

T.C. KUZEY ANADOLU KALKINMA AJANSI
NORTH ANATOLIAN DEVELOPMENT AGENCY

Bölgenin Pusulası, Özgün Fikirlerin Referans Noktası

SİNOP İLİ SANAYİ VE EKONOMİ ANALİZİ 2016'

SEARCH

ANALYSIS

Bu belge, Kuzey Anadolu Kalkınma Ajansı tarafından bastırılmıştır.

Belge No : 2017-RP-2/109
Revizyon No : 00
Revizyon Tarihi : -
ISBN : 978-605-9635-57-8

1. Basım, Kasım 2017

Editör(ler) : Berkol ALEVLİ
Sinop Yatırım Destek Ofisi
Koordinatör

Tasarım : Sinan KACIR
Basın ve Halkla İlişkiler Müdürü
Kurumsal Yönetimi Birimi

Basım Yeri : Salmat Basım Yay. Ambalaj San. Tic. Ltd. ŞTİ
Büyük Sanayi 1. Cadde 95/1 İskitler / Altındağ / ANKARA

Matbaa Sertifika No : 26062

Bu belgenin her türlü yayın hakkı Kuzey Anadolu Kalkınma Ajansı'na aittir.

Kuzey Anadolu Kalkınma Ajansı'nın izni olmadan, eğitim ve tanıtım amaçlı da olsa hiçbir şekilde bu belgenin tümü veya bir kısmı yayınlanamaz ve çoğaltılamaz.

T.C. Kuzey Anadolu Kalkınma Ajansı

Cebrail Mah. Saray Sk. No: 1 37200 / KASTAMONU

Tel.: 0 (366) 212 58 52 Faks : 0 (366) 212 58 55

E-posta: bilgi@kuzka.gov.tr

www.kuzka.gov.tr

T.C. KUZEY ANADOLU KALKINMA AJANSI
NORTH ANATOLIAN DEVELOPMENT AGENCY

Bölgenin Pusulası, Özgün Fikirlerin Referans Noktası

SİNOP İLİ SANAYİ VE EKONOMİ ANALİZİ 2016'

ANALYSIS

HAZIRLAYAN
BERKOL ALEVLİ

İÇİNDEKİLER

Tablolar Listesi	II
Grafikler Listesi	IV
Kısaltmalar.....	V
Başlarken.....	1
Sinop İli Genel Değerlendirme	2
1. Sinop Merkez	16
2. Ayançık.....	21
3. Boyabat.....	25
4. Dikmen.....	29
5. Durağan	33
6. Erfelek.....	36
7. Gerze	39
8. Saraydüzü.....	45
9. Türkeli.....	47
Sorunlar & Çözüm Önerileri	50

TABLULAR LİSTESİ

Tablo 1. Organize Sanayi Bölgeleri (Sinop, 2016)	3
Tablo 2. Sanayi Sicil Belgeli Firmalar-İlçe Bazında Firma/İstihdam Verileri (Sinop, 2016)	5
Tablo 3. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 10 Firma (Sinop, 2016)	5
Tablo 4. Sanayi Sicil Belgeli Firmalar-Sektör Verileri (Sinop, 2016)	5
Tablo 5. İlçe Bazında Sermaye Verileri (Sinop, 2016)	7
Tablo 6. Sermaye Lideri İlk 5 Sektör (Sinop, 2016)	7
Tablo 7. Kapasite Raporu-İstihdam Verileri (Sinop, 2012-2016)	8
Tablo 8. Dış Ticaret Verileri (Sinop-Ülke, 2014-2016)	9
Tablo 9. Dış Ticaret Verileri (Sinop-Fasıl, 2014-2016)	9
Tablo 10. Açılan Firma Sayısı (Sinop, 2013-2016)	11
Tablo 11. İşletme Sermayeleri (TR82 Bölgesi, 2013-2016)	11
Tablo 12. Yatırım Teşvik Belgeleri (2014-2016)	11
Tablo 13. Mevduat Verileri (Milyon TL, Sinop, 2012-2016)	12
Tablo 14. Kredi Verileri (Milyon TL, Sinop, 2012-2016)	12
Tablo 15. Banka Şube Verileri (Sinop, 2012-2016)	12
Tablo 16. Kamu Yatırımları-Genel Değerlendirme (Sinop, 2016)	13
Tablo 17. Patent Verileri (Sinop, 2010-2015)	14
Tablo 18. KOSGEB Destekleri (Sinop, 2014-2016)	15
Tablo 19. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Sinop Merkez, 2016)	17
Tablo 20. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Sinop Merkez, 2016)	19
Tablo 21. Sermaye Lideri İlk 5 Sektör (Sinop Merkez, 2016)	19
Tablo 22. Mahalli İdarelerin Yatırımları (Merkez, 2016)	20
Tablo 23. KÖYDES Yatırımları (Merkez, 2016)	20
Tablo 24. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Ayancık, 2016)	21
Tablo 25. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Ayancık, 2016)	22
Tablo 26. Sermaye Lideri İlk 5 Sektör (Ayancık, 2016)	23
Tablo 27. Mahalli İdarelerin Yatırımları (Ayancık, 2016)	23
Tablo 28. KÖYDES Yatırımları (Ayancık, 2016)	24
Tablo 29. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Boyabat, 2016)	25
Tablo 30. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Boyabat, 2016)	27
Tablo 31. Sermaye Lideri İlk 5 Sektör (Boyabat, 2016)	27
Tablo 32. Mahalli İdarelerin Yatırımları (Boyabat, 2016)	28
Tablo 33. KÖYDES Yatırımları (Boyabat, 2016)	28
Tablo 34. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Dikmen, 2016)	29
Tablo 35. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Dikmen, 2016)	30
Tablo 36. Sermaye Lideri İlk 5 Sektör (Dikmen, 2016)	30
Tablo 37. Mahalli İdarelerin Yatırımları (Dikmen, 2016)	31
Tablo 38. KÖYDES Yatırımları (Dikmen, 2016)	31
Tablo 39. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Durağan, 2016)	33
Tablo 40. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Durağan, 2016)	34
Tablo 41. Sermaye Lideri İlk 5 Sektör (Durağan, 2016)	35
Tablo 42. Mahalli İdarelerin Yatırımları (Durağan, 2016)	35
Tablo 43. KÖYDES Yatırımları (Durağan, 2016)	35
Tablo 44. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Erfelek, 2016)	37
Tablo 45. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Erfelek, 2016)	38
Tablo 46. Sermaye Lideri İlk 5 Sektör (Erfelek, 2016)	38
Tablo 47. Mahalli İdarelerin Yatırımları (Erfelek, 2016)	38
Tablo 48. KÖYDES Yatırımları (Erfelek, 2016)	38
Tablo 49. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Gerze, 2016)	41

Tablo 50. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Gerze, 2016).....	43
Tablo 51. Sermaye Lideri İlk 5 Sektör (Gerze, 2016).....	43
Tablo 52. Mahalli İdarelerin Yatırımları (Gerze, 2016).....	44
Tablo 53. KÖYDES Yatırımları (Gerze, 2016).....	44
Tablo 54. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Saraydüzü, 2016).....	45
Tablo 55. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri Firmalar (Saraydüzü, 2016).....	45
Tablo 56. Sanayi Sicil Belgeli Firmalar-Sermaye Lideri İlk 5 Sektör (Saraydüzü, 2016).....	46
Tablo 57. Mahalli İdarelerin Yatırımları (Saraydüzü, 2016).....	46
Tablo 58. KÖYDES Yatırımları (Saraydüzü, 2016).....	46
Tablo 59. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Türkeli, 2014).....	47
Tablo 60. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Türkeli, 2016).....	48
Tablo 61. Sermaye Lideri İlk 5 Sektör (Türkeli, 2016).....	49
Tablo 62. Mahalli İdarelerin Yatırımları (Türkeli, 2016).....	49
Tablo 63. KÖYDES Yatırımları (Türkeli, 2016).....	49

GRAFİKLER LİSTESİ

Grafik 1. Nüfus Verileri (Sinop, 2010-2016)	3
Grafik 2. Sanayi Siteleri (Sinop, 2016).....	4
Grafik 3. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Sinop, 2016)	6
Grafik 4. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılım (Sinop, 2016)	6
Grafik 5. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Sinop, 2016).....	6
Grafik 6. Dış Ticaret Verileri (Sinop, 2013-2016)	8
Grafik 7. Dış Ticaret Partner Sayıları (Sinop, 2014-2016).....	9
Grafik 8. Dış Ticaretin Bölgelere Göre Dağılımı (Sinop, 2016).....	10
Grafik 9. Konut Satış Verileri (TR82, 2013-2016)	13
Grafik 10. Genel ve Katma Bütçeli Yatırımlar-Sektörel Değerlendirme (Sinop, 2016).....	13
Grafik 11. KUZKA Destekleri (Sinop, 2010-2016)	14
Grafik 12. Nüfus Verileri (Sinop Merkez, 2010-2016).....	17
Grafik 13. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Sinop Merkez, 2016).....	18
Grafik 14. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Sinop Merkez, 2016)	18
Grafik 15. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Sinop Merkez, 2016)	18
Grafik 16. Yatırım Teşvik Belgeleri-Yatırım ve İstihdam (Merkez, 2012-2016)	19
Grafik 17. Konut Değeri ve Amortisman Süresi (Merkez, 2014-2017)	20
Grafik 18. Nüfus Verileri (Ayancık, 2010-2016)	21
Grafik 19. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Ayancık, 2016)	22
Grafik 20. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Ayancık, 2016).....	22
Grafik 21. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Ayancık, 2016).....	22
Grafik 22. Nüfus Verileri (Boyabat, 2010-2016)	25
Grafik 23. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Boyabat, 2016).....	26
Grafik 24. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Boyabat, 2016).....	26
Grafik 25. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Boyabat, 2016)	26
Grafik 26. Konut Değeri (Boyabat, 2014-2017)	28
Grafik 27. Nüfus Verileri (Dikmen, 2010-2016)	29
Grafik 28. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Dikmen, 2016)	30
Grafik 29. Nüfus Verileri (Durağan, 2010-2016).....	33
Grafik 30. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Durağan, 2016).....	33
Grafik 31. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Durağan, 2016)	34
Grafik 32. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Durağan, 2016)	34
Grafik 33. Nüfus Verileri (Erfelek, 2010-2016)	37
Grafik 34. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Erfelek, 2016)	37
Grafik 35. Nüfus Verileri (Gerze, 2010-2016)	41
Grafik 36. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Gerze, 2016)	42
Grafik 37. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Gerze, 2016)	42
Grafik 38. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Gerze, 2016).....	42
Grafik 39. Konut Değeri (Gerze, 2014-2017)	43
Grafik 40. Nüfus Verileri (Saraydüzü, 2010-2016)	45
Grafik 41. Nüfus Verileri (Türkeli, 2010-2016)	47
Grafik 42. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Türkeli, 2016).....	47
Grafik 43. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Türkeli, 2016).....	48
Grafik 44. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Türkeli, 2016)	48

KISALTMALAR

AB	: Avrupa Birliđi
Ar-Ge	: Arařtırma-Geliřtirme
İřGEM	: İř Geliřtirme Merkezi
İřKUR	: Trkiye İř Kurumu
JETRO	: Japon Dıř Ticaret Örgt
KDV	: Katma Deđer Vergisi
KOSGEB	: Kk ve Orta Ölekli İřletmeleri Geliřtirme ve Destekleme İdaresi Bařkanlıđı
KOTRA	: Kore Ticaret ve Yatırım Ajansı
KYDES	: Kylerin Alt Yapısının Desteklenmesi
KUZKA	: Kuzey Anadolu Kalkınma Ajansı
OSB	: Organize Sanayi Blgesi
Sinop YDO	: Sinop Yatırım Destek Ofisi
TBB	: Trkiye Bankalar Birliđi
TKDK	: Tarım ve Kırsal Kalkınmayı Destekleme Kurumu
TOBB	: Trkiye Odalar ve Borsalar Birliđi
TPE	: Trk Patent Enstits
TSO	: Ticaret ve Sanayi Odası
TİK	: Trkiye İstatistik Kurumu
YDO	: Yatırım Destek Ofisi

BAŞLARKEN

2013 yılında Sinop iline ait sanayi ve ekonomi verilerini kullanarak hazırlanan "2013 Yılı Sinop İli Sanayi Analizi" çalışması ile birlikte her yıl düzenli olarak bu analizin geliştirilerek devam edilmesi kararı alan Kuzey Anadolu Kalkınma Ajansı (KUZYKA) Sinop Yatırım Destek Ofisi (YDO), 2016 yılında yine sanayi ve ekonomi alanlarında farklı verileri de bu analizde kullanarak "2016 Yılı Sanayi ve Ekonomi Analizi" çalışmasını hazırlamıştır.

Sinop Merkez ile birlikte toplam 9 ilçede birçok farklı sektörde önemli üretime sahip Sinop ilinde her bir ilçe için ayrı analizler, öne çıkan sektörler ve firmaların belirlenmesi, istihdamın sektörel dağılımının açıklanması ve ilçedeki gelişmelerin değerlendirilmesi bu çalışmanın temel hedefini oluşturmaktadır. Bilim, Sanayi ve Teknoloji Bakanlığı Sinop İl Müdürlüğü'nden alınan veriler ile her ilçe için ayrı kapasite ve istihdam rakamları incelenmiştir. Türkiye İstatistik Kurumu (TÜİK) web sitesinden Sinop ilinin dış ticaret performansı ve ilgili ekonomik göstergeleri analiz edilmiştir. Sinop Valiliği İl Planlama ve Koordinasyon Müdürlüğü tarafından alınan veriler ile ilçelerdeki kamu yatırımları incelenmiş, KUZYKA ile birlikte Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB) Sinop Müdürlüğü'nün KOBİ'lere yönelik destekleri ilçe bazında analiz edilerek firmalara yıl içerisindeki katkıları değerlendirilmiştir.

Analizler için kullanılan sanayi sicil belgeleri adından da anlaşılacağı üzere sanayi alanında faaliyet gösteren firmalara verilmektedir. Ancak bu belgeler kapsamında elde edilen veriler Sinop ilinde yer alan tüm firmaları kapsamamakta olup, ilçelerde faaliyet gösterip Sinop Bilim, Sanayi ve Teknoloji Sinop İl Müdürlüğü'ne bu belge için başvuru yapmayan az sayıda ve düşük kapasite ve istihdamlı firmalar da bulunabilmektedir. Sinop ve Boyabat Ticaret ve Sanayi Odaları'ndan (TSO) alınan sermaye verileri ise firmaların kuruluş sermayesi ile birlikte sermaye artışı durumundaki son sermaye bilgilerini belirtmektedir.

Sinop Yatırım Destek Ofisi'nin (Sinop YDO) Sinop ilinin tüm ilçelerinde faaliyet gösteren firmaları yerinde ziyaret etmesi sonucu kişisel deneyimler ile bu rapor hazırlanmış, ildeki ilgili kurumların veritabanları ile de çalışma desteklenmiştir. 2011 yılı Haziran ayından itibaren faaliyet gösteren Sinop Yatırım Destek Ofisi, Sinop ilindeki üreticilere yönelik ziyaretlerin yaklaşık %95'ni tamamlamıştır.

Çalışmada firmaların üretimleri, yatırım planları, dış ticaret verileri ve projeksiyonları hakkında bilgiler de yer almasından ötürü, hazırlanan analizin Ajans içerisinde ve Ajans Yönetim Kurulu ile birlikte Ajans'ın uygun gördüğü paydaşlar ile paylaşılması planlanmakta olup, 2013 yılında başlatılan ve 2016 yılı verileri ile farklı alanlara da değinen bu analizlerin ilerleyen yıllarda da kapsam geliştirilerek devam etmesi hedeflenmektedir.

SİNOP İLİ GENEL DEĞERLENDİRME

Karadeniz coğrafyasında en sık yaşanan sorunlardan biri olan dışa göç diğer illerde olduğu gibi Sinop ilini de etkilemektedir. TÜİK verilerine göre 2010-2016 yılları arasındaki adrese kayıtlı nüfus verileri detaylı incelendiğinde 2012 yılında yaşanan düşüş sonrasında nüfusun yatay bir çizgi izlediği, 2016 yılı sonunda bir önceki yıla göre %0,66 artış ile nüfusun 205.478 olduğu görülmektedir.

Grafik 1. Nüfus Verileri (Sinop, 2010-2016)

Kaynak: TÜİK

Sinop ilinde Sinop Merkez ve Boyabat ilçelerinde olmak üzere 2 adet Organize Sanayi Bölgesi (OSB) bulunmaktadır. 2014 yılı sonu itibarıyla Boyabat OSB yer tahsislerine başlamış olup, 2016 yılı sonunda bu OSB’de 4 firmaya yer tahsisi sağlanmıştır. Yüksek enerji tüketimi gerçekleştiren işletmeler için Sinop OSB’de doğalgaz hizmetinin henüz sunulmaması enerji maliyetlerini yükseltmesinden ötürü önemli sıkıntılar yaratmaktadır. Güvenlik önlemlerinin iyileştirilmesi ile daha organize bir alan sunan Sinop OSB verilen süre içerisinde faaliyete geçmeyen yatırımların daha yakından takibi ile birlikte daha aktif ve üretken işletmelerin yer aldığı bir OSB yapısına geçiş sağlamıştır. Sinop OSB’de 2016 yılı sonunda 31 işletme üretim gerçekleştirmekte ve toplam 1.502 kişiye istihdam sunulmaktadır.

