESABI.....	32
7.7. KARLILIK HESABI	33
7.8. YATIRIMIN GERİ DÖNÜŞ SÜRESİ.....	34
8. EKONOMİK ANALİZLER.....	34
8.1. NET BUGÜNKÜ DEĞER ANALİZİ	34
8.2. KREDİ GERİ ÖDEMESİ.....	35
8.3. AYRINTILI TAHMİNİ GELİR TABLOSU	35
8.4. BİLANÇO	38
8.5. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ	48
8.5.1. FİZİBİLİTE SONUÇLARI.....	48
8.5.2. ORAN ANALİZİ SONUÇLARI.....	50
8.5.2.1. LİKİDİTE ANALİZİ (CARİ ORAN, DÖNEN VARLIKLARIN ETKİNLİĞİ).....	50
8.5.2.2. FİNANSAL YAPI ANALİZİ	50
8.5.2.3. FAALİYET ANALİZİ	52
8.5.2.4. KARLILIK ANALİZİ	53
9. TEŞVİK SİSTEMİNİN TRABZON'A GETİRDİĞİ AVANTAJLAR.....	54
9.1. YATIRIM YERİ TAHSİSİ.....	54
9.2. VERGİ İNDİRİMİ.....	54
9.3. GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI	55
9.3.1. GÜMRÜK VERGİ MUAFİYETİ.....	55
9.3.2. KDV İSTİSNASI.....	55
9.4. SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ.....	56
9.5. TARIM VE KIRSAL KALKINMAYI DESTEKLEME KURUMU DESTEKLERİ.....	56

1.ÖNSÖZ

Mustafa Suat HACISALİHOĞLU

Küresel kalkınmanın en önemli işlevlerinden biri de, “yerel” dinamiklerin ekonomiye verdiği katkılardır.

Dünyadaki yatırım alanlarının gerçekçi ve verimli olarak değerlendirilmesi hususu bizlerin üzerinde hassasiyetle durduğu konuların başında gelmektedir. Çünkü gelecek hedeflerine ulaşmak adına, bölgemizde yapılacak olan her türlü ekonomik çalışma için bir “stratejik düşünsel plan” ile hareket etmekteyiz. Bu kapsamda hazırlamış olduğumuz 2013-2016 stratejik plan da çalışmalarımızın en somut örneğidir. Bölgemizdeki tüm paydaşlar ile hem istihdamı artırıcı hem de yeni ekonomik alanların kazandırılması için, sürdürülebilir kalkınmamıza yönelik, doğru olarak tespit ettiğimiz, tüm yatırım imkânları ile beraber ulaşmaya çalışmaktayız.

Bu kapsamda, bilindiği gibi, potansiyel başarı derecelerine göre öncelikleri belirlenen ürün ya da proje fikirleri için fizibilite etüdüne başlamadan önce bir ön fizibilite (ön yapılabirlik) yapmak gerekmektedir. Bunu temel prensip olarak ele alan odamız, yeni yatırım alanları oluşturma adına, yerli ve yabancı yatırımcının öncelikli alanlarının belirlemesi için, uluslararası havalimanı ve kurulacak olan lojistik merkezi ile bölgemizdeki sürdürülebilir kalkınmayı artırmak için belirlenen 10 (on) alanda Doğu Karadeniz Kalkınma Ajansının destekleri ile birlikte ön fizibilite çalışmalarını tamamlanmıştır. Bununla birlikte son yıllarda bölgemizde oluşan yatırım ikliminden en üst düzeyde yararlanılması için, yatırımcılarımıza, bir “yol haritası” sı hazırlamış bulunmaktayız. Önceliklerinin ve hedeflerinin doğrultusunda yatırımcılarımıza yol gösterecek olan bu ön fizibilite çalışmaları, bölgesel kalkınmamızın da stratejik temellere uygun olarak gelişmesini sağlayacaktır.

Bu değerlendirmelerle beraber, Trabzon Ticaret ve Sanayi Odası olarak, tamamlamış olduğumuz bu ön fizibilitelerin katkılarıyla gerçekleştirilecek olan bu yatırımlar, umuyorum ki, ülkemizin ve bölgemizin en önemli ekonomik sorunlarından biri olan istihdamı arttırıcı yönde bir seyir izleyecektir. Bir örnek teşkil eden bu ön fizibilite çalışmalarının yerli ve yabancı yatırımcılar tarafından değerlendirilmesini ve en verimli şekilde faydalı olmasını, bölgemize ve ülkemize ekonomik katkılarının üst düzeyde olmasını beklemekteyiz.

2.ÇALIŞMA ÖZETİ

2.1. YATIRIM KONUSU

Fındık kırma tesisi yatırımı

2.2. ÜRETİLECEK ÜRÜN/HİZMET

Tesise çiftçilerce getirilen işlenmemiş kabuklu fındıkların kırılarak kabuklarından ayrılıp temizlenmesi

2.3. YATIRIM YERİ

Trabzon

2.4. TESİS KAPASİTESİ

Yıllık 20.000 Ton fındık kırımı ve temizlenmesi işlem

2.5. TOPLAM YATIRIM TUTARI

3.703.311TL

2.6. YATIRIM SÜRESİ

Yatırım süresi 12 ay olarak planlanmıştır.

2.7. KAPASİTE KULLANIM ORANI

Kapasite kullanım oranı yatırımı takip eden ilk yıl %75 olarak belirlenmiştir.

2.8. İSTİHDAM KAPASİTESİ

İstihdam edilecek personel sayısı tesisin faaliyete başladığı ilk yıl 32 kişidir.

2.9. YATIRIMIN GERİ DÖNÜŞ SÜRESİ

Yatırımın geri dönüş süresi 4 yıldır.

2.10. YATIRIMIN KARLILIĞI

Yatırımın karlılığı 2. Yıl %34'tür.

2.11. NET BUGÜNKÜ DEĞER

5 Yıllık net bugünkü değer toplamı: -123.588 TL

10 Yıllık net bugünkü değer toplamı: 1.874.256 TL

2.12. NACE KODU

01.63.02 Sert kabuklu ürünlerin kabuklarının kırılması ve temizlenmesi ile ilgili faaliyetler

3. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI

3.1. PAZAR VE TALEP ANALİZİ

3.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ

Yeryüzünde 36-41 kuzey enlemlerinde ve kendine özgü iklim koşullarında yetişen fındık ağacı, kıyılardan en çok 30km içerde ve yüksekliği 750-1000 metreyi geçmeyen yerlerde ürün verir. Tarihi belgelerde günümüzden 2300 yıl önce Türkiye'nin kuzeyinde Karadeniz kıyılarında fındık üretildiği belirtilmekte ve fındığın son 6 yüzyıldan beri ihraç edildiği bilinmektedir.

Dünyanın fındık üretimine uygun iklimine sahip birkaç ülkesinden biri olan Türkiye'de 550-600bin hektar alan üzerinde üretim yapılan fındık ile dolaylı ve dolaysız olarak 4.000.000 insan ilgilenebilmektedir. 2010 yılı Amerika Birleşik Devletleri Tarım Bakanlığı (United States Department of Agriculture) verilerine göre, dünya fındık alanlarının yaklaşık %70i Türkiye'de olup, fındık üretiminin yaklaşık %69'unu Türkiye tarafından karşılanmaktadır.

Bugün itibarıyla üretiminde üstün olduğumuz fındık için kısa vadede rakip olabilecek ülke yoktur. Ancak İtalya, İspanya, ABD, Azerbaycan gibi ülkeler üretim alanlarını ve miktarlarını artırma çabasıdadır. Ülkemizdeki düşük üretim verimliliğinin, üretimdeki kalitenin artmasının ve fındığın işlenmiş olarak piyasaya sürülmesi Türkiye'nin pazardaki dominant pozisyonunu uzun vadede koruması için vazgeçilmezdir.

Türkiye ihracatının yaklaşık %58ini naturel iç fındık olarak yapmaktadır. Kabuklu fındık kırılarak iç fındık haline getirip taş ayırma makinesinde temizlenip seçme bandına aktarılarak ambalajlanması sonucunda naturel iç fındık elde edilmektedir. Ülkemizde yıllık 1.800.000ton iç kapasiteli 180kırma firması ile yıllık 350.000ton iç kapasiteli 40 işletme tesisi bulunmaktadır. Üretimin her aşamasındaki etkili ve özenli kalite kontrol sistemleri sayesinde alıcıların isteklerinin tam anlamıyla yerine getirilmesine paralel olarak özellikle işlenmiş iç fındık ihracatı her yıl artış göstermektedir.

İş bu yatırım planıyla Türkiye fındık üretim ve ihracatında önemli merkezlerden biri olan Trabzon ilinde il merkezi ve çevre ilçelerdeki fındık üreticilerine fındık kırma, temizleme ve ayıklama hizmeti veren modern bir tesis kazandıracak, bölgede ihtiyaç duyulan fındık kırma hizmetine katkı sağlayarak müşteri talebine cevap verebilecektir. İlerleyen yıllarda karlılığını artıran tesis ambalajlama parkurunu oluşturarak üreticiden kabuklu fındık alacak ve kendi markasıyla yurtiçi ve yurt dışı pazara iç fındık sunacaktır.

Dünyada yaygın bir üretim alanına sahip olan fındığın yaklaşık %69'luk dilimi Türkiye'de üretilmekte olup İtalya, İspanya, Azerbaycan, ABD, İran, Çin ve Gürcistan'ta da son yıllarda fındık üretim artışı dikkat çekmektedir.

Dünya iç fındık ihracatında Türkiye son 10 yıllık ortalama FAO kayıtlarına göre %74'lük paya sahiptir. Türkiye'yi %9 ile İtalya takip etmekte, %4 pay Gürcistan, %4 pay Azerbaycan almaktadır.

Dünya fındık üretim ve ihracatının büyük kısmını elinde bulunduran Türkiye, 2013-2014 fındık ihraç sezonunun 9 aylık döneminde 1 milyar 553 milyon dolar gelir elde etmiştir. Karadeniz Fındık Mamulleri ve İhracatçıları Birliği verilerine göre 1 Eylül 2013-2014 fındık ihraç sezonunun 9 aylık döneminde, standart naturel iç fındığın kentalinin (100 kilogramı) ortalama 743 dolardan işlem görmüştür. 1 Eylül- 31 Mayıs tarihleri arasında Türkiye'nin 215 bin 212 ton fındık ihraç ederek, karşılığında 1 milyar 553 milyon 31 bin 469 dolar gelir sağlamıştır. İhracatın 158bin 653 tonu Avrupa Birliği ülkelerine yapılmış, Avrupa Birliği dışındaki Avrupa ülkelerine 19 bin 815, deniz aşırı ülkelere 21 bin 790, diğer ülkelere ise 14bin 954 ton fındık ihracatı gerçekleştirilmiştir.

Türkiye'nin Başlıca Ülkeler İtibarıyla Fındık ve Fındık Mamulleri İhracatı (1000 \$)

Sıra	Ülke Adı	2012	2013	Değişim	Pay (2013)
1	Almanya	382.601	403.027	%5,34	%22,7
2	İtalya	325.453	338.528	%4,02	%19,1
3	Fransa	220.901	192.097	%-13	%10,8
4	Avusturya	68.108	70.890	%4,08	%4,00
5	Kanada	75.219	58.399	%-22,4	%3,29
6	Polonya	76.396	57.103	%-25,3	%3,22
7	İsviçre	62.416	56.117	%-10,1	%3,16
8	Hollanda	49.913	51.175	%2,53	%2,88
9	Ukrayna	47.251	51.039	%8,02	%2,88
10	Belçika	60.179	49.845	%-17,2	%2,81
	Diğer Ülkeler	385.303	397.875	%3,26	%22,4
Genel		1.795.180	1.773.936	%-1,18	%100

Toplam*Kaynak : TÜİK*

Türkiye'nin fındık ihracatında, başlıca çikolata imalatçısı firmaların mukim bulunduğu Avrupa Birliği ülkeleri (Almanya, İtalya, Fransa vb.) yaklaşık %75'lik bir payla en önemli ithalatçı konumundadır. Fındık ihracatı ülkeler itibarıyla incelendiğinde, 100'ün üzerinde ülkeye fındık ihracatı gerçekleştirildiği ve özellikle Uzakdoğu ülkeleri ile İskandinav ülkelerinin ülkemiz fındığı için potansiyel arz eden pazarlar olarak dikkat çektiği görülmektedir.

