

★ **iyi proje**

★ **mutlaka**

★ **destek görür...**

BAKA
BATI AKDENİZ KALKINMA AJANSI
WEST MEDITERRANEAN DEVELOPMENT AGENCY

“Isparta
elmacılığında
robot çağı
başladı...”

PROJE ADI:

**Elma İşlemede Ön Boylama Sistemi
ile İhracat Kapasitesinin Artırılması:
Türkiye’de ilk ve Tek:
Robot Yönetimli Sistem**

PROJE SAHİBİ :

Gülbudak Gıda Soğutma Ticaret Limited
Şirketi

MALİYET:

1 Milyon TL

BAKA KATKISI:

400 BİN TL

İSTİHDAM:

20 kişi

PROJENİN AMAÇLARI

- İhracat kapasitesinin artırılması,
- Ulusal ve uluslararası hipermarket ve süpermarketlere daha kaliteli ve yüksek miktarda istedikleri miktarda ürün tedarik edebilmek,
- Üretimde 12 ton/saat olan kapasiteyi 25-30 ton/saate çıkarmak,
- İhracatta büyük tonajlı siparişlerde istenilen miktardaki ürünü daha hızlı ve daha kaliteli hazırlayabilmek,
- Sulu yüzer sistem olduğu için elma kalitesinin artması ve kalite kaybının azalması
- İşletmede çalışan ve çalışacak olan personellerin sosyal standartların yükseltilmesi

Bu robot sistemi Türkiye’de ilk ve tek...

Gülbudak Gıda Soğutma Ticaret Limitet Şirketi; Batı Akdeniz Kalkınma Ajansı'nın (BAKA) da mali desteği ile Türkiye’de ilk ve tek ‘bilgisayar ve robot kontrollü’ Ön Boylama Sistemi kurdu.

Saatte 20 Ton elmayı çap (kalibre), gramaj, renk ve tat açısından ayırma özelliğine sahip Robot Sistem, ‘meyve kenti’ Isparta’yı çağ atlatarak özellikler taşıyor. Sistem 1 Milyon TL’ye mâl oldu. Projenin hayata geçirilmesi için Batı Akdeniz Kalkınma Ajansı 400 Bin TL kaynak aktardı.

İSPARTA ELMASI ABD, HOLLANDA VE FRANSA PAZARINA GİRDİ

Daha önce Rusya, Mısır, Gürcistan, Ermenistan, Arnavutluk, Libya, Irak, Ürdün ve İran’a ihracat yapan Gülbudak, bu yeni yatırımın ardından Amerika Birleşik Devletleri (ABD), Hollanda ve Fransa’ya ihracat gerçekleştirdi. BAKA projesi ile birlikte Isparta Elması dünyanın en güçlü pazarlarına da girmeye başladı.

20 KİŞİYE YENİ İSTİHDAM SAĞLANDI

Batı Akdeniz Kalkınma Ajansı (BAKA) ile birlikte Türkiye’nin ilk ve tek Bilgisayar ve Robot yönetimli Ön Boylama Sistemi kuran Gülbudak, bu yatırımıyla 20 kişiye yeni istihdam sağladı.

3 iyi proje
mutlaka
destek görür...

Meyvecilikte Isparta ile birlikte markalaşan kuruluş: GÜLBUDAK

Dünyada en çok Amerika Birleşik Devletleri ve Çin Halk Cumhuriyeti elma üretiyor. Bunu Türkiye izliyor. Isparta, Türkiye'de elmanın yüzde 22'lik bir dilimini üretiyor. Ortalama rekolte 800 Bin Ton. Ayrıca Isparta, İstanbul'un ardından Türkiye'nin en yüksek Soğuk Hava Deposu'na sahip ikinci kenti. Kentte 94 Soğuk Hava Deposu bulunuyor. Toplam kapasitesi 363 bin ton. Isparta'da 15 Bin çiftçi elma ziraatı ile uğraşiyor. Ziraat alanı ise 210 Bin 567 Dekar.

Gülbudak, 6 Bin Dönüm'de 6 Bin Ton 'İyi Tarım Uygulamaları (İTU) ve 'GLOBAL G.A.P.' kapsamında 10 tür elma üretiyor. Bu Isparta'da 'Ekolojik Tarım'a da açılan kapı anlamı taşıyor.

Gülbudak, 600 Dönüm'de yılda 2,5 Milyon sert çekirdekli meyve fidanı üretiyor. Ayrıca yıllık 3 Milyon Anaç (Kök) üretiyor.

GÜLBUDAK EZBERİ BOZDU: 8 YENİ TÜR ÜRETİLİYOR

BAKA'dan proje desteği alan Gülbudak, elmada üretim çeşitlendirmesi açısından da yetkin bir marka. Şirket, Starking ve Golden elmanın yanısıra kendi çiftliklerinde Granisimit, Fuji, Breburn, Pinkleydi, Retchief, Skarlet, Süperçift, Jonagold elma türlerini de üretiyor.

EKOLOJİK TARIM YÖNTEMİYLE ELMA ÜRETİYOR

Gülbudak, Büyük Kabaca'da (Senirkent) 3 Bin 500; Gökçeali'de (Eğirdir) 2 Bin; Boğazova'da ise 500 olmak üzere toplam 6 Bin Dönüm'de 'Ekolojik Tarım' yöntemiyle 10 tür elma üretiliyor, 20'den fazla ülkeye ihraç ediyor. Şirket, İyi Tarım Uygulamaları (İTU) ve GLOBAL G.A.P. Avrupa Birliği (AB) Sertifikası'na uygun üretim yapan çiftçilerin ürünlerini de alıyor, işliyor, paketliyor ve ihraç ediyor.

22 BİN TON ELMA İŞLEDİ

Gülbudak Gıda Soğutma İnşaat ve Ticaret Limitet Şirketi Yönetim Kurulu Başkanı Ali Gülbudak, 2011'de 22 Bin Ton elma işlediklerini söyledi. Türkiye'de Carrefour, Metro, Migros, Real'e Isparta Markası elma verdiklerini kaydetti.

14 BİN TON KAPASİTELİ SOĞUK HAVA DEPOSUNA SAHİP

Gülbudak'ın ayrıca 14 Bin Ton/ Yıl kapasiteli Soğuk Hava Tesisleri bulunuyor. Tesisler atmosfer kontrollü sistem ile işletiliyor. Yüzde 95 oranında nem ortamı var. Yine Etilen Gazını apsorbe eden cihazlar bulunuyor. Şirket Başkanı Ali Gülbudak, "doğru proje, doğru bir şekilde anlatıldığı an büyük başarılar da gelir. BAKA'ya doğru proje sunup, doğru

anlattığımız için mutluyuz. BAKA ile çalışmanın mutluluğu içerisindeyiz" diyor.

300 KİŞİYE İSTİHDAM SAĞLIYOR

Gülbudak Gıda, yeni yatırımla 20 kişiye ek istihdam sağladı. Böylece şirket sezon içerisinde elma bahçeleri ve fidan / anaç (kök) çiftlikleri dâhil 300 kişiye istihdam sağlıyor.

BAKA DESTEK VERDİ. GÜLBUDAK ISPARTA ELMACILIĞINDA ROBOT ÇAĞINI BAŞLATTI

Birleşik Devletler (ABD) ve Çin Halk Cumhuriyeti'nden sonra dünyanın en önemli elma üreticisi olan Türkiye'de bir devrim yapıldı. Robot Sistem. O devrimi de Türkiye'de elma üretiminin yüzde 22'sini gerçekleştiren Isparta yaptı. 1996 yılında Eğirdir'de kurulan Gülbudak Gıda Soğutma İnşaat ve Ticaret Limitet Şirketi, Batı Akdeniz Kalkınma Ajansı'na (BAKA) proje sundu. Bilgisayar ve Robot yönetimli Ön Boylama Sistemi Projesi BAKA tarafından onaylandı. 600 Bin TL şirketin öz kaynakları ile karşılandı. BAKA da 400 Bin TL kaynak aktardı. Böylece Türkiye yeni bir teknoloji ile tanıştı. Türkiye'nin ilk ve tek Robot Sistemi Isparta'da kuruldu.

SİSTEM NE YAPIYOR?

- Sistem saatte 20 Ton elmayı;
- Çapı (Kalibre)
- Gramaj
- Renk
- Tat açısından ayırıyor.
- Bu sistem üzerinde insan gücüne ihtiyaç yok
- Sistem, elmalarda 'sınıflandırılmış ürün' sağlıyor.
- Ürün, su yüzeyinde boylanıyor.

GÜLBUDAK İLE BAKA'NIN YOLLARI NASIL KESİŞTİ?

1996 yılında Gülbudak Gıda Soğutma Ticaret Limitet Şirketi'ni kuran Yönetim Kurulu Başkanı İnşaat Mühendisi Ali Gülbudak, Batı Akdeniz Kalkınma Ajansı ile kesişen yollarını şöyle anlatıyor:

"Gülbudak 1996 yılında ben, babam muammer Gülbudak, kardeşim Doğan Gülbudak ve Hasan İnce tarafından kuruldu. Biz İstanbul'da tekstil sektöründe

iş ürettiyorduk. Boğazova elmasına (Eğirdir-Gelendost) yatırım yapmaya karar verdik.

İlk planda Soğuk Hava Deposu ile yola çıkmıştık. Daha sonra fidan ve anaç (kök) üretimine geçtik. Bunu 2000 yılında Elma Paketleme Sistemi izledi. 2010'da da Türkiye'de ilk ve tek olan Robot Sistem izledi. Batı Akdeniz Kalkınma Ajansı ile yollarımız da işte bu zaman keşişti. Proje sunduk. Onaylandı. Doğru zamanda, doğru yerde olduk. BAKA ile çalıştığımız için de çok mutluyuz.

Gülbudak'ın Merkezi Eğirdir. Geniş bir coğrafyada faaliyet gösteriyoruz. Soğuk Hava Depomuz 10 Bin m2 yüz ölçümünde inşa edildi. Robot Sistemi'nin de kurulu olduğu alan ise 4 Bin m2

Geliştirdiğimiz Robot Sistemli ön boylama projesinin toplam maliyeti 1 Milyon TL. Bunun 600 Bin TL'sini öz kaynaklarımızla karşıladık. Geriye kalan 400 Bin TL'yi ise BAKA karşıladı.

Bu yatırımla birlikte 20 kişiye yeni iş imkânı sunmak nasip oldu. Sistemin özü şu: Elmaların ön boylanması insan eli değmeden yapılan robotik bir uygulama. Bu yüzden ön boylama aşamasında insan gücüne gereksinim duyulmuyor. Suyun yüzeyinde ön boylama yapıyor

Sistem elmanın çapı (kalibre), gramajı, renk ve tadına göre ayırma yapıyor. Sistem, şu an itibarıyla Türkiye'de ilk ve tek.

Biz, sadece bu şekilde çalışmıyoruz. Çiftliklerimiz

var. Ekolojik Elma üretimi yapıyoruz. Fidan ve anaç yetiştiriyoruz.

Fidan ve anaç açısından Fransa, İtalya, Hollanda, İspanya, Amerika Birleşik Devletleri ve Çin ile çok çalıştık. Zaten anılan bu ülkeler elmada iddialı merkezler.

Elma ihracatı da yaptık, her yıl yapıyoruz. Şu ana kadar Rusya, Mısır, Gürcistan, Ermenistan, Arnavutluk, Libya, Irak, Ürdün, İran'a ürün gönderdik.

BAKA ile birlikte kurduğumuz yeni sistem kapsamında Amerika Birleşik Devletleri'ne açıldık. Yine Hollanda ve Fransa'ya elma ihracatı yaptık."

PIYASANIN EN İYİ OYUNCULARINDAN BİRİYİZ. ŞAMPİYONLAR LİĞİ KADROMUZ VAR

Piyasanın en iyi oyuncularından biri olduğumuzu biliyoruz. Şampiyonlar Ligi oyuncusuyuz. Yılda 2.5 milyon sert çekirdekli meyve fidanı ile 3 milyon kök yetiştiriyoruz. Ürünlerimiz, Türkiye coğrafyasının dört bir köşesine dağılıyor. Avrupa'da varız. Dünyada ortalama 20 ülkeye ihracat yapıyoruz.

2011 hasat döneminde 22 Bin Ton elma işlendi burada. Kaliteli ürün odaklıyız. 6 Bin Ton kendimiz üretiyoruz. Ekolojik Tarım yapıyoruz.

Carrefour, Metro, Migros, Real'e giden ürünlerin

tümü bizim markalarımız. Yine orta ölçekli marketlerle çalışıyoruz. Onur, Mopaş, Hakmar, Çağrı, Uyum, Çağdaş, Peynirci, Makro, Marka, Esmar ürünlerimizi satıyoruz.

4 AYRI TESCİLLİ MARKAMIZ VAR

Bilim Teknoloji ve Sanayi Bakanlığı genel şemsiyesi altındaki Türk Patent Enstitüsü'nden (TPE) 4 ayrı tescilli markamız var

- Boğazova
- Hoyran
- Eğirdir Gold
- Eğirdir Star

Yine faaliyet alanlarımızın içerisinde Soğuk Hava Tesisleri var. 14 Bin Ton kapasiteli tesisimiz var. Sistem atmosfer kontrollüdür. Yüzde 95 oranında nem ortamı var. Etilen Gazı apsorbe cihazlarımız var. Bunun anlamı şu: Elma dalından kopmuş şekilde 12 ay boyunca muhafaza edilebiliyor.

EKOLOJİK TARIMI ÇOK ÖNEMSİYORUZ

İyi Tarım Uygulamaları (ITU) ve GLOBAL G.A.P. Avrupa Birliği (AB) norm ve standartlarında üretim yapan çiftçiler ile çalışmaya gayret ediyoruz.

Boğazova'da (Eğirdir/ Gelendost) hem doğayı korumaya çalışıyoruz. Hem kimyasal ilaçlardan arındırılmış ürün elde etmeye çalışıyoruz. Unutmayalım doğa değerli. Dünya incisi bir Eğirdir Gölü var. Yer altı su kaynaklarını korumamız lazım. Biz sadece ürün alıp işleyip pazarlamıyoruz. Üretimde Büyük Kabaca'da (Senirkent) 3 Bin 500 Dönüm arazimiz var. Gökçeali'de (Eğirdir) 2 Bin Dönüm arazimiz var. Boğazova'da (Eğirdir/ Gelendost) 500 Dönüm arazimiz var. Toplamda 6 Bin Dönüm'de ortalama 6 Bin Ton hasat yapıyoruz.

YENİ TÜRLER KEŞFETTİK

Şimdi sektörümüzün sorunları yok mu? Elbette var. En başta tür sorunu...İsparta'nın bir ezberi var. Starking ve Golden. Oysa dünya yeni türler, yeni lezzetler arıyor...Biz de aradık. Bulduk. Starking ve Golden yanı sıra 8 tür üretiyoruz. Bunları şöyle sıralayabiliriz:

- Granisimit
- Fuji
- Breburn
- Pinkleydi
- Retchief
- Skarlet
- Süperçift
- Jonagold

GÜLBUDAK GURUR LİSTESİNDE

Gülbudak Gıda, Eğirdir'in Vergi Şampiyonu. Isparta genelinde ise Kurumlar Vergisi Rekortmenleri ilk 100 Listesinde Gülbudak her yıl ilk 5'e giriyor.

6
* iyi proje
* mutlaka
* destek görür..

Avrupa'nın yeni pasta tarifi: "Hastel Kek"

PROJE ADI:

Mevcut Kadayıf ve Unlu Mamulleri Fabrikası'nda 'Pasta Altı Kek Üretim Ünitesi ile Ürün Çeşitlendirme ve Kapasite Artırımı'

PROJE SAHİBİ:

HASTEL Gıda Sanayi ve Ticaret Limited Şirketi

MALİYET:

980 Bin TL

BAKA KATKISI:

320 BİN TL

İSTİHDAM:

22 kişi

PROJENİN AMAÇLARI

- Yeni ürün imal etmeye yönelik bir tesis kurmak,
- Pasta Tabanı Keki ve Revani için makineler almak,
- Yeni ürünlerin yurtiçi ve yurtdışında pazarlanmasını sağlamak,
- İthalatın önüne geçmek,
- İhracat yapabilecek donanıma kavuşmak,
- Turistik tesis işletmecilerinin yurt dışı tedarikçilere bağımlılıklarının azaltılması,
- Turizm sektöründe faaliyet gösteren işletmelerin rekabet güçlerini artırılması,
- Ayrıca bölgede üretilen tahıl unları ve bölge insanının emeği üretimde değerlendirileceği için bölge kalkınmasına katkı da bulunmak,

LOGO GELECEK

Pasta altı kek üretim tesisi kuruldu...

HASTEL Gıda Sanayi ve Ticaret Limitet Şirketi,

Çiğ ve Kızarmış Kadayıf'ta Türkiye pazarının yüzde 60'ını elinden bulunduran HASTEL Gıda Sanayi ve Ticaret Limitet Şirketi, Haziran 2011'de 'Pasta Altı Kek üretimi' için 1,5 Milyon Dolar değerinde bir yatırım projesi geliştirdi. Projenin 980 Bin TL'lik dilimini BAKA'ya sundu. BAKA projeyi onayladı ve 320 bin TL kaynak aktardı. HASTEL 1.000 m2 kapalı alan içersinde bilgisayar destekli "Pasta Altı Kek" üretimine başladı.

Avrupa'ya ihraç ediyor

Bugün HASTEL, BAKA desteğiyle kurduğu tesiste günde 7 Bin 200 adet 'Pasta Altı Kek' üretiyor. HASTEL, ürettiği keklerin büyük bir bölümünü Almanya, İsviçre, Avusturya, Belçika, Fransa, Bulgaristan, Irak, Romanya ve Kuzey Kıbrıs Türk Cumhuriyeti'ne (KKTC) ihraç ediyor.

Pasta altı kek üretim tesisi'nde 20 kişiye yeni istihdam sağlandı

HASTEL Gıda Sanayi ve Ticaret Limitet Şirketi, sezon içerisinde 350; normal zamanlarda ise 250 kişiye istihdam sağlayan bir kuruluş. BAKA desteğiyle kurduğu üretim tesisinde ise 20 kişiye yeni bir istihdam sahası oluşturdu. HASTEL önümüzdeki yıllarda çalışan sayısını 1.000 kişiye yükseltmeyi hedefliyor.

9 iyi proje
mutlaka
destek görür...

BAKA
BATAKAR KALKINMA ALANLARI
BATAKAR KALKINMA ALANLARI

Baka'dan destek alan hastel Avrupa'nın en iyi 2 markasından biri olmayı hedefliyor...

'Çiğ ve Kızarmış Kadayıf'ta Türkiye'de pazarın yüzde 60'ına hâkim olan HASTEL Gıda Sanayi ve Ticaret Limitet Şirketi, Avrupa'nın da en iyisi olmayı hedefliyor. Pasta Altı Kek yatırımı ile Avrupa'nın 'damak tadını değiştirmek için yola çıkan HASTEL, kurumsal olarak şu tezi ortaya atıyor: 'BAKA bizi Şampiyonlar Ligi'ne taşıdı.

HASTEL Gıda San. Tic. Ltd. Şti. Genel Müdür Yardımcısı Gıda Mühendisi Hüseyin Çağrı Oktay, 2013 yılı içerisinde 400 Bin Avro değerinde yeni yatırım yapacaklarını; 3 yıl içerisinde Avrupa'nın en yüksek kapasiteli ve kaliteli ilk 2 markası arasına girmeyi hedeflediklerini söyledi. Bin m2 yüz ölçümlü yeni fabrikada 22 kişiye ek istihdam sağladıklarını anlatan Oktay, "HASTEL markası ile imal ettiğimiz Pasta Altı Kek'te günlük kapasite 7 Bin 200. HASTEL markasını Avrupa Birliği'ne (AB) ve Balkanlar'a da tescil ettirdik" dedi.

İlk kez kamu kaynağı

HASTEL Gıda San. ve Tic. Ltd. Şti.'nin 1972 yılında üretime başladığını anlatan Kurucu Başkan Fevzi Oktay ise, ilk kez bir kamu kaynağından istifade ettiklerini söyledi. Bu anlamda BAKA deneyiminin kendileri için çok değerli olduğunu anlatan HASTEL

Gıda Yönetim Kurulu Başkanı Fevzi Oktay, diğer şirketlere de çağrı yaptı: "Proje geliştirin. Eşit, adil, bir yarışa katılın. İstihdam sağlayın. Yeni değer üretin."

"Yokluğu, yoksulluğu iyi bilirim. Derdim istihdam"

1951 yılında Malatya'nın Hekimhan İlçesi'nde dünyaya gelen Fevzi Oktay, bugün Türkiye'de pazarın yüzde 60'ına hâkim olan; Avrupa'nın en iddialı markası haline gelen HASTEL'in hikâyesini kendi hayatından kesitler eşliğinde şöyle anlatıyor:

"En başta şunu söyleyeyim: Yaşayarak gelen bir adamım. Açlığı bilirim. Yoksulluğu, yokluğu çektim. Tırnaklarımla kazıya kazıya okudum. İlkokulu Hekimhan'da okudum. Orta 1, 2 ve 3'ü de orada tamamladım. Babam, 'tarla satıp da sana liseyi okutamam. Paramız yok' dedi. Evden kaçtım. Lise 1'i Tarsus'ta okudum. Hem eğitim- öğretime devam ettim, hem de çalıştım, okul paramı kazandım.

Gönen (Isparta) Eğitim Enstitüsü'nü kazanmıştım. İmkânsızlıklar nedeniyle geledim. Ama tek bir muradım vardı. Okumak. Yılmadım, yıkılmadım. Bursa'da Eğitim Enstitüsü'nü 'yatılı' şekilde kazandım. Mezun oldum. Millî Eğitim Bakanlığı beni 'Matematik Öğretmeni' olarak atadı. İlk görev yerim Adıyaman idi.

Hayat arkadaşım Melahat Oktay Hanımefendi, Enstitü'den sınıf arkadaşım. Kendileri Burdur

doğumludur.

11 yıl Millî Eğitim'e Matematik Öğretmeni ve Okul Yöneticisi olarak hizmet ettim.

HASTEL, 1972'de Hüseyin Daban (Melahat Hanım'ın babası) tarafından kuruldu. Melahat Hanım, ailenin tek çocuğu idi. Hüseyin Bey, 1979'da yaşama veda etti. Eşim Coğrafya Öğretmeni olarak Burdur'a tayin edilmişti. Ben ise Adıyaman'da idim. Bir karar vermem gerekiyordu.

1980 yılında canım kadar sevdiğim kutsal Öğretmenlik mesleğinden istifa ederek Burdur'a geldim. HASTEL'i dev marka haline getirmeye çalıştım. Bunda da başarılı olduğumuzu düşünüyorum. Veriler de zaten bunu kanıtıyor.

Türkiye'de kadayıf denildiği an ilk akla gelen marka HASTEL'dir. Türkiye'de piyasanın yüzde 60'ına hâkimiz. Allah fırsat verdi. Şimdi sezon içinde 350; normal dönemlerde 250 kişiye istihdam sağlıyoruz. Hedefim 1000 kişiyi iş verebilmek. İnşallah 3. fabrikamızı kurunca bu sayıya ulaşacağız."

"1993 Yılında ihracatı Burdur'a ben öğrettim"

"1993 yılında Avrupa'ya açılmaya başladık. O gün bugündür Avrupa'nın da çok iddialı bir markasıyız. 1993'te Burdur'da muhasebecilere, Maliye görevlilerine teknik bilgileri ben öğrettim. Şunu söylemeye çalışıyorum: Dünya şirketi olduk.

Yüz akımız ürünlerimiz. Perde arkasındaki hikâyeler ise sosyal projelerimiz. Vergimiz. İstihdamımız. Kadayıfın yanı sıra baklavalık ve böreklik yufka, mantı, güllaç ve diğer ürünlerimiz geliyor.

Pasta Altı Kek için de heyecanlı bir şekilde çalışıyorduk. Batı Akdeniz Kalkınma Ajansı (BAKA) fırsatı çıktı karşımıza. Yepyeni bir kulvara girdik. Yatırımı hayata geçirdik. Avrupa deneyimimiz zaten vardı. Yeni bir ürünle daha güçlü şekilde Avrupa'da faaliyete başladık.

Bir gün Burdur'da Gıda, Tarım ve Hayvancılık İl Müdürlüğü'nde görev yapan üst düzey bir teknokrat aradı; 'Rusya'dayım. Bir AVM'de alışveriş yapıyorum. Raflarda HASTEL GIDA'nın kadayıflarını gördüm. Göğsüm kabardı. Sevincimi seninle paylaşmak istedim' dedi. Gözlerim yaşardı. Çok mutlu oldum. Üretmek, bu canım ülkem için değer yaratmak, istihdam sağlamak çok güzel"

HASTEL Gıda'yı Fevzi Bey'in yanı sıra 3. Kuşak

Temsilcileri Gıda Mühendisi Hüseyin Çağrı Oktay ve Elektrik Teknisyeni Bumin Oktay yönetiyor. Ailenin diğer bireyi Figen Oktay ise Hukuk Fakültesi'nde son sınıfta eğitim- öğretimini sürdürüyor.

