

EKONOMİ GÖSTERGELERİ
NİĞDE
2017

NİĞDE YATIRIM DESTEK OFİSİ

İÇİNDEKİLER

1	GİRİŞ	04
2	FİNANSAL VERİLER	06
3	İHRACAT VERİLERİ	10
4	KURULAN – KAPANAN İŞLETME VERİLERİ	18
5	SANAYİ KAPASİTE RAPORU VERİLERİ	20
6	YATIRIM TEŞVİK BELGELİ YATIRIMLARIN VERİLERİ	22
7	TURİZM VERİLERİ	27

ŞEKİLLER LİSTESİ

Şekil 1: Yıllara Göre Kişi Başına Düşen Toplam Mevduat ve Nakdi Kredi Miktarlarındaki Değişim (BDDK, 2016).....	7
Şekil 2: Yıllara Göre Kredi Türlerinin Kullanımındaki Değişim (BDDK, 2016).....	8
Şekil 3: Kredi Kullanımının Sektörlere Göre Dağılımı (BDDK, 2016).....	9
Şekil 4: Yıllara Göre İhracat Miktarı (TİM, 2016).....	10
Şekil 5: Aylara Göre İhracat Miktarı (TİM, 2016).....	11
Şekil 6: Bölgelere Göre İhracat Miktarları (TİM, 2016).....	12
Şekil 7: Bölgelere Göre İhracat Oranları (TİM, 2016).....	13
Şekil 8: En Fazla İhracat Gerçekleştirilen Ülkeler Listesi (TİM, 2016).....	14
Şekil 9: Sektörlere Göre İhracat Miktarları (TİM, 2016).....	16
Şekil 10: Yıllara Göre Kapasite Raporu Sahibi İşletme ve Personel Sayısı Değişimi (TOBB, 2016).....	20
Şekil 11: Son Beş Yıldaki Yatırım Teşvik Belgeli Yatırımların Konularına Göre Dağılımı.....	25

TABLolar LİSTESİ

Tablo 1: Kurulan – Kapanan Sanayi Verileri (TOBB, 2016).....	19
Tablo 2: Yıllara Göre Yatırım Tutarları.....	23
Tablo 3: Destek Unsurlarına Göre 2016 Yılında Alınan Yatırım Teşvik Belgelerinin Dağılımı.....	23
Tablo 4: Son Beş Yıldaki Yatırım Teşvik Belgeli Yatırımların İlçelere Göre Dağılımı.....	24
Tablo 5: Yatırım Teşvik Belgeli Yatırımların Türlerine Göre Dağılımı.....	26

GİRİŞ

Niğde ilinin nüfusu, 2016 ADNKS sonuçlarına göre, 351.468 kişidir. Niğde ilinin nüfus yoğunluğu km² başına 47 kişi olup nüfus artış hızı yaklaşık olarak %6,4'tür. 2023 yılı nüfus projeksiyonuna göre Niğde il nüfusunun 534.459 olacağı tahmin edilmektedir.

2016 Yılı dış ticaret verilerine göre, TR71 Bölgesi 359.308.870 ABD Doları ihracat ile Türkiye toplam ihracatının %0,27'sini, 332.632.398 ABD Doları ithalat ile Türkiye toplam ithalatının %0,18'ini gerçekleştirmiştir. TR71 Bölgesi gerçekleştirmiş olduğu ihracat ile Düzey 2 bölgeleri arasında en fazla ihracatı gerçekleştiren 9. Düzey 2 Bölgesi iken ithalat bakımından da Düzey 2 Bölgeleri arasında 6. sırada yer almaktadır. Niğde ili ise 57.839 Bin ABD Dolarlık ihracat ve 35.778 Bin ABD Dolarlık ithalat ile TR71 Bölgesi içerisinde üçüncü dış ticaret payına sahip il konumundadır.

İç Anadolu Bölgesinin güneydoğusunda, Orta Toroslar içinde yer alan Bolkarlar ve Aladağların kuzeye doğru kıvrımlaşarak sokuldukları alanın kuzeyinde kalan Niğde ili kuzeybatıda Aksaray, kuzeyde Nevşehir, kuzeydoğuda Kayseri, batı ve güneybatıda Konya illeri ile komşudur. Güneyde ise Bolkar dağları ile Mersin, güneydoğu ve doğu-

da Aladağların oluşturduğu doğal sınırlarla Adana iliyle komşudur. Büyük bir bölümü İç Anadolu Bölgesinde yer alan Niğde'nin güneyindeki Çamardı ve Ulukışla ilçeleri Akdeniz Bölgesi içinde yer almaktadır. Böylelikle Niğde coğrafi konumu itibarıyla, ülkenin doğu koridorunda yer alan illeri batıyla birleştiren köprü görevi görmektedir.