Fındık ihracatımızda AB'nin payı 2001 yılı verilerine göre %81,2 iken bu oran 2013 yılında %69 olarak gerçekleşmiştir. Bunun nedeni ise ihracat yapılan ülke sayısının son yıllarda artmasıdır. İhracattaki son 5 yıl ortalamasına göre ilk sırayı %22 ile Almanya ikinci sırayı ise %21 ile İtalya almaktadır. Diğer önemli pazarları sırasıyla; Fransa, Avusturya, Belçika, İsviçre, Hollanda ve Rusya oluşturmaktadır (KİB).

Türkiye İç Fındık İhracatı

Yıllar	İhracat Miktarı (İç/Ton)	İhracat Bedeli (Bin \$)	Birim İhraç Fiyatı (\$/kg)
2005	209.364	1.928.378	9,21
2006	247.186	1.467.017	5,93
2007	233.138	1.519.478	6,52
2008	228.402	1.407.872	6,16
2009	219.355	1.172.598	5,35
2010	252.305	1.544.786	6,12
2011	243.766	1.759.162	7,22
2012	265.744	1.802.463	6,78
2013	274.657	1.767.277	6,43
2014	88.184	637.443	7,23

*Kaynak: KİB , * 30 Nisan 2014 itibarıyla*

Dünya fındık fiyatlarının belirlenmesinde ülkemizde oluşan fındık fiyatları etkin rol oynamaktadır. Bunun sebebi dünyadaki fındık üretim alanlarının yaklaşık %69'unun Türkiye'de bulunmasıdır. Yoğun olarak Karadeniz bölgesinde yetiştirilen fındık, bugün ülkemizin 33 ilinde üretilmektedir ve fındık tarımı yapılan bölgeler 3 gruba ayrılmaktadır. Bunlar kısaca şu şekildedir;

I. Standart Bölge: Artvin, Rize, Trabzon, Giresun ve Ordu illerinin sahil kesiminde dar bir şerit içerisinde uzanmaktadır. Bu bölge aynı zamanda eski fındık üretim bölgesi olarak adlandırılır. Bu bölgede verim daha düşük, üretim dalgalanmaları da diğer bölgelere göre daha fazladır.

II. Standart Bölge: Samsun ilinin Terme ilçesinden başlayarak Kocaeli iline kadar devam eden sahil şeridini kaplar. Bu bölgede denize paralel yüksek dağlar bulunmadığından, fındık iç kısımlara kadar yayılmıştır. Bu bölgede fındık üretiminin geçmişi 40-50 yıla dayanmaktadır.

Dolayısıyla bu bölgedeki bahçeler daha genç ve daha düzenlidir. Bölgedeki fındık bahçesi verimleri I.Standart bölgeye göre daha yüksektir (arazi yapısının daha düz ve toprak derinliğinin daha fazla olması gibi nedenlerle). Verimin yüksek oluşu dikim alanlarının bölgede artmasına neden olmuştur.

Çerezlik Bölge: Çerezlik üretim yapan iller ülkemizin çeşitli bölgelerine yayılmıştır. Bu illerimizde yetiştirilen fındıkların dış ticaret yönünden pek fazla değeri yoktur. Üretildikleri il veya çevresindeki iller tarafından taze veya çerezlik olarak tüketilmektedir.

İhracatçı Birlikleri	Ağustos 2012				Ağustos 2011			
	Miktar (Ton)	Miktar (Ton)	Miktar (Ton)	Değer (1000\$)	Miktar		Değer	
					Pay %	Değişim %	Pay %	Değişim %
Karadeniz Fındık İhr. Bir.	10.329	10.329	13.783	96.836	69	-25,06	68	-23,40
İstanbul Fındık İhr. Bir.	4.534	4.534	4.044	27.863	30	12,12	31	19,83
Diğer İhr. Bir.	182	182	363	2.530	1	-49,86	1	-59,33
Toplam	15.045	15.045	18.190	127.229	100	-17,29	100	-14,65

Grafik:2 Birliklerin Miktar ve Değer Bazında Aldıkları Paylar (Ağustos 2012)

Türkiye'deki Fındık İhracatçıları Birliklerinin 2011 ve 2012de yapmış oldukları miktar ve değer bazındaki fındık ihracatı verilerine bakıldığında Karadeniz Fındık İhracatçıları Birliğinin %68lik payı ile söz sahibi olduğu görülmektedir.

Üretim alanında Ordu, Giresun, Trabzon, Samsun, Sakarya ve Düzce son 10 yıllık ortalamalara göre Türkiye fındık üretiminin %90'ını gerçekleştirmektedir. %9luk pay ile Trabzon önemli bir yere sahiptir.

TOPLAM FINDIK ALIMI (2013 MAHSULÜ-KG)

İL-İLÇE	TÜCCAR	FİSKOBİRLİK	TOPLAM
TRABZON(MERKEZ)	6.774.610	1.581	6.776.191
AKÇAABAT	2.640.286	8.141	2.648.427
ARAKLI	6.073.574	10.200	6.083.774
ARSİN	8.257.407	-	8.257.407
BEŞİKDÜZÜ	4.539.305	-	4.539.305
ÇAĞLAYAN	1.329.519	-	1.329.519
ÇARŞIBAŞI	2.114.938	-	2.114.938
DERECİK	591.298	1.701	592.999
MAÇKA	46.730	1.032	47.762
OF	183.485	-	183.485
SÜRMENE	548.600	976	549.576
VAKFIKEBİR	1.296.287	1.209	1.297.496
YOMRA	1.687.858	1.160	1.689.018
TOPLAM	36.083.897	26.000	36.109.897

Trabzon il merkezi ve ilçelerinde 2013 kayıtlı fındık alımlarında 36.109.897 kilogramın dağılımında il merkezine yaklaşık 20km uzaklıkta olan Arsin %23 ile ilk sırada olup il merkezi yaklaşık %19 ile ikinci sıradadır. Trabzon il merkezine yaklaşık 35 km. mesafede olan Araklı ise yaklaşık %17lik üretim payına sahiptir.

01/01/2013 - 31/12/2013 DÖNEMİNDE KAYDA ALINAN TÜRKİYE FINDIK İHRACATI

ÜLKE	2013	
	Miktar (Kg)	Değer (\$)
ALMANYA	61,938,690	402,892,222
İTALYA	52,594,696	338,023,736
FRANSA	30,321,244	192,254,930
AVUSTURYA	10,821,715	69,396,149
İSVİÇRE	9,280,459	56,070,950
KANADA	8,991,896	58,044,532
POLONYA	8,948,940	57,287,706
BELÇİKA	8,277,786	49,597,977
HOLLANDA	7,914,147	51,124,154
RUSYA FED.	7,524,172	47,542,590
UKRAYNA	7,385,221	50,687,536
İSPANYA	5,885,270	35,713,687
A.B.D.	5,488,830	36,426,296
İNGİLTERE	4,790,133	32,628,535
MISIR	3,913,007	24,716,450
IRAK	3,614,778	22,002,090
AVUSTRALYA	3,170,089	21,243,901
LİBYA	3,068,204	19,582,970
YUNANİSTAN	2,314,296	15,380,143
BREZİLYA	2,144,040	13,785,150
İSVEÇ	2,032,554	13,797,364
ÇİN	1,913,476	13,220,016
İSRAİL	1,660,376	10,303,108
SUUDİ ARABİSTAN	1,405,503	8,431,581
NORVEÇ	1,330,452	8,693,440
SIRBİSTAN	1,210,219	7,506,317
LİTVANYA	1,171,000	7,667,753
BULGARİSTAN	1,140,536	7,384,456
DANİMARKA	909,154	6,032,291
SLOVAKYA	872,095	5,876,676
ÇEK CUM.	865,680	5,878,281
LÜBNAN	825,077	5,348,735
HIRVATİSTAN	813,055	5,548,518
BİR.ARAP EMİR.	778,907	5,125,729
ÜRDÜN	755,654	4,691,783
JAPONYA	755,455	5,259,805
GÜNEY KORE	744,625	5,362,051
GÜNEY AF.CUM.	655,957	4,375,810
FİNLANDİYA	614,500	3,941,686
MAKEDONYA	520,361	3,195,515
DİĞER ÜLKELER	5.180,077	35.233,939
TOPLAM	274,657,461	1,767,276,552

Karadeniz İhracatçı Birlikleri verilerine göre değer ve miktar olarak Türkiye’den en fazla fındık ihraç eden ülkeler Almanya, İtalya ve Fransa’dır. Bu üç ülkeye verilen fındık miktarı Türkiye fındık ihracatının yaklaşık %53’ünü oluşturmaktadır.

%80 oranında çikolata sanayinde (kırılmış, dilinmiş, öğütülmüş olarak) bisküvi, şekerleme, tatlı, pasta, dondurma yapımında kullanılan ayrıca yağlık olarak kullanılan ve çerez olarak da tüketilen, fındıkta bir Dünya markası haline gelmiş Türk Fındığının yurt içi ve yurt dışında Pazar sıkıntısı bulunmamaktadır. Bu nedenle kırılmış iç fındığa talep oranı ile fındık kırma işlemine ihtiyaç oranı doğru orantılıdır. Bölgedeki fındık çiftçileri küçük ölçekli fındık üretim alanlarına sahiptirler ve fındık kırma platformu kurmak her bir çiftçi için tek başına yapılabilmesi olası bir faaliyet değildir. Bu sebeple bölgedeki fındık üreticileri tarlalarından topladıkları ürünleri fındık kırma tesislerinde kırma ve temizleme işlemine tabi tuttuktan sonra pazara arz etmektedirler. Dolayısıyla fındık kırma ve temizleme işlemini yaptırabilecekleri yakın mesafedeki tesisler fındık üreticisinin ürününü değeri düşmeden pazara arz etmesi için önemli bir ihtiyaçtır.

Ülkemizde yıllık 1.800.000 ton iç kapasiteli 180 kırma fabrikası ile yıllık 350.000ton iç kapasiteli 40 işletme tesisi bulunmaktadır. 1970li yıllarda fındık ihracatımızın %90ı kabuklu ve natürel iç fındık olarak gerçekleşirken, fındık işleme sanayisindeki olumlu ve hızlı gelişmeler sonucunda işlenmiş fındık ihracatının toplam ihracatımızdaki payı 2000 yılında %30’un üzerine çıkmıştır.

Üretimin her aşamasındaki etkili ve özenli kalite kontrol sistemleri sayesinde alıcı firma taleplerinin tam olarak yerine getirilmesiyle özellikle işlenmiş iç fındık ihracatı her yıl artış göstermektedir.

3.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ

Fındık, bademden sonra dünyada yetiştiriciliği en yaygın yapılan sert kabuklu meyvedir. Fındık içermiş olduğu yüksek düzeydeki doymamış yağ asitleri nedeniyle oldukça sağlıklı bir gıda maddesidir. Fındığın kültür çeşitleri Türkiye, İtalya, İspanya, ABD, Çin, İran, Yunanistan, Fransa, Azerbaycan, Rusya, Kırgızistan, Portekiz, Beyaz Rusya, Moldova, Tacikistan, Gürcistan, Ukrayna, Tunus, Macaristan, Kıbrıs ve Kamerun’da yetiştirilmektedir. Bununla birlikte, FAO istatistiklerinde üretici olarak henüz yer verilmeyen Arjantin, Avusturya, Avustralya, Estonya, İran, Yeni Zelanda, Romanya, Slovenya, Suriye, Ukrayna, İngiltere ve Yugoslavya gibi ülkelerde de az da olsa fındık üretilmekte ve üretimin arttırılmasına yönelik önemli çalışmalar yapılmaktadır. Son yıllarda Avrupa Birliği, üye ülkelerindeki sert kabuklu meyve üreticilerine yaptıkları destekler ile birçok ülkede üretim artmaya başlamıştır. Diğer taraftan A.B.D. yaptığı çalışmalarla kendi kendine yeterli olmaya gayret göstermektedir. Ayrıca Almanya izlediği politikalarla Arjantin, Azerbaycan, Gürcistan gibi ülkelerde fındık üretimini, sağladığı mali desteklerle teşvik etmekte olup Türkiye’nin piyasadaki üstünlüğünü kırmaya çalışmaktadır.

Dünyada fındık tüketiminin tamamına yakın kısmı (%91) Avrupa ülkeleri tarafından gerçekleştirilmekte ve büyük ölçüde (%80'i) çikolata ve şekerleme sanayinde ham madde olarak kullanılmaktadır.

Dünya Fındık İhracatı (Yıllık bazda-kabuklu/Ton)

2009	2010	2011	2012	2013	Ortalama		
Türkiye	441.972	504.610	487,532	531.488	549.314	502.983	
İtalya	31.157	30.130	28,510	28.320	-	29.529	
Azerbaycan	24.334	17.006	25,804	20.500	-	21.911	
Gürcistan	28.670	23.216	38,184	27.106	-	29.294	
Almanya	7.184	7.646	9,868	5.658	-	7.589	
İspanya	6.745	4.323	5,559		4.652	-	5.320
ABD	32.214	13.337	19,967	3.142	-	17.165	
Fransa	4.744	5.249	4,607	2.024	-	4.156	
Çin	9.461	10.127	7,193	432	-	6.803	
Diğerleri	15.582	16.527	55,039	16.584	-	25.933	
Toplam	602.063	632.171	682.263	639.906	549.314	621.143	

Kaynak: INC ve 2013 Türkiye verileri KİB'den alınmıştır.