Gıda Mühendisi Hüseyin Çağrı Oktay, Pasta Altı Kek yatırımı ve BAKA ile kesişen yolları şöyle anlatıyor:

"Pasta Altı Kek için biz zaten 2010 yılında düğmeye basmıştık. Kesin karar vermiştik. Bizim iki adet fabrikamız var. Birisi kadayıf üzerine ihtisas yaptı. Zaten bu alanda Türkiye'de tüketilen kadayıfın yüzde 60'ı bizim. Diğeri ise pasta üzerine odaklı. Fabrikamızın biri 7 Bin 32 m2 yüz ölçümlü. 4 Bin m2'sinde üretim gerçekleştiriyoruz. Diğeri ise 11 Bin 200 m2 yüz ölçümlü. 8 Bin m2 kapalı alanda üretim

10
* iyi proje
* mutlaka
* destek görür...

yapıyoruz. Pasta Altı Kek için toplam yatırım maliyetimiz 1 Milyon 500 Bin Dolar. Bunun 980 Bin TL'si için Batı Akdeniz Kalkınma Ajansı'na proje sunduk. 320 Bin TL destek aldık. Bu alanda HASTEL Gıda'yı Avrupa'nın en iyi 2 markası haline getirmek temel hedefimiz.

Pasta Altı Kek üretimi için 1.000 m2 yüz ölçümlü bir tesis yaptık. Günlük 7 Bin 200 adet üretim kapasitesi yarattık. BAKA projesi ile birlikte 22 kişiye istihdam sağlıyoruz. Üretime başladık. Zaten bizim ihracat deneyimimiz var. Pasta Altı Kek ile de bu deneyimi pekiştiriyoruz. Kısa süreç içerisinde Almanya, İsviçre, Avusturya, Belçika, Bulgaristan, Kuzey Kıbrıs Türk Cumhuriyeti, Irak, Romanya ve Fransa'ya ihracat yapıyoruz. Direkt bağlantılarımızın yanı sıra dolaylı yoldan ihracat kanallarımız da açık. Zira Almanya'da distribütörümüz var. O da tüm Avrupa'ya dağıtıyor. Amerika Birleşik Devletleri'ne ihracat yapıyor.”

Hastel Markası Avrupa'da tescillendi.
HASTEL Gıda III. Kuşak Temsilcisi Elektrik

Teknisyeni Bumin Oktay ise, sadece Türkiye'de değil Avrupa ve Balkanlar'da da markalarının koruma altında olduğunu söyledi. Markalarının Kalite Yönetim Sistemi Belgesi'ne sahip olduğunu anlatan Bumin Oktay:

“Gıda Güvenlik Belgemiz var. Şu an HELAL GIDA Sertifikası üzerine yoğun şekilde çalışıyoruz. Ağabeyimin de altını çizerek söylediği gibi Batı Akdeniz Kalkınma Ajansı, bizi Devler Ligi'ne taşıdı. Şampiyonlar Ligi'nin çok iyi, donanımlı, kaliteli bir oyuncusu durumuna geldik. BAKA'ya içtenlikle teşekkür ederiz.”

“Pasta altı kek umutlarımızı güçlendirdi”

Avrupa'nın damak tadını, lezzet kültürünü daha çok değiştirmek istediklerini, ancak Gümrüklerin kendilerini engellediğini anlatan Gıda Mühendisi Hüseyin Çağrı Oktay, sorunlara ilişkin şu çarpıcı saptamalarda bulundu:

“Pasta Altı Kek'te yumurta ve şeker olduğu için yüzde 30 maliyetlerimiz yükseliyor. Avrupa düzeyinde eşit rekabet koşullarında yarışmıyoruz bu

açıdan.

Ama kadayıfta bir sıkıntı yok. Şeker ve yumurta olmadığı için çok iyi durumdayız. Şunu net bir şekilde vurgulamam lazım: Gümrükler bizi engelliyor. Pasta Altı Kek'te fiyat konusunda eşit koşullarda rekabet imkânımız olsa idi Avrupa'nın damak lezzetini daha çok değiştirdik.

Ama yine de Pasta Altı Kek, bizim umutlarımızı güçlendirdi. Çok iyi oldu.”

Bir idealimiz daha var. Ürünün raf ömrünü 2 ay'a çıkartmak ve aynı zamanda taze ve doğal sunmak...

Şimdi Pasta Altı Kek üretimi açısından Akdeniz Bölgesi'nin tek firmasıyız. Bunu da BAKA projesi ile gerçekleştirdik.

Ürünlerimizde kimyasal yok. Ambalajlama sürecini de modifiye atmosfer kontrolünde sağlıyoruz. En iyi kalite, en iyi fiyat politikamız var. 2, 3 yıl içerisinde Avrupa'nın en iyi markalarından biri olmayı hedefliyoruz. Türkiye iç pazarında ise özellikle tatlı grubunda en ufak bir sıkıntımız dâhi yoktur.

Gazipaşa'dan İzmir'e kadar tüm sahil şeritlerinde iç ve dış turizme hizmet ediyoruz. Tüm misafirler

HASTEL tüketiyor.”

12
* iyi proje
* mutlaka
* destek görür...

“Türk
mühendisliğinin
zaferi...”

ake

PROJE ADI:

Yürüyen Merdiven ve Bant Sistemleri
İmalatı ile Rekabet Gücünün Arttırılması
Projesi

PROJE SAHİBİ:

AKE ASANSÖR MALZEMELERİ
Limited Şirketi

UYGULAMA YERİ:

Isparta Merkez

YATIRIM:

2 Milyon 800 Bin TL

BAKA KATKISI:

348.556 TL

İSTİHDAM:

100 kişi

PROJENİN AMAÇLARI

- Türkiye'nin yürüyen merdiven ve bant sistemlerinde dışa bağımlılığını sona erdirmek
- Üretilen yürüyen merdiven ve bant sistemlerini ihraç etmek
- TR 61 Bölge'nin (Isparta- Antalya ve Burdur) yaşam standartlarını yükseltmeye yönelik kentsel ihtiyaçlardan biri olan 'Yürüyen Merdiven ve Bant Sistemleri'nin imalatının yapılması
- Hâlihazırda büyük bir çoğunluğu dışa bağımlı olarak karşılanan bu ihtiyaç, projenin hayata geçmesiyle tüm katma değerlerinin ülke içinde kaldığı bir sektör haline gelmesi
- Bölgesel ve ulusal ihtiyaçların karşılanması yanında, başta güney ve kuzey komşularımız olmak üzere yapılacak ihracatlarla uluslararası alanda rekabet avantajı sağlanacaktır.

Yürüyen merdiven ve bant sistemlerinde İlk yerli üretim gerçekleştirildi

AKE Asansör Malzemeleri Limitet Şirketi, ileri teknoloji ile yürüyen merdiven sistemleri kurmak için 2 Milyon 800 Bin TL bütçeli proje geliştirdi. Yatırımın 698 Bin 650 TL'lik dilimi Batı Akdeniz Kalkınma Ajansı'na (BAKA) proje olarak sunuldu. BAKA bu projeye 348 Bin 556 TL mali kaynak aktardı. Böylece Türk mühendisleri tarafından geliştirilen Türkiye'nin yüzde 100 yerli sermayeli yürüyen merdiven ve bant sisteminin üretimi gerçekleştirilmiş oldu

Bu proje türkiye'yi dışa bağımlılıktan kurtarıyor

Türk ekonomisinin en önemli problemi birisi de enerji başta olmak üzere temel endüstrilerde dışa bağımlı olması. Bu problem cari açık vermemize yol açıyor. En çarpıcı örneklerden biri de yürüyen merdiven ve bant sistemleri. Türkiye, yürüyen merdiven ve bant sistemlerinde yılda 680 Milyon Dolar değerinde ithalat yapıyor. İşte bu proje bunu tersine çeviriyor. Proje ile Türkiye artık yürüyen merdiven ve bant sistemini 60 ülkeye ihraç edebilecek.

100 kişiye istihdam sağlandı

Proje ile toplam 2 Milyon 800 Bin TL'lik bir yatırım gerçekleştirildi. 5.700 metre kare üretim tesisinde yılda 340 adet yürüyen merdiven üretilecek. BAKA desteği ile inşa edilen fabrikada 100 kişiye de yeni istihdam sahası açıldı.

15 **iyi proje**
mutlaka
destek görür...

BAKA
BATI AKDENİZ KALKINMA AJANSI
2011-2014

Dünya düzdür bir adım yeter

AKE Asansör, kuruluşundan bu yana ihracat kültürünü özümseyen bir şirket. Geçen yıl, Batı Akdeniz Bölgesi'ne 7 Milyon Avro kazandırdı. Yılda 8 Bin adet asansör ve 30 adet fiziksel duyarlılar için kabin üretiyor. BAKA desteği ile yüzde 100 sermayeli Türkiye'nin ilk yürüyen merdiven sistemlerini üreten AKE Asansör'ün çok çarpıcı bir sloganı var: 'Dünya düzdür... Bir adım yeter.' AKE asansör, bu çarpıcı sloganın hakkını veren işler yapıyor. Fiziksel ve zihinsel duyarlılar için geliştirdiği asansör sistemleriyle, 33 ülkeye yaptığı ihracatıyla ve BAKA desteği ile Türkiye'nin ilk yerli üretimi olan yürüyen merdiven ve bant sistemleriyle AKE asansör, Türk girişimci ve mühendislerinin isterse neleri başarabileceğini gösteriyor.

Projenin mimarından samimi itiraflar

AKE Asansör Yönetim Kurul Başkanı Çetin Keskin, "Şunu itiraf edeyim. Daha önce yürüyen merdiven sistemleri ithal ettiğim zamanlar içim acırdı. Sonuçta bu toprakların değeri dışarıya gidiyor. Neden tersine çevirmeyelim diye hep düşündüm. Düşünün sadece yürüyen merdiven sistemleri için yıllık 680 Milyon Dolar değerinde ithalat yapıyor Türkiye. BAKA ile geliştirdiğimiz bu eser, sorunu kökten çözecek. Şunun müjdesini de vereyim. BAKA ile kurduğumuz bu sistem sayesinde Avrupa'ya yürüyen merdi-

ven sistemleri de ihraç edeceğiz. İthalatı ihracata çevireceğiz. Ben şu tezi savunurum: İthalatın önüne geçmek, ihracat kadar değerlidir. Daha önce ithal ettiğiniz ürünü artık ihraç eder seviyeye gelmek de değerlidir. BAKA ile biz bunu başardık" diyor.

"İleri teknolojiye dayalı ürünler imal etmemiz şart"

Dış ticaretimizde 2 temel sorun bulunduğunu belirtiyor Çetin Keskin: "Birincisi cari açık. İkincisi ihracatımızın büyük bir bölümünün düşük veya orta teknolojiyle imal edilen ürünlerden oluşması. Hâlbuki dünyada ihracat devi Almanya ve Amerika Birleşik Devletleri'nin seviyesine yaklaşmak için ileri teknoloji ürünleri imal etmemiz şart. İşte Batı Akdeniz Kalkınma Ajansı'nın 348 Bin 556 TL kaynak aktardığı Yürüyen Merdiven ve Bant Sistemleri Projesi, bu ideale hizmet ediyor."

"Cari açık yangınına bir kova su döktük"

AKE Asansör Yönetim Kurul Başkanı Çetin Keskin, Yürüyen merdiven ve Bant sistemleri projesinin hayata geçirilmesinden sonra ülke ekonomisine sağlanan kazançları şöyle özetliyor: " Bu projeden önce Türkiye, yılda 680 Milyon Dolar değerinde yürüyen merdiven ithalatı yapıyordu. Türkiye'de yürüyen merdiven üreten yüzde 100 Türk sermayeli hiçbir şirket yoktu. Biz Batı Akdeniz Kalkınma Ajansı'na (BAKA) proje sunduk. Destek aldık. Şimdi, yüzde

100 Türk sermayesi ile yürüyen merdiven ve yürüyen bant sistemleri üretir hale geldik. Bu yeni alan ile birlikte istihdamımızı 116 kişiden 216'ya çıkardık. 5 Bin 700 m2 yüz ölçümlü bir fabrika kurduk. Yılda 340 tane yürüyen merdiven ve yürüyen bant sistemleri üretmeyi planlıyoruz. 17 T uygunluk sertifikası, 'CE İşareti, ISO 9001: 2008 Kalite Yönetimi ve tüm diğer kalite belgeleri aldık. 60 ülkeye ihraç edeceğimiz. Bunun sözünü veriyoruz. Sözün özü şudur: Türkiye'nin yıllık 680 Milyon Dolar değerindeki dışa bağımlılığını bitirdik. Kökten çözdük. Artık döviz çıktısı olmayacak. Döviz girdisi olacak. Türkiye'nin en temel problemlerinden biri olan dış ticarete cari açık yangınına bir kova su dökmüş olduk. BAKA'ya candan teşekkür ederiz."

"Engelsiz yaşam ürünlerinde Türkiye'de tek firmayız"

AKE Asansör'ün Türkiye'de önder olduğu bir alan daha var. Fiziksel duyarlılığı olan insanlar için ürettiği engelsiz yaşam üniteleri. AKE Asansör, engelli sistemlerinde başlattığı teknolojik atağını "Wormlift" adıyla ayrı bir markaya dönüştürdü. Sistem, bireysel konutlardan okullara; turizm tesislerinden ofislere; camilerden şehir içerisindeki kamusal alanlara, hastanelere, yüzme havuzlarına kadar genel semsiyede her yerde uygulanabiliyor. Bugün AKE, fiziksel duyarlılığı olan insanların varacağı yerle arasındaki basamakları kaldırmak için merdiven tipi engelli koltuk platformu, dikey tip engelli platformu ile koltuk tipi havuz asansörlerini Türkiye'de üreten tek firma konumunda. Şirket Başkanı Çetin Keskin: "Bu proje benim onurum, gururum, kıvancımıdır. Onların yaşamlarını kolaylaştırmaktan o kadar mutluyum ki, bu ticaretin çok ötesinde bir duygu... Gönlüm istiyor ki, endüstride kendini kanıtlamış, ileri teknoloji ile üretim yapan firmalar da bu alana yatırım yapsın." diyor.

"Türkiye'de ilk kez otomatik kapı sistemlerini ürettim"

AKE Asansör Yönetim Kurul Başkanı Çetin Keskin ticari hayatını anlatırken Türkiye'de ilk kez kapı sistemlerini ürettiğini belirtiyor: "Sivas doğumluyum. Ticari hayata 1990'lı yılların başında Antalya'da asansör malzemeleri satışı yaparak başladım. Endüstri ile

tanışmam bu dönem.2000'de kendi markamı yaratmaya karar verdim. Sevdam üretimdi. Muradım üretimdi. 2002 yılında Organize Sanayi Bölgesi'ndeki 14 Bin m2 kapalı alanlı fabrikayı aldım. 2003 yılında yatırıma başladık. 2004'te üretim çarklarının dişlileri dönmeye başladı. Bu dönemde asansör kabini yanı sıra Türkiye'de ilk kez Otomatik Kapı Sistemlerini ben ürettim. AKE'nin açılımı şu: "A" harfi asansörü, "KE" ise soy isminin ilk 2 harfini simgeliyor. Yılda 8 Bin adet asansör, fiziksel duyarlılar için de yılda 30 adet engelli kabini üretiyoruz. 116 kişiye istihdam sağlıyorduk. Benim bir rüyam vardı: Yürüyen merdiven ve yürüyen bant sistemleri üretimi. İtiraf etmek zorundayım ki gelişen şehirlerde kullanımı çok hızlı bir şekilde yaygınlaşan yürüyen merdiven sistemlerini çok ithal ettim. Hep de üzülürdüm. Samimi duyularımı anlatıyorum size. 2011 yılında 'ya bunu ben neden üretmeyi denemiyorum?' dedim. Ve anında harekete geçtim. Tüm ekibimi de harekete geçirdim.

"Bu proje Türk girişimcisinin başarısıdır"

Çetin Keskin yürüyen merdiven ve bant sistemiyle ilgili rüyasının gerçeğe dönüştüğü anı şöyle anlatıyor: "Bir gün Batı Akdeniz Kalkınma Ajansı (BAKA) Genel Sekreteri Tuncay Engin ve Antalya yatırım destek ofisi koordinatörü Alaattin Özyürek, ziyarete geldiler fabrikaya. Onlara fabrikayı gezdirdim. O esnada Türkiye Cumhuriyeti'nin yürüyen merdiven sistemleri ve yürüyen bantta tamamen dışa bağımlı

olduğunu, yıllık 680 Milyon Dolar değerinde ithalat yaptığını anlattım. Dediler ki, proje geliştir, BAKA'ya sun. En kesin adımların atıldığı an işte o andı. Kararı vermiştim. Allah'a şükürler olsun ki, mali açıdan iyi durumdaydık. Proje geliştirdik. Değeri 2 Milyon 800 Bin TL idi. Ben bunun 698 Bin 650 TL'lik dilimini Batı Akdeniz Kalkınma Ajansı'na (BAKA) proje olarak sundum. Onaylandı. BAKA, 348 Bin 556 TL kaynak aktardı.

Bu özünde AKE'nin başarı hikâyesi değil. Sadece BAKA'nın başarı hikâyesi de değil. Bu Türk girişimcisinin başarı hikâyesidir. Projeye Ocak 2012'de başladık. Nisan 2012'de ise ilk yürüyen merdiven ve yürüyen bant sistemlerini üretmeyi başardık. Onur duydum. Gurur duydum. Düşünün: Türkiye bu alanda tamamen dışa bağımlı. Yıllık 680 Milyon Dolar gidiyor. Ve sen bunu tersine çeviriyorsun. İhracat çok değerlidir. Evet. Ben zaten ihracatta uzman bir şirketim. Ama ithalatı durdurmak da ihracat kadar çok değerlidir. Biz BAKA ile birlikte bunu başardık. Yürüyen merdiven ve yürüyen bant sistemleri için 5 Bin 700 m2 yüz ölçümlü yeni bir fabrika kurduk. İstihdamımız 116 idi. Buna 100 kişi daha ilave ettik. Şimdi yılda 340 adet yürüyen merdiven ve yürüyen bant sistemleri üreteceğiz ve 27 ülkeye ihraç edeceğiz. Yani toplamda ihracat yapacağımız ülke sayısı

60'a yükselecek. Bu Batı Akdeniz Kalkınma Ajansı sayesinde oldu. Bir de şunu da vurgulamam gerekiyor. İleri teknoloji kullanıyoruz. Türkiye'nin ihracattaki teknik kabiliyetini de bir basamak daha yukarıya çıkartıyoruz. Teknik açıdan detayları paylaşmam doğru olmaz. Ama ancak şu kadarını söyleyebilirim. Projeyi geliştirirken İstanbul Teknik Üniversitesi ile Akdeniz Üniversitesi'nden çok destek aldık. Mühendisliğinin önemli bir dilimini bu üniversiteler yaptı. O açıdan hepsine candan teşekkür ederiz."

"Eğitime önem veriyorum"

AKE eğitime destek olan bir firma. Kısa sürede sektöre yetişmiş kalifiye personel yetiştirmek amacıyla Antalya Organize Sanayi Bölgesinde bulunan Endüstri Meslek Lisesi'ne iki asansör sınıfı açan AKE, kendi üretim tesislerinin kapılarını da öğrencilerin uygulamalı çalışmalar yapması için ardına kadar açıyor. Çetin Keskin, AKE'nin eğitime verdiği desteği şu duygularla ifade ediyor: "Çırak- kalfa- usta ilişkisi ile yetiştim. Ama çağ bilgi çağı. Onun için eğitime yapılan yatırımlar bizim için önemli. Sadece ticaret odaklı bir insan değilim. Sevgili ülkeme, canım topraklarıma fayda sağlamak, değer üretmek sevdalı bir insanım. Eğitime çok önem veriyorum. Özellikle teknik eğitime... Lütfen kimse yanlış anlamasın. An-

talya Organize Sanayi Bölgesi'ndeki Meslek lisesinde Asansör ile ilgili uygulamalı çalışmalar ve dersler yoktu. Çok mücadele ettik. Adım attık. Mücadele ettik. Sonunda bunu kabul ettirdik. Öğrenciler stajlarını, uygulamalı derslerini AKE'de yapacak."

"Gençlere çok inanıyorum"

AKE büyük bir aile. Genç bir aile... Gençlerle çalışmayı severim. Ailemiz içerisinde çalışanların yaş ortalaması 25'tir. Genç ve dinamik yapıya çok önem veririm. Çalışanlarımla aynı masaya otururum. Onlarla yerim. İçerim. Dertleşirim. Biz iyi bir aileyiz. Toplumunu düşünürüz. Doğup büyüdüğümüz toprakları düşünürüz.

"Fuarları önemserim"

Fuarlar bizim için çok değerlidir. Türkiye'de, dünyanın belli başlı merkezlerindeki yapı fuarlarına, bilimsel etkinliklere mutlaka katılırız. İstanbul'dan Almanya'ya, Polonya'ya kadar her coğrafyaya gideriz.

AKE onlara emanet edilecek

52 yaşındaki Çetin Keskin'in 2 çocuğu var.28 yaşındaki Canan (Gürkan) Keskin Akdeniz Üniversitesi (AÜ/ Antalya) İşletme Bölümü mezunu. AKE'de yönetici olarak çalışıyor. 24 yaşındaki Nazım Keskin ise Sabancı Üniversitesi'nde Mekatronik Mühendisliği Bölümü'nde eğitim-

öğretim yaşamını sürdürüyor.

2008'de yılın girişimcisi seçildi

Çetin Keskin, Antalya Girişimci İşadamları Derneği Üyesi 2008 yılında Antalya Girişimci Sanayici İşadamları Derneği (ANSİAD) tarafından yılın girişimcisi ödülüne layık görüldü.

18
* iyi proje
* mutlaka
* destek görür...

BAKA projesinde BÜĞDÜZ'ün anlamı: “Anadolu, Yüzünü Güneşe Dön”

PROJE ADI:

Fotovoltaik Güneş Enerjisi ile Sulama Sistemi

PROJE SAHİBİ:

Büğdüz Belediye Başkanlığı (Burdur)

UYGULAMA YERİ:

Büğdüz Kasabası / Burdur

YATIRIM:

322 Bin TL

BAKA KATKISI:

230 Bin TL

İSTİHDAM:

3

PROJENİN AMAÇLARI

- Büğdüz Kasabası'nda Fotovoltaik Güneş Enerjisi Teknolojisi'nin kullanılmasıyla ziraatta düzenli ve verimli su sağlamak
- Çevre ile barışık ucuz elektrik üretmek
- Çiftçiye destek vermek
- Güneş Enerjisi sektörü yaratmak
- Belediye'nin tahsilatında zorlandığı su borçları ve neticesinde tedarikinde zorlandığı elektrik girdisi yükünü hafifletmek
- Bölgede çiftçilerin enerji girdisinin fiyatı ile doğru orantılı olan yüksek su maliyetini aşağı çekmek ve böylece çiftçinin üretilmediği yeni ürünlere yönlenmesini sağlamak
- Bu sayede tarımsal üretimi ve çeşitlendirilmesini teşvik etmek

Baka projesinden sonra bu kasabanın üzerine güneş şimdi bir başka doğuyor

Yenilenebilir Enerji potansiyeli açısından Batı Akdeniz çok zengin bir bölge. Burdur'un Büğdüz kasabası bu potansiyele sahip yerleşim yerlerinden biri. Öyle ki Büğdüz Kasabası'ndan güneşlenme gün sayısı tam 255 gün. Bunun anlamı şu: Güneş neredeyse tüm mevsim boyunca her gün bu kasabaya sıcak yüzünü gösteriyor.

Büğdüz, bu potansiyelini BAKA'nın da desteğiyle 3 ayrı noktaya 190 güneş paneli kurarak, harekete geçirdi. Kesintisiz 12 ay boyunca çalışan ve toplam maliyeti 280 bin TL olan bu "Fotovoltaik Güneş Enerji" sistemiyle ayda 8000 Bin Kilowatt enerji üretiliyor. Böylece Büğdüz Kasabası sulama için harcadığı yıllık 200 Bin TL elektrik masrafından yüzde 40 tasarruf sağlıyor. 2 Bin kişinin yararlandığı projenin getirisi bununla da sınırlı değil. Akdeniz Elektrik Dağıtım A.Ş. (AKEDAŞ) ile sözleşme imzalandı. Güneşten ürettiği enerjinin fazlasını Büğdüz, AKEDAŞ'a satabilecek.

Kendi halinde bir kasabaydı, şimdi ulusal ve uluslararası sermaye çekiyor

BÜĞDÜZ, 1. 680 nüfusuyla kendi halinde bir anadolu kasabası. Temel geçim kaynağı küçük-büyükbaş hayvancılık. Kasabada sınırlı sayıda meyve üretimi yapılıyor.

21

iyi proje
mutlaka
destek görür..

