
ika.org.tr

EKONOMİ STRATEJİ
BELGESİ

KİLİS

KİLİS
EKONOMİ

STRATEJİ BELGESİ

2018

2

Bölgesel kalkınmada illerin mevcut potansiyelini ne derece kullandığı oldukça önem
arz etmektedir. İlin mevcut potansiyelinin ne olduğu ve bu potansiyelin ekonomiye nasıl
dönüştürülebileceğinin bilinmesi ise atılacak doğru adımlara ve stratejilere yön verecektir.
Kilis ilinin ekonomisi tarihsel olarak tarım ve ticarete dayalıdır. Geçmişten günümüze uzanan
ticaret deneyimini daha ileriye götürmek, tarımda, sanayide ve turizmde yeni atılımlar
yaparak bölgede rekabetçi bir il olabilmek için neler yapılabileceğinin değerlendirildiği
bu rapor, ildeki kamu kurum ve kuruluşlarının, sivil toplum kuruluşlarının ve sanayicilerin
bir araya gelerek geniş çaplı katılımcılık ve iş birliği içerisinde fikirlerin hem akademik
çerçevede hem de ulusal ölçekli değerlendirilmesiyle ortaya çıkmıştır.

Güney sınırımızda yaşanan olumsuzluklar neticesinde nüfusundan fazla misafire ev
sahipliği yapan Kilis, yaşanan bu olumsuzlukları avantaja çevirme noktasında yürütülen
yeni projelerle, ticari hareketliliğin yaşandığı merkezlerden biri haline gelecektir. Birkaç yıl
içerisinde faaliyete geçirilmesi planlanan Kilis Polateli – Şahinbey Tekstil İhtisas Organize
Sanayi Bölgesi gibi bölgedeki işsizliğin azaltılmasına büyük katkı sunacak yatırımlarla
bölgeye ivme kazandırılması söz konusu olacaktır.

Bu çalışma ile Kilis ilinin mevcut durumu; imalat sanayi, tarım, hayvancılık, turizm ve
ticaret alanlarında hem sosyal hem de ekonomik açıdan ele alınmış olup ilin sahip olduğu
potansiyeli harekete geçirmeye yönelik katılımcı planlama anlayışıyla stratejiler ve yol
haritası oluşturulmuştur. Bu kapsamda hazırlanan “Kilis Ekonomi Stratejisi Belgesi”nin
başta Kilis ili olmak üzere tüm bölgemize fayda sunmasını temenni eder, çalışmada emeği
geçen herkese teşekkür ederim.

Dr. Mehmet TEKİNARSLAN
Kilis Valisi

ÖNSÖZ

4

ÖNSÖZ... 2
İÇİNDEKİLER.. 4
TABLOLAR LİSTESİ... 5
ŞEKİLLER LİSTESİ.. 6
KISALTMALAR.. 7
GİRİŞ... 8
1. KİLİS İLİ SOSYO-EKONOMİK YAPISI... 10

1.1. Coğrafi Konum, Doğal Yapı ve İklim Özellikleri... 10
1.2. Sosyal ve Ekonomik Veriler.. 11
1.3. Çalışan Nüfus ve Sektörlere Dağılımı... 14
1.4. Kilis İlinin Kamu Yatırımlarından Aldığı Pay.. 17
1.5. Gelişmişlik Endeksi... 17
1.6. Bölgesel Rekabet Edebilirlik, TRC1 Bölgesi ve Kilis.. 19
1.7. Mevcut Teşvik Sistemi ile İller arası Rekabetçilik Endeksinin Karşılaştırılması 22
1.8. Suriyeli Göçmenlerin Kilis İline Sosyal ve Ekonomik Etkileri 23

2. EKONOMİK YAPI... 26
2.1. İmalat Sanayi... 26
2.2. Çalışan Sayısı ... 28
2.3. Tarım ve Hayvancılık... 29
2.3.1. Tarımsal Üretim ve Hayvancılık... 29
2.3.2. Tarım ve Tarıma Dayalı Sanayi ... 31
2.4. Turizm... 33
2.5. Ticaret Yapısı.. 34

2.5.1. Kilis İli Net Satışları.. 34
2.5.2. Kilis İli Dış Ticareti .. 36

2.6. Kilis İlinin Yatırım Teşviklerinden Yararlanma Düzeyi .. 38
2.7. Kilis İlinde Kurulan ve Kapanan Şirketler... 38
2.8. Kilis İçin Belirlenen Hedef Sektörler ve Analizi... 41

3. KİLİS İLİNİN EKONOMİK POTANSİYELİNİ ARTIRMAYA YÖNELİK ÖNERİLEN STRATEJİLER
VE YOL HARİTASI.. 44

3.1. Problem Algısı ve Problem Tanımı.. 45
3.2. SWOT Analizleri.. 55
3.3. Önerilen Aksiyonlar... 57

3.3.1. Tarım ve Hayvancılık.. 58
3.3.2. Ulaşım, Enerji, Çevre ve Turizm... 60
3.3.3. Sanayi ve Ticaret... 63

3.4. Final Değerlendirme Toplantısı... 65
4. SONUÇ VE DEĞERLENDİRME.. 66
KAYNAKÇA... 69

İÇİNDEKİLER

5

KİLİS EKONOMİ STRATEJİ BELGESİ

Tablo 1: Kilis İli Sosyo-Ekonomik Verileri ve Bölge-Türkiye Karşılaştırması....................11

Tablo 2: İstihdam Verileri (15+ Üzeri Nüfus) (2016)..14

Tablo 3: 2017 Yılı Öngörülen Kamu Yatırımlarının Sektörel Dağılımı (milyon TL)............17

Tablo 4: IGE’ye Göre İllerin Gelişmişlik Endeksi (2013)...18

Tablo 5: TRC1 Bölgesel Rekabet Edebilirlik Endeksi...19

Tablo 6: Yıllar İtibariyle Rekabet Edebilirlik Genel Endeks Sıralaması............................20

Tablo 7: Mevcut Teşvik Sistemi ile İller Arası Rekabetçilik Endeksinin Karşılaştırılması

(2013-2014)..22

Tablo 8: Kilis - 4/a Kapsamındaki İlk 10’da Yeralan İşyeri ve Zorunlu Sigortalı Sayılarının

Faaliyet Gruplarına Göre Dağılımı (2016)...29

Tablo 9: Kilis Tarla Ürünleri Üretimi...30

Tablo 10: Kilis Meyve Üretimi...30

Tablo 11: Kilis Sebze Ürünleri Üretimi...30

Tablo 12: Kilis Büyükbaş Hayvan Sayısı...31

Tablo 13: Kilis Küçükbaş Hayvan Sayısı...31

Tablo 14: Tarım ve Tarıma Dayalı Sanayi İşletme Sayısı..32

Tablo 15: Kilis’te Tarımsal Yatırım İçin Uygun Sektörler ve Alanlar................................32

Tablo 16: Kilis İlinin Satış Yaptığı İlk On İl Dağılımı..35

Tablo 17: Kilis İlinde Faaliyet Gösteren Sektörlerin Net Satış Dağılımı (%)....................35

Tablo 18: Kilis’te En fazla İhracat Gerçekleştiren Sektörler ve Yıllar İtibariyle ($)...........36

Tablo 19: Kilis’te Yıllar İtibariyle En fazla İthalat Yapılan Sektörler ($)............................37

Tablo 20: Yatırım Teşvik İstatistikleri (2014-2017)..38

Tablo 21: Kilis İli Kurulan ve Kapanan Şirket İstatistikleri..40

Tablo 22: Çalıştay Katılımcıları..44

Tablo 23: Tarım ve Hayvancılık Problem Önceliklendirme Tablosu...............................46

Tablo 24: Ulaşım, Enerji, Çevre ve Turizm Tablosu..49

Tablo 25: Sanayi ve Ticaret Tablosu..52

Tablo 26: Tarım ve Hayvancılık SWOT Analizi...55

Tablo 27: Ulaşım, Enerji, Çevre ve Turizm SWOT Analizi..56

Tablo 28: Sanayi ve Ticaret SWOT Analizi..57

Tablo 29: Tarım ve Hayvancılık Aksiyon Önerileri..58

Tablo 30: Ulaşım, Enerji, Çevre ve Turizm Aksiyon Önerileri..62

Tablo 31: Sanayi ve Ticaret Aksiyon Önerileri...63

TABLOLAR LİSTESİ

6

Şekil 1: Türkiye’de ve TRC1 Bölgesi’nde İstihdamın Sektörel Dağılımı (2016)...............16
Şekil 2: Kilis İlinin Endeks Değerlerinin Yıllara Göre Değişimi......................................22
Şekil 3: Türkiye’de Sanayi İşletmelerinin Bölgelere Göre Dağılımı (%)..........................26
Şekil 4: Kilis İli Sanayisi Ölçek Dağılımı (%)...27
Şekil 5: Kilis İlinde Sanayi İşletmelerinin Sektörel Dağılımı (%)....................................28
Şekil 6: Kilis İli Yıllara Göre Net Satış Gerçekleşmeleri ($) ..34
Şekil 7: Tarım ve Hayvancılık Problem Ağacı..48
Şekil 8: Ulaşım, Enerji, Çevre ve Turizm Problem Ağacı...51
Şekil 9: Sanayi ve Ticaret Problem Ağacı...54

ŞEKİLLER LİSTESİ

7

KİLİS EKONOMİ STRATEJİ BELGESİ

ADNKS 		 Adrese Dayalı Nüfus Kayıt Sistemi

BGUS		 Bölgesel Gelişme Ulusal Stratejisi

ÇKS		 Çiftçi Kayıt Sistemi

GSYİH		 Gayri Safi Yurtiçi Hâsıla

IGE 		 İllerin Gelişmişlik Endeksi

İKA		 İpekyolu Kalkınma Ajansı

İŞGEM		 İş Geliştirme Merkezi

KİTSO		 Kilis Ticaret ve Sanayi Odası

KYDO		 Kilis Yatırım Destek Ofisi

KOBİ 		 Küçük ve Orta Büyüklükteki İşletmeler

ORSAM		 Ortadoğu Stratejik Araştırmalar Merkezi

SGK		 Sosyal Güvenlik Kurumu

URAK		 Uluslararası Rekabet Araştırmaları Kurumu Derneği

TEPAV		 Türkiye Ekonomi Politikaları Araştırma Vakfı

TESEV		 Türkiye Ekonomik ve Sosyal Etüdler Vakfı

TÜİK 		 Türkiye İstatistik Kurumu

YÖK 		 Yüksek Öğretim Kurulu

KISALTMALAR

8

Ekonomik kalkınma; bir ülkede toplumun sosyo-ekonomik yapısının değişmesi ve nüfus
başına düşen üretim hacminde meydana gelen önemli ve reel artış, refah seviyesinde
beliren yükseliştir. Refah seviyesindeki yükselişin en iyi ölçüsü ise üretimden kişi başına
düşen gelirdeki artıştır.

Ancak kişi başına gelir düzeyindeki artışlar, tek başına ekonomik kalkınmayı tam anlamı
ile ifade edemediğinden, refah seviyesini geniş anlamda tanımlayarak kişi başına düşen
reel gelirin önemli ölçüde artması, adaletli gelir dağılımı, beslenme ve sağlık koşullarının
artması, eğitim-öğretim olanaklarının artması gibi sosyo-ekonomik parametrelerdeki
değişmeleri de dikkate almak gerekmektedir. Ayrıca ekonomik kalkınmanın başarılabilmesi
kalkınma hedeflerinin iyi belirlenerek sağlam kaynaklara dayandırılmasına ve bu
kaynakların harekete geçirilmesine bağlıdır.

Bölgelerarası gelişmişlik farklılıkları ise, ülkeden ülkeye şiddeti değişse de tüm ülkelerin
yapısında görülmektedir. Çoğu ülke dengeli bir kalkınmayı sağlayamamış ve bölgesel
dengesizliklerin ortaya çıkardığı sosyo-ekonomik sorunlarla mücadele etmek zorunda
kalmışlardır. Ülkeler bölgesel dengesizlikleri gidermek ve sürdürülebilir dengeli bir
kalkınma süreci yakalayabilmek için günümüzde yeni arayışlar içerisine girmişlerdir1.

Türkiye’de de bölgesel dengesizlikler uzun yıllardır kalkınma politikalarında belirleyici
olmuştur. Diğer bölgelere oranla milli gelirden aldıkları pay, istihdam oranı, eğitim düzeyi,
sağlık harcamaları gibi birçok ekonomik ve sosyal göstergeler bakımından daha ileri bir
gelişmişlik düzeyine sahip olan batı bölgeleri, gayri safi yurtiçi hâsıla (GSYİH)’nın önemli
bir kısmını oluşturmaktadır. Doğu bölgelerinin ise, kişi başına düşen GSYİH gibi temel
parametreler bakımından ülke ortalamasının çok altında değerlere sahip olmasının
yanında, beşeri sermaye, yaşanabilirlik, çevre-sağlık ve altyapı gibi unsurlar açısından da
gelişmiş bölgelerin kendi aralarında farklılaştıkları söylenebilir.

Bu çerçevede, ülkemiz ve bölgeler açısından mevcut kaynakların rasyonel ve verimli
olarak kullanılmaları sürdürülebilir kalkınma açısından öne çıkan konulardır. Sanayileşme
sürecinde mevcut sanayi yapısının geliştirilmesinin yanı sıra, geleceğe yönelik yeni
sanayilerin kurulması yolunda gerekli araştırma ve değerlendirmelerin yapılması büyük
önem arz etmektedir. Çalışmalar çerçevesinde, kalkınma hedeflerinde belirlenen büyük
resmi kaybetmeden bölgesel uygulamalara başlanması bazen entegre uygulamalardan
daha hızlı sonuç alınmasını sağlayabilir. Bu kapsamda gerçekleştirilen çalışmanın Kilis
ilinin geleceği için önemli bir katma değer oluşturması beklenmektedir.

1	 Yerel Ekonomilerin Yerel Aktörleri: Bölgesel Kalkınma Ajansları; Filiz TUTAR - Yrd. Doç. Dr. Niğde Üniversitesi ve
Mehmet DEMİRAL Arş. Grv. Niğde Üniversitesi.

GİRİŞ

9

KİLİS EKONOMİ STRATEJİ BELGESİ

10

Yüzölçümü olarak 1.444 km2 alana sahip olan Kilis, Adrese Dayalı Nüfus Kayıt Sistemi
(ADNKS) verilerine göre 2017 yılı itibariyle nüfus yönünden 136.319 kişi ile Türkiye’nin
78., Güney Doğu Anadolu Bölgesi’nde bulunan 9 şehir arasında sonuncu sırada yer
almaktadır.

Nüfusun 69.352 erkek ve 66.967 kadından oluşmaktadır. 2017 yılı verilerine göre nüfus
dağılımı ise Kilis Merkez de 112.553 kişi, Elbeyli İlçesinde 5.325 kişi, Musabeyli İlçesinde
13.251 kişi, Polateli İlçesinde 5.190 kişidir.

İstatistikî Bölge Birimleri Sınıflandırmasına göre Gaziantep ve Adıyaman illeriyle birlikte
TRC1 Bölgesi’nde yer almaktadır.

1.1. Coğrafi Konum, Doğal Yapı ve İklim Özellikleri
Kilis, Hatay-Maraş oluğu ile Fırat Irmağı arasında uzanan Gaziantep Platosu’nun
güneybatı kısmında, Türkiye-Suriye sınırı boylarında bulunmaktadır. İlin kırsal
kesiminde yaşayan insanlar geçimini tarıma dayalı olarak sağlamaktadır.

Coğrafi yönden Kilis yöresi olarak adlandırılabilecek olan saha; batısında yer alan
Hatay - Maraş oluğu içerisindeki İslâhiye Ovasından Kurt Dağlarıyla ayrılmaktadır.
Güneyde Suriye sınırı yakınında kuzey güney yönlü olan bu dağlık kuşak, daha
kuzeyde kuzeydoğu-güneybatı yönünü almakta ve kuzeybatıdan sınırlanmaktadır.
Kilis Ovası ve diğer küçük ölçekli düzlükler dışında kalan çok geniş kısım platolardan
oluşur.

Ortalama yüksekliğinin fazla olmadığı (680 metre) bölgenin değişik kısımları arasında
büyük yükselti farkları bulunmamaktadır. 1995 yılında il statüsüne kavuşan Kilis’ in
sınır hattı, güneyden Türkiye - Suriye sınır, batı ve kuzey batıda Gaziantep-İslâhiye,
kuzey ve kuzeydoğudan Gaziantep merkez ve doğuda Gaziantep- Oğuzeli ilçeleriyle
çevrilidir.

Kilis ilinin iklimi genel karakteri itibariyle Akdeniz iklimi içerisinde kalır. Akdeniz iklim
bölgesi, Akdeniz havzasının genel atmosfer dolaşımı içerisindeki yeri gereği yazın
çoğunlukla tropikal; kışın ise kutupsal hava kütleleri gibi birbirinden farklı özellikler
gösteren hava kütlelerinin tesirinde kalır. Kışın Akdeniz’den doğuya doğru hareket
eden hava kütleleri, Amanos Dağları engelini aşarak Hatay-Maraş grabeni üzerinde
alçalırlar. Daha az etkili olmakla birlikte Kurt Dağları üzerinde yerden yükselir ve
gittikçe alçalarak Kilis Ovasına ulaşırlar.

Güneydoğu Anadolu step örtüsü ile Akdeniz bitki örtüsü arasında bir geçit alanı
durumunda kalan Kilis coğrafyasının tarıma elverişli olmayan alanının %16’sını çayır
ve meralar, %12’sini fundalıklar, %6’sını da ormanlık alanlar oluşturur. Yaklaşık 7600
ha’lık bir alana yayılan orman ve korular Kurt Dağı, Haremli Tepesi, Afrin Çayı, Sabun

1. KİLİS İLİ SOSYO-EKONOMİK YAPISI

11

KİLİS EKONOMİ STRATEJİ BELGESİ

Suyu, Deliçay yörelerinde yoğunlaşmıştır. Orman altı bitki örtüsü ise karaçalı, püren
ve karışık maki formasyonlarından oluşur.

1.2. Sosyal ve Ekonomik Veriler

Tablo 1: Kilis İli Sosyo-Ekonomik Verileri ve Bölge-Türkiye Karşılaştırması

A. COĞRAFİ VE DEMOGRAFİK GÖSTERGELER Türkiye TRC1 Kilis

Yüzölçümü (km2) 783.562 15.280 1.444

Nüfus (2017 Adrese Dayalı Nüfus Kayıt Sistemi) 80.810.525 2.756.910 136.319

Yıllık Ortalama Nüfus Artış Hızı (2016-2017) (Binde) 12,4 15 41,1

Nüfus Yoğunluğu (2017) (kişi/km2) 105 180,42 95,46

Net Göç Hızı (2016-2017) (Binde) -2,76 1,09

Net Göç Sayısı (2016-2017) -7,606 149

B. EĞİTİM GÖSTERGELERİ Türkiye TRC1 Kilis

Okur Yazar Nüfus Oranı (2016) (Yüzde) 95,8 94,8 95,0

Üniversite Sayısı (2016) 185 5 1

Üniversitede Eğitim Gören Öğrenci Sayısı (2016-
2017) (Önlisans+Lisans)

1.144.989 75.807 7.978

C. SOSYAL GÜVENLİK GÖSTERGELERİ Türkiye TRC1 Kilis

4/a Kapsamındaki İşyeri Sayısı (11/2017) 1.851.560 42.387 1.654

Sosyal Güvenlik Kapsamının (Gelir Testi Yaptıranlar
Hariç) İl Nüfusuna Oranı (11/2017) (Yüzde)

%86,94 %78,61 %74,21

Sosyal Güvenlik Kapsamında Aktif Sigortalı Sayısı
(11/2017)
- 4/c (Emekli Sandığı)
- 4/b (Bağ-Kur)
- 4/a (SSK)

22.369.896
2.980.319
2.914.136

16.475.441

585.493
82.358
85.655

417.480

30.499
6.137
5.966

18.396

Sosyal Güvenlik Kapsamında Aktif Çalışanların İl
Nüfusuna Oranı (11/2017) (Yüzde)

28,02 21,56 23,31

Sosyal Güvenlik Kapsamındaki Emeklilerin İl
Nüfusuna Oranı (11/2017) (Yüzde)

15,19 8,08 9,87

D. BANKACILIK GÖSTERGELERİ Türkiye TRC1 Kilis

İllerde Faaliyet Gösteren Banka Sayısı (2016) 47 44 10

İllere Göre Şube Sayısı (2016) 10.701 218 12

İllere Göre Bankalarda Çalışan Sayısı (2016) 195.917 3.033 109

İllere Göre Mevduat Dağılımı (2016) (milyon TL) 1.462.844 13.689 541

İllere Göre Kredi Dağılımı (2016) (milyon TL) 1.704.762 40.383 706

E. DIŞ TİCARET GÖSTERGELERİ Türkiye TRC1 Kilis

Dış Ticaret Hacmi (2017) (Bin $) 390.487.033 12.167.566 100.663

İhracat (2017) (Bin $) 157.055.371 6.811.641 71.567

İthalat (2017) (Bin $) 233.791.662 5.355.925 29.096

İhracatın İthalatı Karşılama Oranı (2017) (Yüzde) 67,2 127,2 146,0

12

F. TEŞVİK GÖSTERGELERİ Türkiye TRC1 Kilis

Düzenlenen Yatırım Teşvik Belge Sayısı (2017) 7.478 312 11

Sabit Yatırım Tutarı (2017) (milyon TL) 177.899 3.971 77

İstihdam (2017) (Adet) 226.569 9.824 382

G. VERGİ GELİRLERİ Türkiye TRC1 Kilis

Brüt Tahakkuk (2017) (Bin TL) 760.214.267 8.397.954 304.795

Brüt Tahsilât (2017) (Bin TL) 625.512.314 5.685.228 153.770

Brüt Tahsilât/Brüt Tahakkuk Oranı (2017) (%) 82,28 62,60 50,45

H. BİLİŞİM GÖSTERGELERİ Türkiye TRC1 Kilis

Sabit Telefon Erişim Hat Sayısı (2016) 11.077.559 195.136 9.611

Sabit Tlf. Santral Kapasitesi (2016) 21.408.957 445.074 20.664

Mobil Telefon Abone Sayısı (2016) 75.061.699 2.263.922 147.744

Bin Kişiye Düşen Mobil Telefon Aboneliği Sayısı
(2016)

940 834 1.129

Genişbant İnternet Abone Sayısı (2016) 62.236.606 1.858.680 122.319

Bin Kişiye Düşen Genişbant İnternet Aboneliği
Sayısı (2016)

780 684 935

Kablo TV Abone Sayısı (2016) 1.187.934 22.291 ---

Fiber-Optik Kablo Uzunluğu-Km (2016) 290.974 7.120 495

I. PATENT,MARKA,FAYDALI MODEL, TASARIM
VERİLERİ Türkiye TRC1 Kilis

Patent Tescili (2017) 1.964 29 0

Faydalı Model Başvuruları (2017) 3.256 61 0

Marka Başvuruları (2017) 106.099 3.685 60

Tasarım Başvuruları (2017) 39.172 3.356 9

K. ELEKTRİK KURULU GÜÇ, ÜRETİM VE
TÜKETİM VERİLERİ Türkiye TRC1 Kilis

Kurulu Güç (2016) (MW & %) 77.737 700&0,09 ---

Elektrik Üretimi (2016) (MWh) 272.563.965 1.003.283 ---

Elektrik Tüketimi (2016) (MWh & %) 212.328.766 8.085.434&0,038 256.199&0,0012

Tük.Türüne Göre Dağ.(2016) (MWh)
•	 Aydınlatma
•	 Mesken
•	 Sanayi
•	 Tarımsal Sulama
•	 Ticarethane

212.328.766
4.218.215

51.085.628
89.922.525
6.267.491

60.834.907

8.332.597
103.137

1.591.116
5.006.403

139.334
1.492.607

256.199
7.512

74.321
39.034
18.534

116.798

Kaynak: TUİK, YÖK, SGK, GİB, BTK, TÜRKPATENT, EPDK, Türkiye Bankalar Birliği ve Ekonomi Bakanlığı verilerinden
derlenmiştir.