Fındık pazara kabuklu veya iç fındık halinde sunulurlar. Türkiye, dış pazarlara nispeten uzak olduğu için, fındık ihracatımız daha çok iç fındık olarak yapılmaktadır. Bunun için satılacak fındıklar kırma değirmenlerinde kabukları kırılıp temizlenerek boylanmaktadır. İhraç edilecek fındıklar TSE standartlarına göre hazırlanmaktadır.

3.1.3. TALEBİ ETKİLEYEN UNSURLAR

Önceki bölümlerde de açıklandığı gibi fındık doğrudan çerezlik olarak tüketilebildiği gibi, çikolata sanayinde (kırılmış, dilinmiş, öğütülmüş olarak) bisküvi, şekerleme, tatlı, pasta, dondurma yapımında hammadde olarak kullanılan ve günlük hayatta ihtiyaç duyulan önemli bir besin maddelerindendir.

Enerji verici ve besleyiciliği tartışılmaz olan fındık vücutta artık madde bırakmadan protein verir ve vücudun normal çalışmasına, zayıf düşmemesine yardımcı olur. Gelişme çağındaki çocuklar için önemli bir enerji kaynağı olmakla beraber hastalığın ardından nekahet dönemlerinde ve ayrıca bütün gün bedeni ve zihni yıpranmalarla karşı karşıya olanlara yardımcıdır. Fındığın kolesterolün düşürülmesinde ve kalp krizi riskini azaltmada yardımcı olduğu, içerdiği yüksek kalsiyumdan ötürü kemikleri ve dişleri güçlendirmede yardımcı olduğu, insana günlük yaşamda enerji verdiği belirtilmektedir. Fındıkta %1-%3 oranında diyet lifi bulunur. Bağırsakta kimyasal bileşiklerin toksik etkilerinin, serum lipit düzeyi ve kan şekerinin düşürülmesinde, kalın bağırsak hastalıklarını, kabızlık ve kalp rahatsızlıklarını önlemede yardımcı olur. Fındıkta sodyum düşük, magnezyum ve potasyum yüksek

olduğundan vücutta kan basıncını düzenlemede önemli rol oynar. İçeriğindeki demir kansızlığı, sindirim ve dolaşım sistemi bozukluklarını önlemede yardımcı olur. İç fındığın protein içeriği çeşit, bakım şartları ve ekolojik faktörlere bağlı olarak %10-%18 arasında, sindirilebilirliği ise %73-%83 arasında değişmektedir. Fındığın protein miktarı yumurta ve tahıllardan yüksek, et ve kuru baklagillerin içerdiği miktara hemen hemen eşittir. Fındıkta yağ miktarı bölge, iklim, toprak ve çeşidine bağlı olarak 50-73 g/100 g arasında değişmektedir. Yağların organizmada enerji sağlamalarının yanı sıra vücut ısısının korunması, dış etkenlere karşı korunma ve yağda eriyen vitaminlerin taşınması gibi önemli fonksiyonları vardır. Ayrıca yağların bileşiminde, organizmada çeşitli görev ve yararları olan yağ asitleri bulunmaktadır.

Fındık yağının içeriğindeki yağ asitleri ; Fındık yağındaki yağ asitleri bileşimini %83 oleik asit oluşturmaktadır. Son yıllardaki TÜBİTAK, Yıldız Teknik Üniversitesi, 19 Mayıs Üniversitesi'nde ve Refik Saydam Hıfzısıhha Merkezi'nce yapılan bilimsel araştırmalarda; oleik asidin kanda kolesterolün yükselmesini önlediği, kolesterolü %26,2 oranında düşürdüğü, kan şekerini düzenlediği, kalp-damar hastalıklarına karşı koruyucu etkiye sahip olduğu ve kalp hastalıklarında koruyucu Apoprotein A-1'i %28 arttırdığı ve riskli Apoprotein B'yi %7,5 azalttığı ortaya konmuştur. Ayrıca, fındık yağında %12 oranında linoleik asit vardır.

Esansiyel bir yağ asidi olan linoleik asit vücut tarafından yapılamamakta, vücudumuz bu maddeyi dışarıdan yani gıdalarla almaktadır. Organizmanın büyümesi ve sağlıklı gelişmesi için son derece gerekli olan bu asit fındık yağında bol miktarda bulunmaktadır. Dolayısıyla fındık yağı, oleik asit ve linoleik asit gibi iki önemli yağ asidini bileşiminde bulunduran ender besinlerden birisidir.

Fındık, mineral madde açısından oldukça zengin bir kaynaktır. %1-%3,4 arasında kül içermektedir. 100 g iç fındıktaki mineral madde kompozisyonu ve erişkin bir insanın günlük mineral madde ihtiyacı göz önüne alındığında insan beslenmesinde elzem olan demir, magnezyum, bakır, manganez, potasyum, fosfor, çinko ve kalsiyum rahatça karşılanabilir.

Fındıkta bulunan E vitamini, doğal antioksidan olduğundan, ürüne dayanıklılık sağlaması yanında beslenme açısından da büyük öneme sahiptir. Fındık yağı alfa-tokoferol bakımından da oldukça zengindir. Alfa-tokoferol insan vücudunda kas dokularının ve üreme sisteminin normal fonksiyonlarını görmeleri için elzemdir. Tokoferoller özellikle katı ve sıvı yağlarda antioksidan etki gösteren, insan sağlığı için yararlı bileşiklerdir. Yağların oksidasyonunu ve hücrenin oksijenli bileşiklerle tahribini önler. İçinde kalp damar rahatsızlıklarının da bulunduğu pek çok hastalığa karşı koruyucu etkiye sahip olan tokoferoller, insan kanında meydana gelen lipit oksidasyonunu azaltarak kalbin çalışmasını rahatlatmaktadır.

TÜBİTAK tarafından ülke çapında 960 okul çocuğu ile yapılan bir tarama çalışmasında çocukların %90'ının B2, %84'ünün B6 vitamini yönünden yetersiz beslendikleri gözlenmiştir. Kan yapımı ve ruhsal sağlık açısından gerekli olan B2 ve B6 vitaminleri fındıkta önemli düzeyde bulunduğundan bu besinin her gün düzenli olarak tüketilmesi ülkemiz çocuklarının beslenme sorununa pratik bir çözüm olarak düşünülebilir. 100 g fındığın içinde 0,46 mg B1 Vitamini, 0,24 mg B6 Vitamini, 0,10 mg B2 Vitamini, 35,5 mg E Vitamini, 1,9 mg Niasin bulunmaktadır. Bu sebeple fındık vazgeçilmez bir besindir.

Fındık içermiş olduğu yüksek düzeydeki yağ asitleri nedeni ile oldukça sağlıklı bir gıda maddesi olmasına rağmen yine bu yağ asitlerinin kolaylıkla bozulmasından dolayı muhafazası da oldukça zor bir gıda maddesidir. Çiğ iç fındıklar kabukları ayrıldıktan sonra hemen işlenmeli ya da uygun koşullarda muhafaza edilmelidir. Depolamanın usulüne uygun olmayan şartlarda yapılması, fındığın bozulmasına, acılaştırılmasına, ekşimesine, küflenmesine ve mikrotoksin oluşturan arzu edilmeyen küflerin oluşmasına neden olmaktadır. Fındığın hasat sonrası işlenmesinde tehlikeyi kontrol altına alabilmek için bazı yöntem ve koşulların etkin uygulanmasıyla fındık ve ürünlerinde kalite güvence altına alınabilecektir. Fındık doğru hasat yöntemleriyle hasat edildikten sonra kırma sırasında oluşan toz iyi bir havalandırma sistemiyle ortamdan alınmalı, günlük temizliklerle toz birikmesi önlenmelidir. Kabuklu ve iç fındık depolarında, elekler ve elevatörler periyodik olarak temizlenmelidir. Kırma sırasındaki vurgunları azaltmak için fındıklar 10-20 boya ayrılmalıdır. 0.5 mm aralıkla boylama vurgun oranını en aza indirecektir. Yabancı madde, küflü, çürük, vurgunlu, böcek zararlı fındıklar seçilmelidir. Periyodik örnekler alınarak toplam mezofilik aerobik bakteriler, maya, küf, E.coli ve Salmonella, koliform bakteriler, S.aureus, A. flavus ve aflatoksin analizleri yapılmalıdır. İç fındığın depolanmasında sıcaklık 5-10°C arasında ve bağıl nemi % 50-60 arasında olmalıdır. Depolama öncesi nem, serbest yağ asitliği, peroksit analizleri yapılmalı, fındığın dayanma süresi depolanma koşullarına göre tahmin edilerek, önlem alınmalıdır. Nem miktarı % 5' ten fazla ise depolama süresini uzatabilmek için fındıkları depolamadan önce kurutmak gerekir.

Fındığın tüketici açısından besin değeri bakımından ve üretici açısından maddi değer bakımından değer kaybetmemesi için hasat sonrası kırma ve depolama işlemi hayati önem arz etmektedir.

Gelir artışı, kentleşme ve bireylerin beslenme konusunda daha bilinçli tercihler yapması sonucu fındık ve gerçek fındık içeren ürünlere olan talebi her geçen yıl artırmaktadır.

3.1.4. REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ

Daha önceki bölümlerde de açıklandığı gibi Türkiye Dünya fındığının yaklaşık %69'unu üretmekte ve ihracat konusunda %74 ile en büyük söz sahibi olan ülke konumundadır. Dünya fındık üretimi, 1960'lı yıllarda yaklaşık 250 bin ton civarında iken son 5 yıllık süreçte ortalama 797 bin tona çıkmıştır. Dünya fındık üretiminin yaklaşık %69'unu gerçekleştiren Türkiye'yi sırasıyla İtalya ve Azerbaycan takip etmektedir.

Dünya Fındık Üretimi (Kabuklu/Ton)

	2009	2010	2011	2012	2013	Ortalama
Türkiye	500.000	600.000	430.000	660.000	549.000	547.800
İtalya	85.000	87.200	140.000	84.000	120.000	103.240
Azerbaycan	30.000	25.000	55.000	40.000	35.000	37.000
Gürcistan	27.000	40.000	30.000	28.000	30.000	31.000

ABD	42.600	24.500	35.000	32.000	35.000	33.820
İspanya	18.000	20.000	22.000	16.000	19.500	19.100
Diğerleri	20.000	27.000	27.000	25.000	25.000	24.800
Toplam	722.600	823.700	739.000	885.000	813.500	796.760

Kaynak: INC, TÜİK

Son 5 yıllık ortalama veriler dikkate alındığında; ülkemiz üretimi 548 bin ton (%69), diğer ülkelerin üretimi ise 249 bin ton (%31) civarındadır.

Dünyada fındık tüketiminin tamamına yakın kısmı (%91) Avrupa ülkeleri tarafından gerçekleştirilmekte ve büyük ölçüde (%80'i) çikolata ve şekerleme sanayinde ham madde olarak kullanılmaktadır.

Dünya fındık ihracatının son 5 yıllık ortalaması kabuklu fındık karşılığı 621 bin tondur. Bunun %81'ini Türkiye gerçekleştirmektedir (INC). Dünya fındık üretim ve ihracatının çok önemli bir kısmını Türkiye'nin sağlamasından dolayı, iç piyasada uyguladığı politikaların dünya piyasaları ve fiyatlarına etkisi de fazla olmaktadır. Diğer önemli fındık ihracatçısı ülkeler İtalya, Azerbaycan, Gürcistan, ABD ve İspanya'dır. Bununla birlikte üretici olmamalarına rağmen ithal ettiği fındığı iç veya işlenmiş olarak ihraç eden diğer ülkeler Almanya, Fransa, Hollanda, Belçika, İsviçre'dir.

ABD'deki Oregon Fındık Yetiştiricileri (HGO), ABD fındığının en büyük işleyicileri ve pazarlayıcılarıdır. Bu birlik, fındık yetiştiricilerinin oluşturduğu bir kooperatif olup ortalama 30 bin tonluk üretimle dünya fındık arzının %4'ünü gerçekleştirmektedir. ABD yılda ortalama 10.000 ton fındık ithal etmektedir (USDA).