BAKA
BAKI AKDENİZ KALKINMA ALANLARI

BAKA'nın desteğiyle hayata geçirilen Güneş enerjisi projesiyle kasabanın bu kaderi bir anda değişti. Hayata geçirilen bu enerji projesiyle kasaba bütün dikkatleri üzerine çekti. Ulusal Televizyon Kuruluşları kendi enerjisini kendisi üreten bu yeri haber yaptı. Uluslararası ajanslar, bu girişim öyküsünün belgeselini çekti.

Büğdüz Kasabası'nın gündeme gelmesiyle birlikte Almanya Merkezli bir yatırım grubu 200 dönüm; Dedeman Holding, 500 dönüm arsa aldı. Şimdi buralara Güneş Tarlaları kurulacak. Büğdüz artık kendi halinde bir kasaba değil. Geleceğe umutla bakıyor. Çünkü yüzünü çoktan güneşe döndü.

Ucuz enerji sayesinde, kasabanın kıraç toprakları yeşeriyor

Güneş Tarlaları Projesiyle üretilen ucuz enerji, Kasabanın sulama maliyetlerini düşürdüğü için Büğdüzlü çiftçiler katma değeri daha yüksek olan ürünlere yöneldiler. Tarımsal üretim arttı. Daha önemlisi bölge'de çevre dostu, temiz ve ucuz enerjiye geçiş için farkındalık oluştu.

Depremi yıktığı kasaba şimdi Güneş Tarlaları ile hayat buluyor...

1971 Depremi'nde yıkılan; yerleşim birimleri 5 km. geriye alınan Büğdüz Kasabası'nın kaderi, '255 gün'

güneşlenme süresi ile değişti. Güneş Tarlası kurulumu başlıyor. Büğdüz Belediye Başkanı Ali Erdoğan, ilkokulu güçlükle tamamlayan bir yerel yönetici. Terzi çıraklığı kalfalığı ve ustalığından sonra siyasete atılan ve Belediye Başkanlığı'na kadar yükselen Erdoğan, "okumamak suç değil. İmkân yoktu, okuyamadım. Ama yaşadığım topraklar için değer üretmeye çalıştım. BAKA için hazırladığımız proje çok teknik. Bilgi gerekiyor. Uzmanlık gerekiyor. Bilim İnsanları'ndan destek aldım" diyor.

İlkokul mezunu olmasına karşın, teknoloji odaklı proje geliştirmesine şaşırarlara "okumamak suç değil. Çalışmamak, üretmemek, düşünmemek suç" yanıtı veren Erdoğan, Burdur İli'nin şirin yerleşim birimi Büğdüz Kasabası, acılarla yoğrulmuş bir yurt olarak tanımlıyor:

"1971'de deprem vurdu. Evler yıkıldı. Çocuklar yaşamını yitirdi. Kasabamızın yerleşim birimleri 5 km aşağı çekildi. Şu anki yerleşim birimlerinde yeniden hayat kurduk. Küllerimizden doğmaya çalıştık. Yöremizde su az. Dolayısıyla ziraatta kullanmak zorunda olduğumuz suya enerji kullanarak ulaşıyoruz. Ancak çok yüksek maliyet çıkıyor. Çiftçimiz bunu ödeyemiyor. Yöremizde 3 Bin 500 büyük, 2 Bin 500 küçükbaş hayvan var. Günlük 18 Ton süt üretiyoruz. Ana geçim kaynağı bu. Toprak kıraç, su da az olduğu için arpa, yulaf, çavdar ve buğdaya yö-

neliyoruz. Sulu tarım yapılan noktalarda ise sadece yonca üretimi yapıyoruz. Çünkü hayvanlara yazlık ve kışlık yiyecek gerekiyor. Ürünlerimizden biri de ceviz. Az sayıda da lokum imalathanesi var. Gelir bu denli kıt ve şartlar çetin."

Güneş atlası

Batı Akdeniz Kalkınma Ajansı'na (BAKA) proje sunan ve onay almayı başaran Büğdüz Kasabası Belediye Başkanı Ali Erdoğan proje detaylarını şöyle paylaşıyor:

Büğdüz'ün güneş enerjisi açısından çok büyük fırsatlar taşıdığını hep biliyorduk. Gebze Araştırma Enstitüsü'nden Prof. Dr. Mert Akel ile hep çalışıyorduk. Hem Sayın Akel'e hem de Batı Akdeniz Kalkınma Ajansı'na ne kadar minnet duysak azdır.

Fotovoltaik Güneş Enerjisi ile Sulama Sistemi Projesi geliştirdik. Batı Akdeniz Kalkınma Ajansı'na (BAKA) sunduk. Onaylandı. Proje büyüklüğü 230 Bin TL idi. 210 Bin TL'sini BAKA karşıladı. 3 farklı noktaya 190 Güneş Paneli kurduk. 1 ayda 8 Bin Kilowatt saat elektrik ürettik.

Sulama masrafları düştü. Toplam maliyetin yüzde 40'ını karşıladı. Şu an sistemi 12 ay çalıştırıyoruz. Akdeniz Elektrik Dağıtım A.Ş. ile sözleşme imzaladık. Enerji fazlasını AKEDAŞ'a satacağız."

Yatırımcılar geldi

BAKA, Büğdüz'ün doğa dostu, yenilenebilir, temiz enerji kaynağı olduğunu tüm dünyaya duyurdu. Dünyanın ilgisi şimdi burada. NTV ve TRT canlı yayın yaptı. Yerel, bölgesel gazeteler yazdı, televizyonlar görüntüledi, radyolar program yaptı. Uluslararası ajanslar belgesel çekti. Büğdüz ile BAKA'nın ilişkisi sadece 230 Bin TL'lik bu yatırım değil. Bizi perspektif çizdi, dünyaya açtı. Dedeman Holding geldi. Alman firması geldi. 700 Dönem arsa aldılar. Güneş tarlaları kurmak için çalışıyorlar."

Yonca ve Mısır üretimi artacak

Erdoğan, proje ile elde edecekleri kazanımları şöyle sıralıyor: "3 ayrı İstasyon'da 190 Güneş Paneli kuruldu. Güneşten aylık 8 Bin Kilowatt enerji üretildi. Enerji maliyetinin yüzde 40'ı karşılandı. Sistem 3 yılda kendini amorti edecek AKEDAŞ ile anlaşma imzalandı. Enerji fazlası AKEDAŞ'a satılacak Yörede yonca ve mısır üretimi artacak

38 Litre su basılıyor

Büğdüz'de 6 pompa bulunuyor. Kuyulardan güneş enerjisi yöntemiyle 38 litre su basılıyor.

“ Atık mermer parçalarına farklı bakabilmek ”

PROJE ADI:

Türkiye’de ilk defa atık mermerlerin değerlendirilmesiyle balkon korkuluğu üretim projesi

PROJE SAHİBİ:

MKG Metal Sanayi ve Ticaret Limitet Şirketi

YATIRIM:

150 Bin TL

BAKA KATKISI:

75 Bin TL

İSTİHDAM:

7

PROJENİN AMAÇLARI

- Kuzey Irak’la ihracata başlanmasıyla bölgenin ihracat kapasitesini artırmak ve bölgenin rekabet gücüne katkıda bulunarak ulusal ve uluslararası arenada bölgenin tanınırlığını sağlamak,
- Burdur ilinde tarım ve hayvancılığın gerisinde kalan sanayi sektörünün gelişmesine katkıda bulunmak,
- Üretim prosesimizde hammadde olarak fire mermer kullanılacağından çevreye duyarlı bir proje hazırlamak ve çevresel sürdürülebilirliğe katkıda bulunmak,
- Yapılacak çalışan alımında engelli istihdamına da yer verilerek, bölgenin istihdam seviyesinde ve engelli istihdam seviyesinde artış sağlamak ve işsiz nüfusun bölge dışına göç etmesini engellemek,
- Projemiz kapsamında yapılan faaliyetlerle kazanılacak deneyim ile bölgedeki diğer işletmelere örnek olmak amaçlanmaktadır.

Baka desteği ile Türkiye’de bir ilk gerçekleştirildi

Batı Akdeniz Bölgesinde Mermer Sanayisi hızla geliyor. Bölgede faaliyet gösteren 100’e yakın mermer ocağı ve 110 fabrika ölçeğinde tesis bulunuyor. Bu tesislerde binlerce ton mermer parçası atık olarak ayrılıyor. Atık mermer parçaları ya atılıyor ya da inşaatlarda dolgu malzemesi olarak kullanılıyor. MGK Metal, BAKA desteğiyle bölgede üretim sonrası orta çıkan bu atık mermer parçalarının katma değerini yükselten bir projeyi hayata geçirdi ve böylece MGK Metal, Türkiye’de ilk kez uygulanan bu girişimle atık mermerlerden dekoratif eklentiler üretmeyi başardı.

ATIK MERMERLER MİLLİ EKONOMİYE KAZANDIRILDI

Toplam bütçesi 150 bin TL olan proje kapsamında bilgisayar kontrollü CNC ve Karot Makinesi alındı. MGK Metal kurduğu bu üretim sistemiyle Bucak Traverteni, Burdur Beji ve Isparta Bejinin atıklarından yılda 31.200 adet dekoratif eklenti parçası üretiyor. Şirketin cirosu bu üretim sayesinde 350 bin TL’den rekor bir artışla 1 milyon 800 bin TL’ye yükseldi.

ATIK MALZEME İHRACAT ÜRÜNÜNE DÖNÜŞTÜ 7 KİŞİYE İSTİHDAM SAĞLANDI

Baka desteğiyle hayata geçirilen proje ile üretilen dekoratif eklenti ürünleri Türkiye’nin her bölgesinden alıcı buluyor. MGK metal bu ürünleri sadece ülke içine değil yurtdışına da

pazarlamak için adımlar atıyor. Şirket ilk ihracatını Irak'a yaptı. Şimdi hedef Avrupa. Üretimde çeşitliliği sağlayan şirket 7 kişiye de yeni istihdam sahası oluşturdu.

MERMER ATIKLARINA FARKLI BAKABİLMEK...

MGK Metal Sanayi ve Ticaret Limitet Şirketi Burdur'un Bucak ilçesinde faaliyet gösteriyor. Şirket ağırlıklı olarak Alüminyum korkuluklar imalat ediyor. Şirketin kurucusu Harita Mühendisi Mustafa Kemal GÖKMEN.

Gökmen, kendini mühendis kökenli sanayici olarak tanımlıyor. Bu yönüyle Gökmen, araştırma ve geliştirmeye, yeni fikirlere ve buluşlara açık bir sanayici. Öyle ki, mermer atıklarına Türkiye'de ilk kez kimsenin görmediği bir gözle bakabilmeyi başaramış biri.

MGK Metal'in faaliyet gösterdiği Bucak'ta 60'a yakın mermer işletmesinde ortaya çıkan mermer atıklarına farklı bir gözle bakabilen Gökmen, " bu atıkları işleyip doğal bir malzeme olarak kullanabilir miyiz? " Soruna cevap aramış ve bulunduğu cevabı bir projeye dönüştürmüştü.

KATMA DEĞERİ YÜKSEK ÜRÜN ELDE ETTİK

MKG Metal San. ve Tic. Ltd. Şti. Kurucusu Harita Mühendisi Mustafa Kemal Gökmen, doğal malzeme

olan mermerlerin üretim sürecinden sonra atık haline gelen parçalarını Milli Ekonomi'ye katma değeri yüksek bir şekilde kazandırmak için proje geliştirdiğini söyledi. Mali kaynak için Batı Akdeniz Kalkınma Ajansı'na (BAKA) dosya sunduğunu anlatan Gökmen, "bu Türkiye'de bir ilkti. Hem atık malzeme Milli Ekonomi'ye kazandırılacaktı hem katma değeri yüksek bir ürün olacaktı hem de yeni iş imkânları yaratacağı. BAKA'ya sunulan 28 proje içinde bizim çalışmamız en başarılı 7'nci proje oldu" diyor.

31 BİN 200 ADET ÜRETECEĞİZ 7 KİŞİYE İSTİHDAM SAĞLADIK İHRACAT YAPACAĞIZ

Bucak'ta 10 Bin m2 açık alan üzerinde 1250 m2 kapalı alanda alüminyum korkuluk küpeşte ve aksesuarları ürettiklerini; 10 kişiye istihdam sağladıklarını anlatan Gökmen, BAKA ile yollarının kesişmesi öyküsünü şöyle paylaştı:

"Biz alüminyum üzerine uzman bir kuruluşuz. Yatırım 2007'de başladı. Üretime Ocak 2009'da geçtik. Bucak Organize Sanayi Bölgesi'nde 10 Bin m2 yüz ölçümündeki sahada faaliyet gösteriyoruz. 1.250 m2 yüz ölçümünde üretim yapıyoruz.

Bucak'ta 60'a yakın mermer işleyen fabrika var. Doğal malzeme olan mermer atıklarını hep görüyordum. Bu malzemeler ya atılıyordu ya inşaatlarda dolgu malzemesi olarak kullanılıyordu ya da kırılıp

çakıl mucur haline getiriliyordu. Bu sonuçta milli servet... Katma değeri yüksek haline getirilmesi gerekiyordu.

Ben mühendis kökenli bir sanayiciyim. Araştırma- Geliştirme'ye (AR- GE), fikirlere, yeniliklere, buluşlara çok açık bir insanım. Hayatım hep taze fikir üretmekle geçiyor. Bu bağlamda doğal malzeme olan mermerin atıklarını değerlendirme fikri oluştu bende.

Batı Akdeniz Kalkınma Ajansı (BAKA) da proje çağrılarında çıkmıştı. Kafamda bir şimşek çaktı. 'Bu atıkları işleyip doğal malzeme olarak kullanabilir miyim?' sorusu aklıma geldi. Yanıt aradım. Araya araya da buldum. Bu ürün ortaya çıktı. Geliştirdiğimiz ürün Türkiye'de bir ilk. Bu bağlamda projeme destek veren Batı Akdeniz Kalkınma Ajansı'na candan teşekkür ederim."

ÇİROMUZ 1 MİLYON 800 BİN TL'YE YÜKSELECEK

Atık malzemelerden parça üretmek için 2 aşamalı bir eylem planı geliştirdiklerini kaydeden Harita Mühendisi Mustafa Kemal Gökmen, sözlerini şöyle

sürdü:

"Proje bütçesi 150 Bin TL idi. Bunun yüzde 50'sini BAKA karşıladı.

Bilgisayar kontrollü CNC ve Karot makineleri aldık. Bucak Traverten, Burdur Beji, Isparta Beji'nden (Ottoman) dekoratif eklem parçaları üretmeye başladık.

Proje öncesi istihdam sayımız 10 idi. BAKA projesi ile birlikte 7 kişiye daha yeni iş imkânı yarattık. Yıllık 31 Bin 200 adet mermerli alüminyum küpeşte üreteceğiz. Üretim çarkının dişlileri dönmeye başladı. Yıllık ciromuz da 350 Bin TL'den 1 Milyon 800 Bin TL'ye yükselecek."

TÜRKİYE'YE AÇILDI. IRAK'A ÜRÜN VERİYOR HEDEF AVRUPA...

Uzmanlık sahalarının alüminyum korkuluk üretimi olduğunu kaydeden MKG Metal Kurucusu Harita Mühendisi Mustafa Kemal Gökmen, daha önce Antalya, Isparta, Burdur, Kütahya, Denizli Bölgesi'ne ürün verdiklerini, dekoratif mermer eklem parçaları projesi ile Türkiye'ye açıldıklarını söyledi.

Yeni ürünü Irak'a ihraç etmeye başladıklarını

anlatan Gökmen, BAKA sayesinde hedefinin Avrupa olduğunu söyledi. Gökmen şöyle dedi:

“Biz aylık 125 Bin parça alüminyum korkuluk küpeştesi ve aksesuarları üretiyoruz.

Mermerli alüminyum küpeşte için de yıllık 31 Bin 200 adet üretim planlaması yaptık.

35’lik bağlantı takımı ve dikme ayağı, dönüş dirsekleri, tapalar ve flanşlar da üretiyoruz.

Yeni ürün ile birlikte tüm Türkiye’ye açıldık. Irak’a ürün vermeye başladık. Hedefim Avrupa. Türkiye’de bir ilk olan bu projeyi Avrupa’ya açacağım. Atık malzeme idi. Milli Ekonomi’ye kazandırıldı. Katma değeri yüksek bir ürün haline geldi. Bu bağlamda BAKA’ya ne kadar teşekkür etsek azdır. Zira ülkemiz kazandı.”

GELİŞTİRDİĞİ ÜRÜNÜ TESCİL ETTİRDİ.

Doğal malzeme mermer atıklarından kazanılan ve Türkiye’de bir ilk niteliği taşıyan yeni ürünler Bilim Sanayi ve Teknoloji Bakanlığı genel şemsiyesi altındaki Türk Patent Enstitüsü’ne tescil ettirildi. Şirket ayrıca Batı Akdeniz Kalkınma Ajansı projesi ile ISO 9001: 2008 Kalite Yönetim Sistemi Belgesi almayı

başardı.

1988- 1989 Akademik Yılı’da İstanbul Teknik Üniversitesi’nden (İTÜ) Harita Mühendisi unvanı ile mezun olan Mustafa Kemal Gökmen, fabrika yatırımı için 1 Milyon Dolar değerinde harcama yapmıştı. BAKA projesi ile vizyonu değişen Gökmen, ulusal ve uluslararası fuarlara da katılıyor.

Alışveriş Merkezi, turizm yatırımları (otel) ve özel projelerde iç mimar ve dekoratörler ile de çalışmaya başladıklarını anlatan Gökmen, destek veren herkese teşekkür etti.

Doğal malzeme atık mermerden kazanılan eserlerin modellerine yakın plan:

- Kapı Tutamağı
- Ottoman Brown
- Ege Bordo
- Ege Kahve
- Toros Gül
- Traverten

TEK Lİ SAYFA olarak kaldı. Ne koyabiliriz?

Gül Yağı Tecrübesini Başka Ürünlere Taşıyabilmek...

PROJE ADI:

Zambak ve Papatya Yağı Endüstriyel
Üretim Sistemlerinin Geliştirilmesi

PROJE SAHİBİ:

Sebat Gülyağı ve Uçucu Yağlar Kozmetik
İnşaat Makine Turizm Sanayi ve Ticaret
Limited Şirketi

UYGULAMA YERİ:

Gönen / ISPARTA

YATIRIM:

469 Bin 221 TL

BAKA KATKISI:

230 Bin TL

İSTİHDAM:

10

PROJENİN AMAÇLARI

- İhracat ürünü olan organik zambak ve papatya türevlerinin endüstriyel olarak üretilmesi
- Isparta'da zambak ve papatya tarımının başlatılması
- Katma değeri yüksek ürün haline getirilmesi
- Uçucu yağ sektöründe nitelikli personel istihdamının artırılması
- Organik tarımsal üretim tekniği ve uygulamalarının bölgede bilinirliğinin ve farkındalığının artırılması

LOGO GELECEK

Dünya da örneği yok

Sebat Gülyağı ve Uçucu Yağlar Kozmetik İnşaat Makine Turizm Sanayi ve Ticaret Limitet Şirketi, Papatya ve zambak kökünden yağ çıkarmak için 6 ana distilasyon ve 3 yardımcı cihazdan oluşan üretim sistemi kurdu. Bu cihazların prototipini de kendisi geliştirdi. Papatya ve zambak kökü yağı elde etmek için geliştirilen bu sistemin dünyada örneği şu anda yok. Mühendisliğini doktora öğrencisi Süleyman Kınacı'nın yaptığı sistem sayesinde gülyağından sonra papatya ve zambak kökü yağı da üretilip ihraç edilecek.

Anlaşmalı Çiftçilik Modeli ile Papatya ve Zambak Üretimi 1881 yılından bu yana yağ gülünde uzmanlaşan Isparta, sadece Mayıs- Haziran döneminde çalıştırılan; diğer zamanlarda "atıl kalan" alt yapısını harekete geçiriyor. BAKA'nın desteklediği proje ile Sebat Ltd. Şti. gülyağının ardından papatya ve zambak kökü yağı da çıkarıp ihraç edecek. Şirket, Keçiborlu'da 700; Dinar'da 3.500 Dekar'ın bir kısmında ve 'Anlaşmalı Çiftçilik Modeli' ile papatya ve zambak üretimi gerçekleştirecek. Böylece Dünyada gül çiçeğinin yüzde 65'ini; gülyağının ise yüzde 61'ini üreten Isparta, uçucu yağ üretiminde ürün çeşitlendirmesine gidecek.

31

iyi proje
mutlaka
destek görür...

FOTOĞRAF YOK

10 kişiye istihdam sağlandı

Batı Akdeniz Kalkınma Ajansı'nın 230 Bin TL mali kaynak sağladığı sistem 169 m2 bir alanda inşa edildi. Bu yatırımla Sebat Gülyağı'nda 10 kişiye yeni istihdam imkânı doğdu.

Gül ve gül ürünlerinde alışkanlıkları yıkabilmek

Sebat Tarım, kimsenin cesaret edemediği gül konkretinden gülyağı üreten ve bu katma değeri Fransa'ya kaptırmak istemeyen bir firma. Sebat Tarım organik gül tarımı yapan Isparta'nın tek firması. Firma Hollanda'da geliştirdiği Alia markasını 17 ülkeye ihraç ediyor. Şimdi de geliştirdiği BAKA projesiyle, Isparta'da gül yağı dışında başka uçucu yağların da üretebileceğini gösteriyor. Bütün bu çalışmalar Sebat Tarımı Isparta'da gül ve gül ürünlerinde alışkanlıkları yıkan bir firma konumuna yükseltiyor.

Avrupa'da "ALIA" üretiyor, ekolojik gül tarımı yapıyor

İnşasına 1950 yılında Hasan Kınacı tarafından başlanan Sebat Gülyağı ve Uçucu Yağlar Kozmetik, Makine Limitet Şirketi, Fransa ile rekabet edebilen güçlü markalardan biri haline geldi. Daha önce Isparta'da gül sektöründe çalışan şirketler, gül konkretini absolüt'e dönüştürmeden Fransa'ya ihraç ediyordu. Fransa ürünü işleyip absolüt haline getirip,

katma değerini yükseltip satıyordu. İşte Sebat absolüt üretimi yaparak katma değeri Isparta'da, bu cennet vatanda bırakıyor.

Sebat, ayrıca Hollanda'da Alia ismi ile kozmetik bir marka inşa etti. Alia markası pek çok Avrupa ülkesinde aranan bir kozmetik ürün. Şirketin en önemli özelliklerinden biri de Ekolojik Tarım'a verdiği değer. Sebat, 2012 hasat döneminde 20 kg ekolojik gülyağı üretti. Özellikle Avrupa Birliği'nin tarımda kimyasal kalıntılar mücadelesi göz önüne alındığında Sebat'ın bu girişiminin ülke tarımı için ne denli anlamlı olduğu anlaşılır.

Sebat Gülyağı ve Uçucu Yağlar Kozmetik Makine Ltd. Şti.'nin içerisinde 3. kuşağı temsil eden 35 yaşındaki Süleyman Kınacı, akademik çalışmalar yapan bir girişimci. Batı Akdeniz Kalkınma Ajansı (BAKA) tarafından onaylanan projenin mühendisliğini de yapan Süleyman Kınacı, "en büyük özelliğimiz gül konkretine katma değer kazandırmaktı. Bizim dışımızda işlenmeden ihraç ediliyor. Fransa bunu işliyor. Katma değerini alıyordu. O yüzden Fransa bizi pek sevmez. Bu güzel ülkemize, Isparta'ya bu katma değeri kazandırdığımız için çok mutluyuz." diyor.

"BAKA projesiyle 6 yıl zaman kazandık"

Süleyman Kınacı kozmetik sektöründe zamana karşı yapılan mücadele açısından projenin önemini şu sözler özetliyor: "BAKA projesi ile de 6 yıl zaman kazandık. Bizim sektörde zaman paha biçilemez bir değerdir. Ortaya konulan mali destek yanı sıra kazanılan zaman çok iyi oldu" diyor.

1950'de başlayan serüven

Kınacı, Sebat firmasının kuruluşundan bu yana geçirdiği aşamaları şöyle anlatıyor: "Sebat Gülyağı'nın inşası 1950'de başladı. Dedemiz Hasan Kınacı, geleneksel yöntemlerle (eski usul kazanlarda) gülyağı üretti. Suudi Arabistan'a ihraç ediyordu.

Şirketimizde 3 büyük atılım süreci var. Birincisi 1985'te hayata geçirildi. Babam Hüseyin Kınacı, geleneksel yöntemler yerine modern teknikleri benimsedi. Buna yatırım yaptı. Her yıl üretim ve ihracatımızı artırarak geldik. 2000 yılında Konkret tesisi kurduk. Sadece Isparta'da değil dünyada hatırı sayılır bir üretim kapasitesine kavuştuk.

