

T.C.

KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

KOBİ'LERE VERİLEN TEŞVİK VE DESTEKLER KAPSAMINDA
KOSGEB KONYA ÖRNEĞİ

Mahmut AR

İşletme Ana Bilim Dalı
Yüksek Lisans Tezi

KARAMAN, 2009

T.C.

KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

KOBİ'LERE VERİLEN TEŞVİK VE DESTEKLER KAPSAMINDA
KOSGEB KONYA ÖRNEĞİ

Mahmut AR

İşletme Ana Bilim Dalı
Yüksek Lisans Tezi

Danışman
Yrd. Doç. Dr. Birol MERCAN

KARAMAN, 2009

KOBİLERE VERİLEN TEŞVİK VE DESTEKLER KAPSAMINDA KOSGEB KONYA ÖRNEĞİ

Tezin Kabul Ediliş Tarihi: .14 / 10 / 2009

Jüri Üyeleri (Unvanı, Adı Soyadı)

Başkan : Prof. Dr. Coşkun ATAYETER

Üye : Prof. Dr. H.Bahadır AKIN

Üye : Yrd. Doç. Dr. Birol MERCAN

Üye :

Üye :

İmzası

.....
.....
.....
.....

Bu tez, Karamanoğlu Mehmetbey Üniversitesi Sosyal Bilimler Enstitüsü Yönetim Kurulunun 16/10/2009 tarih ve 14-192 sayılı oturumunda belirlenen jüri tarafından kabul edilmiştir.

Enstitü Müdürü: Prof. Dr. H. Bahadır AKIN

ÖNSÖZ

Küçük ve esnek yapıları ile ekonomiye katkı sağlayan KOBİ'ler değişimlere kolay uyum sağlayabilen yapılarıyla ekonomide önemli bir yere sahiptirler. Ekonomik sistemde yaptıkları iş ve ölçütlere göre yer almaktadırlar. Türkiye'de ve diğer ülkelerde işletmelerin önemli bir çoğunluğunu küçük ve orta büyüklükteki işletmeler oluşturmaktadır.

Türkiye'de de önemli bir yeri olan KOBİ'lerin Avrupa Birliği'ne giriş ile birlikte, uluslararası rekabete hazır olmaları gerekmektedir. Küçüklüklerinin ve esnekliklerinin sağladığı avantajla rekabet edebilme avantajı sağlayan işletmeler varlıklarını sürdürebilecektir. Bu avantajları kullanamayan işletmeler de mevcut sorunlarına ilave olarak daha değişik sorunlarla karşı karşıya kalacaklardır.

Türkiye'de faaliyet gösteren KOBİ'lerin karşılaştıkları sorunların incelenmesi ve çözüm yollarının bulunması, KOSGEB tarafından KOBİ'lere verilen çeşitli desteklerin ne gibi bir etkisinin olduğunun tespiti için bu çalışma yapılmıştır.

Bu yüksek lisans tezinin hazırlanmasında çok büyük katkıları olan tez danışmanım Sayın Yrd. Doç.Dr. Birol MERCAN'a, Sosyal Bilimler Enstitüsü Müdürümüz Sayın Prof.Dr. H. Bahadır AKIN'a, KOSGEB Konya İşletme Geliştirme Merkez Müdürü Sayın Osman Nuri GÖNEN'e ve anket sorularını cevaplayan tüm işletme yetkililerine sonsuz teşekkür ederim.

ÖZET

Bu araştırmanın kapsamını, “KOBİ’lere Verilen Teşvik ve Destekler Kapsamında KOSGEB Konya Örneği” başlığı altındaki çalışma oluşturmaktadır.

Bu çalışmada, ekonomideki yeri, yarattığı istihdam, büyük işletmelere sağladıkları destek hizmetleri ve milli gelire sağladıkları katkı ile Türkiye ekonomisi içerisinde önemli bir büyüklüğü temsil etmekte olan KOBİ’lerin, Konya ili bazında genel profilleri ortaya konulmaya çalışılmıştır.

KOSGEB tarafından küçük ve orta ölçekli işletmelere verilen çeşitli hizmet ve desteklerin küçük sanayiciye ne gibi bir etkisinin olduğunun belirleyebilmek amacıyla taşıyan bu çalışma, Konya ilinde Konya ilinde faaliyette bulunan KOBİ’ler üzerinde yapılmıştır. Bu amaç doğrultusunda araştırma verilerinin toplanmasında anket yönteminden yararlanılmış, bu tür teşviklerin şekillendirilmesinde ilgili kurumlara ve KOBİ’lere ışık tutacak sonuçlar ortaya çıkarılmaya çalışılmıştır.

Tez çalışması dört bölümden oluşmaktadır. Birinci bölüm; Teşvik Politikaları ve Türkiye’de Teşvik Politikaları başlığı altında, teşvik kavramı, teşviklerin özellikleri, teşviklerin amaçları, teşviklerin sınıflandırılması, teşviklerin tarihçesi hakkında bilgilerden oluşmaktadır. İkinci bölüm; KOBİ’ler ve KOBİ’lere verilen destekler ile ilgili bilgilerden oluşmaktadır. Üçüncü bölüm; KOSGEB tarafından KOBİ’lere verilen desteklerin detaylı incelendiği ve KOSGEB hakkında bilgilerden oluşmaktadır. Dördüncü bölüm de; Konya’da faaliyette bulunan KOBİ’lere yönelik anket uygulama çalışmasından oluşmakta, çözüm ve öneriler sunulmaktadır.

Anahtar Kelimeler: Küçük ve Orta Ölçekli İşletme (KOBİ), Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB), Teşvikler, Destek, Konya.

ABSTRACT

The scope of this paper is constituted by the study under the heading of “KOSGEB Konya model, as part of incentives and supports granted to SMEs”.

In this study, it has been tried to state the general profile of SMEs, which represent an important size within Turkish economy with its job creation, support services supplied to big enterprises and the contribution supplied to national income, on the basis of Konya province.

This study, which has an aim to define how the various services and supplies given to small and medium sized enterprises by KOSGEB effect small scale industrialist, has been executed in Konya, on SMEs showing activity in Konya. For this purpose, survey method has been used to collect the research data, and it has been tried to obtain results that should show the way to related corporations and SMEs in shaping this kind of incentives.

The thesis is composed of four parts. First part consists of information about incentive concept, properties of incentives, aim of incentives, grading of incentives, history of incentives under the heading of Incentive Policies and Incentive Policies in Turkey. Second part consists of information about SMEs and supports given to SMEs. Third part consists of information about KOSGEB and a detailed study of supports given to SMEs by KOSGEB. And the fourth part consists of the survey application study oriented to SMEs showing activity in Konya, and solutions and suggestions are submitted.

Keywords: Small and Medium Size Enterprise (SME), Small and Medium Enterprises Development Organization (KOSGEB), Incentives, Support, Konya.

İÇİNDEKİLER

ÖNSÖZ	i
ÖZET	ii
ABSTRACT	iv
İÇİNDEKİLER.....	v
KISALTMALAR.....	viii
TABLolar.....	ix
GİRİŞ.....	1
I. BÖLÜM	3
TEŞVİK POLİTİKALARI VE TÜRKİYE’DE TEŞVİK POLİTİKALARI.....	3
I.1. Teşvik Kavramı	3
I.2. Yatırım Teşvik Tedbirleri	4
I.3. Yardımlar	5
I.4. Teşviklerin Temel Özellikleri.....	6
I.5. Teşviklerin Amaçları	9
I.5.1. Ekonomik ve Sosyal Kalkınmayı Sağlamak	9
I.5.2. Sanayi ve Teknolojik Gelişmeyi Hızlandırmak	10
I.5.3. Bölgesel Kalkınmayı Sağlamak.....	11
I.5.4. İstihdamı Artırmak.....	11
I.5.5. Kıt Kaynakların Rasyonel Kullanımını Sağlamak	12
I.6. Teşviklerin Çeşitleri ve Sınıflandırılması	12
I.6.1. Ekonomik Teşvikler	13
I.6.2. Mali Teşvikler	13
I.6.3 İdari ve Teknik Teşvikler	13
I.6.4. Veriliş Şekillerine Göre Teşvikler	13
I.6.5. Veriliş Amaçlarına Göre Teşvikler	14
I.6.6. Diğer Teşvikler	15
I.7. Teşvik Politikalarında Yapılması Gereken Düzenlemeler	16
I.8. Türkiye’de Teşvik Politikalarının Tarihçesi	19

II. BÖLÜM.....	24
KOBİ'LER ve KOBİ'LERE VERİLEN DESTEKLER.....	24
II.1. Küçük ve Orta Ölçekli İşletmeler (KOBİ'ler)	24
II.1.1. KOBİ Tanımında Kullanılan Kriterler	24
II.1.2. KOBİ Tanımları	25
II.1.3. KOBİ'lerin Ülke Ekonomisi İçindeki Yeri ve Önemi	34
II.1.4. KOBİ'lerin Avantajları ve Dezavantajları	36
II.1.5. KOBİ'lerin Sorunları.....	38
II.1.6. AB KOBİ Şartı.....	44
II.2. KOBİ'lere Verilen Destekler	45
II.2.1. Gelişmiş Ülkelerde KOBİ'lere Sağlanan Destekler.....	45
II.2.2. Türkiye'de KOBİ'lere Sağlanan Destekler	47
II.2.3. 5904 Sayılı Kanun'a Göre KOBİ Birleşmeleri	53
III. BÖLÜM	57
KOSGEB DESTEKLERİ VE KOSGEB.....	57
III.1. KOSGEB Destekleri	57
III.1.1. Banka Kredi Faiz Destekleri.....	57
III.1.2. Bilişim Desteği	63
III.1.3. Bölgesel Kalkınma Desteği	67
III.1.4. Danışmanlık ve Eğitim Desteği	73
III.1.5. Girişimciliği Geliştirme Desteği.....	76
III.1.6 Kalite Geliştirme Destekleri.....	80
III.1.7. Pazar Araştırma ve İhracatı Geliştirme Desteği.....	82
III.1.8. Teknoloji Geliştirme ve Yenilik Desteği	89
III.1.9. Uluslararası İşbirliği Geliştirme Desteği	94
III.1.9.1. İhracat Amaçlı Yurtdışı İş Gezisi.....	94
III.2. KÜÇÜK VE ORTA ÖLÇEKLİ SANAYİ GELİŞTİRME VE DESTEKLEME İDARESİ BAŞKANLIĞI (KOSGEB)	98
III.2.1 KOSGEB'İN Amacı.....	98
III.2.2. KOSGEB'in Görevleri.....	99
III.2.3. KOSGEB'in Organları.....	102

III.2.4. KOSGEB'in Bütçesi.....	109
III.2.4. Muafiyetler ve Teşvikler.....	110
IV. BÖLÜM.....	112
KOBİ'LERE VERİLEN TEŞVİK VE DESTEKLER KAPSAMINDA.....	112
KOSGEB KONYA ÖRNEĞİ UYGULAMASI	112
IV.1. Konya İli Hakkında Genel Bilgiler	112
IV.1.1. Nüfus Durumu	112
IV.1.2. Genel Coğrafi Durum	112
IV.1.3. Tarım ve Hayvancılık	113
IV.1.4. Sanayi	114
IV.1.5. Madencilik	116
IV.1.6. Ticaret	117
IV.2. Konya'nın Yatırımcıya Sağladığı Avantajlar.....	117
IV.2.1. Gümrük Vergisi Muafiyeti	118
IV.2.2. Katma Değer Vergisi İstisnası.....	118
IV.2.3. Faiz Desteği	118
IV.3. Yeni Teşvik Sistemine Göre Konya'da Teşvik Durumu	118
IV.2. Araştırmanın Amacı	122
IV.3. Araştırmanın Kapsamı	122
IV.4. Araştırmanın Yöntemi ve Soruların Niteliği	123
IV.5. Araştırmanın Taşıdığı Sınırlılıklar.....	123
IV.6. Araştırma Sonuçlarının Değerlendirilmesi.....	124
IV.6.1. İşletmelerin Faaliyet Konuları	124
IV.6.2. Ankete Katılan İşletmeler İle İlgili Genel Bilgiler	124
IV.6.3. Desteklerin Geri Dönüşümü	127
KAYNAKÇA.....	148

KISALTMALAR

AB	: Avrupa Birliđi
ABİGEM	: Avrupa Birliđi İş Geliştirme Merkezleri
ABD	: Amerika Birleşik Devletleri
AR-GE	: Araştırma Geliştirme
ATO	: Ankara Ticaret Odası
BDDK	: Bankacılık Düzenleme ve Denetleme Kurumu
BKE	: Bölgesel Kalkınma Enstitüsü
ÇED	: Çevre Etki Deđerlendirme
DPT	: Devlet Planlama Teşkilatı
DTM	: Dış Ticaret Müsteşarlığı
EXIMBANK	: Türkiye İhracat Kredi Bankası
İGEME	: İhracatı Geliştirme Etüt Merkezi
İKV	: İktisadi Kalkınma Vakfı
İTO	: İstanbul Ticaret Odası
KDV	: Katma Deđer Vergisi
KGF	: Kredi Garanti Fonu
KOBİ	: Küçük ve Orta Büyüklükte İşletme
KOSGEB	: Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı
KSS	: Küçük Sanayi Sitesi
MEKSA	: Mesleki Eğitim ve Küçük Sanayii Destekleme Vakfı
MPM	: Milli Produktivite Merkezi
NMCP	: Hollanda Yönetim İşbirliği Programı
OSB	: Organize Sanayi Bölgesi
SDŞ	: Sektörel Dış Ticaret Şirketi
TCMB	: Türkiye Cumhuriyeti Merkez Bankası
TEDAŞ	: Türkiye Elektrik Dağıtım Anonim Şirketi
TESK	: Türkiye Esnaf ve Sanatkarları Konfederasyonu
TİKA	: Türk İşbirliği ve Kalkınma İdaresi Başkanlığı
TKB	: Türkiye Kalkınma Bankası
TL	: Türk Lirası
TOBB	: Türkiye Odalar ve Borsalar Birliđi
TOSYÖV	: Türkiye Küçük ve Orta Ölçekli İşletmeler Serbest Meslek Mensupları ve Yöneticileri Vakfı
TPE	: Türk Patent Enstitüsü
TSE	: Türk Standartları Enstitüsü
TSKB	: Türkiye Sınai Kalkınma Bankası
TTKB	: Türkiye Teknoloji Geliştirme Vakfı
TÜBİTAK	: Türkiye Bilimsel ve Teknik Araştırmalar Kurumu
TÜİK	: Türkiye İstatistik Kurumu
YTL	: Yeni Türk Lirası

TABLolar

Tablo:2.1 Ülkelerin KOBİ Tanımlarını Belirlerken Dikkate Aldığı Ölçütler

Tablo:2.2 AB KOBİ Tanımlamaları

Tablo:2.3 Türkiye’de KOBİ Tanımı

Tablo:2.4 Basel II KOBİ’lerin Sınıflandırılması

Tablo:2.5 KOBİ’lerin Ekonomideki Payı

Tablo:2.6 KOBİ’lere Yönelik Destekler

Tablo:4.1 Türkiye ve Konya İli Karşılaştırmalı Nüfus Göstergeleri

Tablo:4.2 Ekilen Başlıca Tarla Ürünleri ve İstihsal Durumu

Tablo:4.3 Konya İli Organize Sanayi Bölgeleri

Tablo:4.4 Konya İli Küçük Sanayi Siteleri

Tablo:4.5 KOSGEB ve TOBB Veri Tabanına Göre İstihdam ve İşletme Oranları

Tablo:4.6 Konya İli Sektörlerine Göre Sanayi Tesisleri

Tablo:4.7 Konya İli ve İlçeleri Maden Rezervleri

Tablo:4.8 Konya İlinde Desteklenecek Sektörler ve Asgari Yatırım Tutarları

Tablo:4.9 Vergi İndirimi 31.12.2010 Tarihinden Önce

Tablo:4.10 Vergi İndirimi 31.12.2010 Tarihinden Sonra

Tablo:4.11 Sigorta Primi İşveren Hissesi Desteği

Tablo:4.12 Konya İlinin Yıllar İtibariyle Yatırım Teşvik Belgesi Sayısı (2004-2008)

Tablo:4.13 Yatırım Teşvik Belgelerinin İllere Göre Dağılımı (İlk 10 İl ve Konya)

Tablo:4.14 KOBİ Yatırım Teşvik Belgelerinin İllere Göre Dağılımı (İlk 10 İl)

Tablo:4.15 Konya İlinin Yıllar İtibariyle KOBİ Yatırım Teşvik Belgesi Sayısı (2004-2008)

Tablo:4.16 Ankete Katılan İşletmelerle İlgili Genel Bilgiler

Tablo: 4.17 Banka Kredi Faiz Destekleri Geri Dönüşümü

Tablo: 4.18 Bilişim Desteği Geri Dönüşümü

Tablo: 4.19 Bölgesel Kalkınma Desteği Geri Dönüşümü

Tablo: 4.20 Danışmanlık ve Eğitim Desteği Geri Dönüşümü

Tablo: 4.21 Kalite Geliştirme Desteği Geri Dönüşümü

Tablo: 4.22 Pazar Araştırma ve İhracatı Geliştirme Desteği Geri Dönüşümü

Tablo: 4.23 Teknoloji Geliştirme ve Yenilik Desteği Geri Dönüşümü

Tablo: 4.24 Tanıtım Desteği

Tablo: 4.25 KOSGEB Hakkındaki Genel Düşünceniz Nedir?

Tablo: 4.26 KOSGEB Destekleri İle İlgili Genel Düşünceniz

Tablo: 4.27 KOBİ’lerin Sıkıntı İçerisinde Olduğu Konular

Tablo: 4.28 Müşterilerinizin Çoğunluğu

GİRİŞ

Gerek dünyada gerekse Türkiye’de ülkenin ekonomik ve sosyal yapısının harcını oluşturan KOBİ’ler önemli bir ağırlığa sahiptirler.

Türkiye’de faaliyet gösteren işletmelerin yaklaşık %99,90’lık bir kısmı KOBİ tanımı içerisinde yer almakta ve istihdamın %81,48’i, yatırımların %26,50’si, bu işletmeler tarafından sağlanmaktadır.

KOBİ’ler geniş bir alanda faaliyet gösterdikleri için, bölgesel farklılıkların giderilmesi, mülkiyetin tabana yayılması, istihdam yaratılmasında büyük önem taşırlar. KOBİ’lerin ekonomideki yeri, yarattığı istihdam, büyük işletmelere sağladıkları destek hizmetleri ve milli gelire sağladıkları katkı göz önüne alındığında, mutlaka desteklenmeleri gerekmektedir. Bunun için bütün dünyada ve Türkiye’de KOBİ’lere yönelik çeşitli teşvik ve destekler verilmektedir.

KOBİ’lerin çeşitle teşvik ve desteklerle desteklenmesindeki amaç; büyük şirketlerle rekabet ve gelişimlerinin sağlanması yanında, KOBİ’lerin avantajlarından yararlanmak ve olumsuz yönlerini azaltmaktır.

KOBİ’lerin teşvik ve desteklerden yararlanma düzeyleri, teşvik ve destek şekilleri Türkiye’de ve diğer ülkelerde farklılıklar göstermektedir.

Bu çalışmamızda bu teşvik ve destekler incelenmiş, KOSGEB tarafından KOBİ’lere verilen çeşitli hizmet ve desteklerin KOBİ’lere etkisini belirleyebilmek için bir anket uygulaması yapılmış ve konuyla ilgili KOBİ’lere ışık tutacak sonuçlar ortaya konulmaya çalışılmıştır.

Çalışmamız dört bölümden oluşmaktadır. Birinci bölümde teşvik politikaları ve Türkiye’de teşvik politikaları incelenmiş; teşvik kavramı, teşviklerin amaçları, teşviklerin özellikleri, teşviklerin çeşitleri ve Türkiye’de teşviklerin tarihçesi üzerine açıklamalar yapılmıştır.

İkinci bölümde; KOBİ tanımında kullanılan kriterler ve KOBİ tanımları yapılmış, bu işletmelerin ekonomideki yeri, avantaj ve dezavantajları, özellikleri, sorunları ile ülkemizde ve diğer ülkelerde KOBİ’lere sağlanan destek ve hizmetler ile ilgili açıklamalar yapılmıştır.

Üçüncü bölümde; KOSGEB tarafından KOBİ’lere verilen destek ve hizmetler detaylı olarak incelenmiş ve KOSGEB hakkında bilgiler verilmiştir.

Dördüncü bölümde de; KOBİ’lere verilen teşvik ve destekler kapsamında KOSGEB Konya Örneği incelenmiş, yapılan çalışmaya ilişkin değerlendirme ve görüşler yer almıştır.

I. BÖLÜM

TEŞVİK POLİTİKALARI VE TÜRKİYE’DE TEŞVİK POLİTİKALARI

I.1. Teşvik Kavramı

Arapça “şevk” kökünden türetilmiş bir sözcük olarak dilimize giren teşvik, hukuk ve ekonomi terimi olarak oldukça değişik anlamlarda ve yaygın şekilde kullanılmaya başlamıştır (Kılınç, 2009). “Teşvik” kavramı, sözlük anlamı olarak isteklendirme, özendirme (Türk Dil Kurumu Ekonomik Terimler Sözlüğü), şevk verme, cesaretlendirme, gayrete getirme (Doğan, 1996:1071), bir şeyi yapmak veya yapmamak üzere herhangi bir nesneyi harekete geçirmek (Büyükurvay, 1993:14) anlamlarına gelmektedir.

Bu kavram İngilizcede “incentive” veya çoğul olarak “incentives” şeklinde kullanılır (Kılınç, 2009).

Belirli ekonomik faaliyetlerin diğerlerine oranla daha fazla ve hızlı bir şekilde gelişmesini sağlamak amacıyla, kamu tarafından çeşitli yöntemlerle verilen maddi ve/veya gayri maddi destek yardım ve özendirmeler, teşvik olarak tanımlanmaktadır (Çakırsoy, 1999:5).

Her ekonomide ulaşılmak istenen ekonomik ve sosyal hedefler vardır. Teşvikler, bu hedefler doğrultusunda gelişmesi istenen ekonomik faaliyetlere devlet eli ile sağlanan maddi veya hukuki destekler ve kolaylıklardır (Durman ve Önder, 2006:41).

Devlet tarafından çeşitli amaçlarla özel ve/veya kamu teşebbüslerine bir karşılık mukabilinde veya karşılıksız olarak yapılan ayni veya nakdi yardımlar şeklinde de

tanımlanan teşvik kavramı yerine literatürde “sübvansiyon”, “iktisadi gayeli mali yardım”, “üreticiye yapılan transfer harcamaları”, “primler”, “ucuz krediler”, “aynı yardımlar” gibi kavramlar da kullanılmaktadır (Aktan, 2002:104).

Teşvik geniş anlamı bir sözcük olup; koruma, vergi muafiyet ve istisnası, devlet yardımı gibi birçok sözcüğü içine alabilmektedir. Hançerlioğlu teşvik kelimesini “isteklendirme rejimi olarak belirtmiş ve geri kalmış ülkelerde özel teşebbüsü ya da yabancı sermayeyi yatırım yapmaya özendirmek için yasalarla sağlanan kolaylıklarla bütünleşmiş bir sanayileşme siyaseti şeklinde tanımlamıştır (Çakırsoy, 1999:6-7).

I.2. Yatırım Teşvik Tedbirleri

Tedbir kelimesinin anlamı ise, bir şeyin yapılması için gerekli olan zeminin hazırlanması, ihtiyaç duyulan şeylerin temin edilmesi ve lazım olan önlemlerin alınmasıdır. Bu iki kelimenin bir araya getirilmesiyle ortaya çıkan teşvik tedbirleri kavramı ise, konumuz bakımından, özel sektör müteşebbislerinin istenen alanlarda yatırım yapmalarını sağlamak amacıyla, söz konusu yatırımların cazip hale getirilmesidir (Büyükurvay, 1993:14).

Yatırım teşvik tedbirleri istenilen üretim ve hizmet dalları ile bölgelere yöneltilen yatırımları cazip hale getiren özendirici, caydırıcı araç ve tedbirlerin tümü şeklinde tanımlanabilir. İsmail Türk ise teşvik tedbirlerini, yatırımların maliyetini düşüren veya karlılığını artıran tedbirler olarak tarif etmektedir (Büyükurvay, 1993:14).

Bir ekonomide yatırım ve istihdamı artırmak, iktisadi kalkınmayı gerçekleştirmek, ekonomik istikrarı sağlamak veya bir bölgeyi kalkındırmak ya da bir sektörü desteklemek için devlet tarafından sağlanan sosyal, ekonomik “hukuki” mali her türlü

destek ve kolaylıkları teşvik önlemleri (incentive measures) başlığı altında toplanabilir (Kılınç, 2009).

I.3. Yardımlar

Teşvik literatüründe, teşvik kavramı yanında, buna büyük benzerlik arz eden diğer bir kavram da yardım olmaktadır. Teşvik, koyu Arapça bir sözcük olduğu halde yardım tam Türkçedir. Fakat bu iki kavram arasında benzerlik yanında, oldukça büyük farklar olduğunu unutmamak gerekir (Kılınç, 2009).

Yardım kavramı devlet veya bir kamu kurumu tarafından, kamu yararı ilkesine göre kişi veya kuruluşlara gelir sağlamak amacıyla verilen nakdi veya ayni destek şeklinde teşviklerin tümünü ifade eder. Ayrıca, devletin yine merkezi bütçeden yerel yönetimlere yapmış olduğu gelir transferleri bir tür yardım şeklinde kabul edilir (Kılınç, 2009).

Devlet yardımları, menşe veya ihracatı yapan ülke tarafından bir mamülün üretimi, ihracatı veya taşınması sırasında dolaylı veya dolaysız olarak verilen yardımları ifade eder. Bunun yanında devlet yardımlarını dolaylı ve dolaysız olarak herhangi bir bürünün ihracatını artırmaya veya ithalatını azaltmaya yönelik gelir veya fiyat destekleri şeklinde de tarif etmek mümkündür (Altunyaldız, 1992:5)

Yardımlar da bir teşvik türü sayılır. Fakat arada mahiyet farkı vardır. Devlet bir sektöre veya bir kuruluşa yardım yapmak istediği zaman bunun için merkezi bütçesine bir ödenek koymas ve sonra da bunu bir kamu harcaması şeklinde ve çoğu zaman nakdi bir meblağ olarak ödemesi gerekir. Bu yüzden yardımların ödeneği ve tutarı bellidir. Hâlbuki teşvikte, devlet doğrudan doğruya mali bir külfet altına girmez; sadece bazı gelirlerinden fedakârlık yapmış olur. Bu açıdan devletçe yapılan teşviklerin girdisini, çıktısını ve

sağladığı faydayı hesaplamak pek kolay değildir. Hâlbuki yardımlarda katlanılan fedakârlığın tutarı baştan belirlenmiştir (Kılınç, 2009).

İktisatçılar teorik açıdan teşvikler ile yardımları karşılıklı olarak değerlendirip tartışır. Ortaya çıkan bazı sonuçlara göre, yardımlar, teşviklere göre daha açık, daha şeffaf ve girdileri önceden bilinen bir sistem olarak ortaya çıkmaktadır. Daha avantajlı olduğu için iktisatçıların tercihi yardımlardan yana olmuştur. Bu tür görüşler teoride “Teşvike Karşı Yardım” (incentives versus subsidies) şeklinde dile getirilmiştir. Geçmiş yıllarda, iktisat literatüründe bu tür görüş ve tezler, hararetli tartışmalara neden olmuştur (Kılınç, 2009).

Devletin yaptığı hibeler, ucuz krediler ve faiz indirimleri gibi karşılıksızlık unsurunun apaçık belli olduğu unsurların yanında, vergi imtiyazları, bankalardan veya sermaye piyasalarından borç alan işletmelere sağlanan devlet garantileri, mal ve hizmetlerin daha uygun şartlarda temini ve devletin doğrudan ya da dolaylı olarak işletmelerin öz sermayelerine katılımı devlet yardımları kapsamına girmektedir (Altunyaldız, 1992:5).

I.4. Teşviklerin Temel Özellikleri

Yıllık program kararnamelerinde yatırımlara proje bazında uygulanmakta olan bütün teşvikler devlet tarafından karşılanmaktadır. Teşvik tedbirlerinin yatırımların maliyetini düşürücü, finansman ihtiyacını hafifletici, mali kolaylıklar sağlayıp karlılığı artırıcı, özel sektör yatırımlarını en uygun ve verimli ve bölgelere yönelterek ekonominin itici sürükleyici sektörlerini harekete geçirebilme özelliği olmalıdır (Kaya, 1993:8).

Teşvik kavramını daha iyi bir şekilde ortaya koymak için biraz açmak ve teşvik kavramının unsurlarını ele almak yararlı olacaktır. Teşvik kavramının unsurlarını şu şekilde sıralayabiliriz (Aktan, 2002:104-105):

- Teşvikler devlet tarafından verilir. Daha açık bir ifadeyle teşvikler, kamu kurum ve kuruluşları ve kamu iktisadi teşebbüsleri tarafından bizzat veya görevlendirecekleri kurumlar aracılığıyla verilir.

- Teşvikler, özel ve/veya kamu teşebbüslerine verilir. Teşvikler, esasen özel sektörde faaliyet gösteren teşebbüslere verilir. Bununla birlikte devlet kendi kurduğu teşebbüslere (kamu iktisadi teşebbüslerine) de teşvikler verebilir.

- Teşvikler makro ve mikro ekonomik amaçlar doğrultusunda verilir. Teşvikler genel olarak üretimi destekleme ve idame amacına yöneliktir. Özel kişilere tüketim amacıyla yapılan yardımlar teşvik ya da sübvansiyon olarak adlandırılmaz. Bu türde devlet yardımlarına (örneğin, fakirlere ve işsizlere yapılan devlet yardımı) literatürde “sosyal gayeli mali yardım” denilmektedir. Önemle belirtelim ki, teşvikler çok farklı amaç ve hedefler doğrultusunda verilebilir. Teşvikler üretimi destekleme ve idame amacının ötesinde önemli bir iktisat politikası aracı vazifesini de görebilirler.

- Teşvikleri esasen bir tür “negatif vergi” olarak görmek mümkündür. Devlet belirli kesimleri vergiden muaf tutabilmekte, belirli kesimlere ise toplanan vergilerin bir kısmını bir karşılık mukabilinde veya karşılıksız olarak transfer edebilmektedir. Teşvikler, yukarıda da belirttiğimiz gibi, bir tür “iktisadi gayeli transfer harcaması”dır.

- Teşvikler aynı ve/veya nakdi olarak yapılan devlet yardımlarıdır. Aynı teşviklere bedelsiz tohumluk ve gübre dağıtımı örnek verilebilir. Nakdi teşvikler ise devlet

tarafından yapılan parasal yardımlardır. Aynı ve nakdi teşvikler karşılık mukabilinde yapılabileceği gibi karşılıksız olarak da yapılabilirler.

- Teşvikler açık ve doğrudan yapılabileceği gibi dolaylı olarak da yapılabilir. Örneğin, dış ticarete ihracatın artırılması amacı doğrultusunda devlet tarafından ihracatçılara doğrudan teşvikler (ucuz ihracat kredisi, yapılan ihracat esas alınarak prim verilmesi v.s.) verilebilir. Bu tür devlet yardımlarına Açık Teşvik veya Doğrudan Teşvik adı verilebilir. Bunun dışında devlet dış ticarete ihraç ürünlerine vergi istisna ve muafiyetleri getirebilir. Ayrıca ihraç ürünlerinin yurtiçi deniz ve demiryolu ulaşımında özel indirimli tarifeler uygulayabilir. Bu ikinci türde teşviklere Gizli Teşvik veya Dolaylı Teşvik adı verilir.

Teşvikin diğer bazı özellikleri de şu şekilde sıralanabilir (Durman ve Önder, 2006:42):

- Teşvikler, devlete bir maliyet yükler. Bu nakdi teşviklerde ucuz kredi ve hibeler yolu ile yapılan transferler nedeni ile kamu fonlarının azalmasından kaynaklanacağı gibi, vergisel teşviklerde tahakkuk etmiş veya gelecekte tahakkuk edecek bir devlet gelirinin bağışlanmasından kaynaklanan gelir azalması şeklinde de olabilir.

- Teşvikler, devlet açısından gelir kaybı veya fon azalmasına neden olurken, firmalar açısından bir yararı ifade eder.

- Teşvikler, yatırımın mahiyetini, bölgesini, sektörünü, büyüklüğünü ve zamanlamasını etkileme amacına dönük olarak kullanılır.

- Teşvikler ulaşılmak istenen ekonomik ve sosyal hedefler için bir araç olarak görülmüştür (Durman ve Önder, 2006:41).

I.5. Teşviklerin Amaçları

Teşvik politikaları; yatırımın konusu, kapasitesi, teknolojisi, ödemeler dengesine katkısı gibi hususlar dikkate alınarak uygulanmalı, ithal edilmekte olan bazı malların bilhassa yatırım mallarının yurt içinde üretilmesine mevcut yapıyı değiştirmeye ve yatırımları-sermayeyi harekete geçirmeye dönük olmalıdır (Kaya, 1993:5).

Teşvik politikalarıyla, mevcut kaynakları sanayi yatırımlarına doğru yönelterek sanayileşmeyi sağlamak, sanayiye yabancı sanayiler karşısında güçleninceye kadar yardımcı olmak gibi amaçlar güdülmelidir. Bu amaçlarla bir taraftan yeni sanayilerin kurulması, diğer taraftan kurulan sanayinin uluslararası pazarlarda rekabete dayanabilmesi sağlanmış olacaktır (Kaya, 1993:5-6).

Sürekli ve giderek hızlanan bir tempoda ekonomik kalkınmayı sağlamak, işsizlik problemlerine çözüm yolları aramak, büyümeyi önleyici faktörleri ortadan kaldırmak, teknolojik ve sosyal kalkınmayı teşvik ederek bu konuda yeni büyüme imkanları yaratmak, ihracat potansiyelini artırıcı yatırımlara önem vermek teşvik politikalarının amaçları olmalıdır (Kaya, 1993:6).

Yatırım teşvik tedbirleri her ne kadar tüm ülkeler için genelde milli hâsılının yükseltilerek refah seviyesinin artırılmasına yönelik ise de, ülke kaynaklarının sınırlılığı ve öncelikli tercihler nedeni ile aşağıda sayılan amaçlara hizmet yönünden uygulanmalarında değişiklikler gösterebilmektedir (Göncüoğlu, 1993:6-7).

I.5.1. Ekonomik ve Sosyal Kalkınmayı Sağlamak

Ülkemiz gibi gelişmenin henüz belli aşamasında bulunan ülkeler açısından bilgili, sistemli, bilimsel ve gerçekçi teşvik araçları ile hem sosyal refah hedeflerine daha

kolay ulaşmak, hem de serbest piyasa ekonomisinin yeterli sayılabilecek şartlarını hazırlamak imkân dâhiline sokulabilir. Çünkü tatmin edici ekonomik seviyeye gelememiş bir ülkede, ne yeterli rekabet ortamını tesis etmenin, ne de üretimi artırmanın imkânı yoktur. Eğer ekonominin üretim gücü destek görmüş özel kesimler aracılığı ile artırılabilirse ortaya çıkan yeni refah artışları bir bilinçlenmeye de yol açacaktır. Yeni iş ve konu arayışları, ekonomik hayata, rekabet anlamında bazı kuralların da yerleşmeye başlamasına neden olacaktır (Göncüoğlu, 1993:7).

Ekonomik ve sosyal kalkınmanın gerçekleştirilmesi, gerek fertler ve gerekse toplum açısından yaşama düzeyinin yükseltilmesi demektir. Yalnız, böyle bir düzeye erişmek, mevcut kaynakların artan oranlarda tasarruf edilerek ileride daha yüksek gelir ve üretim düzeyine ulaştıracak yatırımlara yöneltilmesi ile mümkün olacaktır (Göncüoğlu, 1993:7).

Yatırım teşvik tedbirleri de taşıdığı özendirici vasfı ile bu amacın gerçekleştirilmesinde önemli katkılar sağlayacaktır (Göncüoğlu, 1993:7-8).

I.5.2. Sanayi ve Teknolojik Gelişmeyi Hızlandırmak

Bugün dünyada bilinen gelişmiş ülkeler, kalkınmalarını sanayileşme ile sağlamışlar ve teknolojik gelişmelere de hızla intibak etmişler ve etmektedirler. Bizim gibi gelişmekte olan ülkelerde, kaynaklarının elverdiği imkânlar çerçevesinde sanayilerini kurabilmeleri ve teknolojik gelişmelere kısa sürede intibak edebilmeleri için, özel girişimcilerin muhtelif teşvik tedbirleri ile özendirilmesi gerekmektedir. Ancak bu şekilde, hızla sanayileşme sağlandığı gibi, çok süratle değişen teknolojik gelişmelere de ayak uydurmak mümkündür (Göncüoğlu, 1993:8).

I.5.3. Bölgesel Kalkınmayı Sağlamak

Bölgesel kalkınmaya yönelik teşvikler, bugün gelişmiş ülkelerde de halen uygulanmaktadır. Bölgelerarası gelişmişlik farklarını en aza indirebilmek ve dengeli kalkınmayı sağlamak amacıyla bölgesel kalkınmaya gereken önemin verilmesi zorunludur. Bu sadece ülkenin ekonomik gelişmesi üzerinde değil, bununla birlikte sosyal gelişme üzerinde de önemli etkiler yapacaktır. Dolayısıyla, geri kalmış bölgelere gelişmiş ve normal yörelerin dışında, ayrı muhtelif ek teşviklerle ekonomik ve sosyal kalkınmalarının sağlanması ve diğer yörelerle aleyhlerinde gelişen geri kalmışlık çemberini kırmaları mümkündür (Göncüoğlu, 1993:8-9).

Zira piyasa ekonomilerinde, bölgelerarası gelişmişlik farklarının kaldırılmasının kendi kendine gerçekleşecek bir imkân olmaktan uzak bulunduğudur. Çünkü bu bölgeler çoğunlukla sermaye ve vasıflı iş gücü açısından ülkenin gelişmiş bölgeleri lehine kan kaybeden bölgeleridir. Kendi hallerine bırakılmaları durumunda, mevcut yapılarını da koruyamazlar. Teşvik uygulamaları bu olumsuzlukları gidermekte en etkin politikalarındandır (Göncüoğlu, 1993:9).

I.5.4. İstihdamı Artırmak

Dünyanın birçok ülkesinde zaten var olan işsizliğin bir de bunun yanında artan nüfus karşısında, gerekli hassasiyet gösterilmediği takdirde ne boyutlara ulaşacağı açıktır. Anayasaları gereği olarak vatandaşlarına iş sahası açmak durumunda olan devletlerin bu amaca hizmet eden yatırımları teşvik politikaları normal karşılanabilecek bir durumdur. Bir kısım ülkelerde yatırım tercihlerinde teknoloji yoğun sektörlerin yerine emek yoğun sektörleri tercih etmeleri ve bu yönde yatırım teşviklerine ağırlık vermeleri de bu nedenlerden doğaldır (Göncüoğlu, 1993:9).