Tablo 1. Organize Sanayi Bölgeleri (Sinop, 2016)

	Sinop OSB	Boyabat OSB
Büyükölçü (Hektar)	100	72
Toplam Parsel Sayısı	68	24
Tahsisli Parsel Sayısı	51	4
Boş Parsel Sayısı	17	20
Üretimdeki Tesis Sayısı	31	2
Üretimde Olup Faal Tesis Sayısı	22	2
Proje Aşamasında	12	0
İnşaat Devam Eden Tesis Sayısı	8	0
İstihdam (Kişi)	1.502	65

Kaynak: Sinop ve Boyabat OSB

Sinop Merkez ilçesinde yer alan II. Kısım Sanayi Sitesi’nin faaliyete geçmesi ile birlikte Sinop genelinde toplam 5 adet Sanayi Sitesi bulunmaktadır. Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü’nden alınan verilere göre, Sinop’ta yer alan Boyabat, Gerze ve Ayançık Sanayi Siteleri 2016 yılı sonunda %100

kapasiteyle faaliyet gösterirken, 2014 yılı içerisinde yapımı tamamlanan ve kullanıma açılan Sinop II. Kısım Sanayi Sitesi ise %54 doluluk oranına sahip olmuştur. Sinop ilindeki tüm sanayi sitelerinde toplam 891 firma üretim yapmakta ve 1.954 kişi çalışmaktadır.

Grafik 2. Sanayi Siteleri (Sinop, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü

Daha çok spesifik üretimler (marangoz, mermer işleme, oto bakım/onarım vb.) için Sanayi Siteleri tercih edilmekte olup, bu tür küçük işletmelerde genellikle aile bireylerinin çalıştığı görülmektedir. Ancak Sinop ve Boyabat Küçük Sanayi Siteleri'nde yaklaşık 20 kişi ile üretim yapıp, Organize Sanayi Bölgesi'nde yer almayan bazı firmalar da bulunmaktadır. OSB'lerde sunulan alanların firmaların ihtiyacından fazla olması, OSB'lerde yer tahsisi için istenen rakamın firma sahiplerine göre yüksek olması, OSB'lerin şehir merkezi dışarısında kalmasından ötürü işçilerin taşınması için ödenmesi gereken ek maliyetler bu tür firmaların OSB'lere taşınmamasının en önemli sebepleri arasında yer almaktadır.

Bilim, Sanayi ve Teknoloji İl Müdürlüğü'nün her yıl düzenli olarak takip ettiği ve Sinop ilinde faaliyet gösteren işletmelerin belirli bir bölümünün dahil olduğu sanayi sicil belgeli firmalar listesi Sinop ilinin sanayi verilerinin oluşturulmasında temeli oluşturmaktadır. 2016 yılı sanayi sicil belgeli firmaların tamamı incelendiğinde Merkez ve Boyabat ilçelerindeki firma sayısının Sinop ilindeki toplam firma sayısının **%60'ını oluşturduğu** görülmektedir. Firma sayısında bu iki ilçeyi Ayancık ve Gerze izlemektedir. Saraydüzü ilçesinde sanayi sicil belgesi almış olan sadece 2 firma bulunmaktadır; her yıl hazırlanan analizlerde bu ilçenin yatırımlar ve girişimcilik kapasitesinde diğer ilçelere kıyasla oldukça geride kaldığı görülmektedir. Sinop Merkez ve Boyabat ilçelerindeki işletmeler ise ildeki toplam istihdamın **%74'ünü oluşturmaktadır**. Tekstil sektörünün ön planda olduğu Gerze ilçesi toplam 824 çalışan sayısı ile üçüncü sıradadır. Firma başına istihdamda ise Gerze 24 çalışan ile birinci olurken, Boyabat 22 ve Sinop Merkez 16 çalışan ile Gerze'yi izlemektedir.

Tablo 2. Sanayi Sicil Belgeli Firmalar-İlçe Bazında Firma/İstihdam Verileri (Sinop, 2016)

İlçe	Firma	%Sinop	İstihdam	%Sinop	İstihdam/Firma
Ayancık	53	12,02	381	5,56	7
Boyabat	110	24,94	2.441	35,61	22
Dikmen	18	4,08	206	3,01	11
Durağan	24	5,44	167	2,44	7
Erfelek	10	2,27	37	0,54	4
Gerze	35	7,94	824	12,02	24
Merkez	161	36,51	2.627	38,33	16
Saraydüzü	2	0,45	7	0,10	4
Türkeli	28	6,35	164	2,39	6
Sinop	441	100	6.854	100,00	16

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

2016 yılı sonu itibariyle istihdam lideri firma sıralamasında Sinop Merkez, Boyabat ve Gerze ilçelerinde yer alan firmaların ilk 10'da yer aldığı görülmektedir. Gerze'de metalize iplik imalatı yapan Betareks firması 421 istihdam ile ilk sırada gelmektedir. Tekstil firmalarının istihdam yoğun olarak üretim yaptığı Sinop ilinde tekstil sektöründen farklı olarak Sinop Organize Sanayi Bölgesi'nde PVC ürünleri imalatı yapan Kaya-pen firması 250 kişilik istihdam ile 3. sırada yer alırken, Boyabat ilçesinde tuğla imalatı yapan Yaylaoğlu firması ise 130 kişi çalıştırmaktadır. İlk 10'da yer alan firmaların toplam istihdamının Sinop ili genelinde sicil belgeli 429 firmanın toplam istihdamının %36,5'ine tekabül etmesi istihdamın belirli firmalarda/sektörlerde odaklandığını göstermektedir.

Tablo 3. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 10 Firma (Sinop, 2016)

Sıra	Firma Adı	İlçe	Sektör	Toplam	%Sinop
1	Betareks Metalize İplik ve Ambalaj Sanayi A.Ş.	Gerze	İmalat/Tekstil	421	6,14
2	Örsan Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş	Merkez	İmalat/Tekstil	301	4,39
3	Kaya-Pen Plastik Sanayi ve Ticaret	Merkez	İmalat/Plastik	245	3,57
4	Sinop Bizim Tekstil Konfeksiyon Taahhüt San.ve Dış Tic.	Merkez	İmalat/Tekstil	219	3,20
5	Özdemir Konfeksiyon Tekstil Taahhüt San. ve Dış Tic.	Merkez	İmalat/Tekstil	211	3,08
6	Yaylaoğlu Toprak Sanayi İmalat İnşaat San. ve Tic.	Boyabat	İmalat/Mineral	177	2,58
7	Ferdağ Çetinkaya Merve Tekstil	Merkez	İmalat/Tekstil	172	2,51
8	Bayrak İç Çamaşırları Sanayi Ve Ticaret Ltd. Şti	Merkez	İmalat/Tekstil	161	2,35
9	Emek Tuğla İmalat Sanayi Ve Ticaret	Boyabat	İmalat/Mineral	150	2,19
10	Barbaros Özer- Barbaros Motor	Gerze	İmalat/Ekipman	105	1,53
10	Simfleks Tekstil Ve Ambalaj Sanayi Ticaret A. Ş.	Merkez	İmalat/Kimyasal	105	1,53
Toplam				2.267	33,08

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sanayi sicil belgeli firmaların sektörleri incelendiğinde ise firmaların genel olarak imalat alanında faaliyet gösterdiği belirlenmektedir. Sicil belgeli firmaların yaklaşık %92'si imalat sektöründedir, bu sektördeki istihdam ise tüm istihdamın %94'ünü oluşturmaktadır Sinop ilinin maden yatakları zengin olmasa da taş ocaklığı alanında faaliyet gösteren 27 sanayi sicil belgeli firma bulunmaktadır ve bu sektörde işletme başına 9 kişi istihdam edilmektedir.

Tablo 4. Sanayi Sicil Belgeli Firmalar-Sektör Verileri (Sinop, 2016)

İlçe	Firma	%Toplam	İstihdam	%Sinop	İstihdam/Firma
Madencilik	27	6,12	248	3,62	9
İmalat	405	91,84	6.468	94,37	16
Elektrik	1	0,23	57	0,83	57
İnşaat	4	0,91	9	0,13	2
Ticaret	4	0,91	72	1,05	18
Toplam	441	100	6.854	100	15

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörlerin alt kırılımları incelendiğinde ise Sinop ilinde firma sayısı bakımından gıda, ağaç ürünleri ve mineral ürünlerin (toprak) imalatı alanındaki işletmelerin ön planda olduğu görülmektedir. 2016 yılı sonu itibarıyla Sinop'ta sanayi sicil belgeli gıda sektöründe 110, ağaç ürünleri imalatında 70 ve başta tuğla imalatı olmak üzere, mineral ürünlerin imalatında faaliyet gösteren 60 işletme bulunmaktadır.

Grafik 3. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Sinop, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

İstihdamda ise Türkiye'nin genelinde olduğu üzere tekstil sektöründe yüksek istihdam rakamları Sinop'ta da ön plandadır. Sinop ilinde 2016 yılı sanayi sicil belgeli firmaların istihdamında tekstil sektörü 2.053 çalışan ile ilk sırada gelirken, tuğla imalatında çalışanların toplam sayısı 2.009 olarak ifade edilmektedir. Gıda sektöründe ise 814 kişi çalışmaktadır.

Grafik 4. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Sinop, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Toplam istihdamda olduğu üzere işletme başına istihdam sayısında da 79 çalışan ile tekstil sektörü ön plana çıkmaktadır. Elektrik üretimi sektöründe Sinop ilinde faaliyet gösteren tek firma olduğu için bu sektör dikkate alınmazken, bakım-onarım alanında ortalama 35, tuğla sektörü imalatında 33 ve inşaat sektöründe ortalama 32 çalışan bulunmaktadır.

Grafik 5. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Sinop, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

İlçe bazında Sinop ve Boyabat Ticaret ve Sanayi Odalarına kayıtlı firmaların sermayeleri incelendiğinde ise en yüksek sermayenin 119 milyon TL ile Sinop Merkez, en düşük sermayenin ise 1,7 milyon TL ile Saraydüzü ilçesinde olduğu görülmektedir. Sinop Merkez ve Boyabat ilçelerindeki firmaların toplam sermayesi Sinop ilinde Odalara kayıtlı firmaların toplam sermayesinin %66'sını oluşturmaktadır. İki Oda'ya kayıtlı toplam sermaye ise 314,7 milyon TL olarak hesaplanmaktadır.

Tablo 5. İlçe Bazında Sermaye Verileri (Sinop, 2016)

İlçe	Sermaye (TL)	%Sinop
Ayancık	25.506.953	8,11
Boyabat	89.166.904	28,34
Dikmen	22.451.700	7,14
Durağan	12.294.255	3,91
Erfelek	10.788.419	3,43
Gerze	16.434.341	5,22
Merkez	119.565.119	38,00
Saraydüzü	1.755.122	0,56
Türkeli	16.699.475	5,31
Sinop	314.662.288	100,00

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sermayelere göre ilk 5 sektör sıralandığında perakende ticaretin toplam sermayenin %29'unu oluşturduğu, bina inşaatı, gıda ürünlerinin imalatı, toptan ticaret ve mineral ürünlerin imalatı ile birlikte bu ilk 5 sektörün toplam 1 93,6 milyon TL ile Sinop ili sermayesinin **%62'sine tekabül ettiği** görülmektedir.

Tablo 6. Sermaye Lideri İlk 5 Sektör (Sinop, 2016)

NACE (2li)	Sektör	Sermaye (TL)	%Sinop
47	Perakende ticaret	90.109.232	29,12
41	Bina inşaatı	39.289.610	12,70
10	Gıda ürünlerinin imalatı	24.043.926	7,77
46	Toptan ticaret	20.657.750	6,68
23	Diğer metalik olmayan mineral ürünlerin imalatı	19.481.100	6,30
Lider Sektörlerin Toplamı		193.581.618	62,26
Toplam Sinop		309.452.288	100,00

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Türkiye Odalar ve Borsalar Birliği (TOBB) verilerine göre kapasite raporlarındaki istihdam gelişimi incelendiğinde ise Sinop ilinde nitelikli istihdam ile birlikte toplam istihdamda 2016 yılı sonunda kapasite raporu sayısı ve toplam çalışan sayısında büyük düşüş gözlenmiştir. Önceki yıllara kıyasla özellikle mavi yaka çalışan sayısının azalması dikkat çekmektedir.

Tablo 7. Kapasite Raporu-İstihdam Verileri (Sinop, 2012-2016)

Yıl	Kapasite Raporu Sayısı	Mühendis	Teknisyen	Usta	İşçi	İdari	Toplam Çalışan*	Rapor Başına Çalışan
2012	139	43	95	431	4.098	255	4.922	35
2013	146	46	115	406	4.522	272	5.361	37
2014	134	47	101	387	4.552	261	5.348	40
2015	146	46	115	406	4.522	272	5.361	37
2016	112	40	96	332	4.300	278	5.046	45

Kaynak: TOBB

*Diğer geçici çalışan sayısı toplam çalışana dahil edilmemiştir.

2011 yılından itibaren 5 yıllık süre zarfında Sinop ilinde gümrüğün kapatılmış olması Sinop ekonomisini dış ticaret gelişimini ve yeni yatırımcının çekilmesi konularında olumsuz etkilemiştir. Sinoplu firmalar dış ticaret faaliyetlerini Samsun Limanı ya da İstanbul'daki limanlar üzerinden gerçekleştirmekte olup, firmaların ihracat rakamlarının bir kısmının Sinop'a yansımadağı bilinmektedir. Yıllara göre Sinop ilinde üretim yapan ve önemli ihracat rakamların sahip işletmelerin son yıllarda merkezlerini Sinop'a taşıması ve tüm dış ticaret rakamlarını Sinop iline yansıtması ilin ekonomi verilerinin daha net takip edilebilmesi adına yararlı olmuştur.

Türkiye İstatistik Kurumu (TÜİK) verilerine göre 2013-2016 yılları arasında Sinop ilinin dış ticaret performansı incelendiğinde ihracatın 2013 yılına kıyasla halen geride kaldığı ve 2016 yılını 21,5 milyon \$ toplam ihracat ile tamamladığı görülmektedir. İthalatta ise yıllar itibariyle artış devam etmekte olup, 2016 yılı sonunda 11,1 milyon \$ toplam ithalat gerçekleştirilmiştir. Sinop ili genel anlamda dış ticaret fazlası veren illerden biri olup, 2016 yılında yaklaşık 10,4 milyon \$ dış ticaret fazlası ile ülke ekonomisine katkı sağlamıştır. İhracatın 2013 yılına kıyasla 6 milyon \$ daha az olmasının en önemli sebebi ise Rusya-Ukrayna arasında yaşanan siyasi gerilimdir. Halen devam eden savaş hali bu iki ülke ile ticaret yapan ülkelerin de olumsuz etkilenmesine neden olmaktadır. Özellikle Sinop ilinin her yıl en büyük ihracat partneri olan Ukrayna'ya 2014 yılında gerçekleştirilen ihracatta büyük düşüş yaşanmıştır; **2010 yılında Sinop'un Ukrayna'ya olan ihracatı 18 milyon \$ iken, 2014 yılı sonunda bu rakam 1,6 milyon \$ seviyesine gerilemiştir.**

Grafik 6. Dış Ticaret Verileri (Sinop, 2013-2016)

Kaynak: TÜİK

Sinop ilinin dış ticaretteki partner ülke sayısının ise yıllar itibariyle arttığı görülmektedir; 2014 yılında 46 farklı ülkeye ihracat ve 18 ülkeden ithalat gerçekleşirken, 2016 yılı sonunda 59 farklı ülkeye ürün/teçhizat satışı, 22 ülkeden ise alım gerçekleştirilmiştir.

Grafik 7. Dış Ticaret Partner Sayıları (Sinop, 2014-2016)

Kaynak: TÜİK (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sinop ilinin son üç yıldaki ihracat ve ithalat partnerlerinde ilk 5 sıra değerlendirilmiş ve bazı yeni partnerlerin dış ticarete sıralamaya girmesi dikkat çekmektedir. Ukrayna'da yaşanan siyasi ve ekonomik gerilim Sinop ilinin bu ülkeye olan ihracatını etkilemiş, Japonya'ya olan ihracat yıllar itibariyle azalmış ancak Almanya, İngiltere ve Azerbaycan pazarlarında canlanmalar yaşanmıştır. İthalatta ise Çin ilk defa en önemli ithalat pazarı olma özelliğini kaybetmiş, Gürcistan'dan ithal edilen gıda ürünleri (su ürünleri) bu ülkenin 2015'te olduğu gibi 2016 yılında da en büyük ithalat partneri olmasını sağlamıştır.

Tablo 8. Dış Ticaret Verileri (Sinop-Ülke, 2014-2016)

Ülke	İhracat (\$)	Ülke	İthalat (\$)
İhracat (\$)		İthalat (\$)	
Almanya	3.391.954	Çin	2.752.142
İngiltere	2.527.832	Kazakistan	1.570.530
2014 Güney Kore	2.417.600	Rusya Federasyonu	592.477
Japonya	1.912.825	Azerbaycan	315.240
Gürcistan	1.759.345	Singapur	274.830
İhracat (\$)		İthalat (\$)	
Güney Kore	3.172.610	Gürcistan	3.321.871
Rusya Federasyonu	2.149.332	Çin	2.323.448
2015 Almanya	1.892.073	Azerbaycan	1.889.157
Ukrayna	1.274.696	Kazakistan	1.264.058
Azerbaycan	1.227.418	Güney Kore	385.725
İhracat (\$)		İthalat (\$)	
Güney Kore	4.402.216	Gürcistan	4.741.099
Rusya Federasyonu	1.796.902	Çin	1.581.672
2016 Almanya	1.486.942	Azerbaycan	1.831.199
Ukrayna	1.762.123	Kazakistan	1.166.601
Azerbaycan	306.753	Güney Kore	271.625

Kaynak: TÜİK

Sektörel dış ticaret verilerinde ise Sinop ilinin su ürünleri sektöründe düzenli olarak yoğun ihracat gerçekleştirdiği görülmektedir. Yaş meyve ve sebze üretimi Sinop ilinde gerçekleştirilmesinde de üretici firmanın ihracat için kayıtlı merkezi Sinop ilinde gösterilmesinden ötürü bu rakamlar Sinop iline yansımaktadır. Yine Sinop'ta üretilen ürünlerin bir kısmının da üretici firmaların İstanbul'da merkezlerinin bulunmasından ötürü bu üretimden gelen ihracatın Sinop iline aktarılamamasına neden olmuştur. Son 3 yılda üretim kapasitesi hızla artan örme giyim sektöründe ihracatın daha çok Avrupa Birliği (AB) ülkelerine yönelik olması Sinop ilinde de kaliteli üretimin gerçekleştirilebildiğini göstermektedir.