İtalya son beş yıllık ortalamaya göre 103 bin ton fındık üretimiyle dünya fındık arzının %12'sini gerçekleştirmekte olup buna ilave olarak yıllık ortalama 95 bin ton kabuklu fındık ithal etmektedir (INC). İspanya ise son beş yıllık ortalamaya göre 19 bin ton fındık üretimiyle dünya fındık arzının %2,3'ünü gerçekleştirmekte olup buna ilave olarak yıllık ortalama 11 bin ton fındık ithal etmektedir (INC).

Türkiye'nin birim alandan diğer üretici ülkelere göre daha düşük verim elde etmesi uluslararası piyasalardaki rekabet gücünü azaltmaktadır. Bununla birlikte Azerbaycan ve Gürcistan'daki üretim artışının önümüzdeki yıllarda ülkemizin fındık ihracatını olumsuz etkileyebileceği söylenebilir. Son yıllarda dış piyasalarda fındık fiyatlarının yüksek olması ve bu ülkelerde üretim maliyetlerinin düşük olması nedeniyle fındık üretimi yaygınlaşmaktadır. Çikolata sanayinde faaliyet gösteren firmalar da ham madde giderlerini azaltmak amacıyla Azerbaycan ve Gürcistan'da fındık yetiştiriciliğini teşvik ederek Türkiye'nin pazardaki etkinliğini azaltmayı hedeflemektedirler.

Bir diğer husus da fındığın ikame ürünü olan bademin, dünyada tüketiminin ve çikolata, şekerleme sanayisinde kullanımının artmasıdır. Badem fiyatlarının fındığa göre daha istikrarlı

olması ve Kaliforniya Pazarlama Kurulunun izlemiş olduğu etkin pazarlama politikasının etkisiyle dünyadaki badem ithalatı, fındığa göre daha hızlı bir şekilde artmaktadır.

Dünya fındık üretiminde 2. büyük ülke olan İtalya' da 3 büyük üretim bölgesi olduğu bildirilmektedir: Campania, Latium ve Piedmont. Campania' da ürün arzı çok parçalıdır ve genellikle özel yapılarla yürütülmektedir, sadece birkaç fındığın satış fiyatından rahatsızlık duyan üretici kooperatifleridir. Latium' da üç üretici birliği % 75'lik üretimden sorumludur. Bunlar AB' nin destek önlemlerinden faydalanmaktadırlar ve kaliteyi iyileştirme planı uygulamaktadırlar. Piedmont'ta üretimin üçte ikisi 2 üretici birliği tarafından ticarileştirilmektedir ve arazinin % 45' i ve 6500 ton fındık Piemonte Fındığı olarak onaylanmaktadır. Ürünün başlıca kullanımı yüksek kaliteli ürünlerin eldesini gerçekleştiren çikolata sektöründedir. Üretilen fındık aynı zamanda kek, koz helvası ve tipik çikolata üretimi yapan yerli el imalatçılarınin ihtiyaçlarını da karşılamaktadır.

Dünya fındık üretiminde 3. büyük ülke olan İspanya' da fındık pazarı bütün bir yıla dağıldığı için fındığın depolama koşulları çok önemlidir. İspanya' daki çoğu kooperatif ve özel şirkette hasat sonrası fındığın depolanması ve işlenmesi iki aşamada yürütülmektedir: a) kabuklu fındığın alınması ve işlenmesi b) fındığın kabuğunun ayrılması ve pazarlama için fındık içinin işlenmesi. Hasat işleminden sonra fındığın alınması temelde bir temizleme prosesidir (1000kg/sa işleme kapasitesine sahip makinelerin kullanımını içeren). Meyveler sonra çeşide ve kaliteye göre sınıflandırılmaktadır ve başlangıçtaki nem içeriği yaklaşık olarak % 7 düzeylerine getirilmektedir. Sonra kabuklarından ayrılana kadar depolanabilirler. Başlangıçtaki sınıflandırma çeşide göre "negreta" ve "genel" tiplere ayrılarak yapılmaktadır. Daha sonra alınan fındıkların nem içeriği, iç yüzdesi ve büyüklüğü (ve bazen küf ve çürük oranı) değerlendirilmektedir. Olumsuz bir değerlendirme sonucu alan sevkiyatlar genel olarak cezalandırılmaktadır, fakat bunlar genel olarak daha kaliteli ürünlerle birlikte işlendikleri için bütün ürünün kalitesini düşürme eğilimindedirler.

Dünya fındık üretiminde 4. büyük ülke olan ABD' de yetiştirilen fındığın pazarı kabuklu ve iç fındık arasında hemen hemen eşit miktarda bölünmüş durumdadır. Bununla beraber, pazarda eğilim fındık içine doğru kaymaktadır. Kabuklu fındık pazarında fındığın uygun büyüklükte ve en az % 50 randımanlı olması, kabuğunda çatlak ve fark edilebilir bir mekanik zararın olmaması, kabuğun temiz ve parlak renkte olması, rengin çeşide özgü karakteristiğinde olması gibi kalite özelliklerine bakılmaktadır. Ayrıca fındık kabuğunun düz yüzeyli olması ve zırf parçalarından arı olması önem taşımaktadır. Fındık içlerinde ise Pazar şekilsiz ve gelişmemiş fındık içlerini istememektedir. Fındık içleri kabuk veya yabancı maddeden; kötü koku, kötü tat ve küften arı olmalıdır. Fındık içlerinin su içeriğinin % 6' yı, kabuklu fındıkların ise % 10-12' yi geçmesi istenmemektedir. Boyut kalitenin belirlenmesinde önemli bir kriterdir ve uluslar arası pazarda Ekstra ve 1. Sınıf değerlerinin spesifikasyonu için minimum büyüklükler kullanılmaktadır. Kabuklu fındık pazarında özellikle daha iri ve yuvarlak çeşitler tercih edilirken, iç fındık pazarının tercihi ise hem yuvarlak hem de dikdörtgen çeşitler yönündedir, büyüklüğü ise fındığın son kullanımı belirlemektedir.

Türkiye fındık üretiminin yaklaşık %9unu gerçekleştiren Trabzon ilinde 5'i Organize Sanayi Bölgesi'nde olmak üzere 12 adet fındık kırma ve işleme fabrikası il'in sanayisinde

önemli yer oluşturmaktadır.

Trabzon'da sanayileşme hareketi, Türkiye genelindeki sanayileşme hareketinin oldukça gerisinde kalmıştır. Genel olarak değerlendirildiğinde, Trabzon ekonomisinin uzun yıllardır tarım ve tarıma dayalı bir sanayi profiline sahip olduğu görülmektedir. Ülke genelinde en dar araziye sahip birkaç ilden biri olan Trabzon'da nüfus yoğunluğu da oldukça yüksektir. Arazinin dar ve engebeli oluşu, kurulacak olan sanayi tesislerinin çevreye uyumlu olmasını zorunlu kılmaktadır. Ancak bölgenin tarımsal yapısına uygun küçük ve orta ölçekli imalat sanayi yatırımlarının yapılması ekonomik gelecekte etkili olacaktır. Bunun yanı sıra, Bağımsız Devletler Topluluğu piyasalarına hitap edecek hafif sanayi yatırımları son derece önem arz etmektedir.

Genel olarak tarımsal karakterin ağırlıklı olduğu Karadeniz Bölgesi'nde, imalat sanayide tarıma dayalı bir gelişme göstermektedir. Trabzon ili imalat sanayinin en belirgin özelliği de tarımsal ve hayvansal kaynak potansiyeline yönelik olmasıdır. Nitekim, il tarımında önemli bir yer işgal eden fındık ve çay yaprağı üretimi, aynı zamanda imalat sanayinde fındık işleme ve çay işleme tesislerinde girdi olarak kullanılmaktadır.

Trabzon ili tarımsal üretiminde ve GSYİH'sı içinde önemli bir yer teşkil eden fındık üretimi, aynı zamanda imalat sanayinde fındık işleme tesislerinde (iç fındık, beyazlatılmış fındık, kavrulmuş, kıyılmış, ezilmiş fındık üretiminde) girdi olarak kullanılmaktadır. İlde yaklaşık 93.407 ton/yıl iç fındık ve iç fındık işleme kapasitesine sahip 12 adet fındık işleme tesisi bulunmakta ve bu tesislerde 784 kişi istihdam edilmektedir.

3.2. PAZARLAMA PLANI

3.2.1. HEDEF PAZAR VE ÖZELLİKLERİ

Trabzon ilinde gerçekleştirilmesi planlanan yıllık 20.000 ton kapasiteli fındık kırma tesisi yatırımının amacı, AB standartlarında modern yöntemlerle çalışan fındık kırma tesisi kurmaktır. Kurulacak olan bu tesiste AB standartlarını sağlayan fındık kırma işlemi gerçekleştirilmesi planlanmıştır. Yatırımın hedef pazarı Trabzon'daki fındık üreticileridir. Yatırımın orta vadede hedefi fındık kırma esnasında oluşabilecek olumsuz durumları teknolojiye ayak uydurarak önlemek, ihracatta kabul gören ayıpsız, zedelenmemiş iç fındık üretmek; üstün özenle kırma, temizleme, ayıklama ve depolama yöntemleri kullanılarak işlenmesi ile fındıkta kalite göstergesi haline getirilmesi ve kendi fındık kırma ve temizleme ağını kurmak ve Trabzon ve çevre illerdeki fındık üreticileri tarafından bir tercih edilir ve güvenilir bir konuma gelmek olacaktır. Yatırımın uzun vadede planı ise tesise ambalajlama parkuru kurularak kabuklu fındık olarak yurtiçi ve yurtdışı pazara üstün ve istikrarlı kalitede tesisin alacağı kendi markası altında iç fındık sunmaktır.

3.2.2. HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ

Trabzon ilinde gerçekleştirilecek olan bu yatırımın hedef grubu üretiminde temel hammadde olarak fındık üreticileridir. Trabzon ilinin ve Doğu Karadeniz bölgesinin başlıca geçim kaynağı olan tarım ürünleri çay ve fındıktır. Bölgenin arazi koşullarının dik ve engebeli

olması sebebiyle üreticiler genelde küçük ölçekli alanlarda az miktarda fındık üretmektedirler. Ürün satışını kabuklu olarak yapmak fındığın birim fiyatının düşmesine sebep olmakta ve depolamada olumsuzluklar yaşanmakta ve nakliye maliyeti karlılığı azaltmaktadır. Bu sebeple ürün satışının fındığın kırılıp temizlenmesi, ayıklanıp sınıflandırılması ile iç fındık olarak yapılması üreticinin bir yıl boyunca emek verdiği fındığın değerinden düşük fiyatlara satılmamasında, depolamada ve nakliyede fındığın zarar görmesini önlemede önemli rol oynamaktadır. Bu sebeple bölge üreticileri ürünlerini pazara sürmeden önce fındık kırma fabrikalarına getirerek kırma, temizlenme, ayıklanma ve sınıflandırma işlemlerine tabi tutmaktadırlar.

Trabzon'da kayıtlı ve genelde küçük ölçekli olan 12 fındık kırma tesisi bulunmaktadır. Bunlardan 5 tanesi Trabzon Organize Sanayi Bölgesinde bulunmaktadır. Bölgede üretilen fındık miktarı göz önüne alındığında kapasite ve kalite konusunda bu tesisler yeterli bulunmamaktadır.

3.2.3. HEDEFLENEN SATIŞ DÜZEYİ

Tesiste yılda 20.000 Ton fındık kırma hizmeti vermeyi hedeflemektedir. 20.000 Ton/Yıl kabuklu fındıkta ortalama %4'lük fire (istenmeyen madde çıkmaktadır). 19.200 Ton/Yıl kabuklu fındıktan ortalama %50 randuman ile 9.600 Ton/Yıl iç fındık ve 9.600 Ton/Yıl kabuk çıkmaktadır.

Kapasite Kullanım Oranına Göre ilk 10 yıldaki Üretim Düzeyi(Ton/Yıllık)											
Ürünler/Yıllar	1.Yıl	2.Yıl	3.Yıl	4.Yıl	5.Yıl	6.Yıl	7.Yıl	8.Yıl	9.Yıl	10.Yıl	Toplam
Fındık Kırma	Yatırım Dönemi	1500	1600	1700	1800	1900	2000	2000	2000	2000	16500
		0	0	0	0	0	0	0	0	0	0

3.2.4. SATIŞ FİYATLARI

Yıllar	1	2	3	4	5	6	7	8	9	10
Yıllık Satış fiyatı ton/TL	Yatırım dönemi	200	240	240	250	250	250	250	260	260

3.2.5. DAĞITIM KANALLARI

Fındık kırma tesisinde fındık alımı ve satışı öngörülmemiştir. Fındığını işlenmesi için tesise getiren fındık üreticisi fındık kırma ve ayıklama hizmetini alacak ve bu hizmet için miktara göre ücret ödeyecektir. Tesise uzun vadede ambalajlama parkuru da eklenerek fındık alımı, kırımı, temizlenmesi, ayıklanması ve ambalajlanması gerçekleştirilerek fındık kendi markası altında ihraç edilecektir.