Niğde ekonomisi tarım sektörü ağırlıklı bir yapıya sahiptir. 2001 yılı itibarıyla elde edilen gayri safi gelir içinde tarımın payı %38'dir. Niğde'mizde 2015 yılında Gayri Safi Bitkisel üretim değeri 1.866.950.148 TL, Hayvansal üretim değeri 924.035.987 TL olmak üzere toplam tarımsal üretim değerimiz 2.790.986.135 TL olarak gerçekleşmiştir. İilde 2015 yılı kırsal nüfus başına düşen gayri safi tarımsal gelir 17.651.73 TL'ye, toplam nüfus başına düşen gayri safi tarımsal gelir 8.115.74 TL'ye yükselmiştir. Niğde'de üretim miktarı bakımından en çok üretilen ürünlerin başında patates ve elma gelmektedir.

Ülke genelindeki patates üretiminin %14,18'i, elma üretiminin %16,52'si ve lahanaya (beyaz) üretiminin %16,73'ü ilimizde gerçekleştirilmektedir. Niğde ilinde tarımsal üretim gelirinin yaklaşık yarısı hayvansal üretimden sağlanmaktadır. Türkiye'deki toplam hayvansal üretim değerinin %1,15'i, TR71 Bölgesi'ndeki üretim değerinin ise %33'ünü Niğde ili karşılamaktadır. Niğde ilinde yaygın olarak büyükbaş ve küçükbaş hayvancılık yapılmaktadır. Kümes hayvanları yetiştiriciliği ise daha küçük ölçekli olarak ve az miktarda yapılmaktadır.

Niğde tarımdan sonra sanayide de önemli bir altyapıya sahiptir. Özellikle tekstil başta olmak üzere önemli sanayi tesisleri bulunmaktadır. Tekstilde kendisi ile sembolleşmiş ulusal bir markaya (Koyunlu) sahiptir. İl ihracatının çok büyük bir kısmını tekstil, gıda sanayi ve maden ürünleri oluşturmaktadır. İlin Çukurova bölgesi ile otoyol bağlantısı hammadde temininde önemli avantaj teşkil etmektedir. Tarıma Dayalı Sanayi sektöründe ilk kez çok ortaklı bir işletme, büyük bir sermaye ile yatırıma girmiş ve BİRKO A.Ş. kurulmuştur. BİRKO A.Ş., halı, tekstil ve mensucat üretim yapan bir tesistir. Otomotiv parçaları üretimi alanında Türkiye'nin en önemli firmalarından biri olan DİTAŞ Doğan Yedek Parça A.Ş. ise otomotiv sektöründe rot ve rot başı üretmekte olup, 2013 yılında en çok ihracat yapan fabrikalardan biri olmuştur. Ayrıca

Niğde'de önemli meyve suyu üretim fabrikaları yer almaktadır. 1993 yılında kurulan Göknur Gıda A.Ş. ve Kızılkı Gıda firmaları, ilimizde meyve suyu konsantresi ve pulpu üretimi yapmaktadır. Bunlar da üretimlerinin önemli bir kısmını yurt dışına ihraç etmektedirler. Türkiye Çimento sanayisinin önde gelen kuruluşları arasında yer alan ÇİMSA firmasının da Niğde'de çimento üretim tesisi bulunmaktadır. Niğde aynı zamanda tarihsel olarak ham deri işletmeciliği ile de bilinmektedir. Türkiye ham deri üretiminin %10'u Bor ilçesinde işlenmektedir. Deri sektörü Niğde Bor'da geleneksel bir sektördür ve şu anda karma yapıda olmasına rağmen Bor'daki OSB Dericilik İhtisas OSB'si olarak kurulmuştur.

Niğde'den ağırlıklı olarak Meyve Suyu, Meyve Konsantresi, makine halısı, çeşitli tipte pamuk iplik, mensucat, otomotiv yedek parçası (rot, rot başı, rotül kolu), makine yedek parçaları, mikronize kalsit ve deri ihraç edilmektedir.

Altyapısını kültürel ve tarihi doku üzerine inşa ederek, sürdürülebilir planlı kentleşme ve sanayileşme modelini hedef alan Niğde, ulusal ve uluslararası yol güzergâhları üzerindeki stratejik konumu, zengin hammadde kaynakları, üniversitesi ve çeşitli mesleki eğitim kurumları, Organize Sanayi Bölgeleri ve Küçük Sanayi Siteleri, sahip olduğu nitelikli iş gücü ve yatırımcı dostu altyapısı ile teşvik imkânlarının yarattığı önemli bir potansiyele sahiptir.