Tablo 9. Dış Ticaret Verileri (Sinop-Fasıl, 2014-2016)

2014 Yılı	İhracat (\$)
Giyim eşyası ve aksesuarı	6.740.283
Balıklar, kabuklu hayvanlar, yumuşakçalar ve suda yaşayan diğer omurgasız hayvanlar	6.036.386
Yenilen meyvalar ve yenilen sert kabuklu meyvalar	3.720.892
İthalat (\$)	
Kazanlar, makinalar, mekanik cihazlar ve aletler, nükleer reaktörler, bunların aksam ve parçaları	2.527.956
Çinko ve çinkodan eşya	1.570.530
Kontrol, ayar, tıbbi, cerrahi alet ve cihazlar, bunların aksam, parça ve aksesuarı	567.014
2015 Yılı	İhracat (\$)
Balıklar, kabuklu hayvanlar, yumuşakçalar ve suda yaşayan diğer omurgasız hayvanlar	5.425.740
Yenilen meyveler ve sert kabuklu meyveler	3.393.218
Kazanlar, makinalar, mekanik cihazlar ve aletler, nükleer reaktörler, bunların aksam ve parçaları	2.415.657
İthalat (\$)	
Kazanlar, makinalar, mekanik cihazlar ve aletler, nükleer reaktörler, bunların aksam ve parçaları	2.329.995
Gıda sanayiinin kalıntı ve döküntüleri, hayvanlar için hazırlanmış kaba yemler	2.273.916
Alüminyum ve alüminyumdan eşya	1.835.287
2016 Yılı	İhracat (\$)
Balıklar, kabuklu hayvanlar, yumuşakçalar ve suda yaşayan diğer omurgasız hayvanlar	7.314.679
Giyim eşyası ve aksesuarları	3.264.148
Yenilen meyveler ve sert kabuklu meyveler	3.165.706
İthalat (\$)	
Gıda sanayiinin kalıntı ve döküntüleri, hayvanlar için hazırlanmış kaba yemler	2.821.198
Hayvansal ve bitkisel katı ve sıvı yağlar	1.865.600
Alüminyum ve alüminyumdan eşya	1.831.199

Kaynak: TÜİK

Dış ticarete partner ülke sayısının artması ile Sinop ilinin farklı coğrafyalarda da aktif olmasına imkan yaratmıştır. 2016 yılında Sinop'un en önemli ihracat partneri Avrupa ülkeleri olurken, Güney Kore ve Japonya başta olmak üzere Asya kıtasına da Avrupa'dan sonra önemli bir oranda ihracat gerçekleştirilmiştir.

Grafik 8. Dış Ticaretin Bölgelere Göre Dağılımı (Sinop, 2016)

Kaynak: TÜİK (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

TOBB verilerine göre, 2016 yılında Sinop ilinde toplam 102 firma faaliyete başlamış, 36 firma ise kapanmıştır. Diğer yıllara kıyasla kapanan firma sayısında oransal olarak daha başarılı bir yıl geçiren Sinop'ta özellikle kamu kuruluşları tarafından girişimciliği desteklemek amaçlı verilen eğitimler ve destek mekanizmalarının etkin çalışması bu sonuca ulaşmada etkin olmuştur.

Tablo 10. Açılan Firma Sayısı (Sinop, 2013-2016)

	2013	2014	2015	2016
Açılan Firma	100	102	93	102
Kapanan Firma	44	38	35	36

Kaynak: TOBB

Sinop ilinde 2016 yılında 40 şirket ve 62 gerçek kişi faaliyete geçmiş olup, sermayelerine göre şirket başına düşen sermaye 187.125 TL olarak hesaplanmıştır. TR82 illeri olan Kastamonu, Çankırı ve Sinop illerinde kurulan şirketlerin ortalama sermayeleri Türkiye ortalaması olan 270.102 TL'nin oldukça gerisinde kalmıştır. Bu durumda özellikle Sinop ilinde halihazırda faal olan ve yeni kurulan işletmelerdeki sermaye gücünün yetersiz kaldığını göstermesi açısından önem taşımaktadır.

Tablo 11. İşletme Sermayeleri (TR82 Bölgesi, 2013-2016)

İl	Şirket	Şirket Sermayesi (TL)	Sermaye/Şirket (TL)	Gerçek Kişi
Sinop	40	7.485.000	187.125	62
Kastamonu	103	23.991.000	232.922	96
Çankırı	60	10.550.000	175.833	35
Türkiye	63.709	17.207.920.381	270.102	41.972

Kaynak: TOBB

2012 yılında ülke genelinde sunulan teşvik sistemi sonrasında 2013 yılında Sinop ilinde hazırlanan teşvik belge sayısı 18 ile en yüksek sayısına ulaşmış ancak izleyen yıllarda hızlı bir düşüş yaşanmıştır. Bu düşüş ile birlikte istihdam ve yatırım sermayesinde de önemli azalmalar gerçekleşmiştir (2014 yılında 85 milyon TL bütçeli doğalgaz yatırımı hariç). 2014-2016 yılında toplam 25 yatırım teşvik belgesi hazırlanmış olup, 6 belgenin kamu kaynaklı olması özel sektörün Sinop ilinde yeni yatırım planlanmasında isteksiz olduğu algısı yaratmıştır.

Tablo 12. Yatırım Teşvik Belgeleri (2014-2016)

İlçe	2014	2015	2016	Toplam	Sermaye (TL)	İstihdam	Kamu	Özel
Ayancık	-	-	1	1	2.405.000	0	1	0
Boyabat	3	2	1	6	12.509.666	81	1	5
Dikmen	-	-	1	1	4.940.000	0	0	1
Durağan	-	1	-	1	1.630.000	0	1	0
Erfelek	-	1	-	1	1.275.000	0	1	0
Gerze	1	1	-	2	88.650.000	50	1	1
Merkez	3	2	8	13	32.401.162	193	1	12
Saraydüzü	-	-	-	0	-	0	0	0
Türkeli	-	-	-	0	-	0	0	0
Toplam	7	7	11	25	143.810.828	324	6	19

Kaynak: Ekonomi Bakanlığı

Türkiye Bankalar Birliği'nin (TBB) son 5 yıla ait verileri değerlendirildiğinde bankacılık sektöründe Sinop ilinde kayda değer gelişmeler olduğu görülmektedir. Tasarruf mevduatında yıllara göre hızla artış

görülmekte olup, Sinoplu birey ve yatırımcıların mevduatlı işlemlere daha fazla yoğunlaştığı görülmektedir. Toplam mevduat 2016 yılı sonunda bir önceki yıla göre %17,6 artarak toplam 1.628 milyon TL'ye yükselmiştir.

Tablo 13. Mevduat Verileri (Milyon TL, Sinop, 2012-2016)

Yıl	Tasarruf Mevduatı	Resmi Kuruluşlar Mevduatı	Ticari Kuruluşlar Mevduatı	Döviz Tevdiat Hesabı	Diğer Kuruluşlar Mevduatı	Kıymetli Madenler Mevduatı	Toplam
2012	509	119	44	215	21	31	940
2013	572	135	61	286	28	39	1.121
2014	623	126	62	336	20	30	1.197
2015	726	138	75	406	21	18	1.384
2016	880	138	104	455	22	28	1.628

Kaynak: TBB

İhtisas kredilerinde ise kullanılan kredi türünün daha çok ihtisas dışı olduğu görülmektedir. Temel olarak değerlendirildiğinde imalat alanında kullanılan krediler ile birlikte Sinoplu bireysel yatırımcıların emlak sektöründe kullandığı kredilerin de bu rakamlara 2015 yılına kadar dahil olduğu unutulmamalıdır. Sinop YDO hesaplamalarına göre Sinop'ta birey başına kullanılan kredi ortalaması 7.709 TL olarak hesaplanmaktadır. Türkiye genelinde olduğu üzere Sinop'ta da bireyler yatırım amaçlı olarak tasarruftan daha çok krediye yönelmektedir.

Tablo 14. Kredi Verileri (Milyon TL, Sinop, 2012-2016)

Yıl	İhtisas Kredileri				İhtisas Dışı Krediler	Toplam
	Tarım	G.Menkul	Mesleki	Diğer		
2012	76	-	36	41	866	1.019
2013	75	-	46	54	1.076	1.251
2014	81	-	56	43	1.227	1.407
2015	109	16	5	95	1.239	1.463
2016	142	20	0	116	1.299	1.584

Kaynak: TBB

Yine TBB'nin sunduğu son 5 yıldaki banka verileri incelendiğinde Sinop ilindeki banka sayısında son 2 yılda bir gelişme olmadığı görülmektedir. Genel olarak Sinop Merkez ilçesinde (10) bankaların yoğunlaştığı, Boyabat ilçesinde 5 ve Ayancık'ta 4 bankanın faaliyet gösterdiği görülmektedir. 2016 yılı sonunda sadece Dikmen ilçesinde herhangi bir banka faaliyet göstermemesi dikkat çekmektedir.

Tablo 15. Banka Şube Verileri (Sinop, 2012-2016)

	Ayancık	Boyabat	Dikmen	Durağan	Erfelek	Gerze	Merkez	Saraydüzü	Türkeli	Sinop
2012	4	4	0	1	1	3	9	0	3	25
2013	4	4	0	1	1	3	9	0	3	25
2014	4	4	0	1	1	3	9	1	3	26
2015	4	5	0	1	1	3	10	1	3	28
2016	4	5	0	1	1	3	10	1	3	28

Kaynak: TBB

Ekonomi verileri arasında son yıllarda en önemli yatırım aracı olarak görülen emlak sektörüne de değinerek konut satışları ve gayrimenkul fiyat değerlemesini Sinop özelinde de takip edilmektedir. TÜİK'ten alınan konut verilerine göre Sinop ilinin konut satışlarının her yıl düzenli olarak arttığı görülmektedir. Gayrimenkul yatırımlarına son birkaç yılda hız veren Sinoplu bireysel yatırımcılar, nükleer

santral p rojesi, Samsun-Gerze karayolunun tamamlanması gibi büyük kamu yatırımları ile emlak sektöründe pozitif ivmelenme olacağına inanmaktadır. 2016 yılı sonunda toplam 3.443 konut satışı ile Sinop bu alanda tarihinin en iyi rakamına ulaşmıştır. TR82 Bölgesi olarak nitelendirilen ve Kastamonu, Çankırı ve Sinop illerini kapsayan bölgede genel olarak konut satışlarında yıllar itibariyle artış görülmüştür.

Grafik 9. Konut Satış Verileri (TR82, 2013-2016)

Kaynak: TÜİK

Sinop İl Planlama ve Koordinasyon Müdürlüğü'nden alınan 2016 yılında Sinop ilinde uygulanan kamu yatırımları incelendiğinde yılsonunda toplam 429 milyon TL tutarında kamu yatırımı Sinop ilinde gerçekleştirilmiş olup, 2016 yılı için ayrılan kamu yatırımları ödeneğinin %65,8'inin gerçekleştirildiği görülmektedir. Sinop Valilik İl Özel İdaresi ve İlçe Belediyelerinin yer aldığı mahalli idarelerde ise 128 milyon TL ödeneğin %42,6'sının kullanıldığı görülürken, daha çok köy yolları ve içme suları işleri için değerlendirilen Köylere Hizmet Götürme Birlikleri'ne ayrılan bütçenin %83'ü kullanılmıştır.

Tablo 16. Kamu Yatırımları-Genel Değerlendirme (Sinop, 2016)

Yatırımcı Kuruluş	Proje Bütçe (TL)	Ödenek (TL)	Harcanan (TL)	%Gerçekleşme
Genel ve Katma Bütçeli Kuruluşlar	4.331.835.995	514.180.162	366.272.731	71,23
Mahalli İdareler	282.271.748	127.977.045	54.571.915	42,64
Köylere Hizmet Götürme Birliği	10.011.075	10.011.075	8.302.246	82,93
Toplam	4.624.118.818	652.168.282	429.146.892	65,80

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü

2016 yılında gerçekleştirilen genel ve katma bütçeli kuruluşların yatırımlarında ulaştırma alanında toplamda 192 milyon TL'lik yatırımın Sinop'taki en önemli kamu yatırımı olduğu göze çarpmaktadır. Son yıllarda kamu yatırımlarının en yoğun gerçekleştirildiği illerden biri olan Sinop'ta 2016 yılı sonunda ulaştırma alanındaki yatırımlarda %95 nakdi gerçekleştirme ile yıl içerisinde planlanan yatırımlar neredeyse tamamlanmıştır. Tarım alanında toplam 104 proje sunulması ve bu projelere yönelik kamu yatırımlarının %100 nakdi gerçekleşme oranının yakalanması da ilde tarım ve hayvancılığın geliştirilmesi adına önemlidir. Sinop ilinde 2016 yılı içerisinde genel ve katma bütçeli kuruluşlar toplam 247 proje planlanmış ve %71'lik nakdi gerçekleştirme sağlanmıştır.

Grafik 10. Genel ve Katma Bütçeli Yatırımlar-Sektörel Değerlendirme (Sinop, 2016)

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü

Sinop ilinde sanayinin tüm ilçelerde geliştirilmesine yönelik olarak faaliyet gösteren destek mekanizmaları ile birlikte yatırım teşvik sistemi firmalara önemli katkılar sağlamış ve firmalarda Araştırma-Geliştirme (Ar-Ge) olgusunun geliştirilmesi sağlanmıştır. Ancak Ar-Ge çalışmalarının temeli olan patent ve marka tescil konusunda sadece Sinop ilinin değil, TR82 bölgesinin de diğer bölgelere göre oldukça geride kaldığı görülmüştür. 2010-2015 yılları arasında Sinop ilinde toplam 273 marka tescil, 5 patent, 10 faydalı model ve 12 tasarım çalışması gerçekleştirilmiştir. Özellikle 2012-2013 ve 2015 yıllarında Sinop ilinde herhangi bir patent alınamamış olması Ar-Ge çalışmalarının ilde ne kadar zayıf kaldığını da göstermektedir.

Tablo 17. Patent Verileri (Sinop, 2010-2015)

Yıl	Marka	Patent	Faydalı Model	Tasarım
2010	33	2	2	2
2011	46	1	2	2
2012	62	0	4	2
2013	48	0	1	0
2014	31	2	1	1
2015	53	0	0	3
Toplam	273	5	10	12

Kaynak: Türk Patent Enstitüsü (TPE)

2010 yılından itibaren bölgede faaliyetlerine başlayan Kuzey Anadolu Kalkınma Ajansı (KUZKA) 2016 yılına kadar özel sektör ve kamuda farklı alanlarda hibe destekleri sunmuştur. Özel sektörde imalat alanında üretim kapasitenin artırılması ve modernizasyon çalışmalarının geliştirilmesi, turizm alanında ise sektörel hizmet kalitesinin iyileştirilmesi hedeflenmiştir. Kamuda ise kamu kurumlarının altyapıyı iyileştirme ve halka sunulan hizmet kalitesinin artırılmasını amaçlayan projeleri değerlendirilmiş ve desteklenmiştir. Sinop ilinde 2010 yılından bu yana toplamda 11,1 milyon TL özel sektöre, 6,2 milyon TL ise kamu sektörüne Ajans tarafından destek sağlanmıştır.

Grafik 11. KUZKA Destekleri (Sinop, 2010-2016)

Kaynak: KUZKA

Kuzey Anadolu Kalkınma Ajansı'nın yanı sıra, Sinop ilinde faaliyet gösteren ve özel sektörü destekleyen KOSGEB Sinop Müdürlüğü'nün de Sinop ilindeki girişimci ve işletmelere önemli katkıları bulunmaktadır. KOSGEB Sinop ilinde 2014-2016 yılları arasında 185 yeni girişimciye toplam 1,09 milyon TL destek sağlamıştır. Tanıtım, danışmanlık vb. alanlarda işletmelerin ihtiyaçlarının karşılanması amacıyla yine bu dönemde toplam 310 işletme KOSGEB Sinop Müdürlüğü'nden 3,03 milyon TL destek almıştır. Son olarak, işletmelerin Ar-Ge faaliyetlerinin desteklenmesi amacıyla son üç yılda 8 işletme toplam 978.032 TL hibe ve kredi desteği sunulmuştur.

Tablo 18. KOSGEB Destekleri (Sinop, 2014-2016)

Program Adı	Yıl	Desteklenen Firma Sayısı	Toplam Destek (TL)
Ar-Ge ve Endüstriyel Uygulama Destekleri	2014	3	104.225,51
	2015	3	151.766,00
	2016	2	722.041,83
Genel Destek Programı	2014	88	701.553,92
	2015	99	844.770,48
	2016	123	1.483.101,96
Girişimcilik Destek programı	2014	53	293.838,16
	2015	67	355.339,26
	2016	65	444.524,13

Kaynak: KOSGEB Sinop Müdürlüğü

1. SİNOP MERKEZ

Sinop Merkez ilçesi son yıllarda Sinop'ta yaşanan ekonomik ve sosyal gelişmelerin temelini oluşturmaktadır. TÜİK verilerine göre Sinop Merkez ilçesi nüfusunun son 6 yılda artması da ilçede hareketlenmenin olduğunu, ilerleyen dönemlerde içe göçün canlanmasının beklendiğini göstermektedir.