I.5.5. Kıt Kaynakların Rasyonel Kullanımını Sağlamak

Ülkeler, refah seviyelerini artırabilmek için, ellerinde bulunan mevcut kaynakları harekete geçirerek artı değer yaratma çabası içerisindedirler. Dolayısıyla kaynakların en akılcı şekilde kullanılması esas olmalıdır. Bu sebeple yatırım teşvik tedbirlerinin tayin edilmesinde ve uygulanmasında da kaynakların israf edilmeyecek tarzda ve ihtiyaç duyulan alanlarda rasyonel kullanımının sağlanmasıyla mümkündür (Göncüoğlu, 1993:9-10).

Teşvik politikasından istenilen etkinliğin ve başarının elde edilmesi iyi bir teşvik politikası ve mevzuatı oluşturulmasına bağlıdır. Teşvik sistemi aşağıdaki ilkeler ve amaçlar doğrultusunda yeniden yapılandırılmalıdır (Aktan, 2002:109):

- Bölgesel dengesizlikler ve geri kalmış yörelerin kalkındırılması,
- Küreselleşme ve uluslararası rekabet gerçeği konusunda sanayinin rekabet gücünün korunması ve güçlendirilmesi,
- Üretime, yatırıma ve ihracata yapılacak destek ve yardımlarla ekonomik büyüme ve kalkınmanın sağlanması.

I.6. Teşviklerin Çeşitleri ve Sınıflandırılması

Teşviklerin sınıflandırılması çeşitli kriterlere göre yapılabilmektedir. En yaygın sınıflandırma ekonomik teşvikler, mali teşvikler, idari ve teknik teşvikler olmak üzere üçe ayrılır (Durman ve Önder, 2006:42).

I.6.1. Ekonomik Teşvikler

Ekonomik teşvikler, desteklenen ekonomik faaliyetlerin maliyetini düşürüp karlılığını arttırmaya yönelik sağlanan desteklerdir, Düşük faizli kredi, enerji ve hammadde türü girdilerin düşük fiyatla temini ve insan kaynaklarının geliştirilmesine yönelik faaliyetler bu gruba girmektedir (Durman ve Önder, 2006:43).

I.6.2. Mali Teşvikler

Mali teşvikler, kamu harcamaları ve vergi indirimleri yolu ile farklı kesimlere sağlanan teşviklerdir. Bu gruptaki teşviklere verilen sübvansiyonlar, gerçekleştirilen alt yapı yatırımları, vergi muafiyet ve indirimleri, vergi iadesi gibi uygulamalar dahil edilebilir (Durman ve Önder, 2006:42-43).

I.6.3 İdari ve Teknik Teşvikler

İdari ve teknik teşvikler, ürünlerin tanıtımı için açılan fuar, sergi, patent ve lisans haklarının sağlanması, yetişmiş insan gücü konusundaki yardımları kapsamaktadır (Durman ve Önder, 2006:43).

Ar-Ge harcamalarının desteklenmesi, lisans ve know-how alma kolaylıkları, yabancı teknik personel çalıştırma imkanı, verimlilik artırma çalışmalarına katkı ve işgücü verimliliğinin artırılmasına yönelik teşvikler sayılabilir (Çiloğlu, 1996:14).

I.6.4. Veriliş Şekillerine Göre Teşvikler

Teşvikler veriliş şekillerine göre nakit ve nakit olmayan teşvikler olmak üzere iki ana gruba ayrılabilir (Durman ve Önder, 2007:15).

I.6.4.1. Nakit Teşvikler

Nakit teşvikler, devlet bütçesinden veya devletin yönetiminde olan bir fondan belirli sektörler, teşebbüslere ve bölgelere verilen hibeler, primler ve destekleme alımlarıdır (Durman ve Önder, 2007:15).

I.6.4.2. Nakit Olmayan Teşvikler

Nakit olmayan teşvikler ise; firmalara, bölgelere ve sektörler için muafiyet ve avantaj sağlayan unsurlardır. Devletin işletmelerden hükümdarlık hakkına dayanarak aldığı vergilerin tamamından veya bir kısmından vazgeçmesi, işveren sigorta payından vazgeçmesi, düşük faizli kredi temini, kredilere hazine garantisi v.b. gibi uygulamalar da nakit olmayan teşvikleri oluşturmaktadır (Durman ve Önder, 2007:15).

İhracat teşvikleri yapısı ve çeşitliliği ile hem nakit hem de nakit olmayan teşvikler sınıfına girmektedir (Durman ve Önder, 2007:15).

I.6.5. Veriliş Amaçlarına Göre Teşvikler

Teşvikler veriliş amaçlarına göre bölgesel, sektörel ve spesifik teşvikler olarak sınıflandırılmaktadır (Durman ve Önder, 2007:15).

I.6.5.1. Bölgesel Teşvikler

Herhangi bir bölgenin gelişmesine ve kalkınmasına yönelik verilen nakit ve nakit olmayan teşviklerin tamamı bölgesel teşvik olarak tanımlanır. Bu teşvik ile ülkede bölgelerarası gelişmişlik farkları azaltılmaya çalışılmaktadır (Durman ve Önder, 2007:15).

I.6.5.2. Sektörel Teşvikler

Teşvikin verilme amacı herhangi bir sektörün gelişmesi ve ilerlemesine yönelik olması durumunda sektörel teşvik olarak nitelendirilir. Her sektörün gelişmesi aynı önem derecesine sahip değildir. Bazı sektörlerin öncelikleri vardır. Bu öncelikli sektörler devlet tarafından saptanarak teşvikler aracılığı ile desteklenmektedir (Durman ve Önder, 2007:16).

I.6.5.3. Spesifik Teşvikler

Bu teşvik kapsamında ise spesifik bir alanın veya bir problemin çözümlenmesine yönelik olarak verilen nakit ve nakit olmayan teşviklerin tamamı yer almaktadır. İhracat teşvikleri spesifik teşvik sınıfına girmektedir (Durman ve Önder, 2007:16).

I.6.6. Diğer Teşvikler

Teşvikler, amaçlarına göre, veriliş aşamalarına göre, kullanılan araçlara göre de sınıflandırılabilir. Ayrıca kapsamına göre teşvikler, kaynaklarına göre teşvikler olarak da sınıflandırılmasının yapıldığı görülebilmektedir (Durman ve Önder, 2006:43).

Amaçlarına göre teşvikler, teşvikin hangi amaca yönelik olarak verildiğine göre yapılan bir sınıflandırmadır. Buna göre; üretimi ve yatırımları arttırmak, döviz gelirlerini arttırmak amacı ile ihracatı desteklemek, firmalara rekabet gücü kazandırmak, ülkenin sermaye gereksinimini karşılamak için yabancı sermaye çekmek, ulusal ekonomik kalkınmayı hızlandırmak, bölgesel kalkınmada dengesizlikleri gidermek, girişimci riskini azaltmak, araştırma geliştirmeyi desteklemek, böylece teknolojik gelişmeyi sağlamak, beşeri sermaye birikimini arttırmak, kalite ve verimliliği arttırmak, yarım kalmış

yatırımların tamamlanmasını sağlamak amaçlarına göre teşvikler sınıflandırılmaktadır (Durman ve Önder, 2006:43).

Kullanılan araçlara göre teşvikler ise nakdi teşvikler, aynı teşvikler, vergisel teşvikler, garanti ve kefaletler bu grupta sayılabilir (Durman ve Önder, 2006:43).

Veriliş aşamalarına göre teşvikler de; yatırım öncesi teşvikler, yatırım dönemi teşvikler ve işletme dönemi teşvikler olarak gruplandırılmaktadır (Durman ve Önder, 2006:43-44).

Teşvikler özendirici ve itici vasıfta olurlar ve bunlara müspet teşvikler denilmektedir. Bazen de caydırıcı nitelikte olurlar ve bu tür teşvikler de menfi teşvikler olarak tanımlanırlar (Berberoğlugil, 1994:8).

Menfi teşvikler daha çok ekonomik bakımdan kalkınmış ve bu kalkınmaya rağmen bölgeler arasında dengesizlik görülen ülkelerde rastlanır. Menfi teşvikler, teşebbüsü teşvik etmemek değil, bundan da ileri giderek emsal kuruluşlara nazaran daha ağır vergiler almak, gelişme imkanlarını kısıtlamak, faaliyetlerini sıkı bir kontrol altında bulundurmak şeklinde olabilir (Berberoğlugil, 1994:9-10).

Çeşitli vergi istisnaları, muafiyet ve taksitlendirmeleri, kredi teşvikleri, vergi, resim ve harç istisnaları müspet teşvik tedbirlerindedir (Berberoğlugil, 1994:11).

I.7. Teşvik Politikalarında Yapılması Gereken Düzenlemeler

İyi bir teşvik politikası oluşturulması konusunda dikkate alınması gerekli hususlar ve yapılması gerekli düzenlemeleri ise şu şekilde özetleyebiliriz (Aktan, 2002:109-111):

- Teşvikler, piyasa ekonomisinin geliştirilmesi, güçlendirilmesi ve ona işlerlik kazandırılması amaçları doğrultusunda uygulanmalıdır.

- Teşvik türleri piyasa ekonomisinin gelişmesini sağlayacak şekilde belirlenmelidir. Teşviklerin türleri mümkün olduğu ölçüde az sayıda, fakat etkinliği yüksek olmalıdır. Aynı ve/veya karşılıksız nakdi teşvikler yerine vergisel teşvikler, garanti teşvikleri vb. teşvik türlerine önem verilmelidir.

- Teşvik politikasının uygulanması, izlenmesi ve denetlenmesi ile ilgili bağımsız bir kurum oluşturulmalıdır. Teşviklerle ilgili yetki ve sorumluluklar bu bağımsız kurum bünyesinde toplanmalıdır.

- Teşviklerin tek bir mevzuat içerisinde toplanması önem taşımaktadır. Sektörlere sağlanacak teşviklerle ilgili esaslar bu mevzuatta toplanmalıdır. Teşviklerin uygulanma süresi açık bir şekilde belirlenmeli ve bu suretle yatırımcı ve işletmecilere güvence verilmelidir. Kısaca teşvik politikası sık sık değiştirilmemeli ve kalıcı olmalıdır. “Kalıcı” derken, teşviklerin hiç sona ermeyecek şekilde sürekli olması kastedilmemektedir. Aksine teşvikler sektörlerin gelişmesiyle birlikte kaldırılmalıdır.

- Teşvikler ekonomik kalkınmada öncelikli sektörler verilmelidir. Bunun için sektör önceliklerinin tespiti gereklidir.

- Teşvikler ekonomik kalkınmada öncelikli bölgelere verilmelidir. Bunun için bölge önceliklerinin tespiti gereklidir.

- Teşvikler piyasa ekonomisinde rekabeti geliştirici ve destekleyici olmalıdır. Üretim aşamasında verilen teşvikler maliyet düşürücü bir etki göstereceğinden özellikle dış rekabet gücünü artırır.

- Teşvik mevzuatı açık, net ve anlaşılır olmalıdır. Teşvikleri uygulamakla görevli kurumun şeffaf olması, başvuru şartları ve başvuruları kabul etme kriterleri önceden tespit edilmeli ve açıklanmalıdır.

- Teşvik türleri kadar teşviklerin hangi aşamada verildikleri de önemlidir. Teşvikler öncelikle üretim, yatırım ve işletme aşamasında verilmelidir. Teşvikler eğer izlenirse ve denetlenirse ekonomik büyümede ve kalkınmada yararlı olur. İhracata verilen teşvik, yatırım ve işletme teşviklerinden farklı olarak nihai aşamada verilen bir teşviktir. İhracat teşviklerinin özellikle nakdi halde verilenlerin ekonomide tekrar yatırımlara yönelmesi kesin değildir. Bu açıdan teşvik politikasında, yatırım ve işletme teşvikleri, ihracat teşviklerinden daha ağırlıklı ve kapsamlı olmalıdır.

- Teşvikler ekonomide kaynakların daha etkin ve verimli olarak kullanılacağı sektörlerle ve bölgelere öncelikle verilmelidir.

- Teşviklerin finansman kaynakları sağlam ve yeterli olmalıdır. Teşviklerin verilmesinde bürokrasi ve kırtasiyecilik en aza indirilmelidir.

- Teşvikler teknolojik gelişmeyi ve teknik buluşları uyarıcı olmalıdır. Geleceği olan bazı kilit sektörlerde AR-GE teşvikleri önem taşımaktadır.

- Dünyadaki gelişmeleri yakından izleyen ve küreselleşme olgusunu dikkate alan bir teşvik politikası oluşturulmalıdır.

- Teşvikler esasen bir transfer harcamasıdır. Teşvikler, vergi olarak ödenen paraların belirli sektörlerle ve bölgelere transferinden başka bir şey değildir. Teşviklerin amaçları doğrultusunda kullanılmaması vergi bilinci ve vergi ahlakı üzerinde olumsuz

etkilerde bulunabilir. Bu nedenle teşvikler sonuçta savurganlığa, israfa ve hırsızlığa dönüşmemelidir.

- Teşviklerin toplam maliyeti makul ve kabul edilebilir sınırlar içinde olmalıdır. Teşviklerin bütçe maliyeti, toplam kamu harcamalarının ve GSMH'nın belirli ve makul bir oranı olmalıdır.

- Sektörler, teşvikler ile belirlenen süre içerisinde uluslararası rekabete karşı korunmalıdır. Bunun ötesinde korumacılığın sürdürülmesi doğru değildir.

- Teşvikler bazı sanayilerde yenileme ve atılım yatırımlarını da desteklemelidir.

- Teşvikler ölçek ekonomilerinin söz konusu olduğu sektörlerde önem taşımaktadır. Bu sektörlerde birim başına maliyetlerin az olduğu bilinmektedir. Bu yüzden ölçek ekonomilerini dikkate alan bir teşvik politikası uygulanmalıdır.

I.8. Türkiye'de Teşvik Politikalarının Tarihçesi

Türk teşvik sisteminin geçirdiği evreleri özetle beş aşamada toplamak mümkündür (Durman ve Önder, 2006:49).

Birinci Aşama: Cumhuriyetin kurulduğu ilk yıllarda, sanayileşme ve kalkınma çabaları çerçevesinde, öncelikli olarak, özel kesimde sermaye birikimi oluşturma amacına dönük olarak uygulanmıştır.

İkinci Aşama: 1930'lu yıllarda temel sanayi kuruluşları kamu tarafından kurulurken, özel kesimin gelişip büyümesi için karlı yatırım ve ticari alanların yaratılması amaçlanmıştır.

Üçüncü Aşama: 1950'li yıllarda liberal ekonomi politikaları çerçevesinde hem yerli girişimlerin desteklenmesi, hem de yabancı sermayeyi çekmeyi amaçlamıştır.

Dördüncü Aşama: Planlı dönemde ithal ikamesine dayalı sanayileşme hedeflerinin gerçekleşmesi amacıyla dönük olarak uygulanmıştır.

Beşinci Aşama: 1980 sonrası dönemde özel kesimin ekonomide öncü rolünü üstlenerek teknoloji transferi, ilave kapasite oluşturma ve rekabet gücü kazanma amaçlarına dönük uygulanmıştır.

Ülkemizde uygulanan yatırım teşvik politikalarını 19. yüzyıla kadar götürmek mümkündür. Buna göre, Osmanlı İmparatorluğu'nda sanayinin desteklenmesi ile ilgili ilk çalışmalar 1863 yılında kurulan "Islah-ı Sanayi Komisyonu"nun oluşturulması ile başlamasına rağmen, konu ile ilgili olarak çıkarılan ilk yasa 14.12.1913 tarihli "Teşvik-i Sanayi Kanunu Muvakkati"dir. Bu yasadaki Cumhuriyetin ilk yıllarında önemli ölçüde yararlanılmış ve bu kanun sonraki uygulamalara da temel teşkil etmiştir (ATO, 2000:7).

17.02.1923–04.03.1923 tarihleri arasında İzmir'de toplanan 1. İktisat Kongresi'nde Teşviki Sanayi Kanunu'nun günün koşullarına uygun duruma getirilmesi ve 25 yıl süre ile uzatılması kararı alınmıştır. Bu karar doğrultusunda, 1923 yılında kanun tadil edilmiş ve 15.06.1927 tarihinde de günün gereksinmelerine uygun olarak hazırlanan "Teşvik-i Sanayi Kanunu" yürürlüğe girmiştir. Bu yasa ile özel sektöre geniş ve önemli sayılabilecek teşvikler getirilmiştir. Ancak, 1929 Dünya Ekonomik Buhranı ve İkinci Dünya Savaşı bu yasanın tam olarak uygulanma fırsatını vermemiştir. Söz konusu yasa 1942 yılında yürürlükten kaldırılmış olmasına rağmen daha sonraki dönemlerde uygulanan teşvik politikalarına öncülük ettiği söylenebilir (ATO, 2000:8).

1927 yılında çıkarılan Teşviki Sanayi Kanunu ile arazi istimlaki ile arazinin bedelsiz olarak tahsisi, kredi ile bina ve arazi devri, vergilerden muafiyet, hisse senetlerinde damga resmi muafiyeti, gümrük muafiyeti, nakliye ücretlerinde tenzilat, prim verilmesi, bazı girdilerde fiyat indirimi ve tercihli alım şeklinde teşvik tedbirleri öngörülmüştür (Karabulut, 1995:14)

Diğer taraftan, dünyadaki iktisadi krizin varlığı, günün siyasi koşulları ve ülkemizde yeterli sermaye ve girişimcinin bulunmadığı bu yıllarda sanayileşme konusunda devletin ekonomiye doğrudan müdahaleleri olmuştur. Bu doğrultuda birçok kamu iktisadi teşebbüsü oluşturulmuştur. Nitekim bu dönemde, 2. Sanayi Kongresi yapılmış (22.04.1930) ve 1933-1938 yılları arasında uygulanmak üzere 1. Sanayi Planı hazırlanmıştır (ATO, 2000:8).

İkinci Dünya Savaşı'nı takip eden çok partili dönemde teşvik politikaları konusunda mevzuat ve uygulayıcı kuruluşlar açısından bir dağınıklığın olduğu ifade edilebilir. 1960 yılına kadar olan bu dönemde Yabancı Sermayeyi Teşvik Kanunu ile Petrol Kanunu yürürlüğe girerek yabancı sermayenin ülkemize çekilmesine çalışılmıştır. Ayrıca, özel sektör yatırımlarına yardımcı olmak ve bunların finansman ihtiyacını karşılamak amacıyla Türkiye Sınayi Kalkınma Bankası bu dönemde kurulmuştur (ATO, 2000:8).

1950-1960 döneminde mevzuat açısından önemli bir çalışma olmamasına rağmen, altyapı arttırılması, dış yardımların Hazine olanakları ile birleştirilerek ekonomiye aktarılması ve izlenen liberal ekonomik politikalar sanayi için bir nevi teşvik unsuru olmuştur (Uysal, 1992:1)

Özel sektör için yol gösterici kalkınma planlarının hazırlanmasına bağlandığı 1960 ve sonrası planlı dönemde ise yatırımların teşviki kalkınma planları ve yıllık programlar çerçevesinde çıkarılan kararnameler ve tebliğler ile yürütülmüştür. Bu dönemde Devlet Planlama Teşkilatı kurulmuş ve yatırımların teşvikine ilişkin diğer yasal düzenlemelere gidilmiştir. Bu doğrultuda, 193 sayılı Gelir Vergisi Kanunu'nda değişiklik yapan 19.02.1963 tarihli 202 sayılı yasa çıkarılarak yatırım indirimi konusu teşvik mevzuatına dahil edilmiştir. Söz konusu düzenlemeyi, ihracatta vergi iadesi imkanı veren 27.06.1963 tarihli 261 sayılı kanun ile ithalden alınan vergi ve resimlerin taksitlendirilmesi olanağı sağlayan 14.05.1964 tarihli 474 sayılı kanun izlemiştir. Ayrıca, sanayi için gerekli orta ve uzun vadeli finansman ihtiyacının karşılanmasına yönelik olarak Sınayi Yatırım ve Kredi Bankası ile Devlet Yatırım Bankası oluşturulmuştur (ATO, 2000:8).

Diğer taraftan, ikinci plan döneminde (1968-1972) 933 sayılı kanun çıkarılarak yatırım indirimi oranı bölgesel ve sektörel bazda artırılmış, gümrük vergisi muafiyeti, ihracatta vergi iadesi ile sanayi bölgesi kurulması için arazi istimlaki uygulaması getirilmiştir. Öte yandan, 01.11.1969 tarih ve 6/12585 sayılı kararname ile teşvik işlemleri için "Teşvik Belgesi" uygulamasına geçilmiştir (ATO, 2000:8).

1980 yılına kadar ithal ikamesine yönelik kalkınma stratejisine dayalı ekonomi politikalarının, 24.01.1980 tarihinden sonra da ihracata yönelik politikaların izlendiği ülkemizde yukarıda belirtilen teşvik araçlarına ilave olarak ağırlıkları zaman zaman değişmekle birlikte kaynak kullanımını destekleme primi, kaynak kullanımını destekleme fonu kaynaklı kredi, fon kaynaklı kredi, faiz farkı iadesi uygulaması, T.C. Merkez Bankası kaynaklı reeskont kredileri, bankaların taahhütleri karşılığında bulundurmak zorunda oldukları dispoñibilite ve mevduat munzam karşılık oranlarının farklılaştırılması, katma

değer vergisi desteği, finansman fonu uygulaması ve enerji desteği gibi çeşitli araçlar teşvik politikaları çerçevesinde kullanılmıştır (ATO, 2000:8).

1993 yılı program döneminde uygulanmakta olan yatırım teşvik tedbirlerinin başlıcaları şunlardır: Gümrük muafiyeti, halka açık şirketlerde ithalatta fon taksitlendirilmesi, yatırım indirimi, yatırım finansman fonundan faydalanma, bina-inşaat vergisi istisnası, ihracat garantili orta ve uzun vadeli yatırım kredilerinde vergi, resim ve harç istisnası, ithalatta KDV ertelenmesi, amortismanına tabi iktisadi kıymet alımlarında ödenen KDV'nin bir defada indirim imkanı, fon kaynaklı kredi kullanma imkanı, teşvik primi, aynı ve nakdi dış kredi kullanma imkanı (Boğa, 1993:5).

II. BÖLÜM

KOBİ'LER ve KOBİ'LERE VERİLEN DESTEKLER

II.1. Küçük ve Orta Ölçekli İşletmeler (KOBİ'ler)

II.1.1. KOBİ Tanımında Kullanılan Kriterler

Türkiye'de üzerinde uzlaşmış bir KOBİ tanımı bulunmayıp, farklı farklı KOBİ tanımları mevcuttur. KOBİ'lere hizmet veren her kurum ve kuruluş farklı KOBİ tanımından hareket etmektedir. Bu nedenle uygulamada farklılıklar oluşmakta, KOBİ'lerin bir kısmı bazı uygulamaların içinde yer alırken, diğer bazı uygulamaların dışında kalabilmektedir. Ayrıca farklı tanımlar KOBİ'lere yönelik istatistiklerin farklı sonuçlar vermesine yol açmaktadır (Yılmaz, 2003).

Karışıklığa yol açabilecek bu durum bir an önce tek bir KOBİ tanımı yapılarak, tüm devlet kurumlarınca kabul edilmesiyle ortadan kaldırılabilir. Bu sayede gerek KOBİ'ler ne olduklarını, gerekse kamu kurumları KOBİ'nin ne olduğunu tek bir tanım ile çözümlemiş olur (Çenesiz, 2004:11).

KOBİ'lerin tanımlanmasında genelde nitelik ve nicelik yönünden büyüklük kriterleri kullanılmaktadır. Nicel yaklaşımın önemli gerekçesi; KOBİ'lerin nitel ölçütlere dayandırılması halinde açık, objektif ve belirgin bir sınıflandırmanın olamayacağı şeklindedir. Nitel ölçütte ise gerekçe olarak ülke şartları göz önünde bulundurulmalı ve girişimcilerin sahip oldukları özellikler vurgulanmaktadır (Gafuroğlu, 2007:11)

Ülkeler, KOBİ tanımlarını, politikaları ve kaynakları çerçevesinde sermaye büyüklüğü, işçi sayısı ve ciro gibi belirleyici unsurlardan bir ya da birkaçını kullanarak

belirlemektedirler. Bazı ülkelerin tanımlarının nasıl belirlendiğine ilişkin ölçütler aşağıdaki tabloda verilmektedir. Tabloya bakıldığında, tanım oluşturmada genel olarak gelişmiş ülkelerin, ciro, sermaye ve çalıştırılan işçi sayısı ölçütlerini birlikte kullanarak KOBİ tanımlarını oluşturdukları görülmektedir (Cansız, 2008:3).

Tablo:2.1 Ülkelerin KOBİ Tanımlarını Belirlerken Dikkate Aldığı Ölçütler

Ölçütler	Sermaye	İşçi Sayısı	Ciro + Sermaye + İşçi Sayısı
Ülkeler	Bangladeş Endonezya Gana Hindistan Nepal Nijerya Kenya Srilanka	Brezilya Malezya OECD Tayland	AB ABD Filipinler Japonya Peru Sudan Türkiye Venezuela

Kaynak: Cansız, 2008:3

II.1.2. KOBİ Tanımları

Ortak bir KOBİ tanımı yapılmamakla birlikte genel olarak; kısıtlı sermaye ve pazarlama olanaklarına rağmen, kendi çabasıyla ayakta duran, bu çabayla gerek kendi ülkesinin gerekse diğer ülkelerin piyasalarına mal ve hizmet üretip sunan, o ülkede oluşabilecek herhangi bir ekonomik buhranda, ülkenin geniş kesimleri, yani işçi, memur, çalışanlarla birlikte yoğun olarak olumsuz etkilenen, büyük işletme ve firmalar, ekonomik sistemde oluşan bunalımlar sonucu yatırımlarını rahatlıkla transfer edip, siyasi sorunu ve ekonomik problemi olmayan ülkelere ve pazarlara kaydırabilirken, ekonomik olumsuzluğu finans darlığı, sermaye azlığı, kısıtlı kapasite ve pazar daralması nedeniyle olanca şiddetiyle hisseden, bunun sonucu ağır yaralar alabilen, iflas kelimesiyle yaşayan ama buna rağmen yine de üreten, ekonomik gelişme ve büyüme dönemlerinde ise sınırsız başarı hikayeleri yaratan, toplam ve oransal olarak o ülke için büyük işletmelerden çok daha fazla

katma deęer yaratabilen tüm ticari, sınai ve hizmet işletmeleri birer KOBİ olarak tanımlamak mümkündür (<http://www.kobitek.com>).

II.1.2.1. Dünyada KOBİ Tanımları

Dünyada KOBİ tanımları incelendikten sonra Türkiye’de KOBİ tanımları incelenecektir.

II.1.2.1.1. Avrupa Birliği’nde (AB) KOBİ Tanımları

Avrupa Birliği, KOBİ tanımları konusunda gerek ulusal gerek Birlik bazında karışıklığa neden olmamak üzere yeni bir ortak tanım getirmiştir. 07.02.1996 tarihli Konsey Kararı çerçevesinde belirgin bir şekilde ortaya konulan KOBİ tanımı işçi sayısı, bilanço büyüklüğü ve bağımsızlık derecesinden oluşan ölçütleri kapsamakta ve yeni tanıma göre 250’den az işçi çalıştıran işletmeler KOBİ olarak kabul edilmektedir. AB’de KOBİ’ler çalışan kişi sayısı ile yıllık ciroları veya bilançolarına göre tanımlanır. Bu sayı işletmedeki tüm çalışan sayısını kapsar (Çelik, 2007:10).

AB’de KOBİ tanımı aşağıdaki tabloda çalışan sayısı ve yıllık ciro veya bilanço büyüklüğüne göre düzenlenmiştir (<http://www.fp7.org.tr>).

Tablo:2.2 AB KOBİ Tanımlamaları

İşletme Ölçeği	Çalışan Sayısı	Yıllık Net Satış Hasılatı	Yıllık Bilanço
Orta işletme	250'den az	50 Milyon Euro'ya Kadar	43 Milyon Euro'ya Kadar
Küçük İşletme	50'den az	10 Milyon Euro'ya Kadar	10 Milyon Euro'ya Kadar
Mikro İşletme	10'dan az	2 Milyon Euro'ya Kadar	2 Milyon Euro'ya Kadar

Kaynak: <http://www.fp7.org.tr/home.do?ot=5&rt=3&sid=0&cid=7738>

II.1.2.1.2. ABD'de KOBİ Tanımları

ABD'de KOBİ'ler için resmi bir tanımlama bulunmamaktadır. ABD'nin KOBİ tanımı Amerikan Kongresi'nin 1953'de çıkarmış olduğu küçük işletme kanununa dayanmaktadır (Durman ve Önder, 2007:13).

1953 tarihli Küçük İşletme Kanunu; küçük işletmeyi sahipliği ve yönetimi bağımsız, faaliyet gösterdiği alanda hakimiyet gücü bulunmayan işletme olarak tanımlanmaktadır. ABD Küçük İşletme Teşkilatı (SBA, Small Business Administration) sektörel olarak işletmelerin satış tutarı ve istihdam edilen işçi sayısına göre KOBİ tanımları bulunmaktadır. Örneğin SBA, imalat sektöründe faaliyet alanına göre 500 veya 1000 işçiden az, toptan ticarete en fazla 100 işçi çalıştıran işletmeleri küçük işletme olarak tanımlamaktadır (Çelik, 2007:9).

1993 yılı verilerine göre, ABD'de genel olarak 100'e kadar işçi çalıştıran işletmeler küçük sanayi içinde düşünülürken, bazı durumlarda bu sınır 500'e kadar genişletilebilmektedir. Orta ölçekli işletmeler için ise, genel kabul görmüş sınır 1000

işçidir. Burada da istisnai durumlarda bu sınır 1500 işçiye kadar artırılabilir. Ancak 1995 yılı verilerine göre ise, A.B.D.'de bir sanayi işletmesinde istihdam edilen işçi sayısı 250 ve daha az ise, o işletme küçük işletme sayılmakta; çalışan sayısı 1000'i aştığında ise, büyük işletme olarak kabul edilmektedir (Çelik, 2007:9).

II.1.2.1.3. Almanya'da KOBİ Tanımları

Almanya'da KOBİ tanımında kullanılan nitel ölçütler şöyle sayılmıştır: Girişimcinin işletmesi ile özdeşleşmesi, işletmenin sermaye piyasasında yer almaması, girişimcinin tüm sorumlulukları ve riski üstlenmesi ve bağımsızlık (Akgemci, 2001).

Almanya da çalışan kişi sayısı ve ciroya göre sektör bazında KOBİ tanımlaması yapılmıştır. Buna göre, imalat sektöründe 50 kişiden az işçi çalıştıran ve cirosu 2. milyon DM'e kadar olan işletmeler küçük, 50-250 arası işçi çalıştıran ve cirosu 2-25 milyon DM arasındaki işletmeler ise orta ölçekli işletme olarak kabul edilmektedir. Diğer sektörlerde ise sırasıyla, Perakende ticarete; 1-2 işçi çalıştıran ve cirosu 500 bin DM kadar olan işletmeler küçük, 3-49 arası işçi çalıştıran ve cirosu 500 bin-10 milyon DM arası olan işletmeler orta, toptan ticaret sektöründe; 9'dan az işçi çalıştıran ve cirosu 1 milyon DM'e kadar olan işletmeler küçük, 10-99 arası işçi çalıştıran ve cirosu 1-50 milyon DM arası olan işletmeler orta, hizmet sektöründe ise; 2'den az işçi çalıştıran ve cirosu 100 Bin DM'e kadar olan işletmeler küçük, 3-49 arası işçi çalıştıran ve cirosu 100 bin-25 milyon DM arası olan işletmeler ise orta ölçekli işletme olarak kabul edilmektedir (Çelik, 2007:13).

II.1.2.1.4. Fransa'da KOBİ Tanımları

Fransa'da tanımlama, sadece çalışan kişi sayısına göre yapılmıştır. Buna göre; küçük sanayi işletmelerinde çalışan kişi sayısı 50'den az, orta sanayi işletmelerinde ise çalışan kişi sayısı 50-500 arası olarak kabul edilmektedir. Fransa'da yasal düzenlemelere göre küçük ve orta büyüklükteki işletme; genel olarak yöneticilerin şahsen ve doğrudan doğruya mali, teknik, sosyal, ahlaki ve yasal zorunluluklar üstlendiği işletmeler olup bu konuda resmi bir tanım bulunmamaktadır (Çelik, 2007:12).

II.1.2.1.5. İngiltere'de KOBİ Tanımları

İngiltere'de de KOBİ'lerin tanımı, çalışan kişi sayısı ya da ciroya göre sektör bazında yapılmıştır. Bu tanımlamaya göre küçük işletmeler şu şekilde tanımlanmıştır: İmalat sektöründe çalışan sayısı 200 kişiden az, inşaat sektöründe çalışan sayısı 25 kişiden az, madencilik sektöründe çalışan sayısı 25 kişiden az ise KOBİ'dir. Perakende ticaret sektöründe yıllık ciro 50.000 Pound'dan az, toptan ticaret sektöründe yıllık ciro 50.000 Pound'dan az, motorlu araç ticareti sektöründe yıllık ciro 100.000 Pound'dan az, bakım ve onarım sektöründe ise yıllık ciro 50.000 Pound'dan az olan işletmeler küçük ölçekli işletme olarak tanımlanmaktadır (Çelik, 2007:13-14).

II.1.2.1.6. İtalya'da KOBİ Tanımları

Resmi tanımı olmayan ülkeler grubunda olan İtalya da KOBİ'ler için çeşitli ölçütler geliştirilmiştir. Getirilen ölçütlerde en geçerli olanı çalışan kişi sayısı ve sabit sermaye yatırım tutarıdır. En fazla 250 çalışanı olan ve 3 milyar İtalyan lirasını aşmayan sabit sermaye yatırımı olan işletmeler KOBİ olarak tanımlanmaktadır. Nitel ölçüt olarak ise, üst yönetimde iş bölümü dikkate alınmakta ve bünyesinde profesyonel yönetici

bulunduran işletmeler büyük boy işletme, işletme yöneticiliği ve işletme sahipliği aynı kişide olan işletmeler KOBİ olarak kabul edilmektedir (Çelik, 2007:14).

II.1.2.1.7. Japonya’da KOBİ Tanımları

Japonya’da KOBİ’ler şu şekilde tanımlanmaktadır. Madencilik, imalat sanayi ve diğerlerinde 300 ve daha az işçi çalıştıran ve 100 milyon Yen ve daha az sermayesi olan işletmeler KOBİ sınıfına girmektedir. Toptan satışlarda 100 işçi çalıştıran ve 30 milyon Yen ve daha az sermayesi olan işletmeler, perakende ve hizmet sektörlerinde ise, 50 ve daha az işçi çalıştıran ve 10 milyon Yen ve daha az sermayesi olan işletmeler de KOBİ olarak kabul edilmektedir. Japonya’da bir diğer tanımlamada ise KOBİ’ler tanımlanır iken, çalışan, işçi ve sermaye miktarları dikkate alınmaktadır (Akgemci, 2001). Ölçeğe göre daha ayrıntılı bir tanımda, üretim sektöründe 5 kişiden den az iş gören çalıştıran işletmeler mikro, 20 kişiden den az işçi çalıştıran işletmeler çok küçük, 20 ile 299 arasında işçi çalıştıran işletmeler küçük ve orta boy işletme olarak kabul edilmektedir (Çelik, 2007:16).

II.1.2.1.8. OECD’de KOBİ Tanımları

OECD’nin küçük ve orta sanayi konusunda kabul ettiği sınıflandırmaya sadece işletmede çalışan eleman sayısı alınmaktadır. 20’den az işçi çalıştıran işletmeler çok küçük sanayi işletmesi, 20-99 arası işçi çalıştıran işletmeler küçük sanayi işletmesi, 100-499 arası işçi çalıştıran işletmeler orta ölçekli sanayi işletmesi, 500 ve daha fazla işçi çalıştıran işletmeler ise büyük sanayi işletmesi olarak tanımlanmaktadır (Çelik, 2007:19).

II.1.2.2. Türkiye’de KOBİ Tanımları

Ülkemizde üzerinde ortak anlaşmaya varılmış bir KOBİ tanımı bulunmamakta ve her kurum / kuruluş değişik kriterlere göre tanımlamalar yapmaktadırlar.

Ülkemizde tanım birliğini sağlamak ve KOBİ tanımını AB ile uyumlaştırmak amaçlarıyla yapılan çalışmalar 2005 yılında tamamlanmış, hazırlanan “Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik” 18.11.2005 tarihli Resmi Gazete’de yayımlanarak 18.05.2006 tarihinde yürürlüğe girmiştir.

Yönetmelikte işletmeler; ölçeklerine, mali bilançolarına ve türlerine göre sınıflandırılmışlardır. Türkiye’de KOBİ tanımı Tablo: 2.3’de verilmiştir.

Tablo:2.3 Türkiye’de KOBİ Tanımı

Tanım Kriteri	Mikro İşletme		Küçük İşletmeler		Orta Ölçekli İşletmeler	
	Milyon TL	Milyon Avro	Milyon TL	Milyon Avro	Milyon TL	Milyon Avro
Çalışan Sayısı	0 - 9		10 - 49		50 - 249	
Yıllık Net Satış	1	0,6	5	3	25	15
Yıllık Mali Bilanço	1	0,6	5	3	25	15

II.1.2.2.1. BASEL II Çerçevesinde KOBİ Tanımı

Yeni BASEL Sermaye Uzlaşısı (BASEL-II), bankaların sermaye yeterliliklerinin ölçülmesine ve değerlendirilmesine ilişkin olarak BASEL Bankacılık Denetim Komitesi tarafından yayımlanan ve yakın tarihte birçok ülkede yürürlüğe girmesi beklenen standartlar bütünüdür. BASEL-II bankalarda etkin risk yönetimini ve piyasa disiplinini geliştirmek, sermaye yeterliliği ölçümlerinin etkinliğini artırmak ve bu sayede sağlam ve etkin bir bankacılık sistemi oluşturmak ve finansal istikrara katkıda bulunmak için sunulmuş önemli bir fırsattır (BDDK, 2005:1)

BASEL II’de ciro sayısı önemli bir yer tutmaktadır ve ciro oranına göre tanımlanan KOBİ’ler toplam kredi limitine göre Kurumsal KOBİ veya Perakende KOBİ olarak sınıflandırılmaktadır. BASEL II KOBİ’lerin sınıflandırılması detaylı şekilde aşağıdaki tabloda gösterilmiştir (Erkek ve Dede, 2008:7-8).

Tablo:2.4 Basel II KOBİ’lerin Sınıflandırılması

Kredi Tutarı	Yıllık Satış Ciro	Sınıflandırma
Kredi Miktarı > 1.000.000 €	Ciro > 50.000.000 €	Kurumsal
Kredi Miktarı < 1.000.000 €	Ciro > 50.000.000 €	Kurumsal
Kredi Miktarı > 1.000.000 €	Ciro < 50.000.000 €	Kurumsal - KOBİ
Kredi Miktarı < 1.000.000 €	Ciro < 50.000.000 €	Perakende - KOBİ

Kaynak: Erkek ve Dede, 2008:8

BASEL II standardına göre, toplam cirosu 50 Milyon EURO’yu geçmeyen firmalar KOBİ olarak tanımlanıyor. Toplam kredisi 1 Milyon EURO’nun altında kalan KOBİ’ler perakende olarak tanımlanırken, 1 Milyon EURO’nun üstünde olan KOBİ’ler ise kurumsal olarak tanımlanmaktadır (Erkek ve Dede, 2008:8).