3.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ

Fındık üreticileriyle yüz yüze görüşmeler yapılarak bir hasat mevsimini kapsayan anlaşma sağlanması öngörülmüştür.

3.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER

Üretimde Gerçekleştirilen Pay	Merkeze Uzaklık (Yaklaşık olarak)	
Arsin	%22,86	20km. Trabzon'un doğusu
Merkez	%18,76	
Araklı	%16,84	30km Trabzon'un doğusu
Beşikdüzü	%12,57	50km Trabzon'un batısı
Akçaabba	% 7,33	10km Trabzon'un batısı
Çarşıbaşı	%5,85	35km Trabzon'un batısı
Yomra	% 4,67	10km Trabzon'un doğusu
Çağlayan	%3,68	15km Trabzon'un güneyi
Vakfıkebir	% 3,59	45km Trabzon'un batısı
Derecik	% 1,64	10km Trabzon'un güneyi
Sürmene	% 1,52	40km Trabzon'un doğusu
Of	% 0,50	50km Trabzon'un doğusu
Maçka	% 0,13	30km Trabzon'un güneyi

Trabzon merkezi fındık ilin fındık üretiminin %18,76 sını gerçekleştirmektedir. Merkezin 20km.doğusunda olan Arsin ilçesi il üretiminin %22,86sını, Arsin'in 10km ilerisinde olan Araklı %16,84ünü ve şehir merkezinin batısında olan Beşikdüzü, Akçaabba ve Çarşıbaşı il üretiminin toplam % 25,75ini gerçekleştirmektedir. Bu bakımdan Trabzon merkezi fındık üretiminin ortasında kalmakta, yoğun olarak fındık üretiminin yapıldığı bölgelere ulaşım açısından avantajlı durumda olması nedeniyle Trabzon'un yatırım yeri için en uygun yer olacaktır.

Yeni kurulacak tesisin hammadde kaynaklarına yakın olması firmaya pazarda katkı sağlayacaktır. Ayrıca tesisin sanayi bölgesinde yer alması ve ulaşım imkanlarının rahat olması, tır ve benzeri araçların tesise rahatlıkla ulaşımını sağlayacaktır.

Yatırım yapılan tesiste çevreye herhangi bir olumsuz etki bulunmamaktadır. Tesisin atıklarını yakacak olarak kullanma imkânı olacaktır. Fındık kabuğu değerli ve yüksek kalorili yakacak olarak kullanılır. Fındık kabuğundan, kontralit yapılır, boya sanayinde yararlanır, kömürleştirme yolu ile biriket kömürü, aktif kömür ve sinai kömür elde edilir.

Fındık kabuğu kullanımı oldukça yaygın ve uzun süreli yanma oranları bakımından tercih sebebidir ve diğer yakacıklardan daha ekonomiktir. Bu nedenlerden dolayı yoğun bir şekilde katı yakıt olarak çok tercih edilmektedir. Fındık Kabuğunun kullanım alanlarından bazıları; ekmek fırınları, sanayi tesisleri, besicilik besihaneleri gibi çeşitli sektörlerde tercih edilmektedir.

4. HAMMADDE VE DİĞER GİRDİ PLANLAMASI

4.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI

Orta vadeli yatırım planında fındık alımı ve satımı yapılması planlanmamaktadır. Tesis fındık üreticilerine fındık kırma ve temizleme hizmeti vermek için kurulacaktır. Uzun vadede tesise ambalajlama parkuru da eklenerek fındık alımına başlanması düşünülebilecektir.

4.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI

Yatırım kapsamında fındık üreticilerine fındık kırma ve temizleme hizmeti verilecektir. Bu sebeple başlangıçta herhangi bir hammadde alımında bulunulmayacaktır.

Uzun vadede tesise ambalajlama parkuru eklendikten sonra fındık alımı gerçekleştirilecektir.

5. İNSAN KAYNAKLARI PLANLAMASI

5.1. PERSONEL YÖNETİMİ

Personel Gideri			
Ünvanı	Adet	Aylık Adet Brüt Maliyeti/TL	Aylık adet Bürüt Maliyeti * Adet
Genel Müdür	1	5.000	5.000
Muhasebe Müdürü	1	3.000	3.000
Muhasebe Elemanı	2	2.000	4.000
Gıda Mühendisi	1	3.000	3.000
Makine	2		4.000

operatörü		2.000	
Seçici eleman	20		24.000
Pazarlama Elemanı	2	2.000	4.000
Şoför	1	1.500	1.500
Güvenlik Görevlisi	2	1.500	3.000
Toplam			51.500

* Personel maaşları Trabzon ilindeki piyasa koşulları ve yapılacak işin niteliği dikkate alınarak belirlenmiştir.

5.2. ORGANİZASYON ŞEMASI

6. ÜRETİM PLANLAMASI

6.1. YATIRIM UYGULAMA PLANI VE SÜRESİ

Aktiviteler/Aylar	1.AY	2.AY	3.AY	4.AY	5.AY	6.AY	7.AY	8.AY	9.AY	10.AY	11.AY	12.AY
Finansal Kaynakların Temini												
İşyerinin Kiralanması												
İşletmenin Yasal Kuruluşunun Yapılması												

Fındık Kıрма	Yatırım Dönemi	1500	1600	1700	1800	1900	2000	2000	2000	2000	16500
		0	0	0	0	0	0	0	0	0	0

Yatırım konusu fındık kıрма tesisi fındık çiftçilerinin ürünlerini işleme hizmeti verme amacıyla kurulacaktır. Fındık üreticileriyle her yıl 1 hasat dönemini kapsayan anlaşmalar yapılacaktır. Fındık hasat zamanı yılda bir defadır ve yıllık 20.000 ton kapasiteli olan tesis tam kapasiteyle çalışacaktır.

6.4. İŞ AKIŞ ŞEMASI

İŞ AKIŞ ŞEMASI

İşleme sadece fındık kıрма hizmeti verecektir.

Verilecek hizmete ilişkin üretim bilgileri aşağıda yer almaktadır;

Kabuklu fındık kabul; tesise gelen kabuklu fındık ilk olarak kabuklu fındık kabule gelir. Burada kabuklu fındık giriş bunkerinde fındığın ön temizlemesi yapılır. Ön temizlemesi yapılan fındık ana depoya aktarılmak için kabuklu fındık silosu giriş elevatörüne getirilir. Burada fındık merdivenleri ile ana depoya indirilir ve depolama ihtiyacının tek bir noktadan kesintisiz sağlanabilmesi için fındık ana depo bunkerinde tutulur.

Kabuklu fındık kalibrasyonu; ana depodan tutulan kabuklu fındık, kabuklu fındık aktarım bandına aktarılır. Ana depodan gelen kabuklu fındığın ön temizlemesinin yapılması için taş alıcı makinesine alınır. Ön temizlemesi yapılan kabuklu fındık, taş alıcı makinesinden sonra fındık muavin eleklerine

aktarılır. Fındık muavin eleklerine alınan kabuklu fındık, boyutlarına göre 3 gruba ayrılmak üzere kabuklu fındık eleklerine hiçbir depolama yapılmadan aktarılır. Daha sonra kabuklu fındık, 16 ayrı gruba ayrılmak üzere kabuklu fındık elek grubu ve elek altı bunkerine aktarılır. Kabuklu fındık ince kabuklu fındıkların içerisindeki iç fındıkların kontrolünün yapılması ve seçimi için kabuklu ince fındık seçim ve aktarım bandına alınır. Kabuklu eleme grubundan gelen fındıkların seçim işlemi yapıldıktan sonra kabuklu ince fındık aktarım elevatörüne gelerek ambarlara aktarılır.

Fındık kırım; Ambarlarda bekletilen kabuklu fındığın, kırılma işleminin kesintisiz ve sorunsuz gerçekleşmesi için kırım hattı platformundan geçmesi gerekmektedir. Kırım hattı platformuna alınan kalibre edilmiş kabuklu fındık, kabuklu fındık aktarım konveyörü sayesinde fındık kırım taşı besleme elevatörüne aktarılır. Fındık kırım taşı besleme elevatörüne alınan fındık buradan fındığın kırılması için fındık kırım taşına aktarılır. Ana taştan kırılmadan çıkan kabuklu fındıkları kırmak için gagal kırım taşı kullanılır. Kırılmış fındıkların vantilatöre getirilmeden önce toz eleğinde ön toz temizliği yapılır ve ardından kabuklarından ayrılmak üzere taş çıkış vantilatörüne getirilir. Fındıktan ayrılan kabuklar kabuk taşıma konveyörüne aktarımı yapılır. Vantilatörden gelen fındığın kırılmış veya kırılmamış olanlarının ayrımının yapılması için kırılan fındıklar vibrasyon eleği ve elek takımına gönderilir. Kırılmadığı anlaşılan kabuklu fındıklar tekrar kırılmak için gagal geri dönüşüm elevatörü ile gagal taşına geri gönderilir. Vibrasyon eleği ve elek takımından kırılmış olarak çıkan fındıklar arasında kalan buruşuk fındıklar buruş vantilatörü ile belirlenerek ayrıştırılmak üzere buruşuk elevatörüne aktarımı sağlanır. Seçim işleminin kolaylaştırılması içinse buruşuk eleğinde fındıklar boyutlandırılır. Vantilatörlerden çıkan fındığın tek bir hat üzerinde toplanıp iç fındık eleme grubuna aktarımı ise iç fındık aktarım elevatörü Z tip ile sağlanmaktadır.

İç fındık kalibrasyonu; İç fındık kalibrasyonu ise 2 boy/6 metre iç fındıkların iki grubu ayrılarak iç fındık eleme grubuna aktarılmasının sağlanması iç fındık muavin eleği ile olmaktadır ve elekten geçirilen fındık iç fındık aktarım ambarına gönderilir. 4 boy 6 metre iç fındık TSE standartlarına göre kalibrasyonunun yapılması iç fındık eleme grubuna da gerçekleşir.

Fındığın seçim ve depolanması; Taştan gelen 15mm ve ekstra fındıkların daha az elekte yol alması için ayrıca eleme sistemi dizaynına ihtiyaç vardır. Bu durum 15mm ve üzeri eleme grubu ve elek altı ambarı ile sağlanmaktadır. Kırım hattında savrulan buruşuklar temiz buruşuk ambarında depolanır. Ardından iç fındık lazer hattına yada seçim masalarına lazer hattı besleme konveyörü ile gönderilir. Kalibrasyonu yapılmış fındıkların içerisindeki yabancı maddelerin temizlenmesi için iç fındık seçim bandına alınır. Seçilen fındık iç fındık aktarım elevatörü Z tipi ile vagon ambarına aktarılır. Seçilmiş temiz fındık çuvallanmak için vagon ambarında depolanır.

Fındık Çıtlatma; Tesiste ürün çeşitliliğinin sağlanması için fındıklar 250kg kabuklu fındık çıtlatma makinelerine gönderilir. Çıtlatılmış fındık aktarım elevatörü Z tipi ile ambarlara aktarılır. İstek olması halinde kullanılacaktır.

6.5. TEKNOLOJİ ÖZELLİKLERİ

Yatırımın amacı, AB standartlarında modern bir fındık kırma tesisi kurmaktır. Kurulacak olan bu tesiste fındık üretimi konusunda önemli merkezlerden biri olan Trabzon'da kapasite ve kalite bakımından yeterli hizmet vererek bölgedeki talebin karşılanacaktır.

Yatırım kapsamında orta vadede fındık kırma makineleri temin edilecek; Fındık kırma makinesi sistemi alınarak yılda 20.000 ton fındık kırma hizmeti gerçekleştirecektir.