Grafik 12. Nüfus Verileri (Sinop Merkez, 2010-2016)

Kaynak: TÜİK

İlçede Bilim, Sanayi ve Teknoloji Bakanlığı tarafından sanayi sicil belgesi almış olan firmalar değerlendirildiğinde, firmaların daha çok Sinop Organize Sanayi Bölgesi ve Sinop 1. ve 2. Kısım Sanayi Siteleri'nde yoğunlaştığı ve imalat sektöründeki işletmelerin Sinop ilinin tamamının %38'ini, istihdamın ise %39'unu oluşturduğu görülmektedir.

Tablo 19. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Sinop Merkez, 2016)

Sektör	Firma Sayısı	Sinop	%Sinop	İstihdam	Sinop	%Sinop
Madencilik	3	27	11,11	14	248	5,65
İmalat	156	405	38,52	2.543	6.468	39,32
Ticaret	2	4	50,00	70	72	97,22
Toplam	161	441	100,00	2.627	6.854	100,00

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Üretim alanları bakımından daha çok melez bir yapıya sahip Sinop Merkez'de gıda, mobilya, metal, plastik, metal dışı mineral ürünleri (daha çok mermer), ağaç ürünleri ve tekstil ürünleri imalatında da 10'un üzerinde firma faaliyet göstermektedir.

Grafik 13. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Sinop Merkez, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sinop Merkez'de tekstil sektöründe faaliyet gösteren firmalar toplamda 1.262 kişilik istihdam sunarken, plastik imalatı sektöründe 328, gıda sektöründe ise 319 kişi çalışmaktadır.

Grafik 14. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Sinop Merkez, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sinop Merkez'de sanayi sicil belgesi almış olan firmaların sektörlere göre dağılımı incelendiğinde ise tekstil sektöründe bir firmada ortalama 130 kişinin çalışıyor olması Sinop ilinde sunulan istihdam rakamlarının yüksek olması açısından önem taşımaktadır. Plastik sektöründe firma başına düşen istihdam 20'nin üzerinde olup, bakım-onarım sektörü ile birlikte Sinop Merkez firma başına düşen istihdam ortalaması olan 16'nın üzerinde yer almaktadır.

Grafik 15. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Sinop Merkez, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sinop Merkez'de yer alan firmalar arasında istihdam liderlerinin tekstil sektöründe olduğu görülmektedir. İlk 5'te yer alan firmaların 4'ü tekstil sektöründe faaliyet gösterirken, Sinop Organize Sanayi Bölgesi'nde faaliyet gösteren Kaya-Pen firması 244 çalışanı ile ikinci sırada yer almaktadır. İlk 5'te yer alan firmaların sahip olduğu 1.148 kişilik istihdamın Sinop Merkez'deki toplam istihdamın %43'ünü, Sinop genelinin ise %17'sini oluşturuyor olması da istihdamın belirli sektörlerde yoğunlaştığını göstermektedir.

Tablo 20. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Sinop Merkez, 2016)

Firma Adı	Sektör	İstihdam	%Merkez	%Sinop
Örsan Tekstil Konfeksiyon San. ve Tic. A.Ş	Tekstil	301	11,46	4,39
Kaya-Pen Plastik San. ve Tic.	Plastik	245	9,33	3,57
Sinop Bizim Tekstil San. ve Dış Tic.	Tekstil	219	8,34	3,20
Özdemir Konfeksiyon Tekstil San. ve Dış Tic.	Tekstil	211	8,03	3,08
Ferdağ Çetinkaya Merve Tekstil	Tekstil	172	6,55	2,51
Lider Firmaların Toplamı		1.148	43,70	16,75

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörel olarak değerlendirildiğinde ise Sinop Merkez ilçesinde perakende ticaret yoğun bir şekilde gerçekleştirilmektedir. İlçedeki sermayenin %23'ünü oluşturan bu alan dışında, plastik ürünlerin imalatı ve ormancılık faaliyetleri ilk 3'te yer almaktadır. İlk 5'te yer alan sektörlerin Sinop Merkez'de faaliyet gösteren firmaların toplam sermayesinin **%68'ine sahip olması** sermayede belirli sektörlerde kümelenme olduğunu göstermektedir. Ticaret ve Sanayi Odaları'na kayıtlı toplam 119,6 milyon TL sermayeye sahip Sinop Merkez ilçesi Sinop ili toplam sermayesinin %38'ini oluşturmaktadır.

Tablo 21. Sermaye Lideri İlk 5 Sektör (Sinop Merkez, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	%Merkez
47	Perakende ticaret	37.617.042	22,79
02	Ormancılık ile endüstriyel ve yakacak odun üretimi	17.500.000	15,19
22	Kauçuk ve plastik ürünlerin imalatı	12.620.000	16,27
41	Bina inşaatı	10.769.607	6,91
46	Toptan ticaret	6.372.550	6,78
	Lider Sektörlerin Toplamı	79.622.032	67,93

Kaynak: Sinop TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

2012 yılında ilan edilen yeni teşvik sistemi ile birlikte 2013 yılında Sinop Merkez ilçesi için hazırlanan yatırım teşvik belge sayısında önemli artış yaşandığı görülmüştür. Ancak 2013 yılından itibaren yıllar itibarıyla yatırım teşvik belge sayısında ve yatırım tutarlarında 2015 yılına kadar düşüş görülmüş, 2016 yılında hem toplam yatırım tutarında hem de istihdamda artış yaşanmıştır.

Sabit yatırım tutarları ise yatırım teşvik belgesi sayısı ile doğru orantılı olarak hareket etmemektedir. 2012 yılından itibaren yeni teşvik sistemi ile Sinop ili Merkez ilçesinde toplam 105,1 milyon TL yatırım beyan edilmiş olup, bu belgeler kapsamında toplam 1.174 kişinin istihdamı hedeflenmiştir.

Grafik 16. Yatırım Teşvik Belgeleri-Yatırım ve İstihdam (Merkez, 2012-2016)

Kaynak: Ekonomi Bakanlığı Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü

Sinop Merkez ilçesinde 3 kamu bankası ve 7 özel kuruluş ile birlikte toplam 10 banka faaliyet göstermektedir.

Türkiye'nin her ilinde olduğu gibi Sinop'ta da son yıllarda konut satışlarında hızlı bir artış görülmektedir. Konutta m2 fiyatlar incelendiğinde 2014 yılı Mayıs ayından itibaren %44,79 değer artışı gözlenmektedir. Alınan konuttaki amortisman 2015 yılında 34 yıl 11 ay iken, 2017 yılına gelindiğinde bu süre 27 yıl 8 aya gerilemiştir.

Grafik 17. Konut Değeri ve Amortisman Süresi (Merkez, 2014-2017)

Kaynak: www.sahibinden.com

Sinop Belediyesi'nin mahalli idareler olarak Sinop Merkez ilçesinde 2016 yılında 14,9 milyon TL yatırım gerçekleştirmiş olup, Belediye'nin ilçedeki yatırımı Sinop genelinde gerçekleştirilen toplam yatırımın yaklaşık %27'sini oluşturmaktadır. Sinop İl Özel İdaresi'nin Sinop geneli için yaptığı kamu yatırımları tüm ilçeler için olduğu üzere Sinop Merkez ilçesini de kapsamaktadır.

Tablo 22. Mahalli İdarelerin Yatırımları (Merkez, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Sinop Belediyesi	28.056.000	21,92	14.874.709	27,26
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Sinop İli Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Köy yolları yatırımlarını kapsayan Köylerin Alt Yapısının Desteklenmesi (KÖYDES) yatırımlarında ise 2016 yılında Sinop Merkez ilçesi için ayrılan ödeneğin tamamı kullanılmıştır. Sinop Merkez için ayrılan ödenek toplam ödeneğin %13'ünü oluşturmaktadır.

Tablo 23. KÖYDES Yatırımları (Merkez, 2016)

	Ödenek (TL)	%Sinop	Harcama (TL)	%Sinop
Sinop	1.152.084	13,08	1.152.084	15,36
Sinop İli Toplam	8.809.752		7.500.923	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

2. AYANCIK

Uzun yıllar boyunca faaliyet gösterip yakın dönemde kapatılan, halihazırdaki ağaç ürünleri sektörünün gelişmesine olanak sağlayan büyük firmalara ev sahipliği yapan Ayancık ilçesi inişli çıkışlı nüfus grafiği ile dikkat çekmektedir. 2014 yılı nüfusu ile 23.000 bandını geçen 2014 yılı nüfusu ile ilçe son dönemde en yüksek rakamına ulaşmış olsa da bu rakam 2016 yılı sonunda 22.728 kişiye gerilemiştir.

Grafik 18. Nüfus Verileri (Ayancık, 2010-2016)

Kaynak: TÜİK

Sanayi sicil belge alan firma sayıları değerlendirildiğinde, Ayancık ilçesinde toplam 53 firma faaliyet göstermektedir. İmalat ve madencilik alanındaki işletmelerin sanayi sicil belgeleri aldığı görülürken, toplam istihdamın Sinop ili toplam istihdamının %5,79'unu, işletmelerin sayısı ise Sinop ilinin %12'sini oluşturmaktadır.

Tablo 24. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Ayancık, 2016)

Sektör	Firma (Adet)	Sinop	%Sinop	İstihdam	Sinop	%Sinop
Madencilik	5	27	18,52	41	248	16,53
İmalat	48	405	11,85	340	6.468	5,26
Toplam	53	441	12,02	381	6.854	5,79

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Firmaların sektörel dağılımları incelendiğinde ise ağaç ve gıda ürünleri imalatında yoğunlaşma olduğu görülmektedir. Ağaç ürünleri imalatında 16 firma, gıda ürünleri imalatında ise 13 firma faaliyet gösterirken, ilçede mobilya ve madencilik (mermer) alanında 5'er firma yer almaktadır.

Grafik 19. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Ayancık, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sanayi sicil belgeli firmaların verilerine göre 2016 yılında ağaç ürünleri imalatında toplam 144, tekstil sektöründe 65, gıda imalatında 59 ve madencilik sektöründe ise 41 çalışan bulunmaktadır.

Grafik 20. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Ayancık, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Firma başına ortalama istihdam değerlendirildiğinde ise tekstil sektörü firma başına 22 istihdam sunarak bu alanda ilçede lider konumdadır. Kimyasal ürünler imalatında 13, ağaç sektöründe 9 ve metal ürün imalatında firma başına düşen 8 kişilik istihdam ile bu sektörler tekstil sektöründen sonra gelmekte ve Ayancık ilçesinin firma başına istihdam ortalaması üzerinde yer almaktadır.

Grafik 21. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Ayancık, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Genel olarak ağaç ürünleri imalatı ilçede geleneksel ve yoğun üretim türü olsa da 2016 yılında istihdamda lider sektör tekstil ürünleri imalatı yapan Mesa Tekstil firmasına aittir. 53 çalışanı bulunan firma ile birlikte ağaç ürünleri ve plastik ürün imalatı gerçekleştiren firmalar takip etmekte olup, ilk 5'te yer alan firmaların toplam istihdamı sanayi sicil belgeli firmalı Ayancık ilçesindeki toplam istihdamın %40'ını oluşturmaktadır.

Tablo 25. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Ayancık, 2016)

Firma Adı	Sektör	İstihdam	%Ayancık	%Sinop
Mesa Tekstil	Tekstil	53	13,91	0,77
Sinop Orüs Orman Ürünleri	Ağaç	47	12,34	0,69
Ar-Taş Orman Ürünleri	Ağaç	18	4,72	0,26
Ayancık Gözde-Pen	Plastik	17	4,46	0,25
Örnek Kereste Mamülleri	Ağaç	17	4,46	0,25
Lider Firmaların Toplamı		152	39,90	2,21

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörel olarak incelendiğinde sermaye lideri sektörün 7 milyon TL sermaye ile perakende ticaret olduğu görülmektedir. Burada belirtilmesi gereken husus, bu sektörün Ayancık'taki sermayenin %31'ini oluşturan bu sektörün yanı sıra, 4,4 milyon TL ile bina inşaatı ve 4,1 milyon TL ile perakende ticaret sektörleri ile birlikte Ayancık sermayesinin %70'in üzerinde bir bölümünü oluşturmasıdır. İlk 5'te yer alan sektörlerin toplam sermayesinin Ayancık sermayesinin %83'üne tekabül etmesi de ilçede sermaye güçlerine göre sektörel çeşitliliğin fazla olmadığını göstermektedir.

Tablo 26. Sermaye Lideri İlk 5 Sektör (Ayancık, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	%Ayancık
47	Perakende ticaret	7.025.475	27,54
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı	6.750.000	26,46
41	Bina inşaatı	4.855.003	19,03
49	Kara taşımacılığı ve boru hattı taşımacılığı	1.291.575	5,06
46	Toptan ticaret	1.425.800	5,59
	Lider Sektörlerin Toplamı	21.347.853	83,69

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Son 5 yılda Ayancık ilçesinde banka sayısında bir değişim görülmemektedir. 2 kamu bankasının yanı sıra ilçede faaliyet gösteren 2 özel banka ile toplamda 4 adet banka ilçede yer almaktadır.

Sinop Merkez ilçesinde olduğu üzere konut satışları ve talep diğer ilçelerde de pozitif gelişmeye neden olmuştur. Mayıs 2014'te Ayancık ilçesinde 921 TL/m² olan konut fiyatları Eylül 2016'da 1.234 TL'ye yükselmiştir.

Mahalli idareler kapsamında Ayancık Belediyesi 2016 yılında 1,5 milyon TL yatırım gerçekleştirmiş olup, Sinop ili genelinde bu yatırım tutarı toplam yatırımın yaklaşık %2,75'ine tekabül etmektedir. Yıl için ayrılan 9,87 milyon TL yatırım planında %15 nakdi gerçekleşme olması dikkat çekmektedir.

Tablo 27. Mahalli İdarelerin Yatırımları (Ayancık, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Ayancık Belediyesi	9.870.000	7,71	1.501.204	2,75
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

KÖYDES kapsamında ise ilçeye 1,37 milyon TL yatırım bütçesi ayrılmış olup, 1,17 milyon TL nakdi gerçekleştirme sağlanmıştır. Ayancık ilçesi için 2016 yılında ayrılan KÖYDES bütçesi toplam bütçenin %15'ini oluşturmaktadır.

Tablo 28. KÖYDES Yatırımları (Ayancık, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Ayancık	1.376.198	15,62	1.173.840	15,65
Sinop İli Toplam	8.809.752		7.500.923	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

3. BOYABAT

Sinop ili nde Sinop Merkez ilçesinden sonra en çok firmaya ve sermayeye sahip ilçesi olan Boyabat'ta nüfus 2012 – 2013 yılları arasında hızlı artış göstermiş, daha sonra ise yine kısa artışlarla nüfusun gelişimi devam etmiştir. 2016 yılı sonunda toplam nüfus 44.035 olmuştur.

Grafik 22. Nüfus Verileri (Boyabat, 2010-2016)

Kaynak: TÜİK

Sanayi sicil belgeli firma sayılarına göre Boyabat ilçesinde de imalatın yoğun olduğu görülmektedir. Belgeli firma sayısı Sinop ilinin %25'ini oluştururken, istihdam ise toplam il geneli istihdamın %35,6'sını oluşturmaktadır ve Sinop Merkez ile birlikte ilin sanayisinde lokomotif gücü konumundadır.

Tablo 29. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Boyabat, 2016)

Sektör	Firma (Adet)	Sinop	%Sinop	İstihdam	Sinop	%Sinop
Madencilik	11	27	40,74	170	248	68,55
İmalat	95	405	23,46	2.264	6.468	35,00
İnşaat	3	4	75,00	6	9	66,67
Ticaret	1	4	25,00	1	72	1,39
Toplam	110	441	24,94	2.441	6.854	35,61

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Boyabat ilçesinde yoğun olarak toprak ürünleri sektörü ve gıda imalatı ön plana çıkmaktadır. Tuğla ve diğer metalik olmayan mineral ürünlerin imalatında toplam 38 firma yer almakta ve bu sektörde bir kümelenme ihtimali ortaya çıkmaktadır.

Grafik 23. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Boyabat, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörlerde sunulan toplam istihdamda ise yine toprak ürünleri imalatı ve inşaat sektöründe 1.803 kişilik istihdam ile bu iki sektör öne çıkarken, madencilik, gıda imalatı ve tekstil sektöründe ise toplam 100'ün üzerinde istihdam sağlanmaktadır.

Grafik 24. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Boyabat, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

2016 yılında tuğla imalatında firma başına ortalama 47 çalışan yer almakta olup bu alanda yine lider sektör konumundadır. Tekstil sektörü de ortalama 34 çalışan ile Boyabat ortalaması olan 22 çalışanın üzerinde yer alan bir diğer sektör olmuştur.

Grafik 25. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Boyabat, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Boyabat'ta istihdama göre firma sıralamasında ilk 5'te yer alan firmaların genel olarak toprak ürünleri imalatı alanında olduğu, sadece MTK Tekstil firmasının istisna oluşturduğu görülmektedir. Yaylaoğlu Toprak firması 177 kişi ile bu alanda lider olup konumundadır. 2013 yılında faaliyete geçen MTK Tekstil ise 100 çalışanıyla bu sektörde en çok işçi çalıştıran firma olmaktadır.

Tablo 30. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Boyabat, 2016)

Firma Adı	Sektör	İstihdam	%Boyabat	%Sinop
Yaylaoğlu Toprak Sanayi	Taş Toprak	177	7,25	2,58
Emek Tuğla Sanayi	Taş Toprak	150	6,15	2,19
Emrah Gülseren / MTK Tekstil	Tekstil	100	4,10	1,46
Hisar Toprak Sanayi	Taş Toprak	82	3,36	1,20
Atilla Çağlar Toprak Sanayi	Taş Toprak	69	2,83	1,01
Lider Firmaların Toplamı		578	23,68	8,43

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörel anlamda sermaye yapıları değerlendirildiğinde ise perakende ticaretin 26 milyon TL sermaye kapasitesi ile lider olduğu ve ilçe sermayesinin de %29'unu oluşturduğu görülmektedir. Toprak ürünleri imalatında yer alan firmaların toplam sermayesi 18 milyon TL olup ilçenin 1/5'ini oluşturmaktadır. Madencilik ve taş ocaklığı firmalarının toplam sermayesi ise 10,9 milyon TL ile üçüncü sırada yer almaktadır. Lider 5 sektörün sermayesinin Boyabat toplam sermayesinin %81'ini oluşturması da sermayenin belirli sektörlerde yoğunlaştığını göstermektedir.