II.1.2.2.2. DİE’nin Yaptığı KOBİ Tanımı

DİE’in çalışan işçi sayısını esas alarak yapmış olduğu tanım şöyledir: Ortalama 1-9 işçi çalıştıran işletmeler Çok Küçük İşletme, ortalama 10-49 işçi çalıştıran işletmeler Küçük İşletme, ortalama 50-250 işçi çalıştıran işletmeler Orta Ölçekli İşletme, ortalama 251 üzeri işçi çalıştıran işletmeler Büyük Ölçekli işletmeler olarak kabul edilmektedir (Çelik, 2007:23).

II.1.2.2.3. KOSGEB KOBİ Tanımı

KOSGEB'in hedef kitlesi olan KOBİ tanımı 10.06.2006 Tarih ve 26194 Sayılı Resmi Gazete'de yayımlanmıştır. Buna göre KOBİ; 250'den az çalışanı olan ve bilanço veya net satış hasılatı 25 Milyon TL'yi geçmeyen ve yönetmelikte mikro işletme, küçük işletme ve orta büyüklükteki işletme olarak sınıflandırılarak tanımlanmıştır.

İşletmeler aşağıdaki şekilde sınıflandırılırlar:

a) Mikro İşletme: On kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı ya da mali bilançosu bir milyon Türk Lirasını aşmayan çok küçük ölçekli işletmeler.

b) Küçük İşletme: Elli kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı ya da mali bilançosu beş milyon Türk lirasını aşmayan işletmeler.

c) Orta Büyüklükteki İşletme: İki yüzelli kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı ya da mali bilançosu yirmibeş milyon Türk Lirasını aşmayan işletmeler.

II.1.2.2.4. Hazine Müsteşarlığı KOBİ Tanımı

Hazine Müsteşarlığı, KOBİ tanımında çalışan sayısını ve aktif büyüklüğü göz önünde bulundurarak KOBİ tanımı yapmıştır. Buna göre; aktif büyüklüğü 600.000 TL'den küçük olan ve 1-9 işçi çalıştıran işletmeler Mikro Ölçekli İşletme, 10-49 işçi çalıştıran işletmeler Küçük Ölçekli İşletme ve 50-250 işçi çalıştıran işletmeler Orta Ölçekli İşletme olarak tanımlanmıştır (<http://www.hazine.gov.tr>).

II.1.2.2.5. Dış Ticaret Müsteşarlığı KOBİ Tanımı

Dış Ticaret Müsteşarlığı; 1-200 arasında işçi çalıştıran ve imalat sektöründe yer alan, aktif büyüklüğü 2 milyon USD olan işletmeleri KOBİ olarak tanımlamıştır (<http://www.dtm.gov.tr>).

II.1.2.2.6. Eximbank KOBİ Tanımı

Kısa vadeli TL kredileri kapsamında KOBİ ihracat kredisi için 1-200 işçi çalıştıran sabit sermaye yatırımları 2 milyon \$'ı geçmeyen imalat sanayi işletmeleri KOBİ olarak tanımlanmaktadır (Yılmaz, 2003).

II.1.2.2.7. Halk Bankası KOBİ Tanımı

Halk Bankası 1-250 arasında işçi çalıştıran ve imalat sektöründe yer alan aktif büyüklüğü 600.000 TL altında olan işletmeleri KOBİ olarak tanımlamıştır.

II.1.2.2.8. TOSYÖV KOBİ Tanımı

Türkiye Küçük ve Orta Ölçekli İşletmeler Serbest Meslek Mensupları ve Yöneticileri Vakfı (TOSYÖV); 1-5 işçi çalıştıran işletmeleri çok küçük ölçekli, 5-100 işçi çalıştıran işletmeleri küçük ölçekli ve 100-200 işçi çalıştıran işletmeleri orta ölçekli işletmeler olarak tanımlamıştır (<http://www.tosyov.org.tr>).

II.1.3. KOBİ'lerin Ülke Ekonomisi İçindeki Yeri ve Önemi

Ülke ekonomilerinde toplam işletme sayısının %90'ından fazlasını, toplam çalışan sayısının %50'sinden fazlasını, toplam yatırımların ve toplam ihracatın yaklaşık

%40'ını KOBİ'ler oluşturmaktadır. KOBİ'ler ekonomilerdeki bu paylarından dolayı sosyal yaşantıda ve bölgeler arasındaki farklılıkların giderilmesinde son derece önemlidir.

Ülkemizde KOBİ'lerin ekonomideki payı aşağıdaki tabloda gösterilmiştir.

Tablo:2.5 KOBİ'lerin Ekonomideki Payı

Göstergeler	2002 Yılı Göstergeleri (%)
KOBİ'lerin Toplam İşletmelere Oranı *	99,90
KOBİ'lerin İstihdam Oranı *	81,48
KOBİ'lerin Yatırımlardaki Payı **	26,50
KOBİ'lerin Üretimdeki Payı **	38,00
KOBİ'lerin Toplam Kredilerden Aldıkları Pay ***	25,00
KOBİ'lerin İhracattaki Payı ****	16,00

Kaynak: * TÜİK (2002), ** DPT (2002), *** BDDK (2007), **** KOSGEB (Tahmin 2006)

KOBİ'ler; dinamik yapıları, küçük organizasyonları, küçük sermaye yatırımları ile esnek üretim olanakları, yeniliklere ve talep değişikliklerine kolay uyum sağlamaları, esnek karar alma mekanizmaları, ekonomik dalgalanmalardan daha az etkilenmeleri, yarattıkları katma değer, istihdam ve ihracatta önemli paya sahip olmaları, belirli konularda sağladıkları uzmanlaşma sayesinde yarattıkları maliyet tasarrufları ve konjonktürel değişimlere anına ayak uydurabilmeleri nedeni ile istikrarlı ve sürülebilir büyüme hedefinin gerçekleştirilmesinde ülke ekonomisine sağladığı katkılardan dolayı üretimin vazgeçilmez unsurlarıdır (Eser, 2004:17).

KOBİ'lerin genel ekonomik durumunu iyileştirmek, gelir dağılımını iyileştirmek, sosyal adaleti sağlamak ve dengeli kalkınmayı sağlamak demektir.

Sürdürülebilir kalkınma gelecek nesillerin ihtiyaçlarının karşılanmasını tehlikeye atmadan bugünkü nesillerin ihtiyaçlarının karşılanması demektir (Arat, 2004:45)

Ulusal ekonomimizde, özellikle istihdam yönünden önemli bir yere sahip bulunan KOBİ'lerin sisteme olan katkılarını; bölge sanayisinin gelişmesine başlangıç oluşturmak, bölge sanayisinin tamir ve bakım yönünden sorunlarını çözmek, özel beceri ve teknik isteyen kimi malları üretmek ve ikincil (tali) kontrol yoluyla büyük sanayi işletmelerine yardımcı olmak şeklinde sıralayabiliriz (Kaya ve Gündüz, 2004:30).

II.1.4. KOBİ'lerin Avantajları ve Dezavantajları

Ülkemiz KOBİ'lerinin avantaj ve dezavantajlarını şu şekilde sayabiliriz:

II.1.4.1. KOBİ'lerin Avantajları

Daha az yatırımla daha çok üretim ve ürün çeşitliliği sağlamaktadır. Daha düşük yatırım maliyetleriyle istihdam imkanı yaratmaktadır. Emek yoğun teknolojilerle çalışarak ve genelde düşük vasıflı eleman istihdam ederek işsizliğin aşağı çekilmesine katkıda bulunmaktadır. Esnek yapıları itibariyle ekonomik dalgalanmalardan daha az etkilenmektedir. Talep değişikliklerine ve çeşitliliklerine daha kolay uyum gösterebilmektedir. Teknolojik yenilikleri almaya esnek yapıları nedeniyle daha yatkındır. Bölgelerarası dengeli kalkınmayı sağlar. Gelir dağılımındaki dengesizlikleri azaltır. Bireysel tasarrufları teşvik eder. Büyük sanayi işletmelerinin destekleyicisi ve tamamlayıcısıdır. Ekonominin ve sosyal sistemlerin denge ve istikrar unsurudur (Yılmaz, 2003:3-4).

Dış etkenleri dışarıda bırakacak olursak şansını akılcı stratejilerle kontrol edebilme şansı, farklılık yaratmak için tüm kontrol ve fırsat, kendisinde bulunan tüm

potansiyeli kendi işi için sonuna kadar kullanabilme, karlılık hakkında çok hızlıca karar verebilme ve ona göre karlılığı ayarlayabilme, zevk aldığı işi yapabilme fırsatı (Esmer, 2004: 185).

KOBİ'ler, açtıkları istihdam hacmi, ürettikleri katma değer vb. bakımlardan makro ekonomik yapıyı olumlu etkiledikleri gibi, iflas ettiklerinde ise, makro ekonomik yapı üzerindeki etkileri büyük firmaların iflası kadar yıkıcı olmamaktadır. Bir başka deyişle, büyük firmaların iflası, basta istihdam hacminin daralarak işsizliğin ortaya çıkması olmak üzere, makro dengeleri olumsuz etkileyebilmektedir. Buna karşılık, bir KOBİ'nin iflasının genel ekonomik yapı açısından bu denli olumsuz etkilerinin olmayacağı söylenebilir. Zira küçük firmalar kolay doğar, kolayca ölürler. Başarısız olanların yerini derhal daha başarılı akranları alır (İlhan, 2006:278)

II.1.4.2. KOBİ'lerin Dezavantajları

Çok küçük ölçekli ve dağınık yapıda olmalarından dolayı verimlilikleri düşüktür. Pazar ve sektör bilgileri yetersizdir. Teknik bilgileri yetersizdir. Teknoloji düzeyleri genellikle düşüktür. Yönetim, organizasyonda zaafiyetleri vardır. Pazarlama ve tanıtım konusunda altyapı ve bilgi eksiklikleri vardır. Ürettikleri ürün ve hizmetlerin kalitesi genellikle düşüktür. Standartlara uygun üretim yapmadıklarından ihracat potansiyelleri düşüktür. Sektörel Dış Ticaret Şirketleri (SDTŞ) bünyesinde yapılanmalarında problemler olup, bu konudaki mevzuat karmaşıktır. Rekabet güçleri düşüktür. Öz sermayeleri yetersiz olup, kronik enflasyona bağlı olarak erozyona uğramıştır. Girişimleri hemen hiç desteklenmemektedir. Yeterince kurumsallaşamamaları, sermaye piyasalarından kaynak temin etmelerine imkan vermemektedir. Teşvik mevzuatının karmaşık ve çelişkili olmasının da etkisiyle mevzuatı iyi bilmemektedirler.

Kredi temininde güçlük çekmektedirler. Devlet teşviklerinden ve diğer finansman araçlarından yeterli ölçüde yararlanamamaktadırlar. Kalifiye eleman sıkıntısı çekmektedirler. Yurtiçi ve yurtdışı teknik ve ticari gelişmeleri izleyememektedirler. Doğru yere, doğru sektöre uygun şekilde yatırım politikaları üretememektedirler. Vergiler ile SSK ve BAĞKUR primlerinden kaçınmak için yaygın olarak kayıt dışı çalışmaktadırlar ve bu durum haksız rekabete yol açmaktadır. KOBİ'lere hizmet veren kurumlar koordineli çalışmamaktadır (Yılmaz, 2003:3-4).

Nakit akışı ve satışların gidişatındaki belirsizlik, tüm kapitali kaybetme riski, saatlerce ve zorlu çalışma, yaşam standartlarında işler iyi gidinceye kadar düşük standart, yüksek seviyede stres, tüm sorumluluğun omuzlarda ağır yük olarak taşınması (Eser, 2004: 185).

II.1.5. KOBİ'lerin Sorunları

- Aile şirketleri olduğundan yeterince bilgi sahibi olmayan yöneticilerle yönetilmektedir (Eser, 2004:18)

- Yatırım öncesi, fizibilite eksik veya hiç yapılmamakta, piyasa etüdüne göre yeterli önem verilmemektedir. Yatırım zamanlaması, yenilikler üzerinde yeterli durulmamakta, birçok üretim aşaması birlikte gerçekleştirilmeye çalışılmakta, iş bölümü yetersiz boyuttadır. Profesyonel yöneticiden yoksundurlar. Ekonomik ve mali krize karşı önlemlerin zamanında alınamaması (Gündoğan, 1996:84).

Ülke ekonomisinde önemli bir yer tutan KOBİ'lerin sorunları azımsanmayacak kadar çoktur. Bu sorunların başlıcalarını şu şekilde sıralayabiliriz (Karakaya, 2004:99-100):

Bu sorunlardan biri üretim yönetimi ve hammadde teminindeki güçlüklerdir. Kalite üretiminde rol oynayan en önemli unsurlar, uygun hammadde temini, teknoloji, ürün tasarımı, standardizasyon ve nitelikli personel olarak ifade edilebilir. Bu unsurlardaki eksiklik ve düşük kalite işletmeye rekabet hususunda dezavantaj sağlamaktadır.

Bu sorunlardan bir diğeri pazarlama sorunudur. KOBİ'lerin hedef pazarları tanımlama ve pazarlama stratejisi geliştirmede bir takım sorunları vardır.

İhracata ilişkin sorunlar da KOBİ'lerin sorunları arasında yer almaktadır. Ülke ekonomisinin gelişmesi ve kalkınmasında önemli bir rolü olan ihracat konusunda KOBİ'lerin yeterince bilgilendirilememesi, organize edilememesi KOBİ'lerin bu alandaki başarılarını engellemektedir.

Önemli sorunlardan biri de finansal sorunlardır. Finansal sorunlar, işletmelerin kuruluş aşamasında öz sermaye yetersizliği olarak başlamakta ve uygun dış kaynak bulmada karşılaşılan sorunlar, yetersiz ve maliyeti yüksek krediler diğer finansal sorunları oluşturmaktadır.

Türkiye'de pek çok işletmenin kuruluş yeri seçimi yanlış yapılmakta, sanayi bölgesi yerine şehir merkezi tercih edilmektedir. Bu durum çevre koşullarını ve işgücü motivasyonunu olumsuz etkilemektedir.

KOBİ'lerin karşılaştıkları başarısızlıkların nedenleri; yönetimin beceriksizliği, yetersiz rekabet gücü, uygun envanter denetiminin olmaması, şirket yöneticisinin kişisel ihmali, yetersiz kredi denetimi, yetersiz satışlar, kuruluş yerinin uygunsuzluğu, doğal afetler şeklinde açıklanmaktadır (Gözlü, Yenen ve Baykaş, 2005:21)

II.1.5.1. KOBİ'lerin Çevre Sorunları

KOBİ'ler için çevre sorunları mevcut sorunlarına ilave sorunlardır. Bilinçli çevre politikası bu sorunları fırsatlara dönüştürür (Arat, 2004:47).

KOBİ'lerin çevre sorunları; çevre mevzuatının getirdiği sıvı ve katı atık deşarj standartlarına uyum, bu tesisleri için izin alınması, denetlenme, bilgi sağlama sorumlulukları, çevre için katlanılan ek maliyetler, çevre ile ilgili mevzuatın uygulamasındaki belirsizlikler ve birden fazla muhatabın bulunması, dış ticarete konu olan ürünlerin çevre dostu ürün olduğunun ve çevre dostu üretim sürecinde üretimin yapıldığının kanıtlanması, bilgi ve örgütlenme eksikliği, teknolojiye ulaşmada darboğazlar, çevre konusunda yeterli kredi ve eğitimin olmayışı veya bu bilgilerden haberdar olamamak, endüstriyel kazalar ve risk yönetiminde boşluk olarak özetlenebilir (Arat, 2004:47).

KOBİ'ler çevre ile ilgili iç ve dış gelişmelerde pasif taraf olmamalıdır. Aksine çevre uygulamalarında muhtemel gelişmeleri önceden tahmin eden, müdahale eden, müzakereci, eşit taraf olmalıdır. Bilgiye, teknolojiye erişebileceği sistemler geliştirmelidir. Örneğin atık su arıtım operatörleri arasında tecrübe alışverişi sağlayacak projeler yapılmalıdır. Çevre bilinci geliştirecek, know-how getirecek, teknoloji transferi sağlayacak birimler; meslek odaları, sivil toplum örgütleri tarafından OSB ve KSS'lerde, Tüketici Merkezleri belediyelerde kurulmalıdır (Arat, 2004:47-48).

Eğitime önem verilmelidir. ÇED, üretim, ambalajlama, depolama, nakliye, tüketim, bertaraf süreçleri konusunda bilgilendirme, eğitim yapılmalıdır. Çevreye yönelik maliyet yönetimi konusunda eğitim sağlanmalıdır. Danışmanlık hizmeti devlet ve meslek

odalarınca temin edilmelidir. Çevre uygulamalarında başarılı KOBİ'ler kamuoyuna duyurulmalı, ödüllendirilmelidir (Arat, 2004:48).

II.1.5.2. KOBİ'lerin İhracat Sorunları

KOBİ'ler ihracatla ilgili olarak başlıca yenilikçi tasarımlar, teknoloji imkanı, standartlara ve teknik spesifikasyonlara uyum, pazarlara ulaşma, tanıtım ve marka oluşturma, yabancı sermaye ve KOBİ'lerin dağılımı ve ihtisaslaşma sorunları bulunmaktadır. Bu sorunları ve çözüm yollarını şu şekilde sıralayabiliriz (Silahtaroglu, 2004:49-50).

II.1.5.2.1. Yenilikçi Tasarımlar

KOBİ'ler ürünlerini insan ihtiyaçlarını global anlamda korkmadan düşünerek yeniden tasarlamak zorundadırlar. Halen üretilen malların benzerlerinin veya eşdeğerlerinin üretilmesi sonucu sade fiyat rekabeti ortaya çıkmakta ve katma değer düşmektedir. Bunun yerine yenilikçi ve özgün tasarımlar KOBİ'lere hem yeni pazarlar hem de yüksek katma değer imkanı sağlayacaktır.

II.1.5.2.2. Teknoloji İmkani

Yaratılan yeni ve özgün tasarımların üretimi için gerekli teknolojik imkanların varlığı önemlidir. KOBİ'lerde temel teknolojik ihtiyaçlar mevcut olmakla birlikte, hassas teknolojik ihtiyaçlardaki eksiklikler hissedilmektedir. Bu eksikliklerin eğitim, ihtisas fuarları ve teknoloji transferi yolu ile giderilmesi gerekmektedir.

II.1.5.2.3. Standartlara ve Teknik Spesifikasyonlara Uyum

İmal edilen ürünlerin mutlak surette EN; ISO normlarına uygun olması gerekmekte, bunlarla ilgili kalite belgeleri, standarda uyum sertifikaları mutlaka taşınmalıdır. KOBİ'ler bu standartlara uyum konusunda çalışmalı, gerekli sertifikaları temin etmeleri ürünlerinde gerekli değişiklikleri yapmaları halinde önlerinde önemli bir kapı daha açılacaktır.

II.1.5.2.4. Pazarlara Ulaşma

İhracatçı Birlikleri, İGEME, DTM, özel firmalar birçok yurt dışı fuar ve ticari heyet organize etmektedirler. Bunlar pazarlara ulaşmak için en kestirme yollardır. KOBİ'ler hedef adlıkları pazarlar için önce bilgi eksikliklerini gidermelidirler. Bu konuda İGEME ve İhracatçı Birlikleri bilgi üretmektedir. Ayrıca Yurtdışı Ticari Müşavirler buldukları pazarlardaki güncel bilgileri KOBİ'lere aktararak onların önceden bilgi sahibi olmalarını sağlamaktadır. Bu bilgiler tamamlandıktan sonra fuar ve ticari heyet organizasyonlarına katılım, başarı şansını artırmaktadır.

II.1.5.2.5. Tanıtım ve Marka Oluşturma

Pazara giriş sonrası kalıcı olmak için reklam ve tanıtım programlarına ağırlık verilmelidir. Bunun sonucu uzun vadeli olmakla beraber KOBİ'ler cesaretle bu hususlara eğilmelidir.

II.1.5.2.6. Yabancı Sermaye

KOBİ'lerin en büyük sorunlarından biri yabancı sermaye eksikliğidir. Ancak bu ülkemizin de sorunudur. Yabancı sermayenin çekilmesi KOBİ'leri aşan makro

ekonomik bir sorundur. Kendi imkanları ile yaptıkları işbirlikleri bazı fırsatlar yaratsa da, yabancı sermayeyi ülkemize çekmemiz halinde, ihracatımızda önemli oranda katkı sağlanacaktır. Yabancı sermaye sadece para kaynağı olarak değil, bilgi ve teknoloji kaynağı olarak görülmelidir. Bu hususta TOBB'nin gerçekleştirmeye çalıştığı KOBİ-Sermaye Piyasası önemli bir çözüm sunmaktadır.

KOBİ'ler tarafından uluslararası sermayeden beklenenler; sermaye, teknoloji transferi, dış pazarlara açılma fırsatı, iç pazar payını artırma ve rekabet, know-how transferi sayılabilir (Erdikler, 2004:115).

Geniş ve büyümekte olan dinamik bir iç pazar, ekonomik ve siyasal istikrarın sağlanmış olması, liberal ve güvenli bir ekonomik ortam, hızlı ve düzgün işleyen bir hukuk sistemi, enerji, işçilik ve diğer maliyetlerin rekabetçi bir düzeyde olması, beraber çalışabilecekleri güvenilir iş ortakları bulabilmeleri, KOBİ'lerin gelişimine destek olabilecek yabancı sermayenin bir ülkede yatırım kararı verirken göz önüne aldığı faktörler ve Türkiye'deki beklentileri olarak sayılabilir (Erdikler, 2004:114).

II.1.5.2.7. KOBİ'lerin Dağılımı ve İhtisaslaşma Sorunu

Ülkemizdeki KOBİ'lerin en önemli sorunlarından biri de ihtisaslaşma eksikliği ve aynı konuda çok sayıda KOBİ bulunmasıdır. Geçmişte izlenen ekonomik politikalar sonucu firmalar ürünlerini sürekli yatay entegrasyonla geliştirmişlerdir. Artık ihtisaslaşma ve dikey entegrasyona geçiş dönemidir. Bir üründen yeterli sayıda üretmedikçe gerekli maliyet, kalite teknik standartlara ulaşmak mümkün değildir. KOBİ'ler ihtisaslaşmaya değer verdikçe belirli bir üründe kalıcı pazar payını oluşturmak imkanı kendiliğinden doğacaktır. KOBİ'lerin dağılımının giderilmesi ve ihtisaslaşmanın artırılması için sivil toplum kuruluşlarına da görev düşmektedir.

II.1.5.3. KOBİ'lerin Finans Sorunları

KOBİ'lerin finansal sorunlarının çözümü aşağıda belirtilen önlemlerin alınması ile sağlanabilir (Karakaya, 2004:100-101):

- KOBİ'lere sunulacak kredilerin yasal yükümlülükten muaf tutulması halinde kullanılacak kredilerin maliyetleri ucuzlayabilir.
- Fon ve vergi istisnası getirilmek suretiyle kullanılan kredilerin kaynak maliyeti düşürülebilir.
- Düşük faizli TCMB kaynaklı reeskont kredisi kullanılabilir.
- Bankaların Merkez Bankası nezdindeki kanuni yükümlülükleri belli bir marjla KOBİ'lere düşük faizli kredi olarak kullanılabilir.
- Düşük maliyetli kredi kullandırmanın yanı sıra; düşük faizli kredi ile hazine arazilerinin tahsis edilmesi, teknoloji ithalatında kolaylık sağlanması, üretilen malların ihracatının kolayca yapılabilmesi için KOBİ'lerin sektörel dış ticaret şirteki çatısı altında birleştirilmesi yararlı olacaktır.

II.1.6. AB KOBİ Şartı

Önce küçüğü düşün ilkesi ile KOBİ'lerin gelişimi için 10 temel unsuru içermektedir. Bu unsurları şu şekilde sıralayabiliriz (Mecit, 2004:29): Girişimcilerin eğitimi ve öğretimi, daha ucuz ve daha hızlı iş kurma süreçleri geliştirilmesi, daha iyi kanunlar ve mevzuat düzenlemesi yapılması, nitelikli personel eğitiminin gerçekleştirilmesi, internette anında işlem imkanlarının yaygınlaştırılması, tek pazarların ötesinde pazarlara açılması, vergilendirme ve finansal konularda iyileştirmeler yapılması,

KOBİ'lerin teknoloji ve yenilikçilik kapasitesinin geliştirilmesi, e-ticaretin ve teknoloji tabanlı işletmelerin desteklenmesi, ulusal ve uluslararası platformlarda KOBİ'lerin daha etkin ve daha güçlü temsil edilmesi.

II.2. KOBİ'lere Verilen Destekler

Önce gelişmiş ülkelerde KOBİ'lere sağlanan destekler kapsamında; Almanya, Fransa, İtalya, ABD, Japonya ve Kore örnekleri, daha sonra da Türkiye'de KOBİ'lere verilen destekler incelenmiştir

II.2.1. Gelişmiş Ülkelerde KOBİ'lere Sağlanan Destekler

Gelişmiş ülkelerde KOBİ'lere sağlanan desteklerin incelenmesi ve bu tecrübelerden yararlanmak amacıyla, Almanya, Fransa, İtalya, ABD, Japonya ve Kore örnekleri sırasıyla incelenmiştir (Cansız, 2008:14).

II.2.1.1. Almanya

Almanya'da KOBİ'lere sağlanan finansal destekler; kredi ve teminatlar, öz sermaye yardımı, KOBİ yatırım kredisi, yatırım kredileri, işyeri destek programları, yenilikçilik teşvik programı, kredi garanti teminat finansmanı, Ar-Ge finansman desteklerinden oluşmaktadır (Cansız, 2008:14).

II.2.1.2. Fransa

Fransa'da KOBİ'lere yönelik olarak belirlenen destek tedbirleri üç temel hedefe yönelik olarak düzenlenmektedir. Bunlar; KOBİ'lerin nakit akışlarının iyileştirilmesi, risk sermayesinin geliştirilmesi ve KOBİ Geliştirme Bankası kaynaklarının artırılması, yeni yatırımlar ve yeni açılan işyerleri de dahil olmak üzere yenilikçi

işletmelere borç desteği sağlanması, KOBİ'lerle ilgili taraflar arasında daha etkin işbirliğinin sağlanması, işletmelerin gelişmeleri ve yeni piyasalara girmeleri ile yeni teknoloji kullanımı için yardım edilmesidir. Fransa'da KOBİ'lere yönelik uygulanan politikalarda, sanayi sektöründeki KOBİ'ler ayrı olarak ele alınmaktadır. Bu kesime özel önem verilmekte ve genel KOBİ desteklerine ek olarak, özel destek tedbirleri uygulanmaktadır (Cansız, 2008:15).

II.2.1.3. İtalya

KOBİ'lerin desteklenmesine yönelik politikalar; KOBİ'ler için elverişli bir çalışma ortamının yaratılması, işletmelerin yerel düzeyde buldukları ortamda gelişmelerinin desteklenmesi, yerel yetkililere gerekli yetki ve sorumlulukların verilmesi başlıkları altında toplanabilir. İtalya'da uygulanan destekler; üretim yatırımlarının teşviki, risk sermayesinin teşviki, AB dışı pazarlara giriş teşviki, dış ticaret ve özel ihracat kredisi, kefalet (teminat)yardımı, küçük işletme destekleri ve mali yardımlardan oluşmaktadır (Cansız, 2008:15-16).

II.2.1.4. Amerika Birleşik Devletleri (ABD)

ABD'de küçük işletmelerle ilgili destek mekanizmalarını düzenleyen Küçük İşletme İdaresi (SBA), KOBİ'lerin geliştirilmesine yönelik olarak 3 ana hedef belirlemiştir. Bunlar; KOBİ'lerin sermayeye erişimini sağlamak, kamu alımlarında KOBİ'lerin payını artırmak ve KOBİ'lerin rekabet gücünü artırmaktır. Bu hedeflere ulaşmak için geliştirilen programlar ise; kredi garanti programları, küçük işletme yatırım şirketleri, kamu alımı programları, teknoloji programı, işletme geliştirme programı, bilgilendirme ve eğitim programıdır (Cansız, 2008:16-17).

II.2.1.5. Japonya

Japonya önceliği rekabet potansiyeline sahip sektörlerle vererek KOBİ'leri üretim hatları, ihracat, teknoloji ve örgütlenme konularında güçlü finansal araçlarla desteklemektedir. Seçilen sektörlerle yönelik; vergi muafiyeti, AR-GE, personel eğitimi ve danışmanlık ile kredi sağlanmaktadır. KOBİ'lerin modern bir yapıya kavuşturulmalarını teminen uygulanan proje ve program desteklerini şu şekilde sıralamak mümkündür: Yönetim, finans ve teknik bilgi aktarımı danışmanlığı, Ar-Ge; ürün ve süreç geliştirme, ortak hammadde satın alınması, ortak pazarlama olanaklarının geliştirilmesi, dış kaynak temini, kredi kefaleti, şirketleşen KOBİ'lerden indirimli kurumlar vergisi alınması (Cansız, 2008:18).

II.2.1.6. Kore

Kore'de KOBİ desteklerinde temel öncelikler şunlardır: Girişimciliğin desteklenmesi, etkin finansman destekleri, insan kaynakları kapasitesinin artırılması, yenilikçiliğin desteklenmesi, girişim sermayesi (Cansız, 2008:19).

II.2.2. Türkiye'de KOBİ'lere Sağlanan Destekler

Aşağıdaki tabloda KOBİ'lere verdikleri desteklere göre destek sağlayan kamu ve sivil kurum ve kuruluşlar sınıflandırılmıştır (Yılmaz, 2003:18)

Tablo:2.6 KOBİ'lere Yönelik Destekler

Finansman Destekleri	Eğitim Destekleri
Halk Bankası	İktisadi Kalkınma Vakfı (İKV)
Eximbank (İhracat Kredisi)	TOSYÖV
TKB	İGEME
Dünya Bankası	KOSGEB
Kredi Garanti Fonu (KGF) (Garanti ve Kefalet Şeklinde)	Milli Prodüktivite Merkezi (MPM)
Yatırım Destekleri	Danışmanlık Destekleri
Hazine Müsteşarlığı	KOSGEB
Türkiye Odalar ve Borsalar Birliği (TOBB)	Hollanda Yönetim İşbirliği Programı (NMCP)
KOSGEB	TOSYÖV
Halk Bankası	Türkiye Teknoloji Geliştirme Vakfı (TTGV)
TKB	Milli Prodüktivite Merkezi
TSKB	Halk Bankası
Pazar Destekleri	İhracat Destekleri
TOBB	Türk Standartları Enstitüsü (TSE)
KOSGEB	İhracatı Geliştirme Etüt Merkezi (İGEME)
İstanbul Ticaret Odası (İTO)	Dış Ticaret Müsteşarlığı (DTM)
İKV	KOSGEB
Bilgi Destekleri	Ar-Ge Destekleri
TOBB	TTGV
KOSGEB	Türkiye Bilimsel ve Teknik Araştırma Kur.(TÜBİTAK)
Halk Bankası	İGEME
Avrupa Birliği	KOSGEB
İKV	DTM
İGEME	Hazine Müsteşarlığı
TESK	Türk Patent Enstitüsü (TPE)
Yarım Kalmış Yatırımların Ekonomiye Kazandırılması	İşbirliği Destekleri
Hazine Müsteşarlığı	KOSGEB
T. Vakıflar Bankası	İKV
TKB	Serbest Bölgelere Destekler
Ortak Kullanım Atölyeleri Desteği	Fuar Katılım Destekleri
KOSGEB	İGEME Fuar Destekleri
Bölgesel Kalkınma Enstitüsü (BKE)	Devlet Yardımları
İstihdam Destekleri	Elektrik Enerjisi Desteği
KOSGEB	Hazine Müsteşarlığı
DTM	TEAŞ
İGEME	TEDAŞ

Kaynak: Yılmaz, Figen, Türkiye’de Küçük ve Orta Boy İşletmeler (KOBİ’ler)

Verilen desteklerde, yatırım indirimi; küçük sanayi sitesi yapı kooperatiflerine düşük faizli ve uzun vadeli kredi verilmesi; gümrük vergisi, toplu konut fonu, KDV, vergi, resim ve harç istisnaları; alet-teçhizat, yazılım ve malzeme, prototip ve deneme üretimi giderleri ile patent, faydalı model belgesi, endüstriyel tasarım, vb. için yapılan

harcamaların karşılanması; yurtdışında mağaza açma, işletme, marka tanıtımı faaliyetleri ile potansiyel dış pazar araştırmalarının desteklenmesi, uluslararası kalite ve çevre belgeleri almaya yönelik harcamaların karşılanması gibi destek unsurları göze çarpmaktadır (Yılmaz, 2003:18-19).

KOBİ'lere yönelik teşvik uygulamaları, küçük ve orta ölçekli işletmelerin kalkınma planları ve yıllık programlarında öngörülen hedefler ile Avrupa Birliği normlarına ve uluslararası anlaşmalara uygun olarak desteklenmelerini, uluslararası düzeyde rekabet edebilmelerini teminen üretim, kalite ve standartlarını artırmalarını, istihdam yaratmalarını sağlamak amacıyla uygulamaya konmuştur (<http://www.KOBİtek.com>).

II.2.2.1. Dış Ticaret Müsteşarlığı (DTM) Tarafından Verilen Destekler

Pazar Araştırması ve Pazarlama Desteği ve Eğitim ve Danışmanlık Desteği olmak üzere iki çeşit destek sağlanmaktadır (<http://www.igeme.gov.tr>)

II.2.2.1.1. Pazar Araştırması ve Pazarlama Desteği

'Pazar Araştırması ve Pazarlama Desteği Hakkında Tebliğ'in Desteklenecek faaliyetler bölümünde belirtilen 4 farklı faaliyet destek kapsamındadır. Bu bağlamda şirketler ve/veya SDŞ'lerin;

- Ürünleri ve/veya sektörleriyle ilgili olarak gerçekleştirilen pazar araştırması projeleri,

- Yurtdışına yönelik pazarlama stratejileri ve eylem planlarının oluşturulabilmesi amacıyla Müsteşarlıkça uygun görülen pazar araştırması hizmeti veren kurum ve/veya kuruluşlardan satın alacakları pazar araştırması raporları ve istatistikler,
- Müsteşarlık tarafından koordine edilen ve tek bir sektör bazında gerçekleştirilen sektörel nitelikli ticaret heyeti programlarına iştirak,
- Ürünlerinin yurt dışına yönelik olarak elektronik ortamda pazarlanabilmesi amacıyla Müsteşarlıkça uygun görülen ve nihai tüketiciye yönelik olmayan e-ticaret sitelerine üyelik giderleri desteklenmektedir.

II.2.2.1.2. Eğitim ve Danışmanlık Desteği

Şirketlerin desteklenecek eğitim ve danışmanlık konuları; Dış Ticaret, Gümrük ve Kambiyo Mevzuatı, yurtdışı pazarlama, müzakere ve yazışma teknikleri ile fiyatlandırma, dış ticarete ulusal ve uluslararası finansman sağlama teknikleri, rekabet hukuku ve koşulları ile Avrupa Birliği ve Dünya Ticaret Örgütü mevzuatı, dış ticarete anlaşmazlıkların çözümü ve uluslararası tahkim, dış ticaret muhasebesi, uluslararası muhasebe standartları, moda-marka tasarımı, teknolojik, endüstriyel, görsel, yazılım ve ambalaj tasarımı, kalite, verimlilik, yönetim teknikleri, proje hazırlama, yönetim ve izleme teknikleri, stratejik planlama ve benzeri alanları kapsamaktadır. Kişisel gelişim amaçlı eğitimler bu kapsamda yer almamaktadır.

II.2.2.2. Maliye Bakanlığı Tarafından Verilen Destekler

Maliye Bakanlığı zaman zaman işletmelere yönelik vergisel destekler sağlamaktadır.

II.2.2.3. Sanayi ve Ticaret Bakanlığı Tarafından Verilen Destekler

Organize sanayi bölgelerine uygulanan destek ve muafiyetler, küçük sanayi sitelerine uygulanan destek ve muafiyetler, teknoloji geliştirme bölgelerine uygulanan destek ve muafiyetler ve endüstri bölgelerine uygulanan destek ve muafiyetlerden oluşmaktadır (<http://www.sanayi.gov.tr>).

II.2.2.4. TÜBİTAK Tarafından Verilen Destekler

Teknolojinin toplumsal faydaya dönüşme sürecini hızlandırmak amacıyla, ülkemiz sanayi kuruluşlarının araştırma-teknoloji geliştirme ve yenilik faaliyetlerini desteklemek amacıyla kurulan Teknoloji ve Yenilik Destek Programları Başkanlığı (TEYDEB) bünyesindeki sanayiye yönelik destek programları; Sanayi Ar-Ge Projeleri Destekleme Programı, Proje Pazarları Destekleme Programı, KOBİ Ar-Ge Başlangıç Destek Programı, Teknoloji ve Yenilik Odaklı Girişimleri Destekleme Programı (TEKNOGİRİŞİM) ve Uluslararası Sanayi Ar-Ge Projeleri Destekleme Programından oluşmaktadır (<http://www.tubitak.gov.tr>).

II.2.2.5. Türkiye Teknoloji Geliştirme Vakfı Tarafından Verilen Destekler

Türkiye Teknoloji Geliştirme Vakfı tarafından Ar-Ge Proje destekleri, çevre projeleri destekleri, inovasyon faaliyetlerine sağlanan destekler, teknolojik girişimcilik destekleri, stratejik odak konuları projelere destekleri verilmektedir (<http://www.ttg.gov.tr>).

II.2.2.6. Kültür ve Turizm Bakanlığı Tarafından Verilen Destekler

Kültür ve Turizm Bakanlığı tarafından turizm işletmelerine yönelik yaygın eğitim ve hizmet içi eğitimler verilmektedir.

II.2.2.7. İŞKUR Tarafından Verilen Destekler

İŞKUR tarafından iş arayanlara, işverenlere, yurtiçi işe yerleştirme, yurtdışı işe yerleştirme, özel istihdam büroları, işgücü yetiştirme, işletmelerde eğitim, iş ve meslek danışmanlığı, işgücü piyasası ve işsizlik sigortası ile ilgili destekler sağlanmaktadır (<http://www.iskur.gov.tr>).

II.2.2.8. Milli Prodüktivite Merkezi Tarafından Verilen Destekler

Milli Prodüktivite Merkezi (MPM), verimlilik ölçme ve izleme, araştırma, danışmanlık, eğitim, basın yayın ve halkla ilişkiler konularında destek sunmaktadır (<http://www.mpm.org.tr>).