13

KİLİS EKONOMİ STRATEJİ BELGESİ

Kilis ilinin sosyo-ekonomik verileri incelendiğinde aşağıda yer alan hususlar öne
çıkmaktadır.

•	 Nüfus artış hızı binde 41,1 ile Türkiye ortalaması olan binde 12,4’ün oldukça
üstünde gerçekleşmiş, ayrıca sanayi, ulaşım, ticaret ve hizmetler faaliyetleri ile
tarımsal üretimin TRC1 bölgesindeki illere göre yetersiz olmasının da sonucu
olarak km2’ye düşen nüfus 95,46 kişi ile Türkiye ortalaması olan 105 ve 180,42
kişi olan TRC1 bölgesinin oldukça altında gerçekleşmiştir.

•	 TRC1 bölgesinde bulunan 5 üniversitenin sadece 1’i Kilis’te bulunmakta olup,
üniversitede eğitim gören öğrenci sayısı 7.978, TRC1 bölgesinde eğitim gören
öğrenci sayısı ise 75.807’dir.

•	 Bilindiği üzere TÜİK 2011 yılından itibaren artık illere göre değil, bölgelere göre
milli gelir, işsizlik, enflasyon vs. rakamlarını açıklamaktadır. Bu itibarla 2016 yılı
verilerine TRC1 bölgesinde İşgücüne katılım oranı %45,2 ile %52,0 olan Türkiye
ortalamasının altında gerçekleşmiştir.

•	 Diğer taraftan İpekyolu Kalkınma Ajansı’nın hazırlamış olduğu “TRC1 Bölgesi
İstihdam Raporu”nda, 2010 yılında işgücüne katılma oranı Gaziantep’te %45,4,
Adıyaman’da %40,8, Kilis’te ise %49,2 olarak gerçekleşmiştir.

•	 Suriyeli sığınmacıların da etkisiyle kayıt dışılık artmıştır. Sosyal güvenlik kapsamında
aktif çalışanların İl nüfusuna oranı %23,31 ile %28,02 olan Türkiye ortalamasının
oldukça altında gerçekleşmiştir. İlde işgücüne katılım oranının düşük çıkmasında
kayıt dışılığın da etkisi olduğu düşünülmektedir.

•	 Türkiye’de toplanan mevduatın içerisinde TRC1 ve Kilis’in payı ise oldukça düşük
bir seviyededir. Kredilerin %2,4’ü ise TRC1 bölgesi tarafından kullanılırken Kilis,
sağladığı mevduatın %30 fazlası oranında kredi kullanmıştır.

•	 Türkiye ihracatının %0,00046’sı (71.567 bin $), ithalatının ise %0,00012’si
(29.096 bin $) Kilis tarafından gerçekleştirilmektedir. Türkiye ekonomisi dış
ticaret açığı verirken gerek Kilis ve gerekse TRC1 bölgesi dış ticaret fazlası
vermektedir.

•	 Kilis’te vergi tahsilât/tahakkuk oranı %63,8 olarak gerçekleşmiştir. Bu oran
Türkiye veTRC1 bölgesinin altında kalmıştır.

•	 Kilis, mobil telefon ve genişbant internet abone sayısında Türkiye ve TRC1
ortalamasının üzerindedir. Bin kişiye düşen mobil telefon sayısı Türkiye’de 940,
TRC1 bölgesinde 834, Kilis’te ise bu sayı 1.129 olarak gerçekleşmiştir. Aynı şekilde
bin kişiye düşen genişbant internet sayısı Türkiye’de 780, TRC1 bölgesinde 684
iken Kilis’te 935 olarak gerçekleşmiştir.

•	 Patent tescili, faydalı model, marka ve tasarım başvuruları gerçekleşmeleri
incelendiğinde, Kilis’in hem TRC1 bölgesinde, hem de Türkiye çapında son derece
yetersiz pay aldığı görülmektedir.

14

•	 Tüketici türüne göre elektrik dağılımına bakıldığında, sanayinin yeterince
gelişmediği açıkça görülecektir. Gerek Türkiye’de ve gerekse TRC1 bölgesinde
elektrik tüketiminde ilk sırayı sanayi almışken, Kilis’te sanayinin elektrik tüketimi,
ticarethane ve mesken tüketiminden sonra gelmektedir.

1.3. Çalışan Nüfus ve Sektörlere Dağılımı
İstihdama ilişkin veriler TÜİK tarafından, kurumsal olmayan (15+ yaş grubu) nüfus
üzerinden yapılmakta olup “okul, yurt, otel, çocuk yuvası, huzurevi, özel nitelikli hastane,
hapishane, kışla ve orduevi gibi yerlerde ikamet edenlerle, yabancı uyruklular dışındaki
nüfus” şeklinde tanımlanmıştır.

İşgücü; istihdam edilenler ve işsizlerin oluşturduğu tüm nüfusu, istihdam edilenler;
işbaşında olanlar ve işbaşında olmayanlar grubuna dâhil olan kurumsal olmayan çalışma
çağındaki tüm nüfusu kapsamaktadır.

İstihdam oranı; kurumsal olmayan (aktif nüfus) çalışma çağındaki nüfusun (15-64)
yüzde kaçının istihdam edildiğini ifade etmektedir.

İşgücüne katılma oranı ise istihdam edilenlerle işsizlerin toplamının yani işgücünün
aktif nüfusa oranını kapsamakta olup, aktif nüfus içerisinde işgücünün nispi ağırlığını
göstermektedir.

Daha önce de belirtildiği üzere, TÜİK 2011 yılından itibaren milli gelir, işsizlik, enflasyon
ve benzer diğer rakamları illere göre değil, bölgelere göre açıklamaktadır. Bu çerçevede
Türkiye, TRC1 Bölgesi için işgücü, işgücüne katılma oranı, işsizlik oranı, istihdam oranı
ve işgücünün sektörel dağılımına ilişkin bilgiler aşağıda yer almaktadır. Diğer taraftan
Gaziantep’in TRC1 bölgesindeki ağırlığı dikkate alındığında, Kilis İlinin oldukça düşük
olacağı düşünülmektedir.

Tablo 2: İstihdam Verileri (15+ Üzeri Nüfus) (2016)

İşgücü (bin
kişi)

İstihdam (bin
kişi)

İşgücüne Katılım Oranı
(%)

İşsizlik Oranı
(%)

İstihdam
Oranı (%)

Türkiye 30.535 27.205 52,0 10,9 46,3

TRC1 828 710 45,2 14,3 38,7

Kaynak: TÜİK

Tablodan da görüleceği üzere, 2016 yılı itibariyle 15 yaş ve üzeri nüfus grubu üzerinden
hesaplanan Türkiye genelinde işsizlik oranı %10,9, istihdam oranı %46,3 gerçekleşmiştir.
TRC1 Bölgesinde ise işsizlik oranı %14,3 ile Türkiye ortalamasının oldukça üzerinde
gerçekleşirken, istihdam oranı da aynı şekilde %38,7 ile ortalamanın oldukça altında
gerçekleşmiştir. Bölgede tarım alanında, sanayide ve hizmetler sektöründe Gaziantep’in
aldığı büyük pay dikkate alındığında bu verilerin Kilis için daha da olumsuz olduğunu
söylemek yanlış olmayacaktır.

15

KİLİS EKONOMİ STRATEJİ BELGESİ

16

Türkiye’de 2016 yılı itibariyle, istihdam edilenlerin sektörel dağılımına bakıldığında,
ilk sırayı %53,7 ile hizmetler sektörü, %26,8 ile sanayi ve %19,5 ile de tarım
sektörünün aldığı görülmektedir. TRC1 Bölgesi’nde ise ilk sırayı %54,1 ile hizmetler,
%32,8 ile sanayi ve %13,1 ile de tarım sektörü almaktadır. Bu verilerin ışığında
TRC1 Bölgesi’nde sanayinin istihdam yaratma kapasitesinin Türkiye ortalamasının
üzerinde olduğu söylenebilir. Ancak Kilis ili elektrik tüketiminde sanayinin, ticarethane
ve mesken tüketiminin ardında üçüncü sırada yer aldığı dikkate alındığında, sanayinin
Kilis için istihdam yaratma konusunda TRC1 bölgesi kadar etkili olmadığı söylenebilir.

Şekil 1: Türkiye'de ve TRC1 Bölgesi’nde İstihdamın Sektörel Dağılımı (2016)

Kaynak: TUİK

Hizmetler

Sanayi

Tarım
%53,7

%54,1

%19,5

%13,1

%26,8

%32,8

Hizmetler

Sanayi

Tarım

Türkiye

TRC1

17

KİLİS EKONOMİ STRATEJİ BELGESİ

1.4. Kilis İlinin Kamu Yatırımlarından Aldığı Pay
Kalkınma Bakanlığı verilerine göre 2017 yılında 81 il için toplam 94.518,0 milyon TL’lik
kamu yatırımı öngörülmüş olup, Kilis ilinin aldığı pay 131,0 milyon TL ile %0,0013’dir.
Kilis ili için öngörülen 131 milyon TL Kamu yatırımının 56,9 milyon TL’si (%43,4) eğitim
sektörüne, 23,2 milyon TL’si (%17,7) tarım sektörüne, 14,7 milyon TL’lik kısmının (%11,2)
ise sağlık sektörüne kanalize edilmesi planlanmıştır.

Kamu yatırımlarından aldığı pay ile Kilis, 81 il arasında 77.sırada yer almıştır. Kilis ili
nüfus büyüklüğü açısından ise 78.sırada yer almaktadır. Nüfus büyüklüğü ve kamu
yatırımlarından aldığı pay arasında bir uyum görülmekle beraber Kilis’in, Türkiye’de kendi
nüfusundan daha kalabalık sığınmacı barındıran tek şehir olması dikkate alındığında
öngörülen kamu yatırımının artırılması uygun olacaktır.

Tablo 3: 2017 Yılı Öngörülen Kamu Yatırımlarının Sektörel Dağılımı (milyon TL)

Tarım Maden İmalat Enerji Ulaştırma-
Haber. Turizm Konut Eğitim Sağlık Diğer

Kamu Hiz. Toplam

Türkiye 10.334,8 1.836,6 1.137,2 4.965,8 31.321,8 493,6 604,8 14.745,9 7.502,9 21.574,9 94.518,3

TRC1 162,1 33,8 --- 40,6 187,1 --- 18,0 314,8 142,4 317,1 1.215,9

Kilis 23,2 0,000001 --- 6,5 1,4 --- 6,0 56,9 14,7 22,3 131,0

Kaynak: Kalkınma Bakanlığı

1.5. Gelişmişlik Endeksi
İller arasındaki gelişmişlik farklılıklarının belirlenmesi; gelir dağılımı dengesizliklerinin
giderilmesi, sosyal farklılıklarının ortadan kaldırılması ve özellikle bankacılık ve
perakendecilik gibi ülke genelinde yaygın şube ağları ile hizmet vermeyi hedefleyen
kurumların yatırım kararlarının yönlendirilmesi açısından büyük önem taşımaktadır.

İllerin gelişmişlik seviyesini ölçmeye yönelik oluşturulan İllerin Gelişmişlik Endeksinde
(İGE) iktisadi faaliyete ilişkin veri sayısının fazla olduğu ve söz konusu verilerin gelişmişlik
seviyesini güçlü bir şekilde açıkladığı görülmektedir. Bu nedenle, İGE genel olarak illerdeki
ekonomik aktiviteye paralel bir seyir izlemektedir. 2013 yılı için oluşturulan endeks
sonuçlarına göre ilk üç sırada İstanbul, Ankara ve İzmir yer almaktadır. Bu illeri Antalya,
Bursa ve Kocaeli takip etmektedir. Bitlis, Muş ve Hakkâri ise endekste son 3 sırada
bulunmaktadır.

TRC1’de yer alan iller arasında Gaziantep II. grupta 11. sırada yer almaktadır. Adıyaman
ve Kilis ise V. grupta sırasıyla 68. ve 70. sırada yer almaktadır.

Endeks sonuçları incelendiğinde, Türkiye’de iller arasındaki gelişmişlik farkları belirginlik
kazanmaktadır. Gelişmişlik seviyesinin batı illerinden doğu illerine gidildikçe azalması,
Türkiye’de bölgeler arasındaki gelişim farklılığına işaret etmektedir. Ayrıca, gelişmişlik

18

düzeylerinin coğrafi açıdan birbirine yakın illerde benzer bir görünüme işaret etmesi de
dikkat çekmektedir. Nitekim

•	 En gelişmiş illerin yer aldığı I. gruptaki illerin genel olarak çevresindeki diğer illerin
de refah seviyelerini yükselttiği görülmektedir.

•	 II. grupta yer alan Gaziantep, Kayseri, Samsun ve Trabzon gibi illerin çevrelerindeki
diğer illere kıyasla daha yüksek bir refaha sahip olmasına rağmen, söz
konusu gelişmişlik düzeyinin komşu illere henüz tam anlamıyla yansımadığı
gözlenmektedir.

•	 III. gruptaki illerin oldukça geniş bir coğrafyaya yayıldığı izlenmektedir.

•	 IV. gruptaki iller Orta ve Doğu Karadeniz ile Orta Anadolu’da yoğunlaşmıştır.

•	 Kilis’in de içerisinde olduğu en az gelişmiş illeri içeren V. gruptaki iller ise
Doğu ve Güney Doğu Anadolu bölgelerinde bulunmaktadır.

Tablo 4: IGE’ye Göre İllerin Gelişmişlik Endeksi (2013)

Kaynak: Erhan Gül, Bora Çevik, Türkiye İş Bankası “2013 Verileriyle Türkiye’de Gelişmişlik Düzeyi Araştırması”, Nisan 2015

Not: İGE değerleri illerin “0” etrafındaki gelişmişlik dağılımını yansıtmakta olup negatif değerler herhangi bir olumsuzluğu ifade etmemektedir.

Çok Gelişmiş İller Az Gelişmiş İller

Gaziantep, Kayseri, Samsun ve Trabzon gibi illerin çevrelerindeki diğer illere
kıyasla daha yüksek bir refaha sahip olmasına rağmen, söz konusu gelişmişlik
düzeyinin komşu illere henüz tam anlamıyla yansımadığı gözlenmektedir. Kilis
de bu kapsamda yer almaktadır.

İl İGE İl İGE İl İGE İl İGE
1 İstanbul 36,61 22 Hatay 0,31 43 Rize -1,15 64 Tunceli -1,89
2 Ankara 12,41 23 Çanakkale 0,19 44 Burdur -1,15 65 Batman -2,09
3 İzmir 8,09 24 Yalova -0,12 45 Erzurum -1,17 66 Gümüşhane -2,11
4 Antalya 7,00 25 Ispara -0,14 46 Şanlıurfa -1,20 67 Bayburt -2,12
5 Bursa 4,31 26 Edirne -0,31 47 Amasya -1,21 68 Adıyaman -2,17
6 Kocaeli 3,80 27 Zonguldak -0,33 48 Bilecik -1,21 69 Yozgat -2,17
7 Muğla 2,69 28 Bolu -0,49 49 Bartın -1,23 70 Kilis -2,27
8 Konya 2,16 29 Kütahya -0,64 50 Çorum -1,30 71 Van -2,32
9 Adana 2,04 30 Kırklareli -0,73 51 Kastamonu -1,37 72 Bingöl -2,35
10 Eskişehir 1,69 31 Malatya -0,80 52 Kırşehir -1,39 73 Kars -2,44
11 Gaziantep 1,65 32 Elazığ -0,82 53 Ordu -1,41 74 Iğdır -2,64
12 Denizli 1,26 33 Karabük -0,94 54 Aksaray -1,48 75 Şırnak -2,69
13 Kayseri 1,21 34 Nevşehir -1,01 55 Giresun -1,51 76 Ağrı -2,93
14 Mersin 1,09 35 Karaman -1,03 56 Erzincan -1,53 77 Ardahan -2,94
15 Tekirdağ 1,09 36 Sivas -1,03 57 Artvin -1,57 78 Siirt -2,99
16 Trabzon 0,65 37 K.Maraş -1,04 58 Osmaniye -1,57 79 Bitlis -3,05
17 Balıkesir 0,62 38 Diyarbakır -1,09 59 Mardin -1,60 80 Muş -3,07
18 Aydın 0,49 39 Uşak -1,11 60 Tokat -1,61 81 Hakkari -3,21
19 Samsun 0,44 40 Düzce -1,12 61 Çankırı -1,79
20 Sakarya 0,42 41 Kırıkkale -1,12 62 Sinop -1,81
21 Manisa 0,31 42 A.Karahisar -1,14 63 Niğde -1,83

1. GRUP 2. GRUP 3. GRUP 4. GRUP 5. GRUP

19

KİLİS EKONOMİ STRATEJİ BELGESİ

1.6. Bölgesel Rekabet Edebilirlik, TRC1 Bölgesi ve Kilis
Bölgesel rekabet edebilirlik ile ilgili farklı kurumlar tarafından çalışılmış araştırmalar
mevcuttur. Bu çalışmalardan en yakın tarihli ve yöntem, metodoloji, itibar açısından
önemli olduğu düşünülen iki çalışmaya yer verilecektir. Birincisi OECD Türkiye
çalışmaları ve ikincisi de URAK çalışmalarıdır.

Aşağıdaki tabloda OECD çalışması2 sonuçlarına göre TRC1 bölgesinin değerlendirmesi
yer almaktadır. Değerlendirme iki ana indekse dayanmaktadır; birincisi gelir ve
üretime dayalı ekonomik performans, ikincisi ise rekabetçilik unsurlarıdır. Rekabetçilik
unsurları 6 alt kritere ayrılmıştır; KOBİ’ler ve girişimcilik, teknoloji ve yenilikçilik, eğitim
ve yetkinlik, işgücü piyasası, altyapı, sağlık ve çevre.

Genel rekabet edebilirlik endeksi iki ana endeksin ortalamasından hesaplanmıştır.

Tablo 5: TRC1 Bölgesel Rekabet Edebilirlik Endeksi

Unsurlar Sıra Indeks

Bölgesel Rekabet Edebilirlik 16 3.91

Ekonomik Performans 8 4.04

Rekabetçilik Unsurları 21 3.78

Kaynak: OECD Reports

İllerarası Rekabetçilik Endeksi’ni benzeri diğer çalışmalardan ayıran en güçlü yanı yıllık
bazda ve düzenli olarak yayınlanan veriler üzerine inşa edilmiş olmasıdır. İller arası
rekabetçilikle ilgili yapılan en son çalışma Uluslararası Rekabet Araştırmaları Kurumu
Derneği (URAK) tarafından yapılan 2016 yılında hazırlanan “İller arası Rekabetçilik
Endeksi” çalışması olup, Kilis’in nasıl bir potansiyele sahip olduğu konusunda önemli
ipuçları vermektedir. Bilindiği üzere İller arası rekabetçilik endeksi; beşeri sermaye,
yenilikçilik, üretim ve ticaret ile yaşanabilirlik olmak üzere dört alt endeksten oluşmaktadır.

Aşağıda yer alan tablodan da görüleceği üzere İstanbul her dönem en rekabetçi
sıralamasında en önde olup, onu sırasıyla Ankara ve İzmir izlemektedir.

TRC1 bölgesinde yer alan Gaziantep, Adıyaman ve Kilis illerinin rekabetçilik endeksindeki
gelişimi ve sıralaması aşağıdaki şekilde gerçekleşmiştir.