Tablo 31. Sermaye Lideri İlk 5 Sektör (Boyabat, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	%Boyabat
47	Perakende ticaret	26.021.000	29,15
23	Diğer metalik olmayan mineral ürünlerin imalatı	18.029.100	20,20
08	Diğer madencilik ve taş ocaklığı	10.945.000	12,26
41	Bina inşaatı	9.600.700	10,76
46	Toptan ticaret	8.006.000	8,97
	Lider Sektörlerin Toplamı	72.601.800	81,34

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

2012 yılından itibaren Boyabat ilçesinde 6 adet yatırım teşvik belgesi düzenlenmiştir. Toplam yatırım 81 milyon TL olarak beyan edilmiş olup, teşvik belgeleri kapsamında 81 yeni istihdam hedeflenmiştir.

3 kamu bankasının da faaliyette olduğu Boyabat ilçesinde ayrıca iki özel banka da ilçe vatandaşlarına ve yatırımcılara hizmet vermektedir. Sinop ilinin 2. en büyük sermayesine sahip ilçenin toplamda 5 farklı banka kuruluşuna ev sahipliği yapmasındaki en önemli sebeplerin başında tasarruf ve yatırım sahibi birey ve yatırımcıların banka konusunda daha çok İstanbul'daki bankalar ile çalışmaları gelmektedir.

Sanayideki gelişmelerin yanı sıra Boyabat'ta yer alan Sinop Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nin öğrenci sayısında artış ile ilçedeki konut fiyatlarında yükseliş görülmektedir. Konutta m² fiyatlar değerlendirildiğinde Mayıs 2014'te 942 TL olan fiyatlar Kasım 2016'da 1,146 TL rakamına ulaşmıştır.

Grafik 26. Konut Değeri (Boyabat, 2014-2017)

Kaynak: www.sahibinden.com

Mahalli idareler kapsamında Boyabat Belediyesi 2016 yılında 3,95 milyon TL yatırım gerçekleştirmiş olup, 2016 yılı ödeneğinin %53'ü gerçekleştirilmiştir. Belediye'nin yıl içerisindeki yatırımı Sinop ilinin %7,23'ünü oluşturmaktadır, bu alanda Merkez ve Gerze ilçelerinden sonra 3. sırada gelmektedir.

Tablo 32. Mahalli İdarelerin Yatırımları (Boyabat, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Boyabat Belediyesi	7.406.000	5,79	3.947.400	7,23
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

KÖYDES kapsamında 2016 yılında 1,5 milyon TL yatırım ayrılmış ve bu yatırım planının nakdi olarak %15'i gerçekleştirilmiştir. İlçeye ayrılan KÖYDES bütçesi toplam bütçenin %17'sini oluşturmaktadır.

Tablo 33. KÖYDES Yatırımları (Boyabat, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Boyabat	1.523.190	17,29	1.173.840	15,65
Sinop İli Toplam	8.809.752		7.500.923	85,14

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

4. DİKMEN

Sinop-Samsun ulaşım hattının iyileştirilmesi ile birlikte sosyo-ekonomik gelişim açısından önemi artması beklenen Dikmen ilçesinde nüfusun genel olarak değerlendirildiğinde 2010 yılından sonra azaldığı görülmektedir. 2010 yılında 6.726 olan ilçe nüfusu 2016 yılı sonunda 5.181'e gerilemiştir. Dikmen, Sinop ilinin Saraydüzü ilçesinden sonra en düşük nüfusa sahip 2. ilçesi konumundadır.

Grafik 27. Nüfus Verileri (Dikmen, 2010-2016)

Kaynak: TÜİK

İlçede sanayi sicil belgeli toplam 18 firma bulunmaktadır ve neredeyse tamamı imalat alanındadır. Firma sayısı bakımından Sinop ilinin %4'ü, istihdam bakımından ise toplam istihdamın %3'ünü oluşturmaktadır.

Tablo 34. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Dikmen, 2016)

Sektör	Firma Sayısı	Sinop	%Sinop	İstihdam	Sinop	%Sinop
Madencilik	1	27	3,70	1	248	0,40
İmalat	17	405	4,20	205	6.468	3,17
Toplam	18	441	4,08	206	6.854	3,01

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörel bakıldığında üretim ve istihdamın genel olarak gıda faaliyetleri altında ön plana çıkan su ürünlerinin işlenmesi ve depolanması alanında olduğu görülmektedir. Gıdanın yanı sıra ağaç ürünlerinin işlenmesi alanında da 5 firma faaliyet göstermektedir. Su ürünleri sektöründe ortalama 18 çalışan bulunmaktadır.

Grafik 28. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Dikmen, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Dikmen ilçesinde faaliyet gösteren firma sayısı diğer ilçelere kıyasla fazla olmasa da, faaliyet gösteren firmaların istihdamları ilçe için büyük önem taşımaktadır. İstihdamda su ürünleri firmaları en büyük katkıyı sağlamaktadır. Dalyan Su Ürünleri 38 çalışanıyla bu alanda lider konumundadır. Tekstil sektöründe Samsun Tekstil yatırımını 2016 yılında Samsun'a taşıdığı için istihdamında önemli bir düşüş yaşamıştır.

Tablo 35. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Dikmen, 2016)

Firma Adı	Sektör	İstihdam	%Dikmen	%Sinop
Dalyan Su Ürünleri	Su Ürünleri	57	27,67	0,83
Sadıklar Soğuk Hava Deposu ve Su Ürünleri	Su Ürünleri	41	19,90	0,60
Sürsan Su Ürünleri	Su Ürünleri	31	15,05	0,45
Baysun Su Ürünleri	Su Ürünleri	30	14,56	0,44
Samsun Tekstil	Tekstil	11	5,34	0,16
Lider Firmaların Toplamı		170	82,52	2,48

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sanayi sicil belgeli firmalar sektörel sermaye yapıları değerlendirildiğinde ise gıda ürünleri imalatı sektörünün Dikmen ilçesinde faaliyet gösteren tüm sektörlerin %92,5'ini oluşturduğu görülmektedir.

Tablo 36. Sermaye Lideri İlk 5 Sektör (Dikmen, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	%Dikmen
10	Gıda ürünlerinin imalatı	21.135.000	92,45
14	Giyim eşyalarının imalatı	500.000	2,19
41	Bina inşaatı	350.000	1,53
46	Toptan ticaret	220.000	2,71
47	Perakende ticaret	150.000	0,66
	Lider Sektörlerin Toplamı	22.355.000	99,54

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Özellikle Sadıklar firmasının ihracat alanında Sinop iline katkısı önemlidir. Firmanın Uzakdoğu ülkelerine (Japonya ve Güney Kore) her yıl düzenli olarak ihracat gerçekleştiriyor olması Sinop ili dış ticaret rakamlarını da olumlu anlamda etkilemektedir. Deniz salyangozu potansiyelini verimli kullanan firma, ürünün iç ve dış kısmını kullanarak ihracat gerçekleştirmektedir.

Firmaların sermayeleri açısından Sinop ili genelinin %7,5'ini oluşturan Dikmen ilçesinde herhangi bir bankanın faaliyette olmaması dikkat çekmektedir. Kamu bankacılığının ilçede sunulması ile istihdamın az da olsa artırılması, genç nüfusun oluşturulmasına da katkı sağlayabileceği düşünülmektedir.

Genel ve katma bütçeli yatırımlarda olduğu üzere, mahalli idarelerin yatırımlarında da Dikmen Belediyesi'nin 2016 yılında herhangi bir harcama gerçekleştirmediği görülmektedir.

Tablo 37. Mahalli İdarelerin Yatırımları (Dikmen, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Dikmen Belediyesi	-	-	-	-
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

İlçe KÖYDES yatırımlarında 659.312 TL tutarındaki planlamanın tamamını kullanmış, 2016 yılında toplam 955.750 TL nakdi gerçekleşme sağlamıştır. İlçeye ayrılan bütçe %7,5 olmasına rağmen gerçekleştirilen yatırım ildeki toplam gerçekleşmenin %12'sini oluşturmuştur.

Tablo 38. KÖYDES Yatırımları (Dikmen, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Dikmen	659.312	7,48	955.750	12,74
Sinop İli Toplam	8.809.752		7.500.923	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

5. DURAĞAN

Boyabat ile iç kesimlerde imalata ağırlık veren ilçelerden olan Durağan'da nüfus 2010 yılından itibaren sürekli düşüş göstermektedir. 2010 yılında 21.700 olan nüfus 2016 yılı sonunda 18.318'e gerilemiştir. Bu açıdan, Durağan ilçesi Sinop ilinde dışa göçün en yüksek olduğu ilçe konumundadır.

Grafik 29. Nüfus Verileri (Durağan, 2010-2016)

Kaynak: TÜİK

Sanayi sicil belgeli firmalar incelendiğinde 2016 yılında Durağan'da imalat sektöründe yoğunlaşmanın olduğu, toplam işletme sayısının ve istihdamın Sinop ili toplamının sırasıyla %4'ünü ve %2'sini oluşturduğu görülmektedir.

Tablo 39. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Durağan, 2016)

Sektör	Firma Sayısı	Sinop	%Sinop	İstihdam	Sinop	%Sinop
Madencilik	1	27	3,70	1	248	0,40
İmalat	22	405	5,43	109	6468	1,68
Elektrik	1	1	100,00	57	57	100,00
Toplam	18	441	4,08	167	6854	2,44

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörel dağılımda gıda imalatının ön planda olduğu görülmektedir. Ağaç ürünleri ve plastik ürün imalatında da sanayi sicil belgeli 4'er firma faaliyet göstermektedir.

Grafik 30. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Durağan, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Toplam sundukları istihdamları bakımından gıda sektöründe toplam 69 kişi çalışırken, ilçede elektrik dağıtımını üstlenen Boyabat Elektrik Üretim firmasının 57 kişiyi istihdam etmektedir. Ağaç ve plastik ürünleri imalatı alanında toplam 10'un üzerinde istihdam sağlanmaktadır.

Grafik 31. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Durağan, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Firma başına ortalama istihdam hesaplandığında ise elektrik üretimindeki istihdamdan ötürü ilçenin işletme başına düşen çalışan ortalaması diğer sektörler göre yüksek çıkmakta olup, ağaç ve gıda sektöründe ortalama 6 işçi çalışmaktadır.

Grafik 32. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Durağan, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Gıda imalatında faaliyet gösteren Comartlar Gıda ve ağaç ürünleri imal eden Yıldırım Ahşap firmaları Durağan'da istihdamda öne çıkmaktadır. 2016 yılı sonunda sanayi sicil belgeli firmaların istihdamının Sinop ili geneline oranı %1,66'da kalmaktadır.

Tablo 40. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Durağan, 2016)

Firma Adı	Sektör	İstihdam	%Durağan	%Sinop
Boyabat Elektrik Üretim	Elektrik Üretim	57	34,13	0,83
Comartlar Gıda	Gıda	19	11,38	0,28
Yıldırım Ahşap ve Orman Ürünleri	Ağaç	17	10,18	0,25
Sevgi Gündüz	Plastik	11	6,59	0,16
Özgül Yem Hayvancılık Gıda	Gıda	10	5,99	0,15
Lider Firmaların Toplamı		114	68,26	1,66

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sermayeler değerlendirildiğinde ise Durağan'da sermayenin toptan ve perakende ticarete yoğunlaştığı görülmektedir. Ticaretten farklı olarak bina inşaatı ve plastik ürünleri imalatının da Durağan ilçesinde sermaye birikimi anlamında etkin olduğu dikkat çekmektedir.

Tablo 41. Sermaye Lideri İlk 5 Sektör (Durağan, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	%Durağan
47	Perakende ticaret	5.080.000	41,32
46	Toptan ticaret	2.710.000	22,04
41	Bina inşaatı	2.142.500	17,43
10	Gıda ürünleri imalatı	1.200.000	9,76
22	Kauçuk ve plastik ürünlerin imalatı	300.000	2,44
Lider Sektörlerin Toplamı		11.432.500	92,99

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

2012 – 2016 yılları arasında Durağan ilçesine yönelik planlanan yatırımlara ilişkin sadece 1 adet yatırım teşvik belgesi hazırlanmış olup bu belge de Durağan Belediyesi'nin kamu yatırımı içindir. Ayrıca ilçede bankacılık faaliyetleri olarak sadece bir adet kamu bankası faaliyet göstermektedir.

Mahalli idareler olarak Durağan Belediyesi'nin 2016 yılında gerçekleştirdiği yatırım 539.668 TL olup, yıl için ayrılan ödeneğin %84'ünü kullanmıştır. Belediye'nin gerçekleştirdiği harcama Sinop ili genelinin %1'den azını oluşturmaktadır.

Tablo 42. Mahalli İdarelerin Yatırımları (Durağan, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Durağan Belediyesi	644.319	0,50	539.668	0,99
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

KÖYDES yatırımlarında ise Durağan için ayrılan 955.750 TL tutarındaki ödeneğin tamamı harcanmıştır. 2016 yılında KÖYDES kapsamında ilçeye toplam ödeneğin %10,85'i ayrılmıştır.

Tablo 43. KÖYDES Yatırımları (Durağan, 2016)

	2016 Ödeneği (TL)	%Sinop	2016 Harcaması (TL)	%Sinop
Durağan	955.750	10,85	955.750	12,74
Sinop İli Toplam	8.809.752		7.500.923	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

6. ERFELEK

Sinop ilinin yüzölçümü açısından küçük ilçelerinden biri olan Erfelek ilçesinin nüfusu 2010 yılına kıyasla 2016 yılı sonunda azaldığı görülmektedir. 2010 yılında 11.700 olan ilçe nüfusu 2016 yılı sonuna gelindiğinde 11.211'e gerilemiştir.

Grafik 33. Nüfus Verileri (Erfelek, 2010-2016)

Kaynak: TÜİK

Sanayi sicil belgeli firmalar incelendiğinde Erfelek genelinde firma sayısının ve istihdamın fazla olmadığı görülmektedir.

Tablo 44. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Erfelek, 2016)

Sektör	Firma Sayısı	Sinop	%Sinop	İstihdam	Sinop	%Sinop
Madencilik	2	27	7,41	5	248	2,02
İmalat	8	405	1,98	32	6468	0,50
Toplam	10	441	2,27	37	6854	0,54

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Gıda sektöründe yoğunlaşmanın görüldüğü ilçede istihdam açısından inşaat sektörü ön plana çıkmaktadır. Nüfusunun büyük bir kesimini yaşlı halkın oluşturduğu ilçe için gıda imalatı (unlu mamuller) önemli bir istihdam alanı oluşturmaktadır.

Grafik 34. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Erfelek, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Erfelek ilçesi 2016 yılı sanayi sicil belgeli firmalar kayıtlarında 18 işletme için 27 çalışan iş görmektedir. İstihdamın gıda sektöründe faaliyet gösteren işletmelerde yoğunlaşmış olduğu tabloda görülmektedir.

Tablo 45. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Erfelek, 2016)

Firma Adı	Sektör	İstihdam	%Erfelek	%Sinop
İlyas Özen Eriş Fırını	Gıda	11	29,73	0,16
Hüseyin Akca	Gıda	6	16,22	0,09
Salih Türkmen	Maden	4	10,81	0,06
Sami Bayrak	Gıda	3	8,11	0,04
Güldaniye Kalyoncu	Ağaç	3	8,11	0,04
Lider Firmaların Toplamı		27	72,97	0,39

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörel anlamda Erfelek ilçesindeki sermaye incelendiğinde inşaat sektörünün ilçe sermayesinin %63'ünü oluşturarak lider olduğu, perakende ticaretin de yaklaşık 2,7 milyon TL ile ikinci sırada yer aldığı görülmektedir.

Tablo 46. Sermaye Lideri İlk 5 Sektör (Erfelek, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	%Erfelek
41	Bina inşaatı	6.751.300	62,58
47	Perakende ticaret	2.675.000	24,80
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı	1.000.000	9,27
45	Motorlu kara taşıtlarının toptan ve perakende ticareti ile onarımı	150.000	1,39
01	Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	100.000	0,93
31	Mobilya imalatı	100.000	0,93
	Lider Sektörlerin Toplamı	10.776.300	99,89

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Oldukça az sayıda firmanın faaliyet gösterdiği Erfelek ilçesinde dış ticarete yönelik firmaların herhangi bir çalışması bulunmamaktadır. 2012-2016 yılları arasında Erfelek ilçesinde herhangi bir özel sektör yatırımına ilişkin yatırım teşvik belgesi hazırlanmamıştır. Ayrıca ilçede faaliyette olan bir adet kamu bankası yer almaktadır.

Mahalli idareler kapsamında Erfelek Belediyesi 2016 yılında 364.000 TL yatırım gerçekleştirmiş olup, bu yatırım Sinop ili genelindeki mahalli yatırımlarının %1'inden azına tekabül etmektedir. Belediye'nin 2016 yılı için ayrılan ödeneğin tamamını kullanmıştır.

Tablo 47. Mahalli İdarelerin Yatırımları (Erfelek, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Erfelek Belediyesi	1.663.332	1,30	1.663.332	3,05
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

KÖYDES kapsamında Erfelek ilçesi için 1,04 milyon TL ödenek ayrılmış olup, 906.517 TL tutarında nakdi gerçekleşme sağlanmıştır. İlçeye toplam ödeneğin %11,8'i ayrıldığı görülmektedir.