II.2.2.9. TİKA Tarafından Verilen Destekler

Türk İşbirliği ve Kalkınma İdaresi Başkanlığı (TİKA) tarafından yararlanmak isteyen firmalar için ücretsiz olarak ticari enformasyon hizmeti verilmektedir (<http://www.tika.gov.tr>).

II.2.2.10. ABİGEM Tarafından Verilen Destekler

Avrupa Birliği İş Geliştirme Merkezleri (ABİGEM) tarafından pazarlama, insan kaynakları, finansman yönetimi, kalite, çevre ve iş güvenliği, bilişim ve e-ticaret, ihracat geliştirme konularında destekler verilmektedir (<http://www.abigem.org>).

II.2.2.11. MEKSA Tarafından Verilen Destekler

Mesleki Eğitim ve Küçük Sanayii Destekleme Vakfı (MEKSA) tarafından elektrik-elektronik, otomasyon eğitimleri, bilgisayar eğitimleri, metal eğitimleri, satış,

pazarlama, yönetim, turizm eğitimleri, tekstil ana konularında olmak üzere eğitimler verilmektedir (<http://meksa.org.tr>).

II.2.2.12. Kredi Garanti Fonu (KGF) Tarafından Verilen Destekler

KGF, küçük ve orta ölçekli işletmeler için sağladığı kefaletle bu işletmelere destek vermekte, yatırımlarının ve işletmelerinin finansmanında banka kredisi kullanmalarını mümkün hale getirmektedir.

KGF, KOBİ'lere verdiği kefalet ve üstlendiği risk ile bu işletmelerin daha çok banka kredisi kullanabilmelerini sağlamakta, uzun vadeli ve uygun maliyetli kredilerden küçük işletmelerimizin de yararlanmasını mümkün hale getirmektedir.

Yenilikçi yatırımların gerçekleştirilmesi, ileri teknoloji içeren küçük girişimler, ihracatın desteklenmesi, istihdam artışı sağlayacak yatırımlar ve bölgesel kalkınma amaçlı yatırımlar KGF kefaletlerinde öncelikli olarak değerlendirilen konulardır (<http://www.kgf.com.tr>).

II.2.3. 5904 Sayılı Kanun'a Göre KOBİ Birleşmeleri

16 Haziran 2009 tarihinde TBMM'nde kabul edilen 5904 sayılı yasa ile getirilen yeni düzenlemelerden biri de Kurumlar Vergisi Yasası'na eklenen ve doğrudan KOBİ'leri ilgilendiren geçici 5. maddedir. 5904 sayılı yasa ile Kurumlar Vergisi Kanunu'na eklenen KOBİ Birleşmesi maddesi ile ilgili değerlendirmeler aşağıdaki gibidir (Bayraktaroğlu, 2009):

- Yasa hükmüne göre birleşme sebebi ile sona eren kurumun 31.12.2009 tarihi itibarıyla sona eren hesap dönemine ilişkin kazançları ile birleşilen kurumun 2009,

2010 ve 2011 takvim yılları hesap dönemlerine ilişkin kazançları indirimli kurumlar vergisine tabi tutulabilecektir. Bu madde kapsamında uygulanacak olan indirimli kurumlar vergisi oranı Bakanlar Kurulu tarafından belirlenecektir. Maddede yer alan yetki hükmüne göre Bakanlar Kurulu bu madde kapsamında uygulanacak olan kurumlar vergisi oranını %5 ile %20 arasında belirleyebilecektir.

- Birleşilen kurum 2014 yılı sonuna kadar (indirimli kurumlar vergisi uygulamasının sona erdiği yılı izleyen 3. yılın sonuna kadar) herhangi bir şekilde birleşme, devir, bölünme veya hisse değişimi işlemi gerçekleştiremeyecek, tasfiye edilemeyecek ya da sermaye azaltımında bulunamayacaktır. Söz konusu süre içinde bu işlemlerden herhangi birini gerçekleştirirse indirimli oran nedeniyle zamanında tahakkuk ettirilemeyen vergiler gecikme faizi ile birlikte birleşilen kurumdan tahsil edilecektir.

- Birleşme sırasında devralınan varlıkların devir bedelinden (ki yukarıda da belirtildiği gibi sabit kıymetler rayiç bedelle, diğer varlıklar ise Vergi Usul Kanunu'nda belirlenmiş olan değerleme hükümlerine göre değerlendirilmiş tutarları ile devrolunacaktır) daha düşük bir bedelle satılması halinde oluşan zarar, zarar kabul edilmeyecektir. Bir örnekle açıklamak gerekirse; söz konusu madde hükmünden yararlanma imkanına sahip iki KOBİ'nin birleşmesinde birleşme nedeniyle sona eren KOBİ'de 100 TL defter değeri ile yer alan bir sabit kıymetin rayiç bedeli (yani normal alım satım değeri) 500 TL ise birleşilen kurum bilançosuna söz konusu sabit kıymet 500 TL değerle devrolunacak, aradaki fark olan 400 TL birleşilen kurumun sermayesine eklenecektir. Daha sonra söz konusu sabit kıymet 600 TL'ye satılırsa birleşilen kurumda sadece 100 TL vergilenecek; buna karşılık satış fiyatı 300 TL olmuşsa oluşan 200 TL'lik zarar vergi matrahının tespitinde kanunen kabul edilmeyen gider olarak matraha ilave edilecektir.

- Söz konusu madde kapsamında yapılacak olan birleşmeler KDV'ne tabi tutulmayacaktır. Ayrıca söz konusu işlemler herhangi bir harca da tabi olmayacaktır.

- Esas olarak kriz sebebi ile zor duruma düşen KOBİ'lerin ölçek ekonomisinden de yararlanarak bir araya gelmeleri ve daha verimli ve güçlü olmalarına olanak sağlamak için yapıldığı anlaşılan bu düzenleme ile getirilen hükümlerin sadece 31.12.2009 tarihine kadar yapılacak birleşmelerle sınırlı tutulması uygulamada önemli bir "zaman" problem, yaratacağına benzemektedir. Yaklaşık üç aylık uygulama süresi, bu işleme niyetlenen pek çok işletmeyi zaman baskısı nedeniyle zorlayacaktır.

- Birleşme sonrasında üç yıl süreyle aylık ortalama bazda birleşilen kurum ile münfesi kurum tarafından 01.04.2009 tarihinden önce verilen son aya ilişkin sigorta bildirgelerine göre istihdam edilenlerin toplamından az olmamak üzere aylık istihdam sağlama zorunluluğu olması, birleşen KOBİ'leri zorlayacak diğer önemli bir problem alanı olabilecektir. Özellikle ölçek ekonomisinden yararlanma ana amacı da güdülen bu yasa hükmünde bu şekilde bir istihdam şartının bulunması birleşen kurumlarda aynı nitelikteki işleri yapan personelin sayısını korumak adına birleşilen kurumda istihdamına ya da çıkarılan elemanlar yerine aynı sayıyı devam ettirmek amacıyla farklı eleman istihdam edilmesi gereği nedeniyle işletmeleri zorlayacaktır.

- 5904 sayılı yasa ile Kurumlar Vergisi Kanunu'na eklenen bir başka madde ile de (Geçici 2. maddenin 1. fıkrasının c bendi) birleşen veya birleşilen şirketlere Kurumlar Vergisi Kanunu'nun 13. maddesine göre ilişkili kişi sayılanlar tarafından istihdamın veya faaliyetin kaydırılması gibi sadece teşviklerden yararlanmak amacıyla yapılan işlemlerin bulunması halinde, anılan maddedeki teşviklerden yararlanılamayacağı yönündeki hükümlerle ilgili olarak 13.08.2009 tarih ve 27318 sayılı Resmi Gazete'de

yayınlanan 4 seri numaralı Kurumlar Vergisi Kanunu Genel Tebliği'nde yer alan açıklama aynen şöyledir: "KOBİ birleşmelerine tanınan teşvikin amacı, KOBİ'lerin mali yapılarının güçlendirilmesi, ölçek verimliliğinin sağlanması, rekabet ortamına uyum kapasitelerinin geliştirilmesi, istihdam düzeylerinin artırılmasıdır. Bu amaçlar dışında, kurumlarda Kurumlar Vergisi Kanunu'nun 13. maddesine göre; gelir vergisi mükelleflerinde Gelir Vergisi Kanunu'nun 41. maddesinin birinci fıkrasının (5) numaralı bendine göre ilişkili kişi kabul edilenler tarafından birleşen ve birleşilen şirketlere, yüksek katma değeri ve kârlılığı bulunan faaliyetlerin ya da istihdamın kaydırılarak sadece teşviklerden yararlanmak amacıyla yapılan benzeri işlemlerin bulunması halinde, anılan madde kapsamındaki teşviklerden yararlanılamayacaktır. Sayılan işlemler veya benzerleri gibi sadece teşvikten yararlanmak amacıyla yapılan işlemlerin, birleşen kurumlarda birleşme tarihinden önce veya sonra yapılması arasında fark bulunmamaktadır. Ayrıca, bu tür kötüye kullanım hallerinde, hem birleşen hem de birleşilen kurumların Kanunun geçici 5. maddesinde yer alan teşviklerden yararlanmaları mümkün değildir."

- Tebliğde yer alan ifadeden de anlaşılacağı üzere özellikle ilişkili kişi sayılanlar arasında yapılan birleşmelerde yasanın öngörülen avantajlardan yararlanabilmek (başka bir ifade ile herhangi bir vergisel risk taşımamak) için mutlaka "ekonomik ve/veya ticari" bir avantajın doğduğunun açıkça ve ispat edilebilir bir şekilde gösterilmesi gerekmektedir.

III. BÖLÜM

KOSGEB DESTEKLERİ VE KOSGEB

III.1. KOSGEB Destekleri

KOSGEB destekleri KOBİ'lerin ekonomideki payını dikkate alarak bunların rekabet gücünü arttırarak ülkenin refah düzeyini yükseltmeyi amaçlamaktadır (Durman ve Önder, 2006:59).

Küçük ve orta ölçekli işletmelerin küresel rekabet ortamında güçlü olmalarını sağlamak amacıyla kurulan KOSGEB, KOBİ'lere bilişimden, eğitime; krediden pazar geliştirmeye kadar pek çok konuda destek sağlamaktadır (<http://www.KOSGEB.gov.tr>).

Bu bölümde KOSGEB tarafından KOBİ'lere verilen desteklerin amaç ve kapsamı, bu desteklerden beklenen yararlar, bu desteklerden kimlerin yararlanabileceği, destek oranı ve üst limitleri, bilgi almak ve destek başvurusunda bulunmak için gerekli bilgiler detaylı olarak açıklanacaktır (KOSGEB Destekleri Rehberi, 2007).

III.1.1. Banka Kredi Faiz Destekleri

Banka Kredi Faiz Destekleri başlığı altında; Kayıtlı Eleman İstihdamını Destek Kredisi, KOBİ İhracat Destek Kredisi, Deri Sektörü OSB'ye Taşınma Destek Kredisi, Gıda Sektörü Makine-Teçhizat Destek Kredisi detaylı olarak açıklanacaktır.

III.1.1.1. Kayıtlı Eleman İstihdamını Destek Kredisi

- **Desteğin Amacı ve Kapsamı:** Kayıt içi istihdamın teşviki için uygun koşullarda finansal destek sağlamak için hazırlanmıştır.

Destekten Beklenen Yararlar: KOBİ'lerin uluslararası düzeyde rekabet etmelerini, ihracata yönelmelerini, kalite ve üretim artışlarının sağlanması.

Destekten Kimler Yararlanabilir: Destek Kredisi, KOSGEB “KOBİ Beyannamesi ve Yararlanıcı Durum Tespit Formu”nu (YDTF) doldurmuş ve onaylanmış KOBİ'ler içinden Asgari % 50'si Küçük Ölçekli İşletmeler, (1-49 çalışanı olan), % 40'ı “Kalkınmada Öncelikli Yöre” ve %60'ı “Normal Yöre ve Gelişmiş Yöre”de yer alan işletmelere kullanılacaktır.

- **Destek Oranı ve Üst Limiti:** Meslek Lisesi ve Meslek Yüksek Okulu mezunu işsizleri istihdam eden KOBİ'lere, istihdam başına 40.000TL, Yüksek Lisans veya Doktora yapmış işsizleri istihdam eden KOBİ'lere, istihdam başına 50.000TL, İlk, Orta, Lise, Üniversite (Teknik Üniversite ve Teknik Eğitim formasyonuna sahip kişiler dahil) işsizleri istihdam eden KOBİ'lere, istihdam başına 20.000TL olmak üzere KOBİ başına azami 100.000TL destek sağlanmaktadır.

- **Kredinin Vadesi ve Geri Ödeme:** Kayıtlı Eleman İstihdamı Destek Kredisi'nin vadesi 18 aydır. Kredi vadesi süresince altışar aylık eşit taksitler halinde, üç eşit taksitte ödenir.

- **Başvuru Evrakları:** İstihdam taahhütnamesi, işletmenin SSK ve BAĞ-KUR borcu olmadığına ya da 5458 sayılı yasa kapsamında borcunu yeniden yapılandığına dair belge, yeni istihdam edilecek personelin İŞKUR İşsizlik Kayıt Belgesi, yeni istihdam edilecek personele ait onaylı SSK hizmet dökümü, yeni istihdam edilecek personelin SSK İşe Giriş Bildirgeleri, KOBİ' ye ait son 6 aylık SSK bildirgesi, yeni istihdam edilecek personele ait nüfus cüzdanı sureti ve TC Kimlik Numarası.

- **Bilgi ve Destek Başvuruları:** Halk Bankası, Vakıflar Bankası, Ziraat Bankası, KOSGEB KOBİ Kredi Yönetimi ve İzleme Merkez Müdürlüğü.

III.1.1.2. KOBİ İhracat Destek Kredisi

- **Desteğin Amacı ve Kapsamı:** KOBİ'lerin ihracata yönelmelerini sağlamak

- **Destekten Beklenen Yararlar:** Yeni ihracatçıların kazandırılması, uluslararası rekabet gücünün artırılması ve marka oluşturulması, ihracat maliyetlerindeki finansman yüklerinin azaltılması, yeni yatırım, üretim, istihdam oluşturulması ve KOBİ'lerin ihracata yönelmelerini sağlamak amacıyla hazırlanmıştır.

- **Destekten Kimler Yararlanabilir:** Destek Kredisi, KOSGEB “KOBİ Beyannamesi ve Yararlanıcı Durum Tespit Formu”nu (YDTF) doldurmuş ve onaylanmış KOBİ'ler içinden, kambiyo mevzuatına göre döviz kredisi kullanma ehliyetine sahip, ürettiği malları ihraç eden veya ihracat kayıtlı satış yapan ve kredi süreci içerisinde ihracat taahhüdünde bulunan KOBİ'leri kapsar.

- **Destek Oranı ve Üst Limiti:** Her bir KOBİ için, üst limiti 100.000 USD karşılığı TL'dir.

- **Kredinin Vadesi ve Geri Ödeme:** KOBİ İhracat Destek Kredisinin vadesi 6 aydır. Kredi'nin kullanıldığı tarihten itibaren, 6.ayın sonunda defaten (alınan kredi tutarının, bir defada tamamı) geri ödenecektir. İhracat taahhüdünün kapatma işlemleri Kambiyo Mevzuatı'na tabidir.

- **Başvuru Evrakları:** İşletmenin SSK ve BAĞ-KUR borcu olmadığına ya da 5458 sayılı Yasa kapsamında borcunu yeniden yapılandığına dair belge, ihracat

taahhütnamesi, krediye konu olan malın ihracatçısının farklı olması durumunda alınacak muvafakatname, imza sirküleri, ihracat faturası, gümrük beyannamesi aslı.

- **Bilgi ve Destek Başvuruları:** Halk Bankası, Vakıflar Bankası, Ziraat Bankası, KOSGEB KOBİ Kredi Yönetimi ve İzleme Merkez Müdürlüğü.

III.1.1.3. Deri Sektörü OSB'ye Taşınma Destek Kredisi

- **Destegın Amacı ve Kapsamı:** Deri Sanayinde faaliyet gösteren işletmelerin OSB dışındaki üretim faaliyetlerini sona erdirip, kredi vadesi içinde OSB içindeki tahsisli yerlerine taşınmalarını ve üretime başlamalarını desteklemek

- **Bu Destekten Beklenen Yararlar:** OSB içindeki tahsisli yerlerine taşınarak çevreye daha az zarar vermeleri ve Organize Sanayi Bölgesinde olmanın getirdiği avantajlar.

- **Destekten Kimler Yararlanabilir:** KOSGEB KOBİ Beyannamesi ve Yararlanıcı Durum Tespit Formu (YDTF) doldurmuş ve onaylanmış "Deri Sanayinde" faaliyet gösteren işletmelerden, OSB dışındaki üretim faaliyetlerini sona erdirip OSB içindeki tahsisli yerlerine taşınarak üretime OSB'de başlamayı ve sürdürmeyi taahhüt edenleri kapsar.

- **Destek Oranı ve Üst Limiti:** Her bir KOBİ için azami limit, 125.000TL'dir.

- **Kredinin Vadesi ve Geri Ödeme:** Deri Sektörü OSB'ye Taşınma Destek Kredisi'nin vadesi toplam 24 aydır. İlk 12 ay geri ödemesiz ve ilk taksit 12. ayın sonunda

ödenmek üzere 6 aylık dönemlerde (12., 18. ve 24. aylarda) 3 eşit taksit halinde geri ödenmek kaydı ile vadeli.

- **Başvuru Evrakları:** İşletmenin SSK ve BAĞ-KUR borcu olmadığına ya da 5458 sayılı Yasa kapsamında borcunu yeniden yapılandığına dair belge, işletmenin OSB'de adına tahsisli yeri olduğuna ve burada üretim yapmadığına dair OSB Müdürlüğünden alınacak belge, üretim faaliyetini OSB dışında sürdürdüğüne dair Belediyeden ve ya Valilikten alınacak belge, OSB'ne belirlenen süre içerisinde taşınacağına dair taahhütname.

- **Bilgi ve Destek Başvuruları:** Halk Bankası, Vakıflar Bankası, Ziraat Bankası, KOSGEB KOBİ Kredi Yönetimi ve İzleme Merkez Müdürlüğü.

III.1.1.4. Gıda Sektörü Makine-Teçhizat Destek Kredisi

- **Desteğin Amacı ve Kapsamı:** Gıda Sektöründe İmalat yapan KOBİ ölçeğindeki işletmelerin KOSGEB kredi desteği ile makine-teçhizat alarak, üretim ve kalitelerini yükseltmeleri ve rekabet güçlerini artırmaları amaçlanmaktadır.

- **Destekten Kimler Yararlanabilir:** KOSGEB KOBİ Beyannamesi ve Yararlanıcı Durum Tespit Formu (YDTF) doldurmuş ve onaylanmış "Gıda Sanayinde" NACE-15 kodunda yer alan üretim konularında faaliyet gösteren işletmeler bu krediden yararlanabilirler.

- **Destek Oranı ve Üst Limiti:** Gıda sektöründe faaliyet gösteren her bir KOBİ için verilecek Yatırım Kredisi azami tutarı; 125.000 TL'dir.

- **Kredinin Vadesi ve Geri Ödeme:** Gıda Sektörü Makine Teçhizat Destek Kredisi'nin vadesi toplam 24 aydır. İlk 12 ay geri ödemesiz olmak ve ilk taksiti 12. ayın sonunda olmak üzere 6 aylık dönemlerde (12., 18. ve 24. aylarda) 3 eşit taksit halinde geri ödenecektir.

- **Başvurular:** Krediden yararlanmak isteyen İşletmelerin kayıtlı buldukları KOSGEB Müdürlüklerince, KOBİ Beyannamesi ve Yararlanıcı Durum Tespit Formu (YDTF) daha önce güncellenmiş ve onaylanmış ise doğrudan Halk Bankası, Vakıflar Bankası ve Ziraat Bankası şubelerine başvuruda bulunacaklardır.

Şayet, KOSGEB kayıtlarında bulunmuyorsa (KOSGEB'den ilk defa destek alacaklarsa) veya kayıtları güncel değilse, Banka Şubeleri tarafından ilgili KOSGEB Müdürlüklerine yönlendirilecekler veya kendileri öncelikle KOSGEB Müdürlüklerine başvuruda bulunarak KOBİ Beyannamesini ve YDTF'yi doldurduktan veya güncelledikten ve Müdürlüklerimizce onaylandıktan sonra Banka Şubelerine başvuruda bulunacaklardır.

- **Başvuru Evrakları:** Başvurularda istenen evraklar, KOSGEB Müdürlükleri ve Banka Şubelerince bildirilecektir.

Kredi talebinin KOSGEB ve Bankalar tarafından onaylanmasından sonra aşağıdaki belgeler istenecektir.

- **Bankanın KOBİ'den Talep Edeceği Belgeler:** Fatura Aslı, İrsaliye

- **Bankanın, KOSGEB Adına KOBİ'den Alacağı Belgeler:** Yerli Mallarda; Tedarikçi Ticaret Sicil Gazetesi, Garanti Belgesi, Kullanma Kılavuzu; Broşür, Katalog, İthal Mallarda; Gümrük Beyannamesi; Garanti Belgesi; Kullanma Kılavuzu; Broşür, Katalog, KOSGEB adına verilecek olan Taahhütname.

- **Bilgi ve Destek Başvuruları:** Kayıtlı bulunulan Merkez Müdürlüğü

III.1.2. Bilişim Desteği

Bilişim Desteği başlığı altında, Bilgisayar Yazılımı Desteği, Elektronik İmza Desteği, E-Ticarete Yönlendirme Desteği, E-KOBİ Bilişim Destek Kredisi detaylı olarak incelenecektir.

III.1.2.1. Bilgisayar Yazılımı Desteği

- **Desteğin Amacı ve Kapsamı:** İşletmelerin ulusal ve uluslararası platformlarda rekabet güçlerini artırmak ve kalite düzeylerini yükseltmek amacı ile Bilgisayar Yazılımı temini için destek verilmesidir.

- **Destekten Beklenen Yararlar:** Çok sayıdaki işletme süreçlerinin entegrasyonunu ve otomasyonunu sağlar ve eş zamanlı olarak bilgi paylaşımını kolaylaştırır.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımına uyan, imalat sanayinde faaliyet gösteren işletmeler yararlanabilir.

- **Destek Oranı ve Üst Limiti:** Bu desteğin üst limiti 8.000 TL olup, % 50 oranında desteklenmektedir. Desteklenecek Yazılımlar, Tedarikçi ve faydalanacak İşletmeler ile ilgili kriterler ve koşullar KOSGEB tarafından belirlenir ve değerlendirilir. Destek limiti içinde olmak şartı ile bir işletmeye birden fazla yazılım ihtiyacı için destek verilebilir, ancak bir İşletmeye aynı konu/yazılım için bir kez destek sağlanır. İşletmede mevcut bir yazılımın yeni versiyonu/ aynı türde yazılımın temini için destek verilmez.

- **Bilgi ve Destek Başvuruları:** Başvurular Uygulama Birimlerine yapılır.

III.1.2.2. Elektronik İmza Desteđi

- **Desteđin Amacı ve Kapsamı:** Türkiye'deki KOBİ'lerin e-dönüşüm projesi çerçevesinde elektronik uygulamalara geçişlerini hızlandırmak ve elektronik imzanın kullanımını yaygınlaştırmak amacıyla KOSGEB Veritabanında kayıtlı olan KOBİ'lerden, elektronik imza talep edecek olanlarının desteklenmesidir.

- **Destekten Beklenen Yararlar:** Bilgisayar üzerinden yapılan online işlemlerde veri güvenliğinin sağlanması.

- **Destekten Kimler Yararlanabilir:** Yararlanıcı Durum Tespit Formu (YTDF) doldurmak suretiyle KOSGEB Veritabanına kaydolun işletmelerden KOBİ Beyannamesi KOSGEB tarafından onaylanan işletmeler yararlanabilir. Destekten faydalanıp faydalanılamayacağını doğrulanması için <http://tekhedef.KOSGEB.gov.tr> adresindeki Üyelerimiz başlığında yer alan sorgulama ekranından Vergi Numarasına göre sorgulama yapılabilir.

- **Destek Oranı ve Üst Limiti:** Sertifika başı destek üst limiti 400 TL olup bu tutarın tamamı desteklenir (Ürün faturasının 72 TL'lik KDV Tutarı desteklenmez)

- Desteđe İlişkin Özel Hususlar

- Destek başvurusunda bulunan işletmelerin SSK Prim borçlarının bulunmadığını belgelemesi istenecektir. Bir işletmeden en fazla 5 yetkili temsilci için Destek başvurusunda bulunabilir. (İşletme ortakları dışındaki kişilerin Destek başvurusunda bulunmaları durumunda ilgili kişilerin işletmede çalıştıklarını ispatlayan SSK Primleri Bordrosunun sunulması zorunludur). Destek ödemeleri İşletme tarafından verilen Alacak Temliknamesi ile doğrudan Tedarikçilerin hesaplarına yapılacaktır.

- **Yetkili Tedarikçiler:** EBG Bilişim Teknolojileri ve Hizmetleri A.Ş., E-Güven Elektronik Bilgi Güvenliği A.Ş., TURKTRUST Bilgi İletişim ve Bilişim Güvenliği Hizmetleri A.Ş.

- **Bilgi ve Destek Başvuruları:** Başvurular doğrudan Elektronik Sertifika Hizmet Sağlayıcılarına yapılacaktır.

III.1.2.3. E-Ticarete Yönlendirme Desteği (Sinerji Odaları İçin) Altyapı Aşaması

- **Desteğin Amacı ve Kapsamı:** KOSGEB ile koordinasyon içerisinde kurulan Sinerji Odaklarının (KOSGEB Yardımcı Birimleri) bilişim altyapılarını güçlendirmek için Bilgisayar, yazıcı, tarayıcı ve internet bağlantısı donanımlarının (modem, Hub) ve yazılımlarının (İşletim sistemi, antivirüs programı) desteklenmesidir.

- **Destekten Beklenen Yararlar:** İnternet erişimi olmayan işletmelerin, sinerji odaları bünyesinde tesis edilen bilişim altyapısını kullanarak gerek KOSGEB ile olan iş süreçlerinin görülmesi, gerekse e-ticaret uygulamalarının geliştirilmesi için oluşturulmuş bir destek modelidir.

- **Destekten Kimler Yararlanabilir:** KOSGEB ile Sinerji Odası kuruluş protokolü imzalayan kurum ve kuruluşlardan daha önce İnternet Kiraathanesi desteği almamış olanlar yararlanabilir.

- **Destek Oranı ve Üst Limiti:** Destek üst limiti 3.000 TL. olup bu tutar % 100 oranında desteklenir.

- **Bilgi ve Destek Başvuruları:** Uygulama Merkezlerine müracaat edilebilir.

Başvurular Sinerji odaları tarafından bağlı olunan Uygulama Merkezlerine yapılmaktadır.

III.1.2.4. E-KOBİ Bilişim Destek Kredisi

- **Desteğin Amacı ve Kapsamı:** KOBİ'lerin Dünya ortalamalarına göre

düşük olan Bilgi İşlem ve İletişim altyapılarının Dünya standartlarını yakalaması.

- **Destekten Beklenen Yararlar:** Verimlilik, rekabet gücü, ekonomik güç,

elektronik ticaret, ihracat ve işbirlikleri konularında, ölçülebilir atılım yapmalarına yönelik teşvik edilmesi ve rekabetçi KOBİ'ler haline gelmeleri.

- **Destekten Kimler Yararlanabilir:** İmalat sanayi sektöründe faaliyet

gösteren ve KOSGEB saha taramasına dahil edilmiş bütün işletmeler yararlanabilecektir.

- **Destek Oranı ve Üst Limiti:** Bayide doldurulacak Seviye Tespit Formu ile

belirlenen, 50.000 TL, 35.000 TL, 20.000 TL ve 10.000 TL'dir.

- **Kredinin Vadesi ve Geri Ödeme:** E-KOBİ Bilişim Destek Kredisi'nin

vadesi 24 aydır. 8 eşit taksitte 3 ayda bir geri ödemelidir.

- **Başvuru Evrakları:** Bayide doldurulan, işletmenin teknik altyapısını

ölçmeye yönelik Seviye Tespit Formu anketi, bayilerden limitler dahilinde alınacak Teklif Formu, işletmenin talep ettiği ürünler için Teslim Alındı Formu.

- **Bilgi ve Destek Başvuruları:** Vakıflar Bankası, KOSGEB KOBİ Kredi

Yönetimi ve İzleme Merkez Müdürlüğü.

III.1.3. Bölgesel Kalkınma Desteği

Bölgesel Kalkınma Desteği başlığı altında, Ortak Kullanım Amaçlı Makine-Teçhizat Desteği, Nitelikli Eleman Desteği, Yerel Ekonomik Araştırma Desteği, Altyapı ve Üstyapı Uygulama Projesi Desteği detaylı olarak incelenecektir.

III.1.3.1. Ortak Kullanım Amaçlı Makine-Teçhizat Desteği

- **Desteğin Amacı ve Kapsamı:** Aynı iş kolunda ve/veya birbirini tamamlayıcı iş kollarında faaliyet gösteren işletmelerin ve meslek kuruluşlarının işletmeler ile müştereken kuracakları bir işletici kuruluş marifeti ile, tek başlarına veya topluca alamadıkları üretimin ve/veya tasarımın bir/birkaç işlemini gerçekleştirecekleri, seri üretime geçişi veya yeni ürünleri, kalite geliştirmeye yönelik ihtiyaçlarını karşılamak üzere kuracakları ve müştereken yararlanacakları ortak kullanım atölyeleri (ORTKA) ve ortak kullanım laboratuvarları (ORTLAB) için satın alacakları makine ve teçhizat giderlerine destek verilmesidir.

- **Destekten Beklenen Yararlar:** Bu destek ile bir araya gelen KOBİ'ler, en az 5 ortak ile kurdukları ORTKA ve ORTLAB ile desteğin sağladığı bir çok imkandan ve ileri teknolojiden yararlanarak, üretim ve istihdamlarını arttırmışlar, seri, düşük maliyetli ve yüksek kaliteli ürünleri ile dünya pazarlarında yerlerini almışlardır.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımına uyan ve imalat sanayi de faaliyet gösteren firmalar yararlanabilirler.

- **Destek Oranı ve Üst Limiti:** Bu destek, ortak kullanım amaçlı ORTKA ve ORTLAB tesislerinin işletici kuruluşlarına; Finansal kiralama yolu ile alacakları makine-

teçhizat için; kiralama süresi en fazla 4 (dört) yıl olacak şekilde, faturada yer alan peşin bedeli ve KDV dışında kalan kiralama giderlerine geri ödemesiz olarak,

- Satın alınacak makine-teçhizat için,
- Gelişmiş yöre; 1. yıl ödemesiz, 2. yıl % 40, 3. yıl % 60,
- Normal yöre; 1. yıl ödemesiz, 2. yıl % 20, 3. yıl % 30, 4. yıl % 50,
- Kalkınmada öncelikli yöre; 1. yıl ödemesiz, 2. yıl ödemesiz, 3. yıl % 20, 4.

yıl % 30, 5. yıl % 50 oranında geri tahsil edilecek şekilde, KOSGEB tarafından faiz uygulamadan teminat karşılığı geri ödemeli olarak, verilecek olan desteği kapsar.

- **Destekle İlgili Diğer Hususlar:**

a) İkinci fıkranın (a) ve (b) bendinde yer alan iki seçenektan birisi tercih edilir.

b) Makine-teçhizat desteği kapsamında işletmelerin bir araya gelmesi ile kurulacak olan ORTKA ve ORTLAB tesislerinin kurulmasına destek verilebilmesi için; en az ortak işletme sayısı 5 (beş) olacaktır.

c) İşletmeler tarafından ORTKA'lar için kurulacak olan işletici kuruluşta; aynı işkolu veya birbirini tamamlayıcı işkolunda yeterli sayıda işletme bulunamaması halinde en az 3 (üç) işletmenin aynı işkolu veya birbirini tamamlayıcı işkolunda faaliyet göstermesi koşulu ile ORTKA'ya ortak olmak isteyen diğer işkollarında faaliyet gösteren işletmelerin ortaklığı KOSGEB tarafından uygun görülmesi halinde kabul edilebilir.

d) ORTLAB'larda ise tüm ortakların aynı işkolu veya birbirini tamamlayıcı işkolunda faaliyet göstermeleri esas olup, diğer işkollarından ortak kabul edilmez.

e) Bu ortaklıklarda yer alacak işletmelerin ortaklık hisse oranlarında; en az %5, en çok %30 olması şartı aranır.

f) Meslek kuruluşları tarafından bölgelerindeki işletmelerin katılımı ile müştereken kuracakları işletici kuruluşlarda ise; bünyelerinde aynı işkolu veya birbirini tamamlayıcı işkolunda en az 5 (beş) ortak sayısı olması koşulu aranacak olup, bunun dışında ortaklık hisse oranlarında bu fıkranın (e) bendindeki şart aranmaz.

- **Destek Unsurları ve Üst Limitleri:**

- **Geri Ödemesiz Finansal Kiralama Desteği Üst Limiti:** ORTKA ve ORTLAB için:100.000 TL'dir. Ortak sayısının 5'den fazla olması halinde; finansal kiralama giderleri destek tutarı ilave beher ortak İşletme için: 10.000 TL artırılır, ancak toplam KOSGEB destek tutarı, 150.000 TL'yi,

- **Geri Ödemeli Makine-Teçhizat Desteği Üst Limiti:** ORTKA ve ORTLAB için: 400.000 TL, ortak sayısının 5'den fazla olması halinde; ilave beher ortak işletme için; 20.000 TL artırılır, ancak toplam KOSGEB destek tutarı, 500.000 TL'yi, geçmeyecek olup, ekteki KOSGEB destekleri tablosunda belirtilen oranda destek verilir.

- **Bilgi ve Destek Başvuruları:** Uygulama Birimleri.

III.1.3.2. Nitelikli Eleman Desteği

- **Desteğin Amacı ve Kapsamı:** İşletmelerin teknoloji düzeyinin yükseltilmesi, ürün kalitesinin ve yeni ürünlerin geliştirilmesi, verimliliğin ve yurtiçi-yurtdışı pazarlarda rekabet gücünün artırılmasının sağlanması amacı ile işletmelere/işletici

kuruluşlara ve KOSGEB ile işbirliği içinde yürütülen ulusal/uluslararası projelere nitelikli eleman temini için destek verilmesidir.

- **Destekten Beklenen Yararlar:** Bu destekte, en fazla destek süresi 18 (onsekiz) aydır. Belirtilen limitler dahilinde bu süre içerisinde işin gereği olarak birden fazla nitelikli eleman çalıştırılabilir, ancak desteğin üst limiti tamamlandığı tarihte bu süreye bakılmaksızın KOSGEB desteği sona erer. İki yıllık meslek yüksek okulu mezunları, normal yöre ve gelişmiş yörelerde bu destekten yararlanamayacaktır. Bu destek sayesinde KOBİ'ler bünyelerinde bulunan kalifiye eleman sayısını arttıracak ve bununla birlikte, pazarlama, satınalma, üretim süreçlerini güçlendirecekler.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımına uyan, imalat sanayisinde faaliyet gösteren işletmeler.

- **Destek Oranı ve Üst Limiti:** İşletme/işletici kuruluş ve KOSGEB ile yürütülen proje başına toplam 18.000 TL, fakülte ve dört yıllık yüksekokul mezunları için tüm yörelerde aylık üst limit 1.000 TL, yalnızca kalkınmada öncelikli yörelerde bu destekten yararlanabilecek 2 yıllık meslek yüksek okulu mezunlarında aylık üst limit 700 TL ve KOSGEB toplam destek üst limiti 12.600 TL, olup, ekteki KOSGEB destekleri tablosunda belirtilen oranda destek verilir.

- **Bilgi ve Destek Başvuruları:** Uygulama Birimleri

III.1.3.3. Yerel Ekonomik Araştırma Desteği

- **Desteğin Amacı ve Kapsamı:** Yörelerdeki doğal kaynaklar, mevcut altyapı ve üstyapı, ekonomik durum, sanayi envanteri benzeri çalışmalarla, analizlerin yapılması ve uygun yatırım alanlarının tespit edilerek, uygun ve karlı yatırımların gerçekleştirilmesi,

ekonomik, sosyal gelişme ile ulusal ve bölgesel kalkınmaya esas teşkil edecek planların oluşturulması ile ilgili araştırmalara destek verilmesidir.

- **Destekten Beklenen Yararlar:** Meslek kuruluşlarının tedarikçi firmalara yaptıracakları yerel ekonomik araştırmalar için verilecektir. Bu sayede yörenin potansiyelleri, problemleri ortaya koyulacak ve iyileştirme ve geliştirme için çözüm önerileri ortaya koyulacaktır.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımına uyan, imalat sanayisinde faaliyet gösteren işletmeler.

- **Destek Oranı ve Üst Limiti:** Bu destek kapsamında yapılacak olan araştırmalar için verilecek desteğin üst limiti 15.000 TL olup, ekteki KOSGEB destekleri tablosunda belirtilen oranda destek verilir.

- **Bilgi ve Destek Başvuruları:** Uygulama Birimleri.

III.1.3.4. Altyapı ve Üstyapı Uygulama Projesi Desteği

- **Desteğin Amacı ve Kapsamı:** Üretimin ve istihdamın artırılması ve teknolojilerin geliştirilmesi amacı ile yeni yatırımlara altyapı ve üstyapı proje giderlerine destek verilmesidir.

Kalkınmada öncelikli yöreler kapsamında yer alan illerde KOSGEB tarafından belirlenen esaslar dahilinde;

a) Kurulacak olan küçük sanayi siteleri (KSS) için, altyapı ve üstyapı uygulama projelerine,

b) Organize sanayi bölgeleri (OSB) içinde veya dışında, bu illerdeki mülki/yerel yönetimlerce belirlenmiş olan sanayi alanlarında bedelli veya bedelsiz arsa tahsisi olarak yeni yatırım yapacak olan işletmeler için, üstyapı uygulama projelerine, verilecek desteği kapsar.

- **Destekten Beklenen Yararlar:** Bu destek sayesinde Üretim tesisleri yenilenecek veya büyüyecek. Bununla birlikte çalışma şartları iyileşecek.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımına uyan, imalat sanayisinde faaliyet gösteren işletmeler.

- **Destek Oranı ve Üst Limiti:**

a) KSS Üstyapı Uygulama Projelerinde projenin onaylanmasından sonra, brüt kapalı kullanım alanının bir metrekaresi için 3 (üç) TL,

b) KSS altyapı uygulama projelerinde; projenin onaylanmasından sonra KSS içindeki bir işyeri için, 150 (yüz elli) TL,

c) Organize sanayi bölgeleri (OSB) içinde veya dışında bu illerdeki mülki/yerel yönetimlerce belirlenmiş olan sanayi alanlarında, işletmeler tarafından yaptırılacak olan binaların üstyapı uygulama projeleri için; projenin onaylanması ve bina subasman seviyesinin en az %50'sinin tamamlanmasından sonra, brüt kapalı kullanım alanının bir metrekaresi için 3 (üç) TL olmak üzere, desteğin toplam üst limiti 10.000 (on bin) TL olup, ekteki KOSGEB destekleri tablosunda belirtilen oranda destek verilir.