Gaziantep:

İller arası Rekabetçilik Endeksi 2009-2010 sonuçlarına göre en rekabetçi 17. il olan
Gaziantep; 2010-2011 sonuçlarına göre 3 basamak yükselerek 14. sırada yer almıştır.
2011-2012 sonuçlarına göre tekrar 17. sıraya gerilemiştir. 2012-2013 sonuçlarına göre
2 basamak ilerleyen il 15. sıraya yükselmiş ve 2013-2014 döneminde 2 basamak daha
yükselerek 13. sırada yer almıştır.
2	 “Assessing Regional Competitiviness in Turkey”, Boosting Regional Competitiveness in Turkey, OECD September

2016

20

2013-2014 döneminde alt endeksi oluşturan sıralamalar dikkate alındığında ise
beşeri sermaye alt endeksinde 47., yenilikçilik alt endeksinde 12., üretim ve ticaret alt
endeksinde 9., yaşanabilirlik alt endeksinde ise 15. sırayı almıştır.

Adıyaman:

İller arası Rekabetçilik Endeksi 2009-2010 sonuçlarına göre en rekabetçi 71. il olan
Adıyaman; 2010-2011 döneminde de sırasını koruyarak 71. sırada yer almıştır. 2011-
2012 sonuçlarına göre 2 basamak gerileyerek 73. sıraya düşen il, 2012-2013 sonuçlarına
göre 4 basamak yükselerek 69. sırada yer almıştır. 2013-2014 döneminde 4 basamak
daha ilerleyerek 65. sırada yer almıştır. 2013-2014 döneminde alt endeksi oluşturan
sıralamalar dikkate alındığında ise beşeri sermaye alt endeksinde 70., yenilikçilik alt
endeksinde 52., üretim ve ticaret alt endeksinde 55., yaşanabilirlik alt endeksinde ise
67. sırayı almıştır.

Kilis:

İller arası Rekabetçilik Endeksi 2009-2010 sonuçlarına göre en rekabetçi 68. il olan
Kilis; 2010-2011 döneminde 1 basamak yükselerek 67. sırada yer almıştır. 2011-2012
sonuçlarına göre 3 basamak gerileyerek 70. sırada yer alan il, 2012-2013 sonuçlarında
3 basamak ilerleyerek tekrar 68. sıraya yükselmiştir. 2013-2014 döneminde 1 basamak
düşen il, 68. sırada yer almıştır. 2013-2014 döneminde alt endeksi oluşturan sıralamalar
dikkate alındığında ise beşeri sermaye alt endeksinde 71., yenilikçilik alt endeksinde 58.,
üretim ve ticaret alt endeksinde 43, yaşanabilirlik alt endeksinde ise 63. sırayı almıştır.

Tablo 6: Yıllar İtibariyle Rekabet Edebilirlik Genel Endeks Sıralaması

İl 2009-2010 2010-2011 2011-2012 2012-2013 2013-2014

İstanbul 1 1 1 1 1

Ankara 2 2 2 2 2

İzmir 3 3 3 3 3

Gaziantep 17 14 17 15 13

Adıyaman 71 71 73 69 65

Kilis 68 67 70 67 68

Kaynak: İller arası Rekabetçilik Endeksi, URAK

Aşağıdaki grafikte dikkati çeken noktalar;

•	 Beşeri sermaye alt indeksinin düşmesi,

•	 Üretim ve ticaret endeksinin 2012 yılından itibaren yükselme eğilimine girmesi,

•	 Yaşanabilirlik endeksinin de bu paralelde yükseliş eğiliminde olmasıdır.

21

KİLİS EKONOMİ STRATEJİ BELGESİ

22

Şekil 2: Kilis İlinin Endeks Değerlerinin Yıllara Göre Değişimi

Kaynak: İller arası Rekabetçilik Endeksi, URAK

1.7. Mevcut Teşvik Sistemi ile İller Arası Rekabetçilik Endeksinin
Karşılaştırılması
URAK tarafından hazırlanan aşağıdaki tabloda, Kilis dahil bazı illerin rekabetçilik endeksinde
alt sıralarda olmasına rağmen teşvik bölgesinde bir basamak daha yukarıda oldukları
görülmektedir. Bu illerin 19 Haziran 2012 tarihli resmi gazetede yayınlanarak yürürlüğe
giren 212/3305 sayılı Yatırımlarda Devlet Yardımları Hakkında Kararın imkânlarından
yeterince yararlanamamasına neden olmaktadır.

Tablo 7: Mevcut Teşvik Sistemi ile İller Arası Rekabetçilik Endeksinin Karşılaştırılması
(2013-2014)

İller
İlin

Endeks
Sıralaması

İlin Yatırım Teşvik
Uygulama Bölgesi İller İlin Endeks

Sıralaması
İlin Yatırım Teşvik

Uygulama Bölgesi

İstanbul 1 1 Çorum 42 4

Ankara 2 1 Amasya 43 4

İzmir 3 1 Gümüşhane 44 5

Bursa 4 1 Kahramanmaraş 45 5

Kocaeli 5 1 Kastamonu 46 4

Konya 6 2 Afyonkarahisar 47 4

Kayseri 7 2 Tokat 48 5

Eskişehir 8 1 Kırşehir 49 4

Antalya 9 1 Ordu 50 5

4,00

3,50

3,00

2,50

2,00

1,50

1,00

0,50

0,00

-0,50

-1,00

En
de

ks
 D

eğ
iş

en
i

Beşeri Sermaye Alt Endeksi

Yenilikçilik Alt Endeksi

Üretim ve Ticaret Alt Endeksi

Genel Endeks

Yaşanabilirlik Alt Endeksi

2013-142012-132011-122010-112009-10

23

KİLİS EKONOMİ STRATEJİ BELGESİ

İller
İlin

Endeks
Sıralaması

İlin Yatırım Teşvik
Uygulama Bölgesi İller İlin Endeks

Sıralaması
İlin Yatırım Teşvik

Uygulama Bölgesi

Sakarya 10 2 Aksaray 51 5

Tekirdağ 11 2 Giresun 52 5

Manisa 12 3 Tunceli 53 5

Gaziantep 13 3 Artvin 54 4

Adana 14 2 Kırıkkale 55 4

Denizli 15 2 Nevşehir 56 4

Mersin 16 3 Erzincan 57 4

Aydın 17 2 Bayburt 58 5

Trabzon 18 3 Bartın 59 4

Muğla 19 1 Niğde 60 5

Samsun 20 3 Sinop 61 5

Yalova 21 2 Yozgat 62 5

Kütahya 22 4 Diyarbakır 63 6

Bolu 23 2 Çankırı 64 5

Isparta 24 2 Adıyaman 65 5

Edirne 25 2 Ardahan 66 6

Çanakkale* 26 2 Bingöl 67 6

Rize 27 4 Kilis 68 5

Düzce 28 4 Kars 69 6

Karabük 29 3 Osmaniye 70 5

Balıkesir 30 3 Iğdır 71 6

Elazığ 31 4 Şanlıurfa 72 6

Malatya 32 4 Van 73 6

Kırklareli 33 2 Ağrı 74 6

Bilecik 34 3 Bitlis 75 6

Sivas 35 4 Mardin 76 6

Zonguldak 36 3 Hakkâri 77 6

Burdur 37 3 Muş 78 6

Hatay 38 4 Batman 79 6

Karaman 39 3 Siirt 80 6

Erzurum 40 5 Şırnak 81 6

Uşak 41 3

(*): Çanakkale ilinin Bozcaada ve Gökçeada ilçeleri 6. bölgede yer almaktadır.
Kaynak: İllerarası Rekabetçilik Endeksi, URAK

1.8. Suriyeli Göçmenlerin Kilis İline Sosyal ve Ekonomik Etkileri3
Türkiye, Suriye’ye komşu ülkeler arasında en fazla Suriyeli ağırlayan ülkedir. İçişleri
Bakanlığı’na bağlı Göç İdaresi Genel Müdürlüğü’nün “2016 Türkiye Göç Raporu”na göre

3	 ORSAM ve TESEV iş birliğiyle hazırlanan “Suriyeli Sığınmacıların Türkiye’ye Etkileri – Ocak 2015” raporundan
yararlanılmıştır.

24

Türkiye’de 2.834.441 Suriyeli göçmen barındırmaktadır. İçişleri Bakanlığı’nın verilerine
göre 9.11.2017 tarihi itibariyle bu sayı 3,3 milyona ulaşmıştır. Verilere göre Suriyeli
göçmenler toplam nüfusun %3,6’sına denk gelmektedir.

2016 yılsonu itibariyle Suriyeli göçmenlerin nüfusa nazaran en yoğun olduğu il Kilis’tir.
Kilis’te yaşayan 122.327 Suriyeli göçmen, nüfusun %93,50’sini oluşturuyor (9.11.2017
itibariyle 130.923’e yükselerek mevcut nüfusa ulaşmıştır). Kilis’i %24,38 ile Hatay,
%20,90 ile Şanlıurfa, %16,11 ile Gaziantep izlemektedir.

İstanbul sayı olarak en fazla Suriyeli göçmenin yaşadığı ildir. Kentte 438.861 Suriyeli
göçmen yaşamaktadır. İstanbul’u sırasıyla 405.511 Suriyeli göçmen ile Şanlıurfa,
379.141 göçmen ile Hatay, 318.078 göçmen ile Gaziantep izlemektedir.

Türkiye’de bulunan Suriyelilerden kamplarda yaşayanların büyük kısmı, refah ve sosyal
imkânlar açısından kamp dışındakilere göre iyi durumdadır. Buna karşın sığınmacıların
yaklaşık %85’lik kısmı kamp dışında yaşamaktadır. Dolayısıyla Türkiye’deki Suriyelilerin
karşı karşıya kaldığı sorunların esas boyutunu kamp dışında, şehir merkezlerinde
yaşayanlar oluşturmaktadır. Şehirlerde yaşayan sığınmacıların Türkiye toplumuna
uyumunda birçok sorun yaşanmaktadır. Öncelikle kısa süreli ve geçici bir durum olarak
görülen bu göç dalgası, gün geçtikçe kalıcı bir hâl almaktadır. Bu durum göç eden ve
göçü kabul eden insanların psikolojilerini ve tepkilerini kaçınılmaz olarak etkilemektedir.

Türkiye’deki Suriyeliler ilk aşamada sadece sınır illerinde ikamet ederken, zaman içinde
ülkenin büyük kısmına dağılmıştır. İçişleri Bakanlığı’nın verilerine göre Türkiye’de sadece
8 ilde Suriyeli yaşamamaktadır. Ancak yine de sığınmacıların önemli bir kısmı, bazı büyük
şehirler göz ardı edilecek olursa, Kilis’in de içinde bulunduğu sınır illerinde yoğunlaşmıştır.
Kilis, Türkiye’de kendi nüfusu kadar sığınmacı barındıran tek şehirdir. Bu durumun sınır
illeri başta olmak üzere Türkiye genelinde etkilerinin olması kaçınılmazdır. Bu etkileri
toplumsal, ekonomik, siyasi, güvenlik ve temel hizmetler üzerindeki etkiler şeklinde
sınıflandırmak mümkündür.

Şehirde farklı dil ve kültüre sahip iki toplumun kısa süre içinde bir arada yaşamak
durumunda kalmasının yarattığı bazı sıkıntılar görülmektedir.

Kilis ekonomik açıdan bakıldığında da Suriye krizinden ciddi anlamda olumsuz etkilenmiştir.
Suriyelilerin Kilis’e ekonomik açıdan olumlu katkısı ise sınırlıdır. Sığınmacılar arasında iyi
imkânlara sahip olanlar çok az sayıdadır. Kilis’te yatırım için yer alan sadece bir Suriyeli
iş adamı bulunmaktadır. Dolayısıyla şehirdeki ekonomiye katkıları sınırlıdır. Suriyelilerin bir
kısmı ilk geldiklerinde bir miktar para getirmiş, ancak bu kısa sürede tükenmiştir.

Kilis’te bir diğer sıkıntı şehrin altyapısının 80.000 nüfusa göre planlanmış olmasıdır. Mevcut
altyapı 260.000 kişi tarafından kullanılmaktadır. Dolayısıyla şehir başta sağlık olmak

25

KİLİS EKONOMİ STRATEJİ BELGESİ

üzere su temini, çöp toplama, trafik gibi temel belediyecilik hizmetleri konusunda ağır
bir yük altındadır. Belediye, merkezi bütçeden 80.000 nüfusa göre pay alırken 260.000
kişiye hizmet vermek durumundadır. Hastanelerin kapasitesini aşması ve hastanelerde
tam bir savaş hastanesi görüntüsünün hâkim olması sağlık hizmeti alamamanın ötesinde
psikolojik sorunlara yol açmaktadır. Kilis halkı bu açıdan Suriye iç savaşının kendi içine
taşındığı hissine kapılmış durumdadır.

Kiraların artması, bozuk yapılaşma, farklı yaşam tarzı ve kültürün yarattığı tepki gibi
sorunların hepsi Kilis’te mevcuttur. Tüm bu nedenlerle en riskli şehrin Kilis olduğunu
söylemek mümkündür. Bunun işaretleri de yaşanmaktadır.

Göçmen nüfusun yoğun olduğu yerlerde, Suriyeli girişimcilerin bölge ekonomisine katkı
sağladığı görülmektedir. 2014 yılında Türkiye’de Suriyeli ortaklarla açılan toplam şirket
sayısı 1.256 olup, bunun 559’u İstanbul’da, 222’si Gaziantep’te, 223’ü Mersin’de
bulunmaktadır. Kilis’te açılan şirket sayısı 56 iken, Adıyaman’da sıfırdır4.

Diğer taraftan Gaziantep Ticaret Odası için WYG Türkiye firması tarafından 2016
yılında hazırlanan “Yeni İş Alanları ve İstihdam Olanakları Yaratmaya Yönelik Fizibilite
Raporu5”nda çerçevesinde yapılan anket çalışmasında Gaziantepli işverenler özetle;
maliyetlerin düşük olması nedeniyle özellikle Suriyeli göçmenler lehine kayıt dışı
istihdamın yüksek olduğunu, vasıfsız olan Türk vatandaşlarının mevcut açık işi
beğenmediklerini, masa başı ve prestijli iş istediklerini, çalışanlar ile ilgili yeterlilik
sorunu yaşamadıklarını ancak niteliklerinin usta-çırak ilişkisi veya kısa pratik
eğitimler aracılığıyla artırılabileceğini, ayrıca sektörlerin mevcut eleman açığının ve
ihtiyaçlarının doğru tespit edilmesi ve gerekli eğitimlerin sağlanması konusundaki
büyük eksiklik ve pratik yapma imkânının eğitim anlamında yeterli olarak tanınmıyor
olmasının da kalifiye eleman bulabilmeyi güçleştirdiğini belirtmişlerdir. Her ne kadar
bu tespitler Gaziantep için yapılmış ise de buna benzer sorunlar komşu il Kilis’te
düzenlenen Ekonomi Çalıştayı’nda Kilisli işverenler tarafından da dile getirilmiştir.
Ancak bazı işverenler, kayıt dışı ya da düşük ücretle işçi istihdam edenlerin, bu haktan
yararlanmayan işverenler lehine haksız rekabet yarattığını ifade etmişlerdir.

4	 TEPAV- Göçün Ardından Suriye ile Ticari İlişkiler
5	 Yeni İş Alanları ve İstihdam Olanakları Yaratmaya Yönelik Fizibilite Raporu – WYG Ankara, 2016”

İç savaş nedeniyle Suriyelilerin sınır kenti olan Kilis’e göç etmeleri nedeniyle
ortaya çıkan toplumsal, ekonomik ve güvenlik ile temel hizmetler üzerindeki
etkiler, İlin gelişimini olumlu ve olumsuz yönde etkilemektedir. Bu itibarla,
olumsuz etkilerin minimum seviyeye indirilmesi, olumlu etkilerin ise en üst
seviyeye çıkarılması yönünde çalışmalar devam etmektedir.

26

Kilis ili ekonomisi büyük ölçüde tarım ve hayvancılığa dayanmaktadır. Kilis ili arazi
dağılımına bakıldığında toplam alan 152.100 hektar olup; bu toprakların %67,8‘ini
(105.500 hektar) tarım arazileri, %5,6 (8.592 hektar) çayır ve mera alanı, arazilerin
%24,9’luk kısmında ise tahıllar ve diğer bitkisel üretimi yapılmaktadır.

Kilis’te ağırlıklı sektör grubu dokuma, giyim, gıda, plastik ve kimya sanayi olan 1 adet
Organize Sanayi Bölgesi ve genelde oto tamir işleri, marangozlar mobilyacılardan oluşan
1 adet de Küçük Sanayi Sitesi mevcuttur. Ayrıca Kilis Polateli Şahinbey Tekstil İhtisas
Organize Sanayi Bölgesi çalışmaları devam etmektedir. Kilis geleneksel el sanatları
olarak bakıldığında ise yorgan, yemeni ve çeyiz işletmeleri bulunmaktadır. Markalaşma
konusunda ulusal olarak adını duyurabilmiş çok az işletme bulunmaktadır.

2.1. İmalat Sanayi
Öncelikle bölgelere göre bir değerlendirme yapıldığında; sanayi işletmelerinin %42,14’ü
Marmara, %20,12’si İç Anadolu, %13,38’i Ege, %9,05’i Akdeniz, %8,22’si, Karadeniz ,
%4,43’ü Güneydoğu Anadolu, %2,66’sı Doğu Anadolu Bölgesinde yer almaktadır.

Güneydoğu Anadolu Bölgesinde yer alan iller işletme sayısına göre sıralandığında, Kilis ili,
sanayi işletmesi sayısı bakımından %3,64’lük bir oran ile yedinci sırada yer almaktadır.
Şırnak %1,36 ve Siirt %1,21 payla Kilis’in gerisinde kalmıştır. Bölgede en yüksek payı
%53,75 ile Gaziantep, %14,27 ile Şanlıurfa ve %8,58’le Diyarbakır almaktadır.

Şekil 3: Türkiye’de Sanayi İşletmelerinin Bölgelere Göre Dağılımı (%)

Kaynak: 81 İl Sanayi Durum Raporu (2015), BSTB

2. EKONOMİK YAPI

Marmara İç Anadolu Ege Akdeniz Karadeniz Güneydoğu Anadolu Doğu Anadolu

42,14

20,12

13,38

9,05 8,22

4,43
2,66

53
,7

5
Ga

zi
an

te
p

Şa
nl

ıu
rfa

Di
ya

rb
ak

ır

M
ar

di
n

Ad
ıy

am
an

Ba
tm

an

Ki
lis

Şı
rn

ak Si
irt

14
,2

7

8,
58

7,
2

6,
13

3,
85

3,
64

1,
36

1,
21

Güneydoğu Anadolu Bölgesinde İllere Göre
Sanayi İşletmelerinin Dağılımı %

27

KİLİS EKONOMİ STRATEJİ BELGESİ

OECD’nin bir proje kapsamında hazırladığı raporda6, TRC1 bölgesinde imalat sektörünün
Türkiye ortalamalarının üzerinde olduğu vurgulanmış, temel metaller, makine ve
ekipmanları, kimya dinamik sektörler olarak belirtilmiştir.

Kilis ilinde bulunan sanayi işletmelerin çalışan sayısına göre, %83’ü mikro, %14’ü
küçük, %4’ü orta ölçekli işletmelerdir.

Şekil 4: Kilis İli Sanayisi Ölçek Dağılımı (%)

Kaynak: 81 İl Sanayi Durum Raporu (2015), BSTB

Kilis ilinde sanayi işletmelerinin sektörel dağılımı incelendiğinde, ilk sırada %36 ile gıda
ürünleri, ikinci sırada %12 ile ağaç, ağaç ürünleri ve mantar ürünleri (mobilya hariç)
ve üçüncü sırada ise %8 ile mobilya yer almaktadır.

Kilis İlinde sanayi işletmeleri içerisinde %36 ile en fazla payı alan gıda sektöründe talebi
karşılamaya yönelik yatırımlar arasında ön plana çıkmaktadır. Gıda sektöründe ağırlıklı
olarak;

•	 Organize Sanayi Bölgesinde küçük çaplı pekmez ve reçel, il içerisinde ise pekmez
ve tahin imalatı yapan küçük çaplı üretim tesisleri faaliyet göstermektedir.

•	 İlde küçüklü büyüklü ham zeytinyağı fabrikaları bulunmakta ve son yıllarda organik
zeytinyağı üretimi yapılmaktadır.

•	 Kırmızı pul biber, toz biber, biber salçası ve domates salçası gibi ürünlerin imalatı
gerçekleştirilmektedir,

•	 Süt ve süt ürünleri yönünden Kilis keçisinin süt verimi yüksek olduğundan ilin süt
ihtiyacı önemli oranda karşılanmakta ve bir miktarı da çevre illere satılmaktadır.

6	 “An Introduction to the Economic Structure of Turkey’s Regions”, Boosting Regional Competitiveness in Turkey,
OECD Report, September 2016

90

80

70

60

50

40

30

20

10

0
Büyük

0 2 4

10 14

31

82

57

Kilis

Türkiye

Orta Küçük Mikro

28

Şekil 5: Kilis İlinde Sanayi İşletmelerinin Sektörel Dağılımı (%)

Kaynak: 81 İl Sanayi Durum Raporu (2015), BSTB

2.2. Çalışan Sayısı
Kilis’te 2016 yılı itibariyle sosyal güvenlik kapsamında aktif çalışan kişi sayısı toplamı
28.896 olup, bunun 17.176’sı 4/a (SSK’lılar), 5.775’i 4/b (tarımda çalışanlar da dâhil
olmak üzere Bağ-Kur’lular), 6.035’i ise 4/c kapsamında çalışanlardır (Memurlar). İlin
ekonomik faaliyet olarak hangi sektörlerde yoğunlaştığı ve istihdam yarattığı konusunda
önemli ipuçları veren 4/a kapsamındaki aktif sigortalılar içerisinde yer alan 15.395
zorunlu sigortalının (geri kalan zorunlu sigortalılar 1.781 kişi olup çırak, tarım, kısmi süreli
ve yurtdışı topluluk sigortalılarından oluşmaktadır) NACE REV.2 Sınıflandırmasına göre
dağılımı aşağıdaki tabloda verilmektedir.