Sebat Gülyağı'nın tesisleri bugün 12 Bin m2'ye erişti. Keçiborlu'da 700; Dinar'da 3.500 Dekar arazi var. Bunlara 'Anlaşmalı Çiftçilik Modeli' de dâhildir. Bu noktaya gelmemizin ana sebebi 2001 yılında Absolüt üretimine geçmemizdir. Bu yatırımla bakışımız, vizyonumuz da değişti, gelişti. Şunu net vurgulamam lazım. Dünyada gül çiçeğinin yüzde 65'ini Isparta üretiyor. Gülyağının yüzde 61'i Isparta'da üretiliyor. Ama hiçbir Türk firması Absolüt yatırımına cesaret edemedi. Ama biz bu cesareti gösterdik. 10 tane sistem kurduk.

Şu bilgiyi paylaşmamız lazım. Fransa, işlenmemiş ürünü alıyor. İşliyor. Katma değer yaratıp satıyor. Ürün bizim, bu toprakların. Katma değeri kimin? Fransa'nın. İşte biz, buna dur dedik. Şimdi çok güçlü bir kapasiteye ulaştık. Absolüt, katı gülyağıdır. Üretiyoruz, katma değerini güzel ülkemizde bırakıyoruz. Isparta'da bırakıyoruz. Bu anlamda piyasaya liderlik yapıyoruz. Bugün 12 m2 açık alanımız var. 4 Bin m2 kapalı alanda üretim gerçekleştiriyoruz."

Avrupa bir gün "ekolojik olmayan ürün almayacağım" diyecek...

Senir Kasabası ağırlıklı olmak üzere Keçiborlu Havzası'nda ve Dinar'da ekolojik gül çiçeği tarımı yaptıklarını anlatan Süleyman Kınacı, şu saptamalarda bulunuyor:

"Öncelikle kapasitemizi vurgulamam lazım. 16 Distilasyon Cihazı var. Uçucu yağ, gülyağı çıkartıyoruz. 14 Konkret rezine üretimi sağlayan ekipmanlarımız var. Tesislerimiz Isparta'nın en yüksek kapasitelerinden biridir. Günlük 150 Ton gül çiçeği işleme kapasitemiz var. 2012 hasat döneminde Bin 700 ton gül çiçeği aldık.

150 kg gülyağı, 230 kg gül konkriti elde ettik. Bunun yanı sıra övünç duyduğumuz bir özelliğimiz daha var. 20 kg ekolojik gülyağı, 500 kg ekolojik gül konkriti elde ettik. 100 kg da dışarıdan gülyağı satın aldık. Bu yıl 250 kg ihracat planımız var. Satış planının yüzde 90'ı hazırlandı. Sıkıntı yok. Bu yıl Isparta Gülü'nden (Rosa Damascana) elde edilen yağın piyasa değeri 7 Bin Avro.

Sebat Gülyağı'nın hiçbir Avrupa ülkesinde yabancı ortağı yoktur. Proje tabanlı stratejik işbirliklerimiz var. Buna en güzel örnek Organik tarım politikası."

"Organik tarıma geçen her yere bir anaokulu sözümüz var"

Organik Gül Tarımı'nın Isparta için bir gün kaçınılmaz olacağı tezini ortaya atan Süleyman Kınacı, çiftçileri şimdiden buna özendirme için sosyal projeler geliştirdiklerini belirtiyor. Kınacı, organik gül tarımının önemi ise şu sözlerle dile getiriyor:

"Gün gelecek Organik Tarım, ihracat için zorunluluk olacak. Biz Sebat olarak bunu gördük. Yatırım yaptık.

Gül çok zor bir ürün. Narindir, zariftir. Böceğe, mantar zararlılarına karşı dayanıksızdır. İlaçsız, gübresiz tarım çok zordur. Ama biz göze aldık. Önce laboratuvar kurduk. Bu havzada (Keçiborlu) 700 Dönüm arazide, Dinar'da ise 3 Bin 500 Dekar'da tarım yapıyoruz. Anlaşmalı Çiftçilik Modeli ile de çalışıyoruz. Organik Tarım yapıyoruz.

Bu işin geleceği kesinlikle Organik Tarım. Avrupa Birliği, Amerika Birleşik Devletleri'nin kanunları zirai ilaçların tamamen kullanımdan kalkacağını gösteriyor. 2004'te başladık bu işe. 2010'da 700 Dekar'a çıkardık. Dinar Bölgesi ağırlıklı çalışıyoruz. Şu an verim az. Ama sabredeceğiz. Biliyoruz ki sabrın sonunda ülkemizde kazanacak. Şunu da açmam lazım. Sadece organik gülyağı yetiştirmiyoruz. İtri bitkiler de var. Lavanta, kekik, zambak, papatya...

Şimdi organik tarımı özendirmemiz lazım. Dünya bile az tanıyor ama geleceği çok parlak. Bunu sosyal projelerle desteklemek taçlandırmak istedik. Herkes şunu kabul eder ki, gül hasadı çok zordur. Bir kuşak artık yaşlandı. Gençler ağırlıkta. Bunlar da genç anne- babalar. Çocukları var. Biz dedik ki, anne-baba bahçede çalışırken, çocukları çok iyi bir yerde tutalım. Ekolojik Tarım'ı Almanya firması Weleda A.G. ile birlikte yönetiyoruz. Ekolojik Tarım'a geçen her yere bir Anaokulu yaptırılm sözünü verdik. İlkini Senir'de hayata geçirdik. 3 derslikli Anaokulu inşa ettik. İsmi de Sevil koyduk. Önemsediğimiz gül çiçeği havzalarından biri de Kılıç Kasabası'dır. Orada da organik tarım planlıyoruz. Organik Tarım'a geçen

her yere bir Anaokulu yapma sözümüz var. Bunu da zaman içerisinde hayata geçireceğiz."

"Gül Turizmi'ne çok inanıyoruz. Ne yazık ki Isparta hazır değil"

Ekolojik Tarım kadar Isparta için hayati değer taşıyan bir diğer unsurun Gül Turizmi olduğuna dikkati çeken Süleyman Kınacı, "her ne kadar bugün Avrupa, finansal kriz ile sarsıntılı bir dönem geçirse de bizden zenginler. Bu çok açık... Biz Festival kültürüne hazır değiliz" diyor.

Gül Turizmi konsepti geliştirdiklerini, bunun önemli bir halkasının da Gül Festivali olduğunu anlatan Kınacı, şöyle devam ediyor:

"İlkini hayata geçirdik. Ama Isparta buna henüz açık değil. Bunun nedeni bence Avrupa'ya oranla fakir ülke olmamızdır. Her türlü olanağı biz sağladık. Her türlü harcamayı kurumsal sosyal sorumluluk projesi bütçemizden harcadık. Ama katılım istenilen oranda olmadı. Halk bir de 'kendi fabrikalarının reklamını yapıyor' şeklinde bir yargı koydu. Çok üzüldük. Gül Festivali fikrinden vazgeçtik. Kalbimiz kırıldı. Bu kesin ve radikal bir karar değil, belki tekrar yapabiliriz. Ama içimizin acıdığını, önyargıların ne

kadar kötü olduğunu bir kez daha gördüğümüzü söyleyebilirim."

"Gülün marka değeri var, Turist gelip çiçek hasat edebilir, yağ çıkarabilir"

Oysa görülmesi gereken noktanın gülün marka değeri olduğuna işaret eden Kınacı, şöyle devam ediyor:

"Isparta'da şükür ki kozmetik endüstrisi oluştu. En büyük temsilcileri de yerleşik kurumlar. Kimler? Biz, Gülbirlik, Robertet, Erçetin, Biolandes. Şimdi sıra Gül Turizmi'ne geldi. Diğer firmaların yöntemlerine karışamayız ama biz Hollanda ve Almanya ağırlıklı çalışıyoruz. Ezberimiz Fransa değil. Hatta Fransa bizi Absolut üretip katma değeri Türkiye'de bıraktığımız için pek de sevmez. Bunu açık yüreklilikle söyleyebilirim.

Hollanda'dan her yıl bize misafirlerimiz gelir. Biz Senir Kasabası'nda boş evleri kiraladık. Onlara konaklama imkânı sağlıyoruz.

Şafak vakti kalkarlar, gül çiçeği bahçelerine giderler. Ürünü toplarlar. Gülyağı fabrikasına giderler. Orada gül çiçeklerini ürün haline getirirler. Çoğunlu-

ğu da Aromaterapi eğitimi alan gençlerdir.

Bu müthiş bir vizyon. Proje. Gül Turizmi. İnanıyoruz. Yatırım yapmaya devam edeceğiz. Ama Gül Festivali'nde artık yokuz diyebiliriz."

Alia markası yüzde yüz doğal ürün Avrupa'ya ihraç ediliyor

Amsterdam'da (Hollanda) Natucos B.W. ile stratejik işbirliği yaptıklarını anlatan Kınacı, 19 kozmetik ürünü ile Alia Markasını oluşturduklarını söylüyor: "Güle dair tüm ihtiyaçları biz karşılıyoruz. Natucos B.W.'de ürün haline getiriyor. 19 ürünümüz var. Avrupa'ya ihraç ediyoruz. Marka ismi Aila. Isparta'da Rosemix'te tüketicinin beğenisine sunuyoruz. Söz ile değil, icraat ile yüzde 100 doğal ürün garantisini veriyoruz. Zira denetimleri Avrupa yapıyor. Ürünün yüzde 100 doğal olduğunu sertifikalandırdık."

Üretim makinelerinin mühendisliğini kendileri yapıyor

Yüksek lisansını Fen Bilimleri Enstitüsü'nde tamamladıktan sonra şu an Süleyman Demirel Üniversitesi'nde Doktora yapan Süleyman Kınacı, sahip oldukları üretim makinelerini kendilerinin ürettiğini,

örneği yok.”

Batı Akdeniz Kalkınma Ajansı'nın sağladığı mali destekle Isparta'ya 2 zirai ürün fırsatı yaratmanın yanı sıra 10 kişiye istihdam sahası açıldığını ifade eden Kınacı, şöyle devam ediyor:

“Sebat, sezonluk bir kurum değil. 12 ay zamanlı çalışıyoruz. Sürekli istihdam ettiğimiz personel oranı 41 kişi. Gül çiçeği sezonu içerisinde istihdamımız 120'ye kadar yükseliyor.Yeni yatırımımızla 10 kişiye daha istihdam sağladık. Sürekli çalışan sayımız BAKA'nın desteği ile 41'den 51'e yükseldi.

Gül çiçeği, ekolojik gül çiçeği üretimimiz devam edecek. Bunun yanı sıra Zambak Kökü ve Papatya üretimi için de çalışıyoruz. Anlaşmalı Çiftçilik Modeli ile bu ürünleri de üreteceğiz.

Sözün özü şudur: - BAKA projesi ile istihdam arttı. - 2 yeni zirai ürün Isparta'ya kazandırıldı. - Katma değeri bu güzel ülkemize gelecek bir ihrac kalemi yaratıldı. Mutluyuz. Gururluyuz.”

* iyi proje
* mutlaka
* destek görür..

36

şirket kârının büyük bir bölümünü yeni yatırıma harcadıklarını anlatan Kınacı, şöyle diyor: “En önemli özelliklerimizden birisi de makine parkını kendimiz imal ediyoruz. 12 Bin m2 yerleşke içerisinde atölyelerimiz var. A'dan Z'ye tarımda kullandığımız makinelerin tümünü kendimiz imal ediyoruz. Mühendisliğini kendimiz yapıyoruz. Distilasyon, Ekstraksiyon, depo tankları...”

Bu coğrafyaya Zambak ve Papatya kazandıracamız

Gülyağının yanı sıra hangi alanlarda üretim yapabiliriz' sorusuna yanıt bulmak için laboratuvar koşullarında uzun yıllar çalıştıklarını anlatan Kınacı, Isparta topraklarına çok uygun 2 ürün keşfettiklerini söylüyor: “ Bu iki ürün Mavi Papatya (Alman Papatyası) ile (Matricaria Chomamile) ve İris (Zambak Kökü).Her ikisi de kozmetik endüstrisinde kullanılıyor. Çok zor bir işi ama. Sabır istiyor. Zambak ektik. Ama 3 yıl verim vermiyor. 3 yıl kurutulması lazım. Kuruduktan sora kökleri kaynatılacak. Ondan sonra yağ elde edilecek. Yani toplamda 6 yıl. Uzun bir süreç... Biz bu projeyi Isparta'ya kazandırmak için yola çıktık. Ürün yok şu an elimizde. Ama Fas ve Çin Halk

Cumhuriyeti'nden getiriyoruz. İşleyip ihrac edeceğiz. Papatya ve zambak kökünün karşılığı nedir biliyor musunuz? Gül Absolutü'nün karşılığıdır. Yani güzel coğrafyamıza yeni 2 katma değer yaratacağız. Bu bağlamda Batı Akdeniz Kalkınma Ajansı (BAKA) ile yollarımız keşişti” diyor.

Katma değeri yüksek 2 ürün 10 kişiye istihdam

“ Zambak ve Papatya Yağı Endüstriyel Üretim Sistemlerinin Geliştirilmesi” başlıklı proje ile Batı Akdeniz Kalkınma Ajansı'na müracaat ettiklerini kaydeden Doktora öğrencisi Süleyman Kınacı, süreci şöyle analiz ediyor:

“Proje toplam bütçesi 469 Bin 221 TL idi. Bunun 230 Bin TL'sini Batı Akdeniz Kalkınma Ajansı karşıladı. Aldığımız mali destek çok kıymetli. Her unsur bir tarafa bize 6 yıl gibi koca bir zaman kazandırdı. Zira bizim endüstride zaman çok kıymetlidir. Zambak kökü ve papatya yağı üretimi için 169 m2 yüz ölçümlü bir yapı inşa ettik öncelikle. 6 ana distilasyon sistemi kurduk. 3 yardımcı cihaz yerleştirdik. Bunların da çok güzel hikâyeleri var. Bu makinelerin mühendisliği bize ait... Bu teknik bir buluş esasında. Dünyada bir

FOTOĞRAF
YOK

FOTOĞRAF
YOK

37

FOTOĞRAF YOK

“Türk ‘Kateterleri’
Dünyanın Damarlarında
Dolaşacak...”

PROJE ADI:

Cerrahi Lazer Uygulamaları için:
Uygulama Kateterleri ve Setleri Projesi

PROJE SAHİBİ:

Pharmamed Medikal Ürünler Sanayi ve
Ticaret Limited Şirketi

UYGULAMA YERİ:

Antalya Merkez Serbest Bölge

YATIRIM:

661.000,00 TL

BAKA KATKISI:

330.500,00 TL

İSTİHDAM:

20

PROJENİN AMAÇLARI

- Kalite standartlarının artırılması
- Yeni teknoloji sayesinde ürünlerin hatasız üretilmesi
- Sürdürülebilir üretimin sağlanması
- Firmanın rekabet gücünün artırılması
- Tesis altyapısının modernize edilmesi
- Personel alımı ile istihdama katkı sağlanması
- Üretim kapasitesinde en az % 50'lik artış sağlanması
- 3 yeni makine-ekipman alınması ile kalite ve kapasite artışı sağlanması
- Araştırma- Geliştirme (AR- GE) altyapısının geliştirilmesi

LOGO GELECEK

Baka Projesiyle dünyada 5 firmadan biri oldu

Pharmamed Medikal Ürünleri Sanayi ve Ticaret Limitet Şirketi, geliştirdiği BAKA projesiyle medikal ürünlerde gittikçe derinleşen dışa bağımlılık sorununa umut oldu. Türkiye medikal ürün ihtiyacının yüzde 90'ını ithalatla karşılıyor. Oysa Türkiye, en fazla medikal ürün ihtiyacı olan 30 ülke arasında yer alıyor. Pazar büyük ama yerli üretim sınırlı. Bu yüzden dışa bağımlılık gittikçe derinleşiyor. Pharmamed Medikal Ürünleri Sanayi ve Ticaret Limitet Şirketi, BAKA'nında desteğiyle hayata geçirdiği projeye cerrahi lazer uygulamalarında kullanılan kateterleri Türkiye'de üretmeyi başardı. Bunun şirket için bir başka anlamı daha var: Pharmamed Medikal, bu tıbbi malzemeyi dünyada üretebilen 5 şirketten biri oldu.

Yerli üretim kateterler, ihraç ediliyor

Cerrahi Lazer uygulamalarda kullanılan Kateterleri Türkiye'de üretmek için BAKA desteğiyle 3 ana makine alımı gerçekleştiren firma, tamamen yerli üretim olan bu medikal malzemeyi Avrupa, Ortadoğu ve Kuzey Afrika ülkelerine de ihraç ediyor.

20 kişiye istihdam sağlandı

Kardiyoloji, Kalp damar cerrahi ve lazer cerrahisi adı altında 3 ana grupta 50 farklı medikal malzemeyi üreten firma BAKA projesiyle "Temiz Oda" kapasitesini 400 m2'ye yükseltti ve

39 iyi proje
mutlaka
destek görür..

yeni sterilizasyon sistemleri kurdu. Bu sistemlerin devreye girmesiyle çalışan sayısı 20'den 40 yükseldi.

Projenin hayata geçirilmesinden sonra yaşananlar

Batı Akdeniz Kalkınma Ajansı (BAKA) Medikal ürünlerde Türkiye'nin ufkunu açtı; temel ithalat problemlerine çözüm üretti. BAKA'da proje üreten ve destek alan Pharmamed, Türkiye'nin ithalat bağımlısı olduğu sektörü tersine çevirdi, ihracata başladı. İşte projenin hayata geçirilmesiyle birlikte elde edilen sonuçlar:

- Medikal Lazer Uygulama Setleri'nde 7,
- Ven Valf Setleri'nde 12,
- Kardiyoloji Ürün Grubu'nda 12 farklı model geliştirdi.
- Şirket "Temiz oda" kapasitesini 400 m2'ye yükseltti, ürünü ham halinde alıp işliyor, ihraç ediyor. Eskiden tüm bu ürünler ithal ediliyordu
- Artık "EVLA SET" ve "PLDD SET" ismiyle Türk Patent Enstitüsü'nden tescilli Türk markası var

"Umarız bu girişim örnek olur"

Pharmamed Medikal Ürünleri Sanayi ve Ticaret Limitet Şirketi Genel Müdürü Mehmet Ali Selek, Türkiye'de medikal alanda üretime yönelik projelere ihtiyaç duyulduğunu belirtiyor: "Batı Akdeniz Kalkınma Ajansı (BAKA) bize vizyon açtı. Kıvılcım çaktı.

Türkiye'nin en önemli ithalat kalemlerinden birine yatırım yaptık. Sorunu pozitifte çevirdik. Yani ithalat bağımlılığında ihracata dönüşüm hikâyesi yazdık. Bu büyük bir başarıdır. Umarız bu girişim örnek olur."

"Temiz oda kapasitesini yükselttik istihdamı artırdık"

Antalya serbest bölge'de faaliyet gösteren Pharmamed Medikal Ürünleri Sanayi ve Ticaret Limitet Şirketi, Türkiye'nin medikal ürünlerdeki ithalat sorununa çözüm üretecek bir formülü Batı Akdeniz Kalkınma Ajansı ile birlikte buldu. 800 Bin TL bütçe ile yatırım yapan şirket, Türkiye'nin ilk ve tek laser seti üretici markası oldu. İşte o örnek ve çarpıcı hikâyeyi Pharmamed Medikal Genel Müdürü Eczacı Mehmet Ali Selek anlatıyor: "Ben Eczacıyım. 1985 yılında Ege Üniversitesi'nden mezun oldum. 13 yıl boyunca Eczacı Deposu sektöründe faaliyet gösterdim. 2009 yılında medikal ürünler üretimi için harekete geçtik. 1 Milyon Dolar finansmanla Antalya Serbest Bölge'de yatırım yaptık. Şirket 2 ortaklı bir yapı. Ticaret kökenli arkadaşım Mustafa Bahçivanoğlu ile yatırımını gerçekleştirdik.

Fabrikamız toplamda 2 Bin 500 m2 alanlı. Antalya Serbest Bölge'de 2.000 m2 kapalı alanda üretim yapıyoruz. 250 m2 yüz ölçümünde "Temiz Oda" vardı. BAKA projesi ile bu kapasiteyi 400

m2'ye yükselttik. 20 kişiye istihdam sağlıyorduk. BAKA projesi ile birlikte istihdam kapasitemiz 40 kişiye yükseldi."

"BAKA ile birlikte Türkiye'nin ilk ve tek firması olduk"

Genel müdür Selek BAKA projesinden sonraki şirketlerinden yaşadıkları değişimleri şöyle özetliyor: "Kalp- Damar Cerrahisi'nde kullanılan Extracorporeal Tubing Set üretiliyor. Yine Anjiyografi Malzemeleri üretiliyor. Cerrahi Laser Setlerini yapıyoruz. 3 ana grupta 50'den fazla ürünü imal etme bilgimiz ve altyapımız mevcuttur. Türkiye'nin medikal ürünlerde çok temel bir problemi var: İthalat

Türkiye'de kullanılan medikal malzemelerin yüzde 90'ı ithal ediliyor. Bu korkunç bir rakamdır. Bilim Sanayi ve Teknoloji Bakanlığı'nın açıkladığı resmi verilere göre yıllık ithalat korkunç derecede yüksek rakamlara ulaşmıştır. Biz, uzun zamandır bu problemin çözümü noktasında kafa yoruyorduk. Yolumuz Batı Akdeniz Kalkınma Ajansı (BAKA) ile keşif. Cerrahi Laser Setleri Üretim Projesi başlıklı bir çalışma hazırladık. BAKA destek verdi. 800 Bin TL değerinde bir projeydi bu çalışma. BAKA bunun 400 Bin TL'sini karşıladı. Bugün proje sayesinde Laser Setlerinde Türkiye'de tek firma haline geldik. BAKA bize ufuk açtı. Vizyon çizdi. Kıvılcım çaktı. Şu an alanımızda dünyada üretim yapan 5 firmadan biri haline geldik. Araştırma- Geliştirme (AR- GE) açısından sadece BAKA ile değil Bilim Sanayi ve Teknoloji Bakanlığı ve Akdeniz Üniversitesi (AÜ/ Antalya) ile birlikte çalışmalar yapıyoruz."

"Malzemeyi ham alıyoruz, işliyoruz, ihraç ediyoruz"

Pharmamed Medikal şirketinin, 2011 yılı cirosunun 15 milyon TL olduğunu bu rakamın 2012 yılında 20 milyon TL'ye ulaştığını belirten genel müdür Mehmet Selek, araştırma-geliştirme çalışmalarının artarak devam ettiğini belirtiyor: "Malzemeyi ham halinde alıyoruz. İşliyoruz ve ihraç ediyoruz. İthalat problemine çözüm üretiliyor. Bu çok büyük bir gelişmedir. Laser firmalarının buna gerçekten çok ihtiyacı var. Onlara da ufuk açtığımızı düşünüyorum. En azından bu ümidi taşıyorum. Zira ürünleri set haline getirdik. Daha kullanışlı, daha

işlevsel hale getirdik. AR- GE çalışmalarımız da artarak devam ediyor. Dünyada en gelişmiş firmalar ile birlikte çalışmalarımız da devam etmektedir.

2 Türk markası: EVLA SET ve PLDD SET

"Batı Akdeniz Kalkınma Ajansı ile birlikte geliştirdiğimiz proje ile artık 2 büyük Türk Markası doğmuştur. EVLA SET ve PLDD Set. Kurulduğumuzdan bu yana ihracat çalışmaları yaptık. Örneğin İran, Irak, Suriye, Ürdün'e ihracat gerçekleştirmiştik. Set haline getirdiğimiz ürünleri şimdi Avrupa'ya açmayı da başardık. Almanya'ya, İspanya'ya, İtalya'ya da ihracata başladık. İstanbul'da, İzmir'de ve Antalya'da distribütörlerimiz de var."

Yerli üretim medikal ürünlerin kalitesi tescillendi

"En ileri teknoloji ile üretim yapıyoruz. Ürünlerimizin hepsi uluslararası standartlara sahip. Uluslararası düzeyde kalite ve güvence belgelerimizi şöyle sıralayabiliriz:

- CE: Avrupa Birliği Konyesi'nin tıbbi cihaz üretim kuralları çerçevesi
- ISO 5 CLASS: Temiz Oda
- ISO 13485: 2003: Fabrika Kalite Güvence Belgesi
- ISO 9001: 2008: Kalite Yönetim Sistem Belgesi"

Baka desteđi alan Őirket ne uřretiyor
Medikal laser uygulama setleri

- Evla Basic Set 70 cm
- Evla Basic Set 55 cm
- Evla Basic Set 100 cm
- Evla Full Set 55 cm
- Evla Full Set 70 cm
- Evla Full Set 100 cm
- Perkütan Laser Diskektomi (PLDD) Set

Ven valf setleri

- Unisite Tek Yollu Ven Valfi (İnce)
- Unisite Tek Yollu Ven Valfi (Kalın)
- Unisite İki Yolu Ven Valfi (İnce)
- Unisite Ven Valfi (Kırmızı)
- Unisite Ven Valfi (Mavi)
- Unisite İki Yollu Ven Valfi (Kalın)
- Unisite Üç Yollu Ven Valfi (İnce)
- Unisite Üç Yollu Ven Valfi (Kalın)
- Unisite İki Yollu Ven Valfi (Kalın)
- Unisite Flakon Adaptörü 13 mm
- Unisite Flakon Adaptörü 20 mm
- Serum Adaptörü

Kardiyoloji ürün grubu

- Torquar
- Y Konnektör
- Pharma Kılavuz Teller
- Basınçlı Uzatma Setleri
- İnflation Device
- Girişim İğneleri
- Uzatma Setleri
- S Kleroterapi Setleri
- İnfüzyon Setleri
- Manifold ve Manifold Kitleri
- Stopcocs
- Kontrol Şırınga

**FOTOĞRAF
YOK**

**FOTOĞRAF
YOK**

42
* iyi proje
* mutlaka
* destek görür..