Tablo 48. KÖYDES Yatırımları (Erfelek, 2016)

	Ödenek (TL)	%Sinop	Harcama (TL)	%Sinop
Erfelek	1.042.492	11,83	906.517	12,09
Sinop İli Toplam	8.809.752		7.500.923	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

7. GERZE

Özellikle tekstil imalatı ve bu sektördeki istihdamı ile ön plana çıkan Gerze ilçesinde nüfus 2010 yılından itibaren sürekli bir artış trendi izlemektedir. 2010 yılında 21.000'e yakın olan ilçe nüfusu 2016 yılı sonuna gelindiğinde 23.000'i geçmiştir.

Grafik 35. Nüfus Verileri (Gerze, 2010-2016)

Kaynak: TÜİK

Gerze ilçesinde sanayi sicil belgeli firmaların imalat alanında yoğunlaştığı ve bu alanda 817 çalışanın olduğu görülmektedir. Sanayi sicil belgesine kayıtlı toplam 35 firma ile ilçe genelinde 824 çalışan yer almakta olup, istihdam açısından Sinop ilinde %12'lik pay ile 3. sırada gelmektedir.

Tablo 49. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Gerze, 2016)

Sektör	Firma Sayısı	Sinop	%Sinop	İstihdam	Sinop	%Sinop
Madencilik	2	27	7,41	3	248	1,21
İmalat	31	405	7,65	817	6468	12,63
İnşaat	1	4	25,00	3	9	33,33
Ticaret	1	4	25,00	1	72	1,39
Toplam	35	441	7,94	824	6854	12,02

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Gerze'de farklı sektörlerden birçok firma faaliyet göstermektedir. Sanayi sicil belgeli firmalar incelendiğinde gıda, ağaç ürünleri ve plastik ürünlerin imalatı ile birlikte tekstil sektöründeki firmaların yoğunlaştığı görülmektedir.

Grafik 36. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Gerze, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

İstihdam açısından ise Sinop ilinin diğer ilçelerinde olduğu üzere tekstil sektöründe sunulan istihdam 596 kişi olup, Gerze ilçesi için en önemli bir istihdam kaynağı olarak ön plana çıkmaktadır.

Grafik 37. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Gerze, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Firma başına düşen ortalama çalışan sayısında da yine tekstil sektörünün büyük üstünlüğü görülmektedir. Tekstil sektöründe faaliyet gösteren firmalar da ortalama 149 kişi istihdam etmektedir. Ekipman imalatı (tarımsal makine imalatı) alanında faaliyet gösteren Barbaros Motor firmasının ve kimyasal ürünler imalatında faaliyet gösteren Nur Kimya firmasının da sektörel istihdam ortalamalarında önemli katkıları bulunmaktadır.

Grafik 38. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Gerze, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sanayi sicil belgeli firmaların istihdamları incelendiğinde Betareks firmasının sunduğu 421 kişilik istihdam ile Gerze ilçesinde imalat alanında sunulan toplam istihdamın **%51'ini oluşturduğu** görülmektedir. Tarımsal makine imalatı gerçekleştiren Barbaros Motor firması ise 105 kişilik istihdamı ile ikinci sırada gelmekte, Tekstil sektöründe faaliyet gösteren Dolunay Tekstil ve Yenisaray Tekstil firmalarının da ilçe istihdamına önemli katkıları bulunmaktadır. Lider 5 firmanın toplamı Gerze ilçesindeki istihdamın

%88,7'sine tekabül etmesi ve daha da önemlisi Sinop ili toplam istihdamının %10,7'sinin bu 5 firma tarafından oluşturulması ilin toplam istihdamında büyük önem taşımaktadır.

Tablo 50. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Gerze, 2016)

Firma Adı	Sektör	İstihdam	% Gerze	% Sinop
Betareks Metalize İplik ve Ambalaj	Tekstil	421	51,09%	6,14%
Barbaros Özer - Barbaros Motor	Metal	105	12,74%	1,53%
Dolunay Tekstil	Tekstil	104	12,62%	1,52%
Yenisaray Tekstil	Tekstil	70	8,50%	1,02%
Nur Kimya	Tekstil	31	3,76%	0,45%
Lider Firmaların Toplamı		731	88,71	10,67

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sektörel olarak sermaye yapıları değerlendirildiğinde bakım onarım ve bina inşaatı sektörlerinin Gerze ilçesinde ön plana çıktığı görülmektedir. Ticaretin de ilçede önemli pay aldığı, ayrıca tekstil ürünleri imalatının da yine sermayesi ile ilk 5 sektör arasında yer aldığı görülmektedir.

Tablo 51. Sermaye Lideri İlk 5 Sektör (Gerze, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	% Gerze
45	Motorlu kara taşıtlarının toptan ve perakende ticareti ile onarımı	5.820.000	35,41
41	Bina inşaatı	3.365.500	20,48
47	Perakende ticaret	2.175.540	13,24
46	Su ürünleri imalatı ve ticareti	1.350.000	8,21
13	Tekstil ürünlerinin imalatı	1.000.000	6,09
20	Kimyasal ürünlerin imalatı	1.000.000	6,09
	Lider Sektörlerin Toplamı	14.711.040	89,51

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Gerze'de iki kamu bankası ile birlikte özel bankacılık sektöründen bir banka ile birlikte toplam 3 banka ilçede hizmet vermektedir.

Samsun-Sinop yol yapımının tamamlanması ile birlikte konut satışlarında pozitif ivme yaşayan Gerze ilçesinde konut değerleri 2014-2016 yılları arasında inişli çıkışlı bir grafik izlemiştir. Aralık 2014'te konut değerlerinin 1.000 TL/m² bandının altına indiği ilçe Mayıs 2017'de 1.200 TL üzerine çıkmıştır.

Grafik 39. Konut Değeri (Gerze, 2014-2017)

Kaynak: www.sahibinden.com

Mahalli idareler kapsamında Gerze ilçesindeki yatırımlar incelendiğinde ise Gerze Belediyesi'nin 2016 yılında 1,26 milyon TL yatırım gerçekleştirdiği, bu yatırımın Sinop ili genelindeki mahalli idare yatırımlarının %2,3'ünü oluşturduğu görülmektedir. Belediye 2016 yılı için ayrılan ödenekten fazlasını harcama başarısı göstermiştir.

Tablo 52. Mahalli İdarelerin Yatırımları (Gerze, 2016)

	2016 Yatırımı (TL)	%Sinop	2016 Harcaması (TL)	%Sinop
Gerze Belediyesi	981.500	0,77	1.258.386	2,31
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

KÖYDES yatırımı olarak ilçeye 2016 yılında 1,08 milyon TL bütçe ayrılmış olup 839.772 TL harcama gerçekleştirilmiştir. Ayrılan bütçe Sinop ili genel bütçesinin %12'sini oluşturmaktadır.

Tablo 53. KÖYDES Yatırımları (Gerze, 2016)

	2016 Ödeneği (TL)	%Sinop	2016 Harcaması (TL)	%Sinop
Gerze	1.079.546	12,25	839.772	11,20
Sinop İli Toplam	8.809.752		7.500.923	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

8. SARAYDÜZÜ

Sinop ilinin nüfus ve sosyo-ekonomik gelişmişlik açısından son sırada olan ilçesi Saraydüzü'nde 2010 yılında 5.000 olan nüfus 2013 yılında artış gösterse de 2016 yılında tekrar 5.000 bandına geri dönmüştür.

Grafik 40. Nüfus Verileri (Saraydüzü, 2010-2016)

Kaynak: TÜİK

İlçede faaliyet gösteren firma sayısı oldukça az sayıdadır. Sanayi sicil belgesi olan toplam 2 firma da imalat alanında faaliyet göstermektedir.

Tablo 54. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Saraydüzü, 2016)

Sektör	Firma Sayısı	Sinop	%Sinop	İstihdam	Sinop	%Sinop
İmalat	2	405	0,49	7	6468	0,11
Toplam	2	441	0,45	7	6854	0,10

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Saraydüzü'nde ağaç ve gıda imalatı alanında 1'er firma faaliyet gösterirken, firmaların sunduğu istihdam da en temel seviyededir. Gıda imalatı gerçekleştiren Nurşen Gıda İnşaat firması 6 kişi çalıştırırken, ağaç ürünleri imalatı yapan Şafak Orman Ürünleri firması adına 1 kişi kayıtlıdır.

Tablo 55. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri Firmalar (Saraydüzü, 2016)

Firma Adı	Sektör	İstihdam	%Saraydüzü	%Sinop
Nurşen İnşaat Gıda	Gıda	6	85,71	0,09
Şafak Orman Ürünleri	Ağaç	1	14,29	0,01
Firmaların Toplamı		4	100,00	0,10

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sermaye lideri sektörler incelendiğinde ise inşaat sektörünün Saraydüzü ilçesinde etkili olduğu görülmektedir. Tablodan da anlaşılacağı üzere, sanayi sicil belgeli firmaların dışında da işletmeler Sinop ilinin tüm ilçelerinde faaliyet göstermektedir. Özellikle inşaat ve hizmet sektöründeki işletmeler sanayi sicil belgesi talebinde bulunmadığı için sermaye listeleri ile sanayi sicil belgeli işletmeler arasında farklılıklar görülebilmektedir.

Tablo 56. Sanayi Sicil Belgeli Firmalar-Sermaye Lideri İlk 5 Sektör (Saraydüzü, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	%Saraydüzü
43	Özel inşaat faaliyetleri	700.000	39,88
41	Bina inşaatı	500.000	28,49
49	Kara taşımacılığı ve boru hattı taşımacılığı	400.700	22,83
47	Perakende ticaret	60.000	3,42
03	Tatlı su balıkçılığı	40.000	2,28
Lider Sektörlerin Toplamı		1.700.700	96,90

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Saraydüzü'nde faaliyet gösteren firmaların dış ticarete ilişkin herhangi bir çalışması bulunmamaktadır. 2012 – 2016 yılları arasında Saraydüzü ilçesine yönelik herhangi bir yatırım için yatırım teşvik belgesi hazırlanmamıştır. Saraydüzü ilçesinde sadece bir adet kamu bankası faaliyet göstermektedir.

Mahalli idareler kapsamında Saraydüzü Belediyesi'nin 2016 yılında 444.248 yatırım gerçekleştirdiği görülmektedir. Sinop ilinin yalnızca %1'den azını oluşturan Belediye yatırımı ayrıca 2016 yılı için ayrılan ödeneğin de %44,6'sının gerçekleştirildiğini göstermektedir.

Tablo 57. Mahalli İdarelerin Yatırımları (Saraydüzü, 2016)

	2016 Yatırımı (TL)	%Sinop	2016 Harcaması (TL)	%Sinop
Gerze Belediyesi	996.112	0,78	444.248	0,81
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

2016 yılında KÖYDES yatırımları kapsamında Saraydüzü ilçesine 343.370 TL ayrılmış ve yatırımın tamamı gerçekleştirilmiştir. İlçeye ayrılan payın Sinop ili genelinde %4 olduğu görülmektedir.

Tablo 58. KÖYDES Yatırımları (Saraydüzü, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Saraydüzü	343.370	3,90	343.370	4,58
Sinop İli Toplam	8.809.752		7.500.923	85,14

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

9. TÜRKELİ

Sinop ilinin ilçeler arasında ulaşım yetersizliğinde en çok sıkıntıyı çeken Türkeli ilçesinde de 2010 yılına göre kıyasla nüfusta önemli azalmalar görülmektedir. 2010 yılında 15.000'e yakın olan nüfus, 2016 yılında 14.308'e gerilemiştir.

Grafik 41. Nüfus Verileri (Türkeli, 2010-2016)

Kaynak: TÜİK

Sanayi sicil belgeli firmaların sektörel dağılımı incelendiğinde Türkeli ilçesinde toplam 28 firmanın faal olduğu ve 164 kişilik istihdamın sunulduğu görülmektedir.

Tablo 59. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Türkeli, 2014)

Sektör	Firma Sayısı	Sinop	%Sinop	İstihdam	Sinop	%Sinop
Madencilik	2	27	7,41	13	248	5,24
İmalat	26	405	6,42	151	6.468	2,33
Toplam	28	441	6,35	164	6.854	2,39

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sanayi sicil belgeli firmaların sektörel dağılımı incelendiğinde Türkeli ilçesinde birçok farklı sektörde faaliyetin mümkün olduğu görülmektedir. Ağaç ürünleri imalatı ilçenin lokomotif sektörü olarak ön plana çıkmaktadır.

Grafik 42. Sanayi Sicil Belgeli Firmalar-Sektörel Dağılım (Türkeli, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

İstihdam rakamlarında ise ağaç ürünleri sektörünün ilçede en çok istihdam sağlayan sektörü olduğu, ayrıca plastik ürünleri, tekstil ve gıda sektörünün de yine ilçede önemli istihdam kaynaklarından biri olduğu görülmektedir.

Grafik 43. Sanayi Sicil Belgeli Firmalar-İstihdam Dağılımı (Türkeli, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Ortalama istihdam rakamlarına bakıldığında tekstil sektöründe firma başına 16 kişilik istihdam sunulmakta olup, bu sektör Türkeli ilçesinde firma başına istihdamda lider konumundadır. Madencilik (genel olarak mermer) ile birlikte ağaç ve plastik ürünleri imalatındaki firmalar da Türkeli ilçesi ortalaması olan firma başına 7 kişilik istihdamın üzerinde yer almaktadır.

Grafik 44. Sanayi Sicil Belgeli Firmalar-Ortalama İstihdam (Türkeli, 2016)

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sanayi sicil belgeli firmalar arasında istihdam liderliğinde Atılğanlar Ağaç ve Güven İnşaat firmaları 16 çalışanıyla lider konumundadır, Türkeli ilçesinin de istihdamına %22 oranında katkı sağlamaktadır. Ağaç ürünleri imalatında faaliyet gösteren Persan ve Demircanlar firmaları da ilçe geneline kıyasla önemli istihdamlara sahiptir. PVC imalatı yapan ve şahıs firması olan Nur İnşaat ise 14 kişi çalıştırmakta ve bu alanda ilçede ilk 5'te yer almaktadır.

Tablo 60. Sanayi Sicil Belgeli Firmalar-İstihdam Lideri İlk 5 Firma (Türkeli, 2016)

Firma Adı	Sektör	İstihdam	%Türkeli	%Sinop
Atılğanlar Ağaç Mamulleri	Ağaç	16	9,76	0,23
Güven Kartonpiyer İnşaat Tekstil	Tekstil	16	9,76	0,23
Sinop Persan Orman Ürünleri	Ağaç	15	9,15	0,22
Nur İnşaat Plastik Doğrama	Plastik	14	8,54	0,20
Demircanlar Ağaç Mamülleri	Ağaç	12	7,32	0,18
Lider Firmaların Toplamı		73	44,51	1,07

Kaynak: Sinop Bilim, Sanayi ve Teknoloji İl Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Sermaye lideri sektörler incelendiğinde ticaretin Türkeli ilçesindeki sermayenin önemli bir bölümünü oluşturduğu görülmektedir. Ağaç ürünleri imalatı ve inşaat sektörleri de sermaye büyüklüğü açısından ilçede dikkat çeken diğer iki sektördür.

Tablo 61. Sermaye Lideri İlk 5 Sektör (Türkeli, 2016)

NACE (2'li)	Sektör	Sermaye (TL)	%Türkeli
47	Perakende ticaret	9.155.175	54,82
49	Kara taşımacılığı ve boru hattı taşımacılığı	1.984.100	11,88
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı	2.200.000	13,17
41	Bina inşaatı	955.000	5,72
46	Toptan ticaret	790.700	4,74
Lider Sektörlerin Toplamı		15.084.975	90,33

Kaynak: Sinop ve Boyabat TSO (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

Türkeli'de faaliyet gösteren firmalar genel olarak iç piyasa odaklı çalışmaktadır. Dış ticarete herhangi bir katkı bulunmamaktadır. İlçeye yönelik planlanan yatırımlara ilişkin olarak 2012 – 2016 yılları arasında sadece 2012 yılında Türkeli Belediyesi'nin 1,2 milyon TL tutarındaki yatırımı görülmektedir. Ayrıca ilçede 2 adet kamu bankası özel bankacılık sektöründen bir adet banka ile birlikte toplam 3 banka faaliyet göstermektedir.

Mahalli idareler kapsamında Türkeli Belediyesi'nin 2016 yılında 7,3 milyon TL yatırım gerçekleştirdiği görülmektedir. 2016 yılı yatırımı için ayrılan bütçenin yaklaşık %73,3'ünü değerlendirildiği, Sinop ili toplamında %13,4'lük yatırımı oluşturduğu tablodan çıkarılmaktadır.

Tablo 62. Mahalli İdarelerin Yatırımları (Türkeli, 2016)

	Yatırım (TL)	%Sinop	Harcama (TL)	%Sinop
Türkeli Belediyesi	10.001.731	7,82	7.330.867	13,43
Sinop İl Özel İdaresi	68.358.052	53,41	23.012.102	42,17
Toplam	127.977.045		54.571.915	

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

2016 yılı KÖYDES yatırımlarında 677.810 TL ödenek ayrılmasına rağmen herhangi bir yatırım gerçekleşmemiştir.

Tablo 63. KÖYDES Yatırımları (Türkeli, 2016)

	Ödenek (TL)	%Sinop	Harcama (TL)	%Sinop
Türkeli	677.810	7,69	-	-
Sinop İli Toplam	8.809.752		7.500.923	85,14

Kaynak: Sinop İl Planlama ve Koordinasyon Müdürlüğü (Hesaplamalar KUZKA tarafından hazırlanmıştır.)

SORUNLAR & ÇÖZÜM ÖNERİLERİ

Analizin buraya kadar olan bölümünde Sinop ilinin tüm ilçelerinin sanayi ve ekonomisini doğrudan ya da dolaylı olarak etkileyebilecek alanlar ile ilgili veriler sunulmuştur. Genel değerlendirmede ise Sinop iline ilişkin nüfus, sektörel öncelikler ve farklılaşma, dış ticaret, kamu yatırımları, sermaye gücü ve bankacılık faaliyetleri, yatırım teşvik sistemi konularında genel ve ilçeler özelinde KUZKA Sinop Yatırım Destek Ofisi'nin saha ziyaretleri kapsamındaki tecrübeleri ile birlikte kısa değerlendirmeler yapılacaktır.