Tablodan da görüleceği üzere en çok istihdam sağlayan sektör, 3.275 kişiyle “Bina ve
Çevre Düzenleme Faaliyetleri” olup, onu 2.238 kişiyle “Eğitim” ve 1.610 kişiyle de “Bina
Dışı Yapıların İnşaatı” izlemektedir. En çok işyeri sayısı ise 239 işyeriyle “Perakende
Ticaret” sektörü olurken, bu faaliyet alanında istihdam edilen sigortalı sayısı ise 747 olup,
sıralamada altıncı sırada yer almaktadır.

Ekonomisi büyük ölçüde tarım ve hayvancılığa dayanan Kilis’te “Gıda Ürünleri İmalatı”nda
sadece 74 işyeri bulunmakta ve toplam 288 kişi istihdam edilmektedir.

Kayıtlı Medyanın Basılması ve Çoğaltılması

Fabrikasyon Metal Ürünleri (Makine ve Teçhizat Hariç)

Diğer İmalatlar

Kimyasalların ve Kimyasal Ürünleri

Giyim Eşyaları

Diğer Madencilik ve Taş Ocakçılığı

Tekstil Ürünleri

Kauçuk ve Plastik Ürünleri

Diğer Metalik Olmayan Mineral Ürünleri

Mobilya

Ağaç, Ağaç Ürünleri ve Mantar Ürünleri (Moilya Hariç)

Gıda Ürünleri

0

1

1

1

2

2

2

4

6

7

8

12

36

5 10 15 20 25 30 35 40

29

KİLİS EKONOMİ STRATEJİ BELGESİ

Tablo 8: Kilis - 4/a Kapsamındaki İlk 10’da Yeralan İşyeri ve Zorunlu Sigortalı Sayılarının
Faaliyet Gruplarına Göre Dağılımı (2016)

Faaliyet Kodu Faaliyet Grupları İşyeri Sayısı Sigortalı Sayısı

81 Bina ve Çevre Düzenleme Faaliyetleri 83 3.275

85 Eğitim 116 2.238

42 Bina Dışı Yapıların İnşaatı 34 1.610

41 Bina İnşaatı 121 1.236

49 Kara Taşıma ve Boru Hattı Taşıma 146 811

47 Perakende Tic. (Mot.Taş.Onar.Hariç) 239 747

80 Güvenlik ve Soruşturma Faa. 40 677

82 Büro Yönetimi, Büro Desteği Faa. 49 306

10 Gıda Ürünleri İmalatı 74 288

94 Üye Olunan Kuruluş Faa. 24 285

Diğer Faaliyet Grupları 581 3.922

Toplam 1.507 15.395

Kaynak: SGK Verileri

2.3. Tarım ve Hayvancılık

2.3.1. Tarımsal Üretim ve Hayvancılık

Türkiye’de 2016 yılı itibariyle, istihdam edilenlerin sektörel dağılımına bakıldığında, ilk
sırayı %53,7 ile hizmetler sektörü, %26,8 ile sanayi ve %19,5 ile de tarım sektörünün
aldığı görülmektedir. TRC1 Bölgesi’nde ise ilk sırayı %54,1 ile hizmetler, %32,8 ile sanayi
ve %13,1 ile de tarım sektörünün aldığı görülmektedir.

2016 yılı itibariyle tüketim türüne göre elektrik kullanımının dağılımına bakıldığında
tarımın, Kilis ekonomisi açısından Türkiye ve TRC1 Bölgesine göre daha ağırlıklı olduğu
görülmektedir. Türkiye elektrik tüketiminin %2,9’u tarımsal sulamada kullanılırken, TRC1
Bölgesi’nde %1,7, Kilis’te ise %7,2 olarak gerçekleşmiştir.

TÜİK verilerine göre 2016 yılı itibariyle; toplam tarım alanı 1.046.018 dekar olup (2015
yılı 1.050.447 dekar), Kilis ili yüzölçümünün %72’sine tekabül etmektedir. Çiftçi Kayıt
Sistemine (ÇKS) kayıtlı arazi varlığı ise 2015 yılı itibariyle 585.925 dekar olup çiftçi sayısı
7.955 kişidir.

Tarla Ürünleri Verileri

.2016 yılında 425.012 dekarda (2015 yılı 422.376 dekar) toplam 143 bin ton (2015
yılı 213 bin ton) tarla bitkileri üretimi elde edilmiştir. 2016 yılında en fazla üretim 81,4
bin ton üretimle silajlık mısırda gerçekleşmiş olup, onu 27,6 bin tonla buğday (2015
yılı 79 bin ton) izlemiştir. Gerek toplam üretimde ve gerekse buğday üretiminde 2015
yılına göre 2016 yılında önemli oranda gerileme olmuştur.

30

Tablo 9: Kilis Tarla Ürünleri Üretimi

Ürün Adı 2002 Üretim (bin ton) 2015 Üretim (bin ton) 2016 Üretim (bin ton)

Buğday 45,1 79,0 27,6

Mısır (Hâsıl-Silajlık) 64,3 81,4

Arpa 34,8 38,7 7,0

Mısır (dane) 1,7 16,9 18,9

Yeşil Ot 0,8 7,3 5,2

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı – Kilis İli Tarımsal Yatırım Rehberi

Meyvecilik Verileri

2016 yılında 497.647 dekarda (2015 yılı 517.475 dekar) toplam 141 bin ton (2015 yılı
172 bin ton) meyve üretimi elde edilmiş olup gerek üretim alanında ve gerekse üretim
miktarında 2015 yılına göre azalma olmuştur. Kilis İlinde meyve üretiminde en önemli payı
üzüm almakta olup, onu zeytin ve kırmızı biber izlemektedir.

Tablo 10: Kilis Meyve Üretimi

Ürün Adı 2002 Üretim (bin ton) 2015 Üretim (bin ton) 2016 Üretim (bin ton)

Üzüm 42,8 89,1 91,7

Zeytin 24,8 43,7 21,4

Kırmızı Biber 1,8 24,6 17,2

Nar 0,3 9,7 6,6

Antep Fıstığı 0,7 2,3 2,2

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı – Kilis İli Tarımsal Yatırım Rehberi

Sebze Üretim Verileri

2016 yılında 63.824 dekarlık (2015 yılında 66.258 dekar) alanda toplam 165 bin ton
(2015 yılı 183 bin ton) sebze üretimi elde edilmiş olup gerek üretim alanında ve gerekse
üretim miktarında 2015 yılına göre azalma olmuştur. Kilis İlinde sebze üretiminde en
önemli payı biber ve domates almaktadır.

Tablo 11: Kilis Sebze Ürünleri Üretimi

Ürün Adı 2002 Üretim (bin ton) 2015 Üretim (bin ton) 2016 Üretim (bin ton)

Biber 64,0 61,2 75,2

Domates 27,6 43,1 28,9

Hıyar 4,9 19,3 11,2

Soğan (Kuru) --- 16,9 9,3

Karpuz 62,8 14,2 12,9

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı – Kilis İli Tarımsal Yatırım Rehberi

31

KİLİS EKONOMİ STRATEJİ BELGESİ

Hayvan Varlığı Verileri

2002 yılında 4.150 olan büyükbaş hayvan sayısı, 2016 yılında 10.561’e yükselmiştir.
Küçükbaş hayvan sayısı ise 2002 yılında 134.050 adet iken 2016 yılında 295.666 âdete
yükselmiştir.

Tablo 12: Kilis Büyükbaş Hayvan Sayısı

Büyükbaş 2002 (baş) 2015 (baş) 2016 (baş)

Sığır (Kültür) 255 4.531 4.641

Sığır (Melez) 3.480 5.756 5.920

Sığır (Yerli) 415 0 0

Sığır Toplam 4.150 10.287 10.561

Manda 0 0 11

Genel Toplam 4150 10.287 10.572

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı – Kilis İli Tarımsal Yatırım Rehberi

Tablo 13: Kilis Küçükbaş Hayvan Sayısı

Küçükbaş 2002 (baş) 2015 (baş) 2016 (baş)

Koyun (Merinos) 0 0 0

Koyun (Yerli) 77.169 200.730 176.170

Keçi (Kıl) 56.881 121.366 119.496

Keçi (Tiftik) 0 0 0

Toplam 134.050 322.096 295.666

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı – Kilis İli Tarımsal Yatırım Rehberi

2.3.2. Tarım ve Tarıma Dayalı Sanayi

Ekonomisi tarım ve hayvancılık ağırlıklı olan ilde, “Kilis İli Yatırım Rehberi” verilerine göre
295 işletme, tarım ve tarıma dayalı sanayide faaliyet göstermektedir. Bu işletmelerin
133’ü unlu mamuller üretimiyle iştigal etmektedirler. İlde meyve üretiminde en önemli
payı alan zeytinle ilgili 7 zeytinyağı işletmesi bulunmaktadır. Üzüm, nar gibi ürünlerin
işlendiği meyve-sebze işleme-paketleme alanında 14, kırmızıbiber üretiminin yer aldığı
baharat işleme sektöründe ise 18 işletme bulunmaktadır. Sektörlere göre faaliyet gösteren
işletme sayısı aşağıdaki tabloda verilmiştir.

Kilis’in sahip olduğu tarımsal üretim ve hayvancılık potansiyeli dikkate alındığında,
aşağıdaki tabloda belirtilen alanların yatırım için uygun alanlar olduğu ifade edilmiştir.

32

Tablo 14: Tarım ve Tarıma Dayalı Sanayi İşletme Sayısı

Konu Sayı Konu Sayı

Süt ve Süt Ürünleri 3 Ekmek ve Ekmek Çeşitleri Üretimi 11

Et ve Et Ürünleri 2 Yumurta Paketleme 2

Meyve-Sebze İşleme-Paketleme 14 Hazır Yemek, Tabldot Yemek 5

Hububat ve Bakliyat Üretimi 1 Hazır Çorba ve Bulyon, Puding, Toz Karışımlar,
Mayonez, Sos vb.

1

Katı ve Sıvı Bitkisel Yağ 1 Kuruyemiş ve Çerezler 9

Zeytinyağı 7 Baharat İşleme 18

Konserve ve Salça 1 Alkolsüz İçecekler 3

Pastacılık Ürünleri Üretimi 16 Bal, Polen, Arı Sütü ve Temel Petek Üretimi ve
Ambalajma

1

Bisküvi, Çikolata, Kakaolu ve Benzeri
Ürünler

3 Gıda ile Temas Eden Maddeler 2

Un Üretimi 1 Yem 13

Unlu Mamuller Üretimi 133 Diğer 48

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı – Kilis İli Tarımsal Yatırım Rehberi

Tablo 15: Kilis’te Tarımsal Yatırım İçin Uygun Sektörler ve Alanlar

Sektör Adı Yatırım Alanı

Zeytinyağı Ürünleri İşleme ve Paketleme Kilis bölge zeytin üretiminde ilk sırada yer almaktadır ve organik
zeytin üretimi yapılmaktadır. Zeytinyağı yanında sabun üretimi
gibi talebi fazla fakat üretimi az olan ürünlerin üretimi için
uygundur.

Meyve Suyu Üretimi ve Paketleme İlde zeytinyağı üretimi yanı sıra bağcılıkta ön sıralardadır.
Ancak ilde bu potansiyeli değerlendirecek işletmelerin olmayışı
yapılacak olan yatırımların rantabilitesini yükseltmektedir.

Organik Tarım ve İyi Tarım Projesi Kilis organik zeytin, antepfıstığı, süt ve yumurta üretiminin artış
gösterdiği bir il konumundadır. Ayrıca bu ürünlere yönelik üretim
ve tüketim bilinci giderek artmaktadır.

Yenilenebilir Enerji Kaynağı ve Tarımda
Kullanım

Kilis doğal enerji kaynaklarından güneş enerjisi bakımından
oldukça avantajlı konumdadır. Güneş enerjisinden elektrik
üretim tesislerinin kurulması, tarıma dayalı sanayi yatırımlarının
enerji ihtiyacının karşılanmasına yönelik yatırımlara destek
verilmesi, Kilis’te özellikle güneş enerjisi kullanılarak sulama
yapılması veya seraların ısıtılması iklimin de etkisi ile mümkün
olmaktadır.

Un ve Unlu Mamuller İlde bu tür ürünleri tüketme eğilimi fazladır. Kalifiye eleman
bulma kolaylığının yanı sıra hammadde ihtiyacının kolaylıkla
sağlanabildiği bir il konumundadır.

Büyükbaş ve Küçükbaş Süt ve Besi
Hayvancılığı

İlde özellikle büyükbaş ve küçükbaş besi hayvancılığı yatırımı
konusunda yoğun talep olmaktadır. Süt ve damızlık hayvancılık
yatırımlarında ilerleme kaydetmektedir.

Modern Seracılık İlin fenolojisi ve iklim yapısı, çiftçi istekleri, modern seracılık
yatırımları için potansiyel oluşturmaktadır.

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı – Kilis İli Tarımsal Yatırım Rehberi

33

KİLİS EKONOMİ STRATEJİ BELGESİ

2.4. Turizm
Kilis ilinde; kültür ve tarih turizmi, inanç turizmi, av turizmi ve eko turizm potansiyeli
bulunmaktadır. Kilis ve çevresinde yapılan arkeolojik kazılar ve yüzey araştırmalarına göre
Kilis coğrafyasında, 31 höyük, 4 ören yeri olmak üzere toplam 42 adet arkeolojik sit alanı;
40 adet dinsel amaçlı, 20 adet toplumsal amaçlı, bir adet askeri amaçlı kullanımın varlığı
yanında; tarihsel kent dokusunun egemen olduğu ve kentsel sit olarak tescil edilen alanda
252 konut olmak üzere, toplam 365 adet taşınmaz kültür varlığının bulunması, İlin tarihi,
turistik ve kültürel miras açısından zenginliğinin bir göstergesi olarak ortaya çıkmaktadır.

Geleneksel olarak turizm denince akla gelen deniz-kum-güneş gibi bu üç unsur dışında
kültür ve inanç turizmi potansiyeli açısından Kilis bir açık hava müzesi konumundadır.
Arkeolojik ve Etnoğrafik eserlerin sergilendiği Kilis Müzesi, Ravanda Kalesi, Oylum
Höyüğü, tarihi camiler, türbeler, çeşmeler, hamamlar bulunmaktadır. Ayrıca çok sayıda
doğal güzellikleri (Karataş Parkı, Akpınar, Söğütlüdere, Hisar Çamlığı Tabiat Parkı, Seve
Barajı vb.) anıt ağaçları, geleneksel el sanatları ve zengin bir mutfağı bulunmaktadır.

Kilis, av ve yaban hayatı açısından da önemli zenginliklere sahiptir. Yörenin ormanlık ve
dağlık alanları av ve yaban yaşamı yönünden oldukça zengin olup, bu alanlarda; yaban
domuzu, kurt, çakal, tilki, tavşan, karga, kuyruksüren, keklik (kınalı keklik, kum kekliği),
bıldırcın, üveyik, ördek, kaz, su çulluğu, kaya güvercin, bağırtlak, kıl kıvrık gibi türler
yaşamaktadır.

Kilis’te; Kültür ve Turizm Bakanlığı Belgeli Olea Oteli, İstanbul Oteli, Belediye Belgeli Mer-
Tur ve Paris Oteli ile Öğretmen Evi ve Polis Evi olmak üzere 6 adet konaklama tesisi
bulunmaktadır. Diğer taraftan az sayıda standartlara uygun restoran bulunmaktadır.

Kültür ve Turizm Bakanlığı verilerine göre Kilis’te bulunan Öncüpınar Sınır Kapısından
2014 yılında 459.757, 2015 yılında 98.830 ve 2016 yılında 55.492 olmak üzere
toplam 514.079 yabancı girişi olmuştur. Yabancı çıkışlarına bakıldığında ise 2014 yılında
348.983, 2015 yılında 123.702, 2016 yılında ise 64.905 olmak üzere toplam 537.590
çıkış olmuştur. Suriye’de barış ve güvenliğin sağlanması durumunda bu giriş çıkışların
savaştan kaçış değil de turizm amaçlı giriş çıkışlar olacağı düşünüldüğünde önemli bir
potansiyelin var olduğu düşünülmektedir.

Kilis’in turizm pastasından hak ettiği payı alabilmesi için sahip olduğu tarihi,
kültürel, inanç, av ve eko turizm özelliklerini öne çıkaracak şekilde turizm
firmalarıyla işbirliğine girilmesi, Gaziantep ve Adıyaman’a düzenlenen
turlara Kilis’in de dahil edilmesi yönünde çalışmalar yapılması olumlu etkiler
yaratacaktır.

34

2.5. Ticaret Yapısı
Kilis’in ticareti ele alındığında özellikle Suriye ile komşu olmanın getirdiği ticari avantaj
Suriye’deki iç savaşa kadar çok iyi kullanılmıştır. Ancak iç savaş, ticareti oldukça olumsuz
etkilemiş ve bu durum bölge ekonomisine negatif etki yapmıştır.

Kilis ili tarım ve hayvancılığa dayanan sektörleriyle öne çıkmaktadır. Zeytin, zeytinyağı,
üzüm, biber, bulgur, un, süt ürünleri imalatı ve ticareti ön plana çıkmaktadır. Son
zamanlarda üzüm, zeytin ve zeytinyağı üretim ve ticaretine ilgi giderek artmaktadır.

2.5.1. Kilis İli Net Satışları

Kilis ile ilgili olumsuz güvenlik algısına rağmen satışlarda yavaş da olsa artış eğilimi İlin
ticaret potansiyelini göstermektedir. Bu nedenle yakın coğrafyamızda huzur ortamının
kalıcı olarak sağlanması, müteşebbislerin üzerindeki olumsuz havanın hızlı bir şekilde
ortadan kaldırılmasına yönelik tedbirlerin alınması ve il esnafı ile yatırımcı ve sanayicilerin
çeşitli teşvik edici unsurlarla desteklenmesi önem arz etmektedir.

Şekil 6: Kilis İli Yıllara Göre Net Satış Gerçekleşmeleri ($)

Kaynak: Girişimci Bilgi Sistemi

Kilis ilinde 2015 yılında gerçekleşen satışlarda en büyük paya sahip iller aşağıdaki
Tablo’da yer almaktadır. Gaziantep ve İstanbul illerine olan satışlar toplam satışların
yaklaşık %57’sidir.

700.000.000

600.000.000

500.000.000

400.000.000

300.000.000

200.000.000

100.000.000

0

681.704.451

2011 2012 2013 2014 2015

555.507.286
599.463.274 611.162.671

664.219.688

35

KİLİS EKONOMİ STRATEJİ BELGESİ

Tablo 16: Kilis İlinin Satış Yaptığı İlk On İl Dağılımı

Sıra No İl Adı İl Payı (%)

1 İstanbul 29,15

2 Gaziantep 28,23

3 Ankara 2,51

4 Mersin 2,01

5 Aydın 1,94

6 İzmir 1,57

7 Antalya 1,55

8 Bursa 1,53

9 Kahramanmaraş 1,50

10 Şanlıurfa 1,37

Kaynak: Girişimci Bilgi Sistemi

Kilis ilinde 2015 yılında gerçekleşen net satışlarda en büyük payı %39,91 ile “Toptan ve
Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı” almakta olup,
onu %22,66 ile “İmalat Sanayi” ve %15,32 ile “İnşaat” sektörü almaktadır. İmalat sanayi
içerisinde ise en büyük payı %20,40 ile “Kauçuk ve Plastik Ürünlerin İmalatı” ve %18,29
ile “Gıda Ürünlerinin İmalatı” almaktadır.

İlde gerçekleşen Brüt Yurt İçi Satışlarda ise %29,15 oran ile İstanbul ilk sırayı alırken,
%28,23 oran ile Gaziantep ikinci sırada ve %2,51 oran ile Ankara üçüncü sırada yer
almaktadır. Tablodan da görüldüğü üzere Kilis’in yakın komşusu Gaziantep ile yüksek
oranda ticari ilişkisi bulunmaktadır.

Tablo 17: Kilis İlinde Faaliyet Gösteren Sektörlerin Net Satış Dağılımı (%)

Ana Sektör Adı
İl Payı

(%)
TRC1 Payı

(%)

A - Tarım, Ormancılık v e Balıkçılık 0,53 0,02

C – İmalat
Kauçuk ve Plastik Ürünlerin İmalatı	 : %20,40
Gıda Ürünlerinin İmalatı	 : %18,29
İçeceklerin İmalatı	 : %1,68

22,66 0,04

E - Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme
Faaliyetleri

0,59 0,10

F - İnşaat 15,32 0,09

G - Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve
Motosikletlerin Onarımı

39,91 0,05

H - Ulaştırma ve Depolama 9,52 0,05

I - Konaklama ve Yiyecek Hizmeti Faaliyetleri 0,98 0,02

J - Bilgi ve İletişim 0,34 0,01

36

Ana Sektör Adı
İl Payı

(%)
TRC1 Payı

(%)

K - Finans ve Sigorta Faaliyetleri 0,30 0,00

L - Gayrimenkul Faaliyetleri 0,08 0,01

M - Mesleki, Bilimsel ve Teknik Faaliyetler 0,60 0,00

N - İdari ve Destek Hizmet Faaliyetleri 3,20 0,02

P – Eğitim 0,42 0,05

Q - İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri 0,37 0,03

Diğer Faaliyetler 0,36 0,02

Toplam 100,00 0,04

Kaynak: Girişimci Bilgi Sistemi

2.5.2. Kilis İli Dış Ticareti

İhracat

Kilis İli, Türkiye için sınır ticareti açısından önemli bir ihracat potansiyeli taşımaktadır.
Türkiye’nin Akdeniz Bölgesi ile Güneydoğu Anadolu Bölgesinin birleştiği noktada
konumlanması, Mersin ve İskenderun limanlarına olan yakınlığı ve Suriye ile sınır komşusu
olmasının sağladığı pek çok avantaja sahiptir. Bu durum yıllar itibariyle düzenli olarak
artan ihracat gerçekleşmelerinden de görülmektedir. Diğer yandan, Suriye’de yaşanan iç
savaş ve Kuzey Irak’la olan sorunlar nedeniyle özellikle geçmiş yıllara göre 2017 yılı ilk 8
aylık ihracatında önemli gerileme olmuştur.