43

FOTOĞRAF YOK

“Baka Projesinde
“Reni”nin Anlamı:
Seri Üretim ve İhcarat”

PROJE ADI:

Tasarım ve Araştırma- Geliştirme (AR-GE) destekli Teknolojik Modernizasyon Yoluyla Rekabet Gücünün Artırılması

PROJE SAHİBİ:

32 CMS Mobilya Orman Ürünleri Hırdavat İnşaat Nakliyat Sanayi ve Ticaret Limitet Şirketi

UYGULAMA YERİ:

Isparta Merkez

YATIRIM:

505.300,00 TL

BAKA KATKISI:

252.650,00 TL

İSTİHDAM:

12

PROJENİN AMAÇLARI

- Yeni teknolojilerin kullanılması sayesinde sürdürülebilir kalkınmaya katkıda bulunmak
- Ürün kalitesinin artırılması yoluyla rekabette avantaj elde edilmesi
- Kurumsallaşma yoluyla büyüyerek daha geniş pazarlara girmek
- Batı Akdeniz Bölgesi ihracatına katkıda bulunma
- Yatırımla yeni istihdam sağlanması

LOGO GELECEK

Seri üretim için teknolojiye yatırım yapıldı

32 CMS Modüler Mobilya ve Orman Ürünleri Şirketinin temelleri, 1972 yılında çeyiz sandığı üreten küçük bir atölyede atılmış. Zaman içerisinde bu küçük atölye, modüler mobilyalar üreten orta ölçekli bir şirkete dönüşmüş. Ama şirketin için asıl dönüm noktası geliştirdiği BAKA projesi sonrası olmuş. BAKA'nın verdiği destekle üretimde çeşitliliği ve hızı yakalayan şirket bugün RENİ markasıyla 9 segmentte 66 farklı model üretiyor.

Anlayış değişti hedef ihracat

BAKA sadece mali destek sağlamadı şirkete yeni ufuklar da kazandırdı. Şirketin hedefinde şimdi ihracat var. Şirket bu iddiasını ortaya koymak için, ürettiği mobilya modellerine İtalyanca RENİ ismini vermiş. Marka isminin İtalyanca seçilmesi tesadüf değil çünkü İtalya dünyada mobilya tasarımının merkezi. 32 CMS Türkiye'de Isparta dâhil 10 kente ürün verirken, şimdi İran'a ihracat yapma aşamasında. RENİ Modüler Mobilya'nın ihracatta asıl hedefi Avrupa.

12 Kişiyi istihdam sağlandı

CMS 32 Mobilya, 5 Bin m² kapalı alan, 2 Bin m² açık alan olmak üzere 7 Bin m²lik bir fabrikada üretim yapıyor. BAKA projesiyle CNC Freze ve Delme ile Otomatik Kenar Bantlama Makinesi alan şirket, üretimde sağladığı artışa paralel olarak,

45

iyi proje
mutlaka
destek görür..

BAKA
BATI AKDENİZ KALKINMA ALANLARI
SÜRDÜRÜLEBİLİR EKONOMİ VE İHRAÇAT

12 kişiye daha istihdam sağladı. Böylece şirketin toplam çalışan sayısı 34'e yükseldi.

34 model 66'ya çıktı

Batı Akdeniz Kalkınma Ajansı'ndan 252 Bin 650 TL destek alan 32 CMS Mobilya, Reni markasının modelini 34'ten 66'ya çıkardı. Üretim ise yıllık 600 takım olarak geliştirildi.

Hedef 2. fabrika

600 m² atölyede sadece Çeyiz Sandığı üreterek sektöre adım atan Reni, bugün ihracata odaklandı. Şirket, 10 Bin m² yüz ölçümlü 2. fabrikayı kurmak için çalışmalara başladı.

Paket ve barkod sistemine geçildi

CMS 32 Mobilya'nın kurucuları Ahmet Can ile Ali Can şöyle diyor: "Paket ve Barkod Sistemi'ne geçtik. Avrupa standartlarında minifix sistemi kurduk. Bayiik ağıımızı genişlettik. Üretim kapasitemizi artırdık. Bunu da BAKA'nın büyük destekleriyle yaptık. BAKA, bize sadece finansal kaynak sağlamadı. Bize perspektif çizdi. Geniş açıdan bakmamızı sağladı. BAKA'nın Isparta, Antalya ve Burdur için ne kadar değerli olduğunu biliyoruz."

"Her açıdan katma değer sağlandı"

1972 yılında küçük bir atölyede çeyiz sandığı üretimi ile sektöre adım atan CMS 32, bugün Osmanlı Sanatı'nı ileri teknoloji ile modernize edip modüler mobilyaya dönüştürüyor. Batı Akdeniz Kalkınma Ajansı'nın 252 Bin 650 TL destek verdiği CMS 32, seri üretim için teknolojiye yatırım yaptı. 32 CMS Modüler Mobilya'nın kurucuları Can kardeşler, yüksek teknoloji yatırım ile özellikle İtalya'ya açılmak istediklerini belirtiyorlar. Can kardeşler, ISO 9001: 2008 güvencesinde üretim yaptıklarını söylediler. BAKA'nın kendilerine vizyon kazandırdığını ifade eden Ahmet Can, "her açıdan katma değer sağlandı" diyor.

CMS 32, Reni Markası ile 66 Model'de yıllık 600 Takım üretme kapasitesine erişti. Batı Akdeniz Kalkınma Ajansı'nın Yüksek Teknoloji için desteklediği RENİ, bugün, Isparta'nın, Batı Akdeniz'in ve Türkiye'nin gurur markalarından biri haline geldi.

"BAKA bize yol açtı, hedefimiz Avrupa"

Jeoloji Mühendisi Ahmet Can, sektör ile 1972 yılında tanıştıklarını söylüyor. Sanayi'de 600 m² bir atölyede 8 kişi ile imalata başladıklarını anlatan Can, şirketlerinin hangi aşamalardan bugüne geldiğini şöyle özetliyor: "Şirketimizin kurucusu olan kişi babamız Musa Bey'dir. Biz çekirdekten yetiştik. Çeyiz sandığı,

gelin sandığı ürettik. Ben hem yükseköğretimime devam ettim hem de atölyede çalıştım.

Nisan 2009'da şirketimiz 3 Bin m²'si açık 4 Bin m²'si kapalı olmak üzere toplam 7 Bin m²'de üretim yapıyordu. Nisan 2009'da gerçekleştirdiğimiz bu yatırım için 700 Bin TL harcama yaptık. O zamanlar 20 kişiye istihdam sağlıyorduk. Mevcut alt yapıyla 3 segment'te ancak 34 model üretim yapıyorduk. Ne yazık ki üretim teknolojimiz seri üretim için yeterli değildi. El emeği ağırlıklı çalışıyorduk. Batı Akdeniz Kalkınma Ajansı'na bir proje hazırladık. "Tasarım ve Araştırma Geliştirme Destekli Teknolojik Modernizasyon Yolu ile Rekabet Gücünün Artırılması" başlıklı desteklere müracaat ettik. Projemiz kabul edildi. CNC freze ve delme makinesi ile otomatik kenar bantlama makinesi alındı. Toplam bütçe 505 Bin 300 TL olarak gerçekleşti. Bunun 252 Bin 650 TL'sini Batı Akdeniz Kalkınma Ajansı finanse etti. Gerisini CMS 32'nin kendi öz kaynakları ile karşıladık. Hem üretimimiz hem de model sayımız yükseldi. Şu an Reni için 32 kişilik bir ekip çalışıyor. Modelimiz 34'ten 66'ya yükseldi. Üretimimiz de yıllık 300 adetten 600'a çıktı. Türkiye'de Isparta dâhil 10 kente ürün veriyoruz. Hedefimiz ihracat. Bu nedenle ismimizi yabancı bir kelimeden seçtik. RENİ İtalyanca. İtalya moda ve mobilya merkezi. Dünyanın en önde gelen ülkesi... İddiamızı ortaya koymak için İtalyanca marka ismi seçtik."

Özgün tasarımlara imza atıyorlar

CMS 32 kurucularından Zanaatkar Ali Can, sektörde çekirdekten yetiştiğini söylüyor. Meslek aşkı nedeniyle ilköğretim ikinci kademedен sonra okumadığını, mobilyacılığa yöneldiğini anlatıyor Ali Can: "Kendimizi yetiştirdik. 66 modelin yüzde 80'inin tasarımını Ağabeyim Ahmet Bey ve ben yapıyoruz. Osmanlı Sanatı'nı ileri teknoloji ile modernize ediyoruz. Sağlam, güvenilir, kaliteli ve özgün eserler verdiğimizizi düşünüyoruz"

Zaman, maliye, üretim kalitesi

Batı Akdeniz Kalkınma Ajansı (BAKA) İzleme ve değerlendirme birimi sorumlusu Kamil Deniz Demirbaş da hayata geçirilen projenin Isparta'ya güven ve cesaret vereceğini savunuyor.

BAKA'nın 252 Bin 650 TL değerindeki finansman desteği ile CNC freze ve delme makinesi ile otomatik kenar bantlama makinesi'nin kurulmasının tamamlandığını kaydeden Demirbaş:

"İleri teknolojiye yapılan yatırımın ürüne değer kattı. Üretimde hız yarattı. Kalite standartlarını en üst düzey seviyeye taşıdı. ISO 9001: 2008 Kalite Yönetim Sistemi'ne bağlı olarak çalışan bir firma daha kazandı." diyor.

RENİ Mobilya'nın satışa sunulduğu şehirler

- Ankara
- Kırıkkale
- Denizli
- Afyonkarahisar
- Antalya
- Muğla
- Konya
- Burdur
- Uşak

RENİ mobilya'nın, Türkiye çapında 100 yakın satış noktası var. Isparta'da ise şu noktalarda satışa sunuluyor:

- Paşa Mobilya
- Çiğdem Mobilya
- Eser Mobilya
- İmaj Mobilya

Ürün gamı

- Genç Odası
- Yatak Odası
- Yemek Odası
- Duvar Ünitesi
- Vestiyer
- TV/ LCD Sehpası
- Sandık
- Sandalye
- Gelin Sandığı

RENİ ne demek?

RENİ Markası, şirketin kurumsal vizyonunu yansıtır. Zira şirket Avrupa'ya ihracat yapmak istiyor. Bu doğrultuda ismi özellikle yabancı kelime seçildi. RENİ İtalyanca bir kelime. RENİ, mobilya parçasına verilen isim. Moda ve mobilyada dünyanın en iddialı ülkesi olan İtalya'dan isim seçmek de şirketin büyük hedefini ortaya koyan bir unsur.

TEKLİ SAYFA olarak kaldı. Ne koyabiliriz?

* iyi proje
* mutlaka
* destek görür..

48

49

“Baka Desteęiyle “Kızılçam” Sanayisi Kurmak”

PROJE ADI:

Ahşap Yapı Ürünleri Üretim Tesisi'nin Modernizasyonu, Kurumsallaşması ve Rekabet Gücünün Artırılması Projesi

PROJE SAHİBİ:

Yüceer Kereste Sanayi ve Ticaret Limitet Şirketi

UYGULAMA YERİ:

S. Demirel Organize Sanayi Bölgesi
ISPARTA

YATIRIM:

715.664,00 TL

BAKA KATKISI:

323.837,96 TL

İSTİHDAM:

23

PROJENİN AMAÇLARI

- Isparta'nın asli ağaç türü olan Kızılçam'ın daha verimli işlenmesi imkânlarını ortaya çıkarmak
- Katma değeri yüksek ürünler elde etmek
- Her geçen yıl kan kaybeden sektörde tekrar 'Cazibe Merkezi' özellięi kazandırmak
- Tüm bunların sonucu olarak, Batı Akdeniz Bölgesi'nin ağaç ve ağaç ürünleri alt sektöründe istihdam imkânlarını genişletmek
- Doğal kaynakların daha yüksek katma değerle ekonomiye kazandırılmasını sağlamak

Üretimde hız ve kapasite arttı...

Yüceer Kereste Sanayi ve Ticaret Limitet Şirketi, 1963 yılından bu yana Isparta'da ahşap malzeme imalatında faaliyet gösteren bir firma. BAKA projesiyle firma üretim tesisini modernize etti. Üretimde uyguladığı ileri teknoloji sayesinde tomruk işleme kapasitesini 18 Bin metre küpten 24 Bin metre küp'e çıkardı. Eskiden 1 metre küp keresteyi 9 dakikada üreten firma, bugün BAKA desteęiyle yaptığı yatırımlar sayesinde 1 metre küp keresteyi 7,5 dakikada üretebilir hale geldi.

Hem geri dönüşüm sağlandı hem de istenilen uzunlukta lambriler üretildi

Yüceer Kereste BAKA desteęiyle ürüne daha yüksek katma değer kazandıracak teknolojik yatırımların yanında artık ürünleri değerlendiren geri dönüşüm sistemini de kurdu. Deęersiz odun olarak görünen artık parçalarını kısa parmak yöntemiyle birleştiren makineler sayesinde hem doğal malzeme israf edilmedi hem de kusursuz ve sonsuz uzunlukta lambriler üretildi.

23 Kişiyeye yeni istihdam sağlandı

Firma geliştirdięi 715.664,00 TL tutarındaki BAKA projesini hayata geçirmesinden sonra 12' si bayan olmak üzere 23 kişiyeye istihdam sağladı.

51 iyi proje
mutlaka
destek görür...

“Kızılçam” sanayisi eski gücüne dönüyor

Akdeniz'in yaygın ağaç türü Kızılçam'a dayalı Orman Ürünleri Sanayisi son yıllarda hızlı bir şekilde geri-leme gösteriyor. Son 10 yılda imalat yapan işletme sayısı 80'dan 20'ye kadar geriledi. Sektörün en güçlü aktörlerinden biri olan Yüceer Kereste Sanayi ve Ticaret Limitet Şirketi, Batı Akdeniz Kalkınma Ajansı ile yaptığı ortalama 1 Milyon TL değerindeki proje ile orman ürünleri sektörünün nasıl ayağa kalkacağını da gösteriyor. İşte Yüceer Kereste'den buna iki güzel örnek çalışma:

I- Geri Dönüşüm Teknolojisi

Yüceer Kereste, BAKA Projesi ile Geri Dönüşüm Teknolojileri kullanarak hem yüksek katma değerli ürün elde ediyor hem de doğayı koruyor.

II- Ahşap Ev

Uzmanlık alanında 'konut üretimi' de olan Yüceer Kereste, Isparta ekonomisi için yeni bir vizyon çizmeye başladı: Ahşap ev. Yüceer Kereste, empenyeli bahçe mobilyası, masif panel, lamine parke alanlarında da uzmanlaşmak için Araştırma- Geliştirme (AR- GE) departmanı kurdu.

“Hem milli servet korundu, hem doğa...”

Yurtdışından ucuz ancak kalitesiz ürün girmesi nedeniyle sektörün sıkıntıya düştüğünü anlatan Sanayici Mehmet Yüceer, ithalatta kota sınırlaması yapılmasını öneriyor ve Türk sanayisinin gelişmesi için mali destek programlarının hayati değer taşıdığına işaret ediyor.

BAKA desteğiyle yaptıkları yatırımlar sayesinde ahşap profilde günlük 30 m3 üretim kapasitesininin 70 m3'e yükseltildiğini, geri dönüşüm teknolojileri ile atık malzemeyi tekrar ürüne dönüştürdüklerini belirten Yüceer: “hem milli servet korundu hem de doğa korundu” diyor.

“Yatırıma tutkun bir aileyiz”

Yüceer Kereste Sanayi ve Ticaret Limitet Şirketi Yönetim Kurulu Başkanı Mehmet Yüceer, kuruluş takviminden Batı Akdeniz Kalkınma Ajansı (BAKA) ile yollarının kesişmesine kadar tüm süreçleri şöyle özetliyor:

“Firmamız 1963 yılında Ramazan Yüceer tarafından kurulmuştur. O yıllarda tomruk ve odun nakliyesi ve ticareti ile uğraşıyorduk. 1967 yılında kereste imalatına başladık. 1975 yılında yeni sanayi sitesinde bulunan fabrikamız üretime geçti. O yıllarda firmamız keresteciliğin yanı sıra inşaat işleri, nakliyecilik, soğuk hava deposu işletmeciliği, elma sandığı

imalatı, madencilik gibi pek çok sektörde faaliyetlerde bulundu. Bu faaliyet 1994 yılının sonuna kadar devam etti. Mesleğinde uzmanlaşmayı hedef almış iki kardeş olarak 1995 yılında Yüceer Kereste şirketini ahşap imalat üzerine kurduk. Amacımız bize bırakılmış olan kerestecilik mesleğini çok daha modern seviyelere ulaştırmaktı. Bu yüzden 1999 yılında daha yüksek hedefler doğrultusunda Süleyman Demirel Organize Sanayi Bölgesi'ne geçtik. 32 Bin m2 arsa aldık. Bunun 5 Bin m2'lik kapalı alanında üretime başladık. 10 Bin m2 tomruk kurutma alanımız var.

İşletmemiz taban tahtası, lambri ve parke imalatı yapmaktadır. Bunun için en elverişli ağaç türü olan kızılçam tercih edilmektedir. Kaliteli imalatın yapılması göz önünde bulundurulduğunda, hammadde seçiminin de kaliteli olması gerekir. Bu nedenle tomruk seçimlerimizi yüksek rakımlı bölgelerden sağlamaktayız. Tercihimiz Ege'nin ve Toros'ların dağlarında yetişen kızılçam tomruklarıdır.

Isparta bu endüstride bir dönem Türkiye Markası olarak öne çıkmıştır. Ancak, yurtdışından ucuz ve kalitesiz ithalat yapılması bizi derinden etkiledi. Bir dönem bu sektörde Isparta'da üretim yapan 80 firma vardı. Bugün 20'ye kadar düştü. Bu çok can yakıcı bir durumdur.

Biz yıllık ortalama 20 Bin m3 üretim yapan bir firmayız. Uzmanlık alanlarımız geniştir. Üretim şekil-lerimizi ana hatları ile şöyle sıralayabiliriz:

- Lambri
- Döşeme
- Çam Parke
- Süpürgelik
- Alın Tahtası
- Kapı Pervazi
- Emprenyeli Kereste
- İnşaatlık Kereste
- Ahşap Karkas Ev
- Emprenyeli Bahçe Mobilyası
- Masif Panel
- Lamine Parke

Savaşta, vatan savunmasında gösterilen kahramanlık ne ise iş dünyasında üretim yapmak, istihdam sağlamak, yüksek katma değer yaratmak da aynıdır, diye düşünüyorum. Bu doğrultuda yatırım yapıyo-

ruz. Yatırıma tutkun bir aile olduğumuzu söyleyebilirim.

Bunun için yüksek hedef tuttuk. Batı Akdeniz Kalkınma Ajansı'nın yaptığı çağrıya proje ile katılmak istedik. Sunduğumuz proje onaylandı. Çok farklı güzellikler var BAKA ile yapılan projede. Üretim arttı. İstihdam arttı. 77 kişi çalışıyor bizde. BAKA Projesi ile bu rakam 100'e yükseldi. Yani 23 kişiye ek istihdam yarattık. 2014 yılı sonu hedefimizde 200 kişi var.

İşletmemizde ağırlıklı olarak inşaatlık kereste, lambri ve taban tahtası olarak profilli masif ürünler imal ediyorduk. Ahşap karkas ev, empenyeli bahçe mobilyası, masif panel ve lamine parke gibi alanlarda uzmanlaşmak üzere Araştırma- Geliştirme (AR- GE) çalışmalarımız sürüyor.

BAKA ile yaptığımız proje ile birlikte makineler aldık. Geri Dönüşüm Teknolojileri alanında kapasiteyi geliştirdik. Uzun boy lambri ve masif panel gibi yüksek katma değerli ürünler haline getiriliyor.

Geride Dönüşüm Teknolojileri açısından diğer bir modernizasyon alanımız da 'Toz Toplama Ünitesi'dir. İmalat anında tüm makinelerden ve ortamdaki vakumlanan kaba talaş, silolarda biriktirilerek yonga levha, MDF veya diğer ahşap esaslı panel üretim tesislerine sevk edilmektedir. Tüm bu etkinlikler çevreye ve insana duyarlı bir sistem içerisinde doğal ve kısıtlı bir hammadde olan ahşabın verimli bir şekilde kullanılmasına yönelik fırsatlar sunmaktadır.”

Proje kapsamından alınan makineler

- Ahşap Kurutma Fırını
- Ahşap Profil İşleme Makinesi
- Opti- Cut Makinesi
- Finger- Joint Hattı
- Kompresör

Kalite belgeleri

- ISO 9001: 2008 (Kalite Yönetim Sistemi)
- ISO 14001: 2004 (Çevre Yönetim Sistemi)
- OHSAS 18001: 2007 İş Güvenliği ve İşçi Sağlığı
- ISO 10002: 2004 (Müşteri Memnuniyet Belgesi)

Yüceer Kereste'den örnek davranış: Duyarlılar Yaşam ve Eğitim Merkezi

Yüceer Ailesi, sosyal sorumluluk projelerini önemsiyor. Kardeşi Ahmet Bey ile birlikte sanayiciliği sürdüren Mehmet Yüceer, özellikle 'fiziksel ve zihinsel duyarlı' kişilere yönelik sosyal sorumluluk projeleri üretiyor. Mehmet Yüceer, ortalama 5 Milyon TL finansmanla Duyarlılar Yaşam, Eğitim ve İstihdam Merkezi inşa ediyor. Huzurevi'nin yanındaki Yerleşke'de bir anlamda 'Duyarlılar Köyü' inşa edecek olan Mehmet Yüceer, "bu benim borcumdur. Sosyal projelere tutkuluyum. Duyarlı çocukların yaşam merkezi olacak. Orada eğitim alacaklar. Ekonomik hayata katılacaklar. Yani reel ekonomide biz de varız diyecekler. Eğitimleri orada olacak" diyor. Mehmet Yüceer'in de müteahhitlik yönü var. Ahşap Konut üzerine uzmanlaşan Yüceer aynı za-

manda siteler inşa ediyor. Son projesi Kelebek Vadisi adını taşıyor. 48 konutluk proje, 4 etap'tan oluşuyor. Tüm süreçler tamamlandığında 250 konutluk bir yaşam sitesi inşa edilmiş olacak.

TEKLİ SAYFA olarak kaldı. Ne koyabiliriz?

“Cennet Kokusu Hayata Akacak”

PROJE ADI:

Aromatik Cennet Vadisi

PROJE SAHİBİ:

Alanya Kaymakamlığı Köylere Hizmet
Götürme Birliği

UYGULAMA YERİ:

Kargı Vadisi, Alanya / ANTALYA

YATIRIM:

1.400.00. TL

BAKA KATKISI:

361.00. TL

İSTİHDAM:

200

PROJENİN AMAÇLARI

- Türkiye’de turizm sektöründe inovatif bir ürün ortaya çıkarmak
- Aromatik Cennet Vadisi’nin içinden akmakta olan Kargı Çayı üzerine asma köprü kurmak
- Zip Lines (çelik halat üzerinde kayma sporu) yapabilmek için altyapı oluşturmak
- Vadiye Aromatik kokulu bitkilerin aralarında bitkilerin sardırılacağı ziyaretçilerin oturabilecekleri alanlar kurmak.
- Rekreatif alanlar oluşturmak
- Vadiye bölgede yetişen ürünlerin satılabileceği Köy Ürünleri Satış Ünitesi, ahşap pergola ve ziyaretçiler için Wc yapımı tamamlanmıştır. Vadi boyunca kırsal yerli halkın stant açmasına imkân sağlanacak ve yerel ürünlerin satışına katkıda bulunulacaktır.
- Vadiye uzmanlar tarafından yapılan çalışmalar sonucunda belirlenen yaklaşık 140 çeşit tıbbi aromatik ve süs bitkisi dikilmiştir.

Aromatik cennet vadisi bir yaşam alanı olarak tasarlandı

Alanya Kaymakamlığı Köylere Hizmet Götürme Birliği, BAKA desteğiyle Akdeniz turizminin ezberini bozan bir projeye imza attı. Aromatik Cennet vadisi adını taşıyan projeye Kargı Çayı Vadisininin 191 Bin metre karelik alanına 90 farklı türde 37 Bin 500 tıbbi-aromatik (hoş kokulu) ve süs bitkisinin dikimi gerçekleştirildi. Böylece vadiye dikilen ve hoş kokusuyla ön planda olan aromatik bitkiler sayesinde yörede alternatif tıp turizm için ilk adım atılmış oldu. Cennet Vadisi aslında bir yaşam alanı olarak tasarlandı. Bunu gerçekleştirmek için önce proje alanının gerekli altyapı çalışmaları, elektrik ve sulama sistemleri, yağmur kanalları, bisiklet ve yaya parkurları tamamlandı. Ayrıca çizgi film kahramanlarının heykelleriyle dekore edilen çocuk parkları, oturma bankları ile hayvan barınakları inşa edildi.