Üst limit dahilinde, KSS kooperatif yönetimleri, bu fıkranın (a) ve (b)'de belirtilen seçeneklerin her birisinden veya her ikisinden, işletmeler ise; yalnızca üstyapı uygulama proje desteğinden yararlanabilir.

- **Bilgi ve Destek Başvuruları:** Uygulama Birimleri

III.1.4. Danışmanlık ve Eğitim Desteği

Danışmanlık ve Eğitim Desteği başlığı altında, KOSGEB Danışmanlık Desteği, KOSGEB Özel Eğitim Desteği, KOSGEB Genel Eğitim Programları detaylı olarak incelenecektir.

III.1.4.1. KOSGEB Danışmanlık Desteği

- **Desteğin Amacı ve Kapsamı:** İşletmelerin, yeni girişimcilerin, girişimcilerin ve işletici kuruluşların, yatırım yönlendirme, atıl kapasitelerini değerlendirme, kalite ve verimliliklerini artırma, idari ve teknik mevzuat uygulaması, ürün-yöntem geliştirme ve benzeri hususlarda yapacakları çalışmalar kapsamında planlama, yatırım, modernizasyon, teknolojik araştırma - geliştirme ve teknoloji adaptasyonu, üretim, pazarlama, enformasyon, yönetim ve benzeri konulardaki bilgi ve becerilerini geliştirmek, yurtiçi - yurtdışı pazarlarda rekabet edebilir düzeye gelmelerini temin etmek, istihdamın ve katma değer artırılabilmesi için yeni işletmelerin kurulmasını sağlamak amacı ile gerekli danışmanlık ihtiyaçlarına destek verilmesidir.

- **Destekten Beklenen Yararlar:** İşletmelerin, yatırım, modernizasyon, teknolojik araştırma - geliştirme ve teknoloji adaptasyonu, üretim, pazarlama, enformasyon, yönetim ve benzeri konulardaki bilgi ve becerilerini geliştirmek, yurtiçi -

yurtdışı pazarlarda rekabet edebilir düzeye gelmelerini temin etmek, istihdamın ve katma değerin arttırılabilmesi amacıyla gerekli danışmanlık hizmetlerinin desteklenmesidir.

- **Destekten Kimler Yararlanabilir:** KOSGEB veri tabanında kayıtlı işletmeler, girişimciler, yeni girişimciler ve işletici kuruluşlar yararlanabilir.

- **Destek Oranı ve Üst Limiti:** KOSGEB'in işletme başına sağlayacağı Danışmanlık Desteği parasal üst limiti 15.000 TL'dir. Destek Oranları işletme başına sağlayacağı üst limiti aşmamak koşulu ile Gelişmiş Yörede %60, Normal Yörede %70 ve Kalkınmada Öncelikli Yörede %80'dir. Gruplandırılmış Danışmanlık Desteğinden faydalanacak yeni girişimciler için destekleme oranı %100'dür.

- **Bilgi ve Destek Başvuruları:** Başvurular KOSGEB Uygulama Birimlerine yapılır.

III.1.4.2. KOSGEB Özel Eğitim Desteği

- **Desteğin Amacı ve Kapsamı:** İşletmelerin, yurtiçi - yurtdışı pazarlarda rekabet edebilir düzeye gelmelerini temin etmek, istihdamı ve katma değeri artırabilmek için; planlama, yatırım, modernizasyon, teknolojik araştırma geliştirme, teknoloji adaptasyonu, üretim, pazarlama, finansman, enformasyon, yönetim, mevzuat, girişimcilik gibi konulardaki bilgi ve becerilerini geliştirmek amacı ile eğitim ihtiyaçlarının karşılanması için destek verilmesidir.

- **Destekten Beklenen Yararlar:** İşletmelerin, yurtiçi - yurtdışı pazarlarda rekabet edebilir düzeye gelmelerini temin etmek, istihdamı ve katma değeri artırabilmek için; planlama, yatırım, modernizasyon, teknolojik araştırma geliştirme, teknoloji adaptasyonu, üretim, pazarlama, finansman, enformasyon, yönetim, mevzuat, girişimcilik

gibi konulardaki bilgi ve becerilerini geliřtirmek amacı ile eğitim ihtiyaçlarının karşılanmasıdır.

- **Destekten Kimler Yararlanabilir:** KOSGEB veri tabanında kayıtlı İşletmeler yararlanabilir.

- **Destek Oranı ve Üst Limiti:** KOSGEB'in İşletme başına sağlayacağı Özel Eğitim Desteęi parasal üst limiti 6.000 (altıbin) TL'dir. Destek oranları işletme başına sağlayacağı üst limiti aşmamak koşulu ile Geliřmiş Yörede %60, Normal Yörede %70 ve Kalkınmada Öncelikli Yörede %80'dir.

- **Bilgi ve Destek Başvuruları:** Başvurular KOSGEB Uygulama Birimlerine yapılır.

III.1.4.3. KOSGEB Genel Eğitim Programları

- **Desteęin Amacı ve Kapsamı:** İşletmelere KOSGEB tarafından organize edilen eğitim programlarına katılmaları için verilen desteęi kapsar.

- **Destekten Beklenen Yararlar:** İşletmelerin, yurtiçi - yurtdışı pazarlarda rekabet edebilir düzeye gelmelerini temin etmek, istihdamı ve katma değeri artırabilmek için; planlama, yatırım, modernizasyon, teknolojik araştırma geliştirme, teknoloji adaptasyonu, üretim, pazarlama, finansman, enformasyon, yönetim, mevzuat, girişimcilik gibi konulardaki bilgi ve becerilerini geliřtirmek amacı ile eğitim ihtiyaçlarının karşılanmasıdır.

- **Destekten Kimler Yararlanabilir:** KOSGEB veri tabanında kayıtlı İşletmeler yararlanabilir.

- **Destek Oranı ve Üst Limiti:** Genel Eğitim Programları; Gelişmiş Yörede %80, Normal Yörede %90 ve Kalkınmada Öncelikli Yörede %100 oranında desteklenir. Normal Yörede ve Gelişmiş Yörede yer alan işletmeler için; süresi 6 (altı) saate kadar olan genel eğitim programları %100 desteklenebilir.

- **Bilgi ve Destek Başvuruları:** Başvurular KOSGEB Uygulama Birimlerine yapılır.

III.1.5. Girişimciliği Geliştirme Desteği

Girişimciliği Geliştirme Desteği başlığı altında, Genç Girişimci Geliştirme Programı, Genel Girişimcilik Eğitimi, Yeni Girişimci Desteği, İş Geliştirme Merkezi Desteği detaylı olarak incelenecektir.

III.1.5.1. Genç Girişimci Geliştirme Programı

- **Desteğin Amacı ve Kapsamı:** Programın amacı, ortaöğretim sonrası örgün/yaygın eğitim kurumları ve üniversite öğrencilerinin kariyer planlaması yaptığı bir dönemde, girişimciliği önlerine bir seçenek olarak sunarak gençleri kendi işini kurmaya yönlendirmek, bu kurumlarda girişimcilik kültürünün yaygınlaşmasını sağlamaktır. Girişimcilik ve iş kurma üzerine toplam 102 saatlik eğitim ve atölye çalışmasından oluşur.

- **Destekten Beklenen Yararlar:** Bu eğitimlerde katılımcılara iş fikri geliştirme, pazar araştırması, iş planı, pazarlama planı, proje yönetimi gibi konularda bilgi verilerek, katılımcıların ileride kuracakları işletmelerin başarı oranlarının artırılması hedeflenir.

- **Destekten Kimler Yararlanabilir:** Programın düzenlendiği ortaöğretim sonrası örgün/yaygın eğitim kurumların öğrencileri.

- **Destek Oranı ve Üst Limiti:** Bu programlarda katılımcılardan ücret alınmamaktadır.

- **Bilgi ve Destek Başvuruları:** Programın düzenlendiği ortaöğretim sonrası örgün/yaygın eğitim kurumlarında programın koordinasyonu ile ilgili personele yapılmaktadır.

III.1.5.2. Genel Girişimcilik Eğitimi

- **Destegin Amacı ve Kapsamı:** Bu eğitimlerin amacı, girişimciliği bir seçenek olarak düşünen kişilere, iş planına dayalı iş kurma ve yönetme konusunda bilgi vermektir. İş fikri, pazar araştırması, iş planı gibi konulardan oluşan 30 saatlik eğitimlerdir.

- **Destekten Beklenen Yararlar:** Bu eğitimlerde katılımcılara iş fikri geliştirme, pazar araştırması, iş planı, pazarlama planı, proje yönetimi gibi konularda bilgi verilerek, katılımcıların ileride kuracakları işletmelerin başarı oranlarının artırılması hedeflenir.

- **Destekten Kimler Yararlanabilir:** Katılım için herhangi bir ön şart aranmamaktadır.

- **Destek Oranı ve Üst Limiti:** Bu programlarda katılımcılardan ücret alınmamaktadır.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Merkezleri

III.1.5.3. Yeni Girişimci Desteği

- **Desteğin Amacı ve Kapsamı:** Bu prosesin amacı, ekonomik kalkınma ve istihdam sorunlarının çözümünün temel faktörü olan girişimciliğin desteklenmesi, yaygınlaştırılması ve başarılı işletmelerin kurulmasını sağlamak amacıyla yeni girişimcilerin desteklenmesidir. Bu amaçla destek başvurusunda bulunma hakkı kazanmış yeni girişimciler verilen toplam en fazla 44.000 TL desteği kapsar.

- **Destekten Beklenen Yararlar:** Yeni girişimcilerin işletmelerini kurarken yaşadıkları mali sıkıntılara çözüm getirmek.

- **Destekten Kimler Yararlanabilir:** KOSGEB tarafından üniversitelerde gerçekleştirilen Genç Girişimci Geliştirme Programından mezun olan veya KOSGEB tarafından verilen iş kurma danışmanlığı veya uygulamalı eğitim desteğini alan veya KOSGEB'in işbirliği ve denetimi çerçevesinde Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu, İŞKUR, Özelleştirme İdaresi Başkanlığı, belediyeler ve ilgili kamu kurum ve kuruluşları ile meslek odaları tarafından ulusal ve uluslar arası projeler kapsamında düzenlenen girişimcilik eğitimine katılanlar veya İş Geliştirme Merkezlerinde (İŞGEM) yer alan girişimcilerden son bir yıl içinde işletmesini kuranlar.

- **Destek Oranı ve Üst Limiti:**

- İş Kurma (Geri ödemesiz): 4.000 TL

- Sabit Yatırım (Finansal kiralama giderleri için geri ödemesiz): 10.000 TL, kalkınmada öncelikli yörelerde %70, normal yörelerde % 60, gelişmiş yörelerde %50

- Sabit Yatırım (Geri ödemeli): 40.000 TL, kalkınmada öncelikli yörelerde %90, normal yörelerde % 80, gelişmiş yörelerde %70

- **Destek Unsurları ve Şartları:** Yeni Girişimcilerin destek sözleşme tarihinden itibaren en fazla 3 yıllık süre içerisinde iş kurmaya yönelik başlangıç giderleri ile makine-teçhizatı ve donanım giderlerini karşılamaya yönelik olarak verilir.

- İş kurmaya yönelik başlangıç giderleri, işletmesinin yasal kuruluşu sırasında yapmış olduğu harcamaların karşılanması amacıyla verilir.

- Sabit Yatırım Giderleri için,

a) Yeni girişimcilerin alacakları makine-teçhizat ve ofis donanımlarının giderlerini karşılamak üzere teminat karşılığı verilen ilk 12 ayı geri ödemesiz dönemden sonra, birinci taksidi 12 sonu %20, ikinci taksidi 18 ayın sonu %20, üçüncü taksidi 24 ayın sonu %20, dördüncü taksidi 30 ayın sonu %20, beşinci taksidi 36 ayın sonu %20 olacak şekilde geri tahsil edilecek destektir. Geri ödemeli destekte yararlanıcıya hiçbir faiz uygulanmaz.

b) Finansal kiralama yolu ile alacakları makine-teçhizat ve ofis donanımlarının, kiralama süresi en fazla 4 yıl olacak şekilde, faturada yer alan peşin bedeli ve KDV dışında kalan kiralama giderlerini karşılamaya yönelik olarak verilecek geri ödemesiz destektir.

Yararlanıcılar, iş kurma ve sabit yatırım giderleri desteğinden her ikisini de isteyebilir, ancak sabit yatırım desteğinde geri ödemeli (a) sabit yatırım desteği ile geri ödemesiz finansal kiralama (b) seçeneğinden birini tercih edecektir.

Yararlanıcının ortak şirket kurması veya kurulu bir işletmeye ortak olması durumunda hisse oranının en az %51 olması şartı aranacaktır.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Merkezleri

III.1.5.4. İş Geliştirme Merkezi Desteği

- **Desteğin Amacı ve Kapsamı:** KOSGEB tarafından ulusal/uluslar arası projeler dahilinde kurulan İş Geliştirme Merkezlerinin, ilgili projenin sona ermesinden sonra desteklendiği süreyi 36 aya tamamlanmasıdır.

- **Destekten Beklenen Yararlar:** İş Geliştirme Merkezlerinin sürdürülebilirliklerine katkıda bulunmaktır.

- **Destekten Kimler Yararlanabilir:** KOSGEB tarafından ulusal/uluslar arası projeler dahilinde kurulan İş Geliştirme Merkezleri.

- **Destek Oranı ve Üst Limiti:** Toplam destek üst limiti 50.000 TL olmak üzere, personel ve kira giderlerinin kalkınmada öncelikli yörelerde %80'i, normal yörelerde %70'i ve gelişmiş yörelerde %60'i ile İŞGEM'de yer alan ve imalat sanayi sektöründe faaliyet gösteren işletmelerin oranı ile çarpılması ile belirlenen miktar kadar destek verilir.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Merkezleri

III.1.6 Kalite Geliştirme Destekleri

- **Desteğin Amacı ve Kapsamı:** İşletmelerin ürün kalitelerinin artırılması, yeni ürün geliştirmeleri, uluslararası pazarlarda talep edilen ürün belgelerinin temini için; KOSGEB laboratuvarları dışında belirlenen kriterler çerçevesinde KOSGEB tarafından

uygun bulunan yurtiçi/yurtdışı kamu veya özel sektör kurum/kuruluş laboratuvarlarına yaptırdığı test-analiz, kalibrasyon hizmetleri ve CE işaretleme uygunluk değerlendirme faaliyetleri kapsamındaki test-analiz ve denetim giderlerine ve İşletmelerin TSE/TURKAK'tan alacakları Yönetim Sistem Belgeleri giderlerine destek verilmesidir.

- **Destekten Beklenen Yararlar: İşletmelerin** kalitelerinin yükseltilmesi ile ihracatlarının ve rekabet güçlerinin artırılması.

- **Destekten Kimler Yararlanabilir:** KOSGEB KOBİ tanımına uyan İşletmeler.

- **Destek Oranı ve Üst Limiti:** Genel test, analiz ve kalibrasyon için işletme başına sağlanacak desteğin üst limiti 10.000 TL, CE işaretleme test ve analizleri için işletme başına sağlanacak desteğin üst limiti 20.000 (yirmi bin) TL,

- **Destekleme Oranları:** Gelişmiş Yörelerde : % 50, Normal Yörelerde : % 60, K.Ö.Y. : % 70

- **Sistem Belgelendirme Desteği:** KOSGEB tarafından GİGPSYH veya SYH Planları onaylanmış Yararlanıcıların, Genel Sözleşmelerinde yer alan Sistem Belgelendirme desteği talepleri doğrultusunda yapacakları TS-ISO 9000, TS-ISO 14000, TS-ISO 22000, TS EN ISO/IEC 17020, TS EN ISO/IEC 17025 ve benzeri sistem belgelendirme çalışmaları neticesinde Türk Standartları Enstitüsü (TSE) ve Türk Akreditasyon Kurumu'ndan (TÜRKAK) alacakları sistem belgesi/belgeleri karşılığında, Uygulama Birimi tarafından uygun görülenler için bu destek verilir.

- Her bir belge türü için 2.500 TL olmak üzere, toplam azami 10.000 TL geri ödemesiz destek verilir. Destekleme oranı yöre farkı gözetilmeksizin %100'dür.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Birimleri.

III.1.7. Pazar Araştırma ve İhracatı Geliştirme Desteği

Pazar Araştırma ve İhracatı Geliştirme Desteği başlığı altında, Milli Katılım Düzeyindeki Yurtdışı Fuarlara Katılım Desteği, Milli Katılım Dışındaki Yurtdışı Fuarlara Katılım Desteği, Yurtiçi Uluslararası Sanayi İhtisas Fuarlarına Katılım Desteği, Yurtiçi Sanayi Fuarlarına Katılım Desteği, Tanıtım Desteği, Markaya Yönlendirme Desteği detaylı olarak incelenecektir.

III.1.7.1. Milli Katılım Düzeyindeki Yurtdışı Fuarlara Katılım Desteği

- **Desteğin Amacı ve Kapsamı:** İşletmelerin; uluslararası pazarlara giriş, yurtdışı pazar paylarını artırma, rakiplerini tanıma, yeni ürünler ve teknolojiler hakkında bilgi edinme ve ürünleri için marka imajı oluşturmalarını teminen, ülkemiz milli katılımının gerçekleştirileceği ve kendileri için hedef pazar olarak öngördükleri ülkelerde düzenlenen milli katılım düzeyindeki yurtdışı fuarlar arasından, KOSGEB tarafından yıllık olarak belirlenen yurtdışı fuarlara katılımlarına destek verilir.

- **Destekten Beklenen Yararlar:** Uluslararası pazarlara giriş, yurtdışı pazar paylarını artırma, rakiplerini tanıma, yeni ürünler ve teknolojiler hakkında bilgi edinme ve ürünleri için marka imajı oluşturmalarını teminen, ülkemiz milli katılımının gerçekleştirileceği fuarlara katılma imkanı.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımı içerisine giren ve imalat sanayinde faaliyet gösteren işletmeler.

- **Destek Oranı ve Üst Limiti:** Her işletmeye ürün sergileme desteği olarak en az 9 m² ve en fazla 50 m² için destek verilir. KOSGEB tarafından destek sağlanacak metrekare başına fuar katılım ücretine verilecek desteğin üst limiti 400 TL'dir. Bu fuar katılım ücretine; boş kapalı alan (yer) kirası, standart stand konstrüksiyonu, standart stand dekorasyonu, fuar alanının genel düzenlemesi ile ilgili genel güvenlik, genel temizlik hizmetleri, fuarın yurtdışı tanıtım giderleri, ürünlerin organizatör kuruluşun bildireceği yurtiçindeki depo ile fuar stand alanı arası gidiş-dönüş nakliyesi, ürünlerin yurtdışı indirme-depolama-yükleme giderleri, ürünlerin gümrük işlem giderleri ile yurtdışı nakliye sigortası giderleri dahildir. Destek üst limiti en fazla 16.000 TL'dir.

İşletmeler; bu destekten aynı takvim yılı içerisinde, aynı ülkeye bir defa olmak üzere en fazla iki defa yararlanabilir. Ancak, aynı yurtdışı fuara katılım için başka bir kamu kuruluşu tarafından destek alması halinde KOSGEB'in bu desteğinden faydalanamayacaktır. Bu faaliyetler KOSGEB destekleri tablosunda belirtilen oranlarda desteklenir.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Birimleri.

III.1.7.2. Milli Katılım Dışındaki Yurtdışı Fuarlara Katılım Desteği

- **Desteğin Amacı ve Kapsamı:** İşletmelerin, uluslararası pazarlara girme ve yurtdışı pazar paylarını artırma, rakiplerini tanıma, yeni ürünler ve teknolojiler hakkında bilgi edinme ve ürünleri için marka imajı oluşturmalarını sağlamak amacı ile kendileri için hedef pazar olarak öngördükleri ülkelerde organizatör kuruluşlar tarafından düzenlenen milli katılım dışında kalan yurtdışı fuarlara katılımlarına destek verilir.

- **Destekten Beklenen Yararlar:** Uluslararası pazarlara girme ve yurtdışı pazar paylarını artırma, rakiplerini tanıma, yeni ürünler ve teknolojiler hakkında bilgi edinme ve ürünleri için marka imajı oluşturmalarını sağlamak.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımı içerisine giren ve imalat sanayinde faaliyet gösteren işletmeler.

- **Destek Oranı ve Üst Limiti:** İşletmeler, milli katılım düzeyindeki yurtdışı fuarlara bu destekten yararlanmak üzere katılamazlar. İşletmeler, bu destekten aynı takvim yılı içerisinde; aynı ülkeye bir defa olmak üzere en fazla iki defa faydalanabilir.

Her işletmeye ürün sergileme desteği olarak en az 9 m² ve en fazla 50 m² için destek verilir. Metrekare başına verilecek desteğin üst limiti 400 TL olmak üzere KOSGEB tarafından destek sağlanacak fuar katılım ücretine; boş kapalı alan (yer) kirası, standart stand konstrüksiyonu, standart stand dekorasyonu, ürünlerin yurtiçindeki depo ile fuar stand alanı arası gidiş-dönüş nakliyesi, ürünlerin yurtdışı indirme-depolama-yükleme giderleri, ürünlerin gümrük işlem giderleri ile yurtdışı nakliye sigortası giderleri dahildir. Destek üst limiti en fazla 16.000 TL'dir. Ekteki KOSGEB destekleri tablosunda belirtilen oranlarda destek verilir.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Birimleri.

III.1.7.3. Yurtiçi Uluslararası Sanayi İhtisas Fuarlarına Katılım Desteği

- **Desteğin Amacı ve Kapsamı:** Türkiye Odalar ve Borsalar Birliği Web sayfasında yayınlanan fuar takviminde yer alan ve fuar düzenleyicileri(Organizatör Kuruluşlar) tarafından başvuruda bulunulan fuarlar içerisinde konusu, türü ve ürün ve

ürün grupları bazında KOSGEB Hedef kitlesi olan KOBİ'lerin faaliyet alanları ile örtüşen fuarlar incelenir değerlendirilir ve destek kapsamına alınır.

- **Destekten Beklenen Yararlar:** İşletmelerin yurtiçi ve yurtdışı pazar paylarını artırma, rakiplerini tanıma, yeni ürünler ve teknolojiler hakkında bilgi edinme, marka imajı oluşturma.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımı içerisine giren ve imalat sanayinde faaliyet gösteren işletmeler.

- **Destek Oranı ve Üst Limiti:** Her işletmeye kapalı alan en az 6m² en fazla 40 m² olmak üzere, ürün sergileme ücreti olarak KOSGEB Destek üst limiti 110 TL/m² olmak üzere fuar katılımlarına %70 oranında geri ödemesiz destek sağlanır. Bu nitelikteki fuarlar için; fuarın toplam ürün sergileme alanının %40'ını aşmamak kaydı ile ve KOSGEB toplam stand alanı 1500 m²'yi geçmeyecek şekilde destek sağlanır.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Birimleri.

III.1.7.4. Yurtiçi Sanayi Fuarlarına Katılım Desteği

- **Desteğin Amacı ve Kapsamı:** Bu destek Yurtiçi Sanayi İhtisas Fuarları ve Yurtiçi Genel Sanayi Fuarları başlıklarından oluşur. Türkiye Odalar ve Borsalar Birliği internet sayfasında yayınlanan fuar takviminde yer alan ve fuar düzenleyicileri (organizatör kuruluşlar) tarafından başvuruda bulunulan fuarlar içerisinden konusu, türü ve ürün ve ürün grupları bazında KOSGEB hedef kitlesi olan KOBİ'lerin faaliyet alanları ile örtüşen fuarlar incelenir değerlendirilir ve destek kapsamına alınır.

- **Destekten Beklenen Yararlar:** İşletmelerin yurtiçi pazar paylarını artırma, rakiplerini tanıma, yeni ürünler ve teknolojiler hakkında bilgi edinme, marka imajı oluşturma.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımı içerisine giren ve imalat sanayinde faaliyet gösteren işletmeler.

- **Destek Oranı ve Üst Limiti:**

- **Yurtiçi Sanayi İhtisas Fuarları:** Gelişmiş, normal ve kalkınmada öncelikli yörelerde düzenlenen bu fuarlara katılacak olan her işletmeye en az 6 en fazla 40 m² için, kapalı alan katılımlarına metrekare ücreti destek üst limiti 60TL/m²; açık alan katılımlarına metrekare ücreti 40 TL/ m² olmak üzere, %60 oranında geri ödemesiz destek sağlanır. Bu nitelikteki fuarlar için fuarın toplam ürün sergileme alanının %40'ını aşmamak kaydı ile KOSGEB toplam stand alanı 1500m²,yi geçemeyecek şekilde destek sağlanır.

- **Yurtiçi Genel Sanayi Fuarları:** Sadece kalkınmada öncelikli yörelerde düzenlenen bu fuarlara katılacak olan her işletmeye en az 6 m² en fazla 40 m² için, kapalı alan katılımlarına metrekare ücreti destek üst limiti 50TL/m²; açık alan katılımlarına metrekare ücreti 35 TL/m² olmak üzere, %50 oranında geri ödemesiz destek sağlanır. Bu nitelikteki fuarlar için fuarın toplam ürün sergileme alanının %40'ını aşmamak kaydı ile KOSGEB toplam stand alanı 1000m²,yi geçemeyecek şekilde destek sağlanır.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Birimleri

III.1.7.5. Tanıtım Desteđi

- **Desteđin Amacı ve Kapsamı:** İşletmelerin; işletmelerini ve ürünlerini, özellikle yurtdışında tanıtımları için gerçekleştirecekleri faaliyetlerine destek verilmesidir.

- **Destekten Beklenen Yararlar: İşletmelerin;** işletmelerini ve ürünlerini tanıtımları, marka imajının oluşturulması.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımı kapsamında yer alan ve imalat sanayinde faaliyet gösteren işletmeler.

- **Destek Oranı ve Üst Limiti:** Tanıtım Desteđi kapsamında değerlendirilecek olan Broşür, Katalog ve Etiket Baskılı Bandrollü CD'nin en az aşağıdaki kriterlere sahip olması gerekmektedir.

- **Broşür:** En az A4 (21x29.7cm) ölçüsünde (tek yaprak), 2 sayfa, isteđe bađlı kırılımlı, 170 gr. Mat/parlak kuşe kađıda, 4 renk baskılı; içeriđinde yararlanıcı işletmenin künyesi, logosu, adresi, telefon ve faks numaralarının varsa internet ve e-posta adresinin olması, arka sayfasında basım tarihi ve Tedarikçi işletmenin adının bulunması gerekmektedir.

- **Katalog:** En az A4 (21x29.7cm) ölçüsünde (4yaprak) 8 sayfa, 200 gr. Mat/parlak kuşe kađıda, dikişli, 4 renk baskılı, ön ve arka kapak mat/parlak selefonlu; içeriđinde yararlanıcı işletme tanıtım bilgileri, detaylı ürün bilgileri, logosu, adresi, telefon ve faks numaralarının varsa internet ve e-posta adresinin olması, arka sayfasında basım tarihi ve tedarikçi işletmenin adının bulunması gerekmektedir.

- **CD:** Etiket baskılı, interaktif, bandrollü CD’de yararlanıcı işletmenin tanıtım bilgileri, detaylı ürün bilgileri ve işletme tanıtım filmi, çekimli, kurgulu, müzikli ve seslendirilmiş, en az 90 sn.lik film, işletme logosu, adresi, telefon ve faks numaralarının e-posta adresinin varsa internet adresinin olması, ana sayfalarında hazırlanış tarihi bulunan, etiket baskılı bandrollü, karton zarf içerisinde olması gerekmektedir.

- **Destek Unsurları ve Üst Limitleri:** Türkçe/yabancı dilde işletme ve ürün tanıtımı amaçlı; broşür, ürün kataloğu giderleri için üst limit 3.000 TL, Türkçe/yabancı dilde işletme ve ürün tanıtımı amaçlı, etiket baskılı bandrollü CD giderleri için üst limit 4.000 TL, Türkçe/yabancı dilde işletme ve ürün tanıtımı amaçlı, web sayfası hazırlama KOSGEB tarafından işletilen ve www.kobinet.org.tr. adresinde yayınlanan KOBİNET e-ticaret portalında ücretsiz olarak verilir. Tanıtım Desteğinin toplamı 7.000 (yedi bin) TL olup, %50 oranında destek sağlanır.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Birimleri.

III.1.7.6. Markaya Yönlendirme Desteği

- **Desteğin Amacı ve Kapsamı:** İşletmelerin kendi markaları ile ulusal ve uluslararası pazarlarda marka imajı oluşturmalarının özendirilmesi amacı ile yurtiçi ve yurtdışında markaya yönlendirilmeleri için gerçekleştirecekleri çalışmalara ilişkin giderlere destek verilmesidir.

- **Destekten Beklenen Yararlar:** Markaya Yönlendirme Desteğinin verilmesi ile işletmelerin kendi markaları ile ulusal ve uluslararası pazarlarda marka imajı oluşturmalarının özendirilmesi sağlanmış olacaktır.

- **Destekten Kimler Yararlanabilir:** KOBİ tanımı kapsamında yer alan ve imalat sanayinde faaliyet gösteren işletmeler yararlanabilir.

- **Destek Oranı ve Üst Limiti:** Yurtdışı Marka Tescil Belgesi için ilgili kuruma yapılan ödemeler, yurtdışındaki üretim işkolu ile ilgili periyodik dergilere reklam verme giderleri, uluslararası havayollarına ait periyodik dergilere reklam verme giderleri, yurtiçi ve yurtdışındaki hava limanlarındaki billboardların kira bedeli giderleri için verilecek desteğin toplamı 20.000 TL'dir. Her bir destek unsuru için verilecek desteğin üst limiti 10.000 TL'yi geçmeyecektir.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Birimleri.

III.1.8. Teknoloji Geliştirme ve Yenilik Desteği

Teknoloji Geliştirme ve Yenilik Desteği başlığı altında, Teknoloji Araştırma ve Geliştirme Destekleri, Sınai Mülkiyet Hakları Desteği, Gıda Sektörü Makine - Teçhizat Destek Kredisi detaylı olarak incelenecektir.

III.1.8.1. Teknoloji Araştırma ve Geliştirme Destekleri

- **Desteğin Amacı ve Kapsamı:** Bilim ve teknolojiye dayalı yeni fikir ve buluşlara sahip işletmelerin, ulusal ve uluslararası platformlarda rekabet edebilecek teknolojik düzeyde kurulması, gelişmesi ve yeni ürün üretilmesi veya geliştirilmesi amacı ile bu işletmelere teknolojik araştırma ve geliştirme desteği verilir.

- **Destekten Beklenen Yararlar:** İşletmelerin teknoloji ve yenilik alanında gelişmeleri ve rekabet güçlerinin artırılması.

- **Destekten Kimler Yararlanabilir:** Bu bölümde yer alan destekler, Ar-Ge ve Teknolojik Yenilik Projesi TEKMER/DTİ Kurulları tarafından kabul edilen Yararlanıcılara sağlanır.

- **Destek Oranı ve Üst Limiti**

a) Malzeme, teçhizat ve prototip üretimi ile ilgili giderler ve deneme amaçlı hammadde temini için; teçhizat ve demirbaşların teminat karşılığı satın alınması halinde; verilecek desteğin üst limiti 200.000 TL, destek oranı: %80, teçhizat ve demirbaşların finansal kiralama yolu ile alınması halinde; teçhizat ve demirbaşların faturada yer alan peşin bedeli ve KDV dışında kalan finansal kiralama giderlerine verilecek desteğin üst limiti 50.000 TL, destek oranı:%50.

b) Projesi KOSGEB tarafından desteklenerek başarı ile tamamlanan İşletmelere verilecek olan kalite geliştirme ve teknolojik donanım temini için; kalite geliştirme ve teknolojik donanım için gerekli demirbaşların teminat karşılığı satın alınması halinde; verilecek desteğin üst limiti 50.000 TL, destek oranı:%80, kalite geliştirme ve teknolojik donanım için gerekli demirbaşların finansal kiralama yolu ile alınması halinde; teçhizat ve demirbaşların faturada yer alan peşin bedeli ve KDV dışında kalan finansal kiralama giderlerine verilecek desteğin üst limiti 15.000 TL, destek oranı:%50.

c) Danışmanlık desteği; teknoloji araştırma ve geliştirme desteğinden yararlanan işletmelerin danışmanlık ihtiyacının karşılanabilmesini teminen; işbirliği yapılmış olan üniversitelerden sağlanacak danışmanlık hizmetinden, ilgili üniversitelerin belirlediği usul ve esaslar çerçevesinde yararlanır. İşletmelerin yurtiçi ve yurtdışındaki üniversitelerden alacağı danışmanlık hizmeti desteği üst limiti 20.000 TL, destek oranı:%80.

d) Ar-Ge sonuçlarını yayınlama desteği; Ar-Ge çalışmasının sonuçlarının tanıtımı ve duyurulması amacı ile işletme tarafından kitap, broşür, CD ve benzeri doküman yayınlanması giderleri desteği üst limiti 3.000 TL, destek oranı:%80.

e) Teknopark kira desteği üst limiti 20.000 TL, destek oranı:%80

f) İşlik tahsisi; işletmelere, Ar-Ge projelerini gerçekleştirebilmeleri için KOSGEB TEKMER Müdürlüğü binalarında 24 aya kadar işlik tahsisi,

g) İşletmelerin, Ar-Ge konusuna ilişkin yurtdışı kongre, konferans, panel, sempozyum, teknoloji fuarları ile teknoloji transfer amaçlı yurtdışı toplantılara katılım ve ziyaret desteği üst limiti 5.000 TL, destek oranı:%80

ğ) Başlangıç sermayesi desteği; Ar-Ge Projesi onaylandıktan sonra şirketlerini kuran veya Ar-Ge proje başvurusu tarihi itibarıyla son bir yıl içinde şirketini kurmuş olan ve Teknoloji Geliştirme Merkezi bünyesinde işlik tahsis edilen işletmelere, işliklerde Ar-Ge faaliyetlerine başlamalarından sonra verilecek geri ödemesiz destek tutarı 10.000 TL,

h) İş geliştirme desteği; Teknoloji geliştirme merkezi ve DTİ'lerde yer alan, Teknoloji Ar-Ge Destekleri kapsamında desteklenen ve projesini başarıyla tamamlayarak mezun olan işletmelerin yararlanabileceği geri ödemesiz destek tutarı 15.000 TL,

Bu destekteki (a) ve (b) bentlerinin alt bentlerindeki seçeneklerden sadece birisi tercih edilir, (f) bendinde yer alan işlik tahsisi süresi kurul kararı ile mevcut işletmeler için en fazla 12 ay, yeni kurulan işletmeler için 24 ay uzatılabilir.

- **Bilgi ve Destek Başvuruları:** Başvurular TEKMER ve DTİ Uygulayıcısı İGEM Müdürlüklerine yapılır.

III.1.8.2. Sınai Mülkiyet Hakları Desteđi

- **Desteđin Amacı ve Kapsamı:** İşletmeler tarafından yapılan çalışmalar neticesinde, patent belgesi, faydalı model belgesi veya endüstriyel tasarım tescili ile sonuçlanan bir buluş veya tasarımın ortaya çıkması durumunda, yurtiçi ve yurtdışından; patent, faydalı model belgesi, endüstriyel tasarım tescili belgesi ve entegre devre topografyaları tescil belgesi alınması için yapılan giderlere destek verilmesidir.

- **Destekten Beklenen Yararlar:** İşletmelerin alacakları belgeler ile yenilik alanında gelişmeleri ve rekabet güçlerinin artırılması.

- **Destekten Kimler Yararlanabilir:** KOSGEB KOBİ tanımına uyan işletmeler.

- **Destek Oranı ve Üst Limiti:** Patent belgesi desteđi; Türk Patent Enstitüsü (TPE)'den alınacak olan patent belgesi desteđi üst limiti 6.000 TL, faydalı model belgesi desteđi üst limiti 6.000 TL, endüstriyel tasarım tescil belgesi desteđi üst limiti 6.000 TL, entegre devre topografyaları tescil belgesi desteđi üst limiti 6.000 TL'dir. Bu belgelerin yurtdışındaki kuruluşlardan alınması durumunda her bir desteđin üst limiti 10.000 TL, Destek Oranı:%70.

- **Bilgi ve Destek Başvuruları:** KOSGEB Uygulama Birimleri.

III.1.8.3. Gıda Sektörü Makine - Teçhizat Destek Kredisi

- **Desteđin Amacı ve Kapsamı:** Gıda sektöründe imalat yapan KOBİ ölçeğindeki işletmelerin KOSGEB kredi desteđi ile makine-teçhizat alarak, üretim ve kalitelerini yükseltmeleri ve rekabet güçlerini artırmaları amaçlanmaktadır.

- **Destekten Kimler Yararlanabilir:** KOSGEB KOBİ Beyannamesi ve Yararlanıcı Durum Tespit Formu (YDTF) doldurmuş ve onaylanmış “Gıda Sanayinde” NACE-15 kodunda yer alan üretim konularında faaliyet gösteren işletmeler bu krediden yararlanabilirler.

- **Destek Oranı ve Üst Limiti:** Gıda Sektöründe faaliyet gösteren her bir KOBİ için verilecek yatırım kredisi azami tutarı; 125.000 TL’dir.

- **Kredinin Vadesi ve Geri Ödeme:** Gıda Sektörü Makine Teçhizat Destek Kredisi'nin vadesi toplam 24 aydır. İlk 12 ay geri ödemesiz olmak ve ilk taksiti 12. ayın sonunda olmak üzere 6 aylık dönemlerde (12, 18 ve 24. aylarda) 3 eşit taksit halinde geri ödenecektir.

- **Başvurular:** Krediden yararlanmak isteyen İşletmelerin kayıtlı buldukları KOSGEB Müdürlüklerince, KOBİ Beyannamesi ve Yararlanıcı Durum Tespit Formu (YDTF) daha önce güncellenmiş ve onaylanmış ise doğrudan Halk Bankası, Vakıflar Bankası ve Ziraat Bankası şubelerine başvuruda bulunacaklardır. Şayet, KOSGEB kayıtlarında bulunmuyorlarsa (KOSGEB’den ilk defa destek alacaklarsa) veya kayıtları güncel değilse, banka şubeleri tarafından ilgili KOSGEB Müdürlüklerine yönlendirilecekler veya kendileri öncelikle KOSGEB Müdürlüklerine başvuruda bulunarak KOBİ Beyannamesini ve YDTF’yi doldurduktan veya güncelledikten ve Müdürlüklerimizce onaylandıktan sonra Banka Şubelerine başvuruda bulunacaklardır.

- **İstenen Evraklar:** Başvurularda istenen evraklar, KOSGEB Müdürlükleri ve banka şubelerince bildirilecektir.

Kredi talebinin KOSGEB ve Bankalar tarafından onaylanmasından sonra aşağıdaki belgeler istenecektir.