Kilis’ten yapılan ihracat 2014 yılında 45.071.000 $ iken, 2015 yılında 82.168.000 $,
2016 yılında 105.204.000 $, 2017 yılında ise 71.566.568 $ gerçekleşmiştir. 2014-
2017 dönemi boyunca başlıca ihracat kalemlerini; “giyim eşyası (kürk hariç)”, “trikotaj
(örme) ürünleri” ve “çimento, kireç ve alçı”, “başka yerde sınıflandırılmamış tekstil
ürünleri” oluşturmaktadır.

Tablo 18: Kilis’te En fazla İhracat Gerçekleştiren Sektörler ve Yıllar İtibariyle ($)

Fasıl Adı 2014 2015 2016 2017*

Çimento, Kireç ve Alçı 18.494.148 21.386.409 7.437.464 12.850.546

Kuyumculuk ve İlgili Maddeler 6.334.902 7.967.542 3.095.366 3.723.975

Giyim Eşyası (Kürk hariç) 3.895.996 12.452.725 24.231.851 4.508.147

Tekstil Elyafından İplik ve
Dokunmuş Tekstil 1.716.195 1.734.881 1.854.516 934.074

Sabun, Deterjan, Temizlik, Cilalama
Maddeleri; Parfüm, Kozmetik ve
Tuvalet Malzemeleri

1.649.619 3.929.255 2.984.783 2.120.430

37

KİLİS EKONOMİ STRATEJİ BELGESİ

Fasıl Adı 2014 2015 2016 2017*

Başka Yerde Sınıflandırılmamış
Tekstil Ürünleri 103.396 4.164.655 5.051.062 4.936.427

Trikotaj (Örme) Ürünleri 1.657.670 3.817.812 10.368.761 690.800

Başka Yerde Sınıflandırılmamış Metal
Eşya 257.505 1.508.617 6.491.019 274.105

Başka Yerde Sınıflandırılmamış
Hayvanlar ve Hayvansal Ürünler 71.165 230.986 1.823.009 2.908.905

Mobilya 116.140 3.716.973 5.014.457 406.932

(*): Geçici

Kaynak: TUİK

İthalat

Kilis’ten yapılan ithalat 2014 yılında 31.255.596 $ iken, 2015 yılında 41.542.448 $,
2016 yılında 34.807.640 $, 2017 yılında ise 29.096.268 $ gerçekleşmiştir. 2014-2017
dönemi boyunca ithalatı en çok yapılan ürünlerin başlıca ihracat kalemlerini; “Tahıl ve
Başka Yerde Sınıflandırılmamış Bitkisel Ürünler”, “Demir-Çelik Dışındaki Ana
Metal Sanayi” ve “Giyim Eşyası (Kürk Hariç)” oluşturmaktadır.

Tablo 19: Kilis’te Yıllar İtibariyle En fazla İthalat Yapılan Sektörler ($)

Fasıl Adı 2014 2015 2016 2017*

Sentetik Kauçuk ve Plastik Hammaddeler 234.044 10.002.534 427.073 589.102

Bitkisel ve Hayvansal Sıvı ve Katı Yağlar 9.901.512 1.886.041 225.268 149.789

Demir-Çelik Dışındaki Ana Metal Sanayi 9.127.505 5.712.928 5.299.750 2.909.750

Tahıl ve Başka Yerde Sınıflandırılmamış
Bitkisel Ürünler 3.176.726 9.836.889 7.001.197 12.293.252

Cam ve Cam Ürünleri 2.303.842 1.336.038 756.418 71.301

Takım Tezgâhları 1.232.473 1.197.745 2.926.366 155.033

Giyim Eşyası (Kürk Hariç) 1.124.902 --- 2.178.832 6.548.684

Diğer Özel Amaçlı Makineler 1.088.516 254.362 144.862 3.200

Plastik Ürünleri 894.903 730.858 216.629 1.786

Meyveler, Sert Kabuklular, İçecek ve
Baharat Bitkileri

474.802 1.642.248 2.380.831 1.721.120

Tekstil Elyafınından İplik ve Dokunmuş
Tekstil

297.444 437.078 --- 1.125

Başka Yerde Sınıflandırılmamış Tekstil
Ürünleri --- 150.017 107.632 2.134.019

(*): Geçici

Kaynak: TUİK

38

2.6. Kilis İlinin Yatırım Teşviklerinden Yararlanma Düzeyi
2013-2017 döneminde genel olarak genel teşvik kapsamında Kilis için 53 adet yatırım
teşvik belgesi düzenlenmiş olup, bu belgeler kapsamındaki projelerin sabit yatırım
tutarının 1.183 milyon TL, sağlanacak istihdamın ise 1.701 kişi olarak gerçekleşmesi
öngörülmüştür. Aynı dönemde Türkiye genelinde düzenlenmiş olan yatırım teşvik
belgelerinden %0,002 oranında, sabit yatırım tutarında %0,0022 ve öngörülen istihdamda
ise %0,002 pay almıştır.

Tablo 20: Yatırım Teşvik İstatistikleri (2013-2017)

Belge Sayısı
 (Adet)

Sabit Yatırım
(Milyon TL)

İstihdam
(Kişi)

Türkiye 25.498 534.021 842.167

TRC1 1.229 14.680 33.550

Kilis 53 1.183 1.701

Kaynak: T.C. Ekonomi Bakanlığı

Kilis’te bulunan firmalar için 2013-2017 döneminde verilen yatırım teşvik belgeleri
incelendiğinde, tüm dönemlerde gerek belge adedi gerek sabit yatırım tutarı ve gerekse
istihdam açısından en büyük payı imalat sanayi almaktadır. Bu dönemlerde Kilis için
alınan teşvik belgelerinin %54’ü, toplam sabit yatırım tutarının %91’i ve istihdamın %88’i
imalat sanayine aittir. Diğer teşvik belgeleri ise enerji ve hizmetler sektörü için alınmıştır.
Bu dönemde ekonomisi büyük ölçüde tarıma ve hayvancılığa dayanmasına rağmen,
tarımsal sanayi içerisinde yer alan “Gıda ve İçki” alt sektöründe sadece 6 adet teşvik
belgesi alınmış olup, sabit yatırım tutarı 13 milyon TL, istihdam 75 kişi öngörülmüştür.
Hayvancılık sektörüyle ilgili ise herhangi teşvik belgesi alınmamıştır.

2.7. Kilis İlinde Kurulan ve Kapanan Şirketler
Türkiye, TRC1 Bölgesi ve Kilis ilinde kapanan ve açılan şirketlerle ilgili tablo aşağıda yer
almakta olup, tablodan da görüleceği üzere;

•	 Türkiye’de 2017 yılında, 2016 yılına göre kurulan şirket sayısı %14,4, kooperatif
sayısı %18,3, gerçek kişi ticari işletme sayısında ise %5,4 oranında artış olmuştur.

•	 TRC1 bölgesinde ise 2017 yılında 2016 yılına göre kurulan şirket sayısı %26,4
artarken, Kilis’te %76,2’lik bir artışla Türkiye ve TRC1 Bölgesi ortalamasının
çok üstünde gerçekleşmiştir. Aynı dönemlerde kurulan gerçek kişi ticari işletme
sayısında TRC1 bölgesinde kayda değer bir değişiklik olmazken, Kilis’te ise %26
oranında artış olmuştur. TRC1 Bölgesinde 2015-2017 yılında kurulan kooperatif
sayısında kayda değer bir değişiklik olmamıştır.

•	 Türkiye’de kapanan şirket sayısı 2015 yılında 12.114 iken 2016 yılında 11.038,
2017 yılında 13.517 olarak gerçekleşmiştir. Kilis’te ise 2015 yılında 6 olan

39

KİLİS EKONOMİ STRATEJİ BELGESİ

kapanan şirket sayısı, 2016 yılında 4, 2017 yılında 3 olarak gerçekleşmiştir. Bu
dönemlerde kapanan gerçek kişi ticari işletme sayısı ise 2015 yılında 15, 2016
yılında 12 ve 2017 yılında ise artarak 22 şeklinde gerçekleşmiştir.

•	 Kilis’te 2015 yılında 27, 2016 yılında 10 ve 2017 yılı itibariyle tamamı limited
olmak üzere 28 yabancı sermayeli şirket kurulmuştur. 2017 yılında kurulan 28
yabancı sermayeli şirketin sermaye toplamı 8.860.000 TL iken, ortak olunan
şirketlerdeki yerli sermaye toplamı ise 6.092.000 TL’dir. 28 şirketin toplam
sermayesine bakıldığında bu şirketlerin küçük ölçekli olduğu görülmektedir. Diğer
taraftan yabancı sermayeli şirketlerin hangi ülkelere ait olduğuna dair bilgilere
ulaşılamamıştır.

•	 2015-2017 dönemi bir arada değerlendirildiğinde Kilis’te 2017 yılında
kurulan şirket sayısı 2016 ve 2015 yıllarına göre artış göstermiştir. Ancak
gerçek kişi işletme sayısı 2017 yılında 2016’ya göre artarken, 2015 yılına
göre ise çok az da olsa gerileme olmuştur. Kapanan şirket sayılarında ise
2015 yılına göre 2017 yılında %50 seviyesinde bir azalış olurken, kapanan
gerçek kişi ticari işletme sayısında tam tersine %47’lik bir artış olmuştur.

40

İL
 A

DI

20
17

 O
CA

K-
AR

AL
IK

20
16

 O
CA

K-
AR

AL
IK

20

15
 O

CA
K-

AR
AL

IK

KU
RU

LA
N

TA
SF

İY
E

KA
PA

NA
N

KU
RU

LA
N

TA
SF

İY
E

KA
PA

NA
N

KU
RU

LA
N

TA
SF

İY
E

KA
PA

NA
N

ŞİRKET

KOOP.

GER. KİŞİ
TİC. İŞL.

ŞİRKET

KOOP.

ŞİRKET

KOOP.

GER. KİŞİ
TİC. İŞL.

ŞİRKET

KOOP.

GER. KİŞİ
TİC. İŞL.

ŞİRKET

KOOP.

ŞİRKET

KOOP.

GER. KİŞİ
TİC. İŞL.

ŞİRKET

KOOP.

GER. KİŞİ
TİC. İŞL.

ŞİRKET

KOOP.

ŞİRKET

KOOP.

GER. KİŞİ
TİC. İŞL.

AD
IY

AM
AN

19
2

8
10

8
19

3
38

0
34

14
1

5
13

1
49

1
39

5
34

21
5

9
12

4
29

5
34

3
34

GA
Zİ

AN
TE

P
1.

81
1

8
83

5
12

8
5

18
0

8
18

0
1.

46
1

5
82

8
14

0
8

10
6

12
20

2
1.

50
4

4
89

2
11

8
6

11
9

7
16

4

Kİ
Lİ

S
74

0
63

3
2

3
0

22
42

0
50

6
2

4
1

12
69

3
66

2
0

6
1

15

TR
C1

2.

07
7

16
1.

00
6

15
0

10
22

1
8

23
6

1.
64

4
10

1.
00

9
19

5
11

14
9

18
24

8
1.

78
8

16
1.

08
2

14
9

11
15

9
11

21
3

Dİ
ĞE

R
İL

LE
R

70
.7

94
89

6
43

.2
32

10
.0

78
86

1
13

.2
96

1.
17

6
17

.7
69

62
.0

65
76

1
40

.9
63

12
.3

07
1.

45
2

10
.8

89
1.

27
2

19
.3

62
64

.9
13

90
5

45
.9

87
12

.3
64

1.
56

7
11

.9
55

1.
57

6
18

.8
48

TO
PL

AM
72

.8
71

91
2

44
.2

38
10

.2
28

87
1

13
.5

17
1.

18
4

18
.0

05
63

.7
09

77
1

41
.9

72
12

.5
02

1.
46

3
11

.0
38

1.
29

0
19

.6
10

66
.7

01
92

1
47

.0
69

12
.5

13
1.

57
8

12
.1

14
1.

58
7

19
.0

61

Ta
bl

o
21

: K
ili

s
İli

 K
ur

ul
an

 v
e

Ka
pa

na
n

Şi
rk

et
 İs

ta
tis

tik
le

ri

Ka
yn

ak
: T

ür
ki

ye
 O

da
la

r v
e

Bo
rs

al
ar

 B
irl

iğ
i

41

KİLİS EKONOMİ STRATEJİ BELGESİ

2.8. Kilis İçin Belirlenen Hedef Sektörler ve Analizi7

Kilis’in kalkınmada öncelikli bölgeler arasında ve 5. Bölge teşvik kapsamında yer alması,
bölgede yatırım yapanların KDV istisnası, gümrük muafiyeti, SGK primi işveren hissesi
teşviki gibi desteklerinden yararlanması ve İlde gümrük kapısının bulunması (Öncüpınar)
yatırımlar açısından önemli avantajlar sağlamaktadır.

Diğer taraftan Kilis önemli bir üzüm ve zeytin üreticisi olup, bu ürünlerin ihraç kabiliyeti
de oldukça yüksektir. İlde ekonomide tarım ve hayvancılığın etkisiyle gıda sektörü, talebi
karşılamaya yönelik yatırımlar arasında öne çıkmaktadır. Kilis’te faaliyet gösteren çok
sayıda pekmez, reçel, tahin, zeytinyağı tesisleri bulunmaktadır. Süt ve süt ürünleri sektörü
açısından bakıldığında Kilis keçisinin süt verimi yüksek olduğundan ilin süt ihtiyacı önemli
oranda karşılanmakta olup, bir miktarı da çevre illerde değerlendirilmektedir.

7	 Bilim, Sanayi ve Teknoloji Bakanlığı tarafından hazırlanan “Türkiye 81 İl Sanayi Durum Raporu – 2015” dan
yararlanılarak hazırlanmıştır.

42

Kırmızı pul biber, toz biber, biber salçası ve domates salçası gibi yöre tarımının
değerlendirilmesini sağlayan işletmeler bulunmaktadır.

İlde tekstil sektörü de hareketlilik göstermekte olup, iş gücü açısından büyük tekstil
fabrikaları bulunmaktadır.

Kilis ayrıca güneş enerjisinde önemli bir potansiyele sahiptir. Yıllık yaklaşık 2.945 saat
güneşlenme süresine sahip olan Kilis bu potansiyeli ile Türkiye’de önde gelen iller
arasında yer almaktadır.

Bu çerçevede Kilis’in sahip olduğu avantajlar göz önünde bulundurularak; yerel
dinamiklere ve içsel potansiyele dayalı gelişmenin ortaya çıkarılması, bölgede rekabet
gücünün ve istihdamın artırılması, sosyal kalkınma ve bölgesel gelişmenin sağlanması
stratejisi dikkate alınarak potansiyeli değerlendirmeye yönelik sektörler aşağıdaki gibi
belirlenmiştir;

•	 Yenilenebilir enerji yatırımları

•	 Sağlık hizmetleri yatırımları

•	 Lojistik hizmetleri yatırımları

•	 Organik zeytin ve zeytinyağı imalatı yatırımları

•	 Organik üzüm üretimi yatırımları

•	 Organik tarım yatırımları

•	 Güneş enerjisi yatırımları

•	 Gıda ve tarıma dayalı sanayi yatırımları

•	 Kümes hayvanları etlerinin işlenmesi ve saklanmasına yönelik yatırımlar

•	 Ambalajlanmış biber salçası ve paketlenmiş toz biber imalatı yatırımları

•	 Un, bulgur ve makarna gibi buğdaya dayalı ürünler imalatı yatırımları

•	 Konservecilik imalatı yatırımları

•	 Pekmez, sirke imalatı yatırımları

•	 Alkollü içecekler ve meşrubat imalatı yatırımları

•	 Kuruyemiş ve kurutulmuş meyve imalatı yatırımları

•	 Yaş sebze ve meyve işleme imalatı yatırımları

•	 Halı, iplik ve battaniye imalatı yatırımları

•	 Yorgan, nakış ve çeyiz gibi el sanatları ürünleri

43

KİLİS EKONOMİ STRATEJİ BELGESİ

44

21.11.2017 tarihinde, İpekyolu Kalkınma Ajansı (İKA) öncülüğünde, WYG Türkiye ve
Kilis 7 Aralık Üniversitesi moderatörlüğünde, Kilis Valisi Sayın Mehmet TEKİNARSLAN
öncülüğünde, diğer kamu ve sivil toplum temsilcilerinin katılımıyla Kilis’te “Ekonomi
Çalıştayı” düzenlenmiştir.

Söz konusu Çalıştaya toplam 121 kişi katılmıştır. Sanayi ticaret grubunda 19, tarım
hayvancılık grubunda 25, ulaşım-enerji çevre grubunda ise 23 katılımcı yer almıştır.

Tablo 22: Çalıştay Katılımcıları

 Davetli Katılımcı

Genel katılımcı 54

Sanayi Ticaret 24 19

Tarım Hayvancılık 25 25

Ulaşım Enerji Çevre Turizm 15 23

TOPLAM 64 121

Katılımcılar Üniversite, il müdürlükleri başta olmak üzere kamu, özel sektör temsilcileri,
Kilis Ticaret ve Sanayi odası, Esnaf ve Sanatkârlar Odası, Kilis Ziraat Odası gibi meslek/
sektör temsilcileriyle, üniversite ve İKA temsilcilerinden oluşmuştur. Bu profil çerçevesinde
analiz için sayının yeterli olduğu ve farklı paydaşlar tarafından gerekli temsilin sağlandığı
düşünülmektedir.

Çalıştayda stratejilere ulaşmak için aşağıdaki aşamalar izlenmiştir;

•	 “Tarım ve Hayvancılık”, “Ulaşım, Enerji, Çevre ve Turizm” ve “Sanayi” ... sektörleri
için problemlerin belirlenmesi ve gruplanması: bu çalışmada çalıştay katılımcıları
kendi sektörlerinde problemleri öncelikle önem, sonrasında ise öncelik derecesine
göre puanlamışlardır. “Öncelik” puanı ve önem derecesi çarpılarak toplam puan
oluşturulmuştur. Bu çerçevede toplam puanı en düşük olan sorun önem ve öncelik
açısından ön sırada anlamını taşımaktadır.

•	 Sınıflandırılan problemlerin neden- sonuç ilişkisi içerisinde bir problem ağacına
dönüştürülmesi: önceki bölümlerde de bahsedildiği gibi problem ağacı çalışması
olup neden-sonuç ilişkisini oluşturur.

•	 Strateji çalışması: problemlerin her birinin karakteristikleri ve ileri-geri bağlantıları
dikkate alınarak çözüm önerilerinin geliştirilmesi ve bu önerilerin hangi
problemlerin çözümüne katkı sağlayacağının belirlenmesidir.

KİLİS İLİNİN EKONOMİK POTANSİYELİNİ
ARTIRMAYA YÖNELİK ÖNERİLEN STRATEJİLER
VE YOL HARİTASI

45

KİLİS EKONOMİ STRATEJİ BELGESİ

•	 Çözüm önerilerinin aksiyon olarak gruplandırılması: Önerilerin öncelikle fikir
olarak yapılabilirliğinin vade, önem ve öncelik ve gereklilikler çerçevesinde ortaya
konmasıdır.

•	 SWOT Analizi: Mevcut durum ve problem analizinin fotoğrafının çekilmesinin
ardından problemlerin giderilmesi için fırsatlar ve güçlü yanların ortaya çıkarılması
amacıyla SWOT analizi hazırlanması.

3.1. Problem Algısı ve Problem Tanımı
Problemler yumağının çözümünde ipuçlarını sağlamak amacıyla “problem ağacı” yöntemi
kullanılmıştır. Bu yöntem sorunların geriye doğru kaynağını, ileriye doğruda yaratacağı
etkileri gösteren bir yöntemdir. Katılımcıların bakış açılarından sorunlar formüle edilir,
konuyla ilgili tüm sorunların ortaya çıkıp çıkmadığı incelenir, ortaya çıkanların önemli
sorunlar olduğu konusunda görüş birliği oluşturulur, bir başlangıç sorunu seçilerek,
sorunlar sebep-sonuç ilişkisine göre hazırlanan sorun ağacıyla gösterilir. Çalışma sırasında
problemler çıkartılır, neden-sonuç ilişkisine göre gruplandırılır. Bu aşamada, grubun
üzerinde hemfikir olmadığı problemler olursa gerektiğinde oylama da yapılabilmektedir.
Bu analiz elbette kesin hükümler içermez ve katılımcı profili ve hatta aynı grubun farklı
zamanlardaki çalışmalarında farklılıklar içerebilir. Ancak problemler silsilesinin genel
yapısı konusunda etkili ve doğru istikamette fikirler veren bir yaklaşımdır.

Bu çalışmada, çalışma gruplarının hazırladığı önem ve öncelik tablosu ile çalışma notları
temel kaynağı oluşturmuştur.