Sinop ilinde toplam nüfus yıllara istinaden artış gösterse de artış hızının yavaş olması, özellikle bazı ilçelerde dışa göçün halen yoğun bir şekilde yaşanması üretim ve hizmet sektörlerinde "nitelikli istihdam" ihtiyacının karşılanmasında yetersiz kalmaktadır. Sinop Merkez ilçesinde Belediye tarafından 2016 yılında alınan karar ile dört köyün mahalle statüsüne kavuşması ile birlikte yeni konut ve yatırım alanlarının yaratılması sağlanmıştır. Dikmen ilçesinde yeni açıklanan toplu konut projeleri çalışmalarının diğer ilçelerde de gerçekleştirilmesi ile ilerleyen yıllarda nüfus artışında hareketlilik yaşanması beklenmektedir.

➤ Öneri: Sinop ili Merkez ilçesi başta olmak üzere tüm ilçelerde konut ve üretim alanlarının güncellenmesi ve yatırımcıya sunulmaya hazır hale getirilmesi önemlidir. Konut projeleri ile birlikte İstanbul'da yoğunlaşan Sinop nüfusunun ilçelere geri dönüşüne yönelik cesaretlendirici faaliyetlerin artırılması gerekmektedir. Bu noktada ilçelerdeki işletmelerin yerel halkı istihdama dâhil etmesi, özellikle Dikmen ilçesinde, gerekirse İstanbul'daki ilgili dernekler ile görüşmeler gerçekleştirilerek genç nüfusun geri dönüşünün sağlanması hedeflenmelidir. KUZKA tarafından hazırlanması planlanan yatırım yeri kataloğu ile yatırıma uygun yerlerin yatırımcılara aktarılması, yeni yatırımların Sinop iline çekilmesi ve dolayısıyla istihdamın artırılması temel hedefler arasında yer almalıdır.

Sinop ilinde birçok alanda üretim gerçekleşse de istihdam ve katma değer sağlama ve dış ticarete etkin olması sebebiyle ağaç ürünleri, su ürünleri ve plastik ürünler imalatı, tekstil, tuğla imalatı, makine ve ekipman imalatı sektörleri ön plana çıkmaktadır. Ağaç ürünleri imalatının özellikle Ayancık ve Türkeli ilçelerinde yoğunlaştığı ancak Sinop Merkez ve Boyabat'ta da önemli üreticilerin olduğu bilinmektedir. Sinop ilindeki kereste imalatı ve inşaatla kullanılabilecek temel ürünler olarak sınırlanmaktadır. İlin toplam alanının %60'ı orman zenginliğine sahip olsa da, üretimin mobilya ve ev tekstili alanında geliştirilememesinde sermaye gücünün yetersiz olması, nitelikli istihdamın Ayancık ve Türkeli ilçelerinde sınırlı olması, yenilikçi anlayış yerine geleneksel imalatın devam edilmesi, nakliye maliyetlerinin yüksek olması vb. sebepler yer almaktadır.

➤ **Öneri:** Ağaç ürünleri imalatı sektöründe faaliyet gösteren işletmeler KUZKA ve KOSGEB'in desteklerinden belirli ölçüde yararlanmakta olup, ilerleyen dönemde özellikle ar-ge odaklı çalışmalar için firmalara TÜBİTAK vb. kuruluşlara proje hazırlanması aşamasında teknik destek sunulmalıdır. Ayrıca yeni pazarlar yaratabilmek adına fuar katılımları teşvik edilmelidir. İstanbul'da her yıl düzenlenen Intermob Mobilya Yan Sanayii ve Ahşap Teknolojisi Fuarı ve TR82 Bölgesi illerinden Kastamonu'da gerçekleştirilen Ahşap Fuarı'na katılım sağlanarak sektördeki gelişmeler ve yeni pazar arayışları sağlanmalı, stant ile katılım sağlanmasında KOSGEB'in desteklerinden yararlanılmalıdır. Ayanık ve Türkeli ilçelerinde ağaç ürünleri imalatına yönelik kümelenme çalışmaları izlenmeli ve kümelenme ile ilgili Bakanlıklardan kamu desteklerinin alınması için girişimler yapılmalıdır.

Dikmen ilçesinde gerçekleştirilen su ürünlerinin işlenmesi faaliyetleri ise ihracat potansiyeliyle dikkat çekmektedir. Balık unu ve yağı imalatı yapan firmalar Sinop'ta toplanan balığın önemli bir kısmını fabrikalarında işlerken, Sadıklar firması da su ürünlerinin şoklanarak depolanmasını yanı sıra deniz salyangozu gibi Karadeniz'de nispeten az rezervi bulunan ürünleri işlemektedir. Deniz salyangozunun Güney Kore ve Japonya'ya her yıl düzenli ihracatı bu ürünün potansiyelini de ortaya koymaktadır. Su ürünleri sektöründeki üretim Sinop için ciddi boyutlarda iken, istihdamda Dikmen ilçesinde yeterli ilginin olmaması ise ilçe nüfusunun azalmasına neden olmaktadır. Sinop ilinde balık yetiştiriciliği çalışmaları son yıllarda hız kazanmış, yetiştiriciliğe ilişkin yerlerin ilgili kurum ve kuruluşlara teslim edilmesi ile birlikte alabalık vb. balık türlerinin de yetiştiricilik üzerinden üretilmesi Sinop'ta mümkün olacaktır.

➤ **Öneri:** İstanbul'da faaliyet gösteren Japon Dış Ticaret Örgütü (JETRO) ve Kore Ticaret ve Yatırım Ajansı (KOTRA) ile temasların geliştirilerek deniz salyangozu üretiminin bu kuruluşlar üzerinden Japonya ve Güney Kore'de tanıtılması hedeflenmelidir. Yine bu kuruluşlar aracılığıyla bölgede yeni müşterilerin bulunması, Sinop ilinde bu sektördeki üretim kapasitesinin artırılması hedeflenmelidir. Balık unu, yağı ve balık yemi üretimlerinde ise ar-ge çalışmalarının geliştirilmesi ve KUZKA ve KOSGEB gibi kuruluşlardan makine ve ekipman tedarikine yönelik proje hazırlanması teşvik edilmelidir.

Su ürünlerinin işlenmesi ve farklı alanlarda değerlendirilmesine yönelik ilçede istihdam bilinci oluşturulması gerekmektedir. Üretimlerde yoğun olarak kadınların çalışması pozitif ayrımcılık adına önemli olurken, gerekli istihdamın Dikmen yerine Samsun'un Sinop iline yakın köy ve ilçelerinde tedarik edilmesi ilçenin nüfusunun gelişimini de olumsuz etkilemektedir. Genç neslin İstanbul'da zor koşullarda yaşamını sürdürmesi yerine kendi memleketlerinde üretimde katma değer sağlayarak çalışması hem Dikmen ilçe nüfusunun artışına ve işsizlik oranının düşmesine imkân yaratacaktır. Bu hususta Dikmen'deki işletmeler ve Kaymakamlık/Belediye işbirliğinde çalışma yapılması işletmenin yerel halkı bilgilendirmesi ve istihdam etmesi gerekmektedir.

Boyabat ilçesinde hammadde zenginliğinden ötürü 25'in üzerinde firmanın faaliyet gösterdiği tuğla imalatında modernizasyon çalışmalarının yeterli seviyede olmadığı görülmektedir. Kamu kurumlarından hibe destekleri ile yeni makineler tedarik edilse de özellikle üretimin çeşitlendirilememesi pazarın

genişleyememesine sebep olmaktadır. Bu sektörde faaliyet gösteren firmaların sermayelerinin ve cirolarının yüksek olması üretimde herhangi bir değişikliğe ihtiyaç duyulmamasına sebep olmaktadır.

⇨ **Öneri:** *Sektörde rekabetin yüksek olması ve hammaddenin sınırlı olabileceği olgularıyla kümelenme ve üretimde farklılaşma ve yatırım finansmanında proje hazırlanmasına yönelik bilgilendirici ve eğitici faaliyetler gerçekleştirilmelidir. Mevsimsel işçi çalıştırmak yerine sürdürülebilir istihdam politikalarının işletmelere sunulması, özellikle yakın coğrafyalarda (Ukrayna, Rusya, Gürcistan) dış ticaret temaslarının sağlanmasında KUZKA'nın yardımıyla daha profesyonel bir işletme anlayışı yaratılmalıdır. Tuğla üreticilerinin 2017 ve sonrasında yenilikçi adımlar atması, ihracat için gerekli sertifikalandırma çalışmaları ile birlikte fizibilite analizleri gerçekleştirilmesi gerekmektedir. Toprak ürünleri sektöründe kümelenme konusunda üreticilere yönelik bilgilendirme toplantıları düzenleyerek bu konuda Kastamonu'nun Tosya ilçesindeki kapı imalatı sektöründe olduğu üzere Boyabat ilçesinde de benzer bir çalışma uygulanmalıdır.*

İstihdamın en yüksek olduğu tekstil sektöründe ise ilçelerde homojen bir dağılım söz konusu olsa da özellikle Sinop Organize Sanayi Bölgesi ve Gerze'de yüksek istihdam imkânı sunan firmaların bulunması Sinop ilinin işsizlik oranının düşük seviyede kalabilmesi adına önemlidir. Sinop'ta genel olarak yerel ve uluslararası tekstil zincirlerine fason imalat gerçekleştiren işletmelerin yanı sıra kendi markası altında piyasaya ürün sunan az sayıda firma da yer almaktadır. Pazar kaygısı olmadan talebe dayalı imalatın benimsendiği fason üretimde zincir firmanın talebi azaltılması durumunda oluşan risklerin karşılanması her zaman mümkün olmamış, yakın zamanda hem Sinop OSB'de hem de Gerze'de kapanan tekstil firmaları olmuştur.

⇨ **Öneri:** *Özellikle fason üretim yapan firmaların prototip çalışmalar ile kendi markalarını oluşturması ve pazarlaması Sinop'un tekstil üretiminin tanınması ve geliştirilmesinin teşvik edilmesi amacıyla işletme sahiplerine markalaşma ve ticaret alanlarında bilgilendirme faaliyetleri sunulmalıdır. Firma sahiplerine markalaşmaya yönelik eğitim sunulmalı ve pazar araştırmaları ile yeni alıcıların bulunması gerekmektedir.*

Plastik imalatında PVC kapı ve pencere imalatı hemen hemen her ilçede gerçekleştirilmektedir. Sinop OSB'de bu alanda faaliyet gösteren firmalar hem istihdam hem de üretim kapasiteleriyle ön plana çıkmaktadır. Makine ve ekipman imalatında Gerze ve Sinop OSB'de üretim yapan Barbaros Motor firmasının ihracatları da Sinop ekonomisine önemli katkılar sağlamaktadır. Plastik ve makine/ekipman imalatında Sinop ili geneline kıyasla yüksek ihracat rakamlarına sahip işletmelerin bulunması ilin güçlü üretim yapısı kazanması yolunda da umut vermektedir.

⇨ **Öneri:** *İhracatta ilerleme planlayan firmaların talepleri doğrultusunda pazar ve sektör analizleri KUZKA tarafından hazırlanmalıdır. İlerleyen yıllarda sanayinin gelişimini sağlayacak yurtdışı fuarların planlanması ve ilgili firmaların katılım sağlanması, B2B görüşmeler ile yeni dış ticaret partnerlerinin bulunması gerekmektedir. Bu noktada ihracat kapasitesi olan firmalar ile sürdürülebilir teknik danışmanlık hizmeti sunulmalıdır.*

Maden sektöründe ise Sinop ili genelinde Ayancık ve Türkeli ilçelerinde bu alanda faaliyet gösteren firmalar bulunmaktadır. İstanbul'da ve civar illerde yoğun olarak mermer işi ile uğraşan bireylerin genellikle Sinop ilinin Ayancık ilçesinden olması da sektöre yatkınlığı göstermektedir. İlçede faaliyet gösteren firmalar mermeri Ayancık ilçesinde rezerv olmadığı için mermeri ham olarak çıkaramamakta, küp blok olarak aldığı mermeri işleyerek bölgeye dağıtmaktadır. Türkeli ilçesinde de küçük ölçekli işletmeler faaliyet göstermekte olup, iki ilçede de kaynak olmasa da işleme faaliyetleri gerçekleştirilmektedir.

⇨ **Öneri:** Mermer alanında faaliyet gösteren firmaların özellikle Çin gibi bu alanda talebin yoğun olduğu ülkelere yönelik dış ticarete başlaması teşvik edilmelidir. Ayancık ilçesindeki mermer kaynaklarının da gelecek yıllarda dikkatli bir şekilde incelenmesi gerekmektedir. Bu alanda personel yetiştirmek ve yeni işletmeler açılmasını sağlamak amacıyla Türkiye İş Kurumu (İŞKUR) ve KOSGEB ile çalışmalar gerçekleştirilebilir.

Sinop ilinde sanayinin yanı sıra tarımsal üretimde kestane ve pirinç gibi ürünlerin ön plana çıktığı görülmektedir. Erfelek başta olmak üzere Ayancık ve Türkeli ilçelerinde de zengin bir potansiyele sahip olan kestaneyle ilişkin Sinop ilinde üretim yapan bir işletmenin bulunmaması ve ilçelerde kestane ile ilgili herhangi bir kooperatifin faaliyette olmaması ürünün tanıtılmasını ve marka değer kazanmasını engellemektedir. Boyabat ve Durağan'da üretimi yapılan pirinçte de yine aynı durum söz konusu olup, pirinç bireysel olarak toplanmakta ve yerel ve dış pazarlara marka ya da reklam kullanılmadan satılmaktadır.

⇨ **Öneri:** Bireysel kestane toplama ve pazara/tedarikçiye satılması yerine işleme ve depolama yapılarak ticarileşme adımlarının atılması gerekmektedir. İlçelerde Kaymakamlık ya da Belediye önderliğinde kooperatiflerin kurulması, ürünün kestane unu ve çikolatası vb. farklı ürünlerde işlenebilmesine yönelik iyi uygulama örneklerinin yerinde incelenmesi ve genç bireylerin girişimciliğe cesaretlendirilmesi kestanenin markalaşması için temel adımlar olacaktır. Boyabat ve Durağan'da ise pirinç üreticilerinin markalaşma ve işletme kurmasına yönelik bilgilendirme ve teknik danışmanlık hizmetlerinin sunulması gerekmektedir. Faal olan işletmelere tescil ve marka konusunda eğitim verilmelidir. Kestane ve pirinç için Türk Patent Enstitüsü'ne başvuru yapılarak coğrafi işaret alınmalıdır.

Türkiye'de birçok ilde faaliyet gösteren Tarım ve Kırsal Kalkınmayı Destekleme Kurumu (TKDK) Sinop ilinde faaliyet göstermemektedir. Tarım ve hayvancılık alanında geniş bir yelpazede hibe desteği sunulmasının yanı sıra, ekoturizm ve kırsal alanda gerçekleştirilecek turizm faaliyetlerine de destek verilmesi açısından Sinop ilindeki yatırımcılar için önem teşkil etmektedir. Entegre gıda tesislerinin kurulmasında katalizör ödevi gören bu tür kurumların Sinop'ta da faal olması için ilgili Bakanlık nezdinde temasların yürütülmesi gerekmektedir.

Mersin Akkuyu Nükleer Santral Projesi'nden yola çıkarak, Sinop ilinde planlanan Nükleer Santral Projesi'nde de inşaat ve kurulum aşamasında 500 bin parçaya ihtiyaç duyulacağı tahmin edilmektedir. Enerji ve Tabii Kaynaklar Bakanlığı Mersin Akkuyu ve Sinop'a kurulacak iki nükleer santral için 40 milyar

doların üzerinde bir maliyet hesaplamaktadır¹. Bu kapsamda öncelikli olarak nükleer santrallere yapılacak alt yapı yatırımlarının malzemelerinin iç piyasadan temin edilmesi teşvik edilmesi planlanmaktadır.

☞ **Öneri:** Nükleer güç santraline yönelik üretim yapacak olan firmaların Sinop ilini tercih etmesi için özel teşviklerin sunulması gerekmektedir. Sinop ilinde planlanan nükleer güç santrali için Türk firmalarının da üretici olarak yer alabildiği düşünüldüğünde Sinop ilinde faaliyet gösteren firmaların bu makro yatırımdan mümkün olduğunca yararlanabilmesi amacıyla Enerji ve Tabii Kaynaklar Bakanlığı ile yakın temasta olunması gerekmektedir.

Nükleer güç santralinde çalışacak olan personelin yetiştirilmesine yönelik olarak eğitim merkezlerinin Sinop'ta konumlandırılması Sinop ilinin bu makro yatırım ile sağlayacağı temel kazanımlar arasında yer alabilir. Bu konuda başta Sinop Üniversitesi'nin nükleer santrale yönelik eğitim çalışmalarının yanı sıra, bu sektörün her kademesinde yer alabilecek çalışanların Sinop ilinde yetiştirilmesi Sinop'a nüfus dinamizmi ve canlılık kazandıracaktır.

Yatırımcı için Sinop ilinin nükleer güç santralinin kurulduğu yer olması yatırım kararı için en önemli sebep olmamalı, bu alanda üretim yapacak olan firmalara sunulan teşvikler ile birlikte firmalara sektörel yatırım yeri imkânı sağlanması gerekmektedir. Nükleer güç santraline yönelik üretim yapan firmaların uygun yer fiyatlarından yararlanarak Sinop'ta yatırım yapması teşvik edilmelidir. Bu hususta sektörel bir sanayi sitesi ya da organize sanayi bölgesinin varlığı bu sanayi kolunun Sinop ilinde güçlenmesini sağlayacaktır.