- Bankanın KOBİ'den talep edeceği belgeler: Fatura Aslı, İrsaliye
- Bankanın, KOSGEB adına KOBİ'den alacağı belgeler:
- Yerli Mallarda: Tedarikçi Ticaret Sicil Gazetesi, Garanti Belgesi, Kullanma Kılavuzu, Broşür, Katalog.
- İthal Mallarda: Gümrük Beyannamesi, Garanti Belgesi, Kullanma Kılavuzu, Broşür, Katalog.
- KOSGEB adına verilecek olan Taahhütname
- **Bilgi ve Destek Başvuruları:** Kayıtlı bulunulan Merkez Müdürlüğü.

III.1.9. Uluslararası İşbirliği Geliştirme Desteği

Uluslararası İşbirliği Geliştirme Desteği başlığı altında, İhracat Amaçlı Yurtdışı İş Gezisi, Eşleştirme Desteği detaylı olarak incelenecektir.

III.1.9.1. İhracat Amaçlı Yurtdışı İş Gezisi

- **Desteğin Amacı ve Kapsamı:** İşletmelerin hedeflerine yönelik ve uluslararası işbirliği geliştirme amaçlı olarak ihracat, teknik/teknolojik, ortak yatırım, mali ve benzeri işbirliği imkanları için araştırma, potansiyel ithalatçı işletme temsilcileri ile doğrudan ikili iş görüşmeleri yapma, tüketici tercih ve ürün fiyat düzeyi hakkında yerinde tespit, ekonomik yapı ve sanayi durumu ile ilgili bilgi edinme ve böylece uluslararası ortama açılabilmesi amacı ile; uygun ülkelere, sektörel kuruluş/meslek kuruluşlarınca

organize edilen ihracat amaçlı yurtdışı iş gezisi programlarına katılımlarına destek verilmesidir.

- **Destekten Beklenen Yararlar:** İşletmelerin ihracat, teknik/teknolojik, ortak yatırım, mali ve benzeri işbirliği imkanları için araştırma, potansiyel ithalatçı işletme temsilcileri ile doğrudan ikili iş görüşmeleri yapma, tüketici tercih ve ürün fiyat düzeyi hakkında yerinde tespit, ekonomik yapı ve sanayi durumu ile ilgili bilgi edinmelerini sağlar.

- **Destekten Kimler Yararlanabilir:** KOSGEB İcra Komitesi'nin 05/04/2005 tarih ve 2005-04 sayılı kararı ile kabul edilerek 24/04/2005 tarih ve 25795 sayılı Resmi Gazetede yayımlanan KOSGEB Destekleri Yönetmeliği ve 23/05/2005 tarihinde 2005/12 sayılı Genelge ile yürürlüğe giren Uygulama Yönergesinde belirtilen işletmeler.

- **Destek Oranı ve Üst Limiti:**

- **Ulaşım Desteği:** Her işletmeden bir yetkili temsilcinin, programın düzenlendiği yere ekonomik tarife üzerinden havayolu / karayolu / demiryolu / denizyolu ile gidiş-dönüş ulaşım bileti ücretine verilecek desteğin üst limiti;500 TL olup, geri ödemesiz ve %50 oranında desteklenir.

- **Konaklama Desteği:** Her İşletmeden bir yetkili temsilcinin programın düzenlendiği ülkedeki program süresini kapsayan en fazla 4 gece olmak üzere, bir gecelik konaklama ücretine verilecek desteğin üst limiti; 70 TL olup geri ödemesiz ve %50 oranında desteklenir. <http://www.KOSGEB.gov.tr/dosyalar/yonetmelik/pdf/25795.pdf> linkinden KOSGEB destekleri tablosuna bakılabilir. (KOSGEB Bütçe kısıtları içinde;

Destek Limitleri ve Destek oranlarını deęiřtirme yetkisini elinde tutar.) İřletmeler; bu destekten aynı takvim yılı ierisinde, aynı lkeye bir defa olmak zere en fazla iki defa yararlanabilir.

- **Bilgi ve Destek Bařvuruları:** İYİG Programı Katılım Desteęi kapsamında İYİG Talebi Sektrel Kuruluř/Meslek Kuruluřu tarafından Uygulama Birimine teslim edilir. Sektrel Kuruluř/Meslek Kuruluřu bařvurusu uygun bulunan ve onaylanan İYİG programına katılmak isteyen yararlanıcılar tarafından bařvuru iin gerekli belgeler hazırlanarak Uygulama Birimine teslim edilir.

III.1.9.2. Eřleřtirme Desteęi

- **Desteęin Amacı ve Kapsamı:** Eřleřtirme Merkezi Modelleri; byk lekli sanayi ve ticaret iřletmelerinin yaptıkları uluslararası iřbirliklerini KOBİ'ler dzeyinde yaygınlařtırmayı amalamaktadır. İřletmelerin; ihracat, Trkiye'de ortak retim/yatırım ve benzeri uluslararası iřbirlięine ynelmeleri, uluslararası pazarlarda rekabet edebilmeleri ve pay alabilmeleri iin hizmet vermek zere eřitli lkelerde kurulan, uzun vadeli ticari iřbirlikleri iin zemin hazırlayan ve bu kapsamda faaliyet gsteren Eřleřtirme Merkezleri'ne ye olan KOBİ'lere aldıkları hizmet karřılıęı verilecek geri demesiz desteęi kapsar.

- **Destekten Beklenen Yararlar:** İřletmelerin; dıř ticaret, ortak retim/yatırım ve benzeri uluslararası iřbirlięine ynelmeleri, uluslararası pazarlarda rekabet edebilmeleri ve pay alabilmeleri iin hizmet vermek zere KOSGEB Eřleřtirme Merkezi modelleri kapsamında yurtdıřında aılan ve KOSGEB tarafından onaylanan eřleřtirme merkezlerinden alacakları hizmetlere iliřkin giderlere destek verilmesidir.

- **Destekten Kimler Yararlanabilir:** KOSGEB İcra Komitesi'nin 05/04/2005 tarih ve 2005-04 sayılı kararı ile kabul edilerek 24/04/2005 tarih ve 25795 sayılı Resmi Gazete'de yayımlanan KOSGEB Destekleri Yönetmeliği ve 23/05/2005 tarihinde 2005/12 sayılı genelge ile yürürlüğe giren uygulama yönergesinde belirtilen işletmeler.

- **Destek Oranı ve Üst Limiti:** İşletmeler; KOSGEB'e eşleştirme desteği talebi ile başvurduğu tarihten itibaren, aşağıda belirlenen destek üst limitlerini doldurana kadar, üyesi olduğu eşleştirme merkezleri hizmetlerinden yararlanabilirler. Ancak, işletmelere her bir eşleştirme merkezi için ödenecek en fazla destek tutarı 3.000 TL'yi aşamaz.

- **Destek Unsurları ve Üst Limitleri:**

a) Temel hizmetler desteğinin üst limiti 250 TL,

b) Organizasyonel hizmetler desteğinin üst limiti 1.250 TL,

c) Danışmanlık hizmetleri desteğinin üst limiti 5.000 TL,

d) Daimi sergi/showroom hizmetleri desteğinin üst limiti 2.000 (iki bin) TL, olmak üzere, toplam destek üst limiti 8.500 (sekiz bin beş yüz) TL olup, ekteki KOSGEB destekleri tablosunda belirtilen oranda destek verilir.

Bu fıkranın (d) bendinde belirtilen destek için, her işletmeye en fazla 6 m² için destek verilir. İşletmelerin ürünlerinin daimi sergi/showroom'da en az 6 (altı) ay süreyle sergilenmesi gerekmektedir.

Daimi sergi/showroom katılım ücretine; boş kapalı alan (yer) kirası, standart stand konstrüksiyon giderleri, standart stand dekorasyon giderleri, ürünlerin yurtiçindeki depo ile daimi sergi/showroom alanı arası gidiş-dönüş nakliye giderleri, ürünlerin yurtdışı indirme-depolama-yükleme giderleri, daimi sergi/showroom alanının genel güvenlik ve genel temizlik giderleri, ürünlerin gümrük işlem giderleri ve yurtdışı nakliye sigortası giderleri dahildir.(KOSGEB Bütçe kısıtları içinde; destek limitleri ve destek oranlarını değiştirme yetkisini elinde tutar).

- **Bilgi ve Destek Başvuruları:** İşletmeler Destek ile ilgili olarak bağlı buldukları KOSGEB Merkez Müdürlüğüne başvurabilirler.

III.2. KÜÇÜK VE ORTA ÖLÇEKLİ SANAYİ GELİŞTİRME VE DESTEKLEME İDARESİ BAŞKANLIĞI (KOSGEB)

III.2.1 KOSGEB'İN Amacı

22.04.2009 tarihinde kabul edilen 5891 sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun ile 12.04.1990 tarihli ve 3624 sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunda değişiklik yapılmıştır.

Ülkenin ekonomik ve sosyal ihtiyaçlarının karşılanmasında Küçük ve Orta Ölçekli İşletmelerin payını ve etkinliğini artırmak, rekabet güçlerini ve düzeylerini yükseltmek, sanayide entegrasyonu ekonomik gelişmelere uygun biçimde gerçekleştirmek amacıyla, Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı kurulmuştur. Kuruluşun kısa adı KOSGEB'dir(5891 Sayılı Küçük ve Orta Ölçekli Sanayi

Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun, 2009).

Yeniden yapılanma hedefinde KOSGEB, para dağıtan ya da parasal destek veren bir kurum olmaktan mutlaka çıkarılmalı. KOSGEB, işletmelerin rekabet güçlerini geliştirebilmeleri için teknoloji seçimi, kullanımı, müşteri odaklı üretim, yeni ürün geliştirme, Ar-Ge'yi önemseme, inovasyon, markalaşma, yazılım ve bilgi teknolojilerini kullanabilme ve yararlanma, yurtiçi ve yurtdışı pazarlardan maksimum pay alabilme, e-ticareti şirket politikalarının bir parçası haline getirme, şirketlerin kurumsallaşmaları, şirket stratejilerinin oluşturulması, yurtiçi ve yurtdışı şirket evlilikleri, iş ortaklıkları, stratejik işbirlikleri, yatırım yönlendirme, genç, kadın girişimcileri destekleme, bölgelerarası farkın giderilmesi, risk sermayesine öncülük, dünyada gelişmiş ülkelerde ve Ab üyesi ülkelerde kullanılan çeşitli enstrümanların ülkemize taşınması, girişimcilik kültürünün geliştirilmesi gibi konularda strateji ve politikalar üreten yer olmalı (Develi, 2008:3)

III.2.2. KOSGEB'in Görevleri

3624 Sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanun'da KOSGEB'in görevleri şu şekilde belirtilmiştir:

- Sanayide, Araştırma ve Geliştirme faaliyetlerinin desteklenmesi ve faaliyetlerin uygulanması için Teknoloji Merkezleri, Teknoparklar, Danışmanlık Merkezleri, Enstitüler ve benzeri birimlerin kurulmasını sağlamak,
- Üniversiteler ile Kamu ve Özel araştırma kurumlarındaki Bilim ve Teknoloji altyapısından işletmelerin yararlanmasını sağlamak, sanayi ve üniversite işbirliğini kuvvetlendirmek,
- Teknoloji düzeyini yükseltmek üzere, mevcut teknolojik bilgilere erişmek ve yeni teknolojik bilgiler üretmek, erişilmiş ve üretilmiş bilgileri yaygınlaştırmak,

- Üniversite ve Araştırma Merkezlerinin imkânlarından yararlanarak yeni ve ileri teknolojiye dayalı bilgilerin derlendiği, değerlendirildiği, geliştirildiği ve uygulamaya yönelik üretime hazır hale getirilerek işletmelerin kullanımına sunulduğu Teknoloji Merkezleri ve Teknoparkları kurmak ve kurdurtmak,

- İşletmelerin planlı yönetim anlayışına, modern ve çağdaş işletmecilik düzeyine kavuşturulmalarını teminen değişik sektörlerde yatırımları yönlendirmek üzere proje profillerini uygulayacak, atıl kapasiteleri değerlendirecek, verimliliği artıracak; modernizasyon, üretim, yönetim, pazarlama, enformasyon ve teknoloji adaptasyonu gibi konularda kapsamlı “Teknik Yardım ve Destek Programı ve Projeleri”ni gerçekleştirecek İhtisas Merkezlerini kurmak ve kurulmasını sağlamak,

- İşletmelerin uluslararası düzeyde mal üretmeleri ve daha modern işletmeler haline gelmelerini teminen gerekli yardımda bulunmak, sanayi rehabilitasyonu için gerekli düzenlemeleri yürütmek; sanayi ürünlerini çeşitlendirecek, yan sanayi ilişkilerini geliştirecek şekilde; malzeme bilgisi, tasarım, prototip imalat, imalat usul ve işlemlerinin seçimi, takım aparat kullanımı, bakım-onarım planlaması ve iş temini gibi işyerinde ve uygulamalı olarak aktif danışmanlık hizmetlerini verecek olan Danışmanlık Merkezleri tesis etmek ve bu işletmelerin ortak istifadesine yönelik olarak malzeme test ve analiz ile mamul madde fiziki ölçümlene laboratuvar ve atölyelerini kurmak ve kurulmasını sağlamak,

- Hizmet Merkezlerinde görev alacak elemanların, özel ihtisas konularında eğitimini teminen Eğitim Uzmanlarının yetiştirilmesi, yaygın eğitim programlarının düzenlenmesi, işletmelerin eğitim ihtiyaçlarının tespiti ve gerekli eğitimlerinin sağlanması ile ilgili Uygulamalı Teknik Eğitim Merkezleri’ni kurmak,

- İşletmelerin yatırım, üretim, yönetim ve planlama konularında bilgi ve beceri yönünden güçlenmeleri ve gelişmelerini sağlamak,

- İşletmelerin pazarlama sorunlarına çözümler aramak; işletmelerin yurtiçi ve yurtdışı pazarlarda rekabet edebilir düzeye gelmelerini teminen gerekli çalışmaları yürütmek ve konuya ilişkin danışmanlık hizmetlerini en verimli bir biçimde organize etmek.

- Girişimcilik kültürünün ve ortamının geliştirilmesi ve yaygınlaştırılması için gerekli tedbirleri almak, bu kapsamda girişimleri ve girişimcileri desteklemek, (22.04.2009 tarihinde kabul edilen 5891 sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunda Değişiklik Yapılmasına Dair Kanunun 5. maddesi ile 12.04.1990 tarihli ve 3624 sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunun 4. maddesine eklenen j bendi).

- İşletmeler arası işbirliğini geliştirmek, yerli veya yabancı sermaye katkısı ile gerçekleştirilecek ortak yatırımların oluşturulmasını ve yaygınlaştırılmasını desteklemek, yatırım ortamının iyileştirilmesi için gerekli tedbirleri almak ve destekleri sağlamak, (22.04.2009 tarihinde kabul edilen 5891 sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunda Değişiklik Yapılmasına Dair Kanunun 5. maddesi ile 12.04.1990 tarihli ve 3624 sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunun 4. maddesine eklenen k bendi).

III.2.3. KOSGEB'in Organları

5891 Sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun'a göre KOSGEB'in organları; Genel Kurul, İcra Komitesi ve Başkanlık'tan oluşur.

III.2.2.1. Genel Kurul

Genel Kurul, Başbakan'ın veya görevlendireceği Devlet Bakanının başkanlığında, Başbakanın görevlendireceği ekonomi ile ilgili Devlet Bakanlarından biri, Maliye Bakanı, Milli Eğitim Bakanı, Çalışma ve Sosyal Güvenlik Bakanı, Sanayi ve Ticaret Bakanı, Devlet Planlama Teşkilatı Müsteşarı, Hazine Müsteşarı, Dış Ticaret Müsteşarı, Sanayi ve Ticaret Bakanlığı Müsteşarı, Yüksek Öğretim Kurulu'nca kuruluş tarihleri itibariyle 2 yıl sürelerle ve sırayla tayin edilecek Teknik Üniversite Rektörlerinden biri, Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Başkanı, Sosyal Güvenlik Kurumu Başkanı, Milli Prodüktivite Merkezi Genel Sekreteri, Türk Standartları Enstitüsü Başkanı, Türkiye Odalar ve Borsalar Birliği Yönetim Kurulu Başkanı, Türk Mühendis ve Mimar Odaları Birliği Başkanı, Makine Mühendisleri Odası Başkanı, Elektrik Mühendisleri Odası Başkanı, Kimya Mühendisleri Odası Başkanı, Metalürji Mühendisleri Odası Başkanı, İnşaat Mühendisleri Odası Başkanı, Mimarlar Odası Başkanı, Türkiye Esnaf ve Sanatkarlar Konfederasyonu Başkanı, Türkiye Esnaf ve Sanatkarlar Kefalet Kooperatifleri Birlikleri Merkez Birliği Genel Başkanı, Türkiye Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirler Odaları Birliği Yönetim Kurulu Başkanı, Türkiye Bankalar Birliği Başkanı, Türkiye Halk Bankası Genel Müdürü, Türkiye Kalkınma Bankası Genel Müdürü, Başbakanlıkça uygun görülecek diğer banka genel müdürleri, Türkiye Odalar ve Borsalar Birliği Genel Kurulu'nca seçilecek sanayi odası, ticaret odası ile ticaret ve sanayi odası

yönetim kurulu başkanları arasından en az birer tane olmak üzere toplam 5 yönetim kurulu başkanı, Organize Sanayi Bölgeleri Üst Kuruluşu Başkanı, Türkiye Esnaf ve Sanatkârlar Konfederasyonu Genel Kurulunca belirlenecek 2 Birlik Başkanı, Madeni Eşya Sanatkârları Federasyonu Başkanı, Elektrik-Elektronik ve Benzeri Teknisyenleri Esnaf ve Sanatkârları Federasyonu Başkanı, Ağaç İşleri Federasyonu Başkanı, Türkiye Seyahat Acenteleri Birliği Başkanı ve Türkiye Orta Ölçekli İşletmeler Serbest Meslek Mensupları ve Yöneticiler Vakfı Başkanı ve kurul gündemi dikkate alınarak Başbakan tarafından belirlenebilecek diğer Bakanlar, kamu ve özel sektör temsilcilerinden meydana gelir.

Genel Kurul, yılda en az bir defa olmak üzere, Başbakanın daveti üzerine toplanır. Genel Kurul, üyelerin salt çoğunluğu ile toplanır ve toplantıya katılanların salt çoğunluğu ile karar verilir. Oyların eşitliği halinde Genel Kurul Başkanı'nın oyu çift sayılır. Genel Kurul'un sekreteryası işleri Başkanlıkça yürütülür.

III.2.2.1.1. Genel Kurul'un Görevleri

Kalkınma Plan ve Programları doğrultusunda, işletmelerin teknolojik gelişmelere ve serbest rekabet ortamına uyumunu sağlamak amacıyla, işletmelere ilişkin geliştirme ve destekleme kararlarının alınması, uygulamaların planlanması ve koordinasyonunun sağlanması bakımından tedbirler almak, düzenleyici direktifler vermek, Başkanlığın yıllık faaliyet raporlarını incelemek, yıllık çalışma programı esaslarını tespit etmek ve önerilerde bulunmaktır.

III.2.2.2. İcra Komitesi

İcra Komitesi, Sanayi ve Ticaret Bakanı'nın başkanlığında, Devlet Planlama Teşkilatı Müsteşarı, Hazine Müsteşarı, Maliye Bakanlığı Müsteşarı, Sanayi ve Ticaret

Bakanlığı Müsteşarı, Türkiye Odalar ve Borsalar Birliği Yönetim Kurulu Başkanı, Türkiye Esnaf ve Sanatkarlar Konfederasyonu Başkanı, Genel Kurul'da temsil edilen Teknik Üniversite Rektörü, TÜBİTAK Başkanı ile İdare Başkanı'ndan oluşur.

İcra Komitesi, İcra Komitesi Başkanı'nın daveti üzerine üye tam sayısının yarısından bir fazlası ile en geç iki ayda bir toplanır. Toplantıya katılanların salt çoğunluğu ile karar alınır. Oyların eşit olması halinde İcra Komitesi Başkanı'nın oyu çift sayılır. İcra Komitesi'nin sekreteryası İşleri İdare Başkanlığı'nca yürütülür.

III.2.2.2.1. İcra Komitesi'nin Görevleri

İcra Komitesi'nin görevleri aşağıda belirtilmiştir:

- Genel Kurulun belirlediği politikalar, amaçlar, hedefler ve ilkeler istikametinde işletmelerin geliştirilmesi ve desteklenmesine ilişkin uygulama kararlarını almak,
- Başkanlıkça hazırlanan bütçeyi, personel kadrolarını, geçici nitelikteki danışman sayılarını ve personele ödenecek gündelik miktarlarını onaylamak,
- Bu Kanuna göre Başkanlıkça hazırlanan, KOSGEB organlarının çalışma usul ve esasları, görev ve yetkileri ile diğer Yönetmelik taslaklarını incelemek ve uygun göreceği Yönetmelikleri karara bağlayarak bu Kanunun yürürlüğe girdiği tarihten itibaren 6 ay süre içinde yürürlüğe koymak,
- Başkanlığın ihtiyacı olan taşınmazların edinilmesi, idaresi ve gerektiğinde Genel Kurulun tasvibinden sonra satılması hakkında kararlar vermek.

III.2.2.3. Başkanlık

Başkanlık, Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı'nın yürütme organıdır.

Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanı müşterek kararname ile Başkan Yardımcıları, Başkanın teklifi, İcra Komitesi'nin onayı ile diğer personel ise, Başkanın onayı ile atanır. Başkan bu yetkisini bir alt kademeye devredebilir.

Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı'nı Başkan temsil eder. Başkan, teşkilatın bütün işlerini mevzuat, Genel Kurul ve İcra Komitesi Kararlarına göre yürütür.

Başkan, Başkan Yardımcıları ve Başkanlığın her kademesindeki yetkililer, sınırları açıkça belirtilmek şartı ile yetkilerinden bir kısmını astlarına devredebilir. Ancak, yetki devri, yetkiyi devredenin sorumluluğunu kaldırmaz.

III.2.2.3.1. Başkanlığın Görevleri

Başkanlığın görevleri aşağıda belirtilmiştir:

- İcra Komitesi'nin aldığı kararları uygulamak,
- Küçük ve orta ölçekli işletmelerin geliştirilmesi ve desteklenmesi yönünden, Başkanlığın amaçları doğrultusunda uygun kalite ve standartlarda üretimin modern teknolojilerin uygulanarak, gelişmiş üretim metotlarıyla sağlanması için merkez ve enstitüler şeklinde teşkilatlanma ile danışmanlık, yönlendirme, rehberlik, eğitim, denetim hizmetlerinin yerine getirilmesi hususunda İcra Komitesi'nce alınan kararları uygulamak,

- Merkez ve enstitülerde gerekli ekipman, atölye ve laboratuvar araç ve gereçlerinin yurtiçi ve yurtdışından tedariki hususunda İcra Komitesi'nce alınacak kararları uygulamak,

- Mevcut küçük ve orta ölçekli işletmeleri, kalkınma politikalarına göre rehabilite, reorganize ve entegre etmek, yeni teşebbüsleri teşvik ve entegrasyona ve ihtiyaçlara göre yönlendirmek, yabancı finansman ve teknoloji katkısı imkânlarını araştırmak, teşebbüslere bu konudaki devlet destek ve katkılarını planlamak,

- İşletmelerin geliştirilmesi, desteklenmesi ve yönlendirilmesi için gerekli politika ve stratejileri belirlemek ve uygulamaya yönelik teklifleri hazırlayıp İcra Komitesi'ne sunmak,

- Bilim ve teknolojiye dayalı yeni fikir ve buluşları geliştirecek işletmelerin kurulmasını, geliştirilmesini ve desteklenmesini teminen İcra Komitesi'nce karara bağlanan faaliyetleri yerine getirmek, uygulamaya koymak,

- İşletmelere ekonomik, teknolojik, yönetim alanlarında, müteşebbislik eğitimi gibi konularda destek sağlamak,

- İşletmelerin araştırma ve geliştirme faaliyetleri için gerekli teçhizat, malzeme, laboratuvar, atölye araçları ve hammaddeleri uygun göreceği esaslar dahilinde temin etmek,

- İşletmelerce üretilen mamullerin ve hizmetlerin pazarlanması ve özellikle ihracatı konusunda gerekli düzenleme ve uygulamalara yönelik rehberlik ve destekleme faaliyetlerini yürütmek, konu ile ilgili İcra Komitesi'nce alınan kararlar istikametinde teşkilatlanma için gerekli girişimlerde bulunmak,

- Küçük ve orta ölçekli işletmeler ile ilgili kuruluşlar arasında koordinasyon ile Başkanlığa bağlı Teknoloji Merkezleri, Teknoparklar, İhtisas Merkezleri ve Enstitüleri, Danışmanlık Merkezleri, Uygulamalı Teknik Eğitim Merkez ve Enstitüleri arasında koordinasyonu temin etmek,

- İşletmelerin veya bunların oluşturduğu kooperatiflerle 5362 sayılı Kanuna tabi derneklerin istedikleri yatırım projelerini teknik ve ekonomik açıdan hazırlamak veya hazırlatmak yahut bunlar hakkında görüş bildirmek, finansman ihtiyacı konularında danışmanlık yapmak, sigorta, kefalet ve kredi kuruluşları ile olan ilişkilerinde rehberlik hizmeti vermek,

- İşletmelerin veya bunların oluşturduğu kooperatiflerle 5362 sayılı Kanuna tabi derneklerin verimliliklerini artırmaya yönelik, kapasitelerini tespit etmek, tam kapasite ile çalışmaları temin etmek üzere bunların üretimlerinin ve pazarlama imkânlarının geliştirilmesinde yardımcı olacak hizmet birimlerini kurmak, büyük ölçekli sanayi kuruluşlarının üretimlerinde kullanacakları mamul veya yarı mamul malları küçük ve orta ölçekli sanayi kesiminden temin edecek, büyük kuruluşların da üretimlerini küçük ve orta ölçekli sanayi kesiminin ihtiyacını karşılayacak şekilde düzenlemelerini gerçekleştirecek sistemi yerleştirmek, küçük ve orta ölçekli sanayi kesimi için ihracat imkânı yaratmak,

- İşletmelerin ihtiyaç duyacağı eğitim konularını tespit etmek ve bu konularda uygulamaya yönelik eğitimi gerçekleştirmek,

- Küçük ve orta ölçekli işletmeler ile ilgili çalışma yapan üniversiteler, bilimsel ve teknik araştırma yapan kuruluşlar, çalışmalarını küçük ve orta ölçekli işletmelerin çalışmalarını etkileyen diğer kurum ve kuruluşlar ile işbirliği yaparak diğer ülkelerdeki benzeri çalışmaları yapan kuruluşlarla uluslararası organizasyonların faaliyetlerini de

izleyerek küçük ve orta ölçekli işletmeler konusunda teknik ve bilimsel arařtırmalar yapmak, bu işletmelerin ihtiyacını karşılayacak, ilgili kuruluřlara yardımcı olacak her türlü bilgiyi ihtiva eden bilgi iřlem sistemini oluřturmak ve hizmete sunmak,

- Küçük Sanayi Siteleri ve Organize Sanayi Bölgelerinde yer alan işletmelerin rehabilitasyonu ve ortak yararlarına yönelik hizmetler vermek,

- Hizmetin gerektirdiđi taşınmaz malları edinmek,

- Başkanlıkta istihdam edilecek personelin görev ve kadrolarını, alacakları ücrete ait esasları ve yönetmelikleri İcra Komitesi'ne teklif etmek,

- Küçük ve orta ölçekli işletmeler konusunda gerek üretim gerekse arařtırma, geliştirme konularında başarılı çalışmalarını olan kiři ve kuruluřları teşvik etmek, ödüllendirmek, bu başarılı çalışmaların uygulanması konusunda yardımcı olmak,

- Küçük ve orta ölçekli işletmelere hizmet vermek amacıyla yerli ve yabancı sermayeli řirketler kurmak, iřtirak etmek ve gerektiğinde bu işletmelere katkı sağlayacak kaynakları temin etmek, yurtiçinden veya yurtdışından kaynak sağlamak,

- Küçük ve orta ölçekli işletmelerin gelişmesine engel teşkil eden konulardaki uygulama aksaklıklarının ilgili kurum ve kuruluřlar nezdinde çözümlenmesini temin etmek,

- İşletmelerin ve girişimcilerin yatırım, üretim, ihracat, istihdam, teknoloji geliştirme, pazarlama ve diđer konularda ihtiyaç duydukları ürün ve hizmetleri temin edebilmeleri ile sermaye piyasalarına açılabilmesi için gerekli geri ödemeli ve geri ödemesiz destekleri sağlamak,

- İşletmelerin ve girişimcilerin kamu bankaları, özel bankalar ve katılım bankaları ile diğer finans kuruluşlarından uygun koşullarda nakdi veya gayri nakdi kredi temin edebilmeleri için faiz, komisyon ve/veya diğer masraflarına geri ödemeli veya geri ödemesiz destekler sağlamak.

III.2.4. KOSGEB'in Bütçesi

Başkanlık bütçesi aşağıdaki gelirlere oluşur:

- Sanayi ve Ticaret Bakanlığı bütçesine konulacak ödenekler,
- 233 sayılı Kamu İktisadi Teşebbüsleri Hakkında Kanun Hükmünde Kararnameye tabi teşekkül, Müessese ve Bağlı Ortaklıkların Yıllık binde biri nispetinde ödeyecekleri aidatlar,
- Sermayesinin yüzde 50'sinden fazlası kamu kurum ve kuruluşlarına ait bankaların kurumlar vergisine matrah olan yıllık karlarının yüzde 2'si nispetinde ödeyecekleri aidatlar (4603 sayılı Kanuna tabi bankalar hariç),
- Türkiye Esnaf ve Sanatkarlar Konfederasyonunun yıllık gelirinin yüzde ikisi nispetinde ödeyeceği aidat,
- Türkiye Ticaret, Sanayi, Deniz Ticaret Odaları ve Ticaret Borsaları Birliğinin yıllık gelirinin yüzde ikisi nispetinde ödeyeceği aidat,
- Başkanlık tarafından verilecek hizmetler karşılığında alınacak ücretler,
- Organize sanayi bölgeleri müteşebbis heyetlerince yapılan arsa satış hâsılatlarının yüzde 1'i oranında ayrılacak pay,

- Dış kaynaklardan sağlanan krediler,
- Başkanlığa yapılacak bağış ve yardımlar ile Başkanlığın sahip olduğu mal ve haklardan kaynaklanan sair gelirler,
- Başkanlık bütçesine kaynak teşkil eden ilgili kuruluşların aidatları bir önceki yıla ait kar miktarlarına göre, her yıl Mayıs ve Ekim aylarında olmak üzere iki taksit halinde, ilgili kuruluşlarca Başkanlığın kamu bankalarının birisinde açtığı hesabına yatırılır. Ödenen aidatlar, bu kurum ve kuruluşlarca matrah hesabına gider olarak kaydedilir.

Başkanlık bütçesinin gelirleri ile ilgili alacaklar, 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil olunur.

Başkanlık bütçesinin gelir, gider ve muhasebesine ilişkin usul ve esaslar Maliye Bakanlığının uygun görüşü alınarak Sanayi ve Ticaret Bakanlığınca çıkarılacak bir yönetmelikle düzenlenir.

III.2.4. Muafiyetler ve Teşvikler

Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı;

- Kurumlar Vergisinden, (İktisadi İşletmeler Hariç)
- Yapılacak bağış ve yardımlar nedeni ile Veraset ve İntikal Vergisinden,
- Yapacakları her türlü muameleler dolayısıyla lehte tahakkuk edecek faizler Banka ve Sigorta Muameleleri Vergisinden,

- 14'üncü maddede sayılan gelirler ile bu gelirlerle ilgili olarak yapılan bütün işlemler, sahibi olduğu taşınmaz mallar her türlü vergi, resim ve harçtan muaftır.

Bu Kanunu göre kurulacak Araştırma Merkezi, Enstitü, Teknoloji Merkezleri ve Teknoparklar;

- Yatırımlar için Kalkınmada Birinci Derecede Öncelikli Bölgelere uygulanan teşviklerden,

- Araştırma ve geliştirme faaliyetleri için gerekli teçhizat, malzeme, laboratuvar ve atölye araçları ve hammaddelerin imali, satın alımı veya ithali ile araştırma ve geliştirme faaliyetlerinden sağlayacakları kazançları için Gelir Vergisi, Kurumlar Vergisi veya Gümrük Vergisi indirim veya istisnalarından ve düşük faizli kredi, hibe ve diğer teşviklerden yararlandırılır.

IV. BÖLÜM

KOBİ'LERE VERİLEN TEŞVİK VE DESTEKLER KAPSAMINDA

KOSGEB KONYA ÖRNEĞİ UYGULAMASI

IV.1. Konya İli Hakkında Genel Bilgiler

IV.1.1. Nüfus Durumu

2008 yılı adrese dayalı nüfus kayıt sistemine göre Konya'nın nüfusu 1.969.868 kişidir. Nüfusun 1.423.546'sı (% 72,27) şehirlerde, 546.322'si (% 27,73) ise bucak ve köylerde yaşamaktadır. Şehirleşme oranı % 72,27 (Türkiye genelinde % 74,96), yıllık nüfus artış hızı % 5,49, kilometrekare başına düşen kişi sayısı ise 51'dir. İlimizde 2000 yılında kentleşme oranı % 59 iken, 2008 yılında % 72,27 olmuştur. İl merkezi nüfusu 2008 yılı adrese dayalı nüfus kayıt sistemine göre 980.973 kişidir.

Tablo:4.1 Türkiye ve Konya İli Karşılaştırmalı Nüfus Göstergeleri

	TOPLAM NÜFUS		ŞEHİR		BUCAK/KÖY		YILLIK NÜFUS ARTIŞ HIZI (BİNDE)			NÜFUS YOĞUNLUĞU	
	2007	2008	2007	2008	2007	2008	TOPLAM	ŞEHİR	KÖY	2007	2008
KONYA	1.959.082	1.969.868	1.412.343	1.423.546	546.739	546.322	5,49	7,93	-0,76	50	51
TÜRKİYE	70.586.256	71.517.100	49.747.859	53.611.723	20.838.397	17.905.377	13,10	77,66	-140,75	92	93

Kaynak: Konya Valiliği (<http://www.konya.gov.tr>)

IV.1.2. Genel Coğrafi Durum

Konya ili Anadolu Yarımadası'nın ortasında bulunan İç Anadolu Bölgesi'nin güneyinde, şehrin kendi adıyla anılan Konya bölümünde yer almaktadır.

Konya topraklarının büyük bir bölümü, İç Anadolu'nun yüksek düzlükleri üzerine rastlar. Güney ve güneybatı kesimleri Akdeniz bölgesine dahildir. Konya, coğrafi olarak 36041' ve 39016' kuzey enlemleri ile 31014' ve 34026' doğu boylamları arasında yer alır. Yüzölçümü 38257 km² (göller hariç)'dir. Bu alanı ile Türkiye'nin en büyük yüzölçümüne sahip olan ilidir. Ortalama yükseltisi 1016 m.dir. İdari yönden, kuzeyden Ankara, batıdan Isparta, Afyonkarahisar, Eskişehir, güneyden, İçel, Karaman, Antalya, doğudan, Niğde, Aksaray illeri ile çevrilidir.

IV.1.3. Tarım ve Hayvancılık

2001 Yılı TÜİK verilerine göre Konya'da oluşturulan GSYİH'nın iktisadi faaliyet kollarına dağılımı incelendiğinde tarım sektörünün % 18,9'luk paya sahip olduğu anlaşılmaktadır (<http://www.konya.gov.tr>).

IV.1.3.1. Tarımsal Durum

Konya'da tarım sektörüne hububat tarımı egemendir. Bunun yanında meyvecilik ve sebze tarımı da yapılmaktadır. İlin 4.081.353 ha mevcut alanının % 55'i (2.247.857 ha) tarım arazisi, % 18,7' si (761.461 ha) çayır-mera, % 13,2' ü (540.189 ha) ormanlık-fidanlık, % 13,1'i de (531.846 ha) tarım dışı arazilerden oluşmaktadır.

İldeki tarım alanlarının % 61'i (1.375.460 ha) tarla ürünleri arazisi, % 36,4'ü (817.277 ha) nadas arazisi, % 1'i (21.990 ha) sebze arazisi, % 1'i (20.128 ha) meyve arazisi ve % 0,6'sı da (13.002 ha) bağ niteliğindedir.

Mevcut su potansiyeline göre sulanabilir arazi miktarı 1.652.762 hektar olup, halen 377.426 hektar arazi sulanmaktadır. Sulanan arazi toplam tarım arazisinin % 16,79'unu oluşturmaktadır. Sulanan arazinin 144.379 hektarı devlet sulaması, 233.047

hektarı halk sulamasıdır (<http://www.konya.gov.tr>).

İlde en çok üretimi yapılan tarla ürünleri; buğday, arpa ve şeker pancarıdır.

Tablo:4.2 Ekilen Başlıca Tarla Ürünleri ve İstihsal Durumu

Ürün adı	Ekiliş Alanı (ha.)	Üretim (ton)
Buğday	744.700	1.552.438
Arpa	341.735	601.758
Şeker Pancarı	87.857	4.333.790
Ayçiçeği	15.794	40.709
Nohut	28.175	31.027
Mısır (Slaj)	10.461	458.360
Danelik Mısır	15.076	118.488
Yonca	17.148	431.140
Fiğ	15.937	79.628

Kaynak: Konya Valiliği (<http://www.konya.gov.tr>)

IV.1.3.2. Hayvan Varlığı ve Hayvansal Üretim

Küçükbaş hayvancılık, çiftçiler tarafından tercih edilen türdür. 1.217.335 küçükbaş hayvan bulunan ilde, büyükbaş hayvan sayısı 407.852'dir. Hayvancılık, önemli geçim kaynaklarından biridir. 407.752 adet büyükbaş, 1.217.335 küçükbaş, 10.977.488 kanatlı hayvan ve 62.113 adet arı kovanı mevcuttur. Konya'da 590 adet tarımsal amaçlı kooperatif bulunmakta olup, tarımsal amaçlı kooperatifler bünyesinde hayvancılık projeleri uygulanmaktadır (<http://www.konya.gov.tr>).

IV.1.4. Sanayi

Konya'da sanayi faaliyetleri istikrarlı bir gelişme göstermektedir. 1976 yılında faaliyete giren Konya 1.Organize Sanayi Bölgesi 115 hektarlık bir alan üzerinde 150 iş yeri kapasitesi ile kurulmuştur. Aradan geçen 33 yıl içerisinde, organize sanayi bölgelerinin sayısı 10'a yükselirken kapladıkları alan 2.806 hektar olmuştur (<http://www.konya.gov.tr>).