Kilis İlinin ekonomik potansiyelinin artırılmasına ilişkin genel sorunlarla ilgili olarak
“Tarım ve Hayvancılık”, “Ulaşım, Enerji, Çevre ve Turizm” ve “Sanayi” sektörleri için ayrı
ayrı problem ağaçları oluşturulmuş olup, bu sektörlere ilişkin problem ağacı analizleri
aşağıdaki şemalarda yer almaktadır.

Tarım ve Hayvancılık

Tarım ve Hayvancılık Çalışma Grubunun yaptığı analizler sonucunda su kaynaklarının
yetersizliği, örgütlü çalışamama ve hasat sonrası depolama sorunları öncelikli ve
önemli problemler olarak değerlendirilmiştir.

Aşağıdaki bölümde belirtilen problemlerin ifadeleri çalıştay katılımcılarının
belirttiği şekliyle olup, çalışma dokümanlarında mevcuttur. Sadece problem
ağacında bazı ara ifadeler konarak destek sağlanmıştır.

46

Tablo 23: Tarım ve Hayvancılık Problem Önceliklendirme Tablosu

Tarımsal üretimde verim/kalitenin tutturulamaması ve üretim maliyetlerinin yüksek
olmasının “tarımda rekabet gücünün zayıf olması” sonucunu doğurduğu, ürünlerin
depolanmasındaki sorunların, tanıtım ve pazarlama sorunlarının ise “ürünlerin gerçek
fiyatını bulamamasına” yol açtığı belirtilmiş olup, su kaynaklarının yetersizliği,
örgütlü çalışamama, yöreye özel tarımsal ve hayvansal varlıkların genetik kaynaklarının
tanıtılamaması, depolama en önemli sorunlar olarak öne çıkmıştır. Bu itibarla problem
ağacı neden-sonuç ilişkisi çerçevesinde aşağıdaki gibi okunmaktadır;

•	 Tarımsal Üretimde Verim/Kalitenin Tutturulamaması

¾¾ Su kaynaklarının yetersiz olması, verimin düşük olması, kalite belirleyici
kuruluşların olmaması ve kalifiye işgücü eksikliği nedeniyle tarımsal üretimde
istenilen verim ve kalite sağlanamamaktadır.

•	 Üretim Maliyetlerinin Yüksekliği

¾¾ Tarım alanlarının küçülmesi ve örgütlü çalışma eksikliği nedeniyle ölçek
ekonomilerinden yararlanılamamaktadır.

¾¾ Girdi maliyetlerindeki artışın, tarımsal ürün fiyatlarının üzerinde olması
üreticileri zorlamaktadır.

¾¾ Tarımsal üretimde elektrik tüketimi önemli pay tutmaktadır. Yüksek elektrik
fiyatından asgari etkilenmek için Kilis ilinde yetersiz olan yenilebilir elektrik
santrallerinin kooperatifler ya da tarımsal üretim birlikleri aracılığıyla
kurulmasına ihtiyaç duyulmaktadır.

TARIM-HAYVANCILIK

Problem
Önem Derecesi

Öncelik Toplam
Puan1 2 3 4

1 Su Kaynaklarının Yetersizliği x 1 1

2 Örgütlü Çalışamama x 1 1

3 Verim ve Kalite Düşüklüğü x 4 8

4 Kalite Belirleyici Kuruluşların Eksikliği x 1 2

5 Yöresel Ürün ve Genetik Kaynakların Tanıtılamaması x 1 1

6 Gıda İhtisas Organize Sanayisinin Eksikliği x 4 16

7 Markalaşma ve Pazarlama Sorunları x 2 2

8 Patent, Coğrafi İşaret, Faydalı Model Geliştirilememesi x 4 8

9 Hasat Sonrası Depolama x 1 1

47

KİLİS EKONOMİ STRATEJİ BELGESİ

•	 Tarımda Rekabet Gücünün Zayıflığı

¾¾ Kalite/Verim yetersizliği ve üretim maliyetlerinin yüksekliği tarımda rekabet
gücünü zayıflatmakta ve tarıma dayalı ekonomiyi etkisiz kılmaktadır.

•	 Ürünlerin Piyasada Gerçek Değerini Bulamaması

¾¾ Coğrafi işaretleme, genetik kaynakların tanıtılamaması, yöreye ait tarım
ürünlerinin etkin tanıtımının önündeki engellerdir.

¾¾ Ürünlerin depolanmasında sorun yaşanması nedeniyle, üretilen tarımsal
ürünler doğru zamanda, doğru fiyatlarla piyasaya sunulamamaktadır.

•	 Göç ve Tarımsal Alanların Kaybı Riski

¾¾ Tarıma dayalı ekonominin İl ekonomi içerisinde ağırlığını kaybetmesi, göçe yol
açmakla birlikte tarımsal alanların da kaybı tehlikesini ortaya çıkarmaktadır.

•	 Ürünlerin depolanmasında sorun yaşanması nedeniyle, üretilen tarımsal ürünler
doğru zamanda, doğru fiyatlarla piyasaya sunulamamaktadır.

48

Şekil 7: Tarım ve Hayvancılık Problem Ağacı

Göç ve Tarım
sal

Alanları Kaybı Riski

Tarım
da

Rekabet Gücü Zayıf

Su Kaynakları
Yetersiz

Ölçek
Ekonom

ilerinden
Yararlanılam

ıyor

Girdi M
aliyetleri

Yüksek

Örgütlü Çalışm
a

Etkin Değil
Tarım

 Alanları
Küçülüyor

Verim
/Kalite

Düşük
Verim

/Kalite
Belirleyici

Kuruluşların
Sayısı Az

Yenilenebilir
Enerjiden

Yararlanılm
ıyor

Coğrafi
İşaretlem

e
Yetersiz

Yöresel Ürün ve
Genetik Kaynak

Tanıtılm
ıyor

Kalifiye
İşgücü
Yetersiz

Tarım
sal Üretim

de
Verim

/Kalite
Tutturulam

ıyor

Ürünler Gerçek
Fiyatını Bulam

ıyor 2.
1.

1.1.

1.1.1.

1.1.2.
1.1.3.

1.1.4.

1.2.1.
1.2.2.

2.2.1.
2.2.2.

1.2.3.

1.2.
2.1.

2.2.

Tarım
a Dayalı

Ekonom
i Zayıf

Üretim
 M

aliyetleri
Yüksek

Depolam
a

Sıkıntısı Var
Tanıtım

/Pazarlam
a

Zayıf

49

KİLİS EKONOMİ STRATEJİ BELGESİ

Ulaşım, Enerji, Çevre ve Turizm

Şehrin turizm potansiyelinin yüksek olduğu, ancak ulaşım ve çevre sorunlarının da tam
olarak çözümlenememesinin dolaylı etkileri de dikkate alındığında şehrin turizm ve
kültür potansiyelinden yeterince yararlanılamadığı belirtilmiştir. Güvenlik imajının zayıf
olması, kentsel tasarım bulunmaması, tanıtım ve farkındalığın yetersiz olmasının Kilis
İlinin; “marka kent olmasının” önünde engeller oluşturduğu, turizm işletmelerinin ve
tanıtım ve pazarlamadaki yetersizliklerin ise “turizmin gelişmemesine” neden olduğu
belirtilmiştir. Çalışma grubunun hazırladığı problem önceliklendirme tablosu aşağıdadır;

Tablo 24: Ulaşım, Enerji, Çevre ve Turizm Önceliklendirme Tablosu
ULAŞIM, ENERJİ, ÇEVRE VE TURİZM

Problem
Önem Derecesi

Öncelik Toplam
Puan1 2 3 4

1 Yetersiz Altyapı ve Şehircilik Problemi x 4 4

2 Ulaşım (Hatay-Kilis / Havaalanı-Kilis / Şehiriçi Ulaşım) x 3 3

3 Yetersiz Konaklama, Yiyecek-İçecek Mekanları x 3 6

4 Dış Güvenlik Tehdidi x 4 4

5 Tanıtım ve Farkındalık x 1 1

6 Marka Kent Oluşturulamaması ve İmaj Problemi x 1 1

7 Girişimcilik Kültürü x 1 3

8 Turizm Çeşitliliğinin Sağlanamaması (İnanç Turizmi,
Gastronomi, El Sanatları)

x 1 2

9 Kentsel Tasarım İhtiyacı x 3 6

10 Kültür Varlıklarının korunması x 1 2

11 Çarpık Kentleşme (Kentsel Dönüşüm İhtiyacı) x 4 8

12 Güneş Enerjisi Potansiyelinden Yararlanamama x 3 3

13 Çevre Temizliği, Hijyen x 2 2

14 Doğalgaz Altyapısının Olmaması x 4 16

15 Yerel Mutfağın Yeterince Tanıtılamaması x 1 2

16 Geleneksel El Sanatlarının Devam Ettirilememesi x 1 4

Bu çalışmada, tanıtım ve farkındalık eksikliği, imaj problemi, çevre ve hijyen ihtiyacı
önemli problemler olarak öne çıkmıştır. Bu itibarla “ulaşım, enerji, çevre ve turizme”
ilişkin problem ağacının okunuşu neden-sonuç ilişkisi çerçevesinde aşağıdaki gibi
okunmaktadır;

•	 Kentsel Tasarım

¾¾ Devam etmekte olan doğalgaz altyapısının olmaması, göçün yarattığı nüfus
artışı şehrin altyapısını yetersiz kılmakta ve bu durum çevre temizliği ile hijyen
konusunda sorunlar yaşamasına neden olmaktadır.

50

¾¾ Kentin çarpık yapılanması da kentsel tasarım konusunda önemli bir dezavantaj
yaratmaktadır.

•	 Tanıtım ve Farkındalık Konusundaki Yetersizlikler

¾¾ Zengin bir mutfağa sahip olan İlin yerel mutfağının tanıtılması konusunda
önemli eksiklikler söz konusu olup, Gaziantep mutfağının gölgesinde
kalınmıştır.

¾¾ Zengin el sanatlarına sahip olan Kilis’te, el sanatlarının tanıtımının yeterli
olmaması el sanatlarının yok olma riskini artırmaktadır.

¾¾ Turizm için en önemli unsurlardan biri olan kültür varlıkları yeterli derecede
korunamamakta ve bu durum kültür varlıklarının tanıtımına olumsuz katkı
yapmaktadır.

•	 Marka Kent Olmanın Önündeki Engeller

¾¾ Olumsuz güvenlik imajı, yetersiz kent altyapısı ve tanıtım yetersizliği marka
kent olmanın önündeki temel engellerdir.

•	 Turizm Beklenen Seviyede Değildir

¾¾ Yeterli turizm bilinci oluşmamıştır.

¾¾ Turizm alanında yatırım yapacak sayıda ve nitelikte girişimci eksikliği
bulunmaktadır.

¾¾ Turizmde tanıtım ve pazarlama yetersizdir.

•	 Havaalanı ve Civar İllere Ulaşım Yetersizliği

¾¾ Bu konuda bazı katılımcılar bir problem olarak öne çıkarmakla birlikte, diğer
bir grup katılımcı ise çok kolay çözülecek problemler olarak kritik önemde
olmadıklarını belirtmiş, bir fikir birliği net olarak ortaya çıkmamıştır.

•	 Zayıf Güvenlik İmajı

¾¾ Kilis’in iç savaş yaşayan Suriye’ye sınır komşusu olması ve yaşanan göç
dalgasının yarattığı sorunlar olumsuz güvenlik imajı oluşturmaktadır.

51

KİLİS EKONOMİ STRATEJİ BELGESİ

Şekil 8: Ulaşım, Enerji, Çevre ve Turizm Problem Ağacı

2.
3.

1.

1.
1.

1.
2.

1.
1.

3.
1.

1.
3.

2.
1.

3.
3.

1.
2.

2.

1.
2.

1.
3.

3.
1.

3.
1.

1.
3.

1.
2.

3.
2.

M
ar

ka
 K

en
t

Ol
m

as
ı Z

or

Gü
ve

nl
ik

 İm
aj

ı
Za

yı
f

Çe
vr

e
Te

m
iz

liğ
i

ve
 H

ijy
en

Ye

te
rs

izKe
nt

se
l T

as
ar

ım

İh
tiy

ac
ı

Ke
nt

te
 Ç

ar
pı

k
Ya

pı
la

nm
a

Do
ğa

lg
az

Al

ty
ap

ıs
ı Y

ok
Gö

çl
er

 A
lty

ap
ıy

ı
Zo

rlu
yo

r

El
 S

an
at

la
rı

Ta
nı

tım
ı

Ye
te

rs
iz

Kü
ltü

r V
ar

lık
la

rı
Ye

te
rin

ce

Ko
ru

nm
uy

or

Şe
hi

r A
lty

ap
ıs

ı
Ye

te
rs

iz

Ta
nı

tım
 -

 F
ar

kı
nd

ah
lık

Ye

te
rs

iz
Tu

riz
m

İş

le
tm

el
er

i
Ye

te
rs

iz Tu
riz

m
 B

ili
nc

i
Ye

te
rs

iz
Gi

riş
im

ci
lik

Ye

te
rs

iz

Tu
riz

m
de

 T
an

ıtı
m

ve

 P
az

ar
la

m
a

Ye
te

rs
iz

Tu
riz

m
 B

ek
le

ne
n

Se
vi

ye
de

 G
el

iş
m

iy
or

Ha
va

al
an

ı v
e

Ci

va
r İ

lle
re

Ul

aş
ım

 Y
et

er
si

z

Şe
hr

in
 T

ur
iz

m
 v

e
Kü

ltü
r P

ot
an

si
ye

lin
de

n
Ye

te
rin

ce
 Y

ar
ar

la
nı

lm
ıy

or

Ye
re

l M
ut

fa
ğı

n
Ta

nı
tım

ı
Ye

te
rs

iz

Kü
ltü

r V
ar

lık
la

rı
Ta

nı
tım

ı Y
et

er
si

z
El

 S
an

at
la

rın
ın

Ka

yb
ol

m
a

Ri
sk

i

52

Sanayi ve Ticaret

Kilis ilinde en büyük problemlerin başında sermaye ve beyin göçü gelmektedir. Göçün
engellenememesi durumunda sanayi ve ticaretin yeterince gelişemeyeceği öngörülmüştür.
Ortak girişimlerin yetersiz, girişimciliğin gelişmemiş ve proje hazırlama konusunda yeterli
donanıma sahip olunamamasının sonucu olarak “yatırımlar ve işyeri sayısı yetersiz”
durumdadır. Güvenlik sorunu nedeniyle bavul ticaretinin durma noktasına gelmesinin
“talepte daralmaya” yol açmıştır. Ayrıca finansal sürdürülebilirliğin olmaması, Suriyeli
iş adamlarının haksız rekabeti ve teşviklerin yetersiz olması nedeniyle rekabet gücünde
yetersizlikler yaşandığı ve bu durumun “KKO’nın düşük ve kar marjının yetersiz
olmasına” neden olduğu tespiti yapılmıştır. Sanayi ve Ticaret çalışma grubunun
önceliklendirme tablosu aşağıdaki gibi şekillenmiştir;

Tablo 25: Sanayi ve Ticaret Önceliklendirme Tablosu

SANAYİ VE TİCARET

Problem
Önem Derecesi

Öncelik Toplam
Puan1 2 3 4

1 Suriyeli Göçmenlerin Haksız Rekabet Yaratması x 3 6

2 Dış güvenlik Tehdidi x 4 4

3 Yetersiz Altyapı ve OSB Tahsislerindeki Problem x 3 3

4 Bavul Ticaretinin Daralması x 4 8

5 Teşvik Mevzuatının Yeterli Olmaması x 2 4

6 İlin Cazibe Merkezleri Kapsamına Alınmaması x 1 2

7 Kredi İmkanlarına Ulaşmada Yaşanan Problemler x 3 3

8 Pazarlama ve Dış Ticaret Desteği x 1 1

9 İş-Kur Uygulamalarının Yarattığı Olumsuzluklar x 4 16

10 Bürokrasi x 4 8

Sanayi ve ticaret grubunun ortak olarak belirlediği en büyük problem pazarlama dış ticaret
desteği olarak belirlenmiştir. Bu itibarla “sanayi ve ticarete” ilişkin problem ağacının
okunuşu neden-sonuç ilişkisi çerçevesinde aşağıdaki gibi okunmaktadır;

•	 Ortak Girişimlerin Yetersizliği ve Girişimciliğin Gelişmemesi

¾¾ Birlikte iş yapma kültürünün oluşmaması ve zayıf iletişim nedeniyle ortak
girişimler yetersizdir.

•	 Proje Hazırlamada Yetersizlikler

¾¾ Proje hazırlama konusunda mevcut işletmeler yeterince bilgi sahibi olmayıp,
bu konuda danışmanlık hizmetlerinden yararlanılmaması önemli bir dezavantaj
yaratmaktadır.

53

KİLİS EKONOMİ STRATEJİ BELGESİ

•	 Talepte Daralma

¾¾ Güvenlik sorunu bölge ticaretinde son derece önemli olan bavul ticaretinin
daralmasına yol açmaktadır.

•	 Rekabet Gücünün zayıflığı

¾¾ Sermaye kaynaklarının kısıtlı olması ve finansman sağlama konusundaki
yetersizlikler finansal sürdürülebilirliği olumsuz etkilemektedir.

¾¾ Suriyeli iş adamlarının haksız rekabeti önemli bir dezavantaj yaratmaktadır.

¾¾ Yetersiz yatırım, pazarlama ve dış ticaret teşvik ve destekleri ile İlin cazibe
merkezleri kapsamında bulunmaması işletmeleri rekabet edilebilirlik
konusunda dezavantajlı konuma getirmektedir.

•	 Teşviklerin İstenilen Düzeyde Olmaması

¾¾ Teşviklerin bölgeye yapılacak yatırımları tetikleyici özellikte olmadığı,
Gaziantep’in çekim gücünün önüne geçemediği düşünülmektedir.

54

Şekil 9: sanayi ve Ticaret Problem Ağacı

2.

2.1.

1.1.
1.2.

1.3.

2.2.

2.2.1.
2.2.2.

2.2.3.

3.
1.

Yetersiz Altyapı ve OSB
Tahsislerindeki Problem

Yatırım
lar ve

İşyeri Sayısı
Yetersiz

Ortak
Girişim

ler
Yetersiz

Birlikte İş
Yapm

a Kültürü
Zayıf

Danışm
anlık

Hizm
etlerinden

Yararlanılm
ıyor

Girişim
cilik

Yetersiz

İletişim
Zayıf

Yanlış
Güvenlik AlgısıSerm

aye
Yetersiz

Tem
inat

Yetersiz

Yatırım
Teşvikleri
Yetersiz

Pazarlam
a ve Dış

Ticaret Desteği
Yetersiz

İl Cazibe
M

erkezleri
Kapsam

ında Değil

Finansm
ana

Ulaşım
 Yetersiz

Proje Hazırlam
a

Yetersiz
Finansal

Sürdürülebilirlik
Yok

Suriyeli
İşadam

larının Haksız
Rekabeti

Teşvikler Yeersiz / Bölge
İhtiyaçlarını Karşılam

ıyor

Sınır Ticaretinde
Daralm

a

KKO Düşük, Kar
M

arjı Düşük

Talepte Daralm
a

Rekabet Gücü Zayıf

Serm
aye ve

Beyin Göçü

55

KİLİS EKONOMİ STRATEJİ BELGESİ

3.2. SWOT Analizleri
Bilindiği üzere güçlü ve zayıf yönler içsel unsurlar olup geliştirilebilir, önlem alınabilir unsurları
içerirler. Fırsatlar ve tehditler ise dış çevreden kaynaklanan ve değiştiremeyeceğimiz
unsurlar olup yararlanabileceğimiz ve bir ölçüde tedbir alınması gereken noktalardır.

Problem analizinde olduğu üzere SWOT analizinde de “tarım ve hayvancılık”, “ulaşım,
enerji, çevre ve turizm” ve “sanayi” sektörlerinde ayrı ayrı SWOT çalışması yapılmış
olup, değerlendirmeler aşağıda yer almaktadır.

Her üç sektör için hazırlanan SWOT tabloları incelendiğinde dikkati çeken en önemli
tehditlerin farklı şekilde ifade edilse de; bölgesel savaş, Gaziantep’e yakınlık ve
rekabet gücünün zayıflığı olduğu belirtilmiştir. Başlıca zayıf yönler ise; kalifiye işgücü
eksikliği, girişimcilik kültürü yokluğu, tanıtım ve pazarlama hususları öne çıkmıştır.

Sınıra yakınlık, ucuz işgücü, sınırda bulunmak ve sahip oldukları tarımsal zenginlik,
tarihi ve kültürel zenginlikler başlıca güçlü yönler olarak belirtilirken, ulaşım,
havaalanına yakınlık, tarımsal destekler ve teşvikler ve ayrıca Suriyeli göçmenlerin
varlığı değerlendirilebilecek fırsatlar olarak tespit edilmiştir.

Tablo 26: Tarım ve Hayvancılık SWOT Analizi

Çalışma grubu tarafından yapılan analizler çerçevesinde; tarım alanların varlığı ve pazara
yakınlık ve yöreye özel tarımsal varlıklar ön plana çıkartılması gereken güçlü yönler olarak
belirtilmiştir. Toprakların organik tarıma elverişliliği, tarımsal destekler dikkate alınması
gereken fırsatlardır.