FINANSAL VERİLER

Niğde'de faaliyette bulunan banka şube sayısı 2016 yılı itibarıyla 30'a ulaşmış olup şube başına düşen nüfus sayısı 11.537 kişi olmuştur.

2010 yılında kişi başına düşen toplam mevduat miktarı 2.282 TL iken 2015 yılında ise bu miktar %99 artış ile 4.555 TL'ye ulaşmıştır. 2016 yılında ise %129 artış ile 5.236 TL'ye ulaşmıştır. Kişi başına düşen toplam mevduat miktarı bir önceki yıla kıyasla %14.9 artış göstermiştir. 2010 yılında kişi başına düşen nakdi kredi miktarı 2.854 TL iken son altı yılda yaşanan %203 artış ile 2016 yılında 8.668 TL'ye ulaşmıştır.

2010 yılında 78 TL olan bankalardaki kişi başına düşen takipteki alacak miktarı 2015 yılında ise 161 TL'ye çıkmıştır. 2016 yılında ise 256 TL'ye çıkmıştır. Kişi başına düşen takipteki alacak miktarı 2011 yılından itibaren her yıl yaklaşık olarak %20 oranında artış göstermiştir fakat 2014 yılı ile 2015 yılı arasında %55 artış göstermiştir.

Şekil 1: Yıllara Göre Kişi Başına Düşen Toplam Mevduat ve Nakdi Kredi Miktarlarındaki Değişim (BDDK, 2016)

Niğde'deki Toplam Mevduat miktarı 2014 yılında 1.33 Milyar TL iken %18 artış ile 2015 yılında 1.57 Milyar TL'ye yükselmiştir. 2016 yılında ise 1.81 Milyar TL'ye yükselmiştir. 2010 yılından bu yana Toplam Mevduat miktarında yaşanan artış ise %105'tir. Toplam Nakdi Kredilerde yaşanan artış ise Toplam Mevduat miktarında yaşanan artışa göre daha fazladır. Toplam Nakdi Krediler miktarı

2015 yılı itibarıyla 2.74 Milyar TL olup 2010 yılından bu yana %174'lük bir artış göstermiştir, geçen yıla kıyasla ise %18'lik bir artış yaşanmıştır. 2016 yılında ise 3.08 Milyar TL'ye ulaşmıştır. Toplam takipteki alacak miktarı ise 2010 yılında 26.4 Milyon TL iken 2014 yılında 42 Milyon TL'ye, 2015 yılında 55.9 Milyon TL'ye ve 2016 yılında ise 88.8 Milyon TL'ye yükselmiştir.

Niğde'de kullanılan kredi türleri incelendiğinde 2015 yılında taşıt kredisi olarak 12.6 Milyon TL, konut kredisinin 324.8 Milyon TL ve diğer tüketici kredilerinin 466.8 Milyon TL olarak gerçekleştiği gözlemlenmiştir. 2016 yılı itibarıyla taşıt kredisi olarak 10.7 Milyon TL, konut kredisinin 384.6 Milyon TL ve diğer tüketici kredilerinin ise 525.3 Milyon TL olarak gerçekleştiği gözlemlenmektedir.

2010 yılından bu yana konut kredisi kullanımında %132'lik bir artış gözlemlenirken bu oran diğer tüketici kredilerinde %143, taşıt kredisinde ise %33 olarak gerçekleşmiştir. Bu veriler 2016 yılı içerisinde kredi kullanımında önceki beş yıla kıyasla Araç ve Diğer Tüketici Kredilerinde yavaşlama fakat Konut Kredilerinde artışın devam ettiğini göstermektedir.

Şekil 2: Yıllara Göre Kredi Türlerinin Kullanımındaki Değişim (BDDK, 2016)

*2016 Eylül Ayı itibarıyla

Niğde'de 2014 yılına kıyasla %20'lik artışla 2016 yılında 978 Milyon TL kredi kullanılmıştır. 2015 yılı içerisinde ise toplam 2,74 Milyar TL kredi kullanılmıştır. Kullanılan ticari krediler incelendiğinde sırasıyla Ziraat ve Balıkçılık, Tekstil ve Tekstil Ürünleri, Toptan Ticaret ve Komisyonculuk, Gıda ve Meşrubat ile Metal ve İşlenmiş Maden sektörlerinde en fazla kullanımın gerçekleştiği görülmektedir. 2016 yılında Ziraat ve Balıkçılık sektöründe 573 Milyon TL, Gıda, Meşrubat ve Tütün sektöründe 32 Milyon TL ve Toptan Ticaret ve Komisyonculuk sektörün-