Yöre ekonomisi kalkınacak

Vadiye gelen misafirler için ahşaptan kır kahvesi ve şadırvanlar da yapıldı. Vadinin içinde bulunduğu bölgede yetişen ürünlerin satışa sunulacağı üniteler kuruldu. Böylece kırsalda yaşayan halkın ürünü burada değerlendirilecek. Gelir artacak. Bölge, Akdeniz turizm pastasından pay alacak.

200 kişiye istihdam sağlanacak

Proje için şimdiye kadar 1 Milyon 400 Bin TL harcama yapıldı.

Bunun 361 Bin TL'si BAKA tarafından karşılandı. Projenin yapım aşamasında yüzlerce insana istihdam olanağı sağlandı. Proje tam olarak hayata geçirildiğinde ise 200 kişiye kalıcı istihdam sağlanacak.

Cennet Koyu

Aromatik Cennet Vadisi Projesi; 191 Bin m²'yi kapsıyor: Tıbbi, Aromatik ve Endemik 90 çiçeğin yetiştirileceği Vadi; doğa, adrenalin ve spor turizmi de vaat ediyor: Alanya Kaymakamı Erhan Özdemir, BAKA'nın 361 Bin TL kaynak aktardığı; toplamda ise 1 Milyon 400 Bin TL harcanan projeyi "Cennet Koyu" olarak tanımlıyor.

Rüzgârın Kokusu

Türkler Kasabası, Kargı Çayı'nın bulunduğu aynı isimli Vadi'nin bir boğaz olduğunu anlatan Alanya Kaymakamı Erhan Özdemir şöyle diyor: "Bizim ezberimiz sahil turizmi. Bu proje Tabiat Ana'yı da destinasyona ekleyecek. Boğaz rüzgârdır. O rüzgâr buradaki kokuyu denize taşıyacak. Batı Akdeniz'in yıldızı olacak" diyor.

4 milyon TL daha yatırım yapılacak

Aromatik Cennet Vadisi Projesi'ni, 8 yıl 5 aylığına özel sektöre devrettiklerini anlatan Kaymakam Erhan Özdemir, "Günöz Turizm Yönetim Kurulu Başkan

ını Bülent Öztaş burada. 4 Milyon TL değerinde daha yatırım yapacak. Burası Batı Akdeniz'in yıldızı olacak. Marka olacak. Zaten BAKA'nın da 1. Projesi olmuştu Cennet Vadisi" diyor.

191 bin m²'de 90 farklı çiçek

Orman Genel Müdürlüğü'nden 10 yıllığına kiralanan 191 Bin m² yüz ölçümlü doğal yaşam alanında tıbbi, aromatik ve endemik 90 çiçek yetiştirilecek. Vadi, aynı zamanda doğa, adrenalin, su, fotoğraf ve spor turizmini de vaat ediyor. Şu ana kadar 37 Bin 500 kök bitki dikildi. 2 yıl içerisinde bu oran 110 Bin köke ulaşacak.

Türkler Kasabası sınırları içerisindeki Kargı Çayı'nın bulunduğu Vadi, Alanya'nın 'sahil turizmi' dışındaki yükselen yıldızı olacak. 'Fiziksel ve zihinsel duyarlılar' için rehabilitasyon işlevi görecektir Vadi'de ana hedeflerden biri de Sağlık Turizmi.

Burası Batı Akdeniz'in yıldızı

"Gün gelecek, burada binlerce kişi hizmet alacak" diyen Alanya Kaymakamı Erhan Özdemir, şöyle devam ediyor: "Projeye çok emek veren var. Başta Alanya eski Kaymakamı Hulusi Doğan. Alanya İşletme Fakültesi Öğretim Üyesi Prof. Dr. İbrahim Güngör fikir sahibidir. Batı Akdeniz Tarımsal Araştırma Enstitüsü (BATEM) aromatik, tıbbi ve endemik türler

seçimini yapmıştır. Batı Akdeniz Kalkınma Ajansı (BAKA) mali destek aktarmıştır. Alanya Kaymakamı olarak tüm kişi ve kurumlara candan teşekkür ederim. Alanya, Batı Akdeniz bir yıldız kazanıyor. Bu eser hepimizin."

Vadide neler olacak?

Aromatik Cennet Vadisi Projesi; içeriği şöyle: - 90 tıbbi, aromatik ve endemik tür yetiştirilecek. - 191 Bin m²'lik ormanlık alanda fotoğrafçılık, vahşi yaşam, doğal hayat turizmi gerçekleştirilecek. Yürüyüş parkurları olacak. At Çiftliği konuşlandırıldı. Kargı Çayı üzerine 2 köprü daha inşa edilecek. Su sporları yapılacak. Sağlık turizmi olacak. Savaş Oyunu parkurları yapılacak. Köprülere çelik halat yapılacak, adrenalin sevenler burada atlayışlar gerçekleştirecek. Ormanın tam ortasında restoran ve dinlenme mekânları olacak. Cennet Vadisi'ni şu andan itibaren 8 yıl 5 ay süreliğine özel sektör işletecek.

Fiziksel ve zihinsel duyarlılar için: Rehabilitasyon ve Sağlık Turizmi

Doğa sevenler için: Yaban hayatı ve fotoğraf turizmi
Adrenalin sevenler için: Zıp Lines (çelik halat üzerinde kayma sporu)

Sağlıklı yaşam için: Organik Tarım (organik sebze ve meyve de yetiştirilecek)

Koku için: Tıbbi, aromatik ve endemik 90 türde, milyonlarca çiçek vadisi

Batı Akdeniz için: Turizmin geliştirilmesi ve 12 aya yaygınlaştırılması

Ekonomik fayda: Kırsal kalkınmanın sağlanması, alternatif turizm olanaklarının değerlendirilmesi, turistlerin ziyaret edebilecekleri yeni alanların oluşturulması, kırsalda yaşayan yerel halkın turizmden gelir elde etmesi, Alanya'nın rekabetçiliğinin artırılması.

Alanya Kaymakamı Erhan Özdemir, 'Cennet Koyu' olarak tanımladığı projenin detaylarını şöyle anlatıyor:

"Proje ismi Aromatik Cennet Vadisi... Ama ben buraya Cennet Koyu diyorum. Projenin temel özeti şu: Alanya'nın ezberi sahil turizmi... Burada turizm sadece sahilde icra edilen bir olgu... Bu proje ezber bozuyor. Atıl kapasiteyi harekete geçiriyor. Değerleri yeni destinasyon ile

turizmin hizmetine sunuyor. En güzeli de bana sorarsanız Sağlık Turizmi. Burada fiziksel ve zihinsel duyarlılar için rehabilitasyon yapılacak. Bu çok değerli bir kazanım.

Burası bir boğaz... Boğazlarda rüzgâr koridorları olur. O rüzgârla koku, vadiden denize akacak. Hayata akacak.

Şimdiye değin burada 1 Milyon 400 Bin TL harcama yapıldı. Batı Akdeniz Kalkınma Ajansı 361 Bin TL mali kaynak aktardı. Bir güzellik daha var. Aromatik Cennet Vadisi, BAKA'nın desteklediği projeler içerisinde 1. oldu. Ki bana göre de bu çok doğru bir karar.

Şimdiye değin burada yüzlerce kişiye istihdam olanağı sağlandı. Yine ortalama 200 kişiye daha kalıcı istihdam yaratılacak. En güzeli de kırsalda yaşayan halkımızın ürünü değerlendirilecek. Turizm pastasından pay alacak. Gelir elde edecek. Kırsal kalkınma sağlanacak. Refah düzeyi artacak. Mutluluk yükselecek.

Her açıdan kusursuz bir proje bu...

Sağlık Turizmi, doğa turizmi, yaban hayatı, organik tarım, fotoğrafçılık, gezi, yürüyüş parkuru... Ve çiçekler... Binlerce koku.

Proje yürütücüsü Alanya Kaymakamlığı Köylere Hizmet Götürme Birliği.

Şu anda 1 Milyon 400 Bin TL harlandı ve projenin önemli bir ayağı tamamlandı. Şimdi biz bir adım daha atıyoruz.

Burayı 8 yıl 5 yıllığına Günöz Park Turizm Yatırımları A.Ş.'ye kiraya verdik. Sayın Bülent Öztas, burada yeni yatırımlar yapacak. 4 Milyon TL daha harcayacak. Ortalama 200 kişiye daha istihdam sağlayacak."

Kalkınma Ajansının mevzuatının yazımında görev alan kaymakam şimdi bu projeyi yönetiyor

7 Eylül 2012'de Kestel'den (Bursa) Alanya Kaymakamlığı'na atanan Erhan Özdemir, Kalkınma Ajansı'nın mevzuat yazım sürecinde aktif şekilde görev aldı. Yeşilirmak Havza Gelişim Projesi'nin Genel Sekreterliği'ni yapan Özdemir, "o Türkiye için bir milattır. Devlet Planlama Teşkilatı'nda (DPT) Kalkınma Ajansı yazımına katıldım. Kısmette o eserin meyvelerini görmek de varmış. Emeğe geçenlere teşekkür ederim" dedi.

Alanya Kaymakamlığı Köylere Hizmet Götürme Birliği'nin geliştirdiği ve Batı Akdeniz Kalkınma Ajansı'nın mali finans desteği sağladığı Aromatik Cennet Vadisi, çok orijinal hikâyeler de içeriyor. Proje, BAKA destekleri içerisinde 1. oldu. Bunun yanı sıra 7 Eylül 2012'de Kestel'den (Bursa) Alanya Kaymakamlığı'na atanan Erhan Özdemir, Kalkınma Ajansı'nın mevzuat yazım sürecinde aktif şekilde görev aldı.

Türkiye genelinde oluşturulan 26 Kalkınma Ajansı'nın nüvesinin Yeşilirmak Havza Gelişim Projesi olduğu tezini ortaya atan Kaymakam Erhan Özdemir, "ben orada 'Genel Sekreter' unvanı ile çalıştım. Devlet Planlama Teşkilatı'nda (DPT) mevzuat çalışmalarında aktif görev aldım. Kısmette o kurum-

lardan birinin mali destek verdiği projeyi görmek de varmış. Mutluyum. Gururluyum. Cennet Koyu Projesi'nde emeği geçen herkese candan teşekkür ederim" diyor.

İşte aromatik cennet vadisi bitkileri

- Turuncgil Yasemini
- Gülibrişim Ağacı
- İğde Ağacı
- Erguvan
- Jakaranda
- Süs Elması
- Süs Kirazı
- Badem
- Ihlamur
- Yalancı Karabiber Ağacı
- Benjamin
- Salkım Söğüt
- Oya Ağacı
- Sise Fırçası
- Süs Eriği
- Kaymak Çalısı
- Citrus Türleri
- Leylak
- Kamkat
- Bergamot
- Nar
- Kocayemiş (Dağ Çileği)
- Kartopu
- Defne

- Pitosporum
- Gül
- Çalı Mine
- Zakkum
- Keçisakalı
- Japon Güllü
- Ateş Dikeni
- Berberis
- Dağ Muşmulası
- Hayıt
- Melissa
- Kurtbağrı
- İtir Sardunya
- Papatya Çiçeği
- Bodrum Papatyası
- Sardunya
- Filbahri
- Surunucu Ardıç
- Biberiye
- Kekik (Karabaş)
- Lavanta
- Bakla Güzeli
- Adaçayı
- Fesleğen
- İzmir Kekiği
- Mercanköşk
- Limonotu
- Nane
- Nane (Tüylü)
- Kedi Nanesi
- Sabunotu
- Yabani Karanfil
- Ekinazyza
- Limonotu
- Yıldız Yasemin
- Arap Yasemin
- Acemborusu
- Mor Salkım
- Begonvil
- Sarmaşık Gül
- Orman Sarmaşığı
- Libya Çimi
- Kuduz Out
- Gazanya
- Kaz Ayağı
- Buz Çiçeği
- Cezayir Menekşesi
- Acem Halısı
- Yer Minesi
- Lale Ağacı
- Akasya Ağacı
- Erguvan
- Aliç
- Süs Elması
- Süs Kirazı
- Mercan Ağacı
- Manolya
- Badem
- Ihlamur
- Yalancı Karabiber
- Ağacı
- Salkım Söğüt
- Kaymak Çalısı
- Kamkat
- Bergamot
- Nar
- Kocayemiş (Dağ Çileği)
- Süs Ayvası
- Kartopu
- Defne
- Funda
- Dafne Tavuk Çiçeği
- Gül
- Ateş Dikeni
- Berberis
- Tatula Yaprığı
- Amerikan Fulu
- Bodrum Papatyası
- Filbahri
- Sakayık
- Sarı Kantaron
- Adaçayı
- Akşam Çiçeği
- Civan Perçemi
- Çalba
- Dağ Çayı
- Limon Otu
- Sabun Otu
- Tarhun
- Acı Pelin
- Nergis (Tıbbi)
- Rezine
- Kırmızı Ballıbaba
- Çörekotu
- Çarkifelek
- Hanımeli
- Mor Salkım
- Begonvil
- Kudret Narı
- Mum Çiçeği
- Sarmaşık Gül
- Amerikan Sarmaşığı
- Arap Sümbülü
- Sıklamen
- Arpa Çiçeği
- Lilyum
- Sümbül
- Süsen
- Gün Güzeli
- Yıldız Çiçeği
- Saray Patı
- Libya Çimi

60
* iyi proje
* mutlaka
* destek görür...

61

“ Batı Akdeniz’in geleneksel lezzetleri BAKA ile **YENİ** bir **GÜN**’e başlıyor...”

PROJE ADI:

Bazı geleneksel gıdaların dayanıklı hale getirilmesinde modern yöntemlerin araştırılması ve raf ömrünün belirlenmesi

PROJE SAHİBİ:

Yenigün Gıda Sanayi ve Ticaret Anonim Şirketi

UYGULAMA YERİ:

ANTALYA Merkez

YATIRIM:

386.890,00 TL

BAKA KATKISI:

169.402,99 TL

İSTİHDAM:

15

PROJENİN AMAÇLARI

- Bazı geleneksel gıdaların üretiminde uygulanan ısı işlem sıcaklık ve süre koşullarının belirlenmesi
- En yüksek ürün kalitesi ve optimum raf ömrünü sağlayan şartların saptanması
- Koruyucu kimyasal olmadan raf ömrünün uzatılması
- Ürünün raf ömrünü uzatan son teknolojik sistemlerin kurulması

Yenigün[®]
1914

Yüzyıllık üretim anlayışı modern teknolojiyle buluştu...

Temelleri 1850 yılında Şekerci Halil İbrahim Ağa tarafından atılan; 1914’te ‘Ticari Sicil Kaydı’ ile resmi hüviyet kazanan Yenigün Gıda Antalya’nın en köklü şirketlerinden biri. Firma reçelden nar ekşisine kadar yöresel pek çok lezzeti sofralara taşıyor. Bunu yaparken doğallıktan ödün vermiyor. Bu yüzden ürünlerinde raf ömrünü uzatan kimyasal koruyucular kullanmıyor. Yüzyıllık bu üretim anlayışından ödün vermek istemeyen firma hayata geçirdiği BAKA projesiyle Turuncgil Kabuk ve Bergamot Reçeli; Keçiboynuzu ve Andız Pekmezi, Antalya Biberiye Turşusu’nu modern yöntemlerle hiçbir kimyasal madde kullanmadan raf ömürlerini uzatmayı başardı.

30 Ülkeye ihracat yapılıyor

Doğallığı koruyarak, ürünlerinin raf ömrünü uzatmayı başaran Yenigün Gıda’nın rekabet gücü arttı. Özellikle dış pazarlarda ürünlerin pazarlanma imkânı 2 katına çıktı. Bugün, Yenigün Gıda Amerika Birleşik Devletleri (ABD) başta olmak üzere 30 ülkeye ihraç yapıyor.

15 Kişiyi yeni istihdam

BAKA’nın da desteğiyle Firma üretim teknolojiye ek yatırımlar yaptı. Proje kapsamında buhar kazanı, pastörizasyon ünitesi alındı. Ayrıca ileri tekniklerle çalışan etiket ve ambalajlama hattı da kuruldu. Firma üretim tesisine yaptığı bu yatırımlarla 15 kişiyi de istihdam sağladı

63 **iyi proje**
mutlaka
destek görür...

Nesilden nesile korunan, sofraların özel lezzetleri
Yenigün Gıda Sanayisinin temelleri, “yenigün şeker-cisi” adıyla atılır. O zamanların nam-ı diğer “şekerci” lakaplı Mahmut Yağcılar, narenciye reçelleri üretimine başlar. Geçmişte Mahmut Usta'nın dalından kopardığı portakaldan, turunçtan, bergamottan yaptığı bu reçeller, gökkuşağının renkleri gibi süsler o zamanın tahta raflarını. Mahmut Usta'nın hünerini aktardığı ailesinde kuşaklar birbiri takip eder. Böylece Yenigün bir aile kurumu olmanın verdiği güvenle zaman içerisinde sağlam temelleri üzerinde adım adım yükselir ve lezzet kulvarındaki ustalığını; markasını Antalya'ya mal ederek pekiştirir. Bugün Necmettin Alpagot, Mahmut Alpagot ve Nemci Alpagot'tan oluşan ailenin 4. ve 5.kuşağının yönetiminde Yenigün Gıda Sanayi, Akdeniz çanağında yerel pazarda önemli bir paya sahiptir. Türkiye pazarındaki payını artırma faaliyetlerini sürdüren firma ürettiği lezzetlerin yüzde 30'unu da yurt dışı pazarlara sunmaktadır.

Yenigün soyağacı

1800:

Şekerci Halil İbrahim Ağa

1914:

Ticaret Sicil Kaydı ile resmi başlangıç
Mahmut Alpagot

III. Kuşak:

Necmi Alpagot

IV. Kuşak:

Mahmut Ruhi Alpagot

V. Kuşak

Necmi Alpagot

Batı Akdeniz'in lezzetleri şimdi de dünyayı fethetti

İnşasına 1850 yılında başlanan ve 1914'te Sınai Mülkiyet Belgesi'ne kavuşan Yenigün Gıda, Batı Akdeniz'in yöresel lezzetlerini Dünya markası yapmak için attığı adımda büyük bir başarı yakaladı. BAKA'nın destek verdiği proje ile YENİGÜN, Amerika Birleşik Devletleri, Birleşik Krallık, Almanya, Fransa başta olmak üzere 30 ülkeye ihracata başladı.

Koruyucu madde yok, gerçek meyve var

6 ana dalda mevsimine göre ortalama günde 1.000 ürün çıkarttıklarını anlatan YENİGÜN Gıda Sanayi ve A.Ş. V. Kuşak Temsilcisi Necmi Alpagot, “asırlardır süregelen, ama bugün unutulmaya yüz tutmuş yöresel lezzetleri yaşatmak ve dünyanın damak tadına

sunmak için BAKA ile yaptığımız proje daha ilk yılın-da sonuç verdi. BAKA, YENİGÜN'ün üzerine güneş gibi doğdu” dedi. Tüm reçel grubunda organik tarım ile üretilen meyvelerin kullanıldığını anlatan Alpagot, şöyle dedi: “Her ürünün yüzde 65'i gerçek meyvedir. Dünyada şeker ilavesiz ürünleri ilk biz başlattık. Diyabetik ürünlerimiz var.” diyor

“Hedefimiz bu yöresel, lezzetleri yaşatmak...”

Yenigün Gıda Yönetim Kurulu Başkanı ve IV. Kuşak Temsilcisi Mahmut Ruhi Alpagot ise, Turunçgil Kabuğu, Bergamot Reçeli, Keçiboynuzu, Andız Pekmezi ve Antalya Biberiye Turşusu'nu BAKA projesi ile Avrupa'ya daha rahat ulaştırdıklarını söylüyor: “Hedefimiz, bu yöresel lezzetleri yaşatmak, gelecek kuşaklara aktarmak ve daha çok ihraç etmektir. Özellikle Bergamot nesli tehlike altında... BAKA ile büyük bir projeye yapmak istiyoruz” dedi.

“Bergamot bir mirastır, korumak istiyoruz”

Batı Akdeniz Kalkınma Ajansı ile yapılan proje sayesinde asırlardır süregelen lezzetlerin yaşatılması, gelecek kuşaklara aktarılması ve dünyanın damak tadına sunulması hayalini gerçekleştiren YENİGÜN, bir büyük miras daha korumak istiyor. Bu bağlamda şu an yok olmaya yüz tutmuş Bergamot'u korumak için proje hazırlayan Yenigün Gıda, en yakın zamanda yine BAKA ile çalışmayı hedefliyor.

BAKA projesiyle yöresel, lezzetlerin raf ömrü uzadı

Yenigün Gıda Sanayi ve Ticaret Anonim Şirketi, geleneksel anlayışta ürettiği yöresel gıdalarda kimyasal katkı maddesi kullanmadan, modern yöntemlerle daha dayanıklı hale getirilmesi ve raf ömrünün uzatılması için bütçesi 386 Bin 890 TL olan bir proje hazırlandı. Batı Akdeniz Kalkınma Ajansı, projeye 169 Bin 402 TL hibe mali kaynak aktardı. Yenigün Gıda da öz sermayesi ile 217 Bin 487 TL değerinde yatırım yaptı.

Proje ile Buhar Kazanı, Pastörizasyon Tüneli alındı. Ayrıca Etiket ve Ambalajlama Hattı kuruldu. Yeni yatırımla birlikte 15 kişiye daha istihdam sağlandı. Proje sayesinde üretim maliyetleri düşürüldü. Üretim süreci hızlandı. Kimyasal madde ve koruyucu kullanmadan geleneksel ürünlerin raf ömürleri uza-

tıldı. Yeni yatırımla birlikte Yenigün Gıda, Avrupa'ya, Amerika Birleşik Devletleri'ne ve dünyanın çeşitli bölgelerine daha çok ihracat yapmaya başladı.

Organik tarım müteşebbis, sertifikası olan tek firma

Dünyada şeker ilavesiz ürün elde etmeyi başaran ilk firma özelliği taşıyan Yenigün, ayrıca Organik Tarım Müteşebbis Sertifikası'na da sahip. Anlaşmalı Çiftçilik Modeli ile organik tarım yapan YENİGÜN'ün narenciye bahçeleri de bulunuyor. Tekke, Gebiz ve Abdurrahmanlar Köyü'nde Anlaşma Çiftçilik Modeli ile üretim yapan Yenigün, reçellerin tümünde organik ürün kullanıyor. Reçellerin içeriğinin yüzde 65'i ise gerçek ve saf meyveden oluşuyor. Şirketin diyabetik reçel grubu da bulunuyor.

6 ana dalda, mevsimine göre ortalama 1.000 ürün çıkarttıklarını anlatan Alpagot, şirketin kültürünü ve BAKA ile keşif yollarını şöyle analiz ediyor:

“Resmi kuruluşumuz 1914. Kurucumuz Mahmut Bey. Ama daha evveli var. Soyadı Kanunu çıkmadan önce Atamız Şekerci Halil İbrahim Ağa temelini atmış bu sistemin. Biz Ticaret Oda Kaydı'na 1914 tarihinde rastladığımız için kurumsal inşamızı da böyle kabul ettik. Ama özünde 162 yıllık bir çınarız.

Atamız, susam, helva, tahin, kaba şeker, Antalya'nın muska lokumlarını üreterek başlamış. İlk mağaza Antalya Kalekapısı'nda açılmış. Hâlâ o ma-

ğazamızı koruyoruz. Bizim için müze gibi kıymetlidir. Şu an yine Kaleiçi'nde 4 mağazamız var.

Özünde biz Avrupa'ya uzak bir marka değiliz. 1900'lü yıllarda dâhi Almanya, İngiltere ve Hollanda'ya ihracat yapmışız. Özellikle Avrupalı Türkler bizim markamızın aşığidir. Hâlâ öyledir. Bizim tek bir problemimiz var. Bize 'ucuz değil' derler. Doğru, bir açıdan bakarsanız ucuz değil. Ama en üst kalite sınıfındadır. Ürünün yüzde 65'i gerçek meyvedir. Yüzde 100 organik meyvedir. Koruyucu kimyasal madde yoktur.

Organik Tarım Müteşebbis Sertifikası'na sahip bir kuruluşuz. Tekke, Gebiz ve Abdurrahmanlar Köyü'nde Anlaşmalı Çiftçilik Modeli ile üretim yapıyoruz. Fabrikamızın bulunduğu bahçede narenciye yetiştiriyoruz.

“BAKA yenigün'ün üzerine güneş gibi doğdu”

162 yıllık bir çınarız. Pırlıl pırlıl bir firmayız. Biz sadece ticari kâr odaklı bir kurum değiliz. Topluma karşı, güzel insanımız, cennet vatanımıza karşı sorumluluklarımız var.