Enerji verimliliğine yönelik yatırımlarda Sinop ili zayıf kalmaktadır. Rüzgâr, güneş, biyogaz/biokütle alanında yatırımların Sinop'ta gerçekleştirilmesi alternatif enerji kaynaklarının değerlendirilmesi adına önemlidir. Samsun ve Çorum illerinde yenilenebilir enerji alanında işletmeler bulunmakta, Sinop ilinde ise sadece Gerze ilçesinde tek bir işletme geri dönüşüm kapsamında atıkların değerlendirilmesine yönelik faaliyet göstermektedir. Güneş enerjisi alanında Sinop ilinde son dönemde birkaç firmanın aktif olarak faaliyete geçmesi de yenilenebilir enerjinin ilde tanıtılması ve işletmelerde uygulanabilmesi adına önemlidir.

☞ **Öneri:** Çevre kirliliğini azaltabilen ve atıkların değerlendirilmesi ile enerji üretimi sağlanabilen biokütle yatırımları ile firmaların üretimde ihtiyaç duyulan enerjiyi karşılayabilmesi, fazla enerjinin ise devlet tarafından değerlendirilebileceğinin hâlihazırda faaliyet gösteren işletmelere, yatırımcılara ve girişimcilere aktarılması gerekmektedir. Sinop ilinde belirli üretim kapasitesinde olan işletmelere yenilenebilir enerji kullanmalarına yönelik yönlendirmelerde bulunulmalıdır. Ayrıca bu alanda yatırım çekebilmek için teşvik sisteminde güncellemeler yapılması önerilmelidir.

Sinop ilinin dış ticaret rakamları 2013'ten sonra azalma göstermiş olsa da özellikle 2016 ve sonrasında daha pozitif rakamlar beklenmektedir. İlde faaliyet gösteren firmaların dış ticarete yaşadıkları en büyük sorunların başında ihracat ya da ithalat partnerlerinde farklılaşmaya gidilememesi gelmektedir. Rusya-Ukrayna arasında ve akabinde Türkiye-Rusya arasında yaşanan siyasi gerilimler Sinop'taki ihracatçıları da

¹ Akkuyu Nükleer A.Ş., <http://www.akkunpp.com/japonlar-sinopa-atmea-dedi/update>

derinden etkilemiştir. Özellikle bu iki ülkeye yaş meyve ve sebze ihracatı yapan firmaların performansları son zamanların en düşük seviyelerine yaklaşmıştır. İhracat ya da ithalat başladıktan sonra farklı pazar arayışına girilmemesi talepte yaşanabilecek herhangi bir değişimde Sinop ilinin dış ticaretinde büyük değişimlere sebep olabilmektedir.

☞ **Öneri:** *Dış ticarete yeni alıcıların bulunmasına yönelik pazar araştırmaları KUZKA ile birlikte gerçekleştirilebilir. Sinop ve Boyabat Ticaret ve Sanayi Odaları önderliğinde ilgili ihracatçı işletmeler ile toplantılar düzenleyerek yeni alıcı ya da tedarikçi ihtiyaçlarının toplanması ve ilerleyen yıllarda farklı coğrafyalara yönelik partner bulma ziyaretlerinin gerçekleştirilmelidir.*

Yurtdışındaki birçok fuara devlet destekleri sunulmakta olup, Sinop'un ihracatının az olduğu Amerika - özellikle Güney Amerika- ve Afrika kıtalarında yapılabilecek pazarlama çalışmaları ile Sinop ilinde üretilen ürünlerin bu bölgelere ihracatı sağlanmalıdır. Nakliye maliyetlerinin her yıl daha düşük seviyelere çekildiği uluslararası ticarete Sinoplu üreticilerin yeni pazarlara girmesi ve ürünlerde de farklılaşmaya gidilmesi teşvik edilmelidir. Deniz salyangozu dışında balık unu ve balık yemi imalatı yapan firmaların da ihracata yönelik adım atması teşvik edilmelidir.

Sinop ilindeki kamu yatırımları özellikle merkezi bütçeli yatırımcı kurumlar tarafından her yıl başarılı bir şekilde gerçekleştirilmektedir. Samsun-Sinop yolunun tamamlanması ile birlikte Sarp Sınır Kapısı'ndan Sinop'a kadar bölünmüş sahil yolu projesi tamamlanmış oldu; Sinop'ta faaliyet gösteren üreticilerinin nakliye maliyetlerinin azalmasının yanı sıra halkın da Samsun'a 1,5 saat gibi bir sürede ulaşabilmesi sağlandı. Sinop Havaalanı'nın genişletilmesi ile birlikte birden fazla uçağın Sinop'a iniş yapabilmesi mümkün olmaktadır. Tüm alanlarda gerçekleştirilen kamu yatırımlarında özellikle sanayinin daha hızlı gelişebilmesi adına yük limanı özelliğine sahip gümrüklü bir limanın da Sinop ilinde faaliyet göstermesi kritik öneme sahip olacaktır.

KUZKA ve Sinop İl Özel İdaresi'nin birlikte gerçekleştirdiği "İş Geliştirme Merkezi (İŞGEM)" projesi ile Sinop'ta yeni girişimcilerin ya da işini büyütmek isteyen yatırımcıların bu merkezde daha uygun bir ortamda faaliyet göstermesi sağlanacaktır. Yüksek istihdam sunabilme kapasitesine sahip sanayinin geliştirilmesi için özellikle Sanayi Siteleri ya da Organize Sanayi Bölgeleri'nin altyapılarının tamamen iyileştirilmesi ve çalışanlar için sosyal alanların yaratılması gerekmektedir. KUZKA Sinop Yatırım Destek Ofisi tarafından hazırlanan "**Sinop İli Yatırım Destek ve Tanıtım Stratejisi**" ile özel sektöre yatırımını tetikleyebilecek kamu yatırımlarının koordine edilmesi ve takibi sağlanmaktadır.

☞ **Öneri:** *2012 yılında açılışı gerçekleştirilen Demirciköy Balıkçı Barınağı'nın halen kullanılmamaktadır. Atıl yatırım statüsünde bulunan bu limanın ilerleyen yıllarda gümrüklü liman olarak da değerlendirilmek üzere tekrardan aktif hale getirilmesi gerekmektedir. Yine Turizm Kıyı Yapıları Master Plan Çalışması Sonuç Raporu'nda bu limanın aktif olarak değerlendirilmesi gerekliliğinden bahsedilmiştir. Gümrüklü yük limanı için Sinop Organize Sanayi Bölgesi'nin karşı konumunda bulunan Demirciköy Balıkçı Barınağı'nın altyapısının hazır hale getirilmesi ile Sinop OSB'deki işletmelerin süre ve maliyet kaybını azaltarak dış ticaret gerçekleştirilmesi sağlanabilir. Sinop Havaalanı'na İstanbul Atatürk Havalimanı'ndan karşılıklı bir*

sefer gerekleřtirilmekte olup, Sabiha Göken Havalimanı ve Esenboğa Havalimanı'ndan da seferlerin yapılması yatırımcının Sinop'a daha rahat erişimi ve iş yapma kolaylığını sağlayacaktır. İŞGEM gibi merkezlerin sunulması ile birlikte KOSGEB ve KUZKA işbirliğinde yeni girişimcilerin cesaretlendirilmesi Sinop ilinde açılan işletme sayısında artış yaşanmasını sağlayacaktır. Sinop İli Yatırım Destek ve Tanıtım Stratejisi'nin Sinop ilindeki tüm yatırımcı kurumlar tarafından takip edilmesi ve gerekli güncellemelerin talep edilmesi ile Sinop ilinde daha koordineli bir yatırım izleme sistemi kurulabilir.

Sinop Üniversitesi'nin artan öğrenci sayısı ile birlikte yurt yatırımlarına yönelik ihtiyaçlar da hızla artmaktadır. Yurt talebine karşılık verilememesinden ötürü öğrenciler Sinop il merkezi ve civarında evlerde ve pansiyonlarda konaklamaktadır. Yıllar itibariyle gerek kamu gerekse özel sektörde yurt yapımına ilişkin talebin arttığı görülmektedir. Sinop Üniversitesi'nin yakın zamanda 15.000 öğrenciye sahip olma hedefi göz önüne alındığında öğrencilerin konaklama talebinin ilerleyen yıllarda daha da artması beklenmektedir.

☞ **Öneri:** *Sinop ilinde daha fazla öğrenciye nitelikli hizmet sunabilmek, ilerleyen yıllarda üniversite öğrenci sayısını arttırabilmek adına Sinop Merkez ilçesinde yeni yurt yatırımlarının sağlanması ve teşvik edilmesi gerekmektedir. Teşvik sisteminde düzenlemenin yanı sıra yurt yapımı için uygun alanlar KUZKA tarafından hazırlanması planlanan yatırım yeri kataloğuy ile yatırımcılara sunulmalıdır.*

İle ziyaretlerinde sanayinin gelişmesini engelleyen en önemli tehditlerin başında yeni yatırım alanlarının sunulamaması gelmektedir. Sinop Merkez ilçesinde Sanayi Sitesi 2. Kısım 2015 yılı itibariyle faaliyete geçerek daha fazla küçük ve orta ölekli işletmeyi bünyesinde barındırmış, Sinop OSB'de ise doluluk oranı 2016 yılı sonunda %70 seviyesine yaklaşmıştır. Boyabat ilçesinde de Sanayi Sitesi'nin tamamen dolması ile birlikte 2016 yılı ile faaliyete geçen OSB'de sadece 2 firmanın faaliyette olması yatırımcı için uygun yatırım yeri sunulması açısından önemlidir. Ancak OSB'si bulunmayan Gerze, Durağın, Ayancık ve Türkeli ilçelerinde hâlihazırdaki işletmelerin kapasite büyütme amacıyla yeni yatırım yapamaması ve dışarıdan gelen yatırımcılara ilçelerde yeni yatırım alanları sunulamaması ile sanayisinin gelişmesinde engel teşkil etmektedir. Sanayi Sitesi bulunmayan Durağın, Dikmen, Saraydüzü ve Türkeli ilçelerinden Durağın'da ilerleyen yıllarda bir Sanayi Sitesi kurulması hedeflenmektedir; böylece ilçede dağınık bir şekilde üretim yapan işletmelerin belirli bir alanda kümelenmesi sağlanacaktır.

☞ **Öneri:** *Ayancık'ta yıllardır atıl bulunan ve liman potansiyeli bulunan eski ağaç fabrikasının kamu önderliğinde değerlendirilmesi gerekmektedir. Boyabat'ta marangozlara yönelik bir sanayi sitesi kurulmasına yönelik çalışma başlamış olup, ilçedeki OSB'nin de altyapısının tamamlanarak yatırımcıya hazır olarak sunulması gerekmektedir. Ayancık'taki Sanayi Sitesi sayısının artırılması, Türkeli'de ise yeni bir Sanayi Sitesi'nin kurulması işletmelerin kapasitelerini artırması ve yeni yatırımcı çekebilmek adına önemli olacaktır.*

Efelek ilçesinde hâlihazırda bir Sanayi Sitesi bulunmamakla birlikte, gelecek yıllar için bir Sanayi Sitesi kurulmasına yönelik çalışmalar 2014 yılında başlamış olup, hızlı bir süre içerisinde tamamlanması teşvik edilmeli ve çalışmalar süresince teknik danışmanlık desteğiy sunulmalıdır.

Sinop ilinin en az nüfusa sahip ilçesi olan Saraydüzü'nde imalat alanında uğraşan sanayi sicil belgeli firma sayısının yalnızca 2 olması endişe vericidir. İlçede her ne kadar yatırım alanları sunulabilse de nüfusun neredeyse tamamının yaşlı kesim olması, çalışabilecek genç nüfusun olmaması yatırım planlayan firmanın olmamasına sebep olmaktadır. Bu açıdan, KUZKA ve KOSGEB'in destekleyebileceği firmaların oluşturulması gerekmektedir.

⇒ **Öneri:** *Saraydüzü, Dikmen ve Durağan ilçelerinde girişimciliğin artırılması amacıyla uygulamalı eğitimlerin yoğunlaştırılması gerekmektedir. Devlet desteklerinden yararlanılabilmesine yönelik bilgilendirme seminerlerinin ilçelerde Kaymakamlık/Belediye bünyesinde düzenlenmesinin yanı sıra, il dışından gelen yatırımcıların bu ilçelerdeki yatırım alanlarını değerlendirmesine yönelik tanıtıcı toplantılar düzenlenmeli ve hazırlanan yatırım yeri kataloğu bu toplantılarda yatırımcılara sunulmalıdır.*

2012 yılında yürürlüğe giren yatırım teşvik sistemi ile birlikte Sinop'a yatırım yapan işletmelerin sayısı 2013'teki rekor seviyeden sonra yıllar itibarıyla azaldığı ve sabit bir şekilde devam ettiği görülmektedir. Özellikle Doğu ve Güneydoğu Bölgesi illerinde geçerli olan "Cazibe Merkezleri" programı ile yeni yatırımlarda büyük avantajlar sunulmakta olup, teşvik sisteminde önemli bir güncelleme yapılmadığı için Sinop ilinde büyük ölçekli ya da stratejik yatırım gerçekleşmemiştir. Son dönemde hazırlanan teşvik belgelerinin büyük bir kısmının da kamu (Belediye) yatırımı olarak gerçekleştirilmesi de özel sektör yatırımları için teşvik sisteminin Sinop'ta cazip gelmediği anlayışını ortaya koymaktadır.

⇒ **Öneri:** *2012 yılında yayınlanan yatırım teşvik sistemi sonrası TR82 Bölgesi'nde KUZKA tarafından tespit edilen hususlar ve öneriler aşağıda yer almaktadır.*

- *Faiz indirimine konu olan toplam faiz tutarı desteği, kademeli olarak yatırım tutarına göre artırılması gerekmektedir. Ayrıca, yatırım kredisi faizleri ekonominin durgun olduğu zamanlarda artmakta ve mevcut indirimler yetersiz kalmaktadır. Bu nedenle faiz indirim puanının artırılması gerekmektedir.*
- *Faiz indirimi sadece yatırım harcamaları için olup, işletme harcamaları için kullanılamamaktadır. Alınan kredinin belli bir oranının işletme döneminin ilk 3 yılı için kullanılabilmesi gerekmektedir.*
- *6. Bölge illerine sunulan; gelir vergisi stopajı desteği ve sigorta primi işçi payı iadesi desteklerinin TR82 Bölgesi illerine de sunulması gerekmektedir.*
- *Endüstri olarak gelişmiş bölgelerde hali hazırda faaliyet gösteren işletmelerin mevcut yatırımlarının TR82 Bölgesi'ne transferi için bir destek mekanizması oluşturulmalıdır.*
- *Gelişmekte olan bölgelerde enerji ile ilgili destek mekanizması oluşturulmalıdır.*
- *2. el makinenin yatırım unsuru olarak değerlendirilmesi gerekmektedir.*
- *İşletmenin tamamlama vizesi talebi ile gerçekleşme işlemi arasında yatırımcının gerçekleştirdiği sigorta primi ödemeleri yatırımcının talebi halinde iade edilmelidir.*

Ayrıca yeni teşvik sisteminde Sinop ilinde desteklenmesi önerilen sektörler aşağıda belirtilmektedir;

- *Çağrı Merkezi*

- *Yenilenebilir Enerji (Rüzgâr, Güneş, Biokütle vb.)*
- *Kimyasal madde ve ürünlerin imalatı*
- *Plastik Ürünleri İmalatı*
- *İnşaat amaçlı beton ürünleri imalatı ve ısı veya ses izole edici eşya ve karışımlar*
- *Motosiklet ve bisiklet üretimi*
- *Patlayıcı madde imalatı*

İşletmelerin sermayeleri ve Sinop ilindeki bankacılık faaliyetleri incelendiğinde sermayedeki yetersizlik ve bankacılık faaliyetlerinin istenen seviyede olmaması güçlü işletmelerin ilde kurulamaması ve sermaye zayıflığından ötürü firmaların kapanabilmesine sebep olmaktadır. Yeni kurulan işletmelerin sermayelerinin de TR82 illeri olan Çankırı ve Kastamonu illerine kıyasla düşük kaldığı görülmektedir. Kamu bankalarının neredeyse tüm ilçelerde aktifken, özel sermayeli banka sayısının az olması dikkat çekmektedir. Önemli ihracatçıları bulunduran Dikmen ilçesinde kamu ya da özel sermayeli bankacılık faaliyetlerinin 2017 yılında halen olmaması ilçe için önemli dezavantajdır.

⇨ *Öneri: Dikmen ilçesinde de bankacılık faaliyetlerinin gerçekleştirilmesi ticari faaliyetlerin özendirilmesi adına yararlı olacaktır. KUZKA ve KOSGEB'in desteklerinden yararlanmak isteyen işletmelerin eş finansmanı sağlamada ilçede mevcut bankacılık hizmetlerinden yararlanması mümkün olacaktır. Sermaye gücü zayıf olan işletmeler için kamu kurumlarının hibe desteğinin yanı sıra bankacılık çalışmalarına (kredi vb.) cesaretlendirilmesi ve Avrupa Birliği projelerinin takip edilerek firmalar için başvuru çalışmalarında kamu kurumlarının yardımcı olması yeni yatırımlarında fon sıkıntısı yaşamaması hedeflenmelidir.*

PLANNING
COMPLETE

SCANNING
COMPLETE

SİNOP İLİ SANAYİ VE EKONOMİ ANALİZİ 2016'

**T.C. KUZEY ANADOLU
KALKINMA AJANSI**
NORTH ANATOLIAN DEVELOPMENT AGENCY

Cebrail Mah. Saray Sk. No: 1 37200 Kastamonu / TÜRKİYE
Tel. : +90 (366) 212 58 52 • Faks: +90 (366) 212 58 55
E-posta: bilgi@kuzka.gov.tr
@TC_KUZKA

Bölgenin Pusulası,
Özgün Fikirlerin Referans Noktası
www.kuzka.gov.tr