de 140 Milyon TL kredi kullanılmıştır. 2015 yılında ise Ziraat ve Balıkçılık sektöründe 405 Milyon TL, Gıda, Meşrubat ve Tütün sektöründe 49 Milyon TL ve Toptan Ticaret ve Komisyonculuk sektöründe 120 Milyon TL kredi kullanılmıştır. Gayrinakdi krediler toplamı ise 2014 yılına kıyasla %39'luk artışla 334 Milyon TL olarak gerçekleşmiştir. 2015 yılında ise 244 Milyon TL olarak gerçekleşmiştir. Sektörel bazda Takipteki krediler 2014 yılına kıyasla %30'luk artışla 247 Milyon TL olarak gerçekleşmiştir. 2015 yılında ise 165 Milyon TL olarak gerçekleşmiştir.

Şekil 3: Kredi Kullanımının Sektörlere Göre Dağılımı (BDDK, 2016)

Niğde 2017 Yatırım Destek Ofisi, Sektörel Veriler, 2017

İHRACAT VERİLERİ

3 Türkiye İhracatçılar Meclisi (TİM) verilerine göre Niğde'nin 2014 yılında 66,8 milyon \$ olarak gerçekleşen ihracatı yaklaşık %18'lik bir düşüş ile 2016 yılında 57,8 milyon \$ olarak gerçekleşmiştir. 2015 yılında ise 54,3 milyon \$ olarak gerçekleşmiştir. Niğde'nin ihracat tutarları sürekli artış göstermiş olup 2010 yılından 2014 yıl sonuna kadar son 4 yılda ihracat miktarındaki artış %35 oranında gerçekleşmiştir. 2015 yılında ise 2014 yılına göre ihracat tutarı %17 azalmıştır.

Şekil 4: Yıllara Göre İhracat Miktarı (TİM, 2016)

Yaş Meyve ve Sebze, Maden ve Tekstil Mamulleri ile Otomotiv Endüstrisi sektörlerindeki ihracat tutarlarındaki artışların yanında Niğde'nin ihracat rakamlarının hızlı ve düzenli artış trendinin ana sebebi kalsit madeni ve iplik üretim ve ihracat tutarlarındaki artıştır.

Gerçekleşen ihracat miktarları aylara göre incelendiğinde en fazla ihracatın Mart, Nisan ve Kasım aylarında gerçekleştiği, Sonbahar aylarında ise nispeten daha düşük miktarlarda ihracat gerçekleştirilebildiği gözlemlenmektedir. Sonbahar mevsiminde yaşanan düşüşün sebebi sektörlerin çalışma takvimi ile ilgili olduğu düşünülebilir.

Şekil 5: Aylara Göre İhracat Miktarı (TİM, 2016)

Bölgelere göre gerçekleştirilen ihracat miktarı incelendiğinde 2016 yıl sonu itibarıyla en fazla ihracatın 79,8 milyon \$ ile Avrupa ülkelerine gerçekleştirildiği, Ortadoğu ve Körfez Ülkelerine ise yaklaşık 40 milyon \$ ihracat gerçekleştirildiği gözlemlenmektedir.

2015 yılına kıyasla 2016 yılında Orta Doğu ve Körfez Bölgesi hariç diğer tüm bölgelere yapılan ihracat miktarlarının stabil olduğu görülmektedir.

Orta Doğu ve Körfez ülkelerinde yaşanan iç karışıklıklar ve ekonomik olarak düzensizlikleri bu ülkelere yapılan ihracattaki düşüşün ana sebebi olarak düşünülebilir.

2014 yılına kıyasla 2015 yılında Kuzey Amerika ve Avustralya ülkeleri dışındaki diğer tüm ülke gruplarına yapılan ihracat miktarlarında azalma görülmektedir.

Şekil 6: Bölgelere Göre İhracat Miktarları (TİM, 2016)

2015 yılına kıyasla 2016 yılında en çok ihracat gerçekleştirilen Avrupa Ülkelerine yapılan ihracat miktarı yaklaşık 1 milyon \$'lık bir artış göstermişken ikinci en büyük pazar konumundaki Orta Doğu ve Körfez Ülkelerine yapılan ihracat, bu ülkelerdeki iç karışıklıklar ve belirsizlikler nedeniyle 6 milyon \$'lık düşüş sergilemiştir.

2015 yılına kıyasla 2016 yılında, Avrupa Bölgesinin

toplam ihracattan aldığı pay %46'dan %48'e, Kuzey Amerika Bölgesinin aldığı pay %5'ten %8'e yükseliş göstermiştir, bununla beraber Güney Amerika, Avustralya ve Afrika Bölgelerinin toplam ihracattan aldıkları paylarda değişim görülmemiştir. Asya Bölgesi ülkelere yapılan ihracatın toplam ihracattan aldığı pay %7'den %6'ya, Ortadoğu ve Körfez Bölgesinin aldığı pay ise %27'den %24'e düşmüştür.