6.6. MAKİNE VE EKİPMAN BİLGİLERİ

Makine Adı	Birim	Miktar	Fiyat	Toplam
Kabuklu fındık giriş bunkerı	ADET	1	1.160,00 TL	1.160,00 TL
Kabuklu fındık silosu giriş elevatörü	ADET	1	9.250,00 TL	9.250,00 TL
Fındık merdiveni	ADET	3	4.650,00 TL	13.950,00 TL
Ana depo bunkerı	ADET	3	14.000,00 TL	42.000,00 TL
Kabuklu fındık aktarım konveyörü	ADET	1	4.850,00 TL	4.850,00 TL
Taş Alıcı	ADET	2	21.000,00 TL	42.000,00 TL
Kabuklu fındık muavin besleme elevator	ADET	1	7.150,00 TL	7.150,00 TL
Kabuklu fındık muavin eleği ve fındık aktarım bunkerı	ADET	1	15.600,00 TL	15.600,00 TL
Kabuklu fındık elek gurubu ve elek altı bunkerı	ADET	1	106.200,00 TL	106.200,00 TL
Kabuklu ince fındık seçim ve aktarım bandı	ADET	1	4.850,00 TL	4.850,00 TL
Kabuklu ince fındık aktarım elevatörü ve ambarları,	ADET	1	9.000,00 TL	9.000,00 TL
Kırım hattı platformu	ADET	1	40.500,00 TL	40.500,00 TL
Kabuklu fındık aktarım konveyörü	ADET	2	4.850,00 TL	9.700,00 TL
Fındık kırım taşı besleme elevatörü	ADET	2	7.150,00 TL	14.300,00 TL
Fındık kırım taşı	ADET	2	13.850,00 TL	27.700,00 TL
Gagal Kırım Taşı	ADET	2	6.950,00 TL	13.900,00 TL
Toz eleği	ADET	2	3.700,00 TL	7.400,00 TL
Taş çıkış vantilatörü	ADET	2	5.550,00 TL	11.100,00 TL
Kabuk elevatörü	ADET	1	7.150,00 TL	7.150,00 TL
Vibrasyon eleği ve elek takımı	ADET	2	5.750,00 TL	11.500,00 TL
Gagal geri dönüşüm elevatörü	ADET	2	5.750,00 TL	11.500,00 TL
Buruş vantilatörü	ADET	2	5.550,00 TL	11.100,00 TL
Buruşuk Elevatörü	ADET	1	6.700,00 TL	6.700,00 TL
Buruşuk Eleği	ADET	1	16.700,00 TL	16.700,00 TL
İç fındık aktarım Elevatörü Z tip	ADET	1	14.500,00 TL	14.500,00 TL
İç fındık muavin eleği ve iç fındık	ADET	1	16.500,00 TL	16.500,00 TL

Buruşuk Eleği	ADET	1	16.700,00 TL	16.700,00 TL
İç fındık aktarım Elevatörü Z tip	ADET	1	14.500,00 TL	14.500,00 TL
İç fındık muavin eleği ve iç fındık aktarım ambarı	ADET	1	16.500,00 TL	16.500,00 TL
İç fındık eleme gurubu	ADET	1	92.500,00 TL	92.500,00 TL
15mm ve üzeri eleme gurubu ve elek altı ambarı	ADET	1	13.850,00 TL	13.850,00 TL
Temiz Buruşuk ambarı	ADET	1	4.000,00 TL	4.000,00 TL
Lazer hattı besleme konveyörü	ADET	1	4.850,00 TL	4.850,00 TL
İç fındık seçim bandı	ADET	2	11.000,00 TL	22.000,00 TL
İç fındık aktarım Elevatörü Z tip	ADET	1	7.800,00 TL	7.800,00 TL
Vagon ambarı	ADET	2	3.000,00 TL	6.000,00 TL
250 kg Kabuklu fındık çıtlatma makinesi	ADET	4	35.000,00 TL	140.000,00 TL
Çıtlamış fındık aktarım Elevatörü Z tip	ADET	2	5.500,00 TL	11.000,00 TL
Toplam		54		850.260,00TL

*Yatırım kapsamında tedarik edilecek makineler birinci el olup yerli üretim tercih edilmiştir.

Genel yerleşim planı ekipman listesi

1. Kabuklu fındık girişi
2. Kabuklu fındık giriş elevatörü
3. Ana kabuklu fındık ambarı
4. Kabuklu fındık ayırım eleği besleme elevatörü
5. Kabuklu fındık ayırım eleği ve fındık aktarım ambarı
6. Kabuklu fındık eleme gurubu ve elek altı ambarları
7. Buruşuk vantilatörü
8. Kabuklu fındık eleme gurubu ve elek altı ambarları
9. İç fındık ayırım eleği besleme elevatörü
10. İç fındık ayırım eleği besleme elevatörü
11. İç fındık ayırım eleği besleme elevatörü
12. İç fındık ayırım eleği besleme elevatörü
13. İç fındık ayırım eleği besleme elevatörü
14. İç fındık ayırım eleği besleme elevatörü
15. İç fındık ayırım eleği besleme elevatörü
16. Geri dönüşüm elevatörü
17. Buruşuk vantilatörü
18. Kabuk elevatörü
19. Buruşuk eleği besleme elevatörü
20. Buruşuk eleği ve elek altı ambarı
21. İç fındık ayırım eleği besleme elevatörü
22. İç fındık ayırım eleği besleme elevatörü
23. İç fındık ayırım eleği besleme elevatörü
24. İç fındık ayırım eleği besleme elevatörü
25. İç fındık ayırım eleği besleme elevatörü
26. İç fındık ayırım eleği besleme elevatörü
27. İç fındık ayırım eleği besleme elevatörü
28. İç fındık ayırım eleği besleme elevatörü
29. İç fındık ayırım eleği besleme elevatörü

9. İnce fındık seçilmiş ambarı besleme elevatörü
10. İnce fındık seçilmiş ambarı
11. Taş besleme elevatörü
12. Fındık kırım taşları
13. Taş çıkış toz eleği
14. Taş çıkış kabuk ayırım vantilatörü
15. Sallama elek
24. İç fındık aktarım konveyörü
25. İç fındık seçim bandı besleme elevatörü
26. İç fındık seçim konveyörleri
27. İç fındık vagon ambarı
28. Elektrik panosu
29. Kabuk deposu

Fındık kırma sistemleri dikey ve yatay sistemler olarak ikiye ayrılmaktadır. Her iki fındık kırma sisteminin de bazı avantajları olduğu gibi dezavantajları da bulunmaktadır. Bunlardan en önemlisi ilk yatırım maliyetidir. Her iki fındık kırma sisteminde de asıl amaç fındığın en az mekanik işleme tabi tutarak (elevatör, konveyör gibi) maksimum verimi ve ürün kalitesini elde etmektir. Öncelikli hedef fındıkta değer kaybı yaratan vurgun (darbe görmüş fındık) ve kırık fındığı (parçalanmış fındık) en düşük seviyeye indirmektir; günümüz fındık kırma tesislerinde toplam kırık ve vurgun oranı en az %6 iken; hedef %1'in altında kalmaktır.

Diğer fındık kırma sistemlerinden farklılıkları;

Geniş fındık ayırım vantilatörü sayesinde ürün kendi kabuğundan ve içindeki buruşuğundan ve kırık fındığından mükemmel bir şekilde ayrılarak işçilik maliyetinin azalmasını sağlamakta, ayrıca bu sistem sayesinde kabukluğa giden fındık parçaları engellenerek fabrikanın verimliliği arttırılmaktadır.

Yarım kırılmış fındık kırım taşı kullanımı sayesinde sınırlı alanda en yüksek kapasiteyi elde etme olasılığını sunmaktadır. Ek taş sistemi ürünün daha hassas işlenmesinde önemli rol oynamakta ve kapasiteden ödün vermeden daha yüksek kaliteli ürün elde edebilmeyi olanaklı kılmaktadır.

Geniş çaplı iç fındık elek sistemi ve tasarımı, denemeler ile onaylanarak işlevselliği kanıtlanmış eleme sistemi ile elek altı veya elek üstü gibi problemler ortadan kaldırılmaktadır.

Bağımsız çalışabilme; makinelerdeki motor üniteleri kısmısal olarak çalıştığından fabrikada duraklama söz konusu değildir. Kapasiteye bağlı olarak fabrika tasarımlarında kısmısal olarak kapatma ile fabrikada sürekli çalışma sağlanabilmektedir.

7. FİNANSAL ANALİZLER

Yapılan ön fizibilite çalışmasında yatırımın potansiyel yatırımcılar için yapılabilirliği yapılan finansal analizler ile ortaya konulmaya çalışılmıştır.

Kullanılan tüm rakamlar sektör dinamikleri güncel olarak takip edilerek edinilmiş bilgilerdir.

7.1. SABİT YATIRIM TUTARI

Sabit Yatırım Tutarı		
	Tutar	Giderle ilgili Açıklama
Etüd Proje Gideri	100.000	Yatırımın mimari projesi, elektrik projesi, statik projesi, makine yerleşim projesi vb
Bina İnşaatı Gideri	800.000	2500 m2 kapalı alan

Makine Ekipman ve Tefrişatlar	850.260	Makine Ekipman ve tefrişatların KDV hariç tutarlarıdır.
Montaj Gideri	30.000	Nakilye ve Montaj giderleri toplamıdır
Demirbaş Gideri	40.000	İdari ofis ve çalışma alanları için gerekli demirbaş içindir.
Kuruluş Gideri	10.000	Şirket kuruluşu ve bağlı bulunan odaların aidat ücretleridir.
Genel Giderler	18.303	Toplam giderlerin %1 olarak öngörülmüştür.
Beklenmeyen Giderler	183.026	Toplam giderlerin %5 olarak öngörülmüştür.
	2.031.589	

7.2. İŞLETME SERMAYESİ

İşletme sermayesi İhtiyacı Tablosu(Y ıllık)	İşletme sermayesi İhtiyacı Tablosu(Y ıllık)									
	Kuruluş Yılı	2.Yıl	3.yıl	4.Yıl	5.Yıl	6.Yıl	7.Yıl	8.Yıl	9.Yıl	10.Yıl
Kredi geri ödemesi ana para			444397,32	444397,32	444397,32	444397,32	444397,32			
Kredi geri ödemesi faiz	155539,062	155539,062	155539,062	124431,2496	93323,4372	62215,6248	31107,8124			
Hammadde ve yardımcı madde	Yatırım dönemi	750000	800000	850000	900000	950000	1000000	1000000	1000000	1000000
Personel Gideri	Yatırım dönemi	618000	679800	747780	822558	904813,8	995295,18	1094824,698	1204307,168	1324737,885
Pazarlama Satış	Yatırım dönemi	50000	60000	72000	86400	103680	124416	149299,2	179159,04	214990,848
Elektrik	2000	9000	10800	12960	15552	18662,4	22394,88	26873,856	32248,6272	38698,35264
Su	1000	5000	6000	7200	8640	10368	12441,6	14929,92	17915,904	21499,0848
Telefon, İnternet	3000	3000	3300	3630	3993	4392,3	4831,53	5314,683	5846,1513	6430,76643
Yakıt	Yatırım dönemi	5000	6000	7200	8640	10368	12441,6	14929,92	17915,904	21499,0848
Mali Müşavirlik	6000	6600	7260	7986	8784,6	9663,06	10629,366	11692,3026	12861,53286	14147,68615
Hukuk Müşavirliği	Yatırım dönemi	6000	6600	7260	7986	8784,6	9663,06	10629,366	11692,3026	12861,53286
Kırtasiye	Yatırım dönemi	5000	5500	6050	6655	7320,5	8052,55	8857,805	9743,5855	10717,94405
Şigorta	Yatırım dönemi	10000	12000	14400	17280	20736	24883,2	29859,84	35831,808	42998,1696

Kirtasiye	Yatırım dönemi	5000	5500	6050	6655	7320,5	8052,55	8857,805	9743,5855	10717,94405
Sigorta	Yatırım dönemi	10000	12000	14400	17280	20736	24883,2	29859,84	35831,808	42998,1696
Nakiye	Yatırım dönemi	25000	32500	42250	54925	71402,5	92823,25	120670,225	156871,2925	203932,6803
Bakım Onarım	Yatırım dönemi	5000	6000	7200	8640	10368	12441,6	14929,92	17915,904	21499,0848
Ara Toplam		161539,062	1653139,062	2235696,382	2354744,57	2487774,357	2637172,105	2805818,948	2502811,736	2702309,22
Genel Giderler %1		1615,39062	16531,39062	22356,96382	23547,4457	24877,74357	26371,72105	28058,18948	25028,11736	27023,0922
Beklenme yen Giderler %10		16153,9062	165313,9062	223569,6382	235474,457	248777,4357	263717,2105	280581,8948	250281,1736	270230,922
Toplam		179308,3588	1834984,359	2481622,984	2613766,472	2761429,536	2927261,036	3114459,033	2778121,027	2999563,234

*Personel gideri aylık olarak brüt 51.500 TL olarak öngörülmüştür Yıllık personel gideri 618.000 TL dir. Yıllık %10 arttırılacaktır.