Tablo:4.3 Konya İli Organize Sanayi Bölgeleri

Yeri ve Adı	Faaliyet Yılı	İşyeri Sayısı ve Kapasitesi	Alanı (ha)
Konya 1. Org. San. Böl.	1976	177 Parsel (150 Faal İşyeri)	115
Konya OSB Bölgesi	1974-1995	533 Parsel	1641
Büsan Özel Org. San.	1996	460 Faal İşyeri	120
Akşehir Org. San. Böl.	1995	125 Parsel	100
Beyşehir Org. San. Böl.	1995	76 Parsel	100
Çumra Org. San. Böl.	1995	72 Parsel	100
Ereğli Org. San. Böl.	1995	71 Parsel	330
Karapınar Org. San. Böl.	-	Altyapı ve Kamu Çalışmaları Devam Ediyor	100
Kulu Org. San. Bölgesi	1998	Altyapı ve Kamu Çalışmaları Devam Ediyor	100
Seydişehir Org. San. Böl.	1996	Altyapı ve Kamu Çalışmaları Devam Ediyor	100
Toplam			2.806

Kaynak: Konya Valiliği (<http://www.konya.gov.tr>)

Konya'da 38 adet küçük sanayi sitesinde 6.800 işyeri bulunurken, bu işyerlerinin istihdam kapasitesi 14.500 kişiye isabet etmektedir.

Tablo:4.4 Konya İli Küçük Sanayi Siteleri

Yeri	K. San. Site sayısı	Toplam İşyeri	İstihdam Kapasitesi
Konya (Merkez)	15	4.204	8.800
İlçeler	23	2.596	5.700
Toplam	38	6.800	14.500

Kaynak: Konya Valiliği (<http://www.konya.gov.tr>)

Konya'daki sanayi tesislerine bakıldığında gıda, makine ve yedek parça, otomotiv, demir ve çelik ile ziraat aletleri başta gelmektedir.

KOSGEB verilerine göre Konya'da toplam olarak imalat sanayinde faaliyet gösteren 1761, TOBB verilerine göre de 1469 firma mevcuttur. Personel / işletme oranlarına bakıldığında KOSGEB verilerinde işletme başına 16, TOBB anketlerine göre 45 personel düşmektedir.

Tablo:4.5 KOSGEB ve TOBB Veri Tabanına Göre İstihdam ve İşletme Oranları

	Konya		Türkiye toplamı	
	KOSGEB	TOBB	KOSGEB	TOBB
İşletme Sayısı	1.761	1469	46.481	41.045
İstihdam	28.393	65.470	890.394	1.775.013
Personel/İşletme Oranı	16	45	19	43

Kaynak: Konya Sanayi Odası - Otomotiv Sektör Raporu - 2007 Konya

Tablo:4.6 Konya İli Sektörlerine Göre Sanayi Tesisleri

Üretim Konusu	Tesis Sayısı
Gıda	501
Orman Ürünleri ve Kâğıt ve Kâğıt Ürünleri	158
Tekstil Giyim Deri Sanayi	110
Kimya Lastik Plastik Ürünleri Sanayi	280
Taş ve Toprağa Dayalı Sanayi	154
Metal Eşya Sanayi	263
Ziraat Aletleri ve Makine Sanayi	280
Otomotiv Yan Sanayi	322
Demir ve Çelik Diğer Metal Sanayi	285
Makine Yedek Parça Sanayi	369
Toplam	2722

Kaynak: Konya Valiliği (<http://www.konya.gov.tr>)

Konya'da 626'sı yapı kooperatifi olmak üzere 762 adet kooperatif, 2.656 anonim şirket ve 12.858 adet limited şirket bulunmaktadır (<http://www.konya.gov.tr>).

IV.1.5. Madencilik

Konya ili önemli maden rezervlerine sahiptir. Maden yataklarının ilçeler itibariyle dağılımı aşağıdaki tabloda gösterilmektedir (<http://www.konya.gov.tr>).

Tablo:4.7 Konya İli ve İlçeleri Maden Rezervleri

MADEN CİNSİ	BULUNDUĞU İLÇE
Alüminyum (Boksit)	Derebucak, Seydişehir
Demir	Hadim, Yunak
Krom	Altınekin, Beyşehir, Çumra, Meram
Kurşun çinko	Bozkır, Hadim
Manganez	Bozkır, Güneysınır
Barit	Akşehir, Beyşehir, Hüyük
Kalker (toz kireç)	Bozkır, Hadim, Halkapınar, Ilgın
Kaonen	Beyşehir, Meram
Manyezit	Çeltik, Ereğli, Meram, Yunak
Mermer	Akşehir, Sarayönü
Kömür	Beyşehir, Seydişehir, Ilgın, Karapınar, Selçuklu, Yalıhüyük
Sıcak su kaynakları	Beyşehir, Cihanbeyli, Doğanhisar, Ereğli, Ilgın, Hüyük, Karapınar, Karatay, Seydişehir, Tuzlukçu

Kaynak: Konya Valiliği (<http://www.konya.gov.tr>)

IV.1.6. Ticaret

Meslek odalarına 153.482 üye kayıtlıdır. Bunların 19.677'si ticaret odası, 1.375'i sanayi odası, 1050 üye de Konya Ticaret Borsası'na kayıtlıdır. Konya ve ilçelerinde esnaf ve sanatkârlar odalarına 48.947 üye kayıtlıdır (<http://www.konya.gov.tr>).

İlin dış ticareti, ülke dış ticaretinde yaşanan olumlu gelişmelere paralel olarak yükselişini sürdürmektedir. 2008 yılında 855 milyon 621 bin \$ ihracat ve 756 milyon 118 bin \$ da ithalat yapılmıştır. İhracatın ithalatı karşılama oranı %113'dir (Türkiye ortalaması ise % 65). 2009 yılı mart ayı sonu itibarıyla 103 milyon 611 bin \$ ihracat ve 72 milyon 613 bin \$ da ithalat yapılmıştır. İhracatın ithalatı karşılama oranı %142'dir. (Türkiye ortalaması ise % 92)

IV.2. Konya'nın Yatırımcıya Sağladığı Avantajlar

Yatırım teşviki araçlarından; gümrük vergisi muafiyeti, katma değer vergisi istisnası ve faiz desteği avantajları sağlamaktadır.

IV.2.1. Gümrük Vergisi Muafiyeti

Teşvik belgesine sahip projelerde yurtiçinden alınmış veya ithal edilmiş makine ve teçhizat için vergi muafiyetinden faydalanılmaktadır.

IV.2.2. Katma Değer Vergisi İstisnası

Teşvik belgesine sahip projelerde yurtiçinden alınmış veya ithal edilmiş makine ve teçhizat için KDV muafiyeti sağlanmaktadır.

IV.2.3. Faiz Desteği

KOBİ'lerin yapacağı yatırımlar, Ar-Ge ve Çevre Projeleri konularında yapılacak yatırımlarda kullanılacak yatırım kredilerinin bir bölümünün faizi, bütçe kaynaklarından karşılanmaktadır.

IV.3. Yeni Teşvik Sistemine Göre Konya'da Teşvik Durumu

Yeni teşvik sisteminin temel hedefleri; bölgesel gelişmişlik farklılıklarını azaltmak, rekabet gücünü artıracak, teknoloji ve Ar-Ge içeriği yüksek büyük ölçekli yatırımlara destek olmak, sektörel kümelenmeyi desteklemek, desteklenecek yatırım konularında ekonomik ölçek kriterlerini öne çıkarmak olarak sınıflandırılabilir.

Yeni teşvik sistemi ile ülkemiz 4 farklı bölgeye bölünmüş ve bu bölgelerde bulunan illerin sektörel sınıflandırmalar itibariyle yatırım teşviklerinden yararlanacağı belirtilmiştir. Yeni teşvik sistemine göre Konya 3. Bölge'de yer almaktadır. Türk Lirası cinsinden kredilerde 3 puan, döviz kredilerinde 1 puan faiz desteği sağlanacak. Büyük proje yatırımları ile bölgesel desteklerden yararlanacak yatırımlara yatırım yeri tahsis edilecek.

Tablo:4.8 Konya İlinde Desteklenecek Sektörler ve Asgari Yatırım Tutarları

Bölgesel Teşviklerden Yararlanacak Sektörler	Asgari Yatırım Tutarları ve Kapasiteleri
Madencilik ve Taşocakçılığı Yatırımları (1. Grup Madenler, Mıdır, Rödivanslı Madencilik Hariç)	500 Bin TL
Gıda Ürünleri ve İçecek İmalatı	1 Milyon TL
Entegre Hayvancılık Yatırımları (Entegre Damızlık Hayvancılık Yatırımları Dahil)	Süt İnekçiliği Entegre Tesislerinde 300 Büyükbaş, Büyükbaş Besicilik Entegre Tesislerinde 500 Büyükbaş/Dönem, Süt ve Et Yönlü Küçükbaş Entegre Tesislerinde 1000 Küçükbaş/Dönem, Kanatlı Entegre Tesislerinde 200.000 Adet/Dönem
Deri Giyim Eşyası İmalatı	1 Milyon TL
Bavul, El Çantası, Saraciye, Ayakkabı vb İmalatı	1 Milyon TL
Kağıt ve Kağıt Ürünleri İmalatı	Selüloz Üretiminden Başlamak Kaydıyla Entegre Kağıt Üretim Tesisleri
Kimyasal Madde ve Ürünlerin İmalatı	3 Milyon TL
Metalik Olmayan Mineral Ürünlerin İmalatı; Sadece Çimento, Beton veya Suni Taştan İnşaat Amaçlı Prefabrik Yapı Elemanları	2 Milyon TL
Demir-Çelik Dışındaki Ana Metal Sanayi	3 Milyon TL
Metal Eşya	3 Milyon TL
Makine ve Teçhizat İmalatı	3 Milyon TL (Revolverler, Tabancalar ve Diğer Silahlar İçin 500 Bin TL)
Elektrikli Makine ve Cihazları İmalatı	3 Milyon TL
Radyo, Televizyon, Haberleşme Teçhizatı ve Cihazları İmalatı	3 Milyon TL
Tıbbi Aletler Hassas ve Optik Aletler İmalatı (Saat Hariç)	3 Milyon TL
Motorlu Kara Taşıtı ve Yan Sanayi	Motorlu Kara Taşıtlarında Yatırım Tutarı 50 Milyon TL Motorlu Kara Taşıtları Yan Sanayi Yatırım Tutarı 3 Milyon TL
Motosiklet ve Bisiklet Üretimi	500 Bin TL
Mobilya İmalatı (Sadece Metal ve Plastikten İmal Edilenler Hariç)	3 Milyon TL
Oteller	3 Yıldız ve Üzeri
Öğrenci Yurtları	100 Öğrenci
Soğuk Hava Deposu Hizmetleri	1000 metrekare
Lisanslı Depoculuk	1 Milyon TL
Eğitim Hizmetleri (Yetişkinlerin Eğitilmesi ve Diğer Eğitim Faaliyetleri Hariç)	500 Bin TL
Hastane Yatırımı, Huzur Evi	100 Kişilik Huzur Evi
Tehlikeli Atık Geri Kazanım ve Bertaraf Tesisleri	

Tablo:4.9 Vergi İndirimi 31.12.2010 Tarihinden Önce

Bölgeler	Bölgesel Uygulama		Büyük Ölçekli Yatırımlar	
	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi / Gelir Vergisi İndirim Oranı (%)	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi / Gelir Vergisi İndirim Oranı (%)
1	20	50	30	50
2	30	60	40	60
3	40	80	50	80
4	60	90	70	90

Konya İli Sosyo Ekonomik Rapor, Konya Valiliği, Konya 2009.

Tablo:4.10 Vergi İndirimi 31.12.2010 Tarihinden Sonra

Bölgeler	Bölgesel Uygulama		Büyük Ölçekli Yatırımlar	
	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi / Gelir Vergisi İndirim Oranı (%)	Yatırıma Katkı Oranı (%)	Kurumlar Vergisi / Gelir Vergisi İndirim Oranı (%)
1	10	25	25	25
2	15	40	30	40
3	20	60	40	60
4	25	80	45	80

Konya İli Sosyo Ekonomik Rapor, Konya Valiliği, Konya 2009.

Tablo:4.11 Sigorta Primi İşveren Hissesi Desteği

Bölgeler	31.12.2010 Tarihine Kadar Başlanılan Yatırımlar	31.12.2010 Tarihinden Sonra Başlanılan Yatırımlar
1	2 Yıl	-
2	3 Yıl	-
3	5 Yıl	3 Yıl
4	7 Yıl	5 Yıl

Konya İli Sosyo Ekonomik Rapor, Konya Valiliği, Konya 2009.

Tablo:4.12 Konya İlinin Yıllar İtibariyle Yatırım Teşvik Belgesi Sayısı (2004-2008)

Yıl	Yatırım Teşvik Belgesi (Adet)	Türkiye Sıralaması
2004	185	5
2005	180	5
2006	120	6
2007	45	11
2008	39	15

Konya İli Sosyo Ekonomik Rapor, Konya Valiliği, Konya 2009.

Konya yatırım teşvik belgesi sıralamasında 2008 yılı itibariyle 15. sırada

bulunmaktadır.

Tablo:4.13 Yatırım Teşvik Belgelerinin İllere Göre Dağılımı (İlk 10 İl ve Konya)

Sıra No	İl	2008 Yılı Yatırım Teşvik Belgesi Sayısı
1	İstanbul	455
2	Ankara	123
3	Gaziantep	103
4	Kocaeli	103
5	Antalya	101
6	Bursa	101
7	İzmir	100
8	Tekirdağ	88
9	Adana	52
10	Balıkesir	50
15	Konya	39

Konya İli Sosyo Ekonomik Rapor, Konya Valiliği, Konya 2009.

Konya, KOBİ yatırım teşvik belgesi sıralamasında 2008 yılı itibariyle 2. sırada bulunmaktadır.

Tablo:4.14 KOBİ Yatırım Teşvik Belgelerinin İllere Göre Dağılımı (İlk 10 İl)

Sıra No	İl	2008 Yılı Yatırım Teşvik Belgesi Sayısı
1	İstanbul	235
2	Konya	95
3	Bursa	80
4	İzmir	70
5	Ankara	69
6	Gaziantep	53
7	Mersin	48
8	Antalya	41
9	Adana	37
10	Manisa	36

Konya İli Sosyo Ekonomik Rapor, Konya Valiliği, Konya 2009.

Tablo:4.15 Konya İlinin Yıllar İtibariyle KOBİ Yatırım Teşvik Belgesi Sayısı (2004-2008)

Yıl	KOBİ Yatırım Teşvik Belgesi (Adet)	Türkiye Sıralaması
2004	2	48
2005	0	-
2006	1	30
2007	57	3
2008	95	2

Bu bölümde, Konya ilinde faaliyet gösteren küçük ve orta ölçekli işletmelerin KOSGEB destek ve hizmetlerinden yararlanmaları ile ilgili anket çalışmasına dayalı bir araştırma yer almaktadır.

Bu bölümde sırasıyla; araştırmanın amacı, araştırmanın kapsamı, araştırmanın yöntemi ve soruların niteliği, araştırmanın taşıdığı sınırlılıklar, araştırma sonuçlarının değerlendirilmesi, araştırmanın varsayımları ve soruların değerlendirilmesi konuları yer almaktadır.

IV.2. Araştırmanın Amacı

KOBİ'lerin uluslararası pazarlarda daha etkin bir şekilde rekabet etmesi, tüketicilere ürün ve hizmetlerini daha kolay sunabilmeleri için, sorunlarının ortaya konulması ve sorunların çözümünde gerekli desteğin sağlanması gerekmektedir.

Bu anket çalışmasında; KOSGEB tarafından küçük ve orta ölçekli sanayi işletmelerine verilen hizmet ve desteklerin en etkin bir şekilde sunulabilmesi için, hizmet ve desteklerden faydalanacak olan işletmelerin durumlarının tespit edilmesi, bu alandaki sorunların belirlenmesi ve çözüm önerilerinin geliştirilmesi amaçlanmıştır.

Yapılan bu çalışma ile KOSGEB hizmet ve destekleri ve Konya iline yönelik yapılan çalışmaların geliştirilmesine yardımcı olacağı düşünülmektedir.

IV.3. Araştırmanın Kapsamı

Araştırma Konya ilinde faaliyet gösteren küçük ve orta ölçekli sanayi işletmelerinde yapılmıştır. Faaliyet konuları farklı olmakla birlikte yönetim biçimleri ve yaşanan sorunlar dikkate alındığında benzerlikler görülmektedir.

IV.4. Araştırmanın Yöntemi ve Soruların Niteliği

Araştırmada KOBİ'lerin yapısal ve yönetim durumlarını içeren sorularla birlikte, KOSGEB'in küçük ve orta ölçekli işletmelere vermekte olduğu çeşitli desteklerin küçük sanayiciye ne gibi bir etkisinin olduğunu belirleyecek sorular hazırlanmıştır. İşletmelerin faaliyet konuları, işletmelerin kuruluş yerleri, kuruluş yılı ve hukuki statüleri, işletme yönetimi ve insan kaynakları, işletmelerin ölçeksel dağılımı, yönetici ve çalışanların eğitim düzeyleri ile KOSGEB destekleri ile ilgili çeşitli sorular sorulmuştur.

Araştırmada kullanılan anket formunun bir örneği, Ek-1'de verilmiştir. Anket formu kısa sürede doldurulabilecek nitelikte sorulardan oluşmakta ve sorulara cevap vereceklerin zamanını fazla almayacak şekilde hazırlanmıştır.

IV.5. Araştırmanın Taşıdığı Sınırlılıklar

Araştırma Konya ilinde faaliyet gösteren küçük ve orta ölçekli işletmelerde yapılmıştır (Karaman ilinde faaliyette bulunan 5 işletme de ankete katılmıştır, önceki yıllarda Karaman'da KOSGEB Müdürlüğü olmadığı için, bu işletmeler Konya KOSGEB Müdürlüğü'nden işlem yaptırmışlardır). Bu çalışmada KOSGEB tarafından verilen destekler üzerinde ağırlıklı olarak durulacaktır.

Konya İşletme Geliştirme Merkez Müdürlüğü ile birlikte tespit edilen KOBİ niteliğindeki 120 işletme tespit edilmiş, hazırlanan anket formu işletme yetkilileri ile telefon görüşmesi yapılarak, e-posta ile bu firmalara gönderilmiş ve cevap vermeleri istenmiştir. KOBİ'lerin bazıları ankete katılmadığından 32 işletmenin sonuçları değerlendirmeye alınmıştır. Cevap vermeyen işletmelerle yapılan görüşme isteğimiz olumsuz sonuçlanmıştır.

Anketlerin cevaplanması noktasında bütün KOBİ yetkilileri aynı duyarlılığı göstermemişlerdir. Yetkililerin eğitim düzeylerinin düşük olması ve bazı sorulara cevap vermek istememelerinden dolayı bazı soruları cevaplamadıkları görülmüştür. Ayrıca işletmelerin ticari sırları ile ilgili bilgi vermekten kaçındıkları görülmüştür.

IV.6. Araştırma Sonuçlarının Değerlendirilmesi

Araştırma sonuçlarının değerlendirilmesi bilgisayarda SPSS (Statistical Package for the Social Sciences) istatistik programında yüzde analizi kullanılarak yapılmıştır. Araştırmada her bir soru için ayrı tablo düzenlenmiş ve değerlendirme yapılmıştır. Her tabloda seçenekler, frekans ve yüzdeler gösterilmiştir.

IV.6.1. İşletmelerin Faaliyet Konuları

İşletmelerin faaliyet konularına bakıldığında belli bir sektörde yoğunluk olmadığı, her sektörden işletmelerin olduğu tespit edilmiştir.

Ankete cevap veren işletmeler içerisinde; makine imalatı, inşaat malzemeleri imalatı, fabrikasyon metal ürünleri imalatı, karton kutu ve plastik ambalaj malzemeleri sanayi, motorlu kara taşıtı, römork ve yarı römork imalatı, tarım makineleri imalatı sanayi, ana metal sanayi, demir, çelik ve alüminyum sanayi, gıda ürünleri ve içecek sanayi: bisküvi, süt ve süt ürünleri, kuruyemiş imalatı, orman ürünleri ve mobilya, derinin tabaklanması ve işlenmesi: bavul, el çantası, saraçlık, koşum takımı ve ayakkabı imalatı konusunda faaliyet gösteren firmaların olduğu görülmektedir.

IV.6.2. Ankete Katılan İşletmeler İle İlgili Genel Bilgiler

Ankete katılan işletmelerin kuruluş bölgelerine bakıldığı zaman Organize

Sanayi Bölgeleri (OSB) ve Küçük Sanayi Sitelerinde (KSS) kurulmuş oldukları gözlenmiş ve işletmelerin altyapısının tamamlanmış sanayi bölgelerinde buldukları tespit edilmiştir.

Tablo:4.16 Ankete Katılan İşletmelerle İlgili Genel Bilgiler

İşletmelerin Kuruluş Yeri			İşletmelerin Hukuki Statüsü		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
KSS	14	43,8	Limited Şirket	14	43,8
OSB	18	56,3	Anonim Şirket	15	46,9
Toplam	32	100,0	Şahıs İşletmesi	3	9,4
İşletmelerin Kuruluş Yılı			Toplam	32	100,0
Seçenekler	Frekans	Yüzde	İşletmelerin Yönetimi		
1980 ve öncesi	3	9,4	Seçenekler	Frekans	Yüzde
1981-1990	8	25	İşyeri Sahibi	29	90,6
1991-2000	14	43,8	Profesyonel Yönetici	3	9,4
2001 ve sonrası	7	21,9	Toplam	32	100,0
Toplam	32	100,0	İşletme Sahibinin Eğitim Durumu		
Ankete Cevap Verenlerin Görevi			Seçenekler	Frekans	Yüzde
Seçenekler	Frekans	Yüzde	Doktora	0	0,0
İşyeri Sahibi	23	71,9	Yüksek Lisans	1	3,1
Çalışan Personel	9	28,1	Üniversite	5	15,6
Toplam	32	100,0	Lise	7	21,9
Çalışanların Eğitim Durumu			İlköğretim	19	59,4
Seçenekler	Frekans	Yüzde	Toplam	32	100,0
Üniversite	47	5,2	İşletmelerin Ölçeksel Dağılımı		
Yüksek Okul	53	5,9	Seçenekler	Frekans	Yüzde
Meslek Lisesi	117	13,0	1-10	14	43,8
Lise	155	17,3	11-25	11	34,4
İlköğretim	464	51,7	26-50	5	15,6
Çırac Okulu	61	6,8	51-150	2	6,3
Toplam	897	100,0	Toplam	897	100,0

Ankete cevap veren işletmelerin büyük bir bölümünün (%65,7) 1991 ve sonrası yıllarda kurulan işletmeler olduğu tespit edilmiştir. Bu işletmelerin uzun yıllardır çeşitli ekonomik ve siyasi çalkantılara rağmen faaliyetlerini sürdürdükleri görülmüştür.

Bu işletmelerin %43,8'inin limited şirket, %46,9'unun anonim şirket ve diğerlerinin şahıs işletmesi statüsünde faaliyetlerini devam ettirdikleri tespit edilmiştir.

Bu işletmelerin uzun yıllar önce kurulsada ve anonim şirket ve limited şirket statüsünde faaliyetlerini sürdürdükleri tespit edilse de birer aile şirketi olduğu ve kurumsallaşamadıkları görülmüştür.

İşletmelerin yönetimine ait bilgiler bölümünde, üst yönetimin %90,6'sının aynı zamanda işyeri sahibi oldukları tespit edilmiştir. Ayrıca yönetim kurullarının da aile bireylerinden oluştuğu görülmüştür. Hatta bazı işyerlerinin isimleri ile işletme yöneticilerinin soyadlarının aynı olduğu görülmüştür.

Bazı işletmelerde işletme sahibi aynı zamanda yönetici, muhasebeci, üretimci ve pazarlamacı olarak çalışmaktadır.

Ankete cevap verenlerin %71,88'inin işyeri sahibi, diğerlerinin işyerinde çalışan personel olduğu tespit edilmiştir.

İşletme sahibi ve işyeri yönetiminin büyük bir çoğunluğunun (%81,3) ilköğretim ve lise düzeyinde oldukları, diğerlerinin ise üniversite ve yüksek lisans mezunu oldukları görülmüştür.

İşletme çalışanlarının %58,5'inin ilköğretim ve çıraklık okulu mezunu, %30,3'ünün lise ve meslek lisesi mezunu, diğerlerinin de yüksekokul ve üniversite mezunu oldukları saptanmıştır.

Sanayinin en önemli istihdam grubunu oluşturması beklenen meslek lisesi (endüstri meslek lisesi) mezunu oranının (%13,0) düşük olduğu belirlenmiştir.

Küçük ve orta ölçekli işletmelerde insan kaynakları konusunda işletmelerin büyük çoğunluğu tarafından dile getirilen sorun, istenilen nitelikte eleman bulamama

sıkıntısıdır. Bu sorun bizce ücret politikasından kaynaklanmaktadır. Bu tür işletmeler çalışanlarına düşük ücret vermektedirler. Büyük işletmelerle ücret konusunda rekabet edememektedirler. Küçük ve orta büyüklükteki işletmelerde düşük ücretle de olsa çalışan, çalışmak zorunda kalanlar deneyim kazandıkları andan itibaren büyük işletmelere geçmekte ve büyük işletmeler deneyimli elemanları yüksek ücretle işe almaktadırlar.

İşletmelerin çalışan sayısına bakıldığında 1-10 işçi çalıştıran işletmelerin %46,9 oranıyla çoğunlukta olduğu tespit edilmiştir. 11-25 işçi çalıştıran işletmelerin oranı %34,4 olurken, 26-50 işçi çalıştıranların %12,5 ve 51-150 işçi çalıştıran işletmelerin %6,3 olduğu görülmektedir.

Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelik'e göre 10 kişiden az yıllık çalışan istihdam eden işletme mikro işletme, 50 kişiden az yıllık çalışan istihdam eden işletme küçük işletme ve 250 kişiden az yıllık çalışan istihdam eden işletmeler orta büyüklükte işletme olarak tanımlandığında, anketimize katılan işletmelerin %43,8'inin 1-10 arasında işçi çalıştıran mikro işletmeler, % 50'sinin 50'den az işçi çalıştıran küçük işletmeler ve %6,3'ünün 51-150 arasında işçi çalıştıran orta büyüklükte işletmeler olduğunu görüyoruz.

IV.6.3. Desteklerin Geri Dönüşümü

KOSGEB tarafından KOBİ'lere verilen desteklerin geri dönüşümü başlıklar halinde değerlendirilecektir.

IV.6.3.1. Banka Kredi Faiz Destekleri Geri Dönüşümü

Bu başlık altında, Kayıtlı Eleman İstihdamını Destek Kredisi, KOBİ İhracat Destek Kredisi, Deri Sektörü OSB'ye Taşınma Destek Kredisi ve Gıda Sektörü Makine -

Teçhizat Destek Kredilerinden yararlanan KOBİ'lerin desteklerle ilgili düşünceleri yer almaktadır.

Kayıtlı Eleman İstihdamını Destek Kredisinden yararlananların %40,7'si desteğin yararı olduğunu, %18,8'i de desteğin yararının ve etkisinin olmadığını belirtmişlerdir. KOBİ İhracat Destek Kredisinden yararlananların %40,6'sı desteğin yararı olduğunu, %6,3'ü de desteğin yararının olmadığını belirtmişlerdir.

Deri Sektörü OSB'ye Taşınma Destek Kredisinden yararlananların sayısının az olduğu görülmüş, %3,1'i yararının olduğunu, %3,1'i yararının olmadığını belirtmişlerdir. Deri Sektörü OSB'ye Taşınma Kredisi, deri, ayakkabı ve çanta üreticilerinin organize sanayi bölgelerine taşınarak altyapı ve çevre sağlığı açısından daha uygun koşullarda üretim yapmalarını sağlamak amacıyla verilen bir kredi olduğu halde, bu krediyi kullananların sayısının az olduğu görülmüştür.

Gıda Sektörü Makine - Teçhizat Destek Kredisinden yararlananların tamamı destekten yarar gördüklerini belirtmişlerdir. Destekten yarar gördüğünü belirtenlerin oranı %21,9'dur. Gıda Sektörü Makine - Teçhizat Destek Kredisi ile bu sektörde bulunan işletmeler teknolojilerini yenilemiş ve istihdamını artırmışlardır. Bu destekleri kullananların % 43,8'i satışlarının bir önceki yıla göre arttığını, %50'si yatırım imkanı bulduklarını, yeni eleman istihdam ettiklerini ve finansman sıkıntılarını çözdüklerini belirtmişlerdir.

Tablo: 4.17 Banka Kredi Faiz Destekleri Geri Dönüşümü

Kayıtlı Eleman İstihdamını Destek Kredisi			KOBİ İhracat Destek Kredisi		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Yararı olmadı	4	12,5	Yararı olmadı	2	6,3
Etkisi olmadı	2	6,3	Yararı oldu	9	28,1
Yararı oldu	6	18,8	Çok yararı oldu	4	12,5
Çok yararı oldu	7	21,9	Cevap Veren	15	46,9
Cevap Veren	19	59,4	Cevap Vermeyen	17	53,1
Cevap Vermeyen	13	40,6	Toplam	32	100,0
Toplam	32	100,0			
Deri Sektörü OSB'ye Taşınma Destek Kredisi			Gıda Sektörü Makine -Teçhizat Destek Kredisi		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Yararı olmadı	1	3,1	Yararı oldu	3	9,4
Etkisi olmadı	1	3,1	Çok yararı oldu	4	12,5
Cevap Veren	2	6,3	Cevap Veren	7	21,9
Cevap Vermeyen	30	93,8	Cevap Vermeyen	25	78,1
Toplam	32	100,0	Toplam	32	100,0
Finansman Sıkıntımızı Çözdük			Yatırım İmkanı Bulduk		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hayır	6	18,8	Hayır	1	3,1
Kısmen	15	46,9	Kısmen	2	6,3
Evet	1	3,1	Evet	9	28,1
Cevap Veren	22	68,8	Cevap Veren	12	37,5
Cevap Vermeyen	10	31,3	Cevap Vermeyen	20	62,5
Toplam	32	100,0	Toplam	32	100,0
Satışlarımız Bir Önceki Yıla Göre Arttı			Yeni Eleman Aldık		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hayır	3	9,4	Hayır	1	3,1
Kısmen	4	12,5	Kısmen	7	21,9
Evet	10	31,3	Evet	9	28,1
Cevap Veren	17	53,1	Cevap Veren	17	53,1
Cevap Vermeyen	15	46,9	Cevap Vermeyen	15	46,9
Toplam	32	100,0	Toplam	32	100,0

IV.6.3.2. Bilişim Desteği Geri Dönüşümü ve Bilgi Teknolojilerinin Kullanımı

Ankete katılan işletmelerin tamamında internet bağlantısı olmasına rağmen, %71,88'inin işletmeye ait bir internet sitesine sahip olmadıkları ve tamamının elektronik ticareti kullanmadıkları görülmüştür.

İnternetin daha çok muhasebe amaçlı ve resmi dairelerde e-beyanname gönderiminde ve e-posta gönderiminde kullanıldığı belirtilmiştir. İşletmelerin bilgisayardan üretim ve tasarım aşamalarında da faydalandıkları görülmüştür.

Ankete katılan işletmeler, Bilgisayar Yazılımı Desteği'nin %3,1 oranında hiç yararının olmadığı, %18,8 oranında yararının olmadığı ve %21,9 oranında da çok yararının olduğunu belirtmişlerdir.

Elektronik İmza Desteğinden yararlananların %6,3'ü destekten yararlandıklarını belirtirlerken, %21,9'u da desteğin yararının olmadığını belirtmişlerdir.

E-Ticarete Yönlendirme Desteğinden yararlananların (%34,4) ve E-KOBİ Bilişim desteğinden yararlananların (%12,5) tamamı desteğin yararının olmadığını belirtmişlerdir. Bu desteklerden yararlananların %21,9'u pahalı yazılımları alabildiklerini ve %21,9'u da pahalı yazılımları alamadıklarını belirtmişlerdir. İşletmelerin tamamını (%40,7) interneti daha aktif kullandıklarını belirtirken, %15,7'si elektronik ticarete başladıklarını ve %34,4'ü de elektronik ticarete başlamadıklarını belirtmişlerdir.

İşletmelerin bu desteklerden aktif olarak yararlanamamalarının sebebi bizce, bu teknolojileri kullanacak personellerin olmadığından ve bu teknolojilere bir anda adapte olamamalarındandır.

Tablo: 4.18 Bilişim Desteği Geri Dönüşümü

Bilgisayar Yazılımı Desteği			Elektronik İmza Desteği		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hiç yararı olmadı	1	3,1	Hiç yararı olmadı	5	15,6
Yararı olmadı	6	18,8	Yararı olmadı	2	6,3
Çok yararı oldu	7	21,9	Çok yararı oldu	2	6,3
Cevap Veren	14	43,8	Cevap Veren	9	28,1
Cevap Vermeyen	18	56,3	Cevap Vermeyen	23	71,9
Toplam	32	100,0	Toplam	32	100,0
E-Ticarete Yönlendirme Desteği			E-KOBİ Bilişim Destek Kredisi		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hiç yararı olmadı	5	15,6	Yararı olmadı	3	9,4
Yararı olmadı	6	18,8	Etkisi olmadı	1	3,1
Cevap Veren	11	34,4	Cevap Veren	4	12,5
Cevap Vermeyen	21	65,6	Cevap Vermeyen	28	87,5
Toplam	32	100,0	Toplam	32	100,0
İnterneti Daha Aktif Kullandık			Elektronik Ticarete Başladık		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Kısmen	6	18,8	Hayır	11	34,4
Evet	7	21,9	Kısmen	2	6,3
Cevap Veren	13	40,6	Evet	3	9,4
Cevap Vermeyen	19	59,4	Cevap Veren	16	50,0
Toplam	32	100,0	Cevap Vermeyen	16	50,0
			Toplam	32	100,0
Pahalı Yazılımları Alabildik					
Seçenekler	Frekans	Yüzde			
Hayır	7	21,9			
Evet	7	21,9			
Cevap Veren	14	43,8			
Cevap Vermeyen	18	56,3			
Toplam	32	100,0			

IV.6.3.3. Bölgesel Kalkınma Desteği Geri Dönüşümü

Ortak Kullanım Amaçlı Makine-Teçhizat Desteğinden yararlananların %6,3'ü desteğin yararının olduğunu, %3,1'i de desteğin hiç yararının olmadığını belirtirken, Altyapı ve Üstyapı Uygulama Projesi Desteğinden yararlananların tamamı (%25) desteğin yararının olmadığını belirtmişlerdir.

Nitelikli Eleman Desteğinden yararlananların %21,9'u desteğin yararının olduğunu belirtirken, %25'i de desteğin yararının olmadığını belirtmişlerdir.

Bu desteklerden yararlananların %28,1'i diğer firma ve kurumlarla işbirliklerinin arttığını, %28,2'si yeni pazar ve müşteri bulduklarını ve %31,3'ü de ürün kalitelerinin arttığını belirtmişlerdir.

İşletmelerin ankete verdikleri cevaplarda kredi desteklerinin yararının olmadığını belirtmelerine rağmen; herhangi bir desteğin yararının olup olmadığı ile ilgili verdikleri cevaplarda olumlu görüş belirtmeleri bir çelişki ortaya koymaktadır.

Tablo: 4.19 Bölgesel Kalkınma Desteği Geri Dönüşümü

Ortak Kullanım Amaçlı Makine-Teçhizat Desteği			Altyapı ve Üstyapı Uygulama Projesi Desteği		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hiç yararı olmadı	1	3,1	Hiç yararı olmadı	3	9,4
Çok yararı oldu	2	6,3	Yararı olmadı	5	15,6
Cevap Veren	3	9,4	Cevap Veren	8	25,0
Cevap Vermeyen	29	90,6	Cevap Vermeyen	24	75,0
Toplam	32	100,0	Toplam	32	100,0
Nitelikli Eleman Desteği			Diğer Firma ve Kurumlarla İşbirliğimiz Arttı		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hiç yararı olmadı	1	3,1	Hayır	1	3,1
Yararı olmadı	4	12,5	Kısmen	9	28,1
Etkisi olmadı	3	9,4	Cevap Veren	10	31,2
Yararı oldu	2	6,3	Cevap Vermeyen	22	68,8
Çok yararı oldu	5	15,6	Toplam	32	100,0
Cevap Veren	15	46,9	Ürün Kalitemiz Arttı		
Cevap Vermeyen	17	53,1	Seçenekler	Frekans	Yüzde
Toplam	32	100,0	Hayır	2	6,3
Yeni Pazar ve Müşteriler Bulduk			Kısmen	6	18,8
Seçenekler	Frekans	Yüzde	Evet	4	12,5
Hayır	2	6,3	Cevap Veren	12	37,5
Kısmen	2	6,3	Cevap Vermeyen	20	62,5
Evet	7	21,9	Toplam	32	100,0
Cevap Veren	11	34,4			
Cevap Vermeyen	21	65,6			
Toplam	32	100,0			

IV.6.3.4. Danışmanlık ve Eğitim Desteği Geri Dönüşümü

KOSGEB Danışmanlık Desteğinden yararlananların %28,1'i desteğin yararının olduğunu belirtirken, %6,3'ü de yararının olmadığını belirtmişlerdir. KOSGEB Özel

Eđitim Desteđi ve KOSGEB Genel Eđitim Programları Desteđinden yararlananların %6,3'ü desteđin yararının olmadığını belirtmişlerdir.

Danışmanlık ve eđitim desteklerinden yararlananların %40,6'sı kalite belgesi aldıklarını belirtirken, %34,4'ü de genel olarak verimliliklerinin arttığını belirtmişlerdir. Bu tür desteklerin, kalite belgesi alma ve genel olarak verimliliklerinin artması noktasında yararının olduđu görölmekle birlikte, işletmeler için genel olarak etkilerinin olmadığı söylenebilir.

Tablo: 4.20 Danışmanlık ve Eğitim Desteği Geri Dönüşümü

KOSGEB Danışmanlık Desteği			KOSGEB Özel Eğitim Desteği		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hiç yararı olmadı	2	6,3	Yararı olmadı	2	6,3
Yararı oldu	6	18,8	Yararı oldu	2	6,3
Çok yararı oldu	3	9,4	Cevap Veren	4	12,5
Cevap Veren	11	34,4	Cevap Vermeyen	28	87,5
Cevap Vermeyen	21	65,6	Toplam	32	100,0
Toplam	32	100,0			
KOSGEB Genel Eğitim Programları			Yönetim ve Koordinasyonumuz İyileşti		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Yararı olmadı	2	6,3	Hayır	4	12,5
Yararı oldu	1	3,1	Kısmen	5	15,6
Cevap Veren	3	9,4	Evet	2	6,3
Cevap Vermeyen	29	90,6	Cevap Veren	11	34,4
Toplam	32	100,0	Cevap Vermeyen	21	65,6
			Toplam	32	100,0
Çalışanlarımız Daha Bilgili ve Motive Hale Geldi			Kalite Belgesi Aldık		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Kısmen	9	28,1	Hayır	2	6,3
Evet	3	9,4	Kısmen	1	3,1
Cevap Veren	12	37,5	Evet	12	37,5
Cevap Vermeyen	20	62,5	Cevap Veren	15	46,9
Toplam	32	100,0	Cevap Vermeyen	17	53,1
			Toplam	32	100,0
Genel Verimliliğimiz Arttı					
Seçenekler	Frekans	Yüzde			
Hayır	1	3,1			
Kısmen	4	12,5			
Evet	7	21,9			
Cevap Veren	12	37,5			
Cevap Vermeyen	20	62,5			
Toplam	32	100,0			

IV.6.3.5. Kalite Geliştirme Desteği Geri Dönüşümü

Kalite Geliştirme Desteklerinden yararlananların %18,8'i desteğin yararının olduğunu belirtirken, %3,1'inin desteğin etkisinin olmadığını belirtmişlerdir. Bu destekten yararlananların %21,9'u ürün kalitelerinin belirgin derecede arttığını belirtirken, %3,1'i ödül aldıklarını belirtmişlerdir. Kalite Geliştirme Desteklerinin genel olarak yararlı olduğu gözlemlenmiştir.