Örneğin asırlardır süregelen lezzetleri yaşatmak. Örneğin Turunçgil Kabuğu Reçeli. Örneğin Bergamot Reçeli. Örneğin Keçiboynuzu Pekmezi. Örneğin Andız Pekmezi. Örneğin Antalya Biberiye Turşusu. Bütün bunları yaşatmak görevimiz. Korumak görevimiz. Gelecek kuşaklara aktarmak görevimiz. Avrupa'ya, dünyaya ihraç etmek görevimiz.

Bu doğrultuda Batı Akdeniz Kalkınma Ajansı (BAKA) ile yollarımız kesişti. BAKA, Yenigün'ün üzerine güneş gibi doğdu. Birlikte proje yaptık. Bu ürünleri Amerika Birleşik Devletleri, Birleşik Krallık (İngiltere, İskoçya, Galler, Kuzey İrlanda) Şanghay Beşlisi (Çin, Rusya, Kazakistan, Kırgızistan, Tacikistan), Almanya, Fransa, Malta, Portekiz, İsrail'e daha çok ihraç etmeye başladık. Proje ile birlikte 15 kişiye daha yeni istihdam sağladık. Toplamda çalışan sayımız 105'e ulaştı. Yöresel lezzetleri BAKA projesi ile yaşatmak temel gayemizdi. Kimyasal koruyucu madde kullanmadan, yeni teknolojiler uygulayarak ürünün raf ömrünü uzattık. Hiçbir surette kimyasal koruyucu kullanmıyoruz. Meyve yüzde 100 organik. Reçel içeriğinin yüzde 65'i gerçek meyvedir. Bu anlamda yöresel lezzetleri BAKA ile dünya markası yapacağız.

Heyecanlandığımız bir unsur daha var: Bergamot. Ne yazık ki şu an Bergamot'un nesli tükenme riski altında. Onu korumalıyız. Bunun için proje hazırlıyoruz. En yakın süreçte BAKA ile çalışmak istiyoruz. Bergamot'u yeni neslin de tanıma hakkı var. Dünyanın bu lezzeti tatma hakkı var. BAKA ile dileriz yollarımız tekrar kesişir.”

“Türkiye aşığıyız, Türkiye'de bize aşık”

Yenigün Gıda V. Kuşak Temsilcisi Necmi Alpapot ise Batı Akdeniz Kalkınma Ajansı'nın Isparta, Antalya ve Burdur için bir altın fırsat değerini taşıdığını söylüyor. Reçel, Pekmez, Bal- Tahin- Helva, Lokum, Aromalı

Toz İçecek, Turşu ve diğer ürünlerde mevsimine göre 1.000 ürün verdiklerini kaydeden Necmi Alpapot, tüm Türkiye'de faaliyet gösterdiklerini anlatıyor.

Dünyada ilk kez şeker ilavesiz ürünü kendilerinin ürettiğini kaydeden Alpapot, “çok mütevazı bir şirketiz. Ama sosyal, toplumsal yönümüz çoktur. Biz Türkiye'ye aşığız. Türkiye'nin de bize aşık olduğunu biliyoruz.

Migros, Tansaş, Carrefour, Tesco Cipa, Macro, Real, Özdilek başta olmak üzere bütün dev zincirlerde varız. Tek bir sorunumuz var. O da şu: Bize 'ucuz değil' diyorlar. Bu bir açıdan doğru... Ama biz hiç yanlış yola sapmadık, sapmayız. Gerçek, doğal meyve kültürü ile çalışıyoruz” dedi.

Dünyada tek ürün: Pemix

Dünyada ilk kez şeker ilavesiz ürün akımını YENİGÜN'ün başlattığını anlatan Alpapot, şöyle diyor: “Bir ürünümüz daha var: PEKİMİX. Buna daha kimse ulaşamadı. 5 ayrı meyve karışımı pekmez. Taklit dâhi edilemedi. Üzüm, Harnup, Hurma, Dut ve Andız'dan oluşuyor. Diyabetik reçel grubumuz var.”

9 bin m² fabrika

Antalya'da 9 Bin m2 kapalı alanlı bir fabrikada üretim yaptıklarını kaydeden Alpapot, BAKA öncesi 90 kişiye istihdam sağladıklarını söyledi. BAKA projesinden sonra aileye 15 kişinin daha katıldığını anlatan Alpapot, yeni projelere devam edeceklerini sözlerine

ekledi.

Kalite Belgeleri

- ISO: 9001- 2008
- HACCP (Gıda Güvenliği Belgesi)
- Organik Tarım Müteşebbis Sertifikası

Yenigün ürünleri

- Reçel
- Pekmez
- Tahin
- Helva
- Bal
- Lokum
- Aromalı Toz içecek
- Turşu
- Türk Kahvesi
- Asma Yaprağı
- Nar Ekşisi
- Acı Biber Sosu

66
* iyi proje
* mutlaka
* destek görür..

Ağır Vasıtalarda BAKA'NIN İmzası: “BUCAK'TA TREYLER İMALATI”

PROJE ADI:

Treyler Şasi İmalatı

PROJE SAHİBİ:

Çinler Dorse ve Damper Sanayi ve Ticaret
Limitet Şirketi BUCAK/BURDUR

YATIRIM:

270.128 TL

BAKA KATKISI:

135.064 TL

İSTİHDAM:

12

PROJENİN AMAÇLARI

- Kalite, rekabet gücü ve istihdamın artırılması
- İhracata yönelik faaliyetler geliştirmek
- Üretim kapasitesini artırmak

LOGO GELECEK

Seri üretime geçildi, verimlilik arttı...

Çinler Dorse ve Damper Sanayi ve Ticaret Limitet Şirketi, Burdur'un Bucak ilçesinde faaliyet gösteriyor. Firma Man, Mercedes, Volvo, Iveco gibi tanınmış markalara Treyler, Dorse ve Damper üretimi yapıyor. Firma geliştirdiği BAKA projesiyle bir taraftan artan talepleri karşılamak için üretim kapasitesini artırmayı diğer taraftan da modern üretim teknolojisini takip ederek verimliliği sağlamayı amaçladı. BAKA'nın da desteğiyle Firma üretim tesisine CNC plasma kesme makinesi ve hava kompresör sistemini entegre etmesiyle bu amaçlarına ulaştı. Daha önce yıllık kapasitesi 250 adet olan üretim, yatırımlar sonrası yüzde 50'ye yakın bir artışla yıllık 368 adede çıktı. Üstelik üretimde verimlilik en üst seviyeye çıktı.

Bağımlılık azaldı, ihracat başladı

BAKA'nın desteğiyle yapılan yeni yatırımlar Firmanın Konya sanayisine olan bağımlılığını da yüzde 80 azalttı. Kapasiteyi artırıp, maliyetleri düşüren firmanın gözü şimdi ihracatta... Yakın tarihte firma Ortadoğu ve Orta Asya bölgelerine az da olsa ihracat yapmayı başardı. İhracatta asıl hedef ise Avrupa.

12 Kişiyeye yeni istihdam sağlandı

Ağırlıkları 6 ila 7,5 ton arasında değişen 16 farklı modelde tasarım yapıp üretimini gerçekleştiren firma BAKA projesiyle

69 **iyi proje**
mutlaka
destek görür...

yaptığı bu yeni yatırımla mevcut çalışanlarına ilave-ten 12 kişiyi daha istihdam etti.

Firma gözünü Avrupa yollarına çevirdi

Çinler Dorse ve Damper Sanayi ve Ticaret Lim-itet Şirketi, Batı Akdeniz Kalkınma Ajansı'ndan (BAKA) aldığı destekle üretimi ve istihdamı artırdı, maliyetleri düşürdü. Şimdi de rotayı Avru-pa yollarına çevirdi.

MAN, Mercedes, VOLVO, Ford, BMC, İVECO, SCA-NIA markalarına iş ürettiklerini kaydeden Şirket Temsilcisi Bilgisayar Mühendisi Bekir Çin, BAKA projesi ile vizyonlarının genişlediğini söyledi. Bucak Organize Sanayi Bölgesi'nde 7 Milyon TL bütçe ile yeni yatırım yapacaklarını kaydeden Çin, "o süreçte Avrupa yollarına düşeceğiz" dedi.

380 Damper ve Treyler

270 Bin 128 TL bütçeli 'Treyler Şasi İmalatı' Projesi geliştiren Çinler Dorse ve Damper Sanayi ve Ticaret Limitet Şirketi, Batı Akdeniz Kalkınma Ajansı'ndan (BAKA) 135 Bin 064 TL destek aldı. 'Plazma Kesim Makinesi' ve 'Kompresör' Sistemi kuran Çinler, yıllık üretimi 250'den 380'e çıkardı. İstihdam oranı ise 60'tan 72'ye yükseldi.

Temelleri 1986 yılında atılan Çinler Dorse Damper San. ve Tic. Ltd. Şti., Batı Akdeniz Bölgesi'nin se-ktöründe ilk ve tek ağır sanayi kurumu. Sal Dorse, Tenteneli Semi Treyler, Lowbed, Mobil Sahne Dorse, Damper ve Kamyon Römork üreten Çinler, otomotiv sektöründe 'biz de varız' diyor.

Treyler Şasi İmalatı başlıklı proje ile Batı Akdeniz Kalkınma Ajansı'nın (BAKA) 'Mali Destek Pro-gramı'na müracaat eden Çinler, destek almayı başardı. 270 Bin 128 TL bütçeli projenin 135 Bin 064 TL'sini BAKA karşıladı.

"Plazma Kesim Makinesi" ve "Kompresör" Sis-temleri kuran Çinler, yıllık üretimini 250'den 380'e çıkarmayı başardı. İstihdam sayısı da 60'dan 72'ye yükseldi.

Çinler Dorse ve Damper San. ve Tic. Ltd. Şti. Yönetim Kurulu Üyesi Bilgisayar Mühendisi Bekir Çin, yeni yatırımla birlikte Konya'ya olan bağım-lılıklarının yüzde 80 oranında azaldığını ifade etti. Ağırlıkları 6 ila 7,5 ton; uzunlukları 5,40 m ila 7,5 m arasında değişen 16 farklı ürünü tasarlayıp imal ettiklerini anlatan Çin, Avrupa'ya ihracat yapma-ya odaklandıklarını söyledi.

Bucak'ta (Burdur) 7 Bin m2'lik bir alanın 4 Bin

m2'lik kapalı bölümünde üretim yaptıklarını ifade eden Çin, İstanbul, İzmir, Ankara, Trakya, Antalya, Isparta ve Burdur'a; Karadeniz Bölgesi'nin tama-mına hizmet verdiklerini söyledi.

Araçlar için yürüyen aksamlar da üretiliyor

İzmir'de aile şirketlerinin Çinler Markası ile Dingil (Hareket Aksamı) da ürettiğini kaydeden Bilgisay-ar Mühendisi 25 yaşındaki Bekir Çin, BAKA ile yollarının keşişmesinden yeni yatırım planlarına kadar genel şemsiyede hedeflerini anlattı:

"Biz iç pazarda MAN, Mercedes, Volvo, Ford, BMC, Iveco, SCANIA ile çalışıyoruz. Ama üretim planı ve yeni yapılanma süreçlerinden sonra Avrupa'ya ihracata başlayacağız.

Ağır sanayi kolunda hizmet veriyoruz. Bu alanda Batı Akdeniz'in ilk ve tek firmasıyız. En büyük işletmesiyiz.

Batı Akdeniz Kalkınma Ajansı'nı bölgesel yayınlardan öğrendik. Gazetelerde okuduk. Merak edip araştırdık. Daha sonra da proje teklifi sun-duk. Onaylandı. BAKA bize vizyon açtı. Önemli problemlerimizin çözülmesinde büyük yardımları oldu.

BAKA öncesi Plazma cihazının yaptıklarını biz Konya'da çözüyorduk. BAKA sonrası Kon-ya'ya bağımlılığımız yüzde 80 oranında azalmış durumdadır.

Sistem kendini 1 yıl içinde amorti edecek

"Eskiden bazı üniteleri çözüm ortaklarımıza gönderiyorduk. Ek maliyetler ve zaman kayıpları ortaya çıkıyordu. Bir de istenilen siparişin tam ve doğru şekilde yapılmadığı durumlar ile karşılaşılıyorduk. O zaman o işi çöpe atmak zorunda kalıyorduk. Çözüm ortağımız bazen işi zamanında bize teslim edemiyordu. Biz de karşı tarafa mahcup durumda kalabiliyorduk. İşçilik maliyetleri yükseliyordu. Hepsi ticarete tatsız bir durum... Kurumsal itibarınıza zarar verecek içerikte.

Tüm bu tehditleri ortadan kaldırmak istedik. BAKA ile çok güzel bir proje yaptık.Şimdi tüm işlerimizi kendimiz, burada çözüyoruz.Sistem kendisini 1 yıl içerisinde amorti edecek. Ayrıca yepyeni bir vizyon kazandık: Avrupa'ya

ihracat hedefi."

7 Milyon TL Bütçe ile yeni yatırım yapacağız

"Şirketimizin uzun yıllardır üzerinde çalıştığı bir proje daha var: Yeni fabrika.

Bucak Organize Sanayi Bölgesi'nde 20 Bin m2 yer aldık. Bunun 10 Bin m2'sine kapalı alan inşa edeceğiz. Yani yeni üretim bandımız 10 Bin m2 olacak.7 Milyon TL bütçeli bir proje bu. Üretim kabiliyetimiz, bugünkünden 2,5 kat daha artış gösterecek. BAKA projesi yaparken gayemiz şu idi. Ve bu hedef konumlandırması yolunda koşuy-ruz. Uluslararası üretim sektöründeki pazar paylarını Treyler üretimi ile artırmak. Damper ve Treyler üretim gücümüz aylık 30 adet. 5,40 m ila 7,5 m uzunluğunda; 6 ila 7,5 ton ağırlığında trey-ler ve damper üretiliyoruz. 16 farklı modelimiz var."

Ürünler:

- Sal Dorse
- Tenteneli Semi Treyler
- Lowbed
- Mobil Sahne Dorse
- Damper ve Kamyon Römork

ISPARTA EKONOMİSİNİ
DÜNYA İLE
BULUŞTURACAK
İLETİŞİM AĞININ ADRESİ:
www.itso.org

PROJE ADI:
Dijital İletişim Ağı

PROJE SAHİBİ:
Isparta Ticaret ve Sanayi Odası

UYGULAMA YERİ:
Isparta Merkez

YATIRIM:
90 Bin 928 TL

BAKA KATKISI:
69 Bin 196 TL

HİBE ORANI:
%75

PROJENİN AMAÇLARI

- Firmaların iletişim gücünü artırmak
- Dış pazarlardaki rekabet gücünü yükseltmek
- İhracata yönelik faaliyetlerini geliştirmek
- Bilişim teknolojilerinden aktif şekilde faydalanmalarını sağlamak
- Markaların bölgesel, ulusal ve global mecra da tanıtımlarını yapmak

LOGO GELECEK

17 Grup 102 Sektör 5 Bin üye dijital ortamda

Isparta'da 102 sektörde faaliyet gösteren 4500 ticari kuruluşun tüm iletişim bilgileri BAKA'nın destek verdiği proje ile dijital ortama aktarıldı. Bu şu anlama geliyor: Isparta Ticaret ve Sanayi Odasının tüm üyeleri arasında artık hızlı ve etkin bir iletişim köprüsü var. Kurulan sistem sayesinde sektör bakımında istenirse ayrı ayrı istenirse toplu olarak iletişime geçmek mümkün. Böylece sektörleri yakından ilgilendiren iş görüşmeleri, toplantılar ve eğitim programları hakkında anında üyelere bilgilendirmeler yapılıyor.

Türkiye'ye model olacak

Türk ekonomisinin dış pazarlardaki etkinliği artırmak yerel ekonomilerin dünya'ya açılımlarıyla doğrudan ilintili. Isparta Ticaret ve Sanayi Odasının hayata geçirdiği proje işte bu açıdan Türkiye'ye model olacak nitelikte. Proje kapsamında öncelikle tüm firmaların bilişim alt yapılarını güçlendirildi. Odanın web sitesi üzerinden yurtiçi ve yut dışında ki pazarlarda üyelerin etkinliğini artırabilmek adına, her bir firmaya kartvizit hazırlandı. Böylece firmaların ulusal ve uluslar arası tanıtımına katkı sağlandı. Bu atılım ile bir taraftan bölgede bulunan tüm üyelerin bilişim teknolojisinden etkin bir şekilde faydalanmasının yolu açılırken diğer taraftan Isparta'da ihracata dayalı bir ekonominin geliştirilmesi için teknik alt yapının temelleri de atıldı.

73 **iyi proje**
mutlaka
destek görür..

Isparta'da e-ticaret için güçlü bir alt yapı oluşturuldu:

Teknolojide yaşanan gelişmeler günümüzde ticaretin hem ortamını hem de biçimini değiştiriyor. E-ticaret bunun en belirgin kanıtı. Dijital ortamda gerçekleştirilen bu yeni ticaret biçimi yerel ekonomilerin dış dünyaya açılmasında eşsiz olanaklar sunuyor. Isparta ekonomisini E-ticarete adapte etmek için gerekli olan teknik alt yapı da ITSO'nun hayata geçirdiği bu dijital iletişim ağı projesiyle kuruldu. ITSO, hazır olan bu teknik alt yapı içerisinde şimdi de E-ticaretin yapılabildiği bir internet ortamını oluşturma gayretinde. Bu çalışmalarda ana hedef Isparta'daki pek çok ticari ürünü ulusal ve uluslar arası pazarda müşteriye ulaştırmak.

Isparta Ticaret ve Sanayi Odası önderlik ediyor Osmanlı İmparatorluğu Dönemi'nde kurulan (XIX. yüzyıl/ 1867) Isparta Ticaret ve Sanayi Odası (ITSO) önderlik görevini devam ettiriyor: Genç Cumhuriyet'in ilk kurumlarından biri olma özelliğini taşıyan ITSO, şimdi de üyelerine yönelik olarak geliştirdiği dijital iletişim ağı projesiyle Türkiye'ye model oldu. Ticaret ve Sanayi Odası (ITSO) tüm üyelerine interaktif ortamda faks hizmeti de sunacak. Proje yürütücüsü Doç. Dr. Adem Korkmaz, 'anlık iletişim' için tüm unsurların hayata geçirildiğini söyledi.

Batı Akdeniz Kalkınma Ajansı'nı desteğiyle üyelerinin iletişim dünyasında yeni ufuklar açan ITSO'nun hedefinde şimdi de Dijital ortamda Ürün Katalogu hazırlamak var. Elmadan kiraza; maden ve doğal taşlardan sanayi ürünlerine kadar Isparta'nın her markası tek tıkla dünyanın ekranında olacak. Proje yürütücüsü Doç. Dr. Korkmaz'a göre bu projeden sonra Isparta Ticaret ve Sanayi Odası'nın (ITSO) iletişim şifresi şöyle: Yerelden bölgeye, bölgeden ulusala, ulusal kanallardan uluslar arası sahaya temas kurmak.

"İş dünyası zamanla yarışır"

Projenin faydalarını şimdiden görmeye başladıklarını anlatan Korkmaz, şöyle diyor: İş dünyası zamanla yarışır. Sayın Cumhurbaşkanımızın yurt dışı gezisi için bizden işadama ismi bildirilmesini istediler. Normalde yazışmalar günler sürer. 'itso.org'tan bildirdik. Bir işadamımız anında geri dönüş yaptı. Biz çok kısa sürede ilgili mercilere döndük. Deyim yerindeyse uçak havalanmadan işadamımızı yetiştirdik."

"İletişim kanallarımız ne kadar güçlü olursa o oranda güçlü oluruz"

Batı Akdeniz Kalkınma Ajansı'nın (BAKA) desteği ile Isparta Ticaret ve Sanayi Odası (ITSO) Türkiye'de bir ilki başardı: Dijital İletişim Ağı. ITSO, 17 grupta, 102 alt sektörde 5 Bin üyenin tüm bilgilerini dijital ortama

aktarmayı başardı. Maliyeti 90 Bin 928 TL olan projenin 69 Bin 196 TL'si (yüzde 75) Batı Akdeniz Kalkınma Ajansı tarafından karşılandı. Projenin yürütücüsü, Süleyman Demirel Üniversitesi Öğretim Üyesi Doç. Dr. Adem Korkmaz, projenin aşamalarıyla ilgili şu bilgileri aktarıyor:

"İletişim çok önemli. Yerelden bölgeye; ulusaldan global dünyaya uzanan bir yol. Şu net bir gerçek: İletişim kanallarınız ne kadar iyi olursa o oranda güçlü olursunuz. Bu perspektiften yola çıktık.

Isparta Ticaret ve Sanayi Odası'nın temelleri Osmanlı İmparatorluğu dönemine dayanıyor. Kuruluşu XIX. yüzyılda: 1867. Bu açıdan önder kurumlardan biri. Dijital İletişim Ağı Projesi de önder olacak nitelikte Türkiye'ye...

'ITSO hizmetlerinin üyelerine hızlı, etkin, verimli, ölçülebilir şekilde nasıl aktarırız' içerikli beyin jimnas-tığı yaparken ortaya çıkan bir ürün bu. İletişim bir döngüdür. İletişim geri dönüşümdür. Üyelerin, diğer üyelerle iletişimini etkin şekilde sağlanması gerekir.

Biz bunu Web üzerinden sağlamak istedik. Yaptığımız sadece tüm üyelerin açık adresi, telefonu, faksı, internet, elektronik posta ve ne ürettiği değildir. Dünyaya bir bütün olarak bakma becerisidir. Bunu da Batı Akdeniz Kalkınma Ajansı ile yapabildiğimizi düşünüyorum.

17 grupta, 102 alt sektörde 5 Bin üyemiz var. Tamamı Dijital Rehber haline getirildi. E- Rehber, aynı zamanda E- Ticaret'in de temelini oluşturdu.

"Faksı yeniden tanımladık"

Sistemin en özel yönlerinden biri de şu: Faksı yeniden tanımladık. İnteraktif ortamda faks sistemini işler hale getirdik. Faks hem ucuz hem de etkili bir iletişim aracı. Ve bilindiğinin aksine faks değerini yitirmeyecek. Önemi aynen muhafaza edilecek. Grup bazında da elektronik posta sistemi kurduk. Daha önce dile getirdiğim gibi geleneksel ve ekili bir araç olan faksı interaktif ortama uyarladık. Faks metni ekrana düşecek şekilde yazılım hazırladık. İsteyen ekrandan çıktı alabilir. Projeyle elektronik posta

sistemini etkili, hızlı, başarılı ve zamanla yarışacak şekilde yeniden konumlandırdık. Yani anlık iletişim kurduk.

Projeyi ITSO içerisinde konuşlandırılan E- Yönetim Ofisi yapıyor. Tüm bilgiler güncelleniyor. Değişiklik olduğunda anında bu hayata geçiriliyor. Anlık tepki veriliyor. Bu açıdan da projenin çok değerli olduğunu düşünüyoruz. Batı Akdeniz Kalkınma Ajansı'na gerçekten, çok özel teşekkür etmek istiyoruz. Her süreçte çok önemli destekleri oldu. İlgili ve alakalarını yansıttılar. Önemli bir sinerji yarattılar.

"Meslek komiteleri artık çok daha etkin sistemi"

Sistemin etkin parçalarından biri de Meslek Komiteleri. Artık komiteler çok daha etkin ve verimli çalışıyor. Sistemin çok büyük faydalı sonuçlar getireceğini ilk operasyonda gördük. Onu anlatayım. Sayın Cumhurbaşkanımızın bir yurt dışı gezisi için bizden bir işadaminin ismini istediler. Anında harekete geçtik. İnternet ortamından bilgi paylaştık. Ve geri dönüşünü aldık. Hemen vize işlemlerini hızlı bir şekilde yaptırıldı. İşadamımızı, Cumhurbaşkanımızın uçağı havalanmadan yetiştirdik. Önemli bir operas-

yandı. Çok kısa süreçte tamamlandı. Eski sistemde bu saydıklarım en az 1 hafta sürerdi. Biz birkaç saat içerisinde bunu gerçekleştirdik.

“Proje bitmez devam ediyor”

İletişimde sınır yok. Mükemmel uygulamalar var. Bu yüzden sormak lazım proje bitti mi? Hayır. Devam ediyor. Arayışlar, yenilikler, taze fikirler hep devam edecek.

“Isparta'nın dijital ürün kataloğunu yapacağız”

Yolumuz uzun. Dijital katalog yapacağız örneğin. Uluslararası tedarikçilere ve iş ağlarına sunacağız bu katalogu. Türkçenin yanı sıra İngilizce, Rusça, Almanca, Uzak Doğu dilleri çevirileri de olacak.

Isparta'nın marka değeri taşıyan tüm ürünlerini bu katalogda yayınlayacağız. Türkçe- İngilizce versiyonları olacak. Yine gereksinim duyulan tüm diller olacak. Yani Isparta'nın değeri, istenildiği an, tek tıkla dünyanın ekranında olacak.