7.3. TOPLAM YATIRIM İHTİYACI

Toplam Yatırım İhtiyacı	
Sabit Yatırım	2.031.589
İşletme sermayesi	1.671.722
Toplam Yatırım İhtiyacı	3.703.311
*İşletme sermayesi ihtiyacı yatırım dönemi ve ilk faaliyet dönemi olan 2.yılı kapsamaktadır	

7.4. FİNANSAL KAYNAK PLANLAMASI

Finansal Kaynak Planlaması		
Finansal Kaynak	Tutar	Açıklama
Özkaynak	1.481.324	Yatırımcının karşılayacağı toplam yatırım tutarının %40 lık bölümü
Banka Kredisi	2.221.987	Uzun vadeli banka kredisi toplam yatırımın %60 lık bölümü
Toplam	3.703.311	
* Toplam yatırım ihtiyacının en az % 40 oranının yatırımcının öz sermayesi tarafından karşılanması tavsiye edilmektedir.		

Finansal Kaynak Planlaması

Özkaynak Banka Kredisi

7.5. GELİR-GİDER HESABI

Gelir Gider Hesabı										
Yıllar	1	2	3	4	5	6	7	8	9	10
Kapasite Kullanım Oranı %	Yatırım dönemi	0,75	0,8	0,85	0,9	0,95	1	1	1	1
Yıllık Satış Miktarı/ton	Yatırım dönemi	15000	16000	17000	18000	19000	20000	20000	20000	20000

Yıllık Satış fiyatı ton/TL	Yatırım dönemi	200	240	240	250	250	250	250	260	260	
Satış Gelirleri Toplamı	Yatırım dönemi	30000 00	38400 00	40800 00	45000 00	47500 00	50000 00	50000 00	52000 00	52000 00	
Giderler		179308,3 588	18349 84	24816 23	26137 66	27614 30	29272 61	31144 59	27781 21	29995 63	32567 55
Gelir Gider Farkı		179308,3 588	11650 16	13583 77	14662 34	17385 70	18227 39	18855 41	22218 79	22004 37	19432 45
Gelir Vergisi		0	23300 3,1	27167 5,4	29324 6,7	34771 4,1	36454 7,8	37710 8,2	44437 5,8	44008 7,4	38864 9,1
Net Kar			93201 2,5	10867 02	11729 87	13908 56	14581 91	15084 33	17775 03	17603 49	15545 96

* Fındık kırma ücreti ton başına 200 TL olarak öngörülmüştür ve yıllar içerisinde belirli artışlar olacağı varsayılmıştır.

7.6. NAKİT AKIM HESABI

Nakit Akım Hesabı	1	2	3	4	5	6	7	8	9	10
Nakit Girişleri / Yıllar	0	1492413,64	2537217,506	3453939	4496028	5851192	7285351	8766676	11070603	13296701
Dönem Başı Nakit Mevcudu	2221986,6									
Kredi Tutarı	1481324,4									
Özkaynak	0	3000000	3840000	4080000	4500000	4750000	5000000	5000000	5200000	5200000
Tüm gelirler toplamı	0	3000000	3840000	4080000	4500000	4750000	5000000	5000000	5200000	5200000
Satışların KDV girişleri		540000	691200	734400	810000	855000	900000	900000	936000	936000
Dönem içi nakit girişleri toplamı	3703311	5032413,64	7068417,506	8268339	9806028	11456192	13185351	14666676	17206603	194322701
Nakit Çıkışları /Yıllar	1	2	3	4	5	6	7	8	9	10
Sabit yatırım tutarı	2031589									
İşletme Sermayesi	23769,297	1834984,36	2481622,984	2613766	2761430	2927261	3114459	2778121	2999563	3256755
Giderlerin KDV çıkışı		330297,185	446692,1371	470478	497057	526907	560602,6	500061,8	539921,4	586215,8
Kredi faiz ödemesi	155539,06	155539,062	155539,062	124431	93323,4	62215,62	31107,81	0		
Kredi ana para ödemesi			444397,32	444397	444397	444397,3	444397,3			
Vergi ödemesi		174375,53	86227,218	119238	158629	210060,1	268108,5	317889,4	370417,3	441219,2
Dönem sonu Nakit çıkışları toplamı	2210897,4	2495196,14	3614478,721	3772311	3954836	4170841	4418675	3596072	3909902	4284190
DÖNEM SONU NAKİT MEVCUDU	1492413,6	2537217,51	3453938,785	4496028	5851192	7285351	8766676	11070603	13296701	15148512

7.7. KARLILIK HESABI

Karlılık Hesabı										
Yıllar	1	2	3	4	5	6	7	8	9	10
Tüm Gelirler Toplamı		3000000	3840000	4080000	4500000	4750000	5000000	5000000	5200000	5200000
Giderler Toplamı	179308,3588	1834984,359	2481622,984	2613766	2761429,536	2927261,036	3114459	2778121,027	2999563,234	3256754,562
Amortismanlar		203158,9	203158,9	203159	203158,9	203158,9	203159	203158,9	203158,9	203158,9
Faiz Ödemesi	155539,062	155539,062	155539,062	124431	93323,4372	62215,6248	31107,8			
Kredi Ana para ödemesi			444397,32	444397	444397,32	444397,32	444397			
Vergi öncesi Kar	334847,4208	806317,6792	555281,734	694246	997690,8063	1112967,119	1206877	2018720,073	1997277,866	1740086,538
Kurumlar vergisi		161263,5358	111056,3468	138849	199538,1613	222593,4238	241375	403744,0147	399455,5732	348017,3076
Vergi sonrası net kar	334847,4208	645054,1433	444225,3872	555397	798152,645	890373,6951	965502	1614976,059	1597822,293	1392069,23
Amortismanlar		203158,9	203158,9	203159	203158,9	203158,9	203159	203158,9	203158,9	203158,9
Sabit yatırım	2031588,6									
Toplam yatırım KDV tutarı	365685,948									
Net Nakit akımlar	2397274,548	848213,0433	647384,2872	758556	1001311,545	1093532,595	1168660	1818134,959	1800981,193	1595228,13
Toplam net nakit akımlar	2397274,548	-1549061,505	901677,2175	-143121	858190,0741	1951722,669	3120383	4938518,076	6739499,269	8334727,399

İndirgeme oranı (% 10)	1	1,1	1,21	1,33	1,46	1,606	1,7666	1,94326	2,137586	2,3513446
------------------------	---	-----	------	------	------	-------	--------	---------	----------	-----------

8.2. KREDİ GERİ ÖDEMESİ

Kredi Geri ödeme Tablosu	1 Yıl	2.Yıl	3.Yıl	4.yıl	5.Yıl	6.Yıl	7.Yıl	Toplam
Faiz Ödemesi	155539,062	155539,062	155539,062	124431,2496	93323,4372	62215,6248	31107,8124	777695,31
Ana para geri ödemesi	0	0	444397,332	444397,32	444397,32	444397,32	444397,32	2221986,6
Toplam	155539,062	155539,062	599936,382	568828,5696	537720,7572	506612,9448	475505,1324	2999681,91

*Kredi tutarı yatırımın tutarının % 60 lık kısmı olan 2.221.987 TL olarak hesaplanmıştır

* Kredi yıllık faizi % 7 olarak hesaplanmıştır

*Kredinin ilk 2 yılında sadece faiz ödemesi yapılacaktır

*Kredinin toplam vadesi 7 yıl olacaktır

*Kalan 5 yıl içerisinde anapara ve faiz birlikte ödenecektir.

*Kredi geri ödemesinin 2. yıldan sonra azalan bakiyeler yöntemi ile faiz hesaplaması yapılmıştır

8.3. AYRINTILI TAHMİNİ GELİR TABLOSU

AYRINTILI GELİR TABLOSU	1.Yıl	2.Yıl	3.Yıl	4.Yıl	5.Yıl	6.Yıl	7.Yıl	8.Yıl	9.Yıl	10.Yıl
A-BRÜT SATIŞLAR										
1-Yurt İçi Satışlar	3000000	3000000	3840000	4080000	4500000	4750000	5000000	5000000	5200000	5200000
2-Yurt Dışı Satışlar										
3-Diğer Gelirler										
B-SATIŞ İNDİRİMLERİ (-)	0	0	0	0	0	0	0	0	0	0

8.4. BİLANÇO

Proforma Ayrıntılı Bilanço		2. Yıl	3. Yıl	4. Yıl	3117600
A K T İ F (VARLIKLAR)					
I.	DÖNEN VARLIKLAR	2165000	2598000	3117600	
	A.	465000	558000	669600	
	Hazır Değerler				
	1. Kasa	200000	240000	288000	
	2. Alınan Çekler	60000	72000	86400	
	3. Bankalar	250000	300000	360000	
	4. Verilen Çek ve Ödeme Emirleri (-)	45000	54000	64800	
	5. Diğer Hazır Değerler		0	0	
	B.	0	0	0	
	Menkul Kıymetler				
	1. Hisse Senetleri				
	2. Özel Kesim Tahvil, Senet, Bonoları				
	3. Kamu Kesim Tahvil, Senet, Bonoları				
	4. Diğer Menkul Kıymetler				
	5. Menkul Kıymet Değer Düşüklüğü Karşılığı (-)				
	C.	1200000	1440000	1728000	
	Ticari Alacaklar				
	1. Alıcılar	1000000	1200000	1440000	
	2. Alacak Senetleri	200000	240000	288000	
	3. Alacak Senetleri Reeskontu (-)				
	4. Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)				
	5. Verilen Depozito ve Teminatlar				
	6. Diğer Ticari Alacaklar				

B.	Ticari Borçlar		310486		727041,2		865591,84
	1.	Satıcılar	210486		252583,2		303099,8
	2.	Borç Senetleri	100000		120000		144000
	3.	Borç Senetleri Reeskontu (-)					
	4.	Alınan Depozito ve Teminatlar					
	5.	Diğer Ticari Borçlar		354458		418492	
C.	Diğer Borçlar		0		0		0
	1.	Ortaklara Borçlar					
	2.	İştiraklere Borçlar					
	3.	Bağlı Ortaklıklara Borçlar					
	4.	Personele Borçlar					
	5.	Diğer Çeşitli Borçlar					
	6.	Diğer Borç Senetleri Reeskontu (-)					
D.	Alınan Avanslar		0		0		0
	1.	Alınan Sipariş Avansları		0		0	
	2.	Alınan Diğer Avanslar					
E.	Yıllara Yaygın İnşaat Hakedişleri		0		0		0
	1.	Yıllara Yaygın İnşaat ve Onarım Hakedişleri					
	2.	Yıllara Yaygın İnşaat Enflasyon Düzeltme Hesabı					
F.	Ödenecek Vergi ve Diğer Yükümlülükler		0		0		0
	1.	Ödenecek Vergi ve Fonlar					
	2.	Ödenecek Sosyal Güvenlik Kesintileri					
	3.	Vadesi Geçmiş Ertelenmiş veya Taks. Vergi ve Diğer Yük.					

E.	Geçmiş Yıllar Zararları (-)	0	0	0	0	0	0	0	0
F.	Dönem Net Kar (Zararı)	932012,5	1086702	1172987					
	PASIF (KAYNAKLAR) TOPLAMI		4279336,1	4958898,3					5507336,8

8.5. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ 8.5.1. FİZİBİLİTE SONUÇLARI

Yatırımın karlılığı	1	2	3	4	5	6	7	8	9	10
Yıllar	1	2	3	4	5	6	7	8	9	10
Net Kar	Yatırım Dönemi	686697,964	912939,96	1021716,249	1146535,2	1218390,964	1426456,1	1364241,963	1684919,4	2033592,4
Beklenen Karlılık oranı		BKO=P/İ Net kar/İlk yatırım tutarı								
İlk Yatırım tutarı		2031589								
Yıllar	1	2	3							
Yatırım dönemi		0,338010279	0,4493724							

BKO=(P+F) Beklenen Karlılık oranı= (Net kar+Fazi Gideri)/ İlk yatırım Tutarı

Yıllar	1	2	3
Faiz Gideri	152.446	152.446	121.957

BKO=		41%		51%
Beklenen karlılık oranı = $BKO = P/Q$ Net kar/Kullanılan özsermaye				
Kullanılan özsermaye=	1.481.324			
Yıllar	1	2	3	
		46%		62%

8.5.2. ORAN ANALİZİ SONUÇLARI

8.5.2.1. LİKİDİTE ANALİZİ (CARİ ORAN, DÖNEN VARLIKLARIN ETKİNLİĞİ)

Likidite analizi			
1.Cari Oran	2.Yıl	3.Yıl	Formül Açıklaması
	3,76	1,78	Dönen Varlıklar/Kısa Vadeli Yabancı Kaynak İdeal oran 2 dir
2.Dönen Varlıkların Aktif Varlıklara Oranı	0,51	0,52	Dönen Varlıklar/Aktif Toplamı