Tablo: 4.21 Kalite Geliştirme Desteği Geri Dönüşümü

Kalite Geliştirme Destekleri			Ürün Kalitemiz Belirgin Derecede Arttı		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Etkisi olmadı	1	3,1	Evet	7	21,9
Yararı oldu	6	18,8	Cevap Veren	7	21,9
Cevap Veren	7	21,9	Cevap Vermeyen	25	78,1
Cevap Vermeyen	25	78,1	Toplam	32	100,0
Toplam	32	100,0			
Ödül Aldık					
Seçenekler	Frekans	Yüzde			
Hayır	2	6,3			
Evet	1	3,1			
Cevap Veren	3	9,4			
Cevap Vermeyen	29	90,6			
Toplam	32	100,0			

IV.6.3.6. Pazar Araştırma ve İhracatçı Geliştirme Desteği Geri Dönüşümü

Milli Katılımlı Yurtdışı Fuarlara Katılım Desteğinden yararlananların %25'i desteğin yararının olduğunu belirtirken, %9,4'ü desteğin yararının olmadığını belirtmişlerdir. Yurtiçi-Uluslar arası Sanayi İhtisas Fuarlarına Katılım Desteğinden yararlananların %12,5'i desteğin yararının olduğunu belirtirken, %15,7'si desteğin

etkisinin ve yararının olmadığını belirtmişlerdir.

Yurtiçi Sanayi Fuarlarına Katılım Desteğinden yararlananların %31,3'ü desteğin yararlı olduğunu, %12,5'i de yararının olmadığını belirtmişlerdir.

Bu desteklerden yararlananların %50'si ilk defa fuarlara katıldıklarını, %62,6'sı fuar katılımı ile yeni siparişler aldıklarını, %21,9'u ihracatlarının bir önceki yıla göre arttığını, %62,5'i de yeni müşteriler bulduklarını belirtmişlerdir. Genel olarak bu desteklerin etkili olduğu görülmüştür.

Tablo: 4.22 Pazar Araştırma ve İhracatı Geliştirme Desteği Geri Dönüşümü

Milli Katılımlı Yurtdışı Fuarlara Katılım Desteği			Yurtiçi - Uluslararası Sanayi İhtisas Fuarlarına Katılım Desteği		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hiç yararı olmadı	1	3,1	Hiç yararı olmadı	1	3,1
Yararı olmadı	2	6,3	Yararı olmadı	2	6,3
Yararı oldu	4	12,5	Etkisi olmadı	2	6,3
Çok yararı oldu	4	12,5	Çok yararı oldu	4	12,5
Cevap Veren	11	34,4	Cevap Veren	9	28,1
Cevap Vermeyen	21	65,6	Cevap Vermeyen	23	71,9
Toplam	32	100,0	Toplam	32	100,0
Yurtiçi Sanayi Fuarlarına Katılım Desteği			İlk Defa Fuarlara Katıldık		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Yararı olmadı	4	12,5	Kısmen	5	15,6
Yararı oldu	10	31,3	Evet	11	34,4
Cevap Veren	14	43,8	Cevap Veren	16	50,0
Cevap Vermeyen	18	56,3	Cevap Vermeyen	16	50,0
Toplam	32	100,0	Toplam	32	100,0
Fuar Katılımı İle Yeni Siparişler Aldık			İhracatımız Bir Önceki Yıla Göre Arttı		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hayır	1	3,1	Hayır	4	12,5
Kısmen	2	6,3	Kısmen	1	3,1
Evet	18	56,3	Evet	6	18,8
Cevap Veren	21	65,6	Cevap Veren	11	34,4
Cevap Vermeyen	11	34,4	Cevap Vermeyen	21	65,6
Toplam	32	100,0	Toplam	32	100,0
Yeni Müşteriler Bulduk					
Seçenekler	Frekans	Yüzde			
Hayır	1	3,1			
Evet	20	62,5			
Cevap Veren	21	65,6			
Cevap Vermeyen	11	34,4			
Toplam	32	100,0			

IV.6.3.7. Teknoloji Geliştirme ve Yenilik Desteği Geri Dönüşümü

Bu desteklerden Gıda Sektörü Makine-Teçhizat Destek Kredisinden yararlananların tamamı (%12,5) desteğin yararının olduğunu belirtmelerine rağmen diğer desteklerden yararlanmadıkları görülmüştür. Cevap verenlerin %18,8'i ürün portföylerinin genişlediğini, %12,5'i patent veya faydalı model belgesi aldıklarını, %31,3'ü de yeni üretim yöntemleri kullanmaya başladıklarını belirtmişlerdir.

Tablo: 4.23 Teknoloji Geliştirme ve Yenilik Desteği Geri Dönüşümü

Teknoloji Araştırma ve Geliştirme Destekleri			Sınai Mülkiyet Hakları Desteği		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Cevap Vermeyen	32	100,0	Cevap Vermeyen	32	100,0
Toplam	32	100,0	Toplam	32	100,0
Gıda Sektörü Makine-Teçhizat Destek Kredisi			Ürün Portföyümüz Genişledi		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Çok yararı oldu	4	12,5	Kısmen	4	12,5
Cevap Veren	4	12,5	Evet	6	18,8
Cevap Vermeyen	28	87,5	Cevap Veren	10	31,3
Toplam	32	100,0	Cevap Vermeyen	22	68,8
			Toplam	32	100,0
Patent veya Faydalı Model Belgesi Aldık			Yeni Üretim Yöntemi Kullanmaya Başladık		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hayır	4	12,5	Kısmen	2	6,3
Kısmen	4	12,5	Evet	8	25,0
Cevap Veren	8	25,0	Cevap Veren	10	31,3
Cevap Vermeyen	24	75,0	Cevap Vermeyen	22	68,8
Toplam	32	100,0	Toplam	32	100,0

IV.6.3.8. Uluslararası İşbirliği Geliştirme Desteği Geri Dönüşümü

Ankete katılan işletmelerin bu destekten yararlanmadıkları görülmüştür.

IV.6.3.9. Tanıtım Desteği Geri Dönüşümü

Broşür, katalog, etiket, baskılı CD ve Markaya Yönlendirme Desteğinden yararlananların %40,7'si desteğin yararının olduğunu belirtirken, %3,1'i de desteğin yararının olmadığını belirtmiştir. Tanıtım desteklerinden yararlananların %37,5'i tanınırlıklarının arttığını, %28,1'inin de satışlarının bir önceki yıla göre arttığını belirtmişlerdir. Her alanda tanıtım ve reklamın önemli olduğu gerçeği bir daha ortaya çıkmış olmaktadır.

Tablo: 4.24 Tanıtım Desteği

Broşür, Katalog, Etiket, Baskılı CD ve Markaya Yönlendirme Desteği		
Seçenekler	Frekans	Yüzde
Yararı olmadı	1	3,1
Yararı oldu	6	18,8
Çok yararı oldu	7	21,9
Cevap Veren	14	43,8
Cevap Vermeyen	18	56,3
Toplam	32	100,0

Tanırlığımız Arttı			Satışlarımız Bir Önceki Yıla Göre Arttı		
Seçenekler	Frekans	Yüzde	Seçenekler	Frekans	Yüzde
Hayır	2	6,3	Kısmen	2	6,3
Kısmen	1	3,1	Evet	9	28,1
Evet	11	34,4	Cevap Veren	11	34,4
Cevap Veren	14	43,8	Cevap Vermeyen	21	65,6
Cevap Vermeyen	18	56,3	Toplam	32	100,0
Toplam	32	100,0			

IV.6.3.10. İşletmelerin KOSGEB İle İletişimi

Ankete katılan işletmelerin tamamının KOSGEB'i tanıdıkları görülmüş ve

İşletmelerin %50'si KOSGEB'i olması gereken ve yararlı bir kuruluş olarak ve %34,4'ü de KOSGEB'i olması gereken ama yeterince etkili olmayan bir kuruluş olarak ifade etmişlerdir.

Tablo: 4.25 KOSGEB Hakkındaki Genel Düşünceniz Nedir?

Seçenekler	Frekans	Yüzde
Olması gereken ve yararlı bir kuruluş	16	50,0
Olması gereken ama yeterince etkili olmayan bir kuruluş	11	34,4
Cevap Veren	27	84,4
Cevap Vermeyen	5	15,6
Toplam	32	100,0

İşletmelerin %50'si devlet daha çok nakit ve finansman desteğine ağırlık vermelidir derken, %9,4'ü de devletin parasal teşviklerden kaçınması gerektiğini ve daha çok teknik destekler vermesi gerektiğini belirtmişlerdir. İşletmelerin %3,1'i şimdiki teşvik sistemi iyidir derken, %25'i genel destekler yerine sektöre ve bölgeye göre desteklerin verilmesi ve artırılması gerektiğini belirtmişlerdir.

Tablo: 4.26 KOSGEB Destekleri İle İlgili Genel Düşünceniz

Seçenekler	Frekans	Yüzde
Devlet daha çok nakit ve finansman desteğine ağırlık vermelidir	16	50,0
Devlet parasal teşviklerden kaçınmalı, daha çok teknik destekler vermelidir	3	9,4
Şimdiki teşvik sistemi iyidir	1	3,1
Genel destekler yerine sektöre ve bölgeye göre destekler artırılmalı	8	25,0
Cevap Veren	28	87,5
Cevap Vermeyen	4	12,5
Toplam	32	100,0

IV.6.3.11. KOBİ'lerin Sıkıntı İçerisinde Olduğu Konular

İşletmelerin büyük çoğunluğunun finansman sıkıntısı, yenilik ve teknoloji

eksikliği ve iç ve dış pazarlama sorunu yaşadıkları, diğerlerinin de kalite, tedarik, yönetim-koordinasyon, nitelikli eleman ve hukuki konularda sıkıntı çektikleri görülmüştür.

Tablo: 4.27 KOBİ'lerin Sıkıntı İçerisinde Olduğu Konular

Seçenekler	1	2	3	Cevap Veren	Cevap Vermeyen	Toplam
Finansman	11	-	2	13	19	32
Tedarik	4	2		6	26	32
Yenilik-Teknoloji	5	5	5	15	17	32
İç / Dış Pazarlama	3	7	1	11	21	32
Kalite	1	2	4	7	25	32
Hukuki Konular	-	1	-	1	31	32
Nitelikli Eleman	-	4	2	6	26	32
Yönetim, Koordinasyon	1	-	5	6	26	32

IV.6.3.12. İşletmelerin Müşteri Durumu

Ankete katılan işletmeler müşterilerinin %43,8'inin yurtiçinden, %3,1'inin bölgeden, %28,1'inin yurtdışından ve %6,3 oranında da dengeli olduğunu belirtmişlerdir. Müşterileri hem yurtdışından ve hem de dengelidir diyenler birlikte düşünüldüğünde %34,4 oranla uluslararası pazarda daha etkin olamadıkları ve rekabet edemediklerini söyleyebiliriz.

Tablo: 4.28 Müşterilerinizin Çoğunluğu

Seçenekler	Frekans	Yüzde
Yurtiçinden	14	43,8
Bölgeden	1	3,1
Yurtdışından	9	28,1
Dengelidir	2	6,3
Cevap Veren	26	81,3
Cevap Vermeyen	6	18,8
Toplam	32	100,0

V.7. SONUÇ VE DEĞERLENDİRME

Küçük ve orta ölçekli işletmelerle ilgili yapılan araştırmalar ve istatistikler, bütün ülkelerde ve ülkemizde KOBİ'lerin çok önemli bir yerinin olduğunu ortaya koymaktadır. KOBİ'lerin ekonomi içindeki taşıdıkları önemle birlikte karşılaştıkları sorunlar da bir o kadar önemlidir. Sorunların çözümü noktasında atılan adımlar yetersizdir.

Ülkemizde KOBİ'ler ile ilgili çok değişik tanımlar yapılmıştır. Yapılması gereken ilk adım, sağlıklı bir KOBİ tanımının yapılması ve bu tanım doğrultusunda işletmelerin sorunlarının çözülmesi ve ihtiyaçlarının giderilmesi gerekliliğidir.

KOBİ'ler sağlanan destek ve hizmetlerden yeterince faydalanamamaktadırlar. Bizce bunun sebebi, bu hizmet ve desteklerin yeterince bilinmemesi ve prosedürlerin fazlalığıdır. Bu sebeple bu destek ve hizmetlerin tanıtımının yapılması ve teşvik edilmeleri sağlanmalıdır. Destek ve hizmet sağlayan kurum ve kuruluşlarla KOBİ'lerin ilişkileri artırılmalı, aralarında bir bağ kurulması sağlanmalıdır.

KOBİ birleşmeleri sağlanmalı, ortak girişimler ortaya çıkarmalarında gerekli destek ve teşvikler sağlanmalıdır. Daha çok rekabet edebilmek için KOBİ'lerin birleşmeleri gereklidir.

KOBİ'ler daha çok aile şirketleri ve bireysel işletmeler gibi kurulmakta ve faaliyetlerini sürdürmektedirler. Yönetim ve nitelikli eleman eksikliği KOBİ'lerin bir diğer sorunudur. Bu eksiklik işletmelerin faaliyetlerine yansımaktadır. KOBİ'ler sağlıklı bir yönetime sahip olmak için profesyonel, nitelikli yönetici ve eleman konusunda gerekli gayreti göstermeli, bu sorunun çözümü için eğitim ve danışmanlık hizmetlerinden yararlanmayı gerçekleştirmelidir. Muhasebe, finansman, hukuk, pazarlama gibi konularda

eđitim ve danıřmanlık hizmetlerinin sunulması ve teřvik edilmeleri noktasında ilgili kurum ve kuruluřlarca destekler verilmeli, bu hizmet ve desteklerden iřletmelerin bilgi sahibi olmaları ve yararlandırılmaları sađlanmalıdır.

KOBİ'lere hizmet ve destek veren kurum ve kuruluřlar kendi tanıtımlarını çok iyi yapmalı, bu hizmet ve desteklerin yararlandırılması noktasında uygun řartların oluřturulup ilgili bürokratik prosedürler azaltılarak teřvik edilmeleri sađlanmalıdır.

KOSGEB tarafından KOBİ'lere verilen destek ve hizmetler çeřitlendirilmeli ayrıca KOBİ kapsamı genişletilerek imalat sektörü dıřındaki sektörlerde yer alan KOBİ'lerde bu destek ve hizmetlerden yararlanabilmelidir.

KOSGEB, üniversite ve sanayi iřbirliđi sađlanmalı, KOBİ'lerin her konuda üniversitelerce desteklenmesi sađlanmalıdır.

KOBİ'lerin fuar ve organizasyonlara katılmaları ve fuar ve organizasyonların sayılarının artırılması mutlaka sađlanmalıdır.

KOBİ'lerin e-ticareti kullanmaları konusunda bilgiler verilmeli, desteklenmeleri sađlanmalıdır. Bu řekilde elektronik ticaret ile önemli avantajlar elde etmeleri sađlanmalıdır.

Ortak bir KOBİ tanımı yapılarak KOBİ tanımı konusundaki karmařıklık giderilmelidir.

KOBİ'lerin nitelikli personel ihtiyacını karřılamak noktasında eđitim kurumlarının alıřan personele eđitim vermesi sađlanmalıdır.

Sermaye yetersizliđi, ekonomik ve finansal kriz sebebiyle düşük kapasitede

alıřan veya kapanmıř iřyeri ve tesislerin ekonomimize yeniden kazandırılması konusunda alıřmalar yapılmalıdır.

KOBİ'lerin bankalarla olan mevcut problemlerinin özümü saėlanmalı, bankaların KOBİ kredisi kullandırması özendirilmeli, genç ve kadın girişimcilere yönelik kredi programları uygulanmalıdır.

Biliřim desteklerinden yeterince istifade edemediklerini belirten KOBİ'lerin teknoloji ve yenilik kapasiteleri geliřtirilmeli, bilgi ve iletiřim teknolojilerinin kullandırılması saėlanmalı, bu konularda eėitimler verilmelidir.

Teknoloji üretiminde yetersiz olan ülkemizde, ihtiya olan teknoloji dıřarıdan getirilmektedir. Teknolojik yatırım konusunda KOBİ'lere daha aėır bir yük getirecek bu durumda iřletmeler desteklenmeli, bu teknolojilerin KOBİ'ler tarafından üretilebilmesi için destek saėlanmalıdır.

Vergi ve sosyal güvenlik harcamalarının iřletmelere getirdiėi yükün fazla olması KOBİ'lere ek bir yük getirmektedir. İstihdam edilecek alıřanların daha nitelikli olması istendiėinde bu yük daha da artmaktadır. İstihdam konusunda ve özellikle nitelikli iřgücü sorunu olan KOBİ'lere bu konuda destek saėlanmalı, vergi ve sosyal güvenlik giderleri devlete karřılanmalıdır.

Teminat sorunları yüzünden KOBİ'lerin kredilerden aldıėı pay düşüktür. KOBİ'lerin kredi kullanabilmeleri için teminat sorunlarının özömlenmesi gerekmektedir.

Marka ve kalite bilinci yerleřmemiř KOBİ'lerde bilgili ve profesyonel yöneticilerin ve alıřanların olmayıřı her alanda olduėu gibi pazarlama ve ihracat konularında da sorunlar ortaya ıkarmakta ve pazarlama ve ihracat birimleri

kurulamamaktadır. Marka ve kalite bilincinin yerleşmesi konusunda eğitim ve destekler verilmeli, ayrıca pazarlama ve ihracatı idare edecek personel konusunda yardımlar sağlanmalıdır.

Çevre sorunlarına duyarlı üretim anlayışı ile üretim yapılması için gerekli denetimler yapılmalı, gerekli eğitim ve destekler sağlanmalıdır.

Daha çok gelenekselleşmiş aile yapısı görünümünden kurtulamayan KOBİ'lerin kurumsallaşmaları için teşvik edici unsurlar ortaya konulmalı, işletmelerin her türlü değişiklik, yenilik ve gelişimlere açık, "Küçük Olamam Büyümek İstiyorum" anlayışıyla hareket etmeleri gerekir.

Verilen destekler, KOBİ'lerin rekabet edebilme gücünü ve ihracat potansiyelini artırmayı sağlayıcı yönde devam ettirilmelidir.

KOSGEB tarafından verilen hizmet ve desteklerin basın ve yayın araçlarıyla, radyo ve televizyonlarla KOBİ'lere duyurulması sağlanmalıdır.

Destek ve hizmetlerin verilmesi sırasında bürokrasinin azaltılması sağlanmalı, üniversite sınavına girmişçesine KOBİ'lere zorluklar çıkarılmamalı, e-devlet imkanlarıyla KOBİ'ler hakkında gerekli bilgiler elektronik ortamda hazırlanmalıdır.

KOBİ'lerin bölgesel ve sektörel bazda ihtiyaçlarının tespitinin yapılması, ihtiyaca göre desteklerin sağlanması ve verilen destek ve hizmetlerin gerektiği gibi kullanılıp kullanılmadığı denetlenmeli, gerekli müeyyideler uygulanmalıdır.

KOSGEB birimlerinde görevli personelin uzman kişilerden oluşmasını dikkat edilmelidir.

Başarılı KOBİ'ler ödüllendirilmeli, bu şekilde diğer KOBİ'lerin de teşvik edilmeleri sağlanmalıdır.

KAYNAKÇA

- Akgemci, Tahir, *Kobi'lerin Temel Sorunları ve Sağlanan Destekler*, KOSGEB Yayınları, Ankara 2001.
- Aktan, Coşkun Can, *Yolsuzlukla Mücadele Stratejileri*, Hak-İş Yayınları, Ankara 2002.
- Altunyaldız, Ziya, *Türkiye'de Sanayi Sektöründe Devlet Yardımları ve Avrupa Topluluğu Uygulaması*, Uzmanlık Tezi, Hazine ve Dış Ticaret Müsteşarlığı, Ankara 1992.
- Arat, Zeynep, *KOBİ'ler, Yerel Yönetimler ve Çevre*, II. KOBİ Zirvesi Bildiriler Kitabı, İstanbul 2004.
- Badur, Ziya, *Teşvikli Yatırımların Çorum İline Katkısı "Kalkınmada Çorum Modeli"*, Uzmanlık Tezi, Hazine Müsteşarlığı, Ankara 1996.
- Bayraktaroğlu, *Vergi - KOBİ Birleşmesi*, <<http://www.istekobi.com.tr/kobi-bilgi-merkezi/makaleler/kobi-birlesmesi-m22.aspx>>, Erişim tarihi: 15 Eylül 2009.
- Berberoğlul, M.Melih, *Uygulanan Yatırım Teşvik Tedbirlerinin Etkinliği ve Uluslararası Kurumlar Açısından Değerlendirilmesi*, Uzmanlık Tezi, Hazine ve Dış Ticaret Müsteşarlığı, Ankara 1994.
- Boğa, Ali, *Yatırım İndirimi, Uygulaması ve Teşvik Tedbirleri İçindeki Yeri*, Uzmanlık Tezi, Hazine ve Dış Ticaret Müsteşarlığı, Ankara 1993.
- Büyükurvay, Ahmet, *Teşvik Sistemleri ve Türkiye Uygulaması*, Uzmanlık Tezi, Hazine ve Dış Ticaret Müsteşarlığı, Ankara 1993.
- Cansız, Mehmet, *Türkiye'de KOBİ'ler ve KOSGEB*, Uzmanlık Tezi, DPT, Ankara 2008.
- Çakırsoy, Nedret Şerif, *Teşvik Politikalarının 1980 Sonrası Türkiye'nin Dış Açılma Sürecindeki Gelişimi*, Uzmanlık Tezi, Hazine Müsteşarlığı, Ankara 1999.
- Çelebi, Işın, *Girişim Gazetesinin Hedefleri*, TOSYÖV Yayınları, Ankara 2000.

Çelik, Fatih, *Küçük ve Orta Ölçekli İşletmelere Verilen İhracat Destekleri ve Ekonomiye Etkisi (Kayseri Örneği)*, Doktora Tezi, Konya 2007.

Çenesiz, Erdem, *Girişimcilik ve İşletmecilik, II. KOBİ Zirvesi Bildiriler Kitabı*, İstanbul 2004.

Çiloğlu, İsmail, *Geçmiş Teşvik Uygulamalarının İrdelenmesi Ekonomik Etkileri ve Sonuçları*, Uzmanlık Tezi, Hazine Müsteşarlığı, Ankara 1996.

Develi, Hilmi, *KOSGEB Yeniden Yapılanıyor, Girişim Dergisi*, Ankara 2008.

Doğan, D.Mehmet, *Büyük Türkçe Sözlük*, Bahar Yayınları, İstanbul 1996.

Durman Mustafa ve Hüseyin Önder, *Ekonominin Minik Devi KOBİ'ler ve KOSGEB Teşvikleri*, Alfa Aktüel Yayıncılık, Bursa 2007.

Durman Mustafa ve Hüseyin Önder, *Sanayileşme Sürecinde Teşvikler*, Alfa Aktüel Yayıncılık, Bursa 2006.

Durman Mustafa ve Hüseyin Önder, *Teoride ve Uygulamada İhracat Teşvikleri*, Alfa Aktüel Yayıncılık, Bursa 2007.

Erdikler, Şaban, *KOBİ'ler Hangi Koşullar Altında Mücadele Ediyorlar, II. KOBİ Zirvesi Bildiriler Kitabı*, İstanbul 2004.

Erkek Seyida ve Ayşegül Dede, *BASEL II ve KOBİ'lere Etkisi*, Konya Ticaret Odası, Konya 2008.

Eser, Ali, *KOBİ'lerde Kalite ve AB Teknik Mevzuatına Uyum Sürecinde Karşılaşılan Sorunlar, II. KOBİ Zirvesi Bildiriler Kitabı*, İstanbul 2004.

Esmer, Çetin, *KOBİ'lerde E-Ticaret Altyapıları, II. KOBİ Zirvesi Bildiriler Kitabı*, İstanbul 2004.

Gafuroğlu, Şahin, *Ekonomik Krizlerin Küçük Ve Orta Ölçekli İşletmeler Üzerindeki Etkilerini Belirlemeye Yönelik Bir Araştırma*, Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana 2007.

- Göncüoğlu, Cengiz, *Yatırım Teşvikleri ve Yeni Politikalar*, Uzmanlık Tezi, Hazine ve Dış Ticaret Müsteşarlığı, Ankara 1993.
- Gözlü, Sıtkı, Vedat Zeki Yenen ve Selahaddin Baykaş, *Küçük ve Orta Ölçekli İşletmelerde Üretim, Kalite ve Teknoloji Sorunları: Türkiye'den Bir Örnek*, İstanbul Ticaret Üniversitesi Fen Bilimleri Dergisi, İstanbul 2005.
- Gündoğan, Hurşit, *Gümrük Birliği Sonrası Yeniden Yapılanma Sürecinde Uygulanacak Teşvik Politikalarında Sektörel Cazibe Merkezlerinin Oluşturulması*, Uzmanlık Tezi, Hazine Müsteşarlığı, Ankara 1996.
- İlhan, Süleyman, *KOBİ'ler: Sosyo-Ekonomik Bir Perspektif*, Fırat Üniversitesi Sosyal Bilimler Dergisi, Elazığ 2006.
- Karabulut, Mehmet, *Bölgesel Kalkınmada Devlet Yardımları ve Avrupa Topluluğu İle Mukayesesi*, Uzmanlık Tezi, Hazine Müsteşarlığı, Ankara 1995.
- Karakaya, Kerim, *KOBİ'lere Destek Vazgeçilmezdir, II. KOBİ Zirvesi Bildiriler Kitabı*, İstanbul 2004.
- Kaya, Esmâ Ülkü ve Selim Gündüz, *Küçük Ölçekli İşletmelerde Kıyaslama Tekniğinin Uygulanması: Kurumsal Bir Çerçeve, Doğu Anadolu Bölgesi Araştırmaları*, Elazığ 2004.
- Kaya, Mehmet, *Yatırımları Teşvik Politikasında Kredi Desteği ve Uygulamaları*, Uzmanlık Tezi, Hazine ve Dış Ticaret Müsteşarlığı, Ankara 1993.
- Kılınc, Kanber, *Türkiye'de Vergi Teşvikleri*,
<<http://www.kanberkilinc.com.tr/turkiye%e2%80%99de-vergi-tesvikleri.htm>>,
Erişim tarihi: 27.05.2009.
- Öz, Serap Cansızoğlu, *Türkiye'de Özel Sektör Yatırımları Üzerine Ampirik Bir Çalışma*, Uzmanlık Tezi, Hazine Müsteşarlığı, Ankara 2006.
- Silahtaroglu, Sedat, *KOBİ Politikaları Gerçekçi Olmalı, II. KOBİ Zirvesi Bildiriler Kitabı*, İstanbul 2004.

Uysal, Ahmet Turgut, *Yatırım Teşviklerinin Etkinliğinin İl Bazında Değerlendirilmesi*, Uzmanlık Tezi, Hazine Müsteşarlığı, Ankara 1992.

Yılmaz, Figen, *Türkiye’de Küçük ve Orta Boy İşletmeler (KOBİ’ler)*, İktisadi Araştırmalar ve Planlama Müdürlüğü, 2003 <https://www.isbank.com.tr/dosya/ekon-tr_kobiler2004.pdf> Erişim tarihi: 20 Eylül 2009.

Konya İli Sosyo Ekonomik Rapor, Konya Valiliği, Konya 2009.

Otomotiv Sektör Raporu, Konya Sanayi Odası, Konya 2007.

Türkiye’de Uygulanan Teşvik Politikaları, ATO Yayınları, Ankara Ticaret Odası, Ankara 2000.

“*Yeni Yüzyılda Girişimci Ruhu ve KOBİ’ler*”, *Ortak Konferanslar Dizisi:6*, TOSYÖV Yayınları, Ankara 2000.

“*Yeni Yüzyılda Girişimci Ruhu ve KOBİ’ler*”, *Ortak Konferanslar Dizisi:7*, TOSYÖV Yayınları, Ankara 2000.

1. Yerel Ekonomiler Kongresi Bildiriler Kitabı, Selçuk Üniversitesi Karaman İİBF, Karaman 2005.

10 Soruda Yeni BASEL Sermaye Uzlaşısı (BASEL II), Bankacılık Düzenleme ve Denetleme Kurumu, Ankara 2005.

3624 Sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanun, 20.04.1990 Tarih ve 20498 Sayılı Resmi Gazete.

5891 Sayılı Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı Kurulması Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun, 05.05.2009 Tarih ve 27219 Sayılı Resmi Gazete.

KOSGEB Destekleri Rehberi 2007, Gaziantep Sanayi Odası, <http://www.gso.org.tr/formlar/kosgeb_destekleri_rehberi.doc>, Erişim tarihi: 20 Haziran 2009.

Türk Dil Kurumu Ekonomik Terimler Sözlüğü,

<<http://tdkterim.gov.tr/bts/?kategori=veritbn&kelimesec=309027>>, Erişim tarihi: 28.05.2009.

<<http://www.abigem.org/>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.dtm.gov.tr/>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.fp7.org.tr/home.do?ot=5&rt=3&sid=0&cid=7738>>, Erişim tarihi: 10 Eylül 2009.

<<http://www.hazine.gov.tr/>>, Erişim tarihi: 18 Eylül 2009.

<http://www.igeme.gov.tr/devYar/egit_dan_Yar.cfm>, Erişim tarihi: 18 Eylül 2009.

<<http://www.igeme.gov.tr/devYar/index.cfm>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.igeme.gov.tr/devYar/pazarTebliğ.cfm>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.kgf.com.tr/>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.kobitek.com/>>, Erişim tarihi: 18 Eylül 2009

<<http://www.kobitek.com/makale.php?id=29>>, Erişim tarihi: 10 Eylül 2009.

<<http://www.konya.gov.tr/>>, Erişim tarihi: 25 Eylül 2009.

<<http://www.kosgeb.gov.tr/>>, Erişim tarihi: 20 Haziran 2009.

<http://meksa.org.tr/site/?page_id=185>, Erişim tarihi: 18 Eylül 2009.

<<http://www.mpm.org.tr/hizmetlerimiz/>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.sanayi.gov.tr/>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.iskur.gov.tr/>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.tika.gov.tr/TR/Icerik.ASP?ID=146>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.tosyov.org.tr/>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.tubitak.gov.tr/home.do?sid=478&pid=478>>, Erişim tarihi: 18 Eylül 2009.

<<http://www.tgv.org.tr>>, Eriřim tarihi: 18 Eylöl 2009.

EKLER

EK:1 Anket

Sayın Yetkili,

KOSGEB'in Küçük ve Orta Ölçekli İşletmelere vermekte olduğu çeşitli desteklerin küçük sanayiciye ne gibi bir etkisinin olduğunu belirleyebilmek üzere ekteki form oluşturulmuştur. Formu aşağıdaki açıklamalara göre doldurduğunuz takdirde gelecekte bu tür teşviklerin şekillendirilmesinde ilgili kurumlara destek olacak verilerin sağlıklı şekilde elde edileceğine inanıyoruz. Çalışmamıza katılımınız için teşekkür eder, hayırlı işler dileriz.

Prof. Dr. H. Bahadır AKIN
Yrd. Doç. Dr. Birol MERCAN
Mahmut AR

Açıklama

- 1- Herhangi bir desteği almışsanız ilgili desteğin önündeki parantezi işaretleyiniz.
- 2- Desteklerin herhangi bir kaleminden bir şekilde yararlanmışsanız, bu desteğin ne ölçüde yararlı olduğunu ilgili kutucuğu işaretleyerek belirtiniz.
- 3- Herhangi bir destek kaleminden yarar sağladıysanız bununla ilgili size verilen şıkları işaretleyiniz, eğer yararlandığınız konu şıklarda yoksa ilgili destekle ilgili ayrılan yere doğrusunu belirtiniz.

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Banka Kredi Faiz Destekleri					
() Kayıtlı Eleman İstihdamını Destek Kredisi	()	()	()	()	()
() KOBİ İhracat Destek Kredisi	()	()	()	()	()
() Deri Sektörü OSB'ye Taşınma Destek Kredisi	()	()	()	()	()
() Gıda Sektörü Makine-Teçhizat Destek Kredisi	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
Finansman sıkıntımızı çözdük	()	()	()		
Yatırım imkanı bulduk	()	()	()		
Satışlarımız bir önceki yıla göre arttı	()	()	()		
Yeni eleman aldık	()	()	()		
<u>Bu destekle ilgili belirtmek istediğiniz diğer konular:</u>					

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Bilişim					
() Bilgisayar Yazılımı Desteği	()	()	()	()	()
() Elektronik İmza Desteği	()	()	()	()	()
() E-Ticarete yönlendirme Desteği	()	()	()	()	()
() E-KOBİ Bilişim Destek Kredisi	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
İnterneti daha aktif kullandık	()	()	()		
Elektronik ticarete başladık	()	()	()		
Pahalı yazılımları alabildik	()	()	()		
<u>Bu destekle ilgili belirtmek istediğiniz diğer konular:</u>					

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Bölgesel Kalkınma					
() Ortak Kullanım Amaçlı Makine-Teçhizat Desteği	()	()	()	()	()
() Nitelikli Eleman Desteği	()	()	()	()	()
() Altyapı ve Üstyapı Uygulama Projesi Desteği	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
Diğer firma ve kurumlarla işbirliğimiz arttı	()	()	()		
Ürün kalitemiz arttı	()	()	()		
Yeni Pazar ve müşteri bulduk	()	()	()		
<u>Bu destekle ilgili belirtmek istediğiniz diğer konular:</u>					

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Danışmanlık ve Eğitim					
() KOSGEB Danışmanlık Desteği	()	()	()	()	()
() KOSGEB Özel Eğitim Desteği	()	()	()	()	()
() KOSGEB Genel Eğitim Programları	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
Yönetim ve Koordinasyonumuz iyileşti	()	()	()		
Çalışanlarımız daha bilgili ve motive hale geldi	()	()	()		
Kalite belgesi aldık	()	()	()		
Genel verimliliğimiz arttı	()	()	()		
<u>Bu destekle ilgili belirtmek istediğiniz diğer konular:</u>					

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Kalite Geliştirme					
() Kalite Geliştirme Destekleri	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
Ürün kalitemiz belirgin derecede arttı	()	()	()		
Ödül aldık	()	()	()		
<u>Bu destekle ilgili belirtmek istediğiniz diğer konular:</u>					

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Pazar Araştırma ve İhracatı Geliştirme					
() Milli Katılımlı Yurtdışı Fuarlara Katılım Desteği	()	()	()	()	()
() Yurtiçi Uls. Sanayi İhtisas Fuarlarına Katılım Des.	()	()	()	()	()
() Yurtiçi Sanayi Fuarlarına Katılım Desteği	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
İlk defa fuarlara katıldık	()	()	()		
Fuar katılımı ile yeni siparişler aldık	()	()	()		
İhracatımız bir önceki yıla göre arttı	()	()	()		

Yeni müşteriler bulduk () () ()

Bu destekle ilgili belirtmek istediğiniz diğer konular:

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Teknoloji Geliştirme ve Yenilik					
() Teknoloji Araştırma ve Geliştirme Destekleri	()	()	()	()	()
() Sınai Mülkiyet Hakları Desteği	()	()	()	()	()
() Gıda Sektörü Makine-Teçhizat Destek Kredisi	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
Ürün portföyümüz genişledi	()	()	()		
Patent veya faydalı model belgesi aldık	()	()	()		
Yeni üretim yöntemi kullanmaya başladık	()	()	()		

Bu destekle ilgili belirtmek istediğiniz diğer konular:

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Uluslararası İşbirliği Geliştirme					
() İhracat Amaçlı Yurtdışı İş Gezisi	()	()	()	()	()
() Eşleştirme Desteği	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
Yeni müşteriler bulduk	()	()	()		
İhracatımız bir önceki yıla göre arttı	()	()	()		
Sektörü tanıdık	()	()	()		

Bu destekle ilgili belirtmek istediğiniz diğer konular:

	Hiç Yararı Olmadı	Yararı Olmadı	Etkisi Olmadı	Yararı Oldu	Çok Yararı Oldu
Tanıtım Desteği					
() Broşür, Katalog	()	()	()	()	()
() Etiket Baskılı CD	()	()	()	()	()
() Markaya Yönlendirme Desteği	()	()	()	()	()
Herhangi bir desteğin yararı/çok yararı olduysa	Hayır	Kısmen	Evet		
Tanınırlığımız arttı	()	()	()		
Satışlarımız bir önceki yıla göre arttı	()	()	()		

Bu destekle ilgili belirtmek istediğiniz diğer konular:

KOSGEB hakkındaki genel düşünceniz nedir?

- () Olması gereken ve yararlı bir kuruluş
 () Olması gereken ama yeterince etkili olmayan bir kuruluş
 () Bu tür kurumlar olmadan faaliyetlerimizi daha sağlıklı yürütürüz

KOSGEB destekleri ile ilgili genel düşünceniz:

- () Devlet daha çok nakit ve finansman desteğine ağırlık vermelidir
 () Devlet parasal teşviklerden kaçınılmalı, daha çok teknik destekler vermelidir
 () Şimdiki teşvik sistemi iyidir
 () Genel destekler yerine sektöre ve bölgeye göre destekler arttırılmalı
 () Devlet herhangi bir şekilde destek vermemelidir

Şu anda en çok hangi konuda sıkıntı içindediniz (isterseniz ilk üçünü sıralayabilirsiniz)

- () Finansman () İç/Dış Pazarlama () Nitelikli Eleman
 () Tedarik () Kalite () Yönetim, Koordinasyon
 () Yenilik-Teknoloji () Hukuki Konular () Diğer (belirtiniz)

Müşterilerinizin çoğunluğu

() Yurtiçinden () Bölgeden () Yurtdışından () Dengelidir

Aşağıdaki verileri yaklaşık olarak ve TL olarak belirtiniz

	2005	2006	2007	2008
Çironuz
İhracatınız
İthalatınız
Çalışan sayınız

İşletmenizin kuruluş tarihi:

İşletmenizin kuruluş yeri : Organize Sanayi Bölgesi OSB () Küçük Sanayi Sitesi KSS ()

İşletme yönetimi : İşyeri Sahibi () Profesyonel Yönetici ()

Ankete cevap veren : İşyeri Sahibi () Çalışan Personel ()

İşletme sahibinin eğitim durumu : Doktora () Yüksek Lisans () Üniversite () Lise () İlköğretim ()

Çalışanların eğitim durumu (sayı): Üniversite... Yüksekokul... Meslek Lisesi... Lise... İlköğretim... Çıraklık...

Teşekkürler.