Şekil 7: Bölgelere Göre İhracat Oranları (TİM, 2016)

2016 yıl sonu verilerine göre en fazla ihracat gerçekleştirilen ülkeler sırasıyla Mısır, Almanya, İtalya, Irak, Romanya, ABD, Hollanda, Fas, İran, Yunanistan, Avustralya, Cezayir ve Suudi Arabistan olmuştur. 2015 yılına kıyasla ihracatın en fazla artış gösterdiği ülkelerden ABD'ye yapılan ihracat %88 (3.3 milyon \$) artışla 7.2 milyon \$.

İran'a yapılan ihracat %73 (2.5 milyon \$) artışla 6 milyon \$'a ulaşmış iken ihracatın en fazla düşüş gösterdiği ülkelerden Cezayir'e yapılan ihracat %31 (2.2 milyon \$) azalış ile 5 milyon \$, Irak'a yapılan ihracat %15 (1.6 milyon \$) azalış ile 9.1 milyon \$ olarak gerçekleşmiştir.

Şekil 8: En Fazla İhracat Gerçekleştirilen Ülkeler Listesi (TİM, 2016)

2016 yılında Niğde'nin ihracat şampiyonu 14.3 milyon \$ ile Kimyevi Maddeler ve Mamulleri olmuştur. Bu sektörü 12.7 milyon \$ ile Otomotiv Endüstrisi, 11.1 milyon \$ ile Meyve ve Sebze Mamulleri sektörleri takip etmektedir.

2016 yılında en fazla ihracat artışını %2493 ile Hazır Giyim sektörü yakaladı. En fazla düşüş yaşanan sektörler ise %94.4 ile Mobilya, Kağıt ve Orman Ürünleri, %88.9 ile İklimlendirme Sanayii, %42 ile Tekstil ve Hammaddeleri, %39 ile Çelik sektörleri oldu.

Çimento Cam Seramik ve Toprak Ürünleri, Su Ürünleri ve Hayvansal Mamuller, Demir ve Demir Dışı Metaller, Halı, Hububat, Bakliyat, Yağlı Tohumlar ve Mamulleri, Elektrik Elektronik ve Hizmet, Meyve Sebze Mamulleri ve Madencilik sektörlerinde artış olmuştur.

Tekstil ve Hammaddeleri ile Mobilya, Kağıt ve Orman Ürünlerinde sektöründe yaşanan düşüşün rekabet gücünden kaynaklı olduğu düşünülmektedir. Bunların dışındaki diğer sektörlerdeki düşüşler ülkemizin yaşadığı bölgesel sorunlardan kaynaklanmaktadır.

Şekil 9: Sektörlere Göre İhracat Miktarları (TİM, 2016)

Kimyevi Maddeler ve Mamulleri sektöründen yapılan ihracat miktarının tamamına yakınının ilde bulunan mikronize kalsit üreten tesisler tarafından yapıldığı öngörülmektedir. Otomotiv Endüstrisi sektöründeki ihracat ise otomotiv parçaları üretimi (rot başı, rotil ve rotil kolu) yapan DİTAŞ A.Ş.'ye aittir. DİTAŞ fabrikasının son yıllarda yapmış olduğu ilave yatırımlar ve pazarlama faaliyetleri ile hem iç hem de dış satışlarını önemli oranda artırdığı yıllar itibarıyla Niğde'nin bu sektörden yaptığı ihracatının artış trendinde olduğu görülmektedir.

İhracatta yaşanan bu artışı sürdürülebilir olabilmesi için yeni hedef pazarlara yönelik çalışmalar gerçekleştirilmesi, rekabet ve yenilik anlamında ürünlerin üretilmesi, var olan pazarların iyileştirilmesi, uluslararası fuarlara katılımın sağlanması, üretici firmalar arasındaki işbirliğinin artırılması, işletmelerde marka bilincinin yerleştirilmesi ve dış ticaret konusunda uzmanlaşmış kalifiye personelin çalıştırılmasının teşvik edilmesi gerekmektedir.