Bu dış ticaret için de çok değerli bir proje niteliği taşıyor. Örneğin gül çiçeği. Kiraz, elma... Örneğin yurt dışında bir kişi Isparta'da reçele nasıl ulaşabileceğini net bir şekilde göreceğiz.

Isıtma ve soğutma sanayi, orman ürünleri, doğal taş, maden ve aklınıza ne gelirse... Isparta'nın markası olan ne var ise...

“Teşvik arama motoru kurulacak”

'<http://www.itso.org> portalının en güzel yanlarından biri de teşvik olacak. Teşvik Arama Motoru isimli bir sistem kuracağız. Yazılım yapacağız. Türkiye'deki tüm kurum ve kuruluşların uyguladığı teşvik sistemleri bu havuzda olacak. Sadece Türkiye ölçeğinde düşünmüyoruz. Kanatlarımız açık. Global bakıyoruz. Dünyada nerede teşvik uygulaması var ise onu da yayınlayacağız. Üyemiz istediğinde tek tıkla nerede hangi teşvik sistemi var. Görebilecek.

“Itso üye aidatı ile yaşayamaz eğitim ve akreditasyon çok değer kazanacak”

Isparta Ticaret ve Sanayi Odası (ITSO) Dijital İletişim Ağı Projesi yürütücüsü Doç. Dr. Adem Korkmaz, mesleki eğitime çok önem verdiklerini söylüyor. Doç. Dr. Korkmaz, Türk Akreditasyon Kurumu (TÜRKAK), Millî Eğitim Bakanlığı (MEB) ve Süleyman Demirel Üniversitesi (SDÜ) ile etkin işbirliği yapacaklarını anlatıyor:

“Hepimiz şunu kabul etmek zorundayız: Odaların

gelecekleri sorunlu. Neden? Üye aidatları ile yaşamaları mümkün değil... Aidat beklemeyeceğiz. Gelir kaynakları yaratacağız. Bunun 2 ayağı var. Eğitim ve Akreditasyon. Hatta geniş açıdan, büyük bir perspektiften bakıyoruz: Uzaktan Eğitim. Bunun için Türk Akreditasyon Kurumu (TÜRKAK), Millî Eğitim Bakanlığı (MEB) ve Süleyman Demirel Üniversitesi (SDÜ) ile etkin şekilde çalışmak istiyoruz.

Bakın sizinle bir bilgi paylaşalım: Yakın bir süreçte Almanya gezisine katılmıştık. Duesseldorf Kenti'nde bize eşdeğer kurumu inceleme fırsatım olmuştu. Bu kurumun yıllık geliri 20 Milyon Avro. Gelirinin kaynağının yüzde 90'ı ne biliyor musunuz? Eğitim faaliyeti. Orada üye aidatları geliri genel bütçenin çok çok ama çok küçük bir dilimini oluşturuyor. Biz bu vizyonu Isparta'ya kazandırmak için kurumsal bir yapı kurduk. Bu kurumsal bir mirastır. Yönetimler gelir gider. Asıl olan kurumdur. Kurumsal değerlerdir. Bu anlayışı miras olarak bırakacağız.”

Mermer
işletmeciliğinde:
**‘Yontma Taş Devri’nden
Cıvalı Taş Devri’ne
geçtiğimizizin
fotoğrafıdır...’**

PROJE ADI:

Fırın Teknolojisi ile Mermer Plaka Üretim Hattı

PROJE SAHİBİ:

Modül Mermer (MODÜLMER) Sanayi ve Ticaret Anonim Şirketi

UYGULAMA YERİ:

Isparta Merkez

YATIRIM:

1.259.521,11 TL

BAKA KATKISI:

336.418,09 TL

İSTİHDAM:

25

PROJENİN AMAÇLARI

- Fırın Teknolojisi ile Mermer Plaka Üretim Hattı’ oluşturmak
- Mermeri blok halinde yurt dışına ihraç etmek yerine, ileri teknoloji sistem kullanmak
- Ürünü fabrikada işlemek
- Katma değerini artırmak
- Mermeri ‘blok’ halinde değil, işleyerek ihraç etmek
- Üründe kârlılığı artırmak
- Oluşan katma değerini Isparta (Batı Akdeniz) ve Türkiye’de kalmasını sağlamak
- Avrupa, ABD, Çin, Uzakdoğu ve Arap Yarımadası’na ihracatı artırmak

LOGO GELECEK

İleri teknoloji Mermerin değerini yükseltti

Dünyanın en çok talep ettiği bej mermer Batı Akdeniz’in topraklarında saklı duruyor. Hem Isparta’da hem de Burdur’da yüzlerce mermer ocaklarında bu bej renkli mermer çıkartılıp dünyaya satılıyor. Ancak işlenmeden ham olarak satılan bu doğa harikası mermerden asıl parayı ülkemiz değil, mermeri işleyen, katma değerini yükselten ülkeler kazanıyor. Modülmer, BAKA’nın desteğini de alarak, bu duruma dur dedi.

Şirket, ‘Fırın Teknolojisi ile Mermer Plaka Üretim Hattı’ adıyla bir BAKA projesi hazırladı. Yaklaşık 1 Milyon 260 Bin TL bütçesi olan yatırım projesine BAKA yüzde 27 oranında destek verdi. Proje kısa zamanda hayata geçirildi. Böylece önceden katma değerini dışarıya kaptırdığımız bej mermer, ileri teknolojiyle işlenerek, katma değeri yüksek ürün haline getirildi.

İşlenen mermerler ihraç ediliyor

Modül Mermer A. Ş., ileri teknolojiyle işleyip plaka haline getirdiği mermerin yüzde 95’ini yurtdışına satıyor. İşlenen mermerin alıcıları arasında Amerika Birleşik Devletleri, Çin Halk Cumhuriyeti, Güney Kore, Singapur ve Suudi Arabistan bulunuyor.

79 **iyi proje**
mutlaka
destek görür...

25 kişiye istihdam sağlandı.

MODÜLMER, BAKA projesi kapsamında 1.500 m2 alana sahip bir tesis kurdu. Bu üretim tesisinde aylık 15 Bin m2 mermer, fırın teknolojisi kullanılarak, plaka haline getiriyor. Kurulan bu yeni tesis ile 20 kişiye de istihdam sağladı.

- ST: 11 Adet
- Katrak: 2 Adet
- Fayans Cila Hattı: 3 Adet
- Plaka Cila Hattı: 2 Adet
- Traverten Dolgu Hattı: 2 Adet
- Traverten Cila Hattı: 2 Adet

Dün neydi?

Isparta ve Burdur'da çıkarılan ürün blok halde (ham hal/ işlenmeden) Avrupa, ABD, Çin, Uzakdoğu ve Arap Yarımadası'na ihraç ediliyordu. Ürün ham halde gönderildiği için katma değeri olmuyordu. Batı Akdeniz'in bu değerli madeninden asıl parayı işleyenler kazanıyordu.

Bugün ne oldu?

BAKA'nın verdiği destek sonucu Modülmer mermeri ileri teknolojiyle işlemeye başladı. Oluşan katma değer Türkiye'de kaldı. İhracat geliri yükseldi.

Sadece yatırım değil, strateji de çizildi

Mermer (Modülmer) Sanayi ve Ticaret Anonim Şirketi 1984 yılında 100 Bin m2 açık alana sahip bir yerleşkede kuruldu. Modül Mermer, Türkiye'nin mermer endüstrisinde en güçlü markalarından biri. Çok güçlü bir donanım ve altyapıya sahip. İşte şirketin güçlü makine parkı:

Şirket 17 Bin 500 m2 kapalı alanda üretim gerçekleştiriyor. Eskiden mermer blok halinde ihraç ediliyordu. Şimdi Fırın Teknolojisi ile Mermer Plaka Üretim Hattı kuruldu. Bu üretim hattında BAKA'nın desteğiyle alınan mermer plaka honlama, köprü kesme, katlı fırın, vakumlu plaka taşıyıcı ile plaka cila gibi ileri teknolojiye sahip makineler bulunuyor. Modülmer'in geliştirdiği BAKA projesi sadece bir yatırım projesi değil, ülkemiz doğal taş sektörünün gelişimi için gerekli olan ulusal bir yol haritası niteliğinde. Türkiye sahip olduğu doğal taş'tan daha yüksek gelir elde etmek istiyorsa üretimde ileri teknolojiyi kullanarak, doğal taşı işleyip yurtdışına satmalı. Yeni tesiste aylık ortalama 15 Bin m2 üretim yapılıyor. Üretimin sadece yüzde 5'i ise Türkiye'de iç pazarın kullanımına sunuluyor. Ürünlerin yüzde 95'lik dilimi ise yurtdışına satılıyor.

20 Bin m2 yüz ölçümde üretim faaliyetlerini sürdürdüklerini kaydeden Sanayici Köse, Avrupa ekonomik krizi nedeniyle Çin Halk Cumhuriyeti,

Hindistan, Singapur gibi ülkelere yönediklerini, Orta-asya ülkeleriyle de önemli projeler yürüttüklerini kaydeden Köse, üretim yapmaya, istihdam sağlamaya, katma değer yaratmaya devam edeceklerini söylüyor

Modülmer'in ihracat yaptığı ülkeler ise şöyle:

- Çin Halk Cumhuriyeti
- Amerika Birleşik Devletleri
- Singapur
- Güney Kore
- Suudi Arabistan

"Cesaret edemiyorduk, BAKA, bize yol gösterdi"

Modülmer A.Ş. Yönetim Kurulu Başkanı Hasan Köse, Batı Akdeniz Kalkınma Ajansı (BAKA) ile hayata geçirildikleri projenin daha ilk ayında Türkmenistan'a 1 Milyon Dolar değerinde PLAKA ihracatı anlaşması imzaladıklarını söylüyor. BAKA'yı 'iş dünyasına, müteşebbislerle bütünleşmiş, halka büyük fayda sağlayan bir kurum' olarak tanımlayan Köse, şu saptamalarda bulundu:

"MODÜLMER Mermer A.Ş.'yi 1983 yılında kurdum. Batı Akdeniz Kalkınma Ajansı (BAKA) ile tanışmam 2010 yılında oldu. Çok faydalı bir kurum. Çok önemsiyorum. Emeği geçen herkese teşekkür ediyorum. Biz uzun süredir, blok mermeri işleyecek sistem üzerine yatırım yapmayı planlıyorduk. Yol haritamız katma değeri yüksek ürün ihraç etmek üzerine konumlandırılmıştı. Ancak cesaret edemiyorduk. BAKA, bize yol gösterdi. İnanç aşıladı. Yola çıktık. Yatırımı birlikte yaptık."

Blok mermer 700, işlenmiş mermer ise 1200 dolar Isparta'da sektörde ortalama 5 firmanın 2012'de, 35 Milyon Dolar değerinde mermer ihracatı gerçekleştirdiğini anlatan MODÜLMER Yönetim Kurulu Başkanı Sanayici Hasan Köse:

"Türkiye için de umutluyum. Daha 10 yıl öncesi-ne kadar ihracat söz konusu değil iken bugün rakam 2 Milyar Dolar'ı buldu. Gelecek daha güzel olacak. BAKA gibi kurumlar da güven veriyor. Güç veriyor. İlham veriyor. BAKA, bizim için bir milat olmuştur" diyor.

Hasan Köse, yapılan yatırımın mermer kattığı katma değeri ise rakamlarla şöyle anlatıyor: " Blok halinde mermer ihraç ettiğin an m3 değeri ortalama 600- 700 dolar'dır. Ancak işleyerek sattığında bu değer tam 1.100 - 1.200 dolar'a yükseliyor. Bu rakam asla küçümsenemez. Yani katma değer Isparta'da, Türkiye'de kalıyor. Bu bizi çok mutlu etti"

"Türkiye'de 650 ocak ruhsatının 250 ise Isparta'da"

Yer altı kaynağı olarak mermerin bir zenginlik ve milli servet olduğunu ifade eden Sanayici Hasan Köse, ancak bunun dengeli olması gerektiğini savundu. Ocak ruhsatlarının ehil olmayan ellere teslim edilmemesi gerektiğini anlatan Köse, şu saptamalarda bulundu:

"Dünyanın en ağır 5 sektörünü say deseyiz, mermeri mutlaka dâhil ederim. Çok emek ve uzmanlık isteyen bir sektördür. Ehil ellere teslim edilmesi mecburidir.

Yerleşim bölgelerine çok yakın noktalarda ocak ruhsatlarının verilmemesi taraftarıyım. Doğal denge- nin de gözetilmesi gerekiyor. Yer altı kaynağı olarak mermer milli servettir. Ekonomiye kazandırılmalıdır. Ama denge olması lazımdır. Çok dikkat edilmesi gerekmektedir.

Özellikle Isparta ve Burdur mermer açısından çok zengindir. 2011'de Türkiye genelinde 650 ocak açılmasına ruhsat verildi. Bunların 250 tanesi Ispar-

ta'da. Bu sayı fazladır. Dengeyi kurmamız lazım.

Dünyanın en güzel mermerleri Isparta ve Burdur'da çıkıyor. Şarkıkaraağaç, Sütçüler, Atabey (Isparta) Yeşilova, Tefenni (Burdur) çok iyi noktalar-
dır.”

Ayrıca Sanayici Hasan Köse, mermer ocaklarında bulunan milyon yıllık fosilleri koruma altına almak istediklerini bu amaçla gelecekte bir müze kurmayı planladıklarını söyledi.

Köse ailesi Eğitim dostu

Köse Ailesi, Isparta'nın çocuklarına yaptığı yatırımlarla tanınıyor. Isparta El Halıcığ'ında da uzman olan aile, Mehmet Köse İlk ve Ortaokulu'nu inşa ettirdi. Sanayici Hasan Köse, bu konuda duygularını şöyle paylaşıyor:

“Babam Mehmet Köse, Milli Eğitim'e eserler kazandırdı. Biz de o mirası devam ettirmeye gayret ediyoruz. Elimizden geldiğince toplumsal sosyal sorumluluk projelerine katkıda bulunuyoruz.”

Ürünler

- Anatolia Bej
- Galaxy
- Traverten Açık C/C
- Emperador

- Cappucino
- Rosalia Light
- Rosalia Red
- Silver White

Ocaklar

- Rosalia Bej (Bilecik)
- Anatolia Bej (Burdur)
- Traverten (Denizli)

Tedarikler

- Supren Salome
- Supren Bordo
- Rosso Levanto
- Hazar Pembe
- Antalya Limonstone

TEKLİ SAYFA olarak kaldı. Ne koyabiliriz?

Gökten
3 Elma Düştü:
Biri, Baka Projesi İle
Senirkent'in
Başına...

PROJE ADI:

Meyve Tasnifleme ve Paketleme Projesi

PROJE SAHİBİ:

Senirkent Belediye Başkanlığı

UYGULAMA YERİ:

Senirkent / Isparta

YATIRIM:

532.058,00 TL

BAKA KATKISI:

399.043,50 TL

İSTİHDAM:

32

PROJENİN AMAÇLARI

- Modernizasyon ve kapasite artırımı ile tarımsal pazarlama altyapısının geliştirilmesi
- Gıda güvenliğinin güçlendirilmesi
- Kırsal alanda alternatif gelir kaynaklarının oluşturulması
- Kalkınma çalışmalarının etkinliklerinin artırılması
- Kırsal toplumda belirli bir kapasitenin oluşturulması
- Teknoloji odaklı altyapının iyileştirilmesi
- Yeni istihdam alanları açılması

Senirkent meyvecilikte yeni bir döneme giriyor

Senirkent'te üzüm başta olmak üzere elma, kiraz, vişne, badem ve kayısı üretimi önemli bir geçim kaynağı. Ancak meyvecilikte daha fazla katma değer üretebilmek için teknoloji kullanımını artırmak gerekiyor. İşte Senirkent'te BAKA Projesiyle yapmak istediği bu. Ürettiği meyveden daha fazla katma değer üretebilmek. Bu yüzden BAKA desteğiyle meyve tasnifleme ve paketleme tesisinin kurulması, ilçe meyveciliğinin yeni bir döneme girdiğini müjdeliyor.

Hedef üretici birliği

5 Ton elmayı, saatte 5 ayrı boy ve 2 renge ayıran proje ürüne katma değer sağlamakla kalmayacak, Senirkent'in yıllardır hayalini kurduğu Üretici Birliği'nin de temelleri atılmış oldu. BAKA desteğiyle hayata geçirilen entegre tesis sayesinde yılda 50 Bin 621 Ton elma; 8 Bin 726 Ton kiraz; 4 Bin 820 Ton Üzüm; 7 Bin 223 Ton kayısı ve 42 Bin 836 Ton şeker pancarı üreten Senirkent'te tüm çiftçileri tek şemsiye altında buluşturacak.

32 Kişiyi yeni istihdam sağlandı

Batı Akdeniz Kalkınma Ajansı (BAKA), Senirkent Belediye Başkanlığı'nın hazırladığı ve toplam bütçesi 532 Bin TL olan Meyve Tasnifleme ve Paketleme Projesi için yüzde 75 oranında hibe mali kaynak aktardı. Projenin hayata geçirilmesiyle birlikte 32 kişiyi yeni istihdam alanı oluşturuldu.

85 **iyi proje**
mutlaka
destek görür..

Senirkent'te kurulan meyve entegre tesisi

Soğuk Hava Deposu: Belediye öz kaynakları ile alındı. Meyve Alım Merkezi: 1.800 m2 yüz ölçümünde 55 Bin ton kapasiteli Meyve Alım Merkezi, Belediye'nin 1 Milyon 100 Bin TL'lik öz kaynağı ile inşa edildi. Hizmetlere girdi

Paketleme ve Tasnif tesisi: Tasnifleme (Ayıklama) ve Paketleme Tesisi 1.100 m2 yüz ölçümde kuruldu. 536 Bin TL değerindeki yatırımın yüzde 75'lik dilimini Batı Akdeniz Kalkınma Ajansı (BAKA) sağladı. Bu tesiste saatte 5Ton elma 5 ayrı boy ve 2 renge ayrılıyor.

Senirkent'te üretici birliğine doğru

Üzüm, elma, kiraz, kayısı ve şeker pancarının ana üretim üslerinden biri olan Senirkent'te, Batı Akdeniz Kalkınma Ajansı'nın (BAKA) finansal desteği ile kurulan 'Soğuk Hava, Tasnifleme (Ayıklama) ve Paketleme Tesisi' geniş açıdan büyük bir vizyon çizdi:

Üretici birliği

Senirkent Belediye Başkanı Hüseyin Baykal, 1.800 m2 yüz ölçümlü bir alanda 1 Milyon 100 Bin TL öz kaynakla kurdukları Meyve Alım Merkezi'nin de entegre sisteme dâhil edildiğini söyledi. Baykal, "tek bir adım kaldı: Üretici Birliği. Senirkent, Isparta'nın ve Türkiye'nin meyve bahçesidir. Tasnifleme ve Paketleme Tesisi, Meyve Alım Merkezi ve Üretici Birliği,

Senirkent'e değer katacak. Batı Akdeniz Kalkınma Ajansı (BAKA) başta olmak üzere projeye destek veren herkese candan teşekkür ederiz" dedi.

Yaralar sarıldı

13 Temmuz 1995 Perşembe günü 74 kişinin yaşamını yitirdiği ve 4 mahallenin çamur deryası altında kaldığını hatırlatan Baykal, şöyle dedi: "Hayatını kaybedenler geri gelmez. Ama yaralar sarıldı. TEKEL'in özelleştirilmesinden sonra Dimrit Üzümü taban fiyat açıklanması da kalktı. Bu da bize sıkıntı verdi. Ama Senirkent artık toparlandı. Senirkent Üzümü (Dimrit) için COĞRAFİ İŞARET müracaatında bulduk."

Kazanan Senirkent oldu

Senirkent Belediye Başkanı Hüseyin Baykal, Batı Akdeniz Kalkınma Ajansı ile yaptıkları çalışmanın sadece bir yatırımdan ibaret olmadığını; sistemler bütünü'nün en önemli halkasını tamamladığını açıkladı. Üretici Birliği'ni 'RÜYA PROJE' olarak tanımlayan Baykal, BAKA sayesinde bunu gerçeğe dönüştürmeye bir adım kaldığını kaydetti. Baykal, şöyle konuştu: "Özellikle elma ve kirazda Senirkent pek bilinmez. Ama en iyi üretim ve yüksek rekoltenin kaydedildiği bir merkezdir. Üzüm, Türkiye'nin en iyi ürünlerinden biridir. Bir dönem - Tekel'in özelleştirilmesi- önemli sorunlar yaşamıştır. Ama toparlanma sürecine

girdi. Senirkent Üzümü (Dimrit) ile ilgili bir müjde paylaşmak istiyorum: Dimrit Üzümü'ne Türk Patent Enstitüsü'nden COĞRAFİ İŞARET alacağız. Dimrit Kuru Üzümü ve Senirkent Pekmezi için de markalaşma hamlesi başlattık. Benim bir rüyam var: ÜRETİCİ BİRLİĞİ kurmak. Senirkent, Isparta'nın ve hatta - geniş açı düşünüyorum- Türkiye'nin Meyve Bahçesi'dir. Elma, kiraz, üzüm, kayısı ve şeker pancarında kalite ve yüksek rekolteye sahiptir. Ürünün katma değerli olması için Birlik gereksinimi doğdu. Buna ulaşmak için de parçaların adım adım bir araya getirilmesi gerekiyordu. Öncelikle Soğuk Hava Deposu'nu mülkiyeti ile satın aldık. Soğuk Hava Deposu 3 Bin 500 Ton kapasitelidir. 3 Bin m2 yerleşkeye sahip bir alan burası. Ardından 1.800 m2 yüz ölçümlü, 55 Bin Ton kapasiteli Meyve Alım Merkezi inşa ettik. Değeri 1 Milyon 100 Bin TL idi. Ve kendi öz kaynaklarımızla karşıladık.

Herkes elma deyince eğirdir, Gelendost'u (Boğazova) algılıyor. Ama anılan yerler kadar Senirkent'te güçlüdür. Senirkent'te 36 Bin 849 Dekar'da elma yetiştiriliyor. 2012 rekoltemiz 50 Bin 621 Ton. Bu bağlamda elma özelinde bizim Tasnifleme ve Paketleme Tesisi'ne ihtiyacımız vardı.

Batı Akdeniz Kalkınma Ajansı'na (BAKA) proje sunduk. Kabul edildi. Soğuk Hava Tesisi'nin bulunduğu Yerleşke'de 1.100 m2'de Tasnifleme (Ayıklama) ve Paketleme Tesisi yapıldı. Proje değeri 536 Bin TL idi. BAKA, bunun yüzde 75'lik dilimini karşıladı. Yatırım tamamlandı. 32 kişi yeni işgücüne katıldı. Tesis saatte 5 ton elma işliyor. 2 renk ve 5 boyda paketleme işlemi görüyor. Burada tek kelime ile şunu kazandık: Elmanın katma değeri yükseldi.

Baka tesisi elmacılığın sigortası olacaktır

Şimdi tek bir halka kaldı. Üretici Birliği. Tüm meyve ve ziraata dayalı ürünlerin gerçek değerinde satışının yapılması pazar bulunması ve markalaşma için Üretici Birliği'ne ihtiyacımız var. Bu anlamda Batı Akdeniz Kalkınma Ajansı yönetimine candan teşekkür ediyoruz. Halkım adına onlara müteşekkir duygularımı dile getiriyorum. BAKA'nın bize kazandırdığı bu tesis, Senirkent'te elma tarımının sigortası olacaktır."

Rakamlarla senirkent tarımı

İlçe yüz ölçümü: 600.480 Dekar

Tarıma elverişli arazi: 156.070 Dekar
Sulu tarım alanı: 91.080 Dekar
Kuru tarım alanı: 64.990 Dekar
Orman- fundalık arazi: 140.018 Dekar
Çayır- mera: 17.358 Dekar
Su yüzeyi: 46.000 Dekar
Yerleşim alanı: 8.118 Dekar
Tarım dışı alan: 232.916 Dekar

İşte Senirkent'in meyve haritası

Elma: 36. 849 Dekar
Bağ: 20.076 Dekar
Kiraz: 14.363 Dekar
Vişne: 3.949 Dekar
Badem: 1.949 Dekar
Kayısı: 6.019 Dekar
Şeker Pancarı: 6.561 Dekar
Tahıl alanı: 36.163 Dekar
Sebze alanı: 4.901 Dekar
Diğer: 30.141 Dekar

Üretim

Elma: 55.000 Ton
Şeker Pancarı: 42.836 Ton
Kuru üzüm: 4.820 Ton
Vişne: 3.939 Ton
Kiraz: 8.726 Ton
Kayısı: 7.223 Ton
Tahıl: 15.171 Ton

EKSİK YAZILAR:

- AKDENİZ AHŞAP
- REM TURİZM
- TOROS DENTAL

Hocam verdiđin düzeltmeleri yaptım. En son bu hale geldi. Halen Fotoğraf eksiđi ciddi manada var. Yukarıdaki 3 firma yok. Toplam kitaba giren firma sayısı 15. Kalan 3.