GÜÇLÜ YÖNLER

FIRSATLAR

ZAYIF YÖNLER

TEHDİTLER

1.	 Ucuz İşgücü Varlığı
2.	 Ulaşım Kolaylığı
3.	 Sınır Kapılarına Yakınlık
4.	 Liman Kentlerine Yakınlık
5.	 GAP Destekleri
6.	 Tarımsal Üretimin Fazlalığı
7.	 Tarımsal Sanayi Talebi
8.	 Toprakların Verimli, Organik Tarıma Elverişli

Olması
9.	 Yöreye Özgü Bitkisel ve Hayvansal Genetik

Kaynaklara Sahip Olunması
10.	Örnek Uygulamalardaki Başarılar

1.	 Organik Ürün Pazarları
2.	 Fırat Kalkanı Bölgesindeki Tarımsal Alanlar
3.	 DSİ Tarafından Yürütülen Sulama Projeleri
4.	 Gaziantep-Kilis-Hatay Yol Çalışması
5.	 Tarımsal Fonlar
6.	 Tarımsal Destekler

1.	 Kalifiye İşgücü Eksikliği
2.	 Bireysel Çalışma Tercihi
3.	 Tarım Alanlarının Küçüklüğü
4.	 Arazilerin Çok Parçalı Olması
5.	 Su Kaynaklarının Yetersizliği
6.	 Yenilenebilir Enerji Kaynaklarının

Kullanılamaması
7.	 Ürün Kalitesinin Belgelendirilememesi

1.	 Bölgesel Savaş
2.	 Üretim Maliyetlerinin Yüksekliği
3.	 Rekabet Gücünün Zayıflığı

56

Diğer yandan kalifiye eleman eksikliği, tarım alanlarının küçülüyor olması, girdi maliyetleri
güçlendirilmesi/desteklenmesi gereken alanlar olarak ifade edilirken mazot gibi girdi
maliyetlerinin yüksekliği fazla müdahale edilemeyen tehditler olarak öne çıkmıştır.

Tablo 27: Ulaşım, Enerji, Çevre ve Turizm SWOT Analizi

Tarihi ve kültürel zenginlikler, Kilis’in inanç turizmi ve İpek Yolu hattında olması güçlü yönler
olarak ortaya çıkmış fakat bu varlıklarının envanterinin eksikliği, yeterince korunamaması
ise zayıf yönleri oluşturmuştur. Kilis’in çekim merkezi olan büyük illere yakınlığı fırsat
olmakla birlikte tehdit olarak da yer almaktadır.

Teşviklerin varlığı ve ve alternatif turizm imkanları önemli fırsatlar ve fakat turizm bilincinin
eksiliği ve çevre kirliliği bu fırsatlardan yararlanmanın önünde engel zayıf yönler olarak
çalışma grubunda ifade edilmiştir.

GÜÇLÜ YÖNLER

FIRSATLAR

ZAYIF YÖNLER

TEHDİTLER

1.	 Tarihi ve Kültürel Doku (Mercidabık Savaşı,
Sahabe Mezarları, Oylum Höyük)

2.	 Yöresel Mutfak Zenginliği
3.	 Geleneksel El Sanatları (Yorgancılık,

Yemenicilik)
4.	 İklim Koşullarının Elverişliliği
5.	 Alternatif Turizm Çeşitliliği (İnanç, Kültür,

Gastronomi)
6.	 Yenilenebilir Enerji Kaynakları (Güneş)
7.	 Eko Tarım ve Turizm Potansiyeli (Üzüm,

Zeytin Deneyimlemesi)

1.	 Kilis ilinin Büyükşehirlere Olan Yakınlığı
2.	 Göçmenlerle Kültür Etkileşimi
3.	 Havaalanına Olan Yakınlığı
4.	 Alternatif Turizm Türlerine Olan İlgi
5.	 Teşvikler
6.	 Gümrük Kapıları

1.	 Ulaşım Organlarının Yetersizliği
2.	 Göçmen Nüfustan Dolayı Mevcut
3.	 Altyapının Yetersiz Kalması
4.	 Tanıtım, Pazarlama Faaliyetlerinin
5.	 Eksikliği
6.	 Turizm Bilinci Eksikliği
7.	 Girişimcilik Kültürünün Oluşmaması
8.	 Çevre Kirliliği
9.	 Turizm İşletmelerinin Yetersizliği

1.	 Suriye’deki Savaşın Olumsuz İmajı
2.	 Büyük Şehirlere Olan Yakınlıktan Dolayı

Güçlü Rakiplerin Mevcudiyeti
3.	 Yenilebilir Enerji Kotası

57

KİLİS EKONOMİ STRATEJİ BELGESİ

Tablo 28: Sanayi ve Ticaret SWOT Analizi

Sınır ticareti bir serhat ili olarak Kilis için geleneksel bir ticaret şeklidir ve bu nedenle
güçlü yönlerden biridir. Üniversitenin varlığı da sanayi ve ticaret alanında güç unsuru
olarak ifade edilmiştir. Polateli OSB’nin faaliyete geçecek olması ve Gaziantep’e yakınlık
en önemli fırsatlardandır, ayrıca Fırat Kalkanı Operasyonu sonrasında oluşan güven ortamı
da bir fırsat yaratmaktadır. Gaziantep’e olan yakınlık fırsat olduğu kadar tehdit unsurudur
aynı zamanda. Sağlanan güven ortamına rağmen coğrafi konum yatırımcı algısı açısından
tehdit olmaya devam etmektedir.

3.3. Önerilen Aksiyonlar
“Tarım ve Hayvancılık”, “Ulaşım, Enerji, Çevre ve Turizm” ve “Sanayi ve Ticaret” alanları
için ayrı ayrı aksiyonlar önerilmiş olup, aksiyon alanı olarak; yatırım, proje geliştirme
mevzuat geliştirme ve politika oluşturmaya yönelik ve savunuculuk olmak üzere beş
gruba ayrılmıştır.

Ayrıca aksiyonlar uygulama ve sonuç alma süreli dikkate alınarak kısa vadeli (1
yıla kadar), orta vadeli (1-3 yıl) ve uzun vadeli (3 yıl üzeri) olmak üzere üç grupta
değerlendirilmiştir. Genelde mevzuat geliştirme ve savunuculuk oluşturmaya yönelik olan
aksiyonlar uzun vadeli olarak değerlendirilmiştir. Her üç sektör için öngörülen aksiyonların
gerçekleştirilmesine ağırlıklı olarak kısa vadede başlanacağı ve hemen sonuç alınabileceği
düşünülmüştür. Bu düşünceye ulaşmada İKA ve Kilis Ticaret ve Sanayi Odası’nın mevcut
kapasitesi, etkinlik alanı da etkili olmuştur.

Ayrıca aşağıdaki tabloda her aksiyonun hangi problemlerin çözümüne katkıda bulunulacağı
da desteklenen problem alanı sütununda açık olarak görülebilmektedir.

GÜÇLÜ YÖNLER

FIRSATLAR

ZAYIF YÖNLER

TEHDİTLER

1.	 Sınırda Bulunmak
2.	 Genç Nüfus
3.	 Üniversitenin Bulunması
4.	 Teknik ve Mesleki Liselerin Mevcudiyeti
5.	 OSB’de 6.Bölge Desteklerinden

Yararlanılması
6.	 Yerli Ürünler
7.	 İpek Yolu Üzerinde Olması

1.	 Gaziantep’e Yakınlık
2.	 Suriyeli Göçmenler
3.	 Polateli OSB’nin Faaliyete Geçecek Olması
4.	 Fırat Kalkanı Bölgesinde Olması

1.	 Sermaye Yetersizliği
2.	 Girişimcilik Ruhunun Yetersizliği
3.	 Danışmanlık Hizmetlerinden Yararlanamama
4.	 Proje Hazırlamada Destek Alınamaması
5.	 İletişim

1.	 Coğrafi Konum
2.	 Suriyeli Göçmenler
3.	 Gaziantep’e Yakınlık
4.	 Beyin ve Sermaye Göçü

58

3.3.1. Tarım ve Hayvancılık

Tarım ve hayvancılık sektöründe yatırıma yönelik aksiyonlar, mevzuata yönelik
aksiyonlar, politika oluşturmaya yönelik aksiyonlar ve proje geliştirmeye yönelik
aksiyonlar olmak üzere dört aksiyon önerilmiştir.

Tablo 29: Tarım ve Hayvancılık Aksiyon Önerileri

Aksiyon

Alan
Aksiyon Süresi

Etki
Desteklenen

Problem
 Alanı

Paydaşlar
Kısa

Orta
Uzun

Zayıf
Orta

Yüksek

1
Yapım

ı devam
 eden göletlerin ve

barajların tam
am

lanm
ası

Yatırım

1.1.

Valilik, DSİ

2
Tohum

 ıslahı çalışm
aları

Proje
geliştirm

e

1.2.

Üniversite, İl Tarım
-

Hayv. M
d., Ziraat

Odası

3
Verim

/kalite belirleyici kuruluşlarla
işbirliği sağlanm

ası
Proje
geliştirm

e

1.1.3.

TARİŞ, M
arm

am
ara

Birlik, TSE

4
Özellikle zeytin ve üzüm

de çalışacak
işçilere eğitim

Proje
geliştirm

e

1.1.2.

Ziraat Odası, İl
Tarım

-Hayv. M
d.

5
Zam

anında ve doğru gübre kullanım
ı ve

toprak işlem
e konusunda eğitim

Proje
geliştirm

e

1.1.2.

Ziraat Odası, İl
Tarım

-Hayv. M
d.

6
Zararli bitki ve haşerelerle m

ücadele
konusunda üniversite ile işbirliği

Proje
geliştirm

e

1.1.2.

Üniversite, İl Tarım
-

Hayv. M
d., Ziraat

Odası, kooperatifler

7
Ziraat Odasının üreticilerle işbirliği
konusunda öncü rol oynam

ası, İl Tarım

ev hatv. M
üdürlüğünün teknik desteği

Politika
oluşturm

a

1.2.1.

Ziraat Odası, İl
Tarım

-Hayv. M
d.

8
Yöreye has ürünlerin coğrafi
işaretlem

elerinin yapılm
ası

Politika
oluşturm

a

2.2.1

Valilik, İKA, Ziraat
Odası, GAP BKİ.

9
Yurtiçi ve yurtdışı fuarların takip edilerek
katılım

ın sağlanm
ası

Proje
geliştirm

e

2.2.

Ziraat Odası, İl
Tarım

-Hayv. M
d.

10
Lisanslı depoculuk yatırım

ı konusunda
teşviklerin tanıtılm

ası
Proje
geliştirm

e

2,1

Valilik, İKA, TSO

11
Lisanslı depoculuk konusunda kam

usal
nitelikli LIDAS ile işbirliği

Proje
geliştirm

e

2,1

Ziraat Odası, İl
Tarım

-Hayv. M
d.

12
Sulam

a pom
palarının güneş enerjisi ile

kullanım
ı konusunda teknik geçerlilik ve

fayda-m
aliyet çalışm

ası yapılm
ası

Proje
geliştirm

e

1.2.3.

Ziraat Odası,
kooperatifler

59

KİLİS EKONOMİ STRATEJİ BELGESİ

Yatırıma Yönelik Aksiyonlar

Genel olarak tamamlanması bir yıldan fazla süren faaliyetleri içermekte olup, uzun vadeli
kalıcı etkileri içeren aksiyonlardır.

Yapımı Devam Eden Göletlerin ve Barajların Tamamlanması: Çalışma grubunda DSİ
yetkilisi yapımı devam eden gölet ve barajların en ikisinin 2018’de devreye gireceğini
belirtmiştir.

Politika Oluşturmaya Yönelik Aksiyonlar
Bu gruptaki aksiyonlar genel olarak mevzuatta mevcut durumda iyileştirme veya yeni
önlemlerin dahil edilmesini amaçlayan, ancak uzun vadeli yaklaşımları ve lobi faaliyetlerini
de içeren aksiyonlardır.

Ziraat Odasının Üreticilerle İşbirliği Konusunda Öncü Rol Oynaması, İl Gıda, Tarım ve
Hayvancılık Müdürlüğünün Teknik Desteği: Sağlanacak işbirliğiyle ürünün hasat edilmesi
konularında teknik destek sağlanması projesidir.

Yöreye Has Daha Çok Ürün İçin Coğrafi İşaretleme Alınması Yönündeki Çalışmaların Devam
Ettirilmesi ve Coğrafi İşaretleme Alınan Ürünlerin Pazarlanmasında Bu Hususun Öne
Çıkarılması: Ürünün bölgeye ait olduğunun tescil edilmesi projesidir. Ürün güvenirliliğini
artıracağı için pazarlanması daha uygun şartlarda sağlanabilecektir. Türk Patent Enstitüsü
verilerine göre hâlihazırda sadece “Kilis Katmeri” nin coğrafi işaret tescili yapılmış olup,
yöreye özgü “Cennet Çamuru (Kaymaklı Kırma Künefe)” tatlısı ile “Kilis Zeytinyağı”nın
tescili için de başvuruda bulunulmuştur. Gerek coğrafi işaretleme alınan ürünlerin
pazarlanmasında coğrafi etiketin aktif pazarlama araçlarından biri olarak öne çıkarılması
ve gerekse Bölgeye özgü diğer ürünlerde de coğrafi işaretlerin alınması oldukça faydalı
olacaktır.

Proje Geliştirmeye Yönelik Aksiyonlar

Bu gruptaki aksiyonlar Valilik, İKA, Üniversite, Ziraat Odası ve İl Tarım Hayvancılık
Müdürlüğü gibi kuruluşlar tarafından yürütülmesi mümkün ve başarıldığında güçlü etki
yaratacak çıktıları olabilecek aksiyonlar olarak düşünülmüştür. Önerilen aksiyonların
bir kısmı mevcut veya başka kurumlar tarafından gerçekleştiriliyor olabilir. Bir işbirliği
programlaması veya içerik revizyonu ile amaca yönelik hale getirilebilir. Bu nedenle kısa
ve orta vadeli olabilir.

Genel olarak tamamlanması bir yıldan fazla süren sabit sermaye yatırımlarını içermekte
olup, uzun vadeli kalıcı etkileri içeren aksiyonlardır.

Tohum Islahı Çalışmaları: Tohumda yabancı ülkelere bağımlılığı azaltarak, Ülke toprak ve
iklim şartlarına uygun ürün çeşitlerinin geliştirilmesi çalışmalarını içermektedir. Bu şekilde
kaliteli ve nitelikli ürün elde etme imkânı doğar. Ayrıca tohum ıslahıyla uğraşan çiftçilere
ek gelir de sağlanabilecektir.

60

Bölgede Bulunan Verim/Kalite Belirleyici Kuruluşlarla İşbirliğinin Sağlanması: Kilis ilinde
üretilen zeytin ve üzümün kalitesinin tespiti maksadıyla uygun kalibrasyon/standardizasyon
işlemlerini yapan özel veya kamusal nitelikli kuruluşlarla (TARİŞ, Marmara Birlik, TSE, Ürün
Borsaları vb.) işbirliğinin geliştirilmesi projesidir. Bu şekilde üretilen zeytin ve üzümün
sınıflandırılması (sofralık zeytin, şaraplık üzüm) yapılarak pazara uygun şekilde sunulması
sağlanabilecektir.

Zeytin ve Üzüm Hasatında Çalışacak İşçilere Eğitim: İşçilerin eğitilerek hasat esnasında
ürün kaybının bertaraf edilmesi projesidir.

Zamanında ve Doğru Gübre Kullanımı ve Toprak İşleme Konusunda Eğitim: Toprak işleme,
kaliteli tohum ya da fide kullanımı, zararlı bitkiler ve haşerelerden korunma, yeterli ve
zamanında sulama yapılması ve gübre kullanılması, çapalama, ilaçlama yapılması
konularında eğitim yapılmasını içermektedir.

Lisanslı Depoculuk: Lisanslı depoculuk, ürün arz ve talep dengesinin sağlanarak fiyat
dalgalanmalarında üretici ve tüketicinin olumsuz etkilenmesinin önüne geçmektedir.
Lisanslı depoculuk yaygınlaştırılarak, alınacak ürün miktarının ve ürün çeşitliliğinin
artırılması mümkündür. Gümrük ve Ticaret Bakanlığı verilerine göre, Kilis’te sadece
“MTKC Tarım Ürünleri Lisanslı Depoculuk A.Ş.” ye ait 50.000 ton kapasiteye sahip
“hububat, baklagiller” grubu için lisanslı depo bulunmaktadır. Kilis’in en önemli ürünleri
zeytin, zeytinyağı ve kuru üzüm için ise lisanslı depo bulunmamaktadır. Bu nedenle;
lisanslı depoculuk yatırımlarına sağlanan teşviklerin tanıtılması ve kurulması yönünde
kamusal nitelikli LİDAŞ ile işbirliğine gidilmesi ya da bölge çiftçilerinin örgütlenmesinin
sağlanarak münferiden kurulması yönünde çalışmalar yapılması önerilmektedir.

Sulama Pompalarının Güneş Enerjisi ile Kullanımı Konusunda Teknik Geçerlilik ve Fayda-
Maliyet Çalışması Yapılması: Girdi maliyetleri içerisinde mazot ve gübreyle birlikte en
büyük payı alan elektriğin daha ucuza elde edilmesi amacıyla fayda-maliyet çalışması
yapılması projesidir.

3.3.2. Ulaşım, Enerji, Çevre ve Turizm

Bu sektörde bir adet yatırıma yönelik aksiyon ve yedi adet proje geliştirmeye yönelik
olmak üzere toplam sekiz aksiyon önerilmiştir.

Proje Geliştirmeye Yönelik Aksiyonlar

Şehir Master Planının Hazırlanması: Kilis İlinin uzun vadeli ve geniş çaplı olarak şehrin
imarlı bir şekilde gelişmesine ilişkin hazırlanan planı içeren projeyi kapsamaktadır.

Çevre Temizliği ve Hijyen Konusunda Farkındalık Yaratacak Proje Yarışması Düzenlenmesi:
Proje yarışmasıyla birlikte farkındalığın artırılarak, şehirde yaşayanların kentlerine sahip
çıkmasının sağlanmasıdır.

61

KİLİS EKONOMİ STRATEJİ BELGESİ

Kültür Varlıklarının Envanterinin Çıkartılması ve Özelliklerinin Belirlenmesi, Kültür
Varlıklarının Korumaya Alınması ve Restorasyonlarının Yapılması: Bu projenin hayata
geçirilmesiyle birlikte Kilis İlinin turizm açısından pazarlanma potansiyelinin artırılması
imkanı sağlanacaktır.

Havaalanına Ulaşım Konusunda Taşımacılıkla İlgili Çeşitliliğin Artırılması: İlin Gaziantep ve
diğer yakın illere ulaşımının kolay, ekonomik ve etkin olabilmesi amacıyla kooperatifleşmeyi
de içerecek şekilde proje oluşturulmasıdır.

Turların Kilis’i de İçine Alması İçin Seyahat Acentaları İle İşbirliği Sağlanması: Kilis ilinin
sahip olduğu özellikle tarihi ve kültürel zenginliklerin tanıtılarak turların bölgeye gelmesi
yönünde ikna edilmesi yönündeki çalışmaları (çalıştaylar düzenlenmesi, tur şirketlerini
davet edilmesi vs) kapsamaktadır.

Valilik Bünyesinde Kamu Yatırımlarına Yönelik Proje Ekibi Oluşturulması ve Gerekli
Eğitimlerin Sağlanması: Kilis ili nüfusu kadar göçmen barındırmakta olup, Kamu
yatırımlarının nitelik ve nicelik anlamında etkinliğinin sağlanması için Valilik bünyesinde
oluşturulacak sabit bir proje ekibi oluşturulması ve bu ekibe eğitim verilmesi yönünde
dışarıdan destek alınmasıdır.

Yatırıma Yönelik Aksiyonlar

Doğalgaz Altyapı Yatırımlarının Tamamlanması: İlde henüz doğalgaz yatırımları
tamamlanmamış olup, projenin hayata geçirilmesiyle birlikte çevre kirliliği minimum
seviyeye indirilmesi sağlanacaktır

62

Aksiyon
Alan

Aksiyon Süresi
Etki

Desteklenen
Problem

 Alanı
Paydaşlar

Kısa
Orta

Uzun
Zayıf

Orta
Yüksek

1
Şehir m

aster planının hazırlanm
ası

Proje
geliştirm

e

1., 1.2., 1.2.2.

Valilik, Belediye, Çev. Ve
Şeh. İl M

d.

2
Doğalgaz altyapı yatırım

larının
tam

am
lanm

ası
Yatırım

1.2., 3
Valilik, Belediye

3
Çevre tem

iziği ve hijyen konusunda
farkındalık yaratacak proje yarışm

ası
düzenlenm

esi

Proje
geliştirm

e

1., 1.1.

Valilik, Belediye,
Üniversite, İKA

4
Kültür varlıklarının korum

aya çıkartılm
ası

özelliklerinin belirlenm
esi

Proje
geliştirm

e

1.3., 1.3.3.

Valilik, Belediye,
Üniversite, İKA

5
Kültür varlıklarının korum

aya alınm
ası ve

restorasyonlarının yapılm
ası

Proje
geliştirm

e

1.3., 1.3.3.

Valilik, Belediye,
Üniversite, İKA, GAP BKİ

6
Havaalanına ulaşım

 konusunda
taşım

acılıkla ilgili çeşitliliğin artırılm
ası

Proje
geliştirm

e

2.

Belediye, TSO

7
Turların Kilis'i de içine alm

ası için seyahat
acentaları ile işbirliği sağlanm

ası
Proje
geliştirm

e

3., 3.2., 3.1.2.

İKA, İl Turizm
 M

d.

8
Valilik bünyesinde kam

u yatırım
larına

yönelik proje ekibi oluşturulm
ası ve

gerekli eğitim
lerin sağlanm

ası

 Proje
geliştirm

e

1., 3.

Valilik

Tablo 30: Ulaşım, Enerji, Çevre ve Turizm Aksiyon Önerileri

63

KİLİS EKONOMİ STRATEJİ BELGESİ

3.3.3. Sanayi ve Ticaret

Bu sektörde bir adet yatırıma yönelik aksiyon, bir adet savunuculuk ve beş adet proje
geliştirmeye yönelik aksiyon olmak üzere toplam yedi aksiyon önerilmiştir.