KURULAN – KAPANAN İŞLETME VERİLERİ

2016 yılında Niğde’de 114 adet şirket ve 86 adet gerçek kişi ticaret işletmesi olmak üzere toplam 200 adet işletme kurulmuştur. Ancak aynı yıl içerisinde 31 adet şirket, 7 adet kooperatif tasfiye olurken 18 adet şirket, 9 adet kooperatif ve 28 adet gerçek kişi ticaret işletmesi kapanmıştır. Son yedi yıldaki veriler incelendiğinde bugüne kadar 1395 adet işletme ve kooperatif kurulduğu, 292 adet işletme ve kooperatifin tasfiye olduğu ve 413 adet işletme ve kooperatifin kapandığı görülmektedir. 2016 yılına kıyasla fazla bir değişim olmadığı fakat önceki yıllara nazaran 2014 yılında kurulan gerçek kişi ticaret işletmesi sayısındaki artış dikkat çekici olup girişimciliğin arttığının bir göstergesi olarak yorumlanabilir.

Tablo 1: Kurulan – Kapanan Sanayi Verileri (TOBB, 2016)

Yıl	Kurulan			Tasfiye		Kapanan		
	Şirket	Koop.	Ger. Kişi Tic. İşl.	Şirket	Koop.	Şirket	Koop.	Ger. Kişi Tic. İşl.
2016	114	6	86	31	7	18	9	28
2015	105	5	74	27	12	9	10	24
2014	92	11	152	15	16	22	11	31
2013	68	6	133	23	14	23	8	27
2012	52	5	81	47	12	20	5	47
2011	116	10	77	30	14	24	10	50
2010	110	10	82	28	16	17	13	16
Toplam	657	53	685	201	91	133	57	223

SANAYİ KAPASİTE RAPORU VERİLERİ

5 Niğde'de 2014 yılında Kapasite Raporu sahibi işletme sayısı 188 iken bu sayı 2015 yılında %2'lik azalma ile 184'e düşmüştür. 2012 yılından bu yana ise Kapasite Raporu sahibi işletme sayısı %5,7'lik bir artış göstermiştir.

Şekil 10: Yıllara Göre Kapasite Raporu Sahibi İşletme ve Personel Sayısı Değişimi (TOBB, 2016)

Kapasite Raporu sahibi işletme sayısındaki artışa benzer şekilde bu işletmelerde çalışan mühendis, teknisyen gibi teknik personelin sayısında da artışlar yaşanmıştır. 2012 yılında 202 adet olan mühendis sayısı 220'ye, 216 adet olan teknisyen sayısı 198'e düşmüşken 597 adet olan usta sayısı 619'a yükselmiştir.

Niğde'de Sanayi Kapasite Raporuna sahip işletmelerin sektörlere göre dağılımı incelendiğinde en fazla kapasite raporu sahibi işletmelerin sırasıyla 26 adet ile "Çakıl ve kum ocaklarının faaliyetleri; kil ve kaolin çıkarımı", 12 adet ile "İnşaat amaçlı beton ürünlerin imalatı", 12 adet ile "Tekstil elyafının hazırlanması ve bükülmesi", 11 adet ile "Tasnif edilmiş

materyallerin geri kazanımı" ve 10 adet ile "Başka yerde sınıflandırılmamış meyve ve sebzelerin işlenmesi ve saklanması" sektörleridir. Niğde'de Sanayi kapasite raporu sayılarından da görüleceği üzere sanayi kapasite raporuna sahip firmalar ağırlıklı Kum Ocakları ve İnşaat amaçlı beton ürünlerinin imalatı üzerine faaliyet gösteren firmalardır.

2015 yılı Sanayi Kapasite Raporlarına göre Niğde'de en çok kodlanan 5 ürün ise sırasıyla "Mozaiktaşı", "Mutfak Mobilyaları", Ahşap Yatak Odası Mobilyaları", "Plastik İkincil Hammaddeler" ve "Traverten, ekosin, granit, porfir (somaki taşı), bazalt, kumtaşı ve diğer anıt taşlarının granül, mıcır ve tozları"dır.

Sıra	Kodu	Açıklama	Kapasite Rapor Sayısı
1	08.12.12.30.04	Mozaiktaşı	11
2	31.02.10.00.00	Mutfak mobilyaları	9
3	31.09.12.30.00	Ahşap yatak odası mobilyaları (duvarlara gömme dolaplar için bağlantı parçaları, yatak destekleri, lambalar ve aydınlatma parçaları, ayaklı aynalar, koltuklar hariç)	9
4	38.32.33.00.01	Plastik ikincil hammaddeler	8
5	08.12.12.90.00	Traverten, ekosin, granit, porfir (somaki taşı), bazalt, kumtaşı ve diğer anıt taşlarının granül, mıcır ve tozları	7