8.5.2.2. FİNANSAL YAPI ANALİZİ

Finansal Yapı Analizi	2.Yıl	3.Yıl	Formül Açıklaması
1.Kaldıraç Oranı	0,65	0,70	(Kısa vadeli Yabancı kaynak+ Uzun Vadeli yabancı kaynak)/Aktif varlıklar Toplamı
2.Özkaynakların Aktif varlıklara oranı	0,35	0,30	Özkaynaklar/Aktif Toplamı

3.Özkaynakların yabancı kaynaklara oranı	0,53	0,43	Özkaynak/(Kısa vadeli yabancı kaynak+ Uzun Vadeli Yabancı kaynak)
4.Kısa Vadeli Kaynakların Pasifler toplamına oranı	0,13	0,29	Kısa Vadeli yabancı kaynak/Pasifler toplamı
5.Maddi Duran Varlıkların özkaynaklara oranı	1,31	1,47	Maddi duran varlıklar/Özkaynaklar
6.Maddi Duran Varlıkların Uzun Vadeli yabancı kaynaklara Oranı	0,87	1,08	Maddi duran varlıklar/Uzun Vadeli yabancı kaynaklar
7.Duran Varlıkların Yabancı kaynaklara Oranı	0,69	0,63	Duran Varlıklar/(Kısa vadeli yabancı kaynak+Uzun vadeli yabancı kaynak)
8.Duran Varkların devamlı sermaye içindeki oranı	0,52	0,62	Duran varlıklar/Uzun vadeli yabancı kaynak+ Özkaynak)
9.Kısa Vadeli yabancı kaynakların toplam yabancı kaynaklar içindeki oranı	0,21	0,42	Kısa Vadeli yabancı kaynak/(Kısa vadeli yanackaynak+Uzun Vadeli yabancı kaynak)
10.Maddi Duran varlıkların Aktif toplamına oranı	0,49	0,44	Maddi duran varlıklar/Toplam Aktifler

8.5.2.3. FAALİYET ANALİZİ

Faaliyet Analizi	2.Yıl	3.Yıl	Formül açıklaması
1.Çalışma sermayesi devir hızı	1,39	1,48	Net satışlar/Dönen varlıklar
2.Net Çalışma sermayesi devir hızı	1,89	3,37	Net Satışlar/(Dönen varlıklar-kısa vadeli yabancı kaynak)
3.Maddi duran varlıklar devir hızı	1,55	1,76	Net Satışlar/maddi duran varlıklar
4.Özkaynak devir hızı	2,03	2,59	Net satışlar/özkaynak
5.Aktif devir hızı	0,70	0,77	Net Satışlar/Toplam aktifler
6.Ekonomik rantabilite	0,31	0,39	(Vergi öncesi kar+Finansman gideri)/Pasif toplamı
7.Maliyetlerin satışlara oranı	0,46	0,39	Satışların maliyeti/net satışlar

8.Faaliyet giderlerinin satışlara oranı	0,10	0,10	Faaliyet giderleri/net satışlar
9.Faiz giderlerinin satışlara oranı	0,05	0,03	Finansman gideri/net satışlar

8.5.2.4. KARLILIK ANALİZİ

Karlılık analizi	2.Yıl	3.Yıl	Formül açıklaması
------------------	-------	-------	-------------------

1.Karlılık oranı	0,31	0,41	Net kar/net satışlar
2.Vergi öncesi karın sermayeye oranı	0,79	1,24	Vergi öncesi kar/Özkaynaklar
3.Net karın toplam varlıklara oranı	0,22	0,32	Net kar/aktif varlıklar toplamı

9. TEŞVİK SİSTEMİNİN TRABZON'A GETİRDİĞİ AVANTAJLAR

9.1. YATIRIM YERİ TAHSİSİ

Trabzon'da yatırım yapacak olan müteşebbislere, Maliye Bakanlığı tarafından yatırım yeri tahsis edilebilmektedir. Yatırımcılara, mülkiyeti; Hazineye, Özel Bütçeli İdarelere, İl Özel İdarelerine, Belediyelere ait taşınmazlar ile Devletin hüküm ve tasarrufu altındaki yerlerinde tahsisi yapılabilir. Tahsis işlemi, teşvik belgesi düzenlenmiş bölgesel desteklerden yararlanacak yatırımlar için, 29.6.2001 tarihli ve 4706 sayılı Kanunun ek 3 üncü maddesi çerçevesinde Maliye Bakanlığınca belirlenen usul ve esaslara göre yapılır

9.2 VERGİ İNDİRİMİ

Vergi İndirimi; gelir veya kurumlar vergisinin indirimli olarak uygulanmasıdır. Bu indirim yatırım için öngörülen katkı tutarına ulaşıncaya kadar yapılacaktır. Yatırıma katkı oranı olarak ifade edilen bu katkı tutarı bölgesel olarak farklılıklar göstermekte olup, bahsi gelince izah edilecektir.

Vergi indiriminde "Kurumlar / Gelir Vergisi indirim" desteđi münhasıran teşvik belgesine konu yatırımdan elde edilecek kazançlara uygulanmakla birlikte yatırım yapan firmalar için, yatırıma katkı tutarının belirli bir kısmı yatırım döneminde tüm faaliyetlerinden elde ettiđi kazançlar üzerinden uygulanabilecektir.

Bölgesel teşvik uygulamaları kapsamında Trabzon'da gerçekleştirilecek yatırımlarda, 5520 sayılı Kanunun 32/A maddesi çerçevesinde gelir veya kurumlar vergisi, öngörülen yatırıma katkı tutarına ulaşınca kadar indirimli olarak uygulanır. İndirim oranı ve yatırıma katkı oranı ile ilgili bilgiler aşağıdaki tabloda sunulmuştur:

KURUMLAR/GELİR VERGİSİ İNDİRİMİ			
Yatırıma Katkı Oranı(%)	Vergi İndirim Oranı (%)	Uygulanacak Yatırıma Katkı Oranı (%)	
25	60	Yatırım Dönemi	İşletme Dönemi
		20	80

KURUMLAR/GELİR VERGİSİ İNDİRİMİ			
Yatırıma Katkı Oranı(%)	Vergi İndirim Oranı (%)	Uygulanacak Yatırıma Katkı Oranı (%)	
30	70	Yatırım Dönemi	İşletme Dönemi
		30	70

Yukarıdaki oranlar yatırımın başlama tarihine göre farklılaşabilmektedir. Aşağıda, yatırıma başlama tarihine göre farklı oranların yer aldığı tablo yer almaktadır.

YATIRIMA KATKI ORANI	
31.12.2013 tarihine kadar başlayan yatırımlar	01.01.2014 tarihinden sonra başlayacak yatırımlar
25	20

Vergi indirim oranlarında da yatırıma başlama tarihine bađlı olarak farklılıklar ortaya çıkmaktadır. 01.01.2014 tarihine kadar başlayan yatırımlar bu tarihten sonra başlayan yatırımlara nazaran %10 oranında fazladan bir vergi indirim avantajına sahip olacaklardır. Aşağıdaki tabloda yatırımın başlama tarihine göre vergi indirim oranları yer almaktadır.

VERGİ İNDİRİM ORANI	
31.12.2013 tarihine kadar başlayan yatırımlar	01.01.2014 tarihinden sonra başlayacak yatırımlar
60	50

Yatırımların 01.01.2014 tarihinden sonra başlaması durumunda dahi yatırımın Organize Sanayi Bölgesinde (OSB) olması halinde bir alt bölgenin oranlarına tabi tutulurlar.

9.3. GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI

9.3.1. GÜMRÜK VERGİ MUAFİYETİ

Yatırım Teşvik Belgesi kapsamında yurt dışından temin edilecek yatırım malı makine ve teçhizat için gümrük vergisinin ödenmemesi şeklinde uygulanır. Teşvik belgesi kapsamında yurt dışından temin edilen yatırım malı makine ve teçhizat ithali gümrük vergisinden muafır.

9.3.2. KDV İSTİSNASI

Yatırım Teşvik Belgesi kapsamında yurt içinden ve yurt dışından temin edilecek yatırım malı makine ve teçhizat için katma değer vergisinin ödenmemesi şeklinde uygulanır. Yatırım teşvik belgesi sahibi mükelleflere, belge kapsamındaki makine ve teçhizat teslimleri katma değer vergisinden istisna edilmiştir.

9.4. SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ

Yatırım Teşvik Belgesi kapsamı yatırımla sağlanan ilave istihdam için ödenmesi gereken sigorta primi işveren hissesinin Bakanlıkça karşılanmasıdır. Ancak bu tutar, asgari ücrete tekabül eden kısmı hiçbir surette aşamaz. Bu destekten faydalanabilmek için teşvik belgesinin tamamlama vizesinin yapılması gerekir.

Bölgesel Teşvik Uygulamaları kapsamında Trabzon'da desteklenecek yatırımla sağlanacak istihdam için ödenmesi gereken sigorta primi işveren hissesinin asgari ücrete tekabül eden kısmı Ekonomi Bakanlığı'nca karşılanır. Bu destek unsuru, tamamlama vizesi yapılmış teşvik belgesinde kayıtlı istihdamı aşmamak kaydıyla uygulanır.

Bölgesel teşvik uygulamaları kapsamında desteklenen yatırımlarda söz konusu destek aşağıda belirtilen sürelerde uygulanır.

SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ		
31.12.2013 tarihine kadar	01.01.2014 tarihi itibarıyla	Destek Tavanı(Sabit Yatırıma Oranı-%)
5 yıl	3 yıl	20

SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ		
31.12.2013 tarihine kadar	01.01.2014 tarihi itibarıyla	Destek Tavanı(Sabit Yatırıma Oranı-%)
5 yıl	3 yıl	20

Vergi indirimi uygulamasında olduğu gibi bu destek uygulamasında da yatırımın Organize Sanayi Bölgesinde (OSB) yapılması durumunda bir alt bölgenin destek oran ve sürelerinden faydalanma hakkı olacaktır.

OSB'LERDE YAPILAN YATIRIMLARDA SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ		
31.12.2013 tarihine kadar	01.01.2014 tarihi itibarıyla	Destek Tavanı(Sabit Yatırıma Oranı-%)
6 yıl	5 yıl	25

9.5. TARIM VE KIRSAL KALKINMAYI DESTEKLEME KURUMU DESTEKLERİ

Avrupa Birliği (AB) aday ve potansiyel aday ülkelere destek amacıyla 1085/2006 sayılı Konsey Tüzüğü çerçevesinde Katılım Öncesi Yardım Aracı'nı (Instrument for Pre-Accession Assistance- IPA) oluşturmuştur. IPA desteği beş bileşeni içermekte olup, Türkiye IPA tüzüğü'nün EK 1'inde yer alan aday ülke statüsünde bütün bileşenlerden yararlanabilmektedir. IPA'nın beşinci bileşeni Kırsal Kalkınma (IPA Rural Development- IPARD) Avrupa Birliği'nin Ortak Tarım Politikası, Kırsal Kalkınma Politikası ve ilgili politikalarının uygulanması ve yönetimi için uyum hazırlıklarını ve bu kapsamda politika geliştirilmesini desteklemektedir.

IPARD programı kapsamında Trabzon'un da aralarında bulunduğu 42 ilde gerçekleştirilecek % 50 hibe desteği sunulmaktadır. Tarım ve Kırsal Kalkınmayı Destekleme Kurumundan yatırım için sağlanabilecek destek miktarı aşağıda gösterilmiştir.

DESTEK-1		DESTEK-2	
Tedbir Adı	KIRSAL EKONOMİK FAALİYETLERİN ÇEŞİTLENDİRİLMESİ VE GELİŞTİRİLMESİNE YÖNELİK YATIRIMLAR	Tedbir Adı	TARIM VE BALIKÇILIK ÜRÜNLERİNİN İŞLENMESİ VE PAZARLANMASININ YENİDEN YAPILANDIRILMASI VE TOPLULUK STANDARTLARINA ULAŞTIRILMASINA YÖNELİK YATIRIMLAR
Alt Tedbir Adı	302-2 YEREL ÜRÜNLER VE MİKRO İŞLETMELERİN GELİŞTİRİLMESİ	Alt Tedbir Adı	103-3 MEYVE VE SEBZELERİN İŞLENMESİ VE PAZARLANMASI
Ön Şart	50 kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı(ciro) ya da mali bilançosu 8 milyon TL'yi aşmayan küçük ölçekli işletmelerin gerçekleştireceği fındık işleme tesisi yatırımları desteklenmektedir.	Ön Şart	250 kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı (ciro) veya mali bilançosu 40 milyon TL'yi aşmayan işletmelerin fındık işleme tesisi yatırımları desteklenmektedir.
Destek Oranı	50,00%	Destek Oranı	50,00%
Azami Hibe Tutarı	200.000 Euro	Azami Hibe Tutarı	625.000 Euro