Ak

si
yo

n
Al

an

Ak
si

yo
n

Sü
re

si
Et

ki
De

st
ek

le
ne

n
Pr

ob
le

m

Al
an

ı
Pa

yd
aş

la
r

Kı
sa

Or
ta

Uz
un

Za
yı

f
Or

ta
Yü

ks
ek

1
Gi

riş
im

ci
lik

 d
es

te
kl

er
i v

e
öz

ka
yn

ak
 fi

na
ns

m
an

ı
ko

nu
su

nd
a

eğ
iti

m
le

r d
üz

en
le

m
es

i
Pr

oj
e

ge
liş

tir
m

e

1.

2.
, 2

.2
.1

.
Va

lil
ik

, İ
KA

, G
AP

BK

İ.,
 K

İT
SO

2
TS

O
bü

ny
es

in
de

 o
lu

şt
ur

ul
ac

ak
 b

ir
gr

ub
a

da
nı

şm
an

lık
 h

iz
m

et
i v

er
m

es
i i

çi
n

fiz
ib

ili
te

,
te

şv
ik

le
r v

e
fiz

ib
ili

te
 k

on
us

un
da

 e
ği

tim
le

r
ve

ril
m

es
i

Pr
oj

e
ge

liş
tir

m
e

1.
3.

İK
A,

 K
İT

SO

3
Fi

na
ns

al
 ü

rü
nl

er
e

ul
aş

ılm
as

ı k
on

us
un

da

bi
lg

ile
nd

irm
e

to
pl

an
tıl

ar
ı d

üz
en

le
nm

es
i

Pr
oj

e
ge

liş
tir

m
e

2.
2.

1.
İK

A,
 K

İT
SO

4
Te

şv
ik

 m
ev

zu
at

ı v
e

dı
ş

tic
ar

et
 k

on
us

un
da

bi

lg
ile

nd
irm

e
to

pl
an

tıl
ar

ı
Pr

oj
e

ge
liş

tir
m

e

2.

2.
3

İK
A,

 K
İT

SO

5
Ça

lış
m

al
ar

ı d
ev

am
 e

tm
ek

te
 o

la
n

OS
B’

ni
n

bi
r a

n
ön

ce
 fa

al
iy

ee
 g

eç
m

es
i

Ya
tır

ım

2.

2.
3.

Va
lil

ik

6
Su

riy
el

i v
e

Tü
rk

 iş
ad

am
la

rı
ar

as
ın

da
 h

ak
sı

z
re

ka
be

ti
dü

ze
lti

ci
 m

ev
zu

at
 d

üz
en

le
m

el
er

in
in

ya

pı
lm

as
ı

Sa
vu

nu
cu

lu
k

2.
2.

, 2
.2

.2
.

Kİ
TS

O,
 İK

A,
 G

AP

BK
İ.

7
Ya

kı
n

co
ğr

af
ya

da
 a

kt
if

kü
m

e
ça

lış
m

al
ar

ın
ın

iz

le
nm

es
i v

e
da

hi
l o

lm
a

po
ta

ns
iy

el
in

in

de
ğe

rle
nd

iri
lm

es
i

Po
lit

ik
a

ol
uş

tu
rm

a

2.

1.
, 2

.2
.

İK
A,

 K
İT

SO

8
İŞ

GE
M

 (İ
ş

Ge
liş

tir
m

e
M

er
ke

zi
) k

ur
ul

m
as

ı
Pr

oj
e

ge
liş

tir
m

e

1.

1.
, 1

.2
.,

1.
3

İK
A,

 K
İT

SO

Tablo 31: Sanayi ve Ticaret Aksiyon Önerileri

64

Proje Geliştirmeye Yönelik Aksiyonlar
Girişimcilik Destekleri ve Özkaynak Finansmanı Konusunda Eğitimler Düzenlemesi:
Bölgede faaliyet gösteren girişimciler için Devlet tarafından sağlanan destekler büyük
önem taşımaktadır. Ancak gerek destekler konusunda ve gerekse finansman alanında
yeterli bilgiye sahip olmadıkları gözlemlenmiştir. Bu noktada firmalara eğitim verilmesi
sürdürülebilirlik açısından kritik öneme sahip olacaktır.

TSO Bünyesinde Oluşturulacak Bir Gruba Danışmanlık Hizmeti Vermesi İçin Fizibilite
ve Teşvikler Konusunda Eğitimler Verilmesi: Firmalarımızın büyüme kararını ekonomi
dışı kriterlere göre alması, bu nedenle pazar, büyüme finansmanı, ölçek ekonomileri
konularında önemli noktaları kaçırmaları sıklıkla rastlanan bir durumdur. Bu durum
düzenlenen ekonomi çalıştayında birkaç sanayicimizin de altını çizdiği konulardandır. Bu
çerçevede firmalara fizibilite desteği ve teşvikler konusunda eğitim verilmesi sürdürülebilir
büyüme için kritik öneme sahip olacaktır. Ayrıca dış ticaret eğitimi verilmesi de ihracat
potansiyeli açısından yararlı olacaktır.

Finansal Ürünlere Ulaşılması Konusunda Bilgilendirme Toplantıları Düzenlenmesi:
İşletmelerin finansal ürünlere erişimi için konuyla ilgili bilgi sahibi olmaları büyük önem
taşımaktadır. Bu çerçevede İlde ve Gaziantep’te faaliyet gösteren finansal kuruluşların İKA
koordinasyonunda belirli periyodlarla bilgilendirme toplantıları düzenlemesi büyük yarar
sağlayacaktır.

İŞGEM (İş Geliştirme Merkezi) Kurulması: Özellikle yeni işe başlayan işletmeler ofis,
personel vb. konularda yeterli finansal imkânlara sahip değiller. Bu kapsamda kurulacak
olan İŞGEM, özellikle yeni girişimleri cesaretlendirerek, belirli bir büyüklüğe erişinceye
kadar gerekli ihtiyaçların karşılanmasını sağlayacaktır.

Yatırıma Yönelik Aksiyonlar

Çalışmaları Devam Etmekte Olan OSB’nin Biran Önce Faaliyete Geçmesi: Ekonomi
Çalıştayı kapsamında bazı sanayicilerle yapılan görüşmelerde mevcut OSB’nin yetmediği,
yeni yatırımlar için çalışmaları devam etmekte olan OSB’nin acilen tamamlanarak
faaliyete geçirilmesi ifade edilmiştir. Bu çerçevede söz konusu OSB ile ilgili çalışmaların
ivedilikle tamamlanması için konuyla ilgili kurumlarla irtibatın hızlandırılması büyük önem
arz etmektedir.

Savunuculuk Aksiyonları

Türk İşadamları Aleyhine, Suriyeliler Lehine Olan Haksız Rekabetin Giderilmesi Yönünde
Gerekli Önlemlerin Alınması: Düzenlenen Ekonomi Çalıştayında bazı sanayiciler, Suriyeli iş
adamlarının ucuz ve sigortasız olarak kendi vatandaşlarını çalıştırdıklarını ve bu durumun
haksız rekabet yarattığını ifade etmişlerdir. Bununla ilgili denetlemenin daha etkin
yapılması yararlı olacaktır.

65

KİLİS EKONOMİ STRATEJİ BELGESİ

Politika Oluşturmaya Yönelik Aksiyonlar

Yakın Coğrafyada Aktif Küme Çalışmalarının İzlenmesi ve Dâhil Olma Potansiyelinin
Değerlendirilmesi: Kilis ekonomisinde zeytin üretimi, bağcılık, kırmızıbiber, dokuma,
giyim vb. ürünler önem arz etmektedir. Bu çerçevede Kilis ekonomisinde önemli pay alan
sektörlerde yakın coğrafyada gerçekleşen aktif küme çalışmalarının izlenmesinin oldukça
yararlı olacağı düşünülmektedir.

3.4. Final Değerlendirme Toplantısı
21 Aralık 2017 tarihinde İpekyolu Kalkınma Ajansı Kilis Yatırım Destek Ofisi salonlarında
12 kişilik bir katılım ile Kilis Vali Yardımcısı Bayram Türker başkanlığında bir toplantı
yapılmıştır. Toplantıda ulaşılan sonuçlar ve öngörülen aksiyonlar tartışılmış, son fikirler ve
öneriler alınarak çalışmalar revize edilmiştir.

66

Kilis’in de içinde yer aldığı TRC1 Bölgesi, hem sosyal hem de ekonomik açıdan bölge
içi ciddi gelişmişlik farklarına sahiptir. Gaziantep’in sanayi, ticaret, sağlık ve tarım
konularında geliştiği görülürken, Adıyaman ve Kilis illerinin bu alanlarda oldukça geri
kaldıkları ifade edilebilir. Birçok alanda var olan altyapı problemleri bu illerin gelişmesinde
ciddi engeller olarak karşımıza çıkmaktadır. Gelişmişlik farklarının bölge içinde yüksek
olmasının yarattığı en önemli dezavantaj, sermayenin bu illerden Gaziantep’e ve diğer
illere kaymasıdır.

 Diğer taraftan Kilis ilinde, özellikle 2015 yılında Suriye sınırında yaşanan iç savaş
nedeniyle önemli derecede ticari durgunluk yaşanmaktadır. Ayrıca İlde yaşanan güvenlik
sorununun da, yeni yatırımlar ve dışarıdan kalifiye eleman teminine olumsuz etki yaptığı
düşünülmektedir. Bu sebeple Kilis yerel sermaye kaynaklarını kaybetmektedir.

Türkiye’nin 2023 hedeflerine hizmet etmek üzere beşeri ve sosyal sermayeyi, iktisadi
ve kurumsal yapılar ile rekabet üstünlüğü bulunan alanları tahlil ederek, bölgede ortak
kalkınma bilincini yükseltip, doğal, beşeri ve sosyal kaynakların TRC1 Bölge dinamizmini
destekleyecek ve bölgeye azami katma değeri üretecek alanlara sevk edilmesini sağlamak
amaçlarıyla stratejik ve katılımcı yaklaşımla hazırlanan “TRC1 Gaziantep-Adıyaman-Kilis
Bölge Planı 2014-2023” planında TRC1 Bölgesi’nin vizyonu:

1.	 Yaşam Kalitesinin Artırılması

2.	 Beşeri Sermayenin Geliştirilmesi

3.	 Sürdürülebilir Kırsal Kalkınmanın Sağlanması

4.	 Rekabetçilik ve Yenilikçilik Kapasitesinin Artırılması

olarak belirtilmiştir. Bu çerçevede, TRC1 Bölgesi’nin sahip olduğu potansiyellerin
geliştirilmesine yönelik olarak ve bölgenin kalkınmasına katkı sağlayacak biçimde 4
gelişme ekseni ve gelişme eksenlerinin gerçekleştirilmesini sağlayacak 22 öncelikli
hedef ve 255 strateji oluşturulmuştur. Ancak belirlenen hedef ve stratejilere rağmen İGE
endeksinde ve gerekse URAK tarafından hazırlanan İllerarası rekabetçilikle ilgili yapılan
çalışmalar da görüleceği üzere Kilis bir türlü gelişim gösterememiştir.

Kilis İlinin sosyal ve ekonomik yönden cazibe merkezi haline gelebilmesi ve marka
olabilmesi; tarım, ekonomi, ulaşım, yaşam alanları, kültür ve sanat, eğitim, sağlık,
doğal ve tarihi zenginlik gibi pek çok unsuru içermekte olup, İl bu alanlardan öncelikle
hangilerinde güçlü avantajlara sahipse kendi kurumsal kapasitesini de dikkate alarak
buna göre uygulanabilir bir strateji oluşturması gerekmektedir.

Bu itibarla Kilis İlinin sosyal ve ekonomik açıdan gelişebilmesi için dördüncü bölümde

4. SONUÇ VE DEĞERLENDİRME

67

KİLİS EKONOMİ STRATEJİ BELGESİ

önerilen aksiyonlarla birlikte değerlendirildiğinde kısa ve orta vadede aşağıdaki önlemlerin
alınmasının uygun olacağı düşünülmektedir.

•	 İlin güvensiz olduğuna dair oluşan haksız imajın değiştirilmesi yönünde
sürdürülen çalışmaların etkinliğinin artırılması uygun olacaktır. Güvenliğin
ve temel hizmetlerin maksimum seviyeye ulaşması sağlanarak kentin; İlde
yaşayanların, iş çevrelerinin ve dışarıdan gelen ziyaretçilerin memnuniyet
duyacak şekilde geliştirilmesi sağlanmalıdır.

•	 Suriye ile yaşanan olumsuzluklar nedeniyle Kilis İline göç eden Suriyeli
vatandaşların, öncelikle ülkelerine dönüşünün sağlanması ve bu süreçte
Suriyelilerin topluma entegre edilmesine yönelik uygulanan politika ve
tedbirlerin daha geniş kesimlere ulaşması sağlanmalıdır.

•	 TRC1 Bölgesi’nin sahip olduğu potansiyellerin geliştirilmesine yönelik olarak
ve bölgenin kalkınmasına katkı sağlayacak biçimde 4 gelişme ekseni ve
gelişme eksenlerinin gerçekleştirilmesini sağlayacak 22 öncelikli hedef ve 255
stratejinin belirlenmiştir. Bu hedefler içerisinde kısa vadede gerçekleşmesi
mümkün olan önceliklerin belirlenmesi uygun olacaktır.

•	 Yatırım teşvik uygulamaları açısından 5. bölgede olmasına rağmen, ilin
kendisine tanınan yatırım destek fırsatlarını yeterince değerlendiremediği
görülmektedir. Bu nedenle İlin içinde bulunduğu olağanüstü koşullar da göz
önünde bulundurularak, öncelikle Kamu desteğinin ve yatırımların artırılmasına
yönelik çalışmalara ağırlık verilmesi uygun olacaktır.

•	 Kilis, sosyo-ekonomik gelişmişlik düzeyi açısından geri kalmış bir ildir. Bu
durum, bankacılık faaliyetleri, vergi tahakkuku, sanayi yapısı vb. göstergelerle
kendini ortaya koymaktadır. İlin, ekonomik ve sosyal gelişmişlik düzeyini
yükseltmek için yerel sermayenin ilde yapılacak sanayi yatırımlarına
yönlendirilmesi ve yeni istihdam olanakları yaratılması kapsamında dördüncü
bölümde belirtilen aksiyonların gerçekleştirilmesi yönünde çalışmaların
hızlandırılması uygun olacaktır.

•	 İlde halen farklı üretim konularında faaliyet gösteren mikro ve küçük ölçekli
sanayi işletmeleri bulunmaktadır. İlde özellikle işletme sermayesi yetersizliği
ve talep azlığı gibi nedenlerle düşük kapasite kullanım oranlarıyla çalışan
tesislerin mevcut olduğu düşünülmektedir. Kilis ilinin “Cazibe Merkezleri
Programı” kapsamında olmadığı da düşünüldüğünde, bu tesislerin işletme
sermayesi ihtiyaçlarının karşılanması yönünde gerekli girişimlerde bulunulması
büyük önem arz etmektedir.

•	 Kilis’te yerel sermayenin sanayi yatırımlarına yönelmesi özendirilmeli,
kuruluşlar birbirine destek olmalıdır. Müteşebbislerin doğru karar alabilmesi
için fizibilite raporu düzenlenmesi konusunda bilgilendirilmesi sağlanmalıdır.

68

•	 İnsan kaynağına olan yatırımın önemi bilinerek, bilgi ve eğitime, ar-ge
faaliyetlerine önem verilmelidir.

•	 Mevcut müteşebbislerin ve girişimlerin kamu desteklerinden, yatırım
teşviklerinden zamanında ve yeterince yararlanması sağlanmalıdır.
Bunun gerçekleştirilebilmesi için de müteşebbislerin bu konularda sürekli
bilgilendirilmesi sağlanmalıdır.

•	 Sosyal ve ekonomik açıdan Gaziantep ilinin gölgesinde kalan Kilis, özellikle
sınır ticaretinin neredeyse tamamen durması nedeniyle ekonomik anlamda
çok büyük zarar görmüştür. Geçmişte küçümsenmeyecek düzeyde il
ekonomisinde gelir ve istihdam etkisi yaratan sınır ticaretinin tekrar eski
durumuna gelmesi için gerekli tedbirlerin alınması uygun olacaktır.

•	 İlin turizm ve kültürel açıdan cazibe merkezi olması, orta vadede ekonomik
anlamda yatırımcıların ilgi duymasına yol açabilecektir. Bu çerçevede benzer
niteliklere sahip olup, yakın olduğu büyük illerin etkisinden kurtularak cazibe
merkezi haline gelen illerden görüş ve destek alınması yararlı olacaktır.

•	 İl ekonomisinde en önemli payı alan tarımsal alanda üretimde verimliliğin
artırılmasına, ürün çeşitliliğinin sağlanmasına, girdi maliyetlerinin
düşürülmesine ve diğer önlemlerin ivedilikle hayata geçirilmesi büyük önem
taşımaktadır.

•	 Ziraat Odasının üreticilerle iş birliği konusunda öncü rol oynaması, il gıda,
tarım ve hayvancılık müdürlüğünün teknik desteği çok önemlidir.

•	 Yöreye has daha çok ürün için coğrafi işaretleme alınması yönündeki
çalışmaların devam ettirilmesi ve coğrafi işaretleme alınan ürünlerin
pazarlanmasında bu hususun öne çıkarılması önemlidir.

•	 Özellikle zeytin ve üzüm için gübre kullanımı, tohum islahı eğitimleri ve lisanslı
depoculuk eğitimleri çok önemlidir.

69

KİLİS EKONOMİ STRATEJİ BELGESİ

KAYNAKÇA

1.	 An Introduction to the Economic Structure of Turkey’s Regions, OECD Reports, Boosting Regional

Competitiviness in Turkey, September 2016

2.	 Assessing Regional Competitiviness in Turkey, OECD Reports, Boosting Regional Competitiviness in

Turkey, September 2016

3.	 Bilgi Teknolojileri ve İletişim Kurumu, www.btk.gov.tr/

4.	 Bilim, Sanayi ve Teknoloji Bakanlığı, 81 İl Sanayi Durum Raporu, 2015

5.	 Bölgesel Gelişme Ulusal Stratejisi (BGUS) 2014-2023 Raporu, Kalkınma Bakanlığı

6.	 Enerji Piyasası Düzenleme Kurumu, www.epdk.org.tr/

7.	 Gelir İdaresi Başkanlığı, www.gib.gov.tr/

8.	 Göçün Ardından Suriye ile Ticari İlişkiler, TEPAV, tepav.org.tr/tr/yayin/s/835

9.	 İllerarası Rekabetçilik Endeksi-Uluslararası Rekabet Araştırmaları Kurumu (URAK),2016

10.	 Kilis Gezi Rehberi, Kilis Valiliği İl Kültür ve Turizm Müdürlüğü,

11.	 Kilis İli Tarımsal Yatırım Rehberi, Gıda, Tarım ve Hayvancılık Bakanlığı, 2015

12.	 Onuncu Kalkınma Planı, Kalkınma Bakanlığı

13.	 Sosyal Güvenlik Kurumu, www.sgk.gov.tr

14.	 Strengthening the Spatial Dimension in the Sector Strategies of Turkey, OECD Reports, Boosting

Regional Competitiviness in Turkey, September 2016

15.	 Suriyeli Sığınmacıların Türkiye’ye Etkileri, ORSAM ve TESEV, Ocak 2015

16.	 T.C. Ekonomi Bakanlığı, www.ekonomi.gov.tr

17.	 TRC1 Bölgesi Bölge Planı (2014-2023)-İpekyolu Kalkınma Ajansı

18.	 TRC1 Bölgesi İhracat Stratejisi, İpekyolu Kalkınma Ajansı

19.	 TRC1 Gaziantep-Adıyaman-Kilis Bölge Planı 2014-2023, İpekyolu Kalkınma Ajansı

20.	 Türk Patent Enstitüsü, www.turkpatent.gov.tr

21.	 Türkiye Bankalar Birliği, www.tbb.org.tr/

22.	 Türkiye İstatistik Kurumu (TÜİK), İstatistik Portalı, www.tuik.gov.tr

23.	 Türkiye Odalar ve Borsalar Birliği, www.tobb.org.tr/

24.	 Türkiye’de Bölgesel Kalkınma Planlarının İktisat Politikalarının Performansına Etkisi: Zonguldak-

Bartın ve Karabük Örneği; Abdullah TAKIM, Bartın Üniversitesi

25.	 Yerel Ekonomilerin Yerel Aktörleri: Bölgesel Kalkınma Ajansları; Filiz TUTAR - Yrd. Doç. Dr. Niğde

Üniversitesi ve Mehmet DEMİRAL Arş. Grv. Niğde Üniversitesi.

26.	 Yeni İş Alanları ve İstihdam Olanakları Yaratmaya Yönelik Fizibilite Raporu – WYG Ankara, 2016

27.	 Yüksek Öğretim Kurumu, www.yok.gov.tr/

Notlar:

Notlar:

Notlar:

ika.org.tr

T.C.
İpekyolu Kalkınma Ajansı

İncilipınar Mah. Muammer Aksoy Bulvarı Vakıflar Güven İş Merkezi
Kat: 1-2-3 Şehitkâmil/GAZİANTEP

Telefon: 0342-2310701/02 • Faks: 0342-2310703
E-posta: info@ika.org.tr

Adıyaman Yatırım Destek Ofisi
Alitaşı Mah. Gölbaşı Cad. No:137 Kat: 4 Daire No: 5-6 ADIYAMAN

Telefon: 0416-2131444 • Faks: 0416-2131445

Kilis Yatırım Destek Ofisi
Şehitler Mah. Cambazlar Sok. No: 9 KİLİS

Tel: 0348-8145198 • Faks: 0348-8145198

art
i5m

ed
ya

.co
m