YATIRIM TEŞVİK BELGELİ YATIRIMLAR

6 Niğde'de gerçekleştirilen ya da gerçekleştirilmekte olan yatırım teşvik belgeli yatırımların son 6 yılda toplam sabit yatırım tutarı 730,2 Milyon TL'ye ulaşmıştır. 2011 yılında toplam sabit yatırım tutarı 7,3 Milyon iken 2012 yılında ise sabit yatırım tutarı 11,6 Milyon TL seviyesine ulaşmış olup 2015 yılı içerisindeki en büyük yatırımı Ovalı Süt Mamulleri Tarım Ürünleri Gıda Hay. İnş. Haf. San. ve Tic. Ltd. Şirketi'nin 21,8 Milyon TL'lik Süt Yönlü Büyükbaş Hayvan Yetiştiriciliği yatırımı ile gerçekleştirmiştir. 2016 yılında ise sabit yatırım tutarı 339 Milyon TL'yi bulmuş, bu yıl en büyük yatırımı 40 Milyon TL ile ÇİMSA Çimento Sanayii gerçekleştirmiştir. 2013 yılındaki sabit yatırım tutarı toplamı ise 76,2 Milyon TL ile oldukça yüksek seviyede gerçekleşmiş olup 2013 yılı içerisinde yapılan en büyük yatırımın sahibi 13,5 Milyon TL yatırım tutarı ile Mikronize Kalsit üretimi yatırımı yapan Erken Petrol Ürünleri Nak. Teks. Gıda Tarım ve Ticaret Ltd. Şirketi'nindir. 2014 yılı içerisindeki en büyük yatırımı ise yaklaşık 33 Milyon TL ile Turizm sektöründe faaliyet gösteren Sinanoğlu ve Altunay Şirketleri Ortaklığı yapmıştır.

Tablo 2: Yıllara Göre Yatırım Tutarları

Yıl	Yatırım Sayısı	Yatırım Tutarı (TL)
2011	3	7.300.850
2012	6	11.164.800
2013	25	76.297.638
2014	34	117.259.551
2015	35	179.211.828
2016	64	339.050.961
Toplam	103	730.285.628

2016 yılında gerçekleştirilen ya da gerçekleştirilmekte olan yatırım teşvik belgeli yatırım sayısı 35 adet olup bu yatırımların destek unsurlarına göre dağılımı Tablo 3'te verilmektedir.

Tablo 3: Destek Unsurlarına Göre 2016 Yılında Alınan Yatırım Teşvik Belgelerinin Dağılımı

Destek Sınıfı	Belge Adedi	Yatırım Tutarı (TL)
Genel Destek Unsurları	59	306.380.961
Bölgesel Destek Unsurları	5	32.670.000
Toplam	64	339.050.961

Son 5 yıldaki Yatırım Teşvik Belgeli yatırımların ilçelere göre dağılımı incelendiğinde en fazla yatırımın 50 adet yatırım ile Merkez ilçeye gerçekleştirildiği görülmektedir. 2014 yılı içerisinde gerçekleştirilen 24 milyon TL tutarındaki toplam 10 adet Yatırım Teşvik Belgeli yatırımların tamamı Merkez ilçeye yapılmıştır. 2014 yılı içerisinde Merkez ilçede gerçekleştirilen yatırımların adetsel olarak çoğunluğu otel ve belediye hizmetleri sektöründe yapılmıştır. Çamardı ve Çiftlik ilçelerine son 5 yıl içerisinde

yatırım teşvik belgeli birer yatırım yapılmıştır iken Ulukışla ilçesine son 5 yılda otel ve madencilik sektöründe 107 Milyon TL'lik yatırım yapılmıştır. Altunhisar ilçesine son 5 yılda 3 yatırım teşvik belgeli yatırım yapılmış olup bu yatırımların tamamı hayvancılık yatırımları üzerinedir.

Son beş yılda Niğde'de Yatırım Teşvik Belgeli toplam 62 adet yatırım bulunurken bu yatırımların ilçelere göre dağılımı Tablo 4'te verilmektedir.

Tablo 4: Son Beş Yıldaki Yatırım Teşvik Belgeli Yatırımların İlçelere Göre Dağılımı

İlçeler	Toplam Yatırım (TL)	İthal Makine Teçhizat Tutarı (\$)	Öngörülen İlave İstihdam	Yatırım Sayısı
Bor	120.999.647	17.434.845	942	41
Altunhisar	3.220.000	0	10	3
Çamardı	824.786	0	0	1
Çiftlik	2.122.959	0	0	1
Ulukışla	107.557.210	544.090	270	7
Merkez	196.221.425	26.955.642	506	50
Toplam	430.946.027	44.934.577	1.728	103

2015 yılındaki Yatırım Teşvik Belgeli yatırımların konularına göre dağılımı incelendiğinde yatırım tutarları bazında en fazla yatırımın sırasıyla enerji, belediye hizmetleri, imalat sanayi, hayvancılık ve

madencilik sektörlerinde gerçekleştiği görülmektedir. Son beş yılda gerçekleşen Yatırım Teşvik Belgeli yatırımların konularına göre yüzdesel dağılımı ise Şekil 16'da verilmektedir.

Şekil 11: Son Beş Yıldaki Yatırım Teşvik Belgeli Yatırımların Konularına Göre Dağılımı

Yatırım Teşvik Belgeli Yatırımların türlerine göre dağılımı ise Tablo 5'te verilmektedir. Hem son beş yılda hem de 2015 yılı içerisinde gerçekleştirilen yatırımların çoğunluğu komple yeni yatırımdır. Komple Yeni Yatırım olarak 2015 yılı içerisinde 10 adet yatırım gerçekleştirilirken son beş yılda ise 45 adet yatırım gerçekleşmiştir.

Tablo 5: Yatırım Teşvik Belgeli Yatırımların Türlerine Göre Dağılımı

Yatırım Türü	2015 Yılı	Son Beş Yıl
Modernizasyon, Tevsi	-	1
Komple Yeni Yatırım	31	90
Modernizasyon	1	2
Ürün Çeşitlendirme	-	1
Tevsi	3	10
Tevsi, Modernizasyon	-	1
Tevsi, Nakil, Ürün Çeşitlendirme	-	1
Toplam	35	106

TURİZM VERİLERİ

Niğde merkez ve ilçelerinde ikisi inşaat halinde olmak üzere 13 konaklama tesisi bulunmaktadır. Bu tesislerden 3'ü turizm işletme, 4'ü turizm yatırım olup (2'si inşaat halinde), 5'i belediye belgeli bir (1) tanesi de oberjdir. İl genelinde ayrıca 10 adet merkez ve 4 adet şube olmak üzere toplam 13 adet A grubu ve 1 adet C grubu Turizm İşletme Belgeli seyahat acentesi vardır. Tesislerin toplam yatak sayısı 1.557 oda sayısı ise 696'dır.

Yıllar itibarıyla (30.06.2016 tarihi itibarıyla) ilimizi ziyaret eden yerli ve yabancı turist sayıları aşağıdaki tabloda verilmektedir.

YILI	YERLİ TURİST	YABANCI TURİST	TOPLAM
2009	28.773	7.730	36.503
2010	108.746	10.675	119.421
2011	112.305	11.615	123.920
2012	116.641	12.876	129.517
2013	121.088	12.428	133.516
2014	107.174	10.832	118.006
2015	116.694	8.974	125.668

Niğde'deki turizm işletme belgeli ve Belediye ruhsatlı otellerde 30.06.2016 itibarıyla; 38.644'ü yerli, 617'si yabancı olmak üzere toplam 39.261 turist konaklamıştır. Tesislere göre konaklama sayıları aşağıdaki tablodadır.

Otel Adı	Yerli Turist Sayısı	Yabancı Turist Sayısı	Toplam
GRAND OTEL	5.223	116	5.339
NARLIĞÖL OTEL	1.581	5	1.586
NAHİTA OTEL	4.326	82	4.408
ŞAHİNER OTEL	5.396	48	5.444
OSMANBEY OTEL	2.795	46	2.841
ÇELİKHAN TERMAL OTEL	8.389	59	8.448
ŞAHİN OTEL	931	26	957
MURAT OTEL	1.698	5	1.703
TYANA OTEL	541		541
ÇİFTEHAN TERMAL OTEL	7.475	154	7.629
DAĞ EVİ	289	76	365
GENEL TOPLAM	38.644	617	39.261

İl genelinde 10 adet merkez ve 4 adet şube olmak üzere toplam 13 adet A grubu ve 1 adet C gurubu Turizm İşletme Belgeli seyahat acentesi vardır. Acentelerin 30.06.2016 tarihi itibarıyla İlimize getirdiği toplam turist sayısı aşağıdaki tabloda verilmiştir.

Adı	Grubu	Yerli Turist Sayısı	Yabancı Turist Sayısı	Toplam
SAMİSTAL TRAVEL	A (MERKEZ)	--	19	19
SOBEK TRAVEL	A (MERKEZ)	--	28	28
DEMAVENT TRAVEL	A (MERKEZ)	11	36	47
TOPLAM		11	83	94

MERKEZ

Cevher Dudayev Mahallesi, Vatan Cad. No: 42/1 NEVŞEHİR
Tel: +90 384 214 36 66 Faks: +90 384 214 00 46

www.ahika.gov.tr

NIĞDE YATIRIM DESTEK OFİSİ

Dr. Sami Yağız Caddesi Cici Baba Sokak Yavuz İş Merkezi K: 3
No: 3/20 Merkez / Niğde
Tel: +90 388 233 5159

www.investinnigde.com